

UURIMISTÖÖ

T-1 Tallinn-Narva maantee lõigu Maardu-Valgejõe eluslooduse seire

II etapp

Lõpparuanne

Sisukord

Sissejuhatus.....	3
Üldandmed.....	3
Seire tulemused.....	5
Üldised tähelepanekud ja ettepanekud.....	26

1. Sissejuhatus

T-1 Tallinn-Narva maanteelõigu Maardu-Valgejõe eluslooduse II etapi seire läbiviimiseks sõlmisid 5. veebruaril 2007.a. Maanteeamet (Tellija) ja Ramboll Eesti AS (Töövõtja) lepingu. Eluslooduse seire läbiviimisel on aluseks Maanteeameti poolt 20. novembril 2006.a. välja antud lähteülesanne. Vastavalt lähteülesandele koostas töövõtja vahearuande ning esitas tellijale seire orienteeruvas keskpaigas. Töö lõpptulemusena koostas töövõtja käesoleva lõpparuande.

Töövõtja teostas seire koostöös MTÜ-ga Studio Viridis Loodusharidus. Seire läbiviimisel osalesid eksperdid Lauri Klein, Val Rajasaar ja Hendrik Puhkim.

2. Üldandmed

2.1 Seire üldobjekt:

T-1 Tallinn-Narva maantee lõigul Maardu-Valgejõe km 17,4 - 62,4.

2.2 Seire periood:

Seire koguperiood oli veebruar 2007 – juuli 2007 (kokku kuus kuud). Seire tihedus oli üks kord nädalas (kokku 22 korda).

2.3 Seire objektid:

- a) Jägala jõe kallastada km 26,5;
- b) "Musta Kassi" läbipääs koos ojatruubiga km 29,8;
- c) Kodasoo viadukt 37,7;
- d) Kahala läbipääs koos ojatruubiga km 44,9;
- e) Kailu läbipääs koos ojatruubiga km 46,4;
- f) Kolga läbipääs koos ojatruubiga km 49,9;
- g) Valgejõe kallastada km 59,3.

2.3.1 Lisaobjektid:

- a) Metsariba enne Jägala ristmikku (nn. elektroonilise liiklusmärgi piirkond);
- b) Jägala liiklussõlme tarade lõppemiskohad:
 - i) T1 Tallinn- Narva maanteel Narva suunal;
 - ii) T1 Tallinn- Narva maanteel Tallinna suunal;
 - iii) T13 Jägala-Käravete ehk Piibe maanteel Aegviidu suunal;
 - iiii) T1101 Jägala liiklussõlmel Kaberneeme suunal;
- c) Valgejõe parkla piirkond (teelõik parkla ja jõe vahel).

Joonis 1. Seire objektid

2.4 Seire töömeetodid:

- Jäljeradade loendus, liigi ja liikumissuuna määratlemine;
- Ekskrementide loendus, liigi määratlemine;
- Teiste tegevusjälgede tähelepanekud;
- Isendite vaatlus, liikide ja tegevuste määratlemine;
- Teel hukkunud loomade liikide ja asukohtade määratlemine;
- Seireandmete tõendusmaterjali kogumine (fotod, skeemid);
- Tähelepanekud loomade liikumist häirivate, takistavate või suunavate tegurite kohta.

2.5 Teostatud tööd:

- Seirevormi väljatöötamine ja pidev täiendamine;
- Eluslooduse seire teostamine vähemalt üks kord nädalas (kokku 22 seirekorda);
- Interaktiivsed töökoosolekud;
- Seire tulemuste andmebaasi väljatöötamine ja täiendamine;
- Vahearuande koostamine;
- Lõpparuande koostamine.

3. Seire tulemused

3.1 Jägala jõe kallasrada

- a) Seiratud kordi: 22¹
- b) Läbinud liike: 11
- c) Läbitud kordi: 98

Olulised tähelepanekud:

- Arvukamalt kui teiste liikide puhul on vaadeldaval alal täheldatud jälgi minkide elutegevusest, kes on korduvalt läbinud sillaalust kallasrada (36% koguläbimistest). Mingid on tegutsenud jõe mõlemal kaldal;
- Arvukuselt järgmisena on leitud hiirlaste tegevusjälgi mõlema silla all (18% koguläbimistest);
- Piirkonnas on esinenud rebase elutegevuse jälgi, kes on mõlemal suunal sillaalust kallasrada sagedasti kasutanud;
- Veeloomadest on teistest liikidest rohkem kasutanud esimest (Tallinna poolset) kallast saarmas. Ühel korral on saarmas liikunud ka lahtisest jalgvärvavast välja ning trepi kaudu läinud üle silla;
- Metskitsed ei ole teisele poole maanteed saamiseks kallasrada kasutanud, kuigi piirkonnas on nende elutegevuse jälgi üsna arvukalt täheldatud (ka seire I etapist on teada vaid üks kallasraja kasutamise juhtum);
- Lindudest täheldati sinikaelpartide tegutsemist nii visuaalselt kui jälgede järgi. Samuti märgati ka suitsupääsukeste tegevust;
- Võrreldes seire I etapiga ei leitud II etapi käigus nugise, tuhku ja jänese tegutsemise jälgi. Antud liigid olid ka eelmise seire käigus väga väikese osatähtsusega;
- Teiste liikide osas on kallasraja kasutamine jäänud üldiselt sarnaseks. Märkimist tasub siiski, et minkide, saarmate ja rebaste poolt läbipääsu kasutamise arvukus on vähenenud võrreldes I etapiga. Tegemist võib olla aastaajast tingitud lühiajalise dünaamikaga, mille põhjal ei saa tõenäoliselt teha pikemaajalisi järeldusi;
- Kuna jalgvärv on jäetud korduvalt lahti, siis tasub kaaluda lukustusmehhanismi (nt. riivi või vedru) paigaldamist.

¹ Siin ja edaspidi on toodud ainult nende seirekordade arv, kui registreeriti loomade tegevust. Muudel kordadel loomade tegevust ei täheldatud.

Tabel 1. Jägala kallasraja kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Mink	34	0	37
Hiirlane	18	0	18
Kass	13	0	13
Rebane	11	0	11
Saarmas	8	1	10
Koer	2	0	5
Kobras	1	0	1
Kährik	1	0	1
Metskits	0	0	18
Konn	0	0	1
Väikeuluk	0	0	1
Linavästri	6	0	6
Sinikaelpart	2	0	5
Suitsupääsuke	2	0	2

Joonis 2. Jägala kallasraja läbimine

Pilt 1. Mink e. ameerika naarits (*Mustela vison*) (Foto: <http://dnr.state.il.us>)

3.2 "Musta Kassi" läbipääs

- a) Seiratud kordi: 11
- b) Läbinud liike: 2
- c) Läbitud kordi: 4

Olulised tähelepanekud:

- Kokku registreeriti läbipääsul ja selle ümbruses loomi 7 liigist. Neist 2 on läbipääsu ka kasutanud. Käesoleva seireperioodi jooksul täheldasime piirkonnas eriti kõrget metskitsede aktiivsust, kuid mitte teeületusi;
- Tuleb mainida, et läbipääsu kasutasid loomad vaid lühikesel perioodil suvel kui läbipääsus ei olnud vett. Samas on näiteks rebane läbipääsu piirkonnas ka korra üle maantee läinud. Suured sõralised seevastu pole sel teelõigul maanteed ületanud, kuigi neid (eriti metskitsi) piirkonnas suhteliselt palju liigub;
- Läbipääsu kasutatakse peamiselt siis, kui seal pole vett. Kahjuks ei ole selge kas ojatruupi ka veega kasutatakse, kuid üldiselt tundub, et eelistatud on endiselt pigem ojatruup;
- Läbipääsu vasakus suudmes püsis taas pea kogu seire perioodi vesi, tõenäoliselt tuleks vasakul pool teed kraavitust kohendada;
- Läbipääsu vasakpoolset suuet on loomad suve teisel poolel kuivemal ajal kasutanud varje- või varitsuspaigana;
- Talvel matab lumi tara alumise tihedama osa ja väiksemad loomad pääsevad tarast läbi;
- Läbipääsu otsad mattuvad talvel teelt lenduva lumevalli alla;
- Metskitsed ja põdrad ületavad teed kahe parklatasku vahelisel lõigul, sinna suunab neid läbipääsu tara;
- Suvel on oluline, et kogu teeserv tarast kuni maanteeni oleks niidetud, sest muidu ei märka loomad kõrges rohus olevat tara, kui nad maantee poole liiguvad. Suur lage ala teisel pool tara muudaks nad ettevaatlikuks ja väldiks "kogemata" ülehüppeid metsast maantee poole. Samas peaks jätma niitmata ojasängi ning läbipääsust metsani ulatuva riba;

Tabel 2. "Musta kassi" läbipääsu kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Kass	3	0	4
Nirk	1	0	2
Rebane	0	1	2
Metskits	0	0	30
Metssiga	0	0	3
Põder	0	0	2
Mink	0	0	2

Pilt 2. „Musta Kassi“ läbipääsu sissepääs on vett täis (Foto: Val Rajasaar)

Pilt 3. Metskitsede elutegevuse jäljed "Musta kassi" läbipääsu juures (noolega on tähistatud ekskremendid) (Foto: Hendrik Puhkim)

3.2.1 Ojatrüüp "Musta kassi" läbipääsust Narva poole

- a) Seiratud kordi: 2
- b) Läbinud liike: 0
- c) Läbitud kordi: 0

Olulised tähelepanekud:

- Kokku registreerisime ojatrüubis ja selle ümbruses loomi 2 liigist;
- Nagu ka eelmisel aastal kasutatakse seda trüupi vaid siis, kui seal vett sees pole. Et aga käesoleval seireperioodil on trüubis peaaegu kogu aeg vesi sees olnud, ei ole ojatrüupi läbitud (või ei ole selle kasutamine kahjuks registreeritav);
- Samas on rebased ületanud maanteed ojatrüubist veidi Narva pool asuva loomatara lõpu piirkonnas.

Tabel 3. "Musta kassi" ojatrüubi kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Rebane	0	4	5
Metskits	0	0	1

3.3 Kodosoo viadukt

- a) Seiratud kordi: 16
- b) Läbinud liike: 8
- c) Läbitud kordi: 23

Kodosoo viadukt on esmakordselt lisatud käesoleva seire objektide nimekirja, kuna I etapi käigus täheldati seal loomade elutegevuse märke. Tuleb mainida, et objekti lisamine on ennast õigustanud.

Olulised tähelepanekud:

- Kõige arvukamalt on piirkonnas täheldatud kopra (31% koguläbimistest) (rohkem teisel kaldal) ja rebase elutegevuse jälgi (ei ole olulisel määral läbinud);
- Peale eelmainitud liikide on piirkonnas liikunud ka saarmad ning nähtud on ka mingi, nirgi ja jänese jälgi;
- Metallvõrega suletud truubisuud takistavad selle kasutamist loomade poolt talvisel perioodil, kui vesi on truubis jäätunud (vt. Pilt 4);
- Viadukti ümbruses täheldati mitmel korral järgmiste lindude tegutsemist - hallhaigur, valge-toonekurg ning räästapääsukesed. Viimastel on viadukti küljes pesa.

Tabel 4. Kodosoo viadukti kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Kobras	7	0	12
Koer	3	0	3
Saarmas	2	0	3
Rebane	1	1	10
Mink	1	0	7
Nirk	1	0	1
Kass	1	0	1
Jänes	1	0	1
Konn	0	0	1
Metskits	0	0	1
Tuhkur	0	0	1
Räästapääsuke	5	0	5
Hallhaigur	1	0	1
Valge-toonekurg	1	0	1

Joonis 3. Kodasoo viadukti läbimine

Pilt 4. Kodasoo truubi sissepääs (Foto: Val Rajasaar)

3.4 Kahala läbipääs

- a) Seiratud kordi: 21
- b) Läbinud liike: 8
- c) Läbitud kordi: 66

Olulised tähelepanekud:

- Kokku registreeriti läbipääsul ja selle ümbruses loomi 15 liigist (või liigirühmast). Neist 8 kasutasid läbipääsu – mink (24% koguläbimistest) ja rebane (21% koguläbimistest) koguni väga sagedasti;
- Läbipääsu on ka sel vaatlusperioodil kasutanud ilvesed (6% koguläbimistest), mis näitab selle läbipääsu sobivat asukohta, õiget paigutust ja mõõtmeid;
- Läbipääsu piirkonnas on maanteel hukkunud ka üks kährik. Seetõttu tuleks kaaluda tarade paigaldamist, mis takistaks loomi oja juurest teele tulemast ning mõelda ojakallaste kujundusele nii, et loomad väljuksid ojast meelsamini läbipääsu poolsele kaldale;
- Kahala läbipääs on kõige paremini õnnestunud nii kohavaliku kui ka mõõtmete poolest.

Tabel 5. Kahala läbipääs kasutamise

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Kass	21	0	21
Mink	16	0	16
Rebane	14	0	22
Kährik	5	0	6
Ilves	4	0	4
Koer	3	0	3
Konnad	2	0	4
Jänes	1	0	1
Metskits	0	0	30
Linnud	0	0	8
Hiirlane	0	0	6
Teod	0	0	2
Nirk	0	0	1
Siil	0	0	1
Kärplane	0	0	1

Joonis 4. Kahala läbipääsu kasutamine

Pilt 5. Jäljed Kahala läbipääsu sees

3.4.1 Kahala ojatruup läbipääsu kõrval, Loo oja

- a) Seiratud kordi: 3
- b) Läbinud liike: 1
- c) Läbitud kordi: 1

Olulised tähelepanekud:

- Kokku registreerisime ojatrüubil ja selle ümbruses loomi 3 liigist. Neist 1 on trüupi ka kasutanud;
- Üldiselt on aga kaksikrüüp aastaringselt vett täis (mis on ka loomulik arvestades trüubi esmast funktsiooni) ja läbipääsuna sobiv vaid talvel, jäätunud kujul.

Tabel 6. Kahala ojatrüubi kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Mink	1	0	1
Metskits	0	0	17
Jänes	0	0	1

Pilt 6. Kährikulaip Kahala viadukti läheduses (Foto: Lauri Klein)

3.4.2 Kahala viadukt

- a) Seiratud kordi: 3
- b) Läbinud liike: 3
- c) Läbitud kordi: 10

Kahala läbipääsust ca 100 kaugusel Valgejõe suunal paikneb Kahala viadukt, mida antud töö käigus pisteliselt kontrolliti.

Olulised tähelepanekud:

- Seire tulemusena on Kahala viadukti piirkonnas täheldatud nirgi, rebase, mingi ja koera jälgi;
- Tulevikus tasub kaaluda viadukti külgedele loomi suunavate meetmete paigaldamist.

Tabel 7. Kahala viadukti kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Nirk	2	0	2
Rebane	2	0	2
Mink	5	0	5
Koer	1	0	1

3.5 Kailu läbipääs

- a) Seiratud kordi: 20
- b) Läbinud liike: 6
- c) Läbitud kordi: 30

Olulised tähelepanekud:

- Kokku registreerisime läbipääsul ja selle ümbruses loomi 12 liigist (või liigirühmast). Neist 9 on läbipääsu kasutanud ja 6 selle ka läbinud;
- Teine vaatlusaasta näitab selle läbipääsu kasutatavuse olulist tõusu;
- Kasutusel mõlemad, nii läbipääs kui ojatruup – vaatlusperioodi teisel poolel on lisandunud liike, kes läbipääsu kasutavad;
- Kõige arvukamalt on läbipääsu kasutanud rebase (44% koguläbimistest);
- Läbipääsu otsad mattuvad talvel teelt lenduva lumevalli alla;
- Huvitava tähelepanekuna võiks mainida, et läbipääsu on ühel korral sisenenud ka ilves, kuid siiski samast väljunud. Arvatav tagasipöördumise põhjus on läbipääsu liiga väike diameeter.

Tabel 8. Kailu läbipääsu kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Rebane	13	1	18
Kass	10	0	10
Kährrik	3	0	4
Saarmas	2	0	3
Koer	1	0	1
Väikeuluk	1	0	2
Metskits	0	0	9

Linnud	0	0	8
Põder	0	0	2
Jänes	0	0	2
Ilves	0	0	1
Hiirlane	0	0	1

Joonis 5. Kailu läbipääsu kasutamine

3.5.1 Ojatrüüp Kailu läbipääsu juures

- a) Seiratud kordi: 13
- b) Läbinud liike: 5
- c) Läbitud kordi: 35

- Kokku registreerisime läbipääsul ja selle ümbruses loomi 8 liigist (või liigirühmast). Neist 5 on läbipääsu kasutanud;
- Võrreldes läbipääsuga on mingi, kähriku, saarma ja rebase liikumine ojatrüubis oluliselt intensiivsem;
- Kaaluda tuleks ojatrüubi kohandamist läbipääsuna kasutamiseks, suunavate tarade paigaldamist nii, et teeületus oleks takistatud, kuid mõlemad läbipääsud soodustatud. Sel juhul tuleks niita tarade ja maantee vahelist ala, kuid ojasäng ja läbipääsust metsani ulatuv riba jätta alati niitmata.

Tabel 9. Kailu ojatruubi kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Kährrik	16	0	16
Saarmas	8	0	9
Rebane	6	0	6
Mink	4	0	4
Hiirlane	1	0	1
Jänes	0	0	2
Metskits	0	0	6
Nirk	0	0	2

3.6 Kolga läbipääs

- a) Seiratud kordi: 22
- b) Läbinud liike: 7
- c) Läbitud kordi: 53

Olulised tähelepanekud:

- Kokku registreerisime läbipääsul ja selle ümbruses loomi 11 liigist (või liigirühmast). Neist 9 kasutasid läbipääsu ja 7 ka läbisid selle;
- Eraldi tuleks välja tuua, et eriti usinalt leidis läbipääs ka sel vaatlusperioodil kasutust rebase poolt (30% koguläbimistest);
- Tugevad vihmad vaatlusperioodi teisel poolel on maanteetammi vasakult küljelt toonud hulgaliselt liiva (teenõlvale paigutatud erosioonimatid ei ole kahjuks taimestunud ning ei täida oma funktsiooni) ja hakanud matma läbipääsu vasakut suuet. Samuti on veetase liiva ojja kandumise tõttu ojatruubi juures väga madal;
- Seda läbipääsu (arvestamata Jägala ja Valgejõe sildu) on palju kasutanud ka inimene ja asustuse lähedust näitab ka kasside (35% koguläbimistest) ning koerte (17% koguläbimistest) intensiivne liikumine siin. Inimeste ja koduloomade aktiveerunud liikumine läbipääsus on tõenäoliselt peletamas siit eemale sellised tundlikumad liigid nagu saarmas ja mink;
- Mõõtmete poolest on see läbipääs hästi õnnestunud.

Tabel 10. Kolga läbipääsu kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Kass	19	0	20
Rebane	16	0	21
Koer	9	0	11
Mink	4	0	4
Kährrik	3	0	3
Hiirlane	1	0	3
Siil	1	0	2

Metskits	0	0	5
Jänes	0	0	1
Konnad	0	0	1
Linnud	0	0	1

Joonis 6. Kolga läbipäasu kasutamine

Pilt 6. Jäljed Kolga läbipäasu sees (Foto Lauri Klein)

Pilt 7. Rabakonn Kolga läbipäasu sees (Foto: Lauri Klein)

3.6.1 Kolga ojatruup läbipääsu juures, Kolga jõgi

- a) Seiratud kordi: 7
- b) Läbinud liike: 0
- c) Läbitud kordi: 0

Olulised tähelepanekud:

- Kokku registreerisime ojatruubil ja selle ümbruses loomi 5 liigist (või liigirühmast);
- Ka sel seireperioodil tuleb olulise märkusena mainida vihmade erodeerivat mõju ja setete liikumist, mis hakkab matma läbipääsu vasakpoolset suuet ja võib Kolga oja voolusängi tugevalt muuta ning saada saatuslikuks allavoolu paiknevale ebapärlikarbi asurkonnale. Võimalik et just sel põhjusel on ka mingi arvukus piirkonnas oluliselt langenud võrreldes eelmise seireperioodiga;
- Kaaluda tuleks kallaste ümberkujundamist setete vältimiseks ning loomade ojast väljumise soodustamiseks vaid läbipääsu poolsel kaldal. Seejuures peab aga ehitustegevuse käigus olema välistatud setete allavoolu liikumine. Võiks mõelda piirdetarale, mis takistab loomade minekut teetammile.

Tabel 11. Kolga ojatruubi kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Linnud	0	0	2
Metskits	0	0	7
Nirk	0	0	2
Rebane	0	0	3
Saarmas	0	0	6

3.7 Valgejõe kallasrada

- a) Seiratud kordi: 17
- b) Läbinud liike: 7
- c) Läbitud kordi: 34

Olulised tähelepanekud:

- Piirkonnas on arvukamalt täheldatud minkide (38% koguläbimistest) ja koerte (26% koguläbimistest) elutegevuse jälgi;
- Kobraste elutegevuse jälgi on korduvalt täheldatud mõlemal kaldal ning mõlemal pool silda (15% koguläbimistest);
- Mitmel korral on sillaaluses piirkonnas fikseeritud saarmate väljumine jõest ning kallasrajal liikumine;
- Samuti on korduvalt kallasrada kasutanud rebane;

- Metskitsed ei ole kallasraja kasutanud, kuigi neid on nähtud liikumas mõlemal pool jõge;
- Võrreldes seire I etapiga on nagu Jägala kallasraja puhulgi võimalik täheldada loomade väiksemat kasutussagedust. II etapi jooksul pole kordagi märgatud põdra liikumist kallasraja läheduses. Mõnevõrra rohkem on registreeritud kobraste liikumist.

Tabel 12. Valgejõe kallasraja kasutamine

Liik	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
Mink	13	0	15
Koer	9	0	12
Kobras	5	0	18
Rebane	4	1	5
Saarmas	2	0	8
Kass	1	0	1
Metskits	0	0	5
Nirk	0	0	1
Vihitaja	1		2
Valge-toonekurg	0	0	1

Joonis 7. Valgejõe kallasraja läbimine

Lisaobjektid

3.8 Jägala liiklussõlm ja loomatarad

- a) Seiratud kordi: 15
- b) Registreeritud liike: 10
- c) Registreeritud teeületusi: 22
- d) Loomatara maha hüpatud (kordi): 9

Olulised tähelepanekud:

- Seire II etapp toob välja olulised seaduspärasused metsloomade liikumises loomatarade ümbruses. Nagu näitab statistika, on põtrade sattumine tarade vahele juhuslik (kõige tõenäolisemalt Jägala jõe ja Piibe mnt. vaheliselt alalt, kuhu tuleks paigaldada lisatara), kuid see lõpeb paratamatult looma lahkumisega teelt läbi tara. Selleks on tara kõrgus ja konstruktsioon väga hästi õnnestunud, sest tara kõrgus ja ülehüppe katsetamiseks sobiv ning võrk paikneb väljaspool poste plastik-konksude otsas, mis koos võrguga kergesti postidelt lahti tulevad ja nii pääseb põder teelt minema;
- Selleks, et põdrad ei üritaks üle tara maanteele pääseda, peavad maanteeservad olema niidetud kuni tarani (avardab vaatevälja ning tara toimib siis peletava tõkkena). Maantee poolt kõrgesse rohtu kasvanud tara ei peleta loomi;
- Metskitsede osas näitab seire, et kahe aastaga on need kiiresti kohanevad loomad õppinud ohutult sisenema tarade vahele ja sealt ka ilma teed ületamata sama teed väljuma (57% kogu registreeritud juhtudest). Metskitsi meelitab sinna niitmise tõttu mitmekesine rohttaimestik. Liiklusele kitsed sedasi väljaõppinuna ohtu ei kujuta (vrldl. 38 jäljereast vaid üks on ületanud maanteed). Oht tekib siis, kui mõni hulkuv koer satub teel luusima samal ajal, kui kitsed on einestamas. Õnneks on metskitsed öise eluviisiga ning koerad liiguvad tavaliselt päeval;
- Metssiga on tara ja tee vahele sattunud juhuslikult piki kraavi ning sama teed ka hiljem väljunud. Need ettevaatlikud loomad üldiselt selles piirkonnas ei liigu;
- Rebased peavad teepervedel jahti ning otsivad auto alla jäänud väikeloomi ja -linde. Seetõttu ületavad nad tihti ka maanteed, kuid on selles üsna osavad, et mitte auto alla jääda;
- Mink ja metsnugis liiguvad tara lõpus oleva truubi juures piki kraave Piibe mnt-l ning kui kraavitruup on vett või lund täis, siis ületavad seal teed;
- Tasuks mõelda sealse truubi ümberehitusele ning tara pikendamisele, samuti lisatara paigaldamisele Piibe mnt ja Jägala jõe vahele (kas teega risti või paralleelselt, vajab eraldi analüüsi).

Tabel 13. Jägala liiklussõlme seire

Liik	Teeületuste arv	Registreeritud kokku
Põder	9	9
Rebane	6	7
Mink	2	2
Metskits	1	38
Jänes	1	1
Koer	1	1
Metsnugis	1	1
Määramata väikeuluk	1	1
Mutt	0	4
Metssiga	0	2

Joonis 8. Jägala liiklussõlme piirkonnas registreeritud loomaliigid esinemise sageduse alusel

Joonis 9. Jägala liiklussõlme piirkonnas registreeritud loomaliigid tee ületuse sageduse alusel

Joonis 10. Jägala liiklussõlme tarakahjustused

3.9 Metsariba elektroonilise liiklusemärgi juures ning maanteelõik kuni Jägala liiklussõlme loomatarade alguseni

- a) Seiratud kordi: 7
- b) Registreeritud liike: 3
- c) Registreeritud teeületusi: 12

Olulised tähelepanekud:

- Põdrad ja metskitsed ületavad maanteed 50 – 200 m lõigul enne Jägala liiklussõlme tarade algust, lagedal alal, kus külgnähtavus on hea;
- Seire II etapi jooksul on registreeritud ainult üks metskitse teeületus elektroonilise ohumärgi juures oleva metsariba kohal. Seal toimub ka üsna sage metskitsete toitumisliikumine paralleelselt teega mõlemal (rohkem paremal) pool teed;
- Tuleks kaaluda haljastuse harvendust metsariba kohal mõlemal pool teed, et parandada külgnähtavust liiklejaile ning suurendada ohutunnet metsloomades (loomadel tekiks võimalus kaugemalt autosid märgata ning jälgida, et saaks valida ohutu hetke teeületuseks; liiga maantee lähedal selles olukorras ootamine teeb metsloomad alati närviliseks ja kannatamatuks);
- Rebased: vt. kommentaari Jägala liiklussõlme loomatarade juures.

Tabel 14. „Elektroonilise liiklusemärgi“ piirkonna kasutamine

Liik	Teeületuste arv	Registreeritud kokku
Põder	2	2
Metskits	6	24
Rebane	4	4

3.10 Valgejõe parkla piirkond

- a) Seiratud kordi: 4
- b) Registreeritud liike: 5
- c) Registreeritud teeületusi: 7

Olulised tähelepanekud:

- Sellel lõigul on tegemist olulise ja tihedas kasutuses oleva metsloomade rändeteega, mis on seotud Valgejõe oruga. Seda näitab põtrade järjekindel teeületamine siin ning eriti värvikalt karu jälgede kohtamine kahel korral. Kolmest isendist (karu) on maanteed julgenud ületada vaid üks, teised on tagasi pöördunud;
- Karude käitumine näitab, et liiklustihedus on kasvanud kriitilise piirini, kus maanteeliiklus on oluliselt hakanud takistama suurulukite liikumist oma väljakujunenud rändeteel (maantee on muutumas ületamatuks barjääriks pelglikumatele ja seda väärtuslikumatele liikidele);

- Suurulukite suunamine Valgejõe kallasrajale ei ole võimalik (liiga väikesed sillaalused valendikud ning kaheniidilise tee tõttu ka väga pikk kallasrada);
- Metskitsed ja jänesed toituvad teepervedel ning rebased kasutavad agarasti ka Valgejõe silla alust kallasrada;
- Õnneks on selles piirkonnas olemas sobiv reljeef ökodukti rajamiseks, mis oleks mõeldav leevendus aina ohtlikumaks kujuneva olukorra lahendamiseks kõnealusel teelõigul.

Tabel 15. Valgejõe parkla piirkonna seire

Liik	Teeületuste arv	Registreeritud kokku
Põder	6	9
Karu	1	3
Jänes	0	4
Metskits	0	2
Rebane	0	2

Pilt 8. Karu jäljed Valgejõe parkla piirkonnas (Foto: Lauri Klein)

4. Üldised tähelepanekud ja ettepanekud

Seire II etapi tulemused kinnitavad eelmise etapi resultaate, et loomad on järjepidevalt omaks võtnud neile rajatud läbipäase ning kasutavad neid üha enam. Peamised liigid, kes julgelt kallasradu ja läbipäase kasutavad, on rebane ning poolveelise eluviisiga mink, kobras ja saarmas. Metskitsede elutegevuse jälgi on märgata üsna mitmete läbipäasude vahetus läheduses, kuid ühtegi silla või viadukti alt läbimineku pole sellel etapil fikseeritud. Eelmisest seireetapist on teada üks juhtum kui metskits on Jägala silla alt läbi läinud.

Jägala liiklussõlme metsloomatarade „väljajooksulaiendeid“ pole kasutatud, kuigi loomade tegutsemist on nende juures märgatud. Tõenäoliselt pole need piisavalt kasutajasõbralikud ning vajavad ümberehitamist. Tagasihüppeküngad peaksid olema suuremad pinnasekuhjatised, mis tõusevad laugelt kõigist kolmest maanteepoolsest suunast ühtlaselt tara poole kuni selle ülaservani (täpsema ettekujutuse tagasihüppeküngastest annab Euroopa vastava-sisuline leevendusmeetmete käsiraamat, mille kohta autorid on alati valmis täpsemat infot andma).

Antud piirkonnas on märgata aktiivset loomade tegevust ning metsloomatara on tõenäoliselt ära hoidnud võimalikke kokkupõrkeid sõidukitega. Tara toimib kindla piirdena metsloomade teetetuleku tõkestamisel vaid siis, kui tarade ja tee vaheline ala on täies ulatuses niidetud. Samas on tara konstruktsioon väga hästi õnnestunud ja võimaldab juhul, kui suuruluk kahe tara vahele teele peaks sattuma, tal aiavõrgu postidelt kergesti maha joosta ja metsa pääseda (aiavõrgu kinnitused võiksid olla isegi sellised, et nad oleks võimalik kerge vaevaga taas posti külge kinnitada, praegune tüübelsüsteem ei ole selles osas ehk isegi parim lahendus). Loomade vigastusi sealjuures (verejälgi) pole täheldatud. Loomulikult kaasneb sellega vajadus tarasid kord aastas või tihedamini parandada. Probleemiks on endiselt väravad, mida inimesed ei sulge korralikult. Kaaluda võiks vastava infotahvli paigaldamist ning väravate ümberehitamist vedrusüsteemil isesulguvateks (kusjuures avaneda tohivad nad ainult maanteest eemale). Piibe maantee ja Jägala jõe vahelisele alale tuleb paigaldada lisatara, mille täpne paigutus vajab eraldi analüüsi, soovitavalt talvel jälgede järgi.

„Musta Kassi“ läbipäasu juures on probleemiks tunneli paiknemine ümbritsevast maapinnast madalamal, mistõttu esiteks on loomadel seda ebamugav üles leida ning kasutada ja tunnelisse vaadates ei paista teisest otsast valgust ning sinna koguneb teatud perioodidel ka vesi, mis oluliselt takistab läbitavust (tundub, et mõlemad mainitud faktid viitavad tunneli liialt madalale paigutusele). Ka on nende läbipäasude suudmed talvel tihti lume alla mattunud (lumesahkade eest paiskuv lumemass).

Mitmetes läbipäasukohtades on näha, et poolveelise eluviisiga ulukid eelistaksid kuiva kallasrajaga ojatruupe kuivadale läbipäasudele, kui oleks võimalik valida. Jääkatte korral või kuival ajal, kui ojades on vett vähe või need on täiesti kuivanud, on vanu ojatruupe kasutanud ka teised liigid (kährik, rebane, siil). Kaaluda võiks madalhaljastuse või risuvallide kasutamist loomaläbipäasude sidumiseks vanade ojatruupidega ning ojakallaste kujundamist nii, et loomad kuivi läbipäase kergemini leiaksid ja muretumalt kasutaksid. Võimalik on ka madalate tarade paigaldamine takistamiseks ulukite tulekut ojakaldalt üles teetammile. Samuti tuleks sellistes kohtades teeäärte niitmisel alati jätta

ojatruupidest ja läbipääsude suudmetest kuni metsani ca 10 m laiune niitmata riba, mis aheneb maantee suunas kuni ca 3-5 meetrini (vastavalt läbipääsu või truubi suudme laiusele).

Uue ja huvitava seirekohana tuleb ära märkida Kodosoo viadukti, mille all on haljasrada ning kraavid mõlemal pool viadukti alust teed, kuid see pole täielikult kohandatud metsloomadele sobivaks. Ometi kasutavad poolveelise eluviisiga imetajad viadukti alust meelsasti, sest kõrvalasuv ojatruup on mõlemast otsast suletud metallrestiga ja suveperioodil on ta ka pidevalt servani vett täis. Talvel pääseksid väikeulukid ojatruubist läbi jää pealt, kui restid eemaldada. Ilmselt on keegi paigaldanud võred kobraste vastu, kuid on ju teada (ja seda kinnitavad ka seireandmed), et loomad ei läbi truube kunagi ujudes. Nii toimub see praegu ka Kodosool, kus koprad ja mingid väljuvad ojast ning läbivad viaduktialuse mööda kuiva maad, siirdudes teisel pool maanteed tagasi ojja. Siin on vajalik kindlasti seiret jätkata, et saada kinnitust esialgsetele järeldustele. Huvitav on ka märkida, et Kodosoo viadukt oli seiratutest ainus mille serva all pesitsesid muidu suhteliselt rahulikku elukeskkonda vajavad räästapääsukesed.

Ka käesoleva etapi seiretulemused kinnitavad, et Valgejõe parkla ja Valgejõe vahelisel teelõigul paikneb oluline metsloomade rändetee, mida kasutavad kõik suursõralised ja suurkiskjadki. Valgejõe silla alust läbima nad ei hakka, kuna jõe org on piirkonnas suhteliselt järskude kallastega ning silla piirkonnas tegutsevad tihti nii kalamehed kui ka kanuusõitjad, küll aga lubab reljeef sillast parkal pool sellele kohale rajada loomadele ülepääsu maanteest ehk ökodukti. Seni võiks enne Valgejõe parklat ja Narva-Tln. suunal ca 200 m enne jõge paigaldada „Loomad teel“ liiklusmärgi kordused koos helendava äärerandiga (et siin liigub ka karu, võiks ehk katsetada siin isegi karu kujutisega liiklusmärgi).

Probleeme tekitavad endiselt ka uudishimulikud inimesed, kes reostavad läbipääsude suudmeid ja sildade aluseid kallasradasid. Valgejõe silla alune on kujunenud kanuumatkade korraldajate parkimisplatsiks. Suvisel veematkade kõrgperioodil on vastavalt seireandmetele märgata seal metsloomade tegevusjälgede olulist vähenemist kuni tegevuse lõppemiseni. Sealgi oleks kindlasti mõningast abi vastavatest infotahvlikestest. Samuti on hulgaliselt probleeme uudishimulikega ka Kolga läbipääsus, mida olenemata lähedal asuvast jalakäijate tunnelist tihti siiski kasutatakse.

Kõrvalmärgusena lisame, et maanteekatte valged põdrakujutised on ära kulunud ning vajavad värskendamist.

Soovitame kindlasti jätkata seire korraldamist, mis annab vajadusel ka võimaluse kiirelt olukorra parandamisse sekkuda (kui tunnelid mingil põhjusel risustatud või tarad maha on tulnud).

Lõpparuandele on lisatud vaatluste tabel ning fotograafiline tõendusmaterjal digitaalsel kujul (CD).