

EKSPERTARVAMUS

Tuhu looduskaitseala

KAITSE-EESKIRJA EELNÕULE

Koostas: (FIE) Anneli Palo
PhD maastikuökoloogias,
Tartu Ülikool

Tartu 2010

Sisukord

1. Sissejuhatus		3
2. Kaitseala loodusväärtused ja ettepanekud seletuskirja muutmiseks	4	
3. Kaitse-eeskirja analüüs		8
4. Kokkuvõte		10

Lisad

Lisa 1. Tuhu looduskaitseala välispiiri ja tzoneeringu skeem

Lisa 2. Tuhu looduskaitseala kaitse-eeskirja eelnõu uus redaktsioon

Lisa 3. Tuhu looduskaitseala kaitse-eeskirja seletuskirja uus redaktsioon

Lisa 4. Ekspertiisiks esitatud Tuhu looduskaitseala kaitse-eeskirja eelnõu ja seletuskiri

Lisa 5. Eksperti poolt alal leitud täiendavad kaitstavad taimeliigid (tabeli väljatrükk)

1. Sissejuhatus

Käesolev eksperthinnang on koostatud Keskkonnaameti tellimusel.

Tänane Tuhu maastikukaitseala asub Lääne maakonnas Hanila ja Lihula vallas ning Pärnu maakonnas Koonga vallas, piirnedes lõunaapoolisel lõigul ka Varbla vallaga.

Tuhu looduskaitseala moodustatakse ENSV Ministrite Nõukogu 25. mai 1981.a määrusega nr 340 „Sookaitsealade moodustamise kohta“ kaitse alla võetud Tuhu sookaitseala ja Vabariigi Valitsuse 19. mai 2005. a määrusega nr 106 (RT I 2005, 30, 223) kehtestatud Tuhu maastikukaitseala baasil, millele lisatakse Tuhu hoiuala alad Lääne maakonnas ning Tuhu hoiuala Pärnu maakonnas (moodustatud vastavalt Vabariigi Valitsuse 28.02.2006. a määrusega nr 59 „Hoiualade kaitse alla võtmine Lääne maakonnas“ (RT I 13, 92; RT I 2007, 38, 275; RT I 2009, 7, 48) ning Vabariigi Valitsuse 18.05.2007. a määrusega nr 154 (RT I 2007, 38, 274; RT I 2009, 7, 48; RT III 2009, 45, 341) “Hoiualade kaitse alla võtmine Pärnu maakonnas”). Kaitsealaga liidetakse ELF-i ettepaneku alusel Natura 2000 variationalade nimestikku kuuluv Kunila Natura 2000 variationalade ning variationalade piirnevad II kaitsekategooria linnuliigi laanerähni elupaigad.

Ekspertiisi objektiks olev kaitse-eeskirja eelnõu, välispiiri ja tzoneeringuskeem ning seletuskiri on koostatud 2009.a lõpul. Esitatud eelnõu kohaselt kuulub kogu Tuhu looduskaitseala sihtkaitsevööndisse, mis vastavalt kaitse-eesmärgile ja kaitsekorralduslikele meetmetele on jagatud neljaks osaks. Kaitseala kogupindala on 4061 ha.

Ekspert hinnangu koostamisel olid alusmaterjaliks:

- 1) Tuhu looduskaitseala kaitse-eeskirja eelnõu ja seletuskiri;
- 2) Eesti looduse infosüsteemi EELIS andmebaas (andmed seisuga märts 2010);
- 3) looduskaitset reguleerivad õigusaktid;
- 4) maaüksuste piirid (seisuga 15.aprill Maa-Ameti geoportaal);
- 5) Keskkonnaametist saadud loodusdirektiivi elupaikade andmebaas ning isiklikud kaardistusandmed aastast 2009 (Palo, A. 2009. Metsaelupaikade inventuur Läänemaa hoiu- ja kaitsealadel. Töövõtuleping nr. HL 5.6-7.1/54 (Tellija Keskkonnaamet). Käsikiri ja digitaalne kaardikiht).

Ekspert hinnangu materjalid koos lisadega on esitatud Keskkonnaametile väljatrukina ja digitaalselt.

Anneli Palo

2. Kaitseala loodusväärtused ja ettepanekud seletuskirja muutmiseks

Kaitseala asub Lääne-Eesti madaliku paekõrgendikulises kesk- ja lõunaosas (Arold 2005, Eesti maastikud, lk. 301). Tuhu sood käsitletakse tavaliselt kaheosalisena: läänepoolne Tuudi raba ja idapoolne Oidrema (Tuhu) soo. Soostik on kujunenud rannikujärvede (laguunide) kinnikasvamise tulemusena. Turvastumine algas ligikaudu 6000 a tagasi, Tuhu soostik on seega siinse piirkonna üks vanimaist. Põhja- ja idapoolses osas ümbritsevad sood ulatuslikud algselt märjad, tänapäeval ulatuslike kuivendussüsteemidega jääjärvetasandikud ja madalsootasandikud. Lõuna ja läänes osas piiravad soostikku kuhjelised pinnavormid (karbonaadivaese kattega rannavallistik ja luitestik) ning lainja reljeefiga karbonaatse kattega uhitud meretasandikud ning karbonaadivaese kattega meretasandikud.

Taimegeograafiliselt kuulub Tuhu soostik Lääne-Eesti mandriosa ja saarte niitude ja puisniitude rajooni Kasari jõe basseini ja Pärnu soode allrajooni. Tuhu ja Oidrema sood koos ümbritsevate aladega moodustavad nn 26. mikrorajooni (Laasimer 1965, Eesti NSV taimkate, lk. 303).

Ulatusliku ala kaitsealast hõlmavad mitmesugused sookooslused. Soo keskosas, seda läbiva tee ümber esineb õõtsik-madalsood, mis läheb järk-järguliselt üle madalsooks, jätkudes kitsa siirdesoolise (porss, madal kask) vööndiga ja tõustes rabaks. Oidrema rabas valdavad siirdesookooslused, oodata on soo jätkuvat kattumist puudega, sest põhja pool paiknevate kuivendussüsteemide mõju on ulatuslik. Tuudi rabas esineb älvestikke ja laugastikke, tegu on vastavasse arengustaadiumisse jõudnud rabaga, mille metsastumist kiirendab ümbritsevatesse märgadesse metsadesse rajatud tiheda sammuga kuivendussüsteem. Sood kuuluvad Lääne-Eesti suurte ja keskmise suurusega soode valdkonda (Valk 1988, Eesti sood).

Valdavalt ümbritsevad soostikku kuivendusmõjused metsad. Looduslikus seisundis metsakooslusi kohtab soostiku lõunanurgas, kus soo servametsades on kuivenduse mõju väheoluline ja arumaadel kasvavad omapärase koosseisuga sürjametsad ja endistest pärandkooslustest (puisrohumaadest) kujunenud laialehised metsad ning looduslähedased segametsad. Niitusid leidub kaitseala keskosas nii põhjapoolses Tuhu külas kui lõunapoolses Kiska külas.

Kaitseala põhiväärtuseks on soostik, seda ümbritsevad metsad ning pärandkooslused ja elustik, sealhulgas kaitsealused liigid ning loodusdirektiivi elupaigad.

Tuhu maastikukaitseala (Tuhu loodusala) ning Tuhu-Kesu linnuala (hoiuala) kuuluvad vastavalt Vabariigi Valitsuse 5. augusti 2004. a korraldusele nr 615-k "Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri" Natura alade hulka. Loodusinventuurid leidsid veel kaitset vajavaid elupaiku ja liike, mille tõttu täiendavad alad liidetakse Tuhu maastikukaitsealale ja tehakse täiendusi kaitseala tsoneeringus ning kaitsekorras.

Elupaigatüübid

Alal kaitstakse elupaigatüüpe, mida nõukogu direktiiv 92/43/EMÜ (EÜT L 206, 22.07.1992, lk 7–50) looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta nimetab I lisas. Need on: huumustoitelised järved ja järvikud (3160), aas-rebasesaba ja ürt-punanupuga niidud (6510); puisniidud (6530*), rabad (7110*),

siirdesood ja õõtsikud (7140), liigirikkad madalsood (7230), vanad loodusmetsad (9010*), vanad laialehised metsad (9020*), okasmetsad moreenikõrgendikel (9060); puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*), laialehised lammimetsad (91F0).

Võrreldes seletuskirja algvariandiga soovitatakse viia mõned muutused:

- eemaldada loetelust metsastunud luited (2180), sest tüüpikirjelduse järgi (Paal 2007) ei loeta rannajoonest nii kaugel asuvaid luiteid enam vastavasse elupaigatüüpi kuuluvaks, lisaks on luide suktsessioonilises arengus kattunud luitemetsast erineva metsatüübiga, mis vastab hästi oosimetsade (9060) kirjeldusele (vt. allolevad autori fotod).

- Eemaldada loetelust nõmme(niidu)tüüp 4030 ja lisada uus niidutüüp, mis vastab paremini elupaiga ökoloogilistele tingimustele. Andmebaasis näidatud niidud levivad geomorfoloogiliselt päritolult karbonaativaesel rannavallil ja selle nõlvadel, kus on kaardistatud nii primitiivseid leedemuldi (Lo) kui karbonaatseid rähkmuldi (K) ja leostunud rähkmuldi (Ko). Samal rannamoodustisel (ida pool, Lk muld) kasvavad veel tüüpilised sinilille-sürjametsad ja ka kaitseala lõunaotsas paiknev endine luide on kattunud sürjametsaga. Valli nõlvadel on gleimullad ja nendel ei saa nimetatud nõmmeniidutüüpi enam esineda (vt allpool olev muldade ja elupaiga kaart).

Soovitus on maanteest lõunasse jäävat hooldatavat niiduala (mis jääb edaspidi hoiuala koosseisu) käsitleda Lo mullapolügooni piires koos mõningate üldistustega lääneosas kui elupaigatüüpi 4030 ning idapoolset osa K, Ko ja Lo mullaga kui elupaigatüüpi 6210 ehk niidud lubjarikkal mullal. Vale pole ka kogu selle niiduala määratlemine kuuluvaks 6210 tüüpi, sest valdavalt on tegu karjamaaga ning ka Lo mullal olevad niidud sarnanevad nn nõmmloos kooslustega, kus leidub lubjarikkale koresele viitavaid liike (hobumadar, kassisaba, aas-karukell).

Maanteest põhjapoolsel alal ehk alal, mis liidetakse kaitsealaga, tuleks endisest karjäärist (teesulust) teeni olev ala üldse elupaigast välja võtta, sest tegu on sisuliselt prahipaikade taimestuga primaarsel pinnasel. Ülejäänud iidse rannavalli serval ja nõlval asuvad, osaliselt inimõjusele teetammil paiknevad niidud võib lugeda kultuurimõjusesse 6510 elupaigatüüpi kuuluvaks, kuigi nad siin-seal sisaldavad fragmente ka tüüpidest 4030 ja 6210.

Redaktsioonilised muutused on näha lisas 3.

Kaitsealused liigid

Seletuskirja kohaselt kaitstakse alal nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta II lisas nimetatud taimeliike nagu soohiilakas (*Liparis loeselii*), mis on ühtlasi II kaitsekategooria liik ja eesti soojumikas (*Saussurea alpina ssp. esthonica*) (III kaitsekategooria liik) ning nende elupaiku.

Kaitsealustest liikidest kaitstakse alal liike, keda nõukogu direktiiv 2009/147/EÜ (ET L 20, 26.01.2010, lk 7–25) loodusliku linnustiku kaitse kohta nimetab I lisas. Nendest liikidest on ühtlasi I kaitsekategooria liigid kaljukotkas (*Aquila chrysaeyos*), merikotkas (*Haliaeetus albicilla*), rabapüü (*Lagopus lagopus*) ja tutkas (*Philomachus pugnax*); II kaitsekategooria liik metsis (*Tetrao urogallus*) ning III kaitsekategooria liigid teder (*Tetrao tetrix*), mudatilder (*Tringa glareola*), võot-põõsalind (*Sylvia nisoria*), punaselgõgija (*Lanius collurio*), laanepüü (*Bonasia bonasia*), öösorr (*Caprimulgus europaeus*), välja-loorkull (*Circus cyaneus*), soo-loorkull (*Circus pygargus*), rukkirääk (*Crex crex*), väike-kirjurähn (*Dendrocopus minor*), musträhn (*Dryocopus martius*), sookurg (*Grus grus*), väikekoovitaja (*Numenius arquata*), suurkoovitaja (*Numenius phaeopus*), rüüt (*Pluvialis aprcaria*) ja sinikael-part (*Anas platyrhynchos*).

Haruldastest ja ohustatud liikidest kaitstakse alal II kaitsekategooria linnuliike nagu mustsaba-vigle (*Limosa limosa*), laanerähn (*Picoides tridactylus*) ning III kaitsekategooria liike ja nende elupaiku.

Taimeliikidest kaitstakse alal II kaitsekategooria samblaliiki mustpea-sammal (*Catoscopium nigratum*) ning III kaitsekategooria käpalisi nagu hall käpp (*Orchis militaris*), vööthuul-sõrmkäpp (*Dactylorhiza fuchsii*), kahkjaspunane sõrmkäpp (*Dactylorhiza incarnata*), kuradi-sõrmkäpp (*Dactylorhiza maculata*), soo-neiuvaip (*Epipactis palustris*), harilik käoraamat (*Gymnadenia conopsea*), kahelehine käokeel (*Platanthera bifolia*) ja suur käöpõll (*Listera ovata*) ning nende elupaiku.

Võrreldes seletuskirja algvariandiga soovitatakse sisse viia mõned muutused:

Seoses hoiualade osalise liitumisega looduskaitseala koosseisu, puuduvad nimistust EELIS-s olemasolevad III kaitsekategooria liigid (Peantse SKV): siberi võhumõök (*Iris sibirica*) ja ahtalehine ängelhein (*Thalictrum lucidum*).

2009.a. toimunud loodusdirektiivi elupaikade kaardistamise käigus leidis ekspertiisi autor täiendavaid kaitstavaid taimeliike ning edastas nende leiukohad (MapInfo punktidefail) koos aruandega Keskkonaaametile. Kahjuks pole need siiani veel EELIS-sse jõudnud, seetõttu lisatakse vastav fail ka ekspertiisile. Soovitatakse lisada järgmised liigid: III kaitsekategooria: harilik ungrukold (*Huperzia selago*), pruunikas pesajuur (*Neottia nidus-avis*), kõdu-koralljuur (*Corallorhiza trifida*) (vt. foto, mis on tehtud Tuudi sihtkaitsevööndis kõdusoometsas), lodukannike (*Viola uliginosa*); II kaitsekategooria: väike käöpõll (*Listera cordata*).

Redaktsioonilised muutused on näha lisas 3.

Kõdu-koralljuur Tuudi SKV noores kuivendatud kaasikus.

3. Kaitse-eeskirja analüüs

Uues kaitse-eeskirjas on kaitseala välispiir viidud vastavusse Eesti põhikaardi alusega ning kasutatud on maakatastri andmeid seisuga oktoober 2009. a. Piiri on täpsustatud katastripiiride ning looduses nähtavate orientiiride (teed, kraavid, rannajoon, elektriliinid, koosluste piirid) järgi.

Kaitseala on tzoneeritud vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele neljaks sihtkaitsevööndiks. Sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks. Kaitseala kaitsekorra väljatöötamisel on arvestatud kaitsealal esinevaid loodusväärtusi. Kaitse-eeskirjas on erinevate sihtkaitsevööndite kaitse-eesmärgid eraldi välja toodud:

1. Kunila sihtkaitsevööndi (hõlmab endise Tuudi piiranguvööndi, Kunila Natura 2000 variala ja sidusalad nende vahel) kaitse-eesmärk on lammi-lodumetsade, siirdesoo- ja rabametsade ning soostunud ja soo-lehtmetsade arengu tagamine loodusliku protsessina ning kaitsealuste taime- ja linnuliikide (s.h. I kaitsekategooria linnuliigi) ning nende elupaikade kaitse;
2. Tuudi raba sihtkaitsevööndi (hõlmab Tuudi raba seda ümbritsevate metsaelupaikadega) kaitse-eesmärk on eluslooduse mitmekesisuse, soostunud ja soo-lehtmetsade ning rabametsade arengu tagamine loodusliku protsessina ja kaitsealuste liikide kaitse;
3. Tuhu soo sihtkaitsevööndi eesmärk on sooelupaikade ja -elustiku kaitse tagamine loodusliku protsessina ning kaitsealuste liikide (s.h. I kaitsekategooria linnuliigi) kaitse;
4. Peantse sihtkaitsevööndi kaitse-eesmärk on metsakoosluste kasvukohatüübile iseloomuliku liigilise koosseisu ja poollooduslike koosluste säilitamine, vanade loodusemetsade ning soostunud ja soo-lehtmetsade arengu tagamine loodusliku protsessina ning kaitsealuste liikide kaitse.

Kaitse-eeskirja on lisatud vajalike tegevuste loetelu, mille põhieesmärgiks on tagada kaitsealal esinevate pool-looduslike koosluste majandamine. Keelatud ja lubatud tegevuste loetelu on eelnõus viidud vastavusse kehtiva seadusandlusega.

Kaitseala ümbertzoneerimise põhjused ning kaitsealatuübi muutmise otstarbekus on seletuskirjas esitatud ammendavalt. Vaatamata liigi- ja elupaikade loendi täiendamisele pole vajalik muuta väljapakutud kaitseala ja selle vööndite piire, samuti tagab vööndite kaitse-eesmärk ja planeeritud kaitsekord nende väärtuste potentsiaalse säilimise.

Mõned tähelepanekud:

1. Kaitsealaga **ei liideta** hoiuala kogu territooriumit, mis on eksperdi arvates põhjendatud.

Lõunapoolse, Kiska küla lahustüki niidud on hästi säilinud ning vajavad püsimiseks pidevat niitmist või karjatamist (vt lk. 5). Niidud paiknevad intensiivse liiklusega teest lõuna pool ning talude lähedal, moodustades kaitsekorralduslikult omaette terviku. Seda nii ruumiliselt, sest kogu ülejäänud kaitseala asub põhja pool maanteed kui ka sisuliselt, sest looduskaitsealal rohkem nii pidevat hooldust vajavaid kooslusi ei leidu ning inimõju on kõikjal igas mõttes palju madalam.

Põhjapoolse, Tuhu külas asuva hoiuala lahustüki metsade kvaliteeti kontrolliti eksperdi poolt töövõtulepingu nr. HL 5.6-7.1/54 (2008-2009) teostamise ajal. Elupaiga kvaliteedile vastavaid metsaosi seal ei leitud, kuid ka niiduelupaigad pole suures osas säilinud. Kasutusel on küla ümbruse kulturniidud ning hoiualal on säilinud mõned väikesed elamutevahelised looduslähedased niidud (tõenäoliselt enamus neist on varasematel aegadel olnud põllumaa). Kaitseala serva jäävad madalooniidud on kuivendatud aastakümneid tagasi ja ka võsastunud juba vähemalt paarkümmend aastat tagasi, s.t. olnud mahajäetud juba pikemat aega. Kirdeosa kuivematele niitudele on jõudnud kasvada tihe ja kõrge looduslik uuendus ning kuna niitude kasutamise majanduslik huvitatus üha tühjenevas külas puudub, siis ei ole taastamistööd tõenäoliselt otstarbekad. Alalt ei ole teada väga ohustatud või prioriteetsete liikide leide, kelle elupaiku oleks vaja taastada. Isevoluline taimekoosluste areng toimub metsastumise suunas, mis sobib looduskaitseala puhvriks, kuid ei vaja kaitseréžiimi rakendamist. Eksperdi ettepanek on ala hoiuala staatusest välja arvata.

2. Vääritimõistmist võivad põhjustada Peantse SKV-s lubatud ja keelatud tegevusi sõnastavad lõigud.

§ 5 lõige (2) Peantse sihtkaitsevööndi kaitse-eesmärk on soo- ja metsaökosüsteemi kaitse, puiskarjamaade ja puisniitude taastamine ja säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse.

§ 6 alalõik 3) Peantse sihtkaitsevööndis on lubatud soostunud ja soolehtmetsade kujundamine vastavalt kaitse-eesmärgile, kusjuures kaitseala valitsejal on õigus esitada nõudeid raieaja ja -tehnoloogia, metsamaterjali kokku- ja väljaveo ning puistu koosseisu ja täiuse osas;

§ 8. Vajalik tegevus

Kaitsealal on puisniitude ja puiskarjamaade esinemisaladel nende ilme ja liigikoosseisu taastamiseks ja säilitamiseks vajalik heina niitmine, loomade karjatamine, puu- ja põõsarinde harvendamine ning kujundamine.

Siit on võimalik välja lugeda, et Peantse sihtkaitsevööndis vajalik tegevus on puisrohumaade hooldus, aga kaitseala valitseja nõusolekul ja tingimustel on lubatud ka soostunud ja soo-lehtmetsade kujundamine (juhul, kui nad pole varem olnud puisrohumaad). Samas on see vastuolus seletuskirjas toodud vööndi kaitse-eesmärgiga, kus on öeldud, et "...kaitse-eesmärk on ... ning soostunud ja soo-lehtmetsade arengu tagamine loodusliku protsessina.....". Samuti jääb selgusetuks, kas mingitel juhtumitel on lubatud ka mittesoostunud metsade kujundamine vastavalt kaitse-eesmärgile juhul, kui tegu pole endiste puisrohumaadega. Sellele tingimusele vastavad sihtkaitsevööndis paiknevad oosimetsad (9060) ja mõned vana loodusmetsa (*9010) ja vana laialehise metsa (*9020) elupaigad, mille puhul nende päritolu puisrohumaast on pigem

spekulatsioon kui tänapäeva metsa rindelise struktuurist ja koosseisust otseselt tuletatav. Selliste metsaelupaikade puhul on soovitatav jätta nad edasisele looduslikule arengule, s.t. mitte majandada. Kõik nimetatud elupaigatüüpe esindavad eraldused pole aga tänapäeval veel esinduslikud, s.t. nad alles kujunevad looduslikuks. Sihtkaitsevööndis on ka suurel pindalal soo- ja soostuvaid lehtmetsi, kus majandamine ei tule looduslikkuse taastamise seisukohalt kasuks.

Olen inventeerinud loodusdirektiivi metsaelupaikade seisukohalt kogu Peantse sihtkaitsevööndi ja usun teadvat, et mitte ükski looduslähedane **tugevalt kuivendamata** soolehtmets ega soostuv lehtmets, mis pole varem olnud puisrohumaa, ei vaja kujundamist. Seetõttu teen ettepaneku sõnastada § 6 alalõik 3) Peantse sihtkaitsevööndis on lubatud tugevalt kuivendatud metsade kujundamine vastavalt kaitse-eesmärgile, kusjuures kaitseala valitsejal on õigus esitada nõudeid raieaja ja -tehnoloogia, metsamaterjali kokku- ja väljaveo ning puistu koosseisu ja täiuse osas;

Sisuliselt pean silmas maaüksust 33402:001:0098, kus ainsana võib kõne alla tulla juba tugevalt majandatud kõdusoometsade mõningane hooldamine ka edaspidi. Mujal on alanud looduslik protsess, kraavid on kinni vajunud ning toimib vaid soost põhja pool oleva ulatusliku maaparandusobjekti kaugmõju. Tugeva kuivenduse mõjuala määratakse sel juhul kaitsekorralduskavas.

Redaktsioonilised muutused on näha lisas 2.

KOKKUVÕTE

Ekspertiisiks esitatud kaitse-eeskirja eelnõu võib esitada kinnitamiseks peale täienduste sisseviimist. Peamiseks muudatuseks on täiendavate kaitsealuste liikide ja elupaigatüüpide lisandumine tekstidesse, samuti on mõnel määral redigeeritud sõnastust. Muutused on esitatud jälitatavalt lisades 2 ja 3 paiknevais dokumentides.

LISA 1 Kaart

LISA 2.

Tuhu looduskaitseala kaitse-eeskirja eelnõu uus redaktsioon.

VABARIIGI VALITSUS

MÄÄRUS

Tallinn

2010 nr

Tuhu looduskaitseala kaitse-eeskiri¹

Määrus kehtestatakse „Looduskaitseaduse“ § 10 lõike 1 alusel.

**1. peatükk
ÜLDSÄTTED**

§ 1. Tuhu looduskaitseala kaitse-eesmärk

(1) Tuhu looduskaitseala² (edaspidi *kaitseala*) kaitse-eesmärk on kaitsta:

1) eluslooduse mitmekesisust, eelkõige Lääne-Eesti madaliku jäänukjärve nõos pärast Litoriinamere taandumist tekkinud Tuhu soostikku ja selle erinevate arenguastmetega sootüüpesoo- ning, luiteid- ja soometsiataimkatet, erilistel iseloomulikke taimestikku ja rikkalikku linnustikku;

2) elupaigatüüpe, mida EÜ nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitse kohta nimetab I lisas. Need elupaigatüübid on: metsastunud luited (2180), huumustoitelised järved ja järvikud (3160), kuiivad nõmmed (4030), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (6530*); rabad (7110*)³, siirdesood ja õõtsikud (7140), liigirikad madalsood (7230), vanad looduspõõsad (9010*), vanad laialehised metsad (9020*), okasmetsad

moreenikõrgendikel (9060), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*), laialehised lammimetsad (91F0);

3) taimeliike, mida nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta nimetab II lisas. Need liigid on: soohiilakas (*Liparis Loeseliloeselii*), mis on ühtlasi II kaitsekategooria liik ja eesti soojumikas (*Saussurea alpinaalpina ssp. esthonica*), mis on ühtlasi III kaitsekategooria liik.

4) linnuliike, mida nõukogu direktiiv 2009/147/EÜ loodusliku linnustiku kaitse kohta nimetab I lisas -ja nende elupaiku. Need liigid on: kaljukotkas (*Aquila chrysaetos*), merikotkas (*Haliaeetus albicilla*), rabapüü (*Lagopus lagopus*) ja tutkas (*Philomachus pugnax*), mis on ühtlasi I kaitsekategooria liigid; metsis (*Tetrao urogallus*), mis on ühtlasi II kaitsekategooria liik; teder (*Tetrao tetrix*), mudatilder (*Tringa glareola*), võot-põõsalind (*Sylvia nisoria*), punaselg-õgija (*Lanius collurio*), laanepüü (*Bonasia bonasia*), öösorr (*Caprimulgus europaeus*), välja-loorkull (*Circus cyaneus*), soo-loorkull (*Circus pygargus*), musträhn (*Dryocopus martius*), sookurg (*Grus grus*), väikekoovitaja (*Numenius arquata*), suurkoovitaja (*Numenius phaeopus*), rüüt (*Pluvialis aprcaria*) ja händkakk (*Strix uralensis*), mis on ühtlasi III kaitsekategooria liigid ning sinikael-part (*Anas platyrhynchos*).

5) II kaitsekategooria samblaliiki mustpea-sammal (*Catocopium nigratum*) ja taimeliiki väike käopõll (*Listera cordata*) ja III kategooria kaitsealuseid ~~käpaliisi~~ taimeliike ning nende elupaiku.

6) II kaitsekategooria linnuliike nagu valgeselg-kirjurähn (*Dendrocopus leucotos*), mustsaba-vigle (*Limosa limosa*), laanerähn (*Picoides tridactylus*) ja III kaitsekategooria linnuliike ning nende elupaiku.

(2) Kaitseala maa- ja veela jaguneb vastavalt asukohale, kaitsekorra eripärale ja majandustegevuse piiramise astmele neljaks sihtkaitsevööndiks.

(3) Kaitsealal tuleb arvestada „Looduskaitseaduses“ sätestatud piiranguid käesolevas määruses sätestatud erisustega.

§ 2. Kaitseala asukoht

(1) Kaitseala asub Lääne maakonnas Hanila vallas Kiska ja Nurmsi külas, Lihula vallas Kunila ja Tuhu külas ning Pärnu maakonnas Koonga vallas Oidrema, Paimvere ja Peantse külas.

(2) Kaitseala välispiir ja vööndite piirid on esitatud kaardil määruse lisas⁴.

§ 3. Kaitseala valitseja

Kaitseala valitseja on Keskkonnaamet.

2. peatükk KAITSEALA KAITSEKORD

§ 4. Sihtkaitsevööndi määratlus

(1) Sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks.

(2) Kaitsealal on neli sihtkaitsevööndit:

Kunila sihtkaitsevöönd;
Peantse sihtkaitsevöönd;
Tuhu soo sihtkaitsevöönd;
Tuudi raba sihtkaitsevöönd.

§ 5. Sihtkaitsevööndite kaitse-eesmärk

(1) Kunila sihtkaitsevööndi kaitse-eesmärk on Tuudi jõe ülemjooksu ning metsaökosüsteemi arengu tagamine loodusliku protsessina ning kaitsealuste liikide ja nende elupaikade kaitse.

(2) Peantse sihtkaitsevööndi kaitse-eesmärk on soo- ja metsaökosüsteemi kaitse, puiskarjamaade ja puisniitude taastamine ja säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse.

(3) Tuhu soo ja Tuudi raba sihtkaitsevööndi kaitse-eesmärk on sooökosüsteemi säilitamine ja -soometsade arengu tagamine loodusliku protsessina ning kaitsealuste liikide ja nende elupaikade kaitse.

§ 6. Lubatud tegevus

(1) Inimestel on lubatud viibida ning korjata marju, seeni ja muid metsa kõrvalsaadusi kogu kaitsealal, välja arvatud käesoleva määrusega sätestatud juhtudel sihtkaitsevööndites.

(2) Füüsilise isiku või eraõigusliku juriidilise isiku omandis oleval kinnisasjal on viibimine lubatud, arvestades „Asjaõigusseaduses“ ja „Looduskaitseaduses“ sätestatut.

(3) Kaitseala teedel on lubatud sõidukitega sõitmine. Sõidukiga sõitmine väljaspool teid ning maastikusõidukiga sõitmine on lubatud järelevalve- ja päästetöödel, liinirajatiste hooldustöödel, kaitseala kaitse korraldamise ja valitsemisega seotud tegevusel, käesoleva kaitse-eeskirjaga ette nähtud vajalike tööde tegemisel, kaitse-eeskirjaga lubatud metsanduslikel töödel ning kaitseala valitseja nõusolekul teostataval seire- ja teadustegevusel.

(4) Kaitsealal on lubatud kalapüük.

(5) Kaitsealal on lubatud jahipidamine.

(6) Kaitsealal on lubatud rahvaürituste korraldamine selleks ettevalmistatud ja kaitseala valitseja poolt tähistatud kohas. Ettevalmistamata kohas on lubatud kuni 30 osalejaga rahvaürituse korraldamine. Rohkem kui 30 osalejaga rahvaürituse korraldamine on lubatud ainult kaitseala valitseja nõusolekul.

(7) Kaitseala valitseja nõusolekul on lubatud:

1) kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus;

2) märgalakoosluste taastamiseks vajalikud tegevused nagu võsa ja roo mehhaaniline tõrje, kraavide alaline või ajutine sulgemine;

3) Peantse sihtkaitsevööndis on lubatud ~~soostunud ja soolehtmetsad~~ tugevalt kuivendatud metsade kujundamine vastavalt kaitse-eesmärgile, kusjuures kaitseala valitsejal on õigus esitada nõudeid raieaja ja -tehnoloogia, metsamaterjali kokku- ja väljaveo ning puistu koosseisu ja täiuse osas;

- 4) tootmisotstarbeta ehitise rajamine kaitseala tarbeks;
- 5) olemasolevate rajatiste hooldustööd;
- 6) eesvoolude hooldustööd ja loodusliku veerežiimi taastamine.

§ 7. Keelatud tegevus

(1) Kaitsealal on keelatud:

- 1) majandustegevus;
- 2) loodusvarade kasutamine;
- 3) uute hoonete püstitamine;
- 4) inimeste viibimine väljaspool teid ja tähistatud matkaradu 15. veebruarist 31. juulini Tuhu soo sihtkaitsevööndis ja Kunila sihtkaitsevööndis.

(2) Kaitsealal on keelatud telkimine ja lõkke tegemine, välja arvatud lõkke tegemine kaitseala valitseja nõusolekul metsakoosluse [kujundamisel Peantse sihtkaitsevööndis](#) ja poolloodusliku koosluse kujundamisel [Peantse sihtkaitsevööndis](#).

(3) Kaitseala valitseja nõusolekuta on kaitsealal keelatud:

- 1) muuta katastriüksuse kõlvikute piire ja sihtotstarvet;
- 2) koostada maakorralduskava ja teostada maakorraldustoiminguid;
- 3) kehtestada detailplaneeringut ja üldplaneeringut;
- 4) anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
- 5) anda projekteerimistingimusi;
- 6) anda ehitusluba;
- 7) rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit, kui selleks ei ole vaja anda vee-erikasutusluba, ehitusluba või nõusolekut väikeehitise ehitamiseks;
- 8) muuta veekogu veetaset ja kaldajoont.

§ 8. Vajalik tegevus

Kaitsealal on puisniitude ja puiskarjamaade esinemisaladel nende ilme ja liigilise koosseisu taastamiseks ja säilitamiseks vajalik heina niitmine, loomade karjatamine, puu- ja põõsarinde harvendamine [ning kujundamine](#).

§ 9. Tegevuse koostõlastamine

(1) Kaitseala valitseja ei koostõlasta tegevust, mis vajab kaitse-eeskirja kohaselt kaitseala valitseja nõusolekut, kui see võib kahjustada kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit.

(2) Kui tegevust ei ole kaitseala valitsejaga koostõlastatud või tegevuses ei ole arvestatud kaitseala valitseja kirjalikult seatud tingimusi, mille täitmisel tegevus ei kahjusta kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit, ei teki isikul, kelle huvides nimetatud tegevus on, vastavalt „Haldusmenetluse seadusele“ õiguspärasest ootust sellise tegevuse õiguspärasuse osas.

(3) Keskkonnaministeeriumil või Keskkonnaametil on keskkonnamõju hindamise järelevalvajana õigus määrata kaitseala kaitseks keskkonnanõudeid, kui kavandatav tegevus võib kahjustada kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit.

(4) Kaitseala valitseja võib § 5 nimetatud tegevuste ja muude tegevuste, mis kaitse-eeskirja kohaselt vajavad kaitseala valitseja nõusolekut, koostõlastamisel kirjalikult seada tingimusi, mille täitmisel tegevus ei kahjusta kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit.

3. peatükk RAKENDUSSÄTE

§ 10. Määruse kehtetuks tunnistamine

Vabariigi Valitsuse 19. mai 2005.a. määrus nr 106 "Tuhu maastikukaitseala kaitse-eeskiri" (RT I 2005, 30, 223) tunnistatakse kehtetuks.

¹ Nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta (EÜT L 206, 22.07.1992, lk 7–50; C 241, 29.08.1994, lk 175; L 305, 08.11.1997, lk 42–65; L 236, 23.09.2003, lk 667–702; L 284, 31.10.2003, lk 1–53) ja nõukogu direktiiv 2009/147/EÜ loodusliku linnustiku kaitse kohta (ET L 20, 26.01.2010, lk 7–25)

² Kaitseala on moodustatud ENSV Ministrite Nõukogu 25. mai 1981.a. määrusega nr. 340 “Sookaitsealade moodustamise kohta” asutatud Tuhu sookaitseala baasil. Tulenevalt Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615-k „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ lisa 1 punkti 1 alapunktist 60 ja punkti 2 alapunktist 446 jääb Tuhu looduskaitseala Tuhu-Kesu linnualale ja Tuhu looduslale, kus tegevuse kavandamisel tuleb hinnata selle mõju kaitse-eesmärkidele ja arvestada Natura 2000 võrgustiku alade suhtes kehtivaid erisusi. Määruse seletuskirjaga saab tutvuda Keskkonnaministeeriumi kodulehel www.envir.ee.

³ Sulgudes on siin ja edaspidi kaitstava elupaigatüübi koodinumber vastavalt nõukogu direktiivi 92/43/EMÜ I lisale. Tärniga (*) on tähistatud esmatähtsad elupaigatüübid.

⁴ Kaitseala välispiir ja vööndite piirid on märgitud määruse lisas esitatud kaardil Eesti põhikaardi (mõõtkava 1:10 000) alusel, kasutades LEST 97 1 mm täpsusega (EUREF89) projektsiooni ja maakatastri andmeid seisuga november 2009. Kaardiga saab tutvuda Keskkonnaametis, Keskkonnaministeeriumis, keskkonnaregistris ning maainfosüsteemis (www.maaamet.ee).

Andrus Ansip

Peaminister

Jaanus Tamkivi
Keskkonnaminister

Heiki Loot
Riigisekretär

LISA 3.

Muutused seletuskirjas.

Vabariigi Valitsuse määruse
“Tuhu looduskaitseala kaitse-eeskiri” eelnõu
SELETUSKIRI

1. Sissejuhatus

Vastavalt «Looduskaitseaduse» § 10 lõikele 1 ja § 11 lõikele 1 võtab ala kaitse alla ja kinnitab ala kaitsekorra Vabariigi Valitsus.

Tuhu looduskaitseala (edaspidi *kaitseala*) on moodustatud ENSV Ministrite Nõukogu 25. mai 1981.a määrusega nr 340 „Sookaitsealade moodustamise kohta“ kaitse alla võetud Tuhu sookaitseala ja -Vabariigi Valitsuse 19. mai 2005. a määrusega nr 106 (RT I 2005, 30, 223) kehtestatud Tuhu maastikukaitseala baasil.

Vastavalt „Looduskaitseaduse“ § 91 lõikele 1 kehtivad enne selle seaduse jõustumist kaitse alla võetud kaitsealade ja kaitstavate looduse üksikobjektide kaitseks kehtestatud kaitse-eeskirjad ja kaitsekord seni, kuni kehtestatakse „Looduskaitseaduse“ alusel uued kaitse-eeskirjad.

Seega ei võeta kaitse alla uut ala, vaid käesoleva määrusega laiendatakse olemasolevat kaitseala, lisades osaliselt kaitsealaga piirnevad Tuhu hoiuala alad Lääne maakonnas ning Tuhu hoiuala Pärnu maakonnas, mis on moodustatud vastavalt Vabariigi Valitsuse 28.02.2006. a määrusega nr 59 „Hoiualade kaitse alla võtmine Lääne maakonnas“ (RT I 13, 92; RT I 2007, 38, 275; RT I 2009, 7, 48) ning Vabariigi Valitsuse 18.05.2007. a määrusega nr 154 (RT I 2007, 38, 274; RT I 2009, 7, 48; RT III 2009, 45, 341) "Hoiualade kaitse alla võtmine Pärnu maakonnas". Määrusega muudetakse kaitseala tüüpi, kehtivat tsoneeringut ning viiakse kaitse-eeskiri vastavusse kehtivate seadustega. Kaitseala ja selle võõndite piirid on viidud kooskõlla põhikaardiga ning maakatastri andmetega. Uus kaitsekord võtab arvesse Natura 2000 elupaigatüüpe ja liike.

Vabariigi Valitsuse määruse eelnõu on koostanud Keskkonnaameti Hiiu-Lääne-Saare regiooni kaitse planeerimise spetsialist Mari Koppel-Lepik (tel 45 27 761). Piirangute otstarbekust ning eelnõu nõuetekohast vormistust on kontrollinud Keskkonnaameti kaitse planeerimise peaspetsialist Roland Müür (tel 627 2184). Eelnõu –õigusekspertiisi on teinud Keskkonnaameti õigusosakonna jurist Madina Raikulova (tel 627 2181). [Eelnõu ökoloogilise ekspertiisi on teinud Tartu Ülikooli maastikuökoloog Anneli Palo \(tel 7 375 086\).](#)

2. Eelnõu sisu

Käesoleva kaitse-eeskirja eelnõuga täpsustatakse ala ~~kaitse~~-kaitse-eesmärke. Kaitseala kaitse-eesmärk on eluslooduse mitmekesisuse, eelkõige Lääne-Eesti madaliku jäänukjärve nõos pärast Litorinamere taandumist tekkinud Tuhu soostiku ja selle erinevate arenguastmetega soo- ning metsataimkatte, iseloomuliku sootüüpide, luidete ja soometsade, erilise taimestiku ja rikkaliku linnustiku kaitse.

Uue kaitse-eeskirjaga on kaitseala osaliselt laiendatud piirnevate hoiualade arvelt, täpsustatud on kaitseala välispiiri ja muudetud kaitse-eesmärkidest lähtuvalt tzoneeringut. Tulenevalt täiendavatest toimunud loodusinventuuridest ja juurdetulevate lisanduvate alade loodusväärtustest on täiendatud ala kaitse-eesmärke.

Alal kaitstakse elupaigatüüpe, mida nõukogu direktiiv 92/43/EMÜ (EÜT L 206, 22.07.1992, lk 7–50) looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta nimetab I lisas. Need on: ~~metsastunud luided (2180)~~, huumustoitelised järved ja järvikud (3160), ~~kuivad nõmmed (4030)~~, ~~aas-rebasesaba ja ürt-punanupuga niidud (6510)~~, puisniidud (6530*), rabad (7110*), siirdesood ja õõtsikud (7140), liigirikad madalsood (7230), vanad looduspõõsad (9010*), vanad laialehised metsad (9020*), okasmetsad moreenikõrgendikel (9060), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*), laialehised lammimetsad (91F0).

Alal kaitstakse nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta II lisas nimetatud taimeliike: soohiilakas (*Liparis ~~L~~oeselii*), mis on ühtlasi II kaitsekategooria liik ja eesti soojumikas (*Saussurea ~~alpina~~alpina ssp. esthonica*), mis on ühtlasi III kaitsekategooria liik, ning nende elupaiku.

Kaitsealustest liikidest kaitstakse alal liike, keda nõukogu direktiiv 2009/147/EÜ (ET L 20, 26.01.2010, lk 7–25) loodusliku linnustiku kaitse kohta nimetab I lisas. Nendest liikidest on ühtlasi I kaitsekategooria liigid kaljukotkas (*Aquila chrysaeyos*), merikotkas (*Haliaeetus albicilla*), rabapüü (*Lagopus lagopus*) ja tutkas (*Philomachus pugnax*); II kaitsekategooria liik metsis (*Tetrao urogallus*) ning III kaitsekategooria liigid teder (*Tetrao tetrix*), mudatilder (*Tringa glareola*), vööt-põõsalind (*Sylvia nisoria*), punaselg-õgija (*Lanius collurio*), laanepüü (*Bonasia bonasia*), öösorr (*Caprimulgus europaeus*), välja-loorkull (*Circus cyaneus*), soo-loorkull (*Circus pygargus*), rukkirääk (*Crex crex*), väike-kirjurähn (*Dendrocopus minor*), muusträhn (*Dryocopus martius*), sookurg (*Grus grus*), väikekoovitaja (*Numenius arquata*), suurkoovitaja (*Numenius phaeopus*), rüüt (*Pluvialis aprcaria*) ja sinikael-part (*Anas platyrhynchos*).

Haruldastest ja ohustatud liikidest kaitstakse alal II kaitsekategooria linnuliike nagu mustsaba-vigle (*Limosa limosa*), laanerähn (*Picoides tridactylus*) ning III kaitsekategooria liike ja nende elupaiku. Taimeliikidest kaitstakse alal II kaitsekategooria samblaliiki mustpea-sammal (*Catoscopium nigratum*) ja taimeliiki väike käopõll (*Listera cordata*) ning III kaitsekategooria ~~käpalisi~~-taimeliike nagu ungrukold (*Huperzia selago*), ahtalehine ängelhein (*Thalictrum lucidum*), siberi võhumõök (*Iris sibirica*), lodukannike (*Viola uliginosa*), hall käpp (*Orchis militaris*), vööthuul-sõrmkäpp (*Dactylorhiza fuchsii*), kahkjaspunane sõrmkäpp (*Dactylorhiza incarnata*), kuradi-sõrmkäpp (*Dactylorhiza maculata*), soo-neiuvaip (*Epipactis palustris*), harilik käoraamat (*Gymnadenia conopsea*), kahelehine käokeel (*Platanthera bifolia*), pruunikas pesajuur (*Neottia nidus-avis*) ja suur käopõll (*Listera ovata*) ning nende elupaiku.

Uues kaitse-eeskirjas on kaitseala välispiir viidud vastavusse Eesti põhikaardi alusega ning kasutatud on maakatastri andmeid seisuga oktoober 2009. a. Piiri on täpsustatud katastripiiride ning looduses nähtavate orientiiride (teed, kraavid, rannajoon, elektriliinid, koosluste piirid) järgi.

Varasem Tuudi piiranguvöönd on muudetud Kunila sihtkaitsevööndiks. Vööndiga liidetakse ELF-i ettepaneku alusel Natura 2000 variolade nimestikku kuuluv Kunila Natura 2000 variola ning variolaga piirnevad II kaitsekategooria linnuliigi laanerähni elupaigad. Sihtkaitsevööndi režiim on vajalik selleks, et tagada seni piiranguvööndis ja seni kaitseta Kunila Natura 2000 variolal esinevate esmatähtsate metsaelupaikade, milleks on soostunud ja soolehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*) ning lammi- ja lodumetsad (91-F0*), areng loodusliku protsessina ning lindude (s.h. I kaitsekategooria liigi) häirimatu pesitsemine pesitsusperioodil ja nende elupaikade säilimine. Varasem Raba sihtkaitsevöönd on jagatud kaheks erinevaks sihtkaitsevööndiks: Tuudi raba sihtkaitsevöönd ja Tuhu soo sihtkaitsevöönd. See on tingitud sellest, et Tuhu soo sihtkaitsevööndisse jääb I kaitsekategooria linnuliigi pesitsuskoht ning seal tuleb rakendada liikumispiiranguid, mida Tuudi raba sihtkaitsevööndisse jääval kaitseala osal ei ole vaja kohaldada.

Kaitsealaga on liidetud osaliselt Tuhu hoiuala Lääne maakonnas, mis liitub Tuhu soo sihtkaitsevööndiga, ning tervikuna Tuhu hoiuala Pärnu maakonnas, mis koos endise Lõpe sihtkaitsevööndiga moodustab uue Peantse sihtkaitsevööndi. Peantse sihtkaitsevöönd moodustatakse peamiselt soo- ja metsaökosüsteemi, seal esinevate poollooduslike koosluste ning kaitsealuste liikide ja nende elupaikade kaitseks.

Kaitseala on tzoneeritud vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele neljaks sihtkaitsevööndiks. Sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks. Kaitseala kaitsekorra väljatöötamisel on arvestatud kaitsealal esinevaid loodusväärtusi. Kaitse-eeskirjaga kehtestatavad

piirangud on sätestatud ulatuses, mis peavad tagama kaitsealal esinevate liikide ja looduslike elupaikade soodsa seisundi. Tuhu looduskaitsealal on sihtkaitsevööndi režiim vajalik eelkõige kaitseala looduslike ja poollooduslike koosluste, kaitstavate liikide elupaikade ning lindude pesitsuspaikade säilitamiseks. Elupaikade säilitamise kaudu hoitakse ka tüüpilist maastikuilmet ning kaitstakse kogu looduse mitmekesisust. Leebem kaitseréžiim seaks ohtu kaitseala kaitse-eesmärkide saavutamise ja kaitseväärtuste säilimise. [Kaitse-Kaitse](#)-eeskirjas on erinevate sihtkaitsevööndite [kaitse-kaitse](#)-eemärgid eraldi välja toodud:

Kunila sihtkaitsevööndi (hõlmab endise Tuudi piiranguvööndi, Kunila Natura 2000 variala ja sidusalad nende vahel) kaitse-eesmärk on lammi-lodumetsade, siirdesoo ja rabametsade ning soostunud ja soo-lehtmetsade arengu tagamine loodusliku protsessina ning kaitsealuste taime- ja linnuliikide (s.h. I kaitsekategooria linnuliigi) ning nende elupaikade kaitse;

Tuudi raba sihtkaitsevööndi (hõlmab Tuudi raba seda ümbritsevate metsaelupaikadega) kaitse-eesmärk on eluslooduse mitmekesisuse, soostunud ja soo-lehtmetsade ning rabametsade arengu tagamine loodusliku protsessina ja kaitsealuste liikide kaitse;

Tuhu soo sihtkaitsevööndi eesmärk on sooelupaikade ja -elustiku kaitse tagamine loodusliku protsessina ning kaitsealuste liikide (s.h. I kaitsekategooria linnuliigi) kaitse;

Peantse sihtkaitsevööndi kaitse-eesmärk on metsakoosluste kasvukohatüübile iseloomuliku [liikide-liigilise](#) koosseisu ja poollooduslike koosluste säilitamine, vanade loodusemetsade, [vanade laialehiste metsade, oosimetsade ja ning](#) soostunud ja soo-lehtmetsade arengu tagamine loodusliku protsessina, [samuti ning](#) kaitsealuste liikide kaitse.

Kaitse-eeskirja on lisatud vajalike tegevuste loetelu, mille põhieesmärgiks on tagada kaitsealal esinevate pool-looduslike koosluste majandamine. Keelatud ja lubatud tegevuste loetelu on [eelnõuga eelnõus](#) viidud vastavusse kehtiva seadusandlusega.

Kaitsealal on keelatud majandustegevus ja loodusvarade kasutamine, uute hoonete ehitamine. Nimetatud tegevused on keelatud, kuna kaitsealal asuvad lausaliselt looduslikud kooslused, mille kaitseks kaitseala on moodustatud ja mida majandustegevus, loodusvarade kasutamine ja hoonete ehitamine kahjustab. Keelatud on inimeste liikumine väljaspool teid ja radu 15. veebruarist 31. juulini Kunila ja Tuhu soo sihtkaitsevööndites. Keeld on vajalik I kaitsekategooria linnuliikide häirimise vältimiseks nende pesitsusajal. Muul ajal on inimestel lubatud viibida, korjata marju, seeni ja muid metsa kõrvalsaadusi kogu kaitsealalt.

Telkimine ja lõkke tegemine on kaitsealal keelatud. Lõket võib teha metsakoosluste ja poollooduslike koosluste hooldustööde käigus kaitseala valitsejaga kooskõlastatud kohtades. Telkimise ja lõkketegemise üldine keeld on vajalik, kuna valdavalt on kaitsealal tegemist tallamistundlike ja tuleohtlike kooslustega ning arvukad kaitstavad liigid vajavad samuti häirimatut keskkonda.

Kaitsealal on lubatud sõidukitega sõitmine teedel. Väljaspool teid ~~kehtestatav~~-sõitmise keeld ~~peab tagama~~ kehtestatakse pinnasekahjustuste vältimise-ning kaitstavate taimeliikide kasvukohtade ning maaspesitsevate lindude pesakohtade hävitamise vältimiseks. Sõidukiga sõitmine väljaspool teid ning maastikusõidukiga sõitmine on lubatud vaid kaitseala valitseja nõusolekul teostataval seire- ja teadustegevusel, -liinirajatiste hooldustöödel, kaitseala kaitse korraldamise ja valitsemisega seotud töödel, kaitse-eeskirjaga ette nähtud vajalike tööde tegemisel, kaitse-eeskirjaga lubatud metsanduslikel töödel ning järelevalve- ja päästetöödel. Erandid on lubatud, et võimaldada hädaolukordades tegutsemist ja kaitsealal vajalike tegevuste läbiviimist.

Kaitsealal on lubatud jahipidamine ja kalapüük, arvestades eespool nimetatud liikumiskiiranguid. Jahipidamine ja kalapüük vastavalt Jahi- ja Kalapüügieeskirjale ei kahjusta siinseid elupaiku ega häiri kaitstavaid liike.

Kaitseala valitseja nõusolekuta ei või kaitsealal muuta katastriüksuse kõlvikute piire ega kõlviku sihtotstarvet; koostada maakorralduskava ja teostada maakorraldustoiminguid; kehtestada detailplaneeringut ja üldplaneeringut; anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks; anda projekteerimistingimusi; anda ehitusluba; rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit; muuta veekogu veetaset ja kaldajoont. Piirangud on vajalikud maastiku ilme ja looduskoosluste säilitamiseks ning liikide häirimise vältimiseks.

Sihtkaitsevööndis on lubatud rahvaürituse korraldamine kaitseala valitseja nõusolekul selleks ettevalmistatud ja tähistatud kohas. Kaitsealale on rajatud matkarada. Ettevalmistamata kohas rohkem kui 30 osalejaga rahvaürituse korraldamine on lubatud ainult kaitseala valitseja nõusolekul. Eelkõige piirab nimetatud piirang loodusmatku vahendavaid ettevõtjaid, kes korraldavad ja/või suunavad matkajaid loodusobjektidele, ning ~~sest~~ liigne inimkoormus võib kahjustada kaitseala loodusväärtusi. Seetõttu on vajalik suurte gruppide liikumise reguleerimine kaitsealal.

Kaitseala valitseja nõusolekul on sihtkaitsevööndites lubatud kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus, tootmisotstarbeta ehitiste rajamine kaitseala tarbeks ja olemasolevate rajatiste hooldustööd; märgalakoosluste taastamiseks vajalikud tegevused, nagu võsa ja roo mehaaniline tõrje, eesvoolude hooldustööd ja loodusliku veerežiimi taastamine, sh kanalite või kraavide alaline või ajutine sulgemine. Tootmistarbeta ehitiste rajamine kaitseala tarbeks on lubatud, sest see võimaldab loodushariduse edendamiseks vajalike ehitiste (katusealused, pingid, matkarajad, teabetahvlid, välikäimlaid jms) rajamist. Peantse sihtkaitsevööndis on lubatud metsakoosluse kujundamine vastavalt kaitse-eesmärgile, kusjuures kaitseala valitsejal on õigus esitada nõudeid raieaja ja -tehnoloogia, metsamaterjali kokku- ja väljaveo ning puistu raiejärgse koosseisu ja

täiuse osas. Kaitseala valitseja lähtub eeltoodud tegevuste lubamisel kaitseala kaitse-eesmärkidest ning koosluste, liikide ja nende elupaikade seisundist.

Kaitseala väärtuste hindamisel selgus, et kaitseala vastab pigem looduskaitseala määratlusele, kuna põhilisteks väärtusteks on siin I ja II kategooria kaitsealused liigid ning elupaigad, mille säilimine tagatakse vaid loodusliku protsessina, lubades inimtegevust minimaalselt: sooelupaigad, ~~ja eesmärgid~~ metsaelupaigad: vanad looduspõhised metsad, siirdesoo- ja rabametsad, lammi- ja lodumetsad ning soo- ja soostunud metsad, nn oosimetsad, mille säilimine tagatakse loodusliku protsessina või vähese inimtegevusega. Seetõttu on kaitseala tüübiks maastikukaitseala asemel valitud looduskaitseala.

Eelnõu kohane Tuhu looduskaitseala pindala 4061 ha, mis kõik paikneb sihtkaitsevööndis. Eramaad on ca 206 ha, ülejäänud on riigi või jätkuvalt riigi maa.

Koos kaitseala moodustamisega muudetakse Vabariigi Valitsuse 28.02.2006. a määrust nr 59 "Hoiualade kaitse alla võtmine Lääne maakonnas" (RTI, 21.03.2006, 13, 92) ning Vabariigi Valitsuse 18. mai 2007. a määrust nr 154 (RT I 2007, 38, 274) "Hoiualade kaitse alla võtmine Pärnu maakonnas".

3. Maaomanike seisukohad

Tuhu looduskaitseala pindala on 4061 hektarit, sellest eramaad on ca 206 hektarit (17 maaüksust), reformimata maad on ca 1554 hektarit ja riigimaa 2301 hektarit, millest Riigimetsa Majandamise Keskuse halduses on 2272 ha.

Tuhu looduskaitseala kaitse-eeskirja muutmise eelnõu avalik väljapanek toimus Keskkonnaameti kodulehel, -Keskkonnaameti Hiiu-Lääne-Saare regiooni ... Kontoris ning ... Vallavalitsuses -..... 2010. a. Avatud menetlus toimus ilma avaliku aruteluta, kuna avaliku väljapaneku kestel selleks soovi ei avaldatud.

Oma arvamuse on avalikul arutelul või kirja või e-maili teel esitanud ... maaüksuse omanikku, ... ning muud asjast huvitatud isikut (kirjad lisatud), nendest saab ülevaate alljärgnevast tabelist.

	Maaüksus	Pindala (ha)	Märkuse sisu	Tulemus
--	----------	--------------	--------------	---------

		Kokku	Kaitsealal		
1.					

4. Eelnõu vastavus Euroopa Liidu õigusele

Tuhu maastikukaitseala kaitsekorra kavandamisel on lähtutud „Looduskaitseaduses“ esitatud nõuetest ning arvestatud vastavust Euroopa Ühenduse õigusele, eelkõige Euroopa Ühenduse nõukogu direktiividele 2009/147/EÜ loodusliku linnustiku kaitse kohta ja 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta. Tuhu maastikukaitseala on Vabariigi Valitsuse 2004. a 5. augusti korralduse nr 615-k “Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” lisa 1 punkti 1 alapunkti 60 ja punkti 2 alapunkti 446 -kohaselt määratud Natura 2000 võrgustiku alaks Tuhu-Kesu linnualana ja Tuhu loodusalana.

5. Määruse mõju ja rakendamiseks vajalikud kulutused

Vastavalt „Looduskaitseaduse“ §-ile 20 võib riik kokkuleppel kinnisasja omanikuga omandada kinnisasja, mille sihtotstarbelist kasutamist ala kaitsekord oluliselt piirab, kinnisasja väärtusele vastava tasu eest. Kaitsealale jääb ... hektarit eramaad. ... ligikaudsete arvutuste kohaselt kujuneb kaitsealal oleva eramaa maksumuseks ca ... krooni hektari kohta.

Vastavalt „Maamaksuseaduse“ § 4 kaasneb eelnõu jõustumisega kohalikule omavalitsusele maamaksutulude vähenemine. Arvestades „Maamaksuseaduse“, § 5 lõiget 4, esitavad Maksu- ja Tolliametile maamaksukohustuse väljaarvestamiseks vajalikud andmed kohalikud omavalitsused. Maamaksutulu vähenemise summa selgub Maksu- ja Tolliametisse informatsiooni laekumisel. Tuhu looduskaitseala kaitse-eeskirja kinnitamisega suureneb kaitseala pindala ... ha, mis toob esialgsete arvestuste järgi kaasa valla eelarvesse maamaksust laekuva -tulu vähenemise ... kr / aastas. Arvestatud on rahandusministeeriumi märkusega, et maamaksu arvestamisel võib aluseks võtta kaitsealuse maa osakaalu maatüki kogupindalas.

Määruse jõustumine ei too kaasa organisatsioonilisi muudatusi.

6. Määruse jõustumine

Määrus jõustub „Riigi Teataja seaduse“ § 5 lõikes 5 sätestatud ajal.

7. Eelnõu kooskõlastamine

Läänemaa Maavalitsust ja Pärnumaa Maavalitsust ning -Hanila, Lihula ja Koonga vallavalitsusi on “Looduskaitseaduse” § 9 lõike 5 kohaselt teavitatud posti teel tähtkirjaga. Ühtegi pretensiooni, ettepanekut ega vastuväidet ei esitatud [või: esitati]. Eelnõu on kooskõlastatud teiste ministriumidega eÕiguse kaudu. Eelnõu kooskõlastati vaikimisi [või:].

Minister

Kantsler

LISA 4.

Ekspertiisiks esitatud Tuhu looduskaitseala kaitse-eeskirja eelnõu ja seletuskiri.

Vabariigi Valitsuse määruse
“Tuhu looduskaitseala kaitse-eeskiri” eelnõu
SELETUSKIRI

1. Sissejuhatus

Vastavalt «Looduskaitseaduse» § 10 lõikele 1 ja § 11 lõikele 1 võtab ala kaitse alla ja kinnitab ala kaitsekorra Vabariigi Valitsus.

Tuhu looduskaitseala (edaspidi *kaitseala*) on moodustatud ENSV Ministrite Nõukogu 25. mai 1981.a määrusega nr 340 „Sookaitsealade moodustamise kohta“ kaitse alla võetud Tuhu sookaitseala ja Vabariigi Valitsuse 19. mai 2005. a määrusega nr 106 (RT I 2005, 30, 223) kehtestatud Tuhu maastikukaitseala baasil.

Vastavalt „Looduskaitseaduse“ § 91 lõikele 1 kehtivad enne selle seaduse jõustumist kaitse alla võetud kaitsealade ja kaitstavate looduse üksikobjektide kaitseks kehtestatud kaitse-eeskirjad ja kaitsekord seni, kuni kehtestatakse „Looduskaitseaduse“ alusel uued kaitse-eeskirjad.

Seega ei võeta kaitse alla uut ala, vaid käesoleva määrusega laiendatakse olemasolevat kaitseala, lisades osaliselt kaitsealaga piirnevad Tuhu hoiuala alad Lääne maakonnas ning Tuhu hoiuala Pärnu maakonnas, mis on moodustatud vastavalt Vabariigi Valitsuse 28.02.2006. a määrusega nr 59 „Hoiualade kaitse alla võtmine Lääne maakonnas“ (RT I 13, 92; RT I 2007, 38, 275; RT I 2009, 7, 48) ning Vabariigi Valitsuse 18.05.2007. a määrusega nr 154 (RT I 2007, 38, 274; RT I 2009, 7, 48; RT III 2009, 45, 341) "Hoiualade kaitse alla võtmine Pärnu maakonnas". Määrusega muudetakse kaitseala tüüpi, kehtivat tsoneeringut ning viiakse kaitse-eeskiri vastavusse kehtivate seadustega. Kaitseala ja selle võõndite piirid on viidud kooskõlla põhikaardiga ning maakatastri andmetega. Uus kaitsekord võtab arvesse Natura 2000 elupaigatüüpe ja liike.

Vabariigi Valitsuse määruse eelnõu on koostanud Keskkonnaameti Hiiu-Lääne-Saare regiooni kaitse planeerimise spetsialist Mari Koppel-Lepik (tel 45 27 761). Piirangute otstarbekust ning eelnõu nõuetekohast vormistust on kontrollinud Keskkonnaameti kaitse planeerimise peaspetsialist Roland Müür (tel 627 2184). Eelnõu õigusekspertiisi on teinud Keskkonnaameti õiguseosakonna jurist Madina Raikulova (tel 627 2181).

2. Eelnõu sisu

Käesoleva kaitse-eeskirja eelnõuga täpsustatakse ala kaitse eesmäärke. Kaitseala kaitse-eesmärk on eluslooduse mitmekesisuse, eelkõige Lääne-Eesti madaliku jäänukjärve nõos pärast Litoriinamere taandumist tekkinud Tuhu soostiku ja selle erinevate arenguastmetega sootüüpide, luidete ja soometsade, eriilmelise taimestiku ja rikkaliku linnustiku kaitse.

Uue kaitse-eeskirjaga on kaitseala osaliselt laiendatud piirnevate hoiualade arvelt, täpsustatud on kaitseala välispiiri ja muudetud kaitse-eesmärkidest lähtuvalt tsoneeringut. Tulenevalt täiendavatest loodusinventuuridest ja juurdetulevate alade loodusväärtustest on täiendatud ala kaitse-eesmäärke.

Alal kaitstakse elupaigatüüpe, mida nõukogu direktiiv 92/43/EMÜ (EÜT L 206, 22.07.1992, lk 7–50) looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta nimetab I lisas. Need on: metsastunud luided (2180), huumustoitelised järved ja järvikud (3160), kuivad nõmmed (4030), puisniidud (6530*); rabad (7110*), siirdesood ja õõtsikud (7140), liigirikkad madalsood (7230), vanad loodusmetsad (9010*), vanad laialehised metsad (9020*), okasmetsad moreenikõrgendikel (9060); puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*), laialehised lammimetsad (91F0).

Alal kaitstakse nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta II lisas nimetatud taimeliike: soohiilakas (*Liparis Loeselii*), mis on ühtlasi II kaitsekategooria liik ja eesti soojumikas (*Saussurea alpinasp. esthonica*), mis on ühtlasi III kaitsekategooria liik, ning nende elupaiku.

Kaitsealustest liikidest kaitstakse alal liike, keda nõukogu direktiiv 2009/147/EÜ (ET L 20, 26.01.2010, lk 7–25) loodusliku linnustiku kaitse kohta nimetab I lisas. Nendest liikidest on ühtlasi I kaitsekategooria liigid kaljukotkas (*Aquila chrysaeyos*), merikotkas (*Haliaeetus albicilla*), rabapüü (*Lagopus lagopus*) ja tutkas (*Philomachus pugnax*); II kaitsekategooria liik metsis (*Tetrao urogallus*) ning III kaitsekategooria liigid teder (*Tetrao tetrix*), mudatilder (*Tringa glareola*), võot-põõsalind (*Sylvia nisoria*), punaselg-õgija (*Lanius collurio*), laanepüü (*Bonasia bonasia*), öösorr (*Caprimulgus europaeus*), välja-loorkull (*Circus cyaneus*), soo-loorkull (*Circus pygargus*), rukkirääk (*Crex crex*), väike-kirjurähn (*Dendrocopus minor*), musträhn (*Dryocopus martius*), sookurg (*Grus grus*), väikekoovitaja (*Numenius arquata*), suurkoovitaja (*Numenius phaeopus*), rüüt (*Pluvialis aprcaria*) ja sinikael-part (*Anas platyrhynchos*).

Haruldastest ja ohustatud liikidest kaitstakse alal II kaitsekategooria linnuliike nagu mustsaba-vigle (*Limosa limosa*), laanerähn (*Picoides tridactylus*) ning III kaitsekategooria liike ja nende elupaiku. Taimeliikidest kaitstakse alal II kaitsekategooria samblaliiki mustpea-sammal (*Catoscopium nigratum*) ning III kaitsekategooria kãpalisi nagu hall kãpp

(*Orchis militaris*), vööthuul-sõrmkäpp (*Dactylorhiza fuchsii*), kahkjaspunane sõrmkäpp (*Dactylorhiza incarnata*), kuradi-sõrmkäpp (*Dactylorhiza maculata*), soo-neiuvaip (*Epipactis palustris*), harilik käöraamat (*Gymnadenia conopsea*), kahelehtine käokeel (*Platanthera bifolia*) ja suur käöpõll (*Listera ovata*) ning nende elupaiku.

Uues kaitse-eeskirjas on kaitseala välispiir viidud vastavusse Eesti põhikaardi alusega ning kasutatud on maakatastri andmeid seisuga oktoober 2009. a. Piiri on täpsustatud katastripiiride ning looduses nähtavate orientiiride (teed, kraavid, rannajoon, elektriliinid, koosluste piirid) järgi.

Varasem Tuudi piiranguvöönd on muudetud Kunila sihtkaitsevööndiks. Vööndiga liidetakse ELF-i ettepaneku alusel Natura 2000 varialade nimestikku kuuluv Kunila Natura 2000 variala ning varialaga piirnevad II kaitsekategooria linnuliigi laanerähni elupaigad. Sihtkaitsevööndi režiim on vajalik selleks, et tagada seni piiranguvööndis ja seni kaitseta Kunila Natura 2000 varialal esinevate esmatähtsate metsaelupaikade, milleks on soostunud ja soolehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*) ning lammi- ja lodumetsad (91 F0*), areng loodusliku protsessina ning lindude (s.h. I kaitsekategooria liigi) häirimatu pesitsemine pesitsusperioodil ja nende elupaikade säilimine. Varasem Raba sihtkaitsevöönd on jagatud kaheks erinevaks sihtkaitsevööndiks: Tuudi raba sihtkaitsevöönd ja Tuhu soo sihtkaitsevöönd. See on tingitud sellest, et Tuhu soo sihtkaitsevööndisse jääb I kaitsekategooria linnuliigi pesitsuskoht ning seal tuleb rakendada liikumiskiiranguid, mida Tuudi raba sihtkaitsevööndisse jääval kaitseala osal ei ole vaja kohaldada.

Kaitsealaga on liidetud osaliselt Tuhu hoiuala Lääne maakonnas, mis liitub Tuhu soo sihtkaitsevööndiga, ning tervikuna Tuhu hoiuala Pärnu maakonnas, mis koos endise Lõpe sihtkaitsevööndiga moodustab uue Peantse sihtkaitsevööndi. Peantse sihtkaitsevöönd moodustatakse peamiselt soo- ja metsaökosüsteemi, seal esinevate poollooduslike koosluste ning kaitsealuste liikide ja nende elupaikade kaitseks.

Kaitseala on tsoneeritud vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele neljaks sihtkaitsevööndiks. Sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks. Kaitseala kaitsekorra väljatöötamisel on arvestatud kaitsealal esinevaid loodusväärtusi. Kaitse-eeskirjaga kehtestatavad piirangud on sätestatud ulatuses, mis peavad tagama kaitsealal esinevate liikide ja looduslike elupaikade soodsa seisundi. Tuhu looduskaitsealal on sihtkaitsevööndi režiim vajalik eelkõige kaitseala looduslike ja poollooduslike koosluste, kaitstavate liikide elupaikade ning lindude pesitsuspaikade säilitamiseks. Elupaikade säilitamise kaudu hoitakse ka tüüpilist maastikuilmet ning kaitstakse kogu looduse mitmekesisust. Leebem kaitseréžiim seaks ohtu kaitseala kaitse-eesmärkide saavutamise ja kaitseväärtuste säilimise. Kaitse eeskirjas on erinevate sihtkaitsevööndite kaitse eemärgid eraldi välja toodud:

Kunila sihtkaitsevööndi (hõlmab endise Tuudi piiranguvööndi, Kunila Natura 2000 variala ja sidusalad nende vahel) kaitse-eesmärk on lammi-lodumetsade, siirdesoo ja rabametsade ning soostunud ja soo-lehtmetsade arengu tagamine loodusliku protsessina ning kaitsealuste taime- ja linnuliikide (s.h. I kaitsekategooria linnuliigi) ning nende elupaikade kaitse;

Tuudi raba sihtkaitsevööndi (hõlmab Tuudi raba seda ümbritsevate metsaelupaikadega) kaitse-eesmärk on eluslooduse mitmekesisuse, soostunud ja soo-lehtmetsade ning rabametsade arengu tagamine loodusliku protsessina ja kaitsealuste liikide kaitse;

Tuhu soo sihtkaitsevööndi eesmärk on sooelupaikade ja -elustiku kaitse tagamine loodusliku protsessina ning kaitsealuste liikide (s.h. I kaitsekategooria linnuliigi) kaitse;

Peantse sihtkaitsevööndi kaitse-eesmärk on metsakoosluste kasvukohatüübile iseloomuliku liikide koosseisu ja poollooduslike koosluste säilitamine, vanade loodumetsade ja soostunud ja soo-lehtmetsade arengu tagamine loodusliku protsessina ning kaitsealuste liikide kaitse.

Kaitse-eeskirja on lisatud vajalike tegevuste loetelu, mille põhieesmärgiks on tagada kaitsealal esinevate pool-looduslike koosluste majandamine. Keelatud ja lubatud tegevuste loetelu on eelnõuga viidud vastavusse kehtiva seadusandlusega.

Kaitsealal on keelatud majandustegevus ja loodusvarade kasutamine, uute hoonete ehitamine. Nimetatud tegevused on keelatud, kuna kaitsealal asuvad lausaliselt looduslikud kooslused, mille kaitseks kaitseala on moodustatud ja mida majandustegevus, loodusvarade kasutamine ja hoonete ehitamine kahjustab. Keelatud on inimeste liikumine väljaspool teid ja radu 15. veebruarist 31. juulini Kunila ja Tuhu soo sihtkaitsevööndites. Keeld on vajalik I kaitsekategooria linnuliikide häirimise vältimiseks nende pesitsusajal. Muul ajal on inimestel lubatud viibida, korjata marju, seeni ja muid metsa kõrvalsaadusi kogu kaitsealalt.

Telkimine ja lõkke tegemine on kaitsealal keelatud. Lõket võib teha metsakoosluste ja poollooduslike koosluste hooldustööde käigus kaitseala valitsejaga kooskõlastatud kohtades. Telkimise ja lõkketegemise üldine keeld on vajalik, kuna valdavalt on kaitsealal tegemist tallamistundlike ja tuleohtlike kooslustega ning arvukad kaitstavad liigid vajavad samuti häirimatut keskkonda.

Kaitsealal on lubatud sõidukitega sõitmine teedel. Väljaspool teid kehtestatav sõitmise keeld peab tagama pinnasekahjustuste vältimise ning kaitstavate taimeliikide kasvukohtade ning maaspesitsevate lindude pesakohtade hävitamise. Sõidukiga sõitmine väljaspool teid ning maastikusõidukiga sõitmine on lubatud vaid kaitseala valitseja nõusolekul teostataval seire- ja teadustegevusel, liinirajatiste hooldustöödel, kaitseala kaitse korraldamise ja valitsemisega seotud töödel, kaitse-eeskirjaga ette

nähtud vajalike tööde tegemisel, kaitse-eeskirjaga lubatud metsanduslikel töödel ning järelevalve- ja päästetöödel. Erandid on lubatud, et võimaldada hädaolukordades tegutsemist ja kaitsealal vajalike tegevuste läbiviimist.

Kaitsealal on lubatud jahipidamine ja kalapüük, arvestades eespool nimetatud liikumispiiranguid. Jahipidamine ja kalapüük vastavalt Jahi- ja Kalapüügieeskirjale ei kahjusta siinseid elupaiku ega häiri kaitstavaid liike.

Kaitseala valitseja nõusolekuta ei või kaitsealal muuta katastriüksuse kõlvikute piire ega kõlviku sihtotstarvet; koostada maakorralduskava ja teostada maakorraldustoiminguid; kehtestada detailplaneeringut ja üldplaneeringut; anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks; anda projekteerimistingimusi; anda ehitusluba; rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit; muuta veekogu veetaset ja kaldajoont. Piirangud on vajalikud maastiku ilme ja looduskooluste säilitamiseks ning liikide häirimise vältimiseks.

Sihtkaitsevööndis on lubatud rahvaürituse korraldamine kaitseala valitseja nõusolekul selleks ettevalmistatud ja tähistatud kohas. Kaitsealale on rajatud matkarada. Ettevalmistamata kohas rohkem kui 30 osalejaga rahvaürituse korraldamine on lubatud ainult kaitseala valitseja nõusolekul. Eelkõige piirab nimetatud piirang loodusmatku vahendavaid ettevõtjaid, kes korraldavad ja/või suunavad matkajaid loodusobjektidele ning liigne inimkoormus võib kahjustada kaitseala loodusväärtusi. Seetõttu on vajalik suurte gruppide liikumise reguleerimine kaitsealal.

Kaitseala valitseja nõusolekul on sihtkaitsevööndites lubatud kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus, tootmisotstarbeta ehitiste rajamine kaitseala tarbeks ja olemasolevate rajatiste hooldustööd; märgalakoosluste taastamiseks vajalikud tegevused, nagu võsa ja roo mehaaniline tõrje, eesvoolude hooldustööd ja loodusliku veerežiimi taastamine, sh kanalite või kraavide alaline või ajutine sulgemine. Tootmistarbeta ehitiste rajamine kaitseala tarbeks on lubatud, sest see võimaldab loodushariduse edendamiseks vajalike ehitiste (katusealused, pingid, matkarajad, teabetahvlid, välikäimlaid jms) rajamist. Peantse sihtkaitsevööndis on lubatud metsakoosluse kujundamine vastavalt kaitse-eesmärgile, kusjuures kaitseala valitsejal on õigus esitada nõudeid raieaja ja -tehnoloogia, metsamaterjali kokku- ja väljaveo ning puistu raiejärgse koosseisu ja täiuse osas. Kaitseala valitseja lähtub eeltoodud tegevuste lubamisel kaitseala kaitse-eesmärkidest ning koosluste, liikide ja nende elupaikade seisundist.

Kaitseala väärtuste hindamisel selgus, et kaitseala vastab pigem looduskaitseala määratlusele, kuna põhilisteks väärtusteks on siin I ja II kategooria kaitsealused liigid ning sood, ja esmatähtsad metsaelupaigad: vanad loodusmetsad, lammi- ja lodumetsad ning soo- ja soostunud metsad, millede säilimine tagatakse loodusliku protsessina või vähese inimtegevusega. Seetõttu on

kaitseala tüübiks maastikukaitseala asemel valitud looduskaitseala.

Eelnõu kohane Tuhu looduskaitseala pindala 4061 ha, mis kõik paikneb sihtkaitsevööndis. Eramaad on ca 206 ha, ülejäänud on riigi või jätkuvalt riigi maa.

Koos kaitseala moodustamisega muudetakse Vabariigi Valitsuse 28.02.2006. a määrust nr 59 "Hoiualade kaitse alla võtmine Lääne maakonnas" (RTI, 21.03.2006, 13, 92) ning Vabariigi Valitsuse 18. mai 2007. a määrust nr 154 (RT I 2007, 38, 274) "Hoiualade kaitse alla võtmine Pärnu maakonnas".

3. Maaomanike seisukohad

Tuhu looduskaitseala pindala on 4061 hektarit, sellest eramaad on ca 206 hektarit (17 maaüksust), reformimata maad on ca 1554 hektarit ja riigimaad 2301 hektarit, millest Riigimetsa Majandamise Keskuse halduses on 2272 ha.

Tuhu looduskaitseala kaitse-eeskirja muutmise eelnõu avalik väljapanek toimus Keskkonnaameti kodulehel, Keskkonnaameti Hiiu-Lääne-Saare regiooni Kontoris ningVallavalitsuses 2010. a. Avatud menetlus toimus ilma avaliku aruteluta, kuna avaliku väljapaneku kestel selleks soovi ei avaldatud.

Oma arvamuse on avalikul arutelul või kirja või e-maili teel esitanud ... maaüksuse omanikku, ... ning muud asjast huvitatud isikut (kirjad lisatud), nendest saab ülevaate alljärgnevast tabelist.

	Maaüksus	Pindala (ha)		Märkuse sisu	Tulemus
		Kokku	Kaitsealal		
1.					

4. Eelnõu vastavus Euroopa Liidu õigusele

Tuhu maastikukaitseala kaitsekorra kavandamisel on lähtutud „Looduskaitseaduses“ esitatud nõuetest ning arvestatud vastavust Euroopa Ühenduse õigusele, eelkõige Euroopa Ühenduse nõukogu direktiividele 2009/147/EÜ loodusliku linnustiku kaitse kohta ja 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta. Tuhu maastikukaitseala on Vabariigi Valitsuse 2004. a 5. augusti korralduse nr 615-k “Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri” lisa 1 punkti 1 alapunkti 60 ja punkti 2 alapunkti 446 kohaselt määratud Natura 2000 võrgustiku alaks Tuhu-Kesu linnualana ja Tuhu loodusala.

5. Määruse mõju ja rakendamiseks vajalikud kulutused

Vastavalt „Looduskaitseaduse“ §-ile 20 võib riik kokkuleppel kinnisasja omanikuga omandada kinnisasja, mille sihtotstarbelist kasutamist ala kaitsekord oluliselt piirab, kinnisasja väärtusele vastava tasu eest. Kaitsealale jääb ... hektarit eramaad. ligikaudsete arvutuste kohaselt kujuneb kaitsealal oleva eramaa maksumuseks ca ... krooni hektari kohta.

Vastavalt „Maamaksuseaduse“ § 4 kaasneb eelnõu jõustumisega kohalikule omavalitsusele maamaksutulude vähenemine. Arvestades „Maamaksuseaduse“, § 5 lõiget 4, esitavad Maksu- ja Tolliametile maamaksukohustuse väljaarvestamiseks vajalikud andmed kohalikud omavalitsused. Maamaksutulu vähenemise summa selgub Maksu- ja Tolliametisse informatsiooni laekumisel. Tuhu looduskaitseala kaitse-eeskirja kinnitamisega suureneb kaitseala pindala ... ha, mis toob esialgsete arvestuste järgi kaasa valla eelarvesse maamaksust laekuva tulu vähenemise ... kr / aastas. Arvestatud on rahandusministeeriumi märkusega, et maamaksu arvestamisel võib aluseks võtta kaitsealuse maa osakaalu maatüki kogupindalas.

Määruse jõustumine ei too kaasa organisatsioonilisi muudatusi.

6. Määruse jõustumine

Määrus jõustub „Riigi Teataja seaduse“ § 5 lõikes 5 sätestatud ajal.

7. Eelnõu kooskõlastamine

Läänemaa Maavalitsust ja Pärnumaa Maavalitsust ning Hanila, Lihula ja Koonga vallavalitsusi on “Looduskaitseaduse” § 9 lõike 5 kohaselt teavitatud posti teel tähtkirjaga. Ühtegi pretensiooni, ettepanekut ega vastuväidet ei esitatud [või: esitati

.....]. Eelnõu on kooskõlastatud teiste ministeeriumidega eÕiguse kaudu. Eelnõu kooskõlastati vaikimisi [või:
.....].

Minister

Kantsler

EELNÕU

09.03.2010

VABARIIGI VALITSUS

MÄÄRUS

Tallinn

2010 nr

Tuhu looduskaitseala kaitse-eeskiri¹

Määrus kehtestatakse „Looduskaitseaduse“ § 10 lõike 1 alusel.

**1. peatükk
ÜLDSÄTTED**

§ 1. Tuhu looduskaitseala kaitse-eesmärk

(1) Tuhu looduskaitseala² (edaspidi *kaitseala*) kaitse-eesmärk on kaitsta:

1) eluslooduse mitmekesisust, eelkõige Lääne-Eesti madaliku jäänukjärve nõos pärast Litoriinamere taandumist tekkinud Tuhu soostikku ja selle erinevate arenguastmetega sootüpe, luiteid ja soometsi, eriilmelist taimestikku ja rikkalikku linnustikku;

2) elupaigatüüpe, mida EÜ nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitse kohta nimetab I lisas. Need elupaigatüübid on: metsastunud luited (2180), huumustoitelised järved ja järvikud (3160), kuivad nõmmed (4030), puisniidud (6530*); rabad (7110*)³, siirdesood ja õõtsikud (7140), liigirikkad madalsood (7230), vanad loodusmetsad (9010*), vanad laialehised metsad (9020*), okasmetsad moreenikõrgendikel (9060); puiskarjamaad (9070); soostuvad ja soo-lehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*); laialehised lammimetsad (91F0);

3) taimeliike, mida nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta nimetab II lisas. Need liigid on: soohiilakas (*Liparis Loeselii*), mis on ühtlasi II kaitsekategooria liik ja eesti soojumikas (*Saussurea alpinassp. esthonica*), mis on ühtlasi III kaitsekategooria liik.

4) linnuliike, mida nõukogu direktiiv 2009/147/EÜ loodusliku linnustiku kaitse kohta nimetab I lisas ja nende elupaiku. Need liigid on: kaljukotkas (*Aquila chrysaetos*), merikotkas (*Haliaeetus albicilla*), rabapüü (*Lagopus lagopus*) ja tutkas (*Philomachus pugnax*), mis on ühtlasi I kaitsekategooria liigid; metsis (*Tetrao urogallus*), mis on ühtlasi II kaitsekategooria liik; teder (*Tetrao tetrix*), mudatilder (*Tringa glareola*), võöt-põõsalind (*Sylvia nisoria*), punaselg-õgija (*Lanius collurio*), laanepüü (*Bonasia bonasia*), öösorr (*Caprimulgus europaeus*), välja-loorkull (*Circus cyaneus*), soo-loorkull (*Circus pygargus*), musträhn (*Dryocopus martius*), sookurg (*Grus grus*), väikekoovitaja (*Numenius arquata*), suurkoovitaja (*Numenius phaeopus*), rüüt (*Pluvialis aprcaria*) ja händkakk (*Strix uralensis*), mis on ühtlasi III kaitsekategooria liigid ning sinikael-part (*Anas platyrhynchos*).

5) II kaitsekategooria samblaliiki mustpea-sammal (*Catoscopium nigratum*) ja III kategooria kaitsealuseid käpalisi ning nende elupaiku.

6) II kaitsekategooria linnuliike nagu valgeselg-kirjurähn (*Dendrocopus leucotos*), mustsaba-vigle (*Limosa limosa*), laanerähn (*Picoides tridactylus*) ja III kaitsekategooria linnuliike ning nende elupaiku.

(2) Kaitseala maa- ja veeala jaguneb vastavalt asukohale, kaitsekorra eripärale ja majandustegevuse piiramise astmele neljaks sihtkaitsevööndiks.

(3) Kaitsealal tuleb arvestada „Looduskaitseaduses“ sätestatud piiranguid käesolevas määruses sätestatud erisustega.

§ 2. Kaitseala asukoht

(1) Kaitseala asub Lääne maakonnas Hanila vallas Kiska ja Nurmsi külas, Lihula vallas Kunila ja Tuhu külas ning Pärnu maakonnas Koonga vallas Oidrema, Paimvere ja Peantse külas.

(2) Kaitseala välispiir ja vööndite piirid on esitatud kaardil määruse lisas⁴.

§ 3. Kaitseala valitseja

Kaitseala valitseja on Keskkonnaamet.

2. peatükk KAITSEALA KAITSEKORD

§ 4. Sihtkaitsevööndi määratlus

(1) Sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks.

(2) Kaitsealal on neli sihtkaitsevööndit:

Kunila sihtkaitsevöönd;

Peantse sihtkaitsevöönd;

Tuhu soo sihtkaitsevöönd;

Tuudi raba sihtkaitsevöönd.

§ 5. Sihtkaitsevööndite kaitse-eesmärk

(1) Kunila sihtkaitsevööndi kaitse-eesmärk on Tuudi jõe ülemjooksu ning metsaökosüsteemi arengu tagamine loodusliku protsessina ning kaitsealuste liikide ja nende elupaikade kaitse.

(2) Peantse sihtkaitsevööndi kaitse-eesmärk on soo- ja metsaökosüsteemi kaitse, puiskarjamaade ja puisniitude taastamine ja säilitamine ning kaitsealuste liikide ja nende elupaikade kaitse.

(3) Tuhu soo ja Tuudi raba sihtkaitsevööndi kaitse-eesmärk on sooökosüsteemi säilitamine ja soometsade arengu tagamine loodusliku protsessina ning kaitsealuste liikide ja nende elupaikade kaitse.

§ 6. Lubatud tegevus

(1) Inimestel on lubatud viibida ning korjata marju, seeni ja muid metsa kõrvalsaadusi kogu kaitsealal, välja arvatud käesoleva määrusega sätestatud juhtudel sihtkaitsevööndites.

(2) Füüsilise isiku või eraõigusliku juriidilise isiku omandis oleval kinnisasjal on viibimine lubatud, arvestades „Asjaõigusseaduses“ ja „Looduskaitseaduses“ sätestatud.

(3) Kaitseala teedel on lubatud sõidukitega sõitmine. Sõidukiga sõitmine väljaspool teid ning maastikusõidukiga sõitmine on lubatud järelevalve- ja päästetöödel, liinirajatiste hooldustöödel, kaitseala kaitse korraldamise ja valitsemisega seotud tegevusel, käesoleva kaitse-eeskirjaga ette nähtud vajalike tööde tegemisel, kaitse-eeskirjaga lubatud metsanduslikel töödel ning kaitseala valitseja nõusolekul teostataval seire- ja teadustegevusel.

(4) Kaitsealal on lubatud kalapüük.

(5) Kaitsealal on lubatud jahipidamine.

(6) Kaitsealal on lubatud rahvaürituste korraldamine selleks ettevalmistatud ja kaitseala valitseja poolt tähistatud kohas. Ettevalmistamata kohas on lubatud kuni 30 osalejaga rahvaürituse korraldamine. Rohkem kui 30 osalejaga rahvaürituse korraldamine on lubatud ainult kaitseala valitseja nõusolekul.

(7) Kaitseala valitseja nõusolekul on lubatud:

1) kaitsealuste liikide elutingimuste säilitamiseks vajalik tegevus;

2) märgalakoosluste taastamiseks vajalikud tegevused nagu võsa ja roo mehhaaniline tõrje, kraavide alaline või ajutine sulgemine;

3) Peantse sihtkaitsevööndis on lubatud soostunud ja soolehtmetsade kujundamine vastavalt kaitse-eesmärgile, kusjuures kaitseala valitsejal on õigus esitada nõudeid raieaja ja -tehnoloogia, metsamaterjali kokku- ja väljaveo ning puistu koosseisu ja täiuse osas;

4) tootmisotstarbeta ehitise rajamine kaitseala tarbeks;

5) olemasolevate rajatiste hooldustööd;

6) eesvoolude hooldustööd ja loodusliku veerežiimi taastamine.

§ 7. Keelatud tegevus

(1) Kaitsealal on keelatud:

- 1) majandustegevus;
- 2) loodusvarade kasutamine;
- 3) uute hoonete püstitamine;
- 4) inimeste viibimine väljaspool teid ja tähistatud matkaradu 15. veebruarist 31. juulini Tuhu soo sihtkaitsevööndis ja Kunila sihtkaitsevööndis.

(2) Kaitsealal on keelatud telkimine ja lõkke tegemine, välja arvatud lõkke tegemine kaitseala valitseja nõusolekul metsakoosluse kujundamisel Peantse sihtkaitsevööndis ja poolloodusliku koosluse kujundamisel.

(3) Kaitseala valitseja nõusolekuta on kaitsealal keelatud:

- 1) muuta katastriüksuse kõlvikute piire ja sihtotstarvet;
- 2) koostada maakorralduskava ja teostada maakorraldustoiminguid;
- 3) kehtestada detailplaneeringut ja üldplaneeringut;
- 4) anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
- 5) anda projekteerimistingimusi;
- 6) anda ehitusluba;
- 7) rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit, kui selleks ei ole vaja anda vee-erikasutusluba, ehitusluba või nõusolekut väikeehitise ehitamiseks;
- 8) muuta veekogu veetaset ja kaldajoont.

§ 8. Vajalik tegevus

Kaitsealal on puisniitude ja puiskarjamaade esinemisaladel nende ilme ja liigikoosseisu taastamiseks ja säilitamiseks vajalik heina niitmine, loomade karjatamine, puu- ja põõsarinde harvendamine ning kujundamine.

§ 9. Tegevuse kooskõlastamine

(1) Kaitseala valitseja ei kooskõlasta tegevust, mis vajab kaitse-eeskirja kohaselt kaitseala valitseja nõusolekut, kui see võib kahjustada kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit.

(2) Kui tegevust ei ole kaitseala valitsejaga kooskõlastatud või tegevuses ei ole arvestatud kaitseala valitseja kirjalikult seatud tingimusi, mille täitmisel tegevus ei kahjusta kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit, ei teki isikul, kelle huvides nimetatud tegevus on, vastavalt „Haldusmenetluse seadusele“ õiguspärasest ootust sellise tegevuse õiguspärasuse osas.

(3) Keskkonnaministeeriumil või Keskkonnaametil on keskkonnamõju hindamise järelevalvajana õigus määrata kaitseala kaitseks keskkonnanõudeid, kui kavandatav tegevus võib kahjustada kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit.

(4) Kaitseala valitseja võib § 5 nimetatud tegevuste ja muude tegevuste, mis kaitse-eeskirja kohaselt vajavad kaitseala valitseja nõusolekut, kooskõlastamisel kirjalikult seada tingimusi, mille täitmisel tegevus ei kahjusta kaitseala kaitse-eesmärgi saavutamist või kaitseala seisundit.

3. peatükk RAKENDUSSÄTE

§ 10. Määruse kehtetuks tunnistamine

Vabariigi Valitsuse 19. mai 2005.a. määrus nr 106 "Tuhu maastikukaitseala kaitse-eeskiri" (RT I 2005, 30, 223) tunnistatakse kehtetuks.

¹ Nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta (EÜT L 206, 22.07.1992, lk 7–50; C 241, 29.08.1994, lk 175; L 305, 08.11.1997, lk 42-65; L 236, 23.09.2003, lk 667–702; L 284, 31.10.2003, lk 1–53) ja nõukogu direktiiv 2009/147/EÜ loodusliku linnustiku kaitse kohta (ET L 20, 26.01.2010, lk 7-25)

² Kaitseala on moodustatud ENSV Ministrite Nõukogu 25. mai 1981.a. määrusega nr. 340 "Sookaitsealade moodustamise kohta" asutatud Tuhu sookaitseala baasil. Tulenevalt Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615-k „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ lisa 1 punkti 1 alapunktist 60 ja punkti 2 alapunktist 446 jääb Tuhu looduskaitseala Tuhu-Kesu linnualale ja Tuhu looduslale, kus tegevuse

kavandamisel tuleb hinnata selle mõju kaitse-eesmärkidele ja arvestada Natura 2000 võrgustiku alade suhtes kehtivaid erisusi. Määruse seletuskirjaga saab tutvuda Keskkonnaministeeriumi kodulehel www.envir.ee.

³ Sulgudes on siin ja edaspidi kaitstava elupaigatüübi koodinumber vastavalt nõukogu direktiivi 92/43/EMÜ I lisale. Tärniga (*) on tähistatud esmatähtsad elupaigatüübid.

⁴ Kaitseala välispiir ja vööndite piirid on märgitud määruse lisas esitatud kaardil Eesti põhikaardi (möötkava 1:10 000) alusel, kasutades LEST 97 1 mm täpsusega (EUREF89) projektsiooni ja maakatastri andmeid seisuga november 2009. Kaardiga saab tutvuda Keskkonnaametis, Keskkonnaministeeriumis, keskkonnaregistris ning maainfosüsteemis (www.maaamet.ee).

Andrus Ansip

Peaminister

Jaanus Tamkivi
Keskkonnaminister

Heiki Loot
Riigisekretär

Vabariigi Valitsuse määruste
„Hoiualade kaitse alla võtmine Lääne maakonnas“ ja "Hoiualade kaitse alla võtmine Pärnu maakonnas" muutmise
eelnõu
SELETUSKIRI

1. Sissejuhatus

Vastavalt “Looduskaitseaduse” (RT I 2004, 38, 258) § 10 lõikele 1 on Vabariigi Valitsus 28. veebruari 2006. a määrusega nr 59 „Hoiualade kaitse alla võtmine Lääne maakonnas“ (RT I 2006, 13, 92; RT I 2007, 38, 275; RT I 2009, 7, 48) võtnud kaitse alla Tuhu hoiuala Lääne maakonnas ning 18. mai 2007.a. määrusega nr 154 "Hoiualade kaitse alla võtmine Pärnu maakonnas" (RT I 2007, 38, 274; RT I 2009, 7, 48; RT III 2009, 45, 341) Tuhu hoiuala Pärnu maakonnas.

Käesoleva määrusega muudetakse Tuhu hoiuala piiri seoses Tuhu looduskaitseala uue kaitse-eeskirja kehtestamisega, millega korrigeeritakse kaitseala piiri.

Vabariigi Valitsuse määruse eelnõu on koostanud Keskkonnaameti kaitse planeerimise spetsialist Mari Koppel-Lepik (tel 45 27 761; mari.koppel-lepik@keskkonnaamet.ee). Eelnõu nõuetekohast vormistust on kontrollinud Keskkonnaameti kaitse planeerimise peaspetsialist Roland Müür (tel 627 2184). Eelnõu õigusekspertiisi on teinud õigusosakonna jurist Madina Raikulova (tel 6272 181).

2. Eelnõu sisu

Eelnõuga muudetakse Tuhu hoiuala piiri seoses Tuhu looduskaitseala kaitse-eeskirja kehtestamisega. Tuhu hoiualad Lääne ja Pärnu maakonnas asetsevad kõrvuti Tuhu looduskaitsealaga. Varem Tuhu hoiualasse kuulunud alad Lääne maakonnas liidetakse osaliselt Tuhu looduskaitseala koosseisu Tuhu soo sihtkaitsevööndina. Tuhu hoiuala Pärnu maakonnas liidetakse tervikuna Tuhu looduskaitseala koosseisu ning moodustab koos endise Lõpe sihtkaitsevööndiga Peantse sihtkaitsevööndi.

Piirnevate hoiualade osade liitmine kaitsealaga on igati põhjendatud kuna alad moodustavad tervikkompleksi. Sihtkaitsevööndi režiim on vajalik ja tagab liidetavatel aladel paiknevate looduskaitsealade väärtuslike soo- ja metsakoosluste kaitse. Siin esinevad Loodusdirektiivi esmatahtsad elupaigatüübid soostunud ja soolehtmetsad (9080*), siirdesoo- ja rabametsad (91D0*) ning liigirikkad madalsood (7230). Leebem kaitse režiim seaks ohtu kaitseväärtuste säilimisele.

Piire muudetakse vastavalt põhikaardile ning maakatastri andmetele.

Tuhu hoiuala muudatuste eelne suurus on Lääne maakonnas 203,8 ha. Ülal kirjeldatud piiri muudatuse tulemusel väheneb hoiuala pindala Lääne maakonnas 66 hektari võrra. Pärnu maakonnas läheb Tuhu hoiuala pindalaga 112,7 ha tervikuna Tuhu looduskaitseala koosseisu.

3. Maaomanike seisukohad

Maaomanike seisukohad selguvad avalikustamise käigus.

4. Eelnõu vastavus Euroopa Liidu õigusele

Läänemaa hoiualade kaitse alla võtmise määruse kavandamisel on lähtutud “Looduskaitse seaduses” esitatud nõuetest ning arvestatud vastavust Euroopa Ühenduse õigusele, eelkõige EÜ nõukogu direktiivile 92/43/EMÜ “Looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta” (EÜT L 206, 22.07.1992, lk 7–50) ja EÜ nõukogu direktiivile 2009/147/EÜ “Loodusliku linnustiku kaitse kohta” (ET L 20, 26.01.2010, lk 7-25).

5. Määruse mõju ja rakendamiseks vajalikud kulutused

Määruse jõustumine ei too kaasa kulutusi, samuti ei kaasne organisatsioonilisi muudatusi.

6. Määruse jõustumine

Määrus jõustub “Riigi Teataja seaduse” § 5 lõikes 5 sätestatud ajal.

7. Eelnõu koostöölastamine

Toimub avalikustamise käigus

Jaanus Tamkivi

Minister

EELNÕU
09.03.2010

VABARIIGI VALITSUS

M Ä Ä R U S

Tallinn, Toompea

2010 nr

**Vabariigi Valitsuse 28. veebruari 2006. a määruse nr 59
„Hoiualade kaitse alla võtmine Lääne maakonnas“ ja
Vabariigi Valitsuse 18. mai 2007.a määruse nr 154
"Hoiualade kaitse alla võtmine Pärnu maakonnas" muutmine**

Määrus kehtestatakse „Looduskaitseaduse“ § 10 lõike 1 alusel.

§ 1. Vabariigi Valitsuse 28. veebruari 2006. a määruses nr 59 „Hoiualade kaitse alla võtmine Lääne maakonnas“ (RT I 2006, 13, 92; RT I 2007, 38, 275; RT I 2009, 7, 48) tehakse järgmised muudatused.

1. Määruse kolmas normitehniline märkus sõnastatakse järgmiselt:

“³Hoiualade piirid on märgitud määruse lisas esitatud kaardil Eesti põhikaardi (mõõtkava 1:10 000) alusel, kasutades LEST 97 1 mm täpsusega (EUREF89) projektsiooni ja maakatastri andmeid. Kaardiga saab tutvuda Keskkonnaametis, Keskkonnaministeeriumis, keskkonnaregistris ning maainfosüsteemis (www.maaamet.ee).”

2. Määruse lisas esitatud Tuhu hoiuala kaart asendatakse käesoleva määruse lisaga¹, milles on muudetud Tuhu hoiuala piiri.

§ 2. Vabariigi Valitsuse 18. mai 2007.a määruse nr 154 "Hoiualade kaitse alla võtmine Pärnu maakonnas" (RT I 2007, 38, 274; RT I 2009, 7, 48; RT III 2009, 45, 341)

tehakse järgmised muudatused.

- 1.Paragrahvi 1 lõike 1 punkt 34 tunnistatakse kehtetuks.
2. Määruse lisas esitatud Tuhu hoiuala kaart tunnistatakse kehtetuks.

¹ Hoiuala piirid on märgitud määruse lisas esitatud kaardil Eesti põhikaardi (mõõtkava 1:10 000) alusel, kasutades LEST 97 1 mm täpsusega (EUREF89) projektsiooni ja maakatastri andmeid seisuga november 2009. Kaardiga saab tutvuda Keskkonnaametis, Keskkonnaministeeriumis, keskkonnaregistris ning maainfosüsteemis (www.maaamet.ee).

Andrus Ansip

Peaminister

Jaanus Tamkivi
Keskkonnaminister

Heiki Loot
Riigisekretär

LISA 5

Tuhu piirkonnas leitud kaitstavad taimeliigid (Palo, A. 2009. Metsaelupaikade inventuur Läänemaa hoiu- ja kaitsealadel. Töövõtuleping nr. HL 5.6-7.1/54 (Tellija Keskkonnaamet).

Kuupäev_punkt	Y_KOORDINA	X_KOORDINA	LIIGID
1004_15	493015	6490430	Huperzia selago
1104_6	496494	6492530	Huperzia selago
1104_10	497324	6492150	Huperzia selago
1104_12	497197	6491935	Huperzia selago
1104_46	489342	6491796	Huperzia selago
1104_54	488610	6491910	Huperzia selago
1104_56	488454	6491897	Huperzia selago
1104_58	488371	6491954	Huperzia selago
1104_61	487926	6491954	Huperzia selago
1104_65	487665	6492080	Huperzia selago
2205_2	488336	6496485	Dactylorhiza sp., Huperzia selago, Viola uliginosa
2205_6	488169	6496685	Huperzia selago
2205_7	488119	6496675	Viola uliginosa
2205_8	488140	6496683	Huperzia selago
2205_9	488204	6496557	Huperzia selago
2205_12	488048	6496561	Huperzia selago
2205_26	487562	6496187	Huperzia selago
2205_36	488495	6495680	mitukümmend exemplari Listera cordata
0606_3	490441	6493105	Neottia nidus-avis
0606_4	490437	6493167	Corallorhiza trifida, 9tk.
0606_6	490454	6493437	Huperzia selago
0606_8	490464	6493435	Platanthera sp.

0606_12	490467	6493570	Huperzia selago
0606_14	490465	6493491	Huperzia selago
0606_16	490460	6493124	Corallorhiza trifida, 2tk.
0606_18	490823	6493204	Huperzia selago
0606_27	490460	6492930	Orchis militaris
0606_28	489485	6491520	Pulsatilla pratensis