

OÜ EstKONSULT

Registrikood 10410360

Sõpruse pst 151A, 13417 Tallinn

telefon: +372 664 6730

e-post: admin@estkonsult.ee

Töö nr **E1400**

Tellijä: Viimsi Vallavalitsus

E-KONSULT

Leppneeme sadama vee erikasutusloa KMH

Aruanne

Aide Kaar

KMH juhtekspert, litsents KMH0123

Tallinn, juuni 2020

Töö nimi **Leppneeme sadama vee erikasutusloa keskkonnamõju hindamine**
Töö staadium **KMH aruanne**
Töö number **E14000**
Kuupäev **26. juuni 2020**
Koostanud **Aide Kaar, Roland Kraavi, Rain Männikus, Priit Põldre**

© Käesolev aruanne on koostatud ja esitatud kasutamiseks tervikuna. Aruandes ja selle lisades esitatud kaardid, joonised, arvutused on autoriõiguse objekt ning selle kasutamisel tuleb järgida autoriõiguse seaduses sätestatud korda. Andmete kasutamisel tuleb viidata nende loojale.

SISUKORD

1. SISSEJUHATUS	4
2. KAVANDATAVA TEGEVUSE JA SELLE ALTERNATIIVSETE VÕIMALUSTE KIRJELDUS	5
2.1. Kavandatava tegevuse eesmärk ja vajadus	5
2.2. Kavandatava tegevuse asukoht.....	6
2.3. Kavandatava tegevuse kirjeldus	7
2.4. Kavandatava tegevuse reaalsed alternatiivsed võimalused.....	8
3. EELDATAVALT OLULISELT MÕJUTATAVA KESKKONNA KIRJELDUS	10
3.1. Natura 2000 alad.....	10
3.2. Kaitstavad alad ja üksikobjektid.....	11
3.3. Kaitstavad taime- ja loomaliigid	13
3.4. Ürglooduse objektid.....	14
4. KAVANDATAVA TEGEVUSE KESKKONNAMÕJU	16
4.1. Heljumi leviku hindamine.....	16
4.1.1. Süvendamisel tekkiva heljumi levik	16
4.1.2. Kaadamisel tekkiva heljumi levik	19
4.1.3. Muulide rajamisel tekkiva heljumi levik	20
4.1.4. Kokkuvõte	20
4.2. Natura hindamine.....	21
4.2.1. Natura 2000 ala kirjeldus.....	22
4.2.2. Kavandatava tegevuse mõjualas olevad elupaigatüübid	23
4.2.3. Tõenäoliselt oluliste mõjude hindamine	23
4.2.4. Natura hindamise tulemused ja järeldus.....	24
4.3. Kõrgetest veetasemetest põhjustatud üleujutused	24
4.4. Sadama mõju rüüsi jää kuhjumisele	26
4.5. Mõju rannaprotsessidele	26
4.6. Mõju maakasutusele	27
4.7. Mõju linnustikule.....	27
4.8. Mõju põhjaelustikule.....	28
4.9. Mõju kalastikule.....	29
4.10. Mõju loomastikule	30
4.11. Müra mõju.....	31
4.12. Jäätmete ke	32
4.13. Avariiolekordades tekkivad mõjud.....	32

4.13.1.	Sadama rajamine.....	32
4.13.2.	Sadama ekspluatatsioon.....	33
4.14.	Mõju inimese tervisele	33
4.15.	Mõju heaolule	33
4.16.	Mõju varale	34
4.17.	Kumulatiivsed mõjud.....	34
5.	KAVANDATAVA TEGEVUSE JA SELLE REAALSETE ALTERNATIIVSETE VÕIMALUSTE VÕRDLUS	35
6.	KESKKONNAMEETMED	37
6.1.	Meetmed linnustiku kaitsmiseks	37
6.2.	Meetmed kalastiku kaitseks.....	37
6.3.	Meetmed müra tekke piiramiseks	37
6.4.	Meetmed heljumi leviku piiramiseks	37
6.5.	Seire korraldamise vajadus	37
7.	HINDAMISTULEMUSTE KOKKUVÕTE	39
8.	ÜLEVAADE MENETLUSPROTSESSIST.....	42
9.	KASUTATUD ANDMEALLIKAD	51
10.	LISAD.....	52

1. SISSEJUHATUS

Viimsi vald on kohaliku omavalitsuse üksus Harju maakonnas. Vald hõlmab Viimsi poolsaare ning muuhulgas ka Prangli saare. Viimsi poolsaarel asub Leppneeme sadam ja Prangli saarel Kelnase sadam. Mõlema sadama omanik ja pidaja on Viimsi Vallavalitsus. Viimsi Vallavalitsuse (edaspidi ka *arendaja*) eesmärgiks on nii Leppneeme kui Kelnase sadama laiendamine ja arendamine. Selleks on koostatud eskiisprojektid (Corson OÜ tööd nr 1712 ja 1713).

Leppneeme sadama laiendamiseks ja rekonstrueerimiseks esitas Viimsi Vallavalitsus 08.08.2017 oma kirjaga nr 15-3/3786 Keskkonnaametile vee erikasutusloa taotluse. Selle põhjal algatas Keskkonnaamet oma 29.08.2017 korraldusega nr 14-6/17/9234-2 keskkonnamõju hindamise (vt KMHP lisas 1).

„Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse“ (KeHJS) § 3 järgi hinnatakse keskkonnamõju kui taotletakse tegevusluba või selle muutmist ning tegevusloa taotlemise või muutmise põhjuseks olev kavandatav tegevus toob eeldatavalt kaasa olulise keskkonnamõju või kui kavandatakse tegevust, mille korral ei ole objektiivse teabe põhjal välistatud, et sellega võib kaasneda eraldi või koos muude tegevustega eeldatavalt oluline ebasoodne mõju Natura 2000 võrgustiku ala kaitse-eesmärgile, ja mis ei ole otseselt seotud ala kaitsekorraldusega või ei ole selleks otseselt vajalik. KeHJS § 6 lõike 1 punkti 17 järgi on mere süvendamine alates pinnase mahust 10 000 kuupmeetrit olulise keskkonnamõjuga tegevus. KeHJS § 11 lõike 3 kohaselt algatatakse § 6 lõikes 1 nimetatud tegevuse kavandamisel tegevuse keskkonnamõju hindamine selle vajadust põhjendamata.

Keskkonnamõju KeHJS tähenduses on kavandatava tegevusega või strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev vahetu või kaudne mõju keskkonnale, inimese tervisele ja heaolule, kultuuripärandile või varale (KeHJS § 2¹). Keskkonnamõju on oluline, kui see võib eeldatavalt ületada mõjuala keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või vara (KeHJS § 2²).

KMH eesmärk on anda tegevusloa andjale teavet kavandatava tegevuse ja selle reaalsete alternatiivsete võimalustega kaasneva keskkonnamõju kohta ning kavandatavaks tegevuseks sobivaima lahendusvariandi valikuks, millega on võimalik vältida või vähendada ebasoodsat mõju keskkonnale ning edendada säästvat arengut. (KeHJS § 3¹).

Leppneeme sadama laiendamise ja rekonstrueerimise eesmärk on mereturismi edendamine vallale kuuluvates sadamas ja laiemalt kogu piirkonnas. Viimsi Vallavalitsus on liitunud Soome lahe idapoolse mereturismi teenuste ja sadamate arendamise projektiga 30 MILES.

2. KAVANDATAVA TEGEVUSE JA SELLE ALTERNATIIVSETE VÕIMALUSTE KIRJELDUS

2.1. Kavandatava tegevuse eesmärk ja vajadus

Leppneeme sadama laiendamise ja rekonstrueerimise eesmärk on mereturismi edendamine vallale kuuluvas sadamas ja laiemalt kogu piirkonnas. Viimsi Vallavalitsus on liitunud Soome lahe idapoolse mereturismi teenuste ja sadamate arendamise projektiga 30 MILES. Projekti raames parandatakse väikesadamate taset ning nende pakutavaid teenuseid. Hetkel pole väikesadamate võrgustikku, mis pakuks heal tasemel teenuseid ja kaikohti mereturistidele. Väikesadamad muudavad iga piirkonna atraktiivsemaks, nii ongi projekti idee luua väikesadamate võrgustik iga 30 meremiili tagant. Samuti järgitakse keskkonna jätkusuutlikkust kõikides plaanides, soovitusel, kontseptsioonides ja investeeringutes. Sadamaseaduse kohaselt on väikesadam sadam või sadama osa, kus osutatakse sadamateenuseid alla 24-meetrise kogupikkusega veesõidukitele.

Projekti arenduste tulemusena tõuseb 12 väikesadama teenuste tase Soome lahe idaosas. Need sadamad moodustavad uue ringi, mis moodustab terviku ja on paadituristidele põnev. Parendused sadamates toob uut ettevõtlust ja äratavad tähelepanu investorite seas, mis ahvatleb rohkem külalisi sellesse piirkonda. 30 MILES projekti partnerid Soomes on Kotka Maritime Research Association Merikotka, Kymenlaakso University of Applied Science, University of Helsinki, Cursor Oy and Posintra Oy. Eesti poolelt on partnerid Ida-Viru Ettevõtlus Keskus, Eisma Sadam, Viimsi omavalitsus, Eesti Meremuuseum, Narva linna Arendus- ja Majandusosakond ning Narva-Jõesuu omavalitsus. Assotsieerunud partnerid on Lääne-Viru maavalitsus ja Soome Purjetajate ja Paadiomanike Föderatsioon Soomest.

Olemasoleval Leppneeme sadamal on kolm funktsiooni: parvlaeva-, kala- ja turismisadam. Leppneeme kalasadamat haldab Kalandusühistu Räim ja sellel sadama poolel 30 MILES projektiga tegevusi kavas ei ole.

Leppneeme sadamas on viis kaid: Kai nr 1 pikkusega 49 jm; kai nr 2 pikkusega 49 jm; kai nr 3 pikkusega 56 jm; kai nr 4 pikkusega 66 jm ja kai nr 5 pikkusega 33 jm. Praegu on sadamas kaikohti harrastusalustele ujuvkail 14 ja poordiga sildumisel kuni 5 (sõltuvalt aluste pikkusest). Asjaolu, et üks kaitsemuul on veel välja ehitamata, tekitab olukorra, kus tugeva loode-, põhja- ja kirdetuulega on sadama akvatooriumis võimalik ohtlik lainetus. See vähendab harrastajate huvi Leppneeme sadama vastu.

Sildumisvõimalust Leppneeme sadamas kasutavad Prangli saare elanikud. Nende alustele on sildumine ja seismine sadamas 24 tunni jooksul tasuta. Lisaks sellele on vajalikud täiendavad kaikohad harrastusalustele. Keskmiselt peatuvad alused sadamas 2 päeva.

Leppneeme sadama laiendamiseks kavandab arendaja paigaldada sinna 61 kaikhaga ujuvkaid, ehitada uue põhjapoolse kaitsemuuli ja täita perspektiivne sadamaala. Samuti planeeritakse sadamas uputada tahkeid aineid merre 40100 m³ ja süvendada sadama akvatooriumit ca 44 400 m³ (vt ka lisa 1). Projekteerija hinnangul on süvenduspinnas tagasitäiteks sobimatu ja laaditakse pargastele ning transporditakse kaadamiseks kaadamisalale.

Joonis 2 ja lisa 4 on Leppneeme Sadama asendiplaan. Lias 4 joonise koostamisel on kasutatud BK77 kõrgussüsteemi.

Arendaja kinnitusel on sadamate ehitustööd (sh. kaadamine) plaanis läbi viia eri aegadel ja eraldi vastavalt ehitushangete tulemustele.

Juurdepääs Leppneeme sadamasse toimub Leppneeme sadama tee (transpordimaa kinnistu tee nr 11253, registriosa nr 5706950, katastritunnus 89001:003:1032, pindala 5 452 m², sihtotstarbega 100% transpordimaa) kaudu. Tegemist on Eesti Vabariigile kuuluva Majandus- ja Kommunikatsiooniministeeriumi valitsemisalas oleva riigiteega. Leppneeme sadama tee tänavavalgustus kuulub Viimsi vallale. Viimsi vald, Maardu linn ja Jõelähtme vald on edastanud Majandus- ja Kommunikatsiooniministeeriumile ühispöördumise Vana-Narva maantee üleandmise ettepanekuga riigile. Majandus- ja Kommunikatsiooniministeerium vastas oma 02.07.13 kirjaga nr 12-8/13-00113/025, kus märgiti teedevõrgu korrastamise olulisust ja paluti koostöös Maanteeametiga vaadata üle omavalitsusüksuste territooriumil asuvad teed tervikuna ning leida ühine lahendus korraga kõikide teede osas – silmas peeti olukorda, kui omavalitsused on valmis andma üle riiklikult olulise tee tunnustega tee, siis oodatakse ka omavalitsustelt valmisolekut võtta omakorda Maanteeametilt vastu tee, mis on kohaliku tee tunnustega. Viimsi vallas kaardistati Leppneeme sadama tee selliseks teeks, mis omab olulist tähtsust kui kohalik tee. 2015. aasta kevadel palus toonane Maanteeameti hooldevaldkonna juht koostada ametlik ettepanek pöördumisega, tuues välja valmisolek võtta üle Maanteeametilt Leppneeme sadama tee ning võõrandamaks Vana-Narva maantee riigile. Viimsi Vallavalitsus pöördus 01.02.2017 oma kirjaga nr 14-9/535 Maanteeameti ning Majandus- ja Kommunikatsiooniministeeriumi poole, millega esitas ettepaneku võõrandada Viimsi vallale kuuluv Vana-Narva maantee lõik riigile ja kinnitas valmisolekut Leppneeme sadama tee arvata kohalike teede nimekirja. Majandus- ja Kommunikatsiooniministeerium vastas 03.04.2017 kirjaga nr 12-8/2017/17-2924. Leppneeme sadama tee osas tuvastas Majandus- ja Kommunikatsiooniministeerium koostöös Maanteeametiga, et teel puuduvad riigitee tunnused, kuna tee teenindab eelkõige kohalikku liiklust, millest tulenevalt on otstarbekas riigi kõrvalmaantee nr 11253 Leppneeme sadama tee, pikkusega 0,376 km, võõrandada Viimsi valla omandisse kohalikuks teeks. Leppneeme sadama tee seisukord vastab kehtestatud nõuetele.

2.2. Kavandatava tegevuse asukoht

Leppneeme sadam asub Viimsi poolsaare kirderannikul Ihasalu lahe koosseisu kuuluva Jaani lahe ääres Leppneeme külas, koordinaatidel: 59°33'06.00" N; 24°52'03.00"E. Leppneeme sadama katastriüksuse tunnus on 89001:003:1207 ja maa sihtotstarve 100 % tootmismaa.

Veeteede Ameti poolt väljaantud navigatsiooniteabes avaldatud kaadamisala asub Aksi saarest kirdes. Kaadamisala asub väga järsul rannanõlval, kus mere sügavus langeb -54 meetrilt -91 meetrini.

Joonis 1 on Kelnase ja Leppneeme sadamate ning kavandatava kaadamisala asukohad.

Joonis 1: Kelnase ja Leppneeme sadamate ning kaadamisala asukohad

2.3. Kavandatava tegevuse kirjeldus

Leppneeme sadama laiendamiseks kavandab arendaja paigaldada sinna 61 kaikhoga ujuvkaid, ehitada uue põhjapoolse kaitsemuuli ja täita perspektiivne sadamaala. Täiteala moodustamise eesmärk on tekitada asukoht perspektiivsele sadamahoonele ja 40 parkimiskohale. Selleks on vaja uputada tahkeid aineid merre 40100 m³. Lisas 4 on Leppneeme sadama asendiplan. Joonise koostamisel on kasutatud BK77 kõrgussüsteemi.

Projekteerimise ja KMH programmi koostamisega paralleelselt viidi läbi nii Leppneeme kui Kelnase sadama kohta lainetuse, hoovuste ja heljumi leviku matemaatiline modelleerimine (OÜ EstKonsult 2018). Matemaatilise modelleerimise tulemused on olnud aluseks mõlema sadama lõplike lahenduste väljatöötamiseks, et oleks tagatud nii piisav veevahetus sadamates kui navigatsiooniohutus. Pärast Leppneeme sadama modelleerimise tulemuste selgumist otsustas arendaja koostöös sadama projekteerijaga lisada põhjamuulile pikenduse. Põhjamuuli pikenduse mõju hindamiseks viidi läbi teistkordne modelleerimine.

Sadama akvatooriumi süvendamise maht on ca 44 400 m³. Tegemist on ökoloogiliselt puhta, saastamata pinnasega [1]. Arvestades süvenduspinnase omadusi on süvendustööd võimalik läbi viia ainult kopsüvendajaga. Kopsüvenduse korral tõstetakse süvendusmaterjal kopaga veest välja ja ladustakse kas pargasele või ladustuskohale maismaal. Leppneeme sadama süvendamisel kaevatakse pinnas välja ekskavaatoriga, laaditakse pargasele ja veetakse kaadamiskohta kaadamisele.

Joonis 2: Leppneeme sadama asendiplaan

2.4. Kavandatava tegevuse reaalsed alternatiivsed võimalused

KMH käigus töötati välja alternatiivne skeem Leppneeme sadama arendamiseks – vt Joonis 3 (alternatiiv 1). Selle alternatiivi korral on kaikohtade arv samaväärne, sadam on sarnaselt kaitstud, ning säilinud on asukoht perspektiivsele sadamahoonele ja 40 parkimiskohale. Oluliselt on vähendatud ranna-ala täitemahtu, ürglooduse objekt Rannakivi on jäätud täitealast välja ja vähendatud on süvendusmahtu. Täiteala pindala on ca 6000 m².

Joonis 3: Alternatiivne skeem Leppneeme sadama arendamiseks

3. EELDATAVALT OLULISELT MÕJUTATAVA KESKKONNA KIRJELDUS

Leppneeme sadam on tegutsev kala- ja jahisadam Viimsi poolsaarel. Sadama kaudu peetakse ühendust Viimsi vallas asuva Prangli saarega. Sadama omanik ja pidaja on Viimsi Vallavalitsus. Leppneeme sadam asub Viimsi poolsaare kirderannikul Jaani lahe ääres Leppneeme külas, koordinaatidel: 59°33'06.00" N; 24°52'03.00"E. Leppneeme sadama katastriüksuse tunnus on 89001:003:1207 ja maa sihtotstarve 100 % tootmismaa.

Leppneeme sadam asub Jaani lahes. Jaani lahe põhja katab kuni 30 cm paksune mudase liiva kiht, selle all on sinisavi [1]. Väljaspool sadamat on ranna-alad roostunud.

Leppneeme sadama akvatoorium avaneb kirdesse. Akvatooriumi sügavus on 3,5 meetrit. Veetaseme kõikumine sadamas on maksimaalselt +120 cm ja – 90 cm. Sadamasse sisse-ja väljasõit toimub mööda looduslikku faarvaatrit, mida on osaliselt süvendatud ning mis on märgistatud toodritega. Faarvaater lõpeb mere loodusliku sügavuses ca 7,5 -8,5 meetrit. Uuringute põhjal [1] on pinnased sadamas reostamata ja heas seisukorras. Tulenevalt inim mõjust ei ole sadama akvatooriumis ega faarvaatris keskkonnakaitse väärtust omavat põhjaelustikku ega kalastikku.

Leppneeme sadama territooriumil vees on ürglooduse objekt, Rannakivi. EELISE andmetel ei ole kivi kaitse alla võetud ega sellele kaitsetsooni kehtestatud. Kivi on kantud Leppneeme sadama asendiplaanile ja selle säilimise vajadusega arvestatud.

Leppneeme külas elab Viimsi valla kodulehe andmetel (02.08.2018 seisuga) 577 elanikku. Küla pindala on 296,6 ha.

Kaadamisala asub väga järsu rannarõnga serval, kus mere sügavused langevad -54 meetrit kuni -91 meetrini. Taimestik lõpeb juba 4 meetri sügavusel, põhjaloomastik levib maksimaalselt 70 meetri sügavuseni. Nii arvukuse kui biomassi poolest on dominantliik keskmise reostustundlikkusega balti lamekarp (*Macoma baltica*), arvukuse poolest keskmise reostustundlikkusega harjasliimukas (*Hediste diversicolor*), kõrge reostustundlikkusega kilpvähilised (*Bathyporeia pilosa*) (*Monoporeia affinis*). Biomassi osas domineeris kõrge reostustundlikkusega söödav südakarp (*Cerastoderma glaucum*).

Aksi saare rannik on avaras ühenduses Soome lahe keskosa süvikutega. Tingituna piirkonna aktiivsetest hüdrodünaamilistest protsessidest on varasemate kaadamiste puhul heljum kandunud ida suunas, kus asuvad Kolga lahe süvikud. Nendes piirkondades on põhjaelustik sügavuse tõttu väga vaene või puudub ning selle tõttu on kaadamisel tekkinud heljumi mõju põhjakooslustele olnud praktiliselt olematu.

KMH koostamise käigus on arvestatud Viimsi valla mandriosa üldplaneeringuga, Viimsi valla arengukava ja eelarvestrateegiaga aastateks 2018-2022 ja Viimsi valla turismi arengukavaga aastani 2025 (vt ptk 3 KMHA lisa 1).

Detailsem mõjuala kirjeldus on toodud KMH programmi ptk.-s 4 (vt lisa 1).

3.1. Natura 2000 alad

EELISE andmetel on kavandatava tegevuse piirkonnas Natura 2000 võrgustikku kuuluv Prangli loodusala. Joonis 4 on Natura 2000 alad kaadamisala piirkonnas. Leppneeme sadama piirkonnas Natura 2000 võrgustikku kuuluvaid alasid ei ole.

Joonis 4: Natura 2000 alad kavandatava tegevuse piirkonnas

Prangli loodusala (EE0010126) on kaitse alla võetud Vabariigi Valitsuse 05.08.2004 korraldusega nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ loodusdirektiivi I lisa elupaigatüüpide kaitseks. Kaitstavad elupaigatüübid on: rannikulõukad (*1150), karid (1170), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), eelluited (2110), valged luited (liikuvad rannikuluited – 2120), hallid luited (kinnistunud rannikuluited – *2130), rusked luited kukemarjaga (*2140), metsastunud luited (2180), kuivad liivanõmmed kanarbiku ja kukemarjaga (2320), kadastikud (5130) ning liigirikad madalsood (7230). Tärniga tähistatud elupaigatüübid on esmatähtsad.

3.2. Kaitstavad alad ja üksikobjektid

EELISE andmetel on kavandatava tegevuse piirkonnas mitmed kaitstavad alad ja üksikobjektid. Joonis 5 on kaitstavad alad ja üksikobjektid Leppneeme sadama lähiümbruses. Joonis 6 kaitstavad alad Veeteede Ameti poolt väljaantud navigatsiooniteabes avaldatud kaadamisala ümbruses.

Joonis 5: Kaitstavad alad ja üksikobjektid Leppneeme sadama piirkonnas

Leppneeme-Tammneeme maastikukaitseala (KLO5000009) on kohaliku kaitstav objekt, kaitse alla võetud Viimsi valla mandriosa üldplaneeringu teemaplaneeringu „Miljööväärtuslikud alad ja rohevõrgustik“ alusel. Leppneeme-Tammneeme maastikukaitseala kaitse-eesmärk on kaitsta rannikumadalikul terviklikult säilinud väärtuslikku loodusmaastikku (eelkõige metsakooslusi) säilitamiseks bioloogilist mitmekesisust ja ökosüsteeme ja inimtegevuse poolt suhteliselt vähe mõjutatud rabametsa, heas looduslikus seisundis olevat siirdesoo-männikuid ja salu-lodu-sanglepikuid.

Rohuneeme maastikukaitseala (KLO5100010) on kohaliku kaitstav objekt, kaitse alla võetud Viimsi valla mandriosa üldplaneeringu teemaplaneeringu „Miljööväärtuslikud alad ja rohevõrgustik“ alusel. Rohuneeme maastikukaitseala kaitse-eesmärk on kaitsta rannikumadalikul terviklikult säilinud väärtuslikku loodusmaastikku (ennekõige metsakooslusi) säilitamiseks bioloogilist mitmekesisust ja ökosüsteeme ning liigilise mitmekesisuse, haruldaste liikide, sh kaitsealuste liikide ja nende elupaikade kaitse. Maastikukaitsealal asub kaitsealune üksikobjekt Rohuneeme rändrahn Maisiniidi kivi. Rohuneeme rändrahn on kaitse alla võetud geoloogilise objektina Looduskaitse Nõukogu 1. oktoobri 1937. a otsusega „Üksikute puude ja rändrahnude kaitseks“ (RT 1937, 89, 731). Kaitsealuse üksikobjekti piiranguvööndi ulatus on 10 meetrit. Rohuneeme maastikukaitseala kaitsekorralduskava 2017-2026 on kinnitatud Viimsi Vallavolikogu 09.05.2017 määrusega nr 6.

Krillimäe maastikukaitseala (KLO5000007) on kohaliku kaitstav objekt, kaitse alla võetud Viimsi valla mandriosa üldplaneeringu teemaplaneeringu „Miljööväärtuslikud alad ja rohevõrgustik“ alusel. Krillimäe maastikukaitseala kaitse-eesmärk on kaitsta rannikumadalikul terviklikult säilinud väärtuslikku loodusmaastikku (eelkõige metsakooslusi) säilitamiseks

bioloogilist mitmekesisust ja ökosüsteeme. Eestis haruldase sõnajala *Dryopteris expansa* domineerimisega jänesekapsa-sõnajalametsi, salu-lodu-sanglepikuid ja salu-lodu-segametsi ja põlismetsa tunnustega puistuid ning laialehiseid lehtpuid.

Prangli hoiuala (KLO2000169) on kaitse alla võetud Vabariigi Valitsuse 16.06.2005 määruse nr 144 „Hoiualade kaitse alla võtmine Harju maakonnas“ alusel. Prangli hoiuala kaitse-eesmärk on EÜ nõukogu direktiivi 92/43/EMÜ I lisas nimetatud elupaigatüüpide - karide (1170), väikesaarte ning laidude (1620), rannaniitude (1630*), kanarbiku ja kukumarjaga kuivade liivanõmmede (2320), kadastike (5130) püsitaimestikuga liivarandade (1640) ja metsastunud luidete (2180) kaitse.

Joonis 6: Kaitstavad alad kaadamisala piirkonnas

Prangli maastikukaitseala (KLO1000018) on moodustatud Harju Rajooni RSN Täitevkomitee 29. detsembri 1981. a otsusega nr 258 "Harju rajoonis asuvate riikliku kaitse alla kuuluvate kohaliku tähtsusega objektide kinnitamisest" kaitse alla võetud Prangli kaitsemetsa ja Vabariigi Valitsuse 10. veebruari 1999. a määrusega nr 57 "Parika looduskaitseala ning Kolga lahe ja Pirita jõeoru maastikukaitsealade kaitse-eeskirjade ja välispiiride kirjelduste kinnitamine" (RT I 1999, 17, 280) kaitse alla võetud Aksi saare baasil. Praeguseks sätestab kaitsekorda Vabariigi Valitsuse 04.10.2018 määrus nr 89 „Prangli maastikukaitseala kaitse eeskiri“.

Prangli hoiuala ja Prangli maastikukaitseala kaitsekorralduskava 2016-2025 on kinnitanud Keskkonnaameti peadirektor.

3.3. Kaitstavad taime- ja loomaliigid

EELISe (detsember 2017) andmetel ei ole Leppneeme ega Kelnase sadama territooriumil

kaitstavate taimeliikide kasvukohti ega kaitstavate loomaliikide elupaiku.

Joonis 7 on kantud III kaitsekategooria taimeliigi rootsi kukits (*Cornus suecica*) leiukohad kavandatava kaadamisala piirkonnas Aksi saarel. LKS kohaselt arvatakse III kaitsekategooriasse liigid, mille arvukust ohustab elupaikade ja kasvukohtade hävimine või rikkumine ja mille arvukus on vähenenud sedavõrd, et ohutegurite toime jätkumisel võivad nad sattuda ohustatud liikide hulka. III kaitsekategooria liikide soodsa seisundi tagatakse vähemalt 10 protsendi teadaolevate ja keskkonnaregistris registreeritud elupaikade või kasvukohtade kaitsealade või hoiualade moodustamise või püsielupaikade kindlaksmääramisega lähtuvalt alade esinduslikkusest.

Taimeliigi rootsi kukits (*Cornus suecica*) puhul on tegu maadligi kaardunud okstega igihalja arktilise pinnakattetaimega. Taime kasvukohad on mererannikutel, kus on piisavalt niisket kasvupinnast ja päikest. Liigi peamised ohutegurid on kasvukohtade kinnikasvamine ja korjamine või tallamine. Liigi soodne seisund on tagatud läbi kasvukoha kaitse.

Joonis 7: III kaitsekategooria taimeliikide kasvukohad kaadamisala lähikonnas

EELISE andmetel on Aksi saarel kaks I kaitsekategooria linnuliigi merikotka (*Haliaeetus albicilla*) elukohta.

3.4. Ürglooduse objektid

Leppneeme sadama territooriumil vees on ürglooduse objekt, Rannakivi – vt Joonis 8. EELISE andmetel ei ole kivi kaitse alla võetud ega sellele kaitsetsooni kehtestatud.

Joonis 8: Ürglooduse objekt Leppneeme sadamas

4. KAVANDATAVA TEGEVUSE KESKKONNAMÕJU

4.1. Heljumi leviku hindamine

Keskkonnamõju hindamisega paralleelselt viidi projekteerimise ja keskkonnamõju hindamise sisendandmete saamiseks läbi Leppneeme sadama hüdrodünaamiline modelleerimine (vt lisa 2) ja heljumi liikumise modelleerimine Aksi kaadamisalal (vt lisa 3). Alternatiiv 1 kohta on tehtud lainetuse ja muulide rajamisel tekkiva heljumi leviku modelleerimine (vt lisa 6).

Keskkonnamõju hindamiseks on oluline seada mudelisse kontsentratsiooni piir, millest madalamate puhul ei erine need looduslikust foonist. Laura Raag uuris oma magistritöös (2014) süvendustööde mõju heljumi kontsentratsiooni ruumilisele jaotusele. Ta leidis, et olemasoleva heljumi looduslikus kontsentratsioonis võib tuvastada Eesti rannikul suuri hooajalisi muutuseid (Raag, 2014). Kõrgeimaid kontsentratsioone on täheldatud aprillis, kui toimub fütoplanktoni kevadõitseng (Schneider jt 2006). Suurimad heljumi väärtused Soome lahe avaosas esinevad juulis ja augustis, mis on omakorda seotud sinivetika kogumitega. Heljumi kontsentratsioonide suuremad väärtused oktoobris on põhjustatud tuulepinge kasvust. Madalates piirkondades põhjustab kontsentratsiooni tõusu tuule poolt tekitatud resuspensioon. Raagi magistritöös välja toodud heljumi fooni kaartide põhjal on kaldavööndis sadama alal heljumi kontsentratsiooni looduslikuks piiriks valitud 3 g/m^3 ja kaadamisalal konservatiivselt 2 g/m^3 .

4.1.1. Süvendamisest tekkiva heljumi levik

Süvendamisest tekkivat heljumi imiteeriti üksikusse võrgupunkti paigutatud konstantse intensiivsusega setete allika kaudu, mis aktiveeriti kindlaks ajavahemikuks (algus: 01.11 06:00, lõpp: 01.11 12:00). Selline lähenemine kirjeldab mõistlikul moel heljumi tekkimist ning vastab tavalisele praktikale, mille kohaselt ehitustehnika liigub tööalal edasi aeglaselt. Allika tegeliku paiknemise (nn süvenduspunktide asukoht akvatooriumi erinevates punktides) mõju heljumi leviku dünaamikale on üldiselt väike, kuid heljumi leviala on ulatuslikum siis, kui süvendustööd toimuvad võimalikult avamere pool. Vastavalt sellele määrati ka allikate asukohad (vt Joonis 9).

Joonis 9: Setete allika asukoht põhjamuuli pikenduse rajamisel (Põhjamuul). Rohelisega on näidatud kuiv maapind, kollase ja pruuni joonega vastavalt põhjamuuli ja sadama kontuurid.

Joonis 10: Setete allika asukoht süvendamisel (Süvendus). Tingmärgid on samad, mis joonisel 3.

Simulatsioonide tulemused on antud joonistel Joonis 11 kuni Joonis 12. Neil on näidatud kõige ekstreemsemad juhtumid antud algtingimuste korral. Täiendav info heljumi leviku ulatuse kohta on antud Tabel 1.

Joonis 11: Süvendamisel tekkiva heljumi levik idast (suund 45°) puhuva tuule korral.

Joonis 12: Süvendamisel tekkiva heljumi levik põhjast (suund 345°) puhuva tuule korral.

Tabel 1: Heljumi kontsentratsiooni leviku piiri ligikaudne kaugus allikast meetrites

	315°	345°	15°	45°
Põhjamuuli ots	550	600	600	700
Süvendamine	450	450	400	450

Tulemustes on näha, et põhjamuuli rajamisel tekkiva heljumi leviala on suurem kui süvendamisel. Tegelikult jääb see pigem samasse alasse süvendamisega.

4.1.2. Kaadamisel tekkiva heljumi levik

Kaadamiskohas (Joonis 13) tekkivat heljumit imiteeriti üksikusse võrgupunkti paigutatud konstantse intensiivsusega setete allika kaudu, mis aktiveeriti kindlaks ajavahemikuks (algus: 01.01 10:00, lõpp: 01.01 12:00). Allika võimsuseks valiti 50 kg/s, mis on 3 t/minutis ehk 180 t/h. Selliselt on modelleeritud setete puistamist kahe tunni jooksul laevalt merre. Allika asukohta valik kaadamisasukohas ei mõjuta kuidagi lõpptulemust, kuna tingimused (hoovused, sügavus) ei muutu alas märkimisväärselt. Valitud on siiski puistamine keset ala, vältimaks heljumi levikut üle selle piiride. Setete parameetrid on samad, mis süvendamisel ning sarnaselt eelmises peatükis kirjeldatule on ka siin setete allika võimsus lineaarses seoses heljumi hulga arvutusala mistahes punktis.

Joonis 13: Kaadamisala (tähistatud punasega) Aksi saare (pruuniga) lähistel.

Simulatsioonid viidi välja erinevatest suundadest puhuvate tuule kiiruste kvantiilide korral. Tabel 2 kajastab tulemusi ning Joonis 14 kujutab üht tulemust. Võrreldes neid kaadamisala gabariitidega (1100 × 2100 m), siis võib öelda, et merre puistatav materjal ei liigu heljumina üle kaadamisala piiride. Kuna avamerel ei teki lainetuse murdumisest põhjustatud rannalähedast hoovust ning tuule poolt põhjustatud hoovus mõjub veepinna lähedal (Roelvink ja Reniers, 2011), siis võiks kaadatav materjal liikuda väljapoole kaadamisala ainult tugevama tuule korral, juhul kui see puistatakse merre kaadamisala piiridele lähemal kui 500 meetrit. Süvendatud materjali ei tohiks kaadata, kui tuule kiirus on üle 3 tunni olnud üle 14 m/s.

Tabel 2: Heljumi kontsentratsiooni leviku piiri ligikaudne kaugus kaadamispunktist

	0–90°	90–180°	180–270°	270–360°
Kaugus, m	850	850	950	900

Joonis 14: Heljumi levik 2 tundi pärast kaadamise alguse tuule kiiruse 13 m/s korral. Punasega on tähistatud kaadamisala piirid.

4.1.3. Muulide rajamisel tekkiva heljumi levik

Alternatiiv 1 puhul on idamuuli asukoht sama, mis kavandatava tegevuse puhul, kuid see on lühendatud (ots on samas kohas, kuid alguspunkt on lõunas kaldast kaugemal). Nii kavandatud tegevuse kui alternatiiv 1 puhul on täitmisel tekkiva heljumi ala suurim, kui see on võimalikult avamere pool ehk muuli otsas. Muus osas on täitmise asukoht varjatud ning heljumi levik on lokaalsem.

Muulide kehandi ehitamiseks kasutatakse eeldatavasti mineraalset täidet, mille suurus jääb enamjaolt 20 kuni 300 mm vahele. Täitmise ajal puhuvate tuulte ja levivate lainete mõjul kanduvad enim eemale väiksemad fraktsioonid. Konservatiivse hinnangu saamiseks on analüüsitud 0,1 mm liivaterade levikut veesambas. Peenete setete voog (10 kg/s) on valitud oletuslikult, sest ei ole teada peenosise hulk kasutatavas täites.

Modelleerimise tulemusena selgus, et idamuuli rajamisel tekkiva heljumi leviala on nii Kavandatava tegevuse kui alternatiiv 1 puhul sarnane juhul, kui põhjamuuli pikendust pole veel rajatud. Kui põhjamuuli pikendus rajatakse enne idamuuli täitmist, siis on heljumi levik väiksem, sest põhjamuuli pikendus varjab idamuuli täiendavalt lainete eest (vt ka lisa 6).

Põhjamuuli pikendamisel on heljumi leviku ala veidi suurem kui idamuuli otsa rajamisel.

Alternatiiv 1 kohase lõunamuuli rajamine tekitab heljumi, mis jääb lokaalseks, sest sügavused on väga madalad- alla poole meetri. Lõunamuuli ehitamisel kallatakse täitematerjal sisuliselt maismaale ning täitematerjalis olevad väiksed osakesed ei saa tööde asukohast kaugemale levida. Kui vesi tõuseb ligikaudu pool meetrit, siis võib peenete osakeste levik olla hinnanguliselt 200 m, mis on väiksem kui idamuuli rajamisel (kuni 450 m). Keskkonnale see levik ohtu ei kujuta, kuna täide ei sisalda reostust.

4.1.4. Kokkuvõte

Tabel 3 on toodud kõigi Leppneeme sadamas tehtavate hüdrotehniliste tööde põhjustatud heljumi leviku kaugus allikast keskmise veetaseme korral. Tabelist järeldub, et kõige kaugemale levib heljum põhjamuuli pikendamiseks tehtavate täitetööde käigus kirdetuule korral kui tuule kiirus on 13 m/s või enam (vt ka lisa 6).

Kaadamisel ei liigu heljum üle kaadamisala piiride. Kaadatav materjal võiks liikuda

kaadamisalast väljapoole ainult tugevama tuule korral, kui see puistatakse merre kaadamisala piiridele lähemal kui 500 m. Selleks, et vältida heljumi jõudmist Aksi saareni, tuleb kaadamine peatada, kui tuule kiirus on üle 3 tunni olnud üle 14 m/s (vt ka lisa 3).

Tabel 3. Heljumi kontsentratsiooni leviku piiri ligikaudne kaugus meetrites allikast keskmise veetaseme korral

	315°	345°	15°	45°
Idamuul	300	450	350	300
Lõunamuul	100	100	50	50
Põhjamuuli pikendus	550	600	600	700
Süvendamine	450	450	400	450
Täiteala	50	50	50	50

4.2. Natura hindamine

Natura 2000 on üleeuroopaline kaitstavate alade võrgustik, mille eesmärk on tagada haruldaste või ohustatud lindude, loomade ja taimede ning nende elupaikade ja kasvukohtade kaitse või vajadusel taastada üleeuroopaliselt ohustatud liikide ja elupaikade soodne seisund. Natura 2000 loodusalad ja linnualad on moodustatud tuginedes Euroopa Nõukogu direktiividele 92/43/EMÜ ja 2009/147/EÜ. Tegevuste kavandamisel tuleb võimalikke otseseid ja kaudseid mõjusid Natura aladele arvesse võtta.

Natura hindamine on menetlusprotsess, mida viiakse läbi vastavalt loodusdirektiivi artikli 6 lõigetele 3 ja 4. Hindamisel kasutatakse Keskkonnaameti tellimisel MTÜ-s Eesti Keskkonnamõju Hindajate Ühing koostatud juhendmaterjali „Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis“ asjakohaseid käsitlusi.

KeHJS ning looduskaitseeaduse alusel toimub Natura hindamine keskkonnamõju hindamise menetluse raames. KeHJS § 3 punkti 2 kohaselt keskkonnamõju hinnatakse, kui kavandatakse tegevust, mis võib üksi või koostoimes teiste tegevustega eeldatavalt oluliselt mõjutada Natura 2000 võrgustiku ala.

Natura hindamise juures on oluline, et hinnatakse tõenäoliselt avalduvat negatiivset mõju lähtudes üksnes ala kaitse-eesmärkidest. Tegevuse mõjud loetakse oluliseks, kui tegevuse elluviimise tulemusena kaitse-eesmärkide seisund halveneb või tegevuse elluviimise tulemusena (kaitsekorralduskavas sätestatud) ei ole võimalik kaitse-eesmärke saavutada.

Vastavalt juhisele tuleb mõju hindamisel lähtuda järgmisest:

- Ala kaitse-eesmärgid on saavutatud, kui ala terviklikkus on säilitatud. Ala terviklikkus on säilitatud, kui liigid ja elupaigad on soodsas seisundis.
- Ala terviklikkuse mõiste on osa ala kaitse-eesmärkide mõistest. Ehk ala kaitse-eesmärgid on saavutatud siis, kui ala on terviklik, ja vastupidi.
- Ala terviklikkuse all mõeldakse eelkõige ala ökoloogiliste funktsioonide (liigisiseste ja -vaheliste suhete, toiduahela, jt funktsioonide) toimimist viisil, mis tagab pikas

perspektiivis liigi isendite piisava arvukuse neile sobivates elupaikades ning elupaigatüüpide normaalse suksessiooni, vastupidamise välistele mõjudele ja jätkuva uuenemise ning taoline ala vajab minimaalset inimese abi väljastpoolt seda süsteemi.

- Loodusliku elupaiga seisund loetakse soodsaks, kui selle looduslik levila ja alad, mida elupaik oma leviala piires hõlmab, on muutumatu suurusega või laienemas ja selle pikaajaliseks püsimiseks vajalik eriomane struktuur ja funktsioonid toimivad ning tõenäoliselt toimuvad ka prognoosimisulatusse jäävas tulevikus ja elupaigale tüüpiliste liikide seisund on soodus.

4.2.1. Natura 2000 ala kirjeldus

EELISE andmetel on kaadamisala piirkonnas Natura 2000 võrgustikku kuuluv Prangli loodusala. Joonis 4 on Natura 2000 alad kaadamisala piirkonnas.

Joonis 15: Natura 2000 alad kavandatava tegevuse piirkonnas

Prangli loodusala (EE0010126) on kaitse alla võetud Vabariigi Valitsuse 05.08.2004 korraldusega nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ loodusdirektiivi I lisa elupaigatüüpide kaitseks. Kaitstavad elupaigatüübid on: rannikulõukad (*1150), karid (1170), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), eelluited (2110), valged luited (liikuvad rannikuluited – 2120), hallid luited (kinnistunud rannikuluited – *2130), rusked luited kukemarjaga (*2140), metsastunud luited (2180), kuivad liivanõmmed kanarbiku ja kukemarjaga (2320), kadastikud (5130) ning liigirikad madalsood (7230). Tärniga tähistatud elupaigatüübid on esmatähtsad.

4.2.2. Kavandatava tegevuse mõjualas olevad elupaigatüübid

Prangli loodusala kaitse eesmärgiks olevatele elupaigatüüpide seisundit mõjutavad kaitsekorralduskava [2] kohaselt peamiselt tallamine või kinnikasvamine. Joonis 16 on Prangli loodusala piirid ja inventeeritud elupaigatüübid Aksi kaadamisala piirkonnast. Kaadamisala välispiir jääb Natura 2000 ala piirist ca 700 meetri kaugusele.

Joonis 16: Prangli loodusala piir ja inventeeritud elupaigad kaadamisala piirkonnas

Ülejäänud elupaigad, karid (1170), eelluited (2110), valged luited (liikuvad rannikuluited – 2120), hallid luited (kinnistunud rannikuluited – *2130), rusked luited kukemarjaga (*2140), metsastunud luited (2180), kuivad liivanõmmed kanarbiku ja kukemarjaga (2320), kadastikud (5130) ning liigirikkad madalsood (7230), asuvad kavandatava tegevusest füüsiliselt nii kaugel, et otsene mõju on välistatud. Kuna nendel elupaikadele pole vaja rakendada eraldiseisvaid spetsiifilisi leevendusmeetmeid, neid ka Natura hindamise käigus eraldi ei käsitleta.

4.2.3. Tõenäoliselt oluliste mõjude hindamine

Tabel 4 on kavandatava tegevuse mõjualasse jäävate elupaigatüüpide ohutegurid kaitsekorralduskava [2] alusel, hinnang mõju võimalikkusele, selle kestvusele ja kumuleeruvusele ning leevendavad meetmed.

Tabel 4: Mõju väljaselgitamine, hinnang mõjule ja leevendav meede

Elupaigatüüp	Ohutegurid	Mõju elupaigatüübile/selgitus	Mõju kestvus ja kumuleeruvus	Leevendav meede
rannikulõukad (*1150)	Veekogude veetaseme tugev alanemine	- Ei ole kavandatud tegevusi, mis mõjutaksid veetaset	-	-
rannaniidud (*1630)	Roostumine ja võsastumine	- Ei ole kavandatud tegevusi, mis mõjutaksid roostumist või võsastumist.	-	-

Kavandataval tegevuse ja alternatiivi 1 vahel Prangli loodusalal kaitstavate elupaigatüüpidele seisundi seisukohalt olulised erinevused puuduvad ning seetõttu pole alust neid eraldi hinnata.

4.2.4. Natura hindamise tulemused ja järeldus

Asjakohase hindamise tulemusena selgus, et Leppneeme sadama arendamiseks tehtavad tööd: pinnase transportimine kaadamisalale ja süvenduspinnase kaadamine olemasolevale alale ei avalda ebasoodsat mõju Prangli loodusalal kaitstavate elupaigatüüpide seisundile. Kuna mõju elupaigatüüpidele ei ole, siis ei saa tekkida ka teiste samalaadsete tegevustega kumuleeruvat mõju.

4.3. Kõrgetest veetasemetest põhjustatud üleujutused

Läänemeresel esinevad kõrged avamere veetasemed moodustuvad peamiselt Läänemere taustveetaseme (mille vastavad tuulesüsteemid läbi Taani väinade on Läänemere suunanud) ning kohalikus mastaabis esineva tormiaju kombinatsioonina (Soomere ja Pindsoo, 2016). Lokaalne tormiaju tõstab veetaset baromeetrilise tõusu ja tuulepinge koosmõjul, lisanduda võib ka õhurõhu häirituste poolt tekitatud pikkade lainete ning basseini omavõnkumiste mõju. Ebasoodsast suunast saabuvad tormilained (laineaju) madalaveelistes piirkondades võivad tormiaegset veetaset murdlainetuse võõndis ning rannajoonel veel märkimisväärselt tõsta (Eelsalu jt., 2014; Soomere jt., 2013). Üleujutuste oht ning ulatus on suurim, kui kõik nimetatud komponendid realiseeruvad samaaegselt (Soomere ja Pindsoo, 2016).

Tormiaegne veetase on sageli suhteliselt kõrge sellistes rannapiirkondades, millest avamere pool paikneb lai madalaveeline ala. Sealjuures on üleujutus seda tõenäolisem, mida laiem ja madalam on ranna ja sügava avamere vaheline madalmeri. Avamere ja rannaäärse veetaseme erinevus (lokaalsete efektide mõju) on väiksem nendes piirkondades, kus meri läheb kiiresti sügavaks (Dean ja Dalrymple, 1991). Laineaju esinemine ja kõrgus sõltuvad rannajoone geometriast, lainelevi suunast ja laine kõrgusest. See nähtus võib esineda madalaveelistes lahtedes ning lauetel rannalõikudel vaid siis, kui lained levivad otse sirge ranna poole. Nendes rannaosades, mis on kas varjatud kõrgete lainete eest, suhteliselt järsud või kuhu lained jõuavad suhteliselt suure nurga all, on veetaseme väärtused rannikul praktiliselt võrdsed avamere veetasemega.

Viimsi poolsaare idarannikul on rannajoon avatud idakaartele ning Leppneeme sadama piirkonnas põhja suunale. Laineaju esinemiseks Leppneeme sadama madalaveelisel alal peavad kõrged lained saabuma nimetatud suunavahemikest. Osaliselt varjab Leppneeme sadama piirkonna avatust idasuunale Prangli saar. Seega võivad kõrged risti randa saabuvad lained selles piirkonnas ekstreemsesse veetasemesse panustada tormides, mis saabuvad suunast 300–60°. Kalbådagrundi meteojaamas¹ mõõdetud tuuleinformatsiooni põhjal on laineaju seisukohalt ohtlikust vahemikust saabuvatel tuultel kogu mõõteperioodi jooksul esinenud tuulte suhtes kõige väiksem osakaal, sealjuures saabub sellest suunast ka kõige vähem üle 15 m/s kiirusega tuuli. Seetõttu on laineaju tekkimine Leppneeme piirkonna looduslike tingimuste tõttu võrdlemisi harva esinev nähtus.

Tuule suundadest domineerivad Soome lahel sarnaselt kogu Läänemerega edelatuuled, mida esineb kuni kolm korda sagedamini kui teistest suundadest puhuvaid tuuli. Üksikud, kuid tugevad tormid saabuvad ka põhja- ja põhjalooide suunast (Soomere ja Keevallik, 2003). Viimastel aastatel on Soome lahel esinenud ka mõningaid tugevaid idatorme (FMI, 2018). Kõrge veetase tekib Soome lahes kõige sagedamini lääne- ja edelakaarest puhuvate tuulte mõjul ning kõrged risti randa saabuvad lained Viimsi poolsaare idarannikul esinevad põhja või idakaartest saabuvates tormides. Seetõttu ei ole Viimsi idarannikul üldjuhul kõrge avamere veetase ja laineaju Leppneeme sadama piirkonnas omavahel ajaliselt sünkroniseeritud (Pindsoo ja Soomere, 2015), kõrge laineaju korral on avamere veetase Leppneeme läheduses üldjuhul madal ning vastupidi. Sellegipoolest võib seda esineda torm ajal, mil vee hulk Läänemeres on pikaajalisest keskmisest suurem (Soomere jt., 2008). Selline situatsioon juhtus 2005. aasta jaanuaritormi ajal, kui mere taustveetase oli ligikaudu 70–80 cm pikaajaliselt keskmisest kõrgem (Suursaar jt., 2006). Leppneeme piirkonnas võivad sellistel juhtudel kõrge avamere veetase ning laineaju üheaegselt veetasemesse panustada, kuid nende komponentide maksimaalsed väärtused ei esine piirkonna rannajoone orientatsiooni tõttu kunagi samaaegselt. Avamere veetasemete maksimum avaldub läänekaarte tormides ning kõrge laineaju maksimum idakaartest saabuvate tormilainetega (Pindsoo ja Soomere, 2015). Kvalitatiivselt hinnates vähendab Jaani lahe osaline täitmine tormi- ning laineajul madalaveelisel alal vee üles pressimist ning seeläbi väheneb ka nende ekstreemse veetaseme komponentide võimalik mõjuulatus kõnealuses piirkonnas. Kõrge avamere veetaseme või tugevate idakaartest saabuvate lainetormide ajal, mida statistiliselt esineb kõige vähem, võib piirkonnas üleujutusi tekkida, kuid lahe täitmine pigem vähendab kõrgvee (avamere veetaseme ja laineaju kombinatsioon) lähimate elamumaadeni jõudmise ohtu, kui süvendab seda.

Alternatiiv 1 korral on tormi- ja laineaju mõjul üleujutuste tekkimise võimalus suurem, kuid võrreldav praeguse olukorraga.

¹Soome lahe lõunarannikul esineva lainetuse omaduste rekonstrueerimisel on keskseks probleemiks sobivate tuuleandmete vähesus. Kuigi on olemas andmestikud Pakri, Harku ja Tallinna (Muuga) mõõtejaamadest, on need tugevasti mõjutatud maismaa olemasolust ega kajasta hästi tuule parameetreid Soome lahel (Keevallik, 2003). Modelleeritud tuuleandmete kasutamine lainetuse omaduste reprodutseerimiseks on samuti keerukas. Eeltoodust lähtuvalt kasutatakse käesolevas töös Kalbådagrundil aastail 1981–2016 mõõdetud tuuleandmeid.

4.4. Sadama mõju rüsijää kuhjumisele

Eestis ehitatakse lainemurdjad ja muulid valdavalt graniitkividest kindlustusega. Need graniitkivid on enamasti ümarad, sest tegu pole lõhatud graniidiga. Sellised ümarad kivid laotakse tavaliselt siledaks nõlvaks, mis vähendab lainetuse sumbumist vahetult nõlva läheduses ning suurendab laine ülesjooksu. Eeldatavasti ehitatakse Leppneeme muulid sarnaselt. See lahendus selgub aga sadama põhiprojektis.

Sellest tulenevalt on lainetuse mõju sadamale muulisamade kõrguste, kuid erineva "nõlva kareduse" korral erinev. Sileda pinnaga on nimelt lained akvatooriumile ohtlikumad kui lõhatud graniitkividest nõlvade puhul. Samas lubab siledapinnaline konstruktsioon jää liikuda piki nõlva üles, haaramata liikumisel kaasa kive. Nii on konstruktsioon talvemõjudele vastupidavam. Sellest tulenevalt ei kujuta planeeritav muul rüsijää liikumisele absoluutset takistust.

Jää saab merele tekkida vaid seal, kus on varemalt vaba veepind. Kui praegu on selleks Jaani laht, siis kavandatava tegevuse korral on seal osaliselt täiteala, kuhu jääd ei teki. Seega väheneb potentsiaalse rüsijää hulk ning idatuulte poolt liikuma pandud rüsijää liigub pigem mööda planeeritava siledapinnalise muuli nõlva akvatooriumisse. Alternatiiv 1 korral saab rüsijää liikuda täiteala taha lahe suudmes.

Kui eeldada, et mingil hetkel liigub rüsijää põhjatuulte mõjul, siis selle liikumist vähendab põhjamuul. Planeeritav sadam ei saa seda kuidagi mõjuta, kuna jääb põhjamuuli varju. Seega ei ole alust eeldada, et rüsijää kuhjumise tõenäosus planeeritava sadama laiendamise tõttu suureneb.

4.5. Mõju rannaprotsessidele

Leppneeme sadam asub tugevasti liigendatud rannajoonel. Liivalasund asub siin veealusel rannanõlval, kus tavalise lainetuse korral vee liikumisega ei kaasne merepõhjas setete liikumist. Lainekõrguse kasvamisel kasvab rannaprotsesside intensiivsus väga kiiresti ning üksikud tugevad tormid võivad põhjustada randades suuremaid muutusi kui mitme aasta pikkused vähem tormised perioodid (vt näiteks Tõnisson jt, 2008). Seetõttu on settevoolu pikaajalise keskmise suurus ja suund määratud tugevates tormides konkreetseesse rannalõiku jõudvate lainete parameetritega. Tuule ja lainete parameetreid on analüüsitud ptk.-s 4.3.- Leppneeme sadama piirkond on avatud põhja-kirde suunale. Prangli saar varjab osaliselt Leppneeme sadama piirkonna avatust idasuunale. Seega võivad kõrged randa saabuvad lained selles piirkonnas tekkida tormides, mis saabuvad põhja-loode suunalt. Tuuleinformatsiooni põhjal on sellest vahemikust saabuvatel tuultel kõige väiksem osakaal, sealjuures saabub sellest suunast ka kõige vähem üle 15 m/s kiirusega tuuli. Selle tõttu ei ole piirkonnas aktiivseid rannaprotsesse.

Leppneeme sadama lokaalseid rannaprotsesse mõjutab olemasolev Leppneeme Kalasadama kai nr. 1. Selle tulemusena settib hoovuste mõjul liikuv sete sadamast lääne poole. Lahe soppi kavandatav väikelaevade sadam setete liikumisele mõju ei avalda.

Kavandataval tegevuse ja alternatiivi 1 vahel rannaprotsessidele avalduva mõju seisukohalt olulised erinevused puuduvad ning seetõttu pole alust neid eraldi hinnata.

4.6. Mõju maakasutusele

Projektiga on kavandatud Jaani lahe ranna-ala täitmise pindala ca 23 535 m² – vt Joonis 2. Valdav enamus täietavast alast sadama funktsioonide tagamiseks kasutamist ei leia. Täiteala sisse jääb ka ürglooduse objekt Rannakivi. Hävinevad Jaani lahe äärsed roostikud, mis on pesitsuspaigaks haudelinnustikule ning liikumisteks suurulukitele – vt ka ptk.-d 4.7 ja 4.10.

Keskkonnamõju hindamise käigus töötasid eksperdid välja alternatiivse lahenduse Leppneeme sadama laiendamiseks – vt Joonis 3. Alternatiiv 1 korral on täietala pindala ca 6000 m², süvendusala väheneb ca 5000 m² võrra. Säilib roostik, ning seetõttu on mõju linnustikule ja loomastikule väiksem. Rannakivi jääb täitealast välja ja säilib selle looduslik olek. Ehitustööde väiksem maht toob eeldatavasti kaasa Leppneeme sadama laiendamise projekti odavnemise.

4.7. Mõju linnustikule

Registreeritud linnuvaatluste andmed Leppneeme sadamas on toodud KMH programmi ptk.-s 4.4 (vt KMH aruande lisa 1). Kohalikelt elanikelt saadud informatsiooni kohaselt (vt KMHP lisa 14 KMH aruande lisa 1) pesitsevad kavandatava tegevuse mõjualas, Jaani lahe äärses roostikus linnud.

Prangli maastikukaitseala kaitse-eesmärgiks olev linnuliik on merikotkas (*Haliaeetus albicilla*), kes kuulub I kaitsekategooria liikide hulka. Lindude kaitse peamine eesmärk on elupaikade säilitamine ning negatiivsete mõjude minimeerimine. EELISE andmetel on Aksi saarel kaks merikotka elukohta. LKS kohaselt arvatakse I kaitsekategooriasse liigid, mis on Eestis haruldased, esinevad väga piiratud alal, vähestes elupaikades, isoleeritult või väga hajusate asurkondadena ja liigid, mis on hävimisohus, mille arvukus on inimtegevuse mõjul vähenenud, elupaigad ja kasvukohad rikutud kriitilise piirini ja väljasuremine Eesti looduses on ohutegurite toime jätkumisel väga tõenäoline. I kaitsekategooria liikide kõikide teadaolevate elupaikade või kasvukohtade kaitse tagatakse kaitsealade või hoiualade moodustamise või püsielupaikade kindlaksmääramisega. I ja II kategooria liikide täpsete leiukohtade andmete avalikustamine lubatud ei ole (LKS RT I, 06.07.2017, 5).

Merikotkas on Eesti suurim röövlind, kelle tiibade siruulatus ulatub 200–245 cm ja kehakaal kuni 6 kg. Pesa hakkavad merikotkad kohendama kesktalvel, tuues pesale rohelist männioksi. Täiskurn, 1–3 muna, on munetud enamasti märtsi teisel poolel. Haududa tuleb merikotkal vahetpidamata umbes 38 ööpäeva. Juuli alguses pojad lennuvõimestuvad. Liigi peamised ohutegurid on pesapaikade kahjustamine ja saakloomadesse akumulunud keskkonnamürgid.

Mõjud linnustikule avalduvad nii elupaikade otseses hävinemises kui linnustiku häirimises. Häirimise tõttu peavad linnud põgenema, hülgama oma pesapaigad või kulutama tavapärasest rohkem energiat toidu hankimisele.

Elupaiga kahjustamine: Projektiga on ette nähtud Jaani lahe osaline täitmine. Ranna-ala roostik on olnud sobiv pesitsuspaik mitmetele linnuliikidele, nüüd need pesitsuspaigad kaovad. Alternatiiv 1 korral säilivad lindude pesitsuspaigaks olevad roostikud.

Keskkonnatingimuste muutumine: Süvendamistegevusega eemaldatakse sadama akvatooriumist kuni 3,5 meetri paksune põhjasetete kiht. Osaliselt on tegemist aktiivselt kasutatava ja varem süvendatud sadamaalaga, siis pole selle merepõhja pealiskihis

eeldatavalt olulisi linnustikule olulisi toiduobjekte, mille isendite ja elupaiga füüsiline eemaldamine süvendamisel võiks linnustikku oluliselt mõjutada. Süvendusmaterjal kaadatakse süvameres asuvasse kaadamispaika avameres, mis oma sügavusest tingituna ei ole samuti linnustiku toitumisala.

Toitumistingimuste muutumine, vee läbipaistvuse vähenemine: Modelleerimise tulemuste põhjal võib heljum üle 13 m/s puhuva kirde tuulega levida sadama alat välja kuni 700 meetri kaugusele –vt ptk. 4.1.4. Sukelduvate kalatoiduliste liikide jaoks on vee hea läbipaistvus nende edukaks saagijahiks oluline tegur. Kahtlemata muudab vette sattuv peenosakeste heljumi pilv vee ajutiselt oluliselt sogasemaks ning see raskendab vastavate linnuliikide toitumist settepilve alal. Arvestades kavandatud tööde mahtu hajub settepilv kiirest ja tegemist ei ole linnustikule olulise mõjuga.

Häirimine süvendustöödel, kaevise transpordil ja kaadamisel: Süvendamisel, materjali transpordil ja kaadamisel kasutatakse laevu, mis avatud meremaastikul mõjuvad reale tundlikumatele merelindudele tugevalt häiriva tehisobjektina, mille lähenedes ja taluvuspiiri ületades lahkutakse. Selliste liikidena on tuntud eelkõige avamere liigid. Häiringukaugus sõltub lisaks laeva suurusele selle liikumiskiirusest ja lähenemisnurgast. Oluline on samuti arvestada, et pagemiskaugus väljendab linnuliikide käitumuslikku reaktsiooni häiringu tolerantsitaseme ületamisel. Tööde mahtu arvestades on süvendusmaterjaliga pargase liikumissageduseks sadama ja kaadamisala vahel kuni kolm edasi-tagasi reisi tööpäeva kohta. Seega võib järeldada, et ka kõrge häirimistundlikkusega liikide jaoks ei ole tegemist olulise häiringuga.

Kaitse tegevuskava [3] kohaselt on merikotkast ohustavatest teguritest üks olulisemaid pesitsusaegne häirimine. Seetõttu ei tohi pesast 500 meetri kaugusel merikotkast häirivaid töid teha. Aksi kaadamisala välispiir jääb merikotka pesapaikadest Aksi saarel rohkem kui 800 meetri kaugusele ja seega ei põhjusta süvenduspinnast kaadamisalale vedavad alused merikotkastele olulist häiringut.

Alternatiiv 1 korral on süvenduse, kaadamise ja täitetööde mahud väiksemad kui kavandatava tegevuse korral ja seetõttu lakkavad ehitustegevusest põhjustatud häiringud kiiremini. Alternatiiv 1 kohane lahendus võimaldab säilitada Jaani lahe äärse roostiku linnustikule sobiva pesitsuspaigana ja väldib seega negatiivse mõju tekkimist.

4.8. Mõju põhjaelustikule

Süvendatava ala merepõhja pinnaste pealmisteks kihtideks on mudane liiv ja sinisavi. Sadamas toimuva süvendamise ja täitetööde käigus toimuv peenestetest heljumi paiskamine veesambasse, selle triivimine erineva valitsevate lainetuse- ja hoovuste suundades ning aeglane settimine mõjutavad eelkõige põhjaelustikku. Heljumi suhtes on tundlikud limused, kellel peened setted vähendavad filteraparaadi tööefektiivsust ja seeläbi kasvukiirust ning halvemal juhul võib see ka lõppeda tugevas mõjualas olevate isendite hukkumisega. Heljum hakkab mõne aja möödudes tagasi settima ning selle käigus kattub merepõhjas asuv taimestik ja substraat settekihtidega. See omakorda võib vähendada põhjataimestiku, eelkõige vetikate elutegevust ja vähendada nende biomassi ning katvust. Paljud selgrootud kinnitavad oma koetud marja veetaimedele või on need varjupaigaks vastsetele. Leppneeme sadama süvendamisest ja kaide täitetöödest tekkiva heljumi leviku hindamiseks tehtud modelleerimiste (vt lisad 2 ja 6) tulemuste kohaselt levib heljum olenevalt asjaoludest kuni 700 meetri kaugusele. Seal on tegemist olemasoleva sadama inimtegevusest oluliselt mõjutatud merealaga, kus on varem toimunud nii süvendus- kui täitetöid. Seega puudub nendel tegevuste oluline mõju mere põhjaelustikule.

Veetede Ameti kaadamisala Aksi saarest idas on olnud aktiivses kasutusel ja seal on regulaarset seire käigus kogutud hulgaliselt andmeid merekeskkonna ja selle kvaliteedi kohta [7] [8] [9] [10] [11] (kõik viidatud aruanded on leitavad AS Tallinna Sadam veebilehelt <http://ts.ee/kmh>).

Kaadamisala asub väga järsu rannanõlva serval, kus mere sügavused langevad -54 meetrit kuni -91 meetrini. Viidatud seireandmete kohaselt lõpeb taimestik juba 4 meetri sügavusel, põhjaloomastik levib maksimaalselt 70 meetri sügavuseni. Viidatud seireandmete kohaselt on nii arvukuse kui biomassi poolest dominantliik keskmise reostustundlikkusega balti lamekarp (*Macoma baltica*), arvukuse poolest keskmise reostustundlikkusega harjasliimukas (*Hediste diversicolor*), kõrge reostustundlikkusega kilpvähilised (*Bathyporeia pilosa*) (*Monoporeia affinis*). Biomassi osas domineeris kõrge reostustundlikkusega söödav südakarp (*Cerastoderma glaucum*).

KMH käigus tehtud kaadamisel tekkiva heljumi leviku matemaatilise modelleerimise tulemuste põhjal (vt lisa 3) merre puistatavast materjal ei liigu heljumina üle kaadamisala piiride. Kaadatav materjal võib kaadamisalast väljapoole liikuda ainult tugevama tuule korral, kui see puistatakse merre kaadamisala piiridele lähemal kui 500 m. Süvendatud materjali ei tohiks kaadata, kui tuule kiirus on üle 3 tunni olnud üle 14 m/s – vt ka ptk 6.4. Leevendava meetme rakendamise korralei mõjuta kaadamine mere põhjaelustikku oluliselt.

Kaadamisel tekkiva heljumi levik ei olene mitte kaadamise üldkogusest vaid ühekordselt pargaselt kaadatava materjali hulgast. Seetõttu ei erine kavandtava tegevuse ja alternatiiv 1 mõju heljumi leviku ulatusele. Alternatiiv 1 korral on süvendamise ja kaadamise maht väiksem ning kaadamisest põhjustatud häiring põhjaelustikule lakkab kiiremini.

4.9. Mõju kalastikule

Välitööd Prangli ja Aksi saare kalastiku uurimiseks viidi viimati läbi 2009. aasta mais ja novembris [9]. Kontrollpüüke teostati Aksi saare lõunakaldal erineva silmasuurusega nakkevõrkudega ja rüsadega. Määratati püütud kalade liigiline, pikkuseline ja kaaluline koosseis. Aksi saare seireala kalastik oli mõnevõrra liigi- ja isendirikkam, kui Prangli saare seireala. Aksi saare seirealal olid saagikus ja liigirikkus kevadel suuremad kui sügisel. Kevadel moodustas põhjakalade saagist suurema osa lest, sügisel esines põhjakaladest peamiselt üksnes emakala – nagu ka Prangli saare juures. Rüsade saagikus oli madal nagu ka Prangli juures: kevadel saadi kokku 6 emakala ja 3 musta mudilat, sügisel – 12 emakala.

Keskkonnaametilt saadud TEHA (Teadusliku ja harrastuspüügi infosüsteem) andmete kohaselt (vt lisa 7) on 2018. aasta nakkevõrguga harrastuspüügi kogusaak Prangli piirkonnas liigiliselt ja koguseliselt kilodes meriforell 276; lõhe 4; merisiig 403,7; lest 1378,2; kammeljas 136; tursk 120; räim 18; kilu 38; särg 2. Andmetest ei selgu harrastuspüükide toimumise koht.

Leppneeme sadam ja selle faarvaater on inimtegevusest tugevalt mõjutatud, seal toimub igapäevane regulaarne laevaliiklus. Seetõttu ei paikne seal olulisi kalakoelmuid seda ala ei läbi ilmselt ka kudemispiirkondadesse suunduvate kalade olulised migratsiooniteed. Kuid välistada ei saa, et piirkonna madalaveelised merealad võivad olla maimudele ja noorjäreksudele oluline elupaik. Seetõttu tuleb tööde kavandamisel arvestada ajalise piiranguga – vt.ptk. 6.2.

Kaadamisala on aktiivses kasutuses olnud sügav mereala kus ei ole kolmutele ega kalade

noorjärkudele sobivat keskkonda. Mere suure sügavuse tõttu saavad kaadamisalal elada vaid pelaagilised liigid, mis ei ole seotud põhjaelupaikadega. Aksi saare madalamaveelistel aladel on peatüki alguses toodud seirepüügi andmete kohaselt kalastik liigiliselt ja koguseliselt vaene. Tekkiv heljum ei levi kaadamisalalt välja kui rakendatakse KMH-s pakutud leevendav meede (vt ptk.6.4). Seetõttu ei avalda kaadamine kalastikule olulist mõju.

Kavandataval tegevuse ja alternatiivi 1 vahel kalastikule avalduva mõju seisukohalt olulised erinevused puuduvad ning seetõttu pole alust neid eraldi hinnata.

4.10. Mõju loomastikule

Viimsi valla mandriosa loomastiku liigilist koosseisu hinnati 2007. aastal rohevõrgustiku teemaplaneeringu [12] koostamise käigus eksperthinnanguga [13] nii välitöödel kui küsitluste põhjal. Suurulukitest registreeriti Viimsi poolsaarel põder, metskits, metssiga, rebane, kährikkoer, kobras ja läbirändajana ka ilves. Andmeid üksikute roheala struktuuride loomastiku ega liikide arvukuse kohta eksperthinnangus ei ole. Kohalikelt elanikelt saadud informatsiooni kohaselt kasutavad Jaani lahe äärset roostikku liikumiseks kitsed ja põdrad (vt lisa 8 KMHA lisas 1). RMK-l on andmeid põtrade arvukuse kasvu kohta Viimsi poolsaarel [14].

Viimsi vallas on kehtestatud teemaplaneering „Viimsi valla mandriosa miljööväärtuslikud alad ja rohevõrgustik“ [1] (kehtestatud Viimsi Vallavolikogu 13.10.2009 määrusega nr 22). Rohevõrgustike üheks peamiseks eesmärgiks on olnud elupaikade ja liikumisvõimaluste loomine loomastikule. Rohevõrgustike struktuurielementide paiknemise ja ulatuse määramisel on lähtutud muuhulgas suurulukite ökoloogiliste vajadustega. Elupaikadena erinevatele loomadele nähakse ette tuumalad ja suuremad tugialad. Ribastruktuurid, haljastud ja väiksemad tugialad sobivad elupaikandena vaid väiksematele loomadele nagu näiteks närilised, siil, putukad, kahepaiksed (kui läheduses on veekogu). Ribastruktuurid on omakorda vajalikud ka loomade liikumisteede tagamiseks. Isegi juhul, kui loomadel leidub teatud tuumalal piisavalt sööki ja varjetingimusi väikse kohaliku populatsiooni ülalpidamiseks, ei tähenda see pikemast elujõulise asurkonna säilimist, kui genofondi ei rikastata. Selleks, et loomad oleksid võimelised liikuma ja erinevad populatsioonid omavahel kohtuks, on vaja rohekoridore, mis ühendavad ka erinevaid tuumalasi, sh alasid väljaspool Viimsi valda [15].

Joonis 17 on koostatud teemaplaneeringu „Viimsi valla mandriosa miljööväärtuslikud alad ja rohevõrgustik“ [12] kaardikihtide põhjal. Leppneeme sadama piirkonnas asuvad teemaplaneeringu kaardi kohaselt reserveeritud rohevõrgustiku puhver- ja tugialad ja astmelauad 1 ja 2, koridorid ning rohevõrgustiku tuumala 3.

Rohevõrgustiku struktuurielementide säilitamine aitab tagada loomastiku varje-, toitumis-, puhke- ja liikumisvajadused.

Leppneeme sadama territooriumil rohevõrgustiku elemente ei ole ja seetõttu kavandatav tegevus loomastikule olulist negatiivset mõju ei avalda.

1- alternatiivi rakendamisel on loomastikule neutralne mõju, sest säilib väljaspool rohevõrgustikku asuv ulukite varje- ja liikumistee Jaani lahe äärses roostikus.

Joonis 17: Rohevõrgustik Leppneeme sadama piirkonnas

4.11. Müra mõju

Sadama rekonstrueerimise käigus tekib ajutiselt mürataseme tõus ehitustööde tegemise ajal. reguleerib välisõhus levivat müra atmosfääriõhu kaitse seadus ja müra normtasemeid sama seaduse § 56 lg 4 alusel kehtestatud keskkonnaministri 16.12.2016. a määrus nr 71 „Välisõhus leviva müra normtasemed ja mürata seme mõõtmise, määramise ja hindamise meetodid” (edaspidi KeM määrus nr 71) lisa 1, mis jõustus 01.02.2017. Vastavalt KeM määrus nr 71 lisa 1 toodule rakendatakse ehitismüra piirväärtusena ajavahemikul 21.00 7.00 asjakohase mürakategooria tööstusmüra normtasest. Kuna Leppneeme sadam on tootmismaa juhtotstarbega, siis tööstusmüra normtase on 50 dB. Impulssmüra põhjustavat tööd, näiteks rammimine, võib teha tööpäevadel kell 7.00 -19.00.

Kavandatud töödest põhjustavad müra peamiselt [16]:

- Kaluritekai ja slipi lammutustööd;
- süvendaja töötamine;
- nõlvakindlustuse kivide paigaldamine;
- kaitsemuuli kivide paigaldamine;
- materjalide vedu ja liikurmehhanismide liiklus.

Akvatooriumi süvendamiseks kasutatakse ekskavaatorit. Arvestades süvendustööde mahtu ei ole müra teke süvendustöödel olulise keskkonnamõjuga.

Teiste ehitustööde käigus tekib müra erinevate seadmete kasutamisel. Joonis 2 on lähimad elamumaad, mis piirnevad ehitusalaga. Seal võib impulssmürast põhjustatud helirõhutaseme tõus olla tajutav eriti tuulevaikse ilmaga [17]. Tegemist on ajutise häiringuga, mis pärast töid lõppeb.

1. alternatiivi korral on tööde maht väiksem ja ehitustööde kestvus lühem. Seetõttu põhjustavad ehitustööd müra lühema perioodi jooksul.

Arvestades, et tegemist on olemasoleva sadamaga, kus juba praegu silduvad erineva suuruse ja mootori võimsusega alused, ei ole jahisadama kasutamise mürataseme tõustu ette näha. Sadama kasutusetapis ei ole kavandatava tegevuse ja alternatiiv 1 võrdluses müra tekke seisukohalt erinevusi.

4.12. Jäätmete

Sadama ehitustööde käigus tekib mitmesuguseid ehitus-, lammutus- ja olmejäätmeid. Ehitusjäätmete liigid, ligikaudne kogus ja nende käitlemine lahendatakse ehitusprojektiga tööprojekti staadiumis. Ehitusobjektidel tekkivad olmejäätmed annab ehitusettevõtja üle jäätmekäitlejale. Oluline on, et tekkivad jäätmed tuleb liigiti koguda ja nõuetekohaselt käidelda.

Projekti kohaselt paikneb projekteeritaval kail pils- ja reoveepumpla, mille jaoks on veetud eraldi pilsivee ja reovee kanalisatsiooni trassid. Pilsivesi kogutakse 5 m³ mahutisse ja antakse üle jäätmekäitlejale. Reovesi suunatakse olemasolevasse kanalisatsioonivõrku. Vastavalt sadamaseaduse § 26 lõikele 2 on sadama pidaja kohustatud esitama Keskkonnaametile heakskiitmiseks laevaheitmete ja lastijäätmete vastuvõtmise ning käitlemise kava.

Sadama laienemisega ja turistide arvu kasvuga kaasnevad suuremad olmejäätmete kogused. Oluline on jahituristidelt vastu võetavad ja kohapeal tekkivad olmejäätmed liigiti koguda ja jäätmekäitlejale nõuetekohaselt üle anda.

4.13. Avariolukordades tekkivad mõjud

Keskkonnaameti poolt tellitud KSH eelhindamise meetodika täpsustuse punkti 2.2.3 kohaselt käsitletakse avariina hädaolukorra esinemist. Leppneeme sadama rekonstrueerimise ja eksploateerimise käigus tekkida võivad hädaolukorrad on kütuse leke ja tulekahju. Vastavalt Keskkonnaameti poolt koostatud ulatusliku rannikureostuse riskianalüüsile on looduskeskkonnale olulise mõjuga ulatuslik rannikureostus naftasaaduste leke alates 5 tonni koristustööde mahuga.

4.13.1. Sadama rajamine

Sadama rekonstrueerimisel on võimalikuks avariolukorraks erinevate ehitusmehhanismide ja masinate õli ja kütuse lekked. Väikeses koguses keskkonda sattunud kütused ja õlid ei põhjusta looduskeskkonnale olulist mõju kui reostuse likvideerimisega alustatakse kohe selle avastamisel. Looduskeskkonnale olulise mõjuga rannikureostuse tekkimine ei ole ehitusmehhanismide leketest võimalik. Juhul, kui tekib nt ehitusseadme- või masina tulekahju, on selle peamiseks ohuks põlengust tekkiv must suits, mis võib olla inimeste tervisele kahjulik.

4.13.2. Sadama ekspluatatsioon

Sadama akvatooriumis võivad kütused ja õlid sattuda veekeskonda aluste õnnetuse tagajärjel või punkerdamisel. Leppneeme sadama eeskirja kohaselt² toimub aluste kütuse ja määrdeainetega varustamine ainult kokkuleppel sadama valdajaga. Eeskirjaga on ette nähtud nõutavad tegutsemisjuhised naftalekke tekkimisel. Sadama eeskirja tingimused tagavad väiksemas mahus keskkonnareostuse tekkimise vältimise või selle tagajärgede likvideerimise. Jahisadamas väikelaevade kütusega varustamist ette nähtud ei ole.

Lisaks on sadamas võimalikud sadamahoone või aluse tulekahju. Peamine oht on põlengust tekkiv must suits, mis on kahjulik tervisele. Põlengust tekkida võivad konkreetset ained, põlengusuitsu keemiline koostis, selle hulk ja leviku suund olenevad süttinud materjalide omadustest, põlengu intensiivsusest, kasutatavast kustutusstrateegiast ja ilmastikuoludest ning ei ole seetõttu prognoositavad.

Kavandataval tegevuse ja alternatiivi 1 vahel õnnetuste tekkimise seisukohalt olulised erinevused puuduvad ning seetõttu pole alust neid eraldi hinnata.

4.14. Mõju inimese tervisele

Olulisemad inimese tervist mõjutavad keskkonnategurid on välisõhu ja vee kvaliteet ning müra, vibratsiooni ja kiirguse tase [18]. Elanike tervise kaitsmiseks on nende keskkonnateguritele kehtestatud normid, millega keskkonnamõju põhjustavate tegevuste kavandamisel tuleb arvestada. Leppneeme sadama ehitustööde ajal ei ole ette näha öiste müra normtasemetega ületamist. Mõningane mürataseme tõus päevasel ajal mõjutab sadamale lähimate elanike elanikke.

Tegevusi, mis põhjustaksid kiirgustaseme tõusu piirkonnas või mõjutaksid välisõhu või joogi- ja suplusvee kvaliteeti, ei ole Leppneeme sadamasse kavandatud. Seega ei avalda kavandatav tegevus mõju piirkonna inimeste tervisele.

Kavandataval tegevuse ja alternatiivi 1 vahel inimeste tervisele avalduva mõju seisukohalt olulised erinevused puuduvad ning seetõttu pole alust neid eraldi hinnata.

4.15. Mõju heaolule

KMH programmi avalikustamise käigus avaldasid mõned kohalikud elanikud vastuväiteid Leppneeme sadama kavandatud mahus laiendamise vastu (vt KMHP lisad 7,8, ja 9 KMHA lisas 1). Välja töötatud lahenduse kahjulik mõju vastuväiteid esitanud inimestele ongi selle häirivus [17]. Häirivuse all mõeldakse tegurit, mida üksikisik või rühm tajub negatiivsena, ebameeldivana ja soovimatuna (WHO 1980) ning seda ei ole võimalik normtasemetega reguleerida.

Mõju hindamise käigus koostas ekspertgrupp sadama laiendamise alternatiivse skeemi (alternatiiv 1), mis arvestab arendaja visiooniga – vt Joonis 3. Kuna alternatiiv 1 korral on

² Leitav (07.06.2020): <https://leppneeme.viimsi.ee/et/sadama-eeskirjad>

eelkõige ranna- ala täitemaht oluliselt väiksem, siis on alternatiiv vastuväiteid esitanud elanike (subjektiivset) heaolu enam arvestav.

Leppneeme sadama laiendamisel on oluline positiivne mõju meresõidu harrastajate heaolule, sest see annab paremad võimalused harrastuslikuks meresõiduks Soome lahel, Viimsi poolsaare ja Leppneeme külastamiseks ning suurendab sadama ohutust väikelaevadele. Jahituristide arvu kasv toob praktikas kaasa (teenindavate) töökohtade arvu kasvu ja seeläbi parandab piirkonna tulubaasi.

4.16. Mõju varale

Mõju piirkonna inimeste varale avaldub eelkõige olulise keskkonnamõjuga objektidest tulenevatest mõjudest hoonetele ja rajatistele – tulekahju või plahvatusoht, õhusaaste, tugev vibratsioon või helirõhutase. Leppneeme sadamas tehtavad tööd ei põhjusta sellise ulatusega keskkonnamõjusid, mis võiksid olemasolevaid ehitisi kahjustada.

Mõjuala kinnisvara väärtust võivad mõjutada ainult väga suuremahulised arendustegevused. Kinnisvara väärtus langeb üldjuhul uute ja olulise negatiivse keskkonnamõjuga arenduste lisandumisel piirkonda. Kinnisvara väärtust võib tõsta arendustegevusega liituv tehnilise või sotsiaalse taristu lisandumine või ulatuslik rekonstrueerimine. Kavandatav tegevus, olemasoleva Leppneeme sadama laiendamine, toimub kindlalt piiritletud alal funktsionaalselt olemasoleva sadama ja selle taristuga liitudes. Sadamale ei ole kavandatud uute juurdepääsuteede rajamist, olemasolevate teede väljaspool sadama territooriumi rekonstrueerimise küsimus ei ole otsustatud. Seetõttu ei avalda kavandatav tegevus mõju piirkonna kinnisvara väärtusele.

Kavandataval tegevuse ja alternatiivi 1 vahel varale avalduva mõju seisukohalt olulised erinevused puuduvad ning seetõttu pole alust neid eraldi hinnata.

4.17. Kumulatiivsed mõjud

Viimsi Vallavalitsus arendajana kavatseb laiendada ja arendada ka Prangli saarel asuvat Kelnase sadamat. Selleks on vaja merre kaadata ca 44 100 m³ süvenduspinnast. Nii Leppneeme kui Kelnase sadama süvenduspinnas kaadatakse olemasolevale Aksi kaadamisalale. Kuna arendaja kinnitusel ei tehta sadamates töid samaaegselt, siis ei ole kaadamisest tuleneva keskkonnamõju kumuleerumist ette näha.

5. KAVANDATAVA TEGEVUSE JA SELLE REAALSETE ALTERNATIIVSETE VÕIMALUSTE VÕRDLUS

KMH juhendmaterjali põhjal ei ole mõtet kasutada formaalseid alternatiivide võrdlusmeetodeid ning piisab, kui võrdlus esitatakse verbaalselt võrdlustabeli vormis, eriti juhul, kui põhjustatavad mõjud on ühesugust liiki [19].

Alternatiividena hinnati kahte olukorda:

- kavandatav tegevus – vt ptk 2.3.
- 1-alternatiiv – alternatiivne lahendus, vt ptk 2.4.

Tabel 5 on toodud kavandatava tegevuse ja alternatiiv 1 võrdlus KMH aruandes hinnatud mõjude kohta.

Tabel 5: Leppneeme sadama laiendamise alternatiivide võrdlus

Kriteerium	Kriteeriumi selgitus	Kavandatav tegevus	1-alternatiiv
Leppneeme sadamas tehtavatest töödest tekkiva heljumi levik	Sadama akvatooriumi süvendamisest ja kaide rajamiseks tehatavatest täitetöödest tekkib heljum.	Süvendusala ca 23000 m ² ja süvendusmaht ca 44 400 m ³ . Heljumi levik on põhjamuuli rajamisel suurem kui akvatooriumi süvendamisest.	Süvendusala väheneb ca 5000 m ² võrra, süvendusmaht võrreldes kavandatava tegevusega ca 7500 m ³ . Heljumi levik on põhjamuuli rajamisel suurem kui akvatooriumi süvendamisest.
Kaadamisel tekkiva heljumi levik	Süvendatava pinnase kaadamine Aksi kaadamisalale.	Kaadatakse ca 44 400 m ³ pinnast. Merre puistatav süvenduspinnas ei levi heljumina üle kaadamisalala piiride kui rakendatakse KMH-s välja pakutud leevendavat meetet.	Kaadatakse ca 7500 m ³ vähem süvenduspinnast (36900m ³). Kaadamisel tekkiva heljumi levik ei olene mitte kaadamise üldkogusest vaid ühekordselt pargaselt kaadatava materjali hulgast. Merre puistatav süvenduspinnas ei levi heljumina üle kaadamisalala piiride kui rakendatakse KMH-s välja pakutud leevendavat meetet. Kaadamisest põhjustatud häiring merekeskkonnale ja linnustikule lakkab kiiremini.
Mõju linnustikule	Jaani lahe äärses roostikus on mitmete linnuliikide pesitsuspaigad	Jaani lahe äärne roostik täidetakse, pesitsuspaigad hävivad.	Jaani lahe äärne roostik ja lindude pesitsuspaigad säilivad.

Mõju põhjaelustikule	Mõju põhjaelustikule võib tekkida nii süvendamisest kui süvenduspinnase kaadamisel	Süvendusala ca 23000 m ² ja süvendusmaht ca 44 400 m ³ .	Süvendusala väheneb ca 5000 m ² võrra, süvendusmahu vähenemise tõttu väheneb kaadamise maht ca 7500 m ³ . Kaadamisest põhjustatud häiring põhjaelustikule lakkab kiiremini.
Mõju kalastikule	Mõju kalastikule võib tekkida nii süvendamisest kui süvenduspinnase kaadamisel.	Süvendusala ca 23000 m ² ja süvendusmaht ca 44 400 m ³ .	Süvendusala väheneb ca 5000 m ² võrra, süvendusmahu vähenemise tõttu väheneb kaadamise maht.
Müra ehitustööde ajal	Muuli rajamine ja mere täitmine	Ehitusaegne müra on ajutine.	Ehitusaegne müra on ajutine. Tööde maht väiksem.
Müra sadama kasutamise etapis	Väikelaevade mootorid	Erinevust teenindatavate laevade arvus ja nende mootori võimsuses ei ole.	Erinevust teenindatavate laevade arvus ja nende mootori võimsuses ei ole.
Jäätmeteke	Sadama ehitustööde käigus tekkivad jäätmed.	Ehitusobjektile tekkivad olmejäätmed antakse üle jäätmekäitlejale. Mõju puudub.	Ehitusobjektile tekkivad olmejäätmed antakse üle jäätmekäitlejale. Mõju puudub.
Avariilukordadest tekkivad mõju	Avariilukorrad sadama rajamisel ja eksploatatsioonil	Mõju ei erine.	Mõju ei erine.
Mõju inimese tervisele ja heaolule	Kavandatav tegevus ei avalda mõju inimese tervisele. Kavandatav tegevus mõjutab kohalike elanike heaolu.	KMH programmi avalikustamise käigus oma vastuväited esitanud kohalikud elanikud on häiritud kavandatava tegevuse suurest mahust.	KMH programmi avalikustamise käigus oma vastuväited esitanud kohalikud elanikud eelistavad sadama laiendamist väiksemas mahus.
Mõju maakasutusele	Mere täitmine	Täidetava ala pindala on ca 23 535 m ²	Täidetava ala pindala on ca 6 000 m ² .

Tabelist selgub, et keskkonnakaitseliselt on eelistatud alternatiiv 1 ehk Leppneeme sadama arendamine vähendatud mahus.

6. KESKKONNAMEETMED

Keskkonnameetmed on kavandatava tegevuse elluviimisega kaasneva ebasoodsa keskkonnamõju ennetamise, vältimise, vähendamise ja leevendamise ning põhjendatud juhul heastamise meetmed. Keskkonnameetmete hulka arvatakse ka keskkonnaseire (KeHJS § 3³ lg 1).

6.1. Meetmed linnustiku kaitsmiseks

Selleks, et tagada Leppneeme sadama piirkonnas pesitsevate linnuliikide hauderahu, tuleb hoiduda ehitustöödest ajavahemikul 15. aprillist kuni 31. maini.

Rakendatav meede on eeldatavalt tõhus, kuna aitab tagada linnustiku hauderahu.

6.2. Meetmed kalastiku kaitseks

Lesta, räime ja ahvena parema kudemisvõimaluse tagamiseks tuleb vältida süvendamis- ja kaadamistöid vahemikul 15. aprillist kuni 1. juulini.

Rakendatav meede on eeldatavalt tõhus, kuna aitab tagada kalastiku eduka kudemise.

6.3. Meetmed müra tekke piiramiseks

Ehitustööde teostamisel tuleb tagada, et kehtestatud öine piirväärtus müratundlike hoonete juures oleks täidetud. Selleks võib impulssmüra põhjustavaid töid teha tööpäevadel ajavahemikul 7.00 – 19.00.

Rakendatav meede on eeldatavalt tõhus, kuna aitab tagada müra piirväärtustest kinnipidamise.

6.4. Meetmed heljumi leviku piiramiseks

Kaadamine peatatakse, kui tuule kiirus on üle 3 tunni olnud üle 13 m/s. Tööde korraldamine ja vastutuse jagamine ehitusobjektile on projektijuhil ülesanne. Tuule suuna ja kiiruse andmed on otstarbekas võtta Leppneeme sadama reaalarajas töötavast meteosüsteemist.

Rakendatav meede on eeldatavalt tõhus, kuna aitab tagada heljumi leviku piiramise.

6.5. Seire korraldamise vajadus

Keskkonnaseire on keskkonnaseisundi ja seda mõjutavate tegurite järjepidev jälgimine, mis hõlmab keskkonnavaatlusi, vaatlusandmete kogumist, töötlemist ja säilitamist, vaatlustulemuste analüüsimist ning muutuste prognoosimist.³

³ Keskkonnaseire seaduse § 2 lg 1; eRT: <https://www.riigiteataja.ee/akt/105072017027?leiaKehtiv>

KeHJS sätestab, et keskkonnaseirega jälgitavate näitajate liik ja seire kestus, peavad olema proportsionaalsed kavandatava tegevuse iseloomu, asukoha ja mahuga ning eeldatavalt avalduva keskkonnamõjuga. Juhul, kui Leppneeme sadamat arendatakse vastavalt alternatiivile 1 ja tehtavate ehitustööde korraldamisel jälgitakse KMH peatükkides 6.1-6.4 välja toodud nõudeid, siis ei kaasne kavandatava tegevuse elluviimisega sellist ebasoodsat keskkonnamõju, mille jälgimiseks oleks vaja rakendada seiremeetmeid.

7. HINDAMISTULEMUSTE KOKKUVÖTE

Viimsi vald on kohaliku omavalitsuse üksus Harju maakonnas. Vald hõlmab Viimsi poolsaare ning muuhulgas ka Prangli saare. Viimsi poolsaarel asub Leppneeme sadam ja Prangli saarel Kelnase sadam. Mõlema sadama omanik ja pidaja on Viimsi Vallavalitsus. Viimsi Vallavalitsuse eesmärgiks on nii Leppneeme kui Kelnase sadama laiendamine ja arendamine. Selleks on koostatud eskiisprojektid (Corson OÜ tööd nr 1712 ja 1713).

Leppneeme sadama laiendamise ja rekonstrueerimise eesmärk on mereturismi edendamine vallale kuuluvas sadamas ja laiemalt kogu piirkonnas. Viimsi Vallavalitsus on liitunud Soome lahe idapoolse mereturismi teenuste ja sadamate arendamise projektiga 30 MILES. Projekti raames parandatakse väikesadamate taset ning nende pakutavaid teenuseid. Hetkel pole piirkonnas väikesadamate võrgustikku, mis pakuks heal tasemel teenuseid ja kaikohti mereturistidele. Väikesadamad muudavad iga piirkonna atraktiivsemaks, nii ongi projekti idee luua väikesadamate võrgustik iga 30 meremiili tagant. Samuti järgitakse keskkonna jätkusuutlikkust kõikides plaanides, soovitudes, kontseptsioonides ja investeeringutes. Projekti arenduste tulemusena tõuseb 12 väikesadama teenuste tase Soome lahe idaosas. Need sadamad moodustavad uue ringi, mis moodustab terviku, mis omakorda on paadituristidele põnev. Arendustegevus sadamates toob uut ettevõtlust ja äratav tähelepanu investorite seas, mis omakorda ahvatleb rohkem külalisi sellesse piirkonda.

30 MILES projekti partnerid Soomes on Kotka Maritime Research Association Merikotka, Kymenlaakso University of Applied Science, University of Helsinki, Cursor Oy and Posintra Oy. Eesti poolelt on partnerid Ida-Viru Ettevõtlus Keskus, Eisma Sadam, Viimsi omavalitsus, Eesti Meremuuseum, Narva linna Arendus- ja Majandusosakond ning Narva-Jõesuu omavalitsus. Assotsieerunud partnerid on Lääne-Viru maavalitsus ja Soome Purjetajate ja Paadiomanike Föderatsioon Soomest.

KMH käigus tehtud heljumi matemaatiline modelleerimine näitas, et hüdrotehnilistest töödest põhjustatud heljum maksimaalselt 700 meetri kaugusele. Soome lahe heljumi kontsentratsiooni looduslik foon, arvestamata tormidest põhjustatud heljumi kannet veesambasse, võib olla sama suur kui kaadamisest tekkiv heljumi kontsentratsioon. Seega, kui hoiduda kaadamisest juhul, kui tuule kiirus on üle kolme tunni olnud üle 13 m/s, siis saab pinnase kaadamise mõju võrrelda heljumi loodusliku kontsentratsiooniga Soome lahes aprillis ja septembris-oktoobris.

Jaani lahe osaline täitmine vähendab tormi- ning laineajul madalaveelisel alal vee üles pressimist. Seeläbi väheneb ka nende ekstreemse veetaseme komponentide võimalik mõju ulatus piirkonnas. Kõrge avamere veetaseme või tugevate idakaartest saabuvate lainetormide ajal (mida statistiliselt esineb kõige vähem) võib piirkonnas üleujutusi tekkida, kuid kavandatud täiteala vähendaks kõrgvee lähimate elamumaadeni jõudmise ohtu.

Jää saab merele tekkida vaid seal, kus on vaba veepind. Kui praegu on selleks Jaani laht, siis pärast planeeritava sadama rajamist on seal osaliselt täiteala, kuhu jääd ei teki. Seega väheneb rüsi jää hulk ning idatuulte poolt liikuma pandud rüsi jää liigub pigem mööda planeeritava siledapinnalise muuli nõlva akvatooriumisse. Kui eeldada, et mingil hetkel liigub rüsi jää põhjatuulte mõjul, siis selle liikumist vähendab põhjamuul. Planeeritav sadam ei saa seda kuidagi mõjuta, kuna jääb põhjamuuli varju. Seega ei ole alust eeldada, et rüsi jää kuhjumise tõenäosus planeeritava sadama laiendamise tõttu suureneb.

Kohalikelt elanikelt saadud informatsiooni kohaselt on kavandatava tegevuse mõjualas ka pesitsevad linnud. Aksi saarel on teada kaks merikotka elukohta. LKS kohaselt arvatakse l

kaitsekategooriasse liigid, mis on Eestis haruldased, esinevad väga piiratud alal, vähestes elupaikades, isoleeritult või väga hajusate asurkondadena ja liigid, mis on hävimisohus, mille arvukus on inimtegevuse mõjul vähenenud, elupaigad ja kasvukohad rikutud kriitilise piirini ja väljasuremine Eesti looduses on ohutegurite toime jätkumisel väga tõenäoline. Merikotkas on Eesti suurim röövlind, kelle tiibade siruulatus on 200–245 cm ja kehakaal kuni 6 kg. Liigi peamised ohutegurid on pesapaikade kahjustamine ja saakloomadesse akumulunud keskkonnamürgid. Kaitse tegevuskava [3] kohaselt on merikotkast ohustavatest teguritest üks olulisemaid pesitsusaegne häirimine. Seetõttu ei tohi pesast 500 meetri kaugusel merikotkast häirivaid töid teha. Aksi kaadamisala välispiir jääb merikotka pesapaikadest Aksi saarel rohkem kui 800 meetri kaugusele ja seega ei põhjusta kaadamine pesitsevate merikotkastele olulist mõju.

Mõjud linnustikule avalduvad elupaikade otseses hävinemises ja häirimises. Leppneeme sadama laiendamine ja rekonstrueerimine kavandatud mahus põhjustab pesitsevate lindude pesapaikade hävinemise Jaani lahe äärses roostikus. KMH käigus välja töötatud alternatiiv 1 korral lindude pesitsuspaigad säilivad. Arvestades Leppneeme sadama arendamiseks vajalikku tööde mahtu ei ole mõju linnustikule oluliselt negatiivne.

Viimsi vallas on kehtestatud teemaplaneering „Viimsi valla mandriosa miljööväärtslikud alad ja rohevõrgustik“ [1] (kehtestatud Viimsi Vallavolikogu 13.10.2009 määrusega nr 22). Viimsi valla mandriosa loomastiku liigilist koosseisu hinnati 2007. aastal rohevõrgustiku teemaplaneeringu [12] koostamise käigus eksperthinnanguga [13] nii välitöödel kui küsitluste põhjal. Suurulukitest registreeriti Viimsi poolsaarel põder, metskits, metssiga, rebane, kährikkoer, kobras ja läbirändajana ka ilves. Kohalikelt elanikelt saadud informatsiooni kohaselt kasutavad Jaani lahe äärset roostikku liikumiseks kitsed ja põdrad (vt lisa 8 KMHA lisa 1). RMK-l on andmeid põtrade arvukuse kasvu kohta Viimsi poolsaarel [14]. Rohevõrgustiku üheks peamiseks eesmärgiks on elupaikade ja liikumisvõimaluste loomine loomastikule. Leppneeme sadam arendamiseks kavandatud tööd ei mõjuta rohevõrgustiku säilimist ega toimimist. Alternatiiv 1 korral säilib loomastikule liikumistee Jaani lahe äärses roostikus.

Leppneeme sadam ja selle faarvaater on inimtegevusest tugevalt mõjutatud, seal toimub igapäevane regulaarne laevaliiklus. Seetõttu ei paikne seal olulisi kalakoelmuid seda ala ei läbi ilmselt ka kudemispiirkondadesse suunduvate kalade olulised migratsiooniteed. Kuid välistada ei saa, et piirkonna madalaveelised merealad võivad olla maimudele ja noorjärkudele oluline elupaik. Seetõttu tuleb tööde kavandamisel arvestada ajalise piiranguga. Kaadamisala on aktiivses kasutuses olnud sügav mereala, kus ei ole kolmutele ega kalade noorjärkudele sobivat keskkonda. Mere suure sügavuse tõttu saavad kaadamisalal elada vaid pelaagilised liigid, mis ei ole seotud põhjaelupaikadega. Aksi saare madalamaveelistel aladel on peatüki alguses toodud seirepüügi andmete kohaselt kalastik liigiliselt ja koguseliselt vaene. Tekkiv heljum ei levi kaadamisalalt välja kui rakendatakse KMH-s pakutud leevendav meede. Seetõttu ei avalda kaadamine kalastikule olulist mõju.

Leppneeme sadama arendamine ei avalda mõju piirkonna inimeste tervisele ega varale. Leppneeme sadama laiendamisel on positiivne mõju meresõidu harrastajate heaolule, sest see annab parema võimaluse silduda Leppneeme sadamas ja suurendab sadama ohutust väikelaevadele. KMH programmi avalikustamise käigus avaldasid mõned kohalikud elanikud vastuväiteid Leppneeme sadama kavandatud mahus laiendamise vastu. Välja töötatud lahenduse kahjulik mõju vastuväiteid esitanud inimestele on selle häirivus [17]. Häirivuse all mõeldakse tegurit, mida üksikisik või rühm tajub negatiivsena, ebameeldivana ja soovimatuna (WHO 1980) ning seda ei ole võimalik normtasemetega reguleerida. Mõju hindamise käigus

koostas ekspertgrupp sadama laiendamise alternatiivse skeemi (alternatiiv 1), mis arvestab arendaja visiooniga. Kuna alternatiiv 1 korral on eelkõige ranna- ala täitemaht oluliselt väiksem, siis on alternatiiv vastuväiteid esitanud elanike (subjektiivset) heaolu enam arvestav.

Alternatiivide võrdlemisel selgus, et keskkonnakaitseks on eelistatud alternatiiv 1 ehk Leppneeme sadama arendamine vähendatud mahus.

8. ÜLEVAADE MENETLUSPROTSESSIST

Leppneeme sadama laiendamiseks ja arendamiseks esitas Viimsi Vallavalitsus 08.08.2017 oma kirjaga nr 15-3/3785 Keskkonnaametile vee erikasutusloa taotluse. Selle põhjal algatas Keskkonnaamet oma 29.08.2017 korraldusega nr 14-6/17/9234-2 keskkonnamõju hindamise.

KMH programmi menetlusprotsessist on toodud KMH programmi peatükis 9. – vt lisa 1.

KeHJS § 20¹ lõike 1 kohaselt küsitakse KMH aruande kohta asjaomaste asutuste seisukohta seaduse § s 15¹ sätestatud korras.

Viimsi Vallavalitsus esitas KMH aruande KeHJS § 20¹ kohaseks nõuetele vastavuse kontrollimiseks ja asjaomastelt asutustelt seisukoha küsimiseks Keskkonnaametile 22.10.2018 kirjaga nr 15 3/57 46 . Keskkonnaamet kontrollis KMH aruande vastavust KeHJS § s 20 sätestatud nõuetele ning edastas 16.11.2018 kirjaga nr 6 3/18/1607 19 KMH aruande asjaomastele asutustele (Veeteede Amet, Tehnilise Järelevalve Amet, Terviseamet, Keskkonnainspektsioon, MTÜ Harjumaa Omavalitsuste Liit) seisukoha andmiseks. Keskkonnaametile andsid tagasisidet Veeteede Amet ja Terviseamet. Tabel 6 on ülevaade asjaomastelt ametkondadelt laekunud kirjadest, esitatud märkuste sisust ja nendega arvestamisest või põhjendus mittearvestamise kohta. Ametkondadelt laekunud kirjad on lisas 7.

Tabel 6. Asjaomastelt ametkondadelt laekunud kirjad, esitatud ettepanekud ja nendega arvestamine

Asutus ja kirja nr	Esitatud seisukoht (lühendatult)	Selgitusseisukohaga arvestamise või mittearvestamise kohta
Veeteede Amet 07.12.2018 nr 6-3-1/2640	Selguse huvides tuleks viidata nii joonistel kui ka aruande tekstis esitatud kõrguste ja sügavuste kõrgussüsteemile.	KMH aruande peatükki 2.1 on lisatud selgitus, et kasutatud on BK77 kõrgussüsteemi. KMH aruandes on refereeritud viidetega jooniseid mitmest tööst ning aruande koostajal ei ole võimalust ega õigust teiste autorite poolt koostatud jooniseid muuta.
Terviseamet 14.12.2018 nr 9.3 4/978 7	Juhime tähelepanu, et käesolevaga reguleerib välisõhus levivat müra atmosfääriõhu kaitse seadus ja müra normtasemeid sama seaduse § 56 lg 4 alusel kehtestatud keskkonnaministri 16.12.2016. a määrus nr 71	KMH aruande peatükk 4.10 on ajakohastatud vastavalt muutunud seadusandlusele.

	<p>„Välisõhus leviva müra normtasemed ja mürata seme mõõtmise, määramise ja hindamise meetodid” (edaspidi KeM määrus nr 71) lisa 1, mis jõustus 1.02.2017. Täiendavalt märgime, et vastavalt KeM määrus nr 71 lisas 1 toodule rakendatakse ehitusmüra piirväärtusena ajavahemikul 21.00 7.00 asjakohase mürakategooria tööstusmüra normtasel. Impulssmüra põhjustavat tööd, näiteks lõhkamine, rammimine jne, võib teha tööpäevadel kell 7.00- 19.00</p>	
<p>Keskkonnaamet 07.01.2019 nr 6 3/18/1607 22</p>	<p>1. Aruande peatükis 2.2. „Kavandatava tegevuse asukoht“ (lk 7) on välja toodud, et Leppneeme sadam asub Ihasalu lahe ääres. Samas peatükis 3. „Eeldatavalt oluliselt mõjutatava keskkonna kirjeldus“ (lk 11) on välja toodud, et Leppneeme sadam asub Jaani lahe ääres. Keskkonnaamet palub materjale korrigeerida.</p>	<p>Õiged on mõlemad – Jaani laht kuulub Ihasalu lahe koosseisu. KMH aruande ptk.-sse 2.2 on lisatud vastav selgitus.</p>
	<p>2. Keskkonnaamet juhib tähelepanu, et Prangli hoiuala kaitse eesmärgid on täienenud. Lisaks peatükis 3.2. „Kaitstavad alad ja üksikobjektid“ (lk 13) väljatoodule on Prangli hoiuala kaitse eesmärkideks ka püsitaimestikuga liivarannad (1640) ja metsastunud lüüed (2180). Ka Prangli maastikukaitseala kaitsekord on muutunud. Praeguseks sätestab kaitsekorda Vabariigi Valitsuse 04.10.2018 määrus nr 89 „Prangli</p>	<p>KMHA ptk. 3.2 ja muud asjakohased käsitlused on täiendatud.</p>

	<p>maastikukaitseala kaitseeskiri". Keskkonnaamet palub esitatud info valguses aruannet täiendada.</p>	
	<p>3. Aruande peatükis 4.1. „Heljumi leviku hindamine“ on ära toodud ainult süvendamisel ja kaadamisel tekkiva heljumi levik. Käsitlemata on aga suure osa rannaala täitmisel ja tahkete ainete uputamisel merre levida võiva heljumi levik ja selle mõju. Keskkonnaamet palub aruannet täiendada.</p>	<p>KMH käigus teostati täiendav heljumi leviku matemaatiline modelleerimine (vt lisa 6). KMHA ptk. 4.1 on täiendatud.</p>
	<p>4. Aruande peatükis 4.2.4. „Natura hindamise tulemused ja järeldus“ (lk 23) on välja toodud, et asjakohase hindamise tulemusena selgus, et Kelnase sadama arendamiseks tehtavad tööd, pinnase transportimine kaadamisalale ja süvenduspinnase kaadamine olemasolevale alale ei avalda ebasoodsat mõju Prangli loodusala seisundile. Keskkonnaamet peab oluliseks märkida, et käesolev aruanne puudutab Leppneeme sadama vee erikasutusloa temaatikat, mistõttu on vajalik, et hinnangul on arvestatud siiski Leppneeme sadamat, mitte Kelnase sadamat puuduvat tegevust. Samuti peab Natura hindamises välja tooma mõlema alternatiivi võimalikud mõjud Natura alale. Ühtlasi juhib Keskkonnaamet tähelepanu, et Natura hindamises on eraldiseisvalt vajalik välja tuua ka teiste projektide ja kavade esinevat võimalikku</p>	<p>Kelnase sadamas tehtavatele töödele ongi peatükis viidatud kumulatiivse mõju hindamiseks. Ptk. 4.2.4 sõnastust on parema loetavuse huvides korrigeeritud. Tabelis 3 on muuhulgas veerg kumuleeruva mõju hindamiseks, kuid kuna kavandataval tegevusel ega selle alternatiivil ei ole mõju Natura elupaigatüüpidele, siis ei saa tekkida ka kumuleeruvat mõju. Natura hindamine on täiendatud vastavalt esitatud märkusele.</p>

	kumulatiivset mõju. Ei piisa vaid sellest, et kumulatiivset mõju on käsitletud aruande peatükis 4.16. „Kumulatiivsed mõjud“.	
	5. Aruande peatükis 4.5. „Mõju maakasutusele“ (lk 25) ei ole mõjusid välja toodud. Keskkonnaamet palub aruannet antud osas (sh mõlema alternatiivi osas) täiendada.	KMHA ptk 4.5 on täiendatud vastavalt esitatud märkusele.
	6. Aruande peatükis 4.7. „Mõju põhjaloomastikule“ (lk 27) on märgitud: „Sinisavi ei levi ilmselt sadama suudmes kaugele, kuna settib põhja üpris kiiresti. Seevastu liivaosakesed võivad levida oluliselt kaugemale. Sadamas toimuva süvendamise käigus toimuv peenestetest heljumi paiskamine veesambasse, selle triivimine erineva valitsevate lainetuse ja hoovuste suundades ning aeglane settimine mõjutavad eelkõige põhjaelustikku“. Keskkonnaamet juhib tähelepanu vastuolule. Väidetakse, et sinisavi settib kiiresti. Samuti on liivaosakesed pigem rasked osakesed ning settivad üsna kiiresti. Selgusetuks jääb, mis moodustab selle peene heljumi, mis kandub akvatooriumi. Puudub põhjalikum ülevaade väljasüvendatavatest setetest (geoloogiline ülevaade). Keskkonnaamet palub aruannet täiendada.	Ülevaade süvendatavatest setetest on olnud toodud aruande peatükis 3 ja 4.7- Jaani lahe põhja katab kuni 30 cm paksune mudase liiva kiht, selle all on sinisavi. Põhjaliku geoloogilise ülevaate andmiseks lisatakse KMH aruandele geoloogiliste uuringute aruanne (lisa 5).
	7. Keskkonnaamet juhib tähelepanu vastuoludele aruande peatüki 4.7. „Mõju	Heljumi levik oleneb mitmesugustest asjaoludest, nagu näiteks kaadatava

	<p>põhjaelustikule“ ja aruande lisa 3 vahel. Aruande lisas 3 „Heljumi liikumine Aksi kaadamisalal“ (OÜ Lainemudel töö nr 1808) (lk 6) on esile toodud: „Kuna avamerel ei teki lainetuse murdumisest põhjustatud rannalähedast hoovust ning tuule poolt põhjustatud hoovus mõjub veepinna lähedal (Roelvink ja Reniers, 2011), siis võib kaadatav materjal liikuda väljapoole kaadamisalast ainult tugevama tuule korral, kui see puistatakse merre kaadamisala piiridele lähemal kui 500 m“. Samas on KMH ekspert toonud välja peatükis 4.7. „Mõju põhjaelustikule“ (lk 20): „Aksi saare rannik on avaras ühenduses Soome lahe keskosa süvikutega. Tingituna piirkonna aktiivsetest hüdrodünaamilistest protsessidest on heljum kandunud ida suunas, kus asuvad Kolga lahe süvikud“. Lisaks sellele on aruande peatükis 4.7. „Mõju põhjaelustikule“ märgitud: „Veeteede Ameti kaadamisala Aksi saarest idas on olnud aktiivses kasutusel varasemalt [6] [7] [8] ja seal on regulaarset seire käigus kogutud hulgaliselt andmeid merekeskkonna ja selle kvaliteedi kohta [9] [10] [11] [12] [13] (kõik viidatud aruanded on leitavad AS Tallinna Sadam veebilehelt http://ts.ee/kmh)“, kuid pole loetletud seirearuannete põhjal koostatud kokkuvõtet ega antud olemasolevale</p>	<p>materjali omadused, kaadamise kestvus, ilmastikuolud jne. KMH ekspert ei nõustu Keskkonnaameti hinnanguga nagu oleks varasemate seireandmete ja KMH käigust tehtud matemaatilise modelleerimise tulemuste vahel vastuolu.</p> <p>Kaadamisala põhjaloomastik, selle seisund, liigiline ja biomassi dominantsus on tuvastatud peatükis selgelt viidatud seireandmete põhjal.</p> <p>Peatüki 4.7 sõnastust on korrigeeritud.</p>
--	---	--

	<p>olukorrale vastavat hinnangut. Selgusetuks jääb, mille alusel on tuvastatud ja esitatud kaadamisala piirkonna põhjaloomastik, selle seisund ning välja toodud põhjaloomastiku liigiline ja biomassi dominantsus ning kas olukord võib kavandatavate kaadamiste tõttu muutuda?</p>	
	<p>8. Keskkonnaamet, tutvunud aruande peatükiga 4.8. „Mõju kalastikule“, palub KMH eksperdil see uuesti läbi vaadata ja kalastiku eksperdi poolt täiendada. Prangli saare elanikud on aastaid harrastuspüügiga tegelenud ja saaki saanud, mille kohta on nad ka hoolsalt püügiaruandeid esitanud. TEHA (Teadusliku ja harrastuspüügi infosüsteem) andmetel on 2018. aastal toimunud püügi kohta sisestatud andmeid seisuga kuni november 2018 kaasa arvatud). Püügi andmed erinevad oluliselt KMH aruandes esitatud andmetega nii liigiliselt kui saagikuselt. Andmed on esitatud nakkevõrguga püügi kohta ja koguseliselt kilodes meriforell 276; lõhe 4; merisiig 403,7; lest 1378,2; kammeljas 136; tursk 120; räim 18; kilu 38; särg 2. Lisaks harrastuspüügile tuleb aruandes analüüsida kutselise püügi andmeid väikeste püügiaruutude 130 ja 134 osas, mis jäävad planeeritavate tegvuste otsesesse mõjualasse (sadamad, kaadamine).</p>	<p>Vastavalt keskkonnaministri 22.11.2017 määruse nr 48 § 12 lõikele 1 on TEHA andmete juurdepääs ainult ametnikele teenistuskohustuste täitmiseks määratud ulatuses, sest andmekogu eesmärk on lihtsustada lubade menetlemist ja lubadega seotud kohustuste täitmist. KMH koostamisel saab lähtuda avalike riiklike registrite andmetest ja muudest avalikest andmeallikatest.</p> <p>Seirepüügi koguste andmed ei saaks kuidagi kattuda kõigi piirkonna harrastuskalurite poolt püütud aastasaagi summaarse koguse andmetega. Erinevust liigilises koosseisus saab seletada seirepüügi teadusliku eesmärgiga <i>versus</i> kalastajate eesmärgiga püüda kindlat liiki selleks sobivate lubatud püügivahenditega.</p> <p>KMH aruannet on täiendatud esitatud andmetega.</p>

	<p>9. Keskkonnaamet palub selgitada, kust tuleb peatükis 4.10. „Müra ehitustööde tegemise ajal“ (lk 30) toodud öine müra piirväärtus kuni 60 dB elamu te juures, kui varasemalt samas peatükis ja tabelis 4 on räägitud maksimaalselt lubatud piirväärtusest öösel 50 dB. Samuti palub Keskkonnaamet välja tuua, millised on mõjud müra osas sadama kasutamisel (mõlema alternatiivi puhul).</p>	<p>Välisõhus levivat müra reguleerib atmosfääriõhu kaitse seadus ja müra normtasemeid sama seaduse § 56 lg 4 alusel kehtestatud keskkonnaministri 16.12.2016. a määrus nr 71 „Välisõhus leviva müra normtasemed ja mürata seme mõõtmise, määramise ja hindamise meetodid“ lisa 1, mis jõustus 1.02.2017. Vastavalt lisas 1 toodule rakendatakse ehitusmüra piirväärtusena ajavahemikul 21.00 7.00 asjakohase mürakategooria tööstusmüra normtasel. Ptk 4.10 on täiendatud sadama kasutamisel tekkiva müra hinnanguga.</p>
	<p>10. Aruande peatükis 6. „Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste võrdlus“ (lk 35) on välja toodud, et kui võetakse arvesse KMH aruande peatükis 5 välja pakutud leevendavaid meetmeid, siis on keskkonnakaitseliselt aktsepteeritav ka sadama laiendamine kavandatud mahus. Keskkonnaamet ei ole antud järeldusega nõus. Aruande peatükis 5. „Keskkonnameetmed“ on põhilisteks meetmeteks tööde tegemise ajalised piirangud ja kaadamise peatamine teatud tuulekiiruse korral. Arusaamatuks jääb, kuidas antud meetmed leevendavad mõjusid, mis tekitatakse näiteks Jaani lahe äärses roostiku ja rannaala täitmisel lindude pesitsuspaikade</p>	<p>Ptk. 6 on täiendatud vastavalt esitatud märkusele.</p>

	<p>hävimisega. Samuti on nii süvendamise kui ka kaadamise mahud kavandataval tegevusel olulisemalt suuremad kui alternatiivil I, seega tuleb põhjalikumalt peatükis 6 toodud väidet põhjendada.</p>	
	<p>11. Aruandes ei ole käsitletud keskkonnaseire vajalikkust, seire soovitatavaid suundi ja meetodikat. Nimetatud asjaoludele tuleb aga tähelepanu pöörata arvestades tööde mahtu, piirkonda, hoiualade lähedust jne.</p>	<p>KMH aruandesse on lisatud peatükk 5.5 kus käsitletakse keskkonnaseire vajalikkust.</p>
	<p>12. Keskkonnaamet palub veenduda, et mõjud mõlema alternatiivi osas oleks välja toodud kõigi keskkonnaelementide puhul.</p>	<p>KMH aruanne on täiendatud vastavalt esitatud märkusele.</p>
	<p>13. keskkonnamõjude hindamisel tuleb aruandes esitada hinnangud kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste eeldatavalt olulise keskkonnamõju kohta nii rajamis --, kasutamise --, kui ka lõpetamisetappides (näiteks on oluline väljaselgitada, kuidas mõjutab valmis sadam (mõlema alternatiivi puhul) rannaprotsesse). Keskkonnaamet palub aruannet eeltoodu alusel täiendada.</p>	<p>KMH käigus on hinnatud tegevuse mõju rajamis ja kasutamisetappides. Leppneeme sadama tegevuse lõpetamist ei ole ette näha, sest sadam on oluline püsiasustusega Prangli saarega ühenduse pidamiseks. Juhul, kui siiski mingisugusel põhjusel otsustatakse Leppneeme sadamas tegevus lõpetada ja sadam lammutada, siis koostatakse selleks ehitusprojekt ja taotletakse ehitusluba lammutamiseks. Otsustajal on sellisel juhul kohustus kaaluda keskkonnamõju hindamise algatamise vajadust ning kui on oht, et sellele tegevusel on oluline keskkonnamõju, siis algatada KMH.</p>

		KMH aruandesse on lisatud analüüs rannaprotsessidele avalduva mõju kohta.
	<p>14. Aruandes ei ole aga konkreetselt välja toodud, kas süvenduspinnas sobib tagasitäiteks või mitte. Keskkonnaamet palub aruannet antud osas täiendada ning kui selgub, et see on sobilik täitepinnaseks, siis tuleb tulenevalt programmist käsitleda seda ühe alternatiivse lahendusena ning hinnata selle mõjusid.</p>	<p>Projekteerija hinnangul ei sobi süvenduspinnas tagasitäiteks ja ainus võimalus on see kaadata.</p>
	<p>15. Keskkonnaamet juhib tähelepanu asjaolule, et vastavalt sadamaseaduse § 26 lõikele 2 on sadama pidaja kohustatud esitama Keskkonnaametile heakskiitmiseks laevaheitmete ja lastijäätmete vastuvõtmise ning käitlemise kava. Samuti juhib Keskkonnaamet täiendavalt tähelepanu, et kui maismaal ladustatava süvenduspinnase edaspidine kasutamine ei ole teada, siis võib ilma jäätmeoata ladustada saastumata pinnast ainult jäätmete vahetus tekkekohas.</p>	<p>Viide sadamaseaduse nõuetele on lisatud jäätmete teket ja käitlemist käsitlevasse peatükki.</p> <p>Süvenduspinnase ladustamist maismaale ei ole kavandatud.</p>

9. KASUTATUD ANDMEALLIKAD

- [1] IPT Projektijuhtimine OÜ, töö nr 17-09-1361, *Leppneeme sadama geoloogilised ja geotehnilised uuringud.*, Tallinn, 2017.
- [2] *Prangli loodusala kaitsekorralduskava 2016-2025.*
- [3] *Merikotka (Haliaeetus albicilla) kaitse tegevuskava.*
- [4] TÜ Eesti Mereinstituut, *Muuga sadama lainemurdjate KMH*, 2006.
- [5] AS Tallmac, *Muuga sadama idaosa laiendamise KMH*, 2006.
- [6] Eesti Mereakadeemia, *Muuga sadama akvatooriumi liitsihi piirkonna süvendamise KMH*, 2006.
- [7] TÜ Eesti Mereinstituut, *Muuga sadama mereseire 2006*, 2006.
- [8] TTÜ Meresüsteemise Instituut, *Muuga sadama merekeskkonna seire 2007*, 2007.
- [9] TÜ Eesti Mereinstituut, *Muuga sadama merekeskkonna seire 2009*, Tallinn: 2009.
- [10] TÜ Eesti Mereinstituut, *Muuga sadama merekeskkonna seire 2010*, 2010.
- [11] TÜ Eesti Mereinstituut, *Muuga sadama merekeskkonna seire 2011*, Tallinn, 2011.
- [12] AS Pöyry Entec, *Viimsi valla mandriosa üldplaneeringu teemaplaneering „Viimsi valla mandriosa miljööväärtuslikud alad ja rohevõrgustik“*, 2009.
- [13] Ü. Rammul, *Ekspert hinnang. Viimsi valla mandriosa teemaplaneeringu miljööväärtuslikud alad ja rohevõrgustik*, 2007.
- [14] RMK, [Võrgumaterjal]. Available: <https://www.rmk.ee/metsa-majandamine/metsamajandus/kaasamiskoosolekud/viimsi-poolsaar-9-marts-2017>. [Kasutatud märts 2018].
- [15] MTÜ Keskkonnakorraldus, *Viimsi valla mandriosa üldplaneeringu teemaplaneeringu „Viimsi valla mandriosa miljööväärtuslikud alad ja rohevõrgustik“ KSH aruanne*, 2009.
- [16] J. L. M. a. E. W. Barnes, *Prediction of noise from power plant construction.*, Cambridge, 1976.
- [17] Tapani Jauhiainen, Heikki S. Vuorinen, Marja Heinonen-Guzejev, *Keskkonnamüra mõjud*, MTÜ Ökokratt.
- [18] Keskkonnatervise uuringute keskus, [Võrgumaterjal].
- [19] T. Pöder, *Keskkonnamõju hindamine. Käsiraamat*, 2017.

10. LISAD

1. KMH programm ja selle lisad;
2. Leppneeme sadama hüdrodünaamiline modelleerimine, OÜ Lainemudel töö nr B776;
3. Heljumi liikumise Aksi kaadamisalal, OÜ Lainemudel töö nr 1808;
4. Leppneeme sadama asendiplaan (CORSON OÜ töö nr 1713) 24.08.2018;
5. Leppneeme sadama geoloogilised ja geotehnilised uuringud. IPT Projektijuhtimine OÜ töö nr. 17-09-136;
6. Leppneeme sadama hüdrodünaamilise modelleerimise täiendused 2, OÜ Lainemudel töö nr 2010;
7. Pädevatelt ametkondadelt laekunud seisukohad KMH aruande kohta.