

European Union
European Regional
Development Fund

VIIMSI VALD

OÜ EstKONSULT

Registrikood 10410360

Sõpruse pst 151A, 13417 Tallinn

telefon: +372 664 6730

e-post: admin@estkonsult.ee

Töö nr **E1400; E1401**

Tellijä: Viimsi Vallavalitsus

E-KONSULT

**Leppneeme ja Kelnase sadamate
vee erikasutuslubade KMH**

Programm

Aide Kaar
juhtekspert (KMH0123)

Tallinn, 2018

Töö nimi **Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH**
Töö staadium **KMH programm**
Töö number **E1400**
Kuupäev **25. juuni 2018**
Koostanud **Aide Kaar, Roland Kraavi**

© 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 LÜHIKIRJELDUS	5
2.1. Kavandatava tegevuse eesmärk ja vajadus	5
2.2. Kavandatava tegevuse asukoht.....	5
2.3. Kavandatava tegevuse kirjeldus.....	6
2.3.1. Leppneeme sadam	6
2.3.2. Kelnase sadam	9
2.4. Kavandatava tegevuse reaalsed alternatiivsed võimalused.....	11
3. KAVANDATAVA TEGEVUSE SEOS STRATEEGILISTE PLANEERIMISDOKUMENTIDEGA	12
3.1. Viimsi valla mandriosa ja Prangli saare üldplaneeringud	12
3.2. Viimsi valla arengukava ja eelarvestrateegia aastateks 2018-2022	12
3.3. Viimsi valla turismi arengukava aastani 2025	13
4. MÕJUALA KIRJELDUS	14
4.1. Natura 2000 alad.....	14
4.2. Kaitstavad alad ja üksikobjektid.....	15
4.3. Kaitstavad taime- ja loomaliigid	17
4.4. Linnustik.....	19
4.5. Ürglooduse objektid.....	20
4.6. Merekeskkond.....	20
4.7. Prangli saare geoloogia ning pinna-ja põhjavesi.....	21
4.8. Varasemad uuringud ja muud alusmaterjalid	23
5. TEAVE KAVANDATAVA TEGEVUSE JA SELLE REAALSETE ALTERNATIIVSETE VÕIMALUSTEGA EELDATAVALT KAASNEVA OLULISE KESKKONNAMÕJU KOHTA ...	24
5.1. Mõjuala suurus.....	24
5.2. Eeldatavad mõjuallikad	24
5.3. Mõjutatavad keskkonnaelemendid ja KMH maht	24
6. NATURA 2000 EELHINDAMINE	27
6.1. Kavandatava tegevuse seos Natura alade kaitsekorraldusega.....	27
6.2. Informatsioon kavandatava tegevuse kohta	27
6.3. Mõjuala ulatuse määramine	27

6.4.	Natura 2000 alade kirjeldus.....	28
6.5.	Kavandatava tegevuse mõju prognoosimine Natura-aladele.....	28
6.6.	Natura eelhindamise tulemused ja järeltus	29
7.	KESKKONNAMÕJU HINDAMISEL KASUTATAVA HINDAMISMETOODIKA KIRJELDUS.....	30
8.	ANDMED ARENDAJA JA EKSPERTRÜHMA KOHTA.....	32
9.	ÜLEVAADE KMH MENETLUSPROTSESSIST.....	39
10.	KESKKONNAMÕJU HINDAMISE AJAKAVA	47
11.	KASUTATUD MATERJALID	50
LISAD	51

1. SISSEJUHATUS

Viimsi vald on kohaliku omavalitsuse üksus Harju maakonnas Tallinnast idas. 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 Leppneeme ja Kelnase sadamate laiendamine ja arendamine. Selleks on koostatud eskiisprojektid (Corson OÜ tööd nr 1712 ja 1713).

Leppneeme ja Kelnase sadamate laiendamiseks ja rekonstrueerimiseks esitas Viimsi Vallavalitsus 08.08.2017 oma kirjadega nr 15-3/3785 ja nr 15-3/3786 Keskkonnaametile vee erikasutusloa taotlused (vt lisad 1 ja 2). Nende põhjal algatas Keskkonnaamet oma 29.08.2017 korraldustega nr 14-6/17/9234-2 ja nr 14-6/17/9239-2 keskkonnamõju hindamised (vt lisad 3 ja 4).

„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).

KMH programm on sisuliselt mõju hindamise lähteülesanne ja selle maht on määratud KeHJS § 13 sätetega.

2. KAVANDATAVA TEGEVUSE JA SELLE ALTERNATIIVSETE VÕIMALUSTE LÜHIKIRJELDUS

2.1. Kavandatava tegevuse eesmärk ja vajadus

Leppneeme ja Kelnase sadamate laiendamise ja rekonstrueerimise eesmärk on mereturismi edendamine vallale kuuluvates sadamates 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, soovitustes, 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. Teenuste info sadamates nagu ka juurdepääsu info on selgelt saadaval kõigile. Parendused sadamates toob uut ettevõtlust ja äratavad 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.

2.2. Kavandatava tegevuse asukoht

Leppneeme sadam asub Viimsi poolsaare kirderannikul Ihasalu 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.

Kelnase sadam asub paikneb Soome lahe keskosas, Viimsi poolsaarest kirdes, Prangli saare idaküljel, koordinaatidel: 59°38.29'N; 25°00.85'E. Kelnase sadama katastriüksuse tunnus on 89001:001:0834 ja maa sihtotstarve 100 % tootmismaa.

Kavandatav Veeteede Ameti poolt väljaantud navigatsiooniteabes avaldatud kaadamisala asub Aksi saarest kirdes. Kaadamisala asub väga järsul rannanõlval, kus mere sügavus langeb -54 meetrilt -91 meetrini. Piirkonnas on aktiivsed hüdrodünaamilised protsessid. Joonis 1 on Leppneeme ja Kelnase sadamate ning kavandatava kaadamisala asukohad.

Joonis 1: Leppneeme ja Kelnase sadamate ning kaadamisala asukohad

2.3. Kavandatava tegevuse kirjeldus

2.3.1. Leppneeme sadam

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. 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 (sõltuval 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. Nendele on sildumine ja seismine sadamas 24 tunni jooksul tasuta. Lisaks sellele on vajalikud täiendavad kaikohad harrastusalustele. Keskmiselt peatuvad alused sadamas 2 päeva. Kuna Leppneeme piirkonna infrastruktuur ei paku mereturistidele huvi on sadama külastatavus madal. Olukord muutub kui ehitatakse välja sadamahoone ja kalandusühingu Räim poolt võetakse kasutusele vana kaupluse hoone. Samas on mitmed Soome jahtklubide eskaadrid (alates 10 alusest) tundnud huvi sadamas sildumise vastu. Kahjuks täna ei ole võimalik neid vastu võtta, kuna puuduvad kaikohad nende ohutuks sildumiseks.

Leppneeme sadama laiendamiseks kavandab arendaja paigaldada sinna 61 kaikohaga

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). Tagasitäiteks sobimatu süvenduspinnas laaditakse pargastele ja transporditakse kaadamiseks kaadamisalale. Tagasitäite võimalus ja maht selgub projekteerimise käigus ja võimalusel käsitletakse seda KMH-s kaadamise (osalise) alternatiivina.

Joonis 2 on Leppneeme sadama asendiplaan. Joonise koostamisel on kasutatud BK77 kõrgussüsteemi.

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

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 aluseks mõlema sadama lõplike lahenduste väljatöötamiseks, et oleks tagatud nii piisav veevahetus sadamates kui navigatsiooniohutus.

Juurdepäas 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.

Joonis 2: Leppneeme sadama asendiplaan

2.3.2. Kelnase sadam

Kelnase sadamal on kolm funktsiooni: parvlaeva-, kala- ja turismisadam. Sadamas on kaikohti harrastusalustele praegu ligikaudu 25. Harrastusalustele sildumiseks sobib paremini läänepoolne tagumine kai ja ujuvkai, kus väiksematele alustele on poomid (kuni 8 kohta, sügavus kai ääres 2,5 m), suurematele poid (kuni 10 kohta, sügavus kai ääres 3,5 m).

Sadama külastatavuse statistika näitab, et sadamat külastab alates 2012. aastast järjest rohkem mereturiste. Aastal 2012. 312 alust ja 2013. 365 alust; 2014. 398 alust, 2015. 498 alust, mis tähendab, et huvi Prangli saare vastu on kasvanud. Keskmiselt peatuvad alused sadamas 2 päeva. Sadama külastatavuse tõus on viinud selleni, et navigatsiooniperioodil napib kaikohti.

Kelnase sadama laiendamiseks plaanib arendaja paigaldada 65 kaikhaga ujuvkaid, rekonstrueerida põhja- ja idamuuli. Samuti planeeritakse sadamas uputada tahkeid aineid merre 2200 m³ ja süvendada sadama akvatooriumit ca 23100 m³ (vt ka lisa 2). Tagasitäiteks sobimatu süvenduspinnas laaditakse pargastele ja transporditakse kaadamiseks kaadamisalale. Tagasitäite võimalus ja maht selgub projekteerimise käigus ja võimalusel käsitletakse seda KMH-s kaadamise (osalise) alternatiivina.

Lisaks on arendajal plaanis rajada sadamahoone. Selleks on SWECO Projekt AS koostanud ehitusprojekti põhiprojekti staadiumis (töö nr 16110-0010). Projekteeritud hoone on kahekorruseline, hoonel puudub kelder. Projekti kohaselt on sadamahoone kavandatud paralleelselt kaiga. Hoone kaugus kai merepoolsest servast on 29 meetrit. Hoone küte ja jahutus on lahendatud soojuspumbaga, mille kollektor paigaldatakse merre (ei hõlma KMH aluseks olevat vee erikasutusluba – vt lisa 2). Lisaks paigaldatakse hoonele 32 päikesepaneeli. Hoonesse on muuhulgas kavandatud toitlustusala kohtade arvuga kuni 80, saun, dušširuum 5 duššiga, pesumasinade ja kuivatite ruum, wc-d ja kolm kahe kohalist majutusruumi. Kelnase sadamahoone põhiprojekti seletuskiri on KMH programmi lisa 5. Joonis 3 on Kelnase sadama asendiplaan. Joonise koostamisel on kasutatud BK77 kõrgussüsteemi.

Projekteerimise ja KMH programmi koostamisega paralleelselt toimub nii Leppneeme kui Kelnase sadama kohta lainetuse, hoovuste ja heljumi leviku matemaatiline modelleerimine (OÜ EstKonsult 2018). Matemaatilise modelleerimise tulemused on aluseks mõlema sadama lõplike lahenduste väljatöötamiseks, et oleks tagatud nii piisav veevahetus sadamates kui navigatsiooniohutus.

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

Joonis 3: Kelnase sadama asendiplaan

2.4. Kavandatava tegevuse reaalsed alternatiivsed võimalused

KMH käigus analüüsitakse lisaks vee erikasutusloa taotlustes kirjeldatud kavandatavale tegevusele alljärgnevat alternatiivi:

1. Projekteerimise käigus hinnatakse süvenduspinnase kasutamise võimalust ja mahtu nii Leppneeme kui Kelnase sadamas. Juhul, kui mingi osa süvenduspinnasest sobib tagasitäiteks, siis käsitletakse seda KMH-s kaadamiste (osalise) alternatiivina.
2. Reoveekäitluse võimalused Kelnase sadamahoones: hinnatakse reoveemahuti rajamine ja kohtpuhasti kasutamise keskkonnamõjusid;
3. Joogiveevarustus Kelnase sadamahoones: hinnatakse põhjavee kasutamise ja merevee magestamise võimalust ja keskkonnamõjusid.

3. KAVANDATAVA TEGEVUSE SEOS STRATEEGILISTE PLANEERIMISDOKUMENTIDEGA

3.1. Viimsi valla mandriosa ja Prangli saare üldplaneeringud

Viimsi valla mandriosa üldplaneering on kehtestatud Viimsi Vallavolikogu 11. jaanuari 2000 otsusega nr 1. Üldplaneeringus on Leppneeme sadama asukohaga arvestatud. Üldplaneeringu seletuskirja kohaselt on Leppneeme sadam ette nähtud ühenduse pidamiseks Prangli saarega ja vajab põhjalikku renoveerimist.

Prangli saare üldplaneering on kehtestatud Viimsi Vallavolikogu 10. oktoobri 2000 otsusega nr 200. Üldplaneeringus on Kelnase sadama asukohaga arvestatud.

Viimsi Vallavolikogu võttis 11.03.2014 vastu otsuse nr 19 „Viimsi valla üldplaneeringute ülevaatamine“. Otsuse kohaselt jäetakse kehtima muuhulgas Viimsi Vallavolikogu 11. jaanuari 2000.a otsusega nr. 1 kehtestatud Viimsi valla üldplaneering, Viimsi Vallavolikogu 10. oktoobri 2000.a otsusega nr. 200 kehtestatud Prangli saare üldplaneering ja Viimsi Vallavolikogu 13. septembri 2005.a määrusega nr. 32 kehtestatud Viimsi valla üldplaneeringu teemaplaneering "Viimsi valla üldiste ehitustingimuste määramine. Elamuehituse põhimõtted". Seega vastab Leppneeme ja Kelnase sadamate rekonstrueerimine ja laiendamine kehtivatele asjakohastele üldplaneeringutele.

3.2. Viimsi valla arengukava ja eelarvestrateegia aastateks 2018-2022

Viimsi valla arengukava ja eelarvestrateegia aastateks 2018-2022 on kinnitatud Viimsi Vallavolikogu 19.09.2017 määrusega nr 13.

Viimsi valla arengukava ja eelarvestrateegia aastateks 2018-2022 sätestab järgnevat:

3.2.7 Kommunaalvaldkonna ja taristu areng lk 19

- Keskkel kohal on sadamate arendamine ja meresõiduohutuse tagamine. Käesoleval aastal on kavas koostada Kelnase ja Leppneeme sadamahoone projekt, teha Leppneeme sadama lainemurdja rajamise uuringud ja projekt.

Nõrkused:

- Veesõidukite hoiuvõimaluste ning merelepääsu võimaluste vähesus (lautrite nappus, väikesadamate väljaehitamise vajadus)
- Puhkemajanduse arendamine vajab rahastamist matkaradadesse, kergliiklusteedesse, vaba aja taristusse, sadamakaidesse, lautrikohtadesse, merepääste võimekuse suurendamisse (lk 25).

Võimalused:

- Merega seotud tegevuste laienemine (purjetamine, surfamine, lõbusõidud merel, kalapüük) ja kasvav huvi saarte vastu.

Tasakaalus asustussüsteem ja hästi toimiv taristu

Eesmärk: Elanike vajadusi rahuldav tehniline taristu

Väikesadamate infrastruktuuri väljaarendamine. Lautrikohtade taastamine. Avalike slipiteede rajamine. (lk 32)

Ja peatükk 5.1.2. lk 41 / *Viimsi vallale kuuluvate saarte arendamiseks on vaja investeerida sadamatesse, samuti kohaliku elukeskkonda ja külastuskeskkonda. Kavas on kaasajastada Kelnase sadama ja Leppneeme sadama rajatisi./*

3.3. Viimsi valla turismi arengukava aastani 2025

Viimsi valla turismi arengukava aastani 2025 on kinnitatud Viimsi Vallavolikogu 15.04.2014 määrusega nr 10.

Viimsi valla turismiarenduse eesmärkideks on muuhulgas sätestatud Leppneeme sadama kaitsemuuli renoveerimine ja pikendamine, Kelnase sadama kaitsemuuli rekonstrueerimine ja sadama laiendamine ning sadamahoonete rajamine nii Kelnase kui Leppneeme sadamates.

Seega vastab Leppneeme ja Kelnase sadamate rekonstrueerimine ja laiendamine kehtivale Viimsi valla turismi arengukavale.

4. MÕJUALA KIRJELDUS

Leppneeme ja Kelnase sadamate rekonstrueerimise, laiendamise ja süvenduspinnase kaadamise mõjuala on Läänemeres asuv Soome laht ja sadama-aladele lähimad maismaa alad.

4.1. Natura 2000 alad

EELISE (detsember 2017) andmetel on kavandatava tegevuse piirkonnas Natura 2000 võrgustikku kuuluv Prangli loodusala. Joonis 4 on Natura 2000 alad Kelnase sadama ja kaadamisala piirkonnas.

Joonis 4 kohaselt 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), eellited (2110), valged lited (liikuvad rannikulited – 2120), hallid lited (kinnistunud rannikulited – *2130), rusked lited kukemarjaga (*2140), metsastunud lited

(2180), kuivad liivanõmmed kanarbiku ja kukemarjaga (2320), kadastikud (5130) ning liigirikkad madalsood (7230). Tärniga tähistatud elupaigatüübid on esmatähtsad.

4.2. Kaitstavad alad ja üksikobjektid

EELISe (detsember 2017) andmetel on kavandatava tegevuse piirkonnas mitmed kaitstavad alad ja üksikobjektid. Joonis 5 on kaitstavad alad ja üksikobjektid Leppneeme sadama lähiehitises. Joonis 6 on kaitstavad alad Kelnase sadama ümbruses. Joonis 7 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 (ennekõike

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.

Joonis 6: Kaitstavad alad Kelnase sadama piirkonnas

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 kukemarjaga kuivade liivanõmmede (2320) ning kadastike (5130) kaitse.

Joonis 7: 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.

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

4.3. Kaitstavad taime- ja loomaliigid

EELISE (detsember 2017) andmetel ei ole Leppneeme ega Kelnase sadama territooriumil kaitstavate taimeliikide kasvukohti ega kaitstavate loomaliikide elupaiku.

Joonis 8 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 8: III kaitsekategooria taimeliikide kasvukohad kaadamisala lähikonnas

EELISE (detsember 2017) andmetel on Aksi saarel kaks I kaitsekategooria linnuliigi merikotka (*Haliaeetus albicilla*) 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 akumuleerunud keskkonnamürgid.

4.4. Linnustik

Andmeid Leppneeme ja Kelnase sadamates ning Aksi saare idarannikul tehtud linnuvaatluste kohta leidub eElurikkuse ja Loodusvaatluste andmebaasis. Tabel 1 on eElurikkuse andmebaasi kaardirakenduse põhjal leitud andmed Leppneeme ja Kelnase sadamates ning Aksi saare linnuvaatluste kohta.

Tabel 1: Leppneeme ja Kelnase sadamas ning Aksi saarel tehtud linnuvaatlused eElurikkuse andmebaasi põhjal

Kuupäev	Liik	Arv	Asukoht
14.07.2014	<i>Anser anser</i> ; hallhani	3	Harju maakond, Viimsi vald, Leppneeme küla, Sepa kari
16.01.2016	<i>Bucephala clangula</i> ; sõtkas	17	Harju maakond, Viimsi vald, Leppneeme sadam <i>Alca torda</i> ; alk
28.03.2015	<i>Bucephala clangula</i> ; sõtkas	2	Harju maakond, Viimsi vald, Leppneeme sadam
17.08.2017	<i>Aythya fuligula</i> ; tuttvart	2	Harju maakond, Viimsi vald, Leppneeme sadam
11.08.2017	<i>Delichon urbicum</i> ; räästapääsuke	10	Harju maakond, Viimsi vald, Kelnase sadam
18.08.2017	<i>Cygnus olor</i> ; kühnokk-luik	5	Harju maakond, Viimsi vald, Kelnase sadam
30.05.2009	<i>Branta bernicla</i> ; mustlagle	1	Harju maakond, Viimsi vald, Aksi saar
18.07.2014	<i>Grus grus</i> ; sookurg	2	Harju maakond, Viimsi vald, Aksi saar
19.07.2014	<i>Alca torda</i> ; alk	1	Harju maakond, Viimsi vald, Aksi saar
22.07.2014	<i>Larus ridibundus</i> ; naerukajakas	7	Harju maakond, Viimsi vald, Aksi saar

Loodusvaatluste andmebaasis katab Leppneeme sadama piirkonda vaatlusruut LG70, kus on registreeritud kokku 926 linnuvaatlust, vaatluskoht ja vaadeldud lindude asukoht ruudus registreeritud ei ole. Prangli saar on vaatlusruudus LG81. Seal on kokku registreeritud 65 linnuvaatlust, vaatluskoht ja vaadeldud lindude asukoht ruudus registreeritud ei ole.

4.5. Ürglooduse objektid

Leppneeme sadama territooriumil vees on ürglooduse objekt, Rannakivi – vt Joonis 9. EELISe (detsember 2017) andmetel ei ole kivi kaitse alla võetud ega sellele kaitsetsooni kehtestatud. Kivi on kantud Leppneeme sadama asendiplaanile (vt Joonis 2) ja selle säilimise vajadusega arvestatud.

EELISe (märts 2018) andmetel Kelnase sadama ega kaadamisala piirkonnas ürglooduse objekte registreeritud ei ole.

Joonis 9: Ürglooduse objekt Leppneeme sadamas

4.6. Merekeskkond

Veetede Ameti kaadamisala Aksi saarest idas on olnud aktiivses kasutusel varasemalt [1][2][3] ja seal on regulaarset seire käigus kogutud hulgaliselt andmeid merekeskkonna ja selle kvaliteedi kohta [4][5][6] [7][8](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. 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 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.

Kalastiku seire tulemustest selgub, et Aksi rannikumeres on lesta ja tulnukliiki ümarmudilat.

Seire tulemuste kohaselt on Prangli-Aksi rannikumere keskkonnaseisund hea [8].

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. Varem tehtud uuringute põhjal [9] on pinnased sadamas reostamata ja heas seisukorras. Tulenevalt inim mõjust ei ole sadama kavatooriumis keskkonnakaitselist väärtust omavat põhjaelustikku ega kalastikku.

Kelnase sadama akvatoorium avaneb kirdesse. Akvatooriumi sügavus on kuni 3,3 meetrit. Veetaseme kõikumine sadamas on maksimaalselt +120 cm ja – 90 cm. Sadamasse sisse- ja väljasõit toimub mööda looduslikku faarvaatrit, mis on märgistatud toodritega, tuledega liitsihiga ning kivimuulidel asuvate tulepaakidega. Faarvaater lõpeb mere loodusliku sügavuses ca 6 meetrit. Tulenevalt inim mõjust ei ole sadama kavatooriumis keskkonnakaitselist väärtust omavat põhjaelustikku ega kalastikku.

4.7. Prangli saare geoloogia ning pinna- ja põhjavesi

Prangli saare geoloogiline ja hüdrogeoloogiline uuritus on suhteliselt hea. Põhiline teave sügaval lasuvate veekihtide kohta on saadud seoses põleva maagaasi uurimistöödega. 1924. aastal puuriti Kelnase sadama piirkonda esimene 65 meetri sügavune puurauk, mis tõestas, et peale Keri saare esineb maagaasi ka Prangli saarel. Kohe pärast II Maailmasõda alustati uuesti maagaasi otsimistöid. 1946. aastal puuriti Leningradi puurimiskontori poolt uus puurauk (nr 2) Kelnase sadamasse eelmise puuraugu lähedusse (Krölov, 1946). Sügavuselt 25,6–42,4 meetrit saadi gaasi väljavool. See 126,7 meetri sügavune puurauk andis ülevaate saare geoloogilisest ehitusest vertikaalläbilõikes: 4 meetri paksuste mereliivade (mQ4) all lasuvad ligemale 100 meetri paksuses jääjärvelised savid, liivsavid, liivad ja mandrijää liivsavimoreenid veeristega. 1947. aastal puuriti vee üks (nr 3) gaasi otsimise puurauk (süg. 116,19 m) kabeli lähedale. Jällegi leiti gaasi, tõenäoline esinemisintervall fikseeriti sügavusel 62,8–65,4 meetrit. Selles sügavuses esinev vesi oli võrdlemisi mage (mineraalsus 370 mg/l). Geoloogilist huvi pakkus puuraugu vertikaalne läbilõige. Sügavusel 78–112,5 m esinevad Gdovi lademe võrdlemisi tugevalt tsementeerunud jämedateralised liivakivid. Liivakivide vesi oli aga soolane (mineraalsus 4,7 g/l). Veelgi tõsisemalt võeti gaasi otsimistööd ette Eesti NSV Geoloogia Valitsuse poolt aastatel 1959–1960. Puuriti puuraugud nr 4, 5, 5a ja 6 (sügavus vastavalt 105,5 m, 64,9 m, 134,7 m ja 125,05 m). Tekkis suur hulk geoloogilist informatsiooni saare vertikaalsest läbilõikest ja maagaasi levikust. Selgus, et Prangli saar koosneb kahe viimase mandrijää tumise moreenidest, liivsavidest, liivadest – kogupaksusega kuni 100 meetrit. Hilisemaid merelisi setteid (rannaliivad, luiteliivad) esineb vaid mõne meetri paksuses. Saare lõunapoolsel alal on säilinud Vendi ajastu Gdovi liivakivid (paksus mõni meeter kuni 30 m). Viimane mandrijää tumine on nad ära kulutanud kõikjal saart ümbritsevalt

alalt ja ka saare põhjaotsalt. Süstemaatilisi vee mõõtmisi, pumpamisi, vaatlusi või proovimisi nende tööde käigus ei tehtud. Aastatel 1963–66 viidi läbi Põhja-Eesti geoloogilis-hüdrogeoloogiline kaardistamine (Stumbur jt, 1965; Jõgi jt, 1966), kuid Prangli saare veeküsimust nendes töodes ei käsitletud. 1999. aastal tegi OÜ Salveesia hüdrogeoloogilised uuringud olme- ja joogivee leidmiseks kooli söökla, duššide, rahvamaja ja õpetajate elamu vajaduseks, mille käigus puuriti saarele 32 madalat geoloogilist ja hüdrogeoloogilist puurauku. Selle töö tulemusel peeti võimalikuks Idaotsa liiviku alalt saada olme- ja joogivett 6,2 m³/ööpäevas. 2002. aastal koostatud Eesti geoloogilise baaskaardi Prangli kaardilehe (7321) hüdrogeoloogilise kaardi (Suuroja jt, 2002) koostamise käigus täpsustati küll veekihtide lasuvust, kuid elanikkonna veevarustust ei käsitletud [10].

2008. aastal tellis AS Viimsi Vesi eksperthinnangu Prangli saare elanikkonna ühisveevõrgu veega varustamise võimaluste kohta[10]. Töö tulemusena selgus muuhulgas, et seoses merevee ja põleva maagaasi mõjuga Prangli saare põhjaveekihtidele on ühisveehaarde rajamiseks sobivaks veekihtiks maapinnalähedane meresetete veekiht.

Kelnase sadama piirkonna puurkaevude veetaset on mõõdetud 05.04.2017 [11]. Seire tulemusena selgus, et veetase puurkaevus 19432 langeb mais või juunis ja alanemine kestab tavaliselt oktoobri-detsembrini. Veetase sõltub aastaajast ja sademete hulgast. Joonis 10 on kuu sademete hulga (Tallinn-Harku aeroloogiajaama andmed) ja puurkaevu nr 19432 veetaseme muutuste võrdlus [11].

Joonis 10: kuu sademete hulga ja puurkaevu nr 19432 kuu keskmiste veetasemete muutused

4.8. Varasemad uuringud ja muud alusmaterjalid

Leppneeme sadama hüdrodünaamiline modelleerimine, OÜ EstKonsult 2017;

Kelnase sadama hüdrodünaamiline modelleerimine, OÜ EstKonsult 2018;

Leppneeme sadama geoloogilised ja geotehnilised uuringud, IPT Projektijuhtimine OÜ 2017;

Kelnase sadama geoloogilised ja geotehnilised uuringud, IPT Projektijuhtimine OÜ 2017;

Muuga sadama mereseire 2006, TÜ Eesti Mereinstituut;

Muuga sadama merekeskkonna seire 2007, TTÜ Meresüsteemise Instituut;

Muuga sadama merekeskkonna seire 2009, TÜ Eesti Mereinstituut;

Muuga sadama merekeskkonna seire 2010, TÜ Eesti Mereinstituut;

Muuga sadama merekeskkonna seire 2011, TÜ Eesti Mereinstituut.

5. TEAVE KAVANDATAVA TEGEVUSE JA SELLE REAALSETE ALTERNATIIVSETE VÕIMALUSTEGA EELDATAVALT KAASNEVA OLULISE KESKKONNAMÕJU KOHTA

5.1. Mõjuala suurus

Lähtudes KeHJS-e § 13 punktist 5 hinnatakse keskkonnamõjusid lähtudes kavandatava tegevuse iseloomust ja sisust, st kavandatava tegevusega kaasnedes võivate mõjude põhiselt ning nii kaugemale, kui need tegelikult ulatuvad. Seega on KMH programmi koostamise käigus määratud kavandatava tegevuse käsitusala mõjude kaupa. Mõjuala ulatus selgub KMH läbiviimise käigus ja seda käsitletakse KMH aruandes. Et selgitada välja kumulatiivsed ja/või alternatiivsed koostoimes realiseeruda võivad mõjud, analüüsiti KMH programmi koostamise käigus olemasolevat ja kavandatavat olukorda ning tegevusi ja hinnati nende mõjude avaldumise tõenäosust ning eeldatavat olulisust mõjuallikate (vt ptk 5.2) ja mõjutatavate keskkonnaelementide kaupa (vt ptk 5.3). Kui keskkonnamõju hindamise koostamise käigus selgub, et mingi mõjuallika mõjuala ulatub väljapoole käsitletavat ala, siis vaadeldakse vastava suurusega mõjuala lähtudes konkreetsest mõju ulatusest.

5.2. Eeldatavad mõjuallikad

Süvendamine – antakse süvendustöödega kaasneva heljumi transpordi hinnang, hinnatakse süvendamise mõju keskkonnale, hoovuste liikumisele ning rannaprotsessidele, tegevusega kaasnevate avariolukordade esinemise võimalikkust, hinnatakse tegevuse vastavust parima võimaliku tehnika kirjeldusele, vajadusel pakutakse välja meetmed keskkonnamõju vältimiseks ja minimeerimiseks ning hinnatakse nende meetmete tõhusust.

Kaadamine - KMH käigus analüüsitakse kaadamise keskkonnamõju, kirjeldatakse ja hinnatakse kaadamisala keskkonnaseisundit, olemasolevate andmete põhjal hinnatakse süvendatud pinnase ja kaadamiskoha põhjapinnase keemilisi, füüsikalisi ja bioloogilisi omadusi, hinnatakse kaadamisega kaasneva heljumi transpordi, vajadusel pakutakse välja meetmed keskkonnamõju vältimiseks ja minimeerimiseks ning hinnatakse nende meetmete tõhusust.

Hüdrotehnilised tööd – lähtudes koostatud projektist hinnatakse vee erikasutusega seotud tegevuse mõju keskkonnale, hoovuste liikumisele ning rannaprotsessidele, tegevusega kaasnevate avariolukordade esinemise võimalikkust, hinnatakse tegevuse vastavust parima võimaliku tehnika kirjeldusele. Mudelarvutuste põhjal antakse hinnang kavandatava tegevuse mõjule veevahetusele sadamate akvatooriumites. Vajadusel pakutakse välja meetmed keskkonnamõju vältimiseks ja minimeerimiseks ning hinnatakse nende meetmete tõhusust.

5.3. Mõjutatavad keskkonnaelemendid ja KMH maht

Lähtudes mõjutatavast keskkonnast võib kavandatav tegevus põhjustada negatiivset keskkonnamõju järgmistes valdkondades:

1. Mõjud kaitstavatele loodusobjektidele

Prangli loodus- ja hoiuala kaitse eesmärgid on elupaigatüüpide kaitse. Keelatud on

nende elupaikade hävitamine ja kahjustamine ning samuti tegevus, mis seab ohtu elupaikade, kasvukohtade ja kaitstavate liikide soodsa seisundi. Mõju väljaspool Kelnase sadama-ala asuvatele elupaigatüüpidele ei ole ette näha.

Leppneeme-Tammneeme, Rohuneeme, Krillimäe ja Prangli maastikukaitsealade kaitse eesmärk on erinevate koosluste ja taimestiku kaitse. Keelatud on nende koosluste hävitamine ja kahjustamine ning samuti tegevus, mis seab ohtu elupaikade, kasvukohtade ja kaitstavate liikide soodsa seisundi. Mõju väljaspool Leppneeme sadama-ala asuvatele kooslustele ei ole ette näha.

2. Mõju maakasutusele

Analüüsitakse Jaani lahe ranna ja kalda täitmisega kaasneda võivaid mõjusid, sealhulgas võimalikke muutusi rüsi jää kuhjumisel ja üleujutuste tekkimisel.

3. Mõjud kaitstavate liikide elupaikadele

Mõju kaitstavate taimeliikide kasvukohtadele Aksi saarel ei ole ette näha. Mõju kaitstava linnuliigi elupaikadele Aksi saarel saab teoreetiliselt tekkida kaadamise häirivast mõjust linnustikule. Seda analüüsitakse keskkonnamõju hindamise käigus.

4. Mõju linnustikule ja loomastikule

Analüüsitakse kavandatava tegevuse mõju piirkonna linnustikule ja loomastikule.

5. Mõju põhjaelustikule

Mõju põhjataimestikule ja -loomastikule saab tekkida peamiselt heljumi leviku tagajärjel. Kaadamise korral põhjaelustik kaadamisalal mattumise tõttu hävineb, lisaks on võimalikud mõjutused heljumi leviku tagajärjel. Seda analüüsitakse keskkonnamõju hindamise käigus.

6. Mõju kalastikule

Mõju kalastikule saab tekkida peamiselt koelmute kahjustamisest heljumiga. Lühiajaline ja kiiresti mööduv mõju võib olla rändel kalade häirimine heljumi leviku ja hüdrotehnilistest töödest tekkiva müra tõttu. Seda analüüsitakse keskkonnamõju hindamise käigus.

7. Müra ehitustööde tegemise ajal

Mõningane müra võib olla tajutav lähimatel elamualadel eriti just tuulevaikse ilmaga. Ehitustegevusest tekkiv müra on ajutine ja lokaalne, eeldatavalt ei ole selle mõju elanike heaolule oluline.

8. Reoveekäitluse mõju keskkonnale

Kelnase sadamahoone reovesi kogutakse kokku kas mahutisse ja veetakse purgimiskohta mandril või puhastatakse heitvee normidele vastavaks ja juhatakse suublasse. Mõlema alternatiivi mõju hinnatakse keskkonnamõju hindamise käigus ja pakutakse välja keskkonnakaitseliselt sobivam lahendusvariant.

9. Joogiveevarustuse tagamine

Kelnase sadamahoone joogiveega varustamiseks võib Prangli saarel nappiga joogiveevaru. Keskkonnamõju hindamise käigus hinnatakse joogiveevaru piisavust ja merevee magestamise võimalust ning pakutakse välja keskkonnakaitseliselt sobiv lahendusvariant.

10. Mõju inimeste tervisele, heaolule ja varale

Vee erikasutusloa alusel kavandavad tööd on suunatud mereturismi võimaluste parandamisele. Seetõttu on eeldatavad mõjud inimeste heaolule positiivsed. Mõju inimeste tervisele ega varale ei ole ette näha.

11. Erinevate keskkonnamõjude omavaheline kumuleerumine

Arendaja kinnitusele tehakse Leppneeme ja Kelnase sadamates kavandatud töid eri

aegadel ja seetõttu nendest lähtuv mõju ei kumuleeru. KMH programmi koostamise ajal ei ole piirkonnas teada tegevusi, millest tulenevad keskkonnamõjud võiksid kavandatava tegevuse mõjudega kumuleeruda. Juhul, kui KMH läbiviimise ajal informatsioon paralleelsetest tegevustest piirkonnas laekub, siis võetakse kumuleeruvad mõjud arvesse ja hinnatakse nende olulisust, kestvust ja ulatust.

Keskkonnamõju hinnatakse olemasolevate andmete ja informatsiooni põhjal kasutades avalike registrite andmeid, piirkonnas varem tehtud uuringute tulemusi, keskkonnamõju hindamiste alusmaterjale ja järeldusi, ekspertarvamusi ja seireandmeid.

6. NATURA 2000 EELHINDAMINE

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.

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.

Eelhindamise eesmärk on selgitada välja kas asjakohane hindamine on vajalik. Juhul, kui eelhindamise tulemusena selgub, et asjakohane hindamine on vajalik, siis viiakse ka see KMH aruande mahus läbi. Hindamisel kasutatakse Keskkonnaameti tellimusel MTÜ-s Eesti Keskkonnamõju Hindajate Ühing koostatud juhendmaterjali „Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis“ asjakohaseid käsitlusi.

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.

6.1. Kavandatava tegevuse seos Natura alade kaitsekorraldusega

Kavandatav tegevuse ei ole Natura alade kaitsekorraldusega seotud ega aita kaasa kaitse-eesmärkide saavutamisele.

6.2. Informatsioon kavandatava tegevuse kohta

Teave kavandatava tegevuse kohta on toodud ptk 2.

6.3. Mõjuala ulatuse määramine

Leppneeme ja Kelnase sadamate rekonstrueerimiseks, laiendamiseks ja süvendamiseks tehtavate ehitustööde peamine mõju on mehhanismide tegevusest põhjustatud müra teke ja levik ning heljumi teke süvendamisel ja kaadamisel. Heljumi teke ja leviku vältimine süvendustööde tegemisel on mitmesuguste leevendusmeetmetega kergesti korraldatav. Arvestades sadamate asukohtasid, kavandatavate tööde mahtu ja varem samas kohas tehtud tegevuste mõju saab analüüsi tulemusena väita, et nende tegevuste mõjuala ei ulatu väljapoole sadamate alade piire.

Kaadamiseks on valitud väga sügav Veeteede Ameti poolt väljaantud navigatsiooniteabes avaldatud kaadamisala, mis on mitmete seireprogrammide käigus hästi uuritud.

6.4. Natura 2000 alade kirjeldus

Piirkonna Natura ala kirjeldus on ptk-s 0.

6.5. Kavandatava tegevuse mõju prognoosimine Natura-aladele

Kelnase sadamas ja Aksi saarest idas asuval kaadamisalal kavandatav tegevus toimub Natura 2000 võrgustikku kuuluva Prangli loodusala lähedal. Prangli loodusala on loodud 13 merelise elupaigatüübi kaitsmiseks. Kelnase sadamale lähimad elupaigatüübid on väikesaared ning laiud (1620) ja püsitaimestuga liivarannad (1640) – vt. Joonis 11. Sadama alal kaitstavaid elupaigatüüpe ei ole ja sadama senine toimimine elupaigatüüpide seisundit mõjutanud ei ole.

Aksi saar asub kaadamisalast ca 1 km kaugusel. Aksi saarel kaitstavad esmatähtsad elupaigatüübid on rannaniidud (*1630) ja rannikulõukad (*1150)- vt Joonis 12. Seire tulemusena on leitud, et senised kaadamised keskkonnale negatiivset mõju avaldanud ei ole [4][5][6][7][8], sest kaadamisel tekkinud heljum levib piirkonna tugevate hoovuste mõjul ida suunas, kus asuvad Kolga lahe süvikud. Arvestades kavandatavate kaadamiste suhteliselt väikest mahtu ei ole alust eeldada, et heljum võiks elupaigatüüpe mõjutada.

Joonis 11: Natura 2000 elupaigatüübid Kelnase sadama piirkonnas

Joonis 12: Kaitstavad elupaigatüübid Aksi saarel

6.6. Natura eelhindamise tulemused ja järeldus

Eelhindamise tulemusena selgus, et kavandatavad tegevused ei mõjuta Natura 2000 võrgustikku kuuluvat Prangli loodusala. Kavandataval tegevusel puudub mõju Prangli loodusala kaitse-eesmärkidele ja seetõttu puudub vajadus asjakohase hindamise läbiviimiseks.

Arvestades, et kavandatud tegevuse keskkonnamõjud selguvad lõplikult alles KMH koostamise käigus viiakse Natura (eel)hindamine ka KMH aruande raames (vt ka lisa 6).

7. KESKKONNAMÕJU HINDAMISEL KASUTATAVA HINDAMISMETOODIKA KIRJELDUS

KMH aruande koostamisel lähtutakse KeHJS § 20 nõuetest. KMH käigus selgitatakse välja kavandatavad tegevused, millel võib eeldatavasti olla oluline negatiivne mõju või ka positiivne mõju. Tabel 2 on toodud meetodikate kirjeldus mõjuvaldkondade kaupa.

KMH programmi koostamisel leiti, et kavandatava tegevuse mõju hindamiseks on piisavalt alusandmeid ja seega lisauuringute vajadus puudub. KMH läbiviimisel arvestatakse kõigi asjakohaste ja seotud varasemate tööde ja uuringutega.

Tabel 2: Mõju prognoosimeetodite kirjeldus

Mõju valdkond	Mõju prognoosimeetod
Mõju kaitstavatele loodusobjektidele	Hindamise aluseks on Keskkonnaregistri andmebaas EELIS, varasemate KMH-de, inventuuride ja uuringute andmed. Mõjude ulatuse ja olulisuse analüüsimiseks kasutatakse kaardikihte ja ekspertarvamust. Natura aladele avalduva mõju eelhindamisel on kasutatud Keskkonnaameti tellimisel MTÜ-s Eesti Keskkonnamõju Hindajate Ühing koostatud juhendmaterjali „Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis“.
Mõju kaitstavate liikide elupaikadele	Hindamise aluseks on Keskkonnaregistri andmebaas EELIS, varasemate KMH-de, inventuuride ja uuringute andmed.. Mõjude ulatuse ja olulisuse analüüsimiseks kasutatakse kaardikihte ja ekspertarvamust.
Mõju linnustikule ja loomastikule	Hindamise aluseks on Keskkonnaregistri andmebaas EELIS, Loodusvaatluste andmebaas, eElurikkuse andmebaas, varasemate KMH-de, inventuuride ja uuringute andmed. Mõjude ulatuse ja olulisuse analüüsimiseks kasutatakse ekspertarvamust.
Mõju põhjaelustikule	Hindamise aluseks on Keskkonnaregistri andmebaas EELIS, varasemate KMH-de, inventuuride ja uuringute andmed. Kaadamisel tekkiva heljumi leviku hindamiseks viidi läbi matemaatiline modelleerimine. Mõjude ulatuse ja olulisuse analüüsimiseks kasutatakse kaardikihte ja ekspertarvamust.

Mõju valdkond	Mõju prognoosimeetod
Mõju kalastikule ja kalapüügile	Hindamise aluseks on varasemate KMH-de, inventuuride ja uuringute andmed. Kaadamisel tekkiva heljumi leviku hindamiseks viidi läbi matemaatiline modelleerimine. Mõjude ulatuse ja olulisuse analüüsimiseks kasutatakse kaardikihte ja ekspertarvamust.
Müra	Ehitustöödest tekkiva müra hindamiseks kasutatakse varasemaid analoogilisi hinnanguid.
Mõju inimeste tervisele, heaolule ja varale	Mõju hindamisel tuginetakse ekspertarvamusele. Ekspertarvamuse koostamise aluseks on nt KMHP avalikustamise käigus kohalikelt elanikelt ja –omavalitsuselt saadud asjakohased seisukohad, arengukavades sätestatud eemärgid.
Joogivee ja reovee käitlus	Mõju hindamisel tuginetakse seadusandluses sätestatud normidele ja ekspertarvamusele.

8. ANDMED ARENDAJA JA EKSPERTRÜHMA KOHTA

Arendaja: Viimsi Vallavalitsus
Nelgi tee 1, Viimsi alevik
74001 Harjumaa
tel + 3726028851
www.viimsivald.ee
kontaktisik: Liisi Arm, keskkonnateenistuse peaspetsialist

Keskkonnamõju hindaja: OÜ EstKonsult
Sõpruse pst 151A, 13417 Tallinn
Kontaktisik: Aide Kaar, KMH juhtekspert
Tel: 37256467410
aide.kaar@ekonsult.ee

KMH juhtekspert on Aide Kaar – litsents KMH0123.

KMH ekspertgrupi liikmed, nende poolt hinnatavad valdkonnad ja varasem pädevus on toodud Tabel 3.

Tabel 3: KMH ekspertgrupp ning hinnatavad valdkonnad ja teemad

Ekspert	KMH käigus hinnatavad valdkonnad	Tehtud tööd
Aide Kaar	Natura hindamine	<ol style="list-style-type: none"> 1. Kihnu sadama vee erikasutusloa taotluse KMH. KMH programm vastavaks tunnistatud Keskkonnaameti 13.10.2017 otsusega nr 14-6/17/869-21 (OÜ EstKonsult töö nr. E1382), juhtekspert Aide Kaar; 2. Paldiski linnas Rae põik 9 mahutipargi laiendamise projekteerimistingimuste taotluse KMH. KMH programm vastavaks tunnistatud Paldiski Linnavalitsuse 14.09.2017 otsusega nr 323 (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar; 3. Munalaid-Manilaid ja Kihnu sadamate hüdrotehniliste rajatiste rekonstrueerimise vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 17.08.2010 otsusega nr 11-2/4367-4 (OÜ E-Konsult töö nr E1202), juhtekspert Aide Kaar; 4. Paldiski LNG terminali teemaplaneeringu KSH. KSH aruanne kiideti heaks Keskkonnaameti 19.07.2012 otsusega nr 6-8/12/30779-47 (OÜ E-Konsult töö nr E1177), juhtekspert Aide Kaar; 5. Kaitseväe ja Kaitseliidu Piirsalu baasi ja selle lähiala detailplaneeringu KSH. KSH aruanne kiideti heaks Keskkonnaameti 16.03.2016 otsusega nr 6-5/16/81-4 (OÜ E-Konsult töö nr E1321), juhtekspert Aide Kaar; 6. Sõru sadama rekonstrueerimise vee erikasutusloa KMH. KMH aruanne kiideti heaks Keskkonnaameti 01.02.2016 otsusega nr 6-3/16/947-3 (OÜ E-Konsult töö nr E1336). Juhtekspert Aide Kaar; 7. Nasva liivakarjääri vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 08.05.2017 otsusega nr 6-3/17/2525-7 (OÜ Estkonsult töö nr E1367). Juhtekspert Aide Kaar; 8. „Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava „KSH koostamine. KSH programm kiideti heaks Keskkonnaameti 08.03.2007 otsusega nr 13-3-1/12413-2 (OÜ E-Konsult töö nr E1088), ekspert Aide Kaar.
	Mõju kaitstavatele loodusobjektidele ja -liikidele	<ol style="list-style-type: none"> 1. Kihnu sadama vee erikasutusloa taotluse KMH. KMH programm vastavaks tunnistatud Keskkonnaameti 13.10.2017 otsusega nr 14-6/17/869-21 (OÜ EstKonsult töö nr. E1382), juhtekspert Aide Kaar; 2. Terminali tee 12 kinnistute DP KSH (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar; 3. Munalaid-Manilaid ja Kihnu sadamate hüdrotehniliste rajatiste rekonstrueerimise vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 17.08.2010 otsusega nr 11-2/4367-4 (OÜ E-Konsult töö nr E1202), juhtekspert Aide Kaar; 4. Kaitseväe ja Kaitseliidu Piirsalu baasi ja selle lähiala detailplaneeringu KSH. KSH aruanne kiideti heaks Keskkonnaameti 16.03.2016 otsusega nr 6-5/16/81-4 (OÜ E-Konsult töö nr E1321), juhtekspert Aide Kaar;

Ekspert	KMH käigus hinnatavad valdkonnad	Tehtud tööd
		<ol style="list-style-type: none"> 5. Jõelähtme vallas Muuga sadama piirkonnas veeldatud maagaasi terminali asukoha valimise teemaplaneeringu KSH. KSH aruanne heaks kiidetud Keskkonnaameti 26.10.2016 otsusega nr 6-5/16/84-9 (OÜ E-Konsult töö nr E1302), juhtekspert Aide Kaar; 6. Sõru sadama rekonstrueerimise vee erikasutusloa KMH. KMH aruanne kiideti heaks Keskkonnaameti 01.02.2016 otsusega nr 6-3/16/947-3 (OÜ E-Konsult töö nr E1336), juhtekspert Aide Kaar; Merirahu sadama vee erikasutusloa KMH. KMH aruanne heaks kiidetud Keskkonnaameti 29.08.2016 otsusega 6-3/16/2454-11 (OÜ E-Konsult töö nr E1341), juhtekspert Aide Kaar; 7. Nasva liivakarjääri vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 08.05.2017 otsusega nr 6-3/17/2525-7 (OÜ Estkonsult töö nr E1367). Juhtekspert Aide Kaar; 8. Paldiski LNG terminali teemaplaneeringu KSH. KSH aruanne kiideti heaks Keskkonnaameti 19.07.2012 otsusega nr 6-8/12/30779-47 (OÜ E-Konsult töö nr E1177), juhtekspert Aide Kaar; 9. „Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava „ kKSH koostamine. KSH programm kiideti heaks Keskkonnaameti 08.03.2007 otsusega nr 13-3-1/12413-2 (OÜ E-Konsult töö nr E1088), ekspert Aide Kaar.
	Mõju põhjaelustikule	<ol style="list-style-type: none"> 1. Kihnu sadama vee erikasutusloa taotluse KMH. KMH programm vastavaks tunnistatud Keskkonnaameti 13.10.2017 otsusega nr 14-6/17/869-21 (OÜ EstKonsult töö nr. E1382), juhtekspert Aide Kaar; 2. Munalaid-Manilaid ja Kihnu sadamate hüdrotehniliste rajatiste rekonstrueerimise vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 17.08.2010 otsusega nr 11-2/4367-4 (OÜ E-Konsult töö nr E1202), juhtekspert Aide Kaar; 3. Jõelähtme vallas Muuga sadama piirkonnas veeldatud maagaasi terminali asukoha valimise teemaplaneeringu KSH. KSH aruanne heaks kiidetud Keskkonnaameti 26.10.2016 otsusega nr 6-5/16/84-9 (OÜ E-Konsult töö nr E1302), juhtekspert Aide Kaar; 4. Sõru sadama rekonstrueerimise vee erikasutusloa KMH. KMH aruanne kiideti heaks Keskkonnaameti 01.02.2016 otsusega nr 6-3/16/947-3 (OÜ E-Konsult töö nr E1336). Juhtekspert Aide Kaar; 5. Merirahu sadama vee erikasutusloa KMH. KMH aruanne heaks kiidetud Keskkonnaameti 29.08.2016 otsusega 6-3/16/2454-11 (OÜ E-Konsult töö nr E1341), juhtekspert Aide Kaar; 6. Nasva liivakarjääri vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 08.05.2017 otsusega nr 6-3/17/2525-7 (OÜ Estkonsult töö nr E1367). Juhtekspert Aide Kaar; 7. Projekti „Kalana sadama arendamiseks vajalikud uuringud ja strateegia“ vee erikasutusloa taotluse KMH. KMH

Ekspert	KMH käigus hinnatavad valdkonnad	Tehtud tööd
		<p>aruanne heaks kiidetud Keskkonnaameti 25.09.2009 otsusega 13-3-1/7425-15 (OÜ E-Konsult töö nr E1170), juhtekspert Aide Kaar.</p> <p>8. „Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava „KSH koostamine. KSH programm kiideti heaks Keskkonnaameti 08.03.2007 otsusega nr 13-3-1/12413-2 (OÜ E-Konsult töö nr E1088), ekspert Aide Kaar.</p>
	Mõju kalastikule ja kalapüügile	<ol style="list-style-type: none"> 1. Kihnu sadama vee erikasutusloa taotluse KMH. KMH programm vastavaks tunnistatud Keskkonnaameti 13.10.2017 otsusega nr 14-6/17/869-21 (OÜ EstKonsult töö nr. E1382), juhtekspert Aide Kaar; 2. Munalaid-Manilaid ja Kihnu sadamate hüdrotehniliste rajatiste rekonstrueerimise vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 17.08.2010 otsusega nr 11-2/4367-4 (OÜ E-Konsult töö nr E1202), juhtekspert Aide Kaar; 3. Sõru sadama rekonstrueerimise vee erikasutusloa KMH. KMH aruanne kiideti heaks Keskkonnaameti 01.02.2016 otsusega nr 6-3/16/947-3 (OÜ E-Konsult töö nr E1336), juhtekspert Aide Kaar; 4. Merirahu sadama vee erikasutusloa KMH. KMH aruanne heaks kiidetud Keskkonnaameti 29.08.2016 otsusega 6-3/16/2454-11 (OÜ E-Konsult töö nr E1341), juhtekspert Aide Kaar; 5. Nasva liivakarjääri vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 08.05.2017 otsusega nr 6-3/17/2525-7 (OÜ Estkonsult töö nr E1367). Juhtekspert Aide Kaar; 6. Projekti „Kalana sadama arendamiseks vajalikud uuringud ja strateegia“ vee erikasutusloa taotluse KMH. KMH aruanne heaks kiidetud Keskkonnaameti 25.09.2009 otsusega 13-3-1/7425-15 (OÜ E-Konsult töö nr E1170), juhtekspert Aide Kaar; 7. „Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava „KSH koostamine. KSH programm kiideti heaks Keskkonnaameti 08.03.2007 otsusega nr 13-3-1/12413-2 (OÜ E-Konsult töö nr E1088), ekspert Aide Kaar.
	Mõju inimeste tervisele ja heaolule	<ol style="list-style-type: none"> 1. Kihnu sadama vee erikasutusloa taotluse KMH. KMH programm vastavaks tunnistatud Keskkonnaameti 13.10.2017 otsusega nr 14-6/17/869-21 (OÜ EstKonsult töö nr. E1382), juhtekspert Aide Kaar; 2. Terminali tee 12 kinnistute DP KSH (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar; 3. Paldiski linnas Rae põik 9 mahutipargi laiendamise projekteerimistingimuste taotluse KMH. KMH programm vastavaks tunnistatud Paldiski Linnavalitsuse 14.09.2017 otsusega nr 323 (OÜ EstKonsult töö nr. E1384),

Ekspert	KMH käigus hinnatavad valdkonnad	Tehtud tööd
		<p>juhtekspert Aide Kaar;</p> <p>4. Munalaid-Manilaid ja Kihnu sadamate hüdrotehniliste rajatiste rekonstrueerimise vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 17.08.2010 otsusega nr 11-2/4367-4 (OÜ E-Konsult töö nr E1202), juhtekspert Aide Kaar;</p> <p>5. Kaitseväe ja Kaitsemiidu Piirsalu baasi ja selle lähiala detailplaneeringu KSH. KSH aruanne kiideti heaks Keskkonnaameti 16.03.2016 otsusega nr 6-5/16/81-4 (OÜ E-Konsult töö nr E1321), juhtekspert Aide Kaar;</p> <p>6. Jõelähtme vallas Muuga sadama piirkonnas veeldatud maagaasi terminali asukoha valimise teemaplaneeringu KSH. KSH aruanne heaks kiidetud Keskkonnaameti 26.10.2016 otsusega nr 6-5/16/84-9 (OÜ E-Konsult töö nr E1302), juhtekspert Aide Kaar;</p> <p>7. Sõru sadama rekonstrueerimise vee erikasutusloa KMH. KMH aruanne kiideti heaks Keskkonnaameti 01.02.2016 otsusega nr 6-3/16/947-3 (OÜ E-Konsult töö nr E1336). Juhtekspert Aide Kaar;</p> <p>8. Merirahu sadama vee erikasutusloa KMH. KMH aruanne heaks kiidetud Keskkonnaameti 29.08.2016 otsusega 6-3/16/2454-11 (OÜ E-Konsult töö nr E1341), juhtekspert Aide Kaar;</p> <p>9. Nasva liivakarjääri vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 08.05.2017 otsusega nr 6-3/17/2525-7 (OÜ Estkonsult töö nr E1367). Juhtekspert Aide Kaar.</p>
Roland Kraavi	Müra leviku hindamine	<p>1. Kihnu sadama vee erikasutusloa taotluse KMH. KMH programm vastavaks tunnistatud Keskkonnaameti 13.10.2017 otsusega nr 14-6/17/869-21 (OÜ EstKonsult töö nr. E1382), juhtekspert Aide Kaar;</p> <p>2. Terminali tee 12 kinnistute DP KSH (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar;</p> <p>3. Paldiski linnas Rae põik 9 mahutipargi laiendamise projekteerimistingimuste taotluse KMH. KMH programm vastavaks tunnistatud Paldiski Linnavalitsuse 14.09.2017 otsusega nr 323 (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar;</p> <p>4. Kaitseväe ja Kaitsemiidu Piirsalu baasi ja selle lähiala detailplaneeringu KSH. KSH aruanne kiideti heaks Keskkonnaameti 16.03.2016 otusega nr 6-5/16/81-4 (OÜ E-Konsult töö nr E1321), juhtekspert Aide Kaar;</p> <p>5. Sõru sadama rekonstrueerimise vee erikasutusloa KMH. KMH aruanne kiideti heaks Keskkonnaameti 01.02.2016 otsusega nr 6-3/16/947-3 (OÜ E-Konsult töö nr E1336), juhtekspert Aide Kaar;</p> <p>6. Merirahu sadama vee erikasutusloa KMH. KMH aruanne heaks kiidetud Keskkonnaameti 29.08.2016 otsusega 6-3/16/2454-11 (OÜ E-Konsult töö nr E1341), juhtekspert Aide Kaar.</p>
	Avariolukordade	<p>1. Kihnu sadama vee erikasutusloa taotluse KMH. KMH programm vastavaks tunnistatud Keskkonnaameti</p>

Ekspert	KMH käigus hinnatavad valdkonnad	Tehtud tööd
	esinemise võimalikkus	<ol style="list-style-type: none"> 13.10.2017 otsusega nr 14-6/17/869-21 (OÜ EstKonsult töö nr. E1382), juhtekspert Aide Kaar; 2. Terminali tee 12 kinnistute DP KSH (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar; 3. Paldiski linnas Rae põik 9 mahutipargi laiendamise projekteerimistingimuste taotluse KMH. KMH programm vastavaks tunnistatud Paldiski Linnavalitsuse 14.09.2017 otsusega nr 323 (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar; 4. Jõelähtme vallas Muuga sadama piirkonnas veeldatud maagaasi terminali asukoha valimise teemaplaneeringu KSH. KSH aruanne heaks kiidetud Keskkonnaameti 26.10.2016 otsusega nr 6-5/16/84-9 (OÜ E-Konsult töö nr E1302), juhtekspert Aide Kaar. 5. Merirahu sadama vee erikasutusloa KMH. KMH aruanne heaks kiidetud Keskkonnaameti 29.08.2016 otsusega 6-3/16/2454-11 (OÜ E-Konsult töö nr E1341), juhtekspert Aide Kaar.
	Joogivee ja reovee käitlus	<ol style="list-style-type: none"> 1. Terminali tee 12 kinnistute DP KSH (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar; 2. Paldiski linnas Rae põik 9 mahutipargi laiendamise projekteerimistingimuste taotluse KMH. KMH programm vastavaks tunnistatud Paldiski Linnavalitsuse 14.09.2017 otsusega nr 323 (OÜ EstKonsult töö nr. E1384), juhtekspert Aide Kaar; 3. Jõelähtme vallas Muuga sadama piirkonnas veeldatud maagaasi terminali asukoha valimise teemaplaneeringu KSH. KSH aruanne heaks kiidetud Keskkonnaameti 26.10.2016 otsusega nr 6-5/16/84-9 (OÜ E-Konsult töö nr E1302), juhtekspert Aide Kaar; 4. Paldiski LNG terminali teemaplaneeringu KSH. KSH aruanne kiideti heaks Keskkonnaameti 19.07.2012 otsusega nr 6-8/12/30779-47 (OÜ E-Konsult töö nr E1177), juhtekspert Aide Kaar.
Rain Männikus	setete ja heljumi leviku hindamine	<ol style="list-style-type: none"> 1. Leppneeme sadama hüdrodünaamiline modelleerimine, OÜ EstKonsult töö nr B776; 2. Matsi sadama setete liikumise analüüs (OÜ Lainemudel, 2017). Analüüsiti sadama ja kavandatavate rajatiste mõju Matsi sadama ümbruse randadele; 3. Noblessneri sadama lainetuse simulatsioonid (OÜ Lainemudel, 2017). Analüüsiti tuuli, lainekliimat, veetasemeid ning kiir-laevalaineid. Saadud andmete põhjal analüüsiti lainemudelites SWAN ja COULWAVE sadama erinevaid konfiguratsioone. Töö tulemuseks oli parandusettepanekud summutamise vähendamiseks, rajatiste projekteerimiseks ning soovitusel arendusetaappideks. Töö koostati Noblessneri sadama eelprojekti ekspertiisi raames; 4. Värati sadama lainetuse analüüs (OÜ Lainemudel, 2017). Analüüsiti tuuli, lainekliimat ja veetasemeid. Saadud

Ekspert	KMH käigus hinnatavad valdkonnad	Tehtud tööd
		<p>tulemuste põhjal modelleeriti lainemudelis SWAN erinevate plaanilahendustega akvatooriume ja muule ning leiti sobivad harjakõrgused. Töö oli sisendiks sadama eelprojekti koostamisele;</p> <ol style="list-style-type: none"> 5. Reidi tee mõju laevavrakk Tverile (OÜ Lainemudel, 2016). Analüüsiti veetasemeid ja lainetust laevavraki lähistel. Hinnati lainetuse mõju setete uhtumisele Tveri vahetus läheduses enne ja pärast Reidi tee kaldakindlustuse rajamist. Anti soovitusel võimaliku avalduva mõju vähendamiseks ning kaldakindlustuse konstrueerimiseks; 6. Naissaare sadama lainetuse analüüs (OÜ Lainemudel, 2016). Analüüsiti tuuli, lainekliimat ja veetasemeid ning saadi parameetrid Naissaare sadama kaikedlustuse rekonstrueerimiseks Jonswap-meetodiga; 7. Nasva liivakarjääri mere süvendamise vee erikasutusloa taotluse KMH. KMH aruanne on heaks kiidetud Keskkonnaameti 08.05.2017 otsusega 6-3/17/2525-7 (OÜ E-Konsult töö nr E1367). Juhtekspert Aide Kaar (KMH litsents nr KMH0123); 8. Varese sadama lainetuse analüüs (OÜ Lainemudel, 2016). Arvutati kai kindlustuse projekteerimiseks vajalikud parameetrid mudeliga SWAN; 9. Kihnu sadama kaitsemuuli mõju analüüs (TTÜ Lainetuse dünaamika laboratoorium, 2016). Analüüsiti olemasolevaid tuuleandmeid ning leiti erinevate korduvusperioodide (2 kuni 50 aastat) lainetuse ja veetaseme parameetrid. Kaitsemuuli mõju hinnati mudeli SWAN abil; 10. Eisma sadama setete transpordi analüüs (OÜ EstKonsult, 2016); 11. Merirahu sadama vee erikasutusloa taotluse KMH. KMH aruanne heaks kiidetud Keskkonnaameti 29.08.2016 otsusega 6-3/16/2454-11 (OÜ E-Konsult töö nr E1341). Juhtekspert Aide Kaar (KMH litsents nr KMH0123); 12. Sõru sadama rekonstrueerimise vee erikasutusloa taotluse KMH. KMH aruanne kiideti heaks Keskkonnaameti 01.02.2016 otsusega nr 6-3/16/947-3 (OÜ E-Konsult töö nr E1336). Juhtekspert Aide Kaar (KMH litsents nr KMH0123); 13. Jõelähtme vallas Muuga sadama piirkonnas veeldatud maagaasi terminali asukoha valimise teemaplaneeringu KSH. KSH aruanne heaks kiidetud Keskkonnaameti 26.10.2016 otsusega nr 6-5/16/84-9 (OÜ E-Konsult töö nr E1302). Juhtekspert Aide Kaar (KMH litsents nr KMH0123)

9. ÜLEVAADE KMH MENETLUSPROTSESSIST

KMH-d on algatatud Keskkonnaameti 29.08.2017 korraldustega nr 14-6/17/9234-2 ja nr 14-6/17/9239-2 (vt lisad 3 ja 4).

Vastavalt KeHJS § 15¹ lõikele 1 määrab ekspert KMH programmis asjaomaste asutuste loetelu koos menetlusse kaasamise põhjendusega. Tabel 4 on asjaomaste asutuste loetelu ja nende menetlusse kaasamise põhjendus.

Tabel 5: Asjaomaste asutuste seisukohad ja nendega KMH programmis arvestamine on asjaomastelt asutustelt laekunud kirjad, märkuste sisu lühendatult ja nendega KMH programmis arvestamise või mitteamvestamise viide ja selgitus. Laekunud kirjad on lisatud KMH programmile (lisa 6).

Tabel 4: Asjaomased asutused ja nende menetlusse kaasamise põhjendus

Asutus	põhjendus
Keskkonnaamet	Kaitseala valitseja, keskkonnalubade väljastaja.
Tehnilise Järelevalve Amet	Järelevalve ehitustegevuse üle.
Veeteede Amet	Järelevalve ohutu ja turvalise veeliikluse tagamiseks Eesti Vabariigi merealadel.
Keskkonnainspeksioon	KKA 05.02.2018 kiri nr 6-3/18/1607-2
Terviseamet	KKA 05.02.2018 kiri nr 6-3/18/1607-2
MTÜ Harjumaa Omavalitsuste Liit	KKA 05.02.2018 kiri nr 6-3/18/1607-2

Tabel 5: Asjaomaste asutuste seisukohad ja nendega KMH programmis arvestamine

Asutus, kirja nr ja kuupäev	Seisukoht	Kommentaar seisukohaga arvestamise kohta
Keskkonnainspeksioon 15.02.2018 nr 13-1/18/600-2	Keskkonnainspeksiooni Harjumaa büroo hinnangul on keskkonnamõju hindamise programm asjakohane ja piisav.	-
Veeteede Amet 16.02.2018 nr 6-3-1/300	teatavasti on alates 01.01.2018. a Eesti üle läinud uuele kõrgussüsteemile EH2000, kuid varem alustatud projektid võib lõpuni viia BK77 kõrgussüsteemis, seega tuleb KMH programmi ja plaanidele lisada, millise kõrgussüsteemi järgi on esitatud sügavused ja kõrgused;	KMHP esitatud joonised on koostatud BK77 kõrgussüsteemis, vastav märge on KMHP lisatud.
	peatükis 2.4 „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ loetletud kavandavate tegevuste alternatiivid ei vasta pealkirjale;	KMHP on täiendatud vastavalt esitatud märkusele.
	Kaadamisala Aksi saarest kirdes on Veeteede Ameti poolt väljaantud navigatsiooniteabes avaldatud kaadamisala, kuid see ei kuulu Veeteede Ametile. Palume tekstis läbivalt parandada.	KMHP on täiendatud vastavalt esitatud märkusele.
Tehnilise Järelevalve Amet 21.02.2018 nr 16-3/18-0425-002	Programmi leheküljel 6 punktis 2.3.1 on toodud, et Leppneeme sadam ei ole harrastusaluste sildumiseks piisavalt turvaline, sest puudub idatuulte eest kaitse – vajalik on lainemurdja. Joonisel 2 ei ole aga kavandatava lainemurdja asukohta märgitud. Samuti ei ole teada selle suurus ning rajamise viis. Palume programmi täiendada lainemurdja rajamise ja selle rajamisega kaasneda võiva keskkonnamõju hindamise kavatsuse osas.	Leppneeme sadama eskiisi koostamisel on lainemurdja rajamisest loobutud ning see asendatakse joonisel 2 toodud muuliga.
	Vastavalt ehitusseadustiku (edaspidi EhS) § 105 lg 3 punktile 1 on lainemurdja puhul tegemist kaldaga funktsionaalsest seotud ehitisega, mille ehitamiseks tuleb lähtuvalt EhS § 108 lõikest 2 ja veeseaduse §-st 225 taotleda hoonestusluba.	-
Terviseamet 22.02.2018 nr 9.3-4/978	Leppneeme ja Kelnase sadamaala lähistele jäävad olemasolevad elamumaad (89001:003:5280, 89001:003:1701 ja 89001:002:0025). Koostatavas KMH aruandes tuleks käsitleda sadamate tegevuse mõju (näiteks müra, vibratsioon)	KMHP ptk 5.3 punktis 5 on kirjas ekspertide kavatsus hinnata müra mõju

	lähedusse jäävatele elamualadele.	elamualadele.
	Kelnase sadamahoone põhiprojektis on ehitise asukohaks märgitud katastri tunnus 89001:002:0483, mis X-GIS-i kaardirakendusest ei ole leitav. Kaardirakenduse andmetel on katastri tunnuseks 89001:001:0834. Eeltoodut tuleks põhiprojektis täpsustada.	-
	KMH programmi materjalid sisaldavad Kelnase sadama projekti, kuid KMH programmis on välja toodud, et ka Leppneeme sadamaalale planeeritakse sadamahoonet. Materjalidest puudub informatsioon Leppneeme sadamahoone kohta. Materjalides tuleks täpsustada Leppneeme sadamahoonega seonduvat (majutusruumide olemasolu jne).	Leppneeme sadama projekteerimisel arvestatakse sadamahoone rajamise võimalusega tulevikus. Leppneeme sadamahoone projekti ei ole koostatud ning Leppneeme sadama vee erikasutusloa KMH mahtu sadamahoone võimalike mõjude hindamine ei kuulu. Vajadusel hinnatakse Leppneeme sadamahoone keskkonnamõjusid enne selle ehitamist. KMHP on täiendatud vastavalt esitatud märkusele.
	Siseruumides tuleb tagada radooniohutu keskkond vastavalt EVS 840:2017 „Juhised radoonikaitse meetmete kasutamiseks uutes ja olemasolevates hoonetes“ toodule.	-
Keskkonnaamet 12.03.2018 nr 6-3/18/1607 3/18/1607 -7	KeHJS § 13 punkti 1 kohaselt esitatakse KMH programmis kavandatava tegevuse eesmärk ja täpne asukoht, KMH programmi peatükis 2.2. „Kavandatava tegevuseasukoht“ (lk 5) toodud aga täpseks asukoha kirjelduseks nimetada ei saa. Keskkonnaamet palub KMH programmi antud osas täiendada.	KMHP on täiendatud vastavalt esitatud märkusele.
	Peatükist 2.3. „Kavandatava tegevuse kirjeldus“ on mõlema sadama puhul	KMHP on täiendatud

	puudu kaadamise kirjeldus. Keskkonnaamet palub KMH programmi täiendada.	vastavalt esitatud märkusele.
	Selguse huvides palub Keskkonnaamet peatükis 2.3.1. „Leppneeme sadam“ (lk 6) esimeses lõigus ära nimetatud viis kaid ära märkida ka järgmisel leheküljel olevale joonisele 2 –Leppneeme sadama asendiplaan.	KMHP on täiendatud vastavalt esitatud märkusele.
	Peatükis 2.4. „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ (lk 10) tuleb mõlema sadama kohta eraldi välja tuua kavandatava tegevuse reaalsed alternatiivid.	KMHP on täiendatud vastavalt esitatud märkusele.
	Peatükis 2.4. „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ (lk 10) on üheks alternatiiviks toodud süvenduspinnase kasutamine tagasitäiteks sadamaalal. Selgusetuks jääb, et milles seisneb ja väljendub programmis pakutud tegevuste alternatiivsus kavandatavale tegevusele. Ka vee erikasutusloa taotluse punktis 16 on välja toodud, et süvendatavat pinnast planeeritakse kasutada sadama täitmisel ning osa pinnasest kaadatakse.	KMHP on täiendatud vastavalt esitatud märkusele.
	Kuna KMH programmi peatükis 2.4. „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ (lk 10) öeldakse, et KMH käigus analüüsitakse erinevaid joogivee varustuse ja reovee käitluse võimalusi, siis tuleb peatükis 4. „Mõjuala kirjeldus“ välja tuua ka andmed kavandatavate tegevuste alade geoloogia ning pinna-ja põhjavee kohta.	KMHP on lisatud peatükk Prangli saare geoloogia ning pinna-ja põhjavee kohta (ptk. 4.7).
	Peatükis 4.1. „Natura 2000 alad“ on räägitud ainult Kelnase sadamast, puudu on aga informatsioon selle kohta, kas Leppneeme sadamas ja selle lähiümbruses ning kaadamisalal ja selle lähiümbruses asub Natura 2000 alasid. Keskkonnaamet palub programmi täiendada.	KMHP on täiendatud vastavalt esitatud märkusele.
	Peatükis 4.5. „Ürglooduse objektid“ (lk 19) tuleb välja tuua andmed ka Kelnase sadama ja kaadamisala kohta.	KMHP on täiendatud vastavalt esitatud märkusele.
	Peatükis 4.6. „Merekeskkond“ (lk 19) on kirjeldatud kaadamisala, kuid otseselt süvendustöödest mõjutatud sadamate ja nende lähiümbruse merealade kirjeldused puuduvad. Keskkonnaamet palub programmi antud osas täiendada.	KMHP on täiendatud vastavalt esitatud märkusele.

	<p>Peatükis 5.3. „Mõjutatavad keskkonnamõjud ja KMH maht“ (lk 23) on kirjutatud: „Keskkonnamõju hinnatakse olemasolevate andmete ja informatsiooni põhjal kasutades avalike registrite andmeid, Kihnu sadamas ja piirkonnas varem tehtud uuringute tulemusi, keskkonnamõju hindamise alusmaterjale ja järeldusi, ekspertarvamusi ja seireandmeid“. Keskkonnaamet palub antud lauset korrigeerida, kuna Kihnu sadam ei ole antud KMH programmiga põhjuslikus seoses.</p>	<p>KMHP on täiendatud vastavalt esitatud märkusele.</p>
	<p>Peatükis 4. „Mõjuala kirjeldus“ (lk 13) ja peatükis 6.3. „Mõjuala ulatuse määramine“ (lk 24) on kavandatavate tegevuste mõjualade määramise kirjeldus täiesti erinev. Kui esimesel juhul öeldakse, et Leppneeme ja Kelnase sadamate rekonstrueerimise, laiendamise ja süvenduspinnase kaadamise mõjuala on Läänemeres asuv Soome laht ja sadama-aladele lähimad maismaa alad, siis teisel juhul väidetakse, et tegevuste mõjuala ei ulatu väljapoole sadamate alade piire. Keskkonnaamet palub antud peatükid üle vaadata ning omavahel kooskõlla viia.</p>	<p>KMHP on täiendatud vastavalt esitatud märkusele.</p>
	<p>Programmi peatükis 6.3. „Mõjuala ulatuse määramine“ (lk 24) on kirjutatud: „Oluliselt keerulisem on vältida heljumi teket ja levikut kaadamisel. Seetõttu on kaadamiseks valitud väga sügav Veeteede Ameti ametlik kaadamisala, mis on mitmete seireprogrammide käigus hästi uuritud“. Eeltoodust võib välja lugeda võimalust, et heljumi teket ja levikut kaadamisel on siiski võimalik vältida (kuigi oluliselt keerulisemalt), valides selleks väga sügava kaadamisala. Palume väidet selgitada või korrigeerida.</p>	<p>KMHP on täiendatud vastavalt esitatud märkusele.</p>
	<p>Programmi peatükis 6. „Natura 2000 eelhindamine“ on läbi viidud Natura eelhindamine, mille tulemusena on jõutud järeldusele, et kavandataval tegevusel ei ole negatiivset mõju Prangli loodusalale ning seega aruande staadiumis ei ole vajalik läbi viia Natura hindamist. Keskkonnaamet märgib, et Kelnase sadama akvatoorium kuulub osaliselt Prangli loodusala koosseisu. Sealhulgas kavandatakse KMH programmi lisatud joonise 3 kohaselt Natura ala territooriumil osaliselt süvendamist (akvatooriumi põhjaosas asuva muuli lähedusest ning idaosas paikneva lainemurdja piirkonnas), samuti kavandatakse idiosa lainemurdjana toimiva ala vahetus läheduses, mis on inventeeritud Natura elupaigatüübi 1620 ehk Prangli loodusala ühe kaitse-eesmärgina loetletud elupaigatüübina, merd nii täita kui ka süvendada ning paigaldada</p>	<p>Märkusega arvestatakse KMH aruande koostamise käigus. KMHP ptk. 6.6 on täiendatud vastavalt esitatud märkusele.</p>

	<p>osaliselt Prangli loodusala territooriumile ujuvkaid. Arvestades eelnevalt loetletud tegevusi ning asjaolu, et Natura eelhindamise koostamisel ei ole eelnevat arvesse võetud, arvestatud ei ole kumulatiivsete mõjude võimalusi, peab Keskkonnaamet vajalikuks Natura (eel)hindamise läbiviimist ka KMH aruande raames, kuivõrd esitatud informatsiooni valguses puudub Keskkonnaametil veendumus, et tegevusel ei ole negatiivseid mõjusid Natura alale. Samuti palub Keskkonnaamet eeltoodu alusel programmi täiendada.</p>	
	<p>Programmi peatükis 10. „Keskkonnamõju hindamise ajakava“ toodud KMH ajakava ei ole korrektne. Ajakavas on märgitud, et otsustaja kontrollib täiendatud KMH aruannet 30 päeva jooksul, tulenevalt KeHJS § 201 lõikest 2 on selleks aga ette nähtud 21 päeva. Samuti on märgitud, et otsustaja korraldab KMH aruande avaliku väljapaneku kestvusega vähemalt 21 päeva, korrektne on aga 30 päeva (tulenevalt KeHJS §-st 21). Ajakava viimseks punktiks on pandud, et otsustaja kontrollib KMH aruande vastavust nõuetele ning tähtjaks on pandud 30 päeva. See ei ole päris korrektne, kuna enne kui otsustaja saab aruande nõuetele vastavaks tunnistada, tuleb KeHJS § 22 lõigete 2 ja 3 kohaselt kooskõlastada aruanne asjaomaste asutustega, milleks omakorda on ette nähtud 30 päeva. Keskkonnaamet palub KMH ajakava korrigeerida ja täiendada.</p>	<p>KMHP on täiendatud vastavalt esitatud märkusele.</p>
	<p>Keskkonnaamet palub KMH programm üle vaadata ning veenduda, et igas peatükis käsitletud informatsioon ja andmed oleksid välja toodud mõlema sadama (nii Leppneeme kui Kelnase) ja ka kaadamisala kohta eraldi.</p>	<p>KMHP on täiendatud vastavalt esitatud märkusele.</p>

	<p>Üldise märkusena Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH menetluse kohta toob Keskkonnaamet välja, et kuigi KMH programmi koostamise etapis on kahe sadama programmid kokku koondatud üheks programmiks, siis aruande puhul seda teha ei saa. Keskkonnaamet on seisukohal, et KMH aruande koostamise etapis tuleb mõlemale sadamale koostada eraldi KMH aruanne. Kuna Keskkonnaamet on algatanud kaks erinevat KMH-d kahe sadama vee erikasutusloa taotlustele, kavandatavate tegevuste piirkonnad on erinevad ja aruanded on mahukad, siis saab olema väga raske jälgida ühes aruandes kahte erinevat tegevust, piirkonda ning nendega kaasnevaid mõjusid.</p>	<p>Märkusega arvestatakse KMH aruannete koostamise käigus.</p>
<p>Maanteeamet 20.04.2018 nr 15-5/18/18808-2</p>	<p>KMH programmi tuleb lisada punkt ümbritsevast taristust, milles kajastada ka riigi kõrvalmaantee 11253 Leppneeme sadama tee seisukorda ja võimalikke omandisuhteid.</p>	<p>KMH programmi ptk. 2.3.1. on täiendatud vastavalt esitatud märkusele.</p>

KMH programmi avalikustamine toimus Keskkonnaameti korraldusel 20.04.–06.05.2018. KMH programmiga oli võimalik tutvuda tööpäeviti Viimsi Vallavalitsuses (aadress Nelgi tee 1, Viimsi alevik, Viimsi vald, Harjumaa), Prangli kaupluses lahtioleku aegadel (Idaotsa küla, Prangli saar, Viimsi vald, Harjumaa) ja Keskkonnaameti veebilehel. Avalikustamise vältel esitatid oma kirjalikud seisukohad Mati Nõu, Toomas Vaher, Ülar Jegerson ja Urmas Laur (vt lisad 7, 8 ja 9). Viimsi Vallavalitsus vastas seisukohti esitanud isikutele kirjalikult (vt lisad 10,11,12). Esitatud ettepanekute põhjal täiendati KMH programmi.

KMH programmi avaliku arutelu koosolekud toimusid 14.05.2018 Viimsi Vallavalitsuse 1. korruse saalis ja 16.05.2018 Prangli rahvamajas. Koosolekutel suuliselt esitatud küsimustele vastati suuliselt ja esitatud ettepanekute põhjal täiendati KMH programmi. Koosolekute protokollid ja osavõtjate registreerimislehed on KMH programmile lisatud (lisad 13 ja 14).

10. KESKKONNAMÕJU HINDAMISE AJAKAVA

KMH ajakava on kombinatsioon KeHJS ja HMS nõuetest KMH programmi ja aruande menetlemisele erinevate asutuste ja asjast huvitatud isikute koostööna. Tabel 6 on tegevusloa taotluse KeHJS ja HMS nõuetele vastav ajakava. Kuna menetluste ajamahukus sõltub erinevate osapoolte koostööst, siis on menetlusetappide konkreetset ajaperioodi raske prognoosida ja praktika näitab, et KMH programmi staadiumis tehtud prognoosid ei pea enamasti paika. Üldjuhul huvitab avalikkust KMH programmi ja aruande avaliku väljapaneku aeg. Sellest teavitab Keskkonnaamet otsustajana vähemalt väljaandes Ametlikud Teadaanded, ühes üleriigilise levikuga või ühes kohaliku või maakondliku levikuga ajalehes, kavandatava tegevuse asukoha vähemalt ühes üldkasutatavas hoones või kohas (näiteks raamatukogu, kauplus, kool, bussipeatus), kirjaga neid maavalitsusi ja kohalike omavalitsuste üksusi, kelle territooriumi piiresse võib ulatuda kavandatavast tegevusest lähtuv keskkonnamõju, asjaomaseid asutusi, Keskkonnainspeksiooni, kavandatava tegevusega eeldatavalt oluliselt mõjutatava kaitstava loodusobjekti valitsejat, valitsusväliseid keskkonnaorganisatsioone neid ühendavate organisatsioonide kaudu, keskkonnaseadustiku üldosa seaduse § 46 lõikes 1 nimetatud isikuid ja muid menetlusosalisi (KeHJS §16 lg 2 ja 3). Tabel 6 täiendatakse jooksvalt konkreetsete kuupäevadega siis kui menetlusprotsessi edenedes on võimalik eeldada KMH programmi ja -aruande avalikustamise perioode.

Tabel 6: Tegevusloa taotluse ajakava

Jrk Nr	Menetlusetapp	Tegevus	Ajakulu
1.	KMH programmi koostamine	Otsustaja kontrollib programmi vastavust nõuetele	14 päeva jooksul
2.		Otsustaja küsib pädevatelt asutustelt KMH programmi kohta seisukohta	30 päeva jooksul
3.		Otsustaja annab kirjaliku seisukoha KMH programmi kohta	14 päeva jooksul
4.		Ekspert koostöös arendajaga täiendab või parandab KMH programmi avalikustamise tulemuste põhjal ja selgitab seisukohtade arvestamise või mittearvestamise põhjusi	Töö tegemiseks vajaliku aja jooksul
5.		Otsustaja kontrollib täiendatud KMH programmi	30 päeva jooksul
6.		Otsustaja teavitab KMH programmi avalikustamisest	14 päeva jooksul
7.		Otsustaja korraldab KMH programmi avaliku väljapaneku	20.04.–06.05.2018.
8.		Arendaja korraldab KMH programmi	14. 16. mai 2018

Jrk Nr	Menetlusetapp	Tegevus	Ajakulu
		avaliku arutelu	
9.		Ekspert täiendab KMH programmi ning selgitab ettepanekute ja vastuväidete arvestamist või põhjendab arvestamata jätmist ning vastab esitatud küsimustele.	Kuni 25.06.2018
10.		Otsustaja kooskõlastab KMH programmi asjaomaste asutustega	30 päeva jooksul
11.		Otsustaja kontrollib KMH programmi vastavust nõuetele	30 päeva jooksul
12.		Ekspert koostab valminud KMH programmi põhjal KMH aruande kavandi ja esitab selle otsustajale	töö tegemiseks vajaliku aja jooksul
13.		Otsustaja kontrollib aruande kavandi vastavust nõuetele	14 päeva
14.		Otsustaja küsib pädevatelt asutustelt KMH aruande kohta seisukohta	30 päeva jooksul
15.		Otsustaja annab kirjaliku seisukoha KMH aruande kohta	14 päeva jooksul
16.		Ekspert täiendab või parandab KMH aruannet ja selgitab seisukohtade arvestamise või mittearvestamise põhjusi	töö tegemiseks vajaliku aja jooksul
17.	KMH aruande koostamine	Otsustaja kontrollib täiendatud KMH aruannet	21 päeva jooksul
18.		Otsustaja teavitab KMH aruande avalikustamisest	14 päeva jooksul
19.		Otsustaja korraldab KMH aruande avaliku väljapaneku	Vähemalt 30 päeva
20.		Arendaja korraldab KMH aruande avalik arutelu	1 tööpäev
21.		Ekspert koostöös arendajaga täiendab KMH aruannet avalikustamise tulemuste põhjal ning selgitab ettepanekute ja vastuväidete arvestamist või põhjendab arvestamata jätmist ning vastab esitatud küsimustele.	töö tegemiseks vajaliku aja jooksul

Jrk Nr	Menetlusetapp	Tegevus	Ajakulu
22.		Otsustaja kooskõlastab KMH aruande asjaomaste asutustega	30 päeva jooksul
23.		Otsustaja kontrollib KMH aruande vastavust nõuetele	30 päeva jooksul

11. KASUTATUD MATERJALID

- [1] TÜ Eesti Mereinstituut, *Muuga sadama lainemurdjate KMH*, 2006.
- [2] AS Tallmac, *Muuga sadama idaosa laiendamise KMH*, 2006.
- [3] Eesti Mereakadeemia, *Muuga sadama akvatooriumi liitsihi piirkonna süvendamise KMH*, 2006.
- [4] TÜ Eesti Mereinstituut, *Muuga sadama mereseire 2006*, 2006.
- [5] TTÜ Meresüsteemise Instituut, *Muuga sadama merekeskkonna seire 2007*, 2007.
- [6] TÜ Eesti Mereinstituut, *Muuga sadama merekeskkonna seire 2009*, Tallinn: 2009.
- [7] TÜ Eesti Mereinstituut, *Muuga sadama merekeskkonna seire 2010*, 2010.
- [8] TÜ Eesti Mereinstituut, *Muuga sadama merekeskkonna seire 2011*, Tallinn, 2011.
- [9] Altakon OÜ, *Leppneeme sadama rekonstrueerimise KMH*, 2006.
- [10] R. Perens, *Prangli saare elanikkonna ühisveevõrgu veega varustamise võimalustest*, 2008.
- [11] OÜ Eesti Geoloogiakeskus, *AS Viimsi Vesi Prangli saare veeharade seire*, 2017.
- [12] Tallinna Tehnikaülikooli Küberneetika Instituudi Lainetuse dünaamika laboratoorium, *Kihnu sadama kaitsemuuli mõju matemaatiline modelleerimine*, 2016.

LISAD

1. Leppneeme sadama vee erikasutusloa taotlus;
2. Kelnase sadama vee erikasutusloa taotlus;
3. Keskkonnaamet 29.08.2017 korraldus nr 14-6/17/9234-2 Leppneeme sadama vee erikasutusloa taotluse KMH algatamiseks;
4. Keskkonnaamet 29.08.2017 korraldus nr 14-6/17/9239-2 Kelnase sadama vee erikasutusloa taotluse KMH algatamiseks;
5. Kelnase sadamahoone põhiprojekti seletuskiri, SWECO Projekt AS töö nr 16110-0010;
6. Asjaomaste asutuste seisukohad KMH programmi kohta;
7. Mati Nõu kiri;
8. Toomas Vaheri kiri;
9. Ülar Jegersoni ja Urmas Lauri kiri;
10. Viimsi Vallavalitsuse vastus Mati Nõule;
11. Viimsi Vallavalitsuse vastus Toomas Vaherile;
12. Viimsi Vallavalitsuse vastus Ülar Jegersonile ja Urmas Laurile;
13. Leppneeme sadama KMH programmi avaliku arutelu koosoleku protokoll ja osavõtjate registreerimisleht;
14. Kelnase sadama KMH programmi avaliku arutelu koosoleku protokoll ja osavõtjate registreerimisleht.

Taotlus vormistatakse vastavalt keskkonnaministri 26. märtsi 2002. a määrusele nr 18 "Vee erikasutusloa ja ajutise vee erikasutusloa andmise, muutmise ja kehtetuks tunnistamise kord, loa taotlemiseks vajalike materjalide loetelu ja loa vormid" § 5 ja § 8. (<https://www.riigiteataja.ee/akt/107052013024?leiaKehtiv>)

- 1) **Avaldus vabas vormis**
- 2) **Suuremate tööde puhul on soovitatav lisada ka seletuskiri**
- 3) **Vee erikasutusloa taotlus** Veekogu tõkestamiseks, paisutamiseks, allalaskmiseks, süvendamiseks, veekogu põhja pinnase paigaldamiseks, kemikaalide kasutamiseks pinnaveekogu korrashoiuks või veekogusse tahkete ainete uputamiseks vajaliku vee erikasutusloa taotlemise materjalid

Taotluse esitamise kuupäev: 01. August 2017.a.

1. Vee erikasutusloa taotleja nimi/ärinimi	Viimsi Vallavalitsus
2. Aadress	Nelgi tee 1, Viimsi vald 74001
3. Registrikood/füüsilise isiku isikukood	75021250
4. Vee erikasutuse eesmärk	LEPPNEEME SADAMA LAIENDUSE PROJEKTEERIMINE JA HILISEM EHTAMINE
5. Vee erikasutuse asukoha ja vee erikasutusega kavandatava tegevuse kirjeldus (asukoha ja selle ümbruskonna kirjeldus, milliseid töid planeeritakse ning kui suures ulatuses, materjalid mida kasutatakse jne)	Sadama asukoht: Leppneeme küla, Viimsi vald, Harjumaa. Sadam paikneb Viimsi poolsaare kirdeosas Leppneeme külas. Koordinaadid: 59°33'06.00'' N; 24°52'03.00`E Sadamat planeeritakse laiendada paigaldades ...ujuvkaid, ehitades uus põhjapoolne kaitsemuul ja täita perspektiivne sadamaale sadamahoone ja parkla ehituseks. Samuti planeeritakse sadamas uputada tahkeid aineid merre 40100m ³ ja süvendada sadama akvatooriumit ca 44 400 m ³ .
6. Vee erikasutuse asukoha skeem ja kaart	Lisatud joonis
7. Vee erikasutusloa taotleja tegevusala iseloomustusest, mis peab sisaldama Eesti majanduse tegevusalade klassifikaatori koodi (EMTAK kood)	Kohaliku omavalitsuse üksus
8. Vee erikasutamise eest vastutava isiku nimi, ametikoha nimetus, telefoni nr ja e-post	Igor Ligema, merendusspetsialist, telef: +372 50524840. Igor@viimsivv.ee
9. Teave vee erikasutusega seotud tehnoloogia ja tehnika kohta	Kavandatakse kasutada parimat võimalikku tehnoloogiat, mis selgub uuringut käigus.
10. Vee erikasutusega seotud tööde teostamise projekt selle olemasolu korral	Lisatud eskiisprojekt
11. Vee erikasutamise aeg ja perioodi pikkus, milleks vee erikasutusluba taotletakse	Vee –erikasutusluba taotletakse sadama laienduse projekteerimiseks ja hilisemaks ehituseks.
12. Teave kasutatava tehnika vastavuse kohta parimale võimalikule tehnikale	Tehnika täpsustub pärast vajalikke uuringuid.

(PVT)	
13. Vee erikasutuse asukoha veekogu, maa või ehitise õiguspärasest valdust tõendavad dokumendid (väljavõtte kinnistusraamatust)	Lisatud taotlusele.
14. Veekogu süvendamisel väljavõetava, veekogu põhja paigutatava või uputamisele kuuluva pinnase või jäätmete maht (m ³) ning nende omaduste kirjeldus, mis sisaldab vee erikasutusloa andja nõudmisel andmeid jäätmete või pinnase saasteainete sisaldusest;	sadamas uputada tahkeid aineid merre 40100m ³ ja süvendada sadama akvatooriumit ca 44 400 m ³ .
15. Vee erikasutuse piirkonna L-Est koordinaadid	59°33'06.00'' N; 24°52'03.00`E
16. Veekogu süvendamisel väljavõetava pinnase paigutamise koht sealhulgas kaadamise koht; kaadamiskoha geograafilised koordinaadid.	Süvendatavat pinnast planeeritakse kasutada sadama täitmisel. Osa pinnasest kaadatakse.
17. Merre pinnase paigaldamise, tahkete ainete uputamise või heitmise korral selle koha valiku põhjendus	
18. Vee erikasutusega kaasneva võimaliku negatiivse mõju vähendamise meetmete kirjeldus	Selgub uuringute tulemusena.
19 Kas taotlusega seotud informatsiooni soovitakse post teel või elektrooniliselt	e-maili teel

Lisa info:

*Vajadusel (asjaolude selgitamiseks, võimalike keskkonna mõjude hindamiseks jne.) võidakse lisaks küsida eksperthinnangut või KMH-d vastavat litsentsi omavatelt ekspertidelt.

*Ekspert hinnanguga ja KMH-ga seotud kulutused katab taotleja.

*Vee erikasutusloa menetlemise tähtaeg on 3 kuud.

*Vee erikasutusloa taotlemise ja väljastamise teate esitamine Ametlikes Teadaannetes on riigilõivu vaba (riigilõivuseadus § 28¹ p 8).

*Teate väljapaneku Ametlikes Teadaannetes korraldab Keskkonnaministeerium.

Allkiri

Taotlus vormistatakse vastavalt keskkonnaministri 26. märtsi 2002. a määrusele nr 18 "Vee erikasutusloa ja ajutise vee erikasutusloa andmise, muutmise ja kehtetuks tunnistamise kord, loa taotlemiseks vajalike materjalide loetelu ja loa vormid" § 5 ja § 8. (<https://www.riigiteataja.ee/akt/107052013024?leiaKehtiv>)

- 1) **Avaldus vabas vormis**
- 2) **Suuremate tööde puhul on soovitatav lisada ka seletuskiri**
- 3) **Vee erikasutusloa taotlus** Veekogu tõkestamiseks, paisutamiseks, allalaskmiseks, süvendamiseks, veekogu põhja pinnase paigaldamiseks, kemikaalide kasutamiseks pinnaveekogu korrashoiuks või veekogusse tahkete ainete uputamiseks vajaliku vee erikasutusloa taotlemise materjalid

Taotluse esitamise kuupäev: 01. August 2017.a.

1. Vee erikasutusloa taotleja nimi/ärinimi	Viimsi Vallavalitsus
2. Aadress	Nelgi tee 1, Viimsi vald 74001
3. Registrikood/füüsilise isiku isikukood	75021250
4. Vee erikasutuse eesmärk	KELNASE SADAMA LAIENDUSE PROJEKTEERIMINE JA HILISEM EHITAMINE
5. Vee erikasutuse asukoha ja vee erikasutusega kavandatava tegevuse kirjeldus (asukoha ja selle ümbruskonna kirjeldus, milliseid töid planeeritakse ning kui suures ulatuses, materjalid mida kasutatakse jne)	Kelnase küla, Viimsi vald, Harjumaa. Sadam paikneb Soome lahe keskosas, Viimsi poolsaarest kirdes, Prangli saare idaküljel Koordinaadid: 59°38.29`N; 25°00.85`E Sadamat planeeritakse laiendada paigaldades ...ujuvkaid, rekonstrueerides põhja ja idamuul. Samuti planeeritakse sadamas uputada tahkeid aineid merre 2200 m ³ ja süvendada sadama akvatooriumit ca 23100 m ³ .
6. Vee erikasutuse asukoha skeem ja kaart	Lisatud joonis
7. Vee erikasutusloa taotleja tegevusala iseloomustusest, mis peab sisaldama Eesti majanduse tegevusalade klassifikaatori koodi (EMTAK kood)	Kohaliku omavalitsuse üksus
8. Vee erikasutamise eest vastutava isiku nimi, ametikoha nimetus, telefoni nr ja e-post	Igor Ligema, merenduspetsialist, telef: +372 50524840. Igor@viimsivv.ee
9. Teave vee erikasutusega seotud tehnoloogia ja tehnika kohta	Kavandatakse kasutada parimat võimalikku tehnoloogiat, mis selgub uuringut käigus.
10. Vee erikasutusega seotud tööde teostamise projekt selle olemasolu korral	Lisatud eskiisprojekt
11. Vee erikasutamise aeg ja perioodi pikkus, milleks vee erikasutusloa taotletakse	Vee –erikasutusloa taotletakse sadama laienduse projekteerimiseks ja hilisemaks ehituseks.
12. Teave kasutatava tehnika vastavuse kohta parimale võimalikule tehnikale (PVT)	Tehnika täpsustub pärast vajalikke uuringuid.

13. Vee erikasutuse asukoha veekogu, maa või ehitise õiguspärast valdust tõendavad dokumendid (väljavõte kinnistusraamatust)	Lisatud taotlusele.
14. Veekogu süvendamisel väljavõetava, veekogu põhja paigutatava või uputamisele kuuluva pinnase või jäätmete maht (m ³) ning nende omaduste kirjeldus, mis sisaldab vee erikasutusloa andja nõudmisel andmeid jäätmete või pinnase saasteainete sisaldusest;	sadamas uputada tahkeid aineid merre 2200 m ³ ja süvendada sadama akvatooriumit ca 23100 m ³
15. Vee erikasutuse piirkonna L-Est koordinaadid	59°38.29`N; 25°00.85`E
16. Veekogu süvendamisel väljavõetava pinnase paigutamise koht sealhulgas kaadamise koht; kaadamiskoha geograafilised koordinaadid.	Süvendatavat pinnast planeeritakse kasutada sadama täitmisel. Osa pinnasest kaadatakse.
17. Merre pinnase paigaldamise, tahkete ainete uputamise või heitmise korral selle koha valiku põhjendus	
18. Vee erikasutusega kaasneva võimaliku negatiivse mõju vähendamise meetmete kirjeldus	Selgub uuringute tulemusena.
19 Kas taotlusega seotud informatsiooni soovitakse post teel või elektrooniliselt	e-maili teel

Lisa info:

*Vajadusel (asjaolude selgitamiseks, võimalike keskkonna mõjude hindamiseks jne.) võidakse lisaks küsida eksperthinnangut või KMH-d vastavat litsentsi omavatelt ekspertidelt.

*Ekspert hinnanguga ja KMH-ga seotud kulutused katab taotleja.

*Vee erikasutusloa menetlemise tähtaeg on 3 kuud.

*Vee erikasutusloa taotlemise ja väljastamise teate esitamine Ametlikes Teadaannetes on riigilõivu vaba (riigilõivuseadus § 28¹ p 8).

*Teate väljapaneku Ametlikes Teadaannetes korraldab Keskkonnaministeerium.

Allkiri

KESKKONNAAMET

Igor Ligema
Viimsi Vallavalitsus
Igor@viimsivv.ee

Teie 08.08.2017 nr 15-3/3785

Meie 29.08.2017 nr 14-6/17/9234-2

Keskkonnamõju hindamise algatamine (Leppneeme sadam)

Keskkonnaamet on võtnud menetlusse Viimsi Vallavalitsuse vee erikasutusloa taotluse Leppneeme sadama rekonstrueerimiseks ning teavitanud sellest ametlikus väljaandes Ametlikud Teadaanded 28.08.2017. Vee erikasutusluba taotletakse Leppneeme sadama süvendamiseks mahus kuni 44 400 m³ ja osaliselt ka süvendatud pinnase kaadamiseks ning sadama rekonstrueerimiseks, mille käigus on kavandatud merre tahkete ainete uputamine mahus kuni 40 100 m³. Leppneeme sadam asub Leppneeme külas, Viimsi vallas, Harjumaal ning Soome lahe keskosas koordinaatidel 59°33`06`N; 24°52`03`E.

Keskkonnamõju hindamise ja keskkonnamõju juhtimissüsteemi seaduse (edaspidi nimetatud KeHJS) § 11 lg 2 kohaselt vaatab otsustaja tegevusloa taotluse läbi ning teeb otsuse kavandatava tegevuse keskkonnamõju hindamise (edaspidi nimetatud KMH) algatamise või algatamata jätmise kohta tegevusloa taotluse menetlemise aja jooksul. KeHJS § 9 kohaselt on otsustaja tegevusloa andja, veeseaduse § 9 lg-st 5 tulenevalt annab vee erikasutusloa Keskkonnaamet. Seega, KMH algatamise või algatamata jätmise otsuse tegemine kuulub Keskkonnaameti pädevusse.

KeHJS § 3 p 1 kohaselt tuleb hinnata keskkonnamõju, kui taotletakse tegevusluba või selle muutmist ning tegevusloa taotlemise või muutmise põhjuseks olev kavandatav tegevus toob eeldatavalt kaasa olulise keskkonnamõju. KeHJS § 6 lg 1 p 17 kohaselt on mere süvendamine alates pinnase mahust 10 000 m³ ja 17¹ kohaselt merepõhja tahkete ainete uputamine alates ainete mahust 10 000 m³ olulise keskkonnamõjuga tegevus, mistõttu vee erikasutusloa saamiseks Teie poolt taotletavaks tegevuseks on vajalik tegevuse keskkonnamõju hindamine. KeHJS § 11 lg 3 järgi KeHJS § 6 lg-s 1 nimetatud tegevuse korral algatatakse kavandatava tegevuse KMH selle vajadust põhjendamata, s.o KMH on kohustuslik.

KMH korraldus: KeHJS § 8 lg-te 1 ja 2 järgi kannab KMH-ga seotud kulud Viimsi Vallavalitsus. KeHJS § 13 kohaselt tuleb Viimsi Vallavalitsusel koostada koostöös juhteksperdi või eksperdirühmaga juhteksperdi juhtimisel KMH programm ning esitada see Keskkonnaametile menetlemiseks. KMH programm on aluseks kavandatava tegevuse keskkonnamõju hindamiseks ja KMH aruande koostamiseks. Litsentseeritud juhteksperdi nimekirja leiab Keskkonnaministeeriumi veebilehelt: <http://www.envir.ee/et/kmh-litsentsikomisjon>. KMH programmi koostamisel tuleb arvestada KeHJS § 18 lg-ga 7, mille kohaselt, kui arendaja ei ole kuue kuu jooksul KMH algatamisest arvates esitanud otsustajale KMH programmi nõuetele vastavuse kontrollimiseks, jätab otsustaja KMH algatamise aluseks olnud tegevusloa taotluse läbi vaatamata ja tagastab selle arendajale. Vastavalt KeHJS § 11 lg-le 11 peatub kavandatava tegevuse keskkonnamõju hindamise algatamise korral tegevusloa taotluse menetlus keskkonnamõju hindamise aruande nõuetele vastavaks tunnistamisest teavitamiseni või KeHJS § 18 lg-s 7 sätestatud asjaolude ilmnemiseni.

Narva mnt 7a / 15172 Tallinn / Tel 680 7438 / Faks 680 7427 / e-post: info@keskkonnaamet.ee / www.keskkonnaamet.ee / Registrikood 70008658

KMH käigus on tuleb hinnata järgmisi mõjusid:

Sadama süvendamisega kaasneva heljumi transpordi hinnang; kaadamisele alternatiivsete võimaluste kaalumise; süvendatud pinnase kaadamiseks sobiva kaadamisala leidmine; tegevuskava koostamine kaadamise läbi viimiseks; kaadamise asukoht ja selle mõju eri huvialadele merel; süvendatud pinnase ja kaadamiskoha põhjapinnase keemiliste, füüsikaliste ja bioloogiliste omaduste hinnang; kaadamisega kaasneva heljumi transpordi mõju; tegevuse mõju põhjaelustikule, kalastikule, hoovuste liikumisele ning rannaprotsessidele; tegevuse mõju kaitstavatele loodusobjektidele, sh Natura 2000 võrgustiku aladele; tegevusega kaasnevate avariiolekordade esinemise võimalikkus; võimaliku keskkonnamõju vältimise ja minimeerimise meetmete analüüs; parima võimaliku tehnika väljaselgitamine; vajadusel seireprogrammi väljatöötamine. Täiendavate keskkonnauuringute vajadus peab selguma KMH käigus – eksperdirühmal tuleb KMH käigus selgitada olemasolevate andmete piisavust KMH-ks ning puudujääkide korral täiendava teabe hankimise allikad ja viis.

Arvestades eeltoodut ning tuginedes KeHJS § 3 p-le 1, § 6 lg 1 p-dele 17 ja 17¹, §-dele 8 ja 9, § 11 lg-tele 2, 3 ja 11, § 12 lg-le 1, § 18 lg-le 7, veeseaduse § 9 lg-le 5 ning Keskkonnaameti peadirektori 15.08.2016 käskkirjale nr 1-1/16/306:

- 1. Keskkonnaamet algatab KMH Viimsi Vallavalitsuse (registrikood 75021250) Leppneeme sadama rekonstrueerimise vee erikasutusloa taotluse menetluse raames.**
- 2. Keskkonnauuringute täiendav vajadus tuleb selgitada KMH programmi koostamise käigus. KMH menetlusi ei liideta ning teadaoleva informatsiooni alusel ei ole eeldada piiriülese keskkonnamõju ilmnemist.**
- 3. Viimsi Vallavalitsusel tuleb esitada Keskkonnaametile KMH programm nõuetele vastavuse kontrollimiseks hiljemalt kuue kuu jooksul käesoleva KMH algatamise otsusest arvates. Vastasel juhul jätab Keskkonnaamet 08.08.2017 kirjaga nr 15-3/3785 esitatud vee erikasutusloa taotluse läbi vaatamata.**
- 4. 08.08.2017 esitatud vee erikasutusloa taotluse menetlus peatub kuni KMH aruande nõuetele vastavaks tunnistamisest teavitamiseni või KeHJS § 18 lg-s 7 sätestatud asjaolude ilmnemiseni.**
- 5. KMH-ga seotud kulud kannab Viimsi Vallavalitsus.**

Viimsi Vallavalitsuse vee erikasutusloa taotluse KMH algatamisest teavitatakse 14 päeva jooksul ametlikus väljaandes Ametlikud Teadaanded ning puudutatud isikuid ja teisi menetlusosalisi eraldi kirjaga.

Lugupidamisega

(allkirjastatud digitaalselt)

Rein Kalle
juhataja
Keskkonnaosakond

Kaari Männikus-Nilson 680 7452
kaari.mannikus-nilson@keskkonnaamet.ee

KESKKONNAAMET

Igor Ligema
Viimsi Vallavalitsus
Igor@viimsivv.ee

Teie 08.08.2017 nr 15-3/3786

Meie 29.08.2017 nr 14-6/17/9239-2

Keskkonnamõju hindamise algatamine (Kelnase sadam)

Keskkonnaamet on võtnud menetlusse Viimsi Vallavalitsuse vee erikasutusloa taotluse Kelnase sadama rekonstrueerimiseks ning teavitanud sellest ametlikus väljaandes Ametlikud Teadaanded 28.08.2017. Vee erikasutusloa taotletakse Kelnase sadama süvendamiseks mahus kuni 23 100 m³ ja osaliselt ka süvendatud pinnase kaadamiseks ning kaide rekonstrueerimiseks, mille käigus on kavandatud merre tahkete ainete uputamine mahus kuni 2200 m³. Kelnase sadam asub Kelnase külas, Viimsi vallas, Harjumaal ning Soome lahe keskosas koordinaatidel 59°38,2`N; 25°00,85`E.

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (edaspidi nimetatud KeHJS) § 11 lg 2 kohaselt vaatab otsustaja tegevusloa taotluse läbi ning teeb otsuse kavandatava tegevuse keskkonnamõju hindamise (edaspidi nimetatud KMH) algatamise või algatamata jätmise kohta tegevusloa taotluse menetlemise aja jooksul. KeHJS § 9 kohaselt on otsustaja tegevusloa andja, veeseaduse § 9 lg-st 5 tulenevalt annab vee erikasutusloa Keskkonnaamet. Seega, KMH algatamise või algatamata jätmise otsuse tegemine kuulub Keskkonnaameti pädevusse.

KeHJS § 3 p 1 kohaselt tuleb hinnata keskkonnamõju, kui taotletakse tegevusloa või selle muutmist ning tegevusloa taotlemise või muutmise põhjuseks olev kavandatav tegevus toob eeldatavalt kaasa olulise keskkonnamõju. KeHJS § 6 lg 1 p 17 kohaselt on mere süvendamine alates pinnase mahust 10 000 m³ ja 17¹ kohaselt merepõhja tahkete ainete uputamine alates ainete mahust 10 000 m³ olulise keskkonnamõjuga tegevus, mistõttu vee erikasutusloa saamiseks Teie poolt taotletavaks tegevuseks on vajalik tegevuse keskkonnamõju hindamine. KeHJS § 11 lg 3 järgi KeHJS § 6 lg-s 1 nimetatud tegevuse korral algatatakse kavandatava tegevuse KMH selle vajadust põhjendamata, s.o KMH on kohustuslik.

KMH korraldus: KeHJS § 8 lg-te 1 ja 2 järgi kannab KMH-ga seotud kulud Viimsi Vallavalitsus. KeHJS § 13 kohaselt tuleb Viimsi Vallavalitsusel koostada koostöös juhteksperdi või eksperdirühmaga juhteksperdi juhtimisel KMH programm ning esitada see Keskkonnaametile menetlemiseks. KMH programm on aluseks kavandatava tegevuse keskkonnamõju hindamiseks ja KMH aruande koostamiseks. Litsentseeritud juhteksperdi nimekirja leiab Keskkonnaministeeriumi veebilehelt: <http://www.envir.ee/et/kmh-litsentsikomisjon>. KMH programmi koostamisel tuleb arvestada KeHJS § 18 lg-ga 7, mille kohaselt, kui arendaja ei ole kuue kuu jooksul KMH algatamisest arvates esitanud otsustajale KMH programmi nõuetele vastavuse kontrollimiseks, jätab otsustaja KMH algatamise aluseks olnud tegevusloa taotluse läbi vaatamata ja tagastab selle arendajale. Vastavalt KeHJS § 11 lg-le 11 peatub kavandatava tegevuse keskkonnamõju hindamise algatamise korral tegevusloa taotluse menetlus keskkonnamõju hindamise aruande nõuetele vastavaks tunnistamisest teavitamiseni või KeHJS § 18 lg-s 7 sätestatud asjaolude ilmnemiseni.

Narva mnt 7a / 15172 Tallinn / Tel 680 7438 / Faks 680 7427 / e-post: info@keskkonnaamet.ee / www.keskkonnaamet.ee / Registrikood 70008658

KMH käigus tuleb hinnata järgmisi mõjusid:

Sadama süvendamisega kaasneva heljumi transpordi hinnang; kaadamisele alternatiivsete võimaluste kaalumise; süvendatud pinnase kaadamiseks sobiva kaadamisala leidmine; tegevuskava koostamine kaadamise läbi viimiseks; kaadamise asukoht ja selle mõju eri huvialadele merel; süvendatud pinnase ja kaadamiskoha põhjapinnase keemiliste, füüsikaliste ja bioloogiliste omaduste hinnang; kaadamisega kaasneva heljumi transpordi mõju; tegevuse mõju põhjaelustikule, kalastikule, hoovuste liikumisele ning rannaprotsessidele; tegevuse mõju kaitstavatele loodusobjektidele, sh Natura 2000 võrgustiku aladele; tegevusega kaasnevate avariiolekordade esinemise võimalikkus; võimaliku keskkonnamõju vältimise ja minimeerimise meetmete analüüs; parima võimaliku tehnika väljaselgitamine; vajadusel seireprogrammi väljatöötamine. Täiendavate keskkonnauuringute vajadus selgub KMH käigus – eksperdirühmal tuleb KMH käigus selgitada olemasolevate andmete piisavust KMH-ks ning puudujääkide korral täiendava teabe hankimise allikad ja viis.

Arvestades eeltoodut ning tuginedes KeHJS § 3 p-le 1, § 6 lg 1 p-dele 17 ja 17¹, §-dele 8 ja 9, § 11 lg-tele 2, 3 ja 11, § 12 lg-le 1, § 18 lg-le 7, veeseaduse § 9 lg-le 5 ning Keskkonnaameti peadirektori 15.08.2016 käskkirjale nr 1-1/16/306:

- 1. Keskkonnaamet algatab KMH Viimsi Vallavalitsuse (registrikood 75021250) Kelnase sadama süvendamise ja kaadamise vee erikasutusloa taotluse menetluse raames.**
- 2. Keskkonnauuringute täiendav vajadus tuleb selgitada KMH programmi koostamise käigus. KMH menetlusi ei liideta ning teadaoleva informatsiooni alusel ei ole eeldada piiriülese keskkonnamõju ilmnemist.**
- 3. Viimsi Vallavalitsusel tuleb esitada KMH programm Keskkonnaametile nõuetele vastavuse kontrollimiseks hiljemalt kuue kuu jooksul käesoleva KMH algatamise otsusest arvates. Vastasel juhul jätab Keskkonnaamet 08.08.2017 kirjaga nr 15-3/3786 esitatud vee erikasutusloa taotluse läbi vaatamata.**
- 4. 08.08.2017 esitatud vee erikasutusloa taotluse menetlus peatub kuni KMH aruande nõuetele vastavaks tunnistamisest teavitamiseni või KeHJS § 18 lg-s 7 sätestatud asjaolude ilmnemiseni.**
- 5. KMH-ga seotud kulud kannab Viimsi Vallavalitsus.**

Viimsi Vallavalitsuse vee erikasutusloa taotluse KMH algatamisest teavitatakse 14 päeva jooksul ametlikus väljaandes Ametlikud Teadaanded ning puudutatud isikuid ja teisi menetlusosalisi eraldi kirjaga.

Lugupidamisega

(allkirjastatud digitaalselt)

Rein Kalle
juhataja
Keskkonnaosakond

Kaari Männikus-Nilson 680 7452
kaari.mannikus-nilson@keskkonnaamet.ee

SWECO Projekt AS

Reg-kood 11304200

Valukoja 8

11415 Tallinn

Tel +372 674 4000

sweco@sweco.ee

www.sweco.ee

Projekteerimine – EEP001085

Projekteerimine – FPR000184

Ehitusprojektide ekspertiiside tegemine – EPE000324

Ehitiste ekspertiiside tegemine – EEK000394

Ehitusjuhtimine – EEJ001255

Ehitusgeodeetilised ja –geoloogilised uuringud - EEG000114

Elektritööd - TEL000717

Omanikujärelevalve – EEO001272

Töö nr

16110-0010

Omanik

Viimsi Vald

Tellijä

Viimsi Vallavalitsus

Nelgi tee 1, Viimsi alevik 74001 Harjumaa

Registrikood 75021250

Töö nimetus

Kelnase sadamahoone

Asukoht

**Kelnase sadam, Kelnase küla, Prangli saar,
Viimis vald, Harjumaa**

Staadium

Põhiprojekt

Kõited

01 02

Asendiplaan. Arhitektuur.

Tuleohutus. Akustika

Projektijuht / Vastutav arhitekt

Ahti Kooskora

Kuupäev

28. veebruar 2017

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Köide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Stadium: PP

Kuupäev: 28.02.2017

KÖIDETE LOETELU:

- 01 EHR (digitaalne)**
- 02 ASENDIPLAAN, ARHITEKTUUR, AKUSTIKA, TULEOHUTUS**
- 03 *(käesolevas projektis jäetud vahele)*
- 04 EBITUSKONSTRUKTSIOONID
- 05 KÜTE, VENTILATSIOON JA JAHUTUS
- 06 VEEVARUSTUS JA KANALISATSIOON
VEEVARUSTUSE JA KANALISATSIOONI VÄLISVÕRK
- 07 TUGEV- JA NÕRKVOOL NING AUTOMAATIKA

PROJEKTI KOOSSEIS:

I SELETUSKIRI

ÜLDOSA.....	6
1.1 Üldandmed.....	6
1.1.1 Ehitise asukoht	6
1.1.2 Ehitise lühikirjeldus	6
1.1.3 Projekteerija.....	6
1.2 Alusdokumendid	7
1.2.1 Lähteandmed.....	7
1.2.2 Ehitusuuringud.....	7
1.2.3 Normdokumendid	8
2 ASENDIPLAAN	9
2.1 Üldandmed.....	9
2.1.1 Projekteerimistöö piiritus.....	9
2.1.2 Alusdokumendid	9
2.2 Olemasolev	9
2.2.1 Paiknemine	9
2.2.2 Olemasolevad hooned ja rajatised.....	9
2.2.3 Olemasolev reljeef	10
2.2.4 Olemasolev kõrghaljastus.....	10
2.2.5 Olemasolevad tänavad, juurdesõiduteed ja kõnniteed	10
2.2.6 Kaitsealused objektid ja kinnismälestised	10
2.3 Vertikaalplaneering	10
2.3.1 Vertikaalplaneerimise lahenduse lähteandmed	10
2.3.2 Hoone paiknemiskõrgus	11
2.3.3 Sademevee käitlemine	11
2.4 Krundisisene liikluskorraldus ja parkimine.....	11
2.4.1 Liikluskorraldus ja parkimine krundil	11
2.5 Teed ja platsid.....	11
2.5.1 Krundisisesed teed ja platsid	11
2.5.2 Katendid	11
2.5.3 Äärekivid	12
2.6 Haljastus ja heakorrastus.....	13
2.6.1 Olemasolev haljastus.....	13
2.6.2 Projekteeritud haljastus	13
2.6.3 Väikeehitised ja -vormid.....	13
2.6.4 Piirded ja väravad	13
2.6.5 Jäätmekäitlus.....	13
2.7 Välisvalgustus	13
2.8 Maa-ala tehnilised andmed	14
3 ARHITEKTUUR.....	15
3.1 Üldandmed.....	15
3.1.1 Projekteerimistöö piiritus.....	15

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Stadium: PP

Kuupäev: 28.02.2017

3.1.2	Alusdokumendid	15
3.1.3	Normdokumendid	15
3.2	Olemasolev	15
3.3	Arhitektuurne üldlahendus	15
3.3.1	Hoone paiknemine, planeeringu piirangud	15
3.3.2	Hoone ehitusetapid ja laiendamise võimalused	16
3.3.3	Hoone arhitektuuri üldkontseptsioon.....	16
3.3.4	Energiatõhusus ja sisekliima	16
3.3.5	Hoone ruumid	17
3.3.6	Liikumis-, nägemis- ja kuulmispuudega inimeste liikumisvõimalused	18
3.4	Hoone konstruktsioonid ja pinnakatted	18
3.4.1	Vundament	18
3.4.2	Põrandad pinnasel.....	19
3.4.3	Vertikaalsed ja horisontaalsed kandekonstruktsioonid	19
3.4.4	Trepid	19
3.4.5	Vahelaed	19
3.4.6	Katus, katuslagi	19
3.4.7	Välisseinad	20
3.4.8	Siseseinad	20
3.4.9	Avatäited.....	20
3.5	Viimistlusmaterjalid	21
3.5.1	Viimistlusmaterjalid ruumigruppide kaupa	21
3.5.2	Nõuded viimistlusmaterjalidele	22
3.5.3	Siseuksed	23
3.5.4	Aknakatted.....	24
3.6	Erinõuded.....	24
3.6.1	Inva WC nõuded:.....	24
3.7	Hoone tehnilised andmed	25
4	AKUSTIKA	26
4.1	Üldandmed.....	26
4.1.1	Projekteerimistöö piiritus.....	26
4.2	Alusdokumendid	26
4.2.1	Lähteandmed.....	26
4.2.2	Ehitusuuringud.....	26
4.2.3	Normdokumendid	26
4.3	Keskkonnamüra- ja vibratsioonitasemed	26
4.4	Välispiirete ja ruumidevahelised heliisolatsiooninõuded	26
4.4.1	Välispiirete heliisolatsiooninõuded	26
4.4.2	Ruumidevahelised heliisolatsiooninõuded	26
4.5	Ehitusakustikalahenduste põhimõtted.....	27
4.6	Ruumiakustikalahenduste põhimõtted	28
4.6.1	Nõuded ruumide järelkõlakestusele:.....	28
4.6.2	Tehnoseadmete müratasemed ruumides	28
5	TULEOHUTUS.....	29
5.1	Üldandmed.....	29
5.1.1	Projekteerimistöö piiritus.....	29
5.1.2	Alusdokumendid	29

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Stadium: PP

Kuupäev: 28.02.2017

5.1.3	Normdokumendid	29
5.2	Olemasolev	30
5.3	Tuleohutusklass, kasutusviis ja kasutusotstarve	30
5.4	Tuleohutuse tagamise põhimõtted	31
5.4.1	Tuleohutuskujad	31
5.4.2	Kande- ja tuletõkkekonstruktsioonide tulepüsivusajad	31
5.4.3	Põlemiskoormus	31
5.5	Tuletõkkeseksioonid, tulepüsivus	31
5.6	Suitsutsoonid	31
5.7	Tuletundlikkus	31
5.8	Evakuatsioonilahendus	32
5.8.1	Maksimaalne inimeste arv	32
5.8.2	Evakuatsiooniteed	32
5.8.3	Pääsud katusele	32
5.8.4	Ohutusabinõud	33
5.9	Tuleohutuspaigaldised	33
5.9.1	Automaatne tulekahjusignalisatsioon	33
5.9.2	Turvavalgustus	34
5.9.3	Suitsueemaldamine	34
5.9.4	Tulekustutid	35
5.10	Tehnosüsteemide tuleohutus	35
5.10.1	Ventilatsiooniseadmete tuleohutus	35
5.11	Päästemeeskonna juurdepääs ehitisele	35
5.12	Väline tulekustutusvesi	35

II JOONISED

Objekt: Kelnase sadamahoone
Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Töö nr: 16110-0010
Kõide: 01 02
Stadium: PP
Kuupäev: 28.02.2017

ÜLDOSA

1.1 Üldandmed

1.1.1 Ehitise asukoht

Kinnistu aadress: Kelnase sadam, Kelnase küla, Prangli saar, Harju maakond
Katastri tunnus: 89001:002:0483
Krundi sihtotstabad: Tootmismaa 100%

1.1.2 Ehitise lühikirjeldus

Käesoleva projekti eesmärk on projekteerida Prangli saarele Kelnase sadamale mereturistidele sadamahoone, kus oleksid tagatud vajalikud esmased tugiteenused.

1.1.3 Projekteerija

Asendiplaan
Arhitektuur
Projektijuhtimine

SWECO Projekt AS
Valukoja 8, 11415 Tallinn
Telefon 674 4000
sweco@sweco.ee
MTR reg nr EEP001085

1.1.3.1 Projekteerimise peatöövõtja

Projekteerimise peatöövõtja

SWECO Projekt AS
Valukoja 8, 11415 Tallinn
Telefon 674 4000
sweco@sweco.ee
MTR reg EEP001085

1.1.3.2 Projekteerimise projektijuht

Projektijuht

Ahti Kooskora
SWECO Projekt AS

1.1.3.3 Asendiplaan

Arhitekt, üksuse juht

Ahti Kooskora
SWECO Projekt AS

1.1.3.4 Arhitektuur

Arhitekt, üksuse juht
Arhitekt

Ahti Kooskora
Anne Vinkel

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Stadium: PP

Kuupäev: 28.02.2017

1.1.3.5 Sisearhitektuur

Arhitekt, üksuse juht

Ahti Kooskora
SWECO Projekt AS

1.1.3.6 Maastikuarhitektuur

Arhitekt, üksuse juht
Teedeinsener

Ahti Kooskora
Jaak Viitmann
SWECO Projekt AS

1.1.3.7 Akustika

Arhitekt, üksuse juht

Ahti Kooskora
SWECO Projekt AS

1.1.3.8 Tuleohutus

Arhitekt, üksuse juht

Ahti Kooskora
SWECO Projekt AS

1.2 Alusdokumendid

1.2.1 Lähteandmed

1.2.1.1 Tellija lähteülesanne

- Viimsi vallavalitsuse hanke (nr. 173703) dokument „Kelnase sadamahoone lähteülesanne“

1.2.1.2 Eskiis või olemasolevad ehitusprojektid

- SWECO Projekt AS poolt koostatud eskiis, 08.11.2016

1.2.1.3 Projekteerimistingimused

- Viimsi Vallavalitsuse poolt 19.08.2016 koostatud projekteerimistingimused nr. 1611002/03559

1.2.2 Ehitusuuringud

- Geodeesia 24 OÜ poolt teostatud maa-ala topo-geodeetiline alusplaan tehnovõrkudega. Töö nr. 1111-16.

1.2.3 Normdokumendid

Projekteerimisel aluseks võetavad ehitusnormid ja eeskirjad:

- EVS 811:2012 Hoone ehitusprojekt
- EVS 865-2:2014 Ehitusprojekti kirjeldus Osa 2:Põhiprojekti seletuskiri
- EVS 812-7:2008 Ehitiste tuleohutus Osa 7: Ehitistele esitatava põhinõude, tuleohutusnõude tagamine projekteerimise ja ehitamise käigus.
- EVS 812-6:2012 Ehitiste tuleohutus. Tuletõrje veevarustus;
- EVS 812-6:2012 Ehitiste tuleohutus. Osa 6: Tuletõrje veevarustus
- EVS 842:2003 Ehitiste heliisolatsiooninõuded. Kaitse müra eest.
- EVS 843:2016 Linnatänavad
- EVS-EN 12464-1:2011 Valgus ja valgustus. Töökohavalgustus
- EVS 891:2008 Töökohtade tehisvalgustuse mõõtmine ja hindamine
- EVS-EN 13779:2007 Mitteeluhoonete ventilatsioon. Üldnõuded ventilatsiooni- ja ruumiõhu konditsioneerimissüsteemidele
- EVS-EN 15251:2007 Sisekeskkonna algandmed hoonete energiatõhususe projekteerimiseks ja hindamiseks lähtudes siseõhu kvaliteedist, soojuslikust mugavusest, valgustusest ja akustikast
- EVS 916:2012 Sisekeskkonna algandmed hoonete energiatõhususe projekteerimiseks ja hindamiseks lähtudes siseõhu kvaliteedist, soojuslikust mugavusest, valgustusest ja akustikast. Eesti rahvuslik lisa standardile EVS-EN 15251:2007
- EVS 919:2013 Suitsutõrje. Projekteerimine, seadmete paigaldus ja korrashoid.
- EVS-EN ISO 13790 Ehitiste energiatõhusus. Energiatöötamise leidmine ruumide kütmiseks ja jahutamiseks
- EVS-EN 15193 Hoonete energiatõhusus. Energianõuded valgustusele
- Riigi Kinnisvara AS juhend "Tehnilised nõuded koolidele ja büroohoonetele"
- Teetööde tehniline kirjeldus 02.01.2015 (www.eesti.ee)

Seadustes ja õigusaktides kehtestatud kohustuslikud nõuded

- Ehitusseadustik 11.02.2015;
- Muinsuskaitseseadus 27.02.2002;
- Majandus- ja taristuministri määrus 17.07.2015 nr 97 „Nõuded ehitusprojektile“;
- Majandus- ja taristuministri 02.06.2015 määrus nr 54. „Ehitisele esitatavad tuleohutusnõuded“;
- Seadme ohutuse seadus. 18.02.2015;

2 ASENDIPLAAN

2.1 Üldandmed

2.1.1 Projekteerimistöö piiritus

Prangli saarel, Kelnase sadama kinnistule rajatav sadamahoone, kinnistul paikneb ka teisi hooneid, mida käesoleva projektiga ei käsitleta.

Käesolevas peatükis käsitletakse Kelnase sadama kinnistu asendiplaanilist lahendust projekteeritava sadamahoone vahetus lähetuses. Käesoleva tooge ei käsitleta kogu Kelnase sadama kinnistut.

2.1.2 Alusdokumendid

2.1.2.1 Lähteandmed

Vt p. 1.2.1

2.1.2.2 Uuringud, mõõtmised ja prognoosid

Vt p. 1.2.2

2.1.2.3 Normdokumendid

Vt. p. 1.2.3

2.2 Olemasolev

2.2.1 Paiknemine

Kelnase sadama kinnistu paikneb Kelnase küla keskosas, saare kirdeküljel. Kelnase küla asub Prangli saare põhjaosas. Kelnase sadama koordinaadid on 59°38.29`N; 25°00.85`E

Uus hoone projekteeritakse paralleelselt kaiga. Hoone esikülg ja peasissepääs on projekteeritud sadama akvatooriumi poole. Hoone esikülje kaugus kai merepoolsest servast on 29 meetrit (ilma etteulatava rõdu, terrasside ja trepita). Rõdu ja varikatuse kaugus merest on 25 m, terrasside kaugus merest 22 m ja trepi kaugus merest 17 m.

Osa hoone teenindamiseks vajalikke rajatisi (kanalisatsiooni süsteeme) rajatakse kinnistutele 89001:002:0099 ja 89001:002:0386.

2.2.2 Olemasolevad hooned ja rajatised

Hoone projekteeritakse kinnistule 89001:002:0483. Endisel kinnistul nr 89001:002:0307 (mis nüüd on ühendatud kinnistuga 89001:002:0483) paikneb vana puidust soolalao/töökoja hoone, mis eelnevalt lammutada.

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Staadium: PP

Kuupäev: 28.02.2017

Kelnase sadama kinnistu on suur ning sellel asub mitmeid ehitisi ja rajatisi, mis ei asu planeeritava hoone vahetus läheduses. Hoone läheduses paikneb jahisadam oma kaidega ning ajutine sadamat teenindav hoone.

Kelnase sadamas on kaikohti harrastusalustele ligikaudu 25. Harrastusalustele sildumiseks sobib paremini läänepoolne tagumine kai ja ujukvai, kus väiksematele alustele on poomid (kuni 8 kohta, sügavus kai ääres 2,5 m), suurematele poid (kuni 10 kohta, sügavus kai ääres 3,5 m). Kõigil kaidel on kaielekter ja joogivesi, reisikail rattapiirded ning toruvendrid.

Sadamas saab kasutada kuivkäimlat, pesemisvõimalused puuduvad, samuti puudub turismiinfo punkt (Turismiinfo teenuseid osutatakse navigatsioonihooajal väikse sadamahoone baasil). Valdavalt on hooned sadama-alal amortiseerunud.

Uusehitistest on sadama territooriumil jäätmejaam ja 2010 suvel valminud generaatorjaam. Viimane on saare elu jaoks elutähtis objekt. Sadama-ala on kaetud kruusakattega, prügikastid asuvad võrgukuuri seinä ääres.

2.2.3 Olemasolev reljeef

Kinnistu paikneb kaldaalal, sellest tulenevalt on maapinna tõus merepoolt eemaldudes ca 1,5 meetrit. Kai merepoolse serva kõrgusmärk on 1,29 m (AB, merepinnast) ning kõrgeima punkti kõrgusmärk on ca 3,4 m.

2.2.4 Olemasolev kõrghaljastus

Kinnistul asuvad III-IV väärtusklassi puittaimed. Kõik puud on isekülvina kasvanud, kinnistule istutatuid puid ei ole..

2.2.5 Olemasolevad tänavad, juurdesõiduteed ja kõnniteed

Kinnistu lõunaküljel paikneb tolmuvaaba kattega juurdepääsu tee sadamasse ning kruusakattega jalgte läbi kinnistu.

Koostamisel oleva Kelnase sadama ja lähiala detailplaneeringuga määratakse teede ja tänavate alad Kelnase sadama territooriumil ning sadamakaidele juurdepääsuks.

2.2.6 Kaitsealused objektid ja kinnismälestised

Kelnase sadamas kaitsealuseid objekte ja kinnismälestisi ei asu.

2.3 Vertikaalplaneering

2.3.1 Vertikaalplaneerimise lahenduse lähteandmed

Vertikaalplaneerimise lähteandmeteks on olemasolevad maa-ala kõrgusmärgid.

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Kõide: 01 02

Staadium: PP

Kuupäev: 28.02.2017

2.3.2 Hoone paiknemiskõrgus

Hoone $\pm 0,00$ (hoone esimese korruse põrandatasand) paikneb absoluutkõrgusel 3,15. Hoone paiknemiskõrgus on võetud nii, et kõige kõrgema merevee seisu puhul oleks hoone merevee tasemest kõrgemal.

2.3.3 Sademevee käitlemine

Sadevesi hoone katusepinnalt juhitakse kaibealsele. Sadevett ei koguta ega töödelda.

2.4 Krundisisene liikluskorraldus ja parkimine

2.4.1 Liikluskorraldus ja parkimine krundil

Liikluskorraldus Kelnase sadamas lahendatakse koostamisel oleva detailplaneeringu ja sadama korrastamise projektidega. Käesoleva projektiga näidatakse ära sadama juurdepääsu asukohad hoone vahetusläheduses. Hoonest lõunapoole jääb autotranspordi juurdepääs kaile ning hoonest põhjapoole jääb kergliiklustee (mida mööda on võimalik hoone teenindamine sõidukitega). Sadama parkimist käesoleva projektiga ei lahendata.

2.5 Teed ja platsid

2.5.1 Krundisisesed teed ja platsid

Jalgrattaga või jalgsi sadamasse saabujatele ning hoone juurdepääsuks ja teenindamiseks tagaukse kaudu on projekteeritud kinnistut läbiv kergliiklustee. Hoone ette kai ja hoone vahele on projekteeritud tseremooniaväljak või plats ürituste toimumiseks. Hoone lõunaküljel on juurdepääsutee jahisadamasse.

2.5.2 Katendid

(Tüüp 1) Asfaltkate

- Asfaltbetoon AC 16 surf 70/100 (tardkivikillustik 45 %) 70/100 h = 7 cm
- Kiilutud lubakivikillustik alus fr 32/64kiiluda fr 12/16 ja fr 8/12 h = 25 cm
- Keskliivast dreenukiht ($K_f \geq 2$ m/ööp, $K_t = 0,98$) h = 25 cm
- Täitepinnas ($K_f \geq 2$ m/ööp, $K_t = 0,98$) (vajadusel)
- Olev pinnas

(Tüüp 2) Kõnnitee katend betoonkivist

- Betoonkivi h = 6 cm
- Liiv-tsement segu h = 3 cm
- Lubjakivi ridakillustik alus fr. 4/32 h = 15 cm
- Keskliivast dreenukiht ($K_f \geq 2$ m/ööp, $K_t = 0,98$) h = 20 cm
- Olev pinnas

Objekt: Kelnase sadamahoone
 Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Töö nr: 16110-0010
 Kõide: 01 02
 Staadium: PP
 Kuupäev: 28.02.2017

(Tüüp 3) Betoonkivist kate juurdepääsutee sõidukitele

- Betoonkivi h = 8 cm
- Liiv-tsement segu h = 3 cm
- Lubjakivi ridakillustik alus fr. 4/32 h = 15 cm
- Keskliivast drenikiht (Kf>=2 m/ööp, Kt=0,98) h = 20 cm
- Täitepinnas (Kf>=2 m/ööp, Kt=0,98) (vajadusel)
- Olev pinnas

(Tüüp 4) Murukate

- Murukülv (sort „Harilik“)
- Kasvupinnas hmin = 15 cm
- Täitepinnas (vajadusel) h = vastavalt profiilile
- Olev pinnas

Kasvumullaks paksusega 15 cm kasutada turba- ja mineraalmulda, nõrgalt happelise või neutraalse reaktsiooniga (pH 6.5 – 7.0)

Teetöödel kasutatavate pinnaste filtratsioonimoodulid tuleb määrata maksimaalse standardtiheduse ning optimaalse niiskuse juures vastavalt standardi EVS 901-20 nõuetele. Dreenikihi filtratsioonimoodul peab olema vähemalt 2 m/ööp ja liivast täitepinnase filtratsioonimoodul peab olema vähemalt 1 m/ööp.

Asfaldist katendikihid rajada vastavalt juhisele "Asfaldist katendikihtide ehitamise juhis" (kinnitatud Maanteeameti peadirektori 23.12.2015. a käskkirjaga nr 0314) ja "Sillutiskivi, asfaltbetoon- ja tsementbetoonkatendiga teede ja tänavate tüüpkonstruktsioonide projekteerimisele, rajamisele ja remondile esitatud nõuded Tallinna linnas". Asfaltbetoonsegus kasutatavate jämetäitematerjalide omaduste minimaalsed nõuded on järgnevad

Killustikalused rajada kiilumismeetodil juhindudes majandus- ja taristuministri määrusest nr 101 "Tee ehitamise kvaliteedi nõuded" vastu võetud 03.08.2015) ja "Sillutiskivi, asfaltbetoon- ja tsementbetoonkatendiga teede ja tänavate tüüpkonstruktsioonide projekteerimisele, rajamisele ja remondile esitatud nõuded Tallinna linnas". Killustikaluses kasutatavate jämetäitematerjalide omaduste minimaalsed nõuded ja kandevõime staatilise plaatkoormuskatsega on järgmised

Betoonist sillutiskivid peavad vastama standardile EVS-EN 1338:2003+AC:2006 "Betoonist sillutiskivid". Paigaldusbetooni klass C16/20 ja kulu 59 kg/jm.

Betoonist sillutiskivide keskkonnaklass EVS-EN 206-1:2007 alusel on XC4+XD3+XF4 (vihma ja külma eest kaitsmata rõhtsad betoonpinnad, mis on avatud jäitevastaste ainete mõjule).

2.5.3 Äärekivid

Kõik katendid on üksteisest eraldatud 0 kõrgusega betoonist äärekividega. Äärekivide tüüp ehitaja valikul kuid eelistada kõige väiksema mõõduga äärekive.

Äärekivide keskkonnaklass EVS-EN 206-1:2007 alusel on XC4+XD3+XF4 (vihma ja külma eest kaitsmata rõhtsad betoonpinnad, mis on avatud jäitevastaste ainete mõjule).

2.6 Haljastus ja heakorrastus

2.6.1 Olemasolev haljastus

Olemasolevat haljastuse olukorda kinnistul iseloomustab juhuslikkus. Olemasolevat haljastust ei säilitata vaid peale hoone ehitamist rajatakse uus haljastus.

2.6.2 Projekteeritud haljastus

Hoone ümber rajatakse haljasalad, mis jälgivad hoonet ümbritsevat olemasolevat reljeefi.

Sillutamata alale rajatakse haljaspind ning taastatakse murukate. Kõrghaljastust hoone ümbrusesse ei rajata.

2.6.3 Väikeehitised ja -vormid

Kinnistule arhitekturseid väikevorme ei rajata. Kinnistul esineb ohtrasti eri suuruses kivisid, milledest peale ehituse valmist rajatakse hoone lääne küljele jäävale haljasalale kivipark. Kivipargi jaoks valitakse ehituse käigus välja sobilikud kivid ning kivide paiknemisele koostada tööprojekt. Kui ehituse käigus paljastub liiga palju kive, siis saab neid kasutada vajadusel sadama ehitustööde käigus.

2.6.4 Piirded ja väravad

Käesoleva projektiga piirdeid ja väravaid rajada ei ole ettenähtud. Hoonet ei piirata aiaga.

2.6.5 Jäätmekäitlus

Käesoleva projektiga sadama territooriumi jäätmekäitlust ei käsitleta. Koos sadama korrastamise projektiga koostatakse ka sadamaala jäätmekäitluse lahendus.

2.7 Välisvalgustus

Sadamahoone esifassaadi akende kohale paigaldatakse valgustid.

Sadama territooriumi valgustust käesoleva projektiga ei lahendata.

Projekteeritud tugimüüri ja terrassi käepideme sisse süvistatakse valgustamiseks juurdepääsu pandust.

2.8 Maa-ala tehnilised andmed

- Kinnistu pindala 7409 m², Tootmismaa 100%,

- Olemasolevate hoonete ehitistealune pind Maa-ameti andmetel 433 m²

- Krundisise teede ja platside pindala (horisontaalprojektsioonis)
 - Sillutiskivi 540 m²
 - Haljaspind 462 m²
 - Asfaltipind 510 m²

- Hoone tuleohutusklass TP3

- Hoone nurgapunktide koordinaadid (L-EST97 X y)
 - x=6611470.167 y=557049.428
 - x=6611474.087 y=557040.595
 - x=6611476.607 y=557041.708
 - x=6611479.715 y=557034.718
 - x=6611489.097 y=557038.889
 - x=6611492.054 y=557039.356
 - x=6611491.906 y=557040.294
 - x=6611501.833 y=557041.862
 - x=6611500.508 y=557050.258
 - x=6611496.754 y=557049.665
 - x=6611495.554 y=557057.271
 - x=6611488.532 y=557056.168
 - x=6611489.008 y=557053.200
 - x=6611478.943 y=557051.612
 - x=6611471.259 y=557049.700

3 ARHITEKTUUR

3.1 Üldandmed

3.1.1 Projekteerimistöö piiritus

Käesolev projekt on koostatud Prangli saarel, Kelnase sadama kinnistule rajatav sadamahoonele. Kinnistul paikneb ka teisi hooneid, mida käesoleva projektiga ei käsitleta.

3.1.2 Alusdokumendid

3.1.2.1 Lähteandmed

Vaata punkt 1.2.1 Lähteandmed

3.1.2.2 Uuringud, mõõtmised ja prognoosid

Vaata punkt 1.2.2 Ehitusuuringud

3.1.3 Normdokumendid

Vaata punkt 1.2.3 Normdokumendid

3.2 Olemasolev

Sadamahoone projekteeritakse kinnistule 89001:002:0483. Endisel kinnistul nr 89001:002:0307 (mis nüüd on ühendatud kinnistuga 89001:002:0483) paikneb vana puidust soolalao/töökoja hoone, mis planeeritakse lammutada.

Kelnase sadama kinnistu on suur ning sellel asub mitmeid ehitisi ja rajatisi, mis ei asu planeeritava hoone vahetus läheduses. Hoone läheduses paikneb jahisadam oma kaidega ning ajutine sadamat teenindav hoone.

3.3 Arhitektuurne üldlahendus

3.3.1 Hoone paiknemine, planeeringu piirangud

Uus hoone projekteeritakse paralleelselt kaiga. Hoone esikülg ja peasissepääs on projekteeritud sadama akvatooriumi poole. Hoone esikülje kaugus kai merepoolsest servast on 29 meetrit (ilma etteulatava rõdu, terrasside ja trepita). Rõdu ja varikatuse kaugus merest on 25 m, terrasside kaugus merest 22 m ja trepi kaugus merest 17 m.

Osa hoone teenindamiseks vajalikke rajatisi (kanalisatsiooni süsteeme) rajatakse kinnistutele 89001:002:0099 ja 89001:002:0386.

3.3.2 Hoone ehitusetapid ja laiendamise võimalused

Hoone rekonstrueeritakse ühes etapis. Hoonet ei projekteerita tulevikus laiendatavana.

3.3.3 Hoone arhitektuuri üldkontseptsioon

Kelnase sadamal on kolm funktsiooni: parvlaeva-, kala- ja turismisadam. Täna sel päeval töötavad hästi parvlaeva - ja kalasadama osa, turismisadam ei ole oodatud mahus käivitunud. Sadamal puuduvad elementaarsed ja vajalikud tingimused mereturistide vastuvõtmiseks. On küll olemas elektri- ja veevarustus sadamakail, kuid puudub sadamahoone, kus oleks võimalik pakkuda mereturistidele vajalikke teenuseid.

Sadama külastatavuse statistika näitab, et sadamat külastab järjest rohkem mereturiste. Huvi saare vastu on kasvanud. Keskmiselt peatuvad alused sadamas 2 päeva, mida on aga võimalik kindlasti vähemalt 1 päeva võrra pikendada, kui on olemas vajalik infrastruktuur mereturistidele esmaste teenuste pakkumiseks. Kohalikud elanikud ja sadamamadrused on uurinud võimalikke põhjusi külastatavuse vähenemise osas ning üheks põhjuseks on alati toodud pesemisvõimaluste ja tualeti puudumine, samuti on viidatud vähesele turismiinfo kättesaadavusele.

Käesoleva töö eesmärk on projekteerida mereturistidele sadamahoone, kus oleksid tagatud vajalikud esmased tugiteenused, et suurendada sadama külastatavust ja saarel kohalviibimise aega veelgi pikendada.

Sadamahoone projekteerimisel on arvestatud saare unikaalset keskkonda nii, et juba sadamasse sisenedes saab saart külastav turist esmase positiivse mulje piirkonnast. Sadamahoone on projekteeritud võimalikult keskkonnasäästlik ja mereturistidele kõiki teenuseid pakkuvana.

Projekteeritav hoone on kahekorruseline, hoonel puudub keldri korrus. Hoone on konteksti jälgiv ebasümmeetrilise põhiplaani kivihoone, mis viimistletakse kestva ja hooldusvaba puitviimistlusega. Projekteeritavad hoone korrused on kaasaegsed ning avarad.

Kelnase sadama hoone arhitektuurne kontseptsioon lähtub funktsionaalsusest, lihtsusest ja atraktiivsusest. Sadamahoone, jahisadamale teenuste pakkumiseks, peab olema magnet, mis turiste ligi meelitab ja mõjutab neid kauemaks saarele jääma. Hoone on põhjamaade arhitektuurile omaselt lihtne kuid orgaaniliselt keskkonda sulanduv ja seda vääristav ning esinduslik visiitkaart nii saarele kui sadamale.

Hoone oma funktsionaalselt skeemilt on ülesehitatud nii, et oleks kõik sadama teenused tagatud nii, et need üksteist ei häiriks ning hoone osade samaaegne kasutamine on lihtsalt ja loogiliselt lahendatud. Kõik funktsioonid on eraldi või koos tagatud. Samuti on tagatud hoone võimalik ööpäevaringne kasutus vajalike teenuste osas.

3.3.4 Energiatõhusus ja sisekliima

Hoone energiatõhususe saavutamiseks on hoone küte ja jahutus lahendatud soojapumbaga. Soojapumba kollektor paigaldatakse merre. Lisaks paigaldatakse hoonele 32 päikesepaneeli. Neist 12 tk asuvad katusel ja 20 tk lõunafassaadil.

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Stadium: PP

Kuupäev: 28.02.2017

3.3.4.1 Välispiirete soojapidavus

Välispiirete soojapidavuse arvud:

- põrand $U = 0,14 \text{ W/m}^2\text{K}$
- välissein $U = 0,12 \text{ W/m}^2\text{K}$
- aknad $U = 1,0 \text{ W/m}^2\text{K}$
- uksed $U = 1,0 \text{ W/m}^2\text{K}$
- katuslagi $U = 0,12 \text{ W/m}^2\text{K}$

3.3.4.2 Energiatõhususe arv ja klass

Sadamahoone energiatarbimise arv on 129 kWh/m^2 ja energiatarbimise klass A. Energiatõhususe arvutamisel ei ole arvestatud hoonele paigaldatavate päikesepaneelidega. Viimased parandavad hoone energiatarbimise arvu.

3.3.4.3 Sisekliima

Sisekliima klass vastab vähemalt tasemele II.

Hoone ruumide küttel kasutatakse vesi-põrandkütet.

Hoonesse kavandatakse konstantse õhuhulgaga mehaaniline sissepuhke-väljatõmbe ventilatsioon koos soojuse utiliseerimisega. Ventilatsioonisüsteemide kavandamisel on arvestatud ruumide otstarvet, paiknemist ja töörežiime. Kokku on hoonesse projekteeritud 2 sissepuhke-väljatõmbe ventilatsiooni süsteemi. Vent.-agregaadid varustatakse veeküttekalorifeeridega õhu soojustamiseks külmal perioodil.

Hoone ruumide jahutus teostatakse tsentraalse vesijahutussüsteemiga, osaliselt läbi ventilatsioonisüsteemide ja lisaks vajadusel täiendavate ruumi elementidega (laealuse paigaldusega kassett- tüüpi FanCoilid). Külmaravustus teostatakse tsentraalsest veejahutusega kompressorseadmest (maasoojuspump, mis suvisel perioodil eksploateeritakse reversrežiimis).

3.3.5 Hoone ruumid

Ruumiprogramm kujundamisel on arvesse võetud, et sadamahoone tagaks kõik vajalikud tugiteenused mereturistidele ning sadamaga seotud isikutele.

Sadamahoone on jagatud mõtteliselt viieks mõtteliseks tsooniks: esindus- ja infoalaks, ühiskasutatavaks toitlustusalaks, pesuruumid koos saunaga, majutus ning sadamakapteni tööruumid koos seminari alaga. Lisaks veel hoone teenindamiseks vajalikud tehnilised ruumid.

Esindusala hõlmab osa esimesest korrusest. Seal asub sadama administraatori töökoht ning turismiinfo punkt koos meenete müügi võimalusega. Sadamaadministraator korraldab sadamasse saabuvate aluste teenindamist ja juurdepääsu sadamale ning sadamahoonele.

Suurima osa sadamahoonest moodustab esimesel korrusel asuv ühiskasutatav toitlustusala. Toitlustusala moodustavad söögisaal avatud baarileti ja eraldatud köögiga - kus merealustega saabujad saavad ise endale toitu valmistada. Köögile on lisaks

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Staadium: PP

Kuupäev: 28.02.2017

sahver kus hoitakse kuivaineid ja karastusjooke. Söögisaalis saab einestada või korraldada koosviibimisi. Ala võimaldab ka väiksemate kontsertide korraldamist. Söögisaali maksimum kohtade arv on 80. Söögisaalist pääseb hoone esisele terrassile (merepoolne külg).

Pesemisruumide alal, samuti esimesel korrusel, on pesumasinate ja kuivatite ruum, dušširuumid ning saun. Lisaks tualettruumid, mis on kõigi eelpool nimetatud tsoonide teenindamiseks. Pesemisalale on juurdepääs nii peasissepääsu poolt kui ka hoone tagaküljelt muid alasid läbimata. Kokku on 5 dušši neist üks on ka ratastoolis kasutatav. Viiest duššist 2 on ühenduses saunaga. Saunaosa koosneb eesruumist, leiliruumist, kahest dušširuumist ja wc'st. WC on kaks ust, mida siis administraator saab võtmega seadistada (vastavalt vajadusele) panna avanema kas sauna komplekski või otse koridori. Kokku on esimesel korrusel 4 tualettruumi, milledest üks on kasutatav ka ratastooliga.

Teisel korrusel asuvad majutusala ja sadamakapteni tööruumid ning tehnilised ruumid. Majutusosal on kolm kahe kohalist majutusruumi tualettruumiga. Viimases on kraanikauss, dušš ja wc-pott.

Sadamakapteni ala moodustavad kapteni kabinet, selle ees ooteruum, tualett ning seminariruum koos puhvetinurgaga (ilma köögi ja kraanikausita). Sadamakapteni kabinet ja seminariruum on omavahel ühendatavad-lahutatavad teisel korrusel oleva klaasseina abil. Seminariruumi esmane otstarve on regattide või võistluste ajal kohtunikekogu kogunemise ja tööruum. Seminariruumil on ka rõdu ja otse vaade sadamaakvatooriumile.

Lisaks on hoonel ka vaatetorn.

3.3.6 Liikumis-, nägemis- ja kuulmispuudega inimeste liikumisvõimalused

Projekteerijate lähteseisukohaks oli tagada liikumis-, nägemis- ja kuulmispuuetega inimestele võrdväärne ligipääs hoonesse. Lifti rajamine hoonesse ei ole otstarbekas (saarelisest iseloomust tulenevalt) ning hoone tuleb varustada trepironijaga, et vajadusel tagada juurdepääs II korrusele ja vaatetorni.

Liikumis-, nägemis- ja kuulmispuuetega inimeste sisenemine hoonesse toimub peaukse ja tagaukse kaudu ning kuni esimese korruste kõikidesse ruumidesse on võimalik pääseda iseseisvalt ja kõrvalist abi kasutamata.

Olulisemad ukSED on projekteeritud vähemalt 1000 mm laiad. Esimesel korrusel pesemisalal asuvad inva nõuetele vastav tualettruum, dušširuum ja saun. Sauna keris tuleb rajada süvistatuna, et tagada ka ratastoolis kasutamine.

3.4 Hoone konstruktsioonid ja pinnakatted

3.4.1 Vundament

Hoonele rajatakse kergplokkidest taldmikuga lintvundament. Täpsemalt vaata kõide ehituskonstruktsioonid.

3.4.2 Põrandad pinnasel

Hoonele valatakse uued pinnasele toetuvad raudbetoonpõrandad paksusega 100 mm, mis on alt soojustatud 100mm vahtpolüstürooliga EPS120. Pinnasel põrandad on vertikaalsetest konstruktsioonidest eraldatud 10 mm vuugiga. Põrandasoojustuse alla rajatakse tihendatud killustikalus.

3.4.3 Vertikaalsed ja horisontaalsed kandekonstruktsioonid

Hoone kandvateks seinteks on 3MPa survetugevusega 200 mm laiustest Fibo kergplokkidest laotud müüritis. Plokkid asetatakse kohtbetooniga kohtades, kus on suured jõu kontsentratsioonid: terastalade ja -postide toetus müürile, vahelae profiilplekki kandvate nurkraudade toetuse ulatuses, põiksuunaliste jõudude üle kandmisel müürile (torni ja rõdupostide kinnitus).

Hoone vahelae kandva osa moodustab profiilplekk kõrgusega 120mm ja paksusega 1,0 mm.

Kandvad talad ja postid on kõik teraskonstruktsioonis.

3.4.4 Trepid

Hoone korrustevahelise trepina toimib välisõhus paiknev vaadetorni trepp. Trepp on terasest tehasevalmistusega.

3.4.5 Vahelaed

Hoone vahelae kandva osa moodustab profiilplekk kõrgusega 120mm ja paksusega 1,0 mm. Profiilplekk toetatakse seintele nurgikute abil, mis on kinnitatud seintesse valatud betoonvõõsse kiilankrute abil või toetatakse kandvate terastalade alumiste võõde pealispinnale. Profiilvahed täidetakse keramsiidiga.

Kandva plaadi peale paigaldatakse sammumüra ja põrandakütte isolatsiooniks 100 mm paksune jäigad mineraalvillaplaadid. Sellele laotakse ja kleebitakse omavahel 4 kihti erikõva kipsplaati, millele jäetakse keskmistele kihtidele sooned põrandakütte torustiku paigaldamiseks. Torude vaod täidetakse peale torustiku paigaldamist tasanduseguga.

Altpoolt viimistletakse lagi 2x kipsplaadiga. Söögisaali madalama osa (majutusruumide alune osa), koridoride ja sauna eesruumi vahelagedel on lisaks veel nooniusriputitega kinnitatud perforatsioonid kipsplaatidest ripplagi, mille peal on 50 mm jäigad kiletatud mineraalvilla plaadid. Tualetuumides ja pesuruumides on peidetud liistuga moodulriplagi.

Vahelae helipidavus peab vastama $R'w \geq 60$ dB. Maksimaalne löögimürajuhtivus $L'_{n,w} = 58$ dB.

3.4.6 Katus, katuslagi

Katuslae kandvateks elementideks on puitsarikad (tugevusklass C28) 50x200 mm, samm 600 mm. Sarikate alla ja peale kinnitatakse puitprussid 50x100 mm soojustuse

kinnitamiseks. Nii sarikate kui prusside vahed täidetakse soojustusega (vt. joonis AR-7-01). Allapoole kinnitatakse ja teibitakse aurutõke, pealepoole kinnitatakse kipsist tuuletõkkeplaat. Katusekatte alla paigaldatakse aluskate. Aluskatte ja tuuletõkkeplaadi vahele jäetakse 100 mm tuulutusvahe. Tuulutusvahe jaoks paigaldatakse tuuletõkke plaadile sarikatega paralleelselt 50x100 mm puitprussid. Aluskate kinnitatakse 22 mm paksuste tõstelattidega. NB! neelukohtades tagada kondentsvee eemaldumine konstruktsioonist. Katusekatteks on valtsitud vaskplekk. Katusekatte toestamiseks hõre laudis (harjad ja neelu osas tihe laudis).

Kogu konstruktsioon tuleb teipida hoolikalt ning tagada õhutihedus nii, et piirete õhulekke arv oleks alla 1 kuupmeetri tunnis välispiirde ruutmeetri kohta $m^3/(h \cdot m^2)$.

3.4.7 Välisseinad

Välisseinas laotakse 200 mm paksustest kergplokkidest. Välisviimistluse kinnitamiseks paigaldatakse 250 mm kuumtsingitud termoprofiilid. Seinad soojustatakse (profiilide vahel) 250 mm paksuse mineraalvillast ($\lambda = 0,032 \text{ W/m}^2\text{K}$) soojustusega, mis kaetakse tuuletõkkekangaga (Isover Tyvek või analoogne). Välisvoodri kinnitamiseks kasutatakse kuumtsingitud kinnitusliiste (vertikaalne + horisontaalne). Hoone välisviimistlusena kasutatakse vertikaalset heledast atsetüülitud puidust laudist. Laudise paksus 25 mm. (Atsetüülitud puit on äädikhappega töödeldud puit, mida tuntakse ka kaubamärgi Accoya nime all.) Välisviimistluse eluiga (tootja poolne garantii) peab olema 50 aastat. Rõdu ja varikatuse sisepinnad tumedast atsetüülitud puidust.

Välisseina konstruktsioon vt. joonis AR-7-04

3.4.8 Siseseinad

Vaheseinad on 200 mm kergplokki seinad ja ka lamineeritud või karastatud klaasvaheseinad.

Kergplokki seinte ladumisel arvestada, et vaheseinte helipidavus peab olema vähemalt $R'w=48\text{dB}$, aga majutusosas (II korruse ruumide 201, 210, 211, 214 ja 216 vahel) vaheseinte helipidavus peab olema vähemalt $R'w=52\text{dB}$.

Klaasmoodul vaheseinte helipidavus peab vastama vähemalt $R'w=35\text{dB}$. Leiliruumi klaasseinte helipidavust ei normeerita, klaassein peab olema kuumakindel.

3.4.9 Avatäited

Välisüksed

Kõik välisüksed alumiiniumprofiilidest külmasillakatkestusega metallüksed. Uste spetsifikatsioon ja nõuded ustele joonistel AR-8-04 kuni AR-8-06.

Siseüksed

Siseüksed on sileda pinnaga puitüksed ühe lehega või ühe lehe ja laiendiga. Nõuded uste helipidavus on antud uste spetsifikatsioonis - täpsemalt vaata joonised AR-8-07 kuni AR-8-16

Objekt: Kelnase sadamahoone
Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Töö nr: 16110-0010
Kõide: 01 02
Stadium: PP
Kuupäev: 28.02.2017

Aknad

Kõik aknad on alumiiniumprofiilidest külmasillakatkestusega metallaknad. Akende spetsifikatsioon ja nõuded joonisel AR-8-02.

3.5 Viimistlusmaterjalid

3.5.1 Viimistlusmaterjalid ruumigruppide kaupa

ESINDUSALA JA TOITLUSTUSALA

Põrand:

Fuajee põrandal on kõrge libisemiskindlusega täismassplaadid 15x15 cm, nt TOPCER, toon 14, tumehall.

Täismassplaatidele esitatavad nõuded vt peatükk 3.5.2.2

Seinad:

Fuajee seinad on pahteldatud ja värvitud, toon Tikkurila Y481 (soe valge), või analoog. Sadama administraatori (ruum 101) tagumine sein on värvitud musta tooni koolitahvlivärviga, nt Tikkurila vesialuseline matt dekoratiivvärv LIITU või analoog. Seinale saab kriidiga kirjutada ning maha pesta. Värv pealekandmisel järgida hoolikalt tootjapoolset juhendit.

Maalritöödele esitatavad nõuded vt peatükk 3.5.2.1

Laqi:

Perforeeritud kipslaqi vastavalt joonisele AR-5-04.

TUALETTRUUMID JA SAUN (Hoone kõik tualettruumid I ja II korrusel)

Põrand:

Tualettruumide põrandatel on kõrge libisemiskindlusega keraamilised põrandaplaadid 20x20 cm, nt CINCA Nova Arquitectura, matt, toon helehall, 5501 Pearl Grey.

Keraamilistele põrandaplaatidele esitatavaid nõudeid vt ptk. 3.5.2.2.

Seinad:

Tualettruumide seintel on keraamilised plaadid 20x20 cm, nt CINCA Nova Arquitectura, matt, toon helehall, 5501 Pearl Grey

Aktsendina on valamute tagune sein värviline:

- helesinised plaadid, nt CINCA Nova Arquitectura, matt, 5580 Crystal Blue

Dušši kabiinide ukсед ja vaheseinad valmistada karastatud klaasist.

Laed:

Tualettruumides on valged siledad kipsplaatidest laed.

MAJUTUSRUUMID

Põrandad

Majutusruumides ja majutusruumide koridoris on loodusliku puidulaadse mustri heledad naturaalsed linoleumpõrandad, nt Forbo Marmoleum Striato original, toon 5237, black sheep; või analoog. Kõikide majutusruumide (k.a. koridor) linoleum põrandakatted sammumüra leevendava akustilise aluskihiga (17 dB)

Linoleumpõrandatele esitatavad nõuded vt peatükk 3.5.2.2 (+akustilised nõuded)

Seinad:

Objekt: Kelnase sadamahoone
Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Töö nr: 16110-0010
Kõide: 01 02
Stadium: PP
Kuupäev: 28.02.2017

Majutusruumide seinad on pahteldatud ja värvitud, toon Tikkurila Y481 (soe valge), või analoog.

Maalritöödele esitatavad nõuded vt peatükk 3.5.2.1

SADMAKAPTENI RUUMID

Põrand:

Sadamakapteni ruumides (v.a. tualettruumid) on looduse toonides samblalaadse mustriaga heleoranži varjundiga naturaalne linoleumpõrand, nt Forbo Marmoleum Marbled Vivace, toon 3411, sunny day; või analoog.

Linoleumpõrandatele esitatavad nõuded vt peatükk 3.5.2.2

Laqi:

Ripplaena kavandatud 18 % perforeeringuga akustilised kipsplaadid, nt Qyptone Quattro 50. Plaatide suurus 600x600 mm.

Kipsplaatide taga on akustilistest nõuetest tulenev õhuvahe 100 mm ja selle kohal 50 mm paksune villaplaat.

Seinad:

Külg- ja tagaseinte ülaosas kõrguselt 2100 mm kuni ripplaeni katavad seinu dekoratiivsed-akustilised kasespoon (lakitud) vineerkilbid. Võimalikest materjalidest kasutada perforeeritud plaati, nt Topakustik tooteid, sobiv oleks näiteks plaat Type 12/4 M. See plaat on perforeeritud 15 % ulatuses, tema keskmine helineeldetegur on 0,8.

Külg- ja tagaseina akustilistest paneelidest allapoole jääv osa ning ülejäänud kaks seinu on pahteldatud ja värvitud, toon Tikkurila Y481 (soe valge), või analoog.

Maalritöödele esitatavad nõuded vt peatükk 3.5.2.1

KÖÖK NING PESURUUM

Põrandad:

30x30 cm keraamiline põrandaplaat.

Seinad:

30x30 cm keraamiline seinaplaat.

Laed:

Sile värvitud kipsplaatidest lagi.

TEHNILISED RUUMID

Põrandad:

Tolmuvabaks töödeldud impregneeritud betoon.

Seinad:

Pahteldatud ja värvitud.

Laed:

Tolmuvabaks töödeldud konstruktiivne lagi.

3.5.2 Nõuded viimistlusmaterjalidele

3.5.2.1 Maalritööd

Maalritööde alla kuuluvad kõik objekti viimistlusala tööd koos materjalide ja töövahenditega nii, et objekt saadakse nende tööde koha pealt valmis.

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Staadium: PP

Kuupäev: 28.02.2017

Tasandus, värv ja voodrid peavad katma kogu neile mõeldud pinna ja ulatuma mööda neid piirnevatest pindadest, nagu ripplaed jm. kerged konstruktsioonid, kui ei ole näidatud teisiti. Sisustuse ja varustuse aluspinnad ning taustad töödeldakse enne nende paigaldust analoogselt muule pinnale, kui ei ole näidatud teisiti.

Töövõtja on kohustatud tegema objektil värvitooni- ja läikivusastme proove. Tellija jätab endale õiguse värvilahendustesse tehtavatele muutustele, mille eest võimalikult esitatavaid lisamaksumusnõudeid ei arvestata, kui just muudatusi ei tehta nii hilja, et sellest tekib tõendatult Töövõtjale täiendavaid kulutusi. Kõik värvilahendused tuleb enne töödega alustamist kooskõlastada Tellija ja sisearhitektiga.

Värvidele esitatavad nõuded:

Hõõrdekindlus vähemalt klass 1 (ISO 11998)

Koormusklass vähemalt RL 04 (Maalri RYL 2012)

3.5.2.2 Põrandad

- Linoleumpõrandatele esitatavad nõuded:

Paksus: vähemalt 2,5 mm (EN 428/ISO24346)

Kasutusklass: vähemalt 34 (EN 685/ISO10874)

Libisemiskindlus: R9

Tulepüsivus: Cfls1

Kahekihiline UV töödeldud tehaseviimistlus

- Majutusruumide linoleumpõrandatele esitatavad nõuded:

Paksus: vähemalt 3,5 mm (EN 428/ISO24346)

Kasutusklass: vähemalt 34 (EN 685/ISO10874)

Libisemiskindlus: vähemalt R9

Tulepüsivus: Cfls1

Kahekihiline UV töödeldud tehaseviimistlus

Akustilise löögimüra summutus: 17 db

- Täismassplaatidele esitatavad nõuded:

Purunemiskindlus: $S \geq 1800N$

Kulumiskindlus: 123 mm³

Veeimavus: $\leq 0,1\%$

Libisemiskindlus: R10

- Keraamilistele põrandaplaatidele esitatavad nõuded:

Purunemiskindlus: $S \geq 700N$

Veeimavus: $\leq 1,5\%$

Libisemiskindlus: R11

3.5.3 Siseuksed

Hoone siseuksed on puitkarkass sileuksed, viimistlus: kasespoon.

Siseuksed peavad vastama ruumide akustilistele nõuetele.

3.5.4 Aknakatted

Majutusruumide aknakateteks on monokroomsed pimendavad tekstiilirlood. Kabinettide ja nõupidamisteruumide aknakateteks on lamellkardinad. Toon: elevandiluu valge.

Rulood ja lamellkardinad peavad vastama EN ISO 105-B02 ja EN ISO 105-X12 standarditele, mis tagavad kangaste pleekimis- ja kulumiskindluse.

3.6 Erinõuded

Niisketes ruumides, sh wc-d, pesuruumid, köök ja tehnilised ruumid, on põranda ja seinapindade hüdroisolatsioon 100% ulatuses.

Hoonesse sisenemisel on kasutatud kaheastmelist jalanõude puhastussüsteemi, et maja sisemusse kanduks võimalikult vähe mustust. Hoone välisuste ees on süvistatud metallrest, kohe pärast uksest sisenemist tuulekojas süvistatud kotsakindel porimatisüsteem (harjasread vaheldumisi kuivatavate nõelviltribadega).

3.6.1 Inva WC nõuded:

- wc-poti kasutamist hõlbustavad üleskeeratavad käsitoed peavad olema mõlemal pool potti 600 mm vahega, kõrgus käsitoe peale 800 mm
- wc-paberi hoidja 30 cm potist käeulatuses, soovitavalt käetugede küljes
- valamü kõrgus põrandast ca 800 mm
- peegli alumine serv, kätekuivati ja seebialus vms paigaldada kuni 900 mm põrandast
- ratastooli jaoks vaba ruum wc-poti kõrval vähemalt 800 mm
- inva wc pott paigaldatakse 500 mm kõrgusele põrandast
- väljapoole avanev uks, ukse hingedepoolses servas roostevabast käepide pikkusega 400-600 mm, ca 200 mm kaugusel samast servast, paigalduskõrgus 750-850 mm
- nagide kõrgus põrandast (soovitavalt wc-poti kõrvale) 1200 mm, 2-3 nagi
- inva wc varustatakse häirenupuga, mille pikendusnõör ripub poti kõrval
- wc-potil olles peab saama kasutada bideedušši
- invatualettruumi lukustamiseks seestpoolt peab paigaldama pööratavad pikendatud Sulgurid

Objekt: Kelnase sadamahoone
Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Töö nr: 16110-0010
Kõide: 01 02
Stadium: PP
Kuupäev: 28.02.2017

3.7 Hoone tehnilised andmed

kasutamise otstarve	12416 Sadamahoone
gabariitmõõtmed	30 m x 23,3 m h=9,6 m
ehitisealune pind	412,6 m ²
korruselisus	2
suletud netopind	501,1 m ²
suletud brutopind	616,0 m ²
kasulik pindala	501,1 m ²
kõetav pindala	501,1 m ²
maht	3050 m ³
kasutusiga	50 aastat

4 AKUSTIKA

4.1 Üldandmed

4.1.1 Projekteerimistöö piiritus

Prangli saarel, Kelnase sadama kinnistule rajatav sadamahoone, kinnistul paikneb ka teisi hooneid, mida käesoleva projektiga ei käsitleta.

Käesolevas peatükis käsitletakse Kelnase sadamahoone akustilist lahendust

4.2 Alusdokumendid

4.2.1 Lähteandmed

Vaata punkt 1.2.1 Lähteandmed

4.2.2 Ehitusuuringud

Vaata punkt 1.2.2 Ehitusuuringud

4.2.3 Normdokumendid

Vaata punkt 1.2.3 Normdokumendid

4.3 Keskkonnamüra- ja vibratsioonitasemed

Prangli saarel ei ületa Kelnase sadam hoonele mõjuv summaarne päevamüra tase (7:00 – 19:00) 65 dB.

4.4 Välispiirete ja ruumidevahelised heliisolatsiooninõuded

4.4.1 Välispiirete heliisolatsiooninõuded

Välispiiretele nõutav õhumürapidavus on 61-65 dB välismüra taseme puhul 30 dB.

4.4.2 Ruumidevahelised heliisolatsiooninõuded

Ruumidevahelised helipidavuse nõuded ruumi liikide kaupa:

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Staadium: PP

Kuupäev: 28.02.2017

Ruumi liik	Vaheseinad ruumide vahel	Vaheseinad (ukse ja/või klaasosaga sein)	Uksed ja klaasseinad
Avatud büroo	R'w ≥48 dB	R'w ≥35 dB	R'w ≥30 dB
Kabinet	R'w ≥48 dB	R'w ≥35 dB	R'w ≥30 dB
Nõupidamisruum	R'w ≥48 dB	R'w ≥35 dB	R'w ≥30 dB
Puhkeruum ja kööginurk	R'w ≥48 dB	R'w ≥35 dB	R'w ≥30 dB
Fuajee	R'w ≥48 dB	R'w ≥35 dB	R'w ≥30 dB
Trepikoda ja koridor	Lähtuvalt trepikoja ja koridoriga piirnevate ruumidele kehtestatud nõuetest		
Tualettruum	Lähtuvalt trepikoja ja koridoriga piirnevate ruumidele kehtestatud nõuetest		
Pesu- ja riietusruum	Lähtuvalt trepikoja ja koridoriga piirnevate ruumidele kehtestatud nõuetest		
Majutusruum*	R'w ≥52 dB	R'w ≥39 dB	R'w ≥35 dB

* Majutusruumi ja müratekitava ruumi vahel (vahelagi) R'w ≥60 dB

4.5 Ehitusakustikalahenduste põhimõtted

Välispiirdeks on soojusisolatsioonikattega kergplokksein, mis tagab õhumürapidavuse R'w ≥48 dB

Mõlemalt poolt krohvitud kergplokkidest (Fibo 3) vaheseinad ≥ 200 mm tagavad ruumidevahelise õhumürapidavuse R'w ≥50 dB.

Mõlemalt poolt krohvitud kergplokkidest (Fibo 5) vaheseinad ≥200 mm tagavad ruumidevahelise õhumürapidavuse R'w ≥53 dB.

Vahelagi tagab õhumürapidavuse R'w ≥55 dB.

Projekteeritud klaasmoodul vaheseinad, mille helipidavus peab vastama R'w ≥35 dB.

Uste helipidavusklass on vähemalt R'w ≥30 dB

Majutusruumide uste helipidavusklass on vähemalt R'w ≥35 dB

Välisuste helipidavusklass peab olema vähemalt R'w ≥30 dB

Antud hooneosad vastavad ka maksimaalse löögimüra juhtivusele.

4.6 Ruumiakustikalahenduste põhimõtted

4.6.1 Nõuded ruumide järelkõlakestusele:

Koosviibimis-, büroo- ja nõupidamisruumide järelkõlakestus <0,8 s sagedusel 250-2000 Hz.

Koridoride ja fuajee ala järelkõlakestus <1,0 s sagedusel 500-2000Hz.

Vahelae konstruktsiooni valides on arvesse võetud sammuheli summutavus.

Ühendused klaasmooduliseina ja piirnevate konstruktsioonide vahel tuleb ehitada vastavalt normide kohasele ruumi helipidavusnõuetele.

Ruumide lagede viimistlemisel kasutatud akustilist perforeeritud kipsplaatidest lage. Allallastud ripplae taha (vahelae alumisele tasandile) paigaldada summutavad villamatid järelkõla kestuse tagamiseks.

4.6.2 Tehnoseadmete müratasemed ruumides

Ruumi tüüp	Lubatud müratase, dB(A)
Inimeste pideva viibimisega ruumid, millede tavaline tegevus eeldab minimaalset taustmüra; nt kabinetid, puhkeruumid jt	35
Inimeste ajutise viibimisega ruumid, millede tavaline tegevus eeldab kõrgemat taustmüra; nt riietusruumid, abiruumid, koridor jt	40
Tehnoloogilised ja tehnilised ruumid	normeerimata, kuid soovitatavalt < 65 dB(A)

5 TULEOHUTUS

5.1 Üldandmed

5.1.1 Projekteerimistöö piiritus

Käesolev projekt on koostatud Prangli saarel, Kelnase sadama kinnistule rajatav sadamahoonele. Kinnistul paikneb ka teisi hooneid, mida käesoleva projektiga ei käsitleta.

5.1.2 Alusdokumendid

5.1.2.1 Lähteandmed

Vaata punkt 1.2.1 Lähteandmed

5.1.2.2 Uuringud, mõõtmised ja prognoosid

Vaata punkt 1.2.2 Ehitusuuringud

5.1.3 Normdokumendid

Projekteerimisel aluseks võetavad ehitusnormid ja eeskirjad:

- EVS 811:2012 Hoone ehitusprojekt
- EVS 865-2:2014 Ehitusprojekti kirjeldus Osa 2:Põhiprojekti seletuskiri
- EVS 812-7:2008 Ehitiste tuleohutus Osa 7: Ehitistele esitatava põhinõude, tuleohutusnõude tagamine projekteerimise ja ehitamise käigus.
- EVS 812-6:2012 Ehitiste tuleohutus. Tuletõrje veevarustus;
- EVS 812-6:2012 Ehitiste tuleohutus. Osa 6: Tuletõrje veevarustus
- EVS 842:2003 Ehitiste heliisolatsiooninõuded. Kaitse müra eest.
- EVS 843:2016 Linnatänavad
- EVS-EN 12464-1:2011 Valgus ja valgustus. Töökohavalgustus
- EVS 891:2008 Töökohtade tehisvalgustuse mõõtmine ja hindamine
- EVS-EN 13779:2007 Mitteeluhoonete ventilatsioon. Üldnõuded ventilatsiooni- ja ruumiõhu konditsioneerimissüsteemidele
- EVS-EN 15251:2007 Sisekeskkonna algandmed hoonete energiatõhususe projekteerimiseks ja hindamiseks lähtudes siseõhu kvaliteedist, soojuslikust mugavusest, valgustusest ja akustikast
- EVS 916:2012 Sisekeskkonna algandmed hoonete energiatõhususe projekteerimiseks ja hindamiseks lähtudes siseõhu kvaliteedist, soojuslikust mugavusest, valgustusest ja akustikast. Eesti rahvuslik lisa standardile EVS-EN 15251:2007

Objekt: Kelnase sadamahoone
Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Töö nr: 16110-0010
Kõide: 01 02
Stadium: PP
Kuupäev: 28.02.2017

- EVS 919:2013 Suitsutõrje. Projekteerimine, seadmete paigaldus ja korrashoid.
- EVS-EN ISO 13790 Ehitiste energiatõhusus. Energiatarbimise leidmine ruumide kütmiseks ja jahutamiseks
- EVS-EN 15193 Hoonete energiatõhusus. Energianõuded valgustusele
- Riigi Kinnisvara AS juhend "Tehnilised nõuded koolidele ja büroohoonetele"
- Teetööde tehniline kirjeldus 02.01.2015 (www.eesti.ee)

Seadustes ja õigusaktides kehtestatud kohustuslikud nõuded

- Ehitusseadustik 11.02.2015;
- Muinsuskaitseseadus 27.02.2002;
- Majandus- ja taristuministri määrus 17.07.2015 nr 97 „Nõuded ehitusprojektile“;
- Majandus- ja taristuministri 02.06.2015 määrus nr 54. „Ehitisele esitatavad tuleohutusnõuded“;
- Prangli saaravolikogu määrus 19.05.2011 nr 17 „Puu raieks ja hooldusloikuseks loa andmise tingimused ja kord“;
- Prangli saaravalitsuse määrus 04.04.2012 nr 13 „Tallina haljastute hoolduse nõuded“;
- Prangli saaravalitsus määrus 28.09.2011 nr 112 „Avalikule alale puude istutamise kord“;
- Seadme ohutuse seadus. 18.02.2015;
- Kaugkütteseadus 11.02.2003;

5.2 Olemasolev

Sadamahoone projekteeritakse kinnistule 89001:002:0483. Endisel kinnistul nr 89001:002:0307 (mis nüüd on ühendatud kinnistuga 89001:002:0483) paikneb vana puidust soolalao/töökoja hoone, mis planeeritakse lammutada.

Kelnase sadama kinnistu on suur ning sellel asub mitmeid ehitisi ja rajatisi, mis ei asu planeeritava hoone vahetus läheduses. Hoone läheduses paikneb jahisadam oma kaidega ning ajutine sadamat teenindav hoone.

5.3 Tuleohutusklass, kasutusviis ja kasutusotstarve

- tuleohutusklass TP 3
- kasutusviis IV (osaliselt II)
- kasutusotstarve 12416 sadamahoone
- hoone on keldrita kahekorruseline hoone
- hoones maksimaalselt viibivate inimeste arv on 130 inimest

5.4 Tuleohutuse tagamise põhimõtted

5.4.1 Tuleohutuskujad

Hoone minimaalne kaugus naabritest on 8,5 m. Lähim hoone on Puhkemaja kinnistul (89001:002:0306) asuv kahekorruseline hoone.

5.4.2 Kande- ja tuletõkkekonstruktsioonide tulepüsivusajad

Kandekonstruktsioonide tulepüsivusaeg on R60, tuletõkkekonstruktsioonide tulepüsivus EI60.

5.4.3 Põlemiskoormus

Põlemiskoormus on alla 600 MJ/m² (majutusruumid, restoranid, büroohooned).

5.5 Tuletõkkeseksioonid, tulepüsivus

Hoone korrused moodustavad eraldi tuletõkkeseksioonid, mis omakorda jaotatud mitmeks tuletõkkeseksiooniks. Esimesel korrusel on kaks eraldi tuletõkkeseksiooni – saunakompleks ja ülejäänud ruumid. Teisel korrusel on kolme eraldi tuletõkkeseksiooni, milledest üks on veel omakorda osadeks jaotatud. Teise korruse tuletõkkeseksioonid moodustavad elektrikilbi ruum (omaette), kütte/ventilatsiooniruum (omaette seksioon ning ülejäänud ruumid moodustavad ühise tuletõkkeseksiooni, mis on majutusruumide kaupa jaotatud osadeks (EI15).

Maksimaalne seksiooni pindala on kuni 270 m². Tehnosüsteemide läbiviigud tuleb lahendada tuletõkkeklappide või –mansettidega.

Kõik tuletõkkeustest on tavaolukorras suletud.

Tuletõkkeseksioonideks jagamine näidatud joonistel (plaanid ja lõige).

5.6 Suitsutsoonid

Suitsutsoonid moodustatakse tuletõkkeseksioonide kaupa. Suitsueemaldus toimub läbi avatavate akende.

5.7 Tuletundlikkus

Minimaalsed tuletundlikkuse klassid:

V ja II kasutusviis

- | | |
|----------------|---------------|
| - siseseintele | D-s2,d2 |
| - lagedele | D-s2,d2 |
| - põrandatele | ei normeerita |

Objekt: Kelnase sadamahoone
Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Töö nr: 16110-0010
Kõide: 01 02
Staadium: PP
Kuupäev: 28.02.2017

- katusekattele	Broof
Trepikoda ja evakuatsioonikoridor	
- siseseintele	B-s1,d0
- lagedele	A2-s1,d0
- põrandatele	D _{FL} -s1
Tehnohoolde ruum	
- siseseintele	B-s1,d0
- lagedele	B-s1,d0
- põrandatele	D _{FL} -s1

5.8 Evakuatsioonilahendus

5.8.1 Maksimaalne inimeste arv

Hoones viibivate inimeste maksimaalne arv 130 inimest. Evakueeruvate inimeste arv on vastavalt 1.k – 110 in, 2.k – 20 in, Majutuskohtade arv hoones on 6.

5.8.2 Evakuatsiooniteed

5.8.2.1 Evakuatsiooniteede laiused ja arv

Evakuatsiooniteede minimaalne laius on 1200 (900) mm. Lisaks on hoones automaatne tulekahjusignalisatsioonisüsteem. Esimesel korrusel on 4 väljapääsu, teisel korrusel on üks väljapääs ja üks hädaväljapääs.

5.8.2.2 Evakuatsiooniväljapääsud

Iga korrus moodustab omaette evakuatsiooniala. Evakuatsioon põhikorrustelt toimub olemasoleva keskse uste kaudu otse välja.

Teiselt korruselt on evakuatsioonipääs mööda välist trepikoda. Lisaks on majutusruumide koridorist hädaväljapääs läbi avatava akna.

Väljumisteede maksimaalne pikkus ei ületa 20 meetrit.

Kõik evakuatsiooni teel asuvad ukсед on varustatud evakuatsioonisulusega, mis on alati avatavad ilma abivahenditeta ja avanevad evakuatsiooni suunas.

5.8.3 Pääsud katusele

Hoonel puuduvad kelder ja pööning. Hoonest katusele pääs puudub, katusele pääseb välisest vaateorni trepikojast.

5.8.4 Ohutusabinõud

Hoone katusele paigutatakse pollarid turvavöö kinnitamiseks katusel tehtavate hooldustööde/teeninduse tarvis. Pollarite tõmbejõud on minimaalselt 5kN.

5.9 Tuleohutuspaigaldised

Hoonesse paigaldatakse Automaatne tulekahjusignalisatsioonisüsteem (ATS), mis hõlmab kogu hoonet. Hoone igasse ruumi paigaldatakse suitsuandur ja igale korrusele vähemalt kaks 6kg tulekustutit.

Hoone kõrgus on 9,6 m. Hoone ükski osa ei ulatu ümbruskonna hoonestusest enam kui 15 m kõrgemale. Seadustest tulenev piksekaitse rajamine ei ole kohustuslik.

Hoone kubatuur on väiksem kui 10 000 m², hoonesse tuletõrje voolikusüsteemi rajamine ei ole kohustuslik.

5.9.1 Automaatne tulekahjusignalisatsioon

Süsteemi komponendid peavad omama EV's kehtivat vastavussertifikaati ja vastama standardi EN 54 „Fire detection and fire alarm systems“ nõuetele.

Kõik süsteemi komponendid peavad omama heakskiitu ühendamiseks konkreetse tulekahjusignalisatsiooniga ja peavad omama EV vastavussertifikaati.

Projekteeritava hoone ruumid varustatakse konventsionaalse automaatse tulekahjusignalisatsiooni süsteemiga, mis avastab rikked ja kontrollitaval alal tekkinud tulekahju võimalikult varases staadiumis ja annab sellest teate keskseadmele.

Anduritena kasutatakse põhiliselt suitsuandureid. Juhul kui suitsuandur antud kohta ei sobi, siis temperatuuriandureid või temperatuuritundlikuid kaableid. Ripplae taga paigaldatakse suitsuandurid koos välisindikaatoritega, kui sinna monteeritakse elektrivarustuse kaablid kaabliredelitel. Väljapääsude lähedusse paigaldatakse tulekahjuteatenupud ja alarmseadmed. Teatenupud paigaldatakse 1,2...1,6 m kõrgusele põrandast evakuatsiooni teedele ja evakuatsiooni väljapääsude juurde selliselt, et vahemaa mis tahes ruumi punktist lähima nupuni ei ületaks 30 meetrit. Anduriahelate kaabeldus teostatakse kaabliga YSTY 2x0,8+0,8 ja alarmseadmete kaabeldus tulekindla kaabliga.

Tulekindlate kaablite jätkamine ning hargnemine teostatakse ainult tulekindlates harukarpides.

Projekteeritavas hoones nähakse ette ATS-i keskseade, mis paigaldatakse hoone esimese korruse seinale Sadamahoone administraatori juures. Keskseadmel peavad olema akud, mis tagavad süsteemi töö 72 tunniks normaalolukorras ja pooleks tunniks häireolukorras. Kui rikked on kohe avastatavad ning on sõlmitud leping, millega tagatakse maksimaalseks parandusperioodiks vähem kui 24 tundi, võib garanteeritud vooluvarustuse aega vähendada 72 tunnilt 30 tunniini. Keskseade peab olema varustatud potentsiaalivaba kontaktiga, et edastada häire valvekeskusesse. Häirete ja info edastuseks nähakse ette ühendused valve keskseadmega ja andmeside

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Aadress: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Stadium: PP

Kuupäev: 28.02.2017

hoonejaotlaga BD. ATS-i häiresignaal edastatakse ka hooneautomaatikasüsteemi. Häireedastus teostatakse Tellija poolt määratletud viisil ja tellija poolt määratud kohta.

Tulekahju korral lülitatakse fancoilid ja vent.süsteemid välja (üldine sundventilatsioon ja kohalikud sundventilatsioonid). ATS-i paigaldajal tuleb teha ühendused ventilatsiooni juhtkilpidesse, kust toimub ventilatsioonisüsteemi seiskamine. Seiskamiseks vajalikud väljundmoodulid paigaldatakse keskseadme juurde või ventilatsiooni juhtkilpi. Ventilatsiooni väljalülitamise korral peab olema tagatud, et ventilatsioonisüsteem ei rakenduks tööle enne, kui ATS keskseade on viidud normaalrežiimi. Vastavate tööde teostajal on nõutav elektriohutuse pädevustunnistus. Ventilatsiooniseadmete blokeeringu õige ühenduse ja töö kontrolli teostab ventilatsiooniseadmete paigaldaja.

Võimalikud evakuatsiooniüksed vabastatakse.

Keskseade nähakse ette reservtsoonidega.

5.9.2 Turvalgustus

Turvalgustuse projekteerimisel võetakse aluseks standard EVS-EN 1838:2013 „Valgustehnika. Hädavalgustus“ ja EVS-EN 50172:2005 Evakuatsiooni hädavalgustussüsteemid.

Turvalgustus projekteeritakse selliselt, et nõutud valgustustihedused oleksid tagatud (1lx evakuatsiooni teel, 5lx tuletõrjevahendite, puldi ja väljakutseseadmete piirkonnas).

Evakuatsioonivalgustid paigaldatakse:

- ohu korral kasutatava väljapääsu uksele;
- trepile, nii, et iga trepikäik oleks valgustatud;
- ohutusmärgile;
- suunamuutusele;
- koridoride ristumiskohale;
- lõppväljapääsule seest- ja väljastpoolt;
- esmaabipunktile;
- tuletõrje- ja päästevahenditele ning tulekahjuteatenupule.

Kui evakuatsiooni valgustid ei taga piisavat valgustustihedust evakuatsiooniteel, siis nähakse ette akuga varustatud üldvalgustid või eraldi valgustid. Väljapääsude kohale ja evakuatsiooniteedele paigaldatakse akupõhise varutoitega evakuatsioonivalgustid, mille akud tagavad nende töö vähemalt 1 tunni vältel.

Paanikavältimisvalgustus nähakse ette - inva-WC-s; saunas ning I korruse saalides.

5.9.3 Suitsueemaldamine

Suitsuärastus toimub läbi avatavate akende või välisuste kaudu (loomulik suitsueemaldus).

Ühe suitsutsooni pindala on maksimaalselt 270 m², suitsutsoon ei ole pikem kui 60 m.

Objekt: Kelnase sadamahoone

Töö nr: 16110-0010

Kõide: 01 02

Address: Kelnase sadam, Kelnase küla, Prangli saar, Viimsi vald, Harju maakond

Stadium: PP

Kuupäev: 28.02.2017

5.9.4 Tulekustutid

Tulekustutite minimaalselt vajalik hulk on üks vähemalt 6 kg tulekustutusaine massiga tulekustuti iga 200 m² kohta, kuid vähemalt kaks kustutit igale korrusele ning vähemalt üks tulekustuti (kui ei ole vaja kaht) tuletõkkesektsiooni kohta. Kustutite täpsed asukohad määrata tööprojekti staadiumis.

Üldjuhul kasutatakse 6 kg pulberkustutit, tehnilistes ruumides 6 kg süsihappegaas-kustutid.

5.10 Tehnosüsteemide tuleohutus

5.10.1 Ventilatsiooniseadmete tuleohutus

Ventilatsioonisüsteemid ei tohi hoones põhjustada tuleohtu ega võimaldada tule ja/või suitsu levikut. Kui õhutorud läbivad tuletõkketarindeid, paigutatakse õhutorudele vahetult tarindi taha tuletõkestid. Kui tuletõkesti on paigutatud tuletõkketarindist eemale, siis isoleeritakse tuletõkesti ja tuletõkketarindi vahele jääv õhutoru osa vastavalt piirde tulepüsivusklassile. Tuletõkkeklappidel kasutatakse 72°C sulavkaitsmeid ja klapid varustatakse Microswitch indikaatsiooni süsteemiga, mis annab võimaluse kontrollida klappi lahti või kinni asendi olekut. Ventilatsiooni süsteemidel kasutatakse EI60 klassi tuletõkkeklappe, mis peavad vastama standardite EVS-EN 13501-3 ja EVS-EN 15650 nõuetele sertifitseerimise, katsetuste ja klassifitseerimise osas. E klassi tuletõkkeklappe või plafoone kasutamine ei ole projektis ette nähtud.

Õhutorude ja külmatorude ning kütetorude läbiminekuud tuletõkketarinditest tuleb tihendada sertifitseeritud tuld-tõkestavate segudega. Torude tuletõkketarindist läbiviigu korral tuleb torude läbiviik tihendada nii, et läbiviik ei vähendaks konstruktsiooni tule- ja suitsutõkestamisvõimet.

Ventilatsiooni õhutorud (tsingitud) ja kütte- ning jahutus-süsteemide torustikud (plast või alupex) valmistatakse mittepõlevatest materjalidest (euroklass A1). Torude külma-, soojus- ja tuletõkkeisolatsioon (tehniline isolatsioon) vastab tuletundlikkuse klassile A1.

Nähakse ette ventilatsioonisüsteemide automaatne seiskumine tulekahju korral.

5.11 Päästemeeskonna juurdepääs ehitisele

Juurdepääs hoonele on tagatud nii sadama kui saare poolt.

5.12 Väline tulekustutusvesi

Projekteeritud hoone väliskustutusvee normvooluhulk on 10 l/s, 3 tunni jooksul. Vastav kogus aastaringseks kasutuseks tagatakse sadama tuletõrjehüdrandi abil.

KESKKONNAINSPEKTSIOON

ASUTUSESISESEKS KASUTAMISEKS
Märke tehtud: [Juurdepääsupiirangu algusaeg]
Juurdepääsupiirang kehtib kuni:
[Juurdepääsupiirangu lõpp]
Alus: [Juurdepääsupiirang]
Teabevaldaja: Keskkonnainspektsioon

Keskkonnaamet

Teie 5.02.2018 nr 6-3/18/1607-2

Meie 15.02.2018 nr 13-1/18/600-2

Leppneeme ja Kelnase sadamate vee
erikasutuslubade keskkonnamõjude hindamise
programmi kohta seisukoha andmine

Edastasite Keskkonnainspektsioonile seisukoha küsimiseks Leppneeme ja Kelnase sadamate vee erikasutuslubade keskkonnamõju hindamise programmi. Keskkonnainspektsiooni Harjumaa büroo hinnangul on keskkonnamõju hindamise programm asjakohane ja piisav.

Lugupidamisega

(allkirjastatud digitaalselt)

Neeme Kass
Harjumaa büroo juhataja

Laur Kõiv
696 2279, laur.koiv@kki.ee

Kopli 76
10416 Tallinn

valve@kki.ee
www.kki.ee

Registrikood 70003106
Telefon 696 2236

VEETEDE AMET

Rein Urman
Keskkonnaamet
info@keskkonnaamet.ee

Teie 05.02.2018 nr 6-3/18/1607-2

Meie 16.02.2018 nr 6-3-1/300

**Seisukoha küsimine Leppneeme ja Kelnase
sadamate vee erikasutuslubade keskkonnamõju
hindamise programmi kohta**

Oleme tutvunud Teie poolt saadetud Leppneeme ja Kelnase sadamate vee erikasutuslubade keskkonnamõju hindamise programmiga (EstKONSULT töö nr E1400; E1401) ning juhime tähelepanu järgmistele programmis esinevatele puudustele:

- 1) teatavasti on alates 01.01.2018. a Eesti üle läinud uuele kõrgussüsteemile EH2000, kuid varem alustatud projektid võib lõpuni viia BK77 kõrgussüsteemis, seega tuleb KMH programmi ja plaanidele lisada, millise kõrgussüsteemi järgi on esitatud sügavused ja kõrgused;
- 2) peatükis 2.4 „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ loetletud kavandavate tegevuste alternatiivid ei vasta pealkirjale;
- 3) Kaadamisala Aksi saarest kirdes on Veeteede Ameti poolt väljaantud navigatsiooniteabes avaldatud kaadamisala, kuid see ei kuulu Veeteede Ametile. Palume tekstis läbivalt parandada.

Lugupidamisega

(allkirjastatud digitaalselt)
Taivo Kivimäe
hüdrograafia ja navigatsioonimärgistuse
teenistuse juhataja - peadirektori asetäitja

Ott Küüsmäa
6205682, Ott.Kyysmaa@vta.ee

Valge 4 / 11413 Tallinn / 620 5500 / eva@vta.ee / www.veeteedeamet.ee
Registrikood 70002414

Keskkonnaamet
Narva mnt 7a
10117 Tallinn
Harju maakond

Teie: 05.02.2018 nr 6-3/18/1607-2
Meie: 21.02.2018 nr 16-3/18-0425-002

**Seiskoha andmine Kelnase ja Leppneeme
sadamate vee erikasutuslubade KMH
programmile**

Edastasite 05.02.2018 kirjaga nr 6-3/18/1607-2 seisukoha küsimiseks Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH programmi.

Programmi leheküljel 6 punktis 2.3.1 on toodud, et Leppneeme sadam ei ole harrastusaluste sildumiseks piisavalt turvaline, sest puudub idatuulte eest kaitse – vajalik on lainemurdja.

Joonisel 2 ei ole aga kavandatava lainemurdja asukohta märgitud. Samuti ei ole teada selle suurus ning rajamise viis. Palume programmi täiendada lainemurdja rajamise ja selle rajamisega kaasneva võiva keskkonnamõju hindamise kavatsuse osas.

Vastavalt ehitusseadustiku (edaspidi EhS) § 105 lg 3 punktile 1 on lainemurdja puhul tegemist kaldaga funktsionaalsest seotud ehitisega, mille ehitamiseks tuleb lähtuvalt EhS § 108 lõikest 2 ja veeseaduse §-st 22⁵ taotleda hoonestusluba.

Lugupidamisega

(allkirjastatud digitaalselt)
Kati Tamtik
ehitusosakonna juhataja

Liis Piper 6672004
Liis.Piper@tja.ee

TERVISEAMET
PÕHJA TALITUS
NORTHERN SERVICE OF THE HEALTH BOARD

Keskkonnaamet
info@keskkonnaamet.ee

Teie: 05.02.2018 nr 6-3/18/1607-2

Meie: 22.02.2018 nr 9.3-4/978

Leppneeme ja Kelnase sadamate vee erikasutuslubade keskkonnamõju hindamise programm

Esitasite Terviseameti Põhja talitusele (edaspidi amet) tulenevalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 15¹ lõikest 1 seisukoha saamiseks Harju maakonnas Viimsi vallas Leppneeme ja Kelnase sadamate vee erikasutuslubade keskkonnamõju hindamise (edaspidi KMH) programmi (OÜ EstKonsult töö nr E1400).

Kavandatava tegevuse eesmärk on Leppneeme ja Kelnase sadamate laiendamine ja arendamine mereturismi edendamiseks. Mõlemal sadamal on kolm funktsiooni: parvlaeva-, kala- ja turismisadam. Leppneeme sadamat planeeritakse laiendada paigaldades ujukaid, ehitades uus põhjapoolne kaitsemuul ja täita perspektiivne sadamaala sadamahoone ja parkla ehituseks. Praegu on Leppneeme sadamas kaikohti harrastusalustele 22, laiendamiseks kavandab arendaja paigaldada 61 kaikohaga ujukaid. Lisaks kavandatakse Leppneeme sadamas uputada tahkeid aineid merre 40 100 m³ ja süvendada sadama akvatooriumit ca 44 400 m³. Kelnase sadamat planeeritakse laiendada paigaldades ujukaid, rekonstrueerides põhja ja idamuul. Kelnase sadamas on kaikohti harrastusalustele käesoleval ajal ligikaudu 25, laiendamiseks planeerib arendaja paigaldada 65 kaikohaga ujukaid. Samuti kavandatakse sadamas uputada tahkeid aineid merre 2 200 m³ ja süvendada sadama akvatooriumit ca 23 100 m³. Süvendatavat pinnast planeeritakse kasutada sadamate täitmisel. Osa pinnasest kaadatakse.

Amet on tutvunud KMH programmiga ning märgib järgmist:

Leppneeme ja Kelnase sadamaala lähistelee jäävad olemasolevad elamumaad (89001:003:5280, 89001:003:1701 ja 89001:002:0025). Koostatavas KMH aruandes tuleks käsitleda sadamate tegevuse mõju (näiteks müra, vibratsioon) lähedusse jäävatele elamualadele.

Täiendavalt juhime tähelepanu:

- Kelnase sadamahoone põhiprojektis on ehitise asukohaks märgitud katastri tunnus 89001:002:0483, mis X-GIS-i kaardirakendusest ei ole leitav. Kaardirakenduse andmetel on katastri tunnuseks 89001:001:0834. Eeltoodud tuleks põhiprojektis täpsustada.
- KMH programmi materjalid sisaldavad Kelnase sadama projekti, kuid KMH programmis on välja toodud, et ka Leppneeme sadamaalale planeeritakse sadamahoonet. Materjalidest puudub informatsioon Leppneeme sadamahoone kohta. Materjalides tuleks täpsustada Leppneeme sadamahoonega seonduvat (majutusruumide olemasolu jne).

Paldiski mnt 81 **Tel + 372 794 3700**
10617 Tallinn

Järvamaa esindus: Pärnu 58, Paide 72712 tel +372 5349 4354
Raplamaa esindus: Mahlamäe 8-32, Rapla 79511 tel +372 5561 9369
Sanitaarkarantiini büroo: Paldiski mnt 81, Tallinn 10617 tel +372 503 7506

www.terviseamet.ee e-post: pohja@terviseamet.ee
Registrikood 70008799

- Siseruumides tuleb tagada radooniohutu keskkond vastavalt EVS 840:2017 „Juhised radoonikaitse meetmete kasutamiseks uutes ja olemasolevates hoonetes“ toodule.

Lugupidamisega

(allkirjastatud digitaalselt)

Natalja Šubina
direktor

Karmen Ainsalu 794 3720 karmen.ainsalu@terviseamet.ee

KESKKONNAAMET

Margus Kruusmägi
abivallavanem
Viimsi Vallavalitsus
info@viimsivv.ee

Teie 03.01.2018 nr 14-12/54

Meie 12.03.2018 nr 6-3/18/1607-7

Seisukoht „Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH. Programm“ kohta

Austatud Margus Kruusmägi

Viimsi Vallavalitsus esitas Keskkonnaametile 03.01.2018 kirjaga nr 14-12/54 keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse¹ (edaspidi KeHJS) § 15¹ alusel keskkonnamõju hindamise (edaspidi KMH) programmi „Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH. Programm“ (Osäühing EstKONSULT töö nr E1400; E1401; edaspidi KMH programm) esmaseks nõuetele vastavuse kontrollimiseks ja asjaomastelt asutustelt seisukohtade küsimiseks. Kiri on registreeritud Keskkonnaameti dokumendihaldussüsteemis 01.02.2018 nr 6-3/18/1607 all.

KeHJS § 15¹ lõike 1 kohaselt peab otsustaja (Keskkonnaamet) enne KMH programmi KeHJS § 16 kohast avalikustamist küsima seisukohti programmi sisu kohta kõigilt asjaomastelt asutustelt (asutused, keda kavandatava tegevuse rakendamisega eeldatavalt kaasnev mõju tõenäoliselt puudutab või kellel võib olla põhjendatud huvi eeldatavalt kaasneva keskkonnamõju vastu).

Keskkonnaamet kontrollis KMH programmi vastavust KeHJS §-s 13 sätestatud nõuetele ning edastas 05.02.2018 kirjaga nr 6-3/18/1607-2 KMH programmi asjaomastele asutustele (Veeteede Amet, Tehnilise Järelevalve Amet, Keskkonnainspeksioon, Terviseamet, MTÜ Harjumaa Omavalitsuste Liit) seisukoha andmiseks. KeHJS § 15¹ lõigete 1 ja 4 alusel palus Keskkonnaamet esitada asjaomastel asutustel 30 päeva jooksul KMH programmi saamisest alates seisukohad KMH programmi asjakohasuse ja piisavuse kohta. Samuti paluti hinnata KMH ekspertrühma koosseisulist piisavust. Keskkonnaametile andsid tagasisidet Keskkonnainspeksioon, Veeteede Amet, Tehnilise Järelevalve Amet ja Terviseameti Põhja talitus (vastuskirjad on käesoleva kirja lisas).

Vastavalt KeHJS § 15¹ lõikele 5 vaatab otsustaja 14 päeva jooksul asjaomaste asutuste seisukohtade saamisest arvates seisukohad läbi ning annab arendajale ja juhteksperdile oma seisukoha KMH programmi asjakohasuse ja piisavuse kohta, arvestades asjaomaste asutuste esitatud arvamusi.

Järgnevalt analüüsib Keskkonnaamet laekunud ettepanekuid ning kujundab seisukoha programmi asjakohasuse ja piisavuse kohta.

¹ RT I, 03.07.2017, 14

Keskkonnainspeksioon teatas 15.02.2018 kirjaga nr 13-1/18/600-2, et Keskkonnainspeksiooni Harjumaa büroo hinnangul on KMH programm asjakohane ja piisav. Ekspertide koosseisu kohta Keskkonnainspeksioonil täiendavaid ettepanekuid ei olnud.

Veeteede Amet esitas 16.02.2018 kirjaga nr 6-3-1/300 KMH programmi kohta 3 ettepanekut. Ekspertide koosseisu kohta Veeteede Ametil täiendavaid ettepanekuid ei olnud. Keskkonnaamet on seisukohal, et Veeteede Ameti esitatud kolm ettepanekut on asjakohased ning nende alusel tuleb KMH programmi täiendada.

Tehnilise Järelevalve Amet esitas 21.02.2018 kirjaga nr 16-3/18-0425-002 KMH programmi kohta kaks ettepanekut, ekspertide koosseisu osas ettepanekuid ei esitatud. Keskkonnaamet on seisukohal, et Tehnilise Järelevalve Ameti ettepanekud on asjakohased ning nende alusel tuleb KMH programmi täiendada.

Terviseameti Põhja talitus esitas 22.02.2018 kirjaga nr 9.3-4/978 KMH programmi kohta neli märkust, ekspertide koosseisu osas ettepanekuid ei esitatud. Keskkonnaamet on seisukohal, et Terviseameti Põhja talituse ettepanekud on asjakohased ning nende alusel tuleb KMH programmi täiendada.

Keskkonnaamet on tutvunud KMH programmiga ning esitab omapoolsed märkused KMH programmile, mille alusel palub KMH programmi täiendada:

1. KeHJS § 13 punkti 1 kohaselt esitatakse KMH programmis kavandatava tegevuse eesmärk ja täpne asukoht, KMH programmi peatükis 2.2. „Kavandatava tegevuse asukoht“ (lk 5) toodud aga täpseks asukoha kirjelduseks nimetada ei saa. Keskkonnaamet palub KMH programmi antud osas täiendada.
2. Peatükist 2.3. „Kavandatava tegevuse kirjeldus“ on mõlema sadama puhul puudu kaadamise kirjeldus. Keskkonnaamet palub KMH programmi täiendada.
3. Selguse huvides palub Keskkonnaamet peatükis 2.3.1. „Leppneeme sadam“ (lk 6) esimeses lõigus ära nimetatud viis kaid ära märkida ka järgmisel leheküljel olevale joonisele 2 – Leppneeme sadama asendiplaan.
4. Peatükis 2.4. „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ (lk 10) tuleb mõlema sadama kohta eraldi välja tuua kavandatava tegevuse reaalsed alternatiivid.
5. Peatükis 2.4. „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ (lk 10) on üheks alternatiiviks toodud süvenduspinnase kasutamine tagasitäiteks sadamaalal. Selgusetuks jääb, et milles seisneb ja väljendub programmis pakutud tegevuste alternatiivsus kavandatavale tegevusele. Ka vee erikasutusloa taotluse punktis 16 on välja toodud, et süvendatavat pinnast planeeritakse kasutada sadama täitmisel ning osa pinnasest kaadatakse.
6. Kuna KMH programmi peatükis 2.4. „Kavandatava tegevuse reaalsed alternatiivsed võimalused“ (lk 10) öeldakse, et KMH käigus analüüsitakse erinevaid joogivee varustuse ja reovee käitluse võimalusi, siis tuleb peatükis 4. „Mõjuala kirjeldus“ välja tuua ka andmed kavandatavate tegevuste alade geoloogia ning pinna- ja põhjavee kohta.
7. Peatükis 4.1. „Natura 2000 alad“ on räägitud ainult Kelnase sadamast, puudu on aga informatsioon selle kohta, kas Leppneeme sadamas ja selle lähiümbruses ning kaadamisalal ja selle lähiümbruses asub Natura 2000 alasid. Keskkonnaamet palub programmi täiendada.

8. Peatükis 4.5. „Ürglooduse objektid“ (lk 19) tuleb välja tuua andmed ka Kelnase sadama ja kaadamisala kohta.
9. Peatükis 4.6. „Merekeskkond“ (lk 19) on kirjeldatud kaadamisala, kuid otseselt süvendustöödest mõjutatud sadamate ja nende lähiümbruse merealade kirjeldused puuduvad. Keskkonnaamet palub programmi antud osas täiendada.
10. Peatükis 5.3. „Mõjutatavad keskkonnamelemendid ja KMH maht“ (lk 23) on kirjutatud: „Keskkonnamõju hinnatakse olemasolevate andmete ja informatsiooni põhjal kasutades avalike registrite andmeid, Kihnu sadamas ja piirkonnas varem tehtud uuringute tulemusi, keskkonnamõju hindamiste alusmaterjale ja järeldusi, ekspertarvamusi ja seireandmeid“. Keskkonnaamet palub antud lauset korrigeerida, kuna Kihnu sadam ei ole antud KMH programmiga põhjuslikus seoses.
11. Peatükis 4. „Mõjuala kirjeldus“ (lk 13) ja peatükis 6.3. „Mõjuala ulatuse määramine“ (lk 24) on kavandatavate tegevuste mõjualade määramise kirjeldus täiesti erinev. Kui esimesel juhul öeldakse, et Leppneeme ja Kelnase sadamate rekonstrueerimise, laiendamise ja süvenduspinnase kaadamise mõjuala on Läänemeres asuv Soome laht ja sadama-aladele lähimad maismaa alad, siis teisel juhul väidetakse, et tegevuste mõjuala ei ulatu väljapoole sadamate alade piire. Keskkonnaamet palub antud peatükid üle vaadata ning omavahel kooskõlla viia.
12. Programmi peatükis 6.3. „Mõjuala ulatuse määramine“ (lk 24) on kirjutatud: „Oluliselt keerulisem on vältida heljumi teket ja levikut kaadamisel. Seetõttu on kaadamiseks valitud väga sügav Veeteede Ameti ametlik kaadamisala, mis on mitmete seireprogrammide käigus hästi uuritud“. Eeltoodust võib välja lugeda võimalust, et heljumi teket ja levikut kaadamisel on siiski võimalik vältida (kuigi oluliselt keerulisemalt), valides selleks väga sügava kaadamisala. Palume väidet selgitada või korrigeerida.
13. Programmi peatükis 6. „Natura 2000 eelhindamine“ on läbi viidud Natura eelhindamine, mille tulemusena on jõutud järeldusele, et kavandataval tegevusel ei ole negatiivset mõju Prangli loodusalale ning seega aruande staadiumis ei ole vajalik läbi viia Natura hindamist. Keskkonnaamet märgib, et Kelnase sadama akvatoorium kuulub osaliselt Prangli loodusala koosseisu. Sealhulgas kavandatakse KMH programmi lisatud joonise 3 kohaselt Natura ala territooriumil osaliselt süvendamist (akvatooriumi põhjaosas asuva muuli lähedusest ning idaosas paikneva lainemurdja piirkonnas), samuti kavandatakse idaosas lainemurdjana toimiva ala vahetus läheduses, mis on inventeeritud Natura elupaigatüübi 1620 ehk Prangli loodusala ühe kaitse-eesmärgina loetletud elupaigatüübina, merd nii täita kui ka süvendada ning paigaldada osaliselt Prangli loodusala territooriumile ujuvkaid. Arvestades eelnevalt loetletud tegevusi ning asjaolu, et Natura eelhindamise koostamisel ei ole eelnevat arvesse võetud, arvestatud ei ole kumulatiivsete mõjude võimalusi, peab Keskkonnaamet vajalikuks Natura (eel)hindamise läbiviimist ka KMH aruande raames, kuivõrd esitatud informatsiooni valguses puudub Keskkonnaametil veendumus, et tegevusel ei ole negatiivseid mõjusid Natura alale. Samuti palub Keskkonnaamet eeltoodu alusel programmi täiendada.
14. Programmi peatükis 10. „Keskkonnamõju hindamise ajakava“ toodud KMH ajakava ei ole korrektne. Ajakavas on märgitud, et otsustaja kontrollib täiendatud KMH aruannet 30 päeva jooksul, tulenevalt KeHJS § 20¹ lõikest 2 on selleks aga ette nähtud 21 päeva. Samuti on märgitud, et otsustaja korraldab KMH aruande avaliku väljapaneku kestvusega vähemalt 21 päeva, korrektne on aga 30 päeva (tulenevalt KeHJS §-st 21). Ajakava viimseks punktiks on pandud, et otsustaja kontrollib KMH aruande vastavust nõuetele ning tähtjaks on pandud 30 päeva. See ei ole päris korrektne, kuna enne kui otsustaja saab aruande nõuetele vastavaks tunnistada, tuleb KeHJS § 22 lõigete 2 ja 3 kohaselt kooskõlastada aruanne asjaomaste asutustega, milleks omakorda on ette nähtud 30 päeva. Keskkonnaamet palub KMH ajakava korrigeerida ja täiendada.

15. Keskkonnaamet palub KMH programm üle vaadata ning veenduda, et igas peatükis käsitletud informatsioon ja andmed oleksid välja toodud mõlema sadama (nii Leppneeme kui Kelnase) ja ka kaadamisala kohta eraldi.

Üldise märkusena Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH menetluse kohta toob Keskkonnaamet välja, et kuigi KMH programmi koostamise etapis on kahe sadama programmid kokku koondatud üheks programmiks, siis aruande puhul seda teha ei saa. Keskkonnaamet on seisukohal, et KMH aruande koostamise etapis tuleb mõlemale sadamale koostada eraldi KMH aruanne. Kuna Keskkonnaamet on algatanud kaks erinevat KMH-d kahe sadama vee erikasutusloa taotlustele, kavandatavate tegevuste piirkonnad on erinevad ja aruanded on mahukad, siis saab olema väga raske jälgida ühes aruandes kahte erinevat tegevust, piirkonda ning nendega kaasnevaid mõjusid.

Lähtuvalt KeHJS 15¹ lõikest 6 teeb juhtekspert või eksperdirühm koos arendajaga vajaduse korral käesoleva paragrahvi lõike 5 alusel KMH programmis parandused ja täiendused ning selgitab seisukohtadega arvestamist või põhjendab arvestamata jätmist. Arendaja esitab otsustajale KMH täiendatud programmi avalikustamise korraldamiseks. Asjaomaste asutuste kirjade koopiad lisatakse KMH programmile.

Lugupidamisega

(allkirjastatud digitaalselt)

Rein Urman
keskkonnakasutuse juhtivspetsialist
Põhja regioon

Lisad:

1. Keskkonnainspektsiooni 15.02.2018 kiri nr 13-1/18/600-2
2. Veeteede Ameti 16.02.2018 kiri nr 6-3-1/300
3. Tehnilise Järelevalve Ameti 21.02.2018 kiri nr 16-3/18-0425-002
4. Terviseameti Põhja talituse 22.02.2018 kiri nr 9.3-4/978

Teadmiseks: Aide Kaar, EstKONSULT OÜ, aide.kaar@ekonsult.ee

Egle Alt 384 8689
egle.alt@keskkonnaamet.ee

MAANTEEAMET

Keskkonnaamet
info@keskkonnaamet.ee
Narva maantee 7a
15172, Tallinn

Teie 17.04.2018 nr 6-3/18/1607-9

Meie 20.04.2018 nr 15-5/18/18808-2

Leppneeme ja Kelnase sadamate KMH programmi eelnõu

Teavitame Leppneeme ja Kelnase sadamate vee-erikasutuslubade keskkonnamõju hindamise programmi avaliku väljapaneku ja avaliku arutelu toimumisest.

Maanteeamet, tutvunud OÜ EstKonsult poolt koostatud „Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH. Programm“ (töö nr E1400; E1401) leiab, et KMH programmi tuleb lisada eraldi punkt ümbritsevast taristust, milles kajastada ka riigi kõrvalmaantee 11253 Leppneeme sadama tee seisukorda ja võimalikke omandisuhteid.

Lugupidamisega

(allkirjastatud digitaalselt)
Villu Lükk
keskkonnatalituse juhataja

Rein Kallas
6119377 Rein.Kallas@mnt.ee

Keskkonnaamet
F.J. Wiedemanni 13, 72217 Türi
e-post info@keskkonnaamet.ee

Leppneeme sadama vee erikasutusloa KMH programmi kohta, kiri 17.04.2018 nr 6-3/18/1607-9

Vastuväited

Arutasime Vörkoja tee naabritega Leppneeme sadama laiendusega seotud plaane ja esitatud programmi. Minul on järgnevad vastuväited kavandatud tegevusele ja programmile.

1. Jaani lahe lõunapoolse osa süvendamine praeguse sadama akvatooriumi laiendamiseks, täitmine ja kogu lahte sulgeva muuli kavandamine on olulise keskkonnamõjuga tegevus, mis kindlasti realiseerumisel avaldab olulist mõju nii linnustikule, loomastikule ning Jaani lahe äärsetele elanikele ja ohustab väga tõenäoliselt Vörkoja tee äärsete elanike vara üleujutuste ja jää kuhjumisega. Loomulikult erandlikes kliimatingimustes, mis viimasel kümnendil on pigem iga-aastased nähtused (tormid ja kõrge merevesi).
2. Eriti arusaamatu on sadama laiendamise mahu suurus, mis tulevikus realiseerudes mõjutab kogu külaga seonduvat nii Leppneeme tee koormuse suurendamist, saastet parkimisega seonduvalt. Rääkimata loodusest – lindudest, loomade liikumisteede likvideerimist ja merekeskkonda pärast kavandatava Jaani lahe täitmist ja sulgemist muuliga.
3. Programmiga ei nähta ette täiendavaid keskkonnauuringuid seoses laiendamisega seotud ohtudega lahe äärsete elanike varale ja loodusele tervikuna. Kasutatakse kaugeid näiteid (Muuga sadam näiteks) ja puudub ülevaade tegelikust olukorrast (hoovused, merevee liikumine, jää mõju, loomad ja linnud jpm).
4. Programmis ei ole käsitletud üldsegi sadama laienduse teisi võimalusi, kuigi kõigile on teada, et pärast viimast Viimsi valla poolt tellitud tegevust Leppneeme sadamas (mis tekitas teadaolevalt palju segadust ja viidi ellu vaevaliselt ja halvasti ettevalmistatuna – muuli pikendus ja kõrgendus). Rääkimata Jaani ja Kräsuli lahe pikaajalisest prügiga räsustamisest ehitusprahiga, millest võiks õppida, et selliste oluliste mõjudega tegevust tuleb põhjalikult ette valmistada ja kohalike inimeste põhjendatud arvamuste ja kogemustega arvestada. Me kõik teame, et sadama laiendus peaks toimuma uuest muulis põhja pool, millega ei kaasneks nii suuri looduse ja elanike vara mõjutavaid muutusi. Miks ei lähtu vald meie küla arengukavas kirja pandust jääb arusaamatuks.

Seda arvestades toetan naabrite nägemust ja ettepanekuid, et kõigepealt peab olema Leppneeme sadamaga seotud Jaani lahe äärsete elanike huvide ja varade kaitse tagatud arenduse ettevalmistamisel (eelkõige üleujutuste ja jää kuhjumise osas).

Lindude ja loomade elustik tagatud ning sadama laiendus kavandatud mõistlikus suuruses ja õiges, selles parimas asukohas ellu viidud.

Mitte mõttetult loodust ja inimeste elukohtasid ohtu seades.

Mati Nõu,

Vörkoja tee 30
06.05.2018

07 mai 2018

edastatud e-posti teel

**Vörkoja tee 26, Leppneeme, kinnistu omaniku vastuväited ja ettepanekud
Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH programmile
(OÜ Estkonsult töö nr E1400, 20. märts 2018)**

Keskkonnaameti kodulehel on välja pandud ülalviidatud KMH programm. Senisesse menetlusse ei ole kaasatud Vörkoja tee 26 omanikku, keda kavandatud tegevus puudutab määral, et teda pidanuks menetlusse kaasama. KMH programmist sai allakirjutanu teada juhuslikult naabrite käest. Jaani lahe äärsete kinnistute omanikud peaksid olema automaatselt kaasatud ja nende teavitamata jätmine käimasolevatest protsessidest võib olla oluline menetluslik rikkumine.

OÜ Estkonsult töö nr E1400 „Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH programm“ (edaspidi **KMH Programm**) sisaldab allakirjutanu arvates vigu ja puudusi, mistõttu esitatud kujul ei saa selle alusel menetlustega edasi minna. Vastuväited puudutavad eelkõige Leppneeme sadamat, mille suhtes on Vörkoja tee äärsete ehk Jaani lahe kaldal asuvate elamumaade omanikel oluline põhjendatud huvi.

1. Reaalseid alternatiive ei käsitleta, mis on oluline puudus

KMH Programmis on märgitud, et :

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 § 31¹). 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). /lk 6/

Programmis lähtutakse ainsast lahendusest, mille peamiseks sisuks on massiivse uue muuli rajamine läbi Jaani lahe ning Jaani lahe lõunapoolse osa täitmine ehk ranna ja kalda ning roostiku hävitamine. Uus sadamahoone ning autode parkimiskohad on planeeritud lahe täitmisega tekitatavale uuele maa-alale, kus täna on merelaht ja kaldaroostik.

Pole kahtlust, et mitut hektarit hõlmav kavandatud tegevus mõjutab oluliselt keskkonda, kuna looduslik rand, kallas ja veekogu osa (Jaani lahe lõunapoolne osa) hävib pöördumatult ja muudetakse tehismaastikuks. Samas puuduvad KMH Programmis viidatud alternatiivsed lahendused, mida

analüüsida ja mis hõlmaks näiteks sadamaala laiendamist senisega võrreldes lääne poole, kus on ka ajalooliselt sadam ja sadama-ala, jättes Jaani lahe lõunapoolse loodusliku veekogu puutumata.

Samuti puudub analüüsimiseks alternatiiv, kus sadamaala laiendust teha väiksemas mahus ja ilma randa ja kallast hävitamata (jättes ranna ja kalda ning merepõhja valdavas ulatuses täitmata, kuna juurdepääsu ujuvkaidele saab tagada ka senise sadama vahetust naabrusest).

Puuduvad ka alternatiivsed lahendused, kuidas paigutada muuli / lainemurdjat viisil, mis tagaks Jaani lahe lõunapoolse osa säilitamise koos vee liikumise tagamise ja vastava ökosüsteemi kaitsmisega. Puuduvad adekvaatsed selgitused ja põhjendused, miks ujuvkaide paigaldamiseks on üldse vaja täita kaikohtadest kalda poole jäävat merepõhja ning millised oleksid teistsugused lahendused.

2. Puuduvad faktilised andmed, mis kinnitaks harrastusaluste kohtade ebapiisavust

KMH Programmis on märgitud:

Praegu on sadamas kaikohti harrastusalustele ujuvkail 14 ja poordiga sildumisel kuni 8 (sõltuval aluste pikkusest). Sadam ei ole harrastusaluste sildumiseks piisavalt turvaline, sest puudub idatuulte eest kaitse. Lisaks sellele on vajalikud täiendavad kaikohad harrastusalustele. Keskmiselt peatuvad alused sadamas 2 päeva. Sadama külastatavuse tõus on viinud selleni, et navigatsiooniperioodil napib kaikohti. Leppneeme sadama laiendamiseks kavandab arendaja paigaldada sinna 61 kaikohaga ujuvkaid, ehitada uue põhjapoolse kaitsemuuli ja täita perspektiivne sadamaala. //lk 6/.

Tuginedes kohalike elanike tähelepanekutele, ei ole veenvat alust väitel, et piirkonda on vajadus luua juurde 61 kaikohta senisele 22-le lisaks. Senised kaikohad seisavad navigatsiooniperioodil osaliselt kasutamata. KMH Programmis ei ole viidet ühelegi allikale, mis kinnitaks seniste kaikohtade ebapiisavust. Isegi kui eeldada, et pärast sadama laienduse valmimist hakatakse seda intensiivsemalt kasutama, puuduvad andmed ja analüüs, mis lubaks järeldada, et olemasolevate kohtade arvu on vaja neljakordistada.

3. Lainetuse, hoovuste ja heljumi leviku analüüsid tehakse vales järjekorras, tõusuvete käitumise ja jää kuhjumise teemad on analüüsist välja jäetud

KMH Programmis on märgitud:

Projekteerimise ja KMH programmi koostamisega paralleelselt toimub nii Leppneeme kui Kelnase sadama kohta lainetuse, hoovuste ja heljumi leviku matemaatiline modelleerimine (OÜ EstKonsult 2018). Matemaatilise modelleerimise tulemused on aluseks mõlema sadama lõplike lahenduste väljatöötamiseks, et oleks tagatud nii piisav veevahetus sadamates kui navigatsiooniohutus. //lk 7/ – peaks olema enne läbi viidud, ulatus ebapiisavalt kirjeldatud/

Lainetuse, hoovuste ja heljumi leviku matemaatiline modelleerimine ja vastavad analüüsid peavad olema tehtud KMH Programmi valmimise hetkeks, kuna need on olulised lähteandmed põhimõtteliste lahendusvariantide vahel analüüsi tegemiseks (valikuvariantide mitteesitamine kui puudus on käsitletud eespool). Uuringud muutuvad mõttetuks, kui neid teha paralleelselt ainsana käsitletava sadama laiendusprojekti lõplike lahendustega, kuna sellisel juhul on KMH Programmis käsitletud ainus alternatiiv juba sisuliselt määratud elluviimiseks ja teisi alternatiive on hilja kõrvale tekitada.

Samuti on ebapiisavalt kirjeldatud vajalike uuringute ulatus. Teadaolevalt on teatud tuulesuundade, lainetuse ja muude ilmastikuolude kokkulangemisel võimaik Jaani lahe piirkonnas veetaseme järsk tõus, mida seni osaliselt absorbeeris Jaani lahe lõunapoolse osa roostik / mereluht (sellele vaatamata on tormide ajal tunginud meri Vörkoja tee äärsetele elamumaa kinnistutele). Jaani lahe lõunapoolse osa mereluha täitmine ning vee liikumise tõkestamine muuli või lainemurdjaga tõkestab loodusliku puhverala toimimise ja üleliigne tõusuvee tungib veelgi intensiivsemalt Vörkoja tee äärsetele kinnistutele senisest enam. Selliseid protsesse ei ole KMH Programmis käsitletud, mis on oluline puudus.

Samuti on käsitlemata kevadised rüüsijää kuhjumised, kui uus muul või lainemurdja takistab jääkuhilate hajumist piki kallast. Muuli valmimise järgselt käitub meri tõenäoliselt oluliselt teisiti.

KMH Programmi kinnitamiseks peavad vastavad analüüsid olema juba tehtud ja nende tulemus peab olema selline, mis võimaldaks sadama laienduse ideega edasi minna. Neid analüüse ei saa teha paralleelselt väljapakutava lahenduse edasiarendamisega või olukorras, kus KMH teostamisel neid piisavalt ei arvestata, kuna KMH Programm ei näe seda ette.

4. Vastuolu üldplaneeringuga

KMH Programmis väidetakse järgmist:

3.1. Viimsi valla mandriosa ja Prangli saare üldplaneeringud

*Viimsi valla mandriosa üldplaneering on kehtestatud Viimsi Vallavolikogu 11. jaanuari 2000 otsusega nr 1. **Üldplaneeringus on Leppneeme sadama asukohaga arvestatud.***

*Üldplaneeringu seletuskirja kohaselt on **Leppneeme sadam ette nähtud ühenduse pidamiseks Prangli saarega ja vajab põhjalikku renoveerimist.***

Prangli saare üldplaneering on kehtestatud Viimsi Vallavolikogu 10. oktoobri 2000 otsusega nr 200. Üldplaneeringus on Kelnase sadama asukohaga arvestatud.

*Viimsi Vallavolikogu võttis 11.03.2014 vastu otsuse nr 19 „Viimsi valla üldplaneeringute ülevaatamine“. **Otsuse kohaselt jäätakse kehtima muuhulgas Viimsi Vallavolikogu 11. jaanuari 2000.a otsusega nr. 1 kehtestatud Viimsi valla üldplaneering, Viimsi Vallavolikogu 10. oktoobri 2000.a otsusega nr. 200 kehtestatud Prangli saare üldplaneering ja Viimsi Vallavolikogu 13. septembri 2005.a määrusega nr. 32 kehtestatud Viimsi valla üldplaneeringu teemaplaneering "Viimsi valla üldiste ehitustingimuste määramine. Elamuehituse põhimõtted". Seega vastab Leppneeme ja Kelnase sadamate rekonstrueerimine ja laiendamine kehtivatele asjakohastele üldplaneeringutele.***

Asjakohaste kehtivate üldplaneeringute materjalid on leitavad Viimsi Vallavalitsuse veebilehelt aadressil <http://www.viimsivald.ee/kehtestatud-2/> (18.12.2017 seisuga). / lk 12/

KMH Programmis esitatud väide, et Leppneeme sadama rekonstrueerimine ja laiendamine vastab kehtivatele asjakohastele üldplaneeringutele on otseselt ebaõige informatsioon. Veelgi enam, pakutav ainus lahendus on otseselt üldplaneeringuga vastuolus. Allpool väljavõtte kehtivast üldplaneeringust, millel on selgelt märgitud:

- 1) esiteks, üldplaneering näeb ette Leppneeme sadama praeguses asukohas ja ei luba Jaani lahe lõunaosa täisajamise kaudu uue territooriumi loomist sisuliselt uue sadama loomiseks Jaani lahte;
- 2) teiseks, üldplaneering näeb ette Leppneeme sadama renoveerimist, mis on tänaseks juba tehtud. Uue sadama rajamist ega olemasoleva laiendamist ida või kagu suunal üldplaneering ei toeta;
- 3) kolmandaks, üldplaneering näeb ette sadamate hoonete ja rajatiste tarvis tänasest sadamast läänepool oleva ala (tähistatud üldplaneeringu joonisel roosa ruudustikuga), autoparkla ja uue

sadamahoone rajamine merre läbi selle põhja täitmise on otseselt vastuolus üldplaneeringuga ja selles kavandatud maa sihtotstarvetega.

Väljavõte 1 üldplaneeringust: Leppneeme sadam, sadama ala ja Jaani laht (puudub sadama laiendus Jaani lahte, kavandatud muul ja rannajoone oluline muutmine)

TOOTMISMAA

TÖÖSTUSE JA LADUDE MAA

Tähistab erinevat liiki tööstusettevõtete ja nende juurde kuuluvate abi- ja laohoonete ning eraldi seisevate laokomplekside maa-ala (tööstusettevõtted, laod, põllumajanduslikud suurtootmishooned, sadamad).

Väljavõte 2 üldplaneeringust: (sadamarajatised on ette nähtud tänasest sadamast läänes olevale roosa ruudustikuga alale)

5. Analüüsitarv lahendus ei tulene arengukavast

KMH Programmis väidetakse:

3.2. Viimsi valla arengukava 2014-2020

Viimsi valla arengukava 2014-2020 on kinnitatud Viimsi Vallavolikogu 09.10.2014 määrusega nr 16. Viimsi valla SWOT analüüsi kohaselt on valla tugevad küljed muuhulgas väikesadamate rekonstrueerimine ning turismi ja puhkemajanduse laiendamine mereturismi ja saartel puhkamise näol. Võimalustena nähakse muuhulgas merega seotud tegevuste populariseerimist. Merega seotud tegevuste aktiivsuse kasv, tervise suurem väärtustamine ja elanike liikumine looduses eeldavad keskkonnateadliku käitumise tõstmist ning turismi- ja puhkemajanduse arendamist mandril ja saartel.

Arengukava kohaselt täpsustavad Viimsi valla visiooni muuhulgas merelist asendit ärakasutatav väärturismi ja puhkemajanduse areng.

Arengukavaga sätestatud eesmärgi „Elanike vajadusi arvestav tehniline taristu“ saavutamiseks on **seatud üheks ülesandeks väikesadamate, sh Leppneeme kaitsemuuli renoveerimine ja pikendamine, sadamahoonete rajamine nii Kelnase kui Leppneeme sadamates. Seega vastab Leppneeme ja Kelnase sadamate rekonstrueerimine ja laiendamine kehtivale Viimsi valla arengukavale.**

Viimsi valla arengukava 2014-2020 on leitav Riigi Teatajast (18.12.2017 seisuga).lk 12/

KMH Programmis väidetud järeldus ei vasta arengukavas toodule. Arengukava nägi ette Leppneeme kaitsemuuli renoveerimise ja pikendamise, mis on käesolevaks ajaks juba teostatud. Arengukava ei käsitle Leppneeme sadama uue osa rajamist Jaani lahte ja täiesti uue kaitsemuuli rajamist teise asukohta, kui on tänane sadam. Jaani lahes, uueks sadamaks kavandatavas osas ei ole mitte kunagi olnud Leppneeme sadamat, muuli, lainemurdjat ega muid sadamarajatisi.

Samuti ei tulene arengukavast, et juba renoveeritud, täna olemasolev Leppneeme sadam neid arengukava eesmärke ei täida. Arengukavast ei tulene ühtegi asjaolu, mis annaks aluse väita, et esineb vajadus senist kaikohtade arvu, mis sadama varasema rekonstrueerimise tulemusel oluliselt suurenes, oleks omakorda vaja neljakordistada.

6. Analüüsitav lahendus ei tulene turismi arengukavast

KMH Programmis väidetakse:

3.3. Viimsi valla turismi arengukava aastani 2025

Viimsi valla turismi arengukava aastani 2025 on kinnitatud Viimsi Vallavolikogu 15.04.2014 määrusega nr 10.

OÜ EstKONSULT Leppneeme ja Kelnase sadamate vee erikasutuslubade KMH lk 13/50
Töö nr E1400

Dok: Leppneeme ja Kelnase sadamate KMHP.docx; Kuupäev: 20. märts 2018

Viimsi valla **turismiarenduse eesmärkideks on muuhulgas sätestatud Leppneeme sadama kaitsemuuli renoveerimine ja pikendamine, Kelnase sadama kaitsemuuli rekonstrueerimine ja sadama laiendamine ning sadamahoonete rajamine nii Kelnase kui Leppneeme sadamates.**

Seega vastab Leppneeme ja Kelnase sadamate rekonstrueerimine ja laiendamine kehtivale

Viimsi valla turismi arengukavale.

Viimsi valla turismi arengukava aastani 2025 on leitav Riigi Teatajast (18.12.2017 seisuga).

Samad märkused, mis eelmises punktis. Leppneeme sadama kaitsemuuli renoveerimine ja pikendamine on juba ellu viidud. Uue sadama rajamisest olemasolevast itta, millega seoses hävitatakse Jaani lahe lõunapoolne osa, turismi arengukava ei räägi. Samuti ei näe see ette

sadamahoone ehitamist merre selle täitmise abil. Arengukavad eeldavad vastavate eesmärkide teostamist üldplaneeringuga kooskõlas oleval viisil, s.o säilitades olemasolevat rannajoont ja planeerides sadamahooneid üldplaneeringus tähistatud alale tänasest sadamast läänesuunas.

7. Mõjuala ulatus on esitatud puudulikult

KMH Programmis on mõjualade esitamisel kunstlikult pisendatud loodava sadama negatiivseid mõjusid ümbruskonnale. KMH Programmis väidetakse:

4. MÕJUALA KIRJELDUS

*Leppneeme ja Kelnase sadamate rekonstrueerimise, laiendamise ja süvenduspinnase kaadamise mõjuala on Läänemeres asuv Soome laht ja sadama-aladele lähimad maismaa alad. **Arvestades sadamate asukohtasid, kavandatavate tööde mahtu ja varem samas kohas tehtud tegevuste mõju saab analüüsi tulemusena väita, et nende tegevuste mõjuala ei ulatu väljapoole sadamate alade piire.** /lk 14/*

Esitatud väide on demagoogiline ja eksitav. Esiteks, kavandatud tööde tegevuskohas Leppneemes Jaani lahe lõunaosas ei ole mitte kunagi olnud sadamat. Leppneeme sadama piirid sellele merealale ei ulatu. Tööd toimuksid valdavas osas väljaspool senise sadama alade piire, mitte nende sees. Teiseks, mõjualaks on kogu Jaani laht väljaspool sadama ala ja selles olev ökosüsteem, samuti kaldaroostik ja vastav ökosüsteem ning Jaani lahe rand ja kallas, mis kas ehituse käigus hävitatakse või mis jäävad muutunud oludes teistsuguste lainete, merevee tõusude ja jää liikumiste meelevalda. Muuhulgas on mõjualas Vörkoja tee ääres asuvad elamumaad, mida mõjutab vahetult nii ehitustegevus, kui ka püsivad muutused mereluha kui puhverala kadumisel, merevee liikumisel ja jää kuhjumisel ning sadama hilisemal kasutamisel.

8. Eeldatavad mõjuallikad on käsitletud puudulikult, mõjude analüüs ebapiisav

KMH Programmis on esile toodud:

5.2. Eeldatavad mõjuallikad

Süvendamine – antakse süvendustöödega kaasneva heljumi transpordi hinnang, hinnatakse süvendamise mõju keskkonnale, hoovuste liikumisele ning rannaprotsessidele, tegevusega kaasnevate avariolukordade esinemise võimalikkust, hinnatakse tegevuse vastavust parima võimaliku tehnika kirjeldusele, vajadusel pakutakse välja meetmed keskkonnamõju vältimiseks ja minimeerimiseks ning hinnatakse nende meetmete tõhusust.

Kaadamine - KMH käigus analüüsitakse kaadamise keskkonnamõju, kirjeldatakse ja hinnatakse kaadamisala keskkonnaseisundit, olemasolevate andmete põhjal hinnatakse süvendatud pinnase ja kaadamiskoha põhjapinnase keemilisi, füüsikalisi ja bioloogilisi omadusi, hinnatakse kaadamisega kaasneva heljumi transporti, vajadusel pakutakse välja meetmed keskkonnamõju vältimiseks ja minimeerimiseks ning hinnatakse nende meetmete tõhusust.

Hüdrotehnilised tööd – lähtudes koostatud projektist hinnatakse vee erikasutusega seotud tegevuse mõju keskkonnale, hoovuste liikumisele ning rannaprotsessidele, tegevusega kaasnevate avariolukordade esinemise võimalikkust, hinnatakse tegevuse vastavust parima võimaliku tehnika kirjeldusele. Mudelarvutuste[12] põhjal antakse hinnang kavandatava tegevuse mõjule veevahetusele sadamate akvatooriumites. Vajadusel pakutakse välja meetmed keskkonnamõju vältimiseks ja minimeerimiseks ning hinnatakse nende meetmete tõhusust. /lk 24/

Mõjude kirjeldus on ilmselt puudulik ja jätab vale mulje tööde ulatusest. Räägitakse süvendamise ja kaadamise võimalikest mõjudest keskkonnale, samuti hüdrotehnilistest töödest, kuid täiesti on katmata suures ulatuses ranna ja kalda hävitamine, merepõhja ulatuslik täitmine ja muuliga lahesopi sulgemine kui olulised mõjuallikad. Muuhulgas on roostik oluline piirkonnas liikuvatele loomadele (kitsed, põdrad) ja on oluline ala lindudele pesitsemiseks ja elupaigaks. Looduslik rand ja kallas on ka kaitstavad väärtused omaette, mille säilitamiseks tuleb ette näha meetmed, mitte käsitleda ranna ja kalda täitepinnasega katmist „iseenesestmõistetava“ tegevusena, millel nagu polekski eraldiseisvat negatiivset tähendust.

KMH Programmis punktis 5.3 ja edasi on esile toodud mõningaid kirjeldusi, milliseid mõjusid tuleb käsitleda, kuid ka seal on täielikult puudu temaatika, mis seondub Jaani lahe loodusliku ranna ja kalda hävitamise ning veekogu osa muutmisega tehislikuks maismaaks, millega kaasneb loodusliku keskkonna pöördumatu rikkumine. Samas puudub põhjendus, miks see vajalik on, kuna paadid silduvad ujuvkaide ääres, mille toimimiseks puudub vajadus täita liikluseks mittekasutatavat veekogu madalamat osa täitepinnasega. Samuti puudub juhised, et analüüsida mõjusid, mis puudutavad Jaani lahe ääres elavate inimeste heaolu märkimisväärset kahanemist läbi loodusliku ranna hävimise ja asendamisega tehisliku alaga ning veekogu osalise kaotamisega selle kinniajamise kaudu. Kahjustada saavad ka Jaani lahe äärsete ja Võrkoja tee piirkonna elanike majanduslikud huvid, kelle kinnistute väärtus väheneb seoses looduskeskkonna negatiivsete muutustega.

Ranna ja kalda hävitamise ning veekogu kinniajamise mõjudest vaatab KMH Programm valdavalt mööda. Need mõjud on niivõrd olulised, et ilma nende analüüsimiseta ei ole mõeldav KHM Programmi kinnitada või võtta seda aluseks edasisteks uuringuteks ja tegevuste kavandamiseks.

9. Ettepanekud

Esiteks, kõrvaldada KMH Programmist eelviidatud puudused ja enne mistahes tegevustega edasiminekut tuleb teostada vajalikud uuringud. Teiseks, tuleb välja töötada reaalsed alternatiivid, mille vahel on võimalik teha kaalutletud valik.

Alternatiiv 1: peamise alternatiivina tuleb näha ette Leppneeme sadama laiendamine läände-kirdesse, mis on kooskõlas üldplaneeringuga ja võimaldaks hoiduda Jaani lahe osalist hävimist. Samuti tuleb parklad ja sadamahooned kavandada üldplaneeringus selleks ettenähtud alale, mitte mere täitmisega tekitatavale uuele alale. Üldplaneeringus ettenähtud alal on sadamarajatisteks piisavalt ruumi ja sellele on hea juurdepääs.

Alternatiiv 2: kui näha ette sadama laiendus Jaani lahte, on vajalik ühe alternatiivina kaaluda laiendamist oluliselt väiksemas mahus (nt 15-20 uue paadi koha loomist 60 asemel), mille käigus ei suleta muuliga kogu Jaani lahe lõunaosa, vaid eraldatakse üksnes sadamapoolne nurk. Sellisel juhul ei täideta ulatuslikult kallast ja merepõhja, mis iseenesest ei ole ujuvkaide paigutamiseks vajalik (vt järgnev illustreeriv skeem).

Joonis 2: Leppneeme sadama asendiplaan

Illustreeriv skeem alternatiiv 2 juurde.

Alternatiiv 3: sadama laiendusest loobumine keskkonna säilitamise kaalutlustel.

Lugupidamisega

/digiallkiri/

Toomas Vaher

Võrkoja tee 26 kinnistu omanik

e-post: toomas@vaher.net

Postiaadress: Ellex Raidla Advokaadibüroo

Roosikrantsi 2, 10119 Tallinn

Tel 510 6669

Leppneeme sadama vee erikatusloa KMH programmi kohta

Töö nr E4100, OÜ Estkonsult

Vastuväited ja ettepanek /06.05.2018.a.

Pärast www.keskkonnaamet leheküljel esitatud programmi ja selle lisadega tutvumist on allakirjutanul järgmised vastuväited ja ettepanek.

Kavandatava tegevuse keskkonnauuringute täiendav vajadus tuleb selgitada välja KMH programmi koostamise käigus, mida kinnitatakse ka Keskkonnaameti kirjas 08.09.2017 nr 14-6/17/9234-3.

Vastuväide 1.

Programm ei näe ette ühtegi täiendavat keskkonnauuringut seoses kavandatava tegevusega - Jaani lahe lõunapoolse osa süvendamise, täitmise ja peaaegu kogu lahte sulgeva muuli kavandamisega ning sellega kaasneva olulise keskkonnamõjuga Vörkoja tee äärsete kinnistutele ehk varale, linnustikule ja loomade liikumisteedele.

Programmi punktis 2.3.1 esitatakse, et projekteerimise ja KMH programmi koostamisega paralleelselt toimub lainetuse, hoovuste ja heljumi leviku matemaatiline modelleerimine, mille tulemused on aluseks sadama lõpliku lahenduste väljatöötamiseks.

Kavandatava tegevuse kohta on esitatud üksainus tutvustav eskiisjoonis (Corson OÜ töö 1713 pealkirjaga „Lainemurdja ja sadama laienduse kontseptsioon“), millest võib järeldada, et Leppneeme sadama laiendamisega kavandatakse Jaani laht sulgeda rajatava muuliga, mille pikkus ja kõrgus on teadmata ning lainetuste ja hoovuste mõju (eriti põhjasuunaliste ja kõrgvee tormide ajal) teadmata. Samas kavandatakse täita olulises mahus lahe lõuna- ja idapoolne laheäär ning sellega suletakse merevee liikumine lahes.

Elades 10 aastat Vörkoja teel väidan, et selline mastaapne lahendus tekitab reaalse ohu Vörkoja tee äärsete kinnistute (24, 26, 28 jt) üleujutamisele (praegu valgub merevesi kavandatavale täitealadele).

Programm ei näe ette ka täiendavaid keskkonnauuringuid loomastiku (p.4.3) ja linnustiku (p.4.4) osas kuigi Jaani lahe idapoolses roostikus pesitseb märkimisväärne hulk lindusid, lahes elavad luigepereid, haigrud ja muud linnud (k.a. aeg-ajalt peatuv merekotkas).

Ja sama ala on aastaid olnud metskitsede ja põtrade liikumisteedeks, mille kõige tunnistajaks oleme elanikena igapäevaliselt.

Arendaja ja programmi koostaja ilmselgelt alahindavad sellise lähenemisega kavandatava tegevuse pikaajalist keskkonnamõju nii varale, linnustikule ja loomastikule.

Vastuväide 2

Kavandatav laiendus (sisuliselt uus sadam) ei ole oma paiknemise mõttes Viimsi valla üldplaneeringuga koosõlas. Üldplaneeringus peetakse silmas sadamaalana Jaani lahe läänepoolset kallast. Jaani lahe täitmist ja sinna sadamahoone ja parklate rajamist ning akvatooriumi laiendamist üldplaneering ette ei näe.

Arengukavas räägitakse olemasoleva muuli / lainemurdja rekonstrueerimisest ja pikendusest, mis on juba ära tehtud (ja seegi mitte vastavuses 2005.a. KMH-ga).

Arengukava ei näe ette täiendava väikealuste sadama ja täiesti uue muuli või lainemurdja rajamist, mis kaotab ära Jaani lahe lõunaosa. Seal ei ole kunagi mingit Leppneeme sadama muuli ega lainemurdjat olnud ja pole ka sadama akvatooriumi.

Programmis väidetakse (p. 2.3.1), et „sadama külastatavuse tõus on viinud välja selleni, et navigatsiooniperioodil napib kohti“.

Elan vahetus läheduses ning igapäevane silmside on nii Jaani lahe kui sadamaga. Aktiivse harrastuskalurina (võib öelda, et navigatsiooniperioodil igapäevane merelkäija) väidan, et tegelik olukord on hoopis vastupidine.

Menetluses osalejana jääb arusaamatuks, millega on põhjendatud vajadus kaide arvu suurendada ca 3 korda (22+61), millega tekitatakse oluline keskkonnamõju kogu lähipiirkonnale. Lisaks on see vastuolus ka Leppneeme küla arengukavas (2008-2018) esitatud eemärkidega (p.2.7.8).

Programmi lisas 1 esitatud arendaja avalduses on uute kaikohtade arv hoopis konkretiseerimata. Arusaamatu.

Vastuväide 3

Programmi punkti 2.4 pealkiri eeldab, et programmis esitatakse kavandatava tegevuse reaalsed alternatiivsed võimalused. Tegelikult pole esitatud ühtegi alternatiivset võimalust - ei kaikohtade, täidetava merepinna ala, autoparkimiskohtade, kavandatava muuli jmt kohta. Kirjeldatakse ainult süvendatava akvatooriumi täitemahu, selle tagasitäite või kaadamise võimalusi - eesmärgiga vähendada kaadamisega seotud mahtusid. Kuidas muidu selgitada seda, et 44,4 tuhandest m³ läheb kaadamiskohale ainult 4,3 tuh.

Väidan, et :

- sadama laiendamine on realselt võimalik ka kalandusühistu „Räim“ territooriumil (olemasolevast muulist põhja poole Jaani lahe lääneküljel) ja oluliselt väiksemate negatiivsete keskkonnamõjudeta rannaprotsessidele ning
- oluliselt väiksemas mahus kaikohtasid ja autode parkimisalasid kavandades - ilma Jaani lahte oluliselt täitmata, kogu lahte sulgevat muuli ehitamata ja loomade ning lindude kasutusalasid kahjustamata.

ETTEPANEK

Arvestades eeltoodut teen KMH protsessi osalejana ettepaneku, et enne KMH programmi kinnitamist peab olema modelleerimine teostatud, selle tulemused analüüsitud, täiendavad keskkonnauuringud kavandatud ning alternatiivsed reaalsed võimalused programmis esitatud.

Pärast seda saab arendaja ehk Viimsis Vallavalitsus Leppneeme sadama laiendust kavandada ja KMH programmiga edasi minna.

Lugupidamisega

Urmas Laur

Võrkoja tee 24 (allkirjastatud digitaalselt).

Ülar Jegerson

Rannaliiva tee 8 (allkirjastatud digitaalselt)

VIIMSI
VALLAVALITSUS

Mati Nõu

~~XXXXXX~~

Leppneeme küla, Viimsi vald

Teie: 06.05.2018

Meie: 11.06.2018 nr 10-10/3313-1

Lugupeetud Mati Nõu

Esitasite oma kirjalikud vastuväited Leppneeme sadama vee erikasutusloa KMH programmi avalikustamise menetluse käigus. Alljärgnevalt toome Leppneeme sadama arendaja Viimsi Vallavalitsuse, projekterija ja keskkonnaeksperdi vastused Teie väidetele:

1. Vastavalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) § 6 lõikele 1 on merekeskkonnas pinnase süvendamine alates 10 000 kuupmeetrist ja tahkete ainete uputamine (kaadamine) alates 10 000 kuupmeetrist olulise keskkonnamõjuga tegevused. Sellest lähtuvalt algatas Keskkonnaamet Viimsi Vallavalitsuse poolt esitatud Leppneeme sadama vee erikasutusloa taotluse põhjal keskkonnamõju hindamise. Keskkonnamõju hindamise tulemusena selgub kavandatava tegevuse keskkonnamõju ja selle olulisus keskkonnaelementidele. Keskkonnamõju hindamise tulemused kajastatakse KMH aruandes, mis avalikustatakse KMH programmiga analoogiliselt.

Nõustume, et tegemist on olulise keskkonnamõjuga tegevusega, selleks tehaksegi keskkonnamõju hindamine, keskkonnamõju hindamisest selgub, kui ulatuslik on kavandatava tegevuse keskkonnamõju, millest lähtuvalt planeeritakse edasised tegevused.

2. Leppneeme sadama rajamise ajaline perspektiiv on 2030+. Keskkonnamõju hindamise käigus selgub, millises mahus on võimalik sadamat laiendada (milline on keskkonna vastuvõtuvõime).

3. Ülevaade KMH-le eelnenud ja KMH käigus läbi viidavatest uuringutest on toodud KMH programmi peatükis 4.8. KMH programmis ei ole toodud näiteid Muuga sadama kohta. KMH programmi peatükis 4.8 on viidatud Muuga sadama merekeskkonna seire aruannetele, sest need aruanded käsitlevad muuhulgas süvenduspinnase kaadamiseks kavandatud Aksi kaadamisala keskkonnaseisundit. Ülevaated sadama projekteerimisel arvesse võetud hüdrooloogilistest tingimustest ja keskkonnamõjudest avalikustatakse KMH aruande mahus.

Keskkonnamõju hindamise käigus hinnatakse kavandatava tegevuse mõju linnustikule ja loomastikule ning KMH programm on täiendatud.

4. Vastavalt KeHJS § 13 esitatakse KMH programmis kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste lühikirjeldus. Leppneeme sadama vee erikasutusloa programmis on vastav teave toodud peatükis 2.

Vastavalt Keskkonnaministeeriumi kodulehel toodud mõistete seletustele on alternatiivne võimalus või lahendus kavandatud tegevusest erinev võimalus sama eesmärgi saavutamiseks (<https://www.envir.ee/et/moisted>). Arendaja eesmärk on rajada pika perspektiiviga kaasaegne jahisadam Viimsi vallale kuuluvale kinnistule katastriüksuse tunnusega 89001:003:1207. Keskkonnamõju hindamise aruandele esitatavad nõuded on kehtestatud keskkonnaministri 01.09.2017 määrusega nr 34 „Keskkonnamõju hindamise aruande sisule esitatavad täpsustatud nõuded“. Määruse § 3 lõikest 2 järeldeb, et reaalsete alternatiivsete võimaluste kirjeldus, mis sisaldab nende valiku põhjendusi ning ala kaarti tuleb esitada KMH aruandes. Seega tuleb

alternatiivid vajadusel välja töötada keskkonnamõju hindamise käigus. Juhul, kui keskkonnamõju hindamise käigus selgub, et sätestatud eesmärgi saavutamine arendaja poolt kavandatud viisil ei ole võimalik, siis töötatakse arendaja, projekteerija ja keskkonnamõju hindaja koostöös eesmärgi saavutamiseks välja reaalne alternatiivne võimalus.

Lugupidamisega

Liisi Arm
Viimsi Vallavalitsus
Keskkonnateenistuse peaspetsialist
Keskkonna- ja Planeerimisameti juhataja kohusetäitja

Esta Tamm
Viimsi Vallavalitsus
Projektijuht
5149259

VIIMSI
VALLAVALITSUS

Toomas Vaher
~~Viikojaxxx26x~~
Leppneeme küla, Viimsi vald

Teie 06.05.2018
Meie 11.06.2018 nr 10-10/3314-1

Lugupeetud Toomas Vaher

Esitasite oma kirjalikud märkused Leppneeme sadama vee erikasutusloa KMH programmi avalikustamise menetluse käigus. Alljärgnevalt toome Leppneeme sadama arendaja Viimsi Vallavalitsuse, projekteeija ja keskkonnaeksperdi vastused Teie märkustele:

Nõuded KMH programmi menetlusele on toodud keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) § 11, §12, § 15¹, §16, §17 ja §18. Keskkonnamõju hindamise programmi avalikustamist käsitleb §16, mille lõike 3 kohaselt teavitab otsustaja kirjalikult muuhulgas kavandatava tegevuse piirinaabreid. Keskkonnaamet otsustajana saatis kavandatava tegevuse kinnistuga piirnevate kinnistute omanikele vastava kirjaliku teate Rahvastikuregistris toodud aadressile. Juhul, kui piirinaabri postiaadress rahvastikuregistris ei vasta tegelikkusele, on võimalik, et antud kirjalik teade ei jõudnud adressaadini. Lisaks kirjaliku teate saamisele teavitas Keskkonnaamet avalikkust KeHJS §16 lõikes 2 nõutud mahus ja viisil.

1. Leppneeme sadama arendamist (uuringute teostamist) kaasrahastab Kesk-Läänemere programm, kuhu esitati projekt 30MILES – kindel sadam iga 30 miili tagant.

Projekti raames parandatakse väikesadamate taset ning nende pakutavaid teenuseid. Sadama arendamise perspektiiv on 2030+ aastat.

Vastavalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) § 6 lõikele 1 on merekeskkonnas pinnase süvendamine alates 10 000 kuupmeetrist ja tahkete ainete uputamine (kaadamine) alates 10 000 kuupmeetrist olulise keskkonnamõjuga tegevused. Sellest lähtuvalt algatas Keskkonnaamet Viimsi Vallavalitsuse poolt esitatud Leppneeme sadama vee erikasutusloa taotluse põhjal keskkonnamõju hindamise. Keskkonnamõju hindamise tulemusena selgub kavandatava tegevuse keskkonnamõju ja selle olulisus keskkonnaelementidele. Keskkonnamõju hindamise tulemused kajastatakse KMH aruandes, mis avalikustatakse KMH programmiga analoogiliselt. Juhul, kui keskkonnamõju hindamise käigus selgub, et kavandatud tegevus vee erikasutusloa taotluses toodud mahus ületab piirkonna keskkonnataluvust, siis tuleb arendajal projekti mahutu vähendada.

Vastavalt KeHJS § 13 esitatakse KMH programmis kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste lühikirjeldus. Leppneeme sadama vee erikasutusloa programmis on vastav teave toodud peatükis 2. Vastavalt Keskkonnaministeeriumi kodulehel toodud mõistete seletustele on alternatiivne võimalus või lahendus kavandatud tegevusest erinev võimalus sama eesmärgi saavutamiseks (<https://www.envir.ee/et/moisted>). Arendaja eesmärk on rajada pika perspektiiviga kaasaegne jahisadam Viimsi vallale kuuluvale kinnistule katastriüksuse tunnusega 89001:003:1207. Keskkonnamõju hindamise aruandele esitatavad nõuded on kehtestatud keskkonnaministri 01.09.2017 määrusega nr 34 „Keskkonnamõju hindamise aruande sisule esitatavad täpsustatud nõuded“. Määruse § 3 lõikest 2 järeldub, et reaalsete alternatiivsete võimaluste kirjeldus, mis sisaldab nende valiku põhjendusi ning ala kaarti tuleb esitada KMH aruandes. Seega tuleb alternatiivid vajadusel välja töötada keskkonnamõju hindamise käigus. Juhul, kui keskkonnamõju hindamise käigus selgub, et sätestatud eesmärgi saavutamine arendaja poolt kavandatud viisil ei ole võimalik,

siis töötatakse arendaja, projekterija ja keskkonnamõju hindaja koostöös eesmärgi saavutamiseks välja reaalne alternatiivne võimalus.

2. Käesoleval ajal on Leppneeme sadamas ujuvkai 14le kohalikule alusele. 9 kliendiga on sõlmitud lepingud. Asjaolu, et üks kaitsemuul on veel välja ehitamata tekitab olukorra, kus tugeva loode-, põhja- ja kirdetuulega sadama akvatooriumis on võimalik ohtlik lainetus. See samuti vähendab huvi sadama vastu.

Külalisalustel on võimalus silduda poordiga. Kaide pikkus võimaldab sildumist kuni 5 keskmise suurusega purjekale. Hetkel sildumisvõimalust Leppneemes kasutavad Prangli saare elanikud (nendele sildumine ja seismine sadamas 24 tunni jooksul on tasuta).

Kuna käesoleval ajal Leppneeme piirkonna infrastruktuur ei paku huvi mereturistidele sadamakülastatavus on madal. Olukord muutub kui ehitatakse välja sadamahoone ja kalandusühingu Räim poolt võetakse kasutusele vana kaupluse hoone. Samas on mitmed Soome jahtklubide eskaadrid (alates 10 alusest) tundnud huvi sadamas sildumise vastu. Kahjuks täna ei ole võimalik neid vastu võtta, kuna puuduvad kõikohad nende ohutuks sildumiseks.

KMH programmi täiendatakse eelpoolnimetatud selgitusega.

3. Hüdrodünaamiline modelleerimine Leppneeme sadama lainetuse, hoovuste ja heljumi leviku kohta on toimunud KMH programmi koostamisega paralleelselt. Käesolevaks ajaks on Leppneeme sadama hüdrodünaamiline modelleerimine (OÜ EstKonsult töö nr B776) valmis ja see võetakse sadama projekteerimisel üheks aluseks. Lisaks arvestatakse projekteerimisel keskkonnamõju hindamise tulemustega.

Keskkonnamõju hindamise käigus käsitletakse muuhulgas Teie väidet tõustuvete poolt põhjustatud üleujutuste ja rüüsi jää kuhjumise kohta, vastavad täiendused on KMH programmi sisse viidud. Mõju hindamise tulemused esitatakse KMH aruandes.

4. Üldplaneering ei pea ette nägema täidetavaid alasid. Üldplaneering määrab maakasutuse juhtotstarbe ja üldplaneering on sinna ette näinud sadama asukoha. Millises mahus sadama laiendus realiseerub selgub keskkonnamõju hindamise käigus.

5. Programmis tehakse parandus lisades kehtiv Viimsi valla arengukava ja eelarvestrateegia 2018-2022, mis hakkas kehtima 26.09.2017

KMH programmis on ekslikult käsitletud Viimsi valla eelmise arengukava redaktsioon. Uus 19.09.2017.a. vastu võetud Viimsi valla arengukava ja eelarvestrateegia aastateks 2018-2022 on leitav Riigi teatajast https://www.riigiteataja.ee/aktiivisa/4230/9201/7001/Lisa_M-13.pdf#

Teeme paranduse KMH programmis.

Viimsi valla arengukava ja eelarvestrateegia aastateks 2018-2022 sätestab järgnevat:

3.2.7 Kommunaalvaldkonna ja taristu areng lk 19

- Kesksel kohal on sadamate arendamine ja meresõiduohutuse tagamine. Käesoleval aastal on kavas koostada Kelnase ja Leppneeme sadamahoone projekt, teha Leppneeme sadama lainemurdja rajamise uuringud ja projekt.

Nõrkused

- Veesõidukite hoiuvõimaluste ning merelepääsu võimaluste vähesus (lautrite nappus, väikesadamate väljaehitamise vajadus)

Puhkemajanduse arendamine vajab rahastamist matkaradadesse, kergliiklusteedesse, vaba aja taristusse, sadamakaidesse, lautrikohtadesse, merepääste võimekuse suurendamisse. (lk 25)

Võimalused

- Merega seotud tegevuste laienemine (purjetamine, surfamine, lõbusõidud merel, kalapüük) ja kasvav huvi saarte vastu

B. Tasakaalus asustussüsteem ja hästi toimiv taristu.

3. Eesmärk: Elanike vajadusi rahuldav tehniline taristu

- Väikesadamate infrastruktuuri väljaarendamine. Lautrikohtade taastamine. Avalike slipiteede rajamine. (lk 32)

Ja peatükk 5.1.2. lk 41 / *Viimsi vallale kuuluvate saarte arendamiseks on vaja investeerida sadamatesse, samuti kohalikke elukeskkonda ja külastuskeskkonda. Kavas on kaasajastada Kelnase sadama ja Leppneeme sadama rajatisi.*

KMH programmis väidetud järeldused vastavad kehtivale arengukavale. KMH programmis asendatakse kehtetu arengukava kehtivaga.

6. Viimsi valla turismiarengukava aastani 2015

https://www.riigiteataja.ee/aktilisa/4260/4201/4026/Lisa-Viimsi%20turismi%20arengukava%20aastani%202025_15.04.14.pdf#

Väljavõte kehtivast Viimsi valla turismiarengukavast Lk 17 sätestab

Viimsi valla turismi arendamisel on oluline lähtuda saarte ja merega seotud sh sadamate ja rannaalade arendamine nt Randvere puhkeala;

7. KMH programm on täiendatud vastavalt teie poolt esitatud märkusele.

8. KMH programm on täiendatud vastavalt teie poolt esitatud märkusele.

9. Vastus on toodud punktis 1.

Lugupidamisega

/allkirjastatud digitaalselt/

Liisi Arm

Viimsi Vallavalitsus

Keskkonnateenistuse peaspetsialist

Keskkonna- ja Planeerimisameti juhataja kohusetäitja

Esta Tamm

Viimsi Vallavalitsus

Projektijuht

5149259

VIIMSI
VALLAVALITSUS

Hr Ülar Jegerson

Teie 06.05.2018

Hr Urmas Laur

Meie 11.06.2018 nr 10-10/3311-1

Lugupeetud Urmas Laur ja Ülar Jegerson

Esitasite oma kirjalikud vastuväited Leppneeme sadama vee erikasutusloa KMH programmi avalikustamise menetluse käigus. Alljärgnevalt toome Leppneeme sadama arendaja Viimsi Vallavalitsuse, projekterija ja keskkonnaeksperdi vastused Teie väidetele:

Vastuväide 1: Ülevaade KMH-le eelnenud ja KMH käigus läbi viidavatest uuringutest on toodud KMH programmi peatükis 4.8.

Hüdrodünaamiline modelleerimine Leppneeme sadama lainetuse, hoovuste ja heljumi leviku kohta on toimunud KMH programmi koostamisega paralleelselt. Käesolevaks ajaks on Leppneeme sadama hüdrodünaamiline modelleerimine (OÜ EstKonsult töö nr B776) valmis ja see võetakse sadama projekteerimisel üheks aluseks. Lisaks arvestatakse projekteerimisel keskkonnamõju hindamise tulemustega. Seetõttu ei saa KMH programmi staadiumis eeldada täiemahulise projekti ja selle mahtude olemasolu. Projekti, selle mahtusid ja keskkonnamõjusid tutvustakse KMH aruandes, mis avalikustatakse analoogiliselt KMH programmiga.

Keskkonnamõju hindamise käigus hinnatakse kavandatava tegevuse mõju linnustikule ja loomastikule ning KMH programm on Teilt saadus informatsiooniga täiendatud.

Vastuväide 2: Sadama laiendamine ei ole vastuolus Viimsi valla üldplaneeringuga. Viimsi Valla arengukava ja eelarvestrateegia 2018-2022 peatükk 5.1.2. lk 41 / *Viimsi vallale kuuluvate saarte arendamiseks on vaja investeerida sadamatesse, samuti kohalikku elukeskkonda ja külastuskeskkonda. Kavas on kaasajastada Kelnase sadama ja Leppneeme sadama rajatisi./* Leppneeme küla arengukava kehtib 2008-2018.a. Ehk Leppneeme küla arengukava kaotab kehtivuse selle aasta lõpus ja Viimsi valla arengukava ja eelarvestrateegia kaotab kehtivuse 2022, aga sadama laiendamisel lähtutakse pikemast perspektiivist aastast 2030+. Täpne kaikohtade arv selgub keskkonnamõju hindamise käigus, milline on võimalik realiseeritav kaikohtade arv. KMH eesmärk ongi välja selgitada, milline on pikaajalisem võimalik arengumaht.

Vastuväide 3: Vastavalt KeHJS § 13 esitatakse KMH programmis kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste lühikirjeldus. Leppneeme sadama vee erikasutusloa programmis on vastav teave toodud peatükis 2. Vastavalt Keskkonnaministeeriumi kodulehel toodud mõistete seletustele on alternatiivne võimalus või lahendus kavandatud tegevusest erinev võimalus sama eesmärgi saavutamiseks (<https://www.envir.ee/et/moisted>). Arendaja eesmärk on rajada pika perspektiiviga kaasaegne jahisadam Viimsi vallale kuuluvale kinnistule katastriüksuse tunnusega 89001:003:1207. Keskkonnamõju hindamise aruandele esitatavad nõuded on kehtestatud keskkonnaministri 01.09.2017 määrusega nr 34 „Keskkonnamõju hindamise aruande sisule esitatavad täpsustatud nõuded“. Määruse § 3 lõikest 2 järeldub, et reaalsete alternatiivsete võimaluste kirjeldus, mis sisaldab nende valiku põhjendusi ning ala kaarti tuleb esitada KMH aruandes. Seega tuleb alternatiivid vajadusel välja töötada keskkonnamõju hindamise käigus. Juhul, kui keskkonnamõju hindamise käigus selgub, et sätestatud eesmärgi saavutamine arendaja poolt

kavandatud viisil ei ole võimalik, siis töötatakse arendaja, projekteeija ja keskkonnamõju hindaja koostöös eesmärgi saavutamiseks välja reaalne alternatiivne võimalus.

Leppneeme sadama rekonstrueerimise KMH programmi kohaselt uputatakse sadamas kaitsemuuli ja sadama-ala moodustamiseks tahkeid aineid merre 40100 m³ ja süvendada sadama akvatooriumit ca 44 400 m³ võrra. Kaadamist Läänemerel reguleerib Läänemere piirkonna merekeskkonna kaitse konventsioon (edaspidi konventsioon). Konventsiooni kohaselt peab haldusorgan kaadamiseks lubade andmisel rakendama jäätmetekke vältimise põhimõtteid, mille eesmärk on leida kaadamisele alternatiivseid võimalusi maismaal. Kaadatavat ainet käsitletakse kui jäätmeid ning merre kaadamine peaks olema viimane lahendus, kui kõik muud võimalused on ammendunud või oleksid ebamõistlikult kallid. Kas ja kui palju süvenduspinnasest sobib tagasitäiteks selgub projekteerimise käigus.

Vastuseks Teie ettepanekutele teatame, et nii Leppneeme kui Kelnase sadama Leppneeme sadama hüdrodünaamiline modelleerimine on valmis ja need võetakse sadamate projekteerimisel aluseks. Ülevaade KMH-le eelnenud ja KMH käigus läbi viidavatest uuringutest on toodud KMH programmi peatükis 4.8. KMH eksperdi hinnangul on mõju hindamise läbiviimiseks olemas piisav alusmaterjal ning selle hinnanguga on nõustunud KMH programmi läbi vaadanud pädevad ametkonnad. KMH programmi avaliku arutelu koosolekul väljendasite Te oma kindlat soovi esitada omapoolsed eksperthinnangud sadama laienduse, linnustiku, loomastiku, lainetuse ja rüsi jää kohta. Teie seisukohad on protokollitud. Viimsi Vallavalitsus palub teil omapoolsed eksperthinnangud esitada hiljemalt 09.07. 2018, et nendega oleks võimalik mõju hindamise käigus arvestada. Alternatiivsete lahenduste väljatöötamise kohta on teile vastatud vastuväite 3 mahus.

Lugupidamisega

/allkirjastatud digitaalselt/

Liisi Arm
Viimsi Vallavalitsus
Keskkonnateenistuse peaspetsialist
Keskkonna- ja Planeerimisameti juhataja kohusetäitja

Esta Tamm
Viimsi Vallavalitsus
Projektijuht
5149259

**Leppneeme sadama vee erikasutusloa
keskkonnamõju hindamise programmi
avaliku arutelu protokoll**

Aeg: 14.05.2018. kell 16.00

Koht: Viimsi Vallavalitsus

Osavõtjad: Registreerimislehte isikuandmete kaitseks protokollile ei lisata, see on otsustajal.

Leppneeme sadama projekti tutvustus: Esta Tamm tutvustas kavandatavat tegevust Leppneeme sadamas ning projekti raames läbiviidavaid uuringuid.

KMH programmi tutvustus: OÜ EstKonsult ekspert Aide Kaar tutvustas KMH käigus hinnatavaid keskkonnamõjusid. Avalikustamise käigus on laekunud kirjad 4 eraisikult, neist 2 on identsed, kuid erineva allkirjaga.

Arutelu

Urmas Laur: tõi välja samad punktid, mis ta on kirjalikult esitanud.

Liisi Arm (Viimsi VV): Vastame teile kirjalikult.

Urmas Laur: Täiesti vale on väide, et Leppneeme sadamas napib kaikohti. Miks seda sadamat on vaja teha, kui kaikohti on piisavalt?

Esta Tamm: Me kavandame sadamat 2030+ perspektiivis. Sadamate arendamine ja ehitamine on kallis, seda ei saa teha 5 või 10 aasta perspektiivis.

Liisi Arm (Viimsi VV): Kui keskkonnamõju hindamine tuvastab, et kavandatav sadama maht ületab piirkonna keskkonnataluvuse, siis tuleb teha väiksem sadam.

Urmas Laur: Miks on KMH programmi avalikustamise teated saadetud ainult osadele kohalikest elanikest?

Egle Alt (Keskkonnaamet): Saatsin kirjalikud teated välja kõigile piirinaabritele, kontaktandmed on võetud rahvastikuregistrist. Kui tegelikud anded erinevad rahvastikuregistri andmetest, siis võib juhtuda, et teade ei jõua kohale.

Urmas Laur: KMH programmiga tutvudes ja selle ridade vahelt lugedes on mulle jäänud mulje, et keskkonnaekspert on vallaga ühes paadis. Näiteks soovitakse kaadata ainult 1/10 süvenduspinnasest ja ülejäänu mätta kaide sisse. Tahetakse teha odavamad lahendused ja reostada sellega meie elukeskkond.

Aide Kaar (OÜ EstKonsult): Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse nõuete kohaselt peavad arendaja ja KMH ekspert tegema koostööd, selles mõttes on teie väide õige. Mis puutub tagasitäite võimalust ja kaadamismahtu, siis ei ole programmis kirjas kas ja kui palju on võimalik süvenduspinnast tagasitäiteks kasutada. Kirjas on, et selle võimalusega projekteerimise ja mõju hindamise käigus arvestatakse, see oleneb süvenduspinnase omadusest. Süvenduspinnase kasutamine kohapeal on säästva arengu

põhimõtete kohaselt eelistatud variant ja reostust see kaasa ei too. HELCOMI suuniste kohaselt on kaadamine võimalik vaid siis, kui muud võimalust ei ole.

Urmas Laur: Miks ei ole läbi viidud keskkonnauuringuid? Keskkonnaamet on oma 29.08.2017 kirjas selgelt öelnud, et täiendavate keskkonnauuringute vajadus peab selguma KMH käigus?

Aide Kaar (OÜ EstKonsult): : Nii Esta Tamme kui minu ettekandes oli loetelu uuringutest, mis on läbi viidud või mille läbiviimine on lõpukorral. Nende tulemustega arvestatakse nii projekteerimisel kui keskkonnamõju hindamisel. Keskkonnamõju hindamise tulemused tuuakse välja keskkonnamõju hindamise aruandes, mis avaldatakse samal viisil kui praegu programm.

Egle Alt (Keskkonnaamet): Keskkonnaameti kirjas välja toodud lause mõte on, et ekspert analüüsib KMH programmi koostamise faasis keskkonnauuringute vajadust ja kui selgub, et alusandmeid ei ole piisavalt, siis korraldatakse alusuuringute läbiviimine. Lisaks ei ole välistatud, et mõju hindamise hilisemates etappides võib selguda, et andmeid napib ja ka sellisel juhul tuleb uuringuid läbi viia.

Urmas Laur: Kohalik kogukond tellib kindlasti omalt poolt pädevad eksperthinnangud sadama laienduse, linnustiku ja loomastiku kohta. Lisaks tellime me lainetuse ja rüsi jää kohta eksperthinnangu Tarmo Soomerelt.

Egle Alt (Keskkonnaamet): Siis oleks otstarbekas tellida ja esitada need arvamused võimalikult ruttu, muidu on oht, et protsess jääb venima.

Ülar Jegerson: Ainult et meie peame nende eksperthinnangute eest ise maksma.

Urmas Laur: Kui meie eksperthinnangud osutuvad õigeks, siis me nõuame vallalt kompensatsiooni!

Protokollis

Roland Kraavi, OÜ EstKonsult

**Kelnase sadama vee erikasutusloa
keskkonnamõju hindamise programmi
avaliku arutelu koosoleku protokoll**

Aeg: 16.05.2018. kell 11.30

Koht: Prangli rahvamaja

Osavõtjad: Registreerimislehte isikuandmete kaitseks protokollile ei lisata, see on otsustajal.

Kelnase sadama projekti tutvustus: Esta Tamm tutvustas kavandatavat tegevust Kelnase sadamas ning projekti raames läbiviidavaid uuringuid.

KMH programmi tutvustus: OÜ EstKonsult ekspert Aide Kaar tutvustas KMH käigus hinnatavaid keskkonnamõjusid.

Arutelu

Raivo Kangur: varasemalt projekteeritud sadamahoone on teistsugune kui praegu esitletud hoone. Miks see ümber tehti?

Esta Tamm (Viimsi VV): Eelmine oli eelprojekti staadiumis. Valla soov on, et oleks selline ruum, kus vallainimestel oleks peale rahvamaja veel koos käia ja üritusi korraldada.

Raivo Kangur: Kas selle uue sadamahoone projekti maht on suurem? Eelmine projekt oli rohkem arhailine ja viilkatusega, aga uus projekt on modernne.

Esta Tamm (Viimsi VV): Jah, sadamahoone on suurem. Uues projektis on jälgitud eelprojekti katuse kaldeid.

Terje Lilleots (saarevanem): kas KMH-s käsitletakse ka sadamahoone kanalisatsiooni?

Aide Kaar: Jah, seda teema käsitletakse KMH aruandes.

Terje Lilleots (saarevanem) : Kas muuli auku on ka kavas laiendada sadama ehituse käigus?

Iivar Piirissaar: Sadama projektis ei ole näidatud slipi asukohta?

Liisi Arm (Viimsi VV): Hetkel on KMH programmi juurde lisatud on visioon, mis ei ole lõplik projekt. Hetkel on KMH programmi arutelu, kus selgitatakse välja, mida tuleb KMH aruandes hinnata ja käsitleda.

Terje Lilleots (saarevanem): Kuna kavas on hävitada Mudamätsi kari, kus pesitsevad linnud, siis tuleb ehitustöid teha eetilisel ajal ja hoiduda neist pesitsusajal.

Aide Kaar (OÜ EstKonsult): Võtame selle mõju hindamisel arvesse.

Carmen Ott: Kas see sadamahoone peab nii suur olema, sest sellega kaasneb suur reovee hulk ning suureneb joogivee vajadus? Talveks jääb see hoone tühjaks.

Liisi Arm (Viimsi VV): See, et Pranglil on nii reovesi kui ka joogivesi olulised teemad, on meil teada, ning neid käsitletakse KMH aruandes.

Iivar Piirissaar: Kas süvendusmaterjali on võimalik teede ehitamisel või kuskil täitmisel ära kasutada?

Aide Kaar (OÜ EstKonsult): Võtame selle ettepaneku arvesse ja kajastame KMH aruandes.

Carmen Ott: Mida suurem sadam, sh sadamahoone, seda rohkem tekib jäätmeid. Kuidas jäätmete teema korraldatakse?

Aide Kaar (OÜ estKonsult): Saame sadama jäätmetekke ja -käitluse teemat KMH käigus kajastada.

Terje Lilleots (saarevanem): Sadama projekti osas teen ettepaneku, et seda tuleks näidata ka sadamas reaalselt opereerivatele kaptenitele ja mitte ainult sadama kaptenile.

Liisi Arm (Viimsi VV): Kui KMH aruanne on valmis, siis tuleme Pranglile uuesti ka sadama projekti arutama.

Koosolek jätkub Prangli saare üldiste kommunaalküsimustega.

Protokollis

Roland Kraavi, OÜ EstKonsult