

enterprise estonia
ettevõtluse arendamise sihtasutus

Siseministeerium

Toetatud regionaalarengu programmist

Rõngu vallas Lossimäe külas Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamine

Keskkonnamõju hindamise aruanne

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

Töö nr. 984/07

Vastutav ekspert:
Kuido Kartau (litsentsi number KMH0034)

.....

Sisukord

1. SISSEJUHATUS	5
2. KAVANDATAVA TEGEVUSE EESMÄRK JA VAJADUS	6
3. OLEMASOLEVA OLUKORRA KIRJELDUS	7
3.1. ÜLDÜLEVAADE	7
3.2. GEOLOOGILISED JA HÜDROGEOLOOGILISED TINGIMUSED, MAASTIKUD	7
3.3. RÕNGU JÕGI JA MÄDAJÄRVE OJA	8
3.4. VEE-ELUSTIK	10
3.5. KALDATAIMESTIK	11
3.6. LOODUS- JA MUINSUSKAITSEALAD JA –OBJEKTID	12
3.7. SOTSIAAL-MAJANDUSLIK KESKKOND, MAAKASUTUS	12
4. KAVANDATAVA TEGEVUSE KIRJELDUS	14
5. KESKKONNAMÕJU HINDAMINE	16
5.1. ÜLDKÜSIMUSED	16
5.2. KAVANDATAVAST PAISJÄRVEST NING SELLE MÕJU KALDAALADELE	17
5.3. MÕJU VEEKOGUDE SEISUNDILE JA VEE-ELUSTIKULE	19
5.4. MÕJU TAIMKATTELE JA MAASTIKULISTELE KOMPONENTIDELE, LOODUSKAITSE- JA MUINSUSKAITSEGA SEOTUD ASPEKTID	25
5.5. SOTSIAAL-MAJANDUSLIKUD MÕJUD.....	28
5.6. HINNANG LOODUSRESSURSSIDE KASUTUSELE	29
5.7. ALTERNATIIVIDE VÕRDLEMINE.....	30
6. SISUKOKKUVÕTE JA JÄRELDUSED	32
KASUTATUD MATERJALID	34
LISAD	35

Lisa 1. KMH programm koos avalikustamise materjalidega

Lisa 2. KMH aruande avalikustamise materjalid

1. Sissejuhatus

Antud keskkonnamõju hindamise aluseks on "Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus" (RT I 2005, 15, 87) ja Rõngu Vallavalitsuse 17. 07. 2007. a. korraldus nr. 175 „Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise algatamine“.

Rõngu jõe ujumiskohana kasutatava paisjärve rajamise keskkonnamõju hindamine viiakse läbi ideekavandi staadiumis, mistõttu veel ei ole koostatud kavandatavat tegevust täpsemalt käsitlevat dokumentatsiooni (n. detailplaneering, projekt). Seetõttu hinnatakse käesolevas keskkonnamõju hindamises kava realiseerumise põhimõttelist võimalikkust piirkonnas.

Käesoleva keskkonnamõju hindamise protsessis on:

- Arendajaks Võrtsjärve SA;
- Otsustajaks Rõngu Vallavalitsus;
- Eksperdik OÜ Hendrikson & Ko;
- KMH järelevalvajak Tartumaa Keskkonnateenistus.

Asjast huvitatud isikuteks on eelkõige kohalik omavalitsus, kavandatava tegevuse toimumisala maaomanikud, konkreetsest asukohast lähtudes ka loodus- ja muinsuskaitse korraldamise ja edendamise seotud organisatsioonid ja isikud ning laiem üldsus (nii Rõngu aleviku kui ümbruskonna külade elanikud kui piirkonda külastavad turistid, kes oleksid kavandatava ujumiskoha potentsiaalsed kasutajad).

Keskkonnamõju hindamise algatamisest, KMH programmi avalikustamisest ja avaliku arutelu toimumisest teavitati otseselt asjassepuutuvaid isikuid kirja teel, üldsuse teavitamiseks ilmusid vastavad teated välja-andes Ametlikud Teadaanded ja ajalehes Postimees. KMH programmi avalik arutelu toimus 26. 10. 2007. a. Rõngu Vallavalitsuses. Programmi avalikustamisel ei esitatud KMH programmi osas kirjalikke ettepanekuid ega küsimusi, ka programmi avaliku arutelu käigus ei esitatud ettepanekuid programmi oluliseks täiendamiseks. KMH programm kiideti heaks Tartumaa Keskkonnateenistuse poolt 27. 11. 2007. a. kirjaga nr 41-12-1/47370-3. KMH programm koos KMH algatamise ja programmi avalikustamisega seotud dokumentidega ning programmi heakskiitmiskiri on toodud töö lisa 1.

Keskkonnamõju hindamise aruande avalikustamisega seotud info lisatakse aruandele peale avalikustamist.

Keskkonnamõju hindamise aruanne on koostatud september-detsember 2007. a., arvestades Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 20 lõikes 1 sätestatud nõudeid KMH aruande sisu kohta. Keskkonnamõju hindamise töörühma kuulusid OÜ Hendrikson&Ko spetsialistid Kuido Kartau (juhtekspert, keskkonnamõju hindamise litsents KMH0034), Märt Öövel (projekti juht) ja Ülle Jõgar.

2. Kavandatava tegevuse eesmärk ja vajadus

Arendajaks on Võrtsjärve SA (Rannu, 61101, Tartumaa, kontaktisik Jaanika Kaljuvee, tel. 5298561; e-post: jaanika@vortsjarv.ee). Võrtsjärve Sihtasutus loodi seitsme Võrtsjärve äärse valla (Tarvastu, Viiratsi, Kolga-Jaani, Rannu, Rõngu, Põdrala ja Puka) esindajaist piirkonna regionaalseks arenguks oma- ja muude vahendite sihipäraseks ja koordineeritud kasutamise korraldamiseks, lähtudes piirkonna maavalitsuste ja omavalitsuste ühistest huvidest ja eesmärkidest. Sihtasutus on koostanud ja/või vedanud erinevaid Võrtsjärve piirkonna arendamise projekte ning viinud läbi mitmeid Võrtsjärve ümbrust tutvustavaid üritusi.

Rõngu valla territooriumil ametlikud supelrannad puuduvad, lähimateks ametlikeks supluskohtadeks on Verevi rand Elvas (u 15 km Rõngust) ning Pühajärve rand (u 20 km Rõngust). Ligikaudu sama kaugel paiknevad suurematest veekogudest ka Võrtsjärv ja Väike-Emajõgi, kuhu on nähtud ette supluskohad. Rõngu aleviku lähemas ümbruses pole ka väiksemaid, kuid siiski avalike supluskohtadena kasutatavaid veekogusid. Seega on kavandatava tegevuse üldisemaks eesmärgiks edendada Rõngu aleviku ümbruskonna elanikkonna hulgas tervislikke eluviise rajades avalikult kasutatavaid rekreatsiooniobjekte. Konkreetsemaks eesmärgiks kujundada Rõngu jõgi Lossimäe jalamil supluskohana kasutatavaks, rajades selleks jõe paisjärv. Paisjärve rajamise eesmärgiks on ka suurendada maastiku mitmekesisust ning parandada visuaalset vaadet. Ujumiskoha rajamist Lossimäe jalamile on tegevusena käsitletud Rõngu valla arengukavas, ujumiskoha rajamiseks on maa reserveeritud koostatavas Rõngu valla üldplaneeringus. Rõngu valla kodulehel oleval perspektiivse ujumiskoha paiknemise teemalisel küsitluse kohaselt pooldas vastuist (864 inimest) Lossimäe ja Hiugemäe vahelist ala u 44%, Mäda järve äärset asukohta u 40% ning Mäda järve oja (enne Salu silda) asukohta u 15%.

3. Olemasoleva olukorra kirjeldus

3.1. Üldülevaade

Ujumiskoha rajamiseks valitud asukoht paikneb Rõngu vallas Rõngu alevikust u 2 km kaugusel loodesuunas Rõngu jõe kallastel. Objekti asukoht on toodud joonisel 1.

Joonis 1. Käsitletava piirkonna paiknemine (allikas: Maa-amet)

3.2. Geoloogilised ja hüdrogeoloogilised tingimused, maastikud

Rõngu paikneb Ugandi lavamaa (Kagu-Eesti lavamaa) maastikurajoonis, millele on tüüpilisteks ürgorgudest liigestatud lainjad moreentasandikud. Lossimäe ümbruskonnas on reljeef üsna vahelduv, levinumateks paigastikeks on moreentasandikud, silmapaistvamateks reljeefivormideks on eelkõige Lossimägi ja Rõngu jõe ning Mäda järve oja orud. Lossimäe puhul on tegemist eeldatavalt moreenküngastikuga, kus maapinna absoluutsed kõrgused ulatuvad üle 75 m üle merepinna. Soostunud põhjaga Rõngu jõe oru laius on Lossimäe piirkonnas valdavalt vahemikus 200-400 m, kuid mõnevõrra põhjapool org kohati oluliselt

laieneb, maapinna kõrgused jäävad oru põhjas 57-60 m üle merepinna. Jõest Rõngu suunas leidub peamiselt üsna liigestatud pinnamoega moreentasandikke.

Geoloogiliste ja hüdrogeoloogiliste tingimuste täpsustamiseks viidi paisjärve rajamiseks kavandaval alal läbi vastavad väliuuringud, uuringud teostas AS Maves 2007. aastal. Järgnevalt on geoloogilisi ja hüdrogeoloogilisi tingimusi kirjeldatud nimetatud uuringu andmetele tuginedes (Maves, 2007). Aluspõhja moodustab piirkonnas Kesk-Devoni Aruküla lademe liivakivi ja aleuroliit. Pinnakatte paksus läheduses paiknevate puurkaevude andmeil on 30...50 m ja see koosneb jää-, jääjärve-, ja jõesetetest. Rõngu jõe oru geoloogiline lõige pinnakatte ülaosas on järgmine: pindmiseks kihiks oleva kuni 0,8 m paksuse mullakihi lamamiks on kuni 3,6 m paksune liivane muda. Kohati leidub muda all üsna õhuke keskmiselt lagundatud turbakiht. Jõe tekkeline hall, savikas, kesktihe ja veeküllastunud keskliiv lasub 0,85...3,9 m sügavusel. Jääjärveline punakaspruun, möllikas, kesktihe kuni tihe, veeküllastunud peenliiv lasub 2,2...4,4 m sügavusel. Paiguti lasub peenliiva peal ning all õhuke möllsavi kiht. Moreen lasub 2...3,7 m sügavusel maapinnast absoluutkõrgusel 54,0...56,7 m või uurimissügavusest sügavamal. Põhjaveetase (kvaternaari veekiht) oli uuringute tegemise ajal kuni 0,55 m sügavusel maapinnast, jõeäärsed madalamad kohad olid vee all, suurveeperioodil võib põhjaveetase tõusta kuni 0,5 m, põhjavesi liigub jõe suunas. Ehitusgeoloogilisi tingimusi on veehoidla rajamiseks hinnatud rahuldavaks. Hinnatud on, et kuna orus on põhjavesi maapinnalähedane, siis kui muda ja turvas välja kaevata, saaks sobiva sügavusega veehoidla, mille põhi jääks kesk- ja peenliivale.

Rõngu jõe lammil domineerivad Maa-ameti mullakaardi rakenduse andmete alusel madalsoomullad, mõnevõrra kõrgematel servaaladel ka leostunud gleimullad.

3.3. Rõngu jõgi ja Mädajärve oja

Rõngu jõgi on 25,6 km pikk ning selle valgala on 109 km². Jõe lähe paikneb u 7,5 km Rõngust idakirde, jõgi suubub Võrtsjärve selle lõunaosas. Jõe ülemjooks paikneb Kagu-Eesti lavamaa piires, alamjooks aga Võrtsjärve nõos. Rõngu jõe äravoolumoodul on 5-6 l/s ruutkilomeetri kohta, paljuaastasest keskmisest vooluhulgast moodustab põhjavesi u 40% (Järvekülg, 2001). Jõe peamisteks lisajõgedeks on Puidaku peakraav, Mädajärve oja, Kiivitasoo peakraav ja Luuka peakraav. Jõgi kuulub heledaveeliste keskmise suurusega jõgede tüüpi. Rõngu jõge ning selle valgala on aja jooksul üsna suurem määral ümber kujundatud, valgalast u 54% moodustab põllumaa, millest 72% on parandatud maa (Järvet, 2002). Jõe alamjooks kuni Rõngu Lossimäeni (välja arvatud suudme eelne poldrit läbiv ala, ca 2 km) voolab looduslikus sängis, kesk- ja ülemjooks, sh kõik lisaojad on kogu ulatuses kanaliseeritud (Järvekülg, 2005). Järveti (2002) alusel on Rõngu jõe ülemjooksu (lähtest kuni Rõngu-Valguta mnt sillani) looklevustegur (jõelõigu pikkuse ning algus- ja lõpupunkti sirgjoonelise vahekauguse suhtarv) üksnes 1,08, lõigul Rõngu-Valguta mnt sillast Rõngu kanalini aga juba 1,26. Rõngu jõgi kuulub mitmes lõigus riigi poolt korrashoitavate ühiseesvoolude loetellu. Rõngu jõe erinevaid funktsioone on A. Järveti (2004) poolt hinnatud järgmiselt: heitvete eesvool – 2; maaparanduslik eesvool – 4; vee-energia kasutamine – 1; veeliiklus – 1; puhkemajandus – 2; kalastik – 3; looduskaitse – 1; maastikuline väärtus – 2; puhversüsteem – 1 (0 – tähtsus puudub; 1 –

mitteoluline; 2 – väheoluline; 3 – oluline; 4 – väga oluline; 5 – äärmiselt oluline). Ehk siis olulisemateks funktsioonideks on maaparandusvee ärajuhtimine ning kalanduslik väärtus.

Võrtsjärve alamvesikonna veemajanduskavas on Rõngu jõe hinnatud heasse kvaliteediklassi kuuluvaks veekoguks, hindamisel on lähtutud eelkõige kalastiku seisundist (sh. paisude olemasolu jõgedel) ning ka hüdro-morfoloogilistest tingimustest. Rõngu jõe keemilise seisundi kohta uurimisandmed teadaolevalt puuduvad. Ekspert hinnangu alusel on Rõngu jõe hüdrokeemilise kvaliteedi järgi hinnatud III kvaliteediklassi kuulvaks (Järvet, 2002). Kuna on tegemist ekspert hinnangu alusel tehtud määratlusega, ei ole hinnatud erinevaid kvaliteedielemente. Punktallikatest on Rõngu jõel valgala olulisemateks Rõngu ning ka Teedla asulate reoveepuhastid, lisaks juhitakse jõkke heitvett ka mõnedest ettevõtetest. Kuna ligi pool jõe valgala moodustab põllumajanduslik maa, siis võib veekvaliteedi kujunemisel olla üsna suur olulisus ka põllumajanduslikul hajureostusel. Rõngu jõe on alates Rõngu alevikust määratud reostustundlikuks suublaks.

Lossimäe lõigus voolab Rõngu jõe võrdlemisi laias soostunud orus. Jõe on Lossimäe lõigus varasemate maaparandustöödega olulisel määral ümberkujundatud, praegu voolab jõe suhteliselt sirges ning ühetaolises sängis. Lossimäe piirkonnas kuulub Rõngu jõe riigi poolt korrashoitavate eesvoolude nimestikku, lõik algab Rõngu-Valguta-Sangla maantee sillast 0,69 km kauguselt allavoolu ning ulatub maanteest 1,89 km kaugusele ülesvoolu. Jõe lammialale on kaevatud mitmeid väiksemaid jõkke suubuvaid kuivenduskraave. Lossimäe piirkonnas suubub Rõngu jõkke ka Mäda järve oja, mis on Rõngu asula heitvete eesvooluks. Jõesängi laius on piirkonnas vahemikus 4-5 m, sügavus u 1,5 m. Jõe lang on piirkonnas suurusjärgus 1 m/km. Voolukiirused on varieeruvad. Lossimäe piirkonnas on jõe olulisel määral kopra paisude poolt mõjutatud, mistõttu voolukiirused on kohati minimaalsed. Voolukiirusi vähendab ka veesise taimestiku vohamine (eelkõige päikesele avatud lõikudel kasvab jõesängi suve teiseks pooleks täis veetaimestikku). Kohati, näiteks jalakäijate silla piirkonnas on voolukiirused aga võrdlemisi suured. Jõe põhi on sõltuvalt voolukiirusest peamiselt liivane või mudane, jõelõigul puuduvad pikemad kivised-kruusased lõigud.

Rõngu jõe valgala on Lossimäe piirkonnas u 61 km² (Eesti Maaparandusprojekt, 1975). Lähtudes PB Maa ja Vesi AS töös „Lõve veskikompleksi rekonstrueerimine. Eelprojekt“ esitatud andmetest on Rõngu jõe keskmine kuukeskmise vooluhulk Lossimäe piirkonnas u 0,34 m³/s. 5% tagatusega on kuukeskmise vooluhulk u 1,3 m³/s, 75% tagatusega u 0,2 m³/s ning 95% tagatusega u 0,11 m³/s. Omal ajal on sanitaarvooluhulgaks Lossimäe jalamil määratud 53 l/s (Eesti Maaparandusprojekt, 1975).

Lossimäelt Rõngu suunas on üle Rõngu jõe oru rajatud muldpais koos üle Rõngu jõe viiva tahatud maakividest kaldasammastega sillaga. Muldpaisul kasvab vanade tamme rivi. Lossimäe jalamil võis Rõngu jõel olla ka varem paisjärv, mis on tänapäevaks täielikult setetega täitunud ning ei ole maastikupildis sisuliselt tuvastatav. Kunagise veekogu olemasolu tõendab AS Maves geoloogiliste uuringute käigus tuvastatud mineraalsetel setetel lasuv paks liivase muda kiht. Lisaks jõe õgvendamisele kavandati Nõukogude perioodil veel teisigi

jõe reguleerimise ja kasutamise meetmeid, Lossimäe jalamilt ülesvoolu (lauda kohale) kavandati rajada põllumaade vihmutuse tagamiseks veehaare.

Kavandatava paisjärve asukohal suubub Rõngu jõkke Mudajärve oja. Oja pikkus on 7 km, valgala 16,6 km². Valdavas osas on Mäda järve oja kanaliseeritud ning seetõttu Võrtsjärve alamvesikonna veemajanduskava alusel kuulutatud tugevasti muudetud veekoguks. Oja alamjooks Rõngu jõe lammil on kujunenud hüdro-morfoloogilistelt parameetritelt taas võrdlemisi looduslähedaseks – oja süng on muutumas üha looklevamaks, valdavalt on oja küll liivapõhjaline, kuid kohati on märgata ka kivist-kruusast põhja. Mäda järve oja kaudu juhitakse Rõngu jõkke Rõngu asula heitveed, mistõttu oja veekvaliteet ei ole eeldatavasti kuigi hea. Mäda järve oja on nimetatud suudmest kuni 3,6 km kaugusele ülesvoolu ulatavas lõigus riigi poolt korrashoitavate ühiseesvoolude nimekirja.

3.4. Vee-elustik

Rõngu jõe kalastikku on uuritud Võrtsjärve alamvesikonna veemajanduskava koostamisel (Järvekülg jt., 2005), antud uuringu tulemusi on kasutatud järgneva jõe kalastiku ülevaate koostamisel. Rõngu jões on katsepüükidel registreeritud 12 kalaliigi – ojasilm, jõeforell, haug, angerjas, särg, lepamaim, mudamaim, roosärg, rünt, trulling, luukarits, ahven – esinemine. Katsepüüke on tehtud 6 erineval jõelõigul. Ülemjooksul Tilga küla piirkonnas tabati üksnes keskmise arvukusega luukaritsu. Lossimäe piirkonnas tabati katsepüükidel vähearvukalt jõeforelli ning arvukalt lepamaimu ja luukaritsu. Koruste-Lapetukme maantee silla piirkonnas tabati arvukalt jõeforelli, vähearvukalt lepamaimu ning üksikuid luukaritse. Veelgi allavoolu (Lõve paisjärve väljavoolu ja Kõrgemäe silla piirkonnas) tabatud liikide arvukus suurenes (tabati 9 liiki kalu – ojasilm, jõeforell, haug, angerjas, särg, lepamaim, trulling, luukarits, ahven), kusjuures ojasilmu tabati vähearvukalt kuni arvukalt ning jõeforelli vähearvukalt kuni väga arvukalt. Kanaliseeritud suudme-eelne lõik Valguta poldri kõrval on kalavaesem (katsepüükidel tabati haugi, särge, mudamaimu ning ahvenat). Lisaks püükidel tabatud liikidele on tõenäoline on veel teivi, turva, lutsu ja kiisa esinemine, jõe alamjooksul on võimalik ka vingerja esinemine.

Kaitseväärtusega liikideks on Rõngu jões jõeforell, kes on levinud kogu jõe alam- ja keskjooksu ulatuses (va. suudme-eelne osa) ja ojasilm. Jõeforell ei ole Looduskaitse seaduse alusel kaitsealune liik, kuid on arvatud Punase raamatu 4 kategooria (tähelepanu vajav) liikide hulka, Rõngu jõge on hinnatud jõeforelli oluliseks elupaigaks. Ka ojasilm ei ole Looduskaitse seaduse alusel kaitse alla võetud, kuid ojasilm kuulub EL Loodusdirektiivi II lisa liikide hulka ning Punase raamatu 4. kategooriasse. Ehkki kohati on jõesilmu tabatud kohati üsna arvukalt, on Rõngu jõge hinnatud ojasilmu väheoluliseks elupaigaks. Harrastuskalastuse seisukohalt on Rõngu jõel tähtsus eelkõige forellijõena. Jõe alamjooks on sigimis- ja noorkalade kasvualaks Võrtsjärves elunevatele kaladele. Rõngu jõel on jõe kalastiku seisundit mõjutavaks paisuks eelkõige Lõve pais, mis on kaladele ületamatu rändetõke. Lisaks on ära märgitud ka Lossimäe läheduses paiknevat madalat paisu, mis on kaladele raskesti ületatavaks rändetõkkeks. Kalastiku seisukohalt on väärtuslik jõe kesk- ja alamjooks. Jõe kalastiku praegust seisundit on hinnatud heaks.

Võrtsjärve alamvesikonna vooluveekogude kalastiku aruandes (Järvekülg jt., 2005) on toodud välja ka vajalikud kaitsemeetmed Rõngu jõe kalastiku seisundi säilitamiseks ja parandamiseks. Väljatoodud probleemid ja meetmed on järgmised:

- Paisudega seotud probleemid. Peamiseks rändetõkkeks Rõngu jõel on Lõve pais, mis ei ole kaladele läbitav. Hinnatud on, et paisu ja paisjärve taastamine mõjuks jõeforelli seisundile kindlasti väga negatiivselt ning seda tuleks vältida, samuti ei tohiks rajada jõele uusi paise.
- Degradeeritud kvaliteediga jõelõikude taastamise võimalused. Eelkõige tuleks vaagida suudme-eelse õgvendatud lõigu taastamise võimalusi.
- Kopra arvukuse piiramine ja koprapaisude likvideerimine. Oluline on tagada koprapaisude puudumine jõe kalanduslikult väärtuslikul alam- ja keskjooksul. Jõe ülemjooksu kalastikuline väärtus on väike ja seal kopra tegevuse piiramine ei ole vajalik.

Tulenevalt väiksusest ning kanaliseerimisest ei oma Mäda järve oja eeldatavalt olulist kalanduslikku tähtsust.

3.5. Kaldataimestik

Rõngu lossimäe jalamil, Rõngu jõe lammil asub liigniiske rohumaa. Domineerivad erinevad tarnad. Maapind tarnamätaste vahel on vesine, kohati on hästi arenenud samblarinne. Linnamäe poolses servas on rohkesti angervaksa, tammi poolses servas kasvavad hundinuiad. Rohunditest on esindatud mürk- ja heinputk, soopihl, soo-pajulill, soo-kurereha, harilik metsvits. Rohkesti on ka märgadele kasvukohtadele iseloomulikke konnaosja. Jõe ääres ning Lossimäe jalamilt ülesvoolu kasvavad kogumikena pajud, kased ja sanglepad. Lammiala ületava tammi ääres paiknevat lagedamana säilinud rohumaad on PKÜ poolt inventeeritud kui pool-looduslikku kooslust. Tegemist on liigivaese madalsoo kasvukohatüübiga 3.1.1.1., mis vastab loodusdirektiivi I lisa elupaigatüübile – 6430 (Niiskuslembedes serva kõrgrohustud tasandikel ja mäestikes alpiinse vööndini). See kasvukohatüüp on levinud üle Eesti, sagedamini Ida-Eestis. Täpsemalt on tegu angervaksa-sookurereha kooslusega. Liigiline koosseis selles on tavaliselt varieeruvam kui liigivaeste soostunud niitude samanimelises koosluses, milleks ala oli inventuuri käigus varem määratud. See on 2.4.1.1. ja mis on J. Paali andmetel levinud eeskätt Põhja- ja Lääne-Eestis ning Hiiumaal. Kuigi see kasvukohatüüp leiab äramärkimist loodusdirektiivi I lisas, ei kuulu see seal esmatähtsate elupaigatüüpide hulka. Arvestades selle kasvukohatüübi sagedat esinemist Eestis, ei oma see ala olulist botaanilist väärtust. Selle rohustu botaanilist väärtust võiksid tõsta konkreetset kaitstavat (haruldased või ohustatud) taimeliigid, kui neid seal leidub. Keskkonnaministeeriumi Info- ja tehnokeskuse EELIS andmebaasi alusel alal kaitstavaid taimeliike ei esine. Silmapaistvaimaks ja oluliseimaks taimestikuelemendiks tuleb pidada Rõngu jõe lammi ületaval pinnaspaisul kasvavat vanade tamme rivi. Metsaregistri kohaselt on Rõngu jõe lammil levinud eelkõige kõdusoo ja angervaksa, jõele lähemal ka lodu kasvukohatüübi puistuid.

3.6. Loodus- ja muinsuskaitsealad ja –objektid

Ujumiskohta kavandatakse rajada vahetult loodus- ja muinsuskaitse alla võetud Rõngu Lossimäe jalamile. Rõngu linnus on rajatud 14. sajandi keskel, linnus purustati 1558. aastal ning põletati 1625. aastal. Endise linnuse asukohale rajati Suure-Rõngu mõis. Lossimäel ja Rõngu jõe kallastel paiknenud mõisaansambli tuumikusse kuulusid peahoone koos valitseja- ja teenijatemajaga Lossi juurde kuulus ka barokkstiilis ehisaed, mis kujundati 19. sajandil ümber paisjärvedega vabakujuliseks pargiks, mis hõlmas kogu Lossimäe. Loss hävis I maailmasõja lõpus. Lisaks peahoonele ning valitseja- ja teenijatemajale on teada sõidu- ja tööhobuste tallide ja Rõngu jõe rajatud vesiveski olemasolu (Nutt ja Maiste, 2005). K. Kivari poolt koostatud Suure-Rõngu mõisa asendi plaanil (mis kujutab mõisa 1890. aastal) ei ole Lossimäe jalamile paisjärve kujutatud (Nutt ja Maiste, 2005), kuid mõningatele kättesaadud vanadelt joonistelt lähtudes võis üsna tagasihoidliku suurusega veskijärv paikneda Lossimäe jalamil Hiugemäele suunduva tee tammi ääres. Rõngu linnuse varemed on arhitektuurimälestisena (registri number 7266) võetud muinsuskaitse alla (vastavalt Kultuuriministri 20. märtsi 1997. a. määrusele nr 12 „Kultuurimälestisteks tunnistamine“). Vastavalt Muinsuskaitse seadusele kehtestatakse kinnismälestiste kaitseks nende ümber kaitsevöönd, Rõngu linnuse varemete puhul on kaitsevööndiks 50 m linnuse muldkeha kontuurist. Lähiajal on kavas Lossimäe kaitsevööndit laiendada ning moodustada ühine objekt koos samuti muinsuskaitse aluse Hiugemäega.

Lossimäe park on 12 hektarilise pindalaga keskmise liigirikkusega (50 liiki) metsapark. Eelkõige pargi edelaosas domineerivad männid, mujal tammed, lehised, vahtrad ja teised põlispuud, reljeef on üsna vahelduv. Park on osaliselt hooldatud, eelkõige lagedamatelt aladel on niidetud, lõigatud kuivanud puid ja oksid. Märgitud jalgteid on vähe, on paar transpordivahenditega ligipääsuks sobivat juurdepääsuteed, paigaldatud on mõned istumiskohad ning infotahvlid. Lossimäe park on looduskaitse alla võetud juba 1964. aastal, praegusel ajal on tegemist uuendamata kaitseeskirjaga pargiga, kaitsekorra alusel kuulub ala piiranguvööndisse. Pargi Rõngu jõe poolne külg kulgeb piki Lossimäe-Väikese-Rõngu-Vilsi teed.

Rõngu jõest mõnevõrra eemal kagusuunas paikneb teine kaitsealune park – Rõngu Hiugemäe metsapark. Ka selle ala puhul on tegemist uuendamata eeskirjaga pargiga, mis kuulub kaitsestaatus alusel piiranguvööndisse. Võrreldes Lossimäe pargiga on Hiugemäe park intensiivsemalt kasutatav, seal asub laululava, jooksu- ja suusarajad jne.

Käesoleval ajal on uuendamisel Tartumaa looduskaitsealuste parkide piirid, kavandamisel on Rõngu Lossimäe pargi ning Rõngu Hiugemäe metsapargi baasil moodustada ühine kaitseala Lossimäe-Hiugemäe maastikukaitsealana. Vastavalt Keskkonnaministeeriumi Info- ja Tehnokeskuse Eesti Looduse Infosüsteemi andmeile saab kavandatav ujumiskoht paiknema moodustataval kaitsealal.

3.7. Sotsiaal-majanduslik keskkond, maakasutus

Rõngu valla territooriumil ametlikud supelrannad puuduvad, samuti puuduvad ametlikud supluskohad. Lähimateks ametlikeks supluskohtadeks on Verevi rand

Elvas (u 15 km Rõngust) ning Pühajärve rand (u 20 km Rõngust). Ligikaudu samale kaugusele jääb Võrtsjärv (minimaalselt u 12 km kaugusel Rõngust) ning Väike-Emajõgi (u 15 km Rõngust). Kuna Rõngu ümbruses suuremad seisuveekogud sisuliselt puuduvad (valla territooriumil paikneb järvede nimestiku alusel ainult 6 järve, millest üksnes Valguta Mustjärv (mudane rabajärv) on suurema pindalaga kui 2,5 ha) ning vooluveekogud on võrdlemisi väikesed, võib väita, et Rõngu aleviku ümbruskonnas vähegi suuremale inimeste hulgale hõlpsalt ligipääsetavat (sh. kergtranspordiga) igapäevaseks kasutamiseks sobivat supluskohta pole. Rõngu valla üldplaneeringu koostamise käigus läbiviidud küsitlusel märgiti mitme küsitlusele vastanu poolt ujumiskoha rajamise vajadust.

Paisjärve kavandatakse eelkõige maatulundusmaa sihtotstarbega Lossimäe kinnistule (katastriüksuse tunnus 69401:003:0395) ning reformimata riigimaale. Paisjärve rajamiseks valitud alal lähimas ümbruses paikneb 6 katastriüksust: maatulundusmaa sihtotstarbega Luigejärve (katastriüksuse tunnus 69402:001:0236), Kingu (katastriüksuse tunnus 69402:001:0060), Teo (katastriüksuse tunnus 69402:001:0222) ning Lõhmuse (katastriüksuse tunnus 69402:001:0150), põllumajanduslike tootmishoonete maa sihtotstarbega Lossimäe uue-lauda (katastriüksuse tunnus 69401:003:0049) ning tootmismaa sihtotstarbega Lossimäe laut (katastriüksuse tunnus 69401:003:0471) ning Lossimäe lauta ümbritsev reformimata riigimaa. Käesoleval ajal on Rõngu ja Mäda järve oja lammialad eeldatavalt mõjutatavas piirkonnas võsastumas ning minimaalsel määral aktiivselt kasutatavad. Ka endist Lossimäe lauta käesoleval ajal aktiivselt ei kasutata. Jõe lammiala on heina- või karjamaana kasutusest jäänud välja juba vähemalt kümnekond aastat tagasi. Juurdepääs Lossimäele on võimalik Rõngust Viljandi-Rõngu ning kohaliku maantee kaudu, samuti Hiugemäe tagust teed mööda.

4. Kavandatava tegevuse kirjeldus

Kuna Rõngu ümbruses on supluskohtadest puudus, on nii Rõngu valla arengukavas kui käesoleval ajal koostatavas üldplaneeringus sellele küsimusele tähelepanu pööratud. Koostamisel oleva valla üldplaneeringuga on supluskohad reserveeritud Võrtsjärve äärde Rannakülas, kavandatava paisjärve äärde (Rõngu jõel) Lossimäe külas, Mäda järve oja äärde Rõngu alevikus (pikemas perspektiivis) ning Rõngu aleviku keskuse maal (vallamajast idas). Üldplaneeringu seletuskirjas on toodud välja järgmised supluskohtade arendamise põhimõtted:

- Kõigile supluskohtadele tuleb tagada avalik juurdepääs. Eratee omanikega sõlmitakse leping eratee avalikuks kasutamiseks määramise kohta vastavalt Teeseadusele;
- Suplusvee kvaliteet peab vastama kehtestatud normatiividele vastavalt Vabariigi Valitsuse 25. juuli 2000. a. määrusele nr 247 „Tervisekaitsenõuded supelrannale ja suplusveele”
- Tagada supluskohtade ja supelvee terviseohutus;
- Varustada supluskohad teenindamiseks vajalike objektidega (prügiurnid, käimlad vms).

Lossimäe jalamile kavandatakse ujumiskohta rajada Rõngu jõe, kuna jõgi on selles kohas ujumiskoha rajamiseks liialt väike, kavandatakse vajalik veemaht saada teatava vee paisutamise ning pinnase väljakaevamise teel. Ujumiskoha rajamiseks sobiva veehoidla loomiseks on kavas kasutada ära varasemal ajal üle Rõngu jõe lammi rajatud muldtammi. Kuna Rõngu jõe lang on antud lõigus väike ning kaldaalad on madalad, siis ulatusliku paisutusala ning kaldaalade üleujutamise vältimiseks kavandatakse paisu abil jõe veetaset tõsta võimalikult vähe. Pinnase väljakaevamise teel kavandatakse rajada piisava sügavusega veekogu jõe paremkaldale praeguse sängi, muldtammi ning Lossimäe-Väikse-Rõngu-Vilsi tee vahelisele alale. Vana Lossimäe lauda piirkonda kujundatakse ka suplemiseks sobiv kaldaala. Geotehnilisel sobivusel täidetakse välja kaevatava pinnasega kaldaalad. Kuna ujumiskohana kasutatava veehoidla rajamine on käesoleval ajal alles kavandamise (ideekavandi) etapis, ei ole veel koostatud/koostamisel veehoidla ja ujumiskoha rajamiseks täpsemat dokumentatsiooni (n. detailplaneering, projekt). Seetõttu ei ole veel ka kavandatava paisjärve tehnilisi parameetreid (sh. pindala, sügavus, maht, paisutuskõrgus) paika pandud. Kuna käesoleval ajal suubub Rõngu aleviku heitvete eesvooluks olev Mäda järve oja Rõngu jõkke paisjärveks kavandatud piirkonnas, kavandatakse Mäda järve oja alamjooksule uue sängi rajamist suunamaks oja jõkke allpool paisjärve. Veekogu kaldale ei kavandata esimeses etapis olulist puhkemajanduslikku infrastruktuuri, küll aga väikeobjekte (pingid, riiete vahetamise kabiinid jmt). Täiendavate teenindusvõimaluste arenemine võib kujuneda pikemas perspektiivis välja eelkõige endise laudahoone baasil, kuid see ei ole antud projekti puhul esmaseks ülesandeks.

Lisaks kirjeldatud Rõngu jõe paisutamise tulemusel rajatavale ujumiskohana kasutatavale paisjärvele on alternatiivseks lahenduseks rajada ujumiskoht Lossimäe jalamile jõe lammile Rõngu jõest eraldatuna. Selleks tuleb soovitud ulatuses Rõngu jõe ja teetammi vahelisel alal kaevata pinnas orienteeruvalt 2-3 m sügavuseni välja, tekkinud süvendisse kujuneb põhjaveest toituv

tehisveekogu. Veetase veehoidlas jääb sõltuvusse põhjavee tasemest olemasoleval alal. Välja kaevatud pinnasega (geotehnilisel sobivusel) on võimalik täita tekkiva veehoidla kaldaalaid, vajadusel tuleb kaldaid ka tehnilikult kindlustada. Rõngu jõge ning Mädajärve oja ei ole otseselt tarvis ümber kujundada.

Seega käsitletakse keskkonnamõju hindamises kolme alternatiivi:

- Olemasoleva olukorra jätkumine e. välja pakutud asukohas ei kujundata Rõngu jõge ümber supluskohta rajamiseks sobivaks (alternatiiv A0);
- Kavandatav tegevus - välja pakutud asukohas kujundatakse Rõngu jõgi paisutamise ja pinnase väljakaevamise abil ümber rajamaks supluskohtana kasutatav paisjärv (alternatiiv A1);
- Veehoidla rajatakse Rõngu jõe lammile kaevates vastava suuruse ja sügavusega süvend, mis toitub pinna- ja põhjaveest. Rõngu jõe veetaset ei muudeta ning jõge ümber ei kujundata.

Kuna veekogu rajamist Rõngu jõe Lossimäe jalamile on nähtud ette erinevates Rõngu valla arengudokumentides, ei käsitleta käesolevas keskkonnamõju hindamises võimalikke asukohtalternatiive (paisjärv või veehoidla mõnel muul Rõngu jõe lõigul või muus asukohas).

5. Keskkonnamõju hindamine

5.1. Üldküsimumused

Kuna käesolevas arendamisstaadiumis ei ole veel täpselt paika pandud kavandatava tegevuse täpseid asukohti ja mahte, lähtutakse keskkonnamõju hindamises ideetasandi täpsusastmest. Sellest tulebki välja käesoleva keskkonnamõju hindamise eesmärk – hinnata Rõngu jõe baasil kavandatava veehoidla rajamise põhimõttelist sobivust Lossimäe piirkonnas. Käesoleva keskkonnamõju hindamine on arendustegevuse esimene etapp, mille tulemustest lähtuvalt viiakse läbi edasised etapid (n. detailplaneeringu koostamine, projekteerimine).

Ujumiskohana kasutatava veehoidla rajamisega kaasneb nii pika- kui lühiajalisi mõjuallikaid. Lühiajalisteks mõjuallikateks on otseselt ehitustöödest tulenev taimkatte hävimine või kahjustamine ehitusalal, ehitustöödest tulenev mõju Rõngu jõe (ja ka Mädajärve oja) veekvaliteedile ja veerežiimile ning muud ehitustöödega seotud häiringud. Pikaajalisteks mõjuallikateks on ühelt poolt veehoidla kui tehisobjekt jõel, mis võib mõjutada Rõngu jõe üldisi hüdro-morfoloogilisi tingimusi, hüdroloogilist režiimi ning vee füüsikalisi-keemilisi omadusi ning sellest tulenevalt vee-elustikku, samuti võib veehoidla eksploateerimine mõjutada kaldaalade veerežiimi. Samuti muudab veehoidla piirkonna maastikupilti. Teisalt kaasneb ujumiskohana kasutatava veehoidla rajamisega inimkoormuse suurenemine piirkonnas, mis võib mõjutada nii kohalikku elanikkonda kui ümbruskonna loodusväärtusi. Jõelõigu ümberkujundamisega kaasnevad keskkonnamõjud sõltuvad suuresti ka veehoidla rajamispõhimõtetest – kas veehoidla rajatakse Rõngu jõe paisutamise või jõe lammilt pinnase väljakaevamise tulemusel. Keskkonnamõju hindamisel keskendutakse järgmistele valdkondadele:

- Mõju Rõngu jõe, Mädajärve oja ja kaldalade veerežiimile, veekogude hüdro-morfoloogilisele kvaliteedile ja veekvaliteedile;
- Mõju Rõngu jõe vee-elustikule;
- Mõju taimkattele ning maastikulistele komponentidele;
- Mõju looduskaitseobjektidele (Rõngu Lossimäe park, kavandatav Lossimäe-Hiugemäe maastikukaitseala) ja muinsuskaitseobjektidele;
- Sotsiaal-majanduslikud mõjud (sh. mõjud maakasutusele).

Avalduva keskkonnamõju olulisuse hindamisel lähtutakse Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses esitatud määratlusest – keskkonnamõju on oluline, kui see võib eeldatavalt ületada tegevuskoha keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi ja vara.

Keskkonnamõju hindamise alapunktides on kirjeldatud ja hinnatud erinevate eeldatavate keskkonnamõjude iseloomu, ulatust, olulisust, võrreldud võimalusel alternatiivseid lahendusi, võimalusel ja vajadusel käsitletud ilmneva negatiivse keskkonnamõju leevendamiseks rakendatavaid meetmeid, antud soovitusi arendustegevuse edasisteks etappideks.

5.2. Kavandatavast paisjärvest ning selle mõju kaldaaladele

Käesoleval ajal ei ole ujumiskoha rajamiseks ning maastiku ilmestamiseks kavandatava paisjärve tehnilisi parameetreid paika pandud. Et oleks võimalik hinnata paisjärve rajamisega kaasnevat keskkonnamõju, on toodud suhteliselt üldistatavad ja illustratiivsed võimalikku paisjärve iseloomustavad näitajad. Joonisel 2 on illustratiivselt kujutatud orienteeruvalt 2,5 ja 4 ha pindalaga jõe vee paisutamise ja pinnase väljakaevamise tulemusel rajatavat paisjärve. Veehoidlate rajamisel on oluliseks faktoriks veekogu sügavus. Vältimaks veetaimestiku liigset vohamist, peaks tehisveekogu keskmine sügavus olema vähemalt 2-2,5 m (üldiselt sõltuvalt vee läbipaistvusest). Selliste paisjärvede orienteeruvad karakteristikud on toodud tabelis 1.

Tabel 1. Illustreerivad paisjärve iseloomustavad karakteristikud

Pindala (ha)	Sügavus (m)	Veemaht (m ³)	Veevahetus (ööpäeva)		
			Keskmine vooluhulk	75% tagatusega vooluhulk	95% tagatusega vooluhulk
2,5	2,5	62 500	2,2	3,6	6,6
4	2,5	100 000	3,4	5,8	10,5

Kuna Rõngu jõe org on Lossimäe jalamil võrdlemisi lai, ei ole võimalik sinna rajada suure paisutuskõrgusega paisjärve (sellisel juhul ujutataks üle ulatuslikud kaldaalad), piisava veesügavuse saamiseks oleks tarvis lisaks paisutamisele kaevata välja ka pinnast. Välja kaevatava pinnase maht (lähtudes oru põhjas oleva mudakihi keskmisest paksusest 2 m) võib esimese variandi puhul olla suurusjärgus 50 000 m³ ning teises variandis 80 000 m³. Järgnevalt on analüüsitud Rõngu jõe paisutamisel tekkiva veekogu ulatust erinevate paisutuskõrguste puhul.

Üleujutatava ala ulatuse leidmiseks on kasutatud kunagise Lossimäe tervisekeskuse rajamise plaanides teostatud topograafilist plaani mõõtkavaga 1:4000 ning Lossimäe maaparanduse projekti andmeid, milles Rõngu jõe veetasemeks Lossimäe jalamil on mõõdetud u 56,5 m. Tõstes Rõngu jõe veetaset Lossimäe jalamil jalakäijate silla piirkonnas 1 m võrra (absoluutkõrgusele 57,5 m) ujutataks jõeveega jõe vasakkaldal üle u 2 ha suurune ala. Valdavalt piirduks üleujutatav ala kuni paarikümne meetri laiuse kaldavööndiga, kuid jõkke suubuva kuivenduskraavi suudme piirkonnas võib üleujutatava ala ulatus olla suurem. Paremkaldal jääks üleujutatav ala välja kaevatava pinnasega ala piiresse.

Tõstes veetaset 1,5 m (absoluutkõrgusele 58 m) tekiks jõe vasakkaldale ulatuslik u 6 ha suurune üleujutusala. Paisu poolses osas ujutataks üle orienteeruvalt kuni 50 m laiune kaldavöönd, kuid eelkõige jõkke suubuva kuivenduskraavi ning jõe vahelisel alal tekiks ulatuslik üleujutusala, üleujutusala ulatub eeldatavast paisust u 900 m kaugusele ülesvoolu. Paremkaldal (ülalpool eeldatavat veehoidlat) ujutataks üle kitsas kaldariba, mis ulatuks Lossimäe uue lauda all paikneva veevõtukohani.

Lisaks otsesele maapinna üleujutamisele jõeveega paisjärve mõjupiirkonnas tõuseb põhjaveetase üleujutusalt välja jääval kaldaalal. Millisel määral põhjaveetase tõuseb ning kui kaugemale selle mõju ulatub sõltub konkreetsetest

Joonis 2. Orienteeruvalt 2,5 ja 4 ha pindalaga paisjärv ning erinevate paisutuskõrguste puhul vasakkaldal üleujutatavad alad

tingimustest. Rõngu Lossimäe jalamil Rõngu jõe paisutamiseega kaasnev kaldaalade veerežiimi halvenemine puudutab eelkõige vasakkallast. Paremkaldal on maapinna kõrguste vahed suuremad, madalamaid alasid kavandatakse ka puhketingimuste parandamiseks täita, mistõttu põhjaveetaseme tõusust tulenev mõju on eeldatavalt tagasihoidlik. Seevastu jõe vasakkallas on üsna lauge, mistõttu vee paisutamisest tulenev põhjavee taseme tõus võib mõjutada üsna ulatuslikku ala. Esialgelt võib hinnata, et veetaseme paisutamise tulemusel põhjaveetasemed tõusevad vasakkaldal sõltuvalt reljeefist vähemalt 50-80 m laiusel kaldaribal. Põhjaveetaseme tõusust tingituna mulla niiskustingimused halvenevad, mis võib tuua kaasa olulisi muutusi taimestik, noore metsa (võsa) väärtus võimaliku tarbepuude hankimiskohana kindlasti langeb, madalamatel aladel võib liigniiskus põhjustada ka puittaimestiku hukku.

Kaldaalade üleujutamise vältimiseks oleks kindlasti soovitatav tõsta Rõngu jõe veetaset võimalikult vähe ning vajaliku veesügavuse saavutamiseks kaevata välja rohkem pinnast. Põhimõtteliselt on võimalik vältida paisutamistest tulenevat kaldaalade üleujutamist ning lammiala põhjaveetaseme tõusu ulatuslike pinnaspaisude rajamisega jõe vasakkaldale ning kuivenduskraavide ümbersuunamisega.

Alternatiivse lahenduse – veehoidla rajataks jõe lammile pinnase välja kaevamise tulemusel – puhul määrab rajatava veekogu ulatuse kaugus olemasolevatest objektidest, Rõngu jõest peaks olema see vähemalt 10 m kaugusel (Rõngu jõe veekaitsevöönd) ning Lossimäe-Väikese-Rõngu-Vilsi teest vähemalt 20 m (tõenäoliselt tuleb teha täpsemad geoloogilised uuringud või arvutused, millega leitaks vahemaa, mille puhul oleksid välistatud ebasoovitavad nõlvaprotsessid). Sellisel kaevatava veekogu maksimaalne pindala saaks olla orienteeruvalt kuni 3,5 ha. Ka sellisel juhul peaks veekogu keskmine sügavus olema vähemalt 2-2,5 m (mida rohkem, seda suurem veemass on võimalik saavutada, mistõttu veekogu seisund kujuneks stabiilsemaks), kindlasti tuleks välja kaevata mudasetted. Välja kaevatava pinnase hulgaks oleks suurusjärgus kuni 100 000 m³. Jõe lammile kaevatava tehisveekogu puhul ei ujutataks veehoidlaga külgnevaid alasid veega üle, veetase veehoidlas jääks samaks praegusel ajal oleva põhjavee (pinnasevee) tasemega.

5.3. Mõju veekogude seisundile ja vee-elustikule

EL Veepoliitika raamdirektiivi (2000/60/EÜ), mis määratleb EL riikide veekogude kaitse ja kasutamise põhimõtted, kohaselt tuleb rakendada meetmeid, et ära hoida kõigi pinnaveekogude seisundi halvenemist, pinnaveekogusid tuleb kaitsta, parandada või taastada eesmärgiga saavutada pinnaveekogude hea seisund aastaks 2015. Oluline on eelkõige veekogude ökoloogiline seisund. Vooluveekogude ökoloogilise seisundi määravad bioloogilised elemendid (veetaimestiku, selgrootute põhjaloomade ning kalastiku koosseis, arvukus ja ealine struktuur), bioloogilisi elemente toetavad hüdroloogilised elemendid (hüdroloogiline režiim, jõevoolu tõkestamatus, morfoloogilised tingimused) ning keemilised ja füüsikalised-keemilised elemendid. Jõesängi morfoloogiliste karakteristikute hulgas on olulisemateks jõe sügavuse ja laiuse vahelduvus, jõesängi struktuur ja aluspõhi ning kaldavööndi struktuur, millede varieeruvus toob kaasa looduslike karestike, üleujutavate jõeluhtade, vanajõgede ning muude erinevate elupaikade ja kasvukohtade kujunemise. Eelkõige kalastiku jaoks on väga oluliseks kriteeriumiks lisaks jõe morfoloogilisele mitmekesisusele ka jõe voolu tõkestamatus ning looduslik hüdroloogiline režiim (peamist tähtsust omab vooluveekogu piisavalt suur minimaalne vooluhulk). Vee füüsikalise-keemise koosseisu osas on vee elustikule oluline eelkõige orgaanilise reostuse puudumine vooluveekogus ning sellest tulenev optimaalne gaasirežiim.

Koostatavas Võrtsjärve alamvesikonna veemajanduskavas on püstitatud eesmärgid ja määratud tegevused veekogude hea seisundi saavutamiseks või säilitamiseks. Veemajanduskava kohaselt tuleb vee-elustiku säilitamiseks luua veekogudes võimalikult looduslähedased tingimused: kraavitatud jõelõigud viia võimalikult looduslähedasse olukorda - suurendada vooluveekogude looklevust,

luua kiiremaid ja kärestikulisi jõelõke, tagada juurdepääs lisajõgedele ja vanajõgedele ning kaotada olulised rändetõkked. Oluline on tagada miinimumveetase ja vooluhulk (veevoolu tõkestamine paisutatud jõgedel madalveeperioodil). Veemajanduskava eelnõus on määratud ka meetmed eesmärkide saavutamiseks. Pinnaveekogude puhul tuleb rakendada lisaks otsestele reostuse vastastele põhimeetmetele ka meetmeid heas või väga heas seisundis olevate veekogude seisundi säilitamisele ja mitterahuldavas seisundis olevate veekogude seisundi parandamisele. Pinnavee lisameetmete hulka kuulub muu hulgas elupaikadena väärtuslike jõelõikude täpsustamine ja abinõude selgitamine nende säilitamiseks (eelkõige on keskendunud Natura 2000 võrgustikku kuuluvatele jõelõikudele). Kuna Rõngu jõe puhul on tegemist elustiku seisukohalt väärtusliku jõega, siis kavandatavat paisjärve rajamine jõele ei saa pidada otseselt vastavaks Võrtsjärve alamvesikonna veemajanduskava eelnõus kirjeldatud põhimõtetele.

Rõngu jõe ülemjooksu morfoloogilisi elemente on varasema aja maaparandustööde tulemusel olulisel määral halvendatud – jõgi ning selle lisaojad on pea täielikult maaparanduse poolt ümber kujundatud. Oluliselt on vähenenud jõe looduslik looklevus, voolusäng on kanaliseeritud. Rõngu jõe ülemjooksu looklevus on Võrtsjärve alamvesikonna suurematest veekogudest üks väiksemaid (veelgi väiksem looklevus on üksnes Väike-Emajõe, Õhne ja Helme jõgede ülemjooksudel) (Järvet, 2002). Maaparandustööd tehti aastakümneid tagasi ning aja jooksul on jõgi arenemas taas looduslähedasemaks, sellele aitab teataval määral kaasa ka üsna aktiivne kobraste tegevus. Jõe alamjooks Lossimäest alates kuni suudme-eelse kanaliseeritud lõiguni voolab sisuliselt looduslikus sängis, tulenevalt soodsamatest morfoloogilistest oludest ning ka suuremast vooluhulgast muutub jõe kalastik allapoole liikudes liigirikkamaks (va. Rõngu poldri piires).

Ujumiskohaks sobiva paisjärve rajamisel Lossimäe jalamile lisandub olemasolevatele jõe seisundit negatiivselt mõjutatavatele teguritele (antud juhul eelkõige maaparandustöödest tulenev jõe madal hüdro-morfoloogiline kvaliteet ning arvukad koprapiisid ülemjooksul) jõe täiendavast paisutamisest tulenevad mõjud. Järgnevalt kokkuvõtvalt toodud välja peamised jõgede paisutamisega seotud negatiivsed aspektid (Eesti Loodushoiu Keskus, 2007 alusel):

- Mõju veekogu füüsilisele kvaliteedile (Valdavalt ujutatakse paisjärvede rajamisel üle kiirevoolulised kruusase-kivise põhjaga jõelõigud, mis on elustikule suure väärtusega, kuid mida on Eesti jõgedes looduslikest tingimustest lähtuvalt niigi vähe. Paisjärvede ebaõigel ekspluatsioonil võivad järve kuhjunud peened setted kanduda allavoolu.);
- Mõju veekogu hüdroloogilisele režiimile (Paisjärve olemasolul võib paisu omanikul tekkida vajadus teatud perioodil piirata väljavoolu paisjärvest (veetaseme tõstmiseks, paisu korrastamiseks vmt), ka ühekordne lühiajaline vee vooluhulkade sulgemine võib olla vee-elustikule hukutav. Probleemid on teravamad eelkõige vee-energia kasutamisel.);
- Mõju jõe vee kvaliteedile (Seisuveelises paisjärves tekib vetikate vohamise oht, mis võib tuua paisjärves ja sellest alamale jäävas jõelõigis kaasa reostuse orgaanilise ainega (hapnikutarbe suurenemine), paisjärvedes tõuseb suvisel ajal vee temperatuur.);
- Paisude kui rändetõkete mõjud (Lisaks siirdekaladele teevad jõgedes pikemaid või lühemaid rändeid enamuses jões elavaid kalaliike. Tulenevalt

maaparandusest, jõgede süvendamisest ja õgvendamisest tulenenud veekogude füüsilise kvaliteedi langusest on kaladele rändevõimaluste tagamine võrreldes sajandi või poole sajandi taguse ajaga veelgi olulisem.);

- Paisude ja hüdroelektrijaamade mõjud (Paisudega kaasnevad mõjud enamasti võimenduvad kui paisu kasutatakse hüdroenergia tootmiseks, peamiseks ohuks on jõe hüdroloogilise režiimi ebastabiilsuse suurenemise ning vee liigvähendamise oht);
- Koprapiisude mõjud (Väikejõgedel kaasnevad koprapiisudega järgmised mõjud – kaladel kaovad rändevõimalused jõgedes, kaovad karestikud ja kiirevoolulised kivise-kruusase põhjaga jõelõigud, paisutuslale kogunevad peened setted, mis võivad paisu purunemisel kanduda allavoolu, koprapiisud võivad halvendada veekvaliteeti (kaldaalade üleujutamise tõttu), põuaperioodidel kuhjuvad mõjud).

Järgnevalt on toodud üldistatud paisude mõju hinnang (Eesti Loodushoiu Keskus, 2007) vooluveekogudega seotud kalaliikidele, antud juhul on välja toodud üksnes mõju Rõngu jõe Lossimäe piirkonnas esinevatele kalaliikidele (mõjusid on hinnatud järgnevalt: - - - tugev negatiivne mõju; - - oluline negatiivne mõju; - teatud negatiivne mõju; +++ tugev positiivne mõju; ++ oluline positiivne mõju; + teatud positiivne mõju).

Liik	Paisude mõju rändetõkendina	Karestike ja kiirevooluliste kivise-kruusase põhjaga lõikude vähenemine		Seisva veega, aeglase vooluga paisjärveliste jõeosade lisandumine		Suvine vee-temp. tõus	Fütoplanktoni areng paisjärves	Paisude summaarne mõju liigi levikule ja arvukusele
		Sigimispaikade kadu	Elupaikade kadu	Sigimispaikade lisandumine	Elupaikade lisandumine			
Jõeforell	--	---	---			---	--	--
Lepamaim	--	--	--		+	-	+	-
Luukarits		-	-	+	+			

Kuna Rõngu jõgi on ainus Tartumaa piires Võrtsjärve suubuv jõgi, milles jõeforelli esineb, on tehtud ettepanek arvata ka Rõngu jõgi lõigus Kiivitasoo peakraavi suudmest kuni Puidaku peakraavi suudmeni, st. ka Lossimäe lõik, lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikadena kaitstavate veekogude nimistusse (Eesti Loodushoiu Keskus, 2007). Vastavalt Herki Tuus (Keskkonnaministeriumi Kalavarude osakond) poolt esitatud infole on nimetatud muudatus ministri määrusesse menetluses ning peaks ka mõne aja pärast määruse muutusena formuleerima. Seega peale seda kui Rõngu jõgi lisatakse keskkonnaministri määrusega kinnitatavasse lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistusse, laienevad ka Rõngu jõe Looduskaitseaduse §51 „Koelmuala kaitse” sätestatud piirangud. Antud paragrahvi kohaselt on lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaigana kinnitatud veekogul või selle lõigul on keelatud olemasolevate paisude rekonstrueerimine ulatuses, mis tõstab veetaset, uute paisude rajamine ning veekogu loodusliku sängi ja veerežiimi muutmine. Loodusliku sängi, veerežiimi ning veetaseme muutmine paisude rekonstrueerimisel on lubatud üksnes juhul, kui sellega parandatakse kalade kudemisvõimalusi. Seega tuleb kuni vastava määruse muutuse

jõustumiseni Rõngu jõe uute paisude rajamisse suhtuda kindlasti negatiivselt, määruse jõustumisel on paisjärvede rajamine välistatud.

Lossimäe jalamil voolab Rõngu jõgi liivastesse-mudastesse setetesse kaevatud sängis, seega antud jõelõigul geoloogilistest tingimustest lähtuvalt puuduvad jõeelustikule olulised kivised-kruusased jõelõigud. Seega juhul kui Lossimäe jalamile paisjärv ka rajatakse, ei halvendaks see antud kohas olulisel määral jõe füüsilist kvaliteeti. Kuna suur osa Rõngu jõest on madala füüsilise kvaliteediga, on oluline mitte rajada kalastikule uusi rändetakistusi, võimaldamaks kalade juurdepääs olemasolevatele hüdro-morfoloogilistelt omadustelt väärtuslikele jõelõikudele ning vältida jõe täiendavat fragmenteerumist. Täiendavate rändetõkendite rajamist tuleb jõe kalastiku seisundi seisukohalt pidada kindlasti negatiivseks.

Supluskohana kasutatava paisjärve mõju jõe hüdroloogilisele režiimile on vähemoluline võrreldes näiteks vee-energia kasutamiseks rajatavate paisjärvedega. Valdavalt oleks paisjärve siseneva vee vooluhulgad samasuured paisjärvest välja voolavate vooluhulkadega. Ujumiskohana kasutatavates paisjärvedes puudub vajadus perioodiliselt vett paisjärve koguda, mis muudaks hüdroloogilise režiimi allavoolu jäävas jõelõigus ebaühtlasemaks ja mis võib tekitada perioodilist vee liigvähenumist paisualuselõigul. Vee kogumine oleks tarvilik üksnes paisjärve rajamisjärgsel (või hooldusjärgsel) täitmisel, paisjärve täitmisest tulenev vooluhulka vähenemise mõju oleks vähem oluline, kui seda tehtaks pika aja jooksul vähemalt keskmiste või keskmisest suuremate vooluhulkade puhul, vältides vooluhulkade liigset vähenemist.

Jõgedele rajatud paisjärvedes võivad toimuda teatavad muutused vee füüsikalistes ja keemilistes omadustes. Kuna Rõngu jõgi on hinnatud väärtuslikuks jõeforelli elupaigana, tuleb veekvaliteedile avalduvate mõjude hulgas pidada olulisemaks vee soojenemist ning veetaimestiku ja vetikate vohamisest tulenevat orgaanilise aine sisalduse tõusu, veekvaliteedile mõjub negatiivselt ka paisutamise tulemusel jõe vasakkaldale kujunevad ulatuslikud madalaveelised soostuvad alad. Eelkõige suvisel perioodil toimuvate aktiivsete bioloogiliste protsesside ning vee soojenemise tulemusel halveneb jõevee hapnikusisaldus. Kuna aga jõeforell on väga hapnikunõudlik (suudab asustada enamasti ainult suvel püsivalt külma või jaheda, harva ka mõõdukalt soojeneva veega jõeosi, kus veetemperatuur ei tõuse üle 18-20 °C (Järvekülg, 2001)), siis sellist mõju tuleb hinnata kindlasti negatiivseks. Lossimäe jalamile on paisjärve kavandatud eelkõige ujumiskohana, supluskohas peaks veetemperatuur olema vähemalt 18 °C, sobivaimaks veetemperatuuriks võib pidada 20-24 °C. Paisjärves toimuvad muutused vee kvaliteedis sõltuvad suuresti paisjärve mahust ning veevahetuse intensiivsusest. Kui rajada piisavalt suur paisjärv, milles üldiselt jahedaveeline Rõngu jõe vesi soojeneks suplemiseks sobivaks, hakkaks see oluliselt halvendama väärtusliku vee-elustiku elutingimusi. Seega ei saa kuigi hästi kokku sobida forellijõgi ning inimestele suplemiseks hästi sobiv paisjärv. Kuna piisavalt sügava paisjärve rajamiseks antud asukohta on vajalik kaevata välja ka osa pinnasest (kaevamise ulatus sõltub paisutuskõrgusest) siis antud juhul on raskendatud ka põhjalaskeavaga paisjärve rajamine, mille abil oleks veetemperatuuri tõusu mõju võimalik leevendada. Sellise konstruktsiooni puhul on raskendatud ka paisjärve allalaskmine paisutusosalal kuhjuvate setete eemaldamiseks ning paisjärve regulaarseks hoolduseks. Soovitatud on, et uute

paisude rajamisel tuleks põhjalaskeava rajamise võimalus kindlasti ette näha (Juhised..., 2006).

Veekvaliteet on suplemiseks kasutatava veekogu seisukohalt olulise tähtsusega, halvakvaliteedilises vees suplemine võib tuua kaasa ohtu suplejate tervisele. Suplemiseks kasutatavatele veekogudele esitatavad nõuded on toodud Vabariigi Valitsuse 25. 07. 2000. a. määruses nr 247 „Tervisekaitse nõuded supelrannale ja suplusveele”. Suure tõenäosusega Lossimäe jalamile kavandatava veekogu puhul ei plaanita rajada ametlikku supelranda, kuid edasise arendamise käigus oleks igati mõistlik kui arvestataks supelrandadele kehtestatud nõuetega. Eelnimetatud määruse kohaselt peaks supluskohana kasutatav veekogu kuuluma vähemalt heasse kvaliteediklassi. Vaadeldes määruse lisas esitatud suplusvee normatiive, tuleb pöörata tähelepanu eelkõige nõutud lahustunud hapniku ning ammooniumlämmastiku normatiividele. Antud komponentide normatiivid vastavad väga heale vooluveekogu kvaliteediklassile (vastavalt keskkonnaministri 22.06.2001. a. määrusele nr 33 „Pinnaveekogude veeklassid, veeklassidele vastavad kvaliteedinäitajate väärtused ning veeklasside määramise kord”), mõnevõrra leebemad on üldlämmastiku ja orgaanilise aine sisalduste normatiivid (peavad vastavama vähemalt heale kvaliteediklassile). Rõngu jõe veekvaliteeti ei ole teadaolevalt realselt analüüsitud, jõe veekvaliteeti on Võrtsjärve alamvesikonna veemajanduskava koostamisel hinnatud rahuldavasse (III) veekvaliteediklassi kuuluvaks (Järvet, 2002). Ehkki konkreetsed mõõtmistulemused puuduvad, võib eeldada, et Rõngu jõe vesi ei vasta suplusveele esitatavatele normatiividele. Selgitamiseks välja jõe vee tegelik kvaliteet ning hindamiseks täpsemalt selle võimalikku mõju suplejatele tuleks ujumiskoha rajamisele eelnevalt viia läbi jõe vee kvaliteedi uuringud.

Paisjärve rajamine, eelkõige pinnase väljakaevamine jõe lähedastelt aladelt, võib tuua kaasa ehitusperioodil jõevee kvaliteedi halvenemist. Kaevetööd kaldaalal toovad kindlasti kaasa jõe settekoormuse tõusu, kaevetööde käigus suures koguses sette jökkesattumise tulemusel võivad setete alla mattuda vaadeldavast lõigust allpool paiknevad kalakoelud. Samuti võivad mobiliseeruda orgaanilises settes talletunud toitained. Pinnase väljakaevamisel tuleks rakendada tehnilisi võtteid, millega setete jõkke ning vooluga allavoolu kandumine oleks minimaalne (vajadusel rajada näiteks settebasseinid vmt). Vältida tuleks ka vahetult kaldavööndisse ladustatava sette ning settest sadevetega väljauhutavate toitainete kandumist rajatud veekokku. Kindlasti ei tohiks kaevetöid teostada kalade kudeperioodil.

Juhul kui rajada veehoidla olemasoleva muldpaisu ning selle pikendusel oleva jalakäijate silla baasil on vajalik rajada Rõngu aleviku heitvee eesvooluks olevale Mudajärve ojaale uus säng suunamiseks see Rõngu jõkke allpool paisjärve. Mudajärve oja on suures osas kanaliseeritud, kuid selle alamjooks Rõngu jõe lammil on kujunenud taas üsna looduslähedaseks. Seega tõstes Mäda järve oja alamjooks uude sängi, kahtlemata oja hüdro-morfoloogilised tingimused antud (suurusjärgus 50 m pikkuses) lõigus halvenevad. Mäda järve oja alamjooksule uue sängi rajamisel ning oja suunamisel Rõngu jõkke allapool kavandatavat paisu tuleb arvestada ka oja kallastel olevate piiranguvööndiga, ehituskeeluvööndiga ning veekaitsevööndiga (millede ulatus on vastavalt 50 m, 25 m ning 10 m). Oja ümberjuhtimisel allapoole kavandatavat paisu tekib olukord, kus Mäda järve oja ehituskeeluvöönd ulatuks Teo kinnistu õuealale. Kuna

Rõngu suunalt lähtuva kruusatee ning Rõngu jõe praeguse sängi vahe on väiksem kui 20 meetrit, võib osutada problemaatiliseks ka veekaitsevööndi nõuete täitmise tagamine. Nimetatud ebakõlade vältimiseks oleks lahenduseks rajada paisjärve pais vahetult ülespoole Mädajärve oja suuet ning oja sängi mitte nihutada.

Kokkuvõtlikult võib järeldada, et kuna Rõngu jõgi on hinnatud Lossimäe lõigus forellijõena väärtuslikuks veekoguks, võib paisjärve rajamine jõe olulisel määral jõe väärtust elupaigana vähendada. Loomulikult sõltub rajatava paisjärve mõju jõe ning selle elustikule paisjärve suuruselt – mida suuremat paisjärve kavandatakse, seda olulisemad oleksid ka sellega kaasnevad negatiivsed mõjud. Kuna on tehtud ettepanek võtta Rõngu jõgi jõforelli elupaigana kaitse alla, ei saa vee-elustiku seisukohalt pidada sobivaks rajada paisjärv enne vastava seadusesätte kehtestamist. Peale jõe kaitse alla võtmist on paisjärve rajamine aga Looduskaitseaduse kohaselt keelatud.

Juhul kui kaevata veekogu jõe lammile jõest eraldatuna (alternatiiv 2) puudub sellel oluline negatiivne mõju Rõngu jõe kvaliteedile. Juhul kui rajatav veehoidla ühendada kraavi abil jõega võib küll veehoidlas toimuv vee soojenemine teatavat mõju Rõngu jõe avaldada, kuid mõju jääb paisjärvega võrreldes tõenäoliselt tagasihoidlikuks. Samuti jääb tagasihoidlikuks veehoidlas võimaliku vee õitsemisega kaasnevad negatiivsed mõjud. Siinjuures tuleb ka märkida, et jõe lammile rajatavasse veehoidlasse sisenev settekoormus on jõel paikneva paisjärvega võrreldes kindlasti väiksem (juhu kui pinnavete erosiooni mõjul ei kanta veekogusse setteid), seega toimub selle kinnikasvamine samuti aeglasemalt ning kuhjunud setteid on tarvis eemaldada harvemini. Tehisveekogu rajamisel jõe lammile puudub vajadus Mädajärve oja sängi nihutamiseks.

Alternatiivis 2 käsitletavas veekogus kujunevat veekvaliteeti on praeguses etapis suhteliselt keerukas hinnata. Võib eeldada, et vähemalt esimestel aastatel peale veekogu rajamist, mil seal ei ole veel vastavaid kooslusi välja kujunenud, võib esineda vee õitsemist. Kaevatava veehoidla puhul võib hinnata, et selle seisund, sealhulgas ka veekvaliteet, kujuneb seda stabiilsemaks, mida suurema mahuga veehoidla rajatakse. Väikese mahu puhul võib veekogu külustuskoormus kujuneda liialt suureks, mis võib mõjuda negatiivselt veekogu seisundile. Hea veekvaliteedi tagamiseks on oluline, et Rõngu jõe orus avanev põhjavesi oleks heakvaliteediline (et piirkonnas oleksid minimeeritud võimalikud pinnasevee reostusallikad).

Alternatiivse lahendusega veekogu rajamisel ei ole tarvis teha kaevetöid Rõngu jões ja selle kallastel (vähemalt 10 m laiuse veekaitsevööndi piires), on ehitustöödega kaasnevad mõjud Rõngu jõe veekvaliteedile eeldatavalt minimaalsed. Kuid ka siin on oluline, et orgaanilise aine ja toitainerikkaid setteid ei laotataks otse veekogude (nii Rõngu jõgi kui rajatav veehoidla) kaldavööndisse, kus need võivad valguda tagasi veekogusse.

Alternatiiv 2 juures tuleb märkida, et sellist tehisveekogu tuleb käsitleda kui ehitist, see tähendab, et sellele laieneb ka veekogu kallastel olev ehituskeeld. Et antud kohta ujumiskohana kasutatavat tehisveekogu rajada, tuleb selleks vähendada vajalikus lõigus Rõngu jõe ehituskeeluvööndit.

5.4. Mõju taimkattele ja maastikulistele komponentidele, looduskaitse- ja muinsuskaitsega seotud aspektid

Loodus- ja muinsuskaitsega seotud aspektidest tuleb antud juhul lugeda peamiseks võimalikku mõju Rõngu Lossimäe pargile ning Lossimäe ja Hiugemäe parkide ühendamisel moodustatavale kaitsealale. Lossimäe pargil kaitse-eeskirja ei ole, seega tuleb lähtuda Looduskaitse-eeskirjast ning Vabariigi Valitsuse 3. 03. 2006. a määruses nr 64 „Kaitsealuste parkide, arboretumite ja puistute kaitse-eeskirja” esitatud tingimustest. Parkide kaitse-eesmärgi kohaselt on pargi kaitse-eesmärk ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega.

Mõju Lossimäe pargile võib esineda nii ehitustööde käigus kui ujumiskoha edasisel kasutamisel. Ehitustööde käigus on suuremaks ohuks rasketehnika (sh. ekskavaatorid, pinnase äraveoks kasutatavad autod jne) liikumine pargi vahetus läheduses. Lossimäe pargi põlispuud kasvavad kohati juurdepääsuna kasutatava Lossimäe-Väikese-Rõngu-Vilsi tee vahetus läheduses, ehitusmehhanismide liikumiseks pargi ning kavandatava veehoidla vahel on üsna vähe ruumi, transpordivahendite juurdepääs kaevatavale alale on raskendatud ka reljeefi tõttu. Seega võib hinnata, et raskete transpordivahendite kasutamisega (sh. ümberpööramine, manööverdamine) võib kaasneva reaalse Lossimäe pargi puude kahjustamise oht. Ehitustöödega kaasneva põlispuude kahjustamise oht olulisust ei saa käesoleval hetkel täpsemalt hinnata, kuna see sõltub konkreetsetest tehnilistest lahendustest, mis käesoleva ajal ei ole veel selged.

Mõju Lossimäe pargile võib pikemal perioodil ilmned eelkõige inimkoormuse tõusu tõttu piirkonnas, mõju olulisus sõltub eelkõige rajatava ujumiskoha kasutusintensiivsusest. Ujumiskoha kasutusintensiivsust ei ole käesoleval ajal veel täpsemalt hinnatud (see ei ole ka käesoleva keskkonnamõju hindamise ülesandeks), kuid kuna alale ei kavandata vähemalt esimeses etapis lisaks ujumiskohale täiendavaid vaba aja veetmise võimalusi, ei saa kasutuskoormust hinnata väga kõrgeks. Kavandatava ujumiskoha ümbruskonnas u 5 km raadiuses elab suurusjärgus 1500 inimest (umbes pooled neist Rõngus). Arendaja poolt on esialgselt pakutud välja kasutusintensiivsust kuni 30 inimest tunnis, ööpäevas võiks seega ujumiskohta külastada suurusjärgus 150-200 inimest. Ei saa eeldada, et kõik ujumiskoha külastajad külastaksid ka Lossimäe, kuid siiski võib eeldada, et Lossimäe külastuskoormus võib praeguse situatsiooniga võrreldes (külastatavus on valdavalt üsna tagasihoidlik) märgatavalt suurened.

Ala külastuskoormuse tõus võib tuua kaasa eelkõige liigse tallamise, vähemolulisemaks (lihtsamalt leevendatavaks) võib pidada näiteks risustamist. Lossimägi on üsna heterogeense reljeefi ning taimestikuga inimese poolt kujundatud parkmets, seetõttu on selle tallamistundlikust üsna keeluline hinnata (tallamistundlikkuse uuringuid on tehtud eelkõige erinevates looduslikes metsakasvukohatüüpides). Liigse tallamise suhtes võib kõige tundlikumaks pidada Lossimäe edelaosa, kus suhteliselt järsul nõlval kasvavad männid, rohuline on hõre, maapinda katavad lisaks rohttaimedele mitmed sambaliigid. Väheviljakal mullal, kus varise moodustavad männiokkad ja huumust tekib vähe, võib liigne tallamiskoormus kahjustada alustaimestikku ning tuua kaasa

erosiooni. Lehtpuude all varjulisematel aladel kasvab palju salumetsadele iseloomulikke liike, rohundid (mittekõrrelised rohttaimed) vajavad peale häiringut (näiteks tallamist) pikemat taastumisperioodi. Siin võib suurenenud tallamiskoormus tuua kaasa liigilise mitmekesisuse vähenemise. Lagedamatel kohtadel, kus valgustingimused on paremad, domineerivad kõrrelised. Võrreldes teiste rohttaimedega taluvad kõrrelised tallamist kõige paremini, seepärast ei vaja lagedamad alad Lossimäe tipul mingeid tallamise piiranguid.

Seega võib eeldada, et Lossimäe kasutuskoormuse tõusmine võib kohati tuua kaasa tallamisohtu. Üks võimalus tallamiskoormuse vähendamiseks oleks konkreetsema teedevõrgu ning iste- või puhkekohtade rajamine. Selle kaudu saaks suunata inimeste liikumise läbi tundlikumate alade piirkonda, mis talub paremini tallamist. Reljeefist tulenevalt on oluline vältida inimeste liikumist nõlvadel. Eriti oluline on vältida maastikuratastega sõitmist nõlvadel, ratastega sõitmine kahjustab kõndimisega võrreldes enam taimestikku ning nõlvadel võib kahjustatud alustaimestikuga aladel vallanduda erosioon (jalgratastega sõitmine väljaspool teid ja radu on kaitsealuste parkide kaitse-eeskirja kohaselt keelatud). Mõnes kohas on sissekäidud teeradade juures (eelkõige nõlvadel) ka praegu märgata liigse tallamise tagajärgi. Nõlvadel katab suuri alasid villase lodjapuu võsa, selle pindala võiks vähendada või vähemalt edasist levikut piirata.

Ehkki Lossimäe ja Hiugemäe parkide ühendamist on kavandatud juba suhteliselt kaua, ei ole käesolevaks ajaks teadaolevalt kavandatava Lossimäe-Hiugemäe maastikukaitseala piiriettepanekule täiendavaid materjale (n. kaitse-eeskirja eelnõu vmt) koostatud. Maastikukaitseala on Looduskaitseaduse kohaselt kaitseala maastiku säilitamiseks, kaitsmiseks, uurimiseks, tutvustamiseks ja kasutamise reguleerimiseks, maastikukaitseala võib olla kaitse all sihtkaitsevööndina või piiranguvööndina. Antud ala senist kasutust silmas pidades võib eeldada, et kaitsekorrana sätestataks suhteliselt leebete piirangutega piiranguvööndit. Samas on Looduskaitseaduse kohaselt ka piiranguvööndites üldjuhul veekogude veetaseme ja kaldavööndi muutmine ning ehitise püstitamine keelatud (juhul kui seda ei ole kaitse-eeskirjaga lubatud). Kuna praeguseks ei ole selge kavandataval maastikukaitsealal rakendatavat kaitsekorda (sh. kaitse-eesmärk, keelatud ja lubatud tegevused), ei saa detailselt analüüsida ujumiskoha rajamise kava vastavust maastikukaitseala moodustamise kavaga. Võttes aluseks, et kavandatava maastikukaitseala tuumikuteks saaksid olema ka praegusel ajal looduskaitse alused Lossimägi ja Hiugemägi, siis nende vahele jääva Rõngu jõe oru korrastamine (võsa kõrvaldamine) ning kunagi orus paiknenud veekogu taastamine oleks põhimõtteliselt vastavuses maastikukaitsealade üldiste eesmärkidega. Loomulikult seda juhul kui veekogu rajamise ja kasutusega ei kahjustataks teisi keskkonnakomponente.

Maastikupildilt on piirkonnas domineerivateks objektideks eelkõige Lossimägi, Rõngu jõe org ning teisel pool orgu paiknev Hiugemägi. Lossimäe jalamil on maastikupildilt oluliseks objektiks jõelammi ületaval muldtammil kasvav vanade tamme rivi. Rõngu jõe org ning orunõlvad on käesoleval ajal kinni kasvamas ja võsastumas, mistõttu maastiku ja reljeefi muutused on visuaalselt vähem jälgitavad. Lossimäe piirkonda ei ole Tartu maakonna asustust ja maakasutust suunavate keskkonnatingimuste teemaplaneeringus hinnatud väärtuslikuks maastikuks. Tulenevalt Rõngu jõe oru võsastumisest oleks veekogu rajamine jõe

lammile kindlasti maastikulist mitmekesisust suurendavaks ning maastikupilti rikastavaks tegevuseks. Kui olulisel määral rajatav veekogu maastikupilti parandab, sõltub konkreetsetest veekogu rajamise tingimustest, mida käesoleval hetkel ei saa veel täpsemalt hinnata. Üldiselt võib hinnata, et maastikupildi parandamise seisukohalt oleks soositum pigem suurem veekogu. Põhimõtteliselt on võimalik võsastumist vältida ka ala muul viisil kasutusse võtmisel.

Oluliseks nii taimkatte kui ka maastikupildi elemendiks tuleb antud piirkonnas pidada Lossimäe jalamil Rõngu jõe lammi ületaval muldtammil kasvavat vanade tammede rivi. Tammed kasvavad eelkõige tammi kavandatava paisjärve poolsel pervel. Vanad puud on elukeskkonna tingimuste muutumise suhtes võrdlemisi tundlikud. Võib pidada tõenäoliseks, et veetaseme tõstmise tulemusel kavandatavas paisjärves, pinnase väljakaevamisel paisu esiselt alalt või paisu kapitaalsel rekonstrueerimisel võivad tammede juured saada kas otseselt füüsiliselt kahjustatud või halveneb juurte hapnikuvarustus, mis võib tuua äärmisel juhul kaasa tammede hukkumise. Vältides vee paisutamist ning rajades lammile veehoidla kaevamise teel on võimalik ohtu tammedele ära hoida, kavandades kaevetöid tammede juurestiku ulatusest väljapoole.

Veekogu rajamiseks valitud osal Rõngu jõe lammist asub liigniiske võsastuv rohuma. Tegemist on liigivaese madalsoo kasvukohatüübiga, mis on levinud üle Eesti, sagedamini Ida-Eestis. Täpsemalt on tegu angervaksa-sookurereha kooslusega. Kuigi see kasvukohatüüp leiab äramärkimist loodusdirektiivi I lisas, ei kuulu see seal esmatähtsate elupaigatüüpide hulka. Kavandatava veekogu rajamisel kahtlemata kaevetööde asukohas olevad taimekooslused hävivad. Arvestades selle kasvukohatüübi sagedat esinemist Eestis, ei oma see ala olulist botaanilist väärtust. Selle rohustu botaanilist väärtust võiksid tõsta konkreetset kaitstavat (haruldased või ohustatud) taimeliigid, kui neid seal leidub. Seniste uuringute raames ei ole kaitstavaid taimeliikide kasvumist alal tuvastatud. Ettevaatuse printsiibist lähtudes võiks veekogu rajamisele eelnevalt viia siiski läbi botaanilise analüüsi.

Juhul kui rajada suplemiseks kasutatav veekogu Rõngu jõe paisutamise teel, ujutatakse jõeveega üle ka teatav osa jõe vasakkaldast. Üleujutatav ala, millel olemasolev taimekooslus eeldatavasti hävineb (veekvaliteedi halvenemise ohu ennetamiseks oleks soovituslik puittaimestik üleujutatavalt alalt likvideerida) on sõltuvalt paisutuskõrgusest suurusjärgus 2 ha (paisutuskõrgus 1 m) kuni 6 ha (paisutuskõrgus 1,5 m). Kaudselt, läbi põhjavee taseme tõstmise, mõjutaks taimkatet paisjärve kaldaaladel vee paisutamine paisjärves. Esialgelt võib hinnata, et veetaseme paisutamise tulemusel põhjaveetasemed tõusevad vasakkaldal sõltuvalt reljeefist vähemalt 50-80 m laiusel kaldaribal. Põhjaveetaseme tõusust tingituna mulla niiskustingimused halvenevad, mis võib tuua kaasa olulisi muutusi taimestikis, noore metsa (võsa) väärtus võimaliku tarbepuude hankimiskohana kindlasti langeb, madalamatel aladel võib liigniiskus põhjustada ka puittaimestiku hukku. Rõngu Lossimäe jalamil Rõngu jõe paisutamiseega kaasnev kaldaalade veerežiimi halvenemine puudutab eelkõige vasakkallast. Paremkallas on mõnevõrra järsum ning seda kavandatakse ka puhketingimuste parandamiseks täita, mistõttu põhjaveetaseme tõusust tulenev mõju on eeldatavalt tagasihoidlik, mõju ei ulatu Lossimäeni. Seega võib järeldada, et paisjärve rajamisel Lossimäe jalamile mõjutatakse taimkatet negatiivselt jõe vasakkaldal tekkiva paisjärvega võrreldes isegi ulatuslikumal alal.

Samas võib hinnata, et paisutusala mõjupiirkonda jääv taimkate ei oma suurt botaanilist väärtust (va. vanade tammede rivi).

Kaevates veekogu jõe lammile hävineb taimestik üksnes rajatava veekogu alalt ning selle kaldavööndist, kus toimuks maapinna täitmine või kujundamine. Kuna sellise veekogu puhul põhjavee taseme olulist tõusu ei ole ette näha, ei avaldu mõjusid ümbruskonna taimestikule.

5.5. Sotsiaal-majanduslikud mõjud

Sotsiaal-majanduslikust aspektist on veekogu rajamine Lossimäe jalamile üldiselt võttes kindlasti positiivse mõjuga. Ujumiskoha rajamisel tekib piirkonna elanikkonnale juurde vaba aja veetmise võimalusi, paranevad tervislike eluviiside järgimise võimalused. Ujumiskoha rajamiseks valitud asukoht paikneb Rõngu alevikule suhteliselt lähedal looduslikult kaunis kohas. Veekogu rajamisega paraneb eeldatavasti maastikupilt, tekivad eeldused seni kasutusest väljas olevate (n. vana Lossimäe lauda ümbrus) alade taas kasutuselevõtuks või hooldamiseks, mistõttu piirkonna kasutuspotentsiaal kindlasti paraneb. Kui suur saab rajatava veekogu kasutuspotentsiaal ujumiskohana olema, sõltub suuresti ujumiskoha rajamis- ja kujunduspõhimõtetest. Võib hinnata, et puhkealana ja ujumiskohana omaks kasutusväärtust pigem jõe paisutamisel tekkiv paisjärv kui jõe lammile kaevatav suhteliselt kitsas tehiskärv. Puhkeala rajamisel võib kaudselt oodata ka ümbruskonnas paiknevate kinnistute väärtuse suurenemist. Kuid seda juhul kui kavandatava veekogu ning selle ümbruse kasutuskõrre ei ületa ümbruskonna elanikkonna talumisvõimet.

Lossimäe jalamile supluskohta kavandamisel tuleb ära märkida vahetust lähedusest mööduva Lossimäe-Väikse-Rõngu-Vilsi kui kohaliku maantee Teeseadusest tulenevat kaitsevööndit ulatusega 20-50 m. Lisaks tee kaitsevööndile tuleb arvestada Teede- ja sideministri 28.09.1999 määruses nr 55 „Tee projekteerimise normid ja nõuded“ alusel teega külgnevate erineva mõjuga vöönditega, milleks on tehnoloogiline vöönd, sanitaarkaitsevöönd ning mõjuvöönd. V klassi maantee puhul on nimetatud vööndite laius vastavalt 6; 60 ja 300 m. Seega jääks suurem osa ujumiskohaks kavandatud alast Lossimäe-Väikse-Rõngu-Vilsi tee sanitaarkaitsevööndisse. Teede projekteerimise normide ja nõuete kohaselt on sanitaarkaitsevööndis inimese elamine ja puhkamine tervisele ohtlik, lubatud on kooskõlas sanitaarnormidega rajada tootmisobjekte ja tegeleda osaliselt põllumajandusega. Mõjuvöönd sobib elamiseks, kuid tuleb arvestada elukeskkonna taseme langusega, puhke-, ravi- ja kultuuriasutuste paiknemisele mõjuvööndis on piiratud võimalused. Samuti läbib ala madalpinge elektriliin, mis tuleks ujumiskoha rajamisel tõsta ümber.

Otseste maakasutuse seisukohast on mõjutatavaks eelkõige reformimata riigimaa muldrammi piirkonnas ning Lossimäe katastriüksus, milledele veekogu otseselt kavandatakse. Paisjärve rajamisel oleks kaudselt (osalise üleujutamise või põhjaveetaseme tõusu läbi) mõjutatud (sõltuvalt paisutuskõrgusest) ka Teo, Luigejärve, Kingu, Lõhmuse ning Lossimäe uue-lauda katastriüksused. Samas tuleb märkida, et antud katastriüksuste madalamaid jõeäärseid osasid käesoleval ajal aktiivselt ei kasutata. Veehoidla rajamine on võimalik üksnes juhul kui on saavutatud vastav kokkulepe maaomanikega. Paisjärve rajamisel tuleb

kokkulepe saavutada ka nende maaomanikega, kelle maa niiskusrežiimi paisutamine mõjutab. Kavandatava paisjärve ümbruskonna elanikkonnale mõjub inimkoormuse (sh. transpordi) tõus alal kindlasti häirivalt, kui oluliseks võib elanikkonna häirimine kujuneda, sõltub kindlasti ujumiskoha kasutusintensiivsusest, samuti konkreetse inimese elukohast. Otseselt kavandatava ujumiskoha läheduses elamuid ei paikne, seega võib pidada pigem oluliseks transpordikoormuse tõusust tulenevaid häiringuid.

Supluskohana kasutatava veekogu rajamisel on oluliseks aspektiks kindlasti ka juurdepääsuteed objektile. Koostatava valla üldplaneeringu kohaselt kavandatakse kergliiklusteed muuhulgas Rõngust Lapetukme suunal. Kavandatavad kergliiklusteed on riigi või kohaliku maantee ääres autoliiklusest eraldatud ja/või omaette paiknevad jalgratta- ja jalgteed, mis on mõeldud kõigile kergliiklejatele ühiseks avalikuks kasutamiseks. Planeeringu kohaselt kergliiklustee otseselt Lossimäe juurde ei ulatu. Praegu ei ole kergliiklusteede rajamise ajagraafik täpselt paigas, ilmselt Rõngust Lapetukme suunas kulgev kergliiklustee ei ole esmane prioriteet (esmaselt rajatakse Rõngust Elva suunal kulgev tee, mille järelle on vajadus ilmselt suurim). Seega vähemalt esialgu (kuni kergliiklustee rajamiseni) oleks juurdepääsuks näiteks jalgratastega sobivaimaks Hiugemäe metsapargi põhjapiiri pidi kulgev munitsipaalomandisse taotlev tee. Viljandi-Rõngu ja Sangla-Rõngu maanteed on üsna suure liiklusintensiivsusega (Maa-ameti Maanteeameti kaardirakenduse alusel on nende teede liiklusintensiivsus 500-1000 autot ööpäevas). Seega ei saa pidada neid teid ilma eraldatud kergliiklusteeta kõige ohutumaks ligipääsuteedeks perspektiivsele ujumiskohale.

Oluline on ka autodega juurdepääsetavus, seda nii lähikonna küladest pärinevate inimeste suhtes kui ala külastavate turistide suhtes. Võrdlemisi hästi sõidetavad teed on perspektiivse ujumiskoha läheduses olemas, seega autodega juurdepääs on hõlbustatud. Samas tuleb hinnata, et koha kasutusintensiivsuse suurendamisel suurenevad ka transpordist tulenevad häiringud. Kindlasti tuleb ujumiskoha rajamisel näha ette vastava suurusega parkimisala, Lossimäe-Väikse-Rõngu-Vilsi tee on Lossimäe jalamil kitsas ning käänuline, mistõttu teel parkimine võib tekitada liiklusohutlikke olukordi.

5.6. Hinnang loodusressursside kasutusele

Ujumiskoha rajamisel Lossimäe jalamile on peamisteks kasutatavateks loodusressurssideks Rõngu jõgi koos jõe elustikuga ning maa-ala koos taimkattega, kuhu tehisveekogu kavandatakse rajada. Rõngu jõe paisjärve rajamist ei saa pidada säästlikuks ressursikasutuseks, kuna sellisel juhul võib oodata jõe kui väärtusliku elupaiga väärtuse langust. Ka kalda-alade ja taimkatte seisukohalt ei saa paisjärve rajamist Lossimäe jalamile pidada kõige säästlikumaks, eelkõige seda tänu asjaolule, et paisjärve rajamisel ujutatakse sõltuvalt paisutuskõrgusest üle ulatuslikud kaldaalad jõe vasakkaldal. Samas tuleb märkida, et jõe soine vasakkallas koos seal kasvava taimestikuga ei ole loodusressursina kõige suurema väärtusega. Kaudselt kasutatavaks ressursiks tuleb pidada maastikku üldisemalt. Maastikukasutuse seisukohalt tuleb kavandatavat tegevust pidada pigem säästvaks – praegune maastikuliselt pigem väheväärtuslik jõe lammiala plaanitakse korrastada ning võtta kasutusele kui

kvaliteetne avalik ruum. Säästvaks maastikukasutuseks saab paisjärve rajamist ning edasist kasutamist pidada eelkõige juhul kui sellega ei halvendata teisi keskkonnakomponente.

5.7. Alternatiivide võrdlemine

Käesolevas keskkonnamõju hindamises käsitleti järgnevaid alternatiive:

- A0 – ujumiskohaks sobiva jõelõigu kujundamisest loobumine, olemasoleva olukorra jätkumine;
- A1 – Lossimäe jalamile Rõngu jõe baasil paisjärve rajamine;
- A2 – Lossimäe jalamile Rõngu jõe lammile Rõngu jõest eraldatud tehisjärve rajamine;

Alternatiivide kaalumisel arvestati järgmiste kriteeriumitega:

- C1 – mõju veekogude seisundile (sh. vee-elustik);
- C2 – mõju kaldataimestikule;
- C3 – mõju maastikulistele komponentidele;
- C4 – mõju looduskaitse- ja muinsuskaitseobjektidele;
- C5 – mõju sotsiaal-majanduslikule keskkonnale;
- C6 – puhkemajanduse arendamine, tervislike eluviiside edendamine.

Kriteeriumite kaalumisel ning alternatiivide võrdlemisel on nõ. sotsiaal-majanduslikud tegurid jagatud kaheks: eelkõige kohalikele elanikele ja maakasutusele avalduvad mõjud ning piirkonnas laiemalt avalduvad mõjud.

Valitud kriteeriumite kaalu leidmine on toodud tabelis 2, kriteeriumite kaal leiti paaride võrdlemise meetodit kasutades.

Tabelis 3 on toodud alternatiivide võrdlemine lähtudes valitud kriteeriumitest. Alternatiivide koondhinne on saadud alternatiivide hinnete ning kriteeriumite kaalude korrutiste summeerimisel. Alternatiivide keskkonnamõju hinnati 7 palli skaalal: 3 – oluline positiivne mõju, 2 – mõningane positiivne mõju, 1 – nõrk positiivne mõju, 0 – mõju puudub, -1 – nõrk negatiivne mõju, -2 mõõdukas negatiivne mõju, -3 oluline negatiivne mõju.

Tabel 2. Kriteeriumite kaalude hindamine

	C1	C2	C3	C4	C5	C6	C fiktiivne	Punkte	Kaal
C1	x	1	1	0,5	1	0,5	1	5	0,24
C2	0	x	0,5	0	0	0	1	1,5	0,07
C3	0	0,5	x	0	0,5	0,5	1	2,5	0,12
C4	0,5	1	1	x	1	0,5	1	5	0,24
C5	0	1	0,5	0	x	0,5	1	3	0,14
C6	0,5	1	0,5	0,5	0,5	x	1	4	0,19
C fiktiivne	0	0	0	0	0	0	x	0	0
							Kokku	21	1

Tabel 3. Alternatiivide võrdlemine.

Kriteerium	Kaal	A0		A1		A2	
		Hinne	Väärtus	Hinne	Väärtus	Hinne	Väärtus
Mõju veekogude seisundile (sh. vee-elustik)	0,24	0	0,00	-2	-0,48	-1	-0,24
Mõju kaldataimestikule	0,07	-1	-0,07	-2	-0,14	-1	-0,07
Mõju maastikulistele komponentidele	0,12	-1	-0,12	1	0,12	1	0,12
Mõju looduskaitse- ja muinsuskaitseobjektidele	0,24	0	0,00	-1	-0,24	-1	-0,24
Mõju sotsiaal-majanduslikule keskkonnale	0,14	0	0,00	-1	-0,14	-1	-0,14
Puhkemajanduse arendamine, tervislike eluviiside edendamine	0,19	-2	-0,38	2	0,38	1	0,19
Kokku	1		-0,57		-0,50		-0,38

Erinevate arengutsenaariumite võrdlemisel võib järeldada järgmist:

- Olemasoleva olukorra jätkumisel jõe lammiala võsastub, mistõttu väheneb taimkatte mitmekesisus ning maastikupilt vaesustub, vähemalt esialgu puuduvad piirkonna avalikku kvaliteetset kasutust soodustavad tegurid.
- Paisjärve rajamisel Rõngu jõe le veekogu seisund kahtlemata halveneb, ulatuslikul alal mõjutatakse negatiivselt pigem väheväärtuslikku kaldataimestikku (ulatuslike muldtammide rajamise ja kuivenduskraavide ümbersuunamisega saaks põhimõtteliselt leevendada). Samas võib oodata maastiku üldilme paranemist, kuid siinjuures on oht lammi ületaval muldpaisul kasvava tammide rivi (kui olulise maastikulise komponendi, samuti taimestikuelemendi) seisundi halvenemiseks. Paisjärve rajamisel ümbruskonna elanikkonna puhkevõimalused kindlasti paranevad, kuid sellega võib kaasneda teatav Lossimäe kasutuskoormuse tõusust tulenev oht kaitstavatele loodusväärtustele ning inimkoormuse tõusust tulenev kohaliku elanikkonna häirituse tõus.
- Tehisjärve rajamisega Rõngu jõe lammile kaasnevad negatiivsed mõjud on paisjärve rajamisega võrreldes vähemolulised, kuid võib eeldada, et selline veekogu kujuneks vähem atraktiivseks ning suplemiseks vähemsobivaks.

6. Sisukokkuvõte ja järeldused

Lossimäe jalamile Rõngu jõe ujumiskoha rajamise keskkonnamõju hindamine viidi läbi arenduse ideekavandi staadiumis, töö eesmärgiks oli hinnata ujumiskohana kasutatava jõelõigu kujundamise põhimõttelist võimalust välja pakutud alal. Antud keskkonnamõju hindamisel on arendajaks Võrtsjärve SA, otsustajaks Rõngu Vallavalitsus, KMH järelvalvajaks Tartumaa Keskkonnateenistus. KMH aruanne koostati 2007. aasta september...detsember OÜ Hendrikson&Ko spetsialistide (juhtekspert Kuido Kartau, projekti juht Märk Öövel, spetsialist Ülle Jõgar) poolt.

Kavandatava tegevuse eesmärgiks on rajada Rõngu jõe ujumiskohana kasutatava ning maastikku ilmestava objektina toimiv paisjärv, antud arendusstaadiumis ei ole paika pandud veehoidla tehnilisi parameetreid. Paisjärve kavandatakse rajada jõe lammi ületava muldpaisu baasil, vähesel määral jõe veetaset tõstes ning kaevates jõe paremkaldalt välja kuhjunud mudasetted. Tõenäoliselt on alal varasemal ajal paisjärv eksisteerinud. Alternatiivse arengustsenaariumina käsitleti lisaks olemasoleva olukorra jätkumisele lammile Rõngu jõest eraldatud veekogu rajamist.

Kavandatavast tegevusest ning tegevuse asukohast lähtudes keskenduti järgmistele aspektidele: mõju Rõngu jõe seisundile ja jõe elustikule, mõju kaldaimestikule ja maastikulistele komponentidele, mõju loodus- ja muinsuskaitseobjektidele ning sotsiaal-majanduslikele mõjudele. Järgnevalt on toodud töö peamised järeldused:

- Rõngu aleviku lähiümbruses olemasolevad avalikult kasutatavad supuskohad puuduvad, veekogusid on vähe ning need on väikesed. Seega on ümbruskonna elanikkonna ja turistide tarbeks kvaliteetse ja avalikult kasutatava supuskoha rajamise järele kindlasti vajadus.
- Arendatav ala on üsna mitmekesine ja vaheldusrikas, kus paikneb erinevaid piirkona väärtust tõstvaid objekte – loodus- ja muinsuskaitsealused Lossimägi ja Hiugemägi ning nende baasil kavandatav maastikukaitseala, Rõngu jõgi, vaheldusrikas reljeef.
- Rõngu jõgi voolab Lossimäe jalamil suhteliselt laias soostunud ja võsastuvad orus. Antud asukohta saaks rajada madala paisutuskõrgusega paisjärve, vastasel puhul ujutataks veega üle ulatuslikud kaldaalad. Vajaliku veesügavuse saavutamiseks oleks vajalik ulatuslikult alalt pinnast välja kaevata.
- Paisjärve rajamine Rõngu jõe halvendab jõe kui elupaiga seisundit, olulisemateks aspektideks on antud juhul jõe fragmenteerumine ning paisjärvest tulenev eeldatav temperatuuri- ja hapnikurežiimi halvenemine. Rõngu jõgi on hinnatud väärtuslikuks jõforelli elupaigaks, kinnitamisel on määrusemuudatus, millega võetakse Rõngu jõgi ja Lossimäe lõigus jõforelli elu- ja kudealana kaitse alla. Lõheliste elupaikadena kaitstavatel jõgedel on uute paisjärvede rajamine Looduskaitseaduse kohaselt keelatud.
- Kuna jõelamm on võsastumas, mõjuks veehoidla rajamine maastikupildile pigem positiivselt, kuid paisjärve rajamisel võib sattuda ohtu üle lammi kulgeval pinnaspaisul kasvav vanade tammede rivi. Pinnase väljakaevamisel ning vee paisutamisel mõjutatakse negatiivselt üsna suure

ala taimkatet, samas ei ole tegemist olemasoleva info valguses olulise botaanilise väärtusega kooslustega.

- Loodus- ja muinsuskaitsealune Lossimägi võib saada kahjustatud eelkõige ehitustööde ajal, ujumiskoha intensiivse kasutuse korral võib suurenedagi liigse tallamise oht Lossimäel.
- Ümbruskonna elanikkonda mõjutab teataval määral inimkoormuse (sh. transpordikoormuse) suurenemine alal, veekogu rajamine mõjutab kahtlemata ka veekogu ala ning külgnervate alade otsest kasutust. Veekogu kujundamisel on vajalik otseste maaomanike nõusolek.
- Jõe lammile jõest eraldatud tehisveekogu kaevamisel oleksid looduskeskkonnale avalduvad mõjud paisjärve rajamisega võrreldes vähemolulisemad, kuid tekkiv veekogu ei pruugi kujuneda ujumiskohana kasutamiseks ning maastikuilmestava objektina väga väärtuslikuks.
- Paisjärve või kaevatava tehisjärve kujunemine funktsionaalseks ning kvaliteetseks supluskohaks sõltub paljuski konkreetsetest ehituslikest ja kujunduslikest asjaoludest, kuid siinjuures tuleb arvestada, et kavandatav ujumiskoht paikneb suures osas kohaliku tee sanitaarkaitse vööndis.

Kokkuvõttes tuleb hinnata, et valitud asukohas on olemas mitmed looduslikud ja tehnilised eeldused kvaliteetse supluskoha rajamiseks. Kuid kuna Rõngu jõe plaanitakse nimetada lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistusse, ei saa antud jõelõigul pidada põhjendatuks niivõrd olulist jõe ümberkujundamist. Looduskeskkonnale avalduvate mõjude seisukohast tuleb eelistatumaks pidada jõest eraldatud tehisveekogu rajamist, kuid sellise tehisveekogu funktsionaalsus võib kujuneda küsitavaks.

Kuido Kartau,
Keskkonnaekspert (KMH litsents nr KMH0034)

18. 12. 2007

.....

Kasutatud materjalid

- Arold, I., 2005. Eesti Maastikud. Tartu Ülikool, Geograafia Instituut.
- Eesti Loodushoiu Keskus, 2007. Paisude mõju kalastikule, mõju hindamise ja kompenseerimise meetodika. Lepingu K-9-1-2005/1877 lõpparuanne.
- Hendrikson & Ko OÜ, 2007. Rõngu valla üldplaneering (eelnõu seisuga 19.06.2007). Töö nr 779/06.
- Juhised tugevasti muudetud veekogumite ning tehisveekogumite määramiseks. Tallinn, 2006.
- Järvekülg, A. (koostaja), 2001. Eesti jõed. EPMÜ Zooloogia ja botaanika instituut. Tartu.
- Järvekülg, R., Veeroja, R., Tambets, M., Tambets, J., 2005. Võrtsjärve alamvesikonna veemajanduskava koostamine. III etapp. Vooluvete kalastik, kaitstavad liigid ja elupaigatüübid. Eesti Loodushoiu Keskus, Tartu.
- Järvet, 2002. Oluline Inimmõju veele ja veekogudele Võrtsjärve vesikonnas. Ülevaade Võrtsjärve alamvesikonna veemajanduskava koostamiseks. Tartu
- Järvet, 2004. Veekogude funktsionaalne tsoneerimine ja eesmärkide püstitamine. Võrtsjärve alamvesikonna veemajanduskava II etapp. Tartu.
- Järvet, A., 1995. Veehoidlate vee omaduste kujunemine. Eesti Geograafia Seltsi aastaraamat. 29. köide. Tallinn.
- Margus, M., 1978. Metsade kasutamiseks puhkuseks ning nende vastupidavusest külastamise koormusele. Eesti Metsainstituudi Majandusliku Uurimise Laboratooriumi Infoleht nr 8.
- Maves AS, 2007. Tartumaa Rõngu valla Lossimäe küla veehoidla ehitusgeoloogilise uuringu aruanne. Töö nr 7104. Tallinn.
- PB Maa ja Vesi AS, 1999. Lõve vesivesikikompleksi rekonstrueerimine. Eelprojekt. Tartu.
- Peterson, K., 2007. Keskkonnamõju hindamine. Juhised menetluse läbiviimiseks tegevusloa tasandil. Keskkonnaministeerium.
- Pöder, T. (koost.), 2005. Keskkonnamõju ja keskkonnariski hindamine. Käsiraamat. Tallinn.
- RPUI Eesti Maaparandusprojekt, 1975. Valguta kolhoosi Lossimäe maaparanduse tehniline tööprojekt. 2. ehitusjärg - vihmutus. Töö nr 74361.
- Tartu maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused”. Tartu Maavalitsus. 2001-2006 Tartu. Koostajad: Pungas, P., Daniel, K. ja Männiksaar, P.
- Võrtsjärve alamvesikonna veemajanduskava. Eelnõu. Keskkonnaministeerium, Tartumaa Keskkonnateenistus. Tallinn, 2007.
- Nutt, N. ja Maiste, J., 2005. Tartumaa mõisad. Näituse „Kaotatud paradiis” kataloog. Tartu.

Lisad

Lisa 1. Heakskiidetud KMH programm koos avalikustamise materjalidega

enterprise estonia
ettevõtluse arendamise sihtasutus

Siseministeerium

Toetatud regionaalarengu programmist

Rõngu vallas Lossimäe külas Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamine

Keskkonnamõju hindamise programm

Hendrikson & Ko
Raekoja plats 8, Tartu
Pärnu mnt 30-4, Tallinn

Keskkonnaekspert
Kuido Kartau (litsents KMH0034)

Tartu, 2007

Üldinfo

Võttes aluseks Kohaliku omavalitsuse korralduse seaduse § 30 lg punkti 2, Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 3, § 6 lg 2 punkti 19 ja lõike 3 ning § 11 ning Vabariigi Valitsuse 29.08.2005. a. määruse nr 224 „Tegevusvaldkondade, mille korral tuleb kaaluda keskkonnamõju hindamise algatamise vajalikkust, täpsustatud loetelu” § 11 punkt 4 on Rõngu Vallavolikogu 17. 07. 2007. a. korraldusega nr 175 algatatud Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise (KMH).

Käesoleva KMH raames on:

- Arendajaks on Võrtsjärve SA (Rannu, 61101, Tartumaa, kontaktisik Jaanika Kaljuvee, tel. 5298561; e-post: jaanika@vortsjarv.ee).
- Otsustajaks Rõngu Vallavalitsus, aadress Valga mnt 6a Rõngu alevik, Rõngu vald, Tartumaa, kontaktisik Aivar Kuuskvere, tel. 7314481, e-post: rongu@rongu.ee).
- Keskkonnamõju hindamise ekspert on OÜ Hendrikson & Ko, aadress Raekoja plats 8, 51004 Tartu, tel 742 7777, faks 738 4162, e-post: hendrikson@hendrikson.ee, ekspert Kuido Kartau (litsents KMH0034), kontaktisik Märt Öövel, tel 742 7777, e-post: maert@hendrikson.ee.

Kavandatava tegevuse eesmärk ja kirjeldus

Kuna Rõngu lähimas ümbruses puuduvad sobivad ujumiskohad on välja pakutud idee rajada ujumiskoht Rõngu jõe Rõngu Lossimäe jalamile. Veekogu rajamine on tegevusena toodud ära Rõngu valla arengukavas, käesolevaks ajaks veel kehtestamata Rõngu valla üldplaneeringus on reserveeritud maa ujumiskoha rajamiseks. Seega on kavandatava tegevuse eesmärgiks kujundada Rõngu jõgi antud lõigus nii Rõngu piirkonna elanikkonna kui ala külastatavate turistide jaoks rekreatiivsel eesmärgil kasutamiseks enam sobivamaks.

Ujumiskoht kavandatakse rajada Lossimäe jalamile Lossimäe-Väikse-Rõngu-Vilsi tee ja maaüksuste Luigejärve, Kingu ja Lõhmuse vahele. Rõngu jõge kavandatakse ujumiskoha rajamiseks ümber kujundada, rajades eeldatavasti endisaegse niisutusveehoidla rajamisel ehitatud muldpaisu baasil paisjärv. Kavandatava paisjärve orienteeruv asukoht on toodud joonisel 1. Kuna jõe lang on antud lõigul väike, siis vältimaks liialt suurte alade üleujutamist, kavandatakse paisjärve vajaliku sügavuse saamiseks kaevata kavandatava ujumiskoha asukohas välja ka pinnast. Välja kaevatava pinnase abil kavandatakse osaliselt planeerida paisjärve kaldaalaid. Kuna ülalpool muldpaisu suubub Rõngu jõkke Rõngu aleviku heitvete eesvooluks olev Mäda järve oja, on kavas ojale rajada osaliselt uus säng ning juhtida see Rõngu jõkke allpool paisjärve. Kuna ujumiskoha rajamine on käesoleval ajal kavandamise etapis, ei ole veel koostatud/koostamisel paisjärve ja ujumiskoha rajamiseks täpsemat dokumentatsiooni (n. detailplaneering, projekt). Seetõttu ei ole veel ka paisjärve tehnilisi parameetreid (sh. pindala, sügavus, maht, paisutuskõrgus) paika pandud. Veekogu kaldale ei kavandata esmases etapis olulist puhkemajanduslikku infrastruktuuri, küll aga väikeobjekte (pingid, riiete vahetamise kabiinid jmt). Täiendavate teenindusvõimaluste arenemine võib kujuneda pikemas perspektiivis välja eelkõige endise laudahoone baasil.

Joonis 1. Kavandatava ujumiskoha orienteeruv paiknemine (väljavõtte Rõngu valla üldplaneeringu (ei ole kehtestatud) maakasutusplaanist. OÜ Hendrikson&Ko, töö nr 779/06)

Tulenevalt asjaolust, et käesoleva keskkonnamõju hindamise eesmärgiks on analüüsida suplemiseks sobiva paisjärve jõelõigu kujundamise võimalikkust antud asukohas, käsitletakse keskkonnamõju hindamises kahte alternatiivi:

- Olemasoleva olukorra jätkumine e. välja pakutud asukohas ei kujundata Rõngu jõge ümber supluskohta rajamiseks sobivaks;
- Välja pakutud asukohas kujundatakse Rõngu jõgi ümber rajamaks supluskoht.

Keskkonnamõju hindamise käigus analüüsitakse kirjeldatud alternatiivide alamalternatiive (sh. veekogu suuruse, paigutuse jne) võimalikud variatsioonid.

Kuna veekogu rajamist Rõngu jõe on nähtud ette erinevates arengudokumentides, ei käsitleta käesolevas keskkonnamõju hindamises võimalikke asukohtalternatiive.

Kavandatava tegevuse keskkonnamõju ning selle hindamine

Kuna käesolevas arendamisstaadiumis ei ole veel täpselt paika pandud kavandatava paisjärve tehnilisi parameetreid (sh. paisutuskõrgus, paisutuse ulatus, pindala), lähtutakse keskkonnamõju hindamises ideetasandi

täpsusastmest. Sellest tulebki välja käesoleva keskkonnamõju hindamise eesmärk – hinnata kas ja mis tingimustel oleks võimalik Rõngu jõe vee baasil Lossimäe jalamile suplemiskohana kasutatavat paisjärve rajada. Käesolev keskkonnamõju hindamine on arendustegevuse esimene etapp, mille tulemustest lähtuvalt viiakse läbi edasised etapid (n. detailplaneeringu koostamine, projekteerimine, vajadusel täiendav keskkonnamõju hindamine). Sama-aegselt keskkonnamõju hindamisega viiakse alal läbi ehitus- ja hüdrogeoloogilised uuringud.

Rõngu jõe paisjärve rajamisega kaasneb lühi- ja pikaajalisi mõjuallikaid. Lühiajalisteks mõjuallikateks on konkreetne ehitustegevus (ala ettevalmistamine, pinnase välja kaevamine ja ladustamine, millega võib kaasneda olemasolevate kasvukohtade ja elupaikade rikkumine ja hävimine (kaasa arvatud endise laudahoone läheduses paiknev väärtuslik niit), Rõngu jõe veekvaliteedi halvenemine). Pikaajaliseks keskkonnamõju allikaks tuleb pidada eelkõige Rõngu jõe paisutamist, millega võivad kaasneda mõjud veerežiimile (nii Rõngu jõe veerežiim kui kaldapiirkondade veerežiim) ja hüdromorfoloogilisele kvaliteedile ning sellega seotud elupaikadele ja kooslustele. Kaasnevaks kaudseks pikaajaliseks mõjuallikaks on eelkõige supluskohta kasutamise kaasaegsuse koondumine alale. Sealjuures on oluliseks asjaoluks, et Rõngu jõgi paikneb antud lõigul kaitsealuse Rõngu Lossimäe pargi jalamil, antud ala jääks perspektiivis moodustatava Lossimäe-Hiugemäe maastikukaitseala territooriumile. Kavandatava tegevuse otseseks mõjupiirkonnaks on Rõngu jõgi antud lõigus koos lammialaga, kaudselt võib jõe veerežiimi ning hüdromorfoloogiliste tingimuste muutmise mõju ulatuda kogu Rõngu jõe. Mõjuala ulatust täpsustatakse keskkonnamõju hindamise käigus.

Keskkonnamõju hindamisel käsitletakse kavandatava tegevuse ja selle alternatiividega seotud järgnevaid keskkonnamõjusid ja -aspekte:

- Mõju Rõngu jõe ja kaldalade veerežiimile, jõe hüdromorfoloogilistele tingimustele ja veekvaliteedile;
- Mõju Rõngu jõe vee-elustikule;
- Mõju taimkattele ning maastikulistele komponentidele;
- Mõju looduskaitseobjektidele (Rõngu Lossimäe park, kavandatav Lossimäe-Hiugemäe maastikukaitseala);
- Sotsiaal-majanduslikud mõjud (sh. mõjud maakasutusele);
- Negatiivsete mõjude leevendamise vajadus ja võimalikkus.

Keskkonnamõju hindamises käsitletakse nii lühiajalisi (ehitusaegsed mõjud) kui pikaajalisi mõjusid.

Keskkonnamõju hindamisel kasutatakse traditsioonilist KMH protsessi, mille etappidena saab eraldada:

- Protsessi algatamine, ülesande koostamine.
- Kavandatud tegevuse eesmärgi ja vajaduse määratlemine.
- Alternatiivide püstitamine.
- Asjassepuutuva materjali kogumine.
- Olemasoleva olukorra kirjeldamine ja hindamine.
- Oluliste keskkonnamõjude analüüs ja leevendavate meetmete väljatöötamine.
- Alternatiivide hindamine ja võrdlemine.
- Avalikustamine.

Keskkonnamõju hindamise läbiviimisel lähtutakse Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatud nõuetest ning tunnustatud metoodikatest. Mõjude hindamisel lähtutakse nii alal varem koostatud uuringute tulemustest kui ala ülevaatustel saadavatest tulemustest, samuti kogemustest sarnastelt objektidelt. Suuremahulisi väliuuringuid (n. detailseid taimestiku inventuure) antud keskkonnamõju hindamise raames läbi ei viida.

Keskkonnamõju hindamise töögrupp

Keskkonnamõju hindamise läbiviimiseks moodustatakse OÜ Hendrikson&Ko spetsialistidest töögrupp koosseisus: Kuido Kartau (litsenseeritud ekspert, keskkonnamõju hindamise litsents KMH0034) ja Märt Öövel (projekti juht). Lisaks kaasatakse keskkonnamõju hindamisse erialaeksperte väljastpoolt OÜ-d Hendrikson&Ko.

Keskkonnamõju hindamise avalikustamine ja läbiviimise kava

Keskkonnahindamise läbiviimine ja avalikustamine toimub vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse nõuetele.

Eeldatav protsessi ajaline kulg on esitatud alljärgnevalt:

KMH algatamine – juuli 2007

KMH programmi koostamine – september 2007.

KMH programmi avalik väljapanek – oktoober 2007.

KMH programmi avalik arutelu – oktoober 2007.

KMH programmi kinnitamine – november 2007.

KMH aruande koostamine – september-detsember 2007.

KMH aruande avalik väljapanek – detsember 2007-jaanuar 2008.

KMH aruande avalik arutelu – jaanuar 2008.

KMH aruande esitamine heakskiitmiseks – jaanuar 2008.

KMH aruande heakskiitmine, keskkonnanõuete määramine – jaanuar-veebruar 2008.

Kuido Kartau,
keskkonnaekspert

06. 11. 2007

.....

Lisad

- KMH programmi valiku arutelu protokoll ja osalejate nimekiri
- Koopiaid asjassepuudutavatele isikutele saadetud kirjadest programmi avalikustamise kohta
- Koopia ajalehes Postimees ja väljaandes Ametlikud Teadaanded ilmunud kuulutusest programmi avalikustamise kohta

Rõngu vallas Lossimäe külas Rõngu jõele ujumiskoha rajamisega kaasneva keskkonnamõju hindamine KMH programmi avaliku arutelu protokoll

Toimumise koht: Rõngu Vallavalitsus (Valga mnt 6a, Rõngu alevik, Rõngu vald, Tartumaa).

Toimumise aeg: 26.10.2007 kell 15.00 – 16.00

Arutelul osalejate nimekiri on lisatud käesolevale protokollile.

Ettekanded:

Märt Öövel tutvustas KMH programmi ja andis selgitusi hinnatavate keskkonna aspektide kohta.

Mõttevahetus, esilekerkinud küsimused:

Küsimus/kommentaar: Kas analüüsitakse ühte paisjärve/ujumiskoha asukohta? Valla kodulehel on küsitlus, kus on toodud 3 alternatiivi. Võrdselt Lossimäe asukohaga sai hääli ka Mädajärve asukoht.

Vastus: KMH-s analüüsitakse ainult Lossimäe asukohta, kuna seda on käsitletud nii valla arengukavas kui kooskõlastamisel olevas üldplaneeringus. Valla kodulehele on küsitlus pandud üles juba ammu aega tagasi.

K: Kas geoloogilised uuringud on tehtud:

V: Jah, selgus et pindmise turbakihi all on liivakihid.

K: Kunagi oli kava rajada ujumiskoht Lossimäele lähemale. Kas uute maaomanike huvid langevad kokku ujumiskoha rajamisega?

K: Kas hindamine pole liialt kiirustav? Küsimus seotud paisjärve aluse maa peamise välismaal elava omanikuga?

V: Otseste maaomanikega kooskõlastamata ei saa paisjärve rajada. Üldplaneeringu senine variant tuleb viia vastavusse paisjärve praeguse vaatlusaluse asukohaga.

K: Kuhu rajatakse plaaž? Kui sügav paisjärv tuleb? Kust kaudu hakkab juurdepääs toimuma?

K: Millal rajatakse kergliiklusteed Rõngu piirkonda sh. Rõngust kavandatava ujumiskoha juurde?

V: Plaaži kavandatakse Lossimäe alla. Järve sügavus peaks olema vähemalt 2,5-3 m – taimestiku vohalise oht väiksema sügavuse juures. Juurdepääsuteid ei ole praegu paigas, seda küsimust on mõistlik KMH-s ka puudutada.

K: Kas paisjärv on kalastuskohana mõeldav, paadisild?

V: Mingil määral kalu sinna koguneb, kalastuskohana võimalik. Paadisilla rajamine põhimõtteliselt võimalik.

K: Kuidas juhitakse Mädajärve oja ujumiskohast mööda?

V: Sõltub tehnilisest lahendusest, mis pannakse järgmistes etappides paika. KMH-s detailset lahendust ei anta, lähtutakse põhimõttelisest teostatavusest.

K: Endise lauda munitsipaalomandisse taotlemine? Lauda ümbrus on kole ja heakorrastamata.

V: Praegu on tegemist riigimaaga. Saab munitsipaalmaaks taotleda üldplaneeringu kaudu.

K: Mädajärvele rajati 1933. aastal ujumiskoht, väljavõtted toleaeegsetest ajalehtedest.

K: Rõngu jõel, Mädajärve ojal ja mujal palju kopraid, mis nendega ette võtta? Võimalik tootmistegevus endise lauda baasil, kas see võib kuidagi jõge mõjutada?

V: Kobrastega peab tegelema kohalik jahiselts. Endises laudas arendatavat tootmistegevust KMH raames ei hinnata.

Kokkuvõtteks:

KMH programmile avalikul arutelul olulisi täiendusi ei esitatud. Kuna kerkisid üles küsimused seoses juurdepääsuteedega, siis seda teemat käsitletakse ka mõju hindamisel.

J. Kaljuvee märkmete koostas protokoll:

Märt Öövel
OÜ Hendrikson&Ko

Rõngu vallas Lossimäe külas Rõngu jõe ujumiskoha
rajamisega kaasneva keskkonnamõju hindamine

Keskkonnamõju hindamise programmi avalikust arutelust osavõtjate
nimekiri

	Nimi	Asutus/ huvigrupp/ seotus projektiga	Kontakt (tel., e-post vmt)
1	Leiti Blane	maamant	7459-975
2	Tõnis Blane	maamant (Tee)	50-61-322
3	Avo Luik	maamant (Luigejõe)	5142 397
4	Selle Kallas	Rõngu Vall / Rõngu Kooli Kogu	5260007
5	VELLO REHME	maamant UUE-LAUDA	5138106
6	AIRIS REHME	---	53485658
7	Enn Jooting	Rõngu V	5096202
8	Jaani Kalluste	Võitjate St	5298561
9	Bro Ojamae	Pantmaa kkt	7302252
10	Ann Laas	maamant ^{kuigi}	5158057
11	Enn Tamk	maamant ^{koostöö}	7353 579
12	Ann Laas	maamant ^{kuigi}	7353 689
13	Soomas Kalluste VALVE Kalluste	Rõngu V	
14	MART TÕRVE	ai KENDIKSAS OÜ	5189502
15			
16			
17			
18			

RÕNGU VALLAVALITSUS

Maa-amet
Mustamäe tee 51
10621 TALLINN

Meie 03.10.2007 nr 9-3/996

Rõngu Vallavalitsus teatab Rõngu vallas Lossimäe külas Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise algatamisest, keskkonnamõju hindamise programmi valmimisest, programmi avalikust väljapanekust ja avalikust arutelust. Otsustajaks on Rõngu Vallavalitsus (Valga mnt. 6a, Rõngu alevik, Rõngu vald, Tartumaa, kontaktisik Aivar Kuuskvere, kontaktandmed 731 4481, [rongu@rongu.ee](mailto:rõngu@rongu.ee)), keskkonnamõju hindamine algatati Rõngu Vallavalitsuse 17.07.2007. a. korraldusega nr 175. Kavandatava tegevuse eesmärgiks on kujundada Rõngu jõgi Rõngu Lossimäe jalami piirkonnas ümber nii Rõngu piirkonna elanikkonna kui ala külastatavate turistide jaoks rekreatiivsel eesmärgil kasutamiseks enam sobivamaks, rajades selleks jõe ujumiskohana kasutatav paisjärv. Keskkonnamõju hindamise eesmärgiks on hinnata ujumiskoha rajamise ning selle kasutamise põhimõttelist võimalikkust välja pakutud asukohas, arvestades eelkõige mõju Rõngu jõe seisundile ja kaldaaladele (kaasa arvatud Rõngu Lossimägi). Piiritlest keskkonnamõju hindamist algatatud ei ole, keskkonnamõju hindamise menetlusi ei ole liidetud, täiendavate keskkonnauuringute vajadus selgub mõju hindamise käigus. Arendajaks on Võrtsjärve SA (Rannu, 61101, Tartumaa, kontaktisik Jaanika Kaljuvee, tel. 5298561; jaanika@vortsjarv.ee). KMH programmiga on võimalik tutvuda tööpäeviti Rõngu Vallavalitsuses ning Rõngu Vallavalitsuse kodulehel www.rõngu.ee ajavahemikul 10-25.oktoober 2007. Sel perioodil saab programmi kohta kirjalikke ettepanekuid, vastuväiteid ja küsimusi esitada keskkonnamõju hindajale OÜ Hendrikson&Ko (Raekoja plats 8, 51004 Tartu; kontaktisik Märt Oõvel, tel 744 1187, e-post: maert@hendrikson.ee). KMH programmi avalik arutelu toimub 26. oktoobril 2007 kell 15.00 Rõngu Vallavalitsuses.

Lugupidamisega

Aivar Kuuskvere
Vallavanem

Valga mnt. 6a 61001 RÕNGU
TARTUMAA
Registrikood 75007669

Tel. (372) 731 4480
Faks (372) 731 4490

<http://www.rõngu.ee>
E-post: [rongu@rongu.ee](mailto:rõngu@rongu.ee)

a/a 10102018766004
Õhispank Tartu 401

Ene
Võitjapäev
MAA-AMET
Estonian Land Board

Rõngu Vallavalitsus
Valga mnt 6a
Rõngu
61001 RÕNGU

Teie 03.10.2007 nr 9-3/996

Meie 23.10.2007 nr 6.2-3/9533

**Rõngu vallas Lossimäe külas asuva Rõngu
jõe ujumiskoha rajamisega kaasneva
keskkonnamõju hindamise programm**

Pöördusite Maa-ameti poole oma 03.10.2007 kirjaga nr 9-3/996, milles teatate Rõngu vallas Lossimäe külas Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise algatamisest, keskkonnamõju hindamise programmi valmimisest, programmi avalikust väljapanekust ning avalikust arutelust. Kõnealune keskkonnamõju hindamine on algatatud Rõngu Vallavalitsuse 17.07.2007 korraldusega nr 175 ning kavandatava keskkonnamõju hindamise eesmärgiks on hinnata ujumiskoha rajamise ning selle kasutamise põhimõttelist võimalikkust välja pakutud kohas, arvestades eelkõige mõju Rõngu jõe seisundile ja kaldaaladele.

Teatame, et oleme tutvunud Rõngu Vallavalitsuse kodulehel Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise programmiga. Juhime tähelepanu, et keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse §10 kohaselt on keskkonnamõju hindamise järelevalvaja sõltuvalt asjaoludest kas Keskkonnaministeerium või vastava maakonna keskkonnateenistus ning Maa-ametil puuduvad volitused selles osas seisukoha võtmiseks. Juhul kui kõnealuse tegevuse elluviimiseks algatatakse detailplaneering, palume kaasata planeerimiseseaduse § 16 lõike 1 kohaselt planeeritava maa-ala kinnisasjade omanikud ja elanikud ning teised asjast huvitatud isikud. Palume hoida Maa-ametit kursis Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise edasise käiguga ning teavitada Maa-ametit kõnealuse keskkonnamõju hindamise aruande heakskiitmisest ja selle avalikust väljapanekust.

Lugupidamisega

Urmas Männama
Peadirektori asetäitja
peadirektori ülesannetes

Kristi Kivimaa 6750 127

Rõngu Vallavalitsus
- 27 - 10 2007
Nr. 0-3/996-1

Mustamäe tee 51
PK/BOX 1635
10602 Tallinn, ESTONIA
Registrikood/Reg code 70003098

Tel/Phone +372 665 0600
Faks/Fax +372 665 0604
E-post/e-mail: maaamet@maaamet.ee
Internet: www.maaamet.ee

Arvelduskonto 10220027689012
SEB Eesti Ühispank
Saaja Rahandusministeerium
Viitenumber 1200003974

Samasisulised teavituskirjad saadeti veel järgmistele maaomanikele ja organisatsioonidele

Nimi	Aadress
Arvo Luik	Tilga küla, Rõngu vald, Tartumaa
Erna Tamm	Tilga küla, Rõngu vald, Tartumaa
Tõnis Blank	Põllu 4, Kehtna, Kehtna vald
Valve Alep	Tilga küla, Rõngu vald, Tartumaa
Aire ja Vello Rehma	Mälgi küla, Konguta vald, Tartumaa
Muinsuskaitseamet	Riia 15b, Tartu
Tartu Maaparandusbüroo	Kooli 13, Tartu
Maa-amet	Mustamäe tee 51, Tallinn
Riikliku Looduskaitsekeskuse Tartu-Jõgeva regioon	Tooma küla, Jõgeva vald, Jõgevamaa
Eesti Keskkonnaühenduste Koda Eesti Ornitoloogiaühing	PK50002, Tartu
Keskkonnainspeksioon	Aleksandri 14, Tartu
Tartumaa Keskkonnateenistus	Aleksandri 14, Tartu
Tartu Maavalitsus	Riia 15, Tartu

34 KUULUTUSED

Postimees

Soov.ee

PHITOS
Müüme odavalt Aseri tellisetehases valmistatud Tartu Jaani kiriku ilmastikukindlaid käsitsi ja masinal valmistatud figuurseid grasuuritid ja ilma glasuurita telliseid. Näha saab Tartus Narva mnt 126b laos. Lisainfo meie kodulehel: www.westbald.ee; tel 501 3214.

KINNISVARA
Müüa 1-toal korter Tõrvandis omnikult. Tel 507 3343.

Müüa Akso-Hausi Käbi 80,9 m² on ühekoruselisel majaprojektidest suurim. Käbi saab näha Akso-Hausi Tõrvandis. Hind 1 199 768 kr. Lisainfo tel 510 7436, Kristjan Kuldmaa, e-post kristjan@akso-haus.ee, www.akso-haus.ee

Ridaelamuboks Kalevi tn. Büroona kasutusel olev renoveeritud klivama, üp 198.6 m², krunt 187 m² signaalsatsioon, keskiküte, mööbli võimalus, kamin, basseini ja saun, väike aed. Hind 2 950 000 kr, tel 502 0423.

Üürida omanikult 1-toal korter Tallinnas. Tel 5624 1199.

MATERJAL
Ostame 3 m leppa. Tel 526 5261.

MUUD

Soodushinnad! Batuut 280x230x175 nüüd 4000 kr, enne 5000 kr. Batuut 365x245x230 nüüd 6000 kr, enne 7000 kr. Kasut. toas ja õues. Tel 520 7727, 738 0349. www.aardikaubandus.onepagefree.com

TEENUSED

Firmade asutamine tasuta! Stardiabil www.abstrakt.ee, tel 505 7980.

Õigusabi - nõustamine, esindamine kohtus. Tel 5333 8384.

Raamatupidamisteenused. Tel 5804 8538, tormiind.raidman.ee

Tööterviholu- ja tööohutusalase dokumentatsiooni koostamine.

Raadimõisa Gaas OÜ teatab gaasitarbijatele, et 1. I 2008 on Raadimõisa Gaas OÜ võrgupiirkonnades maagaasi müügihind 3,421 kr/m³ ja võrguteenuse hind 0,561 kr/m³. Lisandub käibemaks 18%. Kokku on maagaasi ostuhind tarbijale koos käibemaksuga 4,70 kr/m³.

Rõngu vallavalitsus teatab Rõngu vallas Lossimäe külas Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise algatamisest, keskkonnamõju hindamise programmi valmimisest, programmi avalikust väljapanekust ja avalikust arutelust. Otsustajaks on Rõngu vallavalitsus (Valga mnt. 6a, Rõngu alevik, Rõngu vald, Tartumaa, kontaktisik Aivar Kuuskvere, tel 731 4481, rõngu@rõngu.ee), keskkonnamõju hindamine algatati Rõngu vallavalitsuse 17. VII 2007. a. korraldusega nr 175. Kavandatava tegevuse eesmärgiks on kujundada Rõngu jõgi Rõngu Lossimäe jalami piirkonnas ümber nii Rõngu piirkonna elanikkonna kui ala külastatavate turistide jaoks rekreatiivsel eesmärgil kasutamiseks enam sobivamaks rajades jõe ujumiskohana kasutatav paisjärv. Keskkonnamõju hindamise eesmärgiks on hinnata ujumiskoha rajamise ning selle kasutamise põhimõtetel võimalikkust välja pakutud asukohas, arvestades eelkõige mõju Rõngu jõe seisundile ja kalasaaladele (kaasa arvatud Rõngu Lossimäel). Põhiline keskkonnamõju hindamist algatatakse ei ole, keskkonnamõju hindamise menetlus ei ole liidetud, tiliendavate keskkonnamõjude vajadus selgub mõju hindamise käigus. Arendajaks on Võrtsjärve SA (Rannu, 61101, Tartumaa, kontaktisik Jaanika Kaljuvee, tel 529 8561; jaanika@vortsjarve.ee). KMH programmi on võimalik tutvuda tööpäeviti Rõngu vallavalitsuses ning Rõngu vallavalitsuse kodulehel www.rõngu.ee ajavahemikul 10.-25. X. Sel perioodil saab programmi kohta kirjalikke ettepanekuid, vastuväiteid ja küsimusi esitada keskkonnamõju hindajale OÜ Hendrikson&Ko (Raekoja plats 8, 51004 Tartu; kontaktisik Märt Oõvel, tel 744 1187, e-post: maert@hendrikson.ee). KMH programmi avalik arutelu toimub 26. X kell 15 Rõngu vallavalitsuses. Rõngu vallavalitsus teatab Rõngu vallas Rannaküla külas asuvalle Nooni ninale linnuvaatlustorni ehitamisega kaasneva keskkonnamõju hindamise algatamisest, keskkonnamõju hindamise programmi valmimisest, programmi avalikust väljapanekust ja avalikust arutelust. Otsustajaks on Rõngu vallavalitsus (Valga mnt 6a, Rõngu alevik, Rõngu vald, Tartumaa, kontaktisik Aivar Kuuskvere, tel 731 4481, rõngu@rõngu.ee) Keskkonnamõju hindamine algatati Rõngu vallavalitsuse 17. VII 2007. a. korraldusega nr 174. Kavandatava tegevuse eesmärgiks on ehitada Võrtsjärve rannavööndisse Nooni ninale linnuvaatlustorn. Keskkonnamõju hindamise eesmärgiks on hinnata linnuvaatlustorni ehitamise ning selle kasutamise põhimõtetel võimalikkust välja pakutud asukohas ning pakkuva välja torni rajamiseks sobivaim asukoht, lähtudes eelkõige Võrtsjärve hoiuala kaitsvatetele loodusväärtustele (linnustik, taimekate jmt) avalduvatest mõjudest. Arendajaks on Võrtsjärve SA (Rannu, 61101, Tartumaa, kontaktisik Jaanika Kaljuvee, tel 529 8561; jaanika@vortsjarve.ee). KMH programmi on võimalik tutvuda tööpäeviti Rõngu vallavalitsuses ning Rõngu vallavalitsuse kodulehel www.rõngu.ee ajavahemikul 10.-25. X 2007. Sel perioodil saab programmi

Päevad kõik on hallid, tõusev päike külmaks jääb. Puudub see, kes meile kallid, külma vaigust täis on päev.

Endel Vaher

8. X 1927 - 6. I 2005
Kallist abikaasat, isa ja vanaisa mälestavad 80. sünniaastapäeval lesk ja tütre peredega.

Peep Aamer
Mälestame kaasaõnne. Avaldame kaastunnet omastele. Klassioed ja -vennad mõlemast koolist

Avaldame kaastunnet lähedastele
Raimond Lindmäe
surma puhul.
Endised kolleegid Päästeametist

Endel Kartsepp
Avaldame kaastunnet Maire Kermele isa surma puhul.
Töökaasalased Tallinna Raamatutrukikoost

Südamlik kaastunne Marta Madistele abikaasa
Aarne Madiste
surma puhul.
Töökaasalased AS Ida-Tallinna Keskhaigla erakorralise meditsiini osakonnast

Südamlik kaastunne Janale perega isa, vanaisa ja äia
Valentin Kuštšenko
surma puhul.
Eneli ja Marju peredega

Avaldame siiras kaastunnet omastele
Leida Meesaku
surma puhul.
Korterühistu Piliripäasuke

Siiras kaastunne Ennu perele kalli
Oskar Külaotsa
kaotuse puhul.
Mallu talu pere

Südamlik kaastunne Aarele perega isa, vanaisa ja äia
Oskar Meesaku
kaotuse puhul.
Rain, Erbert, Koit, Andres ja Arno peredega

Südamlik kaastunne Ennule ja teistele lähedastele kalli
Oskar Külaotsa
surma puhul.
Segarühm Kavaliik

Südamlik kaastunne Aarele perega isa, vanaisa ja äia
Oskar Meesaku
kaotuse puhul.
Kalev, Margit, Hele-Mare ja Arno

Südamlik kaastunne lesele ja kõigile teistele lähedastele
Oskar Külaotsa
kaotuse puhul.
Male ja Anna-Liis

Mälestame kauaaegset juhatuse liiget
Arvo Merilood
Avaldame kaastunnet omastele.
KO Tartu Pappi liikmed

Südamlik kaastunne Epp Noorveele ja tema perele ema, ämma ja vanaema
Marta Levoli
surma puhul.
Aime ja Helve perega

Tunneme kaasa heale sõbrale Margele ja tema perele armsa ema ja vanaema
Ludmilla Metsa
surma puhul.
Kristel ja Marell

Südamlik kaastunne Epp Noorveele ema
Marta Levoli
surma puhul.
Kursusekaasalased TRÜ kaubatundmine 1982

Ludmilla Mets
Südamlik kaastunne Margele ema kaotuse puhul.
Tartu lasteaed Tähtvere

Oleme sel raskel hetkel õpetaja Margeega, kui ta saadab viimsele teele oma kalli ema
Ludmilla Metsa
Tähtvere lasteaias Lepatriinud vanematega, rühmakaasalased Hile ja Taimi

Avaldame sügavat kaastunnet Andrus ja Margus Olderile isa

Avaldame spordiko

M
SL
Eesti Spot

Südamlik Kalju

O
SU
TO

Siiras kaastunne kalli abikaasa

O
SU
VOIDEMAR, URR

Südamlik kaastunne

Oh
kao
Töökaasalased S kurni anestesise kliiniku üldint

Südamlik kaastunne

Ok
sür
Pere

Südamlik kaastunne

Ha
surr
AS

Mälestame kaastunnet

Har
Avaldame si perere
Kurusekaaslas

Tunneme Hele at

Priido
surr
Kaaslased Ra

Aino

Mälestame ja tu sõbrale Ruth Ki ema, vanaema p Kale, Kersti, Mer

Südamlik kaastunne

Ingo
kaotus
Lennuliiklusteen kol

Südamlik kaastunne

Ridaelamuboks Kalevi tn. Bõroona kasvatustel olev renoveeritud kivimaja, õp 198.6 m², krunt 187 m² signaalsiisoon, keskküte, mööbli võimalus, kamin, basseini saun, väike aed.
Hind 2 950 000 kr, tel 502 0423.

Õuenda omanikult 1-toal korter Tallinnas. Tel 5624 1199.

MATERJAL

Ostame 3 m leppa. Tel 526 5261.

MUUD

Soodushinnad! Batuut 280x230x175 nõud 4000 kr, enne 5000 kr. Batuut 365x245x230 nõud 6000 kr, enne 7000 kr. Kasut. toas ja õues.
Tel 520 7727, 738 0349.
www.aardlaikubandus.onepagefree.com

TEENUSED

Firmade asutamine tasuta! Stardiabi! www.abstrakt.ee, tel 505 7990.

Õigusabi - nõustamine, esindamine kohtus. Tel 5333 8384.

Raamatupidamisteenused. Tel 5804 8538, tormilind.raidman.ee

Töotervishoiu- ja tööohutusalase dokumentatsiooni koostamine. Tel 528 6511.

Töövaidlusküsimised. Tel 5333 8384.

Võlgade sissenõudmine. Tel 5330 0818.

TÖÖ

Pakume tööd E-kategooria autojuhtidele Soome-Läti-Leedu-Rootsi vedu, uute Scania R-seeria autode ja kardin-tentpoolhaagistega. Töötasu 17 000 - 20 000 kr. Samuti välgeme Eesti-Läti vedudele juhti, töötasu kuni 14 000 kr. Info tel 677 5818.

Saeveski Sojamaal 10 km Tartust võtab tööle raamijuhate ja järkajaid. Tel 522 9411.

ÄRITAEDE

Nõo valla 2008-2015. aasta arengukava eelnõu avalik väljapanek toimub 8.-29. X 2007 Nõo raamatukogus (Voika tn 23, Nõo alevik) ning Nõo valla kodulehel www.mv.ee. Täiendus- ja parandusettepanekuid eelnõule saab esitada sama aja jooksul kirjalikult Nõo vallavalitsusele Voika 23, Nõo alevik, Tartumaa. Nõo valla 2008-2015. aasta arengukava eelnõu avalik arutelu toimub 1. XI 2007 kl 14 Nõo vallamaja koosolekute ruumis.

damise menetlusi ei ole liidatud, täiendavate keskkonnauuringute vajadus selgub mõju hindamise käigus. Arendajaks on Võrtsjärve SA (Rannu, 61101, Tartumaa, kontaktisik Jaanika Kaljuvee, tel 529 8561; jaanika@vortsjarv.ee). KMH programmiga on võimalik tutvuda tööpäeviti Rõngu vallavalitsuses ning Rõngu vallavalitsuse kodulehel www.rongu.ee ajavahemikul 10.-25. X. Sel perioodil saab programmi kohta kirjalikke ettepanekuid, vastuvälteid ja küsimusi esitada keskkonnamõju hindajale OÜ Hendrikson&Ko (Raekoja plats 8, 51004 Tartu, kontaktisik Märt Oövel, tel 744 1187, e-post: maert@hendrikson.ee). KMH programmi avalik arutelu toimub 26. X kell 15 Rõngu vallavalitsuses. Rõngu vallavalitsus teatab Rõngu vallas Rannaküla külas asuvalle Nooni ninale linnuvaatlustorni ehitamisega kaasneva keskkonnamõju hindamise-algatamisest, keskkonnamõju hindamise programmi valmimisest, programmi avalikust väljapanekust ja avalikust arutelust. Otsustajaks on Rõngu vallavalitsus (Valga mnt 6a, Rõngu alevik, Rõngu vald, Tartumaa, kontaktisik Aivar Kuuskvere, tel 731 4481, rongu@rongu.ee) Keskkonnamõju hindamine algatati Rõngu vallavalitsuse 17. VII 2007. a. korraldusega nr 174. Kavandatava tegevuse eesmärgiks on ehitada Võrtsjärve rannavööndis Nooni ninale linnuvaatlustorn. Keskkonnamõju hindamise eesmärgiks on hinnata linnuvaatlustorni ehitamise ning selle kasutamise põhimõtetel võimalikust välja pakutud asukohas ning pakkuda välja torni rajamiseks sobivaim asukoht, lähtudes eelkõige Võrtsjärve hoiualaal kaitstavatele loodusväärtustele (linnustik, taimikate jmt) avaldatavatest mõjudest. Arendajaks on Võrtsjärve SA (Rannu, 61101, Tartumaa, kontaktisik Jaanika Kaljuvee, tel 529 8561; jaanika@vortsjarv.ee). KMH programmiga on võimalik tutvuda tööpäeviti Rõngu vallavalitsuses ning Rõngu vallavalitsuse kodulehel www.rongu.ee ajavahemikul 10.-25. X 2007. Sel perioodil saab programmi kohta kirjalikke ettepanekuid, vastuvälteid ja küsimusi esitada keskkonnamõju hindajale OÜ Hendrikson&Ko (Raekoja plats 8, 51004 Tartu; kontaktisik Märt Oövel, tel 744 1187, e-post: maert@hendrikson.ee). KMH programmi avalik arutelu toimub 26. X 2007 kell 14 Rõngu vallavalitsuses.

TEADE

TARTU VEERIKU KOOL - 20
Kontseri-aktus Vanemuise kontserdimajas. 27. X kl 18, pilet (75 kr) eelmüügist koolist või Ühispaank a-a 10102030203008 märgusõna "Veeriku 20", soetusseks nimi-lõpetamise aasta

Tartu Lastekunstikooli endistele õpetajatele ja viisistlastele. **Ostame Teid kooli** 50. sünnipäevale 26. oktoobril. Kl 11 seminar, 15 päetus ja raamatutesitus TU raamatukogus, kl 17 koolimajade külastus, kl 19 pidu Tiigi 61. Info: 736 1575, 736 1578 www.lkk.tartu.ee

<p>Süüra kaastunne Ennu perele kallid</p> <p>Oskar Külaotsa kaotuse puhul. Mällu talu pere</p>	<p>Sõdamlik kaastunne Aarele perega isa, vanaisa ja äia</p> <p>Oskar Meesaku kaotuse puhul. Rain, Erbert, Koit, Andres ja Arno peredega</p>	<p>Süüra kaastunne isa ja</p> <p>Ole surm. Perek</p>
<p>Sõdamlik kaastunne Ennule ja teistele lähedastele kallid</p> <p>Oskar Külaotsa kaotuse puhul. Sõpradest Kariak</p>	<p>Sõdamlik kaastunne Aarele perega isa, vanaisa ja äia</p> <p>Oskar Meesaku kaotuse puhul. Kalev, Margit, Heide-Mare ja Arno</p>	<p>Sõdamlik kaastunne</p> <p>Har surm. Ae</p>
<p>Sõdamlik kaastunne lesele ja kõigile teistele lähedastele</p> <p>Oskar Külaotsa kaotuse puhul. Maie ja Anna-Liis</p>	<p>Mälestame kauaaegset juhatuses liiget</p> <p>Arvo Merilood Avaldame kaastunnet omastele. KÜ Tartu Papli liikmed</p>	<p>Mälestame kallid</p> <p>Har Avaldame süüra perel. Kurusekaaslaste</p>
<p>Süüra kaastunne Epp Noorveele ja tema perele ema, ämma ja vanema</p> <p>Marta Levoli surma puhul. Aime ja Heive perega</p>	<p>Tunnetame kaasa heale sõbrale Margole ja tema perele ämma ema ja vanema</p> <p>Ludmilla Metsa surma puhul. Kristel ja Marell</p>	<p>Tunnetame Helv</p> <p>Priido surm. Kaaslasted Ral</p>
<p>Sõdamlik kaastunne Epp Noorveele ema</p> <p>Marta Levoli surma puhul. Kurusekaaslastel TRÜ kaubaturundamine 1982</p>	<p>Ludmilla Metsa</p> <p>Sõdamlik kaastunne Margole ema kaotuse puhul. Tartu lasteasul Tähtvere</p>	<p>Aino</p> <p>Mälestame ja tunnetame sõbrale Ruth Ki ema, vanema p Kaio, Kersti, Mer</p>

GRUNDAR PUITOÜ

OSTAME
METSAKINNISTUID ja RAIET
Metsa ülestootamine ja puidu transport.
Metsamajanduskavade koostamine.
Teeme teile parima pakkumise!
Lille 4, Pärnu 80010, tel 510 3681, faks 447 0525, andrus@grundar.ee

EESTI METSAMAA otab

METSAKINNIST
www.metsamaa.ee

tel 744 6655, 528 5038
faks 744 6651 info@met

10 aastat metsandusalaal töökogemust

TAVA METS otab

METSAKINNISTUID

Küsiges hinda! Teeme teile pakkumise:
Tel 513.7887, faks 736 6375,
e-post: info@tavamets.ee
Valdo Hermann

★

os
met
hinn
GSM 5

OÜ Hendrikson & Ko
Raekoja plats 8
51004 TARTU

KESKKONNAMINISTEERIUM
Tartumaa Keskkonnateenistus

Teie: 09. 11.2007 nr. 375/07
Meie: 27.11.2007 nr 41-12-1/47370 -3

KMH programmi heakskiitmine

Tartumaa keskkonnateenistus on läbi vaadanud Rõngu vallas Lossimäe külas Rõngu jõe ujumiskoha rajamisega kaasneva keskkonnamõju hindamise programmi. Keskkonnamõju hindamine algatati Rõngu Vallavolikogu 17.07.2007 korraldusega nr 175. Arendajaks on Võrtsjärve SA ja otsustajaks on Rõngu Vallavalitsus. Keskkonnamõju hindaja on ekspertgrupp OÜ Hendrikson & Ko-st: juhtekspert Kuido Kartau ja Märt Öövel.

Algamisest teatati väljaandes Ametlikud Teadaanded 31.07.2007, millega on järgitud keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) § 35 lg 6 nõudeid, mille kohaselt tuleb algamisest teatada 14 päeva jooksul väljaandes Ametlikud Teadaanded. Avalikust väljapanekust ning avalikust arutelust teatati väljaandes Ametlikud Teadaanded ja ajalehes Postimees 08.10.2007. Teated kirjadega läksid 13 maaomanikule ning asutusele ja organisatsioonile. Teates on avaldatud ka avaliku väljapaneku ning avaliku arutelu teade ning avaliku väljapaneku kestvus on üle 14 päeva millega on tagatud keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusega nõutud avalikustamine.

Avaliku väljapaneku kestel laekus kiri Maa-ametilt, kuid selles ei tehtud täiendavaid ettepanekuid programmi täiendamiseks. Kiri on programmi juurde lisatud. Avalik arutelu toimus 26.10.2007 kell 15 Rõngu vallamajas ning sellest võttis osa 14 inimest. Esitatud küsimustele vastati kohapeal ja toimunud arutelu on protokollitud ning lisatud programmile. Programmi avalikustamisel on kinni peetud keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse nõuetest.

Keskkonnaekspert Kuido Kartau (litsents KMH0034) omab pädevust hinnata keskkonnamõju valdkonnas lähtudes keskkonnaministeeriumi kodulehel avaldatud info alusel (veekogude süvendamine, puhkemajandus, veetase, pinnas ja maastik, kaitstavad loodusobjektid jne).

Tulenevalt eeltoodust kiidan programmi keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 18 alusel heaks. Aruande koostamisel jälgida, et vastused saaks programmi avalikul arutelul tõstatatud küsimused.

Narva mnt 7a telefon 730 2240 Postiaadress:
15172 Tallinn faks 730 2241 Aleksandri 14
Reg nr 70001231 tkt@tartu.envir.ee 51004 TARTU

Vastavalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 19 tuleb heakskiitmisest arendaja kulul teatada väljaandes Ametlikud Teadaanded. Teade avaldatakse alles pärast riigilõivu (100 kr) tasumist Rahandusministeeriumi pangakontole, kui maksekorralduse selgituse väljale on esimesena märgitud vastava teate ID. Viitenumbriks palun märkida 2900078680. Hansapank, arvelduskonto nr. 221023778606 SEB Eesti Ühispank, arvelduskonto nr. 10220034796011. Teate ID on 799960. Riigilõiv tasuda hiljemalt 14 päeva jooksul heakskiitmisest arvates, et pidada kinni KMH menetluse tähtaegadest.

Lugupidamisega

Jalmar Mandel
Juhataja

Ivo Ojamäe 7302 252

Lisa 2. KMH aruande avalikustamisega seotud materjalid (lisatakse aruandele peale avalikustamist)