

OÜ E-KONSULT

Osaühing E-KONSULT

Äriregistri kood 10225846

Laki tn. 12, 10621 Tallinn

Tel. 664 6730, faks 664 6767

E-post: admin@ekonsult.ee

Töö nr. E1168

Tellijad: Tallinna Keskkonnaamet ja Tallinna Linnaplaneerimise Amet

**Lagedi tee ja Peterburi tee piirkonna
detailplaneeringute keskkonnamõju strateegiline
hindamine
ja Pirita jõe Natura-hindamine**

Lõpparuanne

Tallinn, märts 2011

Sisukord

SISUKORD	1
1. KOKKUVÕTE	3
1.1. JÄRELDUSED JA ETTEPANEKUD KESKKONNAMÕJUDE LEEVENDAMISEKS DETAILPLANEERINGUTEGA KAVANDATAVA TEGEVUSE OSAS	3
1.1.1. Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering	3
1.1.2. Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering	6
1.1.3. Lagedi tee 8 kinnistu ja lähiala detailplaneering	7
1.1.4. Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering 8	
1.1.5. Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering.....	9
1.2. JÄRELDUSED OLULISEMATE MÕJUTATAVATE VALDKONDADE OSAS JA ETTEPANEKUD LEEVENDAVATE MEETMETE KAVANDAMISEKS.....	19
1.2.1. Mõju Natura-alale	20
1.2.2. Sademevee ärajuhtimine	24
1.2.3. Rohevõrgustik	26
1.2.4. Müra ja välisõhk	27
1.2.5. Muud üldised järeldused ja ettepanekud.....	28
2. SISSEJUHATUS	30
3. DETAILPLANEERINGUTEGA KAVANDATAVA TEGEVUSE KIRJELDUS	31
3.1. LAGEDI TEE 3B, 9A, 11 JA 11A KINNISTUTE DETAILPLANEERING	31
3.2. LAGEDI TEE 8 KINNISTU JA LÄHIALA DETAILPLANEERING	33
3.3. LAGEDI TEE 3C, 5, 5A, 7 JA 9 KINNISTUTE DETAILPLANEERING.....	33
3.4. TOOMA TN 1, 2, 4, 6, 8, 10, 12, 12A JA PETERBURI TEE 98, 100, 102, 102A KINNISTUTE DETAILPLANEERING.....	34
3.5. RAHU TEE, PETERBURI TEE JA LAGEDI TEE MITMETASANDILISE RISTMIKU MAA-ALA DETAILPLANEERING.....	34
4. HINDAMISMETOODIKA KIRJELDUS	36
4.1. DETAILPLANEERINGUTEGA KAVANDATAVA TEGEVUSE HINDAMISE METOODIKA	36
4.2. NATURA-ALADELE AVALDUVA MÕJU HINDAMISE METOODIKA	37
5. MÕJUTATAVA KESKKONNA KIRJELDUS	38
5.1. LOODUSKESKKOND.....	38
5.1.1. Taimestik.....	38
5.1.2. Loomastik, linnustik, kalastik	38
5.1.3. Maastik	39
5.1.4. Rohevõrgustik	40
5.1.5. Pinnas, pinna- ja põhjavee kvaliteet ning veerežiim	41
5.1.6. Välisõhu olukord	44
5.1.7. Müra olukord	57
5.2. KAITSEALUSED OBJEKTIID	64
5.2.1. Kaitstavad loodusobjektid.....	64
5.2.2. Kultuurimälestised	65
6. HINNANG EELDATAVALT OLULISE MÕJU KOHTA	66
6.1. LOODUSKESKKONNALE AVALDUVAD MÕJUD	66
6.1.1. Mõju kaitstavatele loodusobjektidele ja kaitstavatele liikidele	66
6.1.2. Mõju taimestikule ja loomastikule.....	68
6.1.3. Mõju rohevõrgustikule.....	68
6.1.4. Mõju maastikule	69
6.1.5. Mõju bioloogilisele mitmekesisusele ja populatsioonidele	69
6.1.6. Mõju pinnasele, pinna- ja põhjaveekvaliteedile ning -režiimile	70
6.1.7. Mõju Piritajõe vee kvaliteedile	73
6.2. TEHISKESKKONNA MÕJU.....	76
6.2.1. Hinnang välisõhu olukorrale ja sellega kaasnevad kumulatiivsed mõjud.....	77

6.2.2.	Hinnang välisõhu mürale	78
6.2.3.	Hinnang sademevee ärajuhtimise võimalustele	84
6.2.4.	Hinnang autoliikluse keskkonnamõjule	94
6.3.	SOTSIAALMAJANDUSLIK KESKKOND	101
6.3.1.	Mõju inimese tervisele	102
6.3.2.	Mõju inimese heaolule ja varale	104
6.4.	MÕJU KULTUURIVÄÄRTUSTELE	107
7.	MÕJU PIRITA JÕE NATURA-ALALE.....	109
7.1.	KSH ERISUSED NATURA 2000 VÕRGUSTIKU ALAL	109
7.2.	LOODUSDIREKTIIVIGA KAITSTAVAD VÄÄRTUSED	109
7.3.	NATURA-ALA OLEMASOLEVA SEISUKORRA KIRJELDUS JA HINNANG	111
7.3.1.	Pirita loodusala veekeskkonnaga seotud kaitseväärtused ja nende seisund.....	112
7.3.2.	Pirita loodusala maismaakoosluste ja -liikide seisukord.....	118
7.4.	MÕJU PIRITA JÕE ÖKOSÜSTEEMILE JA JÕES ELAVATELE KAITSTAVATELE LIIKIDELE	121
7.4.1.	Detailplaneeringutega seonduvad võimalikud mõjud Pirita jõe seisundile	121
7.4.2.	Koosmõju teiste detailplaneeringute ja tegevuskavadega	126
7.5.	KAVANDATAVA TEGEVUSE MÕJU PIRITA LOODUSALA MAISMAAKOOSLUSTELE JA -LIIKIDELE	128
7.5.1.	Võimalik mõju kaitstavatele elupaigatüüpidele	128
7.5.2.	Võimalik mõju kaitstavatele liikidele	133
8.	ERINEVATE MÕJUDE OMAVAHELISED SEOSED	136
8.1.	KAVANDATAVATE HOONESTUSALADE KOOSMÕJU	137
8.2.	ROHEVÕRGUSTIKUGA SEOTUD KOOSMÕJUD	137
8.3.	PIRITA JÕE REOSTUSKOORMUSE VÄHENDAMINE	138
8.4.	KAVANDATAVA TEEDEVÕRGUGA SEOTUD KOOSMÕJUD	139
8.5.	VÄLISÕHU SEISUND JA MÜRA	139
9.	ÜLEVAADE ALTERNATIIVSETEST ARENGUSTSENAARIUMIDEST	141
9.1.	LAGEDI TEE JA PIRITA JÕE VAHELINE ALA	141
9.2.	TOOMA TN 1, 2, 4, 6, 8, 10, 12, 12A JA PETERBURI TEE 98, 100, 102, 102A KINNISTUTE DETAILPLANEERING.....	143
10.	VASTAVUS TEISTE PLANEERINGUTE JA ARENGUKA VADEGA	144
10.1.	TALLINNA ÜLDPLANEERING	144
10.2.	LASNAMÄE TÖÖSTUSALADE ÜLDPLANEERING (KOOSTAMISEL)	146
10.3.	LASNAMÄE ELAMUALADE ÜLDPLANEERING.....	147
10.4.	LASNAMÄE ARENGUKAVA 2002	147
11.	ÜLEVAADE RASKUSTEST, MIS ILMNESID KSH ARUANDE KOOSTAMISEL.....	148
12.	OLULISE KESKKONNAMÕJU SEIREKS KAVANDATUD MEETMETE JA MÕÕDETA VATE INDIKAATORITE KIRJELDUS.....	150
13.	KASUTATUD MATERJALID	154
14.	LISAD	156

1. Kokkuvõte

Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegiline hindamine (KSH) on osa Lasnamäe tööstusalade üldplaneeringu keskkonnamõju strateegilisest hindamisest ja kuulub selle aruande juurde ning sisaldab Pirita jõe Natura-ala (Pirita loodusala) Natura-hindamist. Käesoleva KSH aruande menetlemine toimub koos Lasnamäe tööstusalade ÜP KSH aruandega.

Lagedi tee ja Peterburi tee piirkonna keskkonnamõju strateegiline hindamine käsitleb järgmiste detailplaneeringutega kavandatavate tegevuste elluviimisega kaasnevad keskkonnamõju:

- Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering;
- Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering;
- Lagedi tee 8 kinnistu ja lähiala detailplaneering;
- Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering;
- Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering.

1.1. Järeldused ja ettepanekud keskkonnamõjude leevendamiseks detailplaneeringutega kavandatava tegevuse osas

Järgnevatel alapeatükkides on esitatud järeldused, milleni jõuti käsitletud detailplaneeringute keskkonnamõju hindamisel, ning ettepanekud nende detailplaneeringutega kavandatud tegevuste keskkonnamõju leevendamiseks. Konkreetsete detailplaneeringute puhul välja toodud aspektidele (pt 1.1) lisaks tuleb arvestada käsitletud piirkonna ja Natura-ala kohta välja toodud üldisi järeldusi ja ettepanekuid negatiivsete keskkonnamõjude leevendamiseks (pt 1.2).

1.1.1. Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering

Tallinna üldplaneeringus on käsitletava ala Pirita jõe äärsele idaosale väljaspool ehituskeeluala antud väikeelamute ala juhtfunktsioon, millel on hoonete mahu ja tüpologia suhtes küllaltki suur varieeruvus eramutest kuni neljakorruseliste elamuteni. Detailplaneeringu eskiisis on sellele vastavalt kavandatud kuni 4-korruselised elamud kokku kuni 2700 elanikule, piirkonda teenindav keskus ning jõe äärde sotsiaalobjektid.

Vastavalt Natura-mõjude hindamise tulemustele on tehtud **ettepanek jätta ära jõeäärsed eramud ning jõepoolne tänav**, et mitte koondada jõe ääres avalikul alal viibijatest tulenevat kasutuskooormust liiga kitsale alale, mis on samas vajalik säilitada jõe võimalikult loodusliku puhveralana. Planeeringus on jõge ääristavat puhvervööndit käsitletud liialt kitsa alleelaadse puuderibana ning kaldavööndi haljastust ei ole hinnatud ökoloogiliste printsiipide kohaselt.

Kallasrada ja selle ulatus on kehtestatud veeseadusega,¹ kuid **see ei taga alati, et määratud ulatuses oleks liikumine piki veekogu kallast realselt võimalik ja ohutu**. Seega tuleb

¹ Veeseadus § 10 (1): Kallasrada on kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres ning asub kaldavööndis. Kallasraja laiust arvestatakse lamekaldal keskmise veeseisu piirjoonest ja kõrgkaldal kaldanõlva ülemisest servast, lugedes viimasel juhul kallasrajaks ka vee piirjoone ja kaldanõlva ülemise serva vahelist maariba. Elektrooniline Riigi Teataja – vt: <http://www.riigiteataja.ee/ert/act.jsp?id=13119274>

planeeringu koostamisel lähtuda konkreetsest situatsioonist, arvestada veekogu kaldareljeefi, haljastuse ning külgnevalt alalt veekogule avalduva võimaliku koormusega, samuti veekogu tundlikkuse, rekreatiivse tähtsuse ja kaitsestaatusega. Kallasraja ja ehituskeeluvööndi arvulised piirangud jäävad kehtima ka pärast detailplaneeringu kehtestamist, **planeering peab aga andma mõistliku lahenduse veekoguäärsele haljastatud puhvertsoonile ja kaldal liikumise osas** (kallasraja seisukohast). Tulenevalt looduskaitseseadusest peavad olema tagatud juurdepääsuvõimalused kallasrajale.

Võimalik oht jõe elukeskkonnale võib tuleneda kavandatavates ladudes käideldavast kaubast. **Detailplaneeringu staadiumis on nimetatud teema osas tegemist määramatusega, sest pole teada, milliseid kaupu ladudes käitlema hakatakse ning kinnisvaraarendaja ei vastuta pärast kinnistu müüki sealse tegevuse eest.** Paraku ei välista seadus keskkonnale ohtlike ainete (nt väetised, naftaproduktid vm kemikaalid) hoidmist piiranguvööndisse kavandatavates laohoonetes. Avariolukorras võivad ohtlikud ained kanduda jõkke. **Seetõttu on puhverala laiuse osas ettepaneku tegemisel arvestatud ettevaatuspõhimõtet, mida tuleb võimaliku mõju hindamisel rakendada, kui kavandatava tegevuse tagajärjed ei ole teada.**

Praktiliselt kogu ehituskeeluvööndist välja jääv ala paikneb Lagedi tee (riigi põhimaantee 11) 300 meetri laiuses sanitaarkaitsevööndis, kus **inimese elamine ja puhkamine on tervisele ohtlik.** Tänapäevaks väljakujunenud olukorras ei ole nimetatud piirkonda täiendavate elumupiirkondade kavandamine üldplaneeringu tasemel põhjendatud, sest **ala jääb ülenormatiivse müra ja õhusaaste mõjualasse.** Detailplaneeringutes tuleb ette näha planeeringulised meetmed ning seada keskkonnatingimused keskkonnaseadusandlusele vastavuse tagamiseks, sh saastennormide osas. Uute elupiirkondade kavandamisel tuleb seada eesmärgiks elukeskkonna erinevate komponentide osas taotlusväärtuste saavutamine, mitte piirsuurustesse mahtumine. Põhjendatuks ei saa lugeda kõrgendatud keskkonnanõuetega sotsiaalasutuse (pansionaat, lasteaed vms) planeerimist antud piirkonda.

Ala sidumine ümbritseva teedevõrguga on põhimaanteedelt piiratud mahasõitude tõttu keeruline ning see tekitab probleeme nii kavandatud äri- ja tootmishooneid teenindavale võimalikule rasketranspordile, äri- ja tootmisettevõtete ning elamualade ohutusele (kiirabi ja juurdepääs päästetehnikaga) kui ka elukeskkonnale transpordi liikumisest tulenevate keskkonnamõjude tõttu tootmis- ja elamualade vahel (müra, õhusaaste). Tootmisala taga paiknevast kogujateest tulenevat täiendavat mürakoormust elamualadele ei ole müraarvutustes arvestatud.

Ettepanekud:

- **Kaaluda uute täiendavate elamualade planeerimise otstarbekust antud piirkonda, kuna** ala paikneb mitme olulise müraallika ja välisõhu saasteallikaga piirkonnas, kus esinevad elamualade jaoks mittesobivalt kõrged müratasemed ja välisõhu saastetasemed. **See seab kohalikule omavalitsusele kõrgendatud vastutuse elukeskkonnale seatud normatiividest kinnipidamise eest.**
- **Uute hoonestusalade planeerimisel rakendada Natura-hindamise soovitusi** (vt pt 1.2.1). See tähendab muuhulgas laiema puhverala säilitamist looduslikuna. Ettepanek vähendada laohoonete maakasutust kalda piiranguvööndisse kavandatud osa võrra lähtub eelkõige vajadusest **tagada Pirita jõe ääres puhverala.** See vähendaks mitte ainult vahetult kõrvalolevalt kinnistult tulenevaid võimalikke negatiivseid mõjusid, vaid arvestatud on kogu Lasnamäe tööstusrajooni võimalike kumulatiivsete mõjude

leevendamiseks. Puhverala soovitava laiuse määramisel on lähtutud ka kõrvaloleva metsaala (DP pos. 37 ja 38) laiusest, et tulevikus oleks võimalik kujundada ühtlase laiusega tõhus jõeäärne puhverala kasvava ehitusliku surve vastu.

- Kõrgendatud keskkonnanõuetega sotsiaalasutusi antud piirkonda mitte kavandada.
- Põhimõtteliselt on antud piirkonda väljaspool Pirita jõe puhverala võimalik keskkonda negatiivselt mitte mõjutavate ettevõtluse ja tootmisega seotud väliskeskkonnategurite suhtes madala tundlikkusega hoonestuse kavandamine, kusjuures ettevõtlusala kõvakatetega sillutatud pindadelt kogutav võimaliku reostusega sademevesi tuleb juhtida sademevee kanalisatsiooni kaudu merre, mitte Pirita jõkke. Puhast sademevett on võimalik immutada.
- **Tagada reaalne võimalus kallasraja olemasoluks kaldanõlva peal.** Jõe 4 m laiusel kaldaalal selleks füüsilist ruumi ei ole, sest kaldanõlv on selleks liialt järsk ning jõesäng algab otse kaldanõlva all.
- Teha ettepanekud Pirita jõe puhverala hooldusküsimuste lahendamiseks.
- Elamualade kavandamise korral kaaluda kogujatee viimist Lagedi tee kõrvale kavandatud ettevõtlusalade ette, kusjuures müra eest varjestavate ettevõtlusalade taha jääks raskeliikluseta kõrvaltänav. Vastavat muutmist vajab kõrvalolev ettevõtlusala planeering.
- Tupikalal ülemääraste sõitude vältimiseks ning ala paremaks sidumiseks teedevõrguga kaaluda kogujatee pikendamist üle Pirita jõe Nehatu suunal ja sidumist Iru liiklussõlmega, laiendades selleks varem kavandatud Pirita jõe silda.
- Kaaluda kavandatud kergliiklustee ühendamist Vao ristmiku DP-ga ette nähtud kergliiklusteega ning selle viimist Pirita jõe läänepoolsel kaldal silla alt läbi põhja suunas.
- Kaaluda Lagedi tee ristmikult raudteega paralleelselt kulgeva tee pikendamist üle Pirita jõe ning sidumist idapoolse teedevõrguga Jõelähtme vallas. Selleks on võimalik kasutada endise silla asukohta. Lahendus võimaldaks siduda omavahel kogujateede võrgustiku Pirita jõe mõlemal kaldal, mis tagaks paremad tingimused kohalikule liiklusele ning ühistranspordile ilma magistraale kasutamata. Silla konstruktsiooni muutmine täiendava kogujatee võrra ei mõjuta märkimisväärselt Pirita jõe avalduvat mõju.
- Elamualade kavandamise korral kaaluda kogujatee viimist Lagedi tee kõrvale kavandatud ettevõtlusalade ette, arvestades sealjuures, et varjestavate ettevõtlusalade taha jääks raskeliikluseta kõrvaltänav.
- Elamualade kavandamisel kaaluda müratõkkeseina rajamist ettevõtlusalade ja elamuala vahele tingimusel, et kogujatee ning raskeveokite liiklus on viidud Lagedi tee kõrvale (arvestada projekteerimistingimusi EVS 843:2003 „Linnatänavad“).
- Mürakaitseekraanide rajamine tiheda liiklusega tänavate äärde äri- ja tootmishoonete kaitsmiseks ei ole otstarbekas, kuna ekraan ei taga kaitset kõrgematel korrustel ja ekraani mõju on seda efektiivsem, mida lähemale ollakse müratundlikule objektile.
- Elamualal kasutada liiklust rahustavaid võtteid.
- Müra suhtes tundlikke sotsiaalobjekte (II kategooria) antud piirkonda kõrgete müratasemete tõttu mitte kavandada.
- Hoonestamisel kasutada kõrgendatud müraisolatsiooniga piirdekonstruktsioone (projekteerimisel arvestada EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest").

- Kasutada rohealal maastikuarhitektuurseid müratõrjevahendeid.
- Mürasummutusistanduste rajamisel arvestada laiusega 50-100 m (minimaalne lubatud laius on 30 m).
- Elamualade kavandamisel koostada detailplaneeringu koosseisus müra- ning õhusaaste prognoos, mis arvestab olemasolevate ja kavandatavate piirkonna müra- ning õhusaasteallikatega ning kavandada vastavalt sellele leevendavad meetmed.
- Kavandatud hoonestusest moodustuvate kvartalite siseõuedesse tuleb jätta ruumi õuehaljastusele, mänguväljakutele, puhkekohtadele jms. Esitatud lahenduses on hoonestus kohati liialt tihe. Vältida parkimise kavandamist siseõuedesse. Hoonestus kavandada selliselt, et selle üks külg oleks autoliiklusest vaba.
- Väo oja jätta looduslikuks kogu DP ala ulatuses (kuni suubumiseni Pirita jõkke). Anda põhjendus uute lahtiste kraavisüsteemide lahendusele olemasolevate asemel.
- Tegevus arheoloogiamälestisena kaitse all oleva kultusekivi 50 m laiuses kaitsevööndis tuleb kooskõlastada Muinsuskaitseametiga.

1.1.2. Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering

Detailplaneeringu eskiisiga kavandatav keskkonnamõjutustele vähem tundlik maakasutus vastab Tallinna üldplaneeringus näidatud sihtotstarbele. Otstarbekas on arvestades Lagedi tee (riigi põhimaantee 11) prognoositud liiklussagedust ning sellest tulenevaid negatiivseid keskkonnamõjusid.

Eskiisist ei selgu, milline on äri- ja tootmismaa tulevase maakasutuse täpsem iseloom. **Mõjud kavandatavalt tööstusalalt ei ole teada, sest pole teada, mis laadi tootmisega hakatakse tegelema.**

Planeeringulahendus kavandatavatel kinnistutel on rasketranspordile liiklustehniliselt vähesobiv, mis mõneti välistab lao- ja suure kaubanduskeskuste funktsiooni. Arvestatud on vaid sõiduautode liikumise ja parkimisvajadusega. Sellega kaasneb oht, et detailplaneeringus haljasaladena näidatud alad kaetakse tegelikult asfaldiga, et tagada suurtele veokitele vajalikud manööverdus- ja parkimisvõimalused kinnistutel. Lisaks sellele kasutab transport külgnevana kavandatud võimaliku elamualaga ühist kogujateed, mis põhjustab täiendavaid keskkonnamõjusid kavandatavale elamualale.

Ettepanekud:

- Elamualade kavandamisel naaberalale kaaluda kogujatee viimist ettevõtlusalade ja Lagedi tee vahele, kusjuures müra eest varjestavate ettevõtlusalade taha jääks raskeliikluseta kõrvaltänav. Kogujatee rajamisega vähenevate parkimiskohtade võrra on soovitatav vähendada planeeritavate hoonete mahtu.
- Elamualade kavandamisel naaberalale rõhutada detailplaneeringus kavandatava hoonestuse müratõrjefunktsiooni ning kavandada vastavaid täiendavaid meetmeid.
- Tupikalal ülemääraste sõitude vältimiseks ning ala paremaks sidumiseks teedevõrguga kaaluda kogujatee pikendamist üle Pirita jõe Nehatu suunal ja sidumist Iru liiklussõlmega, laiendades selleks varem kavandatud Pirita jõe silda.
- Hoonestamisel kasutada vastavalt konkreetsele kasutusele vajadusel kõrgendatud müraisolatsiooniga piirdekonstruktsioone.

- Hoonestamisel kasutada kõrgendatud müraisolatsiooniga piirdekonstruktsioone (projekteerimisel arvestada EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest").
- Mürakaitseekraanide rajamine tiheda liiklusega tänavate äärde äri- ja tootmishoonete kaitsmiseks ei ole enamasti otstarbekas, kuna ekraan ei taga kaitset kõrgematel korrustel.
- Hoonete kavandamisel arvestada nende varjestava koosmõjuga.
- Luua vastavalt Tallinna rohealade teemaplaneeringule detailplaneeringuga alus toimiva rohevõrgustiku loomiseks ja siduda see ümbritsevate aladega.
- Kasutada rohealal maastikuarhitektuurseid müratõrjevahendeid.
- Mürasummutusistanduste rajamisel arvestada laiusel 50-100 m (minimaalne lubatud laius on 30 m).

1.1.3. Lagedi tee 8 kinnistu ja lähiala detailplaneering

Detailplaneeringu eskiisiga kavandatav keskkonnamõjutustele vähem tundlik maakasutus vastab Tallinna üldplaneeringus näidatud sihtotstarbele ning on otstarbekas arvestades Lagedi tee (riigi põhimaantee 11) prognoositud liiklussagedust ning sellest tulenevaid negatiivseid keskkonnamõjusid.

Eskiisist ei selgu, milline on äri- ja tootmismaa tulevase maakasutuse täpsem iseloom. **Mõjud kavandatavalt tööstusalalt ei ole teada, sest pole teada, mis laadi tootmisega hakatakse tegelema.**

Planeeringulahenduses on rikkalikult arvestatud sõiduautode parkimisvajadusega. **Kavandatud parkimiskohtade arv (3200) ületab Tallina parkimiskorralduse arengukavas toodud sihtarvudele vastava vajaduse (ca 2100) pooleteise kordselt.** Lisaks sellele on kavandatud ka parklakohti maa peale. See näitab, et **planeeringu koostamisel ei ole arvestatud ühistranspordi eelisarendamise põhimõttega.**

Parklakohtade küllus on saavutatud maa-aluste parklakorruste rajamisega kavandatava tänavapoolse hoonetusala alla, millega seoses **on vajalik kogu alalt eelnevalt paekivi välja kaevata.** Seega põhjendab parklakorruste rajamine paekivi väljakaevamist.

Arvestades parklakorruste kõrgust ning Vao karjääri alumise tasapinna kõrgust on kahe parkimiskorruse rajamine võimalik kas poolsoklikorruse või pae kaevandamisega **allapoole Vao karjääri praegust põhja tasapinda.** Hoonestuse rajamisel on vajalik ulatuslik tagasitäide.

Haljastuse analüüs on koostatud vastavalt metoodikale asjatundlikult, kuid puuduvad soovitusel haljastuse säilitamise abinõude kohta. Planeeringujoonisel säilitatavana tähistatud haljastus väga tõenäoliselt valdavalt hävib veerežiimi muutuste ning ehitusaegsete mõjude tõttu. **Uushaljastus on kavandatud formaalselt ning liikide kasvunõudeid arvestamata.** Eriti torkab see silma Lagedi tee äärde kavandatud kaitseistandusena hariliku kuuse soovitamisest, mille linnatingimustes ning eriti antud asukohas ei ole mingisuguseid väljavaateid ellujäämiseks.

Ettepanekud:

- **Kaaluda niivõrd arvukate parkimiskohtade kavandamise põhjendatust.**
- Luua vastavalt Tallinna rohealade teemaplaneeringule detailplaneeringuga alus toimiva rohevõrgustiku loomiseks ja siduda see ümbritsevate aladega.

- Hoonestamisel kasutada kõrgendatud müraisolatsiooniga piirdekonstruktsioone (projekteerimisel arvestada EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest").
- Mürakaitseekraanide rajamine tiheda liiklusega tänavate äärde äri- ja tootmishoonete kaitsmiseks ei ole enamasti otstarbekas, kuna ekraan ei taga kaitset kõrgematel korrustel.
- Detailplaneeringu alale kavandada ainult äri- ja tootmishooneid.
- Hoonete kavandamisel arvestada nende varjestava koosmõjuga.
- Kasutada rohealal maastikuarhitektuurseid müratõrjevahendeid.
- Mürasummutusistanduste rajamisel arvestada laiusega 50-100 m (minimaalne lubatud laius on 30 m).

1.1.4. Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering

Detailplaneeringu eskiisilahendusega on Peterburi maantee äärne ehitusjoon on võetud Peterburi tee 94A, 94B ja 94C (Paekivitoodete tehas) hoonestuse järgi Peterburi maantee telje suhtes ida suunas kitsenevana. Tulemusena on **ehitusjoon planeeringualal Peterburi teele tunduvalt lähemal kui lähtekohas.**

Peterburi tee äärne hoonestus on kavandatud maantee kaitsevööndisse, kusjuures lisarea tõttu ristmiku põimumisalal aheneb hoonestuse ja tee vaheline ala veelgi. **Vaba ruum teeni on rohekoridori ning tõhusa kaitsehaljastuse rajamiseks ebapiisav.**

Hoonestus sulgeb vaated Tooma järvele, varjates seda samas mõnevõrra tänavalt tulevate kahjulike keskkonnamõjude eest. Tooma järve lähedusse kavandatud kõrgemad hooned jäävad tee kaitsevööndist välja, kuid samas tee sanitaarkaitsevööndisse.

Veeseaduse määratlusest lähtuv **kallasrada Tooma järve ümber on formaalne ega toeta kallasraja funktsionaalset määratlust avalikult läbitava ruumina** (vt ka pt 1.1.1). Detailplaneeringus peaks näitama võimalused ümber Tooma järve liikumiseks kogu järve ümbritseva roheala ulatuses. Järv koos seda ümbritseva rohevööndiga annab kavandatavate hoonete tulevastele kasutajatele lisaväärtuse haljastatud avaliku ruumi näol.

Mõjud kavandatavalt tööstusalalt ei ole teada, sest pole teada, mis laadi tootmisega hakatakse kavandatavates hoonetes tegelema.

Ettepanekud:

- Peterburi tee äärse rohekoridori läbiviimiseks mõlemal pool teed **viia hoonestus maantee kaitsevööndist välja.**
- Arvestades Peterburi maantee suurt mõju (müra, õhusaaste) külgnevatele aladele tuleks ehitusjoon seada riigimaantee kaitsevööndi järgi.
- Tooma järve eksponeerimiseks ja vaadeldavuse tagamiseks **mitte kavandada hoonestust Peterburi tee ja järve vahele.**
- Määrata detailplaneeringuga Tooma järve **kallasrajaks kogu järve ümbritsev roheala.**
- Tooma tänava ja Peterburi tee vahele rajada maksimaalselt kõrghaljastust ning kujundada sellest koos Tooma järve kaldaalaga **terviklik multifunktsionaalne roheala.**
- Kasutada rohealal maastikuarhitektuurseid müratõrjevahendeid.

- Kaaluda loodavale rohealale ning eriti Tooma järve kaldaalale temaatilise paepargi loomist vastavalt Eesti Paeliidu ettepanekutele.
- Hoonestamisel kasutada kõrgendatud müraisolatsiooniga piirdekonstruktsioone (projekteerimisel arvestada EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest").
- Mürakaitseekraanide rajamine tiheda liiklusega tänavate äärde äri- ja tootmishoonete kaitsmiseks ei ole enamasti otstarbekas, kuna ekraan ei taga kaitset kõrgematel korrustel.
- Detailplaneeringu alale kavandada ainult äri- ja tootmishooneid.
- Hoonete kavandamisel arvestada nende varjestava koosmõjuga.
- Kasutada rohealal maastikuarhitektuurseid müratõrjevahendeid.
- Mürasummutusistanduste rajamisel arvestada laiusega 50-100 m (minimaalne lubatud laius on 30 m).

1.1.5. Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering

Mitmetasandilise ristmiku kavandamisel on kajastatud eelprojektidega kavandatud tehnilist lahendust (Tallinn-Narva maantee rekonstrueeritava Vao-Maardu lõigu Vao liiklussõlm – AS EA Reng ja AS COWI töö nr 257-247, 2004 ning Laagna tee ja Rahu tee ristmik – ETP Grupp töö nr 1321). Vastavad projektid on eelnevalt kooskõlastatud ning heaks kiidetud ning planeeringu koostaja väitel koostatakse detailplaneeringut põhiliselt maakasutuslike küsimuste lahendamiseks. Samas tõstatub terve hulk kaasnevaid probleeme, mis puudutavad nii ristmiku lahendust ennast kui ümbritsevaid alasid.

Maantee on väljaspool linnu, alevaid ja alevikke paiknev rajatis sõidukite ja jalakäijate liiklemiseks (Maanteede projekteerimismid, p. 1.1 lg 2).² Tallinna Tehnikaülikooli Teedeinstituudi töös Maanteede projekteerimismidide ja sellega seotud määruste korrektuur (köide II, mai 2005)³ käsitusala osas on nimetatud, et *käesolevaid norme võib rakendada ka linna, alevi või aleviku alal, mis ei ole tiheasustusala*. Kogu Tallinna linna haldusterritoorium on tiheasustusala. **Seega on Vao liiklussõlme kavandamine linnalisse keskkonda maanteede projekteerimismidide kohaselt juba algusest peale vastuoluline ning toob endaga kaasa mitmesuguseid probleeme.**

Probleemid:

- **Maanteede projekteerimismidide kohaldamine Vao liiklussõlme projekteerimisel ei lähtu rajatise asukohast.** Standardi EVS 843:2003 *Linnatänavad* osas 1 *Käsitusala* on kirjas: "Käesolevat standardit on soovitatav rakendada linnatänavate ja kõigi tiheasustusaladel paiknevate teede ja tänavate projekteerimisel ning nende alade planeeringute koostamisel. Linna äärealadel, kus asustus on hõre ja kus liikluskeskkond eeldatavalt jääb sarnaseks maantee tingimustega, võib seal paiknevate teede projekteerimisel lähtuda maanteede projekteerimise normidest." Ilmselt on standardi koostajad pidanud silmas tee projekteerimise norme ja nõudeid.⁴ Teedevõrgu ja tänavavõrgu ülesanded ja planeerimise põhimõtted on erinevad, samuti erineb

² Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=763437>

³ Maanteeameti koduleht – vt: <http://www.mnt.ee/atp/doc.php?2530>

⁴ Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=763437>

kaasnevate mõjude ulatus. **Milliste tunnuste osas on piirkond linna väravas, Tallinna kõige suurema elupiirkonna külje all ning kavandatava suure ettevõtluspiirkonna vahetus naabruses koht, "kus asustus on hõre ja kus liikluskeskkond eeldatavalt jääb sarnaseks maantee tingimustega"?**

- **Liiklussõlm on projekteeritud autokesksena. Lähtudes ainult autoliikluse tehnilistest parameetritest ei arvesta ristmik piisavalt asukoha piiravate tingimuste, ühistranspordi ja kergliikluse vajaduste ning linnaruumi visuaalsete ja avaliku kasutuse aspektidega.** Tallinna linna piires paikneva ristmiku maa-ala on planeeritud riigimaantee osana maantee projekteerimise normide kohaselt 2025. aastaks prognoositud liiklussageduste tipptunni intensiivsuste korral tipikiirusel läbimiseks. Liiklussõlme mastaapsuse tõttu esile kerkivaid konflikte ning erinevaid negatiivseid mõjusid on raske kui mitte võimatu lahendada osaüldplaneeringu või seda vähem üksikute detailplaneeringute kaudu.
- Liiklussõlm ulatub oluliselt Piritä jõeoru maastikukaitsealasse. Tee projekteerimise normid ja nõuded 1.8.1 (13): **Kiirteid ja I–III klassi maanteid ei tohi kavandada looduskaitseala, reservaadi, kuurordi, kaitse all oleva loodus- või kultuurimälestise piirkonda.** Normid ei tee vahet, kas tegemist on uue maantee kavandamise või olemasoleva maantee rekonstrueerimisega. Nõuded kehtivad ühtviisi mõlemal juhul – rekonstrueerimise puhul tuleb kaitsetingimustega arvestada. Tehniliselt saab sõlme lahendada ka Peterburi maantee suhtes sümmeetrilisemalt, millega väheneks oluliselt vajadus ulatuslikuks maastikukaitseala piiride sisse minekuks.
- **Projekteerimise lähtetasand ei vasta asukohale.** Linnatänavate standardis EVS 843:2003 (osa 0. Sissejuhatus) kasutatakse kolme projekteerimise lähtetasandit: hea (H), rahuldav (R) ja erandlik (E). Selline jaotus võimaldab paindlikult arvestada kohalike ehituslikke, liiklus- ja keskkonnatingimusi ning võimalusi. Analüüsi tulemused annavad aluse väita, et **tee projekteerimise normide rakendamine Väo liiklussõlme projekteerimisel ei vasta isegi mitte standardi erandliku lähtetasandi kriteeriumitele, kuna ei võimalda käsitletava asukoha loodusväärtusi, maastikulist eripära ning tihedas linnalises keskkonnas põimuvate probleemide keerukust paindlikult arvestada.**
- **Väo liiklussõlm on sisuliselt olulise ruumilise mõjuga objekt. Sisuliselt vastab kavandatud rajatis planeerimisseaduse⁵ § 29² lg 1 toodud olulise ruumilise mõjuga objekti (ORMO) definitsioonile.⁶** Kavandatavas asukohas muutuvad transpordivood, saastainete hulk, visuaalne mõju ja müra senisega võrreldes oluliselt ning liiklussõlme mõju ulatub suurele territooriumile. Siiski ei sisaldu Vabariigi Valitsuse kehtestatud olulise ruumilise mõjuga objektide nimekirjas⁷ liiklussõlmele vastavat objekti. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse⁸ § 6-le vastav regulatsioon, mis võimaldab mõju olulisust määrata kaalutledes, sisaldub küll planeerimisseaduse kui terviku mõttes, kuid mitte ülalpool tsiteeritud sätet piiritlevas lõplikus nimekirjas.

⁵ Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13203168>

⁶ Olulise ruumilise mõjuga objekt käesoleva seaduse tähenduses on objekt, millest tingitult transpordivood, saastainete hulk, külastajate hulk, visuaalne mõju, lõhn, müra, tooraine või tööjõu vajadus muutuvad objekti kavandatavas asukohas senisega võrreldes oluliselt ning mille mõju ulatub suurele territooriumile.

⁷ Elektrooniline Riigi Teataja – vt:

<https://www.riigiteataja.ee/ert/act.jsp?replstring=33&dyn=13203168&id=13195695>

⁸ Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13118440>

- **Tallinna üldplaneeringus Vão sõlme ruumilist mõju ei ole kaalutud.** Tallinna üldplaneeringu 2010 skeemil 15 *Tänavavõrk*⁹ ning maakasutusplaani¹⁰ on Vão liiklussõlm kujutatud äärmiselt lihtsustatuna. Kasutatud leppemärgi suurus ei iseloomusta objekti ruumilise mõju ulatuse kohta pädevat teavet ega võimalda määrata ristmiku rajamiseks vajaliku maa-ala ulatust. Sisuliselt **Tallinna üldplaneering ei tegelenud tänase seaduse sõnastuse kohaselt Vão liiklussõlme ruumilise mõju asukohavaliku ja kaalutlemisega ega seadnud sõlme projekteerimisele tingimusi.**
- **Tee projekteerimise normidest lähtumine Vão sõlme projekteerimisel ei toetu Tallinna üldplaneeringu lahendusele.** Kasutatud lähtealus seab liiklussõlme parameetritele linna teedest ja tänavatest erinevad normatiivsed tingimused. Nendest kinnipidamine suurendab omakorda oluliselt sõlme ruumilist mõju, samuti mõju looduskeskkonnale, linnaruumile ning linna infrastruktuurile. Seega on mitmetasandilise ristmiku maa-ala kohta koostatava detailplaneeringu lahenduse sisuline vastavus Tallinna üldplaneeringus sätestatule tinglik (vt ka eespool).
- Sõlm eraldab ümbritseva piirkonna neljaks iseseisvaks osaks, mille vahelised seosed puuduvad või on puudulikud ning nende taasloomist ei ole piisavalt käsitletud. Nendeks on Lasnamäe korruselamute piirkond, Pirita jõeorg kaitsealaga, Pirita jõe ja Lagedi tee vahele jääv ala ning Vão karjäär ja seda ümbritsev piirkond. Sellega seoses võib väita, et **maantesõlme lahenduses ei kajastu piisavalt linna terviklikud arenguhuvivid sõlme ümbritsevatel aladel.**
- **Teemaplaneeringu „Tallinna tänavavõrk ja kergliiklusteed“ kergliikluse lahendus ei kajasta Vão kavandatavat mitmetasandilist ristmikku ning sellega piirkonnas sisuliselt muutuvaid liikumistingimusi** (vt lisatud väljavõtte teemaplaneeringu kergliikluse joonisest).¹¹
- **Planeeringualal on kajastatud erinevatel etappidel koostatud osalahendused, mistõttu kannatab nende omavaheline side. Kohati tasalülitavad lahendused üksteist.** Näiteks välistab Vão liiklussõlm kavandatud trammi viimise üle Pirita jõe selleks kõige paremate eeldustega asukohas – Pirita jõe silla kõrvalt, kus on säilinud endise raudteesilla tamm ja sillapead (vt ka allpool).
- **Tramm kui liiklusvahend kaotab samaga tähenduse ühistranspordiühendusena Peterburi maanteest lõuna poole kavandatud ulatuslike ettevõtlusalade jaoks.** Ka naabruses paiknevatelt Lasnamäe elamualadelt Vão ettevõtlusaladele tööle minek on tulevikus kõige soodsam autoga. Peterburi teest lõunasse erinevate detailplaneeringute ja Lasnamäe tööstusalade üldplaneeringuga kavandatud maakasutus ja ehitusõigus sisaldab ainuüksi planeeritud parkimiskohtade järgi üle 10 000 töökoha. Sellise hulga töötajate igapäevase transpordi korraldamiseks on kõige otstarbekam kasutada rööbastransporti või vähemalt jätta külgnevate alade planeeringutega see võimalus.

⁹ <http://www.tallinn.ee/est/ehitus/g6597s45110>

¹⁰ <http://tupa.tallinn.ee/download.php?id=71>

¹¹ Vt http://veeb.tallinn.ee/keskkond/kmh/Kergliiklusteed_6.03.2008.pdf

Trammiühenduse vajalikkus vajab üldplaneeringu taseme analüüsi ja sellega tulebki planeeringutest tulenevaid muutunud vajadusi arvestades tegeleda nii Lasnamäe üldplaneeringute kui Tallinna tänavavõrgu ja kergliiklusteede teemaplaneeringu koosseisus. **Teisi variante kaalumata ei tohi lõplikult välistada seda ainulaadset võimalust 5 aastat tagasi koostatud maanteeprojekti järgiva ristmiku detailplaneeringuga.** Seejuures on soovitatav kaaluda ka Maardu raudtee kasutamise võimalusi reisijate transpordi korraldamiseks Tallinna ja Maardu vahel. **Juhul, kui Lasnamäe Vao tööstuspiirkonna töötajate transpordi korraldamiseks eelistada isikliku auto või bussiliikluse kasutamist, kannatab oluliselt Tallinna rööbastranspordi tasuvus.**

- **Ristmiku lahendus välistab tulevikus trammitee pikendamise Maardu suunal Peterburi tee silla kõrvalt Pirita jõeoru maastikukaitseala piiril, kus see oleks keskkonnakaitselistel kaalutlustel sobivaim.** Trammitee viimine läbi Pirita jõeoru maastikukaitseala ja Natura 2000 Pirita loodusala võib endaga kaasa tuua olulist negatiivset mõju kaitstavatele loodusväärtustele. On oht, et tulevikus võidakse hakata järjekordselt avaldama survet trammiteega Pirita jõeoru maastikukaitsealast läbiminekuks. Kuigi selline **probleemne lahendus on ka Lasnamäe elamualade üldplaneeringu ettepanekus** (vt joonis 7. Ühistransport), **ei ole selle variandi elluviimisega kaasnevaid mõjusid hinnatud ega alternatiivseid variante kaalutud.**
- **Vao liiklussõlme DP lahendus ei vasta rööbastranspordi eelistusele Tallinna tänavavõrgu ja kergliiklusteede teemaplaneeringu KSH-s.** Trammitee erinevaid variante on käsitletud Tallinna tänavavõrgu ja kergliiklusteede teemaplaneeringu KSH aruandes¹² lk 95. Rööbastranspordi koridori broneerimiseks/ rajamiseks üle Pirita jõe on kaalumisel kolm asukoha varianti. Kaks erinevat Pirita jõe ületamise asukoha alternatiivi kulgevad läbi maastikukaitseala, variant 3 (mille kohaselt kulgeks trass paralleelselt Peterburi teega sellest vahetult põhja pool) lisati keskkonnamõju hindajate poolt – eelkõige Pirita jõeoru maastikukaitseala piirangute ja Pirita loodusala tõttu ning negatiivse mõju leevendamiseks.

KSH aruandes on ainsa negatiivse asjaoluna variandi 3 kohta toodud asjaolu, et selles asukohas võib tekkida probleem soojatorudega, mis jooksevad Peterburi tee kõrvalt. Soojatorude üle jõe toomiseks on võimalikud mitmed tehnilised lahendused, sh kavandatava Vao liiklussõlme maanteesilla küljes.

- **Vao liiklussõlme DP ei vasta Lasnamäe elamualade üldplaneeringu ettepanekule** (vt pt 10.3). **Liiklussõlme lahenduse realiseerimine muudab elamualade üldplaneeringuga kavandatud olukorda piirkonnas oluliselt:** vähenevad roheala ja maastikukaitseala ning müratase jõeäärsel alal suureneb, mistõttu väheneb puhkamiseks sobiv ala.
- Vao liiklussõlme DP-s on haljastuse kajastamist põhijoonisel vastavalt KSH-s toodud märkustele mõnevõrra korrigeeritud, näidates säilitatavatena need puud ja puuderühmad, mis ei jää otseselt ristmiku teekonstruktsioonide alla. Planeeritava alal on tehtud haljastuse hindamine, mis on kantud planeeringu tugiplaanile. Projekteerija poolt esitatud Vao ristmiku tulevikuvision (vt foto 1-1) näitab aga tõenäolist tulemust, kus **ristmiku maa-alal jäävad kasvama (või istutatakse hiljem) ainult üksikud puud ning olemasolev kõrghaljastus säilib vaid kitsa ribana Pirita jõe kaldavööndis.**

¹² <http://www.tallinn.ee/est/g3566s38728>

Foto 1-1. Rahu tee – Peterburi tee – Lagedi tee kavandatava ristmiku lahenduse tulevikuvision (vaade Iru elektrijaama poolt). Allikas: EA Reng kodulehekülj http://www.eareng.ee/image.php?menu_id=315&nr=0&lang=est&

Detailplaneeringu põhijoonisel ei ole näidatud, kas, millises mahus ja millistesse asukohtadesse rajatakse kompenseeriv kõrghaljastus. Tähistamata on ümbertõstetava soojatrassi ehitamise käigus realselt raadatav kõrghaljastus.

DP seletuskirja peatükke 4.3.2 ja 4.3.3 on täiendatud, on esitatud ettepanekud olemasoleva haljastuse säilitamiseks, hoolduseks ja täiendamiseks. Ettepanekud pärinevad 2006. aastal dendroloogide poolt koostatud haljastuse hinnangust (ettepanekud planeeringu koostamiseks) ega ole seotud konkreetse planeeringulahendusega. Kui Maanteeameti väitel (30.09.2009.a kiri nr 3.3-2/08-01414/56 ja 05.10.2009.a kiri nr 3-3-2/08-01414/057) on liiklussõlme haljastuse projekt olemas, siis on arusaamatu, miks seda ei kajastata detailplaneeringus analoogselt muude liiklussõlme elementidega, mis on kajastatud samuti projekti alusel.

- **Liiklussõlme rajamisel maanteede projekteerimismääruste järgi tuleb likvideerida märkimisväärselt suurem kogus kõrghaljastust, kui linnatänavate standardi (EVS 843:2003) järgi kavandatava ristmiku korral,** kus puud-põõsad võivad kasvada üsna sõidutee lähedal (2 m sõidutee servast). Arvestada tuleb loomulikult nähtavuskaugusega, kuid linnatänavate standard lubab ristmike nähtavus-kolmnurkadesse istutada üksikuid puid või madalaid põõsaid, viimased ei tohi kasvada kõrgemaks kui 0,4 m.

Tee projekteerimise normides antud teemaa kujundamise ja haljastamise üldnõuded (p 2.5.1) näevad ette, et: *Teemaa tuleb kujundada ja haljastada selliselt, et lahendus ei kujuneks täiendavaks liiklusohuks teelt väljasõitnud sõidukile, samuti ei tohi see endaga kaasa tuua nähtavusnõuete eiramist ega sõidukijuhile tee optilise kitsenemise muljet.* Punkti 2.5.4 lg 3 ütleb, et: *Puude juurestik ei tohi areneda maantee muldkehani.*

- **Ebapiisav ja detailplaneeringu koostamise nõuetega¹³ mittevastavuses on, kui detailplaneering jätab haljastuse lahendamise projekteerimise staadiumisse. Tingimus, et tuleb püüda säilitada maksimaalselt olemasolevat haljastust, on sisutühi ega kohustamisekski.**

Detailplaneeringu koostamise lähteülesande üldnõuetes (p. 4.1) on märgitud, et planeering tuleb koostada muuhulgas vastavalt *Detailplaneeringu algatamise taotluse vormi, eskiisi ja detailplaneeringu koostamise ning vormistamise nõuetele* (Tallinna Linnavalitsuse 16.06.2004.a määrus), mille p 7.3 märgib järgmist: *Detailplaneeringu koostamisel lähtuda keskkonnanstrateegia põhimõtetest ning väärtusliku haljastuse säilitamise ja kasvutingimuste tagamise nõudest. Anda linnaruumi terviklikkust taotleval heakorral ja haljastuse põhimõtteline lahendus, mis arvestab Tallinna rohevõrgustikuga, tagades selle säilimise ja täiendamise.*

- **Autoliikluse keskkonnamõjud on paljuski ebaselged:**
 - selge ei ole raskmetallide tegelik leviku kaugus teedest;
 - ohtlike raskmetallide akumulatsioon teeäärses pinnases on keskkonnarisk, mis intensiivistub liikluseduse kasvuga;
 - tiheda autoliiklusega ja suurtelt asfaltpindadelt äravoolava sademevee ohtlike ainete sisaldus vajab selgitamist.
- Autotranspordist lähtuva saastena käsitletakse peamiselt sõidukite väljalasketorude emissioone. Uuringud on aga näidanud, et **autoliiklusega tekitatud tahkete osakeste emissioon väljalasketorust, arvatuna kasutatud kütuse kulu, autoliikide ja sõidurežiimi põhjal on ~10-30 korda väiksem kui teede kulumisel tekkiv tahkete osakeste kogus.**
- Liikluseduste kasvamisest tuleb arvestada saaste levikuala laienemisega ligikaudselt sama arv korda kui kasvab liiklusedus.
- Aladelt, kuhu pidevalt kogunevad raskmetallid, kloriidid, mitmesugused keskkonnohtlikud süsivesinikud jm saasteained ei ole lubatav valgvee juhtimine kaitstavasse jõelõiku. Oht vee kvaliteedi halvenemiseks on ilmne ning sellega võib kaasneda oluline negatiivne mõju ala kaitse seisundile. Samadel põhustel ei sobi ka jõeäärne luhakoosus saastunud sademe- ja drenaažvee puhastajaks. Arvestada tuleb ka asjaoluga, et ulatusliku saaste leviku tõttu teeäärsetele aladele jõuab mingi osa saastest pinnases liikuva veega varem või hiljem hajureostuse näol niikuinii ülemistesse põhjaveekihtidesse ja Pirita jõkke. **Tallinna üldplaneeringus 2010 kavandatud sademete kanaliseerimise lahenduse elluviimine välistaks selle ohu.**
- Ristmikult kogutava saastunud sademevee juhtimine (läbi puhastite) Pirita jõkke ei vähenda jõe reostamise ohtu avariolukordades, lumesulamisperiodil või kuivale periodile järgnevate vihmade korral, kui vooluhulgad jões on minimaalsed. Jääb arusaamatuks, kuidas on lahendatud sademevee nõuetekohase kvaliteedi tagamine tavaolukorras ning operatiivne ümbersuunamine avariolukorras.
- Kavandatud sademevee puhastussüsteem ei tööta just periodil, kui lumi tee pinnalt sulama hakkab ja saasteainete hulk liiklusedust ärajuhitavas sademe- ja drenaaživees

¹³ Detailplaneeringu algatamise taotluse vormi, eskiisi ja detailplaneeringu koostamise ning vormistamise nõuetele (Tallinna Linnavalitsuse 16.06.2004.a määrus)

on kõige suurem. Reljeefi iseärasuste tõttu on puhastussüsteem (settebassein + jõeluht või nn kraavi laiend sademevee järelpuhastina ja puhveralana) tõenäoliselt veel külmunud, kui lumi tee pinnalt sulama hakkab. Nimetatud põhjusel ei ole võimalik seda lahendust käsitleda tõhusa leevendava meetmena, sest on suur tõenäosus, et kavandatud lahendus ei anna soovitud efekti.

- **Nimetatud jõeluhta ei saa käsitleda järelpuhasti või puhveralana ka valingvihmade ajal.** Valingvihmade tõttu tõuseb veetase ka jões ning jõeluht võidakse üle ujutada. Alale juhitud saasteained pestakse taimestiku vahelt ja pindmistest mullakihtidest jõkke, ilma et need jõuaksid läbida isepuhastumisprotsessi ja/või akumuldeeruda.
- **Pole selge, kas kavandatakse ühte või kahte lodu/settebasseini ristmiku sademevee puhastamiseks.** Planeeringualasse on arvatud elektri kaablite, soojatrassi ja Peterburi teest lõuna poole kavandatava sademevee puhastussüsteemi ala, aga ei ole arvatud Peterburi teest põhja poole kavandatava sademevee puhastussüsteemi ala.
- **Nn kraavi laiendit (sademevee puhastuslodu) ei ole ristmiku DP-ga kavandatud asukohta Jõemäe olemasolevate elamute juures realselt võimalik rajada,** sest reljeef seda ei võimalda ning olemasolevate elamute vahetusse lähedusse selline rajatis ei sobi. Elamukruntide ja jõe veepiiri vaheline kaugus on 20-25 m ning kaldanõlv on väga tugeva kaldega jõe suunas (kõrguste vahe jõe kaldanõlval on ca 5 m – vt ka KSH aruande lisa 1 fotod 1-5).
- **Käsitletavas ristmiku detailplaneeringus ei kuulu sademevee ärajuhtimise lahendus planeeringuala koosseisu, kuigi projektlahendus ise on detailplaneeringus kajastatud.** Liiklussõlme eelprojektis (AS EA Reng ja AS COWI töö 257-247), mille alusel DP-d koostatakse, on sademevee ärajuhtimine kavandatud Peterburi teest põhja pool looduslikus sätkorus, väljavooluga Pirita jõkke läbi MKA ja looduslalal kaitstava elupaigatüübi (niiskuslembesed kõrgrohustud; vt pt 7). Seejuures on nimetatud elupaigatüübi ala ilmselgelt kavandatud osaks sademevee puhastussüsteemist (nn lodupuhasti või imbala). **On arusaamatu ja eksitav, miks liiklussõlme planeeringuala piiride määramisel (ajal, kui planeerimisseadus nõudis planeeringuala laiendamist kuni tehnovõrkude ühenduspunktideni) on tehnovõrkude alad arvatud planeeringuala koosseisu valikuliselt.**
- **Puhastuslodu tehnorajatise ala ei ole kehtivas Tallinna üldplaneeringus, samuti Lasnamäe elamualade ega tööstusalade planeeringu ettepanekutes. Tehnorajatist ei kavandata ka Vão liiklussõlme detailplaneeringuga.**

Pirita jõe ehituskeeluvööndi laius on 50 meetrit. Looduskaitseaduse § 38 lg 5 kohaselt ei laiene ehituskeeld kehtestatud detailplaneeringuga või üldplaneeringuga kavandatud tehnovõrgule- ja rajatisele, avalikult kasutatavale teele ja tänavale. **Muutes (ümber ehitades) Pirita jõe ääres oleva niidukoosluse ala sademevee puhastusloduks, tuleb eelnevalt määratleda puhastuslodu maa-ala piirid, muuta nimetatud ala sihtotstarve tehnorajatise maaks ning anda ehitusõigus.** Maa sihtotstarbe muutmine ja ehitusõiguse määramine toimub detailplaneeringu kaudu.

- **Praktikas pole tagatud sademeveepuhastite hooldus ning seadusandlus ei näe ette protseduure sademevee kvaliteedi regulaarseks kontrollimiseks.** Seda enam teeb ettevaatlikuks asjaolu, et DP-s kavandatud sademevee suubla näol on tegemist Natura loodusalaga. Paraku ei oma planeerija lubadused, et sademevett hakatakse kontrollima ning avariijuhtumil tõkestama, mingit juriidilist katet. **Seega oleks Eesti suurimalt**

ristmikult kogutava sademevee Pirita jõkke suunamisel tegemist otsese ohuallikaga jõe elukeskkonnale.

- **Lahendus ei anna mingit kindlust, et niigi degradeeritud Pirita jõe vee kvaliteedi halvendamise oht puudub.** Pirita jõe näol on antud piirkonnas tegemist kaitstava objektiga. Vajalik on tagada selle elupaiga soodne seisund ega kavandada ohuallikaid. Sademevee puhastumise kohta settebasseinis metoodikat ei ole (vt Maanteeameti 30.09.2009.a kiri nr 3.3-2/08-01414/056 ja 05.10.2009 kiri nr 3.3-2/08-01414/057). **Taani uuringutulemuste ülevõtmine Eesti kliimatingimustesse, kus olulisel osal aastast on vajalik rakendada libedusetõrjet ning kiiremini külmuvatel sildadel ja viaduktidel keskmisest intensiivsemalt, ei ole antud olukorra põhjendamiseks veenev.**
- **Kavandatava liiklussõlme rajamine võib avaldada ümbritsevale keskkonnale ja inimeste tervisele olulist negatiivset mõju** lähtudes teedelt ümbritsevasse keskkonda sattuva saaste uuringute tulemustest, mõjude määramatusel ja kontrollimatusest, hiigelristmikule planeeritud liikluskoormusest, käsitletava piirkonna saastefoonist ning piirkonna tundlikkusest (kaitsmata põhjavesi, Pirita jõgi, mille vee kvaliteet vastab vaevu normidele, maastikukaitseala, Natura-ala, väikeelamud ristmiku vahetus läheduses).
- **Ristmiku DP-ga pole lahendatud võimalust kergliikluse rajamiseks piki Pirita jõe vasakkallast. Lahendust ei ole võimalik nimetada jalakäijatele ja ratturitele soodsaks ning liikumissuundi arvestavaks.**

Väo ristmiku DP analüüsitud lahenduse kohaselt on jalgsi ja rattaga liikujad läänepoolsel jõekaldal sunnitud Peterburi maantee kohal esmalt liikuma maantee silla pidi väljapoole detailplaneeringuala Jõelähtme valda, seal silla alt läbi ning uuesti silda ületades Tallinna linna tagasi. Eritasandiliste kergliiklusteede ühenduste vahemaa piki Peterburi teed on üle 1,2 km ning piki Lagedi ja Rahu teed üle 1,3 km.

Arusaamatuks jääb, mis rolli omavad ja kuidas funktsioneerivad DP põhijoonisel ristmiku planeeringuala põhjaosas näidatud kergliikluse põhisuunad ning mis erinevus on neil võrreldes teiste kergliiklusteedega (tingmärk „kergliikluse ala“).

- **Vajalik on leida inimeste liikumiseks ohutu alternatiiv soovitavalt kergliiklustee näol. Ristmiku koosseisus planeeritud kergliiklusteede lahendus ei ole antud probleemi lahendamiseks piisav.** Antud piirkonnas on Pirita jõe 4 m laiuses kaldavööndis kallasraja rajamine suures osas füüsiliselt võimatu jõe järskude kaldanõlvade tõttu ning liikumine suure kaldega nõlval võib olla inimestele ohtlik. Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneeringuga on kavandatud kergliiklustee Pirita jõe kaldanõlva peal. See vajab pikendamist piki Pirita jõe vasakkallast silla alt läbi põhja suunas.

Põhja-lõunasuunalise kergliiklustee kavandamine Pirita jõe läänekaldale käsitletavas piirkonnas haakub Tallinna rohealade teemaplaneeringu ettepanekuga tagada tõhusalt funktsioneeriv Pirita jõe äärne rohekoridor (vt ka KSH aruande pt 5.1.4 ja 8.2) ning kergliikluse tarbeks mugavad liikumistingimused selles rohekoridoris, sh maastikukaitsealal. Teedevõrgu ühendamise vajadust planeeringualaga külgnevate alade olemasoleva või kavandatud teedevõrguga on alati võimalik planeeringus näidata, sõltumata sellest, millise teeliigiga on tegemist (autoteede puhul on seda planeeringus ka tehtud).

- Kui Väo liiklussõlm lahendatakse vähendatud mahus (15.03.2011.a Tallinna Linnaplaneerimise Ametis tutvustatud lahendus) ning see ei ulatu Pirita jõeoru

maastikukaitseala piiridesse, siis ei ole vajadust esitada looduskaitseväärtustest lähtuvat põhjendust kaitseala piiride muutmiseks kavandatava liiklussõlme piirkonnas.

- **Ristmiku detailplaneeringu lahendus ei taga juurdepääsu kaitsealusele Maasepa kivile, selle väärrika eksponeerimise võimalust ega kavandatavate üldmaa kruntide (Ümr pos 13, 14, 15) sidumist elamualaga.** Maasepa kiviga (muinsuskaitse ja looduskaitse all) seotud olemasolev jalgteede võrgustik lõhutakse ning **detailplaneering ei anna uut kergliikluse teedevõrgu lahendust korruselamute ja ristmiku vahelisele alale, mis kuulub planeeringuala koosseisu.** Maasepa kivi on kavandatavale liiklussõlmele nii lähedal, et pole tagatud selle säilimine vigastusteta (ehitustööde ajal).

Ettepanekud:

- **Kuna linnaehituslik olukord piirkonnas on võrreldes liiklussõlme kavandamise algusajaga olulisel määral muutunud, on soovitatav kaaluda ja vajadusel üle vaadata kunagi tehtud valikud, seatud tingimused ja otsused.** Kaaluda tuleb Vão sõlme maakasutuse ulatuse vähendamist. **Selleks on vaja analüüsida, kas ristmiku jätkuv kavandamine maanteede projekteerimismäärade alusel vastab väljakujunenud ja piirkonna DP-dega kavandatavale linnaehituslikule olukorrale.** Projekteerimismäärade ja -tasandi valiku aktsepteerimine sõltub Tallinna Linnavalitsuse ametitest (eelkõige Tallinna Linnaplaneerimise Amet), kus väljastatakse lõpuks ka ehitusluba.
- **Planeeringuala peab hõlmama kogu niiskuslembese kõrgrohuistu elupaigatuübi ja sellega piirneva Pirita jõe lõigu.**

Muutes (ümber ehitades) Pirita jõe ääres oleva niidukoosluse ala sademevee puhastusloduks (tehnorajatis!), tuleb eelnevalt määratleda puhastuslodu maa-ala piirid, muuta nimetatud ala sihtotstarve tehnorajatisse maaks ning anda ehitusõigus. Maa sihtotstarbe muutmine ja ehitusõiguse määramine toimub detailplaneeringu kaudu. Vajadus planeeringuala laiendamiseks nimetatud alale puudub, kui ristmikult kogutavad sademeveed juhatakse linna sademeveekollektorisse nagu võimaldab Tallinna üldplaneeringu 2010 lahenduse elluviimine.

- Planeeringualalt, sh ristmikult kogutav saastunud sademevesi (vesi, mis kogutakse autoliikluseks kavandatud kõvakattega pindadelt) juhtida sademevee kanalisatsiooni kaudu merre, mitte Pirita jõkke (vt ka eelmine punkt ning pt 1.2.2 ja 6.2.3).
- Detailplaneeringu põhijoonisel **näidata selgelt, milline osa olemasolevast kõrghaljastusest likvideeritakse** arvestades rajatavaid teekonstruktsioone (mulded, kuivendussüsteemid jm), tehnovõrke ja vertikaalplaneerimist, **ning millises mahus ja millistesse asukohtadesse rajatakse kompenseeriv kõrghaljastus.**
- Tallinna Keskkonnaametil ja Tallinna Linnaplaneerimise Ametil esitada Vão liiklussõlme detailplaneeringu koostamiseks tingimus, et **tuleb hinnata likvideeritava kõrghaljastuse asendusistutuse vajadus** vastavalt *Puu raie- ja hoolduslõikusloa andmise tingimustes ja korras* (Tallinna Linnavolikogu 25.08.2005.a määrus nr 45) toodud metoodikale ning likvideeritavate puude haljastusväärtus kompenseerida uusistutustega vastavalt Tallinna Keskkonnaametist saadud tingimustele.
- Arvestada, et **maantee sanitaarkaitsevöönd, kus inimese elamine ja puhkamine on tervisele ohtlik, on 300 meetrit.** Samasugune negatiivne mõju võib olla ka teistele elusolenditele.

- **Oluline on liiklusmagistraalide lähialadel teostada põhjavee seiret.** Põhjaveekaitse seisukohalt vajab lahendamist **teede talvehooldusega kaasnev probleem:** keskkonnarisk ja kasutatavad kloriidide kogused.

Uuringutega on tuvastatud kloriidide hulga pidev suurenemine Tallinna piirkonna allikate vees. Põhjavee kloriidide sisalduse tõusutrendis peitub hoiatus, mis kinnitab vajadust teedehooldusega kaasnevate keskkonnamõjude arvestamiseks.

- **Kaaluda, kuidas parandada trammiühenduse toimimist Peterburi maanteest lõuna pool paiknevate alade teenindamiseks.**
- **Soojatrassi ümberehitamisel liiklussõlme ehitamise käigus vajaks ühe variandina kaalumist soojatrassi viimine üle Lagedi tee rajatava Peterburi maantee sillaga ühendatult.** See vähendaks oluliselt ulatuslikke kaevetöid, kõrghaljastuse likvideerimist ning ristumisi teedega, samuti oleks ka majanduslikult soodsam nii liiklussõlme (võimalikud vajumid ning kaev vajadused arvukatel ristumistel soojatrassiga) kui soojatrassi hoolduse seisukohalt.
- **Kaaluda kogujatee viimist Lagedi teest ida poole kavandatud ettevõtlusalade ette, kusjuures ettevõtlusalade taha jääks raskeliikluseta kõrvaltänav.** Vastavat muutmist vajab kõrvalolev ettevõtlusala planeering.
- Lagedi tee ja Pirita jõe vahele jääval tupikalal ülemääraste sõitude vältimiseks ning ala paremaks sidumiseks teedevõrguga **kaaluda Nehatu teest idasse kavandatava kogujatee** (vt eelmine punkt) **pikendamist üle Pirita jõe Nehatu suunal ja sidumist Iru liiklussõlmega,** laiendades selleks varem kavandatud Pirita jõe silda. Lahendus võimaldaks siduda omavahel kogujateede võrgustiku Pirita jõe mõlemal kaldal, mis tagaks paremad tingimused kohalikule liiklusele ning ühistranspordile ilma magistraale kasutamata. Silla konstruktsiooni muutmine täiendava kogujatee võrra ei mõjuta märkimisväärselt Pirita jõe avalduvat mõju.
- **Täiendada lahendust põhja-lõuna suunalise kergliiklusühendusega piki Pirita jõe vasakkallast.** Selleks kaaluda kergliiklustee viimist Pirita jõe läänepoolsel kaldal silla alt läbi, et ühendada omavahel ristmiku DP-ga Peterburi teest põhja ja lõuna poole kavandatud kergliiklusteed linna territooriumil. Vajalik on ristmiku DP-ga kavandatavate kergliiklusteede ühendamine ühtseks võrgustikuks piirkonna teiste detailplaneeringutega kavandatavate kergliiklusteedega, sh Lagedi tee 3b, 9a, 11 ja 11a kinnistute DP-ga kavandatud jõeäärse kergliiklusteedega.
- Liikluskoormuse hajutamiseks **kaaluda Lagedi ristmikult raudteega paralleelselt kulgeva tee pikendamist üle Pirita jõe ning sidumist idapoolse teedevõrguga Jõelähtme vallas.** Selleks on võimalik kasutada endise silla asukohta.
- Liiklussõlme ning ühendusteedega külgnevate alade hoonestamisel kasutada kõrgendatud müraisolatsiooniga piirdekonstruktsioone.
- Mürakaitseekraanid kavandada võimalikult lähedale müraallikale, kusjuures arvestada tuleb väärtuslikule (II klassi) kõrghaljastusele kasvutingimuste tagamisega (Jõemäe piirkond). DP põhijoonisele kanda seletuskirjas märgitud mürakaitseekraani asukoht Tooma tee elamute juures.
- Kasutada rohealal maastikuarhitektuurseid müratõrjevahendeid.
- Hoonete kavandamisel arvestada nende varjestava koosmõjuga.

- Mürasummutusistanduste rajamisel arvestada laiusga 50-100 m (minimaalne lubatud laius on 30 m).
- Anda kergliikluse teedevõrgu lahendus korruselamute ja ristmiku vahelisele alale, mis kuulub planeeringuala koosseisu (Ümr pos 13, 14, 15). Tagada juurdepääs kaitsealusele Maasepa kivile, selle väärrika eksponeerimise võimalus ja kavandatavate üldmaa kruntide sidumine elamualaga.
- **Vt ka Natura-hindamise järeldusi ja ettepanekuid** (pt 1.2.1, 7.4 ja 7.5).
- Otsustajatel on soovitatav **kaaluda KSH tulemusi keskkonnavastutuse seaduse valguses**.

Tallinna Linnaplaneerimise Ameti initsiatiivil on alustatud Vao liiklussõlme uue, vähendatud mahus lahenduse väljatöötamisega (vt lisad 17 ja 18). Nendest arengutest lähtuvalt on eeldatavalt võimalik olulist negatiivset keskkonnamõju, sh ristmikult kogutava reostunud sademevee võimalikku mõju (vt pt 1.2.2), vähendada. Hinnangust ristmiku maa-ala täiendatud detailplaneeringule (vt lisa 19) võib lisaks ülaltoodud probleemidele ja ettepanekutele välja tuua alljärgneva:

- KSH ekspert on lähtunud Natura 2000 loodusväärtuste kaitseks seadmist vajavatest planeeringulistest tingimustest, mitte detailplaneeringust varem koostatud tehnilise projekti maakasutuse ulatusest. Eelprojekti KMH-s tehtud järeldus, et projekti alal või selle läheduses "*pole tõenäoline, et seal leiduks haruldast ja väärtuslikku elustiku mitmekesisust, millele oleks tulnud luua leevendusmeetmeid edaspidi*", kehtis vaid lühikest aega – kuni EL-iga liitumisest tingitud raamtingimuste muutumiseni.
- Aeg on näidanud eelprojekti aluseks olnud liiklusintensiivsuse kasvuprognooosi olulist paikapidamatust (2003. aasta liiklusintensiivsus on 2010. aastaks sama või vähenenud).
- Arvestades eeltoodut on asjakohane kriitiliselt üle vaadata liikluseduse prognoositud kasvust tulenevate projekteerimise alusandmete ja lähtetingimuste vastavus tegelikule arengule ning ülekaalukatele tungivatele avalikele huvidele ja väärtustele.
- Eelprojekti keskkonnamõju hindamine (mai 2004) kajastab tasuvusarvutuse lõppjärjestust tagantjärele. Tehniliselt eelvalitud variant ei ole saanud teiste variantidega võrreldes kõrgemaid keskkonnapunkte. **Tehnilise lahenduse optimeerimisel keskkonnaaspektide arvel tehtud kompromiss pole antud asukohas tänapäeval põhjendatud.**
- **Senise planeeringulahendusega detailplaneeringu koostamise ja menetlemise jätkamine ei ole asjakohane ilma planeeringu aluseks olevat liiklussõlme projekti põhimõtteliselt muutmata.** Projekti muutmisel kaaluda ja arvestada ka teisi KSH aruandes tehtud ettepanekuid (24.01.2011 kiri nr LV-1/1159 – vt KSH aruande lisa 17).
- Liiklussõlme mahtude vähendamise ja projektkiiruse alandamisega väheneb negatiivne keskkonnamõju, mis seisneb ristmiku läbimise teekonna pikkuse summaarses vähenemises ja sellega seotud kütusekulu ning autotranspordist lähtuva õhusaaste ja müra taseme summaarses vähenemises.

1.2. Järeldused olulisemate mõjutatavate valdkondade osas ja ettepanekud leevendavate meetmete kavandamiseks

Leevendavate meetmete ettepanekute eesmärk on tagada Pirita jõe Natura-ala soodne seisund ning vähendada koormust keskkonnale. Nii siin kui eespool toodud ettepanekud

sisaldavad muuhulgas leevendavaid meetmeid Natura-ala soodsa seisundi tagamiseks lähtudes ala kaitse-eesmärkidest ja terviklikkusest. Käesolevas peatükis toodud järeldusi ja ettepanekuid tuleb käsitleda koos hinnatud detailplaneeringute kohta välja toodud probleemide ja ettepanekutega (pt 1.1).

1.2.1. Mõju Natura-alale

Lagedi tee ja Peterburi tee piirkonna detailplaneeringutega kavandatav tegevus ei ole vajalik Pirita jõe Natura-ala (Pirita loodusala ja Pirita jõe hoiuala) kaitse-eesmärkide saavutamiseks.

Alljärgnevalt on välja toodud kavandatava tegevuse võimalikud mõjud Pirita loodusalale ning mõju leevendavad meetmed (täpsemalt vt pt 7).

Järeldused:

- Vao-Maardu lõigu eelprojekt koos Vao liiklussõlmega ja selle KMH aruanne valmisid 2004. aasta mais, kui Eesti Vabariik ei kuulunud veel Euroopa Liidu õigusruumi. Seetõttu **ei ole toonases KMH aruandes arvesse võetud üleeuroopalise kaitsealade võrgustiku Natura 2000 kaitsealadega seotut.**

Alates EL-iga liitumisest on Eesti Vabariik võtnud endale täiendavad kohustused paljudes valdkondades, sh Natura 2000 kaitsealade võrgustiku loomiseks ja kaitsmiseks.

- **Natura loodusalale ja kaitstavatele elupaigatüüpidele avaldab kõige olulisemat prognoositavat negatiivset mõju kavandatavalt hiigelristmikult kogutava sademevee juhtimine Pirita jõkke. Mõju on oluline ka kavandatud leevendavate meetmete (sademevee puhastusüsteemi) rakendamisel.** Teiste käsitletud DP-de (koos)mõju on kaudne, avaldades suureneva liikluskoormuse kaudu.
- Detailplaneeringu aluseks oleva **eelprojekti lahenduse järgi juhitakse ristmikult kogutav sademevesi Pirita jõkke ristmikust kirdes läbi Pirita loodusalal asuva niiskuslembeste kõrgrohustute Natura elupaigatüübi.** Nimetatud elupaigatüübi ala on lahenduses insenertehniliselt ilmselgelt käsitletud osana sademevee puhastussüsteemist (nn lodupuhasti või imbala), mis järgneb settebasseinile, ülevoolukaevule ja munakivisillutisele. **On eksitav, et käsitletavas ristmiku detailplaneeringus ei kuulu see sademevee ärajuhtimise lahendus planeeringuala koosseisu.** Eelprojekti maakasutusest lähtuv planeeringuala peab hõlmama kogu niiskuslembese kõrgrohustu elupaigatüübi ja sellega piirneva Pirita jõe lõigu.
- Mõju kaitstavale elupaigatüübile: **niiskuslembese kõrgrohustu (lamminiidu) muutmine sademevee puhastusveesüsteemi osaks ei ole kooskõlas elupaiga kaitse-eesmärkidega.** Kuna pole garanteeritud, et settebasseinist väljuv vesi vastab kehtestatud nõuetele (vt pt 6.2.3 ja 6.2.4), siis **on elupaik ohustatud saasteainetega reostamise tõttu.** Samuti on oht, et „toru otsast“ lamminiidule juhtivas sademevees olevad saasteained (raskemetallid, fenoolid jms) akumuleerivad antud koosluses, mõjutades nii taimestikku kui sellega seotud loomastikku (nt putukad, pisinärilised jms) ning lähevad sealtkaudu toitumisahelasse.
- Metsade peamine roll loodusalal üldiselt on bioloogilise mitmekesisuse ja maastikuilme säilitamine. Vaadeldaval alal on jõe naabrusest ja selle järskudest kallastest tingituna metsa ülesandeks ka vee- ja pinnasekaitse. Ristmiku ehitamise käigus hävib tõenäoliselt kogu ehitusalale jääv haljastus. **Seega väheneb oluliselt kavandatava ristmiku ja Pirita**

jõe vahel oleva metsa vee- ja pinnasekaitseline efektiivsus, mis võib täiendavalt halvendada metsa ja jõe vahel paikneva kaitstava elupaigatüübi olukorda.

- Rahu tee-Peterburi tee-Lagedi tee ristmiku lahendus ulatub märkimisväärses osas Pirita loodusalale just eelnimetatud niiskuslembese kõrgrohustu ja metsakoosluste alal. Ristmiku ehitamise käigus hävib tõenäoliselt kogu ehitusalale jääv haljastus. **Ristmikult tekkiva õhusaaste koormuse tõusuga kaasneb oht, et säilitatav okasmets ei pea sellele vastu ja hävib, mille järjel võib saaste levida märkimisväärselt kaugemale.**
- Pirita loodusala (Pirita jõeoru MKA) maakasutuse kavandatud tegevusega kaasneva muutumise tõttu looduslikust tehnogeenseks (sh sademeveesüsteemiga hõlmatav jõeäärne kaitstav Natura elupaigatüüp) **tuleb kaaluda selle ala jätmist Natura-ala koosseisu, kuivõrd see ei toeta kaitstava elupaiga kaitseks sätestatud eesmärkide täitmist.** Niiskuslembeste kõrgrohustute (6430) näol on tegemist dünaamilise elupaigaga, mille kaitset on võimalik korraldada vaid koos ümbritsevate aladega. Seega tähendaks eelprojekti sademeveelahenduse aktsepteerimine detailplaneeringus Pirita loodusala piiride muutmist märkimisväärses ulatuses. Loodusala territooriumi vähendamine ja piiride muutmine looks pretsedendi samalaadsete situatsioonide kordumiseks mujal.
- Vao liiklussõlme DP (viide tööle vt p 3) Natura asjakohase hindamise ja KSH käigus on välja toodud probleemid, mis võivad oluliselt mõjutada Pirita loodusala ja Pirita jõe hoiuala. Natura kaitstava elupaigatüübi 6430 muutmisega puhastusloduks (järelpuhastiks) kaob selle elupaiga kui väärtuslikuma tuumala – Pirita jõe (elupaik 3260) – puhverkoosluse soodne seisund ning see mõjutab negatiivses suunas oluliselt Pirita jõe seisundit. Samuti võib hävida ainus seda tüüpi kaitstav elupaik loodusalal.
- **Saastunud sademevee juhtimine jõkke** Rahu, Peterburi, Lagedi tee transpordisõlme ulatuslikult alalt **halvendab tõenäoliselt oluliselt Pirita jõe vee kvaliteeti, sest sademevee puhastamiseks kavandatud tehniline lahendus ei tööta** (vt pt 6.2.3). Ohtu võimendavateks teguriteks on autotranspordist tuleneva saaste hulga ja leviku määramatus ja alahindamine (vt pt 6.2.4), jõe voluhulga vähenemine Tallinna joogiveehaardesse ärajuhtimise tõttu ning jõe vee praegune degradeeritud kvaliteet.
- Sademevee juhtimine muudelt detailplaneeritavatelt aladelt jõkke ei halvenda eeldatavasti jõe vee kvaliteeti sedavõrd, et see halvendaks Pirita loodusala kaitse seisundit või Pirita jõe seisundiklassi. Tuleb arvestada, et **DP-dega kavandatud tootmise ja ladude alal toimiva tegevuse iseloom ei ole praeguses staadiumis teada** ning konkreetne kinnistute sademevee käitlemise lahendus tuleb välja töötada lähtudes reaalsest tegevusest. Arvestada tuleb sademevee veekogusse juhtimise nõuetega. **Juhul kui pole garanteeritud, et jõkke jõuab ainult puhas või nõuetekohaselt puhastatud sademevesi, siis tuleb see suunata sademeveekollektorisse.**
- Oht Pirita jõe vee kvaliteedi halvenemiseks sademevee jõkke juhtimisel: täiendavate setete kandumine jõkke, õlide, kemikaalide, sh libedusetõrje vahendite sattumine jõkke. **Suurimaks ohuks on võimalikud avariide ja õnnetusjuhtumitega seotud reostused, mittekorras sette- ja õlipüüdurid jms.** Oht on oluliselt väiksem, kui sademevett Pirita jõkke ei juhita.
- **Piirkonnas puuduvad võimalused sademevee jaoks toimiva puhastuslodu rajamiseks,** kuna seda ei võimalda looduslikud tingimused, maastikukaitseala ega Natura loodusala kaitse-eesmärgid.

- Jõe vee kvaliteedi halvenemise ohtu suurendab asjaolu, et Vaskjala paisu juures toimub Pirita jõest veevõtt Tallinna linna veevarustuse tarbeks, mistõttu **vooluhulgad jõe alamjooksul ei ole sageli piisavad, et sissevoolavat reostust lahjendada**. Kui kuivaperioodile järgneb tugev sadu, siis võivad jõkke juhitud sademeveed lühema aja jooksul moodustada märkimisväärse osa jõe kogu voluhulgast ning jõe vee kvaliteet võib oluliselt halveneda.
- **Pirita jõe hüdro-morfoloogilisele kvaliteedile on ohuks, kui elamumaa kinnistud planeeritakse vahetult jõe kaldatsooni**. Kinnistuomanikud võivad jõesäangi ning looduslikku puhverala ümber kujundama hakata.
- Oht kaldavööndile kui puhvertsoonile on ilmne, kuna **seni inimtegevusest mõjutamata puhvertsoon jõe kaldal väheneb oluliselt** ning muutub tõenäoliselt kohati peaaegu olematuks.
- Käsitlevate detailplaneeringute aladel kavandatud tegevuste mõjusid Pirita jõe vee kvaliteedile võib vaadelda eraldi ülejäänud võimalikest mõjuteguritest. Oluline negatiivne kumuleeruv mõju esineb tõenäoliselt vaid juhtudel, kui tegemist on ülekaaluka kõrvalise mõjuga, millel on oluline negatiivne mõju ka ilma nimetatud detailplaneeringutes kavandatud tegevusteta.
- Tiigilendlaste elukeskkonnale võivad olulist negatiivset mõju avaldada mitmetasandilise ristmiku maa-ala DP-ga ning Lagedi tee 3b, 9a, 11 ja 11a kinnistute maa-ala DP-ga kavandatavad tegevused. Oluliseks mõju leevendavaks meetmeks esimese DP puhul on ristmikult kogutava reostunud sademevee juhtimine linna sademeveekanaliseerimise (vt pt 1.1.5) ning teise DP puhul säilitada jõe ääres puhverala ökoloogiliselt väärtusliku haljastusega (vt pt 1.1.1). Nende meetmete rakendamisel võib kavandatava tegevuse mõju tiigilendlastele pidada väheoluliseks.
- Saarma kui vee-elulise imetaja elukeskkonnale võib olulist negatiivset mõju avaldada jõevee reostumine ristmikult kogutavas sademevees sisalduvate saasteainetega. Saarma kui toitumisahela ühe lõpulüli arvukust vähendavad keskkonnamürgid, mis veekogudesse sattunult kuhjuvad toitumisahela eri tasemetel. Eri ökoloogiliste tegurite mõju saarmapopulatsioonile võimendub või väheneb olenevalt veetaseme üldisest muutusest. Keskkonnamürkide mõju vee-elustikule ja ka saarmale on kõige suurem veevaestel aastatel, kui saaste ja pinnasest välja uhitatud kahjulike ühendite kontsentratsioon on suurem kui veerohketel aastatel. Siinjuures tuleb arvestada, et Pirita jõe alamjooksu voluhulkasid vähendab vee juhtimine Tallinna joogiveehaardesse.
- **Alternatiivsete lahenduste hindamisel on rakendatud ettevaatuspõhimõtet. Ristmiku ehitus koos sademevee juhtimisega Pirita jõkke läbi Natura elupaigatüübi ei ole vajalik lähtudes avalikkuse jaoks esmatähtsatest ülekaalukatest põhjustest.**
- Vastavalt Natura-hindamise juhendi¹⁴ punktile 6.4.3, kui otsustaja (keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 9 järgi: tegevusloa väljaandja) teeb otsuse, et on olemas alternatiiv, mis tagab Natura-ala terviklikkuse ja ala kaitse-eesmärkide saavutamise, siis Natura-hindamine lõpetatakse.

¹⁴ Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis. Koostaja: Kaja Peterson, Säästva Eesti Instituut. Tallinn 2006; <http://www.seit.ee/failid/36.pdf>

- Kui kavandatava tegevuse elluviimiseks ei leidu sellist alternatiivset lahendust, mis tagaks Natura-ala terviklikkuse säilimise ja ala kaitse-eesmärkide saavutamise, näeb juhend ette võimaluse, et otsustaja teeb arendajale ettepaneku loobuda kavandatavast tegevusest. Natura-hindamine (Etapp 4. Erandi tegemine) võib jätkuda ainult siis, kui otsustaja on analüüsi tulemusena jõudnud järeldusele, et hoolimata sellest, et ei leidu alternatiivset lahendust, mis hoiaks ära Natura-ala kahjustumise, on kavandatav tegevus ikkagi vajalik 1) avalikkuse jaoks esmatähtsatel ülekaalukatel põhjustel või 2) on olemas inimeste tervise ja elanikkonna turvalisuse kaalutlusi või olulist kasu keskkonnale. Oluline on siinkohal märkida, et **erandi tegemise juurde saab asuda alles siis, kui asjakohase hindamise ja alternatiivide kaalumise etapid on läbitud ja jõutud objektiivse tulemuseni, et ükski alternatiiv ei võimalda ära hoida Natura-ala kahjustamist.**

- **Sademevee ärajuhtimisele ristmiku piirkonnast on olemas alternatiivne, Tallinna kehtivale üldplaneeringule ning menetletavale Lasnamäe elamualade üldplaneeringule vastav lahendus, mille kohaselt juhitakse sademevesi sademeveekollektori kaudu merre. See alternatiiv tagab Pirita loodusala terviklikkuse, kaitstava elupaigatüübi soodsa seisundi ning Pirita loodusala kaitse-eesmärkide saavutamise.**

Käesoleva KSH aruande täiendamise käigus tehtud järelepärimisest riigi Keskkonnaametile selgus, et Pirita jõeoru MKA lõunaosas kavandatava Vao liiklussõlme piirkonnas on Natura ala piiri muudetud toonase Harjumaa KKT ettepanekul. Alates E20 Tallinn-Narva maantee Vao-Maardu lõigu (9-17 km) rekonstrueerimise KMH aruande heakskiitmisest 2004.a on riigi Keskkonnaamet asunud seisukohale, et piirkonda rajatav liiklussõlm võib väikses osas ulatuda kaitseala territooriumile ning Keskkonnaamet ei näe võimalust ega vajadust sellest seisukohast taganeda.

Tallinna Linnaplaneerimise Ameti initsiatiivil on alustatud Vao liiklussõlme uue, vähendatud mahus lahenduse väljatöötamisega (vt lisad 17 ja 18).

Ettepanekud:

- **Saastunud sademeveett nii kavandatavalt ristmikult kui muudelt kõvakattega pindadelt vaadeldavas piirkonnas ei saa juhtida Pirita jõkke.** Kui Vao liiklussõlm lahendatakse vähendatud mahus (15.03.2011.a Tallinna Linnaplaneerimise Ametis tutvustatud lahenduse järgi), siis tuleb sademevee puhastussüsteemi projektlahenduse koostamise käigus teha otsus, kas kavandatav puhastussüsteem vastab Natura 2000 terviklikkuse ja kaitse-eesmärkide nõuetele või tuleb sademevesi juhtida linna sademeveekanaliseerimise vastavalt Tallinna üldplaneeringus ning Tallinna ÜVK arengukavas kavandatud lahendusele (vt pt 1.2.2).
- Vajalik on **säilitada vähemalt 50 m laiune puhverala** DP-dega kavandatavate tegevuste ning Pirita loodusala vahel.
- Kõrghaljastus jõe puhveralal tuleb maksimaalselt säilitada, soovitatavalt looduslikus seisundis: see suurendab puhverala kaitsevõimet.
- Kraavid säilitada looduslikus seisus: see tagab paremad eeldused vee looduslikuks isepuhastuseks; tagada tuleb kraavide vajalik hooldus.
- Kui Vao liiklussõlm lahendatakse vähendatud mahus (15.03.2011.a Tallinna Linnaplaneerimise Ametis tutvustatud lahenduse järgi) ning liiklussõlme sademevee puhastussüsteem jääb väljapoole MKA piiri, siis võiksid Keskkonnaamet ja Keskkonnaministeerium kaaluda loodusala piiri tagasitoomist MKA piiriga samale kohale, mis teeks kaitstavate alade kaitsestaatuse piirkonnas arusaadavamaks.

1.2.2. Sademevee ärajuhtimine

Arvestades:

- kavandatavast Vão transpordisõlmest ärajuhitava sademevee hulga ja kvaliteediga seotud paljusid määramatusi (vt pt 6.2.4),
- et kavandatavad leevendavad meetmed (sademevee puhastussüsteemid) ei taga keskkonnareostuse vältimist või pole neid meetmeid võimalik antud asukohas realiseerida (vt pt 6.2.3),
- Pirita jõe kui ökosüsteemi ja elupaiga tundlikkust (vt allpool) ning
- Pirita jõe ja lähiümbruse kaitsestaatust käsitletavas piirkonnas (vt pt 7),

siis **lähtudes ettevaatusprintsipist ei soovita eksperdid Vão ristmiku sademevee juhtimist Pirita jõkke läbi kavandatud sademeveesüsteemi, kuna sellel võib olla jõe ja sellega seotud liikidele ning kooslustele oluline negatiivne keskkonnamõju.**

- Kuna pole garantiid, et Rahu tee, Peterburi tee ja Lagedi tee ristmikult jõkke juhitava sademevee nõuetele vastavaid kvaliteedinäitajaid esitatud detailplaneeringulahenduse korral on võimalik tagada, siis teevad eksperdid ettepaneku kasutada teist põhimõttelist alternatiivi – juhtida ristmikult kogutava sademevesi **linna kanalisatsioonisüsteemi kaudu Tallinna lahte**. Vastavalt Keskkonnaameti tingimusele (vt lisa 16) peab detailplaneeringu lahendus ette nägema ka sademevee juhtimise tunnelkollektorisse.
- Kavandatavate **tootmise ja ladude aladelt kogutava ja ärajuhitava sademevee mõju on ebaselge**, sest pole teada tootmise ja laomajanduse iseloom.
- Puhtad sademeveed koguda, käidelda ja immutada võimalikult samal territooriumil.
- **Pirita jõkke võib suunata ainult need sademeveed, mis ei kujuta endast mingite reglementeeritud näitajate osas ohtu jõe vee kvaliteedile, arvestades jõe staatust lõhejõena ning kuulumist Natura kaitse alla.**

Täiendava tööna andis KSH koostaja hinnangu (vt lisa 19) OÜ Hendrikson & Ko eksperthinnangu alusel koostatud Vão ristmiku detailplaneeringu sademevee ärajuhtimise täiendatud lahendusele. Tallinna Linnaplaneerimise Ameti initsiatiivil on alustatud Vão liiklussõlme uue, vähendatud mahus lahenduse väljatöötamisega (vt lisad 17 ja 18). Nendest arengutest lähtuvalt on võimalikud ristmikult kogutava reostunud sademevee puhastamise ja ärajuhtimise erinevad lahendused.

Järeldused ja ettepanekud

- Vão liiklussõlme sademevee ja drenaaživee ärajuhtimise eksperthinnang on asjatundlik ja põhjalik. KSH ekspert nõustub põhiosas eksperthinnangu järeldustega. Eksperthinnang rikastab oluliselt käsitletava piirkonna sademevee käitlemise analüüsi. Ekspertiisi põhijäreldus, *et kajastatava ristmiku sademevee ärajuhtimise mõju Pirita jõe seisundile välistab sademevee juhtimine Laagna tee trassil paiknevasse sademeveekanaliseerimist, ühtib KSH eksperdi põhijäreldusega.*
- Vão liiklussõlme sademevee ja drenaaživee ärajuhtimise eksperthinnangu alusel täiendatud detailplaneeringu lahenduse hindamine kinnitab põhiosas varasemaid Lagedi tee ja Peterburi tee piirkonna detailplaneeringute KSH ja Natura hindamise aruande järeldusi. Ekspertiisi põhijäreldus on detailplaneeringus problemaatilisena kõrvale jäetud ning sademevee ärajuhtimise lahendust linna sademevee kollektorisse ei ole esitatud.

- Täiendatud detailplaneeringu sademevee ärajuhtimise lahendus oleks tavatingimustes projektlahenduse alusena tingimuslikult rakendatav. Samas on selle toimimisele seatud eelduste täitmise võimalused ebaselged ning ei välista piisavalt sademevee ärajuhtimisega kaasnevat võimalikku olulist negatiivset keskkonnamõju Pirita jõe ning sellega seotud kaitstavate liikide ja koosluste seisundile. **Tallinna linna sademevee küsimust reguleerivates arengudokumentides kirjeldatud lahenduse kõrvalejätmine ei ole sisuliselt põhjendatud.**
- **Liiklussõlme lahendus vähendatud mahus, nagu seda tutvustati Tallinna Linnaplaneerimise Ametis 15.03.2011.a toimunud nõupidamisel, arvestab KSH aruandes Vão ristmiku detailplaneeringu kohta toodud peamiste järelduste ja ettepanekutega.**
- Liiklussõlme projektlahenduse muutmise ja optimeerimisega on võimalik oluliselt vähendada sademevee valgalasid ja võimalike saastunud sademevee koguseid. See võimaldab sisuliselt kaaluda sademevee ärajuhtimise kombineeritud lahendusi ning nende talvist toimimist maastikuarhitektuurset terviklahendust silmas pidades.
- Kombineeritud lahenduse osisteks on sademevee juhtimine tunnelkollektorisse läbi sette- ja tasandustiikide, kogujateedelt kogutava sademevee immutamine vastavalt ettevalmistatud pinnasesse ning puhta sademevee mitteimmutatava osa juhtimine olevate kraavide kaudu eesvoolu (Pirita jõkke). Samuti on võimalik avariiolekordades saastunud vee säilitamine tiikides nende puhastamiseni ning laussadude puhul puhaste lahjendatud veekoguste juhtimine Pirita jõkke.
- Liiklussõlme vähendatud mahu puhul võib kõne alla tulla ristmikult kogutava saastunud sademevee puhastamine sette- ja immutustiikides ning puhastatud sademevee juhtimine kraavide kaudu Pirita jõkke. **Oluline on tagada sademevee puhastussüsteemi toimimine talvisel ja varakevadisel perioodil.**
- Lahenduses tuleb käsitleda ka tunnelkollektori varianti (vt Keskkonnaameti 16.12.2010 kiri nr HJR 6-8/26260-10). Otsuse Tallinna linna arengudokumentide arvestamise kohta teeb detailplaneeringu lahenduse alusel Tallinna Linnavalitsus. Tingimused projekteerimiseks tuleb anda koostatava detailplaneeringuga ning detailsed lahendused välja töötada ehitusprojekti koostamisel.
- Kui liiklussõlm lahendatakse eelpool kirjeldatud vähendatud mahus, siis tõenäoliselt ei ole vajalik selle DP alusel koostatud ristmiku ehitusprojektile täismahus KMH koostamine. Kuna käesolevaks ajaks puudub vähendatud mahus liiklussõlme sademevee lahendus, mille alusel ekspert saaks anda asjakohase hinnangu, siis on vajalik pädev eksperthinnang sademeveesüsteemi projektlahendusele keskkonnakaitselisest ja Natura alade kaitse aspektist rõhuasetusega liiklussõlmest ärajuhitava sademevee puhastussüsteemi talvisele ja varakevadisisele töökindlusele ning Pirita jõe vee ja ristmiku maa-ala pinnase ja põhjavee reostamise vältimisele.
- Vee erikasutusloa väljastamisel sademevee juhtimiseks Pirita jõkke tuleb seiretingimustes täpsustada iga-aastast sademeveeproovi võtmise aega, määrates selleks varakevadisise perioodi, mil lume sulamine on kõige intensiivsem. Lisaks heljumi ja naftaproduktide sisaldusele tuleb Vão liiklussõlmest Pirita jõkke suunatavast sademeveest teha regulaarselt analüüsid kloriidide, raskemetallide (Zn, Pb, Cr, Cu, Cd) ja polütsükliiliste aromaatsete ühendite (PAH) sisalduse suhtes, mis on olulised autotranspordist ja

teedehooldusest tekkivad saasteained ning mis põhjustavad potentsiaalset riski keskkonnale.

- Ristmiku eksploatatsioonil tuleb tagada teekatete ja sademevee puhastussüsteemi hooldus vajalikul tasemel vastavalt ekspertarvamuses kirjeldatule.
- Vt ka pt 1.1.5 ja 1.2.1.

1.2.3. Rohevõrgustik

Rohevõrgustiku kujundamise peamiseks eesmärgiks linnas peab olema selle sidumine üheks katkematuks tervikuks, kus erineva tasandi tähtsusega tuumalad on seotud rohekoridoride ja muude haljasühenduste kaudu. Detailplaneeringutega kavandatav tegevus ei arvesta piirkonna rohevõrgustiku toimimiseks vajalike tingimustega.

Probleemid:

- **Väo liiklussõlm katkestab rohevõrgustiku ning sellele ei ole leevendavaid meetmeid kavandatud.**
- Liiklussõlme planeeringujoonistel näidatud haljastus ei säilu vaid likvideeritakse ehituse käigus kogu ulatuses (vt ka pt 1.1.5).
- Hoonestatava ala eraldamiseks planeeritud kaitseistandik Lagedi tee ääres ei ole asjatundlikult kavandatud (vale liikide valik).
- **Pirita jõe äärset puhverala ei ole hinnatud ega käsitletud ökoloogilisest aspektist lähtudes.**
- Rohevõrgustiku katkestused, loodusliku taimkatte vähenemine ja kasutuskoormuse kasv käsitletaval alal **avaldab negatiivset mõju piirkonna elustiku mitmekesisusele ja populatsioonide elujõulisusele.**
- Rohekoridoride laiust linnas ei ole õige määrata kavandatava hoonestusega piirkondades 50 m laiustena. Tallinna rohealade teemaplaneeringus on välja toodud, et vaatamata TBA ettepanekutele 1990-ndatel aastate lõpus Tallinna üldplaneeringu alusmaterjalide koostamise käigus on rohevõrgustiku tuumalaid ühendavate rohekoridoride laiust näidatud minimaalsena ehk 50 meetrit. Ülelinnalisel tasandil peaks see aga olema üldiselt tunduvalt suurem (100-200 m). Praktikas on 50 meetrit kujunenud rohekoridori laiuse maksimumnäitajaks, mis ka sellisena pole igal pool tagatud. Seda enam tuleb kavandatava hoonestusega arengualadel kavandada need laiematena.

Ettepanekud:

- **Käsitleda Väo ristmiku detailplaneeringus meetmeid roheühenduste tagamiseks ning haljastuse kaitseks ehitusperioodil, sh ka juhul, kui soojatrass rajatakse läbi väärtusliku haljastusega puistu.**
- **Tagada Pirita jõe äärne looduslik puhverala vastavalt Natura-hindamise ettepanekule.**
- Koostatava üldplaneeringuga Väo karjääri kavandatavat äri- ja tootmisala läbiva rohekoridori lõige Lasnamäe tööstusalade üldplaneeringus on asjakohane. Kuna tegu on täna hoonestamata alaga, siis **tuleks rohekoridori laiust suurendada 100 meetrini.**
- **Tagada rohekoridor mõlemal pool Peterburi maanteed ja Lagedi teed.**

1.2.4. Müra ja välisõhk

Müra

- **Kavandatav piirkond asub erinevate oluliste müraallikate mõjupiirkonnas:**
 - autotransport suurtel maanteedel ja kavandataval ristmikul,
 - rongiliiklus Muuga sadamasse suunduval raudteelõigul
 - lennuliiklus
 - Väo karjäär
- Pole arvestatud vahetult linna piiri taha jääva Muuga sadamasse suunduva raudteeharu mõjuga.
- Vahetult nõlvadele kavandatavad hooned Tooma tn ja Lagedi tee ääres jäävad Väo karjääri tegevuse otsese müra mõju tsooni.
- **Piirkond Lagedi tee ja Pirita jõe vahel jääb müra mõju tsooni, mistõttu siia suure elupiirkonna kavandamine ei ole mõistlik.** Lagedi tee mürale lisandub müra kogujateedelt, nende koosmõju pole seni arvestatud.

Ettepanekud:

- Mürasummutusistanduste rajamisel arvestada laiusoga 50-100 m (minimaalne lubatud laius on 30 m);
- Müra suhtes tundlikke sotsiaalobjekte (II kategooria) antud piirkonda kõrgete müratasemete tõttu mitte kavandada;
- Müratasemed ehitistes ja ehitiste läheduses peavad olema vähendatud seda võrra, et see ei kahjustaks inimeste tervist ja tagaks rahuldavad tingimused uneks, puhkuseks ja tööks;
- Koostada detailplaneeringu kogu ala kohta täiendav müra modelleerimine, et hinnata kumulatiivset mõju piirkonna välisõhu müra.

Detailplaneeringute lahendused peavad seadma keskkonnatingimused planeeringuga kavandatu elluviimiseks, seades eesmärgiks luua kasutajatele võimalikult soodne ruumiline keskkond.

Maastikuarhitektuursed müratõrjevahendid täidavad kahte ülesannet:

- 1) haljastatud muldvallid vähendavad magistraaltänavatelt kruntide välisruumi kanduvat müra ning parandavad sellega keskkonnatingimusi maapinna tasandil klientide parklas ja ärihoonete sissepääsualadel;
- 2) eraldavad visuaalselt ja liigendavad planeeritavate kruntide ning magistraaltänavate vahelist ala eesmärgiga parandada ruumikvaliteeti. Füüsilisele keskkonnakvaliteedi parandamisele lisandub siin haljastatud välisruumi psühholoogiline mõju, mida ei tohi alahinnata ka töökeskkonnas.

Välisõhk

Planeeringu piirkonna välisõhu kvaliteedi olulisemad mõjutajad on:

- tegutsevad kaevandused (tahkete osakeste emissioon killustiku tootmisel ja laadimisel);

- Väo elektriyaam (NO^2 , CO, tahked osakesed kütuste (turvas, hake) laadimisel);
- Väo prügipõletusjaam (NO^2 , NH^3 , CO);
- Iru elektriyaam koos prügipõletusjaamaga (NO^2 , NH^3 , CO);
- Tallinna lennuväljalt tõusvad ja sinna maanduvad lennukid (NO^2 , metallid);
- intensiivse liikluskõlme transpordivahendite heitgaasid.

Arvestades, et piirkonnas valitsevad edela- ja lõunakaartest puhuvad tuuled, **jääb planeeringuala praktiliselt kõigi välisõhku mõjutavate objektide mõjuvälja**. Erandiks on vaid Iru soojus- ja elektrienergia koostootmisjaam, mis jääb planeeringupiirkonnast kirdesse ja tema mõju teiste õhusaaste objektidega ei liitu. Kirdetuultega aga Iru SEJ oma suhteliselt madala saasteainete kontsentratsiooniga planeeringupiirkonda ei mõjuta.

Peamiselt mõjutavad käsitletava piirkonna õhu kvaliteeti kaevandused ja OÜ Digismart elektriyaam. Aerodünaamiliste ja summaarsete tahkete osakeste osas esines SPV_1 ja SPV_{24} fooniliste väärtuste ületamisi juba enne elektriyaama rajamist. Koos prügipõletustehasega ületatakse piirväärtused lisaks ka NO_2 , SO_2 ja CO osas.

- **Pole tehtud piirkonna kõiki olulisi õhusaasteallikaid hõlmavat mõju modelleerimist ega antud hinnangut võimalikele kumulatiivsetele mõjudele.**
- **Puudub liikluse poolt põhjustatud õhusaaste modelleerimine** arvestades kavandatavat ristmikku ja liiklusintensiivsuse prognoositud kasvu.
- Koostootmis- ja prügipõletusjaamades põleb materjal kõrgetemperatuuridel täielikumalt ning **selle tulemusena pääseb keskkonda ohtralt imeväikesi osakesi – nanosuurusjärgus raskemetalle ja teisi väga mürgiseid ühendeid**, mis tungivad ilma takistusteta läbi kopsude otse vereringesse, ladestuvad maksa ja teistesse kudedesse ning võivad põhjustada vähkkasvajaid ja väärenguid.
- **Tegemist on linna ühe saastatuma piirkonnaga**, mistõttu vajab tõsiselt kaalumist uute elamualade kavandamine Lagedi tee ja Pirita jõe vahelisele alale.

1.2.5. Muud üldised järeldused ja ettepanekud

- Mõiste „keskkonnsõbralik“ nii hoonete kui tootmise kirjeldamiseks on eksitav. Ükski tootmine ega hoone ei ole keskkonnsõbralik. **Võib rääkida keskkonnale ohutust või keskkonda säästvast tootmisest.**
- Olukorras, kus kogu Lasnamäe tööstuspiirkonna üldplaneeringule koostatakse KSH-d ei ole õige Lasnamäe tööstusalade üldplaneeringus esile tuua, et Lagedi tee piirkonna planeeringulahendus leitakse KSH alusel. See kehtib kogu piirkonnale.
- **Haljastuse inventariseerimine detailplaneeringute alusuuringutes on sageli formaalne** ning lähtub vaid kõrghaljastuse liigilisest ja esteetilisest väärtusklassidest, ei **arvesta aga kasvukooslusi ega ökoloogilisi faktoreid** (nt puhveralad ja kaldahaljastus Pirita jõe ja kraavide kallastel ning looduslikud märgalad)
- Detailplaneeringute eskiiside koostamine on toimunud stiihiliselt ning arendajate survest lähtudes. **Linnavalitsuse osalus planeerimises on olnud vähene, mistõttu asukoha analüüsid ja lahenduste põhjendused on formaalsed ja konfliktid koonduvad tööde lõpufaasi.**
- **Teede projekteerimisel ja planeerimisel ei arvestata piisavalt teisi linnaplaneeringulisi ning keskkonnaaspekte.**

- Positiivne on see, et Vão karjääri maa-ala rekultiveeritakse ja maa võetakse uuesti kasutusse.

Ettepanekud:

- **Kaaluda veelkord uute täiendavate elamualade planeerimise otstarbekust antud piirkonda**, kuna ala paikneb mitme olulise müraallikaga piirkonnas, kus esinevad kõrged müratasemed.
- Elamualade kavandamisel koostada detailplaneeringu koosseisus müra- ning õhusaaste prognoos, mis arvestab kõigi müra- ning õhusaasteallikatega ning kavandada vastavalt sellele leevendavad meetmed.
- Liiklussõlme ning ühendusteedega külgnevate alade hoonestamisel kasutada kõrgendatud müraisolatsiooniga piirdekonstruktsioone. (projekteerimisel arvestada EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest").
- Peterburi tee ja Lagedi tee äärde kavandada ainult äri- ja tootmishooneid.
- **Soodustada ühistranspordi ligipääsu ning arendada välja detailplaneeringu alasil ühendav kergliiklussüsteem.**
- **Lasnamäe tööstusalade ÜP-s esitatud variantidest on keskkonnakaitsele eelistatavad need, mis jätavad jõe ja kavandatava tegevuse vahele võimalikult laia puhverala** (0-alternatiiv ilma joonisel kajastatud teedevõrguta või alternatiiv 3).
- Põhimõtteline kompromissvariant oleks Lasnamäe tööstusalade ÜP-s esitatud alternatiiv 2 lisatingimustega:
 - jätta ära kavandatavatest korruselamutest Pirita jõe poole jääv, planeeringuala läbiv sõidutee; hoonestuse ja jõe vaheline ala kujundada jõe ökoloogilise puhvri säilitamise vajadusega arvestades piirkonna lähipuhkealaks koos kergliiklusteega;
 - planeeringuala lõunaosas vähendada laohoonete maakasutust kalda piiranguvööndisse kavandatud osa võrra.
 - seoses piirkonna kõrge õhusaaste- ja müratasemega kaaluda elamualade planeerimise otstarbekust antud piirkonda, võimalusel määrata maakasutuseks ettevõtlusala koos keskkonda mitte ohustava tootmis-, laondusettevõtete ala kõrvalfunktsiooniga.

2. Sissejuhatus

Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegiline hindamine (KSH) on osa Lasnamäe tööstusalade üldplaneeringu keskkonnamõju strateegilisest hindamisest ja kuulub selle aruande juurde ning sisaldab Pirita jõe Natura-ala (Pirita loodusala) Natura-hindamist. Käesoleva KSH aruande menetlemine toimub koos Lasnamäe tööstusalade ÜP KSH aruandega.

Lagedi tee ja Peterburi tee piirkonna keskkonnamõju strateegiline hindamine käsitleb järgmiste detailplaneeringutega kavandatavate tegevuste elluviimisega kaasnevat keskkonnamõju:

- Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering;
- Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering;
- Lagedi tee 8 kinnistu ja lähiala detailplaneering;
- Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering;
- Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering.

Nimetatud detailplaneeringute keskkonnamõju strateegilise hindamise käigus:

- kirjeldatakse kavandatavaid tegevusi ja võrreldakse võimalikke alternatiivseid lahendusi, sh 0-alternatiivi;
- käsitletakse loodus- ja tehiskeskkonna elemente ja hinnatakse kavandatava tegevusega kaasnevaid võimalikke keskkonnamõjusid ning määratletakse mõjude ulatus;
- analüüsitakse võimalikke kumulatiivseid mõjusid;
- antakse soovitusel sobivaima planeeringulahenduse elluviimiseks, sh võimalike negatiivsete mõjude vältimiseks ja leevendamiseks.

Sealjuures arvestati hindamisel ka järgmiste asjakohaste planeeringute ja dokumentidega kavandatud eesmärkide ja tegevustega ning nende võimaliku koosmõjuga Pirita jõe Natura-ala ja ala kaitse-eesmärkidele.

Lagedi tee ja Peterburi tee piirkonna detailplaneeringute KSH tööühm:

- Eike Riis – KSH juhtekspert, Natura-hindamise ekspert; bioloog, OÜ E-Konsult
- Andres Levald – KSH ekspert; maastikuarhitekt, OÜ E-Konsult
- Kaarin Juhat – KSH ekspert; keemik, OÜ E-Konsult
- Rein Järvekülg – Natura-hindamise ekspert; bioloog, OÜ Ökokonsult
- Kairi Mänd – keskkonnaekspert, geökoloog, OÜ E-Konsult
- Hilda Lindvest – KSH ekspert; keemik, OÜ E-Konsult

Tööühm tegi KSH koostamise käigus koostööd nii käsitletava ala detailplaneeringute koostajatega kui ka Lasnamäe tööstusalade üldplaneeringu ja selle keskkonnamõju strateegilise hindamise koostajatega.

3. Detailplaneeringutega kavandatava tegevuse kirjeldus

Lagedi tee ja Peterburi tee piirkonna detailplaneeringute (vt joonis 3-1) keskkonnamõju strateegiline hindamine (KSH) käsitleb järgmiste detailplaneeringutega (DP) kavandatavate tegevuste elluviimisega kaasnevat keskkonnamõju:

Jrk nr	DP nr ¹⁵	DP nimetus (versiooni kuupäev)	DP menetluse staadium	DP koostaja
1.	DP013290	Lagedi tee 3b, 9a, 11 ja 11a kinnistute DP (seletuskiri dateerimata, tiitelleht 2006, põhijoonis 15.01.2007, põhijoonise variant II 14.10.2007)	algatatud 29.10.2003 ¹⁶	OÜ R-Konsult
2.	DP005280	Lagedi tee 8 kinnistu ja lähiala DP (seletuskiri 05.11.2007; põhijoonise eskiis 15.10.2007)	algatatud 13.12.2000 ¹⁷	AS K-Projekt
3.	DP021780	Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute DP (seletuskiri 05.09.2008, põhijoonise eskiis 02.09.2008)	taotlus DP algatamiseks 17.02.2005	AS K-Projekt
4.	DP025490	Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute DP (seletuskiri 17.10.2008; põhijoonise eskiis 19.07.2007)	taotlus DP algatamiseks 24.03.2006	AS K-Projekt
5.	DP020320	Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala DP (seletuskiri 17.10.2008, põhijoonis ja tehnoorkude joonis 17.10.2008)	algatatud 27.12.2007 ¹⁸	AS K-Projekt

Käesoleva KSH koostamisel ei eristata DP-de menetluse staadiume.

Järgnevatel alapeatükkides on toodud kavandatava tegevuse kirjeldus vastavalt konkreetse DP alusdokumentides ja seletuskirja tekstis esitatule.

3.1. Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering

Planeeritav ala asub Tallinna idapiiril, Lasnamäel Vao asumis Pirita jõe ja Lagedi tee vahel. Planeeritava ala suurus on 28 ha.

DP koostamise eesmärgid (vastavalt lähteülesandele) on:

- Lagedi tee 3b, 9a, 11 ja 11a kinnistute jagamine ning üksikelamute ja kuni neljakorruseliste korterelamute rajamine;
- planeeritavale alale jäävate kruntide piiride ja ehitusõiguse määramine ning heakorrastuse, haljastuse, juurdepääsude, parkimise ja tehnoorkudega varustamise lahendamise.

Planeerimisettepanek näeb ette planeeritava ala jaotamise planeeritava kasutuse järgi järgmisteks osadeks:

- Pirita jõe äärne haljasala koos üksikute sotsiaalobjektidega – näiteks vanadekodu;

¹⁵ Vastavalt Tallinna Linnaplaneerimise Ameti planeeringute registrile

¹⁶ Tallinna Linnavalitsuse 29.10.2003.a korraldus nr 2422-k. Vt: <http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=94423>

¹⁷ Tallinna Linnavalitsuse 13.12.2000.a korraldus nr 4935-k. Vt: <http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=78130>

¹⁸ Tallinna Linnavalitsuse 27.12.2007.a korraldus nr 2331-k. Vt: <http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=110050>

- üksikelamute ala piki jõe kallast;
- elurajooni nn "süda", kuhu on kavandatud krundid kaubandus-teeninduskeskusele, lasteaiale ning valdavalt 2-korruseliste ridaelamute krundid.;
- 3-4-korruseliste elamutega hoonestatud alad;
- Lagedi tee 3B kinnistu on kavandatud äri- ja tootmishoonetele., mis peaks koos kõrvalolevate Lagedi tee äärsete kruntide samalaadse hoonestusega moodustama laiendatava Lagedi tee äärde kaasaegse äri ja tootmiskvartali.

Joonis 3-1. Käsitletavate detailplaneeringute paiknemine. Allikas: Tallinna Linnaplaneerimise Ameti planeeringute register

Planeeritavad alad seob üheks tervikuks kavandatav tänavavõrk. Peatänav on kavandatud kahe erineva funktsiooniga kruntide vahele, eraldades elukvartalid äri- ja tootmishoonetele kavandatud kruntidest. Peatänavale on planeeritud autobussiliiklus. Planeeringualale kavandatud kruntide hoonestusstruktuuri ja mastaabi valikul on lähtutud planeeritava ala reljeefist ja Pirita jõest kui ala miljööd oluliselt mõjutavast tegurist. Hoonete struktuuri kavandamisel on püütud luua väiksemaid kvartaleid.

Ala kohta on koostatud dendroloogiline hinnang.

3.2. Lagedi tee 8 kinnistu ja lähiala detailplaneering

DP koostamise eesmärk:

- ehitusõiguse määramine kokku kuni 14- korruseliste äri- ja tootmishoonete ehitamiseks;
- sihtotstarbe muutmine;
- kruntide jagamine;
- haljastuse, liikluskorralduse ja ning tehnovõrkude lahendamine.

Detailplaneering on algatatud 14,8 ha suurusele alale (Lagedi tee 7 ja 8 kinnistud). Planeeringu koostamise käigus selgus, et Lagedi tee 7 kinnistu on mõistlik liita Lagedi tee 3c, 5 ja 5a kinnistute detailplaneeringu maa-alaga. Seetõttu käesoleva detailplaneeringu maa-ala vähenes ning planeeritava ala suurus on 11,6 ha.

Planeeritav maa-ala asub Lasnamäe linnaosas Väo asumis Lagedi tee ääres. Planeeritavas piirkonnas ajalooliselt väljakujunenud hoonestusstruktuur ja linnaruumi elementide (tänavaruum, väljakud, pargid) kogum puuduvad. Planeeritavast alast ca 500 m ida suunas paikneb Pirita jõgi. Planeeringuala lähipiirkonda jääb 1 ha pindalaga Tooma järv.

Planeeringuga nähekase ette ehitusõigus kuni 7-korruseliste äri- ja tootmishoonete rajamiseks. Ehitusõigus antakse ka ühele 14-korruselisele (50 m kõrgusele) tornile. Parkimine on lahendatud ühise maa-aluse parklana. Detailplaneering on vastavuses Tallinna üldplaneeringuga (tööstusettevõtete ala: põhiliselt tööstusettevõtetele ja ladudele mõeldud ala, kus võib paikneda teenindusettevõtteid ja asutusi).

Lagedi tee 8 kinnistu omanikul on plaanis kaevandada oma kinnistule killustik. Tekkinud auku kavandatakse maa-alused parkimiskorrad. Hoonete suurused ja täpne paigutus täpsustub vastavalt rentnike soovidele ja tootmisprotsessi spetsiifikat arvestades.

Planeeritava ala kohta on koostatud puittaimestiku haljastuslik hinnang. Killustiku kaevandamise plaanide tõttu on kuuluvad likvideerimisele kõik puud ja põõsad, mis jäävad kaevandamisele jalgu. Lagedi tee ääres on võimalikult palju II ja III väärtusklassi kuuluvaid puid ette nähtud säilitada (harilikud tammed, kuldased, arukased jne).

Lagedi tee äärde on ette nähtud kaitseistutusena harilik kuusk, maanteest kaugemale alale on soovitatud pooppuid, harilikke vahtraid, pärnasid ja lehiseid.

Planeeritava ala sademevee ärajuhtimine on jäetud projekti tasandil lahendamiseks.

3.3. Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering

DP koostamise eesmärgiks on määrata moodustavatele kruntidele ehitusõigus kuni 5-korruseliste äri- ja tootmishoonete ehitamiseks.

Planeeritav maa-ala asub Lasnamäe linnaosas Väo asumis Lagedi tee ääres. Planeeritava maa-ala suurus on ca 7,2 ha.

Planeeringus on kavandatud äri- ja tootmismaa sihtotstarbega krundid (logistikaettevõtete ja keskkonnaohutu tootmise tarbeks), mille lahendus on samalaadne Lasnamäe tööstuspargi ning ülejäänud Peterburi tee äärse hoonestusega.

Detailplaneering ei sisalda üldplaneeringu muutmise ettepanekut.

Parkimine (sõiduautodele) on kavandatud kinnistutel Lagedi tee (riigimaantee) kaitsevööndisse jäävas osas ning planeeritava hoonestusala ulatuses maa-aluse korrusega.

3.4. Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering

DP koostamise eesmärgiks on kruntide ümberkruntimine, ehitusõiguse määramine äri- ja tootmishoonete ehitamiseks. Planeeritava maa-ala suurus on 10 ha.

Planeeringuga nähakse ette ehitusõigus kuni 7-korruseliste äri- ja tootmishoonete rajamiseks. Ehitusõigus antakse ka ühele 14-korruselisele (50 meetri kõrgusele) tornile. Maa-alune ehitusõigus on määratud parkimise lahendamiseks.

Tooma tänava maa-ala on konkretiseeritud vastavalt T-Model OÜ tööle nr 061011 (Lagedi tee 16b projekteeritava elektriijaama platsid ja juurdepääsuteed).

Väo eritasandilise ristmiku väljaehitamiseks on tehtud vastavalt AS EA Reng ja AS COWI tööle 257-247 järgmisest katastriüksustest äralõiked ristmiku maa-alaga liitmiseks: Peterburi tee 100, 102, 102a, Tooma tn 1, Tooma tn 12.

Ehitusjoone valikul on lähtutud põhimõttest, et Peterburi tee ja Tooma tee vahelistel kruntidel ei jääks hoonestusala sügavus liiga väikseks ning et ehitusjoon ühtiks naaberplaneeringutega (piki Peterburi teed Peterburi tee 94a, 94b ja 94c kruntide detailplaneeringuga).

Tooma järve ümbrus on planeeritud puhkealaks. Potentsiaalseteks külastajateks on ümberkaudsete ettevõtete töötajad kui ka Lasnamäe elanikkond.

Planeeritav ala on magistraaltänavatega ühenduses kahest kohast:

- 1) ühendus Peterburi teega: planeeritavale alale toimub sisse- ja väljapääs (Väo teele) parempöõretega Peterburi teelt kogujateele. Välja suundub tee Väo liiklussõlme kaudu.
- 2) ühendus Lagedi teega: Tallinna linna ja Rae valla piirile on ette nähtud kahetasandiline liiklussõlm, kus Lagedi tee on tõstetud teisele tasapinnale. All on lahendatud liiklus liiklussaarte abil, kus on võimalikud kõik pöörded.

3.5. Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering

Detailplaneeringu koostamise eesmärk:

- kavandada planeeritavale maa-alale Rahu tee, Peterburi tee ja Lagedi tee mitmetasandiline ristmike süsteem, mis koosneb kahest ristmikust – Laagna tee ja Rahu tee ristmik ning Rahu tee, Peterburi tee ja Lagedi tee ristmik;
- välja selgitada kavandatavate ristmike rajamiseks vajalik maa-ala, krundijaotuse muutmine ristmiku jaoks vajalike maade võõrandamiseks ning ristmiku alla jäävate maaüksuste sihtotstarvete muutmine transpordimaaks;
- ehitusõiguse määramine planeeritavale maa-alale jäävatele hoonestavatele kruntidele.

Tallinna sadamate maismaaühenduse projekti ida- ja läänesuunalise trassi eelprojektiga on määratud Laagna tee ja Rahu tee ristmiku rajamiseks vajalik maa-ala kuid detailplaneeringuga on vajalik reserveerida maa-ala ristmiku väljaehitamiseks perspektiivis ka sõiduteede osas mitmetasandilisena (nimetatud töös eri tasapindadel trammittee ja sõidutee).

Seoses mitmetasandilise ristmiku kavandamisega on vajalik anda uus lahendus juurdepääsuteede osas planeeritavate maa-alale jäävatele Peterburi tee äärsetele

kruntidele Seli ja Tooma kvartali detailplaneeringu alal. Kavandatava ristmikuga külgnevad Peterburi tee, Pirita jõe ja Lagedi tee vahelisel maa-alal Jõemäe piirkonna detailplaneeringu alal on koostatava detailplaneeringuga vajalik muuta oluliselt kehtiva detailplaneeringu lahendust juurdepääsude ja maakorralduse osas.¹⁹

¹⁹ Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering. AS K-Projekt töö nr 06318.

4. Hindamismetoodika kirjeldus

4.1. Detailplaneeringutega kavandatava tegevuse hindamise metoodika

KSH protsessis kasutati nii subjektiivset kogemuslikku (KSH ekspertgrupi arvamus) kui objektiivset hindamist (uuringute, modelleerimiste, varasemate KMH-de jms tulemuste analüüs). Kvalitatiivselt ja kvantitatiivselt mõõdetavad mõjud integreeriti ühisesse mõjuhinnangusse.

Keskkonnamõju hindamisel analüüsiti mõjuala keskkonnataluvust, mille juures võeti arvesse üldtunnustatud keskkonnamõju hindamise alaseid teadmisi ning keskkonnaseadusandluse nõudeid. Hindamise käigus kirjeldati hindamise objekti mõjuala ja selle lähiümbruse keskkonnatingimusi, kavandatud tegevuse iseloomu ja selle võimalikke tagajärgi keskkonnale, kaasa arvatud võimalik kumulatiivne mõju.

Meetodid, mida kasutati käesoleva üldplaneeringu KSH läbiviimisel, jagunevad põhimõtteliselt kahte kategooriasse:

- mõju identifitseerimise tehnikad (meetodid) – nende abil määratleti, millised, mil viisil ja kus otsesed, kaudsed ja kumulatiivsed mõjud võivad esile tulla;
- hindamise tehnikad (meetodid) – nende abil määrati ja prognoositi mõjude ulatust ja olulisust sõltuvalt mõju kontekstist ja tugevusest (intensiivsusest).

KSH protsessis kasutati erinevate meetodite kombinatsiooni ja erinevaid lähenemisviise, sõltuvalt sellest, millise hindamisstaadiumiga oli tegemist. Näited mõlemasse kategooriasse kuuluvate hindamismeetodite kohta on toodud alljärgnevalt:

- ekspertarvamus – vahend, millega määratleti ja hinnati otseseid, kaudseid ja kumulatiivseid keskkonnamõjusid; korraldati ekspertide arutelusid ja vahetati informatsiooni kavandatava tegevusega kaasnevate mõjude erinevate aspektide kohta;
- konsultatsioonid ja koostöö DP-de koostajatega – vahend info kogumiseks erinevate tegevuste kohta, mis võivad mõjutada kavandatava tegevusega kaasnevaid mõjusid;
- ruumiline analüüs – kasutati erinevat kaardimaterjali, mis võimaldas määratleda ja hinnata võimalike eri liiki mõjude koosmõju ilmnemist ja välja tuua piirkonnad, kus mõjud võivad olla kõige olulisemad;
- võrgustiku ja süsteemi analüüs – erinevate keskkonnaelementide vahel on seosed ja vastastikused koosmõjud ning kui ühte elementi eriliselt mõjutatakse, siis see toob endaga kaasa temaga seotud teiste keskkonnaelementide mõjutamise;
- taluvusvõime analüüs – põhineb teadmisel, et keskkonnas esinevad künnised (taluvuspiirid); kavandatavat tegevust saab hinnata keskkonna taluvusvõime või kindlaksmääratud piirväärtuste suhtes, ka koosmõjus teiste tegevustega.

On rida asjaolusid, mis mõjutavad konkreetseid kavandatava tegevusega seotud otseseid, kaudseid ja kumulatiivseid mõjusid ning mõjude interaktiivsust. Vastavalt sellele valiti töö käigus praktiline(sed) ja sobiv(ad) metoodika(d) või nende kombinatsioonid, mille puhul oli võimalik arvesse võtta mõju iseloomu, saadaolevate andmete olemasolu ja kvaliteeti ning aja ja muude ressursside olemasolu.

4.2. **Natura-aladele avalduva mõju hindamise meetodika**

Natura-hindamine on läbi viidud vastavalt juhiste loodusdirektiivi (*Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora*) artikli 6 lõigete 3 ja 4 rakendamiseks Eestis (koostaja Kaja Peterson, Säästva Eesti Instituut, Tallinn 2006).

Natura-hindamise 1. etapi, nn sõelumise (*screening*) või eelhindangu käigus, mille koostas SEI Tallinn,²⁰ tehti kindlaks arendustegevuse võimalik mõju Pirita jõe Natura-alale ning jõuti järeldusele, et tegemist on olulise mõjuga.

Käesoleva KSH koosseisus on tegemist Natura-hindamise 2. etapiga: asjakohane hindamine, mille käigus hinnatakse projekti või kava mõju (kas eraldi või koos teiste projektide või kavadega) Natura 2000 ala terviklikkusele, lähtudes ala struktuurist, funktsioonist ja kaitse-eesmärkidest. Kahjuliku mõju olemasolu korral hinnatakse ka selle leevendamise võimalikke meetmeid.

Euroopa Liidus leiduvate elupaigatüüpide ja liikide mitmekesisuse ning projektide ja kavade ning eri riikide õigusaktide erinevuste tõttu vajavad artiklis 6 nõutud hindamised jõulist, kuid samas paindlikku lähenemist. Loodusdirektiivi läbivaks aluspõhimõtteks olev **ettevaatuspõhimõte** nõuab, et kui mõju on ebaselge, siis tuleks otsustamisel esikohale seada Natura 2000 kaitse-eesmärgid.

Ülalnimetatud meetodilistes juhistes näidatud menetlused sarnanevad nendega, mida tavaliselt kasutatakse keskkonnamõju hindamisel. Juhised on kooskõlas ka selle üldise lähenemisviisiga, mida soovitatakse Euroopa Komisjoni juhisdokumentides keskkonnamõju hindamisel kasutatava sõelumise (*screening*), hindamise ulatuse määramise (*scoping*) ja hindamise läbivaatamise (*review*) kohta. Kõik artiklis 6 nõutud hindamisi vajavad kavad kuuluvad strateegilise keskkonnamõju hindamise direktiivi reguleerimisalasse.

Natura-hindamisel on kasutatud esimeses etapis kogutud teavet, millele täiendavalt on kogutud ka üksikasjalikum teavet kaitstavate liikide ja elupaikade kohta, sh käsitletava alaga kohapeal tutvumine ja olukorra analüüsimine. Täiendavateks väliuuringuteks vajadus puudus, sest andmed olid järelduste tegemiseks piisavad.

Selles etapis kaaluti kavandatava tegevuse mõju (nii eraldi kui koos teiste projektide või kavadega) Natura 2000 alale, lähtudes ala kaitse-eesmärkidest, struktuurist ja funktsioonist. Lähtutud on põhimõttest, et ala terviklikkus hõlmab ka ala ökoloogiliste funktsioonide terviklikku toimimist.

Natura-hindamise osa on KSH aruandes selgesti eristatav, vormistatud eraldi peatükina (vajadusel viidetega KSH aruande teistele peatükkidele).

²⁰ Arendustegevuse mõju Pirita jõe Natura-alale eelhindamise kohta. Lõpparuanne. SA Säästva Eesti Instituut, koostajad Meelis Uustal ja Kaja Peterson. Tallinn, 1. veebruar 2008

5. Mõjutatava keskkonna kirjeldus

5.1. Looduskeskkond

5.1.1. Taimestik

Liigirikkuse peamiseks eelduseks on erinevate kasvupaikade olemasolu. Käsitletavale alale lähimas Pirita maastikukaitseala (MKA) Priisle piiranguvööndis esinevad mitmed ruderaalkooslused ja lubjarikkad klindikooslused. Liigirikkust soosib mõõdukas inimõju. Priisle piiranguvööndi taimestikku on hinnatud üheks liigirikkamaks Pirita jõeoru MKA-l.²¹

Planeeringu alal paikneb enamik väärtuslikust kõrghaljastusest metsaeraldiste või suuremate rühmadena ala servades ning hajutatult piki Peterburi maanteed. Olulise osa väärtuslikust haljastusest moodustavad keskikka jõudvad männikultuurid. Kasvutingimused on enamikul uuritud alal metsa kasvuks soodsad – enamikul alast valitsevad liivmullad, mis sobivad hästi männi kasvuks. Pirita jõe kaldanõlvadel on tingimused soodsaimad hallidele leppadele. Puittaimede kasvuks ebasoodsad on uuritud Peterburi tee lõigu lääneosa ning Lagedi teest lääne poole jäävad alad. Kõige enam kasvab väheväärtuslikku haljastust Rahu tee ümbruses.²²

Pirita jõe ja Lagedi tee vahelisel alal moodustavad põhilise kõrghaljastuse maa-ala piiridel ja piki kiviaedu kasvavad harilikud saared ning toomingad. Pirita jõe ääres kasvavad puuderidadena harilik lepp, hall saar, harilik pihlakas, harilik toomingas. Metsakasvukohatüüpina esinevad peamiselt angervaksa ja naadi kasvukohatüübid. Alal kasvab umbes 35 aastat tagasi istutatud haljastuslikult väärtuslik kaitseistandik torkavatest kuuskedest, harilikest tammest, harilikest pärnast ning arukaskedest.²³

Teisel pool Lagedi teed on peamiselt tegemist lageda alaga, kus enamik puittaimi on noored ning kasvavad kuhilates. Puudeliikidena domineerivad raagremmelgas ning põõsastest punane leeder. Kultuurtaimedest esineb alal sirelit, tatari kuslapuu, suur läätspuu ning näärelehine kibuvits.²⁴

Pirita loodusala (Natura-ala) kaitsealuseid kasvukohatüüpe on käsitletud täpsemalt peatükis 7.3.

5.1.2. Loomastik, linnustik, kalastik

Rohealade teemaplaneeringu käigus läbi viidud loomastiku uuringu²⁵ käigus vaadeldi Pirita jõeoru maastikukaitseala eraldi kahe osana. Iru poolisel osal registreeritud loomaliikidest esines 2006. aastal kõige arvukamalt alal metskarihiir, orav, nugis, siil, rebane, kärp. Harvemini registreeritud loomaliikidehulgas on põder, metskits, halljänes, kobras. Saadud tulemusi varasemate uuringute võrreldes võib täheldada, et põdra arvukus on langenud,

²¹ Pirita jõeoru maastikukaitseala kaitsekorralduskava 2008-2017. Tallinn, 2007

²² Peterburi tee, Lagedi tee ja Rahu tee detailplaneeringu dendroloogiline hinnang. O. Abner, J. Ellik, S. Janson (koost.)

²³ Lagedi tee 3b, 9a, 11 ja 11 a detailplaneeringu ala haljastuse hinnang. A. Aaspõllu (koost.)

²⁴ Lagedi tee 4b, 4c, 6, 6a, ja 8 ning lähiala puittaimestiku hinnang.

²⁵ Tallinna rohealade loomastik (koost. Piret Kiristaja). Uuring perioodil oktoober-november. Tallinn, 2006.

metskitse ja rebase arvukus tõusnud ning uute liikidena elutsevad Pirita jõel ja sellesse suubuvatel ojadel kobras ja mink.

2006. aastal läbi viidud Tallinna rohealade linnustiku uuringute põhjal selgunud tulemused näitasid, et ulatusliku ehitustegevuse tõttu on paljud laululinnud kaotanud pesituskohad ning väljakujunenud Ida-Tallinna rändetee on kaotamas ka teist oma haru.

Pirita jõeoru maastikukaitseala on oma mitmekesisuse tõttu sobiv elupaigatüüp paljudele erinevatele liikidele, mida soodustab ala suhteline looduslikkus ja maastiku mitmekesisus. 2006.a loendati aastal 118 liiki linde (metsvint, salu-lehelind, mets-lehelind, aed-põõsalind, musträstas), neist 73 kindlat või tõenäolist pesitsejat (sinikael-part, jääkoskel. Kaitsealuseid liike kohati 32, kellest 16 on ka Linnudirektiivi I lisa liigid.²⁶

Pirita jõgi on kalanduslikult väga väärtuslik. Jõe kiirevooluline alamjooks on lõhe ja meriforelli hea sigimiskoht. MKA lõigule on kõige tüüpilisemad kalaliigid lepamaim, võldas, trulling, samuti särg, viidikas, haug, angerjas. Lõhe sigimiskoha on ohtu seadnud Pirita jõe vooluhulga vähesus. Viimastel aastatel on lõhe looduslik regulaarne sigimine taastunud. Parimad kudealad lõhele on Lükati-Nehatu kärestikud (vt ka pt 5.1.5).

Eesti punases raamatus on MKA ala Pirita jõe lõigu kalaliikidest lõhe (I kategooria-eriti ohustatud), meriforell (II kategooria- ohustatud), ojasilm (IV-kategooria-tähelepanu vajavad), hink (V-kategooria-määratlemata staatusega). Euroopa Liidu elupaikade direktiivi II lisa nimekirjas olevate liikide hulka kuuluvad jõesilm, ojasilm, lõhe ja hink. Berni konventsiooni III lisa kalade nimekirjas – kaitstavad liigid- on jõesilm, ojasilm, lõhe, vimb, hink.²⁷

Pirita jõeoru maastikukaitseala Natura-ala kaitsealuseid liike käsitletakse lähemalt peatükis 7.3.

5.1.3. Maastik

Tallinna aluspõhjalised reljeefivormid on üldjoontes kujunenud pika jääajaeelse kulutuse vältel. Lasnamäe piirkond paikneb miljonite aastate kulutuste tagajärjel kestnud kulutuste tagajärjel moodustunud Põhja-Eesti lavamaal ning paekaldal. Detailplaneeringu ala katab õhuke pinnakate, mille puudumisel paljanduvad otse maapinnale Ordoviitsiumi lubjakivid. Lagedi tee ja Pirita jõe vaheline ala on peamiselt lage. Tegemist on õhukestel paealadel olevate endiste põllu- ning heinamaadega, kus kõrghaljastus praktiliselt puudub.

Detailplaneeringu idapiiril kulgeb Pirita jõe org, mis lavamaa jalamil on kohati 18 m sügav ja mille laius ulatub mõnesaja meetrini. Orus on aluspõhja- (kambiumi ja ordoviitsiumi) ning pinnakattepaljandeid. Pirita jõeoru kaitseks on loodud Pirita jõeoru maastikukaitseala.

Väo karjäär piirneb detailplaneeringu alaga lõunast. Väo maardla on üleriigilise tähtsusega maardla (registrikaardi numbriga 0046), mille puhul on tegemist lubjakivi aktiivse tarbevaruga. Väo karjäär asub tasase reljeefiga Põhja-Eesti platool, mille moodustavad vähese pinnakattega kaetud ordoviitsiumi ladestu karbonaatsed kivimid. Pirita jõe poole kaldu olev maapind on 35-41 m üle merepinna. Kaevandustegevus on detailplaneeringute pooltel alal suuremas osa ammendunud. Kaevandamise lõpetamisega koostatakse endisele karjääri maa-alale projekt kaevandamisjärgse maastiku liitmiseks üldisesse maakasutusse.

²⁶ Tallinna rohealade linnustik. Uuring perioodil mai 2006-oktoober 2006. MTÜ Linna Linnuklubi

²⁷ Pirita jõeoru maastikukaitseala. Kaitsekorralduskava 2008-2017. Tallinn, 2007.

5.1.4. Rohevõrgustik

Detailplaneeringu alale jääb osaliselt Pirita jõe, Peterburi tee ja Rahu tee vahel paiknev Pirita jõeoru maastikukaitseala. Pirita jõeoru maastikukaitseala kaitse-eesmärk on Pirita jõeoru, sealsete terrasside, paljandite ja taimekoosluste ning metsade kaitse. Tegevuse kavandamisel MKA-I tuleb lähtuda Pirita jõeoru maastikukaitseala kaitse-eeskirjast (Vabariigi Valitsuse 15.12. 2005. a. määrus nr. 312).²⁸

Tallinna rohealade teemaplaneeringus on probleemkohana välja toodud Pirita jõeoru maastikukaitseala lru poolsel otsas Lasnamäe poolse kaldaäärte prahistamine. Iga paarikümne meetri järel on lõkkease, mille ümbrus on prügine. Samuti on probleemiks võsastumine ning prahistamine laiematel aladel, seda eriti kohtades, kuhu pääseb autoga ligi (Lasnamäe elurajooni läheduses).

Pirita jõeoru maastikukaitseala moodustab Tallinna ühe väärtuslikuma rohepiirkonna, mille ühenduskoridor väljaspool Tallinna oleva loodusmaastikuga kulgeb mööda Pirita jõe ja selle hoonestamata kaldaalasid. Rohealade teemaplaneeringu koostamise käigus analüüsitud rohevõrgustiku toimimiseks vajalike ning võimalike ühenduste loomiseks Harju maakonna rohevõrgustiku ning tuumaladega määrati oluliseks roheühenduseks Pirita jõe org.

Rohealade seisundi säilimiseks on tehtud ettepanek pikendada Pirita jõeoru maastikukaitseala teisele poole Peterburi teed kuni Tallinna piirini.

Vastavalt Tallinna rohealade teemaplaneeringule on Vao rohekoridor ülelinnalise tähtsusega roheala. Vao rohekoridor liitub läbi Tondiraba-Loopealse-Paekalda alade I RR-ga (I roheline radiaal kulgeb kesklinnast ida suunas ja ühendab Kadrioru parki – Lauluväljakut – Maarjamäe – Windecki parki – Lillepi parki – Kloostrimetsa – Iru). Vao rohekoridori põhiiseloомуks on mets või metsalaadne kooslus ning arengusuunad on seotud sotsiaalse (rekreatiivse) ja ökoloogilise (loodusliku) funktsiooniga. See tähendab, et antud alal tuleb säilitada tingimused ökoloogilise elu jätkamiseks antud haljastul, samuti tagada rekreatsioonivõimalused inimestele (vt joonis 5-1).²⁹

Joonis 5-1. Rohealad- ja rohekoridorid (väljavõtte Tallinna rohealade teemaplaneeringust)

²⁸ Elektrooniline Riigi Teataja: <http://www.riigiteataja.ee/ert/act.jsp?id=971906>

²⁹ Tallinna rohealade teemaplaneering

5.1.5. Pinnas, pinna- ja põhjavee kvaliteet ning veerežiim

Uuritaval alal valdavad rähksed huumuskarbonaatmullad (loomullad) ja leostunud mullad. Maantee vahetus läheduses (teemaal) on enamik muldi tehiskikud, mille paksus on 0,1 meetrit kuni 1 meeter (vt joonis 5-2) Teega vahetult külgnevad alad sisaldavad tee pinnaveest või otse liiklusvahenditest pärinevate heitmete jääke.

Pinnakatte paksus DP-dega käsitletaval alal on vähem kui 2 m, mis tähendab, et maapinnalähedase veekompleksi põhjavesi on looduslikult kaitsmata (vt joonis 5-2). Majandus-joogiveena nende ülemiste põhjaveekihtide vett linnas ei kasutata, mistõttu inimese tervise seisukohalt ei see olulise tähtsusega. Looduslikku veeringet võib nendel aladel põhjaveete sattunud reostus vähem või rohkem oluliselt mõjutada.

A. Pinnakate

B. Põhjavee kaitstus

C. Hüdrogeoloogia

Joonis 5-2. Piirkonna geoloogiline ja hüdrogeoloogiline iseloomustus. Allikas: www.maaamet.ee

Olulisemad leppemärgid:

A: tumeroosa – õhukese pinnakattega (<1 m) ala; pruun – glatsiogeensed setted; helesinine – Limnamere setted; helekollane - jõesetted

B: tumeroosa – kaitsmata; roosa – nõrgalt kaitstud

C: heleroheline – lõhelised ja karstunud kivimid (lubjakivi, dolokivi, mergel); helekollane – kvaternaarisetted (liiv ja kruus); lillad jooned – isohüpsid; roheline joon – Siluri-Ordoviitsiumi veekompleksi avamuse piir; tumesinine joon – Ordoviitsium-Kambriumi veekompleksi avamuse piir

Lasnamäel levivad väikese tootlikkusega ordoviitsiumi veekompleksi veehorisondid. Ordoviitsiumi veekiht pole nõrga kaitstuse tõttu veevarustuses kasutusel.

Ordoviitsiumi-Kambriumi veekihi põhjavee kvaliteet vastab joogiveeallikana kasutamise nõuetele.³⁰

³⁰ Lasnamäe tööstusalade üldplaneering (töömaterjal KSH hindamiseks). Tallinna Linnaplaneerimise Amet, üldplaneeringute osakond. Tallinn 2009

Kambrium-Vendi veekompleksi kasutatakse kogu Tallinna ja selle ümbruse territooriumil. Vee tarbimist sellest kompleksist raskendab veevarude halb taastuvus. Varasema intensiivse veekasutuse tulemusena tekkis ulatuslik depressioonilehter, mistõttu kompleksi veepinna dünaamiline tase on oluliselt langenud.³¹

Väo maardla on üleriigilise tähtsusega maardla, registrikaardi numbriga 0046. 2006.a lõpu seisuga oli alal kinnitatud aktiivseid varusid 346,9 tuh m³ ja passiivseid varusid 7678,0 tuh m³. Juhul, kui ei kinnitata rohkem varusid ja kaevandustegevus jätkub 2006.a tempoga, on Väo karjäär ammendunud 2020.a alguseks.³² Väo maardlaga piirnevate alade põhjavee režiim sõltub kaevandustegevuse käigus väljapumbatava vee tasemest.

Väo karjääri alal esineb Ordoviitsiumi veepide, mis koosneb kuni 10 m paksusest argilliidi (diktüoneemakilda), glaukoniitsavi ja –liivakivi ning halli lubjakivi lasundist. Ordoviitsiumi veepide kaitseb Lagedi tee piirkonnas Ordoviitsiumi-Kambriumi veekompleksi võimaliku pindmise reostuse eest.³³

Pirita jõgi

Planeeringuala idaservas Tallinna piiril ristub Peterburi teega Pirita jõgi. Pirita jõgi voolab linna piires 12,3 km (Nehatust ja Irust alates läbi Kloostrimetsa, Lükati ja Pirita). Pirita jõe valgala on 731 km². Pirita jõgi on halvasti kaitstud Peterburi teelt valguva reostunud vee vastu, kuna see külgneb vahetult teega ning kaitseabinõusid ei ole rakendatud. Jõgi on veerikas, veetaseme kõikumine keskjooksul on 1,5-1,7 m. Vesi tõuseb siin peamiselt sügiseste tormide ajal koos merevee taseme tõusuga, mis on tingitud loode- ja läänesuunaliste ajutuulte mõjust. Jõgi on ökoloogiline koridor, mille kaudu elustik levib sobivate elupaikade vahel. Pirita jõgi moodustab Pirita jõeoru MKA ja Pirita loodusala telje ning Nehatu paisust Pirita jõeoru MKA piirini Pirita jõe hoiuala. Alljärgneva kirjelduse koostamisel on kasutatud Pirita jõeoru MKA kaitsekorralduskava 2008-2017.

Jõe looduslik veerežiim on seoses kuulumisega Tallinna joogiveehaarde koosseisu oluliselt häiritud. Jõe hüdroloogiline uuritus on olnud suhteliselt tagasihoidlik. Veehaarde tõttu ei saa Pirita jõe alamjooksul mõõta otsest looduslikku äravoolu. Jõe veerežiim sõltub suurel määral Vaskjala-Ülemiste kanali tööst, mille kaudu saab ära juhtida kuni 6,5 m³/s vett. Veehaarde mõju avaldub eriti suviste vooluhulkade vähenemises. Omaaegsete arvutuste järgi moodustas tegelik äravool Kloostrimetsas aastatel 1973-1975 ligikaudu 80% võimalikust äravoolust. Keskmine äravoolu kadu oli võrreldav vooluhulgaga 2 m³/s. Suvel oli tegelik vooluhulk jões isegi 25-40% arvutuslikust, mis tähendab tõsist mõju jõe elustikule. Kuigi Tallinn veevajadus on viimasel aastakümnel kiiresti vähenenud, pole veevõtt Pirita jõest oluliselt muutunud. Täpseid arvutusi rekonstrueeritud vooluhulkadest jõe alamjooksul tehtud ei ole.

Vastavalt Harju alamveskikonna veemajanduskavas (2007) toodud riiklike seireprogrammide üldistatud andmetele on saab Pirita jõe ökoloogilist seisundit Nehatust kuni suudmeni lugeda heaks, ülesvoolu liikudes on see kesine. Jõe hüdrokeemiline seisund MKA lõigus on väga halb, mille kinnituseks on kõrgendatud üldfosfori ja ammooniumlämmastiku sisaldused, samuti kõrge naftasüsivesinike kontsentratsioon. Jõe mõjutab jätkuvalt suur reostuskoormus kultuuristatud valgalalt.

³¹ Tallinna haljastuse arengukava: <http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=99781>

³² Lasnamäe tööstusalade üldplaneeringu KSH töömaterjalid. AS Ramboll Eesti, veebruar 2009

³³ Ekspertarvamus Lagedi tee 4 ja selle lähiümbruse mõjust põhjaveele. Rein Perens, geoloogiamagister

Pirita jõe alamjooksul võib esineda vähemalt 25 kalaliiki. Tüüpilised on lepamaim, võldas ja trulling, esineb särge, viidikat, haugi, angerjat, siirdekaladest lõhet, meriforelli, jõesilmu ja vimba. Lõhejõena on pirita tuntud juba 1930. aastatest. Viimastel aastatel on lõhe looduslik regulaarne sigimine jões taastunud. Parimad kudealad lõhele on Lükati-Nehatu kärestikud. Kokku hinnatakse Pirita jões kuni Vaskjalani lõhe noorjärkudele sobiva ala pindalaks 9 ha, mis moodustab ligi viiendiku Eesti lõhejõgedes saadaolevast pindalast. Pirita kui lõhejõe vee kvaliteet on teiste Soome lahte suubuvate lõhejõgede seas samas üks halvemaid.

*Pirita jõgi kui lõhejõgi*³⁴

Eestis ei ole palju lõhele looduslikult sobivaid jõgesid. Nimetada võib: Narva, Purtse, Kunda, Selja, Loobu, Valgejõgi, Jägala, Pirita, Vääna, Keila, Vasalemma ja Pärnu. Sarnaselt teiste Läänemere jõgedega on ka Eestis lõhe elutingimused inimtegevuse tagajärjel enamuses jõgedes halvad ja see on viinud lõhe hävimisohtu.

Loodusliku lõhe populatsioonile avaldab otsest mõju jõgede veekvaliteet, aga samuti jõe hüdro morfomeetrilised näitajad ja hüdroloogiline režiim. Lõhele ei sobi mudastunud jõesängid, lisaks peavad kudealad olema võimalikult looduslikes tingimustes, et tagada soodsad olud kalamaimude arengule. Lõhe eelistab kiirevoolulisi ja kärestikulisi jõgesid. Hüdroloogilisest aspektist võivad olla lõhelistele probleemiks väga madalad talvised miinimum-äravoolud ja kauakestvad suvised põuaperioodi madalvee tasemed. AS Tallinna Vesi on vee erikasutusloaga kohustatud säilitama jões vooluhulga 1 m³/s.

Jõgede vooluhulgad kujunevad erinevate veeallikate (lumesulamisvesi, vihma-vesi, põhjavesi) koosmõjuna. Äärmiselt veevaene on Pirita jõe suudmeala, kus minimaalse ja keskmise äravoolu suhe on 0,065. Põhjuseks on veevõtt joogiveetarbeks. Pirita jõe hüdroloogilised näitajad Kloostrimetsa seirejaamas aastatel 1973-1998:

- keskmine vooluhulk – $Q = 6,81 \text{ m}^3/\text{s}$
- talvine vooluhulk 95% – $Q_{\min} = 0,44/1,00 \text{ m}^3/\text{s}$ (mõõdetud/veeloga nõutud)
- suvine vooluhulk 95% – $Q_{\min} = 0,44/1,00 \text{ m}^3/\text{s}$
- $Q_{\text{suvi}}/Q_{\text{kesk}}$ – 0,065

Kalamajandusliku tähtsusega jõgede veekvaliteedi hindamisel on lähtutud keskkonnaministri 09.10.2002.a määruses nr 58 "Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning lõheliste ja karplaste riikliku keskkonnaseire jaamad" ja EÜ Nõukogu mageveekalade elupaikade direktiivis 78/659/EMÜ toodud nõuetest.

Lõhejõgede seirejaamad asuvad jõgede suudmealal ning iseloomustavad seega kogu valgala veekvaliteeti. Proovivõtusagedus on 12 korda aastas. EL veepoliitika raamdirektiivi alusel on ette nähtud veekogude jaotamine viide kvaliteediklassi. Jõgede hea seisund on määratud selle hea ökoloogilise ja keemilise seisundiga.

Pirita jõe tähtsamate veekvaliteedinäitajate keskmised väärtused aastatel 2003-2005: värvus – 121,25 mgPt; lahustunud hapniku sisaldus – 11,22 mgO/l (91,50%); BHT₇ – 2,23 mgO₂/l; PHT – 17,93 mgO₂/l; NH₄ – 0,05 mgN/l; N_{üld} – 2,85 mgN/l; P_{üld} – 0,06 mgP/l.

Sellise üldseisundi alusel kuulub Pirita jõgi väga halba klassi. Selle põhjustajateks on kõrge ammooniumlämmastiku ja fosfori sisaldus, mis viitavad ilmsele reovete mõjule. Kuigi valgla

³⁴ Lõhe Eesti jõgedes. Koostajad: Taavi Nuum, Mart Kangur. Eesti Roheline Liikumine, 2006; vt: www.roheline.ee/files/vesi/lgheraamat.pdf

olevates reoveepuhastites puhastatakse 97% reoveest, puudub keemiline puhastus ja see tingib liigse fosforikoguse sattumise keskkonda, millega loodus enam ise toime ei tule. Pirita jõe valgla on Tallinna valgastuse olulise mõju all: väikeasulad ja intensiivne põllumajandus koos kaasneva hajureostusega mõjutab oluliselt pinnavee kvaliteeti. Pirita jõe valgla kuulub ka Tallinna joogivee haardevõrku.

Kiire voolu ja kivise-kruusase põhjaga lõhe kudealad algavad Lükatil, 3 km kaugusel jõesuudmest, millest järgmised on Kloostrimetsas, Irus, Venekülas, Lagedil. Noorjärkude toodang jões kasvaks mitmekordseks, kui jõkke jäävat vooluhulka suurendatakse, kuid selleks ei näi erilisi lootusi olevat, sest sisuliselt tuleb Pirita jõe kaudu kogu Tallinna käsutuses olev veevaru.

Jõgede puhul määravad veekogu kvaliteedi kalastiku jaoks neli põhikomponenti:

- 1) veekogu füüsiline kvaliteet (eelkõige elupaikade mitmekesisus);
- 2) veekogu hüdroloogiline režiim (eelkõige jõe piisavalt suur miinimumvooluhulk);
- 3) veekogu vee kvaliteet (eelkõige orgaanilise reostuse puudumine ning kaladele vastuvõetav gaasirežiim);
- 4) vooluveekogu tõkestamatus (loob kalastikule võimaluse vabalt valida neile antud eluperioodil sobivaid elupaiku).

Kui kõik eeltoodud neli komponenti on heas seisundis, siis on olemas eeldused selleks, et heas seisundis võiks olla ka selle vooluveekogu kalastik. Samas piisab tihti sellest, kui vaid üks eeltoodud komponentidest on negatiivselt mõjustatud ning selle tulemuseks on kala- ning liigivaene jõgi. Rikutud füüsilise kvaliteedi kõrval on tihti kalastiku jaoks probleemiks ka jõe ebasoodne (rikutud) hüdroloogiline režiim. Eelkõige väljendub see selles, et madalveeperioodidel ei jätku jões lihtsalt vett. Intensiivselt kuivendatud valgaladega jõgedes kantakse sademetevesi kiiresti ära.

Pirita jõel Vaskjala veehoidla paisust suubumiseni Soome lahte on keelatud uute paisude rajamine ja olemasolevate paisude rekonstrueerimine ulatuses, mis tõstab veetaset, ning veekogu loodusliku sängi ja hüdroloogilise režiimi muutmine.³⁵

Tooma järv

Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneeringu alal paikneb vanas karjääris looduslike järvede nimistusse kantud Tooma järv. Kaevandustegevuse tagajärjel tekkinud pinnaveekogu pindala on 1,3 ha. Detailplaneeringu koosseisus käsitletakse järve kui potentsiaalse puhkealana. Järve vee kvaliteet on rahuldav, kuid avalikuks kasutamiseks ei ole järv mõeldud. Peamiseks probleemiks on risustatud kaldaääred ning kõrgematel astangutel esinevad prügimäed

5.1.6. Välisõhu olukord

Käesolevas töös kasutati planeeringuala välisõhu iseloomustamiseks andmeid piirkonnas olevate ja sinna planeeritavate ettevõtete ja tegevuste keskkonnalubadest ning keskkonnamõju hinnangu aruannetest. Hindamise aluseks on nende andmete võrdlus välisõhu saastetaseme piirväärtustega (SPV). Saastetaseme piirväärtus on saasteaine lubatud kogus välisõhu ruumalaühikus. Tabelis 5-1 on esitatud välisõhu saastatuse taseme piirväärtused.

³⁵ Keskkonnaministri 15.06. 2004.a määrus nr 73 „Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu“; Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=772691>

Tabel 5-1. Välisõhu saastatuse piirväärtused. Allikas: Keskkonnaministri 07.09.2004 määrusele nr 115 "Välisõhu saastatuse taseme piir-, sihtväärtused ja saastetaluvuse piirmäärad, saasteainete sisalduse häiretasemed ja kaugemad eesmärgid ning saasteainete sisaldusest teavitamise tase" (RTL 2004, 122, 1894).

Nimetus	Kood (Chemical Abstract Service Number)	Saastatuse taseme piirväärtus $\mu\text{g}/\text{m}^3$	
		Ühe tunni keskmine, SPV ₁	24 tunni keskmine, SPV ₂₄
Süsinikoksiid	630-08-09	10 000	3000
Väeeldioksiid	7446-09-5	350	125
Lämmastikoksiid	10102-44-0	200	
Tahked osakesed:	-		
- summaarne		500	150
- peened (PM ₁₀)		50	
Lenduvad orgaanilised ühendid	8032-32-4	5000	2000

Planeeringuala iseloomustab tööstusettevõtete, kaevanduste ja intensiivse liiklusega magistraalide lähedus, mis oma tegevusega avaldavad mõju piirkonna välisõhule. Olulisemateks välisõhu kvaliteedi mõjutajateks tuleb lugeda:

1. Karjääris tegutsevad kaevandused ja ettevõtted (tahkete osakeste emissioon killustiku tootmisel, laadimisel ja paekivi töötlemisel, katlamajade heitmed);
2. Vão elektriijaam (NO_x, CO, tahked osakesed kütuste (turvas, puit) laadimisel);
3. Planeeritav Vão prügipõletusjaam (NO_x, NH₃, CO, peentolm);
4. Iru elektriijaam koos AS Trendgate kütuseterminaliga (NO_x, CO, LOÜ - lenduvad orgaanilised ühendid);
5. Planeeritav Iru prügipõletusjaam (NO_x, NH₃, CO, peentolm);
6. Tallinna lennuväljal tõusvad ja sinna maanduvad lennukid (NO_x, CO, metallid);
7. Intensiivse liiklusega automagistraal ja planeeritav mitmetasapinnaline liiklussõlm (heitgaasid, asfaldi peentolm).

Piirkonna välisõhu olukorra kirjeldamiseks kasutati järgmisi allikaid:

1. OÜ Iru Elektriijaama keskkonnamõjuhindamiskava L.KKL.HA-36413.
2. OÜ Digismart Vão koostootmisjaama keskkonnamõjuhindamiskava L.KKL.HA-162843.
3. Vão soojuse ja elektri koostootmisjaama projekteerimisel keskkonnamõju hindamise aruanne keskkonnamõjuhindamiskava nõuete selgitamiseks. AS Tallmac töö nr 0521, 2005.
4. Kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmislohi rajamine Iru elektriijaama territooriumile. KMH aruanne. ÅF-Estivo AS, 2007.
5. Vão karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojus- ja elektrienergia koostamisjaama rajamine. KMH aruanne. AS Kupi töö KMK EE 100769144, 2007.
6. Projekteerimise tehniline abi: Tallinn-Narva maantee (E20) Vão-Maardu teelõigu rekonstrueerimine. Keskkonnamõju hindamise aruanne. AS Merin ja AS COWI töö 58119/EIA, mai 2004.
7. Keskkonnamõju täiendav hindamine projektidele „Tallinna Lennujaama lennuliiklusalade rekonstrueerimine“ ja „Tallinna Lennujaama reisiterminali uuendamine“. Froelich ja Sporbeck, 2006.
8. Tallinna Lennujaamast väljuvate-maanduvate lennukite õhusaaste hajumisarvutused Ülemiste järve suunal. 2002. http://www.conexor.se/estonia/sida_tallinn/report2.htm

Väo karjääri kaevandused ja seal tegutsevad ettevõtted

Väo karjäär asub Põhja-Eesti platool, mille moodustavad vähese pinnakattega kaetud Ordoviitsiumi ladestu karbonaatsed kivimid. Reljeef on tasane, väikese kallakuga Pirita jõe poole. Karjääri ümbruses on maapind 35-41 m üle merepinna. Väo paekivi karjäär on suuremas osas ammendunud. Kaevetöid viiakse läbi karjääri lääne- ja lõunanõlval. Andmed karjääris tegutsevate ja riigi omandis olevaid kinnistuid rentivate ettevõtete tegevuse kohta on toodud tabelis 5-2.

Tabel 5-2. Väo karjääris tegutsevad ettevõtted, nende aadressid ja kehtivad keskkonnaloa. Allikad: Väo soojuse ja elektri koostootmisjaama projekteerimisel keskkonnamõju hindamise aruanne keskkonnakaitseliste nõuete selgitamiseks; Keskkonnalubade infosüsteem (KLIS)

Rentiv ettevõtte	Kinnistu aadress / pindala (m ²)	Mäeeraldise nimi või tegevus	Keskkonnaluba, dokumendi nr	Loa kehtivus-aja lõpp
Paekivitoodete Tehase OÜ	Peterburi tee 94 / 927 249 Peterburi tee 94i / 172 118	Väo karjäär Väo II karjäär Väo III karjäär	Kaevandamisluba KMIN-035	15.04.2017
			Kaevandamisluba KMIN-039	11.05.2019
			Välisõhu saasteluba L.ÕV.JÄ-134123	19.11.2014
			Välisõhu saasteluba L.ÕV.HA-140328	31.12.2016
			Välisõhu saasteluba L.ÕV.HA-168835	01.01.2010
			Välisõhu saasteluba L.ÕV.HA-169890/ Erisaasteluba	01.01.2010
			Jäätmeluba L.JÄ.HA-137240	01.11.2011
			Vee erikasutusluba HR01009(L.VV.HA-152673)	02.07.2012
ATI Grupp OÜ	Peterburi tee 94h / 618 170		Jäätmeluba L.JÄ.HA-46210	13.12.2010
OÜ Väo Paas	Lagedi tee 16a / 200 542	Tondi-Väo lubjakivikarjäär	Kaevandamisluba KMIN-061	06.05.2012
			Välisõhu saasteluba L.ÕV.HA-55196	Tähtajatu
			Jäätmeluba L.JÄ.HA-32426	29.07.2009
OÜ Eesti Paekivi		Väo-Lagedi lubjakivikarjäär	Kaevandamisluba KMIN-085	11.11.2017
AS Rudus Eesti	1 ha	Betonisegu tsehh	Välisõhu saasteluba L.ÕV.HA-29737	01.08.2009
			Vee erikasutusluba HR0861(L.VV.HA-46275)	30.11.2010
Digismart OÜ	Lagedi tee 16b Lagedi tee 16c	Soojuse ja elektri koostootmisjaam	Kompleksluba L.KKL.HA-162843	

Väo karjääris teostatud hajuvusarvutused näitavad, et tegutsevate ettevõtete mõjul on fooniline maksimaalne saastetase antud piirkonnas: lämmastikdioksiidi puhul kuni 0,9 SPV₁ (180 µg/m³); süsinikoksiidi puhul kuni 0,05 SPV₁ (250 µg/m³); vääveldioksiidi puhul kuni 1,2 SPV₁ (420 µg/m³); tahkete osakeste puhul kuni 10 SPV₁ (5000 µg/m³), kusjuures need saastatuse piirväärtust ületavad näitajad (SPV₁>1) jäävad vastavate tootmisterritooriumide piiresse. Peterburi tee äärsete majade juures ulatub Väo karjääri poolt põhjustatav saastetase vääveldioksiidi puhul kuni 0,8 SPV₁ (280 µg/m³) ja tahkete osakeste puhul kuni 4 SPV₁ (2000 µg/m³). Vääveldioksiidi saaste põhjuseks on karjääri piirkonna ettevõtete põlevkiviõlil ja naftasaadustel töötavad põletusseadmed. Aastaks 2020 kaevandatavad varud ammenduvad ja ala rekultiveeritakse. Emissioonid vähenevad ja tagatakse vastavus keskkonnanormidele.

Väo elektrijaam

OÜ Digismart Väo elektrijaam asub Tallinna Lasnamäe linnaosa Väo paekarjääri idaosas, Lagedi tee 16b ja 16c maaüksustel. See on keevkikihkatlaga soojuse ja elektri koostootmisjaam, kus põhikatlama ja soojusvõimsus on 50 MW ja reservkatlama ja soojusvõimsus 80 MW. Mõlema katlama ja korstna kõrgus on 70 m ja läbimõõt 2,0 m. Kütusena kasutatakse 75% puitu ja 25% turvast. Väo koostootmisjaamale on vormistatud keskkonna kompleksluba L.KKL.HA-162843 (Tabel 5-3).

Tabel 5-3. Väo elektrijaamast välisõhku eralduvad saasteained ning nende lubatud aastased ja hetkelised heitkogused vastavalt keskkonna kompleksloale. (Allikas: Väo soojuse ja elektri koostootmisjaama projekteerimisel keskkonnamõju hindamise aruanne keskkonnakaitseliste nõuete selgitamiseks).

Heitme nimetus	Heitkogus, tonni/a	Hetkeline heitkogus, g/s
Lämmastikoksiidid (NO _x)	403,031	12,829
Süsinikoksiid (CO)	245,954	8,018
Lenduvad orgaanilised ühendid (LOÜ)	75,754	2,470
Tahked osakesed (PM-sum)	54,364	1,604
Vääveldioksiid (SO ₂)	211,019	6,414
Kaadium (Cd)	0,002	
Arseen (As)	0,018	
Plii (Pb)	0,038	
Nikkel (Ni)	0,063	
Vanaadium ja tema ühendid, arvatuna vanaadiumiks (V)	0,050	
Kroomi (VI) ühendid, arvatuna kroomiks (Cr)	0,015	
Elavhõbe (Hg)	0,013	
Muud raskmetallid summaarselt (RM-sum)	0,001	0,007

Hajuvusarvutused näitavad, et nii põhi- kui reservkatla üheaegsel töötamisel täiskoormusel on Väo koostootmisjaama põhjustatud maksimaalne saastetase maapinnalähedases õhukihis: lämmastikoksiidid kuni 0,14 SPV₁ (28 µg/m³); süsinikoksiidid kuni 0,011 SPV₁ (53 µg/m³); vääveldioksiidid kuni 0,053 SPV₁ (18 µg/m³); tahked osakesed kuni 0,012 SPV₁ (8,5 µg/m³).

Kui täisvõimsusel töötava põhikatlama ja reservkatlama saastele liitub Väo karjääri fooniline õhusaaste, siis kõigi saasteallikate koosmõjul maapinnalähedases õhukihis moodustub maksimaalne saastetase lämmastikdioksiidi puhul ei ületa 0,9 SPV₁ (180 µg/m³) ja süsinikoksiidi puhul 0,06 SPV₁ (300 µg/m³). Vääveldioksiidi puhul on maksimaalne saastetase 1,2 SPV₁ (420

$\mu\text{g}/\text{m}^3$), mis jääb Väo lubjakivikarjääri tootmisterritooriumi piiridesse ja on põhjustatud Väo karjääri tööst. Koostootmisjaama mõju on alla 5% üldisest SO_2 saastatuse tasemest. Tahkete osakeste puhul on maksimaalne saastetase 10 SPV_1 , ($5000 \mu\text{g}/\text{m}^3$), mis jääb Tondi–Väo lubjakivikarjääri tootmisterritooriumi piiridesse. Koostootmisjaama mõju on alla 0,2% üldisest tahkete osakeste saastatuse tasemest.

Peterburi tee ja Lagedi tee ristmiku piirkonnas olemasolevale maksimaalsele lämmastikdioksiidi saastetasemele $95 \mu\text{g}/\text{m}^3$ lisab Väo koostootmisjaam mõlema nii põhi- kui ka reservkatla maksimaalsel koormusel $90 \mu\text{g}/\text{m}^3$, mis koosmõjuna teeb $185 \mu\text{g}/\text{m}^3$. Seega lämmastikdioksiidi maksimaalne saastetase Peterburi tee ja Lagedi tee ristmiku piirkonnas paiksete- ja liikuvate saasteallikate koosmõjul võib ulatuda kuni $0,93 \text{ SPV}_1$.

Väo prügi põletusjaam

Väo karjääri kinnistule aadressiga Lagedi tee 16b planeeritakse rajada kuni 40 MW soojusvõimsusega tavajäätmete põletusseadet. Seade on võimeline restkoldega katlas põletama tunnis ca 10 tonni sorteerimata tavajäätmeid (olmejäätmeid). Sellise nimivõimsusega põletusseade võimaldab aastas põletada ca 80 000 tonni tavajäätmeid. Suitsugaasid, mille puhastamiseks kasutatakse poolkuiva tehnoloogiat, suunatakse õhku läbi 60 m kõrguse ja 1,5 m läbimõõduga korstna.

Planeeritava prügi põletusjaama kaugus Pirita jõest on 1200...1566 m. Praegu asub lähim elamu asub ca 660 meetri, lähim lasteaed 1120 meetri ja lähim kool 1150 meetri kaugusel.

Kavandatava prügi põletustehase emissiooniväärtuste hindamisel (tabel 5-4) lähtuti analoogilise Rootsi Skövde tehase emissioonide mõõtmistulemustest. Kogu tehnoloogia ja töö organiseerimine ning kvaliteedi tase planeeritakse samasugusena, ainult Väo karjääri rajatav tehas tuleks kaks korda võimsam.

Tahkete osakeste, lämmastikdioksiidi, vääveldioksiidi ja süsinikoksiidi kahe jaama koosmõjul tekkiva emissiooni hajuvuse kohta on esitatud illustreerivad joonised 5-3 kuni 5-6. Joonistel on näha, et kõigi komponentide korral jäävad saastetasemed madalamaks lubatud piirväärtustest. Tabelist 5-4 selgub, et kahest jaamast mõjutab piirkonna õhu kvaliteeti oluliselt rohkem Väo elektrijaam. Välisõhu kvaliteedi mõõtmised näitasid, et ilmselt kõige olulisemateks piirkonna õhu kvaliteedi mõjutajateks on tegutsevad kaevandused.

Prügi põletustehase olmejäätmete kogumissõlmes (vastuvõturuum ja -punker) tekkiv hais elimineeritakse alarõhuga.

Tabel 5-4. Planeeritava prügi põletustehase ja olemasoleva Väo elektrijaama emissioonid ning nende koosmõju arvutatud maksimaalsed saasteainete kontsentratsioonid välisõhus. Allikas: Väo karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojuse- ja elektrienergia koostamisjaama rajamine. KMH aruanne

Jrk. nr	Saaste-aine	Prügi põletustehas		Väo elektrijaama emissioon, g/s	Koosmõju arvutatud maksimaalne kontsentratsioon välisõhus, $\mu\text{g}/\text{m}^3$	Möödetud fooni kontsentratsioon, $\mu\text{g}/\text{m}^3$
		Emissioon, g/s	Hajumisarvutustega maksimaalsed kontsentratsioonid, $\mu\text{g}/\text{m}^3$			
1	Tahked osad	0.0099	0.038	6.56	11.49	28.8 (PM ₁₀)
2	NO ₂	1.8466	7.09	24.6	43.41	6.5
3	SO ₂	0.0016	0.006	16.4	28.49	2.4
4	NH ₃	0.0906	0.348		0.348	3.2

Jrk. nr	Saaste-aine	Prügipõletustehas		Väo elektrijaama emissioon, g/s	Koosmõju arvatud maksimaalne kontsentratsioon välisõhus, µg/m ³	Mõõdetud fooni kontsentratsioon, µg/m ³
		Emissioon, g/s	Hajumisarvutustega maksimaalsed kontsentratsioonid, µg/m ³			
5	CO	0.0764	0.29	16.4	28.51	200
6	HCl	0.2095	0.804		0.804	
7	HF	0.0015	0.0057		0.0057	
8	Hg	0.000103	0.0004	0.00041	0.0078	<0.003
9	As	0.000009	3*10 ⁻⁵	0.00057	0.0099	<0.001
10	Cd	0.000001		0.000057	0.0001	0.0006
11	Co	0.00008	0.00031		0.00031	<0.001
12	Cr	0.000955	0.00367	0.000492	0.0041	0.003
13	Cu	0.00005	0.00019		0.00019	0.12
14	Mn	0.002566	0.0099		0.0099	0.03
15	Ni	0.000023	9*10 ⁻⁵	0.00205	0.00357	0.0117
16	Pb	0.005735	0.022	0.00123	0.0231	0.0108
17	Sb	0.000048	0.00018		0.00018	<0.007
18	V	0.000066	0.00025	0.00164	0.00287	<0.01

Piirkonnas domineerivate lõuna- ja edelasuunaliste tuulte (vt tabel 5-5) puhul jääb planeeringupiirkond koostootmisjaama mõjuvälja. Küll jääb aga nende tuulte puhul mõju alt välja Lasnamäe.

Tabel 5-5. Tuule suuna korduvus (%) 1961-1990. Allikas: Väo karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojuse- ja elektrienergia koostamisjaama rajamine. KMH aruanne.

	N	NE	E	SE	S	SW	W	NW	Tuulevaiku
I	7	8	12	17	22	18	11	5	3
II	6	9	13	16	20	17	13	6	3
III	7	9	11	15	21	18	13	6	4
IV	11	14	10	10	15	15	16	9	4
V	11	18	13	8	12	13	16	9	3
VI	14	14	9	6	11	14	21	11	4
VII	12	11	8	8	15	15	20	11	5
VIII	11	11	9	8	17	17	18	9	5
IX	10	7	9	11	19	19	15	10	4
X	9	4	8	13	21	21	15	9	
XI	8	5	9	15	25	19	11	8	2
XII	8	6	11	14	23	19	12	7	3
Aasta	10	10	10	12	18	17	15	8	4

Meteoroloogilised tingimused nagu õhutemperatuur, tuule suund ja kiirus jms määravad ära saasteainete püsimise ja levimise õhus. Tuulise ilmaga on saasteainete kontsentratsioonid reeglina madalamad, mis on tingitud parematest hajumistingimustest. Mida tugevam tuul, seda rohkem on õhus turbulentsid ning seda kiiremini hajub õhusaaste. Oluline saaste hajumist soodustav tegur on päikesekiirgus, mis tekitab maapinna soojendamise kaudu tõusvaid õhuvoole. Seega tekivad kohalikud õhusaaste probleemid peamiselt nõrga tuule korral ja tõusvate õhuvoolude puudumisel.

Kütusena tavajäätmeid kasutava soojuse- ja elektrienergia koostamisjaama keskkonnamõju hindaja seisukoht on, et kavandatav tegevus ei kujuta vahetut ja kaudset ohtu lähi- ja kaugpiirkonna välisõhu kvaliteedile.

Joonis 5-3. Tahkete osakeste maksimaalsed kontsentratsioonid prügipõletustehase ja elektrijaama koosmõjul, $\mu\text{g}/\text{m}^3$. Allikas: Vao karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojuse- ja elektrienergia koostamisjaama rajamine. KMH aruanne.

Joonis 5-4. Lämmastikoksiidide maksimaalsed kontsentratsioonid prügipõletustehase ja elektrijaama koosmõjul, $\mu\text{g}/\text{m}^3$. Allikas: Vao karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojuse- ja elektrienergia koostamisjaama rajamine. KMH aruanne.

Joonis 5-5. Vääveldioksiidi maksimaalsed kontsentratsioonid prügipõletustehase ja elektrienergia koostamisjaama koosmõjul, $\mu\text{g}/\text{m}^3$. Allikas: Vao karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojuse- ja elektrienergia koostamisjaama rajamine. KMH aruanne.

Joonis 5-6. Süsinikoksiidi maksimaalsed kontsentratsioonid prügipõletustehase ja elektrienergia koostamisjaama koosmõjul, $\mu\text{g}/\text{m}^3$. Allikas: Vao karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojuse- ja elektrienergia koostamisjaama rajamine. KMH aruanne.

Iru elektriijaam

Eesti Energia AS Iru Elektriijaam võib toota aastas 1664 GWh elektrienergiat ja 9286 GWh soojusenergiat kasutades selleks 1104490,0 tuhat m³ maagaasi. Maagaasi kasutamise tõttu ei emiteerita õhku väävlit ega tahkeid osakesi. Suitsugaasid juhatakse välisõhku kolme ühes korstnas asuva 202 m kõrguse toru kaudu. 202 meetri kõrgune korsten on saasteainete hajumise seisukohalt soodne, kuna saaste hajub kaugemale ja suuremale territooriumile, ning maapinna lähedal tekkivad saasteainete kontsentratsioonid on väikesed. Iru EJ õhusaaste leviku arvutuste kohaselt tekib summaarne saastemaksimum ~ 2700. m kaugusel korstnast, valdaval tuule suunal on see Muuga aedlinna elupiirkond. Lämmastikoksiidide hajuvusarvutused näitavad, et tegelik saastetase jääb ka seal mitu korda väiksemaks lubatud tasemest.

Probleeme tekitava NO_x heitmete nõutud taseme 300 mg/Nm³ saavutamiseks kavandatakse kahele aurukatlaale paigaldada uued madalate NO_x heitmetega põletid. Suitsugaaside pidevseirepunkt asub korstnas 50 m kõrgusel. Mõõdetakse süsinikoksiidi (CO), lämmastikoksiidide (NO_x), hapniku (O₂) ja süsinikdioksiidi (CO₂) sisaldust. Arvutuslikult leitakse lenduvate orgaaniliste ühendite heitkogus.

Maksimaalne maapinnalähedase kontsentratsiooni suhe saastetaseme piirväärtusesse on suurim lämmastikdioksiidil – 0,181 SPV₁. Õhusaaste tase ei ületa kompleksloaga antud tingimusi. Kompleksloas L.KKL.HA-36413 on loetletud õhku eralduvad saasteained ja nende lubatud aastased ja hetkelised heitkogused (tabel 5-6).

Tabel 5-6. Iru elektriijaamast välisõhku eralduvad saasteained ning nende lubatud aastased ja hetkelised heitkogused vastavalt keskkonnamaksimaalsetele. Allikas: Kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmisploki rajamine Iru elektriijaama territooriumile. KMH aruanne

Heitme nimetus	Heitkogus, tonni/a	Hetkeline heitkogus g/s
Lämmastikoksiidid (NO _x)	6191,802	12,829
Süsinikoksiid (CO)	958,355	8,018
Lenduvad orgaanilised ühendid (VOC-com)	146,579	2,470
Tahked osakesed (PM-sum)	54,273	1,604
Vääveldioksiid (SO ₂)	344,477	6,414
Süsinikdioksiid (CO ₂)	2 073 189,1	
Kaadium (Cd)	0,002	
Arseen (As)	0,018	
Plii (Pb)	0,038	
Nikkel (Ni)	0,063	
Vanaadium ja tema ühendid, arvatuna vanaadiumiks (V)	0,050	
Kroomi (VI) ühendid, arvatuna kroomiks (Cr)	0,015	
Elavhõbe (Hg)	0,013	
Muud raskmetallid summaarselt (RM-sum)	0,001	0,007

AS Trendgate Iru terminali katlamaja viie 8 MWs katla üheaegse töötamise ja Iru Elektriijaama koosmõjul, kui muud olemasolevad allikad on arvutustes arvesse võetud foonina, tekib tootmisterritooriumil, 29 m kaugusel Trendgate katlamajast lämmastikoksiidide maksimaalne saastetase 0,80 SPV₁ ja tootmisterritooriumi piiril, 500 m kaugusel katlamajast saastetase 0,6 SPV₁. Süsinikoksiidi puhul tekib maksimaalne saastetase

tootmisterritooriumil, 29 meetri kaugusel katlamajast 0,18 SPV₁ ja tootmisterritooriumi piiril, 500 m kaugusel katlamajast jääb saastetase alla 0,1 SPV₁.

Iru elektriijaam koos prügipõletusjaamaga

Iru Elektriijaama territooriumile kavandatakse koostootmisplokki soojusvõimsusega (kütus) 80 MW, mis kasutab kütusena aastas 220 000 t segaolmejäätmeid. Antud koguse jäätmete põletamine võimaldab toota hinnanguliselt 104,9 GWh/a elektrit.

Koostootmisjaama korstnast väljuvate kahjulike ainete arvutuslikud saastetasemed maalähedases õhukihis ei ületa nendele saasteainetele kehtestatud ühe tunni keskmisi lubatud piirväärtusi SPV₁. (vt tabel 5-7). Maksimaalne maalähedane saastetase gaasilistele ja tahketele ühenditele tekib 2473,6. m kaugusel saateallikast. Maksimaalne tekkiv saastetase on lämmastikoksiidide puhul on 0,061 SPV₁, mis jääb kümneid kordi alla 0,1 SPV₁ (saasteallika mõjupiirkonda määratlev saastetase).

Tuginedes KMH aruandes toodud hinnangutele ja järeldustele, on piirkonnas paiknevate teiste asjakohaste saasteallikate – Väo KTJ, AS Trendgate ja AS Termoil - koosmõjus Iru elektriijaamaga lähiümbruse NO_x saastatuse tasemes domineeriv AS Trendgate katlamaja poolt tekitatav saastetase ning Iru EJ jäätmepõletusseadme mõjul suureneb saastetase vaid 1-6%, kusjuures koosmõju maksimaalseks saastetasemeks kujuneb 0,614 SPV₁. Teiste saasteainete saastetasemed omavahelises koosmõjus on oluliselt väiksemad.

Tabel 5-7. Jäätmepõletusest eralduvad saasteained võrrelduna freesturba põletamisega. Allikas: Kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmisploki rajamine Iru elektriijaama territooriumile. KMH aruanne

Saasteaine		Välisõhku eralduva saasteaine heitkogus					
CAS/ EINECS/ ELINCS	Nimetus	Olmejäätmed		Freesturvas		Heitkoguste erinevus	
nr		Maksimaalne hetkeline, g/s	Aastane, tonni/a	Maksimaalne hetkeline, g/s	Aastane, tonni/a	Maksimaalne hetkeline, g/s	Aastane, tonni/a
1	2	4	5	6	7	8	9
7446-09-5	Vääveldioksiid	2,165	62,323	26,300	758,000	-24,135	-695,677
10102-44-0	Lämmastikdioksiid	8,660	249,292	12,400	356,700	-3,740	-107,408
630-08-0	Süsinikoksiid	4,330	124,646	5,300	151,600	-0,970	-26,954
PM-sum	Tahked osakesed	0,433	12,465	1,500	44,600	-1,067	-32,135
7647-01-0	Vesinikkloriid	0,433	12,465			0,433	12,465
16984-48-8	Vesinikfluoriid	0,043	1,246			0,043	1,246
	Dioksiinid ja furaanid	0,000004 mg/s	0,000125 kg/a			0,000	0,000
TOC	Orgaaniline süsinik	0,433	12,465			0,433	12,465
VOC-com	LOÜ			2,300	66,900	-2,300	-66,900
RM-sum	Raskmetallid	0,026	0,748	0,006	0,176	0,020	0,572
7440-43-9	- kaadmium	0,002	0,062				
7440-28-0	- tallium					0,002	0,062
7439-97-6	- elavhõbe	0,002	0,062			0,002	0,062
7440-36-0	- antimon	0,022	0,623			0,022	0,623
7440-38-2	- arseen						
7439-92-1	- plii						
7440-47-3	- kroom						
7440-48-4	- koobalt						
7440-50-8	- vask						
7440-02-0	- nikkel						
7439-96-5	- mangaan						
1314-62-1	- vanaadium						

Intensiivse liiklussõlme transpordivahendite heitgaasid

Planeeringuala õhu kvaliteeti mõjutavad eelkõige Peterburi teel ja Lagedi teel liikuvad sõidukid. 2000 aastal läbiviidud liiklusloenduste andmetel läbis Peterburi teed Vão karjääriga piirneval teosal keskmiselt 15000 sõidukit. Raskeveokite osakaaluks lõigul on hinnatud 10%. Lagedi teel liikuvate sõidukite keskmiseks arvuks hinnati 8500 liiklusvahendit. Kuna tegemist on Tallinna ümbersõidu teega on sellel raskesõidukite osakaal tunduvalt suurem, ulatudes 20%-ni.

Hajumisarvutuste lähteandmeteks olid sõidukite poolt emiteeritavad saastekogused, mille arvutamisel lähtuti liiklusintensiivsusest ja liikumiskiirusest 70 km/h. 15000 autot emiteerib vaadeldaval teelõigul maksimaalselt 802 µg/ms lämmastikoksiide, 4004 µg/ms süsinikoksiidi ja 443 µg/ms süsivesinikke (peamiselt alifaatsed süsivesinikud). Lagedi teel on vastavad emissioonid järgmised: NO_x - 973 µg/ms, CO - 2136 µg/ms ja LOÜ - 242 µg/ms.

Saasteainete hajumisarvutused näitavad, et ebasoodsates meteoroloogilistes tingimustes võib sellise lämmastikoksiidide emissiooni korral ulatuda Peterburi tee ja Lagedi tee ristmiku piirkonnas maksimaalne NO_x kontsentratsioon 286 µg/m³. Seega võib ulatuda NO₂ maksimaalne tase kuni 95 µg/m³ (norm 200 µg/m³), mis on 0,48 SPV₁. Arvutused näitavad, et Peterburi teest 80 m kaugusel on NO_x maksimaalne kontsentratsioon langenud 150 µg/m³ ja lähimate elumajade juures võib see maksimaalselt ulatuda 90 µg/m³.

Arvutustes saadi maksimaalseks süsinikoksiidi kontsentratsiooniks 1108 µg/m³, mis on oluliselt madalam lubatust (10000 µg/m³). Ebasoodsate ilmastikutingimuste korral võib ka LOÜ kontsentratsioon ulatuda 137 µg/m³ (lubatud on 5000 µg/m³).

Käesolevaks ajaks on Peterburi tee liikluskoormus mõnel määral langenud. Laagna tee ühendamisega vähenes hinnanguliselt autode arv Peterburi teel tiptunnil 350 võrra. Kuid on tõusnud liikluskoormus Lagedi teel. Tallinna ringtee (mnt nr 11) lõigul 0 km - 4,845 km oli 2007. aastal ööpäeva keskmine liiklussagedus 12 288 autot (84 % sõiduaudod, 6% veoautod ja autobussid, 10% autobussid ja autorongid).

Transpordiga kaasnevate heitmete hindamiseks kasutatakse enamasti Corinair andmebaasi.³⁶ Mootoris toimuva kütuse täielikul põlemisel tekivad vaid süsinikdioksiid ja veeaur. Tekkiva süsinikdioksiidi hulk on otseses seoses auto kütuse kuluga. Ühe liitri bensiini põlemine tekitab keskmiselt 2350 g ja ühe liitri diislikütuse põlemisel keskmiselt 2660 g süsinikdioksiidi. Enamasti põlemine ei ole täielik ja heitgaasidest võib leida laia valiku saasteaineid. Hinnanguliselt kasutavad raskeveokid umbes 30 liitrit diislikütust 100 km kohta. 2 km läbimiseks kulutab raskeveok keskmiselt 0,5 kg diislikütust ja tekitab saastet: CO – 5,358 g, NO_x – 13,794 g, LOÜ (va metaan) – 3,190 g, metaan – 0,136 g, tahked osakesed – 1,094 g ja CO₂ – 1,562 kg.

Liiklusprognooside järgi kasvavad liiklusvood Lagedi ja Peterburi teel aastaks 2025 üle kahe korra (perspektiivne liiklussagedus aastal 2025 on Peterburi teel 44 540 ja Lagedi teel 22 060 autot ööpäevas). Tallinna üldplaneeringu kohaselt on Laagna tee ühtlasi raskete ja ohtlike veoste soovitatav tee. Ringristmiku välja ehitamisega ning detailplaneeringute elluviimisega kasvab surve piirkonna välisõhu kvaliteedile, sest:

- liiklusintensiivsus kasvab;
- liiklus koondub ringristmiku ehitamisega suuremale alale;
- ringristmik asub avatud tuulisel maastikul, kus õhuheitmed hajuvad ümbruskonda;

³⁶ Emission Inventory Guidebook, September 2006

- alade hoonestamisega kaasneb tänavavõrgu laiendamine (kogujateed, tänavad), mis suurendab liikluskoormust magistraalidest kõrvale jäävatel hoonestatud aladel;
- haljastuse osakaal võrreldes olemasoleva olukorraga väheneb.

Käsitletava ala kohta puuduvad välisõhukvaliteedi arvutuslikud hinnangud (ei ole modelleeritud saastetasemeid välisõhus). Vajadus oleks hinnata välisõhu kvaliteeti kõiki kavandatavaid tegevusi (ringristmik, hoonestatavad alad, prognoositavad liiklusvood) ja mõjutatavat keskkonda arvesse võttes (tööstusest tulenev saaste, liiklusvood, prognoositavad liiklusvood) – kumulatiivne mõju.

Tallinna lennuväljalt tõusvad ja sinna maanduvad lennukid

Planeeringuala õhu kvaliteeti mõjutavad ka Tallinna lennuväljalt startivad ja sinna maanduvad lennukid, sest ida-läänesuunaline lennurada jääb planeeringualale küllalt lähedale.

Lennuväljale erinevatest suundadest lähenevad lennukid teevad kõik umbes 8 km kõrgusele jõudes pöörde ja paiknevad maandumisrajaga samale sirgele. Ida poolt lähenedes asub punkt, kuhu jõudes kõik lennukid peavad olema lõpetanud pöörde ja joondunud maandumisrajale (joonis 5-7), umbes 12 km kaugusel lennuväljast (Pirita jõe kohal). Sama skeemi jälgitakse ka tõusmisel.

Piirkonnas valitsevalt edela- ja lõunakaartest puhuvate tuulte tõttu on Tallinna lennuliikluse jaotuse iseärasuseks see, et umbes 35% õhku tõusmisi ja lähenemisi toimub lennujaamast läänes (üle Ülemiste järve) ja 65% praegu hõredalt hoonestatud ala kohal lennujaamast idas.

Joonis 5-7. Õhusõidukite maandumise- ja õhku tõusmise trajektoorid idast/idasse. Allikas: Keskkonnamõju täiendav hindamine projektidele „Tallinna Lennujaama lennuliiklusalade rekonstrueerimine“ ja „Tallinna Lennujaama reisiterminali uuendamine“

Lennuliikluses arvestatakse õhusaastena vaid seda saastekogust, mis emiteeritakse maandumis-stardi (nn LTO tsükli) käigus, kui mootorid töötavad forsseeritult. LTO on lennuki tsükkel, mis sisaldab kahte lennuoperatsiooni ja koosneb neljast etapist - start, kõrguse võtmine, lähenemine koos maandumisega ja ruleerimine. Seetõttu mõjutavad lennukliiklusest tingitud saasteained, põhiliselt lämmastikoksiidid (NO_x) ja süsinikoksiid (CO), välisõhu kvaliteeti peamiselt lennujaama läheduses. Mida kõrgemal lennuk on, seda kiiremini ja suuremale alale saast hajub, kiiremat hajumist soodustab ka heitmete väljutamine mootorist suurema surve all.

Keskmiselt on ühe lennuki heitmete emissioon tõusul ja maandumisel kokku CO puhul 7,07 kg ja NO_x puhul 10,25 kg. Arvestades 2012. aastaks prognoositud lendude arvu (tõusude ja maandumiste arv kokku on 33850) on aastane emissioon CO puhul 119,74 t ja NO_x puhul 173,46 t.

Joonisel 5-8 toodud hajumisarvutuste tulemused näitavad, et lennukitest tulenev õhusaaste avaldab mõju ainult lennujaama läheduses olevatele aladele. Arvutuste tulemustest võib ka näha, et isegi lennuktsükli alguses (st. siis kui lennuk on maapinna lähedal) ei ületa saadud kontsentratsioonid kehtestatud norme. NO_x -le kehtestatud normid arvutusi teostatud aastal olid järgmised: lühiajaline kontsentratsioon (SPV_1) ei tohtinud ületada $400 \mu\text{g}/\text{m}^3$ ja päeva keskmine (SPV_{24}) ei tohtinud ületada $140 \mu\text{g}/\text{m}^3$.

Kuigi lennuliiklusest põhjustatud heitmete absoluutkogused on palju suuremad, kui maanteeliikluse poolt tekitatud, on nende tähtsus konkreetse koha saasteainete kontsentratsiooni seisukohalt maapinnalähedastes õhukihtides väiksem. Seega on 100 meetri kõrgusel ja sealt ülespoole õhusõidukite heitmete mõju väiksem lokaalsetele keskkonna-tingimustele ja suurem globaalse õhusaaste aspektist.

Joonis 5-8. Lennuliikluse mõju lennujaama ümbruse üldisele saastetasele, NO_x (SPV). Allikas: Tallinna Lennujaamast väljuvate-maanduvate lennukite õhusaaste hajumisarvutused Ülemiste järve suunal

5.1.7. Müra olukord

Keskkonnamüra normtasemed

Müra on inimtegevusest põhjustatud soovimatu ja kahjulik heli, mille tekitavad paiged või liikuvad saasteallikad. Müra määratletakse nii indiviidi kui keskkonna seisukohalt ebaseeldivaks ja häirivaks heliks, mis koormab või kahjustab organismi kas füüsiliselt või psüühiliselt.

Sotsiaalministri 04.03.2002.a määruse nr 42 "Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid" (SOM, RTL, 14.03.2002, 38, 511)³⁷ järgi on müra piirtase näitaja, mis üldjuhul iseloomustab rahuldavaid akustilisi tingimusi ja mida kasutatakse olemasoleva olukorra hindamisel, kusjuures olemasolevatel aladel ja ehitistes ei tohi müra ületada piirtaset.

Määrus kehtestab müra normtasemed elu- ja puhkealal, elamute ning ühiskasutusega hoonete sees ja nende hoonete välisterritooriumil ning mürataseme mõõtmise meetodid (vt tabel 5-8). Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ning ehitusprojektide koostamisel, samuti müratekitavate ettevõtete paigutamisel elamutesse ja muudesse hoonetesse.

Hoonestatud või hoonestamata alad jaotatakse üldplaneeringu alusel:

- I kategooria looduslikud puhkealad ja rahvuspargid, tervishoiuasutuste puhkealad;
- II kategooria õppeasutused, elamualad, puhkealad ja pargid linnades;
- III kategooria segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted);
- IV kategooria tööstusalad

Vastavalt sotsiaalministri määrusele nr. 42 on hoonestatud või hoonestamata aladele on kehtestatud järgmised liiklusest ja tööstusest tulenevad müratasemed (päeval/öös):

Tabel 5-8. Liiklusest ja tööstusest tingitud müratasemed hoonestatud või hoonestamata aladel ($L_{pA,eq,T}$, dB, päeval/öös)

Ala kategooria üldplaneeringu alusel	Taotlustase planeeritavatel aladel	Taotlustase uutel aladel	Piirtase olemasolevatel aladel	Kriitiline tase olemasolevatel aladel
I kat, puhkeala	50/40 45/35	55/45 50/40	55/50 55/40	65/60 60/50
II kat, elamuala	55/45 50/40	60/50 55/40	60/55 60/45	70/65 65/55
III kat, segaala	60/50 55/45	60/50 60/45	65/55 65/50	75/65 70/55
IV kat, tööstusala	65/55 65/55	70/60 65/55	75/65 70/60	80/70 75/65

Lagedi tee ja Peterburi tee piirkonna detailplaneeringud on vastavalt üld- ja detailplaneeringule III kategooriaga ala – segaala. Segahoonestusalal on müratundlike hoonete sõiduteepoolisel küljel lubatud müratase päeval 70 dB ja öösel 60 dB. Hoonete vaiksamal küljel on lubatud liiklusemüra piirtase päeval 65 dB ja öösel 55 dB.

³⁷ Elektrooniline Riigi Teataja – vt: <http://www.riigiteataja.ee/ert/act.jsp?id=163756>

Peterburi tee ja Lagedi tee detailplaneeringu alal läbiviidud müra modelleerimised

Tallinna linna välisõhu strateegiline mürakaart

Välisõhu kaitse seaduse § 151 lõike 1 kohaselt on Tallinna linnal, kui üle 250 000 elanikuga tiheasustusega kohalikul omavalitsusel kohustus koostada strateegiline mürakaart. Tallinna linna strateegilise mürakaardi koostamise eesmärgiks on anda ülevaade Tallinna linna mürasituatsioonist vastavalt Euroopa Parlamendi ja Nõukogu 2002/49/EÜ direktiivile.

Tallinna strateegilise mürakaardi koostamisel on müraallikatena käsitletud auto-, trammi-, raudtee- ja lennuliiklust ning tööstuspiirkondi (tehased/vabrikud, sadamad). Lagedi ja Peterburi tee piirkonna detailplaneeringute ala mõjutavad nimetatud müraallikatest Peterburi ja Lagedi tee autoliiklus, Lasnamäe tööstuspiirkond ning Tallinna lennujaamast lähtuv lennuliiklus. Tallinna strateegiline mürakaart ei ole käsitletud tööstuspiirkonnast lõunasse jäävat raudteeliiklust (kaubarongid). Müra leviku modelleerimisel ja mürakaardi koostamisel kasutati liiklusandmeid, mis sisaldasid ühe tunni liiklusintensiivsust, raskeliikluse osakaalu ning sõidukiiruseid pärasõunase tiptunni ajal kõikidel teelõikudel Tallinnas 2006. aastal. Kaardistamisel käsitleti kõiki Tallinna tänavaid, kus keskmine ööpäeva liiklussagedus on üle 1000 sõiduki. Peterburi tee ja Lagedi tee kuuluvad Tallinna strateegilise mürakaardi järgi Tallinna ühe suurimate liiklussagedusega alade hulka, kus vahetult sõidutee ääres paiknevate hoonete juures ulatuvad müratasemed kriitilise piirini (päeval 75 dB ja öösel 65 dB). Tööstusmüra kaardistamise ja müra mõõtmise tulemused näitasid, et Lasnamäe tööstuspiirkonna tegevus põhjustab Tallinna territooriumil kõige pidevama kestvusega müra. Saadud tulemused iseloomustavad müratasemeid 4 meetri kõrgusel maapinnast.³⁸

Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku detailplaneering: Liiklusmürast põhjustatud müratasemete hindamine (OÜ Akukon)

Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneeringu käigus teostati autoliiklusest põhjustatud müratasemete arvutused (vt lisa 3). Müra modelleerimise juures arvestati mitmetasandilise ristmiku äärde kavandatava ja olemasoleva hoonestusega.

Liiklusmüra arvutused viidi läbi vastavalt põhjamaade arvutusmeetodile-Road Traffic Noise (TemaNord 1995:825) ning teostati tarkvara Datakustik CADNA/A 3.7 abil. Modelleerimisel kasutati arvutuspunktide ruudustikku 5 x 5 m ning müratasemed arvutati 2 m kõrgusel. Mürakaardid koostati päevase (07-23) ja öise (23-07) ajavahemiku jaoks.

Mudeli lähteandmetena sisestati maapinna kõrgused, olemasolev ja planeeritav hoonestus ning liiklusandmed. Arvutused teostati Rahu tee, Peterburi tee ja Lagedi tee olemasoleva korra ja kavandatava kahetasandilise ristmiku 2006. aasta liiklussageduste (vt tabel 5-9) ning 2025. aasta perspektiivsete liiklussageduste kohta (raskeveokite osakaal 11-16%).

Tabel 5-9. 2006. aasta liiklussagedused (OÜ Stratum)

Tee	Õhtune tiptund (sõiduk/tunnis)	Ööpäevas (24 h)	Päev (07-23)	Öö (23-07)
Peterburi tee	2949-4146	34 550	24 185	3455
Lagedi tee	1359	11325	7928	1132
Rahu tee	1389	11575	8012	1158

³⁸ Tallinna linna välisõhu strateegiline mürakaart: <http://www.tervisekaitse.ee/?page=237>

Müratasemete arvutustulemusena saadi 10 kaarti päevase ja öise ajavahemiku jaoks. Müratasemete kaardid on toodud lisa 3.

Müra modelleerimine teostati nelja olukorra kohta:

- olemasolev olukord arvestades 2006.a liiklussagedusi;
- planeeritav olukord arvestades 2006.a liiklussagedusi;
- planeeritav olukord arvestades 2005.a liiklussagedusi;
- Tooma tee ja Jõemäe piirkonna mürakaitseekraanid arvestades planeeritavat olukorda ja 2025.a liiklussagedusi.

Olemasolevad müraallikad

- Peterburi tee, Lagedi tee ja Rahu tee liiklus

Lagedi ja Peterburi tee detailplaneeringute ala paikneb kahe suure liiklusmagistraali Peterburi tee ja Lagedi tee ristumise ääres ja vahetusläheduses. Vastavalt 2006.a liiklusmudelite andmetele läbis mitmetasandilise ringristmiku Rahu tn lõiku ööpäevas 13 890 sõidukit, Peterburi teed 29 490-41460 sõidukit ning Lagedi teed 13 590 sõidukit. Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku detailplaneeringu koostamise käigus läbi viidud liiklusprognosid näitavad, et 2025. aastaks kasvavad liiklusintensiivsused nimetatud teelõikudel üle kahe korra. Kui liiklustihedus kahekordistub, siis kasvab müratase kuni 3dB.

Peterburi tee, Lagedi ja Rahu tee liiklusest tulenevaid müratasemete modelleerimisi on läbi viidud Peterburi tee, Lagedi tee ja Rahu tee mitmetasandilise ristmiku detailplaneeringu (vt lisa 3) ning Tallinna strateegilise mürakaardi koostamise käigus. Autoliiklusest põhjustatud müratasemete arvutused näitasid, et planeeritaval alal ja selle lähiümbruses on tegemist kõrgete müratasemetega ning mitmetasandilise ristmiku lähedusse planeeritavate hoonete projekteerimisel ja ehitamisel tuleb ette näha meetmed müratasemete vähendamiseks hoonete müratundlikes siseruumides. Olemasolevate liiklussageduste juures ulatuvad müratasemed Lasnamäe lähimate olemasolevate eluhoonete juures päevasel ajavahemikul 60-64 dB ja öisel ajal 50-54 dB. Olemasoleva liiklusintensiivsuse juures on päevasel ajal müratasemed Laagna tee ääres (tee äärse hoonestuseni) kuni 65 dB ja öisel ajal kuni 55 dB, Peterburi tee ääres päevasel ajal 65-70 dB ja öisel ajal 55-60 dB ning Rahu teel vastavalt 60-65 dB ning 50-55 dB. Olemasolevat olukorda hinnates on liiklusest tingitud müra piirtasemele väga lähedal või ületab seda kõigi kolme tänava ääres, kuhu kavandatakse hoonestust.³⁹

Tallinna strateegiline mürakaart näitab, et Peterburi tee liiklusest põhjustatud müratasemed ületavad lubatud piirtasemeid olemasolevate lähimate Lasnamäe elamurajooni hoonete juures. Müra modelleerimisel kasutati 2006. aastal liiklusandmeid, mis sisaldasid ühe tunni liiklusvooge, raskeveokite osakaalu ning sõidukiiruseid pärastlõunase tipptunni ajal (AKOL = tipptunniliiklus x 10). Strateegilise mürakaardi tulemuste järgi kuulub Lagedi tee kõige kaugemale ulatava liiklusraske alade hulka.⁴⁰

Peterburi ja Lagedi tee on arvestava liiklustihedusega tänavad, kus aasta keskmised müratasemed liiklusest tingituna ületavad müra kriitilise taseme vahetult magistraalide ääres paiknevate hoonete tänavapoolsel küljel.

³⁹ Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku detailplaneering: Liiklusraskest põhjustatud müratasemete hindamine. Akukon OÜ,

⁴⁰ Tallinna linna välisõhu strateegiline mürakaart: <http://www.tervisekaitse.ee/?page=237>

▪ Ülemiste–Maardu raudteeliiklus

Peterburi tee ja Lagedi tee detailplaneeringute piirkonda mõjutab Tallinna halduspiirist idas kulgev Ülemiste–Maardu raudteetrass, mida kasutavad kaubarongid. Rongiliikluse mõju lähiümbruses olevate alade müratasemetele modelleeritud ei ole. Raudteeinspeksiooni poolt kehtestatud infrastruktuuri läbilaskevõime jaotuse järgi liiklusgraafikuperioodiks 2009/2010 läbib Ülemiste–Maardu raudteetrassi ööpäevas 22,5 rongipaari ehk 45 rongi mõlemas suunas kokku. Maksimaalne lubatud kiirus on 40 km/h arvestusega, et rong sõidab ühtlase kiirusega.⁴¹

Võrreldes autoliiklusega ei ole rongiliikluse ööpäeva keskmise ajavahemiku indikaator L_{den} oluliselt suurem öisest indikaatorist L_{night} . Kaubarongide osakaal öösel on kohati isegi suurem kui päeval, mistõttu ulatuvad öised müratasemed võrreldes päevase ajavahemikuga tihti kõrgemaks. Sealjuures on arvestatud, et öösel on müratundlikkus suurem mistõttu lisatakse müra modelleerimisel öisele müratasemele 10 dB juurde. Müratasemete levikut mõjutab oluliselt ka Pirita jõega paralleelselt kulgev maapinnast oluliselt kõrgemalt paiknev raudteetamm ning samuti raudteemüra blokeerivate hoonestuse puudumine vahetult raudteetammi ääres.

▪ Lasnamäe tööstuspiirkond

Tallinna strateegilise mürakaardi tulemustest järeldub, et kõige suurem müraallikas Lasnamäe tööstuspiirkonnas on Vao paekivikarjäär (Paekivitoodete tehase AS ja Vao Paas OÜ). Vao karjääri peamisteks müraallikateks on purustus-sorteerimissõlmed, ekskavaatorid, raskeveokid (lõhkamised). Karjääris ja sellele viival teel on peamiseks müraallikaks raskeveokite liiklus (karjääri viival teel kuni 80-90%). Karjääris tekitatud müra ei ole seetõttu võimalik karjääri põhjavallil väga selgelt eristada, kuna karjäärist tuleneva müra summutab liikluse müra. Kuna Peterburi tee ääres on peamiseks müraallikaks Peterburi tee liiklus, siis ei jõua tööstusmüra lähimate tundlike hooneteni. Öisel ajavahemikul väikse liikluseduse juures ja soodsate ilmastikutingimuste puhul (lõunatuul) on tööstusmüra Peterburi tee ja Lagedi tee äärsete müratundlike hoonete juures liikluse mürast rohkem eristatav.

Karjääri ümbritseval muldvallil ulatuvad müratasemed 65-70 dB. Lagedi tee idapoolsel küljel on tööstusest tulenev müratase ööpäeva keskmiselt 60-65 dB ning karjääri poolsel küljel 65-70 dB. Öisel ajavahemikul on müratasemed 60-65 dB.

Müratasemete langus lähedalasuvate elamute suunal toimub kahel põhilisel viisil:⁴²

- müraallikad (seadmed) asuvad karjääri põhjal. Kaeveastme näol moodustub elamute suunal pärast kaevise eemaldamist helibarjäär (tõke) kõrgusega kuni 9 m. Nimetatud helibarjäär on looduslik;
- müratase langeb kauguse suurenemisega müraallikatest;
- ajutiselt vähendavad müra ka ladustatud killustiku puistangud, mis moodustavad barjääri (ajutise).

Vao karjääri territooriumile kavandatava kütusena tavajäätmeid kasutava soojus- ja elektrienergia koostootmisjaama rajamise keskkonnamõju hindamise käigus teostati müra mõõtmised Tondi-Vao karjääri peamiste allikate ja seda ümbritseva transpordimüra kumulatiivse mõju kohta. Peamiste müraallikate arvestati Vao Paas OÜ Tondi-Vao karjääri

⁴¹ AS Eesti Raudtee võrgustiku teadaanne: 2009/2010 liiklusgraafikuperiood. Raudteeinspeksioon. <http://www.rinsp.ee/?id=11496>

⁴² Tondi-Vao lubjakivikarjääri keskkonnamõju hindamine. 2003. AS Vao Paas. Tallinn

tehnoloogilist protsessi, autoliiklust Tallinna ringteel, rongiliiklust ja lennuliiklust Tallinna lennuvälja lõunapoolses maandumis- ja tõusukoridoris. Väo karjääris ei ületa kõikide allikate koosmõjul tööstuseettevõtete ja liikluse müratase päevase ja öise aja taotlustasemeid IV kategooria alal.

Jäätmepõletustehasesse on jäätmeid võimalik transportida mööda Peterburi teed, parempöördega Väo tee. Selleks, et oleks võimalik ohutult sooritada parempööret, on vajalik Peterburi tee ja Väo tee ristmiku väljaehitamine sh aeglustusriba ja kiirendusriba rajamine Peterburi teele.

Jäätmete transpordiks põletustehasesse (KMH aruandes vaadeldavasse asukohta) on täna võimalikud on kolm liiklusskeemi (vt joonis 5-9):

- 1. prügiveo marsruut: Peterburi tee - Väo tee - Tooma tee; tühjade veokite transport (punane joon): Tooma tee - Väo tee - Peterburi tee - Rahu tee (a);
- 2. prügiveo marsruut (punane joon) : Peterburi tee - Väo tee- Tooma tee; tühjade veokite transport (sinine joon): Tooma tee - Lagedi tee - Peterburi tee (b);
- 3. prügiveo marsruut (punane): Suur-Sõjamäe tee – Lagedi tee – Tooma tee; tühjade veokite transport (sinine): Tooma tee – Lagedi tee – Suur-Sõjamäe tee (c).

(a)

(b)

(c)

Joonis 5-9. Jäätmete transpordiks võimalikud marsruudid jäätmepõletustehasesse

Ööpäevas põletatavate jäätmete koguseks on 384 tonni ning mis veetakse prügipõletustehasesse 12 tunni jooksul. See tähendab, et igas igas tunnis on vaja vedada tehasesse keskmisel 32 tonni jäätmeid. Kui eeldada, et selleks kasutatakse 4 tonnise kandevõimega autosid, siis on keskmine liikluskoormus 8 veokit tunnis ning edasi-tagasi toimub 16 sõitu tunnis (vt tabel 5-10).

Tabel 5-10. Planeeritava olmejäätmete (tavajäätmete) põletustehasega kaasnev liikluskoormus

Tegevus	Kogus ööpäevas	Veoki kandevõime	1 tunnis sõitvate veokite arv	1 tunnis sõitude arv
Jäätmete transport põletustehasesse	384 t	4 t	11	22
Koldetuha transport	76,8 t	5 t	2,0	4
Lendtuha transport	19,2 t	5 t	0,5	1
Kokku			12,5	27

Joonis 5-10. Müra tasemed ($L_{pA,eq,T}$, dB) elamute välisfassaadidel päeval ajal aadressidel Vao tee 1, 2, 3, 4 ja 8 ning Lagedi tee 13, 15 ja 17 erinevate liiklusskeemide korral (Variant 00 – olemasolev olukord; Variant 01 – liiklusskeem a); Variant 02 – liiklusskeem b); Variant 03 – liiklusskeem c)

Joonisel 5-10 toodud andmete põhjal ei ületata II kategooria (elamuala) hoonestatud aladel liikluse müra ekvivalenttaseme $L_{pA,eq,T}$, dB kriitilist arväärtust.⁴³

⁴³ „Vao karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olemjäätmeid) kasutava soojuse- ja elektrienergia koostootmisjaama rajamine“ Keskkonnamõju hindamise aruanne. 2007.

- Iru elektriyaam

Iru Elektriyaam OÜ territooriumile kavandatava tahkete olmejäätmete masspõletamise põhimõttel töötav soojuse ja elektri koostootmisbloki keskkonnamõju hindamise käigus läbi viidud müra mõõtmised näitasid, et päevasel ajal vastab Iru Elektriyaama praegune müratase tööstusmüra piirtasemele. Uue jäätmepõletusbloki ja olemasoleva elektriyaama poolt põhjustatud mürad ei summeeru ning ei mõjuta ümbritsevat mürafooni oluliselt. Müraemissiooni vähendamiseks tuleb jäätmed laadida kinnises alas, mis on vajadusel kaitstud müratõketega. Müra normtasemed tuleb tagada müra summutavate ehituskonstruksioonidega. Seadmed (sh. turbiin) peavad olema vajadusel isoleeritud müra häiringute vähendamiseks ja vältimiseks.⁴⁴

Jäätmepõletusseadme ehitamise etapi peamised müraallikad on süvendi kaevamine ja betooni valamine (vundament).

Iru elektriyaama keskkonnaaruande põhjal on uue sissekütmise tehnoloogia elluviimisel müra probleem välistatud. Vastavalt kompleksloale teostatakse katelde läbipuhe ja käivitamine päevasel ajal.⁴⁵

Vajadusel peab Iru elektriyaam paigaldama normikohase mürataseme saavutamiseks müra summutid ja/või rajama haljastuse Iru küla poolsele territooriumi osasse.

Jäätmete transpordiks käib jaamas päevas maksimaalselt ca 120 veokit ehk kl 6.00-23.00 maksimaalselt 12,6 veokit tunnis. Keskmise autode arv ööpäevas on 80 ja ühes tunnis 5. Tuha äraveoks kasutatavate veokite arv päevas sõltub veokite kandevõimest. Kui äravedu toimub 5 t kandevõimega veokitega, siis päevas on vajalik maksimaalselt 33 autot (3 tunnis).⁴⁶

- Tallinna Lennujaama lennuliiklus

Tallinna strateegilise mürakaardi tulemuste järgi ei ületa Peterburi ja Lagedi tee piirkonna detailplaneeringute alal lennuliiklusest tulenev müra kehtestatud piirtasemeid (vt lisa 4). Aastane L_{den} mürakontuur 24 tunni jooksul on kaardile kantud alates 55 dB kuni 75 dB, L_{night} (23.00-07.00) 50 dB kuni 70 dB ning L_{day} (07.00-23.00) 50 dB kuni 70 dB. Kõikide nimetatud ajavahemike ulatuses jäävad Peterburi ja Lagedi tee piirkonna detailplaneeringud müratsooni, kus lennumüra ei ületa kehtestatud piirnorme. Üksikuid piirnormide ületamise juhtumeid võib esile tulla öisel ajal müratundlike hoonete suhtes või koosmõjul teiste müraallikatega (autoliiklus, Lasnamäe tööstuspiirkond, rongiliiklus).⁴⁷

⁴⁴ Kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmisbloki rajamine Iru elektriyaama territooriumi KMH aruanne.

⁴⁵ OÜ Iru elektriyaama keskkonnaaruanne:

http://www.iruenergia.ee/uploads/media/Iru_EJ_Keskkonnaaruanne_2007_-_2008_01.pdf

⁴⁶ Kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmisbloki rajamine Iru elektriyaama territooriumile KMH

⁴⁷ Tallinna linna välisõhu strateegiline mürakaart, Tallinna lennuliikluse mürakaart.

<http://www.tervisekaitse.ee/?page=237>

5.2. Kaitsealused objektid

5.2.1. Kaitstavad loodusobjektid

Lähtudes looduskaitseseaduses § 4 lg 1 esitatud kaitstavate loodusobjektide loetelust paiknevad käsitletavas piirkonnas Pirita jõeoru maastikukaitseala, Pirita jõe hoiuala, kaitstav looduse üksikobjekt Maasepa kivi ning viis kaitsealust loomaliiki.

Pirita jõeoru maastikukaitseala (MKA)

Pirita jõeoru MKA kaitse-eeskiri on kehtestatud Vabariigi Valitsuse 15.12.2005.a määrusega nr 312.⁴⁸

Kaitseala kaitse-eesmärk:

(1) Pirita jõeoru maastikukaitseala kaitse-eesmärk on Pirita jõeoru, sealsete terrasside, paljandite ja taimekoosluste ning metsade kaitse, EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta:

1) I lisas nimetatud elupaigatüüpide – metsastunud luidete (2180), jõgede ja ojade (3260), lubjavaesel mullal liigirikaste niitude (6270*), niiskuslembeste kõrgrohustute (6430), lamminiitude (6450), aas-rebasesaba ja ürt-punanupuga niitude (6510) ning puisniitude (6530*) kaitse;

2) II lisas nimetatud liikide – jõesilmu (*Lampetra fluviatilis*) ja lõhe (*Salmo salar*), II kaitsekategooria kaitsealuse liigi – tiigilendlase (*Myotis dasycneme*) ja III kaitsekategooria kaitsealuste liikide – hariliku hingi (*Cobitis taenia*) ja hariliku võldase (*Cottus gobio*) elupaikade kaitse.

(2) Kaitseala maa- ja veeala jaguneb vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele kuueteistkümneks piiranguvööndiks.

(3) Kaitsealal tuleb arvestada looduskaitseseaduses sätestatud piiranguid käesolevas määruses sätestatud erisustega.

Pirita jõeoru MKA pindala on 703,2 ha.⁴⁹

Pirita jõe hoiuala

Pirita jõe hoiuala kuulub Pirita loodusala koosseisu. Hoiuala kaitse-eesmärk on EÜ nõukogu direktiivi 92/43/EMÜ II lisas nimetatud liikide – hariliku hingi (*Cobitis taenia*), hariliku võldase (*Cottus gobio*), jõesilmu (*Lampetra fluviatilis*) ja lõhe (*Salmo salar*) elupaikade ning I lisas nimetatud elupaigatüübi – jõgede ja ojade (3260) kaitse.⁵⁰

Hoiuala pindala on 2,4 ha.⁵¹ Vt ka pt 7.2.

Maasepa kivi

Maasepa kivi – alus: Tallinna Linnavalitsuse 22.05.1992.a määrus nr 102 „Looduse üksikobjektidena kaitse alla võetavate geoloogiliste mälestiste nimekiri“; asukoht: Lasnamäe

⁴⁸ Elektrooniline Riigi Teataja: <https://www.riigiteataja.ee/ert/act.jsp?id=13130903>

⁴⁹ Allikas: Keskkonnaregister

⁵⁰ Vabariigi Valitsuse 16.06.2005.a määrus nr 144: Hoiualade kaitse alla võtmine Harju maakonnas. Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=914592>

⁵¹ Allikas: Keskkonnaregister

V mikrorajoon, Priisle tee kõrval endise Maasepa talu maal. Tegemist on ebakorrapärase kujuga viiburgitrahnuga, mille pikkus on 6 meetrit, laius 4 meetrit ja kõrgus 2 meetrit. Kivi on ka arheoloogiamälestisena kaitse all, reg nr 2623 (vt pt 5.2.3).

Vastavalt keskkonnaministri 22.03.2002.a määrusele nr 15 „Tallinna linna territooriumil asuvaid kaitstavaid looduse üksikobjekte ümbritseva kaitsevööndi ulatus“⁵² § 4 lõikele 9 on Tallinna Linnavalitsuse 22.05.1992.a määrusega nr 102 Lasnamäe linnaosa territooriumil kaitse alla võetud Maasepa kivi kaitsevööndi ulatus 10 m. kitsendused kaitstava looduse üksikobjekti kaitsevööndis sätestab looduskaitseaduse⁵³ § 14.

Kaitsealused liigid

Teadaolevalt esinevad käsitletaval alal järgmised looduskaitsealused loomaliigid:⁵⁴

- harilik hink (*Cobitis taenia*), III kat
- harilik võldas (*Cottus gobio*), III kat
- paksukojaline jõekarp (*Unio crassus*), II kat
- tiigilendlane (*Myotis dasycneme*), II kat
- saarmas (*Lutra lutra*), III kat

Kaitsestaatusega liikidena on EELIS-es välja toodud Pirita jões esinevad:

- jõesilm (*Lampetra fluviatilis*),
- ojasilm (*Lampetra planeri*),
- lõhe (*Salmo salar*).

Muid kaitstavaid liike ei ole vaadeldaval alal registreeritud.

5.2.2. Kultuurimälestised

Käsitletavas piirkonnas asub kaks arheoloogiamälestist:

- Kultusekivi I at e.Kr – I at: mälestise registri number 2622; alus: kultuuriministri 30.08.1996.a määrus nr 10 "Kultuurimälestiseks tunnistamine" (RTL 1997, 5, 27); asukoht: endine Vao küla, Tallinna ringtee ja Pirita jõe vahelisel alal (Lagedi tee 11 kinnistul);
- Kultusekivi I at e.Kr – I at: mälestise registri number 2623; alus: kultuuriministri 30.08.1996.a määrus nr 10 "Kultuurimälestiseks tunnistamine" (RTL 1997, 5, 27); asukoht: Peterburi mnt Pirita jõe sillast ca 660 m loodes. Kivi on Maasepa kivi nime all kaitstav ka looduse üksikobjektina (vt pt 5.2.1).

⁵² Elektrooniline Riigi Teataja; vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13132756>

⁵³ Elektrooniline Riigi Teataja; vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13118655>

⁵⁴ Allikas: Eesti Looduse Infosüsteem (EELIS)

6. Hinnang eeldatavalt olulise mõju kohta

6.1. Looduskeskkonnale avalduvad mõjud

6.1.1. Mõju kaitstavatele loodusobjektidele ja kaitstavatele liikidele

Pirita jõeoru MKA

Pirita jõeoru MKA-le avaldub mõju selle vähendamine Priisle piiranguvööndi osas. Priisle piiranguvööndi kaitse-eesmärgiks on lamminiidu koosluste säilitamine ja taastamine.⁵⁵

Kaitsealal on keelatud:

- 1) uue maaparandussüsteemi rajamine;
- 2) looduslike veekogude veetaseme ja kaldajoone muutmine;
- 3) puhtpuistute kujundamine ja energiapuistute rajamine;
- 4) uuendusraie, välja arvatud turberaie, mille juures tuleb säilitada koosluse liikide ja vanuse mitmekesisus, ning uuendusraie pargis ja botaanikaaias;
- 5) biotsiidi ja taimekaitsevahendi kasutamine veepiirile lähemal kui 25 m, üleujutatavatel aladel, külmunud pinnasel, metsamaal ning looduslikul ja poollooduslikul rohumaal;
- 6) maavara kaevandamine.

Nimetatud tegevusi osaliselt Priisle piiranguvööndit hõlmav Rahu tee – Peterburi tee – Laagna tee ristmiku detailplaneering ette ei näe.

Kavandatava tegevuse peamine mõju maastikukaitsealale seisneb järgmistes ristmiku detailplaneeringuga kavandatavates tegevustes:

- ristmikult kogutava sademevee juhtimine maastikukaitsealale läbi sinna kavandatava puhastussüsteemi, kusjuures imbalana enne sademevee jõkke jõudmist on ette nähtud Priisle piiranguvööndis kaitstav lamminiit, mis on ühtlasi Natura elupaigatüüp 6430 – niiskuslembesed kõrgrohustud (vt pt 7);
- Priisle piiranguvööndis kaitstava lamminiidu puhvriks oleva metsaala oluline vähendamine.

On eksitav, et maastikukaitsealale kavandatava sademevee puhastussüsteemi ala ei ole arvatud ristmiku planeeringuala koosseisu.

Kaitse-eeskiri otseselt ei keela metsa raadamist, kuid nii looduskaitseaduse kui kaitse-eeskirja mõte on olemasolevaid loodusväärtusi kaitsta.

Kaitsealal on keelatud ehitise, kaasa arvatud ajutise ehitise püstitamine, välja arvatud muuhulgas kaitseala valitseja nõusolekul rajatiste rajamine kaitseala tarbeks ning kaitseala valitseja nõusolekul teede ja liinirajatiste rajamine.

Kaitseala valitseja nõusolekuta on kaitsealal keelatud:

- 1) muuta katastriüksuse kõlvikute piire ja sihtotstarvet;
- 2) koostada maakorralduskava ja teostada maakorraldustoiminguid;
- 3) väljastada metsamajandamiskava;
- 4) kinnitada metsateatist;
- 5) kehtestada detailplaneeringut ja üldplaneeringut;
- 6) anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
- 7) anda projekterimistingimusi;

⁵⁵ Pirita jõeoru maastikukaitseala kaitse-eeskiri. Vastu võetud Vabariigi Valitsuse 15.12.2005.a määrusega nr 312; Elektrooniline Riigi Teataja, vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13130903>

8) anda ehitusluba.

Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku detailplaneeringuga kavandataval tegevusel on oluline mõju MKA kaitstavatele elupaigatüüpidele:

- jõeäärsele lamminiidule, muutes selle heitveepuhasti osaks;
- metsakooslustele planeeringuala piirkonnas, hävitades sealse männipuistu.

Ristmiku kavandamisel on valdavalt lähtunud tee-ehituslikest eesmärkidest. Linnakeskkonda looduskaitsele tundliku ala vahetusse lähedusse on autoliikluse sujuvusele keskendunud planeeritud maanteede ehitusnormidest lähtuv ja antud asukohas ülimastaapne transpordirajatis. Kavandatud rajatis koos sademeveesüsteemiga vähendab oluliselt Pirita jõeoru MKA looduskaitsele väärtust tervikuna ja kuid loob pretседendi sama skeemi järgi kaitsealade pindalade vähendamiseks tulevikus. Ekspertid on seisukohal, et kaitseala valitseja (Harjumaa Keskkonnateenistuse õigusjärglane riigi Keskkonnaamet) kooskõlastas ristmiku detailplaneeringu aluseks oleva projekti kõiki asjaolusid ja toona võimalikke variante piisavalt arvesse võtmata. Samaga on kaitseala valitseja juba varasemalt andnud sisulise nõusoleku ristmiku detailplaneeringu lahendusele ning võtnud vastutuse ristmiku projektiga kaasnevate tegevuste lubatavuse kohta maastikukaitseala piirides. Kaitseala valitsejal on soovitatav varasemad kooskõlastustingimused üle vaadata.

Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneeringuga kavandatud tegevuse realiseerumisel kaovad antud piirkonnas MKA-le ja loodusala iseloomulikud väärtused ning halveneb kaitstavate elupaikade ja liikide soodne seisund. Seda tuleb lugeda oluliseks negatiivseks keskkonnamõjudeks. MKA maakasutuse muutumisel looduslikust tehnogeenseks – sh sademeveesüsteemiga hõlmatav jõeäärne lammiala, mis praegu on kaitse all puhveralana koos jõe elupaigaga ning ainus sedalaadi Natura elupaigatüüp loodusala – vajab tõsiselt kaalumist kavandatava ristmiku ja selle sademeveesüsteemi maa-ala jätmise MKA koosseisu, sest see ei toeta kaitse-eeskirjas sätestatud eesmärkide täitmist.

Kaitstava loodusobjekti tüübi, kaitse eesmärgi või välispiiri muutmisele või kaitse-eeskirjas märgitud piirangute või loodusobjektiga seotud kohustuste ulatuse olulisele muutmisele või kehtetuks tunnistamisele kohaldatakse looduskaitse seaduse §-des 8 ja 9 sätestatud.⁵⁶ Pirita jõeoru MKA piirid ühtisid antud piirkonnas varem Pirita loodusala piiridega (vt pt 7). MKA piiri muutmiseks tuleks seda põhjendada lähtudes looduskaitsele väärtustest ning järgida vastavaid protseduure.

Ristmiku detailplaneeringu kehtestamise üle otsustajal (Tallinna Linnavalikogu) tuleks kaaluda kavandatava tegevuse otstarbekust, sest antud olusid arvestades oleks vajadus ristmik lahendada keskkonnasäästlikumalt ja koos alternatiivsete transpordiliikide arvestamisega. Kui liiklussõlm lahendatakse vähendatud mahus (Tallinna Linnaplaneerimise Ametis 15.03.2011.a tutvustatud lahenduse järgi), siis puudub vajadus maastikukaitseala piiride muutmiseks.

Mõju Pirita loodusalale, sh Pirita jõe hoiuala (Natura-ala) vt pt 7.

Maasepa kivi

On oht, et kavandatava liiklussõlme vahetusse lähedusse jääv LK-alune Maasepa kivi (samaaegselt ka kultusekivi – vt pt 5.2.3 ja 6.4) võib saada ehitustööde käigus olemasolevas

⁵⁶ Looduskaitse seadus; Elektrooniline Riigi Teataja, vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13118655>

asukohas kahjustatud. Jääb selgusetuks, kuidas on DP-ga tagatud kultusekivi/Maasepa kivi säilitamine ilma seda kahjustamata. DP seletuskirjas puuduvad selgitused, kuidas Harjumaa Keskkonnateenistuse nõuetega on DP koostamisel arvestatud. Ristmiku DP pt 4.1.5 on see teema delegeritud projekti tasandile, kuigi tingimused on antud DP koostamiseks. Kivi juures oleva tingmärgi seletus DP põhijoonisel puudub. Kivi kaitseks ette nähtud meetmed tuleb DP staadiumis välja töötada ning need asjaomaste ametkondadega kooskõlastada. Tuleb ette näha ka põhimõtteline lahendus, kuidas kaitsealust kivi eksponeeritakse ja sellele inimeste (jalakäijate) ohutu juurdepääs tagatakse.

Mõju kaitstavatele liikidele

Looduskaitseeaduse § 3 defineerib elupaiga ja liigi soodsa seisundi:

(1) Loodusliku elupaiga seisund loetakse soodsaks, kui selle looduslik levila ja alad, mida elupaik oma levila piires hõlmab, on muutumatu suurusega või laienemas ja selle pikaajaliseks püsimiseks vajalik eriomane struktuur ja funktsioonid toimivad ning tõenäoliselt toimivad ka prognoosimisulatusse jäävas tulevikus ja elupaigale tüüpiliste liikide seisund on soodus vastavalt käesoleva paragrahvi lõikele 2.

(2) Liigi seisund loetakse soodsaks, kui selle asurkonna arvukus näitab, et liik säilib kaugemas tulevikus oma looduslike elupaikade või kasvukohtade elujõulise koostisosana, kui liigi looduslik levila ei kahane ning liigi asurkondade pikaajaliseks säilimiseks on praegu ja tõenäoliselt ka edaspidi olemas piisavalt suur elupaik.

Käsitletaval alal ja selle mõjupiirkonnas elavad kaitstavad liigid kuuluvad kas otse või elupaigatüüpide kaitse kaudu Natura 2000 kaitse alla. Vastav mõju hinnang vt pt 7.

6.1.2. Mõju taimestikule ja loomastikule

Seoses kavandatava ulatusliku ehitustegevusega käsitletaval alal praktiliselt ei säilu olemasolevad kooslused detailplaneeringute aladel, v.a Pirita jõe äärne ala, kus on võimalik taimestik ja elutingimused loomastikule säilitada sõltuvalt elluviidavast alternatiivist (vt pt 9.1).

Ei ole vaja luua illusioone, nagu oleks kavandatava mitmetasandilise ristmiku ehitamise käigus võimalik säilitada mõnda maastikukaitseala koosseisus või muus ristmiku piirkonnas olevat metsaosa või puudegruppi, sest ristmiku vertikaalplaneerimise lahendus praktiliselt välistab selle.

Mõju maismaaloomastikule oleneb nende jaoks sobivate elupaikade olemasolust. Sõltuvalt realiseeruvast alternatiivist (vt pt 9.1) on see mõju kas väiksem või suurem.

Kalastiku jm veeloomastiku kaitse toimub Pirita jõe kui elupaiga kaitse kaudu. Vastav käsitus vt pt 7.

6.1.3. Mõju rohevõrgustikule

Rohevõrgustiku kujundamise peamiseks eesmärgiks linnas peab olema selle sidumine üheks katkematuks tervikuks, kus erineva tasandi tähtsusega tuumalad on seotud rohekoridoride ja muude haljasühenduste kaudu. Rohelised koridorid on olulised ökoloogilisest aspektist, kuid need võimaldavad linnas ka kergliikluse kulgemist. Seejuures tuleb erilist tähelepanu pöörata piirkondadele, kus rohealade kättesaadavusega on probleeme.

Rohekoridorid on rohealaid rohevõrgustikuks ühendavad hoonestatavatel aladel vähemalt 50 m laiused ja varem hoonestatud aladel maksimaalse võimaliku laiusega looduslikud,

poollooduslikud või rajatud haljastusega joonelemendid. Rohekoridori laiuusest sõltub nende võimalik otstarve ökoloogilisest koridorist laiuusega üle 50 meetri kuni kergliikluse läbipääsuks sobiva haljastuteeni.

Rohekoridori kulgemisel eraomandis oleval maal on avaliku kasutuse tagamise võimaluse puudumisel vajalik säilitada vähemalt rohekoridori ökoloogiline funktsioon selle tagamiseks vajalikus laiuuses.

Ülelinnalise ja linnaosa tähtsusega rohekoridoride miinimumlaius on planeerimispraktika käigus pidevalt vähenenud. Näiteks Tallinna üldplaneeringu kohaselt on nii haljaskoridorid ja liikumisrajad soovitavalt kuni 50 meetri laiused haljasribad, mis tuleb säilitada hoonestusvabana. Üldplaneeringu alusuuringute⁵⁷ seisukohad kinnitavad aga rohekoridori puhul vähemalt 50 kuni 100 meetri laiuse haljasriba säilitamise vajadust. Kohtades, kus on säilinud laiemad rohekoridorid, ei tohi neid vähendada.

Rohevõrgustiku säilitamise ja toimumisega seotud probleemid ja ettepanekud olukorra parandamiseks on esitatud aruande järelduste ja ettepanekute osas (vt pt 1.2.3).

6.1.4. Mõju maastikule

Mõju maastikule on Vao ristmiku ning Lagedi tee ja Pirita jõe vahele kavandatavatel ettevõtlusaladel valdavalt negatiivne, ulatudes algse maastiku massiivsest ümbervormimisest ristmiku piirkonnas ja ulatuslikul alal selle ümber kuni loodusliku taimkatte hävitamise ja pinna kõvakatete alla sulgemiseni ettevõtlusaladel. Vao karjääri kavandatavatel aladel toimub kaevandamisega rikutud maastiku rekultiveerimine ning taaskasutuselevõtt, mistõttu võib seda tegevust hinnata positiivseks. Positiivseks võib hinnata ka Tooma järve eksponeerimist ning selle ümbruse võimalikku kujundamist paepargiks.

6.1.5. Mõju bioloogilisele mitmekesisusele ja populatsioonidele

Bioloogilise mitmekesisuse suurimaks ohuteguriks on elupaikade otsene hävitamine. Bioloogilise mitmekesisuse kaitse peab toimuma ka väljaspool kaitsealasid.

Suur osa detailplaneeringutega käsitletavast piirkonnast on praegu looduslikus seisundis, eriti Lagedi tee ja Pirita jõe vahele jääv ala ning praegusest Rahu tee trassist jõe pool olev ala. Detailplaneeringutega kavandatav ehitustegevus toob endaga kaasa looduslike koosluste hävimise ning hoonestuse alla jääva ala ja kõvakattega pindade märkimisväärse suurenemise. Suhteliselt looduslikuna on võimalik säilitada Pirita jõe äärset kaldavööndit. Sellel alal tuleb leida tasakaal rohekoridori ökoloogilise ja sotsiaalse funktsiooni vahel. Jõe kaldavööndi haljastusel on antud asukohas eelkõige ökoloogiline ülesanne olla puhveralaks, et kaitsta jõge kahjulike mõjutuste eest.

Teedest põhjustatud elupaikade fragmenteerimine vähendab populatsioonide eluala ning tõstab nende tundlikkust inim- ja muudele välismõjudele.

Bioloogilise mitmekesisuse ning populatsioonide kaitse seisukohalt loetakse bioloogilise mitmekesisuse konventsiooni täitmisel olulisteks ülesanneteks muuhulgas järgmist:

- asustussüsteemi säästev areng – inimeste ja kaupade liikumise vajadust minimeeritakse ning vähendatakse transpordisüsteemist tingitud mõju bioloogilisele mitmekesisusele maakasutuse ja transpordi planeerimise integreerimise abil.

⁵⁷ Tallinna haljastute olukord ja ettepanekud haljastute süsteemi arenguks. Tallinna Botaanikaead, Tallinn 1997

- transpordinfrastruktuuri alla mineva maa pindala enam oluliselt ei suurene;
- transpordisiseses tööjaotuses on ülekaalus keskkonnasäästlikud transpordiliigid ja liikumisviisid nagu ühistransport, kergliiklus, raudtee;
- igapäevaste toimingute teostamiseks ei ole inimesed sõltuvad isikliku sõiduauto omamisest või kasutamisest;
- transpordi välised kulud peegelduvad vastavalt erinevate transpordiliikide hinnas;
- transpordisüsteemi arendamisel ennetatakse kahjulikke keskkonnamõjusid ning planeerimisel ja projektide koostamisel kompenseeritakse neid ökovõrgustiku arendamise teel.

Peterburi tee – Lagedi tee – Rahu tee ristmiku kavandamine detailplaneeringus antud mõõtmes on oluline piirkonna bioloogilise mitmekesisuse ja populatsioonide elutegevuse negatiivne mõjutaja, arvestades muuhulgas seda, et bioloogilise mitmekesisuse mõiste alla kuuluvad ka maastikud ja ökosüsteemid.

Maastike ja ökosüsteemide kaitse on eelkõige nende struktuuri ja funktsioneerimise püsimise kaitse. Praktika jaoks on siin esmajärguline tähtsus ökosüsteemide ja maastike maksimaalsel mitmekesisusel, et looduslikud elemendid suudaksid kompenseerida keskkonna lihtsustamise negatiivseid tagajärgi.

Ülaltoodud põhimõtetest lähtuvalt ning arvestades piirkonna suure reostuskoormusega on käsitletud detailplaneeringutel piirkonna bioloogilisele mitmekesisusele ja populatsioonide elujõulisusele oluline negatiivne mõju.

6.1.6. Mõju pinnasele, pinna- ja põhjaveekvaliteedile ning -režiimile

Mõju pinnasele

Kavandatava tegevusega kaasneb seoses kavandatava ulatusliku ehitusala, teede ja platside ning maa-aluste (parkimis)korruste rajamisega kõikide DP-de puhul suuremal või vähemal määral olemasoleva pinnase eemaldamine. Sellele lisandub ka osaliselt lubjakivi eemaldamine kavandatavate maa-aluste korruste jaoks.

Looduslikku pinnakatet on võimalik ja tuleb säilitada Lagedi tee 3b, 9a, 11 ja 11a kinnistute DP alal Pirita jõe äärses kaldavööndis.

Pinnasele avaldab negatiivset mõju kavandatavalt ristmikult leviv autotranspordi poolt põhjustatud saaste (vt pt 6.2.4).

Mõju pinna- ja põhjaveekvaliteedile

Vastavalt veeseaduse⁵⁸ § 24 lg 7 (12.01.2009.a jõustunud muudatus) on kõik Eesti veekogud reostustundlikud heitveesuublad. Vastavalt veeseaduse § 38 lg 3 on **vee kaitse ja kasutamise kavandamise eesmärk säästva arengu ja vee võimalikult loodusliku seisundiklassi tagamine ning mere-, pinna- ja põhjavee kvaliteedi, hulga ja režiimi (edaspidi vee seisund) hoidmine inimtegevusest võimalikult rikkumatuna, täites vee kasutamise ja kaitse eripärast tingitud kvaliteedinõudeid**. See eesmärk tuleb saavutada 2015. aasta 22. detsembriks. Eesmärgi täpsustamiseks on muuhulgas kehtestatud lõheliste ja karplaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded (§ 38 lg 7).

⁵⁸ Elektrooniline Riigi Teataja; vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13119274>

Väo karjääri alal on Ordoviitsiumi veekompleksi moodustavad Uhaku ja Lasnamäe lademe kivimid hiljemalt 2020.aastaks täielikult välja kaevatud ja karjääri rekultiveeritav ala paikneb Ordoviitsiumi ladestu vettpidavatel kivimitel. See tähendab, et majandustegevus Väo karjääri rekultiveeritaval alal ei mõjuta maapinnalt esimese, Ordoviitsiumi põhjaveekompleksi kvaliteeti, kuna nimetatud veekompleksi moodustavad kivimid on karjäärist välja kaevandatud. Nendes kivimikihtides paiknenud põhjavesi moodustabki käesoleval ajal põhilise osa väljapumbatavast karjääriveest.⁵⁹

Väo karjäärist väljapumbatava (põhja)vee kvaliteet mõjutab Pirita jõe vee kvaliteeti. Karjääri tegevuse tulemusena on väljapumbatav vesi silmnähtavalt kõrge hõljumisisaldusega. 2003.a koostatud Tondi-Väo lubjakivikarjääri KMH⁶⁰ aruande kokkuvõttes on aga väidetud, et karjääri tegevuse mõju pinna- ja põhjaveele on ebaoluline. Seejuures pole KMH koostamisel arvestatud, et Pirita jõgi kuulub lõheliste elupaigana kaitstavate veekogude hulka, kus heljuvaine sisaldus ei tohi ületada 15 mg/l.⁶¹ Väo karjäärist väljapumbatav vesi ei läbi eelnevalt puhastusprotsessi settetiikides (need puuduvad), kus karjäärivees sisalduv lubjakivitolm veest eralduda saaks. On eeldada, et kaevandustegevuse lõppemisel väljapumbatava vee kvaliteet paraneb ja muutub lähedaseks looduslikule veele. Sellega väheneb oluliselt Pirita jõe vee kvaliteedi negatiivne mõjutamine. Kuna karjääri ammendumiseni läheb kindlasti üle 10 aasta, siis meetmete rakendamine väljapumbatava vee puhastamiseks on oluline.

Põhjavee looduslik liikumine on Pirita jõe suunas, kus leiab aset ka põhjavee osaline väljavool. Kuna tegemist on lõhelise lubjakiviga, siis jõuab ka võimalik reostus põhjavee ülemistesse kihtidesse ja sealtkaudu Pirita jõkke üsna kiiresti. **Lubjakivilõhedes vee isepuhastumist arvestataval määral ei toimu.** Peterburi teest põhja pool, kus esineb osaliselt ka liivapinnast, on kaugus kavandatavast ristmikust jõeni liiga väike, et võimalus reostuse jõudmiseks jõkke oleks välistatud. Selles kohas tuleb arvestada Natura kaitstava elupaigaga (6430 – niiskuslembesed kõrgrohustud) Pirita jõeoru maastikukaitsealal (vt pt 7.5.1). Ka on oht, et **pinnas intensiivse liiklusega transpordisõlme kõvakattega pindade kõrval küllastub aja jooksul sinna õhu kaudu pritsmete ja aerosoolidena sadenevast saastest ning kaotab oma puhastusvõime, mille tagajärjel reostus jõuab jõkke.** Sademevee kogumine ristmiku kõvakattega pindadelt, sademeveesüsteemide ummistumise ja kinnikülmumise vältimine ning teede regulaarne kuivpuhastus leevendavad oluliselt pinnase ja põhjavee ning sealtkaudu Pirita jõe vee reostusohu. Pirita jõe vee kvaliteedist vt pt 6.1.7.

AS Talter on esitanud Keskkonnaministeriumile maavara kaevandamise loa taotluse ehituslubjakivi kaevandamiseks Harjumaal Jõelähtme vallas Väo lubjakivimaardlas Loo lubjakivikarjääris. Loo karjääri puhul on tegemist lubjakivi aktiivse tarbevaruga. Luba taotletakse järgmistel tingimustel: mäeeraldis teenindusmaa suurus on 44,59 ha, sh mäeeraldis 41,50 ha; maavara kaevandamise keskmine aastamäär 535 tuh m³; maavara kasutusala on killustiku tootmine; loa kehtivusaeg 5 aastat.

Tulenevalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 6 lõike 1 punktist 28 algatas Keskkonnaministerium 13.08.2007.a kavandatava tegevuse KMH

⁵⁹ Lasnamäe tööstusalade üldplaneeringu KSH töömaterjalid. AS Ramboll Eesti, veebruar 2009

⁶⁰ AS Väo Paas keskkonnamõju hindamine. Johannes Viru, jaanuar 2003

⁶¹ Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seireõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad. Keskkonnaministri 09.10.2002.a määrus nr 58; Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=208599>

(olulise keskkonnamõjuga tegevus). Keskkonnaministeeriumi 07.07.2008.a otsusega kiideti KMH programm heaks.⁶² Vastavalt nimetatud programmi ajakavale valmib KMH aruanne alles 2010.a aprillis, mistõttu käesolevas töös ei ole võimalik selle tulemusi koosmõju hindamisel arvesse võtta. KMH-d koostab AS Maves. Kavandatav tegevus võib avaldada mõju Pirita jõe veekvaliteedile ning koos Tallinna linna piirides asuvate karjääride tegevusega võib see mõju kumuleeruda.

Käsitletavate detailplaneeringute lõikes on olemasolevate andmete alusel hinnatud kavandatava tegevuse mõju pinna- ja põhjavee kvaliteedile kokkuvõtvalt järgmiselt:

- Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering – mõju elamupiirkonnast on tõenäoliselt ebaoluline; kavandatava tootmise ja laomajanduse mõju on ebaselge, sest pole teada selle iseloom; juhul kui peetakse kinni nõudest, et tootmisel ja laomajandusel ei tohi olla negatiivseid keskkonnamõjusid („keskkonnasõbralik“ tootmine), siis on mõju eeldatavalt ebaoluline;
- Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering – mõju on ebaselge, sest pole teada kavandatava tootmise ja laomajanduse iseloom; juhul kui peetakse kinni nõudest, et tootmisel ja laomajandusel ei tohi olla negatiivseid keskkonnamõjusid („keskkonnasõbralik“ tootmine), siis on mõju eeldatavalt ebaoluline;
- Lagedi tee 8 kinnistu ja lähiala detailplaneering – mõju on ebaselge, sest pole teada kavandatava tootmise ja laomajanduse iseloom; juhul kui peetakse kinni nõudest, et tootmisel ja laomajandusel ei tohi olla negatiivseid keskkonnamõjusid („keskkonnasõbralik“ tootmine), siis on mõju eeldatavalt ebaoluline;
- Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering – eeldatavalt olulist mõju ei ole; juhul kui peetakse kinni nõudest, et tootmisel ja laomajandusel ei tohi olla negatiivseid keskkonnamõjusid („keskkonnasõbralik“ tootmine), siis on mõju eeldatavalt ebaoluline;
- **Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering – oluline negatiivne mõju seoses saastunud sademevee juhtimisega Pirita jõkke, samuti selle imbumisega pinnasesse ja võimalusega sealtkaudu jõudmiseks Pirita jõkke** (vt ka pt 6.2.3 ja 6.2.4).

Mõju veerežiimile

Üldine sademete hulk ja tegevus Väo maardlas mõjutavad veerežiimi käsitletavate detailplaneeringute aladel. Veetase oli enne kaevandamist valdavalt 0,2-1,0 m sügavusel maapinnast. Piirkonna lubjakivi on suhteliselt veevaene. Ülemiste kihtide põhjavesi on ilma surveta. Käesoleval ajal on karjäärist väljapumbatava vee kogus 2000-2500 m³/ööp. Põhjavee looduslik liikumine on Pirita jõe suunas, kus leiab aset ka põhjavee osaline väljavool.

Kuna rekultiveeritavad alad paiknevad veepidemel, siis on lisaks põhjaveele ka sademevee ärajuhtimine karjäärivee kogumisbasseini kaudu lihtsalt lahendatav. Vesi, mis Väo karjääri alale koguneb, ei saa loodusliku veepideme tõttu sügavamale imbuda (veekogu korral toimub vaid aurumine) ja alal hakkab ilma vee ärajuhtimiseta tekkima järv. Seetõttu tuleb kogu karjääri territooriumilt kogunev vesi jätkuvalt ära pumbata või juhtida rajatava

⁶² Ametlikud Teadaanded, 10.07.2008; vt:

<http://www.ametlikudteadaanded.ee/index.php?act=1&teade=839837>

drenaaži ja Lagedi tee alla rajatava tunneli abil karjäärist välja, kust see isevoolselt jõuaks Pirita jõkke.

Juhul, kui kaevandamine lõpetatakse ja vett enam ära ei pumbata, tõuseb veetaseme taas looduslikule kõrgusele. Veetaseme võib olla varasemast natuke erinev, sest lõhkamistega on muutunud lubjakivi lõhelisus. Arvestada tuleb, et pärast kaevandamise alustamist ja veetaseme langetamist on ümbruskonnas toimunud ehitustegevus, mis kuivendamise lõppedes satub üleujutuse ohtu, kui põhjavesi tõuseb taas looduslikule tasemele.

Edaspidiste planeeringuliste otsuste tegemiseks on vaja:

1. Kindlaks teha, kui kõrgele võib veetasemel lasta tõusta, et vesi ümbruskonna alasilid üle ei ujutaks;
2. Otsustada, millised piirkonnad jäetakse veekogu(de)ks ja millised alad täidetakse;
3. Otsustada, millise kõrguseni täidetakse alad täidetakse ja vastavalt sellele välja ehitada kuivendussüsteem ühtselt kogu karjäärialale;
4. Põhimõtteline otsus tuleb teha, kas jätkatakse pumpamist või ehitatakse välja isevoolusüsteem Pirita jõeni.⁶³

Käesolevas töös käsitletud DP-de alade veerežiimi muutumine ja nt maa-aluste korruste rajamise võimalused on otseses sõltuvuses sellest, kuidas lahendatakse kogu Vao karjääri piirkonna veerežiimi küsimus pärast kaevandamisega kaasneva pumpamise lõppemist.

Lagedi tee 8 kinnistu ja lähiala DP-s on märgitud, et maaomanikul on kavas enne ehitustegevuse algust kinnistult killustikku kaevandama hakata. DP-ga on kavandatud 2 maa-alust parkimiskorrust (eeldatav kõrgus kokku ca 6 m). Praegu on kinnistu maapinna kõrgus vahemikus ca 31-32 m ning kõrvaloleva kaevandatud ala maapinna kõrgus ca 27-28 m (vt DP joonised). Kahe maa-aluse korruse rajamiseks on vaja kinnistul kaevandada sügavamale kui praegu naabruses olev karjääripõhi, millega võib kaasneda oht põhjavee kogunemiseks planeeringualale.

Teistel käsitletataval DP-aladel kavandatavat tegevust (ühe maa-aluse korruse rajamine) eeldatavalt ei mõjuta. Kui ühe maa-aluse korruse rajamisega kaasneb vajadus põhjaveetaseme alandamiseks, siis see eeldatavalt olulist mõju ei avalda. Põhjaveetaseme muutmise ulatuslikul alal toob endaga kaasa Rahu tee-Peterburi tee-Lagedi tee ristmiku ehitus, sest teetammide stabiilsuse tagamiseks on vaja põhjavesi alalt ära juhtida.

6.1.7. Mõju Pirita jõe vee kvaliteedile

Pirita jõel asub hüdrokeemilise seire jaam Lükati silla juures. Alljärgnevalt on toodud seireandmed ajavahemikust 2003-2007:⁶⁴

2007.a

Jõgi - lävend	O ₂ %	BHT ₇	NH ₄	N-üld	P-üld	Üldhinnang
Pirita - Lükati sild	80	3,2	0,08	6,4	0,10	Halb

2006. a.

Jõgi - lävend	O ₂ %	BHT ₇	NH ₄	N-üld	P-üld	Üldhinnang
Pirita - Lukati sild	77	4,7	0,21	4,31	0,17	Väga halb

⁶³ Lasnamäe tööstusalade üldplaneeringu KSH töömaterjalid. AS Ramboll Eesti, veebruar 2009

⁶⁴ Allikas: <http://eelis.ic.envir.ee:88/seireveeb/aruanded/>

* 2006. a. ei lähtunud üldhinnangu andmisel valemist, vaid hinnati eraldi hapnikuolusid (O₂, BHT₅) ja toitainete sisaldust (N-üld, P-üld, NH₄). Hapnikuolude üldhinnang oli „hea“, toitainete üldhinnang „väga halb“. Kokkuvõtlik hinnang oli „väga halb“.

2005.a

Jõgi - lävend	O ₂ %	BHT ₇	NH ₄	N-üld	P-üld	Üldhinnang
Pirita - Lukati sild	84	2,8	0,10	3,87	0,10	Kesine

2004. a.

Jõgi - lävend	O ₂ %	BHT ₇	NH ₄	N-üld	P-üld	Üldhinnang
Pirita - Lukati sild	78	3,8	0,08	4,8	0,11	Halb

2003.a

Jõgi - lävend	O ₂ %	BHT ₇	NH ₄	N-üld	P-üld	Üldhinnang
Pirita - Lukati sild	70	2,8	0,13	4,4	0,08	Kesine

Ülaltoodud hinnang veekogu vee kvaliteediklassile on antud tabelis 6-1 toodud näitajate alusel.

Tabel 6-1. Vee kvaliteediklassid

Näitaja	ühik	I klass	II klass	III klass	IV klass	V klass
pH		6-9	6-9	6-9	6-9	<6-9>
O ₂ küllastustase	%	>70	70-60	60-50	50-40	<40
BHT ₇	mgO ₂ /l	<3,0	3,0-5,0	5,0-8,0	8,0-10,0	>10,0
NH ₄ ⁺	mgN/l	<0,10	0,10-0,30	0,30-0,45	0,45-0,60	>0,60
N-üld	mgN/l	<2,0	2,0-3,0	3,0-4,0	4,0-5,0	>5,0
P-üld	mgP/l	<0,05	0,05-0,08	0,08-0,12	0,12-0,16	>0,16

Hinnangu andmiseks veekogu üldseisundile on kasutatud valemit:

$$\dot{U}S = SI_{O\%}^{0,15} * SI_{BHT_7}^{0,3} * SI_{NH_4}^{0,1} * SI_{N_{\text{üld}}}^{0,2} * SI_{P_{\text{üld}}}^{0,25}$$

* Selgitus: Vee kvaliteedi hindamisel on võetud aluseks log-normaaljaotuse 90% tagatusega väärtus s.t, et vaid 10% juhtudel võib vee kvaliteedi näitaja olla halvem kui 90% väärtus.

Eeltoodud seireandmetest nähtub, et Pirita jõe alamjooksul on vee kvaliteedi koondhinnang viimase 5 aasta jooksul olnud „kesine“ kuni „väga halb“. Samas nähtub seireandmetest, et halva koondhinnangu põhjuseks on olnud vee kõrge toitainete sisaldus (N-üld, P-üld). Orgaanilist reostust ja veekogu gaasirežiimi iseloomustavad näitajad (O₂, BHT₅, NH₄) on seevastu vastanud „heale“ või „väga heale“ kvaliteeditasemele (vt tabel 6-1).

Kuna jõgedes on elustiku jaoks oluline eelkõige soodne gaasirežiim ja orgaanilise reostuse puudumine, siis on Pirita jõe vee kvaliteet seni olnud piisav kõigi tüübispetsiifiliste, sh ka vee kvaliteedi suhtes tundlike, liikide esinemiseks.

Kõrgenenud toitainete sisaldus on vooluveekogudes tavaliselt vähem oluline, seda eriti kalastiku ja põhjaloomastiku seisukohalt ning kiirevoolulistes jõelõikudes. Siiski tuleb arvestada, et jõel olevates paisjärvedes ning aeglase vooluga potamaalsetes⁶⁵ jõeosades

⁶⁵ Jõgedes võib hüdro-morfoloogiliselt eristada kaht põhilist elupaigatüüpi – ritraalseid ja potamaalseid jõelõike. Ritraalsed jõelõigud on kiirevoolulised, madalaveelised ja kivise-kruusase põhjaga. Kõige suurema languga ritraalseid jõelõike nimetatakse kärestikeks. Potamaalsed jõelõigud on aeglase vooluga, sügavamad ning

läheb oluline osa vees olevatest toiteainetest aineringsse ja selle tulemusena võivad jões ilmnedu eutrofeerumisele omased negatiivsed nähtused – veetaimestiku vohamine, autohtoonne⁶⁶ orgaaniline reostus, gaasirežiimi halvenemine. Seeläbi võivad märkimisväärselt halvendada tundlikumate kalaliikide ja veeselgrootute elutingimused jões. Eutrofeerumisprotsesse soodustab vee liigvähendamine, mis Piritu jõe alamjooksul on tõsiseks probleemiks (veevõtt Tallinna veetarbeks).

Kokkuvõtlikult võib Piritu jõe alamjooksu vee kvaliteedi kohta öelda, et seni on see olnud elustiku jaoks piisav, kuid on olemas ohumärgid, mis osutavad, et vee kvaliteedi edasise halvenemise või ebasoodsate keskkonna- ja inimõjude koostoimel (näiteks suvine põud või kestevalvine jääkate koos vee liigvähendamisega) võib vee kvaliteet muutuda tundlikumate liikide jaoks ebasoodsaks.

Keskkonnaministri 09.10.2002.a määrusest nr 58 „Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad“ tulenevad nõuded vee kvaliteedile Piritu jõe alamjooksul.⁶⁷

Määrus kehtestab rea nõudeid kaitstavate veekogude vee kvaliteedile. Oluliseks tuleb seejuures pidada eelkõige järgmisi kvaliteedinõudeid:

1) vees lahustunud hapnik, mg/l O ₂	50% mõõtmistest peab andma tulemuse ≥9
2) pH	6...9
3) heljuvaine, mg/l	≤ 15 mg/l (üleujutuste korral >15)
4) BHT ₅ , mg/l O ₂	≤ 5
5) üldfosfor, mg/l P	≤ 0,08
6) üldlämmastik, mg/l N	≤ 3
7) fenool, µg/l C ₆ H ₅ OH	≤ 5
8) naftasaadused, µg/l	≤ 20
9) ammoonium, mg/l NH ₄	≤ 3

Riikliku hüdrokeemilise seire andmetel on viimase 5 aasta jooksul (2004-2007) vees lahustunud hapniku sisaldus, vee pH, BHT₅ ja ammooniumi sisaldus pidevalt (või valdavalt, koos üksikute eranditega) ületanud määrusega kehtestatud kvaliteedinõudeid. Vee üldfosfori ja üldlämmastiku sisaldus on olnud kvaliteedinõuetest oluliselt halvem, naftasaaduste määramisel on meetodika võimaldatav tundlikkuse piir (110 µg/l) olnud seni oluliselt kõrgem kui kehtestatud kvaliteedinõue, heljuvainete ja fenoolide sisaldust riikliku seire käigus pole mõõdetud.

Detailplaneeringutega kavandatud tegevustest võib määruse kehtestatud kvaliteedinormide saavutamist takistada Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneeringu lahendus, mis näeb ette sademevee juhtimise transpordisõlme alalt Piritu jõkke. Seeläbi võib jõe vees suurendada oluliselt naftasaaduste kontsentratsioon ja ületada määrusega seatud piirnõormi. **Seetõttu tuleb eelistada varianti, mis näeb ette sademevee juhtimist transpordisõlme alalt linna kanalisatsioonivõrku.**

pehmete põhjasetetega. Mõlemale jõetüübile on iseloomulik oma tüüpiline elustik. Kuna ritraalseid jõelõike on jõgedes tavaliselt väga vähe, siis on nad peaaegu alati kalade jaoks kõige väärtuslikumaks ja limiteerivamaks elupaigatüübiks. Vahel eristatakse omaette elupaigatüübina veel ka lausliivase põhjaga jõelõike.

⁶⁶ autohtoonne – kohaltekkinud, vastand terminile allohtoonne – mujal tekkinud, sisse tulnud

⁶⁷ Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=208599>

Jõe vee heljuvainete sisaldust võib suurendada igasugune sademevee juhtimine jõkke. Samas suureneb väga oluliselt jõe vee heljuvainete sisaldus ka looduslikel suurvee- ja sajuperioodidel ning seetõttu määruses suurvee ajal ka jõe vee heljumainete sisaldusele piirmäära ei seata.

Käsitlevate detailplaneeringute lõikes on olemasolevate andmete alusel hinnatud kavandatava tegevuse mõju Pirita jõe vee kvaliteedile kokkuvõtvalt järgmiselt:

- Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering – mõju elamupiirkonnast on tõenäoliselt väheoluline; kavandatava tootmise ja laomajanduse mõju on ebaselge, sest pole teada selle iseloom; juhul kui peetakse kinni nõudest, et tootmisel ja laomajandusel ei tohi olla negatiivseid keskkonnamõjusid („keskkonnasõbralik“ tootmine), siis on mõju eeldatavalt väheoluline;
- Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering – mõju on ebaselge, sest pole teada kavandatava tootmise ja laomajanduse iseloom; juhul kui peetakse kinni nõudest, et tootmisel ja laomajandusel ei tohi olla negatiivseid keskkonnamõjusid („keskkonnasõbralik“ tootmine), siis on mõju eeldatavalt väheoluline;
- Lagedi tee 8 kinnistu ja lähiala detailplaneering – juhul kui peetakse kinni nõudest, et tootmisel ja laomajandusel ei tohi olla negatiivseid keskkonnamõjusid („keskkonnasõbralik“ tootmine), siis on mõju eeldatavalt väheoluline;
- Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering – eeldatavalt olulist mõju ei ole;
- **Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering – oluline negatiivne mõju seoses võimalusega saastunud sademevee jõudmiseks Pirita jõkke läbi kavandatud sademeveepuhasti ja hajureostusena läbi pinnase.** Vt ka hinnang sademevee ärajuhtimise võimalustele pt 6.2.3 ja hinnang autoliikluse keskkonnamõjule pt 6.2.4.

6.2. Tehiskeskonna mõju

Planeeringutega kavandatavate tegevuste eeldatavad mõjuallikad, millega arvestatakse keskkonnamõju strateegilisel hindamisel ja Natura-hindamisel:

- hoonestuse ja seonduva infrastruktuuri rajamine, sh sademetevesi ja selle ärajuhtimisega seotud mõjud;
- rajatava hoonestuse kasutusotstarbest (elamud, ettevõtlus, tootmine vm) ja muust maakasutusest tulenevad mõjud;
- liiklusvõrgustiku mõju, sh autoliikluse intensiivistumise ja lisanduvate parkimiskohtade mõju;
- planeeringutega kavandatu koosmõju Vão karjääris toimuvate ja planeeritavate tegevustega (sh karjäärivee väljapumpamine ja mõjude kumuleerumine);
- välisõhu ja müra seisund.

Alljärgnevalt on antud hinnang välisõhu ja müra olukorrale ning sellega kaasnevate mõjudele. Teisi ülaltoodud mõjuallikaid ning nende eeldatavat mõju ja selle olulisust on käsitletud aruandes läbivalt vastavates peatükkides, kus see on osutunud otstarbekamaks.

6.2.1. Hinnang välisõhu olukorrale ja sellega kaasnevad kumulatiivsed mõjud

Planeeringuala, mida ümbritsevad heitmerikkad tööstusettevõtted, kaevandused ja intensiivse liiklusega magistraalid, on elukeskkonnana äärmiselt ebasobiv, sest kõik nimetatud objektid avaldavad oma tegevusega mõju piirkonna välisõhu kvaliteedile. Mõõtmised näitavad, et olulisemateks selle piirkonna õhu kvaliteedi mõjutajaks on tegutsevad kaevandused ja OÜ Digismart elektriyaam. Aeg-ajalt esineb aerodünaamiliste ja summaarsete tahkete osakeste SPV₁ ja SPV₂₄ väärtuste ületamisi, mis võivad olla kahjulikud lähipiirkonna elanike tervisele.

Kuna käesoleval keskkonnamõju strateegilisel hindamisel olid välisõhu iseloomustamiseks kasutada andmed olemasolevate ja planeeritavate ettevõtete õhusaate iseloomust, saastekogustest ja saaste hajuvusest, mis eraldi ei tekita planeeringualal ülenormatiivset õhusaastet, kuid puudusid andmed erinevate objektide koosmõju kohta. Seetõttu puudub võimalus adekvaatselt hinnata planeeringuala välisõhu seisundit, mis tegelikult kujuneb saasteallikate koosmõju toimele.

Arvestades, et piirkonnas valitsevad edela- ja lõunakaartest puhuvad tuuled, jääb planeeringuala praktiliselt kõigi Vão karjääris asuvate välisõhu kvaliteeti mõjutavate objektide mõjuvälja. Erandiks on vaid Iru elektriyaam koos planeeritava jäätmeid kütusena kasutava koostootmisblokiga, mis asuvad planeeringupiirkonnast kirdes ja nende mõju teiste õhusaate objektidega ei liitu. Kirdetuultega aga Iru koostootmisjaam oma suhteliselt madala saasteainete kontsentratsiooniga planeeringupiirkonda oluliselt ei mõjuta.

Sellisele kumulatiivsele toimele saab hinnangu anda ainult saasteainete hajuvuse modelleerimisel saadud tulemuste alusel. Mudelis tuleb arvestada kõiki olemasolevaid (Vão karjääri kaevandused ja ettevõtted, Iru elektriyaam, Vão koostootmisjaam, AS Trendgate kütuseterminal, transport) ja kavandatavaid (Iru prükipõletusjaam, Vão prükipõletusjaam, ringristmik, hoonestatavad alad, prognoositavad liiklusvood) tegevusi, mis koos mõjudes määravad planeeritava piirkonna välisõhu kvaliteedi. Potentsiaalse kumulatiivse keskkonnamõju hindamise seisukohalt tuleb arvesse võtta kõiki maapinnalähedasi emissioone, mis võivad põhjustada taustsisalduse olulist suurenemist välisõhus.

Peterburi tee ja Lagedi tee ristmiku piirkonna olemasolevale autotranspordist tingitud maksimaalsele lämmastikoksiidi saastetasemele 95 µg/m³ lisab Vão koostootmisjaam nii põhi- kui ka reservkatla maksimaalsel koormusel 90 µg/m³, mis koosmõjuna teeb 185 µg/m³ ehk 0,93 SPV₁. Kui siia lisada tõusvate ja maanduvate lennukite lämmastikoksiidi emissioonid, võib maksimaalne saastetase Peterburi tee ja Lagedi tee ristmiku piirkonnas kõikide paiksete ja liikuvate saasteallikate koosmõjul lämmastikoksiidi puhul ulatuda üle lubatud piirväärtuse.

Sellise arvutuse eelduseks on, et maksimaalne õhusaaste koondub kõigi antud piirkonna paiksete ja liikuvate saasteallikate poolt ühte punkti ja toimub matemaatiline liitumine. Tegelikult põhjustab iga saasteallikas maksimaalse saastatuse taseme kindlas punktis, kus teiste saasteallikate mõju ei pruugi olla ja tavaliselt ei olegi maksimaalne, vaid on ainult mingi osa sellest. Taas tuleb rõhutada, et probleemi lahendamine eeldab modelleerimist.

Veel üks võimalik mõju, mis võib ohustada planeeringualale kavandatava elamuala inimeste tervist ja mida seni isegi hästi hinnata ei osata, on nanoosakeste saaste. Probleem on eriti terav Itaalias, kus prükipõletusjaamade vastu häälestatud üldsuse survele on peatatud mitme uue jaama ehitus, sest tervishoiu statistika andmeil on kombijaama mõjuala elanike eluiga ca 3 aastat lühem.

Koostootmis- ja prügipõletusjaamades põleb materjal kõrgetemperatuuridel täielikumalt ning selle tulemusena pääseb keskkonda ohtralt imeväikesi osakesi – nanosuurusjärgus raskemetalle ja teisi väga mürgiseid ühendeid, nagu polükloorbifenüülid ja dioksiinid⁶⁸.

Nanomeeterosakesed ehk ülipeen tolmu ($PM_{2,5}$; $PM_{1,0}$; $PM_{0,5}$) võib tekkida nii kütuse põletamisel kui ka alles pärast põlemisjäätide korstnast väljumist. Isegi siis, kui need osakesed tekivad enne puhastusfiltrini jõudmist, ei pea praegu kasutatavad filtrid niisugust peentolmu kinni. Kõige ohtlikum tsoon on itaallaste väitel 1–3 kilomeetri kaugusel põletusjaamast, sest peentolmu ladestumisel tekib niinimetatud seeneefekt.

Mida väiksemad on nanoosakesed, seda agressiivsemad need on. Eriti ohtlikud on mikronist väiksemad osakesed, mida kõrgetemperatuuril põletamise põhimõttel toimivatest mootoritest ja põletusjaamadest õhku paisatakse. Nad on nii väikesed, et tungivad ilma takistusteta läbi kopsude otse vereringesse, ladestuvad maksa ja teistesse kudedesse ning võivad põhjustada vähkkasvajaid ja väärenguid.⁶⁹

Loomulikult ei ole nanoosakeste probleem seotud pelgalt soojuselektrijaamadega. Teine, võib-olla veelgi suurem nanoosakeste tootja on liiklus (heitgaasid, asfalditolmu).

6.2.2. Hinnang välisõhu mürale

Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneering

Lagedi tee 3b, 9a, 11 ja 11a kinnistute detailplaneeringuga kavandatakse valdavalt 3-4-korruseliste elamutega hoonestatud ala. Elurajooni keskuses on ette nähtud krundid kaubanduskeskusele, lasteaiale ning valdavalt 2-korruseliste ridaelamutele. Samuti on detailplaneeringuga tehtud ettepanek planeerida alale sotsiaalobjekt, nt hooldekodu. Lagedi tee äärde on kavandatud tootmis- ja ärihooned.

Elamud on müra suhtes tundlikumad kui äri- ja tootmishooned. Detailplaneeringu ala kuulub segahoonestusala kategooriasse (III kategooria), mistõttu kehtivad alale madalamad piirtasemed, kui seda oleks elamualal (II kategooria). Ühelt poolt kehtivad alale leebemad piirnormid ning müratasemed võivad olla kõrgemad, kui seda vaid elamualal. Teisalt kavandatakse segahoonestusalal vähem tundliku ala kategooriasse kuulumisest sõltumata elamuid, mille elanikkond on müra suhtes sama tundlik, kui tegemist oleks II kategooria alaga. Elamute kavandamine piirkonda iseenesest ei kaasne olulist müra, kuid see toob teravamalt esile probleemina olemasolevate müraallikate (autoliiklus, sh raskeveokid, raudteeliiklus, tööstus, kumulatiivse mõjuga lennuliiklus) mõju kavandatavale elamualale. Müra on nähtus, mille mõju keskkonnale sõltub müra vastuvõtja tundlikkusest.

Detailplaneeringu ala kõige olulisem müraallikas on autoliiklus. Detailplaneeringuga kavandatav tänavavõrk peab tagama alale optimaalsed seosed linna tänavavõrguga, nägema ette optimaalse ja loogilise tänavate süsteemi, kuid arvestama sealjuures ka keskkonna taluvusega. Planeeritava ala tänavavõrk sõltub nii ala enda hoonestuslahendustest kui ka liikluskorraldusest lähialadel, mis tuleneb eelkõige mitmetasandilise ristmiku ehitamisest Lagedi ja Peterburi tee ristmiku asemele. Vastavalt detailplaneeringu lahendustele tekib vajadus mahasõidu-pealesõidu kavandamiseks Lagedi ja Peterburi tee mitmetasandiliselt ristmikult. Detailplaneeringuga tehtud ettepaneku järgi hakkaks nn kogujatee kulgema paralleelselt Lagedi teega. Kavandatav kogujatee hakkaks teenindama olemasolevat Jõemäe

⁶⁸ Itaalia võitleb kombijaamadega. Postimees, 21.02.2008

⁶⁹ Sajandi moodsaimaks hirmuks saab nanofoobia. Postimees, 4.02.2009

elamupiirkonda, detailplaneeringuga kavandatavaid elamualasid ning ka Lagedi teega paralleelselt kavandatavate äri- ja tootmishoonete veoautode liiklust. Kogujatee asukohast sõltub, milliseks kujuneb ala liikluskorraldus ning kuhu kandub suurem liikluskoormus, st ala oluline müraallikas.

Kui kogujatee paikneb Lagedi tee äärde kavandatava hoonestuse Lagedi tee poolsel küljel, siis varjestab Lagedi tee äärne hoonestus kogujateelt tuleneva liiklusmüra, mis ühtlasi sumbub ka Lagedi tee liiklusmüra sisse. Sellisel juhul ei oleks kogujatee ja kavandatava elamuala peatänav kasutuses ühe ja sama teena. Siinkohal on arvestatud, et Lagedi tee äärde kavandatavate äri- ja tootmissettevõteteid teenindavad raskeveokid oleksid samuti suunatud Lagedi tee poolsele küljele. Kui elamualale planeeritav peatänav seisaks kogujateest eraldi, siis oleks müra seisukohalt soodsam variant see, kui elamuala teenindav peatänav kujutaks endast tupikteed (kuni Jõemäe piirkonnani). See annab elamualal võimaluse kujundada liikluskorraldust selliselt, et ala läbiks ja kasutaks minimaalselt autotransport ning soodustaks kergliiklusvahendite ja ühistranspordi kasutamist. Nii jäävad müratasemed vaadeldaval elamualal müra modelleerimise tulemustest lähtuvalt allapoole kehtestatud müra piirtasemeid (65 dB päeval 55 dB öösel). Lagedi tee ja Peterburi tee liiklusest tulenevate müratasemete modelleerimise tulemused näitasid, et nii 2006. aasta kui ka perspektiivse 2025. a liiklussageduse juures jäävad müratasemed Pirita jõe äärde kavandataval elamualal allapoole III kategooria müra piirtasemeid. Siinkohal ei ole aga arvestatud piirkonna teiste müraallikatega (tööstus-, raudtee-, lennumüra), mistõttu ei saa saadud tulemuste põhjal väita, et kavandataval elamualal ei ületata III kategooria puhul kehtivad müra piirtasemeid. Selleks oleks vaja läbi viia detailplaneeringu ala kohta täiendavad müra modelleerimise arvutused, et hinnata kõikide müraallikate koosmõju.

Kui kogujatee hakkaks kulgema Lagedi tee äärse hoonestuse Pirita jõe poolsele küljelt, siis muutub käesolev kogujatee detailplaneeringu põhitänavaks, mida kasutavad nii Lagedi tee ääres paiknevad äri- ja tootmissettevõtted kui ka detailplaneeringuga kavandatava elamuala elanikud. Sellest tulenevalt hakkab nimetatud tänav liiklus kujutama endast olulist müraallikat planeeringu alale. Kuna elamuala piirneb Lagedi tee äärde kavandatava äri- ja tootmishoonetega, siis tuleb arvestada võimalusega, et planeeritavat kogujateed ja ühtlasi ka elamuala peatänavat hakkavad kasutama ka raskeveokid. Raskeveoki poolt tekitatav müratase on võrreldes sõiduautoga üle kümne korra suurem. Näiteks kiirusel 50 km/h võrdub ühe raskeveoki poolt tekitatav müra 10-12 sõiduauto poolt tekitatud müratasemega. Elamualaga piirneva Lagedi tee 3c, 5, 5a, 7 ja 9 detailplaneeringuga kavandatakse Lagedi tee äärde äri- ja tootmishooned, kuhu nähakse ette logistikaettevõtteid. Sellisel juhul tuleb arvestada, et olulise osa välisruumist moodustavad kavandatavatel kruntidel kõvakattega alad veokite teenindamiseks (veopark). Sellega väheneb äri- ja tootmishoonete ning elamuala vaheline haljasmaa pindala, mille üks mõjusid oleks müra varjestav toime. Samuti toob see alale kaasa püsiva müraallika ettevõteteid teenindava transpordi näol. Sellisel juhul tuleb kehtestada raskeveokitele piirangud öötundidel ning puhkepäevadel (EVS 843:2003 "Linnatänavad").

Detailplaneeringuga on ette nähtud 20 m laiuse kaitsehaljastuse rajamine, mis tõkestaks raudteelt levivat müra. Kavandatav haljastusriba ei ole piisava laiusega, et tagada müra varjestav efekt. Selleks, et haljastus vähendaks välisõhus levivat müra, peab selle laius olema minimaalselt 30 m, soovitatav laius on aga 50 kuni 100 m. Kitsama haljastusriba korral on selle mõju pigem psühholoogilise tähendusega, st kui müraallikas ei ole nähtaval kohal, siis paikneb müraallikas psühholoogiliselt kaugemal, kuid müratasemed sealjuures realselt ei

muutu. Käesoleva olukorra puhul on kavandatava kaitsehaljasturiba mõju peaaegu olematu ka seetõttu, kuna raudteetamm asub maapinnast oluliselt kõrgemal.

Pirita jõe äärsel haljasalal näeb detailplaneering ette sotsiaalobjekti, nt vanadekodu, planeerimist alale, samuti on elamurajooni (nn. elurajooni "südamesse") kavandatud lasteaed. Tegemist on väga müratundlike objektidega, mis kuuluvad Sotsiaalministri määruses "Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid" kehtestatud normidele II kategooria hoonete alla. Kuna detailplaneeringu ala kuulub segahoonestusala ehk III kategooriasse, siis on detailplaneeringu alal II kategooria hoonete juures lubatud kõrgemad müratasemed, kui seadusega kehtestatud piirnormid ette näevad. Tundlike objektide kaitseks on otstarbekas rajada mürakaitseekraanid. Arvestades aga piirkonna kõrgeid müratasemeid ning Pirita jõe äärset raudteeliiklust, mille müra kaitseekraanidega leevendada ei ole võimalik, siis ei ole soovitatav detailplaneeringu alale rajada eriti tundlikke objekte, nagu hooldeasutused ning lasteaed.

Detailplaneeringu koosseisus on ära märgitud, et vahetult Lagedi tee äärde on kavandatud 1-3 korruseline ärimaa sihtotstarbega hoone. Kavandatav hoone tekitab Lagedi tee detailplaneeringuga 3c, 5, 5a, 7 ja 9 kavandatava hoonestusega Lagedi tee äärde tervikliku hoonestusriba, mis takistab liiklus- ja tööstusmüra levikut Pirita jõe poolsetele alade. Lagedi teelt tuleneva müra tõkestamiseks näeb detailplaneering ette piki Lagedi teed kavandatud kogujatee äärde müratõkkeseina. Müratõkkeseina projekteerimisel tuleb arvestada EVS 843:2003 "Linnatänavad" nõudeid. Müratõkkeseina rajamine on otstarbekas, kui selle eesmärk on vähendada müratasemeid elamualal. Sellisel juhul tasub kaaluda müratõkkeseina paigaldamist detailplaneeringuga kavandatava elamuala ja Lagedi tee äärse äri- ja tootmishoonete vahele. Mürakaitseekraanide rajamine tiheda liiklusega tänavate äärde äri- ja tootmishoonete kaitsmiseks ei ole enamasti otstarbekas, kuna ekraani jaoks ei ole piisavalt ruumi ning ekraan ei taga kaitset hoone kõrgematel korrustel ega kaugemale jäävatele objektidele.

Sõidutee äärsete hoonete projekteerimisel tuleb arvestada vastavalt EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest" (5.1 Ehitised tuleb projekteerida ja ehitada nii, et ruumides ja ehitise territooriumil tagatakse rahuldavad akustilised tingimused vastavalt nende otstarbele; 5.3 Projektides ja ehitistes tuleb kasutada ehituskonstruksioone ja -tooteid, mille akustilised omadused vastavad standardis esitatud nõuetele).

Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneering

Detailplaneeringuga kavandatakse kuni 5- korruselisi äri- ja tootmishooneid. Müra tundlikkuselt on tegemist kõige sobivama kasutussihtotstarbega hoonestusega liiklusintensiivse tänava äärde.

Lagedi tee ja Peterburi tee liiklusest tulenevate müratasemete modelleerimise tulemused näitasid, et nii 2006. aasta kui ka perspektiivse 2025. a liiklussageduse juures ületavad müratasemed hoonete Lagedi tee poolsel küljel kriitilise piiri (75 dB ja 65 dB). Sõidutee äärsete hoonete projekteerimisel tuleb arvestada vastavalt EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest" (5.1 Ehitise tuleb projekteerida ja ehitada nii, et ruumides ja ehitise territooriumil tagatakse rahuldavad akustilised tingimused vastavalt nende otstarbele.;5.3 Projektides ja ehitistes tuleb kasutada ehituskonstruksioone ja -tooteid, mille akustilised omadused vastavad standardis esitatud nõuetele. Mürakaitse ekraanide paigaldamine mitmekorruseliste äri- ja tootmishoonete ette intensiivse liiklusega

tänavate ääres ei ole väga tulemuslik, kuna ekraani müra varjestav mõju ei ulatu ülemistele korrustele ning ekraani mõju on seda efektiivsem, mida lähemale ollakse müratundlikule objektile. Seega on otstarbekas rajada müratõkkeseinu vajadusel pigem madalate tundlike hoonete ette.

Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneeringuga kavandatavad hooned tekitavad varjestava seina, mis takistab Lagedi tee liiklusest ning Lasnamäe tööstusalalt tuleneva müra levikut Pirita jõe poole jäävatele aladele (sh. Lagedi tee 3b, 9a, 11 ja 11 a detailplaneeringuga kavandatavale elamualale). See soodustab Pirita jõe äärse ala kasutamist elamualana ning loob soodsamad tingimused Pirita jõe kaldaääre välja arendamiseks virgestus- ja puhkealana.

Peterburi teed ja Pirita jõe vahelist ala ühendav kavandatav põhitänav hakkaks detailplaneeringu järgi paiknema planeeritava hoonestuse Pirita jõe poolsel küljel. Ühtlasi nähakse selles ka võimalusena kogujateed, mis ühendab ala Peterburi teega. Sellisel juhul lisandub Pirita jõe ja Lagedi tee vahelisele alale täiendavalt liikluse müra. Kui kogujatee ja ühtlasi ka käesoleva planeeringu põhitänav hakkaks kulgema planeeritavast hoonestusest Lagedi tee poolsel küljel, siis tõkestaks kavandatav hoonestus ka käesoleva tänavaga lisanduva liikluse müra levikut Pirita jõe äärsetele aladele. Samuti võiksid sellise lahenduse juures jääda Lagedi tee äärsete ettevõtteid teenindav transport mürarohke tänava äärde. Nii on selgelt üksteisest eraldatud kõrgema müratasemega hooned Lagedi tee ääres ning Pirita jõe äärne elamuala. Lagedi tee ja Peterburi tee liiklusest tulenevate müratasemete modelleerimise tulemused näitasid, et nii 2006. aasta kui ka perspektiivse 2025. a liikluskäitumise juures jäävad müratasemed Pirita jõe äärde kavandataval elamualal allapoole III kategooria müra piiratasemeid (päeval 65 dB ja öösel 55 dB).

Äri- ja tootmisettevõtete tegevusest lähtuvalt lisandub alale täiendav müraallikas äri- ja tootmisettevõtteid teenindava transpordi näol (nt. kaubaautod). Detailplaneeringu koosseisus on välja toodud, et tegemist hakkaks olema keskkonnasõbralikku tootmist toetavate ettevõtetega. See võiks tähendada, et tegevusega kaasnev müra on samuti viidud minimaalsele tasemele. Võimaliku tegevusalana kavandatavates äri- ja tootmishoonetes on aga detailplaneeringu koosseisus välja toodud logistikaettevõtted, mis tähendab, et ala hakkavad teenindama sealhulgas raskeveokid. Sellega kaasneb alale täiendavat liikluse müra. Samuti väheneb äri- ja tootmishoonete ning elamuala vaheline haljasmaa pindala, mille üks mõjusid oleks müra varjestav toime. Sellisel juhul tuleb kehtestada raskeveokitele piirangud öötundidel ning puhkepäevadel (EVS 843:2003 "Linnatänavad").

Lagedi tee 8 kinnistu ja lähiala detailplaneering

Lagedi tee 8 kinnistu detailplaneeringuga kavandatakse äri- ja tootmishooneid, mis oma tundlikkuse poolest on kõige sobivamad hooned mürarohke tänava äärde. Lagedi tee äärde kavandatavad hooned moodustavad müra levikut tõkestava kaherealise seina.

Lagedi tee ja Peterburi tee liiklusest tulenevate müratasemete modelleerimise tulemused näitasid, et nii 2006. aasta kui ka perspektiivse 2025.a liikluskäitumise juures ületavad müratasemed hoonete Lagedi tee poolsel küljel kriitilise piiri. Sõidutee äärsete hoonete projekteerimisel tuleb arvestada vastavalt EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest" (5.1 Ehitise tuleb projekteerida ja ehitada nii, et ruumides ja ehitise territooriumil tagatakse rahuldavad akustilised tingimused vastavalt nende otstarbele. 5.3 Projektides ja ehitistes tuleb kasutada ehituskonstruksioone ja -tooteid, mille akustilised

omadused vastavad standardis esitatud nõuetele). Mürakaitseekraane Lagedi tee äärde ei ole otstarbekas rajada, kuna need ei varjesta müra kõrgematel korrustel.

Kahe kavandatava hoonete rea vahele jääval alal ulatuvad müratasemed 2006. aasta liiklusintensiivsuse juures päevasel ajavahemikul 45-59 dB ja öisel 40-49 dB. 2025. aasta perspektiivse liiklussageduse juures on müratasemed 50- 65 dB ning öisel 45-55 dB. Saadud tulemustes ei ole arvestatud liiklusrumõõnaga, mis tuleneb detailplaneeringuga kavandavaid ettevõtteid teenindavast transpordist ning uue tänavavõrgu loomisel naaberalade omavaheliseks ühendamiseks.

Detailplaneeringu koosseisus viidi Lagedi tee 8 kinnistu mürataseme hindamine läbi 28.05.2007 OÜ Jõgioja Ehitusfüüsika poolt. Müratasemed arvutati TTÜ Teedeinstituudi poolt prognoositud 2030. aasta perspektiivsest liiklusintensiivsusest lähtuvalt, mille järgi liigub Tallinna ringteel keskmise arengu korral ca 20 000 sõidukit (raskeveokite osakaal 28%) ja Peterburi teel 40 000 sõidukit (raskeveokite osakaal 13%). Totudes DIN 18005-1:2002 hinnangule ei ületa prognoositud liikluse korral müratasemed detailplaneeringu alal päeval 67 dB ning öösel 60 dB.

Detailplaneering näeb ette, et enne ala hoonestamist tuleb koostada haljastusprojekt (peavad olema kooskõlas maastikuarhitektiga ja keskkonnaametiga). Kuna hoonete laadimiskohad saab paika panna alles projekti käigus, siis ei alustata enne seda ka haljastuse projekti koostamist. Sellest võib järeldada, et kui kõigepealt projekteeritakse hoonete, laadimiskohtade ja parkimiskohtade täpsed asukohad ja alles seejärel haljastus, siis ei jää haljastusele väga palju ruumi.

Müra levikut kavandatav haljastus samas oluliselt ei tõkesta. Selleks et haljastus vähendaks välisõhus levivat müra, peab selle laius olema minimaalselt 30 m, soovitatav laius on aga 50 kuni 100 m. Kitsama haljastusriba korral on selle mõju pigem psühholoogilise tähendusega, st kui müraallikas ei ole nähtaval kohal, siis paikneb müraallikas psühholoogiliselt kaugemal, kuid müratasemed sealjuures realselt ei muutu. Samuti ei toimi mürakaitse detailplaneeringuga Lagedi tee äärde kaitseistusena ette nähtud harilik kuusk (ei sobi piirkonda puuliigina).

Lagedi tee äärde kavandatav hoonestus varjastab Pirita jõe poolseid alasid tööstus- ja liiklusrumõõn (Lagedi teest Lasnamäe tööstusala poole kavandatav tänavavõrk, tööstust teenindavad raskeveokid) eest.

Lagedi tee 8 kinnistu omanikul on detailplaneeringu järgi kavandada kinnistult killustikku. Detailplaneeringu koosseisus ei ole kavandatava kaevandamistegevuse kirjeldust. Käeoleva KSH käigus ei ole võimalik hinnata kavandatava kaevandamise mõju keskkonnale. Vaja on koostada eraldi keskkonnamõju hinnang sellest tegevusest tulenevate mõjude, sh müra kohta.

Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering

Tooma tn ja Peterburi tee kinnistute detailplaneeringuga on kavandatud 7-korruselised äri- ja tootmishooned, mis sobivad oma tundlikkuselt intensiivse liiklusega tänavaga äärde. Peterburi tee (osaliselt ka Lagedi tee) äärde kavandatav hoonestus ja kõrghaljastus tekitab müratõkkebarjääri ning varjastab seeläbi Peterburi tee tulenevat liiklusrumõõn Tooma järve poole jäävatel aladel. Tooma järve, kui potentsiaalse puhkeala väärtus kasvab.

Lagedi tee ja Peterburi tee liiklusest tulenevate müratasemete modelleerimise tulemused näitasid, et nii 2006. aasta kui ka perspektiivse 2025. a liiklussageduse juures ületavad müratasemed hoonete Lagedi tee poolsel küljel kriitilise piiri.

Sõidutee äärsete hoonete projekteerimisel tuleb arvestada vastavalt EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest" (5.1 Ehitise tuleb projekteerida ja ehitada nii, et ruumides ja ehitise territooriumil tagatakse rahuldavad akustilised tingimused vastavalt nende otstarbele. 5.3 Projektides ja ehitistes tuleb kasutada ehituskonstruksioone ja -tooteid, mille akustilised omadused vastavad standardis esitatud nõuetele).

Peterburi tee äärse hoonestuse taha jäävatel aladel ulatuvad müratasemed 2006. aasta Peterburi tee liiklusintensiivsuse juures päeval 50-64 dB ning öösel 40-55 dB. Perspektiivse 2025. aasta liiklussageduste juures on müratasemed päeval 55-59 dB...60-69dB ja öösel 40-49 dB..50-59dB. Saadud arvutustulemused näitavad, et juba ainult Peterburi tee liiklusemüra ületab detailplaneeringu alal lubatud piirtasemeid. Kõige tõhusam müra vähendamise meede on siinkohal välispiirete heliisolatsiooni parandamine.

Peterburi tee äärse hoonestuse kaitseks ei ole otstarbekas rajada mürakaitseekraane, kuna ekraani jaoks ei ole piisavalt ruumi ning ekraan ei taga kaitset kõrgematel korrustel.

Väo ja Tooma tn liiklusintensiivsus kasvab, kuna liiklusemüra lisandub uute kavandavate teede tõttu. Uute tänavate liiklusemüra on küll Peterburi tee liiklusemürast oluliselt väiksem, kuid on seevastu detailplaneeringu alale olulise mõjuga. Kavandatavate hoonete paigutus tagab ühelt poolt Peterburi tee liiklusemürale varjestava mõju, kuid samaaegselt takistab ka detailplaneeringu alalt pärineva liiklusemüra hajumist. Tooma järv hajutab osaliselt liiklusemüra, kuid järve peegeldav pind kannab selle väga hästi edasi naaberladele.

Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering

Detailplaneeringuga kavandatakse planeeritavale maa-alale Rahu tee, Peterburi tee ja Lagedi tee (Tallinna ringtee osa) mitmetasandiliste ristmike süsteem.

Mitmetasandilise ristmiku detailplaneeringu koosseisus teostati Akukon OÜ poolt liiklusemüra modelleerimine. Arvutustulemused saadi Peterburi tee, Lagedi tee ja Rahu tee 2006. aasta ja perspektiivsete 2025. aasta liiklussageduste põhjal. 2025. a. perspektiivse liiklussageduse juures läbib Peterburi teed 44 540–58 190 sõidukit ööpäevas ning Lagedi teed 22 080 sõidukit keskmiselt ööpäevas. See on olemasoleva olukorraga (2006.a liiklussagedused) võrreldes peaaegu kaks korda suurem liiklussagedus. Autoliiklusest tingitud müratasemete arvutustulemusena valmis 10 kaarti päevase ja öise ajavahemiku jaoks (vt lisa 3).

Kavandatava ringristmiku maa-ala detailplaneeringu koostamise käigus läbi viidud müra modelleerimise tulemused näitavad, et 2006.a liiklusintensiivsuse juures ületavad Peterburi tee, Lagedi tee ja Rahu tee liiklusest tulenevad müratasemed olemasolevate ja kavandavate hoonete tänava poolsel küljel kriitilisi piirtasemeid (päeval 75 dB ja öösel 65 dB).

Sõidutee äärsete hoonete projekteerimisel tuleb arvestada vastavalt EVS 842 "Ehitiste heliisolatsiooninõuded. Kaitse müra eest" (5.1 Ehitise tuleb projekteerida ja ehitada nii, et ruumides ja ehitise territooriumil tagatakse rahuldavad akustilised tingimused vastavalt nende otstarbele. 5.3 Projektides ja ehitistes tuleb kasutada ehituskonstruksioone ja -tooteid, mille akustilised omadused vastavad standardis esitatud nõuetele). Mürakaitse ekraanide paigaldamine mitmekorruseliste äri- ja tootmishoonete ette intensiivse liiklusega

tänavate ääres ei ole väga tulemuslik, kuna ekraani müra varjestav mõju ei ulatu ülemistele korrustele.

Arvutuste tulemustest selgub, et olemasolevate Lasnamäe elupiirkonna lähimate eluhooneteni ulatuvad müratasemed päeval ja öisel ajavahemikul 2006. aasta liiklussageduse juures piirtasemete piirini (päeval 60-64 dB ja öösel 50-54 dB). Olemasoleva olukorra juures on samad näitajad päeval 45-59 dB ja öösel 40-49 dB. Perspektiivse liiklussageduse juures ületavad olemasolevate eluhooneteni ulatuvad müratasemed piirtasemeid päeval ja öisel ajavahemikul (päeval 60-64...65-69 dB ja öösel 55-59 dB). Jõemäe ja Tooma piirkonna eramute juures ületatakse samuti päeval ajavahemikul kehtestatud piirmäära.

Jõemäe piirkonnas on müratasemed päeval 65-69...70-74 dB ja öösel 60-64 dB ja Tooma piirkonnas päeval 65-69 dB ning öösel 55-59 dB). Detailplaneering näeb ette, et Vao tee 1 ja Peterburi tee 118 ette rajatakse mürakaitseekraan müratasemete vähendamiseks eluhoonete välisterritooriumil. 5 m kõrguse mürakaitseekraani tulemusel on perspektiivse liiklussageduse juures Tooma piirkonna elamute juures müratase päeval ajal 55-60 dB. Samamoodi kavandatakse detailplaneeringuga Jõemäe piirkonna elamute ette mürakaitseekraani rajamist, millest tingituna oleksid müratasemed elamute juures päeval ajal 2025.a perspektiivsete liiklussageduste juures päeval ajal 60-64 dB ning öisel ajal 50-54 dB. Mürakaitseekraanide projekteerimisel tuleb arvestada EVS 843:2003 „Linnatänavad” nõudeid.

Nii 2006. kui 2025. aasta liiklussageduste järgi tehtud müra arvutuste tulemustest võib järeldada, et mõlemal juhul on ringristmiku kavandamisel piirkonnas tegemist väga kõrgete müratasemetega. Olemasoleva olukorraga võrreldes on näha, et kahetasandilise ringristmiku kavandamisel on tee äärde kavandatavate hoonete juures ning olemasolevate Lasnamäe elupiirkonna juures müratasemed kõrgemad kui olemasoleva olukorraga võrreldes.

Piirkonna müratasemeid mõjutab aga eelkõige liiklusintensiivsus, sh raskeveokite osakaal. Kui võrrelda omavahel erinevate allikate ja aastate lõikes liiklusloenduste andmeid, siis esineb kõige suuremaid erinevusi raskeveokite osakaalu määratlemisel. Erinevate liiklusloenduste tulemusel on Lagedi tee raskeveokite osakaal 2006.-2007. aastal 16-29 %. Raskeveokite mõju teiste sõidukitega võrreldes on müra tasemetele oluliselt suuremad. Raskeveoki poolt tekitatav müratase on võrreldes sõiduautoga üle kümne korra suurem. Peterburi tee ja Lagedi tee on Tallinna üldplaneeringu järgi soovitatav raskeveokite ja ohtlike veoste marsruut.⁷⁰

6.2.3. Hinnang sademevee ärajuhtimise võimalustele

Saastatud sademevee veekogusse juhtimiseks on kehtestatud mitmeid nõudeid:⁷¹

- saastatud sademevett peab enne suublasse juhtimist puhastama nii, et see ei halvendaks suubla seisundit;

⁷⁰ Tallinna Üldplaneering. Raskete veoste marsruudid (kaart nr 19 ja 20). 2000. Tallinna Linnaplaneerimise Amet.

⁷¹ Heitvee veekogusse või pinnasesse juhtimise kord. Vabariigi Valitsuse 31.07.2001.a määrus nr 269 (RT I 2001, 69, 424); Elektroniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=13136367>

- saastatud sademevee tekke vältimiseks või selles reoainete koguse vähendamiseks peab reoveekogumisalade teid, väljakuid ja muid alasid, millelt sademevett ära juhitakse, regulaarselt kuivalt puhastama;
- sademeveelaskme kaudu tohib veekogusse [---] juhtida sademevett, mille keskmised reostusnäitajad ei ületa lisaks lisas 1 loetletud ohtlike ainete sisalduse piirväärtustele heljuvainesisaldust 40 mg/l ja naftasaaduste sisaldust 5 mg/l.

Väo liiklussõlmega seotud valgala suurus on ca 6-7 ha, millest ca 40% moodustab pinnas ja ca 60% kõvakattega ala. Eelprojekti KMH aruande järgi on alalt kogutava sademe- ja dreenaarivee kogu vooluhulk 100 l/s. DP sademevee ärajuhtimise lahenduse väljatöötamisel on lähtutud ainult majandus-tehnilistest kaalutlustest.⁷² Sademevee juhtimine otse merre läbi sademeveekanaliseerimise oleks küll teoreetiliselt tehniliselt võimalik, kuid projektijuhi sõnul kogu piirkonna puhul keeruline ja hetkel praktiliselt teostamatu õige mitmel põhjusel:

- planeeringualal olevad sajuvee torustikud ei suuda kogu planeeringuala sajuvett vastu võtta ning väiksemate torustiku eesvooluks olev sajuvett teoreetiliselt vastu võtta suutev Laagna tee all olev kollektor jääb planeeringualast ca 1 km kaugusele, mistõttu tegelikult on see eeskätt majandus-tehnilistel kaalutlustel mittetasuv (eeldab uute magistraalitorustike rajamist);
- territoorium on väga suur, mistõttu see eeldaks väga võimsa ja kuluka sajuvee ülepumpla rajamist ning kuna kogu ala ei ehitata ühe korruga välja, siis ajutiselt lisaks veel ka mitme väiksema (sõltub ehitusetappidest, maapinna reljeefist ning kogumispunkti asukohast);
- maa-alale kavandatakse ju tervet eritasandiliste ristmike süsteemi, kus on suured kõrguste erinevused ning sellest tulenevalt võib osutuda sajuvee kogumine ühtsesse punkti tehniliselt väga keeruliseks;
- samas, kui tegelikult on vahetult ala kõrval Pirita jõgi;
- Peterburi teest lõuna poole jääval alal on varem kehtestatud Jõemäe piirkonna detailplaneeringu alusel projekteeritud sademevee kanalisatsioon, mille eelvooluks on kraavisüsteemid ja Pirita jõgi, ristmiku detailplaneeringu lahenduses on seda süsteemi kasutatud ja täiendatud.

Lähtudes Natura-alade kaitse üldpõhimõtetest ei ole alternatiivsete võimaluste kaalumisel argumendiks majanduslikud kaalutlused, vaid üheselt tuleb lähtuda lahendusest, mis ei sea ohtu kaitstavaid väärtusi. Kogu käsitletud piirkonnas on tegemist kaitsmata põhjaveega alaga ning Pirita loodusala (Natura-ala).

Jõemäe piirkonna DP-ga on sademevee ärajuhtimise lahendus välja töötatud ainult 4 eramukrundi jaoks. **Hiigelristmiku sademeveesüsteemi lülitamine selle lahenduse külge on keskkonnakaitseliselt vastuvõetamatu ja tehniliselt mitte teostatav.**

Tallinna ühisveevärgi ja -kanalisatsiooni arendamise kava 2004-2015⁷³ näeb ette valgalapõhise lähenemise sademevee kogumisel ja ärajuhtimisel. Pirita jõgi ei kuulu sademeveesuublatena käsitletavate looduslike veekogude hulka.

⁷² Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala DP projektijuhi Tarmo Siimsaare e-kiri 23.01.2009

⁷³ Tallinna Linnavolikogu 13.05.2004 määrus nr 14: Tallinna ühisveevärgi ja -kanalisatsiooni arendamise kava 2004-2015 kinnitamine <http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=96648> ; lühendatult kasutatakse käesolevas töös väljendit *ÜVK arengukava*

Nii ÜVK arengukava kui Tallinna üldplaneering näevad ette kogu Lasnamäe tööstuspiirkonna sademevee ärajuhtimise Lasnamäe sademevee tunnelkollektori kaudu Lauluväljaku piirkonnas Tallinna lahte.

ÜVK arengukavas märgitakse, et kollektorid on rajatud kindla plaani järgi, on piisava läbilaskevõimega ja suhteliselt uued. Valingvihma korral valgub üle külgülevoolu Lasnamäe sademeveekollektorisse ka vesi Lasnamäe tunnelkollektorist (Idakollektorist) (ülevoolu põhjustab tõenäoliselt Vesse-Betooni tn ühisvoolsest valgalalt ärajuhitud vesi), mis mõjutab Tallinna lahe vee kvaliteeti.

Antud juhul kujutab Pirita loodusalale kõige suuremat ohtu kavandatavalt ristmikult kogutava saastunud sademevee sattumine jõkke.

Praktika on näidanud, et lokaalsete sademevee puhastite (liiva- ja õlipüüdjad) hooldusele ei pöörata piisavalt vajalikku tähelepanu, mistõttu nende puhastusvõime ei pruugi olla vajalikul tasemel.

Sademevee väljavoolude kontroll seal sisalduvate saasteainete kontsentratsiooni üle puudub. Transpordisaaste sisaldab mitmeid raskemetalle (Pb, Cd jt), naftaprojekte, heljuvaineid, fenooli jne. **Sildadel, viaduktidel ja tammidele rajatud teelõikudel tuleb talviseks libedusetõrjeks kasutada kemikaale keskmisest suuremates kogustes, sest need liiklussõlme osad külmuvad kiiremini ning nendel pindadel on libeduse tekke oht oluliselt suurem.** Kuna tegemist on muuhulgas ohtlike veoste trassiga,⁷⁴ ei ole välistatud ohtlike ainete väljavalgumised avariide tagajärjel. Valingvihmadega satub jõkke oluliselt rohkem saasteaineid. Piisavat lahjendust ei taga jõe alamjooksu vähesed vooluhulgad veevaestel perioodidel.

Madalate temperatuuride juures ei taga võimalikud kavandatavad settetiigid vm isepuhastumisel põhinevad puhastusrajatised piisavat lämmastiku- ja fosforiühendite eemaldamist ristmikult kogutavast heitveest.

Taani uuringutulemuste ülevõtmine⁷⁵ Eesti kliimatingimustesse, kus olulisel osal aastast on vajalik rakendada libedusetõrjet, kusjuures kiiremini külmuvatel sildadel ja viaduktidel keskmisest intensiivsemalt, ei ole antud lahenduse põhjendamiseks veenev. Kuna sademevee puhastamise kohta settebasseinis meetodikat ei ole, siis ei anna lahendus mingit kindlust, et niigi degradeeritud Pirita jõe vee kvaliteedi halvendamise oht puudub. Kuna Pirita jõe näol on antud piirkonnas tegemist kaitstava objektiga, siis on vajalik tagada selle elupaiga soodne seisund ning mitte kavandada täiendavaid ohuallikaid.

Antud olukorras tuleks sademevee jõkke juhtimisele seada vee erikasutusloaga vastavad keskkonnanõuded, sh seirenõuded, mille täitmine ekspluatatsioonis läheb tõenäoliselt kallimaks kui linna sademeveekanaliseerimisega ühendamise väljaehitamine, sest **riskide maandamine on kulukas. Lisandub piirkonna geoloogilistest tingimustest tulenev oht põhjavee ülemiste kihtide ja Pirita jõe vee reostamiseks, sest piirkonnas leviva paekivi tõttu ei ole pinnasel loodusliku isepuhastumise võimekust ning tegemist on kaitsmata põhjaveega alaga.**

Sademevee kohapealseks käitlemiseks nii kavandatavates kui olemasolevates piirkondades on vaja selleks sobilikku maa-ala.

⁷⁴ Tallinna üldplaneering

⁷⁵ Projekteerimise tehniline abi: E20 Tallinn-Narva maantee Vao-Maardu lõigu (9-17 km) rekonstrueerimine. Keskkonnamõju hindamise aruanne. AS COWI ja AS Merin töö nr 58119/EIA, mai 2004

Planeerimisel tuleb silmas pidada, et sademevee käitlusvõimalusi ära ei rikutaks. Kui pinnas vett vastu ei võta, on tugevate vihmade korral karta üleujutusi. Seetõttu peab kohalikud immutusalad kavandama nii, et nad suudaksid vastu võtta kogu teenindusalalt valguva vee.

⁷⁶

Antud asukohas on sademevee immutamine pinnasesse probleemne seetõttu, et puuduvad geoloogilised eeldused saastunud sademevee piisavaks filtreerimiseks. Läbi paekivilõhede jõuab reostus kiiresti jõkke ning isepuhastumist sellistes tingimustes praktiliselt ei toimu. Samuti on võimatu sedalaadi hajureostuse kontroll ja mõjutamine.

Universaalset süsteemi sademevee kogumise ja puhastamise probleemide lahendamiseks ei ole olemas. Selle põhjuseks on sademevee iseärasused:

- sademevee vooluhulk on suurtes piirides muutuv ning ajaliselt ettemääramatu;
- reostustase muutub suurtes piirides, avariolukordadest tulenevad kõrged reoainesisaldused;
- lumesulamisperioodidel on vee temperatuur madal.

Sademevees sisalduvad reo- ja taimetoitained võivad suublat tugevasti koormata ning reostunud aladelt voolav sademevesi võib suublaid märkimisväärselt mõjutada. Põhireegli kohaselt tuleb reostunud sademevett enne suublasse juhtimist puhastada.

Kanaliseerimisel voolava sademevee hulk sõltub mitmest tegurist. Neist tähtsaimad on muidugi sademete hulk ja pinnasetingimused. Kuhu sademevesi jõuab, oleneb sellest, kas teda käideldakse kohapeal, näiteks kogutakse tiiki või immutatakse maasse, juhitakse otse suublasse või kanalisatsiooni kaudu reoveepuhastisse.

Saasteainete hulk sademevees sõltub teistest teguritest, näiteks sellest, milliselt alalt ta ära voolab, kui tugev on vihm ning kui palju aega on möödunud eelmisest sajast. Peale selle muutub sademevee saaste sisaldus ka vihmajärgi kestel: kõige suurem on see saju alguses. Seetõttu on arvutuste tegemisel vaja kasutada vihmajärgi piisavalt kirjeldavaid andmeid. Arvutustulemus sõltub suuresti sündmuste kokkulangevusest, aastaajast ning ilmastikust vaadeldava perioodi eel ja ajal. Üldettekujutuse annavad tabelis 6-2 toodud reoainesisalduse väärtused.

⁷⁶ Reo- ja sademevesi. Tõlgitud Rootsi Keskkonnaameti koostatud vihikisarjast Veemajanduse planeerimine (Vattenplanering, 1991). EV Keskkonnaministeerium

Tabel 6-2. Saasteainete keskmine sisaldus sademevees. Allikas: Reo- ja sademevesi. Koostanud: Annika Nilsson (Keskkonnaamet), Yngve Malmquist (Elamuehitusamet), Stockholm ja Karlskrona 1996. Tõlge eesti keelde: EV Keskkonnaministeerium

Sademevesi võib sisaldada ka muid reoaineid, näiteks õli, heljumit, baktereid jm. Teedele ja linna sadanud lumi võib olla liikluse tagajärjel tugevalt reostunud ning sisaldada kummi- ja asfaldiosakesi, soola jm (vt pt 6.2.4).

Ristmikult kogutava saastunud sademevee võrdlemine Vao karjääri valguga veega (vt K-Projekt AS 01.10.2009 kiri nr 2-6/595) ei ole asjakohane. Vao karjääri vesi ei sisalda selliseid looduskeskkonnale ohtlikke reoaineid (naftaproduktid, kloriidid, raskemetallid, fenoolid jms), mida võib sisaldada ristmiku piirkonnas tekkiv sademevesi. Vao karjääri kavandatav tiikide süsteem luuakse eelkõige karjääri valguga põhjavee, mitte niivõrd sademevee tarbeks. Vao karjääri settetiigid on mõeldud karjääri tegevuse ajal vette sattuva hõljumi vähendamiseks enne selle juhtimist Pirita jõkke. Karjääris paekivi kaevandamise lõppemisel, kui paekivitolmu enam vette ei satu, on tiikidesse koguneva ja sealt Pirita jõkke juhitava vee näol tegemist eeldatavalt puhta loodusliku veega. Ristmiku piirkonnast kogutava sademevee reostustase ja sellega seotud oht Pirita jõe reostamiseks võib aga ajas isegi tõusta, sest ristmiku kavandamise aluseks olev liiklusprognoos näitab sõidukite arvu jätkuvat suurenemist (kahekordistumist aastaks 2025).

- Hinnang ristmiku projektiga kavandatud sademevee puhastussüsteemile ja jõeäärse luha kasutamise võimalikkusele sademevee järelpuhastina

2003.a koostatud Vao ristmiku eelprojektis ja selle KMHs on Pirita jõe vasakkaldal Peterburi maanteest põhja pool asuvat jõeluhta käsitletud kui ristmikult kogutava ja ärajuhitava sademevee puhverala (järelpuhastit) enne sademevee suunamist Pirita jõkke. Nimetatud sademevee väljavoolule on maastikukaitseala looduslikku sälkorgu kavandatud settebassein koos ülevooluga ja munakivisillutis.

Rahu tee, Peterburi tee ja Lagedi tee ristmiku detailplaneering nimetatud jõeluhta aga sademevee eelvooluna ei käsitle. Samas on näidatud sademevee äravool Pirita jõkke Peterburi teest lõuna pool Jõemäe elamute vahelt. Detailplaneeringu tehnoõrkude joonisel on näidatud ka „kraavi laiend”, mille funktsiooni pole seletuskirjas lähemalt selgitatud ning mille realiseerimine jõe suhteliselt järsul kaldanõlval on küsitav. Detailplaneeringu

seletuskiri nendib vaid, et ristmiku jaoks kavandatava *kinnistu sademevee eelvooluks on Pirita jõgi ning et kinnistute puhastamist vajav sajuvesi puhastatakse kinnistu piires lokaalsetes puhastites (liivapüüdjad + õlipüüdjad) enne eelvoolu suunamist.*

Seega on märkimisväärne vastuolu ristmiku kavandamise dokumentide – projektdokumentatsiooni ja detailplaneeringu – vahel. Pole selge, kas kavandatakse üks või kaks sademevee väljavoolu Pirita jõkke.

Transpordisõlmest ärajuhitava sademevee saastekoormus on kõige suurem kevadisel lumesulamisperioodil, mil talve jooksul teele ja tee vahetusse lähedusse lumele või külmunud pinnasele kogunenud saaste hakkab koos sulaveega liikuma. Kevadisel perioodil neelavad sõidutee pind ja määrdunud lumega teeäärsed alad päikeselt tulevat soojusenergiat oluliselt rohkem kui ümbritsevad alad ning lumi ja pinnase pealmised kihid nendelt aladelt hakkavad kiiremini sulama, kandes tugevalt saastunud sademe- ja drenaazvee sademeveesüsteemi.

Liiklussõlmest kirde poole kavandatud sademevee settebassein ning samuti kirde suunas asuv jõeluht paiknevad kõrge kaldanõlva all, kuhu varakevadist päikesekiirgust piisaval määral ei ulatu. Samuti on lumekatte olemasolul see ala tee vahetust ümbrusest oluliselt heledam, mistõttu päikesekiirgus peegeldub tagasi ning lumi ja pinnas seal sulab tee maa-alaga võrreldes märkimisväärselt (nädalaid) hiljem.

Sademeveetorustikku kogunev sademe- ja drenaazvesi, kui see juhitakse ka läbi liiva- ja õlipüüdjate, voolab koos kogu muu vees lahustunud saastega (kloriidid, raskemetallid, orgaanilised ained jms) üle kinnikülmunud settebasseini külmunud jõeluhale (keltsale) ja sealt ilma järelduhastuseta otse jõkke. Samuti tuleb arvestada, et vee temperatuur sel perioodil on nii madal, et looduslikud isepuhastumisprotsessid ei toimi.

Seega ei tööta kavandatud sademevee puhastussüsteem – settebassein + jõeluht sademevee järelduhastina (puhveralana) – just perioodil, kui saasteainete hulk liiklussõlmest ärajuhitas sademe- ja drenaazives on kõige suurem (kevadisel lumesulamise ajal). Nimetatud põhjusel ei ole võimalik seda lahendust käsitleda tõhusa leevendava meetmena, sest on suur tõenäosus, et kavandatud lahendus ei anna soovitud efekti.

Raskemetallid jt saasteained akumuluvad sellistel juhtudel jões ning sattuvad jõeelustiku aineringsse, millega võivad põhjustavad sellele olulist negatiivset mõju. Arvestada tuleb, et Pirita jõe näol on mõjutatavas lõigus tegemist reostustundliku suublaga, EL loodusdirektiiviga kaitstava elupaigaga, jõgi on elupaigaks mitmele loodusdirektiiviga kaitstavale loomaliigile (vt pt 7) ning tegemist on lõhejõega.

Nimetatud jõeluhta ei saa käsitleda järelduhasti või puhveralana ka valingvihmade ajal. Valingvihmade tõttu tõuseb veetase ka jões ning jõeluht võidakse üle ujutada. Alale juhitud saasteained pestakse taimestiku vahelt ja pindmistest mullakihtidest jõkke, ilma et need jõuaksid läbida isepuhastumisprotsessi ja/või akumulieruda.

Eeltoodud põhjustel ei ole käesoleva KSH käigus oluline hinnata ka ristmikult kogutava sademe- ja drenaazvee hulka, sest projektis kavandatud puhastussüsteemi lahendus sõltumata veehulgast lihtsalt ei tööta, eriti nendel perioodidel, kui sademevee puhastamine oleks kõige vajalikum.

Samadel põhjustel ei ole võimalik järelduhastina käsitleda ka Peterburi teest lõuna poole sademeveesüsteemile detailplaneeringuga kavandatud nn kraavi laiendit.

Eksperti ülesanne oli hinnata kavandatava ristmiku võimalikku keskkonnamõju lähtudes **detailplaneeringu** tasandist. Detailplaneeringus puudub info ristmikult kogutava sajuvee hulkade ja valingvihmade maksimaalsete prognoositavate koguste kohta. Arendaja ei ole andnud insener-tehnilist põhjendust, et kavandatav sademeepuhasti suudab vee puhastada nõutud tasemeni. See on projekti tasandi teema ning peaks kuuluma hindamisele projekti KMH-s. 2003.a ristmiku eelprojektile koostatud KMH aruandes seda teemat käsitletud ei ole.

Arvestades:

- kavandatavast Vão transpordisõlmest ärajuhitava sademevee hulga ja kvaliteediga seotud paljusid määramatusi (vt ka pt 6.2.4),
- et kavandatavad leevendavad meetmed (sademevee puhastussüsteemid) ei taga keskkonnareostuse vältimist või pole neid meetmeid võimalik antud asukohas realiseerida,
- Pirita jõe kui ökosüsteemi ja elupaiga tundlikkust (vt allpool) ning
- Pirita jõe ja lähiümbruse kaitsestaatust käsitletavas piirkonnas (vt pt 7),

siis **lähtudes ettevaatusprintsibist ei soovita eksperdid Vão ristmiku sademevee juhtimist Pirita jõkke läbi kavandatud sademeveesüsteemi, kuna selle võib olla jõele ja sellega seotud liikidele ning kooslustele oluline negatiivne keskkonnamõju.**

- Pirita jõe alamjooks heitvee suublana

Pirita jõe puhul on tegemist Eesti mõistes keskmise suurusega jõega, mille vooluhulk kõigub väga suures ulatuses. Juba looduslikult väga suurt vooluhulkade sesoonset muutlikkust võimendab jõe äravoolu reguleerimine, mille eesmärgiks on Tallinna linna veevarustuse tagamine.

Hüdroloogiliste hinnangute andmiseks on võimalik kasutada kahe veemõõduposti andmeid. Nehatu veemõõdupost Pirita jõel töötas aastatel 1937-1964 ning Pajuba veemõõdupost Pirita lisajõel Leivajõel on töötanud alates 1928. aastast praeguseni.

Hüdroloogiliste arvutuste alusel saadud Pirita jõe alamjooksu hüdroloogiat iseloomustavad andmed on toodud tabelites 6-3 ja 6-4 ning joonisel 6-1.⁷⁷

Tabel 6-3. Pirita jõe keskmise vooluhulga (Q) ja suurvee andmed (m³/s)

Lävend	Valgla km ²	Q aasta keskm. 50%	Q max	Q kevad- suurvee 1%	Q kevad- suurvee 5%	Q kevad- suurvee 50%	Q sügis- suurvee 1%	Q sügis- suurvee 5%	Q sügis- suurvee 50%
Nehatu	786	7,3	155	142	113	45	54	47	31
Vaskjala	638	6,1	122	115	97	37	40	38	27

⁷⁷ Projekt „Tehniline abi vooluveekogude ökoloogilise kvaliteedi parandamiseks. Kalade rändete avamise eelprojekt Nehatu, Loo, Paritõkke ja Vaskjala paisul Pirita jõe ökoloogilise seisundi parandamiseks“ Koostajad: K&H AS, Maves AS, Inseneribüroo Urmas Nugin OÜ, Eesti Loodushoiu Keskus MTÜ, Merin AS; Leping 1068-4 P/08. Tartu, aprill 2007

Tabel 6-4. Pirita jõe keskmise vooluhulga (Q) ja madalvee andmed (m³/s)

Lävend	Valgla km ²	Q aasta keskm. 50%	Q suve min 50%	Q suve min 95%	Q talve min 50%	Q talve min 95%	Q min
Nehatu	786	7,3	0,35	0,03	1,00	0,28	0,015
Vaskjala	638	6,1	0,24	0,00	0,75	0,21	0,000

Joonis 6-1. Pirita jõe keskmise, veerikka ja veevaese aasta hüdrograafid Vaskjala lävendis

Eeltoodud tabelite ja hüdrograafide alusel on ilmne, et nii suvise kui talvise madalvee perioodi aegsed minimaalsed vooluhulgad Pirita jõe alamjooksul on väga väikesed. Tavaliseks võib pidada talvist miinimumvooluhulka $1 \text{ m}^3/\text{s}$, vahel võib aga sademetevaeste aastate külmaperioodidel jõe vooluhulk alaneda kuni $0,3 \text{ m}^3/\text{s}$. Suvised vooluhulgad võivad olla aga erakordselt väikesed. Tavaliseks võib pidada miinimumvooluhulka $0,35 \text{ m}^3/\text{s}$, sademetevaestel aastatel võib aga vooluhulk alaneda kuni $0,03 \text{ m}^3/\text{s}$.

On ilmne, et väga väikeste vooluhulkade korral on jõgi ja selle elustik heitvete sissevoolude poolt oluliselt negatiivselt mõjutatud. Kõige problemaatilisemateks kujuneksid ilmselt suvised hoovihmaperioodid, mis järgnevad pikematele põuaperioodidele, ning talvised sulad, mis järgnevad pikematele külmaperioodidele. Siis võib suur kogus mitmetasandilise liiklussõlme alalt kogutud heitvett jõuda Pirita jõkke enne, kui jõe vooluhulk mujalt valgalalt pärinevate saju- või lumesulamistvete mõjul piisavalt suureneka on jõudnud.

Pirita jõe vee kvaliteet ei vasta erinevate näitajate alusel kvaliteediklassile „hea“ (vt pt 6.1.7), jõgi on lõheliste elupaigana kaitstavate veekogude nimistus ning alates Nehatu paisust kuni peaaegu Pirita tee sillani Natura loodusala kaitstav elupaigatüüp (veekogu kui elukeskkond). Käsitatud detailplaneeringutega kavandatud tegevuste, eriti Vão liiklussõlme lahenduse elluviimisega kaasnev paariprotsendine saasteainete sisalduse tõus jõe vees võib osutada kriitiliseks jõe vee kvaliteedi hea seisundi saavutamisel, lõheliste elupaiga säilitamisel ning Natura kaitstavate elupaiga ja liikide elutingimuste tagamisel. Samasugune järeldus sademevee mõju seisukohalt on esitatud ka Suur-Sõjamäe piirkonna sademevee ärajuhtimise variantlahenduste C1 ja C1/B3 keskkonnamõju hindamise aruandes.⁷⁸

Viidatud aruandes käsitletud olukord sademevee ja selle Pirita jõkke juhtimise seisukohalt on üpris sarnane antud töös käsitletud olukorrale. Tööstuspiirkonnast ja liiklussõlmedest kogunevat sademevett loetakse enimsaastunuks (vt eespool). Vaadeldavalt alalt ärajuhitava sademevee kvaliteeti on raske prognoosida, sest see kõigub suurtes piirides sõltuvalt sademete hulgast (vooluhulkadest) ning kavandatavast tegevusest. Pole teada, milliseid konkreetseid tegevusi kavandatakse tootmise ja ladude aladele. Hiigelristmiku reostuskoormus on samuti prognoosimatu. Piirkonnas puuduvad soodsad geoloogilised

⁷⁸ Suur-Sõjamäe piirkonna sademevee ärajuhtimise variantlahenduste C1 ja C1/B3 keskkonnamõju hindamise aruanne. AS Infragate Eesti, Tallinn 2008

eeldused ning vajalik maa-ala sademevee puhasti rajamiseks. Senine praktika on näidanud, et sademevee puhastite hooldus on reeglina korraldamata ning puudub kontroll väljavoolava vee kvaliteedi üle. Arvestades prognoositud liiklustihedust ristmikul ning ohtlikke vedusid, võib ette tulla avariilukordi, kus reostuse jõudmine jõkke läbi puhasti ja pinnase (NB! lõheline paekivi) on vältimatu.

Pirita jõgi kuulub lõheliste elupaikadena kaitstavate veekogude nimekirja.⁷⁹ Seega tuleb sellest, et mitte halvendada lõheliste elupaigana kaitstava Pirita jõe vee keemilist ja füüsikalist kvaliteeti, lähtuda ka naabruses planeeritavatelt aladelt sademevee ärajuhtimise lahenduse leidmisel.

- Tallinna laht heitvee suublana

Heitvee juhtimine veekogusse pole kindlasti kasulik ühegi veekogu seisundile. Samas on selge, et kuhugi tuleb heitvesi juhtida. Seega tuleb teha kaalutusotsus ja leida, kus on heitvee negatiivsed mõju eeldatavalt väiksemad.

Tallinna ÜVK arengukavas tuuakse probleemina välja sademeveepuhastite puudumine, sest linna planeerimisel ei ole nende rajamiseks vajalikku maad reserveeritud. Enim reostust tuleb suurtest elamumassiividest, liiklussoontelt ja tööstusrajoonidest ärajuhitavas vees. Seega oleks esmajoones vajalik puhastada nende piirkondade vett. Käesoleval ajal puudub Tallinnas lahkvoolsete süsteemide kaudu merre juhitava sademevee puhastamise võimalus. Ka Lasnamäe sademeveekanaliseerimise väljalasjuurde puhastustiikide rajamine ei ole võimalik sobiva maa-ala puudumise tõttu. Samuti ei ole reserveeritud maa-ala kompaktselt puhasti rajamiseks.

Võrreldes Pirita jõe alamjooksuga on Tallinna laht kindlasti oluliselt vähemtundlik suubla.

Peamiseks põhjuseks on Tallinna lahe väga suur veehulk võrreldes Pirita jõega. Tallinna lahe pindala on Pirita jõe alamjooksu omast sadu ning vee hulk tuhandeid korda suurem. Lisaks on Tallinna lahel ca 20 km laiune ühendus Soome lahe avaosaga, mis tagab hoovuste ja tuulte mõjul lahe hea veevahetuse. Mere puhverduvõime reostuse hajutamiseks ja isepuhastumiseks on märkimisväärselt suurem kui Pirita jõel.

Harju alamvesikonna põhiline sademeveekogus jõuab Tallinna lahte (2005.a 6,7 milj m³ sademevett, milles 118,6 t heljumi). Potentsiaalselt saastunud sademevee kogumise ja ärajuhtimise küsimus loob võimaliku probleemi Tallinna ja seda ümbritsevate alade jaoks. Kiire arendustegevus loob alasid, kus loodusliku pinnase katmine hoonete ja sillutisega tekitab vajaduse luua liigse sademevee ja lumesulamisvee ärajuhtimiseks sademevee kanalisatsioon ja drenaažisüsteem. Veekogusse tohib juhtida vaid sademevett, mille ohtlike ainete sisaldused, heljumi sisaldus ning naftasaaduste sisaldused jäävad alla kehtestatud piirsalduste.⁸⁰

Piiratud heitvee koguste juhtimine avatud merelahtedesse ei suuda üldjuhul mõjutada nende merelahtede seisundit. Näitena võib tuua rannikumere seireandmete modelleerimise tulemused, mille järgi on jõutud arvamusele, et isegi kahekordne toitainete (N, P) sisalduse

⁷⁹ Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seireandmed ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad. Keskkonnaministri 09.10.2002.a määrus nr 58; Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=208599>

⁸⁰ Lääne-Eesti vesikonna Harju alamvesikonna veemajanduskava. Tallinn 2007. Kinnitatud keskkonnaministri 28.05.2008.a käskkirjaga nr 635

tõus Narva jõe vees ei suudaks lähiaastakümnetel märkimisväärselt mõjutada Narva lahe seisundit. Narva jõe vooluhulk on aga ca 2 korda suurem kui kõigi ülejäänud Eesti jõgede vooluhulk kokku.

Teise aspektina tuleb kindlasti arvestada seda, et erinevalt Pirita jõest ei ole Tallinna laht Natura-ala ning seal puuduvad erilist kaitset ja tähelepanu vajavad elupaigad ning kooslused.

Kolmas aspekt on aga asjaolu, et heitvett Pirita jõkke juhtides, suurendatakse kaudselt Tallinna lahe koormust niikuinii. On tõenäoline, et täiendavad heitmed Pirita jõe suudme piirkonnas on vähem soovitatavad kui mõnes teises Tallinna lahe osas. Jõe suudmepiirkonnas on eutrofeerumisprotsessid tavaliselt kõige intensiivsemad ning veekvaliteet problemaatilisem.

Harju alamvesikonna veemajanduskava⁸¹ järgi on Tallinna lahe ökoloogiline seisund hinnatud heaks. Sademevee kanaliseerimist Tallinna lahte pole loetud oluliseks ohuallikaks.

Eeltoodud kaalutlustel tuleb heitvee suublana kindlalt eelistada Tallinna lahte Pirita jõe asemel.

Kuna pole garantiid, et jõkke juhitava sademevee nõuetele vastavaid kvaliteedinäitajaid on võimalik antud olukorras tagada (vt ka pt 6.2.4), siis lähtudes ettevaatusprintsipiist on **ainus tõsiselt võetav alternatiiv sademevee juhtimine linna kanalisatsioonisüsteemi kaudu Tallinna lahte.**

6.2.4. Hinnang autoliikluse keskkonnamõjule

TTÜ teedeinstituudi poolt koostatud uuringu⁸² tulemused toovad välja mitmed olulised aspektid, mida tuleb seoses autoliiklusega sademeveelahenduse keskkonnamõju hindamisel arvestada. Käesolevas peatükis käsitletakse nimetatud uuringu tulemusi ja järeldusi ning antakse hinnang kavandatava Väo ristmiku kasutamisele kaasnevale võimalikule keskkonnamõjule.

Autoliikluse tekitatud saaste emissiooni võib liigitada:

- autode väljalasketoru emissioonid – heitgaasid
- mitte väljalasketoru emissioonid – spetsiifilised kummide, pidurite jne kulumise tõttu,
- teede ja nende hooldusega seotud emissioonid – põhjustatud teekatte kulumisest ja hoolduspraktikast (libedusetõrje kemikaalid ja herbitsiidid).

Antud peatükis ei käsitleta autode väljalasketoru emissioone (heitgaase).

Autoliiklus põhjustab keskkonnaprobleeme esmajoones tihedama liiklusega piirkondades, eriti linnades. **Rahu tee, Peterburi tee ja Laagna tee ristmiku näol on tegemist suurima**

⁸¹ Lääne-Eesti vesikonna Harju alamvesikonna veemajanduskava. Tallinn 2007. Kinnitatud keskkonnaministri 28.05.2008.a käskkirjaga nr 635

⁸² Transpordi saastekoormuse mõju hindamine ja mõju vähendamise meetmete analüüs. Tallinna Tehnikaülikooli teedeinstituut, leping nr 328L. Tallinn 2003:
<http://www.envir.ee/orb.aw/class=file/action=preview/id=1095312/2003.11.13+L%D5PPARUANNE+Transpord+i+saastekoormuse+moju+hindamine.pdf>

kasutatavusega liiklussõlmega Eestis⁸³, mille detailplaneeringus antud lahenduse realiseerumisel prognoositud liiklussagedus kahekordistub. Kavandatava ristmikuga seotud perspektiivsed aasta keskmised ööpäevased liiklusintensiivsused aastal 2025 on: Vao ja Iru-Loo ristmiku vaheline lõik – 58 190 autot/ööp; T11 Tallinna ringtee – 22 080 autot/ööp; Laagna tee 16 380 autot/ööp. Ristmiku projekteerimisel on arvestatud tiptunni intensiivsusega.⁸⁴

Kuigi sõidukite arv peaks edaspidi stabiliseeruma, kasvab läbisõit ka tulevikus, mis tingib teekatete remondivajaduse mahu kasvu. Viimase aastakümnega on kasvanud läbisõit ja seni ka naastrehvide kasutamine. Autotranspordi kiire areng tingib vajaduse autoliiklusega kaasnevate keskkonnoahtude jälgimiseks. Siiani on selles osas valdavalt arvesse võetud autode heitgaase.

Keskkonna seisukohalt on ainuõige vähendada igasugust autoliiklusest põhjustatud saaste tekkimist. Uuringus tõdetakse, et liiklussagedustel üle 15 000 auto/ööpäevas tuleb selgitada autoosade ning teekatte kulumisega ja teede hooldusega kaasnevad keskkonnakahjud.

Autoliikluse keskkonnamõjud on paljuski ebaselged:

- Selge ei ole raskmetallide tegelik leviku kaugus teedest.
- Ohtlike raskmetallide akumulatsioon teeäärse pinnases on keskkonnarisk, mis intensiivistub liiklussageduse kasvuga.
- Tiheda autoliiklusega ja suurtelt asfaltpindadelt äravoolava sademevee ohtlike ainete sisaldus vajab selgitamist.

Kloriidid

Teede talvisel hooldusel väheneb järjepidevalt soolaliiva kasutamine ja kasvab kloriidide (tehnilise soola) kogus. Kloriidide kasutamise keskkonnamõju oleneb liiklussagedusest, kasutatud kloriidide kogusest, teekatte liigist, tee asukohast kaitstud või kaitsmata põhjavee toitealal jne.

Mitmed uuringud viitavad selgelt autotranspordi suurele osale lumekatte saastumisel, talvehoolduse käigus lumme sattunud kloriididele ja nende mõjule taimkattele. Valdav osa Na ja Cl satuvad teeäärsete haljastuste mulda sõiduteedel lume- ja libedustõrjeks tehtavate töödega, tühine osa sademetega. **20–60% teedel kasutatud jäätumisvastaseid sooli kantakse õhuga 2–40 m kaugusele teeäärsele maapinnale.** TTÜ Teedeinstituudis tehtud uuringute kohaselt ulatub teesoola keskkonnamõju 20–30 m kaugusele teest.

Kloriidide ja raskmetallide sisaldused lume tahkes jäägis Tallinnas on kõrged. Kloriidid lumeveest, lumevee tahkest jäägist, pinnasest ja imbkaevudest liiguvad põhjavette. Kloriidide kasutamine talviseks libedustõrjeks suurendab ka muu saaste sisaldust teedelt äravoolavas sademevees, teedeäärse pinnases ja lõpuks põhjavees. Tallinna põhjavee keemiline koostis on väga tundlik pindmise reostuse, eelkõige teede hooldamiseks kasutatavate kloriidide suhtes. Seda asjaolu tuleks rohkem arvestada autoliikluse ja maanteehoolduse korraldamisel, sest autoliiklusel on tiheda liiklusega piirkondades tähelepanuväärne osa õhusaastes, saaste pestakse sademetega pinnasesse, sealt

⁸³ K-Projekt AS kiri 01.10.2009 nr 2-6/595: Muudatusettepanekud OÜ E-Konsult tööle nr 1168 – Lagedi tee piirkonna DP-de KSH-aruanne. Vt KSH aruande lisa 7

⁸⁴ Vt Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneeringu eskiis. Pt 4.2.1. Ristmike lahendus. K-Projekt AS töö nr 061318.

põhjaveete. Maapinnalt lähima, s.o pealmise põhjaveekihi kloriidide sisalduse muutumise trend põhjavees on oluline keskkonnanäitaja/indikaator talvehoolduse tagajärgede hindamisel. Lisaks vaadeldava piirkonna valgla põhjavee kloriidide sisalduse seirele on vajalik jälgida libedustõrjel kasutatud kloriidide koguseid.

Teede ja transpordi mõju põhjavee seisundile on aktuaalne probleem. Uuringutega on tuvastatud kloriidide hulga pidev suurenemine Tallinna piirkonna allikate (Lepasalu allikas, Rõõmuallikas, Varsaallikad) vees. Mida rohkem suurvett kevadel, seda paremini pestakse pinnas läbi ja allikavee kvaliteet halveneb. Põhjavee kloriidide sisalduse tõusutrendis peitub hoiatus, mis kinnitab vajadust teedehooldusega kaasnevate keskkonnamõjude arvestamiseks. Oluline on liiklusmagistraalide lähialadel teostada põhjavee seiret. Põhjaveekaitse seisukohalt vajab lahendamist teede talvehooldusega kaasnev probleem: keskkonnarisk ja kasutatavad kloriidide kogused.

Soolad jõuavad taimestikuni olles kas sadestunud maapinnale või transporditud juurteni, taimed võivad kahjustuda mõlemal juhul ühtmoodi. Kuni teele puistatud soola täieliku lahustumiseni on liiklus oluline soolade ärakandja teepinnalt. Liiklus lõhub jäätmisvastaste soolade toimel kobestunud jääd ja lund, pritsib seda teelt eemale. Äravooluga koos satub soola kas kanalisatsiooni, drenaažsüsteemi või teeäärsetele aladele.

Suuremad kloriidide kontsentratsioonid Tallinna tänavate ääres on ilmnenud 3-10 m kaugusel teest, kus kloori kontsentratsioon ületab rohkem kui 30-kordselt maksimaalse loodusliku fooni Tallinnas. Naatrium ja kloor on mullas ühed liikuvamad elemendid. Nende väljauhtumine on olemas mulla huumusesisaldusest kui ka kliimaatilistest tingimustest. Seetõttu nende sisaldused varieeruvad ajaliselt aastate ja vegetatsiooniperioodide lõikes. Kontsentratsioonid on kõrgemad kevadel ja vähenevad märgatavalt sügiseks. Erinevatel aastatel on Na ja Cl sisalduste absoluutväärtused olnud erinevad.

Vaatamata sellele, et mulla mõningane kõrgem Cl-sisaldus enamasti taimi ei kahjusta, osutub Cl liig mullas tihti kahjulikuks seetõttu, et kloriidide mullast väljauhtumisel leostub koos Cl-ioonidega ekvivalentses koguses katioonseid toiteelemente – kaltsiumi, magneesiumi, kaaliumi ja naatriumi. Nii halvenevad taimkasvaks vajalikud tingimused. Tavapärase keemilise lumetõrje režiimi puhul võib kasutatavate kloriidide kontsentratsioon magistraaltänavate äärsetel aladel saavutada küllaltki kõrged väärtused. Rootsist uurijad on leidnud suurimad soolade kogused 10 m kauguselt teest, kuid ohtu taimestikule arvestavad teest kuni 100 m kauguseni.

Liiklusohutuse tagamiseks jää- ja lumetõrjel kasutatud suured kloriidide kogused kahjustavad keskkonda ja suurendavad raskmetallide ning PAH-ühendite⁸⁵ sisaldust pinnases ja sademevees.

Raskmetallid

Raskmetallid akumuleeruvad pinnases. Transpordisaaste uuringute tulemused näitasid ühemõtteliselt, et toimub tehnogeene saastumine ja et **ohtlike raskmetallide akumulatsioon teeäärses pinnases on keskkonnarisk, mis intensiivistub liikluskasvatuse kasvuga**. Kevadise suurema tolmu sisalduse peapõhjustajaks on autoliiklus. Bensiinis olevate raskmetallide (Pb) saastele on lisandunud naastrehtide laialdase kasutusega kaasnev raskmetallide, esmajärjekorras Fe, Zn, Cr ning samuti Cu, Cd, Ni ja orgaaniliste elementide

⁸⁵ Polütsükliilised aromaatsed süsivesinikud

(PAH-ühendite) saaste. Autode kulumisega kaasneva saaste suurus, sh metallide emissioonid on otseses sõltuvuses liiklussagedustest (kasvab liiklussageduse kasvamisel).

Autotranspordist tulenev teedeäärne saastumine raskmetallidega on üldiselt tunnustatud fakt. Raskmetallide levikuala ei ole selge. Autoteedelt lähtuv raskmetallide voog kas sadestub teeäärsesse pinnasesse või lendub atmosfääri. Üks või teine leviku viis sõltub raskmetalliühenditest, millena ta lendub ja levib. Raskemateks on näiteks korrosioonisaadused ehk rooste, mis tavaliselt sadestub tee lähiümbruses.

Potentsiaalset riski keskkonnale võivad põhjustada Zn, Pb, Cr, Cu, ja Cd. Teeäärsetes pinnasekattes määratud raskmetallide sisalduse analüüs näitab raskmetallide akumulierumist pinnases. Tallinnas vanade teede ääres on raskmetallide sisaldused kõrgemad kui uuemate teekatete ja uute haljastuste korral samadel liiklussagedustel.

Analüüsides on tõestatud, et kloriidide lisandumisel kasvab tsingi sisaldus pinnases. Seega autoosade, kummide jne ja teekatete kulumisega kaasneb võimalik keskkonnarisk, mistõttu põhjavesi võib olla ohustatud.

Raskmetallide (Zn, Cr, Fe) sisalduste seos liiklussagedusega tuli selgemini esile just teest kaugemate proovide kontsentratsioonide põhjal. Liiklussagedustel üle 15 000 auto/ööpäevas laienes kontsentratsioonide varieeruvus lehvikukujuliselt, mis annab põhjust oletada levikuala laiust üle 30 m. Mitmetes proovivõtukohtades ületab raskmetallide sisaldus piirarvu just teest kaugenedes. Kliimatilised tingimused nagu sademed ja maapinnatemperatuurid mõjutavad eriti peenemate osakeste levikut.

Liiklussageduste kasvamisel tuleb arvestada saaste levikuala laienemisega ligikaudselt sama arv korda kui kasvab liiklussagedus.

Orgaanilised ühendid (PAH)

Tähelepanu tuleb pöörata polütsükliisi aromaatsed süsivesinikke (PAH, ka PCA või PAC) sisaldavate orgaaniliste sideainete keskkonnakahjulikkusele. Polütsükliisi aromaatsed süsivesinike tippkümnesse (10-PAH) kuuluvad ühendid: naftaleen, fenantreen, antratseen, fluoranteen, benzo(a)antratseen, krüseen, benzo(k)fluoranteen, benzo(a)püreen, benzo(g,h,i)perüleen ja indeno(1,2,3-c,d)püreen. Osa PAH-ühendeid on kantserogeensed.

PAH-ühendid võivad keskkonda sattuda tolmu teekatete loomuliku kulumise käigus, kus nad vihmade tõttu ka aeglaselt lahustuvad. Asfaltkatted on alust lugeda keskkonna saaste allikateks sõltumata kattes kasutatud sideaine päritolust, st kas on tegemist põlevkivibituumeni või naftabituumeniga. Seejuures hinnatakse põlevkivibituumenit sisaldavad asfaltkatted mõnevõrra keskkonnaohtlikumateks kui naftabituumenit sisaldavaid asfaltkatted. Põlevkiviõlides ja –bituumenites on problemaatilisteks ühenditeks veel fenoolid, mis naftabituumenites puuduvad. Siiski järeldatakse, et tehtud uuringud ei ole veel piisavad lõplikeks järeldusteks.

PAH-ühendite emissioonid on otseses sõltuvuses liiklussagedustest ja teekatte tüübist.

Palju on teada teekatete talvise lagunemise kohta. Kahjustuste põhjusteks loetakse naastrehvide kasutamist. Et soolad võimaldavad teekatteid täiesti paljaina hoida, siis naastrehvide kahjustav mõju on kaudselt soolade kasutamise tagajärg.

Tänapäeval on selge, et niiskus mõjub asfaltkatetele kolmel viisil: 1) nõrgendades kivimi ja bituumeni vahelist naket; 2) muutes bituumeni olekut; 3) lagundades kivimaterjali.

Kloriidisoolad mõjuvad bituumenitele kui emulgaatorid. Kui soolveega läbiimbunud asfaltsegule rakendub veel dünaamiline koormus (ülesõitva auto poolt teekattes tekitatav hetkeline ülesurve ja sellele järgnev vaakum), võib ilmnedaks kaks efekti:

1. sideaine eraldumine kivimaterjali pinnalt ja
2. sideaine emulgeerumine ja emulsiooni väljapesemine segust (emulgeeruvad kõige kergemini hästi pindaktiivsed bituumenid).

Vee sisseimbumisel ja külmumisel poorses kivimaterjalis tekivad purustavad pinged, millised murendavad tasapisi kivimaterjali jämedamat osa – killustikku. Ükski paigaldatud kate ei ole, ega tohigi olla absoluutselt pooridevaba, teekatte purunemisel suureneb poorsus ja väheneb katte vastupidavus. Seega on vaja arvestada poorsust suurendavaid põhjuseid ja selgitada võimalusi liigniiskuse vähendamiseks.

Soola kasutamisel teekatte jäätumisvastase reagentina suurendatakse teekattele mõjuvate külmumistsüklite arvu. Et asfaltsegude (nende komponendiks olevate kivimaterjalide) külmakindlus on normides määratletud teatava tsüklite arvuga, tuleks organiseerida teepinna veerežiim nii, et asfaltkate ei kahjustuks külmumis-sulamistsüklite tõttu. Tsüklite arvu saab vähendada kui talvist soolakasutamist teadlikult piirata või soolane sulavesi kiiresti teelt ära juhtida. Kloriidide kasutamise vähendamine on soodne nii keskkonna kui teedeehituse aspektist.

Naastrehvidega varustatud sõiduauto rebib (kulutab) 100 kilomeetri läbimisel teekatte pinnalt lahti 2,2–3,5 kg mineraalmaterjali ja sideaine osakesi. Liiklussagedustel 1000 autot/ööpäevas arenevad teedel kulumisroopad sügavusega 3–4 mm aastas.

Naastrehvid:

- suurendavad märgatavalt teekatte kulumist,
- saastavad teed ümbritsevat keskkonda (tekitavad täiendavat tolmu, suurem kütusekulu ja talvine autode pesu),
- tekitavad vajaduse suuremateks kulutusteks tänavate korrashoiul, eriti kevadel.

Asfaltbetoonkatted on eriti kulumisaldid madalatel temperatuuridel, mil nad muutuvad rabedaks, ja märjana. Märg teekate kulub keskmiselt 3-5 korda kiiremini kui kuiv kate.

Naastrehvil kuluvad kummid ja naastud kiiremini just puhta ja märja katte puhul. Teekatete, kummide ja naastude kulumisel tekivad osakesed, mis kleepuvad autodele, jäävad teedele või pritsitakse teeäärsetele aladele ja mis kuivades moodustavad märkimisväärse osa tolmust.

Autoliiklusest tulenev keskkonnarisk

EL transpordipoliitika põhiteemad on suunatud väljalasketoru emissioonide keskkonnamõjude vähendamisele.

Saaste suuruse hindamisel peetakse silmas peamiselt autode väljalasketoru emissioone ja hindamine toimub praktiliselt saastemudelite alusel. Arvestamata on teekatte ja kummide kulumine, naastrehvide mõju teekattele, libedustõrjega kaasnev saaste.

Autoliiklusega tekitatud tahkete osakeste emissioon väljalasketorust, arvatuna kasutatud kütuse kulu, autoliikide ja sõidurežiimi põhjal on ~10-30 korda väiksem kui teede kulumisel tekkiv tahkete osakeste kogus.

Autoliiklusest tulenev keskkonnarisk oleneb paljudest teguritest:

- liiklussagedus ja raskeliikluse osakaal,
- liikluskiirus, sõiduradade arv,
- tee ehitusaasta, teekatte materjal,
- drenaažisüsteem,
- teeservade iseloom, maakasutus,
- äravool, sademeveve käitlemine,
- geoloogia, pinnase tüüp,
- tee asukoht põhjavee toitealal,
- valgla suurus,
- põhjavee kvaliteet,
- teele lähima asustatud punkti elanike arv.

TTÜ Teedeinstituudis läbiviidud uuringuis on katseandmeid liiga vähe, et saadud tulemusi analüüsida kõiki loetletud tegureid arvestades. Määratud on raskmetallide sisalduste ligikaudne seos liiklussagedustega, on leitud prooviprofiilis pinnases sisalduvate Cl ja Zn vaheline korrelatsioon, mis viitab teedehoolduse läbiviimisel tekitatud negatiivsele keskkonnamõjule. Analüüsimist vajab aga lisaks ohtlike raskmetallide levikualale kõigi loetletud tegurite osa saaste tekkimisel, levikul ning saaste suurenemisel/vähendamisel.

Õhu suurenenud tolmusisalduse üheks põhjuseks on autoliiklus, selle tahkete osakeste määramisel peetakse silmas peamiselt autode väljalasketoru emissioone. Saastekoguste hindamine toimub sõltuvalt autoliikidest, kütusekulust ja sõidurežiimist. Selge aga on, et **mitteväljalasketoru emissioonid ja teekatete kulumisest ning hoolduspraktikast põhjustatud saaste võib olla (olenevalt võrdluskohtadest) tunduvalt suurem autode väljalaske emissioonidest.** Ka muude maade kogemuste põhjal on tolmu tekitamisel oluline osa naastrehvide ja teekatte vastastikusel kulutaval toimel.

Tolmu koostise uuringutes rõhutatakse selgelt lumetõrje soolade sisaldust tolmus. Samal ajal peetakse autoliiklust ka paljude raskmetallide (vask, kroom, nikkel, volfram, titaan, mangaan, tsink) sisalduse põhjustajaks tolmus. Teeäärsete pinnaste suurem saastatus raskmetallidega, muude aladega võrreldes, kinnitab oletust. Talvisel ajal kloriididesisalduse kasvuga koos lisandub muu saaste sisaldus sademevees, seda perioodidel kui toimub soolatamine. Tsingi ja süsivesinike kontsentratsioonid on küllalt kõrged. Tallinna teeäärsete alade uuringutes on saadud tugev korrelatsioon pinnases sisalduvate kloriidide ja tsingi vahel.

Suurem osa saastest (välja arvatud kloriidid) akumuleerub huumushorisondis, osaliselt lahustub ja kandub sademeveega pinnase- ja edasi põhjavette.

Eesti tingimustes säilib lumekate üksikutel aastatel kuni 4,5 kuud. Lumekate on võimeline pika ajavahemiku jooksul koguma endasse sadestuvaid kahjulikke aineid. Lumekatte uuringutel on täita oluline osa keskkonnaseires.

Tee projekteerimise normid ja nõuded

Autoliikluse keskkonnamõju (sh inimeste tervise) hindamise vajaduse seadustab teeseaduse⁸⁶ § 13: Tee kaitseks, teehoiu korraldamiseks, liiklusohutuse tagamiseks ning **teelt lähtuvate keskkonnakahjulike ja inimestele ohtlike mõjude vähendamiseks rajatakse tee äärde kaitsevöönd. Riigimaantee kaitsevööndi laius** mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **50 meetrit.**

⁸⁶ Elektrooniline Riigi Teataja: <https://www.riigiteataja.ee/ert/act.jsp?id=13250867>

Tee projekteerimise normid ja nõuded⁸⁷ näevad ette, et peale tee kaitsevööndi tuleb maantee projektis ära näidata ka maanteeäärsete teiste vööndite piirid. Lähtudes erinevast saaste ja maastikutüübist on kolm erinevat vööndit (vt tabel 6-5). Nende mõjuvööndite piiride kaugus sõidutee servast (maanteeäärsete vööndite ulatus) kiirtee ja I klassi maantee korral on:

- A. Tehnoloogiline vöönd – 30 m
- B. Sanitaarkaitsevöönd – 300 m
- C. Mõjuvöönd – 3000 m

Tabel 6-5. Maanteeäärsed vööndid. Allikas: Tee projekteerimise normid ja nõuded

Vööndi nimi	Mõju tase	Elukeskkonna iseloomustus	Võimalused majanduslikuks kasutamiseks
A. Tehnoloogiline	Õhk ja pinnas on saastunud. Maastik on täielikult ümberkujundatud.	Inimese pikaajaline viibimine vööndis võib olla nende tervisele kahjulik.	Maantee kaitseistandikud, tehnovõrgud.
B. Sanitaarkaitse	Õhusaaste ületab perioodiliselt lubatud piirkontsentratsiooni, pinnase saastamine võib arvestusliku perioodi lõpuks saavutada lubatud piirkontsentratsiooni. Maastik on tunduvalt muutunud.	Inimese elamine ja puhkamine on tervisele ohtlik.	Tootmisobjektid kooskõlas sanitaarnormidega. Lubatud osaliselt põllundus (v.a vilja- ja marjaistandikud, juurviljade kasvatamine).
C. Mõju	Esineb õhusaastefooni ületamise üksikjuhtumeid. Hüdroloogia, mikrokliima üksikute näitajate muutumine: taimestiku ja loomastiku muudatused.	Sobib elamiseks, arvestades elukeskkonna taseme langemisega.	Piiratud võimalused puhke-, ravi- ja kultuuriasutuste paigutamiseks.

Eeldada võib, et projekteerimismõõnides toodud maanteeäärsed vööndid on määratud lähtudes eelkõige keskmisest võimalikust mõjust inimese tervisele.

Ei ole aga mingit alust väita, et 300 m laiuses sanitaarkaitsevööndis ei põhjusta maanteelt leviv saaste ohtu teistele elusolenditele (taimestikule ja loomastikule). Samuti puudub sisuline alus väitmiseks, et linnakeskkonda projekteeritud maanteel vastavad mõjud puuduvad või on mõjuvööndid väiksemad. Pigem on linnas mõjutatavate arv märkimisväärselt suurem.

Antud juhul tuleb arvestada, et planeeringu koostaja väitel on Vao liiklussõlm juba praegu kõige suurema liikluskoormusega piirkond Eestis ning koostatavate prognooside järgi liikluse intensiivsus seal kahekordistub. Samuti tuleb arvesse võtta seda, et teetammidel, sildadel ja viaduktidel, kus libeduseoht on teekonstruktsioonide läbikülmumuse tõttu suurem kui tavalistel teelõikudel, on ka kloriidide kasutamise vajadus suurem. Sellest tulenevalt on suurem ka kloriidide mõju ja selle tagajärjed.

Aladelt, kuhu pidevalt kogunevad raskmetallid, kloriidid, mitmesugused keskkonnaohtlikud süsivesinikud jm saasteained ei ole lubatav valgvee juhtimine

⁸⁷ Vastu võetud teede- ja sideministri 28. septembri 1999. a määrusega nr 55. Elektrooniline Riigi Teataja: <http://www.riigiteataja.ee/ert/act.jsp?id=763437>

kaitstavasse jõelõiku. Oht vee kvaliteedi halvenemiseks on ilmne ning sellega võib kaasneda oluline negatiivne mõju ala kaitseesile. Samadel põhustel ei sobi ka jõearne luhakooslus saastunud sademe- ja dreenaarvee puhastajaks. Arvestada tuleb ka asjaoluga, et ulatusliku saaste leviku tõttu teeäärsetele aladele jõuab mingi osa saastest pinnases liikuva veega varem või hiljem hajureostuse näol niikuinii ülemistesse põhjaveekihtidesse ja jõkke.

Arvestades, et Vao ristmiku piirkonnas on valdavad tuulte suunad lõuna- ja läänekaarest, siis võib eeldada, et suurem osa õhuga lenduvast saastest kandub ristmikult just kaitstavate elupaikade suunas.

Lähtudes teedelt ümbritsevasse keskkonda sattuva saaste uuringute tulemustest, mõjude määramisest ja kontrollimatusest, hiigelristmikule planeeritud liikluskoormusest, käsitletava piirkonna saastefoonist ning piirkonna tundlikkusest (kaitsmata põhjavesi, Pirita jõgi, mille vee kvaliteet vastab vaevu normidele, maastikukaitseala, Natura-ala, väikeelamud ristmiku vahetus läheduses) **avaldab kavandatav ristmik ümbritsevale keskkonnale ja inimeste tervisele olulist negatiivset mõju.**

6.3. Sotsiaalmajanduslik keskkond

Piirkonna planeeringulahenduse selgrooks on täna Peterburi tee ja Lagedi tee Vao ristmiku rekonstrueerimine mitmetasandiliseks liiklussõlmeks, et tõsta nii ristmiku kui teede läbilaskevõimet. Tee läbilaskevõime suurendamisel tuleb arvestada, et samaga kasvavad tervikuna järgmised aspektid, mis väljenduvad sotsiaalmajanduslike kulude suurenemisena:

- Infrastruktuurikulud
- Kommunaalteenused
- Õhusaaste
- Müra
- Veesaaste
- Jäätmete
- Otsene maakasutus/asfalteeritud pind
- Maakasutuse mõju
- Barjääriefekt
- Ressursside ja energia tarbimine tervikuna
- Parkimine
- Õnnetused
- Kergliikluse ajakulu
- Reisikulu

Suurem osa teedehituse tasuvusanalüüsist tähtsustab ajakulu vähenemisest saadud tulu üle ning ei arvesta kuludega, mis on tingitud autoliikluse genereerimisest. Teelaienduse ja/või mitmetasandilise ristmiku genereeritud autoliikluse väliskulud, mida tuleb arvestada objekti kuluna. Nendeks on eelkõige suurenev nõudlus parkimiskohtade järele, ummikud mujal, õhusaaste, energiakulu, valglinnastumine, teiste liiklejate juurdepääsu halvenemine.

Transpordi planeerimisel tekkivate keskkonnaprobleemide lahendamise juures on palju infot, mida kas ei saada, ei osata või ei taheta koguda. Näiteks mõõdetakse ja analüüsitakse keskkonnamõjusid tihti üksnes kohaliku õhusaaste tasandil. Analüüsimate jääb, kuidas "ökonoomset" kiirust võimaldava infrastruktuuri rajamisega kaasnev teede laiendamine, jalakäijate otseteede blokeerimine või tunnelisse suunamine, uute parkimismajade

ehitamine mõjutab inimeste valikuid, linnade struktuuri ja liikluse mahtu ning selle kaudu ressursside tarbimist.

Analüüsitud detailplaneeringute alusel iseloomustab Väo ristmikku ümbritsevat piirkonda tulevikus:

- transpordiühenduste kauguse kasvamine
- autokesksed lahendused nii avaliku kui erasektori arendustegevuses
- transpordivalikute vähenemine, autost sõltumise suurenemine
- kergliikluse ja ühistranspordi vähene osakaal
- kergliikluse turvalisuse vähenemine
- sõiduautoliikluse mahtude kasv
- keskkonnakoormuse kasv
- juurdepääsude halvenemine
- keskkond, mida tuleb negatiivsete mõjude eest kaitsta.

Väo karjääri kavandatav tööstuspark peaks püüdma neid ohte võimalikult vältida, et tagada asukoha konkurentsivõime ning olla tulevikku suunatult innovaatiline.

6.3.1. Mõju inimese tervisele

Linnakeskkond peab olema inimesele sobiv elukeskkond. Seetõttu on väga oluline hinnata kavandatava tegevuse mõju inimeste tervisele. Maailma Tervishoiuorganisatsiooni definitsiooni kohaselt on tervis inimeste füüsilise, psüühilise ja sotsiaalse heaolu kompleks, mis annab sellele mõistele väga laiad piirid. Sama organisatsiooni andmetel sureb iga liikluses hukkunu kohta transpordi tervisemõjude tõttu enneaegselt 3-4 inimest, kusjuures autoga liiklejad saavad 30% rohkem saastekoormust kui samas keskkonnas jalgsi- või rattaga liiklejad. Transport on tervisele ohutum seal, kus on kõrge kvaliteediga ühistransport ning turvalised tingimused jalakäijatele ja ratturitele.

Piirkonda kavandatud riigi põhimaanteede liiklussõlm kitsamas mõttes ei oma otsest panust ökoloogiliste, sotsiaalsete ega sotsiaalpoliitiliste probleemide lahendamisel, vaid on vahendiks inimeste ja kaupade autotranspordiga seotud transiitsete liikumis- ja transpordivajaduste võimalikult sujuvaks rahuldamiseks. Sujuva liikumise kaudu vähendab see mõnevõrra autoliikluse poolt tekitatavat õhusaastet ja müra võrreldes vähem liiklust soodustavate lahendustega. Samas koondab see liikluse mõjud kitsamasse piirkonda ning kaasnevad ökoloogilise ja sotsiaalse valdkonna mõjud võivad kaasa tuua täiendavaid probleeme, mille negatiivseid tulemeid tuleb võimalikult minimeerida.

Välisõhu kvaliteet mõjutab kõigi Tallinna elanike tervist ja elukvaliteeti, kuid antud piirkonna asukohaspetsiifiline probleem on negatiivsete mõjurite (liiklus, tootmisettevõtted, kaevandus) koondumine suhteliselt väikesesse piirkonda.

Tartu Ülikooli arstiteaduskonna poolt koostatud uuring *Välisõhu kvaliteedi mõju inimeste tervisele Tallinna linnas* (Tartu 2007)⁸⁸ keskendus peentele osakestele kui kõige probleemsemale saasteainele välisõhus. Tervisemõjude ilmnemise puhul on oluline elanike lühiajaline ekspositsioon peentele osakestele (PM₁₀) ja pikaajaline ekspositsioon ülipeentele osakestele (PM_{2,5}). Pikaajalise ekspositsiooni aluseks võeti selles uuringus inimese elukoht, eeldusel, et ta veedab seal suurima osa oma päevast.

⁸⁸ Vt Keskkonnaministeeriumi kodulehekül: <http://www.envir.ee/392990>

Ülipeente osakeste puhul on veel leidmata ohutu lävikontsentratsiooni suurus, millest väiksemate sisalduste juures pikaajalisi mõjusid ei esine. Võib aga väita, et inimesed on alati eksponeeritud teatavale peente osakeste sisaldusele ning mõjud on leitud vaid esinenud minimaalsete sisalduste juures. Kuna seos kontsentratsiooni ja mõjude ilmnemise sageduse vahel on üldjuhul lineaarne kuni väikeste sisaldusteni, oletatakse et lävikontsentratsioon on väga madal. On mitmeid riskigruppe nagu näiteks südame- ja kopsuhaigustega inimesed, kes võivad olla väga tundlikud õhusaastele ja võivad täheldada sümptomeid ka siis, kui need teistel ei avaldu. Uuringu tulemused näitasid, et väga kõrge peente osakeste sisalduse põhjuseks välisõhus on liiklus.

Õhusaaste negatiivsed mõjud elanike tervisele põhjustavad sotsiaalmajanduslikke väliskulusid. Tallinna õhusaastest tingitud rahalise kaotuse allikaks on peamiselt kaotatud eluaastad.

Et vähendada elanike ekspositsiooni õhusaastele ning sellest tulenevaid varaseid surmasid ja hospitaliseerimisi tuleks:

1. vähendada mootorsõidukite hulka Tallinnas, suunata intensiivsed liiklusvood elu- ja puhkerajoonidest eemale;
2. luua paremad tingimused jalakäijatele ning jalgratturitele kergliikluseks. Kõnni- ja rattasõidu rajad peaksid paiknema sõiduteest eemal, kus ekspositsioon saasteainetele on väiksem;
3. linnaplaneerimisel arvestada keskkonnatervise aspektidega: suurendada puhver- ja rohealade üldpindala saaste hajutamiseks;
4. teavitada elanikkonda, eeskätt riskigruppe õhusaaste negatiivsetest mõjudest ja suurema saastega piirkondadest ja ajaperioodidest, et inimesed saaksid teha terviseteadlikke otsuseid oma igapäevases elus;
5. edendada linnaelanike tervislikke eluviise, sest need aitavad suurendada organismi vastupanu võimet õhusaastele ning vähendada terviseriske.

Nimetatud tegevustest esimesel kolmel on käsitletava ala kohta asjakohased planeeringulised väljundid. Sellest tulenevad eeltoodud aspektide järjekorras järgmised asjaolud:

1. mootorsõidukite hulga vähendamisele ei aita kaasa monofunktsionaalsete ettevõtluspiirkondade loomine, millega külgnevad liiklusmagistraalid samaga kitsendavad ühistranspordi toimimise võimalusi ning põhilise liiklusühendusena on arvestatud autoliiklust (ca 8000 parkimiskohta kogu piirkonnas). Intensiivsete liiklusvoogude suunamisel elu- ja puhkerajoonidest eemale ei saa samas koondada autoliikluse mõjude suhtes tundlikke piirkondi liiklusvoogude äärde;
2. jalakäijate ning jalgratturite kergliikluse võimalused ei parane vaid teatud osades pigem halvenevad ning teatud osades kergliiklusteid ei looda.
3. Puhver- ja rohealade üldpindala saaste hajutamiseks väheneb, samuti väheneb kõrghaljastuse osakaal.

2009. aasta jaanuari lõpus alustas Euroopa Komisjon Eesti ja veel üheksa liikmesriigi kohta ülemäärase õhusaaste pärast rikkumismenetlust, kuna komisjoni andmeil on paljudes

piirkondades õhus lubatust rohkem tahkeid peenosakesi.⁸⁹ Antud piirkonnas lisandub liiklussaastele üldine kõrge õhusaastefoon teistest allikatest.

Tallinn-Narva maantee (riigi põhimaantee E20) rekonstrueeritava Vao-Maardu lõigu Vao liiklussõlme põimumisala lähiala on maantee projekteerimisel on käsitletud riigimaantee osana. Sellest tulenevalt peab projektlaheendus maanteele tee kaitseks, teehoiu korraldamiseks, liiklusohutuse tagamiseks ning teelt lähtuvate keskkonnakahjulike ja inimesele ohtlike mõjude vähendamiseks ette nägema teeäärse kaitsevööndi. Riigimaanteed kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 50 m. Lisaks sellele on maantee tehnoloogiline vöönd 30 meetrit, kus inimese pikemaajaline viibimine võib olla nende tervisele kahjulik. Tehnoloogilist vööndit võib kasutada maantee kaitseistandike ning tehnovõrkude paigutamiseks. Maantee sanitaarkaitsevöönd, kus inimese elamine ja puhkamine on tervisele ohtlik, on 300 meetrit. Selle vööndi võimalikuks kasutamiseviisiks on tootmisobjektid kooskõlas sanitaarnormidega, lubatud osaliselt põllundus. Maantee mõjuvööndi laiuks on 3000 meetrit. Ala sobib elamiseks arvestades elukeskkonna taseme langemisega, võimalused, puhke-, ravi- ja kultuuriasutuste paigutamiseks on piiratud.

6.3.2. Mõju inimese heaolule ja varale

Piirkonna valdavast iseloomust lähtudes on eriti oluline transpordi- ja liikluslahenduste säästvus. Säästev transpordipoliitika peab rahuldama inimese tervise, mugavuse ja heaoluga seotud vajadusi ilma teiste inimeste mugavust, tervist ja heaolu rikkumata, võimaldama sellist elukeskkonda, mis on inimsõbralik, pakub valikuvõimalusi eri transpordiliikide ja elustiilide vahel ning olema ohutu inimestele ja omandile.

Valdava arusaama kohaselt aitab infrastruktuuri juurdeehitamine tõsta majanduslikku efektiivsust, vähendada kulutusi transpordile ja seeläbi elavdada majandustegevust.

Samas uute transpordialaste projektidega ei kaasne automaatset kasu majandusele ega tööhõivele. Püüd tõsta infrastruktuuri uuendamisega autode keskmist sõidukiirust, et sõidukid liiguksid "optimaalseima" kütusekuluga, genereerib autodest ülekoormatud tingimustes liiklust ning ei vähenda tervikuna transpordisüsteemi kütusekulu ja heitmeid, kuigi teatud teelõikudel võivad kütusekulu ja heitmed sõiduki kohta väheneda.

On oluline küsida, kas planeeritud lahendus ei lõika ära ühistranspordi- või muid kohalikke teenuseid, mistõttu elanikud muutuvad veelgi rohkem sõltuvaks keskusest ja isiklikust autost. Linnalähises kontekstis võib seda seostada ka autostumise enda tekitatud sundliiklusega, mis avaldab mõju elanike heaolule. Nad ei ole rahul autostunud ja ohtlikuks muutunud linnakeskkonnaga ja eelistavad kolida äärelinnadesse või linna lähedale maale.

Arengule on olulisem transpordisüsteem, kus arvestatakse mitmekesisest tervikut ja investeeritakse nii uutesse kui ka vanadesse transpordiliikidesse. Linnatranspordi arengule võib olla paljudel juhtudel kõige kasulikum kergliikluse tingimuste ja ühistranspordi parandamine, mitte tänavate laiendamine ja autode parkimiskohtade loomine.

Osa autotranspordi otsestest kuludest ja suurem osa väliskuludest (keskkonnamõjud, liiklusõnnetused, müra, ummikud ja elukeskkonna häirimise tõttu langev elukvaliteet ja kinnisvarahinnad) ei peegeldu transpordi hinnas. See soodustab sellise maakasutuse

⁸⁹ Eestit ähvardab õhusaaste tõttu kohus ja rahaträhv. Eesti päevaleht, 06.02.2009; vt: <http://www.epl.ee/artikkel/457833>

kujunemist, mis on mugav autokasutajale, kuid ebamugav teistele transpordiliikidele. Ligi kaks kolmandikku reisidest tehakse aga näiteks Tallinnas just ühistranspordiga või jalgsi (Systra 2004).

Teede ehitamine on kindlalt kõige kallim lahendus transpordivajaduste rahuldamiseks. Autotransport on konkurentsivõimeline kõige ohtlikum transpordiviis. Euroopa Transpordi Ohutuse Konsiiliumi andmetel on teedel toimuvate õnnetuste osakaal 97% ja kahjude osakaal 93% kõigist transpordiga seotud õnnetustest.

Autokeskne planeerimine on Eesti majandusele eriti kahjulik, kuna Eestil puudub oma autotööstus, samuti tuleb autokütused ja teedeehitusmaterjalid importida.⁹⁰

Autostumise „nõiaring“ (Allikas: Tielaitoksen selvityksiä 18/1994, Helsinki 1994)

Praegu on transpordi planeerimine põhiliselt teedeinseneride käes, kes oskavad hästi teha seda, milleks nad koolitatud on. Paraku käsitlevad transpordiplaneerijad enamasti tänavat ainult sõidukite liiklus- ja parkimisruumina ning statistikat peetakse ainult motoriseeritud liikluse mahu ja ühenduskiiruse kohta. Planeeringute kinnitamisel pööratakse eelkõige tähelepanu parkimiskohtade olemasolule, kuid mitte sellele, kuidas tunneb end selles ruumis jalakäija.

⁹⁰ Raul Vibo. Maakasutuse ja teedevõrgu planeerimine. Ettekanne seminarile “Maakasutuse ja transpordi planeerimine” 14.09.2005

Kahtlemata moodustab autode juurdepääsuks ja parkimiseks vajalike pindade (parkimiskohtade) suur osakaal keskkonnale märkimisväärse koormuse. Ehitustiheduse kasvu ja sellega seotud liikluse kasvuga on vajalikud ka kasvavad investeeringud ümbruskonna liiklusega seotud infrastruktuuri. Kui Eestis ja Tallinnas on parkimise korraldamiseks kehtestatud parkimiskohtade miinimumnormid, siis kasutatakse paljudes Euroopa linnades hea ühistranspordiühendusega kohtades autostumise ohjamiseks parkimiskohtade maksimumnorme.

Sõiduautode liikumise hõlbustamise asemel tuleb planeerida juurdepääsu tervikuna.

Planeerimine, mis lähtub juurdepääsust (kulu reisi kohta) on transpordiliigi, -kauguse ja -kiiruse suhtes neutraalne. Juurdepääs tähendab teenuste, kaupade ja tegevuste võimaldamist, mida peetakse eluliselt vajalikuks, nagu näiteks kiirabi, tervishoiuteenus, haridus, tööhõive, toit ja esmatarbed ning hädavajaliku kauba kohaletoomine.

Juurdepääsu suhtes on adekvaatsem näitaja reise (liikumiste) ja sõitude jaotus liikide kaupa. Kergliikluse planeerimine peab olema transpordi planeerimise ja uuringute lahutamatuks osaks. Väga oluline on turvaline ja soodus jalgsikäik ühistranspordipeatusesse. Ühistranspordi kvaliteet ja kergliikluse turvalisus peegeldab linna üldist elukvaliteeti. Hästi toimiv ühistransport hoiab kokku ressursse ja vähendab transpordi mõju nii kohalikele kui ka globaalsele keskkonnale. Vältitakse suurte kaubanduskeskuste ja kontorite rajamist monofunktsionaalse struktuurina väljapoole olemasolevat ühistranspordi teenindusala.

Kui liikluse planeerimine on linnaplaneerimisse integreerimata, siis tegeleb see üksnes transpordikorridoridele maa reserveerimisega. Transpordipoliitika alternatiivid on osa linna tulevikuvisionidest, kusjuures analüüsitakse transpordi- ja linnaplaneerimise vastastikku mõju.

Teede ja tänavate olemasolu on maakasutuse eelduseks. Juurdepääsu olemasolu ja selle kvaliteet on kinnisasja hindamisel oluline näitaja. Üldjuhul tee lähedus maa väärtust tõstab.

Ulatuslikud äri- ja tootmisalad on suursüsteemid, mille rajamisega lisanduvad sotsiaal-majanduslikud, keskkondlikud ja poliitilised hindamisaspektid. Äri- ja tootmiskiirkonnad muudavad märkimisväärselt ümbritseva maa hinna mustreid ning võivad eriti naabruses olevate elamualade puhul viia seal paiknevate eluhoonete kinnisvara väärtuse alla, mille tulemuseks on piirkonna sotsiaalmajanduslikud konfliktid. Nende kavandamisel tuleb arvestada neist tulenevat mõju avalikule välisruumile, inimesele ning survet looduskeskkonnale ja liiklusele. Selle kõige tasakaalustamiseks on vajalikud planeeritava ala terviklahendused. Oluline on, et kohaliku omavalitsuse nägemused oma territooriumil toimuvast ehitustegevusest muutuvad järjest selgemaks ning järjest lisandub kaalumiseks vajalikku teavet. Peamiselt väljendab omavalitsus oma terviklikku nägemust üldplaneeringu kaudu. Koostamisel olevas Tallinna tänavavõrgu ja kergliikluse teemaplaneeringus on käsitletud piirkonda arendatavana, kus on niikuinii vaja luua soodsamad tingimused autoliikluse tarbeks. Samas ei ole tänavavõrgu teemaplaneeringu alusena koostatud liiklusprognoose, mis võtaksid arvesse täiendava liikluse kontsentreerumist monofunktsionaalsetesse äri- ja tootmiskiirkondadesse ega autotranspordile alternatiivsete liiklusvahendite kasutuselevõtu võimalusi.

Omaniku või arendaja peamine huvi on ehitusõiguse ja aktiivse maakasutusega maa (äri-, tootmis- või elamumaa) osakaalu maksimeerimine. Arendaja jaoks on kõik teised sihtotstarbed (näiteks sotsiaal- või transpordimaa) mittelikviidsed ja seetõttu vastunäidustatud. Seega on vajalik selles osas anda ette kindlad raamid ja nõuded.

Uued ehitatavad pinnad kätkevad endas kas töö- või elukohti. Nendesse rändavad inimesed teistest elukohtadest või ettevõtteid teistelt pindadelt. Mõlemal juhul kaasnevad muutused inimeste liikumistrajektorides ja nende pikkuses, mis võib arenduse suurusel olenevalt ulatuda täiendavate kümnete tuhandete kilomeetrite läbimisvajadusega päevas.

Lisaks uuele marsruudile kaasnevad sellega uued konfliktid liiklusruumis. Kui ligipääsetavus ühistranspordiga ei ole tehtud eriti atraktiivseks või juurdepääs autodega võimalikult keeruliseks, eelistatakse uute arenduste puhul autot, millega suureneb vastav linna läbiv korrespondents. Seda ei leevenda ka arendustest osa (nt 50%) planeerimine elamisfunktsioonile, kuna see põhjustab omakorda vastassuunalist liikumist. Antud juhul välistavad elufunktsiooni keskkonnakvaliteedi näitajad.

Planeeringute koostamisel tuleb seada eesmärgid mitte ainult hoonestusele, vaid kogu kujundatavale keskkonnale, sealhulgas aktiivseimale ühiskasutatavale teede ja tänavate ruumile. Probleemiks on linnaruumiga halvasti seotud maanteeäärsete ärikeskuste teke, üldine autode eelistamine jalakäijatele, tuimade standardlahenduste kasutamine originaalprojektide asemel, hoolimatus olemasolevate elukeskkonna väärtuste vastu.

6.4. Mõju kultuuriväärtustele

Muinsuskaitseaduse § 25 lg 1 sätestab, et kinnismälestise kaitseks kehtestatakse kaitsevöönd, millele kohaldatakse käesoleva paragrahvi lõikes 2 sätestatud kitsendusi ja milles tehtavad leevendused märgitakse kaitsekohustuse teatisse. Kaitsevööndiks on 50 m laiune maa-ala mälestise väliskontuurist või piirist arvates, kui mälestiseks tunnistamise õigusaktis ei ole ette nähtud teisiti. [---] Kaitsevööndi ulatust võib muuta.

§ 25 lg 2: Muinsuskaitseameti loata on kinnismälestise kaitsevööndis keelatud:

- 1) maaharimine, ehitiste püstitamine, teede, kraavide ja trasside rajamine ning muud mulla- ja ehitustööd;
- 2) puude ja põõsaste istutamine, mahavõtmine ja juurimine.

§ 26 sätestab avaliku juurdepääsu kinnismälestisele. Avalik-õigusliku juriidilise isiku omandis oleval kinnisasjal asuva kinnismälestise juurde on igaühel vaba juurdepääs. Muinsuskaitseamet võib juurdepääsu kinnismälestisele piirata, kui vaba juurdepääsuga ohustatakse mälestist.

Mälestiseks tunnistamise õigusaktis (kultuuriministri 30.08.1996.a määrus nr 10 "Kultuurimälestiseks tunnistamine"; RTL 1997, 5, 27)⁹¹ ei ole kaitsevööndi ulatust teisiti ette nähtud, seega kehtib mõlema allpoolnimetatud kaitsealuse objekti (kultusekivi) suhtes praegu 50 m laiune kaitsevöönd.

Lagedi tee 11 kinnistul asuvale kultusekivile on märgitud 10 m raadiusega vöönd, millega on arvestatud detailplaneeringu lahenduse koostamisel. DP seletuskirjas seda teemat praegu käsitletud ei ole. Põhimõtteliselt võimaldab DP joonisel esitatud lahendus kivi väarikat eksponeerimist. Ümbruse vertikaalplaneerimisega ja ehitustööde käigus ei tohi kivi kahjustada. Lähtudes muinsuskaitseadusest vajab lahendus Muinsuskaitseametiga kooskõlastamist, kuigi DP lähteülesandes ei ole seda ametit kooskõlastuste loetelus nimetatud.

⁹¹ Elektrooniline Riigi Teataja – vt: <https://www.riigiteataja.ee/ert/act.jsp?id=25162>

On oht, et kavandatava liiklussõlme vahetusse lähedusse jääv kultusekivi (samaaegselt ka LK-alune Maasepa kivi) võib saada ehitustööde käigus olemasolevas asukohas kahjustatud. DP seletuskirjas puuduvad selgitused, kuidas Kultuuriväärtuste Ameti ja Harjumaa Keskkonnateenistuse nõuetega on DP koostamisel arvestatud või kuidas seda peaks projekteerimise staadiumis tegema (DP pt 4.1.5 nimetatud nõuded on sisuliselt nõuded ehitajale). Kivi juures oleva tingmärgi seletus DP põhijoonisel puudub. Kivi kaitseks ette nähtud meetmed tuleb DP staadiumis välja töötada ning need asjaomaste ametkondadega kooskõlastada. Tuleb ette näha ka põhimõtteline lahendus, kuidas kaitsealust kivi eksponeeritakse ja sellele inimeste (jalakäijate) ohutu juurdepääs tagatakse. Lähtudes muinsuskaitseadusest vajab lahendus Muinsuskaitseametiga kooskõlastamist.

7. Mõju Pirita jõe Natura-alale

Lagedi tee ja Peterburi tee piirkonna detailplaneeringutega kavandatav tegevus ei ole vajalik Pirita jõe Natura-ala (Pirita loodusala ja Pirita jõe hoiuala) kaitse-eesmärkide saavutamiseks.

7.1. KSH erisused Natura 2000 võrgustiku alal

KSH erisused Natura 2000 võrgustiku alal sätestab keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 45:

- (1) Kui strateegilise planeerimisdokumendi elluviimine võib eeldatavalt oluliselt mõjutada Natura 2000 võrgustiku ala:
 - 1) peab keskkonnamõju strateegilisel hindamisel eelkõige arvestama ala kaitse eesmärki;
 - 2) saadab strateegilise planeerimisdokumendi koostaja keskkonnamõju strateegilise hindamise aruande nimetatud ala valitsejale kooskõlastamiseks.
- (2) Strateegilise planeerimisdokumendi võib kehtestada juhul, kui seda lubab Natura 2000 võrgustiku ala kaitsekord ning strateegilise planeerimisdokumendi kehtestaja on veendunud, et kavandatav tegevus ei mõju kahjulikult selle Natura 2000 võrgustiku ala terviklikkusele ega mõjuta negatiivselt selle ala kaitse eesmärki.
- (3) Kui hoolimata strateegilise planeerimisdokumendi elluviimisega kaasnevast eeldatavalt negatiivsest mõjust Natura 2000 võrgustiku alale on see tegevus alternatiivsete lahenduste puudumise tõttu siiski vajalik avalikkuse jaoks esmatähtsatel, sealhulgas sotsiaalset või majanduslikku laadi põhjustel, võib strateegilise planeerimisdokumendi kehtestada Vabariigi Valitsuse nõusolekul. Strateegilise planeerimisdokumendi kehtestamisel tuleb seada kohustus hüvitusmeetmete rakendamiseks.
- (4) Kui strateegiline planeerimisdokument eeldatavalt mõjutab Natura 2000 võrgustiku alal esinevat nõukogu direktiivi 92/43/EMÜ tähenduses esmatähtsat looduslikku elupaigatüüpi või esmatähtsat liiki, võib Vabariigi Valitsus anda nõusoleku ainult juhul, kui see on seotud inimese tervise, elanikkonna ohutuse või olulise soodsa mõjuga keskkonnaseisundile. Teiste avalikkuse jaoks esmatähtsate põhjuste korral võib planeerimisdokumendi kehtestada ainult pärast Euroopa Komisjonilt arvamuse saamist.

7.2. Loodusdirektiiviga kaitstavad väärtused

Vastavalt lähteülesandele käsitletakse käesolevas aruandes Pirita jõe Natura-alana Pirita loodusala (kood EE0010120), mille koosseisu kuuluvad valdav osa Pirita jõeoru maastikukaitsealast (MKA) ja Pirita jõe hoiuala. Pirita jõe Natura-ala Natura-hindamine käsitleb planeeringutega kavandatavate tegevustega kaasnevaid mõjusid Natura-ala kaitse-eesmärkidele, Natura liikidele ja -elupaikadele ning mõju ulatust ja olulisust.

Planeeritavad alad ulatuvad Pirita loodusalale, piirnevad sellega või asuvad selle läheduses. Natura-hindamisel arvestati ka Lasnamäe tööstusalade üldplaneeringu alal (ja mõjude kumuleerumisel piirnevatel aladel) kavandatavate tegevuste ja maakasutusega, mis võivad mõjutada Natura-ala.

Elupaigatüübid ja liigid, mida Pirita loodusalal kaitstakse:⁹²

⁹² Vabariigi Valitsuse 23.04.2009.a korraldus nr 148: Vabariigi Valitsuse 05.08.2004.a korralduse nr 615-k «Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri» muutmise (Lisa 1: Natura 2000 võrgustiku alade – linnualade ja loodusalade nimekiri)

- I lisas nimetatud kaitstavad elupaigatüübid on metsastunud luited (2180), jõed ja ojad (3260), liigirikkad niidud lubjavesel mullal (*6270⁹³), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning puisniidud (*6530);
- II lisas nimetatud liigid, mille isendite elupaiku kaitstakse, on tiigilendlane (*Myotis dasycneme*), saarmas (*Lutra lutra*), paksukojaline jõekarp (*Unio crassus*), harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*) ja lõhe (*Salmo salar*).

Joonis 7-1. Pirita jõeoru MKA-le jääv Pirita loodusala osa (roheline diagonaalviirutus) ja Pirita jõe hoiuala (tumepunane joon) paiknemine. Helepunase joonega on tähistatud Pirita jõeoru MKA jt kaitsealade piirid. Allikas: Maa-amet, aprill 2009

Pirita loodusala kaitsekord on lisaks eespoolviidatud korraldusele sätestatud ka Pirita jõeoru MKA kaitse-eeskirjaga⁹⁴ ja Pirita jõe hoiuala kaitse-eesmärkidega – vt pt 5.2.1. Vabariigi Valitsuse 23.04.2009.a korraldusega nr 148: Vabariigi Valitsuse 05.08.2004.a korralduse nr 615-k „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” muutmine (Lisa 1: Natura 2000 võrgustiku alade – linnualade ja loodusalade nimekiri) on muudetud liikide loetelu, mida Pirita loodusalal kaitstakse: lisandunud on saarmas (*Lutra lutra*), paksukojaline jõekarp (*Unio crassus*).⁹⁵ Pirita jõeoru MKA kaitse-eeskirjas ega Pirita jõe hoiuala kaitse-eesmärkides pole käesoleva aruande koostamise ajaks tehtud muudatust lähtudes nimetatud korraldusest.

⁹³ Tärniga (*) on tähistatud esmatähtsad elupaigatüübid.

⁹⁴ Tulenevalt Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615-k „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ lisa 1 punkti 2 alapunktist 299 hõlmab kaitseala Pirita loodusala, kus tegevuste kavandamisel tuleb hinnata nende mõju kaitse-eesmärkidele, arvestades Natura 2000 võrgustiku alade suhtes kehtivaid erisusi.

⁹⁵ Elektrooniline Riigi Teataja: <https://www.riigiteataja.ee/ert/act.jsp?id=13175848>

Euroopa Komisjon on kinnitanud Pirita loodusala pindalaga 688,05 ha.⁹⁶ Pirita jõeoru MKA pindala on 703,2 ha.⁹⁷

Ajavahemikul, mis jäi käesoleva KSH aruande esitamise Tallinna Keskkonnaametile avalikustamise korraldamiseks (2009.a mai algus) ja avaliku arutelu (01.10.2009) vahele, on avalikuks saanud Keskkonnaministeeriumi poolt tehtud muudatused Pirita loodusala piiride osas: loodusala koosseisust on välja arvatud ala kaguosas asuv osa, mis valdavalt on kavandatud Vão liiklussõlme alla (vrld joonised 7-1 ja 7-1*), ning liidetud Kloostrimets.

Joonis 7-1*. Pirita jõeoru MKA-le jääv Pirita loodusala osa (roheline viirutus) muudetud piirid Vão liiklussõlme planeeringuala piirkonnas – vrld joonis 7-1. Allikas: Maa-amet, oktoober 2009

Käesoleva KSH aruande täiendamise käigus tehtud järelpärimisest riigi Keskkonnaametile selgus, et Pirita jõeoru MKA lõunaosas kavandatava Vão liiklussõlme piirkonnas on Natura ala piiri muudetud toonase Harjumaa KKT ettepanekul. Alates E20 Tallinn-Narva maantee Vão-Maardu lõigu (9-17 km) rekonstrueerimise KMH aruande heakskiitmisest 2004.a on riigi Keskkonnaamet asunud seisukohale, et piirkonda rajatav liiklussõlm võib väikses osas ulatuda kaitseala territooriumile ning Keskkonnaamet ei näe võimalust ega vajadust sellest seisukohast taganeda. Keskkonnaamet on seisukohal, et Natura alast välja arvatud ala Natura alasse arvamine ei ole millegagi põhjendatav arvestades, et „nurgake” hakkab välja nägema tehnogeense alana, see ala ei oma käesoleval ajal ei liigilist ega elupaigatüübilist väärtust ning muutust Natura ala piirides antud kaitsealaurgas loetakse minimaalseks.⁹⁸

7.3. Natura-ala olemasoleva seisukorra kirjeldus ja hinnang

Pirita jõe Natura-ala territoorium koosneb kahest, erineva kaitsereežiimiga kaitsealast: Pirita jõeoru maastikukaitsealast ja Pirita jõe hoiualast. Mõlema kaitseala ühine osa on kaitstavate kalaliikide, paksukojalise jõekarbi ja saarma ning loodusdirektiivi I lisas nimetatud

⁹⁶ COMMISSION DECISION of 12 December 2008 adopting, pursuant to Council Directive 92/43/EEC, a second updated list of sites of Community importance for the Boreal biogeographical region (notified under document number C(2008) 8046) (2009/94/EC). 13.2.2009 [EN] Official Journal of the European Union, L 43/245

⁹⁷ Allikas: Keskkonnaregister

⁹⁸ Allikas: Keskkonnaameti Harju-Järva-Rapla regiooni looduskasutuse spetsialisti Elle Valtna 09.11.2009.a e-kiri

elupaigatüübi – jõgede ja ojade (3260) – kaitse. Lähtudes eeltoodust käsitletakse aruandes edaspidi eraldi peatükkides võimalikku mõju Pirita jõe ökosüsteemile (kui elupaigatüübile) ja kaitstavatele liikidele kogu Pirita loodusala ulatuses ning mõju Pirita jõeoru MKA maismaakooslustele ja -liikidele.

7.3.1. Pirita loodusala veekeskkonnaga seotud kaitseväärtused ja nende seisund

Peatükk tugineb Ekokonsult OÜ ekspertarvamusele (ekspert Rein Järvekülg) – vt lisa 1 – ja selle täiendusest seoses 23.04.2009.a jõustunud muudatustega Natura-alade korralduses.

Natura-ala Pirita jõel algab ülesvoolu ca 800 m ülalpool Peterburi tee mnt silda (Nehatu paisu juures) ja lõpeb allavoolu ca 250 m ülalpool Pirita tee silda. Natura-ala pikkus Pirita jõel on ca 11,5 km, pindala ca 31 ha.

Natura-ala kaitseväärtusteks on:

- jõgi kui elupaik (EL Loodusdirektiivi (LoD) lisa 1 elupaigatüüp 3260 – jõed ja ojad) – paiknemine käsitletava ala suhtes vt joonis 7-2 (pt 7.3.2);
- jõesilm (*Lampetra fluviatilis*) (LoD lisa 2, 5);
- lõhe (*Salmo salar*) (LoD lisa 2, 5);
- hink (*Cobitis taenia*) (LoD lisa 2);
- võldas (*Cottus gobio*) (LoD lisa 2);
- paksukojaline jõekarp (LoD lisa 2, 4).

Lisaks eelnimetatud liikidele on tõenäoline alal veel rohe-vesihobu (*Ophiogomphus cecilia*) esinemine (LoD lisa 2 ja 4 liik).

Lähtudes Natura-alade eelvaliku käigus 2001.a toimunud inventuurist⁹⁹ on elupaigatüüpi 3260 antud asukohas hinnatud järgmiselt: elupaigatüübi esindavus on saanud hinnangu „hea“ (B).¹⁰⁰ Väärtuslikkuse üldhinnang loodusliku elupaigatüübi kaitsest lähtuvalt on „väärtuslik“ (B).¹⁰¹

Jõgi kui kaitset vajav elupaigatüüp

Jõe väärtuse elupaigana määravad põhiliselt neli järgmist kvaliteedielementi:

- 1) jõe füüsiline kvaliteet;
- 2) hüdroloogiline režiim;
- 3) tõkestamatus;
- 4) vee kvaliteet

Hea füüsiline kvaliteet eeldab, et jões on piisavalt kärestikke ja ritraalseid¹⁰² jõelõike, nende ulatus pole inimtegevuse tulemusena vähenenud ning kvaliteet halvenenud. Jõe pikiprofiilil

⁹⁹ Andmed Keskkonnaministeeriumi looduskaitseosakonnast, veebruar 2009

¹⁰⁰ Hinnang skaalal A-D: A – eeskujulik esindavus; B – hea esindavus; C – oluline esindavus; D – ebaoluline esinemine. Allikas: Komisjoni otsus, 18. detsember 1996, Natura 2000 kandidaatalade andmevormi kohta (97/266/EÜ); vt: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997D0266:ET:NOT>

¹⁰¹ Hinnang skaalal A-C: A – üliväärtuslik, B – väärtuslik, C – küllaltki väärtuslik. Allikas: Komisjoni otsus, 18. detsember 1996, Natura 2000 kandidaatalade andmevormi kohta (97/266/EÜ); vt: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997D0266:ET:NOT>

¹⁰² Jõgedes võib hüdro-morfoloogiliselt eristada kaht põhilist elupaigatüüpi – ritraalseid ja potamaalseid jõelõike. Ritraalsed jõelõigud on kiirevoolulised, madalaveelised ja kivise-kruusase põhjaga. Kõige suurema languga ritraalseid jõelõike nimetatakse kärestikeks. Potamaalsed jõelõigud on aeglase vooluga, sügavamad

esineb algupärane looduslik põikmadalik-võrendik tüüpi vahelduvus, väiksema languga kohtades ja allpool kärestikke leidub sügavamaid hauakohti. Algupärased vanajõed ja jõesopid on säilinud ning jõega ühenduses, jõesängi pole õgvendatud ega süvendatud. Jõe kaldaaladid pole oluliselt muudetud, säilinud on jõeärsed suurveega üleujutatavad luhad.

Hea hüdroloogiline režiim tähendab, et jõe vooluhulka ei reguleerita, veekasutus ei põhjusta ühelgi perioodil vee liigvähendamist ning jõe valgatal tehtud maaparandustööd ei ole oluliselt muutnud äravoolu dünaamikat. Jõe vooluhulk ja selle dünaamika on looduslähedased.

Tõkestamatus tagab vee-elustikule võimaluse sooritada rändeid ning kasutada parimal võimalikul viisil jões olevaid erinevaid elupaiku. Tõkestamata jõgedes on tagatud ka tingimused setete ärakandeks.

Vee kvaliteet peab olema piisav, tagamaks sobivat elukeskkonda ka tundlikele liikidele. Jõgedes on oluline eelkõige orgaanilise reostuse puudumine, vähem oluline on tavaliselt mineraalsete toiteainete (NO_3 , PO_4) hulk vees. Jõe hea hüdroloogiline kvaliteet (s.o füüsiline kvaliteet + hüdroloogiline režiim + tõkestamatus) võib teatud piirini kompenseerida degradeeritud vee kvaliteeti nii, et ka mõõduka reostuskoormusega jõelõikudes võivad eluneda tundlikud ning vee gaasirežiimi suhtes tundlikud liigid.

Lisaks eeltoodud kvaliteedielementidele on jõe kui elupaiga seisukohalt potentsiaalse inim mõju piirkondades oluline ka puhvertssoon jõe kaldaaladel. Looduslähedases seisundis kaldavöönd vähendab oluliselt riske, et inimtegevuse tulemusena võidaks halvendada jõe hüdroloogilist või vee kvaliteeti.

Pirita jõe alamjooksu looduskaitsealine seisund

Pirita jõe alamjooks Natura-ala piires on väga hea füüsilise kvaliteediga. Suure langu tõttu on jões piisavalt kärestikke ja ritraalseid lõike, mis vahelduvad aeglasema vooluga sügavamate jõeosadega. Jõe suudme-eesetes lõikudes on säilinud mõned vanajõesopid ning kõrvalharud. Jõesäng on peaaegu kõikjal looduslik, üksikutes muudetud kohtades looduslähedane.

Väga oluliseks negatiivseks mõjuteguriks Pirita jõe alamjooksul on aastakümneid kestnud regulaarne vee liigvähendamine. Jõe looduslik äravoolurežiim on rikutud alates 1920. aastate keskpaigast, mil algas Pirita jõest veevõtt Tallinna linna veevarustuse tarbeks. Kuni 1960. aastate lõpuni võib veevõtu mõju Pirita jõe äravoolurežiimile hinnata väheseks või mõõdukaks ning tõenäoliselt kuni selle ajani vee liigvähendamine Pirita jõele kui elukeskkonnale olulist negatiivset mõju ei avaldanud. Oluliseks negatiivseks mõjuteguriks kujunes vee liigvähendamine alates 1970. aastatest, pärast Vaskjala-Ülemiste kanali valmimist (1970.a). Eriti oluline on veevõtu negatiivne mõju olnud suvistel ja talvistel madalvee perioodidel, mil (piirangute puudumise tõttu) võidi teatud perioodidel praktiliselt kogu jõe vesi Vaskjala-Ülemiste kanalisse suunata. Praegu kehtiva veeloa järgi peab AS Tallinna Vesi säilitama Pirita jões allpool Vaskjala paisu vooluhulga vähemalt $1 \text{ m}^3/\text{s}$ (eeldusel, et see looduslikult on tagatud), kuid kuna terviklik ülevaade kanalite kaudu vee ümbersuunamise kohta Pärnu-Soodla-Jägala-Pirita süsteemis puudub, siis ei pruugi see nõutav miinimumvooluhulk alati tagatud olla. Eeltoodut kinnitavad ka EMÜ PKI

ning pehmete põhjasetetega. Mõlemale jõetüübile on iseloomulik oma tüüpiline elustik. Kuna ritraalseid jõelõike on jõgedes tavaliselt väga vähe, siis on nad peaaegu alati kalade jaoks kõige väärtuslikumaks ja limiteerivamaks elupaigatüübiks. Vahel eristatakse omaette elupaigatüübina veel ka lausliivase põhjaga jõelõike.

Limnoloogiakeskuse ja Eesti Loodushoiu Keskuse välitööde aegsed vaatlused ning Pirita jõe vooluhulkade ligikaudsed hindamised. Tagades miinimumvooluhulga 1 m³/s, võib periooditi toimuva veevõtuga väga drastiliselt muuta Pirita jõe looduslikku äravoolu. Sellel võivad aga olla otsesed negatiivsed mõjud jõe elustiku jaoks.

Ülejäänud veevõtu (tehnoloogiline vesi Iru SEJ-le, kinnistute kastmisvesi jne) mõjusid võib Tallinna veehaarde kõrval hinnata üldjuhul marginaalseteks, kuigi väga veevaestel perioodidel, kui vett jões on kõige vähem, kuid veevõtu vajadus tavaliselt kõige suurem, võivad ka need mõjud Tallinna veehaarde veevõtu mõjusid võimendada.

Pirita jõe alamjooksul, suudmest kuni Vaskjala veehoidlani, on järgmised tõkestusrajatised:

- 1) Nehatu pais – jõe 12. km-l, Peterburi tee maantee sillast 80 m ülesvoolu, paisutustase 1,0 m, paisutuse mõjuala kuni 0,5 km, kasutatakse tehnoloogilise vee võtuks Iru SEJ-le;
- 2) Loo pais – jõe 16. km-l, Lagedi maantee sillast ca 2 km allavoolu, paisutustase 0,5 m, paisutuse mõjuala kuni 0,3 km, lagunenud funktsioonita rajatis;
- 3) Paritõkke pais – jõe 22. km-l, Vaskjala uuest Paisust 2,6 km allavoolu, paisutustase ca 1,0 m, paisutuse mõjuala kuni 2,2 km, lagunemas funktsioonita rajatis (endise Tallinna veehaarde jaoks rajatud pais, kasutati kuni 1970. aastani);
- 4) Vaskjala pais – jõe 25. km-l, paisutustase ca 1,8 m, paisutuse mõjuala ca 2,3 km, kasutatakse Tallinna veehaarde veevõtuks.

Natura-ala piiresse jääb eelnimetatud tõkestusrajatistest vaid üks – Nehatu pais, kuid kuna nimetatud tõkestusrajatised takistavad rohkemal või vähemal määral elustiku ja setete vaba liikumist jões, siis mõjutavad nad ka kõik otseselt või kaudselt Pirita jõe Natura-ala seisundit. Näiteks jõesilmu ja lõhe asurkondade seisund Pirita jões sõltub otseselt rändevõimalustest jões olevatele kudealadele, sh ka neile, mis asuvad Natura alast ülesvoolu. Vaskjala pais on lõplikult rändetõkkes kõigile kaladele. Paisude taha kogunevad alati ka setted, mis soodustavad jõe kinnikasvamist suurtaimestikuga ja intensiivistavad eutrofeerumisprotsesse, mille tagajärjel halveneb vee kvaliteet nii paisutusosalal kui ka sellest allavoolu jäävates jõeosades.

Olemasolevad andmed Pirita jõe vee kvaliteedi kohta lubavad järeldada, et vee kvaliteet otseselt ühegi liigi esinemist ning arvukust jões ei piira ning on piisav ka tundlike liikide esinemiseks. Siiski on jõe alamjooksul täheldatavad selged eutrofeerumismärgid ning seetõttu on olemas oht, et ebasoodsate mõjutegurite (põud, veevõtust tingitud vee liigvähendamine, kestev kuumaperiood jms) kumuleerudes võib jõe vee kvaliteet periooditi muutuda tundlikele liikidele ka otseselt piiravaks teguriks.

Suhteliselt tugev on inimõju jõe kaldaaladele Vaskjala-Lagedi ümbruses, Natura ala piires on aga praegu jõe kaldaaladel enamasti võrdlemisi lai looduslähedases seisundis puhversoon. Kindlasti on see oluliselt kaasa aidanud jõe hea looduskaitse seisundi säilimisele. Eesti jõgede puhul on tavaline, et kohtades, kus elamumaa või tööstusmaa ulatub vahetult jõe kaldani, tekib kohalikel asukatel sageli tahtmine jõge ja selle kaldatsoonid ümber kujundada – muuta jõesängi, kujundada jõe kivitõkkepaise ning tõsta lõiguti jõe veetaset, suunata jõe veevoolu ühe või teise kalda poole, kaevata madalamatele kaldaaladele jõega ühenduses olevaid tiike, tuua neisse tiikidesse erinevaid kalu sisse, süvendada jõepõhja oma kinnistu kohal, rajada veesõidukite randumiskohti ja ujumiskohti, täita pinnasega ja tõsta jõe kaldaid, raiuda maha kaldaäärne puudevöönd avamaks paremat vaadet jõe jne. Küllalt sageli on jõgi ka kohaks, kuhu viiakse jäätmed, heitmed ja reained. Vahel satub kemikaale või reoaineid jõe kaldal olevatelt kinnistutelt jõkke ka juhusliku

õnnestuse läbi. Pole haruldane, et prügihunnik või prügimatismiskoht asub aiaga piiratud ja hästikorrastatud kinnistu ja jõe vahel, jõesängi vahetus läheduses. Sotsiaalsest aspektist lisandub veel väga sageli jõeäärsete kinnistuomanike soov sulgeda jõeäärne kallasrada.

Muidugi ei saa väita, et eelkirjeldatud mõjud jõe äärde planeeritava elamu- või tööstusmaaga kindlasti alati kaasnevad, kuid igapäevane praktika näitab, et seda juhtub ja seejuures mitte väga harva. Potentsiaalse ohutegurina tuleb eeltoodut Natura-hindamisel kindlasti arvesse võtta.

Kaitstavad liigid

Jõesilm

Jõesilm on siirdeeluviisiga sõõrsuu (igapäevaelus ja seadusandluses käsitletakse sõõrsuusid tavaliselt kaladena), kelle valmikud elavad meres toitudes parasiitselt kaladest, kuid kes sigib ja kelle vastsed arenevad vaid jõgedes. Sigimisränne jõgedesse algab sügisel ja kestab rohkemal või vähemal määral läbi talve kuni kevadeni. Sigimisaeg on Eesti jõgedes, aprilli lõpus, mais, Piritas jões tavaliselt mai esimesel poolel. Sigimiskohad asuvad kärestikel ja ritraalsetes jõelõikudes. Pärast sigimist valmikud hukkuvad. Marjast kooruvad vastsed (liivasonglased) elavad 3-4 aastat jões kaldaäärsetesse muda-liivasetetesse kaevunult ning toituvad detriidist. Seejärel teevad läbi moonde ning laskuvad merre. Sigimisränne jõgedesse on seotud jõe veerohkusega. Suurematesse jõgedesse ja veerohketel perioodidel/aastatel on ränne tavaliselt intensiivsem. Sigimisränded võivad olla väga pikad, võimaluse korral rändab osa isendeid kõige kõrgema ülemjooksu väikeste lisaojadeni välja. Enamik jõesilmu kudejõgesid on paisudega alam- või keskjooksul tõkestatud ning seetõttu on ränded lühikesed. Piritas jões on jõesilmu jaoks lõplikuks rändetõkkeks Vaskjala pais. Nehatu, Loo ja Paritõkke paise võib pidada raskesti ületatavateks rändetõketeks.

Vee kvaliteedi suhtes pole jõesilmu valmikud ja jões elavad vastsed eriti tundlikud, kuid vastsetele võivad saatuslikuks saada veetaseme kõikumine ning madal veeseis jões. Kuna vastsed on koondunud peamiselt jõe kaldavööndisse, siis veetaseme alanemisel võib kaldavöönd kuivaks jääda, talvel ka läbi külmuda. Alati ei pruugi vastsed enne lahkuda jõuda. Samas, uusi sobivaid elupaiku otsides, hukkub tavaliselt ikkagi suur osa vastsetest.

Piritas Natura ala on jõesilmu jaoks looduslike eelduste poolest väga heaks elupaigaks. Jões on piisavalt kärestikke ja ritraalseid alasid, samas on piisavalt ka liiva-muda setetega kaldaääri. Peamiseks negatiivseks mõjuteguriks tuleb pidada vee liigvähendamist veevõtul Tallinna veevarustuse tarbeks. Jõesilmu kaitse seisneb eelkõige Piritas jõe kui elupaiga kaitstes. Kui jõgi on heas seisundis, siis on tagatud ka jõesilmu soodne kaitseisund.

Lõhe

Lõhe on anadroomne¹⁰³ siirdekala, kes sigib ja kelle noorjargud arenevad jõgedes, vanemad isendid aga elavad ja toituvad meres. Sigimisränne jõgedesse toimub põhiliselt oktoobris-novembris, kuid osa kalu siseneb jõgedesse juba suvel ning varasügisel. Ränne jõgedesse on seotud jõgede vooluhulgaga. Rohkeveelistel aastatel algab arvukas ränne varem, veevaestel aastatel võib lükkuda kogu ränne hilissügisesse ning jõgedesse siseneb vähem kalu. Sigimine toimub tavaliselt novembris. Sigimispaikadeks on suuremate jõgede alam- ja keskjooksudel olevad kärestikud. Mari areneb kudepesades 5-6 kuud, vastsed kooruvad aprillis-mais, tavaliselt pärast suurvee minekut. Noorjargud elavad enamasti 2 (harva 1-3) aastat jõgedes olevatel kärestikel, seejärel teevad läbi füsioloogilised muutused (smoltifitseeruvad) ning

¹⁰³ anadroomne – loomaliik, mille esindajad elavad meres, kuid sigivad magevees

laskuvad kevadise suurvee ajal merre. Mereelu periood kestab tavaliselt 2-4 aastat, misjärel suguküpsed isendid jõgedesse kudema tõusevad. Kudemise järel enamik kalu hukkub, üksikud isendid sigivad korduvalt.

Lõheasurkonna seisundit hinnatakse enamasti laskujate (merre laskuvate smoltide) arvu järgi. Teiseks oluliseks näitajaks on lõhele kättesaadavate sigimis- ja noorjärkude kasvualade pindala. Pirita jões on lõhele ületamatuks rändetõkkeks Vaskjala pais. Sellest allavoolu on praegu lõhele kättesaadavate sigimis- ja noorjärkude kasvualade kogupindala ca 9 ha, potentsiaalseks looduslikuks taastootmiseks on hinnatud kuni 10 000 laskujat aastas. Praegust reaalselt laskujate arvu hinnatakse ca 1 000 isendile aastas.

Pirita jõe Natura alal asuvad lõhele sobilikud sigimis- ja noorjärkude kasvualad Lükati sillast ülesvoolu jäävas jõesosas (2,6-12,2 km jõe suudmest). Natura ala piiresse jääb hinnanguliselt ¼ kogu Pirita jõe praegusest taastootmispotentsiaalset.

Peamiseks negatiivseks mõjuteguriks lõhele on Pirita jões vee liigvähendamine (veevõtt Tallinna veevarustuse tarbeks Vaskjala paisu juurest). Selle tulemusena hukub tõenäoliselt sageli osa kudepesades olevast marjast, väheneb sigimis- ja noorjärkude kasvualade ulatus ja kvaliteet. Vee liigvähendamine võimendab ka kaudseid negatiivseid mõjutegureid (setete kogunemine jõesängi, jõesängi kinnikasvamine, eutrofeerumine jms). On ilmne, et igasugune täiendav veevõtt Pirita jõest, lisaks praegusele, on oluliseks negatiivseks mõjuteguriks. Täiendava vee juhtimine Pirita jõkke oleks lõhe seisukohast kasulik, kuid ainult eeldusel, et juurdetuleva vee kvaliteet on hea. Sademevee juhtimine Pirita jõkke lõheasurkonna seisundit tõenäoliselt ei parandaks, kuna vett lisanduks ebaregulaarselt ja peamiselt perioodidel, kui veevajadus on kõige väiksem (suurvee ajal ja vihmaperioodidel), samas ei pruugi elamu-, tööstus- ja transpordimaalt pärinev sademevesi olla kuigi hea kvaliteediga ning võib halvendada jõe vee kvaliteeti. Koos sademevee juhtimisega jõkke võib jõkke kanduda ka liiva-muda jm setteid, mis halvendab lõhe sigimis- ja noorjärkude kasvualade seisundit. Lõhe on väga tundlik jõe füüsilise kvaliteedi muutuste suhtes. Pääaegu alati halvendab lõhe sigimis- ja noorjärkude kasvuala seisundit igasugune jõesängi muutmine – jõepõhja süvendamine, kaldajoone muutmine, kivipaisude rajamine, voolu ümbersuunamine jõesängi ristlõikel jms. Need on aga sagedased probleemid kohtades, kus kinnistud ulatuvad jõe kaldale või selle vahetusse lähedusse.

Võldas

Võldas on väike paikse, territoriaalse eluviisiga põhjakala. Esineb peamiselt jõgedes, kus asustab arvukamalt kärestikke ja kiirevoolulisi jõelõike. Vähearvukalt esineb ka aeglasema vooluga jõelõikudes, kus vee kvaliteet on piisavalt hea. Liik on hapnikunõudlik ja seetõttu puudub reostatud ja tugevalt eutrofeerunud jõesosades. Kuna liik on paikse eluviisiga ja rändeid ei tee, siis hävimise korral ta veekogusid ise taasasustada ei suuda. Võldase arvukas esinemine on tavaliseks tõendiks selle kohta, et veekogu vee kvaliteet on püsivalt piisavalt hea ning võimaldab kõigi veekvaliteedi suhtes tundlike liikide esinemist jões.

Pirita jões on võldas tavaliseks asukaks kogu jõe kesk- ja alamjooksu ulatuses. Pirita jõe Natura alal on liigi arvukus enamasti kõrge, välja arvatud suudme-eelses potamaalset tüüpi jõesosas (Lükati sillast suudmeni; 2,6 km), mis on võldase elupaigaks vähesobiv.

Pirita jões on peamiseks negatiivseks mõjuteguriks võldase jaoks veevõtt Tallinna veehaardele Vaskjala paisu juurest. Vee liigvähendamine vähendab sobivate elupaikade ulatust jões ning muudab osa elupaikadest võldasele vähesobivaks (periooditi kuivaks jäävates või väga madalaveelistes jõesosades võldas elada ei saa). Seetõttu halvendab

igasugune täiendav veevõtt Pirita jõest võldaseasurkonna seisundit. Veevaestel perioodidel muutub eriti oluliseks hea vee kvaliteet, degradeeritud vee kvaliteedi ja veevaeguse negatiivne mõju on kumuleeruv.

Hink

Hink on, sarnaselt võldasele, väike paikse eluviisiga põhjakala. Tüüpilisteks elupaikadeks jõgedes on aeglasema vooluga liivased, pealt veidi mudastunud, kaldaäärsed kohad. Võib esineda nii lausliivasel kui ka taimestikku täiskasvanud põhjal. Sageli esineb jõesoppide ja vanajõgede suudmealadel.

Pirita jões esineb hink talle sobivates elupaikades kogu jõe alam- ja keskjooksu ulatuses. Väga sobivaks jõelõiguks on jõe suudme-eelne, Lükati sillast allavoolu jääv jõeosa (0-2,6 km suudmest). Paiguti esineb teda tõenäoliselt arvukalt aga kogu Natura ala piires.

Võrreldes lõhe, jõesilmu ja võldasega on hink vähem tundlik degradeeritud veekvaliteedi, samuti jõe füüsilise kvaliteedi muutmiste suhtes. Peamiseks ohuteguriks Pirita jões on vee liigvähendamine Vaskjala paisu juures. Veetaseme alandamisel võib suur osa sobivatest elupaikadest kaduda või nende kvaliteet oluliselt halveneda. Sellega kaasneb paratamatult asurkonna arvukuse langus.

Paksukojaline jõekarp

Paksukojaline jõekarp on ajalooliselt olnud Eestis võrdlemisi laialt levinud. Kuigi põhjalikumad uuringud puuduvad, annavad senised jõgedel tehtud vaatlused ja uuringud alust arvata, et viimastel aastakümnetel on liigi üldine leviala ahenenud ja asurkondade seisund halvenenud (sageli võib leida surnud karpide vanu kodasid; elusaid karpe, eriti aga noori vanusrühmi, kohtab harva).

Liigi eelistatud elupaigaks on ritraalsed, kivise-kruusase, paiguti liivase põhjaga jõelõigud. Potamaalsetes jõeosades paksukojaline jõekarp puudub, lausliivase põhjaga jõelõikudes esineb harva ja vähearvukalt. Tiheda veetaimestikuga jõelõigud elupaigaks ei sobi. Liik sõltub otseselt vaheperemeeste, olemasolust. Karbi vastsed (gloohiidid) elavad parasiitselt kaladel, sageli on vaheperemeesteks põhjaeluviisiga väikesed kalad (võldas, trulling jt). Ühtlasi aitavad kalad liigil levida.

Pirita jõe Natura alal jäävad paksukojalise jõekarbi elupaigaks sobivad jõelõigud Lükati sillast ülesvoolu. Jõeosas 2,6...12,2 km jõe suudmest esineb liiki tõenäoliselt paiguti, peamiselt kiirevoolulistest ja vähese veetaimestikuga jõelõikudes. Täpsem levik ja arvukus Natura ala piires pole teada. Tõenäoliselt esineb paksukojaline jõekarp paiguti ka Natura alast ülesvoolu jäävas Pirita jõe osas.

Kõige olulisemaks ohuteguriks Pirita jõe alamjooksul võib pidada veevõttu Tallinna veehaardele ning sellest tulenevaid veetaseme järske muutusi. Kuna karp on vähese liikumisvõimega, siis veetaseme alanemisel võib osa isendeid kuivale jääda ning hukkuda. Samuti võib hukkuda suur osa kaldaäärsesse madalvette ja lompidesse jäävatest karpidest. (Sellist paksukojaliste jõekarpide massilist hukkumist on täheldatud näiteks Võhandu jõel allpool Leevi HEJ, kus toimub sagedane jõe vooluhulkade reguleerimine).

Vee kvaliteedi suhtes pole liik eriti tundlik, kuid reostatud ning selgete eutrofeerumistunnustega jõelõikudes liik elada ei saa. Veevaeguse tingimustes on eutrofeerumine ja suurtaimestiku ning niitrohevetikate vohamine Pirita jões kohati probleemiks. Negatiivselt mõjutab liiki ka jõe setetekoormuse suurenemine.

7.3.2. Pirita loodusala maismaakoosluste ja -liikide seisukord

Käesolevas peatükis ei käsitleta kogu Pirita loodusala (Pirita jõeoru MKA) territooriumil asuvaid Natura 2000 kaitstavaid maismaaliike ja -elupaiku, vaid ainult neid, mis jäävad kavandatava tegevuse võimalikku mõjualasse (MKA Priisle ja Nehatu piiranguvööndid).

Elupaigad

Lähtudes Natura-alade eelvaliku käigus 2001.a toimunud inventuurist¹⁰⁴ jäävad käsitletava ala võimalikku mõjualasse järgmised Natura elupaigatüübid (mõlemad paiknevad MKA Priisle piiranguvööndis) – vt joonis 7-2:

- 6270* – liigirikkad niidud lubjavaesel mullal. Elupaigatüübi esindavus on saanud hinnangu „eeskujulik“ (A).¹⁰⁵ Väärtuslikkuse üldhinnang loodusliku elupaigatüübi kaitsest lähtuvalt on „väärtuslik“ (B).¹⁰⁶
- 6430 – niiskuslembesed kõrgrohustud. Elupaigatüübi esindavus on saanud hinnangu „hea“ (B). Väärtuslikkuse üldhinnang loodusliku elupaigatüübi kaitsest lähtuvalt on „väärtuslik“ (B).

Joonis 7-2. Natura elupaigatüüpide paiknemine käsitletaval alal. 6270* – liigirikkad niidud lubjavaesel mullal (esmatähtis elupaigatüüp); 6430 – niiskuslembesed kõrgrohustud; 3260 – jõed ja ojad. Allikas: Keskkonnaministeerium, aluskaart: Maa-amet. Kollase joonega on tähistatud Pirita jõeoru MKA piir.

¹⁰⁴ Andmed Keskkonnaministeeriumi looduskaitseosakonnast, veebruar 2009

¹⁰⁵ Hinnang skaalal A-D: A – eeskujulik esindavus; B – hea esindavus; C – oluline esindavus; D – ebaoluline esinemine. Allikas: Komisjoni otsus, 18. detsember 1996, Natura 2000 kandidaatade andmevormi kohta (97/266/EÜ); vt: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997D0266:ET:NOT>

¹⁰⁶ Hinnang skaalal A-C: A – üliväärtuslik, B – väärtuslik, C – küllaltki väärtuslik. Allikas: Komisjoni otsus, 18. detsember 1996, Natura 2000 kandidaatade andmevormi kohta (97/266/EÜ); vt: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997D0266:ET:NOT>

Elupaigatüüpi 6270* on arvatud nii liigirohked aruniidud lubjavaestel kuivadel või parasniisketel muldadel kui ka liigirikkamad paluniidud. Selles koosluses kasvavad toitainete suhtes vähem nõudlikud taimeliigid. Taimkate on kujunenud pikaage se karjatamise või niitmise mõjul. Et see püsiks, tuleb jätkata majandamist tavapärasel viisil, seejuures mitte väetades. Niisugused niidud on levinud üle Eesti lubjavaeste liiv- ja liivsavimuldadega aladel.

Tunnustaimed:

- soontaimed – maarjahein, harilik kastehein, sugapea, aas- ja valge ristik, jusshein, karvane ja kahkjastarn, süstlehine teeleht, köömen, arujumikas, aas-seahernes, harilik raudrohi, sügisene seanupp, kastekaer, härjasilm;
- samblad: niidukährik, harilik lühikupar, harilik juusleht, lehiksamblad.

Tunnusloomad:

- haudelinnud – põldlõoke, kadakatäks;
- putukad – liblikalistest niidu-sinitib, kesaöölane, nõgivaksik, mustvalge kirivaksik, võrkvaksik.¹⁰⁷

Elupaigatüüp 6430 – niiskuslembesed kõrgrohustud – hõlmab kõrgemakasvuliste soontaimedega rohustuid, mis palistavad kitsa ribana peamiselt jõekaldaid või metsaservi. Omaette kooslustena need niiduribad kaitseväärtust ei oma, kuid nad moodustavad sageli puhverala väärtuslikuma tuumala ümber.

Tunnustaimed:

- soontaimed – seohakas, soo-kurereha, metskõrkjas, harilik angervaks, harilik heinputk, harilik metsvits, kullerkupp, soo-piimputk, sookastik, pilliroog, soo-osi, konnaosi, harilik palderjan, kollane ängelhein, tarnad, kõrvenõges;
- samblad – teravtipp, südajas tõmptipp.

Tunnusloomad:

- haudelinnud – soo-roolind, pruunselg-põõsalind;
- putukad – liblikalistest nõgese valgekaruslane, suur-kuldtib.¹⁰⁸

Tiigilendlane

Foto: M. Masing. Allikas:
<http://bio.edu.ee/loomad/Imetajad/MYODAS3.htm>

Tiigilendlane (*Myotis dasycneme*) on meil elavatest nahkhiirtest üks suuremaid. Eestis elab aastaringselt. Esineb peamiselt Mandri-Eestis, nii suvine kui talvine levik on ebaühtlane. Suvepoolaastal on tiigilendlane seotud veekogudega, milleks võivad olla jõed, järved, suuremad tiigid, kanalid. Varjupaikadena kasutab hoonete katusealuseid ja seinapragusid või puuõõnsusi, mis enamasti asuvad veekogude läheduses. Asustab ka linnupesakaste. Poegimiskoloonias on harilikult koos 30-100 vanalooma, esineb ka isaste suvekolooniaid. Toitub peaaegu eranditult madalal veepinna kohal, lennates suhteliselt kiirelt ja sirgjooneliselt ning hoidudes veekogu kaldast eemale. Harva lendab toiduotsingul maapinna kohal, kus tiirutab puistute lagendikel ja häiludel.

¹⁰⁷ Allikas: Euroopas väärtustatud elupaigad Eestis. Keskkonnaministeerium 2004. Lk 58

¹⁰⁸ Allikas: Euroopas väärtustatud elupaigad Eestis. Keskkonnaministeerium 2004. Lk 62

Talvitub suurtes tehiskoobastes, kus eelistab soojemaid talvituskohti (temperatuuril +2...+8C). Kõrge arvukuse korral koondub 20-50-isendilistesse kobaratesse. Keldrites talvitub väga harva.

Eestis suhteliselt haruldane ning paiguti levinud liik. Suurimaks teadaolevaks suviseks kogumiks on sadadesse isenditesse ulatuv poegimiskoloonia Palupõhja külas Alam-Pedja looduskaitsealal. Eesti asurkonna suuruseks hinnatakse 5000-10 000 isendit.

Koloniaalse eluviisi ja elupaikade omapära tõttu on tiigilendlane rohkem ohustatud kui teised liigid. Ohustatavateks teguriteks on talvituspaikade hävimine, häirimine varjupaikades, veekogude saastamine või hävimine ja mürgiste puidukaitsevahendite kasutamine hoonetes. Euroopas loetakse teda üheks ohustatumaks nahkhiireliigiks. Liik kuulub Eestis II kaitsekategooriasse ja on kantud punasesse raamatusse haruldase liigina. Tiigilendlane kuulub LD II ja IV lisasse. Tuleks tõhustada suviste poegimis- ja talvitumiskolooniate kaitset.¹⁰⁹

Tiigilendlase arvukus on väike ja see liik on ohus mitmete asjaolude tõttu. Lendlaste elupaigad on hävimas üldise linnastumise tõttu ja üha vähemaks jääb sobivaid talvituspaiku, kus temperatuur säiliks sobivana ja kus poleks inimesi loomi häirimas. Negatiivselt võib mõjuda ka kemikaalide kasutamine putukatõrjes. Lendlaste kaitsele saab kaasa aidata sobivate varjekastide ülesseadmisega.¹¹⁰

Tiigilendlane kasutab Pirita jõe kaldaala eelkõige toitumisalana.

Lähtudes Pirita loodusala Natura standardandmevormist¹¹¹ on tiigilendlase arvukust alal hinnatud 1-5 isendiga. Liigi esinemise olulisust on hinnatud järgmiselt:¹¹²

- populatsiooni seisukohalt (ala populatsiooni suhteline suurus või tihedus võrreldes kogu riigi populatsiooniga) – C (2% \geq p > 0%);
- kaitse seisukohalt – C (keskmine või vähenenud kaitsestaatus);
- eraldatuse seisukohalt – C (populatsioon ei ole eraldatud kogu liigi loodusliku leviku alal);
- üldhinnang – C (küllaltki väärtuslik).

Saarmas

Saarmas on Baltikumis ja Eestis laialt levinud ja suhteliselt arvukas liik. Elutseb kogu Eesti mandriosas ning viimastel aastatel ka Hiiumaal ja Saaremaal. Ametlikud loendusandmed saarma kohta Eestis puuduvad, mistõttu saab tema arvukuse kohta anda vaid suhtelisi hinnanguid. Viimastel aastatel on saarma arvukus langenud, kuid ta on meie veekogudel praegu suhteliselt arvukas tavaline liik.

Saarmas asustab jõgesid ja järvi, aga ka ojasid ja suuremaid kraave, ei pelga inimasustuse lähedust. Toitub kahepaiksetest, kaladest ja pisiimetajatest, vähkidest, putukatest ja lindudest.

Allikas: Wikipedia

<http://et.wikipedia.org/wiki/Saarmas>

¹⁰⁹ Allikas: Rahvusvahelise tähtsusega looma- ja taimeliigid Eestis. Keskkonnaministeerium 2004. Lk 103

¹¹⁰ <http://bio.edu.ee/loomad/lmetajad/MYODAS2.htm>

¹¹¹ Andmed keskkonnaministeeriumi looduskaitse osakonnast, jaanuar 2009

¹¹² Hinnangute kriteeriumid vt: Komisjoni otsus, 18. detsember 1996, Natura 2000 kandidaatalade andmevormi kohta (97/266/EÜ); vt: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997D0266:ET:NOT>

Peamiseks ohuks saarmale on koprajahil kasutatavad Coniber-tüüpi rauad. Ohuteguriks on ka konkurents mingiga, eriti talvise toidu osas mingi kõrge arvukuse korral.

Saarmas kuulub loodusdirektiivi II ja IV lisasse ning on Eestis III kategooria kaitsealune liik ning kantud tähelepanu vajava liigina Eesti punasesse raamatusse.¹¹³

Keskonnaministeeriumi andmetel¹¹⁴ on saarma arvukust Pirita looduslal hinnatud 1-5 isendini. Liigi esinemise olulisust on hinnatud järgmiselt:

- säilimine – C (keskmine või vähenenud kaitsestaatus);
- isoleeritus – C (populatsioon ei ole eraldatud kogu liigi loodusliku leviku alal);
- üldhinnang – C (küllaltki väärtuslik).

7.4. Mõju Pirita jõe ökosüsteemile ja jões elavatele kaitstavatele liikidele

Peatükk tugineb Ekokonsult OÜ ekspertarvamusele (ekspert Rein Järvekülg) – vt lisa 1.

7.4.1. Detailplaneeringutega seonduvad võimalikud mõjud Pirita jõe seisundile

Kõikide analüüsitud detailplaneeringute puhul on arendaja poolt pakutud lahenduse kõrval hinnatud ka 0-varianti. Lisaks on detailplaneeringute DP013290 ja DP020320 puhul arvestatud kahe erineva variandiga, mille eeldatavate mõjude ulatus on erinev.

Variandi DP013290-var-1 puhul on tegemist arendaja eelistatud variandiga, mille puhul hoonestatav ala (väikeelamud ja nendega seotud kinnistud) ulatuvad jõe vahetusse lähedusse. Variandi DP013290-var-2 puhul arvestatakse, et hoonestatava ala ja jõe vahele jääb vähemalt 50 m laiune puhvertsoon.

Variandi DP020320-var-1 puhul arvestatakse, et transpordisõlme alalt kogutav sademevesi juhatakse Pirita jõkke, variandi DP020320-var2 puhul aga linna sademeveesüsteemi kaudu merre.

Mõjude hindamisel on arvestatud võimalike potentsiaalsete mõjudega, mis ei pruugi alati tegelikkuses realiseeruda.

Kokkuvõtlikult on mõjud jõe kui kaitstavale elupaigale ning seal elavatele kaitsealustele liikidele esitatud tabelis 7-1.

Selgitused tabeli 7-1 juurde

Mõjusid üksikutele elementidele on hinnatud järgnevalt:

- 0 – mõju puudub;
- -1 – väheoluline negatiivne mõju: kavandatav tegevus ei mõjuta tõenäoliselt Pirita Natura 2000 ala kaitse seisundit, ei takista tõenäoliselt ala kaitse-eesmärkide saavutamist;
- -2 – oluline negatiivne mõju: kavandatav tegevus võib tõenäoliselt halvendada elupaiga või liigi kaitse seisundit ja takistada ala kaitse-eesmärkide saavutamist;
- -3 – väga oluline negatiivne mõju: kavandatav tegevus halvendab oluliselt elupaiga või liigi kaitse seisundit ja takistab ala kaitse-eesmärkide saavutamist.

¹¹³ Allikas: Rahvusvahelise tähtsusega looma- ja taimeliigid Eestis. Keskkonnaministeerium 2004. Lk 96

¹¹⁴ Keskkonnaministeeriumi looduskaitseosakonna spetsialisti Eleri Pulga e-kiri 26.10.2009

Tabel 7-1. Detailplaneeringutega seonduvad võimalikud mõjud Pirita jõe Natura 2000 ala seisundile erinevate alternatiivide võrdluses

Detailplaneeringu number ¹¹⁵	Mõjud jõe kui kaitstavale elupaigatüübile				Koondmõju elupaigatüübile	Mõjud alal kaitstavatele liikidele				Koondmõju kaitstavatele liikidele	Üldmõju
	füüsiline kvaliteet	hüdroloogiline režiim	vee kvaliteet	kaldavööndi seisund		jõesilm	lõhe	võldas	hink		
DP005280-var-0	0	0	0	0	0	0	0	0	0	0	0
DP005280-var-1	0	0	-1	0	-1	-1	-1	-1	0	-3	-4
DP013290-var-0	0	0	0	0	0	0	0	0	0	0	0
DP013290-var-1	-1	0	-1	-2	-4	-1	-2	-1	0	-4	-8
DP013290-var-2	0	0	-1	0	-1	-1	-1	-1	0	-3	-4
DP020320-var-0	0	0	-1	0	-1	-1	-1	-1	0	-3	-4
DP020320-var-1	0	0	-2	-2	-4	-2	-2	-2	-1	-7	-11
DP020320-var-2	0	0	-1	0	-1	-1	-1	-1	0	-3	-4
DP021780-var-0	0	0	0	0	0	0	0	0	0	0	0
DP021780-var-1	0	0	-1	0	-1	-1	-1	-1	0	-3	-4
DP025490-var-0	0	0	0	0	0	0	0	0	0	0	0
DP025490-var-1	0	0	-1	0	-1	-1	-1	-1	0	-3	-4
DP-de koond-mõju (var-0 korral)	0	0	-1	0	-1	-1	-1	-1	0	-3	-4
DP-de koond-mõju (var-1 korral)	-1	0	-6	-4	-11	-6	-7	-6	-1	-20	-31
DP-de koondmõju (var-2 korral) ¹¹⁶	0	0	-5	0	-5	-5	-5	-5	0	-15	-20

¹¹⁵ DP005280 – Lagedi tee 8 kinnistu ja lähiala DP; DP013290 - Lagedi tee 3b, 9a, 11 ja 11a kinnistute DP; DP020320 – Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala DP; DP021780 – Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute DP; DP025490 – Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute DP; Numbrile vastava detailplaneeringu iseloomustus vt pt 3.

¹¹⁶ Kui käsitletud detailplaneeringul puudub analüüsiv variant 2 (var-2), siis on kõigi detailplaneeringute koondmõju hindamise korral var-2 juures sel juhul arvestatud variant 1-ga (var-1).

Kuna tegemist on detailplaneeringutega, mis kavandavad uute elamurajoonide ja tootmisalade rajamist ning olemasoleva transpordisõlme mastaapset laiendamist Pirita jõe vahetusse lähedusesse, mis seni on valdavas osas looduslik, siis on igati loomulik, et sellised tegevused ei saa avaldada Pirita jõe kaitse seisundile positiivset mõju. Kõigil kavandatavatel tegevustel võib seega olla suurem või väiksem negatiivne mõju. Samuti võivad nende detailplaneeringutega kavandatavad tegevused kaasa tuua ohte, mille realiseerudes kaasneb otsene negatiivne mõju Pirita jõe seisundile ja kaitsestaatusele. Kui halveneb jõe kui elupaiga seisund, siis halveneb ühtlasi ka jões elunevate kaitsealuste liikide seisund.

Kuna detailplaneeringutega kavandatavatel tegevustel puudub Pirita jõe ökosüsteemile ja jões elavatele kaitstavatele liikidele positiivne mõju, siis see osa on hindamise skaalalt välja jäetud.

Detailplaneeringutega kavandatava tegevuse ja nende alternatiivide võimaliku mõju analüüs

DP020320 korral suureneb oht jõe vee kvaliteedile ka 0-variandi korral, st kui liiklussõlme ei rekonstrueerita, sest liiklusintensiivsus ja sellega kaasneva reostuse ning avariide ja võimalike juhuslike reostuste oht suureneb tõenäoliselt tulevikus ka siis, kui ristmikku ei rekonstrueerita. Võimalikku mõju on hinnatud nõrgaks, sest tänane ristmik paikneb jõesst piisavalt kaugel ning reostuse jõkke jõudmise tõenäosus läbi pinnase on suhteliselt väike (sademevee kanalisatsioon puudub).

Teiste detailplaneeringute korral eeldatakse, et 0-variantide korral (säilib praegune olukord) jõe kui elupaiga ning seal elavate kaitstavate liikide seisund ei muutu.

DP005280-var1 (Lagedi tee 8 kinnistu ja lähiala DP)

Oht jõe vee kvaliteedi halvenemiseks sademevee jõkke juhtimisel: täiendavate setete kandumine jõkke, õlide, kemikaalide, sh libedusetõrje vahendite sattumine jõkke, ohuks on võimalikud avariide ja õnnetusjuhtumitega seotud reostused, mittekorras sette- ja õlipüüdurid jms.

DP013290-var1 (Lagedi tee 3b, 9a, 11 ja 11a kinnistute DP)

Oht jõe füüsilise kvaliteedi halvenemiseks on seotud vahetult jõe kalda äärde planeeritud kinnistutega (kinnistuomanikud võivad jõesängi ümber kujundama hakata – rajada kivipaise, suunata veevoolu rohkem ühte kaldasse, süvendada jõepõhja ujumiskohtade, paadisildade rajamiseks, jne).

Oht jõe vee kvaliteedi halvenemiseks on seotud sademevee juhtimisega jõkke (täiendavate setete kandumine jõkke, õlide, kemikaalide, sh libedusetõrje vahendite sattumine jõkke, peamiseks ohuks on võimalikud avariide ja õnnetusjuhtumitega seotud reostused, mittekorras sette- ja õlipüüdurid jms) ning samuti vahetult jõe kalda äärde planeeritud kinnistutega (kinnistutelt võib avariide korral ja muul moel jõkke sattuda heitmeid, kemikaale, reostatud valgveti jne).

Oht kaldavööndile kui puhvertsoonile on ilmne, kuna seni inimtegevusest mõjutamata puhvertsoon jõe kaldal väheneb drastiliselt ning kohati muutub tõenäoliselt peaaegu olematuks. Sisuliselt ulatuvad kavandatavad jõeäärsed kinnistud vahetult jõe kaldanõlva servani välja. On väga tõenäoline, et rohkemal või vähemal määral hakkab osa kinnistuomanikke ümber kujundama ka kinnistu piiri ja jõe vahel jäävat kitsast riba jõe kaldanõlvaga (vaadete avamine, on võimalik prügi ja jäätmete ladustamine kinnistu aia taha kaldanõlva servale jne).

Sotsiaalne aspekt: Sisuliselt kaob võimalus kallasraja olemasoluks, sest kaldanõlva peal selleks planeeringulahenduse järgi ruumi pole, järsu kaldanõlva all samuti mitte, sest jõesäng algab otse kaldanõlva all. Isegi kui kaldanõlva peal oleks piisavalt ruumi kallasraja jaoks, näitab igapäevane praktika, et osa kinnistuomanikke püüaks kallasrada igal võimalikul moel ikkagi sulgeda. Tulemusena kujuneks välja pidev konflikt kinnistuomanike, kallasraja kasutajate ja kohaliku omavalitsuse esindajate vahel – näiteid selliste olukordade kohta on jõgede ääres väga palju. Ainsaks mõistlikuks lahenduseks on see, et kinnistud ei ulatu jõe kaldanõlvale väga lähedale. Ca 30-50 m laiune puhvertsoon välistab üldjuhul sedalaadi probleemid ja konfliktid, sellest väiksem väga tihti mitte.

DP013290-var2 (Lagedi tee 3b, 9a, 11 ja 11a kinnistute DP)

Pirita jõe hoiualal moodustab elupaik 3260 (jõed ja ojad) 100% kaitstavast alast. Sellest nähtub, et Euroopas väärtustatud elupaigad moodustavad olulise osa Pirita jõe Natura-alast. **Pirita jõe hoiualal puudub täielikult loodusväärtuste kaitseks puhverala. Seega on oluline, et arendustegevuse ja Pirita jõe Natura-ala (eriti hoiuala) territooriumi vahele jääks piisava ulatusega puhverala ehk arendustegevuseta ala, et leevendada otsest inimõju.**¹¹⁷

See variant võimaldab tagada vähemalt 50 m laiuse puhvertsooni jõe ja elamumaa vahel. See on piisav, et enamik võimalikke negatiivseid inimõjusid (vt selgitus var1 juures) oleks välditud. Sademevee jõkke juhtimine võib teatud määral halvendada jõe vee kvaliteeti, kuid mõju saab hinnata nõrgaks.

DP013290 puhul ei ole mõistlik Vao oja suudmeala ümber kujundada. DP ettepaneku põhijooniselt võib välja lugeda, et Vao oja kaevatakse praeguse loodusliku sängi asemel uus sirge kraavitaoline suudmeosa. Praegu on Vao oja sirges kunstlikus sängis kuni suudme-eelse osani, oja suudme-eelne ca 200 m pikkune lõik on aga looduslikus (looduslähedases) looklevas sängis. Looduslik looklev säng on veekogu isepuhastusvõime seisukohalt oluliselt efektiivsem kui sirge tehiskanal. Puistuna võib Vao oja suudmepiirkonda pidada tõenäoliselt küll väheväärtuslikuks, kuid mitte elupaigana tervikuna (ökoloogiline tähtsus). Kuna tegemist on niiske ja suhteliselt madala alaga, siis on see ala oluline jõeäärse rohekoridori osana ning see suurendab elustiku mitmekesisust. Esmapilgul võib see madal niiske lehtpuutukk koos ojaga tunduda „korrastamata“ ja „hooldamata“ jõe kaldaalana, kuid sellised „refuugiumid“¹¹⁸ inimese maitse järgi kujundatud kaldaalade vahel on jõeäärse elustiku jaoks väärtuslikud ning nende osalist säilimist jõe kallastel tuleb aktsepteerida.

DP020320-var1 (Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala DP)

Peamiseks ohuks on jõe vee kvaliteedi halvenemine DP alalt sademevee kavandatava juhtimise tõttu jõkke. Tegemist on intensiivse ja suure liikluskoormusega alaga. Sellega kaasneb märkimisväärne reostuskoormus (vt pt 6.2.4). Talvel on paratamatu kemikaalide kasutamine libeduse tõrjeks. Selliste ulatuslikult alalt koondatud

¹¹⁷ Arendustegevuse mõju Pirita jõe Natura-alale eelhindamise kohta. Lõpparuanne. SA Säästva Eesti Instituut, 01.02.2008. Lk 8

¹¹⁸ Refuugium – pagula, piirkond, kus taime-, seene- ja loomaliigid on üle elanud ebasoodsa ajajärgu. Tingimuste paranedes on need r-st välja rännanud, r-st on saanud levimiskolle. Allikas: Ökoloogialeksikon. Eesti Entsüklopeediakirjastus, Tallinn 1992. Lk 214

sademevee jõkke juhtimine võib jõe vee kvaliteeti oluliselt halvendada. Oht oleks väiksem, kui sademevee saaks enne jõkke laskmist suunata läbi pinnasfiltri või puhastuslodu. Arvestades aga Peterburi teest põhja pool asuva jõeluha paiknemist reljeefi ja ilmakaarte suhtes ei tööta see puhastina perioodidel, mil jõkke suunatava sademevee saastetase on kõige kõrgem (vt pt 6.2.3), samuti on jõeluha näol tegemist Natura elupaigaga 6430, mis on kaitse all puhvrina koos jõe elupaigaga. Peterburi mnt sillast ülesvoolu ei ole jõe vasakul kaldal võimalusi puhastuslodu rajamiseks – selleks pole jõe ääres piisavalt ruumi. Ka seal ei töötaks järelpuhasti eelviidatud põhjustel.

Ohtu suurendab asjaolu, et Vaskjala paisu juures toimub Pirita jõest veevõtt Tallinna linna veevarustuse tarbeks. Seetõttu võib madalvee perioodidel jõe vooluhulk olla vahel üsna väike. Ka looduslikult tagatud jõe vooluhulk madalvee perioodidel võib olla väga väike (<0,5 m³/s). Kui kuivaperioodile järgneb tugev sadu, siis moodustavad DP alalt jõkke juhitud sademeveed lühema aja jooksul märkimisväärse osa jõe kogu vooluhulgast ning jõe vee kvaliteet võib oluliselt halveneda.

Detailplaneeringu lahenduse realiseerimisega halveneb Pirita jõe hoiuala ja Pirita loodusala kaitstavate elupaikade ja liikide soodne seisund.

DP020320-var2 (Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala DP)

Lähtudes eeltoodust tuleb eelistada varianti DP020320-var2, mille puhul sademeveed liiklussõlme alalt juhatakse linna sademeveekanaliseerimise süsteemi, mitte Pirita jõkke. Teatud oht vee kvaliteedile säilib ka variandi DP02320-var2 puhul – avariide ja õnnetuste tagajärjel võib jõkke sattuda reostus (õli, kütus, kemikaalid) ning osa ristmikult levivast transpordisaastest jõuab jõkke hajureostuse kujul. Oht on aga oluliselt väiksem kui see oleks sademe- ja dreanaaživee juhtimisel Pirita jõkke.

Halvema variandi (var-1: sademevee juhtimine Pirita jõkke) puhul on teoreetiliselt võimalik küll kasutada leevendusmeetmeid – settebassein ja munakivisillutus ning järelpuhastina mõeldud jõeluht (Natura elupaik 6430) Peterburi teest põhja pool ning nn kraavi laiend Peterburi teest lõuna pool –, kuid ka sel juhul jääb oht jõe vee kvaliteedile oluliselt suuremaks võrreldes keskkonnakaitseliselt eelistatuma variandiga (sademevee juhtimine linna kanalisatsiooni). Nimelt ei pruugi kavandatud leevendusmeetmed tagada püsivat ja efektiivset sademeveepuhastust, eriti perioodidel, kui seda kõige rohkem vaja on. Lumesulamisperioodil, kui jõeäärne maapind on veel külmunud, ei toimi jõeäärne luhariba, kavandatud munakivisillutus, kraavi laiend ega tõenäoliselt ka settebassein (vt pt 6.2.3). Samas koguneb talvel külmal ajal 3-4 kuu jooksul transpordisõlme alale reostust (rehvi- ja asfaldijäägid, libedustõrjeks kasutatavad kemikaalid jm – vt pt 6.2.4), mis kõige tõenäolisemalt satub jõkke lühikese perioodi jooksul (sulavetega) ilma igasuguste leevendusabinõude mõjuta (lumesulamisvesi jookseb enamasti jõkke ära enne kui maapind üles sulada jõuab). Suurvee ajal on jõeäärne luhariba üleujutatud ning ei toimi järelpuhastina üldse.

Sademevee juhtimine Pirita jõkke on Natura ala kaitsealade silmas pidades oluliselt halvem variant ka siis kui rakendatakse väljapakutud leevendusmeetmeid. Natura-ala puhul tuleb eelistada kindlasti varianti, mis on keskkonnakaitseliselt parim ehk siis sademevee juhtimist linna sademeveesüsteemi.

DP021780-var1 (Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute DP)

Oht jõe vee kvaliteedi halvenemiseks sademevee jõkke juhtimisel: täiendavate setete kandumine jõkke, õlide, kemikaalide, sh libedusetõrje vahendite sattumine jõkke, ohuks on võimalikud avariide ja õnnetusjuhtumitega seotud reostused, mittekorras sette- ja õlipüüdurid jms.

DP025490-var1 (Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute DP)

Oht jõe vee kvaliteedi halvenemiseks sademevee jõkke juhtimisel: täiendavate setete kandumine jõkke, õlide, kemikaalide, sh libedusetõrje vahendite sattumine jõkke, ohuks on võimalikud avariide ja õnnetusjuhtumitega seotud reostused, mittekorras sette- ja õlipüüdurid jms.

Detailplaneeringutega kavandatava tegevusega kaasneb rida ohtusid, mis võivad, aga alati ei pruugi realiseeruda. Seetõttu ei saa nimetatud strateegiliste dokumentide puhul alati kindlalt väita, kas negatiivne mõju ilmneb ja kas see on oluline. Detailplaneeringutes on keskkonnamõju täpsemaks hindamiseks informatsiooni ebapiisavalt. Näiteks pole detailplaneeringutega määratud, mis liiki tootmise või laomajandusega hakatakse tegelema kavandatud maakasutuse ja hoonestusõiguse piirides.

Natura-ala puhul tuleb vastavalt ettevaatusprintsibile mõjude hindamisel arvesse võtta ka need ohutegurid, mis alati ei pruugi realiseeruda, kuid realiseerudes halvendavad jõe kaitsestaatust suuremal või vähemal määral.

7.4.2. Koosmõju teiste detailplaneeringute ja tegevuskavadega

Käesolevas peatükis käsitletakse detailplaneeringute DP005280, DP013290, DP020320, DP021780, DP025490 võimalikke koosmõjusid järgmiste potentsiaalsete mõjuteguritega:

- Detailplaneering kinnistule Lagedi tee 4;
- Pirita jõe ürgoru maastikukaitseala kaitsekorralduskava;
- Väo lubjakivimaardlas Loo lubjakivikarjääris ehituslubjakivi kaevandamise kavandamine (on algatatud keskkonnamõjude hindamine);
- Tondi-Väo lubjakivikarjääri keskkonnamõjud (KMH aruanne 2003. a.);
- Väo soojuse ja elektri koostootmisjaama rajamine (KMH aruanne 2007. a.);
- OÜ Iru Elektri jaam territooriumile kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmisploki rajamisega seotud mõjud (KMH aruanne 2007. a.);
- Pirita jõel paiknevatele Nehatu, Loo, Paritõkke ja Vaskjala alumise paisudele kalapääsude rajamise mõjud (KMH aruanne 2008).

Lagedi tee 4 detailplaneeringuga hõlmatud ala ei asu Pirita jõe vahetus läheduses, ala piiri ja Pirita jõe vaheline kaugus on ca 500 m. Ainsaks reaalseks võimalikuks mõjuks on sademevee juhtimine alalt Pirita jõkke. Võrreldes teiste detailplaneeringualadega on selle ala pindala võrdlemisi väike ning seetõttu märkimisväärset kumuleeruvat mõju see eeldatavalt ei põhjusta.

Pirita jõe ürgoru maastikukaitseala kaitsekorralduskava peab jõega seonduvaks peamiseks probleemiks kaitseala piires jõe risustamist ja näeb peamise kaitsemeetmena ette jõe puhastamist risust-prahist. Lisaks märgib kaitsekorralduskava ka vajadust Kose tee 9 asunud Vene sõjaväe katlamaja jääkreostusega seonduvat uurida. Eeltoodud tegevustel puudub

detailplaneeringutega kumuleeruv võimalik negatiivne koosmõju Pirita jõele, detailplaneeringud ei sega kaitsekorralduskava elluviimist Pirita jõge puudutavas osas.

Väo lubjakivimaardlas kavandatavas Loo lubjakivikarjääris ehituslubjakivi kaevandamise keskkonnamõju hindamisel kaalutakse ühe variandina liigvee (sademeveed ja karjäärist väljapumbatav põhjavesi) juhtimist Pirita jõkke, teiste variantidena Kroodi ojasse.

Puhastamata liigvee juhtimisel karjäärist Pirita jõkke on kahtlemata selge negatiivne mõju Pirita jõe vee kvaliteedile, jõele kui elukeskkonnale ning jões elunevatele kaitsealustele liikidele. See mõju omab ka kumuleeruvat negatiivset mõju Pirita jõe läheduses paiknevate detailplaneeritavate alade sademevee Pirita jõkke suunamise mõjudega. Koosmõju võib sel juhul oluliselt takistada Pirita jõe Natura ala kaitse-eesmärkide saavutamist. Juhul kui liigvesi suunatakse karjäärist Kroodi ojasse, siis lubjakivikarjääri rajamisel Pirita jõe Natura ala seisukohalt negatiivne mõju eeldatavasti puudub. Puhastatud liigvee juhtimisel Pirita jõkke võib olla isegi teatav positiivne mõju Natura ala kaitseseisundile, kuid seda ainult hästi puhastatud vee puhul. Praktikas on alati oht, et puhastusprotsess või -tehnoloogia ei taga vee piisavat puhastatust hõljumainetest ning lõpptulemuseks on oluline negatiivne mõju.

Tondi-Väo lubjakivikarjääri keskkonnamõjud Pirita jõele seonduvad liigvee ärajuhtimisega karjäärist. Praegu pumbatakse puhastamata, lubjakivihõljumit sisaldav vesi karjäärist kraavi kaudu Pirita jõkke. Ärajuhitud liigvesi oli välivaatluste ajal (13.01.09) silmnähtavalt lubjahägune (foto 8). Lubjarikka hõljumiga heitvesi koos detailplaneeritavate elamu- ja tööstusmaade sademeveega võivad jõevee liigvähendamise tingimustes (veevõtt Tallinna veevarustuse tarbeks Vaskjala veehoidlast) omada olulist negatiivset kumuleeruvat mõju Pirita jõe Natura alale. Veevaesel ajal võib teatud hetkedel olulise osa kogu jõe veest moodustada hõljumi- ja seteterikas heitvesi. Tondi-Väo lubjakivikarjäärist Pirita jõkke pumbatav liigvesi on vaja puhastada lubjarikkast hõljumist igal juhul, vaatamata sellele, kas elamu- ja tööstusmaadelt jõe kallastel sademevett Pirita jõkke juhitakse või mitte. Sel juhul võiks eeldada, et jõkke juhitud heitveed ei takista Pirita jõe Natura ala kaitse-eesmärkide saavutamist.

Väo soojuse ja elektri koostootmisjaama rajamise võimalik mõju Pirita jõele on eeldatavalt väike ja ebaoluline. KMH aruande kohaselt juhitakse olme- ja heitveed, samuti jaama platsidelt kogutav sademevesi kanalisatsioonivõrku, vaid tehase katusele kogutav sademevesi suunatakse Soodevahe kraavi kaudu Pirita jõkke. Jõkke jõudev sademevee kogus on eeldatavasti väga väike.

OÜ Iru Elektri jaama territooriumile kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmisploki rajamisega seotud mõjud Pirita jõele seonduvad tehnoloogilise vee võtuga jõest. Vastavalt praegu kehtivale veeloale on lubatud jõest vett võtta kuni 1 606 000 m³ aastas. Aasta keskmisena teeks see 50 l/s. Elektri jaama tegelik veetarve on praegu kuni ½ veeloas lubatust, seoses koostootmisploki rajamisega veetarve eeldatavalt mõnevõrra suureneb. Eeldades, et tehnoloogilise vee võtmise intensiivsus võib periooditi ca 2 korda suurem aastakeskmisest, võib periooditi arvestada Pirita jõest veevõtuga ca 50 l/s. Madalvee ajal moodustab see ca 10% Pirita jõe kogu vooluhulgast. See on arvestatav veekogus, kuigi AS Tallinna Vesi poolt võetavad maksimaalsed Pirita jõest võetavad vee kogused võivad olla üle 100 korda suuremad. Iru elektri jaama heitvett, sh sademevett, Pirita jõkke ei juhita.

Seega võib Iru Elektri jaama poolt Pirita jõest võetav tehnoloogiline vesi mõjutada teatud määral Pirita jõe Natura ala seisundit ning periooditi võimendada vee liigvähendamise mõjusid, kuid selle võimendav mõju on tühine võrreldes Tallinna veetarbeks võetavate

veekoguste mõjudega. Pirita jõe äärsete detailplaneeringute aladelt jõkke juhivate sademete mõjusid Iru Elektri jaama veevõtt eeldatavasti märkimisväärselt ei võimenda.

Pirita jõel paiknevatele Nehatu, Loo, Paritõkke ja Vaskjala alumise paisu juurde kalapääsude rajamine (või paisude lammutamine) parandab Pirita jõe ökoloogilist seisundit ja aitab kaasa Pirita jõe Natura ala soodsa kaitse seisundi saavutamisele. Projekt ei võimenda ega leevenda sademete Pirita jõkke juhtimisega seonduvaid võimalikke mõjusid.

Kokkuvõtlikult võib järeldada, et detailplaneeringute DP005280, DP013290, DP020320, DP021780, DP025490 aladel kavandatud tegevuste mõjusid võib vaadelda eraldi ülejäänud võimalikest mõjuteguritest. Oluline negatiivne kumuleeruv mõju esineb tõenäoliselt vaid juhtudel, kui tegemist on ülekaaluka kõrvalise mõjuga, millel on oluline negatiivne mõju ka ilma nimetatud detailplaneeringutes kavandatud tegevusteta.

7.5. Kavandatava tegevuse mõju Pirita loodusala maismaakooslustele ja -liikidele

7.5.1. Võimalik mõju kaitstavatele elupaigatüüpidele

Pirita jõe ääres asuva elupaigatüübi 6430 – niiskuslembesed kõrgrohustud – (vt joonis 7-2) tähtsus, lähtudes ka selle elupaigatüübi Natura kaitse alla võtmise eesmärgist (vt pt 7.3.2), seisneb eelkõige tema puhverala funktsioonis, kaitstes jõekeskkonda, mida antud olukorras võib nimetada primaarseks (tuumalaks).

Nimetatud elupaigatüüp antud asukohas (pindala 1,28 ha) on antud asukohas oluline ka selle poolest, et mujal Pirita looduslal seda elupaigatüüpi rohkem määratletud ei ole.¹¹⁹

Mõeldamatu on eristada Natura-alana ainult veekogu voolusängi – jõgesid ja ojasid tuleb käsitleda kindlasti koos sootide ja puhverdava kaldaribaga (Ssymank et al., 1998), kus võivad olla esindatud teisedki Loodusdirektiivi elupaigatüübid, eelkõige '6430 Niiskuslembesed servakõrgrohustud tasandikel ja mäestikes alpiinse võõndini' [---]. **Tunnistades mingi veekogu või metsatuka vastavaks Loodusdirektiivi nõuetele, tuleb see piiritleda koos puhveralaga, mis tagaks väärtuslikuma tuumala kaitse.** Puhvertsooni looduslikkus võib konkreetsetest oludest sõltuvalt olla üsna erinev; vajaduse korral ei ole välistatud ka inimtegevuse poolt suuremas või vähemas ulatuses rikutud alade kaasamine.¹²⁰

Elupaigatüüp 6430 on kaitse alla võetud koos väärtuslikuma elupaigaga 3260 (jõed ja ojad) ning moodustab käsitletavas asukohas puhvri jõe elupaiga kaitseks. Puhvri olemasolu antud asukohas on oluline ka sellepärast, et ülesvoolu kuni Nehatu paisuni ei ole Pirita jõele kui kaitstavale elupaigale kaitstvat puhvrit määratud, kuigi käsiraamat seda ette näeb. Välistatud peaks olema määratud puhvertsooni rikkumine nii suuremal kui vähemal määral. Seega on jõe kui vooluveekogu ja selle kaldaala kaitse esmatähtsusega ülesanne, et tagada loodusdirektiivi alusel kaitstavate liikide ja nende elupaiga soodne seisund.

Niiskuslembesete kõrgrohustute (6430) näol on tegemist dünaamilise elupaigaga, mille kaitset on võimalik korraldada **vaid koos ümbritsevate aladega.**¹²¹ Seega tuleb antud

¹¹⁹ Pirita jõeoru maastikukaitseala kaitsekorralduskava 2008-2017. Tallinn 2007. Lk 22-23

¹²⁰ „Loodusdirektiivi“ elupaigatüüpide käsiraamat. Jaanus Paal, TÜ botaanika ja ökoloogia instituut. Tartu 2000. Lk 65, 86. <http://www.botany.ut.ee/jaanus.paal/n2000.pdf>

¹²¹ Alex Lotman. Koosluste ja maastike kaitse planeerimisel kasutatavate juhendmaterjalide tutvustus. http://www.karularahvuspark.ee/files/doc/KKK_koolitus/Koosluste_kaitse.Lotman.pdf

asukohas vaadelda kaitstavat niiskuslembese kõrgrohustu elupaika koos Pirita jõe kui väärtuslikuma kaitstava elupaigaga.

Lamminiitu on püütud ühekülgsest käsitleda kui kaitseväärtuseta puhverkooslust, kus domineerivad tuntud umbrohud nagu naat, angervaks ja nõges.¹²² Kõik nimetatud liigid on küll loodusdirektiivi elupaigatüüpide käsiraamatus nimetatud, kuid ühtlasi on seal nimetatud veel üle 20 taimeliigi ja see nimekiri pole kindlasti ammendav. Tegelikult ei koosne jõgede kallastel olevad kitsad luhad mitte kuigi sageli taimekooslustest, kus domineerivad kolm esimesena mainitud liiki. Näiteks harilikku naati ja valget iminõgest on Eesti jõgede kaldaluhtadel suhteliselt harva ja juhuslikult.

Kaitstavale elupaigatübile on omakorda puhvriks (kaitseks eelkõige lähedalasuvast liiklussõlmest lähtuva saaste eest) astangu peale istutatud metsakooslused – männik ja kaasik. Metsade peamine roll loodusosal üldiselt on bioloogilise mitmekesisuse ja maastikuilme säilitamine. Vaadeldaval alal on, tingituna jõest ja selle järskudest kallastest, metsa ülesandeks ka vee- ja pinnasekaitse.

Kavandatava ristmiku võimalikku mõjualasse jääb ka esmatähtis elupaigatüüp 6270* – liigirikad niidud lubjavaesel mullal (vt joonis 7-2). Elupaigatüübi püsimiseks on vaja jätkata majandamist tavapärasel viisil (eelkõige niitmine), seejuures mitte väetades.

Pirita loodusalale ja kaitstavatele elupaigatüüpidele avaldab otsest ja olulist mõju kavandatav hiigelristmik. Teiste käsitletud DP-de (koos)mõju on kaudne, avaldades suureneva liikluskoormuse kaudu.

Väo-Maardu liiklussõlme eelprojekt, mis on aluseks liiklussõlme DP koostamisele, ja selle KMH aruanne valmisid 2004. aasta mais, kui Eesti Vabariik ei kuulunud veel Euroopa Liidu õigusruumi. Seetõttu ei ole toonases KMH aruandes arvesse võetud üleeuroopalise kaitsealade võrgustiku Natura 2000 kaitsealadega seotut. Alates EL-iga liitumisest on Eesti Vabariik võtnud endale täiendavad kohustused paljudes valdkondades, sh Natura 2000 kaitsealade võrgustiku loomiseks ja kaitsmiseks. Liiklussõlme DP (viide tööle vt p 3) Natura asjakohase hindamise ja KSH käigus on välja toodud probleemid, mis võivad oluliselt mõjutada Pirita loodusala.

Rahu tee-Peterburi tee-Lagedi tee ristmiku eelprojektis (AS EA Reng ja AS COWI töö 257-247), mille alusel ristmiku DP-d koostatakse, on ristmikult kogutav sademevesi juhitud Pirita jõkke ristmikust kirdes läbi Pirita loodusalal asuva Natura niiskuslembese kõrgrohustute elupaigatüübi. Antud tehnilise lahenduse järgi on nimetatud elupaigatüübi ala ilmselgelt lülitatud sademevee puhastussüsteemi koosseisu nn lodupuhasti või imbalana, mis järgneb settebasseinile, ülevoolukaevule ja munakivisillutisele (mis kujutab endast puhastussüsteemi aeraatorit).

Käsitletavas ristmiku detailplaneeringus ei kuulu see sademevee ärajuhtimise lahendus planeeringuala koosseisu, kuigi projektlahendus ise on detailplaneeringus kajastatud. **Selline lähenemine on eksitav. Planeeringuala peab hõlmama kogu niiskuslembese kõrgrohustu elupaigatüübi ja sellega piirneva Pirita jõe lõigu.**

Mõju kaitstavale elupaigatübile: niiskuslembese kõrgrohustu (lamminiidu) muutmine sademe puhastussüsteemi osaks ei ole kooskõlas elupaiga kaitse-eesmärkidega. Kuna

¹²² Keskkonnaameti Harju-Järva-Rapla regiooni 13.01.2010 kiri HJR nr 6-8/09/38196-2: Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegilise hindamise ja Pirita jõe Natura-hindamise aruandest (vt KSH aruande lisa 14)

pole garanteeritud, et settebasseinist väljuv vesi vastab kehtestatud nõuetele (vt pt 6.2.3), siis on elupaik ohustatud saasteainetega reostamise tõttu. Samuti on oht, et „toru otsast“ lamminiidule juhtivas sademevees olevad saasteained (raskemetallid, fenoolid jms) akumulatsioonid antud koosluses, mõjutades nii taimestikku kui sellega seotud loomastikku (nt putukad, pisinärilised jms) ning lähevad sealtnahtu toitumishelasse. Sellega kaotab ala oma soodsa seisundi ja looduskaitse väärtuse.

Lähtudes teedelt ümbritsevasse keskkonda sattuva saaste uuringute tulemustest (vt pt 6.2.4), nende mõjude määramisest ja kontrollimisest, sademevee koguste määramisest, hiigelriistmikule planeeritud liikluskoormusest, käsitletava piirkonna saastefoonist ning piirkonna tundlikkusest (kaitsmata põhjavesi, Pirita jõgi, mille vee kvaliteet vastab vaevu normidele, vett hästi läbilaskvad pinnased – paekivi, liiv) **avaldab kavandatav ristmik ning eriti ristmikult ärajuhitav sademevesi niiskuslembese kõrgroostu elupaigale tõenäoliselt olulist negatiivset mõju.**

Rahu tee-Peterburi tee-Lagedi tee ristmiku lahendus ulatub märkimisväärses osas Pirita loodusalale just eelnimetatud niiskuslembese kõrgroostu ja metsakoosluste alal. Ristmiku ehitamise käigus hävib tõenäoliselt kogu ehitusalale jääv haljastus (kuni ristmiku DP-s kavandatud ümbertõstetava soojatranssiini), sest ristmiku peale- ja mahasõidud (rambid) nõuavad vertikaalplaneerimise lahendust, mille käigus muudetakse oluliselt olemasoleva maapinna kõrgusi.

Mõju elupaigale 6270 liigirikkad niidud lubjavaesel mullal ei ole eeldatavalt nii oluline, eelkõige seetõttu, et ristmikult leviv saaste ei kandu põhjaveega selles suunas. Ristmiku ehitamisega väheneb aga oluliselt praegu elupaigatüüpi kaitsvaks puhvriks olev mets, mistõttu õhu kaudu (valitsevad lõuna- ja läänekaarte tuuled) võib saaste jõuda kaitstava koosluseni.

Ristmikult tekkiva õhusaaste koormuse tõusuga kaasnev oht on üldisem. Võimalik, et säilitatav okasmets ei pea sellele koormusele vastu ja hävib, mille tagajärjel võib saaste levida märkimisväärselt kaugemale. Ristmikult leviva õhusaaste arvutusi arvestades liiklusprognosi ja kumuleerivaid mõjusid muudest olemasolevatest ja kavandatavatest välisõhu saasteallikastest tehtud ei ole (vt pt 6.2.1).

Seega väheneb oluliselt kavandatava ristmiku ja Pirita jõe vahel oleva metsa vee- ja pinnasekaitse efektiivsus, mis võib täiendavalt (lisaks sademevee juhtimisele sinna) halvendada metsa ja jõe vahel paikneva kaitstava elupaigatüübi olukorda.

Peamiseks võimalikuks mõjutajaks on autoliikluse tagajärjel ristmikult tekkiv saaste (naftaproduktid, kloriidid, raskemetallid), mis võib pinnases liikuva vee ning õhu kaudu kanduda kaitstavale alale. Arvestades prognoositud liikluskoormust ja seda, et nendel teedel liiguvad ka ohtlikud veosed, ei ole välistatud avarii tagajärjel reostuse sattumine kaitstavale alal ning sealtnahtu Pirita jõkke.

Jõeäärse kaitstava lamminiidu käsitlemine loomuliku heitveesuublana pole kindlasti kohane. Sealjuures tuleks arvestada ka asjaolu, et näiteks Peterburi tee sillast allavoolu on luht Pirita jõe kaldanõlv all enamasti nii kitsas, et leida kohta, kus võiks praktilist toimuda heitvee efektiivne järelpuhastus, on ülimalt keeruline.

Antud asukohas on tegemist jõe poolt regulaarselt üleujutatava alaga. Seega ei saa seal toimuda vajalikul tasemel sademevee järelpuhastust, sest alale juhitud saasteained uhutakse jõevee poolt otse jõkke. Probleem on seda teravam, et olukordades, kus järelpuhastus oleks eriti vajalik saasteainete suure koormuse tõttu (lumesulamisperiood,

valingvihmad), on ka jõe veetase tavalisest kõrgem ning jõearne luht jääb vee alla. Tavaolukorras ulatub põhjavesi jõearsel luhal suhteliselt maapinna lähedale ning on reostuse eest kaitsmata.

Uuringud¹²³ viitavad selgelt autotranspordi suurele osale lumekatte saastumisel, talvehoolduse käigus lumme sattunud kloriididele ja nende mõjule taimkattele. Valdav osa Na ja Cl satuvad teeäärsete haljastuste mulda sõiduteedel lume- ja libedustõrjeks tehtavate töödega, tühine osa sademetega. **20–60% teedel kasutatud jäätumisvastaseid sooli kantakse õhuga 2–40 m kaugusele teeäärsele maapinnale.**

Arvestades konkreetse asukoha reljeefi ja asjaolu, et vesi pinnases valgub jõe suunas, siis jõuavad kloriidid jm lahustuvad saasteained pinnase kaudu teest madalamal paiknevale jõeluhale. Soolad jõuavad taimestikuni olles kas sadestunud maapinnale või transporditud juurteni, taimed võivad kahjustuda mõlemal juhul ühtmoodi. Kuni teele puistatud soola täieliku lahustumiseni on liiklus oluline soolade ärakandja teepinnalt. Liiklus lõhub jäätumisvastaste soolade toimel kobestunud jääd ja lund, pritsib seda teelt eemale. Äravooluga koos satub soola kas kanalisatsiooni, drenaažüsteemi või teeäärsetele aladele.

Suuremad kloriidide kontsentratsioonid Tallinna tänavate ääres on ilmnenud 3-10 m kaugusel teest, kus kloori kontsentratsioon ületab rohkem kui 30-kordselt maksimaalse loodusliku fooni Tallinnas. See on aga ala, kuhu on kavandatud drenaažitorustik liigvee ärajuhtimiseks. Naatrium ja kloor on mullas ühed liikuvamad elemendid. Nende väljauhtumine oleneb mulla huumusesisaldusest kui ka kliimaatilistest tingimustest. Seetõttu nende sisaldused varieeruvad ajaliselt aastate ja vegetatsiooniperioodide lõikes. Kontsentratsioonid on kõrgemad kevadel ja vähenevad märgatavalt sügiseks. Erinevatel aastatel on Na ja Cl sisalduste absoluutväärtused olnud erinevad.

Vaatamata sellele, et mulla mõningane kõrgem Cl-sisaldus enamasti taimi ei kahjusta, osutub Cl liig mullas tihti kahjulikuks seetõttu, et **kloriidide mullast väljauhtumisel leostub koos Cl-ioonidega ekvivalentses koguses katioonseid toiteelemente – kaltsiumi, magneesiumi, kaaliumi ja naatriumi. Nii halvenevad taimkasvuks vajalikud tingimused.** Kasutatavate võib kloriidide kontsentratsioon magistraaltänavate äärsetel aladel saavutada küllaltki kõrged väärtused. Rootsi uurijad on leidnud suurimad soolade kogused 10 m kauguselt teest, kuid **ohutu taimestikule arvestavad teest kuni 100 m kauguseni.**

TTÜ Teedeinstituudis tehtud uuringute kohaselt teesoola keskkonnamõju ulatub 20–30 m kaugusele teest, raskmetallide levikuala ei ole selge. Kloriidide ja raskmetallide sisaldused lume tahkes jäägis Tallinnas on kõrged. Kloriidid lumeveest, lumevee tahkest jäägist, pinnasest ja imbkaevudest liiguvad põhjavekke. Käsitletavas piirkonnas on tegemist kaitsmata põhjaveega alaga.

Teede ja transpordi mõju põhjavee seisundile on aktuaalne probleem. Uuringutega on tuvastatud kloriidide hulga pidev suurenemine Tallinna piirkonna allikate (Lepasalu allikas, Rõõmuallikas, Varsaallikad) vees. Mida rohkem suurvett kevadel, seda paremini pestakse pinnas läbi ja allikavee kvaliteet halveneb. **Põhjavee kloriidide sisalduse tõusutrendis peitub hoiatus, mis kinnitab vajadust teedehooldusega kaasnevate keskkonnamõjude arvestamiseks.**

¹²³ Transpordi saastekoormuse mõju hindamine ja mõju vähendamise meetmete analüüs. Tallinna Tehnikaülikooli teedeinstituut, leping nr 328L. Tallinn 2003:

<http://www.envir.ee/orb.aw/class=file/action=preview/id=1095312/2003.11.13+L%D5PPARUANNE+Transpord+i+saastekoormuse+moju+hindamine.pdf>

Autotranspordist tulenev teedeäärne saastumine raskmetallidega on üldiselt tunnustatud fakt. Autoteedelt lähtuv raskmetallide voog kas sadestub teeäärsesse pinnasesse või lendub atmosfääri. Üks või teine leviku viis sõltub raskmetalliühenditest, millena ta lendub ja levib. Raskemateks on näiteks korrosioonisaadused ehk rooste, mis tavaliselt sadestub tee lähiümbruses.

Potentsiaalset riski keskkonnale võivad põhjustada Zn, Pb, Cr, Cu, ja Cd. Teeäärsetes pinnasekatteis määratud raskmetallide sisalduse analüüs näitab raskmetallide akumulereumist pinnases. Tallinnas vanade teede ääres on sisaldused kõrgemad kui uuemate teekatete ja uute haljastuste korral samadel liiklussagedustel.

Raskmetallide (Zn, Cr, Fe) sisalduste seos liiklussagedusega tuli selgemini esile just teest kaugemate proovide kontsentratsioonide põhjal ja liiklussagedustel üle 15 000 auto/ööpäevas laienes kontsentratsioonide varieeruvus lehvikukujuliselt, mis annab põhjust oletada levikuala laiust üle 30 m. Mitmetes proovivõtukohtades raskmetallide sisaldus ületab piirarvu just teest kaugenedes. Kliimatilised tingimused nagu sademed ja maapinnatemperatuurid mõjutavad eriti peenemate osakeste levikut. **Liiklussageduste kasvamisel tuleb arvestada saaste levikuala laienemisega ligikaudselt sama arv korda kui kasvab liiklussagedus.**

Sademevee ärajuhtimise ja transpordisaaste keskkonnamõjude teemat on seondult käsitletud põhjalikumalt KSH aruande peatükkides 6.2.3 ja 6.2.4.

Seega ohustab Natura kaitstavat elupaika nii punktrestus sademevee- ja dreanažisüsteemi kaudu kui ka hajureostus pinnase kaudu alale valguda võivate saasteainete näol.

Juhul kui Pirita loodusala maakasutus muudetakse looduslikust tehnogeenseks (sademeveesüsteemiga hõlmatakse jõeäärne kaitstav Natura elupaigatüüp) ei ole põhjendatud selle ala jätmise Natura-ala koosseisu, sest see ei toeta kaitstava elupaiga kaitseks sätestatud eesmärkide täitmist. Seega tähendaks detailplaneeringu esialgse lahenduse aktsepteerimine sisuliselt Pirita loodusala piiride muutmist antud piirkonnas märkimisväärses ulatuses (vt ka pt 6.1.1). Sellega kaoks ka niidukoosluse funktsioon jõe kui olulise elupaiga puhvrina.

Erandi tegemine on võimalik olukorras, kus olulisi negatiivseid mõjusid ei saa leevendada, sest alternatiivsed lahendused puuduvad, aga kavandatava tegevuse elluviimiseks on avalikkuse jaoks esmatähtsaid ülekaalukaid põhjusi või on olemas inimeste tervise ja elanikkonna turvalisuse kaalutlusi või olulist kasu keskkonnale. See vajab täiendavat hinnangut, mille tulemusena selguvad need avalikkuse jaoks esmatähtsad ülekaalukad põhjused, mis kaaluvad üles looduskaitse-eesmärgid, ühtlasi kavandatakse hüvitusmeetmeid, mille võtmine tagab Natura 2000 võrgustiku sidususe.¹²⁴

Sademevee ärajuhtimisele ristmiku piirkonnast on olemas alternatiivne, Tallinna kehtivale üldplaneeringule ning menetletavale Lasnamäe elamualade üldplaneeringule vastav lahendus, mille kohaselt juhitakse sademevesi sademeveekollektori kaudu merre. See alternatiiv tagab Pirita loodusala terviklikkuse, kaitstava elupaigatüübi soodsa seisundi ning Pirita loodusala kaitse-eesmärkide saavutamise.

Alternatiivsete lahenduste hindamisel on rakendatud ettevaatuspõhimõtet. Vt ka pt 6.2.3.

¹²⁴ Peterson, K. (koost.) Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis. Säätva Eesti Instituut. Tallinn 2006, 61 lk; <http://www.seit.ee/failid/36.pdf>

Vastavalt Natura-hindamise juhendi¹²⁵ punktile 6.4.3, kui otsustaja (keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 9 järgi: tegevusloa väljaandja) teeb otsuse, et on olemas alternatiiv, mis tagab Natura-ala terviklikkuse ja ala kaitse-eesmärkide saavutamise, siis Natura-hindamine lõpetatakse.

Kui kavandatava tegevuse elluviimiseks ei leidu sellist alternatiivset lahendust, mis tagaks Natura-ala terviklikkuse säilimise ja ala kaitse-eesmärkide saavutamise, näeb juhend ette võimaluse, et otsustaja teeb arendajale ettepaneku loobuda kavandatavast tegevusest. Natura-hindamine (Etapp 4. Erandi tegemine) võib jätkuda ainult siis, kui otsustaja on analüüsi tulemusena jõudnud järeldusele, et hoolimata sellest, et ei leidu alternatiivset lahendust, mis hoiaks ära Natura-ala kahjustumise, on kavandatav tegevus ikkagi vajalik 1) avalikkuse jaoks esmatähtsatel ülekaalukatel põhjustel või 2) on olemas inimeste tervise ja elanikkonna turvalisuse kaalutlusi või olulist kasu keskkonnale.

Oluline on siinkohal märkida, et erandi tegemise juurde saab asuda alles siis, kui asjakohase hindamise ja alternatiivide kaalumise etapid on läbitud ja jõutud objektiivse tulemuseni, et ükski alternatiiv ei võimalda ära hoida Natura-ala kahjustamist.

Kuna ristmikult saastunud sademevee ärajuhtimisele on olemas alternatiivne ja antud keskkonnakaitselises olukorras sobivam võimalus sademeveekollektori kaudu merre ning ristmiku ehitus koos sademevee juhtimisega Pirita jõkke läbi Natura elupaigatüübi ei ole vajalik lähtudes avalikkuse jaoks esmatähtsatest ülekaalukatest põhjustest,¹²⁶ siis erandi tegemine ei tule antud olukorras kõne alla.

7.5.2. Võimalik mõju kaitstavatele liikidele

Tiigilendlane

Eesti punase raamatu andmetel¹²⁷ ohustavad tiigilendlast järgmised tegurid:

- häirimine ja liiklus;
- lagunevate ja õõnsate ning kuivade puude kadumine/hulga vähenemine;
- ehitustegevus (sh teede, mänguplatside jne rajamine);
- kaevandamine (sh liiva ja savi kaevandamine, kivimurrud jms);

Ohutegurid vt ka pt 7.2.2.

Oluline on tiigilendlase jaoks oluliste toitumisveekogude reostamise vältimine, et toiduahela kaudu ei satuks loomade organismi mürgiseid aineid. Kuna liik kasutab Pirita jõe piirkonda peamiselt toitumispäigana, siis on veekeskkonna reostamise vältimine antud juhul peamise tähtsusega.

¹²⁵ Peterson, K. (koost.) Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis. Säätva Eesti Instituut. Tallinn 2006,61 lk; <http://www.seit.ee/failid/36.pdf>

¹²⁶ *Avalikkuse jaoks esmatähtsad ülekaalukad põhjused* – Mõiste tuleneb loodusdirektiivi artiklist 6 lõikest 4, mille puhul peetakse silmas selliseid avalikke huvisid, mis on seotud inimeste tervise ja elanikkonna turvalisuse tagamise vajadusega või annavad olulist kasu keskkonnaseisundile ja mis seetõttu eeldavad sotsiaal-majanduslike eesmärkide eelistamist looduskaitse-eesmärkide (Natura-ala) ees. Vastavalt Euroopa Komisjoni juhendile on sellisteks põhjusteks vajadus kodanike elu põhiväärtuste (tervis, ohutus, keskkond) kaitsele suunatud tegevuste, riigi ja ühiskonna jaoks esmatähtsate poliitiliste põhimõtete ja selliste sotsiaal-majanduslike tegevuste järele, mille abil täidetakse avalike teenuste pakkumisega seotud spetsiifilisi kohustusi. Allikas: vt eelmine viide

¹²⁷ <http://www.zbi.ee/punane/liigid/selgroogsed.html>

Tiigilendlast kaitstakse kogu Pirita loodusala. Tõenäoline on, et toitumispaigana sobib sellele liigile ka Peterburi tee sillast ülesvoolu jääv jõeosa. Peterburi tee maanteesild võib osutada märkimisväärseks takistuseks loomade elutegevusele, sest nad on tundlikud liikluse ja häirimise suhtes. Uue liiklussõlme ja silla rajamisel muutub takistus veelgi olulisemaks, sest silda ületav liiklus kasvab prognooside kohaselt märkimisväärselt, see toob endaga kaasa suurema mürataseme (vt pt 6.2.2). Kui uus sild rajatakse olemasolevast kõrgemale, siis levib ka müra ümbruskonnas kaugemale.

Pidev surve jõe kalda-aladele ehitamiseks koos sellega kaasnevate „heakorratöödega“ ökoloogiliselt väärtusliku, kuid esteetiliselt mitte vastuvõetava haljastuse hävitamise näol toob kaasa varjupaikade vähenemise.

Samas on liigi seisundi hindamisel Natura kaitse alla võtmiseks (Natura standardandmevorm, 2001.a) märgitud, liik ei ole antud asukohas isoleeritud.

Lähtudes eeltoodust võivad tiigilendlase elukeskkonnale olulist mõju avaldada Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneeringuga ning Lagedi tee 3b, 9a, 11 ja 11a kinnistute maa-ala DP-ga kavandatavad tegevused. Oluliseks mõju leevendavaks meetmeks esimese DP puhul on ristmikult kogutava reostunud sademevee juhtimine linna sademeveekanaliseerimise kaudu Tallinna lahte (vt pt 1.1.5 ja 1.2.2) ning teise DP puhul jätta ära Pirita jõe äärde kavandatud eramukrundid ning säilitada jõe ääres puhverala ökoloogiliselt väärtusliku haljastusega (vt pt 1.1.1). Nende meetmete rakendamisel võib kavandatava tegevuse mõju tiigilendlasele pidada väheoluliseks. Kui rakenduvad ka muud Pirita jõe vee kvaliteeti parandavad meetmed ja projektid (vt pt 8.3), siis saab kõikide rakendatavate meetmete koosmõju lugeda neutraalseks või kergelt positiivseks.

Saarmas

Saarma kaitse puhul tuleb kavandatava tegevuste mõju hindamisel arvestada kogu Pirita loodusalale jääva jõelõiguga, st alates Nehatu paisust kuni 250 m Pirita jõe sillast ülesvoolu. Vt ka pt 7.3.2.

Oluliselt piirab saarma arvukust tema elupaikade halvenemine. Tunduvalt halvenevad nii vee- kui ka kaldakooslustes elavate loomade elu- ja varjetingimused. Maaparandustöödega avatakse vooluveed põllumajandus- ja olmereostusele, mis omakorda rikub vee kvaliteeti. Selle tagajärjel muutuvad veeökosüsteemid ka ebapüsivamaks. Saarma kui toitumisahela ühe lõpulüli arvukust vähendavad keskkonnamürgid, mis veekogudesse sattunult kuhjuvad toitumisahela eri tasemetel. Põhjamaades ja teistes Euroopa riikides tehtud uurimistöödest selgub, et juba üsna väikesed PCB-, DDT-, elavhõbeda ja raskmetallide kogused kiskjate toidus suurendavad nende suremust ja steriilsust, igal juhul vähendavad viljakust. Eri ökoloogiliste tegurite mõju saarmapopulatsioonile võimendub või väheneb olenevalt veetaseme üldisest muutusest Eestis. Nii on see ka keskkonnamürkidega: nende mõju vee-elustikule ja ka saarmale on kõige suurem veevaestel aastatel, kui saaste ja pinnasest välja uhutud kahjulike ühendite kontsentratsioon on suurem kui veerohketel aastatel. Lääne-Euroopa teedel hukkub autorataste all ehmatavalt palju saarmaid. Meil pole maanteevõrk ja liiklus veel nii tihe, et teedel otsa leidnud loomad võiksid oluliselt mõjutada saarma suremust. Paraku on liiklus tihenemas ja saarmaid hukkub teedel järjest rohkem. Sellekohast teavet oleks vaja koguda, et nõustada teede ja sildade ehitajaid.¹²⁸

¹²⁸ Nikolai Laanetu. Südi saarmas. Artikkel ajakirjas Eesti Loodus, märts 2007:
http://www.loodusajakiri.ee/eesti_loodus/index.php?artikkel=1842

Eesti punase raamatu andmetel on saarma ohutegurid püük, küttimine, kalapüük, salaküttimine ja -püük (sh mittesaakloomade jäämine püünistesse), häirimine ja liiklus ning keskkonnamürgid, õhusaaste ja hapestumine.¹²⁹

¹²⁹ <http://www.zbi.ee/punane/liigid/selgroogsed.html>

8. Erinevate mõjude omavahelised seosed

Kumulatiivse mõju¹³⁰ termini alla koondatakse enamasti kaudne mõju, kumulatiivne mõju ja koosmõju (vt joonis 8-1). Nimetatud kolme tüüpi mõjude erinevad definitsioonid kattuvad suuremal või vähemal määral. Keskkonnamõju hindamise praktikas käsitletakse kõiki kolme tüüpi mõjusid koondnimetusega kumulatiivsed mõjud, mis sisulises mõttes on õigustatud, sest kumulatsiooniaspekt on ühiselt omane kõigi kolme tüübi keskkonnamõjudele.¹³¹ Seega ei keskenduta ka käesolevas mõju hinnangus nimetatud mõju tüüpide eristamisele.

Joonis 8-1. Kaudne mõju, kumulatiivne mõju ja koosmõju (Allikas: Guidelines for the Assessment of Indirect and Cumulative Impacts as well as Impact Interactions. Autorid: L. J. Walker, J. Johnston. EC DG XI Environment, Nuclear Safety & Civil Protection, NE80328/D1/3, May 1999)

Üldplaneeringu tasandist tulenevalt ning arvestades käsitletava piirkonna ja selle ümbruse keskkonnaseisundit ning detailplaneeringutega kavandatavat tegevust arvestatakse kumulatiivse mõju hindamisel oluliste keskkonda mõjutavate teguritena järgmist:

- kavandatavad hoonestusalad (elamu- ja tootmisalad);
- rohevõrgustik kui bioloogilise mitmekesisuse ja sotsiaalse sidususe kandja;
- veekeskonna, eriti Piritajõe seisund seoses jõe alamjooksu valgala reostuskoormuse ja põhjavee olukorraga;
- teedevõrk (Peterburi tee, Tallinna ringtee);
- välisõhu seisund, sh müra.

¹³⁰ Kumulatiivne mõju (liitmõju) – üksikute, eraldi toimivate mõjude summaarne mõju, näiteks eri kavade ja projektide ellurakendamisel samaaegselt tekkiv mõju. Terminit kasutatakse inimtegevusega kaasnevate riskide hindamisel looduskeskkonnale ja inimese tervisele keskkonnamõju hindamisel, keskkonnamõju strateegilisel hindamisel ja mõju hindamisel Natura 2000 alale. – Allikas: Säätva arengu sõnaseletusi (sõnastik); vt http://www.seit.ee/sass/?ID=1&L_ID=540

¹³¹ Guidelines for the Assessment of Indirect and Cumulative Impacts as well as Impact Interactions. Autorid: L. J. Walker, J. Johnston. EC DG XI Environment, Nuclear Safety & Civil Protection, NE80328/D1/3, May 1999; vt <http://ec.europa.eu/environment/eia/eia-studies-and-reports/guidel.pdf>

8.1. Kavandatavate hoonestusalade koosmõju

Oluline koosmõju tuleneb liikluskoormuse lisandumisest käsitletavas piirkonnas. DP-dega on kavandatud piirkonda kokku ligi 8000 uut parkimiskohta (vt tabel 8-1). Seejuures on DP005280-s planeeringus ette nähtud parkimiskohtade arv ca 1/3 ja DP020320-s 1/2 võrra suurem, kui normatiivid ette näevad.

Tabel 8-1. Detailplaneeringutega kavandatud parkimiskohtade arv

Jrk nr	DP nr	DP nimetus	Planeeringus ette nähtud parkimis-kohtade arv krundil	Normatiivne parkimiskohtade arv
1.	DP013290	Lagedi tee 3b, 9a, 11 ja 11a kinnistute DP	1634	1634
2.	DP005280	Lagedi tee 8 kinnistu ja lähiala DP	3200	2096
3.	DP021780	Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute DP	920	846
4.	DP025490	Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute DP	903	903
5.	DP020320	Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala DP	1324	682
Kokku:			7981	6161

Selline massiline parkimiskohtade üleplaneerimine on vastuolus säästva arengu ja Tallinna arengukava 2009-2027 põhimõtetega. Ülemäärane parkimiskohtade arv toob piirkonda juurde märkimisväärse hulga autotransporti koos sellega kaasnevate negatiivsete mõjudega (müra, õhusaaste). Samal ajal võib keskkonnakaitse seisukohalt oluline ühistransport jääda nn nõudluse puudumise ja liinide mittetasuvuse tõttu realiseerimata. Ühistranspordi eelisarendamine on aga seatud Tallinna linna üheks prioriteediks. Tallinna arengukava pt 2.2 on öeldud, et „**autostumise kasvu aeglustamiseks tuleb luua sõiduautode kasutamisega võrreldavad alternatiivsed liikumisviisid. Eriti oluline on parandada linnaruumi kättesaadavust ühistranspordi (sh rööbastranspordi) ja kergliikluse osatähtsuse suurendamise teel.**“¹³² Käesoleval juhul ei ole kõikides DP-de lahendustes sellega arvestatud.

Maakasutuse vaatevinklist vaadatuna hõlmab käsitletavas 5 DP-s ainult sõiduautode parkimiskohtade alla kavandatud pind kokku ca 20 ha. Planeeringuala suurus on kokku ca 115 ha, millest ca 34 ha moodustab ristmiku jaoks kavandatud krunt, kus parkimist ette nähtud ei ole.

8.2. Rohevõrgustikuga seotud koosmõjud

Rohevõrgustiku elementide ökoloogiline tähtsus antud piirkonnas on oluline eelkõige seoses Pirita jõe äärsel rohekoridori funktsioneerimisega ning ümbritsevate alade rohestruktuuride sidumisega selle peamise rohekoridoriga. Kuna kavandatavates detailplaneeringutes, eriti liiklussõlme detailplaneeringus ei ole arvestatud rohevõrgustiku toimimiseks vajalike

¹³² <http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=111699>

tingimustega (vt pt 6.1.3 ja 1.2.3), siis see avaldab olulist mõju piirkonna liikide ja populatsioonide elujõulisusele ja bioloogilisele mitmekesisusele (vt pt 6.1.5). Märkimisväärselt suureneb elupaikade isoleeritus antud piirkonnas, mis võib kaasa tuua populatsioonide nõrgenemise ja liikide arvukuse vähenemise piirkonnas.

8.3. Pirita jõe reostuskoormuse vähendamine

Pirita jõe reostuskoormust mõjutavad punkt- ja hajareostusallikad kogu jõe ulatuses. Kuna samaaegselt reostusega toimuvad jões ka isepuhastusprotsessid, siis kogu reostus alamjooksule ei jõua, kuid reostus mõjutab oluliselt veekogu eutrofeerumist. Nii punkt- kui hajareostusallikate likvideerimine kogu jõe ulatuses on olulise tähtsusega jõe vee kvaliteedi parandamisel.

Positiivne on see, et 2008. aasta lõpus tegi Euroopa Liidu ühtekuuluvusfond Rae valla vee-ettevõtja ja konsultatsioonifirma EL Konsult esitatud taotluse suhtes positiivse otsuse, mille kohaselt eraldatakse Rae valla ja Pirita jõe äärsete alade ühiskanaliseerimiseks 157 miljonit krooni euroraha, millele riik lisab 68 miljonit. Ühiskanaliseerimise rajamise tõttu väheneb võimalik Pirita jõe reostamise oht, samuti saab likvideerida lokaalsed kogumismahutid. Pirita jõe äärne ala on looduslikult kaunis piirkond, mille arendamise eelduseks on ühiskanaliseerimine. Ühiskanaliseerimise rajamine on seotud ka EL-i erinõuetega, mis nõuavad üle 2000 inimekvivalendiga piirkondade kanaliseerimist. Projekti elluviimise järel on võimalik likvideerida Lagedi aleviku puhastusseadmed, mis võivad Pirita jõge reostusega ohustada üleujutuste ajal. Tulevikus suunatakse kõik selle piirkonna heitveed ühiskanaliseerimisüsteemi kaudu Tallinna heitveepuhastusseadmetesse. Ühiskanaliseerimine peab valmima 2010. aasta lõpuks.¹³³

Hoonestuse ja kõvakattega pindade suure ulatuse tõttu väheneb looduslik veevahetus piirkonnas. Saastunud sademevett ei saa juhtida (immutada) samas pinnasesse, sest aluspõhja näol on tegemist peamiselt lõhelise lubjakiviga, kus vee isepuhastumist praktiliselt ei toimu ning reostus võib jõuda takistamatult Pirita jõkke. See reostus lisandub Vao karjäärist Pirita jõkke jõudvale reostusele. Olulise reostuskoormuse võivad anda kavandatavalt ristmikult kogunevad saastunud sademeveed, mis sisaldavad naftaprodukte, raskemetalle ja talvel libedusetõrjeks kasutatavaid sooli. Rahu tee – Peterburi tee – Lagedi tee ristmiku reostunud sademeveed, samuti reostunud sademeveed teistelt planeeringualadelt tuleb juhtida sademevee kanalisatsiooni, mitte Pirita jõkke (vt pt 1.2.2).

Vao karjäärist väljapumbatav vesi sisaldab paekivitolmu, mis tõstab heljumisisaldust vees. Vesi pumbatakse jõkke ilma eelneva puhastuseta, sest vastavad settetiigid puuduvad. Pirita jõe reostuskoormuse vähendamiseks kuni kaevandustegevuse lõpetamiseni karjäärist tuleb rajada võimalikult kiiresti karjäärivee puhastamise süsteemid. Kaevandamise lõppemisel saavutab karjäärivee eeldatavalt looduslikule lähedase seisundi. Tegevuse edasise kavandamisel tuleb vältida selle vee uuesti reostamist ning vee loodusliku liikumise toetamiseks jätkata selle juhtimist Pirita jõkke.

Kõik tegevused, millega välditakse pinnase ja põhjavee reostamist ning reostunud vee jõudmist pinnasesse ja Pirita jõkke, võimaldavad vähendada Pirita jõe reostuskoormust, avaldavad positiivset mõju jõe vee kvaliteedile ja selle kaudu jõe elukeskkonnale ning seal elavatele liikidele.

¹³³ Heitveed ei saasta tulevikus enam maalilist Pirita jõge. Postimees, 28.01.2009; vt: <http://www.epl.ee/artikkel/456682>

8.4. Kavandatava teedevõrguga seotud koosmõjud

Autoliikluse prognooside alusel kavandatud Vão liiklussõlm toob endaga kaasa piirkonna müra- ja välisõhu saaste olulise tõusu (vt pt 8.5), sest massiivne teedevõrk genereerib autoliikluse kasvu ka tegelikkuses. Ülemäärane õhusaaste ja müra on ohtlikud inimeste tervisele.

Kavandatava ristmiku lahendus välistab praktiliselt olemasolevate taimekoosluste ja nendega seotud elustiku säilimise, mis viib loodusliku mitmekesisuse vähenemisele ja isoleeritusele piirkonnas, eriti piki Pirita jõe kaldavööndit.

Ristmik on koostatud autoliikluse keskselt, piisavalt ei ole arvestatud teiste liikumisvõimaluste ja -vahenditega. Ristmiku lahendus välistab trammitee võimaliku pikendamise üle Pirita jõe Maardu suunal ilma Pirita jõeoru maastikukaitseala läbimata, mis märkimisväärselt vähendab ühistranspordi perspektiivi piirkonnas. Kavandatavatel äri- ja tootmismaadet toimuva hakkav tegevus on suures sõltuvuses autoliiklusest, sest teisi valikuid praktiliselt ei ole (vt ka pt 6.3 ja 8.1).

8.5. Välisõhu seisund ja müra

Erinevate välisõhu saasteallikate mõju hinnang ja koosmõju analüüs vt pt 6.2.1.

Lagedi tee ja Peterburi tee detailplaneeringute ala kohta ei koostatud müra modelleerimisi, mis arvestaksid kõikide alal esinevate müraallikate kumulatiivset mõju, st. arvestatakse auto-, raudtee-, tööstus- ja lennumüra koosmõju.

Liiklusest tingitud müratasemed ulatuvad Peterburi tee, Lagedi tee ja Rahu tee ääres kriitiliste tasemeteni (75 dB/65dB) nii päevasel kui öisel ajal (2006. aasta ja perspektiivsed 2025. aasta liiklussagedused). Müratasemete modelleerimise tulemused näitasid, et kavandatavate detailplaneeringute alal ja selle lähiümbruses on tegemist kõrgete liikluse müra tasemetega, mille puhul tuleb planeeritavate hoonete projekteerimisel ja ehitamisel ette näha meetmeid müratasemete vähendamiseks. Saadud kõrged piiratasemed on aga saadud vaid Peterburi tee, Lagedi tee ja Rahu tee liikluse müra modelleerides. Saadud tulemused iseloomustavad liikluse müra levikut vaid kolme magistraali liiklusest lähtuvalt, kuid jätavad siinkohal arvestamata detailplaneeringute kavandatavate alade tänavavõrgustikuga kaasneva liikluse ning võimaliku kogujateega. See tähendab, et piirkonna liikluse müra tasemeid hakkab mõjutama nii kavandatava kahetasandilise ristmiku kui ka detailplaneeringu alade teenindav liiklus (käsitletud detailplaneeringutega on ristmiku lähipiirkonda kavandatud parkimiskohad ligi 8000 sõiduautole, millele lisandub veokite liiklus).

Detailplaneeringutega kavandatav hoonestus moodustab Peterburi tee ja Lagedi tee äärde varjestava seina. Lagedi tee 3c, 5, 5a ja 7 detailplaneering vähendab müratasemeid Lagedi tee 3b, 9a, 11 ja 11a detailplaneeringu alal, sh loob paremad tingimused Pirita jõe äärsete alade kasutamiseks. Samas piirneb detailplaneeringu ala teisel pool Pirita jõe Maardu-Ülemiste raudteetrassiga, mida läbib ööpäevas 44,5 rongi (2009/2010. aasta liiklusgraafik). Lagedi tee äärde kavandatavaid äri- ja tootmishooneid teenindavad raskeveokid toovad elamualadele kaasa olulise liikluse müra, kui teenindus toimub elamuala poolisel küljel. Peterburi tee äärne hoonestus varjestab liikluse müra ning tööstuse müra levikut Lasnamäe elamurajooni suunas ning tõstab Tooma järve rekreatiivset väärtust.

Detailplaneeringu ala läbib intensiivne liiklus (sh suur raskeveokite osakaal) ning lähiümbruse olulised müraallikad nagu Maardu-Ülemiste raudteetrass, Lasnamäe

tööstuspiirkond, Iru Elektri jaam ning lähedalt mööduv Tallinna lennujaama lennukoridor moodustavad detailplaneeringute aladel piirkonna, kus inimesele tervislik elukeskkond puudub. Müratasemeid siseruumides saab vähendada küll erinevaid hoonete müra heliisolatsiooni nõudeid täites, kuid kui planeeringuid kavandatakse juba olemasoleva olukorra puhul väga kõrgete müratasemetega piirkonda, siis on väga raske luua vaid tehniliste vahenditega eluväärset keskkonda. Uute planeeringute kavandamisel tuleks võtta aluseks taotlustasemetele kehtestatud piirnormid.

9. Ülevaade alternatiivsetest arengustsenaariumidest

Käsitletud detailplaneeringute KSH koostamise käigus analüüsiti kahte põhimõtteliselt võimalikku alternatiivset arengustsenaariumi:

1. detailplaneeringutega kavandatav tegevus jääb kas osaliselt või täielikult realiseerimata.

Sel juhul võib detailplaneeringute realiseerimine takerduda mitmesuguste objektiivsete ja subjektiivsete asjaolude taha, näiteks:

- ressursipuudus,
- kinnistuomanike teadmatus või ükskõiksus,
- omavalitsuse poolne ebajärjekindlus.

2. Lasnamäe tööstusalade üldplaneeringut ei kehtestata.

Sel juhul toimuks piirkonna ruumiline areng üksikute detailplaneeringute kaupa elukeskkonnale avalduvat mõjusid arvestamata, sest detailplaneeringute, projektide jms määratud kriteeriumid arendusteks on ebapiisavad, et elukeskkonna kvaliteeti tagada ja seda väärtustada, sest Tallinna üldplaneering on ajale jalgu jäänud.

Kui kavandatud tegevust ei viida süsteemselt ellu, siis vaatamata sellele jätkub detailplaneeringute koostamine ja ehitustegevus üksikute kinnistute kaupa, kuid on tõsine oht, et see toimub kaootiliselt, võistlevalt ja naabrushuvidega arvestamata.

Natura-ala seisukohalt olulisi alternatiivseid variante – sademevee ärajuhtimise variandid kavandatavalt mitmetasandiliselt ristmikult ning Lagedi tee ja Pirita jõe vahelise ala arendamise alternatiive – on käsitletud ka käesoleva aruande peatükis 7.

9.1. Lagedi tee ja Pirita jõe vaheline ala

28.10.2008 Tallinna Keskkonnaametis toimunud koosolekul lepiti kokku, et käesolevas KSH-s võetakse aluseks järgmised alternatiivid:

- 1) Lasnamäe tööstusala koostatava üldplaneeringu lahendus;
- 2) detailplaneeringute lahendused;
- 3) ala jätmise rohealaks;
- 4) 0-alternatiiv ehk olemasolev olukord.

Lasnamäe tööstusalade üldplaneeringu koostamise käigus täpsustati neid alternatiivseid võimalusi ning esitati KSH koostamise käigus järgmised Lagedi tee ja Pirita jõe vahelise ala alternatiivsed arengustsenaariumid (vt joonised lisa 2):

- 1) **0-alternatiiv** – olemasoleva olukorra jätkumine, sh kehtestatud detailplaneeringute arvestamine

Lasnamäe tööstusalade üldplaneering ei kavanda arendustegevust Pirita jõe ja Lagedi tee vahelisele alale ning ei arvesta kehtivas Tallinna üldplaneeringus määratud maakasutust, samuti ka menetluses olevaid detailplaneeringuid. Lasnamäe tööstusalade üldplaneeringus näidatakse vaid olemasolevat olukorda ja kehtestatud detailplaneeringutes määratud maakasutust (Jõemäe piirkonna detailplaneering; Peterburi tee 202a ja 204 kinnistute detailplaneering).

- 2) **1-alternatiiv** – menetletavates detailplaneeringutes kavandatu realiseerumine

Lagedi tee äärde kavandatakse äri- ja tootmishooneid. Lagedi tee 3B, 9A, 11 ja 11A detailplaneeringuga planeeritakse Lagedi tee ja Pirita jõe hoiuala (Pirita loodusala) vahele rajada uus elamurajoon, kuhu peaks hinnanguliselt elama asuma 2700 elanikku. Küllaltki suur on ka lisanduva transpordimaa osakaal suuremahuliste viaduktide, sildade, kahesuunaliste kolmerajaliste teede ning kogujateede tõttu.

3) **2-alternatiiv** – *kehtiva Tallinna üldplaneeringu ja menetletava detailplaneeringu (Lagedi tee 3B, 9A, 11 ja 11A) maakasutuse osaline mitte arvestamine*

Loobutud on 14-ne eramu, 6 kahekorruselise ridaelamu ja 1 lasteaia ehitamise kavast Lagedi tee 9A kinnistul. 14-ne eramu loobumise vajadust rõhutab ka Pirita jõe Natura-ala eelhindamise aruanne (koostaja: SA Säästva Eesti Instituut, Tallinn 2008). Eelhindamine toob välja, et objektide rajamisega suureneks toitainete vool jõkke, mille tulemusena tõuseks vee toitelisus ja kaitstavate kalaliikide jaoks muutub vee ökoloogiline seisund negatiivseks. Kavandatavad kinnistud asuksid kõige vahetumalt jõe kaldaalal, mis on aga vajalik puhvri hoidmiseks keskkonnamõju suhtes, mis lähtuks kortermajade ehitamisest ja nende elanike igapäevasest tegevusest. Eramutega kinnistud oleksid ülemääraseks mõjuallikaks Pirita jõe hoiualale, aga ka Pirita Natura-alale tervikuna, kuivõrd elamute ja abihoonete ehitusega (olgu, et ehituskeeluvööndi piiril) ja hiljem näiteks muru hooldusega (väetamine) suurendatakse toitainete voolu jõkke ja hävitatakse jõe kaldaäärne elupaik.

Eelneva tulemusena teeb Lasnamäe tööstusalade üldplaneering ettepaneku korrigeerida Tallinna kehtivat üldplaneeringut ning vähendab Lagedi tee 3B, 9A, 11 ja 11A kinnistute detailplaneeringuga määratavat hoonestusala, suurendades nii arendustegevuse ja Pirita jõe Natura-ala vahelist puhverala (ehk arendustegevuseta ala) ja leevendades sellega otseselt inimõju Pirita jõele. Puhverala maakasutuseks on määratud „H-haljasala“.

Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneeringuga kavandatu ei ole Natura-ala eelhindamises otseselt negatiivse mõjuallikana välja toodud. Seega säilib selle planeeringuga kavandatu ning Lasnamäe tööstusalade üldplaneeringus on Lagedi tee äärne ala tähistatud „B - ettevõtlusalana“, nagu see on ka Tallinna kehtivas üldplaneeringus, milles ala on tähistatud „ettevõtluse segahoonestusalana“.

4) **3-alternatiiv** – *lai roheala puhvertsoon Pirita jõe ning arendustegevuse vahel*

Lagedi tee äärne ala on tähistatud ettevõtlusalana (B), märgitud on ka kehtestatud detailplaneeringualad, ülejäänud osas ei ole detailplaneeringutega arvestatud ning maakasutuseks on näidatud haljasala (H).

5) **4-alternatiiv** – *detailplaneeringutega projekteeritavate teede maksimaalne ära kasutamine*

Lagedi tee 3c, 5, 5a, 7 ja 9 kinnistute detailplaneeringuga kavandatav tee poolitab Lagedi tee äärset ettevõtlusala (B) ning ühe reana määratud väikeelamuteala. Lagedi tee 11 ja 11a kinnistutel on samuti teed ära kasutades näidatud tootmis- ja ladudeala maakasutust.

Lasnamäe tööstusalade ÜP-s esitatud variantidest on keskkonnakaitseliselt eelistatuimad need, mis jätavad jõe ja kavandatava tegevuse vahele võimalikult laia puhverala (0-alternatiiv ilma joonisel kajastatud teedevõrguta või alternatiiv 3).

Põhimõtteline kompromissvariant oleks Lasnamäe tööstusalade ÜP-s esitatud alternatiiv 2 lisatingimustega:

- jätta ära kavandatavatest korruselamutest Pirita jõe poole jääv, planeeringuala läbiv sõidutee; hoonestuse ja jõe vaheline ala kujundada jõe ökoloogilise puhvri säilitamise vajadusega arvestades piirkonna lähipuhkealaks koos kergliiklusteega;
- planeeringuala lõunaosas vähendada laohoonete maakasutust kalda piiranguvööndisse kavandatud osa võrra.
- seoses piirkonna kõrge õhusaaste- ja müratasemega kaaluda elamualade planeerimise otstarbekust antud piirkonda, võimalusel määrata maakasutuseks ettevõtlusala koos keskkonda mitte ohustava tootmis-, laonduettevõtete ala kõrvalfunktsiooniga (ehk B+T)

Ettepanek vähendada laohoonete maakasutust kalda piiranguvööndisse kavandatud osa võrra lähtub eelkõige vajadusest tagada Pirita jõe ääres puhverala. See vähendaks mitte ainult vahetult kõrvalolevalt kinnistult tulenevaid võimalikke negatiivseid mõjusid, vaid arvestatud on kogu Lasnamäe tööstusrajooni võimalike kumulatiivsete mõjude leevendamiseks. Puhverala soovitava laiuse määramisel on lähtutud ka kõrvaloleva metsaala (Lagedi tee 3b, 9a, 11 ja 11a DP pos. 37 ja 38) laiusest, et tulevikus oleks võimalik kujundada ühtlase laiusega tõhus jõeäärne puhverala kasvava ehitusliku surve vastu.

Võimalik oht jõe elukeskkonnale võib tuleneda ka kavandatavates ladudes käideldavast kaubast. Detailplaneeringu staadiumis on nimetatud teema osas tegemist määramatusega, sest pole teada, milliseid kaupu ladudes käitlema hakatakse ning kinnisvaraarendaja ei vastuta pärast kinnistu müüki sealse tegevuse eest. Paraku ei välista seadus keskkonnale ohtlike ainete (nt väetised, naftaproduktid vm kemikaalid) hoidmist piiranguvööndisse kavandatavates laohoonetes. Avariolukorras võivad ohtlikud ained kanduda jõkke. Seetõttu on puhverala laiuse osas ettepaneku tegemisel arvestatud ettevaatuspõhimõtet, mida tuleb võimaliku mõju hindamisel rakendada, kui kavandatava tegevuse tagajärjed ei ole teada.

9.2. Tooma tn 1, 2, 4, 6, 8, 10, 12, 12a ja Peterburi tee 98, 100, 102, 102a kinnistute detailplaneering

- Peterburi tee äärse rohekoridori läbiviimiseks mõlemal pool teed viia hoonestus maantee kaitsevööndist välja.
- Tooma tänava ja Peterburi tee vahelisele alale rajada maksimaalselt kõrghaljastust ning kujundada sellest koos Tooma järve kaldaalaga terviklik multifunktsionaalne roheala.
- Kaaluda loodavale rohealale ning eriti Tooma järve kaldaalale temaatilise paepargi loomist vastavalt Eesti Paeliidu ettepanekutele.

10. Vastavus teiste planeeringute ja arengukavadega

10.1. Tallinna üldplaneering

Tallinna üldplaneeringu koostamise käigus (Tallinna üldplaneering 2010, Tallinna LPA 1998) määrati Vao karjääri maa-ala ja selle ümbrus Vao liiklussõlme ning Peterburi teeni tööstusettevõtete maa-alaks, ala Lagedi tee ja Pirita jõe vahel ettevõtelse segahoonestusalaks ning jõe kaldavöönd tähisega metsad, pargid ja looduslikud haljasalad. Olemasolevaks maakasutusena on üldplaneeringus lähtudes väljakujunenud olukorrast näidatud metsad ja looduslikud alad ning väikeelamute ja 2-korruseliste korterelamute ala. Linna arengusuundadena (joonis 9) on antud piirkonna Peterburi maantee äärne serv määratud restruktureeritavaks tööstuspiirkonnaks ning Vao karjäär oleval tööstuspiirkonnaks. Üldplaneeringu osas 5 Teedevõrk ja transport ei ole Vao liiklussõlme kajastatud ning sellele ei ole maakasutuskaardil maa-ala reserveeritud. Joonisel 19 on liiklussõlm näidatud perspektiivse eritasandilise ristmikuna põhimagistraalidel.

Joonistel 10 Elamuehitusvõimalused vabadel maa-aladel ning 11 Elamuehituspiirkonnad ei ole piirkonda Lagedi tee ning Pirita jõe vahel uue elamupiirkonnana käsitletud. Samuti ei ole seda piirkonda Tallinna üldplaneering 2000 skeemil 10 Elamuehituspiirkonnad.

Üldplaneeringus ei ole käsitletud energiavarustuse süsteemi täiendava kombijaama rajamise võimalust, selle võimalikku asukohta ega toimimisega kaasnevat saastekoormuse kasvu. Täiendavaid territooriume linna soojusvarustuse süsteemi arengu tagamiseks ei ole ette nähtud. Jäätmemajanduse osas ei ole prügipõletamist ega selle võimalikke asukohti käsitletud.

Joonisel 30 Sadevee kanalisatsioon on näidatud projekteeritud sademevee torustik piki Lagedi teed Peterburi maantee alt läbi kuni sademevee tunnelkollektorini Lasnamäel.

Piiravate tehnogeensete tegurite kaardil (34) on kogu käsitletav piirkond tähistatud sanitaarkaitsealana.

Piirkond on Tallinna üldplaneeringu keskkonnaekspertiisi maastikuanalüüsis (Hendrikson & Ko, 1999) esile toodud loodusilmelise piirkonnana. Kaardil Maastikuanalüüs III on antud soovitus Peterburi tee äärde rajada haljastud reostuse ja saasteleviku tõkestamiseks., samuti rajada Vao karjääri ümbrisev haljasvöönd tolmuleviku tõkestamiseks.

Keskkonnaekspertiisis on antud soovitus luua paigus, kus tööstusettevõtete ala külgneb vahetult elamumaaga, rajatava või olemasoleva haljastuse baasil puhvertsoonid tööstuse ja elamute vahele.

Keskkonnaekspertiisi lk 32 on juhitud tähelepanu, et ebaproportsionaalselt vähe tähelepanu pöörab üldplaneering jalgrattateede arengule, märkides vaid, et tuleb välja arendada jalgrattateede, -teede ja -parklate süsteem. Samuti on kogu süsteemis teatavaid [-] ebamõistlikke lahendusi.

Lk 72 on probleemseks käsitletud mõningaid väljapakutud ettevõtelse segahoonestusalasid (millel seletuskirja järgselt ei ole välistatud tööstuslik maakasutus). Ettevõtelse segahoonestusalal tööstuse arendamine on taunitav näiteks Lagedi tee ja Pirita jõe vahelisel lõigul (analüüsi piirkond nr 24). Soovitus: Nimetatud aladele ei tohiks tööstusfunktsiooni ette näha.

Keskkonnaekspertiisi analüüsi piirkondade tabelis pos nr 24 Pirita jõe ja Lagedi tee vaheline ala on tehtud järgmine ettepanek. Kuna piirkonnas on olemas mitmeid elamuid ja piirkond asub Pirita jõe vahetus läheduses oleks otstarbekas planeerida ala elamupiirkonnana, mitte ettevõtluse segahoonestusalana. Piirkonna arendamiseks tuleb rajada kanalisatsioon kuna põhjavesi on kaitsmata, piirkonna arendamisel tuleks säilitada planeeritust rohkem haljastust. Vastavalt sellele ettepanekule on üldplaneeringu lahendust muudetud

Keskkonnaekspertiisi toonastes järeldustes ja soovitustes on lähtutud üldplaneeringuga kavandatud maakasutusest ning asukohast lähtuvatest formaalsetest kaalutlustest. Käsitleva piirkonna edasine areng on toonud kaasa järgmisi olulisi muudatusi:

1. Eelprojektide (Väo-Maardu lõik ning Tallinna ringtee) koostamisel prognoositud perspektiivne liiklussagedus on varasemaga võrreldes oluliselt suurem.
2. Kavandatud põhimaanteede ristumise (Väo ristmik) maakasutus mõjutab oluliselt kõiki külgnevaid alasid
3. Väo liiklussõlme läbiv prognoositud liiklus mõjutab ümbrust erinevate saastekomponentide osas.
 - Liiklusmüra tase on oluliselt kasvanud ja kasvab edaspidi veel
 - Autoliiklusest tuleneva õhusaaste tase on oluliselt kasvanud ja kasvab edaspidi veel
4. Müratasemete prognoosimisel ei arvestatud raudteeliiklusega Maardusse.
5. Kavandatud põhimaanteede ristumine toob kaasa ulatuslikud muudatused väljasõitude ja kogujateede osas. Maa-ala Lagedi tee ning Pirita jõe vahel jääb Lagedi tee ja Väo karjääri ala tänavavõrguga ühendatuks vaid lõunaosast.
6. Kavandatud Väo ristmik toob kaasa ulatuslikud muudatused kergliikluse osas. Ühendused Lagedi tee ja Pirita jõe vahel olevate aladega katkevad nii loode kui põhja suunas
7. Väo karjääri rajatud kombijaam lisab piirkonda oluliselt õhusaastekoormust.
8. Kavandatavad võimalikud jäätme põletuskatlad (Iru SEJ, Väo karjäär) lisavad piirkonda oluliselt õhusaastekoormust
9. Kavandatud Väo karjääri sulgemine on lükkunud edasi ning kaevandamine koos selle mõjudega jätkub ka tulevikus
10. Kavandatud on kasutusele võtta paevarud Lagedi tee äärest varem kaevanduse puhvervöönditeks jäetud aladel.

Eespool kirjeldatud arengute tulemusel on välised negatiivsed keskkonnamõjud Lagedi tee ja Pirita jõe vahelisele piirkonnale muutunud Tallinna üldplaneeringus kajastatud ja kavandatud arengutega võrreldes oluliselt tugevamaks. Täna olukorras alale elamupiirkonna kavandamine on seotud oluliste kaasnevate ohtudega inimese elukeskkonnale, mille tagajärjedest tulenevad võimalikud nõuded võidakse pöörata kohaliku omavalitsuse vastu.

- Täna väljakujunenud olukorras ei ole üldplaneeringu tasemel nimetatud piirkonda täiendavate elamupiirkondade kavandamine põhjendatud.
- Detailplaneeringutes tuleb ette näha planeeringulised meetmed ning seada keskkonnatingimused keskkonnaseadusandlusele vastavuse tagamiseks, sh saastennormide osas.

10.2. Lasnamäe tööstusalade üldplaneering (koostamisel)

Lasnamäe tööstusalade üldplaneeringu (ÜP) eesmärgiks luua vastavalt planeerimisseadusele korrektne alusdokument Lasnamäe tööstusalade territooriumi edasiste arengusuundade kavandamiseks ja territooriumi funktsionaalseks planeerimiseks sidustatuna Lasnamäe elamualade ÜP ning linna üldiste arengusuundadega.

Lasnamäe tööstusalade ÜP on aluseks detailplaneeringutele, mis üldplaneeringu jõustumise hetkeks ei ole vastu võetud. Algatatud, kuid vastuvõtmata detailplaneeringu ja ÜP-s sätestatud tingimuste vastuolu korral kaalub ja analüüsib Tallinna Linnaplaneerimise Amet algatatud planeeringu sobivust keskkonda igal üksikjuhul eraldi, arvestades seejuures nii õiguskindluse põhimõtet kui ka õiguspärast ootust, samuti avalikku huvi ning esitab vastava õigusakti eelnõu linnavalitsusele ja linnavolikogule kehtestamiseks. Kehtestatud ja vastuvõetud detailplaneeringutele üldplaneeringu tingimused ei laiene.

Lasnamäe tööstusalade ÜP eskiis näeb Lagedi tee ja Pirita jõe vahelist ala, mis on osa käesoleva KSH-ga käsitletavast piirkonnast, alana, mille arenguperspektiiv selgub peale KSH-d (vt diagonaalruudustikuga ala joonisel 10-1).

Joonis 10-1. Väljavõte Lasnamäe tööstusalade üldplaneeringu (ÜP) eskiisi maakasutuse joonisest (ÜP joonis 14; 16.01.2009)

Olukorras, kus kogu Lasnamäe tööstuspiirkonna üldplaneeringule koostatakse samuti KSH-d ei ole õige Lasnamäe tööstusalade üldplaneeringus eraldi välja tuua, et Lagedi tee piirkonna planeeringulahendus leitakse KSH alusel. See kehtib kogu üldplaneeringu ala kohta.

10.3. Lasnamäe elamualade üldplaneering

Joonis 10-2. Väljavõte Lasnamäe elamualade üldplaneeringu temakaardist 3. Roheline võrgustik

Lasnamäe elamualade üldplaneering¹³⁴ näitab vaadeldavas piirkonnas Pirita jõe äärset roheala samades piirides maastikukaitsealaga või isegi laiemalt (tumeroheline viirutus) – vt kõrvalolev joonis. Seejuures on Pirita jõe lähemat ala üldplaneeringus käsitletud kui puhkamiseks sobivat ala, kus müratase ei ületa 55 dB (siniste täppidega ala).

Liiklussõlme esialgse lahenduse realiseerimine muudaks seda olukorda piirkonnas oluliselt: väheneks maastikukaitseala ning müratase jõeäärsele alal suureneks, mistõttu väheneks puhkamiseks sobiv ala. Liiklussõlme rajamine vähendatud mahus (Tallinna Linnaplaneerimise Ametis 15.03.2011.a tutvustatud lahendus) vastaks Lasnamäe elamualade üldplaneeringule.

10.4. Lasnamäe arengukava 2002

Lasnamäe arengukava¹³⁵ eesmärgiks on muuta Lasnamäe Tallinna linnaosaks, mis lisaks tiipsemel tööstusettevõtetele soodsa tootmiskeskonna pakkumisele, suudab tagada ka Euroopa standarditele ja tavadele vastavad elamis- ning puhketingimused. Lasnamäe peab suutma luua töökohad kõigile Lasnamäel elavatele inimestele. Lasnamäe tipptehnoloogiline tootmisettevõtete keskus peab suutma lisaks Lasnamäe inimestele siia meelitada ka teiste Tallinna linnaosade ja ümbritsevate valdade elanikke. Otseseks eesmärgiks pole kõiki Lasnamäel paiknevatesse töökohtadesse kaasatud inimeste elama meelitamine Lasnamäele, kuid teatud osa siin töötavate inimeste puhul on ka elukoha teke Lasnamäel võimaluseks.

2002.a koostatud arengukavas on märgitud, et lisaks korterelamutele on Lasnamäel kavandamisel mitmeid ridaelamuid ja individuaalelamuid, mille abil plaanitakse Lasnamäele meelitada jõukaid ja kõrgema sotsiaalse staatusega elanikke. Ühe piirkonnana nähakse Laagna tee äärset piirkonda Pirita jõe poolsele küljele Jõemäel. Põhjuseks nimetatakse piirkonna paiknemist looduskaunis kohas ja eemal otsesest eksisteerivast ja planeeritavast tööstusasumist.

Tõenäoliselt põhineb see arengukava visioon Tallinna üldplaneeringul, mis nägi samuti sellesse piirkonda ette eramute kavandamist. Põhjendus, mis seda arengukava teemat antud KSH koostajad toetada ei saa, on välja toodud Tallinna üldplaneeringu analüüsis (vt pt 10.1).

¹³⁴ <http://www.tallinn.ee/est/ehitus/Lasnamae-elamualade-uldplaneering>

¹³⁵ <http://www.tallinn.ee/est/g4101s3707>

11. Ülevaade raskustest, mis ilmnesid KSH aruande koostamisel

Peamised raskused KSH koostamisel olid seotud Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku detailplaneeringu keskkonnamõju, eriti Natura mõju hindamisega. Ristmiku kavandamisega on tegeldud juba aastaid (vähemalt 2003. aastast), kuid selle aja jooksul ei ole tehtud ristmiku projektdokumentatsioonile tänapäeva nõuetele vastavat KMH-d. Ristmiku eelprojektile 2003.a koostatud KMH aruanne, mis on olnud senise tegevuse aluseks, ei käsitle piisavalt kõiki vajalikke autotranspordiga seotud mõju valdkondi.

Eesti astumisega Euroopa Liitu on ristmiku kavandamise algusaegadega võrreldes oluliselt muutunud õigusruum, milles tegevusi kavandatakse, samuti riigi poolt võetud kohustused. Keskkonnakaitse valdkonnas puudutab see antud juhul eelkõige Natura 2000 võrgustiku alade loomist alates 2004. aastast.

Ristmiku ja sellega seotud tehnovõrkude kavandamine jätkus aga muutunud looduskaitse kitsendusi arvesse võtmata, kuni need tulid paratamatult esile piirkonna detailplaneeringute KSH ja Natura hindamise koostamisel. Keskkonnaamet on ilmselt algse kooskõlastuse siduvusest lähtudes andnud oma positiivse kooskõlastuse ristmiku projektlahendusele (tehnilisele projektile). KSH koostaja arvates pole aga ristmiku rajamisega kaasnevaid võimalikke negatiivseid keskkonnamõjusid piisavalt ja igakülgset kaalutud. **Hanke hilise staadiumi tõttu on nüüd raskuseks KSH tulemuste arvestamine.**

Raskusi tekitas arusaamade erinevus Natura elupaigatüübi mõiste tõlgendamisel. Natura põhimõtetest lähtudes on elupaigatüübi 6430 ülesanne olla puhveralaks väärtuslikumale elupaigale (tuumalale), antud juhul Pirita jõe, kaitstes seda võimalike negatiivsete mõjude eest. Ristmiku kavandajad on aga eelprojekti lahendusest lähtudes seda elupaika käsitletud sademevee puhastussüsteemi tehnilise osa ehk järelepuhastina.

Võrreldes ristmiku kavandamise algusaegadega on oluliselt muutunud linnaehituslik situatsioon piirkonnas. Ristmiku osas tehtud otsused ei ole kooskõlas praegu selle naabrusesse kavandatavate objektidega. Teede projekteerimise normid ja nõuded eeldavad sisuliselt hoopis teistsugust lähenemist, kui see tiheasustusalal sageli võimalik on.

Raskusi valmistab keskkonnaseire määratlemine ning adresseerimine. Piirkonnas toimivate tegevuste keskkonnaseire jääb riikliku, kohaliku omavalitsuse ja ettevõtte keskkonnaseire kattuvusalale, kusjuures kaks esimest toimivad eri ametkondade kaudu toimivate tegevuste puhul sisuliselt nii arendajate kui ka järelevalvajatena. Kui kohalikul omavalitsusel puudub keskkonnaseire programm, siis kas ja kuidas kujuneb ülevaade sellest, kas ja milliseid ekspertide poolt planeeringute KSH aruannetes keskkonnamõju seireks esitatud ning KSH järelevalvaja poolt keskkonnanõuete esitatud meetmeid sellel tasandil reaalselt rakendatakse? Kuidas tagada keskkonnajuhtimissüsteemi operatiivne toimimine ning konkretiseerida vastutus eri valitsustasandite ja ametkondade äärealadele jääva komplitseeritud rajatise puhul? Kuidas tõhusalt maandada eikellegi vastutusosalale jäävaid riske?

Raskusi tekitas, et Keskkonnaamet ei esitanud omapoolseid sisulisi märkusi KSH aruandele selle avalikustamise käigus, vaid alles pärast aruande esitamist heakskiitmiseks. Seetõttu vajas KSH aruanne korduvalt täiendamist: nii pärast avalikustamist kui ka pärast Keskkonnaameti märkuste laekumist. Eksperdi vaatevinklist vaadates on KSH (ja KMH) järelevalvaja (Keskkonnaameti) selline praktika ebaõiglane teiste avalikustamise protsessis osalejate suhtes, sest Keskkonnaameti seisukohti ei ole võimalik tutvustada teistele

huvitatud osapooltele. Samuti on selline tegevus eksperdi jaoks nii ajalist kui materiaalselt ressursi raiskav, sest aruannet tuleb korduvalt muuta.

Kõigile osapooltele valmistab raskusi, et käsitletud detailplaneeringutele eraldi KSH-d ei algatatud ja nende KSH aruande menetlemine sõltub Lasnamäe tööstusalade üldplaneeringu KSH menetlemisest. Käesolevat aruannet loetakse selle osaks ning hoolimata avalikustamisest ja muust asjakohasest menetluskäigust on algamata KSH iseseisvana ekspertarvamuse staatuses. Kuna Lasnamäe tööstusalade ÜP ja KSH koostamine on oluliselt mahukam ja aeganõudvam töö, siis on käesoleva KSH tulemustest huvitatud isikud sunnitud sisuliselt põhjendamatult ootama mahuka üldplaneeringu ja selle KSH koostamise ja menetlemise taga. **Sellest tuleneb oht, et käesoleva KSH järelduste arvestamine võib väga olulistes aspektides jääda üha tugevneva ajasurve alla.**

Otsustajatel ja korraldajatel on edaspidi soovitatav kaaluda, kas selline tööde liitmine on põhjendatud või on erinevate staadiumite strateegiliste dokumentide KSH läbiviimine teatud juhtudel otstarbekam korraldada üksteisest sõltumatult.

12. Olulise keskkonnamõju seireks kavandatud meetmete ja mõõdetavate indikaatorite kirjeldus

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 42 järgi on seiremeetmete kavandamise eesmärk teha varakult kindlaks strateegilise planeerimisdokumendi elluviimisega kaasnev oluline negatiivne keskkonnamõju ja rakendada seda mõju ennetavaid ja leevendavaid meetmeid. Kinnitatud seiremeetmed on strateegilise planeerimisdokumendi elluvijale järgimiseks kohustuslikud. Seire teostamisel võib kasutada olemasolevat keskkonnaseiresüsteemi või strateegilise planeerimisdokumendi elluviimisega kaasneva keskkonnamõju jälgimiseks kavandatud seiret. Seiret võib teha ühe või mitme strateegilise planeerimisdokumendi alusel kavandatud tegevuse raames.

Seiremeetmete alusel on võimalik selgitada planeeringuala ja selle lähiümbruse keskkonnaseisund. Seiretulemuste alusel peab olema võimalik näha põhimõttelisi ja tajutavaid muudatusi looduskeskkonnas ning eristada inimtekkelisi muutusi looduslikest protsessidest. Seire peab andma reaalse kasu detailplaneeringute koostamise korraldajale. Seega peab olema võimalik kindlaks teha, kas planeeringulahendustega kavandatud tegevused arvestavad piisavalt ümbritseva keskkonnaga.

Vastavalt keskkonnaseire seaduse¹³⁶ § 2 lg 1 on keskkonnaseire keskkonnaseisundi ja seda mõjutavate tegurite järjepidev jälgimine, mis hõlmab keskkonnavaatlusi ja -analüüse ning vaatlusandmete töötlemist.

Keskkonnaseire eesmärgid on [§ 2 lg 2]:

- 1) keskkonda mõjutavate tegurite hindamine ja analüüsimine;
- 2) meteoroloogiliste ja hüdrooloogiliste tegurite ning nende muutuste jälgimine, hindamine ja prognoosimine;
- 3) keskkonnaseisundi hindamine ja selle muutuste prognoosimine;
- 4) taastuvate loodusvarade seisundi ja hulga määramine;
- 5) abinõude rakendamist või täiendavat uurimist nõudvate keskkonnamuutuste väljaselgitamine;
- 6) saasteainete kauglevi jälgimine ja rahvusvaheliste lepingute alusel võrdlusuuringute tegemine;
- 7) keskkonnaseisundit iseloomustavate näitajate süsteemi arendamine ja täiendamine;
- 8) lähteandmete saamine programmide, planeeringute ja arengukavade koostamiseks.

Keskkonnaseire jaguneb:

- riiklik keskkonnaseire, mida korraldab Keskkonnaministerium. Riikliku keskkonnaseire aluseks on riikliku keskkonnaseire programm ja allprogrammid, kus määratakse keskkonnaseire täpsemad valdkonnad;
- kohaliku omavalitsuse keskkonnaseire, mida korraldavad kohalikud omavalitsused;
- ettevõtja keskkonnaseire, mida ettevõtja teostab oma initsiatiivil enda tarbeks või keskkonnaloaga määratud mahus ja korras. Keskkonnalooga määratud kohustusliku seire andmed peab ettevõtja esitama tähtaegselt loa andjale ja tegevuskoha kohalikule omavalitsusele.

¹³⁶ Elektrooniline Riigi Teataja: <https://www.riigiteataja.ee/ert/act.jsp?id=13226907>

Piirkonnas toimuvate tegevuste keskkonnaseire jääb eelnimetatute kattuvusalale, kusjuures kaks esimest toimivad eri ametkondade kaudu toimuvate tegevuste puhul sisuliselt nii arendajate kui ka järelevalvajatena. Tegevus koondub kohaliku omavalitsuse territooriumile ning mõjutab seda kõige enam.

Kohalik omavalitsus teostab keskkonnaseiret temale seadusega pandud ülesannete täitmiseks või oma töö korraldamiseks. Kohaliku omavalitsuse keskkonnaseire aluseks on valla või linna keskkonnaseire programm. Keskkonnaseire programmi täitmise ja selle alusel kogutavate keskkonnaseire andmete töötlemise ja säilitamise korra kehtestab kohalik omavalitsus [§ 4].

Tallinna linnal keskkonnaseire programm puudub, sest keskkonnaseire seadus otsesõnu selle olemasolu ei nõua.

Arvestades sellega, et ruumiline planeerimine on üks kohalikele omavalitsusele seadusega pandud ülesannetest,¹³⁷ et planeeringutega kavandataval tegevusel on väga suur mõju Tallinna keskkonna kujundamisel, vajadusega tagada linnas tervislik ja elanike ootustele vastav ümbritseva ja sotsiaalse keskkonna seisund ning omavalitsuse töö paremaks korraldamiseks on keskkonnaseire programmi olemasolu ja selle järgimine vajalik. Keskkonnaseisundist ülevaate saamiseks on oluline jälgida ka selliseid keskkonda mõjutavaid tegevusi (KOV ülesanded) nagu veevarustus ja kanalisatsioon, heakord, jäätmehooldus, ühistransport, tänavate korrashoid, juhul kui need ülesanded ei ole seadusega antud kellegi teise täita.

Rahvatervise seaduse¹³⁸ § 10 lg 2 kohaselt on kohaliku omavalitsuse ülesanne elanikkonna haiguste ennetamisele ja tervise edendamisele suunatud tegevuse korraldamine kohaliku omavalitsuse maa-alal. Keskkonnaseire tulemustel ja analüüsil on oluline osa linna elanike haiguste ennetamiseks kavandatavate meetmete väljatöötamisel.

Toodud viidetest järeldub, et Tallinna Linnavalitsusel on kehtiva seadusandlusega olemas õigus ja kohustus linna haldusterritooriumil keskkonnaseire korraldamiseks.

Keskkonnaseire programmi koostamisel soovitame lülitada programmi ruumilise planeerimise seire indikaatorid ja nende analüüsi, samuti muudest KOV ülesannetest lähtuvate keskkonda mõjutavate tegevuste seire.

Loomulikult tuleb vastava keskkonnaseire programmi koostamisse kaasata linnas või selle lähiümbruses oma majandustegevust korraldavate ettevõtete ning linna elanike esindajad.

Lagedi tee ja Peterburi tee piirkonna detailplaneeringute elluviimisega kaasneva keskkonnamõju seire tuleb ühitada Tallinna teistes piirkondades (ja ka Tallinna lähivaldades) rakendatava analoogse regionaalse seiresüsteemiga, et saada omavahel võrreldavaid andmeid. Oluline on ka Tallinna linna erinevate strateegilise (sh ruumilise) planeerimise dokumentide KSH-des kavandatud seiremeetmete ja mõõdetavate indikaatorite omavaheline koosõla.

Planeeringute elluviimisega kaasneva tegevuse mõjude mõõtmiseks on soovitatav rakendada järgmisi indikaatoreid:

¹³⁷ Kohaliku omavalitsuse korralduse seaduse § 6. Elektrooniline Riigi Teataja: <https://www.riigiteataja.ee/ert/act.jsp?id=13265784>

¹³⁸ Elektrooniline Riigi Teataja: <https://www.riigiteataja.ee/ert/act.jsp?id=13227717>

1. Naabrussuhetel ja avalikul huvil põhinevate vastuväidete arv detailplaneeringute menetlemisel, neist rahuldamata jäänud vastuväidete osakaal
2. Üldplaneeringut muutvate detailplaneeringute osakaal
3. Rohealade pindala muutumine absoluutsuuruses ja elaniku kohta
4. Linnaosa (600 m) ja asumi (300 m) rohealade kättesaadavuse osakaal elanikest
5. Elanike juurdepääs ümbruskonnas asuvatele põhiteenustele (300 m raadiuses)
6. Ülenormatiivse müraga piirkonna suurus, seal elavate elanike arv ja osakaal
7. Piirkonda läbivate ja piirkonnast lähtuvate liiklusvoogude suhe
8. Kergliiklusteedega varustatus (meetrit elaniku kohta)
9. Ühistranspordi kasutajate osakaal
10. Era-mootorsõidukitega tehtud käikude protsent

Mõõtmise sagedus: üks kord aastas.

Soovitav on läbi viia piirkonna rohealade taimkatte seisundi regulaarne analüüs iga 4 aasta järel seotuna planeeringute regulaarse ülevaatamise perioodiga (vt allpool) koos hinnanguga rakendatavate kaitsemeetmete efektiivsusele.

Osaliselt määratakse seiratavad keskkonnanäitajad õigusaktide alusel peamiselt keskkonnalubadega (vee erikasutusluba, jäätmeluba, välisõhu saaste luba, maavara kaevandamisluba, kompleksluba jne). Seiremeetmeid kavandatakse ka mitmete tegevuste puhul, mis lähtuvad erinevatest strateegilise planeerimise dokumentidest (näiteks ÜVK arengukava, kaitsekorralduskava jms). Nendel juhtudel sõltub mõõdetavate indikaatorite loetelu konkreetsetest kavandatavatest seiremeetmetest (seirekavast).

Lisaks detailplaneeringute elluviimisega kaasnevatele seiremeetmetele on piirkonna keskkonnaseisundi jälgimise seisukohalt on oluline tagada ka nende seiremeetmete rakendamine, mida kavandatakse:

- ettevõtetele keskkonnalubade väljastamisel;
- Pirita jõe valgala kaitseks;
- Pirita jõeoru maastikukaitseala kaitsekorralduskavaga;
- Pirita Natura-ala kaitseks;
- teiste, üld- ja detailplaneeringute lahendustega kooskõlas olevate kavade, planeeringute ja projektide realiseerimiseks.

Detailplaneeringutega kavandatud tegevuste realiseerimise järgselt on vaja läbi viia:

- mürataseme mõõtmised, et hinnata tegelikke müratasemeid ning vajadusel rakendada täiendavaid leevendavaid meetmeid nende objektide suhtes (nt piirkonna elamud), mille puhul müratase on ületatud;
- piirkonna välisõhu saastetaseme mõõtmised ja modelleerimine hõlmates kõiki ala mõjutavaid allikaid nii planeeringualal kui väljaspool seda; vajadusel õhuseire rakendamine nende objektide suhtes, mille puhul saastetase on ületatud või on oht selleks;

- planeeringute alalt Pirita jõkke juhitava sademevee seire vastavalt vee erikasutusloa tingimustele; vee erikasutusloa väljastamisel sademevee juhtimiseks Pirita jõkke tuleb seiretingimustes täpsustada iga-aastast sademeveeproovi võtmise aega, määrates selleks varakevadise perioodi, mil lume sulamine on kõige intensiivsem. Lisaks heljumi ja naftaproduktide sisaldusele tuleb Väo liiklussõlmest Pirita jõkke suunatavast sademeveest teha regulaarselt analüüsid kloriidide, raskemetallide (Zn, Pb, Cr, Cu, Cd) ja polütsükliiliste aromaatsete ühendite (PAH) sisalduse suhtes, mis on olulised autotranspordist ja teedehooldusest tekkivad saasteained ning mis põhjustavad potentsiaalset riski keskkonnale.
- tänavate maa-alalt kogutava ja looduslikesse veekogudesse juhitava sademe- ja drenaaživee seire – see on otseselt seotud tänavate korrashoiu ja sademevee kanalisatsiooniga (KOV kohustused). NB! Väo ristmikult kogutav sademe- ja drenaaživesi tuleb juhtida linna sademeveekanalisatsiooni vastavalt ÜVK nõuetele (vt Natura-hindamise tulemused);
- Väo ristmiku mõjupiirkonna taimestiku seire;
- autotranspordist lähtuva saaste seire (vt pt 6.2.4);

Üks oluline keskkonnaseire rakendusi omavalitsuse tasandil on planeeringute regulaarne ülevaatamine vastavalt planeerimisseadusele. Seda kohustust tuleb käsitleda võimalusena analüüsida planeeringute elluviimisega kaasnevaid mõjusid ja kavandada ilmnenuid ebakõladele uute planeeringutega leevendavaid meetmeid.

Sagedus: KOV valimisperiood 4 aastat.

Linnavalitsus peab kehtestama korra, millega üldplaneeringut muutva detailplaneeringu menetlemisel rakendatakse kohustuslikke leevendavaid meetmeid lähikonnas, et tagada üldplaneeringuga seatud põhimõtete ja eesmärkide saavutamise võimalus. Kui vastavaid mõjusid meetmeid pole osapooli rahuldavalt võimalik rakendada, siis tuleb käsitletava piirkonna kohta koostada ja kehtestada osaüldplaneering enne vastuolusid põhjustava detailplaneeringu kehtestamist.¹³⁹

Avaliku teabe seaduse (AvTS)¹⁴⁰ § 28 lg 1 p 13 kohaselt kuulub informatsioon keskkonnaseisundi, keskkonnakahjustuste ja ohtlike keskkonnamõjude kohta avalikustamisele. AvTS sätestab ka otsese keelu, mis ei luba keskkonnaseisundit puudutavaid teateid jätta asutusesiseseks kasutamiseks. Keskkonnaalased andmed koondatakse keskkonnaregistrisse, mida reguleerib keskkonnaregistri seadus.

Keskkonnaseire andmeid kasutatakse ka keskkonnamõju hindamise järelhindamises, mille tulemuste alusel on võimalik muuta tegevusloa tingimusi.

¹³⁹ Antud juhul on selleks Lasnamäe tööstusalade üldplaneering

¹⁴⁰ Elektrooniline Riigi Teataja: <https://www.riigiteataja.ee/ert/act.jsp?id=13256729>

13. Kasutatud materjalid

- Lagedi tee 4 kinnistute detailplaneeringu seletuskiri, põhijoonis ja kehtestamisotsus (kehtestatud Tallinna Linnavalitsuse 07.11.2006 korraldusega nr 2239-k)
- Pirita jõe ürgoru maastikukaitseala kaitsekorralduskava 2001-2005
- Pirita jõe ürgoru maastikukaitseala kaitsekorralduskava 2008-2017
- Pirita jõe ürgoru maastikukaitseala puhkevõimaluste planeerimise KSH (koostamisel) <http://tlpa.tallinn.ee/index.php?id=131>
- Vão lubjakivimaardlas Loo lubjakivikarjääris ehituslubjakivi kaevandamise taotlus (AS Talter) ja keskkonnamõju hindamise algatamise otsus
- Tondi-Vão lubjakivikarjääri keskkonnamõju hindamine (koostaja Johannes Viru, 2003)
- Vão soojuse ja elektri koostootmisjaama projekteerimisel keskkonnamõju hindamine keskkonnakaitseliste nõuete selgitamiseks (koostaja AS Tallmac, 2005)
- Vão karjääri territooriumile Lagedi tee 16b kinnistule kütusena tavajäätmeid (olmejäätmeid) kasutava soojuse- ja elektrienergia koostootmisjaama rajamise keskkonnamõju hindamine (koostaja OÜ Kupi, juhteksper Arvo Käär, 2008)
- OÜ Iru Elektri jaam territooriumile kütusena jäätmeid kasutatava soojus- ja elektrienergia koostootmisloki rajamise keskkonnamõju hindamine (koostaja AF-Estivo AS, juhteksper Siim Link, 2007)
- Projekteerimise tehniline abi: E20 Tallinn-Narva maantee Vão-Maardu lõigu rekonstrueerimise keskkonnamõju hindamine (koostaja Rein Kitsing, 2004)
- Lasnamäe elamualade üldplaneeringu keskkonnamõju strateegiline hindamine (Hendrikson&Ko, 2007)
- Tehniline abi Tallinna Ringtee ja Tallinn- Paldiski maantee rekonstrueerimiseks. Keskkonnamõju hindamine <http://www.hendrikson.ee/?m1=66&m2=67>
- Rae valla üldplaneering ja keskkonnamõju strateegiline hindamine <http://zoomserv.mls.ee/raevv/index.php?id=1994>
- Pirita jõel paiknevatele Nehatu, Loo, Paritõkke ja Vaskjala alumise paisudele kalapääsude rajamise keskkonnamõju hindamine <http://www.envir.ee/91619>
- Hinnang Pirita jõe alamjooksu kinnikasvamise kohta. EMÜ PKI Limnoloogiakeskus, Tartu 2008
- Projekteerimise tehniline abi: E20 Tallinn-Narva maantee Vão-Maardu lõigu (9-17 km) rekonstrueerimine. Keskkonnamõju hindamise aruanne. AS Merin, AS COWI (Taani). Aruande nr 58119/EIA. Mai 2004
- Projekteerimise tehniline abi: E20 Tallinn-Narva maantee Vão-Maardu lõigu (9-17 km) rekonstrueerimine. Eelprojekt. AS EA Reng, AS COWI (Taani) töö nr 254-247. Mai 2004
- Suur-Sõjamäe piirkonna sademevee ärajuhtimise variantlahenduste C1 ja C1/B3 keskkonnamõju hindamine. OÜ Alkranel, AS Infragate Eesti. Tallinn 2008
- Teemaplaneering „Tallinna rohealad“. Tallinna Linnaplaneerimise Amet, OÜ E-Konsult. Tallinn 2008

- Teemaplaneeringu „Tallinna rohealad“ keskkonnamõju strateegilise hindamise aruanne (heaks kiidetud 08.02.2008). OÜ E-Konsult, Tallinn 2008
- Lasnamäe tööstusalade üldplaneeringu töömaterjalid (sisuga jaanuar 2009). Tallinna Linnaplaneerimise Amet, üldplaneeringute osakond
- OÜ Iru Elektriijaama keskkonnakompleksluba L.KKL.HA-36413.
- OÜ Digismart Väo koostootmisjaama keskkonnakompleksluba L.KKL.HA-162843.
- Kütusena jäätmeid kasutava soojus- ja elektrienergia koostootmisloki rajamine Iru elektriijaama territooriumile. KMH aruanne. ÅF-Estivo AS, 2007.
- Keskkonnamõju täiendav hindamine projektidele „Tallinna Lennujaama lennuliiklusalala rekonstrueerimine“ ja „Tallinna Lennujaama reisiterminali uuendamine“. Froelich ja Sporbeck, 2006.
- Tallinna Lennujaamast väljuvate-maanduvate lennukite õhusaaste hajumisarvutused Ülemiste järve suunal. 2002. http://www.conexor.se/estonia/sida_tallinn/report2.htm
- Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku detailplaneering. Liiklusrakenduse põhjustatud müratasemete hindamine. Akukon OÜ, Tallinn 2008.
- Tallinna linna välisõhu strateegiline mürakaart. Ramboll Eesti AS, Tallinn 2008: <http://www.tervisekaitse.ee/?page=237>
- Tallinna linna välisõhus leviva keskkonnamüra vähendamise tegevuskava. Akukon OÜ, Tallinn 2009: <http://www.tallinn.ee/g3402s43265>
- Transpordi saastekoormuse mõju hindamine ja mõju vähendamise meetmete analüüs. Tallinna Tehnikaülikooli teedeinstituut, leping nr 328L. Tallinn 2003: <http://www.envir.ee/orb.aw/class=file/action=preview/id=1095312/2003.11.13+L%D5PP+ARUANNE+Transpordi+saastekoormuse+moju+hindamine.pdf>
- Sademevee ärajuhtimise ja sademeveekanaliseerimise rajamise juhend. Eesti Vee-ettevõtete Liit. Leping nr 2-15-16/304, 2003: http://www.envir.ee/orb.aw/class=file/action=preview/id=1095480/sademevee_juhend_2003.pdf

Viiteid kasutatud materjalidele leiab ka aruande tekstis joonealuste märkustena. Põhjalikult veekeskkonna ja sellega seotud kaitsealuste objektide mõju hindamise ekspertarvamuses kasutatud materjalid on loetletud nimetatud töös (vt lisa 1).

14. Lisad

1. Lagedi tee ja Peterburi tee piirkonna detailplaneeringute kavandatava tegevuse mõju Pirita jõe Natura-alale. Ekspertarvamus: Rein Järvekülg. Tartu 2009.
2. Lagedi tee ja Pirita jõe vahelise ala alternatiivsed arengustsenaariumid. Väljavõte Lasnamäe tööstusalade üldplaneeringu töömaterjalidest. Tallinna Linnaplaneerimise Amet, jaanuar 2009.
3. Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku detailplaneering. Liiklusmürast põhjustatud müratasemete hindamine. Akukon OÜ, 2008.
4. a) Tallinna linna välisõhu strateegiline mürakaart. Kaart: Lennuliiklusmüra L_{den}
b) Tallinna linna välisõhu strateegiline mürakaart. Kaart: Lennuliiklusmüra L_{night}
5. Maanteeameti 30.09.2009.a kiri nr 3.3-2/08-01414/056 ja 05.10.2009 kiri nr 3.3-2/08-01414/057 (kirjade KSH aruannet puudutav sisu on identne)
6. OÜ Favorte 30.09.2009.a kiri nr 287
7. K-Projekt AS 01.10.2009.a kiri nr 2-6/595
8. Eksperdi vastused Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegilise hindamise ja Pirita jõe Natura-hindamise aruande avalikustamise käigus laekunud ettepanekutele ja vastuväidetele
9. Eksperdi ettekanne KSH aruande avalikul arutelul Lasnamäe LOV-s 01.10.2009.a
10. Lasnamäe tööstusalade üldplaneeringu keskkonnamõju strateegilise hindamise aruande avaliku arutelu protokoll (koos osavõtjate registreerimiselehega)
11. Tallinna Keskkonnaameti 09.12.2009.a kiri nr 6.1-4.4/2159: Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegilise hindamise aruanne (vastus Maanteeameti kirjale)
12. Tallinna Keskkonnaameti 09.12.2009.a kiri nr 6.1-4.4/2159: Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegilise hindamise aruanne (vastus OÜ Favorte kirjale)
13. Tallinna Keskkonnaameti 09.12.2009.a kiri nr 6.1-4.4/2159: Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegilise hindamise aruanne (vastus K-Projekt AS kirjale)
14. Keskkonnaameti Harju-Järva-Rapla regiooni 13.01.2010 kiri HJR nr 6-8/09/38196-2: Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegilise hindamise ja Pirita jõe Natura-hindamise aruandest
15. Eksperdi vastused Keskkonnaameti Harju-Järva-Rapla regiooni 13.01.2010 kirjale HJR nr 6-8/09/38196-2
16. Keskkonnaameti Harju-Järva-Rapla regiooni 16.12.2010.a kiri nr HJR 6-8/26260-10: Lasnamäe tööstusalade üldplaneeringu keskkonnamõju strateegilise hindamise aruandest
17. Tallinna Linnavalitsuse 24.01.2011.a kiri LV-1/459 Maanteeametile: Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneering
18. Tallinna Linnaplaneerimise Ametis 15.03.2011.a toimunud nõupidamise protokoll: Tallinna Linnavalitsuse 27.12.2007 korraldusega nr 2331-k algatatud Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala detailplaneeringu uue liikluslahenduse tutvustus (Väo liiklussõlm)
19. Hinnang Rahu tee, Peterburi tee ja Lagedi tee mitmetasandilise ristmiku maa-ala täiendatud detailplaneeringule. E-Konsult OÜ täiendav töö Lagedi tee ja Peterburi tee piirkonna detailplaneeringute keskkonnamõju strateegilise hindamise ja Pirita jõe Natura-hindamise aruande juurde, 21.03.2011