

Jõhvi-Tartu-Valga maantee (T-3) Jõhvi-Tartu lõigu eluslooduse seire

Lõpparuanne

Töö nr 953/07

OÜ Hendrikson & Ko
Raekoja plats 8, Tartu
Pärnu mnt 30, Tallinn
<http://www.hendrikson.ee>

Kaile Peet

.....

Tartu 2007

Sisukord

1. SISSEJUHATUS	3
2. TULEMUSED	4
<i>KOBRATU SILLAALUNE KALLASRADA</i>	4
<i>PÕRVETU SILLAALUNE KALLASRADA</i>	10
<i>RAADNA LÄBIPÄÄS</i>	13
3. ÜLDISED TÄHELEPANEKUD JA SOOVITUSED	16

1. Sissejuhatus

1. **Töö teostaja:** OÜ Hendrikson & Ko
2. **Ekspert:** Kaile Peet
3. **Seire üldobjekt:** T-3 Jõhvi-Tartu-Valga maantee lõigud Rannapungerja-Lohusuu (Raadna läbipääs), Raja-Kääpa (Põrvetu sild), Kobratu-Tartu (Kobratu sild).
4. **Seire objektid:**
 - Raadna läbipääs km 53,67
 - Põrvetu sillaalune kallasrada km 82,90
 - Kobratu sillaalune kallasrada km 119,40
5. **Seire periood:** 1. juuni- 31 oktoober 2007
6. Seire töömeetod:
 - Loomade jälgede loendus ja liigi, liikumissuuna kindlakstegemine;
 - Ekskrementide loendus ja liigi määratlemine;
 - Muud tegevusjäljed (karvad jms);
 - isendite vaatlus, liikide ja tegevuste määratlemine;
 - teel hukkunud loomade liikide ja asukohtade määratlemine;
 - läbipääsude kasutamisele viitavate tunnuste fotografeerimine;
 - tarade ja läbipääsude kahjustuste määratlemine ja fotografeerimine.
7. Teostatud tööd
 - Eluslooduse seire teostamine seireobjektidel vähemalt üks kord nädalas (juuni kuni oktoober 2007). Kokku teostati seiret 22 korda;
 - Seireobjektidel tegevusjälgede fotografeerimine
 - Seiretulemuste ja fotode koondamine andmebaasi
 - Lõpparuande koostamine
8. Materjalid:
 - Lõpparuanne paberkandjal;
 - vaatluste tabel, lõpparuanne, fototahvlid ja lisafotod CD-l;
 - täielik fotode ja skeemide kogu asub töö teostaja juures ja on alati saadaval.

2. Tulemused

Kobratu sillaalune kallasrada

- Seiratud kordi: 22
- Registreeritud liigid ja läbipääsu läbimise või selle lähistel teeületuse kordade arv

Tabel 1 Kobratu sillaaluse kallasraja kasutamine

NR	LIIK	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
1.	metssiga	-	11	41
2.	mink	29	-	29
3.	metskits	-	1	25
4.	hiirlane	24	-	24
5.	koer	10	-	14
6.	kährik	5	4	12
7.	Määramata kärplane (nirk/kärp)	12	-	12
8.	rebane	2	4	8
9.	põder	-	4	7
10.	metsnugis	5	1	6
11.	konn	1	4	5
12.	saarmas	2	-	3
13.	kobras	1	-	1
14.	tuhkur	1	-	1

Joonis 1 Kobratu sillalause kallasraja kasutamine

Kokku registreeriti läbipääsul ja selle ümbruses loomi 14 liigist (või liigirühmast). Lisaks registreeriti mitmeid lindude jälgi, kuid neid ei ole täpsemalt loendatud ja aruandes esitatud, kuna lindude liikumisteedel ei ole kallasraja kasutamine määrava tähtsusega. Tee alt läbiminekuks kasutasid sillalaut kallasrada peamiselt erinevad hiirlased (s.h. mügrid, kelle muidgi tegutsemisjälgi võis läbipääsu piirkonnas kohata) ja mingid. Suurulukid (metskits, metssiga, põder), kelle tegutsemisjälgi läbipääsu piirkonnas kohati, ei ole kallasrada kasutanud ühelgi korral.

Olulised tähelepanekud:

- Hiirlaste tegutsemisjälgi oli võimalik registreerida enamasti vaid soodsatel tingimustel nt pärast jõe vee alanemist vee alt kuivale jäänud pehmel pinnasel;
- Mingi tegutsemisjäljed (ekskrementid ja jäljed) olid peamiselt veepiiri lähedal jõe kaldal;
- Metssead tegutsesid peamiselt maanteest idapoole jäävatel aladel. Mitmel korral oli näha, et jäljed läksid peaaegu sillaalusereni ja siis pöördusid tagasi. Ka oli jälgi lääne pool maanteed enne jõge (Tartu poolt vaadatuna);
- Sarnaselt metssigadega oli ka kitsi liikunud piirkonnas suhteliselt ohtralt: samuti enamasti maanteest ida pool ja ka lääne pool enne

jõge. Ka kitsede jälgi esines sillaalusele kallasrajale suhteliselt lähedal, kuid sillalaust ei läbitud;

- Väga üksikudel kordadel registreeriti loomade jälgi pärast jõge (Tartu poolt vaadatuna) läänepool maanteed.
- Amme jõel tegutses Jäälind, keda nähti lendamas läbi sillaaluse.
- Teetammid ja jõe kaldad ei olnud läbipääsu piirkonnas piisavalt hästi kindlustatud ja vihmavesi kandis pinnast minema tekitades kallasrajale ja jõe kallastele lõhesid (vt Foto nr 1).
- Tarade kahjustusi ei olnud v.a. ühes kohas, kus tara jõepoolse otsa ülemine osa oli lõhutud. Tõenäoliselt inimese poolt tekitatud.
- Võrreldes Põrvetu läbipääsuga registreeriti Kobratu kokku mitu korda rohkem loomajälgi, mis võib tuleneda ümberkaudsete alade iseloomust: looduslikkus, metsa ja avatud kultuurmaastiku osakaal. Kobratu läbipääs asub maastikus, kus läbipääsu ja Amme jõe kallastel on looduslikumad alad ja ümberkaudsed alad sisaldavad ulatuslikke avamaastikke. Seega moodustavad Amme jõeäärsed alad ilmselt loomadele liikumiskoridori (vt Foto nr 2).
- Kohas, kus loomatarad juhivad loomad silla alla on suhteliselt järsk, ligi paari meetri kõrgune järsak, mis tõenäoliselt loob lisatakistuse loomade liikumisele ja silla alt läbi minekule (vt Foto nr 3).

Foto 1 Vihmavee tekitatud uhteorud enne sillaalust

GIS-vaade. Kõik õigused kaitstud.

Foto 2 Kobratu läbipääs (märgitud punasega) ja ümbritsev ala

Foto 3 Barjääriefekti tekitab ilmselt ka kõrge ja järsk vall silla alla sisenemisel

Põrvetu sillaalune kallasrada

- Seiratud kordi: 22
- Registreeritud liigid ja läbipääsu läbimise või selle lähistel teeületuse kordade arv:

Tabel 2 Põrvetu läbipääsu kasutamine

NR	LIIK	Läbitud kordade arv	Teeületuste arv	Registreeritud kokku
1.	hiirlane	27	-	27
2.	Mink	12	1	13
3.	Metskits	-	1	14
4.	kährrik	1	6	8
5.	metssiga	-	-	4
6.	rebane	-	1	3
7.	põder	-	1	3
8.	metsnugis	2	-	2
9.	kärplane	2	-	2
10.	hunt	-	-	2
11.	tuhkur	1	-	1
12.	saarmas	1	-	1
13.	koer	-	-	1

Joonis 2 Põrvetu läbipääsu kasutamine

Kokku registreeriti Põrvetu läbipääsu piirkonnas 13 loomaliigi (või loomarühma) tegutsemine. Peamised sillalause kallasraja kasutajad olid kärplased (mink kõige arvukamalt) ja hiirlased. Sarnaselt Kobratu läbipääsuga ei olnud ka Põrvetus kallasrada kasutanud ükski suuruluk (põder, kits, metssiga).

Olulised tähelepanekud:

- Hiirlaste tegutsemisjälgi oli võimalik registreerida enamasti vaid soodsatel tingimustel nt pärast jõe vee alanemist vee alt kuivale jäänud pehmel pinnasel;
- Mingi tegutsemisjäljed (ekskremendid ja jäljed) olid peamiselt veepiiri lähedal jõe kaldal;
- Registreeriti jäälinnu tegutsemine (nähti lendamas mööda jõge ja üle silla);
- Kitsede tagutsesid aktiivsemalt pärast jõge idapool maanteed (jäljed ekskremendid) ja enne jõge läänepool maanteed. Sillaalust ei läbita kordagi, jäljed viivad tihtipeale sillalalusele suhteliselt lähedale;
- Tarade kahjustusi ei registreeritud;
- Põrvetu läbipääsu piirkonnas registreeriti oluliselt vähem loomade tegutsemisjälgi kui Kobratu. Tõenäoliselt loomade liikumine piirkonnas hajutatam kuna ümbritsevas maastikus domineerivad suuremad metsamassiivid, suunavaid elemente (metsaribad jne) esineb vähem (vt Foto 4);
- Kohas, kus loomatarad juhivad loomad silla alla on suhteliselt järsk, ligi paari meetri kõrgune järsak, mis tõenäoliselt loob lisatakistuse loomade liikumisele ja silla alt läbi minekule (vt Foto nr 5).

Foto 4 Põrvetu läbipääs (märgitud punasega) ja seda ümbritsevad metsad

Foto 5 Barjääriefekti tekitab ilmselt ka kõrge ja järsk vall silla alla sisenemisel

Raadna läbipääs

- Seiratud kordi: 22
- Registreeritud liigid ja läbipääsu läbimise või selle lähistel teeületuse kordade arv:

Tabel 3 Raadna läbipääsu kasutamine

NR	LIIK	Läbitud kordade arv	Tee ületuste arv	Kokku
1.	hiirlane	62	-	62
2.	rebane	29	5	46
3.	konn	11	-	11
4.	kährik	6	3	10
5.	metskits	-	1	8
6.	nirk	5	-	5
7.	kass	4	-	4
8.	kobras	-	-	3
9.	metssiga	-	-	2
10.	põder	-	2	2
11.	sisalik	2	-	2
12.	mink	1	-	1
13.	metsnugis	1	-	1
14.	koer	-	-	1

Joonis 3 Raadna läbipääsu kasutamine

Kokku registreeriti Raadna läbipääsu piirkonnas 14 liigi (või loomarühma) tegutsemine. Oluliselt vähem oli aga liike, kes kasutasid läbipääsuks loodud tunnelit: arvukamalt võis kohata hiirlasi, kahepaikseid, rebaseid ja kährikuid. Viimased olid ka suurimate kehamõõtmega loomad, kes tunnelit läbisid. Raadna läbipääs ja selle ümbruse metsadest annab ülevaate Foto 6.

Olulised tähelepanekud:

- Tunnelit kasutasid aktiivselt mitmed loomarühmad: hiirlased, kahepaiksed, koerlastest rebaseid ja kährikud;
- Läbipääs on mõeldud väikeulukitele, samas on paigaldatud läbipääsu piirkonda tarad, mille võre on läbipääsetav enamikele väiksematele loomadele (rebastele ja kährikutele siiski mitte). (Sealjuures peab mainima, et tarade võre tihedus oli nii Kobratus kui ka Põrvetus tihedam);
- Läbipääsu ja selle tarade ulatus ei ole kuigi suur, mida võib ka mõistlikuks pidada kuna pikemad tarad takistaksid ka suurulukite liikumist, samas ei ole neile võimaldatud läbipääsu (tunnel neile liiga väikeste mõõtmega). Olemasolevate tarade taga suurulukite jälgi ei kohatud, küll aga tardest kaugemal;
- Läbipääsu piirkonnas on maanteekraavid järsud ja sügavad (ka seal kus tarad juba lõppenud on). Kraavide taga oli suhteliselt ohtralt loomade tegutsemisjälgi, peamiselt kitsed, rebaseid. Hoolimata kraavidest liikusid mitmed loomad siiski üle tee (rebane, kährik, põder kits), mistõttu võib öelda, et läbipääs töötab küll osade liikide puhul, kuid loomaohtrikkust see oluliselt ei vähenda kuna suurte kehamõõtmega loomad kasutavad endiselt piirkonda teeületuseks;
- Positiivse asjaoluna võib välja tuua läbipääsu ümbruse niitmise.

X-GIS. Maa-amet. Kõik õigused kaitstud.

Foto 6 Raadna läbipääs (märgitud punasega) ja seda ümbritsev ala

3. Üldised tähelepanekud ja soovitused

1. Nii kobratu kui ka Põrvetu sild kõmisevad oluliselt autode ülesõitmisel, mis on loomadele häirivaks faktoriks.
2. Kobratu (aga ka Põrvetu) silla puhul võis täheldada, et maanteetammilt ja jõe kallastelt uhus vihmavesi pinnast ära tekitades sellega uhteorgusid, mis kohati olid ilmselt häirivaks faktoriks loomade liikumisel mööda kallasarada. (Teetammi ülemises osas vihma poolt ära uhitud kahjustusi parandati).
3. Loomade poolt tekitatud tarade kahjustusi ei kohatud.
4. Läbipääsude piirkonnas teeületusel surma saanud loomadest enamik olid kährikkoerad (lisaks neile mõned konnad ja metsnugis). Kui kokku registreeriti Kobratu ja Põrvetu sillal 20 korral kähriku tegutsemine, siis sellest 6 korral oli kährikkoer ületanud teed läbipääsu piirkonnas (enamasti tarade lõppemise kohas) ja surma saanud. Ühesuise seire põhjal põhjalikke järeldusi teha ei saa, kuid esialgsel hinnangul on taoline suremus tõenäoliselt siiski suurem kui juhuslik suremus maanteedel s.t. tõenäoliselt läbipääsud pigem töötavad vastupidiselt oodatule. Raadna tunneli piirkonnas kährikutega õnnetusi ei juhtunud.
5. Kobratu läbipääsu piirkonnas registreeriti ca 2x rohkem loomajälgi kui Põrvetu läbipääsu piirkonnas, mis võib tuleneda piirkonna maastikulistest iseärasustest. Nimelt on Kobratu (Amme jõgi) läbipääsu ümbritsevad alad suuresti kultuurmaastikud. Amme jõe kallastel olevad metsasemad, soisemad alad moodustavad loomadele ilmselt liikumiskoridori, mida ümbritsevate alade vähese looduslikkuse tõttu kasutatakse sellevõrra intensiivsemalt. Kõnealune piirkond kuulub Tartu maakonnaplaneeringu teemaplaneeringuga kehtestatud rohevõrgustiku koosseisu moodustades rohekoridori, mis ühendab erinevaid tuumalasi omavahel. Kobratu läbipääsu seire tulemused näitavad, et rohevõrgustiku toimimine on selles punktis häiritud kuna kallasarada kasutavad ainult väikeulukid, kuid mitte suurulukid, kes on ka liiklusohutuse seisukohalt tähelepanu vääriavamad. Põrvetu läbipääsu asub aga mõnevõrra teistsuguse maakasutusega piirkonnas: ümberkaudsed alad on enamasti suurte metsamassiividega kaetud. Seega võib loomade liikumine olla selles piirkonnas hajutatum kui Kobratu läbipääsu juures. Ka Raadna läbipääsu piirkond asub suurte metsamassiividega aladel, selles piirkonnas on teada ka metsloomade suhteliselt intensiivne liikumine, seda siiski mitte täpselt Raadna oja lähedal vaid juba laiemal alal (töö autori ja Ida-virumaa LKK loodusvahi tähelepanekud).
6. Nii Kobratu kui Põrvetu läbipääsude juures oli loomade liikumisel takistavaks asjaoluks ilmselt ka (mõnes kohas) suhteliselt järsk ja kõrge kallak, mis viis sillalauseni.
7. Käesoleva töö raames teostatud seire põhjal saab öelda, et sillaalust kallasarada kasutasid vaid väikesed loomad (kõige intensiivsemalt mink) ja mõnel juhul ka rebane/kährik. Suurulukitele olid läbipääsud kasutatud. Võimalik, et läbipääsu kasutusele võtt nende poolt vajab ka harjumist.

Kas ja kuidas aja jooksul muutub läbipääsu kasutamine aitaks välja selgitada edasine seire. Soovitaks seiret teostada ka talveperioodil, mil oleks jäljeradasid hõlpsam jälgida ja tõenäoliselt saaks mitmekesisemat infot läbipääsude kasutamise kohta.

8. Suurulukite sillaaluste kasutamisele võiks kaasa aidata nt kõrgete kallakute likvideerimine (et loomale oleks näha, kuhu see kallasrada viib ja ei peaks järsakutest üles/alla liikuma), läbipääsu teetammi ja jõekallaste kindlustamine selliselt, et erosioon ei tekitaks uhteorgusid, mis takistaksid loomade liikumist. Samuti aga sillaalustes praegu oleva killustiku asendamine looduslikuma materjaliga (muld vms).

LISA I Loomade tegevusjälgede fotosid

Tegutsemisjäljed Kobratu sillalauseel kallasrajal

Tegutsemisjäljed Kobratu sillalauseel kallasrajal (saarmas)

Surnud metsnugis Kobratu läbipääsu piirkonnas

Tegutsemisjäljed Kobratu sillalauseel kallasrajal

Mingi jäljed Kobratu silla all

Rebase jäljed Põrvetu läbipääsu juures

Jäljed Raadna tunnelis