

KESKKONNAINVESTEERINGUTE
KESKUS

Tööd toetab SA Keskkonnainvesteeringute Keskus

Tellijä: Kuusalu vallavalitsus

Töö nr: 13106

Kahala järve tervendamise insenertehnilise tegevuskava keskkonnamõju hindamise aruanne

Vastutav täitja Madis Metsur

Täitja Tuuli Vreimann

Juhatuseliige Karl Kupits

SISUKORD

1	KAVANDATAVA TEGEVUSE EESMÄRK JA VAJADUS.....	5
2	INFORMATSIOON KESKKONNAMÕJU HINDAMISE KOHTA.....	6
2.1	ARENDAJA, OTSUSTAJA, EKSPERT, ASJAST HUVITATUD ISIKUD.....	6
2.2	KESKKONNAMÕJU HINDAMISE ALGATAMINE.....	7
2.3	INFORMATSIOON AVALIKUSTAMISE KOHTA	8
2.4	KAVANDATAVA TEGEVUSE ASUKOHT	9
2.5	KESKKONNAMÕJU HINDAMISE ULATUS.....	9
3	KAVANDATAVA TEGEVUSE JA REAALSETE ALTERNATIIVIDE KIRJELDUS.....	12
3.1	0 – ALTERNATIIV	14
3.2	ALTERNATIIV 1	14
3.3	ALTERNATIIV 2	16
3.4	ALTERNATIIV 3.....	18
4	VASTAVUS KEHTIVATELE ÕIGUSAKTIDELE JA PLANEERINGUTELE.....	20
5	MÕJUTATAVA KESKKONNA KIRJELDUS	21
5.1	KAHALA JÄRV	21
5.1.1	<i>Seisund, seisundi koondhinnang.....</i>	22
5.1.2	<i>Hüdrokeemia.....</i>	23
5.1.3	<i>Järve koormus ja koormustaluvus.....</i>	25
5.1.4	<i>Järve setted.....</i>	26
5.1.5	<i>Plankton.....</i>	29
5.1.6	<i>Suurselgrootud.....</i>	29
5.1.7	<i>Kalastik.....</i>	30
5.1.8	<i>Taimed.....</i>	31
5.1.9	<i>Linnustik.....</i>	31
5.2	OLDOJA JA LOO JÕGI	35
5.2.1	<i>Oldoja.....</i>	35
5.2.2	<i>Loo jõgi.....</i>	36
5.3	KAITSEALAD JA KAITSTAVAD LIIGID.....	37
5.4	GEOLOOGIA, PINNAS, MAAKASUTUS (MULLASTIK), VEEKOGU KALDAD	38
5.5	HEITVESI.....	39
5.6	MAAPARANDUSSÜSTEEMID	40
5.7	VÄLISÕHK	40
5.8	SOTSIAALMAJANDUSLIK KESKKOND, MAAKASUTUS	41
5.9	KULTUURIVÄÄRTUSED	41
6	HINDAMISMETOODIKA KIRJELDUS.....	43
7	NATURA ASJAKOHANE HINDAMINE.....	46
7.1	INFORMATSIOON KAVANDATAVA TEGEVUSE KOHTA	47
7.2	LAHEMAA LOODUSALA	47

7.2.1	<i>Info Natura ala kohta</i>	47
7.2.2	<i>Kavandatava tegevuse mõjualas olevad elupaigad</i>	50
7.2.3	<i>Tõenäoliste oluliste mõjude prognoosimine</i>	53
7.2.4	<i>Alternatiivide kaalumine</i>	53
7.2.5	<i>Leevendavad meetmed</i>	54
7.2.6	<i>Natura asjakohase hindamise tulemused</i>	55
7.3	LAHEMAA LINNUALA.....	55
7.3.1	<i>Info Natura ala kohta</i>	55
7.3.2	<i>Kavandatava tegevuse mõjualas olevad kaitseväärtused</i>	58
7.3.3	<i>Tõenäoliste oluliste mõjude prognoosimine</i>	59
7.3.4	<i>Alternatiivide kaalumine</i>	78
7.3.5	<i>Mõju vältivad ja leevendavad meetmed</i>	78
7.3.6	<i>Natura asjakohase hindamise tulemused</i>	79
8	KAVANDATAVA TEGEVUSE JA VÕIMALIKE ALTERNATIIVIDEGA KAASNEV KESKKONNAMÕJU.....	80
8.1	MÕJU KAHALA JÄRVE VEE KVALITEEDILE.....	81
8.2	OLDOJA JA LOO JÕGI.....	83
8.3	MÕJU VEE-ELUSTIKULE.....	83
8.4	MÕJU LINNUSTIKULE.....	85
8.5	MÕJU TAIMEDELE.....	86
8.6	MÕJU KAITSEALADELE.....	87
8.7	MÕJU PINNASELE JA VEEKOGU KALLASTELE, MAAKASUTUSELE, MAAPARANDUSSÜSTEEMIDELE.....	87
8.8	MÕJU PÕHJAVEELE.....	88
8.9	MÕJU ÕHUKVALITEEDILE.....	89
8.10	JÄÄTMETEKE.....	92
8.11	MÜRA.....	93
8.12	MÕJU SOTSIAALSELE ELUKESKKONNALE JA KULTUURILISELE PÄRANDILE.....	94
8.13	MAJANDUSLIK KULU.....	96
8.14	AVARIID JA RISKID.....	96
8.15	LOODUSVARADE KASUTAMINE.....	97
9	ALTERNATIIVIDE HINDAMINE.....	99
10	NEGATIIVSE KESKKONNAMÕJU VÄLTIMISE JA LEEVENDAMISE MEETMED, SEIRE	101
10.1	NEGATIIVSE KESKKONNAMÕJU VÄLTIMISE JA LEEVENDAMISE MEETMED.....	101
10.2	SEIRE.....	108
11	KESKKONNAMÕJU HINDAMISE KOKKUVÕTE.....	109
12	KASUTATUD MATERJALID.....	111

Lisa 1 Keskkonnamõju hindamise programm, eelprojekt ja programmi avalikustamise dokumendid

Lisa 1.0. KMH algatamine

Lisa 1.1. KMH programm

Lisa 1.2. Eelprojekt

Lisa 1.3. KMH programmi avalikustamise dokumendid

Lisa 2 Eksperthinnang Kahala järve tervendamise pilootprojekti mõjude kohta linnustikule

Lisa 3 Kahala järve tervendamise tegevuskava arutelu Kahala küla esindajatega

Lisa 4 Eksperthinnang Kahala järve tervendamise pilootprojekti mõjude kohta linnustikule ning Kahala järve tervendamise insenertehnilise tegevuskava keskkonnamõju hindamise aruande eelnõu juurde

Lisa 5 Keskkonnamõju hindamise aruande avalikustamise materjalid

1 KAVANDATAVA TEGEVUSE EESMÄRK JA VAJADUS

Kavandatava tegevuse „Kahala järve tervendamise insenertehnilise tegevuskava“ kaugem eesmärk on Kahala järve tervendamine selliselt, et oleks pikaajaliselt tagatud vähemalt hea ökoloogiline seisund.

Sellises seisundis on ökosüsteemi koosseis stabiliseerunud nõnda, et liikide konkurents on minimaalne, koosluse ruumiline struktuur maksimaalselt liigestunud ja aastane produktsioon ligikaudselt võrdne kooslusest väljalangeva biomassiga. Limnoloogiliste uuringute hinnangul on vajalik sette eemaldamine järvest. See tegevus (pärast asjakohaseid uuringuid) on vajalikuna mainitud ka Harju alamvesikonna veemajanduskavas¹ ning 2008. aasta väikejärvede seire aruandes.

Kuigi Kahala järve seisundi esialgne hinnang on veemajanduskavades „hea“, on järve hea seisund ohustatud. Kahala järv on väga kiiresti muutunud, mistõttu on ka elustiku muutused suurte kõikumustega ja ökoloogilise seisundi hindamine raske.

Üheks seisundi muutuse näitajaks on vee aluselise (kareduse) muutus pehmeveelisest karedaveeliseks - 1953. a oli üldaluselisus 24 mgHCO₃/l, 2008. a 75-120. Aluselise muutusega on kaasnenud muutused järve elustikus ja ökosüsteemi funktsioneerimises. Veepoliitika Raamdirektiivi nõuetekohane klassifikatsioon (vastav keskkonnaministri määrus nr. 44 2009. a. *Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad kvaliteedinäitajate väärtused ning seisundiklasside määramise kord*) on Eestis täiendamisel ja hetkel ei arvestata järvede seisundi hindamisel kõikide oluliste elustikurühmadega (kalad, fütobentos). Seepärast on viimase uuringu² (2008) järgi Kahala järve seisundi hinnang „hea“ väikese usaldusväärsusega. Arvestades seisundi hindamisel varasemalt väljajäänud elustikurühmadega, langeb ökoloogiline seisundi hinnang kesisesse klassi.

Kuusalu vallavalitsus on alustanud Kahala järve tervendamise projekti ettevalmistamist. AS Maa ja Vesi poolt on koostatud Kahala järve tervendamise insenertehnilise tegevuskava I etapi eelprojekt³. **Eelprojekti alusel taotleb Kuusalu Vallavalitsus vee erikasutusluba Kahala järve tervendamise I etapi töödeks** - järvest setete eemaldamiseks 4,3 ha suurusel alal. I etapis on ette nähtud Oldoja suudme piirkonnast eemaldada 100 tuh m³ setet. Eelprojekt ja Kahala järve uurimistööd on leitavad Kuusalu valla kodulehel „Kahala järve tervendamine“: http://www.kuusalu.ee/keskkond%20ja%20infrastruktuur/loodus/kahala_j2rve_tervendamine. Esimese etapi tööde tulemuste põhjal selgub edasine tervendamise käik.

Käesolev keskkonnamõju hindamise aruanne käsitleb eelnimetatud eelprojektiga kavandatud tööde keskkonnamõju.

¹ Lääne-Eesti vesikonna Harju alamvesikonna veemajanduskava. Keskkonnaministeerium, 2008

² Väikejärvede seire 2008 EMÜ PKI

³ Raadla Kalev. Kahala järve tervendamise insenertehniline tegevuskava. AS Maa ja Vesi, 2014.

2 INFORMATSIOON KESKKONNAMÕJU HINDAMISE KOHTA

Keskkonnamõju hindamise (edaspidi KMH) eesmärk (vastavalt KeHJS § 2-le) on:

- teha ettepanek kavandatavaks tegevuseks sobivaima lahendusvariandi valikuks;
- anda teavet kavandatava tegevuse ja selle reaalsete alternatiividega kaasneva keskkonnamõju ning negatiivse keskkonnamõju vältimise või minimeerimise võimaluste kohta;
- võimaldada keskkonnamõju hindamise tulemusi arvestada tegevusloa andmise menetluses.

KMH vajadus tuleneb eelkõige Kahala järve asumisest Natura loodus- ja linnualal. Lähtuvalt kavandatud tööde iseloomust on tegemist olulise (loodetavalt positiivse) keskkonnamõjuga Kahala järve pikaajalisele ökoloogilisele seisundile.

Käesoleva keskkonnamõju hindamise käigus hinnati võimalike negatiivsete mõjude leevendamise vajadust ja võimalust ning kavandatava tegevuse vastavust planeeringutele ja õigusaktidele. Anti soovitusi parima võimaliku lahenduse leidmiseks ning tehti ettepanekuid seire korraldamiseks.

KMH läbiviimisel lähtuti Eestis kehtivatest õigusaktidest. Protseduuriliselt jälgiti Keskkonnamõju hindamise ja keskkonnajuhtimise seadust.

Kavandatava tegevusega ei kaasne piiriülest mõju.

2.1 Arendaja, otsustaja, ekspert, asjast huvitatud isikud

ARENDAJA	Kuusalu Vallavalitsus Mõisa tee 17, Kiiu alevik 74604 Kuusalu vald Tel 606 6372 vallavalitsus@kuusalu.ee Mailis Virve, mailis.virve@kuusalu.ee
OTSUSTAJA (VEE ERIKASUTUSLUBA) JA KMH JÄRELEVALVE TEOSTAJA	Keskkonnaameti Harju-Järva-Rapla regioon Viljandi mnt 16, 11216 Tallinn harju@keskkonnaamet.ee Diane Banhard, diane.banhard@keskkonnaamet.ee

EKSPERT

AS Maves

Marja 4d, 10617 Tallinn, tel 6567300;

Madis Metsur, (keskkonnamõju hindamise litsents
KMH0014)

madis@maves.ee, 5083765

Ekspertühm: Madis Metsur, Karl Kupits, Tuuli Vreimann (AS Maves), Ingmar Ott (EMÜ PKI Limnoloogiakeskus), Renno Nellis (FIE, Eesti Ornitoloogiaühing). Linnustiku osas kaasati Natura hinnangu täpsustamiseks ka FIE Ivar Ojaste.

Keskkonnamõju hinnati koostöös projekteerija ja Eesti Maaülikooli Põllumajandus- ja keskkonnainstituudi Limnoloogiakeskusega ning ornitoloogia ekspertidega.

Huvitatud osapoolteks on Kuusalu vallavalitsus, Kahala küla (külavanem Jaanus Hein), Uuri küla (külavanem Emil Rutiku), kavandatava tegevuse ala ja selle naaberkiinnistute omanikud, valitsusvälised keskkonnaorganisatsioonid (katusasutusena Eesti Keskkonnaühenduste Koda), Keskkonnainspeksioon, kaitseala valitseja Keskkonnaameti Harju-Järva-Rapla regioon.

2.2 Keskkonnamõju hindamise algatamine

Keskkonnamõju hindamise vajadus tuleneb KeHJS § 3 kehtestatud tingimustest. Selle kohaselt hinnatakse keskkonnamõju kui taotletakse tegevusluba või selle muutmist ning tegevusloa taotlemise või muutmise põhjuseks olev kavandatav tegevus toob eeldatavalt kaasa olulise keskkonnamõju. Samuti on kohustuslik hinnata keskkonnamõju kui kavandatav tegevus kas üksi või koostoimes teiste tegevustega võib oluliselt mõjutada Natura 2000 võrgustiku ala.

Eelprojekti alusel taotles Kuusalu Vallavalitsus vee erikasutusluba⁴ Kahala järve tervendamise I etapi töödeks - järvest setete eemaldamiseks 4,3 ha suurusel alal.

Tulenevalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse* (edaspidi KeHJS) § 3, § 6 lg 2 p 18 ja lg 3, § 9, § 11 lg 2 ja lg 4 ning Vabariigi Valitsuse 29.08.2005 määruse nr 224 *Tegevusvaldkondade, mille korral tuleb anda keskkonnamõju hindamise vajalikkuse eelhinnang, täpsustatud loetelu* § 15 p 8 ja p 10 algatas Keskkonnaamet keskkonnamõju hindamise⁵.

Keskkonnamõju hindamise algatamise teade on toodud lisas 1.0.

⁴ Vee erikasutusloa taotlus nr HJR 7-6/14/15327

⁵ Keskkonnaamet kiri 31.12.2014 nr HJR 7-6/14/15327-8

2.3 Informatsioon avalikustamise kohta

Teade vee erikasutusloa taotlemise kohta ilmus Ametlikes Teadaannetes 29. septembril 2014 ja KMH programmi avalikustamiskoosolekust Ametlikes Teadaannetes 26. jaanuaril 2015 ning ajalehes Sõnumitooja 28. jaanuaril ja 4. veebruaril 2015.

Keskkonnaameti Harju-Järva-Rapla regioon saatis avalikustamise koosolekust teavitavad kirjad puudutatud isikutele ja organisatsioonidele. Programmiga oli võimalik tutvuda Keskkonnaameti kodulehel ning Keskkonnaameti Harju kontoris Viljandi mnt 16, Tallinn.

Keskkonnamõju hindamise programmi avalikustamise ajal esitasid kirjalikud küsimused ja ettepanekud Keskkonnaamet, Terviseamet, Põllumajandusamet, Maanteeamet ja külavanem Emil Rutiku. Esitatud küsimustele ja ettepanekutele saatis arendaja ka kirjalikud vastused.

Keskkonnamõju hindamise programmi tutvutav koosolek toimus 12. veebruaril 2015 Kuusalu vallavalitsuse saalis (Mõisa tee 17, Kiiu alevik).

Kuusalu vallavalitsus esitas 12.03.2015 kirjaga nr 9-8/560-2 Keskkonnaametile heakskiitmiseks täiendatud programmi, eelprojekti ja avalikustamise materjalid.

Keskkonnaamet esitas oma 13.04.2015 kirjaga nr HJR 6 7/15/5891-2 täpsustava küsimuse kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste kohta, millele Kuusalu Vallavalitsus vastas oma 20.04.2015 kirjaga nr 9-8/560-4 ning esitas alternatiivide osas täiendatud KMH programmi.

Keskkonnaamet kiitis projekti „Kahala järve tervendamise insenertehnilise tegevuskava“ keskkonnamõju hindamise programmi heaks 26.05.2015 kirjaga nr HJR 6-7/15/5891-4.

Pärast programmi heakskiitu edastas Muinsuskaitseamet oma seisukoha 19.06.2015 kirjaga nr 1.1-7/1592-1.

Kuusalu vallavalitsus esitas oma 11.08.2015 kirjaga nr 9-8/2889 Keskkonnaametile KMH aruande koos lisadega avalikustamiseks. Seejärel ilmus teade KMH aruande avalikustamisest ning avaliku arutelu toimumisest Ametlikes Teadaannetes 17. augustil 2015 ning ajalehes Sõnumitooja 19. augusti 2015 (ja lisaks ka 26. augusti 2015 ja 2. septembri 2015 väljaandes). Teade esitati menetlusosalistele Keskkonnaameti 17.08.2015 kirjaga nr HJR 6-7/15/18008-3. Aruandega oli võimalik tutvuda Keskkonnaameti veebilehel ning Keskkonnaameti Harju kontoris Viljandi mnt 16, Tallinn.

Aruande koostamise ajal kohtusid arendaja ja eksperdi esindajad Kahala küla projektist huvitatud elanikega selgitamaks projektiga seonduvaid küsimusi (Lisa 3). Kalurite esindajad rõhutasid Kahala järvest väljuva Oldoja regulaatori renoveerimise vajadust järve veetaseme stabiilsuse tagamiseks. See ettepanek on KMH aruandes käsitletud. Ülejäänud laiemaid valgala puututavaid ettepanekuid saab käsitleda siis kui piliotprojekti kogemused saadud.

Keskkonnamõju hindamise aruande avalikustamise ajal esitasid kirjalikud küsimused ja ettepanekud Erkki Heinsalu, Muinsuskaitseamet ja Keskkonnaamet. Esitatud küsimusi ja ettepanekuid käsitleti avalikustamise koosolekul ja arendajalt kirjaliku vastuse.

KMH aruannet tutvustav koosolek toimus 8. septembril 2015 Kuusalu Vallavalitsuse saalis (Mõisa tee 17, Kiiu alevik).

Keskkonnaamet esitas keskkonnamõju aruande läbivaatamise käigus märkused aruande täiendamiseks 30.10.2015. Nendele märkustele vastas arendaja kirjalikult ja märkuste alusel on tehtud KMH aruande täpsustused aruande käesolevas 09.11.2015 versioonis.

Programm ja programmi avalikustamist puudutavad materjalid on toodud lisas 1.3. Aruande avalikustamist puudutavad materjalid on toodud lisas 5.

2.4 Kavandatava tegevuse asukoht

Kavandatava tegevuse asukoht paikneb Harju maakonnas Kuusalu vallas Kahala külas (Joonis 1, Joonis 3). Tegevus toimub Lahemaa rahvusparki (KLO1000511) Lahemaa piiranguvööndis ning Natura Lahemaa loodusala (EE0010173) ja Lahemaa linnuala (EE0010173) territooriumil.

Joonis 1. Kavandatava tegevuse asukoht (Maa-amet, EELIS)

2.5 Keskkonnamõju hindamise ulatus

Kavandatav tegevus mõjutab otseselt vee kvaliteeti muda eemaldamise alal, järve kallastele projekteeritud setete käitlemise alasil ning võib mõjutada järve ja järvest väljavoolava Oldoja ja Loo jõe vee kvaliteeti. Keskkonnamõju hinnatakse kavandatava

tegevuse alal – Kahala järvel ja järvega piirneval setete käitlusosalal (Joonis 3). Samuti hinnatakse mõjusid Oldoja ja Loo vee kvaliteedile, Kahala järve vee-elustikule sh. kaladele ja kaitsealustele liikidele Kahala järvega piirneval märgalal ning piirkonna linnustikule.

Kavandatav tegevus ei mõjuta Natura maismaa elupaiku, mis ei piirne vahetult järvega. Sette käitlemine toimub väljaspool Lahemaa Rahvusparki, mistõttu I etapi tööd järve kaldal paiknevaid Natura elupaiku ja kaitsealuseid liike tõenäoliselt ei mõjuta (Joonis 2).

Joonis 2. Lahemaa Rahvusparki ja Natura alade paiknemine kavandatava tegevuse asukoha suhtes (Maa-amet, EELIS)

Muda käitlemise alal mõjutab tegevus maapinda ja mulda, seda alternatiivide 1 ja 2 - settetiikide või geotubide⁶ kasutamise korral (Peatükk 3 Kavandatava tegevuse ja reaalsete alternatiivide kirjeldus).

Settetiikide rajamisega pinnasesse kaasneb võimalik mõju põhjaveele settetiikide ümbruses. Võimalik mõju põhjaveele on minimeeritav sobiva laotuskoha leidmisega (kaugemal salvkaevudest ning elamutest) või basseini isoleerimisega.

Sõltuvalt eelistatud lahendusest ei saa välistada ebameeldivat lõhna muda käitlemise alade läheduses. Eelkirjeldatud muda käitlemisega kaasnevad võimalikud mõjud on ajutised ning pöörduvad.

Kavandataval tegevusel ei ole piiriülest mõju.

⁶ Geotub – suured sünteeskangast (geotekstiilist) vett läbilaskev kott järvemuda veetustamiseks

Joonis 3. Kavandatava tegevuse I etapi tööde piirkond (Maa-amet, KAUR)

3 KAVANDATAVA TEGEVUSE JA REAALSETE ALTERNATIIVIDE KIRJELDUS

Limnoloogiakeskuse 2014. aasta Kahala järve tervendamise limnoloogiliste uuringute aruande alusel tuleb Kahala järve tervendamiseks järvest setet eemaldada⁷. Muud alternatiivid veekogu seisundi parandamiseks on tõenäoliselt tühise mõjuga:

- Biomanipulatsiooniks⁸ on järv liiga suur ja järve perioodiline ummuksile jäämine ei võimalda tulemust saavutada.
- Setete töötlemise abil seisundi parandamist takistab järve väike sügavus.
- Taimede niitmine ei anna samuti efekti, sest järve pindala on väga suur ja kaldataimestik väikse osakaaluga.

Tervendamist on soovitatav alustada järve sissevoolu lähedalt, kust tuleks eemaldada vähemalt 2 m paksune settekiht, et saavutada järve sügavuseks tööpiirkonnas keskmiselt 3 m. Arvestades, et osa settest valgub kaevandatud alale tagasi, süvendatakse järve sügavuseni 3,5 m.

1975-76 aastatel tehtud järvesetete eeluuringu tulemusena leiti, et Kahala järv on jõudnud „raugaikka“. Kunagi 570 ha suurune veepeegel on tänaseks kahanenud 346 hektarini ning järvenõgu on 90 % ulatuses täitunud orgaanilise settega. Limnoloogiliste uuringute tulemuste järgi tuleks järve tervendamiseks eemaldada kokku hinnanguliselt kuni 5,6 miljonit m³ setteid 252 hektarilt.

Kahala järve tervendamise I etapi tööd näevad ette 100 000 m³ sette eemaldamise 4,3 ha suuruselt alalt Oldoja suudme piirkonnast. Piirkonna veekihi keskmine sügavus on 1,2 m (Joonis 4), seega tuleb soovitud sügavuse saavutamiseks eemaldada settekiht paksusega keskmiselt 2,3 m. Projekteeritud aastaseks kaevandamise mahuks on 50 000 m³.

Pumpamisala on järves valitud sellisel, et laieneks järves seni säilinud sügavam ala 4,3 ha võrra (3 m sügav). Seal saaks areneda veesisene taimestik, mis hoiab alal vee läbipaistvana. Sisekoormuse vähendamine parendab järve seisundit, aeglustab maastumist. Sügavama koha loomine parandab järve hapnikuolusid ning loob võimalusi kaladele varjumiseks (muuhulgas talvel).

Kavandatavate töödega saavutatud positiivse mõju hinnanguline kestvus on mõned aastakümned kuni sajandid, seniks kuni säilib rajatud sügavam osa. Püsivama ja ulatuslikuma mõju saavutamiseks on vajalik ulatuslikum sette eemaldamine järvest.

⁷ EMÜ PKI Limnoloogilised uuringud Kahala järve tervendamiseks. Tartu, 2014.

⁸ Biomanipulatsioon - järvede tervendamine selle toiduahelasse kuuluvate elustikurühmade arvukuse vahekorra reguleerimise läbi.

Joonis 4. Järve sügavused ja kavandatav muda ammutusala (kaart Maa-amet, vee sügavus Eesti Geoloogiakeskus)

Nii suure loodusliku järve kuivendamine järve süvendamise ajaks ei ole looduslalt aktsepteeritav ega ka tehniliselt teostatav. See ei ole võimalik: järve suure pindala ja sellest tuleneva töömahu ning väljakaevatava sette kasutamise piiratud võimaluste tõttu. Ühtlasi tähendaks kuivendamine järve likvideerimist aastakümneteks ning kui tööd vahendite puudusel peaksid katkema, oleks tulemuseks rikutud maastik nagu näiteks juhtus Kentsi paisjärve alal.

Järve veetaseme alandamine ei ole samuti võimalik, kuna see tooks kaasa järve kiire kinnikasvamise. Lääne-Eesti veemajanduskava⁹ välistab looduslike veekogude veetaseme alandamise.

Tehnoloogia valikul tuleb arvestada asjaoluga, et järve setted on väga lenduvad. Seejärel toimub muda eemaldamine pinnasepumba abil. Töödeldav ala piiratakse ülejäänud järvest. Järvemuda pumbatakse kaldale, kus toimub selle edasine töötlemine.

⁹ Lääne-Eesti vesikonna veemajanduskava. Keskkonnaministeerium, 2010

Eemaldatavat setet planeeritakse kasutada põllumajanduses väetisena, raskmetallide sisaldus jääb alla pinnasele (*Ohtlike ainete sisalduse piirväärtused pinnases*, Keskkonnaministri määrus nr 38) ja reoveesetele (*Reoveesete põllumajanduses, haljastuses ja rekultiveerimisel kasutamise nõuded*, Keskkonnaministri määrus nr 78) kehtestatud piirväärtusi.

3.1 0 – alternatiiv

Praeguse olukorra jätkumine

Kavandatavast tegevusest loobumisel jätkub järvepeegli kahanemine ning järve nõo täitumine orgaanilise settega. Praegu jääb järv sageli talvel ummuksisse ja hukkub hulgaliselt kalu. Kaugemas tulevikus sageneb järve ummuksisse jäämine veelgi ning eelnimetatud protsessid kulmineeruvad järve kinnikasvamise ja soostumisega. Kaob ökosüsteemi veeline iseloom ning järv muutub märgalaks, kuid enne seda tekib arvatavasti pikk periood, mil tegemist pole ei järve ega ka märgalaga. Juba praegu on veesisene taimestik kidur ja pooleldi lagunenu isegi kasvuperioodi keskel.

Sarnane madal, seisva veega veekogu, kus toiteainete küllus suurendab kõikide esmasproduktide hulka ja selle kaudu ka orgaanilise aine tähtsust aineringses, maastub kiiresti.

3.2 Alternatiiv 1

Settebasseinides sette kuivatamine ja pärast külmatsükli läbimist muda ära-vedu

Antud tehnoloogia põhineb seisvas vees pinnaosakeste settimisel basseini põhja. 50 000 m³ muda settimiseks rajatakse basseini üldmahuga kuni 100 000 m³. Settebasseinide rajamiseks on tarvilik leida järve lähipiirkonnas kuni 7,5 ha suurune maa-ala.

Muda pumpamiseks kasutatakse amfiibmasinat Watermaster Classic IV. Kahala järve muda on suure niiskusega, mistõttu tarbitakse 1 m³ muda kohta lisavett 1,5 m³. Setet pumbatakse 1,0 km kaugusele selitusväljakutele jõudlusega 180 m³/h. Seisuaeg basseinis on vähemalt 3 ööpäeva, misjärel juhitakse vesi järve geomembraaniga (kilega) eraldatud pumpamisalale tagasi läbi käitlusbasseini (mis paikneb settebasseinide ala järvepoolses osas) tagasi selleks otstarbeks rajatava kraavi või torustikuga kaudu. Tagastatava vee fosfori- ja lämmastikusisaldust kontrollitakse neljal korral aastas ning vajadusel lisatakse kogulante (polümeeri Superfloc C496HMW) selleks ettenähtud käitlusbasseinis. Tagastatava vee puhastamisel tekkivaid setteid eemaldatakse basseinist perioodiliselt ning töödeldakse koos veetustatud mudaga.

Järve tööpiirkond piiratakse pontoonidele kinnitatud ja järve põhjani ulatuva kilega või geomembraaniga, tõkestamaks taimetoitainete rikka vee ja kaevamisel üleskerutatava heljumi kandumist järve teistesse piirkondadesse.

Mudal lastakse settebasseinides seista läbi talve ning seetõttu saab ära vedu toimuda alles kevadel. Tühjendamine võtab aega ligi 2 kuud, kuid kuna tegu on mitme eraldiseisva basseini alaga, ei ole tarvilik kasutusele võtta lisabasseine.

Kavandatav sette eemaldamise üldmaht on 100 000 m³, millest aastas eemaldatakse 50 000 m³, sellise mahuga sette pumpamise tööajaks kujuneb 2,8 kuud (25 tööpäeva kuus). Töö periood kestab 2 aastat.

Vaata ka lisatud eelprojekt peatükk 2.1. Settebasseinides käitlemine.

Setete töötlemine basseinides nõuab võrreldes teiste alternatiividega kõige enam maad (7,5 ha), mistõttu on järve ümbruses ja tööpiirkonnast optimaalsel kaugusel olevate maa-alade kasutamiseks kokkulepete saavutamine raskendatud. Alljärgneval joonisel (Joonis 5) on toodud võimalikud piirkonnad, mis võiksid kokkuleppeid saavutades olla sobilikud setteväljakute (sh järeltöötlusbasseinide, mis paikneksid setteväljakute ja järve vahel) rajamiseks. Oluline on siinkohal märkida, et valitud alad on hinnangulised. Alade valikul on arvestatud kaugusega hoonetest.

Joonis 5. Ligikaudsed alad, mis võiksid sobida setteväljakute rajamiseks (kaart Maa-amet)

Käesoleva KMH aruande koostamise ajal maa kasutamiseks kokkuleppeid saavutatud ei ole, mis ei tähenda aga, et alternatiiv teostamatu oleks. Kaasnevaid mõjusid on aruandes käsitletud selles ulatuses, mis teadaoleva informatsiooni alusel võimalik. Alternatiivi puuduseks on ligi 8 ha maatulundusmaa vajadus setteväljakute rajamiseks, samuti avatud setteväljakutelt võimalikult leviv lõhnahäiring.

KMH aruandes ei ole võimalik alternatiivi I käsitleda põhjalikumalt kui eelprojekti. Praeguseks on teostatav ainult III alternatiiv. I alternatiiviga edasiminekut kaalutakse

juhul kui III alternatiivi realiseerimisel tekivad ettenägematud raskused. Siis projekteeritakse I variant asjakohaselt läbi, arvestades kõiki keskkonnaõigusest tulenevaid kitsendusi.

Alternatiiv I puhul käsitletakse perspektiivsetena peamiselt lagedaid alasid, mille kasutamiseks kooskõlastus puudub. Selle variandi puhul metsa raadamise vajadus puudub.

Alternatiivi I rakendamise vajaduse ilmnemisel taotletakse vajalikud kooskõlastused, tehakse vajalikud täpsustavad projekteerimistööd, lisaekspertiisid ja hinnangud.

3.3 Alternatiiv 2

Sette veetustamine geotubides

Settemuda pumpamine *Geo Tube*-tehnoloogiaga (suured vett läbilaskvad geotekstiilist kotid) toimub analoogselt settebasseinide tehnoloogiale (alternatiiv 1). Muda pumpatakse Watermasteri pinnasepumbaga ja pulp juhitakse torustiku kaudu ladestusalal (Joonis 7) asuvatesse kottidesse. Vee väljanõrgumisel jäävad kotti tahked osised ja nendega seotud taimetoitained ning muu orgaaniline ja mineraalne materjal. Olenevalt tagastuva vee keemilisest koostisest toimub vajadusel järeltöötlus selleks ettenähtud basseinis. Kottide täitmine toimub mitmes järgus, vahepeal lastakse tuubidel veest tühjeneda. Aastase mahu (50 000 m³) töötlemiseks vajalik maapind 2 ha kaetakse geotekstiiliga.

Pulbile lisatud vee eraldumist soodustav polümeer Superfloc C496HMW ning sette oma raskuse mõju kiirendavad võrreldes 1. alternatiiviga oluliselt väljapumbatava sette tahenemist. Polümeeri lisatakse mudale vahetult enne geotubidesse pumpamist. Setete algmaht väheneb geotubides 2-6 korda.

Järve tööpiirkond piiratakse pontoonidele kinnitatud ja järve põhjani ulatava geomembraaniga (kilega), tõkestamaks taimetoitainete rikka vee ja kaevamisel üleskerutava heljumi kandumist järve teistesse piirkondadesse.

Projektis on ette nähtud eraldusein kinnitada kaldasse selliselt, et tagastuv vesi jääks kileseinaga eraldatud osa sisse. Tagastuv vesi juhitakse järve tagasi selleks otstarbeks rajatava kraavi või torustiku kaudu.

Tagastatava vee fosfori- ja lämmastikusisaldust kontrollitakse neljal korral aastas ning vajadusel lisatakse kogulante (polümeer Superfloc C496HMW) selleks ettenähtud basseinis. Tagastuva vee puhastamisel tekkivaid setteid eemaldatakse basseinist perioodiliselt ning töödeldakse koos veetustatud mudaga. Tagastava vee puhastamiseks ettenähtud bassein asub alljärgneval joonisel (Joonis 7) toodud geo-tube ladestusalal (bassein rajatakse geotubide ala järvepoolsele äärele). Basseini täpne asukoht määratakse tööprojektiga. Basseini asukohavalik ja konstruktsioon peab vältima puhastamata vee sattumise järve ning käideldud vee suunamise muda eemaldamise tööpiirkonda.

Mudal lastakse kottides seista läbi talve. Ühekordse kasutusega kotid lõigatakse ainese kättesaamiseks katki ning ärevedu toimub kevadel. Muda ärevedu kestab ca 2 kuud, mille vältel saab vabanevale alale järk-järgult uusi tuube paigaldada.

Kavandatav sette eemaldamise üldmaht 100 000 m³, milles aastas eemaldatakse 50 000 m³. Aastase mudamahu pumpamise tööaja pikkus on sama, mis settebasseinidega variandil so 2,8 kuud ja tööperiood 2 aastat.

Vaata ka eelprojekt peatükk 2.2. Geotuubides käitlemine.

Joonis 6 Geotuubid. (Allikas: http://media.merchantcircle.com/1042074/Badger%202_full.jpeg)

Joonis 7. Alternatiiv 2. Geotube väljakute ladestusala paiknemine (kaart Maaamet)

Geo-tube ladestusväljak on eelprojekti järgi kavandatud Nõmme katastriüksusele (35203:001:1130). Kooskõlastus maa-ala kasutamiseks kavandatud tegevuse elluviimiseks on omanikuga saavutatud.

Alternatiivi puuduseks on geotuubide ala paiknemine muistsel asulakohal ning oluline plastijäätmete teke geotekstiilist kottide ühekordse kasutamise tõttu.

KMH aruandes ei ole võimalik alternatiivi II käsitleda põhjalikumalt kui eelprojekti. Praeguseks on teostatav ainult III alternatiiv. II alternatiiviga edasiminekut kaalutakse juhul kui III alternatiivi realiseerimisel tekivad ettenägematud raskused. Siis projekteeritakse vastav variant asjakohaselt läbi, arvestades kõiki keskkonnaõigusest tulenevaid kitsendusi. Sealhulgas arvestatakse lageraie keeldu ranna piiranguvööndis.

Alternatiiv II puhul on maa võimalikuks kasutuseks kooskõlastuse andnud kinnistul 35203:001:1130 olemas metsavabad sobiva laiusega alad, kuhu saab projekteerida geotuubide paigutamise. Lageraie vajadust ei ole.

Alternatiiv II rakendamise vajaduse ilmnemisel taotletakse vajalikud kooskõlastused, tehakse vajalikud täpsustavad projekteerimistööd, lisaekspertiisid ja hinnangud.

3.4 Alternatiiv 3

Sette veetustamine tsentrifugaaljõu toimel separaatorites

Põhjasette veetustamine separeerimise tehnoloogiaga põhineb tsentrifugaaljõu põhimõttel. Tahked osakesed on raskemad kui vesi ja need kogunevad kiiresti pöörleva separaatori välisseina, kust see veest eraldatuna separaatorist välja juhitakse. Separeerimine toimub selleks rajatavas hoones, mille kasulik pind on 600 m². Kompleksi asukoha valikul on arvestatud elektrienergia kättesaadavusega. Lähedusse jäävad nii elektriliin kui ka alajaam, millega on võimalik liituda.

Muda pumpamine toimub ülejäänud järvest geomembraaniga (kilega) eraldatud alalt. Pumpamiseks kasutatakse elektriajamiga pinnasepumpa, mis imeb settekihi alt ja arvestuslikult lisavett pumpa ei satu, kuid praktikas võib lisavett pumpa pääseda.

Pumbatud pulp juhitakse separeerimishoones asuvasse 500 m³ puhvertanki. Puhvertankist juhitakse vesi separaatorisse. Kuna separaatori normaalseks töörežiimiks on ette nähtud pulbi kuivainesisaldus 2% (väiksem kui Kahala järve mudal), tuleb enne separeerimist pumbatud muda lahjendada. Lahjendamiseks vajaminev vesi saadakse järvest. Protsessi käigus suunatakse kolmandik pulbist eraldatud veest läbi dosaator-sõlmes asuva vahemahuti tagasi separeerimisprotsessi. Seega jääb osa setetest eemaldatud veest protsessis ringlema.

Ülejäänud kaks kolmandikku veest juhitakse järeltöötlusbasseini. Seal vähendatakse vajadusel eraldatud vee fosforisisaldust koagulante (polümeeri Superfloc C496HMW) lisades. Seejärel suunatakse nõuetele vastavalt puhastatud (nõuded on toodud peatükis 10 „Negatiivse keskkonnamõju vältimise ja leevendamise meetmed, seire“) vesi tagasi järve tööpiirkonda selleks otstarbeks rajatava kraavi ja selle pikenduseks oleva kardinaga moodustatud koridori või torustiku kaudu. Tagastuva vee puhastamisel tekkivaid setteid eemaldatakse basseinist perioodiliselt ning töödeldakse koos veetustatud mudaga.

Võrreldes eelneva kahe alternatiiviga väheneb antud alternatiivi puhul mudaga koos väljapumbatava vee väiksema osakaalu ja st eraldatava vee osalise ringluses hoidmise tõttu Kahala järve tööpiirkonda tagastuva vee hulk. Tagastatava vee maht on väiksem kui järvest eemaldatava muda ja vee kogumaht.

Separatuurist väljuv aines pakitakse kottidesse või ladustatakse selleks ettenähtud kohas. Suuri laomahte ei ole võimalik kohapeal hoida, mistõttu tuleb toodangut pidevalt realiseerida. Seega toimub valmistoodangu äravedu paralleelselt setete veetustamise protsessiga ning äraveo pikkuseks võib lugeda 6 kuud.

Kavandatav sette eemaldamise üldmaht 100 000 m³, milles aastas eemaldatakse 50 000 m³. Tulenevalt separaatori võimsusest kujuneb aastase mudamahu pumpamise tööajaks antud alternatiivi puhul 6 kuud. Tööperiood kestab 2 aastat.

Joonis 8 Alternatiiv 3. Muda veetustamise kompleks ja tagastuva vee järeltöötusbassein (kaart Maa-amet)

Separatuurimiskompleks on eelprojekti järgi kavandatud Kopli katastriüksusele (35203:001:0552). Kooskõlastus maa-ala kasutamiseks kavandatud tegevuse elluviimiseks on omanikuga saavutatud.

Settebasseinide ja järeltöötusbasseinide alad korrastatakse pärast tööde lõppu tööde eelsesse seisukorda ning maa-ala antakse omanikele heakorrastatult üle.

Vaata ka eelprojekt peatükk 2.3. Separatuurimine.

4 VASTAVUS KEHTIVATELE ÕIGUSAKTIDELE JA PLANEE-RINGUTELE

Peamised kavandatavat tegevust reguleerivad õigusaktid on: veeseadus, looduskaitseadus, jäätmeseadus ja nende alamaktid.

Tegevusi veekogudes ja veekasutust reguleerib veeseadus. Ehitustegevuseks veekogudes peab olema vee erikasutusluba.

Kavandatav tegevus on kooskõlas veeseaduse alusel koostatud Lääne-Eesti vesikonna veemajanduskavaga¹⁰, mis nõuab järve hea seisundi säilitamist ja Harju alamvesikonna veemajanduskavaga¹¹, kus nähakse ette järve mudahulga vähendamine.

Jäätmeseaduse ja veeseaduse alusel kehtestatud keskkonnaministri määrus *Reovee-sette põllumajanduses, haljastuses ja rekultiveerimisel kasutamise nõuded* reguleerib setete kasutamist. Järve setete edaspidisel kasutamisel määruses käsitletud otstarbel, näiteks põllumajanduses väetisena peavad need vastama eeltoodud määruses kehtestatud nõuetele.

Kavandatav tegevus tööpiirkond järvel asub Lahemaa rahvuspargis ja Natura loodus- ja linnualal, setete käitlusala jääb väljapoole kaitsealade piire. Kavandatav tegevus ei ole vastuolus Lahemaa Rahvuspargi kaitse- eeskirja ega Natura alade keskkonnanäesmärkidega.

Tegevus ei ole vastuolus Kuusalu valla arengukava¹² ega üldplaneeringu üldiste eesmärkidega. Kahala järve otseselt puudutavaid tegevusi või arengusuundi ei ole valla arengudokumentides eraldi välja toodud.

¹⁰ Lääne-Eesti vesikonna veemajanduskava. Keskkonnaministeerium, 2010

¹¹ Lääne-Eesti vesikonna Harju alamvesikonna veemajanduskava. Keskkonnaministeerium, 2008

¹² Kuusalu valla arengukava 2013-2032. Kuusalu vallavalitsus, 2012

5 MÕJUTATAVA KESKKONNA KIRJELDUS

Peamised mõjutatavad keskkonnamelemendid on Kahala järv, sh Natura elupaigad, järvega piirnevad alad, kus muda töödeldakse, Oldoja ja Loo jõgi.

5.1 Kahala järv

Üldandmed

Kahala järve veepeegli pindala	345,9 ha
Valgala pindala	16,4 km ² ¹³
Normaalveetase	32,85 m abs
Veetase (min ... maks)	32,80 ... 33,00 m abs
Keskmine sügavus	1,00 ... 1,15 m
Suurim sügavus	2,1 ... 2,3 m
Suurim mudakihi paksus	6,5 m
Vee maht järves	3,49 ... 4,01 milj m ³
Põhjasetete maht	2,3 milj m ³

Kahala järv paikneb Harju maakonnas Kuusalu vallas Kahala külas, Lahemaa rahvusparki piires. Järv on ümbritsetud Kahala, Uuri ja Soorinna küladest, asub Kuusalust 5 km kirde pool. Morfoloogiliselt on järv ümar kirde-edelasuunas väljavenitatud kujuga. Järve pindala on 345,9 ha, vee maht 4,01 milj m³.

Järv asetseb Põhja-Eesti platool, arvatavasti juba jääajaelse tekkega lamedas nõos, olles Antsülusjärvest eraldunud 7500-8500 aastat tagasi. Järvest kirde ja lõuna pool on õhukese rähkse moreeniga kaetud paas-aluspõhi väga lähedal.¹⁴

Kahala järve läänekaldal asub soo. Hoolimata sellest asub järv intensiivse inimtegevusega piirkonnas - ülejäänud kaldaid katavad peamiselt põllumaad, mis enamjaolt ulatuvad kaldapiirini.¹⁵

Järve veepeegli pind on praktiliselt samal tasemel kui järvest lõunas asuvad madalamad haritavad maad. Siin on järv piiratud piirdetammiga, mille tagant on veed järvest mööda juhitud. Piirdetamm algab järve suubuva ainukese suurema vooluveekogu, Oldoja, suudmeosast ja lõpeb järvest väljavoolu juures. Järve väljavoolul on amortiseerunud regulaator, mis kujutab endast meetri laiuse puitkilpidest ülevooluga raudbetoonkaevu.

¹³ Andmed valgala suuruse kohta varieeruvad – Keskkonnaregistri 16,4 km² ja EELIS andmetel 16,7 km (30.07.2015); Tervendamise I etapi eelprojekti andmetel 15,5 km² ning EMÜ Limnoloogiakeskuse erinevate uuringute alusel 13 km².

¹⁴ Eesti NSV järved ja nende kaitse. Aare Mäemets. Tallinn, 1977.

¹⁵ Eesti väikejärvede seire 2008. a. Tartu: Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2009

Järve regulaatorit hooldavad kohalikud (MTÜ Kahala järv). Regulaator jääb järve jaoks väikeseks ning on häiritud stabiilse veetaseme hoidmine järves. 2008. aastal on koostatud PB Maa ja Vesi poolt „Kahala järve tervendamise projekt“¹⁶, mis näeb ette järve regulaatori rekonstrueerimise. Antud projekti ei ole aga ellu viidud.

Kahala järv on heledaveeline, Veepoliitika Raamdirektiivi (VRD) alusel tüüp II – madal, keskmise karedusega kihistumata järv.¹⁷

Kahala järv on Vabariigi Valitsuse 8. märtsi 2012. a. korralduse nr. 116 *Avalikult kasutatavate veekogude nimekirja kinnitamine* alusel avalikult kasutatav veekogu. Rannala asub järve idakaldal, kus sealse supluskooha seisund on 2008. aasta väikejärvede seire tulemuste kohaselt mitterahuldav.

Valgala maakattes koosseisus domineerib põld, mis katab 530 ha ehk 32% valgala pindalast. Kõlvikute osakaalus järgnevad mets (451 ha, 27%) ja looduslik rohumaa (108 ha, 6%).¹⁸

5.1.1 Seisund, seisundi koondhinnang

Kahala järve seisundit hinnati viimati 2008. aasta väikejärvede seire käigus, mil koondhinnang hüdrokeemiliste, hüdrobioloogiliste ja hüdrormoloogiliste näitajate alusel loeti heaks. Selline on ka seisundi hinnang 2010 aasta veemajanduskavas ja järgmise perioodi veemajanduskava eelnõus.

Samas 2008 aasta uurimises tõdeti, et Kahala järve mudastumine, kallaste soostumine ja lämmastiku kõrge sisaldusega seotud bioloogilised protsessid ei ole pikas perspektiivis järve head seisundit soosivad.

Kuna Kahala järves regulaarset seiret ei teostata, tuleb järve ökoloogiline seisundiklass määrata ka vahetult enne kavandatava tegevuse elluviimist, hindamaks järves toimunud muutusi. Lisaks on järve seisundi määramine enne tööde algust oluline, et edaspidi hinnata tervendustööde efektiivsust.

2013–2014. aastal läbiviidud limnoloogiliste uuringute käigus toodi välja, et järve seisundi hindamisel on välja jäätud perifüütoni¹⁹ elustikurühm, mille suur arvukus tuleb suurtaimede ja fütoplanktoni (taimhõljum) elutegevusest üle jäävast biogeenidest²⁰. Elustikus domineeriv perifüüton iseloomustab enamasti madalaid, seisva veega järvi, mis maastuvad kiiresti. Limnoloogi hinnangul on Kahala järve näol tegu ebastabiilse ökosüsteemiga, mida iseloomustab ummuksile jäämine, pH kõikumus, suured toitainete kontsentratsioonid ja ammooniumi domineerimine.

¹⁶ Kriis Valter. Kahala järve tervendamise projekt. PB Maa ja Vesi 2008

¹⁷ Keskkonnaministri määrus 28.07.2009 nr. 44 *Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad kvaliteedinäitajate väärtused ning seisundiklasside määramise kord* lisa 2

¹⁸ Põhikaardi järgi (Maa-amet seisuga 2013)

¹⁹ Perifüüton ehk pealiskasv - vees olevate esemetele või veeloomadele ja –taimedele kinnitunud mikroorganismide kogum

²⁰ Biogeen - Organismidest väliskeskkonda sattunud anorgaanilised ühendid

Tabel 1 Kahala järve seisund (Eesti Väikejärvede seire 2008 andmetel)

Näitaja	KEEMILINE SEISUNDIKLASS				ÖKOLOOGILINE SEISUNDIKLASS		
	Püld	Nüld	pH	Läbi- paist- vus	Fütoplank- ton	Suur- selgroo- tud	Suurtai- med
Seisund	väga hea	kesine	halb	kesine	hea	hea	hea

2015. aasta eesmärgiks Lääne-Eesti veemajanduskava järgi on Kahala järve seisundi säilitamine heal tasemel. Vähendamaks toitainete koormust järvele ning säilitamaks viimase head seisundit näeb veemajanduskava ette olemasolevate punkt- ja hajukoormusallikate mõju piiramist ning uute koormusallikate lisandumise vältimist. Samuti peab hoiduma veetaseme alandamisest.

5.1.2 Hüdrokeemia

Järve vett analüüsiti 2008. aasta väikejärvede seire käigus ning alljärgnevalt on toodud hüdrokeemilise seisundi näitajate väärtused.

Vesi oli kollane kuni tumekollane ning põhjani läbipaistev, 1,2-1,5 m. Kollase aine sisaldus oli suhteliselt väike, 5-5,4 mg/l, kuid orgaanilise aine sisaldus oli kõrge. Keemiline hapnikutarve²¹ (KHT) oli 39-66 mg O/l (1953. a. 40 mg O/l). Vesi oli nõrgalt aluseline kuni aluseline (pH 8,6-9,4) ning hapnikuga pidevalt üleküllastunud (106-134%).

KHT, vee pH ja hapnikusisaldus (O₂% olid kõrged, eriti suvel. Eeltoodust järeldub, et järves toimuva intensiivse fotosünteesi tõttu on valdavaks autohtoonne (veekogus toodetud) orgaaniline aine.

Üldfosfori sisaldus 0,019 mg P/l. Fosfaatioone leiti 0,002-0,005 mg P/l, jäädes sellise tulemusega väga heasse klassi.

Üldlämmastik oli küllaltki kõrge, 1,15 mg N/l, mis vastab kesisele seisundiklassile. Väga heasse seisundiklassi kuulumiseks peaks N sisaldus olema alla 0,50 mg N/l²². NO₃ sisaldus vees oli 0,01-0,02 mg N/l. Järvevee kõrge NH₄⁺ sisaldus, 0,054-0,059 mg N/l, näitab halba keemilist seisundit.

Vee aluselisis oli keskmine, HCO₃⁻ 1,2-1,9 mg-ekv/l, samas 1953. aastal ainult 0,39 mg-ekv/l. Seega on aastate jooksul vee aluselisis suurenenud. Vee elektrijuhtivus oli keskmine, 186-272 µS/cm. Lahustunud aineid sisaldas vesi juulis 135 mg/l.

²¹ Keemiline hapnikutarve – hapniku hulk, mis kulub vees sisalduvate orgaaniliste või anorgaaniliste ainete keemiliseks oksüdeerimiseks

²² Seisundiklasside piirid on toodud Keskkonnaministri 28.07.2009 määruse nr. 44 Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille kvaliteedinäitajate väärtused ning seisundiklasside määramise kord seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad lisas 5.

Tabel 2 Kahala järve hüdrokeemilise seisundi näitajad (Eesti Väikejärvede seire 2008 andmetel)

LÄBI- PAIST- VUS, m	KOL- LANE AINE, mg/l	KHT, mgO/l	pH	O ₂ , %	Nüld, mgN/l	Püld, mgP/l	ELEKTRI- JUHTI- VUS, µS/cm	LAHUS- TUNUD AINED, mg/l
1,2-1,5	5,0-5,4	39-66	8,6- 9,4	106- 134	1,1-1,2	0,02- 0,03	186-272	135

Kahala järve seisundit iseloomustavad 2012-2014 aastal läbiviidud koormustaluvuse analüüsi käigus (peatükk 5.1.3 Järve koormus ja koormustaluvus) Kahala järve väljavoolust võetud analüüside tulemused (Tabel 3). Tulemustest võib järeldada, et järve seisund üldlammastiku lõikes on võrreldes 2008. aasta seirega halvenenud.

Tabel 3 Seireandmed Kahala järve väljavoolus 2012-2014 (Limnoloogiliste uuringute lõpparuande järgi)²³

KUUPÄEV	pH	BHT, mgO ₂ /l	Nüld, mgN/l	Püld, mgP/l	AMMOO- NIUM, mgN/l
21.12.2012	7,3	1,3	2,6	0,04	0,91
7.01.2013	7,3	1,4	2,4	0,04	0,71
16.01.2013	7,0	2,7	2,9	0,07	0,56
1.03.2013	7,0	6,3	3,0	0,07	0,03
25.03.2013	7,3	14	4,8	0,10	2,70
16.04.2013	7,0	7,2	3,5	0,09	1,80
29.04.2013	7,1	2,6	1,9	0,06	0,59
14.05.2013	8,8	4,0	1,1	0,04	0,03
4.06.2013	7,9	3,2	1,4	0,06	0,05
25.06.2013	7,4	3,6	1,7	0,07	0,18
30.07.2013	7,7	7,9	2,1	0,09	0,01
4.09.2013	9,3	8,5	2,6	0,08	0,03
26.09.2013	7,9	2,2	2,6	0,08	0,11
6.11.2013	7,2	2,9	2,2	0,05	0,54
5.12.2013	7,1	2,1	3,7	0,05	0,99
2.01.2014	7,0	1,8	4,1	0,04	0,83
Keskmine	7,74	4,485	2,7	0,06	0,63

²³ Tabelis on seire tulemused värvitud vastavalt Keskkonnaministri 28.07.2009 määruse nr 41 lisas 5 toodud seisundiklassidele (väga hea – sinine, hea – roheline, kesine – kollane, halb – oranž ja väga halb – punane). Näitajad, millele piirväärtust kehtestatud polnud, on värvimata.

5.1.3 Järve koormus ja koormustaluvus

EMÜ PKI Limnoloogilised uuringute järgi on valgla kõlvikute koosseisus domineerib põld, mis katab 512,2 ha ehk 39,4% valgla pindalast. Kõlvikute osakaalus järgnevad mets (424,4 ha, 32,6%) ja looduslik rohumaa (119,3 ha, 9,2%).

Kuigi järve valgla on suhteliselt väike, asub siin 9 lauta, kus asub vastavalt 219 veist, 112 veist, 315 lammast, 123 lammast, 20 lammast, 12 lammast, 2 veist, 1 veis, 1 veis ja 2 lammast. Suuremaid asulaid valgla ei asu, siia jäävad aga mitmed eraldi asetsevad talud.

Kokkuvõttes on inimõju järvele suur. Limnoloogiliste uuringute käigus, ajavahemikul 21. detsember 2012 kuni 02. jaanuar 2014 mõõdeti kuueteistkümnel korral Kahala järve vooluhulki järve Oldoja sisse- ja väljavoolul ning seitsmel korral analüüsiti ka vee omadusi. Kahala järve suubub peale Oldoja veel mitmeid kraave, kuid limnoloogi hinnangul on need väga väikeste vooluhulkadega ja sageli ajutised. Seetõttu ei arvestatud nendega järve koormustaluvuse hindamisel. Hindamisest jäeti välja ka järve põhjaallikate mõju.

Uuritud perioodil oli järve fosfori bilanss positiivne – järve kogunes 0,01 g P/m². Hoolimata madalast sügavusest ja nõrgast veevahetusest hinnati fosfori koormus järves talutavale tasemel. Ka lämmastiku bilanss oli uurimisperioodil positiivne – järve kogunes 0,405 g N/m².

Limnoloogiliste uuringute tulemustel on lämmastiku ja fosfori suhe sissevoolus 30:1 ja väljavoolus 40:1 (normaalne 16:1) – see viitab vananevale veekogule.

Keskmiised toitainete koormused keskmised vaatlusperioodi koormused Oldojast järve on: Püld 370 g/ööp, Nüld 14000 g/ööp, ehk aastas vastavalt ligikaudu 140 kg P ja 5000 kg N. Oldoja valgala enne järve on ligikaudu 5 km². Selline hajukoormus on tavaline sarnasele valgalale.²⁴

Uuri reoveepuhasti biotiikide maksimaalne lubatud väljavool on 5000 m³/a (13,7 m³/ööp), 2013 ja 2014. aasta kontrollseire tulemuste järgi on toitainete kontsentratsioonid Püld 1,4 – 2,9 mg/l, Nüld 3,9 – 4,3 mg/l. Biotiikidest pärinev reostuskoormus on seega suurusjärgus Püld 30 g/ööp ja Nüld 60 g/ööp. Uuri puhastist tuleb fosforikoormus väärrib tähelepanu, soovitatav on kaaluda fosforiärastuse kasutuselevõttu. (Väikese heitvee hulga tõttu ei ole see kohustuslik, kuid arvestades eesvoolu olukorda tuleks seda võimalusel siiski kaaluda.)

Taimetoitainete ringe illustatsiooniks veel niipalju, et 10000 lindu „toodab“ päevas mõne kilogrammi fosforit ja paarkümmend kg lämmastikku. Kas ja milline on sellest tulenev netokoormus veekogule - uuritud ei ole.

Koos I etapil kavandatud setete eemaldamisega, eemaldatakse järvest ligikaudu 8 tonni fosforit.

²⁴ Iital, A. 2007. Hajureostuse koormuse andmete täpsustamine. TTÜ keskkonnatehnika instituut

5.1.4 Järve setted

Kahala järve setete eeluuring tehti juba 1975-76. aastal Eesti NSV MN Geoloogia Valitsuse poolt eesmärgiga selgitada sette kasutamise võimalust ravimuda ja põlluväetisena. 2013. aastal tehti Geoloogiakeskuse ja Limnoloogiakeskuse poolt täiendavad uuringud, millega täpsustati järvesetete maht ja levik.²⁵

1975-76. aasta uuringute käigus rajati järvele kokku 59 puuraku ja leiti, et sapropeel (järvemuda) levib ka järve põhja- ja läänekaldal turbalasundi lamamis ning hõlmab kokku 238 ha. Proovipunktides määrati jää, vee, turba ja sapropeeli paksus ning mineraalse lamami iseloom. 14 proovipunktist võeti proovid, mille tulemustest järelendus, et järvesetted on sobilikud kasutamiseks nii põllumajanduses kui ka ravimudana. Järve pindalaks määrati 345,91 ha, keskmiseks sügavus 1,15 m, vee mahuks 3,98 mln m³, sapropeeli maht 293,85 ha suurusel järveosal kuni ühe meetri kasuliku kihi paksusega kontuuris kokku 11,43 mln m³ ja 60% niiskuse korral 3430 tuhat tonni.

2013. aasta uuringute käigus rajati 34 puuraku, mille abil määrati jää, vee ja settekihi paksus ning mineraalpõhja iseloom. Täiendavate uuringute tulemusena saadi ühe meetrise samapaksusega kontuuri pindalaks 299,4 ha, kus kihi keskmiseks paksuseks on 4,03 m ja maht 12,07 mln m³, mis 60% niiskussisalduse juures on 3620 tuhat tonni.

Kahala järve põhjasetetes esineb värvuse ja konsistentsi poolest kaks eriilmelist settekihti, millest ülemine on hele kuni tumepruun ja tombulise tekstuuriga ning alumine kiht rohekaspruun, sisaldades vähest aleuriitset purdmaterjali²⁶. Järve põhjasetetes domineerib pruun erim, mille suurim paksus on 5,6 m ja järve keskmine 3,0 m. Rohekaspruun erim, mis on pruuni erimi lamamis, ei ületa oma paksuselt valdaval osal järves 0,9 m ning ei ulatu kavandatava tegevuse kaevandamise sügavuseni. Kavandatava tegevuse piirkonnas on settekihi keskmine түsedus 2,3 m.

Kahala järve limnoloogiliste uuringute käigus tehti EMÜ Limnoloogiakeskuse poolt ka setete keemilise koostise analüüs, mille tulemused on esitatud alljärgnevalt.

Kuivainesisaldus Kahala järve settes on madal: vahemikus 3,53-8,56 % sette märgkaalust, mis tähendab seda, et sete on väga veerikas. Sügavuse suurenedes kõigub kuivaine sisaldus vaid mõne protsendi piires.

Orgaanilise aine sisaldus on vahemikus 57-72% sette kuivainest.

Kaltsiumkarbonaatide sisaldus jääb vahemikku 4 – 20%. Pindmistes settekihtides olid karbonaatide sisaldused kõrgemad.

Terrigeense aine²⁷ sisaldus oli enamus proovipunktides sügavuti võrdlemisi ühtlane (20-30%).

²⁵ Kahala järve põhjasetete leviku ja paksuse kaardistamine, setete kirjeldamine ja mahu arvutamine. Tallinn: OÜ Eesti Geoloogiakeskus Rakendusgeoloogia ja maavarade osakond, 2013

²⁶ Aleuriitne purdmaterjal – materjal terasuurusega 0,002 – 0,063 mm, mis on tekkinud kivi- mite purunemise või murenemise tagajärjel (Maa-amet, Eesti geoloogilise digikaardistamise (möötkavas 1:50000) juhendi seletuskiri (versioon 2.3) 2013)

²⁷ Terrigenne aine - Orgaanilisest ja karbonaatsest materjalist üle jääv tahke setteosa

Fosfor esineb setetes erinevates keemilistes vormides, millest mõned on inertsed ning ei osale järve fosforiringes, kuid osad on kergesti vabanevad.

Kahala järve fosforifraktsioonide summa oli pindmistes settekihtides 1,14-1,56 mgP/g kuivaine kohta (sarnane Saadjärvele ja Viljandi järvele).

Labiilne fosfor on poorivees lahustunud või nõrgalt osakestega seotud fosfor, mis on setetest kergelt vette vabanev fraktsioon ja suurtaimedele ning fütoplanktonile kättesaadav. Labiilse fosfori vabanemist mõjutab Kahala järves enim resuspensioon. Labiilse fosfori sisaldus kõikides proovipunktides oli madal (alla 0,050 mg P/g kuivaine kohta).

Rauaühenditega seotud fosfori (Fe-P) kontsentratsioon sõltub järves olevatest hapniku tingimustest ning on potentsiaalselt vabanev. Hapnikurikastes järvedes on fosfor seotud raud (III) oksiidiga, kuid anaeroobsetest kihtidest või talvel järve ummiksise jäämisel võib see fraktsioon järvevette vabaneda. Kahala järve Fe-P sisaldus oli tagasihoidlik – samuti alla 0,050 mg P/g kuivaine kohta.

Orgaanilise ainega seotud fosfor (org-P) vabaneb orgaanilise aine lagunemise tagajärjel fosfaatses vormis sette poorivette ja kandub sealt veesambasse. Kahala järve org-P moodustab suurima osa järve settefosforist ja on seotud kõrge orgaanilise aine sisaldusega järves.

Sügavamates kihtides määrati sette üldfosfori sisaldus, mis sarnanes pindmiste kihtide fraktsioonide summale (ca 0,80-1,20 mg P/g kuivaine kohta).

Inkuabatsioonikatses järeldus, et hapnikurikastes tingimustes seovad setted fosforit (9,7 mg P/m²p) ning pikemates anaeroobsetes tingimustes (näiteks talvel jääkatte all) hakkavad need vabanema. Ajal, mil primaarproduksioon on pärsitud, ei tarbita vabanenud fosforit ära ning see koguneb veesambasse. Seetõttu on talvel ning pärast jääminekut, vegetatsiooniperioodi algul, taimedele ja fütoplanktonile kättesaadava fosfori hulk järvevees kõrge.

Kahala järve setted on väga vedelad ja nende pindmine kiht lendub kergesti. Seepärast võivad tuule ja lainetuse mõjul setted seguneda ja sügavamatest settekihtidest toimub fosfori vabanemine veesambasse.

Kahala setete keemilise koostise analüüsi tulemuste alusel on raskmetallide sisaldused sapropeelis tugevalt alla nii reoveesetetes kui ka pinnases lubatud kontsentratsioonidele. Seega sobib järvemuda kasutamiseks ka väetisena. Seda ja sobivust kasutamiseks ravimudana kinnitasid ka 1975-76. aastal läbiviidud uuringute tulemused. Alljärgnevalt (Tabel 4) on toodud järvemudas sisalduvate ainete osakaal ja raskmetallide kontsentratsioon õhkuivas proovis.

Tabel 4 Kahala järve sette keemiline koostis (andmed 1975. aasta uuringust)

Para-meeter	SAPROPEEL		REOVEESETTE PIIRVÄÄRTUS ²⁸	OHTLIKE AINETE PIIRVÄÄR- TUSED PINNASES ²⁹
	Tulemus (õhkkui- vas proovis)		mg/kg	Sihtarv mg/kg
Ca	1,14 %			
K	0,08 %			
Mg	0,14 %			
Na	0,03 %			
P	0,07 %			
S	1,08 %			
N	3,03 %			
C	36,16%			
Kuiv- aine	5,6 %			
Tuhk	31,72 %			
Zn	33,8 mg/kg		2500	200
Pb	6,45 mg/kg		750	50
Ni	15,2 mg/kg		300	50
Mn	109 mg/kg			
Fe	7601 mg/kg			
Cu	9,4 mg/kg		1000	100
Cr	23,1 mg/kg		1000	100
Co	0,55 mg/kg			20
Cd	<0,1 mg/kg		20	1

²⁸ Sette kasutamisel põllumajanduses, haljastuses ja rekultiveerimisel (Keskkonnaministri 30.12.2002 määrus nr. 78)

²⁹ Keskkonnaministri 11.08.2010 määrus nr. 38

SAPROPEEL		REOVEESETTE PIIRVÄÄRTUS ²⁸	OHTLIKE AINETE PIIRVÄÄR- TUSED PINNASES ²⁹
Para- meeter	Tulemus (õhkkui- vas proovis)	mg/kg	Sihtarv mg/kg
As	<0,1 mg/kg		20
SO ₃	2,7 mg/kg		

5.1.5 Plankton

Fütoplankton

Taimhõljumi liikide arv 2008. aastal oli kõrge, järves domineerisid sinivetikad, kes eelistavadki oma elupaigana kõrgete toitainete sisaldustega järvi. Makrofüüdijärve³⁰ kohta on fütoplanktoni biomass ning fütoplanktoni koondindeks (FKI) üsna kõrged. Järv on planktoni poolest rikas olnud aga juba varasematel perioodidel. 1950-ndatel on esinenud iga-aastased veeõitsengud, mis pole haruldased ka tänapäeval.

EL Veepoliitika Raamdirektiivi (2002) nõuetest lähtuvalt oli järve seisundi hinnang 2008. aastal fütoplanktoni keskmistatud näitajate osas järgmine: klorofüll a (Chla)³¹- väga hea; FKI- hea; fütoplanktoni kooslus (FPK)- väga hea, ühetaolisuse indeks (J)- kesine ja koondhinnang seega hea.

2013. aastal läbiviidud Eesti väikejärvede seire käigus hinnati bentiliste ränivetikate kooslust ning Kahala järve seisund fütobentose järgi hinnati heaks.

Zooplankton

Zooplanktoni (loomhõljum) arvukus aastal 2008 oli suur ja biomass kõrge, leiti 13 liiki, millest 9 liiki olid koorikloomad. Arvukuselt ja biomassilt domineerisid aerjalgsed (77,2% kogu arvukusest ja 91,4% biomassist), kellest enamuse moodustasid vastsed. Kahala järve loomhõljumit teadaolevalt varem uuritud ei ole. Järves on Eesti väikejärvedele suhteliselt harvaesinev zooplanktoni liigiline koosseis.

Zooplanktoni järgi loeti Kahala järve seisund heaks.

5.1.6 Suurselgrootud

Suurselgrootute arvukusest moodustas 2008. aasta väikejärvede seire alusel 42% habesääsklaste vastsed. Taksonierisus hindega 2,75 ületas väga hea seisundi piiri ning muud tunnused olid head: taksonirikkus 23, taksoni keskmine tundlikkus (ASPT) 5,28, ühepäevikuliste, kevikuliste ja ehimestiivaliste taksonite arv (EPT 7, happelisustase 8. Koondhinnang Kahala järve suurselgrootutele oli hea.

³⁰ Makrofüüdijärv – järv, millele on omane rikkalik suurtaimestik (makrofüüdid), mis katavad enamasti kolmveerandi järve üldpindalast.

³¹ Klorofüll a – roheline pigment, mis sisaldub taimedes, vetikades ja tsüamobakterites, osaleb fotosünteesis. Klorofüll a on levinuim klorofüll tüüp.

5.1.7 Kalastik

Kahala järve kalastiku uuriti 2011. aastal Eesti Maaülikooli Limnoloogiakeskuse poolt Eesti väikejärvede kalastiku uuringu raames³².

Kahala järves leidub teadaolevalt 7 kalaliiki: ahven, haug, hõbekoger, koger, linask, mudamaim ja särg.

Kalastiku uuringu katsepüügi saake iseloomustab väiksemate (nooremate) kalade ja lepiskalade³³ rohkus. Viimaste osakaal kalastikus oli suvises püügis 79,7 % ja sügisel 56,4 %.

2011. aasta seirepüükide tulemuste põhjal teostatud kalastiku biomassi arvutus andis suvel ülikõrge väärtuse – 762,8 kg/ha, sügisel 278,8 kg/ha. Arvestades järve ummuk-silejäämise sagedust ja valdavalt väikeste kalade osakaalu, hinnati järve keskmiseks kalastiku biomassiks 401,1 kg/ha. Kalade liigiline jaotus biomassi alusel on esitatud alljärgnevalt (Tabel 5).

Tabel 5 Kalade liigiline jaotus biomassi alusel. (Andmed EMÜ Limnoloogiakeskuse Eesti väikejärvede kalastiku uuring 2011)

LIIK	BIOMASS, KG/HA		
	Suvi	Sügis	Hinnanguliselt kokku
Ahven	154,2	7,2	76,8
Haug	3,1	114,3	57,0
Hõbekoger	18,6	44,8	22,4
Koger	10,7	-	8,0
Linask	393,6	99,2	145,8
Mudamaim	0,5	0,1	0,3
Särg	182,2	13,2	90,8
Kokku	762,9	278,8	401,1

Aastate jooksul on Kahala järve kalastik vaesunud. Domineerivad lepiskalad, kellel on negatiivne mõju ökosüsteemile suure bioturbatsiooni tõttu. See tähendab, et toidu saamiseks ahmivad kalad setete ülemist kihti suu kaudu sisse ning väljutavad seda läbi lõpuste, mille tagajärjel resuspendeeruvad setted ja vesi muutub hägusemaks.

³² Eesti väikejärvede kalastiku uuring 2011. Tartu: Eesti Maaülikooli Põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011

³³ Lepiskala – kala, kes toitub taimedest, orgaanilistest jäänustest või väikestest selgrootutest loomadest

Uuesti vette sattuvad toitained soodustavad sealjuures fütoplanktoni arengut. Võimalikuks tuhnimise tagajärjeks võib olla ka suurtaimede kasvu ja leviku piiramine.³⁴

Veeõitsengutega ja talviste ummuksile jäämistega kaasneb massiline kalade hukkumine (näiteks aastatel 2002, 2011, 2013). (Joonis 9)

Joonis 9 Hukkunud kalu oli järves ka 2014 aasta mais

5.1.8 Taimed

Viimased andmed Kahala järve taimestikust on 2008. aasta väikejärvede seirest, mil tuvastati 48 liiki suurtaim, mille hulgas 35 liiki kaldavee-, 3 liiki ujulehtedega, 4 liiki uju- ja 6 liiki veesiseseid taimi.

Kaldaveetaimestik oli liigirikas, võrdse ohtrusega domineerisid harilik pilliroog ja ahtalehine hundinui.

Ujuvlehtedega taimestiku arvukus oli 2008. aastal võrreldes varasemaga langenud. Järves domineerib veesisene taimestik, mis katab suure osa järvepõhjast.

Järve seisund II tüübi alusel oli suurtaimede põhjal 1977. aastal kesine, 2008. aastal hea.

5.1.9 Linnustik

Kahala järve linnustikku on aegade jooksul kirjeldatud kui erakordselt rikkalikku. Viimaste andmete järgi pesitseb siin 16 linnuliiki 115-132 paariga³⁵. Kaitsealustest lindudest pesitseb Kahala järvel II kategooria kaitsealune lind laululuik ja III kategooria

³⁴ Järvede tervendamise käsiraamat. Biomanipulatsioon. Tartu: Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011

³⁵ Eksperthinnang Kahala järve tervendamise pilootprojekti mõjude kohta linnustikule. Renno Nellis, 2015.

kaitsealuste lindude alla kuuluvad roo-loorkull ja jõgitiir. Pesitsevatest lindudest kümmekond kuuluvad ka Linnudirektiivi II lisas toodud lindude hulka.

Kevadisel ja sügisel rändel peatub Kahala järve ääres arvukalt linde, kellest enamuse moodustavad haned, lagled, pardid, vardid, sõtkad ja laukude kogumid. Kevadrändel peatuvate lindude arvukus on võrreldes sügisrändega nii liikide lõikes kui ka koguarvult oluliselt suurem.

Kahala järve ja selle ümbruse linnustiku pesitsusaegne ja suurem osa rändeaegsest andmetest on kogutud Eesti Ornitoloogiaühingu KIK projekti raames „Lahemaa rahvuspargi linnustiku inventuur“ 2013.-2014. aastal. Lisaks tehti käesoleva KMH raames 2015. aasta kevadrände perioodil kolmekordne linnustiku loendus ning kaardistati lindude ruumiline paiknemine. Linnustikueksperti arvamus on täielikult toodud lisa 2. Täiendavalt telliti eksperthinnang „Kahala järve tervendamise pilootprojekti mõjude kohta linnustikule“ on antud eksperthinnang³⁶, mille eesmärgiks oli täpsustada kavandatava tegevuse mõju (koos leevendusmeetmete rakendamisega) Natura linnuliikidele sügisrände perioodil. Vaata lisa 4.

Pesitsevad linnud

Kahala järvel pesitsevad linnud ja nende arvukus on toodud alljärgnevas tabelis (Tabel 6). Linnud pesitsevad kaldataimestikus või selle servas peamiselt järve kirde-, ida-, ja kagukallastel, kus taimestik on mitmekesine ning esineb avavee ja taimestiku mosaiiksus. Hõredamalt on asustatud järve loode- ja länekallast, kus sobivad pesitsustingimused enamikele lindudele puuduvad. Kavandatava tegevuse piirkonda ei jää kaitsealuste linnuliikide pesitsuskohti, kuid muda eemaldamise alast mõnesaja meetri raadiusesse jäävad kaitsekorralduslikult oluliste linnuliikide kühmnokk-luige, rästas-roolinnu, sinikael-pardi, roo-loorkulli ja sõtkase pesitsuspaigad.

Tabel 6 Kahala järvel pesitsevad linnuliigid ja nende arvukused 2014. aastal ning liikide arvukus Eestis, nende kaitsekategooria ja kuulumine Linnudirektiivi lisadesse. (Andmed Renno Nellis)

LIIK	PESITSEVATE PAARIDE ARV KAHALA JÄRVEL	PESITSEVATE PAARIDE ARV EESTIS	KAITSEKATEGORIA	LINNUDIREKTIIVI LISA
Kühmnokk-luik	16-17	3500-4000		II lisa
Laululuik	1	150-200	II	I lisa
Sinikael-part	15-20	30000-50000		II lisa
Viupart	4-5	50-100		II lisa
Piilpart	1	2000-3000		II lisa

³⁶ Eksperthinnang Kahala järve tervendamise pilootprojekti mõjude kohta linnustikule ning Kahala järve tervendamise insenertehnilise tegevuskava keskkonnamõju hindamise aruande eelnõu juurde. Ivar Ojaste, 2015.

LIIK	PESITSEVATE PAARIDE ARV KAHALA JÄRVEL	PESITSEVATE PAARIDE ARV EESTIS	KAITSEKA- TEGOORIA	LINNUDIREK- TIIVI LISA
Rääkspart	1	2000-3000		II lisa
Tuttvart	2	3000-5000		II lisa
Punapea- vart	4-5	500-1000		II lisa
Sõtkas	3-4	3000-5000		II lisa
Tuttpütt	6-7	2000-3000		II lisa
Lauk	4-5	3000-5000		II lisa
Roo-loorkull	1	800-1300	III	I lisa
Jõgitiir	1-2	6000-9000	III	I lisa
Kõrkja-roo- lind	33-35	150000- 250000		
Rästas-roo- lind	12-13	10000-15000		
Rootsiitsitaja	11-13	60000-120000		
KOKKU	115-132			

Rändel peatuvad liigid

Kahala järvel peatub kevadrändel kuni 37 tuhat ja sügisel kuni 11 tuhat isendit. Kahala järv on peatusalana oluline rändel olevatele lagledele ja hanedele, kes moodustavad kevadrändel enamuse peatuvatest lindudest – korraga peatub järvel kuni 25 tuhat isendit. Muuhulgas võib siit leida ka hulgaliselt parte, varte, sõtkaid ja lauke. Sügisel rändel moodustavad enamuse peatuvatest lindudest haned ja pardid (viu-, rääks-, piil-, sinikael-, soo- ja luitsnokk-part, punapea-, tutt- ja merivart, aul, sõtkas, väike- ja jääkoskel) ja laugud.

2015. aastal kaardistati kevadel rändel peatuvate lindude ruumiline paiknemine järvel (Joonis 10). Lindude peamiseks peatusalaks on järve põhja-, kesk- ja lõunaosa.

Lindude paiknemine järvel on liigiti erinev ning sõltub suuresti ka tuule tugevusest ja suunast. Pardid, sõtkad ja kosklad peatuvad sõltuvalt tuule suunast kas järve põhja- või lõunaservas. Haned peatuvad peamiselt järve keskosas, kuid kasutavad kogu vee

ala ja tugeva tuule korral rohkem varjulisemat kaldavööndit. Vardid ja kajakad eelstavad peatuda peamiselt järve lõunaservas. Luiged peatuvad järve keskosas ja hajusalt piki kaldajoont. Lisaks peatuvad hajusalt üle kogu järve pütid ja kormoranid.

Joonis 10 Suuremate linnukogumite paiknemine 2015. aasta kevadrändel. Puna-sega on tähistatud 19.03.2015, rohelisega 17.05.2015 ja sinisega 22.04.2015 loenduse tulemused. (Joonis Renno Nellis)

Sügisrändel on järvel peatuvate lindude maksimaalne arvukus, ligikaudu 10000 lindu saavutatakse oktoobris. Vaata lisa 2.

Rändel olevad haned kasutavad erinevaid veekogusid (järvi, merelahti) ööbimiseks ja puhkamiseks. Linnud lendavad keskmiselt tund enne päikesetõusu kuni 20 km kaugusel asuvatele põldudele toituma. Ennelõunat naasevad linnud peatuspaika veekogule puhkama ning pärastlõunal lennatakse taas toituma. Massiline tagasilend puhkepaika toimub alles pärast päikeseloojangut. Vihmaste ja pilves ilmadega või juhul kui põllul on suuremaid veelompe, võivad haned veeta põllul terve päeva.

Pardid ning teised veelinnud veedavad vastupidiselt hanedele terve päeva veekogul ning lendavad toituma alles päris pimedas (umbes 2 tundi pärast päikeseloojangut). Samuti oleneb partide käitumine toitumisel sarnaselt hanedele vägagi ilmastiku oludest: vihmaperioodil ja põldude üleujutuste puhul veedavad linnud tõenäoliselt rohkem aega põldudel kui veekogul. Vaata lisa 4.

Poegade üleskasvatamise periood

Veelinnud on reeglina pesahülgaajad, s.t lahkuvad kohe peale koorumist ja kuivamist pesast. Pesakonnad tegutsevad valdavalt taimestunud veepiiri lähedal, kus leidub rohkelt toitu ning ka peitumisvõimalused on head. Mõõduka häiringu korral liigub pesakond veidi eemale kuid ka looduslikult (s.t häiringuta aladel) liiguvad pesakon-

nad laialt ringi otsides soodsamaid toitumisalasid. Ühtlane müratase ei mõjuta oluliselt lindude (pesakondade) tegutsemist, sest seda ei seostata otsese ohuga ning kuna sellest ei teki neile ka otsest ohtu, harjuvad linnud sellega kiiresti. (I. Ojaste selgitus 06.11.2015).

5.2 Oldoja ja Loo jõgi

5.2.1 Oldoja

Oldoja (registrikoodiga VEE1082400) kuulub terves ulatuses riigi poolt korrashoitava ühiseesvoolude loetellu (Vabariigi Valitsuse 03.01.2006 korraldus nr. 1), see pole loetletud Lääne-Eesti vesikonna pinnaveekogude nimistus³⁷, mistõttu pole määratud ka Oldoja seisundiklass. Tüpoloogiline kuuluvus veepoliitika raamdirektiivi järgi (VRD) on heledaveelised ja vähese orgaanilise aine sisaldusega jõed (tüübid IB, IIB, IIIB).³⁸

Oldoja suubub Loo jõkke 4,4 km enne viimase suuet. Oldoja läbib Kahala järve. 7,6 km pikkuse Oldoja valgala koos Kahala järve valgala hõlmab 21,5 km².

Kahala järve koormustaluvuse hindamisel (peatükk 5.1.3 Järve koormus ja koormustaluvus) võeti proove nii Oldoja suubumisel Kahala järve. Oldoja seisundit iseloomustavad alljärgnevad tulemused (Tabel 7). Alljärgnevast võib järeldada, et Oldoja seisund üldfosfori ja –lämmastiku järgi on kesine. Oldoja keskmise ammoniumisisalduse ja pH järgi kuulub jõgi väga heasse ning BHT järgi heasse klassi.

Selle põhjuseks on ülejäänud põllumajanduspiirkondades tehtud uurimiste alusel suurenenud hajukoormus põldudelt. Näiteks on lämmastikukoormus Nitraaditundlikul alal viimasel aastakümnel suurenenud. Hajukoormuse vähendamise võimalused on määratud veeseadusega kehtestatud nõuetega, mis on kompromiss veekaitse ja põllumajandustootmise huvide vahel³⁹. Oldojasse jõudvat hajukoormust oluliselt (seadavõrd, et paraneks järve seisund) vähendada võimalik ei ole.

³⁷ Keskkonnaministri 28.07.2009 määrus nr 44 *Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad kvaliteedinäitajate väärtused ning seisundiklasside määramise kord* lisa 4

³⁸ Keskkonnaregister http://register.keskkonnainfo.ee/en-vreg/main?reg_kood=VEE1082400&mount=view

³⁹ Metsur, M. 2014. Nitraaditundliku ala tegevuskava aastani 2015 rakendamise analüüs ning tegevuskava meetmete efektiivsuse hindamine. AS Maves, Tellija Keskkonnaministeerium http://www.envir.ee/sites/default/files/nta_hinnang_2014_lopparuanne.pdf

Tabel 7 Vee kvaliteeti iseloomustavad näitajad Oldoja sissevoolul Kahala järve (Limnoloogiliste uuringute lõpparuande järgi)⁴⁰

KUUPÄEV	pH	BHT, mgO ₂ /l	ÜLD N, mgN/l	ÜLD P, mgP/l	AMMOONIUM, mgN/l
21.12.2012	7,0	1,8	3,9	0,05	0,007
7.01.2013	7,3	1,6	4,1	0,08	0,005
16.01.2013	6,9	<1,3	4,0	0,08	0,030
1.03.2013	7,3	<1,3	2,5	0,09	1,100
25.03.2013	7,4	2,2	2,3	0,14	0,390
16.04.2013	7,1	1,6	5,1	0,20	0,086
29.04.2013	7,0	<1,3	2,9	0,08	0,025
14.05.2013	7,7	1,6	2,3	0,07	0,021
4.06.2013	7,5	1,6	1,8	0,07	0,034
25.06.2013	7,5	1,9	1,6	0,10	0,089
30.07.2013	7,5	5,7	1,6	0,37	0,072
4.09.2013	7,6	2,1	1,2	0,08	0,053
26.09.2013	7,4	6,3	1,5	0,16	0,083
6.11.2013	7,1	<1,3	12,5	0,01	0,003
5.12.2013	7,1	<1,3	7,5	0,06	0,011
2.01.2014	6,9	<1,3	7,8	0,07	0,019
Keskmine	7,27	2,57	3,91	0,11	0,127

Vooluhulk ajavahemikul 25.06 – 26.09.2014 oli väga väike või puudus.

5.2.2 Loo jõgi

Lääne-Eesti veemajanduskava alusel kuulub Loo jõgi (registrikoodiga VEE1082100) 1B tüüpi –heledaveeliste 10-100 km² valgalaga jõgede hulka. 17,1 km pikkune jõgi saab alguse Kosu II I maaparandussüsteemist ning suubub Kolga lahte. Loo jõe valgalala hõlmab 60,3 km².⁴¹

Loo jõgi 6,9 km pikkuses lõigus (Tallinn-Narva mnt truubist 0,22 km kuni 7,09 km vastuvoolu) kuulub riigi poolt korrashoitavate eesvoolude hulka. Ühtlasi kuulub jõgi ka Vabariigi Valitsuse 08.03.2012 korraldusega nr. 12 avalikult kasutatavate veekogude nimekirja.

Loo jõgi Loo paisust suudmeni kuulub Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistusse.⁴²

2014 aasta veekogude seisundite vahehindangu järgi (KAUR) on Loo jõe koondseisund „hea“. Loo jões vee kvaliteedi seiret ei tehta.

⁴⁰ Tabelis on seire tulemused värvitud vastavalt Keskkonnaministri 28.07.2009 määruse nr 41 lisas 4 toodud seisundiklassidele (väga hea – sinine, hea – roheline, keskine – kollane, halb – oranž ja väga halb – punane).

⁴¹ Keskkonnaregister http://register.keskkonnainfo.ee/en-vreg/main?reg_kood=VEE1082100&mount=view

⁴² Keskkonnaministri 15.06.2004 määrus nr 73

5.3 Kaitsealad ja kaitstavad liigid

Kavandatav tegevus Kahala järvel (muda pumpamine) leiab aset Lahemaa rahvusparki Lahemaa piiranguvööndis.

Lahemaa rahvuspark moodustati Eesti NSV Ministrite Nõukogu 1. juuni 1971. a. määrusega nr. 300 „Lahemaa rahvusparki moodustamise kohta“ (ENSV Teataja 1971, 26, 285) ja nimetati rahvusparkiks kaitstavate loodusobjektide seadusega (RT I 1994, 46, 773).

Lahemaa rahvuspark on loodud Põhja-Eestile iseloomuliku looduse ja kultuuripärandi, sealhulgas ökosüsteemide, bioloogilise mitmekesisuse, maastike, rahvuskultuuri ning alalhoidliku looduskasutuse säilitamiseks, uurimiseks ja tutvustamiseks.

Kehtiva Lahemaa rahvusparki kaitse-eeskirja järgi kuulub Kahala järv ning seda ümbritsev ala Lahemaa piiranguvööndisse. Lahemaa piiranguvööndi kaitse-eesmärk on pärandkultuurimaastiku, sealhulgas pärandmaastiku, asustusstruktuuri, taluarhitektuuri, miljööväärtuste, ajaloolis-kultuurilise väärtusega hoonete ning loodusdirektiivi elupaigatüüpide, kaitsealuste liikide ja nende elupaikade kaitse.⁴³

Eesti Looduse Infosüsteemi (EELIS) andmetel jääb järve loodekaldale, kavandatava tegevuse mõjuraadiusest väljapoole, II kategooria kaitsealuse liigi ainulehise soovalgu kasvukoht. **Ainulehine soovalk** kasvab niisketes või väga vesistes paikades, harvemini võib teda kohata üsna kuiva männiku serval.⁴⁴

Järve läänekaldal, 200 m kaugusel kavandatava tegevuse tööpiirkonnast asub III kategooria kaitsealuse taime suur käopõll kasvukoht. **Suur käopõll** on üks tavalisemaid Eesti käpalisi. Kasvamiseks eelistab ta lubjarikast pinnast. Suur käopõll võib kasvada nii varjus kui ereda päikese käes kas niidul või metsas.⁴⁵

III kategooria kaitsealustest liikidest jääb järve edelakaldale hiireviu elupaik, mis jääb kavandatava tegevuse asukohast ca 2 km kaugusele. Hiireviu pesitsuspaik asub metsapiiril põllumaade vahetus läheduses.

Hiireviu on keskmise suurusega valdavalt tumepruun haugaslane. Hiireviu on üks Euroopas kõige laiemalt levinud ja sagedasemaid röövlindude, ka Eestis on ta üldlevinud väikesearvuline haudelind. Pesitseb metsades, saludes ja puudetukkades, mis piirnevad karjamaade, põldude, soode, raiesmike või muu jahtimiseks sobiva ava- maastikuga. Sageli istub ta avarat väljavaadet pakkuvate telefonipostide ja puude otsas. Hiireviu toitub närilistest, madudest, konnadest, ussidest, putukatest jm. Enamik Põhja-Euroopa pesitsejaid rändab septembris-oktoobris edelasse, tagasiränne märtsis-aprillis.⁴⁶

Samuti jääb tegevus Natura 2000 Lahemaa loodus- ja linnualale. **Natura alade kirjeldus ja kavandatava tegevuse mõju on kirjeldatud peatükis 7 Natura asjakohane hindamine.**

⁴³ Vabariigi Valitsuse 19.02.2015 määrus nr. 18 *Lahemaa rahvusparki kaitse-eeskiri*

⁴⁴ Eesti Orhideekaitse Klubi <http://www.orhidee.ee/index.php?id=46>

⁴⁵ Eesti Orhideekaitse Klubi <http://www.orhidee.ee/index.php?id=45>

⁴⁶ Lars Jonsson. Euroopa linnud. 1992

5.4 Geoloogia, pinnas, maakasutus (mullastik), veekogu kaldad

Kahala järv paikneb aluspõhja nõos pinnakatte paksusega 10 m, mida ümbritsevad põhjast, idast ja läänest lubjakivi platood ja läänest tänapäeva Loo jõe oru suunaline ürgorg. Oldoja suubumiskoha ümbruses Kahala järve on pinnakatte paksus 5 – 10 m. Järve läänekaldal on pinnakatte paksus 5 m, vähenedes kõrgematel põldudel kahe meetrini ja paeplatool alla 1 m. Sealjuures levib põldudel paeplatoost madalamal pinnakatte all aluspõhja Ordoviitsiumi ja Ordoviitsiumi-Kambriumi veekihte eraldav veepide. Põhjavesi on Kahala järve kaldajoonest kirde ja läänesuunas looduslikult keskmiselt kaitstud 400 – 800 m ulatuses.⁴⁷

Järve ida- ja lõuna kaldaid ümbritsevad sügavad, paksu turbahorisonidiga madalsoonmullad ning läänekaldal Kahala soo aladel vastavalt ka sügavad siirdesoo- ja rabamullad.

Maa-ameti maardlate rakenduse järgi on Kahala järve lääne- ja idakaldal asuvad soised alad (241,38 ha) registreeritud kohaliku tähtsusega turbamaardlana (reg nr. 635). Teise alternatiivi setete veetustamiseks mõeldud kaldaalal asuvad aktiivne turba reservvaru plokk (pindala 28,1 ha ja varu 105 tuhat t) ja põlluväetiseks mõeldud järve-muda prognoosvaru plokk (pindala 2,89 ha, varu 5 tuhat t). Järve lõunakaldal asub üleriigilise tähtsusega Tsitre fosforiidimaardla (reg nr. 194).

Kahala järve kaldad on valdavalt soised ning neil kasvab kitsas metsariba. Kõige kergemini on järv ligipääsetav kirdekaldalt, kus asub ka rannaala. Järve põhja- ja läänekaldal laiub soo, idakaldal Oldoja sissevoolu ümbruses on ala üsnagi soine ning seal kasvab metsatukk.

Järvest eemaldatava muda veetustamiseks mõeldud alad asuvad järvest ida pool. Kolmanda alternatiivi rajatised ja järeltötlusbassein hõlmavad põlumassiive nr. 58859413109 ja 58859411562. (PRIA kaardirakenduse andmetel⁴⁸).

Kahala järve valgala kõlvikute koosseisus domineerib põld, mis katab 530 ha ehk 32% valgala pindalast. Kõlvikute osakaalus järgnevad mets (451 ha, 27%) ja looduslik rohumaa (108 ha, 6%).⁴⁹

Järvest veidi kaugemal lõuna- ja idakallastel asuvad peamiselt leetjad gleimullad, korserikkad (peenkivide rikkad) leostunud mullad ja gleistunud leetmullad. (Maa-ameti mullakaart) Sealsed alad on sobilikud põllumajanduseks, mistõttu asub kavandatava tegevuse tööde piirkonnas hulgaliselt põllumaid (Joonis 11).

⁴⁷ Maa-ameti kaardirakendus Geoloogia

⁴⁸ <https://kls.pria.ee/kaart/>

⁴⁹ Põhikaardi järgi (Maa-amet seisuga 2013)

Joonis 11 Järve idakaldal asuvad põllumassiivid olid 2014. aasta mais kasutusel karjamaana.

Järve kallastel on Looduskaitseaduse kohaselt 100 m laiuses kaldapiiranguvöönd, kus muuhulgas on keelatud ka reoveesette laotamine. Lisaks on järve kallastel 50 m laiune ehituskeeluvöönd, kus on keelatud uute hoonete ja rajatiste ehitamine. Keh-testatud vööndite eesmärk on veekogu ja selle kallaste kaitsmine. Vastuolu kavandatava tegevusega puudub, sest tervendamise eesmärk on järve seisundit parendada.

5.5 Heitvesi

Kahala järve idakaldal asuva Uuri küla majapidamised on ühendatud isevoolsesse kanalisatsioonivõrku. Külas asuv reoveepuhasti ja kanalisatsioonitorustik on amortiseerunud ning reoveed suunatakse läbi mittetöötava puhasti otse biotiikidesse, millest omakorda juhitakse vesi mööda Miku kraavi Kahala järve.⁵⁰ Vee- ja kanalisatsiooniteenuse osutamiseks (reovee puhastamiseks ja suublasse juhtimiseks) on väljastatud vee-erikasutusluba nr. L.VV/323662 Kuusalu Soojus OÜ-le.

Vastavalt Keskkonnaameti korraldusele 17.02.2014 nr HJR 1-15/14/92 ei teeninda Uuri reoveepuhasti reoveekogumisala. Seetõttu lähtutakse reostusnäitajate piirmäärade kehtestamisel reoveepuhasti reostuskoormusest.

Suublasse väljavoolu näitajaid on kontrollitud heitvee- ja suublaste käigus 2013. ja 2014. aastal (Tabel 8). 2014. aasta seirel hinnati puhasti seisund mittetöötavaks. 2013. aasta kontrollseire järgi ületas Uuri reoveepuhasti väljalasust võetud proovis loaga seatud piirmäärasid üldfosfori tase, mis oli 2,9 mg/l (loaga oli lubatud 1,5 mg/l). Keskkonnaameti andmetel ületasid üldfosfori piirnorme ka 2013. aastal võetud omaseire

⁵⁰ Kuusalu valla ühisveevärgi- ja kanalisatsiooni arendamise kava aastateks 2013-2024

tulemused I-III kvartalis (vahemikus 1,8-4 mg/l). Puhastil on soovitatav rakendada fosforiärastus.

Tabel 8 Uuri reoveepuhasti väljalasu kontrollseire tulemused aastatel 2013 ja 2014 (Andmed: Keskkonnaamet)

NÄITAJA	2013	2014
Naftasaadused	<20 µg/l	<20 µg/l
1-aluselised fenoolid	2,3 µg/l	<2 µg/l
2-aluselised fenoolid	<10 µg/l	<10 µg/l
BHT ₇	<3 mgO ₂ /l	7,5 mgO ₂ /l
KHTcr	36 mgO ₂ /l	59 mgO ₂ /l
Heljuvaine	12 mg/l	16 mg/l
Üldfosfor	2,9 mg/l	1,4 mg/l
Üldlämmastik	4,3 mg/l	3,9 mg/l

5.6 Maaparandussüsteemid

Oldoja ja Loo jõgi kuuluvad vastavalt Vabariigi Valitsuse 03.01.2006 korraldusele nr. 1 riigi poolt korrashoitavate ühiseesvoolude loetellu.

Maaparandushoiukava andmetel on Oldoja ja Kahala järve ümbruses kokku 567,4 ha kuivendatavat maad, millest haritavat põllumaad 381,1 ha ja metsakuivendust 158,1 ha.

Järve idakaldal asuvad Uuri I - III maaparandussüsteemid, lõunakaldal Roobu-liakse II I. Kuna järve ümbruses asuvad peamiselt põllumaad on sealsete maaparandussüsteemide peamiseks eesmärgiks põllumassiivide kuivendamine. (Maa-ameti maaparandusehitiste kaardirakendus)

Kahala järve läbib riiklikult hooldatava maaparandussüsteemi eesvool Oldoja (Peatükk 5.2.1 Oldoja).

5.7 Välisõhk

Lähim välisõhu seirejaam kavandatava tegevuse asukohale on Lahemaa taustaseirejaam, mis asub linnulennult 22 km kaugusel Kahala järvest. Seiret teostab Eesti Keskkonnauuringute Keskus ning seirejaamas mõõdetakse *Välisõhu kaitse seaduse* § 15 nimetatud esmatähtsate saasteainete kontsentratsioone.

Keskkonnauuringute Keskuse 2011. aasta seiretulemuste järgi on kõikide seiratavate saasteainete keskmised kontsentratsioonid piirkonnas allpool kehtestatud piirväärtusi ehk õhu kvaliteedi võib lugeda heaks.⁵¹

5.8 Sotsiaalmajanduslik keskkond, maakasutus

Kuusalu vald on Harjumaa idapoolseim vald. Kuusalu valla rahvaarv (31.12.2011 seisuga) on 6412 inimest, asustustihedus 9,1 in/km². Kahala küla rahvaarv 113 inimest ja Uuri küla 138 inimest (31.12.2011 seisuga).

Statistikaameti andmebaasi põhjal on vallas enim põllumajandus-, metsamajandus- ja kalapüügiettevõtteid, järgnevad kaubandusettevõtted ning mootorsõidukite remondiga tegelevad ja ehitusettevõtted. Esindatud on ka töötlev tööstus.

Maakasutus. Valla pindala on 707,93 km², millest 64% ehk 456 km² moodustab metsamaa, 76 km² (10%) põllumaa ning rabad ja sood 88 km² (11%). (Põhikaardi alusel, andmed Maa-amet 2013)

Põllumajanduse Registrite ja Informatsiooni Ameti avaliku veebikaardi⁵² andmetel asub järve läheduses kaheksa loomakasvatushoonet (peamiselt veised, lambad, aga ka hobused). Suurimad neist on järvest kirdes asuv OÜ Uuri Suurtalu laudakompleks ja lisaka talu lambakasvatus. Põllumajanduseks sobivad alad asuvad järve ida- ja lõunakallastel, mistõttu sealsetel kallastel ka tihedalt põllumassiive.

Valla üks keskkonnavalaseid eesmärki on säilitada looduskeskkonda võimalikult säästlikult, et ka tulevased põlvkonnad sellest osa saaks. See eesmärk on kaudselt seotud ka kavandatava tegevusega, mille eesmärk on Kahala järve tervendamine ja seeläbi ka selle edasise seisundi halvenemise ja ökosüsteemi kadumise vältimine.

Vallas peetakse tähtsaks tegutsemisvõimalust looduses, sealjuures ka Kahala järve kallaste kasutamist rekreatiivsetel eesmärkidel. Käesoleva KMH aruande koostamise ajal on üldplaneeringuga järve kaldale märgitud supluskohta seisund mitterahuldav.

Samas otsesid Kahala järvega seotud tegevusi ega arengusuundi Kuusalu valla arengukava ega üldplaneering ette ei näe.⁵³

Rikka kalastikuga Kahala järvel käib aastaringi aktiivne kalapüük. Järve mudastumisest tingitud madala veetaseme tõttu on ligipääs paadiga järvele raskendatud.

5.9 Kultuuriväärtused

Info kavandatava tegevuse läheduses asuvatest kultuurimälestistest ja pärandkultuuriobjektidest pärineb Maa-ameti kultuurimälestiste ja pärandkultuuri kaardirakendustest.

⁵¹ Õhusaaste kauglevi uuringud ja seire 2011. Tallinn: Eesti Keskkonnauuringute Keskus, 2012

⁵² <https://kls.pria.ee/kaart/>

⁵³ Kuusalu valla arengukava 2013-2032. Kuusalu vallavalitsus, 2012. ja Kuusalu valla üldplaneering. 2001.

Kultuurimälestised. Kahala järve ümbruses, valdavalt järvest lõunas ja idas, paikneb mitmeid arheoloogiamälestisi, peamiselt asulakohti. Kavandatavale tegevusel lähim teadaolev asulakoht (mälestiste registri nr 18101) asub Kahala külas Nõmme maaüksusel. Asulakohale jääb eelprojekti järgselt 2. alternatiivi geo-tube ladestusala.

Muinsuskaitseametile teadaolevalt asuvad järve põhjaosas kunagise järveasula vaiehitised. Ainsad teadaolevad andmed nende kohta pärinevad 19. sajandi lõpust, mil alanenud veepinna tõttu tulid nähtavale vaiade read. Vaiehitiste oletuslik asukoht on toodud alljärgneval joonisel (Joonis 12).

Joonis 12 Oletatav vaiehitiste asukoht Kahala järves (Andmed Muinsuskaitseamet)

Pärandkultuur. Pärandkultuuri objektidest lähim, Puruski tänav (pärandkultuuriobjekt registreerimisnumbriga 352:KAT:001), asub kavandatavatest setteväljakutest ca 1 km kaugusel. Kunagist külatänavat tänapäeval enam ei kasutata.

700 m kaugusel kavandatava tegevuse toimumiskohast, Jõelähtme-Kemba tee ääres, asuvad Kahala kõrtsihoone varemed (pärandkultuuriobjekt registreerimisnumbriga 353:KOR:005).

6 HINDAMISMETOODIKA KIRJELDUS

Keskkonnamõju hindamise kriteeriumideks on *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses* sätestatud seisukohad, sellega seonduvad ja teised asjasse puutuvad õigusaktid ning väljakujunenud seisukohad veekogude ja nende kaldavööndi kasutamise ja kaitse alal, samuti sotsiaalsed eesmärgid.

Keskkonnamõju hindamise raames hinnati kõiki põhilisi keskkonnaväärtusi, mida kavandatav tegevus võib mõjutada tervendustööde käigus ja edaspidi. Kavandatava tegevusega kaasnevat keskkonnamõju hinnatakse erinevate alternatiivide korral olulisemate keskkonnaväärtuste lõikes.

Hinnati võimalikku keskkonnamõju, arvestades mõju olulisust skaalal mõju puudumine kuni oluline negatiivne või positiivne keskkonnamõju. Mõju 0-väärtuseks loetakse mõõdetava mõju puudumist. Väheoluliseks loetakse lühiajalised häiringud keskkonna kvaliteedis ja liikide seisundis, mis tasakaalustuvad või muutuvad positiivseks tervendustöödele järgneval perioodil.

Mõju hindamisel keskendutakse projekti poolt mõjutatavale Kahala järvele. Veekeskonna seisundi ning keskkonnamõju (survetegurite) määramise nõuded on määratud Veeseaduse ja selle alamate õigusaktidega, millest olulisem on Keskkonnaministri 28. juuli 2009. a määrus nr 44 *Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad kvaliteedinäitajate väärtused ning seisundiklasside määramise kord*. Arvestatakse kõiki olulisi veekeskonna (Kahala järve, Oidoja ja Loo jõe) parameetreid ning mõju vee-elustikule ja veest sõltuvatele elupaikadele järvega piirneval alal. Hinnati kavandatava tegevuse tõhusust Kahala järve hea seisundi säilitamisel ning vananemise pidurdamisel.

Kuna planeeritud tegevuse eesmärgiks on Kahala järve ökoloogilise seisundi parandamine ja stabiliseerimine (järve „raugastumise“ pidurdamine ja tagasipööramine), siis KMH läbiviimise sisuline meetodika erineb tootmisüksuse projekti KMH hindamisest.

Hindamise käigus lähtuti eelkõige olulise negatiivse keskkonnamõju ja elupaikadele ning kaitstavatele liikidele ebasoodsa mõju vältimise eesmärgist.

Võimalike oluliste mõjude sõelumine algas käesoleva uurimisprojekti koostamise käigus. Sõelumise tulemusel selgunud olulisemad keskkonna-elementid on toodud peatükis 8 „Kavandatava tegevuse ja võimalike alternatiividega kaasnev keskkonnamõju“.

KMH kasutatakse seire ja keskkonnaregistri andmeid ning Maa-ameti kaardirakendus. Ekspertgrupi liikmed tegid looduses ülevaatusi.

Kahala järve Natura hinnangu, ökoloogilisele seisundi ja kalastiku väärtuse iseloomustuse ning muutuste mõju hinnangu andis oma uurimistööde põhjal Limnoloogiakeskus (Ingmar Ott).

Kavandatava tegevusega kaasneva võimaliku mõju hinnangu Kahala järve linnustikule andis välivaatlustest lähtudes Renno Nellis (FIE, Eesti Ornitoloogiaühing).

Ülejäänud aspektides (mõju maakasutusele, veekogude kallastele ja maaparandus-süsteemidele, sotsiaalsele elukeskkonnale) antakse mõju hinnang tuginedes eksperdi (Madis Metsur) ja inseneri (Kalev Raadla) varasemale analoogiliste tööde kogemusele, objekti ülevaatusele ning kohaliku omavalitsuse arengudokumentide ning planeeringutele, samuti KMH avalikustamisel ilmnevale seisukohtadele.

Võimaliku ebameeldiva lõhnaäiringu ja müra tekke tõenäosust analüüsitakse analoogiliste projektide kogemuse põhjal (Karl Kupits).

Käesoleva projekti raames tehtavad uuringud ja olulised varasemad materjalid

- Kahala järve põhjasetete täiendav uuring eesmärgiga täpsustada järvesetete levik ja maht (Eesti Geoloogia Keskus OÜ). Setete (sapropeeli) varasem eeluuring on tehtud aastatel 1975-76 Eesti NSV Geoloogia Valitsuse poolt (Sinisalu, R. 1976. Aruanne Ülemiste, Harku ja Kahala järvede sapropeeli eeluuring põllumajanduse ja ravi tarbeks. EGF 3393). Uuringud kinnitasid sapropeeli kõlblikkust põlluväetisena.
- Järve uuringud (EMÜ PKI Limnoloogiakeskus): järve sise- ja välikoormuse määramine, sh sette iseloomustus P leostumise seisukohast. Varasemalt on EMÜ PKI Limnoloogiakeskus uurinud pika aja jooksul elustikku ja vee omadusi - 1953, 1972, 1976, 1977, 1981, 2008. Kalastiku uuring on tehtud 2011 aastal (Eesti väikejärvede kalastiku uuring 2011). 2013. aastal on teostati lisaks praegusele fütobentose vaatlused.
- Hüdrotehnika (PB Maa ja Vesi AS): inseneri uurimistööd järvel ning kaldaalal eelprojekti tasemel - lahendusettepanekud sette eemaldamiseks, täpsem lahendus I etapi töödele kuni 4,3 ha suuruselt alal. 2008. a koostati MTÜ Kahala Järv tellimisel Projekteerimisbüroos Maa ja Vesi AS Kahala järve tervendamise, sh väljavooluregulaatori rekonstrueerimise projekt, mida tänaseks ei ole realiseeritud.

Hindamisel kasutatud metoodilised materjalid:

- Assessment of plans and projects significantly affecting Natura 2000 sites. Methodological guidance on the provisions of Article 6(3) and (4) of the Habitats Directive 92/43/EE European Commission Environment DG 2001.
- Aunapuu, A., Kutsar, R. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis. 2013 MTÜ Eesti Keskkonnamõju Hindajate Ühing.
- Järvede tervendamise käsiraamat. Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi limnoloogiakeskus, 2011. <http://pk.emu.ee/struktuur/limnoloogiakeskus/teadustoo/publikatsioonid/jarvede-tervendamine-kogumik/>
- Lääne-Eesti vesikonna veemajanduskava. Keskkonnaministerium, 2010
- Lääne-Eesti vesikonna Harju alamvesikonna veemajanduskava. Keskkonnaministerium, 2010
- Peterson, K. Keskkonnamõju hindamine. Juhised menetluse läbiviimiseks tegevusloa tasandil. Keskkonnaministerium, 2007

Alternatiive võrreldi paaride võrdlemise meetodil keskkonnale olulist mõju omavate kriteeriumite lõikes. Kahe alternatiivi võrdlemisel antakse kõrgem hinne alternatiivile,

mis võrreldes teisega omab vähem negatiivset mõju hinnatavale kriteeriumile. Juhul kui alternatiividega kaasnev mõju kriteeriumile on võrdse väärtusega, ühte ei saa eelistada teise ees, antakse neile ka võrdne punktisumma. Alternatiividele antud punktid summeeritakse. Eelistatud alternatiiviks on suurima punktisummaga alternatiiv.

Alternatiivide lõplikus võrdluses ei käsitleta põhjalikumalt 1. alternatiivi, kuna see osutus kõige vähemsobivamaks suure maavajaduse (põllumajandusmaid hõlmava) ja võimaliku lõhnaäiringu tõttu. Ka ei ole seni õnnestunud saada kokkuleppeid maa kasutamiseks setteväljakute rajamiseks.

Alternatiivide võrdluses ei käsitleta pikemalt 0-alternatiivi ehk mitte midagi tegemist. Antud alternatiivi rakendamisel ei säili Kahala järve hea ökoloogiline seisundiklass. Seega ei saavutata 0-alternatiivi elluviimisega soovitud eesmärki, milleks on Kahala järve pikaajalise hea seisundi ning järve kui ökosüsteemi ja kaitseväärtuse säilimise tagamine.

7 NATURA ASJAKOHANE HINDAMINE

Käesolev Natura hindamine on koostatud tuginedes juhendile „Juhiseid Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis“.⁵⁴

Kavandatav tegevus ei ole ala kaitsekorraldusega otseselt seotud ega ole selleks vajalik. Lahemaa rahvusparki kaitsekorralduskava käesoleva KMH koostamise hetkel puudub (on koostamisel).

Kavandatav tegevus toimub Lahemaa loodus- ja linnuala edelanurgas (Joonis 13). Kahala järves ja seda ümbritsevatel kalda-aladel. Kahala järve kaldad, kus leiab aset kaevandatud setete käitlemine, ei kuulu aga Lahemaa loodus- ega linnuala territooriumile, mistõttu käesoleva Natura hindamise käigus hinnatakse vaid sette kaevandamisest tingitud mõjusid Lahemaa loodus- ja linnualale.

Joonis 13 Natura loodus- ja linnuala (Andmed: Maa-amet, EELIS)

⁵⁴ Aune Aunapuu, Riin Kutsar. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis. 2013 MTÜ Eesti Keskkonnamõju Hindajate Ühing

7.1 Informatsioon kavandatava tegevuse kohta

Kavandatava tegevuse eesmärk ja alternatiivsete lahenduste kirjeldus on toodud peatükis 2 „Informatsioon keskkonnamõju hindamise kohta” ja peatükis 3 „Kavandatava tegevuse ja reaalsete alternatiivide kirjeldus”. Teadaolevalt ei ole kavandatava tegevuse lähipiirkonnas käimas ega kavandatud projekte, mis koostoimes käesoleva projektiga omaksid kumulatiivset mõju kaitseväärtustele.

7.2 Lahemaa loodusala

7.2.1 Info Natura ala kohta

Lahemaa loodusala (EE0010173) kogupindalaga 74 840,6 ha⁵⁵ asub Lääne-Viru ja Harju maakonnas ning selle piirid kattuvad osaliselt ka Lahemaa rahvuspargi ja Lahemaa linnuala piiridega. Lahemaa loodusala on võetud Natura 2000 võrgustiku nimikirja Vabariigi Valitsuse 05.08.2005 korralduse nr. 615 *Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri* alusel. Kaitseala on loodud 47 Euroopa Liidu loodusdirektiivi (92/43/EMÜ) I lisas nimetatud elupaigatüübi, sealhulgas ka elupaigatüübi looduslikult rohketoitelised järved (3150), ja 13 II lisas nimetatud isendi ja nende elupaikade kaitseks (Tabel 9, Tabel 10). Alljärgnevas tabelis on paksus kirjas märgitud elupaigad, mis jäävad Kahala järve mõjualasse.

Tabel 9 Loodusdirektiivi I lisas nimetatud kaitstavad elupaigatüübid Lahemaa looduslal

ELUPAIGATÜÜP

liivamadalad (1110)

liivased ja mudased pagurannad (1140)

rannikulõukad (*1150)

laiad madalad lahed (1160)

karid (1170)

esmased rannavallid (1210)

püsitaimestuga kivirannad (1220)

väikesaared ning laiud (1620)

rannaniidud (*1630)

püsitaimestuga liivarannad (1640)

⁵⁵ <http://register.keskkonnainfo.ee/envreg/main#HTTPTY66VQIVKhYzjbHHiUxincW7OPclp>

ELUPAIGATÜÜP

eelluited (2110)

valged luited (liikuvad rannikuluided – 2120)

hallid luited (kinnistunud rannikuluided – *2130)

metsastunud luited (2180)

luidetevahelised niisked nõod (2190)

kuivad liivanõmmed kanarbiku ja kukemarjaga (2320)

looduslikult rohkeitoitelised järved (3150)

huumustoitelised järved ja järvikud (3160)

jõed ja ojad (3260), kuivad nõmmed (4030)

kadastikud (5130)

kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad – 6210)

liigirikkad niidud lubjavaesel mullal (*6270)

lood (alvarid – *6280)

sinihelmikakooslused (6410)

niiskuslembesed kõrgrohustud (6430)

lamminiidud (6450)

aas-rebasesaba ja ürt-punanupuga niidud (6510)

puisniidud (*6530)

rabad (*7110)

rikutud, kuid taastumisvõimelised rabad (7120)

siirde- ja õõtsiksood (7140)

nokkheinakooslused (7150)

allikad ja allikasood (7160)

liigirikkad madalsood (7230)

lubjakivipaljandid (8210)

ELUPAIGATÜÜP

liivakivipaljandid (8220)

koopad (8310)

vanad loodusmetsad (*9010)

vanad laialehised metsad (*9020)

rohunditerikkad kuusikud (9050)

puiskarjamaad (9070)

soostuvad ja soo-lehtmetsad (*9080)

rusukallete ja jäärakute metsad (pangametsad – *9180)

siirdesoo- ja rabametsad (*91D0)

lammi-lodumetsad (*91E0)

Tabel 10 Loodusdirektiivi II lisas nimetatud liigid, mille isendite elupaiku kaitsetakse Lahemaa looduslal

KAITSTAV LIIK

saarmas (*Lutra lutra*)tiigilendlane (*Myotis dasycneme*)harilik hink (*Cobitis taenia*)harilik võldas (*Cottus gobio*)jõesilm (*Lampetra fluviatilis*)lõhe (*Salmo salar*)suur-mosaiikliblikas (*Hypodryas maturna*)suur-kuldtiib (*Lycaena dispar*)suur-rabakiil (*Leucorrhinia pectoralis*)harilik ebapärlikarp (*Margaritifera margaritifera*)rohe-vesihobu (*Ophiogomphus cecilia*)paksukojaline jõekarp (*Unio crassus*)

KAITSTAV LIIK

vasakkeermene pisitigu (*Vertigo angustior*)

7.2.2 Kavandatava tegevuse mõjualas olevad elupaigad

Kavandatav tegevus leiab aset Kahala järvel, mis on kirjeldatud kui Natura elupaigatüüp looduslikult rohketoitelised järved (3150) ning kuulub ka Lahemaa loodusala kaitse-eesmärkide hulka (Joonis 14). Elupaigatüüp rohketoitelised järved hõlmab kogu Kahala järve pinna (345,05 ha). Muid Lahemaa loodusala kaitse-eesmärke (elupaiku ega II lisas nimetatud kaitstavaid liike) teadaolevalt kavandatava tegevuse mõjualas ei ole.

Eestis hõlmab elupaigatüüp looduslikult rohketoitelised järved keskmiselt kalgiveelisi rohketoitelisi (eutroofseid) järvi moreenmaastike nõgudes. Taimhõljum on neis järvedes liigirikas, kuid mitte rohke biomassiga, veesiseses taimestikust valitsevad põhja kinnituvad taimed, mille õisik ulatub veepinnale. Need järved loetakse ka parimateks kalajärvedeks. Elupaigatüübi tunnustaimedeks on kaelus-, läik-, ja ujuv penikeel, vesikirburohi, valge vesiroos, kaldavees järvkaisel, harilik pilliroog, konnaosi. Tunnusloomade hulka kuuluvad latikas, haug, koha, särg, ahven, kiisk, roosärg, viidikas, koger.⁵⁶

Rohketoitelised järved on sageli madalad ja nende nõgu on täitunud suurel määral setetega. Neis on rikkalikult toiteained ning tänu sellele on need palju produktiivsemad. Talvised hapnikuolud võivad olla halvad ning põhjakihtidesse koguneb süsihappegaasi, väävelvesinikku ja metaani.⁵⁷

Kahala järv paikneb juba enne jääaega olemas olnud karstisüvikus. Sellised veekogud on tahes-tahtmata kiiresti vananemas. Kuigi järve elustik on rikkalik, kipuvad prevaalerima tolerantid liigid, mis viitavad seisundi halvenemisele. Kalastik on vaesunud, paremini elavad raskeid tingimusi kõige paremini taluvad koger ja hõbekoger. Samas on nende liikide mõju ökosüsteemile negatiivne suure bioturbatsiooni tõttu (setete segamine ja üleskeeramine, millega kaasneb toitainete sisalduse tõus vees). Selliste liikide domineerimisel on vesi tavalisest sogsam ja fütoplanktonirikas, mis omakorda toob endaga kaasa üleüldise eutrofeerumise.⁵⁸

EELIS andmebaasi alusel on elupaik inventeeritud 2012. aastal. Kahala järv kui elupaiga esinduslikkus on hinnatud arvestatavaks (C), struktuuri säilimine keskmiseks (III), funktsioonide säilimine keskmine (III) ning taastamise võimalus võimalikuks (II). Üldiselt on ala looduskaitseväärtust hinnatud kõrgeks (B). Seega võib järeldada inventuuri andmetest, et elupaiga taastamine, selle seisundi parendamine ei ole välisutatud ning omab positiivset mõju elupaiga funktsioonide säilimisele.

Ilma kavandatava tegevuseta asendub järve elupaik pikemas perspektiivis märgalaga ehk kaotab oma väärtuse elupaigana looduslikult rohketoitelised järved.

⁵⁶ Jaanus Paal. Euroopas väärtustatud elupaigad Eestis. Tallinn: Keskkonnaministeerium, 2004

⁵⁷ EMÜ PKI Sissejuhatus järveteaduse alustesse ja järvede tervendamisse. 2011

⁵⁸ EMÜ PKI Limnoloogilised uuringud Kahala järve tervendamiseks. Tartu, 2014.

Andmed Kahala järve seisundit iseloomustavate näitajate kohta on toodud peatükis 5 „Mõjutatava keskkonna kirjeldus“. Kahala järvel läbi viidud uuringud on toodud peatükis 6 „Hindamismetoodika kirjeldus“.

Järvega piirnevad elupaigatüübid

Siirdesood ja rabametsad (91D0*) on vaheastmeks madalloometsa arengul rabametsaks. Võrreldes siirdesoodide ja õõtsiksoodide ning rabadega märksa tihedama puurindega, milles domineerivad sookask ja mänd. Elupaigatüübi alustaimestik on mosaiiksed ning siin esinevad turbasamblamatistel rabataimed ja nende vahel madalooliigid. Rabametsa iseloomustab ka eriti tugev põõsa- ja puhmarinne vaevakase, sookailu, sinikaga.

Soostuvad ja soo-lehtmetsad (9080) elupaigatüübi alla kuuluvad soostuvad metsad, madalloometsad ja lodumetsad. Kõik need kasvavad tasasel maal, kus põhjaveetase on maapinna lähedal.

Rabad (7110*) on kõrgsoodide arengu viimane aste, kus taimede surnud osadest laestunud turvas on piisavalt tüse takistamaks juurte toitaineterikka veeni jõudmist. Rabades on valitsevaks taimestuks turbasamblad ja puhmastaimed, puisrabades kasvab ka kiduraid mände ja üksikuid kaski. Rabas kasvavad taimed taluvad hästi nii veekui ka toitainete nappust.

Liigirikkad madalsood (7230) on soode esimene arenguaste. Madalsoodes on turba kiht on enam kui 30 cm paksune, kuid sellest hoolimata saavad taimed suurema osa toitaineid põhjaveest. Enamasti toituvad liigirikkad madalsood lubjarikkast põhjaveest ning siin valitsevad madalakasvulised tarnad ja pruunsamblad, rohkesti leidub siin ka lubjalembeseid liike (sh ka kápalisi).⁵⁶

Eeltoodust võib järeldada, et järvega piirnevad eelkõige liigniisked elupaigad – sood, rabad, soostuvad metsad. Oluline mõju avalduks neile veerežiimi muutumisel. Kavandatava tegevusega ei ole plaanis muuta järve veetaset, mistõttu järvega piirnevad elupaigatüübid, liigirikkad madalsood (7230), siirdesood- ja rabametsad (91D0*), soostuvad ja soo-lehtmetsad (9080*) pole ohustatud.

Järvega piirnevate elupaikade soodsa seisundi tagamiseks on vajalik järve veetaseme stabiilsuse hoidmine.

Joonis 14 Kahala järve ümbruses paiknevad Natura elupaigatüübid (Maa-ameti, Eelis)

7.2.3 Tõenäoliste oluliste mõjude prognoosimine

Kavandatava tegevuse mõjupiirkonnas ei ole teadaolevalt käimas ega planeeritud teisi projekte, millega võiks esineda koosmõju.

Kavandatav tegevus avaldab mõju elupaigale rohketoitelised järved (3150) ning leiab aset järve idaosas kokku 4,3 ha suurusel alal (moodustab järve pindalast vaid 1,2%). Alalt eemaldatakse kaheaastase perioodi vältel kokku 100 tuhat m³ järve setteid. Setete eemaldamine järvest on planeeritud pinnasepumba abil selliselt, et tööpiirkond on ülejäänud järvest eraldatud pontoonidele kinnitatud järve põhjani ulatuva kile või geomembraaniga. Setete veetustamisel tekkiv nõrgvesi juhitakse samuti geomembraaniga või kilega eraldatud piirkonda.

Tulenevalt eeltoodust võib eeldada, et kaevandamisega kaasnevad mõjud esinevad ainult tööpiirkonnas. Tööpiirkond võrreldes kogu järve pindalaga moodustab siiski üsna väikse osa. Kavandatava tegevusega kaasneb mõningane vee kvaliteedi muutus tööpiirkonnas. Sette eemaldamisel suureneb tööpiirkonnas heljumi ja toitainete sisaldus, väheneb vee läbipaistvus. Kirjeldatud mõjud esinevad vaid tööperioodil ning tööpiirkonda ümbritsev geomembraan või kile eemaldatakse alles siis kui enamus üleskeerutatud mudast on settinud. Muda eemaldamisega kaasnev mõju vee kvaliteedile on seega perioodiline ja pöörduv. Kavandatava tegevuse tagajärjel suureneb tööpiirkonnas järve sügavus.

Ühtlasi eemaldatakse koos mudaga ka alal asuv taimestik, mis pärast tööde lõppu taastub. Seetõttu võib väita, et muda eemaldamine ei avalda mõju Kahala järve taimestikule.

Eelnimetatud tegevuste käigus ei vähene kaitstava elupaiga pindala. Samuti ei vähenda tegevus Natura loodusala terviklikkust ega struktuuri.

Kavandatava tegevuse eesmärk on vähendada järve sisekoormust ning tagada selle hea seisundi säilimine ka edaspidi. Pikemas perspektiivis aitab järve tervendamine kaasa ka järve kui ökosüsteemi ja kaitseväärtuse säilimisele. Seega võib väita, et projektiga kaasnevad mõjud on positiivse iseloomuga. Kavandatava tegevuse tulemusena paraneb järve seisund ning kaitstav elupaigatüüp säilib. Seevastu järve tervendamata jätkub mudastumine ning pikas perspektiivis ei ole järve hea seisundi ning elupaiga 3150 säilimine tagatud. Järve tervendamise vajadust on mainitud nii Harju alamvesikonna veemajanduskavas (2007) ning 2008. aasta väikejärvede seire aruan-des ja limnoloogiliste uuringute järgselt.

7.2.4 Alternatiivide kaalumine

Alternatiivide erinevus seisneb vaid järvest pumbatud setete käitlemises. Muda pumpamise tehnoloogiates olulisi erinevusi pole. Pumpamise tehnoloogia sarnasuse tõttu ei ole võimalik eelistada ühtegi kavandatava tegevuse alternatiivi teisele, sest ükski ei erine teisest mõju olulisuse osas, kaasnevad häiringud on kõikide alternatiivide puhul samasuguse iseloomuga.

Olulisemad erinevused alternatiivide vahel tulenevad sette käitlemise osas. Järvele kui kaitstavale elupaigale avaldab mõju setetest väljanõrguva toitainerikka vee taga-

sijuhtimine järve. Esimese kahe alternatiivi puhul on tagasijuhitava vee kogus eelprojekti järgi suurem kui kolmanda puhul. Samas suunatakse setetest eralduv vesi tööpiirkonda, mis on ülejäänud järvest geomembraaniga eraldatud. Seetõttu ei saa lugeda mõju oluliseks.

7.2.5 Leevendavad meetmed

Leevendavaks meetmeks võib lugeda järve tööpiirkonna eraldamist ülejäänud järvest. Geomembraanist või kilest ekraan paigaldatakse ümber kavandatavate tööde ala kuni järve kaldani välja või kasutatakse käideldud vee tagasijuhtimiseks tööpiirkonda torujuhet. Tööpiirkonna piiramisel ülejäänud järvest välistab toitainete kandumist järve muudesse osadesse ning tagatakse muda eemaldamisega kaasnevate mõjude esinemine vaid ühel konkreetsel alal.

Ala ümbritsetakse enne tööde algust ning geomembraan või kile eemaldatakse alles siis kui tööd on lõppenud, üleskeerutaud muda settinud ning vee hägusus ja toitainete sisaldus on võrreldes tööperioodiga alanenud. Eeltoodu hindamiseks on oluline tööprotsessi vältel seire läbiviimine.

Tabel 11 Kavandatava tegevusega kaasnevad mõjud elupaikadele ja neid leevendavad meetmed

KAVANDATAVA TEGEVUSE ETAPP	OLULISE NEGATIIVSE MÕJUGA TEGEVUS	LIIGID JA ELUPAIKATÜÜBID, KELLELE NEGATIIVNE MÕJU AVALDUB	LEEVENDAVAD MEETMED	SELGITUS, KUIDAS NEED MEETMED HOIAVAD ÄRA/VÄHENDAVAD KAHJULIKKU MÕJU ALA TERVIKLIKKUSELE	HINNANG MEETMETE TÕHUSUSELE (VÄGA TÕHUS, KESKISELT TÕHUS, VÄHETÕHUS, TÕHUSUS EBASELGE)
Sette eemaldamine	Sette eemaldamine pinnasepumbaga	Elupaik 3150	Tööpiirkonna ümbritsemine geomembraaniga	Toitainerohke vee eraldamine ülejäänud järvest toitainete leviku piiramiseks	Väga tõhus
Setete veetus-tamine	Setetest eralduva vee tagasijuhtimine järve	Elupaik 3150	Setetest eralduva vee juhtimine järvest eraldatud tööpiirkonda	Toitainerikka vee juhtimine juba mõjutatud piirkonda, täiendava häiringu välistamine.	Väga tõhus

7.2.6 Natura asjakohase hindamise tulemused

Kavandatava tegevuse eesmärgiks on Kahala järve tervendamine, järve seisundi parandamine järve säilimise ja kinnikasvamise vältimise eesmärgil. Tulenevalt sellest ei oma kavandatav tegevus kavandatud vältimis- ja leevendamismeetmeid rakendades negatiivset mõju järve elupaiga säilimisele ning tervendamise käigus ei vähene elupaiga pindala. Tervendamise järgselt paraneb elupaiga rohketoitelised järved (3150) seisund ning säilib järve elupaik ka pikemaas perspektiivis.

7.3 Lahemaa linnuala

7.3.1 Info Natura ala kohta

Lahemaa linnuala (EE0010173), kogupindalaga 74 840,6 ha⁵⁹ asub Harju ja Lääne-Viru maakonnas ning selle piirid ühtivad osaliselt ka Lahemaa rahvuspargi ja Lahemaa loodusala piiridega. Lahemaa loodusala on võetud Natura 2000 võrgustiku nimikirja Vabariigi Valitsuse 05.08.2005 korralduse nr. 615 *Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri* alusel. Kaitseala on loodud linnudirektiivi (2009/147/EÜ) I lisas nimetatud linnuliikide ja I lisast puuduvate rändlinnuliikide elupaikade kaitseks.

Tabel 12 Lahemaa linnuala kaitse-eesmärgiks olevad linnuliigid ning nende kaitsekategooria

NIMI EESTI K	NIMI LADINA K	KAITSEKATEGOORIA
kanakull	<i>Accipiter gentilis</i>	II
rästas-roolind	<i>Acrocephalus arundinaceus</i>	
karvasjalg-kakk	<i>Aegolius funereus</i>	II
jäälind	<i>Alcedo atthis</i>	II
soopart e pahlsaba-part	<i>Anas acuta</i>	II
piilpart	<i>Anas crecca</i>	
viupart	<i>Anas penelope</i>	
sinikael-part	<i>Anas platyrhynchos</i>	
nõmmekiur	<i>Anthus campestris</i>	II
kaljukotkas	<i>Aquila chrysaetos</i>	I
väike-konnakotkas	<i>Aquila pomarina</i>	I

⁵⁹ http://register.keskkonnainfo.ee/envreg/main?reg_kood=RAH0000089&mount=view

NIMI EESTI K	NIMI LADINA K	KAITSEKATEGOORIA
hallhaigur	<i>Ardea cinerea</i>	
punapea-vart	<i>Aythya ferina</i>	
tuttvart	<i>Aythya fuligula</i>	
merivart	<i>Aythya marila</i>	
laanepüü	<i>Bonasa bonasia</i>	III
hüüp	<i>Botaurus stellaris</i>	II
kassikakk	<i>Bubo bubo</i>	I
sõtkas	<i>Bucephala clangula</i>	
niidurisla e rüdi e niidu-rüdi	<i>Calidris alpina schinzii</i>	I
öösorr	<i>Caprimulgus europaeus</i>	III
mustviires	<i>Chlidonias niger</i>	III
valge-toonekurg	<i>Ciconia ciconia</i>	III
must-toonekurg	<i>Ciconia nigra</i>	I
roo-loorkull	<i>Circus aeruginosus</i>	III
välja-loorkull	<i>Circus cyaneus</i>	III
õõnetuvi	<i>Columba oenas</i>	III
rukkirääk	<i>Crex crex</i>	III
väikeluik	<i>Cygnus columbianus bewickii</i>	II
laululuik	<i>Cygnus cygnus</i>	II
kühmnokk-luik	<i>Cygnus olor</i>	
väike-kirjurähn	<i>Dendrocopos minor</i>	III
musträhn	<i>Dryocopus martius</i>	III
põldtsiitsitaja	<i>Emberiza hortulana</i>	II
väike-kärbsenäpp	<i>Ficedula parva</i>	III

NIMI EESTI K	NIMI LADINA K	KAITSEKATEGOORIA
värbkakk	<i>Glaucidium passerinum</i>	III
sookurg	<i>Grus grus</i>	III
merikotkas	<i>Haliaeetus albicilla</i>	I
väänkael	<i>Jynx torquilla</i>	III
punaselg-õgija	<i>Lanius collurio</i>	III
kalakajakas	<i>Larus canus</i>	
tõmmukajakas	<i>Larus fuscus</i>	II
naerukajakas	<i>Larus ridibundus</i>	
männi-käbilind	<i>Loxia pytyopsittacus</i>	III
nõmmelõoke	<i>Lullula arborea</i>	III
tõmmuvaeras	<i>Melanitta fusca</i>	III
jääkoskel	<i>Mergus merganser</i>	
rohukoskel	<i>Mergus serrator</i>	
suurkoovitaja	<i>Numenius arquata</i>	III
kalakotkas	<i>Pandion haliaetus</i>	I
herilaseviu	<i>Pernis apivorus</i>	III
tutkas	<i>Philomachus pugnax</i>	I
laanerähn e kolmvarvas-rähn	<i>Picoides tridactylus</i>	
roherähn e meltsas	<i>Picus viridis</i>	II
sarvikpütt	<i>Podiceps auritus</i>	II
tuttpütt	<i>Podiceps cristatus</i>	
hahk	<i>Somateria mollissima</i>	
randtiir	<i>Sterna paradisaea</i>	III
händkakk	<i>Strix uralensis</i>	III

NIMI EESTI K	NIMI LADINA K	KAITSEKATEGOORIA
vööt-põõsalind	<i>Sylvia nisoria</i>	III
teder	<i>Tetrao tetrix tetrix</i>	III
metsis	<i>Tetrao urogallus</i>	II
punajalg-tilder	<i>Tringa totanus</i>	III
vaenukägu e toonetutt	<i>Upupa epops</i>	III
kiivitaja	<i>Vanellus vanellus</i>	

7.3.2 Kavandatava tegevuse mõjualas olevad kaitseväärtused

Eesti Looduse Infosüsteemi andmetel ei asu kavandatava tegevuse toimumispiirkonnas Lahemaa linnualal ühegi eelpool nimetatud kaitse-eesmärgis märgitud linnuliigi pesitsuspaika.

2014. aasta lindude loenduse järgi pesitsevad kavandatava tegevuse tööpiirkonnast mõnesaja meetri raadiuses 11 kaitse-eesmärgiks olevat linnuliiki: piilpart, viupart, sinikael-part, punapea-vart, tuttvart, sõtkas, roo-loorkull, laululuik, kühmnokk-luik, tuttpütt ja rästas-roolind.

Kühmnokk-luik - eelistab elupaigana taimestikurikkaid merelahtesid ja rannikujärvi. Pesitsemist alustab aprilli teisel poolel ja mai algul.⁶⁰

Sinikael-part – Eestis laialdaselt levinud. Elutsevad igasugustel veekogudel ning eelistavad taimestikurikkaid kohti. Emalind alustab munemist aprillis.⁶⁰

Sõtkas – Eestis arvukas läbirändaja ja väikesearvuline haudelind. Muneb aprilli lõpus – mai algul.⁶⁰

Tuttvart – Eestis nii pesitseja, läbrändaja, mõned üksikud talvituvad. Muneb juuni esimesel poolel.⁶⁰

Laululuik – meie aladel peamiselt läbirändaja märts-aprill, september-november. Laululuik on looduskaitse alune liik.⁶¹

Viupart – saabub Eestisse märtsis-aprillis, lahkub septembris-oktoobris. Eestis peamiselt läbirändaja, pesitseb vähesel määral. Muneb mais.⁶⁰

Punapea-vart – Pesitseb taimestikurohkeil, piisavalt suure avapeegliga järvedel. Eestis väikesearvuline haudelind aprillist oktoobrini. Muneb mai teisel poolel.^{60,61}

Piilpart – Eestis üldlevinud haudelind aprillist oktoobrini. Muneb mai lõpul – juuni algul.⁶⁰

⁶⁰ <http://bio.edu.ee/loomad/Linnud/liindex.htm>

⁶¹ Lars Jonsson. Euroopa linnud. 1992

Tuttpütt – Eestis väikesearvuline haudelind paljudel järvedel ja rannavetel. (Jonsson 1992) Muneb mais.⁶²

Roo-loorkull – tegutseb suuremate roostike, roo-soode ja muude sarnaste paikade läheduses. Enim levinud on Matsalus, mujal üksikute paaridena. Pesa ehitab mada-
lasse vette roostikku või selle lähedale kuivale maale.⁶³

Rästas-roolind – levinud terves Euroopas, Ees-Aasias ja Põhja-Aafrikas, Eestis jär-
vede või mere kaldal laiuvatel rooväljadel. Viibib Eestis mai algusest augusti lõpuni.
⁶⁴

7.3.3 Töenäoliste oluliste mõjude prognoosimine

Sette kaevandamisega kaasneb paratamatult tehnika ja inimeste liikumisest tingitud tavapärasest kõrgem müratase tööpiirkonnas ning selle vahetus läheduses. Mõju vältimiseks pesitsusperioodil ei tehta sel ajal töid järvel. (vt pt 7.3.5 Mõju vältivad ja leevendavad meetmed).

Tööde pikaajaline eesmärk on järve seisundi parandamine, mis aitab kaasa ka linnus-
tiku elupaikade kvaliteedi paranemisele (näiteks vabaveelise ala pikaajaline säilimine,
toidu tagavara järves). Pikaajaline positiivne mõju kaalub üle ajutised häiringud (näi-
teks vee kvaliteedi võimaliku osalise halvenemise).

Kasutatavad masinad on projekteeritud vees töötamiseks. Seetõttu on ohtlike ainete
vette sattumise risk madal. Minimaalsed ohud peab kõrvaldama õigeaegne tehno-
hooldus ning valmisolek avarii likvideerimiseks.

Töödega Kahala järvel alustatakse pärast aktiivse pesitsusperioodi, mistõttu ei mõ-
juta tööde teostamine Kahala järvel pesitsevate liikide liigilist ja arvulist koosseisu.

Rändeperioodil sõltub järvel peatuvate lindude liigiline ja arvuline koosseis konkreet-
sel rändeperioodil eelkõige ilmastikust. Kevadrände ajal järvel töid ei tehta. Kavan-
datava töö tegemine Kahala järvel, kui on kinni peetud ettepanekutest võimaliku häi-
ringu minimeerimiseks, ei mõjuta oluliselt ka järvel toituvate ja rändel peatuvate lin-
dude liigilist ja arvulist koosseisu.

Poegade kasvamisperiood. Veelinnud on reeglina pesahülgaajad, s.t lahkuvad kohe
peale koorumist ja kuivamist pesast. Pesakonnad tegutsevad valdavalt taimestunud
veepiiri lähedal, kus leidub rohkelt toitu ning ka peitumisvõimalused on head. Mõõ-
duka häiringu korral liigub pesakond veidi eemale kuid ka looduslikult (s.t häiringuta
aladel) liiguvad pesakonnad laialt ringi otsides soodsamaid toitumisalasid. Ühtlane
müratase ei mõjuta oluliselt lindude (pesakondade) tegutsemist, sest seda ei seostata
otsese ohuga ning kuna sellest ei teki neile ka otsest ohtu, harjuvad linnud sellega
kiiresti. Seega poegade üleskasvamise perioodil saavad linnupered vajadusel valida
neile mõjuvate häiringute korral vahetust tööalast eemale jääva Kahala järve ala. Mit-
med linnuliigid pole ka inimese poolt tekitatud mõõdukate häiringute suhtes tundli-
kud.

⁶² http://www.looduspilt.ee/loodusope/index.php?page=liigitutvustused_liik&id=34

⁶³ Roo-loorkull – liigikirjeldus <http://bio.edu.ee/loomad/Linnud/CIRAER2.htm>

⁶⁴ Rästas-roolind – liigikirjeldus <http://bio.edu.ee/loomad/Linnud/ACRARU2.htm>

Kavandatud tegevusega ei muudeta ühegi elupaiga suurust ega levikut, mistõttu ei tulene sellest ka muutusi elupaikade pindalale ja levikule. Järve ökoloogilise seisundi parandamine, eeskätt kalastiku seisukorra paranemine, võib kaasa aidata mitmete Lahemaa linnuala kaitse-eesmärgiks olevate linnuliikide (must-toonekurg, meri- ja kalakotkas, tuttpütt) toitumisala kvaliteedi paranemisele. Kindlasti ei põhjusta järvel kavandatud tööd elupaikade killustumist.

Alljärgnevalt (Tabel 13) on hinnatud kavandatava tegevuse võimalikku mõju ja selle ulatust Lahemaa linnuala kaitse-eesmärgiks olevatele linnuliikidele.

Tabel 13 Lahemaa rahvuspargi kaitse-eesmärgiks olevad linnuliigid ja Kahala järvel kavandatava tegevuse võimaliku mõju prognoos nendele (Koostas Ivar Ojaste)

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Kaljukotkas (<i>Aquila chrysaetus</i>), I kaitsekategooria loomaliik	Kaljukotka arvukuseks on Eestis hinnatud 55-65 pesitsevat paari ja arvukuse trendi mõõdukalt kasvavaks. Kaljukotkas pesitseb Eestis peamiselt rabasaartel ja rabaäärsetes metsades. Lahemaa rahvuspargis on teada 1 paari pesitsemine, kelle pesapaik jääb Kahala järvest ca 17 km kaugusele. Kuna ka liigi toitumisalad on reeglina seotud rabamaastikuga, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Väike-konnakotkas (<i>Aquila pomarina</i>), I kaitsekategooria loomaliik	Väike-konnakotka arvukuseks on Eestis hinnatud 600-700 pesitsevat paari ja arvukuse trendi stabiilseks. Väike-konnakotkas pesitseb Eestis peamiselt kultuurmaastikus ja sellega vahetult piirnevates vanemates (>60 a) metsades. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kuna liigi pesitsus- ja toitumisalad on reeglina seotud kultuurmaastikuga, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Must-toonekurg (<i>Ciconia nigra</i>), I kaitsekategooria loomaliik	Must-toonekure arvukuseks on Eestis hinnatud 60-90 pesitsevat paari ja arvukust mõõdukalt (10-50%) langevaks. Must-toonekurg pesitseb Eestis peamiselt ulatuslikes metsamassiivides, kus pesitseb selle vanemates (>80 a) osades. Toitumisaladeks on peamiselt mitmesugused vooluveekogud, kuid toitumas käiakse ka kalarikaste järvede ääres. Liigi ainuke keskkonnaregistris olev pesa Lahemaa rahvuspargis asub Kahala järvest enam kui 20 km kaugusel ning Kahala järve on siinsele paarile ilmselt juhuslik toitumisala ning reeglina valib toitumisalale saabuv lind endale kõige ohutuma piirkonna vältides üldiselt inimtegevuse piirkondi. Seega ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Merikotkas (<i>Halieetus albicilla</i>), I kaitsekategooria loomaliik	Merikotka arvukuseks on Eestis hinnatud 220-250 pesitsevat paari ja arvukust tugevalt (>50%) suurenevaks. Merikotkas pesitseb Eestis peamiselt mere- ja sisejärvede ääres vanemates (>100 a) metsaosades. Kahala järv on kindlasti mõne põhjarannikul pesitseva merikotkapaari toitumisalaks. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada 9 merikotka pesapaika, millest lähim asub Kahala järvest u 10 km kaugusel. Kuna Kahala järvel moodustab planeeritava tegevuse maksimaalne häiringuala 14% järve pindalast, ei ole siin toituvate merikotkaste toitumisala oluliselt piiratud. Kuna liik ei pesitse ka vahetult järve ääres, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Kalakotkas (<i>Pandion haliaetus</i>), I kaitsekategooria loomaliik	Kalakotka arvukuseks on Eestis hinnatud 60-70 pesitsevat paari ja arvukust mõõdukalt (10-50%) suurenevaks. Kalakotkas pesitseb Eestis peamiselt soodes üksikutel vanematel mändidel, kust avaneb hea ülevaade piirnevast maastikust. Toitub ainult kaladest ning toitumisalad jäävad rannikumerale ja järvedele. Keskkonnaregistri kohaselt on Lahemaa rahvusparkis teada 2 kalakotka pesapaika, millest lähim asub Kahala järvest u 6 km kaugusel. Kahala järv on kindlasti selle kalakotkapaari toitumisalaks. Kuna Kahala järvel moodustab planeeritava tegevuse maksimaalne häiringuala 14% järve pindalast ning kalakotkas ei ole toitumisaladel inimehäiringu suhtes väga tundlik, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Kassikakk (<i>Bubo bubo</i>), I kaitsekategooria loomaliik	Kassikaku arvukuseks on Eestis hinnatud 50-90 pesitsevat paari ja arvukust mõõdukalt (10-50%) langevaks. Kassikakk pesitseb Eestis peamiselt männikutel. Pesa rajab peamiselt maapinnale, harvem mõne kullilise vanasse pessa või ka sobivasse tehispessa. Mererannikul toitub sageli veelindudest. Keskkonnaregistri kohaselt on Lahemaa rahvusparkis teada 5 kassikaku pesapaika, millest lähim asub Kahala järvest enam kui 8 km kaugusel. Kuna Kahala järve vahetus läheduses kassikaku pesitsemas ei ole leitud, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Tutkas (<i>Calidris pugnax</i>), I kaitsekategooria loomaliik	Tutka arvukuseks on Eestis hinnatud 10-30 pesitsevat paari ja arvukust mõõdukalt (10-50%) langevaks. Tutkas pesitseb Eestis rabades ja rannaniitudel või luhtadel. Rändeperioodil esineb arvukalt mererannikul või siseveekogude rannikul. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvusparkis. Kuna Kahala järve ääres liik ei pesitse, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Karvasjalg-kakk (<i>Aegolius funereus</i>), II kaitsekategooria loomaliik	Karvasjalg-kaku arvukuseks on Eestis hinnatud 200-400 pesitsevat paari ja arvukust stabiilseks. Liik pesitseb Eestis peamiselt vanemates männikutes või ka segametsades, kus leidub mustrahni vanu pesaõõnsusi. Keskkonnaregistri kohaselt on Lahemaa rahvusparkis teada 1 karvasjalg-kaku pesapaik, millest lähim asub Kahala järvest enam kui 10 km kaugusel. Kuna liigi toitumisalaks on peamiselt metsamaastik, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Jäälind (<i>Alcedo atthis</i>), II kaitsekategooria loomaliik	Jäälinnu arvukuseks on Eestis hinnatud 50-300 pesitsevat paari ja arvukust mõõdukalt (10-50%) langevaks. Liik pesitseb Eestis peamiselt vooluveekogude ääres, kus rajab pesa peamiselt liivapaljandisse. Keskkonnaregistri kohaselt on Lahemaa rahvusparkis teada 2 jäälinnu pesapaika. Kahala järvel võib liik esineda üksnes rändeperioodil ning sel ajal ei oma inimtegevus liigile mingit negatiivset mõju. Seega ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Nõmmekiur (<i>Anthus campestris</i>), II kaitsekategooria loomaliik	Nõmmekiuru arvukuseks on Eestis hinnatud 5-20 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Nõmmekiur pesitseb lahtise liivaga piirnevatel aladel, hõredates nõmmemännikutes või sealsetel raiesmikel. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvusparkis. Kuna Kahala järve kaldaladel liik ei pesitse, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Hüüp (<i>Botaurus stellaris</i>), II kaitsekategooria loomaliik	Hüübi arvukuseks on Eestis hinnatud 300-500 pesitsevat paari ja arvukust stabiilseks. Liik pesitseb üksnes suuremates roostikes, mida ei majandata. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvusparkis. Kahala järvel hüüpi pesitsusajal ei kohatud. Seega ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Väikeluik (<i>Cygnus columbianus bewickii</i>), II kaitsekategooria loomaliik	Väikeluik esineb Eestis üksnes läbirändel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Kahala järvel nähti vaid korra peatumas 2 väikeluuke. Väikeluuke võib seega pidada Kahala järvel juhuslikuks liigiks keda Kahala järvel planeeritavad tegevuste ei mõjuta.	Mõju puudub
Laululuik (<i>Cygnus cygnus</i>), II kaitsekategooria loomaliik	Laululuige arvukuseks on Eestis hinnatud 150-200 pesitsevat paari ja arvukuse trendi on hinnatud tugevalt (>50%) suurenevaks. Lauluik on Eestis arvukas läbirändaja. Lauluik pesitseb Eestis eutroofsetel järvedel, mitmesugustel tiikidel ja ka rabalaugastel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Kahala järvel leiti pesitsemas 1 lauluuige paar ning rändeperioodil loendati maksimaalselt kuni 12 peatuvat isendit. Kuna (1) lauluuige pesitsuspaik jääb eemale Kahala järvel planeeritava tegevuse piirkonnast ning (2) poegadega pesakond liigub laialt ringi sobivates toitumispaikades, (3) Kahala järvel moodustab häiringuala 14% veepeeglist, ei ole liik Kahala järvel kavandatud tegevuste suhtes tundlik.	Mõju puudub
Põldtsiitsitaja (<i>Emberiza hortulana</i>), II kaitsekategooria loomaliik	Põldtsiitsitaja arvukuseks on Eestis hinnatud 300-500 pesitsevat paari ja arvukust stabiilseks või mõõdukalt (10-50%) langevaks. Liik pesitseb üksnes kultuurmaastikus. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada üks põldtsiitsitaja pesapaik. Kuna põldtsiitsitaja ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Laanerähn (<i>Picoides tridactylus</i>), II kaitsekategooria loomaliik	Laanerähni arvukuseks on Eestis hinnatud 3000-5000 pesitsevat paari ja arvukust stabiilseks või mõõdukalt (10-50%) suurenevaks. Liik pesitseb üksnes metsamaastikus. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada 26 laanerähni pesapaika. Kuna laanerähn ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Sarvikpütt (<i>Podiceps auritus</i>), II kaitsekategooria loomaliik	Sarvikpüti arvukuseks on Eestis hinnatud 200-300 pesitsevat paari ja arvukust stabiilseks. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Kahala järvel sarvikpütti pesitsusajal ei kohatud. Vaid korra vaadeldi ühte isendit peatumas kevadisel rändeperioodil. Kuna liik on Kahala järvel väga haruldane läbirändaja ning ta siin ei pesitse, ei ole liik ka Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Metsis (<i>Tetrao urogallus</i>), II kaitsekategooria loomaliik	Metsise arvukuseks on Eestis hinnatud 1100-1200 kukke ja arvukuse trendi on hinnatud tugevalt (>50%) langevaks. Metsis on polügaamne liik, kelle mänguplatsid asuvad peamiselt just rabamännikutes. Kuna metsis ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Teder (<i>Tetrao tetrix</i>), III kaitsekategooria loomaliik	Tedre arvukuseks on Eestis hinnatud 4000-6000 kukke ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Teder on polügaamne liik, kelle mänguplatsid asuvad peamiselt just rabades, kuid siiski ka rabade vahetus läheduses asuvatel kultuurmaadel. Kuna teder ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Musträhn (<i>Dryocopus martius</i>), III kaitsekategooria loomaliik	Musträhni arvukuseks on Eestis hinnatud 6000-9000 paari ning arvukuse trendi stabiilseks. Musträhn pesitseb peamiselt männikutes, kuid sageli ka segametsades, kus rajab pesakoopa peamiselt vanema haava tüvesse. Kuna musträhn ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Väike-kärbsenäpp (<i>Ficedula parva</i>), III kaitsekategooria loomaliik	Väike-kärbsenäpi arvukuseks on Eestis hinnatud 60 000-100 000 paari ning arvukuse trendi tugevalt (>50%) suurenevaks. Väike-kärbsenäpp pesitseb peamiselt kuusikutes või segametsades. Kuna väike-kärbsenäpi ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Herilaseviu (<i>Pernis apivorus</i>), III kaitsekategooria loomaliik	Herilaseviu arvukuseks on Eestis hinnatud 900-1300 paari ning arvukuse trendi mõõdukalt (10-50%) langevaks. Herilaseviu pesitseb peamiselt segametsades ning toitub üksnes herilastest ja kimalastest. Kuna herilaseviu ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Sookurg (<i>Grus grus</i>), III kaitsekategooria loomaliik	Sookure arvukuseks on Eestis hinnatud 7000-8000 pesitsevat paari ja arvukust mõõdukalt (10-50%) suurenevaks. Sookurg pesitseb mitmesugustel märgaladel. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada vaid üks sookure pesapaik. Kahala järvel sookurge pesitsusajal ei kohatud, samuti ei ööbinud sookured järvel rändeperioodil. Kuna liiki Kahala järvel ei kohatud, ei ole liik ka Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Laanepüü (<i>Tetrastes bonasia</i>), III kaitsekategooria loomaliik	Laanepüü arvukuseks on Eestis hinnatud 30000-60000 pesitsevat paari ja arvukuse trendi stabiilseks. Eestis aasta läbi elav laanepüü eelistab elupaigana eelkõige okaspuuenamusega ja tiheda alusmetsaga segametsi. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada vaid üks laanepüü pesapaik. Kuna laanepüü ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Öösorr (<i>Caprimulgus europaeus</i>), III kaitsekategooria loomaliik	Öösorri arvukuseks on Eestis hinnatud 10000-20000 pesitsevat paari ja arvukuse trendi mõõdukalt (10-50%) langevaks. Öösorr pesitseb üksnes männikutel. Kuigi liik on seotud Lahemaa rahvuspargi kaitseesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Kuna öösorr ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Värbkakk (<i>Glaucidium passerinum</i>), III kaitsekategooria loomaliik	Värbkaku arvukuseks on Eestis hinnatud 800-1500 pesitsevat paari ja arvukuse trendi tugevalt (>50%) suurenevaks. Värbkakk pesitseb vanemates segametsades. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Kuna värbkakk ei ole seatud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Roo-loorkull (<i>Circus aeruginosus</i>), III kaitsekategooria loomaliik	Roo-loorkulli arvukuseks on Eestis hinnatud 800-1300 pesitsevat paari ja arvukuse trendi mõõdukalt (10-50%) suurenevaks. Roo-loorkull pesitseb peamiselt mereranniku ja järvede majandamata roostikes. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Roo-loorkull pesitseb Kahala järvel ühe paarina häiringualal. Kuna (1) liik pesitseb tihedas kaldaroostikus, (2) poegade toitmisperioodil ei ole liik pesapaigast veidi eemal toimuvate tööde suhtes tundlik ning (3) tööd on planeeritud väljaspool aktiivset pesitsusperioodi, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Välja-loorkull (<i>Circus cyaneus</i>), III kaitsekategooria loomaliik	Välja-loorkulli arvukuseks on Eestis hinnatud 100-200 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Välja-loorkull pesitseb peamiselt põõsastunud luhtadel, madal- ja siirdesoodes aga ka raiesmikel. Liigi peamised toitumisbiotoobid on põllud ja niidud, mis võivad asuda pesast mitme kilomeetri kaugusel. Keskkonnaregistris kohaselt on Lahemaa rahvuspargis teada üks välja-loorkulli pesapaik. Arvestades välja-loorkulli ökoloogiat ning elupaigavalikut, ei ole liik tundlik kavandatava tegevuse suhtes Kahala järvel.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Nõmmelõoke (<i>Lulula arborea</i>), III kaitsekategooria loomaliik	Nõmmelõokese arvukuseks on Eestis hinnatud 10 000-20 000 pesitsevat paari ja arvukuse trendi stabiilseks. Nõmmelõoke pesitseb kuivades servaelupaikades, milleks on sageli liivased männikuservad, karjäärid või liivikud. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Kuna nõmmelõoke ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Punaselg-õgija (<i>Lanius collurio</i>), III kaitsekategooria loomaliik	Punaselg-õgija arvukuseks on Eestis hinnatud 40000-60000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Punaselg-õgija pesitseb metsaservades, põõsastunud niitudel, metsaservades ning puisraba servades. Peamiseks toiduobjektiks on mitmesugused putukad. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada vaid kaks punaselg-õgija pesapaika. Arvestades punaselg-õgija elupaiga eelistust ja ökoloogiat, ei ole liik Kahala järvel kavandatava tegevuse suhtes tundlik.	Mõju puudub
Randtiir (<i>Sterna paradisaea</i>), III kaitsekategooria loomaliik	Randtiiru arvukuseks on Eestis hinnatud 8000-12000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) suurenevaks. Randtiir pesitseb peamiselt merelistel saartel ja laidudel, vähem avamererele avatud kiviklibusel rannikul. Ka toitumas käib liik reeglina avamerel. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada kolm randtiiru pesapaika. Kuna liik Kahala järvel ei pesitse ning ei käi siin ka reeglina toitumas, ei ole liik Kahala järvel kavandatava tegevuse suhtes tundlik.	Mõju puudub
Vööt-põõsalind (<i>Sylvia nisoria</i>), III kaitsekategooria loomaliik	Vööt-põõsalinnu arvukuseks on Eestis hinnatud 5000-10 000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Vööt-põõsalind pesitseb peamiselt mitmesugustes põõsastikes ja kadastikes. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Arvestades vööt-põõsalinnu elupaiga eelistust ja ökoloogiat, ei ole liik Kahala järvel kavandatava tegevuse suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Händkakk (<i>Strix uralensis</i>), III kaitsekategooria loomaliik	Händkaku arvukuseks on Eestis hinnatud 1000-1500 pesitsevat paari ja arvukuse trendi mõõdukalt (10-50%) langevaks. Händkakk pesitseb peamiselt vanemates segametsades. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada vaid üks händkaku pesapaik. Kuna händkakk ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Rukkirääk (<i>Crex crex</i>), III kaitsekategooria loomaliik	Rukkiräägu arvukuseks on Eestis hinnatud 30 000-50 000 pesitsevat paari ja arvukuse trendi mõõdukalt (10-50%) langevaks. Rukkirääk pesitseb mitmesugustel avatud või nõrgalt võsastunud rohumaadel. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada vaid kolm rukkiräägu pesapaika. Kuna rukkirääk ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Valge-toonekurg (<i>Ciconia ciconia</i>), III kaitsekategooria loomaliik	Valge-toonekure arvukuseks on Eestis hinnatud 4000-5000 pesitsevat paari ja arvukuse trendi mõõdukalt (10-50%) suurenevaks. Valge-toonekurg on inimkaasleja liik kes pesitseb peamiselt mitmesugustel tehisalustel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi pesitsemise kohta rahvuspargis. Kuna valge-toonekurg ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Soopart (<i>Anas acuta</i>), II kaitsekategooria loomaliik (haudeasurkond)	Soopardi arvukuseks on Eestis hinnatud 10-20 pesitsevat paari ja arvukuse trendi tugevalt (>50%) langevaks. Soopart on rändeperioodil arvukas läbi-rändaja. Soopart pesitseb peamiselt mereäärsetel rohumaadel või laidudel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel on soopart väikesearvuline läbi-rändaja. Arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli oma asukohta), ei ole liik Kahala järvel rändeperioodile planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Piilpart (<i>Anas crecca</i>)	Piilparti arvukuseks on Eestis hinnatud 2000-3000 pesitsevat paari ja arvukuse trendi stabiilseks. Piilpart on rändeperioodil väga arvukas läbirändaja. Piilpart pesitseb peamiselt rabalaukastikes või teiste märgalade rohumaadel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel on piilpart väikesearvuline läbirändaja. Arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli oma asukohta), ei ole liik Kahala järvel rändeperioodile planeeritud tegevuste suhtes tundlik.	Mõju puudub
Viupart (<i>Anas penelope</i>)	Viupartide arvukuseks on Eestis hinnatud 50-100 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Rändeperioodil on viupart väga arvukas läbirändaja. Viupart pesitseb taimestikurikastel siseveekogudel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel pesitseb viupart 4-5 paari ning liik on arvukas peatuja rändeperioodil. Kuna Kahala järvel toimuvad planeeritud tööd väljaspool aktiivset pesitsusaega ning arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli asukohta), ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Sinikael-part (<i>Anas platyrhynchos</i>)	Sinikael-partide arvukuseks on Eestis hinnatud 30000-50000 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Rändeperioodil on sinikael-part väga arvukas läbirändaja. Sinikael-partide elupaigaeelistus on äärmiselt lai. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel pesitseb sinikael-part 15-20 paari ning liik on arvukas peatuja rändeperioodil. Kuna Kahala järvel toimuvad planeeritud tööd väljaspool aktiivset pesitsusaega ning arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli asukohta), ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Punapea-vart (<i>Aythya ferina</i>)	Punapea-vardi arvukuseks on Eestis hinnatud 500-1000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Rändeperioodil on punapea-vart tavaline, arvukas läbirändaja. Punapea-vart pesitseb taimestikurikastel järvedel roostikes. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel pesitseb punapea-varte 4-5 paari ning liik on tavaline peatuja rändeperioodil. Kuna Kahala järvel toimuvad planeeritud tööd väljaspool aktiivset pesitsusaega ning arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli asukohta), ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Tuttvart (<i>Aythya fuligula</i>)	Tuttvardi arvukuseks on Eestis hinnatud 3000-5000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Tuttvart on Eestis väga arvukas läbirändaja. Pesitsusajal on tuttvart seatud meresaartega, eutroofsete järvedega sise maal, kalatiikidega ning rabalaugastega. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel pesitseb tuttvarte 2 paari ning liik on arvukas peatuja rändeperioodil. Kuna Kahala järvel toimuvad planeeritud tööd väljaspool aktiivset pesitsusaega ning arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli asukohta), ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Merivart (<i>Aythya marila</i>), II kaitsekattegoria loomaliik (haudeasurkond)	Merivardi arvukuseks on Eestis hinnatud 1-5 pesitsevat paari ja arvukuse trendi on hinnatud tugevalt (>50%) langevaks. Merivart on Eestis väga arvukas läbirändaja. Pesitsusajal on merivart seatud üksnes avamere saarte ja laidudega. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel on liik haruldane peatuja rändeperioodil. Arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli asukohta) ning liigi haruldust järvel, ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Sõtkas (<i>Bucephala clangula</i>)	Sõtkka arvukuseks on Eestis hinnatud 3000-5000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) suurenevaks. Sõtkas on Eestis väga arvukas läbirändaja. Sõtkas pesitseb Eestis peamiselt sisevetel, metsa- ja rabajärvedel või vooluvee läheduses. Pesa rajatakse kas musträhni vanasse pesaõõnsusesse või pesakasti, kuid võib pesa rajada ka maha mõne puhma varju. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel pesitseb sõtkaid 3-4 paari ning liik on rändeperioodil väga arvukas peatuja. Kuna Kahala järvel toimuvad planeeritud tööd väljaspool aktiivset pesitsusaega ning arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli asukohta), ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Õõnetuvi (<i>Columba oenas</i>), III kaitsekategooria loomaliik	Õõnetuvi arvukuseks on Eestis hinnatud 500-1000 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Õõnetuvi pesitseb Eestis peamiselt vanemates (>60 a) metsades, kus pesa rajatakse enamasti musträhni vanasse pesaõõnsusesse. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kuna õõnetuvi ei ole seatud veekogudega, ei ole liik Kahala järvel planeerivate tegevuste suhtes tundlik.	Mõju puudub
Kühmnokk-luik (<i>Cygnus olor</i>)	Kühmnokk-luige arvukuseks on Eestis hinnatud 3500-4000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) suurenevaks. Kühmnokk-luik on Eestis arvukas läbirändaja. Kühmnokk-luik pesitseb Eestis merelaidudel ja eutroofsetel järvedel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel pesitseb kühmnokk-luiki 16-17 paari ning liik on rändeperioodil arvukas peatuja. Kuna Kahala järvel toimuvad planeeritud tööd väljaspool aktiivset pesitsusaega ning poegade luigepereid liiguvad laialdaselt ringi, ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Kalakajakas (<i>Larus canus</i>)	Kalakajaka arvukuseks on Eestis hinnatud 10 000-15 000 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Kalakajakas on Eestis väga arvukas läbirändaja. Kalakajakas pesitseb Eestis merelaidudel ja rannikukividel, eutroofsetel siseveekogudel olevatel väikestel saarekestel, kuid ka linnades majade katusel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel kalakajakas ei pesitse, kuid on rändeperioodil väga arvukas peatuja. Kuna kalakajakas ei ole rändeperioodil tundlik inimtegevuse suhtes, ei ole ta ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Tõmmukajakas (<i>Larus fuscus</i>), II kaitsekategooria loomaliik	Tõmmukajaka arvukuseks on Eestis hinnatud 10-30 pesitsevat paari ja arvukuse trendi on hinnatud tugevalt (>50%) langevaks. Tõmmukajakas on Eestis tavaline läbirändaja. Tõmmukajakas pesitseb Eestis üksnes avamere laidudel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel tõmmukajakat vaadeldud ei ole ning seega ei ole liik ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Naerukajakas (<i>Larus ridibundus</i>)	Naerukajaka arvukuseks on Eestis hinnatud 15 000-25 000 pesitsevat paari ja arvukuse trendi on hinnatud tugevalt (>50%) langevaks. Naerukajakas on Eestis väga arvukas läbirändaja. Naerukajakas pesitseb Eestis merelahtede laidudel ja eutroofsetel siseveekogudel. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel naerukajakas ei pesitse, kuid on rändeperioodil väga arvukas peatuja. Kuna naerukajakas ei ole rändeperioodil inimtegevuse suhtes tundlik, ei ole ta ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Tõmmuvaeras (<i>Melanitta fusca</i>), III kaitsekategooria loomaliik	Tõmmuvaera arvukuseks on Eestis hinnatud 150-300 pesitsevat paari ja arvukuse trendi on hinnatud tugevalt (>50%) langevaks. Tõmmuvaeras on Eestis väga arvukas läbirändaja. Tõmmuvaeras pesitseb Eestis üksnes avamere laidudel. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvusparkis. Kahala järvel tõmmuvaerast vaadeldud ei ole ning seega ei ole liik ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Jääkoskel (<i>Mergus merganser</i>)	Jääkoskla arvukuseks on Eestis hinnatud 1500-2000 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Jääkoskel on Eestis arvukas läbirändaja. Jääkoskel pesitseb Eestis laidudel, järvedel ja vooluveekogudel. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvusparkis. Kahala järvel jääkoskel ei pesitse, kuid on rändeperioodil tavaline peatuja. Arvestades rändel viibivate partlaste üldist käitumismudelit (pardid vahetavad sageli asukohta), ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Rohukoskel (<i>mergus serrator</i>)	Rohukoskla arvukuseks on Eestis hinnatud 400-600 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Rohukoskel on Eestis arvukas läbirändaja. Rohukoskel pesitseb Eestis vaid merelistel laidudel. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvusparkis. Kahala järvel rohukosklat vaadeldud ei ole ning seega ei ole liik ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Suurkoovitaja (<i>Numenius arquata</i>), III kaitsekategooria loomaliik	Suurkoovitaja arvukuseks on Eestis hinnatud 2000-4000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Suurkoovitaja on pesitsusajal seotud nii poollooduslike kooslustega (ranna- ja luhaniidud), põllumajandusmaastikuga kui ka rabadega. Kuigi liik on seotud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kuna liik ei ole seotud veekogudega, ei ole suurkoovitaja ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Hahk (<i>Somateria mollissima</i>)	Haha arvukuseks on Eestis hinnatud 2000-4000 pesitsevat paari ja arvukuse trendi on hinnatud tugevalt (>50%) langevaks. Hahk on Eestis arvukas läbivõlvaja. Hahk pesitseb Eestis vaid merelistel laidudel. Kuigi liik on seotud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel hahka vaadeldud ei ole ning seega ei ole liik ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Punajalg-tilder (<i>Tringa totanus</i>), III kaitsekategooria loomaliik	Punajalg-tildri arvukuseks on Eestis hinnatud 3000-6000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Punajalg-tilder on pesitsusajal seotud nii laidudega, poollooduslike kooslustega (ranna- ja luhaniidud) kui ka rabadega. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada vaid neli punajalg-tildri pesapaika. Punajalg-tilder Kahala järve ääres ei pesitse ning teda ei ole vaadeldud ka rändeperioodil, seega ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Kiivitaja (<i>Vanellus vanellus</i>)	Kiivitaja arvukuseks on Eestis hinnatud 40000-60000 pesitsevat paari ja arvukuse trendi on hinnatud tugevalt (>50%) suurenevaks. Kiivitaja pesitseb Eestis nii kultuurmaastikus, poollooduslikel rohumaadel kui ka rabades. Kuigi liik on seotud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kiivitaja Kahala järve ääres ei pesitse ning teda ei ole vaadeldud ka rändeperioodil, seega ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Vaenukägu (<i>Upupa epops</i>), III kaitsekategooria loomaliik	Vaenukäo arvukuseks on Eestis hinnatud 5-20 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) suurenevaks. Vaenukägu on pesitsusajal seotud eeskätt külamaastikuga. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvusparkis. Kuna liik ei ole seotud veekogudega, ei ole vaenukägu ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Hallhaigur (<i>Ardea cinerea</i>)	Hallhaigru arvukuseks on Eestis hinnatud 2000-2500 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Hallhaigur on koloniaalne liik, kes võib pesitseda nii toitumisala (veekogu) vahetus läheduses kui ka kümnekonna kilomeetri kaugusel. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvusparkis. Kuna hallhaigur on Kahala järvel juhuslik toitekülaline, kes vahetab sageli toitmiskohta, ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Kanakull (<i>Accipiter gentilis</i>), II kaitsekategooria loomaliik	Kanakulli arvukuseks on Eestis hinnatud 400-600 pesitsevat paari ja arvukuse trendi mõõdukalt (10-50%) langevaks. Kanakull pesitseb peamiselt vanemates (>60 a) segametsades. Keskkonnaregistri kohaselt on Lahemaa rahvusparkis teada kuus kanakulli pesapaika. Kuna kanakull võib Kahala järvel käia juhuslikult saagijahil ning liik ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritavate tegevuste suhtes tundlik.	Mõju puudub
Männi-käbilind (<i>Loxia pytyopsittacus</i>), III kaitsekategooria loomaliik	Männi-käbilinnu arvukuseks on Eestis hinnatud 1000-3000 pesitsevat paari ja arvukuse trendi arvatavalt stabiilseks. Männi-käbilind pesitseb üksnes männikutes. Kuigi liik on seatud Lahemaa rahvusparki kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvusparkis. Kuna männi-käbilind ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOODUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Niidurüdi (<i>Calidris alpina schinzii</i>), I kaitsekategooria loomaliik	Niidurüdi arvukuseks on Eestis hinnatud 180-230 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Niidurüdi on pesitusajal seotud nii laidude, rannaniitude kui ka rabadega. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada neli niidurüdi pesapaika. Niidurüdi Kahala järve ääres ei pesitse ning teda ei ole vaadeldud ka rändeperioodil. Seega ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Rästas-roolind (<i>Acrocephalus arundinaceus</i>)	Rästas-roolinnu arvukuseks on Eestis hinnatud 10 000 – 15 000 pesitsevat paari ja arvukuse trendi on hinnatud stabiilseks. Rästas-roolind pesitseb nii mereranniku kui ka siseveekogude roostikes. Kuigi liik on seotud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järve äärsetes roostikes pesitseb 12-13 paari rästas-roolinde. Kuna liik pesitseb tihedas roostikus ning Kahala järve ääres ei ole planeeritud ulatuslikku kõrgtaimestiku eemaldamist ning tööd toimuvad samuti peale aktiivset pesitsusperioodi, siis ole liik ka Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Väike-kirjurähn (<i>Dendrocopos minor</i>), III kaitsekategooria loomaliik	Väike-kirjurähni arvukuseks on Eestis hinnatud 4000-7000 pesitsevat paari ja arvukuse trendi mõõdukalt (10-50%) langevaks. Väike-kirjurähn pesitseb eeskätt segametsades. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada kolm väike-kirjurähni pesapaika. Kuna väike-kirjurähn ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub
Väänkael (<i>Jynx torquilla</i>), III kaitsekategooria loomaliik	Väänkaela arvukuseks on Eestis hinnatud 5000-10 000 pesitsevat paari ja arvukuse trendi stabiilseks. Väänkael pesitseb eeskätt segametsades aga ka parkides ja aedades. Keskkonnaregistri kohaselt on Lahemaa rahvuspargis teada kolm väänkaela pesapaika. Kuna väänkael ei ole seotud veekogudega, ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

KAITSTAV LOO- DUSVÄÄRTUS	VÕIMALIK MÕJU	MÕJU ULATUS
Tuttpütt (<i>Podiceps cristatus</i>)	Tuttpüti arvukuseks on Eestis hinnatud 2000-3000 pesitsevat paari ja arvukuse trendi on hinnatud mõõdukalt (10-50%) langevaks. Tuttpütt pesitseb laidude, merelahtede ja suuremate siseveekogude roostike servades. Kuigi liik on seatud Lahemaa rahvuspargi kaitse-eesmärgiks, puuduvad keskkonnaregistris andmed liigi esinemise kohta rahvuspargis. Kahala järvel pesitseb 6-7 paari tuttpütte. Kuna Kahala järvel on tööde teostamine planeeritud välja-poole aktiivset pesitsusaega ning tuttpütt peale poegade koorumist enam pesale tagasi ei pöördu vaid liigub koos poegadega veekogul laialt ringi, ei ole liik Kahala järvel planeeritud tegevuste suhtes tundlik.	Mõju puudub

7.3.4 Alternatiivide kaalumine

Alternatiivide peamisteks erinevusteks lindude häiringu seisukohalt on muda eemaldamisel pumba valik (kas elektriline pinnasepump või amfiibmasin), kaldal muda töötlemise tehnoloogia ning tööperioodi pikkus.

Esimese kahe alternatiivi puhul kujuneb pumba tööajaks 10 h/d, 139 päeva aastas ehk 3 kuud, kolmanda alternatiivi puhul 6 h/d, 148 päeva aastas ehk 6 kuud. Seega on häiringu pikkus järves esimese kahe alternatiivi puhul lühem kui kolmanda, separaatoriga setete veetustamise puhul.

Seevastu on müratase järvel ning töötundide arv päevas on kolmanda alternatiivi puhul madalam kui esimese kahe alternatiivi korral, mil kaevandamine toimub amfiibmasinaga.

Kõik alternatiivid (1, 2, 3) on võimalike mõjude osas vältimis- ja leevendusmeetmete rakendamisel kaitse-eesmärgiks olevatele elupaikadele ja liikidele samaväärsed.

7.3.5 Mõju vältivad ja leevendavad meetmed

Peamiseks ebasoodsat mõju vältivaks meetmeks lindudele, on tööde teostamise aja valik. Ornitoloogi (Renno Nellis) poolt soovituslik tööde tegemise aeg on 15.06 – 31.09 ja kuni jääkate puudumiseni novembris ja detsembris. Sellistel tingimustel on võimalik töid organiseerida alternatiivide 1 ja 2 puhul, kuna muda on võimalik pumbata setteväljakutele ja geokottidesse lühema aja jooksul kui 3 alternatiivi puhul.

Kõikide alternatiivide puhul on linnustiku häirimise vältimiseks loobutud tööde tegemisest lindude aktiivsel pesitsusperioodil ja kevadisel rändeperioodil 01.04. – 15.06.

Kui loobuda pumpamisest ka oktoobris ei ole võimalik muus osas eelistatud alternatiivi 3 kohaselt töid kahe aasta jooksul läbi viia ning tööd venivad 3-4 aastale. Lähtu-

des temperatuuride muutuste tabelist (Tabel 14), on alates 26. oktoobrist temperatuurid püsivalt alla 5 kraadi ning detsembri algusest püsivalt alla nulli. Muda pumpamine kavandatava tehnoloogiaga on võimalik vaid plusskraadidel. Seega on tööde planeerimisel äärmisel oluline arvestada ilmastikutingimustega ning vältida tööde sooritamist ajal, mil tekib oht pulbi külmumiseks.

Tabel 14 Keskmised temperatuuri üleminekud Eesti meteoroloogiajaamade andmetel perioodil 1965-2013. Jüri Kadaja ja Laine Keppart 2014⁶⁵

METEOROLOOGIA- JAAM	TEMPERATUURI PÜSIVAD ÜLEMINEKUD			
	Üle 5 C	Alla 5 C	Üle 0 C	Alla 0 C
Tallinn/Harku	23.apr	26.okt	15.märts	8.dets
Jõhvi	23.apr	19.okt	21.märts	19.nov
Kunda	24.apr	26.okt	16.märts	5.dets
Kuusiku	21.apr	22.okt	17.märts	29.nov

Toodud tabelist võib järeldada, et kõiki riske maandades on tööde optimaalseks sooritusajaks on periood aprilli lõpust oktoobri lõpuni. Tegemaks tööd siiski kahe aasta jooksul on leevendusmeetmeks pumbajaama müra vähendamine elektripumba kasutamisega, millega sügisrändel olevaid linde häiriv mürahäiring piirdub hinnanguliselt 10-20 ha alaga, kaugemale ei tohiks mõjuda ka inimeste liikumisest tingitud häiring. Vajadusel saab valida ka töö aega ööpäeva lõikes ja puhkepäevi ajale kui lindude kogumid on tööpiirkonnas suuremad.

Ornitoloogi (Ivar Ojaste) hinnangul ei ole tarvilik ette näha tööde teostamise keelamist lindude sügisrände ajal (oktoobris). Järvel ning selle kallastel toimuvate sarnaste tööde ühtlane ajaline korraldamine kujundab ühtlase häiringufooni, millega harjuvad rändelt saabunud linnud lihtsamini. Seetõttu on häiringu leevendamiseks võimalusel tarvilik teostada täiendavaid lühiajalisi (suurema häiringuga) töid veekogul oktoobris hommikul vahemikus 8:00 – 10:00. Tööd järvel ja selle kaldal peavad olema lõppenud kell 17:00.

7.3.6 Natura asjakohase hindamise tulemused

Kavandataval tegevusel ei ole vältimis- ja leevendavaid meetmeid rakendades mõju Lahemaa linnualale, selle kaitse-eesmärkidele ega ala terviklikkusele.

Kavandatav tegevuse ajal ja järel säilib linnuala kaitse-eesmärgiks olevate lindude soodne seisund, sh pesitsusajal ja rände perioodil.

⁶⁵ Eesti Taimekasvatuse Instituut 2014. Töövõtulepingu nr. 4-1.1/14/25 aruanne. Veeseadusega kehtestatud väetiste, sh sõnniku laotamise ajalise piirangu vastavuse kohta veekaitse nõuetele ning vajadusel täiendavate veekaitse meetmete kehtestamiseks, tulenevalt EK rikkumismenetlusest (3013/2017)

8 KAVANDATAVA TEGEVUSE JA VÕIMALIKE ALTERNATIIVIDEGA KAASNEV KESKKONNAMÕJU

Kavandatava tegevusega võib kaasneda oluline keskkonnamõju. Veekogu süvendamisega kaasneb setete lendumine ja omakorda fosfori vabanemine vette. Seda mõju on eelprojekti alusel kavas leevendada muda eemaldamise ala piiramisega geomembraanist kardina või kilega ning mudast eemaldatava vee taaskasutamisega. Käideldud vesi suunatakse tagasi kardinaga eraldatud tööalale, mitte otse järve.

Keskkonnamõju hinnatakse kavandatava tegevuse alal. Hindamisel arvestatakse nii otsest, kaudset kui ka kumulatiivset mõju erinevatele keskkonnaelementidele.

Hinnatakse kavandatava tegevuse ja selle alternatiividega seotud keskkonnamõju:

- Kahala järve ökoloogilisele seisundile;
- vee kvaliteedile Kahala järves, Oldojas ja Loo jões;
- Natura elupaikadele (järv ja kaldal olevad märgalad);
- vee-elustikule, sh kaladele ja kaitsealustele liikidele Kahala järves ning sellega piirneval märgalal;
- linnustikule;
- Kahala järve kalanduslikule väärtusele;
- pinnasele ja veekogude kallastele;
- maakasutusele ja maaparandussüsteemidele (sh Oldojale);
- õhule (võimalik ebameeldiv lõhn muda käitlemise alade ümbruses);
- sotsiaalsele elukeskkonnale (piirkonna elanikele, tööhõivele, ettevõtlusele, puhkealadele ja vaba aja veetmisele, miljööväärtusele, joogiveeks kasutatavale põhjaveele)
- transpordiga kaasnev mõju antud etapi mahus.
- loodusvara kasutamise otstarbekust ning kavandatava tegevuse ja selle reaalse alternatiivsete võimaluste vastavust säästva arengu põhimõtetele

Lisaks hinnatakse avariilukordade ja riskide esinemise tõenäosust, tekkivat võimalikku mürataset ümbritsevatele elamutele erinevate tehnoloogiate kasutamise korral nii ehituse kui ka seadmete kasutamise ajal.

Mõju kultuuriväärtustele (asulakohad jms Kahala järvest ida ja lõuna pool) tuleb välistada võimalike sette käitluskohtade asukoha valikuga.

Kavandatava tegevusega ei kaasne piiriülest mõju.

Hinnatakse võimalike negatiivsete mõjude leevendamise vajadust ja võimalusi ning kavandatava tegevuse vastavust planeeringutele ja õigusaktidele. Tehakse ettepanekud seire ja rakendusuringute korraldamiseks, esitatakse meetmeid häiringute vältimiseks ja leevendamiseks.

KMH läbiviimisel lähtutakse Eestis kehtivatest õigusaktidest. Protseduuriliselt järgitakse *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadust*. KMH

aruanne koostatakse vastavalt KeHJS § 20 toodud nõuetele ja kinnitatud programmile.

Kavandatavat tegevust ellu viimata ehk 0-alternatiivi rakendamisega ei kaasne mõjusid, mis on seotud setete kaevandamisega ja nende töötlemisega. Seetõttu ei käsitleta alljärgnevat peatükis 0-alternatiivi. Tervendusprojekti ellu viimata jätkuvad järves loomulikud protsessid, mille tulemusena halveneb järve seisund (peatükk 5.1 Kahala järv) ning millega kaasneb peatükis 3.1 „0 – alternatiiv“ toodu.

8.1 Mõju Kahala järve vee kvaliteedile

Setete eemaldamisel võib tööpiirkonnas vee kvaliteet halveneda. Kuna setted on väga lenduvad ning fosfor kergesti lahustuv, on väga tõenäoline, et häiringu tõttu tõuseb toitainete (eriti fosfori) sisaldus järvevees ja vesi muutub senisest hägusemaks. Seepärast on äärmisel oluline tööpiirkonna eraldamine ülejäänud järvest vältimaks heljumi levikut ja toitainerikka vee kandumist väljapoole tööpiirkonda. Setete eemaldamine pinnasepumbaga võimaldab setteid eemaldada väheste häiringutega võrreldes näiteks ekskavaatori tööga.

Eelprojekti järgi on ülejäänud järvest eraldatud terve 4,3 h suurune tööpiirkond. KMH eksperdi hinnangul oleks mõistlikum (majanduslikult otstarbekam) eraldada korraga väiksem ala, kus antud hetkel tööd käivad ning kardinat vastavalt tööde progressile edasi liigutada. See tagab madalama keskkonnariski avariide esinemise korral (ekraani purunemine, kütuse- või õlilekked).

Fosforit eraldub järve loomulike protsesside tulemusena setetest – orgaanilise aine lagunemisel, talvel ummukisse jäämisel anaeroobsetest kihtidest, aga ka tuule ja lainetuse mõjul. Leevendusmeetmeid rakendades ei erine kavandatava tegevusega kaasnev mõju oluliselt looduslike protsessidega kaasnevast toitainete kontsentratsiooni tõusust.

Kavandatava tegevusega kaasnevad muutused järve hapnikurežiimis on pigem positiivse iseloomuga. Järve sügavuse suurenedes paranevad eeldatavalt järve hapnikuolud. Talvine hapnikurežiim järves on eelkõige jääkatte paksusest.

Üldfosfori järgi oli järve seisund 2008 aastal väga hea, üldlämmastiku järgi keskine. Käesoleva projekti raames aastatel 2012 – 2014 järve väljavoolust võetud veeproovide alusel aga perioodi keskmise üldfosfori sisalduse järgi hea (kesise piiril), üldlämmastiku järgi väga halb. Seega võib väita, et järve sisekoormuse tõttu on toitainete kontsentratsioonid kõrged. Kavandatava tegevuse elluviimise järgselt järve sisekoormus väheneb, mistõttu väheneb perspektiivis ka fosfori ja lämmastiku koormus ning seetõttu võib tööde perioodi võimaliku vee kvaliteedi muutuse järves lugeda ajuti-seks ning mitteoluliseks mõjuks.⁶⁶

Kõik kolm alternatiivi näevad ette setete eemaldamise pinnasepumba abil, mistõttu olulised erinevused siinkohal puuduvad. Ka Järvede tervendamise käsiraamatu järgi

⁶⁶ Eesti järvede tervendamise käsiraamat. Sette eemaldamine. Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011

on pinnasepump (imurkopp) eelistatud variant tavakopa ees, sest esimene segab sette vähem ning seetõttu pääseb järve ka vähem toitaineid.⁶⁷

Samuti võib järve vee kvaliteeti halvendada ja õitsenguid põhjustada kaldale ladestatud setetest järve tagasi nõrguv toitainete rikas vesi, seda just esimese kahe alternatiivi puhul. Selle mõju vältimiseks tuleb järvest eemaldatud setted ladustada nõnda, et neist väljanõrguv vesi ei pääseks tagasi järve. Nõrgvesi tuleb koguda ja puhastada vastavalt vee erikasutusloas kehtestatud piirväärtustele. Alles seejärel võib nõrgvee tagasi järve, geomembraani (kilega) ümbritsetud tööpiirkonna põhja, juhtida. Nõrgvee puhastamisel tekkinud setted kogutakse perioodiliselt ning töödeldakse koos veetustatud mudaga.

Esimese kahe alternatiivi puhul tagastatakse enamuse üleliigsest veest, mis koos mudaga kaldale pumbatakse, mööda selleks otstarbeks rajatavat tagasivoolukraavi või torustikku järve. KMH eksperdi hinnangul keskkonna seisukohalt on eelistatum variant nõrgvee tagasijuhtimine torustiku abil. Sel juhul kaoks vajadus täiendavate kraavide rajamiseks ning seeläbi täiendava surve avaldamine keskkonnale.

Kolmanda alternatiivi puhul on tagasijuhitava vee hulk tunduvalt väiksem võrreldes esimese kahe alternatiiviga. Tulenevalt separeerimise protsessi eripärast peab pumbatava pulbi kuivaine sisaldus olema 2%, mis tähendab, et protsessi tuleb pidevalt vett juurde lisada. Seetõttu on otstarbekas protsessi käigus setetest eraldatavat ringluses hoida, seda pumbatud pulbi lahendamiseks kasutada. Seega väheneb ka järve tagasijuhitava vee hulk. Mida vähem vett tagasi järve tööpiirkonda juhitakse, seda vähem satub sinna ka liigseid toitaineid ja heljumit.

Lähtudes eeltoodust omavad esimesed kaks alternatiivi olulisemat mõju pinnaveele, sest järve tagasinõrguv vesi võib suurendada mõningal määral toitainete kontsentratsiooni ja heljumisisaldust tööpiirkonnas ning seeläbi suureneb ka risk veeõitsengute tekkeks.

Esimese kahe alternatiivi puhul teostatakse töid amfiibekskavaatoriga, mis töötab diiselmootoriga ning on oht vee reostumiseks kütusega. Vältides tankimist veekogul ning selle läheduses võib riski lugeda mitteoluliseks. Kolmanda alternatiivi puhul teostatakse töid elektrilise pumbaga, mistõttu vee reostumist kütusega ette näha ei ole.

Kavandatava tegevuse eesmärk on Kahala järve seisundi parendamine. Pikemas perspektiivis väheneb setete eemaldamise järgselt orgaanilise aine hulk ja järvesisese fosfori- ja lämmastikukoormus ning suureneb vee läbipaistvus. Järve sügavuse suurenedes ning orgaanilise aine vähenemise tõttu paranevad järve hapnikuolud, väheneb pH. Talviste ummuksile jäämiste tõenäosus väheneb. Kokkuvõttes on järv võrreldes praegusega stabiilsem ning selle seisund paraneb. Seega võib väita, et kavandatava tegevuse kõikide alternatiividega kaasnev mõju on positiivne toetades järve hea seisundi säilimist.

⁶⁷ Eesti järvede tervendamise käsiraamat. Järvede veetaseme tõstmise ja sette eemaldamise ehitusprojektid. Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011

Järve mittetöötava regulaatori tõttu on ohustatud järve stabiilne veetase ning kaudselt ka järve seisund ja järvega piirnevate soolupaikade seisund. Korduvad regulaatori parandamised ei ole andnud soovitud tulemust, mistõttu on tarvilik regulaator rekonstrueerida. Regulaatori rekonstrueerimistöde teostamine on järve hea seisundi säilimise eelduseks ning töid tasuks kavandada paralleelselt tervendustöödega.

8.2 Oldoja ja Loo jõgi

Heljumi, fosfori- ja lämmastikurikka vee kandumine tööpiirkonnast järve ja Oldojasse ning sealt edasi Loo jõkke võib seeläbi halvendada ka nende veekogude seisundit. Tööpiirkonna eraldamine ülejäänud järvest vähendab toitainete levikut ülejäänud järve ning samuti Oldojasse ja Loo jõkke.

Alternatiivi 2 puhul asub setete veetustamiseks mõeldud väljak Oldoja lõunakaldal. Seetõttu ei ole välistatud setetest eralduva toitaineterikka vee kandumine avarii puhul Oldojasse. Alternatiivi 3 tagasivoolukraav asub piisavalt kaugel Oldojast, mistõttu sellele mõju avaldumine on välistatud. Nõrgvee kandumine Oldojasse ei ole välistatud alternatiivi 1 puhul kui setteväljakute asukoht valida kraavi kaldale. Seetõttu on esimese kahe alternatiivi puhul tarvilik rakendada meetmeid välistamiseks eelnevalt kirjeldatud mõjusid: setteväljakute aluse vooderdamine geotekstiiliga, tööde sooritamine ettevaatusega.

Hindamaks tegevuse mõju Oldojale ja Loo jõeale on tarvilik tööperioodil ning selle järgselt teostada korrapärast seiret eelkõige Kahala järvest väljuva Oldojas. Enne tööde teostamise algust tuleb teostada seire ka Loo jões.

8.3 Mõju vee-elustikule

Põhjasette eemaldamisega kaasneb paratamatult veekogus ning selle kallastel elutsevate isendite häirimine. Alternatiivide 1 – 3 lõikes ei esine erinevusi alljärgnevalt kirjeldatud mõjude osas vee-elustikule.

Mõju kaladele

Setete järveveega segunemise tulemusena tõuseb muda ammutusalal hõljumi sisaldus. Orgaanilise aine kontsentratsiooni suurenedes ning selle lagunemisel väheneb paratamatult hapniku kontsentratsioon. Nii hõljumi hulga suurenemine kui ka hapniku kontsentratsiooni vähenemine omab negatiivset mõju kalastikule, välistatud ei ole talvine ummuksisse jäämine. Järve ummuksisse jäämine talviti ei ole Kahala järve puhul aga erakordne, mistõttu ei saa lugeda antud mõju oluliseks. Lisaks on setete eemaldamise ala ülejäänud järvest geomembraani või kilega eraldatud, mistõttu esineb muda kaevandamisega kaasnev setete resuspendeerumine ja toitainete kontsentratsiooni tõus vaid selles piirkonnas.

Kavandatava tegevusega ei kaasne olulist häiringut Kahala järve kalastikule. Kahala järve kalastik on väikese väärtusega ja hapnikuvaegusega harjunud. Samuti jääb talviti järv ummuksisse, mistõttu hukkub perioodiliselt märkimisväärne hulk kalu.

Tervendamise I etapi tööde käigus süvendatakse 4,3 ha suurusel pinnal järv sügavuseni 3,5 meetrit. Lähtudes praegusest olukorrast, mil järve keskmine sügavus on 1,16 meetrit ning järve ummuksile jäämine on üsna tavapärane, võib väita, et kavandatava tegevuse järgselt hapnikusisaldus süvendatud järve osa paraneb ning ummuksile jäämise mõju leevendub mõningal määral kogu järve kalastikule.

Perspektiivis väheneb järve tervendamise järgselt järve ummuksile jäämine ehk ei teki hapnikuvaegust ja seetõttu saab aja jooksul järves paraneda ka kalastiku seisund kogu järves. Pikemaajaliseks tagajärjeks on kalastiku liigilise koosseisu muutumine selliselt, et koosseisus saabub tasakaal lepis- ja röövkalade arvukuses. Tulenevalt eelnevast paraneb ka Kahala järve kalanduslik väärtus.

Kahala järve kalandusliku väärtuse paranemine saab toimuma aastakümnete pikkuse perioodi vältel. Kalastiku koosseisu olulise positiivse muutuse saavutamiseks on hinnanguliselt vajalik muda eemaldamine järvest vähemalt 10% kogu järve pindalast. Pilootprojekti, tervendamise I etapi, läbiviimine on siinjuures olulise tähtsusega selgitamaks seesuguse ulatusliku projekti teostamise võimalikkust.

Vastavalt Kahala järve limnoloogiliste uuringute aruandes toodule (Limnoloogilised uuringud Kahala järve tervendamiseks. Eesti Maaülikooli PKI Limnoloogiakeskus. Tartu, 2014) on järv biomanipulatsiooniks liiga suur ning talvine ummuksilejäämine ei võimaldaks soovitud tulemust saavutada. Seega võib eeldada, et enne järve sügavuse suurenemist ning ummuksile jäämiste sageduse vähenemist täiendavaid meetmeid kalastiku koosseisu tasakaalu saavutamiseks ette näha ei ole. Samas ei saa ka täiendavate meetmete rakendamist praegusel hetkel välistada. Siinkohal on oluline esimese etapi läbiviimine ning järve kalastiku muutuste hindamine pikema perioodi (4-6 aastase perioodiga) vältel. Alles seejärel tasub koostöös ihtüoloogi ja limnoloogiga hinnata täiendavate meetmete rakendamise võimalikkust, vajalikkust ning tulemuslikkust.

Mõju muudele vees elutsevatele isenditele

Põhjasette eemaldamise tagajärjel hukuvad paratamatult selles elavad isendid (suurselgrootud).

Muda eemaldamine mõjutab eelkõige vähenõudlike liikide (näiteks surusääsevastsete) elutegevust. Samas on tõenäone, et isegi kogu mudakihi eemaldamisel pääseb osa neist eluga. Kavandatav tegevus ei leia aga aset tervel järvel, mistõttu võib eeldada, et olulist mõju neile ei avaldata ning isendite asurkond I etapi tööde alal taastub.

Pikemas perspektiivis muutub järve liigiline koosseis vee kvaliteedi ja seisundi paranedes - järve elustik muutub mitmekesisemaks ning enam ei domineeri vähenõudlikud liigid.

Kavandatavate töödega kaasnevate muutuste hindamiseks vee-elustikus on tarvilik teostada seiret nii tööde perioodil kui ka pärast setete eemaldamistöde lõppemist.

8.4 Mõju linnustikule

Mürahäiring

Kahala järv on kirjeldatud kui linnustiku seisukohalt oluline järv. Teadaolevalt asub kaitstavatest linnuliikidest Kahala järve ümbruses vaid III kategooria kaitsealuse liigi hiireviu pesitsuspaik. Lähim pesitsuspaik asub järve edelakaldal, kavandatavast tegevusest linnulennult 1,5 km kaugusel metsa ja põllumaa piiril.

Muda kaevandamisega kaasnev mürataseme tõus ja tegevus ei põhjusta olulist häiringut hiireviule, asudes pesitsuspaigast enam kui kilomeeter kaugemal. Võrreldes põllumajandusega kaasnevate häiringutega, on mõju pigem ajutine ja pöörduv.

Soovitav on vältida tööde teostamist lindude pesitsusperioodil 01.aprill – 15. juuni, mil linnud on igasugustele häiringutele kõige tundlikumad. Nimetatud periood katub ka lindude kevadrände ajaga.

Sügisese rände ajal, mil lindude arvukus ei ole nõnda suur kui kevadisel rändeperioodil ning arvestades lindude käitumistavasid, ei ole ette nähtud tööde teostamise keelamist. Järvel ning selle kallastel toimuvate sarnaste tööde ühtlane ajaline korraldamine kujundab ühtlase häiringufooni, millega harjuvad rändelt saabunud linnud lihtsamini. Seetõttu on võimalusel tarvilik teostada täiendavaid lühiajalisi töid veekogul hommikul vahemikus 8:00 – 10:00. Tööd järvel ja selle kaldal peavad olema lõppenud kell 17:00.

Kavandatava tegevusega kaasnev müra võib häirida järvel ja selle ümbruses pesitsevaid ja rände ajal peatuvaid linde. Vastavalt ornitoloogi eksperthinnangule (Ivar Ojaste) on linnustiku otsese häiringuala ulatuseks 300 m ehk häiringu kogupindalaks on ligikaudu 50 ha (14%) Kahala veepeegli pindalast. Väljaspool häiringuala on lindudel järvel piisavalt ruumi sügisrände ajal puhkealade leidmiseks ja seetõttu võib mõju lugeda mitteoluliseks. Vaata lisa 4.

Lähtudes eeltoodust ei oma kavandatava tegevus alternatiivid meetmeid rakendades olulist mõju Kahala linnustikule.

Pesitsuskohtade kahjustamine

Järve servas oleva taimestiku, roo või hõredalt kasvavate kaislate eemaldamisega kaasneks lindudele sobilike pesitsuskohtade kahjustamine. Kavandatava tegevuse käigus eemaldatakse järve servas asuvat taimestikku minimaalselt (tehnik ja kommunikatsioonide läbiviimiseks), seega ei ole olulist mõju pesitsuspaikadele.

Muutused vee kvaliteedis

Setete ja toitainete laialikandumine väljapoole tööpiirkonda mõjutab järve seisundit ja kaudselt ka linnustikku. Vee kvaliteeti puudutavad mõjud ning nende leevendusmeetmed on toodud peatükis 8.1 Mõju Kahala järve vee kvaliteedile.

Tööde tegemisel ei tohi vette sattuda määrdelisi jt lindude sulestiku veepidavust kahjustavaid aineid. Õnnetusjuhtumite vähendab asjaolu, et masinad on mõeldud töötamiseks vees. Tagada tuleb ka õigeaegne tehnohooldus, valmisolek määrdeliste või kütusereostuse likvideerimiseks ning kaevandatava ala eraldamine geomembraani või kilega. Vee reostumise oht kütustega kaasneb vaid esimese kahe alternatiivi

puhul kui kaevandamine toimub diiselmootoriga amfiibmasinaga. Kolmanda alternatiivi puhul nimetatud mõju ei esine.

8.5 Mõju taimedele

Mõju veesisesele taimestikule

Koos mudaga eemaldatakse alternatiivide 1 – 3 puhul ka tööpiirkonnas kasvav järve-sisene taimestik. Kavandatav tegevus hõlmab kokku vaid 1,2% järve pinnast, mistõttu ei saa mõju taimestikule lugeda oluliseks.

Pärast tegevuse lõppu taastub piirkonna taimestik kõrvaladelt tööpiirkonda leviva taimestiku arvel. Limnoloogi hinnangul hakkab järves kõige tõenäolisemalt arenema veesisene taimestik, mis erinevalt kaldaveetaimedest takistavad maastumisprotsesse ning ujulehtedega taimestikust hoiavad vee selgena. Kolmemeetrise sügavuse saavutamine loob head eeldused veesisese taimestiku arenemiseks.

Veesisese taimestiku osakaalu suurendamist toetab ka järvede tervendamise käsiraamat. Selle kohaselt on soovitatav kaldavee- ja ujulehtedega taimestiku osakaal 30-40% järve pindalast kareda veega või karedaveelistes väga madalates järvedes.⁶⁸

Setete eemaldamisega võib kaasned a fütoplanktoni vohamine järves, mis oleneb suuresti toitainete sisaldusest vees. Fütoplanktoni arvukuse kasvades muutub vesi sogaseks ja selle läbipaistvus väheneb, mis omakorda takistab suurtaimede arengut, sest fütoplankton ja taimed konkureerivad nii toitainete kui ka valguse pärast.⁶⁹

Mõju kaitstavatele taimedele

Teadaolevalt levib Kahala järve loodekaldal II kategooria kaitsealune taim ainulehine soovalk. Kasvukohana eelistab ta soiseid kasvupaiku, mistõttu ohustab ta levikut kuitervendamine, mida antud projekt ette ei näe. Samuti ei ulatu kavandatava tegevuse mõjupiirkond soovalku kasvukohani ja seetõttu ei oma kavandatav tegevus kõikide alternatiivide lõikes olulist mõju kaitseväärtusele.

Oldojast lõunasse, vahetult järve idakaldale, jääb III kategooria kaitsealuse taimeliigi suur käopõll kasvukoht. Suur käopõll on üks tavalisemaid käpalisi Eestis.⁷⁰ Kaitseväärtuse kasvukohas tegevusi ette ei nähta ning elupaik jääb väljapoole kavandatava tegevuse mõjupiirkonnast. Tulenevalt eeltoodust võib mõju kaitseväärtusele kõikide alternatiivide lõikes lugeda mitteoluliseks.

⁶⁸ Järvede tervendamise käsiraamat. Makrofüüdjärvede tervendamine. Tartu: Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi limnoloogiakeskus, 2011

⁶⁹ Eesti järvede tervendamise käsiraamat. Sette eemaldamine. Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011

⁷⁰ Tiiu Kull, Taavi Tuulik. Kodumaa käpalised. 2002

8.6 Mõju kaitsealadele

Lahemaa rahvuspark

Kavandatav tegevus (muda pumpamine) leiab aset Lahemaa rahvuspargis. Järve tervendamine ei ole vastuolus Lahemaa rahvuspargi eesmärkidega (sh ökosüsteemide, bioloogilise mitmekesisuse säilitamine), vaid on pigem eesmärke toetav tegevus. Kavandatava tegevuse eesmärgiks on Kahala järve kui ökosüsteemi olukorra stabiliseerimine, seisundi parendamine ning selle kinnikasvamise vältimine. Seega võib väita, et kavandatav tegevus (alternatiivid 1-3) omab pigem olulist positiivset mõju Lahemaa rahvuspargile.

Natura loodus- ja linnuala

Kavandatava tegevuse ja selle alternatiivide mõju Natura loodus- ja linnualale ning kaitse-eesmärkidele on käsitletud peatükis 7 Natura asjakohane hindamine.

8.7 Mõju pinnasele ja veekogu kallastele, maakasutusele, maaparandussüsteemidele

Järvest eemaldatud setete töötlemiseks on tarvilik setted veetustada ning olenevalt alternatiivist hõlmatakse selle tegevuse jaoks järve ümbritsevalt maa-alalt vajaliku suurusega pind. Kuna setteväljakute alla jäävat pinda ei ole võimalik tööde perioodil sihtotstarbeliselt kasutada, oleneb mõju olulisus sellest, kui suure ala settebasseinid hõlmavad.

Eelprojekti järgi hõlmaks esimene alternatiiv kuni 6 maaüksust kuni 7,5 ha suurusel maa-alal, mistõttu võib eeldada, et võrreldes teiste alternatiividega omab see kõige enam mõju pinnasele, veekogu kallastele, maakasutusele ega maaparandussüsteemidele. Paraku ei ole KMH koostamise hetkeks saadud kokkulepped maaomanikega 1. alternatiivi setete käitlemiseks sobivate maatükkide kasutamiseks. Seetõttu ei ole võimalik detailselt hinnatata kõiki alternatiiviga kaasnevaid mõjusid. Ilma kaasnevate mõjude hindamiseta ei ole mõeldav ka alternatiivi elluviimine. Alternatiiviga kaasnevad võimalikku mõju pinnasele saab vähendada setteväljakute aluse maapinna vooderdamisega geotekstiiliga.

Teise alternatiivi puhul pole mõju niivõrd olulise väärtusega kui esimese alternatiivi puhul, sest hõivatakse 2,5 korda väiksem maa ala (ca 3 ha) ning setteväljak hõlmab vaid ühe maaüksuse.

Teise alternatiivi geo-tube ladestusala on projekteeritud järve kaldale, Oldoja suudmest lõunasse 2,8 ha suurusele alale. Alal asub mets/põõsastik, kraavid. Geo-tube ladestusala on mõistlik nihutada maaüksuse (35203:001:1130) piires läänes asuva Uuri-Kahala tee poole, kaldast 80 m kaugusele. Järve kaldad on soised ning planeeritud alale jäävad kraavid ja settetiik. Tehniliselt on ala ettevalmistus kergemini teostatav kuivemal pinnasel.

Kuniks kavandataud ladestusala asub Oldoja vahetus läheduses, siis ei ole välistatud setete kandumise Oldojasse. Selle vältimiseks tuleb ala katta geotekstiiliga. Setete

sattumisest avarii korras või muudel põhjustel Oldojasse tuleb teavitada koheselt Põllumajandusameti Harju keskust.

Kõige väiksemat mõju maakasutusele omab 3. alternatiiv, mis hõlmab eelprojekti järgi kaht maaüksust (ühele neist jääb vaid torustik) kokku kuni 1,5 hektaril. Tagastuva vee järeltöötlusbassein ning veetustamise kompleks jäävad põllumassiividele 58859413109 ja 58859411562 (PRIA veebikaart). Järeltöötlusbasseini alune maapind tuleb vooderdada geotekstiiliga.

Kuna settete käitlemise kompleks (3. alternatiiv) ega setete veetustamisala (2. alternatiiv) ei asu maaparandussüsteemil, siis võib väita, et need ei oma olulist mõju maaparandussüsteemidele ega nende toimivusele.

Järve kaldad on valdavalt soised ja pehme pinnasega ja seega tekivad seal raskete masinatega liikudes kergesti rööpad, mis pärast tegevuse lõppu tuleb kindlasti siluda, rikutud pinnas tuleb taastada. Lisaks tuleb likvideerida tööde käigus rajatud ajutised teed.

Kavandatav tegevus ja selle alternatiivid ei mõjuta järve ümbruses asuvate maardlate võimalikku kasutamist.

8.8 Mõju põhjaveele

Maa-ameti geoloogia kaardirakenduse andmetel asuvad setete veetustamise alad ja järeltöötlusbasseinid (alternatiivid 2 ja 3) keskmiselt kaitstud põhjaveega alal, mis on piisav põhjavee saastumise vältimiseks mudas sisalduva orgaanilise aine, taimetoi-tainete ja muude ainetega.

Lähimad puurkaevud asuvad Kavandatava tegevuse teise ja kolmanda alternatiivi asukohast 600-800 m kaugusel Kahala külas Kalamäe (kat nr 30933, 1059), Kõrtsi (kat nr 1065), Meierei (kat nr 4865) maaüksusel ja Uuri külas Heki maaüksusel (kat nr 1062). Kaugus puurkaevudeni on piisav välistamiseks setete või toitaineterikka nõrgvee sattumist kasutatavasse põhjavette. Pealegi toimub põhjavee vool järve suunas, kus ei ole majapidamisi.

Seega kavandatava tegevuse alternatiivid 1 ja 2 ei halvenda põhjavee ega kaevude vee kvaliteeti.

Esimesele alternatiivil puudub eeltoodud põhjustel samuti mõju põhjaveele, kui setteväljakud paigutatakse joonisel 5 kujutatud alade piiridesse. Seni puuduvad kooskõlastused sobilike maa-alade kasutamiseks. Alade valikul tuleb lähtuda puurkaevude paiknemisest setteväljakute suhtes, vahemaa peab olema piisav vältimaks toitaineterikka nõrgvee sattumist läbi kaevude põhjavette. Samuti tuleb vältida setteväljakute projekteerimist kaitsmata põhjaveega alale või soovitatav on setteväljakute aluse maapinna isoleerimine geokilega.

8.9 Mõju õhukvaliteedile

Setteväljakud

Setete käitlemisega kaasneb ebameeldiva lõhna levik setteväljakuid ümbritsevatele aladele.

Esimese kahe alternatiivi puhul, mille käigus setted veetustatakse selleks ettenähtud väljakutel, on ebameeldiva lõhna levik ümbritsevatele aladele tõenäoliselt vältimatu. Mõju olulisus sõltub setteväljakute suurusel ning asukohast. Mida suurem on setteväljak, seda enam ebameeldivat lõhna tekib ning mida lähemal eluhoonetele, seda olulisem on kaasnev häiring.

Esimese alternatiivi setteväljakute puhul tekib võrreldes teiste alternatiividega kõige enam ebameeldivat lõhna ning selle levik on tõenäoliselt ka kõige ulatuslikum ja olulisem. Võrreldes loomakasvatushoonete juurde kuuluvate sõnnikuhoidlatega ei ole setteväljakutelt eralduv lõhn niivõrd ebameeldiv ja häiriv. Võrdluseks võib tuua Allikumõisa farmi Järvamaal Türi-Allikul, kus vastavalt kompleksloale peetakse kuni 599 lüpsilehma, 350 noorlooma ning 250 vasikat, farmil on kaks sõnnikuhoidlat mahutavusega kogumahutavusega 16 000 m³. Allikumõisa farmi keskkonnakompleksloa taotluse KMHs⁷¹ on toodud eralduvate lõhnaainete esinemissagedust iseloomustavad andmed, mille järgi esineb kehtestatud normi (15 %) ületamisi farmist kuni 200 m kaugusel. Eeldatavalt ei ole setteväljakutest eralduv lõhn intensiivsem ega nii ebameeldiv kui farmi tegevusega kaasnev lõhn. Seega võib eeldada, et setete veetustamisväljakust eralduv lõhna levik ei ületa ka kõige ekstreemsemal juhul kehtestatud piirväärtusi kaugemal kui 200 m. Lõhna levimiskaugust vähendab ka asjaolu, et aja jooksul tekib settebasseinidele koorik, mis takistab mõningal määral ebameeldiva lõhna eraldumist keskkonda.

Kuniks 1. alternatiivi setteväljakute asukoht pole maaomanikega saavutamata kokkulepete tõttu määratletud, ei ole võimalik selgitada mõjutatavaid majapidamisi ning mõjusid ka täpsemalt hinnata. Setteväljakute asukoha valikul tuleb lähtuda ebameeldiva lõhna maksimaalsest levimiskaugusest ehk mitte rajada väljakuid elamutele lähemale kui 200 m.

Teise alternatiivi geo-tube ladestusala asub lähimast elumajast ca 500 kaugusel, mistõttu võib kaasneva mõju lugeda väheoluliseks.

Seevastu kolmanda alternatiivi puhul toimub setete veetustamine kinnise protsessina ning ebameeldiva lõhna levik ümbruskonda on välistatud. Saadud valmistoodang pakitakse koheselt ning kohapeal. Hoone piiratud mahu tõttu suuri koguseid kohapeal ei hoiustata, mistõttu pole eeldada ka ebameeldiva lõhna kandumist läheduses asuvate elamuteni, mis asuvad 250-300 m raadiuses. Arvestades eeltoodut võib eeldada, et antud alternatiiviga ei kaasne olulist lõhna levikut ümbritsevatele aladele ning seetõttu võib lõhna mõju lugeda mitteoluliseks.

⁷¹ Järvamaa Türi valla Allikumõisa farmi kompleksloa taotluse keskkonnamõju hindamise Aruanne. AS Maves, 2011. Heakskiidetud Keskkonnaameti 27.01.2012 kirjaga HJR 6-7/12/31646-12

Praegu kehtiva Kuusalu üldplaneeringu järgselt ei asu Kahala järve ümbruses, kavandatava tegevuse alal ega ebameeldiva lõhna potentsiaalse levimise raadiuses (200 m) puhkealasad. Seega lõhna mõju kõigi alternatiivide lõikes puhkealadele puudub.

Transport

Pinnasepumpade tööperioodil ja setete veol kaasnevad masinate tööga õhuheitmed. Kavandatava tegevusega kaasnevad muutused piirkonna õhu kvaliteedis on ajutised ja perioodilised, mistõttu võib need lugeda mitteoluliseks.

Toodangu äraveo vältel suureneb liiklemisintensiivsus alternatiivide 1 ja 2 puhul 15 veoki ja 3. alternatiivi puhul 9 veoki võrra päevas⁷². Valmistoodangu transport toimub mööda Uuri-Kahala kruusakattega teed (tee nr 3530033) kuni Jõelähtme – Kemba pinnatud kruusateeni (tee nr 11260) ja sealt edasi kuni sihtkohani.

Jõelähtme-Kemba teel oli 2014. aasta loenduse järgi ööpäeva keskmine liiklusintensiivsus 388 masinat päevas, millest 95% moodustasid sõidu- ja pakiautod ning 5% veoautod ja autobussid. Liikluse intensiivsust Uuri-Kahala teel ei ole Maa-ameti Maanteeameti kaardirakenduses määratud, kuid eeldatavalt on see neljandiku võrra väiksem kui Jõelähtme-Kemba teel ning setete äraveo perioodil võiks liiklusintensiivsus olla hinnanguliselt ligikaudu 150 auto päevas.

Liiklusintensiivsus 150 autot päevas on eelduslik ja tuletatud suurusjärk. Eeldame, et see on väiksem kui Jõelähtme-Kemba maanteel, arvestades elanike arvu hulka Uuri külas (kokku 2011. a rahvaloenduse järgi 138 elanikku), kellest ehk kolmandik (ca 40 inimest) kasutab Uuri-Kahala teed. Arvestades, et kahe inimese kohta on üks auto (20 autot) ning päevas sõidetakse autoga edasi-tagasi keskmiselt 3 korda (tööl, poodi vms), siis teeb see liiklusintensiivsuseks 60 autot, sellele lisanduvad veel Kahala järvel kalastavad kalamehed, põllumajandusmasinad jms ca 40 autot (edasi-tagasi). Kui sellele lisada ka kavandatava tegevuse perioodil liikuvad masinad (maksimaalselt 20 üheotsasõitu päevas), on liiklusintensiivsus ca 150 autot päevas.

Kuna vedu toimub mööda kruusateed, ei ole välistatud tolmu üleskeerutamine (peenosakeste kontsentratsiooni tõus õhus). Mõju olulisus oleneb lisanduvate veokite arvust ehk mõju esimese kahe alternatiivi elluviimisel on suurem kui alternatiivi 3 puhul.

Tolmu kandumise kauguseks ning mõjupiirkonna määramiseks on kasutatud analoogiat ehitusliiva ja kruusa kaevandusega Nogopalu VI ja Nogopalu VII karjäärides⁷³. Veo intensiivsus karjääride on maksimaalselt 32 kallurit päevas. Teostatud mudelarvutuste kohaselt ei põhjusta selline liiklusintensiivsus kehtestatud piirväärtuste ületamist. Prognoosarvutuste kohaselt võib maksimaalse negatiivse olukorra puhul esineda piirväärtust ületavat tolmu kaevandusalalt kuni 260 m kaugusel. Arvestatud on

⁷² Veokite arvu mõjutab oluliselt päevase äraveo maht ning veokite mahutavus. Siinkohal on arvestatud veokite mahutavuseks 20 m³.

⁷³ Võrumaal Rõuge vallas Taudsa külas Püssapalu maardlast taotletavatest mäeeraldistest „Nogopalu VI karjäär“ ja „Nogopalu VII karjäär“ kaevandamise keskkonnamõju hindamine. OÜ Eesti geoloogiakeskus, 2013. Heakskiidetud Keskkonnameti 20.05.2013 kirjadega PVV 6-7/13/33824-21 ja PVV 6-7/13/33824-22.

tolmu teket kaevandamisel, karjäärisisesel transpordil, transpordil mööda mustkattega Rõuge-Verijärve teed (tolmab kalluri ratastelt teele sattuvate peeneteraliste setete tõttu) ja pinnatud teid (Rõuge-Vastseliina, Rasva tee).

Võrdlus Nogopalu VI ja Nogopalu VII karjäärides tekkiva tolmuga on toodud näitamaks ära kõige ekstreemsemat võimalikku olukorda ning seda, et kruusateel tekkiv tolmu ei jõua lähimate elamuteni. Eelduslikult on kruusakarjääris tekkiva tolmu hulka, arvestades nii kaevandamise, karjäärisese transpordiga, transpordiga mööda mustkattega ja pinnatud teid, kordades suurem kui autodega kruusateel sõites. Seega ei ületa peenosakeste sisaldus välisõhus piirväärtusi tõenäoliselt kaugemal kui 260 meetrit teest.

Lähimad elamud Uuri-Kahala teele jäävad vähemalt 200 m kaugusele (Joonis 15). Erandiks on Uuri-Kahala ja Jõelähtme-Kemba teeristis asuvad hooned, mis asuvad teest 10 m kaugusel. Maa-ameti aadressiandmete kaardirakenduses on need märgitud eluhooneks, kuid reaalsuses on endise Kahala kõrtshoone näol tegemist varega ning sellest üle tee asuvat kunagist postijaama hoonet ei kasutata samuti elamuna.

Lähtudes eeltoodust võib järeldada, et Kahala järve veetustatud setete transpordi tõttu suureneva liiklusintensiivsuse tõustes ei ületa lähimate elamute juures peenosakestele kehtestatud piirväärtusi ning transpordist tuleva mõju õhu kvaliteedile võib lugeda väheoluliseks.

Eralduva tolmu hulka ümbritsevatele aladele on võimalik vajadusel vähendada perioodilise teede kastmise, teepinna töötlemise või kiirusepiirangu kehtestamisega koostöös tee valdajaga (Kuusalu Vallavalitsus).

Joonis 15 Teekattetüübid ja hoonete tüübid kavandatava tegevuse lähipiirkonnas (Andmed Maa-amet)

8.10 Jäätmeteke

Kavandatava tegevuse käigus eemaldatakse järvest 100 m³ setteid, mis tuleb veetus-tada. Edasiseks kasutamiseks näiteks põllumajanduses väetistena, peavad setted vasta-ma Keskkonnaministri 30.12.2002 määruses nr. 78 *Reoveesette põllumajanduses, haljastuses ja rekultiveerimisel kasutamise nõuded* toodud nõuetele. Vastavalt tehtud analüüsidele on Kahala järve setted sobilikud kasutamiseks väetisena. Eemaldatava muda keemiline koostis on toodud peatükis 5.1.4 Järve setted.

Jäätmed tekivad ka setete käitlemisel geotubides (alterantiiv 2). Geotekstiilist kotid on ühekordse kasutusega, mistõttu tuleb pärast käideldud muda eemaldamist need nõuetekohaselt utiliseerida, andes need üle vastavat liiki plastijäätmeid käitlevale ettevõttele.

Tervendustööde lõppedes (tervendustööd ei pruugi lõppeda I etapi lõpuga) tuleb tööde teostajal püstitatud rajatised likvideerida, eemaldada järvest ja setteväljakute

alt geomembraan (kile) ja torustik ning muud seadmed kavandatava tegevuse toimumiskohast. Tekkinud jäätmed tuleb nõuetekohaselt utiliseerida, andes need üle vastavat jäätmeliiki käitlevale ettevõttele. Nõue kehtib kõigi kavandatava tegevuse alternatiivide kohta.

8.11 Mürä

Ehitusaegne müra

Kavandatava tegevuse 3. alternatiivi puhul rajatakse setete töötlemiseks 600 m² hoone. Hoone ehitusega kaasneb lähiümbruses mõningane mürataseme tõus. Kavandatav hoone on ühekorruseline kergkonstruktsiooniga tootmishoone, mille ehitustöid teostatakse päevasel ajal. Ehitustegevusega kaasneb müra on aktuaalne vaid 3. alternatiivi elluviimisel. Müratase lähimate elamute juures jääb lubatud piiridesse (alla 50 dB).

Sotsiaalministri 04.03.2002 määrusega nr 42 on reguleeritud müratasest ehitustöödel öisel ajal. Vastavalt eeltoodule ei teostata ehitustöid öisel ajal, mistõttu ei ole eeldada ka kehtestatud piirväärtuse ületamist. Ühtlasi on tegevus ajutine ja ühekordne, mistõttu ei saa sellega kaasnevat mõju lugeda oluliseks.

Sette kaevandamine ja töötlemine

Kavandatava tegevusega kaasneb paratamatult ka mürataseme tõus, seda eelkõige pinnasepumba tööajal. Töid ei teostata öisel ajal. Kavandatava tegevusega kaasneb müra peab ümbruskonnas vastama sotsiaalministri 04.03.2002 määruses nr 42 sätestatud II kategooria⁷⁴ müratasemete normidele.

Alternatiivide 1 ja 2 puhul on eelprojektis ette nähtud kasutada muda ammutamiseks diiselmootoriga amfiibmasinat Watermaster IV, mille müratase tootja andmetel on 103 dB. Täiendavat müra võivad tekitada ka töödeldud setete transpordiks ettevalmistamine jm protsessid. Tekkiv müra võib võrrelda põllutöömasinate tekitatud müraga ning sellega kaasnev mõju ei ole oluline.

Alternatiivi 3 (separaatoriga setete veetustamine) puhul teostatakse muda pumpamine järvest elektrilise pumbaga, mille müratase olenevalt valitud seadmest võib olla kuni 85 dB. Tekitav müratase on võrreldav näiteks muruniitja tekitatud müratasemega. Müratase jääb normi piiresse mõnesaja meetri kaugusel kaevandatavast alast.

Lisaks tekitab selle alternatiivi puhul müra ka veetustamisprotsess, mille puhul müratase seadme juures on kuni 82 dB. Kolmanda alternatiivi veetustamiskompleksile lähimad elamud asuvad 250-300 m kaugusel (Kaasiku ja Järveniidu maaüksused). Kuniiks separeerimiskompleks asub eraldi hoones, on võimalik hoone konstruktsioonid rajada nõnda, et müratase väljaspool hoonet vastaks määruses nr 42 sätestatule.

Sette eemaldamise piirkonnale lähimad elamud asuvad järve lõunaosas Kalamäe ja Järveäärse maaüksustel ca 500 m kaugusel. Mürähäiring järvel on võrreldav põllu-

⁷⁴ II kategooria - laste- ja õppeasutused, tervishoiu- ja hoolekandeesutused, elamualad, puhkealad ja pargid linnades ning asulates

töomasinate tekitatava müraga, mistõttu võib lugeda mõju lähimatele elamutel mit-teoluliseks. Müratase lähimate elamute juures jääb kõikide alternatiivide puhul eel-datavalt alla kehtestatud piirnормi, so 50 dB. Kavandatavate töödega kaasnev müra-taseme tõus on ajutine ning esineb vaid masinate tööajal.

Transport

Üldist mürataset kavandatava tegevuse mõjualas suurendab ka veetustatud ja stabi-liseeritud setete äraveost tingitud liikluskoormuse kasv ja sellega kaasnev müra. Esi-mese kahe alternatiivi puhul suureneb liiklussagedus olulisemalt vaid veetustatud ja stabiliseerunud setete äraveol kevadisel perioodil. Kolmanda alternatiivi puhul toi-mub veetustatud setete äravedu paralleelselt tööde teostamisega.

Päevase liikluskoormuse mürataseme hindamisel on tuginetud analoogiale kruusa-karjääri kaevisel äraveoga kaasneva müraga. Transpordist tingitud müratase Tääksi kruusakarjääri peamisel veeteel, Jaska-Aimla teel, jääb normi (55 dB) piiresse juba teest 20 m kaugusel⁷⁵. Liikluse intensiivsus KMH koostamise ajal oli 300 autot päevas ehk umbkaudu poole suurem kui see oleks Uuri-Kahala teel veetustatud muda ära-veol.

Lähimad elamud Uuri-Kahala teele jäävad sellest enam kui 200 m kaugusele. Erandiks on Uuri-Kahala ja Jõelähtme-Kemba teeristis asuvad Kahala kõrtsi varemed ja kasu-tuseta postijaam, mis asuvad teest 10 m kaugusel. Postimaja taha jäävad elamud asuvad teest piisavalt kaugel, et liiklusmüra piirväärtusi ületavad tasemed nendeni ei ulatu. Teeristil ja Jõelähtme-Kemba maantee ääres asuvad elamud on samas juba enne kavandatavate tööde algust mõningase liikluskoormusest tingitud mõju all – liikluskoormus 2014. aasta loenduse järgi on 388 autot päevas.

Seega võib väita, et liikluskoormuse suurenemisega kaasnev müratase ei ületa lähi-mate elamute juures piirnorme ning transpordist tingitud müra ei oma olulist mõju ühegi alternatiivi puhul. Lisaks võib lugeda kaasneva mürataseme tõusu pigem aju-tiseks, sest kavandatav tööaeg on kaks aastat.

8.12 Mõju sotsiaalsele elukeskkonnale ja kultuurilisele päran-dile

Kavandatava tegevuse lõppeesmärgiks on Kahala järve hea seisundi saavutamine, mis võimaldaks järve senisest enam kasutada ka rekreatiivsetel eesmärkidel. Järve tervendamine looks eeldused praegu halvas seisukorras oleva supluskooha taastami-seks või uue rajamiseks. Kavandatavate tööde käigus ei ole väljaspool geomemeb-raani või kilega eraldatud tööpiirkonda ega setete käitlusala piiratud rekreatiivne te-gevus (sh suplemine ja kalastamine).

Pikas perspektiivis paraneb järve kalastiku seisund ja muutub liigiline koosseis, mis-tõttu suureneb järve kalastikuline väärtus. Kohalikel kaluritel jätkub võimalus ka edas-pidi kalapüügiga tegeleda.

⁷⁵ Tääksi II ja Tääksi kruusakarjääride keskkonnamõju hindamise aruanne. AS Maves, 2012. Heakskiidetud Keskkonnaameti 05.07.2012 kirjaga nr PV 6-7/11/8088-19.

Olulist mõju kavandatav tegevus tööhõivele ei oma.

Kultuuriline pärand

Kavandatava tegevuse kõigile alternatiividele lähim pärandkultuuriobjekt Puruski tänav asub Uuri külas. Kavandatav tegevus nimetatud pärandkultuuriobjektile olulist mõju ei oma. Kahala kõrtsi varemed jäävad kavandatava tegevuse alternatiivide mõjuraadiusest välja, mistõttu ka neile ei oma järve tervendamise projekt olulist mõju. Lahemaale iseloomulikud ja kaitsealused pärandkultuurimaastikud jäävad kavandatava tegevuse alternatiivide asukohtadest kaugemale, järve põhjakallastele, mistõttu mõju neile võib lugeda mitteoluliseks.

Kavandatava tegevuse mõjupiirkonda jääb mitu kultuuri- ja arheoloogiamälestist, mille asukohtadega tuleb arvestada setteväljakute rajamisel.

Kavandatava tegevuse teine alternatiiv (töötlemine geotuubides) on projekteeritud arheoloogiamälestisele, asulakohale (reg nr 18101). Oluline mõju arheoloogiamälestisele ei ilmne juhul kui kavandatava tegevuse käigus mälestise kohale jäävat maapinda ei süvendata ning tööde käigus ei teki eeldusi erosiooni tekkeks ja pinnase ärakandumiseks mälestiselt. Kultuurimälestiste registri andmetel⁷⁶ on asulakohale 18101 kehtestatud ühe leevendusmeetmena luba maaharimiseks künni sügavusega mitte üle 30 cm. Seega ei ole välistatud sette käitlusala (geotuubide paigutamine) rajamine eelprojektiga kindlaksmääratud alale. Alternatiivi elluviimisel tuleb kinni pidada Muinsuskaitseaduses kehtestatud nõuetest ning tööde teostamine kooskõlastada ka Muinsuskaitseametiga.

Kavandatava tegevuse kolmanda alternatiivi settekäitluskompleksi aladele arheoloogiamälestisi ei jää, mistõttu mõju neile puudub. Esimese alternatiiviga kaasnevaid mõjusid arheoloogiamälestistele ei ole võimalik käesoleva KMH aruande koostamise ajal määrata. Alternatiivi 1 setteväljakute asukoha valikul tuleb eelkõige vältida nende rajamist arheoloogiamälestistele. Kui see ei ole võimalik kooskõlastada tööde teostamise võimalikkus ja pärandi säilitamiseks vajalikud meetmed Muinsuskaitseametiga.

I etapi tööde setete kaevandusala ei ulatu eeldatavalt vaiehitiste oletatavale asukohale järve põhjaosas, mistõttu ei oma tegevus neile ka mõju. Kunagiste vaiehitiste kohta käivad andmed on oletuslikud, mistõttu tuleb tööde piirkonnas enne tööde teostamist läbi viia allveearheoloogilised eeluuringud vastavalt Muinsuskaitseaduse § 40 lg 5.

Tööde järgnevate etappide planeerimise käigus järve põhjaosas tuleb teostada kavandatavas tööpiirkonnas uuringud (optimaalseim meetod selleks on tõenäoliselt geosonariga) selgitamiseks vaiehitiste täpne asukoht ja ulatus. Uuringute läbiviimine tuleb kooskõlastada Muinsuskaitseametiga.

Setete eemaldamisega ei kaasne veetaseme alandust, mistõttu ei ole tõenäone vaiehitiste kokkupuutumine õhuga.

Tööde käigus avastatavate arheoloogilistest leidude ilmnemisel tuleb tööd lõpetada ning teavitada Muinsuskaitseametit. Pumpamise ja muda käitlemisega tegelevaid

⁷⁶ <http://register.muinas.ee/public.php?menuID=monument&action=view&id=18101>

töötajaid tuleb informeerida arheoloogiapärandi elementide võimalikust olemasolust kavandatava tööde alal.

Transport

Veetustatud muda transpordiga kaasneb täiendav surve kohalikele teedele. Esimese alternatiivi puhul veetakse päevas 300 m³ toodangut, mistõttu kestab äravedu 100 päeva. Teise alternatiivi puhul veetakse samuti 300 m³ toodangut päevas, kuid tulevalt väiksemast valmistoodangu koguhulgast kestab äravedu 67 päeva. Kolmanda alternatiivi puhul veetakse valmistoodangut ära paralleelselt protsessi toimumisega 170 m³ päevas. Ära veo kestuseks kulub separeerimise puhul seega 175 päeva.

Hinnanguliselt suureks seega liiklusintensiivsus äraveo perioodil 10-20 veoauto võrra päevas, see on suurem esimese kahe alternatiivi puhul (liiklusintensiivsuse kasvu on käsitletud ka peatükis 8.9 Mõju õhukvaliteedile). Suureneva liiklusintensiivsuse tõttu ei ole välistatud kohalike teede seisundi halvenemine. Lähtudes autode arvust päevas ning äraveo kestvusest on alternatiivide 1 ja 3 puhul lisanduv liikluskoormus teedele mõnevõrra suurem kui teise alternatiivi korral.

Teede seisukord pärast valmistoodangu vedu peab jääma vähemalt samale tasemele kui enne tööde alustamist. Perioodilised kitsendused (liigniisked perioodid vms) teede kasutamiseks kehtestab vajadusel tee valdaja.

8.13 Majanduslik kulu

Erinevate muda veetustamise tehnoloogiate tõttu on ka alternatiivide maksumus varieeruv. Soodsaim on muda töötlemine setteväljakutel, sest alternatiiv ei eelda täiendavaid investeeringuid tehnikasse, kuid seni on ebaselge maa ostu või rentimise hind.

Teise alternatiivi muudab kalliks geotuubide tehnoloogia: kotid on kasutatavad vaid korra. Separeerimistehnoloogia (alternatiiv 3) puhul tuleb teha suurimad esmainvesteeringud vajaliku tehnika soetamiseks, samas on väiksem maa vajadus.

Praeguses etapis on teostatavuse seisukohast eelistatud 3 alternatiiv.

8.14 Avariid ja riskid

Kavandatava tegevuse käigus ammutatakse muda järvel diiselkütusel või elektril töötavate masinatega. Esineb risk õnnetuste käigus diiselkütuse või masinaõlide sattumiseks järve. Seesuguse avariid esinemisel tuleb tööd kohe peatada, kütuse levik piirata, kokku koguda ning teavitada õnnetuse toimumisest Keskkonnaametit. Õli- ja kütuse risk puudub järvel elektripumbaga töötades (alternatiiv 3). Riski esinemise tõenäosust esimese kahe alternatiivi puhul vähendab õigeaegne masinate tehnohooldus.

Tööde hooletul sooritamisel eralduskardina läheduses on oht kardina purunemiseks. Eralduskardina purunemisel tuleb tööd kohe peatada ning teavitada Keskkon-

nainspektsiooni ja Keskkonnaametit. Kardin tuleb taastada võimalikult kiiresti vältimaks muda kandumist ülejäänud järve osadesse. Mõju ulatus võib olla hinnanguliselt kuni paarsada meetrit tööalast.

Avarii esinemise tõenäosus kõigi alternatiivide puhul on väike, töid geomembraani läheduses tuleb sooritada ettevaatusega. Soovitatav on kogu kavandatava tööpiirkonna (4,3 ha) jagamine väiksemateks osadeks võimaldab kaasnevat negatiivset mõju oluliselt vähendada. Samuti tuleks tagasihitav vesi suunata töö-ala põhja, kus lainete mõju vee segunemisele ei ole väga suur.

Membraanide vastupidavus tuultele ja suurtele lainetele tagatakse materjali ja konstruktsiooni valikuga. Kasutatav ekraan peab olema sobilik vees kasutamiseks ning piisavalt tugev vältimaks selle purunemist ning arvestama järve veetaseme võimaliku muutumisega. Konstruktsioon täpsustatakse tööprojekti ja katsetööde käigus.

Tööde teostamisel tuleb arvestada ilmastikutingimustega. Pumpamine tuleb peatada kui tööde mõjul tööpiirkonnast 50 m raadiuses muutub vesi oluliselt hõljumirikkaks kui järves tervikuna. Täiendava meetmena tuleb tagastatav vesi suunata piiratud ala põhja, kus lained enam ei mõjuta nii palju vee segunemist.

Ujuvekraanide vahetus sügisesel ajal ei ole käesoleva eelprojekti alusel ette nähtud. Vältimaks ekraani purunemist, tuleb ekraan (koos torustiku ja seadmetega) enne järve jäätumist eemaldada.

Siinkohal tuleb märkida, et tugeva tuule ja lainetuse korral seguneb hõljuv muda järveveega kogu järves ning ei saa eeldada, et tööalalt lisandub eeltoodud ettevaatusabinõude rakendamisel sellele looduslikule nähtusele oluline koormus.

Sette kandumisel Oldojasse või selleks mitte määratud järveossa tuleb teavitada vastavalt kas Põllumajandusametit või Keskkonnaametit.

Separatori rikke puhul tuleb pumpamine koheselt peatada (vältida puhvertanki ületäitumist), rike parandada ning seejärel töödega jätkata.

8.15 Loodusvarade kasutamine

Kavandatav tegevus ei ole vastuolus säästva arengu põhimõtetega. Säästva arengu seaduse⁷⁷ § 2 järgi on looduskeskkonna ja loodusvarade säästliku kasutamise eesmärgiks tagada inimesi rahuldav elukeskkond ja majanduse arenguks vajalikud ressursid looduskeskkonda oluliselt kahjustamata ning looduslikku mitmekesisust säilitades.

Kavandatava tegevuse eesmärgiks on loodusliku mitmekesisuse säilitamine Kahala järve tervendamise läbi. Tervendamise eesmärgiks on eemaldada muda sellises koguses, mis on piisav vähendamaks järve sisekoormust ning tagada järve kui elupaiga säilimine järeltulevatele põlvetele.

⁷⁷ Säästva arengu seadus <https://www.riigiteataja.ee/akt/874359?leiaKehtiv>

Eelprojekti järgi eemaldatakse 100 tuhat m³ järve setteid, mis moodustab väikse osa kogu järve muda hulgast (12,07 mln m³). Muda veetustamise järgselt kavandatakse kasutada seda põllumajanduses väetisena.

Antud juhul ei ole tegemist maavaravaru kaevandamise, vaid veekogu tervendamisega. Sarnaseid raugastuvaid järvi on Eestis palju ja nende tervendamine on enamasti mõeldav ainult sette eemaldamise teel. Sealjuures on seni takistuseks olnud settele kasutuse leidmine. Pilootprojekti üheks eesmärgiks on ka settest väetise või mulla-parandusaine tootmise võimaluste testimine.

Erinevusi eemaldatava sette kogustes ega kasutusviisis alternatiivide 1-3 lõikes pole. Lähtudes eeltoodust võib väita, et kavandataval tegevusel ning selle alternatiivsetel lahendustel ei ole olulist negatiivset mõju loodusvarade kasutamisele ja puudub vastuolu säästva arengu põhimõtetega.

Maakasutuse seisukohalt on kõige ebasoodsam alternatiiv 1, mille puhul hõlmatakse kõige rohkem (7,5 ha) põllumajandusmaad.

9 ALTERNATIIVIDE HINDAMINE

Alternatiivide erinevused tulenevad eelkõige setete eemaldamise ja käitlemise viisist. Alternatiivide 1 ja 2 puhul eemaldatakse setted amfiibmasina abil, kolmanda alternatiivi puhul aga elektrilise pinnasepumbaga. Esimese kahe alternatiivi käigus toimub setete veetustamine sel otstarbel rajatavatel väljakutel, mis hõlmavad hinnanguliselt kokku kuni 7,5 ha. Kolmanda alternatiivi puhul toimub setete veetustamine separaatoriga selleks otstarbeks ettenähtud hoones, täiendavalt rajatakse järeltöötlusbassein, hõlmates kokku 1,5 ha.

Eemaldatav setete maht (100 m³) ja järvest töötlemiskohta ulatuva torustiku pikkus (kuni 1,3 km) on kõikide alternatiivide puhul sama.

Esimese kahe alternatiivi pumpamise tööajaks kujuneb 10 h/ööp. Kolmanda alternatiivi puhul on pumba tööajaks 6 h/ööp, paralleelselt töötab järve kaldal ka kaks separaatorit 13 h/ööp. Tulenevalt amfiibmasina ja elektrilise pinnasepumba jõudluste erinevustest kujuneb kahe esimese alternatiivi aastase mahu pumpamise tööajaks 3 kuud ning kolmanda alternatiivi puhul 6 kuud.

Alternatiivide hindamisel lähtutakse eelkõige nende olulist mõju omavatest erinevustest, mis on kokkuvõtvalt kirjeldatud alljärgnevalt (Tabel 15). Olulisemad mõjud on täpsemalt kirjeldatud peatükis 8 „Kavandatava tegevuse ja võimalike alternatiividega kaasnev keskkonnamõju“.

Tabel 15 Alternatiivide kvantitatiivsed erinevused

	ALTERNATIIV 1	ALTERNATIIV 2	ALTERNATIIV 3
Setete töötlemiseks vajalik pind, ha	7,5	4	1,5
Projektiga mõjutatud mü arv	5-6	3	3
Muda käitlemise maksumus (äraveo maksumuseta), €/m ³	10	30	10

Alternatiive võrreldakse olulist mõju omavate kriteeriumite lõikes, mis kavandatava tegevuse puhul on järgnevad: risk pinnaveele, lõhnaäiring, majanduslik kulu ning maakasutus (Tabel 16). Kavandatava tegevuse alternatiivsed lahendused erinevad üksteisest oluliselt vaid setete veetustamise tehnoloogia osas ning maakasutuse osas. Seetõttu valiti alternatiivide võrdluseks seesugused kriteeriumid, mis iseloomustaksid nendevahelisi erinevusi olulisemate keskkonnamõjude lõikes.

Alternatiivide hindamise meetoodika on toodud peatükis 6 „Hindamismetoodika kirjeldus“.

Tabel 16 Alternatiivide võrdlemine lähtudes erinevatest kriteeriumitest

KRITEERIUM	ALTERNATIIV 2	ALTERNATIIV 3
Risk pinnaveele	0	1
Lõhnahäiring	0	1
Majanduslik kulu	0,5	0,5
Maakasutus	0	1
KOKKU	0,5	3,5

Lähtudes alternatiividega kaasnevast mõjust ja selle olulisusest (peatükk 8 Kavandatava tegevuse ja võimalike alternatiividega kaasnev keskkonnamõju) ning alternatiivide võrdlemisest olulisemate kriteeriumide lõikes osutus kõige sobivamaks kolmas alternatiiv – setete veetustamine separeerides.

Kavandatava tegevuse 3. alternatiiviga ei kaasne olulist negatiivset mõju pinnasele, maakasutusele, õhukvaliteedile, müra, sotsiaalsele keskkonnale ega kultuurilisele pärandile. Alternatiivi 3 puhul on setete käitlemine suuresti kinnine protsess, ei kaasne tegevusega ka olulist ebameeldiva lõhna levikut ümbritsevatele aladele. Lõhna leviku ulatus oli koos pinnaveele tuleneva riskiga üheks oluliseks kriteeriumiks, miks antud alternatiiv valituks osutus. Samuti on see alternatiiv säästvam maakasutuse seisukohast, ei ole vajalik suurte sette käitlemise väljakute rajamine põllumajandusmaale. Väheneb ka diiselmootori kasutamisega kaasnev õlireostuse risk.

10 NEGATIIVSE KESKKONNAMÕJU VÄLTIMISE JA LEEVENDAMISE MEETMED, SEIRE

10.1 Negatiivse keskkonnamõju vältimise ja leevendamise meetmed

Käesolevas peatükis on toodud meetmed kavandatava tegevusega kaasneva keskkonnamõju vältimiseks ja leevendamiseks. Kokkuvõtvalt on leevendavad mõjud koos meetmete ja tõhususega toodud Tabel 17. Eelistatud 3 alternatiivi rakendamisel on võimalik enamus võimalikke olulisi negatiivseid keskkonnahäiringuid vältida.

Linnud

Linnustiku häirimise vältimiseks ei tehta töid järvel pesitsusajal ja kevadisel rändeperioodil 1.04 – 15.06. Kavandatav tööde teostamise aeg on 15. juunist oktoobri lõpuni. Tööde perioodile jääb ka lindude sügise rände aeg. Ornitoloogi hinnangul ei ole tarvilik keelata tööde teostamist sügisrände ajal. Järvel ning selle kallastel toimuvate sarnaste tööde ühtlane ajaline korraldamine kujundab ühtlase häiringufooni, millega harjuvad rändelt saabunud linnud lihtsamini. Seetõttu on võimalusel tarvilik teostada täiendavaid lühiajalisi töid veekogul hommikul vahemikus 8:00 – 10:00. Tööd järvel ja selle kaldal peavad olema lõppenud kell 17:00.

Sügisel rändeperioodil ja samaaegse muda pumpamise ajal on soovitatav teha lindude arvu ja leviku seiret järvel ning vastavalt tulemustele teha vajadusel korrigeerida eelmises lõigus toodud soovitusi, sh tööde teostamiseks sobiliku tööaja ja puhkeaja osas.

Kalastik

Kavandatava tegevusega ei kaasne olulist häiringut Kahala järve kalastikule. Kahala järve kalastik on väikese väärtusega ja hapnikuvaegusega harjunud. Samuti jääb talviti järv ummuksisse, mistõttu hukkub perioodiliselt märkimisväärne hulk kalu. Seetõttu täiendavate tingimuste rakendamine kalastiku häirimise vältimiseks ei ole vajalik.

Setete kaevandamine ja töötlemine

Tööde tegemisel tuleb järgida looduskaitse ja ehitusseadusest tulenevaid kitsendustest kalda ehituskeeluvööndis. Arendaja on konsulteerinud selles osas kohaliku omavalitsusega ning lahendab ehituskeeluvööndist tulenevad tööde korraldamise küsimused koostöös kohaliku omavalitsusega.

Vältimaks kavandatava tegevuse käigus tekkiva hõljumi ja toitainete sattumist muudesse järveosadesse, Oldojasse ja Loo jõkke tuleb tööpiirkond eraldada ülejäänud järvest geomembraani või killega. Samuti on nimetatud meede tarvilik vähendamaks heljumi negatiivseid mõjusid kalastikule. Mõistlik on eraldada korraga väiksem ala,

kus antud hetkel tööd käivad ning kardinat vastavalt tööde progressile edasi liigutada. See tagab madalama keskkonnariski avariide esinemise korral (ekraani purunemine, kütuse- või õlilekked).

Pärast kavandatava tegevuse lõppemist eemaldada muda ammutusala ümbritsev geomembraan või kile alles siis, kui tööpiirkonnas olev heljum on settinud. Eelprojekti on toodud järvemuda settimise ajaks 1 meetri kohta ligikaudu 3 päeva. Arvestades, et muda eemaldatakse sügavuseni 3,5 m, tuleb geomembraan või kile eemaldamiseni oodata vähemalt 6,5 päeva (nädal).

Talvisel perioodil töid ei teostata ning vältimaks geomembraani (kile) ja torustiku purunemist, tuleb tööde peatamisel enne külmade saabumist tehnika (sh pinnasepump) järvest eemaldada. Tööde välisel perioodil separeerimishoone konserveeritakse, suletakse ja piiratakse ligipääs kõrvalistele isikutele.

Järvest eemaldatud setted tuleb käidelda selleks ettenähtud alal. Juhul kui setete veetustamine toimub settebasseinides või geotuubides, tuleb need alad eelnevalt isoleerida geomembraaniga vältimaks toitainete ja orgaanilise aine rikka vee sattumist põhjavette.

Toitainetest tulevat koormust saab vähendada ka setetest tagasi järve nõrguva vee puhastamisega. Ka nõrgvee puhastamiseks rajatud basseinid tuleb vooderdada geomembraaniga. Setteväljakute rajamisel tuleb rakendada meetmeid, mis takistaksid puhastamata nõrgvee sattumist järve. Eelprojekti järgi on lahendatud nõrgvee tagasijuhtimine järve olemasolevate või selleks otstarbeks rajatavate kraavide kaudu. Alternatiivina tasub kaaluda vee tagasijuhtimist toruga. Oluline on nõrgvee juhtimine geomembraaniga eraldatud tööpiirkonda vältimaks täiendavat survet järvele.

Setteväljakute rajamisel tuleb vältida setete sattumist maaparandussüsteemidesse ja Oldojasse. Avariidest ja muudest tekkepõhistest sette kandumistest Oldojasse tuleb koheselt teavitada Põllumajandusameti Harju keskust. Eelistatud, 3. alternatiivi, rakendamisel selline oht puudub.

Rööbaste tekkimise vältimiseks ja maapinna kahjustamise vältimiseks tuleb masinate liikumiseks ja järvele ligipääsemiseks kasutada selleks ettenähtud, vajadusel selleks otstarbeks rajatud teid. Pärast tööde lõppemist tuleb maapind korrastada.

Settebasseinide ja järeltöötlusbasseinide alad korrastatakse pärast tööde lõppu tööde eelsesse seisukorda ning maa-ala antakse omanikele heakorrastatult üle.

Kultuuriväärtused

Setteväljakute rajamisel kultuuri- ja arheoloogiamälestiste asukohtadesse ja nende kaitsevöönditesse tuleb tööde teostamine kooskõlastada Muinsuskaitseametiga. Arheoloogiamälestisele väljakute rajamisel tuleb vältida maapinna süvendamist (mullatöid) ning rakendada meetmeid erosiooni tekkeks ja seeläbi mälestise edasise säilimise ohustamiseks.

Tööde käigus avastatavate arheoloogilistest leidude ilmnemisel tuleb tööd lõpetada ning teavitada Muinsuskaitseametit. Pumpamise ja muda käitlemisega tegelevaid

töötajaid tuleb informeerida arheoloogiapärandi elementide võimalikust olemasolust kavandatava tööde alal.

Kuna võimalike Kahala järves olevate vaiehitiste asukoha kohta käivad andmed on oletuslikud, on tarvilik kontrollida tööpiirkonnas nende puudumist sonariga enne tööde alustamist. Uuringute kava kooskõlastada Muinsuskaitseametiga.

Transport ja pumbajaam

Veetustatud setete äraveost tingitud liiklusintensiivsuse suurenemisega kaasneb Uuri-Kahala kruusakattega tee tolmamine. Selle vähendamiseks on soovitatav tee perioodiline kastmine kuival perioodil.

Vähendamaks riske määrdeõlide jms sattumiseks vette on tarvilik teostada masinate õigeaegne tehniline hooldus.

Järve veetaseme stabiilsuse tagamine

Järvega piirnevate veest sõltuvate elupaikade soodsa seisundi tagamiseks on vajalik järve veetaseme stabiilsuse hoidmine. Soovitatav on rekonstrueerida Kahala järve väljavoolu reguleerimine vastavalt PB Maa ja Vesi 2008. aasta projektile.

Projekti elluviimise vajadus tuleneb sellest, et olemasoleva regulaatori läbilaskevõime ei rahulda kevadise suurvee tingimusi. Tööde käigus likvideeritakse olemasolev truupregulaator. Projektiga on ette nähtud rajada kivipuistepais koos puidust sulundseinaga paisutuskõrgusega 32,80 m ning 12,0 m laiuse ülevooluga. Rajatava paisu nõlvad on projekteeritud võimaldamaks seal autode ja traktorite liikumine.⁷⁸

⁷⁸ Kriis Valter. Kahala järve tervendamise projekt. PB Maa ja Vesi 2008

Tabel 17 Rakendatavad vältimis ja leevendusmeetmed ja nende tõhusus alternatiivide lõikes

LEEVEDATAV MÕJU	MEEDE	ALT 1	ALT 2	ALT 3	MEETME TÕHUSUS
Lindude häirimine kevadrändel ja pesitsusperioodil	Töid ei teostata kevadrändel ja pesitsusperioodil 01.04 kuni 15.06	X	X	X	Väga tõhus
Lindude häirimine sügisrändel	Lühiajaliste täiendavate tööde teostamine vahemikus 8:00 – 10:00, tööde lõpetamine hiljemalt 17:00.	X	X	X	Tõhus
Lindude häirimine sügisrändel	Sügisel rändeperioodil tuleks teostada seiret lindude arvu üle ning vastavalt tulemustele (lindude suur arvukus) teha vajadusel töös pause või valida tööde teostamiseks sobilikum tööaeg	X	X	X	Tõhus
Inimeste ja lindude häirimine	Separerimishoone konstruktsioonide rajamine mürapidavaks			X	Vajadus täpsustada mõju ulatuse selgumisel seadme töötamise ajal
Muda kaevandamisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis	Tööpiirkonna eraldamine järvest geotekstiilist kardina	X	X	X	Väga tõhus
Muda kaevandamisest tingitud võimalikud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis	Kavandatud tööala (4,3 ha) jagamine väiksemateks piirkondadeks	X	X	X	Väga tõhus

LEEVENDATAV MÕJU	MEEDE	ALT 1	ALT 2	ALT 3	MEETME TÕHUSUS
Muda kaevandamisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis	Tööpiirkonna eraldusekraani heljumi seadimise järgselt (arvestades selituse aega, 1 nädal)	X	X	X	Väga tõhus
Muda kaevandamisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis – ohtlike ainete sattumine vette	Järvel töötavate masinate õigeaegse tehnohoolduse teostamine	X	X	X	Väga tõhus
Muda kaevandamisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis – heljumi olulises koguses vette sattumine	Tööde peatamine sellise tuule/lainete tugevuse puhul kui tööpiirkonna piirded lakkavad efektiivselt toimimast, visuaalselt on jälgitav vee sogaseks muutmise tööpiirkonna ümbruses tööpiirkonnast lekkiva mudase vee mõjul (üle 50 m kaugusel väljapool piiret)	X	X	X	Tõhus
Mudast eraldatud vee tagasijuhtimisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis	Setete töötlemisalalt järve tagasijuhitava vee täiendav puhastamine koagulandi abil (polümeeride lisamisega)	X	X	X	Väga tõhus
Mudast eraldatud vee tagasijuhtimisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis	Setete ladustamine ja käitlemine nõnda, et väljanõrguv vesi ei satuks puhastamata järve	X	X		Väga tõhus
Mudast eraldatud vee tagasijuhtimisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis	Vee tagasijuhtimine ülejäänud järvest eraldatud tööpiirkonda	X	X	X	Tõhus

LEEVENDATAV MÕJU	MEEDE	ALT 1	ALT 2	ALT 3	MEETME TÕHUSUS
Mudast eraldatud vee tagasijuhtimisest tingitud muutused Kahala järve, Loo jõe ja Oldoja vee kvaliteedis	Setetest eemaldatud puhastatud vee juhtimine tööpiirkonda toruga	X	X	X	Väga tõhus
Toitainete ja heljumirikka vee sattumine põhjavette	Setete käitlusala katmine geotekstiiliga	X	X		Tõhus kaitsmata põhjaveega alal
Maapinna rikkumine rasketehnikaga, ajutiste teede rajamine	Tööde lõppedes maapinna taastamine – rööbaste silumine ja ajutiste teede likvideerimine	X	X	X	Tõhus
Arheoloogilise pärandi säilimise ohustamine	Tööpiirkonna katmine geotekstiiliga, maapinna süvendamise ja erosiooni tekke vältimine	X ⁷⁹	X		Väga tõhus
Arheoloogilise pärandi säilimise ohustamine, arheoloogiliste leidude tuvastamine	Pumpamise ja muda käitlemisega tegelevate töötajate informeerimine arheoloogiapärandi elementide võimalikust olemasolust kavandatava tööde alal	X	X	X	Tõhus
Kunagiste vaiehitiste säilimise ohustamine	Uuringute teostamine vaiehitiste olemasolu selgitamiseks tööpiirkonnas enne muda pumpamise alustamist	X	X	X	Tõhus
Liiklusintensiivsuse kasvust tingitud teede tolmamine	Teede kastmine või teede pinnatöötlus või kiirusepiirangu sätestamine (meetme rakendamine koostöös tee valdajaga)	X	X	X	Tõhus

⁷⁹ Aktuaalne juhul kui setete käitlusala planeeritakse arheoloogilise pärandi leiukohale.

LEEVENDATAV MÕJU	MEEDE	ALT 1	ALT 2	ALT 3	MEETME TÕHUSUS
Ebameeldiva lõhna levik lähimate elamuteni	Setteväljakute asukoha valimine nõnda, et need jääks lähimatest elamutest vähemalt 200 m kaugusele	X			Väga tõhus
Tööde teostamisega kaasnev mürahäiring ümbruskonnas	Tööde teostamine päevasel ajal	X	X	X	Väga tõhus

10.2 Seire

Muutuste ja teostatud tööde edukuse hindamiseks tuleb setete eemaldamise ajal ja tööde järgselt seirata järves, sisse voolavate veekogude suudmetes (Oldoja, Miku kraav) ja järve väljavoolus toitainete (heljum, N, P, BHT₅) kontsentratsioone, pH, vee läbipaistvust, fütoplanktonit, suurselgrootuid ja kalastikku. Seire sagedus on 4 korda aastas, igal aastaajal. Perioodilist seiret tuleb teostada vähemalt korra enne tööde algust ja pärast tööde lõppu.

Seirepunktide orienteeruvad asukohad:

- Oldoja sissevool (6594702; 588220)
- Väljavool Kahala järvest (6594260; 585455)
- Miku kraav (6595157; 588133)
- Järves asuva seirepunkti soovitatav asukoht on pumpamisala ümbritsevast ekraanist 50 m kaugusel lääne suunas.

Seirata tuleb setete veetustamise järel tagasi järves olevale tööalale juhitas nõrgvees sisalduvate toitainete kontsentratsioone (üldfosfor ja üldlämmastik) ning nende vastavust vee erikasutusloas kehtestatud nõuetele. Soovitatavad lubatud näitajad tööalale tagasihitavas vees on järgnevad: üldfosfor kuni 2 mg/l ja üldlämmastik kuni 15 mg/l.⁸⁰ Seire sagedus neli korda aastas tööperioodil.

Järve tervendamise protsessi tulemuslikkuse hindamiseks on oluline teha järeelseire vastavalt Keskkonnaministri 28.07.2009 määrusele nr 44 § 28-le, mis käsitleb maismaa seisuveekogumi ökoloogilise seisundiklassi määramisel kasutatavad kvaliteedielemente ja kvaliteedinäitajad ning sama määruse lisale 5, kus on toodud maismaa seisuveekogude pinnaveekogumite ökoloogiliste seisundiklasside piirid.

Kalastiku osas on vajalik teostada perioodilist seiret 4-6 aastase perioodiga. Pilootprojekti raames tuleb seire teha enne projekti läbiviimist, juhul kui see ei kattu riikliku seirega.

Oktoobris, lindude sügisrände ajal tuleb teha lindude seiret ja vastavalt ornitoloogi soovitudele täpsustada lindude häirimise vähendamise leevendusmeetmeid.

⁸⁰ Kemira e-kiri 27.09.2013 „Hea tulemuse saime polümeeri doosiga ~4,3 kg/KA t (reaalsuses kindlasti päris sama ei tuleks) Polümeer oli Superfloc C496HMW. Tegin katsetustest jäänud kahe rejektveega (Setitatud vesi!) spektrofotomeetril hõljuvaine (HA) ja fosfaatses fosfori (PO₄-P) analüüsid: HA 11mg/l ja 15 mg/l; PO₄-P 1,8 mg/l ja 2 mg/l.“ Pille Jostov AS Kemivesi

11 KESKKONNAMÕJU HINDAMISE KOKKUVÕTE

Kahala järve tervendamise eesmärk on järve kui veekogu hea seisundi hoid ja elupaigatüübi looduslikult rohketoitelised järved (3150) soodsa seisundi tagamine pikas perspektiivis.

Kahala järve tervendamise insenertehnilise tegevuskava I etapi eesmärk on Kahala järve seisundi parandamine 4,3 ha suuruselt alalt 100 000 m³ järvemuda eemaldamisega kaheaastase perioodi vältel. Sette eemaldamine on ainus võimalus järve maastumist vältida. Biomanipulatsiooniks on järv liiga suur ja ummuksile jäämine ei võimaldaks tulemust saavutada. Setete töötlemised on vähese efektiga, sest seisundi parandamist takistab oluliselt järve madalus. Taimede niitmine ei anna samuti efekti, sest järve pindala on väga suur, kaldataimestik väikse osakaaluga.

Kavandatav tegevus toimub Kahala järve kagunurgas ning sellega piirnevatel maismaa aladel. Kahala järv asub Lahemaa Rahvuspargi Lahemaa piiranguvööndis ning Natura Lahemaa loodusala ja Lahemaa linnuala territooriumil. Setete käitlemine toimub väljapool kaitseala ning loodus- ja linnuala.

Keskkonnamõju hindamise käigus analüüsiti kolme alternatiivi, mille erinevused seisnevad järvemuda veesisalduse vähendamise tehnoloogias: settetiigid, geotuubid, separaator ja pumpamiseks kasutatavas tehnikas: diiselmootoriga või elektrimootoriga. Veetustatud setteid planeeritakse kasutada põllumajanduses väetisena.

Tehnoloogia valikust sõltub kavandatavaks tegevuseks vajaliku maa-ala suurus, pumpamise aja kestus järvel ning sellega kaasneva häiringu iseloom (müra ja inimeste liikumine) linnualal.

Muda eemaldamisega järvest tõuseb tööpiirkonnas toitainete ja heljumisisaldus. Negatiivne mõju Kahala järve, Oldoja ja Loo jõe vee kvaliteedile ning Kahala järve kalastikule välditakse tööpiirkonna eraldamisega ülejäänud järvest geomembraani või kile abil.

Alternatiivide võrdlemisel leiti, et sobivaim, keskkonnale väikseima koormusega variant on alternatiiv 3 - setete veetustamine tsentrifugaaljõu toimel separaatorites.

Kavandatava tegevuse 3. alternatiiviga ei kaasne olulist negatiivset mõju pinnasele, maakasutusele, õhukvaliteedile, müra, sotsiaalsele keskkonnale ega kultuurilisele pärandile. Alternatiivi 3 puhul on setete käitlemine suuresti kinnine protsess, millega ei kaasne ka olulist ebameeldiva lõhna levikut ümbritsevatele aladele. Lõhna leviku ulatus oli koos pinnaveele tuleneva riskiga üheks oluliseks kriteeriumiks, miks antud alternatiiv valituks osutus. Samuti on see alternatiiv säästvam maakasutuse seisukohast, ei ole vajalik suurte sette käitlemise väljakute rajamine põllumajandusmaale. Väheneb ka diiselmootori kasutamisega kaasnev õliireostuse risk.

Kahala järve süvendamine projekti I etapi alal loob 4 ha suuruse sügavama piirkonna, kus eeldatavasti kujuneb selgeveeline veesisese taimestikuga piirkond ning kaladel on võimalik siin paremini talve üle elada. Kuna seni on kalade suremus suur, omab järve süvendamine selle kalastiku väärtusele positiivset mõju.

Kahala järv on linnustiku poolest rikkalik ja asub järv ka Lahemaa linnuala piirides. Linnuala kaitse-eesmärgiks olevatele linnuliikide soodne seisund tagatakse tegevuse

ajapiiranguga lindude pesitsuse ning kevadrände ajal 1. aprillist kuni 15. juunini. Eelistatud alternatiivi korral toimub muda pumpamine elektripumbaga, mille müratase on võrreldav muruniitjaga ja tööaeg 6 tundi päevas 6 kuu jooksul alates 15 juunist. Sel juhul on sügisrändel olevate lindude häirimine tagasihoidlik, piirdudes järve kagunurgaga ning järve suurust ning järve sügisrändel kasutatavate lindude väiksemat arvukust kevadrändega võrreldes arvestades ei halvenda lindude peatumisvõimalusi järvel.

Hindamaks muutusi ja tegevusega kaasnevaid mõjusid nimetatud veekogudele seiratakse vee kvaliteeti järve sisse ja väljavoolu ning järves tööperioodil ja pärast tervendamise I etapi lõppu. Samuti on soovitatav lindude sügisrände ajal seirata lindude häirimise ulatust ja vajadusel saab seire alusel rakendada täiendavaid leevendusmeetmeid pumpamise töörežiimi ja inimeste liikumise osas.

12 KASUTATUD MATERJALID

Assessment of plans and projects significantly affecting Natura 2000 sites. Methodological guidance on the provisions of Article 6(3) and (4) of the Habitats Directive 92/43/EE European Commission Environment DG 2001.

Aunapuu, A., Kutsar, R. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis. 2013 MTÜ Eesti Keskkonnamõju Hindajate Ühing.

Aunapuu, Aune, ja Riin Kutsar. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis. Tartu-Tallinn: MTÜ Eesti Keskkonnamõju Hindajate Ühing, 2013.

eElurikkuse andmebaas 04.05.2014

EMÜ PKI Limnoloogilised uuringud Kahala järve tervendamiseks. Tartu, 2014.

Hüdrotehnika (PB Maa ja Vesi AS): inseneri uurimistööd järvel ning kaldaalal eelprojekti tasemel - lahendusettepanekud sette eemaldamiseks, täpsem lahendus I etapi töödele kuni 4,3 ha suuruselt alal.

lital, A. 2007. Hajureostuse koormuse andmete täpsustamine. TTÜ keskkonnatehnika instituut

Kisand, Anu, ja Henn Timm. Eesti järvede tervendamise käsiraamat. Sette eemaldamine. Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011.

Krause, Teet, ja Anu Palm. Eesti väikejärvede kalastiku uuring 2011. Tartu: Eesti Maaülikooli Põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011.

Kriis Valter. Kahala järve tervendamise projekt. PB Maa ja Vesi 2008

Kull, Tiiu, ja Taavi Tuulik. Kodumaa käpalised. 2002.

Kuusalu valla arengukava 2013-2032. Kuusalu vallavalitsus, 2012

Kuusalu valla ühisveevärgi- ja kanalisatsiooni arendamise kava aastateks 2013-2024

Kuusalu valla üldplaneering. 2001.

Limnoloogilised uuringud Kahala järve tervendamiseks. Tartu: Eesti Maaülikooli Põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2014.

Lääne-Eesti vesikonna Harju alamvesikonna veemajanduskava. Keskkonnaministeerium, 2008

Lääne-Eesti vesikonna veemajanduskava. Keskkonnaministeerium, 2010

Maa-ameti kaardirakendus

Metsur, M. 2014. Nitraaditundliku ala tegevuskava aastani 2015 rakendamise analüüs ning tegevuskava meetmete efektiivsuse hindamine. AS Maves, Tellija Keskkonnaministeerium http://www.envir.ee/sites/default/files/nta_hinnang_2014_lopparuanne.pdf

Murga, Tõnu, Nikolai Laanetu, ja Ilmar Tupits. Eesti järvede tervendamise käsiraamat. Järvede veetaseme tõstmise ja sette eemaldamise ehitusprojektid. Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011.

Mäemets, Aare. Eesti NSV järved ja nende kaitse. Tallinn, 1977.

Mäemets, Helle, Henn Timm, ja Diana Sarik. Järvede tervendamise käsiraamat. Makrofüüdi järvede tervendamine. Tartu: Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi limnoloogiakeskus, 2011.

Nellis, Renno. Ekspert hinnang Kahala järve tervendamise pilootprojekti mõjude kohta linnustikule. Läänemaa, 2015.

Ojaste, Ivar. Ekspert hinnang Kahala järve tervendamise pilootprojekti mõjude kohta linnustikule ning Kahala järve tervendamise insenertehnilise tegevuskava keskkonnamõju hindamise aruande eelnõu juurde. Tartu, 2015.

Ott, Ingmar. Eesti väikejärvede seire 2008. a. Tartu: Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2009.

Paal, Jaanus. Euroopas väärtustatud elupaigad Eestis. Tallinn: Keskkonnaministerium, 2004.

Panksep, Kristel, Tiia Pedusaar, ja Ain Järvalt. Järvede tervendamise käsiraamat. Bio-manipulatsioon. Tartu: Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus, 2011.

Pauklin, Tarmo, Erik Teinemaa, ja Nama Kabral. Õhusaaste kauglevi uuringud ja seire 2011. Tallinn: Eesti Keskkonnauuringute Keskus, 2012.

Peterson, K. Keskkonnamõju hindamine. Juhised menetluse läbiviimiseks tegevusloa tasandil. Keskkonnaministerium, 2007

Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad kvaliteedinäitajate väärtused ning seisundiklasside määramise kord. Riigi Teataja Lisa 2009, 64, 941.

PRIA, Põllumajanduse Registre ja Informatsiooni Amet. PRIA kaart. 14. mai 2014. a. https://kls.pria.ee/pria_avalik_kaart/ (kasutatud 10. Mai 2014. a.).

Raadla, Kalev. Kahala järve tervendamise insenertehniline tegevuskava. I etapi eelprojekt. Tallinn. Projekterimisbüroo Maa ja Vesi, 2014.

Sinialu, R. 1976. Aruanne Ülemiste, Harku ja Kahala järvede sapropeeli eeluuring põllumajanduse ja ravi tarbeks. Eesti Geoloogia Keskus.(EGF 3393).

Sinialu, Rein. Kahala järve põhjasetete leviku ja paksuse kaardistamine, setete kirjeldamine ja mahu arvutamine. Tallinn: OÜ Eesti Geoloogiakeskus Rakendusgeoloogia ja maavarade osakond, 2013.

Vabariigi digitaalse suuremõtkavalise mullastiku kaardi seletuskiri. Tallinn, 2001.

Välisõhu kaitse seadus. Riigi Teataja I 2004, 43, 298.