

**Vabariigi Valitsuse määruse
„Haanja looduspargi kaitse-eeskiri” eelnõu
SELETUSKIRI**

1. Sissejuhatus

Looduskaitseseaduse § 10 lõike 1 kohaselt on Vabariigi Valitsusel õigus võtta ala kaitse alla ja kehtestada ala kaitsekord. Eelnõukohase määrusega korrigeeritakse Haanja looduspargi (edaspidi *kaitseala*) tzoneeringut ja kaitsekorda, täpsustatakse kaitseala välispiiri ning kehtestatakse uus kaitse-eeskiri.

Kaitseala asub Võru maakonnas Haanja vallas Ala-Suhka, Ala-Tilga, Haanja, Haavistu, Hanija, Holdi, Horoski, Hulaku, Hämkoti, Ihatsi, Jaanimäe, Kaaratautsa, Kaldemäe, Kallaste, Kaloga, Kergatsi, Kirbu, Kotka, Kõomäe, Kääraku, Külma, Leoski, Lüütsepä, Mahtja, Mallika, Meelaku, Miilimäe, Mustahamba, Mäe-Suhka, Mäe-Tilga, Palanumäe, Palujüri, Pausakunnu, Peedo, Piipsemäe, Plaani, Plaksi, Pressi, Purka, Puspuri, Raagi, Resto, Ruusmäe, Saagri, Saika, Saluora, Simula, Soodi, Trolla, Tsiamäe, Tsolli, Tummelka, Tuuka, Tõnkova, Uue-Saaluse, Vaalimäe, Vakari, Vastsekivi, Villa, Vorstimäe ja Vänni külas; Lasva vallas Andsumäe, Noodasküla, Saaremaa, Sooküla, Tohkri ja Tüütsmäe külas; Rõuge vallas Abra, Augli, Haki, Hallimäe, Handimiku, Hotemäe, Hāramäe, Jaanipeebu, Jugu, Järvekülä, Kahru, Kiidi, Koke, Kokejüri, Kokemäe, Kurgjärve, Kuuda, Kähri, Lauri, Lutika, Muduri, Muna, Murdemäe, Mustahamba, Mõõlu, Möldri, Nogo, Nursi, Ortemäe, Paaburissa, Pulli, Rasva, Raudsepa, Rebase, Sika, Simmuli, Soekõrtsi, Soomeoru, Suure-Ruuga, Tealase, Tiidu, Tindi, Tootsi, Tsutsu, Utsali, Vadsa, Viitina külas ja Rõuge alevikus; Vastseliina vallas Hinsä, Holsta, Käpa, Kündja, Luhte, Paloveere, Pari, Vaarkali ja Voki külas ning Võru vallas Kolepi, Koloreino, Mõisamäe, Mõksi ja Tootsi külas.

Vastavalt looduskaitseseaduse § 91 lõikele 1 kehtivad enne selle seaduse jõustumist kaitse alla võetud kaitsealade ja kaitstavate looduse üksikobjektide kaitseks kehtestatud kaitse-eeskirjad ja kaitsekord seni, kuni looduskaitseseaduse alusel kehtestatakse uued kaitse eeskirjad. Haanja looduspark on moodustatud keskkonnaministri 19. aprilli 1991. a määrusega nr 12 „Haanja Looduspargi formeerimine juriidiliseks isikuks” Haanja maastikukaitseala baasil, mis oli asutatud Eesti NSV Ministrite Nõukogu 24. septembri 1979. a määrusega nr 497 „Looduskaitsealade edasise väljaarendamise kohta”. Varasemalt (ENSV Ministrite Nõukogu määrusega 11. juulist 1957. a. nr 242 „Abinõudest looduskaitse organiseerimiseks Eesti NSV-s”) oli moodustatud maastikulised keelualad Suur-Munamägi ja Vällamägi ning Rõuge järvestik. Kehtiv kaitse-eeskiri on kinnitatud Vabariigi Valitsuse 28. augusti 1995. a määrusega nr 300. Seega ei võeta määrusega kaitse alla uut ala, vaid kinnitatakse kaitse all olevale alale kehtivate õigusaktide kohane kaitsekord, Eelnõukohase määrusega muudetakse looduskaitseseaduse § 13 lõike 1 alusel olemasoleva maastikukaitseala kaitse eesmärgi ja kaitsekorda ning ala suurust. Muudatuse on tinginud vajadus tagada paremini loodusdirektiivi I lisas nimetatud metsaelupaigatüüpide kaitse.

Tulenevalt Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” lisa 1 punkti 1 alapunktist 5 jääb looduspark Haanja linnualale ja punkti 2 alapunktist 39 Haanja loodusala, kus tegevuse kavandamisel tuleb hinnata selle mõju kaitse eesmärkidele, arvestades Natura 2000 võrgustiku alade suhtes kehtivaid erisusi. Haanja looduspark hõlmab täielikult Natura 2000 võrgustikku kuuluva Haanja linnu- ja loodusala.

Vabariigi Valitsuse määruse eelnõu on koostanud Keskkonnaameti kaitse planeerimise spetsialist Jaanus Tanilsoo (782 3605, jaanus.tanilsoo@keskkonnaamet.ee). Eelnõuga kavandatud kitsenduste vajalikkust, looduskaitseseadusele vastavust ja seletuskirja nõuetekohast vormistust on kontrollinud kaitse planeerimise peaspetsialist Taavi Tattar (tel 5330 6820, taavi.tattar@keskkonnaamet.ee). Eelnõu õigusekspertiisi on teinud õigusosakonna jurist Madina Talu (tel 627 2178, madina.talu@keskkonnaamet.ee). Ekspertiisihinnangu on andnud Pille Tomson. Keeleliselt toimetanud Siiri Soidro (tel 640 9308, siiri.soidro@tlu.ee).

2. Eelnõu sisu, piirangute ja kaitse alla võtmise põhjendus

2.1. Kaitse alla võtmise eesmärkide vastavus kaitse alla võtmise eeldustele

(1) Haanja looduspargi kaitse eesmärk on:

1) kaitsta, säilitada ja tutvustada Eesti kõrgeimat kuhjelist saarkõrgustikku, esinduslikke ürgorgusid, loodus- ja pärandmaastikke, looduse mitmekesisust; aidata kaasa kohaliku eluolu edendamisele ja säästva puhkemajanduse arengule ning kaitsta kaitsealuste liikide elupaiku;

2) kaitsta nende liikide elupaiku, mida Euroopa parlamendi ja nõukogu direktiiv (EÜ) nr 2009/147 loodusliku linnustiku kaitse kohta (ELT L 20, 26.01.2010, lk 7–25) nimetab I lisas. Need liigid on väike-konnakotkas (*Aquila pomarina*), must-toonekurg (*Ciconia nigra*), valgeselg-kirjurähn (*Dendrocopos leucotos*), laanerähn (*Picoides tridactylus*), laanepüü (*Bonasa bonasia*), roo-loorkull (*Circus aeruginosus*), rukkirääk (*Crex crex*), musträhn (*Dryocopus martius*), väike-kärbsenäpp (*Ficedula parva*), värbkakk (*Glaucidium passerinum*), sookurg (*Grus grus*), punaselg-õgija (*Lanius collurio*), nõmmelõoke (*Lullula arborea*), hallpea-rähn (*Picus canus*), täpikhuik (*Porzana porzana*), rästas-roolind (*Acrocephalus arundinaceus*), jäälind (*Alcedo atthis*), viupart (*Anas penelope*), sinikaelpart (*Anas platyrhynchos*) ja händkakk (*Strix uralensis*);

3) kaitsta, säilitada ja taastada elupaigatüüpe, mida nõukogu direktiiv (EMÜ) nr 92/43 looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta (EÜT L 206, 22.07.1992, lk 7–50) nimetab I lisas, ja nende liikide elupaiku, mida see direktiiv nimetab II lisas. Need I lisa elupaigatüübid on liiva-alade vähetoitelised järved (3110)¹, vähe- kuni kesктоitelised mõõdukalt kareda veega järved (3130), vähe- kuni kesктоitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), kuivad niidud lubjarikkal mullal (6210*), liigirikkad niidud lubjavaesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), rabad (7110*), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (7220*), liigirikkad madalsood (7230), liivakivipaljandid (8220), vanad looduspargid (9010*), vanad laialehised metsad (9020*), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (9060), soostuvad ja soo-lehtmetsad (9080*) ning siirdesoo- ja rabametsad (91D0*). Direktiivi 92/43/EMÜ II lisas nimetatud liigid, mille elupaiku kaitstakse, on harilik kobarpea (*Ligularia sibirica*), harivesilik (*Triturus cristatus*), harilik hink (*Cobitis taenia*), harilik vingerjas (*Misgurnus fossilis*), rohe-vesihobu (*Ophiogomphus cecilia*), saarmas (*Lutra lutra*), karvane maarjalepp (*Agrimonia pilosa*), kollane kivirik (*Saxifraga hirculus*) ja paksukojaline jõekarp (*Unio crassus*);

4) kaitsta ja säilitada Viitina, Uue-Saaluse ja Rogosi mõisa parke ja kaitsealale jäävaid kaitstava looduse üksikobjekte.

Vastavalt looduskaitseseaduse §-le 7 on ala kaitse alla võtmise eeldused ohustatus, haruldus, tüüpilisus, teaduslik, ajaloolis-kultuuriline või esteetiline väärtus või rahvusvahelistest lepingutest tulenev kohustus. Haanja looduspargi kaitse all olemise eelduseks on ohustatus, haruldus, tüüpilisus, ajaloolis-kultuuriline ja esteetiline väärtus ning loodusdirektiivist ja linnudirektiivist tulenev rahvusvaheline kohustus.

Ohustatus ja haruldus

Haruldased ja ohustatud kooslused. Haanja looduspargis esinevad looduslikud metsa- ja sookooslused, veekogud ning poollooduslikud kooslused, elupaigatüübid – liiva-alade vähetoitelised järved, vähe- kuni kesктоitelised mõõdukalt kareda veega järved, vähe- kuni kesктоitelised kalgiveelised järved, looduslikult rohketoitelised järved, huumustoitelised järved ja järvikud, jõed ja ojad, kuivad niidud lubjarikkal mullal, liigirikkad niidud lubjavaesel mullal, niiskuslembesed kõrgrohustud, lamminiidud, aas-rebasesaba ja ürt-punanupuga niidud, rabad, siirde- ja õõtsiksood, nokkheinakooslused, allikad ja allikasood, nõrglubja-allikad, liigirikkad madalsood, liivakivipaljandid,

¹ Sulgudes on siin ja edaspidi kaitstava elupaigatüübi koodinumber vastavalt nõukogu direktiivi 92/43/EMÜ I lisale. Tärniga (*) on tähistatud esmatahtsad elupaigatüübid.

vanad loodusmetsad, vanad laialehised metsad, rohunditerikkad kuusikud, okasmetsad oosidel ja moreenikuhjatistel, soostuvad ja soo-lehtmetsad ning siirdesoo- ja rabametsad – on haruldaste ja ohustatutena lisatud loodusdirektiivi I lisasse ning osaliselt märgitud seal esmatähtsate elupaikadena, mille kaitse tagamisel on Euroopa Liidul ja selle liikmesriikidel eriline vastutus.

Väike-konnakotkas (*Aquila pomarina*) on stabiilse arvukusega lind, kes on Eesti punase nimestiku järgi ohulähedases seisus ning kes on arvatud looduskaitseaduse alusel haruldase ja hävimisohus liigina I kategooria kaitsealuste liikide hulka. Keskmiseks väike-konnakotka asustustiheduseks hinnati 2011. aastal 3 pesitsusterritooriumi 100 km² kohta, mis on viimase kümmekonna aasta jooksul püsinud stabiilsena, kuna liigi kaitsestaatus on soodne. Väike-konnakotka arvukus Eestis püsib 500–600 paari juures. (Väike-konnakotka tegevuskava aruanne 2011, Kotkaklubi).

Laanerähn (*Picoides tridactylus*) on väikesearvuline haudelind, kes on Eesti punase nimestiku järgi ohuvälises seisus ning arvatud looduskaitseaduse alusel vähearvuka ja ohustatud liigina II kategooria kaitsealuste liikide hulka. Laanerähn elab suuremates loodusmaastikulaamades. Laanerähn eelistab vanemaid puistuid, kus on rohkelt kuivanud puid, soovitatavalt kuuski. Liik on levinud üle terve Eesti. Igal talvel rändab põhja poolt Eestisse laanerähni liigikaaslasi, suurendades liigi kohapealset arvukust kaks kuni kolm korda. Laanerähni ohustavad tegurid on metsade majandamine, mille tulemusena väheneb metsade vanus ja rähnile sobivate elupaikade pindala. (Liigi tegevuskava eelnõu 2012, T. Evestus ja A. Nurmla)

Valgeselg-kirjurähn (*Dendrocopos leucotos*) on väikesearvuline haudelind, kes on Eesti punase nimestiku järgi ohuvälises seisus ning arvatud looduskaitseaduse alusel vähearvuka ja ohustatud liigina II kategooria kaitsealuste liikide hulka. Eelistab vanemaid lehtpuu enamusega puistuid. Peamised ohutegurid on metsade majandamine, mille tulemusena väheneb metsade vanus ja rähnile sobivate elupaikade pindala.

Laanepüü (*Tetrastes bonasia*) on Mandri-Eesti metsades üldlevinud ja tavaline haudelind (30 000–60 000 paari), kes on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitseaduse alusel III kategooria kaitsealuste liikide hulka. Laanepüü asustab mitmesuguseid metsakasvukohatüüpe, samuti eri koostise ja vanusega puistuid. Sigimisperioodil valitakse kodupiirkond eelistatult viljakamates niisketel muldadel kasvavates vanemates segametsades, kus järelkasvus või alusmetsas on noori kuuski ning alustaimestik on madal ja liigirikas.

Väike-kärbsenäpp (*Ficedula parva*) on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitseaduse alusel III kategooria kaitsealuste liikide hulka. Eelistab pesitseda looduslikes poolavatud õõnsustes, asustades tihedamaid metsi nagu kuusikud ja kuuse segametsad. Eestis arvatakse pesitsevat vaid 40 000–60 000 paari väike-kärbsenäppe.

Värbkakk (*Glaucidium passerinum*) on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitseaduse alusel III kategooria kaitsealuste liikide hulka. Värbkakud asustavad peamiselt okas- ja segametsi. Arvukus varieerub Eestis erinevatel andmetel 300 kuni 800 paari vahel. Talvine arvukus on 600–2500 lindu, sõltuvalt talvest.

Punaselg-õgija (*Lanius collurio*) on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitseaduse alusel III kategooria kaitsealuste liikide hulka. Eestis on punaselg-õgijaid 20 000–30 000 haudepaari. Punaselg-õgijad eelistavad avamaastikke, kus jahti pidada, ja tihnikuid, kuhu pesa rajada. Eestis on selliseid alasid rohkelt, mistõttu näebki neid põhiliselt kultuurmaastikel ja heinamaadel, puisniitudel, parkides, kalmistutel, põldudevahelistest põõsastikes või metsastunud meresaartel.

Nõmmelõoke (*Lullula arborea*) on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitseaduse alusel III kategooria kaitsealuste liikide hulka. Pesitseb nõmmedel, nõmmemetsades, liivastel raiesmikel ja loometsades. Eestis pesitseb 1000–3000 paari.

Hallpea-rähn (*Picus canus*) on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitsealuse alusel III kategooria kaitsealuste liikide hulka. Eestis eelistab pesitsemisel valgusrikkaid sega- ja okasmetsi, lodu-sanglepikuid, puisniite ning jõelamme. Vältib suuri metsamassiive, meelsamini otsib pesitsuspaigaks väiksema metsatuka, sageli vee läheduses. Eestis elab 2000–3000 paari.

Händkakk (*Strix uralensis*) on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitsealuse alusel III kategooria kaitsealuste liikide hulka. Händkakk pesitseb väga mitmesugustes vanemates metsades, eelistades kuuse ülekaaluga metsi. Arvukus varieerub Eestis erinevatel andmetel 1300 kuni 2500 paari vahel.

Sookurg (*Grus grus*) on Eesti punase nimestiku järgi ohuvälises seisus ja arvatud looduskaitsealuse alusel III kategooria kaitsealuste liikide hulka. Sookurg pesitseb solidaarsete paaridena eri tüüpi määrgaladel. Eestis on kõige enam sookurepesi leitud soodest, millele järgnevad mets, sisemaa järved ja rannikuveekogud. Eri tüüpi soodest on omakorda esikohal madalsoo, järgnevad raba ja siirdesoo (Sookure tegevuskava, 2008).

Roo-loorkull (*Circus aeruginosus*) on ebaühtlaselt levinud haudelind, kes on Eesti punase nimestiku järgi ohuvälises seisus ja kes on arvatud looduskaitsealuse alusel vähenevate elupaikade ja väheneva arvukusega liigina III kategooria kaitsealuste liikide hulka. Roo-loorkulli elupaigaks sobivad suuremad roostikud ja roo-sood. Ohutegur on sobivate pesitsusalade (roostikud ja roo-sood) kadumine. Saagilennul kohtab teda ka soiste niitude ja avavee kohal.

Rästas-roolind (*Acrocephalus arundinaceus*) on Eesti punase nimestiku järgi ohuvälises seisus. Tuginedes Eesti Ornitoloogiaühingu raamatule „Euroopa Liidu tähtsusega linnualad Eestis” on rästas-roolind (arvukus 20–30 paari) arvatud oluliste linnuliikide hulka Haanja linnualal.

Jäälind (*Alcedo atthis*) on Eesti punase nimestiku järgi ohulähedases seisus ja arvatud looduskaitsealuse alusel II kategooria kaitsealuste liikide hulka. Tuginedes Eesti Ornitoloogiaühingu raamatule „Euroopa Liidu tähtsusega linnualad Eestis” on jäälind (arvukus 2–5 paari) arvatud oluliste linnuliikide hulka Haanja linnualal.

Viupart (*Anas penelope*) on Eesti punase nimestiku järgi ohuvälises seisus. Tuginedes Eesti Ornitoloogiaühingu koostatud raamatule „Euroopa Liidu tähtsusega linnualad Eestis“ on viupart (arvukus 3–5 paari) arvatud oluliste linnuliikide hulka Haanja linnualal.

Sinikael-part (*Anas platyrhynchos*) on Eesti punase nimestiku järgi ohuvälises seisus. Tuginedes Eesti Ornitoloogiaühingu raamatule „Euroopa Liidu tähtsusega linnualad Eestis” on sinikael-part (arvukus 20–30 paari) arvatud oluliste linnuliikide hulka Haanja linnualal.

Musträhn (*Dryocopus martius*) on stabiilse arvukusega lind, kes on Eesti punase nimestiku järgi ohuvälises seisus ning kes on arvatud looduskaitsealuse alusel vähenevate elupaikade ja väheneva arvukusega liigina III kategooria kaitsealuste liikide hulka. Elupaigana eelistab musträhn suuri okasmetsi, männi-segametsi, kõrgetüvelisi hõredaid männikuid, raiesmikke ja põlendikke. Musträhni ohustavad tegurid on sobilike elupaikade pindala vähenemine. Musträhn rajab igal aastal uue pesaõõnsuse ja valmistab nii palju pesakoopaid teistele metsaasukatele.

Rukkirääk (*Crex crex*) on laialt levinud haudelind, kes on Eesti punase nimestiku järgi ohuvälises seisus ning kes on arvatud looduskaitsealuse alusel vähenevate elupaikade ja väheneva arvukusega liigina III kategooria kaitsealuste liikide hulka. Rukkirääk asustab erinevaid avamaastikke. Rukkiräägu arvukust võib viimase 40 aasta jooksul pidada suhteliselt stabiilseks, st puudub pikaajaline selge trend. Esineb tugevaid lühiajalisi arvukuse kõikumisi. Siiski on rukkiräägu arvukus viimasel kümnendil pidevalt langenud. Eriti tugevalt on rukkiräägu arvukus langenud Lääne-Euroopas. Seepärast on Eestil kui suhteliselt heas seisus rukkiräägu populatsiooniga alal oluline tähtsus liigi elupaikade säilitamisel. Rukkiräägu arvukuse vähenemise peamiseks põhjuseks on intensiivne põllumajandus (pesapoegade

hukkumine kultuurmaadel).

Saarmas (*Lutra lutra*) on imetaja, kes on Eesti punase nimestiku järgi ohuvälises seisus ning kes on arvatud looduskaitseaduse alusel vähenevate elupaikade ja väheneva arvukusega liigina III kategooria kaitsealuste liikide hulka. Eestis elab saarmas kõikjal mandril ning Saaremaal, Hiiumaal ja Vormsi vetes. Arvukust hinnatakse ligikaudu 2000 isendile. Saarmad on üksikeluviisiga loomad, kes tegutsevad peamiselt videvikus. Saarmas eelistab elada järskudel jõekallastel, kuhu ta uuristab uru, mille suue avaneb vee alla. Jõe asemel võib ta elada ka järve kaldal. Saarma arvukus väheneb kogu maailmas. Peamiseks arvukuse vähenemise põhjuseks on elupaikade kadumine ja reostumine, mistõttu on see liik ja tema elupaigad arvatud kaitsealuseks liigiks. Ohutegurite jätkumisel võib muutuda liik ohustatuks. Saarmas on kantud EL loodusdirektiivi II ja IV lisasse, samuti Berni konventsiooni II lisasse, CITESi lisasse ja EL CITESi määruse lisasse.

Must toonekurg (*Ciconia nigra*) on väheneva arvukusega linnuliik, kes on Eesti punase nimestiku järgi ohualdis ning arvatud looduskaitseaduse alusel haruldase ja hävimisohus liigina I kaitsekategooria liikide hulka, kuna tema arvukus on langenud 1980. aastate alguse 250 pesitsevalt paarilt praeguse 100–115 paarini. Must-toonekure elupaigad on eelkõige vanad, minimaalse häirimise ja soodsate toitumispaikadega looduslikult mitmekesised metsamassiivid. Lisaks must-toonekurele elab talle pesitsuspaikadeks sobivates vanades metsades veel kuni 400 ohustatud liiki (Must-toonekure kaitse tegevuskava, 2009–2013). Seega toimib must-toonekurg teiste ohustatud liikide suhtes katusliigina.

Täpikhuik (*Porzana porzana*) on stabiilse arvukusega haudelind, kes on Eesti punase nimestiku järgi ohuvälises seisus ning kes on arvatud looduskaitseaduse alusel vähenevate elupaikade ja väheneva arvukusega liigina III kategooria kaitsealuste liikide hulka. Pesitseda eelistab täpikhuik tihedas tarnastikus või roostikus, madal- ja siirdesoodes, niisketel niitudel, eutroofsete järvede kallastel jm. Täpikhuigu pesitsusaegseks arvukuseks Eestis aastatel 2003–2008 on hinnatud 1000–10 000 paari, seega võib arvukus väga suures ulatuses muutuda, kuid üldist trendi hinnatakse stabiilseks (Roostikulindude kaitse tegevuskava eelnõu; Eesti Ornitoloogiaühing, 2013).

Harilik kobarpea (*Ligularia sibirica*) on niisketes paikades, sh madalsoodes ja jõelammidel kasvav 70–140 (170) cm kõrgune haruldane korvõieline taim. Harilik kobarpea on ka Berni konventsiooniga ja EL-i loodusdirektiiviga kaitstavate liikide nimestikus. Eestis on tema levila lääne- ja loodepiir, üksikuid väikesi asurkondi on Ida-Virumaal, Tartumaal (sh Tartu linnas), Valgamaal, Viljandimaal ja Võrumaal. Harilik kobarpea on looduskaitse I kaitsekategooria liik ja kuulub Eesti punase nimestiku järgi ohualtide kategooriasse. Harilikku kobarpead ohustavad kasvukohtade võsastumine (peamiselt niitmise ja karjatamise lõpetamise tõttu) ja soode kuivendamine.

Harivesilik (*Triturus cristatus*) on veega väga tihedalt seotud kahepaikne. Ta eelistab väikesi järvi, metsakraave, küla- ja saunatiike, kopra ülejutusalasid ning karjääriveekogusid. Eesti on harivesiliku levila põhjaosas. Mõned leiukohad on teada Pandivere kõrgustikult. Enamik leide on aga Lõuna- ja Kagu-Eestis. 2006. aasta seisuga oli teada vaid 150 sigimisveekogu, neist umbes sada Haanja looduspargis. See arv on põhjaliku seire ja veekogude taastamise tõttu veidi tõusnud, kuid harivesilik on siiski veel ohustatud liik. Eesti punase nimestiku järgi kuulub harivesilik ohualtide kategooriasse ja on arvatud looduskaitseaduse alusel III kategooria kaitsealuste liikide hulka.

Hink (*Cobitis taenia*) on Eestis III kaitsekategooria liik, mis on kantud Eestis punasesse nimekirja määratlemata liigina. Hinki ohustavad jõgede süvendamine, kraavitamine, veetaseme kõikumised paisutatud jõgedes ja järvede veetaseme muutmine. Kuigi hink elab mitmes jões ja järves ning lisaks rannikumeres, on teadmised tema levikust puudulikud.

Vingerjas (*Misgurnus fossilis*) on Eestis III kaitsekategooria liik, mis on kantud Eestis punasesse nimekirja määratlemata liigina. Vingerjat ohustab elupaikade hävitamine maaparandus- ja kuivendustööde käigus ning veetaseme muutmine järvedes.

Karvane maarjalepp (*Agrimonia pilosa*) on Eestis III kaitsekategooria taimeliik, mis on kantud Eestis punasesse nimekirja ohuvälise liigina. Taim ohustab võsastumine.

Kollane kivirik (*Saxifraga hirculus*) kuulub Eestis II kaitsekategooriasse ning loodusdirektiivi II ja IV lisa liikide hulka. Kollase kiviriku populatsioonide koguarv on langenud 100-lt 40-ni. Peamiseks ohuteguriks on põllu- ja metsamajanduse intensiivistumine ning kuivendamine. Liiki saab kaitsta vaid tema kasvukohti muutuste eest hoides. Põhiliseks kasvukohatüübiks on kollasele kivirikule Eestis jäänud allikasood (Kollase kiviriku kaitse tegevuskava eelnõu).

Paksukojaline jõekarp (*Unio crassus*) on Eestis II kategooria kaitsealune liik ning on nimetatud EÜ nõukogu direktiivi 92/43/EMÜ II ja IV lisas. Paksukojaline jõekarp on peamiselt Euroopa liik, kes XX sajandi esimesel poolel oli sagedaim jõekarbiliik. Paksu jõekarbi arvukus on oluliselt vähenenud Saksamaal, Austrias ja Poolas. Väga haruldane on ta Belgias, Šveitsis ja Tšehhis, välja surnud Hollandis ja Briti saartel. Eestis on teadaolevalt elusate isenditega leiukohti kokku 88. (Liigi tegevuskava eelnõu, H. Timm, 2011). Viimastel aastakümnetel on liigi arvukus ja leviala oluliselt ahenenud. Olemasolevates asurkondades täheldatakse kõrget suremust, seda esmajoones põuastel aastatel. Surnud eksemplaride osakaal võrreldes elavate isenditega ulatub kohati 30–60%-ni. See viitab liigi asurkondade üldise seisundi kehvale olukorrale (Rahvusvahelise tähtsusega looma- ja taimeliigid Eestis, K. Vilbaste, 2004).

Rohe-vesihobu (*Ophiogomphus cecilia*) on Eestis III kategooria kaitsealune liik ning on nimetatud EÜ nõukogu direktiivi 92/43/EMÜ II ja IV lisas. Euroopas on rohe-vesihobu lääne suunast aheneva areaaliga liik. 2010. aastal avaldatud Euroopa kiilide punases nimestikus omistatakse talle staatus elujõuline (LC). Rohe-vesihobu levik Eestis on ära määratud talle sobivate veekogude paiknemisega maastikul. Et väikesi vooluveekogusid on rohkem Lõuna-Eesti künklikul maastikul ja Põhja-Eesti rannikul, siis on ka põhilised elupaigad nendel aladel. Elupaigas on liik sageli arvukas (Liigi tegevuskava eelnõu, M. Martin, 2011).

Tüüpiline ning ajaloolis-kultuuriline ja esteetiline väärtus – maastik

Haanja looduspargi maastik on kõige esinduslikum Lõuna-Eesti mosaiikne kuppelmaastik, kus lagealad (sh järved) vahelduvad metsamassiividega. Looduspargi alal leiab Lõuna-Eestile iseloomulikke vaateid kõrgematelt küngetelt. Piirkonniti on hästi säilinud külade traditsiooniline asustusstruktuur ehk külad (sumbukülad, hajakülad), kus on alles põlised talukohad ja uusehitised on püstitatud endistele talukohtadele või on muul viisil harmooniliselt sobitatud olemasolevaga. Haanja kõrgustikule iseloomulikud maastikud on terviklikud kompleksid, kus reljeefi ja maakasutuse koosmõjul on aastasade jooksul tekkinud omapäraseid ja mitmekesised maastikumustrid. Need maastikud on väärtuslikud nii kultuurilis-ajaloolisest, looduslikust, rekreatiivsest kui ka esteetilisest aspektist.

Kaitseala ajalugu ulatub 1957. aastasse, kui võeti kaitse alla kaks kaitstavat piirkonda: esiteks Suure Munamäe, Vällamäe ja Vaskna järve maastikukaitseala ning teiseks Rõuge järvede maastikukaitseala. 1979. aastal moodustati nende ja veel mitme pisikaitseala liitmisel suurem Haanja maastikukaitseala. Looduspargi territooriumil leiab jälgi eri ajalooperioodidest, alustades muinasajast. Säilinud on hulgaliselt põlise taluarhitektuuri näiteid ja mitmed pärandkultuurmaastiku elemente (Mustahamba tamm, Sinisilla tamm, Viitina park, Uue-Saaluse park jt).

Ajaloolis-kultuuriline väärtus – Rogosi, Uue-Saaluse ja Viitna park

Eesti parkidest moodustavad valdava osa mõisapargid. Tähelepanuväärseimad neist on võetud kaitse alla: tänu loodusväärtustele looduskaitse alla ning arhitektuuri- ja ajaloomälestistena muinsuskaitse alla. Riikliku kaitse all olevaid parke on veidi üle 400. Pargid on kohad, kus kohtuvad loodus, kultuur ja ajalugu.

Loodusdirektiivist tulenev rahvusvaheline kohustus

Loodusdirektiivi ülesanne on kaitsta ohustatud elupaigatüüpe ning aidata kaasa looduse mitmekesisuse säilimisele ja taastamisele. Direktiivi artikkel 6 punkt 1 kohaselt tuleb liikmesriikidel kehtestada direktiivi lisades nimetatud elupaigatüüpide ning liikide ja nende elupaikade kaitseks kaitsemeetmed, mis vastavad nende elupaigatüüpide ja liikide ökoloogilistele nõudlustele. Loodusdirektiivi I lisas nimetatud elupaigatüüpidest on Haanja looduspargi kaitse eesmärgiks liiva-alade vähetoitelised järved (3110), vähe- kuni kesктоitelised mõõdukalt kareda veega järved (3130), vähe- kuni kesктоitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), kuivad niidud lubjarikkal mullal (6210*), liigirikkad niidud lubjavaesel mullal (6270*), niiskuslembesed kõrgrohusud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), rabad (7110*), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (7220*), liigirikkad madalsood (7230), liivakivipaljandid (8220), vanad loodusmetsad (9010*), vanad laialehised metsad (9020*), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhatistel (9060), soostuvad ja soo-lehtmetsad (9080*) ning siirdesoo- ja rabametsad (91D0*). Loodusdirektiivi II lisas nimetatud kaitstavatest liikidest on Haanja looduspargi kaitse eesmärgiks harilik kobarpea (*Ligularia sibirica*), mis on I kategooria kaitsealune liik, harivesilik (*Triturus cristatus*), paksukojaline jõekarp (*Unio crassus*), mis on ühtlasi II kategooria kaitsealused liigid, harilik hink (*Cobitis taenia*), harilik vingerjas (*Misgurnus fossilis*), rohe-vesihobu (*Ophiogomphus cecilia*), kollane kivirik (*Saxifraga hirculus*), karvane maarjalepp (*Agrimonia pilosa*) ja saarmas (*Lutra lutra*), mis on ühtlasi ka III kategooria kaitsealused liigid.

Linnudirektiivist tulenev rahvusvaheline kohustus

Linnudirektiivi eesmärk on kaitsta kõiki linde tapmise ja püüdmise eest, piirata lindude küttimist ja nendega (samuti nende kehaosade ja neist valmistatud esemetega) kaubitsemist. Direktiiv teeb kohustuslikuks moodustada üleeuroopaliselt ohustatud liikide ja rändliikide elupaikade kaitseks spetsiaalsed [linnuaalad](#). Linnudirektiivi artikkel 4 punkt 2 kohaselt on liikmesriikidel kohustus rakendada erimeetmeid direktiivi lisades nimetatud regulaarselt esinevate rändlinnuliikide, eelkõige nende liikide pesitsus-, sulgimis- ja talvitusalade ning rändepeatuspaikade, kaitseks, mis tagaks nende liikide säilimise ja paljunemise nende levikualal. Linnudirektiivi I lisa liigid, kelle rändepeatus- ja pesitsuspaiku kaitstakse, on väike-konnakotkas (*Aquila pomarina*), must-toonekurg (*Ciconia nigra*), valgeselg-kirjurähn (*Dendrocopos leucotos*), laanerähn (*Picoides tridactylus*), laanepüü (*Bonasa bonasia*), roo-loorkull (*Circus aeruginosus*), rukkirääk (*Crex crex*), musträhn (*Dryocopus martius*), väike-kärbsenäpp (*Ficedula parva*), värbkakk (*Glaucidium passerinum*), sookurg (*Grus grus*), punaselg-õgija (*Lanius collurio*), nõmmelõoke (*Lullula arborea*), hallpea-rähn (*Picus canus*), täpikhuik (*Porzana porzana*), rästas-roolind (*Acrocephalus arundinaceus*), jäähind (*Alcedo atthis*), viupart (*Anas penelope*), sinikael-part (*Anas platyrhynchos*) ja händkakk (*Strix uralensis*).

2.2. Loodusobjekti kaitse alla võtmise otstarbekus

Haanja kõrgustik on üks kolmest Lõuna-Eestile iseloomulikust esinduslikust kuppelmaastikust. Aastasade jooksul on siinsel liigendatud reljeefiga maastikul looduse ja inimtegevuse koosmõjus kujunenud unikaalne mosaiikne pärandmaastik.

Mujal Eestis selliseid esinduslikke kuppelmaastikke ei leidu ja neid on võimalik kaitsta üksnes nende pinnavormide esinemisalal. Haanja looduspark on moodustatud 1995. aastal, kuid ala on osaliselt maastikukaitsealana kaitse alla võetud juba aastal 1957.

Võru maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused” on kehtestatud Võru maavanema 02.12.2005. a korraldusega nr 1.1-1/196. Vastavalt teemaplaneeringule langeb riikliku tähtsusega Rõuge-Haanja-Kütioru väärtuslik maastik põhisosaks kokku Haanja looduspargi territooriumiga. Haanja looduspargi territooriumile jääb mitmeid maakondlikke ja kohalikke roheline võrgustike tugialasid, osaliselt üks riikliku võrgustiku tugiala ning

maakondliku ja riikliku tähtsusega roheline võrgustiku koridore. Vastavalt teemaplaneeringule tuleb igale väärtuslikule maastikule koostada maastikuhoolduskava, mis täpsustab väärtuslike maastike alade piirid ja hoolduseks vajalikud meetmed. Haanja looduspargi maastikuhoolduskava on koostatud 2010. aastal.

Haanja looduspargis pesitseb 3–5 paari väike-konnakotkaid (*Aquila pomarina*) ja 1 paar must-toonekurge (*Ciconia nigra*). Mõlemad liigid kuuluvad I kaitsekategooriasse. Looduspargis on ohustatud I kaitsekategooria sõnajalgtaime Brauni astelsõnajala (*Polystichum braunii*) ainuke leiukoht Eestis. Rangelt kaitstavatest liikidest on looduspargis veel kindlaks tehtud hariliku kobarpea (*Ligularia sibirica*) soodsas seisundis kasvukoht. Tegemist on väga haruldase I kaitsekategooria taimeliigiga, mille leiukohti on Eestis teada vaid üheksa (Sammul 2008). Looduspargi kaitse eesmärgina on nimetatud ka eeskirja § 2 lõikes 1 loetlemata kaitsealused liigid ja nende elupaigad. See eesmärk taotleb kohaliku omanäolise elurikkuse säilitamist kaitsealuste liikide tasemel sõltumata liigile omistatud kaitsekategooriast. Vajadus liigikaitsemeetmete rakendamiseks tuleneb liigi haruldusest või selle ohustatusest. Eesmärk on kaitsta haruldusi ja parandada ohustatud liikide kohaliku asurkonna seisundit. Haanja looduspargis on registreeritud viis esimese, 24 teise ja 26 kolmanda kaitsekategooria liiki. Kokku on registreeritud 994 kaitsealuse liigi leiukohta.

Haanja looduspargis asuvate Euroopas väärtustatud elupaikade osakaal on keskkonnaregistri andmetel (28.08.2013) ligikaudu 10,6% (mageveekogud 1,5%; niidud 3%; sood 0,8% ja metsad 5,3%).

Haanja loodusparki jääb kolm riikliku kaitse all olevat parki: Rogosi, Uue-Saaluse ja Viitina. **Rogosi mõisapark** oli algselt barokse peahoone juurde rajatud regulaarpark. Koos 19. sajandi ümberehitustega laiendati parki põhja poole, seda vabakujunduslikumana. **Uue-Saaluse park** on vabakujunduslik maastikupark, mis rajati koos hilisema klassitsistliku peahoonega ja seda täiendati kogu 19. sajandi jooksul. **Viitina park** on rajatud koos praeguse peahoonega, olles piki Viitina järve kaldaid looklev vabakujunduslik park. Pargis leidub elemente ka varasema peahoone juurde kuulunud, ilmselt 18. sajandist pärit regulaarsest pargist. Parkide kaitsmise peamine eesmärk on säilitada ajalooline miljöö ja liigirikkus. Autentselt säilinud pärandit väärtustada on vajalik meie ajaloo paremaks mõistmiseks ja selle teadmise edasiandmiseks tulevastele põlvetele.

Haanja looduspargi territooriumil on mitme I ja II kaitsekategooria liigi leiukohad (Brauni astelsõnajalg, harilik kobarpea, laanerähn, väike-konnakotkas, must-toonekurge). Tegemist on liikidega, millele Haanja looduspargi territoorium on sobilik elupaik ja kelle elupaiku on Eestis teada vähe või väga vähe. Looduskaitseeaduse järgi on kohustus kaitsta kõiki I kaitsekategooria liikide leiukohti ja vähemalt 50% II kaitsekategooria liikide leiukohtadest.

Eelnevale tuginedes võib öelda, et Haanja looduspargi edasine kaitse on põhjendatud, kuna mitmeid kaitse eesmärgiks olevaid kaitseväärtusi (Eesti kõrgeim kuhjeline saarkõrgustik, siinsed esinduslikud ürgorud, Haanja kõrgustikul väljakujunenud pärandmaastik, kaitsealused liigid) ei ole võimalik mujal kaitsta. Tegemist on pikkade traditsioonidega kaitsealaga, mille väärtust tõstavad paljud kaitsealuste liikide leiukohad. Tegemist ei ole uue kaitseala loomisega, vaid olemasoleva kaitsekorra uuendamisega, mille eesmärk on täiendavalt tagada Natura 2000 võrgustikku kuuluva Haanja loodus- ja linnuala väärtuste kaitse. Haanja linnu- ja loodusala moodustamisega on võetud rahvusvaheline kohustus kaitsta sellel alal üleeuroopaliselt ohustatud liike ja kooslusi, mida on otstarbekas ja ainuvõimalik täita Haanja looduspargis ehk sellel alal, kus need esinevad.

2.3. Kaitstava loodusobjekti tüübi valik

Haanja looduspargi kaitse eesmärk on kaitsta, säilitada ja tutvustada Eesti kõrgeimat kuhjelist saarkõrgustikku, esinduslikke ürgorgusid, loodus- ja pärandmaastikke, looduse mitmekesisust; aidata kaasa kohaliku eluolu edendamisele ja säästva puhkemajanduse arengule ning kaitsta kaitsealuste liikide elupaiku. Eelkõige on eesmärk kaitsta Haanja kõrgustikul kujunenud pärandmaastikke, oluline on ka looduslike elupaikade ja liikide kaitse. Lisaks on Haanja looduspark tuntud rekreatsioonipiirkond: alal asuvad mitmed spordi- ja matkarajad ning puhkerajatised, mistõttu on

Haanja piirkonna parimaks kaitseala tüübi valikuks looduspark (maastikukaitseala sünonüüm, mida kasutatakse suurte oluliste puhkepiirkondade korral).

Hoiuala kaitse eesmärk on liikide ja koosluste kaitse, kuid see tüüp ei võimalda piisavat kaitset kõigile Haanja looduspargi väärtustele (nt maastikulised väärtused). Püsielupaigana kaitstakse ainult konkreetse liigi elupaika, mitte erinevate väärtustega looduskompleksi ja seetõttu pole ka see kaitstava ala tüüp sobilik.

2.4. Kaitstava loodusobjekti välis- ja võõndite piirid

Kaitseala piiritlemise aluseks on Eesti põhikaart (mööd 1 : 10 000) ja maakatastri andmed. Piir peab olema looduses selgelt tuvastatav ja üheselt mõistetav, seetõttu on piiritlemisel eelistatult kasutatud selgepiirilisi ja ajas vähe muutuvaid objekte (teed, kraavid, jõed, ojad, metsasihid, heas seisundis kiviaiad, mõõdistatud maaüksused jne). Nende puudumisel on kasutatud looduses kindlast punktidest lähtuvaid mõttelisi sirgeid. Uue tsoneeringuga muudetakse kaitseala välispiiri. Muudatuse eesmärk on teha kaitseala piiritlemine selgemaks ja arusaadavamaks, arvestades loodus- ja maastikuväärtuste paiknemist.

Haanja looduspargi planeeritav pindala on 17 040,4 ha, sellest jätkuvalt riigi omandis olevat maad on 721,78 ha, riigimaad 1 637,98 ha, munitsipaalmaad 57,43 ha ning eramaad ja muud maad kokku 14 623,21 ha. Hooldatavasse sihtkaitsevööndisse jääb Haanja looduspargis 483,17 ha ja looduslikku sihtkaitsevööndisse 648,88 ha. Võrreldes Vabariigi Valitsuse 1995. a määrusega nr 300 kehtestatud Haanja looduspargiga suureneb kaitseala pindala 48,7 ha ja sihtkaitsevööndite pindala 446 ha.

Välispiiriga on hõlmatud Haanja kõrgustiku kõige esinduslikumad loodus- ja maastikuväärtused: esinduslikum osa Haanja kõrgustiku kuplitest ning lisaks kaks esinduslikku ürgorgu, Kütiorgi ja Rõuge ürgorg. Välispiiri määramisel kasutati peamiselt teid (on kaitsealast välja piiritletud, kuna nende kasutamine ja hooldamine ei ohusta ala eesmärke) ning vähesel määral ka katastripiire. Välispiiri piiritlemisel tehti mitmeid muudatusi, mille eesmärk on muuta kaitseala välispiir selgemaks ja arusaadavamaks, arvestades loodus- ja maastikuväärtuste paiknemist. Eelkõige lähtuti kehtivast Haanja looduspargi välispiirist, mida allpool toodud kohtades muudeti. Välispiiri muutes arvestati, et muudatus oleks pindalaliselt nii vähene kui võimalik, et sellega ei kaasneks olulisi täiendavaid kitsendusi maaomanikele, kuid samas oleks piir looduses tuvastatav.

Eelnõu kohaselt väheneb pindala:

- Haanja vallas Lüütsepa külas asuvate kinnistutele Väike-Lüütsepa (katastritunnus 18102:002:0950), Suur-Lüütsepa (katastritunnus 18102:002:1320) ja Sariku (katastritunnus 18102:002:1330) jäänud ala, mille üldpindala on 10 ha. Alal ei ole registreeritud Natura loodusdirektiivi I lisas nimetatud elupaiku ega kaitsealuste liikide esinemist. Tegemist on vanade põllumaadega, kus metsamaal kasvavad metsaregistri andmetel 40-aastased lepikud. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir kulgeb katastriüksuste piiri mööda.
- Voki külas Vastseliina vallas kinnistutele Jähari-2 (katastritunnus 87401:003:0312) ja Pärna (katastritunnus 87401:003:0028) jääv ala, mille üldpindala on 2,23. Alal ei ole registreeritud Natura loodusdirektiivi I lisas nimetatud elupaiku ega kaitsealuste liikide esinemist. Tegemist on põllumajandusmaaga. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir kulgeb mööda teed.
- Kase (katastritunnusega 69701:005:1902) katastriüksusele jääv ala, mille pindala on 2,37 ha. Alal ei esine Natura loodusdirektiivi I lisas nimetatud elupaiku ega pole registreeritud kaitsealuste liikide esinemist. Tegemist on põllumajandusmaaga ja 0,5 ha suuruse 40-aastase haavikueraldisega. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir kulgeb mööda teed.
- Ristee (katastritunnusega 18101:001:3853) ja 25161 Kose-Käbli tee (katastritunnusega 18101:001:3560) katastriüksustele jääv ala, mille pindala on 0,48 ha. Alal ei ole registreeritud

Natura loodusdirektiivi I lisas nimetatud elupaiku ega kaitsealuste liikide esinemist. Tegemist on tealuse maaga ja põllumaaga. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir kulgeb mööda teed.

- Haava (katastritunnusega 91804:004:2083) ja 2 Tallinna–Tartu–Võru–Luhamaa tee (katastritunnusega 91804:004:1510) katastriüksustele jääv ala, mille pindala on 0,24 ha. Alal ei ole registreeritud Natura loodusdirektiivi I lisas nimetatud elupaiku ega kaitsealuste liikide esinemist. Tegemist on tealuse ja haritava maaga. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir kulgeb mööda teed.
- Osaliselt Ruusmäe järv ning Järve ja Ruusmäe kaupluse (katastritunnustega 18102:002:0010, 18102:002:0030) katastriüksusele jääv ala, mille pindala on 4,47 ha. Alal ei ole registreeritud Natura loodusdirektiivi I lisas nimetatud elupaiku ega kaitsekategooriasse kuuluvate liikide esinemist. Tegemist on enamasti veealuse maaga. Järve kinnistu on 100% elamumaa ja Ruusmäe kauplus ärimaa. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir kulgeb mööda teed, katastripiire ja järve kallast.

Eelnõu kohaselt suureneb pindala:

- Rõuge vallas Kokõ külas Kriimu (katastritunnusega 69701:005:0161) ja Nõiaste (katastritunnusega 69701:005:0004) katastriüksusele jääva alaga, mille pindala on 4,84 ha. Tegemist on endisele põllumaale kasvanud metsadega, kus metsaregistri andmetel jääb peapuuliigi vanus vahemikku 30–75 aastat. Lisaks jäävad alale vanad niidufragmentid, mis suurendavad piirkonna maastiku ja liikide mitmekesisust. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir arvestas väikseimat võimalikku piirimuudatust, et piir oleks tuvastatav. Välispiir kulgeb mööda katastriüksuse piire.
- Võru vallas Koloreino külas Sossi-Oru (katastritunnusega 91804:004:0200) katastriüksusele jääva alaga, mille pindala on 0,85 ha. Tegemist on endisele põllumaale kasvanud metsaga, kus metsaregistrile tuginedes jääb peapuuliigi vanus vahemikku 25–50 aastat. Senine välispiir kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti. Uus välispiir arvestas väikseimat võimalikku piirimuudatust, et piir oleks tuvastatav ning samas hõlmaks tervikuna endas kogu Kütioru nõlvapealsest pärandkultuurmaastikust. Välispiir kulgeb mööda tee serva (tee jääb kaitsealast välja).
- Vastseliina vallas Kündja külas 26 ha võrra, sest see ala on oluline Kõrgemäe asumi ümbruse maastikuilme säilitamisel. Lisaks on välispiiriks olnud vana tee osaliselt kasutuses põllumaana ega pole looduses selgelt tuvastatav ja üheselt mõistetav, mistõttu tuli leida uus piir. Uus piir kulgeb Haanja–Kündja teed mööda kuni Vana-Saaluse–Kõo ja Haanja–Kündja teeristi ning sealt mööda Vana-Saaluse–Kõo teed lõuna poole kuni Plaani–Pari–Kündja ja Vana-Saaluse–Kõo teeristi, kust alates hakkab kulgema mööda Plaani–Pari–Kündja teed edelasse, ühtides siis juba olemasoleva välispiiriga. Laienduse tulemusel jäävad tervikuna Haanja looduspargi Pärandmaastiku piiranguvööndisse katastriüksused Ede-Petruse (katastritunnusega 87401:005:1122), Kalloga (katastritunnusega 87401:005:0103), Vahe-Petruse 1 (katastritunnusega 87401:005:0480), Vahe-Petruse (katastritunnusega 87401:005:0491), Poigo (katastritunnusega 87401:005:0055), Pilve (katastritunnusega 87401:005:0042), Suve (katastritunnusega 87401:005:0550) ja Kündja (katastritunnusega 87401:005:0441).
- Rõuge vallas Viitina külas Viitina mõisakeskus (katastritunnusega 69702:002:0059), Alajärve (katastritunnusega 69702:002:0290), Veskiada (katastritunnusega 69702:002:0069), Viinaköögi (katastritunnusega 69702:002:0082), Veski (katastritunnusega 69702:002:0067) ja 25195 Käätsõ–Rõuge–Luutsniku tee (katastritunnusega 69702:002:1470) katastriüksusele jääva alaga. Laienduse eesmärk on Viitina mõisakompleksi terviklik loodusparki tsoneerimine. Viitina pargis on registreeritud III kaitsekategooria linnuliigi kodukaku esinemine.
- Rõuge alevis katastriüksustele Aia tn 1 (katastritunnusega 69701:004:0690), Suurjärve tn 3 (katastritunnusega 69701:004:0500) ja Pirrumaa (katastritunnusega 69701:004:1550) jääva alaga pindalaga 0,8 ha. Tegemist on niidetava alaga, mis on osa Rõuge järvestiku ümbritsevast maastikust, mis A. Merila, N. Nuti ja M. Semmi 2007. aastal koostatud töö „Haanja looduspargi maastikuline tsoneering“ järgi vajab kaitset, kui kultuurmaastiku keskusalal. Samas kehtiv välispiir

kulges kõlvikute keskel, kus polnud ühtegi looduses selgelt tuvastatavat ja üheselt mõistetavat objekti, jättes sealjuures ka osa „keskusalana“ väärtuslikust maastikust kaitseta. Seetõttu suurendati antud juhul kaitseala (nimetatud kinnistud jäävad Keskusala piiranguvööndisse), et tagada kohane maastiku kaitse ja piiri selgus. Uus välispiir kulgeb mööda tee serva (tee jääb kaitsealast välja).

Nimetamata piirimuudatuste korral on tegemist uuenenud kaardimaterjalist tuleneva piiri korrigeerimisega.

Haanja looduspargi sihtkaitsevööndite tsoneeringu eesmärk on piiritleda alad, kus kaitse eesmärkide saavutamiseks ei piisa piiranguvööndi režiimist. Sihtkaitsevööndi kaitse alla on arvatud need kooslused, mis piiranguvööndi režiimis ei säiliks. Peamiselt on tegemist metsakooslustega, mille suurimaks ohuteguriks on metsade majandamine. Piiranguvööndi režiimis on põhjendatud metsamajandamise võimaldamine, kuna seal paiknevad enamasti väiksema loodusväärtusega ja majandatud metsad ning kõrgema loodusväärtusega metsad paiknevad hajusamalt. Sihtkaitsevööndi metsad moodustavad enamasti suuremaid massiive, kus on säilinud kasvukohale omane looduslik struktuur ja liigiline koosseis. Piiranguvööndisse jäävad metsad, mis paiknevad fragmentidena või mille liigilist koosseisu või struktuuri on majandamise tulemusena oluliselt muudetud.

Haanja looduspargi sihtkaitsevööndite piiritlemisel on lähtutud põhimõttest, et alasse on arvatud kõik vastavat režiimi vajavad terviklikud elupaigad, kuid samas vältides piirangute rakendamist seal, kus see vajalik ei ole (hoonestusalad, olulise inimõjuga alad, põllumaad, majandusmetsad jne). Haanja looduspargi sihtkaitsevööndite tsoneering muudab kõikide seniste sihtkaitsevööndite piire ning lisaks on moodustatud kaks uut sihtkaitsevööndit (Tallikõsõ ja Sitikaoru) ja kaotatakse üks sihtkaitsevöönd (Tsirgumäe), mis jääb edaspidi Tavaala piiranguvööndisse. Muudatuste eesmärk on sidusa tsoneeringu kaudu tagada loodusdirektiivi I lisas nimetatud elupaigatüüpide ja seal esinevate kaitsealuste liikide kaitse. Uued sihtkaitsevööndid on Sitikaoru (44,31 ha) ja Tallikõsõ (261,78 ha), mille kaitse eesmärk on aladel väljakujunenud looduslike koosluste kaitse, looduse mitmekesisuse suurendamine ja säilitamine, poollooduslike koosluste säilitamine ja taastamine ning kaitsealuste liikide elupaikade kaitse.

Sitikaoru sihtkaitsevööndis kaitstakse I kaitsekategooria taimeliigi hariliku kobarpea kasvukohta, Piusa jõe lammialasid, jõeoru veergude metsi (vanad loodusmetsad (9010*), okasmetsi oosidel (9060), soostuvaid ja soo-lehtmetsi (9080*) ning liigirikkaid madalsoid (7230). Loodusväärtuste paiknemisest ja maaomanike ettepanekutest lähtudes on sihtkaitsevööndi pindala esialgu kavandatud võrreldes vähendatud, täpsemalt vaata tabel 1. Sihtkaitsevööndi piiritlemisel kasutati kõlviku ja katastriüksuste piire ja teid (sihtkaitsevööndi välispiiriks olevad teed ei ole arvatud sihtkaitsevööndisse). Teed jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala kaitse eesmärke.

Tallikõsõ sihtkaitsevööndis kaitstakse I kaitsekategooria linnuliigi väike-konnakotka pesapaika ning ennekõike Euroopa tähtsusega metsaelupaiku vanad loodusmetsad (9010*), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (9080*) ning siirdesoo- ja rabametsad (91D0). Maastikuökoloogia ja keskkonnakaitse PhD Anneli Palo hinnangul on Tallikõsõ sihtkaitsevööndi puhul tegemist ühe suurema ja kompaktsema metsaalaga Haanja looduspargis. Loodusväärtuste paiknemisest ja maaomanike ettepanekutest lähtudes on sihtkaitsevööndi pindala esialgu kavandatud võrreldes vähendatud, mille juures sai määravaks kaitse eesmärgiks olevate metsaelupaikade asend ja kvaliteet ning puhveralaks määratud piirkonna kvaliteet. Täpsemalt vaata tabel 2. Sihtkaitsevööndi piiritlemisel kasutati kahe punkti vahelisi sirgeid, kõlviku ja katastriüksuste piire ning teid (sihtkaitsevööndi välispiiriks olevad teed ei ole arvatud sihtkaitsevööndisse). Teed jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala kaitse eesmärke. Kahe punkti vahelised sirged asuvad järgmistel katastriüksustel:

- 18102:001:1340 (2 sirget);
- 18102:001:0750 (1 sirge);
- 18102:001:0054 (1 sirge);
- 18101:002:0712 (1 sirge);
- 18101:002:0701 (1 sirge);

- 18101:002:0652 (1 sirge);
- 18101:002:1112 (4 sirget);
- 18101:002:0322 (1 sirge);
- 18101:002:0170 (2 sirget);
- 69702:002:0451 (1 sirge).

Jätakuvalt riigi omandis olevatel maadel on kaks sirget. Sirgeid kasutati peamiselt kohtades, kus maaomanikega püüti leida kompromisslahendus väärtuslike metsaelupaikade säilitamise osas. Sirged jäljendavad inventeeritud elupaikade piire.

Moodustatavate sihtkaitsevööndite maaomand jaguneb peaaegu võrdselt eramaa ja riigimaa vahel (eramaal 164,4 ha, riigimaal 33,1 ha ja jätkuvalt riigi omandis oleval maal (mille riigimaaks vormistamine on veel lõpetamata) 121,6 ha).

Hainjärve, Kütioru, Lakõsuu, Jürihani, Tuhkrijärve ja Vällämäe sihtkaitsevööndi kaitse eesmärk on ökosüsteemide arengu tagamine loodusliku protsessina ja kaitstavate liikide elupaikade kaitse. Neid sihtkaitsevööndeid nimetatakse ka kaitse eesmärgist lähtuvalt looduslikeks sihtkaitsevöönditeks. Ülejäänud, sealhulgas ka Sitikaoru ja Tallikõsõ, sihtkaitsevööndeid nimetatakse hooldatavateks sihtkaitsevöönditeks, sest neis on loodusliku arengu tagamiseks vajalik või võib vajalikuks osutada inimese tegevus.

Hainjärve sihtkaitsevööndis kaitstavad elupaigatüübid on huumustoitelised järved ja järvikud ning vanad loodusemetsad, mis on ka piiritlemise aluseks. Piiritlemisel kasutati katastripiire, metsasihte, teid ja kõlvikupiire. Sihtkaitsevööndi välispiiriks olevad teed ja metsasihid ei ole arvatud sihtkaitsevööndisse. Teed ja metsasihid jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke. Tegemist on olemasoleva sihtkaitsevööndiga, mida laiendati kohtades, kus piiranguvööndi kaitsekord ei taganud väärtuslike metsaelupaikade säilimist. Sihtkaitsevöönd laienes osaliselt kahel katastriüksusel (18102:002:0016 ja 18102:002:0502), sest nendel paikneb metsaelupaik vanad loodusemetsad (9010*).

Kütioru sihtkaitsevööndis kaitstavad elupaigatüübid on huumustoitelised järved ja järvikud, jõed ja ojad, lamminiidud, vanad loodusemetsad, rohunditerikkad kuusikud, soostuvad ja soo-lehtmetsad, siirdesoo- ja rabametsad ning rusukallete ja jäärakute metsad, mis on ka piiritlemise aluseks. Lisaks on registreeritud alal must-toonekure ja väike-konnakotka elupaigad. Piiritlemisel kasutati katastripiire, metsasihte, kõrgusjooni, kahe punkti vahelisi sirgeid, teid ja kõlvikupiire. Sihtkaitsevööndi välispiiriks olevad teed ja metsasihid ei ole arvatud sihtkaitsevööndisse. Teed ja metsasihid jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke. Tegemist on olemasoleva sihtkaitsevööndiga, mida laiendati kohtades, kus piiranguvööndi kaitsekord ei taganud väärtuslike metsaelupaikade säilimist. Kahe punkti vahelised sirged asuvad järgmistel katastriüksustel:

- 91804:004:1712;
- 91804:004:0267;
- 91804:004:0137;
- 91804:004:0189;
- 91804:004:0322;
- 91804:004:0329;
- 91804:004:0187;
- 38902:004:0400;
- 38902:004:0600;
- 87401:003:0300.

Jätakuvalt riigi omandis olevatel maadel on kolm sirget. Sirgeid kasutati kohtades, kus loodusväärtused paiknesid metsamassiivis ja looduses ei olnud võimalik leida tuvastatavaid piire.

Lakõsuu sihtkaitsevööndis kaitstavad elupaigatüübid on rabad, nokkheinakooslused ja siirdesoo- ja rabametsad, mis on ka piiritlemise aluseks. Piiritlemisel kasutati kõlvikupiire. Tegemist on olemasoleva sihtkaitsevööndiga, mida laiendati minimaalselt kohtades, kus kaardiandmete täpsustumisel oli muutunud kõlvikupiir, et Lakõsuu raba jääks tervikuna sihtkaitsevööndisse. Sihtkaitsevöönd asub seitsmel katastriüksusel (18101:001:1300, 18101:001:1390, 18101:001:0091, 18101:001:2920, 18101:001:0090, 18101:001:2691 ja 18101:001:2321).

Jürihani sihtkaitsevööndis kaitstavad elupaigatüübid on jõed ja ojad, lamminiidud, vanad loodumetsad, vanad laialehised metsad, rohunditerikkad kuusikud, okasmetsad oosidel ja moreenikuhjatistel ning rusukallete ja jäärakute metsad, mis on ka piiritlemise aluseks. Piiritlemisel kasutati katastripiire, metsasihte, kõrgusjooni, kahe punkti vahelisi sirgeid, teid ja kõlvikupiire. Kahe punkti vahelised sirged asuvad järgmistel katastriüksustel:

- 69701:005:0460;
- 69701:005:1191 (2 sirget);
- 69701:005:0213;
- 69701:005:0860;
- 69701:005:0084 (2 sirget).

Sirgeid kasutati kohtades, kus loodusväärtused paiknesid metsamassiivis ja looduses ei olnud võimalik leida tuvastatavaid piire. Sihtkaitsevööndi välispiiriks olevad teed ja metsasihid ei ole arvatud sihtkaitsevööndisse. Teed ja metsasihid jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke. Tegemist on olemasoleva sihtkaitsevööndiga, mida laiendati katastriüksustel 69701:005:0460, 69701:005:0962 ja 69702:002:0170, sest laiendatud alal asuvad metsaelupaigatüübid vanad loodumetsad (9010*) ja rohunditerikkad kuusikud (9050) ja piiranguvööndi kaitsekord ei taga väärtuslike metsaelupaikade säilimist.

Tuhkrijärve sihtkaitsevööndis kaitstavad elupaigatüübid on vanad loodumetsad, rohunditerikkad kuusikud ning siirdesoo- ja rabametsad, mis on ka piiritlemise aluseks. Piiritlemisel kasutati metsasihte, teid ja katastriüksuste piire. Sihtkaitsevööndi välispiiriks olevad teed ja metsasihid ei ole arvatud sihtkaitsevööndisse. Teed ja metsasihid jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke. Tegemist on olemasoleva sihtkaitsevööndiga, mida laiendati kohtades, kus piiranguvööndi kaitsekord ei taganud väärtuslike metsaelupaikade säilimist (kaks vääriselupaika VEP nr 107235 ja VEP nr107236).

Vällamäe sihtkaitsevööndis on looduslikult rohketoitelised järved, vanad loodumetsad, rohunditerikkad kuusikud ja rabad, mis on ka piiritlemise aluseks. Piiritlemisel kasutati kõlvikupiire, katastriüksuste piire ja teid (sihtkaitsevööndi välispiiriks olevad teed ei ole arvatud sihtkaitsevööndisse). Teed jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke. Tegemist on olemasoleva sihtkaitsevööndiga, mida laiendati kohtades, kus piiranguvööndi kaitsekord ei taganud väärtuslike metsaelupaikade säilimist (kaks vääriselupaika VEP nr 107233 ja VEP nr107234).

Hinni sihtkaitsevööndi kaitse eesmärk on liivakivipaljandite kaitse, looduse mitmekesisuse suurendamine ja säilitamine ning maastikuilme säilitamine, mis on ka piiritlemise aluseks. Tegemist on olemasoleva sihtkaitsevööndiga, mida laiendati minimaalselt kohtades, kus kaardiandmete täpsustumisel oli muutunud kõlvikupiir.

Ööbikuoru sihtkaitsevööndis on kaitstavad elupaigad vähe- kuni kesktoitelised kalgiveelised järved, allikad ja allikasood ning nõrglubja-allikad, mis on ka piiritlemise aluseks. Piiritlemisel kasutati katastripiire, kõrgusjooni, kahe punkti vahelisi sirgeid, kõlvikupiire ja teid (sihtkaitsevööndi välispiiriks olevad teed ei ole arvatud sihtkaitsevööndisse). Teed jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke. Kahe punkti vaheline sirge asub katastriüksusel tunnusega 69701:004:0018. Sirget kasutati kohas, kus sihtkaitsevööndist jäeti välja vana laululava, mida polnud otstarbekas sihtkaitsevööndi kaitserižiimi jätta ja väljapiiritlemisel polnud looduses võimalik leida tuvastatavat piiri.

Vaskna sihtkaitsevööndis on kaitstavad elupaigad vanad loodumetsad, rohunditerikkad kuusikud, okasmetsad oosidel ja moreenikuhjatistel ning aas-rebasesaba ja ürt-punanupuga niidud, mis on ka piiritlemise aluseks. Piiritlemisel kasutati katastripiire, kõlvikupiire ja teid (sihtkaitsevööndi välispiiriks olevad teed ei ole arvatud sihtkaitsevööndisse). Teed jäeti sihtkaitsevööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke. Tegemist on olemasoleva sihtkaitsevööndiga, mida on loodusväärtuste paiknemisest ja maaomanike põhjendatud ettepanekutest lähtudes vähendatud. Vähendamise juures oli määravaks kaitse eesmärgiks olevate metsaelupaikade asend ja kvaliteet ning puhveralaks määratud piirkonna kvaliteet. Sihtkaitsevööndist arvati välja metsaelupaigatüübile mittevastavad, majandusmõjuga metsad ja osalt ka C-esinduslikkusega metsaelupaigad. C-esinduslikkusega elupaigad on olulise majandusmõjudega metsad, mis on säilitanud loodusliku struktuuri. Kuna sellise esinduslikkusega metsad on Haanjas laiemalt levinud, siis kõigi vastavate puistute range kaitse tagamine pole eesmärgi täitmiseks vajalik.

Munamäe ja Jaanivariku sihtkaitsevööndi kaitse eesmärk on metsakoosluste, sealhulgas rohunditerikaste kuusikute säilitamine, maastikuilme säilitamine ja kaitsealuste liikide elupaikade kaitse, mis on ka piiritlemise aluseks. Piiritlemisel kasutati katastripiire, kahe koordinaadi vahelisi sirgeid, kõlvikupiire ja teid (sihtkaitsevööndi välispiiriks olevad teed ei ole arvatud sihtkaitsevööndisse). Nimetatud sihtkaitsevööndite korral viidi piirid vastavusse uuema aluskaardiga, välja arvatud Munamäe sihtkaitsevöönd, kus jäeti välja üldkasutatava maa sihtotstarbega kinnistud, mis hõlmavad Munamäe torni, selle kõrval asuvat vabaõhulava ning nende objektide teenindamiseks ja kasutamiseks vajaliku taristu alust maad (teed, tehnosüsteemid jmt). Üldkasutatava maa sihtotstarbega kinnistud jäeti sihtkaitsevööndist välja, sest sellel alal ei esine sihtkaitsevööndi režiimi vajavaid loodusväärtusi ning kasutamine ei ohusta ala kaitse eesmärke.

Tsirgumäe sihtkaitsevööndi kaitse eesmärk oli sookoosluste kaitse. Antud ala Tavaala piiranguvööndisse arvamise põhjuseks on mõnikümne aastat tagasi toimunud veerežiimi muutus, mille tagajärjel on kunagine karjamaa asendunud kuivendatud madaloometsaga. Alal ei esine loodusväärtusi, mille kaitseks oleks tingimata vajalik sihtkaitsevööndi režiim. Alale jääv mets on suhteliselt noor, vanimad puud on 40–50-aastased. Alal kasvav soo-lehtmets on sekundaarne ja metsa võimalik majandamine ei kahjusta teadaolevaid väärtusi. Ka ekspert Anneli Palo ettepanek oli ala sihtkaitsevööndiks mitte määrata. (Anneli Palo, 2007)

Piiranguvöönd on kaitseala osa, kus asuvad väärtused, mis ei vaja looduskaitsekoostajate seadusekohast sihtkaitsevööndi režiimi. Maastikuliselt kuulub Haanja looduspark Lõuna-Võrumaa suurkuplite ja -kühmade, haja- ja aheljärvede, salumetsade, väikepõldude, haja- ja sumbkülade ning tiheda väiketeestiku tüüpi. Sellele tüübile omase maastiku säilitamine on üks peamisi piiranguvööndi eesmärke. Tegemist on ühtlasi ka sihtkaitsevööndite vahelise puhveralaga, mille üks eesmärk on tagada liikidele levimisvõimalus kaitseala tuumikalade (sihtkaitsevööndite) vahel, et säiliks haruldaste ja kaitsealuste liikide populatsioonide elujõulisus. Seetõttu on oluline, et piiranguvööndi metsi ei muudetaks majandamise käigus ühetaolisteks ja seal säiliks kasvukohatüübile iseloomulik loodumetsa struktuur. Samuti peab mitmekesisus säilima maastikulisel tasandil: oluline on säilitada maastikuruum ning metsade ja lagealade vaheldumine ehk maastiku mosaiiksus. Kuigi endist avatud maastiku osakaalu ei ole säilinud ega ole ka mõistlik seda eesmärgiks seada, tuleb olemasolevaid avatud alasid hooldada ja hoida edasisest võsastumisest. Haanja looduspark on oluline turismi piirkond, kus lisaks loodusväärtustele on olulised ka mitmekesised spordi- ja rekreatsioonivõimalused. Säilitada tuleb maastiku mitmekesisust ja maastiku üksikelemente nende mitmekesisuses.

Piiranguvööndite tzoneerimise aluseks kaitse-eeskirja eelnõu koostamisel oli maastikuekspertidelt tellitud töö „Haanja looduspargi maastikuline tzoneering”, mille on koostanud Nele Nutt, Age Merila ja Maarja Semm. Tuginedes nimetatud tööle, moodustati esialgu 16 maastikuliselt väärtuslikku ala, kuid avalikustamisel tehtud ettepanekuid arvestades liideti need kaitsekorda arvestades viieks vööndiks. Need vööndid on:

- Hoiuküla piiranguvöönd;

- Pärandmaastiku piiranguvöönd;
- Tavaala piiranguvöönd;
- Keskusala piiranguvöönd;
- Pargi piiranguvöönd.

Hoiuküla piiranguvöönd on Haanja looduspargi külamaastiku mõistes kõige väärtuslikum ala, kus ehitiste püstitamisel tuleb maksimaalselt järgida piirkonnale omaseid ehitustraditsioone ja -võtteid, et tagada säilinud väärtuste kaitse. Ala maastikuväärtused on väga hästi säilinud arhitektuuriline pärand, väga hästi säilinud külastruktuur, säilinud taluõuede planeering ja avatud külamaastik. Uusi hoonekomplekse (hoonestusalasid) võib ehitada endistesse taluõuedesse või olemasoleva ja aegade jooksul välja kujunenud struktuuriga kooskõlas valitud uutesse kohtadesse.

Hoiuküla piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine, kaitsealuste liikide ja nende elupaikade kaitse, põllumajandusliku maakasutuse ja asustusstruktuuri ning piirkonnale omase arhitektuuri säilimine. Hoiuküla piiranguvööndis kaitstavad elupaigatüübid on liiva-alade vähetoitelised järved (3110), looduslikult rohketoitelised järved (3150), liigirikkad niidud lubjavesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning liigirikkad madalsood (7230).

Haanja looduspargis asub seitse Hoiuküla piiranguvööndit (Hämkoti, Hāramāe, Nogo, Pari-Suhka, Plaksi-Villa, Pressi ja Tsiamāe külas). Alad piiritleti nii, et nimetatud külade vahetusse ümbrusse jäävad lagealad (niidud, põllud, rohumaad) jääksid vööndisse, et välistada sobimatut ehitustegevust nende külade ümbruses, mis mõjutaks oluliselt ajalooliselt kujunenud ja väga hästi säilinud külamaastikku. Piiritlemisel kasutati peamiselt katastriüksuste piire, vähemal määral teid ja kõlvikupiire. Teed jäeti piiranguvööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke.

Pärandmaastiku piiranguvööndis on suhteliselt hästi säilinud külamaastikud, kuid vähem säilinud taluõuede planeeringuid ja hooneid. Piiranguvööndi maastikuväärtused on mõningal määral säilinud arhitektuuripärand, suhteliselt hästi säilinud külastruktuur ja avatud külamaastik. Erinevalt Hoiuküla piiranguvööndist on Pärandmaastiku piiranguvööndis säilinud vähem taluõuede ja -hoonete arhitektuuri. Pärandmaastiku piiranguvööndi piiritlemisel on kasutatud peamiselt katastriüksuste piire, lisaks teid ja kõlvikupiire.

Pärandmaastiku piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine, kaitsealuste liikide ja nende elupaikade kaitse ning põllumajandusliku maakasutuse ja asustusstruktuuri säilimine. Pärandmaastiku piiranguvööndis kaitstavad elupaigad on liiva-alade vähetoitelised järved (3110), vähe- kuni kesктоitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), kuivad niidud lubjarikkal mullal (6210*), liigirikkad niidud lubjavesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), siirde- ja õõtsiksood (7140) ning liigirikkad madalsood (7230).

Haanja kõrgustiku väärtusliku ja iseloomuliku kuppelmaastiku osa, mis ei kuulu eelnevatesse piiranguvööndisse, jääb Tavaala piiranguvööndisse. Tavaala piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse. Tavaala piiranguvööndis kaitstavad elupaigad on liiva-alade vähetoitelised järved (3110), vähe- kuni kesктоitelised mõõdukalt kareda veega järved (3130), liigirikkad niidud lubjavesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning liigirikkad madalsood (7230).

Praegusel maastikul toimivad Haanja piirkonnas keskusladena Haanja ja Rõuge asula, mis piiritleti Keskusala piiranguvööndina. Keskusalad on ülejäänud piiranguvöönditest kiiremini arenevad, sest sinna koonduvad peamised ärilised ja sotsiaalsed tegevused. Keskusala piiranguvööndi kaitse eesmärk on maastikuilme säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse. Keskusala piiranguvööndis kaitstavad elupaigad on vähe- kuni kesктоitelised mõõdukalt kareda veega järved

(3130), looduslikult rohketoitelised järved (3150), liigirikkad niidud lubjavaesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning liigirikkad madalsood (7230). Keskusala piiranguvööndid piiritlemisel arvestati asula piiridega ning piir kulgeb peamiselt katastriüksuste piire kasutades, vähesel määral ka teid ja kõlvikupiire. Teed jäeti piiranguvööndist välja, sest nendel liikumine ja kasutamine ei ohusta ala eesmärke.

Pargi piiranguvööndisse kuuluvad Viitina, Uue-Saaluse ja Rogosi kaitstav mõisapark, mille eraldi piiritlemise eesmärk on anda kaitseala valitsejale kaalutusotsuse võimalus, et säilitada dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtuslik puistu ning ajalooliselt kujunenud planeering. Tsoneeringu eesmärk on tagada kaitstavates parkides läbimõeldud ja loodusväärtusi mittekahjustav hooldus. Pargi piiranguvööndi kaitse eesmärk on Viitina, Rogosi ja Uue-Saaluse pargi kaitse. Piiranguvööndi metsa kaitse eesmärk on liikide ja vanuse mitmekesisuse säilitamine. Pargi piiranguvööndi piiritlemisel lähtuti endistest kaitsealuste parkide piiridest.

2.5. Kaitsekord

2.5.1. Kaitsekorra kavandamine

Kaitsekorra väljatöötamisel on arvestatud kaitsealal esinevaid loodusväärtusi (ekspertid Anneli Palo, Toomas Hirse, Taavi Tattar, Jaanus Tanilsoo, Jaanus Paal ja Nele Nutt) ning kaitseala tsoneeringu ja kaitse-eeskirja kohta koostatud eksperdiarvamust (Pille Tomson, Haanja looduspargi kaitse-eeskirja eelnõu ekspertiis, 2007). Kaitse-eeskirjaga kehtestatavad piirangud on sätestatud ulatuses, mis tagab kaitsealal esinevate liikide ja looduslike elupaikade soodsa seisundi ning oleksid proportsionaalsed saavutatavale efektile.

Vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele on kaitseala tsoneeritud kolmeteistkümneks sihtkaitsevööndiks (seitse hooldatavat ja kuus looduslikku sihtkaitsevööndit) ja viieks piiranguvööndiks. Kaitsealal kehtivad looduskaitseaduses sätestatud piirangud määruises ettenähtud erisustega.

Kaitse-eeskirjaga ei reguleerita pilliroo ega adru varumist looduskaitseaduses sätestatust erinevalt, kuna Haanja loodusparki ei jää selliseid kohti, kust oleks võimalik adru ja pilliroogu varuda. Kaitse-eeskirjas ei ole kohaldatud eraldi meetmeid üksikobjektide kaitseks, sest eelnõukohane kaitsekord tagab kaitse ka neile. Kaalutusotsuste tegemisel lähtutakse üksikobjektide kaitse eesmärgist.

Vabariigi Valitsuse 28. augusti 1995. a määrusega nr 300 „Haanja looduspargi kaitse-eeskirja ja välispiiri kirjelduse kinnitamine“ vastu võetud Haanja looduspargi kaitse-eeskiri ja välispiiri kirjeldus tunnistatakse kehtetuks, et vältida topelt kaitsekorda.

2.5.2. Kaitsekorra üldpõhimõtted

Inimestel on lubatud viibida, korjata marju, seeni ja muid metsa kõrvalsaadusi kogu kaitsealal. Kaitsealal ei pesitse teadaolevalt liike, kelle soodsa seisundi tagamiseks on oluline kehtestada pesitsusperioodiks liikumispäringuid. Keskkonnaregistri andmetel on alal küll kunagi pesitsenud must-toonekurg ja väike-konnakotkas, kuid viimaste vaatluste põhjal on need asustamata, mistõttu liikumispäringute seadmine pole vajalik. Haanja ojad on sobivad musta-toonekure toitumiskohad (Kotkaklubi telemeetriliste vaatluste põhjal on tuvastatud korduv Haanja ojade külastamine) ning lagealad sobivad väike-konnakotka toitumiskohaks, mistõttu maastikul ja kooslustel põhinev kaitse on piisav ka nimetatud liikide elupaikade kaitseks.

Haanja looduspark on populaarne ja suure rekreatsiooniväärtusega piirkond. Inimeste viibimine ja metsasaaduste korjamine ei kahjusta koosluste ja liikide soodsat seisundit. Muude metsa kõrvalsaaduste all peetakse silmas metsasaadusi (v.a seened ja marjad) nagu käbid, taimed, seemned, mille kogumine on lubatud. Tavaliselt puudub huvi nende massiliseks korjamiseks ja on vahetõenäoline, et see tekib. Seega oht kaitse eesmärkidele puudub.

Kaitsealal on lubatud jahipidamine ja kalapüük. Jahipidamine jahiseaduse ja jahieeskirja alusel ei sea ohtu kaitseväärtuste soodsa seisundi säilimist. Ka kalapüügile ei ole lisaks kehtivatele õigusnormidele lisatud eripiiranguid, sest kehtiva õiguse kohane kalapüügi mõju kaitseväärtuste säilimisele puudub või on lubatud piirides.

Füüsilise isiku või eraõigusliku juriidilise isiku omandis oleval kinnisasjal viibimine on lubatud, arvestades asjaõigusseaduses ja looduskaitseaduses sätestatud. Kaitsealal on palju eramaid, millel viibimist kaitse-eeskirjaga ei täpsustata, kuna see on kaitseväärtuste soodsa seisundi tagamiseks piisaval määral asjaõigusseaduses ja looduskaitseaduses reguleeritud.

Telkimine ja lõkke tegemine on kaitsealal lubatud kinnisasja omaniku või valdaja loal, välja arvatud käesoleva määrusega sätestatud juhtudel sihtkaitsevööndites ning kinnisasja omaniku ja kaitseala valitseja nõusolekul selleks ettevalmistatud ja tähistatud kohtades, välja arvatud käesoleva määrusega sätestatud juhtudel sihtkaitsevööndites. Piiranguvööndis asuva kinnisasja omaniku või valdaja loal toimuva telkimise ja lõkke tegemise seaduspärasuse ja ohtlikkuse osas vastutab loa andja. Sihtkaitsevööndis on telkimine ja lõkke tegemine lubatud üksnes ettevalmistatud ja kaitseala valitseja poolt tähistatud kohas. Piirangu eesmärk on vähendada koordineerimata turismi ja looduses viibimise mõju ala esteetilistele ja looduslikele väärtustele. Samas püütakse vältida põhjendamata piiranguid kinnistuomanikele. Eeskirjaga on eeldatud, et maaomanik teab oma kinnistul olevaid väärtusi ja oskab nendega arvestada.

Kaitsealal on lubatud:

- 1) sõidukiga sõitmine teedel;
- 2) sõiduki- või maastikusõidukiga sõitmine väljaspool teid järelevalve- ja päästetöödel, kaitse-eeskirjaga lubatud tegevustel, kaitseala kaitse korraldamise ja valitsemisega seotud tegevustel, liinirajatiste hooldamiseks vajalikel töödel, metsa- ja põllumajandustöödel;
- 3) sõiduki- või maastikusõidukiga sõita oma kinnisasja piires kinnisasja omanikul või valdajal ning tema perekonnaliikmetel väljaspool teid, kui sellega ei kahjustata kaitseala kaitse eesmärke;
- 4) sõiduki- ja maastikusõidukiga sõitmine väljaspool teid punktides 2 ja 3 nimetatud juhtudel kaitseala valitseja ja kinnisasja valdaja nõusolekul.

Teeseaduse mõistes on kõik teed rajatised ja nendel liiklemisel tuleb lisaks arvestada liikluseaduses sätestatud eristustega. Kaitseala maastik on tallamis- ja erosioonitundlik, ennekõike kungastevaheliste nõgude märgadel niitudel ning mäenõlvadel ja oruveerudel, mida võib kahjustada sõidukitega ja maastikusõidukitega sõitmine väljaspool teid. Erisus on seatud järelevalve- ja päästetöödele, kaitseala valitseja poolt kooskõlastatud ja korraldatavatele töödele, kaitseala valitseja poolt kooskõlastatud liinirajatiste hooldamiseks vajalikele töödele ning metsa- ja põllumajandustööde tegemiseks. Nimetatud erisused tulenevad osaliselt looduskaitseaduse § 30 lõikest 3. Liinirajatiste hooldamiseks vajalikele töödele ning metsa- ja põllumajandustööde tegemiseks tehakse erisus, kuna need tegevused ei ohusta kaitse eesmärgiks olevaid väärtusi, vaid pigem aitavad kaasa nende saavutamisele (maastikuilme säilitamine).

Avalikustamisel esile tõstetud ettepanekule tuginedes ja võimalikke ohutegureid kaaludes jõuti järeldusele, et võib lubada ka kinnisasja omanikul või -valdajal ning tema perekonnaliikmetel (omavahel suguluses olevad inimesed, kes moodustavad ühise majapidamisüksuse koos ühise eelarvega) oma kinnisasja piires sõiduki- ja maastikusõidukiga sõita väljaspool teid, kui see ei kahjusta kaitstavaid objekte (ei põhjusta erosiooni, ei tallata kaitsealuste liikide kasvukohti jne). Eesmärk on vältida põhjendamata piiranguid. Eeskirjaga on eeldatud, et maaomanik saab tutvuda oma kinnistul olevate väärtustega ja et enne sõitma asumist maaomanik ka sellega tutvub ning arvestab. Kaitstavate objektide info on osaliselt avalikult kättesaadav Maa-ameti kaardirakenduses „Looduskaitse, Natura 2000“. I kaitsekategooria linnuliikide korral saadetakse maaomanikule kaitsekohustusteatis. Internetivõimaluste puudumisel ja mitte avaliku infot saab teabepäringu korras küsida alati Keskkonnaagentuurist. Kaitstavate objektide all on mõeldud kõiki kaitse eesmärgiks olevaid loodusväärtusi. Muul juhul on mootorsõidukiga ja maastikusõidukiga sõitmine väljaspool teid lubatud

kaitseala valitseja ja kinnisasja valdaja nõusolekul. Kaitseala valitseja kooskõlastab sõiduki ja maastikusõidukiga sõitmise väljaspool teid juhul, kui tegevus ei kahjusta loodusväärtuste säilimist. Kaitseala valitsejale jäetakse kaalutusõigus kooskõlastada sõiduki ja maastikusõidukiga sõitmine väljaspool teid muul juhul, kui tegevus ei kahjusta kaitseväärtusi, mis annab võimaluse ka tegevust suunata tingimuste seadmisega või sõitmise keelamisega eriti tundlikes (erosiooniohtlikes ja tallamisõrnades) kohtades. Lisaks kaitseala valitseja kooskõlastusele peab sõiduki või maastikusõidukiga sõitjal olema kinnisasja valdaja nõusolek.

Kaitseala veekogudel on lubatud sisepõlemismootorita ujuvvahendiga sõitmine. Sisepõlemismootoriga ujuvvahendiga sõitmine on lubatud järelevalve- ja päästetöödel, kaitseala kaitse korraldamisega seotud tööde tegemisel ja kaitseala valitseja nõusolekul teostataval teadustegevusel. Haanja looduspargis asuvad veekogud on enamasti väikese pindalaga ja paljud neist kuuluvad kaitstavate Natura elupaigatüüpide hulka. Vähendamaks negatiivset mõju vee ökosüsteemile on keelatud sisepõlemismootoriga sõidukite sõitmine. Nimetatud sõidukid tekitavad suurtel kiirustel lainetust, mis mõjutab veekogu kallast ja põhjustab madalamates järvedes eutrofeerumist. Samuti on häiritud loomade sigimine, eelkõige kalade kudumine ja veelindude pesitsemine. Sisepõlemismootoriga veesõidukitega sõitmine on lubatud järelevalve- ja päästetöödel (sh treeningute ja võistluste turvamine, päästeõppuste korraldamine), kaitseala kaitse korraldamisega seotud tööde tegemisel ja kaitseala valitseja nõusolekul teostataval teadustegevusel. Nimetatud erandid tulenevad LKS § 30 lõikest 3.

2.5.3. Tegevuste kooskõlastamine kaitseala valitsejaga

Tegevused, mis on keelatud, kui selleks ei ole kaitseala valitseja nõusolekut, on määratud vastavalt looduskaitseaduse § 14 lõikele 1. Kaitseala valitseja nõusolekuta on kaitsealal keelatud muuta katastriüksuse kõlvikute piire ja sihtotstarvet, koostada maakorralduskava ja teostada maakorraldustoiminguid, kehtestada detailplaneeringut ja üldplaneeringut, lisasööt ja jahiulukeid, anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks, seada projekteerimistingimusi ja väljastada ehitusluba ning rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit, kui selleks ei ole vaja vee erikasutusluba, ehitusluba või nõusolekut väikeehitise ehitamiseks.

Kaitseala valitseja ei kooskõlasta tegevust, mis kaitse-eeskirja kohaselt vajab kaitseala valitseja nõusolekut, kui see võib kahjustada kaitseala kaitse eesmärkide saavutamist või kaitseala seisundit. Kui tegevust ei ole kaitseala valitsejaga kooskõlastatud või tegevuses ei ole arvestatud kaitseala valitseja kirjalikult seatud tingimusi, mille täitmisel tegevus ei kahjusta kaitseala kaitse eesmärgi saavutamist või kaitseala seisundit, ei teki isikul, kelle huvides nimetatud tegevus on, vastavalt haldusmenetluse seadusele õiguspärasest ootust sellise tegevuse õiguspärasuse osas. Keskkonnaministeeriumil või Keskkonnaametil kui keskkonnamõju hindamise järelevalvajal on õigus määrata kaitseala kaitseks keskkonnanõudeid, kui kavandatav tegevus võib kahjustada kaitseala kaitse eesmärgi saavutamist või kaitseala seisundit.

Praktikas on tingimuste esitamine kõige enam kasutatav võtte, millega välditakse kaitsealadel majandustegevuse kahjustavat mõju. Enamasti ei keelata tegevust, mis on kaitse-eeskirjas lubatud kaitseala valitseja nõusolekul, vaid püütakse kaalutusõiguse kaudu leida lahendusi, kus tegevus ei kahjusta loodusväärtusi, saavutades looduskaitse ja arendushuvide ühitamise. Näiteks on ajalooliselt Haanja maastikupilti kuulunud tiigid ja kuna kaitseala üheks kaitse eesmärgiks on maastikupildi säilitamine, siis ei ole väikeveekogude rajamise lausuline keelamine põhjendatud ega vajalik. Igal konkreetsel juhul vaadatakse üle tiigi asukoht ja kaalutakse selle rajamise otstarbekust.

2.5.4. Sihtkaitsevöönd

2.5.4.1. Sihtkaitsevööndite eesmärgid

Hainjärve, Kütioru, Lakõsuu, Jürihani, Tuhkrijärve ja Vällämäe sihtkaitsevööndi kaitse eesmärk on ökosüsteemide arengu tagamine loodusliku protsessina ja kaitstavate liikide elupaikade kaitse. Hainjärve sihtkaitsevööndis kaitstavad elupaigatüübid on huumustoitelised järved ja järvikud (3160)

ning vanad loodumetsad (9010*). Kütioru sihtkaitsevööndis huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), lamminiidud (6450), vanad loodumetsad (9010*), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (9080), siirdesoo- ja rabametsad (91D0) ning rusukallete ja jäärakute metsad (9180*). Lakõsuu sihtkaitsevööndis rabad (7110*), nokkheinakooslused (7150) ja siirdesoo- ja rabametsad (91D0). Jürihani sihtkaitsevööndis jõed ja ojad (3260), lamminiidud (6450), vanad loodumetsad (9010*), vanad laialehised metsad (9020*), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (9060) ning rusukallete ja jäärakute metsad (9180*). Tuhkrijärve sihtkaitsevööndis vanad loodumetsad (9010*), rohunditerikkad kuusikud (9050) ning siirdesoo- ja rabametsad (91D0). Vällamäe sihtkaitsevööndis looduslikult rohketoitelised järved (3150), vanad loodumetsad (9010*), rohunditerikkad kuusikud (9050) ja rabad (7110*).

Hinni sihtkaitsevööndi kaitse eesmärk on liivakivipaljandite (8220) kaitse, looduse mitmekesisuse suurendamine ja säilitamine ning maastiku ilme säilitamine.

Ööbikuoru, Sitikaoru, Tallikõsõ ja Vaskna sihtkaitsevööndi kaitse eesmärk on seal väljakujunenud looduslike koosluste kaitse, looduse mitmekesisuse suurendamine ja säilitamine, poollooduslike koosluste säilitamine ja taastamine ning kaitsealuste liikide elupaikade kaitse. Ööbikuoru sihtkaitsevööndis on kaitstavad elupaigad vähe- kuni kesktoitelised kalgiveelised järved (3140), allikad ja allikasood (7160) ning nõrglubja-allikad (7220*). Sitikaoru sihtkaitsevööndis jõed ja ojad (3260), vanad loodumetsad (9010*), okasmetsad oosidel ja moreenikuhjatistel (9060), soostuvad ja soo-lehtmetsad (9080), siirde ja õõtsiksood (7140), liigirikkad madalsood (7230), lamminiidud (6450) ning niiskuslembesed kõrgrohustud (6430). Tallikõsõ sihtkaitsevööndis rabad (7110), vanad loodumetsad (9010*), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0) ning liigirikkad madalsood (7230). Vaskna sihtkaitsevööndis vanad loodumetsad (9010*), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (9060) ning aas-rebasesaba ja ürt-punanupuga niidud (6510).

Munamäe ja Jaanivariku sihtkaitsevööndi kaitse eesmärk on metsakoosluste, sealhulgas rohunditerikaste kuusikute (9050) säilitamine, maastikuilme säilitamine ja kaitsealuste liikide elupaikade kaitse.

2.5.4.2. Lubatud tegevused sihtkaitsevööndis

Sihtkaitsevööndis on lubatud kuni 60 osalejaga rahvaürituse korraldamine kaitseala valitseja nõusolekul selleks ette valmistatud ja tähistatud kohas. Rohkem kui 60 osalejaga rahvaürituse korraldamine selleks ette valmistatud ja tähistatud kohas ning rahvaürituse korraldamine selleks ettevalmistamata kohas on lubatud kaitseala valitseja nõusolekul. Ette valmistatud koht on ala, kus on korraldatud parkimine, prügikogumine ja olemas on käimla kasutamise võimalus. 60 osaleja piir on olemasolevate piirangute analüüsil saadud määr, mille tõttu tekkiv lühiajaline negatiivne keskkonnamõju ei ületa veel oluliselt looduse koormustaluvuse piiri. Kaitseala valitseja kaalutusotsus on vajalik, et hinnata üle 60 osalejaga rahvaürituste mõju loodusväärtuste säilimisele konkreetses kohas ja kooskõlastuse kaudu suunata üritust selliselt, et see ei ohustaks kaitse eesmärgiks seatud väärtusi. Kaitseala valitseja saab ürituse korraldajale vajaduse korral seada tingimusi parkimise korraldamise, käimlate, prügimajanduse jms kohta ning lisaks seatakse tingimused, kes ja mis ajaks ala koristab.

Ööbikuoru, Vaskna, Sitikaoru ja Jürihani sihtkaitsevööndis on lubatud poollooduslike koosluste hooldamine ja taastamine. Tegemist on sihtkaitsevöönditega, kus asuvad poollooduslikud kooslused (kokku 10,5 ha). Poollooduslikud kooslused on elupaigad, mille liigirikkuusele on aluse pannud pikka aega toimunud niitmine või karjatamine. Poollooduslikud kooslused säilivad üksnes pideva niitmise ja karjatamise tulemusena. Nende ilme ja väärtuse säilimiseks on vajalik nende pidev hooldamine ka tulevikus. Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud olemasolevate ehitiste ja maaparandussüsteemide hoiutööd ning veerežiimi taastamine. Piirangu eesmärk on anda lubava kaalutusotsuse tegemise võimalus olemasolevate ehitiste, sealhulgas sihtkaitsevööndis asuvate

vesiehitiste, rekreatsioonirajatiste (matkarajad, spordirajad jms) ja Põllumajandusametis arvel olevate maaparandussüsteemide hoiutöödele, kuna kõikide juhtumite korral ei pruugi tegevus olla kaitse eesmärgile kahjulik. Veerežiimi taastamise võimalus on kaitse-eeskirja jäetud juhuks, kui selleks peaks ilmne kaitsealustest liikidest või kooslustest tulenev vajadus. Kaalutusotsus on vajalik, kuna ehitiste hooldustööde, maaparandussüsteemide hoiutööde ja veerežiimi taastamise mõju sõltub konkreetse tegevuse mahust ja asukohast, mida pole võimalik ette näha. Teatud juhtudel võib tööde tegemine olla möödapääsmatu (kui töö tegemata jätmisega kaasneks oluline mõju inimeste elule ja varale või on see vajalik kaitse eesmärgi täitmiseks) ja seetõttu tuleb seda igal üksikul juhul eraldi kaaluda.

Kaitseala valitseja nõusolekul on Munamäe, Kütioru, Ööbikuoru, Sitikaoru sihtkaitsevööndis lubatud kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus. Eksperdi hinnangute alusel on vajalikud hooldustööd järgmiste liikide elupaikade soodsa seisundi tagamiseks: harilik kobarpea, musttoonekurg, II ja III kaitsekategooria kâpalised ning brauni astelsõnajalg. Tegevused peavad tuginema kas liigi tegevuskavale või Haanja looduspargi kaitsekorralduskavale.

Kaitseala valitseja nõusolekul on Hinni, Munamäe, Tallikõsõ, Sitikaoru, Ööbikuoru, Vaskna ja Rogosi sihtkaitsevööndis lubatud metsakoosluse kujundamine vastavalt kaitse eesmärgile. Kuna Haanja looduspargi metsi on pidevalt majandatud, siis vahelduvad kõrgema loodusväärtusega metsaosad majandusmetsadega, mis on mõnikord kompaktsel loodusala loomise eesmärgil ja piiride selguse huvides kohati arvatud ka sihtkaitsevöönditesse. Loodusmetsa struktuuri ja liigirikka metsaelustiku tagamiseks on vaja teatud juhtudel nende väiksema looduskaitseväärtusega metsade looduslikkust taastada või säilitada kaitse eesmärgiks olevat elupaigatüüpi. Tegevus peab tuginema Haanja looduspargi kaitsekorralduskavale ja on lubatud vaid nimetatud hooldatavate sihtkaitsevööndite puhul. Hinni, Munamäe ja Ööbikuoru sihtkaitsevööndit läbivad teed ja matkarajad, mida on regulaarselt vaja hooldada. Metsakoosluste kujundamise all on mõeldud metsade looduslikkuse suurendamiseks tehtavaid töid kultuurpuistutes. Looduslikes sihtkaitsevööndites pole see tegevus põhjendatud, sest looduslikes sihtkaitsevööndites jäetakse elupaigatüübid looduslikule arengule ja majandustegevusega sellesse ei sekkuta.

Kaitseala sihtkaitsevööndis on uute ehitiste püstitamine keelatud, kui kaitse-eeskiri ei sätestaks leevendusi (LKS § 30 lg 2 p 3). Haanja looduspargis asuvates sihtkaitsevööndites tehakse määrusega leevendused üksnes rajatiste osas, millest on juttu alljärgnevas kahes lõigus. Uute hoonete püstitamist ei lubata, kuna sellega kaasneks loodusväärtuste hävitamine või oluline kahjustamine.

Kaitseala valitseja nõusolekul on Tuhkrijärve, Ööbikuoru ja Munamäe sihtkaitsevööndis lubatud rajatiste püstitamine. Mujal on rajatiste püstitamine lubatud kaitseala ning õppe- ja matkaradade tarbeks. Tuhkrijärve, Ööbikuoru ja Munamäe sihtkaitsevööndis asuvad turismi- ja rekreatsioonirajatised, kus teatud juhtudel võib osutada vajalikuks rajatiste püstitamine olemasoleva infrastruktuuri säilitamiseks ja arendamiseks. Teistes sihtkaitsevööndites on rajatiste püstitamine lubatud vaid kaitseala ning õppe- ja matkaradade tarbeks. Loodushariduslike rajatiste püstitamisel sihtkaitsevöönditesse tuleb kaaluda nende mõju kaitse eesmärkidele ja eesmärgiks oleva loodusväärtuse tutvustamise vajadust.

Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud tehnovõrgurajatiste püstitamine kaitsealal paikneva kinnisasja või kaitseala tarbeks. Tehnovõrk on ehitise piires ehitise toimimiseks ja ohutuse tagamiseks vajalike seadmete või kommunikatsioonide kogum koos nende toimimiseks vajalike konstruktsioonelementidega. Sätte eesmärk on anda võimalus kaaluda tehnovõrgu võimalikku püstitamist sihtkaitsevööndisse, kui see on hädavajalik (puuduvad alternatiivsed võimalused) või kui olemasolevad tehnovõrgud vajavad rekonstrueerimist, ümberehitamist. Regulatsiooni puudumisel oleks tegevus keelatud ja see oleks põhjendamatult range piirang, sest mõningatel juhtudel on seda võimalik tehnoloogiliselt teha nii, et vööndi kaitse eesmärke ei kahjustata.

2.5.4.3. Vajalik tegevus sihtkaitsevööndis.

Õobikuoru, Sitikaoru, Jürihani ja Vaskna sihtkaitsevööndis poollooduslike koosluste esinemisaladel on koosluste ilme ja liigikoosseisu taastamiseks ja säilitamiseks vajalik niitmine, loomade karjatamine ning puu- ja põõsarinde harvendamine. Tegemist on sihtkaitsevöönditega, kus asuvad poollooduslikud kooslused (kokku 10,5 ha). Poollooduslikud kooslused on elupaigad, mille liigirikkusele on aluse pannud pikka aega toimunud niitmine või karjatamine. Poollooduslikud kooslused säilivad üksnes pideva niitmise ja karjatamise tulemusena. Nende ilme ja väärtuse säilitamiseks on vajalik nende pidev hooldamine ka tulevikus. Poolloodusliku koosluse niitmine on lubatud alates 25. juunist. Ajaliste piiride seadmine niitmise algusele aitab kaasa koosluste loodusliku tasakaalu säilimisele, samas on kaitseala valitsejal võimalik määrata ka hilisem tähtaeg, kui see on konkreetsel alal vajalik liigi soodsa seisundi tagamiseks. Poollooduslike koosluste hooldamise toetuskeemides on niitmise algustähtajaks 10. juuli ja seda on võimalik muuta kaitse-eeskirjale või kaitsekorralduskavale tuginedes. Mainitud piirang on toetuskeemides, seetõttu et vältida niitudel pesitsevate lindude häirimist. Haanja looduspargis esinevad poollooduslikud kooslused hajusalt ja väiksepinnaliselt, mistõttu pole nende tähtsus linnuliikide elupaigana väga oluline. Kui peamiselt lindude pesitsusaegset häirimist vältivat niitmise alguskuupäeva on vajalik muuta, siis määrab selle kaitseala valitseja, lähtudes ala kaitsekorralduskavas või liigi tegevuskavas antud soovitustest.

Vaskna ja Õobikuoru sihtkaitsevööndis on vajalik raie vaadete avamiseks. Tegemist on sihtkaitsevöönditega, kus lisaks elurikkuse kaitsele on oluline maastikuilme säilitamine. Mõlemad sihtkaitsevööndid on populaarsed rekreatsioonialad ning neilt avanevad kaunid vaated Rõuge ürgorule ja Vaskna järvele. Potentsiaalseid raadatavaid vaatekohti on veel ligikaudu 10 ha.

2.5.4.4. Keelatud tegevused sihtkaitsevööndis

Sihtkaitsevööndis on keelatud majandustegevus ja loodusvarade kasutamine, välja arvatud käesoleva kaitse-eeskirja §-des 5, 10 ja 12 sätestatud juhtudel. Nimetatud keeld ei kohaldu rahvaürituste korraldamisele, telkimisele, lõkke tegemisele, marjade, seente ja muude metsa kõrvalsaaduste korjamisele, jahi pidamisele, kala püüdmisele, vaadete avamisele, maaparandussüsteemide hoiutöödele, veerežiimi taastamisele, ehitustegevusele (rajatiste ehitamisele ja olemasolevate ehitiste hooldusele), kaitse eesmärgi täitmiseks vajalikule metsakoosluste kujundamisele, kaitsealuste liikide elutingimuste säilitamiseks vajalikele töödele ning poollooduslike koosluste hooldamisele. Haanja looduspargi sihtkaitsevööndite eesmärk on väljakujunenud ja kujundatavate looduslike ja poollooduslike koosluste säilitamine. Mõlema tegevuse keelustamine, välja arvatud kaitse-eeskirjas toodud erandid, on vajalik koosluste säilitamiseks, et vältida otsest ja kaudset mõju.

Sihtkaitsevööndis on keelatud telkimine ja lõkke tegemine selleks ettevalmistamata ja kaitseala valitseja poolt tähistamata kohas. Ettevalmistatud kohaks on parkla, käimla ja prügikogumise võimalusega ala. Piirangu eesmärk on vähendada koordineerimata turismi ja looduses viibimise mõju ala esteetilistele ja loodusväärtustele, lubades seda teha üksnes sobivates kohtades, mis on enne selleks välja valitud ja ette valmistatud.

2.5.5. Piiranguvöönd

2.5.5.1. Piiranguvööndi eesmärgid

Hoiuküla piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine, kaitsealuste liikide ja nende elupaikade kaitse, põllumajandusliku maakasutuse ja asustusstruktuuri ning piirkonnale omase arhitektuuri hoidmine. Hoiuküla piiranguvööndis kaitstavad elupaigatüübid on liiva-alade vähetoitelised järved (3110), looduslikult rohketoitelised järved (3150), liigirikkad niidud lubjavesel mullal (6270*), niiskuslembesed kõrgrohostud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning liigirikkad madalsood (7230).

Pärandmaastiku piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine, kaitsealuste liikide ja nende elupaikade kaitse ning põllumajandusliku maakasutuse ja asustusstruktuuri säilimine. Pärandmaastiku piiranguvööndis kaitstavad elupaigad on liiva-alade vähetoitelised järved (3110), vähe- kuni kesktoitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), kuivad niidud lubjarikkal mullal (6210*), liigirikkad niidud lubjavaesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), siirde- ja õõtsiksood (7140) ning liigirikkad madalsood (7230).

Tavaala piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse. Tavaala piiranguvööndis kaitstavad elupaigad on liiva-alade vähetoitelised järved (3110), vähe- kuni kesktoitelised mõõdukalt kareda veega järved (3130), liigirikkad niidud lubjavaesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning liigirikkad madalsood (7230).

Keskusala piiranguvööndi kaitse eesmärk on maastikuilme säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse. Keskusala piiranguvööndis kaitstavad elupaigad on vähe- kuni kesktoitelised mõõdukalt kareda veega järved (3130), looduslikult rohketoitelised järved (3150), liigirikkad niidud lubjavaesel mullal (6270*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning liigirikkad madalsood (7230).

Pargi piiranguvööndi kaitse eesmärk on Viitina, Rogosi ja Uue-Saaluse pargi kaitse.

Piiranguvööndi metsa kaitse eesmärk on liikide ja vanuse mitmekesisuse säilitamine.

2.5.5.2. Lubatud tegevused piiranguvööndis

Piiranguvööndis on lubatud majandustegevus. Piiranguvöönd on kogu kaitseala osa, mis ei kuulu sihtkaitsevööndisse ja kus majandustegevus on lubatud mõningate erisustega. Haanja looduspark on tihedalt asustatud piirkond ja majandustegevuse lausaline piiramine ei ole põhjendatud. Oluline on tagada kaitseväärtuste säilimine ja soodne seisund. Kaitseala valitseja osaleb tegevuste suunamisel kaalutusotsuste kaudu.

Piiranguvööndis on lubatud kuni 100 osalejaga rahvaürituse ning kaitseala valitseja nõusolekul rohkem kui 100 osalejaga rahvaürituse korraldamine selleks ettevalmistamata kohas. Rahvaüritus on kaitse-eeskirja mõistes avalik üritus (avalikus kohas toimuv ja avalikkusele suunatud lõbustusüritus, võistlus, etendus, kaubandusüritus või muu selle sarnane, mis ei ole koosolek), mille osalejad ei ole ette teada. See tähendab, et üritus on avalikult välja reklaamitud ja toimub piiritletud või piiritlemata territooriumil ja kindlaks määratud ajal. Selliste ürituste hulka ei loeta sünnipäevi, pulmi, matuseid ega teisi selliseid rahvakogunemisi, mis ei ole avalikult välja reklaamitud ja mille toimumine on teada vaid vastava teate saanud osalejatele. Tavaliselt toimuvad eelnimetatud üritused selleks ettevalmistatud kohas ja nende piiramine kaitseala valitseja poolt ei ole otstarbekas ega põhjendatud. Ettevalmistatud kohaks on parkla, käimla ja prügikogumise võimalusega ala. Eestis kehtivat õiguskorda ja head tava järgivad kuni 100 osalejaga rahvaüritused ei ületa veel olulisel määral piiranguvööndi kaitseväärtuste koormustaluvuse piiri. Rohkem kui 100 osalejaga ürituste korral on vajalik kaitseala valitseja nõusolek, et oleks võimalik analüüsida ning vajaduse korral seada tingimusi rahvahulga mõju vähendamiseks piiranguvööndi loodusväärtustele. Lisaks saab kaitseala valitseja ürituse korraldajale seada tingimusi parkimise korraldamise, käimlate, prügimajanduse jms kohta ning seatakse tingimused ala korrastamisele.

Pargi piiranguvööndis on kaitseala valitseja nõusolekul lubatud puuvõrde või põõsaste kujundamine ning puittaimede istutamine ja raie. Pargi piiranguvööndi eesmärk on ajaloolise Viitina, Uue-Saaluse ja Rogosi mõisapargi kaitse. Eesmärk on säilitada pargi ajalooliselt kujunenud planeeringut ning dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtuslikku puistut. Sätte eesmärk on tagada kaitstavates parkides läbimõeldud ja loodusväärtusi mittekahjustav hooldus. Park on inimkätega loodud kunstiteos ja oskamatu tegevus võib seda oluliselt rikkuda. Sellest

tulenevalt on jäetud pargis raietöödele ja uusistutustele kooskõlastamise nõue, et vältida pargi ebasobivat ümberkujundamist.

Piiranguvööndis on lubatud biotsiidi, taimekaitsevahendi ja väetise kasutamine välja arvatud metsamaal, veekogus ja poollooduslikel kooslustel. Haanja looduspargi üks kaitse eesmärk on tihedalt asustatud piirkond, kus inimesed tegelevad nii põllumajanduse kui ka iluaiandusega. Biotsiidi, taimekaitsevahendi ja väetise kasutamine põllumajanduses ja aianduses ettenähtud normides ei ohusta kaitseala kaitseväärtusi. Teisest küljest on see vajalik, et kohalikud põllumehed oleksid konkurentsivõimelised, mis tagab selle, et Haanja avamaastikud püsivad avatuna ega võsastu. Veekogud, metsad ja poollooduslikud kooslused on looduslikud alad, kus biotsiidi, taimekaitsevahendi ja väetise kasutamine muudab oluliselt koosluse ökoloogilist seisundit, mistõttu nendel kõlvikutel biotsiidi, taimekaitsevahendi ja väetise kasutamine ei ole reeglina lubatud. Samas herbitsiidi kasutamiseks metsamaal on määrusega jäetud võimalus lubava kaalutusotsuse tegemiseks, et võimaldada invasiivse võõrliigi tõrjet, mis pole muudel meetoditel metsamaal võimalik või oleks ebamõistlikult kulukas võrreldes loodusele tekitatud kahjuga.

Piiranguvööndis on kaitseala valitseja nõusolekul lubatud uue maaparandussüsteemi rajamine, veekogu veetaseme ja kaldajoone muutmine. Haanja looduspargi üks kaitse eesmärk on päranda maastike kaitse ja kohaliku eluolu edendamisele ja säästva majandamisele kaasaaitamine ning seetõttu võib teatud juhtudel osutada maaparandussüsteemi rajamine otstarbekaks (nt soostunud heinamaade majandamine) ning sellest põhimõttest lähtuvalt on kaitse-eeskirjaga antud kaitseala valitsejale kaalutusõigus. Haanja looduspargi piiranguvööndis asuvad mitmed niisketes kasvukohtades levivad metsa- ja niiduelupaigad. Nende degradeerumise üks põhjus on olnud maaparandus ja seetõttu on oluline hinnata iga maaparandussüsteemi rajamisel keskkonnamõju kaitse eesmärgiks olevatele elupaikadele. Kaitseala valitseja nõusolek veekogu veetaseme ja kaldajoone muutmiseks on vajalik, kuna olenemata sellest, kas tegevusi planeeritakse looduslikus või tehisveekogus, võib kaldajoone suuremahuline muutmine kaasa tuua maastikupildi olulise muutuse. Lisaks avaldab kaldajoone ja veekogu veetaseme muutmine mõju väljakujunenud vee-elustikule. Mitmete vee-elustiku liikide Eesti populatsiooni kõige esinduslikumad elupaigad asuvad Haanja looduspargis (harivesilik, mudakonn) ja vajaduse korral peab olema võimalus rajada neile uusi elupaiku. Seega on oluline teavitada ja seada vee-elustikku säästvaid ning võimaluse ja vajaduse korral nende elutingimusi soodustavaid tingimusi.

Kaitseala valitseja nõusolekul on piiranguvööndis lubatud uuendusraie, välja arvatud Pargi piiranguvööndis, kõvalehtpuupuistutes ja pärnikutes.

Uuendusraie tegemisel peab piiranguvööndis arvestama järgmisi tingimusi:

- lageraiet on lubatud teha kuni 1 ha suuruse langina;
- turberaie liikidest on lubatud aegjärgne raie ja häilraie kuni 5 ha suuruse langina

Raie tegemisel tuleb elustiku mitmekesisuse säilitamiseks jätta raielangile, välja arvatud hall-lepikutes, hektari kohta alles vähemalt 20 tihumeetrit puid, mis ei kuulu koristamisele ja jäävad metsa alatiseks. Alles jäetavad puud valitakse eri puuliikide esimese rinde suurima diameetriga puude hulgast, eelistades kõvalehtpuid, mände ja haabasid, samuti eritunnustega nagu põlemisjälgede, õõnsuste, tuuleluudade või suurte okstega puid.

Uuendusraie on Haanja looduspargis lubatud kaitseala valitseja nõusolekul. Lageraie lubamise eesmärk on ennekõike anda võimalus metsa majandamiseks kuusikutes, kus metsamajanduslikult ja metsakaitseliselt ei ole turberaie otstarbekas. Lageraie on mõistlik lubada ka teistes levinud metsakooslustes, kuna lageraiega luuakse paremad tingimused metsa uuendamiseks. Langi suuruseks on määratud 1 ha, et vältida metsa vanuselise struktuuri olulist nihkumist nooremate metsade suunas ning leevendada uuendusraiate mõju metsamaastiku killustumisele ja maastikuilmele. Eelkirjeldatud põhjustel on turberaie langi maksimaalseks suuruseks määratud 5 ha. Uuendusraie puhul lähtutakse eraldisepõhisest majandamisest, mis tähendab, et lankide suurus ja kuju on määratud metsakorraldusega piiritletud eraldistest. Puistu liikide ja vanuse mitmekesisuse säilitamise kohustus on vajalik, et tagada metsa jätkusuutlik ja mitmekesine areng, kus oleksid esindatud võimalikult paljud liigid. Asko Lõhmuse uurimisrühma uuringute tulemuste järgi ulatub looduslike metsade surnud puidu

osakaal laane- ja salumetsades keskmiselt 150 tm/ha. Liigirikkuse säilitamise seisukohalt on määrav eelkõige säilikpuude, sealhulgas surnud puidu maht, mitte arv. Kusjuures säilikpuude vajak on liigiti üpris erinev. Näiteks on Per Angelstami töörühm Rootsis leidnud valgeselg-kirjurähni elupaiga nõudlust uurides, et metsamaastikul peaks olema vähemalt 20 tm/ha üle 10 cm läbimõõduga seisvat surnud puitu, et tagada konkreetsele liigile sobilik elupaik (Angelstam et al. 2003, „*Habitat thresholds for focal species at multiple scales and forest biodiversity conservation - dead wood as an example*” – *Annales Zoologici Fennici* 40: 473–482.). Asko Lõhmuse töögrupi esialgsete tulemuste põhjal võib väita, et torikseente üldise liigirikkuse seisukohast on oluline üle 10 cm diameetriga lamapuidu iga lisanduv tihumeeter, kuni üldmahuni vähemalt 25 tm/ha (K. Kohv, 2009, Eesti metsade elurikkus – tänane olukord ning eesmärgid ja lahendused järgmiseks kümneks aastaks, lk 48–64). Arvestades eelõeldut, tuleb elustiku mitmekesisuse tagamiseks säilitada kasvavaid ja/või surnuid puid tüvepuidu kogumahuga 20 tm/ha.

Piiranguvööndis on lubatud kaitseala valitseja nõusolekul uuendusraie, sest pidevalt toimuvate raiete ja looduse muutumise tõttu (liikide levik, looduslikud häiringud, nagu torm, putukarüüsted, kobraste põhjustatud üleujutused), ei pruugi eeskirjas toodud piirangutele vaatamata olla tagatud eesmärkide täitmine. Sellest tulenevalt on kaitseala valitsejale jäetud võimalus uuendusraiate lubavaks kaalutamiseks, mis annab võimaluse põhjendatud juhtudel seada raietele täiendavaid tingimusi või ka õiguse keelata raiet, kui konkreetset situatsiooni arvestades, kahjustaks tegevus ala kaitse-eesmärke. Nõnda näiteks võib asjaolude kokkulangemisel olla vajalik suunata uuendusraiate tegemist rähnide, karvase maarjalepa või soode korral, kuid mitte ainult.

Tuginedes näiteks laanerähni tegevuskava eelnõule, on tuleb liigi soodsa seisundi säilitamiseks säilitada rähni kodupiirkonnas (Eesti tingimustes 100- 200 ha suurune ala) vähemalt 15 ha soodsas seisus elupaika (Vanad (üle 80 aastased puistud) mitmekesised okas- ja segametsamassiivid, kus on vähemalt 18 tm/ha jalalseisvaid surevaid või surnuid puid). Olukorra, kus keskkonnaregistris määratud laanerähni kodupiirkonnas eespoolmainitud tingimused raiete intensiivsuse ja looduslike häiringute (näiteks tormi) tulemusena on muutunud ebasoodsaks, saab lahendada kaalutusotsusena. Karvane maarjalepp kasvab parasniiskel või märjal mulla metsaservades, kuna taim ei talu täisvalgust. Samas on tegemist III kaitsekategooria aluse liigiga, ehk vastavalt looduskaitseaduse § 55 lg 8 on keelatud liigi kahjustamine ulatuses, mis ohustab liigi säilimist selles elupaigas. Vältimaks olukordi, kus lageraiete tulemusena satuvad keskkonnaregistrisse kantud karvase maarjalepa kasvukohad täisvalgusesse ulatuses, kus liik võib selles elupaigas hävida, on jäetud valitsejale kaalutusõigus uuendusraie lubava otsuse tegemiseks.

Soode, korral on määrava tähtsusega soo servas tehtavate lageraiete ulatus, mis mõjutab sood eelkõige toitainete juurdevoolu tõttu. Lageraiete järgselt suureneb mullas toitainete väljaleostumine metsamullast. Toitaineterikka pinnavee valgumine sohu, põhjustab soo kinnikasvamist, mille tulemusena muutuvad ebasoodsaks lagedatele soodele iseloomulike liikide (Haanjas näiteks mitmete kaitsealuste kápaliste nagu soo-neiuvaip või kollane kivirik) seisund. Mõju on sedavõrd olulisem, mida ulatuslikumad on lageraied ja mida väiksem on soo pindala.

Uuendusraie on keelatud Pargi piiranguvööndis. Metsaseadus ei kohaldu pargialal. Lageraie pargi piiranguvööndis ei ole sobiv raieviis pargi hooldamiseks ja kujundamiseks, kuna see kahjustaks oluliselt pargi elustikku ja ajaloolist väärtust. Haanja looduspargi piiranguvööndis fragmentidena esinevad kõvalehtpuu puistud ja pärnikud on jäänud soojemast ja niiskemast atlantilisest kliimaperioodist. Eesti teistest metsakooslustest erineb nende taimkate peamiselt alustaimestikust kasvavate arvukate nemoraalsete (parasvöötme laialehiste metsadele omaste) liikide poolest. Kaitsmaks neid liike ja Eestis väheesinevaid metsakooslusi on nendes uuendusraie keelatud. Nimetatud metsakoosluste säilitamine aitab Haanja metsi mitmekesistada, mis tagab bioloogilise mitmekesisuse säilimise ja suurenemise ka piiranguvööndis. Uuendusraie on vastuolus selle eesmärgi saavutamisega. Raie Pargi piiranguvööndis on reguleeritud eraldi.

Hoiuküla, Pärandaastiku, Tavaala ja Keskusala piiranguvööndis on olemasoleval hoonestusalal lubatud väikeehitiste püstitamine, mis ei nõua ehitusseadusest tulenevalt kohaliku omavalitsuse

kirjalikku nõusolekut. Hoonestusala on krundi osa, kuhu võib rajada krundi ehitusõigusega lubatud hooneid. Väikeehitiste püstitamine olemasoleval hoonestusalal ei mõjuta oluliselt välja kujunenud hoonestustrükk. Hoonestusala all kaitse-eeskirjas on mõeldud olemasolevat õuemaa kõlvikut. Pargi piiranguvööndis kaitstakse pargi ajalooliselt kujunenud planeeringut, kus iga uue ehitise ja rajatise asukoht tuleb enne kooskõlastada, et vältida ajaloolise planeeringu kahjustamist.

Kaitseala valitseja nõusolekul on lubatud Hoiuküla ja Pärandmaastiku piiranguvööndis ehitiste püstitamine kinnistu olemasolevatel ja endistel hoonestusaladel, uue hoonestusala rajamine vastavalt välja kujunenud asustusstruktuurile, ehitise püstitamine hoonestuse (selle all mõeldakse juba olemasolevate hoonete) tarbeks väljapoole hoonestusala. Haanja looduspargi mõistes on nimetatud piiranguvööndites olulised alad, kus peamisteks maastikukaitseväärtusteks on külade asustusmuster, külastruktuur, teed, hoonekomplekside asukohad ja üksikhoonete paiknemine hoonekompleksis. Hoiuküla piiranguvöönd on Haanja looduspargi külamaastiku mõistes kõige väärtuslikum ala, kus ehitiste püstitamisel tuleb maksimaalselt järgida piirkonnale omaseid ehitustraditsioone ja -võtteid, et tagada säilinud väärtuste kaitse. Uusi hoonekomplekse (hoonestusalasid) võib ehitada endistes taluõuedesse või olemasoleva ja aja jooksul välja kujunenud struktuuriga kooskõlas valitud uutele kohtadele (A. Merila, N. Nutt, M. Semm, 2007). Pärandmaastiku piiranguvööndis on suhteliselt hästi säilinud külamaastikud, kuid vähem säilinud taluõuede planeeringuid ja hooneid. Piiranguvööndi maastikuväärtusteks on mõningal määral säilinud arhitektuuriline pärand, suhteliselt hästi säilinud külastruktuur ja avatud külamaastik. (A. Merila, N. Nutt, M. Semm, 2007). Nimetatud piiranguvööndites on kitsendused seatud, et säilitada avatud vaateid ja looduse mitmekesisust.

Kaitseala valitseja nõusolekul on Tavaala, Keskusala ja Pargi piiranguvööndis lubatud ehitise püstitamine. Nimetatud piiranguvööndite puhul on tegemist aladega, kus ajalooline asustusstruktuur ei ole nii hästi säilinud. Tegemist on pärandkultuurmaastikuga, mistõttu tuleb ehitustegevust selgelt reguleerida, et oleks tagatud säilinud väärtuste kaitse. Kuigi Haanja looduspargi maastikulise tsoneeringu teadustöös (A. Merila, N. Nutt, M. Semm, 2007) tuuakse välja, et Keskusala piiranguvööndil võiksid olla sarnased piirangud pärandmaastiku piiranguvööndiga, on seda keeruline nõuda. Keskusalad on ülejäänud piiranguvöönditest kiiremini arenevad, sest sinna koonduvad peamised ärilised ja sotsiaalsed tegevused. Seetõttu on see võrdsustatud Tavaala piiranguvööndiga, kus erinevalt Hoiuküla ja Pärandmaastiku piiranguvööndist kaitsekorda spetsiifilisi regulatsioonitingimusi ehitise püstitamiseks ei seata. Pargi piiranguvööndis on lubatud ehitise püstitamine vaid juhul, kui on tagatud ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilimine.

Kuna ehitamise mõju maastikule sõltub konkreetse ehitise mahust, asukohast ja välisilmest, mida pole võimalik määrusega ette näha, siis on jäetud see piiranguvööndis kaitseala valitseja igakordseks kaalutlusotsuseks.

2.5.5.3. Vajalikud tegevused

Piiranguvööndis on poollooduslike koosluste esinemisaladel vajalik nende ilme ja liigikoosseisu säilimist tagav tegevus nagu niitmine, loomade karjatamine, puu- ja põõsarinde kujundamine ja harvendamine või raadamine. Poolloodusliku koosluse niitmine on lubatud alates 25. juunist. Ajaliste piiride seadmine niitmise algusele aitab kaasa koosluste loodusliku tasakaalu säilimisele, samas on kaitseala valitsejal võimalik määrata ka hilisem tähtaeg, kui see on konkreetset alal vajalik liigi soodsa seisundi tagamiseks. Kaitseala valitseja lähtub tähtaja määramisel ala kaitsekorralduskavas või liigi tegevuskavas antud soovitudest

Poollooduslikud kooslused on elupaigad, mille liigirikkusele on aluse pannud pikka aega toimunud niitmine või karjatamine. Poollooduslikud kooslused säilivad üksnes pideva niitmise ja karjatamise tulemusena. Nende ilme ja väärtuse säilimiseks on vajalik nende pidev hooldamine ka tulevikus. Poollooduslike koosluste hooldamise toetuskeemides on niitmise algustähtajaks 10. juuli ja seda on võimalik muuta kaitse-eeskirjale või kaitsekorralduskavale tuginedes. Haanja looduspargis esinevad poollooduslikud kooslused hajusalt ja väiksepinnaalset, mistõttu pole nende tähtsus linnuliikide

elupaigana väga oluline. Peamiselt lindude pesitsusaegset häirimist vältiv niitmise alguskuupäeva on seetõttu võimalik määruse alusel tuua 25. juunile, kuna kogu kaitsealal ei pruugi varajase niitmisega kaasneda lindude häirimist. Missuguste linnuliikide ja missugustel aladel on siiski häirimise mõju oluline täpsustatakse liigi tegevuskavades ja kaitsekorralduskavas.

Kõnealune piirang ei laiene muude lagealade hooldamisele (muru niitmine jne). Poollooduslike kooslusi on Haanja looduspargi piiranguvööndis ligikaudu 330 ha.

2.5.5.4. Keelatud tegevused piiranguvööndis

Piiranguvööndis on keelatud maavara kaevandamine. Maavara on looduslik kivim, setend, vedelik või gaas, mille omadused või mille lasundi lasumistingimused vastavad maapõueseaduse § 9 lõike 1 alusel kehtestatud nõuetele või uuringu tellija esitatud nõuetele ja mille lasund või selle osa on keskkonnaregistris arvele võetud. Haanja looduspargis maavarasid ei esine ning maardla rajamine tooks kaasa maastikuilme ja elurikkuse kahjustumise, mistõttu on maavara kaevandamine keelatud. Maavara kaevandamine ei ole maapõue kasutamine, mida kinnisasja omanik või kinnisasja kasutusõigust omav isik võib teha üldgeoloogilise uurimistöö loata, uuringuloata või kaevandamisloata, kui seda tingib kinnisasja kasutamise vajadus. Maapõue kasutamist kaitse-eeskiri ei reguleeri.

Piiranguvööndis on keelatud puhtpuistute kujundamine ja energiapuistu rajamine. Metsakoosluste soodne seisund on tagatud, kui puistu vanuseline ja liigiline koosseis on võimalikult mitmekesine. See loob soodsaid elupaigatingimusi eri liikidele. Puht- ja energiapuistute bioloogiline mitmekesisus on väike, sobivad elutingimused on tagatud vaid vähestele liikidele. Keeld laieneb üle kogu looduspargi. See tähendab, et ka endiselt põllumaana arvel olevale maatükile kasvanud metsa kujundamine puhtpuistuks ei ole lubatud.

3. Menetlustappide kronoloogiline loetelu ja maaomanike seisukohad

Haanja looduspargi kaitse-eeskirja muutmise eelnõu avalik väljapanek toimus Võru, Rõuge ja Haanja vallavalitsuses ja Keskkonnaameti Põlva-Valga-Võru regiooni Võru kontoris 05.11.–04.12.2009. Avaliku väljapaneku toimumisajast teatati 05.11.2009 Ametlikes Teadaannetes, 19.11.2009 üleriigilise levikuga ajalehes Postimees ja 19.11.2009 kohalikus ajalehes Võrumaa Teataja.

Tulenevalt looduskaitseeaduse § 9 lõikest 5 ja haldusmenetluse seaduse § 40 lõikest 1 on asjassepuutuvatel menetlusosalistel õigus esitada kaitse-eeskirja kohta arvamusi ja vastuväiteid. Avalikud arutelud toimusid 30.11.2009 Haanja rahvamajas, 01.12.2009 Rõuge rahvamajas ja 02.12.2009 Võru Maavalitsuses III korruse saalis. Kaitse-eeskirja avalikustamisel tehtud muudatusi tutvustavad koosolekud toimusid 20.10.2010 Haanjas ja 21.10.2010 Rõuges. Nendel koosolekutel osalejate soovil toimus viimane koosolek 20.11.2010 Rõuges. Koosolekul lepiti kokku, et eelnõu sõnastuse kohta enam ettepanekuid ei ole ja arutelu jätkub vaid Tallikõsõ sihtkaitsevööndi piiriküsimustes.

Vastavalt looduskaitseeaduse § 9 kohasele kaitse alla võtmise menetlusele saadeti avalikustamisteade 1670 kinnisasja 1375-le kaitsealal paiknevale kinnisasja omanikule ja kaasomanikule tähtkirjaga, millest 133 kirja tagastas Eesti Post Keskkonnaametile teatega, et kiri ei jõudnud adressaadini. Nendest maaomanikest ilmus 26.06.2010 ajalehes Postimees nimekiri, millega anti tähtkirja mittesaanutel võimalus esitada ettepanekuid ja vastuväiteid kuni 19.07.2010. Materjalidega soovis tutvuda kümme maaomanikku, kellest keegi ei esitanud ettepanekuid ega vastuväiteid.

Lisaks saadeti tähtkiri kohalikele omavalitsustele (Rõuge, Haanja, Lasva, Vastseliina ja Võru vald), Võru Maavalitsusele, Maanteeametile Lõuna Teedekeskusele ja RMK-le. Kirjale oli lisatud teade, et kui kirjasaaajatel pretensioone ega vastuväiteid ei ole, arvestatakse, et kinnisasja omanik oli eelnõuga nõus.

Kirjale vastas 39 maaomanikku, RMK Võru metskond, Rõuge Vallavalitsus, Haanja Vallavalitsus,

Vastseliina Vallavalitsus, Lasva Vallavalitsus, Võru Vallavalitsus, Võru Maavalitsus ja kodanik e- kirja aadressilt andres@fotograafid.ee.

Viimati nimetatud kodanik Andres tegi kaks ettepanekut. Andres leidis, et vältida tuleks lärmakaid üritusi (sealhulgas ka lärmakate masinatega üritusi) vähemalt loodusradade läheduses. Seetõttu tuleks reguleerida kaitse-eeskirjaga ka müra ning seada nii müra kui häirimise vältimiseks kiirusepiirangud maastikusõidukitele. Samuti tegi kodanik ettepaneku suhtuda rangemalt biotsiidide, taimekaitsevahendite ja väetiste kasutamisse, et soodustada Haanja looduspargis ökoloogiliselt puhtama tootmise arengut. Vastuskirjas selgitati kodanikule, et looduskaitseesaduse kohaselt ei ole võimalik reguleerida müra (puudub õiguslik alus), samuti selgitati, et eeskirjas toodud regulatsioon maastikusõidukitega sõitmiseks ja biotsiidide, taimekaitsevahendite ja väetiste kasutamiseks on piisav, et vältida olulist kahju loodusväärtustele. Täiendavad piirangud oleksid ala kaitse-eesmärki arvestades ebaproportsionaalselt ranged.

Erandina jäi kestma piirivaidlus Tallikõsõ sihtkaitsevööndis ja hiljem tekkisid vaidlused ka Vaskna sihtkaitsevööndi kohta. Nii Tallikõsõ kui Vaskna sihtkaitsevööndite piire vähendati, kuid kõiki osapooli rahuldava tulemuseni ei jõutud. Lisaks tegi A&P Mets esindaja Ülo Vendland ettepaneku laiendada Kütioru sihtkaitsevööndit. Antud ettepanek võeti vastu ning Kütioru sihtkaitsevööndit laiendati.

Maaomanike ettepanekud ja arvamused on esitatud tabelis 1. Tabeli juures tuleb arvestada, et sõltuvalt looduskaitseesaduse (redaktsiooni jõustumise kuupäev 01.05.2013) ja vormi muutumisest ei ole paragrahvide järjekord enam endine.

Tabel 1

	Maaüksus	Arvamuse kokkuvõte	Menetleja otsus
1	Üleoru; 69701:002:0410	Palub täpsustada, kas temale säilib uue eelnõu kohaselt ehitamise õigus. Lisaks soovib teada, millises mahus võib ehitada ja missugused on eritingimused.	Tulenevalt eelnõu § 16 lg 2 punktist 2 on Pärandmaastiku piiranguvööndis kaitseala valitseja nõusolekul lubatud ehitiste püstitamine kinnistu olemasolevatel ja endistel hoonestusaladel, uue hoonestusala rajamine vastavalt välja kujunenud asustusstruktuurile, ehitise püstitamine hoonestuse tarbeks väljapoole hoonestusala. Ehitada võib kas juba olemasolevale hoonestusalale või uude kohta, mis jälgib antud piirkonna asustusstruktuuri ja sobib maastikku. Välisilme ja mahtude osas tuleks jälgida piirkonnas väljakujunenud ehitusmahtusid ja hoonete välisilmet.
2	Tindioru; 69701:005:0140	1. Teeb ettepaneku lubada maastikusõidukitega sõitmist kaitseala valitseja nõusolekul ettevalmistatud ja maaomanikuga kooskõlastatud radadel.	1. Arvestame ettepanekuga ja sõnastame eelnõu § 5 lõike 4 nii, et kaitsealal on lubatud mootorsõidukiga sõitmine väljaspool teid ja maastikusõidukiga sõitmine on lubatud järelevalve- ja päästetöödel, kaitse-eeskirjaga lubatud tegevustel, kaitseala kaitse korraldamise ja valitsemisega seotud tegevusel, liinirajatiste hooldamiseks vajalikel töödel, metsa- ja põllumajandustöödel. Avalike arutelude tulemusena lisati eelnõusse ka võimalus kinnisasja omanikul või valdajal ja tema perekonnaliikmetel maastikusõidukitega sõitmist oma kinnisasja piires, kui see ei kahjusta kaitse-eesmärke. Mis tähendab seda, et kinnisasja omanikule või valdajale on jäetud vabadus oma kinnisasja piires maastikusõidukiga sõita, kuid sealjuures on tal kohustus enne sõitmist veenduda, tuginedes keskkonnaregistri

		<p>2. Teeb ettepaneku lubada kaitseala valitseja nõusolekul püstitada Ööbikuoru ja Rõuge ürgoru sihtkaitsevööndites tee, tehnovõrgurajatise või tootmisotstarbeta ehitisi.</p> <p>3. Küsib, et kas Linnamäest lõuna poole Rõuge ürgoru jääva ala Ööbikuoru sihtkaitsevööndisse arvamine on õige.</p>	<p>andmestikule, et sellega ei kahjustada loodusväärtusi. Oma pädevuse puudumisel eeldab see konsulteerimist eriala ekspertide või Keskkonnaametiga.</p> <p>2. Arvestame osaliselt ja sõnastame eelnõu järgnevalt: Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud:</p> <ol style="list-style-type: none"> 1) olemasolevate ehitiste hooldustööd, maaparandussüsteemide hoiutööd ning veerežiimi taastamine; 2) Munamäe, Kütioru, Ööbikuoru ja Sitikaoru sihtkaitsevööndis kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus; 3) Hinni, Munamäe, Tallikõsõ, Sitikaoru, Ööbikuoru, Vaskna ja Jaanivariku sihtkaitsevööndis metsakoosluse kujundamine vastavalt kaitse eesmärgile; 4) rajatiste püstitamine Tuhkrijärve, Ööbikuoru ja Munamäe sihtkaitsevööndis. Mujal on rajatiste püstitamine lubatud kaitseala ning õppe- ja matkaradade tarbeks; 5) tehnovõrgurajatiste püstitamine kaitsealal paikneva kinnisasja või kaitseala tarbeks. <p>3. Ööbikuoru sihtkaitsevööndi eesmärk pole ainult säiliku kaitse, vaid seal väljakujunenud looduslike koosluste kaitse, looduse mitmekesisuse suurendamine ja säilitamine, poollooduslike koosluste säilitamine ja taastamine ning kaitsealuste liikide elupaikade kaitse. Ööbikuoru sihtkaitsevööndisse on arvatud Rõuge ürgoru alad, mille loodusväärtused vajavad Rõuge ürgoru sihtkaitsevööndis leiduvatest loodusväärtustest (metsakooslused) erinevat kaitsekorda.</p>
3	Tiidu 7 (Tiiduoru); 69701:005:1191	<p>Ei nõustu, et kogu tema kinnistule jääv metsamaa jääb eelnõu kohaselt Rõuge ürgoru sihtkaitsevööndisse:</p> <ol style="list-style-type: none"> 1. Soovib põhjendust, miks on karmistatud Jürihani sihtkaitsevööndi kaitsekorda võrreldes kehtiva Haanja looduspargi kaitse-eeskirjaga. 2. Teeb ettepaneku arvata endised heina-, karja ja põllumaad sihtkaitsevööndist välja. 	<p>1. Haanja LP kaitse-eeskirja kaitsekord on teatud osas karmistunud, tulenevalt paranenud teadmistest kaitset vajavatest väärtuste kohta ja muutunud kaitse eesmärkidest, mille on tinginud Euroopa Liitu astumisega võetud kohustused. Tiidu 7 kinnistule jääb elupaigatüübid (*9010) ja (9050), mille soodsa seisundi tagamiseks tuleks jätta see ala looduslikule arengule. Tiidu kinnistust moodustavad elupaigatüübid ligikaudu 13 ha, ehk 65 % kogu kinnistu metsamaast.</p> <p>2. Nõustume osaliselt arvamusega ja arvame osad endised lagealad sihtkaitsevööndist välja piiranguvööndisse. Sihtkaitsevööndist jäeti välja Natura elupaigatüüpidele mittevastavad puistud ja endised põllumaad, mille mõõdukas sihtotstarbeline kasutamine ei ohusta kaitse-eesmärke.</p>

		<p>3. Teeb ettepaneku võimaldada kasutada Rõuge ürgoru sihtkaitsevöödis olevaid vanu metsateid mootorsõidukitega sõitmiseks.</p> <p>4. Teeb ettepaneku muuta eelnõu mootorsõidukitega sõitmise sätteid ja lubada maastikusõidukiga sõitmist maaomanikele ja nende pereliikmetele</p>	<p>3. Jürihani sihtkaitsevööndisse jäävate vanade teede kasutamine ja hooldamine ei ole keelatud.</p> <p>4. Nõustume osaliselt ettepanekuga. Lubame maastikusõidukiga sõitmist maaomanikele ja valdajatele nende pereliikmetele oma kinnisasja piires. Antud õiguse kasutamisel tuleb veenduda, et kinnisasjal ei esine loodusväärtustest tulenevaid kitsendusi, mis sõitmist kas tervenisti või osaliselt välistaks. Õiguse kasutamisega ei tohi kahjustada ala kaitse-eesmärke.</p>
4	Kurgjärve; 69701:005:0631	<p>Küsib, kas maanaaber võib erametsas maaomaniku nõusolekuta tähistatud radasid teha, ATV-dega ja mootorsaamidega sõita ning soisele ja porisele pinnasele saepuru vedada.</p> <p>Kas kevadest sügiseni spordilaagrist kostev müra ei häiri lindude pesitsemist?</p> <p>Kas Kurgjärve spordibaasi reovee puhastamiseks rajatud biotiigid, mis on järvele lähemal kui 50 meetrit, on väljaspool kaitseala seadust? Teeb ettepaneku, et looduslike rohumaade niitmine ja järvede kallasalade hooldamine peaks olema maaomanikele kohustuslik, kusjuures see tegevus peaks olema maaomanikele kompenseeritud.</p>	<p>Vastavalt asjaõiguseadusest tulenevale igameheõigusele võib eramaal liikuda päikesetõusust kuni loojanguni, kui sellega ei tekitata kahju maaomanikule või muule maavaldajale. Kui eramaa on tarastatud või liikumist keelava tähistusega, siis on selle läbimiseks vajalik omaniku luba. Piirdeks ei loeta karjamaa tarastamiseks ehitatud lihtsat karjaaeda ega varisenud aeda.</p> <p>Vastavalt maastikusõidukite liiklemise eeskirja § 9 lõikele 1 võib maastikul sõita või parkida maastikusõidukitega (ATV, mootorsaamid jne) üksnes maavaldaja loal. Kuna maaomanik on ühtlasi ka maa valdaja siis Tallinna MTÜ Nõmme spordiklubi ei tohiks maaomaniku nõusolekuta eramaal maastikusõidukitega sõita või parkida.</p> <p>Samuti pole kolmandal isikul maaomaniku nõusolekuta õigust talle mittekuuluvat maad kasutada (vedada saepuru soisele ja porisele pinnasele või teha tähistatud radasid).</p> <p>Kui linnud on spordibaasi mürarikka piirkonna pesitsemiseks juba välja valinud, siis pole põhjust arvata, et see müra neid häiriks.</p> <p>Kurgjärv on üle 10 ha suurune järv, kus looduskaitseaduse § 38 lg 1 punkti 4 kohaselt on ehituskeeluvööndi ulatus 50 m veepiirist. LKS § 38 lõike 3 järgi on uute ehitiste rajamine kalda ehituskeeluvööndis keelatud. Kuna aga kõnealused biotiigid on rajatud enne eespoolnimetatud kitsenduse (ehituskeeluvööndi) jõustumist, siis pole tegemist seaduserikkumisega. Sel hetkel, kui neid tiike rajati (nõukogude ajal), polnud vastavat nõuet. Pärast Kurgjärve spordibaasi reovee puhastusseadmete ümberehitamist pole kõnealused tiigid meie andmetel ka enam kasutuses reovee puhastamiseks, mistõttu otsest reostusohu nad enam ei kujuta.</p> <p>Kõik kaitse-eeskirja eelnõus toodud kitsendused peavad</p>

			olema kooskõlas Eesti Vabariigi seadustega, antud juhul eelkõige looduskaitseseadusega. Hetkel kehtiv looduskaitseseadus paraku ei võimalda kohustada maaomanikke säilitama pärandmaastikku, mistõttu seda ettepanekut me arvestada ei saa.
5	Luhte 240; 18101:002:0200	Ei nõustu kinnistu Luhte 240 määramisega Tallikõsõ sihtkaitsevööndisse.	Planeeritavasse sihtkaitsevööndisse jääva osa piiritlemine tagasi piiranguvööndisse ei kahjusta väga oluliselt Tallikõsõ sihtkaitsevööndi kaitse eesmärki, mistõttu Luhte 240 kinnistu arvatakse sihtkaitsevööndist välja. Tegemist on kompromisslahendusega, mille juures sai määravaks kaitse eesmärgiks oleva elupaiga suurus, kvaliteet ja asend sihtkaitsevööndis. Kinnistule jääva ja Haanjamaale iseloomuliku 1,1 ha metsaosa säilimise osas soovitame, et metsamajandamise korral võiks kasutada väiksemahulisi raievõtteid, mis tagaksid võimalikult loodusliku struktuuri ja metsakatte püsimise sellel alal. Võimaluse korral tuleks vältida lageraie kasutamist.
6	Kopli; 69701:005:0009	Ei nõustu Kopli kinnistu idaosa arvamisega Rõuge ürgoru sihtkaitsevööndisse, sest tegemist on endisele põllumaale kasvanud metsaga.	Tutvudes kohapealsete oludega (15.04.2010; Saarnits, Tattar) nõustume, et kõnealusel Rõuge ürgoru sihtkaitsevööndi osal on endistele põllumaadele kasvanud metsad. Samuti ei oma kõnealune osa tähtsust puhvrina (servaeefekti vähendamiseks) Rõuge ürgoru nõlvadel kasvavate Natura 2000 elupaigatüübile vastavate puistute kaitsmisel. Kinnistu arvati osaliselt Tavaala piiranguvööndisse.
7	Mäeotsa; 18101:002:0591-0592	Teeb ettepaneku nimetada kaitseala „valitseja” ümber „korraldajaks” ja soovitab taastada maaomanikele nn järveõiguse.	Vastavalt looduskaitseseaduse § 11 lg 1 punktile 4 nimetatakse pindalalise loodusobjekti kaitse alla võtmisel kaitse alla võetava ala valitseja. Seega õigusaktide ühtse terminoloogia huvides pole põhjendatud eri õigusaktides mõistete erinev nimetamine. Järveõiguse küsimus ei ole lahendatav kõnealuse kaitse-eeskirja eelnõuga, sest kaitse-eeskirjaga on võimalik looduskaitseseaduses sätestatud kaitsekorda leevendada ja täpsustada, mitte aga luua uusi erisusi. Praegu reguleerib kalastamist kalapüügiseadus ja kalapüügieeskiri.
8	Hinsa 28; 87401:002:0240	Miks ilma maaomanikuga kooskõlastamata ja nõusolekuta seatakse kinnisasja kasutamisele hulk piiranguid?	Põhiseaduse § 32 kohaselt võib igäüks oma omandit vabalt vallata, kasutada ja käsutada, kusjuures kitsendused sätestab seadus ja omandit ei tohi kasutada üldiste huvide vastaselt. Kinnistule seatakse piiranguid haldusmenetluse korras, lähtudes üldistest huvidest – looduskaitse huvidest. Vastavalt haldusmenetluse seaduse § 3 lõikele 1 võib haldusmenetluses piirata isiku põhiõigusi ja -vabadusi ning tema muid subjektiivseid õigusi ainult seaduse alusel. Sama seaduse § 40 lõike 1 kohaselt peab enne haldusakti (määruse) andmist haldusorgan andma menetlusosalisele võimaluse esitada asja kohta arvamusi ja vastuväiteid. Seega ei pea haldusakti (Haanja LP kaitse-eeskiri) andmise menetluse läbiviija (Keskkonnaministeerium, Keskkonnaamet) saama selleks maaomanikelt nõusolekut, küll peab ta aga

		Miks kuulub Hinsa 28 kinnistu Haanja loodusparki, kuigi sellel pole midagi ühist Haanjaga ja asub Haanjast kaugel?	andma võimaluse maaomanikel esitada omapoolseid vastuväiteid ja arvamusi, kusjuures kinnisaja kasutamisele seatavad piirangud peavad tulenema seadustest (looduskaitseeadus, veeseadus, metsaseadus jne). Haanja LP kaitse-eeskirja eelnõu on koostatud looduskaitseeaduse alusel ning selle avalikustamise käigus oli kõigil võimalus esitada vastuargumente ja arvamusi. Pelgalt nime (Haanja) järgi ei saa otsustada, kas antud kinnistu peaks kuuluma Haanja loodusparki või mitte. Haanja looduspark on kokkuleppeline kaitseala nimi. Haanja looduspargi kaitse eesmärk on kaitsta, säilitada ja tutvustada Eesti kõrgeimat kuhjelist saarkõrgustiku, esinduslikke ürgorgusid, loodus- ja pärandmaastikke. Kütioru on Rõuge ürgoru kõrval teine suurem ja esinduslikum Haanja kõrgustiku ürgorg, mida Haanja looduspargi koosseisus kaitstakse. Hinsa 28 kinnistu on osa Kütioru maastikust ning on seetõttu terviku huvides arvatud Haanja looduspargi koosseisu juba Haanja looduspargi moodustamisel 1995. aastal.
9	Tohkre-Hindreku 1; (38902:004:0400)	Palub infot, kust kulgeb uue eelnõu kohaselt Kütioru sihtkaitsevööndi piir Tohkre-Hindreku 1 (38902:004:0400) kinnistul.	Kütioru sihtkaitsevööndi piir kulgeb Tohkre-Hindreku 1 kinnistu osas alates Tohkre-Hindreku, Pransu ja Tohkre-Hindreku 1 kinnistu ristumisnurgast mööda põllumaa ja metsamaa kõlviku piiri põllumaa läänepoolseima punktini, kust kulgeb mööda mõttelist sirget kinnistu lõunapoolse edela-kirde-suunalise piirini. Eespoolmainitud piirist edela poole jääv kinnistu osa jääb eelnõu kohaselt Kütioru sihtkaitsevööndisse ja kirdepoolne osa piiranguvööndisse.
10	Puškinskoe; (91804:003:2060)	Arvab, et ei saa eelnõu kohaselt rajada oma kinnistule suuremat kui 20 m ² suurust hoonet. Küsib, kuidas kompenseerib riik omanikule piirangud. Teeb ettepaneku arvata oma kinnistu kaitsealalt välja, kuna antud piir on tavainimesele raskesti arusaadav.	Maaomanikule selgitati, et ta on mõistnud eelnõud valesti ning kirjeldati ehitustegevuse võimalikkust ja leevendusi võrreldes kehtiva korraga. Kaitseala piiranguvööndis vähendatakse kompensatsiooniks maamaksu 50% ulatuses. Teiseks on õigus taotleda Natura 2000 erametsamaa toetust, mille suurus on 60,08 eurot Natura 2000 alale jääva erametsamaa hektari kohta aastas. Haanja looduspargi välispiir kulgeb eelnõu kohaselt mööda Puškinskoe kinnistut läbivat kruusateed, mis on selgesti looduses eritav ja arusaadav, mistõttu ei pea me põhjendatuks Puškinskoe kinnistu välja arvamist Haanja looduspargist. Lisaks on tegemist osaga Haanja kuppelmaastikust
11	Torro; 18101:002:1921-1922	Küsib, missugused teadustööd on aluseks võetud kaitse-eeskirja koostamisel.	Kaitse-eeskiri on välja töötatud ametkondade koostöös vastava ala spetsialistidega ülikoolidest, toetudes nende eksperdiarvamustele. Kaitse-eeskiri on koostatud tuginedes maastikuökoloogia ja keskkonnakaitse teaduri A. Palo eksperdi arvamusele „Haanja looduspargi sihtkaitsevööndite projekt“, maastikuarhitektide A. Merila, M. Semmi ja N. Nuti tööle „Haanja looduspargi maastikuline tsoneering“. Järvede osas on lähtunud ihtüoloog M. Hurda eksperdiarvamusele

		<p>Kas eelnõus on toodud ära ka Eesti punasesse raamatusse kantud liigid ning millised need on? Kas jõevähi arvukus on piisavalt suur, et nad ei vaja kaitset? Kas ükski selgroogne loom ei vaja kaitset?</p> <p>Miks ei lubata vastavalt eelnõu § 15 lõikele 2 piiranguvõndis olemasolevate ehitiste rekonstrueerimist?</p>	<p>„Eksperiarvamus Haanja looduspargi järvede kaitsemeetmete vajaduse kohta.“.</p> <p>Kaitsealused liigid on fikseeritud Vabariigi Valitsuse 19.05.2004 a. määrusega nr 51 „I ja II kaitsekategooriana kaitse alla võetavate liikide loetelu” ja 20.05.2004 a. määrusega 195 „III kaitsekategooria liikide kaitse alla võtmine”. Eespool esitatud nimekirjad sisaldavad ka Eesti punasesse raamatusse kantud liike. Nõnda näiteks on kantud Eesti punasesse raamatusse harivesilik, paksukojaline jõekarp, harilik hink, laanerähn, hallpea-rähn, harilik vingerjas, balti sõrmkäpp ja teised kaitse-eeskirja eesmärkides nimetatud liigid.</p> <p>Jõevähi populatsioon on ekspertide arvates piisavalt tugev ja arvukas, mistõttu suudab ka ilma spetsiaalsete kaitsemeetmeteta toime tulla.</p> <p>Kahtlemata vajavad ka selgroogsed loomad kaitset ning käesolev kaitse-eeskirja eelnõu käsitleb ka neid. Ehitiste rekonstrueerimine pole keelatud.</p>
12	Krooni; 69701:005:0032-0033, 69701:005:1981	Teatas, et on eelnõu projektiga nõus.	
13	Maasikmäe; 69701:005:0870	Soovitab lõpetada tiikide ja paisjärvede tegemise piiramise. Samas soovib luba avada (endisi) vaateid, luba teha raieid koos uuendamiskohustusega ning avada endised metsateed ja -sihid.	Arvestame soovitustega, mis puudutab tiikide ja paisjärvede tegemist ning vaadete avamist. Määrus võimaldab kaitseala valitseja nõusolekul tiikide (kui rajatiste) püstitamist piiranguvõndis. Raieid lubatakse Haanja looduspargi piiranguvõndites kõnealuse kaitse-eeskirja eelnõu järgi ning keelatud pole ka piiranguvõndi metsateede ja -sihtide avamine. Metsa uuendamise kohustus tuleneb aga metsaseaduse § 25, mistõttu seda eraldi kaitse-eeskirjas sätestada pole vaja.
14	Siksali, 87401:005:0400	Palub tühistada piiranguvõndi olemasolu talle kuuluval kinnistul ning mitte rajada tema kinnistule rahva karavaniradasid ja plaanida muid rahvategevusi. Metsade kaitseks oleks vaja tegeleda nende	Vastavalt Eesti Vabariigi põhiseaduse § 32 on igaühel õigus oma omandit vabalt vallata, kasutada ja käsutada. Kitsendused sätestab seadus. Kusjuures omandit ei tohi kasutada üldiste huvide vastaselt. Antud juhul on piiranguvõndi näol seatud Siksali kinnistu kasutamisele teatavad kitsendused ning tegemist ei ole maa natsionaliseerimisega. Maaomanik võib oma maad jätkuvalt vabalt vallata, kasutada ja käsutada sellises ulatuses, mis pole seadusega keelatud. <p>Vastavalt põhiseaduse § 5 on Eesti loodusvarad ja loodusressursid rahvuslik rikkus, mida tuleb kasutada säästlikult. Kõnealuse rikkuse hoidmiseks ongi seatud</p>

		kuivendamisega.	<p>Siksali kinnistule vastavad kitsendused, mis pole seatud rahva diskrimineerimiseks, vaid rahvuslike rikkuste hoidmiseks. Seega on piiranguvööndi olemasolu Siksali kinnistul igati õiguspärane.</p> <p>Kaitse-eeskirja eelnõuga pole Keskkonnaametil plaanis rajada Siksali kinnistule ühtegi õppe-, matka- või muud rada või korraldada seal rahvaüritusi.</p> <p>Metsakuivenduse väitega ei saa täielikult nõustuda. Eestis on metsad kasvanud aastatuhandeid ilma inimese vahelesegamiseta ning suudavad seda ka edaspidi.</p> <p>Metsade kuivendamise tuleb ja peab tõepoolest tegelema, kuid mitte kõikjal ja loodushoiu põhjustel, vaid majanduslikel kaalutlustel.</p>
15	Kullapalo; 18101:002:1490	<p>Tõstatab probleemi, et eelnõu § 6 punkti 7 kohaselt on kaitseala valitseja nõusolekuta keelatud rajada uut veekogu, mille pindala on suurem kui 5 m², kui selleks ei ole vaja anda vee erikasutusluba, ehitusluba või nõusolekut väikeehitise ehitamiseks, mida on ebamõistlikult vähe. Küsib, et kas kuni 20 m² suurus ja 4 m kõrguste rajatiste ning abihoonete püstitamise arv olemasoleval hoonestusalal on piiratud või piiramata. Jääb arusaamatuks, kas uue veekogu rajamine on keelatud, kui kinnistul on veekogu, mille pindala on suurem kui 0,1 ha. Küsib, kuidas tagatakse eelnõu § 18 loetletud tegevuste (poollooduslike koosluste ja rohumaade hooldamine) täitmine.</p>	<p>Uute veekogude rajamise punkt tuleneb looduskaitseaduse § 14 lg 1 punktist 9, mida kõnealuse kaitse-eeskirja eelnõuga muuta ei saa, sest muidu tekiks vastuolu seadusega.</p> <p>Eelnõu järgi eespool mainitud mõõtmetega rajatiste ja abihoonete arvu ei piirata.</p> <p>Kaitse-eeskirja eelnõu § 16 lg 1 punkt 1 ütleb, et piiranguvööndis on keelatud uue maaparandussüsteemi, välja arvatud kaitseala valitseja nõusolekul, kui kinnistu olemasolevate tehisveekogude veepeegli pind ei ületa 0,1 ha. Sõnastust muudeti selguse huvides ja jäi vaid piirang, et kaitseala valitseja nõusolekul on lubatud uue maaparandussüsteemi ja veekogu rajamine.</p> <p>Poollooduslike koosluste ja rohumaade hooldamise täitmiseks on mitmeid võimalusi. Esiteks on maaomanikel omal initsiatiivil PRIA pindalatoetuse toel võimalik teha neid tegevusi. Näiteks makstakse poollooduslike koosluste hooldamiseks loodushoiutoetust. Teiseks võib riigieelarveliste või projektipõhiste vahendite olemasolul kooskõlastatult maaomanikuga korraldada neid tegevusi Keskkonnaamet.</p> <p>Hilisemate arutelude tulemusena loobuti määruses eraldi veekogude rajamise reguleerimisest, kuna õiguslikult on tegemist rajatise püstitamisena, mida reguleerivad juba piisavalt määruse ehitustegevust käsitlevad sätted.</p>
16	Knopri; 18101:001:2920	Ei nõustu Knopri kinnistu	Kirjeldatakse kompensatsioonivõimalusi ning ei nõustuta väitega, et riigil pole välja töötatud

		<p>määramisega Lakõsuu sihtkaitsevööndisse. Leiab, et enne ühepoolse menetluse algatamist peaks olema välja töötatud selleks kompensatsioonimehanism või tehtud seda riigi poolt sätestatud korras, mis rahuldaks mõlemat osapoolt.</p>	<p>kompensatsioonimehhanisme piirangute kompenseerimiseks. On mitmeid võimalusi (maamaksu soodustus, maa riigile müük, Natura erametsamaa toetus), mille hulgast saab iga kodanik valida talle sobivaima.</p> <p>Arvestades avalikustamise käigus laekunud avaldusi, mis puudutasid Lakõsuu sihtkaitsevööndi laiendamist, kohapealse ala ülevaatlusel käigus nähtut ja Knopri kinnistu omaniku avaldust, otsustasime sellega osaliselt arvestada ning jätta Knopri kinnistu osaliselt välja Lakõsuu sihtkaitsevööndist, Tavaala piiranguvööndisse. Sihtkaitsevööndist jäeti välja noored metsad.</p>
17	Tamme, 69701:005:0982	<p>Ei nõustu olukorraga, kus maaomanik peab oma maatükkide majandamiseks küsima erinevaid lubasid, kuna ta pole maad ostnud Keskkonnaametiga kahasse.</p>	<p>Looduse kaitsmise puhul on tegemist avaliku huviga. Vastavalt looduskaitseaduse § 2 lõikele 1 kaitstakse loodust looduse säilitamise seisukohalt oluliste alade kasutamise piiramisega, kaitse alla võetud loodusliku loomastiku, taimestiku ja seenestiku isenditega ning kivististe ja mineraalide eksemplaridega sooritavate toimingute reguleerimisega ning loodushariduse ja teadustöö soodustamisega. Kõnealusel juhul ongi Haanja LP kaitse-eeskirja eelnõus sätestatud looduskaitseaduse alusel kitsendused alade kasutamiseks looduse kaitsmise eesmärgil, millega tuleb kaitsealadel tegutsevatel inimestel arvestada. Lubade küsimise ja väljastamise eesmärk ei ole kõike keelata, vaid suunata kodanike tegutsema loodust säästvalt. Looduskaitsealade piirangute kompenseerimiseks on riigil välja töötatud ka mitmeid kompensatsioonimehhanisme. Nõnda näiteks makstakse maamaksu kaitsealade piiranguvöödi maalt 50 protsenti maamaksu määrast vastavalt maamaksuseaduse § 4 lg 2. Samuti on maaomanikel õigus taotleda Natura 2000 erametsamaa toetust, mille määr on piiranguvööndi alalt ühe hektari metsaala kohta 60,08 eurot aastas. Sihtkaitsevööndi puhul on see määr 109,93 eurot. Analoogne toetus on ka põllumajandusmaa kohta, mille määr on 32 eurot hektari kohta aastas.</p>
18	Ensimäe; 69701:002:0131	<p>Soovitab arendada Haanja looduspargis säästlikku puhkemajandust, mistõttu jääb arusaamatuks, miks ei võiks maaomanik ilma kaitseala valitseja nõusolekuta rajada väikeehitisi ja miks on ehitus ja detailplaneeringu tegemine maaomanikule keelatud, kui see sobib maastikku ega</p>	<p>Eelnõu § 5 kohaselt on kaitseala valitseja nõusolekuta keelatud anda nõusolekut väikeehitise ehitamiseks, kaasa arvatud paadisilla ehitamiseks, anda ehitusluba ning kehtestada detail- ja üldplaneeringut. Seega ei ole eespool nimetatud tegevused täielikult keelatud, vaid need on keelatud ilma kaitseala valitseja nõusolekuta. Haanja üheks oluliseks väärtuseks on mosaiikne maastik, mis on tekkinud inimesetegevuse, eelkõige põllumajandusliku tegevuse tulemusena. Praeguste avatud alade avatud hoidmiseks on ainuke mõistlik ja jätkusuutlik viis säilitada teatud ulatuses maade põllumajanduslikku maakasutust. Looduskaitseaduse § 17 ja 18 annab võimaluse kaitse-eeskirjas sätestatud vajaliku tegevuse tegemiseks maksta loodushoiutoetust maavaldajale või anda kinnisasja valdajale, omanikule tasuta kasutusse riigile kuuluvat vallasasju (tehnikat,</p>

		<p>ohusta looduse mitmekesisust. Leiab, et kaitse-eeskirjas ei ole mõistlik fikseerida vajaliku tegevusena loomade karjatamist. Teeb ettepaneku muuta eelnõu § 13 piiranguvööndi kaitse eesmärki, asendades sõnad „maakasutuse ja asustusstruktuuri kaitse” vastavalt „maakasutuse ja asustusstruktuuri muutmine vastavalt elutegevuse vajadustele”.</p>	<p>kariloomi). Seega, et saaks soodustada riigi poolt Haanja looduspargis põllumajanduslikku maakasutust, on oluline sätestada vajaliku tegevusena ka loomade karjatamine.</p> <p>Piiranguvööndi kaitse eesmärk tuleneb 2007. a. OÜ Artes Terrae maastikuarhitektide tehtud Haanja looduspargi maastikulisest tsoneeringust. Analüüsides viimase saja aasta maakaarte (Vene üheverstaline kaart 1895–1917, Eesti topograafiline kaart 1930–1940, katastrikaart 1981–1989 ja Eesti põhikaart 1996–1998), piiritleti alad, kus maastiku muster on viimase saja aasta jooksul kõige paremini säilinud (talude asukohad, teede asukohad, metsa ja lageda ala vaheldumine).</p>
19	Mäe-Mahtja; 18101:002:1011-1012	<p>Ei nõustu avalikustamise käigus saadetud kaitse-eeskirja eelnõuga, kuna eelnõuga tutvumise aeg jäi ääretult lühikeseks ning vastava erihariduseta kodanikel on kõiki neid juriidilisi nüansse raske tabada. Arvab, et tema maa tegelik omanik on Keskkonnaamet.</p>	<p>Eesti Vabariigi põhiseaduse § 32 kohaselt on igal inimesel õigus enda omandit vabalt vallata, kasutada ja käsutada, kusjuures kitsendused sätestab seadus ning omandit ei tohi kasutada üldiste huvide vastaselt.</p> <p>Haanja looduspark vabariikliku tähtsusega kaitsealana ning Natura 2000 loodus- ja linnualana on selgelt üldise huvi objekt. Üldistes huvide eesmärk on kaitseala väärtuste säilitamine.</p> <p>Looduskaitseseaduse § 4 lõike 2 kohaselt on kaitseala inimtegevusest puutumatu hoitav või erinõuete kohaselt kasutatav ala, kus säilitatakse, kaitstakse, taastatakse, uuritakse või tutvustatakse loodust.</p> <p>Looduspark maastikukaitseala eriliigina on kaitseala maastiku säilitamiseks, kaitsmiseks, uurimiseks, tutvustamiseks ja kasutamise reguleerimiseks. (LKS § 28 lõige 1).</p> <p>Looduskaitseseaduse § 22 kohaselt on kaitseala valitsemine kaitse-eeskirjaga määratud keskkonna kasutusloa andmine ja selleks tingimuste seadmine, kaitstavat loodusobjekti mõjutavate planeeringute ja keskkonnamõju hindamise avalikel aruteludel osalemine ning kaitstavat loodusobjekti mõjutavale kavandatavale tegevusele tingimuste seadmine, kaitse-eeskirjast ja kaitsekorralduskavast tuleneva tegevuse korraldamine ning looduskaitseseadusega ja kaitse-eeskirjaga sätestatud nõuete täitmise jälgimine ja Keskkonnainspektsiooni teavitamine avastatud õigusrikkumistest.</p>
20	Oja; 18101:002:1072	<p>Jääb arusaamatuks, mida konkreetset OÜ Pressile kuuluval Oja kinnistul (katastritunnus 18101:002:1072) planeeritaval</p>	<p>Vastavalt LKS § 9 lõigete 5 ja 4 kohaselt saab kaitse alla võtmise algatava loodusobjekti kinnisasja omanikule kaitse alla võtmise algatamise teate tähtkirjaga, mis peab sisaldama infot loodusobjekti kaitse alla võtmise ettepanekuga või otsuse eelnõuga tutvumise võimalustest. Maaomanikule saadeti tutvumiseks Anneli Palo koostatud ekspertiisi „Haanja looduspargi</p>

		<p>Sitikaoru sihtkaitsevööndi osas lisaks kaitsma tahetakse hakata. Leiab, et olemasoleva kaitserežiimi rangemaks muutmisel tuleb koostada ekspertiis ja selle käigus tuleb välja selgitada piirangute otstarbekus, mida nõuab ka looduskaitseeadus. Oma teises kirjas Keskkonnaametile (19.11.2010) teeb ettepaneku kavandatava Sitikaoru sihtkaitsevööndi piiri muutmiseks ja soovib täiendada 20.11.2010. a toimunud avalikustamiskoosoleku protokoll. Lisaks soovib teada, kuidas jõuti metsaelupaigatüübi vanad loodumetsad määramise aluseks olevas ankeedis väljatoodud hinnanguteni.</p>	<p>sihtkaitsevööndite projekt”. Lisaks juhiti tähelepanu asjaolule, et ekspertiisis nimetatud Pressi sihtkaitsevööndi puhul on tegemist kõnealuse Sitikaoru sihtkaitsevööndiga. Oja kinnistu Sitikaoru sihtkaitsevööndisse planeeritud osal on inventuuride käigus leitud loodusdirektiivi I lisas nimetatud elupaigatüüpe vanad loodusmetsad (9010*) ning siirde- ja õõtsiksood (7140). Kaitsealustest liikidest kasvavad seal Russowi sõrmkäpp ja kõdu koralljuur, mis on ühtlasi II kaitsekategooria alused taimed, ning Balti sõrmkäpp ja suur käopõll, mis on ühtlasi III kaitsekategooria kaitsealused taimed. Piirimuudatusega seoses tehti välitöid ning selgitati maaomaniku esindajale vanade loodusmetsade määramise kriteeriume. Esialgselt planeeritud sihtkaitsevööndi pindala vähendati Oja kinnistul 3,9 ha võrra (arvati osaliselt Hoiuküla piiranguvööndisse). Tegemist on kompromisslahendusega, mille juures sai määravaks puhvertsooniks mõeldud ala kvaliteet (varasemad majandusmõjud). Avalikustamiskoosoleku protokoll täiendustepanekuga arvestati.</p>
21	Külma; 18101:001:0680	<p>1. Kuidas saab kaitsta eelnõu § 1 nimetatud kõrgustikku, ürgorge, looduslikku mitmekesisust? Mis on see konkreetne tegevus, milles seisneb kaitsmine, säilitamine, kaasaaitamine, maastikuilme säilitamine?</p> <p>2. Kuidas saab kinnistu omanik teada, et tema kinnistul asuvad</p>	<p>1. Looduskaitseeaduse § 4 lõike 2 kohaselt on kaitseala inimtegevusest puutumatu hoitav või erinõuete kohaselt kasutatav ala, kus säilitatakse, kaitstakse, taastatakse, uuritakse või tutvustatakse loodust. Seega toimub kaitsmine, säilitamine jne erinõuete seadmise kaudu antud ala kasutamisele. Need erinõuded on sätestatud looduskaitseeaduses ja kaitse-eeskirjas, mille täitmisel seisnebki looduse kaitsmine ja säilitamine Haanja looduspargis. Üldistatult öeldes on kõik tegevused, mis on kooskõlas või soosivad eelnõu § 1 nimetatud kaitse eesmärgi täitmist, lubatud ning tegevused, mis ohustavad kaitse eesmärgi täitmist, keelatud.</p> <p>2. Liigiinfot on alati võimalik küsida teabepäringu korras kaitseala valitsejalt. III kaitsekategooria liigid on nähtavad internetis Maa-ameti Natura 2000 ja looduskaitse kaardirakenduses.</p>

		<p>eelnõu § 1 nimetatud linnuliigid ja elupaigatüübid?</p> <p>3. Eelnõu § 3 kohaselt on kaitseala valitseja Keskkonnaamet, kuid kinnistu omanikud, kelle kinnistuid valitsetakse, peaksid teadma kaitseala valitseja õigusi ja kohustusi. Avalikustada tuleks kaitseala valitseja eelarve koos ametnike ülesannetega ning valitsemisse tuleks kaasata ka kinnistute omanikke.</p> <p>4. Kuidas kaitseala valitseja tagab selle, et heinamaadel ei sõideta?</p> <p>5. Jääb arusaamatuks eelnõu § 5. Kas kodanik peab enne iga oma tegevuse alustamise käima ametniku jutul ning kuidas saab olla omanik, kui ei või oma kinnistul meeldivale kohale ehitada. Antud punkti juures on valitseja võim ülepaisutatud.</p> <p>6. Kes teeb ja rahastab eelnõu § 17 (uus § 18) toodud vajalikke tegevusi?</p>	<p>3. Looduskaitseaduse § 22 kohaselt on kaitseala valitsemine looduskaitseadusega ja kaitse-eeskirjaga määratud keskkonna kasutusloa andmine ja selleks tingimuste seadmine, kaitstavat loodusobjekti mõjutavate planeeringute ja keskkonnamõju hindamise avalikel aruteludel osalemine ning kaitstavat loodusobjekti mõjutavale kavandatavale tegevusele tingimuste seadmine, kaitse-eeskirjast ja kaitsekorralduskavast tuleneva tegevuse korraldamine ning looduskaitseadusega ja kaitse-eeskirjaga sätestatud nõuete täitmise jälgimine ja Keskkonnainspektsiooni teavitamine avastatud õigusrikkumistest. Keskkonnaameti töötajate ülesannete ja eelarvega saab tutvuda veebilehel www.keskkonnaamet.ee. Samuti ei saa väita, et kinnistu omanikke üldse ei kaasataks kaitseala valitsemisse. Kõnealuse Haanja LP kaitse-eeskirja avalikustamine ongi sisuliselt kinnistu omanike kaasamine kaitseala valitsemise raames tehtavatesse otsustesse, kus neil on võimalus teha ettepanekuid reeglite muutmiseks ja parandamiseks.</p> <p>4. Õigusaktiga ei ole kunagi võimalik täielikku õiguskuulekust tagada. Küll aga annab kaitse-eeskiri aluse Keskkonnainspektsioonil kui keskkonnarikkumiste järelevalveorganil võtta õiguserikkujaid vastutusele.</p> <p>5. Haanja looduspargi kaitse-eeskirja eelnõu § 6 (endine § 5) tuleneb LKS § 14-st. Maaomanik kaitsealal asumise tõttu eraldi ametniku jutul käima ei pea, kuna § 5 loetletud tegevuste tegija pole omanik, vaid loa väljastaja. Kaitsealal väljastatavad load vaatab läbi kaitseala valitseja, et vältida nende vastuolu kaitse eesmärgiga. Maaomanik ei pea eraldi kuhugi pöörduma, seisukoha saamise peab tagama loa väljastaja. Eesti Vabariigi põhiseaduse § 32 kohaselt on igäühel õigus oma omandit vabalt vallata, käsutada ja kasutada, kusjuures kitsendused selleks sätestab seadus ning omandit ei tohi kasutada üldiste huvide vastaselt. Seega eelnõu § 5 on toodud kinnisasja kasutamise kitsendused looduskaitseaduse alusel, üldiste huvide (looduskaitse) teostamiseks, mida ei saa käsitleda kaitseala valitseja võimu ülepaisutamisenä, vaid põhiseaduse § 3 kohase riigivõimu teostamisena.</p> <p>6. Riigil on välja töötatud mitmeid võimalusi. Esiteks võib neid toetuste toel (Natura 2000 põllumaa toetus, loodushoiutoetus) teha kinnisasja omanik ise. Kui omanik ei soovi, ei saa või ei taha neid tegevusi ise teha, siis võib neid tegevusi omaniku nõusolekul korraldada oma vahenditest Keskkonnaamet.</p>
--	--	---	--

22	Tiidu; 69701:005:0800	Arvata Rõuge sihtkaitsevööndist välja Tiidu kinnistu (kat.tun. 69701:005:0800) kagunurk, kuna tegemist on endisele põllumaale kasvanud metsaga, mistõttu pole põhjendatud arvata see ala sihtkaitsevööndisse.	Ettepanekuga arvestati ning Tiidu kinnistu osa arvati Tavaala piiranguvööndi hulka. Tutvudes kohapealsete oludega (15.04.2010; P. Saarnits, T. Tattar), nõustume, et kõnealusel Rõuge ürgoru sihtkaitsevööndi osal kasvavad endistele põllumaadele kasvavad metsad. Samuti ei oma kõnealune osa tähtsus puhvrina (servaeefekti vähendamiseks) Rõuge ürgoru nõlvadel kasvavate Natura 2000 elupaigatüübile vastavate puistute kaitsmisel.
23	Baborissa; 69702:002:0741-0742	<p>1. Sihtkaitsevööndite piirid tuleks piiritleda nii väikesed kui võimalik ja nii suured kui vajalik ning piiritlemisel tuleks looduslike joonelementide asemel kasutada tänapäevaseid geopositsioneerimise võimalusi.</p> <p>2. Piiranguvööndi kaitse eesmärgid tuleb täpsemalt sõnastada ning sellest tulenevalt seada sihitumalt piiranguid majandustegevusele. Haanja LP puudub vajadus range reguleerituse järele ning kaitsealuseid liike ja nende elupaiku tuleks kaitsta sihtkaitsevööndites ning piiranguvööndites majandustegevust piirata niivõrd, kui on see vajalik sihtkaitsevööndi kaitseks.</p> <p>3. Miks peaks piiranguvööndi metsa kaitse eesmärk olema metsakoosluse liikide ja vanuse mitmekesisuse säilitamine?</p>	<p>1. Haanja LP sihtkaitsevööndid ongi piiritletud nii väikesed kui võimalik ja nii suured kui vajalik. Piiritlemisel on lähtunud Keskkonnaministeeriumi juhustest, mille kohaselt on piiritlemise aluseks Eesti põhikaart (1 : 10 000) ning sellele kantud joonelemendid (teed, kraavid, ojad, kõlvikupiirid jne). Samuti kasutakse piiritlemisel katastriüksuste kaarti.</p> <p>2. Kahtlemata on maastiku kaitse Haanja looduspargis üks peamisi kaitse eesmärke, kuid mitte ainult. Haanja looduspargil on lisaks riiklikule tähtsusele üleeuroopaline tähtsus, kuuludes Natura 2000 võrgustiku linnu- ja loodusalade hulka. Sihtkaitsevööndisse on arvatud väärtused, mis vajavad ranget kaitset (inimpelglikud ja põlismaastiku liigid, loodusdirektiivi I lisa metsaelupaigad jne), ning piiranguvööndisse väärtused, mis ei vaja ranget kaitset või eeldavad teatud tüüpi hooldamist (maastik, poollooduslikud kooslused jne).</p> <p>Haanja looduspargis esinevate looduskaitse väärtuste nimistu on üpris kirev ning veel kirevam on nende väärtuste kaitseviisid. Eelnevalt tulenevalt on konkreetsete ja täpsete kõikidele looduskaitseväärtustele sobiva kaitse eesmärgi seadmine väga keeruline, mistõttu ongi Haanja looduspargi piiranguvööndi kaitse eesmärgid üldised.</p> <p>3. Teatud looduskaitseelised väärtused asuvad piiranguvööndis. Need on väärtused, mis taluvad teatud viisil ja intensiivsusega majandamist. Oluline on, et piiranguvööndi metsi ei muudetaks majandamise käigus ühetaolisteks ning säiliks piiranguvööndi metsades antud kasvukohatüübile iseloomulik loodusmetsa struktuur nii maastikulisel kui ka koosluse tasandil. Tähtis on, et piiranguvööndis säiliks sobivad kasvu(elu)paigad liikide levimiseks ühelt tuumikalalt (sihtkaitsevööndist)</p>

		<p>4. Eesmärgitu on lageraie piiramine ühe hektari suuruse langina, kuna eraldisepõhine majandamine on looduslähedasem ja majanduslikult tulusam ning väldiks killustumist. Samuti ei pea vajalikuks turberaie langi suuruse piiramist.</p> <p>5. Miks ei või piiranguvööndis olemasolevaid ehitisi rekonstrueerida?</p>	<p>teisele, nii et kaitsealuste liikide populatsioonid ei jääks eraldatusesse ja killustunuks. Selle saavutamiseks ongi oluline säilitada nii palju kui võimalik piiranguvööndi metsade vanuse ja liikide mitmekesisus. Nõustume antud eelnõu piiranguvööndi kaitse eesmärgi sõnastus pole õnnestunud ja muudame alljärgnevalt: „Piiranguvööndi metsa kaitse eesmärk on liikide ja vanuse mitmekesisuse säilitamine.”</p> <p>Uue sõnastuse juures peetakse silmas Haanja looduspargi piiranguvööndi metsi tervikuna.</p> <p>4. Lageraie piiramise eesmärk ühe hektari suuruse langina on reguleerida metsade majandamise intensiivsust, et oleks tagatud igal ajahetkel igas vanuserühmas puistute esinemine. Eelkõige säilitab see teatud hulgal ja ajaks küpseid metsi, mis eraldisepõhisel majandamisel muidu maha raiutakse. Kahtlemata on eraldisepõhine majandamine tulusam, kuid antud juhul on vajalik leida kompromissvariant kahe vastandliku tegevuse vahel: majandamine ja loodushoid.</p> <p>Turberaie langi suurust piiratakse, et vältida suurte maastikuilme muutuste tekkimist Haanja looduspargis. Turberaie eesmärk on vana metsapõlve järkjärguline uuendamine. Selle uuendamise tulemusel muutub maastikuilme, vana mets asendub noore metsaga. Et maastikuilme muutused ei oleks väga suured ja järsud, piiratakse turberaie langi suurust.</p> <p>5. Eelnõu lubab kaitseala valitseja nõusolekul ehitiste püstitamist. See, et piiranguvööndi juures ei ole mainitud rekonstrueerimist, ei tähenda, et see keelatud oleks. Looduskaitseseadus ei võimalda piiranguvööndis keelata olemasolevate ehitiste rekonstrueerimist. Olemasolevate ehitiste rekonstrueerimisel tuleb aga arvestada, et vastavalt looduskaitseseaduse § 14 lg 1 punktidele 6 ja 8 peab olema vastav ehituslik luba (kirjalik nõusolek või ehitusluba) kooskõlastatud kaitseala valitsejaga. Kooskõlastuse peab hankima loa väljastaja ehk kohalik omavalitsus.</p>
24	Hanna; 69701:005:0157	<p>1. Vällamäe sihtkaitsevööndi kaitse eesmärgiks peaks olema „okasmetsade püsimise tagamine”, kuna sealsed okaspuistud on vanad ja vajavad uuendamist.</p> <p>2. Sõnastada eelnõu § 8 lõige 4 järgmiselt: „(4) Munamäe ja Rogosi sihtkaitsevööndi kaitse eesmärk on sealsete metsade</p>	<p>1. Vällamäel olevate looduskaitseväärtuste kaitseviisiks on eelnõu järgi valitud protsessikaitse, ehk siis seal ei ole vajalik sekkuda loomulikku suksessiooniprotsessi. Vällamäel asuvad hetkel loodusdirektiivi I lisa nimetatud elupaigad: vanad looduspõhised metsad (9010*) ja rohunditerikkad kuusikud (9050). Nimetatud koosluste kaitse pole oluline, et need kooslused ühes ja samas kohas ajast aega esineksid, vaid tagatud peab olema võimalus neil uuesti kujuneda samas kohas, kui nad loomulike looduslike protsesside tagajärjel kaovad.</p> <p>2. Nõustume, et antud sihtkaitsevööndites on nii teoreetiliselt kui ka praktiliselt võimatu hoida liigilist ja vanuselist struktuuri. Tegemist on suhteliselt väikeste ja kompaktsede aladega. Nimetatud sihtkaitsevööndite eesmärgiks on võetud seal esinevate koosluste kaitse ehk siis hoida antud küngastel kasvukohale omaseid kooslusi, sealhulgas ka loodusdirektiivi I lisa nimetatud</p>

		<p>(eriti okaspuistute) pidevana püsimise tagamine, sealjuures puistute praeguse koosseisu säilitamisega; maastikuilme säilitamine ning kaitsealuste liikide elupaikade kaitse.”</p> <p>Eelnõu sõnastuse puhul tekitas kummastust koht, kus Munamäe ja Rogosi sihtkaitsevööndis oli eesmärgiks seatud „neile omaste liikide ja vanuse struktuuri hoidmine”.</p> <p>3. Eelnõu § 13 lõige 6 on selge ülepingsutamine.</p> <p>4. Miks ei kuulu Pargi piiranguvööndisse Rõuge park? Teeb ettepaneku sõnastada eelnõu § 14 lõige 5 järgmiselt: „Kaitseala valitseja nõusolekul on Pargi piiranguvööndis lubatud puittaimede raie ja istutamine ning põõsaste ja puuvõrde kujundamine.”</p> <p>5. Miks peavad abihooned olema sõrestikkonstruksiooniga?</p>	<p>kooslust rohunditerikkad kuusikud (9050). Arvestades ettepanekut sõnastati eelnõu § 8 (uus § 9) lõige 4 järgmiselt: „Munamäe ja Jaanivariku sihtkaitsevööndi kaitse eesmärk on metsakoosluste, seal hulgas rohundirikaste kuusikute säilitamine, maastikuilme säilitamine ja kaitsealuste liikide elupaikade kaitse.”</p> <p>3. Nõustume ja sõnastame eelnõu § 13 (uus § 14) lõike 6 järgnevalt: „Piiranguvööndi metsa kaitse eesmärk on liikide ja vanuse mitmekesisuse säilitamine.”</p> <p>4. Rõuge park ei kuulu Pargi piiranguvööndisse, kuna see asub väljaspool Haanja loodusparki ning on kaitse all eraldi kaitsealuse pargina. Pargi piiranguvööndisse on arvatud Haanja looduspargi alale jäävad kaitsealused pargid. Arvestame osaliselt ettepanekuga ja muudame sõnastuse selliselt, et kaitseala valitseja nõusolekul on lubatud puuvõrde või põõsaste kujundamine ning puittaimede istutamine ja raie Pargi piiranguvööndis.</p> <p>5. Arvestades ka teiste avalikustamisel tehtud ettepanekutega jätame sõrestikkonstruksioonide nõude ära.</p>
25	RMK Võru metskond	<p>1. Ettepanek jätta Tuhkrijärve sihtkaitsevööndist välja 5 km suusaraja sisse jääv ala metsakvartalitel QB291 ja QB292.</p> <p>2. Kaitse-eeskirja eelnõu raadamise säte on vastuolus metsaseadusega.</p>	<p>1. Ettepanekuga arvestati osaliselt (arvati osaliselt Tavaala piiranguvööndisse), sest kvartali QB292 lõunaosa metsad (er 4, 7 ja 8) vastavad vana loodumetsa (9010*) kriteeriumitele ega ole seetõttu põhjendatud sihtkaitsevööndist välja arvata. Samuti asub kõnealusel alal III kaitsekategooria aluse taime tähtsusega kasvukoht. SKV jäeti välja elupaigatüübiks mittekvalifitseeruvad puistud.</p> <p>2. 01.01.2014 jõustunud metsaseaduse muudatustega kadus alus, millelega oleks õigus reguleerida raadamist kaitse-eeskirjaga. Sellest tulenevalt raadamist käsitlevad sätted määrusest kustutati.</p>

		<p>3. Kaitse-eelnõu § 14 lg 3 punkti 3 (uus § 15 lg 4) sõnastamisel lähtuda SmartWood ajutisest metsamajandamise standardist, mille kohaselt on nõutav säilikpuude maht 10 tk/ha. Eelnõu § 14 lg 3 punkti 3 sõnastuse korral tekitaks 20 tm/ha säilikpuude jätmise nõue hall-lepikute puhul vajaduse jätta kuni 100 puud hektari kohta.</p>	<p>3. Nõustume, et teatud puistute korral on 20 tm/ha säilikpuude jätmise nõue liiast ning arvestame ettepanekuga osaliselt. Uus sõnastus on „raiete tegemisel metsamaal tuleb säilitada puistu liikide ja vanuse mitmekesisus. Elustiku mitmekesisuse säilitamiseks tuleb jätta raielangile, välja arvatud hall-lepikutes, hektari kohta alles vähemalt 20 tihumeetrit puud, mis ei kuulu koristamisele ja jäävad metsa alatiseks. Elustiku mitmekesisuse tagamiseks alles jäetavad puud valitakse eri puuliikide esimese rinde suurima diameetriga puude hulgast, eelistades kõvalehtpuud, mände ja haabasid, samuti eritunnustega nagu põlemisjälgede, õõnsuste, tuuleluudade või suurte okstega puud.”</p>
26	Hüti; 18101:002:0652	<p>Kas tõesti on minu kinnistu sihtkaitsevööndisse planeeritud osas looduskaitse väärtused, mille korral peab ilmtingimata rakendama nii rangeid tingimusi? Tegemist on varasemate heinamaadega, mis on praegu võsastunud.</p>	<p>Hüti kinnistul asuvad loodusdirektiivi I lisas nimetatud metsaelupaigatüüpide vanad loodusmetsad (9010*) kahe metsalaiguna, millest üks, pindalaga 2,1 ha, moodustab ühtse metsaelupaiga kõrvalkinnistutel oleva vanametsaga (kogupindala 11,8 ha) ning teine, pindalaga 1,2 ha, on iseseisev metsafragment. Avalikustamisel olnud Tallikõsõ sihtkaitsevööndist jäi Hüti kinnistule 9 ha, kus väljaspool elupaigatüüpe oleva puhvertsooni eesmärk on vältida tervikliku metsaosa killustumist ning vähendada servaeefekti mõju elupaikadele. Arvestades arvamust ja aruteludel välja toodud kinnistu kaasomaniku Juta Siku argumente, vähendatakse esialgselt planeeritud sihtkaitsevööndi pindala Hüti kinnistul 5,9 ha võrra (arvati Pärandmaastiku piiranguvööndisse), mille sisse jääb ka 1,2 ha suurune vana loodusmetsa (9010*) fragment. Tegemist on kompromisslahendusega, mille juures sai määravaks kaitse eesmärgiks oleva metsaelupaigatüübi suurus, kvaliteet ja asend sihtkaitsevööndis.</p>
27	Hüti 18101:002:0652 ja Raha 18101:002:0701	<p>1. Koostatud kaitse-eeskiri on liiga üldine, ametnikkonnakeskne ja kohaliku elanikkonnaga/mao manikega mitteametav.</p>	<p>1. Piirangute vajalikkuse ja otstarbekuse põhjendustega tutvumiseks on vastavalt heale haldustavale antud mitmeid võimalusi, mida kirjeldati ka avalikustamiskirjas. Nendeks on vallavalitsustes üleval olev avalik väljapanek, avalikud arutelud, tutvumine materjalidega Keskkonnaametis koos spetsialistiga ning eelnõu seletuskiri. Mitmekesine lähenemine peaks andma kõigile maaomanikele võimaluse saada vastuseid neid puudutavatele küsimustele. Kaitse-eeskirja ametnikkonnakesksust ja raskesti arusaadavust iseloomustate küsimusega, et on jäänud arusaamatuks mõistete „looduslik sihtkaitsevöönd” ja „hooldatav sihtkaitsevöönd” erinevus. Vastus küsimusele on Keskkonnaministeeriumi kodulehelt (http://www.envir.ee/1687), kus tuuakse välja, et sihtkaitsevööndid jagunevad vastavalt ala spetsiifilisusele kaheks: looduslik sihtkaitsevöönd, kus ökosüsteemi areng</p>

		<p>2. Ei ole arvestatud paikkonna tasakaalustatud arengu põhimõtteid ja alternatiivseid võimalusi.</p> <p>3. Milline on kehtestatavate looduskaitsemeetmete mõju paikkonna tööhõive suurendamisele, piirkonna majanduslikule arengule?</p> <p>4. Kaitse-eeskirja esitamisel kinnisasja omanikule võiks teada ja tunda enam paikkondlikke iseärasusi.</p> <p>5. Fikseerimata on kaitseala valitseja ja kinnisasja omaniku suhete raamistik (vajalik lepinguline vorm).</p>	<p>tagatakse looduslike protsesside tulemusena; hooldatav sihtkaitsevöönd, kus loodusliku arengu tagamiseks on vajalik või võib vajalikuks osutuda inimese tegevus.</p> <p>Tallikõsõ sihtkaitsevööndi hooldatavaks määramise põhjuseks on alal esinev fragmenteeritud ja erivanuseline metsamassiiv, kus jätkusuutliku metsaelustiku, eriti vanade metsade elustiku säilimise tagamiseks on teatud juhtudel võimalik majandatud metsade looduslikkust taastada ja tõsta sellega ala looduskaitse väärtust. Metsade looduslikkuse taastamise eesmärk on käivitada looduslikud protsessid ja viia inimese muudetud ökosüsteem tagasi võimalikult looduslähedasse seisundisse.</p> <p>Vastavalt õigusloome reeglitele esitatakse põhjendused kaitse-eeskirjas toodud regulatsioonidele kaitse-eeskirja seletuskirjas.</p> <p>2. Tasakaalustatud arengu peamine tugitala on meid ümbritsev looduskeskkond ning kaitse-eeskirja koostamisel on ennekõike lähtunud just looduskeskkonna säilimisest. Alternatiivsete lahenduste leidmisele seab sageli loodus ise piirid. Võttes näitena Tallikõsõ sihtkaitsevööndi, siis on tegemist Haanja looduspargi mosaiikses maastikus ühe looduskaitsealal esinduslikuma ja suurema metsamassiiviga, millele samaväärset alternatiivlahendust Haanja looduspargis praeguste teadmiste põhjal pole.</p> <p>3. Oleme nõus, et kaalutlemata ja ebaotstarbekad piirangud ja keelud kahjustavad kohalike elanike huve ja suurendavad regionaalset tasakaalustamatust. Seetõttu püüame igati vältida kirjeldatud piirangute ja keeldude rakendamist. Küsimusele, milline on kehtestatavate looduskaitsemeetmete mõju paikkonna tööhõive suurendamisele ja piirkonna majanduslikule arengule, on vastata väga keeruline, kui mitte võimatu. Nimetatud sotsiaalmajanduslike analüüside täpsusaste on kahjuks prognoosimatute tegurite tõttu äärmiselt küsitav.</p> <p>4. Kahjuks pole välja toodud, mis punktiga seoses ei ole paikkondlikke iseärasusi arvestatud, mistõttu ei saa küsimust kommenteerida.</p> <p>5. Arvestades ainuüksi Haanja looduspargi ligi tuhandet maaomanikku, tundub soovitatud lepingute massiline sõlmimine erinevate loodusväärtuste ja tingimuste kohta praeguse haldusvõimekuse juures lihtsalt üle jõu käiv. Lisaks tekitaks sarnase lepingu survestamine palju segadust ja vastumeelsust niigi konfliktsele teemale. Demokraatlik riik toimib ja täidab oma ülesandeid õigusaktide kaudu. Riik ei oleks võimeline oma ülesandeid täitma, kui need sõltuksid üksikisikute heast tahtest ja vastutulelikkusest.</p>
--	--	---	--

		<p>6. Kogu Haanja loodusparki sisaldavad kaardid ei ole kättesaadavad.</p> <p>7. Kinnistul paiknevad kaitstavad objektid ei ole maaomanikele tavaliselt teada.</p> <p>8. Ei ole nõus kinnistute arvamisega Tallokõsõ sihtkaitsevööndisse, sest: kusagilt ei nähtu, mida ikkagi kaitstakse; pole selge, kelle eest kaitstakse; loomastikku ja ja taimestikku on võimalik kaitsta ka piiranguvööndi tingimustes; noor, 20–30-aastane istutatud mets, võsastunud heinamaad ja kobraste rikutud niidud ei ole ju nii väärtuslikud ja rangeid piiranguid vajav territoorium; majandustegevuse keelamisega ja teiste piirangutega sihtkaitsevööndis ei ole nendele</p>	<p>6. Tunnistame mõningast segadust kodulehel asuvate failidega, mis lahendati kohe vea avastamisel. Vastav link materjalide kohta asub internetileheküljel http://www.keskkonnaamet.ee/index.php?id=10865&highlight=haanja .</p> <p>7. Nõustume, et Haanja looduspargis ei ole paljudele maaomanikele saadetud teadet nende kinnistul elavate kaitsealuste liikide kohta. Püüame selle vea parandada pärast uuenenud kaitse-eeskirja kinnitamist kaitsekohustuse teatiste saatmisega. Võimalike looduväärtuse säilimist kahjustavate situatsioonide korral saadame vajaliku dokumendi kohe pärast elupaiga või kasvukoha leidmist.</p> <p>01.05.2013 jõustunud looduskaitseaduse muudatuste tõttu kaitsekohustuste teatiste saatmise kohustus valdavas osas (v.a I kaitsekategooria alused liigid) lõpetati. Sellest tulenevalt saab maaomanik tutvuda tema kinnistut puudutavate kaitstavate objektidega keskkonnaregistri vahendusel, kes väljastab vastavat infot teabepäringu korras. Avalikult on III kaitsekategooria aluste liikide ja kaitstavate ala info kättesaadav Maa-ameti kaardirakenduse „Looduskaitse, Natura 2000“ vahendusel.</p> <p>8. Kõnealustel kinnistutel asuvad loodusdirektiivi I lisas nimetatud metsaelupaigatüüpidest vanad loodusmetsad (9010*), pindalaga 5,6 ha, millest 3,3 ha moodustab ühtse metsaelupaiga kõrvalkinnistutel oleva vanametsaga (kogupindala 11,8 ha) ning ülejäänud pindala moodustavad vanametsa fragmendid pindalaga 0,4 ha, 0,7 ha ja 1,2 ha. Avalikustamisel olnud Tallikõsõ sihtkaitsevööndist jäi kõnealustele kinnistutele 14,3 ha, kus väljaspool elupaigatüüpe oleva puhvertsooni eesmärk on vältida tervikliku metsaosa killustumist ning vähendada servaeefekti mõju elupaikadele. Arvestades ettepanekut ja aruteludel välja toodud argumente vähendati esialgselt planeeritud sihtkaitsevööndi pindala kõnealustel kinnistutel 6,7 ha võrra (arvati Pärandmaastiku piiranguvööndisse), mille sisse jääb ka 1,2 ha suurune vana loodusmetsa (9010*) fragment. Tegemist on kompromisslahendusega, mille juures sai määravaks kaitse eesmärgiks oleva metsaelupaigatüübi suurus, kvaliteet ja asend sihtkaitsevööndis. Vastavasisuline muudatus on nähtav kirjale lisatud kaardilt.</p>
--	--	--	--

		<p>maaomanikele tagatud põhiseaduslik õigus eraomandi puutumatusle, ka ei taga see sarnastes looduskaitsealistes oludes kinnisasjade omanikele ühetaolist kohtlemist.</p> <p>9. Esteetilise ja väärtusliku looduskeskonna säilitamiseks tuleks ette näha konkreetseid tegevusi, nagu näiteks: likvideerida kobraste elupaigad, taastada paiga endine veerežiim ja väljanägemine; korrastada endised kraavid, et ei hukkaks kasvav mets ning säiliks vastav niidutaimestik; avada vaateid: taastada niidud ja poollooduslikud rohumaad põõsasarinde ja väheväärtuslike noorte lehtpuude osalise või täieliku väljaraide kaudu.</p> <p>10. Kaitseala korraldajale tuleks kehtestada maaomanike nõustamise ja toetamise kohustus, sest maaomanikud vajavad infot kaitsealuste objektide ja liikide kohta, vajavad teavet võimaluste kohta teha oma kinnistul looduskaitselisi töid ja toiminguid, abi projektide kirjutamisel ja taotluste esitamisel.</p>	<p>9.-11. Ettepanekud 9-11 võeti teadmiseks, kuna need ei puuduta otseselt kaitse-eeskirja. Antud teemad võetakse arutelu alla kaitsekorralduskava koostamisel.</p>
--	--	---	---

		11. Kaitse-eeskirja on tarvis arutada koos kaitsekorralduskavaga, et maaomanikele oleksid nende võimalused/piirangud/tähtajad teada.	
28	Mõrsjamäe; 18102:002:0080	<p>1) Ei nõustu olukorraga, kus liigilise mitmekesisuse säilitamise eesmärgil rakendatakse piiranguid kodanike elule.</p> <p>2) Jääb arusaamatuks kaitse-eeskirja eelnõu § 14 lg 1 punkti 2 ja lõike 2 sätestatud kitsendus, mille kohaselt on piiranguvööndis lubatud kuni 60 osalejaga rahvaürituste korraldamine ning rohkema kui 60 osalejaga rahvaürituse korraldamine on lubatud kaitseala valitseja nõusolekul.</p> <p>3) Kas iga võsajupi mahavõtmiseks peab kohale kutsuma kaitseala valitseja, kuna eelnõu § 14 lõike 4 kohaselt on kaitsealal lubatud raadamine ainult kaitseala valitseja nõusolekul?</p> <p>4) Miks ei või kaitsealal püstitada suuremaid kui 20 m² suurusi ehitisi. (viide</p>	<p>1) Eesti Vabariigi põhiseaduse § 5 kohaselt on Eesti loodusvarad ja loodusressursid rahvuslik rikkus, mida tuleb kasutada säästlikult. Sellest tulenevalt ongi kõnealuses kaitse-eeskirja eelnõus vastavad kitsendused seatud.</p> <p>2) Kõnealuste kitsenduste aluseks on looduskaitseadus (§ 31 lg 2 punkt 11). Talukompleksid ja nende lähikümbus on ettevalmistatud koht ja sellele alale piirangud ei laiene. Regulatsiooni eesmärk on ohjata selleks ettevalmistamata kohas (kohas, kus puudub parkimisala, prügikast, käimla) kooskõlastamata rahvaürituste korraldamist. Arvestades avalikustamise käigus tulnud ettepanekuid, tõstame piiranguvööndi rahvaürituste korraldamisel ürituse kooskõlastamist nõudva osalejate arvu piiri 60-lt 100-le.</p> <p>3) Metsaseaduse § 32 kohaselt on raadamine raie, mida tehakse, et võimaldada maa kasutamist muul otstarbel kui metsa majandamiseks. Metsaseadus kehtib sõltumata sellest, kas tegemist on kaitsealuse maaga või mitte. Kaitseala maaomanik ei pea raiet kavandades mingeid lisakooskõlastusi võtma. Piisab metsateatise esitamisest. Keskkonnaameti piirkondlik metsaspetsialist kontrollib ise raie vastavust kaitse-eeskirjale. Seega kaitseala valitsejat kohale kutsuda ei ole vaja ning iga võsajupi raieks ei ole vaja võtta metsateatist, kui see võsajupp ei vasta metsamaa kriteeriumitele või selle võsajupi kohta ei kohaldu metsaseadus.</p> <p>01.01.2014 jõustunud metsaseaduse muudatustega kadus alus, millega oleks õigus reguleerida raadamine kaitse-eeskirjaga. Sellest tulenevalt raadamine käsitlevad sätted määrusest kustutati.</p> <p>4) LKS § 31 kohaselt on kaitseala piiranguvööndis keelatud ehitiste püstitamine, kui kaitse-eeskirja ei sätesta teisiti. Seega selleks, et maaomanikud ei peaks küsima kaitseala valitseja nõusolekut väiksemate kui 20 m²</p>

		<p>eelnõu § 15 lõikele 1)?</p> <p>5) Miks on keelatud detailplaneeringute algatamine?</p> <p>6) Miks on eelnõu koostajatel paaniline hirm veekogude rajamise vastu?</p> <p>7) Ettepanek arvata kinnistu Haanja looduspargist välja.</p>	<p>suuruste ehitiste püstitamisel, mille jaoks omavalitsusest luba pole vaja, ongi toodud kaitse-eeskirja eelnõu § 15 (uus § 16) lõikes 1 esitatud leevendus võrreldes LKS-ga. Suuremate kui 20 m² suuruste ehitiste püstitamine pole aga täielikult keelatud, vaid selleks tuleb ehitusseadusest tulenevalt, sõltumata sellest, kas tegemist on kaitsealuse maaga või mitte, taotleda omavalitsusest luba.</p> <p>5) Detailplaneeringu algatamine pole keelatud, vaid keelatud on kaitseala valitseja nõusolekuta kehtestada detailplaneeringut. Sarnaselt ehitamisega on siin kaitseala valitseja nõusoleku küsimise kohustus kohalikul omavalitsusel, kuna nemad on detailplaneeringu kehtestajad.</p> <p>6) Nimetatud kitsendus tuleneb LKS § 14 lg 1 punktist 9, mis ei tähenda absoluutset keeldu veekogude rajamisele, vaid vajadust hankida selleks enne vajalikud load. Ehitusseaduse kohaselt käsitletakse tehisveekogusid (tiike, paisjärvi jne) ehitistena, mistõttu tuleb nende rajamiseks taotleda vastavad load kohalikust omavalitsusest, kes omakorda küsib kaitsealal loa väljastamiseks kaitseala valitseja nõusolekut.</p> <p>7) Tulenevalt ala tervikliku kaitse vajadusest ei ole meil võimalik arvestada selle ettepanekuga. Nimetatud kinnistu on lahutamatu osa Haanja kuppelmaastikust, mis on Haanja looduspargi üheks peamiseks kaitse-eesmärgiks.</p>
29	Plaksi-Eiche 18101:001:3570	<p>1) Ettepanek keelata ka kaitseala valitsejal sisepõlemismootoriga ujuv vahendite kasutamine.</p> <p>2) Täpsustada liinirajatiste mõistet.</p> <p>3) Täpsustada mõistet „vajalikud tegevused”. Kas need tegevused on kohustuslikud maaomanikule?</p> <p>4) Täpsustada asustusstruktuuri ja taluarhitektuuri mõisteid. Milliseid nõudeid peaks jälgima, et oleks võimalik saada kaitseala valitseja nõusolek?</p>	<p>1) Leevendus tuleneb LKS § 30 lõikest 3 ehk siis tegemist on seadusandja tahtega, mille muutmiseks kaitse-eeskirjaga seaduslikku volitust ei ole.</p> <p>2) Selle all peetakse silmas liinirajatise elektrituru seaduse, maagaasiseaduse, ühisveevärgi- ja kanalisatsiooniseaduse ja elektroonilise side seaduse tähenduses.</p> <p>3) Mõiste „vajalikud tegevused” tulenevad LKS §-st 17. Nimetatud tegevuste all peetakse silmas tegevusi, mis on otseselt vajalikud kaitse eesmärkide täitmiseks, millela pole võimalik kaitse eesmärki täita. Nimetatud tegevused ei ole kohustuslikud maaomanikele.</p> <p>4) Juhime tähelepanu, et avalikustamise käigus laekunud vastukaja põhjal ei kasuta enam kaitse-eeskirja eelnõus taluarhitektuuri mõistet. Asustusstruktuuri all peetakse silmas inimese ja looduse toimel ning vastasmõjul kujunenud asustusmustrit, mis koosneb hoonete paiknemise korrapärasest, teedestruktuuris ja maakasutuse mustrist (avatud ja suletud alade vahekorras asendist). Haanja looduspargi eesmärk on hoida ja säilitada ajalooliselt väljakujunenud maastikku, mida iseloomustab asustusstruktuur. Jäljendades oma tegevustes ümbruskonnas väljakujunenud maakasutust ning ehitustavasid, on võimalik saada kaitseala valitseja</p>

			nõusolekud.
30	Jürihani; 69701:005:0084	<p>1) Miks on karmistatud Rõuge ürgoru sihtkaitsevööndi kaitsekorda võrreldes kehtiva Haanja LP kaitse-eeskirjaga punktidega 17.2 ning 18.3? Miks on teatud osas Rõuge ürgoru sihtkaitsevööndit laiendatud Jürihani kinnistu osas? Ettepanek leevendada Rõuge ürgoru sihtkaitsevööndi kaitsekorda.</p> <p>2) Arvata Rõuge ürgoru sihtkaitsevööndist välja endise veskihoone ala koos paisuga, et säiliks võimalus see tulevikus taastada.</p>	<p>1) Haanja LP kaitse-eeskirja kaitsekord on teatud osas karmistunud tulenevalt paranenud teadmistest kaitset vajavatest väärtuste kohta ning osalt ka Eesti riigi Euroopa Liitu astumisega võetud kohustuste tõttu. Nõustume, et Rõuge ürgoru sihtkaitsevööndi laiendamine kõnealuses osas ei ole põhjendatud ja arvame selle osa piiranguvööndi hulka. Kõnealusel alal kasvav hall-lepik ei vaja nii ranget kaitseriimi.</p> <p>2) Arvestame ettepanekuga ja arvame nimetatud ala piiranguvööndi hulka. Tegemist on Rõuge kandi jaoks olulise pärandkultuuriobjektiga, milles veendusime kohapealse ülevaatusel käigus.</p>
31	Tilga-Andre; 38902:004:0169	<p>1) Millest lähtudes on kaitse-eeskirja eelnõu § 14 lg 3 punktis 3 (uus § 15 lg 4) sätestatud elustiku mitmekesisuse tagamiseks elava ja surnud puude säilitamise nõue tüvepuidu kogumahuga 20 tm/ha ja kas see on otstarbekas?</p> <p>2) Ettepanek sõnastada eelnõu § 14 lõige 4 järgnevalt: „Kaitseala valitseja nõusolekul on piiranguvööndis maastiku ilme taastamiseks lubatud raadamine.”</p> <p>3) Millele tuginedes esitab kaitseala valitseja tingimusi</p>	<p>1) Nõustume, et teatud puistute (nt hall-lepikud) korral on 20 tm/ha säilikpuude jätmise nõue liiast. Nimetatud nõue tuleb vastava valdkonna uurimistöde tulemustest. Täpsustame kõnealust punkti ja sõnastame punkti järgnevalt: „raiete tegemisel metsamaal tuleb säilitada puistu liikide ja vanuse mitmekesisus. Elustiku mitmekesisuse säilitamiseks tuleb jätta raielangile, välja arvatud hall-lepikutes, hektari kohta alles vähemalt 20 tihumeetrit puid, mis ei kuulu koristamisele ja jäävad metsa alatiseks. Elustiku mitmekesisuse tagamiseks alles jäetavad puud valitakse eri puuliikide esimese rinde suurima diameetriga puude hulgast, eelistades kõvalehtpuid, mände ja haabasid, samuti eritunnustega nagu põlemisjälgede, õõnsuste, tuuleluudade või suurte okstega puid.”</p> <p>2) 01.01.2014 jõustunud metsaseaduse muudatustega kadus alus, millega oleks õigus reguleerida raadamist kaitse-eeskirjaga. Sellest tulenevalt raadamist käsitlevad sätted määrusest kustutati.</p> <p>3) Kaitseala valitseja tugineb tingimuste seadmisel eelkõige konkreetse vööndi kaitse eesmärgile ning kohapealsetele tingimustele.</p>

		<p>ehitiste paiknemise ja välisilme kohta?</p> <p>4) Ettepanek lisada piiranguvööndi lubatud tegevuste hulka olemasolevate maaparandussüsteemide hooldamise/renoveerimise võimalus.</p>	<p>4) Kõnealuse eelnõu kohaselt on see võimalus olemas. Looduskaitseseaduse § 31 lg 2 punkti 1 kohaselt on piiranguvööndis keelatud uue maaparandussüsteemi rajamine, kui kaitse-eeskiri ei sätesta teisiti. Looduskaitseseadus ei keela piiranguvööndis olemasolevate maaparandussüsteemide hooldust ja renoveerimist, mistõttu on see lubatud ega vaja eraldi kaitse-eeskirjas mainimist.</p>
32	Kase; 69701:005:0134	<p>1) Täpsustada, kas eelnõus olevad ehitustegevust keelavad sätted on kooskõlas üleriigilise planeeringu, maakonna planeeringute, Eesti regionaalarengu strateegiaga ning AGENDA 21-s püstitatud eesmärkidega. Miks ei kajastu eelnõu § 1 sätestatud põhimõtte „... aidata kaasa säästva puhkemajanduse arengule” piiranguvööndi kaitsekorda reguleerivates sätetes. Eelnõusse lisada selgepiirilised säästva turismi- ja puhkemajanduse arendamist soodustavad sätted.</p> <p>2) Mõistetamatuks jääb eelnõu § 5 lg 1 punkti 3 keeld üldplaneeringu kehtestamise kohta. Miks on välistatud üldplaneeringute koostamine kaitsealal? Kas selguse huvides ja õigusloome heastavast lähtudes, ei peaks olema eelnõu § 5 pealkiri „Lubatud tegevus kaitseala valitseja nõusolekul”.</p>	<p>1) Kõnealune eelnõu on kooskõlas nimetatud arengudokumentidega. Samas juhime tähelepanu, et ehitustegevus piiranguvööndis pole kõnealuse eelnõu kohaselt absoluutselt keelatud, vaid nõuab kaitseala valitsejaga kooskõlastamist. Samas tuleb teada ka, et ehitusseaduse kohaselt tuleb ehitiste püstitamiseks (kaasa arvatud väljaspool kaitseala) küsida kohalikust omavalitsusest kirjalikku nõusolekut (20–60 m² ehituste korral) või ehitusluba (suuremate kui 60 m² ehituste korral). See on lisakohustus kohalikele omavalitsusele, mitte maaomanikule.</p> <p>2) Õigustõlgendus antud sätte osas on väär. Eelnõu §-s 5 (uus § 6) on loetletud keelatud tegevused pole absoluutselt keelatud, vaid keelatud on neid tegevusi teha kaitseala valitseja nõusolekuta. Eelnõu § 5 „Keelatud tegevus” juriidiliselt korrektseks mõistmiseks tuleb lugeda kogu sätet. Kõnealusel juhul ei tohiks teha põhjapanevaid järeldusi, toetudes pelgalt paragrahvi pealkirjale. Õigusakti ühe paragrahvi lahutamatuks lisad on tema juurde kuuluvad lõiked ja punktid, mis täpsustavad konkreetse paragrahvi sisu. Nimetatud sätted (eelnõu § 5, 10 ja 16) on koostatud lähtudes kaitse-eeskirjade koostamise õigustavast ja õigustloovatele aktidele esitatavatest vorminõuetest.</p> <p>3) Nõustume, et selline sõnastus on mitmeti tõlgendatav. Selguse huvides ning avalikustamisel käigus laekunud ettepanekutele toetudes kujundame eelnõu veekogude rajamist puudutavad sätted ümber, viies nimetatud osa üle eelnõu §-i 14 (uus § 15) hulka. Hilisemate arutelude tulemusena loobuti veekogude rajamist puudutavast sättest, kuna õiguslikult on tegemist ehitamisega, mis on juba piisavalt ära reguleeritud määruse ehitustegevust käsitlevate punktidega.</p>

		3) Mitmeti mõistetav on eelnõu § 16 lg 1 punktis 1 esitatud säte veekogude rajamise kohta.	
33	Kodu, Oru; 18101:002:1400	<p>1) Ei ole nõus kinnistu arvamiseiga Haanja looduspargi piiranguvööndi koosseisu, kuna seatavad piirangud häiriks tugevalt edasist majandustegevust.</p> <p>2) Miks on Oru kinnistu arvatud Haanja loodusparki?</p> <p>3) Eelnõu § 15 lõike 1 järgi on oluliselt kitsendatud tulevikuplaane, kuna soov on tulevikus püstitada hoonestusalast väljapoole talule uusi kõrvalhooneid, mis oleksid suuremad kui 20 m² ja kõrgemad kui 4 m.</p>	<p>1) Juhime tähelepanu, et Oru kinnistu asub ka praegu Haanja looduspargi Haanja piiranguvööndis, mistõttu väide, nagu oleks tegemist uute alade arvamiseiga Haanja loodusparki, ei vasta tõele. Võrreldes kehtiva kaitsekorruga piirangud muutuvad leebemaks</p> <p>2) Oru kinnistu on arvatud Haanja loodusparki, kuna tegemist on riikliku tähtsusega maastikuga, mille kaitseks on peamiselt Haanja looduspark loodud.</p> <p>3) Ehitusseaduse § 16 ja 22 kohaselt tuleb ehitiste püstitamiseks, mis on suuremad kui 20 m² ja kõrgemad kui 5 m, taotleda kohalikust omavalitsusest kirjalik nõusolek (20–60 m² ehitiste korral) või ehitisluba (suuremate kui 60 m² ehitiste korral). LKS § 31 kohaselt on kaitseala piiranguvööndis keelatud ehitiste püstitamine, kui kaitse-eeskiri ei sätesta teisiti. Seega selleks, et maaomanikud ei peaks küsima kaitseala valitseja nõusolekut väiksemate kui 20 m² suuruste ehitiste püstitamisel, mille jaoks omavalitsusest luba pole vaja, ongi toodud kaitse-eeskirja eelnõu § 15 (uus § 16) lõikes 1 antud leevendus võrreldes LKS-ga. Suuremate kui 20 m² suuruste ehitiste püstitamine pole aga täielikult keelatud, vaid selleks tuleb ehitusseadusest tulenevalt ning sõltumata sellest, kas tegemist on kaitsealuse maaga või mitte, taotleda kohalikust omavalitsusest luba.</p>
34	Terra; 18101:001:2430	<p>1) Asustusstruktuuri ja taluarhitektuuri kaitse ei ole kooskõlas looduskaitseaduse eesmärkidega.</p> <p>2) Kas matkaraja või suusaraja hooldamise käigus on lubatud okste põletamine</p>	<p>1) Haanja looduspark on maastikukaitseala, mis on moodustatud maastiku säilitamiseks, kaitsmiseks, uurimiseks, tutvustamiseks ja kasutamise reguleerimiseks. Asustusstruktuur on maastiku osa, mis koosneb inimese rajatust: hoonetest, teedest ja maakasutusest. Haanja maastiku kaitsmise eesmärk on säilitada antud ala kultuurilooliselt ja esteetiliselt väärtuslikku looduskeskkonda ja selle elemente. Hoonete välisilme – arhitektuur – mõjutab piirkonna maastikuilmet, mistõttu on oluline maastikukaitse seisukohalt säilitada piirkonnas ajalooliselt väljakujunenud arhitektuuri.</p> <p>2) Matka- ja suusaraja hooldamine ei ole kaitse-eeskirja kohaselt keelatud tegevus. Kõik tegevused, mis ei ole õigusaktidega keelatud, on lubatud.</p>

		<p>(viide § 4 lõikele 3)?</p> <p>3) Kas majapidamistööde tegemiseks (nt piirdeaia paigaldus ja hooldus, ehitiste hooldustööd jne) on keelatud väljaspool teid kasutada sõidukeid. Mida mõeldakse liinirajatiste all?</p> <p>4) Kas teetruupide juurde rajatud/korrastatud veehaarded nt 3x3 m peab kooskõlastama kaitseala valitsejaga (viide § 5 lg 1 punktile 7)?</p> <p>5) Mis põhjusel on eelnõu § 9 (uus § 10) lõikest (2) välja jäetud Munamäe ja Rogosi sihtkaitsevöönd, kus samuti esinevad poollooduslikud kooslused?</p> <p>6) Miks mainitakse eelnõu § 9 lõikes 5 ainult tühte sihtkaitsevööndit? Miks on mainimata teised sihtkaitsevööndid (nt Munamäe), kus asuvad samuti liinirajatised ja ehitised?</p> <p>7) Mis on mõiste „maastikuilme” definitsioon, mida on kasutatud eelnõu § 13 (uus § 14) lõikes 4?</p> <p>8) Miks on vähendatud rahvaürituste korraldamisel</p>	<p>3) Eeskirja § 4 (uus § 5) lõike 4 kohaselt on lubatud sõidukitega sõita väljaspool teid kõigi majapidamistööde tegemiseks, mis kaitse-eeskirja kohaselt pole keelatud. Liinirajatiste all mõistetakse tehnovõrke ja -rajatise ehitusseaduse, elektroonilise side seaduse, elektrituruseaduse, maagaasiseaduse, kaugkütteseaduse ning ühisveevärgi ja -kanalisatsiooniseaduse tähenduses.</p> <p>4) Looduskaitseaduse järgi ei või kaitseala valitseja nõusolekuta rajada uut veekogu, mille pindala on suurem kui 5 m², kui selleks ei ole vaja anda vee erikasutusluba, ehitusluba või kirjalikku nõusolekut väikeehitise ehitamiseks. Teetruupide rajamist ja korrastamist (rekonstrueerimist) käsitletakse ehitusseaduse kohaselt ehitamisena, milleks tuleb vastavalt ehitusalusele pinnale taotleda luba, mis omakorda tuleb kaitsealal kooskõlastada kaitseala valitsejaga.</p> <p>5) Nimetatud sihtkaitsevööndites ei esine looduskaitseaduse mõistes poollooduslikke kooslusi.</p> <p>6) Kõnealune punkt koostati teadmisega, et sihtkaitsevööndites peale Tallikõsõ ei asu ehitisi ja liinirajatisi. Näitena toodud Munamäe torni viivad tehnovõrgud ja liinid asuvad torni viivate teede all ja kõrval, mis on eelnõu kohaselt arvatud piiranguvööndisse. Vältimaks põhjendamatuid komplikatsioone pärast kaitse-eeskirja jõustumist, sõnastatakse § 10 lõige 3 ümber, nii et vajalike kommunikatsioonide rajamine jääb enamuses sihtkaitsevööndites valitseja kaalutusotsuseks.</p> <p>7) Maastikuilme on see, mida me enda ümber näeme ja mille moodustavad kohapealsed looduslikud tingimused koos inimese rajatuga. Maastikuilme on paigaspetsiifiline ja visuaalselt tajutav ning selle omapära sõltub reljeefist, avatud ja suletud alade vaheldumisest, teedestruktuurist, asustuse paiknemisest, hoone paigutusest talukompleksides ning hoonete arhitektuursest ilmest.</p> <p>8) Piiranguvööndis reguleeritakse rahvaüritusi ainult kohas, mis pole selleks ette valmistatud. Nimetatud sätte eesmärk on kontrollida suuremaid rahvakogunemisi, et vältida inimtundlike koosluste ja liikide häirimist,</p>
--	--	--	---

		<p>osalejate piirarvu 250-lt 60-le. Ettepanek taastada endine arv.</p> <p>9) Ettepanek kaotada metsamaal raadamist keelav säte.</p> <p>10) Miks on Haanja looduspargi kaitse-eeskirja eelnõus seatud rangemad piirangud ehitustegevusele, kui seda on ette näinud eksperdid. Viide siinjuures OÜ Artes Terrae koostatud tööle „Haanja maastikuline tsoneering” ning Margo Hurda eksperdiarvamusele Haanja looduspargi järvede kohta.</p> <p>11) Viitate asjaolule, et ekspert Margo Hurt on teinud ettepaneku keelata Haanja looduspargis kaitseala valitseja nõusolekuta loodusliku veekogu põhja pinnase, sette ja veetaimestiku teisaldamise. Miks on kaitse-eeskirja eelnõus rangemad piirangud kui eksperdi arvamus ette näeb?</p> <p>12) Ettepanek kaotada piirangud tehisveekogu rajamisel, selle pindalale ja sügavusele.</p> <p>13) Ettepanek arvata Rogosi (Jaanimäe) sihtkaitsevöönd ümber</p>	<p>tallamist ning hävitamist. Eriti oluline on see sihtkaitsevööndites, mistõttu reguleeritakse sihtkaitsevööndis rahvaüritusi ka ettevalmistatud kohas. Arvestame osaliselt ettepanekuga ja tõstame piiranguvööndi osas rahvaürituste korraldamisel osalejate piirarvu 60-lt 100-le. Kogemused näitavad, et suuremad inimhulgad ohustavad kontrollimatult tegutsedes kaitseala kaitse eesmärke.</p> <p>9) Arvestame ettepanekuga ning lubame raadamist kaitsealal kaitseala valitseja nõusolekul.</p> <p>10) Kaitse-eeskirja eelnõus pole seatud rangemaid nõudeid ehitamisele, kui seda on ette näinud OÜ Artes Terrae koostatud eksperdi hinnang. Veekogude kallastele ehitamise osas viime kaitse-eeskirja eelnõu kooskõlla Margo Hurda eksperdi hinnanguga.</p> <p>11) Kahjuks ei täpsustata, millistele kaitse-eeskirja punktidele tuginedes sellele järeldusele jõuti, mistõttu on meil võimatu probleemi kommenteerida.</p> <p>12) Arvestame ettepanekuga. Veekogude rajamine, kui ehitustegevus jääb kaitseala valitseja kaalutusotsuseks, mille raames kaalutakse, veekogu sobivust maastiku ja hinnatakse selle mõju teistele kaitse-eesmärkidele.</p> <p>13) Kõnealuse ala tsoneerimise teeb keerukaks Ruusmäe asula poolne osa, kus kasvab pargiilmeline tammik. Samas selle sihtkaitsevööndi idaosas esineb esinduslik Natura 2000 elupaigatüüp – rohunditerikkad kuusikud</p>
--	--	---	--

		<p>piiranguvööndiks. Siinjuures viide Anneli Palo eksperdi hinnangule, mille kohaselt on mõeldav Rogosi sihtkaitsevööndi kaitse ja hooldamine piiranguvööndi koosseisus.</p> <p>14) Miks on kaitseala kaitse eesmärgis sõna „maastikuvaade” asendatud sõnaga „maastikuilme”. Viide siinjuures Pille Tomsoni ekspertiisile, mis ei pooldanud püstitamist eraldi eesmärgina maastikuvaadete säilimist.</p> <p>15) Miks ei ole kaalutud ekspert Pille Tomsoni ettepaneku alusel piirangute sõnastust uute veekogude rajamise osas Haanja, Rõuge, Ruusmäe ja Viitina piiranguvööndi tiheasustusosal ning miks ei ole arvestatud eksperdi ettepanekuga kehtestada leebem kaitsekord Munamäe, Sitikaoru, Suursuu ja Tallikõsõ sihtkaitsevööndis?</p> <p>16) Soovitus pikendada avaliku väljapaneku aega, kuna kõigi menetlusedokumentid ega ei olnud võimalik tutvuda.</p>	<p>(9050) –, mille kaitse eeldab ranget režiimi. Anneli Palo ettepanekut on korduvalt arutatud töökoosolekul, mille tulemusel jäädi siiski hooldatava sihtkaitsevööndi juurde, kuna see tagab kaitse rohunditerikastele kuusikutele ning samas annab ka võimaluse vastavalt kaitse eesmärgile kujundada kooslust.</p> <p>14) Pille Tomsonile ekspertiisiks esitatud eelnõus oli sõnastatud Haanja looduspargi kaitse eesmärgi kasutades nii maastikuilme kui ka maastikuvaade mõisteid. Hoolikal lugemisel veendub ilmselt kirja kirjutaja ka ise, et sõna „maastikuvaade” pole asendatud sõnaga „maastikuilme” ning eksperdi arvamusega on arvestatud (Mõistest „maastikuvaade“ loobuti, jäi ainult mõiste „maastikuilme“). „Maastikuvaade” ja „maastikuilme” on sisult erinevad mõisted ning neid ei saa kasutada sünonüümidena.</p> <p>15) Uute tiikide rajamist puudutavate piirangute sõnastust on kaalutud Haanja, Rõuge, Ruusmäe ja Viitina piiranguvööndi osas (ekspertiisi lk 31 viide arutelule). Samuti on arvestatud avaliku väljapaneku jooksul kohaliku omavalitsuse ja huvigruppide seisukohti selles küsimuses ning kaotatud piirangud tehiseveekogude sügavusele ja pindalale. Samuti on kõnealuses kaitse-eeskirja eelnõus sõnastatud leebem kaitsekord Munamäe, Sitikaoru, Suursuu ja Tallikõsõ sihtkaitsevööndi osas.</p> <p>16) Mõõname, et mitmete probleemide tõttu ei kulgenud avalik väljapanek plaanipäraselt, mistõttu korraldame Haanja looduspargi kaitse-eeskirja eelnõu uue avaliku arutelu, kus tutvustame juba avalikustamise käigus laekunud ettepanekute ja märkuste tulemusel muutunud kaitse-eeskirja eelnõud.</p>
35	Ala-Tilga 149; 18101:001:0171	Kuidas tõlgendatakse eri kinnistutel paiknevate ning piirnevate lageraielankide	Antud piirsuuruse tõlgendamisel lähtutakse metsaseaduse § 29 lõikes 11 sätestatud tõlgendusest. Ehk siis eri omanike kinnistutel võib üksteisega piirnevate raielankide kogusuurus olla kuni 1 hektar.

		piirsuurst?	
36	Väike-Hillepi; 91804:004:0113	<p>1) Mida kõige üldisemalt üheselt arusaadavalt inimesed kaitsealal teha võivad? Eelnõu on väga üldsõnaliselt ja raskesti arusaadavalt kirjutatud, sisaldades palju keelatud tegevust või tegevusi kaitseala valitseja nõusolekul.</p> <p>2) Soovin saada selgust eelnõu § 4 (uus § 5) lõike 3 osas. Kas metsa- ja põllumajandustöödel on lõkke tegemine lubatud vaid kaitseala valitseja nõusolekul selleks ettevalmistatud ja tähistatud kohas?</p> <p>3) Mida mõeldakse eelnõu § 4 (uus § 5) lõikes 4 „kaitse-eeskirjaga lubatud tööde all”?</p> <p>4) Millised tegevused vajavad täiendavalt kaitstava loodusobjekti valitseja nõusolekut, kuna eelnõu § 3 räägib ainult kaitseala valitsejast, kuigi eelnõu § 6 lõige 2 räägib ka kaitstava loodusobjekti valitsejast?</p> <p>5) Mida peetakse silmas eelnõu § 14</p>	<p>1) Kõige üldisemalt öeldes võib inimene kaitsealal teha seda, mis pole kaitse-eeskirjaga keelatud ja/või mis ei ohusta seatud kaitse eesmärkide täitmist.</p> <p>2) Kõnealuse sätte mõte on selles, et nimetatud tööde tegemisel kaitseala valitseja nõusolekut vaja ei ole. Antud sätte tuleneb looduskaitseeaduse (edaspidi LKS) § 31 lg 2 punktist 11, mille kohaselt on kaitseala piiranguvööndis keelatud lõkke tegemine, kui kaitse-eeskiri ei sätesta teisiti. Antud juhul on leevendatud kaitse-eeskirjaga LKS-st tulenevat lõkke tegemise korda, andes võimaluse kohalikele elanikele teha lõket oma igapäevaste tegevuste ja tööde jaoks. Eelnevast tulenevalt on lõkke tegemine lubatud ka puu- ja põõsarde harvendamisel (vastus 13. küsimusele).</p> <p>3) Antud juhul on silmas peetud kõiki neid tegevusi, mis on kaitse-eeskirja eelnõu kohaselt lubatud või lubatud kaitseala valitseja nõusolekul (nt ehitustegevus, rahvaürituste korraldamine, jahipidamine, kalapüük, kaitsealuste liikide ja koosluste hooldustööd). Sättes eraldi on loetletud tööd/tegemised, mida kaitse-eeskiri ei käsitle ja mille keelamine pole põhjendatud ega seadustega kooskõlas.</p> <p>4) Kaitstava loodusobjekti valitseja LKS § 21 lõike 1 kohaselt on Keskkonnaamet. Ehk siis mõistete „kaitseala valitseja” ja „kaitstava loodusobjekti valitseja” puhul on tegemist ühe ja sama mõiste erineva nimetamisega. Kaitseala valitseja on antud juhul täpsem termin, kuna selles on täpsustatud, millist liiki kaitstava loodusobjekti valitsejast on jutt.</p> <p>5) Majandustegevuse all peetakse silmas kõiki neid tegevusi ja töid, mida tehakse majandusliku tulu saamise eesmärgil (metsakasvatus, kinnisvara arendus, põllumajandus, tööstuslik tootmine, turismidus jne). Keelatud on sellised majandustegevused, mis otseselt ohustavad seatud kaitse eesmärkide täitmist (maavarade kaevandamine, energiapuistute rajamine jne), ning osa majandustegevusi on lubatud vaid sellises mahus, mis ei ohusta kaitse eesmärkide täitmist. Energiapuistute rajamine riuks oluliselt Haanjamaale omast maastikupilti, mistõttu on see majandustegevus keelatud. Energiapuistutena käsitletakse kehtivate õigusaktide alusel intensiivselt majandatavaid puu- ja põõsaistandikke (energiavõsa).</p> <p>6) Kõik kaitseala valitseja nõusolekud antakse kirjalikult kirjalike taotluste alusel ning kõik need nõusolekud tuleb taotleda enne planeeritud tegevuse alustamist. Taotlemise viis sõltub konkreetsest tegevusest. Reeglina,</p>

		<p>(uus § 15) lg 1 punktis 1 nimetatud majandustegevuse all, mis selle hulka kuulub ning miks on keelatud energiapuistute rajamine?</p> <p>6) Palun selgitust kaitseala valitseja nõusolekute andmise osas, millal ja kuidas seda taotleda, millises vormis see antakse ning millise tähtaja jooksul peab kaitseala valitseja vastama. Viide eelnõu § 14 (uus § 15) lõikele 3, § 15 (uus § 16) lõigetele 2 ja 3 ning § 16 (uus § 17) lõikele 1.</p> <p>7) Palun selgitust eelnõu § 14 (uus § 15) lg 3 punktide 1 ja 2 osas. Kas lageraie ja turberaie maht puudutab tervet piiranguvööndit või ühe kinnisasja piires tehtavat tööd?</p> <p>8) Ettepanek võimaldada kinnisasja omanikel teatud koguses surnud ja mahalangenud puude koristamist kütteks. Viide eelnõu § 14 (uus § 15).</p> <p>9) Ettepanek lubada maaomanikel maavarade kaevandamist isiklikuks tarbeks.</p> <p>10) Kas olemasoleva maaparandussüsteemi ja veekogu hoiutööd on eelnõu § 16 lg 1 punkt 1</p>	<p>tulem taotlused kooskõlastada 30 päeva jooksul.</p> <p>7) Antud juhul on määratud raielangi maksimaalne suurus, mis on kaitsealal lubatud, mitte aga maht. Eelnõus on öeldud, et lageraie lank ei tohi olla suurem kui 1 ha ja turberaie lank ei tohi olla suurem kui 5 ha. Ehk siis määratud on uuendusraie lankide maksimaalsed suurused, mida metsaomanikud raiete planeerimisel peavad silmas pidama, mitte aga lankide arv, palju nad piiranguvööndi või kinnisasja kohta teha võiksid. Eelnõu § 14 (uus § 15) lg 3 punktides 1 ja 2 pole silmas peetud piiranguvööndit tervikuna ega ühte konkreetset kinnisasja. Lankide arvu määrab ära metsaseaduses esitatud nõuded lankide paiknemisele.</p> <p>8) Haanja looduspargi kaitse-eeskirja eelnõu §-s 14 on sätestatud kitsendused ja tingimused uuendusraiate (lage- ja turberaie) ning raadamise tegemiseks, mis ei tähenda aga seda, et kõik ülejäänud raied oleks keelatud. Kõik, mis pole seadusega keelatud, on lubatud.</p> <p>9) Igasugust liiva, kruusa jne kaevandamist oma isiklikuks tarbeks ei saa lugeda maavara kaevandamiseks. Kui isiklikuks otstarbeks kaevatakse looduslikku kivimit või setendit, mis ei vasta maavara nõuetele ja/või mis pole kantud keskkonnaregistrisse maavarana, siis selle kaevandamine pole eelnõu kohaselt keelatud. Maavarade kaevandamise lubamist ei pea me aga jätkuvalt kaitsealal põhjendatuks, kuna tegemist on keskkonda tugevalt mõjutava tegevusega.</p> <p>10) Olemasolevate maaparandussüsteemide ja veekogude hoiutööd on lubatud.</p> <p>11) Veekogu kallastele ehitamine on reguleeritud teiste õigusaktidega (looduskaitse seadus, veeseadus), mistõttu ei ole antud osa kõnealuses kaitse-eeskirja eelnõus enam vajalik. Sõnastame eelnõu § 15 (uus § 15) lg 2 punkti 2 ümber.</p> <p>12) Maamaksuseaduse § 4 lõike 2 kohaselt makstakse piiranguvööndi maalt maamaksu 50% maamaksumäärast.</p>
--	--	--	--

		<p>kohaselt lubatud?</p> <p>11) Palun täpsustada eelnõu § 15 lg 2 punkti 2. Antud sätte kohaselt on kaitseala valitseja nõusolekul lubatud põllumajandusotstarbega ehitiste püstitamine põllumajandusmaal järve kaldast kaugemal kui 100 m. Selgusetuks jääb, kas antud sõnastuse juures on jõe ja oja kaldale ehitiste püstitamise üldse välistatud.</p> <p>12) Kuidas mõjutab piiranguvõõndis elamine maamaksu suurust?</p>	
37	Laine-Aotähe; 69701:004:0044	<p>1) Kõnealuse Haanja looduspargi kaitse-eeskirja kehtestamisel on vajalik kohaldada looduskaitseaduse (edaspidi LKS) § 13 lõike 1 sätteid, kuna tegemist ei ole uue kaitseala moodustamisega, vaid olemasoleva kaitseala kaitsekorra olulise muutmisega.</p> <p>2) Kaitse-eeskirja eelnõu § 1 lg 1 punktides 2 ja 3 ei selgu, et loodaval kujul oleks kaitseala LKS § 7 sätete kohaselt vajalik.</p> <p>3) Määruse eelnõust ei selgu kas LKS § 8 lõike 3 kohaselt kaitse alla võtmise põhjendatuse ja kavandavate piirangute ekspertiis on tehtud ning kuidas oleks võimalik</p>	<p>1) Nõustume kirjasaatja märkusega. Antud juhul on sellest ka lähtunud.</p> <p>2) Haanja LP KE eelnõu § 1 lõikes (punktides 1–3) on otseselt üles loetletud, milles seisneb selle kaitstava loodusobjekti (Haanja looduspargi) ohustatus, haruldus, tüüpilisus, teaduslik, ajaloolis-kultuuriline ja esteetiline väärtus ning rahvusvahelistest lepingutest tulenev kohustus. Vastavalt Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615 lisa 1 punkti 1 alampunkti 5 ja punkti 2 alampunkti 39 kohaselt kuulub Haanja looduspark Natura 2000 võrgustiku linnu- ja loodusalade hulka. Kaitse alla võtmise eelduste kohta on põhjendused esitatud seletuskirja punktis 2.1.</p> <p>3) Määruse eelnõu puhul, mis peab vastama õigustloovate aktide eelnõude normtehnika eeskirja nõuetele ning kaitse-eeskirjade koostamise õiguslikule tavale, on tegemist kindlatele vorminormidele vastava dokumendiga, kust ei peagi selguma määruse menetluse üksikasjad. Maaomanikele 02.11.2009 saadetud teade sisaldas muu hulgas ka infot, kust on võimalik saada lisateavet Haanja looduspargi kaitsekorra muutmise asjus. Seda võimalust ei kasutatud ja kaitse-eeskirja</p>

		<p>sellega tutvuda.</p> <p>4) eelnõu § 1 lg 1 punktides 2 ja 3 nimetatud elupaigad ja elupaigatüübid on oluliselt laiendatud võrreldes LKS § 4 lõikes 4 sätestatuga.</p> <p>5) Eelnõust ei selgu, millisel kinnisasjal täpselt asuvad eelnõu § 1 lg 1 punktides 2 ja 3 nimetatud elupaigad, elupaigatüübid, et kinnisasja omanikud saaksid kaitset vajavaid liike üheselt teadvustada.</p> <p>6) Määruse eelnõu § 1 lõike 3 kohaselt justkui kehtiks kaitsealal LKS asemel Vabariigi Valitsuse määrus, mis pole asjakohane meie õigusruumile.</p> <p>7) Kaitse-eeskirja eelnõu §-s 2 on jäetud sätestamata kaitseala täpne asukoht läbi piirikirjelduse. Viitate LKS § 10 lõikele 8, mille kohaselt loodusobjekti kaitse alla võtmisel ilma planeeringut koostamata, tuleb koostada kaitstava maa-ala</p>	<p>eelnõu koostamise käigus tehtud ekspertiise Keskkonnaametilt ei ole isik küsinud. Kõnealuste ekspertiisidega sai tutvuda Keskkonnaameti Põlva-Valga-Võru regiooni Võru kontoris.</p> <p>4) LKS § 4 lõige 4 defineerib kaitsealuse liigi mõiste. Nagu punktis 2 juba nimetatud, on Haanja looduspark esitatud Natura 2000 võrgustiku nimekirja nii linnualana kui ka loodusala. Kõnealuse kaitse-eeskirja eelnõu § 1 lg 1 punktides 2 ja 3 on esitatud Natura 2000 võrgustiku Haanja loodusala ja Haanja linnuala kaitse eesmärgid, mistõttu ei saa käsitleda seda määruse õigusmõjujõu laiendamisenä.</p> <p>5) Vabariigi Valitsuse määruse puhul ei ole tegemist teabedokumendiga, vaid õigusaktiga, mistõttu ei leia eelnõust ka konkreetset kinnisasja puudutavat infot. Konkreetset kinnistut puudutavat infot on võimalik alati saada teabepäringu korras kaitseala valitsejalt.</p> <p>6) Haanja looduspargi kaitse-eeskirja eelnõu § 1 lõige 3 ütleb, et kaitsealal tuleb arvestada looduskaitsealade sätestatud piiranguid käesoleva määruses sätestatud erisustega. Kõnealuse määruse eelnõu punkti ei saa küll kuidagi tõlgendada, et kaitsealal kehtiks LKS-i asemel Vabariigi Valitsuse määrus. LKS võimaldab kaitse-eeskirjaga sätestada seaduses sätestatust erisusi (teha leevendusi).</p> <p>7) Tõepoolest kohustab LKS koostama kaitsealade piirikirjelduse, juhul kui kaitseala võetakse kaitse alla ilma planeeringuta, kuid ei sätesta seda, kuidas see piirikirjeldus vormistatud peab olema (kas kirjalikult, digitaalselt, suuliselt, pildina vms). Haanja looduspargi kaitse-eeskirja § 2 lõige 2 viitab antud osas määruse lisas olevale kaardile. Tulenevalt kaitse-eeskirjade koostamise õigustavale koostatakse kaitsealade piirikirjeldus kaardimaterjalina ning digitaalselt Mapinfo *.tab vormingus. Vastav piirikirjeldus on Haanja looduspargi kohta koostatud.</p> <p>8) Antud juhul on tegemist erinõuete kohaselt kasutatava alaga, kus kaitse eesmärgist lähtuvalt võivad asuda kinnisasjad ka asulate ja külade kaupa.</p> <p>9) LKS § 18 lõige 3 ütleb selgelt, et loodushoiutoetuse taotlemise, taotluse läbivaatamise ja toetuse maksmise korra ning nõuded toetuse maksmiseks ja toetuse määrad kehtestab keskkonnaminister määrusega. Seda ei saa kaitse-eeskirjas sätestada.</p>
--	--	---	---

		<p>piirikirjeldus.</p> <p>8) LKS § 4 lõike 2 kohaselt on kaitseala inimtegevusest puutumatusena hoitav või erinõuete kohaselt kasutatav ala, kus säilitatakse, kaitstakse, taastatakse, uuritakse või tutvustatakse loodust, mistõttu ei ole võimalik, otstarbekas ega õiguspärane, et kaitseala koosseisus asuvad kinnisasjad asulate ja külade kaupa.</p> <p>9) Haanja looduspargi kaitse-eeskirja eelnõus on jäetud reguleerimata kinnisasja omanikele loodushoiutoetuse saamise tingimused ja taotlemise kord, mille kohustus tuleneb LKS § 18 lõikest 1.</p> <p>10) Kaitse-eeskirja eelnõu § 3 kohaselt on kaitseala valitsejaks määratud Keskkonnaamet kui juriidiline isik, mistõttu jääb selgusetuks, kelle poole konkreetselt peab kinnisasja omanik pöörduma, kui ta soovib kaitseala valitseja nõusolekut.</p> <p>11) Eelnõu § 4 (uus § 5) lõike 3 kohaselt on õuemaal lubatud telkimine kinnisasja omaniku loal, kuid valdajal vastava loa andmise õigus puudub. Samuti pole seadustega antud</p>	<p>10) Konkreetsete ametiisikute nimetamine kaitse-eeskirjas pole põhjendatud ega vajalik, kuna keskkonna kasutuslubade andmine ja selleks tingimuste seadmine on jagatud valdkonniti Keskkonnaameti spetsialistide vahel.</p> <p>11) Tulenevalt LKS § 30 lg 2 punktist 6 ja § 31 lg 2 punktist 11 on kaitseala sihtkaitse- ja piiranguvõõndis keelatud telkimine ja lõkke tegemine, kui kaitse-eeskirjas pole sätestatud teisiti. Seega on looduskaitsealade alusel antud õigus kaitse-eeskirjaga täpsustada kaitsealadel telkimist ja lõkke tegemist, mille käigus on õigus ka piirata kinnisasja omaniku põhiõigusi ja -vabadusi. Nõustume, et kõnealune õigus võiks olla ka kinnisasja valdajal. Sõnastame kõnealuse punkti ümber ja võimaldame telkimist ja lõkke tegemist lubada ka kinnisasja valdajal. Nõustume ka, et seaduses pole antud õuema definitsiooni. Antud juhul on lähtutud katastrimõõdistamise käigus määratavast kinnisasja kõlvikulisest koosseisust, mis meie arvates on piisavalt selgelt ja konkreetselt määratud.</p> <p>12) Eelnõu § 4 (uus § 5) lõike 4 kohaselt on sõidukitega lubatud sõitmine teedel. Antud juhul lähtutakse teeseaduse § 2 lõikes 1 sätestatud tee mõistest. Ehk siis kõigil teedel, kaasa arvatud põlluteedel, on eelnõu järgi lubatud sõidukitega sõita, kaasa arvatud objektile sõitmiseks ja objektilt ärasõitmiseks.</p> <p>13) Nimetatud säte eelnõus tuleneb LKS § 14 lõikest 5, mis ütleb selgelt, et kõnealuseid keskkonnanõudeid on õigus seada Keskkonnaministeeriumil ja Keskkonnaametil. Kõnealused nõuded esitatakse kinnisasja omanikele kirjalikult keskkonnakasutuslubade andmise ja kooskõlastamist vajavate tegevuste menetluse käigus, kasutades haldusmenetluse seaduse § 4 kohast kaalutusõigust. Millised need nõuded on, sõltub konkreetselt tegevusest ja selle tegemise asukohast.</p> <p>14) Kohaliku omavalitsuse ülesanded, vastutuse ja korralduse ning omavalitsusüksuste suhted omavahel ja riigorganitega määrab kohaliku omavalitsuse korralduse seadus ehk kohalik omavalitsus tegutseb nimetatud seaduse § 6 sätestatud ülesannete ja pädevuse piires. Kaitsealade valitsemine on LKS § 21 järgi antud</p>
--	--	---	--

		<p>õuema täpset regulatsiooni, mistõttu on eelnõuga sätestatud kinnisasja omanikke õigusi piirav ning vaidlusi tekitav õigusnorm.</p> <p>12) Eelnõu § 4 (uus § 5) lõike 4 kohaselt on kaitsealal keelatud sõidukitega sõitmine väljaspool teid, välja arvatud eelnõus nimetatud tööde tegemiseks. Sätestamata on jäetud aga, kuidas kinnisasja omanik või tema volitatud isik loetletud tööde tegemiseks objekti juurde pääseb. Samuti jääb ebaselgeks, missugused teed kuuluvad sõidukitega sõitmiseks lubatavate teede kategooriasse.</p> <p>13) Eelnõu § 6 lõikes 4 (uus § 7 lg 3) on sätestatud, et Keskkonnaministeeriumil või Keskkonnaametil kui keskkonnamõju hindamise järelevalvajal on kaitseala kaitseks õigus seada täiendavaid keskkonnanõudeid, kuid need täiendavad keskkonnanõuded ei selgu kaitse-eeskirja eelnõust. Samuti jääb arusaamatuks, milline institutsioon neid nõudeid määrab ja kuidas teavitatakse</p>	<p>Keskkonnaameti pädevusse.</p> <p>15) LKS § 22 punkti 4 kohaselt seisneb kaitseala valitseja järelevalve roll LKS ja kaitse-eeskirjaga sätestatud nõuete täitmise jälgimises ning Keskkonnainspektsiooni teavitamises avastatud õigusrikkumistest. Keskkonnajärelevalve seaduse (edaspidi KeJS) § 3 lõike 1 kohaselt teostab keskkonnajärelevalvet Keskkonnainspektsioon, Maaamet ja kohalik omavalitsusorgan või -asutus. KeJS §-des 13, 14 ja 16 on sätestatud ka keskkonnainspektori ametivormi ja märgi vorminõuded ning keskkonnainspektori õigused ja kohustused.</p> <p>16) Pärandmaastike kaitse on Haanja looduspargi üks peamisi kaitse eesmärke (KE § 1 lõige 1). Rõuge alevik on 2007. a. maastikuarhitektide tehtud pärandmaastike inventuuri (Merila, Nutt, 2007) alusel väärtuslik pärandmaastik – Rõuge miljööväärtuslik ala, ajalooline kirikuküla. Kõnealustel kinnistutel pole registreeritud kaitsealuseid liike, kuid osaliselt Kausa kinnistule jääv Kausjärv on tunnistatud vastavaks loodusdirektiivi I lisas nimetatud elupaigatüübile 3150 (looduslikud rohketoitelised järved), ning kõik kinnistud jäävad linnu- ja loodusalade hulka ning kuuluvad lahutamatu osana riikliku tähtsusega maastiku koosseisu, mis on üks Haanja looduspargi kaitse väärtustest.</p> <p>17) Haanja looduspargi kaitse-eeskirja eelnõu koostamise käigus tehtud tsoneering, millega piiritleti kaitseala ja eri rangusastmega vööndid kaitseala sees, ongi sisuliselt kõnealune planeering. Nimetatud tsoneeringu koostamisel lähtuti kaitset vajavate väärtuste paiknemisest ja nende kaitsevajadustest.</p>
--	--	---	--

		<p>nendest nõuetest kinnisasja omanikke.</p> <p>14) Eelnõu §-dest 9, 10, 14, 15, 16 ja 17 (uus § 10, 11, 15 kuni 18) lähtuvalt ei ole kohalik omavalitsus looduskaitsealal enam vajalik, kuna avalikke funktsioone teostab ainuisikuliselt kaitseala valitseja. See ei ole riigi haldussuutlikkuse seisukohalt vajalik ega otstarbekas ning pole õhukese majandusega riigile ka taskukohane.</p> <p>15) Eelnõus on jäetud reguleerimata, kuidas kaitseala valitseja teostab järelevalvet eraisikute omandis kaitse all olevate kinnisasjade kasutamise üle. Fikseerimata on jäetud kaitseala valitseja õigused antud tegevuse teostamisel: kas on nõutav ametivormi kandmine, töötõend jne?</p> <p>16) Ettepanek arvata Haanja looduspargist kohe välja kinnisasjad Jõe tn 4, Jõe tn 6, Jõe tn 8, Andre-Aotähe, Laine-Aotähe, Kausa ning Indrek-Aotähe, kuna kõnealused kinnistud asuvad tihehoonestusega hoonestatud alal (Rõuge alevik), kus teadaolevalt ei asu kaitstavaid loodusobjekte,</p>	
--	--	---	--

		<p>mistõttu pole looduskaitseelised piirangud vajalikud ega otstarbekad.</p> <p>17) Ettepanek Keskkonnaministeeriumil või Keskkonnaametil alata Haanja looduspargi seaduspäraseks moodustamiseks vastavasisuline teemaplaneering looduspargi alla jääva viie kohaliku omavalitsuse haldusterritooriumi kasutamise ja looduslike isendite kaitsmise vajalikkuse ja otstarbekuse selgitamiseks.</p>	
38	Haanja Vallavalitsus (25.11.2009 ja 20.10.2010)	<p>1) Juhime tähelepanu asjaolule, et Haanja Vallavalitsust pole varem teavitatud avaliku väljapaneku toimumise ajast, mis saadeti teatest (11.11.2009 kiri nr PVV 15-2/34783) tulenevalt algas 05.11.2009. a.</p> <p>2) Haanja looduspargi kaitse-eeskirja eelnõuga kitsendatakse omavalitsusele antud seadusest tulenevaid õigusi.</p> <p>3) Haanja looduspargi kaitse-eeskirja eelnõu mõjutab oluliselt ja muudab Haanja valla üldplaneeringu koostamise protsessi.</p>	<p>1) Lähtuvalt looduskaitseseadusest §-st 13 ja § 9 lõikest 3, avaldab kaitse alla võtmise algataja teate loodusobjekti kaitse alla võtmise menetluse algatamise kohta ametlikus väljaandes Ametlikud Teadaanded ning vähemalt ühes üleriigilise levikuga ajalehes ja kohalikus ajalehes. Avalik väljapanek algab ajast, kui ilmub esimene vastav teadaanne. Esimene teade Haanja looduspargi kaitse-eeskirja eelnõu avalikustamise kohta ilmus 05.11.2009 ametlikus väljaandes Ametlikud Teadaanded. Haanja vallavalitsusele jõudis vastav teade hilinemisega tulenevalt Haanja looduspargi maaomanike hulgast. Kahjuks tuleb tunnistada, et vallavalitsuseni ei jõudnud avalikustamise materjalid õigel ajal.</p> <p>2) Küsime täpsustuseks, missuguseid omavalitsuse õigusi konkreetselt kitsendatakse? Haanja looduspargi kaitse-eeskirja o n koostatud looduskaitseseaduse alusel, ehk siis üldine kaitsekord ja õigusraamistik kõnealusele kaitse-eeskirjale tuleb looduskaitseseadusest. Kaitse-eeskirjaga on võimalik looduskaitse seaduses sätestatud kaitsekorda täpsustada ja teatavas osas leevendada. Oleme seisukohal, et kõnealuse kaitse-eeskirja eelnõuga ei looda omavalitsustele lisakitsendusi, mis poleks kirjas seadustes.</p> <p>3) Küsime täpsustuseks, mis konkreetselt oluliselt muutub ja mis osas need olulised mõjud esinevad? Haanja valla üldplaneeringu koostamise ja üldplaneeringu keskkonnamõju strateegilise hindamise konsultandile OÜ-le Prope Mare Keskkonna Agentuur on esitatud kõik materjalid, mis puudutavad Haanja looduspargi uue kaitse-eeskirja eelnõud. Seega peaks</p>

		<p>4) Palume konkreetsema seisukoha kujundamiseks tutvuda kaitse-eeskirja eelnõu koostamise aluseks olevate ekspertiisidega.</p> <p>5) Küsime hinnangut kaitse (ümber)korraldamise ga seotud kulutustele.</p> <p>6) Palume veel kord kaaluda meie ettepanekut kasutada siht- ja piiranguvööndite piiride määramisel katastriüksuste piirimärke või nurgapunkte ning kõlviku piiri kasutamisel kindlasti sätestada piiri looduses määramise/leidmise ning kaardimaterjali kasutamise alused. Lisaks esitatakse mitmeid ettepanekuid ehitamist reguleerivate sõnastuste parandamiseks.</p>	<p>olema Haanja valla üldplaneeringu koostamisel juba arvestatud ka uue Haanja kaitse-eeskirja eelnõuga.</p> <p>4) Ekspertiisid saadetud kirja teel. Paberkandjal esitatud Haanja LP piiranguvööndite tsoneerimise aluseks olnud töö „Haanja maastikuline tsoneering”.</p> <p>5) Küsime täpsustuseks, missuguseid konkreetseid kulutusi silmas peetakse? Kaitse-eeskirja koostamise ja avalikustamise kulud katab Keskkonnaamet. Kui peetakse silmas uuest kaitsekorrast tulenevat maamaksu muutust ja selle kompenseerimist kohalikule omavalitsusele, siis selle arvutamine toimub pärast avalikustamist, kui on kokku lepitud kaitseala lõplik tsoneering.</p> <p>6) Tsoneering vaadati üle Haanja valla maakorraldajaga ning kooskõlastati.</p> <p>7) Ehitamist reguleeriv kaitsekord kooskõlastati 04.11.2010 Haanja vallamajas toimunud koosolekul.</p>
39	Haanja vallavalitsus (08.09.2010)	<p>1) Ettepanek lubada piiranguvööndi eramaal telkimist omaniku loal.</p> <p>2) Ettepanek jätta kaitse-eeskirja eelnõust välja lause, mis reguleerib kaitseala teedel sõidukitega sõitmist.</p>	<p>1) Arvestame ettepanekuga.</p> <p>2) Kõnealune säte lubab sõidukitega sõitmist teedel, ilma et see vajaks kaitseala valitseja nõusolekut. Peame mõistlikuks säilitada see säte. Muidu oleks looduskaitseeaduse (edaspidi LKS) § 30 lg 2 punkti 5 ja § 31 lg 2 punkti 10 järgi enamikul juhtudel kaitsealal sõitmine keelatud.</p> <p>3) Mõistame muret ning püüame omalt poolt sõnastada antud sätet nii selgelt kui võimalik. Kõnealuse sätte mõistmise teeb segaseks asjaolu, et see eeldab mitme teise seaduse tundmist (teeseadus, liikluseadus).</p>

		<p>3) Ettepanek sõnastada eelnõu § 4 (uus § 5) lõige 4 selgemalt. Antud sõnastus tekitab liigset segadust ning üles võivad kerkida mitmed küsimused. Kas rajatraktoriga sõitmine väljaspool kultuuri- ja spordiüritusi suusaradadel või murutraktoriga niitmine on lubatud või mitte jne.</p> <p>4) Ettepanek sõnastada eelnõu § 5 (uus § 5) lõike 1 punkt 1 nii, nagu see on kirjas LKS-s.</p> <p>5) Palume selgitada uute sihtkaitsevööndite loomise ja olemasolevate laiendamise põhjuseid ning kuidas toimub sihtkaitsevööndites kujundatavate koosluste säilitamine ja valimine? (Viide eelnõu § 7 (uus § 8) lõikele 1).</p> <p>6) Ettepanek muuta Tuhkrijärve sihtkaitsevööndi piiri, et võimaldada olemasolevate suusaradade arendamist. Tallikõsõ sihtkaitsevööndi osas viide probleemsele kattuvusele maaparandusobjektiga a. Kaitse-eeskirja eelnõu säte maaparandussüsteem</p>	<p>Teeseaduse (§ 2 lõike 1 ja § 8) järgi võib suusaradu käsitleda kui jalakäijate liiklemiseks ettenähtud taliteid, mistõttu nende hooldamine ja rajamine rajatraktorit kasutades ei ole vastuolus nimetatud sättega. Samuti ei klassifitseeru liiklusseaduse (§ 12 ja § 68) järgi murutraktor ei sõidukiks ega maastikusõidukiks.</p> <p>4) Arvestame ettepanekuga.</p> <p>5) Riigikogu heaks kiidetud „Eesti keskkonnastrateegia 2010” kohaselt tuleks rangelt kaitstavate metsade pindala suurendada olemasolevalt 7,2%-lt vähemalt 10%-ni vabariigi praegusest metsamaa pindalast. Peamised vajakud esinevad meil laane-, salu- ja soovikumetsade osas. Eestis oleks vaja lisaks range kaitse alla arvata 20 138,9 ha salumetsi ja 18 931,7 ha laanemetsi. Neid vajakuid püüab riik täita eelkõige olemasolevate kaitsealade baasil. Lisaks tuleb arvestada Haanja looduspargi puhul Natura 2000 ala eesmärkidega, mis on fikseeritud Natura 2000 standardandmebaasis. Selle kohaselt tuleb Haanja looduspargis kaitsta 253 ha ulatuses vanu loodusmetsi ja 388 ha ulatuses rohunditerikkaid kuusikuid. Haanja looduspargi kaitse-eeskirja eelnõu § 8 lõige 1 viitab asjaolule, et sihtkaitsevööndite hulka võib arvata, lisaks eesmärgiks olevatele kooslustele kooslusi, millest on kavatsus kujundada täiendust ebapiisavalt kaitstud kooslustele.</p> <p>6) Arvestame osaliselt ettepanekuga muuta Tuhkrijärve sihtkaitsevööndi piiri. Ettepanekut ei ole võimalik täies ulatuses arvestada, kuna väljapakutud alale jäävad osaliselt vana loodusmetsa (9010*) kriteeriumitele vastavad metsad, mille kaitse eeldab ranget režiimi. Arvestame ettepanekuga maaparandussüsteemide osas ja lubame nende töid sihtkaitsevööndites kaitseala valitseja nõusolekul.</p> <p>7) Rahvaürituse korraldamise kohad peavad olema ettevalmistatud ja tähistatud ning omama kaitseala valitseja nõusolekut. Täiendame ja parandame selguse huvides eelnõu § 10 lõiget 1. Kõnealused numbrid tulenevad praktilistest kogemustest. Piiranguvööndi osas reguleeritakse rahvaüritusi ainult ettevalmistamata kohas. Samas on oluline teada, et ettevalmistatud kohaks loetakse kohta, kus on korraldatud parkimine, tualetid ja jäätmete kogumine ja äravedu. Rahvamaju, turismitalusid, laululavasid, koole käsitletakse ettevalmistatud kohtadena.</p>
--	--	---	---

		<p>ide hoiutööde keelamise kohta tekitab vastuolu teiste seadusega. Ettepanek võimaldada kaitse-eeskirjaga sihtkaitsevööndites maaparandussüsteemide hoiutöid.</p> <p>7) Miks on vähendatud sihtkaitsevööndi osas kooskõlastust vajava rahvaürituse osalejate piiri 250-lt 60 osalejani? Segaseks jääb, kas sihtkaitsevööndis rahvaürituse tegemiseks vajaliku koha ettevalmistamiseks ja tähistamiseks peab olema kaitseala valitseja nõusolek või peab see olema kaitseala valitseja poolt ettevalmistatud ja tähistatud. Piiranguvööndi regulatsiooni osas jääb arusaamatuks, kas rahvaüritusi saab korraldada ka kohas, mis ei ole kaitseala valitseja poolt ettevalmistatud ja tähistatud (rahvamaja, kool laululava jne).</p> <p>8) Kas on vahendeid säilitamiseks Hämkoti, Häramäe, Nogu, Pari-Suhka, Plaksi-Villa, Pressi ja Tsiamäe piiranguvööndis taluarhitektuuri?</p> <p>9) Ettepanek lubada piiranguvööndis raadamist kaitseala valitseja nõusolekul.</p>	<p>8) Taluarhitektuuri kui pärandkultuuri säilimine sõltub eelkõige kodanikest, kes oskaksid ja väärtustaksid seda ning sooviksid seda säilitada. Vaatame kõnealuse sätte üle ja sõnastame ümber vastavalt 11.02.2010 Rõuge vallamajas toimunud töökoosolekul kokkulepitule.</p> <p>9) Arvestame ettepanekuga.</p> <p>10) Nõustume, et seadustest tulenevaid termineid tuleks kasutada nende õiges tähenduses, kuid ei nõustu väitega, nagu poleks kõnealuse eelnõu § 16 jälgitud LKS-i § 31 lg 2 punkti 8 regulatsiooni. Kõik kehtestatud piirangud peavad olema demokraatlikule riigile kohased, vajalikud ning põhjendatud. Kõnealuses kaitse-eeskirjas on jagatud Haanja piiranguvööndi ala sisuliselt kolme gruppi, kus vastavalt maastikulisele väärtusele reguleeritakse erineva rangusega ehitustegevust. Kõige rangemad piirangud on seatud aladele, mis on maastikuliselt kõige väärtuslikumad ehk kus on kõige paremini säilinud viimase saja aasta jooksul maastikuilme. Need on alad, kus tuleks maksimaalselt säilitada väljakujunenud maastikuilmet. Ülejäänud kahe grupi aladel on teatud ulatuses mõistlik ja põhjendatud lubada ka maastiku loomulikkude muutumist. Mõõname, et eelnõu § 16 lõige 3 sisuliselt kordab/täpsustab eelnõu § 7 lõiget 2. Kohaliku omavalitsuse korralduse seaduse § 7 kohaselt on omavalitsusüksuse ülesandeks korraldada vallas või linnas sotsiaalse ja -teenuseid, vanurite hoolekannet, noorsootööd, elamu- ja kommunaalmajandust, veevarustust ja kanalisatsiooni, heakorda, jäätmehooldust, ruumilist planeerimist, valla- või linnasisest ühistransporti ning valla teede ja linnatänavate korrashoidu, ehitusseadusega on pandud kohalikele omavalitsusele ülesandeks väljastada projekteerimistingimusi, anda kirjalikku nõusolekut või ehitusluba ehitamiseks. Arvestades eeltoodut ei saa arvestada ettepanekuga reguleerida ehitustegevust valla üld- ja teemaplaneeringute ning ehitusmääruse kaudu.</p> <p>11) Arvestame ettepanekuga ning lubame kaitseala valitseja nõusolekul uue maaparandussüsteemi ja veekogu rajamist.</p>
--	--	---	---

	<p>10) Piiranguvööndis ehitustegevuse reguleerimisel tuleks jälgida LKS § 31 lg 2 punktis 8 esitatud regulatsiooni, kasutada tuleks seadustes juba kasutusel olevaid mõisteid ning vältida uute mõistete sissetoomist. Haanja looduspargi kaitse-eeskirja eelnõu § 15 (uus § 16) lõige 3 on vastuolus LKS-ga, kuna LKS ei näe ette võimalust kooskõlastada ehitamist tingimuslikult. Seoses sellega ettepanek reguleerida ehitustegevust kaitsealal valla üld- ja teemaplaneeringute ning ehitusmääruste kaudu.</p> <p>11) Ettepanek lubada uute kuivendussüsteemide rajamist ehitusõiguslike alade tarbeks.</p> <p>12) Ettepanek lubada kaitseala valitseja nõusolekul piiranguvööndis looduslike veekogude puhastamist, veerežiimi taastamist ja veetaseme reguleerimist. Siinjuures viide Margo Hurda eksperdihinnangule, kus on soovitatud, et kaitse-eeskirjaga võiks keelata kaitseala valitseja nõusolekuta</p>	<p>12) Ei saa ettepanekuga arvestada. LKS § 31 lõige 2 annab volituse kaitse-eeskirjaga reguleerida üksnes veekogude veetaseme ja kaldajoone muutmist, mitte aga looduslike veekogude puhastamist, veerežiimi taastamist ega veetaseme reguleerimist. Nimetatud tegevusi reguleerib veeseadus.</p> <p>13) Juhime tähelepanu, et antud säte kehtib üksnes poollooduslike koosluste kohta. Tegemist on piiratud alal esinevate looduskaitsealalt väärtuslike niidukooslustega, mille hooldamiseks on kinnisasja valdajal õigus taotleda loodushoiutoetust. Enamik Haanja looduspargi rohumaid nende hulka ei kuulu. Liigikaitsealalt on oluline, et niite ei niidetaks enne 25. juunit, mistõttu leiame, et antud säte on siiski vajalik ja põhjendatud.</p> <p>14) Arvestame ettepanekuga.</p> <p>15) Arvestame ettepanekuga ja nimetame Rogosi sihtkaitsevööndi ümber Jaanivariku sihtkaitsevööndiks.</p> <p>16) Seda põhimõtet on Haanja looduspargi vööndite piiritlemisel ka kasutatud. Paraku ei ole võimalik alati leida sobivaid maamärke ega katastriüksuste piire, mistõttu peab siiski kasutama kohati ka kõlviku piire ja mõttelisi sirgeid fikseeritud punktide vahel. Selleks et vältida hilisemaid arusaamatusi, fikseeritakse vööndipiiride kandmisel keskkonnaregistrisse (määruse jõustumisel) nende kaardistamise aluste (Eesti põhikaardi ja katastrikaardi) seis. Vööndite piirid viiakse kooskõlla uusimate aluskaartidega pärast avalikustamist.</p> <p>17) Mõõname, et mitmete probleemide tõttu ei kulgenud avalik väljapanek plaanipäraselt. Seoses sellega korraldame Haanja looduspargi kaitse-eeskirja eelnõu uue avaliku arutelu, kus tutvustame avaliku väljapaneku käigus laekunud ettepanekute alusel muudetud kaitse-eeskirja eelnõud.</p>
--	--	--

		<p>loodusliku veekogu põhja pinnase, sette ja veetaimestiku teisaldamine.</p> <p>13) Ettepanek jätta ära eelnõu § 17 (uus § 18) teine lause, mille kohaselt on poollooduslike koosluste niitmine lubatud alates 25. juunist, kui kaitsekorralduskavas või liigi tegevuskavas pole sätestatud teisiti. Antud säte on vastuolus piiranguvööndi kaitse eesmärkidega ning on ebamõistlik ja põhjendamata. Selle sätte alusel ei ole lubatud telkimis-, küla- jm platside, hoonete ümbruse niitmine ja loomasööda varumine enne 25. juunit.</p> <p>14) Ettepanek kasutada siht- ja piiranguvööndite nimetamisel kohanimede registrisse kantud kohanimedid.</p> <p>15) Ettepanek nimetada Rogosi sihtkaitsevöönd ümber Jaanimäe või Jaanivariku sihtkaitsevööndiks.</p> <p>16) Ettepanek kasutada kaitseala vööndite piiritlemiseks katastriüksuste piire või looduses selgelt eristatavaid maamärke (teed,</p>	
--	--	---	--

		<p>ojad, kraavid jne), mitte kõlviku piire. Kohati esineb ebatäpsusi vööndite piirides.</p> <p>17) Pärast parandusettepanekute sisseviimist korraldada veel üks avalik väljapanek, kuna esimesel avalikul väljapanekul ei olnud piisavalt aega ja võimalust tutvuda kõigi menetlusedokumentidega.</p>	
40	Võru Maavalitsus	<p>1) Määruse koostajad on ületanud oma volitusi ning sekkunud oluliselt kodanike eraõigusesse ja kohalike omavalitsuste tegutsemisvaldkonda. Kaaluda looduskaitse seaduse (edaspidi LKS) § 43 rakendamise võimalusi üld- ja detailplaneeringu protsessi kaudu. Avalik huvi Haanja looduspargis on eelkõige seotud puhkemajanduse ja sportimisvõimaluste arendamisega, kus olulisel kohal on looduslähedane eluviis ning sellele vastava elukeskkonna kujundamine.</p> <p>2) Ei ole põhjendatud, et piiranguvööndid katavad kogu ala ning et määruses on loetletud tegevusi, mis ei ole piirangu objektiks. Ettepanek</p>	<p>1) Seisukoha kirjeldamiseks välja toodud Haanja looduspargi kaitse eesmärk on pärast avalikustamist muutunud. Põhjuseks avalikustamisel laekunud ettepanekud ja märkused. Uue sõnastuse järgi on kaitse eesmärgiks kaitsta, säilitada ja tutvustada Eesti kõrgeimat kuhjelist saarkõrgustikku, esinduslikke ürgorgusid, loodus- ja pärandmaastikke, looduse mitmekesisust; aidata kaasa säästva puhkemajanduse arengule ning kaitsta kaitsealuste liikide elupaiku. Kuna LKS-i näol on tegemist eriseadusega planeerimist reguleerivate seaduste suhtes ning kaitse-eeskiri tugineb nimetatud õigusaktile, mis omakorda on kooskõlas Eesti Vabariigi põhiseadusega, siis on väga raske nõustuda kirjas viidatud õiguslike puudujääkidega. Nõustume arvamusega, kuid arvestades asjaolusid, et Haanjamaal on Eesti seisukohast ainulaadne kuppelmaastik ning et Haanja looduspark on esitatud Natura 2000 alade võrgustikku nii loodusala kui ka linnualana, on ka looduskaitse sellel alal oluline avalik huvi nii Eesti kui ka Euroopa tasandil.</p> <p>2) Kaitseala välispiiriga on määratud ala, millele rakendatakse piirangud lähtuvalt kaitse eesmärgist. Kaitseala on jaotatud vastavalt piirangute rangusele sihtkaitsevööndiks (majandustegevus keelatud, v.a LKS § 30 alusel lubatud levendused) ja piiranguvööndiks (majandustegevus on lubatud LKS § 31 alusel seatud tingimustega – põhimõttel: mis ei ole keelatud, see on lubatud – seetõttu polegi vajalik lubatud tegevuste loetelu). Kaitseala sees ilma piiranguteta ala olla ei saa, see ala tuleks sellisel juhul arvata kaitseala piirest välja. Kuigi Haanja looduspargi piiranguvöönd kattub osaliselt rohevõrgustikuga, on neil siiski erinev eesmärk ja detailsus.</p> <p>3) Nõustume, et näites toodud parameetrite „20 m² ja 4 m kõrguse” kasutamine pole piisavalt põhjendatud, mistõttu muudame eelnõu sõnastust ja kasutame</p>

		<p>kaaluda roheline võrgustiku tugialade kattuvust piiranguvööndiga. Näiteks piiranguvööndis lubatud tegevuste juures on neid tegevusi liiga vähe, loend ei ole täielik ega korrektselt defineeritud.</p> <p>3) Ehitustegevuse regulatsioonid on omavalitsuse pädevus ja selleks on kehtestatud üldtunnustatud kord, erikorra kehtestamine põhjustab vaid asjatut segadust. Näiteks planeeritud kitsendused tekitavad vastuolu olemasolevate regulatsioonidega.</p> <p>4) Määrus peab täpsustama konkreetselt seaduses sätestatud kompensatsioonimehhanisme ja määranguid ning kaitse-eeskiri ei saa olla üldplaneeringut muutev dokument, küll aga oluline osa ettepanekust üldplaneeringu seisukohtade kujundamisel.</p> <p>5) Viide mitmetele probleemidele seoses kaitse-eeskirja eelnõu avalikustamisega. Näiteks ei olnud võimalik tutvuda vajalike dokumentidega ja avalikustamisteade hilines.</p>	<p>ehitusseadusest tulenevaid piiranguid.</p> <p>4) LKS § 12 lõike 1 kohaselt määrab kaitse-eeskiri ainult konkreetse kaitseala kaitsekorra, milleks ei loeta kompensatsioonimehhanismide kirjeldamist. Toetusvõimalused on esitatud vastavates seadustes ja määrustes. Kaitse-eeskiri on õigusakt, mille eesmärk ei ole muuta üldplaneeringut, vaid kaitsta konkreetseid loodusväärtusi.</p> <p>5) Tunnistame, et mitmete probleemide tõttu ei kulgenud avalik väljapanek plaanipäraselt. Seetõttu korraldame Haanja looduspargi kaitse-eeskirja eelnõu uue avaliku arutelu, kus tutvustame avalikustamise käigus muutunud (täpsustunud ja täienenud) kaitse-eeskirja eelnõud.</p>
--	--	--	---

41	<p>Rõuge Vallavalitsus 10.12.2009</p>	<p>Avalikustamisteates teavitati, et materjalidega saab tutvuda ka Rõuge Vallavalitsuses, kuid meile jõudsid materjalid 12.11.2009. Avalik väljapanek algas aga juba 05.11.2009. Seetõttu ei olnud vallavalitsuse poole pöördunud kodanikel võimalik tutvuda väljakuulutatud ajavahemikul uue kaitse-eeskirja eelnõuga. Soovitame kaaluda võimalust uue väljapaneku korraldamiseks. Eelmises Haanja looduspargi (hetkel kehtivas) kaitse-eeskirja kohaselt on kaevandamine ja maa-ainese kaevandamine isikliku majapidamise tarbeks looduspargi valitsejaga kooskõlastatud kohtades ja igakordsel nõusolekul lubatud. Paragrahvi 16 kohaselt on piiranguvõõndis keelatud maavarade kaevandamine. Rõuge Vallavalitsus palub kaitse-eeskirja täiendada nii, et ka uues kaitse-eeskirjaga oleks kaevandamine isikliku majapidamise tarbeks looduspargi valitsejaga kooskõlastatud kohtades ja igakordsel nõusolekul lubatud.</p>	<p>Kaevandamisteema oli reguleeritud juba avalikustamisaegses eelnõus. Segadust tekitab ilmselt kaht tüüpi maapõue kasutamise võimalus. Esiteks maavara kaevandamine, milleks on vaja kaevandamisluba, ning teiseks maapõue kasutamine, mis ei ole seotud kaevandamisega ja milleks luba vaja ei ole. Maapõue kasutamine, mis ei ole seotud kaevandamisega, on see, kui maaomanik või inimene kellel on õigus tegutseda maaomaniku loal tema maal, tahab kasutada maapõue enese tarbeks. Oma tarbeks kasutamisel ei ole vaja eelnevaid uuringuid ega kaevandamisluba. Maapõue võib kasutada oma kinnistu piires. Kokkuvõtvalt saab öelda, et planeeritava õigusakti maapõue kasutamise regulatsioonid isegi suurendavad maaomanike õigusi võrreldes kehtiva õigusaktiga, kus maaomanikul oli võimalus maa-ainest kaevandada isikliku majapidamise tarbeks vaid looduspargi valitsejaga kooskõlastatud kohtades ja igakordsel nõusolekul. Haanja looduspargi kaitse-eeskirja muutmise eelnõu avalikustamine on lõppemas ja muudatusettepanekuid tehti väga palju, seetõttu korraldatakse uus avalik koosolek, mille peamine eesmärk on avalikustamise kokkuvõtmine ja muudatuste tutvustamine.</p>
----	---	---	---

42	Rõuge vallavalitsus 02.11.2010	1) Ettepanek muuta § 4 lõigete 3 ja 4 sõnastust. 2) Muuta Märamäe hoiuküla piiranguvöönd tavapiiranguvööndiks	1) Ettepanekus esitatud sõnastused kooskõlastati 04.11.2010 toimunud koosolekul. 2) Tuginedes maastikuekspert Age Merila arvamusele, arvestame ettepanekuga muuta Märamäe hoiuküla piiranguvöönd tavapiiranguvööndiks.
43	Luhte; 18101:002:0322	On sihtkaitsevööndi moodustamise vastu, sest majandustegevuse keelamine muudab elu võimatuks ja tuleb likvideerida loomapidamine. Lisaks peab mittevajalikuks sihtkaitsevööndi režiimi, sest taimestikku ja loomastikku on võimalik kaitsta ka teistes tingimustes, ning samuti jääb selgusetuks, kelle eest loodust kaitstakse ning miks ei karmistu reeglid jahipidamisele. Majandustegevuse piiramisega ja teiste tegevuste piirangutega ei ole maaomanikele tagatud põhiseaduslik õigus eraomandi puutumatussele.	Planeeritava Tallikõsõ sihtkaitsevööndi loodusväärtuste paiknemisest lähtudes asub kinnistule jääv ala olulises ja teisalt alternatiiv- ja kompromisslahenduste võimaldamise seisukohalt äärmiselt keerulises kohas. Sellest lähtuvalt tuleb ennetavalt tunnistada, et raske on leida praeguses õigusruumis ja väljatöötatud korda ja praktikat kasutades ideaalset ja mõlemaid osapooli rahuldavat lahendust. Tänapäeva loodushoiu peamine eesmärk on elurikkuse ehk loodusliku mitmekesisuse kaitse, mida korraldatakse elupaikade (koosluste) tasemel. Euroopas kaitset vajavad elupaigatüübid on loetletud Euroopa nõukogu direktiivis 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta. Tuginedes nimetatud põhimõtetele on tsoneeritud ka Tallikõsõ sihtkaitsevöönd, mille kaitse eesmärk on seal väljakujunenud looduslike koosluste kaitse, looduse mitmekesisuse suurendamine ja säilitamine. Luhte kinnistul asub loodusdirektiivi I lisas nimetatud metsaelupaigatüüpidest vanad loodusmetsad (9010*) pindalaga 4,5 ha, mis moodustab ühtse metsaelupaiga kõrvalkinnistutel oleva vanametsaga (kogupindala 11,8 ha). Avalikustamisel olnud Tallikõsõ sihtkaitsevööndist jäi kinnistule 8,2 ha, kus väljaspool elupaigatüüpe oleva puhvertsooni eesmärk on vältida tervikliku metsaosa killustumist ning vähendada servaeefekti mõju elupaikadele. Esimesele kolmele vastuskirjas välja toodud punktile vastates juhime tähelepanu, et sihtkaitsevööndi rakendamisel ei keelata majandustegevus kogu kinnistul, vaid ainult konkreetsel sihtkaitsevööndisse jääval metsaosal. Majandustegevuse keelamise peamiseks eesmärgiks sihtkaitsevööndis on keelata metsamajandus, sest tegemist on olulisema ohuteguriga metsaelupaiga säilimisele. Loomapidamisele piiranguid kaitse-eeskirja eelnõus ei rakendata. Jahipidamise lubamise põhjuseks eelnõus on selle neutraalne mõju kaitstavatele loodusväärtustele, kuid maaomanikule jääb vastavalt jahiseadusele õigus oma maal jahinduse korraldamiseks tingimusi seada või jahipidamist keelata. Viimases punktis põhiseadusliku õiguse eraomandi puutumatusse kohta sätestab põhiseaduse § 32, et igapähe on õigus enda omandit vabalt vallata, kasutada ja käsutada. Kitsendused sätestab seadus. Lisame selgituseks juurde, et kitsendused peavad olema proportsionaalsed ja eesmärgipärased ning tuginema kõrgemalseisvate riigorganite poolt vastuvõetud

			<p>õigusaktidele, mille koostamisel on jälgitud nende vastavust põhiseadusele. Seega näeb põhiseadus ette, et avalik huvi võib üles kaaluda erahuvid ja seaduses sätestatud juhtudel võib seada kitsendusi omandi vabale valdamisele ja kasutamisele.</p> <p>Arvestades ettepanekut ja aruteludel esitatud argumente oleme seisukohal vähendada esialgselt planeeritud sihtkaitsevööndi pindala Luhte kinnistul 1,8 ha võrra. Tegemist on kompromisslahendusega, mille juures sai määravaks kaitse eesmärgiks oleva metsaelupaigatüübi suurus, kvaliteet ja asend sihtkaitsevööndis. SKV arvati välja vähemväärtuslikud puistud, mille looduskaitse väärtus pole kõrge. Mitmeid kinnistuid hõlmava ühtse elupaiga säilimise minimaalsele eesmärgile tuginedes ja olemasolevat keskkonnakaitsealast õigusruumi ja praktikat silmas pidades pole praegusi teadmisi ja võimalusi arvestades võimalik suuremapindalaline muudatuskockulepe.</p>
44	Kasemetsa; 18101:002:0170	Ei nõustu Kasemetsa kinnistu määramisega sihtkaitsevööndisse. Põhjuseks on hüpoteek ja kinnitatud metsamajandamiskava alusel planeeritud raied.	<p>Sihtkaitsevööndisse jääb Kasemetsa kinnistust 22 ha, kus asuvad loodusdirektiivi I lisas nimetatud metsaelupaigatüüpidest rohunditerikkad kuusikud (9050) pindalaga 7,28 ha ja vanad loodusmetsad (9010*) pindalaga 5,4 ha. Metsaelupaikade määrajaks antud alal on olnud Tartu Ülikooli bioloogilise (taimekoosluste) mitmekesisuse professor Jaanus Paal. Väljaspool elupaigatüüpe oleva metsaala eesmärk on vältida tervikliku metsaosa killustumist ning vähendada servaeefekti mõju elupaikadele. Täpsustusena võib mainida, et iga metsa servaalal valitseb teistsugune mikrokeskkond kui metsa siseosas.</p> <p>Nii vastuskirjas kui ka Haanjas toimunud Tallikõsõ sihtkaitsevööndi maaomanike koosolekul (03.06.2010) on maaomanik väga selgelt väljendanud oma soovi teha kinnitatud metsamajanduskava alusel planeeritud raieid. Analüüsides raie mahtu võib öelda, et raie teostumisel metsaelupaigad koos väljakujunenud elurikkusega hävivad.</p> <p>Lisaks oleme analüüsinud kinnistu erastamise ajalugu, kust leiame kaks seisukohta, mis on saadetud Võru Maavalitsusele seoses maareformiseaduse § 20 lõikega (12). Nii on aastal 2004 Haanja looduspargi administratsioon ja aastal 2006 Võrumaa Keskkonnateenistus leidnud, et erastatava kinnistu looduskaitse väärtus ei võimalda erastada maatüksust praegu kaitse-eeskirja eelnõu kohase Tallikõsõ sihtkaitsevööndi osas. Veel enam, oma kirjas (27.04.2006 nr 44-3-1/1143-4, lisatud kirjale) toob tollane Võrumaa Keskkonnateenistus põhjendustes välja, et tegemist on kaitse-eeskirja uuendamise käigus planeeritava sihtkaitsevööndi alaga.</p> <p>Selgus, et maareformi seaduse § 20 lõike (12) alusel erandina erastatud maa ei kuulu looduskaitse seaduse §-s 20 sätestatud alustel riigi poolt omandamisele. Vastav märge kanti kinnistusraamatusse ja see on kohustuslik ka omandiõiguse üleminekul. Seega ei ole riigil võimalust</p>

			omandada kinnistut kokkuleppel kinnisasja omanikuga väärtusele vastava tasu eest. Tuginedes eelnevale oleme seisukohal, et vastavalt Haanja looduspargi kaitse eesmärkidele on oluline Kasemetsa kinnistu metsaosa jätmise sihtkaitsevööndisse.
45	Lasva vallavalitsus	Lasva vallavalitsusel Haanja looduspargi kaitse-eeskirja eelnõu kohta vastuväiteid ega ettepanekuid ei ole.	
46	Vastseliina vallavalitsus	Vii kaitse-eeskirja § 16 lõike 2 punkt 2 vastavusse looduskaitseadusega.	Väljatoodud punkt on kooskõlas looduskaitseadusega.
47	Võru vallavalitsus	Võru vallavalitsusel puuduvad ettepanekud Haanja LP kaitse-eeskirja kohta.	
48	Tallikese 18101:002:1261 ja Tallikese-Saare 18101:002:1660	1) Kas Haanja looduspargi kaitse-eeskirja väljatöötamisel ei ole segi aetud rahvuspargi ja looduspargi mõisteid, pannes looduspargi staatusega kaitsealal piiranguid ehitustegevusele nagu rahvuspargis? Looduspargi eelnõus ei ole põhjendatud piirangud ehitusseadusega kooskõlas olevale ehitustegevusele (ei tohi isegi katust välja vahetada, lubatud on ainult hoiutööd). Mis õiguse alusel on kaitseala valitsejal õigus esitada tingimusi ehitiste paiknemise ja välisilme kohta? Nimetatud kitsendused on vastuolus põhiseadusega ja kõnealused piirangud peaksid olema	1) Haanja looduspark on kaitseala tüübilt maastikukaitseala maastiku säilitamiseks, kaitsmiseks, taastamiseks, uurimiseks ja tutvustamiseks (LKS § 28). Oleme nõus väitega, et taluarhitektuuri toomine maastikukaitseala kaitse eesmärki ei ole põhjendatud. Arvestades avalikustamisprotsessil laekunud ettepanekuid oleme Haanja looduspargi kaitse eesmärgi uuesti sõnastanud alljärgnevalt: kaitsta, säilitada ja tutvustada Eesti kõrgeimat kuhjelist saarkõrgustikku, esinduslikke ürgorgusid, loodus- ja pärandmaastikke, looduse mitmekesisust, aidata kaasa säästva puhkemajanduse arengule ning kaitsta kaitsealuste liikide elupaiku. See on konkreetse kaitseala eesmärk, mis ei välju LKS §-ga 28 maastikukaitsealadele antud raamidest. Haanja looduspargi üks olulisemaid väärtusi on Lõuna-Eesti kuppelmaastikul aastasade vältel inimtegevuse ja looduse koosmõjus välja kujunenud pärandmaastik. Kaitse-eeskirjale koostamisele eelnenud Artes Terrae OÜ tehtud maastikuanalüüsis (Nutt, Merila, 2007) on välja toodud väärtuslikumad pärandmaastike piirkonnad, kus maastikupilt ja asustusstruktuur (hoonestus, teede asukohad, hoonete väliskujud) on viimase saja aasta jooksul vähe muutunud. Selliseid piirkondi ei tule juurde, seetõttu on oluline, et arenduse käigus nende väärtus ei väheneks. Kõige väärtuslikumate pärandmaastike näol on tegemist peamiselt vanade sumbküladega, mis ei võta looduspargi kogupindalast kuigi suure osa. Kuna maastikupildi kujundab lisaks loodusele ka sellel esinev asustusstruktuur, on kõnealustes piirkondades põhjendatud piirangud ka ehitustegevusele. Eeskirja tähelepanelikumal lugemisel võib veenduda, et katuse

		<p>soovituslikud.</p> <p>2) Raadamine on võimalik ainult metsamaal. Kas lageraie maastikukaitsealal ei riiva silma?</p>	<p>vahetamisele piiranguid ei ole ja rangemad piirangud ehitustegevusele kehtivad looduspargis väga piiratud alal.</p> <p>2) Nõustume, et raadamist puudutav punkt kaitse-eeskirja eelnõus pole sellisel kujul põhjendatud. Sõnastame kõnealuse punkti ümber alljärgnevalt: kaitseala valitseja nõusolekul on piiranguvööndis lubatud raadamine.</p> <p>01.01.2014 jõustunud metsaseaduse muudatustega kadus alus, millega oleks õigus reguleerida raadamist kaitse-eeskirjaga. Sellest tulenevalt raadamist käsitlevad sätted määrusest kustutati.</p> <p>Lageraie lubamine Haanja looduspargis tuleneb Haanja looduslike tingimuste eripärast. Haanjas on metsanduslikus seisukohast suhteliselt viljakad mullad, millest tulenevalt domineerivad Haanjamaal kuusikud. Alternatiivseteks raieteks kehtiva metsaseaduse alusel oleksid turberaied, kuid need ei ole senini ennast õigustanud säästva metsamajandamise viisina kõnealusel alal. Turberaie korral on problemaatiline kuusikute uuenemine ning samuti suureneb turberaie korral kuuse juurestiku omapärast tulenevalt nende puistute tormihellus. Liikudes Haanja metsades ringi, võime kohata turberaie korras majandatud metsi, kus praegu valitsevad pihlakad, pajud. Säärased võsametsad ei kaunista maastikku. Lageraie korral muutub maastikuilme, kuid see on ajutine nähtus. Pikas perspektiivis on väikese langina lageraie Haanja metsade uuenemistingimusi silmas pidades parem lahendus kui hetkel kehtiva kaitse-eeskirja kohane turberaie lahendus.</p> <p>3) Põhiseaduse § 32 kohaselt võib omandit omaniku nõusolekuta võõrandada ainult seaduses sätestatud juhtudel ja korras üldistes huvides õiglase ja kohese hüvituse eest. Kõnealuse kaitse-eeskirja kehtestamise menetluse käigus ei ole kavatsus ühtegi kinnistut võõrandada, vaid seatakse kitsendused maa kasutamisele üldiste huvide teostamiseks. Seega põhiseaduse järgi pole kohustust riigil kitsenduste seadmisel nende koheseks kompenseerimiseks.</p> <p>4) Tõenäoliselt viide eelnõu §-s 14 (uus § 15) toodud rahvaürituse korraldamise punktile, mille alusel rohkem kui 60 osalejaga rahvaürituse korraldamine selleks ettevalmistamata kohas nõuab kaitseala valitseja nõusolekut. Kaitse-eeskirja avalikustamisel laekunud ettepanekuid arvestades oleme suurendanud kooskõlastust nõudva osalejate piirarvu piiranguvööndis 100-ni.</p> <p>Rahvaürituse korraldamiseks ettevalmistamata koht on selline, kus ei ole korraldatud parkimis- ja tualetivõimalus ning puudub prügikast. Kooskõlastamise eesmärk on fikseerida, kuidas need asjad lahendatakse ja kes tagab hiljem selle ala korrastamise. Rahvamajad, inimeste kodud jms kindlasti ettevalmistamata kohaks ei kvalifitseeru, kuna seal on ülalkirjeldatu olemas.</p>
--	--	---	---

	<p>3) Miks ei ole tagatud sihtkaitsevööndite maa kohene kompenseerimine vastavalt põhiseaduse §-le 32 või asendamine?</p> <p>4) Kas enam ei või rahvamajas pidusid korraldada ilma kaitseala valitseja nõusolekuta?</p> <p>5) Maaparandusele on riik omal ajal raha kulutanud ja nüüd ei lubata hooldada maaparandussüsteem e, samas on maaparandusseaduse (§ 4 lõige 2, § 45 lõiked 2 ja 3) järgi nende hooldamine kohustuslik.</p> <p>6) Põhjendamatult on keelatud oma maa pealt enda tarbeks liiva, kruusa kaevandamine. Maapõueseaduse § 59 lõike 2 järgi on see lubatud.</p> <p>7) Eeskirjas on sätestatud palju dubleerivaid otsustamisi, mis tulenevad otse seadusest.</p> <p>8) Kõnealuse kaitse-eeskirja koostamisel ei ole arvestatud kohaliku elanikuga, kaitse-eeskirja suunitlus on väljapoole, et mujalt tulnutel oleks ilusam ja parem, kuid kohalik elanik ei saa kaitse-eeskirja jõustumisel oma</p>	<p>5) Kaitseala piiranguvööndis ei ole piiranguid maaparandussüsteemide hooldamisele. Viide ilmselt eelnõu §-le 9, mis sätestab tegevuse sihtkaitsevööndis. Nõustume, et maaparandussüsteemide hooldamise keelamine võib teatud juhtudel osutada põhjendamatult jäigaks nõudeks. Kaitse-eeskirja avalikustamisel laekunud ettepanekuid arvestades oleme sõnastanud kõnealuse punkti alljärgnevalt: „Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud olemasolevate ehitiste ja maaparandussüsteemide hoiutööd ning veerežiimi taastamine.”</p> <p>6) Maapõueseaduse § 2 alusel on maavara looduslik kivim, setend, vedelik või gaas, mille omadused või mille lasundi lasumistingimused vastavad maapõue seaduse § 9 lõike 1 alusel kehtestatud nõuetele või uuringu tellija esitatud nõuetele ja mille lasund või selle osa on keskkonnaregistris arvele võetud. Seega keskkonnaregistris arvele võtmata pinnase kohta see punkt ei laiene.</p> <p>7) Ilmselt viide LKS § 14 lõikest 1 tulenevatele omavalitsuse otsuste kaitseala valitsejaga kooskõlastamise nõuetele. See punkt tuleneb tõepoolest otseselt looduskaitse seadusest ja punkti mõte on kaitstaval loodusobjektidel otsust tehes vähendada KOV-i vastutust kaalutluse osas kaitse eesmärgi täitmise küsimuses. Dubleerivad sätted tulenevad kaitse-eeskirjade koostamise õigustavast ning ühese loetavuse huvides.</p> <p>8) Kaitse-eeskirja tähelepanelikumal lugemisel võib veenduda, et kaitse-eeskirja eelnõu arvestab võrreldes praeguse eeskirjaga tunduvalt rohkem kohaliku elaniku jätkusuutlikkuse võimalustega. Jätkusuutlik ja motiveeritud kohalik elanik on kaitse-väärtuste säilimise kõige olulisem tagatis.</p> <p>9) Kõnealused kinnistud on arvatud Tallikese sihtkaitsevööndisse seal paiknevate loodusväärtuste tõttu. Ala asub loodusdirektiivi II lisas nimetatud esmatahtis kooslus vana loodusmets (9010*). Väärtuslik kooslus on ka salujärv koos siirde-õõtsiksooga. Salujärv on elupaigaks II kaitsekategooria liigile apteegikaanile (<i>Hirudo medicinalis</i>). III kaitsekategooria linnuliikidest on salujärvel asuval õõtsikul pesitsenud sookurg (<i>Grus grus</i>) ning pesitsemas on roo-loorkull (<i>Circus aeruginosus</i>). Samuti on sellel õõtsikul kohatud III kaitsekategooria kiile: suurt rabakiili (<i>Leucorrhinia pectoralis</i>) ja hännak-rabakiili (<i>Leucorrhinia caudalis</i>). Arvestame osaliselt arvamusega ja vähendame Tallikese sihtkaitsevööndit kõnealuse kinnistu osades, kus see on võimalik ja põhjendatud.</p>
--	--	--

		elukohas enam edasi elada ja jätkusuutlik olla. 9) Täpsustada Tallikese sihtkaitsevööndi Tallikese kinnistule jääva osa sihtkaitsevööndisse võtmise eesmärki. Ei nõustu sihtkaitsevööndi moodustamisega Tallikese ja Tallikese-Saare kinnistule.	
--	--	---	--

Tallikõsõ sihtkaitsevööndi piirivaidluste lahendamiseks toimus palju koosolekuid. Sihtkaitsevööndisse jäävad maaomanikud arutasid piiriküsimusi keskkonnaministri, Keskkonnaministeeriumi asekanstleri, Keskkonnaameti peadirektori, Võru maavanema, Riigikogu keskkonnakomisjoni liikmete, Riigikogu maaelukomisjoni liikmete ja looduskaitse ekspertidega. Lisaks kajastati teemat nii Eesti Televisioonis, Maalehes, Võrumaa Teatajas kui ka Lõunalehes. Keskkonnaameti osalusel toimusid olulisemad kohtumised 08.01.2011 Haanja Vallavalitsuses (osales Keskkonnaministeeriumi nõunik Hanno Zingel ja Riigikogu keskkonnakomisjoni endine esimees Mart Jüssi), 08.02.2011 Riigikogu maaelukomisjonis ja 02.05.2011 Riigikogu keskkonnakomisjonis. 01.11.2011 kohtus Keskkonnaameti peadirektor piirivaidlusalale jäävate maaomanikega, 23.11.2011 vastas keskkonnaminister Riigikogu infotunnis Tallikõsõ sihtkaitsevööndit puudutavatele küsimustele, 10.05.2012 käisid Keskkonnaministeeriumi töötajad koos metsaekspert Anneli Palo, maaomanike ja Haanja Vallavolikogu liikmetega piirivaidlust tekitanud alal. Üks viimastest kohtumistest maaomanike ja ametnikega toimus 19.06.2012 Haanja rahvamajas, kus osalesid teiste hulgas Võru maavanem ja Keskkonnaministeeriumi asekanstler.

Piirivaidlusalale jäävad maaomanikud on kategooriliselt vastu nende kinnistule sihtkaitsevööndi rajamisele.

Pärast kaitse-eeskirja eelnõu viimast avalikku koosolekut toimunud kirjavahetus Tallikõsõ sihtkaitsevööndi teemadel on esitatud tabelis 2.

Tabel 2

	Maaüksus	Arvamuse kokkuvõte	Menetleja otsus
1	Kõik Tallikõsõ sihtkaitsevööndis se jäävad maaomanikud, lisaks Annika Leosk ja Valdeko Savi	1. Palume selgitust Haanja looduspargi kaitse-eeskirja eelnõu avalikustamise läbiviimise kohta ja vastuseid pöördujate esitatud küsimustele. Ei ole rahul Keskkonnaameti Põlva-Valga-Võru regiooni senise tegevusega Haanja looduspargi kaitse-eeskirja eelnõu koostamisel,	1. 5. augustil 2004. a kinnitati Vabariigi Valitsuse korraldusega Natura 2000 võrgustikku kuuluvate alade nimekiri, kuhu linnu- ja loodusala kuulub ka Haanja looduspark. Natura 2000 võrgustiku eesmärk on tagada ja vajaduse korral taastada kogu Euroopas ohustatud liikide ja elupaikade soodne seisund. Muutunud olukorrale tuginedes alustati 2006. aastal vananenud kaitse-eeskirja uuendamise protsessi, sest kehtiv kaitse-eeskiri ei taganud Natura 2000 ala kaitseväärtuste säilimist. Tollal õigusakti väljatöötamise menetlust koordineerinud Riikliku Looduskaitsekeskuse looduskaitsetöötajate ja ekspertide koostöös valmis uus sihtkaitsevööndite projekt, millele telliti maastikuökoloogia ja

		<p>avalikustamisel ja arutamisel.</p>	<p>keskkonnakaitse PhD Anneli Palolt väljapakutud alade põhjendatuse eksperdi hinnang.</p> <p>Üks planeeritavatest aladest oli ka Tallikõsõ sihtkaitsevöönd, mille avalikustamiseks algasid ettevalmistused pärast 31. märtsi 2009. a, kui keskkonnaminister algatas käskkirjaga Haanja looduspargi kaitse-eeskirja muutmise ja kehtestamise. Eelnevalt toimunud arutelud kaitse-eeskirja osas toimusid vastavalt looduskaitse seaduses toodud menetlusjuhiste ekspertide vahel.</p> <p>Haanja looduspargi kaitse-eeskirja eelnõu avalikustamine algas kaheksa kuud pärast keskkonnaministri menetluse algatamise käskkirja, sest avalikustamise ettevalmistamine oli äärmiselt töömahukas. Haanja looduspargi eelnõukohane pindala on 16 950 hektarit, hõlmates ca 1500 maaüksust 1400 maaomanikuga. Keskkonnaameti Põlva-Valga-Võru regioonil tuli koostada enne avalikustamist Haanja loodusparki jäävate maaomanike nimekiri koos kontaktaadressidega, milleks kasutati eri andmebaase (rahvastikuregister, kinnistusraamat). Seejärel tuli kõikidele maaomanikele koostada ja saata tähitud kiri avalikustamisteatega ning ette valmistada avalik väljapanek ja avalikud arutelud. Haanja looduspargi kaitse-eeskirja eelnõu avalik väljapanek toimus 05.11.2009–04.12.2009. Nende maaomanike puhul, kes ei esitanud parandusettepanekuid või vastuväiteid, arvestati, et nad on eeskirja projektiga nõus. Isikute kohta, kes teavituskirju kätte ei saanud (1400-st 132), avaldati teavituskulutus ajalehes Postimees (26.06.2010).</p> <p>Sõltuvalt maaomanike suurest hulgast ja avaliku väljapaneku jooksul laekunud rohketest kirjalikest ettepanekutest ja küsimustest, kulus kõikidele kirjadele vastamisele üle poole aasta. Avaliku väljapaneku jooksul laekus Keskkonnaametile ca 50 kirja, mis sisaldasid keskmiselt kümme küsimust või ettepanekut. Seega tuli Keskkonnaametil vastata ca 500 ettepanekule/küsimusele ja seda tuli teha paralleelselt teiste tööülesannetega. Enne vastamist tuli kõiki ettepanekuid analüüsida ja kaaluda nende mõju eelnõu kaitse eesmärkide saavutamisele. Kirjadele vastati järjekorras ja esimesed vastused saadeti juba jaanuaris. Keerulisemate küsimuste korral suheldi enne vastamist maaomanikega ka individuaalselt ja püüti leida mõlemaid osapooli rahuldav lahendus. Sellistele kirjadele vastamiseks kulus ka rohkem aega.</p> <p>Tallikõsõ sihtkaitsevööndi moodustamise kohta avalikustamisel kirjalikke küsimusi esitanud maaomanikele korraldati 03.06.2010 arutelu, kus selgitati neile Tallikõsõ sihtkaitsevööndi moodustamise põhjuseid ning tutvustati riigi</p>
--	--	---------------------------------------	--

		<p>2. Milliste uute väärtuste kaitseks on otsustatud uue sihtkaitsevööndi loomine? Millised on uued kaitsealused liigid, millele kaitset ei taga piiranguvööndi kaitsekord? Mis on need väärtused, mida saab kaitsta ainult sihtkaitsevööndi režiimis?</p>	<p>pakutavaid kompensatsioonimehhanisme. Enne seda kaaluti mitmeid võimalusi maaomanikele olukorra leevendamiseks. Pärast koosolekut saadeti kõigile avalikustamisprotsessi käigus kirjalikult esitatud küsimustele vastused, mille tulemusena vähendati Tallikõsõ sihtkaitsevööndi pindala ca 15 ha võrra. Seega kokku oli esialgset sihtkaitsevööndit vähendatud juba ligi 30 ha.</p> <p>2. Tallikõsõ sihtkaitsevööndis on registreeritud järgmised kaitsealused liigid ja Euroopa tähtsusega elupaigatüübid (loodusdirektiivi I lisa), millest tärniga on märgitud elupaigatüübid, mille pindala on Euroopas oluliselt kahanev ning mille eest on Euroopa Liit võtnud erilise vastutuse (ala piiranguvööndisse määratlemise ajal ei olnud registreeritud järgnevalt nimetatud liikidest ja elupaikadest ühtegi):</p> <p>Liigid: I kaitsekategooria liigid must-toonekurg, väike-konnakotkas; II kaitsekategooria liigid apteegikaan, laanerähn, kanakull; III kaitsekategooria liigid laanepüü, händkakk, kodukakk, hännak-rabakiil, suur-rabakiil, tõmmuujur, ungrukold, sulgjas õhik, kuradi sõrmkäpp, balti sõrmkäpp, tähk-rapuntsel, kahkjaspunane-sõrmkäpp, musträhn, värbkakk, roo-loorkull, hiireviu.</p> <p>Elupaigad: vanad loodusmetsad (9010*) 42,04 ha, rohunditerikkad kuusikud (9050) 15,75 ha, soostuvad ja soo-lehtmetsad (9080*) 17,08 ha, siirdesoo- ja rabametsad (91D0*) 6,08 ha, niiskuslembesed kõrgrohustud (6430) 2,33 ha, rabad (7110*) 10,95 ha, liigirikkad madalsood (7230) 0,86 ha. 62% nimetatud elupaikade pindalast jääb eramaadele.</p> <p>Anneli Palo hinnangul on Tallikõsõ sihtkaitsevööndi korral tegemist ühe suurema ja kompaktsema metsaalaga Haanja looduspargis, kus esineb nii loodus- kui ka sekundaarseid metsi.</p> <p>Riigikogu poolt heaks kiidetud „Eesti keskkonnastrateegia 2010” kohaselt tuleks rangelt kaitstavate metsade pindala tõsta olemasolevalt 7,2%-lt 10%-ni vabariigi praegusest metsamaa pindalast. Peamised vajakud esinevad meil 2009. aastal Eestimaa Looduse Fondi koostatud projekti „Majandatavates metsades bioloogilise mitmekesisuse hoidmise meetmete tulemuslikkuse hindamine ja tulevikusuundumiste määratlemine” lõpparuande järgi laane-, salu- ja soovikumetsades. Nimetatud aruande kohaselt oleks Eestis vaja täiendavalt range kaitse alla arvata 20 138,9 ha salumetsi ja 18 931,7 ha laanemetsi.</p> <p>Eesmärgipärane on need vajakud täita olemasolevate kaitsealade baasil ning eelistatult tehakse seda riigimaal, kuid kuna loodusväärtuste levikut on väga</p>
--	--	--	--

		<p>3. Kuidas saavad tekkida uued väärtused pärast esimest kaitse-eeskirja eelnõu avalikku arutelu (2007. aastal seadis ekspert Pille Tomson Tallikõsõ SKV rajamise eramaadel kahtluse alla – tegemist on endiste ja suhteliselt hiliste põllumajandusmaadega)?</p>	<p>keeruline maaomandist lähtuvalt suunata, siis saab neid kaitsta ennekõike aladel, kus need väärtused asuvad. Haanja piirkond on tüüpiline ja esinduslik laane- ja salumetsade esinemisala, mistõttu on üks eesmärk ka nimetatud vajakute vähendamine. Suurim ohutegur nimetatud metsaelupaikade säilimisel on metsaraie, millega muudetakse metsa looduslikku struktuuri ja aineringet. Üks Põhja-Euroopa ajaloolise taustaga looduskaitseprobleeme on just see, et niisuguseid elupaiku ja aineringe keskusi on harva säilinud. Sihtkaitsevööndi piirangute eesmärk on välistada nimetatud ohutegur. Sihtkaitsevööndi kogupindala oli algselt 336 ha, kuid avalikustamisjärgselt on erinevate kompromisslahenduste otsimisel sihtkaitsevööndi pindala vähendatud 306,3 hektarini, millest 175,5 ha asub eramaal ja 130,8 ha riigimaal. Nimetatud liikidest vajab sihtkaitsevööndi režiimi kindlasti väike-konnakotkas, kelle pesapaik on kantud ka keskkonnaregistrisse. Must-toonekure pesapaika ei ole alalt leitud, kuid ekspert Kristo Lauga arvates on pesapaiga asumine sihtkaitsevööndi territooriumil tõenäoline, mida kinnitavad mitmed vaatlused. Tallikõsõ järvest ja selle kaldalt 2010. aastal leitud apteegikaani ja kaitsealuste vee-elustiku liikide (suur-rabakiil, hännak-rabakiil, tõmmu-ujur) elupaiga kaitse tagamiseks on samuti oluline sihipärane ohutegurite (võimalik kuivendamine, veerežiimi ja kaldajoone muutmise) vähendamine.</p> <p>3. Ilmselt peetakse esimese kaitse-eeskirja eelnõu avaliku arutelu all silmas 30.11.2009 Haanja kultuurimajas toimunud avalikku koosolekut. Pärast selle koosoleku toimumist on Keskkonnaameti Põlva-Valga-Võru regiooni töötajad teinud välitõid, mille eesmärk oli kaitseväärtuste täpsustamine seoses koosolekul üleskerkinud küsimustega. Kontrollitud on metsaelupaikade piire ja nende vastavust kriteeriumitele ning välitööde käigus on avastatud mitmete kaitsealuste liikide leiukohad (ungrukold, sulgjas õhik, apteegikaan, tõmmuujur, hännak rabakiil, suur-rabakiil). Sobilike elupaikade esinemisele tuginedes võis oletada nimetatud kaitsealuste liikide olemasolu, kuid nende väärtuste olemasolu registreeriti alal 2010. aastal. Ekspert Pille Tomson ei ole väitnud oma töös, et kõik eramaadel asuvad metsaalad on endised ja hilised põllumajandusmaad, vaid et osaliselt on alal sekundaarseid metsi (peamiselt riigimaal). Seda tõestab ka Eesti topokaart (1935–1939), kus märgitud metsaalad kattuvad peaaegu eranditult väärtuslikeks metsaelupaikadeks määratud aladega. Keskkonnaameti Põlva-Valga-Võru regiooni tõlgenduse kohaselt oli Haanja looduspargi kaitse-eeskirja eelnõu ekspertiisi (Tomson, 2007) peamine</p>
--	--	--	--

		<p>4. Kes on olnud väärtuste (uued liigid, uued elupaigad) selgitamise eksperdid (nendeks ei saa olla Keskkonnaameti ametnikud) ja millist meetodikat on kasutatud väärtuste määramisel?</p> <p>5. Miks on osad praeguse kehtiva kaitse-eeskirja järgsed SKV-d kaotatud (nt Tsirguvariku) ja loomata jäetud (nt Lipumäe SKV põliste metsaalade kaitseks), mis asuksid riigimetsamaal ehk kuidas saab SKV-sid teha eramaadele, kui samas riigimaadele ei rajata?</p> <p>6. Miks pööratakse kaitse-eeskirja eelnõus suurt tähelepanu taimestikule ja</p>	<p>seisukoht, et enne sihtkaitsevööndi loomist ja piiritlemist tuleks teha lisavälitöid (lk 15 ja 36). Eksperdi arvamusega arvestati ja lisainventuuride tulemusena täpsustati alal looduslike metsaelupaikade ja kaitsealuste liikide esinemisalasisid, mis kinnitasid ala väärtuslikkust.</p> <p>4. Looduslike elupaikade määrajaks Tallikõsõ sihtkaitsevööndis on olnud Jaanus Paal, Tartu Ülikooli Ökoloogia ja Maateaduste Instituudi erakorraline professor. Kaitsealuste liikide elupaikade/kasvukohtade leidjad ja registreerijad on olnud kotkaekspert Kristo Lauk, vee-elustiku eksperdid Wouter de Vries, Nicholas Bell. Liikide määramisel on aluseks võetud vastavus määrajatele esitatud tunnustele ja looduslike elupaikade määramisel on kasutatud loodusdirektiivi elupaigatüüpide käsiraamatut (Paal, 2004) ja Euroopa Liidu elupaikade tõlgendamise käsiraamatut (Interpretation Manual of European Union Habitats, 1996).</p> <p>Ülalmainitud ekspertidele lisaks on väärtuste selgitamisele kaasa aidanud ka Keskkonnaameti töötajad (Toomas Hirse, Taavi Tattar, Margus Muts, Irina Zemit, ja Jaanus Tanilsoo), kuna elupaikade inventeerimine ja kaitsealuste liikide registreerimine on üks nende tööülesannetest ning nad on läbinud vastavad koolitused.</p> <p>5. Ilmselt peetakse Tsirguvariku all silmas kehtiva kaitse-eeskirja kohast Tsirgumäe sihtkaitsevööndit. Anneli Palo eksperdi hinnangus Tsirgumäe sihtkaitsevööndi kohta on öeldud, et tegemist on kuivendatud madalsoometsaga, mis on varem olnud karjamaa, kus on mõnikümne aastat tagasi toimunud veerežiimi muutus. Mets on suhteliselt noor, vanimad puud ehk 40–50-aastased. Looduskaitsele ei ole ala tekistüübina eriti väärtuslik: pole enam soo ega taastu soona. Soolehtmetsana on sekundaarne ning metsa võimalik majandamine ei kahjusta teadaolevaid väärtusi. Eksperdi ettepanek on ala mitte määratleda sihtkaitsevööndina. Tsirgumäe sihtkaitsevöönd, pindalaga 3,96 ha, asub tervenisti eramaal. Lipumäe SKV mittemoodustamise põhjuseks oli Anneli Palo hinnangul ala asukoht ja rekreatsioonirajatiste mõju (metsaala on killustatud ja seda läbib hulgaliselt suusaradadeks loodud trasse). Samuti pole alal registreeritud I ja II kaitsekategooria liikide esinemist. Muudetud kaitse-eeskirja eelnõu kohaselt on Haanja looduspargi sihtkaitsevööndite kogupindala 1188 ha, millest riigimaal asub 651 ha ja eramaal 537 ha.</p> <p>6. Haanja looduspargi uue kaitse-eeskirja eelnõu järgi on Haanja looduspargi kogupindala 16 950 ha, millest sihtkaitsevööndid kui haruldaste elustikurühmade tuumikalad moodustavad 7%.</p>
--	--	--	--

		<p>loomastikule ning väga vähe maastikele ehk inimese ja looduse koostööle – looduspark (looduskaitseaduse § 28 järgi) on maastikukaitseala?</p> <p>7. Kuidas põhjendate asjaolu, et piiranguvööndi kaitsereežiimiga (kus on majandustegevus lubatud) on siiani Haanja looduspargis 20 aasta jooksul tagatud kaitseväärtuste säilimine ja isegi väärtuste suurenemine ning nüüd on vajalik määrata edukalt piiranguvööndi kaitsereežiimiga säilinud väärtused sihtkaitsevööndisse?</p>	<p>Ülejäänud ala osas on põhitähelepanu pööratud maastikuilme, põllumajandusliku maakasutuse ja asustusstruktuuri ning piirkonnale omase arhitektuuri säilimisele. Piiranguvööndi kaitsekorra väljatöötamisel on võrreldes kehtiva kaitse-eeskirjaga leevendatud ja täpsustatud mitmeid majandustegevuse (metsamajandus, ehitustegevus) piiranguid. Inimese ja looduse koostöö seisukohalt on oluline Haanja looduspargi kaitsekorralduskava koostamine, mis analüüsib ja seab selged eesmärgid ja konkreetsed tegevused maastiku säilimise valdkonnas.</p> <p>7. Kahjuks ei selgu pöördumisest, kuidas jõuti järeldusele, et Haanja looduspargis on 20 aasta jooksul tagatud kaitseväärtuste säilimine. Ka ei selgu, milliseid kaitseväärtusi silmas peetakse. Eeldame, et mõeldud on väärtusi, mille kaitseks kavandatakse Tallikõsõ sihtkaitsevööndit. Kuni Haanja looduspargi uue kaitse-eeskirja menetluse algatamiseni polnud nende väärtuste säilimine tagatud. Kordame eelnevalt kirjutatut, et metsaraie on suurim ohutegur looduslike metsade säilimisel, ning see on ka üks põhjus, miks kaitse-eeskirja uuendatakse ning suurendatakse sihtkaitsevööndite osakaalu kaitsealast.</p>
2	Metsasoo; 18102:001:0750	<p>Ei ole nõus kogu kinnistu arvamiseiga planeeritavasse Tallikõsõ sihtkaitsevööndisse. Alternatiivlahendusena pakub välja ca 10 ha suuruse piiriparanduse.</p>	<p>Arvestades ettepanekut ja kinnistul paiknevaid loodusväärtusi vähendati esialgselt planeeritud sihtkaitsevööndi pindala 9,8 ha võrra. Tegemist on kompromisslahendusega, mille juures sai määravaks puhvertsooniks planeeritud ala kvaliteet. Tegemist on valdavalt noore metsaga.</p>
3	Hüti 18101:002:0652 ja Raha 18101:002:0701	<p>Avaldas 05.11.2010 Keskkonnaameti peadirektorile saadetud pöördumises ja 08.01.2011 toimunud Tallikõsõ sihtkaitsevööndi koosolekul veel kord kategoorilist vastuseisu.</p>	<p>Maaomanikule kuulub kinnistu (Murde) ka olemasolevas Vaskna sihtkaitsevööndis. Kaaludes erinevaid lahendusi ja arvestades kinnistute paiknemist ning looduskaitse väärtust tegime otsuse vähendada Vaskna sihtkaitsevööndit Murde katastriüksuse (katastritunnus 18101:001:1362) võrra. Vastavalt Anneli Palo inventuuridele asub Murde katastriüksusel 2,1 ha esinduslikkuselt C seisundihinnangule vastavat metsaelupaigatüüpi vana loodusmets (9010*). Otsuse juures sai looduskaitse väärtust määravaks metsaelupaigatüüpide esinduslikkus ning asend loodusväärtuste sidususe ja kompaktsuse seisukohast.</p> <p>Pakutud lahendus annab võimaluse teha raieid kütte- ja tarbepuude saamiseks piiranguvööndisse jäävatel Murde, Raha ja Hüti katastriüksusel, kus piiranguvööndis asuva metsamaa kogupindala on 25 ha.</p> <p>Praeguses keskkonnakaitse süsteemis on Keskkonnaameti ülesanne leida kohased meetmed</p>

			esinduslike loodusväärtuste kaitseks, mistõttu on Keskkonnaameti Põlva-Valga-Võru regioon seisukohal, et planeeritava Tallikõsõ sihtkaitsevööndi vähendamine Raha ja Hüti katastriüksusel ei ole looduskaitsele põhjendatav ja esinduslike loodusväärtuste säilimiseks on oluline Hüti ja Raha katastriüksus 7,6 ha suuruse metsaosa jätmise sihtkaitsevööndisse.
4	Perametsa; 18102:001:0054 ja Järve 18102:001:1340	Avaldas 05.11.2010 Keskkonnaameti peadirektorile saadetud pöördumises kategoorilist vastuseisu Tallikõsõ sihtkaitsevööndi moodustamisele oma kinnistutele.	Maaomanikuga kohtuti 15.02.2011 ning lepiti kokku mõlemaid osapooli rahuldav kompromisslahendus, millega vähendatakse Järve kinnistul planeeritava sihtkaitsevööndi pindala 8 ha võrra. Nimetatud lahenduse juures sai määravaks kaitse eesmärgiks olevate metsaelupaikade asend ja kvaliteet ning puhveralaks määratud piirkonna kvaliteet.
5	Luhte; 18101:002:0322	Avaldas 05.11.2010 Keskkonnaameti peadirektorile saadetud pöördumises ja 08.01.2011 toimunud Tallikõsõ sihtkaitsevööndi koosolekul veel kord kategoorilist vastuseisu.	Katastriüksus on 6,4 ha ulatuses Haanja looduspargi uue kaitse-eeskirja eelnõu kohaselt arvatud Tallikõsõ sihtkaitsevööndisse seal paiknevate loodusväärtuste tõttu. Luhte kinnistul on inventeeritud loodusdirektiivi I lisas nimetatud metsaelupaigatüüpidest väga esinduslikud vanad loodusmetsad (9010*) pindalaga 4,5 ha, mis moodustab ühtse metsaelupaiga kõrvalkinnistutel oleva vanametsaga (kogupindala 11,8 ha). Tuginedes eelnevale on Keskkonnaameti Põlva-Valga-Võru regioon seisukohal, et Haanja looduspargi ja Tallikõsõ sihtkaitsevööndi esinduslike loodusväärtuste säilimiseks on oluline Luhte kinnistu 3,4 ha suuruse metsaosa jätmise sihtkaitsevööndisse. Nimetatud alale jäävad lisaks 1 ha kogupindalaga kaks vääriselupaigaks inventeeritud metsaosa. Olenemata asjaolust, et kompromisslahendust maaomanikuga leida ei õnnestunud, vähendame sihtkaitsevööndit 3 ha võrra. Kuigi vähendatavale alale jääb ka inventeeritud metsaelupaigatüübile vastavat ala, siis on tegemist paigutise inimõjutusega metsakooslusega, mis sai ka nimetatud lahenduse juures määravaks. Välja pakutud lahendus annab võimaluse teha raieid kütte- ja tarbepuude saamiseks kinnistu piiranguvööndisse jääval 6 ha alal. (Kinnistu kogupindala on 11 ha, millest metsamaa moodustub vastavalt Eesti põhikaardi vektorkaardile ligikaudu 9,4 ha. Sellest omakorda sihtkaitsevööndisse jääks 3,4 ha metsamaad.)
6	Mäekinga; 18101:002:1112	Avaldas 05.11.2010 Keskkonnaameti peadirektorile saadetud pöördumises ja 08.01.2011 toimunud Tallikõsõ sihtkaitsevööndi koosolekul veel kord	Mäekinga katastriüksus on 10,3 ha ulatuses Haanja looduspargi uue kaitse-eeskirja eelnõu kohaselt arvatud Tallikõsõ sihtkaitsevööndisse seal paiknevate loodusväärtuste tõttu. Kõnealusel alal asub 3 ha loodusdirektiivi I lisa metsaelupaika vanad loodusmetsad (9010*). Väljaspool elupaigatüüpi oleva metsaala kaitse eesmärk on vältida tervikliku metsaosa killustumist ning vähendada servaeefekti

		<p>kategoorilist vastuseisu.</p>	<p>mõju elupaikadele. Tuginedes eelnevale on Keskkonnaameti Põlva-Valga-Võru regioon seisukohal, et Haanja looduspargi ja Tallikõsõ sihtkaitsevööndi esinduslike loodusväärtuste säilimiseks on oluline Mäekinguga kinnistu 7,8 ha suuruse metsaosa jätmise sihtkaitsevööndisse. Olenemata asjaolust, et kompromisslahendust maaomanikuga leida ei õnnestunud, vähendame sihtkaitsevööndit 2,5 ha võrra. Nimetatud lahenduse juures sai määravaks kaitse eesmärgiks olevate metsaelupaikade asend ning puhveralaks määratud piirkonna kvaliteet. Praeguses keskkonnakaitse süsteemis on Keskkonnaameti ülesanne leida kohased meetmed esinduslike loodusväärtuste kaitseks, mistõttu on Keskkonnaameti Põlva-Valga-Võru regioon seisukohal, et edaspidine sihtkaitsevööndi vähendamine ei ole enam looduskaitsealset põhjendatav.</p>
7	<p>Kasemetsa; 18101:002:0170</p>	<p>Avaldas 05.11.2010 Keskkonnaameti peadirektorile saadetud pöördumises ja 08.01.2011 toimunud Tallikõsõ sihtkaitsevööndi koosolekul veel kord kategoorilist vastuseisu.</p>	<p>Kahjuks selgus ka detailsemal uurimisel, et maareformi seaduse § 20 lõike 1² alusel erastatud maa ei kuulu looduskaitse seaduse §-s 20 sätestatud alustel riigi poolt omandamisele. Vastav märge kanti kinnistusraamatusse ja see on kohustuslik ka omandiõiguse üleminekul. Seega ei ole riigil võimalust omandada kinnistut kokkuleppel kinnisasja omanikuga väärtusele vastava tasu eest. Planeeritavasse sihtkaitsevööndisse jääb Kasemetsa kinnistust 22 ha, kus asuvad loodusdirektiivi I lisas nimetatud metsaelupaigatüüpidest rohunditerikkad kuusikud (9050) pindalaga 7,28 ha ja vanad loodusmetsad (9010*) pindalaga 5,4 ha, mille esinduslikkus on eksperdi hinnangul väga kõrge. Metsaelupaikade määrajaks antud alal oli Tartu Ülikooli bioloogilise (taimekoosluste) mitmekesisuse professor Jaanus Paal. Väljaspool elupaigatüüpe oleva metsaala eesmärk on vältida tervikliku metsaosa killustumist ning vähendada servaeefekti mõju elupaikadele. Nii vastuskirjas kui ka Haanjas toimunud Tallikõsõ sihtkaitsevööndi maaomanike koosolekul (03.06.2010 ja 08.01.2011) väljendas maaomanik väga selgelt oma soovi teha kinnitatud metsamajanduskava alusel planeeritud raieid. Analüüsidest raie mahtu võib öelda, et raie tegemisel hävivad looduskaitsealset väärtuslikud metsaelupaigad koos väljakujunenud elurikkusega. Lisaks kordame, et oleme analüüsinud kinnistu erastamise ajalugu, kust leiame kaks seisukohta, mis on saadetud Võru Maavalitsusele seoses maareformiseaduse § 20 lõikega 1². Nii on aastal 2004 leidnud Haanja looduspargi administratsioon kui ka aastal 2006 Võrumaa Keskkonnateenistus, et erastatava kinnistu looduskaitsealset väärtus ei võimalda erastada maaüksust praeguse kaitse-</p>

			<p>eeskirja eelnõu kohase Tallikõsõ sihtkaitsevööndi osas. Veel enam, oma vastuskirjas toob tollane Võrumaa Keskkonnateenistus välja, et tegemist on kaitse-eeskirja uuendamise käigus planeeritava sihtkaitsevööndi alaga.</p> <p>Tuginedes eelnevale on Keskkonnaameti Põlva-Valga-Võru regioon seisukohal, et Haanja looduspargi ja Tallikõsõ sihtkaitsevööndi esinduslike loodusväärtuste säilimiseks on oluline Kasemetsa kinnistu metsaosa jätmise sihtkaitsevööndisse.</p> <p>Kompromisslahendusena vähendame sihtkaitsevööndit 5,6 ha võrra. Nimetatud lahenduse juures sai määravaks kaitse eesmärgiks olevate metsaelupaikade asend ning puhveralaks määratud piirkonna kvaliteet.</p>
8	Tallikese 18101:002:1261 ja Tallikese-Saare 18101:002:1660	Avaldas 05.11.2010 Keskkonnaameti peadirektorile saadetud pöördumises ja 08.01.2011 toimunud Tallikõsõ sihtkaitsevööndi koosolekul veel kord kategoorilist vastuseisu.	<p>Kinnistud on Haanja looduspargi uue kaitse-eeskirja eelnõu kohaselt arvatud Tallikese sihtkaitsevööndisse seal paiknevate loodusväärtuste tõttu. Kõnealusel ala asub loodusdirektiivi I lisa nimetatud esmatähtis metsaelupaik vana loodusmets (9010). Lisaks on Salujärv elupaigaks II kaitsekategooria alusele liigile apteegikaanile (<i>Hirudo medicinalis</i>) ning III kaitsekategooria alustele kiililiikidele suur rabakiil (<i>Leucorrhinia pectoralis</i>) ja hännak-rabakiil (<i>Leucorrhinia caudalis</i>).</p> <p>Vaatamata loodusdirektiivi I lisa elupaigatüübile ja mitmekesise elustikuga Salujärvele on Keskkonnaameti Põlva-Valga-Võru regioon seisukohal, et planeeritavasse sihtkaitsevööndisse jääva osa piiritlemine tagasi piiranguvööndisse ei kahjusta väga oluliselt Tallikõsõ sihtkaitsevööndi kaitse eesmärke, seetõttu piiritleme kinnistu tervikuna piiranguvööndisse.</p> <p>Rõhutame, et tegemist on kompromisslahendusega, mille juures sai määravaks kaitse eesmärgiks oleva metsaelupaiga kvaliteet (seisundihinnang C). Metsaosal puuduvad olulised loodusmetsa elemendid ning ala on mõjutatud vähesest raiegevusest.</p>
9	Luhthe; 18101:002:0322	11. augustil 2011 külastas Keskkonnaministeeriumit Haanja valla delegatsioon koosseisus volikogu liige Väino Palo, volikogu liige ja Võrumaa erametsanduse tugiisik Erki Sok, vallavanem Juri Gotmans, maaomanikud Juta Sikk ja Kalju Kalk, kes palusid kaaluda võimalust moodustada Tallikõsõ sihtkaitsevöönd riigimaade arvelt ja mitte arvata vööndisse eramaid.	<p>Keskkonnaministeeriumi vastus: loodusdirektiivist tuleneb liikmesriigile kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks. Sellest tuleneb kohustus tagada kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Luhthe kinnistule jääb loodusdirektiivi I lisa kõrge väärtusega metsaelupaigatüüp vanad loodusmetsad. Seetõttu ei ole Tallikõsõ sihtkaitsevööndi moodustamisest võimalik loobuda.</p> <p>Kompromisside tulemusena oleme vähendanud planeeritava sihtkaitsevööndi pindala elupaikasid ümbritseva puhvertsooni arvelt. Senise kaitse-eeskirja eelnõu menetluse käigus on vähendatud</p>

			<p>sihtkaitsevööndi pindala Luhte maaüksusel kokku 3 ha. Kuna kõrge väärtusega metsaelupaiga kaitset ei ole võimalik tagada piiranguvööndi režiimiga ja Luhte kinnistu sihtkaitsevööndisse jäänud osa on kaetud sellega peaaegu tervenisti, ei ole sihtkaitsevööndi veel kord vähendamise ja ala piiranguvööndisse jätmise korral tagatud seal esinevate kõrge väärtusega metsaelupaikade säilimine.</p> <p>Planeeritava Tallikõsõ sihtkaitsevööndi vähendamise tulemusena jääb sihtkaitsevööndisse Luhte kinnistust 3,4 ha ja piiranguvööndisse 6 ha metsamaad.</p> <p>Vastavalt kehtivatele Natura metsatoetuse määradele on maaomanikul pärast eeskirja jõustumist võimalus taotleda toetust sihtkaitsevööndisse jääva maa kohta 374 eurot aastas ja piiranguvööndisse jääva maa kohta 360 eurot aastas, kokku 734 eurot aastas.</p> <p>Ühtlasi anname teada, et oleme teinud Põllumajandusministeeriumile ettepaneku metsatoetuse määra suurendamiseks sihtkaitsevööndis. Lisaks kehtib piiranguvööndis 50%-line maamaksusoodustus ja sihtkaitsevööndi maad on maamaksust vabastatud.</p>
10	Mäeking; 18101:002:1112	11. augustil 2011 külastas Keskkonnaministeeriumit Haanja valla delegatsioon koosseisus volikogu liige Väino Palo, volikogu liige ja Võrumaa erametsanduse tugiisik Erki Sok, vallavanem Juri Gotmans, maaomanikud Juta Sikk ja Kalju Kalk, kes palusid kaaluda võimalust moodustada Tallikõsõ sihtkaitsevöönd riigimaade arvelt ja mitte arvata vööndisse eramaid.	<p>Loodusdirektiivist tuleneb liikmesriigil kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks. Sellest tuleneb kohustus tagada kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Mäekingi kinnistule jääb loodusdirektiivi I lisa kõrge väärtusega metsaelupaigatüüp vanad loodusmetsad. Seetõttu ei ole kinnistule Tallikõsõ sihtkaitsevööndi moodustamisest võimalik loobuda.</p> <p>Kompromisside tulemusena oleme vähendanud planeeritava sihtkaitsevööndi pindala elupaikasid ümbritseva puhversooni arvelt. Senise kaitse-eeskirja eelnõu menetluse käigus on sihtkaitsevööndi pindala Mäekingi maaüksusel vähendatud kokku 4,3 ha. Kuna kõrge väärtusega metsaelupaikade kaitset ei ole võimalik tagada piiranguvööndi režiimiga, on ainuke võimalus sihtkaitsevööndit veel kord vähendada kohtades, mis ei vasta Natura metsaelupaigatüübi kriteeriumidele. Meie analüüsi tulemused näitasid, et selliseid metsaosasid esineb Mäekingi maaüksusel 3,45 ha ulatuses.</p> <p>Vähendatavad kohad on märgitud maaomanikule saadetud kirja lisa oleval kaardil.</p> <p>Kompensatsiooniks puhveralade vähendamisele oleme Tallikõsõ sihtkaitsevööndisse arvanud täiendavalt 15,3 ha riigimetsamaad, mille looduslikule arengule jätmise annab võimaluse väärtuslike metsaelupaikade kujunemiseks.</p> <p>Planeeritava Tallikõsõ sihtkaitsevööndi piiride vähendamise tulemusena jääb sihtkaitsevööndisse</p>

			<p>Mäekinguga maaüksusest 4,35 ha ja piiranguvööndisse 11,3 ha. Vastavalt kehtivatele Natura metsatoetuse määradele on maaomanikul pärast eeskirja jõustumist võimalus taotleda toetust sihtkaitsevööndisse jääva maa kohta 478 eurot aastas ja piiranguvööndisse jääva maa kohta 678 eurot aastas, kokku 1156 eurot aastas. Ühtlasi anname teada, et oleme teinud Põllumajandusministeeriumile ettepaneku metsatoetuse määra suurendamiseks sihtkaitsevööndis. Lisaks kehtib piiranguvööndis 50%-line maamaksusoodustus ja sihtkaitsevööndi maad on maamaksust vabastatud.</p>
11	Hüti 18101:002:0652 ja Raha 18101:002:0701	11. augustil 2011 külastas Keskkonnaministeeriumit Haanja valla delegatsioon koosseisus volikogu liige Väino Palo, volikogu liige ja Võrumaa erametsanduse tugisik Erki Sok, vallavanem Juri Gotmans, maaomanikud Juta Sikk ja Kalju Kalk, kes palusid kaaluda võimalust moodustada Tallikõsõ sihtkaitsevöönd riigimaade arvelt ja mitte arvata vööndisse eramaid.	<p>Loodusdirektiivist tuleneb liikmesriigil kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks. Sellest tuleneb kohustus tagada kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Kõnealustele kinnistutele jäävad loodusdirektiivi I lisa kõrge väärtusega metsaelupaigatüüpidest vanad looduspõhised metsad. Seetõttu ei ole Tallikõsõ sihtkaitsevööndi moodustamisest võimalik loobuda. Kompromisside tegemise tulemusena oleme vähendanud planeeritava sihtkaitsevööndi pindala elupaikade ümbritseva puhversooni arvelt. Senise kaitse-eeskirja eelnõu menetluse käigus on sihtkaitsevööndi pindala vähendatud Raha ja Hüti kinnistul kokku 6,7 ha. Kuna kõrge väärtusega metsaelupaikade kaitset ei ole võimalik tagada piiranguvööndi režiimiga, on ainuke võimalus sihtkaitsevööndit veel kord vähendada kohtades, mis ei vasta Natura metsaelupaigatüübi kriteeriumidele. Meie analüüsi tulemused näitasid, et selliseid metsaosasid esineb Raha ja Hüti kinnistul veel 1,2 ha ulatuses. Vähendatavad kohad on märgitud maaomanikule saadetud kirja lisas oleval kaardil. Kompensatsiooniks puhveralade vähendamisele oleme Tallikõsõ sihtkaitsevööndisse arvanud täiendavalt 15,3 ha riigimetsamaad, mille looduslike arengule jätmise annab võimaluse väärtuslike metsaelupaikade kujunemiseks tulevikus. Planeeritava Tallikõsõ sihtkaitsevööndi piiride vähendamise tulemusena jääb sihtkaitsevööndisse Hüti ja Raha kinnistust 6,4 ha ja piiranguvööndisse 24 ha. Vastavalt kehtivatele Natura metsatoetuse määradele on maaomanikul pärast eeskirja jõustumist võimalus taotleda toetust sihtkaitsevööndisse jääva maa kohta 704 eurot aastas ja piiranguvööndisse jääva maa kohta 1440 eurot aastas, kokku 2144 eurot aastas. Ühtlasi anname teada, et oleme teinud Põllumajandusministeeriumile ettepaneku metsatoetuse määra suurendamiseks sihtkaitsevööndis. Lisaks kehtib piiranguvööndis 50%-line maamaksusoodustus ja sihtkaitsevööndi</p>

			maad on maamaksust vabastatud.
12	Riigikogu liige Toivo Tootsen	<p>1. Mis põhjusel on senise kaitsereežiimiga edukalt säilinud väärtused vaja määrata just sihtkaitsevööndisse?</p> <p>2. Haanja looduspargis on riigimetsamaad 712 ha ja jätkuvalt riigi omandis olevat maad üle 1000 ha. Miks võetakse sihtkaitsevööndisse kohapeal elavate ja hoonestatud kinnistute omanike maa ja ei tehta seda ainult riigimaal?</p> <p>3. Kas võite kinnitada, et riigile kuuluvaid alasid on loodusväärtuste seisukohast uuritud sama põhjalikkusega kui Tallikõso ala?</p>	<p>1. Planeeritava Tallikõso sihtkaitsevööndi eesmärk on järgmiste kaitsealuste liikide ja elupaigatüüpide kaitse: I kaitsekategooria liigid must-toonekurg, väikekonnakotkas; II kaitsekategooria liigid apteegikaan, laanerähn, kanakull; III kaitsekategooria liigid laanepüü, händkakk, kodukakk, hännak-rabakiil, suur-rabakiil, tõmmuujur, ungrukold, sulgjas õhik, kuradi sõrmkäpp, balti sõrmkäpp, tähk-rapuntsel, kahkjaspunane-sõrmkäpp, musträhn, värbkakk, roolookull, hiireviu. Elupaigatüüpidest vanad loodumetsad (9010*), rohunditerikkad kuusikud (9050), soostuvad ja soolehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*), niiskuslembesed kõrgrohustud (6430), rabad (7110*) ning liigirikkad madalood (7230). Nimetatud elupaigad on ka üleeuroopalise tähtsusega (loodusdirektiivi I lisa elupaigatüübid). Tärniga on märgitud elupaigad, mis on Euroopas oluliselt kahaneva pindalaga ning mille eest on Euroopa Liit võtnud erilise vastutuse. Suurim ohutegur metsaelupaikade säilimisel on metsaraie, millega muudetakse metsa looduslikku struktuuri ja aineriget. Sihtkaitsevööndi piirangute eesmärk on välistada nimetatud ohutegur. Raba ja madalood puhul on oluline veerežiimi säilitamine, mille tagamiseks samuti piiranguvööndi režiimist ei piisa.</p> <p>2. Lähtume kaitsealade piiritlemisel ja tsonerimisel põhimõttest, et riigile võetud kohustused täidetakse eelistatult riigimaadel, kuid kuna loodusväärtuste leidumine ei sõltu maaomandist, siis saab neid kaitsta ennekõike aladel, kus need väärtused asuvad. Planeeritav looduspargi pindala on 16 920 ha, sellest eramaad on 15 120 ha, jätkuvalt riigi omandis olevat maad 1088 ha ja riigimetsamaad 712 ha. Eelnõu järgi jääb sihtkaitsevööndisse eramaadest 3,5%. Sihtkaitsevööndite piiritlemisel on võetud arvesse kinnistuomanike soove oma metsamaad kasutada ja püütud tsoneerida nii, et ühestki kinnistust ei jääks sihtkaitsevööndisse tervenisti.</p> <p>3. Elupaikade ja liikide inventuurid on tehtud nii eramaadel kui ka riigimaal. Looduslike elupaikade määräjaks Haanja looduspargis oli Jaanus Paal, Tartu Ülikooli Ökoloogia ja Maateaduste Instituudi erakorraline professor. Kaitsealuste liikide elupaikade/kasvukohtade leidjad ja registreerijad olid kotkaekspert Kristo Lauk, vee-elustiku välisekspertid Hollandist Wouter de Vries ja Nicholas Bell. Ülalmainitud ekspertidele lisaks on väärtuste selgitamisele kaasa aidanud ka Keskkonnaameti töötajad (Toomas Hirse, Taavi</p>

		<p>4. Millised uuringud ja konkreetsed arvutused on tehtud tõestamaks, et sihtkaitsevööndi loomine eramaadele, sealjuures kohaliku elanikkonna väljatõrjumine majandustegevusest ja oma elukohast, on ainuke võimalus?</p> <p>5. Milliseid samme ja millal olete astunud sihtkaitsevööndite eraomanikele õiglase kompensatsioonimehhanismi loomiseks? Millised pikaajalised garantiid on neile juba loodud või alles väljatöötamisel? Mis saab sihtkaitsevöönditest Euroopa toetuste lõppemisel või vähenemisel?</p>	<p>Tattar, Margus Muts, Irina Zemit, ja Jaanus Tanilsoo).</p> <p>4. Meie eesmärk ei ole kindlasti kohalikke elanikke Haanja looduspargist välja tõrjuda. Jätkame endiselt koos maaomanikega lahenduste otsimist, mis tagaksid nii piirkonna esinduslike loodusväärtuste säilimise kui ka Haanja elanike jätkusuutliku elulaadi säilimise.</p> <p>5. Maamaksuseaduse § 4 lg 1 punkti 1 kohaselt ei maksta kaitsealade sihtkaitsevööndi maalt maamaksu. Sihtkaitsevööndis on võimalik taotleda Natura metsatoetust 110 eurot ha kohta aastas. Vastavalt looduskaitseaduse §-le 20 võib riik kokkuleppel kinnisasja omanikuga omandada kinnisasja, mille sihtotstarbelist kasutamist ala kaitsekord oluliselt piirab, kinnisaja väärtusele vastava tasu eest. Meie praegune eesmärk on sihtkaitsevööndi toetusmäärade suurendamine vähemalt järgmiseks maaelu arengukava programmeerimisperioodiks, mis algab 2014. aastal. Vastavad läbirääkimised Põllumajandusministeeriumiga sel teemal käivad. Lisaks otsime võimalusi määrade muutmiseks juba sellel programmeerimisperioodil.</p>
13	Riigikogu liige Mailis Reps	<p>1. Kuidas põhjendate asjaolu, et kaitsereežiimiga piiranguvööndis (kus majandustegevus on teatavate piirangutega lubatud) Haanja looduspargis on siiani 20 aasta jooksul tagatud kaitseväärtuste säilimine ja väärtuste suurenemine ning nüüd on ilmtingimata vaja määrata edukalt piiranguvööndi kaitsereežiimiga säilinud väärtused sihtkaitsevööndisse?</p> <p>2. Palume lisada vastusesse koopiad tehtud analüüsides tõestamaks, et sihtkaitsevööndi loomine eramaadele ning seoses sellega kohaliku elanikkonna väljatõrjumine majandustegevusest ja oma elukohast on</p>	<p>1. 5. augustil 2004. a kinnitati Vabariigi Valitsuse korraldusega Natura 2000 võrgustikku kuuluvate alade nimekiri, kuhu kuulub linnu- ja loodusala ka Haanja looduspark. Natura 2000 võrgustiku eesmärgiks on tagada ja vajaduse korral taastada kogu Euroopas ohustatud liikide ja elupaikade soodne seisund. Seetõttu on nimetatud korralduses välja toodud ka Haanja looduspargi alal liikide ja elupaikade soodsa seisundi tagamiseks vajalikud täiendavad kaitse eesmärgid, mis oluliselt täiendavad seni Haanja looduspargis kirjeldatud loodusväärtuste loetelu. Kuna kehtiv kaitsekord ei taga kõigi ohustatud liikide ja elupaikade kaitset, siis alustati 2006. aastal Haanja looduspargi kaitse-eeskirja uuendamist.</p> <p>2. Peame tulemusliku looduskaitse eelduseks head koostööd kohalike elanikega ja nende kaasamist. Kohalikud elanikud saavad looduskaitsealades küsimustes olla riigisektorile partnerid ja nende panust tuleb hinnata, sest sageli on just kohalikel elanikel määrav roll selles, et looduse hoidmine on laiemalt omaks võetud hoiak ja suhtumine. Kaitsealade piiritlemisel ja looduspargi tsoneerimisel lähtutakse põhimõttest, et riigile võetud kohustused täidetakse eelistatult riigimaadel. Loodusväärtuste</p>

		<p>ainuõige samm ja ainuke võimalus.</p> <p>3. Millised konkreetsed vastuvõetud õigusaktid kohustavad võtma sihtkaitsevööndisse maa kohapeal elavate ja hoonestatud kinnistute omanikelt ja miks ei tehta seda riigimaade baasil (Haanja looduspargi kaitse-eeskirja seletuskirjast selgub, et riigimetsamaad on seal 712 ha ja jätkuvalt riigi omandis olevat maad 1088 ha)?</p>	<p>levik aga ei sõltu kinnistu piiridest ega maaomanikust. Kaitsta saab loodusväärtusi ainult neil aladel, kus nad reaalselt esinevad.</p> <p>Haanja looduspargi kaitse-eeskirja avalikustamisel peetud arutelude käigus on püütud jõuda selleni, et ühegi omaniku metsamaa ei asuks kogu ulatuses sihtkaitsevööndis. Praeguseks on suures osas jõutud maaomanikke rahuldava lahenduseni. Haanja looduspargi sihtkaitsevööndid paiknevad 493 ha ulatuses eramaal (sihtkaitsevööndite kogupindala on 1115,1 ha). Sihtkaitsevööndite paiknemise ja kaitsekorra suhtes on 457 ha osas jõutud ligi 50 maaomanikuga rahuldava kokkuleppeni. Tallikõsõ sihtkaitsevööndis ei ole sellist lahendust leitud nelja maaomanikuga, kelle metsamaast jääb sihtkaitsevööndisse 36 ha.</p> <p>Haanja looduspargi sihtkaitsevööndite projektile on koostanud eksperdihinnangu maastikuökoloogia ja keskkonnakaitse PhD Anneli Palo.</p> <p>3. Kaitsealade piiritlemisel ja tsoneerimisel lähtutakse põhimõttest, et riigile võetud kohustused täidetak eelistatult riigimaadel, kuid kuna loodusväärtuste leidumine ei sõltu maaomandist, siis saab neid kaitsta ainult nendel aladel, kus need väärtused asuvad.</p> <p>Keskkonnaamet on kaitsealade tsoneerimisel võimalust mööda vältinud sihtkaitsevööndi moodustamist eramaadel. Sageli on korrigeeritud sihtkaitsevööndite piire, otsides kompromisslahendust maaomanike soovide ja väärtuslike elupaikade kaitse vajaduse vahel ning püütud vastuolulist ülesannet lahendada nii, et ükski kinnistu ei jääks kogu ulatuses sihtkaitsevööndisse. Haanja looduspargi planeeritav üldpindala 17 043,7 ha jaguneb maa omandivormialusel järgmiselt:</p> <ul style="list-style-type: none"> - eramaa 14665,8 ha (86%); - riigimaa 1505,2 ha (8,8%); - jätkuvalt riigiomandis olev 812,5 ha (4,8%); - munitsipaalma 60,2 ha (0,4%). <p>Sihtkaitsevööndite pindala (1115,1 ha) moodustab looduspargi kogupindalast 6,5%.</p> <p>Sihtkaitsevööndite maa jaguneb järgmiselt:</p> <ul style="list-style-type: none"> - eramaa 467,1 ha (41,9%); - riigimaa 373 ha (33,4%); - jätkuvalt riigiomandis olev 275 ha (24,7%). <p>Tallikõsõ sihtkaitsevööndi esialgset pindala on läbirääkimiste tulemusena eremaade osas vähendatud 61 ha võrra. Samuti on eremaade osas vähendatud Vaskna, Jürihani ja Sitrikoru sihtkaitsevööndi pindala.</p> <p>Metsaregistri andmete kohaselt levivad üle 90 aastased küpsed puistud riigimaadel vaid fragmentaalselt ega moodusta terviklikku metsamassiivi.</p>
--	--	---	--

		<p>4. Palun loetleda ja lisada tehtud uuringute tulemused (koopiad), mis näitavad ja tõestavad, et riigile kuuluvaid alasid on Haanja looduspargi territooriumil loodusväärtuste seisukohalt uuritud sama põhjalikkusega kui Tallikõso ala. Palun tõestage analüüside põhjal, et riigi valduses ei ole ühtegi hektarit vanu loodumetsi (9010), mida saaks sihtkaitsevööndi režiimis kaitse alla võtta.</p>	<p>Metsaregistriga saab tutvuda internetiaadressil http://register.metsad.ee/avalik/. Analüüsime veel kord läbi võimaluse tagada ohustatud elupaikade ja liikide kaitse sihtkaitsevööndites riigimaal. Nagu eespool kirjeldatud, saab loodusväärtusi kaitsta seal, kus need esinevad.</p> <p>4. Haanja looduspark kuulub oma pindalalt Eesti suurimate kaitsealade hulka (pindala 17 043,7 ha). Ökoloogiliste protsesside kulg on modelleeritav vaid tõenäosuslikena. Looduskaitse otsuste tegemisel lähtutakse peamiselt ekspertide hinnangutest. Lisaks arvestatakse, et rangelt kaitstavad vööndid peavad vööndisese stabiilsuse tagamiseks olema piisavalt suured, et säilitada ka tulevikus kõik oma bioloogilise mitmekesisuse väärtuslikud aspektid ning vältida killustatuse ja servaepektiga kaasnevaid negatiivseid mõjusid. Ühe ha suuruse vanametsa fragmendi olemasolu ei taga ekspertide hinnangul põhiväärtuste säilimist, seetõttu ei ole põhjendatud sellise väikese pindalaga metsaosade määramine sihtkaitsevööndisse.</p> <p>Sihtkaitsevööndite planeerimise aluseks on:</p> <ol style="list-style-type: none"> 1. Planeeritava Haanja looduspargi kaitse-eeskirja sihtkaitsevööndite projekt on ettevalmistatud looduskaitsetöötajate ja erialaekspertide koostöös, millele telliti maastikuökoloogia ja keskkonnakaitse PhD Anneli Palolt väljapakutud alade põhjendatuse eksperdi hinnang (väljavõtte tööst lisatud). 2. Analüüsitud on metsaregistri andmeid (metsaregistri link) ja küsitud lisaarvamust RMK Võrumaa metskonna metsatülemalt, otsides võimalusi loodusväärtuste piisava kaitse tagamiseks riigimaa baasil. 3. Ekspert Anneli Palo on Haanja looduspargi kaitsekorralduskava käigus koostanud hinnangu kõigi Haanja loodus- ja linnualal leiduvate Natura standardandmebaasis (http://natura2000.eea.europa.eu/) nimetatud loodusdirektiivi metsaelupaigatüüpide praeguse seisundi ja ulatuse kohta. Ta toob välja mitterahuldava olukorra metsaelupaigatüübi rohunditerikkad kuusikud (9050) osas ja teeb ettepaneku sihtkaitsevöönditesse täiendavalt tsoneerida veel umbes 170 ha kuusikuid ehk 1% Haanja looduspargi pindalast (väljavõtte tööst lisatud). Rohunditerikaste kuusikute (9050) ja ka laialehiste metsade (*9020) täiendavaks tsoneerimiseks sihtkaitsevöönditesse tehti metsakorraldusandmete GIS analüüs. Sama kitsaskoha toob üle-eestiliselt välja ka 2009. aastal
--	--	--	---

		<p>5. Talu majandamiseks on tarvis puitu: kütteks, remont- ja ehitustöödeks jne. Haanjamaa põlistaludes, mille suurus on 20 ha ümber, on majandamistingimused keerulised. Kui peaaegu ½ maast (peaaegu kogu varalist väärtust omav metsamaa) on kavandatud sihtkaitsevööndisse, siis pole võimalik sellisel perel jätkusuutlikult talupidamist jätkata. Ei tule ka lapsed oma perega maale vanemate tööd jätkama. Hr Jaanus Tanilsoo võib ju kokku lugeda viimaste aastakümnete jooksul võsastunud endiste põllumaade hektarid, kuid väärtuse poolest pole need võrreldavad küpse metsaga. Kas piiriäärse ja niigi väikese elanike arvuga maapiirkonna tühjendamine püsielanikkonnast on Keskkonnaministeeriumi poolt taotluslik ja kas see toetub Euroopa huvidele?</p> <p>6. Kes kompenseerib ja millises mahus kompenseeritakse maaomanikele senise saamata jäänud tulu alates 2006. aastast, kuna metsamajanduskava kohast metsade majandamist (metsateatise</p>	<p>Eestimaa Looduse Fondi projekti „Majandatavates metsades bioloogilise mitmekesisuse hoidmise meetmete tulemuslikkuse hindamine ja tulevikusuundumiste määratlemine lõpparuanne”, mille järgi esinevad peamised vajakud laane-, salu-, ja soovikumetsades. Nimetatud aruande kohaselt oleks Eestis vaja täiendavalt range kaitse alla arvata 20 138,9 ha salumetsi ja 18 931,7 ha laanemetsi. Haanja piirkond on tüüpiline ja esinduslik laane- ja salumetsade esinemisala, mistõttu on üks eesmärk nimetatud vajakute vähendamine.</p> <p>5. See hoolsus ja pühendumine on austamist väärt, millega Eesti põlistalude pered oma talusid aegade jooksul majandanud on. Oleme veendunud, et nende tegevus ja ka suhtumine ümbritsevasse loodusesse on aidanud kaasa selle väärtusliku hoidmisele ja säilitamisele. Keskkonnaministeeriumi soov on ka küsimustes välja toodud piirkonnas leida selline lahendus, mis arvestaks nii kohalike elanike huvisid kui ka aitaks järeltulevatele põlvedele säilitada loodusväärtuseid. Selle nimel on ka Haanja looduspargi uue kaitse-eeskirja väljatöötamisel kompromisslahendusi otsides mitme aasta jooksul tööd tehtud.</p> <p>6. Looduskaitsete piirangute tõttu saamata jäänud tulu kompenseerimiseks on kaitstavatel aladel kehtestatud maamaksu soodustused, vastavalt 100% sihtkaitsevööndis ja 50% piiranguvööndis. Lisaks sellele makstakse alates 2008. aastast Natura 2000 võrgustiku aladel metsaomanikele Natura metsatoetust vastavalt 109,93 eurot sihtkaitsevööndi ja 60,08 eurot piiranguvööndis asuva metsamaa hektari kohta aastas. Kompensatsioone on võimalik</p>
--	--	--	--

	<p>ei antud) pole maaomanikud saanud piiranguvööndi režiimis teostada?</p> <p>7. Palun selgitust, kuidas ja millistele õigusaktidele tuginedes on võimalik saata kaitse-eeskirja eelnõu valitsusele kinnitamiseks ilma iga maaomanikuga kokkulepet saavutamata ja kohaliku omavalitsuse nõusolekuta?</p> <p>8. Keskkonnaameti PVV regiooni 6. juuli 2011. a kirjas nr PVV 15-10/11/15451-2 on kirjutatud: „Lisaks anname teada, et koostöös Haanja valla maakorraldajaga on kogu Haanja valda puudutavad piiriküsimused üle vaadatud ning lahenduse leidnud.” Samas kinnitavad maaomanikud, et piiriküsimustele lahenduse leidmisel neid kaasatud pole. Kuidas saavad kaks ametnikku maaomanikke kaasamata eraomandiga seotud piiriküsimusi lahendada? Palun lisada vastusele lahenduse kirjalik koopia.</p> <p>9. Kas maaomanike ettepanekud, mis on küll teada keskkonnaametnikele, kuid ei kuulu oma olemuselt nende kompetentsi (nt kompensatsioonimehhanism, õigusaktidega seotud küsimused), on nende poolt edasi antud Keskkonnaministeeriumile olukorra lahendamiseks? Milline on olnud Keskkonnaministeeriumi probleemide lahendamise käik ja milliste tulemusteni on jõutud?</p>	<p>taotleda pärast uut looduspargi kaitsekorda kehtestava määruse jõustumist.</p> <p>7. Kaitse-eeskirja menetluses tuginetakse haldusmenetluse- ja looduskaitseasutusele, mille kohaselt peab haldusorgan andma enne haldusakti andmist menetlusosalisele võimaluse arvamuse ja vastuväidete esitamiseks. Küll aga nõustume, et tuleb püüda võimalikult suure konsensuse saavutamist ja seda on Haanja looduspargi kaitse-eeskirja puhul nii Keskkonnaameti kui ka Keskkonnaministeeriumi poolt tehtud.</p> <p>8. Piiriküsimuste temaatika tõstatus 04.11.2010 Haanja looduspargis asuvate kohalike omavalitsuste ja Võru Maavalitsuse esindajate osavõtul toimunud koosolekul, kus Haanja valla esindaja tegi ettepaneku kasutada piiritlemisel katastriüksuste piirimärke või nurgapunkte, kuna praktikas on ilmnenud, et aluskaardil fikseeritud kõlviku piir ei ole alati looduses üheselt tuvastatav. Koosolekul lepiti kokku, et Keskkonnaameti esindaja vaatab ettepanekud koos valla maakorraldajaga üle. Koostööna valminud muudatused käsitlesid ennekõike piiranguvööndite piire ja vältisid juba varem maaomanikega kooskõlastatud alasid sihtkaitsevööndites. Teadlikult jäeti arutelust välja Tallikõsõ sihtkaitsevööndi piir. Enamasti oli tegemist kaardimuudatustest (Eesti põhikaart, katastrikaart seisuga 01.04.2011) tingitud parandustega.</p> <p>9. Keskkonnaameti ja Keskkonnaministeeriumi looduskaitse osakonnal on toimunud mitmed koosolekud Haanja looduspargi kaitse-eeskirja menetluse teemal, kus on olnud muu hulgas arutlusel ka kompensatsioonimehhanismid. Samuti osales Keskkonnaministeeriumi nõunik Hanno Zingel 08.01.2011 toimunud rahvakoosolekul, kus oli samuti kõne all kompensatsioonide teema. Maaelu Arengu Euroopa Põllumajandusfondist (EAFRD) antavate maaelu arengu toetuste maksmise koordineerimisega tegeleb Põllumajandusministeerium. Keskkonnaministeerium on teinud Põllumajandusministeeriumile ettepaneku määruse „Natura 2000 alal asuva erametsamaa kohta antava toetuse saamise nõuded, toetuse taotlemise ja taotluse menetlemise täpsem kord” muutmiseks ja sihtkaitsevööndi toetusmäära suurendamiseks.</p>
--	--	--

		<p>Palun lisada vastuvõetud õigusaktide koopiad.</p> <p>10. Keskkonnaametnikud ei ole mitmel korral kirjadele vastamisel kinni pidanud kehtestatud tähtaegadest (nt Haanja valla volikogu 19. aprilli 2011.a kirjale saadi vastus 6. juulil 2011) ning küsimustele ei anta konkreetseid vastuseid. Samuti ei anta küsijale nõu, kuhu selles küsimuses pöörduda. Kirjadele, mis saadetakse nii Keskkonnaametile kui ka Keskkonnaministeeriumile, saadetakse peaaegu sõna-sõnalt sama tekstiga vastused. Kas ministeerium on põhjalikult tutvunud kõikide maaomanike pöördumistega ja kas Keskkonnaministeerium kiidab kõik Keskkonnaameti poolt seni tehtu heaks ja pädevaks?</p> <p>11. Tallikõsõ sihtkaitsevööndi rajamine peab tuginema teatud olemasolevale alusdokumendile, mis annab praegustele toimingutele täieliku õiguse. Palun lisada vastusele dokumentide koopiad (ministri käskkiri, Euroopa lepingust tulenev nõue jne). Palun märkida ka internetiaadressid, kust on võimalik neid dokumente lugeda.</p>	<p>10. Kehtestatud tähtaegadest tuleb kinni pidada kõigis riigiasutustes, vastupidine ei ole aktsepteeritav. Selgituseks, et väljatoodud kirja hilinemise põhjuseks oli Tallikõsõ sihtkaitsevööndi vähendamislahenduste läbitöötamine, mille käigus kaaluti nii ekspertide kui ka RMK esindajaga võimalikke kompromissvariante. Keskkonnaministeerium on kursis maaomanike seisukohtade ja vastuväidetega. Leiame, et Keskkonnaamet on olnud menetlustoimingute ettevalmistamisel väga põhjalik ja nende läbiviimisel Eesti keskkonna seisukohast parimat tulemust taotleb.</p> <p>11. Kaitse-eeskirja muutmise aluseks on järgmised dokumendid:</p> <ul style="list-style-type: none"> - Vabariigi Valitsuse korraldus „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” (https://www.riigiteataja.ee/akt/328122010002). - Keskkonnaministri 31. märtsi 2009. a käskkiri nr 477 „Võru maakonnas Haanja, Lasva, Rõuge, Vastseliina ja Võru valdades paikneva Haanja looduspargi kaitse-eeskirja muutmise ja kehtestamise algatamine”. - Natura standardandmebaas (http://natura2000.eea.europa.eu/#). - Looduskaitseeadus (https://www.riigiteataja.ee/akt/110062011005). - Loodus- ja linnudirektiiv (http://www.natura2000.envir.ee/?nodeid=26&lang=et). - Eesti Vabariigi põhiseadus (https://www.riigiteataja.ee/akt/127042011002). - Eesti keskkonnastrateegia aastani 2010 (http://www.keskkonnainfo.ee/failid/viited/strateegia_10.pdf). - Eesti metsanduse arengukava aastani 2020
--	--	--	--

		<p>12. Vaskna sihtkaitsevöönd loodi 1990. aastate keskel, käesoleval aastal tehtud inventuuri järgi on leitud, et looduskaitsest esinduslikkust arvesse võttes arvatakse osad kinnistud sihtkaitsevööndi režiimist välja (Keskkonnaameti PVV regiooni 30. juuni 2011. a kirjast nr PVV 15-4/11/22401-1 Juta Sikule). Väärtused (nii looduskaitsest kui ka materiaalsed) on vähenenud, omanikud olnud palju aastaid oma varast eraldatud, nad on saanud varalist kahju (kompensatsioonina on saadud vaid Natura metsatoetust paaril viimasel aastal). Kas sihtkaitsevööndi režiim ikka kaitseb loodusväärtusi nii, nagu loodeti/loodetakse, ning kas sama saatus ei taba aastate pärast uusi loodavaid sihtkaitsevööndeid? Kas loodusväärtused ei säili mitte paremini inimese ja looduse koostöös?</p> <p>13. Sihtkaitsevööndite loomist alustati ca 15 aastat tagasi. Eraomanike majandustegevuse blokeerimist kompenseeritakse alles kolmandat aastat (Natura metsatoetus 1720 kr/ha). Juba 2009. aastal Haanja looduspargi kaitse-eeskirja arutelul ja kirjalikes ettepanekutes rõhutati, et selline hüvitis ei korva majandustegevusest saamata jäävat tulu. Praegu puudub omanikke</p>	<p>(https://www.riigiteataja.ee/akti/isa/3180/2201/1003/Eesti_%20metsanduse_arengukava.pdf).</p> <p>12. 1990. aastate keskel, kui Vaskna järve sihtkaitsevöönd loodi, oli sihtkaitsevööndisse jääva metsa kaitse eesmärk peamiselt maastiku kaitse: Munamäe tornist Vaskna järvele avaneva vaate taustaks oleva metsariba säilitamine püsimeetsana. Looduskaitse väärtus on sellel metsal sihtkaitsevööndi tingimustes kasvanud, mitte vähenenud: looduslik mitmekesisus on suurenenud nii, et see vastab praegu Natura metsa elupaiga kriteeriumidele.</p> <p>Kuna Vaskna järveäärse metsa elupaiga esinduslikkus on siiski oluliselt madalam Juta Sikule kuuluvast Tallikõõsi sihtkaitsevööndis asuval maal paikneva elupaiga omast, on Vaskna sihtkaitsevööndis tehtud piirimuudatuse ajendiks siiras soov koostada kompromisslahendus, mis ehk vähendaks maaomaniku vastuseisu Tallikõõsi sihtkaitsevööndi kui Haanja looduspargi ühe väärtuslikuma ala, loodusväärtuste säilimisele. Eestis tunnustatud metsaelupaikade ekspert Anneli Palo eksperdihinnangu kohaselt on olulisem säilitada Tallikõõsi sihtkaitsevööndisse jäävaid Euroopa tähtsusega kaitstavaid metsaelupaiku.</p> <p>Kinnitame jätkuvalt, et looduslike metsakoosluste bioloogilise väärtuse suurenemise tagab vaid raietest puutumatus. Loodusväärtused, mis säilivad vaid inimese ja looduse koostöös, ei asu mitte metsas vaid niitudel, kus elurikkus säilib vaid pikaajalise niitmise või karjatamise tulemusel.</p> <p>13. Keskkonnaameti ja Keskkonnaministeeriumi looduskaitse osakonnal on toimunud mitmed koosolekud Haanja looduspargi kaitse-eeskirja menetluse teemal, kus on olnud muu hulgas arutlusel ka kompensatsioonimehhanismid. Samuti osales Keskkonnaministeeriumi nõunik Hanno Zingel 08.01.2011 toimunud rahvakoosolekul, kus oli samuti kõne all kompensatsioonide teema. Maaelu Arengu Euroopa Põllumajandusfondist (EAFRD) antavate maaelu arengu toetuste maksmise koordineerimisega tegeleb Põllumajandusministeerium.</p> <p>Keskkonnaministeerium on teinud Põllumajandusministeeriumile ettepaneku määruse „Natura 2000 alal asuva erametsamaa kohta antava toetuse saamise nõuded, toetuse taotlemise ja taotlusemenetlemise täpsem kord” muutmiseks ja</p>
--	--	---	--

		<p>rahuldav õiglase kompensatsioonimehhanismi. Milliseid samme on Vabariigi Valitsus ja Keskkonnaministeerium astunud sihtkaitsevööndite eraomanikele õiglase kompensatsioonimehhanismi loomiseks? Palun lisada koopia kompensatsioonimehhanismi korraldusest.</p> <p>14. Millised pikaajalised ja püsivad garantiid on loodud maaomanikele ja millised on neid tagavad seadusaktid? Mis saab sihtkaitsevöönditest ja kompensatsioonidest siis, kui Euroopa toetused vähenevad või lõpevad? Kas Keskkonnaministeerium tagab kompensatsiooni pikemas perspektiivis?</p>	<p>sihtkaitsevööndi toetusmäärasuurendamiseks. Kehtiva määruse link: https://www.riigiteataja.ee/akt/121042011007</p> <p>14. Vastavalt maamaksuseaduse §-le 4 on maamaksust vabastatud kaitsealade loodusreservaadi ja sihtkaitsevööndi maa ning püsielupaikade sihtkaitsevööndi maa. Looduskaitseaduse §-s 31 sätestatud piiranguvööndi maalt, 5. peatükis sätestatud hoiualade maalt, § 50 lõike 1 alusel määratud püsielupaiga piiranguvööndi maalt ja § 68 alusel sätestatud looduse üksikobjekti piiranguvööndi maalt makstakse maamaksu 50 protsenti maamaksumäärast. Maksuvabastust kohaldatakse vabastuse aluse tekkimisele järgneva aasta 1. jaanuarist. Keskkonnaministeerium töötab selles suunas, et Euroopa toetused jätkuksid ja makstavad kompensatsioonid oleksid võimalikult õiglased.</p>
14	Haanja Vallavalitsus	<p>Soovitame tugineda Riigikogu maaelukomisjoni arvamusele, et enne Haanja looduspargi kaitse-eeskirja kinnitamist tuleks saavutada Tallikõsõ sihtkaitsevööndi moodustamise osas kõiki osapooli rahuldav kompromisslahendus. Lisaks soovime, et meid hoitaks kursis Haanja looduspargi kaitse-eeskirja eelnõu menetlusega.</p>	<p>Olenemata 8. jaanuaril 2011 Haanja rahvamajas toimunud Tallikõsõ sihtkaitsevööndi koosolekul kokkulepitust, ei kasutanud individuaalse arutelu võimalust enamik sihtkaitsevööndisse jäävatest maaomanikest. Seda sõltumata mitmetest pakutud võimalustest.</p> <p>Kuigi aktiivsus individuaalse läbirääkimise suhtes oli madal, jõuti mõne maaomanikuga siiski mõlemaid osapooli rahuldavale kokkuleppele (Lembit Morel, Üllar Lehtla, Jaan Vene). Indrek-Eston Kuklasega suheldi e-kirja teel, mille käigus maaomanik enam kategoorilist vastuseisu ei avaldanud.</p> <p>Tallikõsõ sihtkaitsevööndi senist menetluskulgu iseloomustades tuleb esmalt öelda, et praeguses keskkonnakaitse süsteemis on Keskkonnaameti ülesanne leida kohased meetmed esinduslike loodusväärtuste kaitseks, mistõttu on Keskkonnaameti Põlva-Valga-Võru regioon seisukohal, et arvestades Euroopa Liidu tasandil võetud kohustusi, pole Tallikõsõ sihtkaitsevööndi moodustamata jätmise looduskaitseliselt põhjendatav. Seega on võimalik leida vaid proportsionaalne kompromisslahendus esinduslike ja vähem esinduslike loodusväärtuste säilitamise ja kaitse vahel.</p> <p>Nimetatud lahenduse leidmiseks oleme avalikustamisel olnud kaitse-eeskirja versiooni</p>

			<p>Tallikõsõ sihtkaitsevööndi osas vähendanud kokku 61 ha võrra ning leiame, et edasine vähendamine pole sõltuvalt seatud kaitse eesmärkidele enam looduskaitseiselt põhjendatav.</p> <p>Pindala muutmisel oleme järginud põhimõtet, et metsaraietest jääksid puutumata esinduslikkusest vähemalt seisundihinnangule B vastavad üleeuroopaliselt tähtsad metsaelupaigad ning neid siduvad metsaosad. Lisaks oleme arvestanud koosluste paiknemist ja servaeefekti vähendavate alade kvaliteeti ning asjaolu, et kõigil maaomanikel jääks osa kinnistust alale, kus oleks võimalik teha raieid kütte- ja tarbepuude saamiseks.</p> <p>Vastavasisulised kirjad saadeti maaomanikele 30.06.2011.</p> <p>Lisime kirjale viimase versiooni Haanja kaitse-eeskirja eelnõu piirangu- ja sihtkaitsevööndite tsoneeringust (MapInfo formaadis). Kaitse-eeskirja eelnõu ja seletuskirja viimast versiooni hoiame edaspidi Haanja looduspargi kodulehel http://www.keskkonnaamet.ee/?lang=haanja</p>
15	Haanja Vallavalitsus	<p>7. juunil 2012. a. toimus Haanja rahvamajas Haanja valla elanike ja Haanja looduspargi sihtkaitsevööndisse jäävate maaomanike ühine koosolek, kus võeti vastu alljärgnev pöördumine:</p> <ul style="list-style-type: none"> • mitte rajada Haanja LP territooriumile uusi sihtkaitsevööndeid eramaadele; • looduskaitseiselt piirangud eramaadele kehtestada ainult kokkuleppel iga maaomanikuga. <p>Sihtkaitsevööndite loomisele eramaadele on vastu enamik Haanja valla inimestest, mitte ainult neli maaomanikku, nagu ajakirjandusest lugeda võis.</p> <p>Pöördume Teie poole palvega, leida lahendus pöördumises märgitud punktide osas.</p>	<p>19. juunil 2012 toimus Haanja rahvamajas pöördumises väljatoodu teemal arutelu, kus leiti, et seoses Riigikogu puhkusega pole kindlaid lahendusi hetkel leida võimalik ning tõstatatud teema arutelud jätkuvad sügisel.</p> <p>Jätkame tegevust probleemi lahendamiseks, et saavutada kõiki osapooli rahuldav tulemus.</p>

Tallikõsõ sihtkaitsevööndite piirivaidluste, metsateatiste menetluste ja Haanja looduspargi kaitsekorralduskava koostamise käigus tõstasid piirivaidlused 2011. a kevadel ka Vaskna sihtkaitsevööndis. Mõlemaid osapooli rahuldava otsuseni jõuti kolmel kinnistul (Mäe-Purka, Purka ja

Purgase). Kahjuks ei leitud positiivset lahendust Sepätalo kinnistul, kus viimane kiri saadeti Keskkonnaametile 19. juunil 2012. Maaomanik on kategooriliselt vastu oma kinnistu sihtkaitsevööndisse jätmisele.

Vaidlusalustel kinnistutel tegi metsaekspert Anneli Palo metsaelupaigatüüpide inventuuri, millele tuginedes tehtud otsused on esitatud tabelis 3.

Tabel 3

	Maaüksus	Arvamuse kokkuvõte	Menetleja otsus
1	Mäe-Purka; 18101:001:1003	Soovin ka edaspidi teostada väiksemahulisi raieid oma kinnistu tarbeks.	Ekspert Anneli Palo tegi Mäe-Purka katastriüksusel metsade loodusväärtuse hindamise 17.04.2011, mille alusel nimetatud kinnistul Euroopa tähtsusega kaitstavat metsakooslust ei esinenud, ning kaaludes ala maastikulise arengu ajaloolist ja tõenäolist tulevikusituatsiooni, ei ole koosluse taastamine kõigile kvaliteedinõuetele vastava metsaelupaigana otstarbekas. Metsa looduskaitse väärtust hinnati vastavalt kaitsealade metsade inventeerimise ja kaitse korraldamise juhendile. Lähtudes välitööl saadud informatsioonist ning Haanja looduspargi kaitse-eeskirja eelnõu järgest Vaskna sihtkaitsevööndi kaitse eesmärgist, arvame Mäe-Purka katastriüksuse 18101:001:1003 tervikuna piiranguvööndisse.
2	Purka; 18101:001:0572	Soovin ka edaspidi teostada väiksemahulisi raieid oma kinnistu tarbeks.	07.04.2011 kohtusid Keskkonnaameti töötajad Jaanus Tanilsoo, Meeta Uibo ja Taavi Tattar maaomanik Ülo Koemetsaga, et koos kohapeal vaadata üle vaidlusalane objekt ning kuulata ära osapoolte argumendid. Haanja looduspargi kaitse-eeskirja eelnõu järgi on Vaskna sihtkaitsevööndi kaitse eesmärk muutunud ja selleks on väljakujunenud looduslike koosluste kaitse, looduse mitmekesisuse suurendamine ja säilitamine, poollooduslike koosluste säilitamine ja taastamine ning kaitsealuste liikide elupaikade kaitse. Ekspert Anneli Palo tegi Purka katastriüksusel metsade loodusväärtuse hindamise 17.04.2011, mille alusel nimetatud kinnistul Euroopa tähtsusega kaitstavat metsakooslust ei esinenud, ning kaaludes ala maastikulise arengu ajaloolist ja tõenäolist tulevikusituatsiooni, ei ole koosluse taastamine kõigile

			<p>kvaliteedinõuetele vastava metsaelupaigana otstarbekas. Metsa looduskaitsealist väärtust hinnati vastavalt kaitsealade metsade inventeerimise ja kaitse korraldamise juhendile.</p> <p>Lähtudes välitööl saadud informatsioonist ning Haanja looduspargi kaitse-eeskirja eelnõu järgest Vaskna sihtkaitsevööndi kaitse eesmärgist, arvame Purka katastriüksuse 18101:001:0572 tervikuna piiranguvööndisse.</p>
3	Purgase; 18101:001:0762	Soovin ka edaspidi teostada väiksemahulisi raieid oma kinnistu tarbeks.	<p>Haanja looduspargi kaitse-eeskirja eelnõu järgi on Vaskna sihtkaitsevööndi kaitse eesmärk muutunud ja selleks on väljakujunenud looduslike koosluste kaitse, looduse mitmekesisuse suurendamine ja säilitamine, poollooduslike koosluste säilitamine ja taastamine ning kaitsealuste liikide elupaikade kaitse. Ekspert Anneli Palo tegi Purka katastriüksusel metsade loodusväärtuse hindamise 17.04.2011, mille alusel nimetatud kinnistul Euroopa tähtsusega kaitstavat metsakooslust ei esinenud, ning kaaludes ala maastikulise arengu ajaloolist ja tõenäolist tulevikusituatsiooni, ei ole koosluse taastamine kõigile kvaliteedinõuetele vastava metsaelupaigana otstarbekas. Metsa looduskaitsealist väärtust hinnati vastavalt kaitsealade metsade inventeerimise ja kaitse korraldamise juhendile.</p> <p>Lähtudes välitööl saadud informatsioonist ning Haanja looduspargi kaitse-eeskirja eelnõu järgest Vaskna sihtkaitsevööndi kaitse eesmärgist, arvame Purgase katastriüksuse 18101:001:0762 tervikuna piiranguvööndisse</p>
4	Sepätalo; 18101:001:1772	Sepätalo katastriüksuse (kat. tunnus. 18101:001:1772) metsamaad 4,9 ha tervikuna ja looduslikku rohumaad 0,7 ha, mis on kokku ligi 63% (täpsemalt 62,92%) kogu talu maadest, on arvatud minu kui maaomaniku nõusolekuta Haanja looduspargi sihtkaitsevööndisse ja kaitse-eeskirjad keelavad igasuguse metsamajandustegevuse	<p>Vastavalt looduskaitseeadusele saatis Keskkonnaamet novembris 2009 tähtitud kirjaga kõigile Haanja looduspargi maaomanikele tutvumiseks ja arvamuse avaldamiseks Haanja looduspargi kaitse-eeskirja eelnõu koos kinnistu tsooneeringut tutvustava kaardiga. Seisukoha andmise hõlbustamiseks oli avalikustamisteaates märgitud, et kui kirja saaja pole hiljemalt 04.12.2009</p>

		<p>sihtkaitsevööndis. Lähtudes ülaltoodust ja tuginedes Eesti vabariigi põhiseaduse §-le 32, nõuan minu talumaade väljaarvamist Haanja looduspargi sihtkaitsevööndist.</p>	<p>parandusettepanekuid või vastuväiteid esitanud, siis arvestatakse, et maaomanik on eeskirja projektiga nõus. Lisaks korraldati mitmeid koosolekuid muudatuste tutvustamiseks. Maaomanik saadetud kirjale ei vastanud ega väljendanud oma arvamust ka koosolekutel, mistõttu arvasime, et ta on eelnõuga nõus.</p> <p>Vaskna sihtkaitsevööndi kaitsekord Sepätalo kinnistul jõustus 13.09.1995. a Vabariigi Valitsuse määrusega „Haanja looduspargi kaitse-eeskirja ja välispiiri kirjelduse kinnitamine”. Sepätalo kinnistusregister avati 1997. a ning Vaskna sihtkaitsevööndi moodustamise ajal ei olnud see maa veel kinnistatud, mistõttu ei olnud maaomanikku, kellelt seisukohta küsida. Maaomanik nõustus kinnistama juba kehtivate piirangutega maa.</p> <p>Arvestades eelöeldut ei saa me nõustuda, et olemasoleva sihtkaitsevööndi säilitamisest uue kaitse-eeskirja eelnõus polnud maaomanikku teavitatud ning arvamust küsitud</p> <p>Haanja looduspargi kaitse-eeskirja muutmise eelnõu aruteludes kujunes välja seisukoht, et võimaluse korral ei tsoneerita sihtkaitsevööndisse kogu maaomanikule kuuluvat metsamaad, et maaomanikul jääks võimalus teha oma kinnistul tarbe- ja küttepuid. Samas on selge, et väärtuslikke metsaosasid tuleb säilitada seal, kus nad levivad. Sama eesmärki kinnitas ka Keskkonnaminister oma esinemisel Riigikogu infotunnis.</p> <p>Väärtuslike metsaosade säilimiseks on vajalik välistada seal majandustegevus (jätta nad sihtkaitsevööndisse), sest tegemist on juriidiliselt ainsa võimalusega, mis tagab elurikkuse säilimise väärtuslikul metsaalal.</p> <p>Vaskna sihtkaitsevööndi väärtuslikud metsaosad vaadati Sepätalo kinnistul üle märtsis 2011 ning selle tulemusel leiti üks kõrge väärtusega ja üks potentsiaalne metsafragment.</p> <p>Vaatamata sellele, et menetlusprotsess on senini olnud õiguspärane ja maaomanik pole ettenähtud ajal</p>
--	--	--	---

			<p>arvamust avaldanud, on Keskkonnaamet uuesti üle vaadanud Sepätalo kuuluvast kinnistust sihtkaitsevööndisse jääva ala, sest Haanja looduspargi kaitsekorralduskava aruelul Uue-Saaluse külas selgus, et maaomanik ei ole nõus, et kogu tema kinnistu metsamaa on arvatud sihtkaitsevööndisse.</p> <p>Leidmaks olukorrale lahendust teostati 25.11.2011 ühine olemasoleva situatsiooni ülevaatus, kus mõlemad osapooled tutvustasid oma soove ja seisukohti. Keskkonnaameti soov on leida kompromisslahendus väärtuslike metsaosade ja metsamajandamise võimaluse vahel. Kohalolnutele jäi mulje, et mõlemaid osapooli rahuldav lahendus on võimalik leida, sest maaomaniku väitel sellelt kinnistult põhilist osa küttepuidest ei tehta. Samas pidas ta tähtsaks, et mingi osa metsamaast jääks majandatavaks ning oleks võimalus korrastada järve äärt. Just traditsioonilise maakasutuse ja talukoha ajaloolise järjepidevuse säilimisele mõeldes lepiti looduses kokku, milline osa kinnistu metsast võiks edaspidi jääda piiranguvööndi kaitsekorraga alale.</p> <p>Pakkusime välja lahenduse, kus 4,9 ha suurusest metsamaast ca 1,9 ha jääks piiranguvööndisse ja ülejäänud sihtkaitsevööndisse. Lahenduskäigu eesmärk on säilitada väärtuslikes metsaosades elurikkuse jaoks ülioluline looduslik protsess ning teisalt võimaldada 1,9 ha suurusel alal peaaegu samaväärne raievõimalus nagu väljaspool kaitseala.</p> <p>Sihtkaitsevööndi kaitsekord on kinnistu metsal olnud alates maa tagastamisest 1997. a, seetõttu ei ole antud juhul tegemist millegi loovutamiselega. Säilib omandiõigus maale. Metsast saamata jäänud tulu kompenseeritakse Natura metsatoetusega, mille suurus on sihtkaitsevööndis 109,93 eurot aastas hektari kohta. Sisuliselt säilitatakse oma põlistalu metsa, kaitstes samal ajal metsas asuvaid loodusväärtusi ning see tegevus kompenseeritakse. Arvestades olemasolevat kaitsekorda, siis</p>
--	--	--	--

			<p>maaomanik ei loovuta midagi, vaid pigem suurendatakse väljapakutud alternatiiviga tema õigusi.</p> <p>Piiranguvööndi kaitsekorra erinevus kaitsealadest väljaspool olevate aladega võrreldes on viidud muudetud kaitse-eeskirjas minimaalseks ning suurimaks erandiks jääb kehtima vaid lageraielangi suuruse piirang, milleks on kaitse-eeskirja eelnõu järgi 1 ha. Seega on võimalik Sepätalo kinnistul isegi kuni 1 ha suuruse lageraie tegemine, mis on olnud keelatud kõnealusel alal juba aastast 1959. Kuna piiranguvööndi kaitsekord on kavandatud senisest leebem, siis seda tõsisemalt suhtutakse senini sihtkaitsevööndis olnud väärtuslike metsaosade kaitseks.</p> <p>Kompenseerimaks saamata jäänud tulu on võimalik taotleda Natura metsatoetust, mille suurus on sihtkaitsevööndis 109,93 eurot aastas ning piiranguvööndis 60,08 eurot aastas hektari kohta.</p> <p>Jagame seisukohta, et oma metsa hiiepuid oskab maaomanik ise kõige paremini kaitsta. Ka teadlaste ja looduskaitsete seisukoht liigilise mitmekesisuse osas on, et looduslik protsess on parim viis elurikkuse säilitamiseks ning loodus oma mitmekesisuses ei vaja inimese vahelesegamist, vaid oskab ise kõige paremini oma väärtusi säilitada ja kaitsta. Inimmõjudega metsad on Haanjamaal tavapärased, kuid Vällamäele ja Tuhkrimäele iseloomulike looduslike metsade vähesus mõjutab negatiivselt elurikkuse levikut ja arvukust.</p> <p>29.11.2011 toimunud kohtumisel Keskkonnaameti Põlva-Valga-Võru regiooni Võru kontoris arutasime väärtuslikumate metsaosade paiknemist kinnistul ning jõudsime üksmeelele, et alapid inventeerinud ekspert pole eksinud. Sepätalo kinnistu sihtkaitsevööndisse kuuluval osal on registreeritud Euroopas ohustatud vana loodusmetsa (9010*) kriteeriumitele vastav metsaelupaik. Kahe metsaosa vahele jääva loodusliku rohumaa sihtotstarbelist kasutamist sihtkaitsevööndi kaitsekord ei takista.</p>
--	--	--	--

			<p>Maaomanik teeb ettepaneku moodustada sihtkaitsevööndid riigimaadele. Kahjuks on mitmed inventuurid riigimaadel aastal 2011 näidanud, et samaväärseid väärtuslikke metsaosasid piiranguvööndis asuvatelt riigimaadelt leida ei ole.</p> <p>Lähtudes ülaltoodust saame arvestada nõudega osaliselt, arvates kinnistu seni sihtkaitsevööndisse kuulunud osast piiranguvööndisse kinnistut põhjalõuna suunas läbiva metsatee ja järve vahel asuva ala ulatuses.</p>
5	Sepätalo; 18101:001:1772	<p>Maaomanik selgitas oma seisukohti tulenevalt Keskkonnaameti vastusest:</p> <p>Minuni isiklikult ei ole jõudnud ühtegi tähitut kirja, milles oleks küsitud minu arvamust või nõusolekut. Koosolekutel, kus minul õnnestus käia, olen küll arvamust avaldanud, kuid arvamuseks on see ka jäänud. Koosolekutel pigem selgitati, et nii on ja nii tehakse. Kõigil koosolekutel ei olnud teadagi võimalik osaleda, sest enamik olid korraldatud minule ebasobival ajal. „Arvasime, et olete eelnõuga nõus.” Sellistes omandit puudutavates küsimistes tuleks iga maaomanikuga eraldi läbi rääkida, mitte panna maaomanik olukorda, kus ta on sunnitud vaikimisi nõustuma isegi siis, kui ta ei ole vajalikku infot kätte saanud. Kui oleksin eelnõuga nõustunud, ei oleks ka käesolevat kirjavahetust. Jah! Sihtkaitsevööndi kaitsekorra loomise ajal ei olnud kinnistu veel kinnisturegistris, kuna läbi mitmete riiklike ametkondade asjaajamine võttis lihtsalt aastaid aega. Maa õigusjärgsed omanikud olid aga teada tagasiulatuvalt aastasse 1900 ja veel kaugemalegi. Teadaolevatel andmetel ei ole ka minu vanaisalt Elmar Sädelt, kes 1995. a veel elas, keegi nõusolekut küsinud, ega ka minu isalt Valter Sädelt. Kui ajalukku vaadata, siis maa esimene omanik oli Elmar Säde isa Jaan Slooga. Kaart on kinnitatud Riias aastal 1900.</p> <p>Keskkonnaminister ütleb oma</p>	<p>Keskkonnaameti ülesanne on leida kohased meetmed esinduslike loodusväärtuste kaitseks.</p> <p>Väärtuslike metsaosade säilimiseks on vajalik välistada seal majandustegevus ehk raiegevus ning nimetatud eesmärgi tagamiseks ainuke juriidiline reguleerimisvõimalus on moodustada alale sihtkaitsevöönd. Väärtuslik metsaosa on alale registreeritud ning vajaduse korral oleme valmis maaomanikule sobival ajal registreerimispõhjendusi looduses selgitama ning kuulama vastuargumente.</p> <p>Kinnistul on registreeritud B-esinduslikkusega loodusdirektiivi I lisas nimetatud vanadele loodusmetsadele vastav metsaosa. Seega ei ole looduskaitsele põhjendatav esitatud nõude täitmine ja seetõttu jääme eelmises kirjas esitatud seisukohale.</p>

	<p>esimesel infotunnil: „Haanja looduspargi uue kaitse-eeskirja ettevalmistamine algas 2006. aastal.”</p> <p>2006. aastal oli kinnistu katastris ja mina maaomanik.</p> <p>Jään seisukoha juurde, et mind ega minu vanaisa ei ole sihtkaitsevööndi moodustamisest, säilitamisest ega eelnõust teavitatud ega arvamust küsitud.</p> <p>Minu puhul oli sihtkaitsevööndisse tsoneeritud kogu talule kuuluv metsamaa ja ka osa looduslikku rohumaad. Alles nüüd, kui sellel teemal tõsisemalt sõna võtan, pakutakse mulle n-õ poolikut õuna.</p> <p>Kas see on meie demokraatliku kodanikuühiskonna toimimise põhimõte, kus ametkond käsib poob ja laseb, kodanikud tehku mida kästakse, söögu, mida antakse, ja magama mingu, kuhu pannakse?</p> <p>Jah! Teil on täiesti õigus.</p> <p>Keskkonnaminister kinnitas oma esimesel infotunnil tõesti sama eesmärgi. Samas soovitan pöörata tähelepanu mitte ainult üksikule ministri välja öeldud mõttele, vaid kogu teemat puudutavale vestlusele.</p> <p>Samal infotunnil toob minister Tallinna vanalinna näite, mida tegelikkuses ei saaks võrrelda Haanja olukorraga. Kui vanalinnas on kinnistu kaitse all, on omanikul ikkagi õigus seda kasutada. Kui Haanjas on kinnistu sihtkaitsevööndis, ei ole omanikul õigust seda kasutada. Need on kaks täiesti erinevat olukorda.</p> <p>Samast infotunnist loen välja ka selle, et ministrit pole kohapealse probleemi ulatuslikkusest piisavalt informeeritud, kuna jutt käib konfliktist nelja maaomanikuga Tallikese sihtkaitsevööndis.</p> <p>Nendest, kes ei ole otse ministri poole pöördunud, ei tea ta midagi. Mina olen üks nendest.</p> <p>2011. a võib-olla tõesti leiti üks kõrge väärtusega metsafragment „B1”, mille suurus umbes 1 ha, minu kinnistult ja potentsiaalne metsafragment „p” ka umbes 1 ha</p>	
--	---	--

	<p>minu kinnistult. Miks nii väikeste teineteisest eraldi asuvate maalapikeste kaitseks on vaja võtta ära omanikult kogu mets?</p> <p>Süüdistate mind kui maaomanikku, et mina ei ole õigel ajal arvamust avaldanud. Õigel ajal on arvamusi suusõnaliselt avaldatud küllaga, kuid see on jäänud hüüdja hääleks kõrbes. Uue-Saaluses väljaõelduna ilmsel tõesti fikseeriti esimest korda see, et ma ei ole nõus oma metsamaa suhtes kehtestatud sihtkaitsevööndi tingimustega. Selle kinnitan ka oma nõudega.</p> <p>Olukorrale lahenduse leidmiseks said tõesti kõik osapooled kokku ka veel kohapeal 25.11.2011, kus kumbki osapool kaitses oma huvisid. Vestlesime võimalikest lahendusvariantidest. Minu tahe oli ja on endiselt omada õigust majandada oma metsa täies ulatuses ja kõige vastuvõetavamad on minule praegu kehtivad piiranguvööndi tingimused.</p> <p>29.11.2011 käisin kokkulepitult Võrus Keskkonnateenistuse kontoris kohapeal, kus selgitasin veel oma seisukohti, sain lisainformatsiooni ja lahkusin lõplikku otsust tegema.</p> <p>Tõstate oma vastuses esile ka menetluse õiguspärasuse. Mina ei ole jurist, kuid vajaduse korral lasen selle õiguspärasusega põhjalikumalt tegeleda oma juristidel.</p> <p>Ma ei taha omale tingimusi, mis kehtivad väljapool kaitseala. Tahan ainult, et minu kinnistu arvataks välja tervenisti sihtkaitsevööndist. Kinnistu on olnud sihtkaitsevööndis alates maa tagastamisest 1997. a, mis oli eelmise riigikorra poolt õigusvastaselt omandatud. Nagu enne juba märkisin, olid kaitseala loomise ajal maa õigusjärgsed omanikud elus ja olemas.</p> <p>Mis mõte on omandiõigusel, kui mul ei ole kasutusõigust?</p> <p>Uues kaitsekorralduskavas, mida hakati looma 2006. a. ja mida pole veel kinnitatud, jätkke minu kinnistul kehtima piiranguvööndi</p>	
--	---	--

	<p>tingimused, sest nendega olen nõus. Räägite metsast saamata jäänud tulust. Minu eesmärk ei ole oma metsast tulu saamine, vaid esmavajaduste rahuldamine. Et metsa mitmekesine kooslus säiliks kogu talu metsas, on esmatarbepuit vaja valida kogu talu metsast, mitte ainult teatud alalt. 1,9 ha on liiga väike, et säilitada metsa tegelikku väärtust esmatarbepuidust rahuldamisel. 103,93 eurot/ha aastas on võimalik taotleda aastani 2013. Mis saab pärast seda, ei tea keegi. Loobuda oma õigustest raha pärast, teadmata mis hakkab toimuma 2–3 aasta pärast, oleks väga lühinägelik.</p> <p>Ma ei taha oma kinnistul teha 1 ha suurust lageraiet. See rikuks ära kogu miljööväärtuse. Sellega ei maksa meelitada.</p> <p>Aastal 1959 olid meie talumaad ja muu vara juba kehtiva riigivõimu poolt vägisi võõrandatud. Kas nüüd on jõudnud kätte järgmine vabatahtlik-sunniviisiline kehtiva riigivõimu poolne võõrandamise laine? Vanem generatsioon teab väga hästi, mis ajad olid aastal 1959 ja enne seda. Mina kahjuks ei mäleta, sest olen sündinud 1974, kuid minu vanemad mäletavad ja väga hästi mäletavad.</p> <p>Räägite looduslikust protsessist. Ka inimene on osa loodusest ja looduslikust protsessist. Minu kinnistul on kasvanud ja säilinud vana loodusemets ainult tänu sellele, et minu esivanemad ja mina oleme seda põlvest põlve säästlikult majandanud. Kui talu piirid aastal 1900 kinnitati, ei olnud talul üldse elujõulist, kasvavat metsa.</p> <p>Siinkohal vajab märkimist, et ala „p” ja „B1” olid esimese vabariigi ajal täielikult haritavad põllumaad. Mets kasvas sinna nõukogude ajal, kuna põlluharimist selle ajal ei toimunud. Minu isa mäletab seda väga hästi.</p> <p>Vabandan, kuid siinkohal tekib küsimus, kas need minu kinnistut hindamas käinud teadlased on ikka piisavalt pädevad? Ma ei ole päris</p>	
--	--	--

		<p>kindel selles, et me jõudsim e üksmeelele, et kinnistul paiknevate alade hindamisel pole ekspert eksinud. Alal, mis on märgitud väärtusega „B1”, on tehtud hooldus-/harvendusraie umbes 10 a tagasi ja alal „p” on viimati tehtud hooldusraiet 20 a tagasi. Tegin ettepaneku ja jään oma ettepaneku juurde moodustada sihtkaitsevööndid riigi omandis olevatele metsamaadele. Aastal 2011 võisid küll erinevad inventuurid kaitsealal asuvate riigi metsade kohta näidata, et seal väärtuslikke metsaosasid ei ole, kuid kas selles on erametsaomanikud süüdi? Miks peab erametsaomanik kannatama sellepärast, et riigimetsi ei ole Haanja looduspargi territooriumil suudetud säästlikult ja loodussõbralikult majandada? Võtke need Haanja looduspargi piires asuvad riigimetsad nüüd ja praegu sihtkaitse alla ja teil on umbes 80 a pärast, kui mitte juba 40 a pärast, väga väärtuslikud ja liigirikkad metsad. Tõelisi väärtusi luuaksegi aastakümnetega ja tuleb ise luua, mitte minna neid vägisi ära võtma neilt, kes on oma väärtuste nimel mitmeid põlvkondi vaeva näinud. Lähtudes ülaltoodust ei nõustu ma oma nõude osalise rahuldamisega ja esitan nõude uuesti.</p>	
6	Sepätalo; 18101:001:1772	<p>Kahjuks ei saa ma selgitusega nõustuda. Tegemist on põlistalu kinnistuga, kus neljanda põlve omanik reaalselt kohapeal oma perega elab. Minu nõue Sepätalo kinnistu välja arvamise kohta Haanja looduspargi sihtkaitsevööndist jääb kehtima. Edaspidi tegeleb selle küsimusega minu jurist.</p>	Keskkonnaamet jäi oma varasema arvamuse juurde.
7	Sepätalo; 18101:001:1772	<p>Lisadokument Sepätalo kinnistu väljaarvamise nõude juurde Haanja looduspargi Vaskna sihtkaitsevööndist. Transkriptsioon salvestatud vestlusest bioloog Anneli Paloga maikuu 2012. Anneli Palo: „Vaskna just nimelt ei</p>	

		<p>ole kunagi mõeldud metsa elupaikade otseseks kaitseks. Seal langesidki osad alad kohe välja, sest neil ei ole otseselt metsa elupaikadena niisugust väärtust, mis ei säiliks säästlikult piiranguvööndi režiimiga. Seda ei ole vajadust kaitsta põlismetsa režiimiga. Mitte et nad oleks väärtusetud, aga neil on olnud alati see maastikuline funktsioon. Ma ise käisin need metsatükid läbi, nad said hästi madalad esinduslikkuse väärtused, mingid C-d ja potentsiaalsed ja kui me tahaksime seal metsaelupaiku kaitsta, kui see läheb mingisuguse puude kaitse eesmärkidega eriti kokku, siis seal on üksikud kohad, kus seda võiks teha. Otseselt Vaskna järve kaldal mitte kunagi ei saa ju eksisteerima niisugust tõelist põlismetsa vööndit, kus meil käiksid hundi jt. Seal on turistid, seal on teed, seal on tolm, seal on kalapüüdja, mis iganes. Keegi ei taha reservaati sinna teha. Ta ei ole kindlasti põlismets.”</p>	
--	--	--	--

Orava (kat. tunnus 91804:004:0137) kinnistu omaniku (A&P Mets) esindaja Ülo Vendland tegi Keskkonnaametile ettepaneku kaaluda Haanja looduspargis asuva Kütioru sihtkaitsevööndi laiendamist. Põhjuseks oli metsateatise menetlus, kus Keskkonnaamet ei soovitanud teha raiet Kütioru järsul veerul. Kuna sihtkaitsevööndist väljajääv oruveerg on tervik ja siiludena paljude maaomanike vahel ära jaotatud, siis oli kõige mõistlikum lahendus liita sihtkaitsevööndisse kõik kuus kinnistut, mis jäävad kõnealusele alale. Maaomanikele saadeti kirjad 12.07.2012 ning kõik maaomanikud olid sihtkaitsevööndi laiendamisega nõus. Viimane positiivne vastus saadeti Keskkonnaametile 27.08.2012. Kütioru sihtkaitsevööndi laiendamise teemaline kirjavahetus on esitatud tabelis 4.

Tabel 4

	Maaüksus	Ettepaneku kokkuvõte	Maaomaniku otsus
1	Piirisilla; 91804:004:0267. Pindi-Ala; 91804:004:1712. Orava; 91804:004:0137. Puustuse; 91804:004:0189 ja 91804:004:0187. Mäekalda; 91804:004:0322.	Orava (kat tunnus 91804:004:0137) kinnistu omaniku (A&P Mets) esindaja Ülo Vendland tegi Keskkonnaametile ettepaneku kaaluda Haanja looduspargis asuva Kütioru sihtkaitsevööndi laiendamist. Ettepaneku ala hõlmab osa kinnistust. Metsainventuuride tulemusel esineb kinnistul rohunditerikaste kuusikute (9050) metsaelupaik, mille säilitamine võimalikult vähese inimõjuga on otstarbekas. Sama mõtet toetab ka metsaekspert Anneli Palo	Nõus sihtkaitsevööndi tingimustega.

	<p>hinnang, kus tuuakse välja, et metsaelupaigatüübi rohunditerikkad kuusikud (9050) kaitstus Haanja looduspargis on mitterahuldav ning vajab kaitstava pindala suurendamist (Haanja looduspargi kaitsekorralduskava käigus koostatud hinnang, 2011). Arvestades eeltoodut on Keskkonnaamet seisukohal, et maaomanike nõusolekul oleks Kütioru sihtkaitsevööndi laiendamine otstarbekas. Seetõttu palume maaomaniku kirjalikku arvamust Kütioru sihtkaitsevööndi laienduseettepaneku kohta. Alljärgnevalt toome välja asjaolud, millega tuleks arvestada sihtkaitsevööndi moodustamisel. Sihtkaitsevööndi moodustamisel oleks kinnistul lubatud:</p> <ul style="list-style-type: none"> · viibida, korjata marju, seeni ja muid metsa kõrvalsaadusi; · olemasolevate ehitiste ja maaparandussüsteemide hoiutööd ning veerežiimi taastamine Keskkonnaameti nõusolekul; · kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus Keskkonnaameti nõusolekul; · Keskkonnaameti nõusolekul metsakoosluse kujundamine vastavalt kaitse eesmärgile, kusjuures Keskkonnaametil on õigus esitada nõudeid raieliigi, - aja ja -tehnoloogia, metsamaterjali kokkuveo ning puistu koosseisu ja täiuse osas; · rajatiste püstitamine kaitseala ning õppe- ja matkaradade tarbeks Keskkonnaameti nõusolekul; · tehnovõrgurajatiste püstitamine kaitsealal paikneva kinnisasja või kaitseala tarbeks Keskkonnaameti nõusolekul. <p>Sihtkaitsevööndi moodustamisel oleks kinnistul keelatud:</p> <ul style="list-style-type: none"> · majandustegevus; · loodusvarade kasutamine; · uute ehitiste püstitamine, välja 	
--	---	--

		<p>arvatud eelnevas lõigus toodud juhtudel;</p> <ul style="list-style-type: none"> · telkimine ja lõkke tegemine selleks ettevalmistamata ja kaitseala valitseja poolt tähistamata kohas. <p>Looduskaitsete piirangute tõttu saamata jäänud tulu kompenseerimiseks sihtkaitsevööndis on võimalik müüa sihtkaitsevööndisse jääv kinnistu osa riigile. Sihtkaitsevööndi alal kehtib 100%-line maamaksu soodustus. Lisaks sellele makstakse alates 2008. aastast Natura 2000 võrgustiku aladel metsaomanikele Natura metsatoetust 109,93 eurot sihtkaitsevööndi ja 60,08 eurot piiranguvööndis asuva metsamaa hektari kohta aastas. Antud juhul on sihtkaitsevööndi kompensatsiooni võimalik taotleda pärast uut looduspargi kaitsekorda kehtestava määruse jõustumist.</p>	
2	Lohu; 91804:004:0329	<p>Orava (kat tunnus 91804:004:0137) kinnistu omaniku (A&P Mets) esindaja Ülo Vendland tegi Keskkonnaametile ettepaneku kaaluda Haanja looduspargis asuva Kütioru sihtkaitsevööndi laiendamist. Ettepaneku ala hõlmab osa kinnistust.</p> <p>Metsainventuuride tulemusel esineb kinnistul rohunditerikaste kuusikute (9050) metsaelupaik, mille säilitamine võimalikult vähese inimõjuga on otstarbekas. Sama mõtet toetab ka metsaekspert Anneli Palo hinnang, kus tuuakse välja, et metsaelupaigatüübi rohunditerikkad kuusikud (9050) kaitstus Haanja looduspargis on mitterahuldav ning vajab kaitstava pindala suurendamist (Haanja looduspargi kaitsekorralduskava käigus koostatud hinnang, 2011). Arvestades eeltoodut, on Keskkonnaamet seisukohal, et</p>	Ei ole nõus sihtkaitsevööndi moodustamisega (vt tabeli järgnevat rida).

	<p>maaomanike nõusolekul oleks Kütioru sihtkaitsevööndi laiendamine otstarbekas. Seetõttu palume maaomaniku kirjalikku arvamust Kütioru sihtkaitsevööndi laienduseettepaneku kohta. Alljärgnevalt toome välja asjaolud, millega tuleks arvestada sihtkaitsevööndi moodustamisel. Sihtkaitsevööndi moodustamisel oleks kinnistul lubatud:</p> <ul style="list-style-type: none"> · viibida, korjata marju, seeni ja muid metsa kõrvalsaadusi; · olemasolevate ehitiste ja maaparandussüsteemide hoiutööd ning veerežiimi taastamine <p>Keskkonnaameti nõusolekul;</p> <ul style="list-style-type: none"> · kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus Keskkonnaameti nõusolekul; · Keskkonnaameti nõusolekul metsakoosluse kujundamine vastavalt kaitse eesmärgile, kusjuures Keskkonnaametil on õigus esitada nõudeid raieliigi, - aja ja -tehnoloogia, metsamaterjali kokkuveo ning puistu koosseisu ja täiuse osas; · rajatiste püstitamine kaitseala ning õppe- ja matkaradade tarbeks Keskkonnaameti nõusolekul; · tehnovõrgu rajatiste püstitamine kaitsealal paikneva kinnisasja või kaitseala tarbeks Keskkonnaameti nõusolekul. <p>Sihtkaitsevööndi moodustamisel oleks kinnistul keelatud:</p> <ul style="list-style-type: none"> · majandustegevus; · loodusvarade kasutamine; · uute ehitiste püstitamine, välja arvatud eelnevas lõigus toodud juhtudel; · telkimine ja lõkke tegemine selleks ettevalmistamata ja kaitseala valitseja poolt tähistamata kohas. <p>Looduskaitsete piirangute tõttu saamata jäänud tulu kompenseerimiseks sihtkaitsevööndis on võimalik</p>	
--	--	--

		<p>müüa sihtkaitsevööndisse jääv kinnistu osa riigile. Sihtkaitsevööndi alal kehtib 100%-line maamaksu soodustus. Lisaks sellele makstakse alates 2008. aastast Natura 2000 võrgustiku aladel metsaomanikele Natura metsatoetust vastavalt 109,93 eurot sihtkaitsevööndi ja 60,08 eurot piiranguvööndis asuva metsamaa hektari kohta aastas. Antud juhul on sihtkaitsevööndi kompensatsiooni võimalik taotleda pärast uut looduspargi kaitsekorda kehtestava määruse jõustumist.</p>	
3	Lohu; 91804:004:0329	<p>25.07.2012 toimus Keskkonnaameti Põlva-Valga-Võru regiooni Võru kontoris kohtumine, kus maaomanik täpsustas oma soove. Kokkusaamise tulemusel lepiti kokku, et tehakse kaardimuudatus ning saadetakse maaomanikule uuesti kirjaliku arvamuse saamiseks. Kirjale oli lisatud kaardipilt. Maaomanikult sooviti kirjalikku vastust.</p>	Nõus sihtkaitsevööndiga Lohu kinnistul.

Muud ettepanekud on esitatud tabelis 5.

Tabel 5

	Ettepaneku esitaja	Arvamuse kokkuvõte	Tulemus
1	andres@fotograafid.ee	<p>Leian, et vajalik oleks keelustada kõik lärmakad üritused ning seda eelkõige loodusradade läheduses. Teen ettepaneku kehtestada piirang sõiduvahenditele - ATV-dele ning soovitan keelustada looduse matkaradadel lõbu- ja lärmisõidud ja kehtestada kiirusepiirang 10 km/h. Samuti on probleem pestitsiidide ja väetiste kasutamisega. Leian, et antud juhul võiks soodustada piirangute kaudu ökoloogiliselt puhtama tootmise arengut.</p>	<p>Müraprobleem on olemas, kuid paraku ei saa me lahendada seda kaitse-eeskirjaga. Kaitse-eeskirjade koostamise aluseks on looduskaitseseadus, mis tähendab seda, et kaitse-eeskirjaga saab seada ainult selliseid piiranguid ja keelde, milleks looduskaitseseadus volitused annab. Hetkel kehtivate Eesti Vabariigi õigusaktide kohaselt käsitletakse müraga seonduvat välisõhu kaitse ning rahvatervise seaduses. Eelnõu § 4 (uus § 5) kohaselt võib maastikusõidukitega (ATV-d, mootorsaamid) sõita vaid teatud tööde tegemiseks, teistel juhtudel võib seda teha kaitseala valitseja ja maaomaniku nõusolekul. Kaitsealal võib toimuda mahepõllumajandus, kuid leiame, et selle arengut ei saa soodustada piirangute</p>

			<p>seadmise kaudu piiratud alal riigis. Eelnõu § 16 lg 1 punkti 1 (uus § 15 lg 1 p 3) kohaselt on keelatud piiranguvööndis taimekaitsevahendi ja väetise kasutamine metsamaal, veekogus ja poollooduslikul rohumaal. Leiame, et väetisi ja taimekaitsevahendite kasutamise lubamine piiranguvööndi põllumaal on vajalik selleks, et hoida Haanja looduspargis tegutsevad põllumajandusega tegelevad ettevõtjad konkurentsivõimelistena. Muidu väheneks majanduslik huvi tegeleda Haanja looduspargis põllumajandusega, mis on vajalik, et säilitada omapärast ja ilusat Haanja maastikku.</p>
--	--	--	---

Kaitseala uuendatud kaitse-eeskirja avalik väljapanek toimus 08.01.–29.01.2013. Keskkonnaameti Põlva-Valga-Võru regiooni Võru kontoris ning Rõuge ja Haanja Vallavalitsuses. Haanja vallavalitsuse ja maaomanike ettepanekule tuginedes pikendati avaliku väljapaneku kestust 26. veebruarini 2013. Teade kaitse eeskirja avaliku väljapaneku ja avaliku arutelu kohta ilmus 05.01.2013 üleriigilise levikuga ajalehes Eesti Päevaleht ja kohalikus ajalehes Võrumaa Teataja. Väljaandes Ametlikud Teadaanded ilmus kaitse eeskirja eelnõu avalikustamise teade 07.03.2013. Uuendatud kaitse-eeskirja avalikustamise kirjavahetus on esitatud tabelis 6.

Tabel 6

	Ettepaneku esitaja	Arvamuse kokkuvõte	Tulemus
1	Järvemäe; 18101:001:0151	Miks on Järvemäe kinnistu 18101:001:0151 Haanja looduspargi kaitse-eeskirja eelnõu kohaselt Vaskna sihtkaitsevööndis, kuigi naaberkinnistul kasvab samaväärne mets, mis ei erine teie kinnistul asuvast puistust. Pole nõus sihtkaitsevööndiga minule kuuluval kinnistul.	<p>Teile kuuluval kinnistul asub kaitstavale metsaelupaigatüübile vanad loodusmetsad vastav metsaosas, mille esinduslikkuseks on metsaekspert Anneli Palo hinnanud C (keskmine, arvestatav väärtus).</p> <p>Kaaludes erinevaid lahendusi, oleme teinud otsuse arvata Järvemäe kinnistu (katastritunnusega 18101:001:0151) tervikuna Vaskna sihtkaitsevööndist välja. Otsuse juures sai looduskaitsealalt määravaks metsaelupaigatüübi esinduslikkus ning asend loodusväärtuste sidususe ja kompaktsuse seisukohast.</p> <p>Haanja looduspargi uue kaitse-eeskirja jõustumisel on Teie kinnistul kaitseala valitseja nõusolekul lubatud uuendusraie järgmistel tingimustel:</p> <ul style="list-style-type: none"> * lageraiet on lubatud teha kuni 1 ha suuruse langina; * turberaie liikidest on lubatud aegjärgne raie ja häilraie kuni 5 ha suuruse langina, kusjuures tuleb säilitada puistu liikide mitmekesisus; * männikute, kuusikute, kaasikute, haavikute ja sanglepikute uuendusraielangil tuleb elustiku mitmekesisuse tagamiseks säilitada kasvavaid ja/või surnud puid tüvepuidu kogumahuga vähemalt 20 tm/ha. Elustiku mitmekesisuse

			tagamiseks jäetavad säilikpuud valitakse eri puuliikide esimese rinde suurima diameetriga puude hulgast, eelistades kõvalehtpuid, mände ja haabasadid, samuti eritunnustega nagu põlemisjälgede, õõnsuste, tuuleluudade või silmapaistvalt laia võraga puid. Elustiku mitmekesisuse tagamiseks jäetavad puud koristamisele ei kuulu ja jäävad metsa alatiseks.
2	Hüti; 18101:002:0652	Seoses Haanja Looduspargi kaitse-eeskirja uue kordusväljapanekuga teatame järgmist: <ul style="list-style-type: none"> • Oleme jätkuvalt kinnistu Hüti (18101:002:0652) kaasomanikud; • Oleme jätkuvalt vastu meile kuuluva kinnistu arvamisele Tallikõsõ sihtkaitsevööndisse; • Probleemse kaitse-eeskirja eelnõu menetlemine ei saa toimuda ainult kabinettides ilma avaliku aruteluta, kõiki maaomanikke eelnevalt sellest teavitamata ning nendega kokkuleppeid sõlmimata. 	Keskkonnaametil pole lisainformatsiooni juba saadetud vastuskirjades väljatoodule (viimane piire korrigeeriv kiri saadeti Keskkonnaministeeriumist 23.12.2011 nr 13-1/556-26 Juta Sikule). Loodusdirektiivist tuleneb liikmesriigil kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks. Sellest tuleneb kohustus tagada kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Teie kinnistule jääb loodusdirektiivi I lisa kõrge väärtusega metsaelupaigatüüp vanad loodusemetsad. Seetõttu ei ole Teie kinnistule Tallikõsõ sihtkaitsevööndi moodustamisest võimalik loobuda.
3	Luhte; 18101:002:0322	Kuna elu maal taludes on võimatu metsata, siis meie ei ole nõus kinnistu arvamiselega Tallikõsõ sihtkaitsevööndisse	Teie arvamus lisatakse Haanja looduspargi kaitse-eeskirja eelnõu seletuskirja. Keskkonnaametil pole lisainformatsiooni juba saadetud vastuskirjades väljatoodule. Loodusdirektiivist tuleneb liikmesriigil kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks. Sellest tuleneb kohustus tagada kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Teie kinnistule jääb loodusdirektiivi I lisa kõrge väärtusega metsaelupaigatüüp vanad loodusemetsad. Seetõttu ei ole Teie kinnistule Tallikõsõ sihtkaitsevööndi moodustamisest võimalik loobuda
4	Mäekingü; 18101:002:1112	* Lisaks mitmetele varasematele avaldustele teatan veel kord, et ei nõustu minule kuuluvalt Mäekingü kinnistult metsamaade arvamiselega Tallikõsõ	Keskkonnaamet pikendas avaliku väljapaneku aega 26. veebruarini 2013 ning teade selle kohta avaldati kohalikus ajalehes ning teatati ka 05.02.2013 toimunud avalikul arutelul, kus viibis ka Helgi Kink.

		<p>sihtkaitse vööndisse.</p> <p>* Vaatamata mitmete varasematele küsimustele, kuidas oleks meil võimalik üle sihtkaitsevööndisse arvatava ala pääseda piiranguvööndi alale, pole senini vastust antud.</p> <p>* Talvisel ajal on eakatel inimestel liiklemine raskendatud, mistõttu pole võimalik nii lühikese aja jooksul materjalidega, mis on meile ainult Haanja vallavalitsuses kättesaadavad, tutvuda, nendest aru saada ja arvamust avaldada. Väljapaneku aega tuleks pikendada</p>	<p>Soovisite selgitust, et kuidas on Teil võimalik pääseda läbi planeeritava sihtkaitsevööndi piiranguvööndis asuvale kinnistu osale. Mootorsõidukitega sõitmisel on kõige mõistlikum kasutada olemasolevaid teid. Kui olemasolevad teed sihtkaitsevööndis vajavad hooldamist, siis on kaitse-eeskirja eelnõu § 10 lg 3 punktile 1 tuginedes kaitseala valitseja nõusolekul lubatud olemasolevate ehitiste hooldustööd. Vastavalt kaitse-eeskirja eelnõu § 5 lg 4 punktile 1 on mootorsõidukitega sõitmine väljaspool teid metsamajandustöödel lubatud. Palume kaaluda ka alternatiivset võimalust läheneda piiranguvööndialale läänest.</p> <p>Ettepanek, mis käsitleb Teie kinnistu Tallikõsõ sihtkaitsevööndisse mitteamist, lisatakse kaitse-eeskirja eelnõu seletuskirja. Keskkonnaametil pole lisainformatsiooni viimases vastuskirjas väljatoodule (viimane piire korrigeeriv kiri saadeti Keskkonnaministeeriumilt 23.12.2011 nr 13-1/556-21). Loodusdirektiivist tuleneb liikmesriigil kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks. Sellest tuleneb kohustus tagada kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Teie kinnistule jääb loodusdirektiivi I lisa kõrge väärtusega metsaelupaigatüüp vanad loodusemetsad. Seetõttu ei ole Teie kinnistule Tallikõsõ sihtkaitsevööndi moodustamisest võimalik loobuda.</p>
5	Siksali, 87401:005:0400		<p>Vastavalt tehtud ettepanekutele pikendas Keskkonnaamet Haanja looduspargi kaitse-eeskirja eelnõu avaliku väljapaneku aega 26. veebruarini 2013 ning korraldas ka avaliku arutelu 05.02.2013, teade selle kohta avaldati mitmes artiklis ja kohalikus ajalehes Võrumaa Teataja.</p> <p>Siksali kinnistu nr 197341 (katastritunnusega 87401:005:0400) asub Haanja looduspargi piiranguvööndis. Rohkem Siksali kinnistu katastriüksusi Haanja looduspargi territooriumil ei asu. Piiranguvööndi kaitsekord ei piira oluliselt Teile kuuluva katastriüksuse sihtotstarbelist kasutamist (tegemist on 100% maatulundusmaaga) ning uueneva kaitse-eeskirjaga pigem olemasolev kaitsekord täpsustub ja leeveneb.</p>
6	Oja; 18101:002:1072	Keskkonnaameti jaanuaris 2013 avaldatud teate	Nõustume, et Riigikohtu üldkogu on oma otsusega (RKÜKo 31.05.2011, 3-3-1-85-10)

	<p>lisaks neli allakirjutanut</p>	<p>kohaselt jätkatakse 31. märtsil 2009. a keskkonnaministri käskkirjaga nr 477 algatatud kaitse-eeskirja menetlust. Keskkonnaameti Põlva-Valga-Võru regioon tegi vastavalt looduskaitseseaduse § 9 lg 4 p 3 ettepaneku esitada kirjalikud seisukohad ja ettepanekud kaitse-eeskirja täiendatud eelnõule hiljemalt 29.01.2013. Nimetatud eelnõu kohaselt nähakse ette uute sihtkaitsevööndite moodustamine. Kavandatakse keelata sihtkaitsevööndis majandustegevus; loodusvarade kasutamine, välja arvatud eelnõu §-des 4, 9 ja 11 lubatud tegevus; uute ehitiste, välja arvatud § 9 lõike 3 punktides 4 ja 5 nimetatud ehitiste püstitamine. Niisuguste piirangute kehtestamine pärsib oluliselt omanike põhiõigusi ja toimetulekut. Eelnõu ei näe ette kompensatsioone seoses ulatuslike piirangute kehtestamisega. Allakirjutanud maaomanike arvates on seisukohtade esitamise tähtaeg ebamõistlikult lühike. Maaomanikud vajavad lisatähtaega eelnõu ja sellega seotud materjali analüüsiks, vajaduse korral nõupidamiste korraldamiseks ning kirjalike seisukohtade ja ettepanekute ettevalmistamiseks. Lähtudes eeltoodust palun pikendada kirjalike seisukohtade esitamise tähtaega kahe kuu võrra (s.o kuni 29.03.2013. a).</p>	<p>tunnistanud looduskaitseseaduse § 10 lõike 1 tekstiosa määrusega põhiseadusega vastuolus olevaks ja kehtetuks. Sellest tulenevalt on tõesti praegu tekkinud olukord, kus Vabariigi Valitsusel puudub õigus looduskaitseseaduse § 10 lõike 1 alusel kehtestada oma määrusega kaitse-eeskirju. Lisaks on Vabariigi Valitsus esitanud Riigikogu menetlusse looduskaitseseaduse muutmise eelnõu 287SE, kuid seadusemuudatust pole veel kinnitatud.</p> <p>Menetluses olev looduskaitseseaduse muutmise eelnõu 287SE ei muuda Haanja looduspargi kaitse-eeskirja eelnõu sisulisi põhiseisukohti, mistõttu ei pea me vajalikuks menetlust peatada. Kui looduskaitseseaduse muudatus toob kaasa kaitse-eeskirja eelnõu sisuliste põhiseisukohtade muutumise, siis korraldatakse uus avalik väljapanek ja avalik arutelu. Menetluses olevat Haanja looduspargi kaitse-eeskirja ei kinnitata kindlasti enne looduskaitseseaduse muutmist.</p> <p>Vastavalt looduskaitseseaduse § 9 lõikele 7 ei tohi avalik väljapanek kesta vähem kui kaks nädalat. Haanja looduspargi kaitse-eeskirja eelnõu avalik väljapanek kestis 08.01.2013–29.01.2013, lisaks pikendati avaliku väljapaneku aega kuni 26.02.2013. Leiame, et oleme seadusest tulenevat nõuet täitnud ning andnud menetlusosalistele mõistliku tähtaja seisukohtade esitamiseks.</p>
7	<p>Hüti 18101:002:0652 ja Raha 18101:002:0701</p>	<p>1. Looduskaitseseaduse § 8 sätestab, et loodusobjekti kaitse alla võtmise ettepanek peab sisaldama kaitse alla võtmise põhjendust; kaitse alla</p>	<p>1. Vastavalt menetluskorrale tuuakse kaitse-eeskirja eelnõu seletuskirjas välja maamaksusoodustusest kohalikule omavalitsusele saamata jääv tulu ning maa sihtotstarbelise kasutamise piirangute tõttu</p>

	<p>võtmise eesmärki; pindala, kui see on asjakohane, ja objekti asukoha kirjeldust; kaitseks kavandatavate piirangute kirjeldust; kaitse alla võtmisega ja kaitse korraldamisega seotud kulutuste hinnangut. Palju maksab selle uue kaitse-eeskirja tegemine ja uutes sihtkaitsevööndites kaitse korraldamine?</p> <p>2. Kas Keskkonnaministeeriumil või Keskkonnaametil on olemas analüüs selle kohta, kuidas kasutusele võetavad meetmed mõjutavad reaalselt uut kaitse alla võetavate alade kaitse eesmärke, st kas on hinnatud seda, kuidas rakendatavad meetmed ehk tegevused mõjutavad kaitstavate liikide ja elupaigatüüpide seisundit ehk kvaliteeti? Millised need tegevused on, kas ainult majandustegevuse keelamine? Millises mahus on eraldatud rahalisi vahendeid, tööjõudu jm ressursse kaitse eesmärkide saavutamiseks?</p> <p>3. Kas on tehtud analüüsi või arvutusi, kui palju riik on nõus maksta ehk võimeline maksta kaitsealuste alade, sh kaitsealuse metsa säilitamise eest? Milliseid meetodeid on kasutatud looduse väärtuste majanduslikuks hindamiseks? Näiteks tingliku väärtustamise meetod? Kas ja milline on maksevalmidus loodusväärtuse, nt looduskaitsealuse metsa</p>	<p>maade riigile ostmiseks vajaminev summa. Mõlemad hinnangud on välja toodud eelnõu seletuskirjas. Rohkem arvutusi kaitse-eeskirja maksmise kohta Keskkonnaametil ei ole. Uued sihtkaitsevööndid on kavandatud peamiselt metsade loodusliku arengu kaitseks ning sellisel juhul pole lisategevused kaitse korraldamiseks vajalikud. Sitikaoru poollooduslike koosluste hooldamiseks on toimiv toetuskeem. Hooldamist vajavate alade toetussumma on 185,98 eurot/ha. Lisaks makstakse alates 2008. aastast Natura 2000 võrgustiku aladel sihtkaitsevööndi metsaomanikele Natura metsatoetust 109,93 eurot hektari kohta.</p> <p>2. Keskkonnaametil on analüüsid seniste meetmete rakendamise vajalikkuse kohta (maastikuanalüüs, kaitse-eeskirja ekspertiis, sihtkaitsevööndite projekt). Haanja looduspargis on kaitse-eeskirja eelnõuga planeeritud mitmeid muudatusi, mis osalt leevendavad senist kaitsekorda (piiranguvööndis) ja teisalt suurendavad sihtkaitsevööndite pindala. Sihtkaitsevööndite suurendamine on ennekõike seotud kaitstavate liikide ja elupaigatüüpidele soodsa seisundi tagamisega, mis tulenevalt sihtkaitsevööndi kaitse eesmärgist ei tähenda ainuüksi keelamist, vaid ka erinevate tegevuste kohta kaalutusotsuste tegemist ning tegevuse suunamist (§ 10). Kaitse eesmärkide saavutamiseks vajalikud vahendid esitatakse kaitsekorralduskavas. Eraldatud rahaliste vahendite mahtu Keskkonnaametis kaitsealade kaupa ei arvestata. Tegemist ei ole ainult Keskkonnaameti, Keskkonnaministeeriumi, Põllumajandusministeeriumi ja RMK eelarve vahenditega. Tegevusi viiakse ellu ka projektipõhiselt. Eramaad on ka maaomanikel võimalik kaitsekorralduskavas ettenähtud tööde elluviimiseks fondidest raha taotleda.</p> <p>3. Meile teadaolevalt on maksevalmidust loodusväärtuste kaitsmise eest uurinud Tallinna Tehnikaülikooli teadurid eesotsas Üllas Erlichiga. Näiteks 2012. aastal avaldati artikkel „<i>Paying for environmental protection in Estonia in international comparison</i>”, mis ilmus ajakirjas <i>The Economy and Economics after Crisis</i>.</p>
--	---	---

<p>säilitamise eest?</p> <p>4. Kuidas tagatakse eelnõus nimetatud vajalike tegevuste tegemine ja kaitsekorralduskavas ettenähtud tööde läbiviimine? Kas vastavad rahalised ressursid ja tööde teostajad on garanteeritud?</p> <p>5. Miks rajatakse uued sihtkaitsevööndid (Sitikaoru ja Tallikõsõ) suures mahus eramaadele? Seletuskirjas tuuakse moodustatavate sihtkaitsevööndite maaomandi jagunemine järgmiselt: eramaal 164,4 ha, riigimaal 33,1 ha, jätkuvalt riigi omandis oleval maal 121,6 ha. See on kokku 319,1 ha, aga seletuskirja lk 6 on kahe nimetatud skv-i pindala kokku 306,09 ha. Millised arvud on õiged? EELIS-es on Tallikõsõ hooldatav sihtkaitsevöönd pindalaga 305,9 ha.</p> <p>6. Kaitse-eeskirjas § 2 kaks viimast punkti [punktid 2 ja 3] ei ole eesmärk ning punkt 4 parkide üleslugemisenä tundub liiga detailne ja etteruttav, pigem siduda punktiga 1, liiatigi on sama korratud § 14 punktis 5. Looduspargi kaitse eesmärgis on teiste hulgas märgitud: „ ... aidata kaasa kohaliku elu-olu edendamisele</p>	<p>4. Eelnõus nimetatud vajalike tegevuste elluviimiseks vajalikud rahalised ressursid koos tööde korraldajatega on esitatud kaitsekorralduskavas. Planeeritud tegevused viiakse ellu eri rahastusallikate kaudu. Riigieelarvest on kaetud näiteks seired, loodushariduslike õppeprogrammide läbiviimine, poollooduslike koosluste toetused, kuid osa tegevusi on ka projektipõhised, nagu voldikute koostamine ja väljaandmine, niitude hooldamiseks vajalike masinate ja loomade soetamine. Viimatimainitud tööde elluviimine sõltub taotlusvoorus olevate projektide mahust, kvaliteedist ja taotlusvooru eelarvest. Rahaliste ressursside jagamisel lähtutakse eelkõige tööde prioriteetsusest ja sellest, kuidas see aitab täita seatud eesmärgid. Kohalikul omavalitsusel, kolmandal sektoril ja kohalike elanike kodanikuühendustel on võimalus kaitsekorralduskavas esitatud tegevusteks rahalisi vahendeid taotleda fondidest (KIK, Leader). Rahastamise otsustamisel on eelistatud kaitsekorralduskavas esitatud tegevused.</p> <p>5. Haanja looduspark asub 86% eramaadel (ca 14 145 ha), mistõttu ei asu kõik väärtuslikud metsaosad ainult riigimaadel. Loodusdirektiivist tuleneb liikmesriigil kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks. Sellest tuleneb kohustus tagada kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Seletuskirjas parandatakse andmed järgnevalt: eramaal 161,42; riigimaal 33,12; jätkuvalt riigi omandis oleval maal 121,67 ha. Tallikõsõ sihtkaitsevööndi suurus on 271,92 ha ja Sitikoru sihtkaitsevööndil 44,29 ha. EELISE andmetesse ei ole jooksvalt lisatud kompromisslahendusi. Andmed uuendatakse pärast avalikustamise lõppu.</p> <p>6. Eelnõu § 2 kaks viimast punkti [punktid 2 ja 3] annavad ülevaade, millises vormis kaitse eesmärgid kaitstakse. § 2 lõikes 1 on loetletud kõik kaitseala väärtused, kuid §-s 14 selgitatakse, millistes vööndites nimetatud väärtused paiknevad. Seetõttu on kaitsealused pargid uuesti nimetatud. Leiame, et kaitse eesmärgist välja toodud lõik: „ ... aidata kaasa kohaliku elu-olu edendamisele ...” on oluline, sest annab võimaluse seatud eesmärgi kasutada kaalutusotsustes. Kohaliku</p>
--	--

	<p>...”. Kuidas tootmisvahendite eraldamine omanikust kohalikku elu-olu edendab?</p> <p>7. Seletuskirjas on lk 6 lause „Kaitseala on tsoneeritud 13 sihtkaitsevööndiks (7 hooldatavat ja 5 looduslikku sihtkaitsevööndit) ja viieks piiranguvööndiks”. Eelnõust pole näha, millised on hooldatavad ja millised looduslikud sihtkaitsevööndid. Ka aritmeetikaga probleem: 7+5 ei ole 13.</p> <p>8. Eelnõu § 11 Keelatud tegevus – punktides 2 ja 3 viidatud paragrahvid pole leitavad.</p> <p>9. Kas ikka on vaja mõlemas dokumendis (nii eeskirjas kui ka seletuskirjas) üles lugeda külade nimesid, mis asuvad Haanja LP territooriumil? Samas välispiiri ja vööndite kirjelduse asemel on eelnõus öeldud, et need on märgitud määruse lisas esitatud kaardil. Eelmise eelnõu arutelul kõlas tähelepanek, et piiranguvööndite nimetused pole õnnestunud (pole iseloomulikud ja kergesti seostatavad vastava alaga), samuti ei pruugi eelnõu lisas olev kaart olla alati ja igäühele kättesaadav.</p> <p>10. Millest tuleneb see, et Haanja LP sihtkaitsevööndites kõigile teistele piirangud/keelud puuduvad (v.a maaomanikud), aga teiste kaitsealade sihtkaitsevööndites neid esineb (nt jahikeeld ja üldse skv-s viibimise keeld mingil ajal, ilmselt pesitsusajal)?</p> <p>11. Seletuskirjas on lk 7 kirjutatud: „Loodusväärtuste</p>	<p>elu-olu edendamisele aitab kindlasti kaasa metsamajandamist reguleeriva kaitsekorra leevenemine. Lisaks otsitakse kompromisslahendusi maaomanikele, kelle kinnistu või osa kinnistust jääb sihtkaitsevööndisse, et tootmisvahendite eraldamine omanikust oleks võimalikult minimaalne. Jätakuvalt teeme ettepanekuid sihtkaitsevööndi metsatoetuse suurendamiseks ja diferentseerimiseks.</p> <p>7. Täname märkuse eest, parandame seletuskirjas vea.</p> <p>8. Täname märkuse eest, parandame seletuskirjas vea.</p> <p>9. Kustutame külade nimed seletuskirjast. Muudetud looduskaitsealade kohaselt saadetakse kaitse-eeskirja eelnõu kinnitamisel kõigile maaomanikele teade, mis sisaldab ka kaarti (tsoneering).</p> <p>10. Piirangud kehtestatakse vastavalt sihtkaitsevööndis asuvatele väärtustele. Arutelude käigus erinevate spetsialistidega peeti ratsionaalseks, et küsimuses väljatoodud piiranguid Haanja looduspargi sihtkaitsevööndites asuvate väärtuste kaitsmiseks ei rakendata.</p> <p>11. Täname märkuse eest, täiendame seletuskirja.</p>
--	--	--

	<p>paiknemisest ja maaomanike ettepanekutest lähtudes on sihtkaitsevööndi (jutt on Tallikõsõst) pindala esialgu kavandatuga võrreldes vähendatud, täpsemalt vt tabel 1.” Tabel 1 sisaldab hulgaliselt eri kinnistute omanike ja kohalike omavalitsuste ettepanekuid ja küsimusi (enam kui 40 lk-l) ning selle tabeli põhjal lugejat arvutusi tegema panna pole kohane.</p> <p>12. Kuna uue looduskaitseseaduse loomine käib, siis kas oleks mõeldav vastu võtta Mäeotsa kinnistu omaniku ettepanek 2009. aasta novembrist nimetada „kaitseala valitseja” ümber „korraldajaks”? Kas selline ettepanek on seaduseelnõu menetlejale (riigikogule) esitatud?</p> <p>13. Milliseid vajalikke tegevusi ja millise summa eest on kolmel viimasel aastal Haanja looduspargis keskkonnaametnike eestvõttel tehtud? Milline on maahoolduse korraldus ja millised vahendid on kasutatud 2013. aastal?</p>	<p>12. Ettepanek on esitatud seaduse eelnõu koostajale Keskkonnaministeeriumile.</p> <p>13. Hea ülevaate Keskkonnaameti tegevustest annab Haanja looduspargi kaitsekorralduskava aastateks 2013–2022, kus on esitatud nii kokkuvõtte eelmisest kaitsekorraldusperioodist 2005–2010 kui ka kavandatud tegevused järgneval kümnel aastal. Vastuses keskendumine tähtsamatele sündmustele aastatele 2011–2012. Rahalisi andmeid on väga keeruline leida, sest kanalid on erinevad. Osalt on tegemist palgatööga, osalt projektirahastustega ning ka riigiasutuste eelarvetega. Poollooduslike koosluste hooldamise toetusi kooskõlastati mõlemal aastal ca 50 ha ulatuses, mille hind oli 185,98 eurot/ha. 2012. aastal puhastati kaladest ja setetest 12 harivesiliku kudemisveekogu. Maismaaelupaikasad hooldati 16,7 hektaril. ELF talgutega puhastati kõrgest veetaimestikud ja noorest võsast seitse tiiki. 2011–2012 on Haanja looduspargis Keskkonnaameti loodusharidusspetsialist läbi viinud kümme Vällamäe õppeprogrammi, kus osales 212 kooliõpilast. Lisaks korraldati aastal 2012 veeteemaline õppepäev Rõuges. Lisaks arvukad kaitse-eeskirja ja kaitsekorralduskavade koosolekud, kirjavahetused, avalikustamised. Karula rahvuspargi Otepää looduspargi maaomanikele toimus 2012. aastal ekskursioon Haanja looduspargis. Metsanduse valdkonna spetsialistide ja ettevõtjatele toimus õppepäev.</p>
--	--	--

		<p>14. Kas ja millal avalikustatakse kaitsekorralduskava?</p> <p>15. Kas kõik kehtestatud piirangud ja keelud on ekspertiiside ja analüüsidega selgitatavad? Kas kõik ekspertiisid on erapooletute ekspertide koostatud ja nõutava uudsusega?</p> <p>16. Millele tugineb sihtkaitsevööndites rahvaürituste osalejate piirarv 60 ja piiranguvööndis 100 ning kas rahvaürituste korraldamisel ei peaks omaniku nõusolekut ka olema (vrd telkimise ja lõkke tegemisega § 5 punkt 3)?</p> <p>17. Metsamajandamiskavades on nõue raietöid (st ka puidu kokku- ja väljavedu) teha külmunud pinnasel. Kas see nõue on aegunud?</p>	<p>Karuputke on tõrjutud mõlemal aastal 5,5 ha. 2012 aastal uuendati Vällamäge, Kütiorgu, Hinni kanjonit ning Haanja loodusparki tutvustavad voldikud. Voldikuid on võimalik näha RMK Haanja teabepunktist.</p> <p>Lisaks telliti uuringuid (maastikuhoolduskava, metsade uuendamise vajadus jne) ja korraldati seireid (rähnide, röövlindude, rukkiräagu jne) nii Haanja looduspargi kaitsekorralduskava kui ka riikliku seire käigus.</p> <p>Alates 2011 aastast ei ole Keskkonnaametil enam võimalust taotleda rahastust maastikuhooldustööde läbiviimiseks eramaadel. Huvilistel (MTÜ, SA) on võimalik otse Keskkonnainvesteeringute Keskuselt taotleda raha maastike hoolduseks ja tehnika-loomade soetamiseks.</p> <p>14. Haanja looduspargi kaitsekorralduskava avalik väljapanek toimus 02.01.2012-12.01.2012. Avalikud arutelud toimusid Rõuge ja Haanja rahvamajas ning Võru Vallavalitsuse saalis. Hetkel on kaitsekorralduskava kinnitamisel ning teade kinnitamisest avaldatakse Keskkonnaameti kodulehel. (Haanja LP kaitsekorralduskava on kinnitatud Keskkonnaameti peadirektori 21.06.2013 käskkirjaga nr 1-4.2/13/303)</p> <p>15. Jah.</p> <p>16. Maaomaniku nõusolek on vajalik sõltumata sellest, kas tegevus toimub kaitsealal või mitte. Lisame maaomaniku nõusoleku nõude eelnõu § 10 lõikesse 1 ja § 15 lg 1 punkti 1.</p> <p>17. Metsamajanduskava on planeerimisdokument, millega ei kaasne otseseid õiguslikke kohustusi ja tagajärgi. Metsamajanduskava eesmärk on eelkõige anda ülevaade metsade seisundi ja varude suuruse kohta, nõustada metsaomanikku ja kavandada pikaajalisi metsamajanduslikke tegevusi. Kuid metsamajanduskava pole iseenesest raietööde luba ning selles esitatud nõuded on soovituslikku laadi, mille järgimine on iga maaomaniku enda hea tahe. Raietööde aluseks on kehtiv kaitse-eeskirja ja Keskkonnaameti</p>
--	--	---	---

	<p>18. Kuidas märgitakse looduses sihtkaitsevööndite piirid (kaardil sirgjooned), nii et maaomanik ei eksiks oma astumisega ega tegevusega?</p> <p>19. Miks osa kinnistuid on täielikult loodavast sihtkaitsevööndist välja arvatud? Kas tehtud muudatuste põhjendused on dokumenteeritud?</p> <p>20. Kes ja millal kompenseerib raiekeeldude kehtestamisega tekkinud majanduskahju uute kavandatavate sihtkaitsevööndite maaomanikele?</p> <p>21. Mida on tehtud pärast 19. juunil 2012 Haanjas toimunud arutelu? Teatavasti lubati sügisel pärast Riigikogu suvepuhkust probleemi lahendamise tegeleda. Miks ei ole võimalik rakendada lepingulist vormi kokkulepete fikseerimiseks maaomaniku ja valitseja vahel nii olulises küsimuses? Selgituseks: Keskkonnaministeeriumis on välja töötatud lepingu kavandid (kaks tükki) loodushoiutoetuste jaoks („Loodushoiu toetuse taotlemise, taotluse läbivaatamise ja toetuse maksmise kord, nõuded toetuse maksmiseks ja toetuse määrad”), samuti on sõlmitud mõne maaomanikuga leping harivesiliku tiikide kohta.</p> <p>22. Põliste talude perekondade ja kohapeal elavate maaomanike jaoks ei ole</p>	<p>väljastatud lubav metsateatis, mida maaomanik on kohustatud järgima. Keskkonnaametil on tuginedes LKS § 14 lõikele 3 õigus seada kaitsealadel tingimusi, kui tegevus võib kahjustada kaitstava loodusobjekti kaitse eesmärgi saavutamist või kaitstava loodusobjekti seisundit. Seega ei ole metsamajanduskavas esitatud nõuded aegunud, kuid nende järgimine pole juriidiliselt mõttes kohustuslikud.</p> <p>18. Liikumispiirangut sihtkaitsevööndis ei ole. Maaomanikele on saadetud kaardimaterjal ning vajaduse korral näidatakse piiri kulgemine ka looduses. Üldjuhul sirgeid ei tähistata, kuid põhjendatud vajadusel võib seda teha.</p> <p>19. Avalikustamisaegsed väljaarvamised on toimunud kompromisside otsimise käigus, kus põhiargumendiks on olnud metsaelupaikade kvaliteet. Kõik pärast avalikustamist tehtud sihtkaitsevööndite piiride muudatused on esitatud seletuskirjas ja dokumenteeritud Keskkonnaameti dokumendihaldussüsteemis.</p> <p>20. Kehtivat kompensatsioonimehhanismi sellistele juhtudele ei ole.</p> <p>21. Seadusloome ei ole Keskkonnaameti kui rakendamisasutuse pädevuses, seetõttu edastame küsimuse Keskkonnaministeeriumisse.</p> <p>22. Ühetaolise kohtlemisena mõistetakse olukorda, kus sarnases olukorras olevaid inimesi koheldakse seaduse ees võrdselt. Ehk</p>
--	--	--

metsamaa samastatav linnades majade juurde kuuluvate kruntide ehk iluaedadega: talude jaoks on metsamaa oma talu majandamisel kasutatav ressurss. Keskkonnaminister ütles 17. detsembril 2012 arupärimisele vastates, et maaomanikel on võimalik saada Natura metsatoetust ning on maamaksusoodustus, kuid lisas, et tegemist on osalise kompenseerimisega. Kas teistel elualadel rakendatakse ka osalist tasumist (näiteks büroopindade rentimisel)? Teada pole uue programmiperioodi rahastus (ministrid vaidlevad, kumma ministeeriumi vahenditest toetused tulevad). Sihtkaitsevöönd ei ole maaomanikule piirang, see on keeld (majandustegevus täielikult keelatud). Need maaomanikud on piiranguvööndi maaomanikega võrreldes ebavõrdsetes tingimustes. Kuidas kohtlete õigusriigi põhimõtteid järgides inimesi ühetaoliselt (inimeste ühetaoline kohtlemine on ministeeriumi kodulehel toodud põhiväärtustena)?

23. Kohalikku elanikkonda tuleb käsitleda sarnaselt loodusväärtustega – ka meie vajame kaitset ja tuge. Kuidas tagatakse võrdsed arenguvõimalused ja võrdne kohtlemine ühe piirkonna kõigile maaomanikele? Kelle ülesanne see on? Kes selle eest vastutab?

24. Kuidas korraldatakse kohaliku elulaadi ja pärandkultuuri säilitamine ning arendamine osade elanike väljatõrjumisega? Kuidas tagatakse piirkonna areng ja jätkusuutlikkus? Kuidas rangete keeldude korral peatada elanikkonna väljavool piirkonnast, kuidas

antud juhul peaks vaatama kõiki Eesti maaomanikke, kelle maadele jäävad loodusväärtused, mille kaitseks oleks vaja tagada nende alade puutumatus, mitte aga võrdlema omavahel piiranguvööndi ja sihtkaitsevööndi maaomanikke. Kõiki maaomanikke, kelle maal asuvad loodusväärtused, mille kaitseks on vajalikud ranged piirangud, tuleks kohelda ühetaoliselt, mida Keskkonnaamet on senise menetluse jooksul ka teinud. Eesti põhiseaduse §-de 5, 11 ja 53 kohaselt on igal kodanikul kohustus säästa elu- ja looduskeskkonda kui see on vajalik avalike huvide kaitseks. Sellega kaasnevate piirangute ja nende hüvitamise korra peab paika panema seadus.

23. Nõustume, et kohalik elanik vajab kaitset ja tuge. Riigi ülesanne on töötada välja õigusaktid, mis tagab sarnases situatsioonis olevate inimeste võrdse kohtlemise. Ühiskonnas on protsesse, kus avalik huvi kaalub üles erahuvid, mistõttu ei ole võrdsed tingimused alati võimalikud. Jääb küsimus, kuivõrd eraomanik on rahul kompensatsioonimehhanismiga ning kas see on piisav.

24. Pärandkultuuri ja kohaliku elulaadi säilitamise kohta just noorte inimeste poolt on tuua häid näiteid Karula rahvuspargist, kus noored pered arendavad rahvuspargi rangetes tingimustes traditsioonilist kaitseala eesmärkidega kokku sobivat majandamist ja elulaadi.

	<p>realiseerida projekti „Maale elama” ning saada noored maale?</p> <p>25. Rahaliste vahendite (nn toetuste) andmine tuleb muuta vähem bürokraatlikuks, omanikule lihtsamaks: registripõhiseks ja automaatseks kogu programmiperioodiks (kui kaitsereežiim või omanik ei muutu, tuleb lõpetada igaaastane taotlemise samade dokumentide/andmete kordamisega).</p> <p>26. „Haanja LP kaitsekorralduskava eelnõu 2005–2010 tulemuslikkuse analüüsis” märgivad töötajad laagri- ja supluskohtade eelvaliku ja väljaehitamise kohta, et eksperdihinnangut kohtade sobivusele ei ole tehtud, samuti pole tehtud supluskohtade tsoneeringu kaarditõid. Liigikaitse korraldamise osas on mainitud, et koprapopulatsiooni ohjamiseks pole tegevuskava koostatud.</p> <p>27. Järgneva(te)l koosoleku(te)l palun anda vastused kõikidele esitatud arvamustele ja küsimustele. Eelmise arutelude voo juures üks kord küll suuliselt lubati, aga hiljem sellest taganeti.</p> <p>28. Kõikide arvamuste ja ettepanekute, millele hinnangu või vastuse andmine ei kuulu regiooni töötajate kompetentsi, edasisaatmisest vastavale instantsile tuleb informeerida ettepaneku, küsimuse või arvamuse esitajat.</p> <p>Jään varem väljaõeldud arvamuse juurde: 1) mulle ja mu kaasomanikele kuuluvad kinnistud ei ole võõrandatavad ning 2) pole nõus minu kinnistute metsamaa arvamise ja sihtkaitsevõõndisega. Kehtestatavad</p>	<p>25. Oleme ettepaneku teinud, kuid meie pädevuses ei ole taotlemissüsteemide muutmine.</p> <p>26. Analüüsi tulemused aitasid kaasa uue perioodi tegevuste planeerimisele. Näiteks kopra tegevusplaani asemel on uuel perioodil planeeritud kopra kahjustuskohtade kaardistamine ning vajaduse korral (nt kaitsealuste liikide või elupaikade kahjustamine) kopratammide likvideerimine.</p> <p>27. Palume täpsustada, millised küsimused on jäänud vastuseteta. Oleme oma pädevuse piires püüdnud vastata kõigile nii koosolekutel kui ka kirjalikult esitatud küsimustele.</p>
--	---	---

		<p>piirangud ja keelud kahjustavad nende maaomanike huve, kes on jäänud maale elama ning on oma tegevuse rajanud enda omandis olevate ressursside (sh põllumaa ja metsamaa) majandamisele. Seetõttu on loomulik astuda vältimatuid samme oma majanduslike huvide kaitsel kuni Euroopa tasemeni.</p> <p>Mõistetamatu on katse kehtestada kaitse-eeskirja uue looduskaitse-eeskirja kui kaitse-eeskirja alusdokumendi menetlemise ajal.</p>	
8	<p>Mustikmäe; 18101:001:0751, 69701:005:0070 ja 69701:005:1902</p>	<p>PS § 32 kohaselt on igaühe omand puutumatu ja võrdselt kaitstud. Kitsendused omandi valdamisele, kasutamisele ja käsutamisele tuleb sätestada seadusega. Eelnev tähendab, et kitsendusi ei tohi üldjuhul kehtestada seadusest alamal seisva aktiga, näiteks kohaliku omavalituse või Vabariigi Valitsuse määrusega.</p> <p>Kuna eeltoodud põhimõttest tulenevalt saaks eraomandile kitsendusi seada üksnes seaduse alusel, ei piisaks nt kitsenduste kehtestamiseks Vabariigi Valitsuse 5. augusti 2004 korraldusega nr 615 kinnitatud „Euroopa Komisjonile esitatava Natura 2000 võrgustiku alade nimekirjale” viitamisest, vaid kitsenduste seadmiseks tuleb vastav võimalus sätestada seaduses.</p> <p>Vastuväidete esitajate hinnangul ei sisalda LKS võimalust loodusobjekte kaitse alla võtta ilma loodusobjektide kaitse alla võtmise menetluseta ja vastava otsustuseta.</p> <p>Vastuväidete esitajate maaüksuste osas ei ole kaitse-eeskirjas üldse põhjendatud, millisel õiguslikul alusel ja millistele kaalutlustele</p>	<p>Olete ekslikult märkinud, et vastuväite esitaja Evi Leetjõe kuuluva Mustikamäe katastriüksus (kat. tunnus 18101:001:0751) Haanja külas jääb planeeritavasse Sitikaoru sihtkaitsevööndisse. Nimetatud katastriüksus jääb planeeritavasse Keskusala piiranguvööndisse ehk kirjas väljatoodud vastuväidete esitajate katastriüksused asuvad eeskirja eelnõu järgi kõik piiranguvööndis niisamuti, nagu hetkel kehtiva Haanja looduspargi kaitse-eeskirja järgi (28. augusti 1995. a Vabariigi Valitsuse määrus „Haanja looduspargi kaitse-eeskirja ja välispiiri kirjeldus”).</p> <p>Ekslikult märgite, et vastuväidete esitajatele kuuluvatel maaüksustel piirangud eeskirja uuendamise suurenemise planeeritava piiranguvööndi kaitsekord on näiteks metsamajanduse valdkonnas hoopis leevenenud ning mitmes punktis ainult täpsustunud. Lisaks väheneb Haanja looduspargi välispiiri täpsustuse tõttu Kriimu katastriüksusel (kat. tunnus 69701:005:1902) kaitseala koosseisus asuv ala. Kindlasti ei ole tegemist uue kaitseala loomisega, vaid olemasoleva kaitsekorra uuendamisega. Nimetatud katastriüksused on juba loodusobjekti koosseisus kaitse all ning jäävad ka uuendatud eeskirja kohaselt sama rangusastmega vööndisse.</p> <p>Haanja looduspargi kaitse alla võtmise põhjendatuse ning kavandatavate piirangute otstarbekuse ekspertiisiga saab tutvuda Haanja looduspargi kodulehel http://www.keskkonnaamet.ee/public/Uudised/</p>

<p>tuginedes nimetatud maaüksustel asuvad loodusobjektid kaitse alla võetakse ja maaüksustele piirangud tehakse. Ühtlasi pole põhjendatud, millest tulenevalt tuleb looduskaitsele piiranguid seada just vastuväidete esitajate maaüksustele ja milliseid konkreetseid objekte tuleb vastuväidete esitajate maaüksustel kaitsta.</p> <p>Riigikohus on 31. mai 2011 lahendis nr 3-3-1-85-10 p-s 44 sarnases olukorras leidnud, et kinnistu omaniku jaoks peab olema selge, millisel alusel ja millistele kaalutlustele tuginedes tema kinnitud hoiualasse arvestati. Ehkki eelnimetatud lahend on tehtud kinnistute hoiualaks arvestamise kohta, kehtib nimetatud lahendis öeldu ka kaitsealade kaitse alla võtmise kohta.</p> <p>Vastuväidete esitajate maaüksuste osas ei ole uues kaitse-eeskirjas põhjendatud looduskaitsele piirangute vajadust konkreetsete faktidega. Haldusmenetluse seaduse § 56 lõike 1 kohaselt peab haldusakt olema põhjendatud.</p> <p>Riigikohus on 15. oktoobri 2009 lahendi nr 3-3-1-57-09 p-s 12 leidnud, et piisavaks põhjenduseks ei saa pidada määruses esitatud loetelu linnuliikidest, kelle kaitseks hoiuala luuakse. Riigikohus on viidanud puudusena sellele, et määruses ei ole esitatud põhjendusi hoiuala piiride kohta, samuti puuduvad viited tõenditele nimetatud linnuliikide elamise kohta kaitse alla võetaval alal.</p> <p>Eeltoodust tulenevalt ei saa mis tahes loodusobjekti kaitse alla võtmisel toetuda üldsõnaliselt ühe või teise loodusobjekti kaitsmise</p>	<p>HAANJA_Ietapp.pdf ja http://www.keskkonnaamet.ee/public/Uudised/VV_maarus.pdf</p> <p>Viitatakse, et eraomandile saab kitsendusi seada üksnes seaduse alusel ning ei piisaks nt kitsenduste kehtestamiseks Vabariigi Valitsuse 5. augusti 2004 korraldusega nr 615 kinnitatud „Euroopa Komisjonile esitatava Natura 2000 võrgustiku alade nimekirjale” viitamisest, vaid kitsenduste seadmiseks tuleb vastav võimalus sätestada seaduses. Kaitse-eeskirja eelnõu ja eelnõu menetlus tuginevad looduskaitse seadusele.</p> <p>Kaitse-eeskirja eelnõus ja seletuskirjas ei esitata kaitse alla võtmise põhjendusi kinnistupõhiselt, vaid kaitse eesmärkide kaupa. Kaitse-eeskirja eelnõus ja seletuskirjas on esitatud loodusväärtused, mida Haanja looduspargis kaitstakse. Vastuväidete esitajatele kuuluvad katastriüksused asuvad Haanja looduspargi Tavaala ja Keskusalala piiranguvööndis.</p> <p>Piiranguvöönd on kaitseala osa, kus asuvad väärtused, mis ei vaja kaitseks looduskaitse seaduse kohast sihtkaitsevööndi režiimi. Maastikuliselt kuulub Haanja looduspark Lõuna-Võrumaa suurkoplite ja -kühmude, haja- ja aheljärvede, salumetsade, väikepõldude, haja- ja sumbkülade ning tiheda väiketeestiku tüüpi. Sellele tüübile omase maastiku säilitamine on üks peamisi piiranguvööndi eesmarke. Tegemist on ühtlasi ka puhveralaga sihtkaitsevööndite vahel, mille üks eesmärk on tagada liikidele levimisvõimalus kaitseala tuumikalade (sihtkaitsevööndite) vahel, et säiliks haruldaste ja kaitsealuste liikide populatsioonide elujõulisus. Seetõttu on oluline, et piiranguvööndi metsi ei muudetaks majandamise käigus ühetaolisteks ja piiranguvööndi metsades säiliks kasvukohatüübile iseloomulik loodusmetsa struktuur. Samuti peab mitmekesisus säilima maastikulisel tasandil: oluline on säilitada maastikuruum ning metsade ja lagealade vaheldumine ehk maastiku mosaiiksus.</p> <p>Mustikmäe katastriüksus (kat. tunnus 18101:001:0751) asub Haanja looduspargi Keskusalala piiranguvööndis. Praegusel maastikul toimivad Haanja piirkonnas keskusaladena Haanja ja Rõuge</p>
--	--

<p>vajadusele, vaid loodusobjekti kaitsmise reaalne vajadus tuleb eraldi välja selgitada igal konkreetsel kaitse alla võetaval alal (sh vastuväidetes esitajatele kuuluvatel maaüksustel). Vastuväidete esitajad kordavad, et kavandatavad looduskaitsepiirangud riivavad oluliselt nende omandiõigust, mistõttu peavad vastavad piirangud iga maaüksuse kaupa olema väga hoolikalt põhjendatud ning proportsionaalsuse põhimõtet arvestades vajalikud. Nimetatud põhjendusi uue kaitse-eeskirja eelnõust ja seletuskirjast ei nähtu. Haldusmenetluse avatud menetluse põhimõttel avaliku arutelu korraldamine Riigikohus on 31. mai 2011 lahendi nr 3-3-1-85-10 p-s 26 leidnud, et LKS §-is 9 (loodusobjekti kaitse alla võtmise menetlus) sarnaneb haldusmenetluse seaduse 3. peatükis sätestatud avatud menetlusega. LKS § 9 lõike 9 kohaselt tuleb pärast ettepanekute ja vastuväidete menetlemist ning kaitse alla võtmise otsuse eelnõu uuendamist korraldada avalik arutelu, välja arvatud juhul, kui tähtaja kestel ettepanekuid või vastuväiteid ei esitatud ja sama paragrahvi lõike 4 punkti 3 kohaselt oli tehtud ettepanek asja avalikku arutelu mitte korraldada. Eeltoodust tulenevalt soovivad vastuväidete esitajad käesolevas asjas avaliku arutelu korraldamist kõikide ettepanekute ja vastuväidete arutamiseks ning avalik arutelu tuleb sellest tulenevalt igal juhul korraldada. Eeltoodud asjaolusid ja õigusnorme arvestades,</p> <p>p a l u n :</p> <p>1. Võtta kõik vastuväidete</p>	<p>asula, mis piiritleti Keskusala piiranguvööndina. Keskusala on ülejäänud piiranguvöönditest kiiremini arenevad, sest sinna koonduvad peamiselt ärilised ja sotsiaalsed tegevused. Keskusala piiranguvööndi kaitse eesmärk on maastikuilme säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse. Mustikmäe katastriüksusel kaitsealuseid liike registreeritud pole, kuid kinnistu on oluline kaitseala maastikuilme säilitamise seisukohast. Kinnistul asuv Mustikmägi kuulub Haanja kõrgustiku kümne kõrgeima tipu hulka, tegu on kõrgustikule iseloomuliku pinnavormiga, mis moodustab ümbritseva maastikuga ühtse terviku. Selle kinnistu kaitsealast väljaarvamine ei ole põhjendatud.</p> <p>Katastriüksused (tunnustega 69701:005:1902 ja 69701:005:0070) asuvad Haanja looduspargi Tavaala piiranguvööndis. Tavaala piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse. Tavaala piiranguvööndisse jäävad katastriüksused on kaitseala koosseisus samuti maastikuväärtuste tõttu. Maastikuilme säilitamise huvides ei ole Haanja kõrgustikul aastasadade vältel inimese ja looduse koosmõjus kujunenud pärandmaastikel otstarbekas vana ajaloolise küla keskuse kaitseala piiriga poolitamine. Mõlemad kõnealused katastriüksused asuvad ajaloolise Kokõ küla tihedamalt hoonestatud piirkonnas, katastriüksusel 69701:005:0070 asub vana hoonestusala, seetõttu ei ole põhjendatud nende katastriüksuste kaitse alt välja arvamine.</p> <p>Kompenseerimaks olemasolevaid kitsendusi on piiranguvööndis vähendatud maamaksu 50% võrra ning on võimalus taotleda Natura 2000 aladel makstavat põllu- ja metsatoetust.</p> <p>Lisaks palute vastust järgnevatele ettepanekutele:</p> <p>1. Võtta kõik vastuväidete esitajate esitatud vastuväited ja ettepanekud arvesse ning anda neile kirjalik vastus;</p> <p>Kui Teie jaoks olulised teemad on jäänud kajastamata, oleme valmis vastuseid täiendada ning lisaküsimustele vastama.</p> <p>2. Teavitada vastuväidete esitajaid, millal ning</p>
--	--

	<p>esitajate esitatud vastuväited ja ettepanekud arvesse ning anda neile kirjalik vastus;</p> <p>2. teavitada vastuväidete esitajaid, millal ning millise haldusakti alusel on alustatud Haanja looduspargi uues kaitse-eeskirjas viidatud loodusobjektide kaitse alla võtmise menetlust ning millises menetlusstaadiumis on nimetatud menetlus;</p> <p>3. saata kaebuse esitajatele kõik LKS §-s 8 nõutud eksperdihinnangud loodusobjektide kaitse alla võtmise menetluses maaüksuste katastritunnustega 18101:001:0751, 69701:005:0070 ja 69701:005:1902 kohta;</p> <p>4. selgitada kaebuse esitajatele, millisel viisil ning määral on uue Haanja looduspargi kaitse-eeskirja ja kaitsmisele võetavate loodusobjektide juures arvestatud või kaalutud maaüksuste katastritunnustega 18101:001:0751, 69701:005:0070 ja 69701:005:1902 maaomanike õiguste ja huvidega;</p> <p>5. Arvata maaüksused katastritunnustega 18101:001:0751, 69701:005:0070 ja 69701:005:1902 Haanja looduspargi kaitse-eeskirja eelnõuga kavandatavate kaitseala piirangute alast välja;</p> <p>6. korraldada Haanja looduspargi uue kaitse-eeskirja eelnõu ja sellele esitatud vastuväidete ning ettepanekute arutamiseks avalik arutelu.</p>	<p>millise haldusakti alusel on alustatud Haanja looduspargi uues kaitse-eeskirjas viidatud loodusobjektide kaitse alla võtmise menetlust ning millises menetlusstaadiumis on nimetatud menetlus;</p> <p>Haanja looduspargi kaitse-eeskirja uuendamine on algatud 31. märtsil 2009</p> <p>Keskkonnaministri käskkirjaga nr 477. Praegu on menetlus avalikul väljapanekul esitatud küsimustele vastamise staadiumis. Kui küsimused on vastatud ja eelnõu ja eelnõu seletuskiri täiendatud, edastab Keskkonnaamet materjalid Keskkonnaministeeriumisse. Kaitse-eeskirja kinnitab Vabariigi Valitsus.</p> <p>3. Saata kaebuse esitajatele kõik LKS §-s 8 nõutud eksperdihinnangud loodusobjektide kaitse alla võtmise menetluses maaüksuste katastritunnustega 18101:001:0751, 69701:005:0070 ja 69701:005:1902 kohta;</p> <p>Spetsiaalselt väljatoodud kinnistutele keskenduvaid eksperdihinnanguid koostatud ei ole, Haanja looduspargi loodusväärtuste kohta tehtud eksperdihinnangud on leitavad Haanja looduspargi kodulehelt http://www.keskkonnaamet.ee/haanja/uldinfo/kaitse-eeskiri/.</p> <p>4. Selgitada kaebuse esitajatele, millisel viisil ning määral on uue Haanja looduspargi kaitse-eeskirja ja kaitsmisele võetavate loodusobjektide juures arvestatud või kaalutud maaüksuste katastritunnustega 18101:001:0751, 69701:005:0070 ja 69701:005:1902 maaomanike õiguste ja huvidega;</p> <p>Haanja looduspargi kaitse-eeskirja eelnõu on koostatud koostöös ekspertidega. Keskkonnaameti ülesanne on tagada Haanja looduspargis leiduvatele loodusväärtustele kohane kaitse. Eelnõuga seatud kaitsekord peab olema nimetatud katastriüksustel põhjendatud ja proportsionaalne. Oleme teavitanud kõiki maaomanikke planeeritavatest piirangutest ning andnud võimaluse esitada oma seisukohad.</p> <p>5. Arvata maaüksused katastritunnustega 18101:001:0751, 69701:005:0070 ja 69701:005:1902 Haanja looduspargi kaitse-eeskirja eelnõuga kavandatavate kaitseala piirangute alast välja;</p>
--	---	---

			<p>Lähtudes eelnevast pole katastriüksuste Haanja looduspargist väljaarvamine põhjendatud.</p> <p>6. Korraldada Haanja looduspargi uue kaitse-eeskirja eelnõu ja sellele esitatud vastuväidete ning ettepanekute arutamiseks avalik arutelu.</p> <p>Ülevaade toimunud avalikest koosolekutest on esitatud Haanja looduspargi kodulehel http://www.keskkonnaamet.ee/haanja/uldinfo/kaitse-eeskiri/toimunud-koosolekud/. Viimane avalik arutelu Haanja looduspargi kaitse-eeskirja eelnõu kohta toimus 05.02.2013 Haanja rahvamajas ning uue avaliku arutelu korraldamiseks ei ole vajadust. Teeme ettepaneku lahendada tekkinud küsimused, kas kirjalikult või korraldada kohtumine Teile sobivas kohas.</p>
9	Võrumaa Metsaomanike Liit	<p>Võrumaa Metsaomanike Liit teeb ettepaneku jätta täiendavad sihtkaitsevööndid moodustamata, sest:</p> <p>* Haanja LP on moodustatud <u>maastiku</u> kaitsealana ja kaitse-eeskiri peab lähtuma eeskätt maastiku kaitsest. Sihtkaitsevööndid ei taga maastiku kaitset.</p> <p>* Haanja LP loodusväärtused on olemas tänu kohalikele maaomanikele ja nende loodust hoidvale tegevusele ning kaitstud juba olemasolevate piirangutega. Muidu ei oleks neid väärtusi, mida soovitakse kaitsta, praegu üldse olemas. Sihtkaitsevööndid ei aita kindlasti kaasa Haanja LP loodusväärtuste säilimisele. Haanja valla maaomanikud tõestasid seda konkreetsete näidete najal Haanja LP territooriumil looduses kokkusaamisel, mis toimus 10.05.2012.</p> <p>* Haanja LP kuulub Natura 2000 alade koosseisu. Natura 2000 alad ei ole mõeldud range kaitse süsteemina. Majandustegevus on nendel aladel lubatud ja lausa vajalik.</p> <p>* Uusi piiranguid ei tohi luua maaomanikele ka seetõttu, et maaomanikele ei ole</p>	<p>Täname Teid, et edastasite 07.02.2013 Keskkonnaametile seisukohad Haanja looduspargi kaitse-eeskirja eelnõu ja seletuskirja kohta. Lisame esitatud ettepanekud Haanja looduspargi kaitse-eeskirja eelnõu seletuskirja.</p> <p>Keskkonnaamet on rakendusasutus, kelle ülesanne on tagada Haanja looduspargis leiduvatele loodusväärtustele kohane kaitse.</p> <p>Kindlasti ei saa nõustuda Teie väitega, et sihtkaitsevööndid ei aita kaasa Haanja looduspargi loodusväärtuste säilimisele ning et sihtkaitsevööndi tingimustes liigirohkus kaob ja loodusväärtused hävivad. Sihtkaitsevööndite eesmärki oleme põhjendanud Teile varem saadetud kirjades, samamoodi koosolekutel ja kohtumistel. Tunnistate oma kirjas ka ise, et mõne liigi kaitseks võib olla vajalik puutumatu loodus, kuid teiste liikide puhul on vajalik majandustegevuse jätkamine. Metsa looduskaitseline väärtus ei vähene loodusliku arengus. Poollooduslike koosluste säilimiseks on vajalik inimtegevus, kuid loodusmetsade säilimiseks on vajalik metsamajandamise mõju vältimine.</p> <p>Vastame Teie kirjas väljatoodud seisukohtadele:</p> <p>1. Natura 2000 kaitsealade võrgustik ei ole mõeldud range kaitse süsteemina ja inimtegevus on lubatud, kui on tagatud liikide kaitse. Praegu on see tagatud, muidu neid liike poleks olemas.</p>

	<p>garanteeritud riigi poolt õiglane kompenseerimine maaomaniku kinnistul toimuva majandustegevuse kitsendamise või keelamise eest.</p> <p>Neid seisukohti on maaomanikud, Haanja vald ja Võrumaa Metsaomanike Liit (VML) korduvalt aastate jooksul oma esinemistes ja pöördumistes väga põhjalikult põhjendanud ega hakka siin kirjas enam pikalt välja tooma. Haanja LP kaitse-eeskirja eelnõu seletuskirja tabelis 1 on kirjeldatud 48 ettepanekut ja arvamust, millest 30 maaomanikku ei nõustu uute kitsendustega. Lisaks on tabelis 2 kirjavahetus Tallikõsõ sihtkaitsevööndi kohta ja 15 juhul ei ole nõustunud selle moodustamisega. Kirjeldamata on tabelis 10.05.2012 Haanja LP-s toimunud kohtumine, kui Haanja LP maaomanikud ja Haanja valla volikogu liikmed kohtusid Keskkonnaministeeriumi ja Keskkonnaameti delegatsiooniga. Haanja rahvas tõestas, et loodust on võimalik kaitsta ainult mõistliku inimtegevusega. Sihtkaitsevööndi tingimustes liigirohkus kaob, loodusväärtused hävivad ja vanad puud muutuvad inimestele ohtlikuks. Sellekohane näide Suure-Munamäe jalamilt on juba olemas, kui suur puu langes väikse ilmaga teel liikunud autole ja inimesed autos pääsesid suuremate vigastusteta tänu imele. Lisaks on andnud oma toetusallkirja 265 Haanja valla kodanikku sihtkaitsevööndite loomise vastu. Ka 05.02.2013 koosolekul väljendasid maaomanikud väga selgelt oma</p>	<p>Täiendame Teie seisukohta. Euroopa Komisjonist saadetud kirjas ei viidata ainult liikide kaitse tagamisele, vaid ka elupaigatüüpide soodsa seisundi saavutamisele, mis on ka uute sihtkaitsevööndite loomise põhiargument. Liikide mainimisel palume edaspidi tuua välja konkreetse liigi näide, sest liikide elupaiganõudlused ja ohutegurid on erinevad ning üldistada pole kirja detailsuse astet arvestades kohane.</p> <p>Ei hetkel kehtiv ega ka menetluses olev Haanja looduspargi kaitse-eeskirja eelnõu pole koostatud tervikuna range kaitse süsteemina. Range kaitsekord on vajalik sihtkaitsevööndites kaitse eesmärgina väljatoodud elupaigatüüpide ja liikide kaitseks. Sihtkaitsevöönd moodustab kaitsealast 6,6%, seega on valdaval osal kaitsealast majandustegevus lubatud.</p> <p>2. Mõne liigi puhul võib küll olla omane puutumatu loodus, kuid teiste puhul on vajalik majandustegevuse jätkamine. Oleme kirjeldanud ja kohapeal tõestanud, et puutumatu looduse liigid on olemas ja kaitstud tänu metsaomanikele ning saavad ka edaspidi kaitstud piiranguvööndi režiimiga või siis lepingutega, mida metsaomanikud on ettepanekutena korduvalt välja käinud.</p> <p>Euroopa Komisjonist saadetud kirjas on viidatud ka elupaigatüüpide soodsa seisundi tagamise vajadusele.</p> <p>3. Sihtkaitsevööndite laiendamise plaan sobib ainult eeldusel, kui see ei ohusta ala kaitse eesmärke. Haanja LP kaitse eesmärk on olnud algusest peale maastiku kaitseala. LKS § 28 kohaselt võrdub maastikukaitseala looduspargiga. Haanja LP kaitse põhieesmärk on sõnastatud selliselt: „Haanja looduspargi põhieesmärk on Eesti kõrgeima kuhjelisel saarkõrgustikul asuva ala kaitse, kus maastiku, ajaloo- ja kultuuriväärtuste kaitse, puhkevõimaluste, turismi ja kohaliku eluolu edendamine ning loodusvarade säästlik kasutamine toimub rahvuslikes huvides”. Metsaosade majandamata jätmisel toimub aja jooksul puude massiline ümberkukkumine, mis kohe kindlasti ei lähe kokku ühegi teksti osaga põhieesmärgi sõnastuses.</p> <p>Juhime tähelepanu, et Euroopa Komisjoni kirja tõlkes ja Teie seisukoha lõigus „...kui see ei ohusta ala kaitse eesmärke” väljatoodud sõna „ala” all on mõistetud Haanja loodus- ja linnuala kaitse eesmärke (eelõu § 2 lg 1 punktides 2 ja 3), mille leiata Riigi Teataja</p>
--	---	---

loodussõbralikku hoiakut ega olnud nõus uute ahistavate piirangute kehtestamisega. Enamik 05.02.2013 koosolekul sõna võtnud maaomanikest olid VML liikmed, samuti oli saalis nende kõnesid toetamas hulgaliselt veel palju VML liikmeid.

Võrumaa Metsaomanike Liit on jätkuvalt veendunud, et uute piirangute loomine Haanja LP-s ei ole vajalik loodusväärtuste säilitamiseks ja oleks kahjulik maaomanikele. Ka praegused piirangud on paljudele maaomanikele karmid, ebaõiglasel ja vastuvõetamatud. Iga talupidamine vajab oma eksisteerimiseks nii tarbe- kui ka küttepuitu ja maaomanikule on vastuvõetamatu, kui ta ei tohi puitu varuda OMA metsast.

Tihti on põhjendatud rangemate kaitsereežiimide kehtestamise vajadust Euroopa Liidust tulenevate nõuetega. Kuna oleme saanud selles osas vastakat informatsiooni, siis pöördusid VML ja Haanja valla volikogu otse Euroopa Komisjoni poole seisukoha küsimiseks. Pärast vastuse saamist tellis VML ametliku tõlke. Vastuse sisu kinnitab meie seniseid seisukohti. Toome välja kirjas olevad ühised seisukohad koos meie kommentaaridega:

* Natura 2000 kaitsealade võrgustik ei ole mõeldud range kaitse süsteemina ja inimtegevus on lubatud, kui on tagatud liikide kaitse. Praegu on see tagatud, muidu neid liike poleks olemas.

- Mõne liigi puhul võib küll olla omane puutumatu loodus, kuid teiste puhul on vajalik majandusliku tegevuse jätkamine. Oleme kirjeldanud

kodulehelt <https://www.riigiteataja.ee/akt/328122010002>.

4. Kirja viimane lõik väljendab seda, et Euroopa Liit ei nõua, et Haanjasse peaks tulema täiendavad sihtkaitsevööndid. Kindlasti ei asu Eesti Vabariigi viimased puutumatu looduse osad just Haanjas. Ja kui see nii ka oleks, siis ka sellisel juhul ei pea majanduslikult kannatama Haanja valla maaomanikud, vaid see tuleb neile õiglaselt kompenseerida.

Nõustume Teie seisukohaga, et loodusväärtuste kaitsmisel ei peaks kannatama Haanja valla maaomanikud, vaid tekkivad kitsendused tuleb õiglaselt kompenseerida. Õiglase kompensatsiooni korral oleks tagatud kõiki osapooli rahuldav lahendus.

Lisaks teete ettepaneku vähendada kehtivaid rangeid piiranguid. Teie kirjast ei selgu, milliseid konkreetseid piiranguid peate rangeteks ja milliseid mitte. Palume esitada konkreetset, asjakohased ja põhjendatud ettepanekud.

ja kohapeal tõestanud, et puutumatu looduse liigid on olemas ja kaitstud tänu metsaomanikele ning saavad ka edaspidi kaitstud piiranguvööndi režiimiga või siis lepingutega, mida metsaomanikud on ettepanekutena korduvalt välja käinud.

* Sihtkaitsevööndite laiendamise plaan sobib ainult eeldusel, kui see ei ohusta ala kaitse eesmärke. Haanja LP kaitse eesmärk on olnud algusest peale **maastiku kaitseala**. LKS § 28 kohaselt võrdub maastikukaitseala looduspargiga. Haanja LP kaitse põhieesmärk on sõnastatud selliselt: „Haanja looduspargi põhieesmärk on **Eesti kõrgeima kuhjelisel saarkõrgustikul asuva ala kaitse**, kus maastiku, ajaloo- ja kultuuriväärtuste kaitse, puhkevõimaluste, turismi ja kohaliku eluolu edendamine ning loodusvarade säästlik kasutamine toimub rahvuslikes huvides”. Metsaosade majandamata jätmisel toimub aja jooksul puude massiline ümberkukkumine, mis kohe kindlasti ei lähe kokku ühegi tekstiosaga põhieesmärgi sõnastuses.

* Kirja viimane lõik väljendab, et Euroopa Liit ei nõua seda, et Haanjasse peaks tulema täiendavad sihtkaitsevööndid. Kindlasti ei asu Eesti Vabariigi viimased puutumatu looduse osad just Haanjas. Ja kui see nii ka oleks, siis ka sellisel juhul ei pea majanduslikult kannatama Haanja valla metsaomanikud, vaid see tuleb neile õiglaselt kompenseerida.

Tuginedes metsanduse ja looduse reeglitele, oma pikaajalistele metsanduslikele kogemustele, metsaomanike arvamusele ja Euroopa

		<p>Komisjoni kirjale palub Võrumaa Metsaomanike Liit mitte luua Haanja LP territooriumile täiendavaid range režiimiga sihtkaitsevööndeid avalduses selgitatud põhjustel. Samuti palume vähendada kehtivaid rangeid piiranguid.</p> <p>Keskkonnaminister Keit Pentus-Rosimannus ütles 15.04.2011 Tartus Eesti Metsaseltsi eestvõttel korraldatud metsanduse visioonikonverentsi avades, et pideva metsa majandamise soovijate ja kaitsjate vastandamise asemel peab leidma rohkem võimalusi, mida ühte või teise äärmusesse kaldumata Eesti metsa jaoks koos ära teha</p> <p>Asekantsler Andres Tali järv kinnitas Tallinnas 07.02.2012 kohtumisel Haanja valla delegatsioonile, et Eestis on kõige tähtsam Eesti inimene. Keskkonnaministri ja asekantsleri öeldule tuginedes loodame väga ametnike mõistvale suhtumisele. Maaomanikel ja nende esindajatel ei ole võimalik taganeda oma positsioonidest vastavalt Eesti Vabariigi põhiseadusele ja loodusväärtuste säilimise seisukohale. Parim looduse kaitsja on kohapeal elav maaomanik – palun austage neid ja kaitskem Eesti loodust ühiselt!</p>	
10	Haanja Vallavalitsus	<p>Haanja Vallavalitsusel on hea meel, et paljud meie poolt Haanja looduspargi kaitse-eeskirja eelnõu (edaspidi <i>kaitse-eeskiri</i>) esimesel avalikustamisel (05.11.2009–04.12.2009) tehtud ettepaneku on arvesse võetud.</p> <p>Siiski ei saa me nõustuda eramaadele rangema</p>	<p>Loodusväärtuste kaitsel ei saa lähtuda maaomandist, väärtusi saab kaitsta seal kus nad</p>

kaitse-eeskirja koostamise protsess on näidanud, et kompromisside ja kokkulepete saavutamine on võimalik. Kavandatava Tallikõsõ sihtkaitsevööndit puudutavas kirjavahetuses on Keskkonnaministerium ja Keskkonnaamet korduvalt väitnud, et koos kohalike maaomanikega otsitakse lahendusi, mis tagaksid nii piirkonna esinduslike loodusväärtuste säilimise kui ka Haanja elanike jätkusuutliku elulaadi säilimise. Paljude maaomanike puhul on need lahendused leitud, loodame, et seda suudetakse teha kõikide maaomanikega. Oleme jätkuvalt seisukohal, et uute sihtkaitsevööndite loomine eramaadele saab toimuda ainult maaomanike nõusolekul.

Haanja valla territooriumist 51,6% jääb Haanja loodusparki ning kaitse-eeskiri on dokument, mis mõjutab oluliselt kohaliku elu korraldamisega seotud küsimusi. Seepärast soovime lisaselgitust järgnevale: Kaitse-eeskirja § 5 lõige 4 seab tingimused, millega tuleb arvestada kaitsealal väljaspool teid sõitmisel. Esimesel avalikustamisel (05.11.2009–04.12.2009) olnud kaitse-eeskiri käsitles sõidukitega sõitmist ka kultuuri- ja spordiürituste korraldamiseks. Ka siis tekkis meil selle sätte juures hulgaliselt küsimusi ning oma vastuses (08.09.2010 nr PVV 15-2/34783-7) olete öelnud, et mõistate meie muret ning püüate omalt poolt sõnastada selle sätte nii selgelt

esinevad. Sihtkaitsevööndite moodustamisel eramaadele on tehtud kompromisse, niipalju kui see on olnud võimalik. On muudetud maaomanike ettepanekul vööndi piire ja arvestatud sellega, et sihtkaitsevööndisse jäävate kinnistute omanikel jääks metsamaad ka piiranguvööndisse või kaitsealast välja, et neil oleks võimalik kasutada puitu oma tarbeks, nt küttepuude varumiseks või hoonete remontimiseks.

Uue kaitse-eeskirja eelnõu kinnitamisel tuleb suusaradade ja talviste matkaradade hooldamisel arvestada asjaoluga, et kaitseala valitseja ja maaomanike kooskõlastusel või nõusolekul rajatud radade (rajatiste) hooldustöid looduskaitsealadega piiranguvööndis ei reguleerita. Sihtkaitsevööndeid läbivate lõikude hooldamisel tuleks vastavalt kaitse-eeskirja eelnõu § 10 lg 3 punktile 1 tuginedes küsida kaitseala valitseja nõusolek, kui tegemist pole kaitseala valitsemise, kaitse korraldamise või kaitse-eeskirjaga lubatud tegevuse elluviimisega. Näiteks raietööde korral antakse kaitseala valitseja nõusolek raja hooldamiseks metsateatise käigus, ühekordsete ürituste korral rahvaürituse korraldamise nõusoleku käigus. Pidevalt kasutatavad rajad on mõistlik esitada Haanja looduspargi kaitsekorralduskavas, sest siis saab käsitleda nende hooldamist ühe osana külastuskorraldusest ja pole vaja igakordset nõusolekut nende hooldamiseks. Nimekirja koostamisel palume ka Teie abi. Palun saatke oma nägemus radadest, mille hooldamist

kui võimalik. Mõõname, et antud lõige on käesolevaks ajaks selgemalt sõnastatud ning paljud meie esitatud küsimused (04.12.2009 kiri nr 15-4/674) on saanud vastuse. Siiski, ühtse arusaamise tagamiseks palume selgitada, kuidas kaitse-eeskirja jõustumisel toimida kogu talveperioodil kasutatavate suusaradade (1,2,3 ja 5 km ring), ühekordseteks üritusteks rajatavate suusaradade (nt Haanja maratoni rada) ja talviste matkaradade (nt suusakeskuse juurest Vällamäele) rajamisel ning hooldamisel. Rajad asuvad peamiselt kavandatavates piiranguvööndites, aga läbivad ka sihtkaitsevööndeid. Kaitse-eeskirja § 14 lõige 1 seab Hoiuküla piiranguvööndi kaitse eesmärgiks looduse mitmekesisuse ja maastikuilme säilitamise, kaitsealuste liikide ja nende elupaikade kaitse, põllumajandusliku maakasutuse ja asustusstruktuuri ning piirkonnale omase arhitektuuri säilitamise. Samasisuline kaitse eesmärk oli ka 2009. aastal avalikustatud kaitse-eeskirja eelnõus, siis kasutati mõistet „taluarhitektuur”. Haanja Vallavalitsus küsis juba toona, kas Keskkonnaametil on vahendeid taluarhitektuuri säilitamiseks. Tsiteerime Keskkonnaameti vastust (08.09.2010 kiri nr PVV 15-2/34783-7): *Taluarhitektuuri, kui pärandkultuuri, säilimine sõltub eelkõige kodanikest, kes oskaksid ja väärtustaksid seda ning sooviksid seda säilitada. Ükski kaitse-eeskiri ei taga 100% seatud eesmärkide täitmist. Kaitse-eeskiri on vahend kaitse-eesmärkide*

vajalikuks peate.

Uute radade rajamisel (ehitiste püstitamine) või ehitamisel (laiendamisel, rekonstrueerimisel) tuleb lisaks lähtuda ka planeerimis-, ehitus- ja teeseadusest. Arvestades konkreetse raja rajamise asjaolusid (soovitakse planeerida uut rajatrassi, rajatakse ainult rajavalgustust, muudetakse kurve laugemaks, muudetakse raja profiili jne), antakse kaitseala valitseja nõusolek kas planeeringu või ehitusloa käigus vastavalt kaitse-eeskirjas toodud ehitust ja planeerimist puudutavatele sätetele.

Oleme nõus ettepanekuga Hoiuküla piiranguvööndi kaitse eesmärgi kohta ja muudame kaitse-eeskirja eelnõu §14 lõike 1 sõnastuse järgnevalt:

„Hoiuküla piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine, kaitsealuste liikide ja nende elupaikade kaitse, põllumajandusliku maakasutuse ja asustusstruktuuri säilitamine ning piirkonnale omase arhitektuuri hoidmine.”

Otsime jätkuvalt lahendusi, mis tagaksid nii piirkonna esinduslike loodusväärtuste säilimise kui ka Haanja elanike jätkusuutliku elulaadi säilimise.

säilimist mõjutavate tegevuste suunamiseks, mitte konkreetne tegevusplaan nende täitmiseks. Sellest vastusest võib välja lugeda, et kuigi Keskkonnaamet ei eeldagi kaitse-eeskirjaga püstitatud eesmärkide täielikku täitmist, lasub arhitektuuri säilitamise kohustus kodanikel, kes peaksid vajaduse korral ennast ise koolitama ning vahendeid hankima.

Haanja Vallavalitsus on nõus, et maastiku kultuuri- ja loodusväärtused oma mitmekesisuses on osaks Eesti kultuuripärandist ja seega tuleb korraldada nende väärtuste hoidu.

Traditsioonilise asustuse ja maakasutuse säilimine loob eelduse maastikulise ja bioloogilise mitmekesisuse säilimiseks. Maastikuilme säilitamisel tuleb aga otsustada, kas soovitakse alal hoida neid protsesse, mis on maastiku omanäoliseks kujundanud, või taastada ja säilitada maastikuilmet mingist kindlast ajaperioodist. Senisele praktikale tuginedes võib eeldada, et kaitse-eeskirja koostajad on pidanud oluliseks alal hoida neid protsesse, mis on maastiku selliseks kujundanud. Selleks on senine maakasutusviis ja asustus. Võib arvata, et ka piirkonnale omase arhitektuuri säilitamise all on eelkõige silmas peetud seda, et säiliks senine maastikuilme (ehitiste mahud ja nende paiknemine ruumis), mitte iga hoone üksikult. Ülaltsiteeritud (tekstis allajoonitud) kaitse eesmärgi alusdokumendid pärinevad 6–7 aasta tagusest ajast, vahepeal on aga suhtumine maa-arhitektuuri muutunud. Ka rahvusparkides

		<p>(nt Lahemaa) on aru saadud, et maa-arhitektuuri arengut ei tohi takistada. Olukorras, kus tegelikult on muutunud elulaad ja maakasutus, ei tohi nõuda ajas tagasiminekut, jääda kinni mingisse teatud ajaperioodi. Haanja looduspargi näol on tegemist maastikukaitsealaga, mitte muinsuskaitsealaga. Soovime teada, mida konkreetselt on mõeldud eeltoodud kaitse eesmärgi all ning kuidas suunatakse tegevusi selle eesmärgi täitmiseks.</p> <p>Kuna Haanja looduspargis puuduvad moodsa arhitektuuri uuringud, puuduvad omanikele väljastatavad ehitussoovitused, puudub valmisolek omanike koolitamiseks ja toetamiseks, tegemist on maastikukaitsealaga ning arhitektuuri säilitamise nõue on ebaproportsionaalselt range tingimustes, kus selleks vahendeid ei planeerita, teeme ettepaneku sõnastada kaitseeeskirja § 14 lõikes 1 esitatud hoiuküla piiranguvööndi kaitse eesmärk ümber nii, et see ei eeldaks otseseid jõulisi tegevusi hoonete säilitamiseks. Sobivamaks sõnakasutuseks peame „hoidmist” (Hoiuküla piiranguvööndi kaitse eesmärk on looduse mitmekesisuse ja maastikuilme säilitamine, kaitsealuste liikide ja nende elupaikade kaitse, põllumajandusliku maakasutuse ja asustusstruktuuri säilitamine ning piirkonnale omase arhitektuuri <u>hoidmine</u>).</p>	
11	Sepätalo; 18101:001:1772	5. veebruaril 2013. a Haanja rahvamajas toimunud kaitsekorralduskava avalikul arutelul tegi kaitseala	Toote välja metsaekspert Anneli Palo arvamuse, et Vaskna järve kaitseala (ilmselt mõtlete sihtkaitsevööndit) ei ole põlismetskoosluste kaitseks, vaid järve ja

	<p>planeerimise spetsialist Jaanus Tanilsoo ettepaneku esitada veel kord oma muudatuste nõue.</p> <p>Samal koosolekul öeldi ka selgelt välja, et sihtkaitsevööndid on loodud metsakoosluste kaitseks põlismetsana.</p> <p>Sügisel 2012 toimus kohtumine Keskkonnaameti ja Keskkonnaministeeriumi esindajatega. Sellel kohtumisel ütles bioloog Anneli Palo mulle isiklikult, kui vestlesime Vaskna sihtkaitse vööndi teemal::</p> <p>„Vaskna järve kaitseala ei ole põlismetskoosluste kaitseks, vaid järve ja maastiku kaitseks. Seal ei ole nii suuri põlismetsakooslusi, mida on vaja sihtkaitsevööndi tingimustega kaitsta. See ala on alati olnud tiheda liiklusega aktiivne turismipiirkond.”</p> <p>Ülaltoodule ja Eesti Vabariigi põhiseadusele tuginedes nõuan kaitsekorralduskava muutmist sedasi, et Sepätalo kinnistul ei kehtiks sihtkaitsevööndi tingimused.</p> <p>Luban Sepätalo kinnistu metsi kaitsta piiranguvööndi tingimustel majandatava püsimetsana.</p> <p>Loobun iga-aastasest õigusest teostada ühe hektari suurust lageraiet, mida kehtivad sihtkaitsevööndi tingimused hetkel lubavad.</p>	<p>maastiku kaitseks. Seal ei ole nii suuri põlismetsakooslusi, mida on vaja sihtkaitsevööndi tingimustega kaitsta. See ala on alati olnud tiheda liiklusega aktiivne turismipiirkond.</p> <p>Haanja looduspargis põlismetsa tingimustele (inimmõju puudub) vastavaid metsi teadaolevalt ei ole. Tegemist on peamiselt loodusmetsadega, mis on vähese inimõjuga ning väljakujunenud looduskooslusega. Teie kinnistul asub üks loodusmetsa tunnusele vastav metsaelupaik okasmetsad oosidel (9060). Metsaosas esinduslikkuseks on märgitud B (esinduslik), mis tähendab, et alal esineb küps ja erivanuseline okasgamets sobival pinnavormil või pinnasel. Lisaks esineb arvestaval määral loodusmetsa tunnuselemente, kuid selgelt on märgatavad ka inimtegevuse jäljed (raiejäljed).</p> <p>Veel asub Teie kinnistul üks potentsiaalne metsaelupaik, mis määratakse ja kaardistatakse juhul, kui metsal puuduvad inventeerimise ajal nõutavad tunnused või elupaigatüübile iseloomulike tunnuselementide hulk või kvaliteet on ebapiisav, kuid nende kujunemiseks kas looduslikul teel või kergelt rakendatavate kaitsekorralduslike meetmete abil on olemas head või väga head väljavaated. Potentsiaalseks elupaigaks võib üldjuhul määrata puistu, kus kujunevad hinnanguliselt umbes 30 aasta jooksul välja puuduvad või vähearvukad loodusmetsa tunnused (piisav vanus, raie tõttu vähearvulised metsa rindelisusega seotud struktuurielemendid, metsa vananemisega kaasnev surev ja surnud puit jne).</p> <p>Oleme veel kord kogu Teie kinnistule jääva informatsiooni läbi töötanud ning püüdnud leida kompromisslahendust. Mõlemaid osapooli rahuldava lahenduse juures tuleb arvestada, et loodusdirektiivist tuleneb liikmesriigil kohustus kaitsta üleeuroopaliselt ohustatud elupaigatüüpe. Liikmesriigil tuleb kavandada ja rakendada meetmeid looduslike elupaigatüüpide soodsa seisundi säilitamiseks või taastamiseks, mis omakorda kohustab tagama kaitseala loodusväärtuste säilimine kohtades, kus need esinevad. Teie kinnistule jääb loodusdirektiivi I lisa metsaelupaigatüüp okasmetsad oosidel. Looduskaitse arengukava kohaselt tagatakse looduskoosluste, nagu metsad ja sood, kaitse nende puutumatus, mis</p>
--	---	--

		<p>on võimalik üksnes sihtkaitsevööndi režiimis.</p> <p>Seetõttu ei ole Teie kinnistul Vaskna sihtkaitsevööndist võimalik täielikult loobuda. Küll aga oleme koostöös Keskkonnaministeeriumiga järjekordselt analüüsinud võimalust sihtkaitsevööndi vähendamiseks ning jõudnud otsusele, et vähendada Sepätalo kinnistule jäävat sihtkaitsevööndit veel ligikaudu 2,4 ha võrra (lisa 1). Otsuse juures sai looduskaitseliselt määravaks metsaelupaigatüüpide esinduslikkus ning asend loodusväärtuste sidususe ja kompaktsuse seisukohast. Sihtkaitsevööndist arvame välja puistud, mis ei vasta praegu elupaigatüüpide klassifikatsioonile. Sellega vähendame küll Vaskna sihtkaitsevööndi terviklikkust, kuid otsusega kaasnevad mõjud jäävad talutavatesse piiridesse.</p>
--	--	---

Tabelites on esitatud kokkuvõtte ettepanekutest, arvamustest ja Keskkonnaameti vastustest. Täispikkade kirjadega on võimalik tutvuda Keskkonnaametis.

4. Eelnõu vastavus Euroopa Liidu õigusele

Eelnõu koostamisel on arvestatud järgmiste EL õigusaktidega:

1. EÜ Nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitsest.
2. Euroopa Parlamendi ja nõukogu direktiiv 2009/147/EÜ loodusliku linnustiku kaitse kohta.

EÜ Nõukogu direktiivi 92/43/EMÜ ehk loodusdirektiivi artikli 2 lõike 1 kohaselt on nimetatud direktiivi eesmärk looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitsmisega kaasa aidata bioloogilise mitmekesisuse säilimisele EL liikmesriikide territooriumil. Loodusdirektiivi artikli 3 lõigete 1 ja 2 kohaselt luuakse Euroopa ökoloogiline võrgustik Natura 2000, mille loomisse annab oma panuse iga liikmesriik võrdeliselt sellega, millisel määral tema territooriumil leidub loodusdirektiivis nimetatud looduslike elupaigatüüpe ja liikide elupaiku. Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” punkti 1 alapunkti 5 kohaselt ja punkti 2 alapunktiga 39 on Natura 2000 võrgustiku osaks esitatud Haanja linnu- ja loodusala, mis hõlmab endas Haanja loodusparki. Seetõttu tuleb Haanja looduspargis tegevuse kavandamisel hinnata selle mõju kaitse eesmärkidele, arvestades Natura 2000 võrgustiku alade suhtes kehtivaid erisusi.

Haanja loodusala on kinnitatud Natura 2000 võrgustiku alaks Euroopa Komisjoni 12. detsembri 2008. a otsusega 2009/94/EÜ, millega võetakse vastavalt nõukogu direktiivile 92/43/EMÜ vastu boreaalses biogeograafilises piirkonnas asuvate ühenduse tähtsusega alade teine ajakohastatud loetelu (teatavaks tehtud numbri K(2008) 8046 all, ELT L 43, 13.02.2009, lk 245–392). Viimati ajakohastati boreaalse biogeograafilise piirkonna loodusala nimekirja Euroopa Komisjoni 7. novembri 2013. a rakendusotsusega 2013/738/EL, millega võetakse vastu boreaalses biogeograafilises piirkonnas asuvate ühenduse tähtsusega alade seitsmes ajakohastatud loetelu (teatavaks tehtud numbri C(2013) 7355 all, ELT L 350, 21.12.2013, lk 44–100).

Euroopa Parlamendi ja nõukogu direktiivi 2009/147/EÜ ehk linnudirektiivi artikli 1 kohaselt käsitleb nimetatud direktiiv kõikide looduslikult esinevate linnuliikide kaasa arvatud nende munade, pesade ja elupaikade kaitset EL liikmesriikides. See hõlmab nende liikide kaitset, hoidmist ja kontrolli ning

kasutamist. Linnudirektiivi artiklite 2 ja 3 kohaselt võivad liikmesriigid vajalikud meetmed, sealhulgas kaitsealade loomine, eelnimetatud linnuliikide arvukuse hoidmiseks tasemel, mis vastab eelkõige ökoloogilistele, teaduslikele ja kultuurilistele nõuetele, arvestades samal ajal majanduslikke ja puhkeaja veetmisega seotud vajadusi. Haanja looduspargi kaitse-eesmärgiks on seatud mitme linnudirektiivi I lisas nimetatud liigi kaitse.

Pärast määruse jõustumist tehakse Euroopa Komisjonile ettepanek Haanja linnu- ja loodusala piiride muutmiseks. Lisaks tehakse ettepanek Natura standardandmebaasi muutmiseks vastavalt 2011. aastal tehtud metsaelupaikade inventuurile.

Seoses piiride muutmiseга väheneb loodus- ja linnuala osaliselt järgmistel katastriüksustel:

- Väike-Lüütsepa (katastritunnus 18102:002:0950);
- Suur-Lüütsepa (katastritunnus 18102:002:1320);
- Sariku (katastritunnus 18102:002:1330);
- Jähari-2 (katastritunnus 87401:003:0312);
- Pärna (katastritunnus 87401:003:0028);
- Kase (katastritunnusega 69701:005:1902);
- Risttee (katastritunnusega 18101:001:3853);
- Haava (katastritunnusega 91804:004:2083);
- Järve (katastritunnustega 18102:002:0010);
- Ruusmäe kaupluse (katastritunnustega 18102:002:0030).

Loodus- ja linnuala suureneb osaliselt järgmistel katastriüksustel:

- Kriimu (katastritunnusega 69701:005:0161);
- Nõiaste (katastritunnusega 69701:005:0004);
- Kalloga (katastritunnusega 87401:005:0103);
- Vahe Petruse 1 (katastritunnusega 87401:005:0480);
- Vahe-Petruse (katastritunnusega 87401:005:0491);
- Poigo (katastritunnusega 87401:005:0055);
- Pilve (katastritunnusega 87401:005:0042);
- Suve (katastritunnusega 87401:005:0550);
- Kündja (katastritunnusega 87401:005:0441);
- Viitina mõisakeskus (katastritunnusega 69702:002:0059);
- Alajärve (katastritunnusega 69702:002:0290);
- Veskiaida (katastritunnusega 69702:002:0069);
- Viinaköögi (katastritunnusega 69702:002:0082);
- Veski (katastritunnusega 69702:002:0067);
- Aia tn 1 (katastritunnusega 69701:004:0690);
- Suurjärve tn 3 (katastritunnusega 69701:004:0500);
- Pirrumaa (katastritunnusega 69701:004:1550).

Loodus- ja linnuala suureneb täielikult järgmistel katastriüksustel:

- Ede-Petruse (katastritunnusega 87401:005:1122);
- Kalloga (katastritunnusega 87401:005:0103).

5. Määruse mõju ja rakendamiseks vajalikud kulutused

Määruse mõju on positiivne loodus- ja elukeskkonnale, aidates looduskeskkonna säilitamisega kaasa inimeste põhivajaduste ja elukvaliteedi tagamisele. Kehtestatav kaitsekord arvestab ala eesmärgiks olevate väärtuste kaitse vajadusi ja selle rakendamine tagab nende säilimise.

Uue kaitse-eeskirja kehtestamine aitab kaasa rahvusvaheliste kohustuste täitmisele, seega on mõju välissuhetele positiivne. Looduse mitmekesisuse ehk elurikkuse säilitamise ja suurendamise vajaduse sätestavad nii Euroopa 2020 kui ka Ressursitõhusa Euroopa tegevuskava. Sellest tulenevalt on

elurikkuse vähenemise peatamiseks ja taastamiseks kinnitatud EL elurikkuse strateegia aastani 2020 (KOM(2011)2441), mis seab liikmesriigile konkreetsed ja mõõdetavad eesmärgid elurikkuse (liikide ja elupaikade seisundi) parandamiseks aastaks 2020. Kinnitav õigusakt toetab otseselt esitatud eesmärkide saavutamist.

Määruse jõustumisel puuduvad olulised mõjud sotsiaalvaldkonnale, riiklikule julgeolekule, majandusele, regionaalarengule ja riigiasutuste ning kohaliku omavalitsuse korraldusele, kuna tegemist on juba kaitse all oleva alaga.

Vastavalt maamaksuseaduse §-le 4 kaasneb määruse jõustumisega kohaliku omavalitsuse maamaksutulude vähenemine. Maamaksuseaduse § 4 lõike 3 kohaselt hakkab maamaksusoodustus kehtima kaitse-eeskirja jõustumisele järgneva aasta 1. jaanuarist. Maamaksuseaduse § 4 lõike 1 punkti 1^a kohaselt kaitsealade sihtkaitsevööndi maalt maamaksu ei maksta. ja § 4 lõike 2 kohaselt looduskaitseaduse §-s 31 sätestatud piiranguvööndi maalt makstakse maamaksu 50% maamaksumäärast. Määruse jõustumisega jääb eri kinnistute eest laekumata Haanja vallal 251, Vastseliina vallal 96, Lasva vallal 99 ja Võru vallal 20 eurot maamaksutulu. Rõuge vallas suureneb maamaksutulu 71 euro võrra.

Vastavalt looduskaitseaduse §-le 20 on omanikul õigus pärast kaitse-eeskirja kinnitamist algatada kinnisasja, mille sihtotstarbelist kasutamist ala kaitsekord oluliselt piirab, riigile omandamise menetlus kinnisasja harilikule väärtusele vastava tasu eest. Kaitstavat loodusobjekti sisaldava kinnisasja omandamise vahendid kavandab Keskkonnaministeerium riigieelarves oma kululaa piires. Maa-ameti tehingute andmebaasi järgi ajavahemikul 01.01.–01.09.2013 piirkonnas toimunud müügitehingute alusel jääb kinnisasjade hektari ligikaudne maksumus vahemikku 1630–3766 eurot. Eelnõu jõustumisel lisandub 220 hektarit eramaad, kus tekitab võimalus riigile omandamise taotlus esitada.

Määruse jõustumine ei too kaasa uute organisatsioonide moodustamist.

Keskkonnaregistrile tuginedes jääb kaitsealale hooldamist ja osaliselt taastamist vajavaid poollooduslikke kooslusi 349 hektarit. Vajalikud finantsvahendid on planeeritud „Maaelu arengukava 2014-2020“ raames. Poolloodusliku koosluse hooldamiseks on võimalik taotleda loodushoiutoetust hooldamiseks 147 eurot hektari koha ja taastamiseks kuni 250 eurot hektari kohta. Kuna kohtades, kus kaitseala vähendatakse või suurendatakse, ei asu poollooduslikke kooslusi, siis määruse jõustumisel puudub mõju poollooduslike koosluste hooldamise toetuse eelarvele.

Kaitsealal, mis on ühtlasi loodusala, saab taotleda metsatoetust 60,08 eurot piiranguvööndi ja 109,38 eurot sihtkaitsevööndi metsamaa hektari kohta. Kaitseala sihtkaitsevööndisse jääb toetusõiguslikku metsamaad 349 ha ja piiranguvööndisse 7935 ha. Seoses sihtkaitsevööndite laienemisega seniste piiranguvööndite arvelt, kaasneb täiendav kulu metsatoetuste eelarve suurendamiseks, et katta saamata jäävat tulu ca 220 ha metsamaa ulatuses. Vajalikud finantsvahendid on planeeritud „Maaelu arengukava 2014-2020“ raames.

6. Määruse jõustumine

Määrus jõustub kümnendal päeval pärast Riigi Teatajas avaldamist.

7. Määruse vaidlustamine

Määruse üldkorraldusele ehk haldusakti tunnustele vastavat osa on võimalik vaidlustada, esitades halduskohtumenetluse seadustikus sätestatud korras kaebuse halduskohtusse. Määruses on üldkorralduse regulatsioon suunatud asja (kinnistu) avalik-õigusliku seisundi muutmisele, hõlmates eelkõige asja kasutamist ja käsutamist reguleerivaid sätteid. Seega vastavad määruses üldkorralduse tunnustele sätted, millest tulenevad kinnisasja omanikule või valdajale õigused ja kohustused on konkreetse kinnisasjaga tihedalt seotud ning puudutavad kinnisasja kasutamist või käsutamist.

Halduskohtumenetluse seadustiku § 46 lõike 1 kohaselt võib tühistamiskaebuse esitada 30 päeva jooksul kaebajale haldusakti teatavaks tegemisest arvates ja sama paragrahvi lõike 5 kohaselt kaebuse haldusakti õigusvastasuse kindlakstegemiseks kolme aasta jooksul haldusakti andmisest arvates.

8. Eelnõu kooskõlastamine

Eelnõu kooskõlastati teiste ministeeriumidega eelnõude infosüsteemi EIS kaudu. Rahandusministeerium kooskõlastas eelnõu märkuste arvestamisel. Ülejäänud ministeeriumid on kooskõlastanud eelnõu vaikimisi. Vabariigi Valitsuse reglemendi § 7 lõike 4 kohaselt, kui kooskõlastaja ei ole sama paragrahvi lõigetes 1–3 sätestatud tähtaja jooksul eelnõu kooskõlastanud või jätnud seda põhjendatult kooskõlastamata, loetakse eelnõu kooskõlastatuks. EIS-i kaudu esitasid oma kommentaarid eelnõule ka Haanja Vallavalitsus ja Eesti Erametsaliit.

Kooskõlastamisel esitatud märkused ja ettepanekud ning nendega arvestamine on esitatud käesoleva seletuskirja lisan.

Mati Raidma
Keskkonnaminister

Kooskõlastamisel esitatud ettepanekute ja märkustega arvestamise tabel

Rahandusministeerium	<p>Prognoosida seletuskirjas eelnõu rakendamise kaasnepvat maa mahtu, mida omanikud tahavad riigile müüa, müügisoovitaotluse menetlemise kiirust ning vajadust aastate lõikes</p>	<p>Mitte arvestatud Eelnõu seletuskirjas (lk 129) on välja toodud, et riigile omandamise taotluse esitamise võimalus laieneb eelnõu kohaselt 220-le hektarile eramaale, mis tsoneeritakse täiendavalt piiranguvõõndist sihtkaitsevõõndisse. See, kui intensiivseks hindab isik looduskaitse piirangut, on väga individuaalne. Väga keeruline on prognoosida nende maade mahtu, mida võidakse soovida riigile võõrandada. Senine praktika näitab, et kaugeltki mitte kõik sihtkaitsevõõndisse jäävad maaomanikud ei taotle maa riigile omandamist. Seetõttu ongi riigile omandamise võimaluse kasutamine vabatahtlik ja jäetud kinnisasja omaniku otsustada.</p>
	<p>Täiendada seletuskirja, kas eelnõu rakendamise kaasnepvate rahaliste vahenditega on arvestatud kehtivas riigi eelarvestrateegias või tuua välja lisavajadus.</p>	<p>Arvestatud Kaitstavat loodusobjekti sisaldava kinnisasja omandamise vahendid kavandab Keskkonnaministeerium riigieelarves oma kululae piires. Maade riigile omandamise regulatsioon on sätestatud looduskaitseeaduse §-ga 20. Poollooduslike koosluste hooldamiseks ja Natura metsatoetuse maksamiseks vajalikud finantsvahendid on planeeritud „Maaelu arengukava 2014–2020“ raames. Seletuskirja on täiendatud.</p>
Eesti Erametsaliit Haanja Vallavalitsus	<p>Ettepanek jätkata kaitse-eeskirja menetlust ilma Sitikaoru ja Tallikõsõ sihtkaitsevõõndite moodustamiseta.</p>	<p>Mitte arvestatud Loodusväärtuste kaitse ei saa lähtuda maaomandist, väärtusi saab kaitsta seal kus nad esinevad. Nimetatud võõnditesse jäävad kõrge väärtusega loodusdirektiivi I lisa elupaigad ja kaitsealuste liikide elupaigad, mille kaitset piiranguvõõndi kaitsekord ei taga. Sihtkaitsevõõndite moodustamisel eramaadele on tehtud kompromisse niipalju kui see on olnud võimalik. On muudetud maaomanike ettepanekul võõndi piire ja arvestatud sellega, et sihtkaitsevõõndisse jäävate kinnistute omanikel jääks metsamaad ka piiranguvõõndisse või kaitsealast välja, et neil oleks võimalik kasutada puitu oma tarbeks, nt küttepuude varumiseks või hoonete remontimiseks. Eelnõu ettevalmistaja on kogu menetluse vältel olnud samal seisukohal ja ettepaneku esitajatele on see seisukoht korduvalt edastatud.</p>
Eesti Erametsaliit	<p>Anda hinnang palju on vaja aastatel 2015–2016 täiendavavaid riigieelarve vahendeid kaitsealal eramaadele</p>	<p>Selgitatud Ettepanekus viidatakse Eesti Vabariigi põhiseaduse § 32 lõike 1 teisele lausele, mille järgi omandit võib omaniku nõusolekuta võõrandada ainult seaduses sätestatud juhtudel ja</p>

	<p>kohandatud täiendavate piirangute koheseks ja õiglaseks hüvitamiseks (sh maade väljaostmiseks)</p>	<p>korras üldistes huvides õiglase ja kohese hüvituse eest. Eramaal looduskaitseliste piirangute seadmise puhul ei ole tegemist maa võõrandamisega. PS §-s 32 võimaldab sätestatud omandiõigust piirata, kui kitsendused on sätestatud seadusega ja üldistes huvides ja omandi kasutamine üldiste huvide vastaselt on keelatud. PS § 5 ütleb, et Eesti loodusvarad ja -ressursid on rahvuslik rikkus, mida tuleb kasutada säästlikult.</p> <p>Hüvitusmeetmetena on riik kehtestanud maamaksuvabastuse või soodustuse ning kinnistu sihtotstarbelise kasutamise olulisel piiramisel kinnistu riigile omandamise võimaluse. Kaitsealale jääva poolloodusliku koosluse taastamiseks on võimalik taotleda loodushoiutoetust. Natura 2000 võrgustiku alal on võimalik taotleda kinnistul asuva metsamaa kohta Natura 2000 erametsamaa toetuse maksmist ning põllumajandusmaa kohta Natura 2000 põllumajandusmaa toetuse maksmist ja kinnistul asuva poolloodusliku koosluse hooldamise eest toetuse maksmist. Hüvitamisega seotud kulude arvestus on toodud seletuskirja punktis 5.</p>
Eesti Erametsaliit	<p>Anda hinnang palju väheneb järgneval 10 ja 20 aastal RMK tulubaas seoses kaitseala maadele kohandatud täiendavate piirangute seadmisega</p>	<p>Selgitatud RMK tulubaas seoses kaitseala tsoneeringu muudatusega oluliselt ei muutu, kaitseala piiranguvööndist tsoneeritakse riigimaal ja jätkuvalt riigiomandis oleval maal täiendavalt sihtkaitsevööndisse ligikaudu 200 hektarit. Samas leevendatakse piiranguvööndi metsades kehtinud kaitsekorda ja võimaldatakse kuusikutes lageraie 1 hektari suuruse langina, mida senine kaitseeskiri teha ei võimalda.</p>
Eesti Erametsaliit	<p>Milline on mõju piirkonna tööhõivele, metsandusega tegelevatele väikeettevõtetele ja lisandväärtuse loomisele (metsasektoris) seoses kaitseala maadele täiendavate piirangute seadmisega?</p>	<p>Selgitatud Määruse jõustumisel puudub oluline mõju tööhõivele ja metsandusele, kuna kaitseala laieneb ainult 48,7 hektari võrra. Loodusdirektiivi elupaigatüüpide kaitse vajaduse tõttu tsoneeritakse täiendavalt sihtkaitsevööndisse 446 hektarit varem piiranguvööndis olnud ala, millest pool jääb riigimaale. Samas leevendatakse piiranguvööndi metsades kehtinud kaitsekorda ja võimaldatakse majandada kuusikuid 1 hektari suuruste lankidega.</p>