

**Härgla lubjakivikarjääri rajamise ja
töötamisega kaasneva keskkonnamõju
hindamise programm**

Koostaja: Aadu Niidas, Anna-Helena Purre, Marge Uppin, Priit Kallaste, Üllar Rammul

© 2020 OÜ Inseneribüroo STEIGER

SISUKORD

1. Kavandatava tegevuse eesmärk ja ala valiku põhjendus	4
2. Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste lühikirjeldus.....	9
2.1. Kavandatav tegevus.....	9
2.2. Alternatiivsed võimalused	11
3. Keskkonnamõju hindamise sisu	14
4. Hindamise prognoosimeetod	27
5. Ajakava.....	32
6. Arendaja, otsustaja, järelevalvaja ja eksperdi andmed	36

1. KAVANDATAVA TEGEVUSE EESMÄRK JA ALA VALIKU PÕHJENDUS

OÜ Eesti Killustik (arendaja) on 1990. aastal loodud ettevõtte, mis tegeleb maavarade kaevandamisega ja ehitusmaterjalide tootmise ja müügiga. Arendajal on pikaajaline ja suur kogemus kvaliteetse karbonaatkivimi killustiku tootmisel erinevates Eesti piirkondades, sh erinevates geoloogilistes tingimustes. Seetõttu leiab loa taotleja, et on võimeline parimal viisil väärindama Härgla lubjakivikarjääris leiduvat maavara selliselt, et tagada toodetava killustiku ühtlane ja kõrge kvaliteet. Arendaja kaevandab ehitusmaavarasid üle Eesti kolmes paekarjääris, neljas liivakarjääris. Arendaja soovib taotletavast mäeeraldisest saadavast materjalist toota kõrge kvaliteediga lubjakivi killustikku eesmärgiga rahuldada enda koostööpartnerite ehitusmaterjalide vajadust Tallinna ümbruses ning Harju ja Rapla maakonnas laiemalt.

Taotletav Härgla lubjakivikarjäär asub kohaliku tähtsusega Härgla lubjakivimaardlas, Rapla maakonnas Rapla vallas Härgla küla territooriumil ([joonis 1](#)). Taotletav mäeeraldis ja selle teenindusmaa paiknevad riigile kuuluval kinnistul Vahastu metskond 52 (katastriüksuse tunnus 24001:002:0002, 100% maatulundusmaa) ning on ümbritsetud sama kinnistuga. Kinnistu valitseja on Keskkonnaministeerium ja volitatud asutus Riigimetsa Majandamise Keskus. Kinnistu suurus on 433,5 ha.

Taotletav mäeeraldis paikneb Tallinn-Rapla-Türi maanteest (nr 15) ligikaudu 3 km kaugusel idas. Taotletava mäeeraldisse teenindusmaast 40 - 70 m kaugusele lõunasse jääb Purila ja Härgla kohalik kruuskattega tee. Taotletava mäeeraldisse ja mäeeraldisse teenindusmaa piires ega lähiümbruses ei asu Natura 2000 alasid. Taotletaval mäeeraldisel ja selle lähiümbruses paiknevad II ja III kaitsekategooriasse kuuluvad kaitsealused looma- ja taimeliigid. Lähim majapidamine jääb taotletava mäeeraldisse teenindusmaast ligikaudu 570 m kaugusele põhjasuunda.

Taotletava mäeeraldisse pindala on 20,00 ha ja selle teenindusmaa pinda on 24,52 ha. Härgla lubjakivikarjääri Plokk 1 aT ehituslubjakivi varu keskkonnaregistris ja mäeeraldisse piires on 2 646 tuh m³, millest kaevandatava ehituslubjakivi varu on 2 551 tuh m³. Kaevandamise luba taotletakse 30. aastaks keskmise aastatoodangu mahuga 95 tuh m³.

Kavandatava karjääri peamine teeninduspiirkond on Rapla maakonna kesk- ja idaosa, Harju maakonna kesk-, põhja- ja lõunaosa (Kose ja Ardu piirkond) aga ka Tallinna ümbrus. Tallinna linna kõrgemargilise lubjakiviga varustavad karjäärid ammendatakse hinnanguliselt ligikaudu 8 aasta pärast. Kuna peamised maardlad (Väo, Harku ja Maardu), millega Tallinna linna ja Harju maakonda teenindatakse, on ammendumas, on uute kõrgemargiliste karbonaatkivimite maardlate kasutusele võtmine möödapääsmatu. Selle tõttu on loa taotleja hinnangul olemas kõrgendatud riiklik huvi uute kõrgemargiliste lubja- ja dolokivikarjääride kasutusele võtmiseks Tallinna linna ümbruses. Taotletava Härgla karjääri lubjakivi on kõrgemargiline ja sobib ehituses ning teedehituses kasutatava killustiku tootmiseks. Täiendavalt on sõelmeid võimalik kasutada teekatete aluste ehitamisel (tuhk- ja tsementstabiliseerimine).

Taotletavast Härgla lubjakivikarjäärist 6,5 km lääne suunas asub Reinu lubjakivikarjäär:

- Reinu lubjakivikarjäär: AS TREV-2 Grupp kaevandab lubjakivi maavarakaevandamise loa [Rapm-042](#) järgi (kehtib kuni 18.04.2024);
- Reinu III lubjakivikarjäär: Vahi OÜ kaevandab lubjakivi maavarakaevandamise loa [Rapm-115](#) järgi (kehtib kuni 29.03.2025);
- Reinu IV kruusakarjäär: OÜ Redoil kaevandab kruusa maavarakaevandamise loa [Rapm-046](#) järgi (kehtib kuni 03.11.2031).

Härgla taotletavale lubjakivikarjäärile lähemal asuvad kruusakarjäärid:

- Künka kruusakarjäär (ligikaudu 2 km lääne suunas): kaevandaja AS TREV-2 Grupp, kaevandamisluba nr [Rapm-071](#) (kehtib kuni 18.08.2035);
- Purila kruusakarjäär (ligikaudu 3,1 km edela suunas): kaevandaja AS TREV-2 Grupp, kaevandamisluba nr [Rapm-069](#) (kehtib kuni 10.03.2021);
- Hagudi II kruusakarjäär (ligikaudu 4,9 km lõuna suunas): kaevandaja OÜ Elektriväli, kaevandamisluba nr [Rapm-070](#) (kehtib kuni 01.09.2024);
- Hagudi III kruusakarjäär (ligikaudu 4,4 km lõuna suunas): kaevandaja OÜ Paemaa, kaevandamisluba nr [Rapm-065](#) (kehtib kuni 27.01.2022).

Taotletavast mäeeraldisest 1,6 km edela suunas asub Warmeston OÜ pelletitehas, millele on väljastatud jäätmete registreerimistõend nr [JÄ/329438](#) jäätmeliikidele 03 01 05 (saepuru, sealhulgas puidutolm, laastud, pinnud, puit, laast- ja muud puidupõhised plaadid ning vineer, mida ei ole nimetatud koodinumbriga 03 01 04*) ning 03 01 01 (puukoore- ja

korgijäätmed). Samuti on ettevõttel vee erikasutusluba (veevõtt/veeheid) nr [L.VV/326937](#) (kehtib kuni 01.11.2020) ja õhusaasteluba nr [L.ÖV/326526](#).

Taotletava mäeeraldise teenindusmaast ligikaudu 14 m ja mäeeraldise ligikaudu 38 m kaugusel kirdes asub Elering AS maagaasi ülekandetorustik Vireši-Tallinn D55“ (tunnus 20100504722, kaitsevöönd 30 m), ligikaudu 3,5 m ja ligikaudu 27 m kaugusel nimeta liinirajatis maismaal (tunnus 230003972, kaitsevööndiga 1 m) ja vastavalt ligikaudu 85 m ja 60 m kaugusel AS-i Elering kõrgepinge (220 - 330 kV) elektriõhuliin Paide - Kiisa (tunnus L357, kaitsevöönd 40 m). Taotletava mäeeraldise teenindusmaast ligikaudu 16,5 m ja mäeeraldise ligikaudu 27 m kaugusel põhjas asub Elering AS elektrimaakaabel liin Härgla (tunnus 150027705, kaitsevöönd 1 m) ja katoodekaitsejaam (katastriüksusel tunnusega 24001:001:0280). Taotletava mäeeraldise teenindusmaast ligikaudu 29 m ja mäeeraldise ligikaudu 70 m kaugusel kagus kulgeb OÜ-le Elektrilevi kuuluv elektriõhuliin (1 - 20 kV) JÄRLEPA:KOH“ (tunnus K148748621, kaitsevöönd 10 m).

KMH algatati tuginedes keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) § 3 lg 1 punktidele 1 ja 2, § 6 lg 2 punktidele 2 ja 22, § 6¹ lg-tele 1, 3 ja 5, § 9 lg-le 1, § 11 lõigetele 2, 22, 23, 4 ja 8, ning Vabariigi Valitsuse 29.08.2005 määruse nr 224 [„Tegevusvaldkondade, mille korral tuleb anda keskkonnamõju hindamise vajalikkuse eelhindang, täpsustatud loetelu“](#) § 1 lg-le 1, § 3 punktile 4. KeHJS § 3 lg 1 kohaselt tuleb hinnata keskkonnamõju, kui taotletakse tegevusluba või selle muutmist ning kavandatakse tegevust, mille korral ei ole objektiivse teabe põhjal välistatud, et sellega võib kaasneeda 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 lg 2 kohaselt peab otsustaja andma eelhindangu selle kohta, kas teatavate valdkondade tegevusel on oluline keskkonnamõju, antud juhul on nendeks valdkondadeks punkt 2 toodud maavara kaevandamine või kaevise rikastamine, maavara geoloogiline uuring, üldgeoloogiline uurimistöö või kaevandatud maa korrastamine ning punktis 22 toodud muu tegevus, mis võib kaasa tuua olulise keskkonnamõju. Vabariigi Valitsuse 29.08.2005 määruses nr 224 § 3 punkt 4 on toodud, et KMH vajalikkuse eelhindang tuleb anda pealmaakaevandamisel kuni 25 ha suurusel alal.

Keskkonnaamet andis oma 11.06.2018 kirjaga nr 12-2/18/3192-14 kirjaga

eelhinnangu Härgla lubjakivimaardla Härgla lubjakivikarjääri maavara kaevandamise loa taotlusele keskkonnamõju hindamise algatamiseks, kus leiti, et kavandataval tegevusel on eeldatavalt oluline keskkonnamõju ning algatas KMH. Keskkonnaamet teatas KMH algatamisest menetlusosalisi oma 20.06.2018 kirjaga nr 12-2/18/3192-15.

ASENDIPLAAN

Joonis 1.

M 1 : 50 000

Mäeeraldise
teenindusmaa piir

Märkused:

1. Plaani koostamisel on kasutatud Baaskaardi lehti 6314, 6323, 6332 ja 6341
2. Joonestamisel kasutatud tarkvara Mapinfo 9.0 (litsents: MINWES0900922272)

2. KAVANDATAVA TEGEVUSE JA SELLE REAALSETE ALTERNATIIVSETE VÕIMALUSTE LÜHIKIRJELDUS

2.1. Kavandatav tegevus

Taotletava Härgla lubjakivikarjääri puhul on tegemist varasemalt kaevandamisest puutumata maa-alaga. Mäeeraldis on kaetud majandatava segametsaga, mis on ligikaudu 50 % ulatuses raiutud. Karjääri avamise töid tuleb mäeeraldises piires alustada metsa raadamisest ja seejärel katendi eemaldamisest. Kattekiht on esindatud mullakihiga, mille paksus on kuni 0,4 m ja selle all lasuva kuni 1,7 m paksuse liivsavimoreeni kihiga. Üksikutes kohtades esinevad kruusaläätised. Kruusaterad on valdavalt halvasti kulutatud ja karbonaatsed. Kattepinna maht mäeeraldises piires on 320 tuhat m³, sh kasvukihi maht 60 tuhat m³. Kasvukiht ja ülejäänud katendi osa eemaldatakse pärast metsa raadamist ning ladustatakse puistangutes tulevase karjääri teenindusmaal, sealjuures kasvukiht ja ülejäänud katendi eraldi. Eemaldatud katendit kasutatakse tulevikus ammendatud karjääriala korrastamiseks.

Materjali väljavedu karjäärist on planeeritud mööda Purila-Härgla metsateed (tee nr 2400360). Antud tee suubub ligikaudu 1 km kaugusel idas Juuru-Pirgu kõrvalmaanteele. Alternatiivse variandina on võimalik ehitada uus väljaveotee paralleelselt Purila-Härgla metsateega, mis suubub Juuru-Pirgu kõrvalmaanteele elamutest eemal ja seega ei mõjuta liiklussagedust Purila-Härgla metsateel. Antud alternatiive võrreldakse KMH aruandes.

Lubjakivi kasuliku kihi paksus on 10,3 - 15,0 m (keskmine paksus 13,2 m). Maardla keskmine veetase asub vahetult mäeeraldises lamamil (kõrgus 62,2 m) ja tõuseb mäeeraldises idaosas lokaalselt kuni absoluutse kõrguseni 67,8 m. Kasulik kiht asub keskmisest veetasemest kõrgemal, seega tehnoloogilist veealandust karjääris ei planeerita. Juhul kui suurvee perioodil koguneb süvisesse vesi, jätkatakse veealuse astanguga kaevandamist või tööd peatatakse.

Kasulik kiht raimatakse puur-lõhketöödega, mille aluseks on koostatavad kaevandamise ja lõhketööde projekt. Sõltuvalt antud projektide lahendist võib olla vajalik mäeeraldise piiril gaasitrassi suunal maavara kobestamine hüdrovasaraga, mille vajadust hinnatakse KMH aruandes. Täpsemad parameetrid, mil määral on vaja gaasitrassi läheduses maavara kobestada, selgitatakse välja kaevandamise projektis, mis tuleb kooskõlastada gaasitrassi omanikuga.

Maavara raimamiseks lõhkamisega puuritakse lasundisse vastavalt projektis arvutatud vahekaugustele laenguaukude võrk. Laenguaukude sügavus vastab kaevandatava kihi ehk astangu paksusele, millele lisandub vajadusel ülepuure. Kahe astanguga lõhkamise puhul jaotatakse kasulik kiht kaheks. Puur-lõhketööde mahud ja ohutud parameetrid arvutatakse karjääri projekteerimise faasis. Lõhkamisel kasutatakse viitemetodit, mis tagab üheaegselt lõhatava lõhkeaine ohutu koguse ning seeläbi on võimalik vähendada lõhketöödest tulenevat lööklainet, maavõnkeid, müra, tolmu ja lõhkegaase. Projekt kooskõlastatakse Tehnilise Järelevalve Ametiga. Lõhatud kaevis töödeldakse purustus-sorteerimissõlmes, fraktsioneeritakse sõelumise teel ja kaubastatakse erinevate killustiku fraktsioonidena. Purustus-sorteerimissõlmes tekkivad võimalikud jäägid (sõelmed) kasutatakse korrastamisel või turustatakse. Mäetöid tehakse vastavalt kaevandamise projektile iga-aastase mäetööde arengukava järgi ning lõhketöid teostatakse vastavalt lõhketööde passile.

Kuna Härgla lubjakivikarjääris leidub suures koguses katendit (ligikaudu 320 tuh m³) ja lubjakivi killustiku tootmisel tekib väheväärtuslikke sõelmeid (ligikaudu 800 tuh m³), siis on mõistlik ammendatud ala hilisemalt korrastada metsamaaks. Vastavalt geoloogilises uuringus antud hüdrogeoloogilisele hinnangule on võimalik, et looduslik veetase sesoonselt varieerub, sealjuures võib ulatuda kuni absoluutsete kõrguseni 63 - 64 m. Metsamaaks korrastatud ammendatud karjäär on maa-alana suurema väärtusega kui madalaveeline veekogu. Metsamaaks korrastamisel peab olema tagatud, et stabiliseerunud pinnaveetase asub metsastatavast maapinnast vähemalt 0,7 m sügavamal. Seega arvestades taotletava mäeeraldise põhjakõrgust ja võimalikku veetaset, tuleb karjäärisüvend täita tagasi ligikaudu 350 tuh m³ ulatuses. Olenemata lõplikust korrastamise suunast tuleb mäeeraldise karjäärisüvendi vertikaalne nõlv kujundada vähemalt nõlvusele 1 : 2. Tehnoloogiliselt saab lauge nõlva rajada kasuliku kihi katendist ja sõelmetest. Hinnanguline nõlva kujundamise täitmistöode maht on ligikaudu 95 tuh m³.

Seega on vajalik täitematerjali kogus ligikaudu 450 tuh m³. Täitmisel võib kasutada nii lokaalseid materjale kui ka teisi inertseid saastumata pinnaseid.

2.2. Alternatiivsed võimalused

Põhialternatiiviks on kavandatav tegevus ehk maavara kaevandamisloa taotluses esitatud informatsioon, mida on eelnevas ja käesolevas peatükis kirjeldatud. Tegevuse asukoha valikul alternatiive käsitleda ei saa, kuna see on seotud tarbimisväärse maavara olemasoluga antud kohas. Tegevuse asukoha valiku alternatiive on seoses tarbimisväärse maavara levikuga piirkonnas käsitletud Härgla uuringuruumi geoloogilise uuringu loa taotluses (OÜ Inseneribüroo STEIGER, 2012). Antud taotluses jäeti kõrvale ka praegu taotletavast Härgla lubjakivikarjääri mäeeraldisest ligikaudu 50 m kaugusel idas asuv endine Rapla Teede ja Remondi ja Ehituse Valitsusele (TREV) kuulunud Eha kruusakarjäär („Rapla rajooni kruusa ja kruusliivakarjääride mäeeralduste plaanid ja seletuskirjad“ EGF-6783), kust katend on varasemalt eemaldatud ja kruus on ammendatud ning lubjakivi kaevandamiseks vajalikud eeltööd oleksid valdavalt tehtud ja seega ka karjääri avamine soodsam. See maardla osa jäeti Härgla uuringuruumi geoloogilise uuringu loa taotlusest välja, kuna paiknes olemasolevatele elamutele lähemal kui praegu taotletav Härgla lubjakivikarjääri mäeeraldis (OÜ Inseneribüroo STEIGER, 2012).

Samuti ei ole põhimõttelisi alternatiive kasutatava tehnoloogia valikul. Tehnoloogilisest aspektist on variantidena võimalik käsitleda vaid mõningaid konkreetseid töövõtteid, näiteks raimamisel puur-lõhketööde asemel hüdrovasara kasutamist, ühe või kahe astanguga kaevandamist. Kaevisel purustamisel on võimalik tehnoloogiliste variantidena käsitleda statsionaarse- või mobiilse purustussõlme kasutamist. Alternatiividena käsitletakse erinevaid väljaveoteede variante (joonis 2) ning tehnoloogiliste (leevendus)variantidena muid asjakohaseid kaevandamistehnoloogiaid ja leevendusmeetmeid (ajalised piirangud kaevandustegevusele, osaline maavara väljamine, puhveralade loomine jne).

Samuti käsitletakse alternatiivina võimalust, kus esmalt avatakse karjäär 50 % ulatuses (10 ha). Kui avatud mäeeraldisel osal on kavandatav maavara varu ammendatud on võimalik valmistada kaevandamiseks ette uus osa

mäeeraldisest, korrastades uue osa avanemisel esimesel tehnoloogilisel võimalusel sama suur osa ammendatud mäeeraldisest osast. See võimaldab väiksemat üheaegset survet keskkonnale (peamiselt rohevõrgustiku toimimisele, loomastikule, maastikule, taimestikule, mürale, tolmule). Samuti rakendatakse kõiki ekspertide antud soovitusi (leevendusmeetmeid). Korrastamiseks arvestatakse karjääri tehnoloogilist (nt sobiva kallakuga nõlvade rajamist, katendiga ala planeerimist) ja bioloogilise korrastamist (sobiva puuliigi istikute istutamine). Karjääri korrastamisel tuleb lähtuda Keskkonnaameti poolt väljastatavatest korrastamistingimustest ja nende põhjal koostatud korrastamisprojektist. [Maapõueseaduse](#) § 87 kohane korrastamise kohustuse täidetuks tunnistamine tuleb korraldada terve mäeeraldisest ammendumise ja korrastamise järgselt. Sobivaimate alternatiivide rakendamine Härgla lubjakivikarjääri töötamisel võimaldab leevendada võimalikke negatiivseid keskkonnamõjusid. Alternatiive käsitletakse täpsemalt KMH aruandes.

KMH aruandes võrreldakse kõigi analüüsitavaid kriteeriumide puhul järgnevaid alternatiive:

- 0-alternatiiv: arendajale kavandatava tegevuse rakendamiseks maavara kaevandamise luba ei väljastata;
- I-alternatiiv: kavandatav tegevus leevendusmeetmetega, kus rakendatakse kõikki ekspertide antud soovitusi (leevendusmeetmeid);
- II-alternatiiv: kavandatav tegevus leevendusmeetmetega ning karjääri kahes osas avamine, kaevandamise ja korrastamine. Korraga on aktiivses kaevandamises 10 ha ja mäeeraldisest osa korrastamist alustatakse esimesel tehnoloogilisel võimalusel. Samuti rakendatakse kõiki ekspertide antud soovitusi (leevendusmeetmeid).

Kõiki alternatiive võrreldaks kõigi käsitletavate kriteeriumide alusel võrdselt. Juhul, kui KMH aruande koostamisel selgub, et kavandatava tegevusega kaasnevad võimalikud piirmäärade ja keskkonnakandevõime ületamised või osutub muudel asjakohastel põhjustel vajalikuks erinevate tegevuse mahuliste, pindalaliste ja ajaliste alternatiivide analüüsimine, tehakse seda KMH aruande koostamise käigus.

- Märkused:
1. Plaani koostamisel on kasutatud EELIS (Eesti Looduse Infosüsteemi) andmeid seisuga 04.01.2020
 2. Maa-ameti WMS rakendust
 3. Joonestamisel kasutatud tarkvara Mapinfo 9.0 (litsents: MINWES0900922272)
 4. Piirkonnas on I ja II kaitsekategooria liikide leiukohad, mille asukohta täpne avalikustamine on massiteabe vahendites keelatud (Looduskaitse seadus RT I 2004, 38, 258; 53, 373) I kaitsekategooria loomade lähim püsielupaik paikneb taotletavast Härgla määraldisest ligikaudu 2,5 km kaugusel, II kaitsekategooria loomade lähim elupaik asub taotletavast Härgla määraldisest u H€ m kaugusel.

Taotletav määraldis	III kaitsekategooria kaitsealune loomaliik	Väljaveotee alternatiiv
Taotletava määraldisest teenindusmaa	III kaitsekategooria kaitsealune taime- ja samblaliik	Kultuurimälestis
Kaitseala	Kaitsealune üksikobjekt	Pärandkultuuri objekt
Projekteeritav kaitseala	Keskkonnaregistrisse kantud puurkaev	
Rohevõrgustik		
Vääriselupaik		
Väärtuslik maastik		
Perspektiivselt väärtuslik maastik		

Objekti nimetus ja aadress Härgla lubjakivikarjäär Rapla maakond, Rapla vald	Joonise sisu Looduskaitse ja kultuuripärandi objektide plaan	Joonise nr 2 Möötkava 1 : 15 000
OÜ Inseneribüroo STEIGER Männiku tee 104, 11216 Tallinn Tel. 668 1011, Faks 668 1018	Koostas Anna-Helena Purre Kinnitas Aadu Niidas	Kuupäev 04.01.2021 Töö nr 19/2414

3. KESKKONNAMÕJU HINDAMISE SISU

Keskkonnamõju hindamise aruande koostamisel lähtutakse nõuetele vastavaks tunnistatud KMH programmist. Juhul, kui aruande koostamisel ilmnevad täiendavad olulised mõjutegurid, analüüsitakse ka neid. Alljärgnevalt on toodud punktid, mida KMH aruandes kindlasti käsitletakse.

3.1 Arendaja, juhtekspert, ekspertrühma koosseis ja asjaomased asutused.

3.2 KMH algatamine, läbiviimine ja avalikustamine.

3.3 Kasutatud infoallikad.

3.4 Kavandatava tegevuse eesmärk.

3.5 Kavandatava tegevuse seos strateegiliste planeerimisdokumentidega.

Rapla maakonnaplaneeringus 2030+ (kehtestatud riigihalduse ministri 13.04.2018 käskkirjaga nr 1.1-4/80) on lubjakivi toodud maakonna tähtsaima maavarana ning ka Härglas on olnud ajalooline paemurd. Maakonnaplaneeringus on toodud, et maavaradega varustatuse tagamist käsitletakse avaliku huvina, kuid kaevandustegevuse eelduseks saab pidada parimate teadaolevate tehniliste ja muude võimaluste kasutamist, vähendamaks kaasnevat häiringut nii looduskeskkonnale kui elanikele. Kaevandamisjärgselt tuleb kasutatud alad korrastada, kas loodusliku keskkonna taastumiseks, majandustegevuseks või rekreatsiooniks sobilike aladena. Maakonnaplaneeringus on ette nähtud kruusa- ja liivakarjääride varude intensiivset täiendavat kasutuselevõttu seoses Rail Balticu rajamisega.

Rapla valla üldplaneering on koostamisel, Juuru valla üldplaneeringus (kehtestatud Juuru vallavolikogu 25.03.2010 määrusega nr 10) on planeeritav Härgla lubjakivikarjääri ala märgitud perspektiivseks mäetööstusmaaks. Üldplaneeringus käsitletakse mäetööstusmaana kaevanduste, karjääride ning turbatootmise alasid. Kaevandustööde lõpetamisel tuleb üldplaneeringu kohaselt kaevandusala korrastada. Maardlate ja maavaravaru kaevandamisest mõjutatud alade üldised kasutustingimused on toodud Rapla maakonnaplaneeringus:

- maardlate kasutuselevõtul vältida võimalusel alasid, mis asuvad väärtuslikel maastikel, roheline võrgustiku aladel ja väärtuslikel põllumajandusmaadel. Juhul, kui nimetatud aladel on kaevandamine majanduslikult otstarbekas, tuleb eelnevalt kaaluda kaevandamise mõju maastikukomponentidele.
- Juhul, kui kaevandamine on vältimatu, tuleb see korraldada selliselt, et tekiks võimalikult vähe mõju rohelinele võrgustikule, maastiku ilmele ning puhkeotstarbelise, metsa- ja põllumajandusliku kasutuse huvidele, rakendades maksimaalselt võimalikke leevendusmeetmeid.
- Eelistada tuleb maavara kaevandamist eemal asustatud aladest ning sealjuures tuleb arvestada kaevandatud maavarade transpordiga kaasnevate negatiivsete mõjude ja vastavate leevendusmeetmetega (nt mustkatte rajamine). Tiheasustatud aladel peab säilima kvaliteetne elukeskkond.
- Kasutuselevõetud maardlates peab kaevandamine toimuma keskkonnasõbralikult ja ressursisäästlikult: ammendada maardla varud võimalikult lühikese ajaga, kasutades ära kaasnevad maavarad; alad korrastada, kasutades neid edaspidiselt metsa- puhke või ehitusalana.
- Arvelevõetud maavaravarud peavad säilima kasutamise- ja kaevandamisväärseks.
- Maardlate kasutuselevõtul või maardlas uute karjääride rajamisel tuleb enne maavara kaevandamise lubamist selgitada välja keskkonnamõju võimalik ulatus (vastavavalt vajadusele keskkonnamõju hindamise läbiviimine; müra, tolmu ja vibratsiooni mõõtmine või modelleerimine, hüdrokeoloogilised uuringud jne) ning rakendada asjakohased meetmed kaasnevate keskkonnamõjude vältimiseks või leevendamiseks.

Nii Rapla maakonnaplaneeringus 2030+ kui ka Juuru valla üldplaneeringus on planeeritava Härgla lubjakivikarjääri ala märgitud roheline võrgustiku osaks rohevõrgustiku koridorina. Rapla maakonnas üleriigilisi roheline võrgustiku tuumalasi ei asu, küll aga on Raplamaa rohevõrgul oluline roll üleriigiliste tuumalade ühendajana. Rapla maakonna- ja Juuru valla üldplaneeringute kohaselt on roheline võrgustiku kaevandamisega seotud kasutustingimused ja hooldussoovitused järgnevad:

- Rohelise võrgustiku alal kavandatavate detailplaneeringute, kavade jm. puhul tuleb arvestada nõudega, et roheline võrk jääks toimima, et

- tugialade suurust oluliselt ei vähendata ega lõigata läbi rohelisi koridore.
- Võrgustiku toimimiseks ei tohi looduslike alade osatähtsus tugialades langeda alla 90 %.
 - Vajalik on säilitada tugialade terviklikkus ja nendevaheline sidusus. Suurtele tugialadele ja läbi koridoride ei tohiks reeglina rajada suuri infrastruktuuri objekte, välja arvatud juhtudel, kui see on möödapääsmatu. Sellisel puhul tuleb nende asukohta hoolikalt valida, läbi viia keskkonnamõjude hindamine ning välja töötada abinõud võimalike negatiivsete mõjude korvamiseks.
 - Vältida veekogude vee omadusi halvendavaid tegevusi, säilitada veekogude ja nende kallaste looduslikkust, taastada rikutud veekogude looduslikkus, säilitada allikate veerežiimi.
 - Korrastada kasutusest välja langenud karjäärid.

Rapla maakonnaplaneeringu 2030+ kohaselt ei tohi rohekoridorides looduslike alade osatähtsus langeda alla 70% koridori keskmisest läbimõõdust. Vajadusel tuleb rakendada kompenseerivaid meetmeid (metsastamine, põõsarinde rajamine, puude istutamine võrade liitumine jms).

Rohevõrgustiku käsitlemisel arvestatakse Keskkonnaagentuuri tellimisel koostatud ja 2018. aastal valminud rohevõrgustiku planeerimisjuhendiga (Kutsar ja teised, 2018).

Rapla maakonnaplaneeringu 2030+ kohaselt ei asu kavandatav tegevus väärtusliku maastiku alal ega ka väärtusliku maastiku reservaalal.

Vastavalt Rapla maakonnaplaneeringu 2030+ lisale 6 Rapla maakonnaplaneeringu teemaplaneering „Raplamaa kergliiklusteed ja jalgrattamarsruudid“ on kavandatud Purila - Härgla teele kergliiklusmarsruut ning Kose-Purila teele ja Juuru-Pirgu teele vastavalt I ja II prioriteetsusklassi valgustamata kergliiklusteed. Kavandatava tegevuse mõju kergliiklusteede kasutajatele ja võimalikke leevendusmeetmeid hinnatakse KMH aruandes.

Keskkonnamõju hindamise aruandes analüüsitakse ka kavandatava tegevuse mõju [Lääne-Eesti vesikonna veemajanduskavas 2015 – 2021](#) (kinnitatud Vabariigi Valitsuse poolt 7. jaanuar 2016.a.) püstitatud eesmärkidele.

3.6 Kavandatava tegevuse ja selle reaalsete alternatiivsete võimalustega eeldatavalt mõjutatava keskkonna kirjeldus ning keskkonnaseisund.

- Mäeeraldisel asukoht, maakasutus, omand, asustus, infrastruktuur ja neist tulenevad piirangud.
- Geoloogilised ja hüdrogeoloogilised tingimused.
- Maavara kvaliteet ja varu.
- Ilmastik, maastik ja mullastik.
- Kaitstavad loodusobjektid mäeeraldisel ja selle lähiümbruses, sh Natura 2000 alad ja rohevõrgustik.
- Taimestik ja loomastik, sh linnustik.

Taotletav mäeeraldis ja selle teenindusmaa paiknevad riigile kuuluval kinnistul Vahastu metskond 52 (katastriüksuse tunnus 24001:002:0002, 100% maatulundusmaa), so on see ümbritsetud sama kinnistuga (joonis 2). Taotletava Härgla lubjakivikarjääri puhul on tegemist varasemalt kaevandamisest puutumata maa-alaga. Mäeeraldis on kaetud majandatava segametsaga (kuusk, mänd, kask, haab), mis on ligikaudu 50 % ulatuses raiutud. Kavandatava tegevuse alal ja selle läheduses (< 1,5 km) ei ole inventeeritud natura elupaigatüüpe ega ka väriselupaiku. Kavandatava tegevuse alal puuduvad Keskkonnaregistrisse kantud kaitsealuste taimede, loomade, seente ja samblike leiukohad ja püsielupaigad.

Härgla kavandatav mäeeraldis paikneb Keila ja Atla jõe vahelisel alal oleval kõvikul, kus maapinna reljeef jääb absoluutkõrguste vahemikku 74 - 79 m, olles kerge tõusuga kirdesuunas. Kattekihi moodustavad kavandatava tegevuse alal 0,4 m paksune mulla kiht ja selle all lasuv kuni 1,7 m paksune liivsavimoreeni kiht. Alal on koreserikkad rähkmullad ja leostunud mullad. Kavandatava tegevuse alal ja selle läheduses puuduvad maaparandussüsteemid.

Keskkonnamõju hindamise programmis esitatakse objektide kaugused objektile lähimast mäeeraldisel piirist. Ehitised, kommunikatsioonid, rajatised ja muud kitsendusi põhjustavad objektid mäeeraldisel puuduvad. Taotletava mäeeraldisel teenindusmaast ligikaudu 14 m ja mäeeraldisest ligikaudu 38 m kaugusel kirdes asub Elering AS maagaasi ülekandetorustik Vireši-Tallinn D55", ligikaudu 3,5 m ja ligikaudu 27 m kaugusel nimeta liinirajatis maismaal ja vastavalt ligikaudu 85 m ja 60 m kaugusel AS-i Elering kõrgepinge (220 - 330 kV) elektriõhuliin Paide - Kiisa. Taotletava mäeeraldisel teenindusmaast ligikaudu 16,5 m ja mäeeraldisest ligikaudu 27 m kaugusel

põhjas asub Elering AS elektrimaakaabel liin Härgla ja katoodekaitsejaam. Taotletava mäeeraldisest teenindusmaast ligikaudu 29 m ja mäeeraldisest ligikaudu 70 m kaugusel kagus kulgeb OÜ-le Elektrilevi kuuluv elektriõhuliin (1 - 20 kV) JÄRLEPA:KOH“.

Kasuliku kihi paksus on 10,3 - 15,0 m (keskmise paksus 13,2 m). Kasulik kiht asub keskmisest veetasemest kõrgemal. Materjali väljavedu karjäärist on planeeritud mööda Purila-Härgla metsateed (tee nr 2400360). Lähimad majapidamised (Laanemetsa (24001:002:0044) ja Metsääre (24001:002:0046) kinnistud) jäävad taotletava mäeeraldisest teenindusmaast ligikaudu 570 m kaugusele põhjasuunda, kus asuvad ka lähimad Keskkonnaregistrisse kantud puurkaevud. Salvkaevude asukoht ja parameetrid tehakse kindlaks kaevude inventuuri käigus (ptk. 3.8 ja 4). Piirkonna hüdrogeoloogilises läbilõikes esinevad Kvaternaari, Siluri-Ordoviitsiumi, Ordoviitsiumi-Kambriumi ja Kambriumi-Vendi veekompleksid. Piirkonna veevarustuse seisukohast omab tähtsust eelkõige Siluri-Ordoviitsiumi veekompleks, mille moodustavad karbonaatkivimid.

Ligi 1,5 km planeeritavast mäeeraldisest kagu suunas asub Männiku suurkivi ([KLO4000525](#)) ja 1,8 km edela suunas asuvad Purila mõisa park ([KLO1200391](#)) ja Purila allikad ([KLO4001082](#)). Kavandatavast tegevusest ligikaudu 1,5 km kaugusel edelas asub Purila mõisa park ([15347](#)) ning ligikaudu 1 km kaugusel kirdes asuvad kultuskivi ([11884](#)) ja Härgla mõisa park ja allee ([15161](#)). Taotletavast mäeeraldisest ligikaudu 420 m loode suunas on III kaitsekategooria taimeliigi suur käopõll (*Listera ovata*) kasvukohad. Ligikaudu 2,5 km taotletavast mäeeraldisest lõunas asub Hagudi väike konnakotka (*Aquila pomarina*, I kaitsekategooria) püsielupaik ([KLO3001426](#)). Ligikaudu 1,8 km põhja suunas asub aga roheline kaksikhamba (*Dicranum viride*, II kaitsekategooria) kasvukoht. Lähim Natura 2000 ala on ligikaudu 2,8 km kaugusel ida suunas asuv Mahtra looduskaitseala ([KLO1000577](#)).

3.7 Kavandatav tegevus ja selle reaalsete alternatiivsete võimaluste kirjeldus.

Antud peatükis kirjeldatakse kavandatavat tegevust ja tootmistehnoloogiat, samuti olukorda kui luba ei väljastataks. Samuti kirjeldatakse kaevandatud ala korrastamist, mis toimub enne kaevandamisloa kehtivuse lõppemist korrastamisprojekti kohaselt.

3.8 Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste eeldatavad mõjuallikad, mõjuala suurus ning mõjutatavad keskkonnaelemendid.

- Mõju pinna- ja põhjavee režiimile ning kvaliteedile, sh elanikkonna veevarustusele.

Kogu kaevandatav maavara lasub ülalpool põhjaveetasel. Põhjavee välja-pumpamist veetaseme alandamise eesmärgil ei kavandata. Mõju vee kvaliteedile võib esineda keskkonnaavarii käigus, kui maapinnale lekib ja seeläbi vette imub naftaprodukte. Tegemist on kaitsmata põhjaveega alaga. Lähimad tarbevee puurkaevud asuvad Härgla lubjakivimaardlast ligikaudu 600 m ja 700 m kaugusel põhjasuunas. KMH käigus täpsustatakse vee kvaliteeti mõjutada võivad tegurid ja nende mõjuulatus, hinnatakse vee kvaliteedi muutumise võimalust kaevudes ning lähimates kaevudes (1 km raadiuses põhjavee liikumise suunast ülesvoolu ja 2 km raadiuses allavoolu kavandatavast tegevusest, [joonis 3](#)) inventeeritakse nii veetase kui vee kvaliteet, mille käigus määratakse põhjavee üldkeemiline koostis (NH_4 , NO_2 , NO_3 , Cl, SO_4 , HCO_3 , K, Na, Ca, Mg, Fe, Mn, PHT, üldkaredus, värvus, läbipaistvus, lõhn, hädusus, elektrijuhtivus, pH), lisaks positsioneeritakse kaevu asukoht (koordinaardid ja maapinna absoluutkõrgus), mõõdetakse salvkaevude sügavus ja veetase. Samuti hinnatakse, milline mõju on suurvee ajal ajutiselt karjääri põhja tekkiva veekogu infiltreerumisel põhjavee kvaliteedile. KMH aruandes soovitatakse kaevandamisaegseks seireks sobivad kaevud KMH raames läbiviidud kaevude inventuuri põhjal.

- Taotletava mäeeraldise piir
- Taotletava mäeeraldise teenindusmaa piir
- Eeldatav põhjavee voolusuund
- - - - - Kaevude inventuuri piirkond

Joonis 3. Kaevude inventuuri piirkond ja eeldatavad põhjavee voolusuunad maa-ameti reljeefikaardi ja Härgla uuringuruumi geoloogilise uuringu põhjal.

- Mõju infrastruktuurile.

Mõju infrastruktuurile saab väljenduda liiklusintensiivsuse kasvu näol väljaveoks kasutatavatel teedel. Transpordist põhjustatud liiklusintensiivsus sõltub tootmismahitudest, veoautode kandevõimest ja tööajast. Gaasitorustikku ületav tee nr 2400360 ei ole projekteeritud lähtuvalt nõuetest, mis võimaldaks rasketehnikal gaasitorustiku ületamist. Aruande koostamisel tehakse kindlaks, mis tingimustel saab nimetatud teel rasketehnikaga sõita või millised on alternatiivid kui seda teed antud kujul kasutada ei saa.

Samuti hinnatakse KMH käigus kavandatava tegevuse võimalikku mõju pinnasetee seisukorrale. Selgitatakse, millised on eeldava väljaveo suunad ning kui palju kasvab liikluskoormus karjääri lähedastel riigiteedel ning alternatiivsete väljaveeteede olemasolu ja vajalikkust.

- Kaevandamisest ja transpordist põhjustatud müra, tolmu ja osoon.

Maavara kaevandamisel kasutatav tehnika ja transport põhjustab müra ning tahkete osakeste ehk tolmu levimist keskkonda. Ülenormatiivsed müra- ja tolmutasemed võivad häirida piirkonna elanikke ja loomastikku, mistõttu tuleb kaevandajal tagada piirnormidest kinnipidamine tootmisterritooriumi piiril. Tüüpiliste karjäärimasinate tekitatav ja tööprotsessidega kaasnev iseloomulikult eristatav müratase võib teoreetilistes tingimustes levida kuni 500 m kaugusele. Varasema kogemuse põhjal ning arvestades tegelikke tingimusi (karjääri süvendis töötamine, ümbritsev looduskeskkond ja mets jne) on müra levik väiksem, sõltudes paljudest asjaoludest. Tolmu levik mäeeraldisel toimuvatest tööprotsessidest ning väljaveoteelt sõltub suuresti ilmastikutingimusest. Mõjude täpsemaks hindamiseks teostatakse KMH käigus müratasemete ja tahkete osakeste kontsentratsioonide modelleerimine, et teha kindlaks leviku kaugus mäeeraldisest piirist ja väljaveoteedelt. Samuti tuuakse välja võimalikud leevendusmeetmed leviku piiramiseks. Lisaks hinnatakse KMH aruandes saasteainetest (CO, mittemetaansed lenduvad orgaanilised ühendid, CH₄, NO_x) fotokeemilistes reaktsioonides tekkiva sekundaarse saasteaine, maapinnalähedase osooni võimalikku teket kavandatava tegevuse käigus ja mõjusid.

- Lõhketöödest põhjustatud maavõnked.

Lõhketööd põhjustavad maavõnkeid, mis võivad ohustada läheduses asuvate hoonete konstruktsioone. Maavõngete intensiivsus ja seega ka nende ohtlikkus sõltub lõhkamisel kasutatavast laengu massist ja lõhkamiskoha ning tundlike hoonete omavahelisest kaugusest. Lõhketöödest põhjustatud maavõngete mõju hindamisel lähtutakse majandus- ja taristuministri määrusest nr 49 „[Lõhketööde kasutamise ja hävitamise nõuded](#)“ (vastu võetud 08.09.2017). Lisaks võib lõhketöödega kaasneda laialipaiskuvad kivimikillud, mistõttu on lõhketööde ohutuks läbi viimiseks karjääritingimustes ette nähtud 200 m ohuala. KMH aruandes käsitletakse lõhketöödest tulenevaid keskkonnamõjusid, sh ümbruskonda levivaid maavõnkeid ja võimalikke laialipaiskuvaid kivimikilde, arvutatakse

ohutud laengumassid ja kaugused ning hinnatakse lõhketööde teostamise võimalikkust. Seejuures lähtutakse majandus- ja taristuministri määruses nr 49 toodud tingimustest ja nõuetest. Mõju hindamisel võetakse arvesse lähimate tundlike objektide (majapidamiste, tehnorajatiste jne) paiknemist taotletava karjääri ümbruses. KMH aruandes hinnatakse ka lõhketööde võimalikku mõju põhjavee kvaliteedile. KMH käigus tehakse kindlaks kui kaugel gaasitorustikust on ohutu lõhkamistöid läbi viia ja milliseid tehnoloogiaid on võimalik kasutada maavara kaevandamiseks gaasitorustiku läheduses. Mäeeraldise piiril gaasitrassi suunal võib vajalik olla maavara kobestamine hüdrovasaraga, mida käsitletakse KMH aruandes. KMH käigus täpsustatakse taotletava karjääri ümbruse hoonete katastriüksused, mis enne lõhkamistöde läbiviimist tuleb passistada. Lõhketööd viiakse läbi Tehnilise Järelevalve Ameti heakskiidetud projekti järgi, kus on toodud maksimaalselt korruga lõhatavad lõhkeainete kogused ja lõhketööde ohualad.

- Võimalikud jäätmed seoses maavara kaevandamisega.

Lõhatud lubjakivi töötlemisel killustikuks tekivad sõelmed ehk peene materjal läbimõõduga 0 - 4 mm. Kavandatava tegevusega plaanitakse sõelmeid kasutada karjääri põhja täiteks. Samal põhimõttel on võimalik kasutada ka maavaral lasuvat ja toodanguna mittekasutatavat katendit. Lisaks on võimalik eelnimetatud materjale kasutada müratõkkevallide rajamiseks, nõlvade moodustamiseks jne. Keemiliselt on tegemist inertsete materjalidega, mis on keskkonnale ohutud. Mingil määral võib jäätmeid tekkida masinate ja seadmete remondil ning hooldusel (kulunud rehvid, masinate varuosas jms).

- Võimalikud keskkonnaavariid.

Keskkonnaavariisid võivad põhjustada karjääris masinate kasutamisel ja hooldamisel pinnasesse või suurvee ajal tekkinud vette sattunud ja seeläbi põhjavette imunud õli ja määrdeained. KMH aruandes tuuakse tuuakse välja leevendusmeetmed reostuse tekke ja leviku vältimiseks ning likvideerimiseks.

- Mõju maastikule.

Maavara kaevandamisel muutub maastikupilt mäeeraldise piires täielikult. Kaevandamisega muudetud maa tuleb taastada hilisema korrastamisega. Hinnanguline nõlva kujundamise täitmistöde maht on ligikaudu 95 tuh m³. Seega on vajalik täitematerjali kogus ligikaudu 450 tuh m³. Katendi maht mäeeraldise piires on 320 tuh m³, sh mulla maht on 60 tuh m³. Seega ei jätku olemasolevast katendist nõuetekohase metsastatava maa ja laugete nõlvade rajamiseks. Seoses kaevandamise käigus tekkiva katendi koguse ebapiisavusega karjääri nõuetekohaseks korrastamiseks hinnatakse KMH aruandes karjääri lamami absoluutkõrguse tõstmise vajadust ja analüüsitakse tagasitäitmiseks vajaliku lisamaterjali koostist.

- Loodusvara kasutamise otstarbekus ja vastavus säästva arengu põhimõtetele.

Ressursside otstarbeka kasutamise määrab see, kui palju suudetakse ühelt konkreetselt maa-alalt maavara kaevandada ja edasiseks tootmiseks suunata. Selle näitajaks on kaevandamisel tekkiv kadu. Mida väiksem on kadu, seda otstarbekam on ressursi kasutus.

- Mõju taimestikule, loomastikule, kaitstavatele loodusobjektidele, rohevõrgustikule ja kultuuripärandile.

Olulisi mõjureid ja mõjuala ulatusi on kirjeldatud eelnevates punktides (müra, tolm, maastiku muutmine jne). Kõik nimetatud tegurid võivad mõjutada piirkonna looduskeskkonda ([joonis 2](#)). Samuti hinnatakse KMH käigus mõju piirkonna kultuuriväärtustele. Muinsuskaitseameti andmetel pole Vahastu metskond 52 kinnistul teadaolevaid või riikliku kaitse all olevaid muinsuskaitseobjekte. [Muinsuskaitseadusest](#) tulenevalt (§ 30-33, §44³) on leidja kohustatud tööd katkestama, jätma leiu leiukohta ning teatama sellest Muinsuskaitseametile. Ligi 1,5 km planeeritavast mäeeraldisest kagu suunas asub Männiku suurkivi ([KLO4000525](#)) ja 1,8 km edela suunas asuvad Purila mõisa park ([KLO1200391](#)) ja Purila allikad ([KLO4001082](#)). Kavandatavast tegevusest ligikaudu 1,5 km kaugusel edelas asub Purila mõisa park ([15347](#)) ning ligikaudu 1 km kaugusel kirdes asuvad kultuskivi ([11884](#)) ja Härgla mõisa park ja allee ([15161](#)).

Taotletava mäeeraldise ala on osa rohevõrgustikust ühendades Rabivere ja Mahtra loodusalasid ning KMH käigus hinnatakse taotletaval mäeeraldisel lubjakivi kaevandamise mõju rohevõrgustiku toimimisele, arvestades ka kavandatava Rail Balticu trassi ning antud rohekoridori planeeritavat ökodukti, mis jääb kavandatavast Härgla lubjakivikarjäärist 3,4 km kaugusele lääne suunas.

Taotletaval mäeeraldisel ja selle teenindusmaal asuvad III kaitsekategooria taimeliikide pruunikas pesajuur (*Neottia nidus-avis*, [KLO9342280](#)) ja sulgjas õhiku (*Neckera pennata*, [KLO9401591](#)) kasvukohad ning III kaitsekategooria loomade punaselg-õgija (*Lanius collurio*, [KLO9126732](#)) ning laanepüü (*Tetrastes bonasia*, [KLO9126724](#)) leiukohad. Lähimad II kaitsekategooria looma, laanerähni (*Picoides tridactylus*, [KLO9126735](#)) leiukoht asub ligikaudu 30 m kaugusel taotletavast mäeeraldisest põhja suunas. Vastavalt ligikaudu 320 m ja 420 m kaugusel taotletavast mäeeraldisest põhjasuunas asuvad II kaitsekategooria taimeliikide jumalakäpa (*Orchis mascula*, [KLO9342271](#)) ja püst-linalehiku (*Thesium ebracteatum*, [KLO9303571](#)) kasvukohad. Ligikaudu 2,5 km taotletavast mäeeraldisest lõunas asub Hagudi väike konnakotka (*Aquila pomarina*, I kaitsekategooria) püsielupaik ([KLO3001426](#)). Ligikaudu 1,8 km põhja suunas asub aga rohelse kaksikhamba (*Dicranum viride*, II kaitsekategooria) kasvukoht. KMH aruandes hinnatakse kavandatava tegevuse mõju taimkattele, s.h. põllukultuuridele.

Natura 2000 asjakohast hindamist läbi ei viida, kuna antud programmis toodud esialgsete hinnangute järgi ükski oluline mõju lähima Natura 2000 alani, milleks on ligikaudu 2,8 km kaugusel ida suunas asuv Mahtra loodusala ([EE0020324](#)) (Mahtra looduskaitseala ([KLO1000577](#))), ei ulatu. Mahtra loodusalal on kaitse-eesmärgiks olevad elupaigatüübid huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (6530*), rabad (7110*), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (7220*), liigirikkad madalsood (7230), vanad loodusmetsad (9010*), vanad laialehised metsad (9020*), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*) ning lammi-lodumetsad (91E0*). Mahtra loodusalal kaitstakse ka hariliku võldase (*Cottus gobio*), kauni kuldkinga (*Cypripedium calceolus*), rohelse kaksikhamba (*Dicranum viride*), soohiilaka (*Liparis loeselii*), eesti soojumika (*Saussurea alpina ssp. esthonica*) ja madala unilooga (*Sisymbrium*

supinum) elupaiku. KMH aruandes hinnatakse Härgla lubjakivikarjääri töötamise ja sellega seotud transpordi võimalike mõjude ulatumist Mahtra loodusalani. Juhul, kui hindamisel selgub, et mõjud on prognoositust suuremad või ilmnevad seniteadmata mõjud, mis võiksid ohustada Natura 2000 ala, siis viiakse KMH käigus läbi Natura 2000 asjakohane hindamine. KMH käigus analüüsitakse ja täpsustatakse mõju Mahtra looduskaitsealale ja Purila allikatele.

- Mõju inimese tervisele, heaolule ja varale.

Olulisi mõjureid ja mõjuala ulatusi on kirjeldatud eelnevates punktides (müra, tolm, veekvaliteet jne). Nende tegurite mõju inimese tervisele, heaolule ja varale hinnatakse KMH käigus. Selleks võrreldakse Härgla lubjakivikarjääri rajamise ja töötamisega kaasnevate mõjutegurite väärtusi (müra, tahked osakesed, veekvaliteet) õigusaktides toodud piirnormidega. Samuti hinnatakse sotsiaal-majanduslikke mõjusid: kas karjääri rajamisel tulenevalt peavad selle läheduses elavad inimesed loobuma olulistest väärtustest (ajalooliselt või kultuuriväärtuslikult oluline ala ning ala jahinduslik kasutus) ning kas karjääri rajamisel on otsene või kaudne mõju nende varale. Seda hinnatakse tulenevalt lõhketöödest tulenevate maavõngete mõjust majadele. Võimalikke kinnisvarahindade muutuseid hinnatakse eksperthinnanguga lähtudes analoogiatest.

- Kavandatava tegevuse koosmõju teiste tegevusliikidega.

Hinnatakse võimalikku koosmõju Warmeston OÜ pelletitehasega. Koosmõju hindamisel võetakse arvesse müra, tolmu, transpordi ning kõik muud eeldatavad koosmõjud. Kui keskkonnamõju hindamise käigus selgub veel teisi mõjutegureid, mis põhjustavad koosmõju aspektist olulist keskkonnamõju, siis võetakse seda arvesse.

3.9 Kaasneva negatiivse keskkonnamõju vältimise või minimeerimise meetmed ning nende kasutamise eeldatav efektiivsus.

Kavandatava tegevusega kaasneva negatiivse keskkonnamõju vältimise või minimeerimise eesmärgil pakutakse välja leevendusmeetmed ning hinnatakse nende kasutamise eeldatavat efektiivsust.

3.10 Keskkonnaseire ja teiste keskkonnalubade vajadus.

Kavandatava tegevusega eeldatavalt kaasneva negatiivse keskkonnamõju vältimise või minimeerimise eesmärgil pakutakse välja leevendusmeetmed ning hinnatakse nende kasutamise eeldatavat efektiivsust. Lähtuvalt KMH tulemustest antakse soovitusi keskkonnaseire tingimuste seadmiseks ja käsitletakse teiste keskkonnalubade vajadust.

3.11 Kavandatava tegevuse võrdlus erinevate reaalsete alternatiivsete võimalustega ja nende paremusjärjestus.

Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste võrdlemisel lähtutakse nendega eeldatavasti kaasnevast keskkonnamõjust ja hüvedest.

3.12 Kokkuvõtte, soovitused ja koondhinnang.

3.13 KMH aruande koostamisel kasutatud infoallikad.

3.14 KMH aruandele lisatakse maavara kaevandamise loa taotlus, KMH menetlust kajastavad dokumendid, avalikustamise perioodil laekunud kirjad, avalike arutelude protokollid.

Avalikustamise perioodil laekunud kirjades esitatud ettepanekutele, vastuväidetele ja küsimustele ja avalikul arutelul vastuseta jäävatele küsimustele vastatakse kirjalikult, mille koopiad lisatakse aruandele.

4. HINDAMISE PROGNOOSIMEETOD

Keskkonnamõju hindamisel hinnatakse peamiselt maavara kaevandamisega kaasnevat keskkonnamõju võttes arvesse üldtunnustatud keskkonnamõju hindamise alaseid teadmisi ja hindamismetoodikat. KMH aruande koostamisel kasutatakse objektiga seotud dokumente ja varasemalt koostatud uuringuid, kirjandust ning avalikke andmebaase ja infoallikaid. Lisauuringutena viiakse KMH raames läbi põhjalikud välivaatlused loomastiku ja taimestiku kirjeldamiseks ning rohevõrgustiku toimimise hindamiseks. Erilist tähelepanu pööratakse kaitsealuste looma- ja linnuliikide esinemisele mäeeraldisel, selle teenindusmaal ja nende lähiümbruses paiknevas rohekoridori osas, samuti kavandatavate väljaveoteede piirkonnas.

Välivaatluste tegemise aeg ja meetodika sõltub vaatlusobjektide spetsiifikast: taimkattevaatlused (põhitähelepanu kaitsealustel liikidel) viiakse läbi 2021. a vegetatsiooniperioodi (mai-juuli) jooksul mäeeraldisel, selle teenindusmaal, väljaveoalternatiivide (olemasolevad ja kavandatavad teed kuni mustkattega teedeni) lähiümbruses ja karjääri mõjualas. Samas piirkonnas viiakse läbi loomastiku vaatlused, sõltuvalt loomarühmast, erinevatel aegadel 2020 - 2021. a talve- (nt imetajate jäljeloendus) ja suveperioodil (nahkhiired, kahepaiksed, roomajad, linnud). Lisaks tehakse kavandatavast tegevusest 1 km raadiuses vee voolusuunas ülesvoolu ja 2 km raadiuses vee voolusuunas allavoolu kaevude inventuur. Juhul kui KMH aruande koostamise käigus selgub täiendavate lisauuringute vajadus, siis viiakse need läbi.

Keskkonnamõju hindamisel lähtutakse Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses toodud põhimõtetest, mille põhjal:

- Keskkonnamõju hindamise 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;
- Keskkonnamõju on kavandatava tegevusega elluviimisega eeldatavalt kaasnev vahetu või kaudne mõju keskkonnale, inimese tervisele ja heaolule, kultuuripärandile või varale;

- Keskkonnamõju on oluline, kui see võib eeldatavalt ületada mõjuala keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või vara.

Keskkonnamõjude prognoosimisel kasutatakse mitmeid hindamismetoodikaid: kaardianalüüsi (Eesti Looduse Infosüsteemi ja Maa-ameti kaardikihid), modelleerimist, hinnatava objekti ja selle lähiümbruse vaatlust, eksperthinnanguid ning vajadusel asjaomaste asutustega konsulteerimist ([tabel 4.1.](#)). Keskkonnamõju hindamise aruandes esitatakse objektide kaugused objektile lähimast mäeeraldise piirist. Keskkonnamõju selgitused, järeldused ja soovitused esitatakse tuginedes ekspertrühma kuuluvate spetsialistide erialasele kogemusele, välivaatluse tulemustele ning erinevate ametkondade ja osapoolte omavahelisele koostööle.

Kasutatud kirjanduse loetelu esitatakse KMH aruandes, kuid peamised infoallikad keskkonnamõju hindamisel on:

- Härgla uuringuruumi geoloogilise uuringu aruanne (varu seisuga 01.01.2017);
- maavara kaevandamise loa taotlus, Tallinn 2017;
- EELIS (Eesti Looduse Infosüsteem – Keskkonnaregister);
- Maa-ameti X-GIS rakendused;
- Eesti Vabariigi seadusandlus;
- kirjavahetus arendajaga.

Tabel 4.1 KMH käigus hinnatavad kriteeriumid ja nende hindamismeetodikad

Hinnatavad mõjukriteeriumid	Hindamismetoodika
Mõju pinna- ja põhjavee režiimile ning kvaliteedile, sh elanikkonna veevarustusele.	Ekspert hinnang – varasemalt teostatud geoloogilise uuringu andmete põhjal iseloomustatakse piirkonna geoloogilist ehitust ja hinnatakse veepideme olemasolu kaevandatava maavara kihi all, millest lähtuvalt hinnatakse kaevandamisest tuleneva mõju esinemist või mitte esinemist piirkonna põhjaveele ja kohalike inimeste veevarustusele. Lisaks inventeeritakse kavandatavast tegevusest 1 km raadiuses ülesvoolu ja 2 km raadiuses allavoolu jäävad salv- ja puurkaevud, mis võimaldab selgitada piirkonna põhjaveerežiimi ja hinnata kavandatava tegevuse võimalikku mõju piirkonna kaevude veetasemetele ja vee kvaliteedile.
Mõju	Kaardianalüüs – väljaveotee asukoht

<p>infrastruktuurile</p>	<p>Vaatlus – olemasolevate teede seisukord Ekspert hinnang – eeldatavast kaevandamise aasta toodangust ja transpordi dünaamikast lähtuvalt arvutatakse hinnanguline lisanduv liikluskoormus teedele.</p>
<p>Müratase</p>	<p>Ekspert hinnang ja modelleerimine – müratasemeid modelleeritakse tarkvaraga CadnaA 2020 (DataKustik GmbH). Modelleeritakse läbi nii alternatiiv „kavandatav tegevus“ kui ka alternatiiv „kavandatav tegevus leevendusmeetmetega“, seejuures arvestatakse erinevate võimalike ümbritsevate keskkonnatingimustega. Modelleeritud müratasemete vastavust võrreldakse keskkonnaministri määruses nr 71 „<u>Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid</u>“ kehtestatud piirväärtustega.</p>
<p>Peenosakeste kontsentratsioon</p>	<p>Ekspert hinnang ja peenosakeste leviku modelleerimine – mõjuhindangu andmisel modelleeritakse peenosakeste kontsentratsioonide levikut kavandatavast Härgla karjäärist ning selle väljaveoteedelt tarkvaraga BREEZE AERMOD/ISC ver 7.12 Pro. Modelleeritakse läbi nii alternatiiv „kavandatav tegevus“ kui ka alternatiiv „kavandatav tegevus leevendusmeetmetega“, seejuures arvestatakse erinevate võimalike ümbritsevate keskkonnatingimustega. Modelleeritud tulemusi võrreldakse keskkonnaministri määruses nr 75 „<u>Õhukvaliteedi piir- ja sihtväärtused, õhukvaliteedi muud piirnormid ning õhukvaliteedi hindamiskiirid</u>“ kehtestatud piirväärtustega.</p>
<p>Maapinnalähedane osoon</p>	<p>Mõju maapinnalähedasele osoonile hinnatakse ekspert hinnanguga vastavalt <u>atmosfääriõhu kaitse seadusele</u>.</p>
<p>Lõhketöödest põhjustatud maavõnked</p>	<p>Ekspert hinnang – viiakse läbi ohutute lõhkelangute ja kauguste arvutused vastavalt majandus- ja kommunikatsiooniministri määrusele nr 64 „<u>Lõhketöö projektile esitatavad nõuded</u>“, mõjuhindangu andmisel kasutatakse ka varasemate rakendusuringute tulemusi.</p>
<p>Jäätmete teke</p>	<p>Ekspert hinnang – kavandatava tegevusega kaasnevate jäätmete tekke hindamisel kasutatakse jäätmekavas esitatud informatsiooni, hindamisel lähtutakse <u>Jäätmeseadusest</u>.</p>
<p>Keskkonnaavariid</p>	<p>Ekspert hinnang – võimalike keskkonnaavariide tekkimist hinnatakse varasemate teadmiste põhjal, hindamisel lähtutakse majandus- ja kommunikatsiooniministri määrusest nr 172 „<u>Kaevandamise ohutusnõuded</u>“.</p>
<p>Loodusvara kasutamise otstarbekus ja tegevuse vastavus</p>	<p>Ekspert hinnang – hinnatakse kaevandamise otstarbekust antud asukohas ja kavandatava tegevuse vastavust säästva arengu põhimõtetele ning hindamisel lähtutakse <u>Säästva arengu seadusest</u>.</p>

säästva arengu põhimõtetele	
Mõju maastikule	Vaatlus – kavandatava tegevuse asukoha iseloomustamine enne tegevuse alustamist.
	Ekspert hinnang – antakse hinnang maastiku muutumisele kaevandamise ajal ja pärast korrastamist.
Mõju taimedele	Ekspert hinnang ja vaatlus –kaevandamise mõju taimestikule hinnatakse varasemate teadmiste põhjal ja kavandatava tegevuse alal viiakse vegetatsiooniperioodil läbi välivaatlus.
Mõju loomadele	Ekspert hinnang ja vaatlus – kohaliku piirkonna loomastiku iseloomustamisel kasutatakse riikliku keskkonnaseire andmeid (eluslooduse mitmekesisuse seire) ja kaastakse kohalik jahiselts, kes on eeldatavalt kursis loomade liikumisega mäeeraldisele jääval rohekoridori alal. Samuti viiakse läbi välivaatlused alal oleva loomastiku (sh linnustiku) kindlaks tegemiseks. Konkreetsete uuringute läbiviimise aeg sõltub uuritavast objektist ja selle iseärasustest.
Mõju rohevõrgustikule	Kaardianalüüs, ekspert hinnang, paikvaatlus – hinnang antakse tulenevalt mäeeraldise ja teenindusmaa osakaalust rohevõrgustiku looduslike alade suhtes ning välivaatluse tulemustest.
Mõju kaitstavatele loodusobjektidele	Kaardianalüüs – kasutatakse Eesti Looduse Infosüsteemi andmeid.
	Ekspert hinnang – hindamisel lähtutakse kaitstavate liikide elupaikade tingimustest, Looduskaitse seadusest , Eesti Looduse Infosüsteemi kantud informatsioonist ja välivaatluste tulemustest.
Mõju inimese tervisele, heaolule ja varale	Ekspert hinnang – hinnang antakse tulenevalt lähimate õuealade paiknemisest ja kavandatava tegevusega kaasnevatest keskkonnamõjudest ja nende ulatustest lähtuvalt Eesti õigusaktides toodud piirnormidest. Hinnatakse, kas karjääri rajamisel tulenevalt peavad karjääri läheduses elavad inimesed loobuma olulistest väärtustest (ajalooliselt või kultuuriväärtuslikult oluline ala) ning kas karjääri rajamisel on otsene või kaudne mõju nende varale.
Koosmõju teiste tegevusliikidega	Ekspert hinnang – tuuakse välja kavandatava tegevusega võimalik koosmõju teiste kaevandus- ja tootmisettevõtetega, seejuures arvestatakse võimalikke ühiseid väljaveoteid, kasutatavaid looduslikke vooluveekogusid, mõju välisõhule, jt mõjutegureid millega võib eeldatavasti kaasneda märkimisväärne koosmõju.

Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste võrdlemisel kasutatakse kaalutud intervallskaalat ehk *Delphi*-meetodit. See tähendab, et igale mõjukriteeriumile antakse vastava peatüki lõpus hinnang

(hindepall) arvestades objekti keerukust. Kuna üksikute mõjutegurite omadused (kvaliteet) ja suurused (kvantiteet) on üldjuhul erinevad, siis kasutatakse mõjukriteeriumite hindamisel 11-pallist skaalat (-5 kuni +5), kus +5 tähistab väga olulist positiivset mõju ja -5 väga olulist negatiivset mõju ([tabel 4.2.](#)).

Lisaks antakse igale mõjukriteeriumile kaal, mis arvestab kriteeriumi olulisust. Kriteeriumite kaalu määramiseks kasutatakse paariviisilist võrdlust. Iga kriteerium võrreldakse kõikide teiste kriteeriumitega. Olulisemaks peetavale kriteeriumile omistatakse väärtus 1, vähem olulisele väärtus 0. Võrdsete väärtuste korral, antakse mõlema kriteeriumi väärtuseks 0,5. Seejuures ei tähenda kriteeriumi väärtus 0, et kriteeriumi sisuline väärtus puudub, vaid võrrelduna teise kriteeriumiga on tema olulisus väiksem.

Tabel 4.2. Mõjude olulisuse skaala

0		mõju puudub	
-1	vähene negatiivne mõju	+1	vähene positiivne mõju
-2	nõrk negatiivne mõju	+2	nõrk positiivne mõju
-3	mõõdukas negatiivne mõju	+3	mõõdukas positiivne mõju
-4	oluline negatiivne mõju	+4	oluline positiivne mõju
-5	väga oluline negatiivne mõju	+5	väga oluline positiivne mõju

Kaalutud hinde saamiseks korrutatakse mõjukriteeriumile antud hindepalli selle kriteeriumi kaaluga. Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste üldhinnang ja omavaheline võrdlus saadakse kõikide mõjukriteeriumite kaalutud hinnete summeerimisel.

5. AJAKAVA

Tabel 5.1. KMH raames kavandatavad tegevused ja nende ajakava

NR	TEGEVUS	TÄITJA	KUUPÄEV/AJAKULU
1	KMH algatamise otsus	Otsustaja	11.06.2018
2	KMH programmi koostamine ja esitamine otsustajale	Ekspert ja arendaja	~1 kuni 2 nädala jooksul
3	KMH programmi nõuetele vastavuse kontroll ja edastamine asjaomastele asutustele *	Otsustaja	14 päeva jooksul pärast programmi saamist (KeHJS § 15 ¹ lg 2)
4	Vajadusel KMH programmi parandamine ja täiendamine vastavalt KKA ettepanekutele	Ekspert ja arendaja	~1 nädala jooksul
5	Asjaomased asutused esitavad KMH programmi kohta seisukohad	Otsustaja ja asjaomased asutused	30 päeva jooksul pärast programmi saamist (KeHJS § 15 ¹ lg 4)
6	KMH programmi kohta esitatud seisukohtade ülevaatamine ja omapoolse sisukoha kujundamine ning edastamine arendajale ja ekspertidele	Otsustaja	14 päeva jooksul pärast asjaomaste asutuste seisukohtade saamist (KeHJS § 15 ¹ lg 5)

7	Vajadusel KMH programmi parandamine ja täiendamine vastavalt seisukohtadele ning täiendatud programmi esitamine otsustajale	Ekspert ja arendaja	~1 nädala jooksul
8	KMH programmi avalikust väljapanekust ja avalikust arutelust teavitamine	Otsustaja	14 päeva jooksul pärast programmi saamist (KeHJS § 16 lg 2)
9	KMH programmi avalik väljapanek	Otsustaja	Vähemalt 14 päevase kestusega (KeHJS § 16 lg 1)
10	KMH programmi avalik arutelu	Ekspert ja arendaja koostöös otsustajaga	Toimub pärast programmi avalikku väljapanekut
11	Avalikul väljapanekul laekunud kirjadele ja avalikul arutelul vastamata jäänud küsimustele vastamine. Vajadusel KMH programmi parandamine ja täiendamine ning esitamine otsustajale	Ekspert ja arendaja	30 päeva jooksul pärast avaliku arutelu (KeHJS § 17 lg 3)
12	KMH programmi nõuetele vastavuse kontroll, tuginedes asjaomaste asutuste seisukohtadele	Otsustaja	30 päeva jooksul pärast programmi saamist (KeHJS § 18 lg 2)
13	KMH programmi nõuetele vastavaks tunnistamise otsusest teavitamine **	Otsustaja	14 päeva jooksul pärast otsuse tegemist (KeHJS § 18 lg 4)

14	ARUANNE	KMH aruande koostamine lähtudes nõuetele vastavast KMH programmist ja esitamine otsustajale	Ekspert ja arendaja	~12 kuu jooksul
15		KMH aruande nõuetele vastavuse kontroll ***	Otsustaja	21 päeva jooksul pärast aruande saamist (KeHJS § 20 ¹ lg 2)
16		Vajadusel KMH aruande parandamine ja täiendamine vastavalt KKA ettepanekutele	Ekspert ja arendaja	~2 nädala jooksul
17		Asjaomased asutused esitavad KMH aruande kohta seisukohad	Otsustaja ja asjaomased asutused	30 päeva jooksul pärast aruande saamist (KeHJS § 20 ¹ lg 1)
18		KMH aruande kohta esitatud seisukohtade ülevaatamine ja omapoolse sisukoha kujundamine ja edastamine arendajale ja ekspertidele	Otsustaja	14 päeva jooksul pärast asjaomaste asutuste seisukohtade saamist (KeHJS § 20 ¹ lg 1)
19		Vajadusel KMH aruande parandamine ja täiendamine vastavalt seisukohtadele ning täiendatud aruande esitamine otsustajale	Ekspert ja arendaja	~2 nädala jooksul
20		KMH aruande avalikust väljapanekust ja avalikust arutelust teavitamine	Otsustaja	14 päeva jooksul pärast aruande saamist (KeHJS § 21)
21		KMH aruande avalik väljapanek	Otsustaja	Vähemalt 21 päevase kestusega (KeHJS § 21)
22		KMH aruande avalik arutelu	Ekspert ja arendaja koostöös otsustajaga	Toimub pärast aruande avalikku väljapanekut

23	Avalikul väljapanekul laekunud kirjadele ja avalikul arutelul vastamata jäänud küsimustele vastamine, vajadusel KMH aruande parandamine ja täiendamine ning esitamine otsustajale	Ekspert ja arendaja	30 päeva jooksul pärast avaliku arutelu (KeHJS § 21)
24	KMH aruande kooskõlastamine asjaomaste asutuste poolt	Otsustaja ja asjaomased asutused	30 päeva jooksul pärast aruande saamist (KeHJS § 22 lg 3)
25	KMH aruande nõuetele vastavuse kontroll, tuginedes asjaomaste asutuste kooskõlastustele	Otsustaja	30 päeva jooksul pärast asjaomaste asutuste kooskõlastuste saamist (KeHJS § 22 lg 5)
26	KMH aruande nõuetele vastavaks tunnistamise otsusest teavitamine ****	Otsustaja	14 päeva jooksul pärast otsuse tegemist (KeHJS § 22 lg 7)

* Kui arendaja ei ole 18 kuu jooksul KMH algatamisest arvates esitanud (KMH algatati 11.06.2018, seega hiljemalt 11.12.2019) otsustajale KMH programmi nõuetele vastavuse kontrollimiseks, jätab otsustaja KMH algatamise aluseks olnud tegevusloa taotluse läbi vaatamata ja tagastab selle arendajale (KeHJS § 18 lg 7).

** Kui otsustaja tuvastab, et KMH programm ei vasta KeHJS § 18 lg 2 kohaselt kontrollitavatele nõuetele, tuleb arendajal esitada otsustajale täiendatud programm nõuetele vastavuse kontrollimiseks (KeHJS § 18 lg 6).

*** Kui arendaja ei ole kahe aasta jooksul KMH programmi nõuetele vastavaks tunnistamise otsuse tegemisest arvates esitanud otsustajale KMH aruannet avalikuks väljapanekuks, kaotab programm kehtivuse ning keskkonnamõju hindamiseks peab koostama uue programmi (KeHJS § 18 lg 8).

**** Kui otsustaja tuvastab, et KMH aruanne ei vasta § 22 lg 5 sätestatud nõuetele, tuleb arendajal esitada otsustajale nõuetele vastavuse kontrollimiseks täiendatud aruanne (KeHJS § 22 lg 9).

6. ARENDAJA, OTSUSTAJA, JÄRELEVALVAJA JA EKSPERDI ANDMED

Arendaja:

OÜ Eesti Killustik
Jõe tn 3 Tallinn,
Harjumaa 10151
Registrikood 10126848
Kontakt: Ole Sein
Tel: +372 53 492 373
E-post: ole@eestikillustik.ee

Otsustaja:

Keskkonnaamet
Roheline 64,
Pärnu 80010
tel 447 7383
toomas.kalda@keskkonnaamet.ee

Ekspert:

OÜ Inseneribüroo STEIGER
Männiku tee 104
11216 Tallinn
Registrikood 11206437
Kontakt: Aadu Niidas
Keskkonnaekspert
Tel: 668 1013
E-post: aadu@steiger.ee

Ekspertühma koosseis:

Aadu Niidas (loodusteaduste bakalaureusekraad loodusteaduslike ainete õpetaja (keskkonnaspetsialist) erialal, loodusteaduste magistrikraad geökoloogia erialal) töötab keskkonnaeksperdi (litsents KMH 0145, kehtib kuni 26.10.2022) ametikohal, kes on olnud KMH juhteksperit maavaravaru kaevandamise ja kaevise töötlemise ning kaevandatud maa-ala korrastamise tegevusvaldkondades 2012. aastast alates. Osalenud enam kui 50 erineva KMH läbi viimisel, millest juhteksperdina enam kui pooltel. Juhib antud KMH menetluses ekspertrühma.

Marge Uppin (geoloogia erialal loodusteaduste bakalaureusekraad, loodusteaduste magistrikraad ja filosoofiadoktorikraad) töötab hüdrokeoloogi (hüdrokeoloogiliste tööde tegevusluba KHY000011) ametikohal. Osales aastatel 2008 – 2014 Tartu Ülikoolis põhjavee kvaliteediga seotud teadusuuringutes, näiteks F ja B levik ning päritolu Siluri-Ordoviitsiumi veekompleksis ja Fe levik Kesk-Devoni veekompleksis. Aastatel 2012 - 2015 töötas Keskkonnaametis, kus peamiseks töövaldkonnaks oli puurkaevude puurimisega ja veevarustusega seotud menetlustoimingud. OÜ-s Inseneribüroo STEIGER on osalenud hüdrokeoloogina nii keskkonnamõju hindamiste kui ka geoloogilise uuringute töögrupi töös. Samuti on läbi viinud eraldiseisvaid hüdrokeoloogilisi uuringuid, näiteks Salajõe-Vedra-Ingküla piirkonna hüdrokeoloogilised tingimused ja elanike joogivee-varustuse parandamise võimalused, Viivikonna tektoonilise rikke hüdrokeoloogiline uuring, Ordoviitsiumi-Kambriumi veekihi põhjaveevaru uuring Aespa arvestuspiirkonnas. Hindab keskkonnamõju hindamisel kaevandamise mõju piirkonna pinna- ja põhjavee režiimile ja kvaliteedile ning veevarustusele.

Priit Kallaste (tehnikateaduste bakalaureuse ja magistrikraad keemia- ja keskkonnakaitse tehnoloogia erialal) töötab keskkonnaspetsialisti ametikohal alates 2016. aastast. On osalenud kokku enam kui 25 erineva keskkonnamõju hindamise ning eksperthinnangu koostamises. Samuti viinud läbi mitmete lubjakivikarjäärade ning põlevkivikaevanduste lõhketööde seireid ja analüüse (Harku maadla, Vao maadla, Estonia kaevandus, Ojamaa kaevandus). Lisaks koostab karjäärade ja tööstusterritooriumite müra ja tahkete osakeste levikukaarte ja hinnanguid (Novotrade Invest AS Kohtla-Järvel, Barrus AS Võrus). Hindab mõju infrastruktuurile, välisõhu kvaliteedile (müratase, tahkete osakeste kontsentratsioon, osoon) ning lõhketööde ja hüdrovasara kasutamise võimalikke mõjusid.

Üllar Rammul (loodusteaduste erialal diplom bioloogias, loodusteaduste magistrikraad bioloogias-zooloogias), töötab keskkonnaspetsialisti ametikohal ja on hinnanud antud valdkonnas keskkonnamõju 2016. aastast alates. On samuti Tallinna Tehnikaülikooli õppejõud, kus tema peamised tööülesanded on zoologia (selgrootud ja selgroogsed loomad) ning keskkonnakaitse ja säästva arengu kursuste läbiviimine. Aastatel 2010 - 2015 töötas Keskkonnaministeriumi looduskaitse osakonnas ja oli Aafrika ja Euraasia rändveelindude kaitse kokkuleppe (AEWA) Eesti poolne kontaktisik ja Euroopa nahkhiirte asurkondade kaitse lepingu (EUROBATS) Eesti administratiivne kontaktisik ning tegeles kaitstavate loodusobjektide (peamiselt lindude püsielupaikade) kaitsekorralduse alase töö juhtimise, organiseerimise, sealhulgas õigusaktide ja strateegiliste dokumentide eelnõude ettevalmistamise korraldamise ning elluviimise koordineerimisega. On varasemalt osalenud nii ornitoloogilistel, herpetoloogilistel kui ka terioloogilistel välitöödel, näiteks Nigula rabas, Kolga lahe saartel, Kõbaja laidudel ning Kloostrimetsa soo õpperaja väliuuringutel. Osalenud loomastikuekspeditsioonides Estonian, Latvian & Lithuanian Environment OÜ poolt tellitud uuringus "Mõju loomastikule ja rohevõrgustiku toimimisele (sh loomade peamised liikumiskoridorid) Riisipere-Turba raudtee ehituse keskkonnamõju hindamise raames". Hindab keskkonnamõju hindamisel mõju loomadele ja kaitstavatele loodusobjektidele.

Anna-Helena Purre (geoökoloogia erialal (bioloogia kõrvaleriala) loodusteaduste bakalaureuse- ja magistrikraad) hindab maavarade valdkonnas keskkonnaspetsialisti ametikohal keskkonnamõjusid 2018. aastast. On samuti Tallinna Ülikooli doktorant, kes uurib oma teadustöös kuivendatud ja kaevandatud ja seejärel korrastatud turbamaadel taimkatte arengut ning süsinikdioksiidi vooge ning avaldanud mitmeid teadusartikleid kaevandatud ja looduslikus seisundis referentsalade taimkatte ja selle taastumist mõjutavate tegurite kohta. Samuti on ta koostanud mitmeid kaitsealuseid taimi puudutavaid eksperthinnanguid kaevandamisest mõjutatud aladel (nt. Kalda III kruusakarjääri rohevõrgustiku, kaitsealuste liikide ja ökosüsteemi teenuste ekspertarvamus, Tika II liivakarjääri madala unilooaga eksperthinnang), osalenud taimkatte seiretes ja koostanud erinevate keskkonnamõjude hindamiste raames Natura 2000 asjakohaseid hindamisi. On Eesti Geograafia Seltsi ja Eesti Märjalade Ühingu liige. Hindab keskkonnamõju hindamisel mõju taimedele ja maastikule.

Jaanus Kiss (Tartu Ülikool, bakalaureuskraad ettevõttemajanduses) töötab ettevõttes Civitta Eesti AS ja omab enam kui 15 aastast konsultatsiooni-, analüüsi- ja juhtimiskogemust eelkõige finants- ja sotsiaalmajanduslike analüüside koostamisel, sh. keskkonnavaldkonnas. Teostatud tööd hõlmavad Hiiumaa

elektrivarustuskindluse tõstmise sotsiaalmajandusliku uuringu ja tehnilise eeluuringu teostamises, Nitraaditundliku ala laiendamiskava vajaduse sotsiaalmajandusliku mõju analüüsi teostamises, samuti on teostanud erinevaid infrastruktuuri rajamise projektide teostatavus- ja tasuvusanalüüse. Annab keskkonnamõju hindamisel eksperthinnangu, mis hõlmab sotsiaal-majanduslikke mõjusid (s.h. mõju ala jahenduslikule kasutusele), mõjusid inimeste tervisele, varale ja heaolule.

Asjaomased asutused:

Rapla Vallavalitsus on KMH menetluse kaasatud, kuna taotletav mäeeraldis asub Rapla vallas. Kohalikud omavalitsused esindavad kohalikku kogukonda, olles kursis kohaliku piirkonna olude ja probleemidega. Keskkonnaamet on asjaomaste asutusena kaasanud Maanteeameti, Rahandusministeeriumi, Terviseameti ja Rapla Vallavalitsuse.