

**Vabariigi Valitsuse määruse
„Puhtu-Laelatu looduskaitseala kaitse-eeskiri” eelnõu
SELETUSKIRI**

1. Sissejuhatus

Looduskaitseseaduse § 10 lõike 1 alusel on Vabariigi Valitsusel õigus võtta ala kaitse alla ja kehtestada ala kaitsekord. Eelnõukohase määrusega muudetakse olemasoleva looduskaitseala kaitse-eesmärke ja kaitsekorda ning laiendatakse kaitstavat ala.

Kaitseala paikneb Pärnu maakonna põhjaosas Lääneranna vallas Virtsu alevikus ning Hanila, Rame ja Pivarootsi külas.

Puhtu-Laelatu looduskaitseala on olnud osaliselt kaitse all alates 11. juulist 1957. aastast, kui ENSV Ministrite Nõukogu määrusega nr 242 „Abinõudest looduskaitse organiseerimiseks Eesti NSV-s” võeti kaitse alla Virtsu-Laelatu-Puhtu botaanilis-zooloogiline kaitseala. Selle põhjal moodustati Vabariigi Valitsuse 21. jaanuari 2003. a määrusega nr 18 „Puhtu-Laelatu looduskaitseala kaitse-eeskiri” Puhtu-Laelatu looduskaitseala.

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. Seega ei võeta määrusega kaitse alla uut ala, vaid kinnitatakse kaitse all olevale alale kehtivate õigusaktide kohane kaitsekord.

Eelnõukohase määrusega muudetakse looduskaitseseaduse (edaspidi *LKS*) § 13 lõike 1 alusel olemasoleva looduskaitseala kaitse-eesmärke ja kaitsekorda ning laiendatakse kaitseala. Muudatuse on tinginud vajadus tagada rahvusvahelise tähtsusega rannikulindude pesitsus- ja rändepeatuspaikade ning ranniku- ja niiduelupaikade kaitse. Kaitsealaga liidetakse Vabariigi Valitsuse 18. mai 2007. a määrusega nr 155 „Vabariigi Valitsuse 28. veebruari 2006. a määruse nr 59 „Hoiualade kaitse alla võtmine Lääne maakonnas” muutmise” moodustatud Rame hoiuala ning kaitsealaga piirnev Väinamere hoiuala rannikuala, kuna puudub vajadus sarnast kaitsekorda nõudvate kõrvuti asetsevate kaitstavate alade olemasoluks ja hoiuala kaitsereežiim pole sealsete loodusväärtuste kaitseks piisav. Moodustatav kaitseala hõlmab osaliselt Natura 2000 võrgustikku kuuluvad Väinamere linnu- ja loodusala.

Vabariigi Valitsuse määruse eelnõu on koostanud Keskkonnaameti Hiiu-Lääne-Saare regiooni kaitse planeerimise spetsialistid Elle Puurmann (tel 472 9430, e-post elle.puurmann@keskkonnaamet.ee), eelnõu kaitsekorra otstarbekust on kontrollinud Keskkonnaameti kaitse planeerimise peaspetsialist Riina Kotter (tel 325 8404, e-post riina.kotter@keskkonnaamet.ee). Eelnõu õigusekspertiisi on teinud Keskkonnaameti üldosakonna peajurist Lüüli Junti (tel 680 7435, e-post lyyli.junti@keskkonnaamet.ee) ja Margit Halopi Õigusbüroo OÜ jurist Margit Halop (tel 517 9278, e-post margit.halop@mail.ee), eksperdiarvamuse on andnud Tsipe Aavik Pärändkoosluste Kaitse Ühingust ning Piret Kiristaja ja Uudo Timm OÜ-st Elusloodus, keeleliselt toimetanud Siiri Soidro (tel 640 9308, e-post siiri.soidro@tlu.ee).

2. Eelnõu sisu, piirangute ja kaitse alla võtmise põhjendus

2.1. Kaitse-eesmärkide vastavus kaitse alla võtmise eeldustele

Kaitseala kaitse-eesmärk on kaitsta, taastada ja säilitada eluslooduse mitmekesisust, looduslikke ja poollooduslikke kooslusi, kaitsealuseid liike ja nende elupaiku, rahvusvahelise tähtsusega veelindude rändepeatuspaiku, vee- ja rannikulinnustiku pesitsus-, sulgimis- ja toitumisalasid.

Alal kaitstakse elupaigatüüpe, mida nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta (EÜT L 206, 22.07.1992, lk 7–50; edaspidi *loodusdirektiiv*) nimetab I lisas. Need elupaigatüübid on liivased ja mudased pagurannad (1140 – sulgudes on siin ja edaspidi kaitstava elupaigatüübi koodinumber vastavalt loodusdirektiivi I lisale; tärniga (*) on tähistatud esmatähtsad elupaigatüübid), rannikulõukad (1150*), laiad madalad lahed (1160), karid (1170), esmased rannavallid (1210), püsitaimestuga kivirannad (1220), väikesaared ja laiud (1620), rannaniidud (1630*), jõed ja ojad (3260), kadastikud (5130), kuivad niidud lubjarikkal mullal (6210*), liigirikkad niidud lubjavaesel mullal (6270*), lood (alvarid) (6280*), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (6530*), allikad ja allikasood (7160), lubjarikkad madalsood lääne-mõõkrohuga (7210*), liigirikkad madalsood (7230), vanad laialehised metsad (9020*), puiskarjamaad (9070) ning soostuvad ja soo-lehtmetsad (9080*).

Alal kaitstakse liike, keda Euroopa Parlamendi ja nõukogu direktiiv 2009/147/EÜ loodusliku linnustiku kaitse kohta (ELT L 20, 26.01.2010, lk 7–25; edaspidi *linnudirektiiv*) nimetab I lisas, ja nende elupaiku. Need liigid on hüüp (*Botaurus stellaris*), valgepõsk-lagle (*Branta leucopsis*), roo-loorkull (*Circus aeruginosus*), välja-loorkull (*Circus cyaneus*), soo-loorkull (*Circus pygargus*), väikeluik (*Cygnus columbianus*), laululuik (*Cygnus cygnus*), valgeselg-kirjurähn (*Dendrocopos leucotos*), väike-kärbsenäpp (*Ficedula parva*), sookurg (*Grus grus*), merikotkas (*Haliaeetus albicilla*), punaselg-õgija (*Lanius collurio*), nõmmelõoke (*Lullula arborea*), luhasinirind (*Luscinia svecica cyaneola*), väikekoskel (*Mergus albellus*), tutkas (*Philomachus pugnax*), täpikhuik (*Porzana porzana*), väiketiir (*Sterna albifrons*), jõgitiir (*Sterna hirundo*), tutt-tiir (*Sterna sandvicensis*), randtiir (*Sterna paradisaea*), händkakk (*Strix uralensis*) ja vööt-põdsalind (*Sylvia nisoria*).

Alal kaitstakse loodusdirektiivi II lisas nimetatud liike ja nende elupaiku. Need liigid on emaputk (*Angelica palustris*), kaunis kuldking (*Cypripedium calceolus*), soohiilakas (*Liparis loeselii*), vasakkeermene pisitigu (*Vertigo angustior*), väike pisitigu (*Vertigo genesii*) ja luha-pisitigu (*Vertigo geyeri*).

Kaitsealustest haruldastest ja ohustatud taimeliikidest kaitstakse ja säilitatakse kaitsealal randtarna (*Carex extensa*), valget tolmpaad (*Cephalanthera longifolia*), punast tolmpaad (*Cephalanthera rubra*), rohekat õöskeelt (*Coeloglossum viride*), Ruthe sõrmkäppa (*Dactylorhiza ruthei*), harilikku muguljuurt (*Herminium monorchis*), vahelmist näkirohtu (*Najas marina* subsp. *Intermedia*), kärbesõit (*Ophrys insectifera*), tõmmu käppa (*Orchis ustulata*), liht-randpunga (*Samolus valerandii*) ja kõrget kannikest (*Viola elatior*) ning nende elupaiku.

Kaitsealustest haruldastest ja ohustatud loomaliikidest kaitstakse alal järgmisi linnuliike: merivarti (*Aythya marila* haudeasurkond), niidurüdi (*Calidris alpina schinzii*), liivatüll (*Charadrius hiaticula*), õõnetuvi (*Columba oenas*), väike-kirjurähni (*Dendrocopos minor*),

väänkaela (*Jynx torquilla*), mustsaba-viglet (*Limosa limosa*), tõmmuvaerast (*Melanitta fusca*), hänilast (*Motacilla flava*), suurkoovitajat (*Numenius arquata*), rooruika (*Rallus aquaticus*), kodukakku (*Strix aluco*), ristparti (*Tadorna tadorna*) ja punajalg-tildrit (*Tringa totanus*). Kaitstakse kahepaikset rabakonna (*Rana arvalis*) ja käsitiivalisi põhja-nahkhiirt (*Eptesicus nilssonii*), tiigilendlast (*Myotis dasycneme*), veelendlast (*Myotis daubentoni*), pargi-nahkhiirt (*Pipistrellus nathusii*) ja suurkõrva (*Plecotus auritus*) ning nende elupaiku.

Vastavalt looduskaitseaduse §-le 7 on kaitseala kaitse alla võtmise eelduseks ohustatus, haruldus, tüüpilisus, teaduslik, ajaloolis-kultuuriline või esteetiline väärtus või rahvusvahelisest lepingust tulenev kohustus. Puhtu-Laelatu looduskaitseala kaitse alla võtmise eelduseks on ohustatus, haruldus, tüüpilisus, teaduslik, ajaloolis-kultuuriline ja esteetiline väärtus ning rahvusvahelisest lepingust tulenev kohustus.

Kaitsealal kaitstakse ohustatud ja haruldasi vee-, ranniku-, niidu- soo- ja metsakooslusi, mis on määratud loodusdirektiivi I lisas nimetatud elupaigatüüpideks.

Madalaveelised rannikelupaigad on tüüpilised Lääne-Eesti laugetele rannaaladele ja Eesti põhjarannikul leidub neid piiratud aladel. Need elupaigatüübid kujunevad veetaseme kõikumise tagajärjel ning on oma rikka põhjaloomastikuga veelindudele ja kurvitsalistele toitumisalaks olevad **liivased ja mudased pagurannad** (1140), madalad veel ajuti merega ühenduses olevad või sellest hiljuti maakerke tagajärjel eraldunud **rannikulõukad** (1150*) ning lainetuse eest hästi kaitstud mitmekesise elustikuga **laiad madalad lahed** (1160). **Karid** (1170) on rahnuderikkad või aluspõhjativimeist merepõhjakoorgendikud, mis võivad paguvee ajal üle merepinna ulatuda ning mida iseloomustab mitmekesine elustik. Karisid leidub Eesti põhja- ja läänerannikul. Nende rannikelupaigatüüpide ohustatus sõltub Läänemere seisundist või selle halvenemisest. Rannikulõukad on haruldaste ja ohustatutena lisatud loodusdirektiivi I lissasse ning märgitud seal esmatähtsate elupaikadena, mille kaitse tagamisel on Euroopa Liidul ja selle liikmesriikidel eriline vastutus.

Elupaigatüüp **jõed ja ojad** (3260) on ohustatud, kuna looduslikke ja looduslähedases seisundis vooluveekogusid on nii Euroopas kui ka Eestis järjest vähemaks jäänud. Peamine ohutegur on reostus, voolusängi muutmine ja voolu tõkestamine. Looduslikud jõed ja ojad on elupaigaks haruldastele ja ohustatud loomaliikidele ning oluliseks kudemispaigaks kaladele.

Esmaseid rannavalle (1210) on peaaegu kõikjal Eesti rannikualadel. Veepiiril paiknevad mereheidise alla jäävad esmased rannavallid muutuvad lainetuse tõttu pidevalt ja seetõttu on elupaigaks peamiselt üheaastastele taimedele. **Püsitaimestuga kivirannad** (1220) hõlmavad kruusast ja veeristikust rannavalle ning kiviseid moreenrandu, kuhu tormilaine tavaliselt ei ulatu.

Eestis leidub üle 300 ühe kuni kümne hektari suuruse saare ja üle tuhande väikesaare. Elupaigatüüp **väikesaared ning laiud** (1620) on oluline lindude pesitsus- ja puhkepaik ning hüljeste lesila.

Madalakasvuliste niidutaimedega soontaimede poolest liigirikkad looduslikud või poollooduslikud rohumaad **rannaniidud** (1630*) on Eestis kõige ulatuslikumad Lääne-Eesti mandriosas ja saartel. Madalmurused rannaniidud on paljude lindude, eeskätt kurvitsaliste olulised pesitsus- ja toitumispaid. Nende koosluste taimkatte kujunemist mõjutab ühelt poolt maakerge ning teiselt poolt inimene koduloomi karjatades ja heina niites. Hoolduse lakkamisel kasvavad need pilliroogu või võsastuvad. Rannaniidud on Eestis ohustatud, kuna nende

püsimine sõltub traditsioonilise niitmise ja karjatamise jätkumisest.

Kadastikud (5130) on poollooduslikud kooslused, kus kadakas katab vähemalt kolmandiku alast. Kadastikud on levinud peamiselt lootaladel (Saaremaal, Loode- ja Põhja-Eesti paepealsetel) ning vähemal määral sisemaa nõmmedel. **Kuivad niidud lubjarikkal mullal** (6210*) levivad Lääne-Eesti madalikul ja läänesaartel, samuti Põhja-Eesti lavamaal. Need on olulised käpaliste kasvualad. **Liigirikkad niidud lubjavaesel mullal** (6270*) on levinud üle Eesti lubjavaeste liiv- ja liivsavimuldadega aladel. **Lood ehk alvarid** (6280*) on tüüpilised väga õhukese mullakihiga ja tasase pinnamoega paepealsetele aladele. Taimestik on lootaladel liigirikas: valitsevad kuiva taluvad ja lubjalembesed liigid. Looniite leidub ordoviitsiumi ja siluri lubjakivi avamusaladel Lääne- ja Pärnumaal, saartel ning Põhja-Eesti lavamaal. Euroopas leidub ulatuslikumaid looniite veel vaid Rootsisis Ölandi ja Gotlandi saarel. Elupaigatüüp **niiskuslembesed kõrgrohustud** (6430) hõlmab kõrgemakasvuliste soontaimedega rohustuid, mis palistavad kitsa ribana veekogude kaldaid, kuid ka metsaservi ning moodustavad väärtuslikuma tuumala ümber puhverala. Õistaimede poolest liigirikkad **aas-rebasesaba ja ürt-punanupuga niidud** (6510) on levinud kogu Eestis. Sellesse elupaigatüüpi arvatakse vähesel määral väetatud rohumaad ja rohkem kui kümme aastat tagasi sööti jäänud põllumaad, millel looduslik taimkate on taastunud.

Nii Euroopas kui ka Eestis on kõik niiduelupaigad ohustatud, kuna elupaikade säilimiseks on vajalik pidev hooldamine, et vältida võsastumist ja metsastumist.

Puisniidud (6530*) on Eesti liigirikkaimad kooslused. Neid leidub mitmesuguste looduslike tingimustega aladel, need on kujunenud võsa ja puude osalise raiumise, niitmise ja karjatamise koosmõjul. Puisniitudel kasvab haruldasi ja ohustatud niiduliike, sh käpalisi, ning palju epifüütseid samblaid ja samblikke, loomastik (putukad ja linnud) on liigirikas. Väga haruldane on kaitsealale jääv **Laelatu puisniit** oma liigirikkusega: enam kui 400 soontaime ja 30 samblaliiki, sh palju kaitstavaid taimeliike, ning üle poole (praegu 18 liiki, varem registreeritud veel 5 liiki) Eestis kasvavatest käpaliselikeidest. Sealses koosluses kasvab üle 60 soontaimeliigi ruutmeetril ja tegemist on Eesti kõige liigirikkama taimekooslusega (maksimaalselt 76 soontaimeliiki ruutmeetril). Tegu on teadaolevalt Euroopa praegusaja suurima liigitihedusega kooslusega (Sammul, Kukk 2013; Puhtu-Laelatu looduskaitseala ja Rame hoiuala kaitsekorralduskava 2016–2025 eelnõu, koost. Pärandkoosluste Kaitse Ühing).

Nii Euroopas kui ka Eestis on puisniidud jäänud järjest haruldasemaks eelkõige vanade puisniitude hooldamise lakkamise tõttu: koosluse ilme ja liigirikkus püsivad vaid siis, kui neid järjepidevalt niidetakse. Kõige rohkem on Eestis puisniite säilinud ja viimasel kümnendil taastatud läänesaartel, Lääne- ja Pärnumaal.

Puiskarjamaad (9070) on elupaigatüüp, mille ilme on kujunenud pikaajalise karjatamise mõjul ja püsib vaid juhul, kui jätkub tavapärane kasutus. Puiskarjamaid leidub rohkem Lääne-Eestis ja sealsetel saartel.

Poollooduslike ehk **pärandkoosluste** säilitamine on Eesti looduskaitse üks olulisimaid vastutusvaldkondi (Looduskaitse arengukava aastani 2020). Kõik pärandkooslused on Euroopas väga ohustatuks muutunud ja Eesti on üks põhilisi nende elupaigatüüpide asukohti. Rannaniidud (1630*), kuivad niidud lubjarikkal mullal (6210* olulised orhideede kasvualad), lood (6280*), liigirikkad niidud lubjavaesel mullal (6270*) ja puisniidud (6530*) on haruldaste ja ohustatutena lisatud loodusdirektiivi I lisasse ning märgitud seal esmatähtsate elupaigatüüpidenä, mille kaitse tagamisel on Euroopa Liidul ja selle liikmesriikidel eriline

vastutus ning nende elupaigatüüpide seisundi parandamisele tuleb senisest rohkem tähelepanu pöörata. Kadastikud (5130), aas-rebasesaba ja ürt-punanupuga niidud (6510) ja puiskarjamaad (9070) on tüüpilised kooslused Lääne-Eesti rannikualadel ning niiskuslembesed kõrgrohusud (6430) on tähtsad elupaikade mitmekesisuse säilitamise seisukohast. Väljaspool kaitseala ei ole võimalik kõrge loodusväärtusega elupaigatüüpide kaitset tagada.

Elupaigatüüpide rannaniidud (1630*), kuivad niidud lubjarikkal mullal (6210*) ja lood (6280*) puhul on tegemist esmatähtsate elupaigatüüpidega

Kaitse-eesmärgiks on seatud kaitsealal leiduvad sookooslused. **Allikad ja allikasood** (7160) on iseloomulikud aladele, kus põhjavesi on maapinna lähedal. Hapniku- ja mineraaliderikas vesi loob tingimused allikasoo väga liigirikkale erilisele taimestikule, sh haruldastele liikidele. Eestis leidub teadaolevalt umbes 3000 allikat, eelkõige Pandivere ja Sakala kõrgustiku äärealadel ning Saaremaal. Eestimaa Looduse Fondi (edaspidi *ELF*) tehtud soode inventuuri (Eesti soode seisund ja kaitstus 2013; koost. J. Paal ja E. Leibak) andmetel on Eestis elupaigatüüpi allikad ja allikasood (7160) pindala alla 800 ha ning **lubjarikkad madalsood lääne-mõökrohuga** (7210*) ligi 2200 ha; koos vähese looduskaitse väärtusega kooslustega võiks elupaigatüüpi **liigirikkad madalsood** (7230) kuuluvate alade kogupindala Eestis küündida 35 000 ha-ni. Inventuuri tulemusel antud hinnangul on elupaigatüüpidesse allikad ja allikasood ning liigirikkad madalsood kuuluvad elupaigad Eestis sooladest kõige ohustatumad. Hüdroloogilisest seisukohast on enam-vähem looduslikus seisundis säilinud vähem kui 25% allikasoodest ja alla 10% liigirikastest madalsoodest (Ilomets 1994) ning väljaspool Natura 2000 võrgustikku ei ole nende soodsa looduskaitse seisundi säilimine tagatud. Inventuuri tulemustes esitatud hinnangul kuuluvad vähemalt boreaalse regiooni ulatuses Eesti vastutuskosluste hulka allikasood ja lubjarikkad madalsood. Lääne-mõökrohu kosluste, mis 2/3 Eestis puuduvad, kogupindala poolest on Eesti Euroopas Rootsi ja Prantsusmaa järel kolmandal kohal.

Peamine oht sooelupaigatüüpidele on kuivendamine ja veerežiimi muutmine, soostuvate niidukoosluste puhul ka võsastumine, metsastumine ja traditsioonilise põllumajandusliku kasutuse lõppemine. Viimastel aastatel on lisandunud ohutegurina mõnel pool ka rekreatsiooni mõju (liigne tallamine). Kaitsekorra jätkudes luuakse eeldused nende seisundi paranemiseks.

Vanad laialehised metsad (9020*) on Eestis haruldane elupaigatüüp, kuna on jäänud aastatuhandetetagusest soojemast kliimaperioodist. Need kasvavad lainjatel moreentasandikel, oosidel, voortel, paekõvikutel jt kõrgendikel, kus muld on toitainerikas ja kogu aasta veega hästi varustatud. Rohkem leidub selliseid metsi Pandivere ja Otepää kõrgustikul, Harju-, Rapla ja Läänemaal, Pärnumaa loodeosas ning Saaremaal. Kaitsealal asuv **Puhtu laialehine mets** on ilmekas laialehelise salumetsa näide Eestis. See on 19. sajandil olnud pargiks kujundatud, kuid on praeguseks oma loodusliku ilme täiesti taastanud ja on Eesti kontekstis üsna unikaalne.

Soostuvad ja soo-lehtmetsad (9080*) on tüüpilised aladele, kus põhjavesi on maapinna lähedal ja põhjaveetase on kõikuv. Elupaigatüüpi ohustab metsaraie ja kuivendamine.

Natura 2007.–2012. aasta aruande (<http://bd.eionet.europa.eu>) kohaselt on Eestis vanu laialehiseid metsi 7600 ha (alla 0,1%) ning soostuvaid ja soo-lehtmetsi on 40 000 ha. Vanade laialehiste metsade (9020*) seisund on hinnatud ebasoodsaks ning seetõttu vajavad need lisakaitsemeetmeid.

Kaitse-eesmärgiks seatud looduslikud metsakooslused, elupaigatüübid vanad laialehised metsad (9020*) ning soostuvad ja soo-lehtmetsad (9080*) on haruldaste ja ohustatutena lisatud loodusdirektiivi I lissasse ning märgitud seal esmatahtsate elupaikadena, mille kaitse tagamisel on Euroopa Liidul ja selle liikmesriikidel eriline vastutus.

Puhtu-Laelatu looduskaitseala kaitse-eesmärgiks on seatud 61 haruldase, ohustatud või tüüpilise liigi kaitse. Ülevaade nende liikide looduskaitsealuse alusel kehtestatud kaitsekategooriatest, Eesti ohustatud liikide punase nimestiku (2008) kategooriatest ja kaitse alla võtmise eeldustest on esitatud tabelis 1.

Tabel 1. Puhtu-Laelatu looduskaitseala kaitse-eesmärgiks seatud liigid

Liik	Kaitse-kategooria	Eesti ohustatud liikide punase nimestiku kategooria	Kaitse alla võtmise eeldus
niidurüdi e niidurisla (<i>Calidris alpina schinzii</i>),	I	ohustatud (5)	haruldane, ohustatud
merikotkas (<i>Haliaeetus albicilla</i>)	I	ohulähedane (7)	Ohustatud
tutkas (<i>Philomachus pugnax</i>)	I	ohualdis (6)	Ohustatud
hüüp (<i>Botaurus stellaris</i>)	II	ohulähedane (7)	Tüüpiline
väikeluik (<i>Cygnus columbianus bewickii</i>)	II	ohualdis (6)	ohustatud, tüüpiline läbirändel
laululuik (<i>Cygnus cygnus</i>)	II	ohuväline (8)	tüüpiline läbirändel
valgeselg-kirjurähn (<i>Dendrocopos leucotos</i>)	II	ohuväline (8)	Haruldane
luha-sinirind (<i>Luscinia svecica cyanecula</i>),	II	ohustatud (5)	haruldane, ohustatud
väikekoskel (<i>Mergus albellus</i>),	II	mittehinnatav (10)	tüüpiline läbirändel
tutt-tiir (<i>Sterna sandvicensis</i>)	II	ohuväline (8)	Haruldane
valgepõsk-lagle (<i>Branta leucopsis</i>)	III		Tüüpiline
roo-loorkull (<i>Circus aeruginosus</i>)	III	ohuväline (8)	Tüüpiline
välja-loorkull (<i>Circus cyaneus</i>)	III	ohulähedane (7)	Haruldane
soo-loorkull (<i>Circus pygargus</i>)	III	ohulähedane (7)	Tüüpiline
väike-kärbsenäpp (<i>Ficedula parva</i>)	III	ohuväline (8)	Tüüpiline
sookurg (<i>Grus grus</i>)	III	ohuväline (8)	Tüüpiline
nõmmelõoke (<i>Lullula arborea</i>)	III	ohuväline (8)	Tüüpiline
punaselg-õgija (<i>Lanius collurio</i>)	III	ohuväline (8)	Tüüpiline
täpikhuik (<i>Porzana porzana</i>),	III	ohuväline (8)	Tüüpiline
väiketiir (<i>Sterna albifrons</i>)	III	ohulähedane (7)	Haruldane
jõgitiir (<i>Sterna hirundo</i>),	III	ohuväline (8)	Tüüpiline
randtiir (<i>Sterna paradisaea</i>)	III	ohuväline (8)	Tüüpiline
händkakk (<i>Strix uralensis</i>)	III	ohuväline (8)	Haruldane
vööt-põdsalind (<i>Sylvia nisoria</i>)	III	ohuväline (8)	Tüüpiline
merivart (<i>Aythya marila</i>)	II	äärmiselt ohustatud (4)	haruldane, ohustatud
mustsaba-vigle (<i>Limosa limosa</i>)	II	ohulähedane (7)	Ohustatud
liivatüll (<i>Charadrius hiaticula</i>)	III	ohulähedane (7)	Tüüpiline
õõnetuvi (<i>Columba oenas</i>)	III	ohulähedane (7)	Tüüpiline
väike-kirjurähn (<i>Dendrocopos minor</i>)	III	ohuväline (8)	Tüüpiline
väänkael (<i>Jynx torquilla</i>)	III	ohuväline (8)	Tüüpiline

tõmmuvaeras (<i>Melanitta fusca</i>)	III	ohuväline (8)	Haruldane
hänilane (<i>Motacilla flava</i>)	III	ohuväline (8)	Tüüpiline
suurkoovitaja (<i>Numenius arquata</i>)	III	ohuväline (8)	Tüüpiline
rooruik (<i>Rallus aquaticus</i>)	III	ohuväline (8)	Tüüpiline
kodukakk (<i>Strix aluco</i>)	III	ohuväline (8)	Tüüpiline
ristpart (<i>Tadorna tadorna</i>)	III	ohuväline (8)	Tüüpiline
punajalg-tilder (<i>Tringa totanus</i>)	III	ohuväline (8)	ohustatud
vasakkeermene pisitigu (<i>Vertigo angustior</i>)	III	puuduliku andmestikuga (9)	ohustatud
väike pisitigu (<i>Vertigo genesii</i>)	III	-	väga haruldane
luha-pisitigu (<i>Vertigo geyeri</i>)	III	-	väga haruldane
rabakonn (<i>Rana arvalis</i>)	III	ohuväline (8)	Tüüpiline
põhja-nahkhiir (<i>Eptesicus nilssonii</i>)	II	ohuväline (8)	rahvusvahelisest lepingust tulenev kohustus
tiigilendlane (<i>Myotis dasycneme</i>)	II	ohulähedane (7)	haruldane, ohustatud
veelendlane (<i>Myotis daubentoni</i>)	II	ohulähedane (7)	rahvusvahelisest lepingust tulenev kohustus
pargi-nahkhiir (<i>Pipistrellus nathusii</i>)	II	ohuväline (8)	rahvusvahelisest lepingust tulenev kohustus
suurkõrv (<i>Plecotus auritus</i>)	II	ohuväline (8)	rahvusvahelisest lepingust tulenev kohustus
kaunis kuldking (<i>Cypripedium calceolus</i>)	II	ohulähedane (7)	ohustatud
soohiilakas (<i>Liparis loeselii</i>)	II	ohualdis (6)	ohustatud
emaputk (<i>Angelica palustris</i>)	II	ohulähedane (7)	Tüüpiline
Ruthe sõrmkäpp (<i>Dactylorhiza ruthei</i>)	I	äärmiselt ohustatud (4)	väga haruldane, ohustatud
randtarn (<i>Carex extensa</i>)	II	ohulähedane (7)	Tüüpiline
valge tolmphea (<i>Cephalanthera longifolia</i>)	II	ohulähedane (7)	ohustatud
punane tolmphea (<i>Cephalanthera rubra</i>)	II	ohualdis (6)	ohustatud
rohekas õdskeel (<i>Coeloglossum viride</i>)	I	äärmiselt ohustatud (4)	väga haruldane, ohustatud
harilik muguljuur (<i>Herminium monorchis</i>)	II	ohulähedane (7)	ohustatud
vahelmine näkirohi (<i>Najas marina</i> subsp. <i>intermedia</i>)	II	ohualdis (6)	ohustatud
kärbesõis (<i>Ophrys insectifera</i>)	II	ohulähedane (7)	ohustatud
tõmmu käpp (<i>Orchis ustulata</i>),	II	ohustatud (5)	ohustatud
liht-randpung (<i>Samolus valerandi</i>)	II	ohustatud (5)	ohustatud
kõrge kannike (<i>Viola elatior</i>)	II	ohualdis (6)	ohustatud

Niidurüdi on soorüdi alamliik. Eestis pesitsevad niidurüdid kuuluvad väikesesse ja geneetiliselt suhteliselt eraldiseisvasse Läänemere niidurüdi biogeograafilisse populatsiooni, mille arvukus on kriitiliselt langenud. 20. sajandi alguses hinnati Läänemere asurkonna suuruseks 100 000 – 200 000 paari, tänapäeval kuni 500 paari. Niidurüdi liigi kaitse

tegevuskava (Niidurüdi *Calidris alpina schinzii* kaitse tegevuskava 2009–2013, koost. M. Erit *et al.* 2008) andmetel asuvad suurimad populatsioonid Taanis ja Eestis. Kui 1960. aasta paiku pesitses Eestis S. Onno (1966) hinnangul 1500 haudepaari niidurüdisid, siis 2010. aastaks oli liigi arvukus vähenenud riikliku seire andmetel ligikaudu 150 paarini. Niidurüdi põhilised ohutegurid on elupaikade (rannaniitude) kadumine või ebapiisav hooldus, elupaikade killustumine, samuti röövloomade mõju. Rannaniitude efektiivne hooldamine on niidurüdi arvukuse stabiliseerimiseks ning trendi tõusule pööramiseks kõige olulisem kaitsemeede. Seejuures on esmatähtis hooldada niidurüdi praeguseid ja ka kunagisi pesitsusalasid, sest tegu on väga pesapaigatruu linnuga, kes oma pesitsusalasid enamasti ei vaheta. Oluline on liikumispiirangu kehtestamine pesitsusajal piirkondades, kus on teada aktiivne külastushuvi.

Merikotkas on Eesti rannikualadel ning suurte siseveekogude ja jõgede lähedal levinud haudelind, kelle arvukus on viimastel kümnenditel taastunud, kuid ajaloolist arvukuse taset ei ole seni saavutatud. Hinnanguliselt elab Eestis 220–250 paari merikotkaid (Merikotka *Haliaeetus albicilla* kaitse tegevuskava, koost. R. Nellis 2013). Merikotka populatsiooni ohutegurid on jätkuv keskkonnamürkide oht (sh pliihaavlite kasutamine), sobivate pesapuude nappus ja pesapaikade hävimine, pesitsusaegne häirimine, toitumisalade kvaliteedi langus, hukkumine elektriliinides, teedel ja tuuleparkides ning vähesel määral lindude tahtlik tapmine.

Tutkas on rahvusvahelise punase nimestiku andmetel langeva arvukusega liik. Eestis on ta väga haruldane luhtade ja rannaniitude haudelind, keda esineb peamiselt Kasari luhal ja Matsalu lahe ümbruses. Kui veel 1980. aasta paiku võis Eestis pesitseda kuni 2000 tutkapaari (Lilleleht *et al.* 1994), siis 2008. aastaks oli liigi arvukus kriitiliselt vähenenud ja jõudnud 20–50 paarini ning käesoleval ajal on haudeasurkonna suuruseks vaid 10–30 paari (Tutka kaitse tegevuskava, koost. E. Mägi, H. Pehlak 2008; Mägi *et al.* 2012). Samuti on täheldatud rändel peatuvate tutkaste arvukuse vähenemist. Näiteks Matsalu rahvuspargis on kahanenud rändel peatuvate tutkaste arvukus 1970. aasta 100 000 isendilt 1990. aastate lõpuks 10 000 isendile (Mägi 2002). Praegu arvatakse, et liigi rändeaegne arvukus on vähenenud veel 2–3 korda (E. Mägi suul.). Peamine ohutegur on liigile elupaigaks sobiva suurusega hooldatud niiduelupaikade kadumine, kuid mitme potentsiaalselt kriitilise või suure tähtsusega teguri mõju on teadmata.

Hüüp on Eestis väikesearvuline haudelind, kelle levik on seotud suuremate rooaladega. Seetõttu on hüübi tähtsaimad pesitsusalad eeskätt Lääne-Eesti madalate merelahtede ja rannikujärvede roostikes. Hüübid on pesitsuspaiga osas küllaltki nõudlikud ja eelistavad pesitsuspaikadena suuri vabaveelaikudega roomassiive. Hüübi pesitsusaegseks arvukuseks Eestis on hinnatud 300–500 haudepaari ja arvukuse trendi stabiilseks (Elts *et al.* 2013). Liiki ohustavad roostike liiga intensiivne majandamine ja roostikes asuvate veesilmade kadumine. Seetõttu tuleb peamise kaitsemeetmena hüübi tähtsamates pesitsuskohtades reguleerida talvist roolõikust. Hüüp on katusliigiks sellistele liikidele nagu roo-loorkull, rooruik, hallhani ja rästas-roolind (Roostike strateegia Väinamere piirkonnas 2008–2018). Väinamere ümbrus on üks Eesti roostikerikkamaid piirkondi, mistõttu on seal eriti oluline pöörata tähelepanu tüüpiliste roostikuliikide kaitsele.

Läbirändavatest liikidest, kes on kaitsealuse liigina eraldi välja toodud kaitseala kaitse-eesmärkide hulgas, peatub kaitsealal **väikeluik**. Eestiga on seotud väikeluige alamliik *Cygnus columbianus bewickii*, kellel on kolm eraldiseisvat asurkonda. Eestist rändab läbi väikeluige Loode-Euroopa asurkond. Enamik eelmainitud populatsioonist teeb Eestis nii kevadel kui ka sügisel rändepeatuse, mistõttu on tegu Eestile olulise vastutusliigiga (Luigujõe 2013). Väikeluige Loode-Euroopa asurkond hakkas kahanema alates 1990. aastate keskpaigast, kui 29 000 isendini kasvanud asurkond vähenes 2005. aastaks 21 500 linnuni. Käesoleval ajal on

väikeluige Loode-Euroopa asurkonna suurus vähenenud tõenäoliselt juba alla 20 000 isendi (Wetland International 2006). Tulenevalt Loode-Euroopa asurkonna talvitusalaadest, mis asuvad arenenud põllumajandusriikides, on väikeluik väga tundlik maakasutuse muutuste, keemilise saaste ja sellest tulenevate haiguste suhtes. Maakasutuse muutused rändeteedel mängivad üha suuremat rolli, sh Eestis. Rändepeatustel viibib väikeluik nii rannikul kui ka sisemaa põldudel ja märgaladel. Kevadrändel peatuvate väikeluikede häirimine mõjutab otseselt Arktikas pesitsevate väikeluikede pesitsusedukust.

Laululuik on Eestis harilik läbirändaja, kes peatub madalatel merelahtedel, järvedel ja üleujutatud luhtadel. Liik on Eestis harv talvituja, talvitujate arvukus sõltub jääoludest. Viimastel aastatel on lauluik olnud Eestis haruldane haudelind.

Valgeselg-kirjurähni arvukus on Eestis olnud viimasel kümnendil stabiilne ja liigi arvukuseks on hinnatud ligikaudu 3000–6000 paari (Elts *et al.* 2013). Valgeselg-kirjurahn elutseb enamasti vanades leht- ja segametsades, seetõttu on suurim liigile mõjuv ohutegur metsaraie. Enamasti metsamajandusest tingitud metsade kadumise ja fragmenteerumise tõttu on enamiku rähniliikide arvukus viimase poolesaja aasta jooksul kogu Euroopas vähenenud (IUCN ohustatud liikide punane nimestik).

Luha-sinirind on sinirinna alamliik, kes on Eestis hajusa levikuga haruldane haudelind. Ta pesitseb luhapajustikes, sooservades jms kohtades. Sinirinna arvukuseks on hinnatud 10–50 paari ja see on arvatavalt stabiilne (Elts *et al.* 2013).

Väikekoskel on Eestis vähearvukas, aga tavaline läbirändaja. Pehmetel talvedel võib ta jäävaba mere korral Eestisse ka pidama jääda. Talvituvaid väikekosklaid on Eestis 1000–4000 ja nende arvukus on viimastel aastatel suurenenud (Elts *et al.* 2013; Jonsson 2000).

Kaitse-eesmärgiks on **tutt-tiir, väiketiir, jõgitiir ja randtiir**. Tiirud on koloniaalsed liigid, kes pesitsevad peamiselt Lääne-Eesti laidudel ja rannikul, harvem sisemaa veekogude ääres. Praegu on hinnatud väiketiiru arvukuseks 150–300 haudepaari ning tema arvukus arvatavalt väheneb. Jõgitiiru arvukuseks on 6000–9000 paari ja arvukustrend on stabiilne; randtiiru arvukuseks on 8000–12 000 haudepaari ning arvukus mõõdukalt suurenev (Elts *et al.* 2013). Rahvusvahelisel tasandil on IUCN ohustatud liikide punase nimestiku alusel jõgitiir ja randtiir väheneva arvukusega liigid. Tiirude soodsa seisundi tagamine on väga oluline enamiku meresaartel pesitsevate lindude kaitse seisukohast, kuna agressiivse koloniaalse liigina pakub ta kaitset teistele laidudel pesitsevatele linnuliikidele pesarüüste eest. Üks suurim tiire ohustav tegur on pesitsusaegne häirimine ja pesade tallamine. Lisaks häirimisele on tiirudele suureks ohuks röövlomad.

Valgepõsk-lagle arvukus on IUCN andmetel suureneb. Eestis pesitseb 80–110 paari valgepõsk-laglesid, kuid arvukus on viimasel kümnendil kahanenud (Elts *et al.* 2013).

Roo-loorkull, kelle arvukuseks Eestis hinnatakse 800–1300 haudepaari ja kelle arvukus suureneb (Elts *et al.* 2013), on Lääne-Eestis väikesearvuline, mujal Eestis harv haudelind. Kuigi liigi arvukus on suureneb ka rahvusvahelisel tasandil, on liik ohustatuna lisatud linnudirektiivi I lisasse. Eriti arvukas on liik suurtel järvedel ja madalatel lahtedel, kus on ulatuslikke roostikke; jahti peavad linnud ka luhtade ja rannaniitude kohal. Peamine ohutegur on elupaikade kadumine.

Välja-loorkull on Eestis ebaühtlase levikuga (peamiselt Ida-Eestis) harv haudelind ja

läbirändaja, üksikud isendid ka talvituvad. Liigi pesitsusaegne arvukus on 100–200 haudepaari ja arvukus väheneb (Elts *et al.* 2013). Liigi arvukus väheneb IUCN ohustatud liikide punase nimestiku andmetel ka rahvusvahelisel tasandil. Välja-loorkull pesitseb luhtadel, madal- ja siirdesoodes ning soistel raiesmikel, lääne pool ka nõmmrabadel. Rändel ja talvel peatuvad nad mitmesugusel avamaastikul: põldudel, rannaniitudel, jõelammidel. Peamised ohutegurid on soode kuivendamine ja turbavõtmine, niitude, karjamaade jm avamaade võsastumine niitmise või/ja karjatamise katkemisel ning lindude häirimine.

Soo-loorkulli arvukus Eestis on 500–800 haudepaari ja arvukus on olnud stabiilne (Elts *et al.* 2013). Samas on rahvusvahelisel tasandil liigi arvukus IUCN ohustatud liikide punase nimestiku andmetel kahanev. Elupaigaks on põõsastike ja madalate metsaribadega läbistatud sood ja jõeluhad.

Väike-kärbsenäpp on Ida-Eestis harilik ja Lääne-Eestis väikesearvuline haudelind, kes pesitseb suuremates lopsaka taimestikuga leht- ja segametsades ning vanades kuusikutes. Peamine ohutegur on elupaikade hävimine metsamajandusliku tegevuse tõttu.

Sookurg on Eestis üldlevinud väikesearvuline haudelind, kes pesitseb hõredalt lage- ja põõsassoodel, lamminiitudel ning kohati ka roostikes ja raiesmikel. Eestis on sookure arvukus viimastel aastakümnetel suurenenud üle 20 korra. Sookurgi pesitseb Eestis 7000–8000 paari ja liigi arvukus suureneb (Elts *et al.* 2013). Rändel teevad sookured vahepeatusi kultuur- ja avamaastikel, nõmmedel ja rannaniitudel. Eestis peatub igal sügisel 45 000–60 000 sookurge (Leito *et al.* 2008). Eestis pesitseb ligi 8% ja sügisrändel peatub siin 10% Euroopa sookurgedest. Peamised ohutegurid on pesitsusala maastiku muutmine, maaparandustööd, karjatamine, kütmine ja häirimine pesitsusajal. Väga oluline on kaitsta sookurgede ööbimiskogumeid häirimise eest.

Nõmmelõoke on Eestis nõmme- ja loometsades, loopealsetel ja raiesmikel pesitsev üldlevinud, kuid väikesearvuline haudelind. Peamine ohutegur on elupaikade hävimine maakasutuse muutuse tõttu.

Punaselg-õgija on Eestis üldlevinud harilik haudelind, kes pesitseb poolavamaastikul: põõsasniitudel ja -soodes, lookadastikes, võsades, raiesmikel, metsaservades ja parkides. Liigi arvukus on viimastel aastatel pärast mõningast langusperioodi taas kasvanud. Aastatel 1998–2002 hinnati tema arvukuseks 20 000–35 000 haudepaari, nüüd 40 000–60 000 haudepaari. Praegu kahaneb liigi arvukus Eestis mõõdukalt (Elts *et al.* 2013) ja liik on väheneva arvukusega ka rahvusvahelisel tasandil (IUCN ohustatud liikide punane nimestik). Liiki ohustab väikekiskjate suur arvukus.

Täpikhuik, kelle arvukuseks Eestis hinnatakse 2000–10 000 paari ja arvukus on stabiilne (Elts *et al.* 2013), on soostumatel rannaniitudel ja servaroostikes pesitsev liik. Ohustatud ja haruldasena on ta lisatud linnudirektiivi I lisasse.

Händkakk on Eestis võrdlemisi üldlevinud väikesearvuline haudelind, kes pesitseb suuremates okas- ja segametsamassiivides ning vajab pesitsemiseks puutüügaste ja õõnsustega puude olemasolu. Eestis varem haruldase händkaku arvukus hakkas suurenema 1970. aastatel. Händkakk pesitseb Eestis 1000–1500 paarina ning tema arvukus on viimasel kümnendil kahanenud (Elts *et al.* 2013). Peamised ohutegurid on suuremate metsamassiivide kadumine ja metsade vanuse muutumine metsaraiete tõttu, liiki ohustab ka suur väikekiskjate arvukus.

Vööt-põõsalind elutseb Läänemere maades rannikul ja saartel, Lääne-Eestis on ta harilik, mujal harv kuni väikesearvuline haudelind. Liigi arvukus kahaneb (Elts *et al.* 2013). Pesitsemiseks eelistab vööt-põõsalind madalaid viirpuu-, kadaka- ja kibuvitsapõõsaid, pesitseb lookadastikes, kuivadel põõsasniitudel ja võsades. Peamised ohutegurid on häirimine ja väikekiskjate suur arvukus.

Merivart on Eestis haruldane haudelind, kes pesitseb vaid väikestel meresaartel. Ta on tugevasti väheneva arvukusega liik, kelle iga-aastaste pesitsuste arvu on meil hinnatud 1–5 paarile (Elts *et al.* 2013). Merivart on maas pesitsev liik, mistõttu ohustab liiki pesarüüste ja pesitsusaegne häirimine.

Mustsaba-vigle on kahlaja, kes asustab Eestis kaht tüüpi elupaiku: rabasid ja rannaniite. Kui rabades on mustsaba-vigle arvukus stabiilne või kohati koguni suurenenud, siis rannaniitudel on mustsaba-viglede arvukus drastiliselt vähenenud. Rannaniitude seire andmetel on viimase 12 aasta jooksul mustsaba-vigle arvukus haudelinnuna rannaniitudel kahanenud koguni 85% (Pehlak 2012). Liigi arvukuseks hinnatakse 400–700 haudepaari (Elts *et al.* 2013). Ka rahvusvaheliselt on tegemist IUCN ohustatud liikide punase nimestiku alusel ohulähedase liigiga. Liigi pesitsusedukuse tagamiseks on vajalikud eeskätt suured, vähemalt 50 ha pindalaga hooldatud rannaniidud.

Liivatüll on niitudel ja liivikutel pesitsev rannikulind, kelle arvukuseks on hinnatud 1000–2000 paari. Liivatüll arvukus on viimasel ajal olnud kahanev (Elts *et al.* 2003; Elts *et al.* 2013). IUCN ohustatud liikide punase nimestiku alusel on liik ka rahvusvahelisel tasandil väheneva arvukusega.

Õonetuvi on Eestis ebaühtlaselt (peamiselt loodusmaastikulaamades ja Lääne-Eestis) levinud harv haudelind. Hõreda leviku põhjuseks on sõltumine sobivate pesaõõnsuste leidumisest. Sobivad elupaigad on vanad leht- ja segametsad ning puisniidud, Lääne-Euroopas leidub liiki ka kultuurmaastikel. Liigi arvukust Eestis hinnatakse 500–1000 haudepaarile ning arvukus on stabiilne (Elts *et al.* 2013). Peamised ohutegurid on elupaikade hävimine ja põllumajanduses kasutatavad keemilised tõrjevahendid.

Väike-kirjurähn on Eestis üldlevinud väikesearvuline haudelind, kes elutseb leht- ja segametsades, eriti veekogudeäärsetes sanglepikutes, aga ka parkides ja suuremates aedades. Väike-kirjurähn on paigalind, kes vajab pesitsemiseks vanu pehkinud tüvega puid. Liigi arvukus Eestis kahaneb (hinnanguliselt 4000–7000 paari; Elts *et al.* 2013). Ohutegur on metsade intensiivne majandamine.

Väänkael on Eestis üldlevinud väikesearvuline haudelind. Väänkaelte arvukus on viimasel kümnendil olnud stabiilne (5000–10 000 paari; Elts *et al.* 2013). Väänkael pesitseb hõredates leht- ja segametsades, parkides ja aedades, pesitsuseks vajab liik vanu õõnsustega puid. Otseseid looduslikke vaenlasi väänkaelal pole, liiki võib ohustada intensiivne metsamajanduslik tegevus.

Tõmmuvaeras on Eesti rannikul harvaks jäänud haudelind, harilik läbirändaja ja talvituja. Liigi pesitsusaegseks arvukuseks Eestis on 150–300 paari ja arvukus kahaneb kiiresti (Elts *et al.* 2013). Vaenlasteks on suuremad röövlinnud ja väikekiskjad.

Hänilane pesitseb kõrgema rohustuga rannaniitudel. Liik on väheneva arvukusega nii Eestis (Elts *et al.* 2013) kui ka rahvusvahelisel tasandil (IUCN ohustatud liikide punane nimestik).

Suurkoovitaja on üle Eesti hajusalt levinud haudelind, kes vajab pesitsemiseks ulatuslikke rohumaid ja suurt pesitsusterritooriumi. Ta asustab mitmesuguseid avamaastikke (jõeluhad, rannaniidud, põllumajandusmaastik, aga ka lagerabad ja sood) ning puudub vaid piirkondadest, kus on valdavad suured metsamassiivid. Suurkoovitaja arvukus vähenes Eestis tõenäoliselt aastatel 1971–1990. Perioodil 1991–2008 liigi arvukus algul kahanes, kuid perioodi teises pooles taastus. Viimase arvukushinnangu kohaselt on liigi arvukuseks 2000–4000 haudepaari (mis moodustab umbes 7% Euroopa asurkonnast) ja see väheneb (Elts *et al.* 2013). Liik on kahaneva arvukusega ka rahvusvahelisel tasandil (IUCN ohustatud liikide punane nimestik). Eesti tingimustes on peamised ohutegurid elupaikade hävimine ja nende kvaliteedi langus, mis on otseselt seotud põllumajandusliku tootmise intensiivistumisega. Kiskjad, häirimine ja keskkonnamürgid on väikese tähtsusega ohutegurid.

Rooruik on liik, kelle arvukuseks Eestis hinnatakse 1000–2000 paari ja arvukus on olnud viimasel kümnendil stabiilne (Elts *et al.* 2013). Liik on väheneva arvukusega ka rahvusvahelisel tasandil (IUCN ohustatud liikide punane nimestik).

Kodukakk on liik, kelle arvukuseks Eestis hinnatakse 1000–1500 haudepaari ja arvukus on stabiilne (Elts *et al.* 2013).

Ristpart on Eestis väheneva arvukusega haudelind (400–800 paari; Elts *et al.* 2013), keda võib kohata peamiselt Lääne-Eesti rannikul ja saartel, harvem põhjarannikul.

Punajalg-tilder on Eesti rannikualadel harilik, sisemaal väikesearvuline haudelind, kes pesitseb niisketel niitudel (eriti rannakarjamaadel), luhtadel, soodes ja kultuurrohumaadel. Läbirändel ja talvel peatub ta igat tüüpi madalatel randadel, kohati ka sisemaa märgaladel. Vaatamata rannaniitude hooldusele on punajalg-tildri arvukus Eestis kahanenud, sh olulisematel taastavatel rannaniitudel viimase 15 aasta jooksul umbes veerandi võrra. Liigi pesitsusaegseks arvukuseks hinnatakse 3000–6000 paari (Elts *et al.* 2013). Punajalg-tildrile pole vaja liigispetsiifilisi kaitsemeetmeid rakendada, kuna katusliikide (mutsaba-vigle, niidurüdi, tutkas) kaitsemeetmed on soodsad ka veidi laiema ökoloogilise elupaiganõudlusega punajalg-tildrile.

Kaitse-eesmärgiks seatud liikidest on merivart, õõnetuvi, mutsaba-vigle, tõmmuvaeras, suurkoovitaja ja punajalg-tilder nimetatud linnudirektiivi II lisas.

Selgrootutest loomadest on kaitse-eesmärgiks seatud rahvusvaheliselt ohustatud liigid **vasakkeermene pisitigu, väike pisitigu ja luha-pisitigu**. Väike pisitigu ja luha-pisitigu elavad peamiselt lubjarikastel niisketel niitudel, sageli jõgede-järvede kaldapiirkonnas. Luha-pisitigu ja väikest pisitigu on Eestis viimasel ajal leitud vaid paarist kohast Lääne-Eesti mandriosas ja Saaremaal, tegemist on praegu teadaolevatel andmetel väga haruldaste ja ohustatud liikidega. Vasakkeermene pisitigu elab peamiselt niisketel niitudel, sealhulgas luhaniitudel, sageli ka metsades. Vasakkeermene pisitigu on samuti haruldane, kuid levinud laiemalt kui teised kaks pisiteo liiki. Vasakkeermest pisitigu võib Eestis leida hajusalt, teda on leitud Põhja- ja Lääne-Eestist, Saaremaalt ning Võrtsjärve ümbrusest.

Kõige suuremaks ohuks pisitigudele on nende elupaikade kuivendamine ja muud veerežiimi muutvad tegevused. Vasakkeermesele ja väikesele pisiteole on ohtlikud ka nende elupaikades tehtavad metsahooldustööd, eelkõige ulatuslikud raied. Nendele liikidele on ohtlik ka kulupõletamine, väetamine ning pestitsiidide ja herbitsiidide kasutamine (Vilbaste 2005).

Alal kaitstakse kahepaikset **rabakonna**. Ohustatutena rahvusvahelisel tasandil on liik lisatud loodusdirektiivi IV lisasse. Liigi kaitse tagatakse elupaikade – märgalade – kaitsega.

Käsitiivalistest, keda alal kaitstakse, on **tiigilendlane** Eestis paiguti levinud ning suhteliselt vähearvukas liik (hinnanguliselt 5000–20 000 isendit), **veelendlane** ja **pargi-nahkhiir** on laialt levinud ning suhteliselt arvukad (hinnanguliselt 20 000–50 000), **põhja-nahkhiir** on laialt levinud ja arvukas (hinnanguliselt 100 000–300 000 isendit), **suurkõrv** on üldlevinud (hinnanguliselt 20 000–50 000), kuid kõikjal väikese arvukusega liik. Nahkhiirte elupaigad on suvised päevased varjepaigad, talvituspaigad, üleminekuvarjepaigad ja lennupaigad. Nende toitumisalad on avatud puistud ja puudega ääristatud veekogude kaldad. Nahkhiired on muutunud oluliselt sõltuvaks inimtekkelistest elupaikadest, eriti talvituskohtadest, mis on tinginud vajaduse nahkhiirte aktiivseks kaitseks. Nahkhiiri ohustab häirimine ja sobivate elupaikade, eriti talvitumispaiakade kadumine (Nahkhiirte kaitse tegevuskava 2005–2009). Nende ohustatusele viitavad ja kaitse vajadust rõhutavad mitu rahvusvahelist lepet, sh Berni konventsioon, Bonni konventsioon ja selle raames sõlmitud Euroopa nahkhiirte kaitse leping (EUROBATS). Kõik nahkhiired on kantud loodusdirektiivi IV lisasse, tiigilendlane ka II lisasse.

Kaunis kuldking on levinud hajusalt üle Eesti, vähem Lõuna-Eestis ja Ida-Virumaal. Liik on Eestis põhiliselt metsataim, kuid kasvab ka niitudel, puisniitudel ja kadastikes. Liigi kaitse tegevuskava andmetel on viimasel ajal täheldatud kauni kuldkinga arvukuse vähenemist: 2007. aastal tehtud üleriigilise kauni kuldkinga inventuuri käigus ei leitud liigi isendeid ligikaudu veerandis varem registreeritud leiukohtades. Peamine ohutegur on kasvukohtade muutused ja hävimine metsade lageraiete (eelkõige sellised raieviisid, millega rikutakse mullapinda) ning kuivendus- ja ehitustegevuse tagajärjel kas otseselt kasvukohtades või nende naabruses. Niitudel kasvavaid taimi ohustab enim võsastumine (Kull, Tuulik 2002; Kauni kuldkinga kaitse tegevuskava 2001–2005; Kauni kuldkinga kaitse tegevuskava, eelnõu). Liik kuulub loodusdirektiivi II ja IV lisasse.

Soohiilakas kuulub ohustatuna loodusdirektiivi II ja IV lisas nimetatud liikide hulka. Eestis on soohiilakas levinud paiguti, peamiselt Lääne-Eestis. Eestit läbib soohiilaka levila põhjapiir ja viimastel aastatel on liigi arvukus meil vähenenud. Soohiilakas on madalsoode ja soostuvate rannaniitude taim, mille peamine ohutegur on märgalade kuivendamine ja võsastumine (Kull, Tuulik 2002).

Emaputk on Eestis lääneranniku ja saarte niisketel niitudel ning Tartu ümbruse luhaniitudel kasvav taim. Läänerannikul ja saartel on populatsioonid väikesed ja hajusad, kuid neid leidub üsna sagedasti. Liigi arvukus Eestis väheneb. 2013. aastal valminud liigi kaitse tegevuskava (eelnõu) kohaselt ohustab emaputke kuivendus, maakasutuse muutused (nt ehitustegevus), samuti võsastumine.

Ruthe sõrmkäpp on ülemaailmses mastaabis väga haruldane: lisaks Eesti leiukohale kaitsealal on seda leitud vaid Saksamaa kirde- ja Poola loodeosas. Viimaste aastate uuringud näitavad, et kõigis kolmes leiukohas on tegemist lokaalsete hübriididega (M. Mürk, T. Pikner, M. Hedren käsikiri, Lundi Ülikool); Eestis kasvavale taksonile on antud teaduslik nimetus *Dactylorhiza vironii* (Kreutz) ehk puhtu sõrmkäpp (kinnitatud nimi eestikeelsete taimenimedede andmebaasis). Rannaniidutaimena ohustab liiki elupaiga kinnikasvamine. Kuivõrd on tegemist üliharuldase käpalisega, on ohuks ka leiukoha liigse tuntusega kaasnev tallamine ja taimede potentsiaalne kahjustamine (nt taime korjamine). Peale eeltoodu ohustab liiki sõrmkäpa perekonnale

iseloomulik taksonitevaheline hübriidiseerumine, mis on paratamatu looduslik protsess (Kull, Tuulik 2002; Puhtu-Laelatu looduskaitseala ja Rame hoiuala kaitsekorralduskava 2016–2025, eelnõu koost. Pärandkoosluste Kaitse Ühing, edaspidi PKÜ).

Rohekas õõskeel on väga haruldane väheneva arvukusega lühiealine käpaline, mida on Eestis leitud peamiselt Hiiumaal, Lääne-Eesti mandriosas ja Kagu-Eestis, üksikuid leiukohti on olnud ka mandri põhjaosas. Roheka õõskeele ainsad sobivad kasvukohad Eestis ja naabermaades on järjekindlalt karjatatavad poollooduslikud rohumaad, enamasti ranna- ja looniidud. Taimeliigi neljast säilinud leiukohast, kus liiki on registreeritud pärast 2010. aastat, asuvad kaks Lääne-Eestis. Liigi säilitamiseks Eesti flooras vajavad need kasvukohad pidevat inimese hoolt – järjekindlat karjatamist või niitmist (Kull, Tuulik 2002).

Randtarn on rannaniitude taimeliik, mis kasvab paiguti Lääne-Eestis. Liik on küll stabiilse arvukusega, kuid ohustatud rannaniitude kinnikasvamise tõttu karjatamise katkemise tagajärjel (eElurikkus).

Valge tolmpa on hõredate metsade, puisniitude ja looniitude taim, mis kasvab vaid Lääne-Eesti saartel ja Virtsu ümbruses. Valge tolmpa levila põhja-kirdepiir läbib Põhja-Vormsi ja Põhja-Hiiumaa ning Ahvenamaa (Kull, Tuulik 2002). Liik on väheneva arvukusega, peamine ohutegur on kasvukohamuutused (nt võsastumine) ja hävimine metsaraiete (nt pinnasekahjustused) tõttu.

Punane tolmpa on Eestis oma levila põhjapiiril ja Lõuna-Soomes kuulub see juba väga haruldaste liikide hulka. Lubjalembese liigina kohtab seda peamiselt Lääne-Eestis, eelkõige saartel, ning väiksemate populatsioonidena Harjumaa ja Raplamaa looladel ning Pandivere kõrgustikul. Liik eelistab kasvada hõredates loometsades, aga ka puisniitudel ja põõsastikes. Liigi arvukus väheneb. Peamine oht on metsamajandus. Taimed eelistavad poolvarju, seetõttu ohustab punast tolmpa metsa järelkasvu või teise rinde tihenemine, puisniitudel kasvavaid taimi aga võsastumine (Kull, Tuulik 2002).

Harilik muguljuur on tavaline Eesti saarte ja lääneranniku valgusküllastel, parasniisketel või niisketel lubjarikka mullaga madala taimestikuga kasvukohtadel, ranna- ja sooniitudel ning ka kadastikes ja madalsoodes mätastel, sisemaal kuulub see haruldaste liikide hulka. Liik on Eestis oma levila põhjapiiril (Kull, Tuulik 2002). Harilik muguljuur on ohustatud elupaikade, avatud niiskete niidualade kinnikasvamise tõttu ning seda ohustab ka märgalade kuivendamine ja muutused kasvukohtade veerežiimis.

Vahelmine näkirohi on meri-näkirohu alamliik, riimvees, harva magevees kasvav taim. Tegemist on Eestis harva esineva taimega ja liigi leiukohad jäävad enamasti Lääne-Eesti rannikule (Eesti taimede levikuatlas 2005). Suurim oht on kasvukohaks oleva veekogu reostumine (eElurikkus). Liigi seisund on otseselt seotud veekogude soodsa seisundiga, sest rohke veetaimestiku vohamine ei sobi vahelmisele näkirohule.

Kärbesõis on lubjarikaste niiskete (puis)niitude, lookadastike, allika- ja madalsoode taim. Liiki kohtab Eestis paiguti Lääne- ja Loode-Eestis ning saartel. Liik kasvab Eestis oma levila kirdepiiril, mistõttu on mujal Eestis tegemist haruldase liigiga (Kull, Tuulik 2002). Kärbesõis on ohustatud elupaikade, avatud niiskete niidualade kinnikasvamise tõttu ning seda ohustab ka märgalade kuivendamine ja muutused kasvukohtade veerežiimis.

Tõmmu käpp esineb peamiselt Lääne-Eestis. Liik on kuivade lubjarikaste niitude, puisniitude ja hõredate metsade taim. Liiki ohustab niitude võsastumine.

Liht-randpung kasvab soolase vee mõjupiirkonnas, rannaniitudel ja hõredas roostikus hõredalt taimestunud pinnasel, samuti merre suubuvate ojade ääres. Liht-randpunga leidub haruldase liigina Saaremaal, Hiiumaal ja mandri lääneosas. Liiki ohustab tallamine ja elupaikade kinnikasvamine (eElurikkus).

Kõrge kannike kasvab niisketel niitudel, puisniitudel, loometsades ja sarapikes. Eestis leidub seda harva esineva taimena peamiselt läänesaartel ja mandri lääneosas (Eesti taimede levikuatlas 2005). Metsataimena ohustavad liiki kõige enam metsahooldustööd, samuti on liigi jaoks oluline avatud ja valgusrikka elupaiga säilimine (eElurikkus).

Tüüpilisus. Looduslikult paikneb ala rannikul merekerke piirkonnas, mis oli suures osas veel mõni sajand tagasi rohkearvuliste laidude piirkond. Kaitsealal on Lääne-Eesti rannikualale iseloomulikud looduslikus seisundis madalad hääbuvad merelahed, rannikulõukad ja järved, mis on kujunenud endistest merelahtedest, koos linnurohkete laidudega; rikkaliku elustikuga rannaniidud, mis lähevad rannikust eemal üle loodude, kadastike ja soiste niitude mitmekesiseks kompleksiks; ning laialehiste puudega metsaalad (saarikud). Laiu madalaid lahtesid leidub eelkõige Lääne-Eestis.

Teaduslik väärtus. Ala uuritust on toetanud Puhtu (asutatud 1946) ja Laelatu (asutatud 1985) bioloogiajaam, mis on olnud tihedalt seotud Tartu Ülikooli ning viimasel ajal ka Eesti Maaülikooli õppe- ja teadustööga. Seal toimuvad üliõpilaste suvepraktikumid ja seminarid.

Laelatu on olnud eksperimentaalse geobotaanika peamine baas Eestis. 1961. aastal Laelatu puisniidul Kaljo Porgi rajatud niidukoosluse suksessiooni uurimise katse on kõige pikaajalisem botaaniline püsiuurimisala Eestis. See koosneb 12 püsilapist (igaüks suurusega 300 ruutmeetrit). Peale puisniidu koosluste uurimise on Laelatu jaam olnud piirkonna pärandkoosluste uurimise keskuseks laiemalt. Olulisimad teadustööd, mis on Laelatul tehtud ja ka niitude kaitse seisukohast tähtsad, on niidukoosluste taastamise katsed, niidutaimestiku kujunemise ja seda mõjutavate tegurite uuringud (nt Kull, Zobel 1991, Aavik jt 2008) ning taimeliikide koosseisusteerimise uuringud. Laelatul asuv Tartu Ülikooli eksperimentaalbaas toimib Eesti Keskkonnaobservatooriumi võrgustiku osana, mille eesmärk on ökoloogiliste ja keskkonnakaitseliste uuringute arendamine ja tegemine.

Huvi on pälvinud kaitseala mitmekesine linnustik. Eerik Kumari eestvedamisel kujunes Puhtu bioloogiajaam alates 1953. aastast ornitoloogiajaamaks. Teadusuuringutest väärivad esile tõstmist Puhtus juba 1950. aastatest tehtud lindude rände uuringud (Jõgi, 1970) ja eriti 1970. aastatel Jüri Keskpaiaga juhtimisel toimunud lindude ökofüsioloogilised uuringud.

Ajaloolis-kultuuriline väärtus tuleneb peamiselt poollooduslike koosluste traditsioonilisest majandamisest, mis on võimaldanud aastasadade jooksul kujuneda mitmekesisel elustikul, mis on kohanenud elama hooldatud niitudel ja karjamaadel.

Ala looduskaitse ajalugu ulatub 1939. aastasse, kui Adralaid ja Puhtulaid kaitse alla võeti. Lisaks salumetsale on Puhtulaid kultuuriliselt huvitava ajalooaega paik. 18.–19. sajandil oli seal kujundatud Hollandi stiilis parkmets. Ajaloolis-kultuuriloolise väärtusega on 1929. aastal ehitatud, bioloog Jakob von Uexküllile kuulunud hoone Puhtus, mis võeti pärast II maailmasõda kasutusele bioloogiajaamana, Puhtulaiu sissesõidutee ääres asuv 1852. aasta

paiku ehitatud põllukividest vahi- ehk kutsarimaja koos talli-tõllakuuriga ning Puhtus asuv mälestusmärk Schillerile (varasema koopia).

Esteetiline väärtus seisneb peamiselt rannaalal väikejärvedele, madalatele lahtedele ja laidudele avanevates vaadetes ning maastike ja koosluste mitmekesisuses.

Kaitseala aitab lisaks rahvuslikele loodusväärtustele kaitsta ka üleeuroopalisi loodusväärtusi ning toetab sellega Eesti riigi rahvusvahelise kohustuse täitmist. Eesti riigil on kohustus kaitsta Euroopa parlamendi ja nõukogu direktiivi 2009/147/EÜ loodusliku linnustiku kaitse kohta I ja II lisas nimetatud ning I lisas nimetamata rändlinnuliike ning EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitse kohta I lisas nimetatud elupaigatüüpe ja II lisas nimetatud liike. Kaitsealal esindatud liigid ja elupaigatüübid on määratud kaitseala eesmärkideks.

Kaitseala on rahvusvahelise tähtsusega märgalade, eriti veelindude elupaikade konventsiooni artikli 2 lõike 1 kohaselt rahvusvahelise tähtsusega märgala (Ramsari ala).

Lisaks eespool nimetatud loodusväärtustele on Puhtu-Laelatu looduskaitseala kaitse all hoidmine oluline teistegi haruldaste ja ohustatud taime- ja loomaliikide kaitseks. Samas pole nende kaitse-eesmärgiks seadmine vajalik, kuna nende kaitse on tagatud katusliikide ja elupaigatüüpide kaitse kaudu. See tähendab, et kaitsekorra väljatöötamisel on lähtutud kaitse-eesmärgina loetletud liikide ja koosluste ökoloogilistest nõudlustest. Seeläbi tagatakse kaitse kõikidele liikidele, kelle elupaigaks on kaitse-eesmärgiks olev kooslus, või ka neile liikidele, kelle elupaigalised eelistused sarnanevad eesmärgina loetletud katusliikide omadega. Kaitseala kaitse-eesmärgiks on seatud need kooslused ja kaitsealused liigid, kelle kaitse jaoks on tegemist esindusliku ja soodsa seisundi säilitamiseks olulise esinemisalaga. Kaitse-eesmärgiks on seatud ka need liigid, kelle kaitse sellel alal on loodus- või linnudirektiivist tulenev rahvusvaheline kohustus või kelle soodsa seisundi säilimiseks pikaajaliselt (säilimiseks pikas perspektiivis) ei piisa ainult isendikaitsest. Teisi kaitsealuseid liike ei ole kaitsekorra määramisel aluseks võetud, kuid nende puhul on arvestatud, et eesmärgiks seatavate katusliikide ja koosluste alusel kehtestatav kaitsekord tagab ka nende kaitse. Kaitse-eeskirjas sätestatud kaalutusõiguse teostamisel saavutatakse nende liikide kaitse-eesmärk (LKS § 14 lõige 2) LKS §-s 55 sätestatud isendikaitse kaudu. Teiste sõnadega tuleb nende liikide puhul kaitseala valitseja nõusolekul lubatud tegevusteks ja kaitseala valitseja nõusolekuta keelatud tegevusteks nõusolekut andes arvestada, et kavandatud tegevus ei oleks vastuolus LKS §-s 55 sätestatud isendikaitse põhimõtetega. Isendikaitse väldib konkreetsete isendite surmamist, kahjustamist ja hävitamist, kuid ei taga nende liikide elupaikade säilimist sellises mahus, et oleks tagatud nende liikide püsiv pikaajaline säilimine nende levikualal.

Kaitseala jääb II kaitsekategooria liigi järvekauri (*Gavia arctica*) ja III kaitsekategooria liigi punakurk-kauri (*Gavia stellata*) rändetele. Mõlemad liigid on rahvusvahelisel tasandil haruldaste ja ohustatutena lisatud linnudirektiivi I lissasse ning on IUCN andmetel väheneva arvukusega. Kauride olulisim rändeagne peatuskoht jääb Liivi lahe piirkonda. Kaitsealal järvekauri ja punakurk-kauri eraldi eesmärgiks ei seata, läbirändavate linnuliikide kaitse on seatud kaitseala üldiseks kaitse-eesmärgiks.

Ännikse lahel on varem registreeritud II kaitsekategooria linnuliik sarvikpütt (*Podiceps auritus*) ja Kasse lahel III kaitsekategooria linnuliik mustviires (*Chlidonias niger*). Mõlemad liigid on Eesti ohustatud liikide punase nimestiku alusel ohulähedases seisus ning IUCN ohustatud liikide punase nimestiku alusel kahaneb nende arvukus rahvusvahelisel tasandil. Kavandatav

kaitsekord tagab neile liikidele sobivate elupaikade säilimise. Kaitsealal on registreeritud III kaitsekategooria linnuliigid rukkirääk (*Crex crex*), värbkakk (*Glaucidium passerinum*), suitsupääsuke (*Hirundo rustica*), hallpea-rähn (*Picus canus*), teder (*Tetrao tetrix*) ja hoburästa (*Turdus viscivorus*), keda ei ole eesmärgiks seatud, kuna ala ei ole nende liikide jaoks esinduslik või pole nende jaoks tüüpilisi elupaiku. Ka nende liikide kaitse tagatakse elupaikade säilimise kaudu.

Kaitsealal on registreeritud III kaitsekategooria kahepaiksed harilik kärnkonn (*Bufo bufo*) ja rohukonn (*Rana temporaria*), roomajatest kohtab kaitsealal nastikut (*Natrix natrix*), rästikut (*Vipera berus*), arusalikku (*Lacerta vivipara*) ja vaskussi (*Anguis fragilis*) (Jõgi 1970; Ernits, Timm 1991). Nende liikide säilimine on tagatud elupaikade kaitsega.

Ekspertiisi kohaselt oli kaitse-eesmärgiks seatud ka kõre (*Bufo calamita*), kes on Eesti ohustatud liikide punase nimestiku alusel ohustatud liik, looduskaitseaduse alusel haruldase ja ohustatuna arvatud I kategooria kaitsealuste liikide hulka ning on ühtlasi loodusdirektiivi IV lisas nimetatud liik. Viimased kindlad teated kõre püsivast asurkonnast kaitsealal on 1970. aastatest, kui Puhtu mereäärsetel aladel oli kõre kohati sage. Keskkonnaregistri andmetel pärinevad viimased kõre vaatlused 2001. aastast ja seetõttu ei ole kõre kaitseala kaitse-eesmärgiks seatud. Kavandatav kaitsekord tagab kõrele sobivate elupaikade säilimise.

II kaitsekategooria taimeliikidest on kaitsealal registreeritud täpiline sõrmkäpp (*Dactylorhiza cruenta*; *Dactylorhiza incarnata* subsp. *cruenta*) ja jumalakäpp (*Orchis masculata*), mille levik alal vajab täpsustamist. III kaitsekategooria taimeliikidest on kaitsealal esindatud elujõulise populatsiooniga karulauk (*Allium ursinum*), lääne-mõökrohi (*Cladium mariscus*), Balti sõrmkäpp (*Dactylorhiza baltica*), vööthuul-sõrmkäpp (*Dactylorhiza fuchsii*), kahkjaspunane sõrmkäpp (*Dactylorhiza incarnata*), laialehine neiuvaip (*Epipactis helleborine*), soo-neiuvaip (*Epipactis palustris*), harilik käoraamat (*Gymnadenia conopsea*), suur käopõll (*Listera ovata*), pruunikas pesajuur (*Neottia nidus-avis*), hall käpp (*Orchis militaris*), kahelehine käokeel (*Platanthera bifolia*), rohekas käokeel (*Platanthera chlorantha*), värv-paskhein (*Serratula tinctoria*), niidu-asparhernes (*Tetragonolobus maritimus*), lood-angervars (*Vincetoxicum hirundinaria*) (Kukk 2010; Kukk, Elvisto 2013). Virtsu ümbruse leiukohad on ainukesed teadaolevad lood-angervarre leiukohad Eesti mandriosas. Kaitsealal on registreeritud III kaitsekategooria taimeliigid veripunane koldrohi (*Anthyllis coccinea*), tumepunane neiuvaip (*Epipactis atrorubens*) ja mets-õunapuu (*Malus sylvestris*). Nende liikide kaitse on tagatud elupaikade kaitsega.

Kaitsealal on registreeritud III kaitsekategooria samblaliik longus rippammal (*Antitrichia curtispindula*), mille kaitse on tagatud Laelatu puisniidu hooldusega, ning kaitsealune seeneliik kadakatarjak (*Chaetoporus philadelphia*).

2.2. Kaitse alla võtmise otstarbekus

Puhtu-Laelatu looduskaitseala on olnud kaitse all alates 11. juulist 1957. aastast Virtsu-Laelatu-Puhtu botaanilis-zooloogilise kaitsealana. Puhtu-Laelatu looduskaitseala osad Adralaid ja Puhtulaid võeti kaitse alla juba 1939. aastal (RT 1939, 9). 2003. aastal moodustati Puhtu-Laelatu looduskaitseala, mille eesmärk on looduslike ja poollooduslike koosluste ning sealse vee- ja rannikulinnustiku elupaikade kaitse. Keskkonnastrateegia 2030 eesmärk on bioloogilise mitmekesisuse vallas elustiku liikide elujõuliste populatsioonide säilitamiseks vajalike elupaikade ja koosluste olemasolu tagamine.

Puhtu-Laelatu looduskaitseala on erakordselt liigirikas ning kaitseala põhilised väärtused on seotud elustiku mitmekesisuse, täpsemalt erinevate elupaikade ja elurikaste kooslustega. Suhteliselt suured maapinna kõrguste vahed (varem laidude kõrgemad keskosad ja madalamad merelahed ning lõukad laidude vahel) liigendavad kaitseala maastikku omakorda ja suurendavad elupaikade mitmekesisust.

Kaitseala ulatuslik maastikukompleks, kus madal rannikumeri, rannikulõukad, niidud ja metsaalad moodustavad ulatusliku katkematu elupaikade kompleksi piki mererannikut, on sobiv paljunemis- ja levimistingimustega ala rannikualadele iseloomulikele ohustatud liikidele. Nende niitude taastamine ja hooldamine tagab peaaegu katkematu elupaiga alates Virtsu poolsaarelt, jätkudes Rame ja Pivarootsi lahe rannikul.

Kokku on kaitsealal esindatud ja eesmärgiks seatud loodusdirektiivi 22 elupaigatüüpi, neist 9 on esmatahtsad ning kõige ulatuslikumalt on levinud rannikulõukad, laiad madalad lahed ja mitmesugused poollooduslikud kooslused (Mesipuu 2009, 2010; Palo 2010; Talvis 2012). Rohkem või vähem ohustatud on kõik kaitse-eesmärgina nimetatud elupaigatüübid. Elupaikade mitmekesisus loob soodsad tingimused mitme nii Eestis kui ka Euroopas haruldase ja ohustatud liigi esinemiseks. Kokku on ala kaitse-eesmärgiks seatud 37 linnu-, kolm selgrootu looma-, üks kahepaikse-, viis käsitiivalise- ning 14 ohustatud ja haruldast taimeliiki.

Olulise osa kaitsealast moodustavad **vee-elupaigad**. Liivased ja mudased pagurannad (1140) on kujunenud ulatuslikul alal piki Rame lahe rannikut, ulatuslikum ala jääb Puhtulaiu kirdeossa (üle 6 ha). Rannikulõukaid (1150*) on kaitsealal kolm: Kasse laht (69 ha), Mõisalaht (73 ha) ja Ännikse laht (7 ha). Kaitseala merealast hõlmavad valdava osa laiad madalad lahed (1160), millest kõige ulatuslikumad on Rame laht (560 ha) ja Pivarootsi laht (160 ha). Koosluse jõed ja ojad (3260) tunnustele vastab Hanila oja, mis voolab ligikaudu 700 m pikkusel lõigul kaitseala põhjaosas.

Looduslikus seisundis vee-elupaikade kaitsega tagatakse mitmekesise vee-elustiku ja rannikulinnustiku kaitse. Kaitseala madalad lahed ja rannikulõukad on II kaitsekategooria taimeliigi vahelmise näkirohu kasvuala (Mõisalaht, Rame lahe raudteetammi lähedane osa ja Kasse lahe loodeosa) ning nahkhiirte toitumisala.

Rannikelupaigatüüpidest, mis vääriavad kaitset eelkõige rikkaliku rannikulinnustiku, sh kaitsealuste ja linnudirektiivi I lisas nimetatud liikide, kaitse seisukohalt, on kaitsealal esindatud karid (1170). Kariderikkaim piirkond kaitsealal on Kõbaja laidude ümbrus. Kaitsealale jääb arvukalt väikesaari ja laide (1620): Kõbaja, Uuluti ja Ruilau laidude rühmad ning Mõisalahe laiud. Rannaga seotud elupaigatüübid esmased rannavallid (1210) ja püsitaimestuga kivirannad (1220) moodustavad kompleksi veepiirist kaugemal asuvate niidukooslustega Rame lahe ääres (ligi 20 ha).

Kaitseala veealad – laiad madalad lahed, rannikulõukad ja järved – on olulised nii iseseisva väärtusena kui ka rändel peatuvate ja pesitsevate lindude jaoks. Kuna lahed on madalad, on piirkonnal suur tähtsus palearktiliste veelindude rändeteel. Kaitseala, eelkõige Mõisalahe ümbrus, on Eesti ohustatud liikide punase nimestiku (2008) alusel äärmiselt ohustatud linnuliigi tutka rändepetusala. Kunagi on tutkas olnud kaitseala piirides arvukam liik. Näiteks 1967–1968 on kirjeldatud Puhtu ornitoloogiajaama ümbruses pesitsenud viie tutkapesa käitumist ja tutkapoegade termoregulaatorsete mehhanismide väljakujunemist (Keskpaiik *et al.* 1978). Tedaolevalt ei ole tutkas viimased 20 aastat Puhtus pesitsenud (Mägi, Pehlak 2008).

Kaitseala rannabiotoope kasutab peatuspaigana läbirändel väikeluik. Väikekoskel on vähearvukas, aga tavaline läbirändaja. Puhtu-Laelatu piirkonnas on väikekosklate talvitumine viimati registreeritud 2008. aastal, kui Suures väinas loendati viit talvituvat isendit. Kaitseala on sügisene rändepeatuspaik sookurele.

Laiud ja neid ümbritsevad madalmeraalad on olulised pesitsevate rannikulindude elupaigad ning tähtsad kurvitsaliste toitumisalad. Ruilaiul ja ümbritsevatel väikesaartel registreeriti 2007. aasta loenduse käigus 6 paari punajalg-tildreid, jõgitiir, väiketiir, randtiir, liivatüll, punaselg-õgija, vööt-põõsalind. 2013. aasta väikesaarte haudelinnustiku seire käigus registreeriti Ruilaiul, Ahesäärel ja Kilbisäärel kokku 441 haudepaari, sh ristpart, 2 paari punajalg-tildreid, 2 paari liivatülle, 6 paari jõgitiire, 150 paari randtiire, väiketiir. Uuluti laiul registreeriti 2007. aasta loenduse käigus I kategooria kaitsealune liik niidurüdi, 4 paari randtiirusid, jõgitiir, liivatüll, 5 paari punajalg-tildreid, 1 paar sookurge, ristpart, mustsaba-vigle, punaselg-õgija, 12 paari vööt-põõsalinde. Väikestel madalatel laidudel Uuluti ja mandri vahel pesitses 20 randtiirupaari ja punajalg-tilder. Varem kulustunud ja roostunud laidu on viimastel aastatel hooldama hakatud ning seeläbi on seal loodud soodsad tingimused eri rannikuliikide, sh kahlejate, elupaikade tekkeks. 2013. aasta väikesaarte haudelinnustiku seire käigus registreeriti Uuluti laiul 218 haudepaari, sh randtiir, jõgitiir, 4 paari liivatülle, 3 paari punajalg-tildreid, roo-loorkull, 2 paari ristparte, mustsaba-vigle, suurkoovitaja, punaselg-õgija, 8 paari vööt-põõsalinde. 2009. aasta loendusel registreeriti Kõbaja laidudel kokku 962 haudepaari, sh 62 paari hahka ja 7 paari hallhane. Kõbaja laidudel on registreeritud valgepõsk-lagle ja merivardi pesitsemine. Arvukalt pesitseb laidudel tiirusid. 2011. aastal loendati Kõbaja laidudel 59 paari jõgitiire ja 158 paari randtiire. Väiketiir ja tutt-tiir pesitsevad Kõbajatel üksikute paaridena ebajärjekindlalt. Kuivõrd Eestis on nende kahe liigi puhul tegemist väikesearvuliste haudelindudega, näitab ka üksikute paaride pesitsemine, et Kõbajad on väike- ja tutt-tiiru jaoks olulised pesitsuspaigad. Oluline pesitsusala on Kõbajad tõmmuvaerale (2005. aastal loendati üle 30 paari) ja liivatüllile (kokku on kaitsealal 2005.–2010. aastal kirjeldatud kümnekond liivatüllil pesitsust). Kahlejatele on madalad pagurannad oluliseks toitumisalaks.

Valitud elupaikade haudelinnustiku riikliku seire andmetel on pidevalt vähenenud näiteks enamiku kurvitsaliste pesitsusaegne arvukus, mistõttu vajavad nad tõhusamaid kaitsemeetmeid. Mitmel alal leiduva kaitsealuse liigi (niidurüdi, tiirud jt laidudel pesitsevad linnud) pesitsusedukuse tagamiseks on nende elupaigas vaja kehtestada inimestele viibimispiirangud. Väljaspool kaitseala ei ole võimalik tagada kaitsealuste liikide pesitsusalade kaitset, samuti ei ole võimalik tagada lindude häirimatust nende pesitsus-, peatus- ja sulgimispaikades hoiuala kaitsekorraga.

Kaitsealal levib roostikke ligikaudu 250 ha suurusel alal, neist suurimad on Mõisalahe ja Kasse lahe roostikud. Kaitseala rannikulõugaste ja varjatud lahesoppide vabaveelaikudega rooyalad on sobiv elupaik roostikulindudele. Ohustatud ja haruldasele linnuliigile hüübile leidub sobivaid elupaiku eelkõige Kasse lahe roostikes, kus 2003. ja 2010. aastal on kokku registreeritud vähemalt kolme paari pesitsemine. Hüübi tähtsamates pesitsuskohtades tuleb peamise kaitsemeetmena reguleerida talvist roolõikust.

Tüüpilised pesitsejad on rooruik, keda leidub kaitsealal hajutatult väheste paaridena suuremate roostikualade servades, eelkõige Vanaluubi ja Kasse lahe ümber, täpikuik, kes pesitseb Rame soostuvatel rannaniitudel ja Kasse lahe servaroostikes, ning roo-loorkull, kes pesitseb Mõisalahe ja Kõbajalau rannaroostikus. Kaitseala roostikud on tüüpiline pesitsuskoht ka

sookurele. Sookurgede peamised pesitsuskohad asuvad Kasse lahe roostikus, kuid liik on pesitsenud ka Heinlahe, Rame lahe ranniku, Ännikse lahe ja Mõisalahe roostikus ning Puhtulaiu rannikul.

Kaitsealal on ohustud II kaitsekategooria liigi luha-sinirinna jaoks sobilikud elupaigad Kasse lahe ümber, kus 2007. aastal registreeriti kahe paari pesitsemine.

Kaitseala väärtuseks on **poollooduslikud** ehk **pärandkooslused**, mis on kujunenud inimtegevuse – karjatamise ja niitmise – tulemusel. Kokku jääb kaitsealale ligikaudu 470 ha pärandkooslusi, eelkõige rannaniite, loodusid ja puisniite.

Kaitseala rohkem kui 34 km pikkuse rannajoonega mandriosal on peaaegu katkematu alana üle 210 ha rannaniite (1630*). Ligi 140 ha kõigist rannaniitudest on väga kõrge ja kõrge looduskaitselise väärtusega, ülejäänud rannaniidud on arvestatava väärtusega. Ligi 140 ha rannaniitude esinduslikkus on hea või väga hea.

Kaitseala rannaniidud on olulised nii kaitseala linnustiku kui ka taimestiku elurikkuse säilimise seisukohast. Kaitseala rannaniidud on olulised rannikulinnustiku pesitsus- ja kurvitsaliste toitumisalad. Kaitseala on oluline pesitsusala punajalg-tildri jaoks, kellele sobiv elupaik on seal laialdaselt levinud. Rame lahe idarannikul leiti 2010. aasta loenduse käigus ligi 30 paari punajalg-tildrit ning kokku on liigi kohta alates 2005. aastast kaitseala rannikult ja laidudelt registreeritud üle poolesaja vaatluse. Rannik on pesitsusalaks haruldasele liigile tõmmuvaerale. Tüüpiline liik on hänilane, kes pesitseb kaitsealal üsna arvukalt Mõisalahe-äärsetel rannaniitudel. Pivarootsi lahe rannikul on registreeritud liivatüll, Ännikse lahe rannikul jõgitiir ning Pivarootsi, Rame ja Puhtulaiu rannikul randtiir.

Puhtu rannaniidul paikneb üks kolmest kindlast haruldase ja ohustatud I kaitsekategooria taimeliigi Ruthe sõrmkäpa kasvukohast maailmas. Ruthe sõrmkäpa arvukus Puhtu-Laelatu looduskaitsealal on aastati kõikunud kuuest kuni kolmekümne isendini. Liiki ohustab elupaiga kinnikasvamine ja ka leiukoha liigse tuntusega kaasnev tallamine, ohuks võivad olla ka valed hooldusvõtted, liiga varane niitmine. Puhtulaiu avatud kliburandadel ning Rame lahe ja Mõisalahe-äärsetel rannaniitudel kasvab randtarn. Puhtulaiu läänerannikul kasvab liht-randpung. Rannaniidud on ka loodusdirektiivi II lisa liigi soohiilaka kasvualaks.

Rannaniitude tüüpiliseks liigiks on loodusdirektiivi II lisas nimetatud liik emaputk. Kaitsealal on liik levinud hajusalt Rame lahe ning Puhtulaiu rannaniitudel, kõige ohtramalt leidub emaputke Mõisalahe kaldal, kus see kasvab peaaegu kogu rannikut ümbritseval rannaniidul.

Suur osa rannaniitudest on praegu hooldamata või taastamisjärgus ning oht nende kiireks taasroostumiseks on majandamise katkemisel väga suur. Samas on juba praegu tegu liigirikaste paikadega.

Väärtuslikumad kadastikud, kuivad niidud lubjarikkal mullal ja liigirikamad loopealsed on kaitsealal levinud Pivarootsi ja Rame küla maadel ning Ännikse lahe kaldal, Peedu- ja Jürilaiul. Kaitsealal on kadastikke (5130) ligikaudu 70 ha suurusel alal. Ligikaudu 45 ha kõigist kadastikest on kõrge ja väga kõrge looduskaitselise väärtusega, ligikaudu 37 ha kadastikest on kõrge ja väga kõrge esinduslikkusega. Kuivasid niite lubjarikkal mullal (6210* ja 6210) leidub ligikaudu 10 ha-l, kusjuures neist 7 ha on olulised kääpaliste kasvualad. Kuivadest niitudest lubjarikkal mullal on üle 6 ha kõrge ja väga kõrge ning ülejäänud arvestatava looduskaitselise väärtusega; ligikaudu 5 ha niitudest on kõrge ja väga kõrge esinduslikkusega. Elupaigatüüp on

levinud väikeste niidualadena üle kaitseala. Ulatuslikul alal on kaitsealal loodusid (6280*) – ligi 64 ha, millest valdav osa (ligi 61 ha) on kõrge ja väga kõrge looduskaitsealase väärtusega, ülejäänud loodude looduskaitsealast väärtust on hinnatud arvestatavaks. Ligikaudu 58 ha kõigist loodudest on kõrge ja väga kõrge esinduslikkusega. Lood on enim levinud kaitseala idaosas Rame külas ning Pivarootsis, neid leidub ka Ännikse lahe ääres.

Liigirikkaid niite lubjavaesel mullal (6270*) leidub kaitsealal ligi 6,4 ha-l, millest 4 ha on kõrge ja väga kõrge looduskaitsealase väärtusega. Elupaigatuüp on levinud Pivarootsi küla idaosas. Aas-rebasesaba ja ürt-punanupuga niite (6510) on kaitsealal Rame küla maadel ligikaudu 3 ha suurusel alal ning nende looduskaitsealast väärtust on hinnatud kõrgeks; elupaigatuübist pool on kõrge esinduslikkusega.

Enamik niidualasid ja kadastikke vajab harvendamist. Niitude taastamine ja hooldamine on oluline mitme kaitsealuse liigi, sh käpaliste kaitse seisukohast. Loodude hooldamisega tagatakse sobivad kasvualad ka äärmiselt ohustatud I kaitsekategooria liigile rohekale õdskeelele ning ohustatud II kaitsekategooria liigile tõmmule käpale. Kaitseala hõredad kadastikud on tüüpiliseks pesitsuspaigaks linnudirektiivi I lisa liikidele punaselg-õgijale ja vööt-pöösälinnule.

Niiskuslembesed kõrgrohustud (6430) levivad Kasse lahe kirderannikul (ligikaudu 29 ha) ja Rame-Tamme madal-soos (ligikaudu 3 ha). Koosluste looduskaitsealast väärtust on hinnatud arvestatavaks kuni kõrgeks. Kuigi koosluste esinduslikkus ei ole kõrge, on nad tähtsad elupaikade dünaamika ja mitmekesisuse säilitamise seisukohalt.

Kaitsealal on kokku ligikaudu 30 ha puisniite (6530*), millest kõige ulatuslikum on Laelatu puisniit koos seda ümbritsevate taastatavate niidualadega. Valdav osa (ligi 23 ha) puisniitudest on kõrge ja väga kõrge looduskaitsealase väärtusega, ülejäänud osa väärtus on hinnatud arvestatavaks. Väga esinduslik ja liigirikas **Laelatu puisniit** on kaitseala praegu ainuke säilinud hooldatav puisniit. Alal kasvab mitu kaitstavat taimeliiki ning üle poole Eestis kasvavatest käpaliseliikidest, sh kaunis kuldking (liigi arvukus on viimasel ajal seoses puisniidu servaalade võsastumisega vähenenud), valge tolmepea, punane tolmepea. Praegu hooldatakse Laelatu puisniitu (peamiselt niidetakse, aga väikesel osal ka karjatatakse) igal aastal umbes 10–15 ha suurusel alal. Kokku on juba hooldatava ja suhteliselt vähese tööjõukuluga puisniiduna taastatava ala pindala ligikaudu 40 ha. On teada, et puisniidu suuruse ja selle liigirikkuse vahel on positiivne seos. Praegu on Laelatu puisniidu ökoloogiline seisund stabiilselt väga hea ja tegu on puisniiduga, mida võib Eestis positiivseks näiteks tuua (Puhtu-Laelatu looduskaitseala ja Rame hoiuala kaitsekorralduskava 2016–2025, eelnõu koost. PKÜ). Kaitseala puisniitudest on väga hea ja hea esinduslikkusega 23 ha.

Sookooslusi jääb kaitsealale ligikaudu 83 ha, neist kõige enam on levinud lubjarikkad madal-sood lääne-mõökrohuga (7210*). Lääne-mõökrohu soid leidub kaitsealal Heinlahe piirkonnas ligikaudu 47 ha ja nende looduskaitsealast väärtust on hinnatud kõrgeks. Rame-Saariko madal-soos on lääne-mõökrohu soid ligi 7 ha ning nendest 5 ha looduskaitsealast väärtust on hinnatud väga kõrgeks. Liigirikkaid madal-soid (7230) leidub hajusalt üle kaitseala ligikaudu 25 ha suurusel alal, neist ligikaudu 12 ha on kõrge ja väga kõrge looduskaitsealase väärtusega, ülejäänud madal-soode looduskaitsealast väärtust on hinnatud arvestatavaks. Allikad ja allikasood (7160) on kaitsealal levinud Rame külas ligi 4 ha suurusel alal, kogu soo on kõrge looduskaitsealase väärtusega.

Soostuvate niitude ja sookoosluste kaitsega tagatakse ka kaitsealuste käpaliste, sh loodusdirektiivi II lisa liigi soohiilaka (esinduslik kasvukoht Heinlahe põhjaosas), hariliku muguljuure (esinduslik kasvukoht Mõisalahe põhjakaldal, kus 2008. aastal loendati ligi 10 ha suurusel alal mitusada taime) ja kärbesõie (Pivarootsis) kasvukohtade kaitse.

Kaitsealal leiduvatest **metsakooslustest** ligikaudu 137 ha on vanad laialehised metsad (9020*), millest valdav osa (ligi 110 ha) on kõrge ja väga kõrge looduskaitse väärtusega ning nende esinduslikkus on hea ja väga hea. Soostuvaid ja soolehtmetsi (9080*) on kaitsealal ligikaudu 0,7 ha, mille looduskaitse väärtust on hinnatud arvestatavaks.

Laialehised metsad on alale kujunenud mahajäetud puisniitude kinnikasvamise tõttu. Kuigi tegemist pole suurte metsamassiivide, vaid väikeste lahustükkidega, on need kaitsealal olulised eelkõige elupaikade mitmekesisuse alalhoidmiseks ning kaitsealuste liikide elupaikadena. Valdavas osas on tegemist saarikutega.

Kaitseala suurim väärtus on 31 ha **Puhtulaiu laialehine salumets**, mis on ilmekamaid laialehelise salumetsa näiteid Eestis. Puhtu mets ei ole valdavas osas olnud raietest ega muust metsa kujundavatest teguritest mõjutatud ning praeguseks on tegu üsna ürgse ilmega loodusmetsaga. Puistu vanuseks on hinnatud 130 aastat (Metsaruum 2012), kuid esimese rinde dominantide järgi võib metsa vanuseks lugeda üle 200 aasta. Sealsetest puudest tuntuimad on Puhtu mänd ja Puhtu tamm. Puhtu mets on väga heas ökoloogilises seisundis. Metsa looduslikule väärtusele lisanduvad ajaloost tulenev kultuuriline väärtus ja teiselt poolt metsadünaamika uurimise headest võimalustest tulenev teaduslik väärtus (Puhtu-Laelatu looduskaitseala ja Rame hoiuala kaitsekorralduskava 2016–2024, eelnõu koost. PKÜ).

Kogu **Puhtulaid** on haruldaset liigirikas piirkond. Kokku on Puhtulaiul registreeritud enam kui 550 soontaimeliiki, neist rohkem kui 390 on nüüdisajal ka leitud. Kaitsealustest liikidest kasvab Puhtulaiul muu hulgas kaunis kuldking, punane tolmepea ja Ruthe sõrmkäpp, mis on seatud ala kaitse-eesmärgiks. Puhtulaiult on leitud kokku 47 liiki tiguseid, neist 44 ka praegusajal, liblikaid 1095 liiki. Pesitsevaid linde on Puhtus 1990. aastal registreeritud 41 liiki.

Kaitseala metsad on elupaigaks haruldastele ja ohustatud linnuliikidele. Puhtu-Laelatu looduskaitsealal pesitseb kolm paari merikotkaid. Merikotkale soodsa seisundi tagamiseks on oluline jätta sihtkaitsevööndites olevad metsaalad raiumata, et seeläbi oleks tagatud liigile sobilike pesapuude ja pesitsusaegse rahu olemasolu.

Vanade lehtpuudega kooslused (laialehised metsad ja puisniidud) on äärmiselt olulised pesitsuskohad paljudele kaitsealustele liikidele. Tüüpilised liigid on õõnetuvi, väike-kirjurähn ja väänkael. Viimase kümnendi jooksul kogutud andmete põhjal on kaitsealal nende liikide tüüpiline esinemiskoht Puhtulaiu laialehine mets ning Laelatu puisniit ja selle lähiümbrus.

Kaitsealustest imetajaliikidest on kaitsealal esindatud II kaitsekategooria **käsiivalised**. Kaitsealal on nahkhiired seotud eelkõige vee-elupaikadega ja hõredate puistutega, aga ka vanade paekivist keldritega, mis sobivad neile talvitumiseks.

Kaitsealustest selgrootutest on kaitsealal esindatud **teod**. Kaitsealal on vasakkeermene pisitigu arvukalt levinud Laelatu puisniidu hooldatud osades, Kasse lahe liigirikas madalsoos ja lodumetsas ning Puhtulaiul (Talvi, Talvi 2013). Kaitseala tervikuna võib pidada vasakkeermese pisiteo üheks kõige olulisemaks leiukohaks Eestis (esindus- ja vastutusala). Luha-pisitigu on

kaitsealal leitud Laelatu puisniidu niiskematest majandatud osadest. Nii luha-pisiteole kui ka vasakkeermesele pisiteole on oluline Laelatu puisniidu järjekindel hooldamine ja puisniidu laiendamine. Väikest pisitigu on leitud Puhtu mereäärselt puisniidult.

Lisaks eespool kirjas olevale on Puhtu-Laelatu looduskaitseala kaitse all hoidmine põhjendatud ka asjaoluga, et tegemist on juba praegu valdavas osas Väinamere loodus- ja linnuala koosseisus Natura 2000 võrgustikku kuuluva alaga. Natura 2000 aladel tuleb tagada kaitstavate liikide ja elupaikade soodne seisund. Senine kaitsekord ei ole linnu- ja loodusdirektiivi täitmiseks piisav. Väinamere loodusala kaitse-eesmärgiks olevate ranniku- ja metsaelupaikade soodsat seisundit ei ole võimalik tagada piiranguvõõndis. Kaitseala laiendused on vajalikud, et kaitsta ja säilitada kaitsealaga külgnevaid rahvusvahelise tähtsusega rannikulindude pesitsus- ja rändepeatuspaiku ning looduskaitsealalt väärtuslikke ranniku- ja niidukooslusi. Kaitsealaga liidetakse piirnev püsielupaik, piirnev hoiuala ning Väinamere hoiuala piirnev maismaaosa, kuna sarnast kaitsekorda nõudvate ja kõrvuti asetsevate alade kaitse on ühe alana otstarbekam. Väinamere loodus- ja linnuala piir viiakse vastavusse Puhtu-Laelatu looduskaitseala piiriga.

Kaitseala jääb rahvusvahelise tähtsusega märgalale (Ramsari alale) Puhtu-Laelatu-Nehatu. Kaitseala aitab lisaks rahvuslikele loodusväärtustele kaitsta üleeuroopalisi loodusväärtusi ja toetab sellega Eesti riigi rahvusvahelise kohustuse täitmist.

2.3. Kaitstava loodusobjekti tüübi valik

Alates 2003. aastast on ala kaitse all looduskaitsealana. LKS § 27 kohaselt on looduskaitseala kaitseala looduse säilitamiseks, kaitsmiseks, taastamiseks, uurimiseks ja tutvustamiseks. Kuna kaitsealal on peamiseks kaitse-eesmärgiks elupaikade kaitse ja kujundamine kaitstavate liikide vajadustest lähtuvalt, siis rakendatakse kaitstava loodusobjektina jätkuvalt looduskaitseala.

Hoiuala kaitsekord ei võimalda rakendada mitut vajalikku piirangut (nt jahi- ja kalapüügi reguleerimine, ajaline liikumispiirang), mis on alal kaitse-eesmärkide saavutamiseks vajalikud. Tulenevalt LKS § 30 lõike 2 punktist 4 saab sihtkaitsevõõndis kaitse-eeskirjaga seada kaitsealuste liikide elupaigas, kasvukohas ja rändlindude koondumispaias inimeste viibimisele teatud piiranguid, mis on vajalikud mitme alal leiduva kaitsealuse liigi (merikotkas, samuti niidurüdi, tiirud jt laidudel pesitsevad linnud) pesitsusedukuse tagamiseks. Seega tuleb nende liikide elupaigad määrata kaitseala sihtkaitsevõõndisse. Linnujahi pidamine häirib oluliselt rändel peatuvaid linde. Samasugust häirimist põhjustab inimeste liikumine veelal, sh kalapüügi eesmärgil. Liikumis- ja linnujahipiirangu seadmine ei ole võimalik hoiuala kaitsekorraga.

Eeltoodu tõttu on põhjendatud kaitsealaga piirneva hoiuala, teise hoiuala maismaaosaja püsielupaikade liitmine Puhtu-Laelatu looduskaitsealaga. Lisaks on sarnast kaitsekorda nõudvate ja kõrvuti asetsevate alade kaitse ühe alana otstarbekam.

Püsielupaigana kaitstakse ainult konkreetse liigi elupaika, mitte erinevate väärtustega looduskompleksi.

2.4. Kaitstava loodusobjekti välis- ja võõndite piir

Kaitseala piiritlemisel on lähtunud põhimõttest, et kaitsealasse on hõlmatud kaitset vajavad

loodusväärtused ja loodusväärtustele vajalik puhver ning ala piirid peavad olema looduses selgelt tuvastatavad ja üheselt mõistetavad. Seetõttu on piiritlemisel kasutatud selgepiirilisi ja ajas vähe muutuvaid ning Eesti põhikaardile kantud maastikuobjekte, nagu rannajoon, teed, elektriliinid, veekogude, sh kraavide kaldad, kiviaiad, kõlvikupiirid. Kohtades, kus maastikulised alused puuduvad, on kasutatud piiritlemisel maakatastri andmeid ja looduses tuvastatavate punktide vahelisi mõttelisi sirgeid. Kaitseala piir on kantud kaardile, kasutades alusena Eesti 2015. aasta põhikaarti (mõõtkava 1 : 10 000) ja maakatastri andmeid.

Kaitseala koosneb kahest lahustükist. Merel on kaitseala välispiiriks kindlaid punkte ühendavad mõttelised sirged, ning kaitseala piirneb kogu ulatuses Väinamere hoiualaga. Maismaal kulgeb kaitseala piir piki teede, elektriliinialuste ja kuivenduskraavide serva või mööda kiviaedu ja looduses selgelt jälgitavaid (metsa ja põllu) kõlvikupiire ning mööda kinnistupiire ja kindlaid punkte ühendavaid mõttelisi sirgeid. Kaitseala piiril olevad teed on jäetud kaitsealalt välja, kuna nende kasutamisest tulenevad häiringud pole ala kaitse-eesmärkide seisukohast olulised. Kaitseala mandriosa jääb Risti–Virtsu maanteest lõunasse ning idapiiriks on olulises osas Hanila–Hõbesalu maantee.

Kavandatavates piirides on kaitseala kogupindala ligikaudu 3058 ha, sellest on sihtkaitsevööndis ligikaudu 1405 ha ja piiranguvööndis 1653 ha. Kaitseala pindalast moodustab riigimaa ligikaudu 625 ha, reformimata riigimaad on ligikaudu 6 ha, eramaad moodustavad 501 ha, avalik-õiguslikku maad on 70 ha ning munitsipaalmaad 5 ha. Kaitseala veeala on ligikaudu 1980 ha (sellest madalad rannikujärved 150 ha ja mereala 1830 ha).

Vabariigi Valitsuse 21. jaanuari 2003. a määruse nr 18 „Puhtu-Laelatu looduskaitseala kaitse-eeskiri” kehtestatud kaitse-eeskirja järgi on Puhtu-Laelatu looduskaitseala pindala 2773 ha, sh sihtkaitsevööndite pindala 523 ha ja piiranguvööndi pindala 2250 ha. Võrreldes kehtiva kaitse-eeskirjaga on kaitseala laiendatud, liidetud on piirnev Rame hoiuala (152 ha), piirnev Väinamere hoiuala osa (118 ha) ning seni kaitseta ala kaitseala piiril (ulatuslikumad laiendused Mõisalahe läänerannikul ligi 6 ha, Pivarootsi külas ligikaudu 7 ha, valdav osa on seotud piiri korrigeerimisega). Kaitseala pindala suureneb umbes 285 ha võrra, sellest 270 ha oli varem hoiualal ja 11 ha (6 ha sellest oli samal ajal ka hoiuala) moodustas püsielupaik. Uut kaitstavat ala lisandub ligikaudu 17 ha, sellest on riigimaad ligi 0,5 ha, ja eramaad 16 ha; 0,5 ha lisandumine on seotud piiri korrigeerimisega vastavalt uuele põhikaardile ja maakatastri andmetele. Seni kaitse alt väljas olnud alast on valdav osa niidualad, mis moodustavad ühtse terviku praegu kaitse all olevate kooslustega. Seni kaitse all olnud alast jääb kaitse alt välja ligikaudu 21 ha kaitseala piiril, kus loodusväärtusi ei ole, osaliselt on põhjuseks piiri korrigeerimine vastavalt uuele põhikaardile. Kaitse alt välja arvataval alal loodusväärtusi ei asu ja kaitse-eesmärkide saavutamist see ei ohusta. Kaitseala piirimuudatuse tõttu viiakse Väinamere loodus- ja linnuala piir kaitseala piiriga vastavusse.

Eelnõukohane määrus sätestab kaitseala piiride laienemise. Kaitsealaga liidetakse piirnev Rame hoiuala ja Väinamere hoiuala piirnev rannikuala, mis muudab nende alade kaitsekorralduse tõhusamaks. Valdavas osas ei too hoiuala arvamine kaitseala koosseisu kaasa olulisi lisapiiranguid, kuid võimaldab kaitse-eeskirjaga lubatud ja keelatud tegevusi täpsustada. Kaitsealaga liidetakse piirnev Rame merikotka püsielupaik.

Kaitseala ja ühtlasi kaitstava ala laiendused on vajalikud, et kaitsta ja säilitada kaitsealaga külgnevaid looduskaitsealalt väärtuslikke niidu- ja rannikukooslusi ning ornitoloogilisest seisukohast kõrge looduskaitsealase väärtusega alasid. Puhtu-Laelatu looduskaitsealaga piirnevad kõrge loodusväärtusega niidu- ja rannikuelupaigad moodustavad ühtse terviku juba

kaitse all olevate niidu- ja rannikualadega ning loodusväärtuste tervikliku kaitse tagamiseks on kaitseala laiendamine vajalik. Samuti on kaitseala laiendus vajalik linnudirektiivi liikide, sh I kaitsekategooria liigi tutka ning mitme II ja III kaitsekategooria linnuliigi, ning nende elupaikade kaitseks. Väljaspool kaitseala ei ole võimalik tagada seal leiduvate kõrge loodusväärtusega elupaigatüüpide ning kaitsealuste liikide pesitsusalade kaitset.

Pindalalised muutused eramaade osas on järgmised: Hoiualalt ja olemasolevast püsielupaigast arvatakse eramaad sihtkaitsevööndisse 23 ha ja piiranguvööndisse 152 ha. Lisanduvast seni kaitseta eramaast läheb sihtkaitsevööndisse 7 ha ja piiranguvööndisse 9 ha. Valdav osa lisanduvast alast on niidualad, mis moodustavad ühtse terviku praegu kaitse all olevate kooslustega, kusjuures sihtkaitsevööndiga liidetakse alad, et tagada elupaigatüübi rannaniidud ja tutka ning merikotka elupaikade terviklik kaitse. Piiranguvööndiga liidetakse alad, et tagada niiduelupaigatüüpide (looniidud, rannaniidud) terviklik kaitse. Kaitse alt arvatakse välja 5 ha piiranguvööndis olevat eramaad, Rame merikotka püsielupaiga sihtkaitsevööndist 7 ha, Väinamere ja Rame hoiualast kokku 7,5 ha, mille looduskaitsealised väärtused ei ole säilinud, osaliselt on põhjuseks piiri korrigeerimine vastavalt uuele põhikaardile.

Vastavalt eelnõukohasele kaitse-eeskirjale koosneb kaitseala tulenevalt kaitse-eesmärgist, kaitsekorra eripärast ja majandustegevuse piiramise astmest kuuest sihtkaitsevööndist (Kasse, Kõbaja laidude, Laelatu, Puhtu, Rame, Rame lahe laidude) ja kahest piiranguvööndist (Puhtu-Laelatu, Pivarootsi). Võrreldes OÜ Elusloodus koostatud ekspertiisi kohase piiriga on kaitseala ja sihtkaitsevööndite piiri enne eelnõu dokumentide avalikku väljapanekut osaliselt muudetud, lähtudes eelkõige loodusväärtuste inventuuri uusimatest andmetest. Liidetud on ekspertiisikohased Mõisalahe ja Laelatu sihtkaitsevöönd üheks Laelatu sihtkaitsevööndiks ning Puhtu metsa ja Ännikse sihtkaitsevöönd Puhtu sihtkaitsevööndiks. Need vööndid paiknevad kõrvuti ning nende kaitse-eesmärk ja kaitsekord on sarnane, mistõttu puudub vajadus erinevate sihtkaitsevööndite olemasoluks.

Sihtkaitsevööndite eesmärk on looduslike ja poollooduslike koosluste, kaitstavate liikide elupaikade ning lindude rändepeatuspaikade säilitamine. Elupaikade säilitamise kaudu hoitakse tüüpilist maastikuilmet ja kaitstakse kogu looduse mitmekesisust. Sihtkaitsevöönditesse on arvatud kõrgeima looduskaitsealise väärtusega piirkonnad, kus asuvad I ja II kaitsekategooria ning linnudirektiivi I lisa liigid ning väärtuslikud loodusdirektiivi elupaigatüübid.

Eelnõukohase määrusega on muudetud kehtivat tsoneeringut. Arvestades viimaste aastate survet rannikuäärsetele elupaikadele seoses ehitus- ja arendustegevusega, on ekspert Tsipe Aaviku hinnangul uute sihtkaitsevööndite lisamine ning olemasolevate sihtkaitsevööndite laiendamine loodusväärtuste säilitamise seisukohalt hädavajalik. Senine kaitsekord ei ole loodusala eesmärkide täitmiseks piisav, sest kaitse-eesmärgiks olevate metsa- ja sooelupaikade soodsat seisundit ei ole võimalik tagada piiranguvööndis, kus asub osa senistest kaitsealal leiduvatest metsa- ja sooelupaikadest. Loodusdirektiivi kõrge loodusväärtusega ranniku-, soo- ja metsaelupaigatüübid on arvatud sihtkaitsevööndisse, sest sihtkaitsevööndi kaitsekord võimaldab muu hulgas seada piiranguid kõikidele raieliikidele ja kuivendussüsteemide hooldusele, mis on vajalikud nende elupaikade soodsa seisundi tagamiseks.

Kaitsealuste linnuliikide pesitsusalad ja rahvusvahelise tähtsusega olulised rändeagssed peatuspaigad on arvatud sihtkaitsevööndisse, sest sealne kaitsekord võimaldab seada ajalisi liikumispiiranguid, mis on oluline pesitsusedukuse ja rändeagse rahu tagamiseks, välistada majandustegevuse ja seada rangeid piiranguid muudele tegevustele, mis võivad ohustada

kaitsealuste liikide elupaikade soodsa seisundi säilimist või taastamist, sh metsaraiele, ehitustegevusele, maaparandussüsteemide hooldustöödele ja pilliroo varumisele.

Sihtkaitsevööndi pindala on oluliselt suurenenud (varem 523 ha looduskaitsealal ja 11 ha püsielupaik). Varem piiranguvööndis olnud kõrge ornitoloogilise väärtusega Kõbaja laidude, rannikulõugaste, piirneva rannaala ja loodusdirektiivi metsaelupaigatüüpide kaitseks on vajalik sihtkaitsevööndi kaitsekord; sihtkaitsevööndisse on arvatud Rame lahe laiud ning Uuluti ja Ruilaiu laiduderühma laide 100 m ulatuses ümbritsev Rame lahe mereala, sest sihtkaitsevööndi kaitsekord võimaldab seada vajalikke ajalisi liikumispiiranguid. Seni piiranguvööndis olnud alast arvatakse sihtkaitsevööndisse 840 ha (sellest on ligi 181 ha era-, 477 ha riigi-, 63 avalik-õiguslik ja 2 ha munitsipaalomand, 4 ha reformimata riigimaa ja ligi 110 ha mereala). Kaitsealaga liidetav I kaitsekategooria linnuliigi püsielupaik ning varasema hoiuala osad, kus asuvad kõrge väärtusega loodusdirektiivi metsa- ja sooelupaigatüübid, on arvatud sihtkaitsevööndisse. Seni hoiualana kaitse all olnud alast arvatakse sihtkaitsevööndisse ligikaudu 30 ha (sellest on era- 18 ha ja riigiomand 12 ha). Seni kaitseta alast arvatakse sihtkaitsevööndisse ligikaudu 7 ha (valdavalt eraomand, 0,2 ha riigiomand).

Piiranguvöönd hõlmab majanduslikult kasutatavaid alasid, kus on hooldust vajavad poollooduslikud kooslused, mille kaitse on tagatud ka piiranguvööndi kaitsekorraga. Piiranguvöönd hõlmab ka alasid, kus on hoonestus ja muud rajatised, põllumaad, väljakujunemata ja looduskaitse seisukohalt vähemväärtuslikud elupaigad, mis on siiski olulised koosluste tervikliku kaitse tagamiseks. Piiranguvöönd toimib sihtkaitsevööndi puhveralana.

Vööndite piiride määramisel on lähtutud kaitseväärtuste olemasolust ja kaitsekorrast tulenevast ohutegurite vältimise võimalusest ning sellest, et piir oleks üheselt arusaadav ja looduses tuvastatav. Piir kulgeb mööda teede, radade ja elektriliinialuste serva, rannajoont, kraavikaldaid ning kõlvikupiire ja kiviaedu. Kohtades, kus looduses puuduvad selged piirid, kasutati looduses tuvastatavate punktide vahelisi mõttelisi sirgeid või kinnistupiire.

Kasse lahe, Mõisalahe ja ümbritsevate rannikuelupaikade, Laelatu niidukoosluste, puisniitude ja metsaelupaikade, kinnikasvanud Heinlahe kohale kujunenud soo- ja piirnevate metsakoosluste ning Rame Tamme madal soo kaitseks on moodustatud **Laelatu sihtkaitsevöönd** (659 ha), mis võtab enda alla varasema Mõisa lahe laidude sihtkaitsevööndi, niidu- ja roostikualad endisest Kasse sihtkaitsevööndist, rannikulõukad ja piirneva rannaala varasemast Puhtu-Laelatu piiranguvööndist ning kõrge väärtusega soo- ja metsakooslused varasemast Rame hoiualast.

Madalaveelised rannikulõukad ning piirnevad rannikualad on pesitsusalaks arvukale linnustikule. Seal on registreeritud hüüp (2010. aasta loendusandmetel 2 paari), luha-sinirind, rooruik, roo-loorkull, sookurg, punajalg-tilder (2010. aasta loendusandmetel 3 paari), hänilane, sinirind, punaselg-õgija, väänkael, vööt-põõsalind ning läbirändel peatub tutkas (I kategooria kaitsealune liik). Jäävabadel talvedel on rannikulõukad oluliseks peatuskohaks talvituvatele veelindudele. Lahtede rannikul on inventeeritud elupaigatüübid rannaniidud (1630*) ja laialehised metsad (9020), mille esinduslikkus on hinnatud kõrgeks (OÜ Metsaruum, ekspert M. Talvis 2012).

Vööndisse jääb väga kõrge loodusväärtusega Laelatu puisniit (6530*) ning laialehine mets (9020*, saarik), mille esinduslikkus on hinnatud kõrgeks ja väga kõrgeks (OÜ Metsaruum, ekspert M. Talvis 2012). Seal pesitsevad kaitsealustest liikidest väike-kirjurähn, valgeselg-

kirjurähn, händkakk, väänkael ja sookurg. Vööndisse jääb kinnikasvav Heinlaht ulatusliku roostikualaga ja piirneva saarikuga. Seal paiknevad loodusdirektiivi elupaigatüübid lubjarikkad madalsood lääne-mõõkrohuga (7210*) ja niiskuslembesed kõrgrohustud (6430; ELF, eksperdid H. Öövel ja M. Tiido 2010), mille looduskaitseline väärtus on hinnatud kõrgeks ja esinduslikkus arvestatavaks, ning laialehised metsad (9020*, OÜ Metsaruum, ekspert M. Talvis 2012).

Kaitseala on laiendatud piirneval rannaniidualal Virtsu alevikus Allika (19502:003:0124), Maia (19502:003:0032), Kase (19502:003:0138) ja Möldre (19502:003:0036) maaüksusel piiri korrigeerimise käigus. Laelatu sihtkaitsevööndi piir ja ühtlasi kaitseala välispiir kulgeb Mõisalahe kaldast kuni 250 m kaugusel, järgides roostiku ja põllu vahelist kõlvikupiiri; kohtades, kus kõlvikupiir on tugevalt liigendunud või ebaselge, on piiri parema jälgitavuse huvides kasutatud ligilähedaselt samal kaugusel kulgevaid mõttelisi sirgeid, mille otsapunktide koordinaadid on X 473 327,268 Y 6 494 543,041; X 473 357,001 Y 6 494 509,968; X 473 389,937 Y 6 494 395,935; X 473 403,011 Y 6 494 365,979; ja X 473 437,933 Y 6 494 304,081.

Laelatu sihtkaitsevööndi piiriks ja ühtlasi kaitseala välispiiriks Mõisalahe ja Kasse lahe põhjarannikul on Risti-Virtsu-Kuivastu-Kuressaare maantee teemaa serv ja elektriliinialune: piir kulgeb valdavalt mööda kinnistupiire ja 8 m kaugusel elektriliinist nii, et elektriliin jääb kaitsealast välja. Katastritunnusega 19502:001:0460 maaüksusel on piiri nurgapunkti koordinaadid X 474 083,829 Y 6 495 146,877. Kasse lahe idarannikul ulatub vöönd ja ühtlasi kaitseala Hanila küla põldudeni ja piiriks on kõlvikupiir, pinnastee serv või kiviaed. Heinlahe põhjaosas ulatub Laelatu sihtkaitsevööndi piir vana raudteetammini, idaosas kuni Hanila-Hõbesalu maanteeni. Vööndi ja ühtlasi kaitseala välispiir kulgeb mööda kinnistupiire. Heinlahest lõunas ulatub vöönd Hanila-Hõbesalu maanteeni, kusjuures piir kulgeb mööda teemaaüksuse piiri, ning metsaserva Laelatu tee ääres olevate Rame küla põldudeni; piiriks on kõlviku- ja kinnistupiirid (piir piiranguvööndiga). Laelatu sihtkaitsevööndisse jääb Rame lahe rannikuala vanast raudteetammist ja Laelatu teest lõunas. Laelatu sihtkaitsevööndi lõunapiiriks on kinnistupiirid ja Rame lahe rannajoon, väiksemates lõikudes tee või kraavi serv (piir Puhtu-Laelatu piiranguvööndiga); piiri nurgapunktide koordinaadid on X 475 679,294 Y 6 493 893,212; X 475 717,060 Y 6 493 872,623; X 475 711,137 Y 6 493 857,357; X 475 741,856 Y 6 493 842,281. Laelatu maaüksus (19502:001:0150), kus asub Laelatu bioloogijaam, on arvatud Puhtu-Laelatu piiranguvööndisse.

Laelatu sihtkaitsevööndisse on arvatud lahustükina osa varasemast Rame hoiualast Laelatu teest lõunas: Rame Tamme madalsoo koos ümbritsevate metsakooslustega. Seal asuvad loodusdirektiivi elupaigatüübid liigirikkad madalsood (7230), allikad ja allikasood (7160), soostuvad ja soo-lehtmetsad (9080*) ning laialehised metsad (9020*; OÜ Metsaruum, ekspert M. Talvis 2012). Sihtkaitsevööndi lahustüki piir piiranguvööndiga kulgeb mööda kinnistupiire ja neid ühendavaid mõttelisi sirgeid, mille otsapunktide koordinaadid on X 476 320,067 Y 6 493 407,848; X 476 498,746 Y 6 493 487,784; X 476 821,739 Y 6 493 300,875; X 476 688,724 Y 6 493 206,658 ja X 476 612,168 Y 6 493 166,838; X 476 532,430 Y 6 493 007,830; vööndi lõunapiiriks on metsaserv ning läänepiiriks ja ühtlasi kaitseala välispiiriks kinnistupiirid.

Kasse sihtkaitsevöönd on moodustatud I kaitsekategooria liigi merikotka kaitseks. Võrreldes kehtiva kaitse-eeskirjaga on eelnõukohaselt Kasse sihtkaitsevööndi piire oluliselt vähendatud. Vööndisse jääb vaid ala, kus on vajalik ajaline liikumiskiirang, mis peab tagama I kaitsekategooria liigi merikotka häirimatuse pesitsusajal. Valdavalt jääb 27 ha pindalaga vöönd riigimaale ja reformimata riigimaale. Kasse sihtkaitsevöönd piirneb kogu ulatuses

Laelatu sihtkaitsevööndiga: Kasse lahe rannikul on piiriks kinnistupiirid ja nende nurgapunkte ühendavad mõttelised sirged, põhja-, ida-, ja lõunakaares on piiriks kraavi serv, kusjuures kraav jääb Kasse sihtkaitsevööndist välja.

Puhtu laialehise metsa (9020*; OÜ Metsaruum, ekspert M. Talvis 2012), Puhtulaiul ja Virtsu poolsaare lõunarannikul asuvate poolloodulike niidukoosluste ja rannikuelupaikade ning I kaitsekategooria liigi merikotka kaitseks on moodustatud **Puhtu sihtkaitsevöönd** (varem oli see Puhtu-Laelatu piiranguvöönd). Sihtkaitsevööndi kaitsekord on vajalik, sest see võimaldab seada metsaelupaiga, sh merikotka pesapuu ümbruse metsa kaitseks vajalikke raiepiiranguid. Eraldi sihtkaitsevööndit, kus oleks merikotka pesitsusajal liikumispiirang, ei ole moodustatud, sest poolsaare ajaline sulgemine liikumiseks oleks ebaproportsionaalne võrreldes saavutatava efektiga. Metsa serva kitsa väikesepindalalise sihtkaitsevööndi moodustamine ei ole mõistlik, sest see on raskesti piiritletav, ja tõenäoliselt ei ole ka vajalik.

Ala on määratud sihtkaitsevööndiks, sest seal asuvad esmatähtsad ja kõrge loodusväärtusega elupaigatüübid rannaniidud ja lood (1630* ja 6280*), väiksemal pindalal ka puisniidud (6530*) ja kuivad niidud lubjarikkal mullal (6210*; PKÜ, ekspert M. Mesipuu 2009, 2010; OÜ Metsaruum, ekspert M. Talvis 2012). Rannikualad ja madalaveeline Ännikse laht on olulised rannikulinnustiku pesitsus- ja kurvitsaliste toitumisalad ning jäävabadel talvedel oluline peatuskoht talvituvatele veelindudele. Puhtu sihtkaitsevööndisse on arvatud ka Puhtulaiust itta jäävad Adralaid, Köverlaid ja nimeta laiud nende ümber ning Puhtulaiust lõunasse jääv Laususäär.

Kaitsealast arvatakse välja Virtsu alevikus maaüksus Rahu tn 11 (19502:003:0084), osaliselt maaüksused Oti (19502:003:0118) ning maaüksused katastritunnusega 19502:003:0040 ja 19502:003:0152, valdavalt pinnastee ja põhja pool asuva elektriliini vahele jääv ala. Sihtkaitsevööndi ja ühtlasi kaitseala välispiir kulgeb mööda tee serva nii, et tee jääb välja, kusjuures maaüksus Rahu tn 11 jääb tervikuna välja. Sellel kaitseala piirile jääval alal kaitseväärtusi registreeritud ei ole (noor männik; OÜ Metsaruum, ekspert M. Talvis 2012), piir muutub paremini jälgitavaks ning ala väljaarvamine ei ohusta kaitse-eesmärgi saavutamist.

Ligikaudu 146 ha pindalaga vööndi piir kulgeb valdavas osas mööda Rame lahe ja Väinamere rannajoont (piir Puhtu-Laelatu piiranguvööndiga), maismaal kulgeb põhjapiir (ühtlasi kaitseala piir) piki niidualale lähima tee ja elektriliinialuse serva, kinnistupiiri ning mööda kraavi kallast, kusjuures kraav jääb kaitsealale, sest see võimaldab seada kraavi hooldusele tingimusi, mis on vajalikud märgalakoosluste säilitamiseks. Kaitseala piiril olev tee jääb kaitsealast välja. Rame lahe põhjarannikul kulgeb piir mööda kindlaid punkte ühendavaid mõttelisi sirgeid nii, et kaitset vääriv niiduala jääb kaitsealale. Mõtteliste sirgete nurgapunktide koordinaadid on X 471 592,663 Y 6 491 668,946; X 471 705,669 Y 6 491 693,506; X 471 714,426 Y 6 491 747,314; X 471 796,611 Y 6 491 767,264; X 472 141,572 Y 6 491 822,384; X 472 148,950 Y 6 491 853,090; X 472 335,851 Y 6 491 898,206; X 473 683,852 Y 6 492 165,873; X 473 692,928 Y 6 492 159,247; X 472 795,921 Y 6 491 882,969; X 472 782,040 Y 6 491 804,970 ja X 472 753,077 Y 6 491 876,965.

Puhtu tee 13 // Puhtu ornitoloogiajaama maaüksusel (19502:003:0143) olevad õuealad ja hoonete lähiümbros jäävad Puhtu-Laelatu piiranguvööndisse. Vööndite piir kulgeb mööda kõlvikupiiri ja tee serva (piirnev tee jääb piiranguvööndisse) ning mööda mõttelisi sirgeid, mille otsapunktide koordinaadid on X 474 031,256 Y 6 491 847,936; X 474 042,022 Y 6 491 823,010; X 474 029,941 Y 6 491 818,045; X 474 021,003 Y 6 491 837,078;

X 474 026,962 Y 6 491 840,057; ja X 474 024,573 Y 6 491 845,692.

Võrreldes ekspertiisikohase kaitse-eeskirjaga on sihtkaitsevööndi piiri osaliselt muudetud Uuetoa (19502:001:0146) ja Merepõhja (19502:001:0237) maaüksusel ning maaüksusel katastritunnusega 19502:001:0147, kus asuvad elupaigatüübid ja endine taluõuekoht on arvatud piirnevasse piiranguvööndisse.

Rame merikotka pesapaiga ning kõrge looduskaitseväärtusega Rame Saariko soo, kus asub väga kõrge esinduslikkusega elupaigatüüp lubjarikkad madalsood lääne-mõõkrohuga (7210*; OÜ Metsaruum, ekspert M. Talvis 2012), kaitseks on moodustatud **Rame sihtkaitsevöönd** (varasem Rame hoiuala ja püsielupaik). Kaitstava ala piire on laiendatud Saariko (19502:001:0521) maaüksusel, et piir oleks selgelt jälgitav. Kuna tegemist on valdavas osas praegugi püsielupaiga sihtkaitsevööndiga, siis olulisi lisapiiranguid piirneva ala kaitsealaga liitmine ei sätesta. Ala liitmine kaitsealaga on vajalik, et tagada elupaiga terviklikkus.

Ligi 20 ha pindalaga Rame sihtkaitsevööndi läänepiiriks ja ühtlasi kaitseala piiriks on metsa servas olev kiviaed, piirnev põlluala jääb kaitsealast välja. Vööndi lõunapiir ja ühtlasi kaitseala piir kulgeb mööda elektriliinialuse serva, põhjapiir mööda kinnistupiiri piki Rame tee serva. Vööndi idapiiriks Puhtu-Laelatu piiranguvööndiga on olemasolev looduses jälgitav kiviaed, katastripiir ning kindlaid punkte ühendav mõtteline sirge, mille otsapunktide koordinaadid on X 476 203,276 Y 6 492 367,151 ja X 476 194,475 Y 6 492 192,071. Piiritlemisel on lähtutud sellest, et kaitsealuse liigi pesapaikade ümber jääb 200 m raadiuses metsaala ja kõrge loodusväärtusega soola jääb tervikuna sihtkaitsevööndisse.

Rame lahe laiud (varasem Rame lahe laidude, Ulluta ja Ruilaiu sihtkaitsevöönd) ja piirnev madalaveeline mereala ligikaudu 100 m raadiuses Uuluti ja Ruilaiu laiduderühma ümber on määratud **Rame lahe laidude sihtkaitsevööndisse**. Laiud ja neid ümbritsevad madalad merealad on olulised pesitsevate rannikulindude elupaigad ning olulised kurvitsaliste toitumisalad. Ruilaiul ja ümbritsevatel väikesaartel registreeriti 2007. aasta loenduse käigus 6 paari punajalg-tildreid, jõgitiir, väiketiir, randtiir, liivatüll, punaselg-õgija ja vööt-põõsalind. 2013. aasta väikesaarte haudelinnustiku seire käigus registreeriti Ruilaiul, Ahesäärel ja Kilbisäärel kokku 441 haudepaari, sh ristpart, 2 paari punajalg-tildreid, 2 paari liivatülle, 6 paari jõgitiire, 150 paari randtiire ja väiketiir. Uuluti laiul registreeriti 2007. aasta loenduse käigus I kaitsekategooria liik niidurüdi, 4 paari randtiirusid, jõgitiir, liivatüll, 5 paari punajalg-tildreid, 1 sookurepaar, ristpart, mustsaba-vigle, punaselg-õgija ja 12 paari vööt-põõsalinde. Väiksematel madalatel laidudel Uuluti ja mandri vahel pesitseb randtiir (2010. aasta loendusandmetel 20 paari) ja punajalg-tilder, kellele on madalad pagurannad oluliseks toitumisalaks. 2013. aasta väikesaarte haudelinnustiku seire käigus registreeriti Uuluti laiul 218 haudepaari, sh randtiir, jõgitiir, 4 paari liivatülle, 3 paari punajalg-tildreid, roo-loorkull, 2 paari ristparte, mustsaba-vigle, suurkoovitaja, punaselg-õgija ja 8 paari vööt-põõsalinde. Linnustiku häirimatuse ja kaitse tagamiseks on laidudel ja neid ümbritseval madalal merealal vajalik ajaline liikumispiirang.

166 ha pindalaga Rame lahe laidude sihtkaitsevööndi piir kulgeb Uuluti ja Ruilaiu laiduderühma ümber veealal nii, et moodustub 100 m puhverala laidude rannajoonest ning teistel Rame lahe laidudel on vööndi piiriks laidude rannajoon.

Kaitseala lahustükina on moodustatud Kõbaja laidude ja seal pesitseva linnustiku kaitseks **Kõbaja laidude sihtkaitsevöönd**. Eelnõukohase määrusega on laiendatud Kõbaja laidude

sihtkaitsevööndit. Võrreldes kehtiva kaitsekorruga on sihtkaitsevööndisse arvatud varem piiranguvööndisse kuulunud Maielaid ja Kingissepalaid, kuna need on olulised lindude pesitsusalad. 2009. aasta loendusel registreeriti Kõbaja laidudel kokku 962 haudepaari, sh 62 paari hahkasid ja 7 paari hallhanesid (ekspert E. Mägi). Laidudel on registreeritud II kaitsekategooria liigid merivart ja tutt-tiir, III kaitsekategooria liigid randtiir, jõgitiir, väiketiir, liivatüll, punajalg-tilder. Kõbajad on väike- ja tutt-tiiru jaoks olulised pesitsuspaigad. Oluline pesitsusala on Kõbajad tõmmuvaerale ja liivatüllile.

Lindude pesitsusedukuse tagamiseks on vajalik ajaline liikumispiirang. 386 ha vöönd hõlmab laiud ja neid ümbritseva hulknurkse kujuga mereala 300–500 m laidude rannajoonest, mille nurgapunktide koordinaadid on X 470 480,9 Y 6 496 288,3; X 471 916 Y 6 495 518,5; X 472 030,7 Y 6 494 782,4; X 470 781,4 Y 6 493 671,5 ja X 469 363,2 Y 6 495 521,9. Laidudel on valdavalt riigimaa.

Puhtu-Laelatu piiranguvööndisse on arvatud Rame lahe idarannikul ja Pivarootsi rannikul asuvate poollooduslike koosluste esinemisala (varasem Puhtu-Laelatu piiranguvöönd ja Rame hoiuala ja Väinamere hoiuala) Hanila-Hõbesalu maanteest läänes. Seal asuvad esmatähtsad ja kõrge loodusväärtusega elupaigatüübid rannaniidud ja lood (1630* ja 6280*), väiksemal pindalal ka puisniidud (6530*) ja kuivad niidud lubjarikkal mullal (6210*; PKÜ, ekspert M. Mesipuu 2009, 2010; OÜ Metsaruum, ekspert M. Talvis 2012). Rannikualad on olulised rannikulinnustiku pesitsus- ja kurvitsaliste toitumisalad. Rame lahe idarannikul on 2010. aasta loenduse käigus registreeritud ligi 30 paari punajalg-tildrit, sookurg, punaselg-õgija, vööt-põõsalind ja valgeselg-kirjurähn.

Pivarootsi külas Uus-Meremäe (19502:001:0800) maaüksusel on kaitstava ala piiri muudetud. Kaitsealale ei ole arvatud maaüksusele jäävat kaitseala piiril olevat õueala, kus kaitstavaid elupaigatüüpe ei ole (varem Rame hoiuala). Piiranguvööndi ja ühtlasi kaitseala välispiir kulgeb piki õueala piiril oleva tee serva nii, et tee jääb kaitsealast välja, piki kraavi kallast nii, et kraav jääb kaitsealale, piki kiviaeda ja mööda kindlaid punkte ühendavaid mõttelisi sirgeid, mille otsapunktide koordinaadid on X 475 937,103 Y 6 490 147,394; X 475 946,032 Y 6 490 116,663; X 475 983,145 Y 6 490 101,717; X 475 992,186 Y 6 490 075,723; X 476 051,797 Y 6 490 036,755 ja X 476 051,651 Y 6 490 016,884.

Rätsepa (19502:001:0234) maaüksuse lõunaosas ei ole kaitsealasse arvatud ala, kus on rajatud tiik ja kaitstavaid elupaigatüüpe ei ole. Piiranguvööndi ja ühtlasi kaitseala välispiir kulgeb mööda tee serva nii, et tee jääb kaitsealast välja, mööda metsa piiri ning mõttelisi sirgeid, mille otsapunktide koordinaadid on X 476 060,013 Y 6 490 471,008; X 475 988,018 Y 6 490 471,008 ja X 475 987,957 Y 6 490 394,370.

Puhtu-Laelatu piiranguvööndiga on liidetud vööndi kagupiiril asuv Väinamere hoiuala osa, kus asuvad looduskaitse seisukohalt väärtuslikud rannikelupaigad ja poollooduslikud kooslused: rannaniidud (1630*), kuivad niidud lubjarikkal mullal (6210*), kadastikud (5130) ja liigirikkad madalsood (7230; TÜ GI, ekspert A. Palo 2010) ning Täiksi laiust idas olevas lahes asuvatel laidudel olevad maaüksused katastritunnusega 19502:001:0214, 19502:001:0215 ja 19502:001:0216.

Kaitstavat ala on laiendatud Pivarootsi külas Piiva (19502:001:0190) maaüksusel ja kaitsealaga on liidetud osaliselt Pivasauna (19502:001:0311) maaüksus Pivarootsi külas. Puhtu-Laelatu piiranguvööndisse on arvatud varem Väinamere hoiualaga ja kaitsealaga piirnenud 7 ha suurune looniiduala – väga esinduslik esmatähtis loodusdirektiivi elupaigatüüp

lood (6280*). Konkreetse looala kaitsealaga liitmise ettepanek on esitatud ka Tartu Ülikooli geograafia osakonna ekspertide koostatud Väinamere hoiuala elupaikade inventuuri aruandes (2010). Põhjaosas on piiranguvööndi ja ühtlasi kaitseala välispiiriks kiviaed, idas maanteeos ja kinnistupiir.

Kadaka põllu maaüksusel (19502:001:0303; varem Väinamere hoiualal) ida poole pinnasteed jääv 0,5 ha ala ei ole kaitseala koosseisu liidetud. Kuna kaitse alt välja arvataval alal looduskaitsealiselt väärtuslike elupaiku ei ole, ei ohusta see loodusala kaitse-eesmärkide saavutamist, kuid kaitseala piir muutub selgemaks.

Puhtu-Laelatu piiranguvööndisse on arvatud ka alad, kus asuvad elupaigad ei ole inventuuri tulemusel määratud kõrge loodusväärtusega elupaigatüüpideks (metsa- ja niidualad) ja kus toimub arendustegevus (osaliselt varasem Puhtu-Laelatu piiranguvöönd, Rame hoiuala ja Väinamere hoiuala osa). Piiranguvööndis asuvad õue- ja puhkealad, kultuurrohumaad, majandusmetsad, looduskaitsealiselt vähemväärtuslikud poollooduslikud kooslused, mis on olulised puhvrina kõrge väärtusega ranniku-, niidu- ja metsakooslustele ning linnuliikide elupaikadele, ja potentsiaalselt sobivad kaitstavate liikide esinemisalad. Piiranguvöönd aitab säilitada maastiku terviklikkust ja leevendada negatiivset mõju sihtkaitsevööndis olevatele kooslustele (eelkõige ehituslike, metsanduslike ja maaparanduslike tegevuste tulemusel veerežiimi muutmist ja väärtuslike koosluste hävimist).

Puhtu-Laelatu piiranguvööndi ja ühtlasi kaitseala välispiiriks kasutatud mõtteliste sirgete otsapunktide koordinaadid on X 475 704,820 Y 6 492 862,990; X 475 656,930 Y 6 492 768,330; X 475 664,803 Y 6 492 714,139; X 474 805,468 Y 6 491 568,614; X 474 853,646 Y 6 491 563,504; X 476 256,464 Y 6 489 990,952; X 476 404,923 Y 6 490 019,017; X 476 420,447 Y 6 490 012,060; X 476 684,370 Y 6 490 009,770 ja punkt katastritunnusega 19502:001:0543 maaüksuse edelanurgas.

Puhtu-Laelatu piiranguvööndisse on arvatud ka Rame lahe mereala, mis ei jää Rame lahe laidude sihtkaitsevööndisse. Maismaa pool on piiranguvööndi ja ühtlasi kaitseala välispiiriks rannajoon, mere poolt on piiranguvöönd ja ühtlasi kaitseala piiritletud järgmiseid kindlaid punkte ühendavate mõtteliste sirgetega põhimõttel, et poolsaari eraldavad varjulised lahed ja laiduderikas madalam meri jääb kaitsealale: X 471 453,114 Y 6 491 196,412; X 471 525,038 Y 6 489 730,047; X 475 809,380,4 Y 6 487 650,240 ja X 476 776,277 Y 6 488 155,699.

Puhtu-Laelatu piiranguvööndi pindala on 1618 ha ning see koosneb lahustükkidest. Piiranguvööndi piir ühtib sihtkaitsevööndi piiridega ja kaitseala välispiiriga.

Kaitseala lõunaosas on moodustatud **Pivarootsi piiranguvöönd** (35 ha, varasem Väinamere hoiuala), kus erinevalt ülejäänud kaitseala osast on linnujaht lubatud. Täiksi laiust lõunasse jääv ala on Massu jahiseltsi ainuke linnujahi piirkond. Puhtu-Laelatu ja Pivarootsi piiranguvööndi vaheline piir kulgeb mööda kinnistupiire, merealal on piiriks mõttelised sirged otsapunkti koordinaatidega X 477 229,464 Y 6 488 392,609; X 476 776,277 Y 6 488 155,699; X 476 776,682 Y 6 488 435,278. Pivarootsi piiranguvööndi ida- ja ühtlasi kaitseala välispiir kulgeb mööda lastelaagrini viiva tee serva nii, et tee jääb kaitsealast välja, ja mööda kinnistupiire.

2.5. Kaitsekord

2.5.1. Kaitsekorra kavandamine

Kaitseala kaitsekorra väljatöötamisel on arvestatud kaitsealal leiduvaid loodusväärtusi ning kaitse-eeskirja, kaitseala tsoneeringu ja kaitseala kaitsekorra kohta koostatud eksperdiarvamust (Pärandkoosluste Kaitse Ühing, ekspert T. Aavik 2008; Elusloodus OÜ eksperdid U. Timm ja P. Kiristaja 2013). Muudetud on T. Aaviku koostatud ekspertiisijärgse määruse eelnõu mõningaid sätteid, kuna need ei olnud kooskõlas looduskaitseadusega.

Haudelinnustiku kohta pärinevad andmed 2008., 2009. ja 2010. aastal tehtud linnuloenduse tulemustest (ornitoloogid Eve Mägi, Triin Paakspuu ja Olavi Vainu). Lisaks asuvad Puhtu-Laelatu looduskaitsealal meresaarte haudelinnustiku riiklikud seirealad, kus seiratakse haudelinde perioodiliselt, viimati 2013. aastal. Loodusdirektiivi elupaigatüübid on inventeeritud 2012. aastal OÜ Metsaruum (ekspert Marje Talvis „Puhtu-Laelatu looduskaitseala ja Rame hoiuala (osa Väinamere loodus- ja linnualast) metsa- ja niiduelupaigatüüpide inventuuri taastamis- ja hooldamisjuhend”), mille käigus registreeriti ka kaitstavad taimeliigid. Lisaandmed kaitstavate taimeliikide kohta on registreerinud Toomas Kukk (2008–2010; Puhtu taimeliikide loend ja Laelatu taimeliikide loend), MTÜ Käoraamat (2015) ja Arno Peksar. Kaitse-eesmärgiks olevad I ja II kaitsekategooria liigid on kantud keskkonnaregistrisse, laidudel pesitsevad ja rändlinnuliigid on dokumenteeritud seirearuannetes.

Niiduelupaigatüübid on inventeeritud 2009. ja 2010. aastal Pärandkoosluste Kaitse Ühing (ekspert Meeli Mesipuu, valitud niidualadel tehtud poollooduslike koosluste inventuur). 2010. aastal tegi elupaigatüüpide inventuuri, sh andis kaitsekorralduslikud soovitusel kaitseala laiendusele Väinamere hoiuala piires, Tartu Ülikooli geograafiaosakond (ekspert Anneli Palo, „Läänemaal, k.a Vormsi saarel, ja Pärnumaal paikneva Väinamere hoiuala loodusdirektiivi elupaikade inventeerimise ja kaitsekorralduslike soovitusel andmise aruanne”). Parandusi ja täiendusi niiduelupaigatüüpide inventuurides on tehtud koosluste taastamis- ja hooldustööde kooskõlastuse ja kontrolli käigus. Poollooduslikud kooslused on kantud keskkonnaregistrisse ja need andmed on aluseks poollooduslike koosluste hooldustoetuste taotlemisel. Soelupaiku on inventeeritud Eestimaa Looduse Fondi koordineeritud üle-eestilise soode inventuuri käigus (2010, projekt „Eesti soode looduskaitse hindamine”). Mõisalahe ja Kasse lahe veetaimestikku on uurinud Eesti Maaülikooli teadlased (Karus ja Feldmann 2012).

Kaitse-eeskirjaga kehtestatavad piirangud on sätestatud ulatuses, mis tagab kaitsealal esinevate liikide ja looduslike elupaikade soodsa seisundi ning on proportsionaalne saavutatavale efektile. Leebem kaitsereežiim seaks ohtu kaitseala kaitse-eesmärkide saavutamise ja kaitseväärtuste säilimise. Puhtu-Laelatu looduskaitsealal vastab valdav osa niidualadest loodusdirektiivi niiduelupaigatüüpide kriteeriumitele, sookooslused on looduslikus seisundis ning metsakooslused inimtegevusest vähe mõjutatud. Kaitseala vee- ja rannikuala asustavad väheneva arvukusega linnuliigid.

Kaitseala kaitse-eeskiri seab kitsendused omandiõigusele (Eesti Vabariigi põhiseaduse § 32, edaspidi *PS*). Keskkonda mõjutava tegevuse õigusliku regulatsiooni aluseks on *PS* §-st 5 tulenev loodusvarade ja loodusressursside kui rahvusliku rikkuse säästva kasutamise põhimõte. Elu- ja looduskeskkonna säästmise ja sellele tekitatud kahju hüvitamise kohustus tuleneb *PS* §-st 53. Tulenevalt *PS* §-dest 5, 32 ja 53 ning keskkonnaseadustiku üldosa seaduse ja looduskaitseaduse alusel võib omandiõigust piirata. Omandiõiguse põhiolomuse säilimiseks peavad seadusest tulenevad piirangud olema proportsionaalsed ehk piirangu

eesmärgi saavutamiseks sobivad, vajalikud ja mõõdukad. Kaitse-eeskirjaga piirangute seadmise eesmärk on alal leiduvate loodusväärtuste säilimine. Ühtlasi täidetakse loodus- ja linnudirektiivist riigile tulenev kohustus tagada loodusväärtuste kaitse Natura 2000 võrgustiku alal. Neid eesmärke saab lugeda õiguspäraseks, kuna abinõud, mis soodustavad eesmärgi saavutamist, on õiguslikult sobivad: kaitseala moodustamine ja loodusväärtusi kahjustavate tegevustele piirangute seadmine aitab kaasa kaitseala eesmärkide täitmisele. Abinõu on vajalik, kui eesmärki ei ole võimalik saavutada mõne teise isikut vähem koormava abinõuga, mis on vähemalt sama efektiivne. Kaitse-eeskirja regulatsiooni eesmärgi (loodusväärtuste säilimine) täitmiseks ei ole muid vähemalt sama efektiivseid, kuid isikuid vähem koormavaid meetmeid. Abinõu mõõdukuse üle otsustamiseks tuleb kaaluda ühelt poolt isikutele antud õigusesse sekkumise ulatust ja intensiivsust, teiselt poolt aga eesmärgi tähtsust. Eesti ja Euroopa loodusväärtuste säilimine on oluline eesmärk. Alale kaitse tagamisega ja tegevustele piirangute seadmisega ala loodusväärtused säilivad, loodusväärtusi kahjustavate tegevuste elluviimisel need hävivad.

Metsamajanduse, kalapüügi ja jahindusega seotud ettevõtluse korral on teada risk, et tegevust ei saa võimaldada juhul, kui see kahjustab loodust või elukeskkonda. Ettevõtlusvabadus ei anna isikule õigust nõuda rahvusliku rikkuse ega riigi vara kasutamist oma ettevõtluse huvides. Omandiõigus ja ettevõtlusvabadus ei ole piiramatud õigused. Kaitse-eeskirjaga alale seatud eesmärk kaalub üles omandiõiguse ja ettevõtlusvabaduse riive.

Vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele on kaitseala tsoneeritud kuueks sihtkaitsevööndiks ja kaheks piiranguvööndiks. Võrreldes kehtiva kaitse-eeskirjaga, muutub kaitseala tsoneering ja kaitsekord. Puhtu-Laelatu looduskaitseala, Rame hoiuala ja Väinamere hoiuala on arvatud Natura 2000 võrgustikku Väinamere loodus- ja linnuala koosseisus. Natura 2000 aladel tuleb tagada kaitstavate liikide ja elupaikade soodne seisund. Senine kaitsekord ei ole loodusdirektiivi täitmiseks piisav, sest kaitse-eesmärgiks olevate niidu-, soo- ja metsaelupaikade soodsat seisundit ei ole võimalik piiranguvööndis tagada.

Puhtu-Laelatu looduskaitseala kaitse-eeskirja kehtestamise tõttu tunnistatakse kehtetuks Vabariigi Valitsuse 21. jaanuari 2003. a määrus nr 18 „Puhtu-Laelatu looduskaitseala kaitse-eeskiri”, millega on kehtestatud Puhtu-Laelatu looduskaitseala seni kehtinud piir ja kaitsekord.

Ühtlasi muudetakse Vabariigi Valitsuse 28. veebruari 2006. a määrust nr 59 „Hoiualade kaitse alla võtmine Lääne maakonnas” (edaspidi *hoiualade määrus*): kehtetuks tunnistatakse § 1 lõike 1 punkt 23, millega on võetud kaitse alla Rame hoiuala ja muudetakse § 1 lõike 1 punkti 28 alusel kaitse alla võetud Väinamere hoiuala piiri. Hoiualade määruse lisas esitatud kaart „Rame” tunnistatakse kehtetuks ning Väinamere hoiuala kaart „Väinameri 6” asendatakse käesoleva eelnõu lisas esitatud kaardiga. Hoiualade määruse muutmisega ei kaasne kaitseväärtustega alade kaitse alt välja arvamist, muutub vaid kaitstava loodusobjekti tüüp ja kaitsekord ning täpsustatud on kaitstava ala välispiiri vastavalt põhikaardile.

Rame hoiuala liidetakse Puhtu-Laelatu looduskaitsealaga, et kehtestada loodusväärtuste kaitseks piisavad kitsendused ja täpsustada lubatud tegevusi ning tagada elupaigatüüpide, kaitstavate liikide kasvukohtade ja elupaikade piisav kaitse. 13 ha Rame hoiualast määratakse Puhtu-Laelatu looduskaitseala Rame sihtkaitsevööndisse. Alal asub I kaitsekategooria liigi püsielupaik ning sihtkaitsevööndi kaitsekord on vajalik liigi pesitsusedukuse tagamiseks. 17 ha Rame hoiualast arvatakse Puhtu-Laelatu looduskaitseala Laelatu sihtkaitsevööndi koosseisu, et tagada metsa- ja sookoosluste soodne seisund. Puhtu-Laelatu piiranguvööndisse on määratud need varasemad Rame hoiuala osad (121 ha), kus asuvad poollooduslikud kooslused,

metsakooslused, mis ei ole inventuuri tulemusel määratud kõrge loodusväärtusega elupaikadeks, põllualad või kus toimub arendustegevus. Piiranguvööndi kaitsekord on piisav seal asuvate loodusväärtuste kaitseks. Kaitse alt arvatakse välja Pivarootsi külas 7 ha ala kaitseala piiril, kus kaitstavaid elupaigatüüpe ei esine.

Väinamere hoiuala piiri muudetakse vastavalt Puhtu-Laelatu looduskaitseala kavandavatele piiridele, põhikaardile ja maakatastri andmetele. 83 ha Väinamere hoiualast liidetakse Puhtu-Laelatu looduskaitseala Puhtu-Laelatu piiranguvööndiga ning 34 ha Pivarootsi piiranguvööndiga, et tagada kogu rannikuala kaitse ja rannikuelupaikade soodne seisund. Piiranguvööndi kaitsekord on piisav sealsete poollooduslike ja rannikuelupaikade soodsa seisundi tagamiseks. Kaitse alt arvatakse välja Pivarootsi külas 0,5 ha ala kaitseala piiril, kus kaitstavaid elupaigatüüpe ei ole. Kaitse alt arvatakse välja Virtsu alevikus Virtsu praamisadama kaubakai ja kahe kai vaheline mereala (8 ha).

Lääne maakonnas asuva Väinamere hoiuala muudatuste-eelne pindala on 66 312 ha. Pärast rannikualade liitmist Puhtu-Laelatu looduskaitsealaga, piiride üldist korrigeerimist ja määrase kehtestamist on Lääne maakonnas asuva Väinamere hoiuala pindala 66 201 ha (siinkohal on arvestatud enne 2017. a haldusreformi kehtinud maakondade vahelise piiriga).

Piirnevate hoiualade liitmine Puhtu-Laelatu looduskaitsealaga on igati põhjendatud, kuna need moodustavad tervikliku looduskompleksi.

2.5.2. Kaitsekorra üldpõhimõtted

Inimestel on lubatud viibida, korjata marju, seeni ja muid metsa kõrvalsaadusi kogu kaitsealal, välja arvatud määrusega sätestatud juhtudel sihtkaitsevööndis. Inimeste viibimine on keelatud Kasse ja Rame sihtkaitsevööndis 1. veebruarist 31. juulini, Kõbaja laidude sihtkaitsevööndis ning Rame lahe laidude sihtkaitsevööndis 15. märtsist või püsiva jääkatte olemasolul jääkatte lagunemisest 15. juulini (määruse § 12 lõige 2). Need alad on ohustatud linnuliikide, sealhulgas I ja II kaitsekategooria ning linnudirektiivi liikide olulised pesitsusalad. Pesitsusedukuse tagamiseks on kehtestatud pesitsusajal liikumispriirang, sest inimeste viibimine häirib linde, põhjustades pesapaikade hülgamist ning munade või pesapoegade tallamist. Kui maaspesitsevad linnud lendu aetakse, rüüstavad nende pesad kajakad, vareslased, röövlinnud või kiskjad. Samuti häirib aktiivne veekogudel liiklemine munade haudumist, pesapoegade toitmist ja pesakondade toitumist veekogudel ning on ohtlik lennuvõimetutele poegadele. Liikumispriirang ei laiene järelevalve- ja päästetöödele ning kaitseala valitsemise ja kaitse korraldamisega seotud tegevusele, koosluste hooldamistöödele ja kaitseala valitseja nõusolekul teostatavale teadustegevusele.

Ekspertide nõuande kohaselt oleks ujuvvahendiga liikumise keeluala ja kalapüügikeeluala pidanud haarama 200 m laiuse vööndi laidude ümber. Eelnõukohases määruses on liikumispriirang kehtestatud laidudel ning 100 m ulatuses Uuluti ja Ruilaiu laiduderühma laidude rannajoonest, mis on piisav lindude häirimise vältimiseks ega takista samas liikumist merealal. Väiksematel üksikuna paiknevatel laidudel ei ole pesitsustihedus nii suur ning liikumispriirangu kehtestamine ümbritseval veelal ei ole vajalik.

Selleks et mitte kahjustada kaitsealal asuvaid kõrge väärtusega metsa- ja niidukooslusi, on suure kohapealse mõjuga telkimine ja lõkke tegemine lubatud kohas, mis on kaitseala valitseja nõusolekul selleks ette valmistatud ja tähistatud. Telkimine selleks ettevalmistamata ja

tähistamata kohas on lubatud piiranguvööndis ja kaitseala valitseja nõusolekul sihtkaitsevööndis. Telkimine piiranguvööndis eramaal toimub omaniku loal vastavalt keskkonnaseadustiku üldosa seadusele. Lõket on lubatud teha ka koosluste hooldustööde käigus kaitseala valitsejaga kooskõlastatud kohas. Kuna kaitsealal puudub piisavalt telkimiseks ettevalmistatud kohti, on kuni nende rajamiseni võimalik lubada telkimist ka selleks ettevalmistamata kohas, kui see ei ohusta loodusväärtuste säilimist. Piiranguvööndis ei asu selliseid kõrge väärtusega loodusväärtusi, mida telkimine võiks kahjustada.

Kaitseala teedel on lubatud sõidukiga ja maastikusõidukiga sõitmine ning jalgratastega sõitmine on lubatud ka radadel. Sõidukitega sõitmine väljaspool teid ning maastikusõidukitega sõitmine on lubatud järelevalve- ja päästetöödel, liinirajatiste hooldustöödel rajatiste trassidel, kaitseala valitsemisega ja kaitse korraldamisega seotud tegevusel, kaitse-eeskirja kohaste vajalike tööde tegemisel, kaitse-eeskirjaga lubatud töödel, nagu näiteks põllumajandus-, metsandus- ja roovarumisega seotud tööd, ja kaitseala valitseja nõusolekul teostataval teadustegevusel. Tee mõiste tuleneb ehitusseadustikust. Tallamisõrnu ja aeglaselt taastuvaid kooslusi (loopealseid, märgalaid) võib sõidukiga sõitmine oluliselt kahjustada. Maastikusõidukiga sõitmine teedel on lubatud vastavalt liikluseaduse § 154 lõikes 1 toodud erisustele, mille alusel on maastikusõidukiga teedel sõitmine lubatud jõgede, teede ja muude takistuste ületamiskohtades ning lumega kaetud teel, mis ei ole mootorsõidukitele ajutiselt läbitav, ning teel, kus seda lubab sellekohane liikluskorraldusvahend.

Kavandatavad liikumispriirangute leevendused on kooskõlas looduskaitseadusega ja nende tõttu ei seata ohtu looduskaitseala kaitse-eesmärkide saavutamist.

Kaitseala merealal on lubatud sõita ujuvvahendiga, välja arvatud jetiga ning sihtkaitsevööndis määrusega sätestatud ajaliste liikumispriirangute kehtimisel. Ujuvvahendiga sõitmise piirangud on seatud, et linde ei häiritaks pesitsus-, sulgimis- ja rändeperioodil. Mereala pagurannad on olulised kurvitsaliste toitumisalad. Ujuvvahendiga sõitmise piiranguaeg ühtib liikumispriirangu ajaga veealal ning on vajalik pesitsevate, sulgivate ja peatuvate lindude häirimise vähendamiseks. Kaitsealal on keelatud jetidega sõitmine, et vältida selle mootorist paiskuvat tugevat veejoa kahjulikku mõju kaitseala madalaveeliste lahtede põhjasetetele ja sealsele elustikule. Lisaks on mitme uuringu kohaselt linnud jetide tekitatud häiringute (müra, suur kiirus jne) suhtes oluliselt tundlikumad kui tavapärase mootorpaatide suhtes, mistõttu on oluline kaitsta linnustiku jaoks tundlikke alasid jetidega liiklemisest tulenevate häiringute eest.

Ujuvvahendiga sõitmine on keelatud Laelatu sihtkaitsevööndis Mõisalahel ja Kasse lähel ning Puhtu sihtkaitsevööndis Ännikse lähel. Ujuvvahendiga sõitmine pole kaitseala väikestel kinnikasvavatel veekogudel vajalik ega põhjendatud, kuna see häirib linde pesitsus-, sulgimis- ja rändeajal. Vaba vee olemasolul on need madalad lähed detsembrist märtsi keskpaigani, kui algab aktiivne rändeperiood, peatuskohaks talvituvatele lindudele, eelkõige luikedele (vaata selgitust kalapüügipiirangu juures).

Piirangud ujuvvahendiga sõitmiseks ei laiene järelevalve- ja päästetöödele, kaitseala valitsemise ja kaitse korraldamisega seotud tegevusele ning kaitseala valitseja nõusolekul teostatavale teadustegevusele. Kavandatavad liikumispriirangute leevendused on kooskõlas looduskaitseadusega ja nende tõttu ei seata ohtu looduskaitseala kaitse-eesmärkide saavutamist.

Jahipidamine kaitsealal on lubatud 1. septembrist 14. märtsini. Arvestada tuleb ajalise liikumispriiranguga Kasse ja Rame sihtkaitsevööndis. Linnujaht on aasta läbi keelatud, välja

arvatud Pivarootsi piiranguvööndis 20. augustist 30. novembrini. Puhtu-Laelatu looduskaitseala eesmärk on vee- ja rannikulinnustiku pesitsus-, sulgimis- ja toitumisalade ning rahvusvahelise tähtsusega veelindude rändepeatuspaike kaitse. Jahipidamise üldpiirang on kehtestatud eelkõige niitudel ja metsas pesitsevate liikide häirimatu pesitsemise tagamiseks ning rändeage se häirimise vältimiseks. Siselahed ja rannikualad on olulised rändlindude koondumiskohad nii kevad- kui ka sügisrändel. Sügisel peatuvad madalatel lahtedel läbirändavad linnud, hiliseid läbirändajaid võib kohata veel novembris. Vaba vee olemasolul on need madalad lähed detsembrist märtsi keskpaigani, kui algab aktiivne rändeperiood, peatuskohaks talvituvatele lindudele, eelkõige luikedele. Kaitstav ala on suhteliselt väike ning linnujahi keeld alal on vajalik rändlindude rändeage rahu tagamiseks. Alal peatub rändeperioodil arvestataval hulgal vee- ja rannikulinde, kes sõltuvalt konkreetse aasta ja hetke ilmaoludest peatuvad kaitseala eri osades. Virtsu ümbruse liigendatud rannajoon ja madalad lähed tagavad, et just sügisrände ajal sagedaste tuuliste ilmadega on kusagil varjatud veela, kus toituda ja edasiseks rändeks energiat koguda. Mõõda rannikut põhja poole liikudes enne Matsalu rahvusparki lahtesid samaväärsed tingimused peaaegu puuduvad: rannik on avatud ja linnujaht lubatud. Ka Pärnumaa poolt piirneb Puhtu-Laelatu looduskaitseala tuultele avatud ja sügavama merega, kus lindudel on vähem toitumis- ja varjevõimalusi. Seega tuleb arvestada asjaoluga, et vähegi intensiivsema linnujahi korral kaitsealal tuleks lindudel sobiliku peatuskoha leidmiseks läbida küllalt suured vahemaad ning linnujahi eest pakuvad ümbruskonnas rahu vaid Matsalu rahvusparki veelad. Seega on peatuvate rändekogumite kaitse kaitsealal samaväärselt oluline kui pesitsevate lindude kaitse. Ajaliselt kestab lindude sügisränne kaitsealal jääkatte moodustumiseni. Septembris-oktoobris on küll veelindude rände tippaeg, kuid paljud rändlinnud, eeskätt luigid peatuvad alal arvukalt kuni jää tulekuni. Pehmematel talvedel, kui kaitseala veelal leidub kas või paiguti vaba vett, võib ka talvisel ajal seal peatumas kohata kümneid kuni sadu luiki, väikekosklaid ja teisi veelinde. Kaitsealal ja lähiümbruses pesitseb teadaolevalt kolm paari merikotkaid. Kõigi kolme paari toitumisretked on seotud kaitsealaga. Talvel lisandub merikotkaid teistest (näiteks põhjapoolsematest) piirkondadest ja kaitsealal võib korraga peatumas näha kuni kuut isendit. Pehmematel talvedel alustavad kohalikud merikotkad pesa kordaseadmist varakult ja arvestades ka siinset Eesti oludes tihedat talvist asustust, pole kaitsealal sel ajal mõistlik linnujahti pidada. Kaitsealal, mille oluline eesmärk on kaitsta linde, ei ole linnujaht põhjendatud. Kehtiv kaitsekord peab Puhtu-Laelatu looduskaitsealal tagama võimalikult turvalise keskkonna seal pesitsevatele, toituvatele ja peatuvatele lindudele. Puhtu-Laelatu on pikaajalise traditsiooniga linnukaitseala, kus linnujaht on olnud keelatud. Ühtlasi on Puhtu-Laelatu looduskaitseala tulenevalt Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” lisa 1 punkti 1 alapunktist 66 osa Natura 2000 kaitsealade võrgustikku jäävast Väinamere linnualast ja rahvusvahelise tähtsusega märgalade, eriti veelindude elupaikade konventsiooni artikli 2 lõike 1 kohaselt rahvusvahelise tähtsusega märgala (Ramsari ala). Erandina on kaitse-eeskirjaga lubatud linnujaht Pivarootsi sihtkaitsevööndis 20. augustist 30. novembrini. Täiksi laiust lõuna poole jääv ala on Vatla jahiseltsi ainuke linnujahiala (varasem hoiuala kaitsekord lubab linnujahti), ala olulisus läbirändavate lindude peatuskohana on väiksem kui põhja poole jäävatel siselahtedel ning linnujahi täielik keelamine ei oleks proportsionaalne linnustiku kaitse seisukohalt. Ajavahemik 20. august kuni 30. november ühtib jahieeskirjajärgse veelinnujahiajaga.

Kaitseala valitseja nõusolekul on lubatud jaht väikekiskjate arvukuse reguleerimiseks 15. märtsist 31. augustini (varem oli see lubatud 1. aprillist 15. maini). See võimaldab vajaduse korral küttida laidudele lindude pesitsusajaks jäänud väikekiskjaid, kes jää sulamise järel laidudelt enam ise minema ei pääse ja nurjavad seal täielikult lindude pesitsemise. Lisaks

võimaldab see regulatsioon küttida väikekiskjaid kogu rannikualal, et vähendada nende tegevusest tulenevaid häiringuid sulgivate ja läbirändavate lindude peatumisel. Kaalutusotsuse tegemisel lähtub kaitseala valitseja asjaolust, et jahipidamisega kaasnev häiring või tekitatav kahju kaitstavatele linnuliikidele on minimaalne või väiksem võrreldes väikekiskjate tekitatava kahjuga ning vaid olulise vajaduse korral seab konkreetsetes asukohas ajalisi või ruumilisi piiranguid väikekiskjate jahile. Erandkorras võib kaitseala valitseja igakordsel nõusolekul lubada korraldusliku tegevusena jahti väikekiskjate arvukuse reguleerimiseks Kõbaja laidude sihtkaitsevööndi ning Rame lahe laidude sihtkaitsevööndi laidudel ka liikumiskiirangu ajal 15. märtsist 15. juulini.

Kaitsealal on lubatud kalapüük. Arvestada tuleb määruses sätestatud piirangutega sihtkaitsevööndis. Kalapüük on aasta läbi keelatud Puhtu sihtkaitsevööndis Ännikse lahel ning Laelatu sihtkaitsevööndis Kasse lahel ja Mõisalahel, välja arvatud harrastuspüük käsiõngega vanalt raudteetammilt ja raudteetammi tee servast 25 m ulatuses ning jää pealt. Juulis-augustis lisanduvad veekogudel liikuvatele lennuvõimetutele poegadele sulgivad vanalinnud, kes samuti ei suuda lennata. Sügisel peatuvad madalatel lahtedel läbirändavad linnud, hiliseid läbirändajaid võib kohata veel novembris. Piirangud kalapüügile on seatud, et linde ei häiritaks eelkõige pesitsus-, sulgimis- ja rändeajal. Vaba vee olemasolul on need madalad lähed detsembrist märtsi keskpaigani, kui algab aktiivne rändeperiood, peatuskohaks talvituvatele lindudele, eelkõige luikedele. Lindude häirimine on vastuolus ala kaitse-eesmärkidega. Kalapüük neil lahtedel on lubatud püsiva jääkatte olemasolul jää pealt.

Kaitseala merealal on kalapüük lubatud. Kõbaja laidude sihtkaitsevööndis ning Rame lahe laidude sihtkaitsevööndis kehtib lindude pesitsusedukuse tagamiseks ajaline liikumiskiirang 15. märtsist 15. juulini, kui neil aladel pole lubatud ka kalapüük. Kalapüük kogu merealal on lubatud pärast pesitsus- ja sulgimisperioodi lõppu, kui ei ole piirangut laidudel ja laidude ümber viibimisele. Puhtu-Laelatu piiranguvööndisse jäävas Rõõmu silmas on kalapüük keelatud lahvanduse tekkimisest jääkatte lagunemiseni, kuna see on oluline talvituvate veelindude kogunemisala. Lahvandus on jää sulades veekogudel tekkiv suur ja püsiv vaba vee väli, harilikult kinnisjääs või selle piiril.

2.5.3. Vajalik tegevus

Poollooduslike koosluste esinemisaladel on vajalik nende ilmet ja liigikoosseisu tagav tegevus, nagu niitmine, loomade karjatamine ning puu- ja põõsarinde kujundamine ja harvendamine või raadamine. Poollooduslike koosluste hooldamine on vajalik tegevus, kuna hooldamata kooslused (eri niidutüübid) võsastuvad või kasvavad täis pilliroogu ning poollooduslikke kooslusi hooldamata pole võimalik tagada kaitse-eesmärgiks nimetatud elupaigatüüpide soodsat seisundit. Vastavalt looduskaitsealadele on kinnisasja valdajal õigus poolloodusliku koosluse säilimiseks vajaliku töö tegemiseks taotleda poolloodusliku koosluse hooldamise toetust vastavalt maaeluministri 22. aprilli 2015 a määrusele nr 38 „Poolloodusliku koosluse hooldamise toetus”.

Puhtu-Laelatu looduskaitsealal asuvate keskkonnaregistrisse kantud poollooduslike koosluste pindala on ligikaudu 470 ha, sh puisniite ligi 30 ha. Tegevuste täpsemad mahud kavandatakse Puhtu-Laelatu looduskaitseala kaitsekorralduskavaga. Kuna erinevad poollooduslikud kooslused on Puhtu-Laelatu looduskaitseala kaitse-eesmärgiks, siis on nende hooldamine ja taastamine I ja II prioriteediga tegevus.

2.5.4. Tegevuste kooskõlastamine kaitseala valitsejaga

Tegevus, 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 teha maakorraldustoimingud; kehtestada detail- ja üldplaneeringut; lubada ehitada ehitusteatisel kohustusega või ehitusloakohustuslikku ehitist, sealhulgas lubada püstitada või laiendada lautrit või paadisilda; anda projekteerimistingimusi; anda ehitusluba; rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit, kui selleks ei ole vaja anda vee erikasutusluba, ehitusluba ega esitada ehitisteatist; ning jahilulkeid lisasöötä.

Kaitseala valitseja ei kooskõlasta tegevust, mis kaitse-eeskirja kohaselt vajab kaitseala valitseja nõusolekut, kui see võib kahjustada kaitseala kaitse-eesmärgi 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 õiguspärast ootust sellise tegevuse õiguspärasuse osas.

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 loodusväärtusi ei kahjusta, ühitades looduskaitse ja arendushuvid.

2.5.5. Sihtkaitsevöönd

2.5.5.1. Sihtkaitsevööndi eesmärgid

Sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks. Kaitsealuste linnuliikide pesitsusalad on arvatud sihtkaitsevööndisse, sest sealne kaitsekord võimaldab seada ajalisi liikumispiiranguid, mis on olulised merikotka ja merelinnustiku pesitsusedukuse, samuti rändlindude rändeaegse rahu tagamiseks, välistada majandustegevuse ja seada rangeid piiranguid muudele tegevustele, mis võivad ohustada kaitsealuste liikide elupaikade soodsa seisundi säilimist või taastamist, sh metsaraiele, ehitustegevusele, maaparandussüsteemide hooldustöödele ja pilliroo varumisele. Loodusdirektiivi kõrge loodusväärtusega ranniku-, niidu-, soo- ja metsaelupaigatüübid on arvatud sihtkaitsevööndisse. Sihtkaitsevööndi kaitsekord võimaldab muu hulgas reguleerida metsaraiet ja kuivendussüsteemide hooldust, mis on vajalik nende elupaikade soodsa seisundi tagamiseks.

Kaitsealal on kuus sihtkaitsevööndit. **Kasse** ja **Rame sihtkaitsevööndi** kaitse-eesmärk on kaitsealuste ja ohustatud liikide ning nende elupaikade kaitse. Kasse ja Rame sihtkaitsevööndis pesitseb I kategooria kaitsealune linnuliik merikotkas, kelle pesitsusaegse häirimatuse tagamiseks on vajalik pesapaiga läheduses ajaline liikumispiirang 1. veebruarist 31. juulini.

Kasse sihtkaitsevööndis paiknevad vanad laialehised metsad (9020*), mille esinduslikkus on hinnatud kõrgeks (OÜ Metsaruum, ekspert M. Talvis 2012) ning mille soodsa seisundi säilimiseks on vajalik sihtkaitsevööndi kaitsekord, mis seab vajalikud piirangud metsaraiele. Kasse sihtkaitsevööndis asuva soostunud niidu (7230) esinduslikkus ei ole hinnatud kõrgeks,

kuna seda on mõjutanud kuivendus (OÜ Metsaruum, ekspert M. Talvis 2012). Sihtkaitsevööndi kaitsekord loob eelduse elupaigatüübi seisundi paranemiseks, kuna võimaldab seada vajalikke piiranguid maaparandussüsteemide hooldusele.

Rame sihtkaitsevööndis paikneb kõrge looduskaitseväärtusega Rame-Saariko soo, kus asub väga kõrge esinduslikkusega elupaigatüüp lubjarikkad madalsood lääne-mõõkrohuga (7210*; OÜ Metsaruum, ekspert M. Talvis 2012).

Kõbaja laidude ja Rame lahe laidude sihtkaitsevööndis kaitstakse rannikulindude mitmekesisust ning nende elupaiku: laide, karisid ja ulatuslike paguveerandadega madalat rannikumerd ja lahtesid.

Kõbajate sihtkaitsevööndi väikesaared ja laiud (1620) ning arvukad karid (1170) on oluline pesitsuspaik II kaitsekategooria liigile tutt-tiirule, III kaitsekategooria liikidele tõmmuvaerale, liivatüllile ja väiketiirule. Alal pesitseb II kategooria kaitsealune liik merivart ning III kaitsekategooria liigid valgepõsk-lagle, punajalg-tilder ja randtiir.

Rame lahe laidude sihtkaitsevööndisse jäävad Rame lahe laiud ning piirnev madalaveeline mereala 100 m ulatuses Uuluti ja Ruilaiu laiduderühma laidude ümber (elupaigatüüp väikesaared ja laiud – 1620 ja laiad madalad lahed – 1160). Suurematel laidudel on kujunenud rannaniidud (1630*) ja looniidud (6280*), mille esinduslikkus on hinnatud kõrgeks (PKÜ, ekspert M. Mesipuu 2008). Laidudel on registreeritud II kaitsekategooria liigid mustsaba-vigle, merivart, III kaitsekategooria liigid tõmmuvaeras, punajalg-tilder, randtiir, jõgitiir, liivatüll, ristpart, punaselg-õgija ja vööt-põõsalind. Ulatuslikul alal Rame lahe rannikul on kujunenud liivased ja mudased pagurannad (1140). Madalaveeline varjuline laht on toitumisalaks II kaitsekategooria nahkhiire liikidele.

Laiud ja neid ümbritsevad madalmereaalad on pesitsevate rannikulindude olulised elupaigad ning kurvitsaliste olulised toitumisalad (täpsemini on loendusandmed esitatud seletuskirja peatükis 2.4 „Kaitstava loodusobjekti välis- ja vööndite piir”). Linnustiku häirimise ja pesitsusedukuse tagamiseks on laidudel ja nende lähiümbruses vajalik ajaline liikumispiirang.

Laelatu sihtkaitsevööndi kaitse-eesmärk on elustiku mitmekesisuse ja maastikuilme säilitamine, kaitsealuste liikide elupaikade kaitse, ranniku ja veelinnustiku kaitse, Mõisalahe, Kasse lahe ja kinnikasvanud Heinlahe, Rame Tamme madalsoo ning neid ümbritsevate poollooduslike ja metsakoosluste soodsa seisundi tagamine ning Laelatu puisniidu kaitse.

Vööndisse jäävate Mõisalahe ja Kasse lahe puhul on tegemist loodusdirektiivi esmatähtsa elupaigatüübiga rannikulõukad (1150*), kus paikneb mitu laidu (1620). Mõisalahe rannikul on kujunenud rannaniidud (1630*), mille esinduslikkus on hinnatud kõrgeks (OÜ Metsaruum, ekspert M. Talvis 2012).

Madalaveelised rannikulõukad ja piirnevad rannikualad on pesitsusalaks arvukale linnustikule. Seal on registreeritud hüüp, luha-sinirind, rooruik, roo-loorkull, sookurg, punajalg-tilder, hänilane, sinirind, punaselg-õgija, väänkael ja vööt-põõsalind. Roostikulindude, eelkõige II kaitsekategooria ja ohustatud liikide punase nimestiku (2008) alusel ohustatud linnuliigi hüübi tähtsaimates pesitsuskohtades tuleb peamise kaitsemeetmena reguleerida talvist roolõikust.

Kuna lahed on madalad, on piirkonnal suur tähtsus palearktiliste veelindude rändeteel. Mõisalahe ümbrus on I kaitsekategooria ja Eesti ohustatud liikide punase nimestiku (2008)

alusel äärmiselt ohustatud linnuliigi tutka rändepetusala. Vaba vee olemasolul on need madalad lahed detsembrist märtsi keskpäigani, kui algab aktiivne rändeperiood, oluline peatuskoht talvituvatele veelindudele.

Rannikulõukad on II kategooria kaitsealuse taimeliigi vahelmise näkirohu kasvuala (Mõisalaht ja Kasse lahe loodeosa) ning nahkhiirte toitumisala.

Laelatu sihtkaitsevööndis asuvad Mõisalahte ümbritsevad rannaniidud on kaitsealuste taimeliikide, sh loodusdirektiivi II lisa liikide soohilaka ja emaputke kasvualaks. Laelatu rannaniidul paikneb üks kolmest kindlast haruldase ja ohustatud I kaitsekategooria taimeliigi Ruthe sõrmkäpa kasvukohast maailmas. Hooldatav väga kõrge loodusväärtusega Laelatu puisniit (6530*) on väga liigirikas. Alal kasvab mitu kaitstavat taimeliiki ja üle poole Eestis kasvavatest kápaliseliikidest, sh kaunis kuldking, valge tolmpa ja punane tolmpa.

Kinnikasvanud Heinlahe piirkonnas paiknevad lubjarikkad madalsood lááne-mõökrohuga (7210*) ja niiskuslembesed kõrgrohustud (6430), mille looduskaitselist väärtust on hinnatud kõrgeks (ELF, eksperdid H. Öövel ja M. Tiido 2010). Alale jääb Rame Tamme madaloo elupaigatüüpidega liigirikad madalsood (7230) ning allikad ja allikasood (7160; OÜ Metsaruum, ekspert M. Talvis 2012).

Märgalakoosluste säilitamiseks on vajalik maaparandussüsteemide hooldusele tingimusi seada, mida võimaldab sihtkaitsevööndi kaitsekord.

Laelatu sihtkaitsevööndi metsakooslustes on ulatuslikult esindatud laialehine mets (9020*, saarik), mille esinduslikkust on hinnatud kõrgeks ja väga kõrgeks, väiksemal määral on soostuvaid ja soo-lehtmetsi (9080*; OÜ Metsaruum, ekspert M. Talvis 2012). Seal pesitsevad II kaitsekategooria linnuliik valgeselg-kirjurähn ning III kaitsekategooria liigid väike-kirjurähn, händkakk ja väänkael. Sihtkaitsevööndi kaitsekord võimaldab seada metsaraietele tingimusi, mis on vajalik elupaigatüübi soodsa seisuni säilitamiseks.

Puhtu sihtkaitsevööndi kaitse-eesmärk on Virtsu poolsaare ja Puhtulaiu ranniku poollooduslike koosluste soodsa seisundi tagamine, Puhtu laialehise metsa ning kaitsealuste ja ohustatud liikide ning nende elupaikade kaitse.

31 ha Puhtu laialehine mets (9020*) on väga kõrge loodusväärtusega (OÜ Metsaruum, ekspert M. Talvis 2012). Puhtu mets ei ole suures osas olnud raietest ega muust metsa kujundavatest teguritest mõjutatud ning praeguseks on tegu üsna ürgse ilmega loodusmetsaga. Laialehine mets on elupaigaks kaitsealustele linnuliikidele väike-kärbsenäpile, väike-kirjurähnil, väänkaelale ja õõnetuvile. Kaitsealustest ja kaitse-eesmärgiks olevatest liikidest kasvab Puhtulaiul kaunis kuldking, punane tolmpa ja jumalakäpp. Sihtkaitsevööndi kaitsekord võimaldab seada metsaelupaigatüübi kaitseks vajalikke raiepiiranguid. Samas võimaldab see seada tingimusi raietele, mis on vajalikud metsakoosluste kujundamiseks.

Alal asuvad piki rannikut esmatáhtsad ja kõrge loodusväärtusega poollooduslikud kooslused elupaigatüübid rannaniidud ja lood (1630* ja 6280*), väiksemal pindalal ka puisniidud (6530*) ja kuivad niidud lubjarikkal mullal (6210*; PKÜ, ekspert M. Mesipuu 2009, 2010; OÜ Metsaruum, ekspert M. Talvis 2012).

Madalaveeline Ännikse laht (loodusdirektiivi esmatáhtis elupaigatüüp rannikulõukad – 1150*) ja selle rannikualad on rannikulinnustiku oluline pesitsus- ja kurvitsaliste toitumisala, Ännikse

laht on elupaigaks kaitsealustele liikidele jõgitiirule ja punajalg-tildrile. Jäävabadel talvedel on see oluline peatuskoht talvituvatele veelindudele.

2.5.5.2. Lubatud tegevused sihtkaitsevööndis

Sihtkaitsevööndis on lubatud kuni 50 osalejaga rahvaürituse korraldamine kaitseala valitseja nõusolekul selleks ettevalmistatud kohas. Rohkem kui 50 osalejaga rahvaürituse korraldamine ja rahvaürituse korraldamine selleks ettevalmistamata kohas on lubatud ainult kaitseala valitseja nõusolekul. Kõrge väärtusega elupaikade seisundi säilitamiseks on oluline, et suurt lokaalset mõju omada võiv tegevus, nagu rahvaüritus, toimuks vaid selleks ette nähtud kohas. Erandeid võib kaitseala valitseja lubada oma kaalutusotsusega, suunates rahvast vähem tallamis- ja häirimistundlikesse piirkondadesse ning välistades kaitstavaid liike või elupaigatüpe kahjustavaid üritusi. Rahvaürituse korraldamine väljaspool selleks ettevalmistatud kohta pole üldjuhul lubatud, et vältida juhuslikes kohtades elustiku häirimist. Täpsemalt on arutatud kaitseala külastuskorraldus läbi Puhtu-Laelatu looduskaitseala kaitsekorralduskava koostamise käigus.

Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud kaitsealuste liikide elutingimuste säilitamiseks ning poollooduslike koosluste ilme ja liigikoosseisu tagamiseks vajalik tegevus, nagu niitmine ja loomade karjatamine, puu- ja põõsarinde harvendamine ja raadamine, samuti näiteks kuni ühe meetri sügavuse kahepaiksete kudemisveekogu rajamine, ning koosluste kujundamine vastavalt kaitse-eesmärgile. Koosluste hooldamiseks võib lubada metsa hooldamist ja koosluste kujundamist vastavalt kaitse-eesmärgile: teha kujundusraiet, raiuda sisse häilusid, raiuda lahti vanade, varem lagedal kasvanud puude ümbrust. Täpsemini kirjutatakse eri metsatüüpides metsakoosluste kujundamiseks vajalik raietegevus lahti Puhtu-Laelatu looduskaitseala kaitsekorralduskavas. Nõuete esitamisel lähtutakse inventeeritud metsaelupaigatüübist. Kooskõlastuse andmisel saab seada tingimusi tööde tegemise ajale ja lubada metsakoosluse kujundamist väljaspool lindude pesitsusperioodi. Kaitseala valitseja nõusolekul on lubatud raied vaadete avamiseks, märgalakoosluste taastamiseks vajalik tegevus, nagu võsa ja roo mehaaniline tõrje ning kanalite või kraavide alaline või ajutine sulgemine. Kraavide sulgemine aitab taastada ja säilitada liigirikkaid madalsoid jt liigniiskeid elupaigatüüpe. Vajalikuks võib osutada sulgeda üksnes neid kraave, millel on lokaalne mõju, ning eesvoolusid jm kraave, mis mõjutavad väljaspool kaitseala asuvate maade, sh naaberkinnistutel olevate majandusmetsade ja elumumaade veerežiimi, ei suleta. See, millised kraavid suletakse, millised jäetakse looduslikule sulgumisele ja millistes kohtades peab olema tagatud vee voolamine, määratakse Puhtu-Laelatu looduskaitseala kaitsekorralduskavaga.

Sihtkaitsevööndis on kaitseala valitseja nõusolekul lubatud tootmistarbete ehitise püstitamine kaitseala tarbeks, kusjuures kaitse-eesmärgist lähtuvalt on lubatud ehitisi püstitada ka ehituskeeluvööndis (kooskõlas LKS § 38 lg 7), olemasolevate ehitiste hooldustööd, olemasolevate maaparandussüsteemide hoiutööd ja loodusliku veerežiimi taastamine, tee ja tehnovõrgu rajatise püstitamine kaitseala paikneva kinnistu või kaitseala tarbeks. Planeeritavates sihtkaitsevööndites on olemasolevateks ehitisteks pinnasteed ning kõrg- ja keskpingeliinid, mille hooldus on vajalik, samuti vajavad hooldust kaitseala tarbeks rajatavad ehitised. Kaitseala valitseja nõusoleku nõue võimaldab seada tingimusi tööde tegemisele ja ajale lähtuvalt kaitstavate elupaigatüüpide ja liikide vajadustest. Väljaspool kaitseala Puhtu sihtkaitsevööndi põhjapiirile on rajatud elektrituulikud, mille hooldustöödeks vajalik 50 m tsoon ulatub osaliselt sihtkaitsevööndisse ning mille hooldustöö on samuti vajalik ja lubatud.

Suuremahulised hooldustööd, mille puhul on vajalik kaitseala valitseja nõusolek, võivad osutada vajalikuks Nelja Energia AS-i hinnangul paar korda 20–30 aasta jooksul.

Kaitseala sihtkaitsevööndisse uute ehitiste püstitamine ei ole üldjuhul lubatud, kuna see kahjustab looduslikke ja poollooduslikke kooslusi ning liikide elupaiku, mille kaitseks kaitseala on moodustatud. Lubatud on kaitseala valitseja kaalutusotsuse alusel uute ehitiste püstitamine üksnes kaitseala tarbeks. Lubatud ehitise alla kuuluvad eelkõige varjualused ja muud kaitseala poollooduslikel kooslustel karjatatavate kariloomade tarbeks vajalikud ehitised, hooldustehnika liikumiseks vajalikud rajatised (sh teed), koosluste ja liikide elupaikade taastamiseks vajalikud rajatised ning loodushariduse ja külastuskorralduse edendamiseks vajalikud rajatised ja väikehooned (sh katusealused, pingid, matkarajad, teabetahvlid, vaatlustornid, kuivkäimlad, varjeonnid). Kaitseala tarbeks vajalikke ehitisi (nt linnuvaatlustorne) on vajaduse korral lubatud püstitada ka ehituskeeluvööndisse. Teid on lubatud rajada, kui selle tulemusel ei kahjustata kaitsealuste liikide elupaiku või kaitstavate elupaigatüüpide seisundit. Uute maaparandussüsteemide rajamine ei ole lubatud, sest võib märgalakooslusi ja seal asuvaid elupaiku oluliselt kahjustada. Täpsemalt on arutatud kaitseala külastuskorraldus läbi Puhtu-Laelatu looduskaitseala kaitsekorralduskavas.

Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud adru ning pilliroo varumine. Pilliroo varumine jäält ja külmunud pinnaselt ei kahjusta sealseid elupaiku, samuti on adru varumine kaitsealal võimalik loodusväärtusi kahjustamata. Kaitseala valitseja nõusolek võimaldab seada adru ja roo varumisele tingimusi, mis välistavad kaitseväärtuste kahjustamise. Külumumata pinnaselt on roogu üldjuhul lubatud varuda käsitsi ning kaitseala valitseja võib lubada külumumata pinnaselt roogu varuda ka kerge, laiade ratastega masinaga, mis ei kahjusta pinnast. Kaitseala valitsejale jääb õigus määrata roovarumise koht ja tingimused, arvestades, et roovarumine ei mõjutaks roostikus pesitsevate kaitstavate linnuliikide soodsaid pesitsemistingimusi. Pilliroo varumisel saab kaitseala valitseja lähtuda kooskõlastuse andmisel teadaolevatest kaitstavate roostikuliikide (linnuliikide) elupaikade asukohtadest ning võimaldada roovarumist sellises paigas ja ajal, et see ei mõjutaks negatiivselt kaitsealuste liikide seisundit. Oluline on alles jätta suuri ja sidusaid roostikumassiive, kuna kaitsealused liigid ei pesitse kohtades, kus on talvel pilliroogu lõigatud.

2.5.5.3. Keelatud tegevused sihtkaitsevööndis

Sihtkaitsevööndis on keelatud, arvestades määrusega sätestatud erisustega (näiteks seente ja marjade korjamine), majandustegevus ja loodusvarade kasutamine. Vastavalt majandustegevuse seadustiku üldosa seadusele on majandustegevus iga iseseisvalt teostatav, tulu saamise eesmärgiga püsiv tegevus, mis ei ole seadusest tulenevalt keelatud. Tegevus, mille suhtes on kehtestatud teatamis- või loakohustus, loetakse samuti majandustegevuseks ka juhul, kui selle eesmärk ei ole tulu saamine. Seega kõik kaitse-eeskirja kaitsekorra üldpõhimõtete peatükis või sihtkaitsevööndite peatükis reguleeritud tegevused, mis on määrusega lubatud ja mida tehakse tulu saamise eesmärgiga, ning tegevused, mis on lubatud kaitseala valitseja nõusolekul ja millega kaasneb teatamis- või loakohustus, on kaitsealal lubatud majandustegevus. Kaitse-eeskirjaga lubatakse sihtkaitsevööndis majandustegevust, mis ei kahjusta kaitseala kaitse-eesmärki või seisundit.

Inimeste viibimine on keelatud Kasse ja Rame sihtkaitsevööndis 1. veebruarist 31. juulini, Kõbaja laidude sihtkaitsevööndis ning Rame lahe laidude sihtkaitsevööndis 15. märtsist või püsiva jääkatte olemasolul jääkatte lagunemisest 15. juulini (määruse § 12 lõige 2). Piirangud

liikumisele ei laiene järelevalve- ja päästetöödele, kaitseala valitsemise ja kaitse korraldamisega seotud tegevustele, koosluste hooldamistöödele ning kaitseala valitseja nõusolekul teostatavale teadustegevusele. Kaitsekorraldusliku tööna võib osutada vajalikuks jaht väikekiskjate arvukuse reguleerimiseks, milleks on vajalik kaitseala valitseja igakordne nõusolek.

Kalapüük on aasta läbi keelatud Puhtu sihtkaitsevööndis Ännikse lahel ning Laelatu sihtkaitsevööndis Kasse lahel ja Mõisalahel, välja arvatud harrastuspüük käsiõngega vanalt raudteetammilt ja raudteetammi tee servast 25 m ulatuses ning jää pealt. Põhjendused nende piirangute seadmisele on esitatud seletuskirja peatükis 2.5.2 „Kaitsekorra üldpõhimõtted”.

2.5.6. Piiranguvöönd

2.5.6.1. Piiranguvööndi eesmärgid

Piiranguvöönd on kaitseala majandatav osa, mis ei kuulu sihtkaitsevööndisse. Kaitsealal on kaks piiranguvööndit: Pivarootsi ja Puhtu-Laelatu piiranguvöönd. Piiranguvööndi eesmärk on ala elustiku ja maastiku mitmekesisuse säilitamine, kaitsealuste liikide kaitse ning niiduelupaigatüüpide soodsa seisundi tagamine. Piiranguvööndis asuvad Rame lahe idaranniku Pivarootsi ja Rame küla maadel asuvad poollooduslikud kooslused, mille kaitse tagab maa sihtotstarbeline kasutamine poollooduslike koosluste hooldamisel niitmise ja karjatamise teel. Rame lahe veeala, kus ei ole vajalik ajaline liikumispiirang, on arvatud piiranguvööndisse. Piiranguvööndisse on arvatud ka õue- ja puhkealad, kultuurrohumaad, majandusmetsad, looduskaitsealalt vähemväärtuslikud poollooduslikud kooslused, mis on olulised puhvriina kõrge väärtusega ranniku-, niidu- ja metsakooslustele ning linnuliikide elupaikadele, ja potentsiaalselt sobivad kaitstavate liikide esinemisalad. Piiranguvöönd aitab säilitada maastiku terviklikkust ja leevendada negatiivset mõju sihtkaitsevööndis olevatele kooslustele (eelkõige ehituslike, metsanduslike ja maaparanduslike tegevuste tulemusel veerežiimi muutmist ja väärtuslike koosluste hävimist).

2.5.6.2. Lubatud tegevused piiranguvööndis

Piiranguvööndis on lubatud majandustegevus, arvestades määrusega sätestatud erisustega, kusjuures metsa majandamisel tuleb säilitada koosluse looduslik tasakaal ning liikide ja vanuse mitmekesisus. Metsa majandamist täpsustav säte on vajalik, et anda kaitseala valitsejale võimalus seada tingimusi väärtuslike üksikpuude või puugruppide säilitamiseks. Sageli on see vajalik, et tagada kaitsealuste liikide elupaikade ning liikumiskoridoride säilimine. Peamiselt säilitatakse väärtuslikke laialehiseid puuliike. Vanad õõnsuste ja paksu korbaga lehtpuud on elupaigaks lindudele, nahkhiirtele, samblikele ja sammaldele, sageli leiab neilt kaitsealuseid liike. Samuti tuleb jälgida, et pärast raiet oleks tagatud liigiliselt mitmekesise puistu taastumine. Hooldusraiate käigus on vajalik jälgida eri puuliikide järelkasvu olemasolu. Hooldusraie tegemisel saab taastuva puistu liigilist koosseisu reguleerida, kasvama jäetakse ja kasvutingimusi parandatakse okaspuudel ning väärtuslikel laialehistel puuliikidel. Oluline on, et pärast uuendusraiet taastuks kasvukohale omane ja ümbritsevate elupaikadega sarnane puistu. Tingimuste seadmise põhimõtted antakse koosluse tüüpide või alade kaupa kaitsekorralduskavas, kus muuhulgas tuuakse välja kaitsealal esinevate kaitsealuste liikide põhilised ohutegurid ja kavandatakse meetmed. Kaitsekorralduskava koostamisel lähtutakse liigikaitseks vajalike meetmete kavandamisel liigi kaitseks koostatavatest tegevuskavadest. Täpsemad raietingimused, sh allesjätavad puud ja lamapuidu osakaal määratakse raieloa

igakordsel menetlemisel.

Piiranguvööndis on lubatud kuni 50 osalejaga rahvaürituse korraldamine selleks ettevalmistamata ja kaitseala valitseja nõusolekul tähistamata kohas. Rohkem kui 50 osalejaga rahvaüritus on ettevalmistamata ja tähistamata kohas lubatud ainult kaitseala valitseja nõusolekul. Õuemaal on rahvaürituse korraldamine lubatud maaomaniku loal. Piiranguvööndis ei paikne selliseid loodusväärtusi, et rahvaürituse korraldamine väljaspool ettevalmistatud kohta peaks olema keelatud või lubatud üksnes kaitseala valitseja nõusolekul. Piiranguvöönd on sobiv koht loodusharidusürituse korraldamiseks ka väljaspool ettevalmistatud matkaradasid. Rahvarohke (üle 50 osalejaga) üritus on lubatud vaid kaitseala valitseja nõusolekul, et valitseja saaks seada tingimusi looduse kahjustamise vältimiseks.

Kaitseala valitseja nõusolekul on piiranguvööndis lubatud ehitise, kaasa arvatud ajutise ehitise püstitamine. Kaitseala tarbeks on lubatud ehitisi püstitada ka ehituskeeluvööndis. Kaitseala valitseja nõusolekul on lubatud rajada teid ja tehnovõrgu rajatisi. Ehitamiseks nõusoleku andmisel lähtub kaitseala valitseja alal leiduvate loodusväärtuste paiknemisest, mille kaitseks on looduskaitseala moodustatud. Kaalutusotsuse tegemisel arvestab kaitseala valitseja, et tegevus ei mõjutaks negatiivselt kaitstava elupaigatüübi ega kaitsealuse liigi elupaiga seisundit. Kaitseala tarbeks võib osutada vajalikuks mõne ehitise (vaatetorni, infotahvli) paigaldamine ehituskeeluvööndisse, mistõttu eeskirjaga seda lubatakse.

Lisaks roo varumisele külmunud pinnaselt on kaitseala valitseja nõusolekul lubatud roo varumine külmumata pinnaselt. Roo varumine külmumata pinnaselt võib oluliselt kahjustada tallamistundlikke niiskeid kooslusi, pinnast ja taimestikku, mille taastumine on väga aeglane. Kui pilliroo varumine toimub käsitsi või pinnast mittekahjustavate masinatega, on võimalik lubada pilliroo varumist ka külmumata pinnasel väljaspool lindude pesitsus- ja rändeperioodi.

Kaitseala valitseja nõusolekul on piiranguvööndis lubatud turberaie langi pindalaga kuni kaks hektarit ning lageraie hall-lepikutes langi pindalaga kuni üks hektar. Piirangud raietele tulenevad elustiku mitmekesisuse, sh kaitstavate liikide säilimise vajadusest. Metsade majandamine turberaieetega tagab säästva majanduse ja arvestab ajalooliselt väljakujunenud traditsioone. Oluline on alles jätta piisaval hulgal vanu surnud puid, mis aitab kaasa elustiku mitmekesisuse säilimisele ning suurendab kaitsealuste liikide toidubaasi, varje- ja pesitsusvõimalusi. Piiranguvööndis leidub hall-lepikuid, mille majandamine on otstarbekas lageraie kaudu ning kaitse-eeskiri võimaldab seda. Piiranguvööndis kuusikuid pole, seega puudub vajadus teha lageraie puhul erisust kuusikute majandamiseks. Võrreldes kehtiva kaitse-eeskirjaga ei sea uus kaitse-eeskiri piiranguvööndis raietele lisapiiranguid, täpsustatakse vaid raietingimusi.

2.5.6.3. Keelatud tegevused piiranguvööndis

Piiranguvööndis on keelatud uue maaparandussüsteemi rajamine, välja arvatud üksikkraavi rajamine kaitseala valitseja nõusolekul. Maaparandussüsteemide rajamine on mõeldav liigniisketes kohtades, kuid sealsete koosluste, sh loodusdirektiivi elupaigatüüpide säilitamiseks ei või veerežiimi muuta. Keelatud on veekogude veetaseme ja kaldajoone muutmine, maavara kaevandamine, biotsiidi, väetise ja taimekaitsevahendi kasutamine, välja arvatud õue- ja põllumaal, puhtpuistute kujundamine ja energiapuistute rajamine. Sellise tegevuse lubamine pole võimalik, ilma et kahjustataks kaitsealal leiduvaid ja kaitse-eesmärkides nimetatud elupaigatüüpe ning kaitsealuste liikide elupaiku ja kasvukohtasid, kuna need põhjustavad muutusi koosluste liigikoosseisus.

Kaitsealal asuvad veekogud on valdavalt looduslikud ja määratud loodusdirektiivi elupaigatüüpideks, mistõttu pole nende veetaset või kaldajoont võimalik muuta ilma elupaigatüüpide soodsat seisundit kahjustamata. Samuti on looduslik ja elupaigatüüpidega kaetud rannajoon. Maavara kaevandamine ning biotsiidi, väetise või taimekaitsevahendi kasutamine kahjustab otseselt looduslikke elupaiku ja poollooduslikke kooslusi ning nende soodsat seisundit, põhjustades muutusi liigilises koosseisus. Energia- või puhtpuistute kujundamine vähendab eluslooduse mitmekesisust ja on vastuolus ala kaitse-eesmärgiga.

Puidu kokku- ja väljavedu võib toimuda vaid külmunud pinnaselt, välja arvatud kaitseala valitseja nõusolekul, kui pinnas seda võimaldab. Metsamaterjali kokku- ja väljavedu külmunud pinnaselt ning erandkorras kaitseala valitseja loal külmumata pinnaselt, kui pinnas seda võimaldab, ei kahjusta tallamistundlikku pinnast ja taimestikku, mis taastub väga aeglaselt.

3. Menetluse kirjeldus

Kaitse-eeskirja dokumentide avalik väljapanek toimus 04.01.–01.02.2016 Keskkonnaameti Haapsalu kontoris. Lisaks sai samal ajal kaitse-eeskirja määruse eelnõu dokumentidega tutvuda ka tollaegse Hanila valla vallamajas ning dokumendid olid allalaaditavad Keskkonnaameti kodulehel <http://www.keskkonnaamet.ee/uudised-ja-artiklid/>. Täiendav avalik väljapanek Omniva poolt Keskkonnaametile 13 tähitud kirja tagastamise ja 8 tähitud kirja kättesaamise kinnituse puudumise tõttu kestis Keskkonnaameti Haapsalu kontoris ja Hanila vallamajas kuni 16.02.2016. Avaliku väljapaneku, kaitse-eeskirja eelnõu tutvustava teabepäeva ja avaliku arutelu toimumisajast teatati 28.12.2016 ja 01.02.2016 üleriigilise levikuga ajalehes Eesti Postimees, 29.12.2016 kohalikus ajalehes Lääne Elu ning 23.01.2016 ja 29.01.2016 Ametlikes Teadaannetes. 14.01.2016 toimus Penijõe looduskeskuses kaitse-eeskirja tutvustav teabepäev, kus osales 45 maaomanikku, omavalitsuse, huvigruppide ja Keskkonnaameti esindajat. 21.01.2016 toimus Virtsu seltsimajas kalapüügi ja jahi teemaline arutelukoosolek, kus osales 42 huvigruppide (sh Läänemaa Rannakalanduse Selts, Vatla jahiselts, Massu jahiselts), omavalitsuse ja Keskkonnaameti esindajat.

Looduskaitseseaduse §-s 9 sätestatud kaitse alla võtmise menetluse käigus saadeti 104-le kaitsealal paikneva kinnisasja omanikule ja kaasomanikule tähtkirjaga ning Riigimetsa Majandamise Keskusele (RMK), tollaegsele Hanila Vallavalitsusele ja Lääne Maavalitsusele ametliku kirjaga teade kaitse-eeskirja eelnõu avalikustamise, sh avaliku väljapaneku, tutvustava teabepäeva ja avaliku arutelu toimumise kohta. Kirjad sisaldasid teavet, et kui vastuväiteid või parandusettepanekuid ei esitata, loetakse, et tähtkirja saanud isik (kinnisasja omanik või kohalik omavalitsus) on kaitse-eeskirjaga nõus.

Avaliku väljapaneku ajal laekus 25 vastuskirja maaomanikelt ning kolm kalurite ja jahimeeste (sh Vatla jahiselts) esindajatelt küsimuste, vastuväidete ja ettepanekutega, arvamuse Puhtu-Laelatu looduskaitseala määruse eelnõu kohta esitasid Hanila Vallavolikogu (28.01.2016 nr 72), Lääne Maavalitsus (01.02.2016 nr 13-4/16/1561-2) ja RMK (27.01.2016 nr 3-1.12/1837) ning MTÜ Käoraamat ja MTÜ Virtsu Arenguselts, kellele koostati ja saadeti vastuskirjad. 25.02.2016 toimus Kõmsi rahvamajas eelnõu avalik arutelu, kus tutvustati laekunud ettepanekuid ja Keskkonnaameti vastuseid ettepanekutele ning kus osales 33 maaomanikku, omavalitsuse, huvigruppide ja Keskkonnaameti esindajat. Avalikul arutelul ei tehtud lisaks kirja teel laekunutele lisaettepanekuid kaitse-eeskirja muutmiseks.

Pärast kaitse-eeskirja avalikustamist muudetud ja täiendatud dokumentide avalik väljapanek toimus 09.05.–23.05.2016 Keskkonnaameti Haapsalu kontoris. Lisaks sai samal ajal kaitse-eeskirja määruse eelnõu dokumentidega tutvuda ka tollaegse Hanila valla vallamajas ning dokumendid olid allalaaditavad Keskkonnaameti kodulehel <http://www.keskkonnaamet.ee/uudised-ja-artiklid/>. Avaliku väljapaneku ja avaliku arutelu toimumisajast teatati 29.04.2016 üleriigilise levikuga ajalehes Eesti Postimees, 30.04.2016 kohalikus ajalehes Lääne Elu ning 02.05.2016 Ametlikes Teadaannetes.

Menetluse käigus saadeti tähtkirjaga 46-le ja elektroonilise kirjaga 29-le kaitsealal paikneva kinnisasja omanikule, MTÜ-le Läänemaa Rannakalanduse Selts, Massu ja Vatla jahiseltsile, Riigimetsa Majandamise Keskusele, tollaegsele Hanila Vallavalitsusele ja Lääne Maavalitsusele teade muudetud kaitse-eeskirja eelnõu avalikustamise, sh avaliku väljapaneku ja avaliku arutelu toimumise kohta. Kirjad sisaldasid teavet, et kui vastuväiteid või parandusettepanekuid ei esitata, loetakse, et tähtkirja saanud isik (kinnisasja omanik või kohalik omavalitsus) on kaitse-eeskirjaga nõus.

Avaliku väljapaneku ajal laekus neli vastuskirja maaomanikelt küsimuste, vastuväidete ja ettepanekutega, neile koostati ja saadeti vastuskirjad.

02.06.2016 toimus Laelatu bioloogiajaamas eelnõu avalik arutelu, kus tutvustati laekunud ettepanekuid ja Keskkonnaameti vastuseid ettepanekutele ning kus osales 23 maaomanikku, omavalitsuse, huvigruppide ja Keskkonnaameti esindajat. Avalikul arutelul ei tehtud lisaks kirja teel laekunutele lisaettepanekuid kaitse-eeskirja muutmiseks.

Arvamuse esitaja nimi ja seos eelnõuga	Arvamuse kokkuvõte	Menetleja otsus
Linnamäe maaüksuse (19502:001:0670) omanik	Ei ole nõus Linnamäe maaüksuse arvamisega tervikuna sihtkaitsevööndisse, sest soovib ala majandada metsamaana.	Ettepanekuga ei ole arvestatud. Keskkonnaamet on seisukohal, et maaüksuse 2003. a kehtestatud eeskirja kohaselt piiranguvööndis oleva osa sihtkaitsevööndisse arvamine on seal leiduvatest erakordsetest loodusväärtustest lähtuvalt põhjendatud. Maaüksusele jääv Laelatu puisniit on Eesti kõige esinduslikum oma liigirikkuse ja kaitsealuste taimeliikide, sh II kaitsekategooria liigi kauni kuldkinga, valge ja punase tolmpa tõttu. Maaüksusel saab jätkata puisniidu hooldamist, mis on sihtkaitsevööndis lubatud majandustegevus. Maaüksuse põhjaosa, mis asub 2003. a eeskirja alusel Kasse sihtkaitsevööndis, on samuti arvatud Laelatu sihtkaitsevööndisse ning sellega seoses maaüksusel kehtinud liikumispiirang kaotatakse ja kaitsekord leeveneb.
Ännikse maaüksuse (19502:003:0078) omanikud	Ei ole nõus kaitseala laiendusega Ännikse maaüksusel ning kaitse all oleva osa arvamise ja sihtkaitsevööndisse, kuna omaniku hinnangul ei ole sellest tulenevalt piirkonnas majandustegevus edaspidi võimalik.	Ettepanekuga on arvestatud osaliselt. Muudetud on avalikul väljapanekul olnud eelnõu kohast kaitseala piiri. Kaitseala ei laiendata Ännikse lahe põhjakaldal, kuhu jääb osaliselt ka Ännikse maaüksus. Otsuse tegemisel kaaluti veel kord, kuid võrd oluliselt parandab rannikuala liitmine kaitsealaga selle eesmärkide saavutamist, ning leiti, et saavutatav efekt ei kaalu üles maaomaniku soovi vastaselt omandiõigusele seatud piirangut. Kavandatud laiendus ei jää

		<p>Natura 2000 võrgustiku alale ning loodude (6080*) täiendav kaitse alla võtmine ei ole rahvusvahelistest kohustustest tulenevalt vajalik.</p> <p>Juba kaitse all oleva Ännikse lahe ja selle põhjakalda arvamine sihtkaitsevööndisse (2003. a eeskirja järgi piiranguvöönd) on põhjendatud ala kõrge loodusväärtuse tõttu. Ännikse laht on oluline linnustiku pesitsus- ja rändeagne peatuskoht ning jäävabal talvel peatuskoht talvituvatele veelindudele, madalaveeline rannikuala on oluline toitumisala kurvitsaliste. Rannikul on inventeeritud lausaliselt poollooduslike koosluste esmatähtsad elupaigatüübid lood (6280*) ja rannaniidud (1630*). Veela ja niidud moodustavad katkematu elupaikade kompleksi ja levikuala rannikuga seotud liikidele. Ala arvamisega sihtkaitsevööndisse on maa sihtotstarbeline kasutamine poollooduslike koosluste hooldamisel oluliselt piiratud ja sellest tulenev majandustegevus ei ole keelatud.</p>
<p>Karina (19502:003:0079) maaüksuse omanik</p>	<p>Omanik ei ole nõus kaitseala laiendusega Karina maaüksusel ning praeguse piiranguvööndi arvamisega sihtkaitsevööndisse, sest maaomaniku hinnangul on sellest tulenevat piirkonnas majandustegevus edaspidi keelatud.</p> <p>Omanik ei nõustu ujuvvahendiga sõitmise keeluga Ännikse lahel ning kalapüügikeeluga Ännikse, Kasse ja Mõisalahel.</p>	<p>Ettepanekuga on arvestatud osaliselt. Kaitseala ei laiendata Ännikse lahe põhjakaldal, juba kaitse all olev osa arvatakse eelnõu kohaselt sihtkaitsevööndisse (vt selgitus Ännikse maaüksuse omanike ettepanekule).</p> <p>Piirangud kalapüügile on seatud, et linde ei häiritaks eelkõige pesitsus-, sulgimis- ja rändeajal. Ka 2003. a kaitse-eeskirja kohaselt on kalapüük Ännikse ja Mõisalahel keelatud, Kasse lahel on lubatud kaitseala valitseja nõusolekul. Eelnõu kohaselt lubatakse kalapüüki jää pealt ja vanalt raudteetammilt. Ujuv vahendiga sõitmine pole kaitseala väikestel kinnikasvavatel veekogudel vajalik ega põhjendatud, kuna see häirib linde pesitsus-, sulgimis- ja rändeajal (2003. a eeskirja kohaselt on keelatud vesijalgrattaga sõitmine). Ujuv vahendiga sõitmine on lubatud Rame lahel.</p>
<p>Hanila Tuulepargid OÜ (Nelja Energia AS) opereerib Lääneranna valda Virtsu alevikku püstitatud elektri tuulikuid OÜ-le Roheline Ring Tuulepargid kuuluvatel Linnamäe (19502:003:0330), Tuulemaa (19502:003:0055), Sulevi (19502:003:0241) ja Tuuliku (19502:003:0243)</p>	<p>Hanila tuulepargid OÜ ei nõustu Sulevi (19502:003:0241), Tuulemaa (19502:003:0055) ja Urtsiku (19502:003:0873) maaüksusel kaitseala laiendusega ja arvamisega Puhtu sihtkaitsevööndisse (varem piiranguvöönd) ning Linnamäe (19502:003:0330) maaüksuse arvamisega Puhtu-Laelatu piiranguvööndisse (praegu Väinamere hoiuala), ei nõustu ka sihtkaitsevööndi piiri rajamisega väljaspool kaitseala paiknevatele tuulikutele nii lähedale, kuna nende hinnangul on sihtkaitsevööndis majandustegevus üldjuhul keelatud ja tuulikute hooldus piiratud, mis tekitab neile</p>	<p>Ettepanekuga on arvestatud osaliselt. Muudetud eelnõu kohaselt ei liideta kaitsealaga Mõniste lahe rannikuala, sh Linnamäe maaüksust, mis jääb jätkuvalt Väinamere hoiualale. Muudetud eelnõu kohaselt ei laiendata kaitseala Ännikse lahe põhjakaldal, sh Tuulemaa ja Urtsiku maaüksustel, Sulevi ja Tuuliku maaüksus jäävad kaitsealast tervikuna välja. Juba praegu kaitsealal oleva Tuulemaa ja Urtsiku maaüksuse osa arvamine Puhtu sihtkaitsevööndisse on põhjendatud seal asuvate loodusväärtuste, poollooduslike koosluste esmatähtsate elupaigatüüpide lood (6280*) ja rannaniidud (1630*) tõttu. Madalaveeline Ännikse laht ja niidud moodustavad katkematu elupaikade kompleksi ja levikuala rannikuga seotud liikidele, sh väheneva arvukusega linnuliikidele</p>

<p>maaüksusel.</p>	<p>majanduslikku kahju, ning soovib muuta sihtkaitsevööndi piiri nii, et tuulikute ümber jääks 50 m kaitsetsoon. OÜ Hanila Tuulepargid teeb ettepaneku lisada määрусesse säte <i>Sihtkaitsevööndis on lubatud olemasolevate elektrituulikute opereerimine ja hooldamine</i> või alternatiivina jätta Tuulemaa ja Urtsiku maaüksustel kaitse all olev osa jätkuvalt piiranguvööndisse.</p>	<p>(vt selgitus Ännikse maaüksuse omaniku ettepanekule). Kaitseala välispiiri maaüksustel on täpsustatud nii, et olemasolev tee jääb tervikuna kaitsealast välja. KeA ei pea põhjendatuks kaitsealast väljas asuvate elektrituulikute opereerimise ja hooldamise lubamist kui erandi väljatoomist määрусes, kuna see on hõlmatud olemasolevate ehitiste hooldustöö lubamisega. Eelnõu kohaselt on sihtkaitsevööndis olemasolevate ehitiste hooldustööd kaitseala valitseja nõusolekul lubatud, liikumispiirangut alal ei ole ja tuulikute hoolduse käigus ei ole tehnikute liikumine sihtkaitsevööndis keelatud. Takistatud ei ole kaitsealast välja jääva tee hooldamine, sealt lumetõrje ja tee pervelt võsaraie ning niitmine. Kaitseala valitseja nõusolek olemasolevate ehitiste hooldustööks sihtkaitsevööndis annab võimaluse seada hooldustöödele tingimusi, mis on vajalikud ala kaitseväärtuste säilitamiseks, nt kaitsealustel elupaigatüüpidel pinnasekahjustuste vältimiseks või lähtudes lindude pesitsus- ja rändeajast. Seisukoha kujundamisel on KeA lähtunud ka Virtsu III tuulepargi ehitamise ja kasutamise keskkonnamõju strateegilise hindamise aruandest, mis näeb muu hulgas ette tuulepargi negatiivse mõju leevendamiseks meetmed. Kui tuulegeneraatorite hooldustööd on suuremahulised, võib kaitseala valitseja seada põhjendatud vajadusel analoogseid piiranguid. Hanila Tuulepargid OÜ selgituste kohaselt võib suuremõõtmeliste detailide vahetamine osutada vajalikuks eeldatavalt kord kümne aasta jooksul, seega on vastavat kooskõlastust vaja taotleda väga harva. Eraldi ligikaudu 20 m laiusega piiranguvööndi moodustamine alal, kus on esinduslik lookooslus, ei ole põhjendatud. Seletuskirja on lisatud sihtkaitsevööndi osas näitena olemasoleva ehitise hooldustööst tuulepargi hooldusega seotud tegevus.</p>
<p>Maaüksuse katastritunnusega 19502:003:0033 omanik</p>	<p>Omanik ei nõustu maaüksuse arvamisega sihtkaitsevööndisse, kuna soovib alale püstitada ehitist.</p>	<p>Vastuväitega ei ole arvestatud. Maaüksus on arvatud sihtkaitsevööndisse, sest alal on kõrge esinduslikkusega elupaigatüübid lood (6080*) ja rannaniidud (1630*) ning see on osa Puhtulau ja Virtsu poolsaare lõunarannikule jäävast kõrge väärtusega looduskompleksist, kus on vajalik sihtkaitsevööndi kaitsekord, mis võimaldab muu hulgas seada piiranguid kraavide hooldusele ja roovarumisele, mis on vajalik sealsete rannikumärgalakoosluste kaitseks. Sihtkaitsevööndisse arvamisega maaüksusel ehitamise osas lisapiiranguid ei kaasne, sest inventuuri andmetel on ala tervikuna kaitstavate elupaigatüüpidega kaetud ja ka piiranguvööndis ei saa kaalutusotsuse alusel ehitamist lubada.</p>
<p>Rätsepa (19502:001:0234) ja</p>	<p>Omanik teeb ettepaneku arvata kaitseala piiranguvööndist välja</p>	<p>Ettepanekut ei ole arvestatud ning juba kaitse all olevat ning kavandatava kaitseala keskele jäävat</p>

<p>Kadastiku (19502:001:0235) maaüksuse omanik</p>	<p>Rätsepa maaüksusel paiknev õuemaad ja põllud, mida kasutatakse loodusliku karjamaana.</p>	<p>õuemaad ja põllumaad, kus osaliselt on kujunenud kaitseala eesmärgiks olev poollooduslik kooslus loodusdirektiivi elupaigatüüp aas-rebasesaba ja ürt-punanupuga niidud (6510), ei ole kaitse alt välja arvatud. Ala on Natura 2000 loodusala. Õuemaad kasutamine ning ala sihtotstarbeline kasutamine poollooduslike koosluste hooldamise eesmärgil ja põlluala kasutamine karjamaana ei ole kaitsealal keelatud. Avalikustamise käigus laekunud ettepanekute kaalumise tulemusel on kaitse alt välja arvatud Rätsepa maaüksuse kaguosas teega piirnev ala, kuhu on rajatud tiik ja kus kaitstavaid elupaigatüüpe ei ole.</p>
<p>Simo (19502:001:0420) ja Uus-Meremäe (19502:001:0800) maaomaniku esindaja</p>	<p>Omaniku esindaja teeb ettepaneku jätta Uus-Meremäe ja Simo maaüksuse kavandatavast Puhtu-Laelatu looduskaitsealast täielikult välja. Maaomaniku esindaja hinnangul piiratakse Puhtu-Laelatu looduskaitseala kaitse-eeskirja muutmise ja kasutamist oluliselt ning eelnõuga kavandatav Pivarootsi sihtkaitsevöönd ja/või Puhtu-Laelatu piiranguvöönd ei ole Uus-Meremäe ja Simo kinnistu osas põhjendatud. Omaniku esindaja teeb kompromissettepaneku arvata kaitse alt välja Uus-Meremäe maaüksusel täiendavalt u 2,9 ha ala, kus on inventeeritud elupaigatüüp puiskarjamaad.</p>	<p>Ettepanekuga on arvestatud osaliselt. Muudetud eelnõu kohaselt arvatatakse Rame lahe idarannikule jääv poollooduslike koosluste esinemisala (varasem Puhtu-Laelatu piiranguvöönd ja kaitsealaga liidetav Rame hoiuala osa, eelnõu avalikul väljapanekul tutvustatud versiooni kohaselt kavandatud Pivarootsi sihtkaitsevöönd), kuhu jäävad ka Uus-Meremäe ja Simo maaüksus, Puhtu-Laelatu piiranguvööndisse. Maaüksustel on inventeeritud Puhtu-Laelatu looduskaitsealal kaitstavad loodusdirektiivi elupaigatüübid rannaniidud (1630*), kadastikud (5130), lood (6280*) ja puiskarjamaad (9070). Uus-Meremäe maaüksusel on muudetud kavandatavat kaitseala välispiiri. Kaitse alt arvatatakse välja Uus-Meremäe maaüksuse kirdeosas (kehtiva kaitsekorra alusel Rame hoiualal) olev hoonestatud õueala, kuhu on rajatud tiik ja kus ei ole kaitstavaid elupaigatüüpe. Kaitse alt ei arvata välja alasid, mis on juba kaitse all ja kus on kaitstava ala kaitse-eesmärgiks seatud liikide elupaigad, kooslused ja/või loodusdirektiivi elupaigatüübid.</p> <p>Kompromissettepanekus esitatud 2,9 ha ala on praegu kaitse all Rame hoiualana ning ühtlasi Natura 2000 võrgustiku ala Väinamere loodus- ja linnualana, alal on loodusdirektiivi I lisa elupaigatüüp puiskarjamaad (9070), mille esinduslikkus ja looduskaitse väärtus on kõrge (OÜ Metsaruum, ekspert Marje Talvis 2012) ning mis on Puhtu-Laelatu looduskaitseala ja Väinamere loodusala kaitse-eesmärgiks. Alal olev puiskarjamaa on poollooduslike koosluste tegevuskavas esitatud eesmärkide hulgas. Looduskaitse eesmärgi alusel on piiranguvööndis majandustegevus üldjuhul lubatud, mistõttu piiranguvööndi kaitsekord ei piira oluliselt maatulundusmaa sihtotstarbega Uus-Meremäe ja elamumaa sihtotstarbega Simo maaüksuse sihtotstarbelist kasutamist, kuid tagab seal asuvate loodusväärtuste säilimise. Poollooduslike koosluste säilitamiseks on vajalikud traditsioonilised majanduslikud tegevused: niitmine ja karjatamine. Uus-</p>

		Meremäe maaüksusel kaitse all oleval ja kaitsealale kavandatud alal on poollooduslike kooslusi nõuetekohaselt hooldatud ja 16,75 ha ala puhul on hooldaja Cura OÜ saanud ka PRIA poollooduslike koosluste hooldamise toetust. Lähtudes maaüksustel olevatest loodusväärtustest ei ole põhjendatud maaüksuste täielik väljajätmine kavandatavast Puhtu-Laelatu looduskaitsealast. Piirangute kehtestamisega täidetakse ühtlasi linnu- ja loodusdirektiivist riigile tulenev kohustus tagada loodusväärtuste kaitse Natura 2000 võrgustiku alal.
Merepõhja (19502:001:0237) maaüksuse omanik	Omanik teeb ettepaneku muuta Merepõhja maaüksusel sihtkaitse- ja piiranguvööndi vahelist piiri nii, et piiranguvööndisse jääks ulatuslikum ala.	Ettepanekuga on arvestatud ning sihtkaitse- ja piiranguvööndi vahelist piiri on nihutatud lääne poole nii, et valdav osa metsaalast, kus kaitstavat elupaigatüüpi ei ole, jääb piiranguvööndisse ja esinduslikum osa allikasoost sihtkaitsevööndisse.
Marguse (19502:001:0274) maaüksuse omanikud	Omanik teeb ettepaneku muuta Marguse maaüksusel Rame sihtkaitsevööndi ja piiranguvööndi vahelist piiri ida poole nii, et see kulgeks mööda maaüksusel olevat kiviaeda.	Ettepanekuga on arvestatud ja Marguse maaüksusel on muudetud Rame sihtkaitsevööndi ja piiranguvööndi vahelist piiri ida poole nii, et see kulgeb mööda maaüksusel olevat kiviaeda. Ajalise liikumispriiranguga ala piir muutub looduses selgemini jälgitavaks.
MTÜ Käoraamat	MTÜ Käoraamat teeb ettepaneku nimetada kaitseala eesmärgiks rohekas-õõskeel, mitte arvata eesmärgiks jumalakäppa, täpelist sõrmkäppa ja harilikku muguljuurt ning täiendada seletuskirja käpaliste leviku uusimate andmetega.	Ettepanekuga on arvestatud. Kaitseala eesmärkidesse on lisatud rohekas õõskeel (I kaitsekategooria liik, kaitsealal püsikasvuala), kaitse-eesmärkideks ei ole arvatud jumalakäppa ja täpelist sõrmkäppa, kuna nende liikide leidumine alal vajab täpsustamist. Harilik muguljuur on eelnõu kohaselt arvatud kaitseala eesmärgiks, kuna 2015. a andmete alusel on liik kaitsealal oluliselt esindatud.
Metsamarguse (19502:001:0275) ja Meremarguse (19502:001:0276) maaüksuse omanikud	Omanikud ei ole nõus Metsamarguse ja Meremarguse maaüksuse arvamiseega sihtkaitsevööndisse (avalikul väljapanekul olnud eelnõu kohaselt osaliselt sihtkaitse-, osaliselt piiranguvöönd).	Ettepanekuga on arvestatud. Meremarguse ja Metsamarguse maaüksus on arvatud tervikuna piiranguvööndisse. Maaüksustel asuvate poollooduslike koosluste looniitude (6280*) kaitset on võimalik tagada maatulundusmaa sihtotstarbelise kasutusega poollooduslike koosluste hooldamisel ning loodusväärtuste kaitse maaüksustel tagab ka piiranguvööndi kaitsekord.
Tartu Ülikool Laelatu (19502:001:0150) maaüksuse omanik	Omanik teeb ettepaneku lisada kaitse-eeskirja sihtkaitsevööndis ja piiranguvööndis lubatud tegevuste loetelusse teadusliku(d) uurimistöö(d).	Ettepanekuga ei ole arvestatud. Tulenevalt LKS-ist ei ole üldjuhul kaitsealal teadustöö keelatud. LKS § 30 lõikest 3 tulenevalt on kaitse-eeskirjaga sätestatud kaitseala valitseja nõusolekul teostavale teadustegevusele erisused sõidukiga sõitmisel väljaspool teid ning maastikusõidukiga sõitmisel ja liikumisel liikumispriirangutega aladel sihtkaitsevööndis. Teadustöö eraldi nimetamine määruses lubatud tegevuste loetelus ei ole vajalik. Täiendatud on seletuskirja ja nimetatud välibaasis tehtavad uurimissuunad.

<p>Kadakarahu (19502:001:0261) maaüksuse omanik</p>	<p>Omanik ei ole nõus kaitse all oleva ala osalise arvamisega sihtkaitsevööndisse.</p>	<p>Ettepanekuga on arvestatud. Rame lahe idarannikule jääv poollooduslike koosluste esinemisala (avalikustamisel olnud eelnõu kohaselt kavandatud Pivarootsi sihtkaitsevöönd), kuhu jääb osaliselt ka Kadakarahu maaüksus, on arvatud Puhtu-Laelatu piiranguvööndisse. Alal asuvate rannaniitude (1630*), loodude (6280*) ja kadastike (5130) kaitse on tagatud maatulundusmaa sihtotstarbelise kasutamisega poollooduslike koosluste hooldamisel ning väärtuste kaitse tagab ka piiranguvööndi kaitsekord. Maaüksusel on kaitseala põhjapiiri korrigeeritud nii, et kaitsealale jääb vaid poollooduslike koosluste esinemisala. Idapiiriks on kiviaed ning hobuste varjualune jääb jätkuvalt kaitsealale.</p>
<p>Kadaka (19502:001:0226) ja Karjamaa (19502:001:0225) maaüksuse omanik</p>	<p>Omanik ei ole nõus Kadaka ja Karjamaa maaüksuse osalise arvamisega sihtkaitsevööndisse (varem piiranguvöönd).</p> <p>Omaniku hinnangul ei ole avalikustatud eelnõu kohane kaitseala laiendamine seni kaitseta aladele ning kaitsekorra karmistamine põhjendatud, kuna riivab tugevalt eramaaomanike õigusi.</p>	<p>Ettepanekuga on arvestatud. Rame lahe idarannikul olev poollooduslike koosluste esinemisala, kuhu jäävad ka Kadaka ja Karjamaa maaüksus, on muudetud eelnõu kohaselt arvatud jätkuvalt Puhtu-Laelatu piiranguvööndisse. Alal asuvate poollooduslike koosluste kaitse tagab ka piiranguvööndi kaitsekord.</p> <p>Eelnõu avalikustamise ajal on maaomanikel ja huvigruppidel olnud võimalus teha eelnõu kohta ettepanekuid ja esitada vastuväiteid. Tehtud ettepanekuid on kaalutud. Kavandatud kaitseala piiri ja tsoneeringut ning kavandatud kaitsekorda on oluliselt muudetud.</p>
<p>Tammi tee 14 (19502:003:1082) maaüksuse omanik</p>	<p>Omanik teeb ettepaneku mitte laiendada kaitseala Rame lahe läänerannikul ja on vastu Tammi tee 14 maaüksuse osalisele arvamisele piiranguvööndisse.</p> <p>Omanik teeb ettepaneku mitte laiendada kaitseala seni kaitseta aladele.</p> <p>Omanik teeb ettepaneku lubada kaitseala merealal nii harrastus- kui ka kutselist kalapüüki ja saagi majanduslikku käitlemist.</p>	<p>Ettepanekuga on arvestatud. Muudetud eelnõu kohaselt ei laiendata kaitstavat ala Rame lahe läänerannikul, kuhu jääb ka Tammi tee 14 maaüksus. Ala ei ole Natura 2000 alal, seal leiduvate elupaigatüüpide esinduslikkus ei ole kõrge ning rannikukoosluste kaitse on tagatud LKS-st tuleneva ranna piirangu- ja ehituskeeluvööndiga. Kaitseala välispiiriks kavandatakse põhikaardile kantud Rame lahe rannajoon.</p> <p>Ettepanekuga on arvestatud. Muudetud eelnõu kohaselt ei kavandata kaitseala laiendusi Ännikse lahe põhjakaldal ning Rame lahe ida- ja läänerannikul (vt selgitus tolleaegse Hanila Vallavolikogu ettepanekule).</p> <p>Ettepanekuga on arvestatud. Kalapüügiregulatsiooni on muudetud vastavalt 21.01.2016 kalandusteemalisel arutelukoosolekul kokkulepitule nii, et nii harrastus- kui ka kutseline kalapüük kaitseala merealal on lubatud, välja arvatud kaitseeeskirjaga kehtestatud liikumiskiirangutega alal ja ajal sihtkaitsevööndis. Püütud kala majanduslik käitlemine on lubatud.</p>
<p>Maaüksuse</p>	<p>Omanik on vastu kaitseala laiendusele</p>	<p>Vastuväitega on arvestatud. Muudetud eelnõu</p>

katastritunnusega 19502:003:0872 omanik	maaüksusel.	kohaselt ei laiendata kaitseala Rame lahe läanerannikul, kuhu jääb ka maaüksus katastritunnusega 19502:003:0872 (vt selgitust Tammi tee 14 maaüksuse omaniku vastuväitele).
Kalurihüti (19502:001:0301) maaüksuse omanik	Omanik ei ole nõus kaitseala laiendusega ja maaüksuse osalise arvamise Pivarootsi sihtkaitsevööndisse, kuna kavandatud kaitseala laiendusele jääb juurdepääsutee kinnistul asetsevale hoonele ning Rame ujumis- ja lautrikoht.	Vastuväitega on arvestatud. Alal on rannaniidud (1630*) ja kaitstava liigi emaputke kasvuala. Muudetud eelnõu kohaselt ei kavandata kaitseala laiendust Rame lahe idakaldale. Otsuse tegemisel kaaluti veel kord, kuivõrd oluliselt parandab rannikuala liitmine kaitsealaga kaitseala eesmärkide saavutamist, ning leiti, et saavutatav efekt ei kaalu üles maaomaniku soovi vastaselt omandiõigusele seatud piirangut. Kaitsealaga liita kavandatud ala ei jää Natura 2000 võrgustiku alale, alal asuvate rannaniitude (1630*) kaitseks ei ole vaja rahvusvahelisest kohustusest tulenevalt lisaalasid kaitse alla võtta. Emaputke kaitse tagatakse LKS § 48 tuleneva isendikaitsega.
Ohusaare (19502:001:0299) maaüksuse omanikud	Omanikud ei ole nõus Ohusaare maaüksuse osalise arvamise sihtkaitsevööndisse. Omanikud ei ole nõus Rame lahe arvamise sihtkaitsevööndisse, sest nende hinnangul takistab see vaba merele pääsu.	Vastuväitega on arvestatud ning muudetud eelnõu kohaselt ei laiendata kaitseala Rame lahe idakaldal, kuhu jääb ka Ohusaare maaüksus (vt selgitust Kalurihüti maaüksuse omaniku ettepaneku juures). Kaitseala tsoneeringut Rame lahe veealal on oluliselt muudetud ja Rame lahe veeala on arvatud valdavalt piiranguvööndisse (vt selgitust toleaege Hanila VV ettepanekule). Ohusaare maaüksusel asuvad ajaloolised lautrikohad ei jää muudetud tsoneeringu kohaselt sihtkaitsevööndisse ning nendest merele pääs ei ole ajaliselt piiratud.
Kübarest (19502:001:0282) ja Kübarametsa (19502:001:0752) maaüksuse omanik	Omanik ei ole nõus kaitseala laiendusega Kübarest maaüksusel ja osalise arvamise sihtkaitsevööndisse ning Kübarametsa maaüksuse arvamise sihtkaitsevööndisse (varasem piiranguvöönd), kuna kavandatud piirangud tekitavad majanduslikku kahju, mida makstavad toetused ei korva.	Vastuväitega on arvestatud osaliselt. Muudetud eelnõu kohaselt ei laiendata kaitseala Rame lahe idarannikul, kuhu jääb ka Kübarest maaüksuse rannikuala (vt selgitust Kalurihüti maaüksuse omaniku vastuväite juures). Kübarest maaüksuse kirdeosa, kus asub I kaitsekategooria liigi merikotka pesapaik, on arvatud jätkuvalt sihtkaitsevööndisse (varasem Rame merikotka püsielupaik). Kübarametsa maaüksusel on inventeeritud kaitstavad loodusdirektiivi elupaigatüübid vanad laialehised metsad (9020*) ning lubjarikkad madalsood lääne-mõökrohuga (7210*) ja niiskuslembesed kõrgrohustud (6430), mille kaitseks on vajalik sihtkaitsevööndi kaitsekord. Väikesel osal maaüksuse metsaalal on keskealised ja küpsed esimese põlvkonna hall-lepikud. Sihtkaitsevööndi kaitsekord ei välista täielikult metsanduslikku tegevust maaüksusel. Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud koosluste kujundamine ja hooldamine vastavalt kaitse-eesmärgile.

<p>Saariko kinnistu omanik</p>	<p>Omanik ei ole nõus kaitstava ala laiensemise maaüksusel katastritunnusega 19502:001:0521 (varem Rame merikotka püsielupaik) ning maaüksuste katastritunnusega 19502:001:0522 ja 19502:001:0523 arvamisega sihtkaitsevööndisse (varem piiranguvöönd), kuna omaniku hinnangul piiravad kavandatavad piirangud Saariko maaüksustel majandustegevust ja vähendavad maaüksuste majanduslikku väärtust.</p>	<p>Vastuväitega on arvestatud osaliselt. Maaüksusel katastritunnusega 19502:001:0522 on poollooduslikud kooslused rannaniidud (1630*) ja lood (6280*). Muudetud eelnõu kohaselt on Rame lahe idarannikul olev poollooduslike koosluste esinemisala arvatud jätkuvalt Puhtu-Laelatu piiranguvööndisse. Maaüksusel 19502:001:0523 on inventeeritud Puhtu-Laelatu looduskaitseala kaitse-eesmärgiks olevad loodusdirektiivi elupaigatüübid vanad laialehised metsad (9020*), lubjarikkad madalsood läänemõökrohuga (7210*) ja niiskuslembesed kõrgrohustud (6430), mille kaitseks on vajalik sihtkaitsevööndi kaitsekord, mis võimaldab seada muu hulgas piiranguid raietele ja maaparandussüsteemide hooldusele. Maaüksusel 19502:001:0521 kaitsealale arvatav ala on nii varasema (Rame merikotka püsielupaiga sihtkaitsevöönd) kui ka eelnõukohase kaitsekorra alusel sihtkaitsevööndis ning kaitsealale arvamisega jääb kaitsekord üldjoontes samaks kui kehtivas püsielupaigas. Rame sihtkaitsevööndi moodustamisega lisandub Saariko maaüksusel kaitsealale 0,5 ha metsaala, mis jääb merikotka pesapuust lähemale kui 300 m ning kus metsanduslik tegevus väljaspool lindude pesitsusaega ei ole täielikult välistatud. Muudetud eelnõu kohaselt jäävad maaüksused katastritunnusega 19502:001:0521 ja 19502:001:0523 sihtkaitsevööndisse.</p>
<p>Sepamardi (19501:002:0289) maaüksuse omanik</p>	<p>Omanik ei nõustu Sepamardi maaüksuse arvamisega sihtkaitsevööndisse (varem piiranguvöönd).</p>	<p>Vastuväitega ei ole arvestatud. Sepamardi maaüksusel on inventeeritud Puhtu-Laelatu looduskaitsealal kaitse-eesmärgiks olevad loodusdirektiivi elupaigatüübid vanad laialehised metsad (9020*) ja liigirikkad madalsood (7230), rannikuala on elupaigaks II kaitsekategooria linnuliigile mustsaba-viglele ja III kaitsekategooria linnuliigile rooruigule. Metsa- ja märgalaelupaigatüüpide kaitseks on vajalik sihtkaitsevööndi kaitsekord. Sihtkaitsevööndisse arvamisega ei ole maaüksusel metsanduslik tegevus täielikult välistatud, kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud koosluste kujundamine ja hooldamine vastavalt kaitse-eesmärgile.</p>
<p>Laine (19501:002:1970) maaüksuse omanik</p>	<p>Omanik soovib jätkuvalt maaüksusel sihtkaitsevööndisse arvataval alal oma tarbeks küttepuid võtta.</p>	<p>Sihtkaitsevööndisse arvatav metsaala on osa Mõisalaheäärsest kõrge väärtusega looduskompleksist, kus on kujunenud liigirikkad madalsood (7230) ja laialehised metsad (9020*). Sihtkaitsevööndi kaitsekord ei välista täielikult metsanduslikku tegevust. Kaitseala valitseja nõusolekul on sihtkaitsevööndis lubatud metsakoosluste kujundamine. Puhtu-Laelatu looduskaitseala kaitsekorralduskavaga nähakse ette</p>

		kujundusriiet hall-lepikutes, mis on üldjuhul madala looduskaitse väärtusega, soodustades nii häilude teket metsakooslustes.
Urtsiku (19502:001:0055) maaüksuse omanik	Omanik on vastu sihtkaitsevööndi ja piiranguvööndi moodustamisele maaüksusel (varasem Väinamere hoiuala).	Ettepanekuga on arvestatud osaliselt. Maaüksusel on inventeeritud elupaigatüübid rannaniidud (1630*), kadastikud (5130) ja liigirikkad niidud lubjavaesel mullal (6270*). Rame lahe idarannikule jääv poollooduslike koosluste esinemisala (varasem Puhtu-Laelatu piiranguvöönd ja kaitsealaga liidetav Väinamere hoiuala osa) on arvatud piiranguvööndisse (avalikustamisaegse eelnõu kohaselt osaliselt sihtkaitsevöönd). Poollooduslike koosluste kaitse maaüksusel on tagatud ka piiranguvööndi kaitsekorruga. Kaitstavate elupaigatüüpide esinemisala kaitse alt väljaarvamine ei ole põhjendatud.
Kadaka (19502:001:0571) maaüksuse omanik	Maaomanik soovib, et pärast uue eeskirja kehtestamist oleks Kadaka maaüksusel kavandatud tegevused (elamu ehituse ja juurdepääsutee rajamine) jätkuvalt võimalikud.	Eelnõu kohaselt jääb kavandatud elamuala Puhtu-Laelatu piiranguvööndisse, kus kaitseala valitseja nõusolekul on lubatud ehitise püstitamine ning rajada teid. Kaalutusotsuse tegemisel arvestab kaitseala valitseja, et tegevus ei mõjutaks negatiivselt kaitstava elupaigatüübi ega kaitsealuse liigi elupaiga seisundit. Keskkonnaameti 25.10.2012 kirjaga nr HLS14-4/12/24145-2 antud nõusolek elamumaa moodustamiseks ja elamu püstitamiseks ning juurdepääsutee kavandamine mööda Kadaka katastriüksuse idapiiri ei ole vastuolus eelnõus sätestatuga ega sea ohtu kavandatava Puhtu-Laelatu looduskaitseala kaitse-eesmärkide saavutamist ning on jätkuvalt võimalik.
Karjamaa-Jüri (19502:001:0240) maaüksuse omanik	Omanik on vastu maaüksuse arvamisele sihtkaitsevööndisse.	Eelnõu kohaselt jääb maaüksusel kaitsealaga liidetav ala Puhtu-Laelatu piiranguvööndisse.
Jaani kinnistu (19502:001:0922, 19502:001:0924, 119502:001:0925) omanik	Maaomanik ei ole vastu maaüksuse jätkuvale arvamisele piiranguvööndisse, kuid tunneb muret ja soovib leida lahendust laidude edasise hoolduse osas.	Keskkonnaamet selgitas maaomanikule poollooduslike koosluste taastamise ja hooldamise korraldamise ja toetuse saamise võimalusi.
RMK	RMK on seisukohal, et jahipiirang (avalikustamisaegses eelnõus jaht lubatud 1. september –31. jaanuar) oleks põhjendatud, kui samal ajal kehtiks ka üldine liikumispiirang. RMK teeb ettepaneku kehtestada erandid jahipidamisviiside (nt püük raudadega, vibujaht) osas, millega ei kaasne üldisest inimeste liikumisest suuremat häiringut. RMK on seisukohal, et ajujahi lubamisel vaid kaitseala valitseja nõusolekul tuleks kaitseala jahipiirkonna koosseisust välja arvata.	Ettepanekuid on arvestatud osaliselt. Eelnõus on jahiregulatsiooni oluliselt muudetud: pikendatud on jahipidamisega (jahipidamine on lubatud 1. septembrist 15. märtsini, kaitseala valitseja nõusolekul on lubatud jaht ulukite arvukuse reguleerimiseks 16. märtsist 31. augustini); kaitseala lõunaosas on moodustatud eraldi piiranguvöönd, kus on lubatud linnujaht 20. augustist–30. novembrini, kaitse-eeskirjaga ei seata ajujahile lisapiirangut. Keskkonnaamet ei pea põhjendatuks kaitse-eeskirjaga lisaks erandite kehtestamist jahipidamisviiside osas. Muudatuste tegemisel on arvestatud jahiseltside poolt jahipiirkondade tegeliku kasutamise kohta

		edastatud teavet ning 21.01.2016 jahiteemalise arutelukoosoleku tulemusi.
Vatla jahiseltsi	<p>Jahiselts teeb ettepaneku lubada kaitsealal jahipidamist, välja arvatud linnujahti veelindudele, vastavalt jahieeskirjas kehtestatud jahiaegadele ja jahipidamise viisidele ning ajujahti 1. oktoobrist kuni 15. märtsini.</p> <p>Jahiselts teeb ettepaneku jätta kaitsealast välja Täiksilaid ja sellest lõuna poole jääv rannikuala maakonna piirini või lubada kaitse-eeskirjaga nimetatud alal linnujahti. Täiksilaid idarannik ja sellest lõuna poole jääv laht on Vatla jahiseltsi ainuke linnujahipiirkond.</p> <p>Ettepanek lubada kaitsealal Rame ja Pivarootsi lahel ja ümbritseval avamere osal kalapüüki kutseliste kalapüügivahenditega.</p>	<p>Ettepanekut on arvestatud valdavas osas. Lubatud jahiaega kaitsealal on pikendatud 15. märtsini, kui algab lindude rändeperiood. Jahipidamise üldpiirang on kehtestatud eelkõige niitudel ja metsas pesitsevate liikide häirimatu pesitsemise tagamiseks ning kevadrändeaegse häirimise vältimiseks. Kaitse-eeskirjaga ei seata ajujahile lisapiirangut. 16. märtsist 31. augustini on lubatud jaht ulukite arvukuse reguleerimiseks kaitseala valitseja nõusolekul.</p> <p>Ettepanekuga on arvestatud ning on moodustatud eraldi Pivarootsi piiranguvöönd, kus on linnujaht 20. augustist –30. novembrini lubatud. Kahe piiranguvööndi vaheline piir kulgeb mööda kinnistupiire, Rannaääre maaüksus jääb Puhtu-Laelatu piiranguvööndisse, sest maaomanik on vastu linnujahi lubamisele tema maaüksusel.</p> <p>Ettepanekuga on arvestatud ning muudetud eelnõu kohaselt on lubatud kaitseala merealal kutseline ja harrastuspüük.</p>
Urmas Kivisalu kutseline kalur	Ettepanek lubada kaitsealal kalapüüki ainult kutselise kalapüügi õiguse alusel.	<p>Muudetud eelnõu kohaselt on kaitsealal lubatud nii kutseline kui ka harrastuspüük. Lähtutud on võrdse kohtlemise printsiibist.</p> <p>Kalapüügiregulatsioon lepiti kokku 21.01.2016 toimunud piirkonna kalurite, MTÜ Läänemaa Rannakalanduse Selts ja Keskkonnaameti esindajate kalapüügiteemalisel arutelukoosolekul.</p>
Enn Soop kutseline kalur	Vastuväite esitaja hinnangul paneks avalikustamiseaegse kaitse-eeskirja eelnõu seisma igasuguse kalapüügi ja ettevõtluse piirkonnas.	<p>Menetluse käigus on oluliselt muudetud kalapüügiregulatsiooni kaitsealal vastavalt 21.01.2016 toimunud arutelukoosolekul kokkulepitule ning piirkonna jahiseltsidelt laekunud ettepanekute alusel. Muudetud eelnõu kohaselt on kaitsealal lubatud nii harrastus- kui ka kutseline kalapüük.</p>
Virtsu arenguselts	Virtsu arenguselts on vastu avalikustamiseaegse eelnõuga kavandatud sihtkaitsevööndi olulisele laienemisele kaitsealal ja piirangute suurenemisele ning teeb ettepaneku, et sihtkaitsevöönd jääks Puhtu-Laelatu looduskaitseala 2003. a kaitse-eeskirjaga kehtestatud piiridesse.	<p>Vastuväitega on arvestatud osaliselt. Kaitseala piire ja tsoneeringut ning kalapüügi- ja jahiregulatsiooni on, lähtudes maaomanikelt, tollaegselt Hanila Vallavolikogult ja huvigruppidele laekunud ettepanekute, oluliselt muudetud: kaitsealale ei kavandata laiendusi Rame lahe ida- ja läänekaldal, Ännikse lahe põhjarannikul, Rame lahe idarannikule jääv poollooduslike koosluste esinemisala arvatakse piiranguvööndisse (varem piiranguvöönd ja hoiuala), piiranguvööndisse on jätkuvalt arvatud ka Rame lahe mereosa, kus ajalised liikumispiirangud ei ole vajalikud.</p> <p>Muudetud eelnõu kohaselt arvatakse jätkuvalt sihtkaitsevööndisse Puhtu-Laelatu looduskaitseala kõrge loodusväärtusega madalad rannikulõukad Mõisalaht, Kasse laht ja</p>

		<p>Ännikse laht, mille puhul on tegemist loodusdirektiivi esmatahtsa elupaigatüübiga rannikulõukad (1150*), ning piirnev rannikuala, kus on esinduslikud esmatahtsad elupaigatüübid rannaniidud (1630*) ja lood (6280*). Madalad lahed ja rannikuala on olulised rannikulinnustiku pesitsusalad ja kurvitsaliste toitumisalad. Kuna lahed on madalad, on piirkonnal suur tähtsus palearktiliste veelindude rändeteel ning vaba vee olemasolul on need olulised peatuskohad talvituvatele veelindudele. Väga liigirikas Puhtulaid ning Eesti esinduslikuim Laelatu puisniit on samuti arvatud sihtkaitsevööndisse. Sihtkaitsevööndi kaitsekord on vajalik ka Kasse lahe rannikul ja kinnikasvava Heinlahe ümber kujunenud soo- ja metsakoosluste lääne-mõökrohuga lubjarikkad madalsoode (7210*) ning laialehiste metsade (9020*) kaitseks. Ka sihtkaitsevööndis on ei ole majandustegevus täielikult keelatud (nt lubatud ja vajalik tegevus on karjatamine, poollooduslike koosluste hooldamisel, lubatud on kaitseala valitseja nõusolekul roovarumine).</p>
Mõniste maaüksuse omanik	Omanik esitas lisaettepanekud ja -küsimused kaitse-eeskirja eelnõu avalikustamise ja menetluse kohta ning ettepaneku korraldada Virtsus kokkusaamine, et arutleda looduskaitse teemadel.	Küsimustele vastati kirjalikult. 21.01.2016 toimus piirkonna huvigruppide ja Keskkonnaameti esindajatega jahti ja kalapüügiteemaline arutelukoosolek.
Tolleaegne Hanila vallavolikogu (VV)	VV nõustub, et piirnevate hoiualade liitmine kaitsealaga on otstarbekas, kuid on seisukohal, et nende alade arvamine sihtkaitsevööndisse, eelkõige Rame ja Pivarootsi külas, ei ole põhjendatud, sest arendustegevuse negatiivse mõju eest kaitseb kaitseala valitsejaga kooskõlastamise kohustus. VV teeb ettepaneku arvata avalikul väljapanekul olnud eelnõu kohane Pivarootsi sihtkaitsevöönd piiranguvööndisse.	Ettepanekuga on arvestatud osaliselt. Muudetud eelnõu kohaselt on piiranguvööndisse arvatud Rame lahe rannikuala Rame ja Pivarootsi külas (sh valdav osa kavandatud Pivarootsi sihtkaitsevööndist), kus asuvad poollooduslikud kooslused, mille kaitset on võimalik tagada maatulundusmaa sihtotstarbelise kasutamisega poollooduslike koosluste hooldamisel. Sihtkaitsevööndisse arvatakse jätkuvalt varasema Rame hoiuala osad ning osaliselt Puhtu-Laelatu piiranguvöönd (osaliselt kavandatud Pivarootsi sihtkaitsevööndi põhjaosa), kus on märgala- ja metsakooslused, mille kaitseks on vajalik sihtkaitsevööndi kaitsekord. Sihtkaitsevööndisse arvataval alal on inventeeritud loodusdirektiivi elupaigatüübid rannaniidud (1630*), allikad ja allikasood (7160), liigirikkad madalsood (7230) ja vanad laialehised metsad (9020*) ning sihtkaitsevööndi kaitsekorruga saab seada piiranguid metsaraiele ja kuivendussüsteemide hooldusele, mis on vajalik nende koosluste säilitamiseks. Sihtkaitsevööndisse arvatav ala liidetakse Laelatu sihtkaitsevööndiga.
	VV teeb ettepaneku säilitada merealal kehtivate vööndite piirid, kusjuures sihtkaitsevööndisse kuuluksid siselained ja laidude ümbrus.	Ettepanekuga on arvestatud. Muudetud eelnõu tsoneeringu kohaselt on arvatud Rame lahe veeala, kus liikumis- ja ka kalapüügipiiranguid kavandatud ei ole, valdavalt piiranguvööndisse. Moodustatavasse Rame lahe laidude

		sihtkaitsevööndisse, kus linnustiku pesitsusedukuse tagamiseks on vajalik ajaline liikumiskiirang 15. märtsist (või püsiva jääkatte olemasolul jääkatte lagunemisest) 15. juulini, kavandatakse jätta vaid Rame lahe laiud (mis on ka kehtiva kaitsekorra alusel sihtkaitsevööndis). Sihtkaitsevööndisse arvatakse ka kõrge loodusväärtusega siselahed: Ännikse laht, Mõisalaht ja Kasse laht piirneva rannikualaga ning laidude rannajoonest 100 m veeala vaid Uuluti laidude ja Ruilauu laiduderühma ümber.
	VV on seisukohal, et eelnõukohane kaitseala laiendus 45 ha ei ole põhjendatud, kuna looduskaitseadusest tulenevad ranna ja kalda kaitse piiranguvöönd ja ehituskeeluvöönd tagab piisava kaitse.	Ettepanekuga on arvestatud. Muudetud eelnõu kohaselt ei kavandata kaitseala laiendust poollooduslike koosluste esinemisaladele Ännikse lahe põhjakaldale, Rame lahe idarannikule ning Rame lahe läänerannikule. Otsuse tegemisel kaaluti veel kord, kuivõrd oluliselt parandab rannikuala liitmine kaitsealaga kaitseala eesmärkide saavutamist, ning leiti, et saavutatav efekt ei kaalu üles maomanike soovi vastaselt omandiõigusele seatud piirangut. Kaitsealaga liita kavandatud alad ei jää Natura 2000 võrgustiku alale. Neil aladel asuvate liikide kaitse tagatakse looduskaitseaduse §-st 55 tuleneva isendikaitsega.
	VV teeb ettepaneku arvata olemasolevad lautrikohad piiranguvööndisse või kaitsealast välja. VV teeb ettepaneku arvata AS-i Saarte Liinidele kuuluv Virtsu praamisadama kaubakai Väinamere hoiualast välja.	Ettepanekuga on arvestatud. Muudetud eelnõu kohaselt arvatakse Rame lahe idarannik piiranguvööndisse ning piiranguvööndisse jäävad ka Arani säärel vallale kuuluv Pivarootsi lautrikoht ja lautrikoht Rame külas Karjamaa maaüksusel, kus on kehtestatud detailplaneering. Kaitseala ei laiendata Rame lahe läänerannikul, kuhu jääb Vanaluubi maaüksus ning Rame ja Pivarootsi küla lautrikohad jäävad jätkuvalt piiranguvööndisse. Väinamere hoiuala piiri on korrigeeritud nii, et AS-i Saarte Liinidele kuuluv Virtsu praamisadama kaubakai arvatakse Väinamere hoiualast välja.
	VV teeb ettepaneku lubada kaitseala merealal kalapüüki nii harrastus- kui ka kutseliste kalapüügivahenditega (v.a sihtkaitsevööndis kehtestatud piirangutega alal ja ajal) ning täiendada eelnõu nii, et kalapüük oleks võimalik Rame lahel kuni 100 m kaugusel laidude rannajoonest püsiva jääkatte olemasolul ka jääkatte lagunemiseni.	Ettepanekuga on arvestatud. Muudetud eelnõu kohaselt on merealal lubatud nii harrastus- kui ka kutseline kalapüük. Liikumiskiirangu algusajaks Rame lahe laidude sihtkaitsevööndis on sätestatud 15. märts või püsiva jääkatte lagunemine.
	VV teeb ettepaneku lubada jahti 15. märtsini ja püsiva jääkatte olemasolul kaitseala valitseja nõusolekul 31. märtsini. VV teeb ettepaneku mitte sätestada kaitseala valitsejaga ajujahi kooskõlastamise nõuet või kirjutada eeskirja sisse täpne ajujahi kooskõlastamise regulatsioon.	Ettepanekuga on arvestatud osaliselt. Muudetud eelnõu kohaselt on jaht kaitsealal lubatud kuni 15. märtsini (v.a Kasse ja Rame sihtkaitsevööndis liikumiskiiranguga ajal), kui algab lindude rändeperiood. Kaaludes ajujahi piiramise vajadust linnustiku kaitse seisukohast ning arvestades Massu ja Vatra jahiseltsi selgitusi piirkonnas peetava ajujahi kohta, on nõustunud ettepanekuga ajujahi kooskõlastamise mittevajalikkuse osas üldiselt lubatud jahiajal. Eraldi ei ole peetud vajalikuks reguleerida jahti

		jääkatte olemasolul, sest eelnõu kohaselt on lubatud väljaspool üldist jahiaega, 16. märtsist 31. augustini, kaitseala valitseja nõusolekul jaht ulukite arvukuse reguleerimiseks.
	VV teeb ettepaneku lubada linnujahti Täiksi laiul ja sellest lõuna poole jääval lahel, mis on Vatla jahiseltsi ainuke linnujahipiirkond, ning võimaldada Massu jahiseltsil pardijahti Mõniste lahel. VV juhib tähelepanu asjaolule, et tulevikus võib osutada vajalikuks linnujahiturismi keelustamine kaitsealal.	Ettepanekuga on arvestatud. Täiksi laiust lõuna poole jääval alal on kavandatud eraldi Pivarootsi piiranguvöönd, kus linnujaht on lubatud 20. augustist 30. novembrini vastavalt jahieeskirjale. See annab võimaluse pidada lahel ja selle rannikul veelinnujahti. Mõniste laht ja selle rannikuala kavandatakse jätkuvalt Väinamere hoiualale, kus linnujaht on lubatud. Kuna ala on traditsiooniliselt Massu jahiseltsi poolt kasutusel linnujahi alana ning linnujaht alal ei ole intensiivne, ei ole proportsionaalne linnustiku kaitse seisukohalt linnujahi keelamine alal. Mõniste laht ja selle rannik paikneb kaitsealast lahus ning elupaikade kaitse on alal tagatud ka hoiuala kaitsekorruga. Aladel, kus linnujaht on lubatud, ei saa kaitse-eeskirjaga linnujahiturismi keelata.
Tolleaegne Hanila Vallavolikogu / Lääne Maavalitsus	VV ja Lääne Maavalitsus juhvivad tähelepanu asjaolule, et kaitseala tsoneering ja kaasnevad piirangud tuleb kehtestada ulatuses, mis ei ole vastuolus Hanila valla üldplaneeringuga ega kehtestatud detailplaneeringutega.	Tsoneeringu kavandamisel on arvestatud kehtestatud planeeringutega. Kuna ala on varem kaitse all looduskaitseala või hoiualana, on planeeringutele kooskõlastuste andmisel lähtutud asjaolust, et kavandatav tegevus ei kahjustaks alal leiduvaid loodusväärtusi. Alad, kus on kavandatud arendustegevus, õue- ja puhkealad on kavandatud piiranguvööndisse.
	VV ja Lääne Maavalitsus teevad ettepaneku tuua kaitse-eeskirjas välja majandustegevuse puhul lubatud ja lubamatud tegevused.	Kaitse eeskirja sõnastamisel on lähtutud majandustegevuse seadustiku üldosa seadusest. Seega, kõik kaitse-eeskirja kaitsekorra üldpõhimõtete peatükis või sihtkaitsevööndite peatükis reguleeritud tegevused, mis on määrusega lubatud ja mida tehakse tulu saamise eesmärgiga, ning tegevused, mis on lubatud kaitseala valitseja nõusolekul ja millega kaasneb teatamis- või loakohustus, on kaitsealal lubatud majandustegevus. Kaitse-eeskirjaga lubatakse sihtkaitsevööndis majandustegevust, mis ei kahjusta kaitseala kaitse-eesmärki või seisundit.

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 (EÜT L 206, 22.07.1992, lk 7–50);
2. Euroopa Parlamendi ja nõukogu direktiiv 2009/147/EÜ loodusliku linnustiku kaitse kohta (ELT L 20, 26.1.2010, lk 7–25).

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 panuse iga liikmesriik võrdeliselt sellega, millisel määral leidub tema territooriumil loodusdirektiivis nimetatud looduslike elupaigatüüpe ja liikide

elupaiku. Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” lisa 1 punkti 2 alapunktiga 517 on Natura 2000 võrgustiku loodusalaks esitatud Väinamere loodusala, mis hõlmab Puhtu-Laelatu looduskaitseala ning Rame ja Väinamere hoiuala. Seetõttu tuleb Puhtu-Laelatu looduskaitsealal tegevuse kavandamisel hinnata selle mõju kaitse-eesmärkidele, arvestades Natura 2000 võrgustiku alade kohta käivaid erisusi.

Väinamere loodusala on kinnitatud Natura 2000 võrgustiku alaks Euroopa Komisjoni 12. novembri 2007. a otsusega 2008/24/EÜ, millega võeti vastavalt nõukogu direktiivile 92/43/EMÜ vastu boreaalses biogeograafilises piirkonnas asuvate ühenduse tähtsusega alade esimene ajakohastatud loetelu (teatavaks tehtud numbri K(2007) 5402 all). Viimati ajakohastati boreaalse biogeograafilise piirkonna loodusalade nimekirja Euroopa Komisjoni 26. novembri 2015. a rakendusotsusega (EL) 2015/2371, millega võeti vastu boreaalses biogeograafilises piirkonnas asuvate ühenduse tähtsusega alade loetelu üheksas uuendatud versioon (teatavaks tehtud numbri C(2015) 8214 all, ELT L 338, 23.12.2015, lk 436–676). Väinamere loodusala kaitse-eesmärkideks on kõik Puhtu-Laelatu looduskaitsealal kaitstavad elupaigatüübid.

Euroopa Parlamendi ja nõukogu direktiivi 2009/147/EÜ ehk linnudirektiivi artikli 1 kohaselt käsitleb nimetatud direktiiv kõikide looduslikult leiduvate 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 võtavad 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. Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” lisa 1 punkti 1 alapunkti 66 kohaselt jääb Puhtu-Laelatu looduskaitseala ning Rame ja Väinamere hoiuala Väinamere linnualale. Puhtu-Laelatu looduskaitsealal on olulisteks kaitse-eesmärkideks mitme linnudirektiivi I lisas nimetatud linnuliigi kaitse.

Pärast määruse jõustumist tehakse Euroopa Komisjonile ettepanek muuta Vabariigi Valitsuse 5. augusti 2004. a korraldusega nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” sätestatud Väinamere linnu- ja loodusala piire. Kaitseala piiri muutmisel tuleb Väinamere linnu- ja loodusala piirid viia vastavusse kaitseala piiriga. Puhtu-Laelatu looduskaitseala kavandatakse arvata Natura 2000 võrgustikku esitatavate alade hulka kogu ulatuses (seni kaitse all olnud alad juba kuuluvad Natura 2000 võrgustikku).

Väinamere loodusala piiride muutmisel lisanduvad Natura 2000 võrgustiku alade hulka osaliselt järgmised katastriüksused: katastritunnusega 19502:001:0521, 19502:001:0282 ja 19502:001:0311.

Loodusalast jäävad välja järgmised katastriüksused: katastritunnusega 19502:003:0084, 19501:002:0386, 19502:003:0241, 19502:001:0240, 19502:004:0026 ja 19502:001:0222.

Loodusala osakaal suureneb järgmistel katastriüksustel: katastritunnusega 19502:001:0610, 19502:003:0036, 19502:003:0138, 19502:003:0032, 19502:003:0124 ja 19502:001:0190.

Looduala osakaal väheneb järgmistel katastriüksusel: katastritunnusega 19502:003:0040, 19502:003:0480, 19502:003:0068, 19502:003:0118, 19502:003:0152, 19502:003:0207, 19502:003:0046, 19502:003:1253, 19502:001:0115, 19502:001:0010, 19501:002:1751,

19501:002:1970, 19502:001:0662, 19502:001:0620, 19502:001:0234, 19502:001:0800, 19502:001:0261, 19502:001:0303 ja 19502:001:0302.

5. Määruse mõju ja rakendamiseks vajalikud kulutused

Määruse mõju on positiivne loodus- ja elukeskkonnale, aidates looduskeskkonna säilitamisega kaasa inimeste põhivajaduste ja elukvaliteedi tagamisele. Kaitseala laiendamine kõrge loodusväärtusega metsa- ja sooladele aitab kaasa väärtuslike metsa- ja soelupaikade säilitamisele ja nende soodsa seisundi saavutamisele. 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 nende eesmärkide saavutamist.

Puhtu-Laelatu looduskaitseala on juba riikliku kaitse all, mistõttu puudub määruse jõustumisel oluline mõju sotsiaalvaldkonnale, riiklikule julgeolekule, majandusele, regionaalarengule ning riigiasutuste ja kohaliku omavalitsuse korraldusele.

Planeeringud tuleb kooskõlla viia kehtestatud õigusaktidega. Seega mõjutab määruse kehtestamine ka kehtestatud planeeringuid. Teadaolevalt ei ole vastuolusid kehtivate planeeringutega, mistõttu oluline mõju selles küsimuses puudub. Tsoneeringu kavandamisel on arvestatud kehtestatud planeeringutega. Kuna ala on varem kaitse all looduskaitseala või hoiualana, on planeeringutele kooskõlastuste andmisel lähtutud asjaolust, et kavandatav tegevus ei kahjustaks alal leiduvaid loodusväärtusi. Looduskaitseaduse § 9 lõike 71 punktide 3 ja 4 järgi on avalikustamise üks eesmärk saada menetlusosalistelt neile teadaolevaid andmeid, mis on seotud eelnõuga. Eelnõu avalikustamise käigus saadeti kohalikele omavalitsustele ja maaomanikele arvamuse avaldamiseks eelnõu materjalid. Selle käigus ei esitatud vastuväiteid, et määruse jõustumine takistaks kehtivate planeeringute teostamist. Tolleaegne Hanila Vallavolikogu ja Lääne Maavalitsus juhtisid tähelepanu asjaolule, et kaitseala tsoneering ja kaasnevad piirangud tuleb kehtestada ulatuses, mis ei ole vastuolus Hanila valla üldplaneeringuga ega kehtestatud detailplaneeringutega. Kadaka ja Karjamaa maaüksuse detailplaneeringuga kavandatud tee ja lautrikoha rajamine piiranguvööndis ei ole takistatud ning Vanaluubi maaüksus, kuhu on kavandatud detailplaneeringuga lautrikoht, jääb kaitsealast välja.

Vastavalt maamaksuseaduse §-le 4 kaasneb määruse jõustumisega kohaliku omavalitsuse maamaksutulude mõningane vähenemine. Maamaksuseaduse § 4 lõike 3 kohaselt hakkab maamaksusoodustus kehtima kaitse-eeskirja jõustumisele järgneva aasta 1. jaanuaril. Maamaksuseaduse § 4 lõike 1 punkti 1¹ kohaselt kaitsealade sihtkaitsevööndi maalt maamaksu ei maksta ja § 4 lõike 2 kohaselt looduskaitseaduse §-s 31 sätestatud piiranguvööndi maalt makstakse maamaksu 50% maamaksumäärast. Määruse jõustumisest tingitud Lääneranna vallale laekuva maamaksusumma vähenemine on esialgsel hinnangul 990 eurot aastas.

Määruse jõustumine ei too kaasa organisatsioonilisi muudatusi.

Vastavalt looduskaitseaduse §-le 20 võib riik kokkuleppel kinnisasja omanikuga omandada kinnisasja, mille sihtotstarbelist kasutamist ala kaitsekord oluliselt piirab, kinnisasja väärtusele vastava tasu eest. Maa-ameti andmetel on metsamaa hind piirkonnas 854 kuni 1982 eurot/ha (keskmine 1526 eurot/ha; Maa-amet, tehingute andmebaas; aluseks on võetud 2015. aasta kinnisasja tehingute metsamaa hind tolleaegses Hanila vallas). Võrreldes kehtiva kaitse-eeskirjaga suureneb kaitseala sihtkaitsevööndis oleva erametsamaa, mille sihtotstarbelist kasutust ala kaitsekord oluliselt piirab, pindala ligikaudu 61 ha võrra. Kaitseala piiranguvööndis paiknevate eramaade sihtotstarbeline kasutamine oluliselt piiratud ei ole. Arvestades seni esitatud maade omandamise taotluste hulka, on huvi maade riigile müümise vastu eeldatavalt tagasihoidlik ja määruse jõustumine ei avalda olulist mõju juba võetud kohustustele. Vajalike vahendite lisataotlust menetletakse üldises korras järjeriigieelarve koostamise protsessis kooskõlas riigi eelarvestrateegiaga ja arvestades eelarvelisi võimalusi.

Erametsaomanikud saavad taotleda toetust Natura 2000 võrgustiku alal asuvale metsamaale. Tegemist on Eesti maaelu arengukava 2014–2020 meetmega 12.2. Toetuse eesmärk on kompenseerida metsaomanikele osaliselt looduse kaitsmise tõttu metsast saamata jäävat tulu. Toetuse suurus on piiranguvööndis ja hoiualadel ning projekteeritavatel aladel 60 eurot hektari kohta aastas ning sihtkaitsevööndis 110 eurot hektari kohta aastas. Toetust makstakse Maaelu Arengu Euroopa Põllumajandusfondist. Püsielupaiga liitmisega ja kaitstava ala laiendamisega suureneb Puhtu-Laelatu looduskaitsealal toetusõigusliku erametsamaa pindala ligikaudu 4 ha sihtkaitsevööndis, kaitse alt väljaarvamiseega väheneb toetusõigusliku metsamaa pindala piiranguvööndis ligi 2 ha. Lisaks arvatakse varem piiranguvööndis või hoiualal olnud metsamaast sihtkaitsevööndisse ligi 60 ha. Tsoneeringumuudatuste tulemusena suureneb Natura 2000 erametsatoetuste võimalik kulu maksimaalselt 3230 euro võrra. Metsatoetuse taotlejate arv on viimastel aastatel jäänud umbes 70% juurde võimalikust taotlejate arvust. Seega võib prognoosida tegelikult lisakuluks umbes 2584 eurot aastas.

Avalik-õiguslikus omandis olev varem piiranguvööndis olnud 33 ha metsamaad arvatakse sihtkaitsevööndisse. Riigi omandis oleva metsamaa pindalast arvatakse piiranguvööndist sihtkaitsevööndisse ligi 108 ha. Range kaitse vähendab Läänemaal puidukasutuse tulu keskmiselt 52 eurot hektari kohta aastas. Piiranguvööndi metsade majandamine oli varem kitsendatud. Vastavalt RMK arvutustele on majanduspiirangutega metsade kavandatavaks raiemahuks ligikaudu 1/10 majandusmetsa lankide keskmisest. Seega väheneb iga-aastane puidutulu Puhtu-Laelatu looduskaitseala kaitse-eeskirja muutmisega keskmiselt 561,6 euro võrra aastas.

Kaitstava ala laiendamisega suureneb poollooduslike koosluste pindala ligikaudu 10 ha. Vastavalt looduskaitseadusele on kinnisasja valdajal õigus poolloodusliku koosluse säilimiseks vajaliku töö tegemiseks taotleda poolloodusliku koosluse hooldamise toetust vastavalt maaeluministri 27. aprilli 2015. a määrusele nr 38 „Poolloodusliku koosluse hooldamise toetus”. Kehtivad toetusmäärad poollooduslike koosluste hooldamiseks on 85–250 eurot hektari kohta aastas. Poollooduslike koosluste taastamiseks saab taotleda toetust vastavalt keskkonnaministri 1. juuni 2004. a määrusele nr 62 „Loodushoiutoetuse taotlemise, taotluse läbivaatamise ja toetuse maksmise kord, nõuded toetuse maksmiseks ja toetuse määrad”. Kehtivad taastamise toetusmäärad on vahemikus 160–590 eurot ha kohta, sõltuvalt kooslusel tõrjutavast materjalist (roog või võsa), pinnast (tasane või mätastunud) ning võsa kõrgusest ja tihedusest.

Samuti saab taotleda toetust Natura 2000 võrgustiku alal asuval põllumajandusmaal

looduskaitseliste piirangute järgimise eest lähtuvalt maaeluministri 22. aprilli 2015. a määrusest nr 42 „Natura 2000 alal asuva põllumajandusmaa kohta antav toetus”.

6. Määruse jõustumine

Määrus jõustub kümnendal päeval pärast Riigi Teatajas avaldamist.

7. 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 on kooskõlastatud teiste ministeeriumidega eelnõude infosüsteemi EIS kaudu. Maaeluministeerium on eelnõu kooskõlastanud kahe märkusega arvestamisel. Soovitud täpsustused on seletuskirja lisatud. 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.