
 
 

Tellija 
Weiss OÜ 
 
Dokumendi tüüp 
KSH aruanne 
 
Kuupäev 
August 2013 
 
Lepingu nr 
2011-0015 

VAHTRA SUURFARMI 
LAIENDAMISE 
DETAILPLANEERINGU 
KSH ARUANNE 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

 

2 / 64 
 

 

  

Versioon 06 
Printimise  
kuupäev 

2013/08/08 

Koostatud: Veronika Verš, Esta Rahno, Kersti Ritsberg, Raimo Pajula, Heiki 
Nurmsalu, Merje Lesta 

Kontrollitud: Merle Pabbo 
Kooskõlastatud: Kalmer Metsaoru (Weiss OÜ) ja Valev Abe (OÜ AB Büroo) 
  
  
 
 
 
Projekti nr 2011-0015 
 
  

Ramboll Eesti AS 
Laki 34 
12915 Tallinn 
T +372 664 5808 
F +372 664 5818 
www.ramboll.ee 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

3 / 64 
 

SISUKORD 

ARUANDE SISUKOKKUVÕTE ........................................................................................ 5 
1. ÜLEVAADE VAHTRA SUURFARMI TEGEVUSEST KÄESOLEVAL HETKEL ................... 8 
2. ÜLEVAADE DETAILPLANEERINGUST JA KESKKONNAMÕJU STRATEEGILISEST 

HINDAMISEST................................................................................................. 11 
2.1. Detailplaneeringu sisu ja peamiste eesmärkide iseloomustus ..................................... 11 
2.2. Kavandatava tegevuse lühikirjeldus ...................................................................... 13 
2.3. Kavandatava tegevuse alternatiivid ....................................................................... 13 
2.4. Detailplaneeringu seos muude strateegiliste planeerimisdokumentidega ...................... 14 
2.5. KSH eesmärk ja osapooled .................................................................................. 17 
2.6. Detailplaneeringu koostamise ja KSH läbiviimise protsess ......................................... 18 
3. EELDATAVALT MÕJUTATAVA KESKKONNA KIRJELDUS ...................................... 19 
3.1. Mõjuala ulatus ................................................................................................... 19 
3.2. Asustus ja elanikkond ......................................................................................... 19 
3.3. Geoloogia ja veekeskkond ................................................................................... 21 
3.4. Klimaatilised tingimused ..................................................................................... 23 
3.5. Taimestik ja loomastik ........................................................................................ 24 
3.6. Kaitsealused loodusobjektid ja Natura 2000 alad ..................................................... 25 
3.7. Roheline võrgustik ja väärtuslikud maastikud ......................................................... 27 
4. KESKKONNAMÕJUDE PROGNOOS ..................................................................... 29 
4.1. Mõju hindamise põhimõtted ja prognoosimeetodite kirjeldus ..................................... 29 
4.2. KSH eesmärgid .................................................................................................. 30 
4.3. Detailplaneeringu elluviimisega kaasnevad tagajärjed .............................................. 32 
4.3.1. Sõnnikukoguse suurenemine ............................................................................... 32 
4.3.2. Heitkoguste suurenemine välisõhku ...................................................................... 33 

4.3.2.1. Saasteallikad ja heitkoguste määramine .................................................... 33 
4.3.2.2. Ammoniaagi heitkoguse määramise arvutuslikud meetodid ........................... 36 
4.3.2.3. Metaani heitkoguse määramise arvutuslikud meetodid ................................. 39 
4.3.2.4. Dilämmastikoksiidi heitkoguse määramise arvutuslik meetod ........................ 40 
4.3.2.5. Lõhnaainete esinemine välisõhus .............................................................. 40 
4.3.2.6. Saasteainete hajuvusarvutused ja hinnang välisõhu kvaliteedi muutusele ........ 41 
4.3.2.7. Heitkoguste vähendamise võimalused vastavalt parimale võimalikule tehnikale 42 
4.3.2.8. Võimalikud lahendused õhusaaste vähendamiseks Vahtra suurfarmi laiendamisel
 44 

4.3.3. Müra................................................................................................................ 45 
4.3.3.1. Müra õiguslikud alused ........................................................................... 45 
4.3.3.2. Hinnang müra mõjule ............................................................................. 46 

4.3.4. Jäätmetekke võimalused ..................................................................................... 47 
4.3.5. Maastikuilme ja maakasutuse muutus ................................................................... 48 
4.4. Detailplaneeringu elluviimisega eeldatavalt kaasnev keskkonnamõju .......................... 49 
4.4.1. Mõju mullastikule, pinnasele, põhja- ja pinnaveele .................................................. 49 
4.4.2. Mõju kaitsealustele loodusobjektidele .................................................................... 50 
4.4.3. Mõju rohevõrgustiku toimimisele ning väärtuslikele maastikele .................................. 51 
4.4.4. Sotsiaal-majanduslik mõju .................................................................................. 51 

4.4.4.1. Elanike tervis ja heaolu ........................................................................... 51 
4.4.4.2. Piirkonna/maaelu areng ja töökohad ......................................................... 52 

4.4.5. Farmi tegevuse lõpetamine .................................................................................. 53 
5. KAVANDATAVA TEGEVUSE VASTAVUS PARIMALE VÕIMALIKULE TEHNIKALE ..... 54 
5.1. Veiste intensiivpidamine...................................................................................... 54 
5.2. Lüpsmine ja lüpsiseadmed ................................................................................... 54 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

4 / 64 
 

5.3. Sõnniku eemaldamine laudast .............................................................................. 55 
5.4. Heitkogused õhku .............................................................................................. 55 
5.5. Energia ............................................................................................................ 56 
5.6. Sõnniku ladustamine .......................................................................................... 56 
5.7. Sõnniku laotamine ............................................................................................. 56 
5.8. Hinnang kavandatava tegevuse vastavusest PVT-le ................................................. 57 
6. HINDAMISTULEMUSTE KOKKUVÕTE ................................................................. 59 
6.1. Hindamistulemuste kokkuvõte ja vastavus KSH eesmärkidele .................................... 59 
6.2. Leevendusmeetmed ja ettepanekud seire korraldamiseks ......................................... 62 
7. KASUTATUD MATERJALID ................................................................................ 64 
 

LISAD 
 

Lisa 1. KSH programm koos lisadega 

Lisa 2. Olemasolevat olukorda illustreerivad joonised: 

a. Vahtra suurfarmi maa-ala plaan (OÜ AB Büroo, aprill 2010) 

b. Lägalaotamisplaan ja kaart (Ramboll Eesti AS, oktoober 2011) 

Lisa 3. Kavandatavat tegevust illustreerivad joonised: 

a. DP joonis „Koondplaan“ (OÜ AB Büroo, august 2010) 

b. DP joonis „Kruntimise skeem ja kitsendused“ (OÜ AB Büroo, august 2010) 

c. Täiendava Veelikse lägalaguuni skeem arendajalt (august, 2011) 

d. Piirkonna kaitsealused loodusobjektid (Ramboll Eesti AS, oktoober 2011) 

e. Õhusaaste (NH3) modelleerimise joonised Vahtra suurfarmi ja Veelikse 
lägalaguuni kohta ilma leevendusmeetmeteta (Ramboll Eesti AS, juuni 2012) 

f. Õhusaaste (NH3) modelleerimise joonised Vahtra suurfarmi ja Veelikse 
lägalaguuni kohta leevendusmeetmete rakendamisel (laguuni katmine kilega) 
(Ramboll Eesti AS, juuli 2012) 

Lisa 4. KSH aruande avalikustamise teated, arutelu protokoll ja osalejate nimekiri 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

5 / 64 
 

ARUANDE SISUKOKKUVÕTE 

Saarde Vallavolikogu algatas 15.12.2010 otsusega nr 34 Viisireiu külas asuvatel Vahtra suur-
farmi, Vahtra ja Väike-Kurvitsa kinnistutel Vahtra suurfarmi laiendamise detailplaneeringu (DP) 
koostamise ja keskkonnamõju strateegilise hindamise (KSH) läbiviimise. DP koostamise eesmärk 
loomakasvatushoonete, sööda- ja silohoidlate ning ligipääsuteede planeerimine ehitamiseks.  

KSH algatati keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) § 6 lg 2 
p  27  alusel  (veisefarm,  kus  on  üle  450  lüpsilehma,  600  lihaveise  või  900  kuni  24  kuu  vanuse  
noorveise). 

KSH läbiviimise eesmärk oli selgitada välja detailplaneeringu elluviimisega eeldatavalt kaasnev 
keskkonnamõju ja hinnata mõju olulisust ning pakkuda välja negatiivse mõju vältimise/ 
vähendamise võimalused.  

Keskkonnaameti  Pärnu-Viljandi  regioon  kiitis  KSH  programmi  heaks  09.06.2011  (vt  KSH  
programmi lisa 7). 

Hindamistulemused on kokkuvõtvalt toodud järgmiselt: 

- Vahtra suurfarmi laiendamisel suurenevate sõnnikukoguste hoidmiseks piisab projekteeri-
misel oleva Veelikse noorloomafarmi vedelsõnnikuhoidla ehitamisest, samuti piisab läga 
nõuetekohaseks laotamiseks olemasolevast laotusala/põldude pinnast; 

- hajuvusarvutuste tulemusel selgus, et kui farmi laiendatakse kavandatavas mahus, on 
ammoniaagi hajumise tulemused Vahtra suurfarmi juures lubatud normtasemest kõrgemad. 
Saasteainete kontsentratsioon on kõrgem ka lähima kinnistu piiril. Veelikse noorloomafarmi 
vedelsõnniku hoidla puhul on ammoniaagi kontsentratsioon lähima naaberkinnistul samuti 
lubatust kõrgem. Seega kavandatav tegevus võib põhjustada negatiivset mõju inimese 
tervisele/heaolule. Kuna modelleerimine arvestab maksimaalseid halvimaid tingimusi, siis 
tulemused võivad olla ülehinnatud ning soovitatav on viia läbi saasteainete mõõtmised enne 
ja pärast farmi laiendust. Ebameeldivat lõhnahäiringut on võimalik vähendada leevendus-
meetmetega (laguuni katmine, kõrghaljastuse rajamine jmt). Ammoniaagi lendumist on 
võimalik vähendada kattes vedelsõnnikulaguunid spetsiaalse kilega või ujuvkattega (nt 
rapsiõli). Vastavalt hajuvusarvutustele on kilega katmisel saasteainete emisioonide tasemed 
lubatud piirnormide piirides nii planeeritaval alal kui lähimate elamute juures, seega 
negatiivset mõju on võimalik leevendada/vähendada. Samuti on saasteainete piirnormide 
ületamisel võimalik sõlmida naaberkinnistu omanikuga (omaniku nõusolekul) kirjalik 
kokkulepe või vastav osa kinnistust ära osta; 

- põhiliseks välisõhus leviva müra allikaks on antud juhul transpordivahendite müra – sh 
söötade transport ja jaotamine ning sõnniku laotamine. Farmi transpordivahendite liiklus-
sagedus on väga väike selleks, et tekitada lubatud müra normtasemetest kõrgemaid 
tasemeid teele lähimate elamute juures; 

- Vahtra suurfarmi laiendamisel tuleb järgida keskkonnakompleksloas, parima võimaliku 
tehnikaga ja õigusaktides sätestatud meetmeid jäätmetekke vältimise, minimeerimise ning 
jäätmete taaskasutamise kohta; 

- Vahtra suurfarmi laiendamine (uue lauda ja selle abirajatiste ehitamine ning lägalaguuni 
rajamine Veelikse noorloomafarmi juurde) ei ulatu väärtuslikule põllumaale ning läga laota-
miseks jätkub olemasolevatest lägalaotamispõldudest, seega mõju väärtuslikule põllumaale 
ning üldisele maastikuilmele puudub. Mõju maakasutuse muutusele on minimaalne; 

- kavandatava tegevuse mõju mullastikule ja pinnasele võrreldes olemasoleva olukorraga on 
minimaalne; 

- uute puurkaevude veeandvus vastab laiendatava farmi veevajadusele. Juhul kui kõikidest 
KSH aruandes väljatoodud veekaitse piirangutest ja leevendusmeetmetest kinni peetakse, ei 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

6 / 64 
 

kujuta kahe uue puurkaevu rajamine ohtu piirkonna teiste kaevude põhjaveevarule (lähim 
puurkaev on kaugemal kui 1 km); 

- tiigivee kasutamine vähendab põhjavee kulu, mistõttu on tiikide rajamine kasulik. Samas 
tuleb visuaalselt pidevalt jälgida, et tiigivett ei reostataks sõnniku, silo või muude farmis 
esineda võivate saasteallikatega. Juhul kui tekib kahtlus reostuse lekke osas, tuleb see kohe 
likvideerida ning võtta tiikidest vastavad veeproovid; 

- võsast tuleb puhastada ja süvendada eesvool, kuhu hakkab voolama ka Kirdetiigist liigne 
vesi; 

- lüpsilaudas tekkiv tehnoloogiline reovesi tuleb suunata lägahoidlasse. Olmebloki reovesi 
tuleks võimalusel kokku koguda 25 m3 mahutavusega kogumismahutisse ning purgida 
lähimasse reoveepuhastisse; 

- kavandataval tegevusel on teatav negatiivne mõju veekeskkonnale, kuid kui kõiki 
seadustest tulenevaid norme järgitakse, ei ole mõju loodusele liiga koormav. Põhjavee 
seisukohalt võib isegi öelda, et farmi asukoht on hea, kuna erinevalt paljudest heade 
põllumaadega aladest Eestis (nt Pandivere) on farmi piirkonnas põhjavesi hästi kaitstud; 

- nõuetekohaselt korraldatud lägalaotusega ei kaasne olulisi negatiivseid mõjusid kaitse-
aladele ega kaitstavatele liikidele ning üksikobjektidele; 

- kuna oluliste mõjude avaldumine Natura 2000 võrgustiku aladele ei ole tõenäoline, Natura 
mõjude hindamise läbiviimine ei ole vajalik ega asjakohane;  

- planeeringuala ning kavandatav Veelikse lägalaguun paiknevad väljaspool rohevõrgustikku 
ning farmi laiendamine rohevõrgustiku toimimist ei mõjuta. Ka lägalaotus ei mõjuta otseselt 
rohevõrgustiku toimimist; 

- väärtuslikele maastike säilimiseks on vajalik traditsioonilise maakasutuse jätkumine. 
Suurfarmi laiendamine, sh läga kasutamine põlluväetisena toetavad loomasööda 
kasvatamist ning piirkonna põllumajanduslikku kasutust seadmata samas ohtu piirkonna 
loodusväärtusi. Seetõttu on kavandatava tegevuse mõju väärtuslikele maastikele pigem 
positiivne; 

- elanike arv vallas ning ka Tali külas on viimase viie aasta jooksul (v.a 2011 aastal Tali küla 
elanike arv) pidevalt vähenenud. Arendaja sõnul on seoses Vahtra suurfarmi tegevusega 
Talile tulnud elama mitu perekonda. Seega farmi tegevuse jätkumine ja laiendamine on 
oluline, et säiliks olemasolevad töökohad ning aidata kaasa küla/valla elanike arvu jätkuva 
vähenemise peatamisele; 

- farmi tegevuse lõpetamisel tuleb koostada ja rakendada meetmete kava, mis tagaks jääk-
reostuse tekkimise vältimise; 

- planeeringualal asuv olemasolev lüpsifarm vastab OÜ Weiss keskkonnakompleksloa oma 
seadmetelt ja tehnoloogialt parimale võimalikule tehnikale. Kavandatav farmi laiendamine 
vastab leevendusmeetmete rakendamisel parima võimaliku tehnika nõuetele. 

KSH aruandes on nimetatud meetmed negatiivse mõju leevendamiseks õhusaaste, veekaitse ning 
müra osas. 

Detailplaneeringuga täpsustakse Saarde valla üldplaneeringut ning kavandatav tegevus aitab 
kaasa valla arengukavas püstitatud eesmärkide saavutamisele. 

Pärast KSH aruande eelnõu valmimist ning kooskõlastamist arendajaga ja planeerijaga esitati 
aruande eelnõu koos detailplaneeringuga ametlikult kooskõlastamiseks. Keskkonnaamet saatis 
oma märkused KSH aruande kohta 10.01.2012 kirjaga. KSH aruannet täiendati tulenevalt KKA 
märkustest. KSH aruande eelnõu esitati uuesti KKA-le kooskõlastamiseks, misjärel esitati 
kooskõlastatud DP koos KSH aruande eelnõuga Saarde Vallavalitsusele vastuvõtmiseks ning 
avalikustamiseks. Saarde Vallavolikogu võttis DP vastu 12.06.2013 otsusega nr 21. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

7 / 64 
 

Detailplaneeringu (sh KSH aruande) avalik väljapanek toimus 11.07-14.08 ning avalik arutelu 
06.08.2013 (ja täiendav arutelu 14.08.2013) Talil. Arutelul arutati õhusaaste vähendamise 
erinevaid võimalusi. Pärast arutelu on KSH aruannet vastavalt arutelul käsitletud teemadele 
täiendatud. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

8 / 64 
 

1. ÜLEVAADE VAHTRA SUURFARMI TEGEVUSEST 
KÄESOLEVAL HETKEL 

Vahtra suurfarm (katastritunnus 78201:002:0078) asub Pärnu maakonnas Saarde vallas Viisireiu 
külas (Joonis 1). 

Farmi juurde kuuluvad veel Vahtra suurfarmi kinnistu Tali külas (katastritunnus 78201:002: 
0079) ning Vahtra (katastritunnus 78201:002:0137) ja Väike-Kurvitsa (katastritunnus 78201: 
002:0036) kinnistud Viisireiu külas.  

Vahtra suurfarmi kinnistute sihtotstarve on 85% maatulundus- ja 15% tootmismaa, Vahtra ja 
Väike-Kurvitsa kinnistud on 100% ulatuses kasutusel maatulundusmaana.  

Vahtra kinnistu on varem kasutusel olnud põllumaana, käesoleval ajal kasutatakse söödabaasina. 
Väike-Kurvitsa kinnistul paiknevad elamu ja kõrvalhooned ning kinnistu on kasutusel peale 
õuemaa ka põllumaana.  

 

Joonis 1. Vahtra suurfarmi asukoht (allikas: Maa-ameti kaardirakendus, veebruar 2011) 

Reljeefilt on kinnistud tasased, üldise languga kagu suunas. Juurdepääs suurfarmile toimub 
Marina ringteelt (tee nr 7820009).  

Tehnilistest rajatistest paiknevad Vahtra suurfarmi kinnistul Vahtra alajaam ja Tali jaotusjaam 
ning nende juurde kuuluvad 15 kV-sed  elektriõhuliinid. Vahtra kinnistut läbib Tali KNO, 15 kV-ne 
elektriõhuliin. Väike-Kurvitsa kinnistu põhjapiiril paikneb Tali KNO, 15 kV-ne elektriõhuliin.  

Kitsendusi põhjustavad eelnimetatud elektrirajatiste kaitsevööndid, mis paiknevad 15 kV-ste 
elektriõhuliinide puhul 10 m liini teljest mõlemale poole. Väike-Kurvitsa kinnistule ulatub Kilingi-
Nõmme-Tali-Laiksaare mnt kaitsevöönd laiusega 50 m. Vahtra ja Väike-Kurvitsa kinnistud jäävad 
täielikult Vahtra maaparandushoiuala sisse, mis haarab osaliselt ka Vahtra suurfarmi kinnistu1. 

                                                
1 Vahtra suurfarmi laiendamise detailplaneeringu seletuskiri. AB büroo OÜ (seisuga 03.03.2011) 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

9 / 64 
 

Keskkonnaamet on Vahtra suurfarmile (OÜ Weiss) väljastanud keskkonnakompleksloa ning 
05.01.2010 teinud otsuse nr PV 1-15/1 loa2 (reg nr  L.KKL.PM-183198) muutmise kohta.  

Keskkonnakompleksloa kohaselt on: 

- käitise põhitegevusala –  piimakarjakasvatus; 

- tegevus- või alltegevusvaldkond, (-valdkonnad), millele on antud kompleksluba – veiste 
intensiivkasvatus käitises, kus peetakse üle 300 piimalehma või üle 400 ammlehma või 
üle 600 noorveise; 

- käitises ülesseatud tootmisvõimsus – 477 lüpsilehma; 

- käitise lubatud tööaeg – 365 (366) päeva aastas, 24 h ööpäevas; 

- veehaare – Vahtra suurfarmi puurkaev (X-6436876; Y-546973, katastri nr 7667); 

- põhjaveekihtide kood ja veevõtt – D2; 21 600 m3 aastas (60 m3 ööpäevas); 

- tegevusalas või tootmisprotsessis kasutatavad ohtlikke aineid sisaldavad toore, 
abimaterjalid või pooltooted või kemikaalid – 1,5 t/a Cidamax (fosforhape) ja 1,4 t/a Ultra 
(väävelhape); 

- sõnniku eemaldamine – skreeperseadmed söötmis- ja puhkealal; sõnnikukanalite ja 
pumpla kasutamine, valgkanalite süsteem; 

- sõnniku ladustamine ja sõnnikuhoidlad – vedelsõnnikulaguun, sõnnikuhoidla lekkekindlus 
tagatud (maht 15 tuh m3); 

- vedelsõnniku transport ja laotamine põldudele – vedelsõnniku laotamine on ühtlane ja 
maapinnalähedane, väheneb õhuheitmete ja veeheitmete kogus; vedelsõnnik laotatakse 
lohisvoolikutega püttidest; sõnnik viiakse mulda nii kiiresti kui võimalik (soovitatav 4-6 h 
jooksul) ning püütakse laotada ajal, mil see häirib elanikkonda kõige vähem, jälgides 
õigusaktide tingimusi. Vajalik vedelsõnnikuplaan; 

- reoainete laotamise tingimused väetusainetena kasutamise korral – sõnnikuga on lubatud 
anda haritava maa 1 ha kohta keskmiselt kuni 170 kg lämmastikku ja 25 kg fosforit 
aastas. Keelatud on vedelsõnniku laotamine 01.12 kuni 31.03 ja muul ajal, kui maapind 
on kaetud lumega, külmunud, perioodiliselt üleujutatud või veega küllastunud; veekogude 
veekaitsevööndis, veehaarde sanitaarkaitsealal, veevõtukoha hooldusalal, allikate ja 
karstilehtrite ümbruses; haritaval maal pinnale, mille maapinna kalle on üle 10% ning kui 
maapinna kalle on 5-10%, on keelatud vedelsõnniku laotamine 01.11 kuni 15.04. 
Kasvavate kultuurideta põllul tuleb sõnnik pärast laotamist mulda viia 48 h jooksul, 
võimalusel oluliselt varem; 

- tekkivad jäätmekogused – pesemis- ja puhastamissetted 6 t/a (taaskasutatakse); 
taimsete ja loomsete kudede jäätmed vastavalt 100 (taaskasutatakse) ja 20 t/a; 
plastijäätmed 10 t/a  (v.a pakendid); plastpakend 2 t/a; ohtlikke aineid sisaldavad või 
nendega saastunud pakendid 4 t/a; ravimid 0,2 t/a; prügi (segaolmejäätmed) 32 t/a; 
vanarehvid 13,5 t/a ja saepuru 100 t/a (taaskasutatakse); 

- välisõhku eralduvad saasteained/lubatud heitkogused (t/a) – ammoniaak 24,892, metaan 
71,19 ja dilämmastikoksiid 0,128; 

- kütuse- ja energiakulu – diiselkütus 10 t/a, elektrienergia 200 MWh/a; 

- müra – loomade häälitsemisel, söötmisel, sulgude pesemisel, sõnniku eemaldamisel, 
transpordil (söötade, loomade ja sõnniku veol) tekkivad/tekitatavad helid. III kategooria: 
päevane (07.00-23.00) 65 dB ja öine tase (23.00-07.00) 55 dB;  

- omaseire – toomise, jäätmetekke, jäätmekäitluskoha, müra ja lõhna seire ning muud 
asjakohased meetmed (vt täpsemalt loast). 

                                                
2 Keskkonnaministeerium. Keskkonnalubade infosüsteem: http://klis.envir.ee/klis (seisuga 09.03.2011) 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

10 / 64 
 

Farmil on koostatud lägalaotamisplaan 2009-2011, mille kohaselt põldude kogupindala on ca 
2000 ha, laotusala pindala ca 1700 ha. Lägalaotamispõllud on esitatud KSH aruande lisas 2 b. 

Keskkonnakompleksloa omanik on kohustatud Keskkonnaametile esitama andmed vähemalt kord 
aastas veekvaliteedi kontrollimiseks; vee arvestuse, vee erikasutusõiguse aruande ja välisõhku 
eralduvate saasteainete arvutused kord kvartalis ning välisõhu saastamisega seotud tegevuse 
aruande kord aastas. 

Keskkonnaamet vaatab keskkonnakompleksloa tingimused üle iga aasta. 2009. ja 2010. a üle-
vaatuse tulemused on toodud Tabelis 1. 

Tabel 1. Vahtra suurfarmi ülevaatuse tulemused 2009. ja 2010. a 

Kuupäev Tulemus Uued nõuded, 
muudetud nõuded 

13.10.2009 Farmi kompleksis on kaasajastatud tehnikat ja ehitatud ümber 
laudahooneid. 

Loas on täpsustatud 
välisõhu saaste lubatud 
heitkoguseid. Loaga ei 
reguleerita enam bio-
puhasti tööd ega heit-
vee väljalasku Ura 
jõkke, kuna reoveed on 
võimalik suunata 
vedelsõnnikulaguuni. 

15.06.2010 Ettevõtte esindaja tutvustas ettevõttes keskkonnakaitse alal tehtut 
ja keskkonnakompleksloa tingimustest kinnipidamist. Ülevaatuse 
käigus toimus ringkäik Vahtra suurfarmi territooriumil, eesmärgiga 
kontrollida vastavust kompleksloaga kehtestatud tingimustele. 
Vahtra suurfarm on kaasajastatud. 

Lüpsilehmad on vabapidamisel. Vasikaid peetakse eraldi boksides 
sügavallapanul. Kinnislehmad on lõas. Noorloomad vabapidamisel 
sügavallapanul ning suvisel karjatamisel. Pidamistingimused on 
kõigi loomarühmade osas head. 

Loomi söödetakse vastavalt loomarühma füsioloogilisele tarbele 
(söötmisnormidele). Söötmisel kasutatakse täisratsioonilist sega-
sööta. Lüpsmiseks kasutatakse lüpsiplatsi.  

Tekkiv vedelsõnnik eemaldatakse tiibskreeperite abil. Läbi sõnniku-
pumpla jõuab see laguuntüüpi vedelsõnnikumahutisse mahtuvu-
sega 15000 m3. Kontrollimise hetkel oli laguun pooltühi ja kaetud 
hekselpõhukoorikuga. Sõnniku laotamist ülevaatuse hetkel ei 
toimunud, kuid sellest anti ülevaade. Ettevõtja kinnitusel toimub 
sõnniku sissekünd või randaalimine hiljemalt 6 h peale laotust. 

Tahesõnnikut tekib vähesel määral ning see eemaldatakse laudast 
traktoritega.  

Ülevaatusel avastati, et farmi silohoidla silomahla kogumise rennid 
on umbes ning anti korraldus need korrastada. Sellega asuti kohe 
ka tegelema.  

Ettevõte omab jäätmete üleandmiseks jäätmekäitluslepinguid 
litsentseeritud ettevõtetega. Ettevõte põhjaveekasutus jääb loaga 
lubatud piiridesse. 

Käitajale esitatavaid 
keskkonnaalaseid 
tingimusi ei peetud 
vajalikuks muuta. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

11 / 64 
 

2. ÜLEVAADE DETAILPLANEERINGUST JA 
KESKKONNAMÕJU STRATEEGILISEST HINDAMISEST 

2.1. Detailplaneeringu sisu ja peamiste eesmärkide iseloomustus 

Vastavalt detailplaneeringu (DP) lähteülesandele ja seletuskirjale (vt KSH programmi lisad 1 ja 2) 
on DP eesmärk: 

- loomakasvatushoonete, söödahoidlate, silohoidlate ja ligipääsuteede lahendamine; 
- kinnistu jagamine kruntideks; 
- moodustatavatele kruntidele nimede andmine; 
- hoonete asukohtade määramine; 
- maaüksustele sihtotstarvete määramine; 
- tehnovõrkude lahendamine 

 

Vahtra suurfarmi olemasoleva lauda max mahutavus on ca 1000 looma. DP alusel soovitakse 
farmi laiendada kuni ca 2060 loomani, mis tähendab, et on vaja ehitada juurde veel üks laut. 

Detailplaneeringu ala hõlmab järgmisi kinnistuid (Joonis 2): Vahtra suurfarm (78201:002:0078) 
10,5 ha, Vahtra (78201:002:0137) 12,02 ha ja Väike-Kurvitsa (78201:002:0036) 2,5 ha, millest 
planeeritava ala suurus moodustab ca 16,6 ha (Vahtra suurfarm 10,5 ha, Vahtra 5,5 ha ja Väike-
Kurvitsa 0,6 ha).  

DP seletuskirja kohaselt on detailplaneeringuga lahendatud ja analüüsitud krundijaotuse mõju 
naaberkinnistutele, kinnistul olevad kitsendused ja haljastuse põhimõtted. Haljastamisele kuulu-
vad hoonestusala piires kõik ehitistest ja rajatistest vabaks jäävad alad. 

 

Joonis 2. Planeeringuala asukoht (allikas: Maa-ameti kaardirakendus, veebruar 2011) 

Vastavalt DP seletuskirjale tuleb farmi hooned rajada vastavalt väljakujunenud ja praktikas 
õigustanud tüüpjoonistele. Orienteeruv haljastus on näidatud planeeringu koondplaanil. 

  

Vahtra suurfarmi, Vahtra ja 
Väike-Kurvitsa kinnistud 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

12 / 64 
 

Tabelis 2 on toodud moodustavate kruntide ehitusõigus vastavalt DP seletuskirjale. 

Tabel 2. Kruntide ehitusõigus 

 

DP seletuskirja kohaselt toimub praegu juurdepääs olemasolevale laudale Marina ringteelt, mis ei 
ole piisav teise lauda ehitamise korral. Sööda juurdevedu ja piima äravedu toimub praegu samuti 
Marina ringtee kaudu. Sanitaarkaitse seisukohast on taoline olukord lubamatu, kus sööda juurde-
vedu ja piima äravedu toimuvad üht ja sama teed pidi, mille tõttu uus juurdepääs on planeeritud 
Väike-Kurvitsa kinnistult, mille tulemusel söödad ja toodang (põhiliselt piim) ei puutu enam 
kokku enam. 

Planeeringuala varustatakse veesüsteemi ja sadeveekanalisatsiooniga. Nimetatud tehnovõrkude 
asukohad on esitatud detailplaneeringu koondplaanil. Tehnovõrkude ja -rajatiste lahenduse põhi-
mõtted on antud tehniliste tingimustega. 

Tuletõrjeveega varustamiseks on planeeringuga ette nähtud rajada 2 tiiki – Loodetiik ja Kirdetiik, 
mis rajatakse ennekõike lautade jaoks vajaliku pesuvee saamiseks ja sadevete kogumiseks kuival 
ajal. Tiikide pindalad on 0,35 ja 0,18 ha. Mõlemad tiigid on varustatud tuletõrje veevõtukaevude-
ga, mis peaks tagama aastaringse kasutuse. Tiigid on ette nähtud rajada sügavusega 3-4 m. 
Aasta kõige kuivemal ajal peaks tiigi sügavuseks (veepinna ja põhja vahe) jääma vähemalt 1,5m. 

Hüdrantide rajamine ei ole majanduslikult otstarbekas.  

Detailplaneeringus on olemasolevate kitsendustega arvestatud ning hooned on paigutatud nii, et 
ei oleks vaja taotleda seadustest tulenevate kaitsevööndite vähendamist ning samal ajal oleks 
uus ja vana laut omavahel funktsionaalselt seotud. Hoonete ja rajatiste ehitamisel kogunev 
huumuskiht tuleb kasutada loodusliku pinnase tasandamiseks ja projekteeritud kõrguse saavuta-
miseks. Tiigi kaevamisel väljatulev pinnas tuleb kasutada olemasoleval kinnistul nii, et parklates 
ja rajatavate hoonete ümbruses ei oleks maapinna kalle suurem kui 1%.  

Veega varustamiseks on ette nähtud rajada kaks puurkaevu ja seda põhimõttel, et loomad ei tohi 
jääda joomata. Projektvõimsusel töötava farmi ööpäevane veevajadus on ligikaudu 100-120 t, 
millest valdav osa on loomade joogivesi. Planeeringu koostaja sõnul on plaanis olemasolev 
puurkaev likvideerida, kuna see jääb uue lauda alla.  

Puurkaevude sanitaarkaitsevöönd R=50 m. Puurkaevude vahekaugus on 25 m. Enamasti töötab 
ainult üks puurkaev. 

Farmi teenindava personali reoveed kogutakse ja juhitakse lägahoidlasse.  

Uuest rajatavast laudast on ette nähtud rajada survekanalisatsioon, mis juhib tekkiva läga läga-
hoidlasse. 

Sadevete kogumiseks on ette nähtud rajada sadeveekanalisatsioon, mille rajamise tingib suur 
katuse pind, ca 1,9 ha. Kuna sademete hulk on 1 mm/m² kohta, siis sadevee hulk on ca 190 t. 
Põhiline osa sellest veest juhitakse Kirdetiiki, mis varustatakse ülevoolutoruga liigvee ära-
juhtimiseks lähedalolevasse magistraalkraavi. 

Rajatava lauda alla jääb osaliselt maaparandusehitise 6114540010670 drenaaž, mis lauda ja 
tehnovõrkude rajamisega lõhutakse. DP seletuskirja kohaselt lõhutakse põhiliselt kogujadreene 
mitte kollektoreid, mis halvaks suurema ala maaparandusehitisest. Võsast puhastada ja süven-
dada tuleb eesvool, kuhu hakkab voolama ka liigne vesi Kirdetiigist. 

Krundi 
positsiooni 

number 

Krundi 
pindala 

(ha) 

Ehitiste arv 
krundil 

Hoone max 
kõrgus 

Krundi sihtotstarbe  
määramise ettepanek 

Suurim 
ehitusalune 
pind (m²) 

Pos 1 22,52 7 10 m Maatulundusmaa 60% 
Tootmismaa 40% 

11500 

Pos 2 2,28 olemasolevad --- Maatulundusmaa 100% --- 

Pos 3 0,22 --- --- Transpordimaa --- 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

13 / 64 
 

Hoonestusterritooriumile kogunevad jäätmed tuleb sorteerida vastavalt jäätmekäitlusseadusele. 

Lautasid ei soojendata. Lauta teenindava personali ruumide soojendamine toimub lokaalkütte 
baasil. 

Planeeringu rakendamise eelduseks on puurkaevu rajamine, sadeveekanalisatsiooni ja teede 
väljaehitamine. 

Krundisiseste trasside väljaehitamine toimub kinnistu omaniku kulul. Kehtestatud DP on aluseks 
tehniliste projektide koostamisel, kinnistu jagamisel ja hoonete ehitusprojektide koostamisel. 

2.2. Kavandatava tegevuse lühikirjeldus 

Lisaks eelmises peatükis märgitule on arendaja vastavalt Keskkonnaameti soovile täpsustanud 
kavandatava tegevuse kirjeldust: 

- kavandatav lehmade pidamisviis on klassikaline kaks pluss kaks (üks käik söömiseks ja 
teine puhkamiseks) vabapidamine; 

- sõnniku eemaldamine toimub skreeperseadmetega ristikanali kaudu lägahoidlasse; 

- sõnniku ladustamiseks kasutataks olemasolevat lägalaguuni ning planeeritavat täiendavat 
laguuni Veeliksel. Uues laudas tahesõnnikut ei teki; 

- vedelsõnnik laotatakse põldudele lohisvoolikutega püttidest; 

- paralleellüpsiplats on planeeritud kahe lauda vahel olevasse hoonesse. Planeeritud 
piimatoodang lehma kohta aastas on 9000 kg; 

- olmeruumid planeeritakse lüpsiplatsi hoonesse ning neid köetakse piimast eraldatava 
soojusega (lokaalküttega); 

- kavandatav jäätmekäitlus ja energiakasutus on analoogne praegusele;  

- uue käitisega erisusi ei kavandata. 

2.3. Kavandatava tegevuse alternatiivid 

Vastavalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele (KeHJS) tuleb 
mõjude hindamisel käsitleda alternatiive (sh 0-alternatiivi ehk keskkonna arengut juhul, kui 
kavandatavat tegevust ellu ei viida). Alternatiivid peavad olema reaalsed ning vastavuses õigus-
aktidega, sh vastama kavandatud tegevuse eesmärgile ja antud juhul parimale võimalikule 
tehnikale (PVT). 

Alternatiivid käesoleva KSH tähenduses on arendaja eesmärgi saavutamise erinevad võimalused. 
Arendaja eesmärk on piimakarjakasvatuse arendamine. 

Võimalikke alternatiive arutleti KSH lähteülesande ehk programmi koostamisel ning leiti, et kuna 
tegemist on olemasoleva farmi laiendusega ning laiendus peab vastama nii õigusaktide kui PVT 
nõuetele, siis reaalseid alternatiive (erinevaid võimalikke lahendusvariante), mida peaks KSHs 
käsitlema, hetkel ei ole.  

KSH programmi kooskõlastamisel märkis Keskkonnaamet (vt KSH programmi lisa 5), et juhul, kui 
saastetaseme piirväärtused ületavad lubatud künnisvõimsusi, tuleb KSH käigus hinnata alterna-
tiivina ka farmi rajamist vähendatud mahus ja/või tehnoloogilisi alternatiive. Kuna alternatiivid 
peavad olema reaalsed, sh vastama õigusaktide ning PVT nõuetele, siis KSH eksperdirühma 
hinnangul Keskkonnaameti väljapakutud varianti ei saa käsitleda reaalse alternatiivina, vaid 
pigem leevendusmeetmena/keskkonnatingimusena. 

KSH aruande koostamisel ja hajuvusarvutuste tulemusel selgus, et kui farmi laiendatakse 
kavandatavas mahus (max 2060 looma), on ammoniaagi hajumise tulemused nii Vahtra suur-


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

14 / 64 
 

farmi kui projekteeritava vedelsõnniku hoidla puhul lubatust kõrgemad. Kuna modelleerimine 
arvestab maksimaalseid halvimaid tingimusi, siis tulemused võivad olla ka ülehinnatud ning 
soovitatav on viia läbi saasteainete mõõtmised enne ja pärast farmi laiendust. Ammoniaagi 
lendumist on võimalik vähendada kattes vedelsõnnikulaguunid spetsiaalse kilega või ujuvkattega. 
Vastavalt hajuvusarvutustele on kilega katmisel saasteainete emisioonide tasemed lubatud piir-
normide piirides nii planeeritaval alal kui lähimate elamute juures, seega negatiivset mõju on 
võimalik leevendada/ vähendada. Samuti on saasteainete piirnormide ületamisel võimalik 
sõlmida naaberkinnistu omanikuga (omaniku nõusolekul) kirjalik kokkulepe või vastav osa 
kinnistust ära osta (vt KSH aruande ptk 4.3.2.8). 

KSH  aruande  koostamisel  ei  tuvastatud  ka  muus  osas  alternatiivide  käsitlemise  vajadust  kuna  
eksperthinnangu alusel võib öelda, et Vahtra suurfarmi laiendamisel piisab olemasolevatest läga-
laotamispõldudest ning täiendavaks laguuniks sobib arendaja väljapakutud olemasolev lauda-
kompleks Veeliksel (vt asukoha skeemi, KSH aruande lisa 3c). 

Seega on KSH aruandes käsitletud kavandatava tegevuse ehk farmi laienduse elluviimisega 
seonduvaid mõjusid võrreldes 0-alternatiiviga. 

2.4. Detailplaneeringu seos muude strateegiliste planeerimisdokumentidega 

Saarde valla arengukava aastani 2028 

Saarde valla arengukava aastani 2028 on kinnitatud Saarde Vallavolikogu 31.05.2006 määrusega 
nr 20 (muudetud 2009 ja 2011 a). Valla arengukava on alusdokument valla arendustegevuste 
määratlemisel, planeerimisel ja arenguplaanide elluviimisel. Arengukava eesmärk on määratleda 
ja kirjeldada Saarde valla piirkonna arenguvajadusi lähtuvalt kohalike elanike huvist.  
Arengukavas sätestatakse valla visioon: Saarde vald on turvaline, puhta ja metsarikka loodus-
keskkonnaga piirkond, väärtustatud geograafilise ja kultuuritraditsioonide omapäraga, kus 
Kilingi-Nõmme kui vallasisene linn on kujunenud Edela-Eesti teiseks tõmbekeskuseks. 

Arengukava kohaselt seisneb Saarde valla suurim kapital ruumilises väärtuses – maa, mets, 
rabad ja õhk – ning vallas on ruumi planeerida ja majandada nii,  et  ümbritsevat keskkonda ja 
naabreid ei häirita. Nimetatud väärtus on oluline välisinvesteeringute kaasamisel ja koostöö aren-
damisel.3 

Kavandatav tegevus ei ole vastuolus valla arengukava üldiste eesmärkide ega visiooniga, kui 
täidetakse kõiki vastavaid õigusaktide nõudeid ja muid asjakohaseid norme. Arengukavas püsti-
tatud valdkondlikele eesmärkidele vastavust on käsitletud KSH aruande mõjude prognoosimist 
käsitlevates peatükkides. 

Saarde valla üldplaneering 

Saarde valla üldplaneering on kehtestatud Saarde Vallavolikogu 30.01.2008 otsusega nr 2. Valla 
üldplaneeringu KSH aruanne on heakskiidetud 27.11.2007. 

Valla üldplaneering märgib, et Tali on üks kolmest valla I tasandi tõmbekeskustest, millele on 
iseloomulikud esmaste teenuste kättesaadavus: sidejaoskond, kauplus ja kool. 

Valla üldplaneeringuga (ÜP) on olemasolevate tööstusettevõtete laiendamiseks ja uute ettevõtete 
rajamiseks võimaluste loomisel/leidmisel arvestatud sobivust looduskeskkonnaga ning eeldatud 
ümbritseva suhtes võimalikult väikese saasteefekti tekkimist. ÜP sätestab, et tootmise 
arendamisel tuleks kõigepealt kasutusele võtta juba olemasolevad tootmishooned, alles seejärel 
ehitada üldplaneeringuga reserveeritud tootmisaladele. Uute tootmishoonete laiendamisel ning 
vanade tootmishoonete kasutusele võtmisel peab arvestama, et laiendatav/rajatav ettevõte 
mahuks ära tootmisalasse teda ümbritseva piiranguvööndiga. 

                                                
3 Saarde valla arengukava aastani 2028. Saarde vald, 2011 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

15 / 64 
 

 

Joonis 4. Väljavõte Saarde valla üldplaneeringu joonisest DP ala piirkonnas  
 (allikas: Saarde valla üldplaneeringu joonis M1:25 000) 

Käesoleva detailplaneeringu ala on ÜP järgi (vt Joonis 4) valdavalt reserveeritud tootmisalaks 
(T1), kus nõuete kohane tootmistehnoloogia vajab keskkonnatingimuste täitmisel insener-
tehniliste meetme rakendamist. 

Uue lauda asukoht 
Vahtra suurfarmis 

x 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

16 / 64 
 

 

Joonis 5. Väljavõte Saarde valla üldplaneeringu joonisest - täiendav lägalaguuni 
asukoht Veeliksel (allikas: Saarde valla üldplaneeringu joonis M1:25 000) 

Vastavalt DP seletuskirjale planeeritakse valla üldplaneeringut muuta maa sihtotstarbe osas 
järgmiselt: Vahtra suurfarmi ja Vahtra kinnistud liidetakse üheks kinnistuks – 60% ulatuses 
maatulundus- ja 40% ulatuses tootmismaana; Väike-Kurvitsa kinnistu jagatakse kaheks katastri-
üksuseks – maatulundusmaa ja transpordimaa. 

Üldplaneeringus sätestatakse järgmised tingimused põllumajanduslike tegevuste arendamiseks:  

- heade põllumajandustavade järgimine (üldtunnustatud tootmisvõtted ja -viisid, mille 
järgimise korral ei teki ohtu keskkonnale); 

- sõnnikuga on lubatud anda haritava maa hektari kohta külvikorra keskmisena kuni 170 
kg lämmastikku aastas. Mineraalväetistega on lubatud anda haritava maa hektari kohta 
külvikorra keskmisena 30 kg fosforit aastas ja selline kogus lämmastikku, mis on 
põllumajanduskultuuride kasvuks vajalik ning vastavuses mineraalväetiste kasutamise 
kohta kehtestatud nõuetega; 

- allikatel on 10 m ulatuses veepiirist või karstilehtrite servast keelatud väetiste ja 
taimekaitsevahendite kasutamine ning vee kvaliteeti ohustav muu tegevus; 

- kõikidel loomapidamishoonetel, kus peetakse üle 10 loomühiku loomi (nitraaditundlikul 
alal üle 5 loomühiku), peab olema lähtuvalt sõnnikuliigist nõuetekohane sõnnikuhoidla või 
sõnniku- ja virtsahoidla; 

- sügavallapanuga lautades ei ole hoidlat vaja, kui laut mahutab ühe aasta koguse ja lauda 
sõnnikuga kokkupuutuvad konstruktsioonid vastavad sõnnikuhoidlatele esitatud nõuetele; 

x 
Täiendava laguuni 
asukoht Veeliksel 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

17 / 64 
 

- mineraalväetiste, sõnniku ning silomahla hoidmisel ja kasutamisel tuleb lähtuda Vabariigi 
Valitsuse 28.08.2001 määrusest nr 288 „Veekaitsenõuded väetise- ja sõnnikuhoidlatele 
ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja 
hoidmise nõuded“; 

- reoveesette kasutamisel põllumajanduses tuleb lähtuda keskkonnaministri 30.12.2002 
määruse nr 78 „Reoveesette põllumajanduses, haljastuses ja rekultiveerimisel kasuta-
mise nõuded“ tingimustest. 

Kavandatava tegevuse mõju maakasutuse ja maastikuilme muutusele on kirjeldatud KSH 
aruande ptk-s 5.3.5. 

2.5. KSH eesmärk ja osapooled 

KSH läbiviimise eesmärk on selgitada detailplaneeringu elluviimisega eeldatavalt kaasnev kesk-
konnamõju, hinnata mõju olulisust ning vajadusel pakkuda välja negatiivse mõju vältimise või 
vähendamise võimalused.  

Tabelis 3 on toodud DP koostamise ja KSH läbiviimisega seotud osapoolte kontaktandmed. 

Tabel 3. Detailplaneeringu koostamise ja KSH läbiviimisega seotud osapooled 

Osapool Nimi Kontaktisik Kontaktandmed 

DP koostamisest 
huvitatud isik (arendaja) 

Weiss OÜ Kalmer Metsaoru 
juhatuse liige 

kalmer@weiss.ee  
Uulu, Tahkuranna vald, 
86502 Pärnumaa 

DP koostamise algataja  
ja DP kehtestaja 

Saarde 
Vallavolikogu 

Erli Aasamets  
vallavolikogu esimees 

volikogu@saarde.ee  
Nõmme 22, Kilingi-Nõmme,  
Saarde vald, 86304 
Pärnumaa, tel 44 90 135 

DP koostamise 
korraldaja 

Saarde 
Vallavalitsus  

Martti Rooden 
maanõunik 

martti.rooden@saarde.ee 
Nõmme 22, Kilingi-Nõmme,  
Saarde vald, 86304 
Pärnumaa, tel 44 90 139 

DP koostaja OÜ AB Büroo 
 

Valev Abe 
juhatuse liige 

valev@abbyroo.ee 
J.V Jannseni 33-106 
80044, Pärnu, tel 44 26 637 

KSH läbiviija Ramboll Eesti AS Veronika Verš 
keskkonnaekspert 

veronika.vers@ramboll.ee 
Laki 34, 12915 Tallinn 
tel 69 88 365 

KSH järelevalvaja           
(sh kompleksloa andja ja 
kaitsealade valitseja) 

Keskkonnaameti 
Pärnu-Viljandi 
regioon 

Toomas Kalda 
keskkonnakorralduse 
spetsialist 

parnu@keskkonnaamet.ee 
Roheline 64, 80010 Pärnu 
tel 44 77 388 

KSH aruande koostas töörühm järgmises koosseisus: 

Veronika Verš – juhtekspert, KMH litsents nr KMH0149 (KSH läbiviimine, sh programmi ja 
aruande koostamine; sotsiaal-majanduslike mõjude hindamine, mõju mullastikule, 
pinnasele, maastikuilmele ja maakasutuse muutusele, lõhnaga seotud aspektid); 

Heiki Nurmsalu – keskkonnaekspert (õhusaaste, jäätme- ja sõnnikukäitlus, parim võimalik 
tehnika), KMH litsents nr KMH0132; 

Kersti Ritsberg – hüdrogeoloog (pinna- ja põhjavesi), hüdrogeoloogiliste tööde litsents nr 275, 
KMH litsents nr KMH0150; 

Esta Rahno – keskkonnainsener (kliima ja müra; õhusaaste osa täiendamine koos Erik 
Teinemaaga OÜ-st Eesti Keskkonnauuringute Keskus); 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

18 / 64 
 

Raimo Pajula – keskkonnaekspert (elustik/taimestik/loomastik, kaitstavad loodusobjektid, Natura 
2000 alad, roheline võrgustik, väärtuslik maastik), KMH litsents nr KMH0140; 

Merje Lesta – GIS spetsialist (kaardid); 

Merle Pabbo – kvaliteedijuht (KSH aruande vormistus/kvaliteedi kontroll). 

Järgnevalt on loetletud detailplaneeringu elluviimisega seotud võimalikud huvitatud ja mõjutatud 
isikud (lisaks Tabelis 3 nimetatud isikutele): 

- naaberkinnistute omanikud ja kohalikud elanikud Saarde vallas  (eelkõige Tali,     
Veelikse ja Viisireiu külas);  

- Keskkonnainspektsiooni Lääne regioon; 
- Terviseameti Lääne talitus; 
- Pärnu Maavalitsus; 
- Eestimaa Looduse Fond (ELF) Eesti Keskkonnaühenduste Koja (EKO) esindajana; 
- Lääne-Eesti Päästekeskus; 
- Eesti Energia Jaotusvõrk OÜ; 
- Põllumajandusamet. mailto:jv@energia.ee 

2.6. Detailplaneeringu koostamise ja KSH läbiviimise protsess 

Detailplaneeringu koostamine ja KSH läbiviimine algatati Saarde Vallavolikogu 15.12.2010 
otsusega nr 34. 

Detailplaneeringu eskiislahenduse tutvustus toimus Saarde Vallavalitsuse Tali teeninduspunktis 
14.02.2011. KSH programmi avalik arutelu toimus Saarde Vallavalitsuse Tali teeninduspunktis 
10.05.2011. Ülevaade KSH programmi avalikustamise tulemustest on toodud KSH programmis. 

Keskkonnaameti Pärnu-Viljandi regioon (edaspidi Keskkonnaamet)  kiitis  KSH  programmi  heaks  
09.06.2011. 

Pärast KSH aruande eelnõu valmimist ning kooskõlastamist arendajaga ja planeerijaga esitati 
aruande eelnõu koos detailplaneeringuga osapooltele ametlikult kooskõlastamiseks. Keskkonna-
amet saatis oma märkused KSH aruande kohta 10.01.2012 kirjaga nr PV 6-8/11/15769-6. KSH 
aruannet täiendati tulenevalt KKA märkustest.  

Keskkonnaamet kooskõlastas detailplaneeringu (DP) ilma tingimusteta 30.11.2012. Ülejäänud DP 
kooskõlastused on saadud ajavahemikus november 2012 – veebruar 2013. DP kooskõlastuste 
nimekiri on esitatud tabelina DP kaustas. 

Detailplaneeringu (sh KSH aruande eelnõu) avalik väljapanek kestis 11.07-14.08. Materjalidega 
sai tutvuda avaliku väljapaneku lõpuni Saarde Vallavalitsuses, sh Tali teeninduspunktis. Avaliku 
väljapaneku jooksul kirjalikke märkusi, ettepanekuid ega vastuväiteid ei esitatud. 

Avalikust väljapanekust teavitas Saarde Vallavalitsus vastavalt KeHJS-i ja PLS nõuetele. 
Avalikustamise teadete koopiad on toodud KSH aruande lisas 4. 

Avalik arutelu toimus 06.08.2013 kl 17 Saarde Vallavalitsuse Tali teeninduspunktis. Arutelul 
osalesid valla ja Keskkonnaameti esindaja, arendaja, planeerija ning KSH ekspert. Arutelu 
põhiteema oli farmi laiendamisega kaasnev õhusaaste ja selle võimalikud leevendusmeetmed. 
Arutelu protokoll ja osalejate nimekiri on toodud KSH aruande lisas 4. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

19 / 64 
 

3. EELDATAVALT MÕJUTATAVA KESKKONNA KIRJELDUS  

3.1. Mõjuala ulatus 

Võimalik mõjuala (nii ajaline kui ka ruumiline) oleneb DP-ga kavandatava tegevuse iseloomust ja 
ulatusest, sh mõju allikatest ja mõjutatavatest keskkonnaelementidest. KSH aruande koostamisel 
hinnati farmi laiendamise, veiste kasvatamise ning farmi sulgemisega seonduvaid mõjusid. Mõju 
ulatus sõltub ka sõnnikulaotusega hõlmatud alast. Lähimad sõnnikulaotamispõllud asuvad farmist 
kuni 4,5 km kaugusel, kaugemad 8,5-14 km kaugusel. 

KSH käigus selgus täiendava lägalaguuni rajamise vajadus, milleks arendaja pakkus välja 
olemasoleva laudakompleksi Veeliksel. Seega käsitleti mõjualana ka täiendava lägalaguuni asu-
kohta ja lähiala Veeliksel. 

KSH töörühm maakonna ega riigipiiriülest mõju tõenäoliseks ei pea. 

3.2. Asustus ja elanikkond 

Saarde vallas on aastal 2013 registreeritud 4347 elanikku4. Tali, Veelikse ja Viisireiu külade ning 
valla üldine elanike arv5 aastatel 2006-2011 on toodud Tabelis 4. 

Tabel 4. Elanike arv Tali, Viisireiu ja Veelike külades ning Saarde vallas 2006-2011 

 2006 2007 2008 2009 2010 20116 

Tali 355 352 336 331 316 319 
Veelikse 126 124 120 121 120 113 
Viisireiu 46 46 42 42 48 47 

Vallas kokku: 5178 5016 4884 4755 4629 4552 

Tabeli 4 andmetest on näha, et elanike arv vallas ning ka Tali külas on viimastel aastatel pidevalt 
vähenenud (v.a 2011, mil Tali küla elanike arv on kasvanud 3 elaniku võtta). Viisireiu külas on 
elanike arv 2007-2008 vähenenud ning 2009-2010 kasvanud. Veelikse külas on elanike arv 
samuti vähenenud, võrreldes nt 2006 ja 2009 aastaga (eriti 2010-2011, mil elanike arv on 
vähenenud 7 inimese võrra). 

Lähimad majapidamised (Väike-Kurvitsa, Kurvitsa, Johanna ja Söödi) asuvad Vahtra suurfarmist 
ca  250-350  m kaugusel  (vt  Joonis  6).  Uus  laut  jääb  ca  100  m kaugusele  Väike-Kurvitsa  maja-
pidamisest ning ca 350 m kaugusele Johanna ja Kurvitsa ning ca 500 m kaugusele Söödi, Pulga 
Mihkli ja Kiveste majapidamistest.  

Täiendav lägalaguun planeeritakse rajada olemasoleva farmikompleksi alale Veelikse karjalauda 
kinnistul (100% tootmismaa, katastriüksuse tunnus 78201:005:0053), vt Joonis 7. 

Veelikse karjalauda kinnistuga piirnevad järgmised kinnistud: Mari, Kalda, Veere 2, Järve ja 
Pärnatoa, mille maakasutuse sihtotstarve on 100% maatulundusmaa, ning Metsa-Sõnni, mille 
maakasutuse sihtotstarve on 100% tootmismaa. 

  

                                                
4 Saarde valla koduleht: https://saarde.kovtp.ee/et/uldinfo, külastus 29.07.2013 
5 Valla üldplaneeringu ning vallavalitsuselt saadud andmete alusel 
6 Seisuga 01.08.2011 (Saarde Vallavalitsuse andmetel) 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

20 / 64 
 

 
Joonis 6. Vahtra suurfarmi asukoht lähimate elamute suhtes (500m raadiuses) 

 
Joonis 7. Täiendava lägalaguuni asukoht Veelikse karjalauda kinnistul ja lähimad 
majapidamised (500m raadiuses) 

Uue lauda asukoht 
Vahtra suurfarmis 

Täiendava laguuni asukoht 
Veeliksel 

x 

x 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

21 / 64 
 

3.3. Geoloogia ja veekeskkond 

Vahtra suurfarm ja selle lägalaotamispõllud asuvad Liivi lahe ranniku madaliku ning Metsepole 
madaliku piiril. Mõlemat madalikku iseloomustab asjaolu, et see asub liivakivisel aluspõhjal 
(Devoni Aruküla lademel). Antud piirkonda iseloomustavad lainjad uhutud moreentasandikud. 
Ura ja Reiu jõed (ülemjooksu aladel) asuvad aga madalates moldorgudes. 

Tabel 5. Vahtra suurfarmi puurkaevu läbilõige (allikas: http://register.keskkonnainfo.ee, 
külastus 13.06.2011) 

Stratigraafiline 
indeks  Kivimi litoloogiline kirjeldus  

Lasumi 
sügavus, 

m 

Lamami 
sügavus, 

m 

Paksus, 
m 

gQIII  saviliiv kruusaga  0 3 3 

gQIII  savikas kruus veeristega  3 22 19 
D2nr-ar  savi liivakivi vahekihtidega  22 90 68 

D2nr  savi liivakivi ja dolomiidi vahekihtidega  90 140 50 

D2pr  liivakivi dolomiidi vahekihtidega  140 170 30 

Piirkonna (Devoni) põhjavesi on üldjuhul kaitstud, kuna Kvaternaariaegsete jää- ja jääjärveliste 
setete paksus ületab 20 m. Seda näitab ka praegu Vahtra suurfarmi territooriumil asuva 1973. a 
puuritud 170 m sügavuse puurkaevu (katastri nr 7667) läbilõige (Tabel 5). KSH aruande koosta-
misaegsete andmete kohaselt kasutatakse põhjavett Vahtra suurfarmi territooriumil 21 600 m3 
aastas (60 m3 ööpäevas). Puurkaevu puurimise järel 11.07.1973 tehtud 82 tunnised proovi-
pumpamised näitasid puurkaevu erideebitiks 4,3 l/s ja alanduseks 3,2 m. 

Detailplaneeringu mõjuala asub Lääne-Eesti vesikonna Pärnu alamvesikonnas. Vahtra suurfarmi 
territoorium jääb Reiu ning Ura jõe vahelisele alale, kuid lägalaotamiseks kasutatavad põllu-
massiivid  asuvad  lisaks  Reiu  ja  Ura  jõe  valgalale  veel  Rannametsa  jõe,  Kõveri  oja,  Külge  oja  
Lamboja oja ja Veelikse oja valgaladel. Nendest Veelikse oja (kuhu suubub Lamboja oja) ja Külge 
oja suubuvad Reiu jõkke ning Kõveri oja suubub Ura jõkke. 

Reiu jõgi 

Reiu  jõgi  algab  Soka  järvest  Lätis  ja  suubub  Pärnu  jõkke  selle  vasakult  kaldalt  umbes  9,1  km 
kaugusel suudmest. Reiu jõgi on keskkonnaregistri andmete järgi 76,2 km pikkune ning tema 
valgala pindala on 905,5 km². Suurfarmi kompleksist jääb Reiu jõgi 1,8 km ida poole. Vastavalt 
Pärnu jõe valgala veekasutuskava projektile (Maves, 1999) on Reiu jõe keskmine vooluhulk 7,8 
m3/s, minimaalne vooluhulk 0,11 m3/s ja äravoolumoodul 8,5 l/s km2. 

Jõgi on keskkonnaseisukohalt oluline, kuna on lõheliste elupaigana kaitstav veekogu, kuuludes 
vastavalt keskkonnaministri 15.06.2004 määrusele nr 73 "Lõhe, jõeforelli, meriforelli ja harjuse 
kudemis- ja elupaikade nimistusse" Humalaste jõe suudmest suubumiseni Pärnu jõkke. Lisaks on 
loodud Reiu jõe hoiuala selleks, et kaitsta nõukogu direktiivi 92/43/EMÜ II lisas nimetatud hingu 
(Cobitis taenia),  võldase  (Cottus gobio),  jõesilmu  (Lampetra fluviatilis),  lõhe  (Salmo salar) ja 
paksukojalise jõekarbi (Unio crassus) elupaiku, milleks Reiu jõgi on. 

Looduskaitseseaduse kohaselt on Reiu jõe kalda piiranguvöönd 100 m. 

Lamboja oja 

Lamboja oja suubub Veelikse ojja umbes 0,9 km kaugusel Veelikse oja suubumisest Reiu jõkke. 
Keskkonnaregistri andmete kohaselt on Lamboja oja 11,2 km pikkune ning tema valgala pindala 
on 19,9 km². Tüübilt on see mitteavalik veekogu heledaveeline ja vähese orgaanilise aine 
sisaldusega (tüübid IB, IIB, IIIB). 

Looduskaitseseaduse kohaselt on Lamboja oja kalda piiranguvöönd 50 m. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

22 / 64 
 

Veelikse oja 

Veelikse oja suubub Reiu jõkke umbes 62,1 km kaugusel Reiu jõe suudmest. Keskkonnaregistri 
andmete  kohaselt  on  Veelikse  oja  9,5  km  pikkune  ning  tema  valgala  pindala  on  39,6  km².  
Tegemist on avaliku veekoguga.  

Looduskaitseseaduse kohaselt on Veelikse oja kalda piiranguvöönd 100 m. 

Veelikse järv 

Veelikse järv asub Veelikse ojal ja selle veepeegli pindala on 2,5 ha, kaldajoone pikkus 1 190 m. 
Tegemist on avaliku veekogu ja paisjärvega. 

Looduskaitseseaduse kohaselt on Veelikse järve kalda piiranguvöönd 50 m. 

Külge oja 

Külge oja suubub Reiu jõkke umbes 58 km kaugusel Reiu jõe suudmest. Keskkonnaregistri 
andmete kohaselt on Külge oja 18,7 km pikkune ning tema valgala pindala on 55,9 km². 
Tegemist on avaliku veekoguga.  

Looduskaitseseaduse kohaselt on Külge oja kalda piiranguvöönd 100 m. 

Ura jõgi 

Looduslikult suubus Ura jõgi Reiu jõkke, kuid kuna Pärnu piirkonda sooviti kuivendada, rajati Ura 
jõele kanal ja praegu suubub Ura jõgi merre. Reiu jõgi on keskkonnaregistri andmete kohaselt 
55,4  km pikkune  ning  tema valgala  pindala  on  186  km².  Suurfarmi  kompleksist  asub  Ura  jõgi  
umbes 380 m lääne pool. 

Ura jõgi kuulub Rae paisjärve paisust Timmkanali alguseni "Lõhe, jõeforelli, meriforelli ja harjuse 
kudemis- ja elupaikade nimistusse" vastavalt keskkonnaministri 15.06.2004 määrusele nr 73. 

Looduskaitseseaduse kohaselt on Ura jõe kalda piiranguvöönd 100 m. 

Kõveri oja 

Kõveri oja suubub Ura jõkke umbes 36,5 km kaugusel Ura jõe suudmest. Keskkonnaregistri 
andmete kohaselt on Kõveri oja 12 km pikkune ning tema valgala pindala on 16,6 km². Tüübilt 
on see mitteavalik veekogu tumedaveeliste ja humiinaineterikaste veekogude tüüpi (tüübid IA, 
IIA, IIIA).  

Looduskaitseseaduse kohaselt on Kõveri oja kalda piiranguvöönd 50 m. 

  


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

23 / 64 
 

3.4. Klimaatilised tingimused 

Vahtra suurfarmile lähim meteoroloogiajaam (MJ) on Pärnu-Sauga MJ, mis asub Sauga vallas 
Eametsa külas. Meteoroloogiajaamas mõõdetakse piirkonna õhutemperatuuride, tuule kiiruse ja 
sademete hulga perioodilisi muutusi. 

  

 

 

Joonis 8. Piirkonna klimaatilised tingimused aastal 2010 

Vastavalt mõõtmiste tulemustele on piirkonna 2010. a keskmised näitajad järgmised: õhu-
temperatuur 5,1 °C, tuule kiirus 3,2 m/s, sademete hulk kokku 302,8 mm.7  

Täpsemalt on piirkonna klimaatilised tingimused aastal 2010 esitatud kvartalite kaupa Joonisel 8. 

Eesti Meteoroloogia ja Hüdroloogia Instituudilt (EMHI) 07.10.2011 saadud tuulte andmed (Pärnu 
Meteoroloogia ja Hüdroloogia Jaam, edaspidi Pärnu MHJ) on toodud Tabelis 6 ja Joonisel 9. 

Tabel 6. Tuulte jaotus kiiruste ja suundade järgi Pärnu MHJ andmeil (1971-2000) 

(%) N NE E SE S SW W NW Kokku 

Tuulevaikus         2,2 
1-5 m/s 8,0 9,9 10,0 7,9 7,7 10,8 8,6 8,7 71,6 
6-10 m/s 0,4 0,8 0,8 2,6 5,9 7,7 3,3 1,0 22,5 
11-15 m/s 0 0 0 0,1 1,2 1,5 0,4 0 3,3 
üle 15 m/s 0 0 0 0 0,2 0,2 0,1 0 0,4 

Kokku 8,4 10,7 10,8 10,6 15,0 20,2 12,3 9,8 100 

                                                
7 Keskkonnaseire veebileht: http://seire.keskkonnainfo.ee/seireveeb, külastatud 27.07.2011 

-7,3

10,7

17,3

-0,5

-10,0

0,0

10,0

20,0

I kvartal II kvartal III kvartal IV kvartal

Õ
h

u
te

m
p

er
at

u
u

r 
°C

 

2,2

3,4
3,3

3,8

0,0

1,0

2,0

3,0

4,0

I kvartal II kvartal III kvartal IV kvartal

T
u

u
le

 k
es

km
. 

ki
ir

u
s,

 m
/

s

40,8
59,4

111,3

91,2

0,0

20,0

40,0

60,0

80,0

100,0

120,0

I kvartal II kvartal III kvartal IV kvartal

S
ad

em
et

e 
su

m
m

a,
 m

m


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

24 / 64 
 

 

Joonis 9. Tuule jaotus kiiruste ja suundade järgi Pärnu MHJ andmeil (1971-2000) 

 

Joonis 10. Aastane tuuleroos Pärnu MHJ andmeil (1971-2000) 

Aastane tuuleroos Pärnu MHJ andmeil (aastatel 1971-2000) on toodud Joonisel 10, millest järel-
dub, et piirkonnas esinesid uuritud perioodil valdavalt edelatuuled. Lähimad eluhooned Vahtra 
suurfarmile asuvad kagus (Väike-Kurvitsa) ja edelas (Kurvitsa). 

3.5. Taimestik ja loomastik 

Taimestik 

Vahtra suurfarm ja selle mõjuala, milleks on eeskätt läga laotamiseks kasutatavad põllud, asuvad 
võrdlemisi hõredalt asustatud Lõuna-Pärnumaal, kus valdavad on loodusmaastikud. Piirkond on 
võrdlemisi metsarikas, kuid Tali ja Viisireiu ümbruses paiknevad ka üsna suured põllumassiivid. 
Lõunas ääristavad piirkonda suured sooalad. Otseseks mõjutatava taimestikuga alaks on siiski 
detailplaneeringuala ning läga laotamiseks kasutatavad põllud.  

Detailplaneeringu alal (farmi ja selle laienduse alal) looduslik taimkate puudub. Praeguse farmi 
lähiümbruses valdavad rohumaad, farmikompleksi ümber kasvad ka üksikud puud ning põõsad. 
Lõunaküljel piirneb farmikompleks võsastunud alaga.  


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

25 / 64 
 

Veelikse karjalauda juurde kavandatud lägalaguun asub karjalauda kõrval selle nö teenindus-
maal. Alal valdab tühermaadele ja prahipaikadele ning kasutusest välja langenud rohumaadele 
iseloomulik taimestik. Laguuni alal kõrghaljastus ning muu puistaimestik puudub. Lägalaguuni 
piirkonna taimkate looduslikku väärtust ei oma. 

Lägalaotusega on kavas väetada ca 2000 ha ulatuses põllumaid. Looduslikke rohumaid ega muid 
looduslikke ega poollooduslikke taimekooslusi läga laotamise aladel ei esine. Seega puuduvad 
kavandatava tegevuse mõjude alal loodusliku taimkattega alad. 

Kuna planeeringualal ega lägalaotuseks kasutatavatel põldudel ei ole looduslikku taimkatet ning 
samuti ei toimu olulist muutust kultuurtaimkattega aladel, siis ei kaasne kavandatava 
tegevusega negatiivseid mõjusid taimkattele. 

Loomastik 

Loodusmaastike suure osakaalu tõttu võib eeldada, et regiooni loomastik on mitmekesine ning 
selles on esindatud enamus metsamaastikele ning põllumajandusmaastikele iseloomulikke 
imetajaid, kahepaikseid ning roomajaid. Suurfarmi ja kavandatava Veelikse lägalaguuni lähi-
ümbruses ei ole elupaikade puudumise ja häiringute tõttu ilmselt püsivat ulukifaunat ega ka 
muud väärtust omavat loomastikku. Lägalaotuseks kasutatavaid põlde külastavad erinevad 
ulukid (metskits, rebane, kährikkoer, metssiga, halljänes), kes käivad seal ka toitumas. Sõltuvalt 
põllukultuurist kujuneb põldudel ka iseloomulik näriliste fauna. Põlde külastavate loomade hulk 
ning liigiline koosseis sõltuvad seal parasjagu kasvatatavast põllukultuurist samuti aastaajast ja 
kellaajast. Põldudel käivad toitumas ka erinevad paigalinnud ja rändlinnud.  

Kavandatud tegevus ei mõjuta otseselt looduslikke ökosüsteeme, samuti ei muutu enamuse 
mõjuala maakasutus, mistõttu olulisi mõjusid loomastikule ei avaldu. 

3.6. Kaitsealused loodusobjektid ja Natura 2000 alad 

Detailplaneeringu alal ja selle lähiümbruses looduskaitsealad, kaitstavate liikide elupaigad ning 
muud kaitstavad loodusobjektid puuduvad. Kuna läga laotamine mõjutab märksa laiemaid alasid, 
siis on käesolevas KSH aruandes käsitletud lägalaotusplaaniga hõlmatud põllumassiividel või 
nende piiril paiknevaid kaitsealuseid loodusobjekte mõjutatava keskkonnana. 

Pihke hoiuala paikneb planeeringualast 1,7 km kaugusel läänes. Hoiuala kuulub ühtlasi Natura 
2000 võrgustiku Põhja-Liivimaa linnuala koosseisu.  

Pihke hoiuala kaitse-eesmärk on nõukogu direktiivi 79/409/EMÜ I lisas nimetatud liikide 
ja I lisas nimetamata rändlinnuliikide elupaikade kaitse. Liigid, kelle elupaika kaitstakse, 
on: väikeluik (Cygnus columbianus bewickii), laululuik (Cygnus cygnus), rabahani (Anser 
fabalis), suur-laukhani (Anser albifrons), soo-loorkull (Circus pygargus), väike-konna-
kotkas (Aquila pomarina),  teder  (Tetrao tetrix), rukkirääk (Crex crex),  sookurg  (Grus 
grus), kiivitaja (Vanellus vanellus) ja punaselg-õgija (Lanius collurio). 

Pihke hoiualal on lägalaotuseks kavandatud põllumassiivid nr 54 243 770 301, 54 343 648 241, 
54 443 628 309, 54 443 647 824, ja 54 243 661 946.  

Nigula looduskaitseala (ühtlasi Natura 2000 võrgustikku kuuluv Nigula loodusala) paikneb 
planeeringualast 3 km kaugusel edelas. 

Nigula looduskaitseala kaitse-eesmärk on: 

1) Nigula soostiku ja sellega piirnevate alade koosluste ning kaitsealuste liikide 
elupaikade ja maastikukaitse; 

2) EÜ nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitse kohta I lisas nimetatud 
liikide – suur-laukhane (Anser albifrons), väike-laukhane (Anser erythropos), väike-


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

26 / 64 
 

konnakotka (Aquila pomarina), laanepüü (Bonasa bonasia), öösorri (Caprimulgus 
europaeus), must-toonekure (Ciconia nigra), soo-loorkulli (Circus pygargus), rukki-
räägu (Crex crex), laululuige (Cygnus cygnus), valgeselg-kirjurähni (Dendrocopos 
leucotos), väike-kärbsenäpi (Ficedula parva), värbkaku (Glaucidium passerinum), 
sookure (Grus grus), rabapüü (Lagopus lagopus), punaselg-õgija (Lanius collurio), 
herilaseviu (Pernis apivorus), laanerähni e kolmvarvas-rähni (Picoides tridactylus), 
hallpea-rähni e hallrähni (Picus canus), händkaku (Strix uralensis), tedre (Tetrao 
tetrix), metsise e mõtuse (Tetrao urogallus), mudatildri (Tringa glareola) ja ränd-
linnuliikide kaitse; 

3) EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja 
taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – huumustoiteliste järvede 
ja järvikute (3160), niiskuslembeste kõrgrohustute (6430), aas-rebasesaba ja ürt-
punanupuga niitude (6510), rabade (7110*), siirde- ja õõtsiksoode (7140), vanade 
loodusmetsade (9010*), vanade laialehiste metsade (9020*), rohunditerikaste 
kuusikute (9050), puiskarjamaade (9070), soostuvate ja soo-lehtmetsade (9080), 
siirdesoo- ja rabametsade (91D0*) ning II lisas nimetatud liikide – hariliku lendorava 
(Pteromys volans) ja laialehise nestiku (Cinna latifolia) kaitse.  

Nigula looduskaitsealal paiknevad põllumassiivid nr 54 343 458 014, 54 343 462 342, 
54 242 606 268, 54 142 557 227, 54 142 534 552, 54 142 522 395 ja 54 142 417 184. 

Sookuninga looduskaitseala (ühtlasi Natura 2000 võrgustikku kuuluv Sookuninga loodusala) 
asub planeeringualast 3 km kaugusel lõunas. 

Sookuninga looduskaitseala kaitse-eesmärk on: 

1) ulatusliku sooala ja sellega piirnevate alade koosluste ning kaitsealuste liikide 
elupaikade kaitse; 

2) EÜ nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitse kohta I lisas nimetatud 
liikide – suur-laukhane (Anser albifrons), väike-laukhane (Anser erythropos), väike-
konnakotka (Aquila pomarina), laanepüü (Bonasa bonasia), öösorri (Caprimulgus 
europaeus), must-toonekure (Ciconia nigra), soo-loorkulli (Circus pygargus), 
rukkiräägu (Crex crex), laululuige (Cygnus cygnus), valgeselg-kirjurähni (Dendrocopos 
leucotos), väike-kärbsenäpi (Ficedula parva), värbkaku (Glaucidium passerinum), 
sookure (Grus grus), punaselg-õgija (Lanius collurio), herilaseviu (Pernis apivorus), 
laanerähni e kolmvarvas-rähni (Picoides tridactylus), hallpea-rähni e hallrähni (Picus 
canus), händkaku (Strix uralensis), tedre (Tetrao tetrix), metsise e mõtuse (Tetrao 
urogallus), mudatildri (Tringa glareola) ja rändlinnuliikide kaitse; 

3) EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja 
taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide - jõgede ja ojade (3260), 
niiskuslembeste kõrgrohustute (6430), lamminiitude (6450), aas-rebasesaba ja ürt-
punanupuga niitude (6510), puisniitude (6530*), rabade (7110*), siirde- ja õõtsik-
soode (7140), vanade loodusmetsade (9010*), vanade laialehiste metsade (9020*), 
rohunditerikaste kuusikute (9050), soostuvate ja soo-lehtmetsade (9080), siirdesoo- ja 
rabametsade (91D0*) kaitse ning II lisas nimetatud liikide - saarma (Lutra lutra) ja 
tiigilendlase (Myotis dasycneme) elupaikade kaitse. 

Sookuninga looduskaitsealal paiknevad põllumassiivid nr 54 343 115 183, 54 443 165 828, 
54 243 051 307, 54 443 002 027, 54 242 635 716, 54 142 583 346, 54 142 455 645, 
54 142 327 771, 54 042 385 748 ja 54 643 356 064. 

Reiu jõe hoiuala on Natura 2000 võrgustikku kuuluv jõelõik, mis paikneb planeeringualast 1,6 
km kaugusel idas. Reiu jõe hoiuala kaitse-eesmärk on nõukogu direktiivi 92/43/EMÜ I lisas 
nimetatud elupaigatüübi – jõgede ja ojade (3260) kaitse ning II lisas nimetatud liikide – hingu 
(Cobitis taenia),  võldase  (Cottus gobio),  jõesilmu  (Lampetra fluviatilis),  lõhe  (Salmo salar) ja 
paksukojalise jõekarbi (Unio crassus) elupaikade kaitse. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

27 / 64 
 

Reiu jõe hoiuala naabruses asuvad lägalaotuseks kavandatud põllumassiivid nr 54 843 887 978 
ja 54 843 755 863. 

Veelikse karjalauda juurde kavandatud lägalaguuni lähinaabruses kaitsealasid ei asu. Lähim 
kaitseala, Veelikse-Lanksaare hoiuala (ühtlasi  ka  Põhja-Liivimaa linnuala), asub läga-
laguuni kavandatavast asupaigast ca 1 km kaugusel edelas.  

Kaitsealune Tali mõisa park paikneb planeeringualustest kinnistutest 470 m kaugusel läänes, 
väljaspool tõenäoliste mõjude tsooni. 

Veelikse hiiepärn, kaitsealune üksikpuu, asub Veelikse külas kavandatava lägalaguuni asu-
paigast ca 600 m kaugusel läänes.  

Kaitstavate liikide elupaigad 

Tedre (Tetrao tetrix), III kategooria kaitsealuse linnuliigi, elupaik paikneb Tali külast 2,5 km 
läänes lägalaotuseks kavandatava põllu (massiiv nr 54 243 770 301) alal. Ala paikneb ühtlasi 
Põhja-Liivimaa linnualal. Tedre elupaik paikneb ka Tali külast 5 km lõunas Põhja-Liivimaa 
linnualal asuval põllumassiivil nr 54 443 002 027, samuti paiknevad tedre elupaigad Nigula 
loodusalal asuvatel põllualadel nr 54 242 635 716 ja 54 142 557 227. Tedre elupaigad asuvad ka 
Veelikse külast idas, kagus ja lõunas lägalaotuseks kavandatud põllumassiividel nr 
55 343 341 132, 55 243 167 769 ja 55 143 200 926, samuti Kalita külast läänes paikneval 
põllumassiivil nr 55 243 992 564. 

Väike-konnakotka (Aquila pomarina) püsielupaik paikneb Nigula loodusalal Tuuliku küla lähistel 
lägalaotuseks kavandatud põllumassiivi nr 54 142 417 184 piiril. 

Kaitsealused üksikobjektid 

Uue-Kabja rändrahn (Vanapagana kabi) asub Tuuliku külast lõunas Läti piiri lähedal 
lägalaotuseks kavandatud põllumassiivil nr 54 042 385 748. Looduskaitseseaduse alusel on 
rändrahnul 50 m raadiusega kaitsetsoon. 

Tõrsepa tamm kasvab Tali külast 1 km lõunas lägalaotuseks kavandatud põllumassiivil nr 
54 643 458 579. Looduskaitseseaduse alusel on põlispuul 50 m raadiusega kaitsetsoon. 

Veelikse karjalauda juurde kavandatud lägalaguuni naabruses ja võimalikus mõjupiirkonnas 
teadaolevaid kaitstavate liikide elupaiku ei leidu. 

3.7. Roheline võrgustik ja väärtuslikud maastikud 

Roheline võrgustik 

Piirkonna roheline võrgustik on määratletud Pärnu maakonnaplaneeringu teemaplaneeringuga 
„Asustust ja maakasutust suunavad keskkonnatingimused“. Roheline võrgustik on täpsustatud 
Saarde valla üldplaneeringuga. 

Rohelise võrgustiku eesmärk on luua eeldused Pärnumaale iseloomulike ökosüsteemide ja liikide 
säilitamiseks, looduslike, poollooduslike jt väärtuslike ökosüsteemide kaitseks ning loodus-
kasutuse juures säästlikkuse printsiibi järgimiseks. Roheline võrgustik koosneb funktsioneerivaks 
tervikuks ühendatud tugialadest ja koridoridest. 

Roheline võrgustik koosneb eritasemelistest ja -otstarbelistest võrkudest, mis koos tagavad 
süsteemi kui terviku toimimise. Rohelises võrgustikus on eristatavad kolm komponenti: 

- tugialad; 
- ribastruktuurid ehk koridorid; 
- nullalad ehk neutraalalad. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

28 / 64 
 

Planeeringualal ei asu rohelise võrgustiku elemente. Lähim rohekoridor, väike maakondliku 
tasandi koridor K9, möödub planeeringualast põhjas ja loodes 0,7 km kaugusel. Lähim tuumala 
T9 paikneb planeeringualast 1,7 km kaugusel kagus. Veelikse karjalauda juurde kavandatud 
lägalaguuni asupaik ei paikne rohelise võrgustiku alal ega ka rohelise võrgustiku elementide 
lähinaabruses. Lägalaotuseks kavandatavad põllualad asuvad reeglina väljaspool rohelise 
võrgustiku alasid, kuid mõningates kohtadest on rohekoridorid projekteeritud kulgema ka üle 
põllualade, mida lägalaotuseks kasutatakse. Oma põhiidee poolest koosneb roheline võrgustik 
siiski looduslikest või poollooduslikest aladest. 

Väärtuslikud maastikud 

Pärnumaa väärtuslikud maastikud on määratletud maakonnaplaneeringu teemaplaneeringuga 
„Asustust ja maakasutust suunavad keskkonnatingimused“. Väärtuslike maastike valikul on 
teemaplaneeringus lähtutud eelkõige Pärnumaa eripärast ning maastike kultuur-ajaloolisest, 
esteetilisest, loodus-, identiteedi- ja puhkeväärtusest. Väärtuslike maastike lõplik valik on tehtud 
järgmiste kriteeriumide alusel: erinevate väärtuste suur kokkulangevus alal, alade tüüpilisus või 
esindatus Pärnumaal, kättesaadavus ja ligipääsetavus ning alade populaarsus kohalike elanike 
seas. Lisaks määratleti ilusad teelõigud ja silmapaistvalt ilusat loodusvaadet pakkuvad kohad. 

Planeeringuala, kavandatav lägalaguun Veeliksel ning ka suurem osa lägalaotuseks kasutata-
vatest põllualadest paiknevad „Põhja-Liivi märgala“ väärtusliku maastiku alal. 

Põhja-Liivi märgala väärtuslik maastik hõlmab suuri soo- ja metsaalasid, mille vahel paiknevad 
haritud põllumaad hajali asetsevate küladega. Maastik on suure bioloogilise mitmekesisusega, 
kus leidub unikaalseid elupaiku ja haruldasi taimeliike. Iseloomulikud on Lääne-Eesti tüüpi rabad 
rohkete laugastega ning laialehised ja segametsad, mis on ühendatud ekstensiivselt kasutatavate 
põllu- ja poollooduslike aladega. Kunagi oli see soode ja metsade rohke ala kolme rahva 
(eestlased, liivlased, lätlased) ja kolme kultuuri kokkupuutekohaks. Märgalade ümbruses asuvad 
viljakamad ja kõrgemad Sakala kõrgustiku servaalad on sajandeid olnud maaviljelusalad. Loodus-
alad koos neid ümbritseva põllumajandusmaastikuga moodustavad ühtselt toimiva terviku. Piir-
kond on oluline peatuspaik läbirändavatele hanedele ja sookurgedele, oluline toitumis- ja sigimis-
ala paljudele metsa ja sooliikidele, mis toetab ka elujõulist suurkiskjate asurkonda. 

Teemaplaneeringuga on määratletud ka ilusad teelõigud ja veeteelõigud. Viisireiu-Kilingi-
Nõmme matkatee kulgeb planeeringuala läheduses, möödudes sellest lõunas ja kagus. Planee-
ringualast läänes kulgev Reiu jõgi Viisireiust Surjuni on määratletud ilusa veeteelõiguna. 

Saarde valla üldplaneeringu järgi on suur osa lägalaotuseks kasutatavatest põllualadest määrat-
letud väärtusliku põllumaana, mille maakasutust ei tohi muuta ning mille põllumajanduslikku 
kasutust tuleks jätkata. Planeeringualal väärtuslikke põllumaid ei esine. 

 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

29 / 64 
 

4. KESKKONNAMÕJUDE PROGNOOS 

4.1. Mõju hindamise põhimõtted ja prognoosimeetodite kirjeldus 

Mõju hindamisel lähtuti järgmistest põhimõtetest (tulenevalt KeHJS): 

- Keskkonnamõju on tegevusega eeldatavalt kaasnev vahetu või kaudne mõju inimese 
tervisele ja heaolule, keskkonnale, kultuuripärandile või varale.  

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

Arendaja soovil ning mitmekordse keskkonnamõju hindamise vältimiseks (alus: KeHJS § 11 lg 6 
ja § 40 lg 3 p 3) viidi KSH läbi KMH detailsusega ning koostati käesolev KSH aruanne mahus ja 
ulatuses, mis võimaldab otsustajal ka järgmistes otsustusetappides (nt ehitusprojekti koos-
kõlastamine, keskkonnakompleksloa muutmine) saada vajaliku teavet kavandatava tegevuse 
võimalike mõjude ning leevendusmeetmete kohta. 

Tabelis 7 on toodud mõju prognoosimeetodite kirjeldus. 

Tabel 7. Mõjude prognoosmeetodid 

Mõju valdkond Mõju prognoosimeetod 

Välisõhk  
(sh lõhn ja müra) 

Saasteainete hajuvuse modelleerimisel kasutati programmi „AERMOD View 
versioon 6.9.1“, mis vastab Eestis kehtivatele nõuetele.  
Müra mõju hinnangu aluseks oli sotsiaalministri 04.03.2002 määrus nr 42, 
sarnased KMHd ning eksperthinnang. 

Piirkonna 
elukvaliteet/ 
maaelu areng 
ja töökohad 

Hindamise aluseks olid valdkondlikud hindamistulemused ning Saarde valla 
arengukava, üldplaneering ja muud strateegilised planeerimisdokumendid. 

Pinna- ja 
põhjavesi 

Hindamise aluseks olid keskkonnaregistri puukaevude ja veekogude 
andmebaasid ning Pärnu alamvesikonda puudutav informatsioon. 

Jäätmed, kütus 
ja energia 

Hindamise aluseks olid parim võimalik tehnika kirjeldus (PVT) ning kehtivad 
planeerimisdokumendid (üldplaneering, jäätmehoolduseeskiri jmt) ja õigus-
aktid (jäätmeseadus jmt).  

Rohevõrgustik, 
elustik, 
väärtuslikud 
maastikud 

Eksperthinnangu koostamisel lähtuti olemasolevatest andmetest, 
kehtestatud ja koostamisel olevatest planeeringutest. Metoodikana kasutati 
kaardianalüüsi. 

Natura 2000, 
kaitsealused 
loodusobjektid 

Hindamise aluseks oli keskkonnaregistri andmebaas EELIS ning alal tehtud 
inventuuride andmestik. Mõjude ulatuse, tugevuse ja olulisuse analüüsil 
tugineti kaardikihtide analüüsile ning eksperthinnangule. Arvesse võeti 
kaitstavate loodusobjektide spetsiifikat ja taluvust erinevate mõjufaktorite 
suhtes. 

KSH läbiviimisel lähtuti põhimõttest, et tegeletakse ainult oluliste mõjudega, mis valdavalt tuvas-
tati olemasoleva olukorra ning kavandatava tegevuse kirjeldamisel. Valdkondi, kus olemasoleva 
olukorra kirjeldamisel tuvastati, et mõju puudub, KSH aruande mõjude hindamise peatükis enam 
ei käsitletud (nt taimestik ja loomastik). 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

30 / 64 
 

4.2. KSH eesmärgid 

Keskkonnamõju strateegilisel hindamisel lähtuti olemasolevatest andmetest ja varem läbiviidud 
uuringutest. Eraldi uuringuid KSH raames ei olnud ette nähtud ning piisavaks peeti välitööde läbi-
viimist. 

KSH aruande koostamisel kasutati kvalitatiivset hindamist, sh: 

- välitööd ja teemakohase kirjanduse ning andmete läbitöötamine; 
- ekspertarvamused mõju olulisuse selgitamiseks; 
- välisõhu saasteainete heitkoguste arvutamine; 
- konsultantsioonid üldsuse ja olulist teavet omavate asutustega (nt Saarde Vallavalitsus, 

Keskkonnainspektsioon, Keskkonnaamet, Põllumajandusamet jmt); 
- kaardikihtide võrdlemise ja kõrvutamise meetod piirangute selgitamiseks; 
- eelnevate analoogsete tööde analüüs. 

KSH läbiviimisel lähtuti alljärgnevast põhimõttelisest skeemist: 

 

Joonis 11. Mõjude hindamise põhimõtteline skeem (Allikas: Veski veisefarmi keskkonna-
kompleksloa muutmise taotluse KMH aruanne. Eelnõu avalikustamiseks. ELLE OÜ, 2011) 

KSH aruande koostamisel selgus, et lisaks kavandatavale tegevusele, mida võrreldi olemasoleva 
olukorra suhtes, ei ole reaalseid (st õigusaktidele ja PTV-le vastavaid) alternatiive, mida oleks 
vajalik/otstarbekas KSH raames käsitleda. Seega leidis KSH eksperdirühm, et traditsioonilise KMH 
alternatiivide hindamise ja võrdlemise metoodika (vt KSH programmi ptk 5.1) kasutamine ei ole 
antud juhul otstarbekas, põhjendatud ega vajalik. 

KSH eksperdirühm leidis, et antud mõju hindamise läbiviimisel on pigem otstarbekas välja 
töötada ning hinnangu andmisel aluseks võtta KSH eesmärgid. 

Tabelis 8 on toodud käesoleva KSH läbiviimiseks väljatöötatud KSH eesmärgid. KSH eesmärkide 
väljatöötamisel lähtuti kavandatava tegevuse iseloomust, valla arengukavast ja üldplaneeringust. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

31 / 64 
 

Tabel 8. KSH eesmärgid 

Mõju valdkond  KSH eesmärk 

Elanikkond ja inimese 
tervis (sh lõhn ja müra) 

Detailplaneeringu elluviimisel säilitada vastavus saasteainete 
piirnormidele. 

Piirkonna elukvaliteet/ 
maaelu areng ja 
töökohad 

Aidata kaasa valla suurimate väärtuste – maa, mets ja õhk – 
säilimisele ning vältida nende seisukorra halvendamist. 
Säilitada olemasolevad töökohad ja eelistada kohalikku tööjõudu. 

Pinna- ja põhjavesi Vältida pinnase, pinna- ja põhjavee kvaliteedi mõjutamist 
määral, mis võiks ületada keskkonna taluvuspiire. 

Strateegilised 
planeerimisdokumendid 

Selgitada detailplaneeringu alusel kavandatava tegevuse 
vastavus valla arengukavale (strateegilised eesmärgid) ja 
üldplaneeringule (maakasutus). 
Aidata saavutada valla arengukavas seatud eesmärk – 
planeerida ja majandada selliselt, et ei suureneks häiringud 
ümbritsevale keskkonnale ja naabritele. 

Jäätmed, kütus ja 
energia 

Tagada detailplaneeringu alusel kavandatava tegevuse vastavus 
keskkonnakompleksloa tingimustele ja parimale võimalikule 
tehnikale (PVT). 

Rohevõrgustik, elustik ja 
väärtuslikud maastikud 

Minimaalselt häirida kaitsealuseid liike ja nende elupaiku. 

Takistada rohevõrgustiku funktsioneerimise halvenemist. 

Natura 2000, kaitse-
alused loodusobjektid 

Vältida Natura 2000 liikide ja elupaikade kahjustamist määral, 
mis võib põhjustada elupaikade või liikide hävimist. 

KSH läbiviimisel hinnati, kas kavandatava tegevuse elluviimine aitab kaasa KSH eesmärkide saa-
vutamisele. KSH eesmärkidele vastavuse hindamise tulemused on toodud KSH aruande ptk-s 7.1. 

  


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

32 / 64 
 

4.3. Detailplaneeringu elluviimisega kaasnevad tagajärjed 

4.3.1. Sõnnikukoguse suurenemine 

Keskkonnaministri 05.12.2008 määruse nr 48 “Looma- ja linnukasvatusest välisõhku eralduvate 
saasteainete heitkoguste määramismeetodid” lisa tabel 10 kohaselt on Vahtra suurfarmi olemas-
oleva osa summaarne väljaheidete produktsioon esitatud Tabelis 9. 

Tabel 9. Vahtra suurfarmi väljaheidete produktsioon enne laiendamist 

Loomaliik 
Väljaheited, 

t/aastas looma kohta 
Loomade arv 

Sõnnikukogus, 
t/aastas 

Lehmad (7000 kg) 21,4 477 10 208 

Noorloomad 8 500 4 000 

Kokku   14 208 

Suurfarmi laiendamisega tuleb juurde ca 1000 lüpsilehma, kelle toodanguks planeeritakse 
arendaja sõnul 9000 kg piima aastas. Koos olemasoleva farmiga saab summaarne väljaheidete 
produktsioon pärast farmi laiendamist olema 38 808 t/a (vt Tabel 10): 

Tabel 10. Vahtra suurfarmi väljaheidete produktsioon pärast laiendamist 

Loomaliik 
Väljaheited, 

t/aastas looma kohta 
Loomade arv 

Sõnnikukogus, 
t/aastas 

Lehmad (9000 kg) 24,6 1000 24 600 

Olemasolev farm   14 208 

Kokku   38 808 

Veeseaduse § 262 lg 2 kohaselt peab põllumajandusloomade pidamisel sõnnikuhoidla mahutama 
vähemalt nende 8 kuu sõnniku ja virtsa. Vahtra suurfarmi laiendamisjärgne sõnnikuhoidla maht 
peaks olema 25 880 m3. 

Suurfarmide sõnnikuhoidlate planeerimisel on soovitatav kaaluda, kas 8-kuune hoidla maht on 
piisav vedelsõnniku laotamiseks sobival ajal arvestades kasvatatavaid kultuure ja piirkonna 
looduslikke tingimusi. Värske vedelsõnniku laotamise vältimiseks on soovitatav jagada hoidla 
maht vähemalt kahe mahuti vahel. 

Vahtra suurfarmil on olemas vedelsõnnikuhoidla mahutavusega 15 tuh m3 ning projekteerimisel 
on teine vedelsõnnikuhoidla Veelikse noorkarjalauda (katastriüksuse tunnus 78201:005:0053) 
juurde mahutavusega 13 tuh m3. Seega saab Vahtra suurfarmil olema vedelsõnnikuhoidlaid 
mahutavusega 28 tuh m3, mis on piisav veeseaduse nõuete täitmiseks. 

Veeseaduse § 261 lg 6 kohaselt tohib põllumajandusmaa ühe hektari kohta pidada aasta keskmi-
sena kuni kahele loomühikule vastaval hulgal loomi. Rohkem kui kahele loomühikule vastaval 
hulgal loomi ühe hektari kohta tohib pidada nõuetekohase mahutavusega sõnnikuhoidla või 
sõnniku- ja virtsahoidla ning sõnniku laotamislepingu või ostu-müügilepingu olemasolu korral. 

Vahtra suurfarmi 2009-2011 lägalaotusplaani (vt KSH aruande lisa 2b) kohaselt on OÜ Weiss 
kasutada läga laotamiseks 1926,84 ha põllupinda, millest laotusala pind moodustab 1705 ha. 
Sellest laotusala pinnast piisab ka peale farmi laiendamist läga nõuetekohaseks laotamiseks. 

Hinnang lägalaguuni mahutavusele ja lägalaotamispõldude piisavusele 

Vahtra suurfarmi laiendamisel suurenevate sõnnikukoguste hoidmiseks piisab projekteerimisel 
oleva Veelikse noorloomafarmi vedelsõnnikuhoidla ehitamisest, samuti piisab läga nõuete-
kohaseks laotamiseks olemasolevast laotusala/põldude pinnast. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

33 / 64 
 

4.3.2. Heitkoguste suurenemine välisõhku 

4.3.2.1. Saasteallikad ja heitkoguste määramine 

Loomakasvatusega kaasneb paratamatult välisõhu mõningane saastamine. Saasteaineid eraldub 
loomakasvatushoonetest, sõnnikuhoidlast, samuti vedelsõnniku laotamisel. Saasteained põh-
justavad sageli ka ebameeldivat lõhna. 

Vahtra suurfarmi planeeritakse laiendada mahutavusega kuni 2060 looma, täpsem loomade arv 
on esitatud Tabelis 11. Lüpsilehmade puhul on õhusaaste arvutustes arvestatud piimatoodanguga 
9000 t.  

Tabel 11. Vahtra suurfarmi õhusaasteallikad 

Lauda nr joonisel Veise grupp (toodang) Arv 

S1 Lüpsilehmad (9000 t) 340 
S1 Vasikad 240 
S2 Lüpsilehmad (9000 t) 400 
S2 Mullikad 85 
S3 Lüpsilehmad (9000 t) 500 
S4 Lüpsilehmad (9000 t) 500 

KOKKU 2060 

Laiendamise käigus ei muutu senisest oluliselt loomade pidamisviisid, kasutatavad seadmed ja 
tehnoloogia nagu on esitatud ka Tabelis 12. 

Tabel 12. Vahtra suurfarmis kasutatav tehnoloogia, seadmed ja loomade pidamisviisid 

Tegevus Tehnoloogia ja loomade pidamisviis 

Sõnniku eemaldamine Sõnnikukanalite ja pumpla kasutamine 

Skreeperseadmed, sõnnikueemaldus >3 korda päevas 

Sõnniku ladustamine ja 
sõnnikuhoidlad 

Vedelsõnnikulaguun, kaetud 

Tahesõnnikuhoidla, katmata (tahesõnnikut tekib vähesel 
määral ja ainult noorloomadest ja vasikatest) 

Vedelsõnniku transport ja 
laotamine põldudele 

Vedelsõnniku laotamisel lohisvoolikute või otse mulda 
juhtivate otsikute kasutamine 

Veiste pidamine (pidamisviis): 
noorloomad, vasikad 

Sügavallapanu, suvine karjatamine, vabapidamine 

Veiste pidamine (pidamisviis): 
piimalehmad (toodang 9000 t) 

Vabapidamine, vähene allapanu, aastaringne 
laudaspidamine 

Vahtra suurfarmil on olemas vedelsõnnikuhoidla mahutavusega 15 000 m3 ning projekteerimisel 
on teine hoidla Veelikse noorkarjalauda juurde mahutavusega 13 000 m3. Saasteainete arvutus-
tes on arvestatud n.ö "halvima" olukorraga ehk alusandmetega, mis mõjutavad õhukvaliteeti 
kõige rohkem. 

Vahtra suurfarmi on õhusaasteallikad ja sealt tulenevad saasteained esitatud Tabelis 13. 

 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

34 / 64 
 

Tabel 13. Vahtra suurfarmi õhusaasteallikad 

Saasteallikas Välisõhk eralduv saasteaine 

Nimetus 
Nr 

plaanil 
CAS nr Nimetus Piirväärtus SPV1 Piirväärtus SPV24 

Laut nr 1 
(lüpsilehmad, vasikad) 

S1 
7664-41-7 Ammoniaak 200 40 

74-82-8 Metaan - - 

Laut nr 2 
(lüpsilehmad, 
mullikad) 

S2 
7664-41-7 Ammoniaak 200 40 

74-82-8 Metaan - - 

Laut nr 3 (planeeritav, 
lüpsilehmad) 

S3 
7664-41-7 Ammoniaak 200 40 

74-82-8 Metaan - - 

Laut nr 4 (planeeritav, 
lüpsilehmad) 

S4 
7664-41-7 Ammoniaak 200 40 

74-82-8 Metaan - - 

Tahesõnniku-hoidla, 
katmata 

S5 
7664-41-7 Ammoniaak 200 40 

74-82-8 Metaan - - 

10024-97-2 Dilämmastikoksiid 18 000 (ohutu tase) 40 

Vedelsõnniku laguun, 
olemasolev  kaetud  

S6 
7664-41-7 Ammoniaak 200 40 

74-82-8 Metaan - - 

10024-97-2 Dilämmastikoksiid 18 000 (ohutu tase) - 

Vedelsõnniku laguun 
Veelikses, 
projekteeritav,  kaetud  

S7 
7664-41-7 Ammoniaak 200 40 

74-82-8 Metaan - - 

10024-97-2 Dilämmastikoksiid 18 000 (ohutu tase) - 

Vahtra suurfarmi laiendamise õhusaaste arvutamisel ja modelleerimisel on arvestatud Tabelis 12 
ja Tabelis 13 toodud ning Joonisel 12 ja Joonisel 13 näidatud saasteallikatega. Õhusaaste 
modelleerimisel on kasutatud varasemalt Vahtra suurfarmi keskkonnakompleksloale teostatud 
saasteainete heitkoguste arvutuste alusandmeid, mis on samad võrreldes praeguse olukorraga. 
Saasteainete (NH3, CH4 ja  N2O) heitkogused on arvutatud vastavalt keskkonnaministri 
05.12.2008 määruses nr 48 “Looma- ja linnukasvatusest välisõhku eralduvate saasteainete heit-
koguste määramismeetodid” esitatud metoodikale. Määrus võimaldab kasutada saasteainete 
heitkoguste määramiseks kaudseid arvutusmeetodeid, mis omakorda jagunevad ammoniaagi 
osas lämmastikubilansil ja eriheitel põhinevaks meetodiks.  

Ammoniaagi (NH3) heitkoguse määramiseks on võimalik kasutada lämmastikubilansil ja eriheitel 
põhinevat meetodit. Lämmastikubilansi meetod võimaldab arvutada ammoniaagi heitkogust 
olenevalt looma või linnu väljaheidete kogusest ja toodangutasemest, võttes arvesse reaalseid ja 
mõõdetavaid sisendandmeid nagu näiteks sööda lämmastikusisaldus, piima valgusisaldus, 
juurdekasvu lämmastikusisaldus, mis tagab tulemuste kõrge usaldusväärsuse ja lihtsa kontrolli-
tavuse. Ammoniaagi, metaani, dilämmastikoksiidi eriheitel põhinev meetod võtab arvesse looma 
(linnu) toodangutaset või vanuserühma, mille ammoniaagi heitkogus kilogrammides konkreetse 
ajaühiku kohta on leitud arvutuslikult ja keskmiste näitajate põhjal. Metoodika võimaldab 
eristada aastaringset laudaspidamist ja suvist karjatamist. Käesolevas KSHs kasutatakse arvutus-
tes ammoniaagi eriheitel tuginevat arvutusmetoodikat. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

35 / 64 
 

 

Joonis 12. Vahtra suurfarmi õhusaasteallikate asendiplaan 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Joonis 13. Vedelsõnnikulaguuni asukoht Veelikse karjalauda juures 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

36 / 64 
 

4.3.2.2. Ammoniaagi heitkoguse määramise arvutuslikud meetodid 

Ammoniaagi (NH3) heitkoguse määramiseks kasutatakse käesolevas KSHs eriheitel põhinevat 
meetodit. 

Eriheitel põhineva meetodi kasutamise korral arvutatakse lenduva ammoniaagi heitkogused 
eelnimetatud määruse lisa tabelis 2 esitatud looma vanuserühma ja (või) toodangutaseme ning 
ammoniaagi lendumise andmeid arvesse võttes (kg/looma, aasta või perioodi kohta), kasutades 
järgmist valemit: 

NH3, kg/a = loomade arv, tk × heitkogus aastas või perioodis, kg 

Sõnnikuhoidlast eralduv ammoniaagi heitkogus arvutatakse järgmise valemi abil: 

 

       NH3, kg/a = 

(Nväljaheited, kg – heitkogus laudas, kg) × NH3 lendumise % , 

 

100 

kus ammoniaagi lendumise protsent on esitatud eelnimetatud määruse lisa tabelis 7 ning 
lämmastiku keskmine sisaldus väljaheidetes määruse lisa tabelis 10. 

Ammoniaagi heide Vahtra suurfarmist on esitatud Tabelis 14. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

 

37 / 64 
 

Tabel 14. Ammoniaagi heitkoguste arvutused Vahtra suurfarmist pärast farmi laiendamist 

Hoone, 
saaste-
allika 

nr 

Vanuse/ 
toodangu-

rühm 

Laudahoone Sõnnikuhoidla 

Pidamisviis Arv 

N sisaldus väljaheidetes NH3 heitkogus laudahoonest 

Sõnniku-
hoidla 
tüüp 

NH3 
lendumise 
protsent, 

% 

NH3 
emissioon 
hoidlatest, 

t/a 

Lämmastiku 
sisaldus 

väljaheidetes 
kg/loom 
aastas 

Lämmastiku 
produktsioon 

väljaheidetega 
kokku, t 

NH3 emissioon 
(eriheide) 

laudahoonest, 
kg/loom 
aastas 

NH3 emissioon 
laudahoonest 

kokku, 
aastane, t/a 

NH3 
emissioon 

laudahoonest 
hetkeline, g/s 

S1 

Lüpsi-
lehmad 

(9000kg) 

Vabapidamine, 
skreeperseadmed, 
sõnnikueemaldus 
>3 korda päevas, 
vähene allapanu. 

Aastaringne 
laudaspidamine 

340 152,5 51,85 11,5 3,91 0,123985287 

Vedel-
sõnniku-
laguun, 
kaetud 

30 14,382 

Vasikad 
Vabapidamine, 
sügavallapanu 

240 9,1 2,184 0,5 0,12 0,003805175 

Tahe-
sõnniku-
hoidla, 

katmata 

40 0,8256 

 
KOKKU 

  
54,03 

 
4,03 0,1278 

  
15,2076 

            

S2 
Lüpsi-
lehmad 

(9000kg) 

Vabapidamine, 
skreeperseadmed, 
sõnnikueemaldus 
>3 korda päevas, 
vähene allapanu. 

Aastaringne laudas-
pidamine 

400 152,5 61 11,5 4,6 0,145865043 

Vedel-
sõnniku-
laguun, 
kaetud 

30 16,92 

S2-
küün 

Mullikad 
Vabapidamine, 
sügavallapanu 

80 28 2,24 1,2 0,096 0,005327245 

Tahe-
sõnniku-
hoidla, 

katmata 

40 0,8576 

  
KOKKU 

  
63,24 

 
4,696 0,1512 

  
17,7776 

            


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

38 / 64 
 

Hoone, 
saaste-
allika 

Vanuse/ 
toodangu-

rühm 

Laudahoone Sõnnikuhoidla 

S3 - 
uus 

lauda-
hoone 

Lüpsi-
lehmad 

(9000kg) 

Vabapidamine, 
skreeperseadmed, 
sõnnikueemaldus 
>3 korda päevas, 
vähene allapanu. 

Aastaringne 
laudaspidamine 

500 152,5 76,25 11,5 5,75 0,182331304 

Vedel-
sõnniku-
laguun, 
kaetud 

30 21,15 

S4 - 
uus 

lauda-
hoone 

Lüpsilehmad 
(9000kg) 

Vabapidamine, 
skreeperseadmed, 
sõnnikueemaldus 
>3 korda päevas, 
vähene allapanu. 

Aastaringne 
laudaspidamine 

500 152,5 76,25 11,5 5,75 0,182331304 

Vedel-
sõnniku-
laguun, 
kaetud 

30 21,15 

  
KOKKU 1000 

 
152,5 

 
11,5 0,3647 

  
42,3 

            
KÕIK KOKKU 2060 

 
269,774 

 
20,226 0,6437 

  
75,2852 

 
 

Välisõhku eralduva ammoniaagi NH3 kogus kokku = 20,226 + 75,2852 = 95,5112 t/a. 

Ammoniaagi NH3 kogus tahesõnnikust (S5) aasta lõikes on 1,6832 t/a ja hetkelise kogusena 0,05337 g/s. 

Ammoniaagi NH3 kogus vedelsõnnikust (S6 ja S7) kokku aasta lõikes 73,602 t/a ja hetkelise kogusena 2,3339 g/s. 

Kuna ühest vedelsõnnikuhoidlast ei piisa, on projekteerimisel teine hoidla Veelikse noorkarjalauda juures. Olemasolev hoidla (S6) on mahutavusega 15 
000 m3, projekteeritav hoidla (S7) 13 000 m3. Vastavalt hoidlate mahutavusele on ammoniaagi heitkogus olemasolevas hoidlas (S6) 39,43 t/a ja 
projekteeritavas hoidlas 34,172 t/a. 

  


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

 

39 / 64 
 

4.3.2.3. Metaani heitkoguse määramise arvutuslikud meetodid 

Metaani (CH4) heitkoguse määramiseks kasutatakse eriheitel põhinevat meetodit. Loomapidamis-
hoonest eralduv metaani heitkogus arvutatakse järgmise valemi abil: 

CH4, kg/a või perioodi kohta = loomade arv, tk × heitkogus aastas või perioodis, kg, 

kus metaani heitkogus on esitatud eelnimetatud määruse lisa tabelis 3. 

Sõnnikuhoidlast eralduva metaani heitkogus arvutakse järgmise valemi abil: 

CH4, kg/a = loomade arv, tk × heitkogus aastas või perioodis, kg, 

kus metaani heitkogus on esitatud määruse lisa tabelis 8. 

Metaani heide Vahtra suurfarmist on esitatud Tabelis 15. 

Tabel 15. Metaani heide (vedelsõnnik) Vahtra suurfarmist 

Hoone, 
saaste-
allika 

nr 

Vanuse/ 
toodangu-

rühm 
Arv 

CH4   
emissioon 
(eriheide) 

looma 
organismist 

kg/loom/aasta
/periood 

CH4 
emissioon 

looma 
organismist 

kokku 
t/a 

 

CH4   
emissioon 
(eriheide) 
hoidlast 

kg/loom/ 
aasta 

 
 

CH4 
emissioon 
hoidlast 
kokku 

t/a 
 
 
 

CH4 
emissioon 
hoidlast 
kokku 

HETKLINE 
g/s 

 
 

S1 

Lüpsilehmad 
(9000kg) 

340 109 37,1 21 7,1 0,2264 

Vasikad 240 35 8,4 1,1 0,3 0,0084 

KOKKU 580 
 

45,46 
 

7,404 0,2348 

        

S2 
Lüpsilehmad 

(9000kg) 
400 109 43,6 21 8,4 0,2664 

S2-
küün 

Mullikad 80 73 5,8 1,1 0,1 0,0028 

 
KOKKU 480 

 
49,44 

 
8,488 0,2692 

        S3 - 
uus 

lauda-
hoone 

Lüpsilehmad 
(9000kg) 

500 109 54,5 21 10,5 0,3330 

S4 - 
uus 

lauda-
hoone 

Lüpsilehmad 
(9000kg) 

500 109 54,5 21 10,5 0,3330 

 
KOKKU 1000 

 
109 

 
21 

0,6659 
 

        KÕIK KOKKU 2060 
 

203,9 
 

36,892 1,16983765 

Välisõhku eralduva metaani (CH4) kogus kokku = 203,9 + 36,892 = 240,80 t/a. 

Metaani CH4 kogus tahesõnnikust (joonisel S5) aasta lõikes on 14,6 t/a ja hetkeline kogus 
0,4627 g/s. 

Metaani CH4 kogus vedelsõnnikust (joonisel S6 ja S7) kokku aasta lõikes 226,2 t/a ja 
hetkelise kogusena 7,1728 g/s. 

Kuna ühest vedelsõnnikuhoidlast ei piisa, on projekteerimisel teine hoidla Veelikse noorkarjalauda 
juures. Vastavalt hoidlate mahutavusele on metaani heitkogus olemasolevas hoidlas (S6) 
121,176 t/a ja projekteeritavas hoidlas 105,0 t/a. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

40 / 64 
 

4.3.2.4. Dilämmastikoksiidi heitkoguse määramise arvutuslik meetod 

Sõnnikuhoidlast eralduva dilämmastikoksiidi (N2O) heitkoguse määramiseks kasutatakse järgmist 
valemit: 

 

      N2O, kg/a = 

 

Nväljaheited, kg × N2O lendumise % , 

 

100 

kus, dilämmastikoksiidi lendumise protsent on esitatud eelnimetatud määruse lisa tabelis 9. 

Dilämmastikoksiidi heide Vahtra suurfarmist on toodud Tabelis 16. 

Tabel 16. Dilämmastikoksiidi heide Vahtra suurfarmist 

Hoone, 
saaste-
allika nr 

Vanuse/ 
toodangu-

rühm 
Arv, tk 

Lämmastiku 
sisaldus 

väljaheidetes 
kg/loom/aasta/ 

periood 

Väljaheidete 
lämmastiku 

produktsioon 
kokku 

t/a 

N20 
emissioon 
hoidlast 

t/a 

N20 
emissioon 
hoidlast, 

hetkeline g/s 

S1 
Lüpsilehmad 

(9000kg) 
340 152,5 51,85 

 
 

 
Vasikad 240 9,1 2,184 

 
 

 
KOKKU 580 

 
54,034 

 
 

      
 

S2 
Lüpsilehmad 

(9000kg) 
400 152,5 61 

 
 

S2-küün Mullikad 80 28 2,24 
 

 

 
KOKKU 480 

 
63,24 

 
 

      
 

S3 - uus 
laudahoone 

Lüpsilehmad 
(9000kg) 

500 152,5 76,25 
 

 

S4 - uus 
laudahoone 

Lüpsilehmad 
(9000kg) 

500 152,5 76,25 
 

 

 
KOKKU 1000 

 
152,5 

 
 

      
 

KÕIK KOKKU 2060 
Tahesõnnikuhoidla 0,044248 0,00140 

Olemasolev vedelsõnnikuhoidla 0,1429 0,00451 

Projekteeritav vedelsõnnikuhoidla 0,123 0,00391 

N2O emissioon vedelsõnnikuhoidlatest (Vahtra ja Veelikse) kokku on: 0,142+0,123=0,265 t/a 

4.3.2.5. Lõhnaainete esinemine välisõhus 

Veisefarmi käitamisel on tavanähtus, et sellega kaasneb ebameeldiv lõhn, mida põhjustab 
peamiselt ammoniaak (NH3). Lõhnahäiring võib ulatuda elamuteni, kui need asuvad farmile 
lähedal. Ebameeldiv lõhnahäiring farmist võib suurendada nt sõnniku segamise, vedamise ja 
laotamise perioodil. Lõhnahäiringu jõudmine elamuteni sõltub ilmast/tuulesuunast, lägalaotus-
põldude asukohast jmt10. 

Lähimad elamud Vahtra suurfarmile (ja uuele rajatavale laudale) paiknevad ca 100-250 m 
kaugusel ning eriti ebasoodsate ilmastikutingimuste ning tuulesuuna korral võib see tekitada eba-
meeldivat häiringut. EMHI-st tellitud tuulteroosist (vt KSH aruande ptk 4.4) lähtudes võib öelda, 

                                                
8   Sügavallapanusõnniku emissioonifaktor on 1% (KKM 05.12.2008 määruse nr 48 lisa tabel nr 9) 
9   Vedelsõnniku emissioonifaktor on 0,1% (KKM 05.12.2008 määruse nr 48 lisa tabel nr 9) 
10  Veski veisefarmi keskkonnakompleksloa muutmise taotluse KMH aruanne. Eelnõu avalikustamiseks. ELLE OÜ, 2011 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

41 / 64 
 

et Pärnumaal esinevad (aastatel 1971-2000) valdavalt edelasuunalised tuuled, seega on tõenäo-
line, et ebameeldivad lõhnaained võivad sageli lähima Väike-Kurvitsa ja Kurvitsa elamuni jõuda. 

Ebameeldivale lõhnahäiringule piirnorme ei ole õigusaktidega kehtestatud. Lõhnaaineid välisõhus 
määratakse vastavalt keskkonnaministri 02.07.2007 määrusele nr 50 “Lõhnaaine esinemise 
määramise ekspertrühma moodustamise kord, ekspertrühma liikmele esitatavad nõuded, 
lõhnaaine esinemise määramise kord ja määramiseks kasutatavate meetodite loetelu”. 

Lõhnaaine määramine toimub vastava kaebuse alusel.  

KSH lähteandmete kogumisel (KSH programmi koostamisel) küsiti mh teavet võimalike kaebuste 
kohta ka Keskkonnainspektsioonilt, kes teatas, et seoses Vahtra suurfarmi tegevusega ei ole 
ametlikke kaebusi esitatud, kuigi farmi ümbruses on aegajalt ebameeldiva lõhna esinemist 
täheldatud (vt KSH programmi ptk 8). 

Ebameeldiva lõhna esinemine farmi ümbruses oli ka peamine teema KSH programmi avalikul 
arutelul (vt KSH programmi lisa 6), kus arutati võimalike leevendusmeetmete (lägalaguuni 
katmine, heki rajamine farmi ja lähima elamu/Väike-Kurvitsa kinnistu vahele jmt) üle. 

Lõhnahäiringut vähendavad võimalikud leevendusmeetmed on nimetatud järgmises alapeatükis. 

 

4.3.2.6. Saasteainete hajuvusarvutused ja hinnang välisõhu kvaliteedi muutusele 

Keskkonnaministri 08.07.2011 määruse nr 43 “Välisõhu saastatuse taseme piir- ja sihtväärtused, 
saasteaine sisalduse muud piirnormid ning nende saavutamise tähtajad” lisa 5 “Esmatähtsuseta 
saasteainetega saastatuse taseme piirväärtused” määrab piirväärtuse vaid ammoniaagile (NH3) 
(vt Tabel 17), metaanil (CH4) ja dilämmastikoksiidil (N2O) piirväärtused puuduvad. 

Tabel 17. Saastatuse taseme piirväärtus ammoniaagile ( g/m3) 

Saasteaine Valem CAS nr SPV1 SPV24 

Ammoniaak NH3 7664-41-7 200 40 

Kui saasteallikast välisõhku suunatava saasteaine kohta ei ole kehtestatud välisõhu saastatuse 
taseme ühe tunni keskmist piirväärtust, siis välisõhu kaitse seaduse kohaselt võetakse hajumis-
arvutusel selle saasteaine sisalduse orienteeruvaks ohutuks tasemeks 10% töökeskkonna õhus 
lubatud piirnormist. 

Dilämmastikoksiidi puhul on võetud orienteeruvaks ohutuks tasemeks 10% töökeskkonna õhu 
lubatud piirnormist ehk 18 mg/m3 (N2O piirnorm – keemilise aine keskmine sisaldus sisse-
hingatavas õhus tööpäeva või töönädala jooksul – 180 mg/m3). 

Metaani kohta ei ole hajuvusarvutusi teostatud, kuna metaani puhul on tegemist kasvuhoone-
gaasiga, mille kontsentratsioonile ei ole piirväärtust kehtestatud. 

Kuna Vahtra suurfarmi laiendamisel täiendav vedelsõnniku laguun projekteeritakse ja ehitatakse 
Veelikse noorloomafarmi juurde (katastriüksuse tunnus 78201:005:0053), siis on teostatud haju-
vusarvutused ka sellele. 

Saasteainete hajuvuse modelleerimisel kasutati programmi „AERMOD View versioon 6.9.1“, mis 
vastab Eestis kehtivatele nõuetele. 

Vahtra suurfarmi laiendamisel välisõhku eralduvate saasteainete loetelu ja lubatud heitkogused 
aastas on toodud Tabelis 18. 

Saasteainete modelleerimisel kasutati saasteallikate parameetritena (saasteallika kõrgus, mõõt-
med, mahtkiirused jne) varasemalt ELLE OÜ poolt Vahtra suurfarmile teostatud tööd "OÜ Weiss 
Vahtra suurfarm. Saasteainete heitkoguste arvutused ja hajumine. Keskkonnakompleksloa 
muutuse taotlus". Vastavad alusandmed pärinevad nimetatud aruande tabelist nr 6. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

42 / 64 
 

Tabel 18. Välisõhku eralduvate saasteainete loetelu ja lubatud heitkogused aastas 

Saasteaine Valem CAS nr 
Heitkogus enne 

laiendamist, t/a11
 

Heitkogus pärast 
laiendamist, t/a 

Saastetaseme  
piirväärtus 

SPV1, g/m3 
Ammoniaak NH3 7664-41-7 24,892 95,511 200 

Metaan CH4 74-82-8 71,19 240,79 - 

Dilämmastik-
oksiid 

N2O 10024-97-2 0,128 
Tahesõnnik: 0,044 
Vedelsõnnik: 0,265 

18 000     
(ohutu tase) 

Saasteainete hajuvuse modelleerimisel selgus, et Vahtra suurfarmi lõunapiiril on NH3 SPV1 tase 
400 µg/m3 ja enam (vt KSH aruande lisa 3e joonist). Lähima kinnistu (Väike-Kurvitsa) hoonete 
juures on NH3 SPV1 tase normi piires, kuid kinnistu põhjapiiril on NH3 tase 300-400 µg/m3. 
Leevendusmeetmete rakendamisel on võimalik saavutada normile vastav NH3 tase  ka  kinnistu  
põhjapiiril. Arvestada tuleb ka asjaoluga, et tegemist nö maksimaalsete ehk halvimate tingimus-
tega, sest arvutustes kasutati maksimaalseid väärtusi ja modelleerimine võib viia tulemuste 
ülehindamiseni. Tegelikkuses võivad NH3 tasemed olla oluliselt väiksemad, mistõttu on soovitav 
enne ja pärast farmi laiendamist korraldada saasteainete mõõtmised. 

Veelikse vedelsõnnikuhoidlale lähima eluhoone (Mari kinnistu) juures on NH3 SPV1 tase 300-500 
µg/m3 (vt KSH aruande lisa 3e joonist). Eluhoone asub umbes 100 m kaugusel sõnnikuhoidlast, 
mis on oluliselt lähemal kui Vahtra suurfarmile lähim eluhoone. Võimalusel võiks hoidla paigutada 
eluhoonetest eemale või hoidla täielikult katta. Nagu eelnevalt mainitud võivad modelleerimise 
tulemused viia ka olukorra ülehindamiseni ning soovitav oleks teostada saasteainete mõõtmised 
pärast laguuni rajamist. 

Kokkuvõte: 

Hajuvusarvutuste tulemusel selgus, et kui farmi laiendatakse kavandatavas mahus, on 
ammoniaagi hajumise tulemused Vahtra suurfarmi juures lubatud normtasemest kõrgemad. 
Saasteainete kontsentratsioon on kõrgem ka lähima kinnistu piiril. Veelikse noorloomafarmi 
vedelsõnniku hoidla puhul on ammoniaagi kontsentratsioon lähima naaberkinnistul samuti 
lubatust kõrgem. Seega kavandatava tegevus võib avaldada negatiivset mõju välisõhu 
kvaliteedile. 

Kuna modelleerimine arvestab maksimaalseid halvimaid tingimusi, siis tulemused võivad olla 
ülehinnatud ning soovitatav on viia läbi saasteainete mõõtmised enne ja pärast farmi laiendust. 

 

4.3.2.7. Heitkoguste vähendamise võimalused vastavalt parimale võimalikule tehnikale 

Lõhnasaaste suhtes tundlike alade (elurajoonid) laheduses paiknevates hoidlates on soovitav 
vedelsõnnikut segada, homogeniseerida ja ümberpumbata ainult sobiva tuule suuna korral. 

Vastavalt parima võimaliku tehnika (PVT) kirjeldusele12 on saaste- ja lõhnaainete lendumist 
võimalik vähendada järgmiste võtetega: 

 Sügavamate ja vaiksema pindaalaga hoidlate rajamine. Mida piiratum on õhuga kontaktis 
oleva sõnnikukihi pindala, seda väiksem on emissioon; 

 Sõnnikuhoidla täitmine mitte maksimaalse mahutavuseni, so osaline täitmine. Osaliselt 
täidetud sõnnikuhoidla seinad toimivad õhu liikumist takistavate barjääridena. Mida 
väiksem on ohu liikumise (tuule) kiirus sõnniku pinnakihi kohal, seda väiksem on 
emissioon; 

                                                
11 ELLE OÜ. OÜ Weiss Vahtra suurfarm. Saasteainete heitkoguste arvutused ja hajumine. Keskkonnakompleksloa muutuse 
taotlus 
12 Parim võimalik tehnika veiste intensiivkasvatuses (www.ippc.envir.ee/estonian/bat.htm) 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

43 / 64 
 

 Sõnnikuhoidla katmine. Jäiga või elastse katte (katusega) poolvedel- ja vedelsõnniku-
hoidla kasutamisel tuleb järgida ohutusreegleid, kuna mikroobide elutegevuse 
tulemusena tekib sõnniku klaarimisel metaani ja vähesel määral ka väävelvesinikku. 
Kõrge välistemperatuuri juures võib hoidla sisemuses nimetatud ühendite 
kontsentratsioon ületada kriitilise piiri. 

Poolvedel- ja vedelsõnnikuhoidla katmise erinevad variandid on: 

 Jäigad katted (katused). Jäigaks materjaliks võib olla betoon, metall (teras), fiiber-
klaas jms, nii lame- kui koonusja katusena. Jäika materjali kasutatakse tavaliselt väikse-
mate sõnnikuhoidlate katmiseks. 25 m diameetrist suurema hoidla puhul tuleb katus 
toestada, eriti betoonkatuse korral. Tavaliselt ehitatakse katus juba hoidla rajamise 
käigus. Katuseta vedelsõnnikuhoidlale katuse ehitamine on keerukas ning kallis. Nimeta-
tud tüüpi katuse minimaalne ekspluatatsiooniaeg on ca 20 aastat. Jäiga katuse rajamine 
vähendab saasteainete emissiooni 70-90% võrra. 

 Elastsed katted (katused). Elastne e telkkatus on valmistatud tihedast, spetsiaalselt 
töödeldud presendist või plastikmaterjalist. Tavaliselt paigaldatakse elastne katus ringja 
põhiplaaniga sõnnikuhoidlale. Elastne katus tuleb projekteerida ja ehitada vastupidav 
keskkonnamõjurite suhtes (lume raskus, tugev tuul). Elastse katuse rajamine on ots-
tarbekas vedelsõnnikuhoidlale, mille diameeter on 15-30 m. Mida suurem on hoidla 
diameeter, seda töömahukam ja kallim on katusekonstruktsioon. Elastse katuse rajamine 
poolvedel- ja vedelsõnnikuhoidlale vähendab saasteainete emissiooni 80-90% võrra. 

Väiksema diameetriga hoidla võib katta ka present- või plastkangaga, mille servad on 
kinnitatud hoidla seinte ülemistele äärtele ning pingutatud üle äärte rippuvate raskus-
tega. Selline kate tuleb varustada ventilatsiooniavadega, vajadusel ka avadega, mille 
kaudu toimub hoidla täitmine/tühjendamine ja sõnniku segamine. 

 Ujuvkatted. Hoidla varustamine ujuvkattega on lihtsaim variant lenduvate saasteainete 
leviku piiramiseks. Seda on lihtne paigaldada ning rekonstrueerimise kulud on väikesed 
või puuduvad üldse. Ujuvkatteks võib olla nii sõnnikukihi pinnale paigutatud kergest 
(ujuvast) materjalist kaas kui ka hekselpõhk, kergkruus, turvas, rapsiõli, plastikgraanulid 
vms. Mõnede materjalide puuduseks on segunemise või lahustumise võimalus vedel-
sõnnikus, mis halvendab selle kvaliteeti või on ohtlik karjatatavatele loomadele. Heksel-
põhk kui ujuvkate ei sobi väga madala (vähem kui 5%) kuivainesisaldusega vedelsõnniku 
katmiseks. Põhust katet võivad kahjustada tugev tuul ja vihm. Samuti on oht pumpade ja 
väljavooluavad ummistumiseks. Põhust ujuvkate vähendab saasteainete emissiooni 60-
70% võrra. Põhust ujuvkatet tuleb igal aastal uuendada. Turbast ujuvkate peaks olema 
minimaalselt 10 cm paksune. Selline ujuvkate vähendab saasteainete emissiooni 90% ja 
rohkem. Turbast ujuvkatet tuleb uuendada parast sõnniku segamist (homogeniseerimist). 
Kergkruusa või plastikgraanulite kasutamisel sõnnikuhoidla ujuvkattena sõltub kihi 
paksus materjali osakeste suurusest. Mida väiksem on graanulite diameeter, seda õhem 
võib olla kiht. Sõltuvalt graanulite suurusest kujuneb kihi paksuseks 3-20 cm. Nimetatud 
materjalid ujuvkattena vähendavad saasteainete emissiooni 70-90%. Rapsiõlikiht 
sõnnikukihi pinnal vähendab saasteainete emissiooni keskmiselt 90% võrra. Rapsiõli 
puuduseks on oht, et anaeroobsete protsesside tulemusena tekib tugev rääsunud lõhn. 
Ujuvkatete puhul peaks vedelsõnnikuhoidla täitmise/tühjendamise ava olema võimalikult 
hoidla põhja lähedal. 

 Ujuvkatted suurtele laguun-tüüpi vedelsõnnikuhoidlatele. Suured laguun-tüüpi 
vedelsõnnikuhoidlad võib katta spetsiaalse õhu- ja UV kiirte kindla kilega. Väiksemate 
laguunide puhul on võimalik kattematerjalina kasutada ka kergkruusa või hekselpõhku. 
Kilekate vähendab ammoniaagi lendumist 95% ja rohkem, kergkruus 70-90%. Kile 
vajadus laguun-tüüpi sõnnikuhoidla katmiseks on suur (kõrge omahind). Kile võib olla 
kuni 70% suurem hoidla pindalast, sõltudes selle sügavusest ja piirdevallide kaldest. 
Tehnoloogiliste võtete järgmise korral peab kilekate vastu aastaid. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

44 / 64 
 

Kilega kaetud laguun-tüüpi vedelsõnnikuhoidla võib projekteerida kuni 30% väiksema, 
kuna sademevesi ei segune enam sõnnikuga. Kattele kogunenud sademevesi pumbatakse 
veekogudesse või kasutatakse põldude/rohumaade niisutamiseks. Seejuures tuleb vältida 
kattele kogunenud sademevee saastumist sõnnikuga.  

Varikatuse rajamine (telkkatus, jäik kate, PVC kate) olemasolevale laguuntüüpi-, betoon- või 
teraselementidest hoidlale on tehniliselt keerukas (Eestis vastav kogemus puudub). 1 m2 hoidla 
pindala katmine maksab arvutuslikult 500-700 kr13. 

 

4.3.2.8. Võimalikud lahendused õhusaaste vähendamiseks Vahtra suurfarmi laiendamisel 

Kuna vastavalt PVT kirjeldusele on kilega katmine saasteainete vähendamisel kõige efektiivsem, 
siis teostati modelleerimine ka variandile, kus Vahtra ja Veelikse lägalaguunid kaetakse kilega. 

Kilega katmisel väheneb NH3 lendumise protsent 30%-lt 5 %-ni, mis saasteainete koguste arvu-
tustes tähendab, et Vahtra suurfarmi olemasolevas vedelsõnnikulaguunis on ammoniaagi emis-
sioon 6,572 t/a ja hetkeline emissioon 0,2084 g/s. Veelikse farmi juures on emissioon 5,695 t/a 
ja hetkeline emissioon 0,1806 g/s. Seega väheneb vedelsõnniku NH3 lendumine lägalaguunidest 
märgatavalt.  

Kasutades nimetatud emisioonide väärtusi hajuvusarvutustes selgus modelleerimise tulemusel 
(vt  KSH aruande lisa 3f  joonised),  et  NH3 SPV1 tase on nii  Vahtra suurfarmi kui  Veelikse farmi 
välispiiridel lubatud normtasemete piires, samuti ka lähimate elamute juures. Seega on võimalik 
saavutada piirinormidele vastav olukord kasutades vedelsõnnikulaguunide katmiseks spetsiaalset 
kilematerjali.  

Võimalikud leevendusmeetmed: 

1) Laguun-tüüpi vedelsõnnikuhoidlast on lämmastikuühendite lendumine suurim ning 
õhusaaste vähendamiseks (et saavutada piirnorm oma kinnistu piiril) tuleb rakendada 
mõnda PVT kirjelduses toodud leevendusmeedet (nt laguuni katmine spetsiaalse kile või 
ujuvkattega – hekselpõhk, kergkruus, turvas, rapsiõli, plastikgraanulid). Kilega katmine 
annab kõige parema tulemuse (95% ja rohkem), kuid selle puuduseks on praktilise 
kogemuse puudumine Eestis. Võimalik on ka arendaja väljapakutud variant – katmine 
rapsiõliga, mis vähendab PVT kirjelduse kohaselt saasteainete emissiooni keskmiselt 90% 
võrra. Rapsiõli puuduseks on oht, et anaeroobsete protsesside tulemusena tekib tugev 
rääsunud lõhn; 

2) Üks võimalus on ka kirjaliku kokkuleppe sõlmimine naaberkinnistu omanikuga, kelle 
kinnistule ülenormatiivne õhusaaste jõuab. Selle variandi puuduseks on asjaolu, et 
kinnistuomaniku vahetuse puhul ei pruugi uus omanik saasteainete ületamisega nõus olla 
ning sel juhul tuleb siiski rakendada muid leevendusmaateid; 

3) Variant on ka kinnistu osa väljaostmine selles ulatuses, kuhu ülenormatiivne õhusaaste 
jõuab. Enne selle variandi rakendamist tuleks kindlasti läbi viia õhusaaste mõõtmine ning 
selgitada reaalne olukord ja prognoosida olukord pärast laiendamist kuna modelleerimine 
on tavaliselt ülehinnatud; 

4) Ammoniaagi ja teiste saasteainete levikut kaugemale saab piirata ka kõrghaljastusega. 
Vahtra suurfarmis on soovitatav jätta/rajada kõrghaljastus lõunapiirile, Veelikse vedel-
sõnniku hoidla puhul läänepiirile; 

5) Vedelsõnnikuhoidla täitmine peab toimuma hoidla põhjast; 

6) Võimalusel kasutada lägajahutust/sõnnikujahutust; 

                                                
13 PVT juhend on koostatud aastal 2007, seega täna see hinnang ei pruugi enam paika pidada 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

45 / 64 
 

7) Vedelsõnniku laotamiseks sobivad kõige paremini jahedad, niisked ning tuulevaiksed 
ilmad14; 

8) Söödakontroll – kasutada söötasid, mis sisaldavad vähem lämmastikku. 

4.3.3. Müra 

4.3.3.1. Müra õiguslikud alused 

Müra on inimtegevusest põhjustatud soovimatu ja kahjulik heli, mille tekitavad paiksed või liiku-
vad saasteallikad. Müra määratletakse nii indiviidi kui keskkonna seisukohalt ebameeldivaks ja 
häirivaks heliks, mis koormab või kahjustab organismi kas füüsiliselt või psüühiliselt. 

Eestis on müra normtasemed elu- ja puhkealal, elamute ning ühiskasutusega hoonete sees ja 
nende hoonete välisterritooriumil kehtestatud sotsiaalministri 04.03.2002 määrusega nr 42. 
Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ning ehitusprojektide koostamisel, 
samuti müratekitavate ettevõtete paigutamisel elamutesse ja muudesse hoonetesse. 

Müra normtasemete kehtestamisel lähtutakse:  

1) päevasest (7.00–23.00) ja öisest (23.00–7.00) ajavahemikust; 
2) müraallikast: auto-, raudtee- ja lennuliiklus, veesõidukite liiklus, tööstus-, teenindus- ja 

kaubandusettevõtted, spordiväljakud ja meelelahutuspaigad, ehitustööd, elamute ja 
üldkasutusega hoonete tehnoseadmed, naabrite müra (olmemüra); 

3) müra iseloomust: püsiva või muutuva tasemega müra; 
4) välismüra normimisel: hoonestatud või hoonestamata ala kategooriast. 

Hoonestatud või hoonestamata alad jaotatakse üldplaneeringu alusel: 

I kategooria – looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste 
puhkealad; 
II kategooria – laste- ja õppeasutused, tervishoiu- ja hoolekandeasutused, elamualad, 
puhkealad ja pargid linnades ning asulates; 
III kategooria – segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja 
tootmisettevõtted); 
IV kategooria – tööstusala. 

Määruse kohaselt on müra normtasemete jaotus alljärgnev (vt ka Tabel 19): 

taotlustase – müra tase, mis üldjuhul ei põhjusta häirivust ja iseloomustab häid akustilisi 
tingimusi. Kasutatakse planeeringutes (ehitusprojektides) ja olemasoleva müraolukorra 
parandamisel. Uutel planeeritavatel aladel ja ehitistes peab müratase jääma taotlustaseme 
piiridesse. Kui taotlustasemel on soovituslik iseloom, antakse taotlustaseme arvsuuruse 
juurde sellekohane märkus; 

piirtase – müra tase, mille ületamine võib põhjustada häirivust ja mis üldjuhul iseloomustab 
rahuldavaid (vastuvõetavaid) akustilisi tingimusi. Kasutatakse olemasoleva olukorra hinda-
misel ja uute hoonete projekteerimisel olemasolevatel hoonestatud aladel. Olemasolevatel 
aladel ja ehitistes ei tohi müra ületada piirtaset. Kui piirtase on ületatud, tuleb rakendada 
meetmeid müra vähendamiseks; 

kriitiline tase – müra tase välisterritooriumil, mis põhjustab tugevat häirivust ja ise-
loomustab ebarahuldavat mürasituatsiooni. Kriitilised tasemed kehtestatakse liiklusmürale ja 
tööstusmürale. Kasutatakse olemasoleva olukorra hindamisel välismüraallikate vahetus 
läheduses. Uute müratundlike hoonete ehitamine kriitilise tasemega aladele on üldjuhul 
keelatud.  

                                                
14 Keskkonda säästev sõnniku hoidmine ja käitlemine. KKM, PõM, AS Maves. Tallinn, 2004 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

46 / 64 
 

Tabel 19. Tööstus- ja liiklusmüra normtasemed (LpA,eq,T, dB, päeval/öösel) 

 I kategooria II kategooria III kategooria IV kategooria 

 Tööstus Liiklus Tööstus Liiklus Tööstus Liiklus Tööstus Liiklus 

Taotlustaseme 
arvsuurused 
uutel planeeri-
tavatel aladel 

45/35 50/40 50/40 55/45 55/45 60/50 65/55 65/55 

Taotlustaseme 
arvsuurus 
olemasolevatel 
aladel 

50/40 55/45 55/40 60/50 60/45 
60/50 

652/552 
65/55 70/60 

Piirtaseme 
arvsuurused 
olemasolevatel 
aladel 

55/50 55/50 60/45 
60/55 

652/602 

65/50 

601/451 

65/55 

702/602 
70/60 75/65 

Kriitilise taseme 
arvsuurus 
olemasolevatel 
aladel 

60/50 65/60 65/55 70/65 70/55 75/65 75/65 80/70 

1 soovituslik normtase müravastaste meetmete rakendamisel 
2 lubatud müratundlike hoonete sõidutee (raudtee) poolsel küljel 

Pidevat mürataset 65 dB peetakse üldjuhul talutava müra ülempiiriks. 70 dB taustamüra rasken-
dab kõnet ja sellest arusaamist. Pidev viibimine üle 75 dB tugevusega müratsoonis võib põhjus-
tada tervisehäired. Tervisele otseselt kahjulikuks peetakse kestvat müra tugevusega üle 85 dB. 
Sotsiaalministri normatiivid esitavad päeva keskmist väärtust.  

Müra puhul on oluline jälgida müratasemeid lähimate elamute juures, mistõttu müratasemete 
hindamisel arvestatakse elamute piirkondi II kategooria aladena. Antud juhul on tegemist 
olemasoleva farmi laiendamisega ning ühtlasi ka juba olemasolevate eluhoonetega, mistõttu 
müra hindamisel kasutatakse piirtaset, mis farmi tegevuse, kui tööstusliku müraallika puhul, on 
60 dB päeval ja 45 dB öösel. 

Inimeste heaolu seisukohalt on oluline tagada head akustilised tingimused hoonete siseruumides, 
eriti eluruumides. Sotsiaalministri määruses on kehtestatud müra normtasemed elu- ja ühis-
kasutusega hoonetes nii liikluse tehnoseadmete kui ka tööstuse poolt tekitatud mürale. Pideva 
tööstuslike allikate poolt tekitatud müra (LpA,eq,T)  osas  kehtivad  eluruumides  nõuded:  30  dB  
päevasel ajal, 25 dB öisel ajal. Liikluse poolt tekitatud müra puhul kehtivad müra normtasemed 
40 dB päeval, 35 dB öösel. 

4.3.3.2. Hinnang müra mõjule 

Müraallikateks Vahtra suurfarmis on sealsed loomad, erinevad farmis kasutatavad seadmed 
(lüpsi-, jahutus-, ventilatsiooni- ja sõnniku käitlemise seadmed, söödasegistid), pumbad, trans-
pordi- ja veovahendid. Kui nimetatud müraallikad on pideva kõrge müratasemega, võivad need 
halvendada loomapidamishoone siseselt loomade heaolu, mistõttu omakorda võib väheneda 
piimatoodangu langus. Ühtlasi võib pidev kõrge müratase mõjutada negatiivselt personali tervist. 
Tabelis 20 on esitatud suurfarmides põhiliste müra tekitavate tegevuste loend, müra kestus ja 
müra tase. Tabelist on näha, et pidevat müra võivad tekitada loomad ise ning laudahoonete 
sundventilatsiooniseadmed. Ülejäänud müraallikad töötavad ööpäevas paaritunnise intervalliga. 
Vahtra suurfarmi laudahoonetesse ei ole kavandatud sundventilatsiooni (kui siis ainul olme-
ruumidesse). Vahtra suurfarmis ei ole teostatud müra mõõtmisi, kuid seni ei ole olnud elanik-
konnalt ka kaebusi. Sarnaste keskkonnamõju hindamiste käigus on teostatud müra model-
leerimisi, millest selgub, et ca 2000-pealisest veisefarmist ulatub lubatud ekvivalentne müratase 
kuni 55 dB kuni 200-300 m kaugusele laudast.15 Kuna farmi tegevus, sh transport, toimub peami-
selt päevasel ajal, on öine müra praktiliselt olematu. Lähimad elamud paiknevad Vahtra suur-

                                                
15 Halinga veisefarmi ehituse keskkonnamõju strateegiline hindamine. ELLE OÜ. Tallinn 2007 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

47 / 64 
 

farmist umbes 250 meetri kaugusel ning sinna müratase 60 dB ei levi. Elamualasid mõjutab 
pigem transpordist tulenev, kui farmis töötavate seadmete ja loomade poolt põhjustatud müra.  

Transpordimüra tekitavad piima vedavad autod ja läga vedavad traktorid. Piimavedu hakkab 
tulevikus toimuma üks kord päevas ning piima veab korraga kaks veoautot. Läga veavad kevadel 
ja sügisel kaks traktorit kokku paari nädala jooksul ööpäevas ligikaudu 35 korda. Muul ajal 
(suvel, talvel) toimub lägavedu ainult tööpäevadel ajavahemikus kl 8-17 ja maksimaalselt 4 
korda päevas. Igapäevaselt on suurfarmi territooriumil tegevuses lägamikser ja selle laadimiseks 
teleskooplaadur. Sõiduautod (mida kasutavad farmi külastavad spetsialistid jt) liiklevad ainult 
farmi parklani ning ekspertarvamuse kohaselt on nende liiklussagedus väga väike selleks, et 
tekitada lubatud müra normtasemetest kõrgemaid tasemeid teele lähimate elamute juures. 
Piima- ja lägaveoautode liiklussagedus on samuti väga väike, selleks et lähimate elamute juures 
piirkonnas leiaks liikluse poolt aset lubatud müra normtasemete ületamisi.  

Tabel 20. Põhiliste müra tekitavate tegevuste loend, müra kestus ja müra tase16 

Müra allikas 
Kestus 

ööpäevas, h 
Müra tase, 

dB Märkused 

Loomad (liikumine, häälitsemine) pidev 55-70 Sõltub pidamisviisist 

Söötmine (traktorid, 
söödasegistid, -jaoturid) 

1-2 90-100 
Sõltub pidamisviisist ja 
söötmistehnoloogiast 

Asemete puhastamine, sõnniku 
eemaldamine (traktorid, sõnniku 
eemaldamise seadmed) 

2-3 90-100 
Sõltub pidamisviisist ja sõnniku 
eemaldamise tehnoloogiast 

Lüpsmine 
2-8 70-80 

Kestus sõltub loomade arvust ja 
lüpsmistehnoloogiast 

Ventilatsioon pidev 50-60 Ainult sundventilatsiooniga lautades 

Järeldus/hinnang 

Kuna põhiliseks välisõhus leviva müra allikaks on antud juhul transpordivahendite müra – sh 
söötade transport ja jaotamine ning sõnniku laotamine, siis müra vähendamise meetmeks on 
transpordivahendite ja ka veoteede tehnilise korrasoleku tagamine. Liikluse optimeerimiseks on 
soovitav kasutusele võtta rohkem suurema mahutavusega sõnnikuveo masinaid, mis vähen-
daks raskeveokite liiklussagedust elamutele lähimal, Marina ringteel. 

4.3.4. Jäätmetekke võimalused 

Jäätmetekke seisukohalt on farmi kõige olulisemaks protsessiks loomade pidamine, mille käigus 
tekib enamus farmis tekkivatest jäätmetest. Peamised farmis tekkivad jäätmed on loomakorjused 
ja loomsed koed (50 t/a), segaolmejäätmed (40 t/a). Lisaks eelpool mainitud jäätmetele tekib 
väikestes kogustes ka plastijäätmeid, pakendijäätmeid (põhiliselt ravimi- ja antibiootikumide 
pakendid, süstlad) ja luminestsentslampe. 

  

                                                
16 Parim võimalik tehnika veiste intensiivkasvatuses (www.ippc.envir.ee/estonian/bat.htm) 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

48 / 64 
 

Tabel 21. Tekkivate ja käideldavate jäätmete liigid ja kogused 

Jäätmeliik 
Koodi-
number 

Tekkivad jäätmekogused, 
t/a 

Taaskasutamine 

Olemasolev 
farm 

Peale 
laiendamist 

Toimingu 
kood 

Kogus, 
t/a 

Pesemis-ja puhastamissetted 02 01 01 6 15 R10 15 

Loomsete kudede jäätmed 02 01 02 20 50   

Taimsete kudede jäätmed 02 01 03 100 100 R10 100 

Plastijäätmed (v.a pakendid) 02 01 04 10 20   

Plastpakendid 15 01 02 2 6   

Ohtlikke aineid sisaldavad või 
nendega saastunud pakendid 

15 01 10* 4 8   

Ravimid, mida ei ole nimetatud 
koodinumbritega 18 02 07, 18 02 95, 
18 02 96, 18 02 97, 18 02 98 

18 02 08 0,2 0,6   

Prügi (segaolmejäätmed) 20 03 01 32 40   

Vanarehvid 16 01 03   R3m 15 

Vahtra suurfarmi laiendamisel tuleb järgida keskkonnakompleksloas, parima võimaliku tehnikaga 
ja õigusaktides sätestatud meetmeid jäätmetekke vältimise, minimeerimise ning jäätmete taas-
kasutamise kohta. 

4.3.5. Maastikuilme ja maakasutuse muutus 

Enamus Vahtra suurfarmi lägalaotamispõldudest on üldplaneeringu kohased väärtuslikud põllu-
maad. Täiendav lägalaguun Veeliksel (farmikompleks) on ümbritsetud väärtuslike põllumaadega 
(vt Joonis 5). 

Valla üldplaneeringu kohaselt on väärtuslikud põllumaad kõrge boniteediga põllumaad ning nende 
puhul tuleb järgida, et neid kasutatakse edasi põllumajanduslikel eesmärkidel ning ei metsas-
tataks. Maaparandussüsteemid tuleb säilitada ja korras hoida. Keelatud on hoonete rajamine 
väärtuslikule põllumaale.  

Vahtra suurfarmi laiendamisel rajatav uus laut ja selle abirajatised ning täiendava laguuni 
rajamine Veelikse noorloomafarmi juurde moodustab osa olemasolevast tootmiskompleksist, mis 
sobitub üldise maastikupildiga. 

Kavandatava tegevuse seost üldplaneeringu ning üldplaneeringu kohast maakasutus sihtotstarvet 
on kirjeldatud KSH aruande ptk-s 3.3. 

Vahtra suurfarmi laiendamine (uue lauda ja selle abirajatiste ehitamine ning lägalaguuni raja-
mine Veelikse noorloomafarmi juurde) ei ulatu väärtuslikule põllumaale ning läga laotamiseks 
jätkub olemasolevatest lägalaotamispõldudest, seega mõju väärtuslikule põllumaale ning 
üldisele maastikuilmele puudub. Mõju maakasutuse muutusele on minimaalne. 

 

  


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

49 / 64 
 

4.4. Detailplaneeringu elluviimisega eeldatavalt kaasnev keskkonnamõju 

4.4.1. Mõju mullastikule, pinnasele, põhja- ja pinnaveele 

Eesti keskkonnastrateegia aastani 2030 seab eesmärgiks keskkonnasõbraliku mulla kasutamise. 
Keskkonnasõbralik mulla kasutamine saavutatakse siis, kui toitainete ja orgaanilise aine bilanss 
on tasakaalus, põllud on optimaalse suurusega; rakendatakse viljavaheldust, välditakse liigseid 
ülesõite, põllutöö- ja ka metsatöömasinad ei ole väga suured ning taimekaitsevahendeid kasuta-
takse optimaalselt. Oluline on silmas pidada, et ehitiste ja infrastruktuuri rajamisel ei võetaks 
kasutusele väärtuslikku põllumaad. 

Vahtra suurfarmi laiendamisel ei planeerita suuremahulisi pinnasetöid. Rajatiste alune pinnas 
kasutatakse ära suurfarmi alal. Peamine mõju pinnasele tuleneb sõnnikukäitlusest ja eelkõige 
väljaspool farmi territooriumi – lägalaotamispõldudel. Olemasolevatest lägalaotamispõldudest 
piisab sõnniku laotamiseks, mis väldib pinnase liigset toitainekoormust. 

Kavandatava tegevuse mõju mullastikule ja pinnasele võrreldes olemasoleva olukorraga on 
minimaalne. 

Mõju põhjaveele ja pinnaveele sõltub  seaduste  ja  normide  täitmisest.  Juhul  kui  jälgitakse  vee-
seadust ja selle § 26 lõike 3 ja § 261 lõike 1 alusel Vabariigi Valitsuse 28.08.2001 kehtestatud 
määrust nr 288 "Veekaitsenõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja 
sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded", on oht olulise mõju 
tekkimiseks väike, sest põhjavesi on antud piirkonnas looduslikult hästi kaitstud. 

Põllule ladustatud vedelsõnnikust leostuvad välja reoained, mis võivad põhjustada pinnavee-
kogude eutrofeerumist ja põhjavee saastumist. Nõuete kohaselt on sõnnikuga lubatud anda 
haritava  maa  ühe  hektari  kohta  keskmiselt  kuni  170  kg  lämmastikku  ja  25  kg  fosforit  aastas.  
Orgaanilisi ja mineraalväetisi ei tohi laotada 1. detsembrist kuni 31. märtsini ja muul ajal, kui 
maapind on kaetud lumega, külmunud, perioodiliselt üleujutatud või veega küllastunud. Sõnnikut 
ei või laotada veekogude veekaitsevööndis, veehaarde sanitaarkaitsealal, veevõtukoha hooldus-
alal, allikate ja karstilehtrite ümbruses. Juhul kui kõik farmi ehitised ja rajatised on heas seisu-
korras ja neid kasutatakse vastavalt kõikidele nõuetele ning sõnnikut laotatakse ka nõuete-
kohaselt, võib öelda, et põhjavee reostumine on vähetõenäoline. 

Põhjavee puhul on oluline peale vee kvaliteedi ka vee kulu seoses loomakasvatusega. Ööpäevane 
tehnoloogilise vee vajadus looma kohta oleneb farmist ja seal kasutatavast tehnoloogiast. Kesk-
mine veiste poolt tarbitav vee kogus on lüpsilehmadel 27 kg päevatoodangu (so 8100 kg aastas) 
juures 100-135 l/d, kinnislehmadel 70 l/d, noorloomadel 50 l/d ning vasikatel 15 l/d. Lüpsiplatsi 
tehnoloogia kasutamisel on ühe lehma kohta kuluv tehnoloogilise vee (udarate, lüpsiseadmete 
jms pesu) hulk 17 l/d17. Robotlüpsiseadmete kasutamisel on tehnoloogilise vee vajadus väiksem 
kui teiste lüpsiviisides korral. Keskmiselt kulub lüpsirobotite abil lüpsmisega kaasnevatele protse-
duuridele (udarate pesemine, lüpsiroboti pesemine jm) 6 liitrit vett lüpsi kohta. Keskmiselt 
lüpsavad lehmad 2,3-2,7 korda ööpäevas. Olmevee kuluna arvestatakse ca 60 l/d töötaja kohta. 

Kuna projektvõimsusel töötava farmi ööpäevane loomade joogivee veevajadus on ligikaudu 100 – 
120 t, mis on kolm korda suurem praegusest, on vaja mõelda joogiveevarustuse tagamisele. 
Veega varustamiseks on ette nähtud rajada kaks puurkaevu ja seda põhimõttel, et loomad ei tohi 
jääda joomata. Planeeritavate puurkaevude sanitaarkaitsevööndi raadius on 50 m. Puurkaevude 
vahekaugus on 25 m. Põhiliselt töötab ainult üks puurkaev. Olemasolev puurkaev likvideeritakse, 
kuna see jääb planeeritava lauda alale. Puurkaevu rajamise ning likvideerimise puhul tuleb 
lähtuda Keskkonnaministri 29.07.2010 määrusest nr 37 "Nõuded puurkaevu ja puuraugu 
projekti ja konstruktsiooni ning likvideerimise ja rekonstrueerimise projekti kohta, puurkaevu ja 
puuraugu projekteerimise, rajamise, kasutusele võtmise, likvideerimise ja konserveerimise kord 

                                                
17 Parim võimalik tehnika veiste intensiivkasvatuses, 2007 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

50 / 64 
 

ning puurkaevu või puuraugu asukoha kooskõlastamise, rajamise ja kasutusele võtmise 
taotluste, puurimispäeviku, puurkaevu ja puuraugu andmete keskkonnaregistrisse kandmiseks 
esitamise ning puurkaevu ja puuraugu likvideerimise akti vormid". 

KSH ekspert on arvamusel, et uute puurkaevude veeandvus vastab laiendatava farmi vee-
vajadusele. Juhul kui kõikidest KSH aruandes väljatoodud veekaitse piirangutest ja leevendus-
meetmetest kinni peetakse, ei kujuta kahe uue puurkaevu rajamine ohtu piirkonna teiste 
kaevude põhjaveevarule (lähim puurkaev on kaugemal kui 1 km). 

Planeeringuga on ette nähtud rajada kaks tiiki – Loodetiik ja Kirdetiik, mis rajatakse ennekõike 
pesuvee saamiseks lautade jaoks ja sadevete kogumiseks kuival ajal. Tiikide pindalad on 0,35 ja 
0,18 ha. Mõlemad tiigid on varustatud tuletõrje veevõtukaevudega, mis peaks tagama aasta-
ringse kasutuse. Tiigid on ette nähtud rajada sügavusega 3-4 m. Aasta kõige kuivemal ajal peaks 
tiigi sügavuseks (veepinna ja põhja vahele) jääma vähemalt 1,5 m. Tiigivee kasutamine vähen-
dab põhjavee kulu, mistõttu on tiikide rajamine kasulik. Samas tuleb visuaalselt pidevalt 
jälgida, et tiigivett ei reostataks sõnniku, silo või muude farmis esineda võivate saaste-
allikatega. Juhul kui tekib kahtlus reostuse lekke osas, tuleb see kohe likvideerida ning 
võtta tiikidest vastavad veeproovid. 

Sadevete kogumiseks on ette nähtud rajada sadeveekanalisatsioon, mille rajamise tingib suur 
katuse pind, ca 1,9 ha. Kuna sademete hulk on 1 mm/m² kohta, siis sadevee hulk on ca 190 t. 
Põhiline osa sellest veest juhitakse Kirdetiiki, mis varustatakse ülevoolutoruga liigvee ära-
juhtimiseks lähedalolevasse magistraalkraavi. 

Rajatava lauda alla jääb osaliselt maaparandusehitise 6114540010670 drenaaž, mis lauda ja 
tehnovõrkude rajamisel lõhutakse. DP seletuskirja kohaselt lõhutakse põhiliselt kogujadreene, 
mitte kollektoreid, mis halvaks suurema ala maaparandusehitisest. Selleks, et kindel olla, et 
maaparandussüsteem jääb toimima ka peale planeeritava laienduse elluviimist, tuleb drenaaži 
osas DP kooskõlastada mh Põllumajandusametiga. Võsast tuleb puhastada ja süven-
dada eesvool, kuhu hakkab voolama ka Kirdetiigist liigne vesi. 

Uuest rajatavast laudast on ette nähtud rajada survekanalisatsioon, mille kaudu juhitakse tekkiv 
läga lägahoidlasse. Hetkel kogutakse kokku farmi teenindava personali poolt tekitatavad reoveed 
ja juhitakse need lägahoidlasse. Kuna teenindavat personali pole kuigi palju, ei tohi nende 
reovete kogus läga hulga kohta olla üle aktsepteeritava piiri  (5 m3/ööp). Farmi laiendamisel on 
võimalusel soovitatav leida eraldi lahendus inimtekkelisele reoveele. Lisaks on planeeritud läga-
hoidla Veeliksel, kus on oluline, et sealselt maa-alalt äravoolav vesi vastaks kõikidele seadusest 
tulenevatele nõuetele, kuna vastasel juhul on oht Veelikse järve ja oja reostuseks. Lägahoidlate 
korraliku ehituse, hoolduse ja käitluse korral ei ole sellel veekeskkonnale negatiivset mõju. 

KSH ekspert soovitab lüpsilaudas tekkiva tehnoloogilise reovee suunata lägahoidlasse. Olmebloki 
reovesi tuleks võimalusel kokku koguda 25 m3 mahutavusega kogumismahutisse ning purgida 
lähimasse reoveepuhastisse. 

Kokkuvõttes võib öelda, et planeeritaval tegevusel on teatav negatiivne mõju veekeskkonnale, 
kuid kui kõiki seadustest tulenevaid norme järgitakse, ei ole mõju loodusele liiga koormav. 
Põhjavee seisukohalt võib isegi öelda, et farmi asukoht on hea, kuna erinevalt paljudest heade 
põllumaadega aladest Eestis (nt Pandivere) on farmi piirkonnas põhjavesi hästi kaitstud. 

4.4.2. Mõju kaitsealustele loodusobjektidele 

Vahtra suurfarmi laiendamisega ei kaasne otseseid mõjusid kaitstavatele loodusobjektidele kuna 
planeeringualal ega selle vahetus läheduses neid ei leidu. Kaitsealuseid objekte ei leidu ka 
kavandatava Veelikse lägalaguuni asupaigas ega selle mõjuraadiuses. Lägalaotusega haaratakse 
suurel alal põllumassiive, millest osa paikneb Natura 2000 võrgustikku kuuluvatel kaitsealadel. 
Lägalaotus toimub põlistel põllualadel ning sellega ei kaasne olulisi muutusi maakasutusele ning 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

51 / 64 
 

ökosüsteemidele. Seega ei ole lägalaotus vastuolus kaitsealade kaitse-eesmärkidega. Kaitse-
alused liigid, kelle toitumis- või peatuspaigaks põllualad on, saavad neid alasid kasutada ka edas-
pidi sarnaselt praegusega. Seetõttu nõuetekohaselt korraldatud lägalaotusega ei kaasne olulisi 
negatiivseid mõjusid kaitsealadele ega kaitstavatele liikidele ning üksikobjektidele.  

Reiu jõe hoiuala naabruses paiknevatel põllumassiividel tuleb eriti hoolikalt jälgida lägalaotuse 
nõudeid ning mitte teha seda kaldapiiranguvööndis, vältimaks mõjusid hoiuala veekeskkonnale 
ning kaitstavatele liikidele. 

Kuna oluliste mõjude avaldumine Natura 2000 võrgustiku aladele ei ole tõenäoline, siis ei peetud 
siinkohal vajalikuks ja asjakohaseks Natura mõjude hindamise läbiviimist. 

4.4.3. Mõju rohevõrgustiku toimimisele ning väärtuslikele maastikele 

Planeeringuala ning kavandatav Veelikse lägalaguun paiknevad väljaspool rohevõrgustikku ning 
farmi laiendamine rohevõrgustikku ei mõjuta. Valdav osa lägalaotuseks kasutatavaid põllualasid 
paikneb samuti väljaspool rohevõrgustiku alasid. Mõningad põllud asuvad siiski rohekoridoride 
alal. Lägalaotusega ei muutu nende põllualade kasutus ning jätkub traditsiooniline maakasutus. 
Lägalaotusega kaasnev transport on hajus ning ei ole niivõrd tihe, et põhjustaks olulisi häiringuid 
loomastikule ning rohekoridoride toimimisele. Seega ei mõjuta ka lägalaotus otseselt rohe-
võrgustiku toimimist. 

Väärtuslikele maastike säilimiseks on vajalik traditsioonilise maakasutuse jätkumine. Suurfarmi 
laiendamine, sh läga kasutamine põlluväetisena, toetab loomasööda kasvatamist ning piirkonna 
põllumajanduslikku kasutust seadmata samas ohtu piirkonna loodusväärtusi. Seetõttu on 
kavandatava tegevuse mõju väärtuslikele maastikele pigem positiivne. 

4.4.4. Sotsiaal-majanduslik mõju  

4.4.4.1. Elanike tervis ja heaolu 

Vahtra suurfarmi toimimise ja laiendamisega seoses võib mõju kohalike elanike tervisele, hea-
olule ja varale avalduda läbi välisõhus levivate saasteainete (ebameeldivad lõhnaained), farmi 
tegevusest tuleneva müra ning võimaliku pinna- ja põhjaveereostuse. 

KSH  aruande  ptk-s  5.3.3.2  selgus,  et  seoses  farmi  tegevuse  ja  laiendamisega  tõenäoliselt  ei  
ületata kehtivaid müra piirtasemeid, seega müra mõju inimese tervisele ja heaolule ei ole oluline. 
KSH eksperdi väljapakutavad leevendusmeetmed müra osas on toodud KSH aruande ptk-s 7.2. 

Keskkonnainspektsiooni andmetel on seoses Vahtra suurfarmiga 2009. a kevadel esitatud kaebus 
sõnnikuhoidla lekkekindluse kohta (ei vastanud veeseaduse nõuetele). Lähtudes keskkonna-
kompleksloas toodud Keskkonnaameti iga-aastase ülevaatuse tulemustest võib öelda, et eel-
nimetatud mittevastavus likvideeriti ning farmi kompleksi on kaasajastatud. 

KSH  aruande  ptk-s  5.4.1  selgus,  et  juhul  kui  kõikidest  KSH  aruandes  väljatoodud  veekaitse  
piirangutest ja leevendusmeetmetest kinni peetakse, ei kujuta kahe uue puurkaevu rajamine 
ohtu piirkonna teiste kaevude põhjaveevarule. Samuti selgus, et planeeritaval tegevusel on 
teatav negatiivne mõju veekeskkonnale, kuid kui kõiki seadustest tulenevaid norme järgitakse, ei 
ole mõju loodusele liiga koormav. Põhjavee seisukohalt võib isegi öelda, et farmi praegune 
asukoht on hea, kuna erinevalt paljudest heade põllumaadega aladest Eestis on farmi piirkonnas 
põhjavesi hästi kaitstud. Seega võib öelda, et kui peetakse kinni õigusaktidega kehtestatud 
veekaitse nõuetest, siis ei avalda kavandatav tegevus inimese tervisele ja heaolule olulist 
negatiivset mõju. 

Kuigi õhusaaste osas ei ole Keskkonnainspektsiooni andmetel kaebusi esitatud, ei tähenda see, et  
lehmalauda ümbruses ebameeldivat lõhnaainet ei esine (vt KSH programmi avaliku arutelu 
protokoll). Võrreldes lauda toimimisega praegu kasvab pärast farmi laiendamist ka välisõhu 
saasteainete hulk kuna farmi loomade arv ca kahekordistub. Hajuvusarvutuste tulemusel (vt KSH 
aruande ptk 5.3.2.6) selgus, et kui farmi laiendatakse kavandatavas mahus, on ammoniaagi 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

52 / 64 
 

hajumise tulemused Vahtra suurfarmi juures lubatud normtasemest kõrgemad. Saasteainete 
kontsentratsioon on kõrgem ka lähima kinnistu piiril. Veelikse noorloomafarmi vedelsõnniku 
hoidla puhul on ammoniaagi kontsentratsioon lähima naaberkinnistul samuti lubatust kõrgem.  

Eeltoodust lähtudes võib öelda, et kavandatav tegevus võib põhjustada negatiivset mõju inimese 
tervisele/heaolule. Kuna modelleerimine arvestab maksimaalseid halvimaid tingimusi, siis selle 
tulemused võivad olla ülehinnatud ning soovitatav on viia läbi saasteainete mõõtmised enne ja 
pärast farmi laiendust.  

Ebameeldiva häiringu vähendamiseks võimalikud leevendusmeetmed (laguuni täielik katmine, 
kõrghaljastuse  rajamine  jmt)  on  loetletud  KSH  aruande  ptk-s  7.2.  Ammoniaagi  lendumist  on  
võimalik vähendada kattes vedelsõnnikulaguunid spetsiaalse kilega. Vastavalt hajuvusarvutustele 
on sel juhul saasteainete emisioonide tasemed lubatud piirnormide piirides nii planeeritaval alal 
kui lähimate elamute juures (seega negatiivset mõju on võimalik leevendada/vähendada). 

 

4.4.4.2. Piirkonna/maaelu areng ja töökohad 

Saarde valla arengukava kohaselt oli 2006. a vallas põllumajandusega seotud töökohti 17%. 
Arengukavas märgitakse, et kohaliku omavalitsuse selge huvi on, et lähipiirkonnas ja vallas 
oleksid ja töötaksid jätkusuutlikud ettevõtted. Saarde valla üldplaneeringu KSH aruandes18 märgi-
takse, et Pärnu maakonnas on põllumajanduses tegev 7% aktiivsest rahvastikust. Tugevaim haru 
on piimakarjandus. Maal on välja arenenud enamuses mitmekülgse tegevusega (põllumajandus, 
metsandus, turism) kombineeritud talud, vähem on ainult põllumajandusega tegelevaid suur-
talusid ja põllumajandusettevõtteid. 

Valla arengukavas märgitakse, et Kilingi-Nõmme – Tali vahelisele maanteele mustkatte paigal-
damine 2006. aastal annab head eeldused elamute rajamiseks Kilingi-Nõmme – Kalita suunas, 
samuti Tali keskasulast Viisireiu suunas. Nagu on näha Tabelis 4 toodud andmetest, siis viimasel 
aastal (2010) on kasvanud Viisireiu küla elanike arv. Seda aga ei saa otseselt seostada arengu-
kavas märgitud eeldusega. Samas on viimase viie aasta jooksul pidevalt kahanenud Tali küla ela-
nike arv, nagu ka valla elanike arv üldiselt.  

Saarde valla üldplaneeringu seletuskirja19 kohaselt näitavad rahvastikuprognoosi erinevad varian-
did (baas-, sündimus- ja rändestsenaarium) omavalitsuse rahvastiku vananemist aastatel 2000-
2015. Saarde valla rahvastik vananeb aastatel 2000-2015 enam, kui ülejäänud maakonnas. 
Peamised muutused toimuvad rahvastiku vanuselises koosseisus: märgatavalt väheneb laste arv 
ning pensioniealiste arv hakkab suurenema, samas tööealiste arv püsib muutumatuna. Rände 
puududes ning senise sündimus- ja suremuskäitumise jätkudes jääb Saarde valla rahvaarvu 
vähenemine vahemikku 11-17%. ... Turvaline ja eluterve keskkond on aluseks elanikkonna 
vanuselise struktuuri tasakaalustumisel. 

Pärnu rahvastiku prognoosi 2000-2025 kohaselt on Saarde vallas aastal 2015 kõige suurem 20-
34-ndates eluaastates ehk nooremas tööeas inimeste arv. 

Valla arengukavas märgitakse, et arvestades rahvastiku loomuliku iibe mõju, suundub järgneval 
kümnendil tööturule vähem inimesi, kui sealt vanuse tõttu lahkub. Kui rahvastiku rändesaldo 
muutub piirkonnale positiivses suunas (piirkonda sisse rändab rohkem inimesi, kui piirkonnast 
välja) mõjutab see ka tööturgu ja tööturusurveindeksit. 

Arendaja sõnul seoses Vahtra suurfarmi laiendamisega töökohti juurde ei teki, pigem säilivad ja 
paranevad praeguste töötajate töötingimused ja -tasu. Seoses farmi tegevusega on arendaja 
sõnul Talile tulnud elama mitu perekonda. Arendaja eesmärk on tuua elu maale tagasi. Seega on 
oluline töökohtade säilitamine/loomine vallas, et aidata kaasa valla elanike arvu jätkuva vähene-
mise peatamisele. 

                                                
18 Saarde valla üldplaneeringu KSH aruanne, eelnõu. AS Entec. Kilingi-Nõmme 2007 
19  Saarde valla üldplaneering, seletuskiri. AS Entec. Kilingi-Nõmme – Pärnu 2007 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

53 / 64 
 

4.4.5. Farmi tegevuse lõpetamine 

Farmi tegevuse lõpetamisel tuleb rakendada meetmete kava, mis tagaks jääkreostuse tekkimise 
vältimise. Meetmete kava koostatakse ja kooskõlastatakse asjakohaste asutustega farmi 
tegevuse lõpetamisel, sh määratakse meetmete rakendamise eest vastutav isik. 

Farmi tegevuse lõpetamisel tuleb: 

1. loomad üle anda kas teistele loomakasvatajatele või tapamajale; 
2. sõnniku- ja silohoidlad tühjendada ja käidelda vastavalt seadusest tulenevatele nõuetele; 
3. laudad puhastada muudest abimaterjalidest; 
4. veetorustikud tühjendada ja puurkaev sulgeda (olenevalt maa-ala edasisest kasutusest kas 

konserveerida või tamponeerida); 
5. farmi seadmed seisata ja konserveerida; 
6. farmi hoonete sissepääsud sulgeda ja lukustada. 

 
Peale farmi tegevuse lõpetamist tuleb tagada kõrvaliste isikute viibimise vältimine farmi 
territooriumil kuni käitise likvideerimiseni või üleandmiseni järgmisele omanikule20.  

                                                
20 Veski veisefarmi keskkonnakompleksloa muutmise taotluse KMH aruanne. Eelnõu avalikustamiseks. ELLE OÜ, 2011 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

54 / 64 
 

5. KAVANDATAVA TEGEVUSE VASTAVUS PARIMALE 
VÕIMALIKULE TEHNIKALE 

Parim võimalik tehnika (PVT) tähendab käitajale mõistlikul viisil kättesaadavat nüüdisaegset teh-
nikat, mille kasutamine on kulusid ja eeliseid arvestades majanduslikult ja tehniliselt vastuvõetav 
ning tagab tõhusaima keskkonnakasutuse. 

Veiste intensiivkasvatuse parima võimaliku tehnika juhendi on Keskkonnaministeeriumi tellimusel 
ja Keskkonnainvesteeringute Keskuse finantseerimisel koostanud 2007. a Eesti Maaülikooli 
töögrupp (www.ippc.envir.ee/estonian/bat.htm). Sellest juhendist on lähtutud ka käesoleva KSH 
läbiviimisel. 

5.1. Veiste intensiivpidamine 

a) Söötmine 

Veiste söötmine toimub söödaratsioonide alusel, mis koostatakse erinevatele produktiivlooma 
gruppidele eraldi. Looma tervise ja looduskeskkonda silmas pidades on oluline, et ratsioonid 
kajastaksid kõikide oluliste toitefaktorite tarvet, et need oleksid hästi tasakaalustatud. 

Sõltumata söötmisviisist (tehnoloogiast) on PVT: 

  - ratsioonis kasutatakse kvaliteetseid ning laboratoorselt analüüsitud söötasid; 
- ratsioon on koostatud vastavalt looma (loomarühma) füsioloogilisele tarbele (söötmis-
normidele). 

Söötmise tehnoloogia valikul arvestatakse nende positiivsete ja negatiivsete mõjudega produk-
tiivsusele, looma tervisele ja keskkonnale. 

Täisratsioonilise segasöödaga söötmise tehnoloogia kasutamine eeldab häid erialaseid teadmisi. 
Et loomadel kaob vabadus söötasid valida vastavalt isule ja toitefaktorite tarbele, on oluline ka 
söötade segamise ühtlikkus. 

Loomade grupeerimisel arvestatakse nii karja suuruse, produktiivsuse, geneetilise piimatootmise 
võime, loomade toitumuse kui ka tööjõu vajadusega. Lähtutakse põhimõttest, mida enam 
moodustatakse söötmisgruppe, seda otstarbekamalt loomi söödetakse ja seda paremini kaetakse 
nende toitefaktorite tarve.  

Täisratsioonilise segasööda söötmisel on PVT: 

- loomade grupeerimine toodangu või laktatsioonifaasi alusel (vähemalt 4 rühma); 
- söötade segamise ühtlikkus. 

b) Jootmine  

Veiste jootmisel sõltumata kasutatavast tehnoloogiast (seadmetest) on PVT: 

  - joogivesi on loomadele alati vabalt kättesaadav (ka karjamaal); 
 - jootmisseadmed on tehniliselt korras (mitte lekkivad); 

- jootmisseadmed on paigaldatud nii, et saastumine sööda- ja allapanujääkidega on 
minimaalne. Samuti on välistatud allapanu niiskumine joogiveega. 

5.2. Lüpsmine ja lüpsiseadmed 

Sõltumata kasutatavatest seadmetest on lehmade lüpsmisel PVT: 

  - optimaalse tasemega stabiilne vaakum lüpsisüsteemis (loomade heaolu, piima kvaliteet); 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

55 / 64 
 

 - piima jõudmine udarast jahutisse ilma laudaõhuga kokkupuuteta (piima kvaliteet); 
 - lüpsisüsteemi pesu optimaalsel režiimil (piima kvaliteet, ökonoomne vee kasutamine). 

Uute lautade puhul tuleb eelistada vabapidamist ning lüpsmist lüpsiplatsil.  

Suured karjad (alates 150 lehma) lüpstakse enamasti paralleel- või karuselltüüpi lüpsiplatsil. 
Paralleel-tüüpi platsil võib lüpsikohtade arv olla 2x20 (2x40). Karusell-tüüpi lüpsiplatsid on suure 
jõudlusega, kuid kallid. Kalasaba-platsi kasutamist piirab jõudlus (maksimaalselt 2x14 kohta). 
Jõudluse tõstmiseks kasutatakse loomade üheaegse väljumise võimalust. 

5.3. Sõnniku eemaldamine laudast 

Vabapidamisega laudad 

Vabapidamisega laudad on soojustamata, loomuliku ventilatsiooniga uued või soojustatud laudast 
vabapidamiseks kohandatud (rekonstrueeritud) ehitised. Vabapidamisega lautadest saadakse 
vedel- (poolvedel) või sügavallapanu pidamisviisi korral tahesõnnikut. 

PVT sõnniku eemaldamisel vabapidamisega laudast on: 

  - optimaalse pikkusega puhkelatrid. Skreeperseadmed söötmis-puhkealal. Restpõrand 
liikumiskäikudes. Valg- või uhtkanalite süsteem; 
- optimaalse pikkusega asemed. Osaline restpõrand söötmis-puhkealal ja liikumiskäikudes. 
Valg- või uhtkanalite süsteem.  
- sügavallapanul pidamisviisi puhul piisavas koguses allapanu. Skreeper- või mobiilsed 
seadmed. 

Olemasolevates vabapidamisega lautades on PVT ka osaline restpõrand söötmis-puhkealal ja 
liikumiskäikudes ning paiskanalite süsteem. 

Olemasolevates vabapidamisega lautades on tingimisi PVT osaline restpõrand söötmis-puhkealal 
ja liikumiskäikudes ning põranda alla rajatud sõnnikukelder (hoidla) ning sõnniku eemaldamine 
söötmis-puhkealalt mobiilsete seadmetega (v.a sügavallapanul pidamise korral). 

Uutele vabapidamisega lautade jaoks ei ole sõnnikukelder lauda all ning sõnniku eemaldamine 
mobiilsete seadmetega (v.a sügavallapanul pidamie korral) PVT. 

Võrreldes plastik- või metallkonstruktsioonidega, lendub betoonelementidest restpõrandalt 
rohkem ammoniaaki. Plastik- ja metallkonstruktsioonide hinnast tulenevalt ei ole need alati PVT. 

5.4. Heitkogused õhku 

Vabapidamisega laudad 

Vabapidamisega laudas vähendab saasteainete emissiooni atmosfääri (PVT): 

 - optimaalse suurusega puhkelatrid. Loomade väljaheited satuvad sõnnikukäiku, asemete 
saastumine ja loomade määrdumine on minimaalne; 

- optimaalse pindalaga söötmis-puhkeala ja liikumiskäigud. Mida väiksem on sõnnikuga 
saastuv ala, seda vähem ammoniaaki lendub; 

- regulaarne sõnniku eemaldamine laudast (kanalitest) hoidlasse; 

- väljaheidetega saastuval alal siledate ja lihtsalt puhastatavate materjalide kasutamine; 

- piisavas koguses allapanu sügavallapanul pidamisviisi korral. 

Allapanuna leiab kasutust hekselpõhk, turvas ja saepuru. Allapanu kasutamine saasteainete 
emissiooni vähendajana, sõltumata pidamisviisist ja allapanu liigist, on PVT. Turba kasutamist 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

56 / 64 
 

allapanumaterjalina piirab suhteliselt kõrge hind. Saepuru kasutamisel on probleemiks okaspuu-
saepurus sisalduvad fenoolid, vaigud jt keemilised ühendid. Nimetatud ühendid pärsivad okas-
puusaepuruga sõnniku lagunemist ning toitainete kättesaadavust sellest. Taimekasvatuse 
aspektist ei ole okaspuusaepuru kasutamine seetõttu allapanuna soovitav. 

5.5. Energia 

Energiatarbimisest lähtuvalt on parim võimalik tehnika (PVT) veisekasvatuses järgmine: 

- loomakasvatushoones on loomuliku ventilatsiooni süsteem (elektrienergia kulu ventilatsioonile 
puudub). Soojustatud lautades, kus loomuliku ventilatsiooni rakendamine ei ole võimalik, on 
PVT ka sundventilatsioon (ökonoomsed ventilaatorid, optimaalne ventilatsioonirežiim); 

- valgustuses kasutatakse luminofoorlampe (energiasääst võrreldes hõõglampidega on ca 60%); 

- loomuliku valgustuse maksimaalne kasutamine. Loomuliku valgustuse kombineerimine 
luminofoorlampidel põhinev valgustusega. Külmlaudas võimaldab nimetatud tehnoloogia säästa 
veel ca 20% elektrienergiat; 

- lüpsiplatsi kasutamine (elektrienergia sääst võrreldes torusselüpsiga, on ca 25 %); 

- vaakumpumpadele paigaldatud sagedusmuundurid. Võrreldes sagedusmuundurita vaakum-
pumbaga, annab (näiteks lüpsiplats DeLaval VMS) nimetatud lahendus 20 kWh elektrienergia 
kokkuhoidu ööpäevas; 

- puidu- või biomassikatla kasutamine kesküttesüsteemis soojusenergia ja sooja vee saamiseks 
(elektrienergia kokkuhoid, võrreldes elekterküttesüsteemiga, on ca 95 %; odav kütus, katla 
maksumus on väike). 

5.6. Sõnniku ladustamine 

Poolvedel- ja vedelsõnniku säilitamisel laguun-tüüpi hoidlas on PVT: 

- põhja ja seinte lekkekindlus; 
- konstruktsioonide vastupidavus mehhaaniliste, termiliste ja keemiliste mõjurite suhtes; 
- süstemaatiline konstruktsioonide kontroll ning hooldustööd, soovitavalt kord aastas. 

Laguun-tüüpi hoidla katmisel on PVT: 

- plastikkate; 
- ujuvkate, mille materjaliks võib olla hekselpõhk, kergkruus vms saasteainete emissiooni 
vähendav materjal. 

Olemasoleva laguun-tüüpi hoidla katmise viis ja kattematerjali valik sõltub konkreetsest hoidlast. 
Mõnel juhul (suure või ebakorrapärase pinnaga hoidla puhul) võib see osutuda väga kalliks ja/või 
tehniliselt võimatuks. 

5.7. Sõnniku laotamine 

Ammoniaagi emissioon sõnniku laotamisel sõltub tehnoloogia (seadmete) valikust. Tehnoloogia, 
mille kasutamisel ammoniaagi emissioon väheneb, langetab tavaliselt ka lõhnaainete lendumise 
taset. 

Kõikidel sõnniku laotamise tehnoloogiatel on oma eripärad (sobimatu mõnele mullatüübile jms), 
millega tuleb arvestada. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

57 / 64 
 

Paljude sõnniku laotamise tehnoloogiate juures on määravaks teguriks toitainete, eriti ammo-
niaagi, kadudest sõltuvalt sõnniku kiire laotusjärgne muldaviimine. Sagedasti nõuab see aga lisa-
investeeringut (traktor, kultivaator vms) ja energiakulu. Rohu- ja karjamaade puhul ei ole 
sõnniku muldaviimine paljude laotusmeetodite puhul üldse võimalik. 

Üldiselt on PVT sõnniku laotamisel põllumaadele injekteerimine, samuti lohisvoolik- ja voolik-
laotus ning paisklaotus juhul, kui muldaviimine toimub 4-6 h jooksul. Sõnniku laotamisel rohu- ja 
karjamaadele on PVT injekteerimine, samuti lohisvoolik- ja vooliklaotus. 

5.8. Hinnang kavandatava tegevuse vastavusest PVT-le 

Tabelis 22 on toodud ülevaade kavandatava tegevuse vastavusest parima võimaliku tehnika  
nõuetele. 

Tabel 22. Ülevaade kavandatava tegevuse vastavusest PVT nõuetele 

Tegevus Kavandatava tegevuse/tehnoloogia kirjeldus 
Vastavus PVT 

nõuetele 

Sõnniku eemaldamine 
laudast 

Sõnnikukanalite ja pumpla kasutamine 

Skreeperseadmed, sõnnikueemaldus > 3 korda päevas 

Vastab  

Sõnniku ladustamine ja 
sõnnikuhoidlad 

Vedelsõnnikulaguun 

Tahesõnnikuhoidla, katmata (tahesõnnikut tekib vähesel 
määral ja ainult noorloomadest ja vasikatest) 

Vastab, 
projekteerimisel on 
uus lägalaguun 
Veeliksele 

Vedelsõnniku transport 
ja laotamine põldudele 

Vedelsõnniku laotamisel lohisvoolikute või otse mulda 
juhtivate otsikute kasutamine 

Vastab  

Veiste pidamine 
(pidamisviis): 
noorloomad, vasikad 

Sügavallapanu, suvine karjatamine, vabapidamine Vastab 

Veiste pidamine 
(pidamisviis): 
piimalehmad 

Vabapidamine, vähene allapanu, aastaringne 
laudaspidamine 

Vastab 

Söötmine ja jootmine Söötmine toimub söödaratsioonide alusel. Loomad  
grupeeritakse toodangu või laktatsioonifaasi alusel. 
Ratsioonis kasutatakse kvaliteetseid ning laboratoorselt 
analüüsitud söötasid. Ratsioon on koostatud vastavalt 
looma (loomarühma) füsioloogilisele tarbele (söötmis-
normidele). 

Joogivesi on loomadele alati vabalt kättesaadav (ka 
karjamaal). Jootmisseadmed peavad olema tehniliselt 
korras (mitte lekkivad). Jootmisseadmed paigaldatakse  
nii, et saastumine sööda- ja allapanujääkidega on 
minimaalne. Samuti on välistatud allapanu niiskumine 
joogiveega. 

Vastab 

Lüpsmine ja 
lüpsiseadmed 

Vaakumlüpsisüsteem, paralleellüpsiplats, paakjahuti Vastab 

Heitkogused õhku Regulaarne sõnniku eelmaldamine laudast, piisavas 
koguses allapanu, optimaalse suurusega puhke-, 
söötmis- ja liikumiskäigud, laguuni katmine kilega 

Soovitatav läbi viia 
saasteainete 
mõõtmised 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

58 / 64 
 

Tegevus Kavandatava tegevuse/tehnoloogia kirjeldus 
Vastavus PVT 

nõuetele 

Pinna- ja 
põhjaveekaitse  

Sõnniku mulda viimine võimalikult kiirelt, hoidlate 
lekkekindlus 

Vastab leevendus-
meetmete 
rakendamisel 

Jäätmekäitlus, kütuse- 
ja energiakasutus 

Tekkivate jäätmete sorteerimine ja üleandmine 
jäätmekäitlejale 

Loomakasvatushoones loomuliku ventilatsiooni 
kasutamine, valgustuses kasutada luminofoorlampe, 
loomuliku valgustuse maksimaalne kasutamine 

Vastab 

Järeldus: 

Planeeringualal asuv olemasolev lüpsifarm vastab OÜ Weiss keskkonnakompleksloa (KLIS reg 
nr KKL/318263) kohaselt oma seadmetelt ja tehnoloogialt parimale võimalikule tehnikale. 

Kavandatav farmi laiendamine vastab leevendusmeetmete rakendamisel parima võimaliku 
tehnika nõuetele. 

 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

59 / 64 
 

6. HINDAMISTULEMUSTE KOKKUVÕTE 

6.1. Hindamistulemuste kokkuvõte ja vastavus KSH eesmärkidele 

KSH eksperdi hindamistulemused on kokkuvõtvalt toodud järgmiselt: 

- Vahtra suurfarmi laiendamisel suurenevate sõnnikukoguste hoidmiseks piisab projekteeri-
misel oleva Veelikse noorloomafarmi vedelsõnnikuhoidla ehitamisest, samuti piisab läga 
nõuetekohaseks laotamiseks olemasolevast laotusala/põldude pinnast; 

- hajuvusarvutuste tulemusel selgus, et kui farmi laiendatakse kavandatavas mahus, on 
ammoniaagi hajumise tulemused Vahtra suurfarmi juures lubatud normtasemest kõrgemad. 
Saasteainete kontsentratsioon on kõrgem ka lähima kinnistu piiril. Veelikse noorloomafarmi 
vedelsõnniku hoidla puhul on ammoniaagi kontsentratsioon lähima naaberkinnistul samuti 
lubatust kõrgem. Seega kavandatav tegevus võib põhjustada negatiivset mõju inimese 
tervisele/heaolule. Kuna modelleerimine arvestab maksimaalseid halvimaid tingimusi, siis 
tulemused võivad olla ülehinnatud ning soovitatav on viia läbi saasteainete mõõtmised enne 
ja pärast farmi laiendust. Ebameeldivat lõhnahäiringut on võimalik vähendada leevendus-
meetmetega (laguuni katmine, kõrghaljastuse rajamine jmt). Ammoniaagi lendumist on 
võimalik vähendada kattes vedelsõnnikulaguunid spetsiaalse kilega. Vastavalt hajuvus-
arvutustele on sel juhul saasteainete emisioonide tasemed lubatud piirnormide piirides nii 
planeeritaval alal kui lähimate elamute juures, seega negatiivset mõju on võimalik 
leevendada/vähendada; 

- põhiliseks välisõhus leviva müra allikaks on antud juhul transpordivahendite müra – sh 
söötade transport ja jaotamine ning sõnniku laotamine. Farmi transpordivahendite liiklus-
sagedus on väga väike selleks, et tekitada lubatud müra normtasemetest kõrgemaid 
tasemeid teele lähimate elamute juures; 

- Vahtra suurfarmi laiendamisel tuleb järgida keskkonnakompleksloas, parima võimaliku 
tehnikaga ja õigusaktides sätestatud meetmeid jäätmetekke vältimise, minimeerimise ning 
jäätmete taaskasutamise kohta; 

- Vahtra suurfarmi laiendamine (uue lauda ja selle abirajatiste ehitamine ning lägalaguuni 
rajamine Veelikse noorloomafarmi juurde) ei ulatu väärtuslikule põllumaale ning läga laota-
miseks jätkub olemasolevatest lägalaotamispõldudest, seega mõju väärtuslikule põllumaale 
ning üldisele maastikuilmele puudub. Mõju maakasutuse muutusele on minimaalne; 

- kavandatava tegevuse mõju mullastikule ja pinnasele võrreldes olemasoleva olukorraga on 
minimaalne; 

- uute puurkaevude veeandvus vastab laiendatava farmi veevajadusele. Juhul kui kõikidest 
KSH aruandes väljatoodud veekaitse piirangutest ja leevendusmeetmetest kinni peetakse, ei 
kujuta kahe uue puurkaevu rajamine ohtu piirkonna teiste kaevude põhjaveevarule (lähim 
puurkaev on kaugemal kui 1 km); 

- tiigivee kasutamine vähendab põhjavee kulu, mistõttu on tiikide rajamine kasulik. Samas 
tuleb visuaalselt pidevalt jälgida, et tiigivett ei reostataks sõnniku, silo või muude farmis 
esineda võivate saasteallikatega. Juhul kui tekib kahtlus reostuse lekke osas, tuleb see kohe 
likvideerida ning võtta tiikidest vastavad veeproovid; 

- kindlustamaks maaparandussüsteemi toimimist ka peale planeeritava laienduse elluviimist, 
tuleb drenaaži osas DP kooskõlastada mh Põllumajandusametiga. Võsast tuleb puhastada ja 
süvendada eesvool, kuhu hakkab voolama ka Kirdetiigist liigne vesi; 

- lüpsilaudas tekkiv tehnoloogiline reovesi tuleb suunata lägahoidlasse. Olmebloki reovesi 
tuleks võimalusel kokku koguda 25 m3 mahutavusega kogumismahutisse ning purgida 
lähimasse reoveepuhastisse; 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

60 / 64 
 

- kavandataval tegevusel on teatav negatiivne mõju veekeskkonnale, kuid kui kõiki 
seadustest tulenevaid norme järgitakse, ei ole mõju loodusele liiga koormav. Põhjavee 
seisukohalt võib isegi öelda, et farmi asukoht on hea, kuna erinevalt paljudest heade 
põllumaadega aladest Eestis (nt Pandivere) on farmi piirkonnas põhjavesi hästi kaitstud; 

- nõuetekohaselt korraldatud lägalaotusega ei kaasne olulisi negatiivseid mõjusid kaitse-
aladele ega kaitstavatele liikidele ning üksikobjektidele; 

- kuna oluliste mõjude avaldumine Natura 2000 võrgustiku aladele ei ole tõenäoline, Natura 
mõjude hindamise läbiviimine ei ole vajalik ega asjakohane;  

- planeeringuala ning kavandatav Veelikse lägalaguun paiknevad väljaspool rohevõrgustikku 
ning farmi laiendamine rohevõrgustiku toimimist ei mõjuta. Ka lägalaotus ei mõjuta otseselt 
rohevõrgustiku toimimist; 

- väärtuslikele maastike säilimiseks on vajalik traditsioonilise maakasutuse jätkumine. 
Suurfarmi laiendamine, sh läga kasutamine põlluväetisena toetavad loomasööda 
kasvatamist ning piirkonna põllumajanduslikku kasutust seadmata samas ohtu piirkonna 
loodusväärtusi. Seetõttu on kavandatava tegevuse mõju väärtuslikele maastikele pigem 
positiivne; 

- elanike arv vallas ning ka Tali külas on viimase viie aasta jooksul (v.a 2011 aastal Tali küla 
elanike arv) pidevalt vähenenud. Arendaja sõnul on seoses Vahtra suurfarmi tegevusega 
Talile tulnud elama mitu perekonda. Seega farmi tegevuse jätkumine ja laiendamine on 
oluline, et säiliks olemasolevad töökohad ning aidata kaasa küla/valla elanike arvu jätkuva 
vähenemise peatamisele; 

- farmi tegevuse lõpetamisel tuleb koostada ja rakendada meetmete kava, mis tagaks jääk-
reostuse tekkimise vältimise; 

- planeeringualal asuv olemasolev lüpsifarm vastab OÜ Weiss keskkonnakompleksloa oma 
seadmetelt ja tehnoloogialt parimale võimalikule tehnikale. Kavandatav farmi laiendamine 
vastab leevendusmeetmete rakendamisel parima võimaliku tehnika nõuetele. 

KSH läbiviimisel ja mõjude hindamisel hinnati ühtlasi olemasoleva olukorra ning kavandatava 
tegevuse vastavust püstitatud KSH eesmärkidele (vt KSH aruande ptk 5.2). Vastavus KSH ees-
märkidele on toodud Tabelis 23. 

Tabeli 23 selgituseks võib märkida, et: 

- välisõhu saasteainete osas on soovitatav läbi viia saasteainete mõõtmised ning normide 
ületamisel tuleb rakendada leevendusmeetmeid; 

- müra osas piirnormide ületamine ei ole tõenäoline; 

- piirkonna elanike elukvaliteedi (tervis, heaolu, sh töökohad) osas ei ole ette näha olukorra 
olulist halvenemist, pigem aitab farmi rekonstrueerimine ja laiendamine säilitada olemas-
olevaid töökohti vallas; 

- veekaitse osas vajab olemasolev olukord farmis parendamist ning kavandatav tegevus 
vastab KSH eesmärgile kui rakendada KSH aruandes toodud leevendusmeetmeid; 

- eluslooduse ja looduskaitse osas jääb olukord sisuliselt samaks (heaks võrreldes 
olemasoleva olukorraga), looduslikele kooslustele, liikidele ning kaitsealadele täiendavaid 
mõjusid ei avaldu. 

Kokkuvõtteks võib öelda, et kavandatav tegevus vastab KSH eesmärkidele ning aitab kaasa valla 
arengukavas püstitatud eesmärkide saavutamisele. 

 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

 

61 / 64 
 

 

Tabel 23. Vastavus KSH eesmärkidele  

Mõju valdkond  KSH eesmärk 
Vastavus KSH eesmärgile 

Olemasolev olukord DP elluviimine 

Elanikkond ja inimese tervis 
(sh lõhn, müra) 

Säilitada vastavus saasteainete piirnormidele Vastab Soovitatav läbi viia 
saasteainete mõõt-
mised ja vajadusel 
rakendada 
leevendusmeetmeid 

Piirkonna elukvaliteet/ 
maaelu areng ja töökohad 

Aidata kaasa valla suurimate väärtuste – maa, mets ja õhk – säilimisele ning 
vältida nende seisukorra halvendamist 

Vastab Vastab 

Olemasolevate töökohtade säilitamine ja kohaliku tööjõu eelistamine Vastab Vastab 

Pinna- ja põhjavesi Vältida pinnase, pinna- ja põhjavee kvaliteedi mõjutamist määral, mis võiks 
ületada keskkonna taluvuspiire 

Lägahoidla vajab 
renoveerimist 

Vastab leevendus-
meetmete 
rakendamisel 

Strateegilised 
planeerimisdokumendid 

Tegevuse vastavus valla arengukavale (strateegilised eesmärgid) ja 
üldplaneeringule (maakasutus) Vastab Üldiselt vastab 

(täpsustab 
üldplaneeringut) 

Aidata kaasa valla arengukavas nimetatud väärtuse - planeerida ja majandada 
selliselt, et ei suureneks häiringud ümbritsevale keskkonnale ja naabritele - 
saavutamisele 

Vastab Vastab 

Jäätmed, kütus ja energia Vastavus keskkonnakompleksloa tingimustele ja PVT-le Vastab Vastab, kui 
lähtutakse KSH 
aruandes toodud 
meetmetest 

Rohevõrgustik, elustik ja 
väärtuslikud maastikud 

Minimaalselt häirida kaitsealuseid liike ja nende elupaiku Vastab Vastab 

Takistada rohevõrgustiku funktsioneerimise halvenemist Vastab Vastab 

Natura 2000, kaitsealused 
loodusobjektid 

Vältida Natura 2000 liikide ja elupaikade kahjustamist määral, mis võib põhjustada 
elupaikade või liikide hävimist 

Vastab Vastab 

 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

 

62 / 64 
 

6.2. Leevendusmeetmed ja ettepanekud seire korraldamiseks 

Võimaliku negatiivse keskkonnamõju leevendamiseks tuleb rakendada järgmiseid meetmeid: 

Õhusaastenõuded: 

1. Laguun-tüüpi vedelsõnnikuhoidlast on lämmastikuühendite lendumine suurim ning 
õhusaaste vähendamiseks (et saavutada piirnorm oma kinnistu piiril) tuleb rakendada 
mõnda PVT kirjelduses toodud leevendusmeedet (nt laguuni katmine spetsiaalse kile või 
ujuvkattega – hekselpõhk, kergkruus, turvas, rapsiõli, plastikgraanulid). Kilega katmine 
annab kõige parema tulemuse (95% ja rohkem), kuid selle puuduseks on praktilise 
kogemuse puudumine Eestis. Võimalik on ka arendaja väljapakutud variant – katmine 
rapsiõliga, mis vähendab PVT kirjelduse kohaselt saasteainete emissiooni keskmiselt 90% 
võrra. Rapsiõli puuduseks on oht, et anaeroobsete protsesside tulemusena tekib tugev 
rääsunud lõhn; 

2. Üks võimalus on ka kirjaliku kokkuleppe sõlmimine naaberkinnistu omanikuga, kelle 
kinnistule ülenormatiivne õhusaaste jõuab. Selle variandi puuduseks on asjaolu, et 
kinnistuomaniku vahetuse puhul ei pruugi uus omanik saasteainete ületamisega nõus olla 
ning sel juhul tuleb siiski rakendada muid leevendusmaateid; 

3. Variant on ka kinnistu osa väljaostmine selles ulatuses, kuhu ülenormatiivne õhusaaste 
jõuab. Enne selle variandi rakendamist tuleks kindlasti läbi viia õhusaaste mõõtmine ning 
selgitada reaalne olukord ja prognoosida olukord pärast laiendamist kuna modelleerimine 
on tavaliselt ülehinnatud; 

4. Ammoniaagi ja teiste saasteainete levikut kaugemale saab piirata ka kõrghaljastusega. 
Vahtra suurfarmis on soovitatav jätta/rajada kõrghaljastus lõunapiirile, Veelikse 
vedelsõnniku hoidla puhul läänepiirile; 

5. Vedelsõnnikuhoidla täitmine peab toimuma hoidla põhjast; 

6. Võimalusel kasutada lägajahutust/sõnnikujahutust; 

7. Vedelsõnniku laotamiseks sobivad kõige paremini jahedad, niisked ning tuulevaiksed 
ilmad21; 

8. Söödakontroll – kasutada söötasid, mis sisaldavad vähem lämmastikku. 

Veekaitsenõuded: 

1. Sõnnikukäitlus (sh sõnnikuaunade moodustamine põldudel) peab vastama õigusaktides 
sätestatud veekaitsenõuetele;  

2. Reiu jõe hoiuala naabruses paiknevatel põllumassiividel tuleb eriti hoolikalt jälgida läga-
laotuse nõudeid ning mitte teha seda kaldapiiranguvööndis, vältimaks mõjusid hoiuala 
veekeskkonnale ning kaitstavatele liikidele; 

3. Tahesõnniku laadimisele ja hoidlasse ladustamisele peab järgnema teede ja kõvakattega 
alade puhastamine sinna sattunud sõnnikust; 

4. Vältimaks salvkaevude reostamist, ei tohi sõnnikuaunu rajada elamute lähedusse 
(soovitavalt kaugemale kui 50 m); 

5. Pärast hoidlate tühjendamist tuleb igakordselt läbi viia hoidlate lekkekindluse kontroll; 

                                                
21 Keskkonda säästev sõnniku hoidmine ja käitlemine. Keskkonnaministeerium, Põllumajandusministeerium, AS Maves. 
Tallinn, 2004 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

63 / 64 
 

6. Puurkaevu rajamise ning likvideerimise puhul tuleb lähtuda keskkonnaministri 
29.07.2010 määrusest nr 37; 

7. Pidevalt tuleb visuaalselt jälgida, et tiigivett ei reostataks sõnniku, silo või muude 
võimalike farmi tegevusest tulenevate saasteallikatega, ja kui tekib kahtlus reostuse 
lekke osas, tuleb see kohe likvideerida ning võtta tiikidest vastavad veeproovid; 

8. Võsast tuleb puhastada ja süvendada eesvool, kuhu hakkab voolama ka Kirdetiigist liigne 
vesi; 

9. Lüpsilaudas tekkiv tehnoloogiline reovesi tuleb suunata lägahoidlasse. Olmebloki reovesi 
tuleks võimalusel kokku koguda 25 m3 mahutavusega kogumismahutisse ning purgida 
lähimasse reoveepuhastisse. 

Müra: 

Müra vähendamise meede on transpordivahendite ja ka veoteede tehnilise korrasoleku tagamine. 
Liikluse optimeerimiseks on soovitav kasutusele võtta rohkem suurema mahutavusega sõnniku-
veo masinaid, mis vähendaks raskeveokite liiklussagedust elamutele lähimal, Marina ringteel. 

Farmi tegevuse lõpetamine: 

Farmi tegevuse lõpetamisel tuleb rakendada meetmete kava, mis tagaks jääkreostuse tekkimise 
vältimise. Meetmete kava koostatakse ja kooskõlastatakse asjakohaste asutustega farmi 
tegevuse lõpetamisel, sh määratakse meetmete rakendamise eest vastutav isik. 


Vahtra suurfarmi laiendamise detailplaneeringu 
KSH aruanne 

64 / 64 
 

7. KASUTATUD MATERJALID  

Halinga veisefarmi ehituse keskkonnamõju strateegiline hindamine. ELLE OÜ, 2007 

Keskkonda säästev sõnniku hoidmine ja käitlemine. Keskkonnaministeerium, 
Põllumajandusministeerium, AS Maves. Tallinn, 2004 

Keskkonnaministri 15.06.2004 määrus nr 73 „Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja 
elupaikade nimistu" 

Keskkonnaministri 02.07.2007 määruse nr 50 “Lõhnaaine esinemise määramise ekspertrühma 
moodustamise kord, ekspertrühma liikmele esitatavad nõuded, lõhnaaine esinemise määramise 
kord ja määramiseks kasutatavate meetodite loetelu” 

Keskkonnaministri 05.12.2008 määrus nr 48 “Looma- ja linnukasvatusest välisõhku eralduvate 
saasteainete heitkoguste määramismeetodid” 

Keskkonnaministri 29.07.2010 määrus nr 37 "Nõuded puurkaevu ja puuraugu projekti ja 
konstruktsiooni ning likvideerimise ja rekonstrueerimise projekti kohta, puurkaevu ja puuraugu 
projekteerimise, rajamise, kasutusele võtmise, likvideerimise ja konserveerimise kord ning 
puurkaevu või puuraugu asukoha kooskõlastamise, rajamise ja kasutusele võtmise taotluste, 
puurimispäeviku, puurkaevu ja puuraugu andmete keskkonnaregistrisse kandmiseks esitamise 
ning puurkaevu ja puuraugu likvideerimise akti vormid" 

Keskkonnaministri 08.07.2011 määrus nr 43 “Välisõhu saastatuse taseme piir- ja sihtväärtused, 
saasteaine sisalduse muud piirnormid ning nende saavutamise tähtajad” 

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus, seisuga august 2011 

Keskkonnaregister, http://register.keskkonnainfo.ee, külastus 13.06.2011 

Keskkonnaseire veebileht: http://seire.keskkonnainfo.ee/seireveeb, külastus 27.07.2011 
Maa-ameti Geoportaal, http://geoportaal.maaamet.ee/, külastus 27.07.2011 

Metsaregistri kaardirakendus, http://register.metsad.ee/avalik/ külastus 27.07.2011 

Pärnu jõe valgala veekasutuskava projekt. AS Maves, 1999 

Pärnu maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad 
keskkonnatingimused“. Pärnu 2003 

Pärnu rahvastiku prognoos 2000-2025. Tammaru, T. 2003  

Saarde valla arengukava aastani 2028. Saarde vald 2011 

Saarde valla üldplaneering, seletuskiri. AS Entec. Kilingi-Nõmme – Pärnu 2007 (kehtestatud 
30.01.2008) 

Saarde valla üldplaneeringu KSH aruanne, eelnõu. AS Entec. Kilingi-Nõmme 2007  

Sotsiaalministri 04.03.2002 määrus nr 42 

Saastuse kompleksne vältimine ja kontroll. Parim võimalik tehnika veiste intensiivkasvatuses“. 
Koostajad: Annuk, A., Kaasik, A., Kiiman, H., Ots, M., Kärt, O., Nurmekivi, H. ja Oinus, N.;        
Tartu 2007 (www.ippc.envir.ee/estonian/bat.htm) 

Vabariigi Valitsuse 28.08.2001 määrus nr 288 "Veekaitsenõuded väetise- ja sõnnikuhoidlatele 
ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise 
nõuded" 

Veeseadus, seisuga august 2011 

Veski veisefarmi keskkonnakompleksloa muutmise taotluse KMH aruanne. Eelnõu 
avalikustamiseks. ELLE OÜ, 2011 


