

Tuulikud ja tuulepargid Eestis

Senine planeerimine. Probleemid. Ettepanekud lahendusteks.

Koostajad:

Triinu Vaab
Liis Keerberg

Kärt Vaarmari

Tartu 2010

 1

 2

SISUKORD

Kasutatud lühendid ... 3

Lähteülesanne ... 4

Metoodika... 5

I Ülevaade tuuleparkide rajamisega seotud õiguslikust regulatsioonist.................................. 7
1.1. Planeerimine... 7

1.2. Vajalikud load ... 9

1.3. KMH ja KSH ..13
1.4. Võrdlevad näited teistest riikidest..14

1.5. Kokkuvõte..15

II Tuuleenergia planeerimise suunamine arengukavade ja üldiste planeeringutega17
2.1. Riiklikud arengudokumendid..17

2.1.1. Planeeringud ...17

2.1.2. Arengukavad ja -strateegiad ...17
2.2. Maakondlikud arengudokumendid ..19

2.2.1. Planeeringud ...19

2.2.1.1. Seni kehtestatud planeeringud ...19
2.2.1.2. Koostamisel olevad maakonnaplaneeringute teemaplaneeringud20

2.2.2. Arengukavad ja -strateegiad ...20

2.3. Kohalike omavalitsuste arengudokumendid...21
2.3.1. Planeeringud ...21

2.3.2. Arengukavad ...21

2.4. Kokkuvõte..22
III Ülevaade tuulikute ja tuuleparkide rajamise praktikast..24

IV Hinnang tuuleparkide rajamise praktikale ja regulatsioonile: probleemid ja ettepanekud

lahenduste osas..29

4.1. Tuuleparkide rajamise otsustustasand ja asukohavalik ..29
4.1.1. Kohaliku omavalitsuse tasand põhilise otsustustasandina30

4.1.2. Meretuuleparkide rajamise korraldus..32

4.2. Keskkonnamõjude hindamine ..33

4.2.1. KMH/KSH vajaduse kaalumise juhud ...34

4.2.2. KMH roll meretuuleparkide hoonestusloa menetluses ...35

4.2.3. Tuuleparkide rajamine ja laiendamine ilma keskkonnamõju hindamiseta37
4.3. Avalikkuse osalemise võimalused...38

4.3.1. Avalikkuse osalusvõimalused ORMO asukoha eelvalikus38

4.3.2. Avalikkuse osalusvõimalused meretuuleparkide hoonestusloa menetluses..........39
Kokkuvõte ..40

Kasutatud õigusaktid ..43

LISAD..44
Lisa 1. Tuuleparkide rajamise praktika andmebaas ...44

Lisa 2. Tuuleparkide rajamise ülevaatekaart ...44

Lisa 3. Ülevaade analüüsitud arengudokumentidest ...44
Lisa 4. Tuuleparkide rajamise regulatsioon teistes riikides ..44

 3

Kasutatud lühendid

EhS ehitusseadus

ElTS elektrituruseadus
KeHJS keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus
KKM keskkonnaministeerium
KMH keskkonnamõju hindamine
KOV kohalik omavalitsus
KSH keskkonnamõju strateegiline hindamine
MKM majandus-ja kommunikatsiooniministeerium
MW megavatt
ORMO olulise ruumilise mõjuga objekt
PlanS planeerimisseadus
TJA Tehnilise Järelevalve Amet
VeeS veeseadus
VTA Veeteede Amet
VV Vabariigi Valitsus

 4

Lähteülesanne

Käesolev töö on koostatud Eesti Keskkonnaühenduste Koja (EKO) tellimusel

Keskkonnaõiguse Keskuse juristide Liis Keerbergi ja Kärt Vaarmari ning Eesti Rohelise

Liikumise planeeringute spetsialisti Triinu Vaabi poolt eesmärgiga anda ülevaade Eestis
tuuleenergeetika planeerimise regulatsioonist ning senisest praktikast, neis esinevatest

probleemidest ja võimalikest lahendustest.

Töö lähteülesandes nähti ette, et töö peab käsitlema järgmisi aspekte:

1. Ülevaade olemasolevatest, ehitusjärgus ja planeeritavatest tuuleparkidest koos oluliste
näitajate ja infoga (projekti nimetus, tuulikute arv, tuulikute võimsus, staatus (olemasolev,

planeeritav vms), arendaja, asukoht ja pindala, KOV ja maakond, paiknemine kaitsealade

suhtes, menetlustüüp ning menetluse alustamise aasta ja hetkeseis (aastatest 2007-2009
pärinevate juhtumite puhul), info KMH/KSH või selle puudumise kohta, KMH/KSH algatamise

aasta ja hetkeseis, KMH/KSH käigus kaalutud alternatiivid.

EKO soovi kohaselt tuli andmed sisestada ühtsesse tabelisse ning koostada nende põhjal

levikukaart koos keskkonnapiirangutega aladega.

2. Ülevaade nelja läänemaakonna ühisplaneeringu kavast, hetkeseisust ja perspektiivist.

3. Võrdlevad näited teistest Euroopa riikidest tuuleparkide rajamise looduskaitseliste
piirangute ja KMH protsessi kohta (nt nö no-go alad jms).

4. Ülevaade tuuleenergiaga seotud seadusandlusest ning arengukavadest

5. Hinnang senisele tuuleparkide kavandamise süsteemile otsustusprotsessi, asukohavaliku,

keskkonnamõjude hindamise ja avalikkuse kaasamise seisukohalt ning ettepanekud

tuvastatud probleemide lahendamiseks.

 5

Metoodika

Analüüsi I peatükis on antud ülevaade kehtivast õiguslikust regulatsioonist, mille raames ja

alusel tuuleparke Eestis rajatakse. Analüüsi punktis 1.4 on toodud näited teiste riikide

regulatsioonist (Austria, Saksamaa, Holland, Soome, Ungari, Tšehhi ja Läti), mille osas küsiti
informatsiooni Keskkonnaõiguse Keskuse välispartneritelt Euroopa keskkonnaõigusega

tegelevate organisatsioonide ühendusest Justice & Environment ning osa informatsiooni

vahendas EKO liikmeks olev Eesti Ornitoloogiaühing oma välispartnerite kaudu. Vastavalt töö
lähteülesandele koguti informatsiooni üldiselt ning pigem süsteemi kohta, mitte täpse

regulatsiooni kohta. Riikide valikul lähtuti välispartnerite olemasolust ja nende valmidusest

infot anda.

Analüüsi II peatükis on antud ülevaade arengustrateegiatest, -kavadest ja planeeringutest,

millega riiklikul, maakondlikul ja kohalikul tasandil tuuleenergia kasutamist planeeritakse.
Riikliku tasandi strateegiatest on välja toodud kõik teadaolevad arengustrateegiad ja -kavad,

mis tuuleenergeetikat mingilgi määral käsitlevad.

Maakondlikest arengudokumentidest jälgiti tuuleenergeetika suunamist seitsme maakonna
(Harju, Hiiu, Ida-Viru, Lääne, Lääne-Viru, Pärnu, Saare, Tartu) maakonnaplaneeringutes ja

teemaplaneeringutes, samuti arengukavades ja strateegiates. Maakondlike arengukavade ja

planeeringute ülevaates on kajastatud ainult nende maakondade

arengudokumendid, kus vastavalt analüüsi käigus kogutud andmetele on olemasolevaid,

arendamisel või planeerimisel olevaid tuulikuparke/elektrituulikuid.

Kohaliku omavalitsuse tasandil vaadeldi 32 omavalitsuse üldplaneeringuid ja

teemaplaneeringuid, samuti arengukavasid. Kohalike omavalitsuste arengukavade ja

planeeringute ülevaates on kajastatud ainult nende kohalike omavalitsuste
arengudokumendid, kus vastavalt analüüsi käigus kogutud andmetele on olemasolevaid,

arendamisel või planeerimisel olevaid tuuleparke/tuulikuid.

Analüüsi III peatükis antakse tuuleparkide ja tuulikute rajamise praktikast ülevaade, mis

põhineb töö käigus kogutud andmetel (vt. andmetabel lisas 1).

Andmetabelis on esitatud ülevaade nendest tuuleparkidest ja tuulikutest, mille kohta oli

võimalik informatsiooni leida Ametlikes Teadaannetes avaldatud menetlusteadetest,

kohalike omavalitsuste kodulehtedelt, samuti ajakirjandusest või valdkondlikelt
veebilehtedelt (nt. keskkonnamõju hindamise või tuuleenergiaga tegelevate ettevõtete

kodulehed). Tabelit on täiendatud ka kohalikelt omavalitsustelt teabenõuete vastuseks

saadud andmetega. Menetlusandmeid planeeringu või loa tüübi ning KMH/KSH läbiviimise ja
kaalutud alternatiivide kohta ei kogutud otstarbekuse huvides kõigil juhtudel, vaid ainult

nendel juhtudel, kui planeerimine oli toimunud perioodil 2007-2009 või kui tegu oli varem

planeeritud suurema tuulepargiga.

Analüüsi IV peatükis käsitletakse praktikast ja õigusliku regulatsiooni pinnalt ilmnenud

probleeme kolmes valdkonnas – otsustustasand ja asukohavalik, keskkonnamõjude

 6

hindamine ning avalikkuse osalemine tuuleparkide rajamise protsessis. Samuti pakutakse töö

käigus tuvastatud probleemidele lahendusi.

 7

I Ülevaade tuuleparkide rajamisega seotud õiguslikust
regulatsioonist

Liis Keerberg, Kärt Vaarmari

Peatükis antakse ülevaade tuulikute või tuuleparkide regulatsioonist osas, mis puudutab

nende rajamise otsustuskorda ehk teisisõnu seda, kuidas neid kavandatakse kuni
loamenetluse lõppotsuse tegemiseni. Käsitletakse ka aktuaalseid eelnõusid.

Tuuleparkide rajamist ja tuulikute püstitamist reguleerivad järgmised õigusaktid:

• Planeerimisseadus (PlanS)

• Olulise ruumilise mõjuga objektide nimekiri (ORMO nimekiri)

• Lennundusseadus (LennS)

• Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus (KeHJS)

• Tegevusvaldkondade, mille korral tuleb kaaluda keskkonnamõju hindamise

algatamise vajalikkust, täpsustatud loetelu (KMH kaalumisnõudega
tegevusvaldkondade loetelu)

• Veeseadus (VeeS)

• Elektrituruseadus (ElTS)

• Ehitusseadus (EhS)

1.1. Planeerimine

Planeerimisseaduses on antud võimalus tuuleparke planeerida nii maakonnaplaneeringu,

üldplaneeringu kui ka detailplaneeringuga.

Maakonnaplaneeringuga saab tuuleparke planeerida maakonnaplaneeringu (või

teemaplaneeringu) koostamise või uuendamise käigus, kuna PlanS § 7 lg 3 p 8 ja p 10
kohaselt on maakonnaplaneeringu ülesandeks muu hulgas tehnorajatiste paigutuse ning

maa- ja veealade üldiste kasutustingimuste määramine. Maakonna tasandil saab tuuleparke

kavandada ka siis, kui algatatud on PlanS § 292 lg 5 kohane tuulepargi kui olulise ruumilise
mõjuga objekti1 asukohavaliku menetlus ja üldplaneeringu koostamine ei ole mitme KOV-i

koostöös otstarbekas või võimalik.

2010. a. veebruaris jõustunud seadusemuudatused, millega kehtestati muuhulgas avamere
tuuleparkide rajamise kord, lisasid PlanS § 7 lg 2 punkti 3 võimaluse koostada

maakonnaplaneering ka avalikele veekogudele. See annab võimaluse planeerida

meretuuleparke maakonnaplaneeringutega. Kui selline maakonnaplaneering tehakse, peab

hoonestusluba (mida avamere tuuleparkide jaoks vaja on) vastama PlanS § 7 lg 41 kohaselt

1
 Olulise ruumilise mõjuga objektiks on Vabariigi Valitsuse poolt kehtestatud nimekirja kohaselt rohkem kui 5

tuulikuga tuuleelektrijaam koguvõimsusega üle 7,5 MW.

 8

maakonnaplaneeringu nõuetele. Maakonnaplaneering, millega kavandatakse

tuulegeneraatoreid, tuleb PlanS § 17 lg 2 p 5 kohaselt kooskõlastada enne vastuvõtmist

Kaitseministeeriumi ja Siseministeeriumiga.

Avalikku veekogusse ehitamise planeeringu vastuvõtmiseks (millele järgneb avalikustamine)
on vaja saada eelnevalt luba Tehnilise Järelevalve Ametilt (TJA). Kõik kooskõlastused, mis

sellist planeeringut puudutavad, tuleb PlanS § 16 1 lg 2 kohaselt samuti saata TJA-le

ülevaatamiseks ja vajadusel saab TJA küsida enne loa andmise otsustamist veel täiendavat
seisukohta Keskkonnaministeeriumilt, Kaitseministeeriumilt, Siseministeeriumilt,

Muinsuskaitseametilt, Veeteede Ametilt ja Lennuametilt. Põhjendatud juhtudel (eelkõige

avaliku huvi korral, kui see on seotud riigi julgeoleku, keskkonnakaitse nõuetega või häiriks
laeva-või lennuliiklust) saab TJA ka loa andmisest keelduda.

Üldplaneeringuga saab tuuleparke planeerida üldplaneeringu koostamise või uuendamise
käigus, kuna üldplaneeringu üheks ülesandeks on PlanS § 8 lg 3 p 3 kohaselt maa-ja

veealade üldiste kasutamis-ja ehitustingimuste (sh. maakasutuse juhtotstarbe jm.

tingimuste) määramine. Üldplaneeringu koostamine tuuleparkide asukohavalikuks on
kohustuslik, kui tuulepark ületab olulise ruumilise mõjuga objekti (ORMO) künnist – on

rohkem kui 5 tuulikuga ja koguvõimsusega üle 7,5 MW. ORMO on PlanS § 292 lg 1 kohaselt

objekt, millest tingitult transpordivood, saasteainete hulk, külastajate hulk, visuaalne mõju,
lõhn, müra, tooraine või tööjõu vajadus muutuvad objekti kavandatavas asukohas senisega

võrreldes oluliselt ning mille mõju ulatub suurele territooriumile. Selliste objektide asukohad

tuleb leida üldplaneeringu või maakonnaplaneeringu koostamise raames ning kaaluda tuleb
PlanS § 292 lg 4 kohaselt mitut võimalikku asukohta, mis muude objektide puhul kohustuslik

ei ole.

Üldplaneeringus võib põhjendatud vajaduse korral teha ettepaneku maakonnaplaneeringu

muutmiseks. Üldplaneering, millega kavandatakse tuulegeneraatoreid, tuleb PlanS § 17 lg 2

p 5 kohaselt kooskõlastada enne vastuvõtmist Kaitseministeeriumi ja Siseministeeriumiga.

Detailplaneeringuga saab tuuleparke planeerida nii sel juhul, kui tuuleparkide

potentsiaalsed asukohad (võib ka olla nt. tootmismaana) on ära määratud üldplaneeringus
kui ka siis, kui üldplaneering puudub või kui ilmneb põhjendatud vajadus üldplaneeringut

detailplaneeringuga muuta. Detailplaneeringuga võib ilma eraldi asukohavaliku protsessita

planeerida kuni 5 tuulikuga tuuleparke, mille võimsus ei ületa 7,5 MW (alates sellest
künnisest tuleb juba asukohavaliku kohustus üldplaneeringu või maakonnaplaneeringu

tasandil).

Lennundusseaduse § 35 lg 61 kohaselt tuleb tuulegeneraatorite ja tuuleparkide
detailplaneeringud kooskõlastada Lennuameti, Kaitseministeeriumi, Politsei- ja

Piirivalveametiga. PlanS § 17 lg 2 p 5 kohaselt tuleb detailplaneering, millega kavandatakse

tuulegeneraatoreid, kooskõlastada enne vastuvõtmist Kaitseministeeriumi ja
Siseministeeriumiga.

Tuuleparke saab rajada maakonnaplaneeringu alusel väljastatavate
projekteerimistingimustega, kui:

- kehtestatud üldplaneering puudub;

 9

- maakonnaplaneeringust varem kehtestatud üldplaneering ei kajasta kehtestatud

maakonnaplaneeringus sätestatut;

- tegu on meretuulepargiga, millele on tehtud vastav maakonnaplaneering;

Üldplaneeringu alusel saab tuuleparke rajada väljastatavate projekteerimistingimustega
väljaspool detailplaneeringu koostamise kohustusega alasid.

1.2. Vajalikud load

Maismaal asuvate tuulikute ja tuuleparkide püstitamiseks ja tööle rakendamiseks on vaja

ehitusluba ja kasutusluba. Avalikku veekogusse rajatavate tuuleparkide puhul on lisaks
muudele lubadele (vee erikasutusluba, ehitusluba, kasutusluba) eelnevalt vajalik veel saada

hoonestusluba.

Ehitusloa väljastab maismaa tuulikute püstitamiseks kohalik omavalitsus, meretuuleparkide

puhul riiklik asutus Tehnilise Järelevalve Amet.2 Ehitusloa aluseks on ehitusprojekt.

Ehitusprojekti aluseks on EhS § 19 lg 1 kohaselt kas detailplaneering (kui on selle koostamise
kohustus) või projekteerimistingimused. Projekteerimistingimused väljastab maismaa

tuulikute jaoks KOV, meretuuleparkide jaoks Tehnilise Järelevalve Amet. Erinevalt

planeeringutest, ehitusloa menetluse puhul avatud menetlust ei toimu. Avalikkus saab
osaleda ainult ehitusloa KMH raames, juhul, kui see läbi viiakse. Sellisel juhul tuleb läbi viia

KeHJS-s sätestatud avalikustamine ning teavitada EhS § 22 lg 41 kohaselt ehitusloa

väljastamisest kas ühes maakondlikus või kohalikus lehes. Kui KMH ei ole kohustuslik või
seda otsustatakse mitte algatada, teavitamist ei toimu. Ehitusloa andmed avalikustatakse

riiklikus ehitisregistris www.ehr.ee.

Tuuliku või tuulepargi kasutamiseks peab olema kasutusluba. Maismaa tuuliku või tuulepargi

kasutusloa väljastamise ja kehtetuks tunnistamise õigus on kohalikul omavalitsusel.

Kasutusloa peab ehitise omanik taotlema EhS kohaselt ehitamise lõpetamisel. Kasutusluba
väljastades nõustub KOV või riik, et tuulik või selle osa vastab nõuetele (sh. esitatud

ehitusprojektile) ja seda võib vastavalt otstarbele kasutada. Kasutusloale kantavad andmed

avalikustatakse samuti riikliku ehitisregistri veebilehel.

Kasutusloa saamiseks tuleb esitada taotlus, ehitusprojekt ja muud EhS § 33 lõikes 2

nimetatud dokumendid. Kasutusluba väljastatakse, kui ehitis vastab õigusaktidega
ettenähtud nõuetele. Põhjendatud juhtudel saab kasutusloa väljastaja nõuda enne

kasutusloa väljastamist ehitise ekspertiisi. Kasutusluba väljastatakse pärast ehitise ülevaatust

ja nõuetele vastavaks tunnistamist. Kasutusluba väljastatakse valminud ehitisele kui

tervikule, kuid võimalik on ka väljastada kasutusluba ehitise osale, kui seda saab

funktsionaalselt ja ohutult kasutada. KOV või riik väljastab kasutusloa või keeldub sellest 20

päeva jooksul alates vastava taotluse saamisest.

2
 Kuni veebruaris 2010 jõustunud Veeseaduse ja sellega seonduvate seaduste (sh. Ehitusseaduse) muutmise

seaduse jõustumiseni oli ehitusloa väljastamise pädevus ainult kohalikul omavalitsusel, muudatusega aga anti

see pädevus ka riigile.

 10

Kasutusloa menetlus on sarnaselt ehitusloa menetlusele avalik ainult siis, kui selle raames

toimub ka KMH. Sellisel juhul tuleb kasutusloa väljastamisest teavitada ehitisregistri

veebilehel ja ühes maakondlikus või kohalikus lehes.

Avamere tuuleparkide rajamise eripäraks on see, et nende puhul tuleb esmalt saada
hoonestusluba. Alles seejärel saab asuda taotlema vee erikasutusluba, ehitusluba ja

kasutusluba. Avamere tuuleparkide rajamist reguleerib elektrituruseaduse ptk. 81.

Avamere tuulepargi rajamiseks peab arendaja taotlema Vabariigi Valitsuselt veeseaduse §

225 lg 1 kohase hoonestusloa. Taotlejaks võib olla üksnes isik, kes on elektriettevõtja

elektrituruseaduse tähenduses.

Hoonestusloa saamiseks tuleb esitada Majandus- ja Kommunikatsiooniministeeriumile

(MKM) taotlus, mille alusel Vabariigi Valitsus (VV) otsustab MKM ettepaneku alusel, kas

algatada hoonestusloa menetlus või mitte. MKM peab enne vastava ettepaneku tegemist
küsima arvamust teistelt ametiasutustelt, kelle hulka kuuluvad Keskkonnaministeerium
(KKM) ja Veeteede Amet (VTA).

Hoonestusloa taotluse esitamise kohta avaldatakse teade Ametlikes Teadaannetes, vähemalt
ühes üleriigilises päevalehes ja MKM kodulehel. Seejärel saavad teised huvitatud isikud 20

päeva jooksul esitada omapoolse hoonestusloa taotluse sama avaliku veekogu osa peale. Kui

selle tulemusena on esitatud ühe avaliku veekogu ala kohta mitu hoonestusloa taotlust,
algatatakse hoonestusloa menetlus selle taotluse alusel, mis „kõige enam vastab Eesti

ühiskonna kui terviku sotsiaalsetele ja majanduslikele vajadustele ning riigi strateegilistele

arengukavadele”. Kui seda otsust ei ole võimalik teha, algatatakse menetlus selle taotleja
suhtes, kes esitas taotluse kõige esimesena.

PlanS § 7 lg 1 p 3 kohaselt nähakse ette võimalus, et avalikele veekogudele koostatakse

maakonnaplaneering(ud). Sel juhul peab hoonestusluba vastama planeeringu nõuetele.
Sellise maakonnaplaneeringu koostamise korraldamise võib halduslepinguga üle anda

isikule, kes on huvitatud avaliku veekogu ehitisega koormamiseks koostatava

maakonnaplaneeringu koostamisest. Sel juhul algatatakse hoonestusloa menetlus
halduslepingu sõlminud isiku taotluse alusel pärast maakonnaplaneeringu kehtestamist ja

eelkirjeldatud konkursilaadset menetlust läbi ei viida.

Avamere tuulepargi jaoks taotletava hoonestusloa menetluse algatamisel algatab Vabariigi
Valitsus ka keskkonnamõju hindamise3, samuti määratleb uuringud, mida taotleja peab

tegema, ja nende tegemise tähtaja.4 Kui ettevõtja taotluse alusel on algatatud KMH avalikku

veekogusse tuuleelektrijaama ehitamiseks enne 1. jaanuari 2009, siis ei kohaldata

hoonestusloast avalikult teatamise ja erinevate taotluste nö konkureerimise sätteid. 5

3
 KMH läbiviimine on meretuuleparkide puhul KeHJS § 6 lg 1 p 5 kohaselt kohustuslik

4
 VeeS § 22

6
lg 2 p 4 kohaselt peab hoonestusloa taotluses ära märkima, milliseid uuringuid soovitakse enne

hoonestusloa andmist teha.
5
 Vt. ka peatükis 3 toodud infot avamere tuuleparkide seniste taotluste ja nende KMH menetluste kohta

 11

Hoonestusloa menetluse algatamisest keeldutakse, kui hoonestusloa andmine on ilmselgelt

võimatu või kui sellel alal on juba algatatud mõne teise hoonestusloa menetlus või kui sel
alal on algatatud maakonnaplaneering ja planeerimismenetlus ei ole lõppenud.

Veeseaduses kehtestatakse ka hoonestusloa andmisest keeldumise alused (VeeS § 2210) ning
kehtetuks tunnistamise alused (VeeS § 2214).

Hoonestusloa andmisest keeldutakse, kui:

- loa taotleja ei ole täitnud menetluse algatamise otsuses määratud tingimusi ega

taotlenud täiendavat aega nende täitmiseks;
- taotletava hoonestusloa tingimused on vastuolus mõne kehtiva hoonestusloaga,

maakonnaplaneeringuga, riigi julgeolekuhuvide või keskkonnakaitse nõuetega6;

- ehitis häiriks lennu-või laevaliiklust või veesõidukite ohutut sildumist;
- loa taotleja ei vasta hoonestusloa omajale kehtestatud nõuetele.

Vabariigi Valitsus võib keelduda hoonestusloa andmisest ka juhul, kui taotleja puhul esineb

kahtlus, et ta võib ohustada avalikku korda, ühiskondlikku turvalisust või riigi julgeolekut.

Hoonestusluba tunnistatakse kehtetuks, kui:

- seda taotleb hoonestusloa omaja;

- taotluses või menetluses on esitatud valeandmeid, mis loa andmise otsust oluliselt
mõjutasid;

- loa omaja on oluliselt rikkunud hoonestusloa tingimusi või ei vasta enam

hoonestusloa omajale kehtestatud nõuetele;
- loa omaja ei ole kahe aasta jooksul hoonestusloa andmisest arvates esitanud

ehitusloa taotlust ega taotlenud täiendavat tähtaega selle taotlemiseks;

- kui ehitis hävib või muutub kasutuskõlbmatuks ja kahe aasta jooksul ei esita
hoonestusloa omaja ehitusloa taotlust ega taotle täiendavat tähtaega selle

taotlemiseks;

- ehitis on ohtlik inimese elule, tervisele või varale või keskkonnale;
- hoonestusloa omaja on kolmel üksteisele järgneval maksetähtpäeval viivituses

hoonestustasu maksmisega

Hoonestusluba kehtib 50 aastat, ent VV võib kehtestada sellele ka lühema tähtaja. Tähtaega

on võimalik ka pikendada. Hoonestusloa kehtivuse lõppemisel tuleb ehitis avalikust
veekogust eemaldada, kui loas ei ole määratud teisiti.

Avaliku veekogu tuuleelektrijaamaga koormamise eest maksab elektriettevõtja riigile üks
kord aastas tasu, mille suurus on 7% tootmismaa Eesti keskmise väärtuse alusel arvutatud

hinnast. Tasu tuleb täiel määral hakata maksma alles pärast tuuleelektrijaama kasutamise
algust, enne seda tuleb maksta vaid 1/10 tasumäärast.

6
 Milliseid keskkonnakaitse nõudeid silmas peetakse, jääb regulatsioonist siiski ebaselgeks, kuna hoonestusluba

ise ei ole otseselt mingi tegevuse elluviimist lubav dokument (vt. ka analüüsi p. 4.2.2.)

 12

Nagu eelpool juba öeldud, tuleb lisaks hoonestusloale avalikku veekogusse ehitise

ehitamiseks taotleda ka projekteerimistingimused ja ehitusluba. Projekteerimistingimused ja

ehitusloa väljastab sellistel juhtudel erinevalt tavaolukordadest, kus seda teeb kohalik

omavalitsus, Tehnilise Järelevalve Amet, samuti teostab TJA selliste ehitiste üle
ehitusjärelevalvet ja teeb muid vajalikke toiminguid.

Meretuuleparkide puhul on eeldatavasti tarvis ka vee erikasutusluba. Vee erikasutusluba on

tähtajaline – kuni viis aastat kehtiv luba, mida on Veeseaduse § 8 lg 2 kohaselt vaja

muuhulgas siis, kui veekogu süvendatakse või paigaldatakse selle põhja pinnast. Vee
erikasutuslubasid menetleb üldjuhul Keskkonnaamet, menetlus on avalik, ning VeeS § 9 1 lg 3

kohaselt on igaühel õigus esitada vee erikasutusloa taotluse menetluses kirjalikke

ettepanekuid ja vastuväiteid VeeS § 9 lõikes 7 nimetatud kolme kuu jooksul. Loa taotluse
alusel otsustatakse ka KMH algatamine või algatamata jätmine – kui KMH algatatakse, saab

osaleda ka KMH menetluses. Kuna tuuleelektrijaama püstitamine veekogusse on KeHJS § 6

lg 1 kohaselt automaatse KMH kohustusega tegevuste nimekirjas, siis tuleb vee erikasutusloa
menetluses KMH läbi viia. Teavitamine vee erikasutusloa taotluse menetlusse võtmisest ja

avalikustamisest käib Ametlike Teadaannete kaudu. Loa andmisest või sellest keeldumisest

teatatakse samuti Ametlikes Teadaannetes. Kui vee erikasutusluba on nõutud, kuid see
puudub, tuleb EhS § 24 lg 1 p 11 kohaselt ehitusloa väljastamisest keelduda.

 13

1.3. KMH ja KSH

Keskkonnamõjude hindamist (KMH) tuulikute ja tuuleparkide rajamisel reguleerivad KeHJS

ja KMH kaalumisnõudega tegevusvaldkondade loetelu. KeHJS § 6 lg 1 p 5 kohaselt on

tuuleelektrijaama püstitamine veekogusse olulise keskkonnamõju hindamisega tegevus.
Maismaatuuleparkide rajamisele automaatset KMH kohustust sätestatud ei ole7, aga juhul,

kui enne loamenetlust on koostatud ka planeering ja selles on nõutud KMH läbiviimist, siis

tuleb see kohustuslikus korras ka läbi viia. Lisaks sellele tuleb mõju kindlasti hinnata, kui
tuuliku püstitamine või tuulepargi rajamine võib üksi või koostoimes teiste tegevustega

eeldatavalt oluliselt mõjutada Natura 2000 võrgustiku ala. Seega võib KMH kohustuse

tekitada ka näiteks maismaatuulepargi paigutamine Natura alale või selle lähedusse.

Kui aga mõju Natura alale ei ole tõenäoline ning ka planeeringus ei ole maismaa tuulepargi

rajamisel KMH läbiviimist nõutud, siis on KMH algatamine loa andja kaalutlusotsus, mille
puhul tuleb koostada KeHJS § 6 lõigete 2 ja 3 kohane eelhinnang. KMH algatamise

kaalumiseks on KeHJS-s ära toodud ka valdkonnad, mille puhul see vajalik on. Seejuures on

Vabariigi Valitsuse poolt kehtestatud ka loetelu valdkondadest (ja osalt ka nende
künnisvõimsustest), mille puhul mõju hindamist kaaluda tuleb. KMH algatamise

kaalumisnõudega tegevusvaldkondade loetelus on selliseks valdkonnaks ka energeetika ning

tegevuseks rohkem kui viie tuulikuga tuuleelektrijaama, mille koguvõimsus ületab 7,5 MW,
rajamine maismaale. Lisaks sellele tuleb KMH vajalikkust kaaluda võimaliku mõju korral

Natura võrgustiku alale või kaitstavale loodusobjektile. Tegevusvaldkonnad ja nende

täpsustatud loetelu ei ole ammendav, vaid sisaldab ka võimalust algatada KMH ka „muu
tegevuse puhul, millega kaasneb oluline keskkonnamõju” (KMH kaalumisnõudega

tegevusvaldkondade loetelu § 15 p 10).

Keskkonnamõju strateegilist hindamist (KSH) tuulikute ja tuuleparkide puhul reguleerib

samuti KeHJS. Igal juhul on KSH vaja läbi viia maakonnaplaneeringutele ja

üldplaneeringutele. Detailplaneeringute KSH kohustuslikkus on seotud aga KeHJS § 6 lõikes 1
sätestatud automaatse KMH kohustusega tegevustega, mille hulgas hetkel maismaa

tuuleparke nimetatud ei ole (on veekogusse püstitatavad tuulepargid).

Projekteerimistingimuste puhul praktikas KSH-d läbi ei viida, kuigi Keskkonnaõiguse Keskuse
hinnangul on olemuslikult tegu strateegilise planeerimisdokumendiga,

maakonnaplaneeringu või üldplaneeringu puudumisel määratakse just

projekteerimistingimustega ära kavandatava tegevuse põhijooned.

7
 Riigikogu võttis 2010. aasta jaanuaris menetlusse Sotsiaaldemokraatliku Erakonna fraktsiooni poolt algatatud

seaduseelnõu keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) muutmiseks (667 SE),

millega soovitakse muuta kohustuslikuks keskkonnamõju hindamise algatamine kolmest või enamast
generaatorist koosneva tuulepargi rajamisel maismaale (täiendades vastava tegevusega KeHJS § 6 lõikes 1

sätestatud tegevuste loetelu). Siseministeerium ja Majandus-ja Kommunikatsiooniministeerium kolme

maismaatuuliku rajamise puhul KMH kohustust ei toetanud, leides, et arv on põhjendamata – miks peaks just
alates kolmest tuulikust KMH kohustuslik olema. MKM hinnangul on kehtivas õiguses loodud süsteem, kus igal

konkreetsel juhul kaalutakse asjaolusid ning antakse eelhinnang selle kohta, kas on vaja KMH läbi viia või mitte.

Keskkonnaministeerium tuulikute KMH künnisvõimsuse teemal seisukohta ei avaldanud.

 14

Tuuleparkide detailplaneeringute puhul tuleb KSH vajalikkust kaaluda, arvestades kõiki

kaalutlusotsusele kohalduvaid aspekte, mida eelnevalt tegevusloa KMH puhul kirjeldasime.

1.4. Võrdlevad näited teistest riikidest

Analüüsi koostamise käigus kogusime tuuleparkide rajamise korralduse kohta põhiandmeid

ka järgmistest teistest riikidest: Austria, Holland, Läti, Saksamaa, Soome, Tšehhi ja Ungari.1

Kuna käesoleva analüüsi peamiseks eesmärgiks ei olnud teiste riikide regulatsiooni

võrdlemine Eesti regulatsiooniga, siis kogusime vaid lühi-informatsiooni teiste riikide

regulatsiooni põhijoonte kohta. Esitatud info ei pretendeeri kõikehõlmavale juriidiliselt
korrektsele ülevaatele; info kogumise eesmärgiks oli pigem tuvastada põhimõttelised

lahendused teistes riikides, mida vajadusel saaks eeskujuks võtta (korrektne juriidiline

võrdlev ülevaade vajaks aga juba eraldi analüüsi). Käesolevas punktis on esitatud teiste
riikide regulatsiooni kokkuvõte; info iga riigi regulatsiooni kohta on esitatud analüüsi lisas 4.

Tuuleparkide rajamise õiguslik regulatsioon kui selline on kõigis võrreldavates riikides väga

erinev – üldjuhul tulenevad normid tuulikute ja tuuleparkide rajamiseks erinevatest
seadustest, mis reguleerivad planeerimist ja ehitamist, keskkonnakaitselisi nõudeid

(keskkonnamõjude hindamist (KMH) puudutav regulatsioon, Natura 2000 alade kaitse ja

siseriiklik looduskaitse) ning elektri-varustuse nõudeid, samuti ohutusnõudeid ja piiranguid
seoses muude tehni-liste süsteemide (nt radarid) või transpordiga (õhuliiklus,
meretuuleparkide puhul ka laevaliiklus).

Tuuleparkide rajamiseks ei pea olema planeeringut – erisused võivad tuleneda praktikast
(nt Soomes, kus on hakatud suurematele tuuleparkidele koostama maakonnaplaneeringuid),

ent üldiselt nähakse planeeringute koostamist pigem võimaluse või kohustusena. Ka ei ole

tuuleparkide rajamiseks planeerimist puudutavates seadustes üldjuhul mingeid piiranguid.

Siiski saab tuuleparkide planeerimise kohta planeeringutega või kõrgema tasandi kavadega
näite tuua Austriast (Alam-Austria liidumaalt), kus tuulepargi jaoks loa saamise eelduseks on

maa vastav sihtotstarve, kusjuures on kehtestatud tingimused, kui lähedale võib tuuleparke

asustatud piirkondadest rajada (750-2000 m, sõltuvalt maa sihtotstarbest). Saksamaal on
Nordrhein-Westfaleni liidumaal kehtestatud elamute ja tuuleparkide vaheliseks

miinimumkauguseks 1500 m, ent muudes liidumaades sellised piirangud puuduvad.

Tuuleparkide rajamise lubamine toimub Austrias, Tšehhis, Lätis ja Soomes läbi mitmete
erinevate lubade (lisaks ehitusseadusele ka elektrivarustuse, looduskaitsega seotud load,

Alam-Austrias ka nt lennundusega seotud luba). Ungaris on vaja taotleda luba

energiaametilt, KMH läbiviimise korral on vaja ka keskkonnaluba. Saksamaal on vaja

immissioonikaitseluba (seal on heitmete ja müra regulatsioon teistsugune kui muudes

riikides). Meretuuleparkide rajamine toimub nii Hollandis kui Saksamaal eraldi regulatsioonis

kehtestatud loamenetluse kaudu, ka menetlev asutus on nende puhul teine kui
maismaatuuleparkide puhul (Lätis ei ole meretuuleparkide rajamiseks regulatsiooni
kehtestatud).

 15

Meretuuleparkide osas võib lisaks eeltoodule öelda Hollandi ja Saksamaa näitel, et lubade

andmise süsteem on küll paigas (sh KMH kohustuse künnis, Saksamaal koguni vastavad

standardid KMH läbiviimiseks), ent strateegilisema tasandi planeerimist kui sellist ei toimu.

See teema on seotud merealade planeerimise probleemidega üldisemalt, samuti asjaoluga,

et nii Hollandis kui Saksamaal rajatakse meretuuleparke üldiselt väljapoole territoriaalmerd,
majandusvööndisse. Samas kehtivad ka majandusvööndis rahvusvahelised konventsioonid ja
EL direktiivid, millest tulenevad keskkonnakaitselised nõuded (loodusdirektiiv, linnudirektiiv).

Keskkonnamõju hindamise (KMH) kohustuse künnis on üsna erinev – kõige madalam künnis
kohustusliku KMH osas on Hollandis (15 MW võimsus või 10 või enam turbiini –

meretuuleparkide puhul kõigil juhtudel), seejärel Austrias 20 MW võimsus või üle 10

turbiini). Saksamaal on KMH künniseks enam kui 20 turbiini. Ungaris on KMH automaatselt
kohustuslik ainult kaitsealadel (sedagi üle 10 MW võimsuse puhul), Tšehhis ei ole

kohustusliku KMH künnist seatud ja KMH algatamine on analoogselt Eestiga kaalutlusotsus.2

Soomes ei ole samuti kohustuslikku KMH künnist, ent praktikas üle 10 turbiiniga tuulepargi
puhul KMH kindlasti algatatakse (samuti on menetluses seadusemuudatus, mis sätestaks
alates 9 või 10 turbiinist automaatse KMH kohustuse).

Kui tuulepargi rajamine võib mõjutada Natura 2000 võrgustiku ala, tuleb vastavalt EL
direktiividele läbi viia nn Natura hindamine (osades riikides KMH menetluse raames, teistes

võib selle läbi viia ka eraldi). Muid otseseid piiranguid Natura 2000 aladega seonduvalt teada

ei ole (selline lähenemine on iseenesest kooskõlas ka loodusdirektiiviga), v.a. Lätis, kus sealse
ornitoloogiaühingu info kohaselt on Natura 2000 alal tuuleparkide ja –turbiinide rajamine
üldiselt keelatud, v.a. ainult mõnedel erandjuhtudel.

Kokkuvõtteks võib öelda, et:

1) kõige selgem ja lihtsam (meretuuleparkide osas ka kõige läbimõeldum) tundub olevat

regulatsioon Saksamaal, kus ilmselt on käsitletud riikidest ka kõige ulatuslikum ja

pikaajalisem tuuleparkide rajamise kogemus (eeskuju saaks ehk võtta tuuleparkide
KMH standardite osas);

2) üheski riigis ei toimu kõrgemal tasandil märkimisväärset strateegilist planeerimist ja

tuuleparkide rajamise suunamist;
3) selgeid numbrilisi norme või nõudeid ei ole tuuleparkide rajamiseks eriti kehtestatud

(v.a. Austria Alam-Austria liidumaal ning Saksamaa Nordrhein-Westfaleni liidumaal) –

pigem püütakse lahendada võimalikke vastuolusid keskkonnamõju hindamise kaudu
(sh Natura 2000 aladel).

1.5. Kokkuvõte

Maismaa tuuleparke saab planeerida maakonna tasandil maakonnaplaneeringu ja vastavate

teemaplaneeringutega ning kohaliku omavalitsuse tasandil üldplaneeringute,

teemaplaneeringute ja detailplaneeringutega - seadusest ei tulene otseselt, milline
planeeringutasand on tuuleparkide rajamiseks kohustuslik. Tuulepargi asukohti tuleb valida

 16

kindlasti kas üldplaneeringu või maakonnaplaneeringu raames siiski juhul, kui tuulepark

ületab olulise ruumilise mõjuga objekti (viie tuuliku ja 7,5 MW) künnisvõimsust.

Maakonna- ja üldplaneeringute puhul on kohustuslik keskkonnamõju strateegilise hindamise

läbiviimine. Kui tuulikuid või tuuleparke rajatakse detailplaneeringute ja lubade alusel, tuleb
mõjude hindamise vajadust kaaluda, välja arvatud meretuuleparkide puhul, mille rajamisel

on KMH läbiviimine kohustuslik.

Meretuuleparkide rajamiseks on hiljuti loodud eraldi otsustuskord: lisaks muudele lubadele

(vee erikasutusluba, ehitusluba, kasutusluba) on meretuulepargi rajamiseks vaja ka

hoonestusluba, mille väljastajaks on Vabariigi Valitsus. Planeerimine meretuuleparkide puhul
kohustuslik ei ole, planeerimisseaduses on antud vaid võimalus (ent mitte kohustus)

koostada ka merealade jaoks maakonnaplaneering.

Võrreldes teiste riikidega, ei saa tuuleparkide rajamise regulatsiooni Eestis hinnata ei eriti

arenenuks ega ka maha jäänuks – kuna tuuleparkide arendamine on intensiivsemalt

toimunud alles viimastel aastatel, otsivad mitmed analüüsis käsitletud riikidest alles
võimalusi tuuleparkide planeerimise paremaks kontrollimiseks.

 17

II Tuuleenergia planeerimise suunamine arengukavade ja üldiste
planeeringutega

Triinu Vaab

2.1. Riiklikud arengudokumendid8

2.1.1. Planeeringud

Üleriigilises planeeringus Eesti 20109 (koostatud 2000) nähakse võimalust tuulejaamade

paigutamiseks läänerannikule (Pärnust Paldiskini) ja saartele. Planeeringu kohaselt tuleks
tuuleenergiat toota vastavalt kohalikule vajadusele (seda eelkõige saartel, kuna

olemasolevate energiavõrkude juures on selle edastamine mandrile tehniliselt raske).

2.1.2. Arengukavad ja -strateegiad

Eesti keskkonnastrateegia aastani 203010 näeb ette, et Eesti peaks tulevikus kindlasti

mitmekesistama oma energia tootmiseks kasutatavate allikate valikut, kuid see peaks siiski
olema mõistlik kombinatsioon kohalikest, nii taastumatutest (põlevkivi, turvas) kui ka

taastuvatest (biomass, tuul, vesi, päike, prügilagaas, jäätmed) energiaallikatest.

Energiamajanduse riiklik arengukava aastani 202011 seab üheks eesmärgiks säästlikuma

Eesti energiavarustuse ja -tarbimise. Meetmed eesmärgi saavutamiseks on: taastuvenergia

tegevuskava koostamine (peaks valmima aprillis 2010, heaks kiidetud saama juulis 2010) ja
elluviimine ning taastuvate energiaallikate toetusskeemi täiustamine aastaks 2011. Eesti
majanduskasvu ja tööhõive kava 2008-201112 tegevuskava kohaselt pidi Majandus- ja

kommunikatsiooniministeerium 2008-2009. aasta jooksul välja töötama avamere

tuuleparkide rajamiseks õiguslikud alused13.

8
 Käesolevas peatükis käsitletud strateegiate ja arengukavade ning planeeringute kohta on ülevaatlik ja

detailsem info esitatud analüüsi lisas 3.
9
 Üleriigiline planeering Eesti 2010 on kättesaadav http://www.siseministeerium.ee/public/tais2010.pdf

10
 Eesti Keskkonnastrateegia aastani 2030 on kättesaadav

http://www.envir.ee/orb.aw/class=file/action=preview/id=328494/KS_loplil_riigikokku_1.pdf
11

 Energiamajanduse riiklik arengukava aastani 2020 on kättesaadav http://www.riigiteataja.ee/ert/get-

attachment.jsp?id=13195400
12

 Eesti majanduskasvu ja tööhõive kava 2008-2011 on kättesaadav http://www.riigikantselei.ee/?id=5864
13

 Avamere tuuleparkide rajamise õiguslik regulatsioon Veeseaduse ja teiste seaduste muutmise seadusena

jõustus veebruaris 2010.

 18

Eesti elektrimajanduse arengukavas aastani 2008-201814 kokkulepitu kohaselt peab

taastuvenergia osakaal Eestis 2020. aastaks moodustama 25% (2015. aastaks 15%) kogu

lõpptarbimisest. Aastaks 2010 seatud eesmärgi saavutamise üheks võimaluseks on

tuulejaamade võimsuse suurendamine kuni 50 MW. Aastal 2009 jäi arengukava andmetel

tuulikute maksimumtoodang alla 30 MW. Ka Eesti keskkonnategevuskava tegevuskavas
2007-201515 rõhutakse täiendavate tuuleparkide rajamise vajadust Eesti poolt võetud EL

taastuvenergia eesmärkide saavutamiseks.

Eesti keskkonnastrateegias aastani 2030 rõhutatakse, et kõikide uute tehnoloogiate osas

tuleks siiski korraldada eelnevalt kompleksne olelusringi hindamine ning hoiduda tuleks

piiratud, ainult hetkeolukorda arvestavatest hinnangutest. Eesti säästva arengu riiklikus
strateegias16 rõhutatakse omakorda, et kuna taastuvatest materjalidest energiatootmisega

kaasnevad paratamatult maastike kasutamise probleemid – elupaikade häving, täiendav

koormus bioressursside kogumisel, müra, rikutud maastik jms, siis tuleb välja töötada
mehhanismid, mis võimaldavad kahjulikku keskkonnamõju adekvaatselt määrata ja

kompenseerida. Lisaks tuuakse HELCOMi Läänemere tegevuskavas17 välja, et

avameretuulepargid avaldavad suurenevat survet Läänemere ökosüsteemile ning osalisriigid
peavad jälgima hoolikalt asjaomaseid protsesse ja mõistma, et tuleks niipalju kui võimalik

vältida, vähendada või leevendada olulisi kahjulikke keskkonnamõjusid, mida avamererajatis

võib põhjustada. Samas ei käsitle ükski analüüsitud arengudokument leevendavaid
meetmeid või nende väljatöötamise vajadust.

Eesti elektrimajanduse arengukavas aastani 2008-2018 mööndakse, et kuna tuule tugevus
võib muutuda kiiresti ja suhteliselt raskesti prognoositavalt, siis tuulikutest tingitud

ebabilanss mõjutab elektrisüsteemi tasakaalu väga negatiivselt. Siiani on tuulikute

maksimumtoodang jäänud alla 30 MW, mis on samas suurusjärgus Eesti elektrisüsteemile
teiste ühendelektrisüsteemi kuuluvate riikide põhivõrkude vahelise lepinguga lubatud

ebabilansiga ning seega erilisi probleeme kaasa pole toonud. Koostamisel oleva Eesti
Taastuvenergia tegevuskava aastani 202018 koostamisettepaneku kohaselt on
elektrisüsteemi tänast olukorda arvestades Eestis tuulegeneraatoreid võimalik installeerida

90–100 MW ulatuses (kuigi sellega kaasneks elektrisüsteemi talitluse kvalitatiivne

halvenemine), tehniliseks piiriks tuulegeneraatorite paigaldamisel Eesti elektrisüsteemis on
400–500 MW. See nõuab aga investeeringuid elektrivõrkudesse ja elektrijaamadesse,

tagamaks tuuleenergia ülekannet, reguleerimist ja vajalikke reserve. Ka Eesti
energiatehnoloogia programm19 näeb ette elektrienergia salvestamise ja tuuleenergia
balansseerimise tehnoloogiate arendamise, eesmärgiga leida tuuleenergia ja energia

14

 Eesti elektrimajanduse arengukava 2008-2018 on kättesaadav

http://www.valitsus.ee/failid/Eesti_elektrimajanduse_arengukava.pdf
15

 Eesti keskkonnategevuskava 2007-2015 on kättesaadav

http://www.envir.ee/orb.aw/class=file/action=preview/id=380093/Keskkonnategevuskava+2007-

2013_20022007_rtf_1.pdf
16

 Eesti säästva arengu riiklik strateegia on kättesaadav
http://www.envir.ee/orb.aw/class=file/action=preview/id=90658/SE21_est_web.pdf
17

 HELCOM Läänemere tegevuskava on kättesaadav

http://www.envir.ee/orb.aw/class=file/action=preview/id=1090327/L%E4%E4nemereTegevuskava_eesti+keele

s.pdf
18

 Eesti Taastuvenergia tegevuskava aastani 2020 koostamisettepanek on kättesaadav

http://www.valitsus.ee/failid/taastuvenergia_ettepanek.pdf
19

 Eesti energiatehnoloogia programm on kättesaadav http://www.hm.ee/index.php?03242

 19

optimaalse hajatootmise suurendamise huvides Eesti energiasüsteemi sobivaid tehnilisi

lahendusi (sh kütuseelemendid ja elektrolüüserid), et tasandada nendest

energiatootmisviisidest tulenevat ebaühtlust.

Nii elukeskkonna arendamise rakenduskava20 kui ka Eesti majanduskasvu ja tööhõive kava
2008-2011 toovad toetava tegevusena välja taastuvaid energiaallikaid kasutavate soojuse-

ja/või elektri jaamade ja katlamajade rajamise investeeringute toetamise. See ei laiene siiski

hüdroelektrijaamadele, tuuleparkidele (rohkem kui üks tuulegeneraatorit), suuremad kui 2
MW installeeritud võimsusega elektri ja soojuse koostootmisjaamadele ja suuremad kui 4

MW installeeritud võimsusega kaugküttekatlamajadele. Eesti elektrimajanduse arengukavas

rõhutatakse, et Eesti huvides on rakendada selline skeem, mis võimaldab päritolutunnistuste
baasil kaubelda põhjendatud hinnaga taastuvenergiaga kogu Euroopa Liidus.

2.2. Maakondlikud arengudokumendid

2.2.1. Planeeringud

Käesoleva ülevaate koostamisel jälgiti, kas ja millisel määral on tuuleenergeetika teemat

käsitletud seitsme maakonna (Harju, Hiiu, Ida-Viru, Lääne, Lääne-Viru, Pärnu, Saare, Tartu)
maakonnaplaneeringutes ja teemaplaneeringutes.

2.2.1.1. Seni kehtestatud planeeringud

Maakonnaplaneeringud on koostatud aastatel 1998-2003. Vaid Ida-Viru

maakonnaplaneeringus ei käsitleta tuuleenergeetikaga seotut. Lääne-Viru ja Hiiu

maakonnaplaneeringutes tuuakse välja tuuleenergia kasutusele võtuks vastavate uuringute

teostamise vajadus. Pärnu, Harju, Saare ja Lääne maakondade maakonnaplaneeringutes

nimetatakse tuuleenergia kasutusele võtmise võimalust, kuid seda eelkõige kohalikke

vajadusi silmas pidades. Tartu maakonnaplaneeringus esitatud hinnangu kohaselt pole
tuuleenergia energiavõrku tootmiseks konkurentsivõimeline, vaid alternatiivvõimalus

väikeobjektidele võrguväliseks tarbimiseks.

Maakondades on koostatud erinevaid maakonnaplaneeringute teemaplaneeringuid, kuid

tuulegeneraatoritega seonduvat on käsitletud senini vaid teemaplaneeringutes “Asustust ja

maakasutust suunavad keskkonnatingimused” (kehtestatud ajavahemikus 2003-2007).
Enamikes teemaplaneeringutes (Pärnu, Ida-Viru, Hiiu, Lääne, Saare) seatakse tingimus, et

tuulegeneraatorite ja mobiilside mastide ehitamine väärtuslikele maastikele on üldjuhul

keelatud, ehitamine on võimalik ainult kohaliku omavalitsuse kehtestatud detailplaneeringu
alusel. Harjumaa maakonnaplaneeringu teemaplaneeringus nimetatakse tuulegeneraatorite

paigaldamise piirangutega alad. Lääne-Virumaa maakonnaplaneeringu teemaplaneeringus

välistatakse tuulegeneraatorite paigutamine väärtuslikele maastike vaatekoridoridesse

20

 Elukeskkonna arendamise rakenduskava on kättesaadav

http://www.struktuurifondid.ee/public/OP2_21juuni2007_EST.pdf

 20

(nende püstitamine tuleb kooskõlastada maavalitsusega). Läänemaa maakonnaplaneeringu

teemaplaneeringus nähakse Osmussaare ühe võimaliku arendussuunana tuulepargi rajamist.

2.2.1.2. Koostamisel olevad maakonnaplaneeringute teemaplaneeringud

2009. aastal algatati tuuleenergeetika teemaplaneeringud Saare, Lääne, Hiiu ja Pärnu

maakondades. Samal aastal on algatatud Lääne-Viru maakonna teemaplaneering „Lääne-

Viru maakonna rannikuala”, mille raames käsitletakse ka tuuleenergia tootmiseks sobivaid
asukohti. Teemaplaneeringud merealasid ei hõlma, kuna teemaplaneeringute algatamise

hetkel ei olnudki sellist võimalust andvat regulatsiooni. 2010. aastal algatati

teemaplaneering “Ida-Virumaa tehniline infrastruktuur”, mille raames on samuti üheks
käsitletavaks teemaks tuuleparkide rajamiseks sobivate asukohtade leidmine (sh Peipsi

järves ja Soome lahes). Nimetatud teemaplaneeringutele on algatatud ka KSH.

Nelja Lääne maakonna teemaplaneeringu hetkeseisu kohta saab kõige ülevaatlikuma ja

operatiivsema info planeeringu koostaja OÜ Hendrikson & Ko poolt loodud veebilehelt

http://4maakonnatuuleenergia.hendrikson.ee/ Hetkel on planeeringu KSH menetlus
programmi koostamise faasis ning toimuvad avalikustamised.

Lääne-Viru rannikualade teemaplaneeringu materjalid on avalikustatud Lääne-Viru
maavalitsuse kodulehel.21 Planeeringu KSH programmi avalikustamine toimus septembris-

oktoobris 2009, programm sai Keskkonnaametilt heakskiidu ning käesoleva analüüsi

koostamise hetkel on planeering ja selle KSH aruanne koostamisel.

Ida-Virumaa tehnilise infrastruktuuri teemaplaneering ja selle KSH on algatatud jaanuari

lõpul 2010, materjalid avalikustatakse Ida-Viru maavalitsuse veebilehel22, millelt on leitav ka
planeeringu lähteülesanne. Käesoleva analüüsi koostamise hetkel toimuvad veel planeeringu

koostamist ettevalmistavad tegevused. KSH programm valmib tõenäoliselt 2010. aasta

lõpuks ning planeering kehtestatakse 2013. aastal.

2.2.2. Arengukavad ja -strateegiad

Analüüsitud arengustrateegiad on koostatud maakondades aastatel 2002-2008. Harju,
Pärnu, Saare ja Lääne-Viru maakondade arengustrateegiad näevad ette tuuleparkide

asukohtade ja suuruse väljaselgitamise planeeringutega. Ida-Viru maakonna

arengustrateegia ei käsitle tuuleenergeetikaga seotut, Lääne maakonna arengustrateegias
nimetatakse taastuvenergia kasutusele võttu ühe võimalusena. Hiiu maakonna

arengustrateegias tuuleenergiaga seotut ei käsitleta, samas tehakse seda Hiiumaa

energeetika arengukavas. Arengukavas esitatud hinnangu kohaselt vajab Hiiumaa
tippkoormuse katmiseks umbes 80 - 100 tuulegeneraatorit. Arengukava teeb ettepaneku

tuulegeneraatorite paigutamiseks sobivate alade kandmiseks valdade üldplaneeringutesse.

Pärnu arengustrateegias esitatud visiooni kohaselt muutub maakond elektrienergia

21

 http://www2.l-virumv.ee/?id=24019
22

 http://www.ivmv.ee/index.php?lang=est&sid=1265096391

 21

importijast selle tootjaks – kohapeal toodetud energiaga kaetakse suurem osa

energiavajadusest.

2.3. Kohalike omavalitsuste arengudokumendid

2.3.1. Planeeringud

Analüüsitud 34 kohaliku omavalitsuse üldplaneeringutest ja teemaplaneeringutest ei

käsiteleta tuuleenergia tootmisega seonduvat 17-s. Vastavad teemaplaneeringud on

koostamisel Narva linnas, Maidla, Paikuse, Sonda ja Lüganuse valdades ning kehtestatud
Noarootsi vallas.

Üldplaneeringud käsitlevad tuulegeneraatorite ja –parkidega seonduvat erineval määral:
a) loetletakse olemasolevad või hetkel detailplaneeringuga kavandatavad tuulepargid -

Emmaste, Hanila, Viru-Nigula;

b) tuuleparkide rajamist/üksikute generaatorite püstitamist käsitletakse potentsiaalse
võimalusena, seatakse kavandamise tingimused - Muhu, Nõva, Sauga, Puhja,

Kõrgessaare;

c) määratletakse piirkonnad ja/või konkreetsed alad, mis sobivad tuuleparkide
rajamiseks - Aseri, Audru, Hanila, Noarootsi, Paikuse, Paldiski, ruhnu, Salme

(rannaalade üldplaneering), Sauga, Toila (varem koostatud detailplaneeringus

käsitletud ala), Vaivara, Kõrgessaare. Neist Paikuse ja Vaivara üldplaneeringutes

nimetatakse ka alad, kuhu ei või tuuleparke rajada;
d) välistatakse täiendavate tuuleparkide rajamise võimalus - Kaarma, Salme (sisemaa

üldplaneering), Torgu, Viru-Nigula.

Koostamisel olevas Kõrgessaare valla üldplaneeringu teemaplaneeringus

"Maakasutusreeglite ja ehitustingimuste määramine" loobutakse üldplaneeringus

määratletud perspektiivsetest tuulepargi aladest Ninaotsas ja Nina saarel ning Kootsaare
nina piirkonnas, sest nendel aladel on looduskaitsealased piirangud.

2.3.2. Arengukavad

Analüüsitud 34 kohaliku omavalitsuse arengukavadest käsitletakse tuuleenergia tootmisega

seonduvat 14 dokumendis. Arengukavades käsitletakse tuulegeneraatorite ja –parkidega

seonduvat erineval määral:
a) antakse ülevaade olemasolevatest ja arendamisel olevatest tuuleparkidest - Aseri,

Hanila, Muhu, Noarootsi, Paldiski.

b) nähakse ette tuulepargi rajamine – Kunda, Narva, Padise.

c) tuuakse välja kehtiva üldplaneeringu muutmise või vastava teemaplaneeringu

koostamise vajadus – Audru, Maidla.

d) tuuakse välja täiendavate uuringute läbiviimise vajadus, et selgitada välja
tuuleparkide rajamiseks sobivad alad – Kõrgessaare, Salme.

 22

e) märgitakse ära tuuleenergia tootmiseks vajaliku ressursi olemasolu – Viru-Nigula,

Nõva.

Audru valla energeetika arengukavas nimetatakse 35 kV elektriliinid, mis tuleks seoses

tuuleparkide rajamisega 110 kV ümber ehitada.

2.4. Kokkuvõte

Riiklikes strateegiates nimetatakse taastuvenergia kasutuselevõttu eelkõige kui eesmärki,
mille poole püüelda. Mitmes arengudokumendis rõhutatakse, et taastuvenergia osakaal

Eestis 2020. aastaks peab moodustama 25% (2015. aastaks 15%) kogu lõpptarbimisest.

Samas ei käsitle ükski analüüsitud arengudokument tuuleparkide rajamisega kaasnevaid
oluliste kahjulike keskkonnamõjude leevendavaid meetmeid või nende väljatöötamise

vajadust. Tundub, et peamiseks eesmärgiks on suunata tuuleparkide rajamist energeetilisest

ja elektrivõrgu võimsust puudutavast, mitte aga keskkonnamõjude seisukohast.
Taastuvenergeetika koostamisettepanekus tuuakse välja see, millise võimsusega on

elektrisüsteemi tänast olukorda arvestades Eestis tuulegeneraatoreid võimalik installeerida

(olemasoleva elektrivõrkude ja elektrijaamade baasil 90–100 MW, täiendavate korral on
tehniliseks 400–500 MW).

Maakondlikul tasandil koostatud arengustrateegiates ja planeeringutes tuuakse välja
tuuleenergia kasutuselevõtuks vastavate uuringute ja planeeringute teostamise vajadus

(Lääne-Viru, Hiiu, Harju, Pärnu, Saare). Kuid tuuleenergia kasutusele võtmise võimalust

käsitletakse siiski eelkõige kohalikke vajadusi silmas pidades (Pärnu, Harju, Saare, Hiiu ja
Lääne), mitte ekspordiartiklina. Maakonna teemaplaneeringutes “Asustust ja maakasutust

suunavad keskkonnatingimused” nähakse tuuleparkide (üksikute tuulikute) püstitamist

takistava st maastikupilti rikkuva tegevusena. Vaid Lääne maakonna teemaplaneeringus
nähakse Osmussaare ühe võimaliku arendussuunana tuulepargi rajamist.

Kui üldisemates arengudokumentides püütakse sageli tuuleparkide rajamiseks sobivate
alade ja tingimuste väljatöötamist justkui kellelegi teisele edasi delegeerides, siis kohalike

omavalitsuste tasandil koostatud üldplaneeringutes ja arengukavades võib eristada kolme

erinevat lähenemist:
1) ei käsitleta tuuleenergia temaatikat üldse;

2) välistatakse tuuleparkide/tuulikute rajamine (enamasti juhul, kui detailplaneeringute

alusel rajatavate/rajatud tuulikutega on probleeme olnud);
3) määratletakse tuuleparkide rajamiseks sobivad/mittesobivad alad (mõningatel

juhtudel kajastab see üks-ühele kohaliku omavalitsuse arengudokumendi koostamise

ajal töös olnud või juba kehtestatud detailplaneeringutega käsitletud alade piire).

Üksikutel juhtudel on kohaliku omavalitsuse tasandil algatatud ka tuuleparkide rajamiseks

sobivate alade väljaselgitamiseks vastavaid teemaplaneeringuid (Noarootsi, Maidla, Paikuse,
Sonda, Lüganuse), mis aga üldjuhul ei hõlma kogu valda, vaid konkreetseid kinnistuid.

Tähelepanu väärib, et „Taastuvenergia tegevuskava aastani 2020” koostamisettepaneku

kohaselt on tehniliseks piiriks tuulegeneraatorite paigaldamisel Eesti elektrisüsteemi

 23

tänases olukorras on 90-100 MW, kuigi sellega kaasneks elektrisüsteemi kvalitatiivne

halvenemine. Lõplik tehniline piir on 400-500 MW, mis nõuab aga täiendavaid

investeeringuid. Kui need andmed on tõesed (mida käesoleva analüüsi koostajad kinnitada

ei saa), siis ületab kavandatavate ja juba rajatud tuuleparkide võimsus kordades Eesti

elektrisüsteemi tehnilist ülempiiri, mis tekitab küsimuse tuuleenergeetika arenduse
reaalsetest perspektiividest.

 24

III Ülevaade tuulikute ja tuuleparkide rajamise praktikast23

Liis Keerberg

Tuuleparke ja tuulikuid on põhiliselt planeeritud Pärnumaale, Läänemaale, Saaremaale,

Hiiumaale, Ida-Virumaale ja Lääne-Virumaale. Arendajate jaoks atraktiivseid alasid on ka

Harjumaal (Paldiski, Harku).

88 tuuliku või tuulepargi rajamise juhust, mille kohta andmeid koguti24, on 40 ehk ligi pooled

(45,5 %) olemasolevad ja arendamisel, lõpetatud ja algatamata menetlusi on kokku 11

(12,5 %), planeerimisel ja algatamisel on kokku 24 menetlust (27,3%) ning planeerimisel,
kuid peatatud menetlusi on 13 (14,7 %). Üldiselt võib seega öelda, et ligi pooled (40)

vaadeldud arendustest on sellised, mida enam mõjutada ei saa, kuna menetlused on

lõppenud, ning ligi pooled (37) on sellised, mida mõjutada saab, kuna menetlused on pooleli.

23

 Vt. siia juurde andmetabelit lisas 1 ja tuuleparkide ülevaatekaarti lisas 2
24

 Andmeid koguti nende tuulikute ja tuuleparkide kohta, mille kohta Ametlikest Teadaannetest,

ajakirjandusest, KOV-de dokumendiregistritest ja ettevõtete kodulehtedelt teavet leiti. Osadel juhtudel

täpsustati üldisemat informatsiooni teabenõuete abil.

 25

Tuuliku staatus Arv (kogutud infot 88 juhul)

Olemasolev (st. installeeritud) 25

Arendamisel (planeerimismenetlus

lõpetatud)

15

Planeerimisel 20

Algatamisel 4

Algatamata (KOV-d on erinevatel põhjustel

tuulepargi rajamise menetluse algatamisest

keeldunud)

6

Peatatud (põhjused: KOV-d ootavad ära

üldisemate planeeringute tulemused,

algatatud planeering ei sobi vahepeal
valminud üldplaneeringuga, arendaja huvi

on kadunud või muutnud, õiguslik

regulatsioon on puudunud, planeering on
vaidlustatud)

13

Menetlus lõpetatud (taotleja avalduse
alusel, DP sisu muudetud elamuehituseks,

kohtu poolt tühistatud)

5

Tabel 1. Erineva staatusega tuuleparkide ja tuulikute jaotumine

Tuuleparke on planeeritud detailplaneeringute, üldplaneeringute, üldplaneeringu
teemaplaneeringutega ning üksikutel juhtudel osaüldplaneeringutega. Maakonna tasandil on

planeerimine alanud alles 2009. a. ja see on hetkel üsna algjärgus. Analüüsi koostamise

käigus leidsime infot kuue maakonnaplaneeringu kohta, kus tuuleenergeetika teemat
käsitletakse.

Tuuleparke ja tuulikuid on kavandatud (vt. tabel 2) detailplaneeringutega 47 juhul 88-st
(53,4 %), kuid detailplaneeringud on sisaldanud üldplaneeringu muutmise ettepanekut või

koostatud enne üldplaneeringute valmimist teadaolevalt 23 juhul (26 %). 16 juhul on

detailplaneering olnud üldplaneeringuga kooskõlas või siis muutnud detailplaneeringuga
kavatsetut (18 %). 8 juhul täpset infot üldplaneeringu muutmise kohta ei leitud. (9%).

Üldplaneeringute teemaplaneeringuid hakati koostama põhiliselt aastal 200625 ehk ca neli
aastat pärast seda, kui detailplaneeringutega juba tuuleparke planeeritud oli.

Üldplaneeringute teemaplaneeringuid on algatatud Hiiu, Lääne, Pärnu ja Ida-Viru

maakondades. Nende menetlused on enamjaolt käimas, peatatud või algatamata.
Üldplaneeringute teemaplaneeringuid iseloomustab see, et need on mitmetel juhtudel

tehtud detailplaneeringu täpsusastmes ja konkreetsetele aladele (külad ja kinnistud), mis

eelnevate arendaja poolt tellitud uuringutega on välja valitud (nt 500 MW võimsusega

Sirgala tuulepark, mida planeeritakse Toila valda Konju külla, samuti Aseri valda Oru ja
Aseriaru küladesse rajatav 8 tuulikuga 24 MW koguvõimsusega tuulepark, mida planeeriti

viiele kinnistule koostatud üldplaneeringu teemaplaneeringuga). Üldplaneeringut muutvaid
teemaplaneeringuid on teadaolevalt 16 juhust 9 (10 %) (ülejäänute kohta infot ei leitud)

25

 Enne seda oli algatatud Aulepa tuulepargi teemaplaneering 2004 a.

 26

ning neist 7 on sedalaadi planeeringud, mis on koostatud konkreetsetele küladele või
kinnistutele (8%).

Maakonnaplaneeringute teemaplaneeringuid tuuleparkidele sobivate asukohtade

leidmiseks hakati koostama kõige hiljem – neljas Lääne-Eesti maakonnas ja Lääne-Viru
rannikualadel algatati need 2009. aastal. 2010 a. jaanuaris algatas Ida-Viru maavanem Ida-

Virumaa tehnilise infrastruktuuri teemaplaneeringu, kus käsitletakse ka tuuleparkide

temaatikat.

Ainult loamenetlustega on teadaolevalt rajatud vaid üksikuid tuulikuid ehituslubade alusel,

aga laiendatud ka juba planeeringutega rajatud tuuleparke (nt. Aulepa) Arendajad on
tuuleparke tahtnud rajada ka projekteerimistingimuste alusel – teadaolevalt küll ainult

Häädemeeste vallas, kus ühel juhul taotleti 54 tuulikuga kavandatud tuulepargile igale

tuulikule eraldi projekteerimistingimused. Vald sellise lähenemisega ei nõustunud, selgitades
arendajale, et oodatakse ära tuuleparkide teemaplaneeringu tulemused, ja seades

tingimuseks ka planeeringu koostamise.

Avamere tuuleparke seni Eestis ehitama ei ole hakatud, kuigi alates 2003. aastast on

esitatud selleks neli vee erikasutusloa taotlust:

- Neugrundi, Pakri-Pedase ja Krässgrundi madalatele (OÜ Energoconsult, taotlus

2003. a.)

- Neugrundi madalikule (Raivo Vilberg, taotlus 2006.a.)
- Loode-Eesti rannikumerre (OÜ Nelja Energia, taotlus 2006. a.)

- Liivi lahte (AS Eesti Energia, taotlus 2009. a.)

Keskkonnaministeerium peatas Neugrundi madalikule ja Loode-Eesti rannikumerre esitatud

vee erikasutusloa taotluste ja nende keskkonnamõju hindamise (KMH) menetlused seniks,

kuni valmib õiguslik regulatsioon, mis võimaldaks tuuleparke merepõhja ehitada. Märtsi
lõpu seisuga on õiguslikud alused olemas ja menetlused võivad eeldatavasti jätkuda. Liivi

lahte esitatud vee erikasutusloa taotluse menetlusse võtmise ja selle KMH algatamise osas ei

ole KKM seni26 otsuseid langetanud. 2003. aastal Neugrundi, Pakri-Pedase ja Krässgrundi
madalatele avamere tuuleparkide rajamiseks esitatud vee erikasutusloa taotluse ja selle

KMH menetlust ei ole seni peatatud, kuid Ametlikes Teadaannetes ei ole avaldatud ka

teateid menetluse edenemise kohta.

Planeeringu või loa tüüp Arv Märkus (andmeid planeeringu või loa tüübi kohta
koguti 74 juhul)27

Detailplaneering 47 Detailplaneeringutega on soovitud planeerida nii

üksikuid tuulikuid kui ka suuri tuuleparke.

Üldplaneeringuga kooskõlas 11

Üldplaneeringut muutvad 14

Enne üldplaneeringu

kehtestamist

9

26

 KKM 23.02.2010 vastus Keskkonnaõiguse Keskuse 19.02.2010 teabenõudele
27

 Menetlusandmeid koguti 88 juhust 74 juhul, kuna ülejäänud juhtudel oli tegu vanemate projektidega kui

2007 a. või infot ei leitud.

 27

Üldplaneeringuga
muudetud

5

Täpset infot ei leitud 8

Üldplaneeringu
teemaplaneering

16 Esimene teemaplaneering algatati Läänemaal Aulepa

tuulepargi osas 2004, seejärel tehti nende
algatamise ettepanekud Ida-Virumaal (11),

Pärnumaal (2) ja Hiiumaal (3) ja Läänemaal Esiveres

(1). Mitmed tuuleparkide teemaplaneeringud on

koostatud detailplaneeringu täpsusastmes. Ida-ja
Lääne-Virumaa suurte tuuleparkide

teemaplaneeringute puhul (Purtse, Varja, Sirgala,

Vaivara) on tekkinud eriarvamused
Kaitseministeeriumiga, mida püütakse menetluse

käigus lahendada.

Üldplaneeringut muutev 9

Täpset infot üldplaneeringu
muutmise kohta ei leitud

7

Osa-üldplaneering 2

Maakonna

teemaplaneering

6 Hiiu-, Lääne-, Pärnu-, Saare ja Lääne-Viru

maakondades algatatud 2009, Ida-Viru maakonnas

2010 (ei kajastu andmetabelis, kuna ei ole ette
nähtud konkreetsete tuulikute-tuuleparkide

rajamiseks, vaid alade sobivuse määratlemiseks)

Vee erikasutusluba 4 Menetlused olid kahel juhul peatatud, kuni jõustus

vette ehitamise regulatsioon

Projekteerimistingimused 2 Vald keeldus, nõudes vähemasti planeeringu

koostamist

Ehitusluba 3 Kahel juhul üksikud generaatorid, ühel suurema
tuulepargi laiendus

Infot menetlustüübi kohta
ei kogutud või ei leitud

14

Tabel 2. Tuuleparkide kavandamise viisid

Keskkonnamõju strateegiline hindamine (KSH) on algatatud kõigi vaatluse all olnud

üldplaneeringu teemaplaneeringute ja maakonnaplaneeringu teemaplaneeringute puhul.
KSH algatamise nõue üldplaneeringutele ja maakonnaplaneeringutele tuleneb

keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest (KeHJS). Seega on

kohustusliku KSH algatamise nõuet järgitud.

Detailplaneeringute osas on pilt teistsugune , kuna otsest KSH läbiviimise kohustust siin

tuuleparkide või tuulikute rajamiseks sätestatud ei ole ja KSH algatatakse kaalutlusotsuse
põhjal. Paljud planeeringud pärinevad varasemast ajast (2002-2005), mil planeeringute

mõjude hindamise nõue üsna lühikese perioodi jooksul kord tekkis, kord kadus. KSH on 47

DP-st algatatud teadaolevalt 10 juhul, KMH 8 juhul, KSH jäeti algatamata 7 juhul,
otsustamata jäeti 1 juhul, seadus ei nõudnud mõjude hindamist 1 juhul, infot ei leitud 11
juhul ja ei kogutud 9 juhul.

 28

Alternatiivide käsitluse kohta KSH raames võib öelda, et strateegilistest alternatiividest

võrreldakse põhiliselt kavandatavat tegevust ja null-alternatiivi. Osadel juhtudel on

koostatud ka ruumiandmete analüüsile tuginevad eelvalikud, mille käigus on määratletud
tuuleparkideks sobivad ja sobimatud alad. Tegu on ühe firma (OÜ Hendrikson & Ko) poolt

kasutatava metoodikaga, teised ei ole teadaolevalt sellist lähenemist kasutanud.

Näiteks on OÜ Hendrikson & Ko Hiiumaa valdade üldplaneeringu teemaplaneeringutes

tuuleparkideks sobivate alade leidmisel kandnud kaardile ruumiandmed nt. elu-ja

ühiskondlike hoonete (500 m puhvriga), puhkealade (500 m puhvriga), kalmistute (500 m
puhvriga), suurte infrastruktuurielementide, ranna või kalda ehituskeeluvööndi ja

piiranguvööndi, Natura 2000 alade ja Natura varialade, olemasolevate ja projekteeritavate

kaitsealade, püsielupaikade, rohevõrgustike, maardlate, muinsuskaitseobjektide jm. kohta.28
Kaardil on välja toodud sobivad alad; sobivad, kuid tähelepanu vajavad alad; tuulikute

võimalikud asukohad arendajalt ning Käina tuulikute võimalikest asukohtadest 1,5 km

puhver.

Väljatoodud kriteeriume kasutati üldplaneeringu tasandil ning on võimalik, et maakonna

tasandi planeeringute puhul on vaja kasutada teistsuguseid kriteeriume. Nelja
läänemaakonna teemaplaneeringute KSH programmides on välja toodud, et kriteeriumide

abil määratletavad alad on a) tuulikuparkide rajamiseks tõenäoliselt sobimatud alad; b)

tõsist tähelepanu vajavad alad (tingimuslikud kriteeriumid ehk need, mis võivad olla
mittesoovitava iseloomuga, kuid analüüsitavad iga üksikjuhtumi puhul eraldi); c) positiivsed

alad (kriteeriumid, mis omavad võimaliku tuulikupargi rajamiseks positiivset väljundit).

Analüüsimisel kasutatavad aspektid ja tingimused/kriteeriumid töötatakse KSH programmide
kohaselt aga välja maavalitsuste, huvigruppide, ekspertide ja laia avalikkuse koostöös läbi

koosolekute, avalike arutelude ja muu planeeringu/KSH avaliku menetluse kaudu.

28

 Vt. Hendrikson & Ko koostatud Tuulikuparkide sobivuse analüüsi kaardid nr. 1 ja nr. 2:

http://www.hendrikson.ee/?m1=66&m2=132

 29

IV Hinnang tuuleparkide rajamise praktikale ja regulatsioonile:
probleemid ja ettepanekud lahenduste osas

4.1. Tuuleparkide rajamise otsustustasand ja asukohavalik

Kuna tuuleparkide ja tuulikute planeerimine toimub Eestis üldiste planeerimisseaduse
normide kohaselt, siis võib neid planeerida maakonna tasandil maakonnaplaneeringutega

ning kohalikul tasandil üldplaneeringute ja detailplaneeringutega.

Ülema astme planeeringu muutmise ettepaneku tegemine alama astme planeeringuga on

PlanS § 9 lõike 7 kohaselt samuti lubatud, kuid see on mõeldud kasutamiseks põhjendatud

juhul erandliku võimalusena. Riigikohus on 15. jaanuari 2009 otsuses nr. 3-3-1-87-08 leidnud:
„Kuivõrd detailplaneeringu koostamisel vaadeldakse vaid väikest osa üldplaneeringuga

hõlmatud alast, ei ole selle menetlemisel võimalik samaväärselt arvesse võtta kogu linna või

valla territooriumil valitsevat olukorda. Seetõttu peaks detailplaneeringuga üldplaneeringu

muutmine jääma erandlikuks võimaluseks, mis tagab paindlikuma reageerimisvõimaluse

muutuvatele oludele ja vajadustele.”

Analüüsi tulemusena leiti, et selliseid juhtusid, kus üldplaneeringut muudetakse kas
detailplaneeringuga või üldplaneeringu teemaplaneeringuga, on rohkem kui ¼ tuuleparkide

rajamise juhtudest. Üldplaneeringu muutmiste suur osakaal näitab, et seaduse eesmärki

praktikas ei mõisteta ning erandit kasutatakse liiga palju, mis tekitab kahtluse ka erandi
kasutamise põhjendatuses. Lisaks tuleb arvestada, et paljud üldplaneeringute

teemaplaneeringud olulise ruumilise mõjuga objektide asukohavalikuks (st. tuulepark üle 5

tuuliku ja 7,5 MW) koostatakse sellisel viisil, et asukohti ei valita kogu valla territooriumil,
vaid teemaplaneering koostatakse üksikutele suurtele kinnistutele. Nt. Oru ja Aseriaru

külades on 8 tuulikuga 24 MW koguvõimsusega tuulepargi rajamiseks algatatud

üldplaneeringu teemaplaneering viiel kinnistul, planeeringualaga 850 ha. Teise näitena on
Aulepa, Dirslätt, Suur-Nõmmküla, Klottorp ja Vanaküla, Gambyn külade vahelisel toimiva

kuivendusdrenaažiga alal teemaplaneering algatatud 13 tuulikule koguvõimsusega 40 MW

kümnel kinnistul, planeeringualaga 867 ha, kusjuures planeeringu seletuskirja järgi olid
tuulikud kavandatud igale kinnistule. Asukohavalik saab sellise planeeringu puhul tulla kõne

alla samuti vaid nende kinnistute piires, aga mitte laiemalt. Seega on ka selliste

planeeringute puhul sisuliselt tegemist detailplaneeringu täpsusastmega planeeringutega
ning üldisema tasandi planeerimist isegi KOV-i tasandil ei toimu. Osadel puhkudel on tehtud

ka kogu valla territooriumi hõlmav mitteametlik asukoha eelvalik , mille põhjal on arendaja

teinud KOV-le planeeringu algatamise ettepaneku.29 Eelvaliku probleemiks on aga asjaolu, et
selle tulemusena jäävad mingid asukohad ametlikust asukohavalikust välja ning kuna tegu ei

ole ametliku menetlusega, pole eelvaliku tulemus ka kontrollitav ja vaidlustatav.

29 Vt. Vaivara valla tuuleparkide asukoha eelvalikut

http://hendrikson.ee/files/vaivara_tuulikud/V%f5imalike%20tuulikuparkide%20asukohtade%20anal%fc%fcs%2

0Vaivara%20vallas%20-%20L%f5pparuanne%2016.06.2008.pdf

 30

Maakonnaplaneeringuid, mis annaksid tuuleparkide planeerimisele kohalikul tasandil

täpsemaid suunised, ei ole praeguseks ajaks veel kehtestatud. Seetõttu on tuuleparkide

rajamise arendussurve jäänud väga suures osas kohalike omavalitsuste kanda.

Riiklikest strateegiatest tuuleparkide planeerimiseks märkimisväärseid suuniseid samuti ei

tule. Üleriigilises planeeringus nähakse võimalust tuulejaamade paigutamiseks

läänerannikule ja saartele ning planeeringu kohaselt tuleks tuuleenergiat toota vastavalt
kohalikule vajadusele. Maakonna tasandil on tuuleenergia kasutamist peetud võimalikuks

samuti kohalikke vajadusi silmas pidades ning teemaplaneeringus „Asustust ja maakasutust

suunavad keskkonnatingimused” on tuulikute ehitamist väärtuslikule maastikule taunitud ja
konflikti puhul peetud vajalikuks koostada detailplaneering. Tuuleparkide asukohtade ja

suuruse väljaselgitamise planeeringuga näevad ette Harju, Pärnu, Saare ja Lääne-Viru

maakondade arengustrateegiad ning Hiiumaa energeetika arengukava. Seega on mitmetes
arendussurve all olevates maakondades tuuleparkide planeerimise suunamise vajadust

nähtud, kuid üldjuhul ei ole täpsustatud, millisel tasandil seda teha tuleks, vaid on lihtsalt

öeldud, et seda tuleks teha planeeringuga (v.a. Hiiumaa, kus nähti otsustustasandina KOV
üldplaneeringuid). Kokkuvõtvalt riikliku ja maakondliku tasandi arengudokumentides

tuuleparkide planeerimiseks selgeid suuniseid ei anta.

Eraldi probleemiks on 2010.a. veebruaris kehtestatud meretuuleparkide rajamise

regulatsioon, mille puhul on merealade planeerimine maakonnaplaneeringutega jäänud

menetluslikes aspektides läbi mõtlemata ja ei pruugi seetõttu olla praktikas rakendatav.

Alljärgnevalt käsitleme lähemalt kaht probleemi, millel on tuuleparkide rajamise

otsustusprotsessi kohalt märkimisväärne tähendus:

1) kohaliku omavalitsuse tasand põhilise otsustustasandina;

2) meretuuleparkide rajamise korraldus.

4.1.1. Kohaliku omavalitsuse tasand põhilise otsustustasandina

Tuuleparkide planeerimine on toimunud põhiliselt kohalikul tasandil – kas

üldplaneeringutega, üldplaneeringute teemaplaneeringutega, osaüldplaneeringutega või

detailplaneeringutega. Maakonnaplaneeringud, millega tahetakse tuuleparkide planeerimist
suunama hakata, on algatatud 2009.a ja 2010.a. ehk olukorras, kus tuuleparkide lausaline

planeerimine on juba hakanud tekitama kohalikku tasandit ületavaid küsimusi ja probleeme.

Rohkem kui 1/4 juhtudel vaadeldud tuuleparkide ja tuulikute planeeringutest on tehtud

ettepanek kohaliku üldplaneeringu muutmiseks, mis tähendab, et KOV-id ei ole eelnevalt

tuuleparkide rajamist oma ruumilises planeerimises ette näinud ning on pidanud seda
kaaluma hakkama alles arendaja taotluse alusel. Praktikas on aga selgunud, et paljudel KOV-

idel puudub teadmine, et neil on võimalik ka planeeringu algatamisest keelduda, planeeringu

koostamine peatada, kuni selguvad nt. üldplaneeringu tulemused või planeering

kehtestamata jätta, kui lahendus KOV arengusuundadega ei sobi.

 31

Tuuleparkide planeerimise kogu otsustuskoormuse jätmine kohalikule tasandile on

problemaatiline, kuna omavalitsused ei ole kohustatud planeerimistegevuses vaatama

väljapoole oma territooriumi, samas kui tuuleparkidega kaasnevad mõjud võivad ulatuda ka

kaugemale ning kumuleeruda. Teadaolevatest kõige olulisemate mõjudena võib välja tuua

visuaalse maastikupilti muutva mõju, varjutuse, müra, vibratsiooni ning mõju lindudele ja
käsitiivalistele.

Välja toodud asjaolude taustal leiavad analüüsi koostajad, et strateegiline valik alade
suhtes, kuhu tuuleparke ei tohi rajada (keelualad) ning alad, kus see on teatud tingimustel
võimalik, on vaja teha maakonna tasandil. Maakonnaplaneeringutes määratavatele

keelualadele tuuleparke rajada ei tohiks, ülejäänud aladel aga sõltuks tuulikute püstitamise
võimalus see järgmise tasandi (üldplaneeringu) KSH tulemustest. Keelualade staatus peaks

olema selge ning siduv, planeeringud aga sellise täpsusega, mille puhul KOV-idel on võimalik

keelualade paiknemisega oma üldplaneeringutes arvestada. Kuna maakonna
teemaplaneeringuga saab PlanS § 7 lg 2 p 2 kohaselt täpsustada ja täiendada kehtivat

maakonnaplaneeringut, võib analüüsi koostajate hinnangul olla teemaplaneeringu

mõõtkava maakonnaplaneeringu üldisest mõõtkavast täpsem. Kindlasti tuleks tuuleparkide
teemaplaneeringute puhul vältida rohelise võrgustiku toimimise probleeme, kus piirangud
on antud soovituslikena ning maakondlikke teemaplaneeringuid muudetakse üld- ja
detailplaneeringutega kergekäeliselt.

Vabariigi Valitsuse seaduse § 84 p 1 kohaselt esindab maavanem maakonnas riigi huve ning

hoolitseb maakonna tervikliku ja tasakaalustatud arengu eest. Planeerimisseaduse § 4 lg 1
kohaselt on planeerimisalase tegevuse korraldamine ja järelevalve maakonnas maavalitsuse

pädevuses. Seega on maakonnaplaneeringute algatamine ja koostamine maavalitsuse

pädevuses ning PlanS § 7 lg 3 p 10 kohaselt on võimalik maakonnaplaneeringute raames
planeerida tehnorajatisi, mille hulka võib lugeda ka tuulegeneraatorid. KOV-de

detailplaneeringute üle järelevalvet teostades saab maavanem infot ka selle kohta, kui

kohalikul tasandil on mingit laadi objektide planeerimine muutnud või muutumas
problemaatiliseks. Maakonna tervikliku arengu eest vastutajana on maavanemal võimalus

probleemile lahenduse otsimiseks algatada vastav teemaplaneering.

Kuigi Eestis on maakonnaplaneeringute koostamiseni jõutud võrdlemisi hilja, on võimalik

mõjutada veel paljusid käimasolevaid protsesse selles suunas, et enne planeeringute lõpuni

menetlemist oodataks ära maakonna teemaplaneeringute tulemused. Kohalikud
omavalitsused ei ole kohustatud koostamisel olevaid planeeringuid kehtestama ning nad
võivad pooleliolevad menetlused peatada või planeeringu algatamisest üldse keelduda,

kuniks üldisematest planeeringutest selgub, milliseid alasid on üldse sobilik ja otstarbekas

tuuleenergia tarbeks kasutada. Neid võimalusi on osad omavalitsused ka kasutanud (nt.
Muhu, Audru, Vaivara, Häädemeeste, Pühalepa, Käina, Emmaste vallad).

Planeeringumenetluse peatamine üldisema planeeringu tulemuste äraootamiseks on

aktsepteeritav ka Riigikohtu hinnangul, juhul kui menetluse jätkamine tooks kaasa asja
ebaõige otsustamise ning selleks on olemas objektiivsed ja mõjuvad põhjused. 30

30

 Riigikohtu halduskolleegiumi otsused 16. detsembrist 2008 haldusasjas nr. 3-3-1-56-08 ja 14. jaanuarist 2009

haldusasjas nr. 3-3-1-62-08

 32

Juhul, kui tuuleparkide planeerimine peatataks kuni vastavate maakonnaplaneeringute

valmimiseni, ning edasised otsustused menetletavate detail- ja üldplaneeringute

teemaplaneeringute osas langetataks lähtuvalt maakonnaplaneeringute tulemustest,

muutub tuuleparkide planeerimise hierarhia loogiliseks ja senine ebaproportsionaalne

otsustuskoormus KOV-ide suhtes proportsionaalseks. Rõhutame siinjuures, et vajalik on
peatada ka üldplaneeringu teemaplaneeringute menetlemine, juhtides mh. tähelepanu

sellele, et KOV territooriumi kohta vaid osaliselt (üksikute kinnistute kohta) koostatuna ei

vasta need planeeringud PlanS-s sätestatud olulise ruumilise mõjuga objekti asukohavaliku
eesmärgile.

Suure arendussurvega aladest on tuuleparkide planeerimist käsitlevad
maakonnaplaneeringud algatatud juba enamikes maakondades (Hiiu, Saare, Lääne, Pärnu,

Lääne-Viru, Ida-Viru maakondades). Harju maakonnas sellist teemaplaneeringut veel
teadaolevalt algatatud ei ole, kuid vajadus selleks on selgelt olemas.

4.1.2. Meretuuleparkide rajamise korraldus

2010. a. veebruaris jõustunud seadusemuudatused, millega kehtestati muu hulgas

esmakordselt avamere tuuleparkide rajamise regulatsioon, lisasid PlanS § 7 lg 2 punkti 3

võimaluse koostada maakonnaplaneering ka avalikele veekogudele. See annab võimaluse

planeerida meretuuleparke maakonnaplaneeringutega, kuid ei loo paraku vastavat
kohustust, kuna vastav säte lihtsalt toob välja erinevad alternatiivid, millist tüüpi

maakonnaplaneeringut võib lisaks nö. tavalisele maakonnaplaneeringule koostada (mitme

maakonna koostöös, teemaplaneeringuna, avalikele veekogudele).

Planeerimiskohustuse puudumisel toimuks menetlus vaid tegevuslubade tasandil

(hoonestusluba, vee erikasutusluba, ehitusluba, kasutusluba), mille menetlemise käigus ei
ole kohustust käsitleda eraldi tuulepargi asukohavalikut. Kui maakonnaplaneering merealale

on kehtestatud, peab hoonestusluba (sh. selles välja toodud asukoht) olema aga kooskõlas

maakonnaplaneeringuga.

Kui arvestada seni esitatud taotluste järgi meretuuleparkide suurust (tuulikute arvu ja

võimsusi), siis ületavad need kordades olulise ruumilise mõjuga objekti künnisvõimsusi.
Seetõttu peaks meretuuleparkide planeerimine (maakonna)planeeringuga olema praeguse
regulatsiooni järgi kindlasti kohustuslik, mitte kaalutlusotsuse alusel algatatav menetlus.

Meretuuleparkide planeerimise võimalus maakonnaplaneeringuga on planeerimisseaduse
muudatusena küll sisse viidud, kuid sisuliselt täiesti uut laadi planeeringutüübi toomisel

planeerimissüsteemi on jäänud olulised menetluslikud aspektid reguleerimata ja seetõttu ei

pruugi merealade planeerimist maakonnaplaneeringuga olla võimalik praktikas rakendada.
Nii ei ole näiteks selge, milline institutsioon sellise maakonnaplaneeringu peaks algatama,

millised maakonnad selle planeeringu koostamist korraldama, kuidas toimub otsustamine

jne. Merealasid on kavas käsitleda ka üleriigilises planeeringus Eesti 2030 +, kuid millisel
viisil, seda hetkel Siseministeeriumi poolt planeeringu koostamise kohta avaldatud infost ei

selgu.31

31

 Vt. http://www.siseministeerium.ee/eesti2030/

 33

Teiseks meretuuleparkidega seonduvaks probleemiks on asjaolu, et selle planeeringu

koostamise korraldamise võib üle anda eraisikule - PlanS § 10 lg 51 kohaselt võib Vabariigi

Valitsus meretuuleparkide maakonnaplaneeringu koostamiseks sõlmida halduslepingu

planeeringu koostamise korraldamise osaliseks üleandmiseks planeeringu koostamise või
planeeringu koostamise tellimisena (st. planeeringu koostamise juhtimine ja kõigi

menetlustoimingute tegemine jääb avaliku võimu organitele).

PlanS § 10 lõikes 61, mis sätestab planeeringu (st. tekstiosa ja jooniste) koostamise või selle

koostamise tellimise üleandmise keelud detailplaneeringutele, on keelatud detailplaneeringu

koostamise üleandmine muuhulgas olukorras, kui tegu on ORMO planeeringuga või kui
planeering koostatakse KeHJS § 6 lõikes 1 sätestatud tegevuse kavandamiseks. Kui tegemist

oleks aga meretuuleparkidega, siis eeltoodu kohaselt maakonnaplaneeringute puhul see

keeld ei kehtiks. Tegu on põhimõttelise, mitte otseselt õigusliku vastuoluga, sest reguleerida
saab olukordi erinevalt, ent kui juba kõige madalama tasandi planeeringute puhul keelatakse

planeeringu koostamise ja koostamise tellimise üleandmine teatud juhtudel, siis

maakonnaplaneeringu tasandil neis olukordades leebemate nõuete kohaldamine ei ole
kuidagi põhjendatud.

Teema mahukuse ja komplekssuse tõttu vajab merealade planeerimise teema põhjalikku
sisulist ja õiguslikku käsitlust, mida ei ole võimalik käesoleva analüüsi raames ette võtta.

Merealade planeerimise korraldamiseks on hetkel käimas mitu seadusloomeprotsessi,
mille raames oleks võimalik vastav diskussioon algatada või sellesse panustada – KKM
poolt on ettevalmistamisel merekeskkonna kaitse seaduse eelnõu (see peaks valmima

aastaks 2012 ning jõustuma aastaks 2014)32, justiitsministeeriumi koordineerimisel on

käimas planeerimise ja ehituse valdkonna kodifitseerimine ehk ehitus- ja
planeerimisseadustiku koostamine (eelnõu esimene versioon peaks valmima 2010.a.

sügiseks). Lisaks on SiseM poolt algatatud uue üleriigilise planeeringu koostamine, mille

raames, nagu eelpool viidatud, on samuti plaanis merealasid käsitleda.

4.2. Keskkonnamõjude hindamine

Tuuleparkide rajamise praktikas on tekitanud palju küsitavusi nende keskkonnamõjude

hindamine – tihti tuuakse avalikkuse poolt välja probleemid müraga (ka juba toimivate

tuuleparkide puhul, kus KMH käigus ennustati negatiivse mõju puudumist (nt Aulepa
tuulepark)) jm. Tegemist on siiski pigem KMH kvaliteedi tagamise probleemiga kui

tuuleparkide rajamise regulatsiooni kaudu lahendatava küsimusega. Samas on praktika
näidanud, et keskkonnamõju hindamise käigus ei suudeta kõiki müraprobleeme
prognoosida, mistõttu oleks mõistlik määrata tuuleparkide rajamisele elamualade või
muude tundlike objektide lähedusse minimaalsed puhveralad, millest lähemale ei või
tuuleparke rajada. Selliste puhveralade laius peab olema aga hästi põhjendatud ja tuulikute

keskkonnamõjusid (sh tegelikku vajalikku kaugust tundlikest objektidest ja aladest) tuleks

hinnata ka puhveraladest väljaspool.

32

 VV 10.02.10 pressiteade, vt http://www.valitsus.ee/?id=9911

 34

Õiguslikus regulatsioonis on analüüsi koostajate hinnangul probleemsemad eelkõige kaks

aspekti, mida käesolevas peatükis on lähemalt käsitletud:

1) asjaolu, et KMH algatamise kaalumiskohustuse regulatsioon on ebaselge –

detailplaneeringute puhul jääb KMH algatamise vajaduse üle otsustamine KOV
pädevusse, ent KOV-de jaoks ei ole piisavalt selge, millal nad KMH peaksid algatama

ja millal mitte;

2) KMH roll ja tähendus meretuuleparkide rajamise menetluses, eelkõige hiljutiste
seadusemuudatuste tulemusena Eesti õiguskorda toodud uue instrumendi –

hoonestusloa – menetluses.

4.2.1. KMH/KSH vajaduse kaalumise juhud

Maismaatuuleparkide loamenetlustes KMH ja detailplaneeringute menetlustes KSH

läbiviimine ei ole automaatselt kohustuslik, vaid KMH/KSH algatamine on kaalutlusotsus.
Küsimus on siin selles, kuidas on kaalutluse piir sätestatud ja milline see tegelikult peaks

olema.

Kaalutlusotsuse puhul tuleb koostada KeHJS § 6 lõigete 2 ja 3 kohane eelhinnang,

arvestades KeHJS § 6 lõikes 4 toodud tegevusvaldkondade loetelu. KMH kaalumisnõudega

tegevusvaldkondade loetelus on selliseks valdkonnaks ka energeetika ning tegevuseks
rohkem kui viie tuulikuga tuuleelektrijaama, mille koguvõimsus ületab 7,5 MW, rajamine

maismaale. Tegevusvaldkonnad ja nende täpsustatud loetelu ei ole ammendav, vaid sisaldab

ka võimalust algatada KMH ka muudes tegevusvaldkondades „muu tegevuse puhul, millega

kaasneb oluline keskkonnamõju”.33

Nende muude tegevusvaldkondade seas on välja toodud ka:

- selline tegevus, mis võib üksi või koostoimes teiste tegevustega eeldatavalt oluliselt
mõjutada Natura 2000 võrgustiku ala või kaitstavat loodusobjekti;

- muu tegevus, mis võib kaasa tuua olulise keskkonnamõju, välja arvatud käesoleva määruse
§ 13 punktides 1 ja 2 nimetatud juhul.34

33

 Ehkki KMH kaalumise tegevusvaldkondade määrus näeb ette teatud künnisvõimsused, mille puhul KMH

algatamist tuleb kaaluda, ei tähenda see KÕKi hinnangul, et alla nende künnisvõimsuste KMH algatamist
kaaluda ei tuleks. KKM on 2005.a. Eesti Keskkonnaühenduste Koja poolt määruse eelnõule tehtud
ettepanekutes märkinud: „Tulenevalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 6

lõike 2 punktist 22 ning VV

määruse eelnõu § 15 punktist 10 tuleb keskkonnamõju hindamise algatamist kaaluda juhtumipõhiselt (määruse
eelnõus siiski oleme pannud kirja, et üksikute elumajade korral seda ei peaks tegema). Seega määruse eelnõu

ülejäänud punktid annavad keskkonnamõju hindamise osapooltele üksnes teavet, mis tegevusliikide korral võib

suurema tõenäosusega oluline keskkonnamõju kaasneda ning keskkonnamõju hindamine võib olla vajalik (on
lihtsalt juhiseks).”

34

 Nendeks juhtudeks on KeHJS § 6 lg 1 ja tegevusvaldkondade määruses nimetamata juhul tööstuspiirkonna

arendamine ning linna arendustööd (v.a. üksikelamute ehitamine)

 35

Viimane viidatud norm kohustab kaaluma mõjude hindamise vajadust ka sellistel juhtudel,

kui tuulikute arv jääb alla 5 ja võimsus alla 7,5 MW. Selleks, et iga määrust rakendav ametnik

aru saaks, et mõjude hindamise kaalumiskohustusele tuleb läheneda juhtumipõhiselt, on

vaja sõnastada see seaduses märksa selgemalt.

Problemaatiline on KMH kaalumisnõudega tegevusvaldkondade loetelus toodud

künnisvõimsus 5 tuuleparki ja 7,5 MW, kuna ei ole aru saada, miks on tuulikute arvu ja

tuulepargi võimsust käsitletud ühtse kriteeriumina. Kriteeriumite seotus tekitab küsimuse,
kas KMH/KSH tuleks algatada olukordades, kus planeeritakse näiteks 6 tuulikut alla 7,5 MW

võimsuse või 4 tuulikut üle 7,5 MW võimsuse. Ehk teisisõnu jääb ebaselgeks, kuidas on

omavahel seotud tuuliku võimsus, arv ja keskkonnamõju. Määruse eelnõu seletuskirjas seda
selgitatud ei ole.

Täiendavat segadust tekitab asjaolu, et sama künnisvõimsus 5 tuulikut ja 7,5 MW on seatud
KMH/KSH kaalumisvajadusele loamenetlustes ja detailplaneeringute puhul ning KSH

algatamiskohustusele ORMO asukohavalikuks kohustuslike üldplaneeringute puhul. Kui

künnisvõimsusest alates tuleb üld-ja maakonnaplaneeringud kindlasti koostada, siis ei saagi
tekkida olukorda, kus oleks võimalik üle 5 tuuliku ja 7,5 MW tuulepargi puhul KSH-d

kaalutlusotsuse korras mitte algatada. Seeõttu peaks kaalutlusotsuse künnis olema pigem

alla 5 tuuliku ja 7, 5 MW.

Kokkuvõtvalt näeme vajadust muuta seaduses KMH kaalutlusotsuse põhimõtted
selgemaks, samuti vaadata üle ja põhjendada tuulikute arvu ja võimsuse seotust ja
künnisvõimsusi, et need muutuksid avalikkusele ja õiguse rakendajatele arusaadavateks.

4.2.2. KMH roll meretuuleparkide hoonestusloa menetluses

Avamere tuulepargi jaoks taotletava hoonestusloa menetluse algatamisel algatab Vabariigi

Valitsus ka keskkonnamõju hindamise35, samuti määratleb uuringud, mida taotleja peab
tegema, ja nende tegemise tähtaja. Uuringute puhul tekib küsimus, kas nende vajaduse

määratlemisel saab oma seisukoha anda ka Vabariigi Valitsus või määratakse kohustuslike

uuringutena need tööd, mida arendaja ise on pidanud vajalikuks. See küsimus kerkib
seetõttu, et VeeS § 226 lg 2 p 4 kohaselt peab arendaja hoonestusloa taotluses ära märkima,

milliseid uuringuid soovitakse enne hoonestusloa andmist teha. Keskkonnaõiguse Keskuse
hinnangul peab olema ka Vabariigi Valitsusel uuringute vajaduse määramisel aktiivne roll,
kuna haldusorganil lasub HMS § 6 kohaselt kohustus selgitada välja menetletavas asjas
olulise tähendusega asjaolud. Hoonestusloa menetluse algatamise puhul peab Valitsusel

olema ettekujutus, millist infot (nt. uuringute põhjal kogutavat) tal on otsustamiseks vaja
ning seda küsimust ei saa jätta vaid hoonestusloa taotleja initsiatiivist sõltuvaks.

Et hoonestusloa näol on tegu tähtajalise õigusega koormata avalikku veekogu piiritletud
osa, tekib küsimus, millist rolli mängib sellise õiguse andmisel keskkonnamõju hindamine.

KMH eesmärgiks on KeHJS § 2 lg 1 kohaselt:

35

 KMH on meretuuleparkide puhul KeHJS § 6 lg 1 p 5 kohaselt kohustuslik

 36

1) teha kavandatava tegevuse keskkonnamõju hindamise tulemuste alusel ettepanek

kavandatavaks tegevuseks sobivaima lahendusvariandi valikuks, millega on võimalik

vältida või minimeerida keskkonnaseisundi kahjustumist ning edendada säästvat

arengut;

2) anda tegevusloa andjale teavet kavandatava tegevuse ja selle reaalsete
alternatiivsete võimalustega kaasneva keskkonnamõju kohta ning negatiivse

keskkonnamõju vältimise või minimeerimise võimaluste kohta;

3) võimaldada keskkonnamõju hindamise tulemusi arvestada tegevusloa andmise
menetluses.

Hoonestusluba ei asenda VeeS § 225 lg 3 kohaselt teisi seaduses ettenähtud lube, mis on
ehitamiseks ja kasutamiseks vajalikud ning oma olemuselt ka tegelikud keskkonnaload, kuna

nende alusel toimub reaalne tegevus. Hoonestusloa tingimuste hulgas VeeS § 229 lg 2

kohaselt keskkonnatingimuste seadmise kohustust ei ole. Tuuakse välja koormatava ala
koordinaadid ja suurus, mõned tehnilised ja õiguslikud tingimused, lisaks ka „muud vajalikud

tingimused”, kuhu ilmselt võib seada ka keskkonnatingimusi, aga selleks ei ole

hoonestusluba ilmselt mõeldud. Seetõttu tundub, et hoonestusluba ei ole oma olemuselt
tegevusluba ning KMH läbiviimine sellisele loale ei ole sisuliselt põhjendatud. Samas võib

hoonestusloa andmisest keelduda, kui hoonestusloa tingimused on vastuolus

keskkonnakaitse nõuetega. Kui KMH-d läbi ei viidaks, ei saaks otsustaja teavet selle kohta,
millistele keskkonnakaitse nõuetele peavad loa tingimused vastama. Regulatsioonis on

vastuolu, kuna hoonestusloa endaga ju mingit tegevust ei lubata, mis tekitab küsimuse,

milliste keskkonnakaitse nõuetega saaksid loa tingimused olla vastuolus.

Kehtiv õiguslik regulatsioon annab võimaluse meretuuleparke rajada ka ilma eelneva

planeeringuta, milles määrataks ära tuulepargi asukoht ning tuulepargi rajamise võimalikkus
üldse. Seetõttu on küsitav, kas hoonestusloal on tuulepargi rajamist põhimõtteliselt lubav

tähendus, või on tegemist nö eelaktiga, millega riik lihtsalt deklareerib oma valmisolekut

territoriaalmerre tuulepargi rajamist lubada, selle rajamise lubatavus keskkonnakaitselisest
seisukohast selgitatakse aga välja muudes loamenetlustes.

Lisaks hoonestusloale on tuulepargi rajamiseks vaja ka vee erikasutusluba, ehitusluba ja
kasutusluba ning kõigi nendega lubatavatel tegevustel on omaette mõjud. On ilmne, et

hoonestusloa andmisel ei saa otsustajale veel teada olla, kas tuulepargi rajamine tegelikult

on kooskõlas keskkonnakaitseliste nõuetega või mitte. Seetõttu ei saa hoonestusloal olla ka
tuulepargi rajamist lubavat määravat või lõplikku tähendust. Kuna ei saa välistada, et

seadusandja on hoonestusloale siiski sellist tähendust soovinud anda, saame hetkel pelgalt

nentida, et hoonestusloa regulatsioon on läbi mõtlemata ega arvesta KMH ja

keskkonnalubade väljaandmise korraldusega.

Analüüsi p. 4.1.2. tõime välja, et meretuuleparke tuleks kavandada esmalt planeeringutega

ning siis liikuda edasi loamenetlustega, arvestades juba planeeringus määratud keelualasid ja
võimalikke asukohti. Sellise süsteemi korral oleks alade valik läbimõeldud ning arendajatele

lähtealused antud.

 37

Kokkuvõtvalt vajab hoonestusloa regulatsioon põhjalikumat läbimõtlemist nii vajalike
uuringute kui ka KMH aspektist, kuna praegusel kujul on selles hulk lahendamata
vastuolusid.

4.2.3. Tuuleparkide rajamine ja laiendamine ilma keskkonnamõju hindamiseta

Praktikas on tekkinud probleemid olukordades, kus tuuleparke planeeritakse

detailplaneering haaval, nii et üksiku detailplaneeringuga ORMO künnist (5 tuulikut ja 7,5

MW) ei ületata, kuid kokku on tuulikuid sellisel hulgal ja võimsusel, et tegelikult tuleks neid
planeerida üld- või maakonnaplaneeringuga ning otsida neile planeerimise käigus sobiv

asukoht. Üksikule detailplaneeringule, millega planeeritakse üht kuni viit tuulikut, ei ole

seejuures kohustust viia läbi KSH-d.

Teine samalaadne probleem on juba olemasolevate tuuleparkidega, mis on nt. planeeritud

üldplaneeringu teemaplaneeringu alusel, kuid mida hakatakse laiendama kas

detailplaneeringu või ehitusloa alusel üksikute tuulikute kaupa ning samuti ilma mõjude

hindamiseta (nt Aulepa tuulepark).

Detailplaneeringute kaupa tuuleparkide planeerimist võib praktikas ette tulla järgmistes

erinevates olukordades:

1) KOV algatab erinevatel aegadel erinevate arendajate taotluste alusel
detailplaneeringud ja ORMO künnis saabub alles mitmenda detailplaneeringu

lisandumisel (mis iseenesest võib olla koostatud ainult üksiku tuuliku rajamiseks);

2) künnisvõimsust ületav tuulepark planeeritakse korraga mitme detailplaneeringuga,

hoides sellega kõrvale ORMO asukohavaliku planeeringu koostamise nõudest

(selliselt on rajatud nt Viru-Nigula 8 tuulikust koosnev 24 MW võimsusega tuulepark,
mis planeeriti viiele kinnistule eraldi detailplaneeringutega, mis algatati ja kehtestati

kõik samal päeval).

Selliste olukordadega saab olla tegu siis, kui üldplaneeringus ei ole üldse välja toodud,

millised alad on tuuleparkide jaoks mõeldud, või laiendatakse juba olemasolevaid

tuuleparke, muutes üldplaneeringuid. Nagu analüüsi punktis 4.1. välja toodi, ei tohiks
üldplaneeringute muutmine olla reegliks (nagu praeguses praktikas), vaid pigem erandiks.

Lahenduseks detailplaneeringute kaupa planeerimisele oleks see, et kui üldplaneeringus
arendushuviga alale tuuleparke ette nähtud ei ole, ei algatata KOV poolt ka vastavaid
detailplaneeringuid. Kui seda siiski tahetakse teha, tuleb algatada üldplaneeringu
muutmine. Sel puhul tekib küll planeeringu koostamise rahastamise probleem, sest KOV-idel

ei pruugi üldplaneeringu menetluse korraldamiseks ressursse olla ning arendajal ei ole hetkel
kehtivate nõuete kohaselt võimalik üldplaneeringu koostamist või selle muutmist

detailplaneeringuga rahastada. Samas on küsitav, kas KOV peakski arendaja soovil

üldplaneeringu muutmise kinni maksma, kui valla arengusuunad on kehtiva
üldplaneeringuga juba KOV soovide kohaselt paika pandud.

 38

Olemasolevate tuuleparkide laiendamise mõjude hindamise vajadust tuleks analüüsi
koostajate hinnangul igakordselt kaaluda, kuna planeeringutele juba läbi viidud KSH on
tehtud planeeringus määratud tuulikute arvu ja võimsuse piires ning selle mõju kohta
tehtud järeldusi ei saa laiendada lisanduvatele tuulikutele. Kui mõju hindamise vajadust

kaalutakse, tuleb kindlasti arvestada kumulatiivset aspekti, mitte hinnata lisanduva tuuliku
mõju eraldiseisvalt ja üksikuna.

4.3. Avalikkuse osalemise võimalused

Avalikkuse osalemise võimalused tuuleparkide rajamisel on analoogsed muude olulise
mõjuga arendustegevuste planeerimises osalemisega, mõnede eranditega (neist allpool).

Avalikkus saab maismaatuuleparkide rajamisel otsustamisel osaleda planeerimismenetlustes
ja KSH/KMH menetlustes, kui nende algatamine on kohustuslik või leitakse kaalutlusotsuse

korras, et mõju on vaja hinnata. Avalikustamise ja kaasamise nõuded on kehtivas õiguslikus

regulatsioonis üsna täpselt ära määratud ning kui neid õigesti kohaldatakse, on avalikkusele
osalusvõimalused tagatud. Problemaatiliseks on osalemise aspektist aga PlanS § 292 lõikes 8

sätestatud olulise ruumilise mõjuga objektide asukohavaliku puhul kasutatav asukoha

eelvalik, milles avalikkuse võimalused otsuseid mõjutada on piiratud (vt p 4.3.1).

Meretuuleparkide rajamisel saab avalikkus osaleda tegevusloa (nt hoonestusluba,

ehitusluba, vee erikasutusluba) KMH menetluses ja maakonnaplaneeringu ning selle KSH
menetluses, juhul kui planeering koostatakse. Kui maakonnaplaneeringut ei koostata, ei saa

avalikkus aga osaleda sellises menetluses, kus määratakse ära tuulepargi asukoht, kuna

hoonestusloa menetlus avalikkuse osalust ette ei näe. Võimalik on küll osaleda KMH
menetluses, kuid KMH on otsustajale nö. abistavaks menetluseks, millega tegelikult

tuulepargi asukohta ei otsustata.

4.3.1. Avalikkuse osalusvõimalused ORMO asukoha eelvalikus

Olulise ruumilise mõjuga objekti asukohtade eelvaliku võib enne ORMO asukohavaliku

planeeringu algatamist läbi viia siis, kui ORMO võimalikud asukohad jäävad mitme KOV-i

territooriumile ja võimalikke asukohti on rohkem kui kaks. Asukoha eelvalikut võib teha
maavanem, KOV või ORMO ehitamisest huvitatud juriidiline isik. PlanS § 292 lõikes 11 on

toodud välja küll teavitamiskohustused, mida asukoha eelvaliku tegija peab täitma, kuid

nende hulgas ei ole nt. kohustust anda ettepanekute tegijatele tagasisidet ning eelvaliku
käigus sõelale jäänud asukohavalikut ei kehtestata haldusaktiga, mida oleks võimalik

vaidlustada. Sisuliselt on tegu uuringuga, mille metoodika (sh. näiteks kriteeriumid, mille

järgi asukohti valitakse) määravad ekspert ja arendaja. Eelvalikule ei kohaldu ka
keskkonnamõju hindamise kohustust. Tuuleparkide planeerimises on eelvalikut kasutatud

praktikas nt. enne üldplaneeringu teemaplaneeringute algatamist, kus arendaja on tellinud

eelvaliku ning selle tulemuste põhjal on tehtud KOV-le planeeringu algatamise ettepanek
juba konkreetselt piiritletud ala osas (Vaivara, Käina, Emmaste, Pühalepa vallad). Eelvalikut

ilma kaasneva haldusmenetluseta (st väljaspool/enne planeerimismenetlust) ei saa aga

sisuliselt õigeks pidada, kuna selle käigus välistatud asukohti ei hakata hilisema planeerimise

 39

käigus enam kaaluma, kuid avalikkusel puuduvad seadusega tagatud võimalused eelvalikut

mõjutada ja kontrollida.

Eelvaliku regulatsioon on vastuolus keskkonnainfo kättesaadavuse ja keskkonnaasjade

otsustamises üldsuse osalemise ning neis asjus kohtu poole pöördumise konventsiooniga36
(Arhusi konventsioon), mille art 6 näeb ette, et avalikkust tuleb kaasata varases etapis,

tõhusal viisil, nähes ette mõistlikud tähtajad, ettepanekute esitamise võimaluse ning andes

esitatud ettepanekutele ka tagasisidet. Samuti puudub avalikkusel võimalus vaidlustada
eelvaliku tulemusi (kuna tegemist ei ole haldusmenetlusega ja selles ei tehta

haldusotsustusi), mis aga on samuti Arhusi konventsioonist (art 9 lg 2) tulenev õigus.

Analüüsi koostajad leiavad, et ORMO asukoha eelvaliku regulatsioon tuleb Arhusi
konventsiooni nõuetega kooskõlla viia. Selleks tuleb eelvaliku regulatsiooni muuta selliselt,
et eelvalik oleks samuti planeerimismenetluse osa, milles osalejatel oleks võimalik
vaidlustada menetluslikke otsuseid (sh vaheotsuseid alternatiivide valiku osas).

4.3.2. Avalikkuse osalusvõimalused meretuuleparkide hoonestusloa menetluses

Avalikkuse osalemise seisukohalt on probleemne, et meretuuleparkide hoonestusloa

menetluses ei ole avalikkuse kaasamist ette nähtud.

VeeS § 227 lg 3 kohaselt avaldab hoonestusloa menetleja enne hoonestusloa menetluse

algatamise ettepaneku tegemist teate Ametlikes Teadaannetes, vähemalt ühes üleriigilise

levikuga päevalehes ja oma veebilehel. Teates avaldatakse hoonestusloa taotleja ja taotluse
andmed. 20 päeva jooksul teate avaldamisest arvates on teistel huvitatud isikutel õigus

esitada omapoolne hoonestusloa taotlus sama avaliku veekogu osa ehitisega koormamiseks.

Avatud menetlust, kus oleks võimalik esitada hoonestusloa suhtes peale konkureeriva
taotluse ka muid seisukohti, aga ette ei ole nähtud. See tõstatab veelgi enam küsimuse,

millise tähendusega loaks hoonestusluba peetakse.

Juhul, kui hoonestusluba lugeda tegevusloaks, millele viiakse läbi ka KMH, on avalikkuse

kaasamine nõutav juba Arhusi konventsiooni nõuetest tulenevalt. Arhusi konventsiooni

artiklis 6 sätestatud avalikkuse kaasamise nõuded kohalduvad konventsiooni art 6 lg 1
punktist b tulenevalt kõigile otsustele, millega lubatakse tegevust, mis siseriikliku õiguse

kohaselt on KMH kohustusega. Seega tuleks ka hoonestusloale kohaldada Arhusi
konventsiooni artiklis 6 sätestatud nõudeid (sh avalikkuse teavitamine varases etapis,
osalemiseks mõistlike tähtaegade andmine, ettepanekute esitamise võimalus ning
tagasiside andmise kohustus). Seda nõuet ei saa asendada avalikkuse kaasamine KMH

läbiviimisel, kuna KMH menetluses ei ole kehtivate nõuete kohaselt kohustust avalikustada
tegevusloa taotlust, ega ka ettepanekute ja vastuväidete esitamise võimalust kavandatavale

tegevusele. Samas juhtisime juba analüüsi punktis 4.2.2. tähelepanu sellele, et hoonestusloa

staatus tegevusloana, millele kohaldub KMH kohustus, on vastuoluline ning seetõttu vajaks
kogu hoonestusloaga seonduv problemaatika (sh. Arhusi konventsioonist tulenev
avalikustamise nõue) kompleksset läbivaatamist ja põhjalikumat analüüsi.

36

 Keskkonnainfo kättesaadavuse, keskkonnaasjade otsustamises üldsuse osalemise ning neis asjus kohtu poole

pöördumise konventsioon (RTII, 2007, 10, 35)

 40

Kokkuvõte

Maismaatuuleparke planeeritakse Eestis üldise planeerimisseadusest tuleneva regulatsiooni

järgi ning seda on võimalik teha nii maakonna tasandil maakonnaplaneeringutega kui ka

kohalikul tasandil üldplaneeringute ja detailplaneeringutega. Praktikas on tuuleparke
põhiliselt planeeritud kohalikul tasandil ja maakondlik planeerimine on käivitunud alles siis,

kui tuuleparkide planeerimise ja keskkonnamõjudega seotud probleemid on muutnud

omavalitsustes lausaliseks. Maakonnaplaneeringud on analüüsi koostajate hinnangul
tuuleparkide planeerimisel esmaseks strateegiliseks tasandiks, kus tuleb määrata ära

keelualad, kuhu tuuleparke rajada ei tohiks ning alad, kus neid teatud tingimustel rajada

võib. Kuna hetkel on enamikus tuuleenergia arendussurve all olevates maakondades
koostamisel temaatilised maakonnaplaneeringud, on suunatud arendustegevuse

saavutamiseks vajalik peatada käimasolevad planeerimismenetlused kuni

maakonnaplaneeringute tulemuste selgumiseni. Planeerimismenetluse peatamine on
põhjendatud juhtudel asjakohane ja õiguspärane meede ka Riigikohtu praktika kohaselt.

Riiklikes arengukavade ja strateegiatega tuuleparkide planeerimist ei ole märkimisväärselt
suunatud, v.a. selgelt väljendatud vajadus luua õiguslik regulatsioon meretuuleparkide

rajamiseks, mis tänaseks on ka jõustunud. „Taastuvenergeetika tegevuskava aastani 2020”

koostamise ettepanekus tuuakse välja, et tehniline piir tuulegeneraatorite paigaldamiseks on

tänases olukorras 90-100 MW, kuid sellega kaasneks elektrisüsteemi kvalitatiivne

halvenemine. Lõplikuks tehniliseks piiriks loetakse 400-500 MW, mis aga nõuab täiendavaid

investeeringuid. Praktikas ületab kavandatavate ja juba rajatud tuuleparkide võimsus
viidatud tehnilist ülempiiri kordades ning tekitab küsimuse enamiku menetlemisel olevate

tuulikuplaneeringute elluviimise võimalikkusest.

Maakondliku tasandi arengudokumentides nähakse tuuleenergia kasutamise võimalust

eelkõige kohalikuks tarbeks ning taunitakse tuuleparkide rajamist väärtuslikele maastikele.

Osade maakondade arengustrateegiates on toodud välja küll tuuleparkide asukohtade

planeerimise vajadus, kuid ei täpsustata, millisel tasandil planeerimine läbi viia tuleb.

Kohalike omavalitsuste arengudokumentides kas ei käsitleta tuuleenergia temaatikat üldse;

välistatakse tuuleparkide/tuulikute rajamine või määratletakse tuuleparkide rajamiseks
sobivad/mittesobivad alad.

Keskkonnamõju hindamine on kohustuslik maakonnaplaneeringute ja üldplaneeringute
puhul ning KSH läbiviimise nõuet praktikas ka järgitakse. Detailplaneeringute ja

keskkonnalubade puhul maismaatuuleparkide kavandamisel mõjude hindamise kohustust ei

ole, vaid selle vajaduse üle tuleb otsustada juhtumipõhiselt. KMH kaalumiskohustuse
künnise – tuuleparkide puhul 5 tuulikut koguvõimsusega 7,5 MW – valiku põhjus ei ole

arusaadav ning õigusnormides tuleks ka selgemalt välja tuua asjaolu, et KMH/KSH vajadust

tuleks tegelikult igakordselt kaaluda, kuna valdkondlikest õigusaktidest võib jääda mulje, et
kaalumiskohustus tekib alles siis, kui tuulepark ületab 5 tuulikut ja 7,5 MW.

Mitmest aspektist on problemaatiliseks osutunud uus meretuuleparkide rajamise
regulatsioon. Nii ei ole näiteks merealade planeerimine kohustuslik ning merealade

 41

planeerimine maakonnaplaneeringuga on jäänud menetluse osas lõpuni läbimõtlemata ja

reguleerimata, mistõttu praktikas ei pruugi olla võimalik seda rakendada. Probleeme on ka

meretuuleparkide hoonestusloa keskkonnamõju hindamisega ning avalikkuse kaasamisega

hoonestusloa menetlusse.

Nende probleemide lahendamiseks on analüüsis tehtud järgmised soovitused ja

ettepanekud:

1) strateegiline valik alade suhtes, kuhu tuuleparke ei tohi rajada (keelualad) ning alad,

kus see on teatud tingimustel võimalik, on vaja teha maakonna tasandil, st

maakonnaplaneeringutega (teemaplaneeringutega);

2) sellised maakonnaplaneeringute teemaplaneeringud oleks vaja algatada kõigis

maakondades, mis on tuuleparkide arendamise surve all – lisaks juba algatatud
teemaplaneeringutele Hiiu, Saare, Lääne, Pärnu, Lääne-Viru ja Ida-Viru maakondades

tuleks algatada teemaplaneering ka Harju maakonnas;

3) maakonnaplaneeringute teemaplaneeringute menetluse ajaks tuleks pooleliolevad

tuuleparkide planeerimismenetlused omavalitsustes peatada ning edasised

otsustused menetletavate detail- ja üldplaneeringute teemaplaneeringute osas
langetada lähtuvalt maakonnaplaneeringute tulemustest;

4) meretuuleparkide puhul peaks planeerimine (maakonna)planeeringuga olema
kindlasti kohustuslik, mitte kaalutlusotsuse alusel algatatav menetlus;

5) merealade ruumiline planeerimine tervikuna vajab korrastamist ning sellele eelnevat
põhjalikku sisulist ja õiguslikku analüüsi; kindlasti oleks vaja sellele teemale

tähelepanu juhtida KKM koostamisel olevas merekeskkonna kaitse seaduse eelnõus

ning planeerimise ja ehituse valdkonna käimasolevas kodifitseerimise ehk ehitus- ja
planeerimisseadustiku eelnõu koostamise protsessis;

6) maismaatuuleparkide negatiivse keskkonnamõju leevendamiseks oleks mõistlik
määrata tuuleparkide rajamisele elamualade või muude tundlike objektide lähedusse

minimaalsed puhveralad, millest lähemale ei või tuuleparke rajada. Selliste

puhveralade laius peab olema aga hästi põhjendatud ja tuulikute keskkonnamõjusid
(sh tegelikku vajalikku kaugust tundlikest objektidest ja aladest) tuleks hinnata ka

puhveraladest väljaspool;

7) KMH algatamise kaalutlusotsuse põhimõtted tuleks muuta selgemaks, samuti
vaadata üle ja põhjendada tuulikute arvu ja võimsuse seotust ja künnisvõimsusi, et

need muutuksid avalikkusele ja õiguse rakendajatele arusaadavateks;

8) tuuleparkide laiendamisel mõju hindamata jätmise probleemi lahendamiseks tuleks:

a. juhul, kui üldplaneeringus arendushuviga alale tuuleparke ette nähtud ei ole,
jätta KOV poolt ka vastavad detailplaneeringud algatamata; kui KOV siiski

 42

soovib planeeringu algatada, tuleks seda teha üldplaneeringu muutmise

menetlusena;

b. olemasolevate tuuleparkide laiendamise mõjude hindamise vajadust tuleks

igakordselt kaaluda, kuna planeeringutele juba läbi viidud KSH on tehtud

planeeringus määratud tuulikute arvu ja võimsuse piires ning selle mõju kohta
tehtud järeldusi ei saa laiendada lisanduvatele tuulikutele;

9) avalikkuse kaasamise tagamiseks tuleks olulise ruumilise mõjuga objektide eelvaliku
regulatsiooni muuta selliselt, et eelvalik oleks samuti planeerimismenetluse osa,

milles osalejatel oleks võimalik vaidlustada menetluslikke otsuseid (sh vaheotsuseid

alternatiivide valiku osas);

10) meretuuleparkide rajamisel kohustusliku hoonestusloa regulatsioon vajab

põhjalikumat läbimõtlemist nii vajalike uuringute kui KMH aspektist, kuna praegusel
kujul on selles hulk lahendamata vastuolusid; juhul, kui hoonestusluba loetakse KMH

kohustusega tegevusloaks, tuleks:

a. meretuuleparkide rajamise menetluses Vabariigi Valitsusel otsustada

uuringute vajaduse määramine lähtuvalt mitte ainult arendaja soovidest, vaid

ka vajadusest selgitada välja menetletavas asjas olulise tähtsusega asjaolud;

b. avalikkuse kaasamise tagamiseks meretuuleparkide rajamisel nõutava

hoonestusloa menetluses kohaldada hoonestusloa menetlusele avatud
menetluse sätteid (mille puhul järgitaks mh Arhusi konventsiooni artiklis 6

sätestatud nõudeid (sh avalikkuse teavitamine varases etapis, osalemiseks

mõistlike tähtaegade andmine, ettepanekute esitamise võimalus ning
tagasiside andmise kohustus).

 43

Kasutatud õigusaktid

1. Ehitusseadus RT I 2002, 47, 297) (27.02.2010 redaktsioon)

https://www.riigiteataja.ee/ert/act.jsp?id=13277804

2. Elektrituruseadus RT I 2003, 25, 153 (27.02.2010 redaktsioon)
https://www.riigiteataja.ee/ert/act.jsp?id=13277850

3. Keskkonnainfo kättesaadavuse, keskkonnaasjade otsustamises üldsuse osalemise
ning neis asjus kohtu poole pöördumise konventsioon - RTII, 2007, 10, 35
https://www.riigiteataja.ee/ert/act.jsp?id=78466

4. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus - RT I 2005, 15,

87 (27.02.2010 redaktsioon) https://www.riigiteataja.ee/ert/act.jsp?id=13277900
5. Lennundusseadus RT I 1999, 26, 376 (07.01.2010 redaktsioon)

https://www.riigiteataja.ee/ert/act.jsp?id=13255371

6. Olulise ruumilise mõjuga objektide nimekiri RT I 2003, 54, 369 (1.07.2009
redaktsioon)

https://www.riigiteataja.ee/ert/act.jsp?replstring=33&dyn=13277929&id=13195695

7. Planeerimisseadus RT I 2002, 99, 579 (27.02.2010 redaktsioon)
https://www.riigiteataja.ee/ert/act.jsp?id=13277929

8. Tegevusvaldkondade, mille korral tuleb kaaluda keskkonnamõju hindamise
algatamise vajalikkust, täpsustatud loetelu - RTI, 08.09.2005, 46, 383 (11.09.2005

redaktsioon)

https://www.riigiteataja.ee/ert/act.jsp?replstring=33&dyn=13277900&id=935561

9. Veeseadus RT I 1994, 40, 655 (27.02.2010 redaktsioon)
https://www.riigiteataja.ee/ert/act.jsp?id=13277773

 44

LISAD

Lisa 1. Tuuleparkide rajamise praktika andmebaas

Lisa 2. Tuuleparkide rajamise ülevaatekaart

Lisa 3. Ülevaade analüüsitud arengudokumentidest

Lisa 4. Tuuleparkide rajamise regulatsioon teistes riikides

