

RIIGIMAANTEE NR 52 VILJANDI-RÕNGU
KM 0,1-11,6 VILJANDI-HOLSTRE LÕIGU
TEHNILISE PROJEKTI
KESKKONNAMÕJU EELHINNANG

OÜ Hendrikson & Ko
Raekoja plats 8, Tartu
Lennuki 22, Tallinn
www.hendrikson.ee

Töö nr 2470/15

Keskkonnaekspert:

Jaak Järvekülg

Allkiri /...../

Tartu 2016

SISUKORD

SISUKORD	3
1. SISSEJUHATUS	5
2. TAUST JA SEADUSANDLIKU ASPEKTID	6
3. PROJEKTIGA KAVANDATAVA TEGEVUSE JA OLEMASOLEVA OLUKORRA LÜHIKIRJELDUS.....	9
4. KAVANDATAVA TEGEVUSE EELDATAV KESKKONNAMÕJU JA EELHINNANGU KRITERIUMITE KONTROLL-NIMEKIRI.....	13
5. JÄRELDUS.....	37

1. SISSEJUHATUS

Käesolevaks tööks on keskkonnaalane konsultatsioon OÜ Reaalprojekt poolt koostatava riigimaantee nr 52 Viljandi-Rõngu km 0,1-11,6 asuva Viljandi-Holstre lõigu remondi tehnilise projekti koosseisu. Projekteeritav riigimaantee nr 52 lõik paikneb Viljandi maakonnas Viljandi valla territooriumil.

Vastavalt Maanteeameti riigihanke „Riigimaantee nr 52 Viljandi-Rõngu km 0,100-11,600 Viljandi-Holstre lõigu remondi tehnilise projekti koostamine” tehnilisele kirjeldusele on vajalik projekti koosseisus esitada keskkonnamõtjude eelhindang.

Käesoleva konsultatsiooni käigus koostati nõutud keskkonnamõtjude eelhindang, mis on esitatud käesolevas eelhindangu aruandes. Töö on koostatud OÜ Hendrikson & Ko poolt keskkonnaekspert Jaak Järvekülg juhtimisel sisendiks projekti, projekti kinnitajaks ja otsustajaks Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduse mõistes on Maanteeamet. Töös käsitletakse projektiga kavandatavate tegevuste eeldatavalt negatiivset mõju omavaid keskkonnaaspekte ning antakse soovitus KMH algatamise või mitte algatamise ja negatiivsete mõjude vältimise osas.

Eelhindang on koostatud projekti koostamise ajal. Kavandatava tegevuse kirjeldamisel on aluseks võetud projektlahenduse eskiis ja seletuskiri seisuga detsember 2015. Eelhindangu koostamisel viidi läbi objekti külastus 06.01.2016. a.

2. TAUST JA SEADUSANDLIKU ASPEKTID

Keskkonnamõju hindamise (KMH) vajadust reguleerib Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus (KeHJS), vastu võetud 22.02.2005¹.

Vastavalt KeHJS:

§ 3. Keskkonnamõju hindamise kohustuslikkus

Keskkonnamõju hinnatakse, kui:

1) taotletakse tegevusluba või selle muutmist ning tegevusloa taotlemise või muutmise põhjuseks olev kavandatav tegevus toob eeldatavalt kaasa olulise keskkonnamõju;

2) kavandatakse tegevust, mille korral ei ole objektiivse teabe põhjal välistatud, et sellega võib kaasneda eraldi või koos muude tegevustega eeldatavalt oluline ebasoodne mõju Natura 2000 võrgustiku ala kaitse-eesmärgile, ja mis ei ole otseselt seotud ala kaitsekorraldusega või ei ole selleks otseselt vajalik.

§ 2¹ Keskkonnamõju

Keskkonnamõju käesoleva seaduse tähenduses on kavandatava tegevusega või strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev vahetu või kaudne mõju keskkonnale, inimese tervisele ja heaolule, kultuuripärandile või varale.

§ 2² Oluline keskkonnamõju

Keskkonnamõju on oluline, kui see võib eeldatavalt ületada mõjuala keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või vara.

§ 6. Olulise keskkonnamõjuga tegevus

(1) Olulise keskkonnamõjuga tegevus on:

....

13) kiirtee, 2100 meetri pikkuse või pikema peamaandumisrajaga lennuvälja, üle kümne kilomeetri pikkuse nelja sõidurajaga tee püstitamise või ühe või kahe sõidurajaga tee ehitamine vähemalt nelja sõidurajaga teeks;

(2) Kui kavandatav tegevus ei kuulu käesoleva paragrahvi lõikes 1 nimetatute hulka, peab otsustaja andma eelhinnangu selle kohta, kas järgmiste valdkondade tegevusel on oluline keskkonnamõju:

...

¹ <https://www.riiqiteataja.ee/akt/110112015007>

10) infrastruktuuri ehitamine või kasutamine;

(3) Otsustaja annab käesoleva paragrahvi lõigetes 2 ja 2¹ nimetatud eelhinnangu, lähtudes kõikidest järgmistest kriteeriumidest:

1) tegevuse ala ja selle lähiümbruse keskkonnatingimustest, nagu maakasutusest, alal esinevatest loodusvaradest, nende omadustest ja taastumisvõimest ning looduskeskkonna vastupanuvõimest. Keskkonna vastupanuvõime hindamisel lähtutakse eelkõige märgalade, randade ja kallaste, pinnavormide, metsade, kaitstavate loodusobjektide, sealhulgas Natura 2000 võrgustiku alade, alade, kus õigusaktidega kehtestatud nõudeid on juba ületatud, maareformi seaduse tähenduses tiheasutusega alade ning ajaloo-, kultuuri- või arheoloogilise väärtusega alade vastupanuvõimest;

2) tegevuse iseloomust, kaasa arvatud selle tehnoloogiline tase, loodusvarade kasutamine, jäätme- ja energiamahukus, ning lähipiirkonna teistest tegevustest;

3) tegevusega kaasnevatest tagajärgedest, nagu vee, pinnase või õhu saastatus, jäätmeteke, müra, vibratsioon, valgus, soojus, kiirgus ja lõhn;

4) tegevusega kaasnevate avariiolukordade esinemise võimalikkusest;

4¹) kavandatava tegevuse eeldatavast mõjust Natura 2000 võrgustiku alale või mõnele muule kaitstavale loodusobjektile;

5) käesoleva lõike punktides 1–4¹ nimetatuga kaasneva mõju suurusest, ruumilisest ulatusest, kestusest, sagedusest ja pöörduvusest, toimest, kumulatiivsusest ja piiriülesest mõjust ning mõju ilmnemise tõenäosusest.

(3¹) Käesoleva paragrahvi lõikes 2 nimetatud valdkondade tegevuse ja lõikes 2¹ viidatud tegevuse keskkonnamõju hindamise vajalikkuse üle otsustamisel peab otsustaja enne otsuse tegemist küsima seisukohta kõigilt asjaomastelt asutustelt, esitades neile seisukoha võtmiseks käesoleva paragrahvi lõikes 3 nimetatud kriteeriumide alusel tehtud otsuse eelnõu.

Lisaks KeHJS § 6 lõige 2 nimetatud tegevusvaldkondadele on Vabariigi Valitsuse määrusega nr 224 kehtestatud täpsustatud loetelu „Tegevusvaldkondade, mille korral tuleb kaaluda keskkonnamõju hindamise algatamise vajalikkust, täpsustatud loetelu”².

Vastavalt VV määruse §13 lg 8:

§ 13. Infrastruktuuri ehitamine

Keskkonnamõju hindamise algatamise vajalikkust tuleb kaaluda infrastruktuuri ehitamise valdkonda kuuluvate järgmiste tegevuste korral:

8) tee ehitamine või remont, kui remondi käigus toimub tee koosseisu olevate rajatiste (v.a liikluskorraldusvahendid ja märgistus) lisandumine või asukoha muutus, välja arvatud katendi remont olemasolevas mahus, objekti

² <https://www.riigiteataja.ee/akt/103062015002>

ligipääsuks vajaliku tee rajamine ja keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 6 lõike 1 punktis 13 nimetatud juhul;

Antud juhul ei kuulu kavandatav tegevus KeHJS § 6 lõikes 1 loetletud tegevuste hulka, mille puhul KMH on kohustuslik selle vajadust kaalumata.

Antud juhul on tegu „infrastruktuuri ehitamise või kasutamisega“ (KeHJS § 6 lõige 2, p 10) ning vastavalt VV määruse §13 lg 8 „tee ehitamise või remondiga, kui remondi käigus toimub tee koosseisus olevate rajatiste lisandumine või asukoha muutus“.

Seega antud juhul peab otsustaja (Maanteeamet) andma eelhindangu selle kohta, kas tegevusel on oluline keskkonnamõju vastavalt KeHJS § 6 lõige 2. Seega sõltub KMH vajadus eelhindangu tulemusest.

Käesolev eelhindang on tellitud OÜ Reaalprojekti poolt riigimaantee nr 52 Viljandi-Rõngu km 0,1-11,6 Viljandi-Holstre lõigu tehnilise projekti koosseisus ning seda on otsustajal võimalik kasutada tugimaterjalina keskkonnamõju hindamise (KMH) algatamise vajalikkuse hindamisel.

3. PROJEKTIGA KAVANDATAVA TEGEVUSE JA OLEMASOLEVA OLUKORRA LÜHIKIRJELDUS

Projekteeritav lõik paikneb Viljandi maakonnas Viljandi valla territooriumil (vt joonis 1).

Joonis 1. Asukohaskeem. Maa-ameti avalik kaardirakendus, 29.12.2015.

Olemasolev lõik vastab oma parameetrite poolest IV (esimene osa) ja V (tagumine osa) klassi maanteele. Keskmine liiklussagedus on 2511 sõidukit ööpäevas kuni mnt 53 ristmikuni ning 1728 sõidukit ööpäevas sealt edasi lõigu lõpuni, raskeliikluse osakaalud on vastavalt 9,2% ja 5,2% (Teeregistri 2014. a. andmed).

Tänu kõrguslikule varieerumisele valguvad pinnaveed tee äärde ja imuvad pinnasesse või juhitakse madalamates kohtades põikkraavidena teest eemale. Maanteelõik ja ristmikud on valgustamata, ainus amortiseerunud valgusti tee ääres paikneb Holstres.

Lõigu algusest kuni km 0,5 kulgeb sõidutee kaitsealuse Viljandi maastikukaitseala (registrinumber KLO1000279) piiril. Rekonstrueerimistöde piirkonnas km 0,3-0,35 asub tee ääres III kaitsekategooria ahtalehise ängelheina (*Thalictrum lucidum*) kasvukoht (registrinumber KLO9317956).

Viiratsi ja Viljandi järve vahelisel alal läbib teelõik EELISE andmetel II kategooria kaitsealuste nahkhiirte pargi-nahkhiir (*Pipistrellus nathusii*), tiigilendlane (*Myotis dasycneme*), põhja-nahkhiir (*Eptesicus nilsonii*), veelendlane (*Myotis daubentonii*) ja suurvidevlane (*Nyctalus noctula*) leiukohti. Tegemist on Viljandi järve ümbritseva ala servaga.

Km 5,8 - 8,6 paikneb Loodi looduspargi territoorium (regitrikood KLO1000241) vahetult vasakul pool teed ning km 8,6 kuni km 9,9 kulgeb maantee Loodi looduspargi territooriumist läbi.

Holstre järv ja kallas, mille lähim punkt asub lõigu lõpuosas rekonstrueeritavast teest ca 65 m kaugusel, on EELISE andmetel II kategooria kaitsealuste nahkhiirte veelendlane (*Myotis daubentonii*), põhja-nahkhiir (*Eptesicus nilsonii*) ja pargi-nahkhiir (*Pipistrellus nathusii*) elupaik. Samuti on ala määratletud Natura elupaigatüübina 3105 – penikeele ja kilbukakooslustega (*Magnopotamion* ja *Hydrocharition*) looduslikult rohketoitelised järved.

Km 11,3 paikneb sõidutee kõrval paremal suur-rabakiili (*Leucorrhinia pectoralis*) ja tiigikonna (*Rana lessonae*) leiukohad (regitrikoodid vastavalt KLO9200419 ja KLO9113591).

Km 4,4 kulgeb tee alt läbi Sooba oja (Laidu oja) üheavaline betoonist nelikant-truup, mis käesoleva projekti lähteülesande järgi on kavas asendada. Tee ülevaatuse hetkel oli truup umbes allavoolu rajatud kopratammi tõttu. Ehitustööd on kavas teostada vastavalt Keskkonnaameti nõuetele ning vajadusel taodeldakse vee erikasutusluba. Km 7,6 piirkonnas paikneb vasakul pool teed Kõrtsi veehoidla, mille piiranguvööndit olemasolev maantee läbib. Km 9,0 - 9,3 kulgeb tee Everti oja piiranguvööndis. Km 10,2 - 10,5 kulgeb maantee Pirmastu paisjärve kaitsevööndis.

Rekonstrueeritava teelõigu naabruses asub arvukalt maaparandusobjekte:

- Viiratsi II (6020829300010) km 1,16 – 1,20 vasakul;
- Viiratsi II (611398001060) km 1,31 – 2,48 vasakul;
- Viiratsi II (6020828000030) km 1,5 – 2,33 paremal;
- Viiratsi II (6020828000020) km 2,33 – 2,62 paremal;
- Drenaažitorustik, mida PMA registris ei ole, km 2,5 -2,77 vasakul;
- Laidu II (6113980010060) km 2,65 – 3,59 paremal;
- Päia (6113980010060) km 2,92 – 3,85 vasakul;
- Päia eesvool (6113980010060) km 3,58 tee all;
- Sakala (6113980010070) km 4,63 – 4,71 vasakul;
- Sakala (6113980010050) km 4,70 – 4,98 paremal;
- Sakala (6113980010070) km 4,98 – 5,81 paremal;
- Sakala (6113960020010) km 5,81 – 5,95 paremal;
- Pirmastu I (6113960020010) km 6,67 – 7,49 paremal;
- Pirmastu II (3101930010160) km 6,71 – 6,88 vasakul;
- Pirmastu I (6113960020020) km 7,49 – 8,98 paremal;
- Pirmastu II (3101930010170) km 7,76 – 7,87 vasakul;
- Pirmastu II (6113960020020) km 7,87 – 8,07 vasakul;
- Pirmastu II riiklik eesvool (6113960030020) km 9,04 tee all;
- Pirmastu II (6113960030020) km 8,61 – 9,33 vasakul;
- Pirmastu II (6113960030030) km 9,37 – 9,75 ja km 10,51 – 10,68 paremal.

Teelõik asub suhteliselt kaitstud põhjaveega alal.

Vastavalt Viljandimaa maakonnaplaneeringu teemaplaneeringule "Asustust ja maakasutust suunavad keskkonnatingimused" paikneb lõigu põhjapoolse osa kõrval (km 0,1 kuni 0,6) Viljandi ürgoru tugiala. Lõigul km 4,1 kuni 4,8 ristub tee rohekoridoriga ning Holstre küla põhjapoolses osas (km 10,5 kuni 10,8) ristub teelõik Intsu Viisuküla ja Holstre tugiala ühendava rohekoridoriga. Ühtlasi asub lõigu algus väärtuslikul maastikul *Viljandi linn, järv ja lähem ümbrus*, mis on planeeringus määratletud, kui I klassi, potentsiaalselt riikliku tähtsusega väärtusliku maastikuna. Lõigu lõunapoolsem osa kulgeb *Nõmme-Pirmastu* II klassi väärtuslikul maastikul.

Maa-ameti kultuurimälestiste kaardi andmete alusel asuvad projektala lähistel järgnevad kultuurimälestised:

- km 0,2 asub vasakul pool teed, ca 110 m kaugusel, II maailmasõjas hukkunute ühishaud (registrinumber 8458);
- km 2,05 asub parema tee poole vahetus naabruses Johan Laidoneri sünnikoha tähis (registrinumber 8457);
- km 10,7 asub vasakul pool teed, ca 30 m kaugusel, Holstre mõisa magasiit (registrinumber 14602), mille kaitsevööndit maantee läbib;
- km 11,05 asub vasaku tee poole vahetus naabruses Holstre mõisavalitseja maja (registrinumber 14601), mille kaitsevööndit maantee läbib.

Projekti piirkonnas asub arvukalt pärandkultuuriobjekte. Lõigu vahetus läheduses asuvad järgmised pärandkultuuriobjektid:

- Roni laut (registreerimisnumber 892:SAM:002) – ca 35 meetrit teest;
- Aktsiisikoguja mälestusmärk (registreerimisnumber 570:MAL:001) – ca 15 meetrit teest;
- Pirmastu kõrtsihoone (registreerimisnumber 570:KOR:001) – ca 30 meetrit teest;
- Holstre kõrtsi asukoht (registreerimisnumber 570:KOR:002) – ca 15 meetrit teest;
- Holstre asula katlamaja (registreerimisnumber 570:PNL:018) – ca 40 meetrit teest;
- Holstre vallmaja (registreerimisnumber 570:PNL:018) – ca 25 meetrit teest;
- Holstre endine kauplus (registreerimisnumber registreerimisnumber) – vahetule tee naabruse.

Km 6,1 – 6,6 asub paremal pool teed Pirmastu II liivakarjäär (registrikood 847).
Km 6,5 – 6,6 ristub teelõik Nõmme-Koordi (Pirmastu) ehitusliiva prognoosvaruga (bloki ID 65477).

Projekti eesmärk on riigimaantee nr 52 Viljandi-Rõngu km 0,1-11,6 asuva Viljandi-Holstre lõigu sõidumugavuse ning liiklusohutuse taseme tõstmine.

Maantee rekonstrueerimise käigus nähakse ette järgmisi tegevusi:

- olemasoleva teekatte eemaldamine;
- pikiprofiili korrigeerimine nähtavuse parendamiseks;
- ristmike kanaliseerimine ja valgustamine;
- jalgratta- ja jalgteede ehitamine;
- liiklusohutliku kurvi ümberehitamine;
- veeviimarite korrastamine;
- uue teekatte ehitamine.

4. KAVANDATAVA TEGEVUSE EELDATAV KESKKONNAMÕJU JA EELHINNANGU KRITEERIUMITE KONTROLL-NIMEKIRI

Tuleb välja tuua, et käesolevas eelhinnangus käsitletakse tehnilise projekti (riigimaantee nr 52 Viljandi-Rõngu km 0,1-11,6 asuva Viljandi-Holstre lõigu remondi) võimalikku keskkonnamõju, mitte teel juba olemasoleva liikluse mõju.

Kuna tegemist on juba olemasoleva teega, toimuks liiklus antud asukohas ka ilma projektiga kavandatava tegevuseta. Projektiga kavandatakse lõigu sõidumugavuse ning liiklusohutuse taseme tõstmist, millel on läbi õnnetuse riski vähendamise positiivne mõju (sh ka keskkonnale).

Kuna projektiga kavandatavad tegevused on ette nähtud olemasoleva teelõigu vahetus läheduses, on negatiivne mõju ümbritsevale keskkonnale piiratud ja väikese ulatusega.

Vastavalt KeHJS § 6. lõige 3 on esitatud alljärgnevalt kontroll-nimekiri, milles kaetud kõik seaduses märgitud kriteeriumid, mille käsitlemine eelhinnangus on muuhulgas vajalik. Iga kriteeriumi/aspekti jaoks on antud hinnang olulise keskkonnamõju kaasnemise võimalikkuse kohta ning vajadusel on välja toodud leevendavad meetmed, mille abil on võimalik mõjusid vältida või vähendada. Vajadusel on lisatud pikemad selgitused hinnangu põhjendamiseks. Kriteeriumite analüüsimisel on läbivalt arvesse võetud kaasneva mõju suurust, ruumilist ulatust, kestust, sagedust ja pöörduvust, toimet ning kumulatiivsust.

Tegevuse ala ja selle lähiümbruse keskkonningimused

Tegevus leiab aset olemasoleva teelõigu vahetus läheduses. Tegevuse lähiümbruse keskkonningimused on juba olemasoleva olukorra korral tee poolt mõjutatud. Olemasolevat olukorda on kirjeldatud ptk 3 ja vajadusel detailsemalt käesolevas peatükis 4 asjakohase teemakäsitluse juures.

Maakasutus

Tegevus leiab aset valdavalt transpordimaa sihtotstarbega kinnistutel ning on täielikult olemasoleva maantee mõjutsoonis. Projektiga ei nähta ette olulisi muudatusi maaüksustele juurdepääsetavuses, oluline mõju maakasutusele puudub.

Arvestades, et lõik paikneb põllumajanduslikult aktiivses piirkonnas, on oluline tähelepanu pöörata, et projekti tulemusena ei kahjustataks maaparandussüsteemide toimimist. Maa-ameti kaardirakenduse andmetele piirneb projekteeritav teelõik vahetult vähemalt järgmiste maaparandussüsteemi objektidega (või läbib neid):

- Viiratsi II (6020829300010) km 1,16 – 1,20 vasakul;
- Viiratsi II (611398001060) km 1,31 – 2,48 vasakul;
- Viiratsi II (6020828000030) km 1,5 – 2,33 paremal;
- Viiratsi II (6020828000020) km 2,33 – 2,62 paremal;
- Drenaažitorustik, mida PMA registris ei ole, km 2,5 -2,77 vasakul;
- Laidu II (6113980010060) km 2,65 – 3,59 paremal;
- Päia (6113980010060) km 2,92 – 3,85 vasakul;
- Päia eesvool (6113980010060) km 3,58 tee all;
- Sakala (6113980010070) km 4,63 – 4,71 vasakul;
- Sakala (6113980010050) km 4,70 – 4,98 paremal;
- Sakala (6113980010070) km 4,98 – 5,81 paremal;
- Sakala (6113960020010) km 5,81 – 5,95 paremal;
- Pirmastu I (6113960020010) km 6,67 – 7,49 paremal;
- Pirmastu II (3101930010160) km 6,71 – 6,88 vasakul;
- Pirmastu I (6113960020020) km 7,49 – 8,98 paremal;
- Pirmastu II (3101930010170) km 7,76 – 7,87 vasakul;
- Pirmastu II (6113960020020) km 7,87 – 8,07 vasakul;
- Pirmastu II riiklik eesvool (6113960030020) km 9,04 tee all;
- Pirmastu II (6113960030020) km 8,61 – 9,33 vasakul;
- Pirmastu II (6113960030030) km 9,37 – 9,75 ja km 10,51 – 10,68 paremal.

Alal esinevad loodusvarad, nende omadused ja taastumisvõime

Km 6,1 – 6,6 asub paremal pool teed Pirmastu II liivakarjäär (registrikood 847). Km 6,5 – 6,6 ristub teelõik Nõmme-Koordi (Pirmastu) ehitusliiva prognoosvaruga (bloki ID 65477) (vt joonis 2).

Antud piirkonnas hõivatakse kavandatava tegevusega uusi maa-alasid minimaalselt, mistõttu olemasoleva olukorraga võrreldes ei muutu maavarade omadused, taastumisvõime ega kättesaadavus.

Joonis 2 Pirmastu II liivakarjääri (tähistatud punasega) ja Nõmme-Koordi (Pirmastu) ehitusliiva prognoosvaru (tähistatud oranžiga) paiknemine Viljandi-Rõngu tee suhtes. *Maa-ameti avalik kaardirakendus, 29.12.2015.*

Looduskeskkonna vastupanuvõime

Üldiselt võib looduskeskkonna vastupanuvõimet piirkonnas pidada stabiilseks, vajadusel on tundlikke ja kaitset vajavaid keskkonnaväärtusi ja aspekte käsitletud eraldi vastavate punktide juures.

Kavandatavad tegevused jäävad olemasoleva maantee vahetusse lähedusse ja ei ole ka olulise keskkonnasurvega. Ehituse-aegsete mõjude puhul on võimalik nende vältimine või minimeerimine.

Märgalad

Projekti piirkonna ulatuslikumad niisked luhad asuvad lõigu alguse lähistel Viljandi järve põhjaosa ümbruses, see niiske ala kuulub ka Viljandi maastikukaitseala koosseisu. Arvestades kavandatava tegevuse iseloomu (tee remont olemasoleval

tammil), ei ole aga põhjust eeldada olulist negatiivset mõju Viljandi järve luhale. Muid ulatuslikumaid märgalasid projekti piirkonnas ei asu.

(Lisaks esineb väiksemaid niiskeid elupaiku km 11,3, kus sõidutee kõrval paiknevad tiigikonna (*Rana lessonae*) leiukohad. Vastavat temaatikat on käsitletud punkti „Kaitstavad loodusobjektid“ all.)

Rannad ja kaldad

Km 4,4 kulgeb tee alt läbi Sooba oja (Laidu oja) üheavaline betoonist nelikant-truup, mis käesoleva projekti lähteülesande järgi on kavas asendada. Projekti käigus tee ülevaatuste ajal oli truup umbes allavoolu rajatud kopratammi tõttu (vt fotod 1 ja 2). Ehitustööd on kavas teostada vastavalt Keskkonnaameti nõuetele ning vajadusel taodeldakse vee erikasutusluba.

Foto 1 Sooba oja truup, 02.09.2015 projekteerija poolt teostatud tee ülevaatus

Foto 2 Sooba oja truup, 06.01.2016

Truubi rekonstrueerimise eesmärgiks on tagada toimiv läbipääs vooluveekogule ja selle tulemusena ei ole alust eeldada olulist negatiivset mõju otseselt Sooba oja kallastele. (Ulukite liikumisega seotud temaatikat on käsitletud allpool punkti „Metsad“ all.)

Ehitustegevuse ajal on tuleks ojja sattuva heljumi kogused hoida võimalikult väiksed.

Lisaks nimetatud Sooba ojale asuvad projektiala lähistel veel järgmised veekogud, millede piiranguvööndeid olemasolev maantee läbib:

- Km 7,6 piirkonnas paikneb vasakul pool teed Kõrtsi veehoidla;
- km 9,0-9,3 kulgeb paremal pool teed Everti oja;
- km 10,2-10,5 paremal pool teed paikneb Pirmastu paisjärv.

Tee ehituse käigus tuleb vältida veekogude kallaste kahjustamist ja ehitusmaterjalide jm sattumist (pudenemist, uhtumist jne) veekogudesse.

Lisaks eelmainitud veekogudele asuvad lõigu piirkonnas veel Viljandi järv ja Holstre järv, kuid need piiranguvööndid rekonstrueeritava teeni ei ulatu ning negatiivse mõju avaldumist samuti ette näha ei ole.

Pinnavormid

Kavandatava tegevusega hõlmatakse uusi alasid minimaalselt, tundlike pinnavorme projektiga ei mõjutata.

Metsad

Tegevus paikneb olemasoleva maantee vahetus läheduses ning otseselt metsakooslustele täiendavat olulist mõju ei oma.

Lisaks metsastunud aladele kitsamas mõttes tuleb aga tähelepanu pöörata ka rohekoridoridele üldisemalt. Vastavalt Viljandimaa maakonnaplaneeringu teemaplaneeringule "Asustust ja maakasutust suunavad keskkonnatingimused" paikneb lõigu põhjapoolse osa kõrval (km 0,1 kuni 0,6) Viljandi ürgoru tugiala. Lõigul km 4,1 kuni 4,8, Sooba oja piirkonnas, ristub tee rohekoridoriga (vt joonis 3 ja foto 3) ning Holstre küla põhjapoolses osas (km 10,5 kuni 10,8) ristub teelõik Intsu-Viisuküla ja Holstre tugiala ühendava rohekoridoriga (vt joonis 4).

Joonis 3 Viljandi – Rõngu riigimaantee ristumine rohekoridoriga km 4,1-4,8 Sooba oja piirkonnas.

Foto 3 Rohevõrgustiku ala km 4,1-4,8, 06.01.2016

Joonis 4 Viljandi – Rõngu riigimaantee ristumine Intsu-Viisuküla ja Holstre tugiala ühendava rohekoridoriga km 10,5-10,8 piirkonnas.

Projektiga ei nähta aga ette tegevusi, mis mõjutaks oluliselt kõrghaljastust mainitud rohevõrgustiku aladel.

Samas aga tuleb rohekoridoride puhul silmas pidada ka nende funktsiooni ulukite liikumispiirkonnana. Viljandi ürgoru tugiala jääb projektist piisavalt eemale ning km 10,5-10,8 rohekoridori asukohas ei muudeta oluliselt tee kõrgust ega laiust, mistõttu nendes asukohtades oluline mõju rohekoridorile puudub.

Küll aga nähakse liiklusohutuse tõstmiseks oluliselt suuremad muudatused ette km 4,1-4,8 rohekoridori piirkonnas – Sooba oja juures nihutatakse järsu kurvi likvideerimiseks teed võrreldes praeguse asukohaga umbes 16,5m ja tõstetakse tee tasapinda umbes 3,6 meetrit kõrgemale. See tekitab rohekoridori alale praegusest suurema barjääri ning eeldatavalt muudab metsloomade liikumisvõimalusi rohealal halvemaks. Kui see on tehniliselt teostatav, tuleks siin kaaluda leevendavate meetmete rakendamist metsloomade liikumisvõimaluste tagamiseks, arvestades, et vooluveekogud on metsloomade liikumist suunavad elemendid, oleks see Sooba oja piirkonnas tõenäoliselt ka võimalik. Sooba oja juures võiks kaaluda lahedusi, mis võimaldaksid poolveelise eluviisiga loomade (ka pisiimetajate, kahepaiksete jm) läbipääsu. Soovitada võiks eelkõige looduslike kallasradadega truupi; kui see pole võimalik, siis käiguradadega truupi, või eraldi väikeloomatunneleid truubi kõrvale. Täpsed lahendused tuleks välja töötada loomaekspertide ja projekterijate koostöös.

Kaitstavad loodusobjektid

Projekteeritava tee piirkonda jääb kaks **kaitseala**:

- Kõige ulatuslikumalt läbib lõigu keskosa Loodi looduspargi ala (registrikood KLO1000241) - km 5,8 - 8,6 ja km 10,1 - 10,7 paikneb Loodi looduspargi territoorium vahetult vasakul pool teed ning km 8,6 - km 9,9 kulgeb maantee Loodi looduspargi territooriumist läbi (vt joonis 5);
- Lõigu algusest kuni km 0,5 kulgeb sõidutee kaitsealuse Viljandi maastikukaitseala (registrinumber KLO1000279) piiril (vt joonis 6).

Kavandatud tegevusega plaanitakse rekonstrueerimistöid Viljandi maastikukaitsealal ning Loodi looduspargi territooriumil, mistõttu tuleb need eelnevalt kooskõlastada kaitseala valitsejaga, kelleks on Keskkonnaamet.

Samas, arvestades kavandatava tegevuse iseloomu (suuri muudatusi keskkonnas ei tehta, sh ei muudeta oluliselt olemasolevat veerežiimi) ja asukohta (olemasoleva tee mõjutsoonis) ei ole põhjust eeldada olulist negatiivset mõju eelmainitud kaitsealade kaitseväärtustele ja terviklikkusele.

Joonis 5 Loodi looduspargi (tähistatud punasega) paiknemine Viljandi-Rõngu riigimaantee suhtes (tähistatud oranžiga). *Maa-ameti avalik kaardirakendus, 29.12.2015.*

Joonis 6 Viljandi maastikukaitseala (tähistatud punasega) ja ahtalehise ängelheina (*Thalictrum lucidum*)(tähistatud sinisega) paiknemine projektiga kavandatud rekonstrueerimistöde ala suhtes(tähistatud oranžiga). *Maa-ameti avalik kaardirakendus, 29.12.2015.*

Vastavalt Keskkonnaregistri andmetele asub rekonstrueerimistöde piirkonna alguses km 0,3-0,35 tee ääres, paremal pool teed **III kaitsekategooria ahtalehise ängelheina (*Thalictrum lucidum*) kasvukoht** (registrinumber KLO9317956) – vt joonis 6. Vastavalt Looduskaitseaduse³ § 4 (4): *Kaitsealune liik on looma-, taime- või seeneliigi taksonoomiline üksus, mille isendeid, elupaiku, kasvukohti või leiukohti kaitstakse käesoleva seaduse alusel [...]; § 48. (4) Piiritlemata II ja III kategooria kaitsealuste liikide elupaikades rakendub isendi kaitse.*

³ <https://www.riigiteataja.ee/akt/123032015122>

Samasse, paremale poole teed, Ahtalehise ängelheina kasvukoha servaalale plaanitakse kavandatava tegevuse käigus rajada kergliiklustee. Kuna andmed registrisse kantud kasvukoha kohta pärinevad aastatest 2009-2012, ei ole käesoleva eelhinnangu käigus võimalik üheselt öelda, kas ja mil määral jääks tee ehituse alla kaitsealuse taimeliigi isendeid. Kui kohalikul Keskkonnaametil puuduvad detailsemad andmed antud kasvukoha kohta, võib vajalikuks osutada täpsustav inventuur liigi asurkonna suuruse ja isendite paiknemise täpsustamiseks. Täiendava inventuuri ja võimaliku ümbeistutamise vajadust on soovitatav konsulteerida kohaliku Keskkonnaametiga.

Joonis 7 Kaitsealuste nakkhiiret elupaikade paiknemine rekonstrueeritava teelõigu suhtes.

Viljandi järv, koos seda ümbritsevate aladega, on EELISE andmetel **II kategooria kaitsealuste nahkhiirte** pargi-nahkhiire (*Pipistrellus nathusii*), tiigilendlase (*Myotis dasycneme*), põhja-nahkhiire (*Eptesicus nilsonii*), veelendlase (*Myotis daubentonii*) ja suurvidevlase (*Nyctalus noctula*) elupaigaks (vt joonis 7). Rekonstrueeritav teelõik läbib selle ala serva.

Holstre järv ja kallas, mille lähim punkt asub rekonstrueeritavast tees ca 65 m kaugusel, on EELISE andmetel samuti II kategooria kaitsealuste nahkhiirte veelendlane (*Myotis daubentonii*), põhja-nahkhiir (*Eptesicus nilsonii*) ja pargi-nahkhiir (*Pipistrellus nathusii*) elupaik.

Kõige tõenäolisemalt võib kavandav tegevus nahkhiiri mõjutada läbi valgustuse, kuna olulist elu- või poegimispaikade kadu projektiga ei kaasne. Valgustuse mõju leevendamiseks tuleks lähtuda alapeatükis *Valgus* täpsustatud põhimõtetest. Üldiselt aga võib negatiivse mõju ulatust mõlema nahkhiirte elupaiga puhul pidada väikseks ja väheoluliseks - Viljandi järve ja selle lähiümbruse näol on tegemist suure elupaigaga, olemasolev tee puudutab napilt vaid selle ääreala, Holstre järv jääb aga teest juba mõnevõrra eemale ning olemasoleva tee remont ei mõjuta keskkonnatingimusi nahkhiirte elupaikades.

Vastavalt Keskkonnaregistri andmetele paiknevad km 11,3 sõidutee kõrval **suur-rabakiili (*Leucorhina pectoralis*), tiigikonna (*Rana lessonae*) ja tähnikvesiliku (*Triturus vulgaris*) leiukohad** (registrikoodid vastavalt KLO9200419 ja KLO9113591) – vt joonis 8 ja foto 4.

Leiukohad paiknevad tee vahetus läheduses ning seetõttu võib teeprojektiga kavandatav omada otsesemat mõju. Lõigu rekonstrueerimisega ei laiendata teed küll leiukohtade peale, kuid projektiga on kavandatud reguleerida piirkonna niiskusežiimi (kavandatud truup tee alt läbi, et tagada liigvee liikumine ühelt poolt teisele). Kui ala niiskusežiim oluliselt muutub, võib see liigikaitse seisukohast kaasa tulla negatiivse mõju kahepaiksete elupaikadele.

Kuna andmed registrisse kantud leiukohtade kohta pärinevad aastast 2011, ei ole käesoleva eelhinnangu käigus võimalik üheselt öelda, kas ja mil määral kaitsealuste liikide isendeid jätkuvalt leiukohtades elutseb ning kas tegemist on liigi asurkonna jaoks oluliste aladega. Kui kohalikul Keskkonnaametil puuduvad detailsemad andmed antud leiukohtade kohta, võib vajalikuks osutada täpsustav inventuur leiukohtade olulisuse ja asurkonna suuruse täpsustamiseks. Täiendava inventuuri vajalikkust ja veerežiimi olulise muutmise võimalikkust on soovitatav konsulteerida kohaliku Keskkonnaametiga.

Negatiivseid ehitusaegseid mõjusid leiukohtadele tuleb vältida ja leevendada korrektsete töövõtete valikuga.

Joonis 8 Suur-rabakiili (*Leucorrhinia pectoralis*), tiigikonna (*Rana lessonae*) ja tähnikvesiliku (*Triturus vulgaris*) leiukohtade paiknemine Viljandi - Rõngu tee suhtes. Keskkonnaregistri andmebaas seisuga 08.09.2015

Foto 4 km 11,3 paremal pool teed paiknev liigniiske ala, mis on registreeritud III kaitsekategooria liikide leiukohana (ning mida projektiga kavandatav võib mõjutada), Google Street View

Alad, kus õigusaktidega kehtestatud nõudeid on juba ületatud

Kavandatav tegevus ei ole teadaolevalt seotud ühegi alaga, kus õigusaktidega kehtestatud nõudeid on ületatud.

Maareformi seaduse tähenduses tiheasutusega alad

Enamus teelõigust asub põllu- ja metsamajandusmaal või hajaasustuses, Viiratsi ning Holstre piirkondades jääb tee lähistele ka tiheasustusega ja kompaktsema hoonsetusega alasid. Kuna kavandatava tegevuse eesmärgiks on liikluse ohutuse taseme tõstmine, on see ka tiheasustusaladele pigem positiivse mõjuga.

Ajaloo-, kultuuri- või arheoloogilise väärtusega alad

Maa-ameti kultuurimälestiste kaardi andmete alusel asuvad projektala lähistel järgnevad kultuurimälestised (vt joonis 9 ja 10):

- km 0,2 asub vasakul pool teed, ca 110 m kaugusel, II maailmasõjas hukkunute ühishaud (registrinumber 8458);
- km 2,05 asub parema tee poole vahetus naabruses Johan Laidoneri sünnikoha tähis (registrinumber 8457);
- km 10,7 asub vasakul pool teed, ca 30 m kaugusel, Holstre mõisa magasiit (registrinumber 14602), mille kaitsevööndit maantee läbi;
- km 11,05 asub vasaku tee poole vahetus naabruses Holstre mõisavalitseja maja (registrinumber 14601), mille kaitsevööndit maantee läbi.

Joonis 9 Kultuurimälestiste paiknemine rekonstrueeritava teelõigu põhjapoolses osas (tähistatud punasega). *Maa-ameti avalik kaardirakendus, 29.12.2015.*

Joonis 10 Kultuurimälestiste paiknemine rekonstrueeritava teelõigu lõunapoolses osas (tähistatud punasega). Maa-ameti avalik kaardirakendus, 29.12.2015.

Vastavalt Muinsuskaitseseaduse⁴ § 24 lg 1 ja 2 on kinnismälestistel ja muinsuskaitsealadel Muinsuskaitseameti kirjaliku loata muuhulgas keelatud:

- ehitamine;
- ajalooliselt väljakujunenud tänavatevõrgu, ehitusjoone ja kinnistute piiride muutmine;
- haljastus-, raie-, kaeve- ja maaparandustööd;
- mullatööd;
- teede, trasside ja võrkude rajamine.

⁴ <https://www.riigiteataja.ee/akt/123032015128>

Vastavalt Muinsuskaitseseaduse §25 lg 1 kehtestatakse kinnismälestise kaitseks kaitsevöönd. Vastavalt Muinsuskaitseseaduse § 25 (3) moodustab kinnismälestise kaitsevööndi 50 meetri laiune maa-ala mälestise väliskontuurist või piirist arvates. Vastavalt §25 (7) on Muinsuskaitseameti kirjaliku loata kinnismälestise kaitsevööndis keelatud ehitamine, teede, kraavide ja trasside rajamine, muud mulla- ja kaevetööd ning maaparandustööd.

Vastavalt Muinsuskaitseseadusele on seega vajalik projekt kooskõlastada Muinsuskaitseametiga, juhul kui töid kavandatakse kinnismälestiste kaitsevööndis.

Kui maantee remonttööde käigus ilmneb kultuuriväärtusega leid, tuleb ehitus- ja kaevetööd koheselt peatada, leiukoht muutumatul kujul säilitada ja leiust viivitamatult Muinsuskaitseametile või valla- või linnavalitsusele teatada (MuKS §32).

Kui ülal toodud nõudeid järgida, ei ole põhjust eeldada, et projekti elluviimine põhjustaks kahju eelnimetatud kultuurimälestisele.

Lisaks kultuurimälestistele asub projekti piirkonnas ka arvukalt pärandkultuuriobjekte. Lõigu vahetus läheduses asuvad järgmised pärandkultuuriobjektid (vt joonis 11, 12, 13):

- Roni laut (registreerimisnumber 892:SAM:002) – ca 35 meetrit teest;
- Aktsiisikoguja mälestusmärk (registreerimisnumber 570:MAL:001) – ca 15 meetrit teest;
- Pirmastu kõrtsihoone (registreerimisnumber 570:KOR:001) – ca 30 meetrit teest;
- Holstre kõrtsi asukoht (registreerimisnumber 570:KOR:002) – ca 15 meetrit teest (objekt täielikult hävinud, registreetitud asukohana);
- Holstre asula katlamaja (registreerimisnumber 570:PNL:018) – ca 40 meetrit teest;
- Holstre vallmaja (registreerimisnumber 570:PNL:018) – ca 25 meetrit teest;
- Holstre endine kauplus (registreerimisnumber registreerimisnumber) – vahetult tee naabruses.

Joonis 11 Rekonstrueeritava teelõigu läheduses paiknevad pärandkultuuriobjektid.
Maa-ameti avalik kaardirakendus, 29.12.2015.

Joonis 12 Rekonstrueeritava teelõigu läheduses paiknevad pärandkultuuriobjektid. Maa-ameti avalik kaardirakendus, 29.12.2015.

Joonis 13 Rekonstrueeritava teelõigu läheduses paiknevad pärandkultuuriobjektid. *Maa-ameti avalik kaardirakendus 05.01.2016*

Riigimetsa Majandamise Keskus, mis koordineerib pärandkultuuri kaardistamist, on kaardistamise eesmärgina nimetanud teadmise elushoidmist selle kohta, millist kultuurilist väärtust erinevad objektid kunagi kandnud on. Pärandkultuuriobjektide säilimine ei ole seadusandlikult tagatud ning kaardistamise koordinaatorite hinnangul ei ole see ka eesmärgiks, samuti mitte igal juhul vajalik. Pärandkultuuri kaitsmine ja hoidmine on omaniku vaba voli ja väärikuse küsimus.⁵

⁵ seisukoht RMK kodulehel KKK all: <http://www.rmkk.ee/organisatsioon/pressiruum/kkk/parandkultuur>

Samas on esitatud ka põhimõtte, et võimalusel siiski vältida pärandkultuuriobjektide hävimist. Seega, kui arvestada, et emotsionaalsel pinnal on religiooni, folkloori ja ajaloo temaatikaga seonduv inimestele oluline, on soovitatav võimalusel vältida ülal kirjeldatud seni eksisteerivate ja heas seisukorras olevate pärandkultuuriobjektide likvideerimist ja kahjustamist.

Ühtlasi asub lõigu algus Viljandimaa maakonnaplaneeringu teemaplaneeringu "Asustust ja maakasutust suunavad keskkonnatingimused" kohaselt väärtuslikul maastikul *Viljandi linn, järv ja lähem ümbrus*, mis on planeeringus määratletud, kui I klassi, potentsiaalselt riikliku tähtsusega väärtusliku maastikuna. Lõigu lõunapoolsem osa kulgeb *Nõmme-Pirmastu* II klassi väärtuslikul maastikul.

Arvestades projektiga kavandatud tegevusi, mille tulemusel ei muudeta olemasoleva maastiku ilmet, ei ole aga põhjust eeldada olulist negatiivset mõju väärtuslikule maastikule.

Tegevuse iseloom

Tegemist on olemasoleva tee remondiga lõigu sõidumugavuse ning liiklusohutuse taseme tõstmiseks.

Tehnoloogiline tase

Kavandatava tegevuse tehnoloogiline tase ei põhjusta olulisi mõjusid projekti piirkonnast eemal (eeldusel, et tee-ehitusaegseid negatiivseid mõjusid minimeeritakse või välditakse).

Loodusvarade kasutamine

Antud juhul on tegemist suhteliselt väiksemahulise teeprojektiga. Sellest tulenevalt ei ole kasutatavate looduvarede maht suur. Võimalusel tuleks rakendada materjalide (nt freespuru, täitematerjalid, kasvupinnas jms) taaskasutamist.

Tee remondiks vajaminev materjal hangitakse maardlatest, millede avamise ja kasutamise keskkonnamõju on eraldi hinnatud ning projektiala piirkonnast loodusvarade kasutust ei toimu. Projektiala piirkonnas täiendav negatiivne mõju puudub.

Jäätme- ja energiamahukus

Tegemist ei ole ulatusliku teeprojektiga, mistõttu jäätme- ja energiamahukus pole suur. Kavandatava tegevusega tekkivad jäätmed on võimalik osaliselt ka taaskasutada. Materjalide taaskasutus on teeprojektide puhul ka tavapraktika. Ehitusaegsete jääkmaterjalide taaskasutuse tingimust täpsustada tööprojektis - kui võimalik, näha tööprojektis ette ehitusaegsete jääkmaterjalide taaskasutus -

edasiseks kasutuseks kõlblik materjal (sh. näit. täitematerjalid, muld, pinnas ning freespuru) tuleb maksimaalselt taaskasutada.

Lähipiirkonna teised tegevused

Olulist negatiivset summeeruvat või kumulatiivset mõju teiste piirkonna tegevustega projekti järgselt ette näha ei ole. Kui projekti realiseerimise ajal tuvastatakse oht ehitusaegsete mõjude ebasoodsaks summeerumiseks teiste arendustegevustega piirkonnas, tuleb vastavad koosmõjud leevendada valides sobivaid töömeetodeid ja -aega.

Tegevusega kaasnevad tagajärjed

Vee, pinnase või õhu saastatus

Kuna teelt vete juhtimise lahendusi projektiga oluliselt ei muudeta (teelt vett otse veekogudesse ei juhita), puudub projekti realiseerimise järgselt oluline mõju tee naabruses paiknevate veekogude veekvaliteedile ja seisukorrale. Ka ei too projekt kaasa pikemaajalist pinnase või õhu saastatust.

Liiklusohutuse tõstmise läbi pigem väheneb õnnetuste ja õnnetustega kaasneva reostuse oht.

Küll aga tuleb tähelepanu pöörata vee-, pinnase- ja õhusaaste vältimisele ehitustegevuse ajal.

Kuna projekti ala läheduses paikneb mitmeid veekogusid (lähemad veekogud tee ääres km 4,4; km 7,6; km 9,0-9,3; km 10,2-10,5, detailsemalt loetletud punkti „Rannad ja kaldad“ all), on oluline välistada ehitusaegne reostuse sattumine veekogusesse - ehitusaegsed ajutised kontorid, laod, asfalditehased, töökojad, kütuse ja bituumeni hoidmise alad, tee-ehitusmasinate parkimiskohad ning muud tee-ehituse aegsed potentsiaalsed reostusallikad tuleks paigutada väljapoole eelmainitud veekogude piiranguvööndeid.

Teelõik asub küll suhteliselt kaitstud põhjaveega alal, kuid siiski tuleb tähelepanu pöörata ka pinnase ja põhjavee reostusohu (sh avariireostusohu) vältimisele ehitustegevuse ajal. On oluline ehitustegevuse ajal välistada kemikaalide ja muude reostusainete lekke oht pinnasesse ja põhjavette.

Jäätmeteke

Tegemist ei ole ulatusliku teeprojektiga, mistõttu jäätmeteke pole suur. Kavandatava tegevusega tekkivad jäätmed on võimalik osaliselt ka taaskasutada. Materjalide taaskasutus on teeprojektide puhul ka tavapraktika. Ehitusaegsete jääkmaterjalide taaskasutuse tingimust täpsustada tööprojektis - kui võimalik, näha

tööprojekti ette ehitusaegsete jääkmaterjalide taaskasutus - edasiseks kasutuseks kõlblik materjal (sh. näit. täitematerjalid, muld, pinnas ning freespuru) tuleb maksimaalselt taaskasutada.

Müra

Kavandatav tegevus ei too endaga kaasa olulist püsivat muutust müratasemetes. Mürarikast ehitustegevust tuleks vältida õhtusel ja öisel ajal.

Vibratsioon

Kavandatav tegevus ei too endaga kaasa olulist muutust vibratsiooni tasemetes.

Valgus

Üleliigne valgustamine on ebasoovitav majanduslikus mõttes ning võib põhjustada häiringuid nii inimestele kui ka looduskeskkonnale.

Valgusreostuse mõju avaldumist on võimalik vähendada kasutades valgustuslahendusi, mille reflektorid on ehitatud selliselt, et valgusreostuse oht on viidud miinimumini (üleliigse valguse hulk oleks minimaalne – vt joonis 14. Kindlasti peaksid valgustid olema optimaalse võimsusega, et vältida üle valgustamist.

Joonis 14 Valgustuse jaotus⁶

⁶ Vilipuu, M. 2012. Valgusreostuse taustauuringud. Tallinna Tehnikaülikooli Füüsikainstituut.
http://www.astro.planet.ee/lib/exe/fetch.php?media=valgusreostuse_taustauuringud-marek_vilipuu.pdf

Järgides ülaltoodud põhimõtteid on võimalik valgureostuse mõju vähendada ning vältida olulist negatiivset mõju.

Soojus, kiirus, lõhn

Kavandatav tegevus ei too endaga kaasa olulist muutust seoses soojuse, kiirguse, lõhnaga.

Tegevusega kaasnevate avariolukordade esinemise võimalikkus

Kavandatava tegevuse tulemusena parandatakse liiklusohutust hinnataval teelõigul, mille tagajärjel avariolukordade võimalikkus pigem väheneb.

Ehitusperioodil tuleb avariolukordade risk välistada korrektsete töömeetoditega.

Kavandatava tegevuse eeldatav mõju Natura 2000 võrgustiku alale või mõnele muule kaitstavale loodusobjektile

Lõigu algusosa lähedal asub Natura 2000 alana registreeritud Viljandi järv, mis kõige lähemas punktis jääb ca 160 m kaugusel teest ning kaitseala ja tee vahele jääb ka haljasvöönd, mida ei muudeta. Lõigu lõpuosas on Holstre järv ja kallas, mille lähim punkt asub rekonstrueeritavast tees ca 65 m kaugusel, määratletud Natura elupaigatüübina 3105 – penikeele ja kilbukakooslustega (*Magnopotamion* ja *Hydrocharition*) looduslikult rohketoitelised järved.

Arvestades kavandatava tegevuse iseloomu ja kaugust ninetatud Natura 2000 võrgustiku kaitstavatest väärtustest, ei ole alust eeldada neile olulist negatiivset mõju. Mõju muudele kaitstavatele loodusobjektidele on käsitletud punktis „Kaitstavad loodusobjektid“.

Piiriülene mõju

Tegevus asub Eesti sisemaal ning omab peamiselt lokaalseid mõjusid. Piiriülest mõju eeldada pole põhjust.

5. JÄRELDUS

Eelhindamise tulemusel jõuti järeldusele, et riigimaantee nr 52 Viljandi-Rõngu km 0,1-11,6 asuva Viljandi-Holstre lõigu remondi tehnilise projektiga kavandatava tegevuse puhul pole vastavalt KeHJS esitatud tingimustele ja kriteeriumitele alust eeldada olulise keskkonnamõju esinemist, juhul kui täpsustatakse käesolevas eelhinnangus välja toodud täpsustamist vajavad teemad.

Eelhinnangu koostajad on seisukohal, et välja toodud teemade täpsustamist on võimalik ja otstarbekas teha ilma täismahus keskkonnamõju hindamist (KMH) algatamata, kaasates kohalikku Keskkonnaametit.

Olulise keskkonnamõju vältimine tuleb tagada järgides peatükis 4 välja toodud põhimõtteid ja leevendavaid meetmeid.