

**TAHKURANNAS LAADI KÜLAS ASUVA JUHANI KINNISTU
(LAADI SUURFARMI) DETAILPLANEERINGU (DP)
KESKKONNAMÕJU STRATEEGILINE HINDAMINE (KSH)**

Aruande eelnõu
(21.10.2014)

Tellija: **VMT Ehitus AS**

Töö koostaja: **Alkranel OÜ**

Juhtekspert: **Elar Põldvere**

Tartu 2013/2014

Sisukord

SISSEJUHATUS	5
1 ÜLDOSA	6
1.1 DETAILPLANEERINGU ASUKOHT, EESMÄRK JA ÕIGUSLIK ALUS.....	6
1.2 KASUTATUD INFOALLIKAD JA OLEMASOLEVA INFORMATSIOONI PIISAVUS.....	6
2 OLEMASOLEVA OLUKORRA ÜLEVAADE JA MÕJUTATAVA KESKKONNA KIRJELDUS	8
2.1 DETAILPLANEERINGUALA JA MÕJUALA ÜLDKIRJELDUS.....	8
2.2 VEEKESKKOND.....	9
2.2.1 Põhjavesi ja veevarustus	9
2.2.2 Pinnavesi.....	10
2.3 MAISMAAKESKKOND NING KLIMAATILISED TINGIMUSED.....	11
2.3.1 Taimestik ning kaitstavad loodusobjektid	11
2.3.2 Maastik ja geoloogiline ülevaade	12
2.3.3 Kliimaatilised tingimused.....	12
2.4 SOTSIAAL-MAJANDUSLIK KESKKOND	13
3 DETAILPLANEERINGUGA KAVANDATAV TEGEVUS JA SELLE ALTERNATIIVID	15
3.1 ALTERNATIIV I – DP REALISEERUMINE	15
3.1.1 Laudakompleksi rajamine	15
3.1.2 Farmikompleksi ekspuuteerimine.....	16
3.1.3 Abitootmine	17
3.1.4 Veevarustus ja reovesi.....	18
3.1.5 Sõnnikukäitlus	18
3.1.6 Jäätmekäitlus.....	19
3.2 0-ALTERNATIIV – OLEMASOLEVA OLUKORRA JÄTKUMINE.....	19
3.2.1 Farmikompleksi ekspuuteerimine.....	20
3.2.2 Abitootmine	21
3.2.3 Veevarustus ja reovesi.....	21
3.2.4 Sõnnikukäitlus ja jäätmekäitlus.....	21
4 DETAILPLANEERINGU JA SELLE ALTERNATIIVIDEGA KAASNEVA KESKKONNAMÕJU ANALÜÜS JA LEEVENDAVAD MEETMED	23
4.1 VEEKESKKOND.....	23
4.1.1 Põhjavesi	23
4.1.2 Pinnavesi ja pinnas	25
4.1.3 Koondkokkuvõte (veekeskkond).....	29
4.2 SOTSIAAL-MAJANDUSLIK KESKKOND (SH ELANIKE HEAOLU)	30
4.2.1 Maa- ja loodusvarade kasutus	30
4.2.2 Õhukvaliteet (sh lõhn).....	31
4.2.3 Transport.....	38
4.2.4 Jäätmeteke.....	39
4.2.5 Kultuuripärand.....	39
4.2.6 Koondkokkuvõte (sotsiaal-majanduslik keskkond (sh elanike heaolu)).....	40
5 ALTERNATIIVIDE VÕRDLEMINE, SOBIVAIMA ALTERNATIIVI VALIK... 42	42
5.1 PARIMA ALTERNATIIVI VALIK.....	42
5.2 ALTERNATIIV I VASTAVUS PARIMALE VÕIMALIKULE TEHNIKALE.....	44
6 KESKKONNASEIRE SUUNISED.....	50
7 AVALIKKUSE KAASAMINE NING ÜLEVAADE RASKUSTEST, MIS ILMNESID KSH PROTSESSIS	51

8	ARUANDE JA HINDAMISTULEMUSTE LÜHIKOKKUVÕTE	52
8.1	KÄSITLETUD KESKKONNA KOONDÜLEVAADE.....	52
8.2	ALTERNATIIVIDE JA HINDAMISTULEMUSTE KOKKUVÕTE.....	54
	KASUTATUD MATERJALID	56

LISAD:

Lisa 1. Keskkonnamõju strateegilise hindamise programm.

Lisa 2. Keskkonnamõju strateegilise hindamise programmi heakskiit.

Lisa 3. Laadi suurfarmi DP põhijoonis (seisuga 05.09.2014; VMT Ehitus AS).

Lisa 4. Lähteolukorra aruanne (analüüs; Alkranel OÜ, 2014).

Lisa 5. Välisõhusaaste modelleerimise ja metoodika kokkuvõte (Alkranel OÜ, 2014).

Sissejuhatus

Keskkonnamõju strateegilise hindamise (KSH) objektiks on Pärnu maakonnas Tahkuranna vallas Laadi külas asuva Juhani kinnistu (katastriüksuse tunnus 84801:001:0362) detailplaneering (DP). DP eesmärgiks on olemasoleva Laadi suurfarmi kompleksi ümberehitamise ja laiendamise kavandamine kuni 1000 pealisele piimakarjale. Ümberehituse vajadus on tingitud eeskätt majanduslikust eesmärgipärasusest.

DP ja selle KSH algatati Tahkuranna Vallavalitsuse 04.05.2007. a korraldusega nr 164. DP ja KSH aluseks on *planeerimisseaduse* § 4 lg 2, § 10 lg 5 ja 6, *keskkonnamõju hindamise ja keskkonnamõju juhtimissüsteemi seaduse (KeHJS)* § 2 lg 2, § 6 lg 1 p 27 ning Tahkuranna valla ehitusemääruse § 4 lg 4 p 2, § 14 lg 3 p 13. DP ja KSH algatamise teade ilmus väljaandes „Ametlikud Teadaanded“ 17.05.2007. a ning ajalehes „Pärnu Postimees“ 10.05.2007. a. Tahkuranna Vallavalitsuse korraldusega nr 259 (10.09.2013. a) on uuendatud DP lähteseisukohti, tulenevalt mh 2007. a määratud ülevaatuse välbast.

KSH eesmärgiks on selgitada, hinnata ja kirjeldada DP ja selle alternatiividega kaasneva võimalike keskkonnamõjusid ning analüüsida peamiselt negatiivsete mõjude vältimise või leevendamise võimalusi. KSH ruumilise ulatusega hõlmatakse nii planeeritav kui ka seda ümbritsev ala, hinnates sh erinevate mõjude ruumilist ulatust ning nende olulisust ja kumuleeruvust. KSH viiakse läbi vastavalt kehtivale KeHJS, kasutades asjakohaseid alusandmeid (sh strateegilisi planeerimisdokumente ja õigusakte).

Planeeringu kehtestajaks on Tahkuranna Vallavolikogu, DP koostajaks VMT Ehitus AS. KSH protsessi teostab Alkranel OÜ ning selle järelevalvet korraldab Keskkonnaameti Pärnu-Viljandi regioon. Tegevuse arendajaks on Uulu Mõis OÜ.

KSH programm (lisa 1) on heaks kiidetud Keskkonnaameti Pärnu-Viljandi 20.03.2014. a otsusega nr PV 6-8/14/5792-4 (lisa 2). Ülevaade DP-ga otseselt seotud organisatsioonidest ja huvitatud isikutest on esitatud KSH programmis (lisa 1).

KSH-d viib läbi Alkranel OÜ ekspertgrupp koosseisus:

- Elar Põldvere – KSH juhtekspert ja litsentseeritud keskkonnaekspert – kogu protsessi koordineerimine, kõigi valdkondade analüüsimine;
- Alar Noorvee – KSH ekspert ja litsentseeritud keskkonnaekspert – osaleb kõigi valdkondade analüüsil, konsulteerides teiste ekspertgrupi liikmetega ning teostab välisõhu saaste (õhusaasteainete temaatika) modelleerimist;
- Reet Kivisild – keskkonnaspetsialist – osaleb kõigi valdkondade analüüsil, konsulteerides teiste ekspertgrupi liikmetega.

1 Üldosa

1.1 Detailplaneeringu asukoht, eesmärk ja õiguslik alus

KSH objektiks on Pärnu maakonnas Tahkuranna vallas Laadi külas asuva Juhani kinnistu (katastriüksuse tunnus 84801:001:0362) detailplaneering, joonis 1.1. Planeeringuala suurus on 10,79 ha, millest 55 % moodustab maatulundusmaa ning 45 % tootmismaa. Kinnistu on osaliselt hoonestatud, hõlmates ehitiste aluse maana krundi pindalast 1,44 ha (allikas: Maaamet, 2013).

Joonis 1.1. DP ala asukoht, Juhani kinnistu piirid on märgitud punase joonega (alus: Maaamet, 2013).

DP eesmärgiks on olemasoleva Laadi suurfarmi kompleksi ümberehitamise ja laiendamise kavandamine kuni 1000 pealisele piimakarjale. Ümberehituse vajadus on tingitud eeskätt majanduslikust eesmärgipärasusest. Käesolev DP Tahkuranna valla üldplaneeringut (2012) ei muuda. Selle kohaselt jääb planeeringuala põllumajanduslikule tootmismaaale ning põllumajandusliku tootmise reservmaale.

DP ja selle KSH algatati Tahkuranna Vallavalitsuse 04.05.2007. a korraldusega nr 164. DP ja KSH aluseks on *planeerimisseaduse* § 4 lg 2, § 10 lg 5 ja 6, *KeHJS* § 2 lg 2, § 6 lg 1 p 27 ning Tahkuranna valla ehitusemääruse § 4 lg 4 p 2, § 14 lg 3 p 13. DP ja KSH algatamise teade ilmus väljaandes „Ametlikud Teadaanded“ 17.05.2007. a ning ajalehes „Pärnu Postimees“ 10.05.2007. a. Tahkuranna Vallavalitsuse korraldusega nr 259 (10.09.2013. a) on uuendatud DP lähteseisukohti, tulenevalt mh 2007. a määratud ülevaatusel põhinevalt.

1.2 Kasutatud infoallikad ja olemasoleva informatsiooni piisavus

KSH aruande koostamisel kasutatakse peamiste allikatena Maa-ameti kaardirakendusi ja arhiivi, Eesti Geoloogiakeskuse (EGK) OÜ kaarte, Keskkonnaregistrit (Keskkonnaagentuur) ning Tahkuranna valla ning selle lähivaldade erinevaid strateegilisi dokumente, õigusakte ja

uuringuid. Täpsem dokumentide nimekiri on toodud kasutatud materjalide peatükis. Töö käigus viidi läbi ala välivaatlusi 2013. ja 2014. a.

Teostatud uuringute, välivaatluste ja olemasolevate arhiivmaterjalide läbitöötamise tulemusena leiab KSH koostaja, et aruande koostamiseks on alusandmeid piisavalt, tagamaks KSH aruande järelduste adekvaatsust ehk võimalik on anda hinnanguid olulise mõju osas ning seada vajalikke leevendus- ja seiremeetmeid.

2 Olemasoleva olukorra ülevaade ja mõjutatava keskkonna kirjeldus

2.1 Detailplaneeringuala ja mõjuala üldkirjeldus

10,79 ha suurusel Juhani maaüksusel paikneb kaheosaline lüpsikarjalaut, noorlooma- ja vasikalaut, allapanuhoidla, küün, kaks silohoidlat, tahesõnnikuhoidla ning laguuntüüpi vedelsõnnikuhoidla (mahutavus 15 000 m³). Praeguse farmikompleksi haldus toimub keskkonnakompleksloa (KKL/318196) alusel. Farmi kasutuses on 1050 ha haritavat maad, millest enamuse moodustavad rendimaad. Illustreerivad fotod Laadi suurfarmi kompleksist on toodud joonisel 2.1.

Joonis 2.1. Vasakul olemasoleva Laadi suurfarmi laudakompleks ning paremal laguuntüüpi vedelsõnnikuhoidla (fotod Alkranel OÜ, 2013).

DP ala loodeservas paikneb elektri alajaam, kuhu koonduvad kolm piirkonna õhuliini. Põhja- ja lääneküljel piirneb kinnistu Uulu-Laadi kõrvalmaanteega nr 19 340. Antud lõigul on tegemist pinnatud kruusateega. Valga-Uulu põhimaantee nr 6 möödub planeeringualast 300 m kaugusel kirdes. Krundi läänepoolsel osal asub puurkaev (katastri number 6676), mille kaitsetsooniks on 30 m. Tootmisterritooriumi läänepoolses osas paikneb tuletõrjevee hoidla. Teisel pool Uulu-Laadi kõrvalmaanteed asub samuti Uulu Mõisa OÜ kinnistu (Juhani, katastriüksuse tunnus 84801:001:0363).

Planeeringuala edela- ning loodekülg on kõrghaljastatud. Laadi suurfarmi maaüksus paikneb Laadi küla keskosas. Lähimad elamud asuvad planeeringualast idasuunal (Palmi talu, 260 m) ning läänesuunal (Toominga talu, 230 m; Kuuse talu, 240 m ning elamukompleks üle 300 m). Planeeringualast 225 m kaugusel läänes asub tootmiskompleks, mida hetkel kasutatakse ehitusmaterjalide ladustamiseks ning edelasse (400 m) jääb pärandkultuuri objekt, Hundi pood, mis on oluline kogukonna ajaloo kontekstis. Lähimad ühiskondlikud hooned (Uulu Lasteaed ja Uulu Põhikool) paiknevad 2 km raadiuses Uulu külas. Pärnu linn jääb linnulennult 8 km kaugusele loodesse, Võiste alevik 10 km kaugusele edelasse.

KSH ruumilise ulatusega hõlmatakse nii planeeritav ala kui ka seda ümbritsev ala (joonis 2.2), hinnates sh erinevate mõjude ruumilist ulatust, nende kestvust, olulisust ja kumuleeruvust. DP ala ümbruskonnast kaugemale võivad eelkõige ulatuda sõnniku laotusega seonduvad mõjurid, kui seda ei tehta vastavalt kehtivale korrale.

Legend (naabermaaiüksused, sh kat tunnused):

- **Uulu-Laadi kõrvalmaantee nr 19 340** (84801:001:0332), 100 % transpordimaa;
- **Pami** (84801:001:0340), 100 % maatulundusmaa;
- **Palmi** (84801:001:0341), 100 % maatulundusmaa;
- **Välja** (84801:001:0369 ja 84801:001:0370), 100 % maatulundusmaad;
- **Kivimetsa** (84801:001:0376), 100 % maatulundusmaa;
- **Rootsimetsa** (84801:001:0196), 100 % maatulundusmaa;
- **Väljaküla alajaam** (84801:001:0236), 100 % tootmismaa;
- **Väino maaüksus** (84801:001:0054), 100 % maatulundusmaa;
- **Soobiku** (84801:001:0045 ja 84801:001:0046), 100 % maatulundusmaad;
- **Juhani** (84801:001:0363), 100 % tootmismaa.

Joonis 2.2. DP ala (punane viirutus) mõjualasse (eelkõige võimaliku õhusaaste tõttu) jäävad kinnistud (sinine joon). Juhani (kat tunnus 84801:001:0363) ning Pami kinnistu (kat tunnus 84801:001:0340) on farmi kasutuses ning omandis. Alus: Maa-amet, 2013.

Laadi suurfarmi lähimbruses 3 km raadiuses paikneb mitmeid loomakasvatustevõtteid, kus peetakse nii linde kui loomi. Tegemist on enamasti väikeste tootmisüksustega, kus loomade arv jääb alla 10. PRIA (2014) andmetel on lähimaks arvestatava tootmisega üksuseks 1,7 km kaugusel lõunas asuv farm, kus käitisevõimsuseks on 73 veist. Järgmine suurema tootmisega ettevõtte paikneb ca 4 km kaugusel edelas, kus peetakse 132 lammast. Seega, Laadi suurfarmi lähimbruses seesugused ettevõtted, mis põhjustaksid farmi tegevusega koosmõjus olulist keskkonnamõju, puuduvad. Samuti pole ette näha riigipiiri ülest keskkonnamõju.

2.2 Veekeskond

2.2.1 Põhjavesi ja veevarustus

Maapinnalt esimeseks veekihtiks on Kvaternaari veekompleks (Q), mille vesi on vabapinnaline. Veekihi tusedus jääb enamasti alla 6 m, seega suhteliselt piiratud kasutusega.

Teiseks veekihtiks on Kesk-Alam-Devoni (D₂₋₁) veekompleks, mis levib Pärnu, Rezekne ja Tilže lademe peeneteralises nõrgalt tsementeerunud liivakivis ja aleuroliidis, kus esineb savikaid ja dolomiitse tsemendiga liivakivi vahekihte. Laadi suurfarmi puurkaev avab Kesk-Alam-Devoni veekompleksi, mille vesi on pindmise reostuse eest hästi kaitstud.

Maapinnalt viimaseks veekihtiks on Siluri-Ordoviitsiumi põhjaveekogum Devoni kihtide all (S-O), olles oluliseks veevarustuse allikaks pea kogu Eestis. Põhjavesi levib Siluri ja Ordoviitsiumi ladestu lubjakivis ja dolomiidis, milles esinevad savikama koostisega vahekihid (Põhjaveekomisjon, 2004).

Krundi läänepoolsel osal asub 50 m sügavune (vt ka ptk 2.3.2) Kesk-Devoni põhjaveekihti avav 1964. a rajatud puurkaev (katastri number 6676), mis tagab hetkel nii tehnoloogilise kui tarbeveevajaduse (sh joogivee). Puurkaevu, mis on maapinnalt 34,7 meetri sügavuseni manteldatud, kaitsetsooniks on 30 m. Puurkaevust võetava vee kogused aastate lõikes on toodud tabelis 2.1. Lubatud veevõtt keskkonnakompleksloa alusel on 20 000 m³ aastas. Veetorstik, mis ühendab puurkaevu farmikompleksiga, on rajatud nõukogude ajal, kuid 2003. a ning 2009. a on veetorstikku osaliselt uuendatud.

Tabel 2.1. Veevõtt Laadi suurfarmi puurkaevust erinevate aastate lõikes (Keskkonnaregister, 2013).

Aasta	Kokku (m ³ /a)
2008	16 241
2007	18 559
2006	17 195
2005	9 200
2004	10 533
2002	6 072

Eesti Geoloogiakeskus OÜ poolt 2001. aastal koostatud „Eesti põhjaveekaitstuse kaart, 1:400 000“ kohaselt jääb kinnistu suhteliselt kaitstud ning keskmiselt kaitstud põhjaveega (maapinnalt esimene aluspõhjaline veekompleks) ala piirimaile, olles ühtlasi soolaka põhjavee leviku piirkonnas.

2.2.2 Pinnavesi

Laadi suurfarm asub Lääne-Eesti vesikonna Pärnu alamvesikonnas Reiu jõe valgala. Suurem osa DP alast on maaparandussüsteemiga hõlmatud, enamik lähipiirkonnast on samuti drenitud (joonis 2.3). Kinnistu kaguosas jäävad kolm tiiki, millest kahte koonduvad farmi territooriumi dreenaživeed. Planeeringuala idapiiriks on maaparandussüsteemi eesvool (maapar kood 6114540010150, pikkus 2,7 km, valgala < 10 km², ehituskeeluvöönd 25 m), millesse kogunevad nii Juhani kinnistu kui sellest idasuunda jäävate põllualade kuivendusveed. *Lääne-Eesti vesikonna maaparandushoiukava* (2012) kohaselt ei ole tegemist riigi poolt hooldatava riigiesvooluga. Eesvoolu suublaks on Reiu jõgi (VEE1145400). Eesvool on jagatud kaheks jõekogumiks, DP ala on seotud jõekogumiga nr 2. Reiu jõgi jääb ca 1 km kaugusele kirdesuunda (jõe osas vt ka ptk 2.3.1). Ura ehk Uulu jõgi jääb DP alast 1,9 km kaugusele edelasse. Lisame, et farmikompleks ei seonu Ura jõega (VEE1148100), mida on mainitud praeguses keskkonnakompleksloas.

Lääne-Eesti vesikonna veemajanduskava (2010) alusel oli Reiu jõe seisund 2009. a „hea“ ning prognoos 2015. a ei näita muutusi. Surveteguritena on toodud välja mh haju- ja punktkoormust, meede „tegevuse mõju piiramine“, sh looduskaitsete eripärade tõttu. *Jõgede hüdrobioloogilise seire ja uuringute 2012. aastaaruandes* (Eesti Maaülikooli PKI Limnoloogiakeskus, 2013) tuuakse välja Reiu jõe hüdrobioloogilise seisundi (tabel 2.2) koondindeks kesine (kalastiku tõttu). Tegemist on heledaveelise ja vähese orgaanilise aine sisaldusega (KHT_{Mn} 90 %-line väärtus alla 25 mgO/l, valgala suurusega > 100 - 1000 km²) jõega, mille tüübiks on II A.

Varem on samas lõigus kalastikku seiratud 2008. a, hinnates kalastiku seisundit seirepüügi põhjal väga heaks. 2012. a seire tulemusi (tabel 2.2) mõjutas negatiivselt jõe kõrge veeseis, mistõttu võis mõni seirelõigus esinenud liik jääda püügil leidmata, registreeritud liikide arvukus on tõenäoliselt alla hinnatud.

Joonis 2.3. Maaparandussüsteemiga hõlmatud alade paiknemine planeeringualal ja selle lähiumbruses. (allikas: Põllumajandusamet Pärnu keskus, 2013).

Tabel 2.2. Reiu jõe veeseisund erinevate näitajate osas neljas mõõtmispunktis veekogumis Reiu_2 (Eesti Maaülikooli PKI Limnoloogiakeskus, 2013).

Seirelõik	Vesi	Ränivetikad	Suurtaimed	Põhjaloomad	Kalad	Seisund kokku
Viisireiu	väga hea	väga hea	ei hinnatud	hea		hea
Tõitoja					halb	
Lähkma	väga hea	väga hea	väga hea	väga hea		väga hea
Laadi		väga hea	väga hea	väga hea	kesine	kesine

2.3 Maismaakeskkond ning kliimaatilised tingimused

2.3.1 Taimestik ning kaitstavad loodusobjektid

Laadi suurfarmi maaüksuse moodustab enamuses tootmismaa ning haritav põllumaa. Looduslikku rohumaad on kinnistul vaid 2,3 %. Planeeringuala sissesõidutee äärde (krundi lääneküljel) on istutatud tihe kuusehekk, mis eraldab tootmiskompleksi muust alast. Kinnistu edelaküljel kasvavad kõrghaljastusena mitmed lehtpuud, olles osaliselt ka piiriks lähimate elamute ja farmi vahel. Farmi tootmiskompleksi ümber asub rohumaad, mida kasutatakse vasikate ja kinnisloomade karjatamiseks.

EELIS-e (Eesti Looduse Infosüsteem – Keskkonnaregister: Keskkonnaagentuur, 30.04.2014. a) andmetel paikneb planeeringuala lähialal I kaitsekategooria liigi, väike-laukhani (*Anser erythropus*), leiukoht (KLO9112220) rände ajal. Tulenevalt looduskaitseadusest ei avalikustata siinkohal täpset asukohta. „Tegevuskavas väike-laukhane *Anser erythropus* kaitse korraldamiseks Eestis 2009 – 2013“ (SA Silma Märgala jt, 2008) tuuakse välja, et Euroopas on väike-laukhani eriti ohustatud liik (BirdLife International 2004, kriteerium C1), kuna pesitseva populatsiooni suuruseks on hinnatud vähem kui 2500 paljunemisvõimelist isendit ja

nende arv on järjekindlalt vähenenud. Tähelepanuväärne osa Euroopa asurkonnast rändab Eestist kevaditi läbi ning peatub eeskätt Lääne-Eesti rannaniitudel ja põldudel. *Ajakirjas Hirundo Suppl 4: Eesti lindude kaitsestaatus* (2001) on märgitud, et väike-laukhane läbirändajate esindatus kaitsealadel on rahuldav ning ainus rahvusvahelise tähtsusega peatuspaik Eestis on kaitstud. Potentsiaalselt olulised rändepeatuspaigad asuvad Matsalus, Silma looduskaitsealal, Nigula looduskaitsealal ja Häädemeeste-Võistes.

Lähim Natura 2000 ala, Reiu jõe hoiuala (KLO2000294), jääb planeeringualast ca 1 km kaugusele. Reiu jõgi kuulub määruste „*Lõhe, jõforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu*“ ja „*Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seireõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad*“ regulatsiooni alla (jõe osas vt ka ptk 2.2.2).

2.3.2 Maastik ja geoloogiline ülevaade

Laadi suurfarmi territoorium paikneb maastikuliselt Liivi lahe rannikumadaliku maastikurajoonis. See ala on maakerkel ja rannajoone läände taandumisel kujunenud rannikuterrass, mille maastikuline eripära tuleneb mere- ja tuuletekkeliste pinnavormide domineerimisest. Maapind planeeringualal ning selle lähiümbruses on tasane, kõrgemaks on kujundatud tiikide ning laguuntüüpi sõnnikuhoidla perved. Maapinna absoluutkõrgused jäävad vahemikku 5...6,5 m üle merepinna. Maapinna kallakus on põhja-lõuna suunaline.

Pärnumaa maakonnaplaneeringu teemaplaneeringu „*Asustust ja maakasutust suunavad keskkonnatingimused*“ (2002) alusel ei paikne Juhani kinnistu väärtuslikul maastikul ega rohevõrgustiku alal.

DP ala katavad peamiselt gleistunud nõrgalt leetunud mullad (LkIg) ning kitsa triibuna maaüksuse keskosas läänest itta ulatuv vöönd leetjate gleimuldadega (GI). Mulla lõimises esinevad liivad ja saviliivad.

Tabelis 2.3. on toodud farmi territooriumil paikneva puurkaevu (vt ka ptk 2.2.1) geoloogiline profiil, mille põhjal saab öelda, et planeeringualal esinevad pinnakattes liivad ning saviliivad ja aluspõhjas savikad Kesk-Devoni Narva lademe (D₂ nr) ning Pärnu lademe (D₂ pr) liivakivid, seejuures on pinnakatte setted merelised (Eesti Geoloogiakeskus OÜ, 2005).

Tabel 2.3. Laadi suurfarmi puurkaevu (kat nr 6676, passi nr 1119) geoloogiline läbilõige.

Jrk nr	Litoloogiline kirjeldus	Geoloogiline indeks	Kihi algus, m	Kihi lõpp, m
1	liiv	Q _{III} m	0,0	4,0
2	liivsavi kruusa ja veeristega	Q _{III} gl	4,0	21,0
3	savi liivakivi vahekihtidega	D ₂ nr	21,0	34,7
4	liivakivi savi vahekihtidega	D ₂ nr-pr	34,7	50

Esialgse Eesti radooniriski levilate kaart, 1:500 000 (Eesti Geoloogiakeskus OÜ, 2004) põhjal on tegemist madala ja normaalse radooniriski piirialaga.

2.3.3 Kliimaatilised tingimused

Suurfarmile lähima meteoroloogiajaama (Pärnu) pikaajalised meteoroloogilised näitajad on koondatud tabelisse 2.4 ja joonisele 2.4.

Tabel 2.4. Piirkonna (Pärnu meteoroloogiajaam) pikaajalised keskmised kliimanäitajad (allikas: Eesti Meteoroloogia ja Hüdroloogia Instituut (EMHI), nüüdne Keskkonnaagentuur).

Parameeter	Õhutemperatuur (°C)	Sademed (mm)	Tuulekiirus (m/s)
Aasta keskmine / kokku	6,0	711	4,3
Kuu keskmine / kokku, min	- 4,7 (veebr)	37 (mai)	3,8 (aprill, mai, juuli)
Kuu keskmine / kokku, maks	17,5 (juuli)	78 (juuli, okt)	5,0 (nov)

Joonis 2.4. Pärnu maakonna tuulteroo (allikas: ELLE OÜ, 2011).

2.4 Sotsiaal-majanduslik keskkond

Tahkuranna valla pindala on 103 km². Rahvaarv 01.01.2014. a seisuga oli 2320 inimest. Kogu Pärnumaa elanikkonnast elas Tahkuranna vallas 3 %. Laadi külas on viimastel aastatel toimunud uusarenduste rajamisi ning suvilate ümberkohandamisi aastaringseks elamiseks, mis kokkuvõttes on kasvatanud aasta-aastalt Laadi küla elanike arvu. 2013. aastal küündis see 389-ni, olles 2000. aastaga võrreldes kasvanud üle kahe korra.

Tahkuranna vallas olevaid ettevõtteid iseloomustab üsna väike töötajate arv ning tegutsemine väiketööstuse, põllumajanduse ning kalanduse sektorites. Valla arengukavas on välja toodud, et Tahkuranna valla suurimaks tööandjaks on Weiss OÜ, pakkudes tööd ca 50 inimesele. Kuna valla käekäigu ja kohaliku tööhõive soodustamise seisukohalt on terviklikku infrastruktuuriga tehnokülade olemasolu väga soovitatav, näeb vald tööstus- ja ettevõtluspiirkondade arendamise vajalikkust (*Tahkuranna valla arengukava 2012–2017*).

Tahkuranna valla üldplaneeringu (2012) kohaselt jääb planeeringuala põllumajanduslikule tootmismaaile ning põllumajandusliku tootmise reservmaale. Põllumajandusliku suurtootmise hoonete ja rajatiste ning puhastusseadmete puhul on minimaalne kaitsekuja lähimatest elamutest ja ühiskondlikest hoonetest vähemalt 100 m. Tootmismaaile, põllumajandusliku tootmismaaile ja tootmise ning põllumajandusliku tootmismaaile reservmaale kasutamisel tuleb järgida järgmisi põhimõtteid:

- detailplaneeringu koostamisel tuleb maaüksust liigendada haljasaladega, mis toimiksid puhvervöönditena. Kui tootmisala külgneb elamualaga, tuleb tootmisala territooriumile, elamuala poolsesse osasse, kavandada haljastatud puhvertsoonid;

- tootmishoone tuleb maantee äärde paigutada nii, et seda teenindavad laoplatsid ja parklad jääks maanteepoolsesse külge või kavandatava tootmishoonestuse vahele. Sellisel juhul toimiks tootmishoone müraseinana nii tee kui krundisiseses liiklusrõõru suhtes.

Pärnu maakonnaplaneeringu teemaplaneeringu „Põhimaantee nr 4 (E67) Tallinn-Pärnu-Ikla (Via Baltica) trassi asukoha täpsustamine km 92,0-170,0“ kohaselt kulgeks Via Baltica trassikoridor III klassi maanteena piki Tallinn-Pärnu-Ikla põhimaanteed nr 4 läbi Uulu küla, jäädes planeeringualast linnulennult 2,5 km kaugusele loodesse. Käesoleval ajal on menetlemisel Rail Baltic 1435 mm raudteetrassi valik Tallinnast Pärnu kaudu Läti piirini ning vastava planeeringu KSH. Esialgsete alternatiivide kohaselt kulgeb raudteetrass Juhani kinnistust 1,9 km kaugusel idasuunas. Mõlemad trassivalikud hakkaksid tulevikus mõjutama rendimaade kasutuse mugavust, tootmisterritooriumi otseselt mitte.

Tori, Tahkuranna, Surju ja Paikuse valla ning Sindi linna jäätmekava 2010-2014 (2009) kohaselt on antud alal moodustatud üks korraldatud jäätmeveo piirkond, mille moodustavad Tori, Tahkuranna, Surju ja Paikuse valla ning Sindi linna haldusterritoorium. Korraldatud jäätmeveoga on hõlmatud segaolmejäätmed, paber ja kartong, klaas, plastid, metallid ja suurjäätmed.

Vastavalt *jäätmeseadusele* on ettevõtluses tekkinud ohtlike jäätmete kogumine ning üleandmine käitlejale ettevõtja kohustuseks. Ettevõtte võib vedada oma tegevuses tekkinud ohtlikud jäätmed oma vahenditega käitlusettevõttesse, kuid enamlevinumaks ning ettevõtjale valdavalt mugavamaks mooduseks on transporditeenuse ostmine käitlejatelt. Piirkonnas tekkinud jäätmeid võib ladestamiseks üle anda Paikre prügilasse (Põlendmaa, Paikuse vald).

3 Detailplaneeringuga kavandatav tegevus ja selle alternatiivid

KSH läbiviija näeb olemasoleva olukorra ja DP alusel kahte reaalset tegevusalternatiivi (alternatiiv I ja 0-alternatiiv), mida on kirjeldatud allpool. Alternatiivide väljatöötamisel arvestati KSH algatamisotsust, DP lähteseisukohti, KSH programmi (lisa 1 ja 2), olemasolevaid projekteerimisnorme, õigusakte ning piirkonna keskkonna- ja sotsiaal-majanduslikke tingimusi.

KSH protsessi käigus ei lisandunud juurde reaalseid alternatiivseid võimalusi või nende alamvariante (nt mahud ja/või tehnilised lahendused ning ehitiste asupaigad). Seega puudus vajadus lisaalternatiivide hindamiseks.

3.1 Alternatiiv I – DP realiseerumine

Laadi suurfarmi kompleksi ümberehitamise ja laiendamise kavandamine kuni 1000 pealisele piimakarjale.

3.1.1 Laudakompleksi rajamine

Praegust laudakompleksi laiendatakse, ajakohastades tulevikus ka keskkonnamuudatav. Selleks lammutatakse enamik hoonetest ning rajatakse 500 lüpsilehma tarvis soojustatud vabapidamislaud. Teine kavandatav soojustatud laud mahutab 110 kinnislehma (sh ca 20 poegivat looma), 150 mullikat, 240 vasikat, sinna paigutatakse ka haiged loomad (joonis 3.1; lisa 3). Kokkuvõtvalt projekteeritakse uus kompleks kuni 1000 loomale (721 loomühikut). Lüpsilehmade soovitatav piimatoodang on 9000 kg aastas. Loomad on grupeeritud vastavalt laktatsioonistaadiumile 6...7 erinevasse söödaratsiooni.

Joonis 3.1. Laadi suurfarmi laiendamisel kavandatav kütise plaan.

Tabelis 3.1 on näidatud kavandatava farmi käitisevõimsus nii loomade arvu kui loomühikutena. Loomühikute arvestamisel on lähtutud Põllumajandusministri 30.07.2004. a määrusest nr 130 „Sõnnikuhoidlale esitatavate veekaitsenõuetega vastavusse viimise toetuse saamise täpsemad nõuded ning toetuse taotlemise, taotluse menetlemise ja toetuse maksmise täpsem kord”, mille alusel üle 24 kuu vanune veis – 1 LÜ (loomühik), 6...24 kuu vanune veis – 0,6 LÜ, kuni 6 kuu vanune veis – 0,2 LÜ. Kinnisloomade loomühikute arvestamisel on lähtutud Vabariigi Valitsuse 06.06.2013. a määrusest nr 89 „Alltegevusvaldkondade loetelu ning kinnisvõimsused, mille korral on käitise tegevuse jaoks nõutav kompleksluba“, mille baasil 1 ammlehm – 0,75 LÜ.

Tabel 3.1. Loomade ja loomühikute (LÜ) arv detailplaneeringu rakendamisel.

Laut	Loomagrupp	Loomade arv	LÜ arv
Laut nr 9	Lüpsilehmad	500	500
Laut nr 11	Noorloomad (lehmikud)	150	90
Laut nr 11	Kinnislehmad (sh haiged ja poegivad loomad)	110	82,5
Laut nr 11	Vasikad (pooled lehmvasikad, pooled pullvasikad)	240	48
Kokku		1000	720,5

Laudakompleksi rajamiseks on vajalik drenaažisüsteemi kavandamine lautade ümber. Plaanis on lahendada liigvee ärajuhtimine ringdrenaaži kaudu.

3.1.2 Farmikompleksi ekspluateerimine

Lüpsilaut - loomad on kavandatavas soojustatud laudas (joonis 3.1; nr 9) vabapidamisel, st loomade liikumine lauda sees ei ole piiratud. Rajatavas lüpsilaudas on igal loomal oma lamamisasemega puhkelatter. Puhkelatrid on paigutatud kaherealiseks, olles üksteisest eraldatud vahepiiretega.

Lüpsimine toimub 2 x 16 looma mahutaval lüpsiplatsil, mis asub eraldi hoones, olles koridoridega ühendatud ühelt poolt vabapidamislaua ning teiselt poolt erivajadustega loomade laudaga. Lüpsiplatsi pesuveed suunatakse vedelsõnnikuhoidlatesse. Haiged loomad paigutatakse erivajadustega loomade lauta, olles teistest eraldatud. Ravil olevate lehmade piim lüpsatakse kannu. Olenevalt raviprotseduuridest kasutatakse seda piima kas pullvasikate söötmiseks või suunatakse laguuni.

Loomade jootmine toimub grupijooturiga, kokku on moodustatud neli gruppi.

Lehmade söötmine toimub söödamikseri abil söötmiskäigust. Täisratsiooniline söödaratsioon koostatakse vastavalt loomade vanusele, piimatoodangule ja laktatsioonistaadiumile. Põhisöödana kasutatakse silo, lisaks antakse vastavalt ratsioonile rapsikooki, mineraale ja jõusööta.

Vabapidamislaut rajatakse vedelsõnnikutehnoloogia baasil: tekkiv vedelsõnnik suunatakse skreepersaadmetega ristkanalisse, kust see edasi pumplasse valgub (erandolukordades sõnnik uhutakse pumplasse). Pumplasse kogutud vedelsõnnik pumbatakse edasi olemasolevasse laguunhoidlasse.

Laudas rakendatakse loomulikku ventilatsiooni, kus värske õhk liigub lauta läbi avatavate makrolonkardinate või muude sarnaste lahendite abil. Loomade kohal soojenev õhk väljub

läbi katuseharjal olevate avade. Sobiva kliima tagamiseks talvisel perioodil on olmeruumidesse paigaldatud lisakütteallikas.

Erivajadustega loomade laut - vastav laut (joonis 3.1; nr 11) on jagatud kahte ossa: lauda ühte ossa paigutatakse kuni 6-kuulised vasikad, haiged ja poegivad loomad, teise ossa lehmullikad ning kinnislehmad. Soojustatud laut projekteeritakse 110 kinnislehmale (sh 20 poegivat looma), 150 noorloomale (lehmullikale) ning 240 vasikale.

Vasikate, haigete ja poegivate loomade laudapool - vasikad on sünnijärgselt üksiksulgudes, 1-2 nädala vanusena paigutatakse nad ühissulgudesse. Ühissulg mahutab kuni 20 looma. Vegetatsiooniperioodil karjatatakse vasikaid rannaniitudel ning lauda ümber paiknevatel karjamaadel. Haiged loomad on teistest eraldatud. Poegivad loomad paiknevad ühissulgudes, viibides seal kuni 3 nädalat poegimisele eelneval ja järgneval perioodil.

Kõiki loomagruppe joodetakse ühissulgudes olevatest automaatjooturitest. Vastsündinud vasikatele, kes on üksiksulgudes, antakse juua lutiämbritest. Grupisulgudes olevatele vasikatele on paigaldatud piimaautomaadid. Lisaks antakse vasikatele ka vett automaatjooturitest. Karjamaale veetakse joogivesi kohale püttidega.

Loomade söötmine toimub söödakäigust söödamikseriga etteantavana. Vasikad saavad süüa piimaautomaadist.

Vasikad, haiged ja poegivad lehmad on sügavallapanul. Tahesõnnik viiakse laudast välja traktoritega.

Kinnisloomade ja lehmullikate laudapool - loomad on vabapidamisel ühissulgudes. Loomade jootmine toimub ühissulgu paigaldatud grupijooturist, söötmine söödakäigust söödamikseriga etteantavana. Vegetatsiooniperioodil karjatatakse kinnisloomi rannaniitudel ning lauda ümber paiknevatel karjamaadel.

Kinnis- ja noorloomade laudapoollel juhitakse skreepersüsteemiga vedelsõnnik ristkanalisse ning sealt edasi pumplasse, analoogselt lüpsilaudaga.

Erivajadustega loomade laudas kasutatakse loomulikku ventilatsiooni. Puhas õhk liigub avatud aknaavade kaudu sisse ning saastunud niiske õhk katuseharjas olevate avade kaudu välja.

3.1.3 Abitootmine

Lisaks lautadele paikneb käitise territooriumil mitmeid loomakasvatusega seotud ehitisi-rajatisi nagu silohoidlad, muljutud vilja hoidlad, söötade laohoone ja küün.

Silo hoidmiseks rajatakse kolm 2450 m³ mahutavusega (mõõtmed 15 x 50 x 3,5 m) silohoidlat (mahutavus kokku 7350 m³). Hoidlad on betoneeritud aluse ja seintega (joonis 3.1; nr 14). Iga hoidla juurde kavandatakse kuni 25 m³ vedelikku mahutav silomahla kogumiskaev, mille täitumisel veetakse see kogumispaagiga vedelsõnnikuhoidlasse. Silohoidlad on kaetud kile või mõne muu vettpeidava materjaliga ning seetõttu on silomahla teke viidud miinimumini.

Söötade hoidmiseks kavandatakse ehitada kaks 840 m³ mahutavusega (mõõtmed: 7,5 x 40 x 3 m) muljutud vilja hoidlat (joonis 3.1; nr 15). Söödahoidlad on kaetud kile või mõne muu vettpidava materjaliga.

Lisaks ehitatakse söötade pikemaajaliseks hoiustamiseks 370 m² pindalaga söötade laohoone (joonis 3.1; nr 12), kus hoitakse jõusööta, mineraale, rapsikooki ja pakendatud söötasid.

Heina- ja põhurullide ning saepuru hoidmiseks kasutatakse olemasolevat abihoonet (joonis 3.1; nr 1).

3.1.4 Veevarustus ja reovesi

Loomade joogivesi ning olmevesi 15-liikmelisele personalile võetakse olemasolevast farmi territooriumil paiknevast puurkaevust (katastri number 6676, plaanil nr 3)). Planeeringuga nähakse ette ka täiendava puurkaevu rajamine (joonis 3.1; nr 16), kuna farmi laienemisel võib ühest puurkaevu tootlikkusest jääda väheseks ja kaks puurkaevu võimaldaksid paremini minimeerida avariihte.

Puurkaevu vee kasutamiseks kavandatakse rajada uus veetorustik, kuna vana veesüsteem on amortiseerunud. Veetarbimise kontrollimiseks ning erinevate lautade ja kasutusvaldkondade veekulu jälgimiseks paigaldatakse lautadesse veearvestid.

Tuletõrje ja tehnoloogilise vee tarbeks rajatakse tiik (joonis 3.1; nr 13). Kasutusse jääb ka olemasolev maa-alune 50 m³ suurune hoidla. Kinnistu loodeservas asuv tuletõrjvee hoidla jääb kasutusest välja, kuna pole vettpidav.

Tehnoloogiline reovesi ja lüpsiplatsi pesuveed juhitakse vedelsõnnikuhoidlasse, olmereovesi suunatakse samuti laguunhoidlasse vedelsõnnikuhoidlasse (koos sõnnikuga mahutavus vähemalt 8 kuud).

Olemasolevatest kolmest tiigist üks likvideeritakse ning kaks kohandatakse ümber (joonis 3.1; nr 7 ja 8), kuhu suunatakse kõvakattega aladelt pärinev sademevesi. Ülejäänud aladelt sademevee kogumist ja käitlust ei toimu. Tiikidest suubub vesi maaparanduse eesvoolu ja edasi selle kaudu Reiu jõkke.

3.1.5 Sõnnikukäitlus

Vabapidamislaut toimib vedelsõnnikutehnoloogial. Erivajadustega loomade laudast üks pool on vedelsõnniku, teine pool sügavallapanuga laut. Vedelsõnnik juhitakse läbi pumpla laguuntüüpi sõnnikuhoidlasse (joonis 3.1; nr 5), mille mahutavus on 15 000 m³ ning ehitatud 2010. aastal. Hoidla seinad ja põhi on kaetud 1,5 mm paksuse HDPE kilega. Hoidla ümber paikneb 1,5 m kõrgune võrkaed. Laguunhoidla ümber on võimalike lekete tuvastamiseks rajatud dreanaž koos kontrollkaevuga. Dreanaž on paigaldatud dreanažikihti ca 20 cm sügavusele. Sõnniku laotamiseks kasutatakse ühte lohisvoolikutega laoturit ning üks laotur on plaanis juurde soetada. Sõnniku laotamine toimub sõnnikulaotusplaani alusel.

Sügavallapanul peetakse vasikaid, haigeid ja poegivaid loomi, sõnnikut eemaldatakse laudast 3...4 korda aastas. Tahesõnnik viiakse laudast välja traktoritega. Tahesõnniku hoiustamine toimub nii sügavallapanuga laudas (laut mahutab maksimaalselt 1 m paksuse sõnnikukihi), 1000 m³ mahutavusega hoidlas (joonis 3.1; nr 4) kui ka vajadusel aunades (kehtiva korra

kohaselt). Farmiterritooriumil on arvestatud hoiustamismahuga, mis vastab vähemalt 8 kuuga tekkivale kogusele. Tahesõnnikut laotatakse põldudele kahe paisklaoturiga. Tahesõnnikuhoidlast väljavalguv virts juhitakse ristkanali kaudu vedelsõnnikuhoidlasse.

Sõnnikut laotatakse 2...3 korda aastas ettevõtte kasutuses olevatele põldudele ja rohumaadele. Käesoleval ajal on Laadi suurfarmi kasutuses 1050 ha haritavat maad. Tahesõnnikut laotatakse 20 tonni ha kohta.

3.1.6 Jäätmekäitlus

Peamised tekkivad jäätmed (olme-, pakendi-, ohtlikud jäätmed) kogutakse eraldi konteinerisse ning antakse üle vastavat luba omavale ettevõttele. Loomsed jäätmed antakse üle Vireen AS-ile.

Veisefarmi majandamisel on peamisteks tekkivateks jäätmetüüpideks taimsed jäätmed, loomsed jäätmed, segaolmejäätmed ning ohtlikud jäätmed. Põhilise osa jäätmetest moodustavad seejuures taimsete kudede jäätmed (nt riknenud silo ja söödajäägid, mis viiakse tahesõnnikuhoidlasse). Koguseliselt järgmisena tekib segaolmejäätmeid. DP realiseerumisel ei toimu planeeritaval alal jäätmete ladestamist ega otse keskkonda viimist.

Segaolmejäätmed kogutakse konteinerisse, mille täitumisel tellitakse jäätmevedu (äravedu toimub keskmiselt iga kahe nädala järel). Eraldi kogutakse vanametall ning pakendid. Tootmise käigus tekkivatele loomsetele jäätmetele (lõpnud loomad) tellitakse äravedu ning antakse üle Vireen AS-ile. Kuni äraveoni hoitakse lõpnud loomi eraldi kastis laudakompleksi territooriumil.

Ohtlikud jäätmed tekivad farmis haigete veiste ravimise, loomade regulaarse veterinaarse kontrolli kui ka profülaktiliste tööde käigus. Ravimijäätmed, nende pakendid, vananenud ravimid, samuti mitmesugused desinfitseerimiseks vms otstarbel kasutatavad kemikaalid ja pesuvahendid, nende pakendid, seadmete ja masinate vanaõlid ja määrdeained kogutakse eraldi ning veetakse ära sellekohast litsentsi omava veofirma poolt.

3.2 0-alternatiiv – olemasoleva olukorra jätkumine

Säilivad senised Laadi suurfarmi hooned ja rajatised (joonis 3.2) ning nende kasutuspõhimõtted (keskkonnakompleksluba, KKL/318196), kui ei selgu muudatusvajadusi. Käitise võimsuseks on seatud 560-pealine piimakari (460 lehma ja 100 vasikat ehk 456 loomühikut). 2014. a alguses oli kompleksis 480 lüpsilehma, 20 noorloomad ning 120 kuni 6-kuulist vasikat ehk kokku 620 looma (491 loomühikut; tabel 3.2). Lüpsilehmade aastane piimatoodang on 9000 kg.

Tabel 3.2. Loomade ja loomühikute (LÜ) arv 2014. a alguses (0-alternatiiv).

Laut	Loomagrupp	Loomade arv	LÜ arv
Laut nr 4	Lüpsilehmad	380	380
Laut nr 6	Noorloomad	20	12
Laut nr 4	Kinnislehmad (sh haiged ja poegivad lehmad)	100	75
Laut nr 8	Vasikad	120	24
Kokku		620	491

Joonis 3.2. Olemasoleva Laadi suurfarmi hoonete ja rajatiste asukohad.

3.2.1 Farmikompleksi ekspluateerimine

Lüpsilaut - lehma peetakse lõaspidamise tehnoloogial soojustatud laudas (joonis 3.2; nr 4). Soojustatud laut on kaheosaline, mahutades nii lüpsilehmad kui kinnisloomad. Kinnislehmi karjatatakse vegetatsiooniperioodil rannaniitudel ning lauda ümber asuvatel karjamaadel.

Lüpsmiseks kasutatakse torusse lüpsi tehnoloogiat. Haiged loomad on teistest eraldatud, nende piim lüpstakse kannu, mis suunatakse edasi kas vedelsõnnikuhoidlasse või kasutatakse ära pullvasikate söödana (olenevalt haige looma raviprotseduurist).

Lüpsilehmade jootmine toimub automaatjooturitest, mis on paigaldatud iga lehma aseme juurde. Loomade söötmine toimub söödamikseri abil söötmiskäigust. Täisratsiooniline söödaratsioon koostatakse vastavalt loomade vanusele, piimatoodangule ja laktatsioonistaadiumile. Põhisöödana kasutatakse silo, lisaks antakse vastavalt ratsioonile mineraale ja jõusööta.

Lüpsilauda ekspluateerimisel tekib vedelsõnnik, mis lükatakse skreepesadmete abil lauda ristkanalisse. Ristkanalisse kogutud sõnnik valgub isevoolselt sõnnikupumplasse. Edasi juhitakse vedelsõnnik 15 000 m³ mahutavusega 2010. aastal ehitatud laguuntüüpi sõnnikuhoidlasse (joonis 3.2; nr 1).

Lüpsilaudas toimib loomulik ventilatsioon avatavate akende ja uste kaudu.

Noorloomalaut ja vasikalaut - noorloomad ehk mullikad on soojustamata laudas (joonis 3.2; nr 6) vabapidamisel, vasikad sügavallapanul eraldi boksidest teises soojustamata laudas (joonis 3.2; nr 8).

Mõlemas laudas toimub loomade jootmine automaatjooturitega. Vasikatele antakse sööta ette käsitsi, noorloomi söödetakse söödamikseriga söötmiskäigust.

Mõlemad laudad on sügavallapanuga, kus tekkivaks sõnnikuks on tahesõnnik. Sõnnik eemaldatakse laudast traktoritega. Tahesõnnikut hoitakse sügavallapanuga lautades ja vajadusel sõnnikuaunades, minimaalselt kasutatakse ka olemasolevaid kõvakattega alasid (tänapäevaste nõuete kohane hoidla puudub). Enamasti viiakse tahesõnnik laudast otse patareisse.

3.2.2 Abitootmine

Lisaks lautadele asub tootmisalal veel mitmeid sööda varumisega seotud abihooned nagu küün, koresööda hoidla ning allapanuhoidla.

Sööda hoidmiseks kasutatakse 1700 m³ ja 1900 m³ mahutavusega silohoidlaid ning küüni. Allapanuna kasutatakse saepuru ja põhku hoiustatakse vastavas hoidlas. Mineraalsöödad on laohoones.

3.2.3 Veevarustus ja reovesi

Loomade joogivesi, tehnoloogiline vesi ning olmevesi võetakse farmi territooriumil paiknevast 50 m sügavusest puurkaevust. Reoveed (st tehnoloogiline ning olmeveesi) suunatakse laguuntüüpi vedelsõnnikuhoidlasse.

Krundil paikneb kolm tiiki, millest kaks on kasutuseta, kolmandasse koonduvad tootmisterritooriumi dreenaživeed (sademevee kogumist ja puhastamist farmi territooriumil käesoleval ajal ei toimu, kõvakattega aladelt valgub vesi haljasaladele). Sealt suubub vesi maaparanduse eesvoolu ja edasi selle kaudu Reiu jõkke.

Tuletõrjervee hoidla paikneb tootmisterritooriumi läänepoolses osas (mahutavus 50 m³). Tuletõrjervee tarbeks võib kasutada ka olemasolevaid tiike, neid vastavalt kohandades, arvestades mh Päästeameti nõudeid. Maaüksuse loodeosas paiknevat veehoidlat käesoleval ajal ei kasutata, kuna hoidla ei ole vettpidav.

3.2.4 Sõnnikukäitlus ja jäätmekäitlus

Lõaspidamisega lüpsilaudas tekib vedelsõnnik, mis suunatakse skreeperite ning ristkanali kaudu vedelsõnniku pumplasse ja sealt edasi laguunhoidlasse. Vedelsõnnikut laotatakse 2...3 korda aastas kahe lohisvooliklaoturiga.

Sügavallapanul peetakse vasikaid ja noorloomi, sõnnikut eemaldatakse laudast 2...3 korda aastas. Tahesõnniku väljavedu laudast toimub traktoritega ning seda laotatakse põldudele kahe paisklaoturiga. Tahesõnnikut hoitakse kas sügavallapanul lautades või ajutiselt ka põllul aunades. Aunade moodustamisel vooderdatakse pinnas põhuga. Sõnnikupatareid kaetakse samuti põhuga.

Laadi suurfarmi kasutuses on 1050 ha haritavat maad, millest enamuse moodustavad rendimaad. Sõnniku laotamine toimub laotusplaani alusel.

Farmikompleksi jäätmekäitlus on lahendatud analoogselt alternatiiv I-ga.

4 Detailplaneeringu ja selle alternatiividega kaasneva keskkonnamõju analüüs ja leevendavad meetmed

Käesolevas peatükis analüüsitakse heakskiidetud KSH programmi alusel (lisa 1 ja 2) kavandatava tegevuse ja selle alternatiividega kaasnevaid keskkonnamõjusid ning negatiivseid mõjusid leevendavaid meetmeid. Mõju hindamisel kasutatakse skaalat kirjeldatakse ka ptk-s 5.

Mõjuvaldkonnad, mida KSH aruande koostamise käigus käsitletakse (lähtudes ka KSH programmist), on paigutatud järgnevasse alampeatükkidesse:

- Veekeskond
 - o Põhjavesi – veeressurs ja -kvaliteet, puurkaevude arv.
 - o Pinnavesi ja pinnas – heit- ja sademevesi, maaparandusalad, eesvool ja ehituskeeluvöönd, põllumaade pindala.
- Sotsiaal-majanduslik keskkond (sh elanike heaolu) – õhukvaliteet (lõhn), maa- ja loodusvarakasutus, jäätmete ja transport, kultuuripärand.

Tulenevalt kogutud teabest (sh ptk 1 - 3 ja lisad) - riigipiiri ületavat keskkonnamõju ega mõju inimeste tervisele ning Natura 2000 võrgustiku aladele ette näha ei ole, arvestades olemasolevat ja sellele juurde lisanduda võivat ning juba kehtivaid regulatsioonimehhanisme.

4.1 Veekeskond

Ptk sissejuhatuseks saab välja tuua, et farmis kasutatavate abimaterjalide ja kemikaalide hoiustamine ning kasutus veekeskonnale reostusriski ei põhjusta (lisa 4). Vastav järeldus põhineb lähteolukorra aruandel ehk analüüsil (koostatud *tööstusheite seaduse* alusel).

4.1.1 Põhjavesi

Põhjavett vajatakse loomade jootmiseks, seadmete ja ruumide pesuks (lüpsiplats, piimajahutusseadmed, piimaruum ja muu inventar) ning personali olmevee tarbeks.

Loomade jootmiseks kuluv joogivee kogus sõltub eelkõige loomade piimatoodangust ning sööda kuivainesisaldusest. Madalama kuivainesisaldusega söötade korral (karjamaa rohi, märgsilo) on joogivee tarbimine madalam, kõrgema kuivainesisaldusega söötade korral (heinabaasiline sööt) on joogivee tarbimine aga kõrgem. Seetõttu võib sarnase tootmistaseme juures loomade joogivee tarbimine erineda kuni kolm korda. Lisaks eelnevale mõjutavad kasutatavat veekogust välistemperatuur (kõrge temperatuur suurendab joogivee tarbimist) ning laktatsioonistaadium (lüpsvad lehmad joovad rohkem kui kinnisloomad). Farmi veekasutus jaguneb ööpäevas ebaühtlaselt: veetarve on suurim lüpsiaegadel (hommikul ja õhtul).

0-alternatiivi puhul jätkatakse senises mahus loomade pidamist, joogi- ja tarbevee vajadus ööpäevas on **53,06...73,22 m³** (tabel 4.1), esimese arväärtuse alusel aastane veehulk 19 101,6 m³. Hetkel ei ole komplekslooga määratud veetarvet (20 000 m³ aastas) siiski ületatud ning tõenäoliselt ei ületata ka. Veearvesti näitajate põhjal on seni olnud farmi ööpäevane veevajadus keskmiselt 54,8 m³.

Tabel 4.1. Ööpäevane arvutuslik veevajadus 0-alternatiiv korral.

Veetarbija	Vett tarbija kohta, l/ööp	Tarbijaid	Veekulu, m³/ööp
Lüpsilehm (joogivesi)	110...150 ¹	380	41,80...57,00
Kinnislehm (joogivesi)	30...60 ¹	100	3,00...6,00
Noorloom (joogivesi)	15...35 ¹	20	0,30...0,70
Vasikas (joogivesi)	2...15 ¹	120	0,24...1,80
Torusselüps	14 ²	380	5,32
Muu inventar ja ruumid	-	-	1,50
Töötaja	60	15	0,90
Kokku			53,06...73,22

¹ – Veisekasvatushoonete käsiraamat (Luts, V., 2000); ² – PVT veiste intensiivkasvatases, 2013

Alternatiiv I rakendumisel suureneb senine tootmisvõimsus ca 230 loomühiku võrra. Farmi laiendamisega kaasneb **71.88...101.35 m³** suurune veetarve ööpäevas (tabel 4.2). Võrreldes praegusega, mil vastavalt keskkonnakompleksloale (registrinumber KKL/318196) on lubatud veevõtt puurkaevust 55 m³/d, kasvab alternatiiv I rakendumisel veevõtt, kuid arvutuslike ja seniste reaalnäitajate võrdluses jääb see pigem ja igapäevaselt 75 m³ lähedale.

Tabel 4.2. Ööpäevane arvutuslik veevajadus alternatiiv I korral.

Veetarbija	Vett tarbija kohta, l/ööp	Tarbijaid	Veekulu, m³/ööp
Lüpsilehm (joogivesi)	110...150 ¹	500	55,0...75,00
Kinnislehm (joogivesi)	30...60 ¹	110	3,30...6,60
Noorloom (joogivesi)	15...35 ¹	150	2,20...5,25
Vasikas (joogivesi)	2...15 ¹	240	0,48...3,60
Lüpsiplats	17 ²	500	8,50
Muu inventar ja ruumid	-	-	1,50
Töötaja	60	15	0,90
Kokku			71,88...101,35

¹ – veisekasvatushoonete käsiraamat (Luts, V., 2000); ² – PVT veiste intensiivkasvatases, 2013

Olemasolev puurkaev, mis on rajatud 1964. aastal 50 meetri sügavuse Kesk-Devoni põhjaveekompleksi avava kaevuna, suudab tagada ka alternatiiv I maksimaalse arvutusliku veevajaduse (puurkaevu optimaalseks võimsuseks arvestatud 15 m³/h (arvestuskaardi alusel)), milleks on ca 4,2 m³/h.

Keskkonnaregistri ning Tahkuranna valla ÜVK 2013-2025 alusel puuduvad Laadi suurfarmi ümbruses teised mahuka põhjaveevõtu vajadusega veehaarded. Lähimaks suurema veevõtuga põhjaveehaardeks on Pihla elamurajooni puurkaev, mille lubatav aastane veevõtt jääb ca 3180 m³ juurde. Puurkaevude veetarve ehk nende kasutamine üksteist ei mõjuta. Samuti ei esine häiringuid paikkonna salvkaevudele.

DP-ga nähakse ette vajadusel uue puurkaevu rajamist farmi territooriumile, juhaks kui nt olemasolev puurkaev ei suuda suurenevat veevajadust katta. Uue puurkaevu rajamine pole otseselt tarvilik (kuna ka olemasolev kaev on piisava deebitiga veetarbimise rahuldamiseks), kuid selle kavandamine aitaks vähendada riske avariiseisukorra tekkimisel, tagades joogivee kättesaadavuse loomadele igal ajal ja igas olukorras. Täiendav ja nõ tugipuurkaev ei muudaks paikkonna veetarbe (sh kvaliteedi) olusid.

Veekvaliteet olemasolevas puurkaevus ja tõenäoliselt ka uues vajab seniste veeanalüüside (analüüsaktid 04.02.2013 PA13000162 ja 01.02.2013 PA13000163) alusel parendamist üldraua (normi ületatavus 1,2-kordne) ning fluoriidi sisalduse (normi ületatavus 1,07-kordne) osas. Antud piirkonnas tuleneb kõrge raua- ja fluoriidisaldus enamasti looduslikust foonist.

Praegu on juba paigaldatud kaks rauaärastusfiltrit, kuid ka **null-alternatiivi** jätkumisel tuleb nende toimet tõhustada (sõltumatult käesolevast hindamisprotsessist). DP lahendus (**alternatiiv I**) nõuab sarnast toimimist, detaillahendused määratletakse pärast vastava kaevu projekteerimist ja rajamist, kui on teada väljutatava vee lõplikud kvaliteedinäitajad jm asjakohane. Fluoriidi vähendamiseks on mitu võimalust, nt: fluoriidiärastus toorvees või põhjavee segamine (kõrge fluoriidi sisaldusega põhjavesi segada madala fluoriidi sisaldusega põhjaveega). Sotsiaalministri 02.01.2003. a määruse nr 1 „*Joogivee tootmiseks kasutatava või kasutada kavatsetava pinna- ja põhjavee kvaliteedi- ja kontrollinõuded*“ alusel tuleb põhjavee II kvaliteediklassi (st fluoriidi piirnormiks 1,7 mg/l) ületamisel rakendada eritöötluste meetmeid (madalama piirsisalduse ületamise korral pole vee eritöötlus vajalik).

4.1.2 Pinnavesi ja pinnas

Reo- ning sademevesi - **0-alternatiivi** puhul tekib tehnoloogiline reovesi lüpsiplatsiseadmete ja selle ruumi põranda pesul, piimajahutusseadmete ja piimaruumi pesemisel, kannulüpsiseadmete ja muu inventari hooldamisel. Reovett lisandub ka 15 töötajaga farmi olmeruumidest. Koguseliselt jääb päevane reoveekogus alla 8 m³ (tabel 4.1), mis juhitakse laguunhoidlasse. Laudakompleksi käitamisel reovee otsest keskkonda juhtimist ei toimu, seega ei ole ette näha ka negatiivse keskkonnamõju avaldumist.

Sademevee kogumist käesoleval ajal farmi territooriumil ei toimu. Krundil paikneb kolm tiiki, millest kaks on kasutuseta, kolmandasse koonduvad tootmisterritooriumilt dreneaživeed (sademevee kogumist ja puhastamist farmi territooriumil käesoleval ajal ei toimu ehk kõvakattega aladelt valgub vesi haljasaladele). Sealt suubub vesi maaparanduse eesvoolu ja edasi selle kaudu Reiu jõkke. Farmi mahtu ja seisundit arvestades ei ole tõenäoline maaparanduseesvoolu ning Reiu jõe veekvaliteedi mõjutamine (vt ka ptk 2.2.2). Siiski tuleb tegevuse jätkumisel rakendada (kompleksloa koosseisus) seiret, mis annab võimaluse kinnitada eeltoodut ja vajadusel ka kasutusele võtta parendusmeetmeid (nt sademeveesüsteemide rekonstrueerimine, tahesõnniku hoidmistingimuste ajakohastamine ning silohoidla rekonstrueerimine). Soovitav on vähemalt kaks korda aastas võtta proovid tiigist ning maaparanduse eesvoolust, ülevalpoolt tiigi väljavoolu ning altpoolt, lisaks ka mnt truubi juurest (üks prooviring 4 proovikohta). Esitatu järgib Vabariigi Valitsuse 29.11.2012. a määruses nr 99 „*Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed*“ toodud tingimusi.

Alternatiiv I realiseerumisel jääb laguunhoidlasse juhitava olmereovee kogus samaks, suureneb tehnoloogilise reovee teke (kogus keskmiselt 8,5 m³ ööpäevas). Vedelsõnnikuhoidla mahutavus on piisav, et sinna juhtida nii vedelsõnnik kui reoveed.

Kavandatud on rekonstrueerida kaks tiiki, kuhu suubuks kõvakattega aladelt pärinev sademevesi ning lautade ümbert kokkukogutav dreneaživesi. Kuna farm laieneb ning suureneb ka tehnika kasutus, siis tuleb tiikide ette (sademeveesüsteemile, sh drenid) ning eraldi maaparanduseesvoolu suubuva dreni juurde kavandada kohtpuhastid (õlipüüdurid). Tiikidest suubub vesi maaparanduse eesvoolu ja sealt omakorda Reiu jõkke. Kompleksi väljaehitamise järgselt tuleb rakendada samu seiretingimusi, mis on esitatud null-alternatiivi puhul.

Kuivendussüsteemi toimimine ja maaparandussüsteemi eesvoolust detailsemalt - antud piirkonnale on olnud omane kõrge pinnaseveetase, mida on alandatud kuivendussüsteemi

rajamise läbi. Farmi kinnistu alale on paigaldatud dreanaž ning krundi servadesse rajatud kraavitus. Kuivendussüsteem on teostatud 1970. ndatel aastatel. Farmi idaküljel kulgeva eesvoolu ehituskeeluvööndiks on 25 m, kus käesoleval ajal ühtki ehitist/rajatist ei paikne ja sinna ka uusi ehitisi ei kavandatava.

Seni (**0-alternatiiv**) pole suurvee perioodidel kuivendussüsteemi toimimises puudusi täheldatud: farmi ümbruses pole esinenud kõrgvee ajal maapinnal märjemaid kohti, kus vesi maapinnale koguneks ega ära voolaks. Eraldi ringdreanaž on rajatud vedelsõnnikuhoidla ümber koos kontrollkaevuga. Seirekaevu regulaarne jälgimine aitab lekkeid avastada varakult ja viia veekeskkonna reostumise ohu madalaks. Seni pole lekkeid tuvastatud.

Põllumajandusameti Pärnu keskuse (2014) andmeil antud eesvoolus hooldustöid teostatud ei ole. Tegemist on eraomandis (erinevad omanikud) oleva eesvooluga, mille hooldamist riik ei korralda. Maaparandusega kaasneb paratamatult veekogudes settekoormuse suurenemine, mis tekib geomorfoloogiliste protsesside tagajärjel. Tahked osakesed kanduvad maaparandussüsteemis voolava veega või otse pinnaveega eesvoolu ning sealt edasi suublasse. Kuivendussüsteemi toimimiseks on vajalik perioodiline eesvoolu hooldamine (*maaparandusseadus*). Eramaad el kulgevate eesvoolude (nagu ka käesolev eesool) puhastamiseks ja hoolduseks on otstarbekas moodustada maaparandusühistu, mis hõlbustaks tööde teostust, ühendades eesvooluga seotud maaomanikke ning pakkudes ka erinevaid finantsmehhanisme (fondidest finantseerimise võimalikkus). Ühistu moodustamine ja eesvoolu puhastamine ei sõltu aga kuidagi hinnatavast tootmisüksusest, seega on siinkohal esitatud teave taustinfoks, mille abil saab ka kohalik omavalitsus õhutada eramaaomanikke tegutsema.

Laadi farmi laiendamisel (**alternatiiv I**) kavandatakse uue laudahoone ümber rajada ringdreanaž koos kontrollkaevudega. Lisadreanažisüsteemi rajamise vajadusega tuleb arvestada ka ehitatavate tahesõnniku- ja silohoidlate puhul. Uute hoonete rajamisel ning farmikompleksi käitamisel ei kahjustata olemasoleva dreanaži toimimist ega mõjutata negatiivselt ka maaparandus eesvoolu.

Sõnniku hoidmine - **0-alternatiivi** puhul tekib veisefarmi käigushoidmisel koguliselt 8 kuu jooksul ca 6500 t vedelsõnnikut ning ca 360 t tahesõnnikut (tabel 4.3).

Tabel 4.3. 0-alternatiiv korral tekkivad arvutuslikud sõnnikukogused¹.

Loomagrupp/arv	Vedelsõnnik				Tahesõnnik			
	8 kuud		aasta		8 kuud		aasta	
	t	m ³ (2)	t	m ³ (2)	t	m ³ (2)	t	m ³ (2)
380 lüpsilehma	5984	5984	8976,3	8976,3	-		-	
20 lehmmullikat	-	-	-	-	152	253	228	380
120 vasikat	-	-	-	-	208	347	312	520
100 kinnislooma	554	554	830	830	-		-	
Kokku (t)	6538	6538	9806	9806	360	600	540	900

¹ – Sõnnikukoguste arvutamisel on lähtutud Keskkonnaministri 25.03.2014. a määrusest nr 8 „Looma- ja linnukasvatusest välisõhku eralduvate saasteainete heitkoguste määramismeetodid“ ning sõnnikustandardist (<http://msr.agri.ee:8888/>). ² – sügavallapanuga tahesõnniku ümberarvutamisel mahuks on aluseks võetud 1 m³ = 0,6 t (PVT veiste intensiivkasvatases, 2013).

Tahesõnniku ladustamiseks on seni kasutatud selle hoiustamist sügavallapanuga lautades ning põllul aunastamist, kust sõnnik väetisena otse põldudele laotatakse. Minimaalselt kasutatakse ka olemasolevaid kõvakattega alasid (tänapäevaste nõuete kohane hoidla puudub). Pinnavee

ning pinnase saastumise ohtu vähendab asjaolu, et farmihoonete ümbrus on suuremal määral kaetud kõvakattega ning sõnnikupatareide moodustamisel kaetakse aunaalune pind ja aunad pealtpoolt põhuga. Põhk kui vettimav materjal aitab siduda sõnnikuvedelikke, vähendades pinnasesse leostuvate reoainete kogust.

PVT veiste intensiivkasvatuses (2013) alusel tuleb sõnniku hoidmisel põlluauades põhja- ja pinnavee reostumise vältimiseks sõnnikupatarei alus muuta veekindlaks kile või geotekstiiliga. Toitainete lendumise vältimiseks tuleb sõnnikupatarei katta vettpidava materjaliga või vähemalt 20 cm paksuse turba-, põhu-, mulla-, saepuru- või puitlaastukihiga. Lisaks tuleb arvestada määrusega „*Veekaitsenõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded*”, mis seab täpsemad tingimused sõnnikupatareide asukoha valikule põllul. Kokkuvõttes on vajalik sõnnikuaunade moodustamisel põllule juhendada PVT-st ja veekaitsenõuetest, vältimaks pinnase ja pinnavee reostumisohtu. Tahesõnniku ladustamine põllul aunades võib olla ajutine (nt enne sõnniku laotusperioodi) variant, selle kasutamine tahesõnnikuhoidla asendajana pole lubatud.

Vedelsõnniku hoidmiseks kasutatakse 2010. aastal rajatud 15 000 m³ mahutavusega laguuntüüpi vedelsõnnikuhoidlat. Laguunhoidla ruumala on piisav, mahutamaks 8 kuu jooksul tekkiva vedelsõnniku koguse (6538 m³), tehnoloogilise reovee (1660 m³) ning töötajate olmereovee (218 m³). Koguseliselt suunatakse laguunhoidlasse 8 kuu vältel ca 8400 m³ vedelikke.

Laguunhoidla põhja- ja külgede ehitamiseks on kasutatud 1,5 mm paksust HDPE membraankile, mis võib aastakümnetega muutuda purunemisohtlikuks (vähemalt hoidla igakordse tühjendamise järgselt tehakse materjali ülevaatus ning hoidla ümber on ka vastavad seirekaevud). Uue isolatsioonimaterjali puhul tuleb eelistada põhja ja nõlvade katmisel membraankile asemel EPDM geomembraani paksusega 1,02 mm, mis on vastupidavam (eluiga üle 50 aasta) ning venivam (venivus 300 %) materjal, vähendades hoidla lekkeohtu. Vastava materjali lekkekohtade paikamine on samuti oluliselt lihtsam, kuna kasutatakse liimimis-, mitte keevistehnoloogiat. Kui tulevikus on tarbimisse suunatud veelgi paremaid materjale, siis saab nimetatud EPDM geomembraani pidada miinimumnõudeks.

Alternatiiv I rakendumine toob kaasa senisest 45 % suurema sõnnikukoguste tekkimise. Kokkuvõtvalt tekib farmi käitamisel 8 kuu jooksul ca 9500 t vedelsõnnikut ning ca 500 t tahesõnnikut (tabel 4.4).

Tabel 4.4. Alternatiiv I korral tekkivad arvutuslikud sõnnikukogused¹.

Loomagrupp/ arv	Vedelsõnnik				Tahesõnnik			
	8 kuud		aasta		8 kuud		aasta	
	t	m ³ (2)	t	m ³ (2)	t	m ³ (2)	t	m ³ (2)
500 lüpsilehma	7874	7874	11811	11811	-	-	-	-
150 lehmmullikat	1140	1140	1710	1710	-	-	-	-
240 vasikat ³	-	-	-	-	400	667	600	1000
110 kinnisloomade ³ (sh 20 poegivat looma)	498	498	747	747	110	66	166	100
Kokku	9512	9512	14268	14268	510	733	766	1100

¹ – Sõnnikukoguste arvutamisel on lähtutud Keskkonnaministri 25.03.2014. a määrusest nr 8 „*Looma- ja linnukasvatusest välisõhku eralduvate saasteainete heitkoguste määramismeetodid*“ ning sõnnikustandardist (<http://msr.agri.ee:8888/>). ² – sügavallapanuga tahesõnniku ümberarvutamisel mahuks on aluseks võetud 1 m³ = 0,6 t (PVT veiste intensiivkasvatuses, 2013). ³ – kinnisloomade ja vasikate puhul tuleb arvestada, et 160 – 180

päeva aastas neid karjatatakse ning tegelikud sõnnikuhoidlatesse suunatavad sõnnikukogused on antud tabelis toodud sõnnikukogustest väiksemad

Farmikompleksi laiendamisel nähakse tahesõnniku tarbeks ette uut 1000 m³ mahutavusega hoidlat. Seejuures toimub osaline sõnniku hoidmine sügavallapanuga laudas, kus maksimaalseks sõnnikukihi paksuseks arvestatakse 1 m. Kokku tekib tahesõnnikut 8 kuu vältel 733 m³. Kavandatava tahesõnnikuhoidla maht on piisav lautadest väljaveetava sõnniku ladustamiseks.

Sõnnikust väljalaguv virts juhitakse ristkanali kaudu vedelsõnnikuhoidlasse, millega vähendatakse sõnnikust väljaleostuvate toitainete jõudmist pinnavette ja pinnasesse, samuti ehitatakse lekkekindlad laudakonstruktsioonid (põrandad ja sõnnikukäigud).

Vedelsõnniku ladustamiseks kasutatakse olemasolevat laguunhoidlat, kuhu juhitakse 8 kuu lõikes arvestatuna peale vedelsõnniku ja virtsa (9512 m³) veel tehnoloogiline reovesi (2433 m³), olmereovesi (217 m³) ja silomahl (73,5 m³). Kokku suunatakse laguuni 12 235,5 m³ vedelikke. Kuna hoidla mahutavus on 15 000 m³, on tagatud kõikide nimetatud vedelike õigeaegne hoiustamine laguunhoidlas.

Kuigi DP realiseerumisel on senisega võrreldes tekkivad sõnnikukogused suuremad, on kaasnev keskkonnamõju mõnevõrra positiivsem, kuna tahesõnniku käitlussüsteem on veekeskkonnale ohutum. Laguunhoidla edasise eksploatatsiooni soovitusel on samad, mis null-alternatiivil.

Söötade ja allapanu hoidmine - 0-alternatiiv - haljassööda sileerimisel tekib silomahl, mis on suure toitainesisaldusega ja võib ebaõigel käitlemisel põhjustada veekeskkonna reostust. Silomahla kogus sõltub sileeritava materjali kuivainesisaldusest, üle 30 % kuivainesisalduse puhul mahla praktiliselt ei tekigi. Olemasolevate silohoidlate juures silomahla kogumiseks kaeve ei ole. Üks hoidlatest on betoneeritud aluse ja külgedega ning kaetud kilega. Teine hoidla paikneb kõvakattega alusel ning on kaetud kilega, kuid sellel puuduvad lekkekindlad küljed. Sademevee saastumise tõenäosust siloga kokkupuutel on küll vähendatud, kuid silomahla kogumiskaevude puudumise tõttu pole silomahla jõudmine pinnavette välistatud (soovitav on kaaluda silomahla kogumiskaevude rajamist 5 a perspektiivis). Muud söödad ja allapanumaterjal pinnase ja pinnavee saastumise ohtu ei tekita.

Alternatiiv I näeb ette uute silohoidlate rajamist koos silomahla kogumiskaevude paigaldamisega. Silo hoidmiseks rajatakse kolm 2450 m³ mahutavusega hoidlat, mis on betoneeritud aluse ja seintega. Iga hoidla juurde kavandatakse kuni 25 m³ vedelikku mahutav silomahla kogumiskaev, mille täitumisel veetakse see kogumiskaevaga vedelsõnnikuhoidlasse. Silohoidlad on kaetud veekindla materjaliga ning seetõttu on silomahla teke viidud minimaalse koguseni. Silomahla kogumine ja hoidmine on kooskõlas määrusega "*Veekaitsenõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded*", mille kohaselt peab silomahla hoidla mahutama vähemalt 10 l silomahla 1 m³ silohoidla ruumala kohta. Muid söötasid hoitakse eraldi hoonetes või katustatud kohtades, mistõttu veekeskkonna reostumise ohtu ei esine.

Sõnniku laotamine - otstarbeka käitlemise korral on sõnnik väärtuslik orgaaniline väetis, mida saab kasutada mullaviljakuse tõstmiseks. Sõnnikumajanduse kavandamisel tuleb maksimaalselt püüda säilitada sõnnikus esinevaid toitaineid, lahendades komplekselt sõnniku kogumise, käitlemise ning laotamise.

Sõnnik võib reostada veekeskkonda eeskätt patogeensete mikroorganismide, orgaanilise aine ning vees lahustuvate lämmastikuühenditega. Taimed suudavad koheselt omastada ca 70 % mulda lisatavast lämmastikust. Sõnniku laotamisel on seda väiksem mõju pinnasele ja veele, mida efektiivsemalt taimed sõnnikus olevad lämmastikuühendid ära tarvivad. Seetõttu on otstarbekam väetada põlde sõnnikuga taimede aktiivsel kasvuperioodil. Tahesõnnik, mida laotatakse paisklaotuse tehnoloogial, ei ole sobiv kasutamiseks rohumaadel. Vedelsõnnik sobib ka kasvavate taimede väetamiseks.

0-alternatiivi korral laotatakse sõnnikut põldudele laotusplaani alusel. 2...3 korda aastas laotatakse aunadest ja sügavallapanuga lautadest võetav sõnnik põllumaadele. Paisklaoturitega sõnniku mulda viimisel suur kogus lämmastikust lendub ja mulda viiakse sedavõrd väiksem kogus toitaineid. Lämmastikukadude vähendamiseks tuleb sõnnik mulda künda võimalikult kiiresti (PVT alusel 4...6 tunni jooksul). Vedelsõnniku laotamiseks kasutatakse kahte lohisvooliklaoturit, mis vastab PVT-le.

Laadi suurfarmi kasutuses on 1050 ha haritavat maad, millest enamuse moodustavad rendimaad. Põldude väetamise intensiivsust arvestatakse optimaalse lämmastikukoguse viimisega mulda. 1 ha põllumaad tohib väetada maksimaalselt 170 kg lämmastikuga. 0-alternatiivi puhul on minimaalne väetamiseks vajalik põllumaa pindala 290 ha, arvestades Keskkonnaministri 05.12.2008. a määruses nr 48 „Looma- ja linnukasvatusest välisõhku eralduvate saasteainete heitkoguste määramismeetodid“ esitatud lämmastikukadusid laudast ning hoidlatest lendumisel. Täidetud on ka *veeseaduses* toodud nõue, mille kohaselt võib ühe hektari põllumajandusmaa kohta pidada aasta keskmisena kuni 2 loomühikule vastaval arvul loomi. Käesoleval ajal laotatakse farmis tekkivat sõnnikut 520 ha põllumaale (keskmiselt 20 t ha kohta). Arvestatakse ka Vabariigi Valitsuse 28.08.2001. a määrusega nr 288 „*Veekaitsenõuded väetise- ja sõnnikuhooldatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded*“.

Alternatiiv I korral suurenevad praeguse olukorraga võrreldes nii vedelsõnniku kui tahesõnniku kogused. Minimaalseks sõnniku laotamiseks vajamineva ala suuruseks on 380 ha. Kuna farmi kasutuses on üle 1000 ha põllumaad, kasutatakse kogu tekkiv sõnnik ära (kehtiva korra kohaselt). Sõnniku laotamine põldudele toimub analoogselt 0-alternatiiviga: tahesõnnik viiakse põllule paisklaoturitega, vedelsõnnik lohisvooliklaoturiga. Farmi laiendamisel soetatakse juurde veel üks vedelsõnniku laotur. Soovitav on eelistada injektorseadmega laoturi ostmist, mis võimaldab viia vedelsõnniku otse mulda. Injektorlaoturid vähendavad oluliselt ammoniaagi lendumist, seetõttu viiakse mulda suurem kogus sõnnikus sisalduvast lämmastikust ja sõnnikukulu väetamisel on väiksem ning saadav efektiivsus suurem.

4.1.3 Koondkokkuvõte (veekeskkond)

Alternatiiv I – ptk 4.1.1 – 4.1.2 alusel on suureneb küll põhjaveetarve, kuid nimetatu ei too kaasa olulist negatiivset mõju (tabel 4.5). Sama saab sedastada pinnavee ja pinnasega seonduva kohta, kuna DP koostaja on arvestanud juba paljude veekeskkonnas avalduda

võivate ohtude minimeerimisega (mh ei mõjutata oluliselt ka suublate veekvaliteeti). *Rakendada tuleb järgnevat leevendusmeetmet:*

- Mahu ja seega tehniliste vahendite suuremahulisema kasutamise tõttu planeerida tiikide ette (sademeveesüsteemile, sh drenid) ning eraldi maaparanduseesvoolu suubuva dreeni juurde kohtpuhastid (õlipüüdurid).

0-alternatiiv – ptk 4.1.1 – 4.1.2 alusel on peamised mõjufaktorid seotud reostusriskiga, mis on küll vähene, kuid vajaks täiendavat minimeerimist. Olulisi mõjusid siiski ei tuvastatud (tabel 4.5). *Rakendada tuleb järgnevaid leevendavaid meetmeid:*

- KSH-s soovitati täiendavat seiret, mis annab võimaluse kinnitada riskide puudumist ja vajadusel ka kasutusele võtta parendusmeetmeid (nt sademeveesüsteemide rekonstrueerimine, tahesõnniku hoidmistingimuste ajakohastamine ning silohoidla rekonstrueerimine).
- Minimeerida põlluunade kasutamise vajadust läbi tahesõnniku logistiliselt parema laotuskorralduse ning tootmisüksuse maa-ala efektiivsema kasutuselevõtu läbi.
- Kaaluda silomahla kogumiskaevude rajamist 5 a perspektiivis.

Mõlemale alternatiivile kehtivad *leevendusmeetmed:*

- Kui tekib vajadus uue isolatsioonikihi paigaldamiseks laguunhoidlale, tuleb eelistada EPDM geomembraani, mille paikamisvõimalused ja venivus on võrreldes HDPE membraankilega paremad.
- Tahesõnniku laadimisele ja ladustamisele peab järgnema teede ja kõvakattega alade puhastamine.

Tabel 4.5. Veekeskkonna mõjude koondtabel lühi- ja pikaajalises perspektiivis.

Valdkond (ptk 4.1.1 – 4.1.2)	Mõju olulisus*							
	0-alternatiiv				Alternatiiv I			
	LA	(LA)	PA	(PA)	LA	(LA)	PA	(PA)
Põhjavesi	0	0	0	0	0	0	-1	-1
Pinnavesi ja pinnas	-1	0	-1	0	-1	0	-1	0

*LA – lühiajaline, PA – pikaajaline; (LA) – lühiajaline leevendatud mõju, (PA) – pikaajaline leevendatud mõju.

4.2 Sotsiaal-majanduslik keskkond (sh elanike heaolu)

4.2.1 Maa- ja loodusvarade kasutus

Põllumajanduslik ettevõtlus on piirkonnas oluline ning suur osa maaressursist on põllumajanduslikus kasutuses. DP realiseerumisel (**alternatiiv I**) kaasajastatakse piimakarja pidamise tehnoloogiat. Seeläbi suureneb ettevõtte tootmisefektiivsus ning konkurentsivõime. Jätkub maaelu arenguks vajalik põllumajanduslik tegevus, mis annab panuse piirkonna jätkusuutlikkusele (sh valla eelarve tuludebaasi kaudu), säilivad töökohad ning põllumajandusmaad on aktiivses kasutuses. Kuigi farmi laiendamisega võib kaasneda lõhnafooni tugevnemine, ei toimu saasteainete heitkoguste piirväärtuste ületamist väljaspool tootmisterritooriumi piiri (vt ka ptk 4.2.2). Täiendavaks ja kaudseks positiivseks küljeks on tootmiskompleksi väljanägemise paranemine. **0-alternatiivi** korral ei suurendata tootmiskahte ning maa-ala maakasutuse efektiivsust ei parendata, kuid siiski on tegemist paikkonna seniste arengusuundade järgse tegevusega.

Peamine loodusvara, mida **alternatiivide** rakendumisel kasutatakse, on Kesk-Devoni veekompleksi põhjavesi (vt ka ptk 4.1.1). Eelkõige **alternatiiv I** korral lisanduvad ka nt laudakompleksi väljaarendamiseks vajaminevad ehitusmaterjalide kogused. Veisefarmi

tegevusega kaasnevaks lisaressursiks on sõnnik, mida on võimalik põlluväetisena kasutada. Konkreetse asupaiga puhul on täiendvärtuseks, mis võimaldab laiendamist kaaluda, olemasolev ja hea infrastruktuur, mis on ka edaspidi kasutatav (vt ka ptk 4.2.2).

Käesoleval ajal on Uulu Mõis OÜ kasutuses 1050 ha maad, millest enamik on rendimaad. Haritava maa pindala ja kasutus seoses loomade arvu suurenemisega ei muutu. Muutuda võib vaid haritavate põllumaade ning niidetavate rohumaade osakaal vastavalt sellele, kas on vaja rohkem vilja või heina toota. Praegusest enam rannaniite võetakse kasutusele karjamaadena, panustades loodusressursside säilimisele ning vältides põllumaade kinnikasvamist ja võsastumist.

Vedelsõnniku laotamiseks kasutatakse olemasolevat vedelsõnnikulaoturit ning juurde soetatakse (**alternatiiv I** korral) üks uus laotur. Soovituslik on valida uueks laoturiks injektortüüpi laotur, mis sõnniku otse mulda viib ning seeläbi ammoniaagi lendumist vähendab. Nii jõuab suurem kogus lämmastikku mulda ja vähenevad ka laotamisega kaasnevad lõhnaprobleemid. Sõnniku efektiivsem kasutamine kahandab vajadust mineraalväetiste järele.

4.2.2 Õhukvaliteet (sh lõhn)

Olulisemad saasteained, mis loomafarmidest välisõhku eralduvad, on ammoniaak (NH_3), mis tekib väljaheidete (sh uriini) ensümaatilise lagundamise protsessis ning teataval määral ka lenduvad orgaanilised ühendid (LOÜ). Need on saasteained, millel on spetsiifiline lõhn. Sõnnikuhoidlast võib käärimisprotsesside toimimisel eralduda ka metaani (CH_4), dilämmastikoksiidi (N_2O) ning divesiniksulfiidi (H_2S). Kõige olulisemaks saasteaineks vedelsõnniku puhul on siiski ammoniaak.

Ammoniaagi (NH_3) emissioon leiab aset nii laudas (loomade elutegevus, lendumine põrandale sattunud väljaheidetest), sõnniku hoiustamisel (emissioon läbi sõnniku- ja lägahoidla pealispinna) ning sõnniku laotamisel (emissioon sõnniku pumpamisel, ümberlaadimisel ja põllule laotamisel).

Dilämmastikoksiid (N_2O) tekib orgaaniliste lämmastikuühendite mikrobioloogilisel lagundamisel sõnnikus. Erinevalt ammoniaagist toimub dilämmastikoksiidi emissioon teatud tingimustes, st kui nitrifikatsiooni protsessile järgneb denitrifikatsioon. Täpsemalt peab sõnnik olema esmalt aeroobsetes ning seejärel anaeroobsetes tingimustes. Põhiline emissioon toimub sõnnikuhoidlatest ja sõnniku laotamise tagajärjel. Laotamisel soodustavad dilämmastikoksiidi teket rasked mullad ja laotamisaeg väljaspool taimede kasvuperioodi.

Väävelvesinik (H_2S) tekib vedelsõnniku anaeroobsel lagunemisel. Väävelvesinik on mädamuna lõhnaga gaas. Väävli allikateks on väävlit sisaldavad aminohapped ja anorgaanilised soolad (sulfaadid), mis satuvad looma organismi toidu ja veega. Väävelvesiniku emissiooni suurendab happeline keskkond, niiskus, kõrge temperatuur, suur väävliühendite sisaldus toitainetes ja ekskrementide pikk säilitamine. Aeroobses keskkonnas tekivad vesiniksulfiidi asemel mittelenduvad sulfaadid. Peamiseks tekkekohaks on samuti sõnnikuhoidlad, lautadest on emissioon nullilähedane.

Metaan (CH_4) tekib orgaaniliste ainete lõhustamisel anaeroobsetes tingimustes. Taolised tingimused tekivad vedelsõnniku käitlemisel ja loomade seedekulglas.

Lautadest lenduvateks saasteaineteks on peamiselt lämmastikuühendid (ammoniaak ja diilämmastikoksiid). Muude saasteainete emissioon on väike ning ei vaja lähemat käsitlemist. Ammoniaaklämmastiku lendumine atmosfääri algab koheselt pärast väljaheidete eritumist. Ammoniaagi lendumise intensiivsust laudas mõjutavad järgmised tegurid:

- Kliima, st välis- ja sisetemperatuur. Lauda sisetemperatuuri tõustes suureneb ka sõnniku temperatuur, mis põhjustab ammoniaagi emissiooni kasvu. Välis- ja sisetemperatuuri erinevuse kasvuga kiireneb õhuvahetus laudas ning see suurendab samuti ammoniaagi eritumist.
- Söödaratsiooni koostis ja selle kasutamise efektiivsus toodangu sünteesil. Proteiini seedeptsessi üheks vaheproduktiks on ammoniaak, mille liig eemaldatakse organismist kiiresti karbamiidina. Kõrgema toodangutasemega (intensiivsema ainevahetusega) loomad vajavad oma toitainete tarbe katmiseks rohkem ja kontsentreeritumat sööta, seejuures toitainete kasutamise efektiivsus väheneb. Sellest tulenevalt sisaldab proteiinirikamat söödaratsiooni saanud loomade väljaheide rohkem lämmastikku. Oluliseks ammoniaagi lendumist mõjutavaks teguriks on uriini happelisus (pH). Mida happelisem on uriin (madalam pH), seda vähem lämmastikku ammoniaagina lendub.
- Loomapidamishoone konstruktsioon ja pidamisviis. Allapanukoguse suurenedes ammoniaagi lendumine väheneb. Vedelsõnniku baasil lautades on lendumine suurem kui sügavallapanul lautades.
- Ventilatsioonisüsteem. Ammoniaagi emissioon sõltub õhuvahetuse kiirusest. Mida rohkem ajahikus õhku vahetub, seda suurem on lenduva ammoniaagi kogus. Loomuliku ventilatsiooniga lautades sõltub õhuvahetuse kiirus välis- ja sisetemperatuuri erinevusest ning seda saab reguleerida õhuavade sulgemise kaudu. Kõige intensiivsem ammoniaagi eraldumine leiab aset palava ilmaga. Samal ajal ammoniaagi kiire väljaviimine laudast (üledimensioneeritud sundventilatsioon) initsieerib uue ammoniaagi teket. Loomade pidamine täielikul respõrandal ja vähene allapanu soodustavad ammoniaagi teket.

Farmi (**0-alternatiiv**) hallatakse kehtiva keskkonnamoonealuse alusel. **Alternatiiv I** saasteainete heitkoguste kohta on esitatud teave alljärgnevalt.

OÜ Uulu mõis Laadi farmi tootmisterritooriumi (**alternatiiv I**, õhusaaste teematikat arvestades) koosseisu on arvestatud kinnistud katastrinumbriga 84801:001:0362 (Juhani) ja 84801:001:0340 (Pami), millest esimesel asuvad farmi hooned ja rajatised ning teine kinnistu on farmi kasutuses põllumajandusmaana (vt ka lisa 5), kuuludes Weiss OÜ-le.

Heitkoguste hindamine on teostatud vastavalt Keskkonnaministri 25.03.2014. a määrusega nr 8 „Looma- ja linnukasvatusest välisõhku eralduvate saasteainete heitkoguste määramismeetodid“ kehtestatud meetodikale, mille kohaselt tuleb hindamisel lähtuda aastalooma ning söötmisspäeva mõistetest. Saasteainete heitkoguste arvutamisel arvestati maksimaalse loomakohtade arvuga käitises: potentsiaalselt võivad kõik loomakohtade pidevalt täis olla ning söötmisspäevade arv on sellisel juhul võrdne aasta päevade arvuga. Arvutustes on lähtutud sellest, et loomadest karjatatakse kinnisloomi ja vasikaid 160 – 180 päeva aastast. Kõik pullvasikad realiseeritakse enne mullikaikka jõudmist.

Alljärgnevalt on tabelites 4.6 ja 4.7 esitatud loomapidamishoonetest ammoniaagi ja metaani heitkogused aastas, olukorras, kus kogu Laadi farm on rekonstrueeritud. Heitkoguste arvutamise meetodikat kajastab käesoleva aruande lisa 5.

Laadi farmi kavandatavates lautades toimib loomulik ventilatsioon avatava katuseharja ja alla avatavate makrolonakende või muude sarnaste lahenditega. Tavaliselt on laudasisene temperatuur 3...5 °C suvel madalam kui väljas ning 10 °C soojem kui talvel väljas. Suveperioodil toimub õhuvahetus peamiselt nii külgmiste avade kui avatud katuseharja kaudu. Õhu liikumine loomapidamishoones ehk loomulik ventilatsioon tekib tuule või erikaalude erinevuse tõttu. Tuulise ilma korral siseneb värske õhk ruumi seintes olevate avauste (uste, akende, avatud külgevade) kaudu ning väljub enamasti läbi katuses olevate avade (aga osaliselt ka läbi uste, akende). Tuulevaikse ilma korral siseneb värske õhk ruumi seintes olevate avade kaudu ja loomade kohal soojenenud õhk tõuseb lae alla ning väljub seal asuva ava/avade (ventilatsiooni) kaudu.

Uue lüpsilauda puhul on ventileerimiseks avatud katusehari, mida on hajumisarvutustes arvestatud joonallikana. Õhuvahetus on arvestatud vastavalt Keskkonnaministri 25.03.2014. a määrusega nr 8 „Looma- ja linnukasvatusest välisõhku eralduvate saasteainete heitkoguste määramismeetodid“ kehtestatud meetodikale.

Tabel 4.6. Ammoniaagi ja metaani emissioon lüpsilaudast.

Vanuserühm	Loomakohtade arv	Pidamisviis ja sõnniku eelmaldamise süsteem	Lämmastiksisaldus väljaheites, M ^N väljaheited, kg/a	Loomakasvatushoonest eralduv ammoniaagi heitkogus, M ^{NH3} laut, kg/a	Loomakasvatushoonest eralduv metaani heitkogus, M ^{CH4} laut, kg/a
Lüpsi-lehmad	500	Vabapidamine, skreepersedmed, sõnnikueemaldus >3 korda päevas, vähene allapanu	69100,00	5182,50	64000,00

Tabel 4.7. Ammoniaagi ja metaani emissioon erivajadustega laudast.

Vanuserühm	Loomakohtade arv	Pidamisviis ja sõnniku eelmaldamise süsteem	Lämmastiksisaldus väljaheites, M ^N väljaheited, kg/a	Loomakasvatushoonest eralduv ammoniaagi heitkogus, M ^{NH3} laut, kg/a	Loomakasvatushoonest eralduv metaani heitkogus, M ^{CH4} laut, kg/a
Lehmmullikad	150	Vabapidamine, skreepersedmed, sõnnikueemaldus >3 korda päevas, vähene allapanu	8715,0	653,625	7950,0
Kinnislehmad ¹	110	Vabapidamine, skreepersedmed, sõnnikueemaldus >3 korda päevas, vähene allapanu	15202,0	640,358	7907,945
Pullvasikad	120	Vabapidamine, sügavallapanu	3336,0	136,334	5198,356
Lehmvasikad	120	Vabapidamine, sügavallapanu	4104,0	167,721	5198,356
KOKKU aastas	500		31357,0	1598,038	26254,658

¹ – kinnisloomad viibivad aastas kuni 3 nädalat poegivate loomade poolel ning on sügavallapanul. Heitkoguste modelleerimisel on aluseks võetud maksimaalne tahesõnnikuhoidla maht (1000 m³), mis ületab 8 kuu jooksul tekkiva sõnnikukoguse.

Tabelites 4.8 ja 4.9 on esitatud sõnnikuhoidlatest moodustuvad saasteainete heitkogused aastas. Sõnnikuhoidlatena on kasutusel üks laguuntüüpi sõnnikuhoidla (15 000 m³, mõõtmel)

82 x 51 m, ümbritseva valli kõrgus 2,5 m). Farmi rekonstrueerimise käigus rajatakse lisaks (vanast laudast) tahesõnnikuhoidla (1000 m³ ja mõõtmetega 28 x 15 m, sein kõrgus 3 m).

Sõnnikuhoidlaid on hajumisarvutustes käsitletud pindallikatena. KSH läbiviimise raames arvutati heitkogused ja teostati NH₃ hajumisarvutused katmata (loomuliku koorikuga) laguunile ja katusega (kinnine) tahesõnnikuhoidlale.

Tabel 4.8. Saasteainete heitkogused laguuntüüpi vedelsõnnikuhoidlast (sõnnik juhitakse laguuni lüpsilaudast ja erivajadustega loomade laudast).

M ^N väljaheidet, kg/a	M ^{NH₃} laut, kg/a	M ^{NH₃} sõnnikuhoidla, kg/a	M ^{CH₄} sõnnikuhoidla, kg/a	M ^{N₂O} sõnnikuhoidla, kg/a
8715,0	653,625	16203,656	13710,000	93,017

Tabel 4.9. Saasteainete heitkogused tahesõnnikuhoidlast (sügavallapanul toimub tahesõnniku eemaldamine erivajadustega loomade laudast 3 - 4 korda aastas).

M ^N väljaheidet, kg/a	M ^{NH₃} laut, kg/a	M ^{NH₃} sõnnikuhoidla, kg/a	M ^{CH₄} sõnnikuhoidla, kg/a	M ^{N₂O} sõnnikuhoidla, kg/a
7440,00	304,0548	1166,128	264,000	74,400

Saasteainete hajumisarvutuste tulemused (alternatiiv I) - NH₃ saasteallikate koosmõju ühe tunni maksimaalse saastatuse taseme hajumiskaart on esitatud joonisel 4.1. Kaardile on kantud ka ühe tunni keskmisele saastetaseme piirväärtusele (NH₃ puhul 200 µg/m³) vastav samataseme- ehk isojoon. NH₃ saasteallikate koosmõju aastakeskmise saastatuse taseme hajumiskaart on esitatud joonisel 4.2. Kaardile on kantud ka saastetaseme aastakeskmisele piirväärtusele (NH₃ puhul 40 µg/m³) vastav isojoon.

NH₃ ühe tunni maksimaalne kontsentratsioon on 1411,77 µg/m³ µg/m³, mis moodustub laguuni, lautade ja tahesõnnikuhoidla kohal. NH₃ ühe tunni keskmise piirväärtuse (200 µg/m³) ületamine esineb halbadel hajumistingimustel farmi tootmisterritooriumi sisse jääval alal. Väljaspool tootmisterritooriumi piiri ja naaberkinnistutel piirväärtuste ületamist ei toimu.

Aastakeskmise maksimaalne NH₃ saastatuse tase on 197,744 µg/m³, mis moodustub laguuni kohal. Aastakeskmise NH₃ piirväärtus 40 µg/m³ saavutatakse sõnnikuhoidlate läheduses tootmisterritooriumi sees. Väljaspool tootmisterritooriumi piiri ja naaberkinnistutel piirväärtuste ületamist ei toimu.

Hajumisarvutuste tulemuste tõlgendamisel tuleb silmas pidada, et NH₃-kontsentratsioon ei saa olla maksimaalne korraga kõigis või enamikus võrgupunktides, vaid ainult vähestes (allatuult). Farmi edela- ning loodekülg on kõrghaljastatud. Lähimad elamud paiknevad Juhani kinnistust idasuunal (Palmi talu 260 m) ning läänesuunal (Toominga talu 230 m, Kuuse talu 240 m ning elamukompleks üle 300 m). Kuigi Palmi talu jääb tootmisterritooriumi piirist vaid 70 m kaugusele, jäävad elumajad farmi hoonetest piisavalt kaugemale ning õhusaaste piirväärtuse ületamine jääb tootmisterritooriumi sisse. Seega elamukrunte negatiivselt ei mõjutata.

Piirväärtuse ületamine toimub tootmisterritooriumi sees, ühegi elamu või ühiskondliku kasutuses maa-ala juures piirväärtuse ületamist ei esine. Seetõttu leiavad KSH koostajad, et Laadi farmi rekonstrueerimisega ei kaasne olulist negatiivset mõju välisõhu kvaliteedile.

Välisõhku saastavaid reostusobjekte Laadi suurfarmi lähiumbruses ei paikne. 3 km raadiuses paikneb küll mitmeid loomakasvatuseettevõtteid, kuid loomade arv jääb seal alla 10. PRIA andmetel (seisuga märts 2014) on lähimaks arvestatava tootmisega üksuseks 1,7 km kaugusel lõunas asuv farm, kus käitisevõimsuseks on 73 veist. Järgmine suurema tootmisega ettevõtte paikneb ca 4 km kaugusel edelas, kus peetakse 132 lammast. Seega, Laadi suurfarmi lähiumbruses seesugused ettevõtted, mis põhjustaksid farmi tegevusega koosmõjus olulist keskkonnamõju, puuduvad. Tahkuranna valla ühisveevärgi ja -kanalisatsiooni arendamise kavas (ÜVK) 2013-2025 on märgitud, et õhusaaste osas on oluliseks reostusallikaks Tallinn-Pärnu-Ikla maantee, mis jääb planeeringualalt linnulennult 2,3 km kaugusele läänesuunda. Muuhulgas piisava kauguse tõttu ei põhjusta ka antud objekt farmiga olulist koosmõju.

Joonis 4.1. Laadi farmi rekonstrueerimise järgselt saasteallikate koostõjus moodustuv NH₃ ühe tunni maksimaalne saastatuse tase, µg/m³.

Joonis 4.2. Laadi farmi rekonstrueerimise järgselt saasteallikate koostõjus moodustuv NH₃ aastakeskmise saastatuse tase, µg/m³.

Lõhna levik - loetakse vastavalt Keskkonnaministri 02.07.2007. a määrusele nr 50 „Lõhnaaine esinemise määramise ekspertriühma moodustamise kord, ekspertriühma liikmele esitatavad nõuded, lõhnaaine esinemise määramise kord ja määramiseks kasutatavate meetodite loetelu“ elanikkonnale soovimatut lõhnataju tekitavaks juhul, kui tulemused näitavad aasta lõikes lõhnatundide esinemissageduseks (lõhnatundide ületamist) üle 15 %.

Ammoniaagi lõhnaläveks loetakse erinevate allikate alusel $2 - 4 \text{ mg/m}^3 = 2000 - 4000 \text{ } \mu\text{g/m}^3$ (Arnold, 2002; ref Maasikmets, 2007), aga võib olla ka tunduvalt madalam $0,043 - 0,053 \text{ ppm}$ (Oisalu jt, 2007) $= 0,0299 - 0,03685 \text{ mg/m}^3 \approx 30 \text{ } \mu\text{g/m}^3$. Lõhnaläveks loetakse (H_2S) puhul kontsentratsioon $0,0005 \text{ mg/m}^3 = 0,5 \text{ } \mu\text{g/m}^3$ (Arnold, 2002; ref Maasikmets, 2007), aga lõhnalävi võib olla ka madalam $0,00007 - 1,4; 0.005 \text{ ppm}$ (Oisalu jt, 2007) $= 0,0001 - 1,95; 0,00695 \text{ mg/m}^3 \approx 0,1 - 6,95 \text{ } \mu\text{g/m}^3$.

Laadi suurfarmi (**alternatiiv I**; 1000 looma) võrdlemisel Võhandu POÜ-ga (2165 looma, teostatud lõhnalevi modelleerimine, allikas: Võhandu Põllumajanduse OÜ Palo loomafarmi keskkonnakompleksloa taotluse KMH, Alkranel OÜ, 2013) selgub, et Laadi farmist *ca* 2 korda suuremas farmis toimub lõhnaläve ületamine NH_3 ja H_2S puhul kuni 80 m raadiuses loomakasvatushoonetest. Seejuures oli lõhnaläve piiriks Võhandu POÜ KMH-s arvestatud $0,5 \text{ } \mu\text{g/m}^3$, mis jääb eri allikate alusel lõhnaläve alumise piiri lähedale. Vastavalt oli NH_3 lõhnaläve piiriks arvestatud $30 \text{ } \mu\text{g/m}^3$. Laadi farmi DP realiseerumisel jääb lõhnaläve ületamine veelgi väiksema raadiuse sisse (kuna loomade arv on rohkem kui 2 korda väiksem), mistõttu tootmisterritooriumi piire see ei ületa. Antud käitise tootmismahu juures ei ole põhjust eeldada, et ületatakse 15 % lõhnatundide esinemissageduse piirväärtust ühegi elamu läheduses.

Mõlema alternatiivi puhul emiteeruvad lõhna põhjustavad saasteained peamiselt sõnnikuhoidlatest ja lautadest. Ajutiselt suureneb saasteainete kontsentratsioon õhus ka sõnniku laotusperioodil. Vedelsõnniku laotamiseks kasutatakse olemasolevat vedelsõnnikulaoturit ning juurde soetatakse (**alternatiiv I** korral) üks uus laotur. Soovituslik on valida uueks laoturiks injektortüüpi laotur, mis sõnniku otse mulda viib ning seeläbi ammoniaagi lendumist vähendab. Nii jõuab suurem kogus lämmastikku mulda ja vähenevad ka laotamisega kaasnevad lõhnaprobleemid. Sõnniku efektiivsem kasutamine kahandab vajadust mineraalväetiste järele.

4.2.3 Transport

Farmi laiendamisel sõiduautode liiklustihedus ei kasva, kuna töötajate arv jääb samaks. Peamine muutus, võrreldes praegu olukorraga, toimub veokite liiklemises: veokite transport suureneb 27 % võrra. Kuna kasutusel on üks sõnnikulaotur lisaks, aitab see sõnnikuvedusid optimeerida ning vedude kasv jääb 6 % juurde. Mõnevõrra suureneb ka sööda ja allapanu vedude arv, kuid samas vähendab uute masinate kasutuselevõtt vajadust remonttööde teostamiseks. Farmiga seotud aastaringiselt toimuvat liiklust olemasolevas ja rajatavas farmis iseloomustab tabel 4.10.

Farmi territooriumil asuvad teed ning juurdepääsutee (Uulu-Laadi kõrvalmaantee nr 19 340) on kõvakatte all, seega pole transpordivahendite liiklemine teedel olulise mõju allikaks.

Tabel 4.10. Teenindavate vedude/sõitude* arv nädala ja aasta lõikes praeguses (0-alt) ja kavandatavas (alt I) farmis.

Vedude arv	0-alternatiiv			Alternatiiv I		
	Sõidukite arv	Sõite nädalas	Sõite aastas	Sõidukite arv	Sõite nädalas	Sõite aastas
SÕIDUAUTOD						
zootehnik	1	7	365	1	7	365
veterinaar ja seemendus	1	7	365	1	7	365
remont	1	-	30	1	-	20
talitajad	2	14	730	2	14	730
hooldus	1	-	30	1	-	30
kokku	6	28	1520	6	28	1510
VEOKID						
jahu ja muljutud vili	2	-	100	2	-	110
raps	1	-	25	1	-	25
söödalisandid	1	-	25	1	-	25
silo	4	-	600	4	-	850
piim	1	7	365	1	7	365
allapanu	3	-	200	3	-	300
kokku	12	7	1315	12	7	1675
SÕNNIKULAOTURID						
tahesõnniku laotur	1		70	1		90
vedelsõnniku laotur	1		1100	1		1150
kokku	2		1170	2		1240

*- ühe sõiduna arvestatakse sõitu edasi ja tagasi.

4.2.4 Jäätmete ke

Mõlema alternatiivi korral on jäätmete sorteerimine ning äravedu organiseeritud. Eraldikogutavatele jäätmetele on olemas konteinerid, mille täitumisel tellitakse äravedu. Lõpnu loomi hoitakse kuni äraveoni eraldi kasti laudakompleksi territooriumil. Taimsete kudede jäätmed (nt riknenud silo või söödajäätmed) ladustatakse sõnnikuhoidlasse. Alternatiivide jätkumisel ei toimu alal jäätmete ladestamist ega otse keskkonda viimist.

Ehitustööde käigus tekib ehitusmaterjalide jäätmeid ning pakendeid, mille koostis võib olla looduslikest materjalidest (nagu puit või kivi) kuni tehismaterjalideni (nagu PVC). Samuti on rekonstrueerimistöödel tekkivateks jäätmeteks vanade hoonete konstruktsioonelemendid. Ehitustegevuse käigus tekkivad jäätmed kogutakse kokku, sorteeritakse ning antakse üle nõuetekohaseid lube omavatele jäätmekäitlejatele. Arendaja sõlmib ehitus- ja lammutustöid teostavate ettevõtetega lepingud, kus nõuetekohane jäätmekäitluse korraldamine on ehitusettevõtja kohustus.

4.2.5 Kultuuripärand

Lähim kultuuripärandi objekt, Hundi pood, jääb farmist 400 m kaugusele edelasse, olles oluline kogukonna ajaloo kontekstis. Läänesuunal asuvad ka kaks koolimaja. Siimu kool alustas tegevust 1903. aastal õigeuskoolina. Tänapäevaks on koolihooned hävinud. Paama kool on varasemast perioodist, töötades kuni aastani 1864 luteri koolina. Paama koolihooned on 50 – 90 % ulatuses säilinud ka praegu.

Täiendavalt saab välja tuua, et planeeringuala ei jää väärtusliku maastiku piirkonda ning kultuurilooliselt olulisi vaatekoridore planeeringuala lähiumbruses ei paikne.

Ajalooliselt on enne II ms paiknenud Juhani kinnistul kaks talu, mis nõukogude ajal likvideeriti ning kolhoosihoonestusega asendati. Laadi küla on olnud ajalooliselt hajaküla. Viimastel kümnenditel on traditsiooniline külamuster hakanud asenduma tänapäevasema vormiga: moodustunud on elamukompleksid, kus krundisuurused enam nii mastaapsed pole ning naabrid paiknevad üksteisele oluliselt lähemal. Kompaktsuse saavutamisel on kindlasti omad plussid: terviklikult on lahendatud nt ühisveevärgi ja -kanalisatsiooni ehitus ja toimimine.

Laadi kolhoosiaegsete hoonete säilitamist (**0-alternatiiv**) külamustri püsimiseks oluliseks pidada ei saa. Uue kompleksi rajamise läbi (**alternatiiv I**) toetatakse üldise maastikupildi paranemist. Kohalike elanike heaolu arvestades on farmitegevuse mõningane varjamine kõrghaljastuse säilitamisega pigem positiivseks nähtuseks. Uued hooned rajatakse enamjaolt senisele õuealale, vanade hoonete asukohtadele. Loodusmaastiku säilimise koha pealt on positiivne loomade karjatamise jätkamine ajaloolistel haritavatel maalappidel, aidates säilitada nii niidukooslustest moodustuvat taimestikulist mitmekesisust kui ka ajalooliselt väljakujunenud kasutusega alasid.

Muuhulgas toome välja, et vastavalt *muinsuskaitseadusele* on kohustus laudakompleksi lammutamise ja uute ehitiste rajamise käigus inimtegevuse tagajärjel ladestunud arheoloogilise kultuurikihi (sh inimluud või kultuuriväärtusega leid) avastamisel seisata tööd, säilitada leiukoht muutmatul kujul ning teatada viivitamatult Muinsuskaitseametit ja vallavalitsust (*muinsuskaitseadus* § 44³).

4.2.6 Koondkokkuvõte (sotsiaal-majanduslik keskkond (sh elanike heaolu))

Alternatiiv I - ptk 4.2.1 – 4.2.5 alusel on peamised mõjufaktoriks ning siinkohal positiivses võtmes maa- ja loodusvarakasutus (tabel 4.10). Ükski analüüsitud valdkond ei näidanud olulise negatiivse mõju ilmnenemise tõenäosust (lühiajalised negatiivsed mõjud seonduvad ehitustegevusega). *Siiski tuleb kaaluda järgnevaid leevendusmeetmeid:*

- Ehitustegevus ja sellega seonduv transport lubatud vaid päevasel ajal, ajavahemikus 7:00 – 23:00.
- Valida uueks vedelsõnniku laoturiks injektortüüpi laotur, mis sõnniku otse mulda viib ning seeläbi ammoniaagi lendumist vähendab (efektiivsem ka toitainete omastamine ning kahandab vajadust mineraalväetiste järele).
- Vastavalt *muinsuskaitseadusele* on kohustus laudakompleksi lammutamise ja uute ehitiste rajamise käigus inimtegevuse tagajärjel ladestunud arheoloogilise kultuurikihi (sh inimluud või kultuuriväärtusega leid) avastamisel seisata tööd, säilitada leiukoht muutmatul kujul ning teatada viivitamatult Muinsuskaitseametit ja vallavalitsust.

0-alternatiiv - ptk 4.2.1 – 4.2.5 alusel olulisi negatiivseid mõjusid ei tuvastatud (tabel 4.10). Kuna ehitiste renoveerimine (remonttööd jms) ei ole suuremahuline, siis ei ole vaja sätestada ka otseseid leevendusmeetmeid (tööaegadele). Juhul kui vedelsõnniku laotur tuleb välja vahetada, siis kaaluda injektortüüpi laoturi soetamist (siinkohal on tegemist üldise soovitusel).

Tabel 4.10. Sotsiaal-majandusliku keskkonna (sh elanike heaolu) valdkonna mõjude koondtabel lühi- ja pikaajalises perspektiivis.

Valdkond (ptk 4.2.1 – 4.2.5)	Mõju olulisus*							
	0-alternatiiv				Alternatiiv I			
	LA	(LA)	PA	(PA)	LA	(LA)	PA	(PA)
Maa- ja loodusvarade kasutus	0	0	+1	+1	-1	0	+2	+3
Õhukvaliteet (sh lõhn)	0	0	-1	-1	-1	0	-2	-1
Transport	0	0	0	0	-1	0	0	0
Jäätmeteke	0	0	0	0	0	0	0	0
Kultuuripärand	0	0	0	0	0	0	+1	+1

*LA – lühiajaline, PA – pikaajaline; (LA) – lühiajaline leevendatud mõju, (PA) – pikaajaline leevendatud mõju.

5 Alternatiivide võrdlemine, sobivaima alternatiivi valik

5.1 Parima alternatiivi valik

Käesolevas peatükis on teostatud alternatiivide (ptk 3) võrdlemine tabelis 5.1 esitletud skaala alusel, sobivaima alternatiivi valik (tabel 5.2) ning esitatud olulisemad järeldused. KSH käigus hinnati järgmiseid alternatiive:

- **Alternatiiv I – detailplaneeringu realiseerumine.** Praegust laudakompleksi laiendatakse, ajakohastades tulevikus ka keskkonnakompleksluba. Selleks lammutatakse enamik hoonetest ning rajatakse 500 lüpsilehma tarvis soojustatud vabapidamislaut. Teine kavandatud soojustatud laut mahutab 110 kinnislehma (sh ca 20 poegivat looma), 150 mullikat, 240 vasikat, sinna paigutatakse ka haiged loomad. Kokkuvõtvalt projekteeritakse uus kompleks kuni 1000 loomale (721 loomühikut). Detailsemalt vt ptk 3.1.
- **Null-alternatiiv – olemasoleva olukorra jätkumine.** Säilivad senised hooned ja rajatised ning nende kasutuspõhimõtted (keskkonnakompleksluba, KKL/318196), kui ei selgu muudatusvajadusi. Detailsemalt vt ptk 3.2.

Tabel 5.1. Mõjude olulisuse hindamise skaala.

0	mõju puudub	()	Meetmetega vähendatav või ärahoitav negatiivne mõju; pot. positiivne mõju
- 1	vähene negatiivne mõju	+ 1	vähene positiivne mõju
- 2	nõrk negatiivne mõju	+ 2	nõrk positiivne mõju
- 3	mõõdukas negatiivne mõju	+ 3	mõõdukas positiivne mõju
- 4	oluline negatiivne mõju	+ 4	oluline positiivne mõju

Keskkonnamõju strateegilisel hindamisel on arvestatud nii lühi- kui pikaajalisi mõjusid (ptk 4). Erinevate keskkonnamõju kriteeriumite ja nende osakaalu määramiseks arvestatakse ekspertgrupi liikmete hinnanguid, kasutades otsustamisel *Delphi*-meetodit. Kaalkriteeriumite hindepallide saamiseks korrutatakse kriteeriumite alusel antud hindepallid kriteeriumi kaaluga. Detailplaneeringu ja selle reaalsete alternatiivide lõplik järjestus saadakse kõigi kaalkriteeriumite hindepallide summeerimisega alternatiivide lõikes. Detailsemalt vt KSH lisa 1.

Keskkonnamõju strateegilise hindamise tulemusi kirjeldab kokkuvõtlikult tabel 5.2. Ekspertgrupi liikmed hindamise järgselt olulisi mõjusid veekeskonnale ning sotsiaal-majanduslikule keskkonnale ei tuvastatud. **Tulenevalt hindamistulemustest on võimalik kaaluda alternatiiv I realiseerimist (sh kaalutud HP järgi, vt tabel 5.2).** Ekspertgrupp töötas välja ka mõjusid levendavad meetmed (mh positiivse mõju suurendamiseks), mis on rakendatavad ning efektiivsed.

Tabel 5.2. Alternatiivide võrdlemine (alus: ptk 3 ja 4 ning lisa 1; LA ja PA – lühi- ja pikaajaline; (LA; PA) – leevendatud; HP – hindepall; KHP – kaalutud HP).

Valdkond ja tegur	Kaal	Null-alternatiiv								Alternatiiv I							
		LA		(LA)		PA		(PA)		LA		(LA)		PA		(PA)	
		HP	KHP	HP	KHP	HP	KHP	HP	KHP	HP	KHP	HP	KHP	HP	KHP	HP	KHP
Veekeskkond (ptk 4.1)																	
Põhjavesi (ptk 4.1.1)	0,17	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	-1	-0,17	-1	-0,17
Pinnavesi ja pinnas (ptk 4.1.2)	0,20	-1	-0,20	0	0,00	-1	-0,20	0	0,00	-1	-0,20	0	0,00	-1	-0,20	0	0,00
Sotsiaal-majanduslik keskkond (sh elanike heaolu (ptk 4.2))																	
Maa- ja loodusvarade kasutus (ptk 4.2.1)	0,17	0	0,00	0	0,00	1	0,17	1	0,17	-1	-0,17	0	0,00	2	0,33	3	0,50
Õhukvaliteet (sh lõhn; ptk 4.2.2)	0,20	0	0,00	0	0,00	-1	-0,20	-1	-0,20	-1	-0,20	0	0,00	-2	-0,41	-1	-0,20
Transport (ptk 4.2.3)	0,11	0	0,00	0	0,00	0	0,00	0	0,00	-1	-0,11	0	0,00	0	0,00	0	0,00
Jäätmeteke (ptk 4.2.4)	0,07	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
Kultuuripärand (ptk 4.2.5)	0,08	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1	0,08	1	0,08
Kokku kaal ja KHP	1,00		-0,20		0,00		-0,24		-0,04		-0,68		0,00		-0,37		0,20

5.2 Alternatiiv I vastavus parimale võimalikule tehnikale

Parimaks võimalikuks tehnikaks (PVT) veiste intensiivkasvatuses on arvatud loomade pidamist viisil, mis tagab nende heaolu ning liigiomase käitumise võimalused. Kavandatava tegevuse võrdlust ning vastavust PVT-le kirjeldab tabel 5.3. Kokkuvõtlikult saab öelda, et PVT tingimuste järgimine on piisav.

Laudakompleksi laiendamisel suureneva vedelsõnniku koguse tõttu on vajalik ettevõttel soetada juurde üks vedelsõnnikuloatur. KSH läbiviija soovitab langetada otsus kindlasti injektortüüpi laoturi kasuks, kuna antud masina kasutusel suunatakse võimalikult suur osa sõnnikus esinevast lämmastikust mullakoorikusse ning vähendatakse ka lõhnaprobleeme. Kokkuvõttes kasutatakse ära sõnniku maksimaalne potentsiaal mullaviljakuse tõstmisel.

Kavandatavas kompleksis peetakse lehm- ja pullvasikaid sügavallapanuga laudapoolel. Sügavallapanul teatud loomagruppide pidamine vastab samuti säästva arengu printsiipidele, kuna loomadele on see kõige mugavam ning loomulikum viis laudas elamiseks. Märkida tuleb veel ka vasikate ning kinnisloomade suvist karjatamist, mis loomagruppide liigiomaseid vajadusi parandab.

Tabel 5.3. DP-ga kavandatava vastavus parimale võimalikule tehnikale (alus: Parim võimalik tehnika veiste intensiivkasvatuses, 2013).

Parim võimalik tehnika (PVT)	Kasutusel oleva keskkonnanjuhtimissüsteemi, tehnoloogia ja seadmete nimetused	Vastavus märke
JUHTIMINE		
Juhendid ettenägematute (keskkonnaohtlike) olukordade likvideerimiseks.	Perioodiliselt toimub personali teavitamine ning õppused hädaolukordades õigesti käitumiseks. Koostatud on tuleohutusjuhend ning evakuatsiooniplaan, olemas on seadmete ohutusjuhendid.	Vastab
Väetamisplaanide koostamine ja jälgimine.	Sõnniku laotamine sõnnikulaotusplaani alusel.	Vastab
Tegevuste süsteemne planeerimine (nt sisendite hankimine, toodangu ja jäätmete äravedu jne).	Ettevõtte töö koordineerimisel jälgitakse, et igal ajal oleks ettevõttes olemas vajalik kogus söötasid ja abimaterjale ning toimuks väljundite äravedu.	Vastab
Ressursside (energia, vesi, loomasöödad), tekkivate jäätmete ning kasutatavate mineraal- ja orgaaniliste väetiste täpne arvestus.	Käitises toimub sisendite ja väljundite üle arvepidamine.	Vastab
Hoolduskavade ja -vahendite olemasolu, tagamaks ettevõtte struktuuride ja seadmete tõrgeteta töö.	Jooksvalt toimub tehnoloogiaseadmete korrasoleku kontroll, rikete esinemisel korraldatakse koheselt nende kõrvaldamine. Farmi seadmete (lüpsiseadmed, skreeperid, pumbad) regulaarselt tehnoloogilist hooldust ning avariilist hooldust teostavad vastavalt hooldusgraafikutele seadmete tarnijate esindajad.	Vastab
Töötajate täiendõpe- ja koolitusvajaduse määratlemine, regulaarne töötajate täiendõpe.	Ettevõtte juhtkond hoiab end kursis tootmistegevust otseselt puudutavate nõuetega, vastavalt vajadusele osaletakse keskkonnakaitsealist või tootmise tõhustamist käsitlevatel koolitustel. Töötajate koolitamine toimub vastavalt vajadusele.	Vastab
PIDAMINE		
Loomade heolust tulenevalt on vabapidamine PVT, samuti vasikate lõas mittepidamine.	Kõikide loomagruppide vabapidamine: lüpsilehmad puhkelatrites, vasikad, noorloomad ja kinnisloomad grupisulgudes.	Vastab
Vabapidamine optimaalse pikkusega, kuivadel asemel. Vabapidamisel optimaalse suurusega kuivad puhkelatrid, piisava laiuse ja pindalaga liikumiskäigud, loomade ja puhkelatrite arvu ning söödalava pikkuse vastavus.	Kõikide veiste pidamine lautades vabapidamisel. Lüpsilehmadel optimaalse suurusega puhkelatid.	Vastab
Vasikate lõas mittepidamine.	Vasikate pidamine 1-2 nädala vanuseni üksisulgudes, edaspidi grupisulgudes.	Vastab

Parim võimalik tehnika (PVT)	Kasutusel oleva keskkonnajuhtimissüsteemi, tehnoloogia ja seadmete nimetused	Vastavus märged
Peab olema võimalus haigete või haiguskahtlaste loomade eraldamiseks piimakarjast.	Haigete loomade jaoks erivajadustega laudas eraldi asemed, ravi individuaalne, lüpsmine eraldi kannu.	Vastab
SÖÖTMINE		
Söödaratsioonis kasutatakse kvaliteetseid ning laboratoorselt analüüsitud söötasid.	Kasutusel on erinevad söödaratsioonid kvaliteetsete söötadega.	Vastab
Ratsioon on koostatud vastavalt looma (loomarühma) füsioloogilisele tarbele (söötmissnormidele).	Loomi söödetakse vastavalt söötmissnormidele, lähtuvalt loomarühma vanusest ja toodangust moodustatakse 6 - 7 söödaratsiooni.	Vastab
Loomade grupeerimine toodangu või laktatsioonifaasi alusel (vähemalt 4 rühma).	Loomi grupeeritakse vastavalt toodangule 5 - 6 rühma.	Vastab
Söötade segamise ühtlikkus.	Söödad segatakse söödamikseris ühtlaseks massiks.	Vastab
JOOTMINE		
Joogivesi on loomadele alati vabalt kättesaadav (k.a. karjamaal).	Jootmine kõikides lautades grupijooturitest, karjamaale veetakse joogivesi kohale veepüttidega.	Vastab
Jootmiseseadmed on tehniliselt korras (mitte lekkivad), jootmiseseadmed on paigaldatud nii, et saastumine sööda- ja allapanujääkidega on minimaalne, samuti on välistatud allapanu niiskumine joogiveega.	Jooturid on tehniliselt korras, toimub igapäevane kontroll. Saastumisrisk viidud minimaalseni.	Vastab
LÜPSMINE		
Optimaalse tasemega stabiilne vaakum lüpsisüsteemis (loomade heaolu, piima kvaliteet).	Lüpsiplatsil on stabiilne vaakumsurve.	Vastab
Piima jõudmine udarast jahutisse ilma laudaõhuga kokkupuuteta (piima kvaliteet).	Lüpsmine toimub lüpsiplatsil. Piim jõuab udarast jahutisse laudaõhuga kokku puutumata. Haigete lehmade piim lüpstakse kannu, kuid seda toodanguna ei kasutata.	Vastab
Lüpsisüsteemi pesu optimaalsel režiimil (piima kvaliteet, ökonoomne vee kasutamine).	Lüpsiplatsi pesuks kasutatav veekogus on optimeeritud ning pesu automaatne.	Vastab
SÖNNIKUKÄITLUS		
Piisav allapanu kogus, allapanu uuendamine vastavalt vajadusele.	Sügavallapanulaudas kasutatakse allapanuna põhku ja saepuru. Vedelsõnnikusüsteemiga laudas kasutatakse allapanu minimaalselt.	Vastab

Parim võimalik tehnika (PVT)	Kasutusel oleva keskkonnajuhtimissüsteemi, tehnoloogia ja seadmete nimetused	Vastavus märke
Sõnnikueemaldussüsteemide tehniline korrasolek.	Tahesõnniku eemaldamiseks kasutatavad traktorid on tehniliselt korras, samuti kasutatavad skreepersedmed.	Vastab
Vabapidamislaud as optimaalse pikkusega asemed. Skreepersedmed söötis-puhkealal. Restpõrand liikumiskäikudes. Valg- või uhtkanalite süsteem.	Vabapidamislaud on puhkeasemed optimaalse pikkusega. Sõnnik suunatakse skreeperite abil sõnnikukanalisse, kust see edasi vedelsõnnikuhoidlasse juhitakse.	Vastab
Piisava mahutavusega sõnnikuhoidlate olemasolu, vedelsõnnikuhoidlad peavad mahutama 10 kuu sõnniku (PVT juhend). <i>Veeseaduse</i> kohaselt peab sõnnikuhoidla mahutama 8 kuu sõnniku ja virtsa.	Aastas tekib vedelsõnnikut arvutuslikult 14 268 m ³ , 8 kuuga 9512 m ³ . Lisaks tekib 8 kuuga tehnoloogilist reovett kuni 2433 m ³ , olmereovett 217 m ³ ning silomahla 73,5 m ³ . Seega on 8 kuu vedelsõnniku ja reovee maht 12 235,5m ³ , vedelsõnnikuhoidla maht 15 000 m ³ .	Vastab
Hoidla katmine kaane, tendi, present- või plastkanga, samuti ujukattega, mille materjaliks võib olla hekselpõhk, turvas, kergkruus, plastkraanulid, rapsiõli vms saasteainete emissiooni vähendav materjal.	Vedelsõnnikuhoidla on kaetud naturaalkoorikuga. Õhusaaste hinnanguid vt KSH ptk 4.2.2.	Osaliselt vastab
Tahesõnnikuhoidla: betoneeritud alusega (vajadusel seintega) lekkekindel hoidla, mis on varustatud sõnnikukihist välja valguva virtsa mahutiga. Hoidla mahutab 8 kuu virtsa ja sõnniku.	Tahesõnniku hoidmiseks kasutatakse betoneeritud aluse ja seintega tahesõnnikuhoidlat ning sügavallapanuga lauta. Tahesõnnikuhoidla on varustatud virtsakogumiskaevudega. Kogumiskaevude tühjendamine toimub vastavalt vajadusele vedelsõnnikuhoidlasse. Tahesõnnikuhoidla maht on kuni 1000 m ³ . 8 kuuga tekib 733 m ³ tahesõnnikut.	Osaliselt vastab
Süsteemaatiline konstruktsioonide kontroll ning hooldustööd, soovitatavalt kord aastas.	Kord aastas viiakse läbi süsteemaatiline konstruktsioonide kontroll ja hooldustööd.	Vastab
SÕNNIKU LAOTAMINE		
PVT on väetiste tasakaalustatud andmine kõlvikutele vastavalt mullastiku ja taimede vajadustele ning keskkonnasäästliku tehnika kasutamine väetise laotamisel.	Sõnniku laotamisel jälgitakse olemasolevaid andmeid põldude toitainete vajaduse osas. Koostatakse sõnnikulaotusplaan, mille alusel toimub kõlvikutele väetise lisamine.	Vastab
PVT on paisklaotuse puhul sõnniku muldaviimine 4 - 6 tunni jooksul, <i>veeseadusest</i> tulenevalt on soovituslik sõnnik mulda viia kuni 48 h jooksul pärast laotamist.	Tahesõnnik laotatakse põllumaale paisklaoturiga. Sõnniku muldaviimine toimub 4 - 6 h jooksul, takistuste esinemisel kuni 48 h jooksul.	Vastab
Vedelsõnniku laotamisel rohu- ja karjamaadele on PVT injekeerimine, samuti lohisvoolik- ja vooliklaotus.	Vedelsõnniku laotamine toimub lohisvooliklaoturiga. Soetatakse juurde veel üks vedelsõnnikulaotur, soovituslikult injektsioonisüsteemiga.	Vastab
Sõnnikuga on lubatud anda haritava maa ühe hektari kohta	Sõnnikuga viiakse mulda taimekasvatuseks optimaalne vajalik kogus	Vastab

Parim võimalik tehnika (PVT)	Kasutusel oleva keskkonnajuhtimissüsteemi, tehnoloogia ja seadmete nimetused	Vastavus märke
keskmisena kuni 170 kg lämmastikku aastas.	toitaineid, kuid mitte rohkem kui normides ette nähtud.	
Elamurajoonide läheduses sõnniku laotamise vältimine nädalavahetusel ning pühade ajal, samuti tuulesuunaga arvestamine.	Sõnniku laotamisel elamupiirkondade läheduses arvestatakse võimalusel ilmastikutingimustega ning välditakse laotamist nädalavahetusel.	Vastab
Orgaanilisi ja mineraalväetisi ei tohi laotada 1. detsembrist kuni 31. märtsini ja muul ajal, kui maapind on kaetud lumega, külmunud või perioodiliselt üleujutatud, või veega küllastunud maale. Allikate ja karstilehtrite ümbruses on 10 meetri ulatuses veepiirist või karstilehtrite servast keelatud kasutamine.	Väetiste laotamisel järgitakse ajalisi ja ruumilisi piiranguid.	Vastab
VENTILATSIOON		
Eelistatud on loomulik ventilatsioon, sest vähendab müra ja energiatarvet.	Kasutuses on loomulik ventilatsioon (lautades avatud katuseharjad ning avatavad makrolonkardinad või muud sarnased lahendused).	Vastab
JÄÄTMED		
Tootmise käigus tekkivad loomsed jäätmed tuleb utiliseerida vastavalt tegevusluba omavas ettevõttes.	Loomsete jäätmete käitlus toimub vastavalt normidele.	Vastab
Ohtlike ja olmejäätmete transport utiliseerimisele ja/või ladustamispaikadesse on tellitud kas teenustöona vastavatelt firmadelt või organiseeritud ettevõtte siseselt.	Ohtlike ja olmejäätmete käitlus toimub vastavalt normidele.	Vastab
ENERGIA		
Platsilüps on vabapidamisega lautades PVT.	Lüpsilehmade lüpsmine lüpsiplatsil ning haigete loomade puhul kasutusel kannulüps.	Vastab
Loomuliku ventilatsiooni süsteem, soojustatud lautades ka sundventilatsioon (ökonoomsed ventilaatorid, optimaalne ventilatsioonirežiim).	Kasutuses on loomulik ventilatsioon (lautades avatud katuseharjad ning avatavad makrolonkardinad või muud sarnased lahendused).	Vastab
Valgustuses päevavalguslampide kasutamine hõõglampide asemel, loomuliku valgustuse maksimaalne kasutamine.	Valgustuses kasutatakse luminofoorlampe ja energiat säästvaid lampe, vähesel määral LED lampe. Lautades kasutatakse maksimaalselt ära päevavalgust.	Vastab
Olmeruumide kütmiseks kasutatavad elektriradiaatorid tuleks	Kasutatakse ära piimajahuti jääksoojust soojusvaheti abil vee	Vastab

Parim võimalik tehnika (PVT)	Kasutusel oleva keskkonnajuhtimissüsteemi, tehnoloogia ja seadmete nimetused	Vastavus märke
asendada soovitavalt biomassiga köetava vesikeskküttesüsteemiga. Soojusvaheti kasutamine.	soojendamiseks, ruume ja olmevett soojendatakse elektriga.	
TOOR- JA ABIMATERJALIDE HOIUSTAMINE		
Silohoidla siloga kokkupuutuvad konstruktsioonid peavad olema lekkekindlad, silo hoidmisel tekkiv silomahl tuleb suunata spetsiaalsesse hoidlasse või virtsahoidlasse või kasutada silomahla sidumiseks põhukihti paksuses, mis väldib silomahla keskkonda valgumise. Silohoidla peab olema ehitatud nii, et sademed ja pinnavesi ei valguks silohoidlasse.	Silo hoiustatakse vastavalt betoonelementidest silohoidlates. Silomahla kogumiseks rajatakse kuni 25 m ³ suurused silomahla kogumiskaevud, mida tühjendatakse vastavalt vajadusele vedelsõnnikuhoidlasse. Silohoidlad kaetakse kattega.	Vastab
Tahke mineraalväetise hoidla väetisega kokkupuutuvad konstruktsioonid peavad olema lekkekindlad; mineraalväetise hoidla ehitatud nii, et väetis ei satuks sademete või tuule mõjul keskkonda; hoidla valdaja peab kasutama abinõusid kõrvaliste isikute ning loomade hoidlasse sattumise vältimiseks.	Mineraalväetiste hoidmine toimub kinnistes lekkekindlates pakendites hoones sees. Abimaterjalide hoidmine toimub originaalpakendites hoonetes sees (KSH lisa 4).	Vastab
HEITKOGUSED ÕHKU		
Optimaalse suurusega puhkelatrid. Loomade väljaheidet satuvad sõnnikukäiku, asemete saastumine ja loomade määrdumine on minimaalne.	Puhkelatrid on optimaalse suurusega, loomade väljaheidet satuvad sõnnikukäiku.	Vastab
Optimaalse pindalaga söötis-puhkeala ja liikumiskäigud. Mida väiksem on sõnnikuga saastuv ala, seda vähem ammoniaaki lendub.	Lautades on optimaalse suurusega söötis- ja puhkealad ning liikumiskäigud.	Vastab
Regulaarne sõnniku eemaldamine laudast (kanalitest) hoidlasse.	Sõnniku eemaldamine laudast toimub regulaarselt.	Vastab
Väljaheidetega saastuval alal siledade ja lihtsalt puhastatavate materjalide kasutamine.	Väljaheidetega saastuval alal kasutatakse lihtsalt puhastatavaid materjale.	Vastab

6 Keskkonnaseire suunised

Keskkonnaseire korraldamine on vajalik, et jälgida keskkonnaseisundit ning vajadusel reageerida tegevusega kaasnevatele võimalikele ohtudele. KSH aruande koostaja soovib kaaluda alljärgnevat seiremeetmeid:

- Keskkonnakompleksloa tingimuste järgimine ning selles sätestava aruandluse pidamine ning nõuetekohane esitamine.
- Korraldada saasteallikast välisõhku eralduvate saasteainete heitkoguste inventuuri vähemalt üks kord viie aasta jooksul. Inventuur tootmisterritooriumil seisneb eralduvate saasteainete heitkoguste ja saasteallikate parameetrite täpsustamises otseste mõõtmiste ja kontrollarvutuste abil. Sellest tulenevalt tuleb korraldada ettevõtte saasteallikatest eralduvate saasteainete heitkoguste inventuur vähemalt üks kord viie aasta jooksul, mille alusel otsustada edasise seire vajalikkuse üle.
- Kord viie aasta jooksul läbi viia reostusohlike objektide (laudad, sõnnikuhoidlad, silohoidlad, väetisehoidla jm) ja saasteallikate täisinventuur, mis annab andmeid nende seisukorra kohta (sh lekkekindlus) ja tekkivate saastetasemete vastavusele kehtivatele nõuetele.
- Pinnaseveetaseme ja koostise jälgimine sõnnikuhoidlate vahetus läheduses kontrollkaevudes, mis aitab võimalikke lekkeid kiiresti tuvastada. Kontrollkaevude veetasemeid tuleks registreerida minimaalselt kord kuus. Kontrollkaevude veeanalüüse oleks vajalik teostada minimaalselt kord kvartalis. Määratavaks parameetriks, mis annab indikatsiooni võimalikku lekke esinemisest, võib olla kas lahustunud orgaanika sisaldus või BHT₇ ning ammonium-lämmastik (NH₄-N).
- Puurkaevu(de) veekvaliteedi ja veekasutuse jälgimine. Veekasutuse üle saab pidada arvestust üldise veemõõtja näidu alusel, mis registreeritakse kord kuus. Veekvaliteeti määrata vähemalt kord kvartalis.
- Maaparanduse eesvoolu juhitud sademevesi - vähemalt kaks korda aastas võtta proovid tiigist ning maaparanduse eesvoolust, ülevalpoolt tiigi väljavoolu ning altpoolt, lisaks ka mnt truubi juurest (üks prooviring 4 proovikohta). Järgida Vabariigi Valitsuse 29.11.2012. a määruses nr 99 „Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed“ toodud tingimusi.
- Arvestuse pidamine tekkivate sõnnikukoguste üle. Sõnnikukoguseid registreeritakse hoidlatest väljaveetud sõnnikukoguste põhjal.
- Sõnniku laotamiseks kasutatavate põllumaade pindala arvestuse pidamine ning 1 ha laotatud sõnniku koguste üle arvestuse pidamine. Sõnniku laotamine peab toimuma sõnnikulaotusplaani alusel.

7 Avalikkuse kaasamine ning ülevaade raskustest, mis ilmnesid KSH protsessis

KSH programmi eelnõuga seotud avalikustamine viidi läbi vastavalt KeHJS sätestatud nõuetele. KSH programmi eelnõu avalikustamise protseduure kirjeldab KSH lisa 1, mis hõlmab ka avaliku arutelu protokollid ning avalikustamisel laekunud ettepanekutega arvestamise temaatikat. KSH programmi heakskiitmise otsus on toodud KSH lisa 2. Aruande eelnõu koostamisel järgiti nii KSH programmi kui ka selle heakskiitmisotsuses toodud põhimõtteid.

KSH aruande eelnõu avalikustamisega seotud materjalid (sh avaliku arutelu protokoll) esitatakse pärast aruande avalikustamist (vastavalt läbitud etappidele).

Olulisi raskusi (va ajaline viive, tulenevalt töökorralduslikest aspektidest (välisõhu saastetasemete määramise regulatsiooni uuemine)) KSH aruande eelnõu koostamisel ei ilmnenud. KSH ekspertgrupi seisukohast oli informatsioon piisav, et tagada KSH aruande järelduste adekvaatsus ning seada vajalikke leevendus- ja seiremeetmeid. Töö käigus tekkinud küsimused arutati läbi ja lahendati koos planeerija (AS VMT Ehitus), arendaja (Uulu Mõis OÜ), kohaliku omavalitsuse jt asjasse puutuvate isikute või asutustega.

Lisada tuleb, et kontrolliti ka piimakvootide temaatikat ning ajaks, mil arendustegevus reaalseks osutub, on kvoodisüsteem Euroopa Liidus tühistatud, vähemalt 2014. a seisul järgselt. Lisaks juhime tähelepanu PVT järgimise ebamäärasusele. Kuigi juba 2007. a PVT juhend sätestab, et loomade lõaspidamine pole PVT ning kompleksloa kohuslastel tuleb täita PVT nõudeid, on Eestis endiselt arvukalt farme, mille nõuetele vastamine jätab soovida ning pole ka kindlat teadmist, kuidas on PVT-le mittevastamine reglementeeritud või karistatav. Vastavalt antud temaatikale käsitleti 0-alternatiivina olukorda, kus jätkatakse praegust farmi majandamist seni, kuni see on võimalik.

8 Aruande ja hindamistulemuste lühikokkuvõte

Keskkonnamõju strateegilise hindamise (KSH) objektiks on Pärnu maakonnas Tahkuranna vallas Laadi külas asuva Juhani kinnistu (katastriüksuse tunnus 84801:001:0362) detailplaneering (DP).

DP ja selle KSH algatati Tahkuranna Vallavalitsuse 04.05.2007. a korraldusega nr 164. DP ja KSH aluseks on *planeerimisseaduse* § 4 lg 2, § 10 lg 5 ja 6, *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS)* § 2 lg 2, § 6 lg 1 p 27 ning Tahkuranna valla ehitusemääruse § 4 lg 4 p 2, § 14 lg 3 p 13. DP ja KSH algatamise teade ilmus väljaandes „Ametlikud Teadaanded“ 17.05.2007. a ning ajalehes „Pärnu Postimees“ 10.05.2007. a. Tahkuranna Vallavalitsuse korraldusega nr 259 (10.09.2013. a) on uuendatud DP lähteseisukohti, tulenevalt mh 2007. a määratud ülevaatusel põhinevatel andmetel.

DP eesmärgiks on olemasoleva Laadi suurfarmi kompleksi ümberehitamise ja laiendamise kavandamine kuni 1000 pealisele piimakarjale. Ümberehituse vajadus on tingitud eeskätt majanduslikust eesmärgipärasusest.

KSH eesmärgiks on selgitada, hinnata ja kirjeldada DP ja selle alternatiividega kaasneva mõju keskkonnamõjusid ning analüüsida peamiselt negatiivsete mõjude vältimise või leevendamise võimalusi. KSH ruumilise ulatusega hõlmatakse nii planeeritav kui ka seda ümbritsev ala, hinnates sh erinevate mõjude ruumilist ulatust ning nende olulisust ja kumuleeruvust. KSH viiakse läbi vastavalt kehtivale KeHJS, kasutades asjakohaseid alusandmeid (sh strateegilisi planeerimisdokumente ja õigusakte).

Planeeringu kehtestajaks on Tahkuranna Vallavolikogu, DP koostajaks VMT Ehitus AS. KSH protsessi teostab Alkranel OÜ ning selle järelevalvet korraldab Keskkonnaameti Pärnu-Viljandi region. Tegevuse arendajaks on Uulu Mõis OÜ.

KSH programm (lisa 1) on heaks kiidetud Keskkonnaameti Pärnu-Viljandi 20.03.2014. a otsusega nr PV 6-8/14/5792-4 (lisa 2). Ülevaade DP-ga otseselt seotud organisatsioonidest ja huvitatud isikutest on esitatud KSH programmis (lisa 1).

8.1 Käsitatud keskkonna koondülevaade

Juhani kinnistu (katastriüksuse tunnus 84801:001:0362) detailplaneeringuala suurus on 10,79 ha, millest 55 % moodustab maatulundusmaa ning 45 % tootmismaa. Juhani maaüksusel paikneb kaheosaline lüpsikarjalaut, noorlooma- ja vasikalaut, allapanuhoidla, küün, kaks silohoidlat, tahesõnnikuhoidla ning laguuntüüpi vedelsõnnikuhoidla. Praeguse farmikompleksi haldus toimub keskkonnakompleksloa (KKL/318196) alusel. Farmi kasutuses on 1050 ha haritavat maad, millest enamuse moodustavad rendimaad.

DP ala loodeservas paikneb elektri alajaam. Põhja- ja läänepoolsel piiril paikneb kinnistu Uulu-Laadi kõrvalmaantee nr 19 340. Valga-Uulu põhimaantee nr 6 möödub planeeringualast 300 m kaugusel kirdes. Krundi läänepoolsel osal asub puurkaev (katastri number 6676), mille kaitsetsooniks on 30 m. Tootmisterritooriumi läänepoolses osas paikneb tuletõrjehoidla.

Lähimad elamud asuvad planeeringualast idasuunal (Palmi talu, 260 m) ning läänesuunal (Toominga talu, 230 m; Kuuse talu, 240 m ning elamukompleks üle 300 m).

Antud paikkonnas on kõige sagedamini esinevateks tuulesuundadeks edelatuuled. Keskmine aastane sademete hulk jääb 711 mm juurde.

Eesti Geoloogiakeskus OÜ poolt 2001. aastal koostatud „*Eesti põhjaveekaitstuse kaart, 1:400 000*“ kohaselt jääb kinnistu suhteliselt kaitstud ning keskmiselt kaitstud põhjaveega (maapinnalt esimene aluspõhjaline veekompleks) ala piirimaile, olles ühtlasi soolaka põhjavee leviku piirkonnas.

Laadi suurfarm asub Lääne-Eesti vesikonna Pärnu alamvesikonnas Reiu jõe valgallas. Suurem osa DP alast on maaparandussüsteemiga hõlmatud, enamik lähipiirkonnast on samuti drenitud. Kinnistu kaguossa jäävad kolm tiiki, millest kahte koonduvad farmi territooriumi dreenaariveed. Planeeringuala idapiiriks on maaparandussüsteemi eesvool (maapar kood 6114540010150), millesse kogunevad nii Juhani kinnistu kui sellest idasuunda jäävate põllualade kuivendusveed.

Laadi suurfarmi territoorium paikneb maastikuliselt Liivi lahe rannikumadaliku maastikurajoonis. Maapind planeeringualal on põhja-lõuna suunalise kallakuga ning tasane. Maapinna absoluutkõrgused jäävad vahemikku 5...6,5 m üle merepinna.

DP ala katavad peamiselt gleistunud nõrgalt leetunud mullad (LkIg) ning kitsa triibuna maauksuse keskosas läänest itta ulatuv vöönd leetjate gleimuldadega (GI). Mulla lõimises esinevad liivad ja saviliivad. *Esialgse Eesti radooniriski levilate kaart, 1:500 000* (Eesti Geoloogiakeskus OÜ, 2004) põhjal on tegemist madala ja normaalse radooniriski piirialaga.

EELIS-e (Eesti Looduse Infosüsteem – Keskkonnaregister: Keskkonnaagentuur, 30.04.2014. a) andmetel paikneb planeeringuala lähialal I kaitsekategooria liigi, väike-laukhani (*Anser erythropus*), leiukoht (KLO9112220) rände ajal. Lähim Natura 2000 ala, Reiu jõe hoiuala (KLO2000294), jääb planeeringualast ca 1 km kaugusele. Reiu jõgi kuulub määruste „*Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu*“ ja „*Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seireõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad*“ regulatsiooni alla.

Tahkuranna valla üldplaneeringu (2012) kohaselt jääb planeeringuala põllumajanduslikule tootmismale ning põllumajandusliku tootmise reservmale. DP üldplaneeringut ei muuda.

Pärnumaa maakonnaplaneeringu teemaplaneeringu „*Asustust ja maakasutust suunavad keskkonnatingimused*“ (2002) alusel ei paikne Juhani kinnistu väärtuslikul maastikul ega rohevõrgustiku alal.

Pärnu maakonnaplaneeringu teemaplaneeringu „*Põhimaantee nr 4 (E67) Tallinn-Pärnu-Ikla (Via Baltica) trassi asukoha täpsustamine km 92,0-170,0*“ kohaselt kulgeks Via Baltica trassikoridor III klassi maanteena piki Tallinn-Pärnu-Ikla

põhimaanteed nr 4 läbi Uulu küla, jäädes planeeringualast linnulennult 2,5 km kaugusele loodesse.

Käesoleval ajal on menetlemisel Rail Baltic 1435 mm raudteetrassi valik Tallinnast Pärnu kaudu Läti piirini ning vastava planeeringu KSH. Esialgsete alternatiivide kohaselt kulgeb raudteetrass Juhani kinnistust 1,9 km kaugusel idasuunas.

8.2 Alternatiivide ja hindamistulemuste kokkuvõte

KSH läbiviija näeb olemasoleva olukorra ja kavandatava tegevuse alusel kahte reaalselt alternatiivi (alternatiiv I ja null-alternatiiv), mida on kirjeldatud allpool. Alternatiivide väljatöötamisel arvestati DP ja KSH algatamisotsuseid, KSH programmi (lisa 1 ja 2), olemasolevaid projekteerimismorme, õigusakte ning piirkonna keskkonna- ja sotsiaal-majanduslikke tingimusi. KSH protsessi käigus ei lisandunud juurde reaalseid alternatiivseid võimalusi või nende alamvariante (nt mahud ja/või tehnilised lahendused). Samuti puudus lisaalternatiivide hindamise vajadus.

KSH käigus hinnati järgmiseid alternatiive:

- **Alternatiiv I – detailplaneeringu realiseerumine.** Praegust laudakompleksi laiendatakse, ajakohastades tulevikus ka keskkonnakompleksluba. Selleks lammutatakse enamik hoonetest ning rajatakse 500 lüpsilehma tarvis soojustatud vabapidamislaut. Teine kavandatav soojustatud laut mahutab 110 kinnislehma (sh ca 20 poegivat looma), 150 mullikat, 240 vasikat, sinna paigutatakse ka haiged loomad. Kokkuvõtvalt projekteeritakse uus kompleks kuni 1000 loomale (721 loomühikut).
- **Null-alternatiiv – olemasoleva olukorra jätkumine.** Säilivad senised hooned ja rajatised ning nende kasutuspõhimõtted (keskkonnakompleksluba, KKL/318196), kui ei selgu muudatusvajadusi.

Koondkokkuvõte (veekeskond)

Alternatiiv I – ptk 4.1.1 – 4.1.2 alusel on suureneb küll põhjaveetarve, kuid nimetatu ei too kaasa olulist negatiivset mõju (tabel 4.5). Sama saab sedastada pinnavee ja pinnasega seonduva kohta, kuna DP koostaja on arvestanud juba paljude veekeskonnas avalduda võivate ohtude minimeerimisega (mh ei mõjutata oluliselt ka suublate veekvaliteeti). *Rakendada tuleb järgnevat leevendusmeetet:*

- Mahu ja seega tehniliste vahendite suuremahulisema kasutamise tõttu planeerida tiikide ette (sademeveesüsteemile, sh drenid) ning eraldi maaparanduseesvoolu suubuva dreeni juurde kohtpuhastid (õlipüüdurid).

0-alternatiiv – ptk 4.1.1 – 4.1.2 alusel on peamised mõjufaktorid seotud reostusriskiga, mis on küll vähene, kuid vajaks täiendavat minimeerimist. Olulisi mõjusid siiski ei tuvastatud (tabel 4.5). *Rakendada tuleb järgnevaid leevendavaid meetmeid:*

- KSH-s soovitati täiendavat seiret, mis annab võimaluse kinnitada riskide puudumist ja vajadusel ka kasutusele võtta parendusmeetmeid (nt sademeveesüsteemide rekonstrueerimine, tahesõnniku hoidmistingimuste ajakohastamine ning silohoidla rekonstrueerimine).
- Minimeerida põlluaunade kasutamise vajadust läbi tahesõnniku logistiliselt parema laotuskorralduse ning tootmisüksuse maa-ala efektiivsema kasutuselevõtu läbi.
- Kaaluda silomahla kogumiskaevude rajamist 5 a perspektiivis.

Mõlemale alternatiivile kehtivad *leevendusmeetmed*:

- Kui tekib vajadus uue isolatsioonikihi paigaldamiseks laguunhoidlale, tuleb eelistada EPDM geomembraani, mille paikamisvõimalused ja venivus on võrreldes HDPE membraankilega paremad.
- Tahesõnniku laadimisele ja ladustamisele peab järgnema teede ja kõvakattega alade puhastamine.

Koondkokkuvõte (sotsiaal-majanduslik keskkond (sh elanike heaolu))

Alternatiiv I - ptk 4.2.1 – 4.2.5 alusel on peamised mõjufaktoriks ning siinkohal positiivses võtmes maa- ja loodusvarakasutus (tabel 4.10). Ükski analüüsitud valdkond ei näidanud olulise negatiivse mõju ilmnemise tõenäosust (lühiajalised negatiivsed mõjud seonduvad ehitustegevusega). *Siiski tuleb kaaluda järgnevaid leevendusmeetmeid*:

- Ehitustegevus ja sellega seonduv transport lubatud vaid päevasel ajal, ajavahemikus 7:00 – 23:00.
- Valida uueks vedelsõnniku laoturiks injektortüüpi laotur, mis sõnniku otse mulda viib ning seeläbi ammoniaagi lendumist vähendab (efektiivsem ka toitainete omastamine ning kahandab vajadust mineraalväetiste järele).
- Vastavalt *muinsuskaitseadusele* on kohustus laudakompleksi lammutamise ja uute ehitiste rajamise käigus inimtegevuse tagajärjel ladestunud arheoloogilise kultuurikihi (sh inimluud või kultuuriväärtusega leid) avastamisel seisata tööd, säilitada leiukoht muutmatul kujul ning teatada viivitamatult Muinsuskaitseametit ja vallavalitsust.

0-alternatiiv - ptk 4.2.1 – 4.2.5 alusel olulisi negatiivseid mõjusid ei tuvastatud (tabel 4.10). Kuna ehitiste renoveerimine (remonttööd jms) ei ole suuremahuline, siis ei ole vaja sätestada ka otseseid leevendusmeetmeid (tööaegadele). Juhul kui vedelsõnniku laotur tuleb välja vahetada, siis kaaluda injektortüüpi laoturi soetamist (siinkohal on tegemist üldise soovitusel).

Keskkonnamõju strateegilise hindamise tulemusi kirjeldab kokkuvõtlikult tabel

5.2. Ekspertgrupi liikmed hindamise järgselt olulisi mõjusid veekeskkonnale ning sotsiaal-majanduslikule keskkonnale ei tuvastatud. **Tulenevalt hindamistulemustest on võimalik kaaluda alternatiiv I realiseerimist (sh kaalutud HP järgi, vt tabel 5.2).** Ekspertgrupp töötas välja ka mõjusid leevendavad meetmed (mh positiivse mõju suurendamiseks), mis on rakendatavad ning efektiivsed.

Kasutatud materjalid

Esitatud olulisim:

1. Arold, I. Eesti maastikud (2005)
2. Bogun, G., Jõgeva, V., (2005). Soovitused vedel- ja tahesõnniku kasutamiseks majandis, tagamaks keskkonnakaitseõuete täitmise. Eesti Maaviljeluse Instituut
3. EELIS (Eesti Looduse Infosüsteem – Keskkonnaregister): Keskkonnaagentuur (seisuga 30.04.14)
4. eElurikkuse andmebaas (www.elurikkus.ut.ee), 2014
5. Eesti põhjavee kaitstuse kaart, 1:400 000, EGK OÜ, 2003
6. Elts, J., Kurseoo, A., Leibak, E., Leito, A., Leivits, V., Luigujõe, L., Mägi, E., Nellis, R., Nellis, R., Ots, M. (2009) Eesti lindude staatus, pesitsusaegne ja talvine arvukus 2003-2008. Hirundo Suppl. 22, lk 3-31.
7. Emissions from animal feeding operations. Draft, USEPA, 2001
8. Esialgne Eesti radooniriski levilate kaart, 1:500 000. EGK OÜ, 2004
9. Hüdroloogiline aastaraamat 2012. Keskkonnaagentuur, 2013
10. Joogivee analüüsaktid füüsikalise-keemiliste ja mikrobioloogiliste näitajate osas. Eesti Keskkonnauuringute Keskus OÜ Pärnu filiaal, 1.02.2013 ja 4.02.2013
11. Juhani katastriüksuse DP lahendus seisuga 05.09.2014 (VMT Ehitus AS)
12. Jõgede hüdrobioloogilise seire ja uuringute 2012. aastaaruanne. Eesti Maaülikooli PKI Limnoloogiakeskus, 2013
13. Jäätmeseadus (RT I 2004, 9, 52)
14. Kaasik, A., Kiiman, H., Oinus, N., Pitk, P., Tamm, K. (2013). Saastuse kompleksne vältimine ja kontroll. Parim võimalik tehnika veiste intensiivkasvatuses
15. Keskkonnaagentuur, 2014
16. Keskkonnalubade infosüsteem (klis.envir.ee), 2014
17. Keskkonnaministeerium, Põllumajandusministeerium ja Maves AS, (2004). Keskkonda säästev sõnniku hoidmine ja käitlemine
18. Keskkonnaministri 09.10.2002 määrus nr 58 „Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad“
19. Keskkonnaministri 15.06.2004 määrus nr 73 „Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu“
20. Keskkonnaministri 25. märtsi 2014 määrus nr 8 „Looma- ja linnukasvatusest välisõhku eralduvate saasteainete heitkoguste määramismeetodid“
21. 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“
22. Keskkonnaministri 02.07.2007 määrus nr 50 „Lõhnaaine esinemise määramise ekspertrühma moodustamise kord, ekspertrühma liikmele esitatavad nõuded, lõhnaaine esinemise määramise kord ja määramiseks kasutatavate meetodite loetelu“

23. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus (RT I 2005, 15, 87)
24. Keskkonnaregistri andmebaas (www.register.keskkonnainfo.ee), 2014
25. Keskkonnaseire seadus (RT I 1999, 10, 154)
26. Laadi suurfarmi keskkonnakompleksluba KKL/318196 ja selle iga-aastaste ülevaatuste tulemused (sh Keskkonnalubade infosüsteem, 2013)
27. Luts, V., (2000). Veisekasvatushoonete käsiraamat
28. Lõhmus, A., Kalamees, A., Kuus, A., Kuresoo, A., Leito, A., Leivits, A., Luigujõe, L., Ojasti, I., Volke, V. (2001): Eesti lindude kaitsestaatus. Hirundo Suppl. 4, 167 lk.
29. Lääne-Eesti vesikonna maaparandushoiukava. Põllumajandusministeerium, 2012
30. Maa-ameti kaardirakendus (www.geoportaal.maaamet.ee), 2014
31. Maaparandussüsteemi Laadi 6114540010150 teostusjoonis ja asendiplaan, Põllumajandusameti Pärnu keskus, 2014
32. Põhjaveekomisjon (2004). Eesti põhjavee kasutamine ja kaitse
33. Põllumajandus Registrate ja Informatsiooni Ameti kaardirakendus, 2014
34. Põllumajandusministri 30.07.2004 määrus nr 130 „Sõnnikuhoidlale esitatavate veekaitse nõuetega vastavusse viimise toetuse saamise täpsemad nõuded ning toetuse taotlemise, taotluse menetlemise ja toetuse maksmise täpsem kord”
35. Pärnu maakonnaplaneeringu teemaplaneering „Põhimaantee nr 4 (E67) Tallinn-Pärnu-Ikla (Via Baltica) trassi asukoha täpsustamine km 92,0-170,0“
36. Pärnumaa maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“, 2002
37. Rail Balticu 1435 mm trassi Harju, Rapla ja Pärnu maakonnaplaneeringute lähteseisukohad, 2014
38. Saastuse kompleksne vältimine ja kontroll. Parim võimalik tehnika veiste intensiivkasvatuses, 2007
39. Sotsiaalministri 2.01.2003 määrus nr 1 „Joogivee tootmiseks kasutatava või kasutada kavandatava pinna- ja põhjavee kvaliteedi- ja kontrollinõuded“
40. Statistikaameti andmebaas (www.stat.ee), 2014
41. Sõnnikukoguste arvutamise meetodika. Sõnnikustandard (testversioon; <http://msr.agri.ee:8888/>)
42. Tahkuranna valla arengukava 2012–2017
43. Tahkuranna valla üldplaneering, 2012
44. Tegevuskava väike-laukhane *Anser erythropus* kaitse korraldamiseks Eestis 2009 – 2013. Silma Märgala SA jt, 2008
45. Tori, Tahkuranna, Surju ja Paikuse valla ning Sindi linna jäätmekava 2010-2014, 2009
46. Tööstusheite seadus (RTI, 16.05.2013,1)
47. Vabariigi Valitsuse 06.06.2013 määrus nr 89 „Alltegevusvaldkondade loetelu ning künnisvõimsused, mille korral on käitise tegevuse jaoks nõutav kompleksluba“
48. Vabariigi Valitsuse 28.08.2001 määrus nr 288 „Veekaitse nõuded väetise- ja sõnnikuhoidlale ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded“
49. Vabariigi Valitsuse 29.11.2012 määrus nr 99 „Reovee puhastamise ning heitja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed“