
EMÜ PKI Limnoloogiakeskus / TÜ Eesti Mereinstituut / MTÜ Trulling

R. Järvekülg

Meriforelli kudejõgede taastootmispotentsiaali hindamine 2012

Töövõtuleping Nr 4-1.1/231 (18.07.2012)

Täitjad:

Rein Järvekülg (EMÜ, PKI Limnoloogiakeskus)

Raul Pihu (EMÜ, PKI Limnoloogiakeskus)

Martin Kesler (TÜ Eesti Mereinstituut)

Imre Taal (TÜ Eesti Mereinstituut)

Gustav Lauringson (MTÜ Trulling)

Tartu 2013

Sisukord

Sissejuhatus lk 4

1. Metoodika lk 5

1.1. Välitööde ettevalmistamine lk 5
1.2. Välitööde läbiviimine lk 5
1.3. Andmete läbitöötamine, tulemuste interpreteerimine . . lk 6

2. Uuritud jõed 2012. a.

Loode-Eesti jõed (G. Lauringson, R. Järvekülg)
2.1. Türisalu oja (1096000) lk 9
2.2. Metslõugu pkr (1102800) lk 13
2.3. Vedama oja (1103200) lk 19
2.4. Änglema oja (1103300) lk 25

Hiiumaa jõed (R. Järvekülg, R. Pihu)
2.5. Jõe oja (nr-ta) lk 29
2.6. Ojaküla oja (nr-ta) lk 32
2.7. Palli oja (nr-ta) lk 34
2.8. Paope oja (1162900) lk 37
2.9. Peebu oja (1600001) lk 41
2.10. Jõeranna oja (1163000) lk 44
2.11. Meelste oja (1600003) lk 48
2.12. Lehtma oja (1163700) lk 51
2.13. Tareste oja (1163800) lk 54
2.14. Rannametsa oja (nr-ta) lk 57
2.15. Kärdla oja (1163900) lk 60
2.16. Nuutri jõgi (1164000) lk 63

Saaremaa jõed ja Keila jõgi (M. Kesler, I. Taal)
2.17. Tirtsi jõgi (1169400) lk 69
2.18. Kiruma pkr (1169900) lk 73
2.19. Punapea jõgi (1170500) lk 76
2.20. Leisi jõgi (1170900) lk 79
2.21. Angla kr (1171100) lk 83
2.22. Oitme oja (1171200) lk 86
2.23. Keila jõgi (1068300) lk 87

Kasutatud kirjandus lk 92

2

Lisad

1. Looduskaitseseadus, § 51. Keskkonnaministri määrus nr 73 (15.06.04) lk 94

3

Sissejuhatus

Käesoleva uuringuga jätkatakse pikaajalist meriforellijõgesid hõlmavat uuringut, mis algas

2007. a ning mille eesmärgiks on ajakohase ja adekvaatse tervikülevaate saamine meriforelli

praegusest olukorrast Eesti jõgedes. Uuring peab kaasa aitama meie meriforellijõgede

jätkusuutlikule majandamisele ning aitama kavandada meetmeid meriforelli seisundi

parandamiseks.

2007. aastal viidi uuringud läbi 19 Kirde- ja Põhja-Eesti vooluveekogul, 2008 – 2009. aastal

25 Põhja- ja Loode-Eesti vooluveekogul, 2010. aastal 17 Loode- ja Lääne-Eesti

vooluveekogul ning 2011. aastal 4 Loode-Eesti, 12 Hiiumaa ja 14 Saaremaa vooluveekogul.

Käesolevas aruandes käsitletakse uuringuid, mis viidi läbi 2011. aastal 5 Loode-Eesti, 12

Hiiumaa ja 6 Saaremaa vooluveekogul. Uuringuid teostasid Eesti Maaülikooli

Limnoloogiakeskus (R. Järvekülg, R. Pihu), TÜ Eesti Mereinstituut (M. Kesler, I. Taal) ja

MTÜ Trulling (G. Lauringson).

4

1. Metoodika

Uuringute läbiviimisel püstitati järgmised põhilised eesmärgid:

- antud veekogu sobivuse hindamine meriforelli sigimispaigana;

- sigimis- ja noorjärkude kasvualade kindlakstegemine, kaardistamine, nende kvaliteedi

ja taastootmispotentsiaali hindamine;

- katsepüükide läbiviimine ja meriforelli praeguse taastootmistaseme hindamine;

- meriforelli taastootmist mõjutavate ohu- ja mõjutegurite kindlakstegemine;

- vajalike kaitse- ja rehabilitatsioonimeetmete määratlemine

1.1. Välitööde ettevalmistamine

Uuringute esimeseks etapiks oli andmete kogumine uuritavate veekogude kohta.

Hüdromorfoloogilisi andmeid üksikute suuremate või tuntumate jõgede-ojade kohta oli

võimalik leida raamatutest „Eesti jõed“ (Järvekülg, 2001), „Eesti NSV jõgede nimestik“

(Loopmann, 1979), „Eesti NSV jõgede, ojade ja kraavide nimestik“ (1986). Enamiku väikeste

jõgede-ojade-kraavide kohta piirduvad aga varasemad kirjandusandmed vaid pikkuse, valgala

suuruse ja asukoha ligikaudse määratlusega.

Keskkonnaregistris (register.keskkonnainfo.ee) on kõigi registrikoodiga vooluveekogude

kohta olemas järgmised andmed: lähte- ja suudme asukoht, valgala pindala (koos varasemate

valgala hinnangutega), pikkus, pikkus koos lisaharudega, piiranguvööndi ulatus.

Samas on mitmetel jõgedel-ojadel lähte ja suudme asukohad keskkonnaregistris kas omavahel

vahetuses või ebaõiged, osutades sel juhul täiesti suvalisele kohale jõel/ojal. Viga tundub

olema süstemaatiline.

Kaudset teavet uuritavate jõgede-ojade hüdromorfoloogia kohta oli võimalik saada

kaardimaterjalide põhjal. Kasutada oli võimalik NSVL aegseid topograafilisi kaarte 1:10 000

ja 1:50 000, Eesti põhikaardi 1:20 000 ja baaskaardi 1:50 000 trükiversioone ning Maa-ameti

kaardiserverist (xgis.maaamet.ee) saadaolevat põhikaarti, ortofotosid ja nende rakendusi.

Kaardimaterjal on vooluveekogude puhul alati väga oluliseks alusmaterjaliks nii väliuuringute

planeerimisel kui ka läbiviimisel. Eriti kõrgelt tuleb hinnata NSVL aegseid topograafilisi

kaarte 1:10 000, mis jõe hüdromorfoloogilisest ja füüsilisest kvaliteedist annavad sageli väga

hea eel-ülevaate. Kahjuks pole aga paljude vooluveekogude kohta selliseid kaarte võimalik

enam leida.

1.2. Välitööde läbiviimine

Välitööde käigus käidi enamik uuritud jõgedest-ojadest kogu ulatuses läbi, hinnati veekogu

väärtust meriforelli elu- ja sigimispaigana, kaardistati ja mõõdistati sigimis- ja noorjärkude

kasvualadeks sobivad jõelõigud, hinnati nende alade kvaliteeti. Lisaks kaardistati ja

mõõdistati kõik jõel olevad rändetõkked, määratleti olulisemad ohu- ning mõjutegurid ning

5

http://xgis.maaamet.ee/

valiti välja sobivad kohad katsepüükide tegemiseks. Jõelõike, mis ilmselgelt meriforellile elu-

ja sigimispaigaks ei sobinud ning kus meriforelli esinemiseks puudub perspektiiv, uuriti

lõiguti. Regulaarselt kuivaks jäävaid või väga veevaeseid veekogu osasid põhjalikumalt ei

uuritud.

Pärast eelnimetatud tööde läbiviimist ning uuringutulemuste esmast analüüsi valiti välja

katsepüügikohad ning teostati püügid meriforelli noorjärkude esinemise ja arvukuse

hindamiseks. Katsepüügi kohaks valiti forelli sigimis- ja noorjärkude kasvualaks sobilik koht,

mis ühtlasi kirjeldaks võimalikult hästi ulatuslikumat jõeosa. Katsepüügil saadud forellid

koguti suuremasse veeanumasse (kasti, ämbritesse). Ca pool tundi pärast esimese püügi lõppu

tehti korduspüük, mille käigus saadud kalad koguti teise veeanumasse. Pärast püükide

läbiviimist kõik forellid mõõdeti (täispikkus) ning lasti veekogusse tagasi.

Teiste kalade esinemine registreeriti püügi käigus, eraldades seejuures visuaalselt kolm

vanusrühma (samasuvised, kahesuvised ja vanemad isendid). Teistesse liikidesse kuuluvaid

kalu üldjuhul ei kogutud ega mõõdetud.

Pärast püükide läbiviimist mõõdeti püügiala pikkus ja pindala, määrati püügilõigu

koordinaadid, anti hinnang püügiala kvaliteedile ning tehti püügilõigust fotod.

1.3. Andmete läbitöötamine, tulemuste interpreteerimine

Forelli sigimis- ja noorjärkude kasvualade kvaliteeti (sh katsepüügi alal) hinnati 4-astmeliselt:

AA – väga hea kvaliteediga ala;

A – hea kvaliteediga ala;

B – rahuldava kvaliteediga ala;

C – kesise kvaliteediga ala.

Hinnangu andmisel lähtuti eelkõige jõelõigu hüdromorfoloogiast. Üldjuhul hinnati

soodsaimaks suurema languga kärestikulised lõigud, kus oli piisavalt nii kudepesadeks

sobilikke kohti kui ka varjepaiku ning kus võis eeldada forelli noorjärkude arvukat esinemist.

Halvimaks hinnati mõõduka vooluga valdavalt lausliivase (lauspaese) põhjaga lõigud, kus

võimalikke sigimispaiku oli väga vähe ning kus forelli noorjärke eelduste kohaselt võis, kuid

ei pruukinud esineda. Aeglase vooluga sügavama veega savi-muda-liivase põhjaga jõelõigud

loeti üldjuhul forelli noorjärkudele elupaigana sobimatuteks.

Lisaks hüdromorfoloogilisele kvaliteedile võeti arvesse ka vee temperatuuri. Nimelt sobivad

allikalised, jaheda ja külma veega jõed vanematele forellidele (alates kahesuvistest) rohkem

või vähem elupaigaks praktiliselt kogu ulatuses (samasuvised noorjärgud jäävad siiski

tavaliselt kärestikele ja kiirevoolulistesse kivise-kruusase põhjaga lõikudesse või laskuvad

neist vaid veidi allavoolu). Jõgedes, kus maksimaalne vee temperatuur tõuseb suvel üle 18-20

ºC, esineb aga forelli ja selle noorjärke väljaspool kärestikke ja kiirevoolulisi lõike

suveperioodil harva. Talvel võivad sellistes jõgedes vanemad forellid (sh kahesuvised ja

kaheaastased) olla levinud üle kogu jõe, kuid kuna kärestikke on alati tunduvalt vähem kui

6

aeglase vooluga jõelõike, siis on forelli ja selle noorjärkude jaoks üldjuhul limiteerivaks just

suvised elupaigad kärestikel ja kiirevoolulistel jõelõikudel.

Teatud määral võeti arvesse ka veesisest suurtaimestikku – kohati võib hästi arenenud

„igihaljas“ veesisene suurtaimestik (särjesilm, allikmailane, oja-haneputk, veesammal,

Vaucheria) pakkuda forelli noorjärkudele väga häid varjetingimusi ning toidubaasi. Samas

kui mõnede teiste taimede (penikeeled, jõgitakjas, kõrkjas) lai esinemine forelli noorjärkude

elutingimusi tavaliselt ei paranda.

Meriforelli taastootmise potentsiaal hinnati, võttes arvesse erineva kvaliteediga sigimis- ja

noorjärkude kasvualade kogupindala uuritud jõgedes ja arvestades alljärgnevat ala kvaliteedist

sõltuvat taastootmise määra:

AA kvaliteediga ala – 20 laskujat (2-aastast isendit) 100 m2 kohta;

A kvaliteediga ala – 10 laskujat (2-aastast isendit) 100 m2 kohta;

B kvaliteediga ala – 5 laskujat (2-aastast isendit) 100 m2 kohta;

C kvaliteediga ala – 2 laskujat (2-aastast isendit) 100 m2 kohta.

Forelli praegust taastootmist uuritud jõgedes hinnati katsepüükide tulemuste põhjal, üldistades

katsepüükide tulemusi ulatuslikumatele jõelõikudele ning võttes seejuures arvesse katsepüügi

ala ja ulatuslikuma jõelõigu kvaliteeti.

Praeguse eeldatava taastootmise hinnang anti laskujate (=kaheaastaste isendite) arvuna. Kuid

arvutuste aluseks võeti üldjuhul katsepüükidel saadud samasuviste isendite asustustihedus.

Seda põhjusel, et samasuvised isendid on märksa tugevamalt seotud konkreetsete sigimis- ja

noorjärkude kasvualadega jõgedes. Nende arvukust on katsepüükidega oluliselt lihtsam

hinnata ja saadud tulemus on tavaliselt tõepärasem. Kahesuvised isendid hajuvad aga jõgedes-

ojades rohkem või vähem mööda veekogu laiali ja nende eeldatavat arvukust on seetõttu

keeruline hinnata.

Aruandes on uuritud vooluveekogusid käsitletud järgmise üldskeemi alusel:

• Jõe üldandmed, üldiseloomustus

• Uuritud jõeosa ja uuringute aeg

• Jõe kaitsestaatus

• Jõe hüdromorfoloogiline kirjeldus ja forelli elutingimused

o Rändetõkked

o Hüdroloogiline režiim ja vee temperatuur

o Sigimis- ja noorjärkude kasvualad ja nende seisund

• Jõe kalastik

o Kalastiku liigiline koosseis ja liikide levik

o 2008-2009. a. uuringute tulemused

o Meriforelli taastootmispotentsiaal

o Katsepüügid ja nende tulemused

• Ohu- ja mõjutegurid

7

• Leevendus- ja rehabilitatsioonimeetmed

o Prioriteetsed meetmed

o Sekundaarsed meetmed

• Jõe kalamajanduslik kasutamine

o Taastootmise ja asustamise vajadus

o Seadusandlikud meetmed

o Jõelõigu kaitsevajadus

o Püügi reguleerimise vajadus

Kuna tööl olid mitmed erinevad täitjad ning sellest tulenevalt nii töö metoodikas, töö

tulemuste interpreteerimisel kui ka töö tulemuste esitamisel esines teatud erinevusi, siis on

aruande lihtsamaks ja mugavamaks jälgimiseks uuritud jõed koondatud kolme eraldi

alapeatükki vastavalt uuringute läbiviijatele.

Loode-Eesti jõgedel teostasid uuringuid G. Lauringson ja R. Järvekülg, Hiiumaa jõgedel R.

Järvekülg ja R. Pihu, Saaremaa jõgedel ja Keila jõel M. Kesler ja Imre Taal.

Uuringuandmete esitamist ühtlustas ja aruande seadis kokku R. Järvekülg.

8

2. Uuritud jõed 2012. a.

Loode-Eesti jõed

2.1. TÜRISALU OJA (1096000)
(Gustav Lauringson, Rein Järvekülg)

Üldandmed, üldiseloomustus

Türisalu oja on Lääne-Harjumaal, Harku ja Keila valla piiril voolav oja, mis suubub Lohusalu

lahte Keila jõe suudmest 1,5 km idakirdes. Keskkonnaregistri andmetel

(register.keskkonnainfo.ee) on oja pikkus 2,9 km ja valgala 3,1 km2. Oja lähe asub Türisalu

külas, Keila-Joa suvilarajooni servas, 1,3 km Keila-Joa maanteesillast idakirdes. Ülemjooksul

voolab oja lääne-loodesuunaliselt, kuid käändub keskjooksu alguses järsult kirdesse ning

siseneb Türisalu suvilate rajooni. Ca 1 km enne suuet teeb oja uuesti 90o pöörde, misjärel

hoiab üldjoontes loodesuunalist kurssi kuni suubumiseni merre. Oja on valdavas osas

õgvendatud, sängi looduslikkus on säilinud alamjooksul. Tallinna–Klooga maantee ja suudme

vahel voolab oja Türisalu maastikukaitsealal, kusjuures 150 m kaugusel merest asub ojal 2,5

m kõrgune juga, millest allavoolu muutub kõrgekaldalisus kanjonilaadseks oruks.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel 24,0 m ja suudmes 0 m ning

keskmine lang väga suur 8,3 m/km. Lang on suurim alamjooksul. Varem on märgitud

Türisalu oja pikkuseks 4,5 km (EJOKN, 1986), mispuhul oleks oja keskmine lang märgatavalt

väiksem.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Türisalu ojal läbi 27.09.2012. Välitööde käigus

uuriti 300 m pikkust lõiku suudmest kuni Tallinna–Klooga maanteeni. Hüdroloogilisi

mõõtmisi tehti 22.08.2012. Kalastiku katsepüük viidi läbi 01.11.2012.

Kaitsestaatus

Türisalu ojal kaitsestaatus puudub. Oja alamjooksu lõik allpool Tallinna–Klooga maanteed

jääb Türisalu maastikukaitsealale (KLO1000143) ning Natura 2000 loodusalale (kood

EE0010123).

9

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

2012. a oli oja suue avatud seisus ja rändetakistust endast ei kujutanud. Rannas olev liivariba

on küllalt kitsas ja kivine (foto 1). Kõrgema veeseisu korral jõuab vesi randa suure hooga ja

murrab läbi liivariba otse merre.

Uuritud ojaosal oli üks, kalale aastaringselt ületamatu rändetõke: ca 2,5 m kõrgune Türisalu

juga (foto 4). Seega on meriforellile avatud ainult 150 m lõik oja suudmest joani. Joast 50 m

ülesvoolu olev 20 cm kõrgune paeaste kalastiku seisukohast tähtsust ei oma.

Hüdroloogiline režiim ja vee temperatuur

Teadaolevalt pole hüdroloogilisi uuringuid ojal varem tehtud. 2012. a suvi oli sademeterohke

ning vähemalt oja alamjooksul vett jätkus. 22. augustil hinnati ligikaudseks vooluhulgaks

Klooga mnt truubi juures ~20 l/s (0,3 km suudmest). See on veerohke suve kohta

tagasihoidlik vooluhulk, mis annab alust oletada, et oja kesk- ja ülemjooksul tuleb kuivematel

suvedel regulaarselt ette vooluvee kadumist. Allpool juga lisandub nõlvadelt ojja allikalist

vett ning suudme suunal vooluhulk kasvab. Siiski on ilmselge, et põuastel suvedel kimbutab

veevaegus ka suudme-eelset lõiku.

22. augustil mõõdeti vee temperatuuri ja lahustunud hapniku sisaldust oja kahes punktis (tabel

1).

 Tabel 1. Vee temperatuur ja lahustunud hapniku sisaldus Türisalu ojas 22.08.2012. a.

Koht Kaugus suudmest, km Temp., o C O2, mg/l Küll., %

1 Türisalu, suudme eel 0,07 13,7 9,9 95

2 Türisalu, Klooga mnt. truup 0,29 13,9 9,8 95

Veerohkes augustis sobis oja alamjooks forellile nii temperatuuri kui ka vees lahustunud

hapniku sisalduse poolest. Veevaesemal suvel, vooluhulga alanedes, on eeldatav nii vee

temperatuuri tõus kui lahustunud hapniku sisalduse langus.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Kuna Türisalu juga on meriforellile looduslikult ületamatu rändetakistus, siis joast ülesvoolu

oleva ojaosa kvaliteeti ei hinnatud. Lõigul joa ja Klooga maantee vahel on valitsevaks põhja

tüübiks paeplaat, kuigi maantee suunal kasvab kruusa ja kiviklibu osakaal.

Allpool juga hinnati forellile sobiva sigimis- ja kasvuala pindalaks 0,028 ha (lisa 2.1.a.).

Lõigul joa ja suudme vahel oli oja segapõhjaline. Esines küllalt palju kive, aga oli ka liivast

põhja. Esimesed kruusased alad jäid suudmest vaid 20–25 m kaugusele. Sigimis- ja kasvuala

kvaliteeti hinnati rahuldavaks või kesiseks, parima kvaliteediga oli 150 m pikkuse lõigu

keskosa (fotod 2 ja 3).

10

Türisalu oja suudme-eelse lõigu elupaigaline kvaliteet on forellile sobiv, kuid limiteerivaks

teguriks kujuneb veevaegus. Kudeforelli ojjapääs, marja arenemisfaas ning noorjärkude

kasvufaas on vahetult sõltuvad veeoludest. Sigimis- ja kasvutsükkel nõuab pea aastaringset

veerohkust nagu hooajal 2011–2012. On ilmselge, et iga-aastaselt meriforell Türisalu ojas

järglasi ei anna.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt on TÜ EMI viinud ojal läbi vähemalt ühe resultatiivse katsepüügi, seda

veerohkel 1998. aastal. Asustustihedus oli siis samasuviste puhul 0,4 is/100 m2 ja vanemate

isendite puhul 0,8 is/100 m2. Teistest liikidest on 2002. a teada luukaritsa esinemine (J.

Tambets, Eesti Loodushoiu Keskus).

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Nagu eespool nenditud, sõltub Türisalu oja reaalne meriforelli taastootmine veeoludest

suudme-eelsel 150 m pikkusel lõigul. Välitööde käigus läbi viidud hüdromorfoloogiliste

uuringute põhjal hinnati meriforelli taastootmispotentsiaali 8 laskujale aastas, mis on

vastavuses oja tagasihoidlike looduslike eeldustega (lisa 2.1.a.).

Katsepüügid ja nende tulemused

Katsepüük forelli noorjärkude asustustiheduse määramiseks toimus 01.11.2012. a oja

alamjooksul, vahetult suudme-eelsel lõigul (foto 2). Katsepüügil registreeriti sama- ja

kahesuviste forellinoorjärkude esinemine, teistest liikidest luukaritsa, lepamaimu ja lõhe

(kahesuvise tähniku leid on ilmselt seotud Keila jõe suudme lähedusega) olemasolu.

Katsepüügi tulemused on esitatud lisas 2.1.b.

Alamjooks, 0,01–0,07 km suudmest

Püügilõigu pikkus (57 m) moodustas 52% sigimis- ja kasvuala kogupikkusest ning pindala

(190 m2) 68% kogupindalast. Püügilõigust oli 50% rahuldava (B) kvaliteediga ja 50% kesise

(C) kvaliteediga ala. Samasuviste noorjärkude asustustiheduseks kujunes 5,8 is/100 m2 ning

kahesuviste puhul 1,1 is/100 m2.

Eeldades, et koos korduspüügiga registreeriti 90% lõigul olnud samasuvistest isenditest ja

eeldatav laskujate arv on pool samasuviste arvust ning et rahuldava kvaliteediga alal on

samasuviste noorjärkude asustustihedus 2,5 korda suurem kui kesise kvaliteediga alal, siis

kujuneb rahuldava kvaliteediga ala keskmiseks produktiivsuseks kõnesoleval lõigul:

11

5,8 is / 100 m2 / 0,9 x 0,5 x (0,5 + 2,5 x 0,5) ~ 6 laskujat/100 m2.

Hüdromorfoloogilisel uuringul hinnati lõiku järgmiselt: rahuldava kvaliteediga (B) ala

suuruseks 80 m2 ning kesise kvaliteediga (C) ala suuruseks 200 m2 (lisa 2.2.a.). Eeldades, et

rahuldava kvaliteediga alal on samasuviste noorjärkude asustustihedus 2,5 korda suurem kui

kesise kvaliteediga alal, kujuneks taastootmine suudme ja joa vahel:

6 laskujat x 80 m2 / 100 m2 + 6 laskujat x 200 m2 / 100 m2 / 2,5 ~ 10 laskujat.

Seega oleks katsepüügi põhjal eeldatav taastootmine Türisalu ojas ca 10 laskujat aastas.

Hüdromorfoloogial põhinev taastootmine (8 laskujat) on samas suurusjärgus püügipõhise

tulemusega. Arvestades Türisalu oja looduslike eeldustega on 8–10 laskujat igati ootuspärane.

 Ohu- ja mõjutegurid

Peamise mõjutegurina tuleb mainida väikesele ojale omast looduslikku veevaegust. On

loomulik, et iga-aastaselt meriforell ojas järelkasvu ei anna.

Olulise ohutegurina tuleb arvesse ka kudeaegne röövpüük. Väikeses joaga tõkestatud ojas on

üksikuid suuri forelle röövpüüdjatel väga lihtne kätte saada.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Oja kaitsevajadus

Türisalu maastikukaitseala ja Türisalu loodusala peaksid tagama oja alamjooksu kaitstuse.

Kuna meriforelli sigimis- ja kasvualana on vooluveekogu marginaalse tähtsusega, pole

põhjust Türisalu ojal kehtestada Looduskaitseseaduse § 51 piiranguid.

Püügi reguleerimise vajadus

Puudub.

12

2.2. METSLÕUGU PEAKRAAV (1102800)
(G.Lauringson, R.Järvekülg)

Üldandmed, üldiseloomustus

Metslõugu peakraav on Vihterpalu jõe parempoolne lisaoja, mis voolab kogu ulatuses

Harjumaal, Padise vallas. Keskkonnaregistri andmetel (register.keskkonnainfo.ee) on

peakraavi pikkus 13,6 km ja valgala 27,1 km2. Kraavi lähe asub Audevälja teeristist ca 1 km

kirdes. Peakraav suubub Vihterpalu jõkke Hatu külas, 13,5 km kaugusel merest.*

Metslõugu peakraav on tugevasti muudetud veekogu, mis voolab kogu pikkuses tehissängis.

Kraavi ülemjooks hoiab valdavalt lõuna- või edelasuunalist, kesk- ja alamjooks lääne- või

loodesuunalist kurssi. Lähtest alates kulgeb veekogu kuivenduskraavina põldude ja

metsatukkade vahel, kuid Keila–Haapsalu mnt silla juures käändub järsult läände. Vahetult

allpool silda asub peakraavil paistiik. Paisust allavoolu lang suureneb, kraav siseneb

Suursoosse. Peakraavi kesk- ja alamjooks kulgevad tervikuna soises või metsases,

inimasustuseta maastikus.

Kaardimaterjali põhjal on peakraavi veepinna absoluutne kõrgus lähtel 30,5 m ja suudmes 9,5

m ning keskmine lang 1,5 m/km. Lang on suurem peakraavi veevaesel ülemjooksul, samuti

allpool Metslõugu paisu ja lühikesel alamjooksu lõigul (2,0–2,2 km suudmest).

* Nii keskkonnaregister kui ka „Eesti NSV jõgede, ojade ja kraavide nimestik” (1986) märgivad peakraavi

suudme asuvat 12,8 km kaugusel merest. Mõlemad allikad peavad ekslikult silmas peakraavi vana suuet.

Nõukogude ajal suunati suudme-eelne 2,2 km pikkune lõik uude sängi, mis suubub Vihterpalu jõkke 700 m

vanast suudmest ülesvoolu.

Uuritud peakraavi osa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Metslõugu peakraavil läbi 29.06.2011 ja

20.05.2012. Välitööde käigus uuriti 8,6 km pikkust lõiku peakraavi suudmest kuni Keila–

Haapsalu mnt sillani. Suvised katsepüügid viidi läbi 04.08.2012 (alamjooksul) ja 07.08.2012

(keskjooksul). Katsepüük forelli noorjärkude asustustiheduse määramiseks tehti 01.11.2012.

Kaitsestaatus

Kaitsestaatus Metslõugu peakraavil puudub. Kehtivad EL Veepoliitika raamdirektiivist

tulenevad nõuded, mille järgi tuleb tagada oja hea ökoloogiline seisund (valgala >10 km2).

13

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Metslõugu peakraavi hüdromorfoloogilist kvaliteeti on olulisel määral halvendanud erinevat

tüüpi rändetõkked (lisa 2.2.a.). Neist kaks on inimtekkelised, kusjuures meriforelli seisukohast

on keskse tähtsusega suudmepoolsem rändetakistus. See on Suursood läbiv, juba 19. sajandil

sirgeks kaevatud ojaosa (3,8–5,4 km suudmest), mis on tänaseks redutseerunud kitsaks

veesooneks ning suuresti settest ja sellel kasvavast taimestikust ummistunud. Sängi

kulgemisest annavad kohati aimu vaid kidurad pajud ja sanglepad. Lõik on meriforellile

läbimatu (foto 9). Paiguti on setet kuhjunud ka Suursoosse sisenemisel, ca 7 km suudmest.

Teine inimtekkeline tõke on Metslõugu pais 8,36 km suudmest (foto 10). See on reguleeritava

kõrgusega ülevoolupais, mis Suursoo lõigu ummistuse tõttu ei oma meriforelli seisukohast

tähtsust. Paistiigist põhja poolt kulgeb kitsas möödaviik-haru, mis võib olla fragment

kunagisest Metslõugu oja looduslikust sängist.

Metslõugu peakraavis on kopra arvukus kõrge. Suudmepoolseim koprapais asus välitööde ajal

2,9 km kaugusel Vihterpalu jõest ja oli kalale madalvee ajal ületamatu. Kobras on üritanud

paisutada ka 2 km pikkusel suudme-eelsel lõigul (uus säng), kuid ilmselt ei pea sealsed paisud

suurvee survele vastu. Suursoo lõigul ja selle ümbruses oli kopra tegutsemisjälgi kõikjal.

Paisutused aitavad tõhusalt kaasa piirkonna jätkuvale ummistumisele. Kobras paisutas ka

Suursoost ülesvoolu.

Hüdroloogiline režiim ja vee temperatuur

Teadaolevalt pole peakraavil hüdroloogilisi uuringuid varem tehtud. Peakraavi ülemjooksu

toide pärineb kahest harust, mis ühinevad ca 400 m Keila–Haapsalu mnt sillast ülesvoolu. Üks

neist on Audevälja uudismaade kuivenduskraavidest vett koguv Metslõugu peakraav ning

teine, Urgeta külast lähtuv kraav, mida varasemate kaartide põhjal on loetud Metslõugu oja

ülemjooksuks. Ei ole teada, kumb haru tagab vooluvee pikema põuaperioodi korral, kuid

Urgeta kraavil võib oletada allikalist toidet. Viimase kuue aasta jooksul tehtud vaatluste

põhjal pole Keila–Haapsalu mnt silla juures (8,6 km suudmest) peakraav kunagi kuiv olnud.

Isegi põuasel 2003. ja 2006. aastal säilis maantee piirkonnas minimaalne vooluvesi.

Peakraavi alamjooksu hüdroloogiline režiim ei ole üks-üheselt seotud ülemjooksuga. Tänu

keskjooksu mastaapsele ummistusele võib osa vett hajuda Suursoo avarustes ning jõuda

Vihterpalu jõkke teisi kraave ja kanaleid pidi. Märkimata ei saa jätta, et Suursoost väljuval

lõigul olevad koprapaisud võimendavad alamjooksu veevaegust. 29.06.2011. a oli peakraavi

veetase suvise madalseisu lähedal ning langulõigul 2,2 km suudmest hinnati ligikaudseks

vooluhulgaks ~25 l/s.

Vee temperatuuri ja lahustunud hapniku sisaldust mõõdeti veerohkel 2012. aasta suvel (tabel

2). Augusti alguses (04.08.12) oli sadudes olnud küll väike paus, kuid veetase peakraavis oli

endiselt kõrge ning ületas suvist keskmist ca 25 cm.

14

Tabel 2. Vee temperatuur ja lahustunud hapniku sisaldus Metslõugu peakraavis 04.08.2012.

Koht Kaugus suudmest, km Temp., o C O2, mg/l Küll., %

1 Hatu, betoonist purre 0,35 17,1 8,1 84

2 Metslõugu, Keila-Haapsalu mnt. sild 8,62 14,9 8,0 78

Meriforellile olulisel alamjooksu lõigul ei tohiks jaheda rabavee tõttu temperatuur väga

kõrgele tõusta. Palava suve korral võib siiski eeldada, et 20 oC piir saab ületatud. Lahustunud

hapniku madal sisaldus normaaloludes vaevalt probleemiks kujuneb, kuid koprapaisude

olemasolul võib vooluhulk kahaneda <10 l/s ja siis ei saa alamjooksul hapnikupuudust

välistada.

Metslõugu peakraavi hüdroloogiline, aga samuti temperatuuri- ja gaasirežiim on otseselt

seotud ulatusliku ummistusega keskjooksul, mis sisuliselt poolitab oja kaheks eraldi seisvaks

veekoguks. Selline fragmenteeritus, mida võimendavad veel koprapaisud ja mingil määral ka

Metslõugu pais, ei võimalda välja kujuneda loomulikul, vooluveekogule omasel ökoloogilisel

režiimil. Sellest johtuvalt pole meriforelli noorjärgud häirete eest alamjooksul kaitstud.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Tänu eelkirjeldatud keskjooksu ummistusele saab meriforelli reaalsest taastootmisest rääkida

üksnes peakraavi alamjooksul. Parima kvaliteediga sigimis- ja noorjärkude kasvuala jääb

suudmest 2,1–2,3 km kaugusele, kraavi vana ja uue sängi üleminekupiirkonda. Lõigu vana

sängiosa on järsukaldaline, kanjonilaadne, mis sisaldab ka elupaiku. Seevastu uus sängiosa on

lai, madal ja elupaigavaene, kuid suure langu ja põikmadalike tõttu töötab hästi sigimisalana

(fotod 7 ja 8). Tagasihoidlikuma kvaliteediga kruusaalasid leidub veel suudme-eelsel sirgel,

ca 1,0–1,4 km suudmest, sügavas kanjonilõigus. Sigimis- ja kasvuala kogupindala hinnati

alamjooksul 0,1 ha-le (lisa 2.2.a.).

Suursoost ülesvoolu jäävad kruusapõhjalised lõigud on tänasel päeval meriforellile

kättesaamatud. Samas sisaldab Metslõugu paisust alamal olev langulõik märkimisväärset

potentsiaali, kus parendustöödega võiks kujundada produktiivse noorjärkude sigimis- ja

kasvuala. Mõistagi eeldab see lahenduse leidmist allavoolu olevale Suursoo ummistusele.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Metslõugu peakraavis on kindlaks tehtud 6 kalaliigi esinemine: haug, forell, lepamaim,

trulling, luts ja luukarits.

Esmakordselt uuriti peakraavi kalastikku 26.09.2003. a, kui G. Lauringsoni poolt tehti kaks

katsepüüki: 1) keskjooksul, vahetult ülalpool Metslõugu paistiiki, esines üksikute isenditena

samasuvist haugi; 2) ülemjooksul, ca 3,5 km ülalpool Keila–Haapsalu mnt silda, ühtki kala

katsepüügil ei registreeritud.

15

2012. a augusti alguses viidi peakraavil G. Lauringsoni poolt läbi kolm katsepüüki, mille

käigus hinnati kalaliikide levikut ning suhtelist arvukust.

04.08.12 tehti katsepüük alamjooksul, suudme-eelses kanjonilõigus, Vihterpalu jõest ca 1,1

km kaugusel. See oli tagasihoidliku kvaliteediga meriforelli sigimis- ja noorjärkude kasvuala.

Lõigul esines keskmisel arvukusel samasuvist forelli ja lepamaimu ning üks trulling.

07.08.12 tehti katsepüük peakraavi keskjooksul, mõlemal pool Metslõugu paistiiki. Piirkond

oli kalavaene. Allpool paisu saadi üks kahesuvine haug ning lõigul paistiigi ja mnt silla vahel

2 luukaritsat.

Alamjooksul (0,35 km suudmest) toimunud torbikupüügil sai T. Randla 05.11.12 ühe lutsu

ning 28.11.12 ühe samasuvise forelli.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali 54 laskujale

aastas (lisa 2.2.a.). Nagu eespool nenditud, tugineb tänasel päeval taastootmine kraavi

alamjooksule, kus potentsiaali hinnati 43 laskujale aastas. Üle poole laskujaist (57%) annab

kraavi parima kvaliteediga langulõik, 2,1–2,3 km suudmest.

Katsepüügid ja nende tulemused

Katsepüük forelli noorjärkude asustustiheduse määramiseks tehti 01.11.2012. a peakraavi

parima kvaliteediga langulõigul, 2,2 km suudmest. Katsepüügil registreeriti arvukalt

samasuviseid ning üks kahesuvine forell, teistest liikidest trulling ja luukarits. Katsepüükide

tulemused on esitatud lisas 2.2.b.

Alamjooks, langulõik 2,1–2,3 km suudmest.

Püügilõigu pikkus (21 m) moodustas 9% sigimis- ja noorjärkude kasvuala kogupikkusest ning

pindala (80 m2) 15% kogupindalast. Püügilõigust oli 30% hea (A) kvaliteediga ja 70%

rahuldava (B) kvaliteediga ala. Samasuviste noorjärkude asustustiheduseks kujunes 37,5

is/100 m2 ning kahesuviste puhul 1,3 is/100 m2.

Eeldades, et koos korduspüügiga registreeriti 90% lõigul olnud samasuvistest isenditest ja

eeldatav laskujate arv on pool samasuviste arvust ning et hea kvaliteediga alal on samasuviste

noorjärkude asustustihedus 2 korda suurem kui rahuldava kvaliteediga alal, siis kujuneb hea

kvaliteediga ala keskmiseks produktiivsuseks kõnesoleval lõigul:

37,5 is/100 m2 / 0,9 x 0,5 x (0,3 + 2 x 0,7) ~ 35 laskujat/100 m2.

Hüdromorfoloogilisel uuringul hinnati kõnesolevat langulõiku järgmiselt: hea kvaliteediga

(A) ala suuruseks 140 m2, rahuldava kvaliteediga (B) ala suuruseks 300 m2 ning kesise

kvaliteediga (C) ala suuruseks 100 m2 (lisa 2.2.a.). Eeldades, et hea kvaliteediga alal on

samasuviste noorjärkude asustustihedus 2 korda suurem kui rahuldava kvaliteediga alal ning 5

korda suurem kui kesise kvaliteediga alal, kujuneks taastootmine alamjooksu langulõigul:

16

35 laskujat x 140 m2 / 100 m2 + 35 laskujat x 300 m2 / 100 m2 / 2 + 35 laskujat x 100 m2 / 100

m2 / 5 ~ 109 laskujat.

Rakendame alamjooksu langulõigul arvutatud produktiivsust suudme-eelsele sirgele, kus

rahuldava kvaliteediga (B) ala suurus oli 160 m2 ja kesise kvaliteediga (C) ala suurus 300 m2:

35 laskujat x 80 m2 / 100 m2 / 2 + 35 laskujat x 400 m2 / 100 m2 / 5 ~ 42 laskujat.

Seega oleks katsepüügi põhjal eeldatav taastootmine Metslõugu peakraavis ca 151 laskujat

aastas.

Hüdromorfoloogilisel hinnangul oli eeldatav taastootmine ca 3 korda väiksem. Tegelikult

isegi üle 3 korra, kuna meriforelli kuderänne piirdub üksnes peakraavi alamjooksuga ning

suvise uuringu alusel oli alamjooksu laskujate arv 43. Vaieldamatult näitab see peakraavi

parima langulõigu üle ootuste head produktiivsust, mida tõestasid ka 01.11.12 lõigul

loendatud ca 30 kudepesa. Kindlasti mõjus järelkasvu arvukusele soodsalt 2012. a veerohke

suvi. Samas viitab taastootmise kolmekordne erinevus, et kraavi kesksel kudelõigul oli

produktiivusus saavutamas oma lage. Viimast kinnitab samasuviste pikkuskasvus esinenud

suur erinevus ning väga väikeste isendite olemasolu (30 samasuvise isendi pikkusvahemik oli

42–93 mm).

Metslõugu peakraavi tõuseb meriforell kudema üllatavalt arvukalt. Seda näitavad sügispüügi

tulemused, kudepesade rohkus, aga samuti röövpüüdjate tugev surve (01.11.12 läbi lumise

põllu ja metsa katsepüügile minekuks oli võimalik kasutada röövpüüdjate hästi sissetallatud

rada, mis viis otse forelli kudelõigule ning sinna kraavi kaldale rada ka lõppes. Kraavi kaldal

vedeles õllepudeleid ja -purke ning üks surnud väiksem forell, L ~25 cm). Selles valguses on

tõsiselt kahetsusväärne, et Suursoost ülesvoolu jäävatele langulõikudele on meriforelli pääs

suletud.

Ohu- ja mõjutegurid

1) Ummistunud lõik Suursoos

Keskse mõjutegurina tuleb veel kord rõhutada settest ja taimestikust ummistunud lõiku

Suursoo sirgel (3,8–5,4 km suudmest), mis sisuliselt jagab vooluveekogu kaheks osaks. See

põhjustab ülesvoolu jääva kraaviosa kalavaesust, kuid omab lisaks negatiivset mõju

alamjooksu väärtuslikule forellilõigule. Osaliselt on ummistunud ka Suursoo ülemine lõik

(kraaviosa 6,9–7,1 km suudmest).

2) Kobras

17

Kopra arvukus Metslõugu peakraavil on kõrge. Koprapaisud Suursoost väljuval lõigul (2,4–

3,7 km suudmest) võivad põhjustada veevaegust allavoolu olevatel meriforelli sigimis- ja

kasvualadel.

3) Metslõugu pais

Metslõugu pais asub keskjooksul, 8,36 km kaugusel suudmest. Kuna allavoolu on peakraavi

säng ummistunud, pole paisu mõju kalastikule märkimisväärne. Siiski tuleks kuival ajal

vältida paisutuskõrguse ülemäärast tõstmist.

4) Röövpüük

Peakraavi alamjooks jääb Pae ja Hatu külade mõjusfääri, kus mõrrapüügi traditsioonid on

sügavalt juurdunud. Peakraavi suudme-eelne sirge on mõrraga hästi suletav ning tagab

tulemuse ka siis, kui sügisene kõrgvesi takistab püüki Vihterpalu jõel (fotod 5 ja 6). Välitööde

ajaks 01.11.12 oli röövpüüdjatel peamisele forelli kudelõigule minekuks üle põllu ja läbi

metsa sisse tallatud konkreetne teerada.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

1) Ummistuse likvideerimine Suursoo lõigul

Hoolimata ülesande keerulisusest tuleks kaaluda võimalusi, kuidas taastada Metslõugu

peakraavi kui vooluveekogu normaalne ökoloogiline režiim. Kraavi keskjooksul Suursoos

oleva ummistuse likvideerimine tähendaks ühtlasi rändetee avamist kaladele, sealhulgas

meriforellile.

2) Koprapaisude likvideerimine

Kopra arvukust nii peakraavil kui ka Vihterpalu jõel tuleks piirata. Kraavi alamjooks,

suudmest kuni Suursooni peaks olema paisudest vaba. Õigupoolest oleks soovitav kobras nii

väikeselt vooluveekogult täielikult välja püüda ning lammutada kõik koprapaisud.

Sekundaarsed meetmed

1) Sigimisalade laiendamine

Kui õnnestub avada rändetee peakraavi keskjooksule, tuleks järgmise tegevusena kõne alla

kruusapõhjaliste alade laiendamine langulõigul allpool Metslõugu paisu. Uurida tuleks ka

parendustööde otstarbekust ülalpool paisu kuni Urgeta kraavi suudmeni.

18

Peakraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Peakraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

19

2.3. VEDAMA OJA (1103200)
(G.Lauringson, R.Järvekülg)

Üldandmed, üldiseloomustus

Vedama oja on Vihterpalu jõe vasakpoolne lisaoja, mis voolab kogu ulatuses Harjumaal,

Padise vallas. Keskkonnaregistri andmetel (register.keskkonnainfo.ee) on oja pikkus 5,1 km ja

valgala 38,6 km2. Oja algab Läänemaa Suursoo põhjaservast, Hatu mõisast ca 3,8 km

lääneedelas ning suubub Vihterpalu jõkke alla lastud Änglema järve nõo piirkonnas, 5,9 km

kaugusel merest. Ühtlasi on Vedama oja Vihterpalu jõe kõige suudmepoolsem lisaoja.

Vooluveekogu säng on kogu ulatuses sirgestatud ning kulgeb valdavas pikkuses

põhjasuunaliselt. Ümbruses valitseb soine või metsane maastik, inimasustus puudub.

Tähtsaim lisaoja on Änglema oja, mis suubub Vedama ojja 600 m kaugusel Vihterpalu jõest.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel 13,5 m ja suudmes 7,0 m

ning keskmine lang 1,3 m/km. Lang on suurem oja kesk- ja ülemjooksul, lõigul 2,8–3,9 km

suudmest.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Vedama ojal läbi 22.06.2012 ja 04.08.2012.

Välitööde käigus uuriti 4 km pikkust lõiku suudmest kuni Suursoo servani oja ülemjooksul.

Suvised katsepüügid viidi läbi 04.08.2012 ning katsepüük forelli noorjärkude asustustiheduse

määramiseks tehti 01.11.2012.

Kaitsestaatus

Kaitsestaatus Vedama ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad

nõuded, mille järgi tuleb tagada oja hea ökoloogiline seisund (valgala >10 km2).

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Vedama ojal puuduvad inimtekkelised rändetõkked. Veerohkel 2012. a suvel puudusid ojal ka

koprapaisud ning kopra värskeid tegutsemisjälgi oli vähe. Väheveelistel aastatel võib eeldada

kopra aktiivsuse kasvu. Vedama lisaoja, Änglema oja, oli samal ajal täielikult kopra kontrolli

all.

20

Hüdroloogiline režiim ja vee temperatuur

Vedama oja ülemjooks on rabatoiteline, allavoolu lisandub vett metsakuivenduskraavidest.

Ojal puudub praktiliselt põhjaveeline toide, elektrijuhtivus oli 01.11.12 ca 3 km suudmest

harukordselt madal, 85 μSi/cm ning pH 7,53. Sademeteveest toituvat vooluveekogu

iseloomustab märkimisväärselt suur vooluhulga muutumise amplituud. Nii ka Vedama ojas,

kus 2012. a juulikuu tugevate sadude järel tõusis kesk- ja alamjooksul vesi üle kallaste, seda

hoolimata 2–2,5 m sügavusele kaevatud sängist. Alamjooksul andis kindlasti tunda Vihterpalu

jõe mõju, mis soodustas ulatuslike üleujutuste tekkimist (foto 11). Seevastu 21.08.2003. a,

pärast pikka põuaperioodi, oli vooluhulk alamjooksu suudme-eelsel lõigul langenud <10 l/s

(G. Lauringsoni andmed) (foto 12).

22.06.12 oli veetase ca 5 cm allpool suvist keskmist, kuid madalseisust veel kaugel.

Ligikaudset vooluhulka määrati oja 3 punktis:

1) alamjooksul, suudmest 15 m ülesvoolu ~135 l/s;

2) alamjooksul, alumisest truubist ülesvoolu, 1,0 km suudmest ~60 l/s;

3) ülemjooksul, ülemisest truubist allavoolu, 3,8 km suudmest ~35 l/s.

Vooluhulga järsk vähenemine 1. km-l on seletatav Änglema oja vee lisandumisega 0,6 km

kaugusel suudmest. Järelejäänud vooluhulk Vedama ojas jagunes üldjoontes pooleks Suursoo

ja metsakuivenduse vahel.

Vee temperatuuri ja lahustunud hapniku sisaldust mõõdeti 2012. a suvel kaks korda, 22.06.12

ja 04.08.12 (tabel 3), kusjuures 4. augustil oli veetase ca 25 cm üle suvise keskmise.

 Tabel 1. Vee temperatuur ja lahustunud hapniku sisaldus Vedama ojas 2012. a suvel.

Koht
22. juuni 2012 4. august 2012

Temp. oC O2 mg/l Küll.% Temp. oC O2 mg/l Küll.%

Alumine truup, 0,9 km suudmest 15,2 9,9 99 17,1 7,6 79

Ülemine truup, 3,8 km suudmest 16,0 6,4 65 18,5 3,5 37

Väärib märkimist, et oja vee temperatuur oli ülemjooksul mõnevõrra kõrgem kui alamjooksul.

Seda võib seletada varjatud sängis voolavate metsakraavide sissevooluga keskjooksule. Mida

madalam on veetase, seda väiksemaks muutub temperatuuri erinevus ülem- ja alamjooksu

vahel. Kalastiku seisukohast on aga hoopis olulisem ülemjooksul valitsev looduslikku päritolu

hapnikupuudus. Sadude perioodil väljub Suursoost rohkem humiinainerikast vett ning vees

lahustunud hapniku sisaldus langeb. Kõrge veeseisuga augustis oli rabavee mõju tunda ka

alamjooksul, kus vees lahustunud hapniku sisaldus oli alumise truubi juures oluliselt madalam

kui juunis.

Sigimis- ja noorjärkude kasvualad ja nende seisund

21

Suvistel väliuuringutel hinnati forellile sobivat ojaosa 0,13 ha-le (lisa 2.3.a.).

Alamjooksul on oja veetaset olulisel määral alandatud, säng on kaevatud sügavale liiva- või

savialuspõhja. Esineb vaid üksikuid kruusaseid kohti. Nii oja elupaigaline kui ka

sigimisväärtus on madal (foto 13). Parima põhjakvaliteediga ojaosa jääb lõigule 2,8–3,9 km

suudmest, kuhu on sigimis- ja kasvuala pindalast koondunud 0,11 ha. Eristada võis kaht

langulõiku. Neist alumine oli 230 m pikkune, hea sigimispotentsiaaliga, kuid elupaigavaene,

kanalilaadne lõik (foto 14). Ülemjooksul olev langulõik jäi mõlemale poole ülemist truupi,

kusjuures lähtepoolses ojaosas (truubist ülesvoolu) oli ca 30 m pikkuselt säilinud kitsas, sõja-

eelne õgvendus, mida ilmestas küllalt järsk kukkumine ja suurte kivide rohkus (foto 15).

Looduslikelt eeldustelt ei kuulu Vedama oja heade forelliojade hulka. Vee omadustelt sobiks

forellile paremini oja alamjooks, kuid siin pole korralikke sigimis- ja noorjärkude kasvualasid.

Oja ülemises pooles olevail langulõikudel võib pika madalvee korral noorjärke kimbutada

veepuudus, samas ei aita suvine veerohkus tõsta hapniku sisaldust vees, vaid pigem langetab

seda.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Vedama ojas on katsepüükidel kindlaks tehtud 3 kalaliigi esinemine: haug, forell ja luts.

Varasemast on teada järgmiste katsepüükide tulemused:

21.08.2003. a tehti ojal üks katsepüük alamjooksul, allpool Änglema oja suuet. Katsepüügil

saadi vähearvukalt samasuvist haugi (G. Lauringson);

04.08.2012. a viidi ojal läbi kaks katsepüüki, et hinnata kalaliikide levikut ja suhtelist

arvukust. Oja osutus äärmiselt kalavaeseks. Alamjooksul, alumisest truubist vahetult

ülesvoolu (0,9–1,0 km suudmest) registreeriti 2 kahesuvist haugi. Ülemjooksul, allpool

ülemist truupi (3,7–3,8 km suudmest), ühtki kala ei saadud.

Oja alamjooksul (1,0 km suudmest) toimunud torbikupüügil sai T. Randla 12.11.2012. a ühe

lutsu ning 28.11.2012. a ühe samasuvise forelli.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali 51 laskujale

aastas (lisa 2.3.a.). Sellest põhilise osa, 46 laskujat (90%), annab oja parima morfoloogilise

kvaliteediga lõik, 2,8–3,9 km suudmest.

Katsepüügid ja nende tulemused

22

Katsepüük forelli noorjärkude asustustiheduse määramiseks toimus 01.11.2012. a oja

keskjooksul, parima kvaliteediga langulõigul, 2,9 km suudmest (keskmisest truubist ca 550 m

ülesvoolu) (foto 16). Katsepüügil registreeriti vähearvukalt samasuviste forelli noorjärkude

esinemine, teisi kalaliike lõigul ei esinenud. Katsepüügi tulemused on esitatud lisas 2.3.b.

Keskjooks, langulõik 2,8–3,0 km suudmest

Püügilõigu pikkus (64 m) moodustas 28% sigimis- ja kasvuala kogupikkusest ning pindala

(308 m2) 55% kogupindalast. Püügilõigust oli 30% hea (A) kvaliteediga ja 70% rahuldava

(B) kvaliteediga ala. Samasuviste noorjärkude asustustiheduseks kujunes 1,6 is/100 m2.

Eeldades, et koos korduspüügiga registreeriti 80% (tabavusprotsent on langetatud halva

nähtavuse tõttu) lõigul olnud samasuvistest isenditest ja eeldatav laskujate arv on pool

samasuviste arvust ning et hea kvaliteediga alal on samasuviste noorjärkude asustustihedus 2

korda suurem kui rahuldava kvaliteediga alal, siis kujuneb hea kvaliteediga ala keskmiseks

produktiivsuseks kõnesoleval lõigul:

1,6 is/100 m2 / 0,8 x 0,5 x (0,3 + 2 x 0,7) ~ 2 laskujat/100 m2.

Hüdromorfoloogilisel uuringul hinnati kõnesolevat langulõiku järgmiselt: hea kvaliteediga

(A) ala suuruseks 160 m2, rahuldava kvaliteediga (B) ala suuruseks 200 m2 ning kesise

kvaliteediga (C) ala suuruseks 200 m2 (lisa 2.3.a.). Eeldades, et hea kvaliteediga alal on

samasuviste noorjärkude asustustihedus 2 korda suurem kui rahuldava kvaliteediga alal ning 5

korda suurem kui kesise kvaliteediga alal, kujuneks taastootmine alumisel langulõigul:

2 laskujat x 160 m2 / 100 m2 + 2 laskujat x 200 m2 / 100 m2 / 2 + 2 laskujat x 200 m2 / 100 m2 /

5 ~ 6 laskujat.

Rakendame sama arvutust ülemisele langulõigule, kus hea kvaliteediga (A) ala suurus oli 20

m2, rahuldava kvaliteediga (B) ala suurus oli 40 m2 ja kesise kvaliteediga (C) ala suurus 200

m2 (lisa 2.3.a):

2 laskujat x 20 m2 / 100 m2 + 2 laskujat x 40 m2 / 100 m2 / 2 + 2 laskujat x 200 m2 / 100 m2 / 5

~ 2 laskujat.

Peale käsitletud langulõikude esines ojal veel rahuldava ja kesise kvaliteediga alasid.

Järgnevalt arvutame ka nende produktiivsuse, kus rahuldava kvaliteediga (B) ala kogusuurus

oli 70 m2 ja kesise kvaliteediga (C) ala suurus 280 m2:

2 laskujat x 70 m2 / 100 m2 / 2 + 2 laskujat x 280 m2 / 100 m2 / 5 ~ 2 laskujat

Seega oleks katsepüügi põhjal eeldatav taastootmine Vedama ojas ca 10 laskujat aastas.

Suvistel välitöödel põhineval hüdromorfoloogilisel hinnangul oli eeldatav taastootmine ca 5

korda suurem. See on märkimisväärne erinevus. Ometi ei saa väita, et oja füüsilist kvaliteeti,

aga ka hüdroloogilist režiimi hinnates oleks 51 laskujat olnud liiga optimistlik. Püügipõhiselt

kujunenud väga madalat produktiivsust polnud võimalik ette näha. Erinevuse põhjus peitub

ilmselt vee omadustes, mida näitab harukordselt madal elektrijuhtivus, samuti kalastikule

ebasoodne lahustunud hapniku dünaamika. Vihterpalu jõestikus esineb teisigi, looduslikku

23

päritolu, kesise hapnikusisaldusega lõike (näiteks elutseb forell Piirsalu jõe alamjooksul, kus

kohati langeb lahustunud hapniku hulk alla 4 mg/l), kuid eriomaselt asub Vedama oja algus

soos ning füüsiliselt kvaliteedilt sobivad langulõigud jäävad oja lähtepoolsesse ossa.

Üliharvade kudepesade olemasolu oja parimal langulõigul viib järeldusele, et meri- ja

jõeforell ei taha Vihterpalu jõe merepoolseimasse lisaojja üldse siseneda.

Ohu- ja mõjutegurid

1) Vee kvaliteet

Vee füüsikalis–keemilised omadused teevad Vedama ojast forellile vähesobiva veekogu.

Mõjutegurina on see looduslikku päritolu ega eelda inimese sekkumist.

2) Kobras

On ülimalt tõenäoline, et väheveelistel suvedel muutub aktiivsemaks kopra paisutustegevus.

See võib tõsiselt häirida oja hüdroloogilist režiimi.

Leevendus- ja rehabilitatsioonimeetmed

1) Kopra arvukuse piiramine

Änglema ojast (Vedama lisaoja) on kujunenud kopra produktiivne kasvulava, kus tuleks

isendite arvukust oluliselt vähendada. Väheveelistel suvedel annab see asurkond koheselt

siirdeid Vedama ojja ja miks mitte mujale, koprast niigi üleasustatud Vihterpalu jõestikku.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Oja kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

24

2.4. ÄNGLEMA OJA (1103300)
(G.Lauringson, R.Järvekülg)

Üldandmed, üldiseloomustus

Änglema oja on Vedama oja vasakpoolne lisaoja, mis voolab kogu ulatuses Harjumaal, Padise

vallas. Keskkonnaregistri andmetel (register.keskkonnainfo.ee) on oja pikkus 6,7 km ja

valgala 14,4 km2. Oja algab Änglema raba loodeserva lähedalt, ca 5,5 km Vihterpalu mõisast

edelas ning suubub Vedama ojja 0,6 km kaugusel Vihterpalu jõest (6,5 km kaugusel merest)

(foto 12). Änglema oja säng on kogu pikkuses tehislik. Oja ülemjooks kulgeb põhja- või

põhja-loodesuunaliselt, pisut allpool Tänavjärve tee truupi käändub aga järsult itta ning läbib

Vensi raba lõunaserva. Kesk- ja alamjooksul hoiab oja valdavalt kagu või ida-kagusuunalist

kurssi. Vensi raba välja arvatud, kulgeb Änglema oja enamasti metsases maastikus.

Alamjooksul jääb ojast vasakule Änglema küla.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel 16,0 m ja suudmes 7,5 m

ning keskmine lang 1,3 m/km. Lang on suurim keskjooksul, oja väljumisel Vensi rabast.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Änglema ojal läbi 21.06.2012. Välitööde käigus

uuriti 4 km pikkust lõiku suudmest kuni Tänavjärve tee truubini oja ülemjooksul. Kalastiku

katsepüük tehti 01.11.2012.

Kaitsestaatus

Kaitsestaatus Änglema ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad

nõuded, mille järgi tuleb tagada oja hea ökoloogiline seisund (valgala >10 km2).

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Änglema ojal puuduvad inimtekkelised rändetõkked. 2012. a suvel oli oja kesk- ja alamjooks

täis tikitud koprapaisudest, mis viitas jõulise kopra asurkonna olemasolule. Lõigul 0,3–3,6 km

suudmest oli kokku 8 koprapaisu, summaarse paisutuskõrgusega 3,35 m (foto 19). Võimsaim

pais asus Vensi rabast väljumisel, kõrgusega 1,4 m (lisa 2.4.a.).

25

Suvisest keskmisest madalama veetaseme korral on valdav osa koprapaisudest kalale

ületamatud. Välitööpäeval oli alamjooksul põhjust rääkida mitte niivõrd vooluveekogust,

kuivõrd seisuveeliste basseinide jadast. Eeldatavasti on suurvee ajal enamus koprapaisudest

siiski ületatavad ning rändetee ojas avatud kuni Vensi rabani.

Hüdroloogiline režiim ja vee temperatuur

Teadaolevalt pole hüdroloogilisi uuringuid ojal varem tehtud. Ainus infokild pärineb

veevaesest 2003. a augustist, kui 21. kuupäeval tõdeti vooluvee puudumist oja alamjooksul,

suudme-eelsel lõigul (G. Lauringsoni andmed).

2012. a määras oja kesk- ja alamjooksu hüdroloogilist režiimi kobras, kelle tegevusest

tingitud moonutused ei võimaldanud saada täpset ülevaadet oja toite kohta. On selge, et

suuresti toetub see Vensi rabale. Keskjooksul, rabast allavoolu, suubuvad ojja kaks olulist

kraavi. 3 km suudmest toob lisavett paremalt, Änglema turbarabast lähtuv kuivenduskraav

ning 3,4 km suudmest suubub vasakult vana kuivenduskraav. Viimane kogub vett Vensi raba

idaservast ning jõuab kaarega üpris Änglema küla lähistele. Põhjaveelist toidet ojal napib,

elektrijuhtivus oli 0,3 km suudmest 195 μSi/cm ja pH vaevalt neutraalne 7,02 (mõõdetud

01.11.2012). Ülalpool Vensi raba olev ülemjooksu piirkond kannatab kuivematel suvedel

veevaeguse all ning ei omaks kalanduslikku tähtsust ka siis, kui oja oleks kopravaba.

22.06.12 hoidsid koprapaisud vett kinni ja põhjustasid kohati üleujutusi. Sageli jõudis vesi

ojja tagasi vana sängi kaudu. Välitööpäeval oli veetase kuni 5 cm allpool suvist keskmist,

kuid madalseisust veel kaugel. Oja alumise truubi juures, 0,3 km suudmest, hinnati

ligikaudseks vooluhulgaks ~75 l/s (foto 17). Usutavasti muutub pikema põua korral kopra

paisutustegevus agressiivsemaks ning sel juhul kahaneb vooluvesi suudme-eelsel lõigul

kiiresti.

Vee temperatuuri ja lahustunud hapniku sisaldust mõõdeti välitööpäeval oja kolmes punktis

(tabel 1).

Tabel 1. Vee temperatuur ja lahustunud hapniku sisaldus Änglema ojas 21.06.2012. a.

Koht Suudmest, km Temp., oC O2, mg/l Küll., %

1 Änglema, alumine truup 0,3 15,9 5,8 59

2 Änglema, keskmine truup 2,1 13,0 7,5 71

3 Tänavjärve tee, ülemine truup 4,1 15,1 7,2 72

Jaanipäeva eel ei olnud jahedate ööde tõttu vee temperatuur veel saavutanud tavalist

südasuvist taset. Siiski on alust arvata, et Vensi rabast väljuval, varjatud sängiga lõigul jääb

vee temperatuur alati madalamaks kui oja alamjooksul. Lisaks on koprapaisude kaskaad

koondunud eeskätt keskmise ja alumise truubi vahelisele ojaosale, kus paiguti esineb

päikesele avatud sängi (osaliselt kopra langetustöö tagajärg) ning seisuveelised basseinid

26

soojenevad kiiresti (foto 20). Ka vees lahustunud hapniku sisaldus näitab alamjooksu suunal

langustendentsi. Kestva madalvee korral võib eeldada raskeid hapnikutingimusi kogu oja

ulatuses, mis ei anna kalastiku seisukohast alust optimismiks.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Suvistel väliuuringutel selgus, et forelli sigimis- ja noorjärkude kasvualasid Änglema ojal ei

esinenud. Valdavalt oli tegemist mudapõhjalise magistraalkraaviga, kus vool oli väga aeglane.

Kesk- ja alamjooksul oli liivast põhja harva ning kruusa ja kive esines lühikesel lõigul,

vahetult alumisest truubist allavoolu (foto 18). On tõenäoline, et enne kopra invasiooni oli

ojas kruusapõhjalist ala rohkem. Ülalpool keskmist truupi, käänupunkti ümbruses, võis sängis

märgata üksikuid suuremaid kive.

Forellile ei ole Änglema oja sobiv vooluveekogu. Oja füüsiline kvaliteet, aga samuti vee- ja

gaasirežiim pole liigile vastuvõetavad.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole Änglema ojal katsepüüke varem tehtud ning kalastiku liigilise koosseisu

kohta varasemad andmed puuduvad.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

2012. a uuringute põhjal polnud Änglema oja meriforellile sobiv vooluveekogu

Katsepüügid ja nende tulemused

Uuringute raames viidi Änglema ojal läbi üks katsepüük. See toimus 01.11.2012. a oja

alamjooksul, vahetult allpool alumist truupi, 0,3 km suudmest. Oja osutus äärmiselt

kalavaeseks. Katsepüügil registreeriti vaid kaks samasuvist haugi (lisa 2.4.b.). Suvistel

uuringutel võis alamjooksul silmata veel mitut haugi. Tõenäoliselt tõuseb kevadise suurveega

haug ojja kudema. Üleujutatud alad alamjooksul, sealhulgas vanad soodid, pakuvad haugile

soodsaid sigimispaiku.

Ohu- ja mõjutegurid

1) Kobras

Kopra arvukus ojal on väga kõrge. Küsimus pole üksnes vooluveekogule omase ökoloogilise

režiimi rikkumises, sedavõrd suur kopra asurkond annab kalastiku seisukohast

mittesoovitavaid siirdeid kogu Vihterpalu jõestikku.

27

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Kopra arvukust ojal tuleks oluliselt vähendada. Soovitav oleks kobras nii väikeselt ojalt

täielikult välja püüda ning lammutada kõik koprapaisud. See oleks ka esimeseks eelduseks

vooluveekogu hea ökoloogilise seisundi tagamisel.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Oja kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

28

Hiiumaa jõed

2.5. JÕE OJA (nr-ta)
(R. Pihu, R. Järvekülg)

Üldandmed, üldiseloomustus

Jõe oja pikkus on ligikaudu 4 km ja valgala <10 km2. Oja asub Hiiumaal Kõrgessaare vallas.

Oja lähe jääb Kõpu külast ca 1 km itta ja suue merre Jõe külast ca 1 km läände. Oja voolab

valdavalt läbi metsa, inimasutust esineb vaid suudme-eelsel ligikaudu 0,9 km pikkusel lõigul.

Säng on alamjooksul ja keskjooksu alumises osas valdavalt looduslik looklev, mujal aga

sirgeks kaevatud. Oja veepinna absoluutne kõrgus lähtel on 17,5 m ja suudmes 0 m, keskmine

lang 4,4 m/km. Keskkonnaregistris (register.keskkonnainfo.ee) oja kohta andmed puuduvad.

Uuritud ojaosa ja uuringute aeg

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks tehti 27.08.2012. Välitööde käigus

käidi oja läbi lõigus suudmest kuni Kiduspe–Suureranna maanteeni (1,08 km). Katsepüük

kalastiku uurimiseks tehti 27.08.2012 nimetatud maanteest vahetult allavoolu.

Kaitsestaatus
Kaitsestaatus puudub, kehtivad üldised Veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus

Rändetõkked

Ojal pole ühtki inimtekkelist rändetõket. Väliuuringute ajal ei olnud ojal ka koprapaise,

samuti puudusid oja kallastel kopra tegevusjäljed.

Hüdroloogiline režiim ja vee temperatuur

27.08.2012 oli oja hinnanguline vooluhulk suudmest ca 0,5 km kaugusel 70–80 l/s. Kohaliku

elaniku sõnul jäävat aga oja madalvee aegadel samas kohas väga veevaeseks (vh ca 5 l/s).

Oja vee füüsikalis-keemilisi omadusi uuriti 27.08.12 keskjooksul, Kiduspe–Suureranna

teetruubi juures (1,1 km suudmest). Vee temperatuur oli 15,5 ºC, vees lahustunud hapniku

sisaldus 6,5 mg/l (65%), pH 7,46 ja elektrijuhtivus 307 μSi/cm.

29

Eeltoodud andmetest nähtub, et ojal on siiski teatav allikaline toide olemas ning päris kuivaks

oja alamjooks tavapärastel madalvee perioodidel ei tohiks jääda.

Hüdromorfoloogiline kirjeldus

Jõe oja suubub merre läbi tiheda pilliroo- ja järvkaislavööndi. Üleminek ojast mereks oli

aeglane ja sujuv, puudus selgelt fikseeritav suudmekoht.

Ülesvoolu liikudes oli oja säng hästi määratletav ja kohaliku elaniku ütluse järgi neli aastat

tagasi (2008. a) setetest puhastatud. Suudmest ca 0,15 km ülesvoolu oli oja laius 2,5–3 m,

sügavus 0,5 m, voolukiirus alla 0,1 m/s ja põhi liivane. Säng oli taimevaba, selle servaalad

aga ääristatud tiheda rohttaimestikuga (peamiselt pillirooga). Puittaimed kallastel puudusid.

Suudmest 0,3–0,4 km kaugusel hargnes jõe vasakult kaldalt 2012. aastal kaevatud kanal koos

selle teises otsas asuvate tiikidega. Endiselt liivapõhjalise oja laius oli 2–2,5 m, sügavus 0,5–

0,6 m ja voolukiirus alla 0,1 m/s. Lopsaka rohttaimestikuga kallastel ulatusid puud kohati

veepiiri äärde.

Edasi ülesvoolu muutusid oja iseloomustavad näitajad suurtes piirides: laius oli <1,5–4 m,

sügavus <0,1–0,8 m ja voolukiirus 0,05–0,7 m/s. Põhi oli domineerivalt liivane, kohati esines

kive ja jämedat kruusa. Veepind oli kallastel kasvavate sangleppade poolt tugevasti varjatud.

Suudmest 0,59 km kaugusel olid oja kaldad elamu juures paarikümne meetri ulatuses

ülesvoolu lagedad ja regulaarselt niidetavad. Kohaliku elaniku ütluse kohaselt sõltub oja

vooluhulk väga oluliselt vihmadest. 2012. a suhteline veerikkus oligi ilmselt otseselt tingitud

hiljutistest tugevatest sadudest. Põuaperioodidel aga olevat oja vooluhulk üksnes mõned liitrid

sekundis. Öeldu ja väliuuringutel nähtu viitab selgelt veekogu väikesele põhjaveelise

toitumisele.

Edasi ülesvoolu kuni Kiduspe–Suureranna maanteeni (1,08 km suudmest) varieerus oja laius

jällegi suurtes piirides (1,5–6 m), sügavus jäi vahemikku 0,2–0,4 m ja voolukiirus 0,2–0,5

m/s. Põhjamaterjalideks olid vaheldumisi liiv, kivid ja kruus. Oja kallastel kasvas tihe

lehtpuumets, elamute lähedal esines siiski ka lagedamaid ja regulaarselt hooldatavaid lõike.

Kokkuvõttes leidub oja uuritud lõigus üsna palju forelli sigimis- ja noorjärkude kasvualaks

vajalikke kiirevoolulisi kivise-kruusase põhjaga kohti, kuid madalveeaegse äärmiselt väikese

vooluhulga (mõned liitrid sekundis) tõttu on veekogu nimetatud liigile siiski sobimatu.

2012. a uuringute tulemused

Katsepüügid ja nende tulemused

27.08.12 tehti ojal üks katsepüük Kiduspe–Suureranna teetruubist vahetult allavoolu

suudmest (1,00…1,08 km suudmest). Püügikohas oli oja madal, üsna aeglase vooluga ning

domineerivalt liivase põhjaga, vesi oli selge ja hea läbipaistvusega. Oja oli hästi püütav.

Püügiala pikkus oli 80 m, laius vahemikus 1,8–6,0 m ja pindala 258 m2. Püügil registreeriti

kaks kalaliiki: arvukalt esines lepamaimu (30 isendit 1+ ja 9 isendit >1+) ja üsna arvukalt

luukaritsat (22 isendit 0+ ja 7 isendit 1+) (lisa 2.5.b.). Teiste kalaliikide (kaasa arvatud forelli)

30

puudumine on suure tõenäosusega tingitud oja väga väikesest vooluhulgast

madalveeperioodidel.

2012. a uuringud näitasid, et regulaarselt meriforell jõe ojas ei sigi, kuid juhuslik sigimine oja

alamjooksul on veerohketel aastatel võimalik.

Ohu- ja mõjutegurid

Olulised ohutegurid puuduvad, peamiseks kalastikku limiteerivaks teguriks on oja väga väike

madalvee aegne vooluhulk.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Oja kalamajanduslik kasutamine

Ojal kalanduslik tähtsus puudub.

31

2.6. OJAKÜLA OJA (nr-ta)
(R. Pihu, R. Järvekülg)

Üldandmed, üldiseloomustus

Ojaküla oja pikkus on ca 4,2 km ja valgala <10 km2. Oja voolab Hiiumaal Kõrgessaare vallas.

Lähe asub Ojaküla külast ca 1 km põhjakirdes ja suue merre nimetatud külast ca 2,5 km

edelas. Oja kulgeb peaaegu kogu pikkuses läbi metsa. Suudmest kuni Ojaküla küla

lõunaservani voolab veekogu looduslikus looklevas, sealt edasi kuni lähteni aga sirgeks

kaevatud sängis. Oja veepinna absoluutne kõrgus lähtel on 26,5 m ja suudmes 0 m, keskmine

lang on 6,3 m/km. Keskkonnaregistris (register.keskkonnainfo.ee) oja kohta andmed

puuduvad.

Uuritud ojaosa ja uuringute aeg

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks tehti 27.08.2012. Välitööde käigus

käidi oja läbi suudmest kuni Ojaküla küla läbiva teeni (3,72 km suudmest). Katsepüüki

kalastiku uurimiseks ei tehtud, kuna oja oli äärmiselt veevaene ning seetõttu forelli elupaigaks

sobimatu.

Kaitsestaatus

Kaitsestaatus puudub, kehtivad üldised Veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus

Rändetõkked

Ojal polnud uuringute ajal ühtki inimtekkelist rändetõket ega koprapaisu, samuti puudusid oja

ümbruses kopra tegevusjäljed.

Hüdroloogiline režiim

27.08.2012 oli oja hinnanguline vooluhulk suudmes ca 5 l/s ja suudmest 3,72 km kaugusel

Ojaküla küla läbiva tee juures <10 l/s.

32

Hüdromorfoloogiline kirjeldus

Ojaküla oja suubub merre taimevabasse rannaliiva uuristatud sängis. Vahetult suudme juures

oli oja laius <2 m, sügavus vaid 0,02 m ja voolukiirus kuni 0,2 m/s.

Suubumiskohast ligikaudu 20 m ülesvoolu sisenes oja tihedasse pilliroovööndisse, umbes 0,1

km kaugusel aga metsa, kust edasi ülesvoolu oli oja laius vahemikus 1–1,5 m, sügavus <0,05–

0,2 m ja voolukiirus 0–0,2 m/s. Algul oli põhi valdavalt liivane ja vähesel määral mudane,

seejärel aga muutus muda domineerivaks põhjamaterjaliks. Madalatel kallastel kasvava

sanglepa enamusega vana metsa all vohas lopsakas rohttaimestik, paiguti täitsid

maismaataimed ka äärmiselt veevaese oja sängi. Suurte puude juurte all esines kaldaaluseid

õõnsusi. Paiguti oli säng puutüvede või -okstega risustunud.

Suudmest 0,48 km kaugusel ristuvast metsateest ülesvoolu oli endiselt mudapõhjalise oja

laius reeglina <1 m, sügavus alla 0,1 m ja nähtav veevool enamasti puudus. Edasi ülesvoolu

liikudes hakkas oja vooluhulk silmnähtavalt vähenema ja teest 2–2,5 km kaugusel jäi väga

kitsas ja madal ojasäng täiesti kuivaks. Ülesvoolu oli veeta säng osaliselt maismaataimi täis

kasvanud ja kohati polnud oja sängi olemasolu üldse võimalik kindlaks teha.

Vesi hakkas sängi uuesti ilmuma ligikaudu 2,7 km kaugusel oja suudmest. Sellest kohast

paarsada meetrit ülesvoolu algas ühtlasi sirgeks kaevatud ojalõik. Ojaküla küla lõunaserva

lähedal (3,25 km suudmest) oli oja säng umbes 100 m ulatuses tihedasti taimi täis kasvanud.

Suudmest 3,72 km kaugusel ristuvast Ojaküla küla läbivast teest vahetult allavoolu oli oja

laius ca 1 m, veesügavus 0,05 m, voolukiirus 0,3–0,5 m/s ja põhi kivine-kruusane.

Kokkuvõttes on normaalsetes tingimustes äärmiselt veevaene ja põuaperioodidel tõenäoliselt

ära kuivav oja kaladele elupaigaks sobimatu.

Ohu- ja mõjutegurid

Kalastiku jaoks on määravaks mõjuteguriks oja looduslik veevaegus. Veevaeguse tõttu oja

kaladele elupaigaks ei sobi.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Oja kalamajanduslik kasutamine

Ojal kalanduslik tähtsus puudub.

33

2.7. PALLI OJA (nr-ta)
(R. Järvekülg)

Üldandmed, üldiseloomustus

Palli oja pikkus on Maa-ameti põhikaardi järgi 2,0 km ja valgala <5 km2. Oja asub Hiiumaal,

Kõpu poolsaarel, Kõrgessaare vallas. Oja lähteks on metsakraav, mis algab Poama küla ca 2

km läänepool. Oja suubub merre Kõpu ps põhjarannikul Palli küla kohal. Oja kulgeb peaaegu

kogu pikkuses läbi metsaalade, inimasustus oja ääres puudub. Tõenäoliselt on oja kogu

ulatuses tehislikus kaevatud sängis, kuid praeguseks on oja alamjooks omandanud enamikus

kohtades looduslähedase ilme. Oja veepinna absoluutne kõrgus lähtel on 8,5 m ja suudmes 0

m, keskmine lang on 4,3 m/km. Keskkonnaregistris (register.keskkonnainfo.ee) oja kohta

andmed puuduvad.

Uuritud ojaosa ja uuringute aeg

Välitööd oja elupaigalise väärtuse hindamiseks tehti 26.08.2012. Välitööde käigus käidi läbi

oja alamjooks suudmest kuni ca 1,0 km ulatuses. Kalastiku katsepüük tehti 26.08.2012 oja

suudme-eelses lõigus.

Kaitsestaatus

Kaitsestaatus puudub.

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

Välitööde ajal polnud ojal uuritud lõigus mitte ühtegi looduslikku ega inimtekkelist

rändetõket. Kopra tegevusjäljed oja ümbruses puudusid.

Hüdroloogiline režiim ja vee temperatuur

Varasem teave oja hüdroloogia ja temperatuurirežiimi kohta puudub. Väliuuringute ajal oli

hinnanguline vooluhulk oja suudmes ca 15 l/s ning 1,0 km kaugusel suudmest (kohaliku

metsatee truubi juures) 5–7 l/s. Vee temperatuur oli suudmes 13,9 ºC, Vees lahustunud

hapniku sisaldus 8,7 mg/l (84%), pH 7,61 ja elektrijuhtivus 396 μSi/cm. Uuringupäevale

eelnevalt oli olnud sagedasi sadusid.

34

Toodud andmetest saab järeldada, et ojal on allikalist toidet, kuid allikad on väikesed ja

madalvee ajal jääb oja tõenäoliselt väga veevaeseks.

Hüdromorfoloogiline kirjeldus

Oja suubub merre läbi paarikümne meetri laiuse liivaluite. Suue on meriforellile hästi leitav,

kuid ojja sisenemine on võimalik ainult suurvee aegadel (foto 33). Oja laius oli suudme-eelses

osas 0,5–1 m, veesügavus 0,03–0,1 m, voolukiirus 0,3–0,6 m/s, põhi oli liivane-kiviklibune.

Rannikuluite taga siseneb oja lehtmetsa vahele. Ritraalne kiviklibuse põhjaga lõik ulatub

suudmest ca 30 m kaugusele (foto 34), edasi ülesvoolu muutub oja lang väiksemaks ja põhi

lausliivaseks (fotod 35 ja 36). Oja laius varieerus alamjooksul vahemikus 0,5–1,5 m,

veesügavus 0,05–0,3 m, voolukiirus 0,05–0,3 m/s. Oja kaldad olid kõrged, liivased ja

lehtmetsast hästi varjatud.

Oja alamjooksule suubub vasakult kaldalt kaks lisaoja, kuid uuringute ajal oli mõlema lisaoja

vooluhulk <1 l/s.

Uuringute põhjal võib järeldada, et regulaarselt meriforell ojas kindlasti ei sigi. Juhuslik

sigimine oja alamjooksul, suudme-eelses osas, on võimalik vaid veerikastel aastatel.

Kalastik

Kalastiku liigiline koosseis ja levik

Varasemal ajal ühtki katsepüüki Palli ojal teadaolevalt tehtud pole. 2012. a uuriti oja

esmakordselt. Uuringu ajendiks oli asjaolu, et 2011. a Poama ojal uuringuid tehes sai

vesteldud Poama oja ääres elava Ojakalda talu peremehega, kelle sõnul olla varem meriforell

Palli ojas siginud.

2011. aasta uuringute tulemused

Katsepüük ja selle tulemused

Katsepüük tehti 26.08.12 oja suudme-eelses lõigus, 10–80 m merest. Ainsa liigina registreeriti

luukaritsa arvukas esinemine ojas. Katsepüügi tulemused on esitatud lisas 2.7.b.

Ohu- ja mõjutegurid

Peamiseks mõjuteguriks kalastiku jaoks on oja looduslik veevaegus. Ainsa liigina suudab

väikeses ojas püsivalt elada vaid luukarits. Teiste kalaliikide esinemine ojas on juhuslik.

35

Leevendus- ja rehabilitatsioonimeetmed

Meetmete rakendamine pole vajalik.

Kalamajanduslik kasutamine

Kalanduslik tähtsus ojal puudub.

36

2.8. PAOPE OJA (1162900)
(R. Järvekülg)

Üldandmed, üldiseloomustus

Oja asub Hiiumaal, Kõrgessaare vallas. Oja pikkus on 7,1 km ja valgala 11 km2

(www.keskkonnainfo.ee). Oja lähe asub Kõrgessaare alevikust 8 km lõunas, ametlikuks

lähteks on Hüti külas Liiva talu juures asuv kraav. Oja suubub Paope lahte Kõrgessaare

alevikust 2,6 km kagupool. Oja on kogu ulatuses sirges kunstlikus sängis. Inimasustus oja

ääres puudub, valdavas pikkuses kulgeb oja läbi metsamaade, vaid 1,2 km pikkuses lõigus

keskjooksul piirneb oja uudismaapõldudega. Oja absoluutne kõrgus lähtel on Maa-ameti

kaardiserveri (www.maaamet.ee) järgi ca 16 m ja suudmes 0 m, keskmine lang on 2,3 m/km.

Uuritud ojaosa ja uuringute aeg

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks tehti 25–26.08.2012. a. Välitööde

käigus käidi oja suudmest kuni Paope keskjooksu uudismaa põldudeni (3,95 km) kogu

ulatuses läbi. Kaugemale ülesvoolu oja ei uuritud, kuna väikese langu ja veevaeguse tõttu oli

ilmne, et ülemjooks forellile sobivaks elu- ja sigimispaigaks olla ei saa.

Katsepüügid forelli noorjärkude olemasolu ja arvukuse hindamiseks tehti 26–27.08.2012

kolmes erinevas ojalõigus: 1) alamjooksul allpool Kõrgessaare–Luidja mnt silda (0,35–0,45

km suudmest); 2) keskjooksul allpool metsatee truupi (1,73–1,84 km suudmest); 3)

keskjooksul ülalpool metsatee truupi (2,61–2,70 km suudmest).

Kaitsestaatus

Kaitsestaatus puudub, kehtivad üldised Veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

Uuringute ajal ojal kaladele olulised rändetakistused puudusid. Üksikutes kohtades oli oja

säng puurisu täis ning see tekitas väikesi paisutusi risust ülesvoolu. Koprapaise ning kopra

tegevusjälgi ei leitud.

37

http://www.maaamet.ee/

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute ajal (26.08.12) oli oja hinnanguline vooluhulk järgmine:

- alamjooksul Kõrgessaare–Luidja mnt silla juures (0,45 km suudmest) ca 120 l/s;

- keskjooksul elektriliinide juures (1,62 km suudmest) ca 120 l/s;

- keskjooksul metsatee truubi juures (2,26 km suudmest) ca 100 l/s;

- keskjooksul uudismaa põldude juures (3,95 km suudmest) <50 l/s

Oja vee füüsikalis-keemilisi omadusi uuriti kahes lõigus:

- alamjooksul, Kõrgessaare–Luidja mnt silla juures (0,45 km suudmest), oli 27.08.12

vee temperatuur 14,5 ºC, vees lahustunud hapniku sisaldus 8,9 mg/l (87%), pH 7,58 ja

elektrijuhtivus 277 μSi/cm;

- keskjooksul, ülemise katsepüügi lõigus (2,62 km suudmest), oli 26.08.12 vee

temperatuur 13,1 ºC, vees lahustunud hapniku sisaldus 8,7 mg/l (83%), pH 7,19 ja

elektrijuhtivus 238 μSi/cm.

Eeltoodud andmetest nähtub, et uuringute ajal oli sadevete osakaal võrdlemisi suur, kuid

teatud allikaline toide on ojal siiski olemas.

Hüdromorfoloogiline kirjeldus

Suue

Oja suue on merele suhteliselt hästi avatud, ojasse sisenemine meriforellile probleemiks pole

(foto 37).

0…0,1 km suudmest

Suudmest vahetult ülesvoolu vohasid aga oja sängis ja kallastel pilliroog, hundinui ja kõrkjas

ning vabaveeline sängiosa kohati puudus (foto 38). Selle lõigu läbimine võib kalade jaoks,

eriti madalaveelisel ajal, kujuneda probleemseks. Oja sängi laius oli suudme-eelses lõigus 3–4

m, veesügavus >1 m ning vool väga aeglane ~0,05 m/s, põhi kõikjal liivane. Kindlasti

mõjutas uuringuteaegseid olusid kõrge mereveetase, mille tõttu suudme-eelses osas olid oja

madalad kaldad ulatuslikult üle ujutatud. (NB! Väikeste rannikujõgede suudmetele ei saa

peaaegu kunagi lõplikke hinnanguid anda ainult ühe väliuuringu põhjal).

0,1…1,0 km suudmest (Kõrgessaare–Luidja mnt silla ümbrus)

Ca 0,1 km kaugusel suudmest sisenes oja sanglepikusse ning varjatuse tõttu kadus oja sängist

ja kaldavööndist veetaimestik. Kaldad muutusid kõrgemaks. Oja sängi laius oli 2–5 (valdavalt

3) m, veesügavus enamasti 0,5–0,6 m, voolukiirus 0,15–0,2 m/s. Üksikutes kohtades oli oja

veidi madalam (0,2–0,4 m) ja kiirevoolulisem (0,2–0,3 m/s). Oja põhi oli lausliivane,

üksikutes kohtades oli liivapõhjal ka mõni kivi. Vesi oli uuringute humiinainetest tumepruun

(eelnev periood oli olnud sademeterohke). Forelli sigimispaigad selles lõigus puudusid,

elupaigana oli lõik forellile vähesobilik (foto 39).

1,0…1,8 km suudmest (metsavaheline ritraalne ojalõik)

Ca 1,0 km kaugusel suudmest muutus oja kitsamaks, selle lang suuremaks ning iseloom

ritraalseks. Oja sängi laius oli lõigu alumises osas 2–3 m, lõigu ülemises osas 2–2,5 m,

veesügavus 0,2–0,3, voolukiirus 0,3–0,5 m/s, põhi oli enamasti kivine-kruusane, paiguti ka

38

liivane. Oja kaldaid ääristas tihe lehtpuumets, veetaimestik puudus täielikult. Lõigu kvaliteeti

forelli sigimis- ja noorjärkude kasvualana hinnati heaks kuni rahuldavaks, leiti ka mõned

tõenäolised forelli eelmise aasta kudepesakohad. Seda lõiku võib pidada Paope oja kõige

olulisemaks forelli sigimisalaks. (Fotod 40 ja 41).

1,8…3,1 km suudmest (metsatee truubi ümbrus)

Selles lõigus muutus oja lang jälle väiksemaks, kiirevoolulisi kivise-kruusase põhjaga kohti

jäi vähemaks. Oja ise muutus kitsamaks ning vooluhulk väiksemaks. Üksikuid forelli

sigimispaikadeks sobilikke kohti esines, kuid nende kvaliteet oli kesine, ka forelli noorjärkude

elupaigaks oli see ojalõik pigem vähesobilik. Oja laius oli valdavalt 1,5–2 m, veesügavus 0,2–

0,3 m, voolukiirus lõiguti varieeruv. (Foto 42).

3,1…4,0 km suudmest (uudismaa põldudest allavoolu)

Selles lõigus on oja lang väike, ritraalsed kohad praktiliselt puuduvad, forellile sobivad

sigimis- ja elupaigad puuduvad.

Jõeforelliasurkonna olemasoluks eeldused Paope ojas puuduvad, kuna vanematele forellidele

puuduvad sobilikud elupaigad.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Paope ojas varem teadaolevalt ühtki kalastiku katsepüüki tehtud pole. Oja uuriti 2012. a

esmakordselt.

2012. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

2012. a. läbiviidud elupaigalise inventeerimise põhjal hinnati meriforelli taastootmise

potentsiaaliks Paope ojas 108 laskujat aastas. Parima kvaliteediga sigimis- ja kasvualaks tuleb

lugeda lõiku 1,0…1,8 km suudmest (lisa 2.8.a.).

Samas tuleb arvestada, et 2012. a suvi oli Hiiumaal sademeterohke ning seetõttu jättis enamik

väikeseid jõgesid-ojasid läbikäimisel petlikult heakvaliteedilise ning veerohke mulje, nii

tõenäoliselt ka Paope oja. Veevaestel aastatel ei pruugi seega 2012. a hinnatud

taastootmispotentsiaal ligilähedaseltki olla saavutatav.

Katsepüügid ja nende tulemused

Paope ojal tehti 2012. a augustis kolm katsepüüki (lisa 2.8.b.):

26.08.12 tehti I katsepüük forelli peamise sigimis- ja kasuala ülesvoolu piiril 1,73…1,84 km

suudmest. Katsepüügil registreeriti 2 samasuvist forelli, teistest liikidest registreeriti

luukaritsa esinemine.

39

II katsepüük tehti samal päeval suhteliselt vähesobival sigimis- ja kasvualal, lõigus 2,61…2,7

km suudmest. Forelli noorjärke ei leitud, ainsa liigina registreeriti jällegi luukaritsa esinemine.

III katsepüük tehti 27.08.12 oja alamjooksul, lõigus 0,35…0,45 km suudmest. Seal

registreeriti luukaritsa, ahvena ja haugi esinemine.

2012. a läbiviidud katsepüükide põhjal on forelli reaalne taastootmine Paope ojas:

3760 m² / 432 m² x 2 is / 2 ~ 9 laskujat.

Kokkuvõtlikult võib öelda, et meriforell Paope ojas sigib ja tõenäoliselt regulaarselt, kuid jõe

taastootmispotentsiaal võib aastati suuresti varieeruda. Peamiseks limiteerivaks teguriks on

tõenäoliselt aasta veerohkus. Võimalik, et 2013. a kevadel kooruv samasuviste põlvkond tuleb

üks arvukamaid.

Ohu- ja mõjutegurid

Aasta veerohkus

Forelli taastootmine Paope ojas on tõenäoliselt otseselt seotud sademete aastase hulgaga oja

valgalal. Tegemist on väikeste ojade jaoks tüüpilise olukorraga.

Pilliroogu, kõrkjat ja hundinuia täiskasvanud oja suudme-eelne lõik

Oja suudme-eelne lõik on ca 100 m ulatuses veetaimestikku täis kasvanud. See takistab

kalade sisserännet jõkke.

Leevendus- ja rehabilitatsioonimeetmed

Oja suudme avamine

Kaaluda tasuks oja suudme avamist. Hetkel pole tegu veel väga pakilise probleemiga, kuid

kui Hiiumaa jõgede suudmete avamiseks projekti kavandatakse, tuleks kindlasti kavasse

lülitada ka Paope oja suudme avamine. Probleem puudutab suudme-eelset 100 m pikkust

lõiku.

Oja kalamajanduslik kasutamine

Taastoomise, asustamise ja püügi reguleerimise vajadus

Forelli noorjärkude asustamiseks otsene vajadus puudub. Asustamist oleks praktikas ka väga

raske mõistlikult läbi viia, kuna peamised noorjärkude kasvualad pole ligipääsetavad.

Kaitsevajadus

Täiendavate kaitsemeetmete rakendamiseks vajadus puudub.

40

2.9. PEEBU OJA (1600001)
(R. Järvekülg)

Üldandmed, üldiseloomustus

Peebu oja pikkus on 1,4 km, valgala kohta täpsed andmed puuduvad, keskkonnaregistri järgi

on valgala <10 km2 (www.keskkonnainfo.ee). Tõenäoliselt on tegelik valgala ≤4 km². Oja asub

Kõrgessaare vallas Luidja ja Paope külade vahel. Oja lähe asub metsas Luidja külast ca 1 km

idapool. Oja suubub Luidja lahte Luidja külast 1,5 km kirdes. Oja on peaaegu kogu ulatuses

looduslikus sängis, oja ümbrusse jäävad põhiliselt metsamaad. Oja absoluutne kõrgus lähtel

on Maa-ameti kaardiserveri (www.maaamet.ee) järgi ca 4 m ja suudmes 0 m ning keskmine

lang on 2,9 m/km.

Uuritud ojaosa ja uuringute aeg

Välitööd oja elupaigalise väärtuse hindamiseks tehti 26.08.2012. a. Oja uuriti suudmest alates

1,1 km pikkuses lõigus, kuni paremkalda kraavi suudmeni. Sealt edasi jätkati uuringut

paremkaldalt suubuvat kraavi pidi (0,7 km ulatuses), kuna sealt lähtus peamine vooluhulk.

27.08.2012 tehti oja alamjooksul Luidja–Kõrgesaare mnt truubist allpool (0,47…0,54 km

suudmest) katsepüük.

Kaitsestaatus

Kaitsestaatus puudub.

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

Uuringute ajal ojal rändetõkked puudusid. Koprapaise ning kopra tegevusjälgi ei leitud.

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute ajal (26.08.12) oli oja hinnanguline vooluhulk järgmine:

- Suudme-eelses lõigus ca 80 l/s;

- Luidja–Kõrgessaare mnt juures (0,5 km suudmest) ca 60 l/s;

- Paremkalda kraavi suudmest ülesvoolu (1,1 km suudmest) ca 10 l/s;

- Paremkalda kraavi (suubub Peebu ojasse 1,1 km merest) alamjooksul ca 40 l/s.

41

http://www.maaamet.ee/
http://www.keskkonnainfo.ee/

Oja vee füüsikalis-keemilisi omadusi uuriti 27.08.12 alamjooksul, Kõrgessaare–Luidja mnt

silla juures (0,5 km suudmest). Vee temperatuur oli 14,0 ºC, vees lahustunud hapniku sisaldus

7,9 mg/l (77%), pH 7,06 ja elektrijuhtivus 199 μSi/cm.

Eeltoodud andmetest nähtub, et oja on põhiliselt sadevee toiteline. Kuna uuringutele eelnev

periood oli olnud sademeterohke, siis oli ka veeaste Peebu ojas tunduvalt üle madalvee aegse.

Hüdromorfoloogiline kirjeldus

Suue

Oja suue oli uuringute ajal merele suhteliselt hästi avatud, kuid kalade sissepääs ojasse on

võimalik vaid suurvee aegadel, sest suudme-eelses lõigus on muul ajal veekiht liiga õhuke.

0…0,15 km suudmest

Nagu teistegi Luidja lahte suubuvate ojade puhul suubub Peebu oja merre läbi liivaluidete

loogeldes. Luidetevahelise lõigu pikkus on ca 150 m. Tõenäoliselt muudab ojasäng suuremate

tormide järel aegajalt oma asukohta. Ka väliuuringute ajal ei vastanud oja suudme-eelse lõigu

asukoht kuigi täpselt Maa-ameti põhikaardil ja ortofotodel (www.maaaamet.ee) näidatule.

Luidetevaheline lõik jaguneb kaheks. Viimasel 50 m-l oli ojasäng suhteliselt kitsam (2–4 m),

veesügavus väike (0,05–0,1 m) ja vool kiire (0,2–0,4 m/s). See oli lõik, kus oja laskus läbi

luidete merre. Sealt ülesvoolu jäi aga luidete-peale lõik, kus sängi laius varieerus vahemikus

2–8 m, veesügavus oli 0,3–0,5 m ning voolukiirus ≤0,15 m/s. Paiguti oli luidete pealses lõigus

ojas ja selle kaldavööndis pilliroogu ja hundinuia, kuid alati säilis ka avaveeline osa. (Foto

43).

0,15…1,1 km suudmest

Ca 150 m kaugusel suudmest sisenes oja sanglepikusse. Oja sängi laius oli seal 2–4 m,

veesügavus 0,3–0,7 m, voolukiirus 0,05–0,15 m/s. Põhi oli liivane, kohati pealt mudastunud.

Oja kaldad olid liivased 0,5–3 m kõrged ning lehtpuudest varjatud, veetaimestik ojas puudus.

Ülesvoolu (alates 0,35 km suudmest) esines ojas kohati ka madalamaid (veesügavus 0,15–0,3

m) ja kiiremavoolulisi (voolukiirus 0,2–0,25 m/s) kohti, kuid oja iseloom sellest ei muutunud.

Oja säng oli väga looklev ning seetõttu on oja tegelik pikkus oluliselt suurem kui põhikaardi

järgi näib.

Luidja–Kõrgessaare mnt-st ülesvoolu (alates 0,6 km suudmest) muutus ojasäng kitsamaks

(laius 1–2 m), kuid oja jäi endiselt lausliivapõhjaliseks ja valdavalt aeglasevooluliseks. (Fotod

44 ja 45).

1,1 km suudmest… ja sealt ülesvoolu

1,1 km kaugusel suudmest suubub Peebu ojasse paremalt kaldalt kraav, mis uuringute ajal

andis ≥4/5 oja kogu vooluhulgast. Kuna ülesvoolu jäi Peebu oja väga veevaeseks (vh ca 10

l/s), siis jätkati uuringuid pikki paremkalda kraavi.

Paremkalda kraav (suubub Peebu ojasse 1,1 km suudmest)

Kraav oli kogu ulatuses väga väikese languga, aeglasevooluline ja valdavalt mudase põhjaga.

Laius oli 2–3 m, veesügavus ca 0,3 m ning voolukiirus 0,1–0,15 m/s. (Foto 46).

42

http://www.maaaamet.ee/

Kokkuvõtteks

Peebu ojal 2012. a läbiviidud uuringud näitasid, et forellile oja elu- ja sigimispaigaks sobilik

pole. Ojal puudub piisav allikaline toide, lisaks puuduvad ka ritraalse iseloomuga lõigud.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Varem Peebu ojal ühtki katsepüüki teadaolevalt tehtud pole. Andmed oja kalastiku kohta

puudusid.

2012. a uuringute tulemused

27.08.2012 tehti üks katsepüük oja alamjooksul Kõrgessaare–Luidja mnt-st allavoolu (0,47–

0,54 km suudmest). Katsepüügil registreeriti luukaritsa ja haugi esinemine ojas (lisa 2.9.b.).

Ohu- ja mõjutegurid

Kalastiku jaoks on määravaks mõjuteguriks oja väiksus ja looduslikult väike vooluhulk. Siiski

riivas silma asjaolu, et ainsa oja äärde jääva Pärdi talu juures oli käimla rajatud otse oja

kaldale. See ei peaks kindlasti nii olema isegi väikese kalastikuliselt tähtsusetu oja puhul.

Leevendus- ja rehabilitatsioonimeetmed

Meetmed kalastiku seisundi parandamiseks pole vajalikud, kuid Pärdi talu käimla tuleks oja

kaldalt siiski mujale viia.

Oja kalamajanduslik kasutamine

Kalastikuline tähtsus ojal puudub.

43

2.10. JÕERANNA OJA (1163000)
(R. Järvekülg)

Üldandmed, üldiseloomustus

Jõeranna oja pikkus on 5,0 km ja valgala 10,6 km2 (www.keskkonnainfo.ee). Veekogu asub

Hiiumaal Kõrgessaare vallas. Oja lähteks on metsakraav, mis algab Heiste külast 1 km edelas,

oja suubub Paope lahe kagunurka Kõrgessaare alevikust 2 km lõunas. Oja säng on valdavalt

süvendatud-õgvendatud, looduslik ja loodusilmeline säng on kohati säilinud alamjooksul

Jõeranna küla ümbruses. Ülemjooksul jäävad oja kallastele metsamaad, alamjooksul, kohati

ka karja- ja heinamaad. Oja absoluutne kõrgus lähtel on Maa-ameti põhikaardi

(www.maaamet.ee) järgi 9,5 m ja suudmes 0 m, keskmine lang on 1,9 m/km.

Uuritud ojaosa ja uuringute aeg

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks tehti 24.08.12. Välitööde käigus

käidi läbi oja alamjooks suudmest kuni Jõeranna küla söötis metsakarjamaadel oleva

paremkalda lisaharu suubumiskohani (1,9 km suudmest). Ülesvoolu oja ei uuritud, kuna oli

ilmne, et madalvee ajal jääb oja seal regulaarselt väga veevaeseks. Katsepüük kalastiku

uurimiseks tehti 27.08.2012 Jõe talu kohal (1,2…1,3 km suudmest).

Kaitsestaatus

Kaitsestaatus puudub.

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

Uuringute ajal ojal rändetõkked puudusid. Koprapaise ning kopra tegevusjälgi ei leitud.

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute ajal (24.08.12) oli oja hinnanguline vooluhulk järgmine:

- Suudme-eelses, ca 0,3 km suudmest ca 150 l/s;

- Jõeranna küla söötis metsakarjamaadel, paremkalda lisaharu suudmes (1,9 km

suudmest) ca 30 l/s;

44

http://www.maaamet.ee/

Oja vee füüsikalis-keemilisi omadusi uuriti 27.08.12 alamjooksul, Kõrgessaare–Luidja mnt

silla juures (0,5 km suudmest). Vee temperatuur oli 15,2 ºC, vees lahustunud hapniku sisaldus

6,8 mg/l (68%), pH 7,45 ja elektrijuhtivus 356 μSi/cm.

Eeltoodud andmetest nähtub, et ojal on piisav allikaline toide, mistõttu alamjooksul ei tohiks

oja tavapärastel madalvee perioodidel väga veevaeseks jääda. Mõnevõrra üllatav oli oja vee

suhteliselt madal hapniku sisaldus, millele otsest seletust on seniste teadmiste põhjal raske

leida.

Hüdromorfoloogiline kirjeldus

0…0,15 km suudmest, lehterjas avaveeline suudmeosa

Oja suubub Paope lahe kagusopi avaveelisse ossa. Suue on lehterjas ja merele hästi avatud.

Oja suudme leidmine on rändel olevate kalade jaoks lihtne ja loogiline. Tormide järel suue

tõenäoliselt setetega ei ummistu, kuna Paope lahe kagusopp on avamere tormide mõjude eest

suhteliselt hästi kaitstud. Vee sügavus oja suudmeosas oli 0,2–0,4 m, põhi kõikjal lausliivane.

Lehterjas avaveeline suudme-osa ulatub merest ca 150 m kaugusele ülesvoolu. (Foto 47).

0,15…0,32 km suudmest, pillirooväli

Ca 0,15 km kaugusel suudmest avaveeline osa kadus ja ojasäng täitus lausaliselt pilliroo ja

kõrkjaga. Pilliroo- ja kõrkjaväli laius selles lõigus ka oja kallastel. Kuna mere veeaste oli

uuringute ajal kõrge, siis olid oja kaldaalad üleujutatud ning oja sängi määratlemine lausalises

pilliroo- ja kõrkjaväljas oli problemaatiline. (Foto 48).

0,32…0,96 km suudmest, Luidja–Kõrgessaare mnt ümbrus

Ca 0,32 km kaugusel suudmest muutus oja vasak kallas kõrgemaks ning ojale hakkasid varju

pakkuma jõe kaldal kasvavad toomingad ja sanglepad. Pilliroog taandus oja paremkaldale,

veetaimestik muutus rikkalikumaks (lisandusid kuuskhein, vesimünt, võhumõõk, lemled) ning

samas tekkis uuesti ojale avaveeline vooluosa. Oja sängi laius oli 5–8 m, veesügavus 0,3–0,5

m, voolukiirus 0,1–0,3 m/s. Kivine-kruusane põhi vaheldus liivasega.

Alates 0,4 km kauguselt suudmest kattis lehtmets juba oja mõlemaid kaldaid, veetaimestikku

jäi seetõttu ojas vähemaks, eelnimetatud liikidele lisandusid ülesvoolu aeglasema vooluga

kohtades veel konnaosi, ussilill ja konnarohi. (Foto 49).

0,96…1,34 km suudmest, Suur-Villemi ja Jõe talude vahel

Suur-Villemi kinnistu kohal, ca kaugusel suudmest, on ojas paar kiirema vooluga kruusase

põhjaga kohta, kuid ritraalse iseloomu omandab oja 0,96 km kaugusel suudmest, Suur-

Villemi kinnistust veidi ülesvoolu. Uuringute ajal hinnati järgnev 0,38 km pikkune lõik

meriforellile hästi sobilikuks sigimis- ja noorjärkude kasvualaks. Oja laius oli lõigus 2–4

(dom 3) m, veesügavus 0,15–0,4 (dom 0,2) m, voolukiirus 0,2–0,4 m/s. Oja põhi oli kivine-

kruusane, kaldad varjatud, veetaimestik puudus. (Foto 50).

1,34…1,8 km suudmest, Jõe talust ülesvoolu

Jõe talust ülesvoolu muutus oja säng kitsamaks ning ka vooluhulk väiksemaks.

Morfoloogiliselt oli oja forelli sigimis- ja kasvualaks sobilik, probleemiks võis aga olla

madalvee aegne veevaegus. (Fotod 51).

45

1,8 km suudmest, Jõeranna söötis metsakarjamaade kohal… ja sealt ülesvoolu

Ca 1,8 km kaugusel suudmest muutub oja lang jälle väiksemaks ning ritraalne iseloom kaob.

Ühtlasi muutub oja ka sedavõrd väikseks, et kaladest suudab seal püsivalt toime tulla vaid

luukarits. (Foto 52).

Kokkuvõtteks

Jõeranna oja alamjooks lõigus 0,96…1,8 km suudmest pakub meriforellile sobivaid

sigimistingimusi. Oluliseks probleemiks näib aga olevat oja suudme kinnikasvamine,

mistõttu kalade pääs ojasse on takistatud.

Kalastik

Kalastiku liigiline koosseis ja levik

Jõeranna ojal varem teadaolevalt kalastiku katsepüüke tehtud pole. 2012. a uuriti oja

esmakordselt. Kohalike Jõelehe talu elanike sõnul tõusis varem kevadeti ojasse kudema teibi,

haugi jt kalu, viimastel ajal aga enam mitte.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

2012. a läbiviidud elupaigalise inventeerimise põhjal hinnati meriforelli taastootmise

potentsiaaliks Jõeranna ojas 83 laskujat aastas. Parima kvaliteediga sigimis- ja kasvualaks

tuleb lugeda lõiku 0,96…1,34 km suudmest (lisa 2.10.a.).

Samas tuleb arvestada, et 2012. a suvi oli Hiiumaal sademeterohke ning seetõttu jättis enamik

väikeseid jõgesid-ojasid, sh Jõeranna oja, läbikäimisel petlikult heakvaliteedilise ning

veerohke mulje. Veevaestel aastatel ei pruugi seega 2012. a hinnatud taastootmispotentsiaal

ligilähedaseltki olla saavutatav.

Katsepüük ja selle tulemused

Katsepüük Jõeranna ojal tehti 27.08.2012 Jõe talust vahetult allavoolu jäävas lõigus, 1,2…1,3

km suudmest. Püügilõigus (110 m) registreeriti ainult 2 samasuvist haugi (lisa 2.10.b.).

Püügi tulemused olid mõneti ootamatud, kuna elupaigaliselt oli püügilõik forelli sigimis- ja

kasvualaks igati sobilik. Forelli puudumise põhjuseks võib olla oja suudme kinnikasvamine.

Ohu- ja mõjutegurid

Suudme kinnikasvamine

Oja suudme-eelne osa lõigus 0,15–0,32 km suudmest on lausaliselt pilliroogu ja kõrkjat täis

kasvanud. See takistab kalade pääsu ojasse.

46

Leevendus- ja rehabilitatsioonimeetmed

Oja suudme avamine

Kinnikasvanud suudme-eelne osa tuleks avada. Selleks tuleks suudme-eelses lõigus oja säng

süvendada.

Oja kalamajanduslik kasutamine

Taastoomise, asustamise ja püügi reguleerimise vajadus

Pärast oja suudme avamist tuleks ojasse vähemalt 3–4 aasta jooksul asustada samasuviseid

forelli noorjärke, kokku 200 isendit aastas, hajutades need lõiku 1,0…1,8 km suudmest.

Kaitsevajadus

Vajadus täiendavate kaitsemeetmete rakendamiseks puudub.

47

2.11. MEELSTE OJA (1600003)
(R. Järvekülg)

Üldandmed, üldiseloomustus

Meelste oja asub Hiiumaal, Kõrgessaare vallas, Tahkuna poolsaarel. Oja pikkus on

keskkonnaregistri (www.keskkonnainfo.ee) andmetel 3,2 km, valgala täpse suuruse kohta

andmed puuduvad, registri järgi on valgala <10 km². Oja alguseks on metsakraav Tahkuna ps

keskosas, oja suubub Tahkuna ps läänerannikule jäävasse Meelste lahte Meelste ja Kauste

külade vahel. Valdav osa ojast on süvendatud-õgvendatud, looduslik säng on säilinud vaid

suudme-eelsel suurel languga lõigul 0,4 km pikkuselt. Oja ümbruseks on valdavalt

metsamaad, vaid keskjooksul jääb oja äärde paar majapidamist, alamjooksul on oja läheduses

metsas mõned suvilad. Oja absoluutne kõrgus lähtel on Maa-ameti kaardiserveri

(www.maaamet.ee) põhikaardi järgi 12,5 m, suudmes 0 m ning keskmine lang on 3,9 m/km.

Uuritud ojaosa ja uuringute aeg

Välitööd oja elupaigalise väärtuse hindamiseks viidi läbi 25.08.2012. a. Oja uuriti suudmest

alates 1,5 km pikkuses lõigus. Sealt edasi oja ei uuritud, kuna veevaeguse tõttu puudub oja

ülemjooksul kalastikuline tähtsus. 27.08.2012 tehti oja alamjooksul suudme-eelses lõigus

(40…120 m suudmest) üks katsepüük.

Kaitsestaatus

Kaitsestaatus puudub.

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

Uuringute ajal ojal rändetõkked puudusid. Koprapaise ning kopra tegevusjälgi ei leitud.

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute ajal (25.08.12) oli oja hinnanguline vooluhulk järgmine:

- Suudme-eelses lõigus ca 30 l/s;

- Kaspari kinnistu kohal (1,3 km suudmest) 10–15 l/s.

48

http://www.maaamet.ee/

Oja vee füüsikalis-keemilisi omadusi uuriti 27.08.12 oja suudme-eelses lõigus, kus tehti

katsepüük. Vee temperatuur oli 15,1 ºC, vees lahustunud hapniku sisaldus 9,6 mg/l (96%), pH

7,37 ja elektrijuhtivus 120 μSi/cm.

Eeltoodud andmetest nähtub, et oja on põhiliselt sadevee toiteline. Kuna uuringutele eelnev

periood oli olnud sademeterohke, siis oli ka veeaste Meelste ojas tunduvalt üle tavapärase

madalvee aegse.

Hüdromorfoloogiline kirjeldus

Suue

Oja suubub Meelste lahte läbi kõrge rannikuluite. Suudme-eelse luiteosa pikkus on ca 15 m

ning oja lang selle lõigul väga suur (hinnanguliselt ca 10%). Tulenevalt väga suurest langust

on meriforelli sissepääs ojasse võimalik vaid suurvee aegadel. Muul ajal puudub suudme-

eelses lõigus piisav veetäide. (Foto 55).

0…0,2 km suudmest, suudme-eelne väga suure languga lõik

Oja alamjooksu viimased 200 m on väga suure languga. Oja on kärestikuline, kivise põhjaga,

kohati esineb ka kiviklibu, liivast põhja on väga vähe. Oja säng on looduslik, laius 0,5–2

(dom 1) m, veesügavus oli 0,05–0,3 (dom 0,1) m, voolukiirus 0,3–0,7 m/s. Oja kaldad on

kõrged, kaetud tiheda vana okasmetsaga. Veetaimestik ojas puudus. Morfoloogiliselt on see

lõik forelli sigimis- ja kasvualaks väga hea kvaliteediga, kuid probleemiks on tõenäoliselt oja

madalvee aegne veevaegus. Ja muidugi tuleb loota, et sel aastal kui forelli sigimine ojas peaks

õnnestuma, siis oja kaldale asustatavad naaritsad seal kõiki forellitähnikuid nahka ei pistaks

(ca 150 m suudmest oli oja vasakul kaldal naaritsate asustamiseks mõeldud kast). (Foto 56).

0,2…0,4 km suudmest, Kõrgessaare–Tahkuna mnt-st allavoolu

Ka selles lõigus on oja säng looduslik, kuid lang oluliselt väiksem kui suudme-eelses osas.

Seetõttu on vool aeglasem, veetäide sängis mõnevõrra suurem ning põhi on valdavalt liivane.

Kivist-kruusast põhja esineb vaid kohati. Morfoloogiliselt võis selle lõigu forelli sigimis- ja

kasvualana hinnata rahuldavaks. (Foto 57).

0,4…1,5 km suudmest, Kõrgessaare–Tahkuna mnt-st ülesvoolu

Kõrgessaare–Tahkuna mnt-st ülesvoolu on oja kogu ulatuses süvendatud-õgvendatud, oja

lang on enamasti väike, vool oli aeglane, põhi lausliivane, kohati mudastunud. Forellile

sobilikud sigimis- ja elupaigad selles lõigus puudusid. (Foto 58).

Kaugemale ülesvoolu oja ei uuritud, kuna sängi morfoloogia järgi oli ilmne, et madalvee

perioodidel jääb oja seal praktiliselt kuivaks.

Kokkuvõtteks

Meelste ojal 2012. a läbiviidud uuringud näitasid, et forellile sigimine oja alamjooksul on

võimalik, kuid seda vaid veerohketel aastatel.

49

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemad andmed oja kalastiku kohta puudusid.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

2012. a läbiviidud elupaigalise inventeerimise põhjal hinnati meriforelli taastootmise

potentsiaaliks Meelste ojas 16 laskujat aastas. Forellile sobilikuks sigimis- ja noorjärkude

kasvualaks on ca 400 m pikkune alamjooksu lõik suudmest Kõrgessaare–Tahkuna mnt-ni.

(lisa 2.11.a.).

Samas tuleb arvestada, et forelli tõus ojasse ja edukas sigimine on võimalik vaid väga

veerohketel aastatel. Regulaarselt meriforell ojas kindlasti ei sigi.

Katsepüük ja selle tulemused

27.08.2012 tehti katsepüük oja alamjooksul suudme-eelses lõigus (40–120 m suudmest).

Katsepüügil registreeriti ainsa liigina luukaritsa esinemine (lisa 2.11.b.).

Ohu- ja mõjutegurid

Kalastiku jaoks on määravaks mõjuteguriks oja väiksus ja looduslikult väike vooluhulk.

Olulisi inimmõjusid ei tuvastatud.

Leevendus- ja rehabilitatsioonimeetmed

Meetmed kalastiku seisundi parandamiseks pole vajalikud.

Oja kalamajanduslik kasutamine

Kalastikuline tähtsus ojal puudub.

50

2.12. LEHTMA OJA (1163700)
(R. Järvekülg)

Üldandmed, üldiseloomustus

Oja asub Hiiumaal, Kõrgessaare vallas Tahkuna poolsaarel. Oja pikkus on keskkonnaregistri

(www.keskkonnainfo.ee) andmetel 7 km ja valgala 11,8 km². Oja lähe asub Tahkuna poolsaare

keskosas, Kodeste raba idaservas. Oja suubub Tareste lahte Lehtma küla lõunaservas. Oja

säng on kogu ulatuses süvendatud-õgvendatud. Ülemjooksul, Tahkuna soos, läbib oja

Tahkuna Suurjärve. Oja ümbrusse jäävad kogu ulatuses sood, rabad ja metsamaad.

Inimasustus oja lähiümbruses puudub. Oja absoluutne kõrgus lähtel on Maa-ameti

kaardiserveri (www.maaamet.ee) järgi 13,5 m ja suudmes 0 m ning keskmine lang on 1,9

m/km.

Uuritud ojaosa ja uuringute aeg

Välitööd oja elupaigalise väärtuse hindamiseks tehti 25.08.2012. a. Oja uuriti suudmest alates

kuni 2,3 km kaugusel vasakult kaldalt ojasse suubuva kraavini. 28.08.2012 tehti katsepüük oja

alamjooksul, Kärdla–Lehtma mnt-st allavoolu (0,11…0,16 km suudmest).

Kaitsestaatus

Kaitsestaatus puudub.

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

Uuringute ajal ojal rändetõkked puudusid. Koprapaise ei leitud, kuid oja kallastel oli

üksikutes kohtades vanu kopra tegutsemisjälgi.

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute ajal (25.08.12) oli oja hinnanguline vooluhulk järgmine:

- Suudme-eelses lõigus ca 100 l/s;

- Vasakkalda kraavi suubumiskohas (2,3 km suudmest) ca 50 l/s.

Oja vee füüsikalis-keemilisi omadusi uuriti 28.08.12 alamjooksul, Kärdla–Lehtma mnt silla

juures (0,16 km suudmest). Vee temperatuur oli 13,1 ºC, vees lahustunud hapniku sisaldus 7,1

51

http://www.maaamet.ee/
http://www.keskkonnainfo.ee/

mg/l (67%), pH 6,34 ja elektrijuhtivus 102 μSi/cm. Vee värvus oli humiinainete kõrge

sisalduse tõttu tumepruun.

Eeltoodud andmetest nähtub, et oja on põhiliselt sadevee toiteline. Kuna uuringutele eelnev

periood oli olnud sademeterohke, siis oli veeaste Lehtma ojas tunduvalt üle tavapärase

madalvee aegse.

Hüdromorfoloogiline kirjeldus

Suue

Oja suue on merele hästi avatud, suudme leidmine ja ojasse sisenemine kaladele probleemiks

pole. Kuna oja suubub Tahkuna ps idarannikule, siis tõenäoliselt pole ka ohtu, et tormid oja

suudme liivaga ummistaksid. (Foto 9723).

0…0,16 km suudmest, Kärdla–Lehtma mnt-st allavoolu

Suudmest ülesvoolu algab ritraalne lõik, mis ulatub kuni Kärdla–Lehtma mnt-ni. Oja laius oli

lõigul 1–2,5 m, veesügavud 0,3–0,5 m, voolukiirus 0,3–0,4 m/s, põhi oli liivane, kohati ka

kivine. Oja kaldad olid kõrged (≤2 m), suhteliselt järsud, kaetud segametsaga. Kuna vesi oli

tumepruun ja väga väikese läbipaistvusega, siis polnud oja põhi peaaegu mitte kusagil nähtav,

ja lõigu kvaliteeti forelli sigimis- ning elupaigana oli raske hinnata. Ala kvaliteet hinnati siiski

rahuldavaks (C) (Foto 9726).

0,16…2,3 km suudmest, Kärdla–Lehtma mnt-st ülesvoolu kuni vasakkalda kraavi suudmeni

Kärdla–Lehtma mnt-st ülesvoolu muutus oja ilme tehislikumaks. Oja oli sirge, pikki vasakut

kallast kulges sängi kaevamisel väljatõstetud pinnasest moodustunud vall. Oja laius oli

enamasti 1–2 (dom 1,5) m, veesügavus 0,2–0,6 m, voolukiirus 0,15–0,25 m/s. Põhi oli

enamasti liivane, kohati servadest mudastunud. Ritraalseid ning kiirevoolulisi kohti polnud.

Forellile sobilikud elu- ja sigimispaigad puudusid. (Fotod 9729, 9733).

Kokkuvõtteks

Lehtma ojal 2012. a läbiviidud uuringud näitasid, et forelli elu- ja sigimispaigaks on oja

vähesobilik. Oja alamjooksul on forelli juhuslik sigimine võimalik vaid veerohketel aastatel.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Varem Lehtma ojal teadaolevalt katsepüüke tehtud pole.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

2012. a läbiviidud elupaigalise inventeerimise põhjal hinnati meriforelli taastootmise

potentsiaal Lehtma ojas väga tagasihoidlikuks – 7 laskujat aastas. Forellile sobilikuks sigimis-

52

ja noorjärkude kasvualaks on ca 160 m pikkune alamjooksu lõik suudmest Kärdla–Lehtma

mnt-ni (lisa 2.12.a.).

Regulaarselt meriforell ojas tõenäoliselt siiski ei sigi.

Katsepüük ja selle tulemused

28.08.2012 tehti katsepüük oja alamjooksul suudme-eelses lõigus, allpool Kärdla–Lehtma

mnt truupi. Katsepüügil registreeriti ainsa liigina haugi esinemine (lisa 2.12.b.).

Ohu- ja mõjutegurid

Kalastiku jaoks on määravaks mõjuteguriks oja väiksus ja looduslikult väike madalvee aegne

vooluhulk. Allikaline toide ojal tõenäoliselt praktiliselt puudub.

Leevendus- ja rehabilitatsioonimeetmed

Meetmed kalastiku seisundi parandamiseks pole vajalikud.

Oja kalamajanduslik kasutamine

Kalastikuline tähtsus ojal puudub.

53

2.13. TARESTE OJA (1163800)
(R. Pihu, R. Järvekülg)

Üldandmed, üldiseloomustus

Tareste oja pikkus on keskkonnaregistri (register.keskkonnainfo.ee) järgi 6 km ja valgala 13

km2. Oja voolab Hiiumaal Kõrgessaare ja Pühalepa vallas. Lähe asub Kärdla linnast ca 7 km

loodes ja suue merre Tareste lahte linnast ca 3,5 km loodes. Peaaegu kogu pikkuses läbi metsa

kulgev oja voolab suudmest kuni Kärdla–Lehtma maanteeni valdavalt looduslikus, sealt edasi

aga sirgeks kaevatud sängis. Inimasutust on oja kaldal vaid mõnes kohas suudme ja nimetatud

maantee vahelisel lõigul. Oja veepinna absoluutne kõrgus lähtel on 13,5 m ja suudmes 0 m,

keskmine lang on 2,3 m/km.

Uuritud ojaosa ja uuringute aeg

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks tehti 25.08.2012. Välitööde käigus

käidi oja läbi suudmest kuni sellest 2,19 km kaugusel paremalt kaldalt suubuva nimetu

lisaojani, sealt edasi aga käidi läbi lisaoja kuni selle ristumiseni Risti–Tahkuna teega (3,17 km

suudmest). Katsepüük kalastiku uurimiseks tehti 28.08.2012 Kärdla–Lehtma maanteest

ülesvoolu.

Kaitsestaatus

Kaitsestaatus puudub, kehtivad üldised Veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus

Rändetõkked

Väliuuringute ajal ojal inimtekkelisi rändetõkkeid ega koprapaise polnud, samuti puudusid oja

ümbruses kopra tegevusjäljed.

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute ajal oli oja hinnanguline vooluhulk suudmest 1,5 km kaugusel ca 30 l/s. Nimetu

parempoolse lisaoja vooluhulk oli selle suubumiskohas (2,19 km Tareste oja suudmest) ca 10

l/s. Vee temperatuur oli 28.08.2012 Kärdla–Lehtma maantee juures 12,4 ˚C.

54

Hüdromorfoloogiline kirjeldus

Tareste oja suubub Tareste lahte Kärdla linnast ca 3,5 km loodes. Suudmealal polnud

pilliroogu täis kasvanud säng hästi määratletav. Vesi oli kõrge ja seisev ning pruuni värvi,

põhja polnud näha.

Merest ligikaudu 0,3 km kaugusel suundus oja sanglepikusse. Veepeegli laius kõikus suurtes

piirides, põhi oli mudane ja liivane. Oja oli peaaegu taimevaba, kallastel aga kasvas puude all

lopsakas rohttaimestik. Madalate kallaste tõttu oli metsaalune kohati üle ujutatud.

Edasi ülesvoolu muutusid kaldad kõrgemaks ning säng oli kergesti eristatav. Veepeegli laius

oli vahemikus 1–2,5 m, sügavus 0,2–0,3 m, voolukiirus <0,1–0,2 m/s ja põhi ühtlaselt liivane.

Ojaga piirnevate või selle läheduses olevate maavalduste juures asendus mets veekogust

kaugemal kohati lageda põllumajandusmaaga, kuid vahetult kaldal kasvas kõikjal varjuandev

metsariba.

Suudmest 1,41 km kaugusel ristuvast kohalikust teest ülesvoolu algas sirgeks kaevatud

sängiga ojalõik, kus esimese paarikümne meetri ulatuses märgatav veevool puudus ja kaldad

olid täiesti lagedad. Edasi liikudes oli kitsa puuderibaga ääristatud oja laius ca 2 m, sügavus

0,1 m, voolukiirus 0,2 m/s ja põhi endiselt liivane.

Suudmest 1,74 km ülesvoolu, kus oja sisenes taas metsa, ilmusid ligikaudu 30 m pikkusel

lõigul põhjas domineeriva liiva kõrvale ka kivid ja kruus. Oja laius oli siin <1 m, sügavus

<0,1 m ja voolukiirus 0,3–0,7 m/s. Seejärel muutus oja säng jällegi lausliivaseks.

Suudmest 1,85 km kaugusel ristuvast Kärdla–Lehtma maanteest vahetult ülesvoolu

domineerisid oja ligikaudu 15 m pikkusel madalal (0,1 m) ja kiirema vooluga (kuni 0,5 m/s)

lõigul põhjas kivid ja kruus. Edasi liikudes oli oja taas liivapõhjaline kuni veekoguga paremalt

kaldalt ühineva nimetu lisaojani suubumiskohani (2,19 km Tareste oja suudmest).

Lisaoja suudmest vahetult ülesvoolu muutus Tareste oja seisva veega 3–4 m laiuseks ja

ligikaudu 0,5 m sügavuseks liivapõhjaliseks kanaliks, kus veepinnal kasvamas rohkelt

lemmelt. Seetõttu oli otstarbekas oja uurimine selles punktis lõpetada ja suunduda edasi

mööda lisaoja.

Sirgeks kaevatud sängiga lisaoja oli nii suudmes kui ka sealt ülesvoolu kuni ristumiseni Risti–

Tahkuna teega stabiilselt laiusega ca 1 m, sügavusega 0,05 m, voolukiirusega 0,2 m/s ja

lausliivase põhjaga. Kaldad olid poolkõrged või kõrged ning järsud, neil kasvas okaspuude

enamusega mets. Hinnanguline vooluhulk suudmes oli 10 l/s.

Kokkuvõttes on veevaene Tareste oja koos nimetu lisaojaga forelli sigimis- ja noorjärkude

kasvualaks täiesti sobimatu.

Kalastik

Varasemad andmed oja kalastiku kohta puuduvad, 2012. a uuriti oja esmakordselt. Kohaliku

elaniku sõnul tõusvat aeg-ajalt oja alamjooksule merest lutsu ja haugi. Forelli ei teatavat.

55

2012. a kalastiku uuringute tulemused

Katsepüügid ja nende tulemused

28.08.2012. aastal tehti katsepüük suudmest 1,85 km kaugusel ojaga ristuvast Kärdla–Lehtma

maanteest vahetult ülesvoolu (1,85…1,94 km suudmest). Püügikoha allavoolu jäävas otsas oli

oja ca 15 m pikkusel lõigul väga madal, üsna kiire voolu ning kivise-kruusase põhjaga, mujal

aeglase voolu ja liivapõhjaga. Vesi oli hiljutiste tugevate vihmade tõttu pruun. Oja väga

väikese sügavuse tõttu olid püügitingimused siiski head. Püügiala pikkus oli 90 m, laius

vahemikus 1,2–1,6 m ja pindala 121 m2. Püügil registreeriti vaid üks haug (1+ isend), mis

viitab üheselt oja kalandusliku tähtsuse puudumisele.

Ohu- ja mõjutegurid

Peamisteks mõjuteguriteks kalastiku jaoks on allikalise toite vähesus ja sellest tulenev oja

madalvee aegne veevaegus. Potentsiaalseks ohuteguriks on koprapaisud.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Oja kalamajanduslik kasutamine

Kalanduslik tähtsus ojal puudub.

56

2.14. RANNAMETSA OJA (nr-ta)
(R. Pihu, R. Järvekülg)

Üldandmed, üldiseloomustus

Hiiumaal voolava Rannametsa oja pikkus on 4,8 km ja valgala <10 km2. Oja asub

Kõrgessaare ja Pühalepa vallas. Lähe jääb Kärdla linnast ca 5 km läände ja suue merre

Tareste lahte ca 1 km loodesse. Oja voolab suudme-eelsel alal ligikaudu 0,3 km ulatuses

looduslikus, seejärel aga kuni lähteni sirgeks kaevatud sängis. Oja veepinna absoluutne

kõrgus lähtel on 14 m ja suudmes 0 m, keskmine lang on 2,9 m/km. Keskkonnaregistris

(register.keskkonnainfo.ee) oja kohta andmed puuduvad.

Uuritud ojaosa ja uuringute aeg

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks tehti 24.08.2012. Välitööde käigus

käidi oja läbi suudmest kuni Kärdla–Kõrgessaare maanteeni (1,73 km suudmest). Katsepüük

kalastiku uurimiseks tehti 28.08.2012 suudmest 0,93 km kaugusel ristuvast kohalikust teest

allavoolu.

Kaitsestaatus

Kaitsestaatus puudub, kehtivad üldised Veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus

Rändetõkked

Väliuuringute ajal ojal inimtekkelisi rändetõkkeid ega koprapaise polnud, samuti puudusid oja

ümbruses kopra tegevusjäljed.

Hüdroloogiline režiim ja vee temperatuur

24.08.2012 oli oja hinnanguline vooluhulk suudmest 0,5 km kaugusel ca 40 l/s ja suudmest

1,73 km kaugusel (Kärdla–Kõrgessaare maantee juures) ca 30 l/s. Vee temperatuur oli

28.08.2012 suudmest 0,93 km ülesvoolu ristuva kohaliku tee juures 11,9 ˚C.

Hüdromorfoloogiline kirjeldus

Rannametsa oja suubub Tareste lahte Kärdla linnast ca 1 km loodes. Suudmeala väga

madalate kallaste ja väliuuringute ajal vihmadest kõrge vee tõttu polnud võimalik läbi tiheda

rohttaimestiku voolava oja sängi täpselt määratleda. Oja sügavus oli üle 0,5 m, voolukiirus ca

0,1 m/s ja põhi mudane.

57

Merest ligikaudu 0,3 km kaugusel suundub oja sanglepikusse ning sealt alates on selgelt

eristatav säng kuni lähteni sirgeks kaevatud. Oja laius oli vahemikus 1,5–2,5 m, sügavus 0,3–

0,5 m, voolukiirus 0,1–0,2 m/s ja põhi liivane-mudane.

Ülesvoolu liikudes oli oja laius kohati alla 1,5 m ja voolukiirus ≤0,3 m/s, takistustest

üleminekul lokaalselt rohkemgi. Põhjas hakkas muda osakaal vähehaaval langema ja liiva

oma tõusma, suudmest 0,7–0,8 km kaugusel muutus põhi lausliivaseks. Koos põhja iseloomu

muutumisega suurenes ka kallaste kõrgus ning metsas hakkasid sanglepa asemel domineeriva

okaspuud.

Suudmest 0,93 km kaugusel ristub ojaga Kärdla–Kõrgessaare maanteelt algav ja mere äärde

viiv kohalik tee, millest ülesvoolu oli oja laius domineerivalt 1,5 m, sügavus 0,1 m, (kohati

0,2 m) ja voolukiirus 0,2–0,3 m/s. Liivased kaldad olid valdavalt poolkõrged ning neil kasvas

okaspuude enamusega vana mets.

Suudmest 1,51…1,61 km kaugusel asub ojal ainus veekoguga piirnev talu, mille juures on

vasak kallas 0,1 km ulatuses avatud. Lopsaka rohttaimestiku tõttu oli veepeegel valguse eest

siiski varjatud.

Kärdla–Kõrgessaare maanteega ristumiskohas (1,73 km suudmest) oli oja laius 1–2 m,

veesügavus 0,2 m, voolukiirus 0,2–0,3 m/s ning põhi jätkuvalt liivane.

Kokkuvõttes on forelli sigimis- ja noorjärkude kasvualaks täiesti sobimatu.

Kalastik

Varasemad andmed oja kalastiku kohta puuduvad, 2012. a uuriti oja esmakordselt.

2012. a kalastiku uuringute tulemused

Katsepüügid ja nende tulemused

28.08.2012. aastal tehti ojal üks katsepüük suudmest 0,93 km kaugusel ojaga ristuvast

kohalikust teest vahetult allavoolu. Püügikohas oli oja madal, aeglasevooluline ja lausliivase

põhjaga, vesi hiljutiste tugevate vihmade tõttu pruun. Oja väga väikese sügavuse tõttu oli see

siiski hästi püütav. Püügiala pikkus oli 78 m, laius 1,4–2,3 m ja pindala 146 m2. Püügil

registreeriti vaid kaks luukaritsat, mis viitab üheselt oja kalandusliku tähtsuse puudumisele.

Ohu- ja mõjutegurid

Peamisteks mõjuteguriteks kalastiku jaoks on allikalise toite vähesus ja sellest tulenev oja

madalvee aegne veevaegus.

58

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Kalamajanduslik kasutamine

Kalanduslik tähtsus ojal puudub.

59

2.15. KÄRDLA OJA (1163900)
(R: Pihu, R. Järvekülg)

Üldandmed, üldiseloomustus

Kärdla oja pikkus on keskkonnaregistri (register.keskkonnainfo.ee) järgi 7,6 km ja valgala

11,9 km2. Oja voolab Hiiumaal Kõrgessaare ja Pühalepa vallas. Lähe asub Kärdlast ca 3 km

lääne-edelas ja suue merre linna põhjaservas. Oja voolab valdavalt sirgendatud sängis. Kärdla

piires on kallastel tihe asustus, linnast väljudes kulgeb oja läbi metsamaa. Oja veepinna

absoluutne kõrgus lähtel on 11,5 m ja suudmes 0 m, keskmine lang on 1,5 m/km.

Uuritud ojaosa ja uuringute aeg

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks tehti 24.08.2012. Välitööde käigus

käidi oja läbi Kärdla linna piires suudmest kuni Lodju tänava truubini (2,93 km suudmest).

Katsepüük kalastiku uurimiseks tehti 28.08.2012 Pika tänava truubist (0,64 km suudmest)

allavoolu.

Kaitsestaatus

Kaitsestaatus puudub, kehtivad üldised Veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus

Rändetõkked

Kärdla ojal inimtekkelisi rändetõkkeid pole. Väliuuringute ajal ei olnud ojal ka koprapaise,

samuti puudusid kopra tegevusjäljed.

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute ajal oli oja hinnanguline vooluhulk Pika tänavaga ristumiskohast (0,64 km

suudmest) ca 70 l/s, Keskväljaku lähedal (1,51 km suudmest) ca 50 l/s ja Lodju tänavaga

ristumiskohas (2,93 km suudmest) ca 30 l/s. Vee temperatuur oli 28.08.2012 katsepüügikohas

(0,64 km suudmest) 12,3 ˚C.

Forelli sigimis- ja noorjärkude kasvualad ja nende seisund

Kärdla oja suubub merre Kärdla linna põhjaservas. Suudme-eelsel lõigul oli nii säng kui

sellega vahetult piirnev kaldariba pilliroogu lausaliselt täis kasvanud, vähestes vaba veega

kohtades vohas lemmel. Põhja kattis paks mudakiht. Kallastel asuv rannakarjamaa oli

60

vihmase suve tõttu keskmisest kõrgema veeseisu tingimustes kohati üle ujutatud ja seal esines

sügavaid mülkaid. Vesi oli seisev ja pruun.

Suudmest 0,1 km ülesvoolu sisenes oja lehtpuumetsa. Oja laius oli 3–5 m, sügavus 0,4–0,5 m,

vesi peaaegu seisev ja põhi mudane. Kohati kasvas kallastel tihe rohttaimestik, veepind oli

taimevaba. Edasi liikudes muutus säng paiguti nii laiaks, et vesi voolas vaid selle keskosas.

Veega täidetud alal oli põhi valdavalt liivane, sellest väljaspool aga mudane.

0,3 km kaugusel suudmest hargnes oja paremalt kaldalt 0,12 km pikkune kanal, mis viib ca ½

Kärdla oja veest ära Nuutri jõkke. Kanali laius oli 1,5–3 m, sügavus (0,2) 0,3–0,5 m,

voolukiirus 0,05–0,3 m/s ja põhi valdavalt mudane, kohati liivane. Kanal oli kaladele hästi

läbitav.

Kanali algusest ülesvoolu voolas oja jätkuvalt läbi lehtpuumetsa. Oja laius oli domineerivalt 3

m, sügavus 0,5–0,6 m, voolukiirus 0,05 m/s, põhi liivane ja mudane. Veepiiril kasvavate

suurte puude juurte all esines kaldaaluseid õõnsusi.

Lepiku tänavaga ristumiskohast (0,39 km suudmest) ülesvoolu algas oja vasakul kaldal

linnale omane tiheasustus, kusjuures krunte piiravad aiad ulatusid peaaegu veepiirini. Paremal

kaldal aga jätkus ojaga paralleelselt kulgeva Kalamaja tänava äärne haljasala.

Suudmest 0,64 km kaugusel ristuvast Pikast tänavast ca 20 m allavoolu asus ojas kuni 3 m2

suurune forellile kudemiseks väga hästi sobiv kruusaseljandik. Oja laius oli 2–2,5 m,

veesügavus 0,1–0,2 m ja voolukiirus 0,5 m/s.

Edasi ülesvoolu kuni Tiigi tänava truubini (1,39 km suudmest) varieerusid oja iseloomustavad

näitajad üsna suurtes piirides: laius 1,5–4 m, veesügavus 0,1–0,6 m ja voolukiirus 0,05–0,6

m/s. Domineerivaks põhjamaterjaliks olid kivid, mille kõrval esines lõiguti ka kruusa, vähem

liiva. Reeglina kasvasid kallastel kuni veepiirini suured puud, lõiguti aga oli tänavaga piirnev

kallas kindlustatud betoonmüüriga. Mõnes kohas ulatus regulaarselt niidetav õueala kuni

sängi servani.

Tiigi tänavaga ristumiskohast ülesvoolu oli oja laius 2–5 m, veesügavus 0,1–0,3 m ja

voolukiirus 0,05–0,3 m/s, samas suurenes märkimisväärselt liiva ning vähenes kivide ja

kruusa osatähtsus. Valdavalt vaba veepeegliga säng oli mõnel lühikesel lõigul tihedalt taimi

täis kasvanud.

Lodju tänavaga ristumiskohast (2,93 km suudmest) vahetult allavoolu kõikus oja laius piirides

1,5–3 m, veesügavus 0,2–0,3 m ja voolukiirus 0,05–0,1 m/s (truubi all 0,5 m/s). Põhi oli

kivine ja kruusane.

Kokkuvõttes oli oja suudmest kuni Lepiku tänavani (0,39 km suudmest) potamaalne, sealt

kuni Tiigi tänavani valdavalt ritraalne ning edasi ülesvoolu peamiselt lausliivase põhjaga.

Ritraalne kivi- ja kruusapõhjaline lõik oleks forellile tõenäoliselt sobiv sigimis- ja noorjärkude

kasvuala, kuid madalvee perioodidel esineva veevaesuse tõttu tuleb forelli

taastootmispotentsiaali veekogus hinnata tagasihoidlikuks.

61

Kalastik

Varasemad andmed oja kalastiku kohta puuduvad, 2012. a uuriti oja esmakordselt.

2012. a uuringute tulemused

Forelli taastootmispotentsiaal

Ojas on Kärdla linna piires kruusapõhja ulatusliku leviku tõttu üsna head forelli sigimis- ja

noorjärkude kasvutingimused. Hinnanguliselt on parimaks kudekohaks suudmest 0,64 km

kaugusel ristuvast Pikast tänavast ligikaudu 20 m allavoolu asuv kuni 3 m2 suurune

kruusaseljandik. Oja väga väikesest valgalast tingitud veevaesuse tõttu jääb aga see

potentsiaal tõenäoliselt suurel määral kasutamata ning kokkuvõttes tuleb forelli

taastootmispotentsiaali veekogus hinnata tagasihoidlikuks.

Katsepüügid ja nende tulemused

28.08.2012 tehti ojal üks katsepüük Pika tänava truubist vahetult allavoolu (0,59…0,64 km

suudmest). Püügikohas oli oja madal, kiirevooluline ja kruusase põhjaga. Vesi oli hiljutiste

tugevate vihmade tõttu pruun. Oja väga väikese sügavuse (0,1–0,2 m) tõttu oli see siiski hästi

püütav. Püügiala pikkus oli 52 m, laius vahemikus 2–2,5 m ja pindala 116 m2. Püügil

registreeriti kaks kalaliiki: forell (1 isend 0+ ja 1 isend ≥3+) ja luukarits (1 isend 1+).

Ohu- ja mõjutegurid

Illegaalne püük

Kuna ojal on tänu forelli esinemisele teatud kalanduslik väärtus, võib illegaalne kalapüük olla

veekogule arvestatav negatiivne mõjutegur ja seda esmajoones sügiseti kudemise ajal.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Kalamajanduslik kasutamine

Kuna oja on madalveeperioodidel väga väikese vooluhulgaga ja sellest tulenevalt forelli jaoks

üsna väikese tähtsusega, pole mõttekas sinna liigi noorjärke asustada. Samuti puudub vajadus

püügi täiendavaks reguleerimiseks.

62

2.16. NUUTRI JÕGI (1164000)
(R. Pihu, R. Järvekülg)

Üldandmed, üldiseloomustus

Nuutri jõe pikkus on keskkonnaregistri (register.keskkonnainfo.ee) järgi 15 km ja valgala 46

km2. Jõgi voolab Hiiumaal Pühalepa vallas. Lähe asub Tubala külast 3,5 km lääne-edelas ja

suue merre Kärdla linna põhjaservas. Tähtsaim sissevool on suudmest 3,3 km kaugusel jõega

paremalt kaldalt ühinev Ala kraav. Jõgi voolab valdavalt sirgendatud, keskjooksul aga

peamiselt looduslikus looklevas sängis. Kärdla piires on jõe kallastel tihe asustus, linnast

väljudes kulgeb jõgi valdavalt läbi metsamaa. Jõe veepinna absoluutne kõrgus lähtel on 17 m

ja suudmes 0 m, keskmine lang on 1,1 m/km.

Uuritud jõeosa ja uuringute aeg

Välitööd jõe seisundi ja elupaigalise väärtuse hindamiseks tehti 25.08.2012 ja 26.08.2012.

Välitööde käigus käidi jõgi läbi suudmest kuni Pihla–Kaibaldi looduskaitseala lõunapiirini

(10,3 km suudmest). Katsepüügid kalastiku uurimiseks tehti 28.08.2012 Kärdla staadioni

kirdeserva lähedal asuvast sillast allavoolu, Kärdla–Käina maanteest allavoolu ja Tubalast

umbes 1,5 km loodes.

Kaitsestaatus

Kaitsestaatus puudub, kehtivad üldised Veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus

Rändetõkked

Jõel oli 2012. a augustis kolm inimtekkelist rändetõket:

- Kärdla elektrijaama I pais, 0,38 km suudmest, paisutuskõrgus 24.08.12 oli 0,7 m;

- Kärdla elektrijaama II pais, 0,47 km suudmest, paisutuskõrgus 24.08.12 oli 0,55 m;

- Kividest laotud pais Kärdla–Käina maanteest 0,16 km ülesvoolu, 3,9 km suudmest,

paisutuskõrgus 26.08.12 oli 0,3 m.

Kõik nimetatud paisud on meriforellile kõrge jõe veeseisu korral ületatavad.

Koprapaise 2012. a augustis jõel polnud, samuti puudusid jõe kallastel kopra tegevusjäljed.

63

Hüdroloogiline režiim ja vee temperatuur

Väliuuringute esimesel päeval (25.08.2012) oli kõige sobivam koht vooluhulga hindamiseks

Kärdla paisu juures (0,38 km suudmest), kus nimetatud näitaja oli hinnanguliselt ca 0,7 m3/s.

Väliuuringute teisel päeval (26.08.2012) oli pärast tugevat vihmasadu hinnanguline vooluhulk

Kärdla–Käina maantee juures (3,8 km suudmest) 0,35 m3/s. (Visuaalsel vaatlusel tundus, et

paremalt kaldalt suubuv Ala kraav (3,3 km suudmest) on suubumiskohas peajõest veerikkam.)

Vee temperatuur oli 28.08.12 kolmes kohas tehtud katsepüükide ajal vahemikus 12,0–12,6 ˚C.

Forelli sigimis- ja noorjärkude kasvualad ja nende seisund

Nuutri jõgi suubub merre Kärdla linna põhjaservas. Vihmase suve tõttu keskmisest oluliselt

suurema vooluhulga tingimustes olid suudmeala madalad kaldad üle ujutatud, säng polnud

määratletav. Tiheda pilliroovööndi vahel voolava jõe sügavus oli üle 1 m, voolukiirus umbes

0,05 m/s. Vesi oli kohvipruuni värvusega ja väga väikese läbipaistvusega, põhja ei olnud

näha.

Suudmest 0,12 km ülesvoolu on vasakul kaldal Nuutri jõge Kärdla ojaga ühendava kaevatud

kanali (pikkus 0,12 km) suue. Sealt ülesvoolu oli jõe laius 6–7 m, sügavus umbes 1 m,

voolukiirus 0,1 m/s ja põhi valdavalt savine. Kaldad olid ääristatud vaheldumisi puude,

põõsaste ja pillirooga.

Suudmest 0,38 km ülesvoolu asub jõel Kärdla elektrijaama alumine pais paisutuskõrgusega

0,7 m. Meriforellile on see jõe kõrgema veetaseme korral ületatav, teistele kalaliikidele

reeglina mitte. Paisust vahetult nii alla- kui ülesvoolu on jõe mõlemad kaldad kindlustatud

vertikaalsete kivimüüridega. Paisust allpool oli jõe laius 6–7 m ja voolukiirus kuni 1 m/s,

ülalpool aga vastavalt 7–8 m ja 0,1 m/s. Paisutusalal ei väljunud jõgi sängist, peaaegu

läbipaistmatu vee tõttu polnud põhja kusagil näha. Madalatel ja regulaarselt niidetavatel

kallastel paikneb linnasisene haljasala.

Suudmest 0,47 km kaugusel asub jõel teine pais (Kärdla elektrijaama ülemine pais), mille

paisutuskõrgus oli 0,55 m. Ka see pais on meriforellile kõrge veetaseme korral ületatav.

Paisust vahetult ülesvoolu oli jõe laius ≤10 m ja voolukiirus ≤0,2 m/s. Vee halva läbipaistvuse

tõttu polnud endiselt võimalik hinnata jõe sügavust ja kirjeldada põhja iseloomu.

Paisust 0,3–0,4 km kaugusel varieerus jõe laius piirides 4–6 m, sügavus oli kuni 0,8 m,

voolukiirus domineerivalt 0,3 m/s. Kaldal kasvavad puud ulatusid reeglina sängi servani,

kohati jäid sellest kaugemale, tagades veepeegli osalise avatuse.

1,2 km kaugusel suudmest (Uus tn ja Põllu tn vahelisel alal) kõikus jõe laius vahemikus (3)

5–6 m, veesügavus 0,4–0,8 m ja voolukiirus 0,3–0,5 m/s. Põhi oli valdavalt kivine, paiguti

esines ka kruusa.

Tugeva vihmasaju tõttu oli järgmise välitööpäeva (26.08.2012) hommikuks jõe vooluhulk ja

sügavus eelmise päevaga võrreldes veelgi suurenenud. Sügavus ületas oluliselt 1 m piiri, vesi

oli sängist väljas ning selle piirialal kasvavate puude juurekaelad vee all. Põllu tänavaga

ristumiskohast vahetult allavoolu oli voolukiirus lühikesel lõigul kuni 1 m/s, sillast ülesvoolu

algul kuni 0,5 m/s, hiljem 0,2–0,3 m/s.

64

Alates linnasisese Heltermaa maanteega ristumiskohast (2,4 km suudmest), kus jõgi väljub

asula piiridest, voolab jõgi pikkadel lõikudel nöörsirgeks kaevatud sängis. Endiselt sügava ja

aeglasevoolulise jõe vasakul kaldal kasvas veepinda varjav lehtpuumets, paremal kaldal

vaheldumisi kas mets või lageda põllumajandusmaa servaalal olev tihe puudevöönd. Lõiguti

ulatus lage ala kuni veepiirini, tagades voolusängi hea valgustatuse. Jõe laius oli ≤10 m,

sügavus ≤1 m, voolukiirus domineerivalt 0,2 m/s ja põhi liivane.

Suudmest 3,3 km kaugusel ühineb jõega paremalt kaldalt Ala kraav, mis visuaalse hinnangu

järgi oli veerikkam kui peajõgi. Ühinemiskohast umbes 0,2 km ülesvoolu varieerus jõe laius

vahemikus 3,5–4,5 m, veesügavus oli 0,5–0,6 m ja voolukiirus 0,2 m/s. Põhja kattis ühtlaselt

liiv. Kaldad olid poolkõrged ja järsud. Vasakul kaldal kasvas vana sanglepik, paremal ulatus

puudevöönd kuni sängi servani. Veepeegel oli valguse eest valdavalt varjatud.

Kärdla–Käina maanteest (3,8 km suudmest) allavoolu ligikaudu 50 m ning ülesvoolu ca 10 m

pikkusel lõigul oli jõgi väga varieeruva laiusega (2–7 m), madal (0,2–0,4 m), kiirevooluline

(kuni 1 m/s) ning kivise-kruusase põhjaga. Kirjeldatud jõelõik on oluline meriforelli sigimis-

ja noorjärkude kasvuala.

Edasi ülesvoolu kulgeb jõgi endiselt kunstlikus, kuid erinevalt maanteest allavoolu jäävast

lõigust, kohati üsna loogelises sängis. Sanglepa enamusega vana metsa vahel voolav jõgi

muutus taas sügavaks (0,8 m), aeglasevooluliseks (kuni 0,3 m/s) ja liivapõhjaliseks.

Kärdla–Käina maanteest 0,16 km kaugusel ülesvoolu asub jõel talu juures puidust sillake,

mille alla on kujundatud kaladele üsna hõlpsasti ületatav kivipais paisutuskõrgusega 0,3 m.

Sillakesest ülalpool oli jõe laius 2–4 m ja voolukiirus domineerivalt 0,2 m/s, mõnes kohas

kuni 0,4 m/s. Suure sügavuse ja halvasti läbipaistva vee tõttu polnud põhja kusagil näha, kuid

tõenäoliselt oli see endiselt liivane. Jätkuvalt vana metsaga kaetud kaldad olid enamasti

poolkõrged ja järsud. Paiguti leidus jões vettelangenud puid. Mitmes kohas nirises jõkke

metsa alla suurte lompidena kogunenud vesi.

Viimati kirjeldatud iseloomuga jõeosa ulatus ülesvoolu kuni punktini 6,8 km suudmest, kus

veekogu näitajates toimusid olulised muutused. Ligikaudu 0,2 km pikkusel lõigul vähenes

märgatavalt jõe sügavus (0,4 m), suurenes voolukiirus (0,3–0,8 m/s) ning liivane põhi asendus

valdavalt kivise, paiguti ka rahnuse ja kruusasega.

Edasi ülesvoolu kulges 2–5 m laiune jõgi jällegi sügava, aeglasevoolulise ja liivapõhjalisena,

eranditeks vaid kaks ligikaudu 50 m pikkust kiirevoolulist kivise ja rahnuse põhjaga lõiku,

mille algused jäid suudmest vastavalt 7,2 km ja 7,5 km kaugusele. Viimati mainitud lõigus oli

sügavus valdavalt 0,5 m ja voolukiirus ligikaudu 0,3 m/s. Seejärel algas taas suurema

sügavuse ja aeglase vooluga jõeosa.

Tubala–Määvli maanteest (8,2 km suudmest) ülesvoolu oli jätkuvalt aeglasevooluline (0,1–

0,2 m/s) ja liivapõhjaline jõgi väga madalate kallaste tõttu mitmes kohas sängist väljas,

ujutades üle sanglepa enamusega metsa. Voolukiirus oli vaid 0,05–0,1 m/s, säng pikkadel

lõikudel pilliroogu või hundinuia täis kasvanud.

Suudmest 9,8 km kaugusel teeb nöörsirge sängiga jõgi vahetult enne Pihla–Kaibaldi

looduskaitseala lõunapiiriks oleva metsateeni jõudmist täisnurkse pöörde paremale, voolates

65

teega paralleelselt edasi lääne-edelasuunas. Liivapõhjaline jõgi oli siin 2–3 m lai ja 0,5 m

sügav, voolukiirus kuni 0,05 m/s. Paiguti esines sängis rohkelt jõgitakjat.

Kokkuvõtlikult oli jõgi uuritud alal domineerivalt potamaalse iseloomuga. Ritraalsed lõigud

esinevad Kärdla linna piirides (kõrge ja vähese läbipaistvusega vee tõttu täpselt teadmata

kohtades ja ulatuses), Kärdla–Käina maantee juures (peamiselt allavoolu) ning keskjooksul

kaugusega 6,8–7,5 km suudmest (kolm lühikest lõiku). Neile andmetele tuginedes tuleb forelli

sigimistingimusi ja taastootmispotentsiaali jões hinnata tagasihoidlikuks.

Kalastik

Kalastiku liigiline koosseis ja levik

1995. aasta suvel tehti jõe alamjooksul EPMÜ ZBI jõgede bioloogia uurimisrühma poolt kaks

katsepüüki. 26.06.95 registreeriti Kärdla paisust allavoolu arvukalt ogalikku ja luukaritsat,

27.06.95 aga Kärdla–Käina maantee juures forelli esinemine.

2012. a uuringute tulemused

Forelli taastootmispotentsiaal

Kärdla linna piires, kus forell sigib, polnud väga vähese läbipaistvusega vee ja suure sügavuse

tõttu liigi sigimistingimuste hindamine võimalik. Head forelli sigimis- ja noorjärkude

kasvutingimused esinevad Kärdla–Käina maanteest allavoolu kuni 50 m pikkusel ning

ülesvoolu ca 10 m pikkusel kiirevoolulisel kivisel-kruusasel lõigul. Tõenäoliselt on sigimiseks

sobiv ka suudmest 6,8 km kaugusel algav ligikaudu 0,2 km pikkune kivirohke lõik, kus esineb

ka kruusa. Suudmest 7,2 km ja 7,5 km kaugusel on jõgi mõlemal juhul umbes 50 m ulatuses

ülesvoolu kivine ja rahnune, mistõttu need piirkonnad sobivad forelli noorjärkude kasvu- ja

tõenäoliselt ka kudealadeks. Olemasolevatele andmetele tuginedes tuleb kokkuvõttes forelli

sigimistingimusi ja taastootmispotentsiaali jões hinnata tagasihoidlikuks.

Katsepüügid ja nende tulemused

28.08.12 tehti jõel katsepüügid kolmes lõigus: 1) alamjooksul Kärdla staadioni kirdeserva

juures olevast sillast vahetult allavoolu (1,40...1,43 km suudmest); 2) Kärdla–Käina maanteest

vahetult allavoolu (3,74...3,78 km suudmest) ning 3) keskjooksul Tubalast ca 1,5 km loodes

jõega ristuvast metsateest vahetult allavoolu (5,96...6,04 km suudmest). Vesi oli kõigis

püügikohtades hiljutiste tugevate vihmade tõttu tumepruun ja väga vähese läbipaistvusega.

Kahes esimeses kohas oli jõgi siiski normaalselt, kolmandas aga üsna halvasti püütav.

Kärdlas oli püügipiirkonnaks valitud lõik üsna sügav ja põhi nähtav vaid osaliselt. Püügiala

pikkus oli 29 m ja pindala 184 m2. Püügil registreeriti kaks kalaliiki: forell ja luukarits (lisa

2.16.b.).

66

Kärdla–Käina maantee juures oli jõgi madal, kiirevooluline ning kruusase-kivise põhjaga,

seetõttu forellile kudemiseks ja noorjärkude kasvamiseks hästi sobiv. Püügiala pikkus oli 40

m ja pindala 152 m2. Registreeriti jällegi kaks kalaliiki: forell ja luukarits (lisa 2.16.b.).

Tubalast loodes oli jõgi sügav (0,4–>1 m) ja aeglasevooluline, põhja polnud kusagil näha.

Püügiala pikkus oli 83 m ja pindala 332 m2. Ainsa liigina registreeriti forell (lisa 2.16.b.).

Püügilõigu pikkust arvestades oli kalade arvukus väga madal.

Kuna Kärdla linnas asuv alumine pais (0,38 km suudmest) on ületatav vaid meriforellile, ei

saa ülejäänud kalaliigid merest jõkke tõustes nimetatud liikumistõkkest kaugemale ülesvoolu

siirduda. See on oluline ja võimalikult kiiresti lahendamist vajav probleem.

Ohu- ja mõjutegurid

1) Paisud

Kärdla linnas Kärdla elektrijaama juures asub jõel kaks paisu, mis meriforellile on ületatavd

vaid kõrge jõe veeseisukorral. Teistele kaladele on paisud reeglina ületamatud.

2) Koprapaisud

Kuigi välitööde ajal jõel uuritud lõigus ühtki koprapaisu ega muid kopra tegevusjälgi polnud,

on nimetatud liik veekogule siiski potentsiaalne ohutegur.

3) Illegaalne püük

Jõel on eelkõige tänu forellile arvestatav kalanduslik väärtus ning seetõttu võib illegaalne

kalapüük olla veekogule arvestatav mõjutegur, seda esmajoones sügisesel kudeperioodil.

Leevendus- ja rehabilitatsioonimeetmed

Kärdla elektrijaama paisude kaladele ületatavaks muutmine

Kärdla linnas asuvad paisud (0,38 km ja 0,47 km suudmest) tuleks likvideerida või kujundada

ümber kärestikeks.

Forelli sigimis- ja noorjärkude kasvutingimuste parandamine

Nuutri jões on forelli sigimis- ja noorjärkude kasvualasid suhteliselt vähe. Olemasolevate

alade kvaliteeti on võimalik parandada. Kärdla linna piiresse on võimalik rajada juurde ka

paar kunstkoelmut. (Kuna 2012. a uuringute ajal oli jõe veetase kõrge, siis on kudealade

parandamisele eelnevalt vajalikud täiendavad madalvee aegsed uuringud).

67

Jõe kalamajanduslik kasutamine

Taastoomise, asustamise ja püügi reguleerimise vajadus

Kuna elutingimused jões on forellile sobilikud, kuid sigimisalasid napib, siis võiks forelli

noorjärke jõkke aeg-ajalt asustada. Aastane asustatav tähnikute kogus võiks olla kuni 500

isendit. Asustamist tuleks kindlasti läbi viia hajutatult, vältides seejuures asustamist

olemasolevatele sigimisaladele. Perspektiivis tuleks aga rohkem tähelepanu pöörata forelli

sigimistingimuste parandamisele jões.

Kaitsevajadus

Vajadus täiendavate kaitsemeetmete rakendamiseks puudub.

68

Saaremaa jõed

2.17. TIRTSI JÕGI (1169400)
(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Tirtsi jõgi asub loode Saaremaal. Jõe lähe asub Kase soos, jõgi suubub Küdema lahte. Jõe

pikkus on 14,7 km ja valgala suurus on 46,6 km2 (register.keskkonnainfo.ee). Tähtsaimaks

lisaojaks on Kestri oja. Jõe absoluutne kõrgus lähtel on 34 m ja suudmes 0 m ning keskmine

lang 2,3 m/km. Kõige suurem lang on jõe alamjooksu viimasel 5 km-l (u 18 m), kus keskmine

lang on 3,6 m. Jõgi voolab praktiliselt kogu ulatuses kunstlikus sängis, üksikuid looduslikuma

ilmega käänakuid esineb alamjooksul Küdema teest vahetult allavoolu. Enne

maaparandustöid läbis jõgi keskjooksul Ohtja järve.

Uuritud jõeosa ja uuringute aeg

Forelli sigimis- ja noorkalde kasvualade suurust ja kvaliteeti hinnati 27‒28.06.2012 ning jõge

uuriti kogu pikkuses. Kontrollpüügid tehti neljas jõelõigus 22‒23.09.2012.

Kaitsestaatus

Tirtsi jõgi on Saaremaa kõige suurema meriforelli taastootmispotentsiaaliga jõgi ning seetõttu

on keskkonnaministri määrusega nr 73 „Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja

elupaikade nimistu“ (15.06.04) Tirtsi jões Kestri oja suudmest kuni suubumiseni merre

kehtestatud Looduskaitseseaduse § 51 piirangud.

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Uurimisalal rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Varasemaid andmeid jõe hüdroloogilise režiimi kohta ei ole. Koelmualade uuringu ajal oli jõe

alamjooksul hinnanguline vooluhulk 0,67 m3/s, kuid tõenäoliselt on tavapärane suvine

69

vooluhulk siiski oluliselt väiksem. A. Järvekülje (2001) andmetel on Tirtsi jõgi parajaveeline

ning alamjooksu suviseks vee temperatuuriks on mõõdetud 20,3‒20,7 ºC.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Jõe suue on sügav ja merele hästi avatud. Suudme leidmine ja jõkkeränne meriforellile

ilmselgelt probleemiks pole (foto 87). Suudmest ülesvoolu on sügavat, valdavalt liivase

põhjaga ala 960 m ulatuses. Sealt ülesvoolu on jõgi mõõduka languga ja valdavalt kiire

vooluga. Küdema tee läheduses (0,96‒1,97 km suudmest) mõõdeti kokku 3756 m2 forellile

sobivaid sigimis- ja noorkalde elupaiku ning kvaliteet oli enamast hea või rahuldav (foto 88).

Kõige olulisem sigimis- ja noorkalde kasvuala asub Silla teest 2080 m (3,13‒5,21 km

suudmest) allavoolu ja on 12 012 m2 suurune. Selle ala kvaliteeti hinnati valdavalt väga heaks

või heaks (foto 89).

Silla teest vahetult ülesvoolu esineb vähesel määral forellile sobivaid sigimispakku (512 m2),

mis on hea või kasina kvaliteediga. Enamasti on jõgi nimetatud piirkonnas aeglase vooluga ja

sügav ning forelli taastootmisalaks ei sobi (foto 90)

Forelli noorkaladele vähemalt elupaigana sobilikku ala (4085 m2) asub lisaks veel jõe

ülemjooksul 9,57‒11,73 km suudmest. Jõelõik on mõõduka languga, kuid geoloogilise

iseärasuse ja maaparanduse koosmõju tõttu on jõepõhi lausliivane ja kudemiseks vajalikke

kruusaseid kohti ei esine.

Mõõduka languga ja üksikute kuusaste kohtadega ala (1320 m2) asub 11,72–12,6 km

kaugusel suudemest. Ala kvaliteeti koelmualana hinnati kesiseks ning seetõttu forell ja

jõesilm selles lõigus kudemas ei käi. Seda kinnitab ka asjaolu, et TÜ EMI poolt 2012.

aastal läbi viidud katsepüügil sealt forelli noorjärke ei leitud (foto 91). Sellesse lõiku on

soovitatav rajada kunstlikke kudepaljandeid. Koelmute rajamise puhul muutuks

potentsiaalseks noorkalade elupaigaks kogu kõnealune lõik (potentsiaalselt lisanduks

ligikaudu 350 laskujat) ning ka koelmutest allavoolu asuv ligikaudu 2 km pikkune

looduslikuma sängiga jõelõik (4085 m2). Seal on eelkõige vanematele noorkaladele (1+, 2+

vanuserühm) suurepärased elutingimused (foto 92). Kokkuvõttes suureneks meriforelli

taastootmisala rehabilitatsioonimeetmete rakendamisel Tirtsi jões ligikaudu 5405 m2 ning

potentsiaalselt laskuks sellelt alalt aastas merre täiendavalt 300–400 laskujat.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Andmeid jõe kalastiku kohta on piiratult. Teadaolevalt esineb Tirtsi jões jõesilm, meri- ja

jõeforell, haug, särg, ogalik, luukarits ja ahven. TÜ EMI püükides on domineerivateks

liikideks olnud forell ja jõesilm ning üsana sagedaks liigiks on ka luts. Lisaks on jõgi tuntud

hea elupaigana vähile.

70

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

2012. a teostatud Tirtsi jõe inventuuri käigus mõõdeti jõe alamjooksul kokku 16536 m2

forellile sobivaid sigimis- ja noorkaladele elupaiku, mis olid valdavalt hea kvaliteediga (lisa

2.17.a.). Potentsiaalselt võiks sellelt alalt aastas maksimaalselt merre rännata 1623 laskujat.

Lisaks esineb jõe ülemjooksul u 3,03 km pikkune lõik, kus forellile sobivaid kudekohti pole,

kuid noorkalde elutingimused on kohati isegi head. Sinna kudepaljandeid rajades on võimalik

piirkonna kvaliteeti tõsta vähemalt rahuldavani (B) ning jõe laskujate potentsiaal suureneks

200‒300 isendi võrra.

Kontrollpüügid ja nende tulemused

2012. a teostati jõe alamjooksu tähtsaimatel sigimis- ja noorkalde elupaikades püüke kolmes

lõigus. Forelli arvukus osutus kõigis neis punktides oluliselt madalamaks, kui elupaiga

kvaliteeti arvestades võiks eeldada. Mustjala–Küdema (Silla) tee juurest ei tabatud ühtegi

samasuvist (0+) tähnikut (lisa 2.17.b.). Alamjooksu kolme seirepunkti keskmine 0+ forelli

asustustihedus oli 4,3 isendit/100m2 ehk umbes 5% potentsiaalist. Kui võtta 5% jõe

alamjooksul potentsiaalsest forelli laskujate hulgast (1626 laskujat), siis 2012. a 0+ põlvkonna

näitel oleks reaalne laskujate suurusjärk 100 isendit.

Neljas püük tehti ülemjooksu mõõduka languga alal ning vähearvukalt tabati ainult lutsu.

Tõenäoliselt forell jõe ülemjooksul praegusel ajal ei sigi.

Ohu- ja mõjutegurid

Röövpüük

Titsi jõgi on laialdaselt tuntud kui hea meriforellijõgi ja röövpüük jõe alamjooksul on

tavapärane nähtus.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

1) Kudepadjandite rajamine jõe ülemjooksule

Hea ligipääsetavuse tõttu on kudepaikade rajamiseks kõige sobivam piirkond Ohtja küla

lähedal asuv ligikaudu 350 m pikkune jõelõik (koordinaatide N: 58°24΄54,6˝ E: 22°19΄33,7˝

ja N: 58°24΄46,7˝ E: 22°19΄46,2˝ vahel). Lõik on mõõduka languga, kuid geoloogilise

iseärasuse ja maaparanduse koosmõju tõttu on jõepõhi lausliivane. Kõnealuse lõigu lang

on 0,8 m ning sinna saaks rajada vähemalt kaheksa sobiva kruusafraktsiooniga

71

kudepadjandit (lisa 2.17.a.). Mudastumise vältimiseks ja piisava kudepadjandi paksuse

saavutamiseks tuleks enne kruusa jõkke paigutamist kogu tulevase kudepadjandi alalt

setted eemalda 0,5 m sügavuselt. Rajatud süvend tuleb vooderdada geo-tekstiiliga. Iga

kudepadjand tuleb kujundada 10 m pikkuseks ning jõepõhja tuleb tõsta 0,1 m. Selle

tulemusena kujuneb kudepadjandi peal ülejäänud jõelõiguga võrreldes vool kiiremaks ning

see ei lase kudepadjandil mudastuda. Kokku saaks rajada sellesse lõiku umbes 160 m2 hea

kvaliteediga koelmuala ning arvestades jõelõigus olevat langu, on see tõenäoliselt ka kõige

optimaalsem lahendus. Kui kudepadjand pikemana ehitada, oleks jõe lang koelmutel

samuti väiksem ning voolukiirus aeglasem. Seetõttu kuhjuks koelmutele ka rohkem

peeneid setteid ja see omakorda halvendaks pikemas perspektiivis koelmute kvaliteeti.

2) Röövpüügi ohjeldamine

Tirtsi jõel toimuva intensiivse röövpüügi ohjeldamine peaks kindlasti olema Saaremaa

Keskkonnainspektsiooni prioriteetseks ülesandeks.

Jõe kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Forelli taastootmise vajadus puudub, sest prioriteetsete kaitsemeetmete rakendamisel suudaks

forellipopulatsioon oma arvukuse ka iseseisvalt piisavalt kõrge hoida.

Seadusandlikud meetmed

Jõelõigu kaitsevajadus

Tirtsi jõgi on Kestri oja suudmest kuni suubumiseni merre kaitstav Looduskaitseseaduse § 51

alusel. Senine kaitserežiim peaks kindlasti säilima.

Püügi reguleerimise vajadus

Täiendavaid regulatsioone pole vajalik kehtestada.

72

2.18. KIRUMA PEAKRAAV (1169900)
(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Kirumaa peakraav asub loode Saaremaal Mustjala vallas. Veekogu lähe asub Ohtja külast 1,5

km idapool, veekogu suubub Küdema lahte. Peakraavi pikkus on 9 km ja valgala suurus on

24,3 km2 (register.keskkonnainfo.ee). Tähtsaimaks lisaojaks on Peissoo servast algav veerikas

nimetu kraav (2013. a uuringute planeerimisel on mõistlik lisada ka see uuritavate veekogude

hulka). Veekogu absoluutne kõrgus lähtel on 32 m, suudmes 0 m ning keskmine lang 3,6

m/km. Kõige suurem lang on alamjooksu 2,4 km-l (u 17 m).

Uuritud jõeosa ja uuringute aeg

Kiruma peakraavi forelli sigimis- ja noorkalde kasvualade suurust ja kvaliteeti hinnati

28.06.2012. Kontrollpüüke tehti kolmes lõigus 23.09.2012.

Jõe kaitsestaatus

Kiruma peakraavil kaitsestaatus puudub, kehtivad Veeseadusest tulenevad üldised piirangud.

Peakraav on määratletud tugevalt muudetud veekogumiks.

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Uurimisalal rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Peakraavi hüdroloogilise režiimi kohta varasemad andmed puuduvad. Koelmualade uuringu

ajal oli alamjooksul vooluhulk 0,44 m3/s, kuid tõenäoliselt on tavapärane suvine vooluhulk

siiski kaks korda väiksem. Tirtsi jõe alamjooks (2,4 km merest) on külmaveeline, sest seal on

arvukalt allikaid (suurimad allikad asuvad umbes 1 km merest). 28. juunil 2012 oli

alamjooksul vee temperatuur 8,9 ºC. Suurtest allikatest ülesvoolu on kraav veevaesem ja

soojaveelisem.

73

Sigimis- ja noorjärkude kasvualad ja nende seisund

Peakraavi suue on sügav ja merele hästi avatud ning jõkkeränne meriforellile ilmselgelt

probleemiks pole (foto 93). Suudmest ülesvoolu on 270 m pikkune sügav ala, mis forelli

sigimisalaks ei sobi. Küdema teest 120 m allavoolu algab mõõduka vooluga ja kruusase

põhjaga ala ning sellest kohast ülesvoolu on 2,14 km pikkune lõik kogu ulatuses hea või väga

hea kvaliteediga forelli sigimis- ja noorkalade elupaik (fotod 94 ja 95). Küdema teest 90 m

ulatuses ülesvoolu hinnati forelli elupaika väga hea asemel heaks, sest kraavi paremal kaldal

oli kõrgem kaldataimestik maha raiutud ning tähnikute varjevõimalused seetõttu halvenenud

(foto 96). Kokku oli peakraavi alam- ja keskjooksul forelli taastootmiseks sobivat ala 8815 m2

(lisa 2.18.a.). Ülemjooksul esines üksikutes kohtades kokku 398 m2 valdavalt kehva

kvaliteediga sigimiseks sobilikke lõike.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Andmeid peakraavi kalastiku kohta on piiratult. Teadaolevalt esinevad Kiruma peakraavis

jõesilm, meri- ja jõeforell, särg, ogalik ja ahven. TÜ EMI püükides on domineerivateks

liikideks olnud forell ja jõesilm ning alamjooksult on tabatud ka haugi ja lutsu. Suurtest

allikatest ülevoolu esineb jõevähki.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Praktiliselt kogu meriforelli taastootmispotentsiaal tuleb alamjooksu 2,14 km pikkuselt

lõigult, sest selles piirkonnas on forelli elutingimused enamasti väga head. Potentsiaalselt

võiks sellelt alalt aastas maksimaalselt merre rännata 1640 laskujat. Piirkonniti võib jõe

alamjooksu kärestik isegi veel tootlikum olla, sest TÜ EMI seirepüükides on korduvalt forelli

tähnikute asustustihedus ületanud 150 is/100m2 kohta. Eesti tingimustes võib lugeda väga

heas elupaigas potentsiaalseks samasuvise forelli asustustiheduseks 80 is/100m2.

Ülemjooksul mõõdeti kokku 398 m2 koelmuala, kuid sellest piirkonnast laskuks

potentsiaalselt ainult 5 laskujat.

Kontrollpüügid ja nende tulemused

Alamjooksu tähtsaimatel sigimis- ja noorkalde elupaikades teostati 2012. a püüke kahes

lõigus. Forelli arvukus osutus mõlemas punktis oluliselt madalamaks kui elupaiga kvaliteeti

arvestades võis eeldada (lisa 2.18.b.). Alamjooksul TÜ EMI püsiseirepunktis oli 0+ forelli

tähnikuid 16,2 is/100m2 ehk 40% potentsiaalist.

Teine püük tehti alamjooksu suure kärestiku ülemises osas. Seal oli 0+ forelli asustustihedus 2

is/100m2 ehk 10% potentsiaalist. Kahe alamjooksu püügipunkti keskmine samasuvise forelli

74

asustustihedus oli 9,1 is/100m2 ning see moodustas 25% alamjooksu kärestiku potentsiaalist.

2012. a 0+ põlvkonna näitel oleks reaalne laskujate suurusjärk 410 isendit.

Kolmas püük tehti ülemjooksu kärestikul, kuid ühtegi kala ei saadud. Sellelt alalt ei rännanud

2012. a merre tõenäoliselt ühtegi forelli.

Ohu- ja mõjutegurid

Röövpüük

Kiruma peakraav on laialdaselt tuntud kui hea meriforelliveekogu ja röövpüük kraavi

alamjooksul on tavapärane nähtus.

Metsaraie jõe kallastel

Näib, et Saaremaal on kombeks (eelmine aasta oli samasugune olukord Veskiojal) raie käigus

võtta maha kogu jõgede ja ojade kallastel kasvav kõrgem taimestik. Kaldakaitsevööndi

eesmärk on just selliste olukordade vältimiseks ja seda seadust tuleks täita.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

1) Röövpüügi ohjeldamine

Kiruma peakraavil toimuva intensiivse röövpüügi ohjeldamine peaks kindlasti olema

Saaremaa Keskkonnainspektsiooni prioriteetseks ülesandeks.

Peakraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Forelli taastootmiseks ja asustamiseks vajadus puudub.

Seadusandlikud meetmed

Jõelõigu kaitsevajadus

Kaaluda võiks Kiruma peakraavi alumise 2,4 km pikkuse lõigu lisamist Looduskaitse-

seaduse § 51 alusel kaitstavate veekogude nimistusse. Saaremaa mastaabis on Kiruma

peakraav väga tähtis meriforelli kudejõgi.

Püügi reguleerimise vajadus

Täiendavaid regulatsioone pole vajalik kehtestada.

75

2.19. PUNAPEA JÕGI (1170500)
(Martin Kesler, I. Taal)

Üldandmed, üldiseloomustus

Põhja-Saaremaal asuv Punapea jõgi algab EJOKN (1986) ja Maa-ameti kaardiserveri

(www.maaamet.ee) järgi Amara soost ja suubub Poka küla juures Läänemerre. Jõe pikkus on

keskkonnaregistri (register.keskkonnainfo.ee) järgi 15,3 km ning valgala pindala 95,1 km².

Punapea jõe absoluutne kõrgus lähtel on 33 m ja suudmes 0 m ning keskmine lang seega 2,2

m/km. Jõgi on peaaegu kogu pikkuses süvendatud ja õgvendatud (Järvekülg 2001).

Tähtsaimateks lisaojadeks on Asuka kraav, Pikasoo oja ja Pöitse oja.

Uuritud jõeosa ja uuringute aeg

Välitööd Punapea jõe seisundi ja elupaigalise väärtuse hindamiseks teostati 28‒30.06.2012.

Välitööde käigus käidi jõgi suudmest kuni lähteni läbi, kaardistati potentsiaalsed forelli

sigimis- ja noorjärkude kasvualad, hinnati jõe elupaigalist väärtust, selgitati välja olulisemad

probleemid ja ohutegurid ning valiti välja kohad katsepüükide tegemiseks. Seirepüügid forelli

noorjärkude asustustiheduse määramiseks teostati kokku neljas jõelõigus 23.09.2012.

Kaitsestaatus

Punapea jõel on (Purtsa kraavi suudmest kuni suubumiseni merre) keskkonnaministri

määrusega nr 73 „Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu“

(15.06.04) kehtestatud Looduskaitseseaduse § 51 piirangud (lisa 1).

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked.

2012. a seisuga Punapea jões kaladele ületamatuid rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Varasema kirjanduse põhjal on Punapea jõe aasta keskmine vooluhulk alamjooksul 500‒800

l/s, maksimaalne 15000‒20000 l/s ning minimaalne 10‒50 l/s (Loopmann 1979). Punapea jõe

ligikaudseks vooluhulgaks madalvee puhul on mõõdetud (10.07.1994) Pöitses ca 60 l/s ja

alamjooksul ca 150 l/s (Järvekülg 2001). Jõgi oli keskjooksul parajaveeline ja alamjooksul

76

jahedaveeline. Suvisel suurveeperioodil (30.06.12) mõõdeti TÜ EMI poolt jõe vooluhulgaks

alamjooksul 615 l/s.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Punapea jõe suue on merele hästi avatud (foto 99), mistõttu selle leidmine meriforellile

probleemiks pole. Punapea jõe esimesed suuremad ja kvaliteetsemad (valdavalt A ja AA)

koelmud (foto 100) algavad kohe suudmest ning ulatuvad Poka talu sillast ülesvoolu (0,6 km

merest) asetseva kividest laotud paisutuseni (foto 101). Paisutusest kuni Võhma–Leisi

maantee sillani (2,2 km merest) on jõgi valdavalt aeglasevooluline ja sügav (foto 102), esineb

ka üksikuid väheldasi kiirema vooluga madalakvaliteedilisi (C) koelmualasid. Maanteest

ülesvoolu on jõgi endiselt aeglasevooluline ja sügav. 3,75 km kaugusel merest algab ca 1,9

km pikkune kiirema vooluga jõelõik, mis lõppeb 100 m Pöitse kraavi suudmest ülesvoolu (5,6

km merest). Nimetatud piirkonnas (foto 103) paiknevad mitu suhteliselt madalakvaliteedilist

(valdavalt C) forellile sobilikku koelmuala (lisa 2.19.a.). Kõnealusest lõigust ülesvoolu kuni

Pöitse tee sillast allavoolu jääva (7,5‒8,45 km merest) kärestikuni (AA‒B) (foto 104) oli jõgi

valdavalt mõõduka vooluga, madal ning liivane (foto 105). Pöitse teest kuni Urgassoo

kanjonini (11,6 km merest) forelli koelmualad puudusid, jõgi oli aeglasevooluline ja

taimestikurikas või madal ja lausliivane (foto 106). Urgassoo kanjonis paikneb

mõõdukavooluline kruusapaljanditega, forellile sobilik, kuid valdavalt madalakvaliteediline

(B‒C) 0,3 km pikkune koelmuala (foto 107). Nimetatud jõelõigust kuni Järise teeni (12,7 km

merest) sigimisalad puuduvad, kuid risune ning looduslähedane biotoop on sobilik vanematele

forelli noorjärkudele (1+, 2+). Järise teest ülesvoolu Kõrvessoo heinamaade vahel (13,8‒14,1

km merest) asuval lõigul on Punapea jõe ülemjooksu viimane kärestik (foto 108). Kuna antud

lõigust allavoolu suubuvad jõkke mitmed allikad siis on tõenäoline, et sademetevaesel aastal

on selles lõigus jõesäng kuiv. Nimetatud asjaolust tulenevalt seda jõelõiku forellile sobiliku

koelmualana ei käsitletud.

Kalastik

Kalastiku liigiline koosseis ja liikide levik

A. Järvekülg (2001) viitab, et katsepüükide ja varasema kirjanduse põhjal esinevad Punapea

jões meriforell, jõeforell, haug, särg, säinas, lepamaim, luts, ogalik ning jõesilm.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Punapea jões 11421 m² forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 698 kaheaastast laskujat (lisa 2.19.a.).

77

Katsepüügid ja nende tulemused

Katsepüüke teostati Punapea jões neljas potentsiaalselt forelli noorjärkudele sobivas lõigus

(lisa 2.19.b.). Samasuvise forelli asustustihedus Pöitse kärestiku alumises osas oli 2,8 is/100

m², Urgassoo „kanjoni” alumises osas 9,8 is/100 m². TÜ EMI traditsioonilist seirepunkti

(suurvee tõttu polnud nimetatud lõigus võimalik noorjärkude arvukust adekvaatselt hinnata)

ning Kõrvessoo põldude vahelist jõelõiku (võimalik, et kõnealune lõik võib jääda

sademetevaesemal aastal kuivaks) laskujate arvukuse hindamisel ei kasutatud.

2012. a katsepüükide andmetel moodustab Punapea jõe reaalne asustustihedus ca 15,8%

elupaiga kvaliteedist tulenevast potentsiaalist. Seega on reaalne laskujate suurusjärk ca 110

isendit. TÜ EMI seirepüükide (1984‒2012) alusel jõe alamjooksul on samasuviste forelli

noorjärkude asustustihedus olnud suurem kui tänavustel katsepüükidel kesk- ja ülemjooksul

(kuigi viimaste aastate lõikes võis ka nimetatud punktis märgata langustrendi), mistõttu on

tõenäoline, et käesolevas aruandes võime reaalset laskujate hulka mingil määral alahinnata.

Ohu- ja mõjutegurid

Röövpüük

Praegusel hetkel on Punapea jõe forellipopulatsioonile peamiseks ohuteguriks illegaalne

püük.

Leevendus- ja rehabilitatsioonimeetmed

Forelli elupaikade parendamine

Meriforelli sigimistingimusi Punapea jões annaks parendada sobiva fraktsiooniga kruusast

kudepaljandite ehitamisega kesk- (kärestikuline jõelõik 5,6‒7,5 km merest) ja ülemjooksule

(Urgassoost Järise teeni 11,3‒12,7 km merest) (lisa 2.19.a.).

Jõe kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub. Senised püügikeelud on põhjendatud ja peaksid säilima.

Vajadus täiendavate püügipiirangute järele puudub.

78

2.20. LEISI JÕGI (1170900)
(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Leisi jõgi on Põhja-Saaremaa suurim jõgi, mis algab Luulupe külast umbes 2 km edelapool

(www.maaamet.ee) ja suubub Leisi aleviku juures Väinamerre Parasmetsa lahte. Leisi jõe

pikkus on keskkonnaregistri (register.keskkonnainfo.ee) järgi 20,9 km ning valgala 94,9 km².

Jõgi on kogu ulatuses õgvendatud. Veel 20. sajandi alguses käändus jõgi Veski küla kohal

ümber Karja vallseljaku põhjapoolse otsa kirdesse ja suubus hoopis Triigi lahte. Leisi jõe

veepinna absoluutne kõrgus lähtel on 18,5 m ja suudmes 0 m ning keskmine lang 0,9 m/km.

Tähtsaimateks lisaojadeks on Angla kraav ja Luulupe peakraav (Järvekülg 2001).

Uuritud jõeosa ja uuringute aeg

Välitööd Leisi jõe seisundi ja elupaigalise väärtuse hindamiseks teostati 29‒30.06.2012.

Välitööde käigus käidi Leisi jõgi suudmest kuni lähteni läbi, kaardistati potentsiaalsed forelli

sigimis- ja noorjärkude kasvualad, hinnati jõe elupaigalist väärtust, selgitati välja olulisemad

probleemid ja ohutegurid ning valiti välja kohad katsepüükide tegemiseks. Seirepüügid forelli

noorjärkude asustustiheduse määramiseks teostati kokku kolmes jõelõigus 21‒23.09.2012.

Kaitsestaatus

Leisi jõel on (Angla kraavi suudmest kuni suubumiseni merre) keskkonnaministri määrusega

nr 73 „Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu“ (15.06.04)

kehtestatud Looduskaitseseaduse § 51 piirangud (lisa 1).

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked.

2012. a seisuga Leisi jões kaladele ületamatuid rändetõkkeid ei tuvastatud. Madala veeseisu

puhul on Angla vähikasvatuse juures asetseva paisu küllaltki järsu kalatrepi tõttu (foto 116)

forelli tõusmine (eelkõige Leisi jõe lisaojasse Angla kraavi) raskendatud. Seevastu keskmise

ja kõrge veeseisu puhul kalatrepp forelli rännet oluliselt ei takista.

79

Hüdroloogiline režiim ja vee temperatuur

A. Järvekülje andmetel (2001) oli Leisi jõe ligikaudne vooluhulk madala veeseisu puhul

(10.07.1994) Karja küla juures ca 100 l/s ja Leisis ca 600 l/s. Jõgi oli keskjooksul

jahedaveeline ja alamjooksul parajaveeline. TÜ EMI poolt mõõdeti 30.06.12 jõe vooluhulgaks

Leisi asulas 317 l/s.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Leisi jõe suue on sügav ja merele hästi avatud, mistõttu selle leidmine meriforellile

probleemiks pole. Leisi jõe kõige ulatuslikumad ja kvaliteetsemad koelmud algavad umbes

0,7 km kaugusel merest ning lõppevad Leisi maanteesilla (foto 112) juures (lisa 2.20.a.).

Kärestikulises jõelõigus voolab jõgi vahepeal kahes harus (fotod 109 ja 110), millest

parempoolsel asub Leisi veski vare (foto 111). Kõnealune 3305 m² ja 0,5 km pikkune jõelõik

võiks potentsiaalselt toota ca 91% Leisi jõest laskuvatest meriforelli noorkaladest.

Leisi maanteesillast Karja külani on Leisi jõgi valdavalt potamaalne (foto 113) ning

veetaimestikurikas (foto 115), forellile sobilikke koelmualasid esineb marginaalsel hulgal.

Seevastu esineb kõnealusel lõigul mitmeid inimtekkelisi kividest laotud paisutusi (foto 114),

mis kalade rännet siiski ei takista. Erandiks võib pidada Angla vähikasvatuse paisul asetsevat

kalatreppi (foto 116), kus madala veeseisu puhul võib kalade ülestõus olla raskendatud.

Karja küla vahelises jõelõigus esines vähesel hulgal forellile potentsiaalselt sobilikku

koelmuala (foto 117), kuid asulast ülesvoolu muutus Leisi jõgi taas aeglasevooluliseks.

Umbes 10,5 km kaugusel merest oli jões näha kopra elutegevuse tagajärgi (foto 119).

Kaisa–Selja tee sillast allavoolu jääval lõigul (ca 2 km) on jõgi madal (foto 120), risune ning

voolab suhteliselt looduslähedases sängis, forellile sobilikke koelmualasid esineb väga vähe.

Leisi jõe ülemjooksu suurim, kuid suhteliselt madalakvaliteediline, potentsiaalselt forelli

koelmualaks sobilik jõelõik asub Kaisa–Selja teest mõnisada meetrit ülesvoolu (lisa 2.20.a.).

Kõnealusest piirkonnast ülesvoolu on Leisi jõgi valdavalt aeglasevooluline ning mudase või

savise põhjaga.

Viimane forellile potentsiaalselt sobilik koelmuala Leisi jões asub väiksel kividest laotud

voolukohal 14,6 km kaugusel merest (lisa 2.20.a.).

Kalastik

Kalastiku liigiline koosseis ja liikide levik

A. Järvekülje (2001) andmetel esineb Leisi jões forelli, haugi, särge, lutsu ja ogalikku. TÜ

EMI seirepüükides (2000‒2012) on tabatud ka jõesilmu.

80

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Leisi jões 4482 m² forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 381 kaheaastast laskujat (lisa 2.20.a.).

Katsepüügid ja nende tulemused

Katsepüügid teostati Leisi jõe kolmes forelli noorjärkudele potentsiaalselt sobivas lõigus.

Samasuvise forelli asustustihedus oli jõe alamjooksul väga madal, ülemjooksu kärestikul

katsepüükide käigus forelli ei tabatud (lisa 2.20.b.). 2012. a katsepüükide andmetel

moodustab Leisi jõe reaalne asustustihedus 1,7% elupaiga kvaliteedist tulenevast

potentsiaalist ning reaalne laskujate suurusjärk on ca 6 isendit.

Ohu- ja mõjutegurid

Reostus

Leisi jõe suudmest 9,39 km kaugusel (Karja külast ülesvoolu) ulatub karjatatav maa mõlemal

kaldal ca 0,22 km pikkusel lõigul veepiirini. Kuna nimetatud lõiku kasutavad veised kogu

ulatuses joogikohana (foto 118), satub sealt väga tõenäoliselt jõkke fekaalset reostust ning

setet.

Röövpüük

Praegusel hetkel võiks Leisi jõe forellipopulatsioonile ohuteguriks olla illegaalne püük jõe

alamjooksu kärestikel.

Leevendus- ja rehabilitatsioonimeetmed

Kaldakaitsevööndi nõuete järgimine

Loomakasvatajad peavad kaldakaitsevööndist kinni pidama ning loomadele nõuetekohase

jootmiskoha tegema.

Forelli elupaikade parendamine

Meriforelli sigimistingimused Leisi jõe alamjooksul (alumisest kärestikust Leisi teeni) on

suhteliselt head, kuid potentsiaalsete koelmualade kvaliteeti annaks parandada sobiva

fraktsiooniga kruusa lisamisega.

81

Jõe kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub.

Kalapüügieeskiri sätestab Leisi jõe kohta järgmise piirangu:

§ 39. Aastaringsed kalapüügi keeluajad ja -alad teistes siseveekogudes, välja arvatud

Peipsi, Lämmi- ja Pihkva järv

(1) Aastaringselt on keelatud kalapüük … Leisi jões … välja arvatud:

1) silmupüük torbikuga ja silmumõrraga;

2) vähipüük vähimõrra ja vähinataga.

Antud püügipiirangu võiks asendada sama paragrahvi lg 4 piiranguga:

(4) Aastaringselt on keelatud kalapüük jõgedes jugadest, paisudest, sildadest, vee

sissejuhtimiskohtadest ja astangutest allavoolu järgmises ulatuses:

...

16) Leisi jões – Leisi mnt sillast suudmeni

Põhjendus:

Leisi jõe kesk- ja ülemjooksu kalastikuline väärtus on suhteliselt väike, kuna forellile

sobilikud koelmualad nimetatud piirkonnas kas puuduvad või on madalakvaliteedilised (lisa

2.20.a.). Püügikeeld võiks kehtida ainult jõe alamjooksu 1,18 km pikkuse lõigu kohta.

82

2.21. ANGLA KRAAV (1171100)
(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Angla kraav asub Saaremaal, algab Angla külast 5 km läänepool (Nurme külas) ja suubub

Leisi jõkke 6,8 km kaugusel merest. Kraavi pikkus on keskkonnaregistri

(register.keskkonnainfo.ee) järgi 6,1 km ning valgala pindala 14,6 km². Kraav voolab kogu

ulatuses kunstlikus sängis, mistõttu kuulub tugevasti muudetud vooluveekogude hulka. Maa-

ameti kaardiserveri (www.maaamet.ee) põhjal on kraavi veepinna ligikaudne kõrgus lähtel

14,5 m ja suudmes 7 m ning keskmine lang 1,2 m/km.

Uuritud kraaviosa ja uuringute aeg

Välitööd kraavi seisundi ja elupaigalise väärtuse hindamiseks teostati 30.06.2012. Välitööde

käigus käidi kraav suudmest kuni lähteni läbi, kaardistati potentsiaalsed forelli sigimis- ja

noorjärkude kasvualad, hinnati kraavi elupaigalist väärtust, selgitati välja olulisemad

probleemid ja ohutegurid ning valiti välja kohad katsepüükide tegemiseks. Seirepüük forelli

noorjärkude asustustiheduse määramiseks teostati 21.09.2012.

Kaitsestaatus

Kaitsestaatus puudub, kehtivad üldised veeseadusest tulenevad piirangud.

Hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2012. a seisuga Angla kraavis rändetõkkeid ei tuvastatud. Madala veeseisu puhul on

meriforelli tõusmine Angla kraavi raskendatud Leisi jõel Angla vähikasvatuse juures asetseva

paisu küllaltki järsu kalatrepi tõttu. Keskmise ja kõrge veeseisu puhul nimetatud kalatrepp

forelli rännet Angla kraavi oluliselt ei takista.

Hüdroloogiline režiim ja vee temperatuur

2012. a juulis oli Angla kraavi alamjooksu vooluhulk <5 l/s.

83

Sigimis- ja noorjärkude kasvualad ja nende seisund

Meriforellile leidub sobilikku sigimisala vaid Angla kraavi alamjooksul (840 m²). Parim

koelmuala paikneb ca 700 m pikkusel lõigul, mis algab suudmest ca 550 m kauguselt ning

ulatub esimese teetruubini. Nimetatud jõelõigu kvaliteet varieerub heast kuni kesiseni (fotod

122 ja 123).

Teetruubist ülesvoolu on veel ca 115 m madalakvaliteedilist (C) üksikute kruusalaikudega

koelmuala. Nimetatud lõikudest alla- ja ülesvoolu sobiva substraadi puudumise ning kraavi

väikese langu tõttu (foto 124) koelmualad puudusid.

Angla kraavi alamjooksu (foto 121) veetaset paisutab Leisi jõel asetsev Angla vähikasvatuse

pais (foto 116).

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemaid andmeid Angla kraavi kalastiku kohta on vähe. TÜ EMI seirepüükidel 2006. a

tabati Angla kraavist vaid forelli noorjärkusid.

2012. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Angla kraavis 840 m² forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 31 kaheaastast laskujat (lisa 2.21.a.).

Katsepüügid ja nende tulemused

Forelli noorjärkude asustustihedust hinnati 2012. a Angla kraavi alamjooksul asuval

kärestikul, ligikaudu 0,7 km enne suubumist Leisi jõkke (lisa 2.21.b.). Samasuvise forelli

asustustihedus oli 21,4 is/100 m². TÜ EMI on Angla kraavis seirepüüke teostanud veel 2006.

aastal, kui samasuvise forelli asustustiheduseks hinnati 38,9 is/100 m².

2012. a katsepüükide andmetel moodustab Angla kraavi reaalne asustustihedus 53,4%

elupaiga kvaliteedist tulenevast potentsiaalist. Seega on reaalne laskujate suurusjärk ca 16

isendit.

Ohu- ja mõjutegurid

Röövpüük

Praegusel hetkel võiks Angla kraavi forellipopulatsioonile ohuteguriks olla illegaalne püük.

See probleem ei näi siiski väga tõsine olevat, sest forellipopulatsioon kõnealuses

vooluveekogus on suhteliselt heas seisus (üle 50% kraavi potentsiaalist).

84

Leevendus- ja rehabilitatsioonimeetmed

Täiendavaid meetmeid Angla kraavis ei ole vajalik rakendada.

Kraavi kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub.

Täiendav püügi reguleerimise vajadus hetkel puudub.

85

2.22. OITME OJA (1171200)
(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Oja asub Põhja-Saaremaal, pikkus keskkonnaregistri (register.keskkonnainfo.ee) järgi 13 km,

valgala 34,7 km2. Oja veepinna absoluutne kõrgus lähtel on 14,5 m ja suudmes 0 m ning

keskmine lang 1,1 m/km. Oja säng on ajalooliselt olnud Leisi jõe peasängiks, kuid

maaparanduse käigus kaevati Leisi jõele uus säng ning alamjooksu vana jõesängi asemele

kaevetud kuivenduskraavi on hakatud nimetama Oitme ojaks. Teadaolevalt esineb ojas haugi,

ogalikku ja vähki (Järvekülg 2001).

2012. a läbi viidud uuringud

Oja uuriti 7.07.2012. ning üks kontrollpüük tehti 07.09.2012 Angla–Viira teest allavoolu

(kalu ei saadud). Oja vooluhulk oli uuringute ajal 10‒20 l/s, kuid kuna uuringuteaegne ja

sellele eelnenud periood oli sademeterohke, siis on ilmne, et oja jääb madalvee ajal väga

veevaeseks. Alamjooksul oli Oitme oja vesi piimjas ning settekoormus ülisuur (foto 125),

mistõttu oli ka oja suue pilliroogu täis kasvanud (foto 126) ning kalade ränne jõkke takistatud.

Ojas leidus kivise ja kruusase põhjaga lõike vaid mõned ruutmeetrid ja enamus neist asusid

teetruupide juures (foto 127). Meriforellile sigimispaigaks Oitme oja ei sobi.

86

2.23. KEILA JÕGI (1068300)
(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Keila jõgi asub Rapla- ja Harjumaal, jõe lähe asub Kuimetsa külast 5 km lõuna-kagus ning

jõgi suubub Soome lahe edelaossa jäävasse Lohusalu lahte Keila-Joa aleviku lähedal. Jõe

pikkus on keskkonnaregistri (register.keskkonnainfo.ee) järgi 127,3 km ja valgala 669,3 km2.

Tähtsaimateks lisajõgedeks on Atla ja Maidla jõed. Jõe absoluutne kõrgus lähtel on 75,1 m ja

suudmes 0 m ning keskmine lang 0,6 m/km. Kõige suurem on lang jõe alamjooksu viimasel

kahel km-l (ca 20 m), kus jõgi murrab läbi Põhja-Eesti paekalda. Alamjooksul, 1,8 km

kaugusel suudmest, asub 6,1 m kõrgune Keila juga (astangu laius 60–70 m), mis on

siirdekaldele looduslikuks rändetõkkeks (foto 132). Joale rajati 2004. a hüdroelektrijaam.

Uuritud jõeosa ja uuringute aeg

Jõge uuriti ainult Keila joast allavoolu kuni suudmeni. Forelli sigimis- ja noorkalade

kasvualade suurust ja kvaliteeti hinnati 06.08.2012. Kontrollpüüke tehti kolmes jõelõigus

08.09.2012.

Kaitsestaatus

Keskkonnaministri määrusega nr 73 “Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja

elupaikade nimistu” (15.06.04) on lõigus Keila joast kuni suudmeni kehtestatud

Looduskaitseseadus § 51 piirangud (lisa 1).

Jõe alamjooksu hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Uurimisalal rändetõkkeid ei tuvastatud ning siirdekaldele on looduslikuks rändetõkkeks 6 m

kõrgune Keila juga.

Hüdroloogiline režiim ja vee temperatuur

A. Loopmanni (1979) järgi on alamjooksul jõe aasta keskmine vooluhulk 5,5‒6,5 m3/s,

maksimaalne 120–150 m3/s ja minimaalne 0,2‒0,5 m3/s. Aasta üldvooluhulgast moodustab

Keila linna kohal lumesulamisvesi 33%, vihmavesi 32% ja põhjavesi 35%.

87

Joa-alust jõelõiku tuleb lugeda soojaveeliseks, kus suvine veetemperatuur tõuseb regulaarselt

üle 20 ºC ning soojematel perioodidel ka üle 25 ºC. Alamjooksu soojaveelisus on tõenäoliselt

üks põhjustest, miks forell alamjooksul, paljudest kärestikest hoolimata, väga arvukas ei ole.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Jõe suudmes asub sadam ja seega on suue merele hästi avatud ja sügav. Suudme leidmine ja

jõkkeränne meriforellile ilmselgelt probleemiks pole (foto 128). Suudmest ülesvoolu on 200

m pikkune sügav ja aeglase vooluga lõik ning sealt ülesvoolu kuni joani on jõgi väga suure

languga ja kärestikuline. Kärestikuline alamjooks on kogu pikkuses looduslikus sängis ning

väga hea hüdromorfoloogilise kvaliteediga. Arvukalt leidub kudemiseks sobiva

kruusafraktsiooniga kohti. Joa-aluse lõigu iseärasuseks on peasängi kõrval esinevad mitmed

väiksed harusängid, mille kogupikkuseks mõõdeti 494 m.

Peasängis elutseb kohati väga arvukalt lõhe, kes oma suuremate mõõtmete tõttu suudab

parimatelt koelmualadelt forelli eemale tõrjuda. Lõhe noorkalad on forellist paremini

kohastunud elama suuremates jõgedes, mistõttu neil on peasängis selge konkurentsieelis.

Forelli tähnikute elupaigaeelistusi on ilmekalt näha ka seirepüüke tehes. Samasuvised forellid

elavad peasängi kärestikel ainult vahetult kaldavööndis ning jõe keskosas neid ei esine. Lõhe

tähnikud seevastu on arvukad kogu peasängi ulatuses. Arvestades eelpool öeldut, tuleb Keila

jõe peasängis forelli sigimis- ja elutingimusi lugeda kasinaks (kvaliteedi hinne C). Peasängi

sigimis- ja elupaikade pindala mõõdeti kokku 38998 m2 (lisa 2.23.a.) (foto 129).

Harusängides on olukord vastupidine. Forelli kõige paremad sigimis- ja noorkalade elupaigad

asuvad reeglina jõgedes või jõelõikudes, mis on alla 10 m laiad ning harudes on keskmine

laius 6 m (foto 130). Suuremate kehamõõtmetega lõhe harudes kudemas ei käi ning lõhe

tähnikud kasutavad harusid elupaigana vähesel määral. Forell seevastu koeb harudes

regulaarselt ja sealset elupaigakvaliteeti hinnati rahuldavaks. Kvaliteeti ei hinnatud heaks või

väga heaks, sest piirkonna soojaveeline temperatuurirežiim põhjustab forellile tõenäoliselt

lisastressi. Kokku mõõdeti harudes 3066 m2 forelli sigimis- ja elupaiku (lisa 2.23.a.).

Kalastik

Kalastiku liigiline koosseis ja liikide levik

Andmeid jõe kalastiku kohta on rohkesti. TÜ EMI on ajavahemikul 1994‒2012 teostanud jõe

alamjooksul kokku 25 kontrollpüüki. Teadaolevalt esinevad Keila jõe alamjooksul jõesilm,

lõhe, meri- ja jõeforell, meritint, haug, angerjas, särg, teib, turb, säinas, lepamaim, rünt,

roosärg, viidikas, latikas, nurg, hõbekoger, vimb, hink, trulling, luts, ogalik, luukarits, ahven

ning võldas. Alamjooks suudmest kuni joani on kõige liigirikkam piirkond ning see on ühtlasi

ainuke ala, kus esineb siirdekalu. TÜ EMI seirepüükides on alamjooksul kõige arvukamateks

liikideks olnud võldas, lõhe, trulling, forell ja jõesilm. Keila jões esineb üks kolmest Soome

lahe piirkonnas säilinud algupärastest lõhepopulatsioonidest ning jõgi on seetõttu väga suure

88

kaitseväärtusega. Lõhe arvukus oli 90ndatel aastatel äärmiselt madal ning mitmel aastal

(1997, 1998, 2001 ja 2003) ei tabatud ühtegi samasuvist lõhet. Oluline arvukuse tõus toimus

peale 2005. aastat ning viimase viie aasta keskmine lõhe tähnikute asustustihedus on olnud

üle 60 isendi/100m2.

2012. a uuringute tulemused

Meriforelli ja lõhe taastootmispotentsiaal

Keila joast allavoolu hinnati põhisängis olevaid sigimis- ja noorkalde kasvualasid forellile

kasinateks (C) ning sellest tulenevalt on potentsiaalne laskujate hulk tagasihoidlik (620

laskujat). Harusängides hinnati sigimis- ja elutingimusi rahuldavaks (B) ning täiendavalt

võiks harudest merre laskuda 154 laskujat (lisa 2.23.a.). Keila jõe forelli laskujate potentsiaal

on seega 774 laskujat. Forelli laskujate hulk võib potentsiaalist isegi suuremaks kujuneda, kui

lõhe arvukus jões drastiliselt väheneb ning selle tulemusena väheneb peasängis ka konkurents

elupaikade ja sigimiskohtade pärast. Selline olukord ei tohiks siiski olla eesmärgiks ning

enamik negatiivsetest mõjudest kahjustavad korraga mõlemat liiki.

Lõhe taastootmispotentsiaal on forelliga võrreldes oluliselt suurem ning peasängi kärestikku

hinnati praktiliselt kogu ulatuses väga heaks, harusängides lõhe tõenäoliselt kudeda ei saa

ning elupaigana kasutavad noorkalad neid piirkondi vähesel määral. Hinnanguliselt võiks

Keila jõest merre rännata ca 6500 lõhe laskujat (lisa 2.23.a.).

Kontrollpüügid ja nende tulemused

2012. a sügis oli väga sademeterohke, mistõttu võidi jõe peasängis lõhe ja meriforelli arvukust

alahinnata. Peasängis tehti püüke kahes kohas, TÜ EMI püsiseirepunktis ja sauna vare juures,

kus peasäng on kõige laiem (lisa 2.23.b.).

TÜ EMI püsiseirepunktis oli lõhe samasuviste (0+) tähnikute arvukus kõige kõrgem (77,4

isendit/100m2 ehk 97% potentsiaalist) ning 0+ forelli arvukus (3,5 is/100m2 ehk 44%

potentsiaalist) kõige madalam.

Sauna vare juures oli 0+ lõhe arvukus natuke madalam (49 is/100m2 ehk 61% potentsiaalist)

ja 0+ forelli arvukus oli hinnatust potentsiaalist isegi veidi suurem (10,6 is/100m2).

Keskmiselt oli 0+ forelli arvukus peasängis 7,1 is/100m2 ehk 89% potentsiaalist. Kui võtta

89% forelli laskujate potentsiaalist, siis 2012. a 0+ põlvkonna näitel oleks reaalne laskujate

taastootmine peasängist 550 isendit.

Kolmas püük tehti jõe parempoolses ülemises harus. Seal oli 0+ forelli arvukus 20,9 is/100m2

ehk 100% potentsiaalist, lõhe 0+ arvukus oli seevastu väga madal (4,2 is/100m2). Seega

rändaks 2012. a põlvkonna puhul harudest merre hinnanguliselt 154 meriforelli laskujat.

Kokku on Keila jões 2012. a 0+ forelli põlvkonna arvukusest tuletatud laskujate hulk 704

isendit ehk 91% kogu jõe potentsiaalist.

89

Ohu- ja mõjutegurid

Keila-Joa HEJ tsükliline töörežiim

Veevaestel perioodidel on Keila-Joa HEJ-s tavaks vett paisu taha koguda ja turbiine töös

hoida lühikeste perioodide kaupa (foto 131). Selle tulemusena vaheldub vooluhulk jaamast

allavoolu jääval jõelõigul päeva jooksul mitmeid kordi. Vee kogumise ajal on jaamast

allavoolu jäävas jõelõigus vooluhulk oluliselt väiksem kui see oleks looduslikult ning selle

tulemusel võivad põuastel aastatel lõhe, meriforelli, jõesilmu ja vimma põlvkonnad väga

vähearvukaks kujuneda.

Röövpüük

Keila jõe alamjooks on röövpüüdjatele üheks meelispaigaks ning vähemalt 90-ndatel oli

röövpüük kudeperioodil tõenäoliselt kõige olulisemaks lõhe ja meriforelli arvukust määravaks

faktoriks.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

1) Keila-Joa HEJ tsüklilise töörežiimi lõpetamine jt keskkonnanõuete täitmine

Keila-Joa HEJ ei tohi jõe looduslikku režiimi jõe alamjooksul rikkuda. Elektrienergiat tootes

tuleb täita Looduskaitseseaduse § 51 nõudeid.

HEJ-l on vee-erikasutusloast tulenev nõue tõkestada derivatsioonikanalis kalade sattumine

turbiini, kuid kanalisse paigaldatud „võre“ ei täida oma funktsioon vähimalgi määral (foto

133).

2) Röövpüügi ohjeldamine

Joa-alune jõelõik on laialdaselt tuntud väga kalarikka kohana ning jõe suudme-eelses

piirkonnas peaks Harjumaa Keskkonnainspektsiooni prioriteetseks ülesandeks olema

röövpüügi ohjamine.

Sekundaarsed meetmed

Veekvaliteedi parandamine

Kuna Keila jõe veekvaliteet on klassifitseeritud väga halvaks, võib veekvaliteedi edasine

halvenemine lõheliste arvukust limiteerima hakata. Oluline on parandada jõe veekvaliteeti.

90

Jõe kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Forelli taastootmiseks ja asustamiseks vajadus puudub.

Seadusandlikud meetmed

Jõelõigu kaitsevajadus

Keila jõgi on joast suudmeni kaitstav Looduskaitseseaduse § 51 alusel. Senine kaitserežiim

peaks kindlasti säilima, ent kaitstava ala laiendamine keskjooksule pole esialgu põhjendatud.

Püügi reguleerimise vajadus

Täiendavaid regulatsioone pole vajalik kehtestada.

91

Kasutatud kirjandus ja elektroonilised allikad

Kirjandus

Eesti NSV jõgede, ojade ja kraavide nimestik (EJOKN). 1986. Tallinn, 72 lk.

Eesti jõed. Koostaja A. Järvekülg. 2001. Tartu, 750 lk.

Eesti kaart 1:50 000. Eesti Kaardikeskus.

Eesti põhikaart 1:20 000. Maa-amet. 2002, 2004.

Euroopa-Venemaa 1:42 000 sõjalis-topograafiline verstane kaart. Eestimaa kubermang,
kaardileht 7-23. 1900. Petrograd.

Kangur, M. 2009. I osa. Meriforell, bioloogia ja ökoloogia. Kogumik: Meriforelli raamat,
Zero Gravity OÜ. 2009. Tallinn, lk. 5-66.

Kesler, M. 2011. Kalanduse rahvusliku andmekogumisprogrammi täitmine...Töövõtulepingu
4-1.1/191, III Vahearuanne. Osa: Lõhe ja meriforell. Käsikiri, 49 lk. TÜ EMI, Tartu.

Taal, I. 2006. Kopratammide mõju kalastikule. Aruanne. Käsikiri, 6 lk. TÜ EMI.

Elektroonilised allikad

Keskkonnaregister, www.keskkonnainfo.ee.

Maa-ameti kaardiserver, www.maaamet.ee; xgis.maaamet.ee.

92

http://www.maaamet.ee/

LISAD

93

Lisa 1.

Looduskaitseseadus

§ 51. Koelmuala kaitse

(1) Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaigana kinnitatud veekogul või

selle lõigul on keelatud olemasolevate paisude rekonstrueerimine ulatuses, mis tõstab

veetaset, uute paisude rajamine ning veekogu loodusliku sängi ja veerežiimi muutmine.

(11) Käesoleva paragrahvi lõikes 1 nimetatud veekogul või selle lõigul on loodusliku sängi,

veerežiimi ning veetaseme muutmine paisude rekonstrueerimisel lubatud üksnes juhul, kui

sellega parandatakse kalade kudemisvõimalusi.

(2) Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu kehtestab

keskkonnaminister määrusega.

Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu

Keskkonnaministri 15. juuni 2004. a määrus nr 73

Määrus kehtestatakse «Looduskaitseseaduse» (RT I 2004, 38, 258) § 51 lõike 2 alusel.

§ 1. Reguleerimisala

Määrusega kehtestatakse nende lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaigaks

olevate veekogude või veekogu lõikude nimistu, millel on vastavalt «Looduskaitseseaduse» §

51 lõikele 1 keelatud uute paisude rajamine ja olemasolevate paisude rekonstrueerimine

ulatuses, mis tõstab veetaset, ning veekogu loodusliku sängi ja hüdroloogilise režiimi

muutmine (edaspidi nimistu).

§ 2. Nimistu

Nimistusse kuuluvad järgmised veekogud või veekogude lõigud (veekogu kood veekatastris)

1) Ahja jõgi Valgupera oja suudmest Tartu–Räpina maantee sillani (104720)

2) Ahtama oja Raikküla–Valgu maanteest suubumiseni Vigala jõkke (111150)

3) Altja oja Oandu paisjärve paisust suubumiseni Soome lahte (107660)

4) Antsla jõgi Ojalepa oja suudmest suubumiseni Väike-Emajõkke (100950)

5) Avijõgi kogu ulatuses (105690)

6) Elva jõgi Palu jõe suudmest Mosina paisuni (103650)

7) Esna jõgi Esna allikajärvest suubumiseni Pärnu jõkke (112410)

8) Hargla oja Arujõe suudmest suubumiseni Mustjõkke (115930)

9) Helme jõgi Koriste oja suudmest suubumiseni Õhne jõkke (101480)

94

10) Hilba jõgi Hilba paisjärve paisust suubumiseni Ahja jõkke (104760)

11) Höbringi oja kogu ulatuses (110410)

12) Idaoja Saia talu sillast suubumiseni Peeda jõkke (104500)

13) Illi oja Elva-Laguja maantee sillast suubumiseni Elva jõkke (103760)

14) Ilmandu jõgi kogu ulatuses (103010)

15) Jõelähtme jõgi Jõelähtme karstiala väljavoolust suubumiseni Jägala jõkke (108790)

16) Jägala jõgi Jägala joast suubumiseni Soome lahte (108350)

17) Jänijõgi Jäneda veskijärve paisust suubumiseni Jägala jõkke (108500)

18) Järveoja kanaliseerimata, loodusliku sängiga alamj. suubumiseni Soome lahte (107581)

19) Kaberla oja kogu ulatuses (108310)

20) Keila jõgi Keila joast suubumiseni Soome lahte (109610)

21) Kivioja Viieharolätte suudmest suubumiseni Piusa jõkke (100090)

22) Koiva jõgi Eesti piires (115420)

23) Kolga jõgi kogu ulatuses (108150)

24) Kolga jõgi Vastse-Roosa–Krabi maanteest suubumiseni Pähni jõkke (115840)

25) Kolga oja kogu ulatuses (112090)

26) Kongla oja kogu ulatuses (107230)

27) Kuivajõgi Kose-Uuemõisa karstiala väljavoolust suubumiseni Pirita jõkke (109050)

28) Kunda jõgi kogu ulatuses (107290)

29) Laguja oja Laguja maantee sillast suubumiseni Elva jõkke (103740)

30) Leevi jõgi Poka paisjärve paisust suubumiseni Ahja jõkke (104790)

31) Leisi jõgi Angla kraavi suudmest suubumiseni merre (117090)

32) Lemmejõgi kogu ulatuses (115210)

33) Loo jõgi Loo paisust suudmeni (108210)

34) Loobu jõgi kogu ulatuses (107790)

35) Loode oja kogu ulatuses (115230)

36) Loodi oja kogu ulatuses (114020)

37) Läsna jõgi kogu ulatuses (107890)

38) Meeksi oja Vastseliina–Meremäe maantee sillast suubumiseni Piusa jõkke (100110)

39) Mustjõgi Pärlijõe suudmest suubumiseni Koiva jõkke (115480)

40) Mustoja Vihula mõisa paisust suubumiseni Soome lahte (107600)

41) Männiku oja kogu ulatuses (112140)

42) Narva jõgi Karoli oja suudmest Gorodenka oja suudmeni ja

 Narva veehoidla paisust suubumiseni Narva lahte (106220)

43) Navesti jõgi Tallinna–Viljandi maantee sillast Taadikveres kuni

 Põltsamaa–Võhma maantee sillani Loopres (113160)

44) Norra oja kogu ulatuses (103211)

45) Nõmme jõgi kogu ulatuses (103020)

46) Nõo oja Nõo aleviku Veski tänava truubist suubumiseni Elva jõkke (103830)

47) Nõva jõgi kogu ulatuses (110370)

48) Obinitsa oja Obinitsa paisjärve paisust suubumiseni Piusa jõkke (100190)

95

49) Onga jõgi Väike-Rakke maantee sillast suubumiseni Pedja jõkke (102560)

50) Oostriku jõgi Oostriku allikast suubumiseni Põltsamaa jõkke (103210)

51) Paadrema jõgi Paadrema–Risti maantee sillast suudmeni (111960)

52) Pada jõgi Viru-Kabala–Sonda maanteest suubumiseni Soome lahte (107190)

53) Palu peakraav Peetri peakraavi suudmest suubumiseni Esna jõkke (112450)

54) Pedetsi jõgi Siksali oja suudmest allavoolu Eesti piires (115970)

55) Peeda jõgi Suure-Kambja paisjärve paisust suubumiseni Porijõkke (104480)

56) Peeli jõgi Pähni jõe suudmest suubumiseni Vaidava jõkke (115810)

57) Peetri jõgi Eesti piires (115870)

58) Pelska jõgi Eesti piires (100220)

59) Pidula oja kogu ulatuses (116890)

60) Piigaste oja Tõdu–Krootuse maantee sillast suubumiseni Ahja jõkke (104830)

61) Pirita jõgi Vaskjala veehoidla paisust suubumiseni Soome lahte (108920)

62) Piusa jõgi Avimehe oja suudmest allavoolu Eesti piires (100020)

63) Porijõgi Sipe peakraavi suudmest Tartu–Põlva raudteeni (104440)

64) Prandi jõgi kogu ulatuses (112570)

65) Preedi jõgi kogu ulatuses (103150)

66) Pudisoo jõgi kogu ulatuses (108060)

67) Punapea jõgi Purtsa kraavi suudmest suubumiseni merre (117050)

68) Purtsi jõgi Pästra oja suudmest suubumiseni Väike-Emajõkke (101310)

69) Põltsamaa jõgi Vao–Väike-Maarja maantee sillast Alevisaare peakraavini (103000)

70) Pähni jõgi Pähni paisjärve paisust suubumiseni Peeli jõkke (115820)

71) Pärlijõgi Rõuge–Krabi maantee sillast suubumiseni Mustjõkke (115570)

72) Pärnu jõgi Tarbja veehoidla paisust suubumiseni Pärnu lahte (112350)

73) Pöögle oja Kassepa veehoidla paisust suubumiseni Halliste jõkke (113630)

74) Pühajõgi Mägara oja suudmest suubumiseni Soome lahte (106700)

75) Rannametsa jõgi Laiksaare paisjärve paisust suubumiseni Riia lahte (115080)

76) Raudna jõgi Sinialliku oja suudmest Kõpu jõe suudmeni (113910)

77) Reiu jõgi Humalaste jõe suudmest suubumiseni Pärnu jõkke (114540)

78) Riguldi jõgi Leidissoo peakraavi suudmest suubumiseni Väinamerre (110390)

79) Saarjõgi Tagametsa paisust suubumiseni Navesti jõkke (113470)

80) Selja jõgi kogu ulatuses (107460)

81) Sinialliku oja Imavere – Karksi-Nuia maanteesillast suubumiseni Raudna j (113990)

82) Soodla jõgi Soodla veehoidla paisust suubumiseni Jägala jõkke (108700)

83) Sõmeru jõgi kogu ulatuses (107560)

84) Tatra jõgi Aarikese paisust suubumiseni Porijõkke (104550)

85) Timmkanal kogu ulatuses (115110)

86) Tirtsi jõgi Kestri oja suudmest suubumiseni merre (116940)

87) Toolse jõgi Ubja–Kohala maantee sillast suubumiseni Soome lahte (107410)

88) Treppoja kogu ulatuses (109890)

89) Tuderna oja Marga oja suudmest suubumiseni Piusa jõkke (100150)

96

90) Udriku oja kogu ulatuses (107820)

91) Umbusi jõgi Jõgeva–Põltsamaa maantee sillast suubumiseni Pedja jõkke (102920)

92) Ura jõgi Rae paisjärve paisust Timmkanali alguseni (114810)

93) Vaidava jõgi Eesti piires (115800)

94) Vainupea jõgi Karula oja suudmest kuni suubumiseni Soome lahte (107580)

95) Valgejõgi kogu ulatuses (107920)

96) Valkla oja Valkla paisust suubumiseni Soome lahte (108280)

97) Vanajõgi Emmaste–Luidja maantee sillast suubumiseni merre (116260)

98) Vasalemma jõgi Ruila paisust suubumiseni Soome lahte (109920)

99) Vesiku oja Vedruka oja suudmest suubumiseni merre (116830)

100) Vihterpalu jõgi Piirsalu jõe suudmest suubumiseni Soome lahte (110170)

101) Visula jõgi Punde paisjärve paisust suubumiseni Väike-Emajõkke (100920)

102) Vodja jõgi Olliküla maantee sillast kuni suubumiseni Pärnu jõkke (112380)

103) Voore oja Pühajärve kraavi suudmest suubumiseni Kunda jõkke (107350)

104) Võhandu jõgi Kurvitsa sillast Sõmerpalu maantee sillani ja

 Paidra paisust Ruusa raudteesillani (100300)

105) Võika oja Nõo-Luke maantee sillast suubumiseni Elva jõkke (103810)

106) Võllinge (Võlingi) oja Võllinge (Võlingi) allikast suubumiseni Põltsamaa j (103250)

107) Võlupe jõgi Tõre peakraavi suudmest suubumiseni merre (117130)

108) Võsu jõgi Laviku paisjärve paisust suubumiseni Soome lahte (107710)

109) Väike-Emajõgi Sihva–Sangaste maantee sillast Antsla jõe suudmeni (100820)

110) Vääna jõgi Saku paisust suubumiseni Soome lahte (109450)

111) Õhne jõgi Jeti–Holdre maantee Koorküla sillast Leebiku sillani (101370)

112) Ädara jõgi kogu ulatuses (107310)

97

