
EMÜ PKI Limnoloogiakeskus / TÜ Eesti Mereinstituut / MTÜ Trulling 

 

 

 

 

 
     

  

 
 

 

 

 

 

 

Meriforelli kudejõgede taastootmispotentsiaali hindamine 2013 
 

Töövõtuleping Nr 4-1.1/247-1 (19.12.2013) 

 

Täitjad:  Rein Järvekülg (EMÜ, PKI Limnoloogiakeskus) 

Raul Pihu (EMÜ, PKI Limnoloogiakeskus) 

Martin Kesler (TÜ Eesti Mereinstituut) 

Imre Taal (TÜ Eesti Mereinstituut) 

Roland Svirgsden (TÜ Eesti Mereinstituut) 

Gustav Lauringson (MTÜ Trulling) 

 

 

 

 

Uuringut toetab Keskkonnainvesteeringute Keskus 

 

Tartu 2014 


 2 

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 2013. a. 

 

Loode-Eesti jõed (G. Lauringson, R. Järvekülg) 

2.1. Vasalemma jõgi (1099200) . . . . . . lk   9 

 

Pärnumaa  jõed (M. Kesler, I. Taal) 

2.2. Lindi oja (1121700) . . . . . . . lk 42 

2.3. Tuuraste oja (1121800) . . . . . . lk 45 

 

Hiiumaa  jõed (R. Pihu, R. Järvekülg) 

2.4. Armioja (1163100) . . . . . . . lk 49 

2.5. Pihla oja (1163300) . . . . . . . lk 55 

2.6. Kurisu oja (1163500) . . . . . . . lk 60 

2.7. Ala kraav (1164100) . . . . . . . lk 63 

2.8. Partsi oja (1164200) . . . . . . . lk 66 

 

Saaremaa  jõed (M. Kesler, I. Taal, R. Svirgsten) 

2.9. Pähkla pkr (1165100)  . . . . . . lk 70 

2.10. Ranna oja (nr-ta) . . . . . . . lk 73 

2.11. Purtsa kraav (1170600) . . . . . . lk 76 

2.12. Pikasoo oja (1170700) . . . . . . lk 77 

2.13. Kiruma pkr lisaharu (nr-ta) . . . . . . lk 79 

2.14. Võlupe jõgi (1171300) . . . . . . lk 82 

2.15. Taaliku pkr (1172000) . . . . . . lk 85 

2.16. Ristioja (1174600) . . . . . . . lk 88 

2.17. Kuusiku pkr (1174700) . . . . . . lk 92 

 

 Muhumaa jõed (M. Kesler, I. Taal) 

2.18. Soonda oja (1174900) . . . . . . lk 95 

 2.19. Lõetsa oja (1175300)  . . . . . . lk 98 

 

 


 3 

Kasutatud kirjandus . . . . . . .      lk 99 

 

Lisad 

 

1. Looduskaitseseadus, § 51. Keskkonnaministri määrus nr 73 (15.06.04)   lk 101 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 4 

Sissejuhatus 

 

Käesolev uuring on jätk pikaajalisele meriforellijõgesid hõlmavale uuringule, 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, 

2011. aastal 4 Loode-Eesti, 12 Hiiumaa ja 14 Saaremaa vooluveekogul, 2012. aastal 5 Loode-

Eesti, 12 Hiiumaa ja 6 Saaremaa vooluveekogul. 

 

Käesolevas aruandes käsitletakse uuringuid, mis viidi läbi 2013. aastal Loode-Eestis 

(Vasalemma jõgi), Pärnumaal (Lindi ja Tuuraste oja), Hiiumaal (Armi, Pihla, Kurisu oja, Ala 

pkr ja Partsi oja), Saaremaal (Pähkla pkr, Ranna oja, Purtsa kr, Pikasoo oja, Kiruma pkr 

lisaharu, Võlupe jõgi, Taaliku pkr, Ristioja, Kuusiku pkr) ja 2 Muhus (Soonda ja Lõetsa oja). 

Kokku uuriti 2013. a 19 vooluveekogu. Uuringuid teostasid Eesti Maaülikooli 

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

Svirgsden) ja MTÜ Trulling (G. Lauringson). 


 5 

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 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 näib olevat 

süstemaatiline. Mõnede veekogude puhul lähte ja suudme andmed ka lihtsalt puuduvad. 

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- ja mõjutegurid ning valiti 

http://xgis.maaamet.ee/


 6 

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

sigimispaigaks ei sobinud ning kus meriforelli esinemiseks puudus 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). 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 kirjeldavad 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 


 7 

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 veetaimestiku vahel 

elavate selgrootute näol rikkalikku 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 2013. a uuringute tulemused 

o Meriforelli taastootmispotentsiaal 

o Katsepüügid ja nende tulemused 

 Ohu- ja mõjutegurid 


 8 

 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 tulemuste esitamisel esines teatud erinevusi, siis on 

aruande lihtsamaks ja mugavamaks jälgimiseks uuritud jõed koondatud eraldi 

alapeatükkidesse vastavalt uuringute läbiviijatele. 

Vasalemma jõel viisid uuringud läbi G. Lauringson ja R. Järvekülg, Pärnumaa, Saaremaa ja 

Muhumaa jõgedel M. Kesler, I. Taal ja R. Svirgsden, Hiiumaa jõgedel R. Järvekülg ja R. 

Pihu. Uuringuandmete esitamist ühtlustas ja aruande seadis kokku R. Järvekülg. 


 9 

2. Uuritud jõed 2013. a. 

 

Loode-Eesti jõed 

 

2.1. VASALEMMA JÕGI (1099200)  

(Gustav Lauringson, Rein Järvekülg) 

 

Üldandmed, üldiseloomustus 

 

Vasalemma jõgi asub Lääne-Harjumaal, vaid lähtepoolne kilomeeter jääb Rapla maakonda 

Kohila valda. Jõe pikkus on EJOKN (1986) järgi 50 km, valgala 403 km². Keskkonnaregistri 

korrigeeritud andmetel on jõe valgala 395,6 km² (register.keskkonnainfo.ee). Jõe pikkuseks on 

Keskkonnaregistris 31.03.2014 seisuga märgitud 3,8 km, mis ilmselgelt on ebaõige. Jõe 

veepinna absoluutne kõrgus lähtel on 50 m ja suudmes 0 m ning keskmine lang 1,0 m/km. 

Lang on jõe piires jaotunud küllalt ühtlaselt. Tähtsamad lisaojad on Munalaskme ja Maeru oja 

(Eesti jõed, 2001). 

Vasalemma jõgi voolab Harju lavamaa lääneservas. Jõe lähteks loetakse Hagerist ca 4,5 km 

lääneloodesse jäävat Lümandu mõisa allikatiiki. (NB! Keskkonnaregistris 31.03.2014 seisuga 

andmed jõe lähte ja suudme kohta puuduvad). Esimesel kahel kilomeetril kulgeb jõgi 

loodesuunaliselt läbi Lümandu maastikukaitseala, kusjuures domineerib looduslik säng. 

Kanarbiku kraavi suudmest (47,0. km-l) allavoolu käändub jõgi läände ja on kogu ülejäänud 

ülemjooksu ulatuses õgvendatud ja süvendatud. Allpool Maidla sood suundub jõgi 

magistraalkraavina edelasse, läbib Kohatu küla ja Kernu paisjärve. Vahetult paisjärve järel 

taastub loodesuund, jõgi voolab allikaterohkel Kernu–Ruila moreenkühmustikul kuni 

Ääsmäe–Haapsalu maanteest allavoolu asuva Laitse paisuni (32,5 km merest). Ülemjooksu 

Ruila piirkond kuulub jõe suurima languga lõikude hulka, siin asuvad järjestikku kaks 

paisjärve: Ruila ja Laitse. 

Keskjooksul on valdav enne II Maailmasõda õgvendatud ning nüüdseks küllalt 

looduslähedase ilmega jõgi. Siin-seal esineb ka looduslikku sängi. Laitse paisust allavoolu 

lang taandub ning jõgi kaob ca 8 kilomeetri ulatuses soisesse ja metsasesse maastikku. Suure-

Aru soos, peale Ohtu peakraavi suuet (27,2. km-l), käändub jõgi läände, hiljem lääneedelasse 

ning läbib Vähepere vana veskikoha. Edasi jätkab jõgi voolamist raskesti ligipääsetavas 

maastikus Kernu ja Vasalemma valla piirijõena. Kibuna küla kohal ristub jõgi Tallinna–

Riisipere raudteetrassiga ning 20,3 km kaugusel merest suubub vasakult kaldalt Munalaskme 

oja. Sealt allavoolu teeb jõgi järsu pöörde loodesse, milline suund domineerib valdaval osal 

alamjooksul. Munalaskme oja suubumise järel muutub jõgi veerohkeks ning peagi saab 

valdavaks looduslik säng, seda kuni suubumiseni merre. Sõeru peakraavi suudmest (19,4 km 

merest) allavoolu jõe lang tasapisi suureneb ning Veski- ja Maeru küla piirkonnas esineb 


 10 

mitmeid kiirevoolulisi langulõike. Ruila ja Kernu kõrval läbib jõgi siin ühe tihedama 

asustusega piirkonna. 

Pärast lõikumist Ämari lennuväljakoridoriga jõe 13. km-l muutub lang väiksemaks, jõgi saab 

juurde Maeru oja vee (12,7. km-l) ning kulgeb edasi asustamata, metsases ümbruses. Klooga 

soo kohal on jõge I Eesti Vabariigi ajal ca 2 km pikkuselt õgvendatud. Allpool Kloogajärve 

oja suuet (8,8. km-l) kaldub jõgi üha enam lääneloodesse ning hiljem läände. Samas hakkavad 

jõe kaldad kõrgenema ning Langa küla Uueveski piirkonnas siseneb jõgi mõõdukalt kõrgete 

nõlvadega orgu. Samas kasvab jõe kalle ning suudme-eelsel 8 kilomeetril võib eristada 6 

väärtuslikku langulõiku. Neist ulatuslikum jääb Vanaveski piirkonda, kus suurima languga 

jõeosal asub Vanaveski pais (4,7 km merest). Jõgi suubub Paldiski lahte Madise ja Laoküla 

vahel. 

A. Loopmanni (1979) andmetel on jõesängi laius keskjooksul 3–20 m (keskmiselt 6 m) ja 

alamjooksul 10–58 m (keskmiselt 15 m) ning jõesängi sügavus keskjooksul 0,3–3,0 m 

(keskmiselt  0,6 m) ja alamjooksul 0,4–4,8 m (keskmiselt 1,0 m). Alamjooksul on jõeoru laius 

100–200 m (keskmiselt 150 m) ning sügavus 2–4 m (keskmiselt 3 m).  

 

Uuritud jõeosa ja uuringute aeg 

 

Hüdromorfoloogilised väliuuringud viidi Vasalemma jõel läbi ajavahemikus 15. juunist kuni 

4. augustini 2013. aastal. Uuringute raames käidi jõgi läbi suudmest lähteni, kaardistati 

potentsiaalsed forelli sigimis- ja kasvualad, hinnati jõe elupaigalist väärtust ning selgitati välja 

olulisemad probleemid ja ohutegurid. Lisaks uuriti jõe hüdroloogilist režiimi ning võeti 

veeproovid hüdrokeemilise analüüsi tarvis. Forelli levikut ja suhtelist arvukust hinnati 2013. 

aasta mais ja augustis. Katsepüügid forelli noorjärkude asustustiheduse määramiseks tehti 8 

erinevas lõigus 7. augustil, 3. ja 14. septembril 2013. aastal. 

 

Kaitsestaatus  

 

Keskkonnaministri määrusega nr 73 (Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja 

elupaikade nimistu; 15.06.2004) on Vasalemma jõel Ruila paisust suubumiseni Soome lahte 

kehtestatud Looduskaitseseaduse § 51 piirangud. 

Hea hüdromorfoloogilise kvaliteedi ja looduskaitseliselt väärtusliku elustiku tõttu on 

Vasalemma jõe alamjooks Kloogajärve oja suudmest allavoolu kuni Madise sillani (8,1 km) 

määratletud Vasalemma jõe hoiualaks (KLO2000007). Alal kaitstavateks väärtusteks on jõgi 

elupaigana (EL Loodusdirektiiv, lisa I, tüüp 3260), seal elavatest kaladest jõesilm, lõhe, 

võldas ja hink (EL LD lisa II), limustest paksukojaline jõekarp (EL LD lisa II, IV) ja 

putukatest rohe-vesihobu (EL LD lisa II, IV). 

Hoiualal on keelatud kõik tegevused, mis võivad ohustada kaitstavat elupaika või kaitstavate 

liikide asurkondi. Eelkõige tähendab see vajadust säilitada jõe looduslik säng ja 

hüdroloogiline režiim, tagada jõe tõkestamatus ning vältida vee kvaliteedi halvenemist. 


 11 

Keelatud on ka tegevused väljaspool hoiuala, millega võib kaasneda negatiivne mõju ala 

kaitseväärtustele. 

 

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused 

 

Rändetõkked 

 

2013. aasta suvel oli Vasalemma jõel kokku 6 inimtekkelist paisu, mis olid forellile suuremal 

või vähemal määral rändetakistuseks (tabel 2.1.a): 

- Vanaveski pais (4,72 km suudmest; kõrgus 1,4 m; kalapääs olemas, kuid pole kaladele 

läbitav; pais forellile ületatav kõrge veeseisu korral); 

- maakividest pais Maeru küla kohal (13,50 km suudmest; kõrgus 0,4 m; forellile 

rändetakistuseks vaid väga madala veeseisu korral); 

- Laitse (Töökmani) pais (32,54 km suudmest; kõrgus 1,1 m; forellile ületatav kõrge 

veeseisu korral); 

- Ruila pais (34,82 km suudmest; kõrgus 1,6 m; forellile ületamatu); 

- Kernu pais (41,56 km suudmest; kõrgus 2,1 m; forellile ületamatu); 

- Lümandu allikatiigi pais (49,03 km suudmest; kõrgus 0,6 m). 

 

Vanaveski pais on vaieldamatult jõe keskne rändetõke (foto 7). Betoonist ülevoolupaisule on 

projekteeritud kalapääs, kuid see ei tööta. Üle kalapääsu varjade voolav õhuke veekiht ja suur 

voolukiirus (üle 1 m/s) on kaladele ületamatuks takistuseks. Lõhelistele on varjaastmete vahe 

liiga lühike, et neid hüpetega läbida (Vasalemma jõel..., 2007). Välitööpäeval valitses 

Vasalemma jõel suvine madalseis ning vesi üle paisu harja ei voolanud. Vesi ei küündinud ka 

regulaatori ülemise varjani, vaid pressis puitvarjade vahelt läbi (foto 8). Samas siirdus 

arvestatav kogus vett veskikanalisse. Kogu allavoolu olev jõesäng sai põhilise osa veest 

mittefunktsionaalsest kalapääsust, mitmed väiksemad harusängid allpool paisu olid 

poolkuivad. Veskikanal suubub jõkke ca 400 m paisust allavoolu, misjärel jõgi saab tagasi 

oma endise vooluhulga. Pais on forellile ületatav üksnes kõrge veeseisu korral, mil mõnel 

isendil õnnestub hüpata üle paisu harja. Viimast soodustab piisavalt sügav alavesi. 

 

Maeru küla kohal olev maakividest pais on iidset päritolu ning esindab tõenäoliselt kunagist 

jõe ületuskohta. Võimalikku veskipaisu kättesaadavad allikad ei kinnita, kuigi seda välistada 

ei saa. Kaladele on rajatis liikumistakistuseks üksnes madala veetaseme korral. 

 

Laitse pais on sarnaselt Vanaveski paisuga forellile ületatav  kõrge veeseisu puhul ning omab 

neis tingimustes piisavalt sügavat alavett (foto 23). Siiski on Laitse pais mõnevõrra madalam 

rändetõke kui Vanaveski pais. Laitse paisul puudub kalapääs, veetase paisjärves on 

reguleeritav puitvarjade abil rajatise vasaku kaldasamba juures. Samasuvise forelli olemasolu 

langulõigul allpool Ruila paisu kinnitab, et kudekala ületas Laitse paisu veerohkel 2012. a 


 12 

sügisel. Laitse paisule on 2012. a koostatud kalapääsu rajamise eelprojekt ning selle 

keskkonnamõju eelhinnang, 2014. a jaanuaris viidi läbi ehitushange kalapääsu rajamiseks. 

 

Ruila pais kopeerib tüübilt Laitse paisu, kuid on poole meetri võrra kõrgem. Lisaks puudub 

paisu all piisavalt sügav alavesi, mis välistab kaladel õnnestunud hüppe võimaluse üle paisu 

harja (foto 25). Suvistes kontrollpüükides Ruila ja Kernu vahel forell puudus. Samuti pole 

varasemat teavet forelli olemasolust Ruila paisust ülesvoolu. 

 

Kernu pais on šaht-ülevoolupais ning kalale ületamatu igasugustes oludes. Samas on jõe 

seisund ülalpool paisjärve muutunud kopra toimel selliseks, kus forell vaevalt seal järelkasvu 

anda suudaks. Seega ei saa tänasel päeval Kernu paisu lugeda meriforelli taastootmise 

seisukohalt oluliseks tõkestusrajatiseks. 

 

Lümandu pais asub jõe lähteks oleva allikatiigi väljavoolul ja kujutab endast tavalist 

puitvarjadega reguleeritavat ülevoolupaisu. Meriforelli rände ja taastootmise seisukohast 

rajatisel tähtsus puudub (foto 32). 

 

Koprapaisud 

Välitööde ajal võis kopra tegutsemist märgata kogu jõe ulatuses. Munalaskme oja suudmest 

allavoolu ehitab kobras paise harva, need on reeglina madalad ja ajutise iseloomuga ning 

pühitakse veetaseme tõustes minema. Koprapaisud kujutavad endast mõningat probleemi 

keskjooksul, Munalaskme oja suudmest ülesvoolu, ning tõsist probleemi ülemjooksul, kus 

kahel lõigul oli väliuuringute ajal tegemist paisude kaskaadidega. 

2004. a vaatluste ajal oli keskjooksul kopra tegevuse raskuskese koondunud kohe 

Munalaskme suudmest ülesvoolu, lõigule kuni Kibuna kraavi suudmeni. 

2013. a juulis oli kõnesoleval jõeosal vaid üks väike koprapais ning probleemsed keskjooksu 

paisud asusid teine teisel pool Vähepere silda, üks neist 1,32 km sillast allavoolu, teine Ohtu 

peakraavi suudmes, 2,46 km sillast ülesvoolu (foto 21). Mõlemad paisud olid püsinud kohal 

juba mitmeid aastaid ning nende kõrgus oli vahepeal küündinud ca 1 meetrini. Viimast 

kinnitab ka metsakahjustuste ulatus jõe kallastel. Vesi oli paisudest leidnud möödapääsu 

avaral metsaalusel alal, mis mingil juhul polnud forellile sobivaks, looduslikuks 

möödaviiguks. Paisud olid kalale raskesti ületatavad, mis arvatavasti õnnestus üksnes kõrge 

veeseisu korral. Lisaks rände takistamisele rikuvad kõnealused paisud jõe hüdroloogilist 

režiimi ning paisude mõjualas morfoloogilist kvaliteeti, mis tähendab forelli sigimis- ja 

kasvuala vähenemist. Näiteks ca 300 m pikkune kivi- ja klibupõhjaline lõik Ohtu peakraavi 

suudmest ülesvoolu oli väliuuringute ajal uputatud olekus, jõesängi põhi oli kaetud paisu 

suunal tüseneva settekihiga. 

Ülemjooksul oli kobras väliuuringute ajal aktiivne kõikides jõeosades, kuid kalastikule 

talumatuks muutus olukord ülalpool Haiba peakraavi suuet, kus lõigul kuni Kernu paisuni 

(39,1–41,6 km) loendati järjestikku 7 erineva paisutuskõrgusega koprapaisu. Veelgi tõsisem 


 13 

pilt avanes Kohatu külast ülesvoolu, kus 44. km tähistas vooluveekogu sisulist lõppu. 3 km 

pikkusel lõigul kuni Kanarbiku kraavi suudmeni (47,0. km-l) oli jõel kokku 10 koprapaisu 

(foto 31). Kruusapõhjalised alad 45. km-l, aga samuti langul allpool Kanarbiku kraavi suuet, 

olid uputatud või mattunud setetesse. Endised Kohatu küla heinamaad olid pilliroostunud ning 

metsakahjustused jõe kaldaaladel harvanähtavalt ulatuslikud. 

 

Hüdroloogiline režiim 

 

A. Loopmanni (1979) järgi on jõe aastane keskmine vooluhulk alamjooksul 3,0–4,0 m³/s, 

maksimaalne vooluhulk 60–65 m³/s ja minimaalne vooluhulk 0,04–0,1 m³/s. Autor on ilmselt 

tuginenud jõe alamjooksul asunud Urba hüdromeetriajaama andmetele (7 km suudmest, 

valgala 389,3 km², töötas aastatel 1930–1962), mis on kättesaadavad ka Keskkonnaregistri 

vahendusel (register.keskkonnainfo.ee). Urba vaatlusposti andmeid on samuti kasutanud H. 

Haldre, kes arvutas vooluhulgad keskjooksu alguses asuva Laitse lävendi jaoks (valgala 85 

km²). Arvutuste järgi on aasta keskmine vooluhulk Laitse lävendis 0,8 m³/s, kevadine 1% 

tõenäosusega esinev maksimaalne vooluhulk 10,5 m³/s ja sügisene 1% tõenäosusega esinev 

maksimaalne vooluhulk 7,2 m³/s. Suvine kuukeskmine 50% tõenäosusega tagatud 

miinimumvooluhulk on 0,21 m³/s ja 95% tõenäosusega tagatud miinimumvooluhulk 0,1 m³/s 

(Vasalemma jõel..., 2012).  

Aasta üldvooluhulgast alamjooksul (Vanaveskil) moodustab lumesulamisvesi 31%, vihmavesi 

30% ja allikavesi 39%. Võrreldes naaberjõgedega on Vasalemma jõel allikavee osakaal 

suurem. Madalikujõena tuntud Vihterpalul on see näitaja alamjooksul 19% ja Keila jõel Keila 

linna kohal vastavalt 35%. Kirjandus nimetab Vasalemma jõe suurima vooluhulgaga allikaks 

Riisipere allikat, kus aasta keskmine jääb vahemikku 70–165 l/s (Eesti Jõed, 2001). Siiski 

tuleb märkida, et kõigepealt mõjutab Riisipere allikas Munalaskme oja toitumistüüpi. Viimase 

suudmest ülesvoolu jääva Vasalemma jõe kesk- ja ülemjooksu kohta teavet napib. 

Teadaolevalt Ruila–Kernu piirkonna allikaid uuritud ei ole. 2013. a juuli lõpus ja augusti 

alguses domineeris Kernust allavoolu ülekaalukalt allikaline toide. 

8.07.1993. a uuris Vasalemma jõge TA ZBI jõgede rühm. Suvisest keskmisest madalama 

veetaseme juures hinnati ligikaudset vooluhulka jõe 3 punktis: ülemjooksul Maarja ja Ruila 

küla vahel oli vooluhulk ~180 l/s, keskjooksul Vähepere silla juures ~280 l/s ning 

alamjooksul Vanaveskil ~1000 l/s (Eesti Jõed, 2001). 

 

Käesoleva uuringu raames mõõdeti 29.07.2013 madalvee tingimustes vooluhulka 4 erinevas 

jõe punktis (voolukiiruse määramisel kasutati seejuures instrumenti FP101 Flow Probe): 

1) ülemjooksul, Ruila paisu juures, 34,82 km suudmest; 

2) keskjooksul, Vähepere silla juures, 24,78 km suudmest; 

3) alamjooksul, Alavainu langust ülesvoolu, 15,94 km suudmest; 

4) alamjooksul, Vanaveski langul, Kaasiku talust allavoolu, 3,51 km suudmest. 

 


 14 

Madalvee tingimustes kasvas vooluhulk Ruilast allavoolu aeglaselt (joonis 1). Seevastu 9 km 

pikkusel lõigul Väheperest Alavainuni vee hulk jões kolmekordistus. See viitab võimalusele, 

et Munalaskme oja (suubub 20,25 km merest) võib põuaperioodil olla veerohkem kui 

Vasalemma jõe keskjooks kahe vooluveekogu ühinemiskohas. Vähepere–Alavainu lõigul 

lisandus veel Metsapere peakraav ning mõningaid põhjaveetoitelisi kraave nagu Kibuna ja 

Nordkalki karjäärikraav. Veskiküla piirkonnas esines ka väiksemaid kaldaallikaid. Alavainust 

allavoolu lisandus vett jällegi vähe. Alamjooksu lisaojades vett nappis. Näiteks 2013. a juuli 

teises pooles oli Maeru oja vooluhulk suudme eel langenud alla 10 l/s. Mõningat tähtsust 

võisid omada nõlvaallikad orulõigul Langa–Uueveski piirkonnas. 

 

Vooluhulgad Vasalemma jões 29. juulil 2013

509

103

454

147

0

100

200

300

400

500

600

R
ui

la
, 3

4,
8 

km

V
äh

ep
er

e,
 2

4,
8 

km

A
la

va
in

u
, 1

5,
9 

km

V
an

av
es

ki
, 3

,5
 k

m

V
o

o
lu

h
u

lk
  
l/
s

 

Joonis 1. Uuringute ajal (29.07.2013) mõõdetud vooluhulgad Vasalemma jões (voolukiiruse 

määramisel kasutati instrumenti FP101 Flow Probe; G. Lauringson). 

 

Põhja tüübina iseloomustasid Vasalemma alamjooksu üllatavalt ulatuslikud paeplaadi alad. 

Samas pole jõel kirjeldatud karstinähte, mis võivad põhjustada nii vooluhulga suurenemist kui 

ka vähenemist. Siinjuures tasub mainida Nordkalki uute lubjakivi karjääride ohtlikku lähedust 

Vähepere lõigule jõe keskjooksul. Lähima karjääri piir jääb jõest vaid 300 m kaugusele. 

Koprapaisude negatiivne mõju veerežiimile jõe keskjooksul on seni olnud pigem kohaliku 

iseloomuga, kuid kopra arvukuse suurenemisel võivad häired veerežiimis süveneda. 

 

4.08.2013. a uuriti Vasalemma jõe Kernu ja Allika küla piirkonda, et selgitada põuaperioodil  

ülemjooksu toite tagavad kraavid ja allikad. Eelnenud nädala jooksul oli valdavalt kuiv 

periood jätkunud (Vähepere silla ajutisel mõõdulatil oli veetase võrreldes 29. juuliga langenud 

0,5 cm). Vooluhulka määrati 3 tähtsamal vooluveekogul (kasutati FP101 Flow Probe): 


 15 

1) Vasalemma jõel, vahetult allpool Kernu paisu, 41,53 km suudmest – vh 4 l/s; 

2) Kernu allikaojal, vahetult enne suubumist Vasalemma jõkke – vh 66 l/s; 

3) Haiba peakraavil, 0,33 km enne suubumist Vasalemma jõkke – vh 51 l/s. 

 

Lisaks hinnati ligikaudset vooluhulka veel järgmistel kraavidel: 

- kraav vasakult kaldalt, 200 m allpool Kernu paisu, 41,36 km suudmest, vh ~7–8 l/s; 

- kraav paremalt kaldalt, 360 m allpool Haiba pkr. suuet, 38,75 km suudmest, vh ~5 l/s; 

- kraav paremalt kaldalt, 790 m allpool Haiba pkr. suuet, 38,32 km suudmest, vh <5 l/s; 

- Allika kraav, 370 m ülalpool Allika silda, 37,75 km suudmest, vh ~20 l/s; 

- Härgesoo kraav, 550 m allpool Allika silda, 36,83 km suudmest – suue kuiv, kuid 

Vana-Pärnu mnt silla juures vesi nirises. 

 

Toodud andmetest nähtub, et Kernu paisust allavoolu oli Vasalemma jões säilinud 

minimaalne vooluhulk. Ei saa päriselt välistada, et vähesel määral võis paisjärve vesi imbuda 

läbi sügavamal asuvate kruusakihtide ühte Kernu allikaoja harusängi. Nii või teisiti, 

madalveeaegne olukord tõestas, et kobras oli paisjärvest ülesvoolu jääval jõeosal vooluvee 

praktiliselt sulgenud. Ka paisjärve põhjaallikad ja suubuvad kraavid olid oma jõudluselt 

langenud alla kriitilise piiri. Kernu paisjärv oli sisuliselt muutunud läbivooluta 

seisuveekoguks. Kogu Ruila–Kernu lõigu veevarustus põhines Kernu allikaojal ja Haiba 

peakraavil. Neile sekundeeris kolmanda vooluveekoguna Allika kraav. Siinjuures tuleb silmas 

pidada, et lõigul asuvad arvukad koprapaisud vähendavad Ruilasse jõudvat vooluhulka. 

 

Kokkuvõtlikult võib öelda, et põuaperioodil tagavad Vasalemma jõe alamjooksu elustikule 

kriitiliselt tarviliku veehulga Vähepere ja Alavainu vahel suubuvad lisaojad, eeskätt aga 

domineerivalt põhjaveetoiteline Munalaskme oja. Allikavee suur osakaal hoiab hüdroloogilist 

režiimi stabiilsena ja vähendab vooluhulga kiireid kõikumisi. 

Jõe keskjooks Munalaskme oja suudmest ülesvoolu on olnud aastaid tuntud kui jõeforellile 

sobiv piirkond. Kopra arvukuse kasv lõigul kuni Laitse paisuni süvendab häireid keskjooksu 

hüdroloogilises režiimis ning mõjub pärssivalt forelli taastootmispotentsiaalile. 

Jõe ülemjooksul on kopra mõju veerežiimile juba märkimisväärne. Madalvee ajal kannatab 

jõgi Kernu paisult langedes veepuuduse all. Samas kompenseerivad mitmed allikatoitelised 

lisaojad ja -kraavid piisavalt hea hüdroloogilise režiimi lõigul Ruilast Haiba peakraavi 

suudmeni. Viimasest ülesvoolu on koprapaisude sagedus ilmselgelt liiga suur. Kui piirata 

kopra arvukust, muutuks Ruila–Kernu lõigu veerežiim forellile oluliselt sobivamaks. Kernu 

paisjärvest ülesvoolu jääv jõeosa ei ole tänasel päeval forelli kontekstis aktuaalne. 

 

Vee temperatuur ja vees lahustunud hapniku sisaldus 

 

Varasemaid andmeid Vasalemma jõe vee temperatuuri ja vees lahustunud hapniku sisalduse 

kohta napib. 8.07.1993. a oli vesi ülem- ja keskjooksul võrdlemisi külm ning alamjooksul 


 16 

jahe. Maarja ja Ruila küla vahel mõõdeti vee temperatuuriks 13,6 ºC, Väheperes 13,7 ºC ja 

Vanaveskil 16,4 ºC (Eesti Jõed, 2001). 

21.07.2003. a mõõdeti G. Lauringsoni poolt vee temperatuuri jõe ülemjooksul 5 punktis:  

1) ülalpool Kernu paisjärve, vana Pärnu mnt silla juures 21,5 ºC; 

2) allpool Kernu allikaoja suuet 15,5 ºC; 

3) Allika silla juures 17,0 ºC; 

4) Ruila asulas oleva jalgsilla juures 17,0 ºC; 

5) allpool Ruila paisjärve 18,5 ºC. 

TÜ EMI on lõhilaste püsiseire raames mõõtnud vee temperatuuri ja lahustunud hapniku 

sisaldust allpool Vanaveski paisu, kuid need mõõtmised on tehtud sügisperioodil ning kogu 

jõe kontekstis väheinformatiivsed. 

 

Käesoleva töö raames mõõdeti 16.07.2013. a vee temperatuuri ja lahustunud hapniku sisaldust 

jõe 8 punktis: 

1) ülemjooksul, Kohatu küla jalgsilla juures, 43,36 km suudmest; 

2) ülemjooksul, Allika külas, Allika silla juures, 37,38 km suudmest; 

3) ülemjooksul, Laitse külas, Töökmani veski juures, 32,76 km suudmest; 

4) keskjooksul, Lemmaru külas, Vähepere silla juures, 24,78 km suudmest; 

5) keskjooksul, Lemmaru külas, vana Rummu rdt. silla juures, 19,36 km suudmest; 

6) alamjooksul, Maeru külas, Alavainu veskist ca 150 m ülesvoolu, 15,94 km suudmest; 

7) alamjooksul, Langa külas, Uueveski langul, 7,91 km suudmest; 

8) alamjooksul, Madise külas, Jõesuu silla juures, 0,73 km suudmest. 

16. juulil oli Vasalemma jõe veetase suvises madalseisus. Eelnenud oli kuiv, kuid mõõduka 

või jahedapoolse õhutemperatuuriga nädal. Mõõtmispäeval oli õhutemperatuur 19–20 ºC.  

Näidud registreeriti kella 10:30 ja 16:00 vahel. Tulemused on esitatud joonisel 2. 

 

Veetemperatuuri dünaamika Vasalemma jões 

16. juulil 2013

16,8
15,6 15,8

17
18,9

20,4

17,4

13,4

0

5

10

15

20

25

K
ohatu

, 4
3,4

 k
m

A
lli

ka,
 3

7,4
 k

m

Töökm
an

i, 
32

,8
 k

m
 

V
äh

ep
er

e, 2
4,

8 
km

Lem
m

aru
, 1

9,
4 

km

A
la

vai
nu, 1

5,
9 

km

U
ueve

sk
i, 
7,9

 k
m

 

M
ad

is
e,

 0
,7

 k
m

T
e
m

p
e
ra

tu
u

r 
C

 

Joonis 2. Vee temperatuur Vasalemma jões, 16.07.2013 väliuuringute andmed (G.Lauringson) 


 17 

Nagu jooniselt 2 näha, registreeriti madalaim temperatuur jõe ülemjooksul, Kernu ja Ruila 

vahel olevas Allika küla lõigus. Allavoolu jõe vesi tasapisi soojenes, kusjuures suudme-eel 

Madisel, ületati 20 ºC piir. Veidi vähem kui 37 km jooksul tõusis vee temperatuur jões 7,0 ºC 

võrra.  

 

2010. aasta suve iseloomustas kaua kestnud kuumalaine, kus päevased õhutemperatuurid 

tõusid pikema perioodi jooksul üle 30 ºC ning öösiti ei langenud need alla 20 ºC. Mõistagi 

soojenes ka jõevesi ning juulis 2010 tõusis enamikus Eesti jõgedes vee temperatuur 

harukordselt kõrgele. 14. juulil 2010, madalvee tingimustes ning kuumalaine ühel tipphetkel, 

mõõdeti vee temperatuuri ja lahustunud hapniku sisaldust Vasalemma jõe 6 punktis (G. 

Lauringsoni andmed). Joonisel 3 on esitatud veetemperatuuri dünaamika 2010. a. ja 2013. a. 

võrdluses. Ühtlasi annavad 2010. a tulemused aimu, kui palju võib äärmuslikes oludes  

Vasalemma jõe vesi soojeneda. Diagrammilt nähtub, et kuumalaine ajal on erinevus ülem- ja 

alamjooksu vahel väiksem kui tavaoludes. Ometi jäi ka siis ülemjooksul, Allika silla juures, 

temperatuur napilt alla 20 ºC.   

Märkusena olgu lisatud, et 2010. a oli alamjooksu mõõtepunkt Vanaveski silla juures (4,82 

km suudmest), mis jäi Uueveski mõõtepunktist 3,2 km allavoolu. 2010. a registreeriti näidud 

hilisõhtul, kella 22 ja 23:45 vahel. 

 

Veetemperatuuri dünaamika kahe suve võrdluses

19,7
21,2 21,2 21,4

24,2 24

17
15,6 15,8

18,9
20,4

13,4

0

5

10

15

20

25

30

A
lli

ka

Töökm
an

i

V
äh

ep
er

e

Lem
m

aru

V
an

av
esk

i /
 U

uev
esk

i

M
ad

is
e

T
e
m

p
e
ra

tu
u

r 
C

14.07.2010

16.07.2013

 

Joonis 3. Vee temperatuur Vasalemma jões 2010. a (erakordne kuumaperiood) ja 2013. a 

(tavapärane suvine õhutemperatuur) (G. Lauringsoni andmed). 

 

2013. a mõõdeti lisaks vee temperatuuri pikaks veninud kevadtalvel, seda jõe 7 punktis. 

Teadupärast oli 2013. a märts sulavaba, kusjuures registreeriti stabiilselt madalaid, s.h ka alla 

–20 ºC öiseid temperatuure. Kui mitte arvestada kiirevoolulisi kohti, oli jõgi 25.03.2013 

valdavas pikkuses jääkaane all. Samas oli lõik Ruila ja Kernu vahel jäävaba, v.a alad 


 18 

koprapaisudest ülesvoolu. Vee temperatuur oli enamasti 0,1–0,5 ºC. Üksnes Ruila asulas, 

maanteesilla juures, oli vee temperatuur 2,3 ºC. 

 

Lahustunud hapniku sisaldust mõõdeti 08.07.1993. a järgmiselt: ülemjooksul, Maarja ja Ruila 

küla vahel 7,9 mgO2/l; keskjooksul, Väheperes 8,7 mgO2/l; alamjooksul, Vanaveskis 10,2 

mgO2/l (Eesti Jõed, 2001). 

 

Käesoleva töö raames mõõdeti 16.07.2013. a vees lahustunud hapniku sisaldust jõe 8 punktis 

(punktid ja kellaajad samad mis vee temperatuuri mõõtmistelgi). Tulemused on esitatud 

joonisel 4. 

 

Vees lahustunud hapniku dünaamika 

Vasalemma jões 16.juulil 2013

4,7

10,1 9,9 10 10,1
9,6

8,88,9

0

2

4

6

8

10

12

K
ohatu

, 4
3,4

 k
m

A
lli

ka,
 3

7,4
 k

m

Töökm
an

i, 
32

,8
 k

m
 

V
äh

ep
er

e, 2
4,

8 
km

Lem
m

aru
, 1

9,
4 

km

A
la

vai
nu, 1

5,
9 

km

U
ueve

sk
i, 
7,9

 k
m

 

M
ad

is
e,

 0
,7

 k
m

H
a

p
n

ik
u

s
is

a
ld

u
s

 m
g

O
2

/l

 

Joonis 4. Vees lahustunud hapniku sisaldus Vasalemma jões 16.07.2013 (G. Lauringson). 

 

Nagu jooniselt 4 näha, registreeriti hapnikudefitsiiti üksnes Kernu paisjärvest ülesvoolu 

jäävas jõelõigus (küllastumus 49%). Ülejäänud punktides oli vesi ühtlaselt hapnikurikas 

(küllastumus 93–106%). Marginaalne hapnikusisalduse langus esines alamjooksu Alavainu ja 

Uueveski lõigus.  

 

Ka 2010. a kuumalaine ajal säilis jõe lõikes lahustunud hapniku sisaldus küllalt ühtlane 

(joonis 5). Tõsi, soojas vees oli hapniku lahustuvus märgatavalt väiksem, kuid üheski punktis 

ei langenud näitaja alla 7 mgO2/l. Vanaveski 8,8 mgO2/l tuleb lugeda kõrvalekaldeks, sest 

paisust ülesvoolu jäävas laias, avatud ja taimestikurohkes jõeosas oli õhtuks vesi fotosünteesi 

tulemusena hapnikuga üleküllastunud (küllastumus 106%). Kõikides teistes punktides jäi 

küllastumus 78 ja 89 % vahele. 


 19 

Vees lahustunud hapniku dünaamika kahe suve 

võrdluses

7,9
7,5 7,7 7,5

10,1 9,9 10 10,1
9,6

8,8

7,1

8,8

0

2

4

6

8

10

12

A
lli

ka

Töökm
an

i

V
äh

ep
er

e

Lem
m

aru

V
an

av
esk

i /
 U

uev
esk

i

M
ad

is
e

H
a
p

n
ik

u
s
is

a
ld

u
s
 m

g
O

2
/l

14.07.2010

16.07.2013

 

Joonis 5. Vees lahustunud hapniku sisaldus Vasalemma jões 2010. a (erakordne 

kuumaperiood) ja 2013. a (tavapärane suvine õhutemperatuur) (G. Lauringsoni andmed). 

 

Lahustunud hapniku sisaldust mõõdeti veel 25. märtsil 2013. a. Kehvapoolne olukord valitses 

Kernu paisjärvest ülesvoolu. Vana Pärnu mnt silla juures fikseeriti näiduks 5,2 mgO2/l 

(küllastumus 32%). Ülejäänud 6 punktis (Ruila, Töökmani, Vähepere, Lemmaru, Maeru, 

Madise) oli kevadtalvine vee hapnikusisaldus väga kõrge, jäädes vahemikku 11,5–15,2 

mgO2/l. 

 

Kokkuvõtteks 

Vee temperatuuri- ja hapnikurežiim on Vasalemma jões, lõigul suudmest kuni Kernu paisuni, 

forellile sobilik. Alamjooksul, suudme ja Vanaveski vahel, ületab südasuvel vee temperatuur 

regulaarselt 20 ºC ning püükide põhjal võib öelda, et näiteks Jõesuu langulõike eelistabki lõhe 

rohkem kui külmalembesem meriforell. Ülesvoolu liikudes esineb 20 ºC kõrgemat 

temperatuuri harva ning keskjooksul muutub jõgi pigem jahedaveeliseks. Jõe kõige 

külmaveelisem lõik jääb Ruila ja Kernu vahele. 

Ülemjooksu paisudest on jõe vee temperatuuri- ja hapnikurežiimile suurim mõju Kernu 

paisul. Veevaesel suvel tõuseb nii paisjärves kui ka sellest ülesvoolu jäävas jõeosas vee 

temperatuur kiiresti ning tekib hapnikudefitsiit. Allavoolu neutraliseerib paisu negatiivset 

mõju veerohke Kernu allikaoja, mis suubub Vasalemma jõkke vaid 40 m allpool Kernu paisu. 

Laitse ja Ruila paisude negatiivne roll seisneb eelkõige rände tõkestamises, mõju vee 

temperatuuri- ja hapnikurežiimile on pigem lokaalne. Mõlemad paisjärved on väiksemad, 

läbivool suurem ning erinevalt Kernust ei soojene vesi sedavõrd kiiresti. 

Kõnesoleval 41,5 km pikkusel jõeosal (suudmest Kernu paisuni) näitab vee hapnikurežiim 

märkimisväärset stabiilsust. Ka pikema põua või kuumalaine korral on vähetõenäoline vee 


 20 

hapnikusisalduse langus alla 7 mgO2/l. Samas ei saa märkimata jätta, et Munalaskme oja 

suudmest ülesvoolu võivad jõe tavapärast temperatuuri- ja gaasirežiimi häirida koprapaisud. 

 

Vee keemiline kvaliteet 

 

Vasalemma jõel regulaarset hüdrokeemilist seiret läbi ei viida ning andmeid on jõe kohta 

vähe. Jõgede hüdrobioloogilise kompleksseire käigus 08.07.1993 teostati jõe vee 

hüdrokeemiline analüüs 3 punktis: 1) ülemjooksul Ruila ja Maarja küla vahel; 2) keskjooksul 

Vähepere silla juures; 3) alamjooksul Vanaveskil (Eesti Jõed, 2001). Nende mõõtmiste 

tulemusi käsitletakse lähemalt allpool. 

 

Käesoleva uuringu raames võeti 16.07.2013 veeproovid jõe 5 punktist: 

1) Ülemjooksul, Allika külas, Allika silla juures, 37,38 km suudmest; 

2) Ülemjooksul, Laitse külas, Töökmani veski juures, 32,76 km suudmest; 

3) Keskjooksul, Lemmaru külas, Vähepere silla juures, 24,78 km suudmest; 

4) Alamjooksul, Maeru külas, Alavainu veskist ca 150 m ülesvoolu, 15,94 km suudmest; 

5) Alamjooksul, Madise külas, Jõesuu silla juures, 0,73 km suudmest. 

Lisaks võeti samal päeval veeproovid veel 4 kriitilise tähtsusega lisaoja suudmelõigult: 

1) Haiba peakraavil, 0,33 km suudmest; 

2) Munalaskme ojal, 2,16 km suudmest; 

3) Metsapere peakraavil, 0,62 km suudmest; 

4) Maeru ojal, 0,09 km suudmest.  

 

Proovides määrati vee biokeemiline hapnikutarve 7 päeva jooksul (BHT7), üldlämmastiku (N-

üld), nitraatse lämmastiku (NO3-N), ammooniumlämmastiku (NH4-N) ja üldfosfori (P-üld) 

sisaldus vees. pH ei määratud, kuid varasemast (08.07.1993) on teada, et pH väärtus suurenes 

allavoolu: ülemjooksul 7,9, keskjooksul 8,3 ja alamjooksul 8,4 (Eesti Jõed, 2001). 

 

Kergesti laguneva orgaanilise aine hulk (BHT7) 

Nagu nähtub jooniselt 6, polnud BHT7 väärtuste põhjal orgaanilist reostust võimalik tuvastada 

üheski proovipunktis. Hinnates jõe ökoloogilist seisundit biokeemilise hapnikutarve põhjal, 

kuulus jõgi tervikuna väga heasse seisundiklassi (Pinnaveekogumite..., 2010). 1993. a määrati 

BHT5, selle väärtused jäi vahemikku 1,9–2,4 mgO2/l (Eesti Jõed, 2001). 

Lisaojadest olid BHT7 väärtused peajõele lähedased Haiba peakraavis ja Munalaskme ojas, 

vastavalt 1,5 ja 1,7 mgO2/l. Mõnevõrra kõrgemad näidud registreeriti Metsapere peakraavis ja 

Maeru ojas, vastavalt 2,3 ja 2,2 mgO2/l, mis jäid heasse seisundiklassi (Pinnaveekogumite..., 

2010). 


 21 

BHT7 väärtuste dünaamika Vasalemma jões 

16. juulil 2013

1,7
1,5

1,4 1,4
1,3

0

0,5

1

1,5

2

2,5

A
lli

ka,
 3

7,4
 k

m

Töökm
an

i, 
32

,8
 k

m

V
äh

ep
er

e, 2
4,

8 
km

A
la

vai
nu, 1

5,
9 

km

M
ad

is
e,

 0
,7

 k
m

B
H

T
7
 (

 m
g

O
2

/l
 )

 

Joonis 6. Kergesti laguneva orgaanilise aine hulk Vasalemma jõe vees 16.07.2013. 

 

Üldlämmastiku (N-üld) ja nitraatse lämmastiku (NO3-N) sisaldus vees 

Joonis 7 näitab, et üldlämmastiku sisaldus vees jäi kõikjal märgatavalt alla 1,5 mgN/l, mis 

vastab väga heale seisundiklassile (Pinnaveekogumite..., 2010). Samas moodustas 

nitraatlämmastik enamuse vees olevast üldlämmastikust (60–80%). Jooniselt 7 nähtub, et 

nitraatide sisaldus oli kõrgem allpool Kernut, Allika silla juures ning Alavainu punktis, mis 

jääb Munalaskme oja ja Metsapere peakraavi suudmest allavoolu. Ka 1993. aastal oli 

orgaanilistes ühendites üldlämmastikust väike osa (ülem- ja keskjooksul 28–29%, 

alamjooksul ainult 18%) ning NO3-N sisaldust (790–955 mg/m³) loeti kõigis jõe osades 

kõrgeks (Eesti Jõed, 2001). Võrreldes 1993. aastaga on lämmastiku koormus Vasalemma jões 

vähenenud. 

Üldlämmastiku ja nitraatse lämmastiku sisalduse 

dünaamika Vasalemma jões 16. juulil 2013

0,95

0,79
0,84

1

0,580,6

0,35

0,79

0,51

0,67

0

0,2

0,4

0,6

0,8

1

1,2

Alli
ka,

 3
7,4

 k
m

Töökm
an

i, 
32

,8
 k

m

Väh
ep

er
e, 2

4,
8 

km

Ala
vai

nu, 1
5,

9 
km

M
ad

is
e,

 0
,7

 k
m

s
is

a
ld

u
s

 (
 m

g
N

/l
 )

Nüld

NO3-N

 

Joonis 7. Üldlämmastiku ja nitraatse lämmastiku sisaldus Vasalemma jõe vees 16.07.2013. 


 22 

Lisaojadest kuulusid Haiba peakraav ja Maeru oja üldlämmastiku sisalduselt väga heasse 

seisundiklassi, vastavalt 0,82 ja 0,64 mgN/l. Samas moodustas Haibas nitraatne lämmastik 

74% (0,61 mgN/l) vees olevast üldlämmastikust, kuna Maeru ojas oli nitraatide sisaldus pea 

olematu (<0,005 mgN/l). Munalaskme ojas ja Metsapere peakraavis oli üldlämmastiku 

sisaldus kõrgem, vastavalt 1,8 ja 1,5 mgN/l. Nende näitajatega liigitusid mõlemad 

vooluveekogud heasse seisundiklassi (Pinnaveekogumite..., 2010). Kui Metsapere peakraavis 

oli nitraatset lämmastikku 0,78 mgN/l (52% vees olevast üldlämmastikust), siis Munalaskme 

ojas oli nitraatide hulk märgatav ehk 1,6 mgN/l (89 % üldlämmastikust). 

 

Ammooniumlämmastiku (NH4-N) sisaldus vees 

Ammooniumlämmastiku kõrgenenud sisaldus viitab tavaliselt otseselt orgaanilisele 

reostusele. Nagu nähtub jooniselt 8, olid kõigis 5 punktis ammooniumlämmastiku näidud 

väga madalad. Ka selle parameetri põhjal kuulus Vasalemma jõgi väga heasse seisndiklassi 

(Pinnaveekogumite..., 2010 ). 1993. a leidus jões ammoniumiooni vähesel hulgal, 2–16 mg/m³ 

(Eesti Jõed, 2001). 

Lisaojadest oli ammooniumlämmastikku rohkem Metsapere peakraavis, 0,24 mgN/l. Näit 

vastab heale seisundiklassile (Pinnaveekogumite..., 2010). Teistes lisaojades jäi sarnaselt 

peajõele ammooniumlämmastiku sisaldus väga madalale: Haiba peakraavis oli see 0,04 

mgN/l; Munalaskme ojas 0,01 mgN/l ja Maeru ojas 0,03 mgN/l. 

 

Ammooniumlämmastiku sisalduse dünaamika 

Vasalemma jões 16. juulil 2013

0,02

0,010,01

0,030,03

0

0,02

0,04

0,06

0,08

0,1

A
lli

ka,
 3

7,4
 k

m

Töökm
an

i, 
32

,8
 k

m

V
äh

ep
er

e, 2
4,

8 
km

A
la

vai
nu, 1

5,
9 

km

M
ad

is
e,

 0
,7

 k
m

N
H

4
+

 -
N

 (
 m

g
N

/l
 )

 

Joonis 8. Ammooniumlämmastiku sisaldus Vasalemma jõe vees 16.07.2013. 

 

Üldfosfori (P-üld) sisaldus vees 

Üldfosfori sisalduse kasv on enamasti seostatav asulate heitvee sattumisega jõkke, varem ka 

fosforväetiste ulatusliku kasutamisega. Nagu nähtub jooniselt 9, oli vee üldfosfori sisaldus 

kõigis punktides ühtlaselt madal. Väga hea kvaliteediklassi piiriks loetakse 0,05 mgP/l, selle 

kriteeriumi täitmisega Vasalemma jõel probleeme polnud (Pinnaveekogumite..., 2010). 1993. 


 23 

aastal oli vee üldfosfori sisaldus ülemjooksul 0,051 mgP/l, keskjooksul 0,036 mgP/l ning 

alamjooksul, Vanaveski lõigus, märkimisväärselt kõrge – 0,125 mgP/l. Sealjuures moodustas 

fosfaatne fosfor alamjooksul koguni 78% vees olevast üldfosforist ning ületas lubatud 

piirkontsentratsiooni 3,2 korda (Eesti Jõed, 2001). Võrreldes 1993. aastaga on fosfori 

koormus Vasalemma jõe alamjooksul tunduvalt vähenenud. 

 

Üldfosfori sisalduse dünaamika Vasalemma jões 

16. juulil 2013

0,04 0,04 0,04 0,04

0,02

0

0,02

0,04

0,06

0,08

0,1

A
lli

ka
, 3

7,4
 k

m

Töökm
ani, 

32,8
 k

m

Väh
epere

, 2
4,8

 k
m

A
la

va
in

u, 1
5,9

 k
m

M
adis

e, 0
,7

 k
m

s
is

a
ld

u
s
 (

 m
g

P
/l

 )

 

Joonis 9. Üldfosfori (P-üld) sisaldus Vasalemma jõe vees 16.07.2013. 

 

Vaadeldud neljast lisaojast vastas väga heale seisundiklassile ainult Munalaskme oja vesi 

(0,04 mgP/l). Haiba ja Metsapere peakraavi vett võis üldfosfori sisalduse alusel hinnata heaks 

(vastavalt 0,07 ja 0,06 mgP/l). Üllatuslikult kõrgeks osutus üldfosfori sisaldus Maeru ojas, 

(koguni 0,34 mgP/l). Selline näitaja viitab fosforireostusele ning oja vesi liigitus üldfosfori 

sisalduse põhjal väga halba seisundiklassi (Pinnaveekogumite..., 2010). 

 

Kokkuvõte 

Mõõdetud hüdrokeemiliste parameetrite alusel kuulus Vasalemma jõgi tervikuna väga heasse 

kvaliteediklassi ning oli forellile igati sobiv. Võrreldes 1993. aastaga oli biogeenide sisaldus 

vähenenud, kusjuures mõnel lõigul oli muutus märgatav. Siiski tasub tähele panna valgalalt 

lähtuvaid ohte, kus asub ka suuremaid asulaid. Erinevalt peajõest jäävad lisaojade kallastele 

ulatuslikud põllumajandusalad.  

 

 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Meriforelli potentsiaalsed sigimis- ja noorjärkude kasvualad on esitatud tabelis 2.1.a. 

Järgnevalt on antud jõe kirjeldus lõikude kaupa suudmest ülesvoolu. 

 


 24 

Suudmest kuni Vanaveski paisuni (0…4,72 km suudmest) 

Jõe suue oli uuringute ajal heas seisus ning meriforellile avatud (foto 1). Vahetult suubumise 

eel muutub jõgi lühikesel lõigul kitsaks (laius 8–10 m), sügavaks, klibupõhjaliseks kanaliks. 

Ca 150 m suudmest jõgi käändub ning ülesvoolu on sängi kaevatud laiemaks ja sügavamaks 

veel vähemalt 300 m ulatuses (kohaliku elaniku sõnul tehti seda Nõukogude perioodil, 

põhjuseks suudmelõigu ummistus). Varasem kaardimaterjal näitab, et jõel on suudme eel 

olnud kaheharuline deltaala (Eesti 1:50 000..., 1936). Lõigul kuni Vanaveski paisuni on jõe 

kogulang 5 m ning keskmine lang 1,06 m/km (Vasalemma jõel..., 2007). Jõeosal loendati 4 

sigimis- ja kasvuala. Neist 2 asuvad Madisel. Suudmele lähim on Madise sillast allavoolu 

jääv, ca 250 m pikkune Jõesuu lang (0,49–0,74 km suudmest, foto 2). Teine on vana Jõesuu 

veskilõik (1,17–1,34 km suudmest), äkilise iseloomuga, kuid võrreldes Jõesuu languga on siin 

sobivat kruusapõhja vähem (foto 3). Kolmas sigimis- ja kasvuala jääb kõnesoleva lõigu 

keskele (2,30–2,54 km suudmest) ning on sarnase pindalaga, kuid pisut parema kvaliteediga 

kui Jõesuu lang (foto 4). Lõike eraldavad sügavad, potamaalsed jõeosad, mis vähemalt 

osaliselt on kõvapõhjalised. Esineb ka paeplaati. 

Vasalemma jõe suurim ning tähtsaim forelli sigimis- ja kasvuala, ühtlasi lõigu järseima 

kaldega piirkond, jääb Vanaveski paisust vahetult allavoolu (3,48–4,72 km suudmest). 

Tegemist on  elupaigaliselt väärtusliku, eriilmelise jõeosaga. Siin vahelduvad kärestikud 

võrendikega, esineb sügavapoolset, klibupõhjalist, aga ka madalapoolset, paeplaadipõhjalist 

jõge. Käesolevas uuringus on Vanaveski langulõiku käsitletud kaheosalisena: pikem lõik jääb 

veskikanali suudmest allavoolu ning lühem ülesvoolu kuni paisuni. Veskikanal juhib osa vett 

kõrvale, mistõttu lõigud erinevad mõnevõrra hüdroloogiliselt režiimilt. Samas esineb 

paisujärgsel langulõigul ulatuslikult head ja ka väga head kvaliteeti. Eeskujuliku kvaliteediga 

piirkonnad jäävad veel Kaasiku talu kohale (foto 5) ning veskikanali suudmest vahetult 

allavoolu.                                       

Lõigul merest Vanaveski paisuni hinnati forellile sobiva ala pindalaks 1,89 ha, mis moodustab 

33% kogu jõe forelli sigimis- ja kasvualadest.  

 

Vanaveski paisust kuni Kloogajärve oja suudmeni (4,72…8,82 km suudmest) 

Vanaveski paisust ülesvoolu iseloomustab jõge potamaalsete lõikude vaheldumine mõõduka 

kaldega ritraalsete aladega. 5,5. ja 6. km-i vahel on jõgi madalapoolne, kuid silmatorkavalt 

taimestiku- ja vetikarohke ning enamjaolt ei kvalifitseeru forelli sigimis- ja kasvualaks. 

Kunagine kõrge toitelisus alamjooksul põhjustas taimestiku vohamist, mis omakorda hakkas 

setete allakannet pidurdama. Setted kuhjusid ja kuhjuvad edasi, protsess on enamasti 

progresseeruva iseloomuga ning tänane biogeenide madalam sisaldus asjade kulgu tagasi ei 

pööra. Setete kogunemisele ja jõe kinnikasvamisele aitab oluliselt kaasa ka Vanaveski paisu 

mõju. Nii toimubki Vasalemma jõe alamjooksul kunagiste kruusapõhjaliste, mõõduka 

languga lõikude kinnikasvamine (foto 9).   

Ülesvoolu võib eristada 2 selgepiirilist sigimis- ja kasvuala: langu Räime talu kohal (6,32–

6,69 km suudmest, foto 10) ning Uueveski langu (7,56–7,91 km suudmest, foto 11). 


 25 

Kvaliteedilt ei küündi kumbki langulõik Vanaveskist allavoolu jäävate sigimis- ja kasvualade 

tasemele. Head kvaliteeti napib, valdav on rahuldav või kesine ala. Uueveski langul esineb ca 

60% ulatuses põhja tüübina paeplaat. 

 

Kloogajärve oja suudmest kuni Ämari lennuvälja koridorini (8,82…12,63 km suudmest) 

Väikese languga, forellile väheoluline lõik, täidab põhiliselt rändetee funktsiooni. Õgvendatud 

jõeosa Klooga soo kohal on pehmepõhjaline, kuna ülesvoolu jäävas looduslikus sängis esineb 

üksikuid lühikesi kruusa-kivipõhjalisi lõike. Paari kivikogumi puhul võib tegemist olla 

jälgedega ammusest inimtegevusest. 

 

Ämari lennuvälja koridorist kuni Metsapere peakraavi suudmeni (12,63…17,01 km suudmest) 

Jõe seitsmes selgelt piiritletav langulõik (12,63–13,16. km-l) asub Ämari lagedaks raiutud 

lennuvälja koridoris ning algab 90 m allpool Maeru oja suuet (foto 12). Valdavalt 

paeplaadipõhjaline, rahne sisaldav, kesise või rahuldava kvaliteediga sigimis- ja kasvuala. 

Head kvaliteeti leidub ainult lühikesel jõeosal allpool Maeru oja suuet. Jõgi on lõigul 

enamasti kitsas, paiguti 1 m sügav ning hästi sobiv elupaigaks vanemale forellile.   

Pärast ca 1 km pikkust potamaalset jõeosa muutub kalle suuremaks ning langulõigud 

vahelduvad Vasalemma jõele tüüpiliste paeplaadipõhjaliste vahelõikudega, kus sügavus võib 

varieeruda 0,1 ja 1 m vahel. Järgmine sigimis- ja kasvuala on kahest osast koosnev 

metsavaheline langulõik Maeru küla kohal (14,27–14,65 km suudmest). Lõigul domineerib 

kesine kvaliteet, kuid ülemises pooles esineb ka rahuldavat ja head kvaliteeti.  

Lõigul 14,7–15,9 km suudmest on jõe kogulang 2,5 m ning keskmine lang 2,1 m/km (NL 

topograafilised...). Just sellesse piirkonda jääb Vasalemma jõe suuruselt teine sigimis- ja 

kasvuala, Alavainu lang (15,10–15,84 km suudmest). Parima kvaliteediga alad jäävad lõigu 

lõppu, vahetult Ämari vanast sillakohast allavoolu (foto 13) ning lõigu keskele, koolmekohast 

allavoolu. Esineb veel paeplaadipõhja (foto 14) ja avatud, taimestikurohket sängi. Lõigu 

alguses, Alavainu veski kohal, voolab jõgi kahes harusängis.                    

 

Metsapere peakraavi suudmest kuni Munalaskme oja suudmeni (17,01…20,25 km suudmest) 

Hüdromorfoloogiliselt eriilmeline jõeosa. Siia jääb Veskiküla kärestik, erineva languga 

ritraalsed alad ning sügavad, potamaalsed vahelõigud. Esineb harusänge. Suurel osal 

kõnesolevast lõigust on kalle vähemalt mõõdukas ning Veskiküla piirkonnas on olnud 

arvukalt veskeid. Kodu-uurija Ants Kalduri andmeil on lõigul Allika puhkekülast Vasalemma 

mõisani (17,5–19,0 km suudmest) olnud minevikus vähemalt 5 veskit. 

Vanaveskist ülesvoolu jääva jõeosa kvaliteetseim forelli sigimis- ja noorjärkude kasvuala on 

Veskiküla kärestik (17,51–17,70 km suudmest). See 190 m pikkune langulõik on ainuke, kus 

esineb väga head kvaliteeti. Samas on valdav hea või rahuldav hindeklass (foto 15).  

Jõe kümnes sigimis- ja kasvuala asub ülalpool Keila–Haapsalu mnt silda, Sõeru peakraavi 

suudmest vahetult allavoolu (19,18–19,36 km suudmest). Lõik jääb eelmisele tunduvalt alla, 

kvaliteediklass on rahuldav või kesine (foto 16). 


 26 

Lõigul merest Munalaskme oja suudmeni hinnati forellile sobiva sigimis- ja noorjärkude 

kasvuala pindalaks 4,71 ha, mis moodustab 83% kogu jõe sigimis- ja kasvualadest. 

 

Munalaskme oja suudmest kuni Ohtu peakraavi suudmeni (20,25…27,24 km suudmest) 

Munalaskme oja suudmest ülesvoolu muutub Vasalemma jõgi oluliselt väiksemaks ja 

veevaesemaks ning forelli elutingimustele hakkab mõju avaldama kopra tegevus. Sängi 

looduslikkus lõpeb juba ca 500 m allpool Munalaskme suuet ning ülemjooksu suunal jätkub 

paiguti kaevatud, paiguti looduslähedane või lühikestel lõikudel ka looduslik säng. Forellile 

sobivaid sigimisalasid Munalaskme oja suudme ümbruses ei ole (foto 18). Ülesvoolu on jõe 

lang väike,  kruusa paljandumist  esineb harva või on see tehislikku päritolu, näiteks 

elektriraudtee silla juures. Esimene selgelt eristuv forelli sigimis- ja kasvuala asub ca 2,75 km 

ülalpool Munalaskme oja suuet. See on 300 m pikkune langulõik Lemmaru–Karbiküla kohal 

(23,01–23,31 km suudmest), kus on esindatud nii hea, rahuldav kui kesine kvaliteet. Edasi on 

kobras oluliselt mõjutanud jõe hüdromorfoloogiat ning Vähepere suunal saab rääkida ühest 

lühikesest, tagasihoidliku kvaliteediga langulõigust (24,15–24,22 km suudmest). 

Keskset rolli forelli järelkasvule on keskjooksul mänginud Vähepere langulõigud, mõlemal 

pool Laitse–Vasalemma mnt silda (24,60–25,05. km-l, foto 19 ), samuti ülesvoolu jäävad 3 

lühemat sigimis- ja kasvuala. Esimene neist asub monotoonses kanaliseeritud sängis (25,58–

25,56 km suudmest), ülejäänud 2 jäävad looduslikule või looduslähedasele lõigule, kus 

madalad kruusaalad vahelduvad sügavate võrendikega (26,56–26,66 ja 27,05–27,17 km 

suudmest). Vähepere–Ohtu lõigul domineerib rahuldav või kesine kvaliteet, kuid vähesel 

määral esineb ka head ala (foto 20). 

 

Ohtu peakraavi suudmest kuni Laitse paisuni (27,24…32,54 km suudmest) 

Ohtu peakraavi suudmest vahetult allavoolu asuv võimas koprapais on vähendanud forellile 

sobivat ala. See, kaua kohal püsinud rajatis on uputanud ülalpool oleva kruusa-kivipõhjalise 

lõigu.  

Pikk jõeosa Suure-Aru soo kohal ja ülesvoolu on valdavalt potamaalse või liivapõhjalise 

iseloomuga, esineb vaid üksikuid kruusapõhjalisi kohti. Jõe lang hakkab suurenema allpool 

Laitse paisu. Kõnesoleva lõigu ainuke olulisem forelli sigimis- ja kasvuala asub ca 1 km 

allpool Laitse paisu (31,52–31,58. km-l). See on küll lühike, kuid järsu kaldega lõik, kus 

vähemalt kolmandik alast kvalifitseerub heasse kvaliteediklassi (foto 22). Järelejäänud 

kilomeetril Laitse paisuni paljandub kruus veel 5 lühemal lõigukesel, kusjuures kvaliteet jääb 

kesiseks või rahuldavaks. 

 

Laitse paisust kuni Ruila paisuni (32,54…34,82 km suudmest) 

Tehissängis jõeosa, vaid Ruila paisu järel on mõned looked jäänud õgvendamata. Jõe suurima 

kaldega piirkondi, lõigul 32,5– 36,1 km suudmest on kogulang 7,7 m ning keskmine lang 

 ~2,1 m/km (NL topograafilised...). Siia lõigule jääb järsk Töökmani veskilang (32,71–32,80. 

km-l), mis ülalpool Ääsmäe–Haapsalu mnt silda on kitsas, kärestikuline ning kivipõhjaline 


 27 

(foto 24). Kivide ja rahnude rohkuse tõttu pole Töökmani langulõik suure potentsiaaliga 

sigimis- ja kasvuala. Kruusa ja klibu leiab põhiliselt langu alumises osas, mis jääb osaliselt 

maanteesilla alla. 2013. a lõpus alanud Ääsmäe–Haapsalu mnt Töökmani silla remont teeb 

ilmselt korrektiive lõigu kvaliteedis. Teine arvestatav sigimis- ja kasvuala jääb Ruila paisust 

ca 100 m allavoolu ning on ainult 30 m pikk (34,70–34,73 km.-l). Samas domineerib alal hea 

kvaliteet.  

Hoolimata korralikust kaldest, forellile sobivat ala lõigul napib. Klibupõhjaline, kitsas ja 

sügav kanalilaadne lõik vahetult ülalpool Töökmani veskikohta on uputatud olekus. Vett 

tõstab veski kohal ahenev säng, paisutust võimendab jõkke varisenud paivare. Lõigu keskosas 

esineb hajusalt kesise kvaliteediga sigimis- ja kasvualasid. 

 

Ruila paisust kuni Kernu paisuni (34,82…41,56 km suudmest) 

Seda lõiku õgvendati ja süvendati viimati Nõukogude perioodil. Kaevatud on 45º kaldega, 

väga sügavale moreenaluspõhja, mistõttu lauskruusastel lõikudel jookseb piki keskjoont jõe 

põhjal sügav vagumus. Veetaset on oluliselt alandatud ning jõe füüsiline kvaliteet Ruilast 

ülesvoolu on saanud tõsiselt kannatada (foto 26). Tähtsaks mõjufaktoriks lõigul on ka kopra 

kõrge arvukus. Hüdromorfoloogiline kvaliteet on degradeerunud just ülalpool Haiba 

peakraavi suuet, kus välitööde ajal oli 7-st paisust koosnev kaskaad. 

Jõeosal võib eristada vähemalt 4 forellile sobivat sigimis- ja kasvuala: Ruila asulas (jõe 

35,04–35,59. km-l), mõlemal pool Allika silda (37,14–37,95 km suudmest, foto 27), lühikest 

lõiku allpool Haiba peakraavi suuet (38,57–38,61 km suudmest) ning Kernu langu allpool 

Kernu allikaoja suuet (41,48–41,52 km suudmest, foto 28). 2013. a domineeris lõigul kesine 

hindeklass, vähesel määral esines rahuldavat ja head kvaliteeti. Eeldatavasti sobiksid forellile 

ka mitmed väiksema languga ritraalsed alad, kuid melioratsioonist ja kopra tegevusest 

tingitud moonutused ei võimalda nende ulatust täpselt hinnata. 

 

Kernu paisust kuni  Lümandu allikatiigi paisuni (41,56…49,03 km suudmest) 

Lõigul ülalpool Kernu paisu hinnati forellile sobivat sigimis- ja kasvuala ca 700 m²-le ning 

taastootmispotentsiaali 18 laskujale. Nende tagasihoidlike numbrite valguses ei toeta forelli 

argument Kernu paisule kalapääsu rajamist. Lisaks süvenevad lõigul kaks teineteisest 

sõltuvat, pöördvõrdelist protsessi – kopra arvukuse suurenemine ja forellile sobiva ala 

vähenemine. 

 

Kokkuvõtteks: 

Tänasel päeval tuleb meriforellile sobivaks lugeda jõeosa suudmest kuni Kernu paisuni (41,56 

km). Vasalemma jões tervikuna hinnati forellile sobiva sigimis- ja noorjärkude kasvuala 

pindalaks 5,69 ha.  


 28 

Kalastik 

 

Kalastiku liigiline koosseis ja liikide levik 

 

Vasalemma jões seni läbi viidud katsepüükidega on kindlaks tehtud 2 sõõrsuu- ja 26 kalaliigi 

esinemine: jõesilm, ojasilm, lõhe, meriforell, jõeforell, vikerforell, meritint, haug, angerjas, 

särg, teib, säinas, lepamaim, linask, rünt, viidikas, tippviidikas, vimb, hõbekoger, trulling, 

hink, luts, ogalik, luukarits, ahven, kiisk, võldas, ümarmudil. 

Vasalemma jõe alamjooksul on katsepüüke läbi viidud aastakümneid. Uuringute rõhk on 

olnud lõigul suudmest kuni Vanaveski paisuni, kus TÜ EMI (M. Kangur, hiljem M. Kesler) 

teeb igal aastal lõhilaste seirepüüke. Tervet jõge hõlmavaid kalastiku uuringuid on teada 2. 

1993. a juulis püüdis R. Järvekülg (EPMÜ ZBI) jõe 3 punktis: ülemjooksul Maarja ja Ruila 

küla vahel, keskjooksul Vähepere silla ümbruses ja alamjooksul Vanaveski paisu ümbruses. 

G. Lauringson (Eesti Loodushoiu Keskus) püüdis 2002. a augustis jõe kesk- ja alamjooksul 

kokku 7 punktis ning 2003. a juulis jõe ülemjooksul 6 punktis. Ülalpool Vanaveski paisu on 

tehtud veel üksikuid katsepüüke. M. Kangur püüdis Veskiküla kärestikul 1998. a augustis 

ning Alavainu lõigul 1999. a mais (Kangur & Wahlberg, 2001). 01.10.2010. a tegi R. 

Järvekülg (EMÜ PKI) 2 katsepüüki: alamjooksul, Vanaveski langu lõpuosas ning 

keskjooksul, Vähepere silla ümbruses. 

 

Käesoleva töö raames viisid R. Järvekülg ja G. Lauringson 2013. a mais ja augustis-

septembris Vasalemma jõel läbi rea katsepüüke. Mais püüti ülemjooksu 3 punktis ning 

alamjooksul, Uueveski langul. 07.08.–06.09.2013 tehti katsepüüke jõe 23 lõigul, alates 

Madise veskilangust alamjooksul kuni jõe 44. km-ni. Registreeriti 1 sõõrsuu- ja 15 kalaliigi 

esinemine: ojasilm, lõhe, forell/jõeforell, haug, särg, lepamaim, linask, viidikas, tippviidikas, 

trulling, hink, luts, ogalik, luukarits, ahven, võldas. Forelli levila ulatus ülesvoolu kuni Ruila 

paisuni (34,8 km suudmest), kus 18 püügilõigust puudus liik vaid 4 juhul. Alavainu lõigul oli 

samasuvist forelli arvukalt, Veskikülas üle tavalise ning mujal varieerus see enamasti 

vähearvuka ja tavalise vahel. 

 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali Vasalemma 

jões 2183 laskujale aastas (lisa 2.1.a). 4,7 km pikkusel lõigul suudme ja Vanaveski paisu 

vahel oleks potentsiaalne laskujate arv 841 ehk 39% kogu jõe taastootmispotentsiaalist. 20,3 

km pikkusel lõigul jõe suudme ja Munalaskme oja suudme vahel oleks potentsiaalne laskujate 

arv 1824 ehk 84% kogu jõe taastootmispotentsiaalist. Ülejäänud keskjooksul ning 


 29 

ülemjooksul kuni Kernu paisuni lisandub veel 341 laskujat, mis teeb kokku 2165 laskujat ehk 

99% kogu jõe taastootmispotentsiaalist.  

 

Katsepüügid ja nende tulemused 

 

Forelli noorjärkude asustustiheduse määramiseks tehti jõel 8 katsepüüki. Suudmest ülesvoolu 

liikudes toimusid need püügid järgmiselt: 

1) Alamjooks, Madise, Jõesuu lang, 03.09.2013 (M. Kesler); 

2) Alamjooks, Langa, lang Nirgoja suudmest ca 500 m ülesvoolu, 14.09.2013 (R. 

Järvekülg, G. Lauringson); 

3) Alamjooks, Langa, allpool Vanaveski veskikanali suuet, 7.08.2013 (R. Järvekülg, G. 

Lauringson); 

4) Alamjooks, Langa, Vanaveski paisujärgne kärestik, 03.09.2013 (M. Kesler); 

5) Alamjooks, Langa, lang Räime talu kohal, 07.08.2013 (R. Järvekülg, G. Lauringson); 

6) Alamjooks, Maeru, Alavainu lang, 14.09.2013 (R. Järvekülg, G. Lauringson); 

7) Keskjooks, Veskiküla, Veskiküla lang, 14.09.2013 (R. Järvekülg, G. Lauringson); 

8) Keskjooks, Lemmaru, Vähepere lang, 14.09.2013 (R. Järvekülg, G. Lauringson). 

 

Katsepüükide tulemused on esitatud lisas 2.1.b. Kõik püügilõigud püüti läbi 2 korda. Allpool 

Vanaveski paisu esinesid teistest kalaliikidest lõhe, särg, lepamaim, rünt, viidikas, trulling, 

hink, luts, ogalik, ahven, võldas, ümarmudil ja silmuvastsed. Ülalpool Vanaveski paisu 

esinesid teistest liikidest haug, särg, lepamaim, viidikas, tippviidikas, trulling, hink, luts, 

ahven, võldas ja silmuvastsed.  

 

2013. a katsepüükide ning jõe inventeerimisandmete põhjal on alljärgnevalt jõelõikude kaupa 

leitud meriforelli eeldatav taastootmispotentsiaal. 

 

1) Suudmest kuni Vanaveski paisuni (0…4,72 km) 

Jõeosale jääb 4 langulõiku ning katsepüüke tehti neist kolmel, kusjuures pikal Vanaveski 

langul viidi läbi 2 püüki.  

Suudmepoolseim katsepüük leidis aset allpool Madise silda, Jõesuu langul (lisa 2.2.b). 

Püügilõigu pindala  (238 m²) moodustas 9% sigimis- ja noorjärkude kasvuala kogupindalast 

ning oli tervikuna hea kvaliteediga (A). Samasuviste noorjärkude asustustiheduseks kujunes 

1,7 is/100 m² ning kahesuviste puhul 6,7 is/100 m². 

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

eeldatav laskujate arv on pool samasuviste isendite arvust, siis kujuneb hea kvaliteediga ala 

keskmiseks produktiivsuseks lõigul: 

1,7 is/100 m² / 0,9 x 0,5  ~ 0,9 laskujat/100 m². 

Suvistel uuringutel hinnati Jõesuu langulõiku järgmiselt: hea kvaliteediga (A) ala suuruseks 

470 m², rahuldava kvaliteediga (B) ala suuruseks 930 m² ja kesise kvaliteediga (C) ala 


 30 

suuruseks 1270 m² (lisa 2.1.a). Eeldades, et hea kvaliteediga alal on samasuviste isendite 

asustustihedus 2 korda suurem kui rahuldava kvaliteediga alal ning 5 korda suurem kui kesise 

kvaliteediga alal, kujuneks taastootmine Jõesuu langulõigul järgmiseks: 

0,9 laskujat x 470 m² / 100 m² + 0,9 laskujat x 930 m² / 100 m² / 2 + 0,9 laskujat x 1270 m² / 

100 m² / 5  ~ 11 laskujat. 

Jõesuu langust paari looke võrra ülesvoolu jääb Jõesuu veskilang (1,17…1,34 km suudmest), 

kus hea kvaliteediga (A) ala suuruseks hinnati 100 m², rahuldava kvaliteediga (B) ala 

suuruseks 270 m² ja kesise kvaliteediga (C) ala suuruseks 1420 m² (lisa 2.1.a). Toetudes 

eelnevale arvutusele, kujuneks veskilõigu taastootmine järgnevaks: 

0,9 laskujat x 100 m² / 100 m² + 0,9 laskujat x 270 m² / 100 m² / 2 + 0,9 laskujat x 1420 m² / 

100 m² / 5  ~ 5 laskujat. 

 

Teine katsepüük mere ja Vanaveski vahel tehti Nirgoja suudmest ca 500 m ülesvoolu jääval 

langulõigul (lisa 2.1.b). Püügilõigu pindala (225 m²) moodustas 8% sigimis- ja noorjärkude 

kasvuala kogupindalast ning oli tervikuna hea kvaliteediga (A). Samasuviste noorjärkude 

asustustiheduseks kujunes 6,2 is/100 m² ning kahesuviste puhul 4,9 is/100 m². 

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

eeldatav laskujate arv on pool samasuviste isendite arvust, siis kujuneb hea kvaliteediga ala 

keskmiseks produktiivsuseks lõigul: 

6,2 is/100 m² / 0,9 x 0,5  ~ 3 laskujat/100 m². 

Suvistel uuringutel hinnati kõnesolevat langulõiku järgmiselt: hea kvaliteediga (A) ala 

suuruseks 750 m², rahuldava kvaliteediga (B) ala suuruseks 940 m² ja kesise kvaliteediga (C) 

ala suuruseks 1180 m² (lisa 2.1.a). 

Eeldades, et hea kvaliteediga alal on samasuviste  asustustihedus 2 korda suurem kui 

rahuldava kvaliteediga alal ning 5 korda suurem kui kesise kvaliteediga alal, kujuneks 

taastootmine langulõigul järgmiseks: 

3,4 laskujat x 750 m² / 100 m² + 3,4 laskujat x 940 m² / 100 m² / 2 + 3,4 laskujat x 1180 m² / 

100 m² / 5  ~ 50 laskujat. 

 

Kolmas katsepüük toimus Vanaveski langul, vahetult allpool veskikanali suuet, parempoolses 

harusängis (lisa 2.1.b). Püügilõigu pindala (176 m²) moodustas 2,4% sigimis- ja kasvualade 

kogupindalast, kusjuures 50% oli väga hea kvaliteediga (AA) ning 50% hea kvaliteediga (A) 

ala. Samasuviste noorjärkude asustustiheduseks kujunes 10,8 is/100 m² ning kahesuviste 

puhul 3,4 is/100 m². Eeldades, et koos korduspüügiga tabati 80% lõigul olnud samasuvistest 

isenditest (tabavusprotsent langetatud halva nähtavuse tõttu) ja eeldatav laskujate arv on pool 

samasuviste isendite arvust ning et väga hea kvaliteediga alal on samasuviste noorjärkude 

asustustihedus 2 korda suurem kui hea kvaliteediga alal, siis kujuneb väga hea kvaliteediga 

ala keskmiseks produktiivsuseks lõigul: 

10,8 is/100 m² / 0,8 x 0,5 x (0,5 + 2 x 0,5)  ~ 10 laskujat/100 m². 


 31 

Suvistel uuringutel hinnati Vanaveski langu suudmepoolset osa järgmiselt: väga hea 

kvaliteediga (AA) ala suuruseks 200 m², hea kvaliteediga (A) ala suuruseks 770 m², rahuldava 

kvaliteediga (B) ala suuruseks 1620 m² ja kesise kvaliteediga (C) ala suuruseks 4620 m² (lisa 

2.1.a). 

Eeldades, et väga hea kvaliteediga alal on samasuviste noorjärkude asustustihedus 2 korda 

suurem kui hea kvaliteediga alal, 4 korda suurem kui rahuldava kvaliteediga alal ja 10 korda 

suurem kui kesise kvaliteediga alal, kujuneks taastootmine veskikanalist allavoolu jääval 

langulõigu osal järgmiseks: 

10,1 laskujat x 200 m² / 100 m² + 10,1 laskujat x 770 m² / 100 m² / 2 + 10,1 laskujat x 1620 

m² / 100 m² / 4 + 10,1 laskujat x 4620 m² / 100 m² / 10  ~ 147 laskujat. 

 

Neljas katsepüük, ühtlasi teine Vanaveski langul, toimus paisust ca 100 m allavoolu jääval 

kärestikul (lisa 2.1.b, foto 6). Püügilõigu pindala (254 m²) moodustas 5,8% sigimis- ja 

noorjärkude kasvuala kogupindalast ning oli tervikuna hea kvaliteediga (A). Samasuviste 

noorjärkude asustustiheduseks kujunes 8,1 is/100 m² ning kahesuviste puhul 12,6 is /100 m². 

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

eeldatav laskujate arv on pool samasuviste isendite arvust, siis kujuneb hea kvaliteediga ala 

keskmiseks produktiivsuseks lõigul: 

8,1 is/100 m² / 0,9 x 0,5  ~ 5 laskujat/100 m². 

Suvistel uuringutel hinnati Vanaveski langu paisupoolset osa (s.h harusängid) järgmiselt: väga 

hea kvaliteediga (AA) ala suuruseks 170 m², hea kvaliteediga (A) ala suuruseks 990 m², 

rahuldava kvaliteediga (B) ala suuruseks 1220 m² ja kesise kvaliteediga (C) ala suuruseks 

2000 m² ( lisa 2.1.a). 

Eeldades, et hea kvaliteediga alal on samasuviste  asustustihedus 2 korda väiksem kui väga 

hea kvaliteediga alal, 2 korda suurem kui rahuldava kvaliteediga alal ning 5 korda suurem kui 

kesise kvaliteediga alal, kujuneks taastootmine paisujärgsel lõigul järgmiseks: 

4,5 laskujat x 170 m² / 100 m² x 2 + 4,5 laskujat x 990 m² / 100 m² + 4,5 laskujat x 1220 m² / 

100 m² / 2 + 4,5 laskujat x 2000 m² / 100 m² / 5 ~ 105 laskujat. 

 

Katsepüükide põhjal eeldatav summaarne laskujate arv on lõigul suudmest Vanaveski paisuni 

11 + 5 + 50 + 147 + 105 = 318 laskujat. 

Hüdromorfoloogilise hinnangu põhjal oli laskujate arv lõigul 841 ehk 2,6 korda suurem. 

Viimane arv sobiks paremini lõhele, kelle esinemissagedus oli kõigis neljas püügilõigus 

forellist suurem. Harukordselt arvukas oli lõhe Vanaveski paisujärgsel kärestikul. TÜ EMI 

varasemate seirepüükide põhjal võib öelda, et enamasti on just Vanaveski lõigul olnud forell 

arvukam kui lõhe, kuna suudmele lähemal, Madise lõigul domineerib traditsiooniliselt lõhe 

(Kesler, 2012). Lõhel on reeglina konkurentsieelis meriforelli ees ning viimane tõrjutakse 

peavoolust kõrvale, suuremate jõgede korral ka harusängidesse. Vasalemma on pigem 

väikejõgi, kus lõhe kudemine on aastate lõikes olnud ebaühtlane. See tõsiasi muudab suudme-

eelsete langulõikude hindamise keeruliseks. Teisisõnu on meriforelli taastootmine vahetult 


 32 

sõltuv sellest kui palju lõhet sügisel jõkke siseneb. Näib, et vähemalt Madise lõikudel, aga 

võib olla kogu 4,7 km pikkusel jõeosal on meriforelli seisukohast põhjendatud 

kvaliteedihinnangu mõningane alandamine. Teisalt on forelli madal arvukus allpool 

Vanaveski paisu tõenäoliselt seotud väga kõrge veetasemega 2012. a sügisel, mil paisu 

ületamine võis suurtel meriforellidel ja lõhedel õnnestuda kergemini. Sel juhul kerkib uus 

küsimus, miks 2013. a arvukates katsepüükides ülalpool paisu ei õnnestunud kordagi tabada 

lõhe noorjärke. Üks võimalikke vastuseid on, et lõhel puudub harjumus paisu ületada. Lisaks 

on aastaid, kus lõhe ei jõua või jõuab vähesel arvukusel Vanaveski paisuni. Samas tuleks 

alam- ja keskjooksu forellipopulatsiooni näha kui tervikut, kus soodsate veeolude korral 

toimub liikumine üle Vanaveski paisu nii üles- kui allavoolu. Selles mõttes on meriforell 

paisu ületamisega harjunud. 

 

Vanaveski paisust kuni Kloogajärve oja suudmeni (4,72…8,82 km) 

Jõeosal vahetult ülalpool Vanaveski paisu toimus ainuke katsepüük Langa külas, Räime talu 

kohal. Püügilõik asus paisust ca 1,8 km ülesvoolu ning 6,5 km kaugusel merest (lisa 2.1.b).  

Püügilõigu pindala (398 m²) moodustas 12,8% sigimis- ja noorjärkude kasvuala 

kogupindalast ning oli tervikuna rahuldava kvaliteediga (B). Samasuviste noorjärkude 

asustustiheduseks kujunes 4,8 is/100 m² ning kahesuviste puhul 0,5 is/100 m². Eeldades, et 

koos korduspüügiga registreeriti 90% lõigul olnud samasuvistest isenditest ja eeldatav 

laskujate arv on pool samasuviste isendite arvust, siis kujuneb rahuldava kvaliteediga ala 

keskmiseks produktiivsuseks lõigul: 

4,8 is/100 m² / 0,9 x 0,5 ~ 3 laskujat/100 m². 

Suvistel uuringutel hinnati Räime langu järgmiselt: hea kvaliteediga (A) ala suuruseks 330 

m², rahuldava kvaliteediga (B) ala suuruseks 1160 m² ja kesise kvaliteediga (C) ala suuruseks 

1620 m² ( lisa 2.1.a). 

Eeldades, et rahuldava kvaliteediga alal on samasuviste asustustihedus 2 korda väiksem kui 

hea kvaliteediga alal ja 2,5 korda suurem kui kesise kvaliteediga alal, kujuneks taastootmine 

Räime langulõigul järgmiseks: 

2,7 laskujat x 330 m² / 100 m² x 2 + 2,7 laskujat x 1160 m² / 100 m²  + 2,7 laskujat x 1620 m² 

/ 100 m² / 2,5 ~ 67 laskujat. 

 

Räime lõigust ca 1 km ülesvoolu jääb Uueveski lang (7,56…7,91 km), kus hea kvaliteediga 

(A) ala  suuruseks hinnati 170 m², rahuldava kvaliteediga (B) ala suuruseks 1550 m² ja kesise 

kvaliteediga (C) ala suuruseks 2290 m² (lisa 2.1.a). Toetudes eelnevale arvutusele, kujuneks 

Uueveski lõigu taastootmine järgnevaks: 

2,7 laskujat x 170 m² / 100 m² x 2 + 2,7 laskujat x 1550 m² / 100 m²  + 2,7 laskujat x 2290 m² 

/ 100 m² / 2,5 ~ 76 laskujat. 

 


 33 

Räime lõigust alla- ja ülesvoolu jäi veel hajusalt sigimis- ja kasvualasid, kus rahuldava 

kvaliteediga (B) ala suuruseks hinnati 640 m² ja kesise kvaliteediga (C) ala suuruseks 1620 m²  

(lisa 2.1.a). Arvutame taastootmise: 

2,7 laskujat x 640 m² / 100 m²  + 2,7 laskujat x 1620 m² / 100 m² / 2,5 ~ 35 laskujat. 

 

Katsepüükide põhjal eeldatav summaarne laskujate arv on lõigul Vanaveski paisu ja 

Kloogajärve oja suudme vahel seega 67 + 76 + 35 = 178 laskujat. 

Hüdromorfoloogilise hinnangu põhjal kujunes lõigu taastootmine ligi kaks korda suuremaks 

ehk 342 laskujat. Räime–Uueveski lõigule on eriomane mõningane isoleeritus. Allavoolu 

jäävast jõeosast eraldab teda Vanaveski pais ning Uueveski langust ülesvoolu domineerib 

pikalt aeglase vooluga potamaalne tüüp. Forellirohke Alavainu–Veskiküla piirkond jääb ca 7 

km ülesvoolu. Napid püügiandmed varasemast ajast kinnitavad forelli madalat arvukust 

piirkonnas. Võib esineda seaduspärasus, kus Vanaveski paisust üle saanud meriforellid 

reeglina ei lõpeta rännet paari kilomeetri kaugusel paisust, vaid liiguvad ülesvoolu, parema 

kvaliteediga kudealadele. Piirkonnas on ka jõeforelli arvukus tagasihoidlik, viimane eelistab 

jahedama veega keskjooksu. Rändetee avamine Vanaveskil peaks omama vahetut mõju jõeosa 

kalastikule. Forelli noorjärkude arvukus ilmselt kasvab, kuid ootuspäraselt hõlvab Räime ja 

Uueveski sigimis- ja kasvualad arvukalt ka lõhe.   

 

Kloogajärve oja suudmest kuni Metsapere peakraavi suudmeni (8,82…17,01 km) 

Lõigule jääb 3 selgelt eristatavat forelli sigimis- ja kasvuala, kusjuures katsepüük toimus neist 

kõige ülemisel, Alavainu langul (lisa 2.1.b). Viimane on Vanaveski järel suuruselt jõe teine 

sigimis- ja kasvuala. Püügilõigu pindala (143 m²) moodustas 1,5% sigimis- ja noorjärkude 

kasvuala kogupindalast ning oli tervikuna hea kvaliteediga (A). Samasuviste noorjärkude 

asustustiheduseks kujunes 25,2 is/100 m² ning kahesuviste puhul 3,5 is/100 m². Eeldades, et 

koos korduspüügiga registreeriti 90% lõigul olnud samasuvistest isenditest ja eeldatav 

laskujate arv on pool samasuviste isendite arvust, siis kujuneb hea kvaliteediga ala 

keskmiseks produktiivsuseks lõigul: 

25,2 is/100 m² / 0,9 x 0,5 ~ 14 laskujat/100 m². 

Suvistel uuringutel hinnati Alavainu langulõiku järgmiselt: hea kvaliteediga (A) ala suuruseks 

740 m², rahuldava kvaliteediga (B) ala suuruseks 2280 m² ja kesise kvaliteediga (C) ala 

suuruseks 6650 m² (lisa 2.1.a). 

Eeldades, et hea kvaliteediga alal on samasuviste asustustihedus 2 korda suurem kui 

rahuldava kvaliteediga alal ning 5 korda suurem kui kesise kvaliteediga alal, kujuneks 

taastootmine Alavainu langulõigul järgmiseks: 

14 laskujat x 740 m² / 100 m² + 14 laskujat x 2280 m² / 100 m² / 2 + 14 laskujat x 6650 m² / 

100 m² / 5 ~ 449 laskujat. 

 

Metsases maastikus, Alavainu langust ca 500 m allavoolu algab sigimis- ja kasvuala 

(14,27…14,65 km), kus hea kvaliteediga (A) ala suuruseks hinnati 150 m², rahuldava 


 34 

kvaliteediga (B) ala suuruseks 660 m² ja kesise kvaliteediga (C) ala suuruseks 2000 m² (lisa 

2.1.a). Toetudes eelnevale arvutusele, kujuneks langulõigu taastootmine järgnevaks: 

14 laskujat x 150 m² / 100 m² + 14 laskujat x 660 m² / 100 m² / 2 + 14 laskujat x 2000 m² / 

100 m² / 5 ~ 123 laskujat. 

 

Langulõik Maeru oja suudme ümbruses jääb Alavainu langust ca 2 km allavoolu 

(12,63…13,16 km). Sigimis- ja kasvuala on nii üles- kui allavoolu piiratud pikema 

potamaalse jõeosaga. Suvistel uuringutel hinnati lõiku järgmiselt: hea kvaliteediga (A) ala 

suuruseks 60 m², rahuldava kvaliteediga (B) ala suuruseks 610 m² ja kesise kvaliteediga (C) 

ala suuruseks 1580 m² (lisa 2.1.a). Toetudes Alavainu arvutusele, kujuneks kõnesoleva 

langulõigu taastootmine järgnevaks: 

14 laskujat x 60 m² / 100 m² + 14 laskujat x 610 m² / 100 m² / 2 + 14 laskujat x 1580 m² / 100 

m² / 5 ~ 95 laskujat. 

 

Alavainu langust üles- ja allavoolu esines veel hajusalt sigimis- ja kasvualasid, kus rahuldava 

kvaliteediga (B) ala suuruseks hinnati 120 m²  ja kesise kvaliteediga (C) ala suuruseks 380 m² 

(lisa 2.1.a). Arvutame taastootmise: 

14 laskujat x 120 m² / 100 m² / 2 + 14 laskujat x 380 m² / 100 m² / 5 ~ 19 laskujat. 

 

Katsepüükide põhjal on eeldatav summaarne laskujate arv lõigul Kloogajärve oja suudme ja 

Metsapere peakraavi suudme vahel 449 + 123 + 95 + 19 = 686 laskujat. 

Kõnesoleva lõigu puhul ületas püügipõhine taastootmine hüdromorfoloogilist hinnangut (491 

laskujat) 1,4 korda. Väärib märkimist, et Alavainu lang osutus tunduvalt produktiivsemaks 

kui Vanaveski langulõik, vastavalt 449 ja 252 laskujat. 2012. a sügissuvi oli kestvalt 

veerohke, mistõttu on alust eeldada, et meriforell pääses Vanaveski paisust üle suhteliselt 

kergemini kui tavalisel aastal. Kindlasti kudes merest tulnud kala Alavainu lõigul. On 

võimalik, et veevaese sügise järel on forelli taastootmine Vanaveski ja Alavainu lõikudel 

rohkem tasakaalus. 

 

Metsapere peakraavi suudmest kuni Munalaskme oja suudmeni (17,01…20,25 km) 

Katsepüük toimus lõigu ainsal kvaliteetalal, Veskiküla kärestikul (lisa 2.1.b). Püügilõigu 

pindala (164 m²) moodustas 9,5% sigimis- ja noorjärkude kasvuala kogupindalast ning oli 

tervikuna hea kvaliteediga (A). Samasuviste noorjärkude asustustiheduseks kujunes 27,4 

is/100 m² ning kahesuviste puhul 3,7 is/100 m². Eeldades, et koos korduspüügiga registreeriti 

90% lõigul olnud samasuvistest isenditest ja eeldatav laskujate arv on pool samasuviste 

isendite arvust, siis kujuneb hea kvaliteediga ala keskmiseks produktiivsuseks lõigul: 

27,4 is / 100 m² / 0,9 x 0,5  ~ 15,2 laskujat / 100 m². 

Suvistel uuringutel hinnati Veskiküla langulõiku järgmiselt: väga hea (AA) kvaliteediga ala 

suuruseks 50 m², hea kvaliteediga (A) ala suuruseks 610 m², rahuldava kvaliteediga (B) ala 

suuruseks 490 m² ja kesise kvaliteediga (C) ala suuruseks 580 m² (lisa 2.1.a). 


 35 

Eeldades, et hea kvaliteediga alal on samasuviste asustustihedus 2 korda väiksem kui väga 

hea kvaliteediga alal, 2 korda suurem kui rahuldava kvaliteediga alal ning 5 korda suurem kui 

kesise kvaliteediga alal, kujuneks taastootmine Veskiküla lõigul järgmiseks: 

15,2 laskujat x 50 m² / 100 m² x 2 + 15,2 laskujat x 610 m² / 100 m² + 15,2 laskujat x 490 m² / 

100 m² / 2 + 15,2 laskujat x 580 m² / 100 m² / 5 ~ 163 laskujat. 

 

Langulõik allpool Sõeru peakraavi suuet (19,18…19,36 km) jääb Veskiküla kärestikust ca 1,5 

km ülesvoolu. Suvel hinnati lõiku järgmiselt: rahuldava kvaliteediga (B) ala suuruseks 270 m² 

ja kesise kvaliteediga (C) ala suuruseks 970 m² (lisa 2.1.a). Toetudes eelnevale arvutusele,  

kujuneks langulõigu taastootmine järgnevaks: 

15,2 laskujat x 270 m² / 100 m² / 2 + 15,2 laskujat x 970 m² / 100 m² / 5 ~ 50 laskujat. 

 

Veskikülas, aga samuti ülalpool Haapsalu maanteed esineb fragmentidena veel kesise 

kvaliteediga (C) ala, kokku 580 m² (lisa 2.1.a). Arvutame taastootmise: 

15,2 laskujat x 580 m² / 100 m² / 5 ~ 18 laskujat. 

 

Katsepüükide põhjal on eeldatav summaarne laskujate arv lõigul Metsapere peakraavi suudme 

ja Munalaskme oja suudme vahel 163 + 50 + 18 = 231 laskujat. 

Sarnaselt eelmisega ületas ka kõnesoleval lõigul püügipõhine laskujate arv hüdromorfoloogial 

tuginevat hinnangut, seda poolteisekordselt. Meriforelli kudemist veerohkel 2012. a sügisel 

on põhjust eeldada ka Veskiküla lõigul. 2013. a katsepüükide põhjal võib öelda, et Veskiküla 

kärestik koos Alavainu languga on kaks kõige produktiivsemat sigimis- ja noorjärkude 

kasvuala Vasalemma jões. On huvitav märkida, et 1998. a augustis toimunud loenduspüügil 

oli Veskiküla lõigul samasuviste arvukus vaid 0,4 is/100 m²  (püügis 1 isend) ning järgmise 

aasta mais puudusid Alavainu lõigul aastased forellid sootuks (Kangur & Wahlberg, 2001). 

Võimalik, et sel ajal oli probleeme vee madala kvaliteediga. Neli aastat hiljem, 19.08.2002. a 

hinnati Veskiküla lõigul kalade suhtelist arvukust ning samasuvist forelli oli toona 

vähearvukalt (G. Lauringson). 

 

Katsepüükide põhjal eeldatav summaarne laskujate arv lõigul Vasalemma jõe suudme ja 

Munalaskme oja suudme vahel on 1413 laskujat.  

Hüdromorfoloogilise hinnagu põhjal oli laskujate arv kõnesoleval lõigul 1824 ehk 1,3 korda 

suurem. 

 

Munalaskme oja suudmest kuni Laitse paisuni (20,25…32,54 km) 

Munalaskme oja suudmest ülesvoolu jääv keskjooks on järgnevalt liidetud üheks 

terviklõiguks. Ainus katsepüük lõigul toimus Vähepere langul, Vasalemma–Laitse mnt silla 

juures (lisa 2.1.b). Püügilõigu pindala (175 m²) moodustas 15% sigimis- ja noorjärkude 

kasvuala kogupindalast, kusjuures 30% oli hea kvaliteediga (A) ning 70% rahuldava 

kvaliteediga (B) ala. Samasuviste noorjärkude asustustiheduseks kujunes 12,0 is/100 m² ning 


 36 

kahesuviste puhul 2,3 is/100 m². Eeldades, et koos korduspüügiga registreeriti 90% lõigul 

olnud samasuvistest isenditest ja eeldatav laskujate arv on pool samasuviste isendite arvust 

ning et hea kvaliteediga alal on samasuviste noorjärkude asustustihedus 2 korda suurem kui 

rahuldava kvaliteediga alal, siis kujuneb hea kvaliteediga ala keskmiseks produktiivsuseks 

lõigul: 

12 is/100 m² / 0,9 x 0,5 x (0,3 + 2 x 0,7) ~ 11,3 laskujat/100 m². 

Suvistel uuringutel hinnati Vähepere lõiku järgmiselt: hea kvaliteediga (A) ala suuruseks 160 

m², rahuldava kvaliteediga (B) ala suuruseks 450 m² ja kesise kvaliteediga (C) ala suuruseks 

550 m² (lisa 2.1.a). 

Eeldades, et hea kvaliteediga alal on samasuviste  asustustihedus 2 korda suurem kui 

rahuldava kvaliteediga alal ning 5 korda suurem kui kesise kvaliteediga alal, kujuneks 

taastootmine Vähepere lõigul järgmiseks: 

11,3 laskujat x 160 m² / 100 m² + 11,3 laskujat x 450 m² / 100 m² / 2 + 11,3 laskujat x 550 m² 

/ 100 m² / 5 ~ 56 laskujat. 

 

Lõiku Munalaskme oja suudmest Vähepere languni (20,25…24,60 km) hinnati suvel 

järgmiselt: hea kvaliteediga (A) ala suuruseks 110 m², rahuldava kvaliteediga (B) ala 

suuruseks 410 m² ja kesise kvaliteediga (C) ala suuruseks 1100 m² (lisa 2.1.a). Toetudes 

Vähepere arvutusele, kujuneks lõigu taastootmine järgnevaks: 

11,3 laskujat x 110 m² / 100 m² + 11,3 laskujat x 410 m² / 100 m² / 2 + 11,3 laskujat x 1100 

m² / 100 m² / 5 ~ 61 laskujat. 

 

Lõiku Vähepere langust ülesvoolu kuni Ohtu peakraavi suudmeni (25,05…27,24 km) hinnati 

suvel järgmiselt: hea kvaliteediga (A) ala suuruseks 140 m², rahuldava kvaliteediga (B) ala 

suuruseks 820 m² ja kesise kvaliteediga (C) ala suuruseks 960 m² (lisa 2.1.a). Toetudes 

Vähepere arvutusele, kujuneks lõigu taastootmine järgnevaks: 

11,3 laskujat x 140 m² / 100 m² + 11,3 laskujat x 820 m² / 100 m² / 2 + 11,3 laskujat x 960 m² 

/ 100 m² / 5 ~ 84 laskujat. 

 

Lõiku Ohtu peakraavi suudmest Laitse paisuni (27,24…32,54 km) hinnati järgmiselt: hea 

kvaliteediga (A) ala suuruseks 150 m², rahuldava kvaliteediga (B) ala suuruseks 540 m² ja 

kesise kvaliteediga (C) ala suuruseks 1040 m² (lisa 2.1.a). Toetudes Vähepere arvutusele 

kujuneks lõigu taastootmine järgnevaks: 

11,3 laskujat x 150 m² / 100 m² + 11,3 laskujat x 540 m² / 100 m² / 2 + 11,3 laskujat x 1040 

m² / 100 m² / 5 ~ 71 laskujat. 

 

Katsepüükide põhjal on eeldatav summaarne laskujate arv lõigul Munalaskme oja suudme ja 

Laitse paisu vahel 56 + 61 + 84 + 71 = 272 laskujat. 


 37 

Katsepüükide põhjal eeldatav summaarne laskujate arv lõigul Vasalemma jõe suudme ja 

Laitse paisu vahel on 1685 laskujat. Seega jääb Munalaskme oja suudmest ülesvoolu 16% 

kogu alam- ja keskjooksu taastootmisest. 

 

Järgnevalt on Vähepere langulõigul põhinevat rehkendust kasutatud taastootmise arvutamisel 

jõe ülemjooksul. See on mõistagi hüpoteetiline, kuna Laitse ja eeskätt Ruila paisust ülesvoolu 

jäävad sigimis- ja kasvualad pole tänasel päeval forellile kättesaadavad. Suvised püügid 

näitasid, et Laitse pais oli kõrgveelisel 2012. a sügisel ületatav (varasemate püügiandmete 

põhjal oli forelli levila piiriks Vasalemma jões Laitse pais).  

 

Laitse paisust kuni Ruila paisuni (32,54…34,82 km) 

Kõnesolevat lõiku hinnati järgmiselt: hea kvaliteediga (A) ala suuruseks 250 m², rahuldava 

kvaliteediga (B) ala suuruseks 150 m² ja kesise kvaliteediga (C) ala suuruseks 390 m² (lisa 

2.1.a). Toetudes Vähepere arvutusele kujuneks lõigu taastootmine järgnevaks: 

11,3 laskujat x 250 m² / 100 m² + 11,3 laskujat x 150 m² / 100 m² / 2 + 11,3 laskujat x 390 m² 

/ 100 m² / 5 ~ 46 laskujat. 

 

Ruila paisust kuni Kernu paisuni (34,82…41,56 km) 

Kõnesolevat lõiku hinnati järgmiselt: hea kvaliteediga (A) ala suuruseks 80 m², rahuldava 

kvaliteediga (B) ala suuruseks 350 m² ja kesise kvaliteediga (C) ala suuruseks 1520 m² (lisa 

2.1.a). Toetudes Vähepere arvutusele kujuneks lõigu taastootmine järgnevaks: 

11,3 laskujat x 250 m² / 100 m² + 11,3 laskujat x 150 m² / 100 m² / 2 + 11,3 laskujat x 390 m² 

/ 100 m² / 5 ~ 63 laskujat. 

 

Katsepüükide põhjal eeldatav summaarne laskujate arv lõigul Vasalemma jõe suudme ja 

Kernu paisu vahel oli 2013. a uuringute põhjal ca 1800 laskujat. Hüdromorfoloogilise 

hinnangu põhjal oli laskujate arv kõnesoleval lõigul 2165 ehk 1,2 korda suurem. 

Rändetee avamisega kuni Kernu paisuni võiks meriforelli taastootmine Vasalemma jões 

tõusta ca 2200 laskujani ning kudealade kvaliteedi parandamisega küündida ca 2500 

laskujani. 

 

 

 Ohu- ja mõjutegurid 

 

1) Jõe tõkestatus 

2013. a oli Vasalemma jõel 5 inimtekkelist paisu, neist 2 lähtepoolset (Lümandu ja Kernu 

pais) pole meriforelli kontekstis aktuaalsed. Seevastu Vanaveski, Laitse ja Ruila paisud 

kujutavad endast forellile olulist rändekistust. Neist tähtsaim on merest 4,7 km kaugusel asuv 

Vanaveski pais, mis lisaks meriforellile ja lõhele takistab ka jõesilmu, poolsiirdeliste ning 

jõeliste kalaliikide rännet. 


 38 

Järgmine inimese rajatud tõke on 32,5 km merest asuv Laitse pais, mis takistab eelkõige 

forelli ning Vanaveski avanedes ka jõesilmu rännet. 

Ruila pais asub 34,8 km kaugusel merest ning on kaladele ületamatu rändetõke. Ruila 

paisjärvest ülesvoolu jääv lõik on allikatoiteline ning forellile sobiva veerežiimiga. Ruila pais 

tõkestab forelli ja jõesilmu ligipääsu ka Haiba peakraavi ja teistesse Vasalemma jõkke 

suubuvatesse allikalise toitega kraavidesse.  

 

2) Koprapaisud 

Munalaskme oja suudmest (20,25 km merest) ülesvoolu mõjutavad Vasalemma jõe seisundit 

koprapaisud. Eriti raskeks läheb olukord ülemjooksul, ülalpool Haiba peakraavi suuet ning 

ülalpool Kohatu küla, kus esines 2013. a uuringute ajal 7–8 paisust koosnevaid kaskaade. 

Koprapaisud ei häiri üksnes kalade rännet, vaid halvendavad ka jõe veerežiimi ning 

põhjustavad sette kuhjumist forelli sigimis- ja kasvualadele. 

 

3) Jõe degradeeritud füüsiline kvaliteet 

Minevikus läbiviidud maaparandustööde tulemusena on halvenenud forelli sigimis- ja 

kasvualade kvaliteet jõe kesk- ja ülemjooksul. Eriti puudutab see jõeosa ülalpool Ruila paisu.  

 

4) Potentsiaalsed reostusallikad jm inimmõjud 

Tihedama asustusega piirkonnad jäävad jõe ülemjooksule (Kernu, Ruila) ning keskjooksu 

lõppu, Veskikülasse. Mujal esineb episoodiliselt hajaasustust, valdav osa jõe pikkusest voolab 

metsases või soises maastikus. Tähelepanuväärselt vähe külgneb jõega põllumajandus-

kõlvikuid, kusjuures põhiliselt koondub see Kernu–Ruila piirkonda. Suvise hüdrokeemilise 

analüüsi põhjal oli Vasalemma jõe vesi väga hea kvaliteediga. Siin tuleb siiski lisada, et 

välitööde ajal võis Ruilas ja Kernus täheldada haisva reovee jõkke nõrgumist. Kuna kogused 

olid väikesed ja jõe vooluhulk korralikuks lahjenduseks piisav, Allika ja Töökmani 

proovipunktides reostust ei täheldatud. Proovid võeti reostusallikatest ka piisavalt kaugel, 

2,5–4 km allavoolu (BHT7 väärtused olid nimetatud punktides jõe kõrgeimad, kuigi 

kvalifitseerusid veel väga heasse kvaliteediklassi). Samas ei tohiks ignoreerida jõe valgalalt 

lähtuvaid ohte, kuhu jääb mitmeid suuremaid asulaid nagu Haiba, Nissi, Riisipere, 

Vasalemma, Rummu, Ämari ja Lehola. Erinevalt peajõest jäävad lisaojade kallastele küllalt 

ulatuslikud põllumajandusalad.  

Teatud muret tuleb väljendada Nordkalki lubjakivikarjääri suhtes, mille serv on nihkunud 

Vähepere lõigust jõe keskjooksul vaid 300 m kaugusele. Paasaluspõhjalises piirkonnas võib 

kaevandamise lähedus mõjutada jõe hüdroloogilist režiimi nii positiivses (vett tuleb jõkke 

juurde) kui ka negatiivses mõttes (vett jääb jões vähemaks).  

Ajalooliselt on suureks ohuteguriks Vasalemma jõele olnud Ämari lennuväljakompleks. Kuigi 

jõe reostamine on jäänud varasemasse perioodi, siis Ämari suunalt on probleeme jagunud ka 

tänasesse aega. 2011. aastal esitas Veeseadusele väljakutse Ämari lennubaas, kui laiendati 

lennuvälja territooriumi jõe paremale kaldale. Maeru oja suudme ümbruses raiuti jõe kaldad 


 39 

lagedaks ning tehti veekaitsevööndis mullatöid, millega kaasnes pinnase sattumine vette, otse 

forelli sigimis- ja kasvualadele. Nüüdseks on olukord lõigul stabiliseerunud ning loodetavasti 

puudub edaspidi kaitsejõududel vajadus viia läbi tegevusi veekaitsevööndis. 

 

4) Illegaalne püük 

Röövpüük on probleemiks kõikidel lõhe ja meriforelli kudejõgedel, kusjuures käiku lähevad 

erinevad käsipüügivahendid, mõrrad ning ära ei öelda elektrist. Sigimisperioodil on lõhe ja 

meriforell kergesti haavatavad. 

Kuna eelmisel kümnendil kehtestati aastaringne püügikeeld Vanaveski paisust kuni jõe 

suudmeni, kadusid piirkonnast seaduskuulekad harrastuspüüdjad. Seetõttu tunneb röövpüüdja 

ennast sellel hõreda asustusega lõigul küllalt julgelt. Välitööde ajal võis paaril korral märgata 

kahtlust äratavat liikumist ning aastaringse püügikeeluga jõeosa kallastel olid sisse tallatud 

korralikud rajad. 

Ebaseaduslikku püüki on ette tulnud merealal, jõe suudme ümbruses, kus augustis-septembris 

jahitakse kudema siirduvat meriforelli. 

 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Prioriteetsed meetmed 

 

1. Rändetõkete likvideerimine 

 

Vanaveski pais 

Vaieldamatult on prioriteetne küsimus kaladele läbipääsu tagamine Vanaveski paisul. 

Keskkonnainspektsioon peaks kiiremas korras kohustama paisu omanikku järgima 

Veeseaduses sätestatut, millega tuli tagada kalale läbipääs 1. jaanuariks 2013 (Veeseadus § 17 

lg 4 ja § 401 lg13). 

 

Ruila pais 

Keskkonnaamet peaks teavitama Ruila paisu omanikku vajadusest rajada kalapääs Ruila 

paisule ning toetama paisu omanikku vajaliku menetluse läbiviimisel. 

 

Laitse pais 

Laitse paisu juures on 2014. a jaanuaris läbiviidud hange kalapääsu projekteerimiseks ja 

ehitamiseks. Kalapääs peaks valmima 2014. a jooksul. 

 

Koprapaisud 

Munalaskme oja suudmest ülesvoolu tuleks koprapaisud regulaarselt likvideerida. Soovitav 

on kopra arvukuse vähendamine. Probleem tuleks lahendada jahialade rendilepingute kaudu. 


 40 

 

Punktreostusallikate likvideerimine 

Tuleks selgitada, miks Ruila jalgsilla juures niriseb jõkke halvasti puhastatud olmereovesi. 

Sarnane olukord on ka Kernus, kus tiigist väljuv haisev vesi satub esiteks Kernu allikaojja 

ning sealtkaudu Vasalemma jõkke.  

 

Illegaalse püügi takistamine 

Augustis-septembris on oluline kontrollida jõe suudme ümbrusesse jäävat mereala, kus lõhe ja 

meriforell enne jõkke sisenemist koonduvad. Kudeperioodil tuleks tähelepanu pöörata 

sigimisaladele, eelkõige lõigule allpool Vanaveski paisu, langule Nirgoja suudmest ülesvoolu 

ning lõikudele mõlemal pool Madise silda (Jõesuu lang ja Jõesuu veskilang).  

 

Sekundaarsed meetmed 

 

Elu- ja sigimistingimuste parandamine 

 

Jõe puhastamine liigvohavast veetaimestikust 

Vanaveski paisust ülesvoolu, jõe 5,5 ja 6. km-i vahel asub kiviklibupõhjaline, kuid vetika- ja 

taimestikurohke ritraalne lõik. Taimestikust puhastamisega on võimalik sigimisala taastada 

või laiendada. 

 

Lauspaepõhjalistele lõikudele klibualade rajamine 

Alamjooksul, aga samuti keskjooksul kuni Munalaskme oja suudmeni on ulatuslikult levinud 

paeplaadipõhjalised, mõõduka kaldega lõigud. Tasuks katsetada, kuidas oleks võimalik 

vääristada selliseid piirkondi klibualade loomisega. Kõne alla tuleksid jõeosad Vanaveski 

langul, allpool Kaasiku talu (ca 3,5 km suudmest), jõe 6. km-i ümbruses, Uueveski langul 

(7,7…7,9 km suudmest), Alavainu langul ja selle ümbruses (14,6…16,0 km suudmest) ning 

lõigul Munalaskme oja suudmest 200…300 m allavoolu (foto 17). 

 

Süvendatud-õgevndatud jõelõikude kvaliteedi parandamine 

Sobivaid kohti produktiivsuse parandamiseks leidub ka keskjooksul. Siin võiks nimetada 

kilomeetrist lõiku allpool Laitse paisu, kus praegu asub ridamisi lühikesi, valdavalt kesise 

kvaliteediga sigimis- ja kasvualasid. Vajalik oleks kivide ja kiviklibu lisamine jõkke. 

Pärast kalapääsu rajamist Laitse ja Ruila paisule võiks kaaluda ka Ruila ja Kernu vahelise 

lõigu füüsilise kvaliteedi parandamist, seda eeskätt sobivates, mõõduka kaldega jõeosades. 

Kivide ja kiviklibu lisamisega on seal võimalik forelli sigimis- ja kasvualade kvaliteeti 

parandada. 

 

 

 


 41 

Jõe kalamajanduslik kasutamine 

 

Taastootmise ja asustamise vajadus 

 

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub. 

Vasalemma on üks kolmest algupärase lõhe populatsiooniga Soome lahte suubuvast jõest, 

kuhu ka lõhe asustamisi ei tehta. Sama põhimõte on kehtinud ka meriforelli kohta. 

 

Seadusandlikud meetmed 

 

Jõe kaitsevajadus 

 

Vasalemma jõgi on suudmest kuni Ruila paisuni kaitstav Looduskaitseseaduse § 51 alusel. 

Senine kaitserežiim peaks säilima. Juhul kui kalade rändeks avatakse Laitse ja Ruila paisud, 

võiks kaaluda kaitserežiimi pikendamist ülesvoolu kuni Kernu paisuni. 

 

Püügi reguleerimise vajadus 

 

Kehtiv Kalapüügieeskiri sätestab kalapüügi keelu Vasalemma jõe suudme ümbruses 1000 m 

ulatuses:  

§ 37. Kalapüügi keeluajad ja -alad meres 

(1) Meres on keelatud: 

1) kalapüük Kunda, Selja, Loobu, Valgejõe, Jägala, Pirita, Keila, Vääna, Vasalemma, 

Punapea, Purtse jõe ja Pidula oja suudmele lähemal kui 1000 m – aastaringselt; 

Kõnesolev püügikeeld peaks säilima. 

 

Kehtiv Kalapüügieeskiri sätestab aastaringse kalapüügikeelu Vasalemma jões Vanaveski 

paisust suudmeni: 

§ 39. Aastaringsed kalapüügi keeluajad ja -alad teistes siseveekogudes, välja arvatud Peipsi, 

Lämmi- ja Pihkva järv 

(2) Aastaringselt on keelatud kalapüük jõgedes jugadest, paisudest allavoolu järgmises 

ulatuses: 

4) Vasalemma jões – Vanaveski paisust suudmeni; 

Kõnesolev püügikeeld peaks säilima. 


 42 

Pärnumaa jõed 

 

2.2. LINDI OJA (1121700) 
(Martin Kesler, Imre Taal)    

 

Üldandmed, üldiseloomustus 

 

Lindi oja asub Pärnumaal, algab Lindi soost ja suubub Pärnu lahe lääneossa 

(www.keskkonnainfo.ee). Oja pikkus on 6,9 km ning valgala suuruseks on 31,5 km². Oja 

voolab suures ulatuses kunstlikus sängis, looduslikku sängi on säilinud ainult Lindi asulas. 

Veepinna ligikaudne kõrgus lähtel 10 m ning keskmine lang 1,4 m/km (www.maaamet.ee). 

 

Uuritud peakraavi osa ja uuringute aeg 

 

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks teostati 09.–10.07.2010. Välitööde 

käigus käidi oja suudmest kuni Lindi sooni läbi, kaardistati potentsiaalsed forelli sigimis- ja 

noorjärkude kasvualad, hinnati oja elupaigalist väärtust, selgitati välja olulisemad probleemid 

ja ohutegurid ning valiti välja kohad katsepüükide tegemiseks. Seirepüügid forelli 

noorjärkude asustustiheduse määramiseks teostati 29.09.2010 ja 12.09.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus Lindi 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 

 

2010. a väliuuringute ajal tuvastati ojas neli inimese rajatud rändetõket: 

1) Oja algupärases sängis asus 230 m kaugusel merest 1 m kõrgune pais (fotod 33 ja 34). 

Pais oli kaladele ületamatuks rändetõkkeks. 

2) Oja uues sängis asus lagunenud paisu vare 240 m kaugusel suudmest. Pais on 

tõenäoliselt rajatud kastmisvee võtmiseks (foto 35). Praeguseks on oja paisu servadest 

kaldad ära uuristanud ja planeeritut paisutuskõrgust ei ole võimalik hoida. Praegusel 

juhul imbub enamus veest paisu alt ja kõrvalt läbi ja paisutuse kõrguseks on ca 0,2 m. 

Kaladele on pais raskesti ületatav ainult väga suurte vooluhulkade juures. 

3. Ajutine mudast ja eterniidi tükkidest rajatud tõke 1,3 km merest, uue ja vana sängi 

harunemiskohas (foto 36). Paisu eesmärgiks on oja veevoolu vanasse sängi 


 43 

suunamine, et seal asuv paisjärv ummuksisse ei jääks. Madala veega on pais kaladele 

ületamatu. 

 

4. Lindi vesiveski paisu vare asub 2260 m kaugusel merest ning selle kõrguseks on 1,5 m 

(foto 37). Paisust on alles ainult maakivide vall, kust vesi vahelt läbi niriseb. Kaladele 

on pais ületamatuks rändetõkkeks. 

 

Lisaks inimese rajatud paisudele oli Lindi asula vahelisel lõigul väliuuringute ajal kaks 

koprapaisu. Üks neist oli 1,0 m kõrgune (foto 38) ja ainult suure vooluhulga puhul forellile 

raskesti ületatav. 

 

Hüdroloogiline režiim ja vee temperatuur 

 

2010. a juulis oli Lindi oja alamjooksul vooluhulk <5 l/s. Kuna Lindi ojal on palju paise, tuleb 

veekogu temperatuurirežiimilt lugeda soojaveeliseks. 

 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Oja mõlemad suudmed on sügavad ja kalade liikumist ei takista, uue sängi suudmes asub 

väike sadam. Meriforellile sobilikku sigimisala leidub vähesel määral Lindi veskist allavoolu 

jäävas lõigus (566 m²) ja Tõstamaa maantee sillast ülesvoolu (37 m²). Nimetatud lõikude 

kvaliteet forelli noorjärkude elupaigana on valdavalt rahuldav või kesine (foto 39). Lindi 

asulast kuni Lindi sooni on oja kanaliseeritud, väga väikse languga ning forellile see ala 

sigimiseks ei sobi (foto 40). 

 

 

Kalastik 

 

Kalastiku liigiline koosseis ja liikide levik 

 

Varasemaid andmeid Lindi oja kalastiku kohta ei ole. TÜ EMI seirepüükidel 2010. ja 2013. a 

tabati luukaritsat ja trullingut. 

 

 

2010–2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

Kokku mõõdeti Lindi ojas 603 m² forelli sigimis- ja elupaigana sobilikke alasid ning 

potentsiaalselt võiks sellelt alalt merre rännata 27 kaheaastast laskujat. 

 


 44 

Katsepüügid ja nende tulemused 

 

Forelli noorjärkude asustustiheduse hindamiseks tehti ojas kontrollpüüke 2010. ja 2013. a 

Lindi veskist vahetult allavoolu (lisa 2.2.b). Kummalgi puhul forelli ei tabatud. 

 

Ohu- ja mõjutegurid 

 

Paisud oja alamjooksul 

Praeguses olukorras on ülimalt vähetõenäoline, et forell suudab rännata sobivatele 

koelmutele. Lisaks on paisud nn „üle ujutanud“ olulise osa oja alamjooksu languga aladest 

ning seetõttu on potentsiaalsete koelmute pindala ja kvaliteet vähenenud. Sarnane mõju on ka 

ojas olevatel koprapaisudel. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Rändevõimaluste tagamine ja koelmute rajamine 

Juhul kui Lindi ojas otsustatakse taastada meriforelli populatsioon, siis on vajalikud järgnevad 

tööd: 

1) alamjooksu uues sängis asuv lagunenud pais (rändetakistus nr 2) tuleks ümber 

kujundada kruusaseks laugeks tehiskärestikuks, mis sobiks koelmualaks meriforellile 

ja jõesilmule. 

2) suunata oja põhivool uude sängi ning tõkestada laskujate sattumine vanas sängis 

asuvasse paisjärve.  

3) lammutada Lindi veski paisuvare ja kujundada sealne suure languga piirkond 

kruusasteks kärestikeks. 

 

Oja kalamajanduslik kasutamine 

 

Taastootmise, asustamise ja püügi reguleerimise vajadus 

 

Väiksemahuline forelli asustamise vajadus tekib, kui ojas on paisude ja koelmutega 

seonduvad probleemid lahendatud. 

Püügi reguleerimise vajadus ojas hetkel puudub.


 45 

2.3. TUURASTE OJA (1121800) 

(Martin Kesler, Imre Taal) 

 

Üldandmed, üldiseloomustus 

 

Tuuraste oja asub Pärnumaal. Oja algab kraavina Eassalu küla lõunaservast ja suubub Pärnu 

lahte Saulepa külast põhjapool. Oja pikkus on 11,4 km ning valgala pindala 25 km² 

(www.keskkonnainfo.ee). Oja absoluutne kõrgus lähtel on ca 24 m, suudmes 0 m ja keskmine 

lang ca 2,1 m/km. Oja ülemjooks on süvendatud ja õgvendatud, kesk- ja alamjooks on 

valdavalt looduslikus sängis, suuremad lisaojad puuduvad (www.keskkonnainfo.ee). 

 

Uuritud ojaosa ja uuringute aeg 

 

Välitööd Tuuraste oja seisundi ja elupaigalise väärtuse hindamiseks teostati 08.–09.07.2010. 

Välitööde käigus käidi oja 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 kahes jõelõigus 29.09.2010 ja ühes lõigus 

12.09.2012. 

 

Kaitsestaatus  

 

Kaitsestaatus Tuuraste 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 

 

2010. a seisuga Tuuraste ojas kaladele ületamatuid inimese rajatud rändetõkkeid ei tuvastatud. 

Varasemalt on kalade rännet oluliselt takistanud oja suudmes asuv lüüs (foto 43), kuid 2010. a 

suvel ei olnud see enam kasutuses. Tõstamaa maanteest ülesvoolu asus ojal kaks koprapaisu 

(foto 42). 

 

Hüdroloogiline režiim ja vee temperatuur 

 

Varasemat kirjandust oja vooluhulkade kohta ei ole ning uurimisperioodil oli alamjooksul 

ligikaudseks vooluhulgaks 5–10 l/s. Seda voolhulka võib lugeda miinimumvooluhulgaks, sest 

ka 2002. aastal olnud erakordselt veevaesel suvel oli ojas sarnane vooluhulk. Oja kesk- ja 

http://www.keskkonnainfo.ee/


 46 

alamjooksu võib lugeda paraja- või soojaveeliseks. Väga soojaveeliseks oja tõenäoliselt siiski 

ei lähe, sest oja kaldad on praktiliselt kogu ulatuses kõrgema kaldataimestiku poolt varjatud. 

 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Oja suudmes asub väike sadam ja see on merele hästi avatud (foto 41), suudme leidmine 

meriforellile ilmselt probleemiks pole. Ajalooliselt on kaladele rändetõkkeks olnud suudmest 

300 m ülesvoolu asuv paisregulaator (foto 43). Oja alamjooks on küll mõõduka languga, kuid 

kiviste ja kruusaste kärestike asemel on voolukohtades paljandunud savi. Seetõttu on forelli 

sigimistingimused oja alamjooksul väga piiratud ja halva kvaliteediga (foto 44 ja 45). 

Piirkonda oleks mõistlik kruusa lisades rajada forellile täiendavaid koelmuid. Kõige suurem ja 

parim sigimisala asub Kihlepa teest ülesvoolu (foto 46 ja 47), kus 500 m pikkusel lõigul 

voolab oja valdavalt kruusase ja kivise põhjaga looduslikus sängis. Selle piirkonna kvaliteeti 

forelli sigimisalana hinnati valdavalt heaks või väga heaks (A ja AA). Kärestikust ülesvoolu 

kuni lähteni voolab oja kunstlikus sängis ning on valdavalt madal ja liivase põhjaga. 

Ülemjooksul esineb siiski üksikuid kruusaseid kohti Lageda ja Latika talu läheduses, kuid 

nende kvaliteet forelli sigimisalana on halb (foto 48). Sauna karjäärist algava kraavi 

sissevoolust allavoolu on samuti mõõduka languga 400 m pikkune ala. Kõnealune piirkond 

ebasobiva põhjasubstraadi tõttu forellile sigimis- ja elupaigaks ei sobi, kuid kruusa ja kive 

lisades saaks sellest jõelõigust vähemalt rahuldava kvaliteediga taastootmisala luua (foto 49). 

Sauna karjäärist algava kraavi sissevoolust ülesvoolu oli Tuuraste oja väga veevaene, mistõttu 

seda forellile enam potentsiaalseks elupaigaks ei loetud (foto 50)..   

 

Oja kalastik 

 

Kalastiku liigiline koosseis ja liikide levik 

 

Oja kalastiku kohta varasemaid andmeid ei ole. TÜ EMI katsepüükide käigus ei saadud 2010. 

aastal alamjooksult mitte ühtegi kala. Kihlepa teest ülesvoolu asuval kärestikul tehti püüke 

2010. ja 2013. a ning seal esines trullingut, forelli, haugi ja luukaritsat. Tõenäoliselt tõuseb 

merest oja alamjooksule kudema särge, teibi ja hõbekokre. 

 

2010–2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Kokku mõõdeti Tuuraste ojas 2081 m² forelli sigimis- ja elupaigana sobilikke alasid ning 

potentsiaalselt võiks sellelt alalt merre rännata 186 kaheaastast laskujat (lisa 2.3.a). Üle 90% 

taastootmispotentsiaalist asus Kihlepa teest ülesvoolu asuval ca 500 m pikkusel kärestikul. 

 


 47 

Katsepüügid ja nende tulemused 

 

2010. a teostati katsepüüke Tuuraste oja kahes potentsiaalselt forelli noorjärkudele sobivas 

lõigus (lisa 2.3.b) ning 2013. a tehti üks püük Kihlepa teest ülesvoolu asuval kärestikul.  

Alamjooksul Tõstamaa maantee juures ei saadud 2010. a ühtegi kala ning sellest järeldub, et 

oja alamjooksu koelmute piirkonnast ei lasku merre ühtegi forelli. 

Kihlepa teest ülesvoolu jäävas lõigus oli 2010. a samasuvise forelli asustustihedus 29,1 is/100 

m² ning see moodustas 73% püügipunkti eeldatavat potentsiaalist. Vanemaid isendeid ei 

tabatud. Arvestades, et selle piirkonna potentsiaalne laskujate hulgaks hinnati 170 isendit, siis 

2010. a põlvkonna reaalne laskujate hulk moodustab sellest 73% ehk 124 isendit. Samast 

lõigus 2013. a ühtegi forelli ei saadud. 

Tõenäoliselt tõuseb Tuuraste ojja meriforelli vaid üksikutel aastatel ja vähesel arvul. Seetõttu 

on ka taastootmine väga heitlik ja näib, et enamikel aastatel ojast laskujaid merre ei rända. 

 

Ohu- ja mõjutegurid 

 

Paisregulaatori kasutusele võtmine 

Paisregulaatori uuesti kasutuselevõtmise puhul oleks kalade ränne ojja oluliselt raskendatud. 

Lisaks võib regulaatori ette kogunev risu kalade rännet takistama hakata.  

 

Kopra kõrge arvukus 

Parimad meriforelli koelmud asuvad Kihlepa teest ülesvoolu ca 4,5 km kaugusel suudmest, 

sellest piirkonnast allavoolu kuni suudmeni on oja väga heaks elupaigaks koprale. 

Koprapaisud võivad takistada kalade rännet oja parimatele koelmutele. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Paisregulaatori lammutamine 

Kasutuseta ja lagunev regulaator tuleks lammutada. 

 

Forelli elupaikade parendamine 

Meriforellile sobivaid kruusase põhjaga kärestikke võiks rajada Tuuraste oja alamjooksule 

Tõstamaa maanteest allavoolu (tabel 2.3.a). Samuti oleks mõttekas kudepaljandeid rajada 

Lageda ja Latika talu juurde ning ülemjooksule Sauna karjäärist väljavoolava kraavi 

sissevoolust vahetult allavoolu jäävale 400 m pikkusele lõigule (7,7–8,1 km merest). 


 48 

Oja kalamajanduslik kasutamine 

 

Taastootmise ja asustamise vajadus 

Forelli asustamise vajadus puudub. Elutingimuste paranedes suudab forell arvukust 

tõenäoliselt ise tõsta. 

 

Seadusandlikud meetmed 

 

Püügi reguleerimise vajadus 

Senised püügikeelud on põhjendatud ja peaksid säilima. 


 49 

 

Hiiumaa jõed 

 

2.4. ARMIOJA  (1163100) 

(R. Pihu, R.Järvekülg) 

 

Üldandmed, üldiseloomustus 

 

Armioja pikkus on keskkonnaregistri järgi 17,8 km ja valgala 48,9 km². Oja voolab Hiiumaal 

Kõrgessaare vallas. Oja algab Leigri külast ca 3,5 km idas ja suubub Kirikulahe lõunaosast 

tammiga eraldatud Köönaauku Kõrgessaarest ca 1 km kagus. Alamjooksul läbib oja kaht 

looduslikku järve, Veskilaisi ja Tammelaisi, mille väljavoolukohad asuvad suudmest vastavalt 

0,87 km ja 1,86 km kaugusel. Suudmest kuni 3,5 km ulatuses ülesvoolu on oja säng valdavalt 

sirgendatud, sealt edasi kuni Lauka–Heiste maanteeni (7,46 km suudmest) aga domineerivalt 

looduslik ja looklev. Maanteest ülalpool on oja jällegi kanaliseeritud. Oja voolab peaaegu 

kogu pikkuses läbi metsa, inimasustust on veekogu kaldal vaid üksikutes kohtades. Oja 

veepinna absoluutne kõrgus lähtel on 20,5 m ja suudmes 0 m, keskmine lang 1,1 m/km. 

 

Uuritud ojaosa ja uuringute aeg 

 

Hüdromorfoloogilised väliuuringud oja seisundi ja elupaigalise väärtuse hindamiseks tehti 26. 

ja 27.09.2013. Välitööde käigus käidi läbi 7,46 km pikkune lõik oja suudmest kuni Lauka–

Heiste maanteeni. Hüdroloogilised mõõtmised ja katsepüügid kalastiku uurimiseks tehti 

18.12.2013. 

 

Kaitsestaatus  

 

Kaitsestaatus Armiojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded, 

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

 

Hüdromorfoloogiline kirjeldus ja meriforelli elutingimused 

 

Rändetõkked 

 

Ojal inimtekkelised rändetõkked puuduvad. Uuringute ajal polnud veekogul ka koprapaise, 

samuti puudusid muud kopra tegevusjäljed. 

  


 50 

Hüdroloogiline režiim ja vee omadused 

 

Varasem teave 

27.06.1995 mõõdeti Kärdla–Luidja mnt truubi juures oja vee temperatuuriks 19,2 ºC ja vees 

lahustunud hapniku sisalduseks 6,2 mg/l (R. Järvekülg). Kohaliku elaniku teateil pidavat oja 

põuastel suvedel lompideks kuivama (1995.a). 

05.07.2011 mõõdeti hüdrobioloogilise seire välitöödel Kärdla–Luidja mnt silla juures oja vee 

temperatuuriks 22,6 ºC, vees lahustunud hapniku sisalduseks 3,3 mg/l (küllastumus 38%), vee 

pH-ks 7,20 ja elektrijuhtivuseks 235 µS/cm. Oja hinnanguline vooluhulk oli 60–70 l/s. 

Eeltoodud andmetest nähtub, et oja alamjooks on suvel soojaveeline ning esineda võib 

hüpoksiat. 

 

2013. a andmed 

Oja hinnanguline vooluhulk oli 26.09.2013 Köönaauku suubumisel 0,2 m³/s. Veeseis oli 

oluliselt kõrgem madalvee aegsest. Veeomadusi mõõdeti 18.12.2013 samas kohas. 

Veeomaduste näitajad on järgmised: temperatuur 3,0 ºC, O2 13,0 mg/l (95%), pH 7,79, 

elektrijuhtivus 299 μSi/cm. 

 

Hüdromorfoloogiline kirjeldus, forelli sigimis- ja noorjärkude kasvualad 

 

 Suudmest kuni Kärdla–Luidja maanteeni (0,13…0,44 km suudmest) 

Oja suubub Kirikulahe lõunaosas asuvasse soppi, Köönaauku, mis seoses kunstsiidivabriku 

rajamisega (1909. a) eraldati Kirikulahest ca 200 m pikkuse betoontammiga (foto 51; joonis 

10). Köönaaugust Kirikulahte voolab vesi läbi tammis oleva kolme lüüsregulaatori. Uuringute 

ajal oli tammist ja lüüsregulaatorite varjadest põhjustatud veetasemete erinevus ca 15 cm). 

Köönaauk on kahe muldtammiga jagatud kolmeks osaks. Põhiline läbivool Köönaaugust 

toimus uuringute ajal selle parempoolse osa kaudu. Armioja suubumisel Köönaauku on ojale 

rajatud (tõenäoliselt samuti 1909. a) ca 10 m pikkune betoontamm kahe regulaatori avaga 

(foto 52). Uuringute ajal vee paisutamist tammi regulaatori avade juures ei toimunud. 

Viimati nimetatud tammi vahetus läheduses oli oja peaaegu seisva veega, tammist ca 20 m 

ülesvoolu algas aga ülesvoolu suunas ritraalse iseloomuga piirkond, mis lõppes ca 0,3 km 

kaugusel suudmest (Kärdla–Luidja maanteest ca 0,14 km allavoolu). Oja laius oli siin 4–5 m, 

sügavus 0,1–0,25 m ja voolukiirus kuni 0,4 m/s. Põhi oli ühtlaselt kivine-kruusane, mitmes 

kohas esines rahne. Suurtaimedeta sängiga ja madalate kuni poolmadalate mineraalkallastega 

oja voolas läbi vana sanglepiku (foto 53). 

Edasi ülesvoolu säilitas säng sama laiuse, kuid voolukiirus muutus endisega võrreldes 

oluliselt väiksemaks ning põhjast kadusid suuremad kivid ja rahnud. Vähem kui 0,1 km enne 

maanteed oja laius suurenes (kuni 8 m) ja voolukiirus vähenes vaevu tajutavaks (>0 m/s). 

Kaldad muutusid madalamaks ja sängi piirjooned ebamäärasemaks. Kohati esines ojas 

rohkesti veetaimestikku (foto 54). 


 51 

Forelli sigimis- ja noorjärkude kasvualana omab teatavat potentsiaali lõigu kiirema vooluga 

ning kivise ja kruusase põhjaga piirkond ca 0,15…0,3 km kaugusel suudmest. 

 

 

Joonis 10. Armioja ja Pihla oja suubuvad merre läbi Kirikulahe. Armioja alamjooksul olev 

Köönaauk on algselt olnud tõenäoliselt Kirikulahe sopp, mis 1909. a kujundati ümber 

reguleeritava veetasemega paisjärveks. Armioja ametlikuks suudmeks loetakse 

suubumiskohta Köönaauku. 

 

Kärdla–Luidja maanteest kuni Tammelaisi järveni (0,44…0,87 km suudmest) 

Kärdla–Luidja maanteest kuni Tammelaisi järveni voolab oja nöörsirges, madalate ja 

liigniiskete kallaste tõttu enamasti selgelt mitte eristatavas sängis. Uuringute ajal oli veekogu 

sängi laius 3–5 m, vee sügavus maantee lähedal ja sealt paarkümmend meetrit kaugemal 

natuke üle 0,5 m, edasi ülesvoolu kuni 1 m. Voolukiirus oli domineerivalt 0,2 m/s, põhi lõigu 

allavoolu jäävas osas kivine ja kruusane, ülesvoolu jäävas osas valdavalt liivane, kohati ka 

mudane. 

Kuni lõigu keskkohani oli ojas veetaimestik vähene, esines konnaosja, paiguti kallaste lähedal 

kollast võhumõõka (foto 55). Enamasti oli oja kallastel tihe ning veepinda tugevasti varjav 

puit- (sanglepad ja põõsaspajud) ja rohttaimestik (foto 56). Lõigu keskkohast alates kuni 

Tammelaisi järveni kulges peaaegu seisva veega oja aga läbi laia vohava pilliroovöötme 

(kõrgus ca 3,5 m), mis täitis lisaks kallastele kogu ulatuses ka veekogu sängi (foto 57). 


 52 

Allavoolu jäävas osas aeglase vooluga, ülesvoolu jäävas osas peaaegu vooluta ja pilliroogu 

lausaliselt täis kasvanud ojalõik on forelli sigimis- ja noorjärkude kasvualaks sobimatu. 

 

Tammelaisi järvest kuni Veskilaisi järveni (1,53…1,86 km suudmest) 

Tammelaisi ja Veskilaisi järvede vahelisel lõigul voolab oja looduslikus sängis läbi tasase 

liigniiske ala (fotod 58 ja 59). Madalate ja märgade kallaste tõttu polnud sängi piirjooned 

enamasti selgelt eristatavad (foto 60). Uuringute ajal oli oja veesügavus domineerivalt üle 0,5 

m, voolukiirus 0,1–0,3 m/s. Põhi oli valdavalt liivane, paiguti esines ka kive ja rahne. 

Levinumateks taimedeks olid ojas hundinui ja tarn, lõigu allavoolu jäävas (Tammelaisi 

poolses) osas ka pilliroog, mis paiguti täitis lausaliselt sängi (foto 61). Lisaks leidus kallaste 

lähedal ka järvkaislat ja kollast võhumõõka. Oja kaldaid ääristas vaheldumisi sangleppadest 

koosnev kitsas puuderiba ja väheste puittaimedega lage luhaala. Veepiirini ulatuvate puude 

või põõsastega piirkondades oli oja valguse eest tugevasti varjatud, lagedate kallastega 

piirkondades aga valgusele hästi avatud. 

Aeglase vooluga ja kõikjal liivapõhjaline ojalõik on forelli sigimis- ja kasvualaks sobimatu. 

 

Veskilaisi järvest kuni Armijõe (Lepaniidu) taluni (2,57…3,58 km suudmest) 

Veskilaisi järvest ülesvoolu kuni lõigu lõpuni voolas sirgeks kaevatud sängiga oja läbi vana 

metsa. Lõigu alumises osas olid kaldad madalad ja uuringute ajal paiguti üle ujutatud, 

ülemises osas aga kõrgemad ning kuivad. Esimeses piirkonnas kasvas oja kallastel sanglepik 

(kohati olid sängiäärsete puude juurekaelad vee all), teises aga sanglepa-kuuse segamets 

(fotod 62 ja 63). 

Oja sängi laius oli vahemikus 2,5–6 m (dom 4 m), veesügavus valdavalt üle 1 m ja 

voolukiirus 0,1–0,5 m/s. Põhi oli liivane, lõigu ülesvoolu jäävas osas esines ka üksikuid 

suuremaid kive. Veetaimi oli väga vähe, paiguti esines jõgitakjat ja tarna. Puurisu sängis 

peaaegu puudus. 

Forellile sobilikud sigimis- ja kasvualad lõigus puudusid. 

 

Armijõe (Lepaniidu) talust kuni Lauka–Heiste maanteeni (3,58…7,46 km suudmest) 

Armijõe (Lepaniidu) talu juurest alates voolas oja edasi ülesvoolu looduslikus looklevas 

sängis (fotod 64 ja 66). Ühtlasi suurenes lang ning veekogu iseloomustavad näitajad hakkasid 

varieeruma üsna suurtes piirides. Oja sängi laius kõikus vahemikus 2,5–10 m (valdavalt 4–6 

m), veesügavus 0,3–>1 m ja voolukiirus 0,3–0,8 m. Kiireim oli vool enamasti allpool vette 

langenud puid ja oksarisu. Lõiguti esines kiiremat ja turbulentset voolu ka voolutakistusteta 

piirkondades (foto 65). Oja põhi oli domineerivalt liivane, paiguti leidus ka kiviseid-

kruusaseid kohti koos üksikute rahnudega. Viimaste paiknemise ja ulatuse osas polnud sogase 

ja väheläbipaistva vee tõttu kahjuks võimalik väga täpset ülevaadet saada. 

Ojas veetaimed puudusid. Madalatel liivastel kallastel kasvas veepinda enamasti tugevalt 

varjav vana sanglepa-kase-kuuse segamets. Sängi servaaladel paiknevate puude juurte alt oli 


 53 

vool pinnase ära uhtunud (foto 67). Veetase uuringute ajal oli ojas kõrge ja vee läbipaistvus 

väike. See raskendas uuringute läbiviimist (foto 68). 

Lõigus leidus mitmes kohas forellile potentsiaalselt sobilikke sigimis- ja kasvualasid, kuid 

allavoolu rändeteele jäävad seisuveekogud – Kirikulaht, Köönaauk, Tammelais ja Veskilais – 

muudavad meriforelli jõudmise Armioja keskjooksule ebatõenäoliseks. 

 

Kokkuvõtteks 

Meriforelli ebaregulaarne või juhuslik sigimine on tõenäoline eelkõige Armioja alamjooksul, 

ca 150 m pikkusel lõigul Köönaaugu tammist ülesvoolu. Oja keskjooksule jõudmise 

muudavad ebatõenäoliseks ojal olevad järved – Tammelais ja Veskilais ning vahepealne 

ebasobiv biotoop. 

 

Kalastik 

 

Kalastiku liigiline koosseis ja liikide levik 

 

27.06.1995 tehti R. Järvekülje poolt oja alamjooksul Kärdla–Luidja maantee juures katsepüük 

liiviga. Saadi 4 kalaliiki: haug (arvukas), särg, luts (arvukas) ja ahven. 

1998. aastal tehti N. Laanetu poolt oja alam- ja keskjooksul tihedasilmalise maimunooda ja 

kolmnurkse kahvaga mitu katsepüüki (täpsed püügikohad pole teada). Registreeriti 7 kalaliiki: 

forell, haug, särg, luts, ogalik, luukarits ja ahven. 

05.07.2011 tehti R. Järvekülje poolt oja alamjooksul Kärdla–Luidja maantee juures kalastiku 

seirepüük. Registreeriti 3 kalaliiki: haug (arvukas), luts (arvukas) ja ahven. 

 

2013. a uuringute tulemused 

 

Forelli taastootmispotentsiaal 

 

Meriforelli ebaregulaarne sigimine on tõenäoline Armioja alamjooksul, ca 150 m pikkusel 

lõigul Köönaaugu tammist ülesvoolu (lisa 2.4.a). Sobiliku biotoobi pindala on 630 m². 

Sigimistingimusi tuleb pidada kesiseks (C), probleemiks on kõrge suvine vee temperatuur 

(ülesvoolu jäävad kaks suurt järve – Tammelais ja Veskilais). Potentsiaalne laskujate arv on 

kuni paarkümmend isendit aastas.  

Potentsiaalselt on meriforellile sobivaid sigimis- ja kasvualasid ka oja keskjooksul, lõigus 

3,58–7,46 km suudmest. Sinna jõudmise muudavad aga ebatõenäoliseks ojal olevad järved – 

Tammelais ja Veskilais ning vahepealne ebasobiv biotoop (pilliroogu täiskasvanud ojasäng). 

Jõeforelli püsiasurkonna jaoks Armioja keskjooks samuti ei sobi. Sigimis- ja kasvualade 

kvaliteet on pigem kesine, vanemate isendite jaoks jääb oja madalvee aegadel liiga 

veevaeseks. 

 


 54 

Katsepüügid ja nende tulemused 

 

18.12.2013. aastal tehti katsepüük oja alamjooksul, eeldatavalt parimal forelli sigimis- ja 

kasvualal (0,15…0,20 km suudmest). Püügiala pikkus oli 52 m ja pindala 296 m². 

Registreeriti 2 kalaliiki: särg ja 1 luts. 

 

Ohu- ja mõjutegurid 

 

Meriforelli seisukohalt ojal tähtsus puudub. Põhjused on looduslikud – oja alamjooksul asub 

kaks suurt järve, lisaks puudub hea ühendus merega (Kirikulaht on suur ja suletud laht). 

Inimmõjude osakaal on meriforelli seisukohalt marginaalne. Kobras 2013. a ojal puudus. 


 55 

 

2.5. PIHLA OJA (1163300) 

(R. Pihu, R. Järvekülg) 

 

Üldandmed, üldiseloomustus 

 

Pihla oja pikkus on keskkonnaregistri järgi 18,5 km ja valgala 72,4 km². Oja voolab Hiiumaal 

Kõrgessaare vallas. Oja algab Heiste külast 8 km idas ja suubub Kirikulahte Kõrgessaare 

alevikust 1,4 km idakagus. Suurim sissevool on suudmest 5,13 km kaugusel vasakult kaldalt 

ühinev Rima oja. Kogu pikkuses kanaliseeritud oja voolab peaaegu kõikjal läbi metsa, 

inimasustust on vaid üksikutes kohtades. Oja veepinna absoluutne kõrgus lähtel on 19 m ja 

suudmes 0 m, keskmine lang on 1,0 m/km. 

 

Uuritud ojaosa ja uuringute aeg 

 

Hüdromorfoloogilised väliuuringud oja seisundi ja elupaigalise väärtuse hindamiseks tehti 25. 

ja 26.09.2013. Välitööde käigus käidi läbi 8,85 km pikkune lõik oja suudmest kuni Koidma–

Metsaküla maanteeni. Hüdroloogilised mõõtmised ja katsepüügid kalastiku uurimiseks tehti 

18.12.2013. 

 

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 omadused 

 

Varasem teave 

27.06.1995 mõõdeti oja alamjooksul Kärdla–Luidja mnt silla juures oja vee temperatuuriks 

15,7 ºC ja hapniku sisalduseks 7,2 mg/l (NB! Samal päeval mõõdeti kõrval asuva ja samuti 

Kirikulahte suubuva Armioja vee temperatuuriks 19,2 ºC). Kohaliku elaniku sõnul pidavat 

kuivadel suvedel oja alamjooks väga veevaeseks jääma ning vesi ojas vaid lompidena säilima 

(1995. a). 

 


 56 

2013. a andmed 

Oja hinnanguline vooluhulk oli 25.09.2013 suudmest 2,33 km kaugusel (Pärdi talu juures) 0,1 

m³/s. 1,28 km kaugusel suudmest suubub Pihla ojasse allikalise toitega Kurisu oja, mis andis 

uuringute ajal lisaks veel ca 50 l/s. Seega oli Pihla oja vooluhulk alamjooksul ca 150 l/s. Oja 

sängi morfoloogia järgi võis oletada, et väliuuringute ajal (25–26.09.2013) oli Pihla oja 

veetase madalseisu lähedane, kuid mitte miinimumseisus. 

Veeomadusi mõõdeti ojas 18.12.2013 kolmes kohas (tabel 1). 

 

Tabel 1. Vee temperatuur, lahustunud hapniku sisaldus, pH ja elektrijuhtivus Pihla oja 

alamjooksul 18.12.2013. a. 

Nr Koht 
Temp., 

ºC 

O2,  

mg/l 
O2, % pH 

El.juhtivus,

μSi/cm 

1 Kärdla–Luidja mnt, 0,59 km suudmest 2,7 11,5 83 7,49 224 

2 Pärdi talu, 2,33 km suudmest 2,9 13,9 101 7,58 195 

3 Tubiniidu talu, 3,45 km suudmest 2,7 13,4 97 7,49 192 

 

 

Hüdromorfoloogiline kirjeldus, forelli sigimis- ja noorjärkude kasvualad 

 

Suudmest kuni Pihla–Lauka maanteest 0,16 km ülesvoolu (0…2,19 km suudmest) 

Pihla oja suubub Kirikulahe läänekalda kitsasse soppi pilliroo, järvkaisla ja hundinuiaga 

ääristatud madalal rannikualal. Suudmealal oli selgelt eristatavate piirjoonteta säng pilliroogu 

tugevalt täis kasvanud. Oja oli merevee mõju all ja seisva veega (foto 69). 

Suudmest ca 0,14 km kaugusel ilmus oja kallastele tihe pajuvõsa, veidi hiljem sisenes oja 

lehtpuumetsa, mille all vohas lopsakas maismaa-rohttaimestik (foto 70). Seisva ja vähese 

läbipaistvusega veega ojas polnud põhja kusagil näha, kuid tõenäoliselt oli see mudane. 

Lõiguti kasvas sängis palju jõgitakjat, kohati esines kallastel tarna. Kaldad olid kõikjal 

madalad ja liigniisked ning suurveega tugevasti üle ujutatavad. Edasi ülesvoolu muutusid 

kaldad natuke kõrgemaks ja säng selgemalt eristatavaks. Jätkuvalt silmnähtava vooluta ja 

sogase veega ojas esines üsna pikki taimedeta piirkondi. 

Suudmest 0,59 km kaugusel ristub ojaga Kärdla–Luidja maantee. Sellest ülesvoolu varieerus 

oja laius piirides 3–8 m, veesügavus oli 0,3–>0,5 m, voolukiirus <0,05–0,2 m/s. 

Põhjamaterjalidena esinesid muda, liiv ja kivid ning vähesel määral ka kruus. 

Veesisese taimestiku osas olid alates Kärdla–Luidja maanteest kuni lõigu lõpuni oja eri 

piirkondades üsna suured erinevused. Lõigu allavoolu jäävas ja keskmises osas esinesid 

vaheldumisi taimerohked ja taimevaesed alad, ülesvoolu jäävas osas veetaimed aga peaaegu 

puudusid. Sagedaseim liik oli jõgitakjas, kohati esines lemmelt, kalda äärtes tarna. Oja 

madalatel kallastel kasvas reeglina sanglepa domineerimisega lehtpuumets, lõiguti olid kaldad 

ka lagedad (fotod 71 ja 72). 


 57 

Suudmest 1,28 km kaugusel suubub Pihla ojja vasakult kaldalt allikarohke selgeveeline 

Kurisu oja, mis uuringute ajal andis ca 1/3 oja kogu vooluhulgast. 

Suudmealal pilliroogu tugevasti täis kasvanud säng võib merest ojja siirduvatele kaladele 

kujuneda tõsiseks liikumistakistuseks. Aeglase voolu ning valdavalt liivase-mudase põhjaga 

lõik on forellile sigimis- ja kasvualaks sobimatu. 

 

Pihla–Lauka mnt-st 0,16 km ülesvoolu kuni Koidma–Metsaküla teeni (2,19…8,85 km 

suudmest) 

Suudmest 2,19 km kaugusel (Pihla–Lauka maanteest 0,16 km ülesvoolu) toimusid veekogu 

hüdromorfoloogias märkimisväärsed muutused: suurenes kallaste kõrgus, sängi lang ja vee 

voolukiirus, vähenes veepeegli laius, säng omandas selged piirjooned, põhi muutus kõvemaks 

(foto 73). Oja sängi laius lõigus oli 2–5 m, üsna väikese vooluhulga tõttu olid paepinnasesse 

kaevatud tehisliku sängi pooljärsud kuni järsud servaalad valdavalt kuivad. Vee sügavus oli 

minimaalselt 0,1 m ja maksimaalselt >0,5 m, enamasti aga piirides 0,2–0,4 m. Voolukiirus oli 

domineerivalt 0,1–0,2 m/s, üksikutes kohtades koguni kuni 1,0 m/s. Erandina mõnel lühikesel 

lõigul silmnähtav vool peaaegu puudus. Põhi oli valdavalt paekivine, palju leidus kruusa, 

paiguti (eelkõige kallaste läheduses) ka savi. Liiva osakaal oli väike, muda puudus. Oja oli 

peaaegu kogu lõigu ulatuses taimevaba, vaid kohati esines lühikestel lõikudel vähest 

pilliroogu. Paiguti oli veekogu puudega risustunud. Läbi metsa kulgeva oja poolkõrgete ja 

järskude kallaste servaaladel oli suurte sangleppade juurte alla voolu poolt uuristanud õõnsusi 

(fotod 74–77). 

Ligikaudu 1,5 km enne oja ristumist Koidma–Metsaküla teega hakkas veekogu lang 

vähehaaval väiksemaks muutuma ning põhjamaterjalide hulgas oluliselt suurenema liiva ja 

vähenema kivide osakaal (foto 78). Ühtlasi kadusid suuremad ja turbulentset voolu tekitavad 

kivid, mistõttu muutus veepind muude voolutakistuste puudumisel valdavalt peegelsiledaks 

(foto 79). Oja laius oli vahemikus 2,5–4 m, sügavus 0,2–0,4 m ja voolukiirus <0,05–0,2 m/s. 

Oja oli endiselt peaaegu taimevaba, erandiks vaid ca 0,1 km pikkune lõik maanteest vahetult 

allavoolu, kus sängi täitis pilliroog (foto 80). Kohati oli sängis vähesel määral puurisu. 

Lõik omab forelli sigimis- ja noorjärkude kasvualana head potentsiaali. Liigi jaoks sobiv 

piirkond jääb vahemikku Pihla–Lauka maanteest 0,16 km ülesvoolu kuni Koidma–Metsaküla 

teest 1,5 km allavoolu (2,19…7,3 km suudmest), kus oja on kiirevooluline ning peaaegu kogu 

ulatuses kivise-kruusase põhjaga. Lõigu ülejäänud (ülesvoolu jääv) osa on valdavalt väga 

aeglase voolu tõttu forellile sigimiseks sobimatu. 

 

Kokkuvõtteks 

Oja omab alam- ja keskjooksul üsna pikal lõigul forelli sigimis- ja noorjärkude kasvualana 

head potentsiaali. Liigi jaoks sobiv piirkond jääb vahemikku Pihla–Lauka maanteest 0,16 km 

ülesvoolu kuni Koidma–Metsaküla maanteest 1,5 km allavoolu (2,19…7,3 km suudmest). Oja 

inventeerimisel hinnati forellile sobiliku sigimis- ja noorjärkude kasvuala pindalaks 1,8 ha 

ning potentsiaalseks taastootmise määraks ca 1200 laskujat aastas (lisa 2.5.a). 


 58 

Oluliseks takistuseks rändel olevale meriforellile oja pilliroogu täis kasvanud suudmeala. Ka 

oja suudmeks olev Kirikulaht on merest suhteliselt eraldatud ning see ei soodusta meriforelli 

sisserännet. 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

27.06.1995. aastal tehti R. Järvekülje poolt oja alamjooksul Kärdla–Luidja maantee juures 

katsepüük liiviga. Saadi kolm kalaliiki: haug, ahven ja kiisk. 

1998. aastal tehti N. Laanetu poolt oja alam- ja keskjooksul tihedasilmalise maimunoodaga ja 

kolmnurkse kahvaga mitu katsepüüki. Tabati kuus kalaliiki: haug, särg, luts, ogalik, ahven ja 

luukarits. Kohalike elanike sõnul on ojast saadud ka jõesilmu ja angerjat. 

 

2013. aasta uuringute tulemused 

 

Forelli taastootmispotentsiaal 

 

Potentsiaalselt head forelli sigimis- ja noorjärkude kasvutingimused esinevad oja lõigul Pihla–

Lauka maanteest ca 0,16 km ülesvoolu kuni Koidma–Metsaküla maanteega ristumiskohast ca 

1,5 km allavoolu (2,19…7,3 km suudmest; lisa 2.5.a), kus veekogu on valdavalt 

kiirevooluline ning peaaegu kõikjal kivise-kruusase põhjaga. Nimetatud lõigust allavoolu jääv 

ojaosa on valdavalt väga aeglase voolu tõttu forellile sigimiseks sobimatu. 

 

Katsepüügid ja nende tulemused 

 

18.12.2013 tehti oja alamjooksul katsepüügid kolmes kohas: 

1) Kärdla–Luidja maantee juures (0,56…0,59 km suudmest, püügiala 33,5 m, 186 m²), 

2) Pärdi talu juures (2,33…2,40 km suudmest, püügiala 70 m ja 367,5 m²), 

3) Tubiniidu talu juures (3,38…3,45 km suudmest, püügiala 65 m ja 377 m²). 

Katsepüükide käigus ühtki kala ei saadud. 

 

Ohu- ja mõjutegurid 

 

Halb ühendus merega, kinnikasvanud suue 

Peamiseks negatiivseks mõjuteguriks kalastiku jaoks on oja kinnikasvanud suue ning halb 

ühendus merega. Kirikulaht, kuhu Pihla oja suubub, on ise suletud merelaht. Pihla oja suue 

Kirikulahte on aga madalaveeline veetaimestikku täiskasvanud loduala, konkreetne suue ojal 

puudub. Seetõttu ei leia enamik rändel olevaid kalu tõenäoliselt oja suuet. 

 


 59 

Madalvee aegne veevaegus 

Võimalik, et oja jääb madalvee ajal veevaeseks. Vajalik oleks teha täiendavaid madalvee 

aegseid välivaatlusi ning mõõta oja vooluhulka, vee temperatuuri ja vees lahustunud hapniku 

sisaldust vähemalt kolmes lõigus: 1) alamjooksul Kärdla–Luidja mnt juures, 2) alamjooksul 

Pihla–Otste tee juures ja 3) keskjooksul Koidma–Metsaküla tee juures. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Oja suudme avamine 

Juhul kui välivaatluste järel selgub, et ojas säilib madalvee ajal piisav veevool, vee 

temperatuur ei tõuse oja keskjooksul soojaperioodidel väga kõrgele ning vee hapnikusisaldus 

on vastuvõetav, siis võiks Pihla oja olla arvestatava potentsiaaliga meriforelli kudeojaks. Sel 

juhul tuleks oja suue Kirikulahte lahti kaevata. Hiiumaal võiks tegu olla Nuutri ja Vanajõe 

kõrval ühe olulisema meriforelli kudeojaga. Lisaks meriforellile võiks oja kudepaigaks olla ka 

jõesilmule ja teivile. 

 

Oja kalamajanduslik kasutamine 

 

Taastootmise ja asustamise vajadus 

 

Kuigi ojast pole forelli ühelgi katsepüügil seni saadud, pakub oja alam- ja keskjooks pikal 

lõigul forellile head füüsilist kvaliteeti. Seetõttu tuleks teha ojal täiendavaid välivaatlusi (vt pt 

„Ohu- ja mõjutegurid“). Soodsate tulemuste korral tuleks ojasse asustada forelli noorjärke. 

Sobivaks asustamiskoguseks võiks olla ca 2000 samasuvist isendit aastas, kolme aasta 

jooksul. Võimalik on ka oma jõeforelli populatsiooni väljakujunemine ojas. 

 

Kaitsevajadus, püügipiirangute vajadus 

 

Praegu vajadus püügipiirangute kehtestamiseks puudub. 

 


 60 

2.6. KURISU OJA (1163500) 

(R. Pihu, R. Järvekülg) 

 

Üldandmed, üldiseloomustus 

 

Kurisu oja pikkus on keskkonnaregistri järgi 7,3 km ja valgala 5,3 km². Oja voolab Hiiumaal 

Pühalepa vallas. Oja algab Metsakülast 0,7 km lääneedelas ja suubub Pihla külast 0,8 km 

edelas vasakult kaldalt Pihla ojja 1,28 km enne viimase suuet Kirikulahte. Oja voolab 

alamjooksul valdavalt looduslikus, mujal aga domineerivalt sirgendatud sängis. Inimasustus 

veekogu ääres puudub. Oja veepinna absoluutne kõrgus lähtel on 16 m ja suudmes 4 m, 

keskmine lang on 1,7 m/km. 

Oja eripäraks on seotus karstiga. 4,1 km kaugusel suudmest siseneb oja Kurisu neeluauku 

(foto 86) ning väljub maa-alt uuesti Pihla allikate kaudu erinevatest kohtadest lõigus 0,2…1,2 

km enne suuet. 

 

Uuritud ojaosa ja uuringute aeg 

 

Hüdromorfoloogilised väliuuringud oja seisundi ja elupaigalise väärtuse hindamiseks tehti 

25.09. ja 18.12.2013. Välitööde käigus käidi läbi oja alamjooks suudmest kuni Pihla 

allikateni. Lisaks uuriti oja suudmest 1,17 km kaugusel ristuva Pihla–Lauka maantee juures 

ning Kurisu neeluaugu juures. Hüdroloogilised mõõtmised ja katsepüük oja alamjooksu 

kalastiku uurimiseks tehti 18.12.2013. 

 

Kaitsestaatus 

 

Oja alam- ja keskjooks alates Kurisu neeluaugust jäävad Pihla–Kurisu hoiualale, suudme-

eelne osa Kurisust ka Kõrgessaare looduskaitsealale. Mõlema ala kaitseväärtusteks on aga 

Kurisu oja ümbrusse jäävad maismaa elupaigad, Kõrgessaare lka-l lisaks ka rida linnuliike. 

Kurisu oja ise kaitseväärtuste hulka ei kuulu.  

 

Hüdromorfoloogiline kirjeldus 

 

Rändetõkked 

 

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

ümbruses kopra tegevusjäljed. Looduslikuks rändetõkkeks kalade jaoks on oja maa-alune 

karstilõhedes sängiosa. Reaalselt on kaladele enamiku ajast liikumiseks avatud vaid oja 

alamjooksu allikate piirkond kuni 0,5 km ulatuses oja suudmest. 

 


 61 

Hüdroloogiline režiim ja vee omadused 

 

Oja hinnanguline vooluhulk oli 25.09.2013 suudme-eelsel alal ca 50 l/s (Kurisu oja vooluhulk 

moodustas ca 1/3 Pihla oja alamjooksu kogu vooluhulgast). Suudmest ca 1,17 km kaugusel 

ristuva Pihla–Lauka maantee juures läbivool puudus, kusjuures teest allavoolu oli säng täiesti 

kuiv, ülesvoolu aga vähese seisva veega.  

Vee omadusi mõõdeti 18.12.2013 suudmest ca 0,15 km ülesvoolu. Veeomaduste näitajad olid 

järgmised: temperatuur 2,6 ºC, O2 11,5 mg/l (83%), pH 7,36, elektrijuhtivus 225 μSi/cm. 

 

Hüdromorfoloogiline kirjeldus 

 

Suudmest Pihla allikateni (0…0,2 km suudmest) 

Kurisu oja ühineb vasakult kaldalt Pihla ojaga 1,28 km enne viimase suubumist Kirikulahte. 

Suudmest ülesvoolu voolab oja ca 30 m ulatuses veepinda peaaegu täielikult varjava 

sanglepiku vahel selgelt määratletavas sängis (foto 81). Uuringute ajal oli oja sängi laius kuni 

3 m, domineeriv sügavus 0,2 m ja voolukiirus 0,2–0,3 m/s. Liivasel põhjal esines paiguti 

üksikuid kive. Taimedest leidus kohati veepiiri lähedal jõgitakjat, mujal oli veekogu 

taimevaba. 

Pärast metsaribast väljumist voolas oja lagedal veega kaetud luhaalal, kus puittaimedest 

ääristasid kaldaid paiguti esinev pajuvõsa ja üksikud sanglepad. Algul oli säng ümbritsevast 

luhast veel üsna selgelt eristatav, kuid ca 0,1 km kaugusel suudmest hakkas oja laienema 

ulatuslikuks veeväljaks, kus nähtav vool puudus (fotod 82–84). Liivapõhjaga ning üksikute 

kivide ja veest välja ulatuvate rahnudega veekogu ääristas kõikjal lai tihe järvkaislavöönd. 

Teistest taimedest leidus kõige enam jõgitakjat ja kuuskheina, vähemal määral vesimünti, 

lemmelt, niitrohevetikat ja konnarohtu. 

 

Pihla allikate piirkond (0,2…0,5 km suudmest) 

Pihla allikate piirkonnas ojal konkreetne säng puudus, tegemist oli üleujutatud luhaalaga, 

(foto 84). 

 

Pihla–Lauka maanteega ristumiskoht (1,17 km suudmest) 

Suudmest 1,17 km kaugusel ojaga ristuvast Pihla–Lauka maanteest allavoolu kasvas kivise 

põhjaga oja kaldal sanglepik. Uuringute ajal ojas läbivool puudus, kusjuures teest allavoolu 

oli säng täiesti kuiv, ülesvoolu aga vähese seisva veega (foto 85). Kohalike elanike sõnul on 

selles piirkonnas oja madalvee ajal regulaarselt kuiv. 

 

Kokkuvõtteks 

Forellil on ligipääs Kurisu ojas ainult selle alamjooksule suudmest kuni Pihla allikateni. 

Forellile sobilikke sigimis- ja noorjärkude kasvualasid ojas pole. 

 


 62 

Kalastik 

 

Varasem teave Kurisu oja kalastiku kohta puudub, ühtki katsepüüki varem ojal tehtud pole. 

 

2013. aasta uuringute tulemused 

 

Katsepüügid ja nende tulemused 

 

18.12.2013. aastal tehti ojal katsepüük suudmest ca 0,12 km kaugusel asuvast punktist 

ülesvoolu. Püügiala hinnanguline pikkus oli ca 100 m ja pindala 500 m². Kuna ojal 

konkreetne säng puudus, siis ei olnud püügiala täpne piiritlemine võimalik, püügil keskenduti 

kohtadele, mis pakkusid kaladele varjepaiku ning kus kalade esinemist peeti tõenäolisemaks. 

Püügil registreeriti kaks kalaliiki: haug (1 isend, L ~50 cm) ja luts (4 isendit L 23–38 cm). 

Tõenäoliselt olid lutsud allikate piirkonda koondunud talviseks kudeajaks. Kurisu oja 

suudmepiirkonna madalad luhaalad võivad kevadel olla ka haugile kudealaks. 

 

 

Ohu- ja mõjutegurid 

 

Kalastiku seisukohalt on määravaks mõjuteguriks see, et tegemist on väikese karstiojaga. 

Kaladele on ojas sobilikke elupaiku ainult alamjooksul kuni 0,5 km ulatuses suudmest. 

Inimmõjud on oja kalastiku seisukohalt ebaolulised. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Vajadus meetmete rakendamiseks puudub. 

 

 

Oja kalamajanduslik kasutamine 

 

Kurisu oja on forellile elu- ja sigimispaigaks sobimatu veekogu. Pihla oja seisukohalt on 

Kurisu ojal positiivne mõju. Kurisu oja kaudu lisandub Pihla ojasse allikalist vett. Madalvee 

ajal suureneb seeläbi Pihla oja vooluhulk ning alaneb suvine veetemperatuur. 

Oja suudmelähedane lõik on sigimispaigaks lutsule ning varakevadel tõenäoliselt ka haugile. 

Püügipiirangute ning kaitsemeetmete rakendamiseks vajadus puudub.  


 63 

2.7. ALA KRAAV (1164100) 

(R. Pihu, R. Järvekülg) 

 

Üldandmed, üldiseloomustus 

 

Ala kraavi pikkus on keskkonnaregistri järgi 7,1 km ja valgala 21,5 km². Kraav voolab 

Hiiumaal Pühalepa vallas. Kraav algab Kärdla linnast 8 km kagus asuvast Loja külast ja 

suubub linna kaguserva lähedal Nuutri jõkke 3,35 km enne viimase suuet merre (Kärdla–

Käina maanteest ca 0,45 km allavoolu). Kraav voolab kogu pikkuses sirges süvendatud 

tehissängis. Suudmest kuni Tubala–Lõpe maanteeni (3,16. km-l) on kraavi kallastel peaaegu 

kõikjal põllumajandusmaa, sealt edasi ülesvoolu kuni lähteni aga valdavalt metsamaa. 

Inimasustus veekogu ääres puudub. Kraavi veepinna absoluutne kõrgus lähtel on 16 m ja 

suudmes 4 m, keskmine lang on 1,7 m/km. 

 

Uuritud kraaviosa ja uuringute aeg 

 

Hüdromorfoloogilised väliuuringud kraavi seisundi ja elupaigalise väärtuse hindamiseks tehti 

24.09.2013. Välitööde käigus käidi läbi 3,16 km pikkune lõik suudmest kuni Tubala–Lõpe 

maanteeni. Lisaks uuriti kraavi ka suudmest 5,92 km kaugusel ristuva Ala–Loja maantee 

ümbruses. Hüdroloogilised mõõtmised ja katsepüügid kalastiku uurimiseks tehti 19.12.2013. 

 

Kaitsestaatus 

 

Kraavil kehtivad EL veepoliitika raamdirektiivi nõuded, mille järgi tuleb tagada veekogu hea 

ökoloogiline seisund. Kraav ei ole avalikult kasutatav veekogu. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

Välitööde ajal polnud kraavil uuritud lõigus mitte ühtegi looduslikku ega inimtekkelist 

rändetõket. Kopra tegevusjäljed oja ümbruses puudusid. 

 

Hüdroloogiline režiim ja vee omadused 

 

Varasem teave kraavi hüdroloogia ja temperatuurirežiimi kohta puudub. Kraavi hinnanguline 

vooluhulk oli 24.09.2013 uuritud lõigus ca 20 l/s. Suudmest 5,92 km kaugusel ristuva Ala–

Loja maantee juures oli kraavi säng kuiv. 


 64 

Veeomadusi mõõdeti 19.12.2013 suudmest 0,38 km ülesvoolu. Veeomaduste näitajad olid 

järgmised: temperatuur 3,5 ºC, O2 12,0 mg/l (89%), pH 7,51, elektrijuhtivus 520 μSi/cm. 

 

Hüdromorfoloogiline kirjeldus 

 

Suudmest kuni Tubala–Lõpe maanteeni (0…3,16 km suudmest) 

Alates suubumiskohast Nuutri jõkke (3,35 km enne viimase suuet merre) (foto 87) kuni 

Tubala–Lõpe maanteeni oli nöörsirge kraavi voolusängi laius suudmelähedasel alal 4–5 m 

(foto 88), mujal <2,5–>5 (dom 3) m. Veesügavus kõikus kogu lõigu ulatuses piirides 0,15–

>0,5 m, valdavalt oli see 0,2–0,3 m. Voolukiirus jäi väga väikesest langusest ja vooluhulgast 

tingituna kõikjal alla 0,1 m/s, olles enamasti ≤0,05 m/s. Põhja kattis lõigu ülesvoolu jäävas 

osas ühtlaselt muda, mujal vaheldumisi muda ja liiv. Ühel lühikesel alal oli põhi ka 

lausliivane (foto 90). 

Säng oli kraavi suudme-eelses piirkonnas peaaegu taimedeta, vaid kohati esines kallaste 

läheduses vähesel määral pilliroogu ja voolutakistuste (puurisu) taha kogunenud lemmelt. 

Lõigu ülejäänud osa oli reeglina taimestikku lausaliselt täis kasvanud. Domineeris pilliroog, 

paiguti esines ka hundinuia ja jõgitakjat (foto 89). 

Läbi lageda põllumajandusmaa voolava kraavi kaldad olid valdavalt ääristatud lehtpuu ja 

põõsaribaga, mille all kasvas enamasti pilliroog koos lopsaka maismaataimestikuga. 

Kogu uuritud lõigu ulatuses suubus kraavi mõlemalt kaldalt mitmeid väiksemaid 

kuivenduskraave. 

 

Ala–Loja maantee ümbrus (5,92 km suudmest) 

Ala–Loja maantee juures (5,92. km-l) kulges kraav läbi noore lehtpuumetsa. Uuringute ajal 

kraavis läbivool puudus ja säng oli täiesti kuiv (foto 92). 

 

Kokkuvõtteks 

Kraavi madalvee aegne vooluhulk on väga väike, kraav on muda-liivapõhjaline ja 

aeglasevooluline. Forellile on kraav elu- ja sigimispaigaks sobimatu. 

 

Kalastik 

 

2013. a uuringute tulemused 

 

Varem kraavil teadaolevalt ühtki kalastiku katsepüüki tehtud pole. Kraavi uuriti 2013. a 

esmakordselt. 19.12.2013 tehti kraavil katsepüük lõigul 0,37…0,46 km suudmest. Püügiala 

pikkus oli 93 m, pindala 321 m². Kalda äärtes esines pilliroog ja paiguti lemmel, põhi oli 

vahelduvalt liivane ja mudane. Veetase oli ca 0,3 m üle madalveeseisu. Kraav oli hästi 

püütav. Püügil ühtki kala ei saadud. 

 


 65 

Ohu- ja mõjutegurid 

 

Peamiseks mõjuteguriks kalastiku jaoks on kraavi madalvee aegne veevaegus ning 

alamjooksu väike lang. Seetõttu on kraav kalade püsielupaigaks sobimatu. Inimtegevusest 

tulenevad mõjud on ebaolulise tähtsusega. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Meetmete rakendamiseks vajadus puudub. 

 

Kalamajanduslik kasutamine 

 

Kalanduslik tähtsus kraavil puudub. 


 66 

 

2.8. PARTSI OJA (1164200) 

(R. Pihu, R. Järvekülg) 

 

Üldandmed, üldiseloomustus 

 

Partsi oja pikkus on keskkonnaregistri järgi 2,8 km ja valgala 7,5 km². Oja voolab Hiiumaal 

Pühalepa vallas. Oja lähteks on keskkonnaregistri järgi kraav, mis algab Partsi küla idaservast 

Pihla talu juurest. Oja suudme asukoht on aga segane* (joonis 11 ja 12). Praegu võib oja 

suudmeks pidada Hopi järve kinnikasvanud lõunasoppi. 

Oja säng on kogu pikkuses minevikus sirgendatud, looduslähedase ilme ja looklevuse on see 

praeguseks omandanud vaid ca 0,4 km pikkusel lõigul enne oja sängi hajumist Hopi järve 

märgalasse. Oja kallastel paikneb metsamaa, vähest inimasustust esineb vaid Partsi–Sääre 

maantee ümbruses (1,4 km suudmest). Oja veepinna absoluutne kõrgus lähtel on 8 m ja 

suudmes 0 m, keskmine lang on 2,9 m/km. 

___________________________________ 

* 31.03.14 seisuga on keskkonnaregistri järgi oja suubumiskohaks märgitud meri, kuid suudme koordinaadid 

viitavad kohale kitsa, umbse lahesopi tipus Suursadama vanade hoonete lääneservas (merest 0,56 km sisemaa 

suunas; joonis 11). Kui vaadata praegust Maaameti kaardiserveri põhikaarti ning ortofotosid, siis konkreetne 

suue Partsi ojal puudub. Selline on tegelik olukord ka looduses – oja säng hajub märgalasse ca 0,2 km enne Hopi 

järve. Ajalooliste kaartide (verstakaart, vanemad NL topokaardid, vanad Eesti katastrikaardid) uurimine näitab, 

et Hopi järv on varem olnud suhteliselt suletud merelaht, mis viimase sajandi jooksul kiirelt on kinni kasvanud. 

Kuna Partsi oja suudmepiirkonnas pole maaparandustöid viimase sajandi jooksu läbi viidud, siis ongi väikese oja 

säng alamjooksul märgalasse hajunud. 

 

 

Uuritud ojaosa ja uuringute aeg 

 

Hüdromorfoloogilised väliuuringud oja seisundi ja elupaigalise väärtuse hindamiseks tehti 

24.09.2013. Välitööde käigus püüti tuvastada oja suuet, käidi läbi ca 0,5 km pikkune lõik 

veekogu alamjooksust alates konkreetse sängi kujunemisest kuni kirde-edelasihilise 

keskpingeliinini. Lisaks uuriti oja ka Partsi–Sääre maanteega ristumiskohas (ca 1,5 km 

suudmest). Hüdroloogilised mõõtmised ja katsepüügid kalastiku uurimiseks tehti 19.12.2013. 

 

Kaitsestaatus 

 

Ojal kehtivad EL veepoliitika raamdirektiivi nõuded, mille järgi tuleb tagada veekogu hea 

ökoloogiline seisund. Oja ei ole avalikult kasutatav veekogu. 


 67 

 

Joonis 11. Partsi oja suudme asukoht keskkonnaregistri järgi 31.03.2013 seisuga. 

 

 

Joonis 12. Partsi oja suudme asukoht NL 1986. a 1:10 000 topokaardi järgi. 


 68 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

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

 

Hüdroloogiline režiim ja vee omadused 

 

Oja hinnanguline vooluhulk oli 24.09.2013 uuritud lõigu allavoolu jäävas osas vaid mõned 

liitrid sekundis. Kohaliku elaniku sõnul ei jää oja alamjooksul siiski kunagi täiesti läbivooluta. 

Partsi–Sääre maantee juures (ca 1,6 km Hopi järvest) oli sängis küll vesi olemas, kuid nähtav 

vool puudus. 

Veeomadusi mõõdeti 19.12.2013 Hopi järvest ca 0,35 km ülesvoolu. Veeomaduste näitajad 

on järgmised: temperatuur 3,5 ºC, O2 12,7 mg/l (95%), pH 7,64, elektrijuhtivus 412 μSi/cm. 

 

Hüdromorfoloogiline kirjeldus 

 

Suue 

Oja harusängid hajuvad märgalasse ca 0,2 km enne Hopi järve lõunasoppi. Konkreetne suue 

ojal puudub. 

 

Sängi kujunemiskohast kuni kirde-edelasihilise keskpingeliinini (0,3…0,8 km Hopi järvest) 

Konkreetne säng kujuneb ojal välja ca 0,3 km kaugusel Hopi järve lõunasopist (foto 93). Sealt 

ülesvoolu kuni keskpingeliinini (0,8 km Hopi järvest) oli oja voolusängi laius kuni 2 m (dom 

1,5 m), veesügavus reeglina 0,1–0,2 m, voolukiirus ≤0,1 m/s (foto 94). Põhi oli lõigu 

allavoolu jäävas osas liivane ja mudane, ülesvoolu jäävas osas lausliivane. Uuritud ala 

keskkohas esines ojas paiguti ka kive ja üksikuid rahne. 

Oja on minevikus kogu ulatuses olnud sirgendatud-süvendatud, kuid praeguseks on ta lõigus 

0,3–0,6 km Hopi järvest omandanud looduslähedase ilme (foto 94). Kaugemal ülesvoolu on 

aga oja säng tehisilmeline (foto 95). 

 

Partsi–Sääre maantee ümbrus (1,6 km Hopi järvest) 

Partsi–Sääre maanteest allavoolu kulges oja läbi tiheda sanglepiku. Oja laius oli ≤1,5 m, 

veesügavus <0,1 m, vool puudus. Oja põhi oli kivine, veetaimestik puudus, sängis oli palju 

puurisu (foto 96). Maanteest ülesvoolu voolas oja läbi noore männiku, vahetult veepiiri ääres 

kasvasid aga erineva suurusega sanglepad. 

 

Kokkuvõtteks 

Oja ühendus merega on väga halb. Madalvee perioodidel on oja vooluhulk alamjooksul väga 

väike, keskjooksul püsiv vool puudub. Forellile oja elu- ning sigimispaigaks ei sobi. 


 69 

 

Kalastik 

 

Kalastiku liigiline koosseis ja liikide levik 

 

Partsi ojas varem teadaolevalt ühtki kalastiku katsepüüki tehtud pole. Oja uuriti 2013. a 

esmakordselt. 

 

2013. aasta uuringute tulemused 

 

19.12.2013 tehti katsepüük lõigul 0,35…0,41 km Hopi järvest ülesvoolu. Püügiala pikkus oli 

64 m, pindala 159 m². Põhi oli püügilõigus valdavalt liivane, vähem mudane. Oja oli hästi 

püütav. Püügil saadi 4 haugi (0+), kaks ahvenat (>1+), üks hõbekoger (>1+) ja 14 luukaritsat 

(1+). Ojas oli massiliselt talvituma tulnud konni.  

 

Ohu- ja mõjutegurid 

 

Kalastiku seisukohalt on määrava tähtsusega mõjuteguriteks oja väike madalvee aegne 

vooluhulk ning ühenduse puudumine merega. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Vajadus meetmete rakendamiseks puudub. 

 

Oja kalamajanduslik kasutamine 

 

Kalastikuline tähtsus ojal puudub. 


 70 

Saaremaa jõed 

 

2.9. PÄHKLA PEAKRAAV (1600001) 

(I. Taal, R. Svirgsden, M. Kesler) 

 

Üldandmed, üldiseloomustus 

 

Pähkla peakraav asub Lõuna-Saaremaal ning on Põduste jõe lisajõgi. Peakraavi pikkus koos 

lisaharudega on keskkonnaregistri andmetel 5,9 km ning valgala 22 km². TÜ EMI poolt 2013. 

aastal teostatud Pähkla peakraavi inventeerimisel selgus, et kõnealuse vooluveekogu pikkus 

on ca 4,7 km ning lähe asub Mahksi talukoha lähedal (hoonetest ca 150 m. NW). Veekogu 

absoluutne kõrgus Põduste jõkke suubumisel on 1 m ning lähtel 8 m, seega on Pähkla 

peakraavi keskmine lang 1,5 m/km. 

 

Uuritud peakraavi osa ja uuringute aeg 

 

Pähkla peakraavi forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 

11.10.2013. Kontrollpüük tehti ühes lõigus 12.10.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

2013. a seisuga Pähkla peakraavis kaladele ületamatuid rändetõkkeid ei tuvastatud. Madala 

veeseisu puhul on Pähkla vähi- ja kalakasvatuse juures (7,19 km merest) asetseva kividest 

laotud paisu (foto 99) tõttu kalade rändamine peakraavi ülemjooksule raskendatud. Kõrge 

veeeseisu puhul paisutus forelli rännet oluliselt ei mõjuta. Madala veeseisuga takistab forelli 

rännet ka peakraavi keskjooksul (7,73 km merest) paiknev koprapais (foto 100). 

 

Hüdroloogiline režiim ja vee temperatuur 

 

Pähkla peakraavi vooluhulk veekogu ülemjooksul paiknevatel forellile sobilikel lõikudel oli 

11.10.2013 hinnanguliselt 50–100 l/s. Allpool kalakasvatust (Pähkla allika sissevool) oli 

vooluhulk hinnanguliselt 200–300 l/s. Allikalise iseloomu ning varjuliste kallaste tõttu on 

forelli noorjärkudele sobivad piirkonnad peakraavi ülemjooksul külmaveelised. 


 71 

 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Suurimad forellile sobilikud koelmualad Pähkla peakraavis paiknevad veekogu ülemjooksul 

8,25–9,13 km kaugusel merest (lisa 2.9.a; fotod 101 ja 102). Forelli kudemiseks sobiliku 

substraadi vähesuse tõttu madalakvaliteedilist koelmuala leidub ka Pähkla vähi- ja 

kalakasvatusest allavoolu (foto 98). Nimetatud lõigust kuni suubumiseni Põduste jõkke on 

Pähkla peakraav aeglasevooluline, taimestikurikas ja suhteliselt sügav (foto 97). 

 

Kalastik 

 

Kalastiku liigiline koosseis ja liikide levik 

 

Varasemaid andmeid oja kalastiku kohta ei ole. 2013. aastal tehtud püügis esines peale forelli 

lisaks veel vähearvukalt luts. Kohalike harrastuskalameeste andmetel esineb Pähkla 

peakraavis ka haug ning tabatakse ka üksikuid kalakasvandusest põgenenud vikerforelle. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Kokku mõõdeti Pähkla peakraavis 1 843 m² forelli sigimis- ja elupaigana sobilikke alasid, 

millest tulenevalt võiks peakraavist hinnanguliselt merre rännata 62 kaheaastast laskujat (lisa 

2.9.a). 

 

Katsepüügid ja nende tulemused 

 

Forelli noorjärkude asustustihedusi hinnati 2013. a Pähkla peakraavi ülemjooksul, ligikaudu 

8,6 km merest (lisa 2.9.b). Samasuvise forelli asustustiheduseks saadi 14,2 is/100m². 

Katsepüükide andmetel moodustab Pähkla peakraavis samasuvise forelli reaalne 

asustustihedus 65% elupaiga kvaliteedist tulenevast potentsiaalist. Seega on selle põlvkonna 

reaalne kaheaastaste laskujate arv ca 38 isendit. 

 

Ohu- ja mõjutegurid 

 

Röövpüük 

Tõenäoliselt ei ole meriforelli esinemine Pähkla peakraavis laialt teada ning seetõttu röövpüük 

populatsiooni otseselt ei ohusta. Samas on Pähkla peakraav väga väike ja ülemjooksul 


 72 

selgeveeline, mistõttu hea tahtmise juures on ojast võimalik suur osa sugukaladest 

koelmualadelt välja püüda. 

 

Metsaraie veekogu kallastel 

Pähkla peakraav on käsitletav kui kraav ning maaparanduse süsteemi hooldamise käigus 

võidakse raiuda kogu oja kallastel kasvav kõrgem taimestik. Sellisel tegevusel oleks tugev 

negatiivne mõju forelli elutingimustele. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Forelli elupaikade parendamine 

Meriforelli sigimistingimusi Pähkla peakraavis annaks märkimisväärselt parendada sobiva 

fraktsiooniga kruusast kudepaljandite ehitamisega peakraavi kesk- (kiirema vooluga lõik 

6,68–6,8 km merest) ja ülemjooksule (8,25–8,79 km merest). Optimistliku hinnangu puhul 

oleks seeläbi võimalik potentsiaalsete laskujate arvukust tõsta kuni saja isendi võrra. 

 

Pähkla vähi- ja kalakasvatuse kivipaisu kujundamine kärestikuks 

Kividest laotud paisutuse Pähkla vähi- ja kalakasvatuse juures (lisa 2.9.a) võiks kalade rände 

hõlbustamiseks ümber kujundada looduslähedaseks kärestikuks (ideaalis võiks lang olla 

0,5%). Looduslähedase kärestiku puhul tekiks juurde ka uusi forellile sobilikke koelmualasid. 

 

Oja kalamajanduslik kasutamine 

 

Taastootmise, asustamise ja püügi reguleerimise vajadus 

 

Forelli asustamise vajadus puudub. 

 

Kaitsevajadus 

 

Pähkla peakraavil Pähkla allika sissevoolust kuni lähteni võiks kehtestada 

Looduskaitseseaduse § 51 piirangud („Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja 

elupaikade nimistu”). 


 73 

2.10. RANNA OJA (nr-ta) 

(I. Taal, M. Kesler) 

 

Üldandmed, üldiseloomustus 

 

Ranna oja asub Loode-Saaremaal Mustjala vallas. TÜ EMI poolt 2013. aastal teostatud Ranna 

oja inventeerimisel selgus, et oja pikkus on ca 0,7 km ning lähteks olevad allikad 

(58°29'10.6''N; 22°18'11.1''E) asuvad Nurga talukoha lähedal. Ranna oja absoluutne kõrgus 

merepinnast maaameti kaardi järgi on lähtel 2 m. Oja keskmine lang on seega  2,9 m/km. 

 

Uuritud ojaosa ja uuringute aeg 

 

Ranna oja forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 20.07.2013. 

Kontrollpüüke tehti ühes lõigus 13.09.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

Uurimisalal rändetõkkeid ei tuvastatud. 

 

Hüdroloogiline režiim ja vee temperatuur 

 

Oja hüdroloogilise režiimi kohta varasemad andmed puuduvad. Koelmualade uuringu ajal 

23.07.2013 oli Ranna oja alamjooksul veetemperatuur 9,3 °C ning vooluhulk alla 5 l/s. Kuna 

Ranna oja on allikatoiteline ning väikese valgalaga, siis võib eeldada, et veekogu vooluhulk 

on aastaringselt suhteliselt stabiilne. 

 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Ranna oja võib pidada peaaegu kogu ulatuses meriforelli noorjärkudele sobivaks elupaigaks, 

enamus biotoobist on siiski suhteliselt madalakvaliteediline. Kvaliteetseimad koelmualad 

paiknevad vahetult Küdema tee silla läheduses (lisa 2.10.a). Kokku oli forelli taastootmiseks 

sobivat ala 559 m². (Fotod 1–4). 

 


 74 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

Varasemad andmeid Ranna oja kalastiku kohta on vähe. TÜ EMI seirepüükidel 2013. a tabati 

Ranna ojast forelli noorjärkusid ja luukaritsaid. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Kokku mõõdeti Ranna ojas 559 m² forelli sigimis- ja elupaigana sobilikke alasid ning 

potentsiaalselt võiks sellelt alalt merre rännata 16 kaheaastast laskujat (lisa 2.10.a). 

 

Katsepüük ja selle tulemused 

 

Ranna oja forelli noorjärkude asustustihedust hinnati 13.09.2013 Küdema tee silla lähedal 

(lisa 2.10.b). Ühtegi samasuvist forelli ei tabatud, vanemate forellide asustustiheduseks 

mõõdeti 15,0 is/100m². 2013. a 0+ põlvkonna näitel oleks Ranna oja reaalne laskujate arv 0 

isendit. Sellest tulenevalt võib eeldada, et Ranna ojas sigib forell ebaregulaarselt. 

 

Ohu- ja mõjutegurid 

 

Röövpüük 

Ranna oja forellipopulatsioonile võib oluliseks ohuteguriks olla illegaalne püük. Kuna oja on 

selgeveeline ja väikese vooluhulgaga siis on röövpüüdjatel lihtne sealt sügisel forelli sugukalu 

püüda. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Forelli elupaikade parendamine 

Potentsiaalsete koelmualade kvaliteeti Ranna ojas annaks parandada sobiva fraktsiooniga 

kruusa lisamisega. 

 

Oja kalamajanduslik kasutamine 

 

Taastoomise, asustamise ja püügi reguleerimise vajadus 

 

Forelli asustamise vajadus puudub. Täiendavaid regulatsioone pole vajalik kehtestada. 


 75 

 

Kaitsevajadus 

 

Vajadus kaitsemeetmete rakendamiseks puudub. 


 76 

2.11. PURTSA KRAAV (PÖITSE KRAAV) (1170600) 

(I. Taal, M. Kesler) 

 

Üldandmed, üldiseloomustus 

 

Põhja-Saaremaal asuv Purtsa kraav algab Purtsa küla lähedalt Purtsa soo põhjaservast ja 

suubub Punapea jõkke 5,4 km kaugusel merest. Kraavi pikkus on 5 km ning valgala pindala 

21,2 km² (www.keskkonnainfo.ee). Maa-ameti kaardiserveri (www.maaamet.ee) põhjal on 

kraavi ligikaudne kõrgus lähtel 14,5 m ja suudmes 8,5 m ning keskmine lang 1,2 m/km.  

 

Uuritud ojaosa ja uuringute aeg 

 

Välitööd Purtsa kraavi seisundi ja elupaigalise väärtuse hindamiseks teostati 23.07.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Väliuuringute ajal oli kraavi alamjooks (ca 1,7 km enne suubumist Punapea jõkke) väga 

veevaene (vooluhulk 1-2 l/s), kraavi sängi morfoloogia põhjal võis järeldada, et püsiv vool 

kraavis madalvee aegadel puudub. Forellile kraav sigimispaigaks ei sobi. 

 

Kalastik 

 

Kuna püsiv veevool kraavis puudub, siis kraav kaladele elupaigaks ei sobi. 


 77 

2.12. PIKASOO OJA (1170700) 

(I. Taal, M. Kesler) 

 

Üldandmed, üldiseloomustus 

 

Pikasoo oja asub Saaremaal, algab EJOKN (1986) järgi Pamma küla lähedalt (2,5 km NNW) 

ja suubub Punapea jõkke ca 4,7 km (www.maaamet.ee) kaugusel merest. Oja pikkus on 

keskkonnaregistri (http://register.keskkonnainfo.ee) järgi 4,5 km ning valgala pindala 19,6 

km². Oja veepinna absoluutne kõrgus lähtel on ligikaudu 14 m ja suudmes 7,5 m ning 

keskmine lang 1,4 m/km. TÜ EMI poolt 2013. a suvel teostatud Pikasoo oja inventeerimisel 

selgus, et vähemasti kuival perioodil saab kõnealune vooluveekogu ca 99 % oma 

vooluhulgast suurtest põhjaallikatest ca 5,3 km merest (foto 108). Allikatest ülesvoolu 

veevool põhimõtteliselt puudus ning oja oli lompides. 

 

Uuritud ojaosa ja uuringute aeg 

 

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks teostati 23.07.2013. Välitööde 

käigus kaardistati potentsiaalsed forelli sigimis- ja noorjärkude kasvualad, hinnati oja 

elupaigalist väärtust, selgitati välja olulisemad probleemid ja ohutegurid ning valiti välja 

kohad katsepüükide tegemiseks. Seirepüük forelli noorjärkude asustustiheduse määramiseks 

teostati 12.10.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

Uurimisalal rändetõkkeid ei tuvastatud. 

 

Hüdroloogiline režiim ja vee temperatuur 

 

2013. a. juulis oli Pikasoo oja vooluhulk hinnanguliselt 5–10 l/s ning veetemperatuur 7,2 °C. 

Suur osa allikatealusest põhjasubstraadi poolest forellile sobilikust sigimisalast ei ole kaladele 

ilmselt sigimiseks ja elamiseks vastuvõetav, kuna vee hapnikusisaldus oli madal ning oli 

tunda ka väävelvesiniku lõhna. Nimetatud jõelõigust allavoolu leiti ka üks surnud luts. 

 

http://register.keskkonnainfo.ee/


 78 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Põhjasubstraadi poolest forelli noorjärkudele sobilikku sigimisala oli ojas 542 m² (lisa 2.12.a, 

foto 107), kuid ebasobivate hapnikutingimuste tõttu veevaesel perioodil pole nimetatud 

elupaigad forelli noorjärkudele vastuvõetavad. 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

Varem Pikasoo ojas kalastiku katsepüüke pole tehtud, oja uuriti 2013. a esmakordselt. 

 

2013. a uuringute tulemused 

 

Katsepüük teostati Pikasoo oja alamjooksul 12.10.2013. Katsepüügi käigus forelli noorjärke 

ei tabatud (lisa 2.12.b). Ainukeseks kalaks oli ca 30 cm pikkune isane jõeforell, kes ilmselt 

suurvee tõttu oli liikunud Punapea jõest Pikasoo ojja. 

Teoreetiliselt võib forell ojas veerikastel aastatel kudeda, kuid ülalnimetatud probleemide 

tõttu ei saa Pikasoo oja meriforellile potentsiaalseks taastootmisalaks lugeda. 

 

Oja kalamajanduslik kasutamine 

 

Taastoomise, asustamise ja püügi reguleerimise vajadus 

 

Vajadused puuduvad. 

 

Kaitsevajadus 

 

Vajadus puudub. 


 79 

 

2.13. KIRUMA PEAKRAAVI ÜLEMJOOKSU NIMETA HARU (nr-ta) 

(M. Kesler, I. Taal) 

 

Üldandmed, üldiseloomustus 

 

Kraav asub Loode-Saaremaal Mustjala vallas. Veekogu lähe asub Pelisoo turba 

kaevandusalal, kraav suubub Kiruma peakraavi 5,4 km kaugusel merest. Kraavi pikkus on 

maaameti kaardi järgi ca 4 km, valgala suurus ei ole teada. Kraav saab täiendavalt vett 

omakorda väiksest kraavist, mis algab Pelisoo põhjaservas asuvast allikatiigist. Veekogu 

absoluutne kõrgus Kiruma peakraavi suubumisel on 20 m ning ülemjooksul Pelisoo lõigus 31 

m, keskmine lang seega 2,78 m/km. Põhiline languala asub ülemjooksul Pelisoo teest 

allavoolu. 

 

Uuritud ojaosa ja uuringute aeg 

 

Forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati kraavis 20.07.2013. 

Kontrollpüük tehti ühes lõigus 13.09.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

Uurimisalal rändetõkkeid ei tuvastatud. 

 

Hüdroloogiline režiim ja vee temperatuur 

 

Kraavi hüdroloogilise režiimi kohta varasemad andmed puuduvad. Uuringu ajal oli kraavi 

alamjooksul vooluhulk alla 10 l/s ning seda saab lugeda tavapäraseks madalvee aegseks 

olukorraks. Enne uurimisperioodi domineeris piirkonnas pigem veevaene periood. 

Uurimisperioodil oli kraavi vee temperatuur 10 °C, kuid tõenäoliselt võib see suviti oluliselt 

kõrgem olla. 

 

 

 


 80 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Kraavi alamjooks on sügav ja lausliivase põhjaga ning forellile sobib see elupaigaks vaid 

vähesel määral (kvaliteet C). Selles lõigus oli hiljuti kallastelt äsja võsa raiutud ning forelli 

elutingimused olid seeläbi halvenenud (foto 109). Ainuke mõõduka vooluga ja kruusase 

põhjaga 1,28 km pikkune valdavalt rahuldava kvaliteediga sigimisala asub Pelisoo teest 

allavoolu (fotod 110 ja 111). Selle lõigu madal kvaliteet tuleneb eelkõige oja ühetaolisest 

kunstlikust sängist. Pelisoo teest ülevoolu algav Pelisoo turbakaevandusala ning kraav on 

valdavalt sügav ja väga aeglase vooluga (foto 112). Kokku oli forelli taastootmiseks sobivat 

ala 3 008 m² (lisa 2.13.a). 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

Andmeid oja kalastiku kohta varasemalt ei ole. 2013. a teostatud TÜ EMI katsepüügi kohaselt 

on domineerivateks liikideks forell ja haug (lisa 2.13.b). Kraav peaks sobima sigimis- ja 

kasvualaks ka jõesilmule. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Praktiliselt kogu meriforelli taastootmispotentsiaal tuleb 1,28 km pikkuselt lõigult ning selles 

piirkonnas on forelli elutingimused enamasti rahuldava kvaliteediga. Potentsiaalselt võiks 

sellelt alalt aastas maksimaalselt merre rännata 79 laskujat. Kui arvestada alamjooksu 

lausliivast lõiku elupaigaks (parima juhul kvaliteediga C), suureneks laskujate hulk 23 isendi 

võrra. Alamjooksul olid kraavi kaldad suures ulatuses võsast lagedaks raiutud ning sellega oli 

forelli elutingimusi oluliselt halvendatud. Hetkel seda ala forellile sobivaks elupaigaks seega 

ei loetud. Lausliivastes ja sirgeks kaevatud ojades on vette kukkunud puurisu forellile 

praktiliselt ainukeseks varjepaigaks. 

 

Katsepüük ja selle tulemused 

 

13.09.2013 teostati katsepüük forelli peamisel sigimisalal. Forelli arvukus osutus vaid veidi 

madalamaks kui elupaiga kvaliteeti arvestades võis eeldada (lisad 2.13.a, 2.13.b). 0+ forelli 

asustustiheduseks mõõdeti 19,0 is/100m² ehk 95% potentsiaalist, vanemaid tähnikuid ei 

esinenud. 2013. a 0+ põlvkonna näitel oleks oodatav laskujate arv 75 isendit (lisa 2.13.b). 

 

 


 81 

Ohu- ja mõjutegurid 

 

Röövpüük 

Kiruma peakraav on tuntud kui hea meriforelli sigimispaik, seetõttu on röövpüügi oht reaalne. 

Röövpüük avaldab negatiivset mõju ka lisaharusse tõusvate kudekalade arvukusele. 

 

Metsaraie oja kallastel  

Oja on käsitletav kui kraav ning maaparanduse süsteemi hooldamise käigus võidakse maha 

raiuda kogu oja kallastel kasvav kõrgem taimestik. Sellisel tegevusel on kindlasti tugev 

negatiivne mõju forelli elutingimustele. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Röövpüügi ohjeldamine 

Kiruma peakraavil ja kõnealusel harukraavil toimuva röövpüügi ohjeldamine peaks kindlasti 

olema Saaremaa Keskkonnainspektsiooni prioriteetseks ülesandeks. 

 

Oja kalamajanduslik kasutamine 

 

Taastoomise ja asustamise vajadus 

 

Forelli asustamise vajadus puudub, sest röövpüügi ohjamisel suudaks forellipopulatsioon oma 

arvukuse iseseisvalt taastada kogu vesikonna ulatuses (Kiruma peakraavis oli forelli arvukus 

2012. a madal). Lisaharus oli 0+ forelli arvukus elupaiga kvaliteedist tuletatud eeldatavale 

arvukusele väga ligidal, seega tuleb forelli seisundit ojas heaks lugeda. 

 

Kaitsevajadus 

 

Kaaluda tuleks Kiruma peakraavil ja sellesse 5,4. km-l suubuva lisaharu alamjooksul 

(suudmest kuni Pelisoo sillani) Looduskaitseseaduse § 51 kaitsenõuete rakendamist. 

Saaremaa mastaabis on Kiruma peakraav tähtis meriforelli kudejõgi. 

 

Püügi reguleerimise vajadus 

 

Täiendavaid regulatsioone pole vajalik kehtestada. 

 


 82 

2.14. VÕLUPE JÕGI (1171300) 

(M. Kesler, I. Taal) 

 

Üldandmed, üldiseloomustus 

 

Võlupe jõgi asub Põhja-Saaremaal, pikkus on 14,7 km ja valgala 105,9 km² 

(www.keskkonnainfo.ee). Jõe lähe asub Täätsi külast 1 km idapool asuvas soos ning jõgi 

suubub Triigi lahte. Jõe veepinna absoluutne kõrgus lähtel on 10 m, suudmes 0 m ning 

keskmine lang 0,7 m/km. Jõgi voolab suures ulatuses kunstlikus sängis ning ainuke 

loodusliku ilmega 1 km pikkune lõik asub Leisi–Orissaare teest ülesvoolu. Võlupe jõe 

tähtsamateks lisaojadeks on Tondi, Lubja, Arju ja Tõre ojad. Jõgi saab olulise osa veest 

Järveküla järvede kuivenduskraavist, mis suubub jõkke ligikaudu 3,5 km kaugusel merest. 

 

Uuritud jõeosa ja uuringute aeg 

 

Välitööd jõe seisundi ja elupaigalise väärtuse hindamiseks teostati 22.07.2013. Välitööde 

käigus käidi jõgi suudmest lähteni kogu ulatuses läbi, kaardistati potentsiaalsed forelli 

sigimis- ja noorjärkude kasvualad, hinnati elupaigalist väärtust, selgitati välja olulisemad 

probleemid ja ohutegurid ning valiti välja kohad seirepüükide tegemiseks. Seirepüügid forelli 

noorjärkude asustustiheduse määramiseks teostati 13.09.2013. 

 

Kaitsestaatus 

 

Keskkonnaministri määrusega nr 73 “Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja 

elupaikade nimistu” (15.06.04) on Võlupe jõel Tõre pkr suudmest kuni suudmeni kehtestatud 

Looduskaitseseaduse § 51 piirangud (lisa 1). 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

2013. a seisuga esines jões 3,5 km kaugusel suudmest 0,5 m kõrgune kividest laotud vall. 

Kaladele võib see veevaesel perioodil olla raskesti ületatav. 

 

Hüdroloogiline režiim ja vee temperatuur 

 

2013. a juulis oli Võlupe jõe alamjooksul vooluhulk hinnanguliselt 100-150 l/s. 22 juulil oli 

alamjooksul vee temperatuur 15,6 °C, kuid tõenäoliselt võib jõe alamjooksu veetemperatuur 

oluliselt soojemaks minna ning jõge tuleb lugeda soojaveeliseks. 


 83 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Jõe suudmeala on sügav ja kalade liikumine takistatud ei ole (foto 113). Suudmest ülesvoolu 

asub 790 m pikkune väikse languga ja sügav lõik, mis ei sobi forellile taastootmisalaks (foto 

114). Meriforellile ainuke sobilik sigimis- ja noorkalade kasvuala Võlupe jões algab Leisi–

Orissaare teest ülesvoolu (foto 115). Selles lõigus vahelduvad väikesed kruusased kärestikud 

valdavalt liivaste aladega. Seejuures on kallastel pehme savialuspõhi ulatuslikult esile uhutud, 

mistõttu muutub jõe vesi vooluhulga suurenemisega alamjooksul väga kergesti sogaseks. Jões 

esinev vee suur saviosakeste sisaldus võib vähendada areneva forelli marja ellujäämust. 

Terves jõe mõõdeti kokku 2 473 m2 meriforellile sobivat taastootmisala ning potentsiaalselt 

võiks sellelt alalt aastas merre laskuda 89 laskujat (lisa 2.14.a). Enamasti hinnati 

taastootmisalade kvaliteeti halvaks (foto 3 ja 4).  

Kesk- ja ülemjooksul voolab jõgi sirgeks kaevatud ja väga väikse languga sängis ning 

forellile sobivaid elupaiku seal ei esinenud (foto 116). 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

Järvekülje (2001) andmetel esineb jõe alamjooksul forelli ja lutsu. TÜ EMI seirepüükidel 

2007–2013 on peale forelli veel tabatud haugi, rünti, särge, teibi, säinast ja jõesilmu. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Võlupe jõe ainuke meriforellile sobilik taastootmisala asub Leisi–Orissaare teest vahetult 

ülesvoolu. Selle ala suuruseks mõõdeti 2 473 m² ning potentsiaalselt võiks sellelt alalt merre 

rännata kõigest 89 kaheaastast laskujat (lisa 2.14.a). 

 

Katsepüügid ja nende tulemused 

 

TÜ EMI varasemates püükides on forelli noorkalu tabatud vaid üksikutel aastatel ning 

asustustihedus on olnud alati alla 5 is/100m². 2013. a tehti forelli noorjärkude asustustiheduse 

hindamiseks katsepüügid kahes lõigus (lisa 2.14.b). Leisi-Orissaare teest 100 m ülesvoolu oli 

samasuvise forelli asustustihedus 2,5 is/100m² ning see moodustas kõigest 6 % püügikoha 

potentsiaalsest võimalikust. Vanemaid isendeid ei tabatud.  

Teine püük tehti 1,7 km kaugusel suudmest kärestikulise jõeosa ülemise otsa juures. Sealt 

ühtegi forelli ei tabatud. 


 84 

Kahe seirelõigu samasuvise forelli asustustihedused moodustasid keskmiselt 3% lõikude 

elupaigalisest potentsiaalist. Seega on 2013. a forelli põlvkonna laskujate hulk hinnanguliselt 

<10 isendit. 

 

Ohu- ja mõjutegurid 

 

Sigimis- ja noorkalade kasvuala halb kvaliteet 

 

Näib, et forell sigib ainult jõe alamjooksul ning ka sealne taastootmisala on põhiliselt kehva 

kvaliteediga. Jões näib olevat väga elujõuline haugi populatsioon ning alamjooksul, valdavalt 

kehva kvaliteediga meriforelli koelmutel, võib haug forelli noorkalade arvukust oluliselt 

piirata. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Koelmute ja varjepaikade rajamine 

Leisi–Orissaare teest ülesvoolu jääval 1,4 km pikkusel lõigul saaks kruusa ja suuremaid kive 

lisades forelli sigimis- ja elutingimusi parandada. Siiski jääb Võlupe jõgi pigem heaks 

haugijõeks ning meriforelli taastootmispotentsiaal Võlupe jões jääb tagasihoidlikuks ka 

tulevikus. 

 

Oja kalamajanduslik kasutamine 

 

Taastoomise, asustamise ja püügi reguleerimise vajadus 

 

Forelli asustamise vajadus puudub. 

 

Püügi reguleerimise vajadus 

 

Täiendavaid regulatsioone pole vajalik kehtestada. 

 

Kaitsevajadus 

 

Vajadus täiendavate kaitsemeetmete rakendamiseks puudub. 


 85 

2.15. TAALIKU PEKRAAV (1172000) 

(I. Taal, M. Kesler) 

 

Üldandmed, üldiseloomustus 

 

Taaliku peakraav asub Saaremaal, algab Tagavere külast 5 km kirdes ning suubub Väinamerre 

Väikse väina loodeosas. Peakraavi pikkus on keskkonnaregistri (register.keskkonnainfo.ee) 

järgi 6,9 km ning valgala 15,4 km². TÜ EMI poolt 2013. aastal teostatud Taaliku peakraavi 

inventeerimisel selgus, et kõnealuse vooluveekogu pikkus suvise veeseisuga on vaid 0,66 km 

ning see algab põhjaallikatest. Allikatest ülesvoolu on peakraavi säng madalvee ajal kuiv (foto 

120). Taaliku peakraav voolab kogu ulatuses kunstlikus sängis, mistõttu kuulub tugevasti 

muudetud vooluveekogude hulka. Maa-ameti kaardiserveri põhjal on Taaliku peakraavi 

ligikaudne kõrgus allika juures 2,5 m, suudmes 0 m ja keskmine lang seega 3,8 m/km. 

 

Uuritud ojaosa ja uuringute aeg 

 

Forelli sigimis- ja noorkalde kasvualade suurust ja kvaliteeti hinnati Taaliku peakraavis 

22.07.2013. Katsepüük forelli noorjärkude asustustiheduse määramiseks teostati ühes 

jõelõigus 13.09.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

2013. a seisuga Taaliku peakraavis kaladele ületamatuid rändetõkkeid ei tuvastatud. 

 

Hüdroloogiline režiim ja vee temperatuur 

 

A. Järvekülje andmetel (2001) oli Taaliku pkr vooluhulk madala veeseisu puhul (10.07.1994 

ja 12.07.1994) Leisi–Orissaare mnt silla juures 30 l/s. Peakraavi alamjooks oli külmaveeline. 

 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Taaliku peakraavi suue on merele hästi avatud, mistõttu selle leidmine meriforellile 

probleemiks pole (foto 117). Taaliku peakraav on suudmest kuni allikateni (0,66 km merest) 

http://register.keskkonnainfo.ee/


 86 

kogu ulatuses forellile sobilikuks sigimis- ja kasvualaks. Ala kvaliteet on valdavalt hea (A) 

või väga hea (AA) (lisa 2.15.a, foto 118). 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

A. Järvekülg (2001) viitab, et katsepüükide ja varasema kirjanduse põhjal esinevad Taaliku 

peakraavis forell ja haug. TÜ EMI seirepüükides (2004–2012) on esinenud ka luts, lepamaim, 

luukarits, ogalik ning jõesilm. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Kokku mõõdeti Taaliku peakraavis 1 073 m² forelli sigimis- ja elupaigana sobilikke alasid 

ning potentsiaalselt võiks sellelt alalt merre rännata 173 kaheaastast laskujat (lisa 2.15.a). 

 

Katsepüük ja selle tulemused 

 

Katsepüük teostati TÜ EMI traditsioonilises seirepunktis Leisi–Orissaare mnt silla juures (lisa 

2.15.b). Samasuvise forelli asustustihedus oli 43,5 is/100m². Kuna 2013. a katsepüükides 

mõõdetud samasuvise forelli asustustihedus ületas mõnevõrra elupaiga kvaliteedi põhjal 

eeldatavat arvukust, siis hinnati reaalselt asustustihedust 100% vastavuses olevaks elupaiga 

kvaliteedist tuleneva potentsiaaliga, seega 173 oodatavale laskujale. 

 

Ohu- ja mõjutegurid 

 

Röövpüük 

Praegusel ajal on Taaliku peakraavi forelli populatsioonile peamiseks ohuteguriks illegaalne 

püük. 

 

Metsaraie veekogu kallastel 

Taaliku peakraav on käsitletav kui kraav ning maaparanduse süsteemi hooldamise käigus 

võidakse maha raiuda kogu oja kallastel kasvav kõrgem taimestik. Sellisel tegevusel oleks 

tugev negatiivne mõju forelli elutingimustele. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Meetmete rakendamine pole vajalik. 


 87 

 

Oja kalamajanduslik kasutamine 

 

Taastoomise ja asustamise vajadus 

 

Forelli asustamise vajadus puudub. 

 

Püügi reguleerimise vajadus 

 

Täiendavaid regulatsioone pole vajalik kehtestada. 

 

Kaitsevajadus 

 

Taaliku peakraavi alamjooksul (0,66 km pikkusel lõigul suudmest kuni allikani) võiks 

kehtestada Looduskaitseseaduse § 51 piirangud. 


 88 

 

2.16. RISTIOJA (1174600) 

(M. Kesler, I. Taal) 

 

Üldandmed, üldiseloomustus 

 

Oja asub Lõuna-Saaremaal, pikkus on 7,1 km ja valgala 16,3 km² (www.keskkonnainfo.ee). 

Oja veepinna absoluutne kõrgus lähtel on 10 m, suudmes 0 m ning keskmine lang 1,4 m/km. 

Oja voolab suures ulatuses kunstlikus sängis ning ainuke loodusliku sängiga lõik asub Sutu 

teest ülesvoolu 1,4 km pikkusel alal. 

 

Uuritud ojaosa ja uuringute aeg 

 

Välitööd oja seisundi ja elupaigalise väärtuse hindamiseks teostati 22.07.2013. Välitööde 

käigus käidi oja kogu ulatuses läbi, kaardistati potentsiaalsed forelli sigimis- ja noorjärkude 

kasvualad, hinnati oja elupaigalist väärtust, selgitati välja olulisemad probleemid ja 

ohutegurid ning valiti välja kohad katsepüükide tegemiseks. Seirepüügid forelli noorjärkude 

asustustiheduse määramiseks teostati 13.–14.09.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

2013. a seisuga ojas kaladele ületamatuid rändetõkkeid ei tuvastatud. Oja suudmest 380 m 

ülesvoolu oli vana pais, millel oli kaheastmeline paisutus kokku 0,2 m (foto 121). 

Ülemjooksul (4,45-4,66 km merest) tuvastati veel neli munakividest laotud kivivalli, kuid 

need kalastiku seisukohast probleeme ei kujutanud (foto 127). 

 

Hüdroloogiline režiim ja vee temperatuur 

 

2013 a juulis oli Ristioja alamjooksul vooluhulk <15 l/s. 22.07.13 oli oja alamjooksul vee 

temperatuur 13,7 °C ning oja võib lugeda jahedaveeliseks. 

 

 

 


 89 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Oja suue on sügav ja kalade liikumist ei takista. Meriforellile olulised sigimis- ja noorkalade 

kasvualad algavad 380 m suudmest ülesvoolu. Ojale on iseloomulik valdavalt liivane põhi, 

mis kohati vaheldub väikeste kruusaste kärestikega. Seejuures on forelli tähnikute peamisteks 

varepaikadeks ojja kukkunud puurisu. Terves ojas mõõdeti kokku 9 811 m² meriforellile 

sobivat taastootmisala ning potentsiaalselt võiks sellelt alalt aastas merre laskuda 520 laskujat 

(lisa 2.16.a). 

Sutu teest allavoolu mõõdeti meriforelli taastootmisala kokku 454 m² ning valdavalt oli see 

ala rahuldava või kasina kvaliteediga (fotod 122 ja 123). 

Sutu teest vahetult ülesvoolu algab jõe kõige ulatuslikum loodusliku sängiga 1 400 m pikkune 

lõik. Selles piirkonnas on oja väga käänuline ja vette on kukkunud väga palju puurisu, 

seetõttu loeti forelli elutingimused põhiliselt väga heaks (fotod 124 ja 125). See ala on 

meriforelli kõige produktiivseim taastootmisala Ristiojas. Kokku mõõdeti selles piirkonnas 6 

246 m² meriforellile sobivat taastootmisala. 

Pihtla–Kuressaare maanteest ülesvoolu voolab oja valdavalt kunstlikus sängis ning forelli 

sigimisalade kvaliteet oli valdavalt rahuldav või kesine (foto 126). Parim oli kvaliteet 

loodusliku ilmega lõigus lagunenud paisregulaatorist metsatee truubini (4,7–5,22 km merest, 

foto 128). Kokku oli Pihtla-Kuressaare maanteest ülesvoolu forelli noorjärkudele sobivat 

elupaika 3 101 m². 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

Varasemaid kirjanduse andmeid Ristioja kalastiku kohta ei ole. TÜ EMI seirepüükidel 2008–

2013 a. tabati peale forelli veel ainult silmu noorjärke. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Kokku mõõdeti Ristiojas 9 811 m² forelli sigimis- ja elupaigana sobilikke alasid ning 

potentsiaalselt võiks sellelt alalt merre rännata 520 kaheaastast laskujat (lisa 2.16.a). 

 

Katsepüügid ja nende tulemused 

 

Forelli noorjärkude asustustiheduse hindamiseks tehti ojas 2013. a kontrollpüügid kahes 

lõigus. Lisaks on tabelis (lisa 2.16.b) esitatud TÜ EMI varasemate ojas tehtud püükide 

tulemused. Samasuvise forelli arvukus oli Sutu tee piirkonnas 2013. a 9,6 isendit/100m² ehk 


 90 

kõigest 12% lõigu eeldatavast potentsiaalist. Võrreldes selles piirkonnas varasematel aastatel 

tehtud püükidega on see väga madal. Näiteks 2008. a oli samasuvise forelli asusutstihedus 

95,1 isendit/100 m², suure tõenäosusega oli siis jõelõigu maksimaalne potentsiaal saavutatud. 

Teine kontrollpüük 2013. a tehti 4,6 km kaugusel suudmest Pöide kalakasvanduse juures. 

Püügikohas hinnati forelli elutingimusi kesiseks (kvaliteet C) ning samasuvise forelli 

asustustihedus oli 4,1 isendit/100 m², mis moodustas 51% jõelõigu potentsiaalsest tihedusest. 

Kahe 2013. a püügipunkti samasuvise forelli asustustihedused moodustasid keskmiselt 32% 

elupaigakvaliteedist eeldatud tihedusest. Seega on 2013. a forelli põlvkonna oodatav laskujate 

hulk ca 170 isendit. 

 

Ohu- ja mõjutegurid 

 

Röövpüük 

Tõenäoliselt ei ole meriforelli esinemine ojas laialdaselt teada ning seetõttu röövpüük otseselt 

populatsiooni ei ohusta. Samas on Ristioja väga väike ja näib, et kohati võib meriforell jõkke 

tõusta üsna arvukalt. Oja väiksuse tõttu on hea tahtmise juures võimalik kõik sugakalad ojast 

välja püüda. 

 

Kaldakaitsevööndi nõuete eiramine 

Ristioja ülemjooksul (4,9–5,1 km merest) on eiratud kaldakaitsevööndi nõudeid ning raielank 

piirneb veekoguga. Oja kallaste lagedaks raiumine halvendab oluliselt forelli sigimis- ja 

elutingimusi. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Kaldakaitsevööndi nõuete järgimine 

Ristioja kaldaid ei tohi lagedaks raiuda, kuna see halvendab oluliselt forelli sigimis- ja 

elutingimusi. 

 

Forelli elupaikade parendamine 

Meriforelli sigimis- ja kasvutingimusi Ristioja ülemjooksul Pihtla–Kuressaare maanteest 

ülesvoolu (4,05–4,18 km merest) annaks parendada sobiva fraktsiooniliga kruusast 

kudepaljandite ehitamisega ning suuremate kivide paigutamisel voolusängi. Optimistliku 

hinnangu puhul oleks seeläbi võimalik Ristioja potentsiaalsete laskujate arvukust tõsta ca 40 

isendi võrra. 

 

 

 

 

 


 91 

Oja kalamajanduslik kasutamine 

 

Taastoomise ja asustamise vajadus 

 

Forelli asustamise vajadus puudub. 

 

Püügi reguleerimise vajadus 

 

Ristioja võiks lisada Kalapüügieeskirja „Aastaringsed kalapüügi keeluajad ja -alad teistes 

siseveekogudes, välja arvatud Peipsi, Lämmi- ja Pihkva järv“ (§ 39 lõige 1) ja 

„Vooluveekogud, mille suudmetele lähemal kui 500 m meres on kalapüük keelatud 1. 

septembrist 30. novembrini“ (Lisa 4), sest neis ojades sigib regulaarselt meriforell. 

 

Kaitsevajadus 

 

Ristiojas kogu pikkuses võiks kehtestada Looduskaitseseaduse §51 piirangud. 


 92 

2.17. KUUSIKU PEAKRAAV (1174700) 

(M. Kesler, I. Taal) 

 

Üldandmed, üldiseloomustus 

 

Kuusiku peakraav asub Lõuna-Saaremaal ja suubub Sutu lahte. Peakraavi pikkus on 4,4 km 

ning valgala pindala 7 km² (www.keskkonnainfo.ee). 2013. a suvel oli kraavis vett ainult 

alumisel 2-l kilomeetril. Veekogu on kogu ulatuses õgvendatud, veepinna kõrgus merepinnast 

on 2 km kaugusel asuvate allikate juures Maa-ameti kaardiserveri põhikaardi kohaselt ca 4 m 

ja keskmine lang seega ca 2,0 m/km. 

 

Uuritud peakraavi osa ja uuringute aeg 

 

Välitööd Kuusiku peakraavi seisundi ja elupaigalise väärtuse hindamiseks teostati 22.07.2013. 

Välitööde käigus käidi Kuusiku veekogu suudmest kuni allikateni 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 14.09.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

2013. a uuringute ajal kaladele ületamatuid rändetõkkeid ei tuvastatud. Madala veeseisu puhul 

võib meriforelli ränne kraavi olla raskendatud, sest kraavi minimaalne vooluhulk on väga 

väike. 

 

Hüdroloogiline režiim ja vee temperatuur 

 

Kuusiku peakraavi hinnanguline vooluhulk oli 22.07.2013 3–4 l/s. Tegemist oli kuiva suvega 

ning seda võib lugeda minimaalse vooluhulga lähedaseks. Alamjooksul mõõdeti suvel 

veetemperatuuriks 13,2 °C ning allikatest 900 m allavoolu oli veetemperatuur 11,9 °C. Seega 

võib peakraavi pidada külmaveeliseks. 

 

 


 93 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Kuusiku peakraavi suue on sügav ja merele hästi avatud (foto 129), mistõttu piisava 

vooluhulga puhul selle leidmine meriforellile probleemiks pole. Suudme ja Sutu tee vaheline 

lõik on sügav ja noorkaladele elupaigaks ei sobi. Hoolimata oja suhteliselt suurest langust 

leidub ojas forellile sobivaid kruusaseid lõike väga piiratult vaid kahes lõigus. Alumine 

kruusane lõik asub Sutu teest ülesvoolu (foto 130) ja teine kruusane piirkond suudme poolt 

vaadatuna teise truubi läheduses, 1,16–1,5 km suudmest (foto 131; lisa 2.17.a). Kruusaste 

alade vahelises lõigus domineeris madal liivane ala, mis oli pealt kergelt mudastunud. Kohati 

esines õhukese muda all kruusaseid lapikesi, kuid nende sobivus kudealaks on kaheldav. 

Madalad ja põhiliselt liivased lõigud loeti siiski elupaigaks sobilikuks (kvaliteet C), sest oja 

kaldad olid 100% varjestatud ning voolusängi oli kogunenud palju puurisu, mis pakkus forelli 

noorjärkudele varjepaiku. 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

Varasemad andmed peakraavi kalastiku kohta puuduvad. 2013. aastal tehtud katsepüügis 

esines peale forelli väga arvukalt silmuvastseid. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Kokku mõõdeti Kuusiku peakraavis 1 891 m² forelli sigimis- ja elupaigana sobilikke alasid. 

Tugev enamik sellest alast oli lausliivane ja madala taastootmispotentsiaaliga (foto 132) ning 

seetõttu võiks peakraavist merre rännata kõigest 64 kaheaastast laskujat (lisa 2.17.a). 

 

Katsepüük ja selle tulemused 

 

Katsepüük teostati Kuusiku peakraavis ühes forelli noorjärkudele potentsiaalselt sobivas 

lõigus. Selles lõigus oli samasuvise ja vanema forelli asustustihedus üllatavalt kõrge (lisa 

2.17.b). Mõõdetud samasuvise forelli asustustihedus (47,5 is/100m²) isegi ületas 

elupaigakvaliteedi põhjal eeldatavat arvukust, mistõttu hinnati reaalset asustustihedust igal 

100%-lises vastavuses olevaks elupaiga kvaliteedist tuleneva potentsiaaliga. Seega on 2013. a 

põhjal oodatav laskujate hulk suurusjärgus 64 isendit. Vanemate forellide arvukus (10 

is/100m²) oli samuti kõrge. 

 

 


 94 

Ohu- ja mõjutegurid 

 

Kaldataimestiku lageraie 

Kuusiku pkr on ümbritsevate põldude maaparandussüsteemi osa ning maaparandajate silmis 

vajab tõenäoliselt peatselt hooldamist (foto 132). Potentsiaalse uuendamise paratamatu osa on 

kraavi kaldataimesikust puhastamine. Peakraavi kallaste lagedaks raiumine halvendaks 

oluliselt forelli sigimis- ja elutingimusi. 

 

Röövpüük 

Tõenäoliselt ei ole meriforelli esinemine peakraavis laiemalt teada ning seetõttu röövpüük 

populatsiooni hetkel otseselt ei ohusta. Samas on Kuusiku peakraav väga väike ja hea 

tahtmise juures on võimalik kõik sugukalad kraavist välja püüda. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Forelli elupaikade parendamine 

Sutu teest ülesvoolu jäävale lõigule kruusa  ja suuremaid kive lisadesoleks võimalik 

täiendavaid koelmuid ja varjepaiku rajada. Optimistliku hinnangu puhul oleks seeläbi 

võimalik forelli taastootmist tõsta kuni 100 laskuja võrra. 

 

Peakraavi kalamajanduslik kasutamine 

 

Taastoomise ja asustamise vajadus 

 

Forelli asustamise vajadus puudub. 

 

Püügi reguleerimise vajadus 

 

Täiendavaid regulatsioone pole vajalik rakendada. 

 

Kaitsevajadus 

 

Vajadus täiendavate kaitsemeetmete rakendamiseks puudub. 


 95 

2.18. SOONDA OJA (1174900) 

(I. Taal, M. Kesler) 

 

Üldandmed, üldiseloomustus 

 

Soonda oja asub Muhu saarel, algab Viira külast 3,5 km idakirde pool ning suubub Väiksesse 

väina Kaistu lahte. Oja pikkus on keskkonnaregistri (register.keskkonnainfo.ee) järgi 10,2 km 

ning valgalaks 31,3 km². A. Järvekülg (2001) märgib, et varasemate kirjandusallikate alusel 

võib oja olla pikem ning algab Levalõpme külas Korista panga all olevast Rennikse allikast, 

mis asub Viira külast 4,5 km kirdes. Soonda oja on enamikus pikkuses süvendatud ja 

õgvendatud ning suuremaid lisaojasid pole (Järvekülg 2001). Oja veepinna absoluutne kõrgus 

ülemjooksul on maaameti kaardiserveri põhikaardi järgi 9,5 m, suudmes 0 m ning keskmine 

lang seega ca 0,9 m/km. 

 

Uuritud ojaosa ja uuringute aeg 

 

Soonda oja forelli sigimis- ja noorkalde kasvualade suurust ja kvaliteeti hinnati 21.07.2013. 

Kontrollpüügid tehti kahes lõigus 14.09.2013. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Rändetõkked 

 

Forellile elupaigana ja koelmualana sobilikul jõelõigul rändetõkked 2013. a seisuga puudusid. 

Soonda oja ülemjooksul, lõigus 6,0–7,3 km merest esines 3 koprapaisu (lisa 2.18.a, foto 138). 

 

Hüdroloogiline režiim ja vee temperatuur 

 

A. Järvekülje (2001) andmetel oli Soonda oja ligikaudne vooluhulk madala veeseisu puhul 

(10.07.1994) keskjooksul (Mäla–Mõega mnt juures) ca 30 l/s. Oja oli jahedaveeline. 

 

Sigimis- ja noorjärkude kasvualad ja nende seisund 

 

Soonda oja on meriforellile sigimisalana ja noorjärkude elupaigana oluline vaid alamjooksul, 

suudmest kuni mõõduka vooluga (foto 134) lõigu lõpuni ca 1,7 km merest (lisa 2.18.a). 


 96 

Suurimad ja kvaliteetseimad sigimis- ja kasvualad paiknevad aga 1,1 km pikkusel suudme 

eelsel jõelõigul (fotod 135 ja 136). Üksik kruusane piirkond paikneb 3,13 km kaugusel 

merest, aga eraldatuse ja väikeste mõõtmete tõttu võib nimetatud piirkonda 

forellipopulatsiooni seisukohast marginaalseks pidada. Soonda oja forelli noorjärkude 

kasvualade suurimaks probleemiks võib pidada väheseid varjevõimalusi (õgvendamise-

süvendamise tulemusena pole ojas suuremaid kive) ning kohati kudemiseks sobiva 

põhjasubstraadi puudumist (foto 137). 

 

Kalastik 

 

Kalastiku liigiline koosseis ja levik 

 

Kirjandusest on teada haugi esinemine Soonda ojas (Järvekülg, 2001). TÜ EMI seirepüükides 

oja alamjooksul Silmiste silla lähedal (2010–2013) on esinenud ka forell, rünt, luukarits, 

ogalik ja lest. 

 

2013. a uuringute tulemused 

 

Meriforelli taastootmispotentsiaal 

 

Kokku mõõdeti Soonda ojas 4 084 m² forelli sigimis- ja elupaigana sobilikke alasid ning 

potentsiaalselt võiks sellelt alalt merre rännata 194 kaheaastast laskujat (lisa 2.18.a). 

 

Katsepüügid ja nende tulemused 

 

Katsepüügid teostati Soonda oja kahes potentsiaalselt forelli noorjärkudele sobivas lõigus 

(lisa 2,18.b). Samasuvise forelli asustustihedus Palgi talu juures asuval kärestikul oli 25,2 

is/100m². TÜ EMI traditsioonilises seirepunktis Silmiste silla läheduses samasuviseid forelle 

ei esinenud. Samasuviste forellide puudumist kõnealusel kärestikul saab seletada suvise 

reostusega Soonda ojas (lisas 2.18.b on võrdluseks välja toodud ka 2012. a katsepüükide 

tulemused püsiseirepunktis). Soonda oja inverteerimisel 21.07.2013 oli veekogu alamjooksul 

näha surnud forelle ja jõevähke. Hinnanguliselt 200 m Silmiste sillast ülesvoolu (Veere talu 

juures) surnud kalu enam ei olnud ning võis märgata nii samasuviseid kui ka vanemaid 

elusaid forelle. 2013. a katsepüükide andmetel moodustab Soonda oja reaalne asustustihedus 

31,5% elupaiga kvaliteedist tulenevast potentsiaalist. Seega on reaalne oodatav kaheaastaste 

laskujate suurusjärk ca 61 isendit. Võttes arvesse kalade suremise 2013. a ning samasuviste 

forellide arvukuse varasematel aastatel teostatud katsepüükidel Silmiste silla juures (2010 ja 

2012), on tõenäoline, et käesolevas aruandes alahindame Soonda oja forellipopulatsiooni 

hetkeseisu. 

 


 97 

Ohu- ja mõjutegurid 

 

Reostus 

2013. a suvel toimus Soonda ojas lokaalne kalade suremine. Oletatav põhjus on reostus. 

 

Röövpüük 

Praegusel hetkel võiks Soonda oja forelli populatsioonile ohuteguriks olla illegaalne püük 

alamjooksu koelmutel. 

 

Leevendus- ja rehabilitatsioonimeetmed 

 

Võimaliku reostusallika väljaselgitamine ning likvideerimine 

Vajalik oleks välja selgitada 2013. a kalade suremise põhjustanud reostusallikas ning reostuse 

kordumise oht likvideerida. 

 

Forelli elupaikade parendamine 

Meriforelli sigimistingimusi Soonda oja alamjooksul (0,13–1,1 km merest) annaks parendada 

sobiva fraktsiooniga kruusast kudepaljandite ehitamisega ning suuremate kivide lisamisega 

voolusängi. Optimistliku hinnangu puhul oleks seeläbi võimalik potentsiaalsete laskujate 

arvukust tõsta kuni saja isendi võrra. 

 

Peakraavi kalamajanduslik kasutamine 

 

Taastoomise ja asustamise vajadus 

 

Forelli asustamise vajadus puudub. 

 

Püügi reguleerimise vajadus 

 

Täiendavaid regulatsioone pole vajalik rakendada. 

 

Kaitsevajadus 

 

Soonda oja alamjooksul (0–1,7 km merest) tuleks kehtestada Looduskaitseseaduse §51 

piirangud („Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu”). 


 98 

2.19. LÕETSA OJA (1175300) 

(M. Kesler, I. Taal) 

 

Üldandmed, üldiseloomustus 

 

Oja asub Muhu saarel, pikkus on keskkonnaregistri (register.keskkonnainfo.ee) järgi 9,3 km, 

valgala 34,3 km². Oja veepinna absoluutne kõrgus lähtel on ligikaudu 5 m ja suudmes 0 m 

ning keskmine lang 0,5 m/km. 

 

Uuritud ojaosa ja uuringute aeg 

 

Oja sobivust meriforelli sigimis- ja kasvualana uuriti 21.07.2013. a. Katsepüük tehti 

14.09.2013 Kirsi teest allavoolu. 

 

Kaitsestaatus 

 

Kaitsestaatus puudub. 

 

Hüdromorfoloogiline kirjeldus ja forelli elutingimused 

 

Väliuuringute ajal ojas veevool puudus (fotod 139 ja 140). Tõenäoliselt jääb Lõetsa oja suviti 

regulaarselt väga veevaeseks ning voolu katkemine on ojas madalvee ajal tavapäraseks 

nähtuseks. 

Lõetsa tee sillast kuni Kirsi sillani on oja põhi valdavalt kivine ja kruusane. Veerikastel 

aastatel võib forell ojas teoreetiliselt kudeda, kuid järelkasvu merre jõudmine ojast on 

vähetõenäoline. 

 

Kalastik 

 

2013. a uuringute tulemused 

 

Varasemad andmed oja kalastiku kohta puuduvad. 2013. aastal tehti katsepüük oja 

alamjooksul ning registreeriti  luukaritsa ja ogaliku esinemine. Juulis oli oja ülemjooksul näha 

ka haugi noorjärke. 

 

Oja kalamajanduslik kasutamine 

 

Kalastikuline tähtsus ojal puudub. Meriforelli sigimispaigaks oja ei sobi. 


 99 

 

 

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. 

http://www.maaamet.ee/


 100 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

LISAD 


 101 

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) 


 102 

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) 


 103 

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) 


 104 

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)


 105 

 


