
EMÜ PKI limnoloogiakeskus, TÜ Eesti Mereinstituut, MTÜ Trulling

Eesti meriforelli kudejõgede taastootmispotentsiaali hindamine 2014

Töövõtulepingu nr 4-1.1/14/299

Täitjad: Rein Järvekülg
 EMÜ PKI limnoloogiakeskus

 Martin Kesler

 Imre Taal
 TÜ Eesti Mereinstituut

 Gustav Lauringson
 Trulling MTÜ

Uuringut toetas Keskkonnainvesteeringute Keskus

Tartu 2015

 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 2014. a

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

2.1. Kernu allikaoja (nr-ta) lk 9

2.2. Haiba peakraav (1099400) lk 14

2.3. Allika kraav (nt-ta) lk 20

2.4. Kibuna kraav (nr-ta) lk 24

2.5. Kibuna kraavi lisakraav (nr-ta) lk 28

2.6. Munalaskme oja (1099600) lk 31

2.7. Munalaskme oja lisakraav (nr-ta) lk 45

2.8. Hingu oja (1099700) lk 49

2.9. Aude oja (1099800) lk 59

2.10. Riisipere allikaoja (nr-ta) lk 63

2.11. Riisipere allikaoja lisakraav (nr-ta) lk 68

2.12. Metsapere peakraav (1100100) lk 72

2.13. Maeru oja (1100200) lk 76

2.14. Lehola oja (nr-ta) lk 86

2.15. Nirgoja (nr-ta) lk 90

Pärnumaa jõed (M. Kesler, I. Taal)

2.16. Ura jõgi (1148100) ja Timmkanal (1151100) lk 94

2.17. Kõveri oja (1148200) lk 99

2.18. Leppoja (nr-ta) lk102

2.19. Rannametsa jõgi (1150800) lk105

2.20. Nepste oja (1150900) lk110

2.21. Arakaoja (115100) lk113

2.22. Tolkuse oja (1151200) lk116

Saaremaa jõed (I. Taal, M. Kesler)

2.23. Allikaline kraav Laugu küla lähedal (nr-ta) lk119

Kasutatud kirjandus lk122

 3

Lisad

1. Looduskaitseseadus, § 51. Keskkonnaministri määrus nr 73 (15.06.04) lk 123

 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 aitab kaasa meie meriforellijõgede jätkusuutlikule

majandamisele ning meetmete kavandamisele 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, 2013. aastal 1 Loode-Eesti, 2 Pärnumaa, 5

Hiiumaa, 9 Saaremaa ja 2 Muhumaa vooluveekogul.

Käesolevas aruandes käsitletakse uuringuid, mis viidi läbi 2014. aastal Loode-Eestis 15

Vasalemma jõe lisaojal (Kernu allikaoja, Haiba pkr, Allika kr, Kibuna kr, Kibuna kr lisaharu,

Munalaskme oja, Munalaskme oja lisaharu, Hingu oja, Aude oja, Riisipere allikaoja, Riisipere

allikaoja lisaharu, Metsapere pkr, Maeru oja, Lehola oja, Nirgoja), 7 vooluveekogul Pärnumaal

Ura ja Rannametsa jõestikes (Ura jõgi, Kõveri oja, Tolkuse oja, Rannametsa jõgi, Leppoja,

Nepste oja, Timmkanal) ning 1 ojal Saaremaal (nimetu allikaoja Laugu küla lähedal).

Kokku uuriti 2014. aastal 23 vooluveekogu. Uuringuid teostasid Eesti Maaülikooli

limnoloogiakeskus (R. Järvekülg), TÜ Eesti Mereinstituut (M. Kesler, I. Taal) 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, mõõdistamine,

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 välja

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

 6

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 aeglase vooluga jõelõike, siis

on forelli ja selle noorjärkude jaoks üldjuhul limiteerivaks just suvised elupaigad kärestikel ja

kiirevoolulistel jõelõikudel.

 7

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

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

Vaucheria spp) pakkuda forelli noorjärkudele väga häid varjetingimusi ning veetaimestiku

vahel elavate selgrootute näol rikkalikku toidubaasi. Samas kui mõnede teiste taimede

(penikeeled, jõgitakjas, kõrkjas, pilliroog) 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 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

∙ Rändetõkked

∙ Hüdroloogiline režiim ja vee temperatuur

∙ Sigimis- ja noorjärkude kasvualad ja nende seisund

• Jõe kalastik

∙ Kalastiku liigiline koosseis ja liikide levik (varasemad andmed)

∙ 2014. a uuringute tulemused

∙ Meriforelli taastootmispotentsiaal

∙ Katsepüügid ja nende tulemused

• Ohu- ja mõjutegurid

• Leevendus- ja rehabilitatsioonimeetmed

∙ Prioriteetsed meetmed

 8

∙ Sekundaarsed meetmed

• Jõe kalamajanduslik kasutamine

∙ Taastootmise ja asustamise vajadus

∙ Seadusandlike meetmete vajadus

∙ Jõelõigu kaitsevajadus

∙ Püügi reguleerimise vajadus

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

tulemuste interpreteerimisel kui ka tulemuste esitamisel teatud erinevusi, siis on aruande

lihtsamaks ja mugavamaks jälgimiseks uuritud jõed koondatud eraldi alapeatükkidesse

vastavalt uuringute läbiviijatele.

Vasalemma jõe lisaojadel viisid uuringud läbi G. Lauringson ja R. Järvekülg, Pärnumaa ja

Saaremaa jõgedel M. Kesler, I. Taal ja R. Svirgsden. Uuringuandmete esitamist ühtlustas ja

aruande seadis kokku R. Järvekülg.

 9

2. Uuritud jõed 2014. a.

Loode-Eesti jõed

2.1. KERNU ALLIKAOJA (nr-ta)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomus

Kernu allikaoja on Vasalemma jõe ülemjooksu vasakpoolne lisaoja, mis voolab Harjumaal,

Kernu vallas. EJOKN (1986) ja Keskkonnaregister (register.keskkonnainfo.ee) Kernu allikaoja

ei maini. Maa-ameti põhikaardi (www.maaamet.ee) põhjal on allikaoja pikkus 0,5 km, valgala

teadmata (topograafiline ja hüdroloogiline valgala ei lange kokku). Allikaoja suubub

Vasalemma jõkke 41,5 km kaugusel merest.

Eesti 1:20 000 põhikaardi (2001) alusel saab Kernu allikaoja alguse Kernu mõisast 0,6 km

kagus, Kohatu külas, niidu servas asuvast allikast. Lähtest lugedes kulgeb oja loode-edela –

loode suunalist sikk-sakki tehes kuni suubumiseni Vasalemma jõkke 40 m allpool Kernu paisu.

Kohatu küla vahetusse mõjualasse jääv allikaoja on kogu ulatuses tehislik vooluveekogu. 300

m suudmest suubub vasakult kaldalt olulise sissevooluna allikatiikidest pärinev kraav.

Kaardimaterjali põhjal on allikaoja veepinna absoluutne kõrgus lähtel 42 m ja suudmes 40,5 m

ning keskmine lang 2,9 m/km.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Kernu allikaojal läbi 17.08.2014. a. Välitööde käigus

uuriti oja kogu pikkuses. Suvine katsepüük forelli leviku ja kalastiku liigilise koosseisu

määramiseks tehti 26.08.2014. a. Katsepüük forelli noorjärkude asustustiheduse määramiseks

tehti 25.09.2014. a.

Oja kaitsestaatus

Kaitsestaatus Kernu allikaojal puudub.

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Kalal on Kernu allikaojja raske siseneda, kuna suudme-eelsel 20 m pikkusel lõigul on

kujundatud ojale liiga suur kalle ning voolukiirus küünib madalvee ajal üle 1,5 m/s (foto 1-1).

http://www.maaamet.ee/

 10

Kernu allikaojal ja naabruses olevatel allikatiikidel elutseb juba aastaid kobras. Väliuuringute

ajal oli ojal 2 koprapaisu, vastavalt 40 m ja 260 m suudmest ülesvoolu (lisa 1.1.a, foto 1-3).

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Põuaperioodil tagab Kernu allikaoja koos Haiba peakraaviga valdava osa Vasalemma jõe

ülemjooksu vooluveest. Allikaoja on veerohke vooluveekogu, mis koondab vett nii lähteks

olevast allikast kui ka valgalale jäävatest allikatiikidest (foto 1-4). Välitööde päeval andis

lähteallikas ca 50% ning allikatiikidest suubuv kraav ca 40% suudme-eelsest oja vooluhulgast.

Ülejäänud 10% jäi lähtest 50 m allavoolu suubuva kraavi arvele (viimase vesi oli lõhna tõttu

reostuskahtlusega!). Päriselt ei saa välistada, et läbi sügavamal asuvate kruusakihtide võib

allikaojja imbuda ka Kernu paisjärve vett. Vana kaardimaterjali põhjal on möödunud sajandi

keskpaiku üks paisjärve väljavooludest kulgenud läbi praeguse allikaoja Vasalemma jõkke (NL

topokaardid, www.maaamet.ee).

04.08.2013. a mõõdeti vooluhulka allikaoja alamjooksul, Kernu – Mõnuste tee truubi juures

(voolukiiruse mõõtmiseks kasutati FP101 Flow Probe´i). Suve kõige kuivemal hetkel oli

vooluhulk suudme-eelsel lõigul 66 l/s. 2014. a hinnati vooluhulka samas alamjooksu punktis.

Põuaperioodil, 28. juulil oli vooluvett ca 60 l/s ning pärast mõningaid sadusid, 17. augustil, ca

70 l/s (tabel 1-1).

Vee temperatuuri ja vees lahustunud hapniku sisaldust mõõdeti suudme-eelsel lõigul kahel

korral, 28.07 ja 17.08.2014. a. Hoolimata juuli lõpunädalal saabunud kuumalainest, kus

päevane õhutemperatuur küündis 30 ºC, osutus Kernu allikaoja külmaveeliseks

vooluveekoguks. Vees lahustunud hapniku sisaldus oli vastuvõetav ka tundlikele liikidele (tabel

1-1). 17.08.2014. a. mõõdeti suudme eelses lõigus pH väärtuseks 7,53 ning elektrijuhtivuseks

447 μS/cm.

Tabel 1-1. Vooluhulk, vee temperatuur ja lahustunud hapniku sisaldus Kernu allikaojas.

Kuupäev Suudmest,

km

Vooluhulk,

l/s

Vee

temp, ºC

Vees lahustunud

hapnik Kellaaeg

mgO₂/l %

28.07.2014 0,02 60 13,1 8,6 81 15.30

17.08.2014 0,02 70 11,0 8,0 73 16.00

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati forellile sobivat sigimis- ja kasvuala 0,04 ha-le (lisa 1.1.a).

Hoolimata korralikust langust on oja põhi valdavalt savirähkne või isegi laussavine,

koprapaisudest ülesvoolu ka mudasetteline. Väliuuringutel esines kruusa 3 piirkonnas:

1) lühikesel lõigul ülalpool Kernu – Mõnuste tee truupi; 2) 130 m pikkusel ojaosal

suudmepoolsest käänupunktist vahetult allavoolu (foto 1-2); 3) lähtejärgsel 20 m pikkusel

http://www.maaamet.ee/

 11

lõigul. Potentsiaalsete sigimis- ja kasvualade kvaliteet oli rahuldav või kesine. Vähesel määral

võis kruusast põhja jääda koprapaisude mõjualasse.

Kokkuvõtteks võib öelda, et Kernu allikaojas veepuudust ei esine ning temperatuuri- ja

hapnikurežiim on forellile igati sobivad. Ojas esineb reostuskahtlus ning vee keemiline

kvaliteet jääb ebaselgeks. Tehisliku iseloomu tõttu on oja elupaigaline väärtus madal. Samas

puhtakujulise allikalise ojana on vooluveekogul Vasalemma jõe jaoks oluline tähtsus. Oja

annab madalvee ajal märgatava osa Vasalemma jõe ülemjooksu vooluveest ning takistab kestva

põua ja palavuse ajal peajões vee temperatuuri tõusu.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole ojal kalastiku katsepüüke varem tehtud ning kalastiku liigilise koosseisu

kohta andmed puuduvad.

2014. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal hinnati meriforelli taastootmispotentsiaali Kernu allikaojas 13

laskujale aastas (lisa 1.1.a). Taastootmispotentsiaali realiseerumist takistavad Vasalemma jõel

asuvad Vanaveski ja Ruila paisud.

Katsepüügid ja nende tulemused

2014. a tehti kokku 3 katsepüüki ning oja osutus väga kalavaeseks. Suvised katsepüügid

kalastiku liigilise koosseisu selgitamiseks toimusid 26.08.2014. a. Püüti kahes piirkonnas:

lühikesel lõigul Kernu – Mõnuste teetruubist ülesvoolu (0,02–0,04 km) ja suudmepoolsest

käänupunktist allavoolu (0,15–0,25 km). Ainsa liigina esines luukarits, mõlemal juhul üksikute

isenditena. Katsepüük forelli noorjärkude asustustiheduse määramiseks toimus 25.09.2014. a

oja suudmepoolsel sirgel, 200 m kaugusel Vasalemma jõest (lisa 1.1.b, foto 1-2). Forelli ei

registreeritud, püügis oli 2 kahesuvist luukaritsat.

Ohu- ja mõjutegurid

Vasalemma jõel olevad rändetõkked

Peamiseks mõjuteguriks, mis blokeerib meriforelli pääsu Kernu allikaojja, on Vasalemma jõel

asuvad paisrajatised – Vanaveski, Laitse ja Ruila paisud. Neist viimane on kalale ületamatu

igasuguse veetaseme korral ning välistab ka jõeforelli pääsu ülesvoolu, sealhulgas kõigisse

Ruila ja Kernu vahel Vasalemma jõkke suubuvatesse ojadesse ja kraavidesse.

 12

Suudme-eelne takistus

Kalal on Kernu allikaojja raske siseneda, kuna suudme-eelsel 20 m pikkusel lõigul on

kujundatud ojale liiga suur kalle ning voolukiirus küündib isegi madalvee ajal 1,5 m/s. Kuna

tänasel päeval kala Ruila paisust ülesvoolu ei pääse, pole ka võimalik saada selgust, kui hästi

on kõnesolev takistus forellile läbitav.

Koprapaisud

Jätkuvaks probleemiks allikaojal on koprapaisud. Kobras tunneb ennast hästi allikaoja valgalale

jäävates allikatiikides.

Degradeeritud vee kvaliteet

450 m suudmest suubub allikaojja kraav, mille vesi oli välitööde ajal reostustunnustega.

Madal füüsiline kvaliteet

Kernu allikaoja on tervenisti tehislik kraavitaoline vooluveekogu, mille elupaigaline väärtus on

madal.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Kalale läbipääsu tagamine Vasalemma jõe paisude juures

Meriforelli edukad sigimisränded Kernu allikaojja saavad kõne alla tulla üksnes juhul kui

tagatakse kalale läbipääs Vanaveski ja Ruila paisude juures. Teadupärast tuli Vanaveski paisu

juures läbipääs tagada juba 1. jaanuariks 2013 (Veeseadus § 17 lg 4 ja § 401 lg13). Siinkohal

on oluline rõhutada, et kalapääsu rajamine Ruila paisule pole sõltuv tegevustest Vanaveskil.

Meriforelli kõrval avardaks kalatee Ruilas kohe ka jõeforelli võimalusi teha sigimisrändeid

Vasalemma jõe jahedaveelisele ülemjooksule, samuti Kernu allikaojja jt. lisaojadesse.

Vee kvaliteedi uurimine

Reostuskahtlust allikaojal tuleks uurida. Heitvee sissevalgumine oleks ülimalt taunitav, kuna

see mõjutab otseselt Vasalemma jõe vee kvaliteeti.

Sekundaarsed meetmed

Koprapaisude likvideerimine

Kobras tuleks allikaojalt ning valgalale jäävatelt allikatiikidelt välja püüda ning koprapaisud

likvideerida. Kopra tõrjumine on vajalik juhul, kui Ruila paisu juures avatakse kalade rändetee.

 13

Forelli sigimis- ja elupaikade parandamine

Ruila paisule kalapääsu rajamise järel oleks õigustatud Kernu allikaoja füüsilise kvaliteedi

parandamine. Sealjuures tasuks kaaluda ka suudme-eelsel langulõigul kalde vähendamist ning

selle jaotamist pikemale ojaosale koos kivi- ja kruusapõhjalise substraadi loomisega. Võimalik

on langu pikendamine allavoolu. Sel juhul seostuks see hästi Vasalemma jõe Kernu sigimis- ja

kasvuala kvaliteedi parandamisega.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus praegu puudub.

Püügi reguleerimise vajadus

Vajadus praegu puudub.

 14

2.2. HAIBA PEAKRAAV (1099400)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomustus

Haiba peakraav on Vasalemma jõe ülemjooksu vasakpoolne lisaoja, mis voolab Harjumaal,

Kernu vallas. Keskkonnaregistri (register.keskkonnainfo.ee) andmetel on peakraavi (märkus:

16.01.2015 viidi Keskkonnaregistrisse sisse muudatus ning Haiba peakraav nimetati ümber Haiba ojaks) pikkus

5,7 km ja valgala 12,1 km². Keskkonnaregistri järgi suubub Haiba peakraav Vasalemma jõkke

38,7 km kaugusel merest. Maa-ameti põhikaardi (www.maaamet.ee) alusel asub peakraavi suue

merest 39,1 km kaugusel.

Haiba peakraav on kogu pikkuses õgvendatud ja süvendatud ning kuulub tugevasti muudetud

veekogude hulka. Keskkonnaregistris antud koordinaatide järgi asub peakraavi lähe Haiba asula

loodekülje all, Kernu vallamajast 0,7 km lääneloodes. 2014. a väliuuringutel ilmnes, et

peakraav saab alguse lamedas nõos asuvast allikast, Keskkonnaregistris mainitud lähtest ca 200

m kagu pool. Peakraav kulgeb esimesed pool kilomeetrit ida-kirdesuunaliselt, kuid käändub

Haiba veehoidla kohal põhja, millist kurssi hoiab valdaval osal ülem- ja keskjooksust. Endise

Kernu karjamõisa kohal kaldub peakraav lühikeseks ajaks loodesse, kuid alamjooksul, allpool

Kernu – Mõnuste tee truupi, taastub põhja- või kirdesuund kuni suubumiseni Vasalemma jõkke

2,5 km Kernu paisust allavoolu. Ülemjooksul domineerivad kraavi ümbruses kunagised

uudismaamassiivid, keskjooksul esineb rohkem metsamaastikku, kuna alamjooksul vahelduvad

metsatukad heinamaadega. Peakraavi valgalale jääb suurema asulana Kernu valla keskuseks

olev Haiba.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel ~43 m ja suudmes ~38,5 m

ning keskmine lang väike, ~0,6 m/km. Lang on suurem alamjooksul.

Uuritud kraaviosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud Haiba peakraavil viidi läbi 23. ja 29.08.2014. a. Välitööde

käigus uuriti peakraavi suudmest kuni lähteni. Suvine katsepüük forelli leviku ja kalastiku

liigilise koosseisu määramiseks tehti 26.08.2014. a. Katsepüük forelli noorjärkude

asustustiheduse määramiseks tehti 25.09.2014. a.

Kaitsestaatus

Kaitsestaatus Haiba peakraavil puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad

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

 15

Peakraavi hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Kopra arvukus peakraavil on kõrge, välitööde ajal oli lähtepoolne 3 kilomeetrit tervikuna üles

paisutatud (foto 2-4). Koprapaise jagus ka alamjooksule, kus osa kruusapõhjalisi lõike oli

uputatud olekus. Kokku loendati uuringute ajal peakraavil 9 koprapaisu (lisa 2.2.a).

Olulisi inimtekkelisi rändetõkkeid peakraavil ei ole.

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Põuaperioodil tagab Haiba peakraav koos Kernu allikaojaga valdava osa Vasalemma jõe

ülemjooksu vooluveest. Peakraav on tüüpiline allikatoiteline vooluveekogu, mis Haiba

piirkonnas kogub vett nii lähteks olevast allikast kui ka põhjaveelisest Haiba veehoidlast. 3,2

km kaugusel suudmest suubub peakraavi aastaringselt töötav Lammaste allikas. Tõenäoliselt

on kesk- ja ülemjooksul allikalisi sissevoole teisigi, kuid koprapaisudest tingitud üleujutused

takistasid suubuvate allikate olemasolu ja mõju hindamist.

04.08.2013. a määrati peakraavi vooluhulka Mõisamaa – Kalamatsu tee truubi juures, 0,3 km

suudmest (voolukiiruse mõõtmiseks kasutati FP101 Flow Probe´i). Suve kõige kuivemal hetkel

oli vooluhulk alamjooksul 51 l/s. 2014. a hinnati vooluhulka silma järgi, samas alamjooksu

punktis. 28.07.2014 oli hinnanguline vooluhulk ca 50 l/s ning 17.08.2014 ca 35 l/s. Kohaliku

elaniku sõnul oli augusti keskpaigaks veetase langenud harvanähtavalt madalale, kuid mõned

liitrid veekadu võib siin kindlasti kirjutada ülesvoolu asuvate koprapaisude arvele. 23.08.2014.

a oli sadude järel vett peakraavis rohkem ning vooluhulk tõusnud alamjooksul hinnanguliselt

vahemikku 60–70 l/s.

Madalveeperioodil, 28.07.2014. a mõõdeti vee temperatuuri ja vees lahustunud hapniku

sisaldust peakraavi 3 punktis (päevane õhutemperatuur +30 ºC, mõõtmise aeg 16:00–16.35):

1) ülemjooksul, Haiba asula servas, Kuuse tee truubi juures (5,1 km suudmest);

2) keskjooksul, Kernu – Mõnuste tee truubi juures (1,9 km suudmest);

3) alamjooksul, Mõisamaa – Kalamatsu tee truubi juures (0,3 km suudmest).

Tabelist 2-1 näeme, et kuumaperioodil osutus Haiba peakraavi alamjooks jahedaveeliseks ning

ülemjooks külmaveeliseks. Vee temperatuur näitas suudme suunal kasvutendentsi. Mõõdukalt

soojal suvel on peakraavi alamjooksul vesi tunduvalt jahedam. Nii mõõdeti näiteks 16.07.2013.

a samas suudme-eelses punktis vee temperatuuriks 12,7 ºC ning 17.08.2014. a 14,2 ºC.

Sarnaselt vee temperatuuriga näitas lahustunud hapniku sisaldus suudme suunal kasvutrendi.

Vesi oli ülemjooksul hapnikuvaene, keskjooksu lõpus keskmise hapnikusisaldusega ning

alamjooksul küllalt hapnikurikas. 16.07.2013. a mõõdeti alamjooksu suudme-eelses punktis

hapnikusisalduseks 9,6 mg O₂/l ning 17.08.2014. a 10,2 mg O₂/l. Seega suurema languga

alamjooksul hapnikupuudust ei esine.

 16

Tabel 2-1. Vee temperatuur ja lahustunud hapniku sisaldus Haiba peakraavis 28.07.2014. a.

Kuupäev Suudmest,

km

Vee temp,

ºC

Vees lahustunud hapnik

mgO₂/l %

Haiba, Kuuse tee truup 5,1 13,1 8,6 81

Kernu – Mõnuste tee truup 1,9 11,0 8,0 73

Mõisamaa – Kalamatsu tee truup 0,3 17,5 9 94

Muud vee füüsikalis-keemilised näitajad

Peakraavi ning Vasalemma jõe ülemjooksu oluline reostusrisk seostub Haiba asulaga, mistõttu

otsustati uuringute käigus uurida ka peakraavi vee omadusi. Veeproovid võeti alamjooksult,

Mõisamaa – Kalamatsu tee truubi juurest 16.07.2013. a ning pH ja elektrijuhtivus määrati

17.08.2014. a kraavi 3 eelnimetatud punktis. Tulemused on toodud tabelis 2-2.

Tabel 2-2. Vee füüsikalis-keemilised omadused Haiba peakraavis.

Koht pH
El-juht,

μS/cm

BHT7,

mg O₂/l
N-üld,

mg N/l

NO3,

mg N/l

NH4,

mg N/l

P-üld,

mg P/l

Haiba, Kuuse tee truup, 5,1. km 7,4 506

Kernu – Mõnuste tee truup, 1,9. km 7,65 505

Mõisamaa – Kalamatsu tee, 0,3. km 8,14 495 1,5 0,82 0,61 0,04 0,07

Tabelist 2-2 näeme, et pH väärtus suudme suunal tõusis. Elektrijuhtivus oli ühtlane kogu

peakraavi lõikes. Hüdrokeemilistest parameetritest vastas üldfosfori sisaldus heale

seisundiklassile ning kõik ülejäänud näitajad väga heale seisundiklassile (Pinnaveekogumite ...,

2010). Nitraatne lämmastik moodustas 74% vees olevast kogulämmastikust.

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati forelli noorjärkudele sobivat sigimis- ja kasvuala 0,15 ha-le (lisa

2.2.a).

Peakraavi füüsiline kvaliteet on lõiguti varieeruv. Kalastiku seisukohast väärtuslik kraaviosa

jääb alamjooksule, kuhu on koondunud ka valdav osa kraavi kogulangust. Seejuures on forellile

eriliselt sobiv suudmepoolne poolteist kilomeetrit, kus esineb mitmeid kruusapõhjalisi,

mõõduka languga lõike (foto 2-2). Siia on koondunud 84% kraavi kõigist sigimis- ja

kasvualadest, kusjuures kesise ja rahuldava kõrval esineb ka head kvaliteeti. Lisaks tuleb

arvestada, et välitööde ajal olid koprapaisud uputanud osa kruusaalasid ning tegelik alamjooksu

potentsiaal võib olla suurem. Keskjooksul on ainus mainimist väärt lõik Mõisamaa kohal (2,3–

2,4 km suudmest), kus säng on raiutud sügavale paekivisse ning kaldad on ülijärsud, peaaegu

püstloodis. Kuigi tegemist on valdavalt kivipõhjalise tehisliku kraaviosaga, esineb lõigul

vähesel määral rahuldava kvaliteediga forelli sigimisala (foto 2-3). Mõisamaalt ülesvoolu

domineerib veel kivine ja klibune põhi ca 350 m ulatuses, misjärel algab Haibani ulatuv

koprapaisude mõjuala.

 17

Kokkuvõtteks võib öelda, et Haiba peakraavis veepuudust ei esine ning temperatuuri- ja

hapnikurežiim on forellile igati sobivad. Tänasel päeval ei piira kalastikku ka vee keemilised

omadused. Õgvendus- ja süvendustööde tõttu on kraavi füüsiline kvaliteet madal, samas mõned

alamjooksu kruusalõigud omavad küllalt head sigimisväärtust. Puhtakujulise allikalise kraavina

on vooluveekogul Vasalemma jõe jaoks oluline tähtsus. Peakraav annab märgatava osa

Vasalemma jõe ülemjooksu madalvee aegsest vooluveest ning takistab kestva põua ja palavuse

ajal peajões vee temperatuuri tõusu.

Peakraavi kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemast on teada üks katsepüük peakraavi alamjooksul, kui 14.08.2013. a püüti allpool

Mõisamaa – Kalamatsu tee truupi, 0,3 km suudmest. Ainsa liigina registreeriti vähesel

arvukusel luukaritsat (G. Lauringsoni andmed).

2014. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal hinnati meriforelli taastootmispotentsiaali Haiba peakraavis 58

laskujale aastas (lisa 2.2.a). Sellest 88% jääb suudme-eelsele 1,3 km pikkusele kraaviosale.

Taastootmispotentsiaali rakendumist takistavad Vasalemma jõel asuvad Vanaveski ja Ruila

paisud. Samas tuleb rõhutada, et nii Haiba peakraav kui ka Vasalemma jõe ülemjooksu lõik

Ruila ja Kernu vahel on looduslikelt eeldustelt forellile väga hästi sobivad.

Katsepüügid ja selle tulemused

2014. a tehti kokku 3 katsepüüki ning peakraav osutus väga kalavaeseks. Suvised katsepüügid

kalastiku liigilise koosseisu selgitamiseks toimusid 26.08.2014. a. Püüti 2 piirkonnas:

langulõikudel 0,1 km ja 1,2 km suudmest esines vähearvukalt luukaritsat (erinevad

vanuserühmad). Katsepüük forelli noorjärkude asustustiheduse määramiseks toimus

25.09.2014. a peakraavi alamjooksul, 100 m suudmest (lisa 2.2.b). Forelli ei leitud, registreeriti

3 samasuvist luukaritsat ning 1 kahesuvine haug (foto 2-1).

Ohu- ja mõjutegurid

Vasalemma jõel olevad rändetõkked

Peamiseks mõjuteguriks, mis blokeerib meriforelli pääsu Haiba peakraavi on Vasalemma jõel

asuvad paisrajatised – Vanaveski, Laitse ja Ruila paisud. Neist viimane on kalale ületamatu

 18

igasuguse veetaseme korral ning välistab ka jõeforelli pääsu Ruila ja Kernu vahel Vasalemma

jõkke suubuvatesse ojadesse ja kraavidesse.

Koprapaisud

Akuutne probleem Haiba peakraavil on kopra kõrge arvukus. Lähtepoolne 3 kilomeetrit jääb

tervikuna koprapaisude mõjusfääri, kuid kobras on aktiivne ka kraavi alamjooksul.

Haiba asula heitvetega kaasnevad riskid

Haiba peakraav on Haiba asula puhastatud reovee suublaks. Avariil või elektrikatkestusel

oleksid tõsised tagajärjed vee elustikule.

Madal füüsiline kvaliteet

Ulatuslikud õgvendus- ja süvendustööd on hävitanud kunagise Haiba oja looduslikkuse ning

taandanud morfoloogilise kvaliteedi ulatuslikes lõikudes väga madalaks.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Kaladele läbipääsu tagamine Vanaveski ja Ruila paisude juures

Meriforelli edukad sigimisränded on Haiba peakraavi võimalikud üksnes juhul, kui tagatakse

kaladele läbipääs Vanaveski ja Ruila paisude juures. Teadupärast tuli Vanaveski paisu juures

läbipääs tagada juba 1. jaanuariks 2013 (veeseadus § 17, lg 4 ja § 401, lg 13). Siinkohal on

oluline rõhutada, et kalapääsu rajamine Ruila paisule pole sõltuv tegevustest Vanaveskil.

Meriforelli kõrval avardaks kalatee Ruilas kohe ka jõeforelli võimalusi teha sigimisrändeid

Vasalemma jõe jahedaveelisele ülemjooksule, samuti Haiba peakraavi jt lisaojadesse.

Sekundaarsed meetmed

Koprapaisude likvideerimine

Kobras tuleks peakraavilt välja püüda ning koprapaisud likvideerida. Tegevused on vajalikud

pärast kalade läbipääsu tagamist Ruila paisu juures.

Sigimisvõimaluste parandamine

Ruila paisule kalapääsu rajamise järel oleks põhjendatud kraavi füüsilise kvaliteedi ja

sigimisvõimaluste parandamine peakraavi alamjooksu langulõikudel.

 19

Kraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus praegu uudub.

Püügi reguleerimise vajadus

Vajadus praegu puudub.

 20

2.3. ALLIKA KRAAV (nr-ta)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomus

Allika kraav on Vasalemma jõe ülemjooksu parempoolne lisaoja, mis voolab Harjumaal, Kernu

vallas. EJOKN (1986) ja Keskkonnaregister (register.keskkonnainfo.ee) Allika kraavi ei maini.

Maa-ameti põhikaardi (www.maaamet.ee) põhjal on Allika kraavi pikkus 1,3 km, valgala

teadmata. Allika kraav suubub Vasalemma jõkke 37,8 km kaugusel merest.

Eesti 1:20 000 põhikaardi (2001) alusel saab Allika kraav alguse Ruila mõisast 2,5 km idakagus,

Allika külas, Allika talu juures asuvatest tiikidest. Keskkonnaregistri järgi asub kraavi lähteks

olev allikas suurima tiigi põhjanurgas (registrikood VEE4503800). Ülem- ja keskjooksul

kulgeb kraav valdavalt edelasuunaliselt, kuid 370 m suudmest käändub järsult loodesse ning

voolab rööbiti Vasalemma jõega kuni suubumiseni viimasesse Allika sillast 370 m ülesvoolu.

Ülemjooksul on säng enamasti looduslik, lõigul 0,4–0,8 km suudmest voolab kraav nöörsirgena

ning alamjooksul looduslähedasena. Valdavas pikkuses jääb kraav metsasesse maastikku, vaid

lähte piirkonnas asub paar talu ja hobusekoppel.

Kaardimaterjali põhjal on kraavi veepinna absoluutne kõrgus lähtel ~41,5 m ja suudmes ~38,5

m ning keskmine lang on ~2,3 m/km. Lang on suurem kraavi ülemjooksul.

Uuritud kraaviosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Allika kraavil läbi 29.08.2014. a. Välitööde käigus

uuriti kraavi suudmest ülesvoolu 1,2 km ulatuses. Suvine katsepüük forelli leviku ja kalastiku

liigilise koosseisu määramiseks tehti 05.09.2014. a. Katsepüük forelli noorjärkude

asustustiheduse määramiseks tehti 25.09.2014. a.

Kraavi kaitsestaatus

Kaitsestaatus Allika kraavil puudub.

Kraavi hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

20 m kaugusel suudmest on kraavi kuhjatud suuri kive. Ilmselt kraavi ületamiseks mõeldud

kivikogum paisutab vett ca 0,4 m ning on kalale liikumistakistuseks (lisa 2.3.a, foto 3-1).

Ülemjooksul, 1 km suudmest asub kraavil metsatee truup, mille läbimõõt on vaid 20 cm. Truup

on kaladele raskesti läbitav. Väliuuringute ajal koprapaise kraavil polnud ning üllatuslikult ei

tuvastatud ka märke kopra tegutsemisest kraavi kallastel.

 21

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Vooluveekogu veevarustus toetub Allika talu lähedal olevatele allikatiikidele. Ülejäänud

kraaviosas olulisi sissevoole ei täheldatud. Eeldatavalt esineb kraavis allikatoitelistele ojadele

tüüpiline muster, kus madal- ja kõrgveeaegsed vooluhulkade erinevused on väikesed. Kraav ei

tohiks kunagi ära kuivada.

2013. a Vasalemma jõel läbiviidud välitööde käigus hinnati muuhulgas vooluhulka Allika

kraavi suudme-eelsel lõigul. 4. augustil, suve kõige kuivemal hetkel, oli see ligikaudu 20 l/s.

2014. a hinnati vooluhulka samas punktis 2 korral. Põuaperioodil, 28. juulil, oli vooluhulk ca

15 l/s ning pärast mõningaid sadusid, 17. augustil, 17–18 l/s (tabel 3-1).

Vee temperatuuri ja vees lahustunud hapniku sisaldust mõõdeti suudme-eelsel lõigul kahel

korral, 28.07 ja 17.08.2014. a. Tulemused on samuti esitatud tabelis 3-1.

Hoolimata juuli lõpunädalal saabunud kuumalainest, kus päevane õhutemperatuur küündis 30

ºC, osutus Allika kraav jahedaveeliseks ning hapnikurikkaks vooluveekoguks.

17.08.2014. a. mõõdeti suudme eel pH väärtuseks 8,24 ning elektrijuhtivuseks 458 μS/cm.

Tabel 3-1. Vooluhulk, vee temperatuur ja lahustunud hapniku sisaldus Allika kraavis.

Kuupäev Suudmest,

km

Vooluhulk,

l/s

Vee

temp, ºC

Vees lahustunud

hapnik Kellaaeg

mgO₂/l %

28.07.2014 0,02 15 15,6 9,0 91 14:50

17.08.2014 0,02 17-18 12,4 10,0 94 14:40

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati forelli noorjärkudele sobivat sigimis- ja kasvuala 0,034 ha-le (lisa

2.3.a). Kraavi kesk- ja alamjooksul domineerib liivapõhi. Ainuke rahuldavat kvaliteeti pakkuv

ala on suudme eel asuv lühike langulõik. Ulatuslikumalt on kruusaalasid kraavi ülemjooksul,

kuid suviti voolab siin vesi õhukese kihina ning tasase põhjareljeefi tõttu on lõik küllalt

elupaigavaene. Looduslikku sängiosa hinnati kvaliteedilt kesiseks (foto 3-2). Kuna tänasel

päeval forell Ruila paisust ülesvoolu ei pääse, pole võimalik saada püügipõhist tagasisidet,

millises ulatuses liik Allika kraavi hõlvaks.

Kokkuvõtteks tuleb öelda, et Allika kraavi vee temperatuuri- ja gaasirežiim sobivad forellile

suurepäraselt, kuid madalapoolne füüsiline kvaliteet ei paku liigile korralikke sigimis- ja

kasvutingimusi. Samas puhtakujulise allikalise kraavina on vooluveekogul Vasalemma jõe

jaoks oluline väärtus. Kestva kuiva ja kuuma ilma korral takistab kraav peajões vee

temperatuuri tõusu ning soodustab veerežiimi stabiilsust.

 22

Kraavi kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole kraavil katsepüüke varem tehtud ning kalastiku liigilise koosseisu kohta

andmed puuduvad.

2014. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal hinnati meriforelli taastootmispotentsiaali Allika kraavis 9 laskujale

aastas (lisa 2.3.a).

Katsepüügid ja selle tulemused

2014. a tehti kraavil 2 katsepüüki, mõlemad suudme-eelsel 20 m pikkusel lõigul. Nii 05.09. kui

25.09.2014. a ühtki kala ei tabatud (lisa 2.3.b). Väliuuringutel 17.08.2014. a võis ülemjooksul

silmata hõredalt luukaritsat.

Ohu- ja mõjutegurid

Rändetõkked

Kala sisenemine Allika kraavi on takistatud suudmest 20 m ülesvoolu asuva maakividest

kuhjatise tõttu.

Pärast kalapääsu rajamist Laitse paisule tõkestavad Vanaveski ja Ruila paisud endiselt

meriforelli rändeid Vasalemma jõe ülemjooksule, samuti Allika kraavi. Ruila pais on kaladele

ületamatu igasuguse veetaseme korral ning välistab ka jõeforelli rände ülesvoolu, sealhulgas

Ruila ja Kernu vahel Vasalemma jõkke suubuvatesse allikaojadesse.

Madal füüsiline kvaliteet

Domineerib lausliivane hüdromorfoloogiline tüüp ning kraavi elupaigaline väärtus on väike.

Leevendus- ja rehabilitatsioonimeetmed

Rändetakistuse kõrvaldamine kraavi suudmes

Allika kraavi suudmest 20 m ülesvoolu olev kivikuhjatis oleks vajalik likvideerida või asetada

kivid ümber nii, et see ei segaks kalade liikumist.

 23

Kraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 24

2.4. KIBUNA KRAAV (nr-ta)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomus

Kibuna kraav on Vasalemma jõe keskjooksu vasakpoolne lisaoja, mis voolab Harjumaal, Kernu

valla loodeosas. EJOKN (1986) ja Keskkonnaregister (register.keskkonnainfo.ee) Kibuna

kraavi ei maini. Maa-ameti põhikaardi (www.maaamet.ee) põhjal on Kibuna kraavi pikkus 2,6

km, valgala teadmata. Kibuna kraav suubub Vasalemma jõkke 21,4 km kaugusel merest.

Eesti 1:20 000 põhikaardi (2002) järgi saab Kibuna kraav alguse Kibuna raudteejaamast 2,4 km

edelasse jäävast teeäärsest allikast (VEE4504300). Vooluveekogu kulgeb ülem- ja keskjooksul

Kibuna jaama tee kõrval laia magistraalkraavina, hoides kirde või põhja-kirdesuunalist kurssi.

Allpool Lootuse truupi, suudmepoolsel 600 m-l, kaldub kraav põhja ning lõpuks loodesse kuni

suubumiseni Vasalemma jõkke ca 1,15 km ülalpool Munalaskme oja suuet. Kibuna kraav on

kogu ulatuses tehislik vooluveekogu, alamjooksul piirneb vasaku kaldaga Lootuse küla,

ülesvoolu jääb paremale kaldale Kibuna suvilarajoon. 0,9 km suudmest suubub olulise

sissevooluna paremalt kaldalt veerohke lisakraav.

Kaardimaterjali põhjal on kraavi veepinna absoluutne kõrgus lähtel ~22 m ja suudmes ~20,5

m ning keskmine lang väike, ~0,6 m/km.

Uuritud kraaviosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Kibuna kraavil läbi 10.08.2014. a. Välitööde käigus

uuriti kraavi kogu pikkuses. Suvine katsepüük forelli leviku ja suhtelise arvukuse hindamiseks

leidis aset 14.08.2014. a. Katsepüük forelli noorjärkude asustustiheduse määramiseks toimus

24.09.2014. a.

Kraavi kaitsestaatus

Kaitsestaatus Kibuna kraavil puudub.

Kraavi hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Kibuna kraavil puuduvad inimtekkelised rändetõkked. Uuritud kraaviosal tegutses kobras, kuid

tõsiseid paisutusi lõigul polnud (lisa 2.4.a). Lisakraavi suudmest vahetult allavoolu olid vana

koprapaisu riismed.

 25

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Varasem teave Kibuna kraavi veerežiimi kohta puudub. Kibuna piirkonnas asuvad mitmed

allikad, kusjuures mõned neist on üpris veerohked. Kibuna kraav korjab ülemjooksul vett

mitmest väiksemast allikalisest sissevoolust, kuid keskseks vooluvee tagajaks on paremalt

suubuv lisakraav. Madalvee ajal annab viimane ca 3/4 Kibuna kraavi koguvooluhulgast ning

Lootuse truubi juures (0,8 km suudmest) ei langenud Kibuna kraavi vooluhulk suviste uuringute

ajal <20 l/s. Näib kehtivat seaduspärasus, et põuaperioodi süvenedes lisakraavist saabuva vee

osatähtsus kasvab.

Vee temperatuuri ja vees lahustunud hapniku sisaldust mõõdeti Lootuse truubi juures kahel

korral, 28.07 ja 10.08.2014. a. Tulemused on esitatud tabelis 4-1.

Hoolimata juuli lõpus saabunud kuumalainest, kus päevane õhutemperatuur küündis 30 ºC,

osutus Kibuna kraav külmaveeliseks ning hapnikurikkaks vooluveekoguks.

10.08.2014. a. mõõdeti Lootuse truubi juures pH väärtuseks 7,94 ning elektrijuhtivuseks 506

μS/cm.

Tabel 4-1. Vooluhulk, vee temperatuur ja lahustunud hapniku sisaldus Kibuna kraavis.

Kuupäev Suudmest,

km

Vooluhulk,

l/s

Vee

temp, ºC

Vees lahustunud hapnik
Kellaaeg

mgO₂/l %

28.07.2014 0,81 25 12,9 8,4 80 21:10

10.08.2014 0,81 20 11,9 9,8 90 21:15

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel forelli noorjärkudele sobivat sigimis- ja kasvuala ei leitud (lisa 2.4.a).

Kraav oli valdavalt savipõhjaline, kaetud tüseda mudasettega (foto 4-1). Üksnes suudme eel

esines liivapõhja. Paar peotäit kruusa võis kraavist leida Lootuse küla värava juures, ilmselt oli

truup paigaldatud kruusapadjale (foto 4-2). Lisakraavi suudmest ülesvoolu kuni lähteni välja

oli valgusele hästi avatud kraaviosa tihedalt taimestikku täis kasvanud ning forellile elu- ja

sigimispaigaks sobimatu.

Kokkuvõtteks tuleb öelda, et Kibuna kraavi vee- ja temperatuurirežiim on forellile

suurepärased, kuid väike lang ja väga madal füüsiline kvaliteet muudavad vooluveekogu liigile

mittesobivaks. Väikese langu tõttu puudub ka eeldus kruusapõhjaliste piirkondade rajamiseks.

Samas puhtakujulise allikalise kraavina on Kibunal Vasalemma jõe jaoks oluline väärtus.

Kestva kuiva ja kuuma ilma korral takistab kraav peajões vee temperatuuri tõusu ning

soodustab veerežiimi stabiilsust.

 26

Kraavi kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole kraavil katsepüüke varem tehtud ning kalastiku liigilise koosseisu kohta

andmed puuduvad. Suvine katsepüük forelli leviku ja suhtelise arvukuse hindamiseks leidis aset

14.08.2014. a. Vahetult allpool Lootuse truupi esines väga arvukalt lepamaimu, vähearvukalt

luukaritsat ning registreeriti kaks samasuvist forelli. Seega oli eelmisel sügisel forell kudenud

vahetult truubi suudme juures, kogu kraavi ainsal miniatuursel kruusapadjakesel.

2014. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal meriforelli taastootmispotentsiaal Kibuna kraavis puudus (lisa 2.4.a).

Katsepüügid ja nende tulemused

Katsepüük forelli noorjärkude loendamiseks tehti 24.09.2014. a vahetult allpool Lootuse truupi.

Sarnaselt augustis toimunud püügiga saadi taas 2 samasuvist forelli, kuid lisaks oli püügis 2

lutsu (lisa 2.4.b). Forelli noorjärkude leid jääb siiski argumendina nõrgaks, et Lootuse truubi

ümbrusele anda kesise hindega ala staatus (foto 4-2). Otsustavaks on siin piirkonna väga madal

füüsiline kvaliteet. Forelli sigimist Kibuna kraavis tuleb pidada juhuslikuks.

Ohu- ja mõjutegurid

Koprapaisud

Kraavil elutseb kobras. Kuigi 2014. a suvel olulisi koprapaise polnud, võib koprapaisude

probleem aeg-ajalt tekkida.

Kraavi madal füüsiline kvaliteet

Kibuna kraav on tervikuna tehislik, magistraalkraaviks kaevatud vooluveekogu. Kraavi

elupaigaline väärtus on väga väike.

Leevendus- ja rehabilitatsioonimeetmed

Väikese langu tõttu puuduvad eeldused kraavi elupaigalise kvaliteedi parandamiseks..

 27

Kraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 28

2.5. KIBUNA KRAAVI LISAKRAAV (nr-ta)

(G. Lauringson)

Üldandmed, üldiseloomus

Kibuna kraavi lisakraav voolab Harjumaal, Kernu valla loodeosas. EJOKN (1986) ja

Keskkonnaregister (register.keskkonnainfo.ee) Kibuna kraavi lisakraavi ei maini ning

vooluveekogu täpne pikkus ja valgala on teadmata.

Lisakraav saab oma vee kahest allikalisest harust, mis ühinevad Kibuna suvilarajooni

kaguservas, ca 0,5 km enne suubumist Kibuna kraavi. Parem haru lähtub Kibuna jaama suunalt,

kuna vasaku haru toide pärineb Laitse – Kibuna mnt ääres olevast allikast. Pärast harude

ühinemist voolab lisakraav nöörsirgelt läbi Kibuna suvilarajooni ning korjab vett väiksematest

allikalistest sissevooludest. Lisakraav suubub Kibuna kraavi paremalt kaldalt 0,9 km kaugusel

Vasalemma jõest ning 22,3 km kaugusel merest.

Uuritud kraaviosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Kibuna lisakraavil läbi 11.08.2014. a. Välitööde

käigus uuriti lisakraavi suudmest ülesvoolu kuni 0,5 km ulatuses, kahe allikalise haru

ühinemiskohani. Suvine katsepüük forelli leviku ja kalastiku liigilise koosseisu määramiseks

leidis aset 14.08.2014. a. Katsepüüki forelli noorjärkude asustustiheduse määramiseks ei tehtud.

Kraavi kaitsestaatus

Kaitsestaatus Kibuna lisakraavil puudub.

Kraavi hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Välitööde ajal uuritud kraaviosal rändetõkked puudusid.

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Varasem teave Kibuna lisakraavi veerežiimi kohta puudub. Madalveeperioodil saab kraav oma

vee kahest allikalisest harust, kusjuures välitööpäeval olid mõlemad sarnase vooluhulgaga, 6–

7 l/s. Pärast harude ühinemist, Kibuna suvilate vahel voolates, lisandus sissevooludest veel ca

2–3 l/s ning 100 m enne suubumist Kibuna kraavi hinnati vooluhulka lisakraavis ~15 l/s.

Lisakraav on põuaperioodil Kibuna kraavi peamine veega varustaja andes ca ¾ Kibuna kraavi

kogu vooluhulgast.

 29

Vee temperatuuri ja vees lahustunud hapniku sisaldust mõõdeti suudme eel, Kibuna jaama tee

truubi juures kahel korral, 28.07. ja 10.08.2014. a. Tulemused on esitatud tabelis 5-1. Kibuna

lisakraav osutus külmaveeliseks ja hapnikurikkaks vooluveekoguks, seda hoolimata pikalt

kestnud kuivast ja kuumast ilmast.

10.08.2014. a mõõdeti Kibuna jaama tee truubi juures pH väärtuseks 7,89 ning

elektrijuhtivuseks 518 mS/cm.

Tabel 5-1. Vooluhulk, vee temperatuur ja lahustunud hapniku sisaldus Kibuna lisakraavis.

Kuupäev Suudmest,

km

Vooluhulk,

l/s

Vee

temp, ºC

Vees lahustunud hapnik
Kellaaeg

mgO₂/l %

28.07.2014 0,02 17-18 11,6 8,4 77 21:15

10.08.2014 0,02 15 10,8 9,5 85 21:25

* vooluhulka hinnati truubist ülesvoolu, 0,1 km suudmest.

Sigimis- ja noorjärkude kasvualad ning nende seisund

Sarnaselt Kibuna kraavile oli ka lisakraavi savialuspõhjale ladestunud tüse mudasete (foto 5-

2). Ca 100–130 m suudmest oli kraavi laiust ahendatud kividega, lõigul oli vool kiirem ja põhi

ei vajunud. Siin oli kraavi toodud kruusa ning loodud tehispõndak (foto 5-1). Uuritud lõigu

ülemises pooles lang mõnevõrra kasvas, enne allikaharude koondumist esines rohkem

liivapõhja ning vähesel määral kruusa ja kive. 2014. a väliuuringutel hinnati forelli

noorjärkudele sobivat sigimis- ja kasvuala 40 m²-le (lisa 2.5.a).

Kokkuvõtteks tuleb öelda, et Kibuna lisakraavi vee- ja temperatuurirežiim sobivad forellile

väga hästi, kuid madal füüsiline kvaliteet muudab vooluveekogu liigile vähesobivaks. Erinevalt

Kibuna kraavist on lisakraavil langu mõnevõrra rohkem. Siin võiks käsitsitööna katsetada mõne

kruusapadja rajamist, näiteks kiirema vooluga lõigule 100–130 m suudmest ülesvoolu.

Suviti mittekuivava allikalise vooluveekoguna on Kibuna lisakraavil oluline tähtsus Kibuna

kraavi veega varustamisel ning seeläbi väärtus ka Vasalemma jõe jaoks.

Kraavi kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole Kibuna lisakraavil katsepüüke varem tehtud ning kalastiku liigilise koosseisu

kohta andmed puuduvad. Välitööpäeval 11.08.2014. a nähti ca 100 m suudmest ülesvoolu

kahesuvist forelli.

Katsepüügid forelli leviku ja suhtelise arvukuse hindamiseks leidsid aset 14.08.2014. a. Püüti

2 kohas: lõigul 100-130 m suudmest (foto 5-1) ning allpool ülemist truupi, 480–500 m

suudmest. Ainsa liigina registreeriti mõlemas lõigus luukarits, keda esines vähearvukalt.

 30

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal oli meriforelli taastootmispotentsiaal Kibuna lisakraavis 1 laskuja (lisa

2.5.a).

Ohu- ja mõjutegurid

Madal füüsiline kvaliteet

Kibuna lisakraav on tehislik, magistraalkraaviks kaevatud vooluveekogu. Kraavi elupaigaline

väärtus on väga väike.

Tiheasustusala kraavi ümbruses

Kibuna lisakraav voolab läbi Kibuna suvilarajooni ning koondab endasse piirkonna väiksemad

kraavid ja torud. Olmeheitvete sattumist kraavi ei saa välistada.

Leevendus- ja rehabilitatsioonimeetmed

Suuremaid töid kraavi füüsilise kvaliteedi parandamiseks pole tagasihoidlike looduslike

eelduste tõttu mõttekas planeerida. Käsitsitööna võiks katsetada mõne kruusapadja rajamist

kiirema vooluga lõigule 100–130 m suudmest või suurema languga lõigule 480–500 m

suudmest (ülemisest truubist allavoolu). Elupaigalise väärtuse tõstmiseks võiks nimetatud

lõikudesse lisada ka kive.

Kraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 31

2.6. MUNALASKME OJA (1099600)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomustus

Munalaskme oja on Vasalemma jõe vasakpoolne ning ühtlasi suurim lisaoja. Oja voolab

valdavas pikkuses Harjumaal, Nissi vallas. Keskkonnaregistri (register.keskkonnainfo.ee)

andmetel on oja pikkus 23,9 km ja valgala 138,8 km². Maa-ameti põhikaardi

(www.maaamet.ee) põhjal suubub Munalaskme oja Vasalemma jõkke 20,3 km kaugusel

merest. Tähtsamad lisaojad on Aude oja, Hingu oja ja Riisipere allikaoja.

2014. a väliuuringutel ilmnes, et Munalaskme oja saab alguse Nurme raba loodeservast, ca 1,7

km Nissi kirikust kagu pool. Esimesel 3,5 km-l kulgeb oja kuivenduskraavina edela suunas,

kuid pärast Ellamaa rabakraavi suuet käändub põhja ning möödub Madila külast lääne poolt.

Ülemjooksule omane veevaegus lõpeb kui Viruküla – Riisipere maanteest alamal jõuab oja

allikaterohkesse piirkonda ning saab juurde Riisipere allikaoja vee (14,6 km suudmest).

Seejärel teeb oja kaare ümber Riisipere järve (ka Riisipere paisjärv, VEE2028900) ning pärast

põhjasuuna taastumist ristub Ääsmäe – Haapsalu maanteega. Keskjooksul möödub oja

Raedama ja Munalaskme rabast ning pärast ühinemist Hingu ojaga (6,7 km suudmest) kaldub

enam läände. Munalaskme külas, Sepu koolme järel, võtab oja uuesti põhjasuunalise kursi, saab

juurde Aude oja vee (2,2 km suudmest) ning suubub Vasalemma jõkke ca 1,5 km ülalpool Keila

– Haapsalu maanteed.

Munalaskme oja on peaaegu kogu pikkuses õgvendatud ja süvendatud, looduslikkus on säilinud

ülemjooksul, lühikesel lõigul ülalpool Viruküla – Riisipere maanteed. Oja ülemjooksu

ümbritsevad valdavalt põllud ja heinamaad, keskjooksu enamasti mets. Alamjooksul on

maastik mitmekesisem, siin voolab oja läbi Munalaskme küla, esineb põllumajanduskõlvikuid,

suudme-eelsel lõigul ka soostunud alasid ja metsa.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel 48,0 m ja suudmes 19,1 m

ning keskmine lang 1,2 m/km. Lang on suurem ülemjooksul, veevaesel lõigul Madila küla

kohal, samuti keskjooksul, Riisipere mõisa piirkonnas.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud Munalaskme ojal viidi läbi ajavahemikus 17. juulist 8.

augustini 2014. a. Välitööde käigus uuriti oja suudmest kuni ülemjooksul asuva Ellamaa

rabakraavi suudmeni. Suvised katsepüügid forelli leviku ja suhtelise arvukuse hindamiseks tehti

24. ja 30. juulil ning 4. ja 8. augustil 2014. a. Katsepüügid forelli noorjärkude asustustiheduse

määramiseks tehti 24.09.2014. a.

 32

Oja kaitsestaatus

Kaitsestaatus Munalaskme ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad

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

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Meriforelli rände seisukohast olulisim takistus ei asu mitte Munalaskme ojal, vaid kaugel

allavoolu, Vasalemma jõel. Selleks on Vanaveski pais, kus tuli tagada kalale läbipääs juba 1.

jaanuariks 2013 (veeseadus § 17, lg 4 ja § 401, lg13).

Munalaskme ojal on üks tõsisem inimtekkeline tõke, mis segab kalade rännet. See asub

alamjooksul, vahetult Sepu koolme kohal, 4,1 km suudmest (foto 6-5). Maakividest kuhjatud

paisutus tõstis välitööpäeval veepinda ca 60 cm ja oli madalvee ajal kaladele praktiliselt

ületamatu. Kuhjatis võimaldab veel langeda libamisi ning eeldatavasti kõrgema veetaseme

korral rajatis forelli rännet ei takista. Sarnane rändetõke asub ka Munalaskme koolme ülemisel

piiril, eelnimetatust 1,5 km ülesvoolu, kuid väiksema paisutuskõrguse tõttu on see kaladele

kergemini ületatav (foto 6-7).

Riisipere piirkonnas enam tõkestusrajatisi ei ole. Hiljuti likvideeriti ka paisuvare kanalilõigul

Riisipere järve kohal.

Aastaid on tõsiseks probleemiks olnud ojal asuvad koprapaisud. 2014. a kevadsuvel puhastati

oja koprapaisudest, seda lõigul ülalpool Riisipere mõisa. Võimalik, et kopra arvukust oli hiljuti

piiratud oja alamjooksul, kus 2014. a juuli teisel poolel registreeriti vaid 1 aktiivses kasutuses

pais. See kerkis Sepu langu ülemisele piirile, 3,7 km suudmest. Kobras tundis ennast endiselt

hästi keskjooksu lõigul, Riisipere – Vasalemma mnt Rebasemäe sillast (10,6 km suudmest)

ülesvoolu, kus loendati 5 koprapaisu. Suve teisel poolel alustas kobras taas paisutamist

ülemjooksul, Madila heinamaade kohal.

Hüdroloogiline režiim

Varasemat teavet Munalaskme oja veeolude kohta on vähe. 08.07.1993. a oli veetase

madalseisus ning ligikaudne vooluhulk keskjooksul, Rebasemäe silla juures ~100 l/s ja

alamjooksul, Munalaskmel ~200 l/s (Eesti Jõed, 2001).

Vanema kaardimaterjali põhjal algas Munalaskme oja Riisipere järvest, kuhu omakorda suubus

hulk väiksemaid allikalisi sissevoole. Tänasel päeval on oja pikenenud ligi 10 km võrra,

kusjuures ülemjooks (vana nimega Kivitammi jõgi, Madila peakraav) on tervikuna

pinnaveetoiteline ning suviti veevaene (foto 6-16). Eriti kuival suvel võib ülemjooks olla ka

ositi kuiv. 2014. a juulis kujunes olukord, kus Nurme ja Ellamaa rabast koondus algselt kokku

vähene vooluvesi (28.07. oli vooluhulk 18,8 km suudmest hinnanguliselt 3 l/s), mis kadus vana

 33

Haapsalu raudteesilla juures. Säng oli juuli viimasel nädalal kuiv kuni Viruküla – Riisipere

maanteeni ja sellest veel 200 m allavoolu, kus algas allikate piirkond (foto 6-15). Näib, et ida-

läänesuunaline allikate vöö asub Viruküla – Riisipere maanteest põhja pool. Sealt saavad alguse

Riisipere allikaoja (Riisipere allikas), allikaoja lisakraav ning põuasel suvel ka Munalaskme

oja. Viimane korjab vett paremalt ja vasakult suubuvatest kraavidest, ühineb lõpuks Riisipere

allikaojaga ning Riisipere mõisa juures hinnati 28.07.2014 vooluhulka juba 70–80 l/s.

Madalveeperioodil toovad lisavett veel Hingu oja ning mõned väiksemad kraavikesed kesk- ja

alamjooksul. Munalaskme ja Raedama rabast möödudes nõrgub vett ojja vasakult kaldanõlvalt.

Riisipere – Vasalemma mnt Sepu silla juures, 2,2 km suudmest, peaks vooluhulk 100 l/s olema

tagatud ka kestva põuaperioodi korral.

Vee temperatuur ja vees lahustunud hapniku sisaldus

Teadaolevalt on Munalaskme oja vee omadusi mõõdetud 1993. a suvel. 08.07.93 oli

keskjooksul, Rebasemäe lõigus vesi külm (11,1 ºC) ja väga hapnikurikas (11,1 mg O₂/l) ning

alamjooksul, Sepu lõigus jahe (13,9 ºC) ja võrdlemisi hapnikurikas (9,1 mg O₂/l) (Eesti Jõed,

2001).

Ainult oja veetemperatuuri mõõdeti 28.07.03 oja kahes punktis. Rebasemäe silla juures oli vee

temperatuur 16 ºC ning alamjooksul, Munalaskme koolmel 18 ºC.

Sarnaselt 2014. aastaga iseloomustas ka 2010. aasta suve kaua kestnud kuumalaine, kus

päevased õhutemperatuurid tõusid pikema perioodi jooksul üle 30 ºC ning öösiti ei langenud

temperatuur alla 20 ºC. 2010. a juulis tõusis enamikus Eesti jõgedes vee temperatuur

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

tehti mõõtmisi ka Munalaskme ojal. Rebasemäe silla juures oli vee temperatuur 16,8 ºC,

lahustunud hapniku sisaldus 11,3 mg O₂/l ning küllastumus 117%. 2,2 km suudmest, Sepu silla

juures, oli vesi soojenenud (19,8 ºC) ning hapnikusisaldus oluliselt langenud (7,6 mg O₂/l,

küllastumus 84%).

2013. a suvel Vasalemma jõel läbi viidud välitööde käigus mõõdeti kõnesolevaid näitajaid ka

Munalaskme oja suudme-eelsel lõigul, Sepu silla juures. 16.07.13 oli vee temperatuur 15,9 ºC,

lahustunud hapniku sisaldus 10,2 mg O₂/l ning küllastumus 103%.

Lisaks on tehtud üksikuid mõõtmisi kevadtalvise madalvee olukorras. Tõsisema talve korral

kattub oja alamjooks jääkaanega, kuid allikatoiteline keskjooks püsib reeglina jäävaba.

05.03.2011. a oli seljataga karm ja lumerohke talv. Riisiperes, Ääsmäe – Haapsalu mnt silla

juures, oli oja jäävaba. Vee temperatuur oli 3,0 ºC, vees lahustunud hapniku sisaldus 11,3 mg

O₂/l ning küllastumus 94%. Alamjooksul, Sepu silla juures, oli oja kattunud jääkaanega, kuid

kiirema vooluga kohtades esines lahtist vett. Võrreldes Riisipere lõiguga oli vee temperatuur

oluliselt langenud (0,6 ºC), kuid hapnikusisaldus püsis endiselt kõrge (11,0 mg O₂/l, küllatumus

75%).

2013. a venis talv pikale ning märtsi keskpaigas oli õhutemperatuur veel alla –20 ºC. 25.03.2013

oli Riisipere mõisa ja Rebasemäe silla juures oja jäävaba ning vee temperatuur vastavalt 5,6 ja

 34

2,7 ºC (foto 6-9). Samas alamjooksul, allpool Hingu oja suuet, oli vaba vett vaid vähestes

kiirema vooluga kohtades. Vee temperatuur oli oluliselt madalam: Munalaskme koolmel

mõõdeti 0,5 ºC ja Sepu silla juures 0,8 ºC. Vee hapnikusisaldus oli kõikjal väga kõrge, 11,8–

13,9 mg O₂/l, küllastumus 81–101% (G. Lauringsoni mõõtmisandmed).

2014. a suvel mõõdeti vee temperatuuri ja lahustunud hapniku sisaldust madalveeperioodil

kahel korral, 28. juulil (mõõtmised toimusid kell 18:00–20:50) ja 5. augustil (kell 18:30–20:40).

Taustaks olgu lisatud, et 2014. a juuli lõpunädalal saavutas päevane õhutemperatuur juba

püsivalt 30 ºC piiri ning augusti alguses algasid lokaalsed äikesevihmad. Mõõtmised viidi läbi

oja 5 punktis:

1) ülemjooksul, Madila põllutruubi juures (18,8 km suudmest);

2) keskjooksul, Riisipere mõisa juures (13,9 km suudmest);

3) keskjooksul, Rebasemäe silla juures (10,6 km suudmest);

4) alamjooksul, Munalaskme koolmel (5,6 km suudmest);

5) alamjooksul, Sepu silla juures (2,2 km suudmest).

Veetemperatuuri dünaamika on esitatud joonisel 6-1. Nagu näeme, järgis temperatuurikõver

sarnast mustrit mõlemal mõõtmispäeval. Veevaesel ülemjooksul oli temperatuur kõrge, kuid

langes allikaterohkes Riisipere piirkonnas oluliselt. Allavoolu vesi tasapisi soojenes, kuid 20

ºC piir jäi mõõtmispäeval ületamata. Kestev palavus tõstis ootuspäraselt vee temperatuuri.

Augusti alguseks oli kõikides punktides vesi soojem kui juuli viimasel nädalal. Samuti toimus

kesk- ja alamjooksul temperatuuri ühtlustumine. Kui juuli lõpus oli alamjooksu suudme-eelses

punktis vesi 2,7 ºC soojem kui Riisipere mõisa juures, siis nädal hiljem oli erinevus vaid 1,4

ºC.

 Joonis 6-1. Vee temperatuur Munalaskme ojas 2014. a suvel.

Veetemperatuuri dünaamika

 Munalaskme ojas 2014. a. suvel

19,3

18,5

17,6

16,6

23,6

18,7

19,3

19,8

18,4

24,7

15

17

19

21

23

25

Madila truup,

18,8 km

Riisipere

mõis, 13,9 km

Rebasemäe

sild, 10,6 km

Munalaskme

koole, 5,6 km

Sepu sild,

2,2 km

T
e
m

p
e
ra

tu
u

r
C

28.07.2014

5.08.2014

 35

Joonis 6-2. Vee hapniku sisaldus Munalaskme ojas 2014. a.

Jooniselt 6-2 näeme, et hapnikupuudust esines ainult rabaveelisel ülemjooksul. Keskjooksul oli

vesi hapnikurikas, alamjooksul hapnikusisaldus mõnevõrra langes. Vee küllastumus hapnikuga

oli 28. juulil vahemikus 66 ja 107% ning 05. augustil vahemikus 80 ja 105%.

Muud vee füüsikalis-keemilised näitajad

Veeproovid keemilise analüüsi tarvis võeti Munalaskme oja alamjooksult, Sepu silla juurest,

16.07.2013. a ning vee pH ja elektrijuhtivust määrati 05.08.2014. a oja eelnimetatud 5 punktis.

Tulemused on toodud tabelis 6-1.

Tabel 6-1. Vee füüsikalis-keemilised omadused Munalaskme ojas 2014. a.

Koht pH
El-juht,

μS/cm

BHT7,

mg O₂/l
N-üld,

mg N/l

NO3,

mg N/l

NH4,

mg N/l

P-üld,

mg P/l

Madila põllutruup, 18,8. km 7,53 345

Riisipere mõis, 13,9. km 7,93 492

Rebasemäe sild, 10,6. km 8,12 526

Munalaskme koole, 5,6. km 8,03 521

Sepu sild, 2,2. km 8,17 507 1,7 1,8 1,6 0,01 0,04

Vee pH näitas suudme suunalist kasvutendentsi: madalaim pH näit registreeriti rabaveelisel

ülemjooksul ning kõrgeim alamjooksul, 2,2 km suudmest. Elektrijuhtivus oli oja kesk- ja

alamjooksul küllalt ühtlane, seevastu ülemjooksu vesi juhtis elektrit tunduvalt halvemini.

Vees lahustunud hapniku dünaamika

Munalaskme ojas 2014. a. suvel

5,6

10,2

7,5

9,5

8,3

9,6

8,1

8,1

9,8

6,6

5

6

7

8

9

10

11

Madila truup,

18,8 km

Riisipere

mõis, 13,9 km

Rebasemäe

sild, 10,6 km

Munalaskme

koole, 5,6 km

Sepu sild,

2,2 km

H
a
p

n
ik

u
s
is

a
ld

u
s
 m

g
O

2
/l

28.07.2014

5.08.2014

 36

BHT7 väärtuse, samuti ammooniumlämmastiku ja üldfosfori sisalduse põhjal kuulub

Munalaskme oja vesi väga heasse seisundiklassi. Üldlämmastiku alusel on oja seisund hea

(Pinnaveekogumite ..., 2010). Võrreldes 1993. aastaga on Munalaskme oja vees üldlämmastiku

sisaldus oluliselt langenud (1993. a N-üld keskjooksul 3,3 ja ülemjooksul 2,3 mg N/l) (Eesti

Jõed, 2001).

Kokkuvõtteks tuleb öelda, et palav ja sademetevaene 2014. aasta suvi andis küllalt

usaldusväärse pildi, kuidas Munalaskme oja käitub kestva põua korral. Oja suudmepoolne 16

kilomeetrit ei ilmuta vaegveelisust ka pikemal madalveeperioodil ning vooluhulk ca 100 l/s

peaks alamjooksul olema enamasti tagatud. Vee omaduste poolest on oja forellile väga hästi

sobiv ning kuulub Loode-Eesti parimate hulka. Riisipere piirkonna allikad tagavad suurepärase

vee temperatuuri- ja hapnikurežiimi. Palaval 2014. a suvel mõõdeti ojal harukordselt kõrgeid

temperatuure, üldiselt esineb keskjooksul üle 18 ºC näite harva. Tavalisel suvel jääb piirkond

jahedaveeliseks, Riisipere – Rebasemäe lõik mõnel aastal isegi külmaveeliseks. Allpool Hingu

oja suuet temperatuur küll tõuseb, kuid 20 ºC piiri ületatakse harva. Forellile olulisel ojaosal

hapnikupuudust ei esine. Biogeenide, eeskätt lämmastikureostus on varem olnud tõsine

probleem, kuid forellile on selle mõju olnud vähene ning pigem kaudne. See on soodustanud

taimestiku lopsakat kasvu näiteks Riisipere – Rebasemäe lõigul. Vee kvaliteedi probleemidele

viitab ka vetika vohamine Munalaskme küla vahel, Sepu koolme ja Sepu langu piirkonnas.

Sigimis- ja noorjärkude kasvualad ning nende seisund

Hoolimata suurepärasest veerežiimist ning ületamatute rändetõkete puudumisest ei saa

Munalaskme ojast rääkida kui täiuslikust forelliojast. Põhjuseks on ulatuslikud õgvendus- ja

süvendustööd, mis degradeerisid oluliselt oja füüsilist kvaliteeti. Mõnda lõiku kaevati üle

korduvalt ning kohati on vooluveekogu taandatud hiiglaslikuks magistraalkraaviks. Tagajärjeks

on oja elupaigalise väärtuse langus. Alljärgnevalt on sigimis- ja kasvualade käsitlemisel jagatud

oja kolmeks osaks.

1. Suudmest kuni Hingu oja suudmeni (0...6,68 km suudmest, 20,25...26,93 km merest)

Lõik esindab oja alamjooksu ja on forelli järelkasvu seisukohast keskse tähtsusega. Ojaosal

hinnati forellile sobivat ala 0,82 ha-le, mis moodustab 59% kogu oja sigimis- ja kasvualadest

(tabel 2.6.a).

Ülesvoolu liikudes ilmuvad esimesed kruusapõhjalised alad ca 1 km oja suudmest (foto 6-1).

Järgneval 700 m-l on tegelikult kolm eraldiseisvat langulõiku, nende vahele mahuvad

sügavamad ojaosad. Domineerib rahuldav või kesine kvaliteet, kuid küllalt ulatuslikult on ka

head ala. Oja on kanaliks kaevatud ammu ning kaldapõndakult on sängi langenud palju suuri

puid.

Riisipere – Vasalemma mnt Sepu sillast ülesvoolu, oja 3. km-l asub eriilmeline, mitmekesise

põhjareljeefiga piirkond, mis ulatub praktiliselt Sepu languni välja. Võimalik, et siin on kunagi

 37

piirdutud üksnes süvendamisega, kuna oja looked on enamjaolt säilinud. See on

looduslähedane lõik, kus lühikesed ritraalsed alad vahelduvad sügavamate ojaosadega (foto 6-

3). Forelli seisukohast vaieldamatult väärtuslik piirkond. Maantee sillast 250 m ülesvoolu asub

vana Sepu veskikoht, mida sängis markeerivad suured kivid (foto 6-2).

Pindalalt suurim kompaktne langulõik asub mõlemal pool Sepu väikest silda, vanade lautade

kohal (3,42…3,66 km suudmest, foto 6-4). Ei ole välistatud, et suur osa langust on säilitanud

oma looduslikkuse. Sigimis- ja kasvuala alumine pool on silmapaistvalt hea kvaliteediga.

Välitöödel köitis tähelepanu põhja katnud tüse vetikakiht. Lõigu ülapiiril oli kobras rajanud

paisu, mille mõjualasse võis jääda vähesel määral kesise kvaliteediga sigimis- ja kasvuala.

Lõik Sepu koolmest kuni Munalaskme koolmeni (4,1…5,6 km suudmest) tähistab

inimtegevusest tugevalt mõjutatud ojaosa (foto 6-6). Viimane süvendamine on toimunud küllalt

hiljuti, ilmselt Nõukogude perioodi lõpuaastail. Kaevatud on erakordselt sügavale savi ja

moreeni segusse. Paiguti on keskjoone kohal, piki oja põhja, säilinud sügav vagumus. Veetaset

on alandatud julge 1,5 m, võibolla isegi kuni 2 m. Lisaks süvendustöödele on Sepu koolme

ülapiirile kuhjatud maakividest pais, mille mõjuala ulatub ca 600 m ülesvoolu. Rikutud lõigul

on säilinud vähesel määral forellile sobivat sigimis- ja kasvuala, seda eeskätt Munalaskme

koolmest vahetult allavoolu. Maakividest pais asub ka Munalaskme koolme ülapiiril, mis on

ülesvoolu uputanud kõvapõhjalise ojaosa ca 300 m ulatuses (foto 6-7).

2. Hingu oja suudmest kuni ülemjooksul asuva allikakraavi suudmeni (6,68...16,12 km

suudmest, 26,93...36,37 km merest)

Ojaosal hinnati forellile sobivat sigimis- ja kasvuala 0,47 ha-le, mis moodustab 34% kogu oja

sigimis- ja kasvualadest (lisa 2.6.a).

Hingu oja suudme ja Rebasemäe silla vahel on oja kaevatud kanaliks ning veetaset alandatud

kuni 1,5 m. Lõigul 8,4…9,1 km esineb mõõdukas lang, põhi on valdavalt kruusane-kivine,

vähesel määral leiab paeplaati (foto 6-8). Hoolimata ulatuslikust kaevamisest on kesise

kvaliteedi kõrval säilinud ka rahuldavat ning lõigu alumisel piiril koguni head ala.

Rebasemäe sillast ülesvoolu on oja lang väike ning forellile sobivat sigimis- ja kasvuala napib.

Kanali tüüpi säng jätkub, Raedama raba kohal on oja kaevatud kuni 10 m laiaks (foto 6-10).

Munalaskme oja vaieldamatu kvaliteetlõik on Riisipere mõisa lang (13,55…13,93 km

suudmest, foto 6-11). See on 380 m pikkune, suure kaldega ojaosa, mis jääb mõlemale poole

Ääsmäe – Haapsalu mnt. silda ning ulatub ülesvoolu vana maanteeni välja. Sigimisalana on

väärtuslikum lõigu alumine 200 m (domineerib rahuldav ja kesine kvaliteet) ja ülemine 120 m

(domineerib hea kvaliteet, kuid vähesel määral esineb ka väga head ala). Nende lõikude vahele

jääb pisut rahulikuma vooluga sügavam ojaosa. Lõigu ülaosas, vana maanteesilla juures, on

sängis palju suuri kive ning oja kukub küllalt äkiliselt (foto 6-12). Piirkonnas töötas kunagi

Riisipere vesiveski.

Tänasel päeval Munalaskme oja enam Riispere järvest läbi ei voola ning ümber järve on

kaevatud möödaviik. See on paiguti väga lai, tehislik ojaosa. Kunagise paisrajatise tõttu on

lõigule kogunenud tüse mudasette kiht (foto 6-13). Riisipere mõisa langust ülesvoolu jääb veel

 38

2 mõõduka kvaliteediga sigimis- ja kasvuala. Esimene neist asub möödaviigul, Riisipere

langust 130 m ülesvoolu, käänupunkti piirkonnas. Teine aga Riisipere allikaoja suudmest ca

500 m ülesvoolu (foto 6-14).

3. Allikakraavi suudmest kuni Ellamaa rabakraavi suudmeni (16,12...18,99 km suudmest,

36,37...39,24 km merest)

See on ülemjooksu lõik, mis kannatab veevaeguse all, kusjuures põuastel suvedel võib osaliselt

ka kuivada. Lõigu väärtus forelli sigimis- ja kasvualana on seetõttu küsitav. Viruküla –

Riisipere mnt truubi ümbruses on küll head füüsilist kvaliteeti ning ülesvoolu on kruusast põhja

veel looduslikus sängis, kuid suvine veenappus ei luba anda lõigule kõrgemat hinnangut kui

kesine. Kaugele ülesvoolu, Madila heinamaade kohale, jääb oja üks järsemaid langulõike, kuid

forelli kuderännet piirkonda tuleb pidada hüpoteetiliseks. Seda saaks kontrollida vaid veerohkel

aastal ning lisaks eeldab koprapaisude puudumist oja ülemjooksul.

2014. a väliuuringutel hinnati forelli sigimis- ja kasvualade kogupindala Munalaskme ojas

ca 1,39 ha-le (lisa 2.6.a).

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt on enne 2014. a Munalaskme ojal läbi viidud 10 katsepüüki, mille käigus on

kindlaks tehtud 7 kalaliiki: jõeforell, haug, lepamaim, trulling, luts, luukarits, võldas. R.

Järvekülg (EPMÜ ZBI) püüdis 08.07.1993 keskjooksul Rebasemäe ja alamjooksul Sepu silla

ümbruses. Kokku registreeriti 5 kalaliiki ning oja hinnati võrdlemisi kalavaeseks. Keskjooksul

esinesid jõeforell ja lepamaim ning alamjooksul jõeforell, haug, trulling ja võldas.

2002. a juulis ning 2003. a mais ja juulis tegi G. Lauringson (Eesti Loodushoiu Keskus) kokku

8 katsepüüki oja 5 lõigul: 1) alamjooksul Sepu silla ümbruses; 2) Munalaskme koolmest

allavoolu; 3) keskjooksul Rebasemäe silla ümbruses; 4) Riisipere langul; 5) ülemjooksul

Viruküla – Riisipere mnt truubist allavoolu. Kokku esines püükides 6 liiki kalu: jõeforell,

lepamaim, trulling, luts, luukarits, võldas. Jõeforell esines kõigis 5 lõigus, sealhulgas ka

ülemjooksul, kus 2014. a suvel kuivas oja täielikult (foto 6-15).

Käesoleva töö raames viidi 2014. a läbi rida katsepüüke, kokku 13 lõigul. Neist 6 toimus

alamjooksul ehk Hingu oja suudmest allavoolu, 6 keskjooksul (Rebasemäe – Riisipere

piirkonnas) ning 1 ülemjooksul (Madila lõigul). Kokku registreeriti 6 kalaliigi olemasolu:

forell, haug, lepamaim, trulling, luukarits ja võldas. Forell oli levinud kogu kesk- ja alamjooksu

ulatuses. Liik puudus vaid potamaalses lõigus Munalaskme koolmest ülesvoolu ning

ülemjooksul Madila lõigul. Arvukalt esines forelli Sepu langul, suudmepoolsel langulõigul

Munalaskme koolmest allavoolu ja Riisipere mõisa juures. Mujal keskjooksul jäi arvukus

 39

madalamaks, samas oli forell kudenud ka nõrgalt ritraalsetes ojaosades ning ära kasutanud iga

väiksemagi kruusalapi.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali Munalaskme

ojas 487 laskujale aastas (lisa 2.6.a). Sellest 62% ehk 300 laskujat jääb alamjooksule ehk lõigule

Vasalemma jõest kuni Hingu oja suudmeni. Taastootmispotentsiaalist 34% on keskjooksu

kanda (6,7…16,1 km), kuna problemaatilisele ülemjooksu osale jääb 4% ehk 20 laskujat.

Hinnangu põhjal asuvad produktiivsemad lõigud oja suudmepoolsel 3,7 km-l, kuhu koondub

52% taastootmispotentsiaalist ehk 255 laskujat. Omaette pärlina tasub nimetada veel

keskjooksul asuvat Riisipere mõisa langu, kus potentsiaalset laskujate arvu hinnati 79-le, mis

teeb 16% oja kogu taastootmispotentsiaalist.

Katsepüügid ja nende tulemused

24.09.2014. a tehti ojal forelli noorjärkude asustustiheduse määramiseks 2 katsepüüki:

alamjooksul Sepu langul ning keskjooksul Riisipere mõisa langul. Katsepüükide tulemused on

esitatud lisas 2.6.b. Mõlemad lõigud püüti läbi 2 korda. Teisi liike keskjooksul ei tabatud,

alamjooksul esinesid veel lepamaim ja võldas.

2014. a katsepüükide ja hüdromorfoloogilise hinnangu põhjal on alljärgnevalt leitud forelli

eeldatav praegune taastootmistase ojas.

1. Suudmest kuni Hingu oja suudmeni (0...6,68 km suudmest)

Katsepüük toimus Sepu väikesest sillast allavoolu Sepu langu alumises pooles. Püügilõigu

pindala (86 m²) moodustas 6% antud ojaosa sigimis- ja noorjärkude kasvuala kogupindalast

ning oli tervikuna hea kvaliteediga (A). Samasuviste noorjärkude asustustihedus oli kõrge –

89,5 is/100 m², kahesuviste isendite arvukus oli 7,0 is/100 m² (foto 6-4).

Eeldades, et koos korduspüügiga tabati 80% lõigul olnud isenditest (tabavusprotsent langetatud

halva nähtavuse tõttu) ja eeldatav laskujate arv on pool samasuviste isendite arvust, siis kujuneb

hea kvaliteediga ala keskmiseks produktiivsuseks Sepu langul:

89,5 is/100 m² / 0,8 x 0,5 ~ 56 laskujat / 100 m².

Suvistel uuringutel hinnati Sepu langulõiku järgmiselt: hea kvaliteediga (A) ala suuruseks 320

m², rahuldava kvaliteediga (B) ala suuruseks 370 m² ja kesise kvaliteediga (C) ala suuruseks

770 m² (lisa 2.6.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 Sepu langul järgmiseks:

56 laskujat x 320 m² / 100 m² + 56 laskujat x 370 m² / 100 m² / 2 + 56 laskujat x 770 m² / 100

m² / 5 ~ 368 laskujat.

 40

Sepu langust allavoolu kuni Sepu vana mnt sillani hinnati kvaliteeti järgmiselt: hea kvaliteediga

(A) ala suuruseks 170 m², rahuldava kvaliteediga (B) ala suuruseks 700 m² ja kesise

kvaliteediga (C) ala suuruseks 2260 m² (lisa 2.6.a). Arvutame taastootmise:

56 laskujat x 170 m² / 100 m² + 56 laskujat x 700 m² / 100 m² / 2 + 56 laskujat x 2260 m² / 100

m² / 5 ~ 544 laskujat.

1,0…1,7 km suudmest jäävad kolm järjestikust langulõiku. Neid hinnati järgmiselt: hea

kvaliteediga (A) ala suuruseks 410 m², rahuldava kvaliteediga (B) ala suuruseks 570 m² ja

kesise kvaliteediga (C) ala suuruseks 610 m² (lisa 2.6.a). Arvutame taastootmise:

56 laskujat x 410 m² / 100 m² + 56 laskujat x 570 m² / 100 m² / 2 + 56 laskujat x 610 m² / 100

m² / 5 ~ 456 laskujat.

Sepu langust ülesvoolu on 2 väiksemat langulõiku, mõlemad asuvad koolmekohtadest vahetult

allpool. Arvutame kõigepealt Sepu koolmelangu taastootmise, kus hinnati hea kvaliteediga (A)

ala suuruseks 40 m², rahuldava kvaliteediga (B) ala suuruseks 80 m² ja kesise kvaliteediga (C)

ala suuruseks 350 m² (lisa 2.6.a):

56 laskujat x 40 m² / 100 m² + 56 laskujat x 80 m² / 100 m² / 2 + 56 laskujat x 350 m² / 100 m²

/ 5 ~ 83 laskujat.

Munalaskme koolmelangul hinnati hea kvaliteediga (A) ala suuruseks 40 m², rahuldava

kvaliteediga (B) ala suuruseks 80 m² ja kesise kvaliteediga (C) ala suuruseks 780 m² (lisa 2.6.a).

Arvutame taastootmise:

56 laskujat x 40 m² / 100 m² + 56 laskujat x 80 m² / 100 m² / 2 + 56 laskujat x 780 m² / 100 m²

/ 5 ~ 131 laskujat.

Alamjooksul oli hajusalt veel rahuldavat ja kesist ala. Seda hinnati järgmiselt: rahuldava

kvaliteediga (B) ala suuruseks 50 m² ja kesise kvaliteediga (C) ala suuruseks 600 m² (lisa 2.6.a).

Arvutame nende alade taastootmise:

56 laskujat x 50 m² / 100 m² / 2 + 56 laskujat x 600 m² / 100 m² / 5 ~ 81 laskujat.

Oja alamjooksu taastootmine oli kokku: 368 + 544 + 456 + 83 + 131 + 81 = 1663 laskujat.

2. Hingu oja suudmest kuni ülemjooksul asuva allikakraavi suudmeni (6,68...16,12 km

suudmest)

Katsepüük tehti Haapsalu vanast mnt sillast allavoolu Riisipere mõisa langu ülemises pooles

(lisa 2.6.b, foto 6-12). Püügilõigu pindala (53 m²) moodustas 3,3% sigimis- ja noorjärkude

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

asustustihedus oli kõrgepoolne 81,1 is/100 m² ning kahesuviste puhul 9,4 is/100 m².

Eeldades, et koos korduspüügiga tabati 90% lõigul olnud isenditest ja eeldatav laskujate arv on

pool samasuviste isendite arvust, siis kujuneb hea kvaliteediga ala keskmiseks produktiivsuseks

Riisipere mõisa langul:

81,1 is/100 m² / 0,9 x 0,5 ~ 45 laskujat / 100 m².

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

suuruseks 30 m², hea kvaliteediga (A) ala suuruseks 280 m², rahuldava kvaliteediga (B) ala

suuruseks 640 m² ja kesise kvaliteediga (C) ala suuruseks 660 m² (lisa 2.6.a). Eeldades, et hea

 41

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 Riisipere mõisa langul järgmiseks:

45 laskujat x 30 m² / 100 m² x 2 + 45 laskujat x 280 m² / 100 m² + 45 laskujat x 640 m² / 100

m² / 2 + 45 laskujat x 660 m² / 100 m² / 5 ~ 357 laskujat.

Hingu oja suudme ja Riisipere vahel on vaid üks head kvaliteeti sisaldav langulõik. 8,4 km

suudmest, Aude küla kohal, asub 110 m pikkune sigimis- ja kasvuala, kus hinnati hea

kvaliteediga (A) ala suuruseks 60 m², rahuldava kvaliteediga (B) ala suuruseks 80 m² ja kesise

kvaliteediga (C) ala suuruseks 350 m² (lisa 2.6.a). Arvutame taastootmise:

45 laskujat x 60 m² / 100 m² + 45 laskujat x 80 m² / 100 m² / 2 + 45 laskujat x 350 m² / 100 m²

/ 5 ~ 77 laskujat.

Ülesvoolu, Riisipere järve möödaviigul asub lang, kus hinnati hea kvaliteediga (A) ala

suuruseks 30 m², rahuldava kvaliteediga (B) ala suuruseks 90 m² ja kesise kvaliteediga (C) ala

suuruseks 250 m² (lisa 2.6.a). Arvutame taastootmise:

45 laskujat x 30 m² / 100 m² + 45 laskujat x 90 m² / 100 m² / 2 + 45 laskujat x 250 m² / 100 m²

/ 5 ~ 56 laskujat.

Riisipere allikaoja suudmest ca 500 m ülesvoolu asub kaugeim sigimis- ja kasvuala, kus

veereźiim võimaldab forellil regulaarselt kudeda (foto 6-14). Suvistel uuringutel hinnati lõigul

hea kvaliteediga (A) ala suuruseks 40 m², rahuldava kvaliteediga (B) ala suuruseks 100 m² ja

kesise kvaliteediga (C) ala suuruseks 380 m² (lisa 2.6.a). Arvutame taastootmise:

45 laskujat x 40 m² / 100 m² + 45 laskujat x 100 m² / 100 m² / 2 + 45 laskujat x 380 m² / 100

m² / 5 ~ 75 laskujat.

Ülejäänud keskjooksul, Riisipere mõisa langust üles- ja allavoolu, esines veel rahuldava ja

kesise kvaliteediga sigimis- ja kasvuala. Seda hinnati järgmiselt: rahuldava kvaliteediga (B) ala

suuruseks 190 m² ja kesise kvaliteediga (C) ala suuruseks 1560 m² (lisa 2.6.a). Arvutame

taastootmise:

45 laskujat x 190 m² / 100 m² / 2 + 45 laskujat x 1560 m² / 100 m² / 5 ~ 184 laskujat.

Oja keskjooksu taastootmine oli kokku: 357 + 77 + 56 + 75 + 184 = 749 laskujat.

3. Oja ülemjooks oli väliuuringute ajal osaliselt kuiv ning ainsa liigina registreeriti

katsepüükidel luukarits. Keskjooksul toimunud püügi tulemuste rakendamine ülemjooksul pole

põhjendatud, kuna forelli regulaarset sigimist piirkonnas ei toimu.

2014. a katsepüükide põhjal eeldatav summaarne laskujate arv Munalaskme ojas oli 1663

(alamjooks) + 749 (keskjooks) = 2412 laskujat. Hüdromorfoloogilise hinnangu põhjal oli

arvestuslik laskujate arv kesk- ja alamjooksul 467 ehk ca 5 korda väiksem.

Püügipõhiselt jäi taastootmisest 69% alamjooksule ja 31% keskjooksule.

Katsepüügid toimusid oja parimatel sigimisaladel, mistõttu samasuviste keskmine

asustustihedus on kindlasti madalam. Sellest hoolimata tuleb Munalaskme oja lugeda kõrge

 42

produktiivsusega forelliojaks, kus keskmist laskujate arvu võiks püügipõhiselt hinnata ca 2000

laskujani aastas.

Siin tuleb arvestada, et Munalaskme ojal jääb taastootmine peaasjalikult jõeforelli kanda.

Vanaveski pais Vasalemma jõe alamjooksul on oluline rändetakistus, mis pärsib meriforelli

sigimist Vasalemma jõestikus, sealhulgas ka Munalaskme ojas. 2013. a sügisel saabus

kõrgveeperiood alles novembris, mistõttu Vanaveski pais oli kuderände ajal meriforellile

enamasti ületamatu. Võib oletada, et mõnel veerohkel sügisel võib meriforelli abiga olla

Munalaskme oja produktiivsus kõrgemgi kui näitasid 2014. a katsepüügid.

Forelli kontekstis omab Munalaskme oja erilist positsiooni kogu Vasalemma jõestikus. Kuigi

metodoloogiliselt on kaheldav võrrelda erinevatel aastatel läbiviidud katsepüüke, siis mõningat

aimu Munalaskme oja kõrgest sigimisväärtusest see ikkagi annab. 2013. a püükide põhjal oli

forelli taastootmine Vasalemma jões, lõigul merest kuni Kernu paisuni ca 1800 laskujat ehk ca

600 laskujat vähem kui Munalaskme ojas 2014. a. Vasalemma püükide puhul tuleb taustana

arvestada ka väga veerohket kudeperioodi 2012. aastal.

Ohu- ja mõjutegurid

Vanaveski pais

Vanaveski pais Vasalemma jõel on ülioluline takistus, mis segab meriforelli sigimisrännet

Munalaskme ojja.

Maakividest paisutused oja alamjooksul

Alamjooksul, Munalaskme külas, vastavalt 4,1 ja 5,6 km suudmest, asuvad 2 maakividest

kuhjatud paisu. Kivikuhjatised takistavad kalade rännet (eriti suudmepoolne), nende mõjualas

võib esineda madalvee ajal vee temperatuuri- ja gaasirežiimi häireid.

Oja degradeeritud füüsiline kvaliteet

Minevikus läbi viidud õgvendus- ja süvendustööde tagajärjel on halvenenud forelli sigimis- ja

kasvualade kvaliteet praktiliselt kogu oja ulatuses.

Potentsiaalsed reostusallikad

Alamjooksul juhitakse ojasse Munalaskme asula ning Riisipere allikaoja kaudu Riisipere ja

Nissi asulate puhastatud heitveed. Riisipere mõisast üles- ja allavoolu, samuti ülemjooksul,

Madila piirkonnas, asuvad oja kallastel suured põllumajandusalad.

Koprapaisud

Kopra kõrge arvukus on Munalaskme ojal olnud tõsine probleem juba aastaid. Viimastel

suvedel toimunud puhastustööde tagajärjel on koprapaisude arv vähenenud, kuid praegune

olukord ei pruugi jääda kauaks püsima. Koprapaisud põhjustavad veerežiimi halvenemist, sette

kogunemist forelli sigimis- ja kasvualadel ning takistavad kalade rännet.

 43

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Oja füüsilise kvaliteedi parandamine

Munalaskme ojal on avarad võimalused parandada maaparanduskampaaniate käigus tehtud

möödalaskmisi. Mõistagi pole taastatav endine olukord, kõne all on eelkõige oja füüsilise

kvaliteedi parandamine kivide ja klibu lisamise näol.

Alamjooksul võiks sigimispotentsiaali parandada lõigul Munalaskme külas Munalaskme

koolmest allavoolu (5,3…5,6 km suudmest), samuti mõlemal pool Riisipere – Vasalemma mnt

Sepu silda. Tänuväärt tegevus oleks keskjooksu kvaliteedi parandamine lõigul 8,4…9,1 km

suudmest, kuid sinna on ligipääs raskendatud. Munalaskme oja eriomaselt sobiva veerežiimi

tõttu on põhjust kudepatju rajada ka nõrgalt ritraalsetel lõikudel. Näiteks allpool Rebasemäe

silda 9,4…9,8 km suudmest, samuti sirgel Riisiperest allavoolu (12,8…13,1 km suudmest).

Riisipere järve möödaviigul oleva vana paisukoha võiks ümber kujundada ritraalseks

kudealaks. Nimetatud lõikudel on elupaigalise rikkuse suurendamiseks oluline kivimaterjali

lisamine. Ka Riisipere mõisa langu ülapiiril oleva kivikogumi võiks osaliselt hajutada allavoolu

olevale kruusapõhjalisele ojaosale.

Omaette küsimuseks on Munalaskme külas olevad 2 maakividest paisutust. Iseenesest oleks

parim lahendus mõlema likvideerimine, kusjuures kive saaks kasutada oja elupaigalise

kvaliteedi parandamiseks. Kui Sepu koolmel olevale rändetõkkele (4,1 km suudmest) on leitud

lahendus, tuleks kaaluda ka vahetult allavoolu oleva ojaosa parendamist.

Koprapaisude likvideerimine ja/või kopra arvukuse piiramine

Kopra arvukust ojal tuleb kontrolli all hoida. Alternatiiviks on koprapaisude regulaarne

likvideerimine, seda eeskätt madalveeperioodil ning sügisesel kudeajal.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Oja kaitsevajadus

Arvestades veekogu tähtsust forelli kudeojana ning erilist positsiooni kogu Vasalemma

jõestikus oleks igati põhjendatud Munalaskme oja lülitamine looduskaitseseaduse § 51 alusel

kaitstavate veekogude nimistusse. Kaitstav ojaosa võiks olla lõik Viruküla – Riisipere mnt

sillast suubumiseni Vasalemma jõkke.

 44

Püügi reguleerimise vajadus

Oja alamjooks on tunnustatud harrastuspüügi piirkond forellipüügihuvilistele. Aastaringse

püügikeelu kehtestamisega võidaks ainult ebaseaduslike püügivahendite kasutajad, kuna

harrastajate kadumisega kaoks ojalt ka sotsiaalne kontroll. Seega pole praegu piiranguid

otstarbekas kehtestada.

 45

2.7. MUNALASKME OJA LISAKRAAV (nr-ta)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomus

Munalaskme oja alamjooksu lisakraav voolab Harjumaal, Nissi valla põhjaosas. EJOKN (1986)

ja Keskkonnaregister (register.keskkonnainfo.ee) lisakraavi ei maini ning vooluveekogu täpne

pikkus ja valgala on teadmata.

Väliuuringute ja maa-ameti põhikaardi (www.maaamet.ee) põhjal saab lisakraav alguse mitme

väiksema kraavi koondumisest Munalaskme küla ja Kibuna suvilarajooni vahelisel alal.

Suudmepoolsel 500 m pikkusel lõigul, Nissi ja Kernu valla piirilt alates, hoiab kraav

läänesuunalist kurssi. 300 m enne suuet ristub vooluveekogu Riisipere – Vasalemma

maanteega, misjärel saab vasakult kaldalt juurde olulise allikakraavi vee. Lisakraav suubub

Munalaskme ojja paremalt kaldalt, vana Sepu veskikoha juures, 2,4 km kaugusel Vasalemma

jõest ning 22,7 km kaugusel merest. Kraav on põhiosas ümbritsetud põllumajanduskõlvikutest.

Tegemist on tehisliku vooluveekoguga, mis on kunagi kaevatud kuivenduskraaviks.

Uuritud kraaviosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud lisakraavil viidi läbi 11.08.2014. a. Välitööde käigus uuriti

kraavi suudmest ülesvoolu kuni 0,3 km ulatuses, kuni Riisipere – Vasalemma maanteeni.

Suvine katsepüük forelli leviku ja kalastiku liigilise koosseisu määramiseks tehti 04.08.2014.

Katsepüük forelli noorjärkude asustustiheduse määramiseks tehti 24.09.2014.

Kraavi kaitsestaatus

Kaitsestaatus kraavil puudub.

Kraavi hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Välitööde ajal uuritud kraaviosal rändetõkked puudusid.

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Varasem teave lisakraavi veerežiimi kohta puudub. Madalveeperioodil tagab kraavis vooluvee

25 m allpool Riisipere – Vasalemma maanteed vasakult suubuv allikakraav (foto 7-3). Kui

2014. a juuli viimasel dekaadil ja augustis kõikus kraavi vooluhulk mnt truubi juures vahemikus

0,5–1 l/s, siis allavoolu suubuvast allikakraavist lisandus 4–5 l/s. Samas on 700 m pikkune

 46

allikakraav ise väga väikese languga, enamasti mudapõhjaline ning forellile elupaigaks

vähesobiv.

10.08.2014. a. mõõdeti vee omadusi langulõigul allpool allikakraavi suuet. Tulemused on

esitatud tabelis 7-1. Nagu tabelist nähtub, osutus lisakraav külmaveeliseks ja hapnikurikkaks

vooluveekoguks, seda hoolimata pikalt kestnud kuivast ja kuumast ilmast.

Tabel 7-1. Vee omadused Munalaskme oja alamjooksu lisakraavis 10.08. 2014. a.

Koht Voolu-

hulk, l/s

Vee temp,

ºC
pH

El.juht.,

μS/cm

Vees lahust O₂
Kellaaeg

mg O₂/l %

Alamjooks,

0,25 km suudmest
5 11,7 7,89 505 9,6 88 22:00

Sigimis- ja noorjärkude kasvualad ning nende seisund

Uuritud 300 m pikkusel kraaviosal oli 2 kruusapõhjalist lõiku. Neist lühem asus vahetult

suudme eel (foto 7-1), teine paiknes mõlemal pool allikakraavi suuet ja ulatus kuni mnt truubini.

Välitööpäeval oli kogu kraaviosas veetäite laius 1,2–1,5 m, kraav oli ühtlaselt tasase

põhjareljeefiga. Kraav omab tähtsust forelli sigimispaigana, kuid kasvualana on kraavi kvaliteet

madal (foto 7-2). Suudme-eelselt sigimisalalt saavad samasuvised forellid hõlpsasti laskuda

Munalaskme ojja. Ülalpool Riisipere – Vasalemma mnt truupi on kraav suviti veevaene ja

taimestikurohke ning forellile vajalik allikaline toide puudub (foto 7-4). 2014. a väliuuringutel

hinnati forelli noorjärkudele sobivat sigimis- ja kasvuala 110 m²-le (lisa 2.7.a).

Kokkuvõtteks tuleb öelda, et kuigi kraavi füüsiline kvaliteet pole kiita, sobivad alamjooksu

temperatuuri- ja gaasirežiim forellile hästi. 2014. a kuiva suve põhjal võib järeldada, et kraavi

275 m pikkusel suudme-eelsel lõigul säilib forelli noorjärkudele kriitiliselt tarvilik vooluhulk

ka äärmusliku madalvee tingimustes. Nimetatud kraaviosal võib eeldada forelli regulaarset

sigimist.

Kraavi kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole Munalaskme oja alamjooksu lisakraavil varem katsepüüke tehtud ning

kalastiku liigilise koosseisu kohta andmed puuduvad. Suvised katsepüügid forelli leviku ja

suhtelise arvukuse hindamiseks toimusid 04.08.2014 kahel lõigul. Suudme eel esines 3

kalaliiki, vähearvukalt forelli ja lepamaimu, lisaks registreeriti 1 luukarits. Lõigul allpool

Riisipere – Vasalemma mnt truupi esines vähearvukalt ainult samasuviseid forelli noorjärke.

 47

2014. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali kraavis 5

laskujale aastas (lisa 2.7.a). Kraavi suudmepoolsel 300 m pikkusel lõigul asub 2 sigimisala.

Katsepüügid ja nende tulemused

24.09.2014. a tehti forelli noorjärkude asustustiheduse määramiseks katsepüük vahetult allpool

Riisipere – Vasalemma mnt truupi oleval sigimisalal (foto 7-2). Katsepüügi tulemused on

esitatud lisas 2.7.b. Püügilõik püüti läbi 2 korda.

2014. a katsepüügi ja hüdromorfoloogilise hinnangu põhjal on alljärgnevalt leitud forelli

praegune eeldatav taastootmistase. Püügilõigu pindala (77 m²) moodustas 96% sigimis- ja

noorjärkude kasvuala kogupindalast, kusjuures 60% lõigust oli rahuldava (B) ning 40% kesise

kvaliteediga (C) ala. Samasuviste noorjärkude asustustiheduseks kujunes 28,6 is/100 m².

Eeldades, et koos korduspüügiga tabati 90% lõigul olnud isenditest ja eeldatav laskujate arv

on pool samasuviste isendite arvust ning et rahuldava kvaliteediga alal on samasuviste

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

rahuldava kvaliteediga ala keskmiseks produktiivsuseks maanteelangul:

28,6 is/100 m² / 0,9 x 0,5 x (0,4 + 2,5 x 0,6) ~ 30 laskujat / 100 m².

Suvistel uuringutel hinnati lõiku järgmiselt: rahuldava kvaliteediga (B) ala suuruseks 45 m² ja

kesise kvaliteediga (C) ala suuruseks 35 m² (lisa 2.7.a). Eeldades, et rahuldava kvaliteediga

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

kujuneb taastootmine maanteelangul järgmiseks:

30 laskujat x 45 m² / 100 m2 + 30 laskijat x 35 m² / 100 m² / 2,5 ~ 18 laskujat.

Järgnevalt arvutame suudme-eelse lõigu taastootmise, mis koosnes üksnes rahuldava

kvaliteediga (B) alast, mille suurus oli 30 m²:

30 laskujat x 30 m² / 100 m² ~ laskujat.

Katsepüügi põhjal eeldatav summaarne laskujate arv Munalaskme oja alamjooksu

lisakraavis oli 2014. a uuringutel seega ~27 laskujat aastas. Hüdromorfoloogilise hinnangu

põhjal oli laskujate arv 5 ehk üle 5 korra väiksem.

Madalvee tingimustes antud hinnangut kraavi kvaliteedile tuleb lugeda konservatiivseks. See

ei arvesta kõnesoleva kraavi sigimisalade lähedust forellirikkale Munalaskme ojale. Teisalt

tõstab kudemise õnnestumine väikestes ojades ja kraavides produktiivsuse kergesti kõrgeks.

Sellises olukorras ületab püügipõhine tulemus sageli hüdromorfoloogial tuginevat hinnangut.

Siiski on olulisim järeldus see, et Munalaskme ojaga seotud 300 m pikkune kraavijupp on

tõepoolest hea forelli sigimisala.

 48

Ohu- ja mõjutegurid

Madal füüsiline kvaliteet

Kraav on tehislik kuivenduseks kaevatud vooluveekogu. Kraavi elupaigaline väärtus on madal.

Koprapaisud

Munalaskme ojal elutseb arvukas koprapopulatsioon, mistõttu on ohustatud ka kõnealune

kraav. Korralik koprapais kraavil võib viia forelli taastootmise koheselt 0-ni.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus leevendusmeetmete rakendamiseks puudub.

Kraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 49

2.8. HINGU OJA (1099700)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomustus

Hingu oja on Munalaskme oja parempoolne ning ühtlasi suurim lisaoja, mis voolab kogu

ulatuses Harjumaal, Kernu ja Nissi vallas. Keskkonnaregistri (register.keskkonnainfo.ee)

andmetel on oja pikkus 13,2 km ja valgala 54,7 km². Koguteos Eesti Jõed (2001), mis tugineb

EJOKN (1986) andmetele, märgib oja pikkuseks 10 km ja valgalaks 54,8 km². Maa-ameti

põhikaardi (www.maaamet.ee) põhjal suubub Hingu oja Munalaskme ojja 6,7 km kaugusel

Vasalemma jõest ning 26,9 km kaugusel merest.

Segadus oja pikkusega on seotud oja lähte erinevas tõlgendamises, varasemad allikad on ilmselt

alahinnanud ka keskjooksu loodusliku sängi pikkust. 2014. a väliuuringutel ilmnes, et Hingu

oja saab alguse allikast Mõnuste küla lääneservas, ca 0,2 km Allika talust põhjakirdes. Maa-

ameti põhikaardi põhjal kujuneks kõnealusel juhul oja pikkuseks 11,6 km.

Lähtejärgselt kulgeb oja lühikesel lõigul kirdesse kuni Aasu – Induvälja teeni, käändub seejärel

loodesse ja voolab teeäärse kraavina Leonda truubini 9,5 km suudmest. Siin toimub järsk pööre

edelasse, kuid kilomeeter alamal taastub loodesuund, oja läheb üle looduslikku sängi ning

möödub Tuuliku suvilarajoonist edela poolt. Keskjooksu lõpus, nüüd juba uuesti kaevatud

sängis, jõuab oja Ääsmäe – Haapsalu mnt Kalaoja sillani (4,4 km suudmest). Sillast allavoolu

kaldub oja üha enam läände, ristub Riisipere raudtee trassiga ning viimasel 450 m-l

edelasuunalist kurssi hoides suubub Munaskme ojja Munalaskme koolmest ca 1,1 km

ülesvoolu. Oja ülem- ja alamjooks on õgvendatud ja süvendatud, ca 3 km pikkune lõik

keskjooksul (5,6–8,6 km suudmest) on valdavalt säilinud looduslikuna. Kui jätta kõrvale

suvilarajoon keskjooksul, siis voolab Hingu oja asustusest eemal. Domineerib metsane ümbrus,

ülem- ja alamjooksul esineb ka põllumajanduskõlvikuid. Osa keskjooksu looduslikust sängist

jääb soisesse lodumaastikku.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel ~43 m ja suudmes ~28 m

ning keskmine lang ~1,3 m/km. Lang on suurem keskjooksu lõpus, lõigul mõlemal pool Kalaoja

silda.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Hingu ojal läbi 14., 18. ja 25. juunil ning 17. augustil

2014. a. Välitööde käigus uuriti oja suudmest kuni lähteni. Suvised katsepüügid forelli leviku

ja suhtelise arvukuse hindamiseks leidsid aset 30. juulil ja 14. augustil 2014. a. Katsepüügid

forelli noorjärkude asustustiheduse määramiseks toimusid 25. septembril 2014. a.

 50

Kaitsestaatus

Kaitsestaatus Hingu ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded,

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

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Meriforelli rände seisukohast olulisim takistus ei asu mitte Hingu ojal, vaid kaugel allavoolu,

Vasalemma jõel. Selleks on Vanaveski pais, kus tuli tagada kalale läbipääs juba 1. jaanuariks

2013 (veeseadus § 17 lg 4 ja § 401 lg13).

Põhiliseks probleemiks Hingu ojal on koprapaisud (tabel 2.8.a). Neist suudmepoolseim asus

Munalaskme ojast vaid 270 m kaugusel ning 25. juunil paisutas vett poole meetri võrra.

Väheveelisel suve teisel poolel ulatus selle paisu mõju oja suudmepoolse sigimisalani, ca 1 km

rändetõkkest ülesvoolu (foto 8-1). Jõuline kopra asurkond elutses oja keskjooksul, looduslikku

sängi jääval lodulõigul. 2,3 km pikkusel ojaosal loendati uuringute ajal 3 paisu. Silmusklev

säng oli paiguti üle ujutatud ning ojale ligipääs raskendatud (foto 8). Kolmas koprapaisude

piirkond jäi ülemjooksule, kus Aasu – Induvälja tee ääres oli 3st paisust koosnev kaskaad

kogukõrgusega 1,2 m.

Peale koprapaisude on Hingu ojal veel üks mainimist väärt paisrajatis. Kalaoja silla all (4,4 km

suudmest) oli maakividest kuhjatis, mis välitööpäeval paisutas vett ca 0,25 m (foto 8-5). Sild

on varisemisohtlik, osa vees olevatest rahnudest on vette pudenenud silla kaldasammastest.

Kuigi kala liikumisele kuhjatis olulist takistust ei kujuta, on Kalaoja langulõigu ülemine osa ca

70 m ulatuses uputatud olekus.

Hüdroloogiline režiim

Põuaperioodil tagavad ojas vooluvee lähteks olev nõrgapoolne allikas, samuti ülemjooksul

asuvad väiksemad sissevoolud. Tõenäoliselt nõrgub allikalist vett ka oja keskjooksu

lodulõigule. Tõsisema madalvee korral kuivavad praktiliselt kõik oja alamjooksule suubuvad

kraavid.

Varasemat teavet Hingu oja veeolude kohta on väga vähe. 08.07.1993. a oli veetase madalseisus

ning vooluhulka hinnati Kalaoja silla juures ~30 l/s (Eesti Jõed, 2001). 2003. a suvel toimunud

katsepüügil Kalaoja lõigus forell puudus. See oli seostatav 2002. a ränga põuaga, mil kudemine

Hingu ojas võis veevaeguse tõttu ära jääda (G. Lauringsoni andmed).

2014. a väliuuringutel hinnati vooluhulka ning mõõdeti vee parameetreid Hingu oja 3 punktis:

1. ülemjooksul, Aasu – Induvälja tee Leonda truubi juures, 9,5 km suudmest;

2. keskjooksul, Ääsmäe – Haapsalu mnt. Kalaoja vana silla juures, 4,4 km suudmest;

3.alamjooksul, suudme-eelsel langul, 1,3 km suudmest.

 51

Madalveeperioodil, 28. juulil oli ligikaudne vooluhulk nii ülem- kui keskjooksul ~15 l/s ning

alamjooksul ~18 l/s. Kaheksa päeva hiljem, kuuma ilma jätkudes, kuid pärast paari lokaalset

äikesevihma, oli pilt mõnevõrra muutunud. Ülemjooksul oli vooluhulk langenud ~12 l/s,

keskjooksul tõusnud ~20 l/s ning alamjooksul koguni ~30 l/s. Ülemjooksu stabiilsust

demonstreerib fakt, et Leonda truubi juures oli veel 17. augustil ligikaudne vooluhulk ~12 l/s.

Hingu oja iseloomustab seaduspärasus, kus põuaperioodi süvenedes ülem- ja alamjooksu

vooluhulgad ühtlustuvad. Teisisõnu, mida väiksemaks jääb pinnavee osatähtsus, seda rohkem

hakkab alamjooks sõltuma suurema põhjavee osakaaluga ülemjooksust. Siinkohal muutuvad

oluliseks koprapaisude asukohad ojal. Kui kobras juhtub keskjooksu lodulõigul agressiivselt

paisutama, võib see tekitada tõsiseid häireid nii produktiivsel Kalaoja langulõigul kui kogu

alamjooksu forelli sigimisaladel.

Vee temperatuur ja vees lahustunud hapniku sisaldus

Teadaolevalt on Hingu oja vee omadusi varem uuritud vaid 1993. a suvel. 08.07.1993 oli

Kalaoja silla juures vesi külm (11,9 ºC) ning keskmise hapnikusisaldusega (7,5 mg O₂/l).

Biogeenide reostust ojas ei olnud, kuid koliindeksi põhjal täheldati fekaalset reostust (Eesti

Jõed, 2001).

Ainult temperatuuri mõõdeti 30.07.2003. a oja 3 punktis. Alamjooksul, 500 m ülalpool

Riisipere raudtee trassi oli näit 21,5 ºC , Kalaoja silla juures 20,5 ºC ning ülemjooksul ca 400

m ülalpool Leonda truupi 16,5 ºC.

Sarnaselt 2014. aastaga iseloomustas ka 2010. aasta suve kaua kestnud kuumalaine, kus

päevased õhutemperatuurid tõusid pikema perioodi jooksul üle 30 ºC ning öösiti ei langenud

need alla 20 ºC. 2010. a juulis tõusis enamikus Eesti jõgedes vee temperatuur harukordselt

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

ka Hingu oja Kalaoja silla juures. Vee temperatuur oli 20,8 ºC, vees lahustunud hapniku sisaldus

6,4 mg O₂/l ning küllastumus 72%.

Lisaks on tehtud üksikuid mõõtmisi kevadtalvise madalvee olukorras. Hoolimata allikalise toite

olemasolust kattub Hingu oja kesk- ja alamjooks talvel reeglina jääkaanega, kuid kevadtalvist

hapnikupuudust pole registreeritud. Ülemjooksu kohta andmed puuduvad.

05.03.2011. a oli seljataga karm ja lumerohke talv. Kalaoja silla juures oli jää paksus 30 cm,

selle all 10 cm veekiht. Vee temperatuur oli 0,5 ºC, vees lahustunud hapniku sisaldus 10,6 mg

O₂/l ning küllastumus 72%.

2013. a venis talv pikale ning märtsi keskpaigas mõõdeti veel alla –20 ºC õhutemperatuure. 25.

märtsil oli jää paksus Kalaoja silla juures 17 cm ning 200 m enne suuet 30 cm, vesi oli lõhnatu

ja selge. Kalaojal oli vee sügavus 15 cm, vee temperatuur 0,5 ºC, vees lahustunud hapniku

sisaldus 11,5 mg O₂/l ning küllastumus 79%. Suudme eel oli jääkaane all 80 cm-ne veekiht, vee

temperatuur 0,4 ºC, lahustunud hapniku sisaldus 11,7 mg O₂/l ning küllastumus 80% (G.

Lauringsoni mõõtmisandmed).

 52

2014. a suvel mõõdeti Hingu ojal vee temperatuuri ja lahustunud hapniku sisaldust

madalveeperioodil kahel korral, 28. juulil ja 5. augustil. Taustaks olgu lisatud, et juuli

lõpunädalal saavutas päevane õhutemperatuur juba püsivalt 30 ºC piiri ning augusti alguses

algasid lokaalsed äikesevihmad. Mõõtmised viidi läbi eelnimetatud 3 punktis (Leonda truup,

Kalaoja sild, suudme-eelne osa). Veetemperatuuri dünaamika on esitatud joonisel 8-1. Mõneti

üllatuslikult osutus allikaline ülemjooks kõige soojaveelisemaks, kuid siin tuleb arvestada, et

mõõtepunktist ca 1 km ülesvoolu asus suvel võimas koprapaisude kaskaad. Avatud sängi jääva

paistiigi kütab päike palava ilmaga üpris soojaks, seda eriti väheveelises ojas. Kesk- ja

alamjooksul näitas vee temperatuur üles suhtelist stabiilsust. Võib oletada, et Kalaoja

sigimisalal jääb püsiva palavuse korral temperatuuri maksimum 20–21 ºC juurde. Mõistagi võib

koprapaisude ebasoodne paiknemine temperatuurirežiimi oluliselt moonutada.

 Joonis 8-1. Vee temperatuur Hingu ojas 2014. a suvel.

Jooniselt 8-2 näeme, et vesi oli hapnikuvaesem juuli lõpus. Kuiva ja palava ilmaga esines oja

kõigis 3 punktis kerge hüpoksia, madalaim näit registreeriti Kalaoja silla juures. Äikesevihm

augusti alguses põhjustas kesk- ja alamjooksul hapniku lahustuvuse suurenemist. Küllastumus

jäi 28. juulil 63 ja 75% vahele, 5. augustil 78 ja 80% vahele.

Vee vesinikueksponenti ja elektrijuhtivust mõõdeti 05.08.2014. a oja 3 eelnimetatud punktis.

Vee pH väärtus oli ülemjooksul 8,09, keskjooksul 7,95 ja alamjooksul 7,92. Elektrijuhtivus

vastavalt 447, 443 ja 514 μS/cm.

Veetemperatuuri dünaamika Hingu ojas

2014. aasta suvel

20,3

22,3

19,6

21,2

19,9

20,3

19

20

21

22

23

Leonda tr
uup, 9

,5
 k

m

K
al

ao
ja

 s
ild

, 4
,4

 k
m

Suudm
e

ee
l,

1,3
 k

m

T
e
m

p
e
ra

tu
u

r
C

28.07.2014

5.08.2014

 53

Joonis 8-2. Vees lahustunud hapniku sisaldus Hingu ojas 2014. a suvel.

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati forelli sigimis- ja kasvuala kogupindala Hingu ojas 0,48 ha-le

(tabel 2.8.a). Forelli seisukohast jagab keskjooksul, soises maastikus voolav lodulõik Hingu oja

kaheks eraldiseisvaks piirkonnaks. Suudmest ülesvoolu kuni loodusliku sängini jääv 5,7 km

pikkune lõik sisaldab forelli noorjärkudele sobivat ala 0,38 ha ehk ligi 80% Hingu oja sigimis-

ja kasvuala kogupindalast. Suudmele lähim langulõik jääb oja 1,3. km-le ning on küllalt

tagasihoidliku kaldega. 110 m pikkusel magistraalkraavi tüüpi lõigul napib kudesubstraati ning

kvaliteet ei küüni üle rahuldava (foto 8-2). Järgmine, selgesti eristuv sigimis- ja kasvuala asub

Riisipere raudteetrassist vahetult allavoolu. Siin esineb vähesel määral ka head ala, kuid

valdavaks on kesine kvaliteet (foto 8-3). Vaieldamatult produktiivseim piirkond on Hingu oja

suurima kaldega lõik 3,8–5,7 km suudmest. Siia jääb 630 m pikkune, liivapõhjalise vahelõiguga

Kalaoja lang, kus esineb erinevat kvaliteeti (foto 8-4). Tänu kivide rohkusele on lõigul säilinud

arvestatav elupaigaline väärtus, seda hoolimata kunagisest sängi sirgeks kaevamisest. Veidi

vähem kui 200 m ülalpool Ääsmäe – Haapsalu uut maanteed algab erineva pikkusega

kruusapõhjaliste langulõikude jada kuni loodusliku sängini välja. Parima kvaliteediga lõigud

paiknevad seejuures kaevatud sängi ülemisel piiril, kuid ulatuvad ka looduslikku sängi. Siin

esineb põikmadalik-võrendik vahelduvust ning veepeegel on paiguti hästi varjatud. Tegemist

on oja ühe väärtuslikuma piirkonnaga (fotod 8-6 ja 8-7).

Lodulõigust ülesvoolu jääv ojaosa 8,0–11,6 km suudmest on kvaliteedilt tunduvalt

tagasihoidlikum, forelli noorjärkudele sobivat ala on siin ca 0,1 ha ehk 20% Hingu oja sigimis-

ja kasvuala kogupindalast. Mainimist väärivad kruusapõhjalised langulõigud jäävad loodusliku

Vees lahustunud hapniku dünaamika

Hingu ojas 2014. a. suvel

6,3

5,8

6,6

7,17,1

6,8

5

5,5

6

6,5

7

7,5

8

Leonda tr
uup, 9

,5
 k

m

K
al

ao
ja

 s
ild

, 4
,4

 k
m

Suudm
e

ee
l,

1,3
 k

m

H
a
p

n
ik

u
s
is

a
ld

u
s

m
g

O
2
/l

28.07.2014

5.08.2014

 54

ja tehissängi üleminekupiirkonda ca 8,7 km suudmest (foto 8-9) ning Aasu – Induvälja tee äärde

9,8–10,0 km suudmest (foto 10). Ülesvoolu jätkab oja teeäärse kraavina, kuid on koprapaisude

mõju all. Kuna lõigul on korralik lang, võib paistiikide all peidus olla veel mõnisada ruutmeetrit

kruusaalasid.

Kokkuvõtteks. Sademetevaene 2014. aasta andis küllalt usaldusväärse pildi, kuidas Hingu oja

käitub kestva põua korral. Vooluvee täielikku lõppemist vaevalt karta tuleb ning oja

hüdroloogilist režiimi võib forellile lugeda sobivaks. Oja jääb valdavalt parajaveeliseks ka

jätkuva palavuse korral, samas võib esineda kerget hapnikupuudust. Hoolimata ulatuslikust

õgvendamisest ja süvendamisest on Hingu oja keskjooksul säilinud veel küllalt talutav füüsiline

kvaliteet. Rohkem on degradeerunud alam- ja ülemjooks. Probleeme tekitavad koprapaisud.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt on enne 2014. a Hingu ojal läbi viidud 5 katsepüüki. R. Järvekülg (EPMÜ ZBI)

püüdis 08.07.1993 Kalaoja silla ümbruses ning G. Lauringson (Eesti Loodushoiu Keskus)

23.07.2002 allpool Kalaoja silda oleval langulõigul. 30.07.2003. a viis G. Lauringson läbi

katsepüügid oja 3 lõigul: 1) alamjooksul, ca 500 m Riisipere raudteesillast ülesvoolu; 2)

keskjooksu lõpus, allpool Kalaoja silda; 3) ülemjooksul, Leonda truubist ca 400 m ülesvoolu.

Neist püükidest on teada 6 liigi esinemine: jõeforell, haug, lepamaim, trulling, luukarits, võldas.

Käesoleva töö raames viidi 2014. a suvel läbi rida katsepüüke, kokku 5 lõigul (langul 1,3 km

enne suuet, 500 m ülalpool Riisipere raudteesilda, langul allpool Kalaoja silda, Leonda truubist

800 m allavoolu ning 500 m ülesvoolu). Kokku registreeriti järgmise 5 kalaliigi esinemine:

forell, haug, lepamaim, trulling ja luukarits. Forelli levila ulatus ülemjooksule. Kui varem

polnud teada liigi esinemist ülalpool keskjooksu lodulõiku, siis 2014. a leiti samasuvist forelli

langulõikudel mõlemal pool Leonda truupi. Levila ülemine piir oli truubist ülesvoolu, Aasu –

Induvälja tee ääres, 10 km suudmest. Forelli noorjärgud (vanus 0+, 1+) olid esindatud 4 püügis.

Potamaalsel lõigul ülalpool raudteesilda tabati üks vanem suguküps jõeforell.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali Hingu ojas

162 laskujale aastas (lisa 2.8.a). Sellest 85% ehk 137 laskujat jääb suudmepoolsele 5,7 km

pikkusele ojaosale. Hinnangu põhjal asuvad oja produktiivsemad lõigud Kalaoja sillast alla- ja

ülesvoolu. Oja lähtepoolsele osale (8,0–11,6 km) jääb 15% taastootmispotentsiaalist ehk 25

laskujat.

 55

Katsepüügid ja nende tulemused

25.09.2014 tehti ojal forelli noorjärkude asustustiheduse määramiseks 2 katsepüüki: 1)

keskjooksu lõpus, allpool Kalaoja silda ning ülemjooksul; 2) Aasu – Induvälja tee ääres.

Katsepüükide tulemused on esitatud lisas 2.8.b. Kõik püügilõigud püüti läbi 2 korda. Teistest

liikidest esinesid Kalaoja lõigul lepamaim, trulling, luukarits ja võldas ning ülemjooksul

lepamaim ja luukarits.

2014. a katsepüükide ja hüdromorfoloogilise hinnangu põhjal on alljärgnevalt leitud forelli

praegune taastootmistase Hingu ojas.

1. Suudmest koprapaisuni lodulõigu alumisel piiril (0...5,68 km suudmest)

Katsepüük toimus keskjooksu lõpus, Kalaoja sillast allavoolu oleval langul (lisa 2.8.b).

Püügilõigu pindala (62 m²) moodustas 4,7% sigimis- ja noorjärkude kasvuala kogupindalast

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

kujunes 33,9 is/100 m² ning kahesuviste puhul 3,2 is/100 m² (foto 8-4).

Eeldades, et koos korduspüügiga tabati 75% lõigul olnud isenditest (tabavusprotsent langetatud

halva nähtavuse tõttu) ja eeldatav laskujate arv on pool samasuviste isendite arvust, siis kujuneb

rahuldava kvaliteediga ala keskmiseks produktiivsuseks Kalaoja langul:

33,9 is/100 m² / 0,75 x 0,5 ~ 22,6 laskujat/100 m².

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

160 m², rahuldava kvaliteediga (B) ala suuruseks 410 m² ja kesise kvaliteediga (C) ala

suuruseks 740 m² (lisa 2.8.a). Eeldades, et rahuldava kvaliteediga alal on samasuviste isendite

asustustihedus 2 korda väiksem kui hea kvaliteediga alal ning 2,5 korda suurem kui kesise

kvaliteediga alal, kujuneks taastootmine Kalaoja langul järgmiseks:

22,6 laskujat x 160 m² / 100 m² x 2 + 22,6 laskujat x 410 m² / 100 m² + 22,6 laskujat x 740 m²

/ 100 m² / 2,5 ~ 232 laskujat.

Kõrgepingekoridorist ülesvoolu kuni lodulõiguni jääva keskjooksu kvaliteeti hinnati järgmiselt:

hea kvaliteediga (A) ala suuruseks 140 m², rahuldava kvaliteediga (B) ala suuruseks 360 m² ja

kesise kvaliteediga (C) ala suuruseks 960 m² (lisa 2.8.a). Arvutame taastootmise:

22,6 laskujat x 140 m² / 100 m² x 2 + 22,6 laskujat x 360 m² / 100 m² + 22,6 laskujat x 960 m²

/ 100 m² / 2,5 ~ 231 laskujat.

Oja keskjooksu ning ühtlasi parima hüdromorfoloogilise kvaliteediga piirkonna (3,8–5,7 km

suudmest) taastootmine oli kokku 232 + 231 = 463 laskujat.

Järgnevalt arvutame Hingu oja alamjooksu taastootmise. Kõigepealt suudmepoolne lang koos

vahelõiguga. Siin oli suviste uuringute põhjal rahuldava kvaliteediga (B) ala suuruseks 120 m²

ja kesise kvaliteediga (C) ala suuruseks 220 + 50 = 270 m² (lisa 2.8.a). Arvutame taastootmise:

22,6 laskujat x 120 m² / 100 m² + 22,6 laskujat x 270 m² / 100 m² / 2,5 ~ 52 laskujat.

Vahetult Riisipere raudteetrassist allavoolu jääval sigimis- ja kasvualal hinnati kvaliteeti

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

170 m² ja kesise kvaliteediga (C) ala suuruseks 470 m² (lisa 2.8.a). Arvutame taastootmise:

 56

22,6 laskujat x 50 m² / 100 m² x 2 + 22,6 laskujat x 170 m² / 100 m² + 22,6 laskujat x 470 m² /

100 m² / 2,5 ~ 104 laskujat.

Oja alamjooksu taastootmine oli kokku 52 + 104 = 156 laskujat.

Oja kesk- ja alamjooks kokku: 463 + 156 = 619 laskujat.

Liikudes ülesvoolu jätame järgnevalt vahele forellile mittesobiva, potamaalse lodulõigu, 5,7–

8,0 km suudmest.

2. Jõeääre truubist oja lähteni (7,98...11,57 km)

Teine katsepüük Hingu ojal toimus ülemjooksul, Aasu – Induvälja tee ääres oleval langulõigul

(lisa 2.8.b). Püügilõigu pindala (56 m²) moodustas 13,3% sigimis- ja noorjärkude kasvuala

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

asustustiheduseks kujunes 39,3 is/100 m², kahesuviseid isendeid lõigul ei olnud (foto 8-10).

Eeldades, et koos korduspüügiga tabati 90% lõigul olnud isenditest ja eeldatav laskujate arv on

pool samasuviste isendite arvust, siis kujuneb rahuldava kvaliteediga ala keskmiseks

produktiivsuseks langulõigul:

39,3 is/100 m² / 0,9 x 0,5 ~ 21,8 laskujat/100 m².

Suvistel uuringutel hinnati teeäärset langulõiku järgmiselt: rahuldava kvaliteediga (B) ala

suuruseks 70 m² ja kesise kvaliteediga (C) ala suuruseks 350 m² (lisa 2.8.a). Eeldades, et

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

kvaliteediga alal, kujuneks taastootmine Aasu – Induvälja teeäärsel langul järgmiseks:

21,8 laskujat x 70 m² / 100 m² + 21,8 laskujat x 350 m² / 100 m² / 2,5 ~ 46 laskujat.

Teine ülemjooksu langulõik asub eeltoodust ca 1 km allpool, Leonda truubist allavoolu oleva

sirge lõpus. Suvistel uuringutel hinnati lühikest langulõiku järgmiselt: rahuldava kvaliteediga

(B) ala suuruseks 70 m² ja kesise kvaliteediga (C) ala suuruseks 90 m² (lisa 2.8.a). Arvutame

taastootmise:

21,8 laskujat x 70 m² / 100 m² + 21,8 laskujat x 90 m² / 100 m² / 2,5 ~ 23 laskujat.

Lõpetuseks leiame ülejäänud ülemjooksu taastootmise, kus hinnati kesise kvaliteediga (C) ala

suuruseks kokku 390 m² (lisa 2.8.a):

21,8 laskujat x 390 m² / 100 m² / 2,5 ~ 34 laskujat.

Oja ülemjooksu taastootmine oli kokku 46 + 23 + 34 = 103 laskujat.

2014. a katsepüükide põhjal eeldatav summaarne laskujate arv Hingu ojas oli 156

(alamjooks) + 463 (keskjooks) + 103 (ülemjooks) = 722 laskujat. Hüdromorfoloogilise

hinnangu põhjal oli laskujate arv 162 ehk ligi 4,5 korda väiksem.

Tulemus kinnitab varasemat seisukohta, et oja produktiivseim piirkond on keskjooksu alumine

osa, 3,8–5,7 km suudmest. Lõigule jääb 64% kogu taastootmisest. Üllatavalt kõrge samasuviste

forellide arvukus oli ülemjooksul, mida seni loeti forelli seisukohast väheväärtuslikuks.

Kokkuvõttes võib öelda, et Hingu oja osutus üle ootuste heaks forelli sigimis- ja

kasvuveekoguks, kus füüsilise kvaliteedi parandamisega (eeskätt alamjooksul) saaks

produktiivsust veelgi tõsta.

 57

Ohu- ja mõjutegurid

Vanaveski pais

Vanaveski pais Vasalemma jõel on kõige olulisem takistus, miks meriforell ei saa sigimisrändel

praegu Hingu ojasse kudema tõusta.

Koprapaisud

Tänasel päeval on Hingu ojal probleemiks kopra kõrge arvukus. Kobras on levinud kõikides

ojaosades ning tekitab olulisi häireid oja veerežiimis. Koprapaisud võimendavad veevaegust,

põhjustavad veetemperatuuri tõusu ning hapnikupuudust. Madalaveelisel sügisel pärsivad

paisud kudeforelli pääsu sigimisaladele.

Degradeeritud füüsiline kvaliteet

Kunagine oja kanaliks kaevamine on degradeerinud veekogu füüsilist kvaliteeti. Maaparanduse

mõju on rohkem tunda alam- ja ülemjooksul.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Koprapaisude lammutamine ja/või kopra arvukuse piiramine

Kopra arvukust tuleks ojal oluliselt piirata. Õigupoolest peaks sedavõrd väike vooluveekogu

nagu Hingu oja olema täielikult kopravaba. Alternatiiviks oleks koprapaisude regulaarne

likvideerimine, seda eeskätt madalveeperioodil ning sügisesel kudeajal.

Sekundaarsed meetmed

Sigimisvõimaluste parandamine

Kiviklibu lisamisega võiks sigimiskvaliteeti parandada alamjooksu langulõikudel: 1,3 km

suudmest ja ligipääsu leidmisel ka allpool Riisipere raudteetrassi, 2,1–2,3 km suudmest. Kuna

uuringutel selgus, et oja ülemjooks ei kannata olulise veevaeguse käes, võiks kaaluda

kudesubstraadi lisamist veel oja 9. km-l, sirge lõpus allpool Leonda truupi.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

 58

Seadusandlikud meetmed

Oja kaitsevajadus

Hingu oja on arvestatava potentsiaaliga forelli sigimis- ja noorjärkude kasvuala. Hingu oja

võiks kogu ulatuses arvata looduskaitseseaduse § 51 alusel kaitstavate veekogude nimistusse.

Püügi reguleerimise vajadus

Praegu kalapüügi piirangud Hingu ojas puuduvad. Kuna tegemist on forelli sigimis- ja

noorjärkude kasvualaga, siis tuleks kaaluda aastaringse püügipiirangu kehtestamist kogu oja

ulatuses.

 59

2.9. AUDE OJA (1099800)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomustus

Aude oja on Munalaskme oja alamjooksu vasakpoolne lisaoja, mis voolab kogu ulatuses

Harjumaal, Nissi vallas. Keskkonnaregistri (register.keskkonnainfo.ee) andmetel on oja pikkus

7,7 km ja valgala 10,2 km². Maa-ameti põhikaardi (www.maaamet.ee) järgi suubub Aude oja

Munalaskme ojja 2,2 km kaugusel Vasalemma jõest ning 22,4 km kaugusel merest.

Aude oja voolab kogu pikkuses õgvendatud ja süvendatud sängis. Eesti 1:20 000 põhikaardi

(2005) järgi asub oja lähe Jaanika raudteejaamast ca 2,6 km lääne pool, Aude külas, seljandiku

idanõlva all (seisuga 31.01.2015 on Keskkonnaregistris lähte ja suudme koordinaadid vahetusse

läinud). Ülemjooksul kulgeb oja põhja-, hiljem läänesuunalise põllukuivenduskraavina.

Riisipere – Vasalemma maanteest ca 700 m alamal käändub oja uuesti põhja, möödub lameda

kaarena Munalaskme külast lääne poolt ning jõuab alamjooksu lõpus Riisipere – Vasalemma

vana maanteeni. Viimasel 300 m-l hoiab oja idakagusuunalist kurssi kuni suubumiseni

Munalaskme ojja uue ja vana maantee silla vahel. Ülemjooksul ümbritsevad vooluveekogu

põllud ja kultuurheinamaad, kesk- ja alamjooksul valdavalt mets. Oja vahetusse lähedusse ei

jää ühtki talu.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel ~30 m ja suudmes ~21,5 m

ning keskmine lang ~1,1 m/km. Lang on jaotunud küllalt ühtlaselt.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Aude ojal läbi 14.07.2014. a. Välitööde käigus uuriti

5,5 km pikkust lõiku oja suudmest kuni ülemjooksul asuva Riisipere – Vasalemma mnt truubini.

Katsepüügid forelli leviku ja suhtelise arvukuse hindamiseks leidsid aset 05.09.2014.

Katsepüük forelli noorjärkude asustustiheduse määramiseks toimus 24.09.2014.

Kaitsestaatus

Kaitsestaatus Aude ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded,

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

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Välitööde ajal uuritud kraaviosal rändetõkked puudusid. Oja kallastel puudusid ka märgid

kopra värskest tegutsemisest.

 60

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Välitööpäevaks, 14. juuliks, oli veetase võrreldes kuu algusega ca 10 cm langenud

(Munalaskme oja Sepu silla ajutise mõõdulati andmed) ning nii Munalaskme kui Aude oja olid

sisenemas madalveefaasi. See tähendas Aude oja jaoks juba tõsist veevaegust. Suudme eel

hinnati ligikaudseks vooluhulgaks ~5 l/s (foto 9-1) ning ülemjooksul, Riisipere – Vasalemma

mnt truubi juures ~3 l/s. Kõik sissevoolud oja alam- ja keskjooksul olid praktiliselt kuivanud

ning nõrga veevarustuse tagasid vaid Aude piirkonna põllukraavid. Madalveeperioodi jätkudes

registreeriti 28. juulil oja suudmelõigul vooluvee puudumine, samal ajal kui ülemjooksul mnt

truubi juures vesi nirises (vh ~0,5 l/s). Aude oja on valdavalt pinnaveetoiteline ning normaalne

veevool taastus oja alamjooksul alles koos augusti sadudega.

14.07.2014. a mõõdeti vee temperatuuri ja vees lahustunud hapniku sisaldust oja 3 punktis

(päevane õhutemperatuur +21 ºC, mõõtmise aeg 21:30–22:30, tabel 9-1):

1) ülemjooksul, Riisipere – Vasalemma mnt. truubi juures (5,5 km suudmest);

2) alamjooksul, Likekõrve tee truubi juures (2,2 km suudmest);

3) alamjooksul, suudme eel (0,02 km suudmest).

Valdavalt varjatud sängis voolav Aude oja osutus juuli keskel parajaveeliseks, alamjooksul oli

hapnikusisaldus forellijaoks vastuvõetav, ülemjooksul esines mõõdukas hüpoksia.

05.09.2014 mõõdeti suudme eel pH väärtuseks 8,10 ning elektrijuhtivus oli 463 μS/cm.

Tabel 9-1. Vee temperatuur ja lahustunud hapniku sisaldus Aude ojas 14.07.2014. a.

Koht
Suudmest,

km

Vee

temp, ºC

Vees lahustunud hapnik

mgO₂/l %

Riisipere-Vasalemma mnt truup 5,5 17,5 4,7 50

Likekõrve tee truup 2,2 16,8 7,6 78

Suudme eel 0,02 18 7,4 79

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati forelli sigimis- ja kasvuala kogupindala Aude ojas 0,024 ha-le

(lisa 2.9.a). Aude oja on madala füüsilise kvaliteediga vooluveekogu. Õgvendatud oja on

ühtlaselt madal, ühetaolise põhjareljeefiga ning valdavas pikkuses kaetud liiva-, harvem

mudasettega (foto 9-3). Ainus mainimist väärt kruusa-kivipõhjaline ojaosa jääb Seljamäe tee

sillast allavoolu (2,6 km suudmest), kus ca 60 m pikkusel lõigul on lang piisavalt suur ning

allakantav liivasete ei ladestu oja põhjale. Veevaeguse tõttu ei saanud anda lõigule kesisest

kõrgemat hinnet (foto 9-4). Välitööde ajal oli ojas küllalt palju lamapuitu, mis omakorda

soodustas sette kogunemist. Põllumajandusameti korraldatud hooldustööde raames puhastati

juulis-augustis oja risust ja sissekukkunud puudest. Tööde tagajärjel võis vool lõiguti kiireneda

ning nii mõnigi kruusane koht liivasettest vabaneda.

 61

Kokkuvõtteks tuleb öelda, et Aude oja on degradeeritud füüsilise kvaliteediga, veevaeguse all

kannatav vooluveekogu. Veidigi tõsisema madalveeperioodi puhul võib oja kuivada ning

füüsilise kvaliteedi parandamine pole mõttekas. Forellile on oja vähesobiv.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole Aude ojas varem katsepüüke tehtud ning kalastiku liigilise koosseisu kohta

andmed puuduvad. Suvised katsepüügid forelli leviku ja suhtelise arvukuse hindamiseks

toimusid kahel lõigul 05.09.2014. a. Esimene püük toimus alamjooksul, allpool Riisipere –

Vasalemma vana mnt truupi, kus ainsa liigina registreeriti lepamaim (foto 9-2). Teine püük

tehti Seljamäe tee sillast allavoolu. Langulõigul registreeriti 3 kalaliiki: forell, lepamaim ja

luukarits.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaaliks ojas 5

laskujat aastas (lisa 2.9.a).

Katsepüügid ja nende tulemused

24.09.2014 tehti forelli noorjärkude asustustiheduse määramiseks katsepüük allpool Seljamäe

tee silda, 25 km kaugusel merest (foto 9-4). Katsepüügi tulemused on esitatud lisas 2.9.b.

Püügilõik püüti läbi 2 korda. Teistest kalaliikidest esinesid lepamaim ja luukarits.

2014. a katsepüügi ja hüdromorfoloogilise hinnangu põhjal on alljärgnevalt leitud forelli

praegune taastootmistase ojas.

Püügilõigu pindala (72 m²) moodustas 65% sigimis- ja noorjärkude kasvuala kogupindalast

ning oli tervikuna kesise kvaliteediga (C). Samasuviste noorjärkude asustustiheduseks kujunes

6,9 is/100 m².

Eeldades, et koos korduspüügiga tabati 90% lõigul olnud isenditest ja eeldatav laskujate arv on

pool samasuviste isendite arvust, siis kujuneb kesise kvaliteediga ala keskmiseks

produktiivsuseks allpool Seljamäe tee silda:

6,9 is/100 m² / 0,9 x 0,5 ~ 3,8 laskujat/100 m².

Suvistel uuringutel hinnati lõiku kvaliteedilt kesiseks (C), kusjuures ala suuruseks kujunes 110

m² (lisa 2.9.a). Arvutame lõigu taastootmise:

3,8 laskujat x 110 m² / 100 m² ~ 4 laskujat.

Vähesel määral esines kesise kvaliteediga (C) ala nii üles- kui allavoolu (lisa 2.9.a). Arvutanme

ülejäänud ojaosa taastootmise:

3,8 laskujat x 130 m² / 100 m² ~ 5 laskujat.

 62

Katsepüügi põhjal eeldatav summaarne laskujate arv Aude ojas oli 2014. a uuringute põhjal

ca 9 laskujat aastas. Hüdromorfoloogilise hinnangu põhjal oli laskujate arv 5.

On tähelepanuväärne, et hoolimata suudme-eelse lõigu täielikust kuivamisest juuli lõpuks,

suutis samasuvine forell oja 3. km-l põuaperioodi üle elada. Järelikult pidi piirkonnas

minimaalne vooluvesi säilima.

2014. a uuringute põhjal võib oletada, et veerohkel aastal on oja produktiivsus mõnevõrra

kõrgemgi. Kudealade vähesus koos veevaegusega ei anna siiski põhjust liigitada Aude oja

täiemõõduliste forelliveekogude hulka.

Ohu- ja mõjutegurid

Oja degradeeritud füüsiline kvaliteet

Aude oja on kogu pikkuses õgvendatud ja süvendatud vooluveekogu. Nii sigimisalana kui

elupaigana on oja väärtus madal.

Koprapaisud

Munalaskme ojal elutseb arvukas kopra populatsioon, mistõttu on ohustatud ka Aude oja.

Leevendus- ja rehabilitatsioonimeetmed

Kuna tegemist on forelli seisukohalt väheolulise elu- ja sigimispaigaga, siis vajadus

leevendusmeetmete rakendamiseks puudub.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 63

2.10. RIISIPERE ALLIKAOJA (nr-ta)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomus

Riisipere allikaoja (teise nimega Jõetõusme oja) on Munalaskme oja parempoolne lisaoja, mis

voolab Harjumaal, Nissi vallas. EJOKN (1986) ja Keskkonnaregister

(register.keskkonnainfo.ee) Riisipere allikaoja ei maini. Maa-ameti põhikaardi

(www.maaamet.ee) põhjal on Riisipere allikaoja pikkus 1,3 km, valgala teadmata. Riisipere

allikaoja suubub Munalaskme ojja 14,6 km kaugusel Vasalemma jõest ja 34,9 km kaugusel

merest.

Eesti 1:20 000 põhikaardi (2005) järgi saab Riisipere allikaoja alguse Nissi kirikust 500 m loode

pool olevast Riisipere (Jõetõusme) allikast. Vooluveekogu kulgeb kogu pikkuses

loodesuunaliselt kuni suubumiseni Munalaskme ojja Riisipere mõisa sillast (vana Haapsalu mnt

sild) 700 m ülalpool. Riisipere allikaoja on kogu ulatuses tehislik vooluveekogu, mille

suudmepoolne 1,1 km on kaevatud nöörsirgeks magistraalkraaviks. Allikaoja alamjooksu

ümbritseb võsa või mets, ülesvoolu domineerivad põllud ning lähedusse jääb paar talu. Lähte

piirkonnas asub vasakul kaldal Riisipere reoveepuhasti. 0,3 km suudmest suubub olulise

sissevooluna vasakult kaldalt allikaline lisakraav ning 1,2 km suudmest Riisipere reoveepuhasti

toru. Kaardimaterjali põhjal on allikaoja veepinna absoluutne kõrgus lähtel ~38 m ja suudmes

~34 m ning keskmine lang ~3,1 m/km. Lang on suurem oja ülemises pooles.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Riisipere allikaojal läbi 15.08.2014. a. Välitööde

käigus uuriti oja kogu pikkuses. Suvised katsepüügid forelli leviku ja suhtelise arvukuse

hindamiseks tehti 26.08.2014. a. Katsepüük forelli noorjärkude asustustiheduse määramiseks

toimus allikaoja lisakraavil 24.09.2014. a.

Oja kaitsestaatus

Kaitsestaatus Riisipere allikaojal puudub.

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Koprapaisude likvideerimine Munalaskme ojal, lõigul Riisipere mõisast ülesvoolu, põhjustas

ilmselt kopra invasiooni Riisipere allikaojale. Väliuuringute ajal oli allikaoja koprapaisude

tugevas haardes (lisa 2.10.a). 4 paisust koosnev kaskaad paiknes suurema kaldega ojaosas,

 64

lõigul 0,68–1,04 km suudmest. Lähtepoolseim pais omas sealjuures paisutuskõrgust 0,9 m (foto

3). Inimtekkelised rändetakistused allikaojal puuduvad.

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Veel eelmise sajandi keskpaigas voolas Riisipere allikast lähtunud Jõetõusme oja looduslikus

sängis, ühines alamjooksul vasakult tulnud ojaga ning suubus lõpuks Riisipere järve kagusoppi

(NL topokaardid, www.maaamet.ee). Hiljem, piirkonna kraavitamise ja dreenimise käigus,

koondati ojja veel mitme väiksema kraavi veed. Nii kujunes allikaojast olulise vooluhulgaga

veekogu, mis suubus Munalaskme ojja Riisipere järve idaküljele kaevatud möödaviigul.

Kirjanduse andmeil on Riisipere allika aasta keskmiseks jõudluseks märgitud 70–165 l/s (Eesti

jõed, 2001). 2014. a hinnati vooluhulka ja mõõdeti vee parameetreid oja 2 punktis: 1)

ülemjooksul, Haapsalu vana rdt tammi juures; 2) alamjooksul, suudme-eelse truubi juures (tabel

10-1).

Väliuuringutel ilmnes, et kestva põua korral võib allikast väljuva vee hulk langeda ka alla 20

l/s (foto 4). Kindlasti pole karta allika kuivamist. Äikesevihmadele ei reageeri allikas koheselt,

augusti keskpaigaks oli vooluhulk siiski vähesel määral suurenenud. Olulist lisa annab vasakult

suubuv allikaline kraav, mistõttu Munalaskme ojja jõudis ka kõige kuivemal hetkel veidi alla

30 l/s.

Tabel 10-1. Vooluhulk, vee temperatuur ja lahustunud hapniku sisaldus Riisipere allikaojas.

Koht Kuupäev
Vooluhulk,

l/s

Vee temp,

ºC

Vees lahustunud hapnik

mgO₂/l %

Haapsalu vana rdt tamm,

1,16 km suudmest
28.07.2014 17...18 9,9 7,7 67

05.08.2014 18...20 11,5 8,2 75

15.08.2014 20...22

Suudme-eelne truup,

0,09 km suudmest
28.07.2014 28...30 13,2 8,2 78

05.08.2014 28...30 14,3 8,1 79

15.08.2014 35...38 11,6 9,0 83

Hoolimata päikesele avatud sängist osutus Riisipere allikaoja külmaveeliseks vooluveekoguks.

Vaid kestva palavuse korral võib alamjooksul vesi soojeneda üle 13 ºC. Allikaoja vesi oli

mõõdukalt hapnikurikas.

05.08.2014. a mõõdeti ülemjooksul pH väärtuseks 7,30 ja alamjooksul 7,65 ning

elektrijuhtivuseks vastavalt 348 ja 536 μS/cm.

Varem on allikaoja vesi kannatanud tõsise reostuskoormuse all. Kuigi tänasel päeval Riisipere

ja Nissi asulate heitveed puhastatakse, viitab vetikate rohkus allikaojas vee kõrgenenud

toitelisusele.

 65

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati forellile sobivat sigimis- ja kasvuala 0,023 ha-le (lisa 2.10.a).

Kohe tuleb märkida, et oja tegelik potentsiaal võib olla märgatavalt suurem. Valdav osa oja

suure kaldega ülemjooksust oli koprapaisude mõju all ning piirkonda jäävad kruusaalad

uputatud olekus. Kopralõigust vahetult alla- ja ülesvoolu jäävad kruusapõhjalised lõigud

moodustasid valdava osa sigimis- ja kasvuala kogupindalast (foto 10-2). Esines nii rahuldavat

kui kesist kvaliteeti. Silma torkas kivide vähesus. Oja alamjooksul on lang väike, põhi savine

või mudane ning korralikud sigimis- ja kasvualad puuduvad (foto 10-1).

Riisipere allikaoja säng on hiljuti settest puhastatud ning lõiguti võibolla ka süvendatud.

Elupaigavaese, magistraalkraaviks kaevatud oja elupaigaline väärtus on väga madal.

Kokkuvõtteks tuleb öelda, et Riisipere allikaoja vee- ja temperatuurirežiim sobiksid forellile

hästi, kuid oja kaevamine kanaliks on oluliselt kahandanud veekogu väärtust. Suurem lang oja

ülemises pooles võib küll pakkuda tingimusi forelli sigimiseks, kuid eelduseks on veekogu

kopravaba seisund, samuti rahuldav vee keemiline kvaliteet ja selle stabiilsus. Vaieldamatult

on Riisipere allikaojal oluline tähtsus Munalaskme oja veerežiimile.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole allikaojal katsepüüke tehtud ning kalastiku liigilise koosseisu kohta andmed

puuduvad. Suvised katsepüügid forelli leviku ja suhtelise arvukuse hindamiseks leidsid aset

26.08.2014. a. Alamjooksul, vahetult allpool suudme-eelset truupi, esines vähearvukalt

samasuvist forelli ning üks luukarits. Keskjooksul oli oja äärmiselt kalavaene, kopralõigust

vahetult allavoolu tabati vaid üksik samasuvine forell.

2014. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal oli meriforelli taastootmispotentsiaal Riisipere allikaojas 9 laskujat

aastas (lisa 2.10.a).

Katsepüük ja selle tulemused

Katsepüük forelli noorjärkude loendamiseks tehti 24.09.2014. a Riisipere allikaoja lisakraavil.

Sarnase hüdromorfoloogia tõttu on tulemused rakendatavad ka allikaojale. Lisakraavil kujunes

rahuldava kvaliteediga ala keskmiseks produktiivsuseks ~17 laskujat/100 m² (vt ptk Riisipere

allikaoja lisakraav). Suvistel uuringutel hinnati allikaojas rahuldava kvaliteediga (B) ala

suuruseks 110 m² ja kesise kvaliteediga (C) ala suuruseks 120 m² (lisa 2.10.a). Eeldades, et

 66

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

kesise kvaliteediga alal, kujuneb taastootmine allikaojal järgmiseks:

17 laskujat x 110 m² / 100 m² + 17 laskujat x 120 m² / 100 m² / 2,5 ~ 27 laskujat.

Katsepüügi põhjal eeldatav summaarne laskujate arv Riisipere allikaojas oli seega 27

laskujat aastas. Hüdromorfoloogilise hinnangu põhjal oli laskujate arv 9 ehk 3 korda väiksem.

Arvutatud laskujate arv annab allikaoja puhul üksnes üldise orientiiri, otsustavaks saab

koprapaisude poolt uputatud kruusaalade tegelik ulatus. Kuigi reostuse tõttu on forell varem

vältinud allikaoja, siis renoveeritud reoveepuhasti rakendumise järel võib eeldada uute

kruusaalade hõlvamist.

Ohu- ja mõjutegurid

Koprapaisud

Peamine probleem allikaojal on kopra kõrge arvukus. Koprapaisude mõjusfääri jääb oja

väärtuslikum, suurema languga osa. Paisud põhjustavad kruusaalade kattumist settega ning

takistavad madalaveelisel sügisel forelli pääsu sigimisaladele.

Rikutud füüsiline kvaliteet

Allikaoja on kanaliks kaevatud vooluveekogu, mille elupaigaline väärtus on väga väike.

Vee kvaliteet

Varem on Riisipere allikaoja kannatanud tõsise reostuskoormuse all ning forell vältis piirkonda.

Riisipere reoveepuhasti rekonstrueerimise järel on vee kvaliteet ilmselgelt paranenud. Forell on

naasnud allikaojja, mida kinnitasid 2014. a katsepüügid.

Põllumajanduslik tegevus

Allikaoja jääb lõigul 0,3–0,9 km suudmest aktiivse maakasutuse piirkonda, kus väetiste jm

kemikaalide vette sattumine on alaline riskitegur.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Koprapaisude likvideerimine ja/või kopra arvukuse piiramine

Kobras tuleks ojalt välja püüda ning koprapaisud likvideerida. Oja tuleks hoida kopravaba.

 67

Sekundaarsed meetmed

Füüsilise kvaliteedi parandamine

Riisipere allikaoja puhul on õigustatud küsimus, kas puhastatud reovee suublaks oleval

vooluveekogul on üldse mõttekas tegeleda füüsilise kvaliteedi parandamisega. Avarii,

elektrikatkestuse vm puhasti töö häire puhul oleksid tagajärjed forelli populatsioonile tõsised.

Kui vee kvaliteet stabiliseerub forellile talutaval tasemel, võiks kaaluda kraavi elupaigalise

väärtuse suurendamist kivide paigutamise teel sängi, samuti mõne kudepadja rajamist. Mõistagi

selguks võimalike tegevuste ulatus alles koprapaisude likvideerimise järel.

Kraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 68

2.11. RIISIPERE ALLIKAOJA LISAKRAAV (nr-ta)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomus

Riisipere allikaoja lisakraav voolab Harjumaal, Nissi vallas, Vilumäe külas. EJOKN (1986) ja

Keskkonnaregister (register.keskkonnainfo.ee) kraavi ei maini. Maa-ameti põhikaardi

(www.maaamet.ee) põhjal on vooluveekogu pikkus 1,1 km, valgala teadmata. Kraav suubub

Riisipere allikaojja 0,3 km kaugusel Munalaskme ojast, 14,9 km kaugusel Vasalemma jõest ja

35,2 km kaugusel merest.

2014. a väliuuringutel ilmnes, et Riisipere allikaoja lisakraav saab alguse põldudevahelisest

allikast, ca 900 m Nissi kirikust lääne pool. Vooluveekogu kulgeb esimesed 700 m

loodesuunaliselt, pöördub seejärel järsult ning kulgeb seejärel ida-kirdesuunaliselt kuni

suubumiseni Riisipere allikaoja alamjooksule. Kraav on kogu ulatuses tehislik vooluveekogu.

Oja ümbritsevad põllud või kultuurheinamaad, kaldad on valdavalt lagedad.

Kaardimaterjali põhjal on kraavi veepinna absoluutne kõrgus lähtel ~36 m ja suudmes ~34 m

ning keskmine lang ~1,8 m/km.

Uuritud kraaviosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Riisipere allikaoja lisakraavil läbi 15.08.2014. a.

Välitööde käigus uuriti kraavi kogu pikkuses. Suvine katsepüük forelli leviku ja suhtelise

arvukuse hindamiseks tehti 26.08.2014. a. Katsepüük forelli noorjärkude asustustiheduse

määramiseks tehti 24.09.2014. a.

Kraavi kaitsestaatus

Kaitsestaatus Riisipere allikaoja lisakraavil puudub.

Kraavi hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Välitööde ajal Riisipere allikaoja lisakraavil rändetõkked puudusid.

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Teadaolevalt pole kraavi veeolusid varem uuritud. 2014. a välitöödel selgus, et lähteks olev

allikas kujundab kraavis stabiilse veerežiimi. Ka kõige kuivemal hetkel ei langenud vooluhulk

kraavis alla 10 l/s. Samas 14.12.2014. a, juba veerohkel ajal, oli vooluhulk kraavis kõigest ca

 69

40 l/s (foto 11-4). Allikalisele vooluveekogule tüüpiliselt on vooluhulga amplituud väike.

Teisalt paistab lisakraavi osakaal Riisipere allikaoja summaarses vooluhulgas

madalveeperioodil kasvavat.

17.08.2014. a mõõdeti põhilisi vee omadusi suudme-eelse truubi juures. Tulemused on esitatud

tabelis 11-1. Augusti keskpaigas osutus kraav külmaveeliseks ja hapnikurikkaks

vooluveekoguks, seda hoolimata sängi avatusest ning kuivapoolsest ilmast.

Tabel 11-1. Vee omadused Riisipere allikaoja lisakraavis, 17.08. 2014. a.

Koht
Vooluhulk,

l/s

Vee temp,

ºC
pH

El.juht.,

μS/cm

Vees lahustunud hapnik Kella-

aeg mgO₂/l %

Truup, 0,1

km suudmest
12…13 12,5 7,63 559 9,0 84 20:30

Sigimis- ja noorjärkude kasvualad ning nende seisund

Põldude vahel kulgevat 45º kaldega kallastega kuivenduskraavi ei saa lugeda forellile just eriti

sobivaks veekoguks. Samas on Munalaskme vetevõrgule iseloomulik, et sigimiseks kasutatakse

kõiki vähegi kättesaadavaid allikalisi ning kruusapõhjalisi kraavikesi. Forellile oluline lõik

kraavil asub mõlemal pool suudme-eelset truupi, ala pikkuseks hinnati 130 m ning pindalaks

160 m² (lisa 2.11.a). Kvaliteet oli lõigul rahuldav või kesine (foto 11-2).

Kokkuvõttena saab 2014. a uuringute põhjal järeldada, et kraavis säilib forellile kriitiliselt

vajalik vooluhulk ka äärmusliku madalvee tingimustes. Kuigi kraavi füüsiline kvaliteet pole

kiita, sobivad temperatuuri- ja gaasirežiim forellile hästi. Kraavil on oluline roll Munalaskme

oja allikalise toitumistüübi kujunemisel ning Riisipere allikaoja vee kvaliteedi parandamisel

(foto 11-1).

Kraavi kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole Riisipere allikaoja lisakraavil katsepüüke varem tehtud. Suvine katsepüük

forelli leviku ja suhtelise arvukuse hindamiseks toimus alamjooksul, mõlemal pool suudme-

eelset truupi 26.08.2014. a. Registreeriti 2 kalaliigi, forelli ja luukaritsa, olemaolu.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

 70

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali kraavis 6

laskujale aastas (lisa 2.11.a). Potentsoiaal tugineb kraavi alamjooksule, mõlemal pool suudme-

eelset truupi asuvale 130 m pikkusele lõigule.

Katsepüük ja selle tulemused

24.09.2014. a tehti forelli noorjärkude asustustiheduse määramiseks katsepüük ülalpool

suudme-eelset truupi oleval sigimisalal. Katsepüügi tulemused on esitatud lisas 2.11.b.

Püügilõik püüti läbi 2 korda.

2014. a katsepüügi ja hüdromorfoloogilise hinnangu põhjal on alljärgnevalt leitud forelli

praegune taastootmistase kraavis. Püügilõigu pindala (49 m²) moodustas 31% forelli sigimis-

ja kasvuala kogupindalast, kusjuures kogu ala oli rahuldava (B) kvaliteediga. Samasuviste

noorjärkude asusutustiheduseks kujunes 30,6 is/100 m² (foto 11-3). Eeldades, et koos

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

isendite arvust, siis kujuneb rahuldava kvaliteediga ala keskmiseks produktiivsuseks

alamjooksu lõigul:

30,6 is/100 m² / 0,9 x 0,5 ~ 17 laskujat/100 m².

Suvistel uuringutel hinnati lõiku järgmiselt: rahuldava kvaliteediga (B) ala suuruseks 80 m² ja

kesise kvaliteediga (C) ala suuruseks 80 m² (lisa 2.11.a). Eeldades, et rahuldava kvaliteediga

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

kujuneb taastootmine lõigul järgmiseks:

17 laskujat x 80 m² / 100 m² + 17 laskujat x 80 m² / 100 m² / 2,5 ~ 19 laskujat.

Katsepüügi põhjal eeldatav summaarne laskujate arv Riisipere allikaoja lisakraavis oli seega

19 laskujat aastas. Hüdromorfoloogilise hinnangu põhjal oli laskujate arv 6 ehk ca 3 korda

väiksem.

Kudemise õnnestumine väikestes ojades ja kraavides tõstab produktiivsuse kergesti kõrgeks.

Sellises olukorras ületab tavaliselt püügipõhine tulemus hüdromorfoloogial tuginevat

hinnangut. Teisalt võib kudemise ebaõnnestumine mõnel aastal viia produktiivsuse nulli. Eduka

sigimise takistuseks kraavil võivad kujuneda allavoolu kerkivad koprapaisud. Üldjoontes võib

allikaoja lisakraavil eeldada forelli küllalt regulaarset sigimist, kusjuures 1 kudepesa aastas on

kraavile täiesti hea tulemus.

Ohu- ja mõjutegurid

Madal füüsiline kvaliteet

Kraav on tehislik vooluveekogu, mille elupaigaline väärtus on väike. Elupaiku leidub vaid

samasuvistele forellidele.

 71

Põllumajanduslik tegevus

Kraav jääb põldude ja kultuurheinamaade keskele, kus väetiste jm kemikaalide vette sattumine

on alaline riskitegur.

Koprapaisud

Kopra arvukus on Riisipere allikaojal kõrge ning viimase alamjooksule rajatud paisud võivad

takistada kudeforelli rännet kraavi. Kuigi valdavalt lagedate kallastega põllukraav ei ole koprale

atraktiivne, piisab vahel paisude ehitamiseks vähesest põõsastikust. Näiteks korralik koprapais

suudme piirkonnas viiks koheselt forelli taastootmise kraavis 0-ni.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Kraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Kraavi kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 72

2.12. METSAPERE PEAKRAAV (1100100)

(G. Lauringson)

Üldandmed, üldiseloomustus

Metsapere peakraav on Vasalemma jõe vasakpoolne lisaoja, mis voolab Harjumaal,

Vasalemma ja Padise vallas. Keskkonnaregistri (register.keskkonnainfo.ee) andmetel on

peakraavi pikkus 7,7 km ja valgala 12 km². Maa-ameti põhikaardi (www.maaamet.ee) järgi

suubub Metsapere peakraav Vasalemma jõkke 17,0 km kaugusel merest. Keskkonnaregistri

andmetel asub Metsapere peakraavi suue merest 16,6 km kaugusel.

Metsapere peakraav on kogu pikkuses õgvendatud ja süvendatud ning kuulub tugevasti

muudetud veekogude hulka. Keskkonnaregistris antud koordinaatide järgi asub peakraavi lähe

ca 4 km Padise kloostrist idakagus. Peakraav kulgeb esimesel 3 km-l loode- või

põhjasuunaliselt, lõikub 5. km lõpus Keila – Haapsalu maanteega, misjärel kaldub üha enam

kirdesse. Keskjooksul möödub peakraav kaarena Rummu asulast ning hoiab viimasel 3 km-l

valdavalt ida- või idakirdesuunalist kurssi kuni suubumiseni Vasalemma jõkke ca 0,5 km

allpool Veskiküla kärestikku. Kraavi ülemjooksul domineerib metsane maastik, alamjooksul

heinamaad ja võsastuvad niidud. Peakraavi valgalale jäävad 2 suuremat asulat, Rummu ja

Ämari.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel ~24 m ja suudmes ~17 m ning

keskmine lang ~0,9 m/km.

Uuritud kraaviosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Metsapere peakraavil läbi 09.08.2014. a. Välitööde

käigus uuriti 2,8 km pikkust lõiku kraavi suudmest kuni keskjooksul asuva põllutruubini.

Suvine katsepüük forelli leviku ja suhtelise arvukuse hindamiseks tehti 22.08.2014. Katsepüüke

forelli noorjärkude asustustiheduse määramiseks ei tehtud.

Kaitsestaatus

Kaitsestaatus Metsapere peakraavil puudub. Kehtivad EL Veepoliitika raamdirektiivist

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

Peakraavi hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Uuritud kraaviosal puudusid nii inimtekkelised rändetakistused kui koprapaisud. Märke kopra

tegutsemisest oli siiski näha suudme-eelsel lõigul, allpool Ämari mnt truupi.

 73

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Kuival ja kuumal 2014. a suvel oli peakraavis vett vähe ning vooluvee tagasid Rummu

piirkonnas avalduvad allikad. Uuritud kraaviosal suubusid paremalt kaldalt kaks külmaveelist

kraavikest, vastavalt 1,7 ja 2,0 km suudmest. On ilmne, et peakraavi alamjooks ei kuiva ka

pikema põua korral. Rummust ülesvoolu, Keila – Haapsalu mnt truubi juures (4,9 km suudmest)

kadus vooluvesi juba juuli keskpaigaks, mistõttu võib eeldada, et peakraavi ülemjooks kuivab

regulaarselt. Suvistel väliuuringutel hinnati ligikaudset vooluhulka alamjooksul, Ämari mnt

truubi juures (0,6 km suudmest). 28.07.2014 oli see 7–8 l/s ning 09.08.2014 pisut rohkem, ~10

l/s (eelmisel päeval oli sadanud äikesevihma).

Madalvee perioodil, 28.07.2014 mõõdeti vee temperatuuri ja vees lahustunud hapniku sisaldust

kraavi 3 punktis (päevane õhutemperatuur +30 ºC, mõõtmise aeg 21:45–22:15):

1) keskjooksul, põllutruubi juures (2,8 km suudmest);

2) alamjooksul, Toomi kraavi suudmest ülesvoolu (1,7 km suudmest);

3) alamjooksul, Ämari mnt. truubi juures (0,6 km suudmest).

Tabelist 12-1 näeme, et kuumaperioodil osutus Metsapere peakraav parajaveeliseks

vooluveekoguks, kusjuures temperatuur näitas suudme suunal nõrka langustendentsi.

Peakraavis esines väga tugev hüpoksia ning hapnikusisaldus langes ülesvoolu suunas.

Keskjooksul, ca 1 km allpool Rummu heitvete sisselasku, vees enam hapnikku polnud.

Tabel 12-1. Vee temperatuur ja lahustunud hapniku sisaldus Metsapere pkr-s 28.07.2014. a.

Koht
Suudmest,

km
Vee temp,

ºC

Vees lahustunud hapnik

mg O₂/l %

Põllutruup 2,8 19,8 0 0

Toomi kraavi s-st ülesvoolu 1,7 19,5 0,8 9

Ämari mnt truup 0,6 19 2,1 23

Muud vee füüsikalis-keemilised näitajad

Metsapere peakraav on varasematel aastatel olnud Vasalemma jõe suurimaid reostajaid, seda

eelkõige valgalal asuvate Rummu ja Ämari asulate tõttu. See on ka põhjus, miks uuringute

käigus otsustati peakraavi vett keemiliselt analüüsida. Veeproovid võeti alamjooksult, Ämari

mnt truubi juurest 16.07.2013 ning pH ja elektrijuhtivus määrati 09.08.2014 kraavi 3

eelnimetatud punktis. Tulemused on toodud tabelis 12-2.

Tabel 12-2. Vee füüsikalis-keemilised näitajad Metsapere peakraavis 2013–2014. a.

Koht pH
El-juht,

μS/cm

BHT7,

mg O₂/l
N-üld,

mg N/l

NO3,

mg N/l

NH4,

mg N/l

P-üld,

mg P/l

Põllutruup, 2,8. km 7,17 596

Toomi kr s ülesv, 1,7. km 7,59 655

Ämari mnt truup, 0,6. km 7,5 590 2,3 1,5 0,78 0,24 0,06

 74

Tabelist 12-2 näeme, et pH väärtus oli madalam keskjooksul, kuid tõusis alamjooksu suunal.

Elektrijuhtivus oli kõrgem 2. km-l. Kõik analüüsitud hüdrokeemilised parameetrid vastasid

heale seisundiklassile (Pinnaveekogumite ..., 2010). Väärib märkimist, et orgaanilist reostust

indikeeriva ammooniumlämmastiku sisalduse poolest ületas peakraav teisi analüüsitud

Vasalemma jõe lisaojasid kordades. Haiba peakraavis, Maeru ja Munalaskme ojas, aga samuti

Vasalemma jõe 5 punktis jäi NH4-N sisaldus samal ajal 0,01 ja 0,04 mgN/l vahele.

Keskkonnauuringute Keskus registreeris 2013. ja 2014. a suublate kontrollseire käigus kõrgeid

üldlämmastiku ja üldfosfori näitusid allpool Rummu heitvee sisselasku, vastavalt 3,6 mgN/l ja

1,6 mgP/l (Heitvee- ja ..., 2014).

Sigimis- ja noorjärkude kasvualad ja nende seisund

Suvistel välitöödel forelli sigimis- ja kasvualasid Metsapere peakraavis tuvastada ei

õnnestunud. Uuritud kraaviosa oli valdavalt mattunud paksu vetikavaiba alla (foto 12-2).

Mõningast langu võis täheldada peakraavi 2. km-l, allpool Toomi kraavi suuet, kus põhi oli küll

kruusane ja kivine, kuid vetikasupi tõttu ei saanud lõiku lugeda potentsiaalseks forelli

sigimisalaks. Kive ja klibu esines veel truupide ümbruses ning võib-olla varjatult mujalgi.

Peakraavi suudmepoolne kilomeeter oli aga valdavalt savipõhjaline või kattunud mudasettega.

Kui puhastada kraavi alamjooks vetikaist, võiks avaneda forellile sobivaid kruusaalasid, seda

eeskätt külmaveelisest Toomi kraavi suudmest allavoolu.

Kokkuvõtteks. Kuigi 2013. a juulis suudmelõigult võetud veeproovid formaalselt biogeenide

reostust ei tuvastanud, viitab veepeeglit kattev tüse vetikavaip vee kõrgenenud toiteainete

sisaldusele. Kraavis ilmnenud väga tugev hüpoksia annab tunnistust probleemidest vee

kvaliteediga. Ehkki vooluhulk ei langenud alamjooksul alla kriitilise piiri, siis vee omadustelt

osutus Metsapere peakraav forellile mittesobivaks vooluveekoguks.

Peakraavi kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole peakraavil katsepüüke varem tehtud ning kalastiku liigilise koosseisu kohta

varasemad andmed puuduvad. 22.08.2014. a viidi kraavil läbi üks katsepüük. See toimus

alamjooksul, Toomi kraavi suudmest allavoolu, 1,6–1,7 km kaugusel suudmest. Lõigul

registreeriti 2 kalaliiki, lepamaim ja luukarits.

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal Metsapere peakraavis forelli le sobilikud sigimisalad puudusid (lisa

2.12.a).

 75

Ohu- ja mõjutegurid

Tiheasustus ja vee kvaliteet

Metsapere peakraavi valgalale jäävad Rummu ja Ämari asulad. Hoolimata akuutse reostuse

puudumisest veeproovi võtmise päeval 2013. a, viitab vetikate ja suurtaimestiku vohamine

kõrgenenud toitainete sisaldusele (foto 12-1). 2014. a peakraavis registreeritud hüpoksia ja

anoksia viitavad selgelt tugevale orgaanilisele reostusele.

Setetereostuse oht

Põllumajandusamet on maaparandushoiukavas ette näinud peakraavist setete eemaldamist 1570

m³ ulatuses (Lääne-Eesti vesikonna ..., 2012). Väikese languga suudme-eelsel kilomeetril on

ladestunud kohati üle 0,5 m tüsedune settekiht, mille ettevaatamatu liigutamine võib põhjustada

setetereostust Vasalemma jões. 1,2 km Metsapere peakraavi suudmest allavoolu algab üks

produktiivsemaid forelli noorjärkude sigimis- ja kasvualasid Vasalemma jões, Alavainu

langulõik. Ühtlasi pakub Alavainu piirkond elupaiku mitmetele teistele liikidele.

Degradeeritud füüsiline kvaliteet

Metsapere peakraavi füüsiline kvaliteet ning seeläbi ka elupaigaline väärtus on väga madal.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Heitvee- ja suublaseire raames tuleks jätkuvalt jälgida peakraavi vee kvaliteeti. Juhul kui

tulevikus on võimalik tagada vee stabiilselt hea seisund, mida soodustaks näiteks Rummu

karjääri vee juhtimine peakraavi, võiks kaaluda alamjooksu puhastamist vetikaist. Sel juhul

avaneks Taaniku truubi ja Toomi kraavi suudme vahel (lõigul 1,3–1,7 km suudmest) forellile

sobivaid kruusaalasid hinnanguliselt 0,05–0,07 ha ulatuses.

Peakraavi kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Oja kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 76

2.13. MAERU OJA (1100200)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomustus

Maeru oja on Vasalemma jõe alamjooksu parempoolne lisaoja, mis voolab kogu ulatuses

Harjumaal, Keila vallas. Keskkonnaregistri (register.keskkonnainfo.ee) andmetel on oja pikkus

10,3 km ja valgala 35,4 km². Maeru oja suubub Vasalemma jõkke 12,7 km kaugusel merest.

Tähtsamad lisaojad on Lehola oja ja Huntaugu kraav.

Maeru oja ülemjooks ja valdav osa keskjooksust on kaevatud sirgeks, alamjooks voolab

tervikuna looduslikus sängis. Keskkonnaregistris antud koordinaatide järgi asub oja lähe 1,3

km Ohtu mõisast lõunaedelas. Maa-ameti põhikaardi (www.maaamet.ee) järgi kulgeb oja

alguses lääne- või põhjasuunalise kuivenduskraavina, läbib 9. km-l allikatiigi, saab kilomeeter

alamal juurde allikalise kraavi vee ning ristub Riisipere raudteetrassiga 7,4 km kaugusel

suudmest. Edasi hoiab oja lääne- või lääne-edelasuunalist kurssi, ristub Keila – Haapsalu

maanteega, misjärel ühineb paremalt kaldalt suubuva Lehola ojaga. Voolates paesse raiutud

kanjonis käändub oja lõunasse ning jõuab Maeru – Klooga mnt Kuivaveski sillani 4,2 km

suudmest. Sillast allavoolu muutub oja säng looduslikuks ning lõigul kuni Lalli sillani esineb

mitmeid allikalisi sissevoole. Enne Lalli silda suubub vasakult Huntaugu kraav ning oja teeb

järsu pöörde läände ning see suund jääb valdavaks kuni suubumiseni Vasalemma jõkke Ämari

lennuvälja koridoris. Maeru oja voolab tervikuna haja-asustusega piirkonnas. Ülem- ja

keskjooksul domineerivad põllumajanduskõlvikud, alamjooksul on rohkem metsa ja niitu.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel ~27 m ja suudmes ~12,5 m

ning keskmine lang ~1,4 m/km. Lang on suurem veevaesel ülemjooksul ning keskjooksu lõpus

Kuivaveski ja Lalli silla vahel.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Maeru ojal läbi ajavahemikus 27.06–08.07.2014. a.

Välitööde käigus uuriti 7,8 km pikkust lõiku oja suudmest kuni ülemjooksul Ohtu külas asuva

kraavi suudmeni. Suvised katsepüügid forelli leviku ja suhtelise arvukuse hindamiseks tehti

18.08. ja 06.09.2014. a. Katsepüügid forelli noorjärkude asustustiheduse määramiseks tehti

25.09.2014. a.

Kaitsestaatus

Kaitsestaatus Maeru ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded,

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

 77

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Meriforelli seisukohast olulisim rändetakistus ei asu mitte Maeru ojal, vaid Vasalemma jõel.

Selleks on Vanaveski pais, kus tuli tagada kalale läbipääs juba 1. jaanuariks 2013 (veeseadus §

17, lg 4 ja § 401, lg13).

Uuritud Maeru oja lõigul oli üks mainimist väärt inimtekkeline paisrajatis. Kuivaveski talu

kohal (4,6 km suudmest) oli maakividest laotud voolutõke, mis täitis silla funktsiooni (foto 13-

8). Samas oli vesi juhitud läbi betoonist toru, milleks oli vana kaevurõngas. Välitööde päeval

oli vooluhulk ojas ca 70 l/s ja paisutuskõrgus väike. Rajatis võib häirida kalade rännet kõrgema

veetaseme korral, kui üle paisu harja veel ei pääse, kuid voolukiirus torus on muutunud liiga

suureks. Siiski ei saa rändeprobleemi pidada forelli jaoks tõsiseks, lisaks on ülesvoolu jääva

ojaosa väärtus tagasihoidlik.

Tänasel päeval segab kalade rännet Maeru ojas eelkõige kopra kõrgest arvukusest tulenev

koprapaisude rohkus. Tõsi, välitööde ajal juuni lõpus oli oja alamjooks paisudest enam-vähem

prii, sest vahetult enne jaanipäeva olid kohalikud elanikud Maeru koolme ja Lalli silla vahelise

lõigu koprapaisudest puhastanud (foto 13-5). Piisavalt kõrge veetase juunikuus ei sundinud

kobrast kiiresti paise taastama. Kahjude ulatusest alamjooksul andis tunnistust raagus mets, nii

mõnegi koprapaisu kõrgus oli varem hinnanguliselt küündinud vähemalt 1 m-ni (foto 13-3).

Teine suurem kopra asurkond pesitses Lehola oja suudmest ülesvoolu, kuid kruusaalade

nappuse tõttu polnud ülemjooksul nende negatiivne roll forelli jaoks oluline.

Hüdroloogiline režiim

Maeru oja voolab valdavas pikkuses paasaluspõhjal, kus kuival suvel on pinnavee osatähtsus

tühine ning vooluhulga määrab allikate jõudlus. Viimased asuvad peamiselt 3 piirkonnas: 1)

ülemjooksul Ohtu külas; 2) Lehola mõisa juures (Lehola oja toitvad allikad); 3) Kuivaveski –

Lalli lõigus. Põuaperioodil kummitab kõiki allikaid veevaegus, sealjuures kriitilisem on see

Ohtu ja Lehola piirkonnas, kus ümbruskonda on ulatuslikult kraavitatud. Probleeme

veerežiimiga on viimastel aastatel võimendanud koprapaisutused.

2013. a Vasalemma jõel läbi viidud välitööde käigus hinnati muuhulgas vooluhulka Maeru oja

suudme eelses lõigus. 29.07.2013 oli see 7–8 l/s, vee hulka lõigul võis mõjutada koprapaisude

kaskaad ülalpool Maeru koolet. Kohaliku elaniku sõnul on pikema põua korral jäänud oja

alamjooks väga veevaseks ning harvadel aastatel on Maeru koolmel vooluvesi täielikult

kadunud.

2014. a suvel jälgiti oja mitme kuu vältel. Juuni oli veerohke ning veel juuli esimestel päevadel

oli vooluhulk oja alamjooksul 70–80 l/s. Suve edenedes hakkas kuivus pitsitama ning

10.07.2014 hinnati suudme eel vooluhulka ~40 l/s, 29.07.2014 ~12 l/s. Augusti alguses

madalvee periood jätkus ja süvenes, seda hoolimata üksikutest äikesevihmadest. 07.08.2014

 78

hinnati vooluhulka oja 3 punktis. Suudme eel oli vooluhulk veel langenud ning oli

hinnanguliselt ~5 l/s. Samas suurusjärgus oli vett Maeru koolmel (1,9 km suudmest), kuna

ülemjooksul, Nahkjala ülemise truubi juures (7,0 km suudmest) hinnati vooluhulgaks ~3 l/s.

Järgnenud hõredad äikesevihmad ei lasknud augustis veevaegusel enam süveneda, kuid

madalveeperiood kestis edasi sügiskuudesse.

Sademetevaene 2014. aasta andis küllalt usaldusväärse pildi, kuidas Maeru oja käitub kestva

põua korral. Vooluvesi, kuigi minimaalne, säilis uuritud ojaosa pikkuses. Samas on selge, et

koprapaisude olemasolu sedavõrd hapras olukorras võib tähendada elutingimuste kriitilist

halvenemist forelli jaoks. Augustikuuks oligi kobras taastanud paisutustegevuse Maeru koolme

ja Lalli silla vahel, mis ei jätnud alamjooksu veerežiimile mõju avaldamata.

Vee temperatuur ja vees lahustunud hapniku sisaldus

Teadaolevalt ei ole Maeru oja vett varem põhjalikumalt uuritud. Küll on tehtud üksikuid

mõõtmisi kevadtalvise madalvee olukorras. Hoolimata allikalise toite olemasolust kattub

Maeru oja talvel reeglina jääkaanega, kuid kevadtalvist hapnikupuudust pole registreeritud.

05.03.2011 oli seljataga karm ja lumerohke talv. Kuivaveski silla juures oli jää paksus 40 cm,

selle all 5 cm veekiht. Vee temperatuur oli 0,4 ºC, lahustunud hapniku sisaldus 9,0 mg O₂/l ning

küllastumus 61%.

2013. a venis talv pikale ning märtsi keskpaigas mõõdeti veel alla –20 ºC õhutemperatuure.

25.03.2013 oli nii Kuivaveski silla juures kui oja suudme-eelsel lõigul jää 35 cm paks, vesi oli

lõhnatu ja selge. Kuivaveski punktis oli vee sügavus 42 cm, vee temperatuur 0,2 ºC, lahustunud

hapniku sisaldus 7,7 mg O₂/l ning küllastumus 49%. Suudme eel oli jääkaane all 20 cm veekiht,

vee temperatuur 0,2 ºC, lahustunud hapniku sisaldus 9,9 mg O₂/l ning küllastumus 66%.

2013. a suvel Vasalemma jõel läbi viidud välitööde käigus mõõdeti kõnesolevaid näitajaid ka

Maeru oja suudme-eelsel lõigul. 16.07.2013 oli vee temperatuur 21,3 ºC, lahustunud hapniku

sisaldus 8,0 mg O₂/l ning küllastumus 90% (G. Lauringsoni andmed).

2014. a. suvel mõõdeti Maeru ojas vee temperatuuri ja lahustunud hapniku sisaldust 3 korral:

enne madalveeperioodi saabumist 10. juulil (mõõtmised toimusid kell 20:15–21:20),

madalveeperioodil 29. juulil (kell 13:40–15:10) ning süveneval madalveeperioodil 7. augustil

(kell 14:40–16:00). Taustaks olgu lisatud, et juuli lõpunädalal saavutas päevane

õhutemperatuur püsivalt 30 ºC piiri ning augusti alguses algasid lokaalsed äikesevihmad.

Mõõtmisi viidi läbi 4 punktis:

1) ülemjooksul Nahkjala ülemise truubi juures (7,0 km suudmest);

2) keskjooksul Kuivaveski silla juures (4,2 km suudmest);

3)alamjooksul Maeru koolmel (1,9 km suudmest);

4) alamjooksul (30 m enne suuet).

Veetemperatuuri dünaamika on esitatud joonisel 12-1. Nagu näeme, järgis veetemperatuur

levinud mustrit. Kõigil kolmel korral soojenes vesi alamjooksu suunal, kusjuures kõrgeimad

näidud registreeriti avatud kallastega suudme-eelses lõigus (joonis 13-1). Ootuspäraselt oli vesi

 79

kõige soojem kuumalaine tippajal, 7. augustil. Samas ei küündinud ülemjooksul ühelgi korral

veetemperatuur 20 ºC-ni, seda hoolimata veevaegusest.

Joonis 13-1. Vee temperatuur Maeru ojas 2014. a suvel.

Joonis 13-2. Vee hapnikusisaldus Maeru ojas 2014. a suvel.

Jooniselt 13-2 näeme, et vesi oli hapnikurikkam juuli esimeses pooles, kui veetase oli lähedane

suvisele keskmisele. Madalvee ajal järgis kõver sarnast mustrit: madalaim näit fikseeriti

Veetemperatuuri dünaamika Maeru ojas

2014. aasta suvel

20,620,7

15,9

17,5

18,1 18,1

19,4 19,5

20,3

19,2

20,5

21,8

15

16

17

18

19

20

21

22

Nahkjala truup,

7,0 km

Kuivaveski

sild, 4,2 km

Maeru koole,

1,9 km

Suudme eel,

0,03 km

T
e
m

p
e
ra

tu
u

r
C

10.07.2014

29.07.2014

7.08.2014

Vees lahustunud hapniku dünaamika

Maeru ojas 2014. aasta suvel

5,8

7,1

6,2

7,4

8,18,1

7,57,6

6,4

6,6

7,3

6,9

5

5,5

6

6,5

7

7,5

8

8,5

Nahkjala

truup, 7,0 km

Kuivaveski

sild, 4,2 km

Maeru koole,

1,9 km

Suudme eel,

0,03 km

H
a
p

n
ik

u
s
is

a
ld

u
s

m
g

O
2
/l

10.07.2014

29.07.2014

7.08.2014

 80

ülemjooksul, misjärel hapnikusisaldus tõusis, kuid pärast kopra mõjuala läbimist langes Maeru

koolmel uuesti. Suudme suunal muutus vesi taas hapnikurikkamaks. Vaegvee tippajal

kannatasid forellile olulised piirkonnad kesk- ja alamjooksul nõrga hüpoksia all. Lokaalsed

äikesevihmad augusti alguses suurendasid mõnevõrra vee hapnikusisaldust, kuid vihmade mõju

vee temperatuurile ja vooluhulgale jäi tühiseks. Vee küllastumus hapnikuga oli 10. juulil 77 ja

90%, 29. juulil 65 ja 78% ning 7. augustil 68 ja 85% vahel.

Muud vee füüsikalis-keemilised omadused

Veeproovid keemilise analüüsi tarvis võeti Maeru oja suudme-eelselt lõigult 16.07.2013. a, pH

ja elektrijuhtivus määrati 07.08.2014 oja 4 punktis. Tulemused on toodud tabelis 13-1.

Tabel 13-1. Vee füüsikalis-keemilised näitajad Maeru ojas 2013–2014. a.

Koht pH
El-juht,

μS/cm

BHT7,

mg O₂/l
N-üld,

mg N/l

NO3,

mg N/l

NH4,

mg N/l

P-üld,

mg P/l

Nahkjala ül truup, 7,0. km 7,87 497

Kuivaveski sild, 4,2. km 8,03 484

Maeru koole, 1,9. km 8,14 481

Suudme eel, 0,03. km 7,92 477 2,2 0,64 < 0,005 0,03 0,34

pH väärtus oli madalam ülemjooksul ning kõrgem alamjooksu Maeru koolme piirkonnas, kuid

vähenes suudme eel uuesti. Elektrijuhtivus oli ühtlane kogu uuritud ojaosa lõikes.

BHT7 väärtuse põhjal vastab Maeru oja vesi heale ning üldlämmastiku sisalduselt väga heale

seisundiklassile. Samuti jäi väga madalale orgaanilist reostust näitava ammooniumlämmastiku

sisaldus. Hüdrokeemiline analüüs tuvastas aga kõrge üldfosfori sisalduse (0,34 mg P/l). Selline

näitaja viitab fosforireostusele ning Maeru oja vesi liigitus üldfosfori sisalduse põhjal väga

halba seisundiklassi (Pinnaveekogumite ..., 2010). Kuna üldfosfori sisalduse kasv on enamasti

seostatav asulate heitvee sattumisega jõkke, viitab see Maeru oja valgala ainsa tiheasustusala,

Lehola asula, mõjule.

Sigimis- ja noorjärkude kasvualad ning nende seisund

Meriforelli seisukohast on väärtuslik Maeru oja looduslikku sängi jääv lõik ehk suudmepoolne

4 kilomeetrit, mis sisaldab kaht suuremat forelli sigimis- ja kasvuala. Neist ulatuslikum on

alamjooksul asuv 360 m pikkune lõik mõlemal pool Maeru koolet, kus suvistel välitöödel

hinnati forellile sobivat sigimis- ja kasvuala 0,17 ha-le (tabel 2.13.a). Lõigu ülemisel piiril asus

koprapais, mis lõikas ala suurust väiksemaks. See on valguse eest varjatud, küllalt

tagasihoidliku languga ojaosa, kus levinud põhja tüübiks on paeplaat. Hajusalt esineb ka klibu

ja kive ning lõigu ülaosas vähesel määral põikmadalik-võrendik vahelduvust. Samas on oja

säng 4–5 m, paiguti koguni 10 m lai, mis põuasel suvel põhjustab vee voolamist väga õhukese

kihina. Need asjaolud kokku tingivad ala madala produktiivsuse, kus kvaliteeti hinnati valdavalt

 81

kesiseks (foto 13-2). Sigimis- ja kasvuala jääb inimasustatud lõigule, oja vasakut kallast piirab

mitu talu.

Teine olulisem sigimis- ja kasvuala asub Huntaugu kraavi suudme ja Kuivaveski silla vahel,

vanast ületuskohast vahetult allavoolu. Lõigu pikkuseks mõõdeti 240 m ning sigimis- ja

kasvuala pindala hinnati 0,07 ha-le (tabel 2.13.a). Lõigu ülaosas varjutab sängi tihe võsa, kuna

alumine pool on valgusele rohkem avatud ning kohati on kruusaalad mattunud tiheda oja-

haneputke vaiba alla. Ka siin voolab oja enamasti paepõhjal, kuid lang on lõigul suurem, säng

kitsam ning sigimiseks sobivat kruusa rohkem. Kivid ja kaldaurked tõstavad lõigu elupaigalist

väärtust (foto 13-7). Vähesel määral esineb põikmadalik-võrendik vahelduvust. Kuigi

domineerib kesine kvaliteet, on kõnesoleval lõigul rahuldavat ja head ala suhteliselt rohkem.

Alamjooksul väärib veel mainimist lühike langulõik Maeru koolme ja Lalli silla vahel, kus

esineb nii rahuldavat kui head kvaliteeti (foto 13-4). Lõik on piiratud nii alla- kui ülesvoolu

kopra mõjualaga. Vahetult allpool Lalli silda oleva sigimis- ja kasvuala seisund on aastatega

halvenenud. Kruusapõhjaline oja on siin lai ja madal ning välitööpäeval oli 5–7 m laiune

veepeegel suuresti oja-haneputke ja ussilille täis kasvanud (foto 13-6). Kinnikasvamist on

soodustanud keskjooksu õgvendamisega alla kandunud sete. Hiljem on taimestiku vohamisele

aidanud kaasa veel kaldaraie, mis avas ojasängi valgusele.

Keskjooksul, Kuivaveski sillast ülesvoolu, muutub oja lang väikeseks ning napib ka kruusast

põhja (foto 13-9). Kesist kvaliteeti esineb veel hajusalt oja ülemjooksul, kuid ulatuslikumast

sigimis- ja kasvualast pole uuritud ojaosal enam võimalik rääkida. Lisaks kimbutab piirkonda

tõsine veevaegus.

2014. a väliuuringutel hinnati sigimis- ja kasvuala kogupindala Maeru ojas ca 0,3 ha-le.

Kokkuvõtteks. 2014. aastast pisutki suurema põhjaveevaru korral ei tohiks suviti forellil

Maeru ojas probleeme tekkida. Temperatuurilt on oja parajaveeline ning vee hapnikusisaldus

forellile küllaltki talutav isegi kriitiliselt väikese vooluhulga juures. Paraku on koprapaisud ja

nende sesoonne paiknemine muutnud madalveeaegse veerežiimi ebastabiilseks. Suureks

väärtuseks tuleb lugeda oja suudmepoolsel 4 km-l säilinud looduslikku sängi. See on

elupaigaliselt mitmekesine ojaosa, kuhu on koondunud forellile olulised sigimis- ja kasvualad.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Enne 2014. a on teadaolevalt Maeru ojal läbi viidud vaid 3 püüki, mis kõik toimusid 2002. a

juulis (G. Lauringson). Siis püüti Maeru koolmel, Lalli ja Kuivaveski silla ümbruses. Sellest

ajast on teada forelli, lepamaimu ja luukaritsa esinemine ojas.

Käesoleva töö raames viidi 2014. a suvel läbi rida katsepüüke, kokku 7-s lõigus (suudme eel,

Maeru koolmel, Lalli silla ümbruses, langul allpool Kuivaveski silda, allpool Lehola oja suuet,

allpool Nahkjala ülemist truupi ning Riisipere rdt silla ümbruses). Kokku registreeriti

 82

katsepüükidel 6 kalaliiki: forell, haug, lepamaim, trulling, luukarits ja ahven. Forelli levila

ulatus ülemjooksule. Vähearvukalt oli samasuviseid forelle Nahkjala lõigus ning üksikud

isendid koguni Riisipere rdt silla alla jääval lühikesel kruusalõigul, 7,4 km suudmest (foto 13-

10). Forell puudus 2 lõigus: suudme eel ja allpool Lehola oja suuet.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Hüdromorfoloogiliste uuringute põhjal hinnati meriforelli taastootmispotentsiaali Maeru ojas

81 laskujale aastas (lisa 2.13.a). Sellest 95% ehk 77 laskujat jääb 4,2 km pikkusele ojaosale

suudme ja Kuivaveski silla vahel. Hinnangu põhjal asuvad oja produktiivsemad lõigud Maeru

koolme ümbruses ning Kuivaveski sillast allavoolu asuval langul allpool vana ületuskohta,

(vastavalt 34 ja 27 laskujat). Kuivaveski sillast ülesvoolu olev ojaosa on forelli kontekstis

marginaalse tähtsusega.

Katsepüügid ja nende tulemused

25.09.2014. a tehti ojal forelli noorjärkude asustustiheduse määramiseks 2 katsepüüki:

alamjooksul, Maeru koolmelangul ning keskjooksul, langul allpool vana ületuskohta.

Katsepüükide tulemused on esitatud lisas 2.13.b. Püügilõigud püüti läbi 2 korda. Peale forelli

esinesid mõlemas püügilõigus lepamaim, trulling ja luukarits.

2014. a katsepüükide ja hüdromorfoloogilise hinnangu põhjal on alljärgnevalt leitud forelli

praegune taastootmistase Maeru ojas.

1. Suudmest kuni Lalli sillani (0...3,37 km suudmest)

Alamjooksul toimus katsepüük Maeru koolmest vahetult allavoolu. Püügilõigu pindala (245

m²) moodustas 14,8% sigimis- ja noorjärkude kasvuala kogupindalast ning oli tervikuna kesise

kvaliteediga (C). Samasuviste noorjärkude asustustiheduseks kujunes 4,1 is/100 m² ning

kahesuviste puhul 3,7 is/100 m² (foto 13-2).

Eeldades, et koos korduspüügiga tabati 80% lõigul olnud isenditest (tabavusprotsent langetatud

halbade valgustingimuste tõttu) ja eeldatav laskujate arv on pool samasuviste isendite arvust,

siis kujuneb kesise kvaliteediga ala keskmiseks produktiivsuseks Maeru koolmelangul:

4,1 is/100 m² / 0,8 x 0,5 ~ 2,6 laskujat/100 m².

Suvistel uuringutel hinnati lõiku järgmiselt: hea kvaliteediga (A) ala suuruseks 30 m², rahuldava

kvaliteediga (B) ala suuruseks 260 m² ja kesise kvaliteediga (C) ala suuruseks 1370 m² (lisa

2.13.a). Eeldades, et kesise kvaliteediga alal on samasuviste isendite asustustihedus 5 korda

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

kujuneks taastootmine Maeru koolmelangul järgmiseks:

2,6 laskujat x 30 m² / 100 m² x 5 + 2,6 laskujat x 260 m² / 100 m² x 2,5 + 2,6 laskujat x 1370

m² / 100 m² ~ 56 laskujat.

 83

Järgnevalt arvutame ülejäänud alamjooksu taastootmise, kus hea kvaliteediga (A) ala suuruseks

oli 10 m², rahuldava kvaliteediga (B) ala suuruseks 150 m² ja kesise kvaliteediga (C) ala

suuruseks 190 m² (lisa 2.13.a). Toetudes eelnevale arvutusele leiame taastootmise:

2,6 laskujat x 10 m² / 100 m² x 5 + 2,6 laskujat x 150 m² / 100 m² x 2,5 + 2,6 laskujat x 190 m²

/ 100 m² ~ 16 laskujat.

Katsepüügi põhjal on eeldatav summaarne laskujate arv lõigul suudme ja Lalli silla vahel

56 + 16 = 72 laskujat.

2. Lalli sillast kuni vana ületuskohani (3,37...3,99 km suudmest)

Katsepüük toimus keskjooksu langulõigul, vahetult allpool vana ületuskohta, ca 250 m

Kuivaveski sillast allavoolu (lisa 2.13.b). Püügilõigu pindala (52 m²) moodustas 7,9% sigimis-

ja noorjärkude kasvuala kogupindalast ning oli tervikuna rahuldava kvaliteediga (B).

Kahesuviseid forelle oli lõigul 3,9 is/100 m², samasuviste noorjärkude asustustihedus kujunes

aga üllatavalt suureks, 119,2 is/100 m² (foto 13-7).

Eeldades, et koos korduspüügiga tabati 80% lõigul olnud isenditest (tabavusprotsent langetatud

halbade valgustingimuste tõttu) ja eeldatav laskujate arv on pool samasuviste isendite arvust,

siis kujuneb rahuldava kvaliteediga ala keskmiseks produktiivsuseks keskjooksu langulõigul:

119,2 is/100 m² / 0,8 x 0,5 ~ 74,5 laskujat/100 m².

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

kvaliteediga (B) ala suuruseks 240 m² ja kesise kvaliteediga (C) ala suuruseks 340 m² (lisa

2.13.a). Eeldades, et rahuldava kvaliteediga alal on samasuviste isendite asustustihedus 2 korda

väiksem kui hea kvaliteediga alal ning 2,5 korda suurem kui kesise kvaliteediga alal, kujuneks

taastootmine langulõigul järgmiseks:

74,5 laskujat x 80 m² / 100 m² x 2 + 74,5 laskujat x 240 m² / 100 m² + 74,5 laskujat x 340 m² /

100 m² / 2,5 ~ 399 laskujat.

Katsepüügi põhjal on eeldatav summaarne laskujate arv Lalli silla ja vana ületuskoha vahel

399 laskujat.

3. Vanast ületuskohast Ohtu kraavi suudmeni (3,99...7,76 km suudmest)

Ülejäänud kesk- ja ülemjooksul puuduvad suuremad sigimis- ja kasvualad ning seal eraldi

katsepüüki läbi ei viidud. Reljeefse hüdromorfoloogilise erinevuse tõttu ei saa ojaosa

taastootmise leidmisel kasutada eelnevat langulõiku ning analoogina sobib paremini

paeplaadipõhjaline Maeru koolmelang.

Arvutame keskjooksu langulõigust ülesvoolu kuni Kuivaveski sillani jääva ojaosa taastootmise.

Siin kujunes kesise kvaliteediga (C) ala suuruseks 170 m² (lisa 2.13.a). Toetudes eelnevale

arvutusele leiame taastootmise:

2,6 laskujat x 170 m² / 100 m² ~ 4 laskujat.

Rakendame Maeru koolmelangu arvutust ka Kuivaveski sillast ülesvoolu jäävale ojaosale (lisa

2.13.a). Leiame taastootmise:

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

 84

Katsepüügi põhjal on eeldatav summaarne laskujate arv vana ületuskoha ja Ohtu kraavi

suudme vahel 4 + 5 = 9 laskujat.

Katsepüükide põhjal eeldatav summaarne laskujate arv Maeru ojas oli 2014. aastal ca 480

laskujat. Hüdromorfoloogilise hinnangu põhjal oli laskujate arv 81 ehk 6 korda väiksem.

Märkimisväärse erinevuse põhjuseks on anomaalselt kõrge samasuvise forelli asustustihedus

keskjooksu langulõigul. Kuna katsepüük toimus madalvee ajal, oli kala koondunud väikesele

alale ja asustustihedus pindalaühiku kohta kujunes väga suureks. Hüdromorfoloogiline hinnang

anti madalvee-eelsel perioodil, mil vett oli ojas oluliselt rohkem. Ometi tuleb tunnistada, et

2013. a sügisel oli piirkonnas toimunud erakordselt edukas kudemine. Seda eelkõige võrdluses

alamjooksu lõiguga Maeru koolmel, kus produktiivsus jäi oodatule isegi alla. Siin tuleb

arvestada äärmist veevaegust 2014. a suvel. Keerulisi elutingimusi Maeru koolmelangul

võimendasid juuli teisest poolest alates koprapaisud. Seevastu keskjooksu langulõigust vahetult

ülesvoolu koprapaisud puudusid ja on võimalik, et ka vooluvett Kuivaveski – Lalli lõigul oli

mõni liiter rohkem. Oli ju mõlemal madalveeaegsel mõõtmispäeval hapnikusisaldus

Kuivaveski lõigus kõrgem kui Maeru koolmel.

Kokkuvõttes võib öelda, et Maeru oja kujunes üle ootuste produktiivseks vooluveekoguks,

kuhu forell tõuseb kudema regulaarselt ning kopra ja veevaeguse kiuste annab ka arvukalt

järglasi.

Ohu- ja mõjutegurid

Vanaveski pais

Vanaveski pais Vasalemma jõel on oluline takistus, miks meriforell ei saa sigimisrändel praegu

Maeru ojasse kudema tõusta.

Koprapaisud

Maeru ojal on probleemiks kopra kõrge arvukus. Kestvalt kuiva suve korral tekitab kobras

olulisi häireid oja veerežiimis. Koprapaisud võimendavad veevaegust, põhjustavad

veetemperatuuri tõusu ning hapnikupuudust. Vooluvee kadumine paisust allavoolu jäävas

ojaosas põhjustab forelli noorjärkude hukkumist. Madalaveelisel sügisel piiravad paisud

kudeforelli pääsu sigimisaladele.

Oja degradeeritud füüsiline kvaliteet

Kunagine ülem- ja keskjooksu sirgestamine on degradeerinud oja füüsilist kvaliteeti. Ühtlasi

on pääsenud liikuma hulganisti setteid, mis on osaliselt ladestunud alamjooksul, mõõduka

kaldega kruusapõhjalistel lõikudel. Avatud sängiga ojaosades on maaparandusega

allakandunud sete osutunud taimestikule suurepäraseks kasvusubstraadiks.

 85

Tiheasustuse ja põllumajanduse mõju

Maeru oja valgalale jäävad Lehola asula ning ulatuslikud põllumassiivid. Kunagine kõrge

biogeenide sisaldus vees (veel tänaselgi päeval esineb fosforireostust) on soodustanud

veetaimestiku lopsakat kasvu. Lisaks kaasneb põllumajandusmaadega väetiste ja kemikaalide

vette sattumise oht.

Leevendus- ja rehabilitatsioonimeetmed

Prioriteetsed meetmed

Koprapaisude eemaldamine ja/või kopra arvukuse piiramine

Kopra arvukust tuleks ojal oluliselt piirata. Õigupoolest peaks sedavõrd väike vooluveekogu

nagu Maeru oja olema täielikult kopravaba. Alternatiiviks oleks koprapaisude regulaarne

likvideerimine, seda eeskätt madalveeperioodil ning sügisesel kudeajal.

Sekundaarsed meetmed

Oja puhastamine taimestikust ja forelli sigimisvõimaluste parandamine

Lalli sillast allavoolu oleva kruusaala taimestikust puhastamine laiendaks forelli

sigimisvõimalusi. Kaaluda võiks parendustööde otstarbekust ka teistes mõõduka languga

ojaosades. Näiteks ülalpool Huntaugu kraavi suuet, keskjooksu langulõigu valgusele avatud

osas.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Oja kaitsevajadus

Oja on oluline forelli sigimis- ja noorjärkude kasvuala. Tuleks kaaluda oja lülitamist

looduskaitseseaduse § 51 alusel kaitstavate veekogude nimistusse. Kaitstav lõik võiks ulatuda

Maeru – Klooga maantee sillast suubumiseni Vasalemma jõkke.

Püügi reguleerimise vajadus

Praegu ojal kalapüügi piirangud puuduvad. Kuna tegemist on forelli sigimis- ja noorjärkude

kasvualaks oleva veekoguga, siis võiks kaaluda püügikeelu aastaringset kehtestamist kogu oja

ulatuses.

 86

2.14. LEHOLA OJA (1100300)

(G. Lauringson)

Üldandmed, üldiseloomustus

Lehola oja on Maeru oja keskjooksu parempoolne lisaoja, mis voolab kogu ulatuses Harjumaal,

Keila vallas. Keskkonnaregistri (register.keskkonnainfo.ee) andmetel on oja pikkus 6,5 km ja

valgala 10,9 km². Maa-ameti põhikaardi (www.maaamet.ee) järgi suubub Lehola oja Maeru ojja

5,1 km kaugusel Vasalemma jõest ning 17,9 km kaugusel merest. Keskkonnaregistri andmetel

asub Lehola oja suue Vasalemma jõest 4,4 km kaugusel.

Lehola oja voolab kogu pikkuses õgvendatud ja süvendatud sängis. Keskkonnaregistris antud

koordinaatide järgi asub oja lähe ca 1 km Ohtu mõisast põhjakirdes. Maa-ameti põhikaardi järgi

voolab oja 1. km-l loodesuunaliselt, korjab vett paremalt suubuvast Ohtu rabakraavist ning

pärast ristumist Riisipere raudteetrassiga käändub läände. Enne Keila-Haapsalu maanteed

kaldub oja lühiajaliselt edelasse ning jõuab sügavale kaevatud sängis Lehola asulasse, kus

süvendus on toimunud vanal põhjal ning säilitanud mõningase looklevuse. Lehola mõisa juures

(2,8 km suudmest) toidavad oja nõrgad põhjaallikad. Väljudes Lehola asulast muutub oja laiaks

magistraalkraaviks ning suurte põllumassiivide vahel voolates hoiab alguses edela- ning hiljem

lõunasuunalist kurssi kuni suubumiseni Maeru ojja. Viimasel kilomeetril enne suuet asendub

magistraalkraav sügavale paekivisse raiutud kanjoniga. Lehola oja ülem- ja alamjooks voolavad

hajaasustusega piirkonnas, kus domineerivad põllu- või heinamaad. Keskjooksul asub Lehola

asula.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel ~26,5 m ja suudmes ~21 m

ning keskmine lang tagasihoidlik, ~0,9 m/km. Lang on suurem Lehola piirkonnas.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Lehola ojal läbi 09.07–10.07.2014. a. Välitööde

käigus uuriti 3,2 km pikkust lõiku oja suudmest kuni keskjooksul Lehola asulas asuva ülemise

truubini. Suvine katsepüük forelli leviku ja suhtelise arvukuse hindamiseks tehti 20.08.2014.

Katsepüüke forelli noorjärkude asustustiheduse määramiseks ei tehtud.

Kaitsestaatus

Kaitsestaatus Lehola ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded,

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

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

 87

Rändetõkked

Lehola ojal inimtekkelised rändetõkked puuduvad. Samas on oja koprapaisude tugevas haardes.

Välitööde ajal asusid kõik 3 koprapaisu alamjooksul (lisa 2.14.a). Ca 300 m oja suudmest asus

vana koprapais, mille kõrgus on kunagi küündinud 1 m ringi, kuid mille künnis paisutas veel

praegugi vett 0,5 m. See on aastaid kohal püsinud rändetakistus, mille paisutusala on ulatunud

kaugele ülesvoolu. Paisu toimest on märgatavalt kahjustunud kaldapuistu (foto 14-1). Teine

oluline koprapais asus eelmisest ca 700 m ülesvoolu, väliuuringute ajal oli selle kõrgus 0,4 m

ning parajasti käis aktiivne paisutustegevus. Suve teises pooles saabunud madalveeperioodil

tõkke kõrgus eeldatavasti kasvas, kuna paisu mõjuala ulatus augusti alguses Lehola

biopuhastini 2,2 km suudmest. Seega jäi kogu Lehola oja alamjooks koprapaisude mõjusfääri.

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Kuival ja kuumal 2014. a suvel oli oja väheveeline ning minimaalse vooluvee tagasid Lehola

mõisa piirkonnas olevad põhjaallikad. Juuli lõpuks oli Leholast ülesvoolu jääv ojaosa kuiv.

7.08.2014. a Lehola asulas vooluhulka ei määratud, kuid suudme-eelse vana koprapaisu juures

oli see hinnanguliselt 0,5 l/s. Vooluhulgale avaldas tõenäoliselt mõju kopra paisutustegevus

ning keskjooksul.

Madalveeperioodil, 29.07.2014. a mõõdeti vee temperatuuri ja vees lahustunud hapniku

sisaldust oja 3 punktis (õhutemperatuur +29 ºC, mõõtmise aeg 13:15–14:00; tabel 14-1):

1) keskjooksul Lehola asulas mõisa truubi juures (2,8 km suudmest);

2) alamjooksu alguses põllutruubi juures (1,9 km suudmest);

3) alamjooksu lõpus (0,1 km suudmest).

Tabel 14-1. Vee temperatuur ja lahustunud hapniku sisaldus Lehola ojas 29.07.2014. a.

Koht
Suudmest,

km

Vee temp,

ºC

Vees lahustunud hapnik

mg O₂/l %

Lehola, mõisa truup 2,8 14,4 2,2 23

Põllutruup, allpool biopuhastit 1,9 15,9 6,5 66

Suudme eel 0,1 17 0,3 3

Tabelist 14-1 näeme, et Lehola oja osutus jahedaveeliseks vooluveekoguks, kus esines tugev

hüpoksia. Lehola asulast väljudes vesi mõnevõrra rikastus hapnikuga, kuid suudme suunal,

koprapaisude mõjualas, kadus hapnik sootuks.

7.08.2014. a. mõõdeti suudme eel pH väärtuseks 7,38 ning elektrijuhtivus oli 511 μS/cm.

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati sigimis- ja kasvuala kogupindalaks Lehola ojas 0,01 ha (lisa

2.14.a). Lehola oja alamjooks on väga väikese languga. Esimesed kruusased kohad ilmuvad 2

 88

km kaugusel suudmest, pisut allpool Lehola biopuhasti sissevoolu (foto 14-2). Ainuke

langulõik jääb Lehola asula serva, ca 2,5 km kaugusele suudmest. See on pigem nõrga kaldega,

vaevu 40 m pikkune, valguse eest hästi varjatud ojaosa. Lõik on ühtlaselt madal,

paeklibupõhjaline, esineb ka kive. Kui puuduksid probleemid alamjooksul võiks piirkond

etendada marginaalset tähtsust kesise kvaliteediga sigimisalana. Ülesvoolu lang taandub ning

mõisa suunal voolab oja valdavalt 2 m laiuses paesse raiutud kanjonis. Võimalikud

kruusapõhjalised lõigud ülalpool Leholat ei oma forelli seisukohast tähtsust, kuna oja kuivab

keskmisest madalama veetaseme korral regulaarselt ära.

Kokkuvõtteks. Koprapaisud on muutnud oja alamjooksu vee- ja gaasirežiimi forellile

ebasoodsaks, seetõttu forell praegu ojas puudub.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole ojas katsepüüke varem tehtud ning kalastiku liigilise koosseisu kohta

varasemad andmed puuduvad. Kohaliku elaniku sõnul esinesid enne oja süvendamist Lehola

piirkonnas ahven ja haug.

20.08.2014. a viidi ojal läbi üks katsepüük. See toimus 2,5 km suudmest, Lehola asulas asuval

nõrgapoolsel langul. Ainsa liigina registreeriti lõigul luukarits.

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal oli meriforelli taastootmispotentsiaal Lehola ojas 2 laskujat (lisa

2.14.a). See tugineb Lehola asulas asuvale langulõigule.

Ohu- ja mõjutegurid

Koprapaisud

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

rikkumises. Arvukas kopraasurkond annab kalastiku seisukohast mittesoovitavaid siirdeid ka

suublaks olevasse Maeru ojja.

Tiheasustus oja kallastel

Enne puhastusseadmete ehitamist reostas oja Lehola asula. Kõrgenenud toitainete sisaldusele

viitab vetikate ja suurtaimestiku lopsakas kasv. Ebaregulaarseid reostuspuhanguid ei saa

välistada ka praegu. 16.07.2013. a võetud veeproov näitas Maeru oja alamjooksul

fosforireostust (vt ptk 2.13. Maeru oja).

 89

Oja degradeeritud füüsiline kvaliteet

Oja sirgeks kaevamine ja süvendamine on oluliselt halvendanud veekogu füüsilist kvaliteeti.

Lehola oja praegune elupaigaline väärtus on väga madal.

Leevendus- ja rehabilitatsioonimeetmed

Koprapaisude eemaldamine ja/või kopra arvukkuse piiramine

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

täielikult välja püüda ning lammutada kõik ojal olevad koprapaisud.

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Oja kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 90

2.15. NIRGOJA (nr-ta)

(G. Lauringson, R. Järvekülg)

Üldandmed, üldiseloomustus

Nirgoja on Vasalemma jõe alamjooksu vasakpoolne lisaoja, mis voolab kogu ulatuses

Harjumaal, Padise vallas. EJOKN (1986) ja Keskkonnaregister (register.keskkonnainfo.ee)

Nirgoja ei maini. Maa-ameti põhikaardi (www.maaamet.ee) järgi on Nirgoja pikkus ca 4 km,

valgala teadmata. Põhikaardi järgi asub Nirgoja suue 1,8 km kaugusel merest ning 3 km

Vanaveski paisust allavoolu. Käsitletud Vasalemma jõe lisaojadest on Nirgoja ainuke, mis

suubub Vasalemma jõkke allpool Vanaveski paisu.

Eesti 1:20 000 põhikaardi (2002) järgi saab Nirgoja alguse Ilmasoost idakagusse jäävast

metsakuivenduskraavide võrgustikust. Oja kulgeb kogu pikkuses sirgeks kaevatud sängis,

lääne- või loodesuunaliselt. Nirgoja ümbritseb metsane maastik, kuid Põllküla – Madise mnt

truubi ümbruses on oja kaldale ca 0,5 km pikkuselt planeeritud tiheasustusala, kus ehitustööd

algasid 2014. a suvel.

Kaardimaterjali põhjal on oja veepinna absoluutne kõrgus lähtel ~12 m ja suudmes ~1 m ning

keskmine lang ~2,8 m/km. Lang on suurem keskjooksul, Põllküla – Madise tee truubi

ümbruses.

Uuritud ojaosa ja uuringute aeg

Hüdromorfoloogilised väliuuringud viidi Nirgojal läbi 22.08.2014. a. Välitööde käigus uuriti

1,9 km pikkust lõiku oja suudmest kuni ristumiseni kõrgepingeliiniga ülalpool Põllküla –

Madise mnt truupi. Katsepüük forelli noorjärkude asustustiheduse määramiseks tehti

25.09.2014.

Oja kaitsestaatus

Kaitsestaatus Nirgojal puudub.

Oja hüdromorfoloogiline kirjeldus ja meriforelli elutingimused

Rändetõkked

Nirgojal puuduvad inimtekkelised rändetõkked, kuid viimastel aastatel on probleemiks olnud

alamjooksul asuvad koprapaisud (foto 15-1). 2014. a suvel oli uuritud ojaosal 2 kopra rajatud

rändetõket, vastavalt 0,78 ja 1,18 km suudmest (lisa 2.15.a). Neist suudmepoolsem oli 0,5 m

paisutuskõrgusega ning kalale raskesti ületatav ka kõrgema veeseisu korral.

 91

Hüdroloogiline režiim, vee temperatuur ja lahustunud hapniku sisaldus

Nirgoja veerežiimi kohta varasemad andmed puuduvad. Kuiv ja kuum 2014. a suvi oli äärmiselt

veevaene, kuid Põllküla – Madise mnt truubi juures (1,6 km suudmest) oja päris ära ei kuivanud.

Põuaperioodi ühel tipphetkel, 29. juulil, vesi vaevaliselt nirises ning mnt truubi juures hinnati

vooluhulgaks 0,5 l/s. Kohaliku elaniku sõnul pidi ülesvoolu asuma allikas. Veerohkel juunikuul

(11.06.2014) hinnati samas punktis vooluhulka vaid ~6 l/s ning pärast augusti lõpu sadusid 2.

septembril 3–4 l/s. Põhjaveetoitelisi ojasid iseloomustab vooluhulga väike kõikumine.

Vee temperatuuri ja vees lahustunud hapniku sisaldust mõõdeti maantee truubi juures kahel

korral, 29.07.2014 ja 02.09.2014. a. Tulemused on esitatud tabelis 15-1.

Tabel 15-1. Vooluhulk, vee temperatuur ja lahustunud hapniku sisaldus Nirgojas (Põllküla-

Madise mnt truup).

Kuupäev
Suudmest,

km

Vooluhulk,

l/s

Vee temp,

ºC

Vees lahustunud hapnik
Kellaaeg

mgO₂/l %

29.07.2014 1,64 0,5 14,8 3,8 38 15:45

02.09.2014 1,64 3.apr 12,4 9,4 88 15:00

29.07.2014. a oli oja vesi jahe, kuid veevaeguse tõttu esines tugev hapnikudefitsiit. Septembri

alguseks oli õhk jahenenud ning eelnenud nädalal ka sadanud. Vett oli ojas rohkem,

veetemperatuur pisut langenud ning lahustunud hapniku sisaldus märgatavalt paranenud.

02.09.2014. a mõõdeti maantee truubi juures pH väärtuseks 8,11 ning elektrijuhtivuseks 432

μS/cm.

Sigimis- ja noorjärkude kasvualad ning nende seisund

2014. a väliuuringutel hinnati sigimis- ja kasvuala kogupindalaks Nirgojas 0,034 ha (lisa

2.15.a). Suudmepoolne kilomeeter on liivapõhjaline, kohati nõrga mudasettega, madalate või

madalapoolsete kallastega ojaosa. Sirgel allpool Põllküla – Madise mnt truupi hakkab lang

kasvama, ühtlasi muutuvad kaldad kõrgeks ja järsuks ning ca 150 m enne maanteed saab

domineerivaks kruusa- ja kivipõhi. Ainuke füüsilist kvaliteeti omav lõik jääb mõlemale poole

maanteed, 1,5–1,7 km suudmest (foto 15-2). Veevaeguse tõttu tuli ala kvaliteet hinnata

kesiseks. Ülesvoolu kõrged ja järsud kaldad jätkuvad, kuid oja muutub liivapõhjaliseks.

Kokkuvõtteks. Nirgojas on forellile limiteerivaks faktoriks veevaegus. Kui juhtub olema

veerohke aasta, võivad noorjärgud suve üle elada. Oja jääb jahedaveeliseks ning gaasirežiim

säilitab stabiilsuse veel küllalt väikese vooluhulga juures. Probleemiks võib osutuda

madalaveeline sügis, kui kudekala ei pääse ojja sisse või takerdub koprapaisude taha, samuti ei

saa kuival ja karmil talvel välistada oja kinnikülmumist. Seega kogu noorforelli arengutsüklit

 92

silmas pidades jääb Nirgoja potentsiaal küsitavaks. Pigem tuleb vooluveekogu lugeda forellile

vähesobivaks.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Teadaolevalt pole Nirgojal katsepüüke varem tehtud ning kalastiku liigilise koosseisu kohta

varasemad andmed puuduvad. 12.11.2013. a oli oja suudmepoolsel kilomeetril, koprapaisust

allavoolu, näha mitut kahesuvist forelli (G. Lauringsoni andmed).

2014. aasta uuringute tulemused

Meriforelli taastootmispotentsiaal

2014. a uuringute põhjal oli meriforelli taastootmispotentsiaal Nirgojas 7 laskujat (lisa 2.15.a).

See tugineb kesise kvaliteediga sigimis- ja kasvualale mõlemal pool Põllküla – Madise mnt

truupi.

Katsepüügid ja nende tulemused

25.09.2014. a viidi ojal läbi üks katsepüük. See toimus vahetult allpool Põllküla – Madise mnt

truupi, oja klibupõhjalisel langulõigul (foto 15-2). Registreeriti 2 kalaliiki: luukaritsat esines

arvukalt, lepamaimu oli püügis ainult 1 isend (lisa 2.15.b). Luukaritsa rohke esinemine viitab

ojas valitsenud viletsatele elutingimustele. Enamjaolt voolas vesi väga õhukese kihina ning

püük sai toimuda ainult lompides.

Ohu- ja mõjutegurid

Koprapaisud

Kopra paisutustegevus oja alamjooksul takistab kudeforelli pääsu maanteetruubi ümbrusesse

jäävale sigimis- ja kasvualale.

Oja degradeeritud füüsiline kvaliteet

Nirgoja sirgeks kaevamine ja süvendamine on halvendanud veekogu füüsilist kvaliteeti. Oja

elupaigaline väärtus on praegu madal.

Leevendus- ja rehabilitatsioonimeetmed

Koprapaisude likvideerimine ja kopra arvukuse piiramine

Soovitav oleks kobras ojalt täielikult välja püüda ning hoida oja kopravabana. Tekkivad

koprapaisud tuleks lammutada.

 93

Oja kalamajanduslik kasutamine

Taastootmise ja asustamise vajadus

Meriforelli kunstlikuks taastootmiseks ja noorjärkude asustamiseks vajadus puudub.

Seadusandlikud meetmed

Oja kaitsevajadus

Vajadus puudub.

Püügi reguleerimise vajadus

Vajadus puudub.

 94

Pärnumaa jõed

2.16. URA JÕGI (1148100), TIMMKANAL (1151100)

(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Pärnumaal asuv Ura jõgi on algselt olnud Reiu jõe lisajõgi, kuid jõe ülemjooks on Timmakanali

kaudu suunatud Rannametsa jõkke (foto 16-1). Alamjooksul on Ura jõgi enne Reiu jõkke

suubumist suunatud Uulu kanali kaudu otse merre. Ura jõe keskjooks koos Uulu kanaliga on

seega käsitletav eraldi jõgikonnana ning praeguses uuringus seda piirkonda ei ole käsitletud.

Vee-elustiku ökoloogilisest vaatenurgast on Ura jõe ülemjooks ja Timmkanal Rannametsa jõe

lisajõeks ning seetõttu käsitletakse neid käesolevas töös ühes peatükis.

Ura jõgi algab EJOKN (1986) järgi Ruunasoo põhjaservast ja suubub Timmakanali kaudu

Rannametsa jõkke. Timmkanali pikkus on Keskkonnaregistri (register.keskkonnainfo.ee) järgi

9,5 km ning valgala pindala 27,6 km². Valgala on registris antud tõenäoliselt koos Ura jõe

ülemjooksuga. Timmkanalist ülesvoolu jääva Ura jõe pikkuseks on 31,7 km. Maa-ameti

põhikaardi (www.maaamet.ee) põhjal on jõe ligikaudne kõrgus Ruuna soo servas 53,5 m ning

keskmine lang (Timmkanalini) on ca 1,0 m/km. Timmkanali keskmine lang on 1,6 m/km.

Alamjooksul (Timmkanalis) voolab jõgi kunstlikus sängis. Timmkanalist ülesvoolu kuni

Marina küla juures asuva paisuni on jõgi looduslikus sängis. Marina paisust ülesvoolu on jõgi

lähteni kanaliseeritud.

Uuritud jõeosa ja uuringute aeg

Ura jõe ülemjooksu ja Timmkanali forelli sigimis- ja noorkalade kasvualade suurust ja

kvaliteeti hinnati 03–04.07.2014. Kontrollpüügid tehti viies lõigus 20–22.08.2014.

Jõe kaitsestaatus

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

elupaikade nimistu” (15.06.04) on Ura jões Rae paisjärve paisust Timmkanali alguseni ning

Timmkanalis kehtestatud looduskaitseseadus § 51 piirangud.

Jõe hüdromorfoloogiline kirjeldus ja forelli elutingimused

 95

Rändetõkked

2014. a seisuga esines Ura jõe ülemjooksul arvukalt koprapaise, kuid potentsiaalsetele

koelmutele pääsu takistas kolm koprapaisu, mis asusid allpool Leppoja suuet. Lisaks

koprapaisudele on jõel kaks paisu (lisa 2.16.a).

Rae pais (foto 16-2) asub merest 25,1 km kaugusel ning on praeguse seisuga kaladele ületamatu

rändetõke. Paisule rajatud kalapääs on 110 m pikk ning paisutuskõrgus on u 3 m. Pääsu alumise

60 m ulatuses on vesi selle alt täitepinnase minema uuristanud ja uue voolukanali tekitanud.

Selle tulemusena on suur osa pääsust kuiv ning mitmed basseinide vahesinad ja ääred ära

vajunud (fotod 16-3 ja 16-4). Kalapääsu praegune seisukord on väga halb ning pääsu edasisel

lagunemisel võib kahjustatud saada paisu tamm ning sellel oleva autotee. Suurvee tingimustes

võib pais puruneda ning tekitada olulise varalise ja keskkonnakahju.

Teine kaladele ületamatu pais asub Marina küla teest vahetult ülesvoolu (24,1 km merest) ning

on samuti väga halvas seisukorras (fotod 16-5 ja 16-6). Paisu kõrgus on u 2 m ning paisu

paremas ääres asub lagunenud kalapääs (foto 16-7). Pääs on 40 m pikkune ja 0,8 m laiune

betoonplaatidest renn, kuhu on tsemendist ja graniitkividest rajatud vaheseinad (foto 16-8).

2014. a juulis nirises vesi kalapääsu betoonplokkide vahelt läbi ning osa kalapääsust oli kokku

varisenud. Arvestades paisu väga halba seisukorda on paisu purunemine reaalseks ohuks.

Hüdroloogiline režiim ja vee temperatuur

Jõe hüdroloogilise režiimi kohta varasemad andmed puuduvad. TÜ EMI katsepüükidel

21.08.2014 vaheldus Timmkanalis ja Ura jõe keskjooksul veetemperatuur vahemikus 14,7–

15,1 °C. Rae paisjärvest allavoolu mõõdeti temperatuuriks 18 °C. Suure tõenäosusega on jões

esinev maksimaalne temperatuur mõõdetust oluliselt kõrgem. Jõe ülemjooksule rajatud

paisjärvede väljavooludel on temperatuurirežiim soojaveeline ning Timmkanali piirkonnas on

jõgi sooja või parajaveeline. Jõe kaldad on enamasti varjulised ning see hoiab veetemperatuuri

suvel mõnevõrra madalama.

Ura jõgi saab põhilise osa veest soodest ja rabadest ning seetõttu võib jõge kogu ulatuses lugeda

soojaveeliseks. Allikatoite madala osakaalu tõttu on jõe minimaalne vooluhulk väga väike.

2006. a põuasel suvel oli Timmkanali ülemjooksul vooluhulk alla 10 l/s, kuid alamjooks oli

kuiv. Sellest tulenevalt võivad veevaesematel aastatel olla halvenenud nii meriforelli kuderänne

kui ka noorkalade elutingimused. 2014. a teostaud uuringute ajal oli hinnanguline vooluhulk

alamjooksul 50–100 l/s.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Timmkanal on kogu pikkuses meriforellile väärtuslik sigimis- ja noorkalde elupaik. Suudmest

kuni Nepste – Tolkuse sillani on taastootmisala kvaliteet valdavalt hea või koguni väga hea

(lisa 2.16.a, foto 16-9). Sellel lõigul hinnati forellile sobilikku taastootmisala 1,39 ha-le. Põhja

 96

substraat on enamasti kudemiseks väga hea ning kruusaste alade suurus forelli taastootmist

ilmselgelt ei piira. Kvaliteedihinnangut vähendas kohati sängi ühetaolisus ning seetõttu hinnati

1+ ja 2+ tähnikute varjevõimalused kohati kehvaks (foto 16-10). Sirges kanalis on varjupaigana

sobilikku puurisu ja/või suuremaid kive vähe ning veevaesel perioodil võib see tähnikute

arvukusele negatiivselt mõjuda.

Nepste – Tolkuse sillast ülesvoolu kuni Timmkanali ülemise otsani oli jõe lang väiksem ning

sigimisalade kvaliteet valdavalt rahuldav (foto 16-11). Ulatuslikel lõikudel hinnati kvaliteeti ka

kesiseks (foto 16-12). Kokku mõõdeti sellel lõigul 2,80 ha forelli taastootmisala.

Timmkanalist ülesvoolu on Ura jõgi looduslikus looklevas sängis ning aeglase vooluga.

Domineerib lausliivane põhi (foto 16-13) ning kohati esineb sügavaid ja mudastunud põhjaga

lõike. Jõkke on suurel hulgal kogunenud puurisu ning vanemate forellide varjevõimalused on

väga head. Timmkanali ja Rae paisu vahelisel lõigul on forelli sigimis- ja taastootmisalad väga

väiksed (foto 16-14). Peamised kudealad asusid Laiksaare Ristiküla teest ca 1 km

(20,37…21,55 km merest) allavoolu ja väike kärestik (vana silla koht) vahetult maantee sillast

allvoolu (22,44 km merest). Koelmualade kvaliteet oli valdavalt rahuldav või halb.

Rae paisust ülesvoolu potentsiaalseid sigimis- ja elupaiku ei leitud. Suure osa jõe ülemjooksu

langupiirkondadest jääb Rae ja Marina paisude alla ning väga arvukalt esineb ka koprapaise.

Marina küla paisust ülesvoolu jääb jõgi tõenäoliselt regulaarselt kuivaks ning forellile

elupaigaks ei sobi.

Jõe kalastik

Kalastiku liigiline koosseis ja liikide levik

TÜ EMI on Timmkanalis teinud regulaarselt seirepüüke ning ülevaade alamjooksu kalastikust

on olemas. Katsepüükide käigus on kindlaks tehtud järgmise 12 kalaliigi esinemine: lõhe, forell,

haug, lepamaim, viidikas, rünt, trulling, ogalik, luukarits, ahven. Püükides on regulaarselt

tabatud ka silmuvastseid, tõenäoliselt esinevad nii oja- kui jõesilm. Lõhe koeb Timmkanalis

tõenäoliselt eksikülalisena (üksikuid lõhe ühe- ja kahesuviseid tähnikuid tabati Timmkanalist

2009. ja 2010. a).

Meriforelli taastootmispotentsiaal

Kokku mõõdeti 4,04 ha forelli sigimis- ja elupaigana sobilikke alasid ning potentsiaalselt võiks

sellelt alalt merre rännata 2 794 kaheaastast laskujat (lisa 2.16.a). Üle 98% Ura jõe ja

Timmkanali potentsiaalsest laskujate hulgast pärineb Timmkanalist. Jõel on väga väike

allikatoide ning põuastel aastatel võib vool puududa ja jõe potentsiaal ei realiseeru.

 97

Katsepüügid ja nende tulemused

Timmkanalis teostati katsepüüke kolmes potentsiaalselt forelli noorjärkudele sobivas jõelõigus

(lisa 2.16.b). Samasuvise forelli seirepunktide keskmine asustustihedus oli 5,3 is/100 m² ning

see moodustas 13% püügikohtade potentsiaalsest võimalikust. Seega on 2014 aasta põlvkonna

laskujate hulk kõigest 370 isendit. Kõnealune põlvkond on ebaharilikult nõrk ning meriforelli

populatsiooni üldine seisund Timmkanalis nii kriitiline ei ole. TÜ EMI seireandmetel oli 0+

forelli keskmine arvukus ajavahemikul 2005–2013 20,4 isendit/100 m² ehk 48% potentsiaalsest

võimalikust.

Ura jões tehti Rae paisjärvest allavoolu seirepüüke kahes kohas. Rae paisust vahetult allavoolu

jäävalt lõigult forelli ei tabatud ning Laiksaare Ristiküla teest allavoolu jääval kärestikulisel

lõigul oli 0+ forelli asustustihedus 1,1 is/100 m² ning see moodustas 3% püügipunkti

potentsiaalsest võimalikust. Kuna 2014 aasta põlvkond osutus väga nõrgaks, siis kõnealuse ala

arvutuslik laskujate hulk on tühine.

Rae paisust kõrgemal kontrollpüüke ei tehtud, sest potentsiaalseid forelli sigimiseks sobivaid

alasid ei õnnestunud piirkonnast leida. Üks püük tehti Rae paisust ülesvoolu Ura jõkke

suubuvas Kõveri ojas. Forelli sealt ei tabatud ning sellest järeldub, et ka Ura jõe ülemjooksul

forelli praegu ei esine.

Ohu- ja mõjutegurid

Röövpüük

Praegu on kogu Rannametsa jõgikonna forelli populatsioonile ohuteguriks illegaalne püük.

Rannametsa jõgikond koos Timmkanali jt lisajõgedega on Pärnumaa kõige suurema

taastootmispotentsiaaliga meriforelli kudejõgi ning see asjaolu on piirkonna röövpüüdjate seas

väga hästi teada. Pärnumaa keskkonnainspektsiooni töötajate suulistel andmetel on Rannametsa

jõe alamjooks sügiseti üheks röövpüüdjate meelispaigaks. Sügisesel kudeajal peaks röövpüügi

ohjeldamine Timmkanalis olema kindlast prioriteediks.

Leevendus- ja rehabilitatsioonimeetmed

Timmkanali elupaigalise kvaliteedi parandamine

Peamiseks meriforelli kudealaks on Timmkanal ning sealseid noorkalade elutingimusi saaks

parandada suuri (diameeter üle 60–70 cm) kive hajusalt sängi paigutades. Optimaalselt võiks

ühe kivi paigutada 2–3 m pikkusele jõelõigule.

Ura jõe elupaigalise kvaliteedi parandamine

Timmkanali lähte ja Rae paisu vahelisel lõigul on forelli arvukust piiravaks faktoriks

kudemiseks sobiva kruusase põhjaga lõikude vähesus. Kruusa võiks lisada Laiksaare –

 98

Ristiküla teest vahetult allavoolu jäävale kärestikule (vana silla koht) ning teise kruusalapi võiks

luua vahetult Rae paisust allavoolu.

Jõe kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub.

Kalapüügieeskiri kehtestab praegu Timmkanalil järgmised piirangud:

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

Lämmi- ja Pihkva järv

 (1) Aastaringselt on keelatud kalapüük Vainupea, Riguldi, Punapea, Tirtsi, Vanajõe,

Lemmejõe, Rannametsa (k.a Timmkanal), Kloostri, Leisi, Häädemeeste jões ning Mägara,

Kongla, Rihula, Karepa, Koolimäe, Kurdla, Kuusalu, Kaberla, Kadaka, Treppoja, Kolga,

Männiku, Priivitsa, Loode, Poama, Õngu, Pidula, Udria, Risti, Soonda ja Jämaja ojas ning

Kiruma ja Taaliku peakraavis ning Angla kraavis, välja arvatud:

1) silmupüük torbikuga ja silmumõrraga;

2) vähipüük vähimõrra ja vähinataga.

Täiendavate püügipiirangute lisamine pole vajalik.

 99

2.17. KÕVERI OJA (1148200)

(I. Taal, M. Kesler)

Üldandmed, üldiseloomustus

Kõveri oja asub Pärnumaal ning suubub Ura jõkke Rae paisjärvest ülesvoolu 28,39 km kaugusel

merest. Keskkonnaregistri (register.keskkonnainfo.ee) andmetel voolab Ura jõgi Pärnu jõkke,

tegelikult juhitakse kogu jõe ülemjooksu vesi, vähemalt madalveeperioodil, Ura paisregulaatori

abil Timmkanalisse ning sealt omakorda Rannametsa jõkke). Nimetatud põhjusel ei kattu

käesoleva teksti ning Keskkonnaregistri andmed Kõveri oja kaugusest merest. Käesolevas

projektis on sobilik kasutada vee tegelikku voolusängi merre. Keskkonnaregistri järgi on

Kõveri oja pikkus 12,2 km ning valgala pindala 16,6 km². Veekogu absoluutne kõrgus maa-

ameti põhikaardi (www.maaamet.ee) põhjal on Ura jõkke suubumisel 37,5 m ning lähtel 48 m.

Oja keskmine lang on seega ca 0,9 m/km.

Uuritud ojaosa ja uuringute aeg

Kõveri oja forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 06.07.2014.

Kontrollpüüke tehti 22.08.2014.

Oja kaitsestaatus

Kaitsestaatus puudub.

Oja hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2014. a seisuga Kõveri ojas kaladele ületamatuid rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Oja hüdroloogilise režiimi kohta varasemad andmed puuduvad. TÜ EMI katsepüügil

22.08.2014 mõõdeti Kõveri oja veetemperatuuriks alamjooksul (0,78 km enne suubumist Ura

jõkke) 15,1 °C ning vooluhulgaks <10 l/s. Seetõttu on alust arvata, et Kõveri oja on paraja- või

soojaveeline.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Kõveri oja võiks olla forellile sigimisalana ja noorjärkude elupaigana oluline vaid alamjooksu

ca 1,3 km pikkusel lõigul. Nimetatud piirkonnast ülesvoolu puuduvad sobilikud koelmualad

 100

või on oja liialt veevaene (foto 17-2). Kõnealune 1,3 kilomeetrine lõik on kogu ulatuses,

suudmest kuni Erdi taluni (28,39…29,7 km merest), forelli noorjärkude elualaks sobiv (foto

17-1) kuid elupaiga kvaliteet on madal (valdavalt C).

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemad andmed Kõveri oja kalastiku kohta puuduvad. 2014. a teostatud TÜ EMI

katsepüügis esinesid haug, lepamaim ja trulling. Tabati ka silmuvastseid (eeldatavasti ojasilm).

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Kõveri ojas ca 0,10 ha forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 31 kaheaastast laskujat (lisa 2.17.a).

Katsepüügid ja nende tulemused

Katsepüük teostati Kõveri oja kvaliteetseimal lõigul 0,78 km oja suudmest ülesvoolu. Forelli

noorjärke katsepüügis ei esinenud. Kuna 2014. aasta juuli-august olid Pärnumaal väga soojad

ning sademetevaesed (võimalik, et forelli noorjärgud hukkusid) siis on alust arvata, et

sobivamatel aastatel forelli noorjärke siiski esineb Kõveri ojas (koelmualade kaardistamise ajal

oli Ura jões, Kõveri oja suubumisest ülesvoolu, näha üht ca 20 cm pikkust forelli). Kuna Ura

jões Rae paisjärvest ülesvoolu puuduvad forellile sobivad koelmualad, siis on alust arvata, et

nimetatud kala võis olla Kõveri oja päritolu). Forelli noorjärkude puudumist Kõveri ojas võis

mõjutada ka 2013. a sademetevaene sügis, mil meriforellid võisid vähese vooluhulga tõttu mitte

jõuda koelmutele.

Kuigi on alust arvata, et forell sobivatel aastatel Kõveri ojas siiski koeb, on meriforelli

seisukohalt tegemist vähetähtsa elu- ja koelmualaga. Oja asub ülevalpool Rae paisjärve

(potentsiaalsete laskujate arv on parimal juhul vaid ca 30 isendit), mistõttu kevadel laskuvad

noorkalad peavad selle läbima ning nende suremus võib järves elavate röövkalade (haug ja

ahven) tõttu olla suur.

Ohu- ja mõjutegurid

Rae pais ja paisjärv

Rae pais ja paisjärv takistavad meriforelli suguküpsete isendite rännet Kõveri ojja ning samuti

noorjärkude hilisemat laskumist allavoolu mere suunas.

 101

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Oja kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub. Vajadus püügipiirangute kehtestamiseks puudub.

 102

2.18. LEPPOJA (nr-ta)

(I. Taal, M. Kesler)

Üldandmed, üldiseloomustus

Leppoja asub Pärnumaal ning suubub maa-ameti põhikaardi (www.maaamet.ee) järgi Ura jõkke

22,65 km kaugusel merest. Keskkonnaregistri (register.keskkonnainfo.ee) andmetel voolab Ura

jõgi Pärnu jõkke, tegelikult juhitakse kogu jõe ülemjooksu vesi, vähemalt madalveeperioodil,

Ura paisregulaatori abil Timmkanalisse ning sealt omakorda Rannametsa jõkke. Käesolevas

projektis on lähtutud vee tegelikust voolusängist merre.

Leppoja pikkus ja valgala suurus ei ole teada, maa-ameti põhikaardilt on Leppojaoja pikkuse

mõõtmine raskendatud seoses suure hulga harukraavidega.

Uuritud ojaosa ja uuringute aeg

Forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati Leppojas 04.07.2014.

Kontrollpüük tehti 22.08.2014.

Oja kaitsestaatus

Kaitsestaatus puudub.

Oja hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2014. a seisuga Leppojas kaladele ületamatuid rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Leppoja võib pidada soojaveeliseks. Kontrollpüügil 22.08.2014 mõõdeti oja veetemperatuuriks

16,8 °C ning vooluhulgaks ca 10 l/s (nimetatud punktist ca 350 m. allavoolu jäävas Ura jõe

„sillavare” katsepunktis oli veetemperatuur samal päeval 16,0 °C). 2014. a juuli alguses oli

Leppoja alamjooksul vooluhulk >5 l/s, seevastu juuli lõpus vaid <1 l/s. Sellest tulenevalt on

alust arvata, et väga kuivadel suvedel võib Leppoja ära kuivada.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Leppoja ainsaks forellile sobilikuks koelmualaks võib pidada Leppoja talu tiigist ülesvoolu

jäävat kärestikulist, põhjasubstraadilt suhteliselt kõrgekvaliteedilist, (fotod 18-2 ja 18-3)

 103

jõelõiku (lisa 2.18.a). Nimetatud piirkonnast allavoolu on Leppoja kuni Ura jõeni lausliivase

põhjaga ja väga madal, ülesvoolu jäävad sobiva languga lõigud on aga forellile koelmualana

liialt veevaesed.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemad andmed oja kalastiku kohta puuduvad. 2014. a teostatud TÜ EMI katsepüügis

esinesid lepamaim, trulling ja luukarits.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Leppojas ca 0,03 ha forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 16 kaheaastast laskujat (lisa 2.18.a).

Katsepüügid ja nende tulemused

Katsepüük teostati Leppoja talukoha juures asuvast läbivooluga tiigist ülesvoolu jääval

kärestikulisel jõelõigul. Forelli noorjärke katsepüügis ei esinenud. Kuna 2014. aasta juuli-

august olid Pärnumaal väga soojad ning sademetevaesed (võimalik, et forelli noorjärgud

hukkusid), siis on alust arvata, et sobivamatel aastatel forelli noorjärke siiski Leppojas esineb.

Käesolevat olukorda võis mõjutada ka 2013. a sademetevaene sügis mil meriforellid võisid

vähese vooluhulga tõttu mitte jõuda koelmutele.

Ohu- ja mõjutegurid

Oja madalvee aegne veevaegus

Peamiseks mõjuteguriks forelli jaoks on oja madalvee aegne veevaegus.

Koprapaisud

Väikese oja võib juba 1–2 koprapaisu muuta forellile elu- ja sigimispaigana sobimatuks, lisaks

võivad koprapaisud tõkestada meriforelli pääsu ojas olevatele kudealadele.

Leevendus- ja rehabilitatsioonimeetmed

Vajadus meetmete rakendamiseks puudub.

Oja kalamajanduslik kasutamine

 104

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise ja püügi reguleerimise vajadus puuduvad.

 105

2.19. RANNAMETSA JÕGI (1150800)

(M. Kesler, I. Taal)

Üldandmed, üldiseloomustus

Pärnumaal asuv Rannametsa jõgi algab EJOKN (1986) järgi Nigula raba idaservast ja suubub

Liivi lahte. Jõe pikkus on Keskkonnaregistri (register.keskkonnainfo.ee) andmetel 30,8 km

ning valgala 180,4 km² Maa-ameti põhikaardi (www.maaamet.ee) järgi on jõe ligikaudne abs

kõrgus Nigula raba servas 52,5 m ning keskmine lang ca 1,7 m/km. Jõgi voolab suures ulatuses

kunstlikus sängis ning ainukesed loodusliku ilmega lõigud on säilinud Luite silla ümbruses ja

mõlemal pool Laiksaare paisu.

Uuritud jõeosa ja uuringute aeg

Rannametsa jõe forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 02–

03.07.2014. Kontrollpüügid tehti kahes lõigus 20. ja 22.08.2014.

Jõe kaitsestaatus

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

elupaikade nimistu” (15.06.04) on lõigus Laiksaare paisjärve paisust kuni suubumiseni Liivi

lahte kehtestatud looduskaitseseadus § 51 piirangud (lisa 1).

Jõe hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2014. a seisuga Rannametsa jões kaladele ületamatuid rändetõkkeid ei tuvastatud. Suue on

sügav ja kalade liikumine takistatud ei ole (foto 19-1). Jõe suudmest 15,4 km kaugusel asuva

Laiksaare paisjärve kõrvale rajati 2012. a kalapääs. Paisu kõrgus on ca 2,5 m ning kalapääsu

pikkus 95 m. Pääsu servad ja põhi on rajatud maakividest ning 21 basseini on omavahel

eraldatud betoonist vaheseintega. Vaheseinte ülaservas olid läbivooluavad mõõtmetega 0,3 x

0,3 m (fotod 19-2 ja 19-3). Madalvee perioodil voolab vesi pääsu ühest basseinist teise

läbivooluavade kaudu, veerohkemal ajal toimub ülevool kogu betoonvaheseina ulatuses.

Basseinide veetasemete vahed olid enamasi 0,11 m. Pääsust ülesvoolu on ca 250 m pikkune

languta kanal, mis viib suvisel madalvee perioodil praktiliselt kogu vooluhulga paisjärvest

mööda (fotod 19-4 ja 19-5). Forelli laskujate allarändele on sellisel lahendusel tõenäoliselt

oluline positiivne mõju, sest noorkalad ei pea läbi paisjärve rändama. Mitmed uuringud on

näidanud, et praktiliselt seisva veega paisjärvedes esineb allavaoolu rändavate forellide seas

suur kisklusest tulenev suremus.

 106

Praegune kalapääs ei sobi forellile sigimispaigaks ning ka elupaigana on see vaid vähesel

määral sobilik vanematele isenditele. Pääsust oleks saanud hea elu- ja sigimispaiga, kui kogu

paisutuskõrgus olek oleks jaotatud pääsu ja pääsust ülesvoolu jääva 250 m pikkuse kanali peale

ühtlaselt ning sellest oleks kujundatud kruusase põhjaga mõõduka languga kärestik. Sedasi

oleks saanud jõe ülemjooksu potentsiaalset laskujate hulka täiendavalt 100–300 isendi võrra

tõsta.

Hüdroloogiline režiim ja vee temperatuur

Jõe hüdroloogilise režiimi kohta varasemad andmed puuduvad. TÜ EMI katsepüükidel 20. ja

22.08.2014 vaheldus jõe veetemperatuur katsepunktides vahemikus 14,4–15,5 °C. Uuringute

ajal domineeris jahedam periood ning suure tõenäosusega on jões esinev maksimaalne

temperatuur oluliselt kõrgem. Rannametsa jõgi saab oma põhilise toite soodest ja rabadest ning

seetõttu tuleb jõge kogu ulatuses lugeda paraja- või soojaveeliseks. Õnneks on jõe kaldad

praktiliselt kogu ulatuses kaetud tiheda taimestikuga ning see võib vee temperatuuri mõnevõrra

jahedamana hoida. Allikatoite madala osakaalu tõttu on jõe minimaalne vooluhulk väga väike,

alamjooksul hinnanguliselt alla 100 l/s. Sellest tulenevalt võib meriforelli kuderänne

kuivematel aastatel häiritud olla ning noorkalade elutingimused võivad samuti periooditi

halveneda. 2014. a uuringute ajal oli hinnanguline vooluhulk alamjooksul üle 500 l/s.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Meriforellile on sigimisalana ja noorjärkude elupaigana oluline enamus jõe alam- ja

keskjooksust. Kõige suuremad ja veerikkamad kudealad asuvad jõe alamjooksul (0,87–4,65 km

merest) kuni Tolkuse oja suudmeni. Selles lõigus on meriforelli sigimistingimused kõige

stabiilsemad, kokku mõõdeti siin 2,66 ha meriforellile sobivaid sigimis- ja elupaiku (lisa 2.19.a,

fotod 19-6 ja 19-7). Hoolimata jõe kanaliseerimisest on forelli taastootmisalade kvaliteet kohati

väga hea. Sellelt alalt võiks potentsiaalset merre laskuda 2 164 kaheaastast laskujat.

Tolkuse oja ja Timmkanali sissevoolu vahelises lõigus on Rannametsa jõgi veidi veevaesem,

kuid taastootmisalad endiselt kõrgekvaliteedilised (fotod 19-8 ja 19-9). Eriti kvaliteetne

koelmuala asub Luite silla piirkonnas, kus jõgi läbib looduslikus sängis liivaluiteid ning on

suure languga. Piirkonnas mõõdeti ca 1,2 ha taastootmisalasid ning potentsiaalsete laskujate

hulgaks hinnati 1 762 isendit (lisa 2.19.a).

Timmakanali suudmest ülesvoolu on jõgi võrrelduna alamjooksuga oluliselt veevaesem ning

kuivadel aastatel võivad nimetatud lõigus forelli elutingimused oluliselt halveneda.

Potentsiaalselt võib selles lõigus arvukalt elutseda kobras (foto 19-10). Kärestikud (foto 19-11)

vaheldusid lausliivaste aladega (foto 19-12). Kärestike läheduse tõttu loeti ka neid liivaseid

alasid forelli nookaladele sobivateks elupaikadeks. Kärestikud ja liivased alad vaheldusid

 107

Rannametsa jões Timmkanali suudmest (merest 6,08 km) kuni vana raudtee tammi sillast

ülesvoolu jääva koprapaisude kaskaadini (merest 12,91 km). Kokku mõõdeti nimetatud alal ca

1,3 ha (valdavalt rahuldava või kehva kvaliteediga) taastootmisala. Potentsiaalsete kaheaastaste

lasujate hulgaks kõnealuses piirkonnas hinnati 599 isendit.

Koprapaisude kaskaadi piirkonnas voolas jõgi looduslikus sängis ning jõe lang oli väga väike.

Forelli taastootmisalaks seda piirkonda ei arvestatud, kuid heade varjetingimuste tõttu (jõkke

on kukkunud suurel hulgal puurisu) on ala kindlasti elupaigaks vanematele forellidele.

Järgmised kudealad asusid Laiksaare kalapääsust vahetult allavoolu (foto 19-13). Ala suuruseks

mõõdeti 0,14 ha ning potentsiaalseks laskujate hulgaks hinnati 78 isendit.

Laiksaare paisust ülesvoolu voolab jõgi suure languga looduslikus sängis, kuid on suhteliselt

veevaene. Potentsiaalseks forellile sobivaks koelmu- ja elualaks loeti Laiksaare paisust ca 2,5

km ülesvoolu jäävat veerikkamat jõelõiku (foto 21-14). Kõnealuses piirkonnas mõõdeti

taastootmisala pindalaks 0,55 ha ning potentsiaalseks laskujate hulgaks hinnati 320 isendit.

Lõigus domineerib koelmualana kõrgekvaliteediline kruusapõhi ning veerikastel aastatel võib

selle potentsiaal olla meie hinnangust isegi suurem. Seevastu kuivematel aastatel võib

nimetatud jõelõik lompideks kuivada, mistõttu potentsiaalsete laskujate hulk võib olla üsna

tagasihoidlik.

Rannemetsa jões mõõdeti kokku 7,13 ha meriforellile sobivat sigimis- ja taastootmisala. Kõige

parema kvaliteediga ja ulatuslikumad alad asusid jõe alam- ja keskjooksul. Laiksaare paisule

rajatud kalapääs võimaldab meriforellil alates 2012. aastast rännata ka jõe ülemjooksu

kudealadele. Ülemjooksu kudealad on siiski oluliselt väiksemad ning kuivematel aastatel

võivad need kasutusest välja jääda. Valdav enamik jõe kudealadest asub kanaliseeritud

jõelõikudes, kuid on sellest hoolimata enamasti hea või isegi väga hea kvaliteediga. Huvitaval

kombel domineerib jõgikonna kärestikel kruusane põhjasubstraat ning lausalise kivipõhjaga

jõelõike praktiliselt ei esinenud.

Jõe kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemaid andmeid Rannametsa jõe kalastiku kohta on väga vähe. Seoses Laiksaare paisu

kalapääsu valmimisega teostas R. Järvekülg 2013 aastal kontrollpüüke Rannametsa jõe

ülemjooksul. Üksikutel juhtudel on TÜ EMI katsepüüke teinud jõe keskjooksul. Teadaolevalt

on Rannametsa jõgikonnas katsepüükide käigus kindlaks tehtud järgmise 11 kalaliigi

esinemine: lõhe, forell, haug, turb, lepamaim, rünt, trulling, hink, ogalik, luukarits ja ahven.

Püükides on esinenud ka silmuvastseid, tõenäoliselt esinevad nii oja- kui jõesilm. Üksikuid lõhe

 108

ühe- ja kahesuviseid tähnikuid tabati Timmkanalist 2009. ja 2010. a. Tõenäoliselt esineb jõe

jalamjooksul ka särge ja hõbekokre.

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Rannametsa jões 7,13 ha forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata ca 5 900 kaheaastast laskujat (lisa 2.19.a). Üle

65% potentsiaalsest laskujate hulgast pärineb Timmkanali suudmest allavoolu jäävast

jõelõigust ning tõenäoliselt on nimetatud alal meriforelli taastootmine ka kõige stabiilsem.

Timmkanali suudme ja Laiksaare kalapääsu vahelise ala potentsiaalne laskujate hulk on 1 662

laskujat ehk 28% jõe potentsiaalist. Nimetatud ala on alamjooksust oluliselt veevaesem ning

meriforelli noorjärkude arvukus seetõttu varieeruvam. Laiksaare paisust ülesvoolu hinnati

potentsiaalseks laskujate hulgaks 320 laskujat ehk 11% jõe potentsiaalist. Järvekülg ja

Lauringson (2014) hindasid sama piirkonna elupaiga tootlikkuse väiksemaks (190 laskujat).

Ülemjooksu puhul võib hinnangute erinevus tuleneda asjaolust, et jõe ülemjooks võib kohati

olla väga veevaene ja erinevatel aastatel läbiviidud välitööde ajal oli jõe ilme erinev*.

(* Märkus (R. Järvekülg): tegelikult oligi 2013. a suve lõpp ja sügis, mil EMÜ viis läbi Rannametsa jõel uuringuid,

väga veevaene aeg. Siis oli Rannametsa jõe vooluhulk alamjooksul 23.08.2013 ca 90 l/s ning 15.10.2013 vaid ca

35 l/s, keskjooksul, ülalpool Laiksaare paisu, vastavalt 15 ja 4 l/s! 2014. a TÜ EMI uuringute ajal hinnati aga

Rannametsa jõe vooluhulgaks alamjooksul ca 500 l/s, seega vahe jõe vooluhulkades oli enam kui 10-kordne!

(Rannametsa jõe …, 2014)).

Katsepüügid ja nende tulemused

Katsepüüke teostati neljas Rannametsa jõe potentsiaalselt forelli noorjärkudele sobivas lõigus

(lisa 2.19.b). Ikla maanteest ca 100 m ülesvoolu oli samasuvise forelli asustustihedus 3,6 is/100

m² ning see moodustas 9% püügikoha potentsiaalsest võimalikust. Timmkanali ja Araka oja

suudemete vahelisest heakvaliteedilisest elupaigast ei tabatud ühtegi forelli.

Laiksaare paisust ülesvoolu jääval kärestikulisel lõigul teostati püüke kahes kohas. Alumine

püügikoht asus RMK metsaonni juures ning 0+ forelli arvuks oli seal 3,4 is/100 m². See

moodustas ligi 9% püügikoha potentsiaalsest võimalikust. Teine püük tehti Laiksaare teest

ülesvoolu ning forelli sealt ei tabatud.

2014. a tehtud seirepüükide keskmine samasuvise forelli asustustihedus moodustas ca 4%

potentsiaalist ning seega on selle põlvkonna reaalne laskujate hulk suurusjärgus 236.

Tõenäoliselt on erakordselt halb 2014 aasta põlvkond tingitud halbadest kudetingimustest 2013.

a sügisel ning täiendavat negatiivset mõju võis avaldada ka röövpüük.

Ohu- ja mõjutegurid

Röövpüük

Praegusel hetkel on terves Rannametsa jõgikonnas forellipopulatsioonile ohuks illegaalne püük

(foto 19-15). Rannametsa jõgi koos Timmkanali jt lisajõgedega on Pärnumaa kõige suurema

taastootmispotentsiaaliga meriforelli kudejõgi ning see asjaolu on piirkonna elanike seas hästi

 109

teada. Pärnumaa keskkonnainspektsiooni töötajate suulistel andmetel on Rannametsa jõe

alamjooks sügiseti üheks röövpüüdjate meelispaigaks. Sügisesel kudeajal peaks Rannametsa

jõgikonnas röövpüügi ohjeldamine olema kindlasti prioriteediks.

Koprapaisud

Kobras võib jõe erinevates kohtades paisudega tõkestada nii, et ükski meriforell ülesvoolu

asuvatele kudealadele ei pääse. Lisaks muutuvad paisutatud jõeosad forelli elu- ja

sigimispaikadena sobimatuteks.

Leevendus- ja rehabilitatsioonimeetmed

Koprapaisude likvideerimine, kopra arvukuse piiramine

Jõe ülemjooksul ning lisajõgedes võiks kopra arvukust regulaarselt küttimise teel madalana

hoida, paisud tuleks regulaarselt lammutada.

Oja kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub.

Kalapüügieeskiri kehtestab Rannametsa jõel järgnevad piirangud:

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

Lämmi- ja Pihkva järv

(1) Aastaringselt on keelatud kalapüük Vainupea, Riguldi, Punapea, Tirtsi, Vanajõe,

Lemmejõe, Rannametsa (k.a Timmkanal), Kloostri, Leisi, Häädemeeste jões ning Mägara,

Kongla, Rihula, Karepa, Koolimäe, Kurdla, Kuusalu, Kaberla, Kadaka, Treppoja, Kolga,

Männiku, Priivitsa, Loode, Poama, Õngu, Pidula, Udria, Risti, Soonda ja Jämaja ojas ning

Kiruma ja Taaliku peakraavis ning Angla kraavis, välja arvatud:

1) silmupüük torbikuga ja silmumõrraga;

2) vähipüük vähimõrra ja vähinataga.

Püügipiirang on põhjendatud ja peaks säilima, täiendavad piirangud pole vajalikud.

 110

2.20. NEPSTE OJA (1150900)

(I. Taal, M. Kesler)

Üldandmed, üldiseloomustus

Pärnumaal asuv Nepste oja algab EJOKN (1986) järgi Urissaare külast 6,5 km kirdes ja suubub

Maa-ameti põhikaardi (www.maaamet.ee) järgi Rannametsa jõkke 11,3 km kaugusel merest.

Keskkonnaregistri (register.keskkonnainfo.ee) järgi on oja pikkus 11,3 km ning valgala 15,7

km². Oja lähte ja suudme asukohta Keskkonnaregister ei määratle. Maa-ameti põhikaardi järgi

on kraavi kõrgus lähtel ~58 m ja suudmes ~17,5 m ning keskmine lang ~3,6 m/km.

Uuritud ojaosa ja uuringute aeg

Nepste oja forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 06.07.2014.

Kontrollpüük tehti 22.08.2014.

Oja kaitsestaatus

Kaitsestaatus ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded, mille

järgi tuleb tagada veekogu hea ökoloogiline seisund (valgala >10 km²).

Oja hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2014. a seisuga Nepste ojal kaladele ületamatuid rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Nepste oja hüdroloogilise režiimi kohta varasemad andmed puuduvad. TÜ EMI katsepüügil

22.08.2014 mõõdeti Nepste oja veetemperatuuriks alamjooksu katsepunktis 14,9 °C ning

vooluhulgaks alla 5 l/s.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Nepste oja on meriforellile sigimisalana ja noorjärkude elupaigana oluline vaid alamjooksul ca

3,5 km pikkusel lõigul kuni allikalise kraavi suudmeni (11,3…14,8 km merest). Kõnealune

kraav andis 2014. a juulis 2/3 Nepste oja vooluhulgast. Nimetatud piirkonnast ülesvoolu

kuivavad forellile sobivad koelmu- ja elualad suveperioodil ilmselt regulaarselt ära.

http://www.maaamet.ee/

 111

Esimesed 1,39 km Nepste ojast (11,3…12,69 km merest) on valdavalt liivased (foto 20-1), kuid

esineb ka forellile koelmualana sobivaid kruusalapikesi ja väikeseid kärestikke (foto 20-2).

Nimetatud jõelõigust ülesvoolu (12,69…13,04 km merest) paikneb Nepste oja kõige parema

kvaliteediga forelli koelmu- ja kasvuala (valdavalt AA, foto 20-3). Edasi kuni Arumetsa –

Laiksaare teeni (13,6 km merest) on oja valdavalt liivane, aga esineb ka väga kõrgekvaliteedilisi

väikeseid kärestikke. Valdavalt liivane, kuid kohati ka kruusane (fotod 20-4 ja 20-5), on Nepste

oja ka Arumetsa – Laiksaare teest ülesvoolu (13,6…14,38 km merest). Kõnealusest lõigust kuni

allikalise kraavi sissevooluni (14,38…14,79 km merest) on Nepste oja suures osas kivine ja

kruusane ning seetõttu forellile elupaigaks hästi sobilik (fotod 20-6 ja 20-7).

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemad andmed Nepste oja kalastiku kohta puuduvad. 2014. a teostatud TÜ EMI

katsepüükides esinesid lepamaim, trulling ja luukarits. Varasematel aastatel on TÜ EMI

töötajad Arumetsa – Laiksaare silla juures visuaalselt jälginud ka forelli noorjärke (esinesid nii

samasuvised kui ka aastased forellid).

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Nepste ojas 0,39 ha forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 166 kaheaastast laskujat (lisa 2.20.a).

Katsepüügid ja nende tulemused

Katsepüük teostati Nepste oja alamjooksul (12,25 km merest) vanast raudteetammist ülesvoolu.

Forelli noorjärke katsepüükides ei esinenud. Kuna 2014. aasta juuli lõpus oli Nepste oja ka

Arumetsa – Laiksaare silla juures lompideks kuivanud (foto 20-8) siis on alust arvata, et forellid

olid põua tõttu hukkunud (oja läbikäimisel juuli alguses oli samas lõigus kus katsepüük teostati,

näha samasuviseid forelli noorjärke). Kuigi põuastel aastatel forelli noorjärgud Nepste ojas

hukkuvad, võib oja tavapärastel aastatel siiski pidada arvestatavaks koelmualaks. Sarnaseid

ebasobivatel aastatel ära kuivavaid, kuid soodsatel aastatel olulisteks forelli noorjärkude

elualadeks olevaid, vooluveekogusid esineb Eestis mujalgi (nt Männiku oja Pärnumaal, Tuulna

oja Harjumaal, Soonda oja Muhu saarel jne).

Ohu- ja mõjutegurid

Röövpüük

Ohuks on illegaalne püük eelkõige forelli kudeajal. Vajalik on järelevalve.

 112

Koprapaisud

Kobras võib oja paisutades tõkestada meriforelli pääsu ojasse ning muuta oja sigimis- ja

kasvualana forellile sobimatuks.

Leevendus- ja rehabilitatsioonimeetmed

Leevendusmeetmeid Nepste ojas pole vaja rakendada.

Oja kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub. Praegune kalapüügieeskiri piiranguid Nepste ojas

kalapüügiks ei sea. Kuna tegemist on forelli kudeojaga, kus teised püügikalad praktiliselt

puuduvad, siis tuleks kehtestada ojas aastaringne püügikeeld.

 113

2.21. ARAKAOJA (1151000)

(I. Taal, M. Kesler)

Üldandmed, üldiseloomustus

Pärnumaal asuv Arakaoja algab EJOKN (1986) järgi Urissaare külast 4 km lõunaedelas ja

suubub maa-ameti põhikaardi (www.maaamet.ee) järgi Rannametsa jõkke 6,78 km kaugusel

merest. Keskkonnaregistri (register.keskkonnainfo.ee) järgi on oja pikkus 17 km ning valgala

24,3 km². Maa-ameti põhikaardi järgi on kraavi abs kõrgus lähtel ~56,5 m ja suudmes ~7,5 m

ning keskmine lang ~2,9 m/km.

Uuritud ojaosa ja uuringute aeg

Arakaoja forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 02.07.2014.

Kontrollpüügid tehti kahes lõigus 22.08.2014.

Oja kaitsestaatus

Kaitsestaatus ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded, mille

järgi tuleb tagada veekogu hea ökoloogiline seisund (valgala >10 km²).

Oja hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2014. a seisuga Arakaojas kaladele ületamatuid rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Oja hüdroloogilise režiimi kohta varasemad andmed puuduvad. TÜ EMI katsepüügil

21.08.2014 mõõdeti Arakaoja vee temperatuuriks kahes erinevas alamjooksu katsepunktis 15,1

°C ja 14,8 °C ning vooluhulgaks 10–20 l/s. Seetõttu on alust arvata, et Arakaoja on paraja- või

soojaveeline.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Arakaoja on meriforellile sigimisala ja noorjärkude elupaigana oluline vaid alamjooksul ca 3,2

km pikkusel lõigul. Nimetatud piirkonnast ülesvoolu puuduvad sobilikud koelmualad või on

oja liialt veevaene. Esimene forellile sobilik kvaliteetne koelmuala (foto 21-1) algab kohe oja

suudmest (6,78…7,09 km merest). Edasi kuni Allika talu sissesõiduteeni (7,09…7,66 km

http://www.maaamet.ee/

 114

merest) on Arakaoja valdavalt liivane, kuid leidub ka koelmualaks sobilikke kruusapadjandeid

(foto 21-2). Allika talu sissesõiduteest ülesvoolu (7,66…7,91 km merest) jäävat jõelõiku (foto

21-3) võib pidada forellile koelmualana ja elupaigana väga sobivaks (valdavalt AA ja A).

Nimetatud lõigust kuni esimese maanteesillani (7,91…8,03 km merest) on oja küll kruusase

põhjaga, kuid enamasti sobilik pigem elupaigana forelli vanematele noorjärkudele kui

koelmualana (foto 21-4). Suvise välitööde käigus oli selles lõigus ka mitmeid üheaastaseid

noorforelle näha. Esimesest maanteesillast ülesvoolu jääv jõelõik (8,03…8,89 km merest) on

kanaliseeritud, lausliivane ning väga madal (foto 21-5). Lausliivasest piirkonnast ülesvoolu

(8,89…9,14 km merest) on Arakaoja küll valdavalt liivane, aga esineb ka forellile sobivaid

koelmualasid. Viimane forellile koelmualana sobiv piirkond (9,14…9,81 km merest) Arakaojas

on põhjasubstraadilt valdavalt kõrgekvaliteediline (foto 21-6). Nimetatud piirkonnast kuni teise

maanteesillani (9,81…10,01 km merest) koelmualaks sobiv substraat puudub, seevastu on

risune ning vahelduva sügavusega jõelõik elupaigana kasutatav vanematele forelli

noorjärkudele (foto 21-7).

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemad andmed Arakaoja kalastiku kohta puuduvad. 2014 teostatud TÜ EMI katsepüügis

esinesid forell, lepamaim, trulling, ogalik, luukarits. Tabati ka silmuvastseid (eeldatavasti

jõesilm).

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Arakaojas 0,54 ha forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 396 kaheaastast laskujat (lisa 2.21.a).

Katsepüügid ja nende tulemused

Katsepüügid teostati Arakaoja kahes potentsiaalselt forelli noorjärkudele sobivas lõigus (lisa

2.21.b). Arakaoja suudmest ca 200 m. ülesvoolu oli samasuvise forelli asustustihedus 5,4 is/100

m² ning see moodustas ca 9% püügikoha potentsiaalist. Allika talu sissesõidutee ja esimese

maanteesilla vahelisel lõigul oli samasuvise forelli asustustihedus 15,1 is/100 m². Samasuvise

forelli reaalne asustustihedus kõnealusel jõelõigul moodustas ca 38% selle elupaiga kvaliteedist

tulenevast potentsiaalist. Mõlemas katsepunktis esines ka üksikuid vanemaid forelle. Seega on

reaalne forelli kaheaastaste laskujate suurusjärk 2014. a põlvkonna näitel Arakaojas ca 93

isendit.

 115

Ohu- ja mõjutegurid

Röövpüük

Ohuks on eelkõige illegaalne püük koelmutel. Vajalik on järelevalve.

Koprapaisud

Kobras võib oja paisutades tõkestada meriforelli pääsu ojasse ning muuta oja sigimis- ja

kasvualana forellile sobimatuks.

Leevendus- ja rehabilitatsioonimeetmed

Meetmeid Arakaojas ei ole vaja rakendada.

Oja kalamajanduslik kasutamine

Taastootmise, asustamise, kaitse ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub.

Arakaojas tuleks kehtestada looduskaitseseaduse § 51 piirangud („Lõhe, jõeforelli, meriforelli

ja harjuse kudemis- ja elupaikade nimistu”).

Praegune kalapüügieeskiri piiranguid Arakaojas kalapüügiks ei sea. Kuna tegemist on forelli

kudeojaga, siis tuleks kehtestada ojas aastaringne püügikeeld.

 116

2.22. TOLKUSE OJA (Mustjõgi; 1151200)

(I. Taal, M. Kesler)

Üldandmed, üldiseloomustus

Pärnumaal asuv Tolkuse oja algab EJOKN (1986) järgi Ristikülast 6,5 km lõunaedelas ja

suubub maa-ameti põhikaardi (www.maaamet.ee) järgi Rannametsa jõkke 4,65 km kaugusel

merest. Keskkonnaregistri (register.keskkonnainfo.ee) järgi on oja pikkus 13,1 km ning valgala

48,8 km². Maa-ameti põhikaardi järgi on kraavi abs kõrgus lähtel ~17,5 m ja suudmes ~4 m

ning keskmine lang ca 1,0 m/km.

Uuritud ojaosa ja uuringute aeg

Tolkuse oja forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 05.07.2014.

Kontrollpüügid tehti kahes lõigus 21.08.2014.

Oja kaitsestaatus

Kaitsestaatus ojal puudub. Kehtivad EL Veepoliitika raamdirektiivist tulenevad nõuded, mille

järgi tuleb tagada veekogu hea ökoloogiline seisund (valgala >10 km²).

Oja hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2014. a seisuga Tolkuse ojal kaladele ületamatuid rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Tolkuse oja hüdroloogilise režiimi kohta varasemad andmed puuduvad. TÜ EMI katsepüügil

21.08.2014 mõõdeti oja veetemperatuuriks kahes erinevas katsepunktis 15,6 °C ja 16,4 °C ning

vooluhulgaks ca 100 l/s. Võib arvata, et Tolkuse oja on paraja- või soojaveeline.

Sigimis- ja noorjärkude kasvualad ja nende seisund

Tolkuse oja kvaliteetseim forellile sobilik koelmu- ja eluala paikneb vahetult enne oja

suubumist Rannametsa jõkke (4,65…4,92 km merest, foto 22-1). Nimetatud lõigust ülesvoolu

(4,92…7,28 km merest) on Tolkuse oja pikalt sügav ja taimestikurikas (foto 22-2), olles sobilik

pigem haugile. Tolkuse maanteesillast allavoolu (7,28…7,72 km merest) esineb ojas kohati

kruusase ja kivise põhjaga lõike (forellile koelmualana madalakvaliteedilised), kuid endiselt

http://www.maaamet.ee/

 117

sobib biotoop pigem haugile kui forellile. Tolkuse maantesillast ülesvoolu (8,14…9,42 km

merest) esineb ojas vähesel määral koelmualaks sobivaid kruusaseid põndakuid (foto 22-3).

Ojamäe talust ülesvoolu (9,86…11,0 km merest) esineb Tolkuse ojas üksikuid forellile elu- ja

koelmualana sobivaid väikeseid kärestikke. Tolkuse oja keskjooksu kvaliteetseim (A ja B)

forelli noorjärkude kasvuala (foto 22-4) asub RMK maja juures (11,8…12,03 km merest).

Kõnealusest lõigust ülesvoolu (12,03…13,97 km merest) on Tolkuse oja valdavalt liivane,

kvaliteetset elupaika (A ja B) esineb vähesel määral (foto 22-5). Viimane forellile

potentsiaalselt sobiv, kuid pindalalt marginaalne, koelmuala Tolkuse ojas asub veerikka kraavi

suubumiskohas (14,86 km merest). Kuna nimetatud kraav annab suure osa Tolkuse oja

vooluhulgast, siis on alust arvata, et sealt edasi jääb jõesäng forelli koelmu- ja elualana

regulaarselt liialt veevaeseks.

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemad andmed Tolkuse oja kalastiku kohta puuduvad. 2014. a teostatud TÜ EMI

katsepüükides esinesid haug, lepamaim, trulling ja luukarits.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti Tolkuse ojas 0,48 ha forelli sigimis- ja elupaigana sobilikke alasid ning

potentsiaalselt võiks sellelt alalt merre rännata 180 kaheaastast laskujat (lisa 2.22.a).

Katsepüügid ja nende tulemused

Katsepüügid teostati Tolkuse ojas kahes lõigus. Forelli noorjärke katsepüükides ei esinenud.

Kuna 2014. a juuli-august olid Pärnumaal väga soojad ning sademetevaesed (võimalik, et forelli

noorjärgud hukkusid), siis on alust arvata, et sobivamatel aastatel forelli noorjärke siiski esineb

Tolkuse ojas. Käesolevat olukorda võis mõjutada ka 2013. a sademetevaene sügis, mil

meriforellid võisid vähese vooluhulga tõttu lihtsalt mitte jõuda koelmutele.

Ohu- ja mõjutegurid

Röövpüük

Praegusel hetkel on terves Rannametsa jõgikonnas forellipopulatsioonile ohuteguriks illegaalne

püük. Rannametsa jõgikond koos Timmkanali jt lisajõgedega on Pärnumaa kõige suurema

taastootmispotentsiaaliga meriforelli kudejõgi ning see asjaolu on piirkonna elanike seas hästi

teada. Pärnumaa keskkonnainspektsiooni töötajate suulistel andmetel on Rannametsa jõe

 118

alamjooks sügiseti üheks röövpüüdjate meelispaigaks. Seetõttu on alust arvata, et nimetatud

probleem esineb ka Tolkuse ojas.

Koprapaisud

Kobras võib oja paisutades tõkestada meriforelli pääsu ojasse ning muuta oja sigimis- ja

kasvualana forellile sobimatuks.

Leevendus- ja rehabilitatsioonimeetmed

Meetmete rakendamine pole vajalik.

Oja kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub. Praegune kalapüügieeskiri piiranguid Tolkuse ojas

kalapüügiks ei sea. Seniste uuringute alusel pole püügipiirangute kehtestamine põhjendatud.

 119

Saaremaa jõed

2.23. ALLIKALINE OJA LAUGU KÜLA LÄHEDAL (nr-ta)

(I. Taal, M. Kesler)

Üldandmed, üldiseloomustus

Oja asub põhja Saaremaal Leisi vallas ning suubub Parasmetsa lahte (foto 23-1). TÜ EMI poolt

2014 aastal teostatud inventeerimisel selgus, et kõnealuse vooluveekogu pikkus on ca 1,6 km

ning lähteks olev allikas (58°34'05,4'' 22°37'24,1'') asub Lõpi talukohast ca 0,25 km kagus (foto

23-2). Kõnealusest allikast ülesvoolu asuvates kuivenduskraavides 2014. a juuli lõpus

vooluhulk puudus. Oja lähte absoluutne kõrgus merepinnast on maa-ameti põhikaardi järgi ca

5 m. Keskmine lang on seega 3,1 m/km.

Uuritud jõeosa ja uuringute aeg

Forelli sigimis- ja noorkalade kasvualade suurust ja kvaliteeti hinnati 24.07.2014. Kontrollpüük

tehti 03.09.2014.

Oja kaitsestaatus

Kaitsestaatus puudub.

Oja hüdromorfoloogiline kirjeldus ja forelli elutingimused

Rändetõkked

2014. a seisuga ojas kaladele ületamatuid rändetõkkeid ei tuvastatud.

Hüdroloogiline režiim ja vee temperatuur

Oja hüdroloogilise režiimi kohta varasemad andmed puuduvad. Veekogu võib pidada

külmaveeliseks, kuna enamik suvisest vooluhulgast pärineb lähteallikast. Kontrollpüügil

03.09.2014 mõõdeti oja veetemperatuuriks 8,6 °C ning vooluhulgaks ca 10 l/s. Umbes sarnane

vooluhulk esines ojas ka 26.07.2014. Seetõttu on alust arvata, et allikalise iseloomu tõttu on

vooluhulk kõnealuses veekogus aastaringselt suhteliselt stabiilne.

 120

Sigimis- ja noorjärkude kasvualad ja nende seisund

Stabiilse vooluhulga ja allikalise iseloomu tõttu võib oja pidada peaaegu kogu ulatuses

meriforelli noorjärkudele sobivaks elupaigaks. Enamus biotoobist on kvaliteetse

põhjasubstraadi puudumise tõttu siiski suhteliselt madalakvaliteediline (foto 23-3).

Kvaliteetseimad koelmualad (foto 23-4) algavad vahetult Leisi-Võhma tee sillast allavoolu

(0,19 km merest) ning lõppevad ca 0,78 kilomeetri kaugusel oja suudmest (lisa 2.23.a). Sealt

edasi kuni allikani on oja sobilik pigem forelli vanematele noorjärkudele (foto 23-5).

Oja kalastik

Kalastiku liigiline koosseis ja liikide levik

Varasemad andmed oja kalastiku kohta puuduvad. 2014 teostatud TÜ EMI katsepüügis esinesid

forell, ogalik, luukarits ja lest.

2014. a uuringute tulemused

Meriforelli taastootmispotentsiaal

Kokku mõõdeti ojas 0,19 ha forelli sigimis- ja elupaigana sobilikke alasid ning potentsiaalselt

võiks sellelt alalt merre rännata 57 kaheaastast laskujat (lisa 2.23.a).

Katsepüügid ja nende tulemused

Katsepüük teostati Leisi teest allavoolu jääval jõelõigul. Samasuvise forelli asustustihedus oli

7,0 is/100 m². 2014. a katsepüükide andmetel oli oja reaalne asustustihedus 48,6% elupaiga

kvaliteedist tulenevast potentsiaalist (lisa 2.23.b). Seega on reaalne kaheaastaste laskujate

suurusjärk 2014. a uuringute põhjal ca 28 isendit.

Ohu- ja mõjutegurid

Röövpüük

Praegusel hetkel võiks oja forellipopulatsioonile ohuteguriks olla illegaalne püük koelmutel.

Leevendus- ja rehabilitatsioonimeetmed

Forelli elupaikade parendamine

Meriforelli sigimistingimusi (eelkõige lõigus 0,19…0,57 km merest) annaks parendada sobiva

fraktsiooniga kruusast kudepadjandite ehitamisega ning suuremate kivide paigutamisel

voolusängi. Optimistliku hinnangu puhul oleks seeläbi võimalik potentsiaalsete laskujate

arvukust tõsta kuni viiekümne isendi võrra. Samuti oleks mõistlik kalade rände hõlbustamiseks

 121

kruusa ja kivide lisamisega kaotada Leisi-Võhma maanteesilla juures paiknev väike kunstlik

astang.

Oja kalamajanduslik kasutamine

Taastootmise, asustamise ja püügi reguleerimise vajadus

Forelli asustamise vajadus puudub.

Kõnealusel ojal võiks kehtestada looduskaitseseaduse § 51 piirangud.

 122

Kasutatud kirjandus

Eesti Jõed (koostaja A. Järvekülg). 2001. Tartu, 750 lk.

Eesti NSV jõgede, ojade ja kraavide nimestik (EJOKN). 1986. Tallinn, 72 lk.

Eesti 1 : 20 000 põhikaart. Maa-amet, Kaitsejõudude Peastaap. 2001, 2002, 2005.

Heitvee- ja suublaseire 2013–2014. Lõpparuanne. Eesti Keskkonnauuringute Keskus.

Tallinn. 2014. (www.keskkonnaamet.ee/public/images/Heitvee-_ja_suublaseire_2013-

2014_aruanne.pdf).

Keskkonnaregister (register.keskkonnainfo.ee).

Lääne-Eesti vesikonna Harju alamvesikonna maaparandushoiukava. Põllumajandusamet.

Tallinn. 2012. (www.agri.ee/sites/default/files/public/juurkataloog/MAAPARANDUS/Maa-

parandushoiukavad/HARJU_AV_MHK.pdf).

Maa-ameti põhikaart (www.maaamet.ee).

NL topograafilised kaardid (www.maaamet.ee).

Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille

seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad

kvaliteedinäitajate väärtused ning seisundiklasside määramise kord. 2010.

(www.riigiteataja.ee/akt/125112010015).

Rannametsa jõe kalastiku seire, jõe sobivus lõhelaste elupaigana kaitstavaks veekoguks,

Laiksaare kalapääs. Leping Nr 4-1.1/132 aruanne. Jõgede hüdrobioloogiline seire ja uuringud,

2003. a aastaaruande lisa. EMÜ PKI Limnoloogiakeskus, Järvekülg, R., Lauringson, G. 2014.

37 lk.

 123

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)

 124

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 alamjooks suub-ni 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)

 125

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)

 126

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)

