

**JÄRVA, JÕGEVA JA TARTU
MAAKONNAPLANEERINGUTE
TEEMAPLANEERINGU
„PÕHIMAANTEE NR 2 (E263)
TALLINN – TARTU – VÕRU –
LUHAMAA TRASSI ASUKOHA
TÄPSUSTAMINE KM 92,0 – 183,0“
KESKKONNAMÕJU STRATEEGILINE
HINDAMINE**

Aruanne

Tellijad: JÄRVA MAAVALITSUS
JÕGEVA MAAVALITSUS
TARTU MAAVALITSUS

Rahastaja: MAANTEEMET

Töö koostajad: OÜ ALKRANEL
OÜ ARTES TERRAE

KSH juhtekspert: Alar Noorvee
(litsents nr KMH 0098)

Tartu 2009-2011

SISUKORD

SISUKORD	3
SISSEJUHATUS	5
1. TEEMAPLANEERINGU EESMÄRK JA VAJADUS	7
2. TEEMAPLANEERINGU ÕIGUSLIKUD ALUSED NING SEOS TEISTE KEHTIVATE STRATEEGILISTE DOKUMENTIDEGA	9
2.1. SEOS KÕRGEMATE STRATEEGILISTE DOKUMENTIDEGA	9
2.2. SEOS TARTU MAAKONNA ARENGUDOKUMENTIDEGA	9
2.3. SEOS JÕGEVA MAAKONNA ARENGUDOKUMENTIDEGA	10
2.4. SEOS JÄRVA MAAKONNA ARENGUDOKUMENTIDEGA	10
3. OLEMASOLEVA OLUKORRA ÜLEVAADE JA MÕJUTATAVA KESKKONNA KIRJELDUS	12
3.1. TEOSTATUD UURINGUD	12
3.2. MÕJUALA KIRJELDUS.....	12
3.3. LOODUSKESKKOND	13
3.3.1. <i>Vesi ja pinnas (sh loodusvarad)</i>	13
3.3.2. <i>Kaitsealad ja kaitstavad loodusobjektid</i>	15
3.3.3. <i>Rohevõrgustik</i>	19
3.4. SOTSIAAL-KULTUURILINE JA MAJANDUSLIK KESKKOND	20
3.4.1. <i>Väärtuslik maastik ja kultuurimälestised</i>	20
3.4.2. <i>Sotsiaal-majanduslik keskkond</i>	23
4. ALTERNATIIVIDE HINDAMINE, EELISTATUD TRASSIASUKOHA VALIK, KOKKUVÕTE OLULISEMATEST MÕJUDEST JA LEEVENDAVATEST MEETMETEST	25
4.1. LÕIK A - B	27
4.2. LÕIK B-C	30
4.3. LÕIK C – E.....	32
4.4. LÕIK E-F.....	36
4.5. LÕIK F – G.....	38
4.5.1. <i>Lõik F – G (F kuni Altnurga)</i>	38
4.5.2. <i>Lõik F – G (Altnurga õgvendus)</i>	39
4.5.3. <i>Lõik F-G (Altnurga - Kärevere)</i>	41
4.5.4. <i>Lõik F-G (Kärevere õgvendus)</i>	42
4.5.5. <i>Lõik F-G (Kärevere - Tiksoja)</i>	44
5. MÕJU NATURA 2000 ALADELE (NATURA HINDAMINE)	46
5.1. TEEMAPLANEERINGU SEOS NATURA-ALADE KAITSE KORRALDAMISEGA.....	46
5.2. TEEMAPLANEERINGUGA HÕLMATAVA ALA MÕJUPIIRKONDA JÄÄVATE NATURA-ALADE JA LIIKIDE KIRJELDUS	46
5.3. MÕJU HINDAMINE NATURA ALA TERVIKLIKKUSELE JA KAITSE-EESMÄRKIDE SAAVUTAMISELE.....	55
5.3.1. <i>Mõju elupaigatüüpidele</i>	55
5.3.2. <i>Mõju kaitsekorralduslikult olulistele liikidele</i>	67

5.3.3. Leevendavad meetmed ja nende tõhusus Natura-alade terviklikkuse säilimise ja kaitse-eesmärkide saavutamise ning kaitsekorralduslikult oluliste liikide soodsa seisundi tagamise seisukohast	75
5.3.4. Kokkuvõtte Natura hindamisest.....	84
6. OLULISEMAD KONFLIKTTSOONID JA LEEVENDAVID MEETMED	86
6.1. LOOMASTIKU LIIKUMISE JA ROHEVÕRGUSTIKU KONFLIKTKOHAD JA LOOMAPÄÄSUDE PAIKNEMISE VALIKU ALUSED.....	86
6.2. MÜRATÖKKEELEMENTIDE VAJADUS.....	92
7. SEIRE	95
8. ÜLEVAADE KESKKONNAMÕJU HINDAMISE PROTSESSIST JA MÕJUDE HINDAMISE KÄIGUS ILMNENUD RASKUSTEST	96
9. ARUANDE JA HINDAMISTULEMUSTE KOKKUVÕTE.....	98
9.1. KESKKONNAMÕJU STRATEEGILISE HINDAMISE PROTSESS	98
9.2. VALITUD TRASSIALTERNATIIVIDE NING LEEVENDUSMEETMETE KOKKUVÕTE.....	99
9.3. SEIRE	109
OLULISEMAD KASUTATUD ALLIKAD	111

LISAD

Lisa 1. Teemaplaneeringu ja selle KSH algatamiskorraldused

Lisa 2. KSH programm ja avalikustamisega seotud materjal

Lisa 3. KSH programmi heakskiitmisotsus

Lisa 4 Trassialternatiivide joonis

Lisa 5. Teemaplaneeringu trassialternatiivide mõju hindamise tabelid

Lisa 6 . Valitud trassi joonis

Lisa 7. Valitud trassi mõju hindamise kokkuvõtte tabelid

Lisa 8. KSH vahearuande avalikustamise dokumentatsioon

Lisa 9. Kohalike omavalitsuste seisukohad ning muu otsustamisega seotud materjal.

Lisa 10 (ametkondlikuks kasutamiseks). Kuresoo, A. ja Luigujõe, L., 2010. Tallinn - Tartu maantee (E263) asukoha alternatiivid Altnurga külas seoses rohunepi pesitsusalaga Alam-Pedja LKA, Pedja jõe vaskkalda luhas Puurmani sillast allavoolu.

Lisa 11. KSH aruande avalikustamise dokumentatsioon ja avalikustamise käigus laekunud seisukohad.

Lisa 12. Vastused KSH aruande avalikustamise ajal laekunud seisukohtadele.

Lisa 13. KSH aruande heakskiitmisotsus.

SISSEJUHATUS

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi: KSH) objektiks on Järva, Jõgeva ja Tartu maakonnaplaneeringute teemaplaneering „Põhimaantee nr 2 (E263) Tallinn – Tartu – Võru - Luhamaa trassi asukoha täpsustamine km 92,0 - 183,0“. Teemaplaneering ja selle KSH algatati Järva maavanema 27. aprilli 2009. a korraldusega nr 275, Jõgeva maavanema 29. aprilli 2009. a korraldusega nr 219 ja Tartu maavanema 27. aprilli 2009. a korraldusega nr 304 (Lisa 1).

KSH eesmärgiks on selgitada, kirjeldada ja hinnata teemaplaneeringu elluviimisega kaasneva võivat olulist strateegilist keskkonnamõju ning välja pakkuda negatiivse keskkonnamõju leevendamise ja/või vältimise meetmeid või positiivse mõju suurendamise meetmeid ja hinnata võimalikke alternatiivseid lahendusi. KSH viiakse läbi vastavalt kehtivale *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele* (RT I 2005, 15, 87).

Teemaplaneeringu koostaja on AS EA Reng koostöös OÜ-ga Artes Terrae (algselt koostöös AS-ga K&H). Teemaplaneeringu kehtestajad: Järva Maavalitsus, Jõgeva Maavalitsus ja Tartu Maavalitsus. Teemaplaneeringu KSH'd viib läbi OÜ Alkranel koostöös OÜ-ga Artes Terrae.

Teemaplaneeringust huvitatud isikud ja asutused on:

- Järva, Jõgeva ja Tartu Maavalitsused;
- Maanteeamet (s.h Ida Regionaalne Maanteeamet ning Lõuna Regionaalne Maanteeamet);
- Kohalikud omavalitsused (Paide, Koigi, Imavere, Põltsamaa, Puurmani, Laeva, Tähtvere Vallavalitsused ja Põltsamaa ning Tartu Linnavalitsused);
- Keskkonnaamet;
- Keskkonnaameti Harju – Järva – Rapla regioon ja Jõgeva – Tartu regioon;
- Eesti vabariigi ministriumid: Keskkonnaministeerium, Majandus- ja Kommunikatsiooniministeerium, Sotsiaalministeerium, Siseministeerium, Kultuuriministeerium;
- Maa-amet;
- Muinsuskaitseamet;
- Terviseamet;
- Eesti Keskkonnaühenduste Koda;
- Päästeamet;
- Riigimetsa Majandamise Keskus;
- Põllumajandusamet Maaparanduse osakond;
- Piirkonna elanikud ja laiem avalikkus.

Teemaplaneeringu KSH programmi eelnõu oli avalikustamisel Järva, Jõgeva ja Tartu Maavalitsuste ruumides ajavahemikul 12. jaanuar - 25. jaanuar 2010. Programmi avalikud arutelud toimusid 26. jaanuaril Põltsamaa Vallavalitsuses, 27. jaanuaril Koigi Põhikoolis, 28. jaanuaril Laeva Kultuurimajas. KSH programm (Lisa 2) on heakskiidetud Keskkonnaameti otsusega 07.05.2010 nr 6-8/10567-5 (Lisa 3).

KSH aruande avalikustamine toimus 01.09 – 28.09.2011 Järva, Jõgeva, Tartu Maavalitsustes ja teemaplaneeringuga hõlmatavates kohalikes omavalitsustes. Avalikud arutelud toimusid ajavahemikul 01.11 – 03.11 Paldiskes, Põltsamaal ja Tartus. Avalikustamise dokumentatsioon ja saabunud seisukohad on toodud lisa 11. Vastused avalikustamise käigus laekunud seisukohtadele on esitatud lisa 12.

KSH töörühm on järgmine:

- Alar Noorvee, KSH juhtekspert (litsents nr KMH 0098);
- Heiki Kalberg, OÜ Artes Terrae planeerimis- ja maastikuspetsialist;
- Tanel Esperk, OÜ Alkranel keskkonnaspetsialist;
- Britta Pärk, OÜ Alkranel keskkonnaspetsialist.

1. TEEMAPLANEERINGU EESMÄRK JA VAJADUS

Käesoleva KSH objektiks on Järva, Jõgeva ja Tartu maakonnaplaneeringute teemaplaneering „Põhimaantee nr 2 (E263) Tallinn- Tartu- Võru- Luhamaa trassi asukoha täpsustamine km 92,0 - 183,0“. Käesolevas töös on kilomeetrite käsitlemisel võetud arvesse 2010. aasta Teeregistri andmed (lisa 4 ja 6).

Teemaplaneeringu eesmärgiks on riigi põhimaantee nr 2 (E263) Tallinn – Tartu – Võru - Luhamaa olemasoleva trassi vastavusse viimine I klassi maanteele esitatavatele nõuetele Järva, Jõgeva ja Tartu maakondades km 92,0 – 183,0, s.h Neaurme ja Piknurme õgvenduste, Mäeküla, Adavere, tugimaantee 49 Imavere – Viljandi – Karksi-Nuia Imavere ümbersõitude ning tugimaantee nr 38 Põltsamaa – Võhma ja tugimaantee 37 Jõgeva – Põltsamaa ühendus (Põltsamaa ümbersõit) trassi valik, tagamaks *Planeerimisseaduse* (RT I 2002, 99, 579) § 7 lg 3 p 10; § 7 lg 6 ja § 291 ning *Teeseaduse* (RT I 1999, 26, 377) § 17 lg 1 kohase aluse loomise edaspidiste maantee projektide koostamiseks.

Teemaplaneeringuga antakse üldised maakasutustingimused maantee trassikoridoris ja vajadusel selle lähialadel. Samuti määratakse maantee, kogujateede ning jalg- ja jalgrattateede rajamiseks vajalik maantee trassikoridor ja selle lähimõjuala; ristmike ja ristete vajadus ning sobivad asukohad; tunnelite, sildade jt asukohad ning põhimõttelised lahendused (variantide võrdluse teel); erinevate teega seotud elementide/struktuuride (nt bussipeatused, tanklad, parklad, puhkekohad) vajadus, asukohad ja vajalik maa-ala; olemasolevate mahasõitude sulgemise vajadus ja maanteega piirnevatele kinnistutele ligipääs; ühistranspordi liikumisskeem. Lõikudes, kus tee kavandatakse uude asukohta või kus on vajalik tee ulatuslik õgvendamine või ümbersõidud, teostatakse maantee trassikoridori asukoha valik variantide võrdluse teel.

Tallinn – Tartu – Võru - Luhamaa maantee I klassi nõuetele vastavusse viimise vajadust on käsitletud käesoleva teemaplaneeringu raames Tallinna Tehnikaülikooli poolt (2010) koostatud uuringus „Liiklusuuringud ja liikluse prognoos põhimaantee nr. 2 (E263) Tallinn - Tartu – Võru - Luhamaa maantee lõigu km 92,0 kuni 183,0 teetrassi asukohta täpsustava teemaplaneeringu koostamiseks“.

Eelmainitud uuringu alusel on Tartu maanteele iseloomulik selline liikluse jagunemine nädalase tsükli vältel, kus nädalalõpu liiklus on oluliselt suurem liiklussagedusest tavatööpäeval. Erinevatel nädalatel võib reedene liiklussagedus erineda tavatööpäeva keskmise 1,3 kuni 1,6 korda. Tipptundide liiklussageduste erinevus võib olla isegi suurem kui kaks korda ja lisaks reedele esinevad sellised tipptunnid ka pühapäeviti.

Kui 2009. aastal keskmine ööpäevane liiklussagedus vaadeldaval maanteelõigul muutus vahemikus 7500 – 4600 a/ööp ja kõige madalam oli see lõigul Tiksoja - Kandiküla, siis 2040. aastal jäävad liiklussagedused hinnanguliselt vahemikku 14 400 kuni 9 300 a/ööp seda eeldusel, et Tartu põhjapoolset möödasoitu ja silda ei ole rajatud. Kui aga arvestada, et põhjapoolne ühendus on rajatud, siis kasvab lõigu Tiksoja – Kandiküla liiklussagedus kõige enam ja saavutab taseme, mis küünib pea tasemeni 14 000 a/ööp. Kui aasta keskmine ööpäevane liiklussagedus annaks alust mõtiskleda selle üle, et suures osas võiks kavandatav maanteelõik olla kavandatud kolmerajalisena, siis tänu liiklussageduse nädalase muutuse ebatüüpilisele iseloomule selgub, et eeldatavad 30. tipptunni liiklussagedused erinevatel

maanteelõikudel jäävad vahemikku 1960 kuni 2600 a/h, mis vaieldamatult nõuab I klassi maantee kavandamist.

Oluliselt teistsuguseks ei kujune olukord ka Põltsamaa möödasõidu kavandamise korral. Kui Tallinn – Tartu suunaline möödasõit kavandatakse, siis sellele langeks seal liiklusvoost kuskil 60 – 65 % möödasõidule ja ülejäänud olemasolevale maanteelõigule. Teisisõnu jaguneks möödasõidule 8000 kuni 8800 a/ööp ja olevale trassile jääks 3500 kuni 4300 a/ööp. Tipptunni liikluse puhul kujuneb liiklussageduse jaotus tõenäoliselt veelgi ebahütlasemalt ehk 70%/30%, mis liiklussagedustena oleks vastavalt 1565 a/h ja 670 a/h. Kuna ka siin on sõidusuundade ebahütlus tipptundidel väga suur, siis teenindustaseme tagamiseks tuleb ka möödasõit kavandada I klassi maantee nõuete kohaselt.

2. TEEMAPLANEERINGU ÕIGUSLIKUD ALUSED NING SEOS TEISTE KEHTIVATE STRATEEGILISTE DOKUMENTIDEGA

2.1. Seos kõrgemate strateegiliste dokumentidega

Üleriigilise planeeringu Eesti 2010 (2000) kohaselt on Via Estica, millesse Eestis kuulub Tallinn-Tartu-Võru-Luhamaa maantee, tähtsusest teiseks rahvusvaheliseks transpordisuunaks. Sealt läbi liigub *ca* 25% Venemaa suunal toimuvatest kaubavedudest. Tallinn-Tartu maantee Tallinnast Mäoni (82 km) on kavas välja ehitada I klassi teeks. Üleriigilise planeeringu kohaselt annab Tallinn-Tartu maantee rekonstrueerimine suuremat efekti autoliiklemise ohutuse ja mugavuse tõstmisel kui Eesti kahe suurema linna omavahelisel aegruumilisel lähendamisel.

Eesti transpordi arengukava aastani 2006-2013 (2006) näeb olulise tegevusena ette teelõikude rekonstrueerimist ja välja ehitamist Tallinn-Tartu-Võru-Luhamaa maanteel. Arengukava ei näe ette Mäo-Tartu vahelise lõigu väljaarendamist kiirteeks.

2.2. Seos Tartu maakonna arengudokumentidega

Tartu maakonnaplaneering (1998) käsitleb ühe prioriteedina Tallinna-Tartu-Võru-Luhamaa maantee viimist vastavusse I klassi maanteele (kõva kattega ning mõlemas liiklussuunas vähemalt kahe sõidurajaga tee, mis ristub raudteega või teise teega enamasti kahel tasandil) Tallinn-Tartu lõigul.

I klassi maantee rajamist nähakse ette eelkõige olemasoleva maantee laiendamise läbi.

Tartu linna üldplaneering (1999) käsitleb Tallinn-Tartu-Võru-Luhamaa põhimaantee rekonstrueerimist. Üldplaneering toob välja, et Maanteeamet kavandab esimeses järjekorras kesklinna läbiva liikluse vähendamiseks ühendada põhja pool Tartut T2 Tallinn-Tartu-Võru-Luhamaa põhimaantee üle Emajõe nn Tiksoja sillaga T3 Jõhvi-Tartu-Valga põhimaanteelega.

Laeva valla üldplaneering (2009) käsitleb asjaolu, et Tallinn-Tartu-Võru-Luhamaa maantee planeeritakse ehitada neljarajaliseks. Üldplaneeringuga on reserveeritud Tallinn-Tartu-Võru-Luhamaa maantee laiendusega seotud koridor, kohalikke teid põhimaanteelega siduvate kogujateede koridorid ning ristmike ja ristete alad. Muuhulgas on sätestatud ka eelnimetatud koridoride ja alade maakasutus- ja ehitustingimused ning perspektiivsete kogujateede, ristumiskohtade ning eritasandiliste ristmike jaoks reserveeritud koridorid.

Tähtvere valla üldplaneering (2006) ei käsitle Tallinn-Tartu-Võru-Luhamaa maantee ehitamist neljarajaliseks. Üldplaneeringuga on seatud olemasoleva Tallinn-Tartu-Võru-Luhamaa mnt trassile 300m sanitaarkaitsevöönd. Muuhulgas on reserveeritud maantee sanitaarkaitsevööndisse tootmis- ja ärimaid; äri-elamumaid ning elamumaid.

2.3. Seos Jõgeva maakonna arengudokumentidega

Jõgeva maakonnaplaneering (1998) toob välja, et Jõgeva maakonnas on riigimaanteed ja uute sildade renoveerimisel prioriteediks Tallinn-Tartu-Võru-Luhamaa maantee. Põhimaantee neljarajaliseks rajamist otseselt ei käsitleta.

Puurmani valla üldplaneeringus (2009) on käsitletud riigi põhimaantee nr 2 (E263) Tallinn–Tartu–Võru-Luhamaa olemasoleva trassi vastavusse viimist I klassi maanteele esitatud nõuetele. Üldplaneeringuga on reserveeritud Tallinn-Tartu-Võru-Luhamaa maantee laiendusega seotud koridor, kohalikke teid põhimaanteega siduvate kogujateede koridorid ning ristmike alad. Seejuures on sätestatud eelnimetatud koridoride ja alade maakasutus- ja ehitustingimused.

Põltsamaa valla üldplaneering (1998) toob välja, et riigi poolt on planeerimisel Tallinn-Tartu kiirtee ehitus. Muuhulgas on mainitud ka seda, et planeeritud Tallinn-Tartu kiirtee möödub Adavere lääneküljes. Kiirtee valmimine muudab oluliselt ruumisuhteid asulas, muutes selle tunduvalt kompaktsemaks.

Põltsamaa linna üldplaneering (1999) toob välja, et linnast möödub Tallinn-Tartu maantee (perspektiivne Tallinn-Tartu-Luhamaa kiirtee). Samuti käsitletakse asjaolu, et linn paikneb suhteliselt võrdsete osadena kahel pool Põltsamaa jõge. Põhja-ida suunas piirneb see Tallinn-Tartu maanteega, mida linnast lahutab roheline tsoon – Kileküla mets ja Sõpruse park. Tiheneva liiklusega maantee jääb piiriks linna laienemisele selles suunas. Kiirteeks arenev Tallinn-Tartu mnt võib liiklusintensiivsuse edasisel kasvamisel muutuda oluliseks füüsiliseks tõkkeks.

2.4. Seos Järva maakonna arengudokumentidega

Järva maakonnaplaneering (1998) toob välja, et seoses liiklusintensiivsuse suurenemisega ja eemärgiga viia teed tehniliselt vastavusse kaasaja liikluse nõuetega ehitatakse välja Tallinn-Tartu-Luhamaa I klassi tee, mille koosseisus tuleb lahendada kahetasandilised liiklussõlmed Mäo ja Imavere piirkonnas ning Mäeküla-Koeru-Kapu maantee mahasõit. Maakonnaplaneeringu tehnovõrku käsitleval kaardil on muuhulgas toodud ka riigi põhimaantee alternatiivsed trassid.

Imavere üldplaneering (2007) kohaselt Tallinn – Tartu maanteel liiklusohutuse tagamiseks ning kiiremate transpordiühenduste saavutamiseks on tähtis lähitulevikus nimetatud maantee väljaehitamine neljarajalisena.

Seoses maantee rekonstrueerimisega on üldplaneeringu kaardile kantud perspektiivne trassikoridor koos kahe kahetasandilise ristmikuga (Paia ja Käsukonna), ristetega ning võimalikud kogujateede võrgustikud. Käsukonna küla kaitseks nähakse ette müratõkke valli (või muu rajatise) püstitamine. Perspektiivsete teede koridore peaks edasisel maakasutuse planeerimisel ja kasutamisel arvestama ning sinna hoonete ehitamine on keelatud.

Koigi valla üldplaneeringus (2007) on seoses Tallinn-Tartu-Võru-Luhamaa riigi põhimaantee rekonstrueerimisega üldplaneeringu kaardile kantud uus perspektiivne trassikoridor koos ristmikuga ning võimalike kogujateedega. Üldplaneeringuga on

reserveeritud maad Koigi kahetasandilise liiklussõlme jaoks ning planeeritud kaks ristet – Koigi bussipeatuse juures (100,8 km) ja vana Tallinn-Tartu maantee ristmik (101,8 km).

Paide valla üldplaneeringu (2006) kohaselt on seoses maantee rekonstrueerimisega üldplaneeringu kaardile kantud uus perspektiivne trassikoridor koos ristmikuga ning võimalikud kogujateede võrgustikud. Antud lahendused on esialgsed ja võivad projekteerimise käigus muutuda. Maakasutuse planeerimisel ja kasutamisel tuleb arvestada perspektiivsete teede koridore.

Kokkuvõte: Kõrgemad riiklikud arengudokumendid on toonud välja Tallinn-Tartu-Luhamaa olulisust, kuigi otseselt maantee lõiku Mäost-Tartuni käsitletud ei ole. Maakonnaplaneeringutes on mainitud Tallinna-Tartu-Võru-Luhamaa maantee võimalikku rekonstrueerimist vastavusse I klassi maanteele. Omavalitsuste üldplaneeringud on samuti valdavalt käsitletud olemasoleva maantee laiendamise küsimust.

3. OLEMASOLEVA OLUKORRA ÜLEVAADE JA MÕJUTATAVA KESKKONNA KIRJELDUS

3.1. Teostatud uuringud

- Tallinna Tehnikaülikooli Teedeinstituut, 2010. Liiklusuuringud ja liikluse prognoos põhimaantee nr.2 (E263) Tallinn -Tartu – Võru- Luhamaa maantee lõigu km 92,0 kuni 183,0 teetrassi asukohta täpsustava teemaplaneeringu koostamiseks.
- Stratum IB, 2010. Põhimaantee nr 2 (E263) Tallinn – Tartu – Võru – Luhamaa maantee km 92,0 - 183,0 teetrassi asukohta täpsustav teemaplaneering. Liiklusohutuse analüüs.
- Kuresoo, A. ja Luigujõe, L., 2010. Tallinn - Tartu maantee (E263) asukoha alternatiivid Altnurga külas seoses rohunepi pesitsusalaga Alam-Pedja LKA, Pedja jõe vaskkalda luhas Puurmani sillast allavoolu (lisa 10).
- Eesti Maanteeamet, Järva maavalitsus, Jõgeva maavalitsus, Tartu maavalitsus. 2010. E263 Tallinn-Tartu-Võru-Luhamaa maantee Mäo-Tartu lõigu (km 92-182,7) teemaplaneeringu koostamine. Tulemuslikkuse aruanne ja-analüüs, tasuvusarvutus ja finantsanalüüs.

3.2.Mõjuala kirjeldus

Teemaplaneeringu KSH käsitleb Tallinn-Tartu-Võru-Luhamaa maanteetrassi asukoha täpsustamist kilomeetritel 92,0 - 183,0 (joonis 3.1.)

Joonis 3.1. Teemaplaneeringuga hõlmatava ala (tähistatud punasega) paiknemine Eestis (Allikas: Maa-amet, 2010).

Teemaplaneeringuga on hõlmatud Tartu maakonnast Tartu linn, Tähtvere ja Laeva vallad; Jõgeva maakonnast Puurmani ja Põltsamaa vallad ning Põltsamaa linn ning Järva maakonnast Paide, Koigi ja Imavere vallad (joonis 3.2).

Joonis 3.2. Teemaplaneeringuga hõlmatud omavalitsusüksused. Joonisel on toodud ka võimalikud alternatiivsed E263 trassi asukohad.

3.3. Looduskeskkond

3.3.1. Vesi ja pinnas (sh loodusvarad)

Kaitsmata põhjavesi

Eesti Looduse Infosüsteem - Keskkonnaregister: Keskkonnateabe Keskuse (2011, edaspidi Keskkonnateabe Keskus) andmete kohaselt asuvad kaitsmata põhjaveega alad Jõgeva ja Järva maakondades (joonis 3.3), Tartu maakonda kaitsmata põhjaveega alasid ei jää.

Teemaplaneeringuga hõlmatud trassialternatiivide puhul läbitakse kaitsmata põhjaveega alasid järgnevates asustusüksustes: Paide vald (Nurmsi küla), Koigi vald (Prandi küla); Põltsamaa vald (Puiatu küla, Kalme küla, Mõhküla küla, Mällikvere küla, Pauastvere küla, Võhmanõmme küla, Annikvere küla, Kälüküla küla), Põltsamaa linn.

Joonis 3.3. Kaitsmata põhjaveega paiknevad alad Jõgeva ja Järva maakondades (Keskkonnateabe Keskus, 2011). Joonis ei hõlma kogu teemaplaneeringuga hõlmatud maanteed, kuna kaitsmata põhjaveega ja nitraaditundlikud alad Tartu maakonnas puuduvad.

Jooniselt 3.3 on näha, et suur osa maanteest jääb Pandivere ja Adavere-Põltsamaa nitraaditundlikule alale. Kavandatava tegevusega teadaolevalt karstilehtreid ei läbita.

Pinnaveekogud (sh maaparandussüsteemid)

Pinnaveekogude määramisel võeti aluseks Keskkonnateabe Keskuselt saadud info, mille aluseks on võetud Vabariigi Valitsuse 18. 07. 1996. a määrus nr 191 „Avalikult kasutatavate veekogude nimekirja kinnitamine“. Teemaplaneeringuga hõlmatud trassivariandid piirnevad või ületavad järgnevaid olulisi pinnaveekogumeid:

- Järva maakonnas: Esna jõgi, Sargvere peakraav, Nurmsi peakraav, Neeva kanal, Navesti jõgi;
- Jõgeva maakond: Räsna oja, Alastvere peakraav, Alevisaare peakraav, Põltsamaa jõgi, Velti kraav, Annikvere peakraav, Kablaküla peakraav, Kahisilla peakraav, Umbusi jõgi, Neanurme jõgi, Pudivere oja, Hundioja, Pikknurme jõgi, Hirveaia peakraav;
- Tartu Maakond: Tubaka kraav, Laeva jõgi, Pärka oja Koolioja, Suur Emajõgi, Jänese kraav.

Maaparandus

Info maaparandussüsteemide (kraavid, kuivendustorud jne) paiknemise kohta saadi Põllumajandusametist (2010) ja Põllumajanduse Registre ja Informatsiooni Ametist (2010).

Maaparandussüsteemidega on sisuliselt kaetud kogu ala. Suuremad maaparandussüsteemidega hõlmatud alad jäävad Järva maakonnas Paide vallas Mäeküla külla, Koigi vallas Koigi külla, Imavere vallas Käsukonna külla ja Jalametsa külla, Järvare külla, Imavere külla.

Jõgeva maakonnas paiknevad maaparandussüsteemid Adavere alevikus Mõhküla külas, Mällikvere külas, Pauastvere külas, Annikvere külas, Kuningamäe külas, Kaliküla külas, Altnurga külas.

Tartu maakonnas paiknevad maaparandussüsteemid Tähtvere vallas Tähtvere külas, Vorbuse külas, Kardla külas, Tüki külas, Rahinge külas, Laeva vallas Kärevere külas, Valmaotsa külas, Siniküla külas.

Maardlad

Maardlatest läbivad trassivariandid (Maa-ameti kaardiserver, 2010):

- Vitsjärve-Jalametsa (Vistjärve-Jalametsa) kohaliku tähtsusega turbamaardlat (Jõgeva maakond, Põltsamaa vald, Kalme küla);
- Paduvere kohaliku tähtsusega turbamaardlat ja Annikavere kohaliku tähtsusega turbamaardlat (Jõgeva maakond, Põltsamaa vald, Kuningamäe küla);
- Laeva kohaliku tähtsusega savimaardlat (Tartu maakond, Laeva vald, Valmaotsa küla); trassi vahetus läheduses;
- Emajõe-Pedja kohaliku tähtsusega turbamaardlat (Tartu maakond, Laeva vald, Kärevere küla);
- Ilmatsalu keraamilise savi prognoosvaru (Tartu maakond, Tähtvere vald, Ilmatsalu küla); trassi vahetus läheduses.

3.3.2. Kaitsealad ja kaitstavad loodusobjektid

Käesolevas töös saadi info kaitsealade ja kaitsealuste loodusobjektide kohta Keskkonnateabe Keskusest (2010) ja töö käigus läbiviidud eksperthinnangust (Kuresoo ja Luigujõe, 2010). Kaitsealused objektid on peamiselt koondunud Tartu maakonnas Laeva, Puurmani ja Tähtvere valda. Teistest omavalitsustest ka Koigi, Põltsamaa ja Paide valdadesse ning Põltsamaa linna.

Järgnevad tabelid 3.1., 3.2., 3.3. annavad ülevaate kaitsealustest objektidest, mis jäävad maantee trassialternatiivide mõjualasse (aluseks on võetud hinnanguline 300 m mõjuvöönd).

Tabel 3.1. Kaitsealad ja Natura 2000 alad maantee 300 m mõjualas (Keskkonnateabe Keskus, 2011).

Kaitseala nimetus	Omaavalitsus	Märkused
Koigi mõisa park	Koigi vald	
Põltsamaa Sõpruse park	Põltsamaa linn	
Puurmani mõisa park	Puurmani vald	
Alam-Pedja looduskaitseala (Natura 2000 linnu- ja loodusala)	Puurmani vald, Laeva vald	Kaitseala läbivad trassialternatiivid lõigus F-G Altnurga
Kärevere looduskaitseala (Natura 2000 linnu- ja loodusala)	Tähtvere vald	Kaitseala läbivad trassialternatiivid lõigus

Kaitseala nimetus	Omaavalitsus	Märkused
		F-G Kärevere

Tabelist 3.1. selgub, et kavandatava tegevuse mõjualasse jäävad kaks Natura 2000 ala. Põhjalikum ülevaade Natura aladest ja nendega kaitstavatest elupaikadest ning liikidest on antud Natura hindamises (ptk 5.).

Tabel 3.2 Ülevaade maantee 300 m mõjualasse jäävatest kaitsealustest liikidest (Keskkonnateabe Keskus, 2011)

Kaitsealune liik	Omaavalitsus	Märkused
I kaitsekategooria loomaliik		
<i>Aquila pomarina</i> (väike-konnakotkas) püsielupaik	Puurmani vald, Altnurga küla	(2 isendit) Kõik trassialternatiivid (1,2) lõigus F-G Altnurga
	Laeva vald, Siniküla küla	Olemasolev tee
	Laeva vald, Kärevere küla	Lõigus F-G Kärevere variant 2
<i>Aquila clanga</i> (suur-konnakotkas)	Laeva vald, Valmaotsa küla	(2 isendit) olemasolev tee
<i>Anser erythropus</i> (väike-laukhani)	Laeva vald, Valmaotsa küla	Olemasolev tee
II kaitsekategooria taime- ja loomaliigid		
<i>Gallinago media</i> (rohunepp)	Puurmani vald, Altnurga küla	Lõik F-G Altnurga variant 1 ja 2
<i>Aspius aspius</i> (tõugjas)	Tähtvere vald, Laeva vald (Emajõgi)	Lõik F-G Kärevere variandid 1, 2.
<i>Berula erecta</i> (oja-haneputk),	Paide vald, Mäeküla küla	Lõik A-B kõik trassialternatiivid (variandid 1,2,3).
<i>Cypripedium calceolus</i> (kaunis kuldking)	Paide vald, Tõrenurme küla	(6 kasvukohta) Lõik E-F variantide 1,1*,2,2*
	Põltsamaa, Mäeküla küla	Lõik A-B kõik trassialternatiivid (variandid 1,2,3)
<i>Chaenotheca gracilenta</i> (sire varjusamblik)	Puurmani vald, Altnurga küla; Laeva vald, Siniküla	Olemasolev tee
<i>Leptogium teretiusculum</i> (sõrmjas tardsamblik)	Puurmani vald, Altnurga küla; Laeva vald, Siniküla	Olemasolev tee
<i>Gallinago media</i> (rohunepp)	Laeva vald, Kärevere küla	Lõik F-G Altnurga variant 1 ja 2
<i>Triturus cristatus</i> (harivesilik)	Laeva vald, Kärevere küla Ja Kardla küla	Olemasolev tee
<i>Nyctalus noctula</i> (suurvidevlane)	Puurmani vald, Puurmani alevik	Olemasolev tee
<i>Myotis daubentonii</i> (veelendlane)		
<i>Pipistrellus nathusii</i> (parginahkhiir)		
<i>Pipistrellus pipistrellus</i> (käabus nahkhiir)		
<i>Eptesicus nilssonii</i> (põhjanahkhiir)		
III kaitsekategooria taime- ja loomaliigid		
<i>Cobitis taenia</i> (hink)	Tähtvere ja Laeva vald	Lõik F-G Kärevere variandid 1 ja 2.
<i>Dytiscus latissimus</i> (laiujur)	Tähtvere ja Laeva vald	

Kaitsealune liik	Omaavalitsus	Märkused
	(Emajõgi)	
<i>Misgurnus fossilis</i> (vingerjas)	Tähtvere ja Laeva vald (Emajõgi)	
<i>Ciconia ciconia</i> (valgetoonekurg)	Tähtvere vald, Kärkla küla	
<i>Huperzia selago</i> (harilik ungrukold)	Laeva vald, Kärevere küla	Lõik F-G Kärevere variandist 1.
<i>Ciconia ciconia</i> (valgetoonekurg)	Laeva vald, Valmaotsa küla	Olemasolev tee
	Puurmani vald, Altnurga küla	Lõik F-G Altnurga kõik trassialternatiivid
		Lõik F-G Altnurga variandid 1, 3.
<i>Strix aluco</i> (kodukakk)	Puurmani vald, Puurmani alevik	Olemasolev tee
<i>Ciconia ciconia</i> (valgetoonekurg)	Puurmani vald, Pikknurme küla	Olemasolev tee
	Puurmani vald, Pikknurme küla	Lõik F-G Altnurga variantidest 1,2,3.
<i>Dactylorhiza fuchsii</i> (vööthuul-sõrmkäpp), 5 kasvukohta	Põltsamaa vald Tõrenurme küla	
<i>Dactylorhiza maculata</i> (kuradi-sõrmkäpp), 5 kasvukohta		
<i>Listera ovata</i> (suur käöpõll), 5 kasvukohta		
<i>Neottia nidus-avis</i> (pruunikas pesajuur), 7 kasvukohta		
<i>Ciconia ciconia</i> (valgetoonekurg)	Põltsamaa, Kaliküla küla	
<i>Saussurea alpina subsp. esthonica</i> (eesti soojumikas)	Paide vald, Valgma küla	Lõik A-B kõik trassialternatiivid (Variandid 1,2,3).
<i>Neckera pennata</i> (sulgjas õhik)	Tähtvere vald, Tüki küla	Neli kasvukohta, Olemasolev tee
<i>Neottia nidus-avis</i> (pruunikas pesajuur)	Tähtvere vald, Tüki küla ja Kärkla küla	Üheksa kasvukohta, Olemasolev tee
<i>Orobancha pallidiflora</i> (ohakasoomukas)	Tähtvere vald, Tüki küla	Olemasolev tee
<i>Epipactis helleborine</i> (laialehine neiuvaip)	Tähtvere vald, Tüki küla ja Kärkla küla	14 kasvukohta, olemasolev tee
<i>Platanthera chlorantha</i> (rohekas käokeel)	Tähtvere vald Tähtvere küla, Vorbuse küla	2 kasvukohta, olemasolev tee
<i>Dactylorhiza fuchsii</i> (vööthuul-sõrmkäpp)	Tähtvere vald Tähtvere küla ja Vorbuse küla	3 kasvukohta, olemasolev tee
<i>Neottia nidus-avis</i> (pruunikas pesajuur)	Tähtvere vald Tähtvere küla ja Vorbuse küla	Viis kasvukohta, olemasolev tee
<i>Leucorrhinia pectoralis</i> (suur rabakiil)	Laeva vald, Kärevere küla	Olemasolev tee
<i>Graphoderus bilineatus</i> (laidtõmmuujur)	Laeva vald, Kärevere küla ja Kärkla küla	Olemasolev tee

Kaitsealune liik	Omaavalitsus	Märkused
<i>Coenonympha hero</i> (vareskaera-aasasilmik)	Laeva vald, Kärevere küla ja Kardla küla	Olemasolev tee
<i>Huperzia selago</i> (harilik ungrukold)	Laeva vald, Kärevere küla ja Kardla küla	Trassialternatiivid 1 ja 2

Vääriselupaik on *Metsaseaduse* § 23 lg 1 tähenduses kuni seitsme hektari suuruse pindalaga kaitset vajav ala väljaspool kaitstavat loodusobjekti, kus kitsalt kohastunud, ohustatud, ohualdiste või haruldaste liikide esinemise tõenäosus on suur.

Andmed trassi mõjualasse jäävatest väärtuslikest niidualadest ja poollooduslikest kooslustest saadi Keskkonnateabe Keskusest. Andmed väärtuslikest niidualadest ja poollooduslikest kooslustest pärinevad Pärändkoosluste Kaitse Ühingu poolt koostatud inventuuridest.

Tabel 3.3. Muud väärtuslikud alad maantee 300 m mõjualas (Keskkonnateabe Keskus, 2011).

Kaitsealuse objektid nimetus	Omaavalitsus	Märkused
Väärtuslik niiduala nr 8 196 (Niisked pärisaruniidud)	Paide vald, Mäeküla küla	Olemasolev tee
Väärtuslik niiduala nr 8 203 (Kuivad pärisaruniidud)	Paide vald, Nurmsi küla	Lõik A-B variandid 1 ja 3
	Koigi vald, Prandi küla	Lõik A-B, variant 3
Väärtuslik niiduala (Niisked pärisaruniidud)	Imavere vald Käsukonna küla (niit nr 8 203)	Lõik B-C, kõik trassialternatiivid (variandid 1, 2,3).
	Imavere vald Kiigevere küla (niidud nr 10 173, 10 174, 8 356)	Lõik C-D, variant 2
	Imavere vald, Kiigevere küla (niit nr 6 420)	Lõik C-D, variandid 1, 2,3.
Väärtuslik niiduala (Niisked pärisaruniidud ja märjad aruniidud) nr 5 679, 5 671	Põltsamaa vald, Mõhkküla küla	Lõik E-F, variandid 1, 1*, 2, 2*.
Väärtuslik niiduala (Lamminiit) nr 5 671	Põltsamaa vald, Väike-Kamari küla	Lõik E-F, variant 5
Väärtuslik niiduala (Märg lamminiit) nr 5 660	Põltsamaa vald, Kaliküla küla	Lõik E-F, variant 5
Väärtuslik niiduala (Niisked pärisaruniidud) nr 5 660	Põltsamaa vald, Neanurme küla	Lõik E-F variandid 1*, 2* .
Väärtuslik niiduala (märjad lamminiidud)	Puurmani vald, Jürikäla küla (niit nr 2 205, 12 027)	Lõik F-G Altnurga kõik trassialternatiivid 1,2,3
Väärtuslik niiduala (Liigivaesed soostunud niidud) nr 4 082	Laeva vald, Sinikäla küla/ Laeva küla	Olemasolev tee
Väärtuslik niiduala (Märjad lamminiidud) nr 14 680	Tähtvere vald, Kardla küla	Lõik F-G Kärevere kõik trassialternatiivid (Varinat 1 ja 2).
Väärtuslik niiduala (märg lamminiit) nr 12 117, 14 679 ja 12 119	Tähtvere vald, Kärevere küla/ Ilmatsalu küla/ Kardla küla	Lõik F-G Kärevere kõik trassialternatiivid (Varinat 1 ja 2).
Väärtuslik niiduala (pärisaruniidud) nr 14 680	Tähtvere vald, Kardla küla	Olemasolev tee

Kaitsealuse objektid nimetus	Omaavalitsus	Märkused
VEP nr.145045 (Salu-haavikud, sinilille kasvukohatüüp)	Imavere vald, Jalametsa küla	Lõik E-F variant 5
VEP nr. 000161 (Laialehised salumetsad)	Põltsamaa vald, Kalme küla	Olemasolev tee
VEP nr.135003 (Salu-kuusikud ja kuuse segametsad, Naadi kasvukohatüüp)	Põltsamaa vald, Tõrenurme küla	Lõik E-F Variandid 1, 1*, 2,2*
VEP nr.130064 (Soostunud metsad, Angervaksa kasvukohatüüp)	Laeva vald, Siniküla küla	Lõik F-G Kärevere kõik trassialternatiivid (Variant 1, 2).
VEP nr.140078 (Teised salulehtmetsad, Naadi kasvukohatüüp)	Laeva vald, Kärevere küla	Lõik F-G Kärevere variant 2
VEP nr.E00053 (tüüp puudub, naadi kasvukohatüüp)	Laeva vald, Kärevere küla	Lõik F-G Kärevere variant 2
VEP nr.141070 (Laialehised salumetsad, naadi kasvukohatüüp)	Tähtvere vald, Ilmatsalu küla	Lõik F-G Kärevere kõik trassialternatiivid (Variant 1 ja 2).
VEP nr.141056 ja VEP nr.141056 (Laane-männikud ja männi segametsad, Jänesekapsa-mustika kasvukohatüüp)	Tähtvere vald, Tähtvere küla	Olemasolev tee
Märgaala (Jalametsa soo)	Imavere vald, Kiigevere küla	Jääb lõigu C-D variant 2 mõju alasse
Märgala (Pedja jõgi: Jürikäla - Altnurga luht). Väärtuslik fauna koosseisu tõttu	Puurmani vald, Jürikäla küla ja Altnurga küla	Lõik F-G Altnurga kõik trassialternatiivid (Variant 1, 2, 3).
Märgala (Suur-Emajõgi: Kärevere luht). Väärtuslik hüdroloogilise omapära ja fauna koosseisu tõttu	Tähtvere vald, Ilmatsalu küla ja Kardla küla	Lõik F-G Kärevere kõik trassialternatiivid (Variant 1 ja 2).
Poollooduslik kooslus. Natura elupaigatüüp 6450, ülihästi säilinud	Puurmani vald, Jürikäla küla ja Altnurga küla	Olemasolev tee
Poollooduslik kooslus. Natura elupaigatüüp 6450, säilinud hästi kuni ülihästi	Tähtvere vald, Ilmatsalu küla ja Kardla küla	Lõik F-G Kärevere kõik trassialternatiivid (Variant 1 ja 2).
Poollooduslik kooslus. Natura elupaigatüüp 6210, 6340, 6270 seisund arvestav kuni hea	Imavere vald, Kiigevere küla	Lõik C-D, variant 2
Kaitsealune looduse üksikobjekt Pillisaare rändrahn	Imavere vald, Käsukonna küla	Lõik C-D, kõik alternatiivid

3.3.3. Rohevõrgustik

Rohelise võrgustiku eesmärgiks on tagada iseloomulike ökosüsteemide ja liikide säilimine, looduslike, pool-looduslike ja teiste väärtuslike ökosüsteemide kaitsmine ning looduskasutuse juures säästlikkuse printsiibi järgimine. Roheline võrgustik koosneb tugi-ehk tuumaladest ja neid ühendavatest siduselementidest, nn rohekoridoridest. Roheline võrgustik täiendab kaitsealade võrgustikku, ühendades neid looduslike aladega ühtseks terviklikuks.

Käesolevas töös saadi infot rohevõrgustiku koridoride ja tuumalade paiknemise kohta Tartu maakonna, Jõgeva maakonna ja Järva maakonna teemaplaneeringutest "Asustust ja maakasutust suunavad keskkonnaningimused" ning kohaliku omavalitsusüksuste üldplaneeringutest. Joonisel 3.4. on kujutatud rohevõrgustiku koondkaart.

Joonis 3.4. Rohevõrgustiku koondkaart.

Jooniselt 3.4. selgub, et erinevate trassialternatiividega läbitakse 10 rohevõrgustiku koridori ja üht tuumala: 1 Koigi valla/Imavere valla piiril; 1 Imavere vallas; 1 Imavere valla/Põltsamaa piiril; 4 Põltsamaa vallas; 1 Puurmani vallas; 1 Laeva vallas; 1 koridor ja tuumala Laeva valla ning Tähtvere valla piiril. Alam-Pedja-Kärevere rohevõrgustiku tuumala ühendab Alam-Pedja looduskaitseala (Natura 2000 loodus- ja linnuala) ning Kärevere looduskaitseala (Natura 2000 loodus- ja linnuala).

3.4.Sotsiaal-kultuuriline ja majanduslik keskkond

3.4.1. Väärtuslik maastik ja kultuurimälestised

Väärtuslik maastik

Väärtuslik maastik antud dokumendi mõistes on inimtegevuse käigus kujunenud kultuurimaastik. Väärtuslikel maastikel tuleb säilitada maastiku väärtuste hindamise aluseks olnud komponendid, mis suurendavad maastike väärtusi ja omapära, nagu: olemasolevate teede paiknemine; hoonete paiknemine, (asustusstruktuuri väärtustamine); erinevast ajastust pärit hooned, (arhitektuuri väärtustamine); ajalooline kõlvikute jaotus, paiknemine ja suurus, (maakasutuse väärtustamine); kultuuriloolised, tuntud isikutega seotud kohad,

(kultuuripärandi väärtustamine); pargid, üksikud puud ja puude grupid põldudel, haljastus, metsaribad (looduslikkuse väärtustamine).

Käesolevas töös saadi infot väärtuslike maastike paiknemise kohta Tartu maakonna, Jõgeva maakonna ja Järva maakonna teemaplaneeringutest „Asustust ja maakasutust suunavad keskkonnatingimused“.

Emajõe luhaalad (riikliku tähtsusega väärtuslik maastik). Ala on väärtuslik oma kultuurilis-ajaloo poolest (luhaheinamaad, metsaparvetus), esteetilisest küljest (tulenevalt avanevatest vaadetest luhtadele) ning loodusväärtuste poolest (Alam-Pedja looduskaitseala). Oluline on ka ala identiteet ja turismipotentsiaal.

Paabusaare (Pällussaare) (kohaliku tähtsusega väärtuslik maastik) asub Jõgeva maakonnas. Väärtuslik selle kultuurilis-ajaloo poolest- ühe ajajärgu maakasutus ja asustusstruktuur.

Paide vallas Valgma külas asuv maastik on väärtuslik oma kultuurilis-ajaloo poolest (vana asustusstruktuur ja haritud põllud, ehk ühe ajajärgu maakasutus muster).

Põltsamaa, Võhmanõmme (riikliku tähtsusega väärtuslik maastik). Väärtused seisnevad eelkõige kultuurilis-ajaloolises taustas ning identiteedis (ajaloo kontsentraat, üksikobjektide kogum). Väärtuslik on eelkõige Põltsamaa kesklinn oma hoolitsetud parkide, 18. saj ehitatud lossi ja 14.-18. saj pärineva ordulinnuse varemetega. Põltsamaal on veel 2 kirikut, rosaarium, muuseum. Põltsamaa külje all Võhmanõmme külas on K.A. Hermanni sünnikoht.

Neanurme (kohaliku tähtsusega väärtuslik maastik) väärtus seisneb kultuurilis-ajaloolises (ühe ajajärgu maakasutus, vana asustusstruktuur ja haritud põllud) taustas.

Koigi mõisa väärtuslik maastik (kohalik tähtsus) Ala hõlmab Koigi valla Koigi küla keskasulat. Lääne poolt piirab ala Tallinn-Tartu maantee, lõunast Neeva kanal. Kesk-Eesti tasandikul avarate põldude keskel asub esinduslik Koigi mõisaansambel koos pargiga. Mõisa varaklassitsistlikus stiilis baroksete tunnustega ühekorruseline kivist peahoone on ehitatud 1771. aastal. Maastik on väärtuslik eelkõige oma kultuurilis-ajaloo, identiteedi ja esteetilise väärtuse poolest.

Maakonnaplaneeringu teemaplaneeringuga on määratud järgmised ilusad teelõigud: Tallinn – Tartu – Luhamaa teel Imavere vallas 1,27 km; Laeva vallast Kärevere külast kuni Tähtvere vald Tähtvere küalani 11,5 km. Ilusad teelõigud jäävad olemasolevale trassile.

Väärtuslik põllumaa

Väärtuslikuks põllumaaks arvatakse põllumaa viljakusega 50 hindepunkti ja rohkem. Kõrge viljelusväärtusega põllumaad on strateegilise tähtsusega põllumajanduslik ressurss.

Käesolevas töös saadi infot väärtuslike põllumaade paiknemise kohta Tartu maakonna, Jõgeva maakonna ja Järva maakonna teemaplaneeringutest ”Asustust ja maakasutust suunavad keskkonnatingimused” ning kohaliku omavalitsusüksuste üldplaneeringutest. Joonisel 2.5. on kujutatud väärtuslike põllumaade koondkaart.

Joonis 3.5. Väärtuslike põllumaade koondkaart.

Jooniselt 3.5. selgub, et üle 50 boniteediga mullad on koondunud eelkõige Jõgeva ja Järva maakonda. Vähem levivad kõrge väärtusega mullad Tartu maakonnas.

Kultuurimälestised

Kultuurimälestis on riigi kaitse all olev kinnis- või vallasasi või selle osa või asjade kogum või terviklik ehitiste rühm, millel on ajalooline, arheoloogiline, etnograafiline, linnaehituslik, arhitektuuriline, kunstiline, teaduslik, usundilooline või muu kultuuriväärtus, mille tõttu see on käesolevas seaduses sätestatud korras tunnustatud mälestiseks.

Tabel 3.4. annab ülevaate mälestistest, mis jäävad maantee trassialternatiivide mõjualasse (aluseks on võetud hinnanguline 300 m vöönd).

Tabel 3.4. Ülevaade 300 m mõjualasse jäävatest teadaolevatest kultuurimälestistest (Muinsuskaitseamet, 2010; Maa-ameti kaardiserver, 2010).

Asukoht	Nimetus	Märkused
Järva maakond		
Paide vald, Mäeküla küla	Põhjaka mõisa vesiveski. Kultuurimälestise kaitsevöönd	Lõigus A-B olemasolev maantee trass (variant 1) ja varinat 2
Paide vald, Nurmsi küla	Asulakoht	Lõik A-B olemasolev trass (variant 1)
	Kivikalme "Kirikumägi"	Lõik A-B olemasoleva maantee (variant 1) ja variant 2
Koigi vald, Koigi küla	Koigi mõisa allee, mõisa pargi piirdemüür. Kultuurimälestise mõjuvöönd	Lõik C-D kõik trassialternatiivid.

Asukoht	Nimetus	Märkused
Jõgeva maakond		
Põltsamaa vald, Kuningamäe küla	Eesti Aleksandrikooli hoone	Lõik E-F variandist 5.
	Asulakoht	Lõik E-F variandist 5.
Põltsamaa vald, Pauastvere küla	Asulakoht, kultuurimälestise kaitsevöönd	Lõik E-F variandid 1, 1*, 2, 2'
Põltsamaa vald, Võhmanõmme küla	Asulakoht	Lõigus E-F, variant 1 ja 1*
Põltsamaa vald, Kaliküla küla	Kivikalme "Kirikuase"	Olemasolev maanteetrass
	Kalmistu	Lõigus E-F, variant 1 ja 1*
Põltsamaa vald, Neanurme küla	Kalmistu	
	Kultusekivi	
	Asulakoht	Jääb ca 290 m kaugusele variandist 1.
Puurmani vald, Pikknurme küla	Kalmistu "Kabelimägi"	Olemasolev maanteetrass
Puurmani vald, Puurmani alevik	Puurmani mõisa pargisild 2	Olemasolev maanteetrass
Puurmani vald, Altnurga küla	Asulakoht	Lõik E-F Altnurga variant 1 ja variant 2.

3.4.2. Sotsiaal-majanduslik keskkond

Asustumusmuster ja demograafia

Tallinn – Tartu – Võru – Luhamaa maantee Mäo – Tiksoja lõik läbib kolme maakonda (Järva, Jõgeva ja Tartu) ja 8 kohaliku omavalitsuse haldusterritooriumi (Paide, Koigi, Imavere, Põltsamaa, Puurmani, Laeva, Tähtvere vallad ja Põltsamaa Linn). Olemasolev maantee läbib linnadest Põltsamaa linna kirdeosa ja teistest suurematest asulatest Mäeküla küla keskust, Adavere aleviku keskust ja Neanurme küla keskust. Lisaks eelnevale on terve maanteelõigu ulatuses koondunud maantee äärde üksikuid majapidamisi. Hõredama asustusega piirkonnad jäävad Laeva ja Tähtvere valla territooriumitele.

Kohalike omavalitsuste haldusala piires on enamus töökohtadest, teenustest ja vaba-ajaveetmisvõimalustest koondunud tõmbekeskustesse. Seetõttu toimub põhiline inimeste igapäevane liikumine regionaalsete ja piirkondlike tõmbekeskuste ning elukohtade vahel. Mäo – Tiksoja maanteelõigu ulatuses on suurimateks tõmbekeskusteks Tallinn, Paide, Põltsamaa ja Tartu. Lisaks paiknevad kõigis valdades piirkondlikud tõmbekeskused, milledeks on üldjuhul valla suurimad külad. Mäo – Tiksoja maanteelõigu piires on Paide vallas piirkondlikuks tõmbekeskuseks Särgvere küla; Koigi vallas Koigi küla; Imavere vallas Imavere ja Käsukonna külad; Põltsamaa vallas (lisaks Põltsamaa linnale) Adavere, Lustivere, Kamari, Esku ja Umbusi külad; Puurmani vallas Puurmani alevik, Saduküla ja Pikknurme küla; Laeva vallas Laeva küla ja Kärevere küla; Tähtvere vallas Ilmatsalu alevik.

Valdade üldplaneeringute alusel on peamised arenduspiirkonnad (perspektiivsed elamu-, äri- ja tootmismaad) koondunud samuti suuremate keskuste ja põhiliste maanteede lähistele.

Liikluskorraldus ja liiklusohutus

KSH objektiks oleva teemaplaneeringu koostamise käigus viidi läbi vastav liiklusuuring ja liiklusprognoos (Tallinna Tehnikaülikool, 2010). Mainitud uuringu põhjal on Tartu maanteele iseloomulik liikluse jagunemine nädalase tsükli vältel selliselt, et nädalalõpu

liiklus on oluliselt suurem liiklussagedusest tavatööpäevadel. Erinevatel nädalatel võib reedene liiklussagedus erineda tavatööpäeva keskmisega võrreldes 1,3 kuni 1,6 korda. Tipptundide liiklussageduste erinevus võib olla isegi suurem kui kaks korda ja lisaks reedele esinevad sellised tipptunnid ka pühapäeviti.

Üheks liiklusohutuse indikaatoriks on toimunud liiklusõnnetuste arv ja asukoht. Peamised hukkunute ja vigastatutega liiklusõnnetuste koondumiskohad jäävad suuremate asulate ja teede ristumiskohtade lähedusse, aga samuti Valmaotsa küla ja Kardla – Tuki kõrvalmaantee vahelisele lõigule. Enimlevinud õnnetustetüübid on Maanteeameti andmetel (Riiklik Teeregister, 2010) teelt väljasõidud ja kokkupõrked vastutulevate sõidukitega.

Tallinn – Tartu – Võru – Luhamaa maanteega ristuvad järgmised olulised tugimaanteed: Põltsamaa linna ümbruses Põltsamaa- Jõgeva, Põltsamaa – Võhma maantee (viimase kaudu ka ühendus Viljandiga); Imavere vallas Imavere – Viljandi – Karksi-Nuia maantee; Paide vallas Mäeküla – Koeru – Kapu maantee.

Maanteeliiklusele mõjuvad looduslikud ohutegurid (11 tegurit) on kaardistatud OÜ Hendrikson & Ko poolt 2008. a koostatud aruandes. Uuringu tulemusena selgitati välja Mäo – Tiksoja lõigul kaheksa väga ohtlikku teelõiku (km 92; 109; 115; 124; 153; 156; 171-174; 176). Üldiselt pandi tähele, et Järvamaa ja ka Jõgevamaa osas oli loomade liikumine ja õnnetused pigem kontsentreeritud mingitele kindlatele maanteelõikudele, kuid Tartumaa osas loomade liikumine hajutatud ja intensiivselt kasutatavaid liikumiskoridore täpselt välja ei joonistunud. See asjaolu tulenes ilmselt sellest, et Tartumaa osas jäävad maanteest mõlemale poole suured metsamassiivid ja puudusid selged suunavad elemendid. Järva- ja Jõgevamaal esines aga palju rohkem avamaastikku, mis vaheldus ristuvate jõgedega ja laiimate metsaribadega, mis vastavalt loomade liikumissuundasid.

4. ALTERNATIIVIDE HINDAMINE, EELISTATUD TRASSIASUKOHA VALIK, KOKKUVÕTE OLULISEMATEST MÕJUDEST JA LEEVENDAVATEST MEETMETEST

Teemaplaneeringu koostamise käigus töötati välja perspektiivse I klassi Tallinn – Tartu – Võru - Luhamaa maantee trassi Mäo – Tiksoja lõigus asukohaalternatiivid (variandid). Lähtudes projekteerimismõõdetest, looduskaitseväärtustest ning asustuse paiknemisest toimus kõigi trassialternatiivide võimalike asukohtade paika panek koos planeeringu koostajatega ASist EA Reng.

Töö käigus analüüsiti eelkõige olemasoleva maantee laiendamise võimalusi ning lõikudes, kus erinevatel põhjustel ei olnud võimalik olemasoleva maantee laiendamine, pakuti välja trassi alternatiivsed asukohad. Olemasoleva maantee laiendamine ei ole kõigis lõikudes võimalik, kuna olemasolev maantee trass:

- ei vasta I klassi turvalisuse nõuetele (nt ohtlikud kurviraadiused jms);
- läbib asulate keskusi (turvalisus, keskkonnasaaste jms);
- ei võimalda I klassi maantee projektkiiruse (120 km/h) lubamist (eelnevatest punktidest lähtuvalt).

Trassi asukohaalternatiivide väljatöötamiseks jagati olemasolev maantee järgmisteks lõikudeks (Lisa 4):

Lõik A - B (Mäeküla õgvendus) km 92,0 - 101,3. Lõigul töötati välja 3 trassikoridori varianti, millede peaesmärgiks on Mäeküla küla ja Nurmsi küla keskusest liikluse eemale suunamine.

Lõik B – C km 101, 3 – 104,7. Lõigul töötati välja 2 varianti, millest üks oleks olemasoleva tee laiendamine ja teine uue trassi kavandamine eesmärgiga viia trass hoonestusest eemale.

Lõik C – E (Imavere – Adavere õgvendus) km 104,7 – 120,0. Lõigul töötati välja 3 varianti, eesmärgiga muuta nn Paia kurv ohutumaks ning suunata põhiliiklus Adavere asulast eemale.

Lõik E – F (Põltsamaa õgvendus) km 120,0 – 141,8. Lõigul töötati sisuliselt välja 3 varianti, milledest kahel olid alamvariandid. Variantide peaesmärgiks oli põhilise liiklusvoo Põltsamaa linnast eemale suunamine.

Lõik F – G km 141,8 – 183,0. Valdavas osas lõigul kavandatakse olemasoleva maantee laiendamist. Asukohaalternatiivid töötati välja vaid Altnurga õgvendusele (km 149 – 153) ja Kärevere õgvendusele (km 167 – 171). Seejuures nähti ette 3 varianti nn Altnurga küla kurvi ohutumaks läbimiseks ning liikluse hoonestusest eemale juhtimiseks. Kärevere õgvenduse juures töötati välja 2 varianti, millest üks oleks olemasoleva tee laiendamine ja teine uue trassi kavandamine Kärevere küla keskusest eemal.

Asukohaalternatiivide väljatöötamisel võeti arvesse I klassi maantee projekteerimismõõdet, kehtivates üldplaneeringutes toodud perspektiivse maanteetrassi asukohad, kohalike

omavalitsuste ja elanike ettepanekud ning piirkonna keskkonnatingimused ja muinsuskaitseobjektide ning muude väärtuslike objektide paiknemine.

Eraldi alternatiivina **ei käsitletud null-alternatiivi** ehk tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei viida. Sisuliselt tähendaks null-alternatiiv olemasoleva kahe rajalise maantee säilimist. Tuginedes Tallinna Tehnikaülikooli poolt (2010) koostatud uuringule „Liiklusuuringud ja liikluse prognoos põhimaantee nr. 2 (E263) Tallinn - Tartu – Võru - Luhamaa maantee lõigu km 92,0 kuni 183,0 teetrassi asukohta täpsustava teemaplaneeringu koostamiseks“ ei ole olemasoleva maantee jätkuval kasutamisel võimalik mahutada maanteele prognoositavat sõidukite hulka ja tagada nende turvalist liiklemist (ptk 3.4.2.). Seetõttu pole null-alternatiivi puhul tegemist reaalse alternatiiviga.

Hindamine

Töö käigus väljatöötatud variantide hindamise eesmärgiks oli anda kohalikele omavalitsustele ja maavalitsustele informatsiooni erinevate variantide elluviimisega kaasnevatest negatiivsetest ja positiivsetest keskkonnamõjudest.

Alternatiivide hindamise etapis kaaluti teemaplaneeringu koostamise käigus väljatöötatud perspektiivse I klassi Tallinn – Tartu – Võru - Luhamaa maantee trassi asukohti, eesmärgiga selgitada välja väiksemate negatiivsete koondmõjudega trassi asukoht. Mõjude hindamine toimus eeltoodud maanteelõikude kaupa. Peamine hindamine toimus kaardimaterjali analüüsi teel (erinevate teemakaartide ja alternatiivsete trassi asukohtade võrdluse teel). Alusandmetena kasutati Keskkonnateabe Keskusest, Muinsuskaitseametist, Põllumajandusametist, OÜ Eesti Geoloogiakeskusest, Maa-ameti kaardirakendustest, maakonnaplaneeringute teemaplaneeringutest ja kohalike omavalitsuste üldplaneeringutest saadud andmeid jm asjakohast materjali. Samuti tugineti OÜ Hendrikson & Ko poolt 2008. a koostatud tööle "Looduslike ohutegurite uuring T2 (E263) Tallinn-Tartu-Võru-Luhamaa maantee Mäo-Tiksoja lõigul (92. km – 180. km)" ja käesoleva töö käigus läbiviidud uuringutele (ptk 3.1.).

Hinnatavad valdkonnad jagunesid järgmiselt: mõju inimese heaolule ja tervisele, mõju looduskeskkonnale, mõju maakasutusele ja kultuuripärandile ja majanduslik mõju (sh mõju liiklemisele). Iga valdkonna all hinnati mõjusid alamvaldkondade (-kriteeriumite) kaupa, tuues välja iga variandi elluviimisega kaasnevaid positiivseid ja negatiivseid keskkonnamõjusid arvestades 47 m (reaalne tee laius) laiust tee- ja teekaitsevööndi ala ja 300 m laiust mõjutsooni. Valminud alternatiivide võrdluse koondtabel pandi avalikule väljapanekule koos variantide asukohajoonistega. Samuti edastati vastav tabel kohalikele omavalitsustele ja maavalitsustele seisukoha saamiseks ning lõpliku eelistatud trassivariandi leidmiseks. Vastav variantide mõjuhindamise koondtabel on toodud lisa 5. Esitatud mõjude koontabeli põhjal andsid omapoolsed seisukohad eelistatud alternatiivi osas kohalikud omavalitsused ning omapoolse parima alternatiivi valiku otsustas ka Järva, Jõgeva ja Tartu maavanemate poolt kokku kutsutud teemaplaneeringu „Põhimaantee nr 2 (E263) Tallinn-Tartu-Võru-Luhamaa trassi asukoha täpsustamine km 92,0 – 183,0“ koostamise koordineerimise komisjon.

Peale eelistatud variandi valimist otsustati siseministeriumi töögrupi poolt eelistatud asukohta maantee rajamiseks ette näha 150 m laiuse tee- ja teekaitsevööndi ala ja 650 m laiune trassikoridor. Järgnevalt on toodud valitud maanteelõikude eelistatud variandiga

(arvestades 150 m laiust tee- ja teekaitsevööndi ala ja 650 m laiust trassikoridori) kaasnevad olulisemad positiivsed ja negatiivsed mõjud. KSH aruandes, kus on kasutatud mõistet „tee ja tee kaitsevööndi sanitaarkaitsevöönd“ on KSHs tee mõjuala võrreldes trassikoridori laiusega 100 m võrra laiendatud (käsitleb 300 m tee ja teekaitsevööndist mõlemas suunas, samas kui trassikoridor käsitleb 250 m mõlemas suunas).

Samuti on toodud eelistatud alternatiivi valiku põhjendused. Lisaks on toodud kokkuvõtted lõikudest, mille puhul asukohaalternatiivid puudusid. Eelistatud variandi trassikoridor on toodud lisas 6 ning variandi mõjude hindamise koondtabel on esitatud lisas 7. Kohalike omavalitsuste korraldused ja muu otsustamisega seotud dokumentatsioon on toodud lisas 9.

4.1.Lõik A - B

Lõik A-B (Mäeküla õgvendus) kulgeb olemasolevast maanteest lähtudes km 92,0 - 101,3. Lõigul töötati välja 3 trassiasukoha alternatiivi. Õgvenduse variantide peaesmärgiks oli liikluse eemale suunamine Mäeküla küla ja Nurmsi küla keskusest. Algsete alternatiiviide (variantide) võrdlus on esitatud lisas 5 ja joonisel lisas 4.

KSH koostajate hinnangul omab eelistatud variant 3 positiivset majanduslikku mõju (sh mõju liiklemisele), sest variant on põhitee osas ca 0,2 km lühem ning enamus osa teest on kavandatud uude koridori. Seega saab ehitusperioodil vana teed maksimaalselt kasutada. Olemasoleva tee laiendamisel tuleks ehitusperioodil liiklus kas osaliselt või täielikult sulgeda, vajadusel ka ümber suunata. Perspektiivis sobib olemasolev tee jalg- ja jalgrattateena külasisese ja läbiva rattaliikluse jaoks ning kogujateeks.

Inimese heaolule ja tervisele kaasneb positiivne mõju sellega, et likvideerida ei tule ühtegi majapidamist. Turvalisuse osas paraneb olukord eelkõige Koigi ja Mäeküla külates, sest kavandatav tee- ja teekaitsevööndi ala kulgeb eemal tihedamast asustusest.

Mõju kinnisvara väärtusele hinnati eeldusel, et olemasoleva trassi laiendamise korral on kinnisvara väärtus juba praegu mõjutatud olemasolevast teest. Seega kaasneb maantee kavandamisel uude asukohta negatiivne mõju kinnisvara väärtusele. Negatiivne mõju avaldub ka Paide valla üldplaneeringuga kavandatud ettevõtlusaladele, kuna kavandatud tee- ja teekaitsevööndi ala kulgeb nendest eemal. Üheks ohuks on ka väljakujunenud ettevõtluskeskkonna toimimise võimalik halvenemine (tee- ja teekaitsevööndi ala läbib Koigi küla perspektiivset äri-ja tootmispiirkonda).

Piirkonnas on üheks traditsiooniliseks majandamise viisiks põllumajandus, sealjuures killustab kavandatav teetrass mitut suuremat põllumassiivi.

Leevendav meede:

- *Tee projekteerimise faasis arvestada põllumassiivide paiknemist ning vajadusel tagada juurdepääs põllumajandustunneli(te) rajamise kaudu.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*

Inimese heaolu ja tervist mõjutavad eelkõige müra, vibratsioon ning õhusaaste. Samuti on oluliseks heaolu määravaks teguriks see, kui kavandatav trass hakkab kulgema

majapidamistele liiga lähedalt või on vajadus olemasolevaid majapidamisi likvideerida. Käesolevas töös hinnati mõjutatavate majapidamiste arvu määramiseks lisaks lammutavate majapidamiste arvule, ka majapidamised, mis jäävad tee- ja teekaitsevööndi ala 300 m sanitaarkaitsetsooni. Antud lõigul jääb tee- ja teekaitsevööndi ala sanitaarkaitsetsooni kokku 49 majapidamist. Seetõttu tuleb võimaliku negatiivse mõju vähendamiseks rakendada leevendavaid meetmeid.

Tee rajamine mõjutab olemasolevat asustusstruktuuri. Barjääriefekt võib tekkida Koigi küla kui tõmbekeskuse ja Prandi küla vahel, sest tee eraldab Prandi küla osad majapidamised küla keskusest. Samuti möödub tee- ja teekaitsevööndi ala osaliselt Nurmsi küla keskuse lähedalt ning killustab küla.

Leevendav meede:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müra taseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed (teostamine projekteerimise etapis).*

Mõju kohalikule maastikuilmele võib hinnata negatiivseks, sest suures osas on trass kavandatud uude asukohta, samuti on mõjutatud muinsuskaitseobjektid (Põhjaka mõisa vesiveski, Koigi mõis). Maantee 300 m mõjuvööndisse jääb kultuurimälestise Põhjaka mõisa vesiveski kaitsevöönd. Mõju kultuurimälestisele puudub, sest objekt ise jääb oluliselt kaugemale.

Mõjutatud on maakonnaplaneeringuga väärtuslikuks maastikuks määratud Koigi pargi väärtuslik maastik, mis on kohaliku tähtsusega väärtuslik maastik. Olulisus seisneb eelkõige kultuurilis-ajaloos, esteetilisuses ja identiteedis. Maantee rajamine võib omada mõju eelkõige sellega, et võidakse osaliselt teostada töid Koigi mõisa pargis. Reserveeritav kergliiklustee läbib Koigi mõisapargi servaala. Samuti jääb pargi servaala tee- ja teekaitsevööndi ala sisse. Pargi kaitse-eesmärk on ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega. Arvestades, et põhiline pargikompleks (mõisahoonete ümbrus) jääb tee- ja teekaitsevööndi alast välja, siis olulist mõju Koigi mõisapargi säilimisele ette näha ei ole.

Leevendav meede:

- *Maantee ja jalg- ja jalgrattatee projekteerimisel tagada võimalikult suuremas mahus mõisapargi säilimine, sh kõrghaljastuse säilimine.*
- *Juhul kui töid kavandatakse teostada Põhjaka mõisa vesiveski kaitsevööndis, tuleb tegevus kooskõlastada Muinsuskaitseametiga.*

Võimalik negatiivne mõju võib kaasneda looduskeskkonnale. Olemasoleva maantee 92. km on OÜ Hendrikson & Ko uuringu kohaselt loomõnnetuste sage juhtumiskoht. Trass paikneb kogu ulatuses Pandivere ja Põltsamaa-Adavere nitraaditudliku alal, läbides ca 2,3 km ulatuses kaitsmata põhjaveega ala. Hinnanguliselt ~920 m kaugusele tee- ja teekaitsevööndi alast jäävad kaitsealused Prandi allikad. Km 98. asuvad tee- ja teekaitsevööndi alas väärtuslikud niidualad nr 8203 (keskkonnatüüp 2141 - kuiv pärisaruniit; geobot väärtus alla keskmise, floristiline väärtus väike; esteetiline väärtus keskmine). Kuna niidualade väärtust ei ole hinnatud kõrgeks, siis olulist negatiivset mõju looduskeskkonnale ei kaasn.

KSH aruande avalikul väljapanekul laekus informatsioon, et maanteelõik km 97-98 on potentsiaalselt oluliseks loomõnnetuste juhtumise kohaks. Maanteeamet täpsustas küsimust Päästeameti ja Keskkonnainspeksiooniga. Päringu alusel on km 97 - 99 aastatel 2009 - 2011 toimunud 9 loomale otsasõitu. Kuigi olemasoleva info põhjal võib väita, et õnnetuspaikade kirjeldus on olnud väga varieeruva täpsusega, lisati km 97 – 99 konfliktkohana, kus tuleb kaaluda loomapäasu rajamist.

Leevendavad meetmed:

- *Lähtudes asjaolust, et läbitakse Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist pinnases süvendisse lubjakivis nitraaditundlikul alal ja survealase põhjavee alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.*
- *Sademevee puhastamiseks kaitsmata põhjaveega aladel võib kasutada ühe variandina nn kuivad kraavid lahendust. Kuivade kraavide kasutuseesmärk on filtreerida ja puhastada sademeveet saasteainetest. Iseseisva süsteemina kuivad kraavid kanaliseeritava vee hulka oluliselt ei vähenda ning kraavi põhjast torudrenaažiga kogutud vesi vajab edasist käitlemist alternatiivsetes süsteemides. Kraavidel on teatud vahemaa järel immutusväljakud, kus filtreerunud ja drenaažiga kokku kogutud vesi pinnasesse imbuda lastakse (joonis 4.1.).*

Joonis 4.1. Kuiva kraavi konstrukiooni näide

(<http://www.dec.state.ny.us/website/dow/toolbox/swmanual/nysswmdm03.pdf> - 12.10.05)

- *Võimaliku loomaläbipääsu rajamist tuleks kaaluda olemasoleva maantee 93.km ja km 97-99. Samuti tuleks tee- ja teekaitsevööndi ala ristumiskohas Esna jõega (km 93.) sild konstrueerida nii, et silla all oleks tagatud kallasrajad ja oleks mööda jõekaldaid võimaldatud läbipääs väiksematele loomadele. Täiendavalt on teemat käsitletud ptk. 6.1.*
- *98. km asuvad tee- ja teekaitsevööndi alas väärtuslikud niidualad nr 8203. Projekteerimisel rakendada meetmeid, mis tagaks maksimaalses ulatuses niidualade säilimise (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*

Paide Vallavalitsus eelistas käesolevas alapeatükis kirjeldatud trassialternatiivi 3 (lisa 7), mis on kavandatud üle Valgma külla jäävate põldude, lõikub Paide-Mündi-Mäeküla kõrvalmaanteega ja läbib Nurmsi küla taguseid metsi. Põhjenduseks toodi asjaolu, et antud variant riivab kõige vähem olemasolevaid majapidamisi, samuti on kogujateede ehitamise vajadus väike ning tee lüheneb võrreldes praeguse maanteega. Antud trassialternatiivi eelistas ka Koigi Vallavalitsus.

4.2.Lõik B-C

Lõik B – C kulgeb olemasolevast maanteest lähtudes km 101,3 – 104,7. Lõigul töötati välja 2 varianti, millest üks oleks olnud olemasoleva tee laiendamine ja teine uue trassi kavandamine eesmärgil viia maantee hoonestusest eemale. Algsete alternatiivide (variantide) võrdlus on esitatud lisa 5 ja joonisel lisa 4.

KSH järgi on kvalitatiivsed ja kvantitatiivsed mõjud ilma mõjule kaalu andmata võrdsed, sisuliselt sama pikkusega ja maksumusega ning looduskeskkonnale sarnast mõju avalduvate variantide puhul on aga eelistatud kohaliku asum terviklikkuse säilimine ja ohutuse suurendamine ja seega variant 2.

Käesoleva KSH koostaja hinnangul omab eelistatud variant 2 positiivset majanduslikku mõju liiklemisele, sest enamuse teest on kavandatud uude koridori. Seega saab eelkõige ehitusperioodil vana teed maksimaalselt kasutada. Perspektiivis saab olemasolevat teed kasutada jalg- ja jalgrattatee jaoks, samuti on olemas kohalik teevõrk maantee kõrval. Seega on võimaldatud kohalikele elanikele senise liikumisskeemi säilimine.

Inimese heaolule ja tervisele kaasneb positiivne mõju, sest majapidamiste likvideerimise vajadus puudub. Positiivne on trassi variant ka turvalisuse seisukohast, sest tee kulgeb võrreldes praeguse maantee asukohaga asustusest eemal, samuti ei teki barjääriefekti. Antud asukohta maantee kavandamisel muinsuskaitseobjekte ei mõjutata.

Samuti on positiivne asjaolu, et puudub negatiivne mõju kaitsealustele loodusobjektidele ning Natura 2000 aladele. Siiski lõikab rajatav kogujatee läbi niiduala (nr 8190). Tegemist on niiske pärisaruniiduga, mille geobotaaniline väärtus alla keskmise, floristiline väärtus väike ja esteetiline väärtus keskmine.

Negatiivseks võib mõju lugeda kinnisvara väärtusele, sest tee on kavandatud valdavalt uude asukohta. Negatiivne mõju kaasneb ka põllu- ja metsamaade killustamise tõttu. Samuti läbib valitud tee- ja teekaitsevööndi ala osaliselt Käsukonna küla perspektiivse haljasala ja

parkmetsa maa servaala. Kilomeetritelõik 102-104 on OÜ Hendrikson & Ko uuringu kohaselt loomõnnetuste sage juhtumiskoht. Lisaks killustatakse rohevõrgustiku koridori. Samuti paikneb tee- ja teekaitsevööndi ala kogu ulatuses Pandivere ja Põltsamaa-Adavere nitraaditundlikul alal.

Leevendavad meetmed:

- *Kaaluda ühe võimaliku loomaläbipääsu (nt tunneli) rajamist lõigu 101-104 km piirkonda. Samuti tuleks tee- ja teekaitsevööndi ala ristumiskohas Neeva kanaliga (102. km) konstrueerida sild konstrueerida nii, et silla all oleks tagatud kallasrajad ja oleks mööda jõekaldaid võimaldatud läbipääs väiksematele loomadele. Täiendavalt on teemat käsitletud ptk 6.1.*
- *Kogujatee projekteerimisel tagada väärtusliku niiduala nr 8190 (104. km) säilimine võimalikult suures ulatuses (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Lähtudes asjaolust, et läbitakse Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealise põhjaveega alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*

Inimese heaolu ja tervist mõjutavad eelkõige müra, vibratsioon ning õhusaaste. Samuti on oluliseks heaolu määravaks teguriks see, kui kaugelt hakkab kavandatav maantee majapidamistest kulgema. Valitud koridori puhul jäävad tee- ja teekaitsevööndi ala sanitaarvööndisse (300 m) 8 majapidamistest. Seetõttu tuleb võimaliku negatiivse mõju vähendamiseks rakendada ka leevendavaid meetmeid. Teemaplaneeringu järgi on antud lõigus määratud ka võimalik puhkekoht 103.-104 km. vahemikku mõlemas suunas. Nimetatud kilomeetrivahemik kattub võimaliku loomapääsu rajamise piirkonnaga.

Leevendav meede:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele müra leevendavad meetmed (teostamine projekteerimise etapis).*

Imavere Vallavalitsus eelistas kilomeetritel 102-105 varianti 2 (lisa 7), põhjendades seda järgmiselt: majandusliku mõju kriteeriumi kohaselt tagatakse möödasõidul Hermani külast asumi terviklikkus, sest olemasoleva trassi laiendamise puhul jääksid 4 elamut teetrassile liiga lähedale. Olemasolevat trassi saab kasutada kogujateena või jalg- ja jalgrattateena. See on positiivse mõjuga, sest viimasel 5 aastal on olemasoleval teel toimunud mitmeid liiklusõnnetusi jalg- ja jalgrattatee puudumise tõttu. Inimese heaolu ja tervise mõju seisukohalt on otstarbekas liiklus suunata ümber asumi, sest trass kaugeneb elamutest. Valla seisukohalt maakasutusele, kultuuripärandi ja looduskeskkonnale antud trass negatiivset mõju ei avalda. Lõplik otsus antud variandi toetamise kohta on koostatud Imavere Vallavolikogu poolt 25. november 2010. a seisuga.

4.3. Lõik C – E

Lõik C – E (Imavere – Adavere õgvendus) kulgeb olemasolevast maanteest lähtudes km 104,7 – 120,0. Lõigul töötati välja 3 varianti, eesmärgiga muuta nn Paia kurv ohutumaks ning suunata põhiliiklus Adavere asulast eemale. Algsete alternatiiviide (variantide) võrdlus on esitatud lisas 5 ja joonisel lisas 4.

Teemaplaneeringu variantide mõjuhindamise koondtabelis on nii variant 2 kui ka variant 3 sarnaste positiivsete kui ka negatiivsete mõjuga. Pikas perspektiivis on variant 2 positiivsema mõjuga, kuna variant 2 annab võrreldes olemasoleva trassiga ning teiste pakutud alternatiividega olulise tee lühenemise (~1 km). Liiklusprognosis on keskmise kasvustsenaariumi korral: aastal 2020 Tallinna suunal 10128 sõidukit ja Tartu suunal 8221 sõidukit ning aastal 2040 Tallinna suunal 13625 sõidukit ja Tartu suunal 11059 sõidukit – seega on ööpäevas kokku hoitav kilometraaz koos juurde kuuluva kütuse ja heitmete koguse ning ajavõiduga üle kümne tuhande kilomeetri, aastas teeb see vähemalt 3,65 miljonit kilomeetrit. Seega on variant 2 positiivsem eelkõige summaarse läbitud kilometraazi osas ning seeläbi vähendab nii mõjusid keskkonnale (summaarsed õhuheitmed ja taastumatute loodusvarade kasutamine –tänu lühemale teepikkusele väiksem kütusekulu), kui ka sotsiaal-majanduslikus mõttes ajakulu tee läbimisel.

Negatiivne on variant 2 rakendamisel see, et variandi 2 puhul jääb oluline liikluskoormus ka olemasolevale trassile, mille tõttu tuleb loomade liikumist suunavaid meetmeid (ökodukt, tarad) rakendada nii uuele kui ka olemasolevale trassile. Siiski on KSH töögrupp hinnangul keskkonnamõjusid arvesse võttes lõigus C-E realiseeritavad mõlemad alternatiivid.

Variant 2

Käesoleva KSH koostaja hinnangul omab variant 2 positiivset mõju liiklemisele, sest enamusest on kavandatud uude koridori. Perspektiivis saab olemasolevat teed kasutada jalg- ja jalgrattateede jaoks. Majapidamiste likvideerimise vajadus puudub. Positiivne on trassi variant ka turvalisuse seisukohast, sest tee kulgeb võrreldes praeguse maantee asukohaga asustusest eemal, samuti ei teki barjääriefekti.

Antud asukohta maantee kavandamisel muinsuskaitseobjekte ei mõjutata. Samuti on positiivne asjaolu, et puudub negatiivne mõju teadaolevatele kaitsealustele loodusobjektidele ning Natura 2000 aladele.

Negatiivseks võib mõju lugeda kinnisvara väärtusele, sest tee on kavandatud valdavalt uude asukohta. Uue asukohaga kaasneb negatiivne mõju eelkõige väljakujunenud ettevõtluskeskkonnale. Negatiivne mõju kaasneb ka rohevõrgustiku koridorile, sest läbi lõigatakse rohekoridori ca 1000 m ulatuses. Lõigul 108-116 km on OÜ Hendrikson & Ko uuringu kohaselt loomõnnetuste sage juhtumiskoht. Samuti võidakse negatiivselt mõjutada väärtuslikke niidualasid (tee- ja teekaitsevööndi ala läbib niitu nr 10174, nr 10173 ning trassikoridori jäävad niidud nr 8356 ja nr 6420). Trass paikneb kogu ulatuses Pandivere ja Põltsamaa-Adavere nitraaditundlikul alal.

Samuti jääb Käsukonna perspektiivse eritasandilise ristmiku mõjuvööndisse Pillisaare rändrahn (km 106.). Projekteerimisel tagada kaitsealuse üksikobjekti säilimine.

Leevendavad meetmed:

- *Kilomeetritelõik 110-111 läbib väärtuslikke niidualasid nr 10174 ja nr 10173, mis on ka poollooduslikud kooslused. 111. km jääb tee- ja teekaitsevööndi alasse väärtuslik niiduala nr 8356 ja 115. km jääb tee- ja teekaitsevööndi alasse väärtuslik niiduala nr 6420. Projekteerimisel rakendada meetmeid, mis tagaksid niidualade võimalikult suures ulatuses säilimise (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Kaaluda loomade ülepääsu (ökodukti või maastikuihenduse) rajamist lõigule 107-111 km või lõigule 114-122 km (120-122 km puudutab järgmist lõiku E-F). Samuti ühe täiendava loomaläbipääsu (nt tunneli) rajamist nimetatud vahemikku, olenevalt sellest kuhu tuleb ülepääs. Samuti tuleks Navesti jõe ja maantee ristumiskoha (111. km) sild konstrueerida nii, et silla all oleks tagatud kallasrajad ja oleks võimaldatud läbipääs väiksematele loomadele. Täiendavalt on teemat käsitletud ptk 6.1.*
- *Lähtudes asjaolust, et läbitakse Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealuse põhjaveega alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.)*
- *Projekteerimise faasis tuleb rajada põllumajandustunnel Paia ristmiku piirkonda.*
- *Projekteerimisel tagada kaitsealuse üksikobjekti "Pillisaare rändrahu" säilimine (106. km).*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*

Valitud tee- ja teekaitsevööndi ala puhul jäävad maantee sanitaarkaitsevööndisse (300 m) 35 majapidamist ning tee- ja teekaitsevööndi ala möödub Adavere küla edelaosasse reserveeritud puhkealast ca 200 m kauguselt.

Leevendav meede:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müra taseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.*

Variant 3

Käesoleva KSH koostaja hinnangul omab variant 3 positiivset mõju liikluskorraldusele, sest osaliselt kulgeb maantee uues koridoris. Seega saab teatud ulatuses tulevikus kasutada jalg- ja jalgrattateede jaoks. Majapidamiste likvideerimise vajadus puudub. Positiivne on variant ka turvalisuse seisukohast, sest tee kulgeb võrreldes praeguse maantee asukohaga asustusest eemal, samuti ei teki barjääriefekti.

Antud asukohta maantee kavandamisel muinsuskaitseobjekte ei mõjutata. Samuti on positiivne asjaolu, et puudub negatiivne mõju teadaolevatele kaitsealustele loodusobjektidele ning Natura 2000 aladele. Trass paikneb kogu ulatuses Pandivere ja Põltsamaa-Adavere nitraaditundlikul alal.

Negatiivseks võib mõju lugeda kinnisvara väärtusele, sest tee on kavandatud valdavalt uude asukohta. Tee uus asukoht omab negatiivseid mõjusid eelkõige väljakujunenud ettevõtluskeskkonnale. Negatiivne mõju kaasneb ka rohevõrgustiku koridorile, sest läbi lõigatakse rohekoridori ca 1000 m ulatuses. Lisaks on kilomeetrilõik 108-116 OÜ Hendrikson & Ko uuringu kohaselt loomõnnetuste sage juhtumiskoht.

Valitud tee- ja teekaitsevööndi ala puhul jäävad maantee sanitaarvööndisse (300 m) 32 majapidamistest ning tee- ja teekaitsevööndi ala möödub Adavere küla edelaosasse reserveeritud puhkealast ca 200 m kauguselt. Samuti jääb Käsukonna perspektiivse eritasandilise ristmiku mõjuvööndisse Pillisaare rändrahn (km 106.).

Leevendavad meetmed

- Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.
- Lähtudes asjaolust, et läbitakse Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealase põhjaveega alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.
- Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).
- Kaaluda loomade ülepääsu (ökodukti või maastikühenduse) rajamist lõigule 107-111 km või lõigule 114-122 km (120-122 km puudutab järgmist lõiku E-F). Samuti ühe täiendava loomaläbipääsu (nt tunneli) rajamist nimetatud vahemikku, olenevalt sellest kuhu tuleb ülepääs. Samuti tuleks Navesti jõe ja maantee ristumiskoha (111. km) sild konstrueerida nii, et silla all oleks tagatud kallasrajad ja oleks võimaldatud läbipääs väiksematele loomadele. Täiendavalt on teemat käsitletud ptk 6.1.
- Projekteerimise faasis tuleb rajada põllumajandustunnel Paia ristmiku piirkonda.
- Projekteerimisel tagada kaitsealuse üksikobjekti "Pillisaare rändrahn" säilimine (106. km).
- Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.

Imavere Vallavolikogu 17.06.2010. a otsuse nr 30 kohaselt valiti variant 3 (sinine). Tasuvusanalüüsi tulemusel olid variant 2 (roheline) ja variant 3 (sinine) diskontomäär 6% järgi tasuvad, suhteliselt väikese vahega. Tulemusi tutvustati täiendavalt ka KOV-s ja paluti eelnev otsus üle vaadata. Imavere Vallavolikogu 21.10.2010. a otsus nr 54 tühistas otsuse nr 30 ning soovis täiendavat kohtumist planeerija ja elanikega.

Lõplik otsus on koostatud 25. november 2010.a seisuga, milles Imavere Vallavolikogu eelistas teemaplaneeringus kilomeetritel 105-115 varianti 3-C-D (Lisa 9). Samuti on otsusega tehtud ettepanek rajada trassi äärde jalg- ja jalgrattatee Koigi-Käsukonna-Imavere. Viaduktide rajamisel tuleb ühes sõidusuunas seoses põllumajandusmasinate liiklemisega arvestada järgmisi parameetreid: kõrgus 5 m ja laius 6 m. Planeerida metsloomade tunnelid 103., 108. ja 114. kilomeetritel ning kariloomatunnel Paia risti piirkonnas. Arvestada trassi peale- ja mahaõite ning kogujateede projekteerimisel põllumajandusmasinate tiheda liikumisega.

Teemaplaneeringu koostamise koordineerimise komisjon otsustas planeeringus kinnitada kaks alternatiivset trassikoridori (variant 3 ja variant 2).

Antud lõigu mõjupiirkonda jääb Imavere valla üldplaneeringuga (2007) määratud Imavere möödasõit (joonis 4.2). Järgnevalt on käsitletud möödasõidu vajadust ja võimalikke mõjusid.

Tee nr 49 *Imavere-Viljandi-Karksi-Nuia* on välja ehitatud III-V klassi teena. Tallinn-Tartu-Luhamaa maanteega ristumisel on tee nr 49 välja ehitatud III klassi teena. Samas kolmanda klassi teena on välja ehitatud ka osa lõike, kus on juba praegu liiklussagedus 5200 autot ööpäevas. Prognooside järgi on 5200 autot ööpäevas tee nr 49 ja tee nr 2 ristumisel aastal 2035. Möödasõitu Imavere alevikust peaks hakkama projekteerima liiklussageduste juures, kus liiklussagedus ületab 2. klassi liiklussageduse - 8000 autot keskmiselt ööpäevas. Aastani 2050 selliseid liiklussagedusi ette näha ei ole.

Möödasõidukoridor jääb osalt Navesti jõe piiranguvööndisse ja läbib 4.-5. km väärtuslikku niiduala nr 8186 ca 600 m ulatuses. Möödasõidu lõpp piirneb väärtusliku niidualaga nr 8187. Mõlemad niidud on niisked aruniidud. Sealjuures on mõlemad määratud Natura elupaigaks (6510 - Aas-rebasesaba ja ürt-punanupuga niidud). Tegemist ei ole esmatahtsate elupaigatüüpidega. Kui liiklusohutusest lähtuvalt ei ole vajadust teha uut kõrgema klassi teed, siis ei ole vajadust ka loodusalade muutmiseks tee-alaks.

Imavere Vallavolikogu 24.11.2011 otsusega tehti ettepanek eemaldada mainitud möödasõit maakonnaplaneeringu koosseisust.

Joonis 4.2. Imavere ümbersõidu (punane joon) paiknemine niidualade (punane viirutatud ala, 8186 ja 8187) suhtes.

4.4. Lõik E-F

Lõik E – F (Põltsamaa õgvendus) kulgeb olemasolevast maanteest lähtudes km 120,0 – 141,8. Lõigul töötati sisuliselt välja 3 varianti, milledest kahel olid alamvariandid. Variantide peaesmärgiks oli põhilise liiklusvoo Põltsamaa linnast ja Neanurme asula keskusest eemale suunamine. Algsete alternatiiviide (variantide) võrdlus on esitatud lisas 5 ja joonisel lisas 4.

Käesoleva KSH koostaja hinnangul omab variant 2' positiivset majanduslikku mõju liiklemisele, sest vana teed saab osaliselt kasutada kohaliku ning jalg- ja jalgrattatee tegemiseks. Inimese heaolule ja tervisele kaasneb positiivne mõju, sest majapidamisi likvideerida ei tule. Samuti ei mõjutata valitud trassialternatiiviga Natura 2000 võrgustiku alasid.

Negatiivne mõju kaasneb sellega, et enamus kohalikel elanikel tuleb senine liikumisskeem ümber kujundada. Samuti on keeruline liikluskeem ehitusperioodil, kuna suurem osa ehitatavast teelõigust asub vanas teekoridoris. Nõrk negatiivne mõju võib kaasneda ka väljakujunenud ettevõtluskeskkonna toimimisele, kuna trass kulgeb Põltsamaa linna olemasoleva trassi äärsetest ettevõtlusaladest eemal. Tee- ja teekaitsevööndi ala läbib ka olemasolevat tootmisala ja Põltsamaa valla üldplaneeringu alusel reserveeritud perspektiivset ärimaad ning Põltsamaa jõe kallaste puhkeala. Pauastvere eritasandilise ristmiku mõjuvööndisse jääb kultuurimälestis (asulakoht) (128. km), samuti läbib olemasolev tee, mis on kavandatud perspektiivseks kogujateeks kultuurimälestise ala (asulakohta) (129. km).

Valitud trassialternatiiv võib põhjustada barjääriefekti, sest eraldab Pauastvere küla piirkonna tõmbekeskusest Põltsamaa linnast. Võimalik negatiivne mõju võib inimese heaolule ja tervisele kaasneda seetõttu, et tee- ja teekaitsevööndi ala 300 m sanitaarkaitsevööndisse jääb palju majapidamisi – ca 96. Siiski suunatakse antud trassi asukohas suurematest asulatest maantee eemale, seetõttu on mõju võrreldes olemasoleva maantee laiendamisega positiivsem. Teemaplaneeringu järgi on antud lõigus määratud ka võimalik puhkekoht km 120.-121. ja 139.-140. vahemikku mõlemas suunas. Nimetatud kilomeetrivahemikud kattuvad võimalike loomapääsu rajamise piirkondadega.

Leevendav meede:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müra taseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.*
- *Kultuurimälestise aladel (asulakohtades) teostatavad tööd tuleb kooskõlastada Muinsuskaitseametiga.*

Looduskeskkonnale kaasneb negatiivne mõju eelkõige seetõttu, et trassialternatiiv läbib Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala ning Tõrenurme küla perspektiivse eritasandilise ristmiku mõjuvööndisse jääb karst. Samuti on lõigul mitmeid loomõnnetuste sagedaid juhtumiskohti. Trassikoridor killustab mitut rohevõrgustiku koridori.

Olemas on ka väike risk looduskaitsealuste objektide mõjutamiseks. Osaliselt jääb tee- ja teekaitsevööndi alasse VEP nr.135003. Kaliküla küla eritasandilise ristmiku mõjuvööndisse

(134. km) jääb valge-toonekure pesapaik. Põltsamaa linnas asuva viadukti ja mitmetasandilise ristmikku mõjuvööndisse (128. km) jääb Põltsamaa sõpruse park. Mõhkküla mitmetasandilise ristmikku mõjuvööndisse (124. km) jääb väärtuslik niiduala nr 5679 (niisked pärisaruniidud, märjad lamminiidud). Variant 2' läbib Paabusaare (Pällussaare) piirkondliku tasandi väärtuslikku maastikku, mille väärtus seisneb kultuurilis-ajaloolisuses (ühe ajajärgu maakasutus, vana asustusstruktuur ja haritud põllud). Viimasele võib mõju samuti lugeda negatiivseks.

Leevendavad meetmed:

- *Lähtudes asjaolust, et läbitakse Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealase põhjavee alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile. Samuti on oluline vältida ehitustöid karstialal (138. km).*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*
- *Projekteerimisel arvestada VEP nr.135003 paiknemist (140. km) ja tagada selle maksimaalne säilimine.*
- *Projekteerimisel arvestada Põltsamaa pargi kaitseala paiknemisega (km 128.) ja tagada selle maksimaalne säilimine.*
- *Eritasandilise ristmiku projekteerimisel tagada 124. km asuva väärtusliku niiduala maksimaalne säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Kaaluda loomade ülepääsu (ökodukti või maastikuühenduse) rajamist lõiku 114-122 km (lõik 114-120 km puudutab eelnevat lõiku C-E) ning täiendava loomaläbipääsu (nt tunneli) rajamist lõigule 138-148 km (lõik 140-148 km puudutab ka järgmist lõiku F-Alturga). Samuti rekonstrueerida Põltsamaa jõe (km 125.) ja Neanurme jõe (km 137.) või Umbusi jõe (km 135.) ning maantee ristumiskoha sild nii, et silla all oleks tagatud kallasrajad ja oleks tagatud mööda jõekaldaid väikeloomade läbipääs. Täiendavalt on teemat käsitletud ptk 6.1.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*

Antud lõigus läbisid trassivariandid nii Põltsamaa linna kui ka valda. Sellest tulenevalt küsiti variantide eelistust mõlemalt omavalitsuselt. Põltsamaa Linnavolikogu pooldas varianti 2 ja Põltsamaa Vallavolikogu varianti 5 (lisa 9). Kumbki omavalitsus oma otsust ei põhjendanud.

Kuna antud lõigus eelistati kahte varianti, siis andis lõpliku eelistuse teemaplaneeringu koostamise koordineerimise komisjon. Eelistatumaks variandiks lõigul E-F valiti variant 2'.

Eelistuse põhjendus oli: variant 2' on variandist 5 rohkem kui 1,6 km lühem, väiksema maksumusega, võimaldab lõiguti ehitamist, sh alustada lähiaastatel T37 Jõgeva-Põltsamaa maanteega ristumise, kui ühe lõigu ohtlikuma ristmiku, ümber ehitamist, lõikab läbi vähem rohelist koridore ja metsamassiive, avaldab vähem negatiivset mõju pinnaveele ja välisõhu kvaliteedile ning loodusvaradele ja väärtuslikele maastikele, ühtib suuremas osas, mitte täielikult, kehtivas Põltsamaa valla üldplaneeringus esitatuga. Tasuvusanalüüsi alusel ei ole variant 5 tasuv ning seda ei saa seetõttu ellu viia.

Tasuvusanalüüsi tulemusi tutvustati ka kohalikes omavalitsustes ja paluti esitada uus otsus. Põltsamaa Vallavolikogu 20.10.2010. a otsustas jätta eelneva otsuse kehtima. Põltsamaa Vallavolikogu jättis andmata ka hinnangu selles osas, et kui varianti 5 mitte valida, milline siis oleks eelistatud (erinevus tuleb Neanurme õgvenduse juures). Komisjoni arvamus oli valida kahest pakutust variandist 2' kui vähem majapidamisi ning kohalikku liiklust mõjutav variant.

4.5.Lõik F – G

4.5.1. Lõik F – G (F kuni Altnurga)

Lõik F-G (F kuni Altnurga) kulgeb olemasolevast maanteest lähtudes kilomeetrilõigul 141,8 - 149. Antud lõigus laiendatakse trassi olemasoleva tee baasil ning reaalsed asukohaalternatiivid puuduvad. Nimetatud lõigu puhul on positiivne, et trassi laiendamise tulemusel ei tule likvideerida ühtegi majapidamist, samuti ei läbita suuremaid asulaid ega kompaktse hoonestusega alasid. Lähtudes asjaolust, et Pikknurme õgvendusega viiakse liiklus Pikknurme asulast eemale, kaasneb positiivne mõju elanike turvalisusele ja seeläbi vähenevad ka mürast tingitud mõjud elanikkonnale.

Negatiivne aspekt kaasneb asjaoluga, et trassikoridor ristub piirkondliku tähtsusega rohekoridoriga. Sealjuures on lõik oluline loomade liikumiskoht. Negatiivne mõju looduskeskkonnale kaasneb samuti asjaoluga, et lõik jääb ca 3,4 km ulatuses nitraaditundlikule alale. Tee- ja teekaitsevööndi alast ca 275 m kaugusele jääb Alam-Pedja looduskaitseala, samuti läbitakse Pedja jõe lammiala (Altnurga luhta) servaala. KSH koostaja ei näe ette negatiivsete mõjude avaldumist Alam-Pedja looduskaitseala kaitse-eesmärkide täitmisele. Tee rajamise võimalikke negatiivseid mõjusid on käsitletud Natura hindamises peatükis 5.

Kavandatavast kogujateest ca 330 m kaugusele jääb I kaitsekategooria väike-konnakotka (*Aquila pomarina*) püsielupaik, tee- ja teekaitsevööndi alal ja kogujatee koridoris paiknevad III kaitsekategooria valge-toonekure (*Ciconia ciconia*) pesapaigad. Tee- ja teekaitsevööndi alast st ca 130 m kaugusele jääb kaitsealune Puurmani mõisa park. Mitmetasandilise ristmikku mõjuvööndisse jäävad III kaitsekategooria kodukaku (*Strix aluco*) pesapaik, samuti mitmete II kaitsekategooria kaitsealuste nahkhiirte- suurvidevlane (*Nyctalus noctula*), veelendlane (*Myotis daubentonii*), pargi-nahkhiir (*Pipistrellus nathusii*), kääbus nahkhiir (*Pipistrellus pipistrellus*), põhja-nahkhiir (*Eptesicus nilssonii*) levikualad. Viimastele siiski olulist mõju ette näha ei ole, sest kavandatav tee- ja teekaitsevööndi ala nende levikuala ei killusta, samuti jäävad elupaigad olemasoleva Puurmani mõisa territooriumile, kuhu kavandatava tegevusega infrastruktuuri objekte planeeritud ei ole. Kaitsealustele liikidest võib negatiivne mõju kaasneda valge-toonekurele, kuna pesapaigad võivad ehitustööde käigus saada kahjustada või tuleb need likvideerida. Teistele kaitsealustele mõju ette näha ei ole.

Tee- ja teekaitsevööndi ala läbib väärtuslikke niitude (nr 12 025 ja 12 026) servaalasid. Olulist mõju ei ole ette näha, sest niidud piirnevad olemasoleva maanteega ning nende väärtus on määratud keskmiseks või alla selle. Muinsuskaitseobjektidest jäävad mõjualasse kaks kultuurimälestise ala: kalmistu “Kabelimägi” ja Puurmani pargi kultuurimälestisala “Puurmani mõisa pargisild”.

Leevendavad meetmed:

- *Kaaluda loomaläbipäasu (nt tunneli) rajamist lõigule 138-148 km (vahemik hõlmab ka eelnevat lõiku) ja silla konstrueerimise selliselt, et tagatud oleks kallasrajad ja väikeloomade läbipääs Pikknurme jõel (143. km) ja Pedja jõel (149. km). Täiendavalt on teemat käsitletud ptk 6.1.*
- *Lõigule 141,5 kuni 143 km rajatava eritasandilise ristmiku mõjuvöödisse jäävad kaitsealused valge-toonekure pesapaigad (2). Projekteerimisel tuleb võimalusel vältida valge-toonekure pesapaikade hävitamist, vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid.*
- *Lõigul 148,5-149,5 km asuvad kaks väärtuslikku niiduala (nr 12 025 ja 12 026). Projekteerimisel rakendada meetmeid, et tagada niidualade võimalikult suures mahus säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Tööde teostamisel kultuurimälestise aladel (143. ja 149. km), tuleb tegevus kooskõlastada Muinsuskaitseametiga.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*

Võimalik negatiivne mõju võib inimese heaolule ja tervisele kaasneda seetõttu, et tee- ja teekaitsevööndi ala 300 m sanitaarkaitsevööndisse jääb palju majapidamisi (57). Samas paiknevad majapidamised valdavas osas kogumikena, mistõttu on müra võimalik leevendada efektiivsemalt.

Leevendav meede:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müra taseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.*

4.5.2. Lõik F – G (Altnurga õgvendus)

Lõik F-G (Altnurga) kulgeb olemasolevast maanteest lähtudes km 149-153. Lõigul töötati välja 3 varianti, mille peaesmärgiks on viia maantee I klassi nõuetega vastavusse (olemasoleval maanteel kaks järsku kurvi järjest). Algsete alternatiivide (variantide) võrdlus on esitatud lisas 5 ja joonisel lisas 4. Trassialternatiivid erinevad üksteisest peamiselt selles osas, et variandid 1 ja 3 läbivad Alam-Pedja looduskaitseala (sh Natura 2000 võrgustiku ala), kuid trassi rajamine ei tingi ühegi majapidamise likvideerimise vajadust. KSH koostajate hinnangul, oli positiivsema kaaluga variant 2.

Trassialternatiiv (variant 2) omab positiivset majanduslikku mõju liiklemisele, sest enamus teest on kavandatud uude koridori. Seega saab eelkõige ehitusperioodil vana teed maksimaalselt kasutada. Perspektiivis saab olemasolevat teed kasutada jalg- ja jalgrattateede jaoks, samuti on olemas kohalik teevõrk maantee kõrval. Seega on võimaldatud kohalikele elanikele senise liikumisskeemi säilimine.

Samuti puudub oluline negatiivne mõju Alam-Pedja looduskaitsealale. Valitud trassialternatiiv ei mõjuta ka väärtuslikke maastikke.

Negatiivne mõju inimese heaolule ja tervisele kaasneb eelkõige sellega, et eeldatavasti (lõplikult selgub tee projekteerimise käigus) tuleb likvideerida üks majapidamine. Tee- ja teekaitsevööndi ala 300 m sanitaarkaitsevööndisse jääb 11 majapidamist. Tee- ja teekaitsevööndi ala lõikab osaliselt olemasolevat tootmismaad (laut), mistõttu võib kaasneda võimalik negatiivne mõju kohaliku ettevõtluse toimimisele. Samuti mõjutatakse negatiivselt rohevõrgustiku toimimist. Trassialternatiiv lõikab kohaliku tähtsusega rohevõrgustiku koridori variantide võrdluse alal ~1600 m ulatuses (olemasolev maanteelõik ca 150-152,5 km). Lisaks on lõigus 149-152 km OÜ Hendrikson & Ko uuringu kohaselt loomõnnetuste sage juhtumiskoht. Tee- ja teekaitsevööndi alale jäävad 2 valge-toonekure pesapaik ning lõigus 148,5-149,5 km lõikab maantee väärtusliku niiduala (nr 12 026) serva. Maantee mõjuvööndisse jääb kultuurimälestise ala (asulakoht).

Leevendavad meetmed:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müra taseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.*
- *Kaaluda loomade ülepääsu (ökodukti või maastikuihenduse) rajamist lõigule 149-158 km (seejuures lõik 153-158 km hõlmab järgnevat lõiku Altnurga-Kärevere). Täiendavalt on teemat käsitletud ptk 6.1.*
- *Projekteerimisel arvestada valge-toonekure pesade paiknemisega ning võimalusel vältida valge-toonekure pesapaikade hävitamist (km 150.), vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid.*
- *Vältida tööde teostamist Alam-Pedja looduslal. Täiendavaid võimalikke leevendavaid meetmeid on käsitletud ptk 5.*
- *Lõigus 148,5-149,5 km asub väärtuslik niiduala (nr 12 026). Projekteerimisel rakendada meetmeid, et tagada niiduala võimalikult suures mahus säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Tööde teostamisel asulakohas (km 150.) tuleb tegevus kooskõlastada Muinsuskaitseametiga.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*

Puurmani Vallavalitsus eelistas nii majandusliku mõju kui ka inimese heaolu ja tervise kriteeriumite tõttu varianti 1. Käesoleva töö koostamise käigus selgus, et see trassialternatiiv (variant 1) läbib lisaks Alam-Pedja looduskaitsealale antud kohas Natura 2000 alade kontekstis olulise rohunepi (*Gallinago media*) pesitsus- ja mängupaika. Seetõttu koostati Andres Kuresoo ja Leho Luigujõe poolt eksperthinnang „Tallinn - Tartu maantee (E263) asukohaalternatiivid Altnurga külas seoses rohunepi pesitsusalaga Alam-Pedja LKA, Pedja jõe vaskkalda luhas Puurmani sillast allavoolu“. Eksperthinnang tõi välja, et maantee ja kogujatee rajamisega võidakse lisaks elupaiga vähenemisele häirida ja ohustada rohunepi pesitsust, seetõttu võib maanteetrassi variant 1 ja 3 rajamise korral kaasneda oluline negatiivne mõju liigi säilimisele (vt ka Natura hindamise peatükki 5). Eelistatud on variant 2, mis kulgeb praegusest maantee asukohast ida pool, kaugemal rohunepi pesitsuspaikadest.

Seega ei soovita käesoleva KSH koostaja lähtuda Puurmani Vallavalitsuse otsusest rajada variant 1 vaid eelistada tuleks varianti 2. Lõplikusse planeeringusse otsustati siiski sisse jätta kaks alternatiivi.

4.5.3. Lõik F-G (Altnurga - Kärevere)

Lõik F-G (Altnurga-Kärevere) kulgeb olemasolevast maanteest lähtudes km 153-167. Antud lõigus trassi asukoha alternatiivid puuduvad. Maantee kavandamine I klassi kiirteeks toimub läbi olemasoleva maantee laiendamise.

Nimetatud lõigu puhul omavad positiivset mõju asjaolu, et elamuid trassikoridoris asub minimaalselt, samuti ei läbita suuremaid asulaid ega kompaktse hoonestusega alasid. Eelnevat arvesse võttes puudub oht barjääriefekti tekkeks. Kuna tee kulgeb olemasoleva tee koridoris, pole otsest negatiivset mõju ette näha ka kinnisvara väärtusele.

Positiivne on asjaolu, et väärtuslikke objekte nagu muinsuskaitseobjektid ning väärtuslike maastikke, ei mõjutata.

Negatiivsed mõjud kaasnevad eelkõige looduskeskkonna seisukohast lähtudes. Trass läbib ca 4,7 km ulatuses (lõik 152 – 156 km) piirkondliku tähtsusega rohekoridori. Lõik 153-160 km on OÜ Hendrikson & Ko uuringu kohaselt loomaõnnetuste sage juhtumiskoht, mis samas ei ole haaratud rohevõrgustiku koosseisu. Teine olulisem lõik paikneb km 163-166.

Kaitsealuste loodusobjektide ja Natura 2000 alade mõjutamise seisukohast on negatiivsed mõjud ja riskid väikesed (täpsemalt on käsitletud peatükis 5). Kogujateena saab ära kasutada olemasolevat maanteed ning ka eritasandilised ristmikud on kavandatud eemale Alam-Pedja linnu- ja loodusalast. Samuti jääb maanteetrassi vööndisse väike-konnakotka püsielupaik. Vahetult trassi äärde jäävad ka väike-laukhane leiukoht (I kaitsekategooria) ning valge-toonekure (III kaitsekategooria) pesapaik.

Leevendavad meetmed

- *Kaaluda loomade ülepääsu (ökodukti või maastikuihenduse) rajamist kilomeetrilõigule 149-158 (lõik 149-153 km hõlmab eelnevat lõiku Altnurga õgvendus) ning täiendavalt sillaaluste läbipääsude konstrueerimist Laeva jõe ja maantee ristumiskohta (km 160.).*
- *160. km asub väärtuslik niiduala nr 4082. Projekteerimisel rakendada meetmeid, mis võimaldaksid niiduala maksimaalset säilimist (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.)*

Leevendavad meetmed ja hinnang võimalike mõjude osas Alam-Pedja loodusalale, väike-konnakotka püsielupaigale ja väike lauk-hanele on toodud käsitletud ptk 5.

Samuti kaasnevad negatiivsed mõjud inimeste heaolule ja tervisele, kuna tee laiendamise käigus tuleb eeldatavasti likvideerida 3 majapidamist. Antud lõigul jäävad tee- ja teekaitsevööndi ala sanitaarkaitsevööndisse (300 m) 37 majapidamist, mis valdavas osas paiknevad tee ääres hajutatult.

Leevendav meede:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müra taseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.*

Mõningane negatiivne mõju võib kaasneda turvalisuse seisukohast ka Valmaotsa külale. Tee- ja teekaitsevööndi ala 300 m mõjualasse jääb Valmaotsa küla keskus, mille lähistele on kavandatud ka eritasandiline ristmik peale- ja mahaõitodega. Laeva valla üldplaneeringu alusel läbib tee- ja teekaitsevööndi ala Valmaotsa küla lähistel perspektiivset tootmiskaad ja elamumaad. Teemaplaneeringu järgi on antud lõigus määratud ka võimalik puhkekoht km 157.-158. vahemikku Tallinna suunas ja 164.-165. Tartu suunas. Kilomeetrvahemik 157.-158. kattub võimaliku loomapäasu rajamise piirkonnaga.

4.5.4. Lõik F-G (Kärevere õgvendus)

Lõik F – G Kärevere õgvenduse (kulgeb olemasolevast maanteest lähtudes km 167 – 171) juures töötati välja 2 varianti, millest üks oleks olemasoleva tee laiendamine ja teine uue trassi kavandamine Kärevere küla keskusest eemal edela suunas (lisa 5 ja lisa 4).

Käesoleva KSH hinnangul kaasneb variandiga 2 positiivne mõju eelkõige liiklemisele. Enamus teest asub uues koridoris, seega saab vana teed maksimaalselt kasutada külasiseses ja läbiva rattaliikluse jaoks jalg- ja jalgrattatee tegemiseks, samuti on ehitusperioodil väga hea liiklust ümber suunata. Seega on võimaldatud kohalikele elanikele senise liikumisskeemi säilimine.

Inimese heaolule ja tervisele kaasneb positiivne mõju eelkõige sellega, et majapidamisi likvideerida ei tule. Valitud tee- ja teekaitsevööndi ala on positiivse mõjuga turvalisuse seisukohast, sest viib põhilise liiklusvoo Kärevere keskusest eemale, seetõttu suureneb liiklejate turvalisus elamute ja teeninduskompleksi vahel.

Valitud trassikoridor on negatiivse mõjuga eelkõige olemasolevale ettevõtlusele. Trassikoridor kulgeb olemasolevast teest mõnevõrra eemal, seetõttu võib kaasneda väljakujunenud ettevõtluskeskkonna toimimise halvenemine

Kuna tee- ja teekaitsevööndi ala sanitaarvööndisse (300 m) jäävad 20 majapidamist on oht, et inimese heaolu ja tervist hakkavad mõjutama müra, õhusaaste ja vibratsioon. Samas on maantee lähedale jäävate majapidamiste arv väiksem olemasoleva tee laiendamise korral mõjutsooni jäävate majapidamiste arvust.

Leevendavad meetmed:

- Tee projekteerimise faasis arvestada põllumassiivide paiknemist ning vajadusel tagada juurdepääs põllumajandustunneli(te) rajamise kaudu.
- Tee projekteerimise etapis tuleb ette näha kogu lõigu pikkuses mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.
- Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).

Valitud lõik läbib piirkondliku tähtsusega rohekoridori ca 600 m ulatuses, seega kaasneb negatiivne mõju rohevõrgustiku toimimisele. Samuti jäävad maantee mõjuvööndisse kaks niiduala nr 14 679, 15 109 (väikese kuni kõrge väärtusega pärisurniit ja märjad lamminiidud) ning VEP nr E00053, mille ohuteguritena on EELISes toodud metsade kuivendamine, ehitustegevus jne. Oluline on ka mõju kaitstavatele loodusobjektidele- III kaitsekategooria isendid harilik ungukold (*Huperzia selago*), suur rabakiil (*Leucorrhinia pectoralis*), vareskaera-aasasilmik (*Coenonympha hero*), lai tõmmuujur (*Graphoderus bilineatus*) ja II kaitsekategooria harivesilik (*Triturus cristatus*) Negatiivset mõju võidakse avaldada Alam-Pedja ja Kärevere looduskaitsealadele (Natura 2000 linnu- ja loodusalad), väikekonnakotka ning rohunepe (*Gallinago media*) püsielupaigale (käsitletakse täpsemalt peatükis 5). Kärevere perspektiivse mitmetasandilise ristmikku mõjuvööndisse jääb väikekonnakotka püsielupaiga sihtkaitsevöönd (km 169.).

Leevendavad meetmed

- Suure rabakiili, harivesiliku, lai tõmmuujuri ja vareskaera- aasasilmiku Käreveres Suur-Emajõe maanteesilla läheduses olemasoleva maantee ja vana Tallinn – Tartu maantee vahelisel alal (olemasoleva maantee 171. km) paikneva elupaiga säilimiseks on maantee laiendamisel oluline maksimaalses ulatuses säilitada antud alal väljakujunenud kooslus ning maanteed laiendada olemasolevast maanteest põhjapoole.
- 171. km asuvad väärtuslikud niidualad (nr 14 679, 15 109). Projekteerimisel tagada maksimaalses ulatuses niidualade säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).
- Kaaluda loomade ülepääsu (ökodukti/maastikuihenduse) rajamist lõigu 169-177 km vahelisele alale ning Suur-Emajõe sillaaluse (km 171.) ja Laeva jõe silla (km 170.) konstrueerimist selliselt, et silla all oleks tagatud kallasrajad ja tagatud oleks mööda kaldaid loomade läbipääs.
- Maantee projekteerimisel tuleb tagada VEP nr. E00053 võimalikult suures ulatuses säilimine.
- Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.

Vabariigi Valitsuse 18.05.2007 määrusega nr 153 kehtestatud Alam-Pedja looduskaitseala kaitse-eeskiri välistab Kärevere sihtkaitsevööndisse tee ja kuivendussüsteemi rajamise. Kaitse-eeskirja § 13 lg 1 p 1 kohaselt on sihtkaitsevööndis majandustegevus keelatud ja p 3 kohaselt on uute ehitiste püstitamine lubatud ainult hoonestatud kinnistute õuemaale või kaitseala tarbeks. Tulenevalt eelnimetatud määrusest on keelatud ka uute maaparandussüsteemide rajamine. Võttes arvesse antud lõigu juures eelnevalt toodud mõjusid, natura-hindamise tulemusi (ptk 5.3.1) ja Laeva Vallavalitsuse soovi rajada

maantee uude koridori, teeb KSH koostaja ettepaneku võttes aluseks *Planeerimisseaduse § 7 lg 3 p 11*, ala kaitsereežiimi lõpetamiseks lõigus, kus perspektiivne maantee ristub Alam-Pedja kaitseala Kärevere sihtkaitsevööndiga (käsitletud ka ptk 5.3.1).

Leevendavad meetmed ja hinnang võimalike mõjude osas Alam-Pedja loodusala ning Kärevere loodus- ja linnuala ning Natura liikidele on käsitletud ptk 5.

Laeva Vallavalitsus eelistas varianti, kus trass kavandatakse uude asukohta (variant 2).

4.5.5. Lõik F-G (Kärevere - Tiksoja)

Antud lõigus laiendatakse teed olemasoleva maantee (km 171-183) baasil ning reaalsed alternatiivid puuduvad. Nimetatud lõigu puhul on positiivne, et teelõigus asub elamuid tee- ja teekaitsevööndi ala sanitaarkaitsealas minimaalselt, samuti ei läbita suuremaid asulaid ega kompaktse hoonestusega alasid.

Negatiiveks võib lugeda olemasoleva tee- ja teekaitsevööndi ala laiendamist eelkõige looduskeskkonnale. Trassikoridor läbib valdavas osas rohevõrgustiku elemente (piirkondliku tähtsusega rohekoridori ja riikliku tähtsusega tuumala). Olemasoleva maantee lõik 171-176 km on oluliseks loomade liikumispikkonnaks. Teine ohtlikum lõik on 178-180 km.

Võimalik negatiivne mõju kaasneb vääriselupaikade ja väärtuslike niidualade (nr 11 895) säilimisele. Samas on antud juhul tegemist olemasoleva maantee laiendamisega ja vastavate vääriselupaikade või väärtuslike niidualade servaalaga. Võimalik negatiivne mõju võib kaasneda Alam-Pedja ja Kärevere linnu- ja loodusala (käsitletud peatükis 5). Tee- ja teekaitsevööndi alasse selle lähedusse jäävad mitmete III kaitsekategooria kaitsealuste taimeliikide kasvukohad: laialehine neiuvaip (*Epipactis helleborine*), vööthuul-sõrmkäpp (*Dactylorhiza fuchsia*), pruunikas pesajuur (*Neottia nidus-avis*), sulgjas õhik (*Neckera pennata*). Lisaks tee- ja teekaitsevööndi alale jäävad nimetatud taimeliigid ka Kardla külasse planeeritava eritasandilise ristmikku alale ja selle mõjualasse. Eritasandilise ristmikku mõjuvööndisse jääb ka Tüki kanakulli püsielupaiga sihtkaitsevöönd.

Leevendavad meetmed:

- Kaaluda loomade ülepääsu (maastikuihenduse või ökodukti) rajamist antud lõigule (lõik 170 – 176 km).
- Võimaluse korral vältida kaitsealuste objektide- sulgjas õhik (174. km), pruunikas pesajuur (175., 176., 177., 179. km), valge-valge toonekurg (172. ja 175. km), laialeheline neiuvaip (176. km), vööthuul-sõrmkäpp (km 179. km) elupaiga/kasvukoha, Tüki kanakulli püsielupaiga (176. km), rohunepi (km 172. km) elupaiga kahjustamist. Projekteerimisel tagada leiukohtade maksimaalne säilitamine.
- Projekteerimisel tagada VEP nr.141057 ja VEP nr.141056 (km 180,5) ning VEP nr.141070 (172. km) võimalikult suures ulatuses säilimine.
- 172. km asub väärtuslik niiduala nr 11 895. Projekteerimisel tagada niiduala võimalikult suures ulatuses säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).

- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*

Leevendavad meetmed ja hinnang võimalike mõjude osas Alam-Pedja loodusalale ning Kärevere loodus- ja linnuala ning Natura liikidele on käsitletud ptk 5.

Kuigi valdavas osas lõigus on maantee sanitaarkaitsetsooni jäävate majapidamiste arv minimaalne, on kogu antud lõigu ulatuses sanitaarkaitsetsooni jäävate majapidamiste arv siiski 44. Enamus majapidamisi on koondunud Tartu linna külje alla ning paiknevad kompaktselt. Siiski tuleb antud lõigus eeldatavasti likvideerida 2 majapidamist. Majapidamiste likvideerimise ja võimalike müraprobleemide ilmnemisega kaasneb negatiivne mõju inimeste heaolule ja tervisele.

Tähtvere valla üldplaneeringu kohaselt läbib tee- ja teekaitsevööndi ala olemasolevat puhke- ja virgestusmaad (Kärevere Emajõe silla lähistel). Peamine puhkeala (veekogu) jääb tee- ja teekaitsevööndi alast ca 135 m kaugusele. Võimalik negatiivne mõju puhkamisvõimaluste säilimisele eelkõige tulenevalt läbi mürataseme suurenemise. Trassi mõjualasse jääb riikliku tähtsusega väärtuslik maastik Emajõe luhaalad. Väärtus seisneb loodusväärtustes ning esteetilisuses. Samuti on ala väga suur, mistõttu võib mõju lugeda nõrgalt negatiivseks.

Leevendavad meetmed:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.*
- *Tee projekteerimise etapis kaaluda müraseina rajamise vajadust Kärevere silla lähistel paikneva puhkeala kaitseks.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*

5. MÕJU NATURA 2000 ALADELE (NATURA HINDAMINE)

Natura hindamine viidi läbi vastavalt loodusdirektiivi artiklile 6. Käesolevas töös on Natura hindamisel kasutatud Euroopa Komisjoni juhendit „Natura 2000 alasad oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise meetodilised juhised“ (Keskkonnaministeerium, 2005) ja juhendmaterjali „Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis“ (koostaja K. Peterson, Säätva Eesti Instituut, 2006).

5.1. Teemaplaneeringu seos Natura-alade kaitse korraldamisega

Teemaplaneeringuga kavandatav ei ole seotud Natura-alade kaitse korraldamisega.

5.2. Teemaplaneeringuga hõlmatava ala mõjupiirkonda jäävate Natura-alade ja liikide kirjeldus

1. Kärevere loodusala

Olemasolev Tallinn – Tartu – Luhamaa maantee läbib Kärevere loodusala, mille kaitseesmärk on nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – jõgede ja ojade (3260), lamminiitude (6450), rohunditerikaste kuusikute (9050) kaitse ning esmatähtsatest elupaigatüüpidest vanade looduspõõsade (9010*) ja soostuvate ja soo-lehtmetsade (9080*) kaitse. Samuti nõukogu direktiivi 92/43/EMÜ II lisas nimetatud liikide – hingu (*Cobitis taenia*), vingerja (*Misgurnus fossilis*), võldase (*Cottus gobio*), tõugja (*Aspius aspius*), laiujuri (*Dytiscus latissimus*), karukolla (*Lycopodium clavatum*), mis on ühtlasi III kategooria kaitsealused liigid, direktiivis nimetatud II kategooria kaitsealuste liikide ning kattekolla (*Lycopodium annotinum*) elupaikade kaitse (tabel 5.2).

Olemasolevast maanteest (trassialternatiivid puuduvad) 500 m raadiuses Kärevere loodusala piires jäävad järgmised kaitstavad elupaigatüübid: lamminiitude (6450), rohunditerikkad kuusikud (9050), vanad looduspõõsad (9010*) ja soostuvad ja soo-lehtmetsad (9080*, tabel 5.1). Nõukogu direktiivi 92/43/EMÜ II lisas nimetatud liikidest jäävad Keskkonnateabe Keskuse andmetel 500 m raadiusse järgmiste liikide elupaigad (tabel 5.2): harilik tõugjas (*Aspius aspius*), harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*) ja harilik vingerjas (*Misgurnus fossilis*).

Tabel 5.1. Kärevere loodusalale olemasolevast maanteest (trassialternatiivid puuduvad) 500 m raadiuses jäävad kaitstavad elupaigatüübid.

Nr	Elupaigatüübi nimetus	Kood	Esmatähtis	Osakaal kogu loodusala pindalast (%)	Kaugus olemasolevast maanteest	Ohutegurid
1	lamminiidud	6450	-	6,2	Piirnevad maanteega	Niitmise ja karjatamise vähenemine, võsastumine, veerežiimi muutmine
2	rohunditerikkad kuusikud	9050	-	13,7	Piirnevad maanteega	Veerežiimi muutmine
3	vanad loodusmetsad	9010*	jah	5,5	Piirnevad maanteega	Veerežiimi muutmine, metsa majandamine
4	soostuvad ja soo-lehtmetsad	9080*	jah	5,2	ca 170 m	Veerežiimi muutmine

Tabel 5.2. Kärevere looduslal olemasolevast maanteest (trassialternatiivid puuduvad) 500 m raadiuses elutsevad kaitstavad liigid.

Nr	Liik	Ladina keelne nimi	Esma-tähtis	Teadaoleva elu/kasvupaiga kaugus maanteest	Isendite arv/populatsiooni suurus	Ohutegurid
1	harilik hink	<i>Cobitis taenia</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Veekogu väga madal veeseis
2	harilik vingerjas	<i>Misgurnus fossilis</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Veekogu väga madal veeseis ja veekogude reostumine
3	harilik võldas	<i>Cottus gobio</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Vee madal hapniku-sisaldus ja kõrge temperatuur ning elupaikade ja koelmute reostumine ning mudastumine
4	harilik tõugjas	<i>Aspius aspius</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Koelmute mudastumine ja rändetõkked.
5	laiujur	<i>Dytiscus latissimus</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Veekogude eutrofeerumine ja kinnikasvamine

2. Kärevere linnuala

Sarnaselt Kärevere loodusalale läbib maantee ka Kärevere linnuala (loodus- ja linnuala kattuvad kogu ulatuses), mis on loodud nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitse kohta I lisas nimetatud linnuliikide – musträhni (*Dryocopus martius*), hallpea-rähni (*Picus canus*), rukkiräägu (*Crex crex*), herilaseviu (*Pernis apivorus*), värbkaku (*Glaucidium passerinum*), händkaku (*Strix uralensis*), väike-kärbsenäpi (*Ficedula parva*), täpikhuigu (*Porzana porzana*), kes kõik on ühtlasi III kategooria kaitsealused liigid, ja teiste nõukogu direktiivi 79/409/EMÜ I lisas nimetatud liikide, mis on ühtlasi I või II kategooria kaitsealused liigid, lisast puuduvate rändlinnuliikide elupaikade ning rabahane (*Anser fabalis*) kaitseks.

Olemasolevale maanteele (trassialternatiivid puuduvad) lähimad nõukogu direktiivi 79/409/EMÜ I lisas nimetatud liikide elupaigad Kärevere linnuala piires jäävad valdavalt üle 400 m kaugusele, erandiks on rohunepp). Maanteele lähimad kaitsekorralduslikult olulised liigid on toodud tabelis 5.3 ja joonisel 5.1 (Keskkonnateabe Keskuse andmed).

Tabel 5.3. Olemasolevale maanteele (trassialternatiivid puuduvad) lähimate pesapaikadega kaitsekorralduslikult olulised linnuliigid Kärevere linnualal.

Nr	Liik	Ladina-keelne nimi	Pesapaiga kaugus maanteest	Kaitse-kategooria	Linnu-direktiivi I lisa	IBA-kriteerium	Ohutegurid
1	Rohunepp	<i>Gallinago media</i>	Lähim ala piirneb olemasoleva maanteega	II	I	C1, C2, C6	Veerežiimi muutmine, lamminiitude võsastumine, mängualadele ehitamine
2	Väike – konnakotkas	<i>Aquila pomarina</i>	Üle 500 m	I	I	C6	Pesitsuspaikade hävimine, pesitsusaegne häirimine, jahialade hävimine
3	Musttoonekurg	<i>Ciconia nigra</i>	Üle 400 m	I	I	C6	Metsamassiivide vähenemine, pesapuude hävitamine, metsa Veerežiimi muutmine, pesitsusaegne häirimine

Märkus: IBA-kriteeriumid: C1 – globaalselt ohustatud liikide kogum, C2 - EL tasandil ohustatud liikide kogum, C6 – EL tasandil ohustatud liik.

3. Alam-Pedja loodusala

Olemasolev Tallinn – Tartu – Luhamaa maantee piirneb Alam – Pedja loodusalaga Altnurga küla juures ning paikneb ca 150 m kaugusel maanteest Valmaotsa küla ja Kärevere küla lähistel. Alam – Pedja loodusala kaitse-eesmärk on kaitsta elupaigatüüpe, mida nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja

taimestiku kaitse kohta nimetab I lisas. Need on jõed ja ojad (3260), kuivad nõmmed (4030), lamminiidud (6450), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), liigirikkad madalsood (7230), rohunditerikkad kuusikud (9050), laialehised lammimetsad (91F0) ning esmatahtsatest elupaigatüüpidest lubjavaesel mullal liigirikkad niidud (6270*), puisniidud (6530*), rabad (7110*), vanad loodusmetsad (9010*), vanad laialehised metsad (9020*), soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*) ning lammi-lodumetsad (91E0*). Samuti kaitstakse liikide elupaiku, mida nõukogu direktiiv 92/43/EMÜ nimetab II lisas. Need on kaunis kuldking (*Cypripedium calceolus*), soohiilakas (*Liparis loeselii*), kollane kivirik (*Saxifraga hirculus*), paksukojaline jõekarp (*Unio crassus*), tõugjas (*Aspius aspius*), tiigilendlane (*Myotis dasycneme*), kes on ühtlasi II kategooria kaitsealused liigid; suur-kuldtiib (*Lycaena dispar*), harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*), harilik vingerjas (*Misgurnus fossilis*), saarmas (*Lutra lutra*), kes on ühtlasi III kategooria kaitsealused liigid.

Olemasolevast maanteest ja trassialternatiividest 500 m raadiuses Alam-Pedja loodusala piires jääb kaitstavatest elupaigatüüpidest vaid lamminiidud (6450, tabel 5.4). Nõukogu direktiivi 92/43/EMÜ II lisas nimetatud liikidest jäävad Keskkonnateabe Keskuse andmetel 500 m raadiusse järgmiste liikide elupaigad (tabel 5.5): harilik tõugjas (*Aspius aspius*), harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*) ja harilik vingerjas (*Misgurnus fossilis*), tiigilendlane (*Myotis dasycneme*).

Tabel 5.4. Alam-Pedja loodusalale olemasoleva maantee ja trassialternatiivide 500 m raadiusesse jäävad kaitstavad elupaigatüübid.

Nr	Elupaigatüübi nimetus	Kood	Esma- tähtis	Osakaal kogu loodusala pindalast (%)	Kaugus olemasolevast maanteest	Kaugus trassialternatiividest	Ohutegurid
1	lamminiidud	6450	-	11,1	ca 60 m	Altnurga õgvendus: ca 60 m (punane ja roheline); ca 120 m (sinine)	Niitmise ja karjatamise vähenemine, võsastumine, veerežiimi muutmine

Tabel 5.5. Alam - Pedja loodusalal olemasoleva maantee ja trassialternatiivide 500 m raadiuses elutsevad kaitstavad liigid.

Nr	Liik	Ladina keelne nimi	Esma- tähtis	Teadaoleva elu/kasvupaiga kaugus olemasolevast maanteest/trassi alternatiivist	Isendite arv/ populatsiooni suurus	Ohutegurid
1	harilik hink	<i>Cobitis taenia</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Veekogu väga madal veeseis
2	harilik vingerjas	<i>Misgurnus fossilis</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Veekogu väga madal veeseis ja veekogude reostumine

Nr	Liik	Ladina keelne nimi	Esma-tähtis	Teadaoleva elu/kasvupaiga kaugus olemasolevast maanteest/trassi alternatiivist	Isendite arv/populatsiooni suurus	Ohutegurid
3	harilik võldas	<i>Cottus gobio</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Vee madal hapnikusisaldus ja kõrge temperatuur ning elupaikade ja koelmute reostumine ning mudastumine
4	harilik tõugjas	<i>Aspius aspius</i>	-	Maantee ületab elupaika (Suur-Emajõgi)	Täpsed andmed puuduvad	Koelmute mudastumine ja rändetõkked.
5	tiigi-lendlane	<i>Myotis dasycneme</i>	-	Püsielupaiga kaugus Altnurga õgvenduse juures: ca 630 m (olemasolev maantee); ca 460 m (punane); ca 690 m (sinine ja roheline)	Täpsed andmed puuduvad	Elupaikade kadumine (õõnsate puude vähenemine, vanade inimelamute lammutamine)

4. Alam-Pedja linnuala

Alam - Pedja loodusala samades piirides paikneb ka Alam - Pedja linnuala, mis on loodud, et kaitsta liike, keda nõukogu direktiiv 79/409/EMÜ loodusliku linnustiku kaitse kohta nimetab I lisas. Need on viis linnuliiki, kes on ühtlasi I kategooria kaitsealused liigid, ja väikeluik (*Cygnus columbianus*), valgeselg-kirjurähn (*Dendrocopos leucotos*), rohunepp (*Gallinago media*), laanerähn (*Picoides tridactylus*), metsis (*Tetrao urogallus*), kes on ühtlasi II kategooria kaitsealused liigid, ning laanepüü (*Bonasa bonasia*), öösorr (*Caprimulgus europaeus*), roo-loorkull (*Circus aeruginosus*), välja-loorkull (*Circus cyaneus*), soo-loorkull (*Circus pygargus*), rukkirääk (*Crex crex*), musträhn (*Dryocopus martius*), väike-kärbsenäpp (*Ficedula parva*), sookurg (*Grus grus*), punaselg-õgi (*Lanius collurio*), vöötsaba-vigle (*Limosa lapponica*), herilaseviu (*Pernis apivorus*), hallpea-rähn ehk hallrähn (*Picus canus*), rüüt (*Pluvialis apricaria*), täpikhuik (*Porzana porzana*), händkakk (*Strix uralensis*), vööt-põõsalind (*Sylvia nisoria*), teder (*Tetrao tetrix*), mudatilder (*Tringa glareola*), kes on ühtlasi III kategooria kaitsealused liigid, ja rändlinnud.

Olemasolevale maanteele ja trassialternatiividele lähimad nõukogu direktiivi 79/409/EMÜ I lisas nimetatud liigid on järgmised (tabel 5.6, joonised 5.2 ja 5.3): väike-konnakotkas (*Aquila pomarina*), suur-konnakotkas (*Aquila clanga*) ja rohunepp (*Gallinago media*). Tabelis on toodud ka rukkirääk (*Crex crex*), kelle pesitsuspaikade kohta olemasoleva maantee läheduses andmed Keskkonnateabe Keskusel puuduvad. Pesitsuspaikade olemasolu on kajastatud Kuresoo & Luigujõe (2010) poolt tehtud eksperthinnangus.

Tabel 5.6. Maanteele lähimate pesapaikadega kaitsekorralduslikult olulised linnuliigid Alam – Pedja linnualal.

Liik	Ladinakeelne nimi	Pesapaiga kaugus olemasolevast maanteest/trassialternatiivist	Kaitsekategooria	Linnudirektiivi I lisa	IBA-kriteerium	Ohutegurid
Väike - konnakotkas	<i>Aquila pomarina</i>	Püsielupaiga kaugus olemasolevast maanteest ca 130 m	I	I	C6	Pesitsuspaikade hävimine, pesitsusaegne häirimine, jahialade hävimine
Suur - konnakotkas	<i>Aquila clanga</i>	Püsielupaiga kaugus olemasolevast maanteest ca 150 m	I	I	C1, C6	Pesitsuspaikade hävimine, pesitsusaegne häirimine, jahialade hävimine
Rohunepp	<i>Gallinago media</i>	Toitumisala Altnurga õgvenduse juures olemasolevast maanteest ca 10 m; ca 75 m (sinine); punane trassialternatiiv läbib toitumisala	II	I	C1, C2, C6	Veerežiimi muutmine, lamminiitude võsastumine, mängualadele ehitamine
Rukkiräak	<i>Crex Crex</i>	Täpsed asukoha andmed puuduvad	III	I	C1	veerežiimi muutmine, lamminiitude võsastumine, mängualadele ehitamine

Märkus: IBA-kriteeriumid: C1 – globaalselt ohustatud liikide kogum, C2 - EL tasandil ohustatud liikide kogum, C6 – EL tasandil ohustatud liik.

5. Prandi loodusala

Olemasolevast maanteest ca 1,2 km (trassialternatiividest sinine trass – ca 1 km; roheline trass – ca 1,5 km) kaugusel paikneb Prandi loodusala (Prandi looduskaitseala, joonis 5.1). Mainitud ala lisati käesolevasse Natura hindamisse tulenevalt teemaplaneeringu kooskõlastamise käigus saanud Keskkonnaameti Harju – Järva – Rapla regiooni 16.05.2011 kirjast nr HJR 6-8 /11/18328-1. Prandi looduskaitseala kaitse-eesmärgiks on nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – vähe- kuni kesktoiteliste kalgiveeliste järvede (3140), jõgede ja ojade (3260), lamminiitude (6450), aas-rebasesaba ja ürt-punanupuga niitude (6510), siirde- ja õõtsiksoode (7140), liigirikaste madalsoode (7230), vanade loodumetsade (9010*), rohunditerikaste kuusikute (9050) ning soostuvate ja soo-lehtmetsade (9080) ning hariliku võldase (*Cottus gobio*) kaitse. Mitme kaitse-eesmärgis nimetatud elupaigatüübi ja kaitsealuse liigi seisund sõltub rohkemal või vähemal määral Prandi allikate vee vooluhulgast.

Joonis 5.1. Prandi loodusala paiknemine olemasoleva maantee (punane joon) ja trassialternatiivide (sinine ja roheline joon) suhtes. Aluskaart: Maa-ameti põhikaart, 2011.

6. Väljaspool Natura linnu- ja loodusalasid elutsevad kaitsekorralduslikult olulised liigid

Väljaspool Natura alasid olemasoleva maantee lähedusse (500 m) jäävate kaitsekorralduslikult oluliste liikide elupaigad on toodud tabelis 5.7.

Tabel 5.7. Olemasolevale maanteele (antud kohtades trassialternatiivid puuduvad) lähimate pesapaikadega kaitsekorralduslikult olulised liigid väljaspool Natura alasid

Nr	Liik	Ladinakeelne nimi	Esma-tähtis	Teadaoleva elu/kasvupaiga kaugus maanteest	Isendite arv/populatsiooni suurus	Ohutegurid
1	Suur rabakiil	<i>Leucorhina pectoralis</i>	-	Piirneb olemasoleva maanteega	Täpsed andmed puuduvad	Sigimiskoha (veekogu) hävimine
2	Harivesilik	<i>Triturus cristatus</i>	-	Piirneb olemasoleva maanteega	Täpsed andmed puuduvad	Elupaiga (peamiselt veekogu ja selle kaldad) hävimine
3	Lai tõmmuujur	<i>Graphoderus bilineatus</i>	-	Piirneb olemasoleva maanteega	Täpsed andmed puuduvad	Elupaiga (veekogu) kinnikasvamise või hävimine
4	Vareskaera - aasasilmik	<i>Coenonympha hero</i>	-	Piirneb olemasoleva maanteega	Täpsed andmed puuduvad	Elupaiga hävimine.
5	Suurvidev-lane	<i>Nyctalus noctula</i>	-	Olemasolevast maanteest ca 215 m kaugusel	Täpsed andmed puuduvad	Elupaikade kadumine (õõnsate puude vähenemine, vanade inimeslamute lammutamine)
6	Veelendlane	<i>Myotis daubentonii</i>	-	Olemasolevast maanteest ca 215 m kaugusel	Täpsed andmed puuduvad	Elupaikade kadumine (õõnsate puude vähenemine, vanade inimeslamute lammutamine)
7	Pargi-nahkhiir	<i>Pipistrellus nathusii</i>	-	Olemasolevast maanteest ca 215 m kaugusel	Täpsed andmed puuduvad	Elupaikade kadumine (õõnsate puude vähenemine, vanade inimeslamute lammutamine)
8	Kääbus nahkhiir	<i>Pipistrellus pipistrellus</i>	-	Olemasolevast maanteest ca 215 m kaugusel	Täpsed andmed puuduvad	Elupaikade kadumine (õõnsate puude vähenemine, vanade inimeslamute lammutamine)
9	Põhja-nahkhiir	<i>Eptesicus nilssonii</i>	-	Olemasolevast maanteest ca 215 m kaugusel	Täpsed andmed puuduvad	Elupaikade kadumine (õõnsate puude

Nr	Liik	Ladinakeelne nimi	Esma-tähtis	Teadaoleva elu/kasvupaiga kaugus maanteest	Isendite arv/populatsiooni suurus	Ohutegurid
						vähenedamine, vanade inimelamute lammutamine)

Väljaspool Natura alasid olemasoleva maantee ja trassialternatiivide lähedusse (500 m) jäävate kaitsekorralduslikult oluliste linnuliikide elupaigad on toodud tabelis 5.8.

Tabel 5.8. Olemasolevale maanteele ja trassialternatiividele lähimate pesapaikadega kaitsekorralduslikult olulised linnuliigid väljaspool Natura alasid

Liik	Ladinakeelne nimi	Pesapaiga kaugus olemasolevast maanteest/trassi alternatiivist	Kaitsekategooria	Linnudirektiivi I lisa	IBA-kriteerium	Ohutegurid
Valgetoonekurg	<i>Ciconia ciconia</i>	Mitmed elupaigad olemasoleva maantee ääres	III	I	C6	Pesitsuspaikade hävimine
Väike-konnakotkas	<i>Aquila pomarina</i>	Püsielupaiga kaugus olemasolevast maanteest: ca 340 m (ca 160 m sinine trass) Kärevere küla keskuse lähistel; ca 170 m Altnurga küla keskuse lähistel (trassialternatiivid puuduvad), sama püsielupaiga projekteeritav sihtkaitsevöönd jääb ca 57 m kaugusele	I	I	C6	Pesitsuspaikade hävimine, pesitsusaegne häirimine, jahialade hävimine
Väike laukhani	<i>Anser erythropus</i>	Piirneb olemasoleva maanteega (trassialternatiivid puuduvad)	I	I	C1	Jahipidamine. Peatuskohtade (põhiliselt rannaalad) hävimine. Häirimine.

7. Euroopa Liidu tähtsusega linnualad ehk IBA – alad

Kärevere linnuala (kood 055, 2375 ha) on arvatud IBA alade nimistusse. Maanteele lähimate pesapaikadega IBA kriteeriumitele vastavad linnuliigid on toodud tabelis 5.3. Alam - Pedja linnuala (kood 036, 34 692 ha) on arvatud IBA alade nimistusse. Maanteele lähimate pesapaikadega IBA kriteeriumitele vastavad linnuliigid on toodud tabelites 5.6 ja 5.8.

8. Natura 2000 võrgustiku alade varinimekirja kantud alad

Alam – Pedja loodus- ja linnualaga piirneb Alam – Pedja 3 variala. Tegemist on lamminiidu (6450) elupaigatüübiga, mis jääb olemasolevast maanteest ca 115 m kaugusele. Varialale jääb suur rabakiili (*Leucorrhina pectoralis*, III kaitsekategooria) sigimisaik (tiik). Võimalikuks ohuks suur rabakiilile on sigimiskoha hävimine (tiigi kadumine).

Olemasolevast maanteetrassist ca 270 m kaugusele jääb Siniküla variala. Tegemist on rohunditerikkad kuusikud (9050) elupaigatüübiga ning kaitsekorralduslikult olulistest liikidest väike-konnakotka (*Aquila pomarina*) püselupaigaga.

9. Muud kaitstavad liigid ja kooslused

Väljaspool Alam – Pedja ja Kärevere Natura 2000 alasid olemasoleva maantee lähedusse jäävaid teisi kaitsealuseid liike ja vääriselupaiku ning neile kaasnevat mõju on käsitletud peatükis 4.

5.3. Mõju hindamine Natura ala terviklikkusele ja kaitse-eesmärkide saavutamisele

Natura 2000 alade juures on oluline ala terviklikkuse säilitamine. Ala terviklikkuse ehk sidususe all mõistetakse eelkõige ala ökoloogiliste funktsioonide (liigisiseste ja –vaheliste suhete, toiduahela jt funktsioonide) toimimist viisil, mis tagab pikas perspektiivis liigi isendite piisava arvukuse neile sobivates elupaikades ning elupaigatüüpide normaalse suktsessiooni, vastupidamise välistele mõjudele ja jätkuva uuenemise. Loodusliku elupaigatüübi seisund loetakse soodsaks, kui selle looduslik levila ja alad, mida elupaik oma levilapiires hõlmab, on muutumatu suurusega või laienemas ja selle pikaajaliseks püsimiseks vajalik eriomane struktuur ja funktsioonid toimivad ning tõenäoliselt toimivad ka tulevikus ning elupaigale tüüpiliste liikide seisund on soodus.

Ala terviklikkuse olemasolu vaadeldakse kaitse-eesmärkide saavutamise seisukohast. Kaitse-eesmärgid on saavutatud, kui ala terviklikkus on säilinud (liigid ja elupaigad on soodsas seisundis; Peterson, 2006).

5.3.1. Mõju elupaigatüüpidele

Kokkuvõtvalt on mõju elupaigatüüpidele käsitletud tabelis 5.9.

Kärevere loodusala piires piirnevad olemasoleva maanteega lõuna poolt esmatähtis elupaigatüüp – vanad looduspõhised metsad (9010*) ja elupaigatüüp rohunditerikkad kuusikud (9050). Olemasolevast maanteest ca 170 m kaugusel lõuna suunas paikneb esmatähtis elupaigatüüp soostuvad ja soo-lehtmetsad (9080*). Põhja poolt piirnevad maanteega elupaigatüüp rohunditerikkad kuusikud (9050) ja elupaigatüüp lamminiidud (6450). Kõigi

eeltoodud elupaigatüüpide peamiseks ohuks on veerežiimi muutmine. Olemasolevast maanteest mõlemal pool paiknevad maaparanduskraavid. Töö koostamise käigus analüüsiti kahte võimalikku maantee trassi laiendamise alternatiivi: olemasolevast maanteest lõuna poole ja olemasolevast maanteest põhja poole.

Arvestades, et maanteest lõuna suunas paiknevad esmatähtsad elupaigatüübid, mille esindatus kogu Kärevere loodusala piirnes on võrreldes teiste maanteega piirnevate elupaigatüüpidega väiksem, siis elupaiga säilimise huvides ei tohi võimalikku maantee laiendamist ette näha olemasolevast maanteest lõuna poole. Maantee laienemisel põhja poole, ei ole ette näha olulist negatiivset mõju esmatähtsatele elupaigatüüpidele, kuna kasutusele jääb olemasolev maanteetrass koos selle kõrval paikneva kraavitusega.

Maantee laienemisel põhja poole väheneb rohunditerikkad kuusikud ja lamminiidud elupaikade pindala. Maantee laiendamisega võetakse nõ uut maad juurde ca 25,5 m ulatuses olemasoleva maantee servast. Käesoleval hetkel on rohunditerikkad kuusikud elupaigatüübi hulka arvatud nii olemasolev maantee kui ka selle nähtavusala (lage ala). Samas on selge, et maanteel ja selle äärsel lagedal alal ei saa esineda rohunditerikkad kuusikud (mets) elupaigatüüpi. Käesolevas töös korrigeeriti värvilise põhikaardi ja ortofoto (Maa-amet, 2010) alusel rohunditerikkad kuusikud elupaigatüübi piire võttes aluseks reaalse metsapiiri. Värvilise põhikaardi ja ortofoto alusel korrigeeriti ka esmatähtsa elupaigatüübi (9010*) piire, välja jäid alad, kus tänaseks mets on mahavõetud. Samuti korrigeeriti lamminiidu (6450) elupaigatüübi piire jättes välja olemasoleva maantee koos teetammiga.

Ca 25,5 m ulatuses maantee laienemine tugineb eeldusel, et Kärevere loodusala läbiv lõik tarastatakse ning loomade liikumine tagatakse kavandatava(te) loomapäasu(de) kaudu. Seejuures tuleb loomapäas(ud) üle maantee soovituslikult rajada Natura elupaigatüüpide piiridest välja poole, nt joonisel 5.1 toodud jänsekapsa kõdusoo elupaigatüübile. Teemaplaneeringus reserveeritakse maantee laiendamiseks 150 m (75 m ühele ja 75 m teisele poole olemasolevat maanteed) tee- ja teekaitsevööndi ala. Kui maantee laiendamisega hõlmatakse tee (koos vajaliku infrastruktuuriga) rajamiseks realselt määratud tee- ja teekaitsevööndi ala laiune maa-ala, kaasneb oluline mõju (sh elupaigatüübi pindala kadu üle 1%) rohunditerikkad kuusikud elupaigatüübi ja ka maanteest lõunapool paiknevale esmatähtsa elupaigatüübi (9010*) säilimisele.

Tähtvere Vallavalitsuse sooviks oleks kavandada uue maanteega paralleelselt jalg- ja jalgrattatee (joonis 5.2). Jalg- ja jalgrattatee on kavandatud olemasolevale maanteetammile, millega seoses nihkub kavandatav maantee võrreldes praeguse maantee asukohaga põhja poole. Jalg- ja jalgrattatee 4-rajalise maantee kogulaius oleks ca 55 m (teetamm koos küvetiga 37 m + 15 m eraldusriba jalg- ja jalgrattatee ning maantee vahel + 3m laiune jalg- ja jalgrattatee).

Joonis 5.2 Kärevere loodusalale jäävate elupaigatüüpide asetus kavandatava maanteetrassi (kollane joon) ning jalg- ja jalgrattatee (helesinine joon) rajamise korral.

Maantee laiendamise tõttu väheneb elupaikade pindala (korrigeeritud elupaigatüüpide pindala korral) Kärevere loodusala piires hinnanguliselt järgmiselt:

rohunditerikkad kuusikud: maantee koos jalg- ja jalgrattateega 2,44 ha. Elupaigatüübi kogupindala Kärevere loodusala piires on 13,7% 2497 hektarist = 342 ha. Maantee laiendamisest tulenev elupaigatüübi pindala vähenemise protsent on 0,71%. Juhul kui maantee laiendamisega hõlmatakse kogu reserveeritud tee- ja teekaitsevööndi ala laiune ala, kaasneb elupaigatüübi pindala vähenemine 13,4 ha ehk 3,9%. Seega tuleb maantee laiendamisel rohunditerikkad kuusikud elupaigatüübi piires vältida maakasutuse muutust terve reserveeritud tee- ja teekaitsevööndi ala ulatuses ning projekteerida maantee kasutades maksimaalselt ära olemasolevat maanteed.

esmatähtis elupaigatüüp - vanad loodsmetsad (9010*): kuna jalg- ja jalgrattatee on kavandatud olemasoleva maanteetrassile ning reaalne maantee rajamine toimub põhja poole (elupaigast eemale), siis maantee rajamisega olulist mõju elupaigatüübi säilimisele ette näha ei ole. Juhul kui maantee laiendamisega hõlmatakse siiski kogu teemaplaneeringus reserveeritud tee- ja teekaitsevööndi ala laiune ala (75 + 75 m olemasolevast maanteest), kaasneb elupaigatüübi pindala vähenemine 1,6 ha. Elupaigatüübi kogupindala Kärevere loodusala piires on 5,5% 2497 hektarist = 137 ha. Maantee laiendamisest tulenev elupaigatüübi pindala vähenemise protsent on 1,2. Arvestades pindala vähenemise protsenti ja asjaolu, et „vanad loodsmetsad“ elupaigatüübi esindatus võrreldes teiste maanteele lähemate elupaigatüüpidega on väiksem tuleb maantee laiendamisel esmatähtsa elupaigatüübi piires vältida maakasutuse muutust terve reserveeritud tee- ja teekaitsevööndi ala ulatuses ning projekteerides näha ette maantee laienemine põhja poole, kasutades maksimaalselt ära olemasolevat maanteed.

lamminiidud: 0,2 ha. Elupaigatüübi kogupindala Kärevere loodusala piires on 6,2% 2497 hektarist = 155 ha. Maantee laiendamisest tulenev elupaigatüübi pindala vähenemise protsent on 0,12. Juhul kui maantee laiendamisega hõlmatakse kogu reserveeritud tee- ja

teekaitsevööndi ala laiune ala, kaasneb elupaigatüübi pindala vähenemine 1,37 ha ehk 0,9%. Kuna antud asukohas toimub olemasoleva maantee laiendamine (mitte uue koridori rajamine), siis ei ole ette näha ka elupaigatüübi killustamist. Eelnevat arvestades ei ole ette näha olulise negatiivse mõju ilmumist Kärevere loodusala piires esineva lamminiidud elupaigatüübi terviklikkuse säilimisele.

Maantee laiendamisega ei ole ette näha lühi- ega pikaajalist olulist piirkonna veerežiimi muutust, kuna olemasoleva maanteeäärred ja ka maantee lähialad on kaetud maaparandussüsteemiga. Oluline on seejuures aspekt, et tegemist on olemasoleva maantee laiendamisega, mitte täiesti uue rajamisega. Maantee laiendamisega tuleb tagada laiendavale alale ja selle lähialale jäävate maaparandussüsteemide toimimine.

Maantee laiendamisega kaasneb Kärevere looduskaitseala Tähtvere piiranguvööndi mõjutamine. Tähtvere piiranguvööndi kaitse-eesmärk on elustiku mitmekesisuse ja maastikuilme säilitamine. Käesoleval hetkel on Tähtvere piiranguvööndisse haaratud ka olemasolev maantee, mistõttu ala killustatuse olulist suurenemist maantee laiendamisel võrreldes praeguse olukorraga ette näha ei ole.

Kokkuvõttes ei ole Kärevere loodusala kaitse-eesmärkide täitmisele ja ala terviklikkuse säilimisele olulist negatiivset mõju ette näha, kui arvestatakse eeltoodud leevendavaid meetmeid.

Kärevere küla keskuse lähistel lõikab kavandatav tee- ja teekaitsevööndi ala (**Kärevere õgvendus, sinine trass**) Alam-Pedja loodusala nurka (joonis 5.3). Antud alal ja selle lähialal puuduvad teadaolevad Natura elupaigatüübid ning tegemist on nõ Natura puhveralaga ja Kärevere sihtkaitsevööndiga. Kärevere sihtkaitsevööndi kaitse-eesmärk on metsakoosluste looduslikkuse taastamine ning kaitstavate liikide elupaikade kaitse. Uue maantee ja kogujatee rajamisega läbi Kärevere sihtkaitsevööndi servaala muutub kaitse-eesmärkide mõistes kasutuks ca 4 ha (aluseks tee- ja teekaitsevööndi ala) suurune ala, millest metsaala moodustab ca 2,5 ha. Kärevere sihtkaitsevööndi pindala on 444,5 ha, millest metsamaa moodustab ca 426 ha. Seega jääb kaitse-eesmärkide suhtes kasutuks ca 0,6% sihtkaitsevööndi metsaalast. Alam – Pedja linnu- ja loodusala pindala on 34 493,4 ha, millest metsad moodustavad hinnanguliselt (põhikaardi alusel) ca 1/3 ehk 11 498 ha. Uue maantee ja kogujatee rajamisega kaitse-eesmärkide suhtes kasutuks jääv metsaala moodustab kogu metsaalast ca 0,02 %. Arvestades eeltoodud osakaalu ja asjaolu, et tegemist on servaalaga, siis ei ole ette näha ka olulist loodusala killustamist. Kuigi uute teede rajamisega kaasneb nõ kasutuks jääva metsaala osakaal on väike, säilib siiski vastuolu ala kaitse-eesmärkidega (vt ka ptk 4.5.4).

Olemasolev maanteetrass kui Kärevere õgvenduse alternatiiv jääb Natura aladest võrreldes õgvendusega (sinine trass) eemale (joonis 5.3.). Seega olemasoleva trassi laiendamisest tulenevat olulist negatiivset mõju Natura aladele ette näha ei ole.

Uus maanteetrass (sinine trass – joonis 5.3.) ja kogujatee jäävad loodusala piires Laeva jõest lõuna poole liigniiskele pinnasele, kus puuduvad maaparandussüsteemid. Teede rajamiseks tuleb loodusala piires rajada drenid maanteetammi alla (eesmärk teetammi kuivendamine) ja maantee kõrvale küvetid (kõlgraavid teelt pärineva sademevee kokku kogumiseks) ca 320 m ulatuses mõlemale poole kavandatavat teed (sh kogujatee). Drenaaživeed suunatakse Laeva jõkke. Veerežiimile avaldub mõju nii lühi- kui ka

pikaajalises skaalas, seejuures võib lühiajaline (ehitustegevus) mõju olla ulatuslikum (teetammi rajamine, pinnasevee eemale juhtimine pinnase eemaldamise käigus) kui pikaajaline mõju. Pinnasevee eeldatav liikumisesuund on Laeva jõe suunas, seega võib kavandatava tee drenaazivõrk hakata lisaks teetammi kuivendamisele osaliselt suurendama pinnasevee väljavoolu trassist lõunapoole jäävatel aladel. Siiski arvestades, et tegemist on lauge alaga jääb kavandatavatest teedest lõuna pool paiknevate alade võimalik kuivendusefekt eeldatavalt minimaalseks ning pinnase veerežiimi muutused leiavad aset peamiselt vaid kavandatavatest teedest põhja pool Laeva jõe ja olemasoleva maantee vahelisel alal (teede rajamisega väheneb pinnasevee pealevool). Viimati mainitud ala suurus loodusala piires on ca 1,8 ha, mis moodustab kogu loodusala pindalast ca 0,05%.

Kokkuvõttes arvestades ala suurust, osakaalu kogu loodusala pindalast ja asjaolu, et tegemist on loodusala servaalaga (loodusala killustamine minimaalne), kus puuduvad kaitsekorralduslikult olulised Natura elupaigatüübid, siis ei ole uue maanteetrassi rajamisega (sinine trass) ette näha olulise negatiivse mõju ilmnenemist loodusala terviklikkusele ja kaitse-eesmärkide täitmisele.

Olulist negatiivset mõju loodusala terviklikkuse säilimisele ei ole ette näha ka olemasoleva trassi (punane trass) laiendamisega.

Joonis 5.3. Kärevere õgvenduse asukoht Alam-Pedja linnu- ja loodusala suhtes. Sinine joon – kavandatava õgvenduse asfaltlindid; kollane joon – põhimaantee ja kogujatee trassikoridori piir; punane, roheline joon – olemasolev maantee; roheline viirutus – Alam-Pedja ja Kärevere linnu- ja loodusalad; sinine viirutus – Laeva jõgi. Aluskaart: Maaameti ortofoto, 2010.

Teine oluline koht uue maantee ja kogujateede kavandamisel **Alam – Pedja loodusalast** lähtuvalt on **Altnurga õgvendus**. Alternatiivsetest trassidest sinine trass (joonis 5.4.)

kulgeb Natura alast eemal ning kogujateena kasutatakse ära olemasolevat maanteed. Seega sinise trassi korral ei ole ette näha olulist negatiivset mõju Natura ala terviklikkuse säilimisele ja kaitse-eesmärkide täitmisele.

Roheline ja punane trass (joonis 5.4.) läbivad Alam-Pedja loodusala Altnurga piiranguvööndit (väljaspool olulisi Natura elupaigatüüpe, roheline trass ca 850 m ja punane trass ca 1000 m ulatuses), mille kaitse-eesmärgiks on bioloogilise mitmekesisuse ja maastikuilme säilitamine ning taastamine. Uute teede (põhitrass + kogujateed) rajamisega muudetakse senist maakasutust, mis takistab ala kaitse-eesmärkide täitmist teede alla ja lähialale jääval alal (joonis 5.4). Samuti kaasneb teede rajamisega ala killustamine. Hinnanguliselt on roheline trassi korral antud ala suurus ca 13,7 ha ja punase trassi korral ca 21,3 ha. Altnurga piiranguvööndi kogu pindala on 110,5 ha. Sellest lähtuvalt kaasneb uute teede rajamisest negatiivne mõju ala terviklikkusele ja kaitse-eesmärkide täitmisele roheline trassi korral ca 12,4 % ja punase trassi korral ca 19,3 % ulatuses piiranguvööndi kogupindalast. Alam-Pedja loodusala kogupindalast moodustaks uute teede alune pind vastavalt ca 0,04 % ja 0,06 %. Altnurga piiranguvööndi kaitse-eesmärgid on samad enamike teiste Alam-Pedja loodusala piiranguvööndite kaitse-eesmärkidega. Arvestades eelnevat kaasneb Altnurga piiranguvööndi terviklikkusele ja kaitse-eesmärkide täitmisele negatiivne mõju nii roheline kui ka punase trassi rajamise korral.

Natura elupaigatüüpidest jääb osaliselt kavandatava kogujatee trassi (nii punase kui roheline trassi korral) alla lamminiidud (6450) elupaik (joonis 5.4), uue põhitrassi koridori (nii punase kui roheline trassi) alla Natura elupaiku ei jää. Lamminiidu elupaigatüübi peamine oht on niitmise ja karjatamise vähenemine, võsastumine. Uue kogujatee rajamisega mainitud ohte ei kaasne. Kuna kogujatee jääb osaliselt lammialale, kaasneb elupaigatüübi pindala vähenemine ja terviklikkuse häirimine ca 0,6 ha suurusel alal. Lamminiidu elupaigatüübi pindala moodustab Alam – Pedja loodusala pindalast 11.1% ehk ca 3828,8 ha. Seega kaasneb elupaigatüübi vähenemine ja mõjutamine kogu elupaigatüübi pindalast ca 0,02 % alal. Kuna kavandatava kogujateega hõlmatakse elupaigatüübi servaala, siis ei ole ette näha ka olulist ala killustamist. Eelnevat arvestades ei ole ette näha olulise negatiivse mõju ilmumist Alam-Pedja loodusala piires esineva lamminiidud elupaigatüübi terviklikkuse säilimisele.

Punase ja roheline trassi rajamisel mõjutatakse piirkonna veerežiimi. Samas ei ole tegemist olulise piirkonna veerežiimi muutusega, kuna uute teede ja nende lähiala piirkonna veerežiimi mõjutajateks on olemasolevad Hirveaia ja Loksu (Konsu) peakraavid koos nendega risti asetsevate kraavidega.

Kokkuvõttes arvestades eelnevat ei ole kogu Alam-Pedja loodusala terviklikkusele ja kaitse-eesmärkidele Altnurga õgvenduse uute teede (põhitee ja kogujatee) rajamisega olulist negatiivset mõju ette näha. Samas tuleb siin arvestada Alam-Pedja linnualaga (vt ptk 5.3.2 – rohunepp). Natura seisukohast on parim alternatiiv Altnurga õgvenduse juures sinine trass, mille rajamisel negatiivseid mõjusid Natura alale ette näha ei ole (küll aga kaasneb trassi rajamisega ühe majapidamise likvideerimise vajadus).

Joonis 5.4. Alam – Pedja loodusala (sinine viirutus) Altnurga piiranguvööndi (kollane viirutus) ja lamminiidud elupaigatüübi (lilla püstine viirutus) paiknemine perspektiivse maanteetrassi (sinine trass, roheline trass ja punane trass) ja kogujateede (lilla joon) alternatiivide korral. Punane lai katkendjoon – punase trassi korral mõjutatud ala, roheline lai joon – rohelise trassi korral mõjutatud ala. Aluskaart: Maa-ameti ortofoto, 2010.

Alam – Pedja loodusalaga piirnevale **Alam-Pedja 3 variala elupaigatüübile (lamminiidud)** olulist mõju ette näha ei ole, kuna olemasolev maantee ja selle võimalik laiendus kulgeb elupaigatüübist eemal ning perspektiivse kogujateena kasutatakse ära olemasolevat teed (vana Tallinn – Tartu maantee trassilõik). Samuti ei ole ette näha olulist negatiivset mõju **Siniküla variala** elupaigatüübi (rohunditerikkad kuusikud) terviklikkuse säilimisele, kuna maantee laiendusega hõlmatav ala jääb elupaigatüübist ca 165 m (sh rajatav kogujatee) kaugusele ning elupaigatüüp kui ka selle lähiala on kaetud olemasolevate maaparandussüsteemidega.

Prandi loodusala jääb olemasolevast maanteest *ca* 1,2 km kaugusele. Piirkonna näol on tegemist Pandivere ja Adavere-Põltsamaa nitraaditundlikku alaga ja survealuse põhjaveega alaga. Eesti Maaparandusprojekti kolhoosi “Kalevipoeg” veekaitse skeemi (töö nr 07007911) seletuskirja kohaselt esineb Pandivere kõrgustiku edelanõlval palju kirde-edela ja loode-kagu suunalisi tektoonilisi rikkeid. Veekaitse skeemile kantud põhjavee liikumise suund Tallinn – Tartu – Võru – Luhamaa maantee ja Prandi allikate piirkonnas on ida-lääne suunaline ehk maanteest Prandi allikate poole (Keskkonnaameti Harju – Järva – Rapla regiooni 16.05.2011 kiri nr HJR 6-8 /11/18328-1). Prandi loodusala kaitse-eesmärgist lähtuvalt (ptk 5.2 punkt 5) sõltub mitme kaitse-eesmärgis nimetatud elupaigatüübi ja kaitsealuse liigi seisund rohkemal või vähemal määral Prandi allikate vee vooluhulgast. Kuigi ala paikneb maanteest eemal, siis arvestades piirkonna eripära (põhjavesi on kergesti mõjutatav) ja loodusala kaitse-eesmärki soovitab käesoleva KSH koostaja vältida tee rajamist pinnases lubjakivis süvendisse nitraaditundlikul alal ja survealuse põhjavee alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.

Tabel 5.9. Kavandatava maanteetrassi mõju kaitstavatele elupaigatüüpidele

Elupaigatüüp	Tegevus, mis elupaigatüüpi mõjutab	Mõju kirjeldus	Mõju hinnang
Kärevere loodusala			
vanad looduspõõsad (9010*)	Maanteetrassi laiendamine	Elupaigatüübi säilimine ja võimalik pinnase veerežiimi muutus.	Maantee laienemisel põhja poole, ei ole ette näha olulist negatiivset mõju, kuna kasutusele jääb olemasolev maanteetrass koos selle kõrval paikneva kraavitusega ja tee laiendamisega ei vähene elupaigatüübi pindala ega mõjutata oluliselt piirkonna veerežiimi (ka praegusel hetkel on olemasoleva maantee ääred ja ka maantee lähialad kaetud maaparandussüsteemiga). Juhul kui maantee laiendamisega hõlmatakse siiski kogu teemaplaneeringus reserveeritud tee- ja teekaitsevööndi ala laiune ala (75+75 m), on elupaigatüübi pindala vähenemise protsent 1,2. Arvestades pindala vähenemise protsenti ja asjaolu, et „vanad looduspõõsad“ elupaigatüübi esindatus võrreldes teiste maanteele lähimate elupaigatüüpidega on väiksem, kaasneb kogu tee- ja teekaitsevööndi ala ulatuses maantee rajamise korral oluline negatiivne mõju. Seetõttu on oluline, et maantee laiendamine toimub olemasolevast maanteest põhja suunas.
soostuvad ja soo-lehtmetsad (9080*)	Maanteetrassi laiendamine	Võimalik pinnase veerežiimi muutus.	Maantee laienemisel põhja poole, ei ole ette näha olulist negatiivset mõju, kuna kasutusele jääb olemasolev maanteetrass koos selle kõrval paikneva kraavitusega ja tee laiendamisega ei mõjutata piirkonna veerežiimi oluliselt, kuna ka praegusel hetkel on olemasoleva maantee ääred ja ka maantee lähialad kaetud maaparandussüsteemiga.

rohunditerikkad kuusikud (9050)	Maanteetrassi laiendamine	Elupaigatüübi pindala vähenemine ja ala killustamine	Maantee laiendamisest tulenev elupaigatüübi pindala vähenemise protsent on 0,71. Seejuures tuleb arvestada leevendavaid meetmeid (tarastamine + loomapääsu(d), mis tagavad minimaalse vajaduse kõrghaljastuse likvideerimiseks. Juhul kui maantee laiendamisega hõlmatakse siiski kogu teemaplaneeringus reserveeritud tee- ja teekaitsevööndi ala laiune ala (75+75 m), on elupaigatüübi pindala vähenemise protsent 3,9%. Seega tuleb maantee laiendamisel rohunditerikkad kuusikud elupaigatüübi piires vältida maakasutuse muutust terve reserveeritud tee- ja teekaitsevööndi ala ulatuses ning projekteerida maantee kasutades maksimaalselt ära olemasolevat maanteed. Kuna antud asukohas toimub olemasoleva maantee laiendamine (mitte uue maanteekoridori rajamine), siis ei ole ette näha ka elupaigatüübi killustamist.
rohunditerikkad kuusikud (9050)	Maanteetrassi laiendamine	Võimalik pinnase veerežiimi muutus.	Maantee laiendamisega ei ole ette näha lühi- ega pikaajalist olulist piirkonna veerežiimi muutust, kuna ka praegusel hetkel on olemasoleva maantee ääred ja ka maantee lähialad kaetud maaparandussüsteemiga.
lamminiidud (6450)	Maanteetrassi laiendamine	Elupaigatüübi pindala vähenemine ja ala killustamine	Maantee laiendamisest tulenev elupaigatüübi pindala vähenemise protsent on 0,12. Juhul kui maantee laiendamisega hõlmatakse kogu teemaplaneeringus reserveeritud tee- ja teekaitsevööndi ala laiune ala (75+75 m), on elupaigatüübi pindala vähenemise protsent 0,9%. Kuna antud asukohas toimub olemasoleva maantee laiendamine (mitte uue koridori rajamine), siis ei ole ette näha ka elupaigatüübi killustamist. Eelnevat arvestades ei ole ette näha olulise negatiivse mõju ilmumist Kärevere loodusala piires esineva lamminiidud elupaigatüübi terviklikkuse säilimisele.
lamminiidud (6450)	Maanteetrassi laiendamine	Võimalik pinnase veerežiimi muutus.	Maantee laiendamisega ei ole ette näha lühi- ega pikaajalist olulist piirkonna veerežiimi muutust, kuna ka praegusel hetkel on olemasoleva maanteeääred ja ka maantee lähialad kaetud maaparandussüsteemiga.
Kaitstavad elupaigatüübid puuduvad, tegemist loodusala puhveralaga (Tähtvere piiranguvöönd)	Maanteetrassi laiendamine	Ala killustamine	Käesoleval hetkel on Tähtvere piiranguvööndis haaratud ka olemasolev maantee, mistõttu ala killustatuse olulist suurenemist maantee laiendamisel võrreldes praeguse olukorraga ette näha ei ole.

Alam – Pedja loodusala Kärevere õgvendus			
Kaitstavad elupaigatüübid puuduvad, tegemist loodusala puhveralaga (Kärevere sihtkaitsevöönd)	Maanteetrassi ja kogujateede rajamine	Loodusala pindala vähenemine ja ala killustamine	Uute teede (sinine trass) rajamisega kaasnev kaitse-eesmärkide suhtes nõ kasutuks jääva metsaala osakaal on väike (Kärevere sihtkaitsevööndis ca 0,6%, kogu loodusala piires ca 0,02%) ning arvestades, et tegemist on loodusala servaalaga, siis ei ole ette näha ka olulist loodusala killustamist. Samas säilib siiski vastuolu ala kaitse-eesmärkidega (vt ka ptk 4.5.4). Olemasoleva maanteetrassi (punane trass) laiendamisest tulenevat olulist negatiivset mõju Natura aladele ette näha ei ole.
Kaitstavad elupaigatüübid puuduvad, tegemist loodusala puhveralaga (Kärevere sihtkaitsevöönd)	Maanteetrassi ja kogujateede rajamine	Võimalik pinnase veerežiimi muutus.	Arvestades ala suurust, osakaalu kogu loodusala pindalast ja asjaolu, et tegemist on loodusala servaalaga (loodusala killustamine minimaalne), kus puuduvad kaitsekorralduslikult olulised Natura elupaigatüübid, siis ei ole uue maanteetrassi rajamisega (sinine trass) ette näha olulise negatiivse mõju ilmnenemist loodusala terviklikkusele ja kaitse-eesmärkide täitmisele. Olulist negatiivset mõju loodusala terviklikkuse säilimisele ei ole ette näha ka olemasoleva trassi (punane trass) laiendamisega.
Alam – Pedja loodusala Altnurga õgvendus			
Kaitstavad elupaigatüübid puuduvad, tegemist loodusala puhveralaga (Altnurga piiranguvöönd)	Uue maanteetrassi ja kogujateede rajamine	Loodusala pindala vähenemine ja ala killustamine	Altnurga piiranguvööndi terviklikkusele ja kaitse-eesmärkide täitmisele kaasneb negatiivne mõju nii roheline kui ka punase trassi korral. Kuna olulised Natura elupaigatüübid antud alal puuduvad, siis kogu Alam-Pedja loodusala terviklikkusele ja kaitse-eesmärkidele ei ole uute teede (põhitee ja kogujatee) rajamisega olulist negatiivset mõju ette näha. Samas tuleb siin arvestada Alam-Pedja linnualaga (vt ptk 5.3.2 – rohunepp). Natura seisukohast on parim alternatiiv sinine trass, millega olulisi negatiivseid mõjusid Natura alale ette näha ei ole (küll aga kaasneb trassi rajamisega ühe majapidamise likvideerimise vajadus).
Kaitstavad elupaigatüübid puuduvad, tegemist loodusala puhveralaga (Altnurga piiranguvöönd)	Uue maanteetrassi ja kogujateede rajamine	Võimalik pinnase veerežiimi muutus.	Ette ei ole näha olulist piirkonna veerežiimi muutust, kuna uute teede ja nende lähiala piirkonna veerežiimi mõjutajateks on olemasolevad Hirveaia ja Loksu peakraavid koos nendega risti asetsevate kraavidega.
lamminiidud (6450)	Uue maanteetrassi ja kogujatee rajamine	Niitmise ja karjatamise vähenemine ning võsastumine	Uue maanteetrassi ja kogujatee rajamisega mainitud ohte ei kaasne.

lamminiidud (6450)	Uue kogujatee rajamine	Elupaigatüübi vähenemine ja ala killustamine	Läbi kogujatee rajamise kaasneb elupaigatüübi vähenemine ja mõjutamine kogu Alam – Pedja loodusala lamminiidud elupaigatüübi pindalast ca 0,02 % alal. Kuna kavandatava kogujateega hõlmatakse elupaigatüübi servaala, siis ei ole ette näha ka olulist ala killustamist. Samas tuleb siin arvestada Alam-Pedja linnualaga (vt ptk 5.3.2 – rohunepp).
lamminiidud (6450)	Uue kogujatee rajamine	Võimalik pinnase veerežiimi muutus.	Ette ei ole näha olulist piirkonna veerežiimi muutust, kuna kogujatee ja selle lähiala piirkonna veerežiimi mõjutajateks on olemasolevad Hirveaia ja Loksu peakraavid koos nendega risti asetsevate kraavidega.
Prandi loodusala			
Kaitstavad elupaigatüübid (vt ptk 5.2 punkt 5)	Uue maantee süvendisse rajamine lubjakivis	Võimalik põhjaveerežiimi muutus	Kuigi ala paikneb maanteest eemal, siis arvestades piirkonna eripära (põhjavesi on kergesti mõjutatav) ja loodusala kaitse-eesmärki <u>soovitab käesoleva KSH koostaja vältida tee rajamist pinnases lubjakivis süvendisse nitraaditundlikul alal ja survealal põhjavee alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.</u>
Natura varialad			
Alam-Pedja 3 lamminiidud (6450)	Maanteetrassi laiendamine	Võimalik pinnase veerežiimi muutus.	Olulist mõju ette näha ei ole, kuna olemasolev maantee ja selle võimalik laiendus kulgeb elupaigatüübist eemal ning perspektiivse kogujateena kasutatakse ära olemasolevat teed (vana Tallinn – Tartu maantee trassilõik).
Siniküla rohunditerikkad kuusikud (9050)	Maanteetrassi laiendamine ja kogujatee rajamine	Võimalik pinnase veerežiimi muutus.	Olulist negatiivset mõju elupaigatüübi terviklikkuse säilimisele ette näha, kuna maantee laiendusega hõlmata ala jääb elupaigatüübist ca 165 m (sh rajatav kogujatee) kaugusele ning elupaigatüüp kui ka selle lähiala on kaetud olemasolevate maaparandussüsteemidega.

5.3.2. Mõju kaitsekorralduslikult olulistele liikidele

Tabelis 5.10 on analüüsitud kavandatava tegevusega kaasnevat mõju kaitsekorralduslikult olulistele maanteetrassi ja selle lähialaga seotud liikidele.

Kärevere ja Alam-Pedja loodusala piires esinevad järgmiste maantee laiendamisest võimalikud mõjutatud kaitsekorralduslikult oluliste liikide elupaigad (vt tabelid 5.2 ja 5.5): **harilik hink, harilik vingerjas, harilik võldas, harilik tõugjas ja laiujur** (ainult Kärevere loodusala piires). Kõikide mainitud liikide elupaigaks on Suur - Emajõgi. Olemasoleva maantee laiendamisega tuleb rajada uus sild üle Suur - Emajõe, silla asukoht on kavandatud olemasoleva silla laiendusena (väljaspool Kärevere ja Alam-Pedja loodusala piire). Kuna tegemist on olemasoleva maantee laiendusega ei ole ette näha oluliselt negatiivset mõju Suur - Emajõega seotud kaitsekorralduslikult olulistele liikidele ning nende soodsa seisundi säilimisele. Seejuures tuleb vältida ehitustöid kalade kudemisperioodil (aprill – mai).

Lisaks eelnevale jääb Alam-Pedja loodusala piirides Altnurga küla lähistel kavandatava maantee alternatiivsest trassist (punane) üle 400 m kaugusele kaitsekorralduslikult olulise liigi - **tiigi-lendlase püsielupaik**. Arvestades püsielupaiga kaugust ja võimalikke ohutegureid (vt tabel 5.5), siis ei ole ette näha maanteetrassi rajamisest tulenevat lühie- ega pikaajalist negatiivset mõju tiigi-lendlase elupaiga ja liigi soodsa seisundi säilimisele ning seda kõigi maanteetrassi alternatiivide korral (punane, roheline, sinine). Arvestades kaugust maanteest (ca 215 m, tabel 5.7) ei ole ette näha olulist mõju ka teistele nahkhiire liikidele (**suurvidevlane, veelendlane, pargi-nahkhiir, kääbus nahkhiir, põhja-nahkhiir**).

Olemasolevale maanteele lähimad **rohunepi** pesitsuspaigad piirnevad Kärevere linnuala piires olemasoleva maanteega (joonised 5.1 ja 5.9). Maantee laiendamisega võetakse olemasoleva maanteeservast juurde nõ uut maad ca 25,5 m ulatuses. Tuginedes Keskkonnateabe Keskuse andmetele on Kärevere linnuala piiresse Suur-Emajõe luhale jääva rohunepi elupaiga suurus 64,58 ha. Maantee laiendamine toimub osaliselt rohunepi elupaiga servaalal ca 0,37 ha suurusel alal. Seega on antud elupaiga pindala vähenemine ca 0,57 %. Negatiivne kaudne mõju võib kaasned perspektiivse liiklussageduse kasvu ja sellest tuleneva piirkonna mürataseme tõusuga. Maantee laiendamisega tuleb rajada ka juurdepääsutee peamiselt kahele majapidamisele. Mainitud juurdepääsutee jääks osaliselt samuti rohunepi elupaiga servaalale, kuid arvestades, et antud tee rajamiseks vajaminev maa-ala on minimaalne ning eeldatav liiklussagedus samuti minimaalne, siis ei ole ka kogujatee rajamisega olulist mõju rohunepi elupaiga säilimisele ette näha. Teemaplaneeringus reserveeritakse maantee laiendamiseks 150 m (75 m ühele ja 75 m teisele poole olemasolevat maanteed) tee- ja teekaitsevööndi ala. Kui maantee laiendamisega hõlmatakse tee (koos vajaliku infrastruktuuriga) rajamiseks realselt määratud tee- ja teekaitsevööndi ala laiune maa-ala (150 m), kaasneb oluline mõju rohunepi antud piirkonna elupaigale (elupaiga pindala vähenemine ca 3,5%). Realselt aga 150 m laiuse maa-ala hõivamine vajalik ei ole ja tee projekteerimisel peab arvestama maksimaalselt rohunepi elupaiga säilitamisega.

Teised rohunepi elupaigad Kärevere linnuala piires jäävad üle 500 m kaugusele olemasolevast maanteest. Kuna elupaigad paiknevad olemasolevast maanteest ja selle võimalikust laiendusest eemal, mistõttu ei ole ette näha maantee laiendamisest tulenevat otsest olulist negatiivset mõju pesitsus- ja toitumiskohtade säilimisele. Kaudseks mõjuks võib pidada maanteelt tulenevat müra, mis võib häirida linde eriti just pesitsusperioodil. Eelnevalt lähtuvalt tuleb mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase

liiklusmüraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistööd) vältida lindude pesitsusperioodil (maist - juulini). Kui võtta arvesse eelnevat meedet, siis ei ole maantee laiendusest tulenevat olulist lühi- ega pikaajalist negatiivset mõju Kärevere linnualale jäävale rohunepe pesitsuspaiga ja liigi soodsa seisundi säilimisele ette näha.

Olemasolevale maanteele lähimad rohunepe pesitsus- ja mängupaigad jäävad Alam – Pedja loodusala piires Pedja jõe lammialale (valdavalt lamminiidud elupaigatüübile). Mängupaigast olemasoleva maantee suunas jäävad olulised rohunepe toitumisalad. Rohunepe elupaigad Alam-Pedja looduslal on hästi säilinud ning seetõttu olulised kogu Eesti mastaabis (peamised asukonnad paiknevadki Alam-Pedja ja Matsalu looduskaitsealadel). Rohunepe Altnurga mäng kuulub Eestis 4-5 väga suure mängu hulka ja seetõttu on ta arvatud püsiseirealaks (riiklik seire igal kevadel). Maantee perspektiivsetest asukoha-alternatiividest (**Altnurga õgvendus**) hakkavad punane ja roheline trass kulgema võrreldes praeguse maantee asukohaga rohunepe pesitsus- ja mängupaigale lähemal ja läbi toitumisala. Uus kavandatav kogujatee jääb osaliselt ka lamminiidule (vt eespool *ptk 5.3.1 Altnurga õgvendus*). **Maantee ja kogujatee rajamisega (punane ja roheline trass) hävib Altnurga rohunepeimäng, mis on üks esinduslikumaid kogu Eestis ja Baltikumis tervikuna. Nepimängu hävimine on väga tõenäoline, sest punase või roheline trassi rajamisel kaob enamuse rohunepe toitumispaikadest otseselt; mängu hülgamise täiendavateks põhjusteks võivad olla tee kasutamise kaasnev müra, vibratsioon ja õhusaaste (Kuresoo & Luigujõe, 2010).** Tegevusega kaasneb vastuolu Alam-Pedja LKA kaitse-eesmärkidega, eelkõige ohustatud linnuliikide kaitse osas. Lisaks rohunepele muutub ala ohustatud linnuliikidest sobimatuks rukkiräägule (10-12 haudepaari; Kuresoo & Luigujõe, 2010). Maantee kavandamine Altnurga õgvenduse sinise trassi asukohas on aktsepteeritav, sellega kaasnev negatiivne mõju eelpooltoodud liikidele ja elupaikadele praktiliselt puudub.

Must - toonekure teadaolev olemasolevale maanteele lähim pesitsuspaik paikneb Kärevere linnuala piires üle 400 m kaugusel olemasolevast maanteest. Kuna pesitsuspaik jääb olemasolevast maanteest ja selle võimalikust laiendusest eemale, ei ole ette näha maantee laiendamisest tulenevat otsest olulist negatiivset mõju pesitsus- ja toitumiskohtade säilimisele. Kaudseks mõjuks võib pidada maanteelt tulenevat müra, mis võib häirida linde eriti just pesitsusperioodil. Eelnevast lähtuvalt tuleb mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusmüraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistööd) vältida lindude pesitsusperioodil (maist - augustini). Kui võtta arvesse eelnevat meedet, siis ei ole maantee laiendusest tulenevat olulist lühi- ega pikaajalist negatiivset mõju must-toonekure pesitsuspaiga ja liigi soodsa seisundi säilimisele ette näha.

Olemasolevale maanteele lähimad **väike-konnakotka** pesitsuspaigad paiknevad Kärevere linnuala piires üle 500 m kaugusel olemasolevast maanteest, Alam-Pedja linnuala piires ca 130 m kaugusel olemasolevast maanteest, Natura varialal (Siniküla) olemasolevast maanteest ca 270 m kaugusel ja väljaspool Natura alade piire kahes kohas olemasolevast maanteest üle 170 m kaugusel. Kärevere linnuala piires paiknevad pesitsuspaigad olemasolevast maanteest ja selle võimalikust laiendusest eemal, mistõttu ei ole ette näha maantee laiendamisest tulenevat otsest olulist negatiivset mõju pesitsus- ja toitumiskohtade ja liigi soodsa seisundi säilimisele. Kaudseks mõjuks võib pidada maanteelt tulenevat müra, mis võib häirida linde eriti just pesitsusperioodil.

Alam-Pedja linnuala piires, Natura varialal (Siniküla) ja väljaspool Natura alasid (Altnurga küla keskuse lähistel) paikneva väike-konnakotka pesitsuspaiga lähistel on perspektiivis

kavandatud olemasoleva maantee laiendamine ja kogujatee rajamine. Seejuures on kogujatee kavandatud praegusest maanteest pesapaiga poole. Samas on kogujatee liiklusest tulenev müratase oluliselt väiksem võrreldes põhitrassi müratasemega. Samuti jäävad peamised toitumisalad (niidud, luhaalad) maanteest ja kogujateedest eemale. Eelnevalt lähtuvalt ei ole maantee laiendamisest tulenevat pikaajalist olulist negatiivset mõju ette näha.

Eeltoodud väike-konnakotka püsielupaikade säilimisele ei ole ette näha maantee laiendamisest tulenevat negatiivset pikaajalist mõju. Samas lühiajaline negatiivne mõju võib kaasneda ehitustegevusega seotud häirimisega. Mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusemüraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistöid) tuleb vältida lindude pesitsusperioodil (aprillist - augustini). Kui võtta arvesse eelnevat meedet, siis ei ole maantee laiendusest tulenevat olulist lühiajalist negatiivset mõju eeltoodud väike-konnakotka pesitsuspaikade ja liigi soodsa seisundi säilimisele ette näha.

Väljaspool Natura alasid Kärevere küla keskuse lähisel paikneva väike-konnakotka püsielupaigale on alternatiivne maateetrass (sinine trass) koos kogujateega kavandatud olemasoleva maanteega võrreldes püsielupaigale lähemale (põhitrassi tee- ja teekaitsevööndi ala on kavandatud püsielupaiga piirist ca 100 m kaugusele, perspektiivne kogujatee ca 80 m kaugusele). Samas jääb püsielupaiga piirides paiknev teadaolev pesapaik sinise trassi korral ca 200 m kaugusele põhitrassi tee- ja teekaitsevööndi alast ja ca 180 m kaugusele kavandatavast kogujateest. Arvestades pesapaiga kaugust ja asjaolu, et kavandatava maantee ja pesapaiga vahele jääb vähemalt 200 m laiune metsavöönd (müra vähenemine) ei ole olulist pikaajalist negatiivset mõju väike-konnakotka püsielupaiga säilimisele antud kohas ette näha. Lühiajaline negatiivne mõju võib kaasneda seoses ehitustegevusega pesitsusajal, seetõttu tuleb pesitsusajal vältida mürarikkaid ehitustöid. Olemasoleva maantee laiendamise (punane trass) korral ei ole olulist häirimise suurenemist võrreldes praeguse olukorraga ette näha. Kogujatee tuleks punase trassi alternatiivi korral küll püsielupaigale lähemale (püsielupaiga piirist ca 150 m kaugusele, teadaolevast pesapaigast ca 260 m kaugusele), kuid arvestades kaugust ja asjaolu, et kogujateelt tulenev häiring (müra) on minimaalne võrreldes põhitrassilt tuleneva müratasemega ei ole olulist negatiivset mõju ette näha.

Olemasolevale maanteele lähima **suur-konnakotka** püsielupaigaga (Alam-Pedja loodusala piires) piirnevale alale on kavandatud perspektiivne kogujatee, maantee põhitrassi tee- ja teekaitsevööndi ala (olemasoleva maantee laiendus) jääb püsielupaiga piirist ca 90 m kaugusele (lähimast teadaolevast pesapaigast aga ca 1 km kaugusele). Alternatiivse kogujatee asukoht läbiks püsielupaika. Arvestades, et piirkonnas on olemasolev maantee, mille laiendamine toimub püsielupaigast eemale ei ole maantee laiendamisega ette näha olulist negatiivset mõju liigi soodsa seisundi säilimisele ja pesitsemisele. Seejuures tuleb püsielupaiga terviklikkuse säilimise aspektist lähtuvalt perspektiivne kogujatee kavandada püsielupaiga piiridest välja poole. Lühiajalisi mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusemüraga suurem müratase nt võimalikud tampimis- ja rammimistöid) tuleb vältida pesitsusperioodil (aprillist - juulini).

Olemasoleva maantee ääres Valmaotsa küla lähisel paikneb **väike-laukhane** rände peatuskoht. Väike-laukhani Eestis ei pesitse, aga rändepeatuspaigana (perioodil aprilli teine pool – mai keskpaik) omab eeskätt Lääne-Eesti suurt tähtsust. Väike-laukhane üheks ohuteguriks on häirimine, sh liiklus. Vaatamata sellele asub Valmaotsa küla lähisel paiknev registreeritud peatuskoht olemasoleva maantee, tankla, külakeskuse ja tootmisala ning selle

juurdepääsutee vahelisel alal. Vastavalt Keskkonnaregistri andmetele on antud ala puhul tegemist väheolulise peatuskohaga. Teemaplaneeringuga kavandatakse antud lõigus maantee laiendamine olemasoleva maantee baasil, samuti jääks antud alale osaliselt mahasõidutee, mis viiks läbi Valmaotsa küla Laeva asulasse. Mahasõidutee killustaks antud ala, kuid mõlemal pool rajatavat mahasõiduteed peatuspaigana kasutatav maa-ala säilib. Seetõttu kaasneb maantee laiendamisega antud kohas negatiivne mõju väike-laukhane peatuskoha säilimisele. Samas arvestades, et tegemist on väheolulise peatuspaigaga ja juba hetkel kõrge müratasemega piirkonnaga, siis ei ole olulist negatiivset mõju väike-laukhane liigi soodsa seisundi säilimisele ette näha. Maantee laiendamisega kaasnevaid ehitustöid tuleb vältida rände peatusperioodil (aprilli teine pool kuni mai keskpaik). Lisaks on oluline asjaolu, et antud lõigus maantee laiendamisele asukohaalternatiivid puuduvad ning teemaplaneeringus toodud lahendus arvestab maksimaalselt olemasolevat teedevõrgustikku. Täiesti uue piirkonna liiklusskeemi rajamine tooks endaga kaasa veelgi ulatuslikumad negatiivsed mõjud.

Valdav osa olemasoleva maantee äärde jäävaid **valge-toonekure** pesi paiknevad olemasolevate majapidamiste läheduses, vahetult maantee kõrval. Sellest lähtuvalt ei ole ette näha maantee laiendamisest tulenevat olulist negatiivset mõju liigi soodsa seisundi säilimisele. Vältida tuleb maantee rajamise käigus valge-toonekure pesakohtade hävitamist, vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid.

Alam – Pedja loodusala piirnevale Alam-Pedja 3 varialale jääb **suur rabakiili** elupaik (tiik ja selle kaldad). Kuna olemasolev maantee ja selle võimalik laiendus kulgeb elupaigast eemal ning perspektiivse kogujateena kasutatakse ära olemasolevat teed (vana Tallinn – Tartu maantee trassilõik), siis ei ole ette näha olulist mõju elupaiga ja liigi soodsa seisundi säilimisele. Maantee ehitustööde käigus tuleb vältida võimaliku pinnase ladestamist varialale jäävasse tiiki ja selle kallastele. **Suur rabakiili** ja ka **lai tõmmuujuri ja vareskaera-aasasilmiku** elupaigad paiknevad Käreveres Suur-Emajõe maanteesilla läheduses olemasoleva maantee ja vana Tallinn – Tartu maantee vahelisel alal (joonis 5.5). Antud alal paikneb veekogu (ilmselt kunagine jõesoot), mis on eeltoodud liikidele elupaigaks. Samuti paiknevad elupaigad veekogu kallastel. Maantee laiendamisel on oluline maksimaalses ulatuses säilitada antud alal väljakujunenud kooslus ning maanteed laiendada olemasolevast maanteest põhjapoole.

Joonis 5.5. Suur rabakiili, lai tõmmuujuri ja vareskaera- aasasilmiku elupaigad Suur-Emajõe Kärevere silla lähistel.

Tabel 5.10. Kavandatava maanteetrassi mõju kaitsekorralduslikult olulistele liikidele

Liik	Tegevus, mis mõjutab liiki	Mõju kirjeldus	Mõju hinnang
Harilik hink, Harilik vingerjas, Harilik võldas, Harilik tõugjas, Laiujur	Silla rajamine.	Silla rajamine võib häirida kalade kudemist, suurendada heljumi levikut.	Lühiajaline negatiivne mõju, mida on võimalik leevendada. Pikaajaline oluline mõju elupaiga ja liigi soodsa seisundi säilimisele puudub.
Tiigi - lendlane	Maanteetrassi ja kogujatee rajamine.	Arvestades püsielupaiga kaugust ja võimalikke ohutegureid, siis ei ole ette näha maanteetrassi rajamisest tulenevat lühiega pikaajalist negatiivset mõju tiigi-lendlase elupaiga säilimisele ja seda kõigi maanteetrassi alternatiivide korral (punane, roheline, sinine).	Oluline mõju elupaiga ja liigi soodsa seisundi säilimisele puudub.
Suurvidevlane, Veelendlane, Pargi-nahkhiir, Kääbus nahkhiir, Põhja-nahkhiir	Maanteetrassi laiendamine	Arvestades elupaiga kaugust maanteest (ca 215 m) ei ole ette näha olulist mõju nahkhiire liikidele.	Oluline mõju elupaiga ja liigi soodsa seisundi säilimisele puudub.
Rohunepp	Maanteetrassi laiendamine ja kogujatee rajamine.	Pesitsus- ja mängupaikade vähenemine Suur-Emajõe lammialal ja pesitsusaegne häirimine.	Maantee laiendamine (ca 25,5 m olemasolevast maanteest) toimub osaliselt rohuneppi elupaiga servaalal ca 0,37 ha suurusel alal. Seega on antud elupaiga pindala vähenemine ca 0,57 %. Kogujatee rajamiseks vajaminev maa-ala on minimaalne ning eeldatav liiklussagedus samuti minimaalne, seetõttu ei ole maantee laiendamise ja kogujatee rajamisega olulist mõju rohuneppi pesitsuspaiga ja liigi soodsa seisundi säilimisele ette näha.

Liik	Tegevus, mis mõjutab liiki	Mõju kirjeldus	Mõju hinnang
Rohunepp	Maanteetrassi laiendamine (uue trassi rajamine) ja kogujatee rajamine.	Pesitsus- ja mängupaikade vähenemine Pedja jõe lammialal ja pesitsusaegne häirimine. Pesitsus- ja mängupaikade killustamine.	Maanteetrassi Altnurga õgvenduse punase ja rohelise variandi rajamise korral kaasneb oluline negatiivne mõju liigi pesitsus- ja mängupaiga ja liigi soodsa seisundi säilimisele antud asukohas. Sinise alternatiivi korral oluline mõju puudub.
Rukkirääk	Maanteetrassi laiendamine (uue trassi rajamine) ja kogujatee rajamine.	Pesitsus- ja mängupaikade vähenemine Pedja jõe lammialal ja pesitsusaegne häirimine. Pesitsus- ja mängupaikade killustamine.	Ala muutub rukkiräägule sobimatuks (10-12 haudepaari; Kuresoo & Luigujõe, 2010)
Must - toonekurg	Maanteetrassi laiendamine ja kogujatee rajamine.	Pesitsusaegne häirimine.	Lühiajaline negatiivne mõju, võimalik leevendada. Pikaajaline oluline mõju pesitsuspaiga ja liigi soodsa seisundi säilimisele puudub.
Väike-konnakotkas	Maanteetrassi laiendamine ja kogujatee rajamine.	Pesitsusaegne häirimine.	Maanteele lähimatele püsielupaikadele kaasneb lühiajaline negatiivne mõju, mida on võimalik leevendada. Pikaajaline oluline mõju pesitsuspaiga ja liigi soodsa seisundi säilimisele puudub.
Väike-laukhani	Maanteetrassi laiendamine ja kogujatee rajamine.	Rändepeatuspaiiga killustamine.	Tegemist väheolulise peatuspaigaga ja juba hetkel kõrge müratasemega piirkonnaga. Seetõttu ei ole olulist negatiivset mõju väike-laukhane liigi soodsa seisundi säilimisele ette näha.
Suur-konnakotkas	Maanteetrassi laiendamine ja kogujatee rajamine.	Pesitsusaegne häirimine.	Lühiajaline negatiivne mõju, võimalik leevendada. Pikaajaline oluline mõju pesitsuspaiga ja liigi soodsa seisundi säilimisele puudub, kui kavandatav kogujatee planeeritakse püsielupaiga piiridest välja.
Valge - toonekurg	Maanteetrassi	Pesitsusaegne häirimine	Oluline mõju puudub.

Liik	Tegevus, mis mõjutab liiki	Mõju kirjeldus	Mõju hinnang
	laiendamine (uue trassi rajamine) ja kogujatee rajamine.	Pesitsuskohad paiknevad olemasoleva maantee vahetus läheduses. Võimalik pesitsuskohtade hävimine.	Nii lühi- kui ka pikaajaline negatiivne mõju, mida on võimalik leevendada.
Suur rabakiil (Alam-Pedja 3 variala)	Maanteetrassi laiendamine.	Elupaiga kadumine.	Oluline mõju elupaiga ja liigi soodsa seisundi säilimisele puudub, kui arvestatakse leevendava meetmega.
Suur rabakiil Harivesilik Lai tõmmuujur Vareskaera- aasasilmik	Maanteetrassi laiendamine.	Elupaiga kadumine.	Negatiivne mõju kaasneb juhul, kui maantee laiendamine toimub elupaiga arvelt.

5.3.3. Leevendavad meetmed ja nende tõhusus Natura-alade terviklikkuse säilimise ja kaitse-eesmärkide saavutamise ning kaitsekorralduslikult oluliste liikide soodsa seisundi tagamise seisukohast

Natura ala terviklikkuse säilitamiseks ja kaitsekorralduslikult oluliste liikide soodsa seisundi tagamiseks tuleb kavandatava tegevuse ellu viimisel rakendada järgmisi leevendavaid meetmeid (vt ka tabelid 5.11, 5.12):

- **Kärevere looduslal paiknevate esmatähtsate elupaigatüüpide (9010*, 9080*) säilimise huvides ei tohi võimalikku maantee laiendamist ette näha olemasolevast maanteest lõuna poole** (olemasoleva maantee lõigul ca 171,5 – 174,5 km) ja maantee laiendus tuleb projekteerida põhja poole olemasolevast maanteest.
- Kärevere loodusala läbiv lõik tuleb tarastada ning loomade liikumine tagada kavandatava(te) loomapäasu(de) kaudu. Seejuures tuleb võimalikud loomapäas(ud) üle maantee soovituslikult rajada Natura elupaigatüüpide piiridest välja poole, nt joonisel 5.1 toodud jänesekapsa kõdusoo elupaigatüübile (asukoht sõltub tegelikust loomade liikumisest).
- Kärevere silla lähiala lõigu ja Kärevere loodusala läbiva lõigu (olemasoleva maantee lõigul 170 – 174 km) laiendamisel tuleb maksimaalses ulatuses kasutada ära olemasolevat maanteed ning vältida maakasutuse muutust kogu reserveeritud tee- ja teekaitsevööndi ala ulatuses.
- Maantee laiendamisega tuleb tagada laiendavale alale ja selle lähialale jäävate maaparandussüsteemide toimimine.
- Üle Suur-Emajõe (olemasoleva maantee 171. km) silla rajamisel tuleb vältida ehitustöid kalade kudemisperioodil (aprill – mai).
- Mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusrumiraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistööd) tuleb vältida lindude pesitsusperioodil olemasoleva maantee järgi järgmistel kilomeetritelõikudel:
 - 149,0 – 151,5 (maist – juulini);
 - 151,5 – 153,0; 154,0 – 155,0; 158,5 – 160,0 (aprillist – augustini);
 - 160,0 -162,0 (aprilli teine pool kuni mai keskpaik; vältida tuleb kõiki maantee laiendamisega seotud ehitustöid);
 - 162,0 – 163,0 (aprillist – juulini);
 - 167,5 – 169,0 (aprillist – augustini);
 - 170,5 – 172,0 (maist – juulini);
 - 173,0 – 174,0 (aprillist – augustini).
- **Kuna maantee ja kogujatee rajamisega Altnurga õgvenduse punase (variant 1) ja roheline (variant 3) variandi korral (olemasoleva maantee lõigul 149,0 – 152,0 km) kaasneb oluline negatiivne mõju rohune pi pesitsus- ja mängupaiga säilimisele antud asukohas, tuleb vältida maantee planeerimisel punast või rohelist maanteetrassi asukohta. Altnurga õgvenduse sinise (variant 2) trassi alternatiivi elluviimise**

korral, mis kulgeb praegusest maantee asukohast ida pool, kaugemal rohunepi pesitsuspaikadest ei ole olulist negatiivset mõju ette näha.

- **Alam – Pedja loodusalale jääva (olemasoleva maantee 163. km) suur -konnakotka püsielupaiga terviklikkuse säilimise aspektist lähtuvalt tuleb perspektiivne kogujatee kavandada püsielupaiga piiridest välja poole.**
- Vältida tuleb maantee rajamise käigus valge-toonekure pesakohtade hävitamist, vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid.
- Alam-Pedja 3 varialale jääva (olemasoleva maantee 171. km) suur rabakiili elupaiga säilimiseks, tuleb maantee ehitustööde käigus vältida võimaliku pinnase ladestamist varialale jäävasse tiiki ja selle kallastele.
- Suur rabakiili, harivesiliku, lai tõmmuujuri ja vareskaera- aasasilmiku Käreveres Suur-Emajõe maanteesilla läheduses olemasoleva maantee ja vana Tallinn – Tartu maantee vahelisel alal (olemasoleva maantee lõigul 170,0 – 171,0 km) paikneva elupaiga säilimiseks on maantee laiendamisel oluline maksimaalses ulatuses säilitada antud alal väljakujunenud kooslus ning maanteed laiendada olemasolevast maanteest põhjapoole.
- Prandi loodusala läheduses, kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist pinnases lubjakivis süvendisse. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.

Tabel 5.11. Olulise negatiivse mõju leevendusmeetmed

Etapp	Negatiivse mõjuga tegevus	Liigid ja elupaigatüübid, keda kahjustatakse	Leevendav meede	Hinnang tõhususele	Selgitus
I – Planeerimise ja/või projekteerimise etapp, ehituse etapp	Kärevere loodusala maantee laiendamine lõuna poole	Elupaigatüübid 9010*, 9080*	Esmatähtsate elupaigatüüpide (9010*, 9080*) säilimise huvides ei tohi võimalikku maantee laiendamist ette näha olemasolevast maanteest lõuna poole ja maantee laiendus tuleb projekteerida põhja poole olemasolevast maanteest.	Väga tõhus	Aitab säilitada esmatähtsaid elupaigatüüpe ja piirkonnas väljakujunenud veerežiimi.
	Kärevere looduslal maantee laiendamine	Elupaigatüübid 9010*, 9080*, 9050	Kärevere loodusala läbiv lõik tuleb tarastada ning loomade liikumine tagada kavandatava(te) loomapäasu(de) kaudu. Seejuures tuleb võimalikud loomapäas(ud) üle maantee soovituslikult rajada Natura elupaigatüüpide piiridest välja poole, nt joonisel 5.1 toodud jänesekapsa kõdusoo elupaigatüübile (asukoht sõltub tegelikust loomade liikumisest).	Väga tõhus	Vähendab vajadust elupaigatüüpidel metsa eemaldamiseks, et tagada turvalisus ja suurendada külgnähtavust.
	Kärevere looduslal ja selle lähialal maantee laiendamine	Elupaigatüübid 9010*, 9080*, 9050, 6450	Kärevere silla lähiala lõigu ja Kärevere loodusala läbiva lõigu (olemasoleva maantee lõigul 170 – 174 km) laiendamisel tuleb maksimaalses ulatuses kasutada ära olemasolevat maanteed ning vältida maakasutuse muutust kogu reserveeritud tee- ja teekaitsevööndi ala ulatuses.	Väga tõhus	Vähendab vajadust metsa eemaldamiseks ja lammiala pindala vähendamiseks
	Maantee laiendamine ja/või uude asukohta rajamine	Elupaigad (vt tabel 5.9)	Maantee laiendamisega tuleb tagada laiendavale alale ja selle lähialale jäävate maaparandussüsteemide toimimine.	Väga tõhus	Aitab säilitada väljakujunenud pinnase veerežiimi
	Silla rajamine	Harilik hink,	Üle Suur-Emajõe (olemasoleva maantee	Väga tõhus	Aitab vältida kalade

Etapp	Negatiivse mõjuga tegevus	Liigid ja elupaigatüübid, keda kahjustatakse	Leevendav meede	Hinnang tõhususele	Selgitus
	üle Suur-Emajõe	Harilik vingerjas, Harilik võldas, Harilik tõugjas	171. km) silla rajamisel tuleb vältida ehitustöid kalade kudemisperioodil (aprill – mai).		kudemiseaegset häirimist, marja kattumist ehitustegevusest tuleneva settega.
	Maantee laiendamine ja/või uude asukohta rajamine	Rohunepp, Must – toonekurg, Väike-konnakotkas, Väike-laukhani, Suur-konnakotkas	Mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusrumraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistöid) tuleb vältida lindude pesitsusperioodil olemasoleva maantee järgi enne tabel 5.11 toodud kilomeetritelõikudel	Keskmiselt tõhus	Aitab vältida lindude häirimist pesitsusperioodil
	Altnurga õgvenduse rajamine	Rohunepp	Maantee planeerimisel tuleb vältida punast või rohelist maanteetrassi asukohta. Sinise (variant 2) trassi alternatiivi elluviimise korral, mis kulgeb praegusest maantee asukohast ida pool, kaugemal rohunepi pesitsupaikadest ei ole olulist negatiivset mõju ette näha.	Väga tõhus	Aitab säilitada Eesti ja Baltikumi mastaabis olulisi rohunepi pesitsus- ja mängupaikasid
	Maantee laiendamine (olol maantee 163. km)	Suur-konnakotkas	Alam – Pedja looduslale jääva (olemasoleva maantee 163. km) suur -konnakotka püsielupaiga terviklikkuse säilimise aspektist lähtuvalt tuleb perspektiivne kogujatee kavandada püsielupaiga piiridest välja poole.	Väga tõhus	Aitab vähendada suur – konnakotka pesitsusaegset häirimist nii lühi- kui ka pikaajalises skaalas
	Maantee laiendamine ja/või uude asukohta rajamine	valge-toonekurg	Vältida tuleb maantee rajamise käigus valge-toonekure pesakohtade hävitamist, vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid	Keskmiselt tõhus	Aitab kaasa valge-toonekure liigi säilimisele antud piirkonnas.

Etapp	Negatiivse mõjuga tegevus	Liigid ja elupaigatüübid, keda kahjustatakse	Leevendav meede	Hinnang tõhususele	Selgitus
	Maantee laiendamine (olol maantee 171. km)	Suur rabakiil	Alam-Pedja 3 varialale jääva (olemasoleva maantee 171. km) suur rabakiili elupaiga säilimiseks, tuleb maantee ehitustööde käigus vältida võimaliku pinnase ladestamist varialale jäävasse tiiki ja selle kallastele.	Väga tõhus	Aitab säilitada elupaika.
	Maantee laiendamine (olol maantee 170. - 171. km)	Suur rabakiil, Harivesilik, Lai tõmmuujur ja Vareskaera-aasasilmik	Suur rabakiili, harivesiliku, lai tõmmuujuri ja vareskaera- aasasilmiku Käreveres Suur-Emajõe maanteesilla läheduses olemasoleva maantee ja vana Tallinn – Tartu maantee vahelisel alal (olemasoleva maantee lõigul 170,0 – 171,0 km) paikneva elupaiga säilimiseks on maantee laiendamisel oluline maksimaalses ulatuses säilitada antud alal väljakujunenud kooslus ning maanteed laiendada olemasolevast maanteest põhjapoole.	Väga tõhus	Aitab säilitada elupaika.
	Maantee laiendamine ja/või uude asukohta rajamine	Prandi loodusala elupaigatüübid	Prandi loodusala läheduses, kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist pinnases lubjakivis süvendisse. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.	Väga tõhus	Aitab säilitada piirkonnas väljakujunenud põhjaveerežiimi ja sellega seotud elupaigatüüpe.

Tabel 5.12. Leevendusmeetmete (vt tabel 5.11) rakendamise kava

Etapp	Leevendav meede	Elluviimise eest vastutab	Rakendatakse	Seire teostus	Kes seirab
I	– Esmatähtsate elupaigatüüpide (9010*,	Ehitusprojekti	Ehitusprojekti	Kontroll	Keskkonnaamet.

Etapp	Leevendav meede	Elluviimise eest vastutab	Rakendatakse	Seire teostus	Kes seirab
Planeerimise ja/või projekteerimise etapp, ehituse etapp	9080*) säilimise huvides ei tohi võimalikku maantee laiendamist ette näha olemasolevast maanteest lõuna poole ja maantee laiendus tuleb projekteerida põhja poole olemasolevast maanteest.	koostaja.	koostamisel.	ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel.	Tegevusloa väljastaja.
	Kärevere loodusala läbiv lõik tuleb tarastada ning loomade liikumine tagada kavandatava(te) loomapäasu(de) kaudu. Seejuures tuleb võimalikud loomapäas(ud) üle maantee soovituslikult rajada Natura elupaigatüüpide piiridest välja poole, nt joonisel 5.1 toodud jänesekapsa kõdusoo elupaigatüübile (asukoht sõltub tegelikust loomade liikumisest).	Ehitusprojekti koostaja. Tegevusloaga määratud isik või asutus või nende poolt volitatud isik (vastava lepingu alusel).	Ehitusprojekti koostamisel ja reaalsel ehitustegevusel.	Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel. Järelevalve reaalse ehitustegevuse ajal.	Keskkonnaamet. Tegevusloa väljastaja. Tegevuse järelevalvaja, lisaks Keskkonnainspeksioon.
	Kärevere silla lähiala lõigu ja Kärevere loodusala läbiva lõigu (olemasoleva maantee lõigul 170 – 174 km) laiendamisel tuleb maksimaalses ulatuses kasutada ära olemasolevat maanteed ning vältida maakasutuse muutust kogu reserveeritud tee- ja teekaitsevööndi ala ulatuses.	Ehitusprojekti koostaja.	Ehitusprojekti koostamisel.	Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel.	Keskkonnaamet. Tegevusloa väljastaja.
	Maantee laiendamisega tuleb tagada laiendavale alale ja selle lähialale jäävate maaparandussüsteemide toimimine.	Ehitusprojekti koostaja. Tegevusloaga määratud isik või asutus või nende poolt volitatud isik (vastava lepingu alusel).	Ehitusprojekti koostamisel ja reaalsel ehitustegevusel.	Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel. Järelevalve reaalse ehitustegevuse ajal.	Keskkonnaamet. Tegevusloa väljastaja. Tegevuse järelevalvaja, lisaks Keskkonnainspeksioon.
	Üle Suur-Emajõe (olemasoleva maantee 171. km) silla rajamisel tuleb vältida ehitustöid kalade kudemisperioodil (aprill	Tegevusloaga määratud isik või asutus või nende	Reaalsel ehitustegevusel ja selle ajakava	Järelevalve reaalse ehitustegevuse ajal.	Tegevusloa väljastaja.

Etapp	Leevendav meede	Elluviimise eest vastutab	Rakendatakse	Seire teostus	Kes seirab
	– mai).	poolt volitatud isik (vastava lepingu alusel).	planeerimisel.		Tegevuse järelevalvaja, lisaks Keskkonnainspektion.
	Mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusrumraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistöid) tuleb vältida lindude pesitsusperioodil olemasoleva maantee järgi enne tabel 5.11 toodud kilomeetritelõikudel.	Tegevusloaga määratud isik või asutus või nende poolt volitatud isik (vastava lepingu alusel).	Reaalsel ehitustegevusel ja selle ajakava planeerimisel.	Järelevalve reaalse ehitustegevuse ajal.	Tegevusloa väljastaja. Tegevuse järelevalvaja, lisaks Keskkonnainspektion.
	Altnurga õgvenduses maantee planeerimisel tuleb vältida punast või rohelist maanteetrassi asukohta. Sinise (variant 2) trassi alternatiivi elluviimise korral, mis kulgeb praegusest maantee asukohast ida pool, kaugemal rohune pesitsuspaikadest ei ole olulist negatiivset mõju ette näha.	Teemaplaneeringu koostaja. Ehitusprojekti koostaja.	Teemaplaneeringu koostamisel. Ehitusprojekti koostamisel.	Kontroll teemaplaneeringu vastuvõtmisel. Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel.	Teemaplaneeringu kehtestajad – Järva, Jõgeva, Tartu Maavalitsus. Keskkonnaamet. Tegevusloa väljastaja.
	Alam – Pedja loodusala jääva (olemasoleva maantee 163. km) suur -konnakotka püsielupaiga terviklikkuse säilimise aspektist lähtuvalt tuleb perspektiivne kogujatee kavandada püsielupaiga piiridest välja poole.	Teemaplaneeringu koostaja. Ehitusprojekti koostaja.	Teemaplaneeringu koostamisel. Ehitusprojekti koostamisel.	Kontroll teemaplaneeringu vastuvõtmisel. Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel.	Teemaplaneeringu kehtestajad – Järva, Jõgeva, Tartu Maavalitsus. Keskkonnaamet. Tegevusloa väljastaja.
	Vältida tuleb maantee rajamise käigus	Ehitusprojekti	Ehitusprojekti	Kontroll	Keskkonnaamet.

Etapp	Leevendav meede	Elluviimise eest vastutab	Rakendatakse	Seire teostus	Kes seirab
	valge-toonekure pesakohtade hävitamist, vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid	koostaja. Tegevuslooga määratud isik või asutus või nende poolt volitatud isik (vastava lepingu alusel).	koostamisel ja reaalsel ehitustegevusel.	ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel. Järelevalve reaalse ehitustegevuse ajal.	Tegevusloa väljastaja. Tegevuse järelevalvaja, lisaks Keskkonnainspeksioon.
	Alam-Pedja 3 varialale jääva (olemasoleva maantee 171. km) suur rabakiili elupaiga säilimiseks, tuleb maantee ehitustööde käigus vältida võimaliku pinnase ladestamist varialale jäävasse tiiki ja selle kallastele.	Ehitusprojekti koostaja. Tegevuslooga määratud isik või asutus või nende poolt volitatud isik (vastava lepingu alusel).	Ehitusprojekti koostamisel ja reaalsel ehitustegevusel.	Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel. Järelevalve reaalse ehitustegevuse ajal.	Keskkonnaamet. Tegevusloa väljastaja. Tegevuse järelevalvaja, lisaks Keskkonnainspeksioon.
	Suur rabakiili, harivesiliku, lai tõmmuujuri ja vareskaera- aasasilniku Käreveres Suur-Emajõe maanteesilla läheduses olemasoleva maantee ja vana Tallinn – Tartu maantee vahelisel alal (olemasoleva maantee lõigul 170,0 – 171,0 km) paikneva elupaiga säilimiseks on maantee laiendamisel oluline maksimaalses ulatuses säilitada antud alal väljakujunenud kooslus ning maanteed laiendada olemasolevast maanteest põhjapoole.	Ehitusprojekti koostaja.	Ehitusprojekti koostamisel.	Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel.	Keskkonnaamet. Tegevusloa väljastaja.
	Prandi loodusala läheduses, kus põhjavesi on kergesti mõjutatav, soovib käesoleva KSH koostaja vältida tee rajamist pinnases lubjakivis süvendisse. Lõhkamised ja puurtööd võivad omada ettearvamatut	Ehitusprojekti koostaja. Tegevuslooga määratud isik või	Ehitusprojekti koostamisel ja reaalsel ehitustegevusel.	Kontroll ehitusprojekti kooskõlastamisel ja tegevuslubade väljastamisel.	Keskkonnaamet. Tegevusloa väljastaja. Tegevuse

Etapp	Leevendav meede	Elluviimise eest vastutab	Rakendatakse	Seire teostus	Kes seirab
	mõju piirkonna põhjaveerežiimile.	asutus või nende poolt volitatud isik (vastava lepingu alusel).		Järelevalve reaalse ehitustegevuse ajal.	järelevalvaja, lisaks Keskkonnainspeksioon.

Leevendavate meetmete kasutusele võtmise korral ei ole ette näha pikaajalisi olulisi negatiivseid mõjusid ning tagatakse Natura alade terviklikkus ja kaitsekorralduslikult oluliste liikide soodne seisund. Teadaolevalt ei ole leevendavate meetmete mitte toimimine tõenäoline.

Natura hindamise käigus konsulteeriti tabelis 5.13 toodud asutustega.

Tabel 5.13. Asutused ja eksperdid (sh nende põhiseisukohad), kellega konsulteeriti Natura-hindamise käigus

Jrk. nr	Asutus /ekspert	Põhiseisukoht
1	Keskkonnaministeerium	Soovitused Natura-hindamise läbiviimiseks
2	Rohunepi eksperdid – Andres Kuresoo ja Leho Luigujõe	Altnurga õgvendusel vältida maantee kavandamist punase ja roheline trassi asukohta.

5.3.4. Kokkuvõte Natura hindamisest

Kokkuvõtliku ülevaate Natura hindamisest annab tabel 5.14., mis on koostatud vastavalt Natura hindamise protseduurile (Keskkonnaministeerium, 2005).

Natura hindamise tulemusena leiti, et teemaplaneeringuga kavandatav ei oma negatiivset mõju Natura alade terviklikkuse säilimisele ja kaitsekorralduslikult oluliste liikide soodsale seisundile vaid **juhul, kui rakendatakse leevendavaid meetmeid.**

Tabel 5.14. Kokkuvõte Natura hindamisest

Küsimus	Vastus	Märkused
Kas kava on ala kaitsekorraldamisega otseselt seotud või selleks vajalik?	EI	Teemaplaneeringuga kavandatav ei ole otseselt seotud Natura-alade ja kaitsekorralduslikule oluliste liikide kaitse korraldamisega.
Kas on tõenäoline, et kava avaldab alale ja/või kaitsekorralduslikult olulistele liikidele olulist mõju?	JAH	Alam - Pedja loodusala Altnurga piiranguvööndis kaasneb oluline negatiivne mõju nii rohelise kui ka punase trassi korral rohunepi pesitsus- ja mängupaikade säilimisele.
Kas on olemas alternatiivseid asukohti?	JAH	Natura hindamise käigus hinnati alternatiivseid maanteetrassi asukohti. Alam - Pedja loodusala Altnurga piiranguvööndis on olemas alternatiivne lahendus, kus ei kaasne olulist negatiivset mõju kaitseala terviklikkusele ja kaitse-eesmärkide täitmisele ja rohunepi pesitsus- ja mängupaikade säilimisele. VAJALIK ON RAKENDADA SINIST ALTERNATIIVI. Leevendavate meetmete peatükis on toodud asukohad, kuhu maantee rajamisel olulise mõju ilmnemist Natura alade terviklikkuse ja kaitsekorralduslikult oluliste liikide soodsa seisundi säilimisele ette näha ei ole.
Kas kava mõjub kahjulikult ala terviklikkusele ja/või liigi soodsale seisundile?	EI	Leevendavate meetmete (ptk 5.3.3) rakendamine aitab säilitada ala terviklikkust ja liikide soodsat seisundit.

↓

Teemaplaneeringuga kavandatavat võib ellu viia leevendavate meetmete rakendamise korral

6. OLULISEMAD KONFLIKTTSOONID JA LEEVENDAVID MEETMED

6.1. Loomastiku liikumise ja rohevõrgustiku konfliktkohad ja loomapääsude paiknemise valiku alused

Käesoleva KSH üks olulistest eesmärkidest on see, et infrastruktuuri planeerimisel oleks arvesse võetud ka võimalikud olulised mõjud looduskeskkonnale ning pakkuda välja meetmed võimalike negatiivsete mõjude leevendamiseks.

Käesolevas töös lähtuti konfliktkohtade väljaselgitamisel järgnevatest olulisematest allikatest:

- OÜ Hendrikson ja Ko 2008. a töö "Looduslike ohutegurite uuring T2 (E263) Tallinn-Tartu-Võru-Luhamaa maantee Mäo - Tiksoja lõigul (92. km – 180. km)". Tegemist on olemasoleva teelõigu elustiku eeluuringuga, kus määrati iga kilomeetri ohupassid. Kuna teemaplaneeringuga kavandatav teetrass kulgeb suuremas osas mööda sama koridori või selle vahetus läheduses, on antud uuringu kasutamine asjakohane. Seega saab käesolevas töös loomapääsude rajamisel aluseks võtta olemasolevaid andmeid.
- Maakonnaplaneeringute teemaplaneeringud, kus muuhulgas on määratud ka rohevõrgustiku paiknemine (vajadusel täpsustatud KOV üldplaneeringute põhjal)
- Keskkonnateabe Keskuse (2011) andmed kaitsealuste loodusobjektide, sh Natura 2000 võrgustiku paiknemise kohta.
- KSH aruande avalikustamise käigus laekunud informatsioon.

OÜ Hendrikson & Ko uuringu "Looduslike ohutegurite uuring T2 (E263) Tallinn-Tartu-Võru-Luhamaa maantee Mäo - Tiksoja lõigul (92. km – 180. km)" hinnangul oli olemasoleval maanteel loomadega toimuvate õnnetustega seoses väga ohtlikke lõike kokku kaheksa (vahemikud kilomeetrid 92; 109; 115; 124; 153; 156; 171-174; 176). Keskmiselt ohtlikke vahemikke on analüüsitud maanteel neliteist (vahemikud: 102-103; 108; 110; 113-114; 116; 121-122; 134-135; 137-142; 145-147; 149-160 km (siin vahemikus eristus ka paar väga ohtlikku lõiku); 163-166; 169- 170; 175; 177-180 km).

Uuringus pandi tähele, et Järvamaa ja Jõgevamaal oli loomade liikumine ja õnnetused pigem kontsentreeritud kindlatele maanteelõikudele, kuid Tartumaal oli see hajutatud ja intensiivselt kasutatavaid liikumiskoridore täpselt välja ei joonistunud. See asjaolu tulenes ilmselt sellest, et Tartumaa osas jäävad maanteest mõlemale poole suured metsamassiivid ja puudusid selged suunavad elemendid. Järva- ja Jõgevamaal esines aga palju rohkem avamaastikku. Samuti põhinevad hinnangud lõikude ohtlikkusest suurulukitega juhtunud õnnetustest, sest info väikeulukitest loomaõnnetuste andmebaasi enamasti ei jõua. Väikeulukitega toimunud õnnetuste kohta koguti mõningast infot välitööde käigus (tuvastati peamiselt rebaseid, kährikkoeri, mõned kärplased).

Maakonnaplaneeringute teemaplaneeringute rohevõrgustiku kaartide kohaselt läbib kavandatav teetrass rohevõrgustiku koridore olemasoleva maantee järgnevatel kilomeetritelõikudel: 103-104; 109-110; 114-117; 121-122; 134-135; 138-141; 144-148, 151,5-156,3; 156,7-157,8; 163-165,3; 169-181,5 (kogu lõik kas läbib rohekoridore või piirneb tuumaladega). Kaitsealused loodusobjektid, sh Natura 2000 võrgustiku alad on koondunud peamiselt Puurmani, Kärevere ja Tähtvere valdadesse. Sealjuures on kaitsealuste objektidega valdavalt arvestatud ka rohevõrgustike elementide määratlemisel.

Võrreldes omavahel OÜ Hendrikson & Ko tööd ning maakonnaplaneeringutega määratud rohevõrgustiku koridore selgus, et mõned väga ohtlikud või keskmiselt lõigud ei ole arvatud rohevõrgustiku koosseisu (nt 92-93; 102-103; 108-109; 124-125; 135; 137; 149-151, 158-160).

Seirepunktide loetelu täienes ka KSH aruande avalikul väljapanekul. Lähtuvalt laekunud informatsioonist lisati seirepunktide loetellu km 97-98. Tegemist on potentsiaalselt olulise loomõnnetuste juhtumise kohaga. Päästeameti ja Keskkonnainspeksiooni andmetel on aastatel 2009 - 2011 on toimunud 9 loomale otsasõitu. OÜ Hendrikson & Ko uuringu kohaselt loeti ohtlikuks lõiguks kus alates 1985 aastast on olemasoleva info järgselt teada 6 ja enam loomaõnnetust. Kuigi Päästeametist ja Keskkonnainspeksioonist saadud info põhjal võib väita, et km 97-99 õnnetuspaikade kirjeldus on olnud väga varieeruva täpsusega, lisati lõik keskmise tähtsusega konfliktkohaks.

Leevendusmeetmed konfliktkohtades

Maantee rajamise kaalutavaid elustiku leevendusmeetmed saab jagada kahte suurde rühma (Klein, 2010):

- Meetmed, mis otseselt vähendavad killustatust, luues ühendusi infrastruktuuriga killustatud elupaikade vahele, nagu ülepääsud ja tunnelid.
- Meetmed, mis tõstavad liiklusohutust ja vähendavad loomade hukkumist teedel ning seeläbi mõju nende populatsioonidele (tarad, drenaažsüsteemi või valgustuse kohandamine jne).

Käesolevas töö eesmärk on välja tuua meetmeid, mis vähendavad killustatust. Kuna teemaplaneeringus käsitletav teelõik võib muutuda oluliseks barjääriks, sh eraldades Natura 2000 võrgustikku kuuluvaid alasid, samuti killustades mitmeid rohevõrgustiku koridore, tuleks kaaluda lisaks väiksemate läbipääsudele ka loomaülepääsude (ökodukt, maastikuühendus) rajamist. Aruande „Loomad ja liikus Eestis“ (Klein, 2010) alusel võiks loomapääsu valikul lähtuda järgnevatest põhimõtetest (tabel 6.1.).

Tabel 6.1. Loomapääsutüübi valik sõltuvalt konfliktala tähtsusest (Klein, 2010; Alkranel, 2011).

	Loomapääsutüübi valik sõltuvalt ala/liikumiskoridori looduskaitsest tähtsusest.		
<u>konfliktala tähtsus</u>	<u>kõrge</u>	<u>keskmine</u>	<u>madal</u>

	Loomapääsutüübi valik sõltuvalt ala/liikumiskoridori looduskaitsest tähtsusest.		
<u>konfliktala tähtsus</u>	<u>kõrge</u>	<u>keskmise</u>	<u>madal</u>
Selgitus	-riikliku tähtsusega ala või liik; - rahvusvahelise või riikliku tähtsusega koridor -OÜ Hendrikson & Ko uuringus identifitseeritud ohtlikud lõigud	-regionaalse/kohaliku tähtsusega ala või liik; -regionaalse/kohaliku tähtsusega; -OÜ Hendrikson & Ko uuringus identifitseeritud keskmise ohtlikkusega lõigud.	-looduslik ala: mets, põllumajandusala, mitteproduktiivne ala (Käesolevas KSH käsitletud alasid, kus toimub ristumine veekoguga)
konfliktkoht (km)	Lõik 108-122 km; Lõik 138-158 km ja lõik 169-178 km	Km 93. Lõik km 97-99; lõik 101-104 km; lõik107-111 km, lõik 114-122 km, lõik 138-148 km	km 93.; 102.; 111.; 128.; lõik 134-137 km; 143.; 149.; 160.; 171..
Loomapääsu valik	-spetsiifilised või ühiskasutatavad; -keskmiste või suurte mõõtudega; -kombineerimine, et tagada maksimaalne läbilaskvus	-ühiskasutatavad; -keskmiste või suurte mõõtudega; kombineerimine, et tagada maksimaalne läbilaskvus	Kohandatud struktuurid, et tagada üldine läbilaskvus

Läbipääsude valik eeldab arvestamist ümbritseva maastikuga ning olemasolevate elupaikade ja liikidega, kellele läbipääs ennekõike rajatakse. Üldjoontes, mida olulisem on sihtliigile elupaikade sidusus, seda põhjalikumad olgu rakendatavad leevendusmeetmed. Loomapääsude sihtliikideks võivad olla kõik alal elavad pärismaised looduslikud liigid. Sihtliikide määratlemine edasises planeerimisprotsessis on äärmiselt oluline, kuna nende liikumismustritest ja elupaikadest sõltub suuresti leevendusmeetmete paigutus, mis võib planeeringus mõndagi muuta.

Pääsud jagunevad peamiselt üldkasutatavateks ülepääsudeks (maastikuühendus, ökodukt) ja keskmiste või suurte mõõtudega (tunnelid) või spetsiifilisteks läbipääsudeks vastavalt sihtliigile. Tabelis 6.2. on toodud olulisemad põhimeetmed ja lisameetmed läbipääsude rajamisel. Otseseid soovitusi konkreetsete lõikude osas lisameetmete rakendamiseks käesoleva töö iseloomu ja üldisust arvesse võttes toodud ei ole.

Tabel 6.2. Põhialused ulukipääsude rajamisel (Maanteeamet, 2010; Cavellaro *et al*, 2005; Alkranel, 2011).

	Põhimeede			Lisameede		
	Loomade ülepääs (Maastikuühendus ökodukt)	Suurtunnel	Väike-tunnel	Tarataktus	Suunav värav	Suunav nõlv
Sihtliik						
Pöder	+*	0*	-*	+	+	0-
Hirv	+	0	-	+	+	0-
Metskits	+	+	-	+	+	0-
Metssiga	+	+	-	+	+	+
Väikeulukid	+ /0 Üldjuhul sobiv	+	+	0	+	+

	Põhimeede			Lisameede		
	Loomade ülepääs (Maastikuühendus ökodukt)	Suurtunnel	Väiketunnel	Tarataktus	Suunav värav	Suunav nõlv
	va nt saarmas ja kobras					
Roomajad/ Kahepaiksed	+/0. Üldjuhul sobiv, kuigi kõigi loomarühmade osas pole täit infot	-/0	-/+	-	-	-
Sobivus	Sobib eelkõige suurematele loomadele.	Sobib väikestele/keskmise suurusega loomaliikidele	Sobib vaid väikestele elusolenditele	Kõigile sihtliikidele	Mõnedele sihtliikidele	
Lisameede	Eelistatud on vajalike lisameetmete (nt suunavad piirded) rakendamine	Oluline sobitada maastikuga ja rakendades lisameetmeid		Sobitades maastiku ja taraga		

*“+“-sobib nimetatud sihtliigile; „-“, - ei sobi nimetatud sihtliigile; „0“- neutraalne

Tabelis 6.2. toodud leevendusmeetmeid on käsitletud järgnevates tähendustes:

- **Loomaläbipääs** – leevendusmeede, mis võimaldab loomadel ületada tee, raudtee või kanal puutumata otseselt kokku liiclusega (joonis 6.1.)
 - **Loomatunnel** – tee alla ehitatav rajatis, mis võimaldab loomadel liiklust häirimata ja ohutult liikuda läbi teetsooni. Loomatunnel on ehitatud infrastruktuuri alla eesmärgiga ühendada elupaigad mõlemal pool teed. Tunneli aluspind on vähemalt osaliselt kaetud pinnase või sarnase materjaliga, mis võimaldab taimestiku kasvu (joonis 6.2.)
- **Loomade ülepääs** – rajatis, mis on ehitatud üle infrastruktuuri eesmärgiga ühendada elupaigad mõlemal pool teed. Ülepääsu pind on vähemalt osaliselt kaetud pinnasega või muu sarnase loodusliku materjaliga, mis võimaldab taimestiku kasvu.
 - **Maastikuühendus** – suurim loomaläbipääs, mis ühendab elupaigad üle infrastruktuuri barjääri. Maastikuühenduste puhul on enamasti tee kas viidud maapinnast madalamale vagumusse või hoopis tunnelisse ja üle maantee ühendatud ala minimaalne laius on 200 meetrit, tavaliselt aga on maastikuühendused 500 ja enam meetrit laiad.
 - **Ökodukt** – spetsiaalne üle maantee ehitatud rajatis, mis võimaldab loomadel liiklust häirimata ületada maantee. Ökodukt on rajatis, mis tihti erineb tavalisest maanteeviaduktist vaid selle poolest, et sellele ei ole rajatud teed, vaid see on kaetud pinnasekihiga ning seal kasvab looduslik kõrghaljastus. Ökoduktide laius jääb vahemikku 50 kuni 200 meetrit.
- **Võrkaed e tara** – maantee ja külgnevate alade vahele paigutatud spetsiaalse konstruktsiooniga traatrajatis, mille põhieesmärk on hoida ära loomade sattumist maanteele.

- **Ühesuunaline värav** – spetsiaalse konstruktsiooniga vaid ühes suunas avanev värav, mis võimaldab maantee alale võrkaedade vahele lõksu jäänud loomal välja pääseda.

Joonis 6.1. Loomade ülepääs Hollandis (foto autor H. Bekker, aruandest “Loomad ja liikus Eestis“).

Joonis 6.2. Loomade läbipääs (tunnel) Taanis (Foto autor B. Wandall, aruandest “Loomad ja liikus Eestis“).

Sildade juures on soovitatav tagada loomadele ka ühendus silla alt läbipääsemiseks (tagada kallasrajad). Samuti tuleks kujundada voolusängid selliselt, et kiire voolu korral oleks võimalik minna ka kaldaservale või selleks rajatud sillaalusele kallasrajale (joonis 6.3.)

Joonis 6.3. Näidis sillaalusest maastikuühendusest (allikas: Laanetu, 2010).

Lisaks eelnevalt toodud meetmele on soovitatav kasutada spetsiaalseid kahepaiksete tunneliteid piirkondades, kus kahele poole teed jäävad veekogud. See on spetsiaalne leevendusmeede, mis on rajatud transpordi infrastruktuuri alt läbi eesmärgiga luua kahepaiksetele võimalus ohutuks pääsuks infrastruktuuri ühelt küljelt teisele (joonis 6.4.).

Joonis 6.4. Näidised kahepaiksete tunnelitest (foto autor L. Briggs, aruandest “Loomad ja liiklus Eestis“).

Oluline on edasisel planeerimisel arvesse võtta ka seda, et ökoduktid, truupid jm vajavad hooldust ning inimesi tuleb teavitada. Paigaldada tuleks vastavad sildid, mis kutsuksid inimesi võimalikult vähe loomi häirima. Hoolduse puhul tuleb vältida võsastumist, talvel truupide või tunnelite mattumist lume alla jne.

Kokkuvõtteks

- KSH koostaja peab kõige olulisemateks konfliktkohtadeks kilomeetreid lõikudel: 107-111 ja 114-120; 149-158 ja 169-178, kuhu tuleks kaaluda loomade ülepääsu rajamist. Keskmisteks konfliktaladeks on 93. km ja lõigud 97-99, 107-111, 114-122, 138-148, kus tuleks selgitada välja täiendavate loomaläbipääsude vajadus (eelkõige tunnelid).
- Kõigile ristumistele suuremate jõgedega kaaluda sillaaluste (re)kontrüeerimist selliselt, et tagatud oleks kallasrajad ja läbipääs (väike)loomadele (joonis 6.3.): km 93. (Esna jõgi); km 102. (Neeva kanal); km 111. (Navesti jõgi); km 128. (Põltsamaa jõgi); lõik 134-137 km (Neanurme jõgi või Umbusi jõgi); km 142. (Pikknurme jõgi); km 149. (Pedja jõgi); km 159. (Laeva jõgi); lõik 169-171 km (Laeva jõgi ja Suur-Emajõgi).
- Vastavalt vajadusele kaaluda ka kahepaiksete tunnelite rajamist (eelkõige vooluveekogude ääres, kui seire jooksul on täheldatav massilisemat kahepaiksete kudemisaladele siirdumist).
- Loomapääsude rajamisel kaaluda ka ulukitarade paigutamine jm lisameetmete rakendamist. Piirkondades, kus tee piirneb mõlemalt poolt veekogudega, kaaluda spetsiaalsete võrkude kasutamist, mis aitaks vältida kahepaiksete jt pääsemist teele.
- KSH koostaja soovib teostada seiret kõigis olulisemateks ja keskmise ohtlikkusega konfliktkohtades (vt ptk 7 „Seire“);
- KSH toodud võimalikud loomade ülepääsu ja läbipääsu kohad on soovituslikud ja ei välista vastavate leevendavate meetmete rakendamist teistel maantee lõikudel. Lõplik loomapääsude paiknemine tuleb määrata eraldi seire tulemustel põhineva analüüsiga. Sealjuures on oluline, et nimetatud analüüs vaataks trassi kui tervikut ja ei põhinevaks vaid üksikutel maanteelõikudel.

6.2. Müratõkkeelementide vajadus

Perspektiivselt on Tallinn – Tartu maantee ette näha liiklussageduse kasvu, mis on üheks põhjuseks maantee viimiseks I klassi maantee nõuetega vastavusse. I klassi maantee on lubatud kiirused võrreldes praeguse olukorraga suuremad. Liiklussageduse ja kiiruse suurenemine põhjustab piirkonna mürataseme kasvu. Et vähendada kõrge müratasemega pidevalt kokkupuutuvate elanike arvu on oluline suuremad maanteed kavandada asulatest ja suurematest elamupiirkondadest võimalikult kaugele. Siiski ei saa maantee kavandamisel lähtuda ainult müraaspektist, olulised on ka teised asjaolud (nt turvalisus, looduskaitse, majanduslik tasuvus jms). Erinevaid aspekte arvestades on sisuliselt võimatu tänapäeval leida maanteele sobivat asukohta selliselt, kus ükski valdkond ei kannataks. Seetõttu on ka käesoleva teemaplaneeringuga püütud leida optimaalne lahendus arvestades erinevaid aspekte ja mõjukriteeriume. Teemaplaneeringu käigus väljavalitud tee- ja teekaitsevööndi ala erinevates lõikudes paikneb üldjuhul praeguse maanteega võrreldes tihedama asustusega piirkondadest eemal, st maanteelt tuleneva kõrge müratasemega kokkupuutuvate inimeste arv on väiksem.

Antud töös on müra poolt mõjutatud majapidamiste arv määratletud lähtuvalt tee- ja teekaitsevööndi ala sanitaarkaitsetsoonist (300 m). Kuigi suurematest asulatest läheb kavandatav trass mööda, jääb siiski kõigis töös käsitletavates lõikudes sanitaarkaitsetsooni elamuid. Lõigud, kus tee- ja teekaitsevööndi ala sanitaarkaitsetsooni jäävad elamud, on määratud käesolevas töös müra konfliktsooniks. Samuti on konfliktsooniks määratud eritasandiliste ristmike asukohad (kui müraallikas paikneb ümbritsevast maapinnast kõrgemal levib ka tekkiv müra kaugemale). **Konfliktsoonis tuleb maantee projekteerimise etapis viia läbi prognoositava mürataseme modelleerimine ning tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.** Üldjuhul on müramodelleerimine vajalik läbi viia kõigil maantee lõikudes, erandiks on vaid järgmised kohad, kus müramodelleerimine ei ole vajalik, kuna läheduses ei paikne hoonestust ega kavandata eritasandilisi ristmikke:

- Lõik C-E (olemasoleva maantee lõigul 108,5 - 110 km; mõlema variandi korral);
- Lõik E-F (olemasoleva maantee lõigul 138,5 – 140,5 km);
- Lõik F-G (olemasoleva maantee lõikudel 151,5 – 153,5; 158 – 159,5; 172 – 174,5 km).

Maanteelt tulenevat mürataset on võimalik vähendada: 1. Vähendades müraallikast lähtuvat müra; 2. tõkestada müralevikut.

Müraallikast lähtuva müra vähendamine

I klassi maantee puhul ei ole rakendatavad nõuavamaantee puhul toimivad meetmed müra vähendamiseks, nagu liikluskiirus piiramine või raskeliikluse ümbersuunamine. Küll aga on võimalik mürataset vähendada kasutades nõuavaid teekatteid ja pidev teehooldus, tagamaks tee hea kvaliteedi. Perspektiivselt võib eeldada ka vaiksemate rehvide ja mootoriga sõidukite lisandumist liiklusesse.

Müraallikast lähtuva müra tõkestamine

Kuna kavandatakse I klassi maanteed, siis lähtuvalt suurest liiklussagedusest ja kiirusest, võib siiski eeldada maanteelt tuleneva ülenormatiivse mürataseme jõudmist lähedal asuvate elamuteni, seda ka juhul kui rakendatakse eelnevalt toodud müraallikast lähtuva müra vähendamise meetmeid. Seega on vajalik kasutusele võtta müratõkkelemendid. Sisuliselt on neid kahte tüüpi: 1. tõkke paigaldamine maantee ja müratundliku hoone vahele; 2. müratundliku hoone heliisolatsiooni parandamine.

1. Maantee ja hoone vahele kavandavateks müratõketeks on müraseinad, haljastatud pinnasvallid või kaitsehaljastus. Müraseinte ja pinnasvallide puhul on müra tõkestamise efekt suurim, kui tõkke paigaldatakse võimalikult maantee lähedale. Müratõkke suuruse osas kehtib üldjuhul reegel, et tõkke peab katkestama silmkontakti müra tekkekohaga kogu ettenähtud teekonna ulatuses, st sisuliselt ei tohiks maanteel liikuvate sõidukite rattad olla elamutest nähtavad (see ei kehti läbipaistvate müratõkete kohta; Lahti, 2008). Müraseinte ja haljastatud pinnasvallide rajamine on kulukas ning

nõuab, eriti pinnasvallide puhul palju ruumi. Seetõttu on praktikas neid kasutatud kohtades, kus mürast on mõjutatud hoonetegrupid ja potentsiaalsed arengualad. Kuigi sisuliselt võiks ka üksikute hoonete kaitseks rajada müraseinu ja pinnasvalle, ei ole see siiski üldjuhul majanduslikult põhjendatud. Kaitsehaljastuse rajamine vajab samuti suurt maa-ala, sest reaalne mürataseme vähenemine toimub vaid tiheda (igihaljad puud koos alustaimestikuga) ja mitmekümne meetri paksuse metsa olemasolul.

2. Hoonetesse jõudva mürataseme vähendamiseks kasutatakse hoonete välispiirde heliisolatsiooni parandamist (välisseina täiendav soojustamine, mürakindlad aknad jms). Antud meetmeid kasutatakse juhul kui mürast on mõjutatud üksik majapidamine ja/või paiknevad hooned maanteest sellisel kaugusel, kus müratõkke rajamine ei ole efektiivne.

7. SEIRE

Keskkonnaseire korraldamine on vajalik, et jälgida keskkonnaseisundit ning vajadusel reageerida tegevusega kaasnevatele keskkonda või inimeste tervist ähvardavatele ohtudele. Käesoleva KSH koostajad näevad enne projekteerimisfaasi algust, eraldi seire teostamise vajadust, eelkõige loomastiku liikumise konfliktkohtade täpsustamiseks.

Loomapääsude rajamisel on oluline, et nende asukohad kattuksid võimalikult täpselt reaalsete liikumiskorridoridega. Vastasel juhul võib rajatud pääs (eelkõige ökoduktid, maastikuühendused, tunnelid) osutada elustikule mitte-aktsepteeritavaks.

Selleks, et selgitada välja konkreetsed loomapääsude asupaigad, on vajalik teostada seiret. Seire peaks hõlmama ennekõike selliseid maanteelõike, kus liiklustihedus ja teed ümbritsevad elupaigad moodustavad kõige ohtlikuma kombinatsiooni (nn KSHs toodud kõige ohtlikumad ja keskmise ohtlikkusega konfliktkohad 93. km, lõik 97-99 km, lõik 107-111 km, lõik 114-120 km, lõik 138-158 km ja lõik 169-178 km). Samuti peaks seirega katma suuremate jõgedega ristumiskohad (vt ptk 6.1. Kokkuvõte). Seirega peaksid olema hõlmatud võimalikult erinevate liigirühmade eelistatavad elupaigad.

Samuti tuleks teostada seiret terve põhimaantee ulatuses nn juhuseiret ning määrata:

- hukkunud loomade arv (kui võimalik ka väikeulukite arv);
- olulisemad liikumiskoridorid liigirühmade kaupa (visuaalsed vaatlused, nt talvine jäljeradade fikseerimine, suvine tegevusjälgede registreerimine).

Kuna vaadeldav lõik on küllaltki pikk läbides mitmeid olulisi alasid, soovitab käesoleva KSH koostaja loomapääsude planeerimisel koostada eraldi vastav seirekava. Eelkõige on oluline, et loomapääsusi ei planeeritaks ja seiret ei teostataks käesolevas töös toodud üksikute lõikude kaupa. KSH koostajate hinnangul saaks seire saaks jagada 4 etapiks: lõik kilomeetritel 92 – 95 (kilomeetripostist 92 kuni kilomeetripostini 95); lõik kilomeetritel 107 – 122; lõik kilomeetritel 138 – 158; lõik kilomeetritel 169 – 178-

Seega tuleb enne projekteerimist koostada seirekava, mis näeb ette üldisemal tasemel seire läbi viimise kogu planeeringuala osas tervikuna. Kavast lähtuvalt läbi viia seire ning vajadusel täpsustada teemaplaneeringus esitatud nõudeid loomapääsude tegemiseks. Seire teostamise periood peab olema vähemalt kaks aastat pikk.

Vastavalt *keskkonnamõju hindamise ja juhtimise seaduse* § 6 lg 1 p 13 on maantee eelprojekti koostamise faasis keskkonnamõju hindamise teostamine kohustuslik kõigis lõikudes.

8. ÜLEVAADE KESKKONNAMÕJU HINDAMISE PROTSESSIST JA MÕJUDE HINDAMISE KÄIGUS ILMNENUD RASKUSTEST

Käesoleva KSH objektiks on Järva, Jõgeva ja Tartu maakonnaplaneeringute teemaplaneering „Põhimaantee nr 2 (E263) Tallinn- Tartu- Võru- Luhamaa trassi asukoha täpsustamine km 92,0 - 183,0“. Teemaplaneering ja selle KSH algatati Järva maavanema 27. aprilli 2009 korraldusega nr 275, Jõgeva maavanema 29. aprilli 2009 korraldusega nr 219 ja Tartu maavanema 27. aprilli 2009 korraldusega nr 304 (lisa 1). Keskkonnamõju strateegiline hindamine viidi läbi vastavalt kehtivale *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele*.

Teemaplaneeringu KSH viis läbi OÜ Alkranel töögrupp koos OÜ Artes Terrae (algselt AS K&H) planeerimis- ja maastikuspetsialisti Heiki Kalbergiga.

KSH programmi sisu kohta küsiti seisukohti järgmistelt asutustelt:

- Keskkonnaameti Harju – Järva – Rapla regioon ja Jõgeva – Tartu regioon
- Kultuuriministeerium
- Muinsuskaitseamet
- Sotsiaalministeerium
- Siseministeerium
- Majandus- ja Kommunikatsiooniministeerium
- Kohalikud omavalitsused (Paide, Koigi, Imavere, Põltsamaa, Puurmani, Laeva, Tähtvere Vallavalitsused ja Põltsamaa ning Tartu Linnavalitsused)

Teemaplaneeringu programmi eelnõuga ning muu materjaliga oli võimalik tutvuda teemaplaneeringu portaalis (<http://tartumnt.askh.ee/>) ning Järva, Jõgeva ja Tartu Maavalitsuste ruumides ajavahemikul 12.01 - 25.01.2010. Teemaplaneeringu lähteseisukohtade ja keskkonnamõju strateegilise hindamise programmi avalikud arutelud toimusid ajavahemikul: 26.01. – 28.01.2010 Põltsamaa Vallavalitsuses, Koigi Põhikoolis ja Laeva Kultuurimajas. KSH programm (lisa 2) on heakskiidetud Keskkonnaameti otsusega 07.05.2010 nr 6-8/10567-5 (lisa 3).

24. maist 2010. a kuni 04. juunini 2010. a toimusid teemaplaneeringu võimalikke lahendusi tutvustavad väljapanekuid. (lisa 8). Teemaplaneeringu võimalike lahendustega oli võimalik tutvuda Järva, Jõgeva ja Tartu Maavalitsuste ruumides ajavahemikul 24.05. - 04.06.2010. Vahearuaude arutelud toimusid ajavahemikul 2.06. – 04.06.2010 Särgvere koolimajas, Puurmani vallavalitsuses, Laeva kultuurimajas ja Kure turismitalus ning Imavere vallavalitsuses ja Põltsamaa kultuurimajas.

Vahearuaude tulemusel kohalike omavalitsuste poolt välja antud korraldused ja muu sellega seotud dokumentatsioon, mis oli alternatiivide otsustamise aluseks on toodud lisa 9. Valitud trassialternatiivide kokkuvõtlik joonis on lisa 6 ja tabel lisa 7.

KSH aruande avalikustamine toimus koos teemaplaneeringu avalikustamisega 01.09 – 28.09.2011 Järva, Jõgeva, Tartu Maavalitsustes ja teemaplaneeringuga hõlmatavates kohalikes omavalitsustes. Samuti oli teemaplaneering koos KSH aruandega kätte saadav teemaplaneeringu portaalis (<http://tartumnt.artes.ee/>) Avalikud arutelud toimusid ajavahemikul 01.11 – 03.11 Paines, Põltsamaal ja Tartus. Teemaplaneeringu ja KSH aruande avalikust väljapanekust ja arutelust teavitati lähtuvalt *Planeerimisseadusest*, seetõttu jäid osad KSH programmis nimetatud ametiasutused (huvitatud isikud) teavitamata. Neile saadeti vastavasisuline teade peale avalikku väljapanekut, seejuures oli neil võimalus seisukohti esitada avaliku väljapanekuga võrreldes sama ajaperioodi jooksul. Avalikustamise dokumentatsioon ja saabunud seisukohad on toodud lisa 11. Vastused avalikustamise käigus laekunud seisukohtadele on esitatud lisa 12.

Teemaplaneeringu KSH koostamisel ilmnenu raskused olid tingitud kohalike omavalitsuste otsustusprotsesside pikkusest.

9. ARUANDE JA HINDAMISTULEMUSTE KOKKUVÕTE

9.1. Keskkonnamõju strateegilise hindamise protsess

Käesoleva KSH objektiks on Järva, Jõgeva ja Tartu maakonnaplaneeringute teemaplaneering „Põhimaantee nr 2 (E263) Tallinn- Tartu- Võru- Luhamaa trassi asukoha täpsustamine km 92,0 - 183,0“.

Teemaplaneering ja selle KSH algatati Järva maavanema 27. aprilli 2009. a korraldusega nr 275, Jõgeva maavanema 29. aprilli 2009. a korraldusega nr 219 ja Tartu maavanema 27. aprilli 2009. a korraldusega nr 304. Teemaplaneeringu koostajad on OÜ Artes Terrae ja AS EA Reng. Teemaplaneeringu kehtestajad: Järva Maavalitsus, Jõgeva Maavalitsus ja Tartu Maavalitsus. Teemaplaneeringu KSH koostaja OÜ Alkranel.

Teemaplaneeringuga on hõlmatud Tartu maakonnast Tartu linn, Tähtvere ja Laeva vallad; Järva maakonnast Puurmani ja Põltsamaa vallad ning Põltsamaa linn ning Jõgeva maakonnast Paide, Koigi ja Imavere vallad.

KSH eesmärgiks on selgitada, kirjeldada ja hinnata teemaplaneeringu elluviimisega kaasneva võivat olulist strateegilist keskkonnamõju ning välja pakkuda negatiivse keskkonnamõju leevendamise ja/või vältimise meetmeid või positiivse mõju suurendamise meetmeid ja võimalikke alternatiivseid lahendusi. KSH viidi läbi vastavalt kehtivale *Keskkonnamõju hindamise ja keskkonnanajuhtimissüsteemi seadusele* (RT I 2005, 15, 87).

Teemaplaneeringu KSH programmi eelnõu oli avalikustamisel Järva, Jõgeva ja Tartu Maavalitsuste ruumides ajavahemikul 12. jaanuar - 25. jaanuar 2010. KSH programm on heakskiidetud Keskkonnaameti otsusega 07.05.2010 nr 6-8/10567-5.

KSH aruande avalikustamine toimus koos teemaplaneeringu avalikustamisega 01.09 – 28.09.2011 Järva, Jõgeva, Tartu Maavalitsustes ja teemaplaneeringuga hõlmatavates kohalikes omavalitsustes.

Teemaplaneeringu koostamise käigus töötati välja perspektiivse I klassi Tallinn – Tartu – Võru - Luhamaa maantee trassi Mäo – Tiksoja lõigus asukohaalternatiivid (variandid). Lähtudes projekteerimisnormidest, looduskaitseväärtustest ning asustuse paiknemisest toimus kõigi trassialternatiivide võimalike asukohtade paika panek koos planeeringu koostajatega ASist EA Reng.

Trassi asukohaalternatiivide väljatöötamiseks jagati olemasolev maantee järgmisteks lõikudeks:

- **Lõik A - B** (Mäeküla õgvendus) km 92,0 - 101,3 peaesmärgiks on Mäeküla küla ja Nurmsi küla keskusest liikluse eemale suunamine (3 alternatiivset varianti);
- **Lõik B – C** km 101, 3 – 104,7 (2 alternatiivset varianti);

- **Lõik C – E** (Imavere – Adavere õgvendus) km 104,7 – 120,0 eesmärk muuta nn Paia kurv ohutumaks ning suunata põhiliiklus Adavere asulast eemale (3 alternatiivset varianti).
- **Lõik E – F** (Põltsamaa õgvendus) km 120,0 – 141,8. Peaesmärgiks oli põhilise liiklusvoo Põltsamaa linnast ja Neanurme küla keskusest eemale suunamine (3 varianti, milledest kahel olid alamvariandid).
- **Lõik F – G** km 141,8 – 183,0. Valdavas osas lõigul kavandatakse olemasoleva maantee laiendamist. Asukohaalternatiivid töötati välja vaid Altnurga õgvendusele (km 149 – 153) ja Kärevere õgvendusele (km 167 – 171). Seejuures nähti ette 3 varianti nn Altnurga küla kurvi ohutumaks läbimiseks ning hoonestusest eemale juhtimiseks (Kärevere õgvenduse juures töötati välja 2 alternatiivset varianti).

Eraldi alternatiivina ei käsitletud null-alternatiivi ehk tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei viida. Sisuliselt tähendaks null-alternatiiv olemasoleva kaheajalise maantee säilimist. Tuginedes Tallinna Tehnikaülikooli poolt (2010) koostatud liiklusuuringule ei ole olemasoleva maantee jätkuval kasutamisel võimalik mahutada maanteele prognoositavat sõidukite hulka ja tagada nende turvalist liiklemist. Seetõttu pole null-alternatiivi puhul tegemist reaalse alternatiiviga.

Hinnatavad valdkonnad jagunesid järgmiselt: mõju inimese heaolule ja tervisele (sh sotsiaalsele keskkonnale kaasnevad mõjud), mõju looduskeskkonnale, mõju maakasutusele ja kultuuripärandile ja majanduslik mõju (sh mõju liiklemisele). Iga valdkonna all hinnati mõjusid alamvaldkondade kaupa, tuues välja iga variandi elluviimisega kaasnevaid positiivseid ja negatiivseid keskkonnamõjusid (tabel lisas 5).

Töö käigus väljatöötatud variantide hindamise eesmärgiks oli anda kohalikele omavalitsustele ja maavalitsustele informatsiooni erinevate variantide elluviimisega kaasnevatest negatiivsetest ja positiivsetest keskkonnamõjudest. Omapoolse parima alternatiivi valiku otsustas ka Järva, Jõgeva ja Tartu maavanemate poolt kokku kutsutud teemaplaneeringu „Põhimaantee nr 2 (E263) Tallinn-Tartu-Võru-Luhamaa trassi asukoha täpsustamine km 92,0 – 183,0“ koostamise koordineerimise komisjon.

9.2. Valitud trassialternatiivide ning leevendusmeetmete kokkuvõte

Järgnevalt on toodud maanteelõikude eelistatud variantide olulisemad aspektid. Leevendavad meetmed on toodud *kaldkirjas*.

Lõik A - B

Lõik A - B (Mäeküla õgvendus) kulgeb olemasolevast maanteest lähtudes km 92,0 - 101,3. Õgvenduse variantide peaesmärgiks oli liikluse eemale suunamine Mäeküla küla ja Nurmsi küla keskusest.

- Piirkonnas on üheks traditsiooniliseks majandamise viisiks põllumajandus, sealjuures killustab kavandatav teetrass mitut suuremad põllumassiivi. Seetõttu tuleb tee projekteerimise faasis arvestada põllumassiivide paiknemist ning vajadusel tagada juurdepääs põllumajandustunneli(te) rajamise kaudu.
- Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.
- Antud lõigul jääb tee- ja teekaitsevööndi ala sanitaarkaitsetsooni kokku 49 majapidamist. Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed (teostamine projekteerimise etapis).
- Reserveeritav jalg- ja jalgrattatee läbib Koigi mõisapargi servaala. Samuti jääb pargi servaala tee- ja teekaitsevööndi ala sisse. Maantee ja jalg- ja jalgratta projekteerimisel tagada võimalikult suures mahus mõisapargi säilimine, sh kõrghaljastuse säilimine.
- Trassikoridor läbib Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, seetõttu soovitab käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealal põhjaveega alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.
- Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).
- Võimaliku loomaläbipäasu rajamist tuleks kaaluda olemasoleva maantee 93.km ja lõigul km 97-99. Samuti tuleks tee- ja teekaitsevööndi ristumiskohas Esna jõega (93. km) sild konstrueerida nii, et silla all oleks tagatud kallasrajad ja oleks mööda jõekaldaid võimaldatud läbipääs väiksematele loomadele.
- 98. km asuvad tee- ja teekaitsevööndi alal väärtuslikud niidualad nr 8203. Projekteerimisel rakendada meetmeid, mis tagaks maksimaalses ulatuses niidualade säilimise (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).
- Maantee 300 m mõjuvööndisse jääb kultuurimälestise Põhjaka mõisa vesiveski kaitsevöönd. Juhul kui töid teostatakse vesiveski kaitsevööndis, tuleb tegevus kooskõlastada Muinsuskaitseametiga.

Natura ala terviklikkuse säilitamiseks ja kaitsekorralduslikult oluliste elupaigatüüpide soodsa seisundi tagamiseks on vajalikud järgmised leevendavad meetmed:

- Prandi loodusala läheduses, kus põhjavesi on kergesti mõjutatav, soovitab käesoleva KSH koostaja vältida tee rajamist pinnases lubjakivis süvendisse. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.

Paide Vallavalitsus eelistas käesolevas punktis kirjeldatud trassialternatiivi 3.

Lõik B-C

Lõik B–C kulgeb olemasolevast maanteest lähtudes km 101,3 – 104,7.

- Valitud lõigu puhul jäävad maantee sanitaarvööndisse (300 m) 8 majapidamist. *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele müra leevendavad meetmed (teostamine projekteerimise etapis).*
- *Trassikoridor läbib Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, seetõttu soovitab käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealal põhjaveega alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*
- *Kaaluda ühe võimaliku loomaläbipäasu rajamist lõigu 101-104 km piirkonda. Samuti tuleks tee- ja teekaitsevööndi ristumiskohas Neeva kanaliga (102. km) sild konstrueerida nii, et silla all oleks tagatud kallasrajad ja oleks mööda jõekaldaid võimaldatud läbipääs väiksematele loomadele.*
- *Kogujatee projekteerimisel tagada väärtusliku niiduala nr 8190 (km 104.) säilimine võimalikult suures ulatuses (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- Teemaplaneeringu järgi on antud lõigus määratud ka võimalik puhkekoht km 103.-104. vahemikku mõlemas suunas. Nimetatud kilomeetrivahemik kattub võimaliku loomapäasu rajamise piirkonnaga.

Imavere Vallavalitsus eelistas nimetatud lõigus varianti 2.

Lõik C – E

Lõik C – E (Imavere – Adavere õgvendus) kulgeb olemasolevast maanteest lähtudes km 104,7 – 120,0. Lõigu alternatiivsete asukohtade valiku eesmärk oli muuta nn Paia kurv ohutumaks ning suunata põhiliiklus Adavere asulast eemale.

Variant 2

- Valitud koridori puhul jäävad tee- ja teekaitsevööndi ala sanitaarkaitsevööndisse (300 m) 35 majapidamist ning tee- ja teekaitsevööndi ala möödub Adavere küla edelaosasse reserveeritud puhkealast ca 200 m kauguselt.
- 111.km läbib maantee väärtuslikke niidualasid nr 10174 ja nr 10173, mis on ka poollooduslikud kooslused. 111. km jääb tee- ja teekaitsevööndi alasse väärtuslik niiduala nr 8356 (sh poollooduslik kooslus), samuti jääb tee- ja teekaitsevööndi alasse väärtuslik niiduala nr 6420 114. km juures. *Projekteerimisel rakendada meetmeid, mis tagaksid niidualade võimalikult suures ulatuses säilimise (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*

Variant 3

- Valitud trassi puhul jäävad maantee sanitaarvööndisse (300 m) 30 majapidamistest. Mõõdub Adavere küla edelaosasse reserveeritud puhkealast ca 200 m kauguselt.

Nii variandi 2 kui ka 3 korral:

- *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.* Erandiks on olemasoleva maantee lõik 108,5 - 110 km, kus müramodelleerimine ei ole vajalik, kuna läheduses ei paikne hoonestust ega kavandata eritasandilisi ristmikke.
- *Projekteerimise faasis tuleb rajada põllutee Paia ristmiku piirkonda.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- *Mõlemad trassikoridorid läbivad Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, seetõttu soovitab käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealase põhjaveega alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*
- *Kaaluda loomade ülepääsu (ökodukti või maastikuühenduse) rajamist sõltuvalt seiretulemustest kas lõiku 107-111 km või lõiku 114-122 km (lõik 120-122 km puudutab järgmist lõiku E-F). Lisaks ühe täiendava loomaläbipääsu rajamist nimetatud vahemikku, olenevalt sellest kuhu tuleb ülepääs. Samuti tuleks Navesti jõe ja maantee ristumiskoha (km 110.) sild konstrueerida nii, et silla all oleks tagatud kallasrajad ja oleks mööda jõekaldaid võimaldatud läbipääs väiksematele loomadele.*
- *Käasukonna perspektiivse eritasandilise ristmiku mõjuvööndisse jääb Pillisaare rändrahn (km 106.). Projekteerimisel tagada kaitsealuse üksikobjekti säilimine.*

Teemaplaneeringu koostamise koordineerimise komisjon otsustas planeeringus kinnitada kaks alternatiivset trassikoridori (variant 3 ja variant 2). KSH töögruppi hinnangul on keskkonnamõjusid arvesse võttes lõigus C-E realiseeritavad mõlemad alternatiivid ning koondmõjud on sarnase olulisusega.

Lõik E-F

Lõik E – F (Põltsamaa õgvendus) kulgeb olemasolevast maanteest lähtudes km 120,0 – 141,8. Variantide peaeesmärgiks oli põhilise liiklusvoo Põltsamaa linnast ja Neanurme asula keskusest eemale suunamine.

- Võimalik negatiivne mõju võib inimese heolule ja tervisele kaasneda seetõttu, et tee- ja teekaitsevööndi ala 300 m sanitaarkaitsevööndisse jääb ca 96 majapidamist. *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta*

kasutusele leevendavad meetmed. Antud lõigus ei ole müramodelleerimise läbiviimine vajalik olemasoleva maantee lõigul 138,5 – 140,5 km, kuna läheduses ei paikne hoonestust ega kavandata eritasandilisi ristmikke.

- *Trassikoridor läbib Pandivere ja Adavere-Põltsamaa nitraaditundlikku ala, seetõttu soovib käesoleva KSH koostaja vältida tee rajamist süvendisse lubjakivis nitraaditundlikul alal ja survealal põhjaveega alal. Lõhkamised ja puurtööd võivad omada ettearvamatut mõju piirkonna põhjaveerežiimile. Samuti on oluline vältida ehitustöid karstialal (eritasandilise ristmiku mõjuvöönd km 138.).*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*
- *Projekteerimisel arvestada VEP nr.135003 paiknemisega (140. km) ja tagada võimalusel selle maksimaalne säilimine.*
- *Projekteerimisel arvestada Põltsamaa pargi kaitsealaga (128. km) ja tagada selle maksimaalne säilimine.*
- *Eritasandilise ristmiku projekteerimisel tagada 124. km asuva väärtusliku niiduala nr 5679 maksimaalne säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Kaaluda loomade ülepääsu (ökodukti või maastikuihenduse) rajamist lõiku 114-122 km (114-120 km puudutab eelnevat lõiku C-E) ning täiendava loomaläbipääsu rajamist lõiku 138-148 km (140-148 puudutab ka järgmist lõiku F-Altnurga). Samuti rekonstrueerida Põltsamaa jõe (125. km) ja Neanurme jõe (137. km) või Umbusi jõe (135. km) ning maantee ristumiskoha sillad nii, et sildade all oleks tagatud kallastajad ja oleks mööda jõekaldaid võimaldatud väikeloomade läbipääs.*
- *Pauastvere eritasandilise ristmiku mõjuvööndisse (128. km) jääb kultuurimälestis (asulakoht), samuti läbib olemasolev tee, mis on kavandatud perspektiivseks kogujateeks kultuurimälestise ala (asulakohta) (129. km). Kultuurimälestise aladel (asulakohtades) teostatavad tööd tuleb kooskõlastada Muinsuskaitseametiga.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- *Teemaplaneeringu järgi on antud lõigus määratud ka võimalik puhkekoht km 120.-121. ja 139.-140. vahemikku mõlemas suunas. Nimetatud kilomeetrvahemikud kattuvad võimalike loomapääsu rajamise piirkondadega.*

Lõigus langetati otsus variandi 2' kasuks.

Lõik F – G (F – Altnurga)

Lõik F-G (F kuni Altnurga) kulgeb olemasolevast maanteest lähtudes km 141,8 - 149. Antud lõigus laiendatakse trassi olemasoleva tee baasil ning reaalsed asukohaalternatiivid puudusid.

- *Tee- ja teekaitsevööndi ala 300 m sanitaarkaitsevööndisse jääb ca 57 majapidamist. Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva*

müürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.

- *Kaaluda loomaläbipääsu rajamist lõigule 138-148 km (vahemik hõlmab ka eelnevat lõiku E-F) ja sillaaluse läbipääsu konstrueerimise selliselt, et tagatud oleks väikeloomade läbipääs Pikknurme jõel (143. km) ja Pedja jõel (149. km).*
- *Lõigule 141,5-143 km rajatava eritasandilise ristmiku mõjuvöödisse jäävad kaitsealused valge-toonekure pesapaigad (2). Projekteerimisel tuleb võimalusel vältida valge-toonekure pesapaikade hävitamist, vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid.*
- *Lõigul 148,5-149,5 km asuvad kaks väärtuslikku niiduala (nr 12 025 ja 12 026). Projekteerimisel rakendada meetmeid, et tagada niidualade võimalikult suures mahus säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Muinsuskaitseobjektidest jäävad maanteevööndisse kalmistu “Kabelimägi”, „Asulakoht“, osaliselt ka Puurmani pargi kultuurimälestisala ning seal asuvad arhitektuurimälestised. Tööde teostamisel kultuurimälestise aladel (143. ja 149. km), tuleb tegevus kooskõlastada Muinsuskaitseametiga.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*

Lõik F – G (Altnurga õgvendus)

Lõik F-G (Altnurga) kulgeb olemasolevast maanteest lähtudes km 149-153. Lõigul töötati välja 3 varianti, mille peaesmärgiks on viia vastavusse maantee I klassi nõuetega olemasoleval maanteel kaks järsku kurvi järjest).

Järgnevalt on esitatud hinnangud ja leevendavad meetmed variandi 2 ellu viimise korral.

- *Negatiivne mõju kaasneb inimese heaolule, sest eeldatavasti tuleb likvideerida üks majapidamine.*
- *Tee- ja teekaitsevööndi ala 300 m sanitaarkaitsevööndisse jääb 11 majapidamist. Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva müürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed. Antud lõigus ei ole müramodelleerimise läbiviimine vajalik olemasoleva maantee lõigul 151,5 – 153,5 km, kuna läheduses ei paikne hoonestust ega kavandata eritasandilisi ristmikke.*
- *Kaaluda loomade ülepääsu (ökodukti või maastikuihenduse) rajamist lõiku 149-158 km (seejuures km 153-158 hõlmab järgnevat lõiku Altnurga-Kärevere).*
- *Projekteerimisel arvestada valge-toonekure pesade paiknemisega ning võimalusel vältida pesapaikade hävitamist (150. km), vajadusel tuleb üles panna olemasoleva pesa lähedusse asenduspesasid.*

- Tee- ja teekaitsevööndi alale jääb kultuurimälestise ala (asulakoht) (km 150.). *Tööde teostamisel asulakohas, tuleb tegevus kooskõlastada Muinsuskaitseametiga*
- Lõigul 148,5-149,5 km asub väärtuslik niiduala (nr 12 026). *Projekteerimisel rakendada meetmeid, et tagada niiduala võimalikult suures mahus säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*

Natura ala terviklikkuse säilitamiseks ja kaitsekorralduslikult oluliste liikide soodsa seisundi tagamiseks on vajalikud järgmised leevendavad meetmed:

- *Müürikamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusmüraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistöed) tuleb vältida lindude pesitsusperioodil olemasoleva maantee järgi järgmistel kilomeetritelõikudel:*
 - *149,0 – 151,5 (maist – juulini);*
 - *151,5 – 153,0 (aprillist – augustini)*
- *Kuna maantee ja kogujatee rajamisega Altnurga õgvenduse variant 1 ja variant 3 korral (olemasoleva maantee lõigul 149,0 – 152,0 km) kaasneb oluline negatiivne mõju rohunepe pesitsus- ja mängupaiga säilimisele antud asukohas, tuleb vältida maantee planeerimisel variant 1 või variant 3 maanteetrassi asukohta. Variant 2 trassi alternatiivi elluviimise korral, mis kulgeb praegusest maantee asukohast ida pool, kaugemal rohunepe pesitsuspaikadest ei ole olulist negatiivset mõju ette näha.*

Lõigul F – G (Altnurga õgvendus) eelistas Puurmani Vallavalitsus varianti 1. Käesoleva töö koostamise käigus selgus, et valitud trassialternatiiv läbib lisaks Alam-Pedja looduskaitsealale antud kohas Natura 2000 alade kontekstis olulist rohunepe pesitsus- ja mängupaika. Seega ei soovita käesoleva KSH koostaja lähtuda Puurmani Vallavalitsuse otsusest rajada variant 1 vaid eelistada tuleks varianti 2. Lõplikusse planeeringusse otsustati siiski sisse jätta kaks alternatiivi.

Lõik F-G (Altnurga - Kärevere)

Lõik F-G (Altnurga-Kärevere) kulgeb olemasolevast maanteest lähtudes km 153-167. Antud lõigus trassi asukoha alternatiivid puuduvad. Maantee kavandamine I klassi kiirteeks toimub läbi olemasoleva maantee laiendamise.

- Negatiivsed mõjud kaasnevad inimeste heaolule, kuna tee laiendamise käigus tuleb eeldatavasti likvideerida 3 majapidamist.

- Lõigul jäävad tee- ja teekaitsevööndi ala sanitaarkaitsevööndisse (300 m) 37 majapidamist. *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.* Antud lõigus ei ole müramodelleerimise läbiviimine vajalik olemasoleva maantee lõikudel 151,5 – 153,5 ja 158,0 – 159,5 km, kuna läheduses ei paikne hoonestust ega kavandata eritasandilisi ristmikke.
- *Kaaluda loomade ülepääsu (ökodukti või maastikuihenduse) rajamist lõigule 149-158 km (149-153 km hõlmab eelnevat lõiku Altnurga õgvendus) ning täiendavalt sillaaluste läbipääsude konstrueerimist Laeva jõe ja maantee ristumiskohta (km 160.).*
- *160. km asub väärtuslik niiduala nr 4082.*
- *Projekteerimisel rakendada meetmeid, mis võimaldaksid niiduala maksimaalset säilimist (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*
- Teemaplaneeringu järgi on antud lõigus määratud ka võimalik puhkekoht km 157.-158. vahemikku Tallinna suunas ja 164.-165 Tartu suunas. Kilomeetrivahemik 157.-158. kattub võimaliku loomapääsu rajamise piirkonnaga.
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*

Natura ala terviklikkuse säilitamiseks ja kaitsekorralduslikult oluliste liikide soodsa seisundi tagamiseks on vajalikud järgmised leevendavad meetmed:

- *Mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusrasemaga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistööd) tuleb vältida lindude rände- ja pesitsusperioodil olemasoleva maantee järgi järgmistel kilomeetrilõikudel:*
 - *154,0 – 155,0; 158,5 – 160,0 (aprillist – augustini);*
 - *160,0 - 162,0 (aprilli teine pool kuni mai keskpaik; vältida tuleb kõiki maantee laiendamise seotud ehitustöid);*
 - *162,0 – 163,0 (aprillist – juulini).*
- ***Alam – Pedja loodusala jääva (olemasoleva maantee 163. km) suur -konnakotka püsielupaiga terviklikkuse säilimise aspektist lähtuvalt tuleb perspektiivne kogujatee kavandada püsielupaiga piiridest välja poole.***

Lõik F-G (Kärevere õgvendus)

Lõik F – G Kärevere õgvenduse (km 167 – 171) korral kavandatakse uude asukohta (variant 2).

- *Tee projekteerimise faasis arvestada põllumassiivide paiknemist ning vajadusel tagada juurdepääs põllumajandustunneli(te) rajamise kaudu.*
- Tee- ja teekaitsevööndi ala sanitaarvööndisse (300 m) jäävad 20 majapidamist. *Tee projekteerimise etapis tuleb ette näha kogu lõigu pikkuses*

müürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.

- *Vältida kaitsealuste liikide- harilik ungrukold, suur rabakiil, harivesilik, lai tõmmuujur, harivesilik, vareskaera-aasasilmik kasvukoha/elupaiga ja väikekonnakotka püsielupaiga kahjustamist ja hävitamist lõigul 168-171 km. Projekteerimisel tagada maksimaalselt elupaikade säilimine.*
- *171. km asuvad väärtuslikud niidualad (nr 14 679, 15 109). Projekteerimisel tagada maksimaalses ulatuses niidualade säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).*
- *Kaaluda loomade ülepääsu (ökodukti/maastikuihenduse) rajamist lõigu 169-178 km vahelisele alale ning Suur-Emajõe silla (171. km) ja Laeva jõe silla (170. km) konstrueerimist selliselt, et tagatud oleks kallasrajad ja võimaldatud mööda kaldaid väikeloomade läbipääs.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine.*
- *Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).*
- *Maatee projekteerimisel tuleb tagada VEP nr. E00053 võimalikult suures ulatuses säilimine.*
- *Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.*

Vabariigi Valitsuse 18.05.2007 määrusega nr 153 kehtestatud *Alam-Pedja looduskaitseala kaitse-eeskiri* välistab Kärevere sihtkaitsevööndisse tee ja kuivendussüsteemi rajamise. Kaitse-eeskirja § 13 lg 1 p 1 kohaselt on sihtkaitsevööndis majandustegevus keelatud ja p 3 kohaselt on uute ehitiste püstitamine lubatud ainult hoonestatud kinnistute õuemaale või kaitseala tarbeks. Tulenevalt eelnimetatud määrusest on keelatud ka uute maaparandussüsteemide rajamine. Võttes arvesse antud lõigu juures hinnatud mõjusid, natura-hindamise tulemusi (ptk 5.3.1) ja Laeva Vallavalitsuse soovi rajada maantee uude koridori, **teeb KSH koostaja ettepaneku võttes aluseks *Planeerimisseaduse § 7 lg 3 p 11, ala kaitse-eeskirja lõpetamiseks lõigus, kus perspektiivne maantee ristub Alam-Pedja kaitseala Kärevere sihtkaitsevööndiga (käsitletud ka ptk 5.3.1).***

Natura ala terviklikkuse säilitamiseks ja kaitsekorralduslikult oluliste liikide soodsa seisundi tagamiseks on vajalikud järgmised leevendavad meetmed:

- *Kärevere silla lähiala lõigu ja Kärevere loodusala läbiva lõigu (olemasoleva maantee lõik 170 – 174 km) laiendamisel tuleb maksimaalses ulatuses kasutada ära olemasolevat maanteed ning vältida maakasutuse muutust kogu reserveeritud tee- ja teekaitsevööndi ala (150 m laiune) ulatuses.*
- *Üle Suur-Emajõe (olemasoleva maantee 171. km) silla rajamisel tuleb vältida vee keskkonda mõjutavaid ehitustöid kalade kudemisperioodil (aprill – mai).*

- *Mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusmüraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistööd) tuleb vältida lindude pesitsusperioodil olemasoleva maantee järgi järgmistel kilomeetritelõikudel:*
 - *167,5 – 169,0 (aprillist – augustini);*
 - *170,5 – 172,0 (maist – juulini);*
- *Alam-Pedja 3 varialale jääva (olemasoleva maantee 171. km) suur rabakiili elupaiga säilimiseks tuleb maantee ehitustööde käigus vältida võimaliku pinnase ladestamist varialale jäävasse tiiki ja selle kallastele.*
- *Suure rabakiili, harivesiliku, lai tõmmuujuri ja vareskaera-aasasilniku Käreveres Suur-Emajõe maanteesilla läheduses olemasoleva maantee ja vana Tallinn – Tartu maantee vahelisel alal (olemasoleva maantee lõigul 170,0 – 171,0 km) paikneva elupaiga säilimiseks on maantee laiendamisel oluline maksimaalses ulatuses säilitada antud alal väljakujunenud kooslus ning maanteed laiendada olemasolevast maanteest põhjapoole.*

Laeva vallavalitsus eelistas kirjeldatud varianti.

Lõik F-G (Kärevere - Tiksoja)

Antud lõigus laiendatakse teed olemasoleva maantee (km 171-183) baasil ning reaalsed alternatiivid puuduvad. Nimetatud lõigu puhul on positiivne, et valdavas osas teelõigus asub elamuid tee- ja teekaitsevööndi ala sanitaarkaitsevööndis minimaalselt, samuti ei läbita suuremaid asulaid ega kompaktse hoonestusega alasid.

- Eeldatavalt tuleb lõigus likvideerida 2 majapidamist.
- Kogu lõigu ulatuses on sanitaarkaitsetsooni jäävate majapidamiste arv 44. *Tee projekteerimise etapis tuleb ette näha maanteelt tuleneva mürataseme modelleerimine ning selle tulemustest lähtuvalt võtta kasutusele leevendavad meetmed.* Antud lõigus ei ole müramodelleerimise läbiviimine vajalik olemasoleva maantee lõigul 172 – 174,5 km, kuna läheduses ei paikne hoonestust ega kavandata eritasandilisi ristmikke.
- Tähtvere valla üldplaneeringu kohaselt läbib tee- ja teekaitsevööndi ala olemasolevat puhke- ja virgestusmaad (Kärevere Emajõe silla lähistel). *Tee projekteerimise etapis kaaluda müraseina rajamise vajadust Kärevere silla lähistel paikneva puhkeala kaitseks.*
- *Kaaluda loomade ülepääsu (maastikuihenduse või ökodukti) rajamist antud lõigule (km 170 – 178).*
- *Võimaluse korral vältida kaitsealuste objektide- sulgjas õhik (km 174.), pruunikas pesajuur (km 175., 176., 177., 179.), valge-valge toonekurg (km 172. ja 175.), laialeheline neiuvaip (176.), vööthuul-sõrmkäpp (km 179.) elupaiga/kasvukoha, Tüki kanakulli püsielupaiga (176. km), rohunepi (km 172. km) elupaiga kahjustamist. Projekteerimisel tagada leiukohtade maksimaalne säilitamine.*
- *Projekteerimisel tagada VEP nr.141057 ja VEP nr.141056 (km 181.) ning VEP nr.141070 (172. km) võimalikult suures ulatuses säilimine.*

- 172. km asub väärtuslik niiduala nr 11 895. Projekteerimisel tagada niiduala võimalikult suures ulatuses säilimine (oluline on tagada veerežiimi säilimine ja võimalikult minimaalselt vähendada niiduala pindala).
- Maantee projekteerimisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, edasise projekteerimise käigus tuleb vastavalt vajadusele ette näha süsteemide ümberehitamine ja laiendamine.
- Kaitsmata põhjaveega aladel kaaluda sademevee puhastamiseks nn kuiva kraavi rajamist (vt joonis 4.1.).

Natura ala terviklikkuse säilitamiseks ja kaitsekorralduslikult oluliste liikide soodsa seisundi tagamiseks on vajalikud järgmised leevendavad meetmed:

- **Kärevere looduslal paiknevate esmatähtsate elupaigatüüpide (9010*, 9080*) säilimise huvides ei tohi võimalikku maantee laiendamist ette näha olemasolevast maanteest lõuna poole (olemasoleva maantee lõigul ca 171,5 – 174,5 km), seega tuleb maantee laiendus projekteerida olemasolevast maanteest põhjapoole ja maksimaalselt ära kasutada olemasolevat maanteed ühe sõidusuuna rajamiseks.**
- Kärevere loodusala läbiv lõik tuleb tarastada ning loomade liikumine tagada kavandatava(te) loomapäasu(de) kaudu. Seejuures tuleb võimalikud loomapäas(ud) üle maantee soovituslikult rajada Natura elupaigatüüpide piiridest välja poole, nt joonisel 5.1 toodud jänesekapsa kõdusoo elupaigatüübile (asukoht sõltub tegelikust loomade liikumisest).
- Kärevere silla lähiala lõigu ja Kärevere loodusala läbiva lõigu (olemasoleva maantee lõigul 170 – 174 km) laiendamisel tuleb maksimaalses ulatuses kasutada ära olemasolevat maanteed ning vältida maakasutuse muutust kogu reserveeritud tee- ja teekaitsevööndi ala ulatuses.
- Mürarikkamaid ehitustöid (tööd, millega kaasneb võrreldes igapäevase liiklusrumiraga suurem müratase nt võimalikud tampimis-, rammis-, või lõhkamistööd) tuleb vältida lindude pesitsusperioodil olemasoleva maantee järgi järgmistel kilomeetritelõikudel:
 - 170,5 – 172,0 (maist – juulini); 173,0 – 174,0 (aprillist – augustini).

9.3. Seire

Käesoleva KSH koostajad näevad enne projekteerimisfaasi algust eraldi seire teostamise vajadust, eelkõige loomastiku liikumise konfliktkohtade täpsustamiseks. Seire peaks hõlmama ennekõike selliseid maanteelõike, kus liiklustihedus ja teed ümbritsevad elupaigad moodustavad kõige ohtlikuma kombinatsiooni (nn KSHs toodud kõige ohtlikumad ja keskmise ohtlikkusega konfliktkohad km 92-93, 107-111, 114-120, 138-158 ja 169-178). Samuti peaks seirega katma suuremate jõgedega ristumiskohad maanteega. Seirega peaksid olema hõlmatud võimalikult erinevate liigirühmade eelistatavad elupaigad. Terve põhimaantee ulatuses tuleks teostada ka nn juhuseiret ning määrata hukkunud loomade arv ja olulisemad liikumiskoridorid liigirühmade kaupa.

Kuna vaadeldav lõik on küllaltki pikk läbides mitmeid olulisi alasid, soovitab käesoleva KSH koostaja loomapääsude planeerimisel koostada eraldi vastav seirekava. Eelkõige on oluline, et loomapääsusi ei planeeritaks ja seiret ei teostataks käesolevas töös toodud üksikute lõikude kaupa. KSH koostajate hinnangul saaks seire saaks jagada 4 etapiks: lõik kilomeetritel 92 – 99 (kilomeetripostist 92 kuni kilomeetripostini 99); lõik kilomeetritel 107 – 122; lõik kilomeetritel 138 – 158; lõik kilomeetritel 169 – 178.

Enne projekteerimist tuleb koostada seirekava, mis näeb ette üldisemal tasemel seire läbi viimise kogu planeeringuala osas tervikuna. Kavast lähtuvalt läbi viia seire ning vajadusel täpsustada teemaplaneeringus esitatud nõudeid loomapääsude tegemiseks. Seire teostamise periood peab olema vähemalt kaks aastat pikk.

Vastavalt *keskkonnamõju hindamise ja juhtimise seaduse* § 6 lg 1 p 13 on maantee eelprojekti koostamise faasis keskkonnamõju hindamise teostamine kohustuslik kõigis lõikudes.

OLULISEMAD KASUTATUD ALLIKAD

1. Aarens Projekt OÜ, 2006. Paide valla üldplaneeringu. Tartu
2. Aarens Projekt OÜ, 2007. Imavere valla üldplaneering. Tartu
3. Aarens Projekt OÜ, 2007. Koigi valla üldplaneeringus. Tartu
4. Eesti Maanteeamet, Järva maavalitsus, Jõgeva maavalitsus, Tartu maavalitsus. 2010. E263 Tallinn-Tartu-Võru-Luhamaa maantee Mäo-Tartu lõigu (km 92-182,7) teemaplaneeringu koostamine. Tulemuslikkuse aruanne ja-analüüs, tasuvusarvutus ja finantsanalüüs.
5. Entec AS, 1998. Põltsamaa linna üldplaneering
6. Entec AS, 1998. Põltsamaa valla üldplaneering
7. Entec AS, 2009. Laeva valla üldplaneering. Pärnu-Laeva
8. Hendrikson & Ko OÜ, 2008. Looduslike ohutegurite uuring T2 (E263) Tallinn-Tartu-Võru-Luhamaa maantee Mäo - Tiksoja lõigul (92.-180. km);
9. Jõgeva maavalitsus, 1998. Jõgeva maakonnaplaneering.
10. Jõgeva Maavalitsus, 2001. Jõgeva maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“
11. Järva maavalitsus. (1998) Järva maakonnaplaneering
12. Järva Maavalitsus, 2001. Järva maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“
13. Keskkonnaministeerium, 2005. „Natura 2000 alasid oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise meetodilised juhised“
14. Eesti Looduse Infosüsteem - Keskkonnaregister: Keskkonnateabe Keskus, 2011
15. Klein, L., 2010. Loomad ja liiklus Eestis. Käsiraamat konfliktide määratlemiseks ja tehnilised lahendused meetmete rakendamiseks. Tallinn-Tartu.
16. Kuresoo, A. ja Luigujõe, L., 2010. Tallinn - Tartu maantee (E263) asukohaalternatiivid Altnurga külas seoses rohunepi pesitsusalaga Alam-Pedja LKA, Pedja jõe vaskkalda luhas Puurmani sillast allavoolu
17. Kuresoo, A., ja Luigujõe, L., 2010. Tallinn - Tartu maantee (E263) asukohaalternatiivid Altnurga külas seoses rohunepi pesitsusalaga Alam-Pedja LKA. Ekspert hinnang. Eesti Maaülikool, Tartu
18. Lahti, T., 2008. Keskkonnamüra hindamine ja müra leviku tõkestamine.
19. Maa-ameti kaardiserver, 2010-10-18
20. Maanteeameti kaardirakendus Maa-ametis, 2010
21. Muinsuskaitseamet, 2010
22. Peterson, K., 2006. „Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis“ Säätva Eesti Instituut.
23. Põllumajandusamet.2010. Maaparandussüsteemide kaardid.
24. Põllumajanduse registrite ja Informatsiooni ametist.2010. Maaparandussüsteemide kaardid.
25. Rakendusgeodeesia ja Ehitusgeoloogia Inseneribüroo OÜ, 2009. Puurmani valla üldplaneering

26. Riiklik Teeregister, <http://teeregister.riik.ee> 2010
27. Stratum IB, 2010. Põhimaantee nr 2 (E263) Tallinn – Tartu – Võru – Luhamaa maantee km 92,0 - 183,0 teetrassi asukohta täpsustav teemaplaneering. Liiklusohutuse analüüs.
28. Taevasikk MTÜ, 2006. Alam-Pedja looduskaitseala lamminiitude majandamise tulemuslikkuse seire: haudelinnustik 2006. a.
29. Tallinna Tehnikaülikooli Teedeinstituut, 2010. Liiklusuuringud ja liikluse prognoos põhimaantee nr.2 (E263) Tallinn - Tartu – Võru - Luhamaa maantee lõigu km 92,0 kuni 183,0 teetrassi asukohta täpsustava teemaplaneeringu koostamiseks;
30. Tallinna Tehnikaülikooli Teedeinstituut, 2010. Liiklusuuringud ja liikluse prognoos põhimaantee nr.2 (E263) Tallinn -Tartu – Võru- Luhamaa maantee lõigu km 92,0 kuni 183,0 teetrassi asukohta täpsustava teemaplaneeringu koostamiseks.
31. Tartu Maavalitsus, 1998. Tartu maakonnaplaneering. Tartu
32. Tartu Maavalitsus, 2001. Tartu maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“
33. Tähtvere Vallavalitsus, 2006. Tähtvere valla üldplaneering. Tähtvere vald
34. Vabariigi Valitsuse 18.05.2007 määrus nr 153 *Alam-Pedja looduskaitseala kaitse-eeskiri*