

Pandivere kaitset vajavate allikate registri koostamine

MTÜ Eesti Loodushoiu Keskus
Finantseerija: Keskkonnainvesteeringute Keskus, töö nr: 12045

 (
Tallinn
Mai 2013
)

[image:]

[bookmark: _Toc328561419][bookmark: _Toc115061262][bookmark: _Toc334520275]

SISUKORD
1	Sissejuhatus	3
2	Uuritus ja kaitstus	4
2.1	Pandivere allikate andmestik	4
2.2	Nitraaditundlik ala	2
3	Välitööde ettevalmistustööd	3
4	olulisemate allikate kirjeldus ülevaatuse alusel	3
4.1	Lüsingu allikad (8)	3
4.2	Kiigumõisa allikad (13)	6
4.3	Roosna-Alliku Külmaallikad (14)	9
4.4	Esna pargi allikad (15)	13
4.5	Prandi allikad (19)	15
4.6	Tõrma Karitsa Jupri allikad (45)	19
4.7	Mõdriku-Vetiku allikad (Vetiku Vanajärve allikad, 58)	22
4.8	Mõdriku-Vetiku allikad (59)	23
4.9	Mõdriku-Vetiku allikad (Mõdriku Hiieallikad 60)	25
4.10	Kiltsi mõisa pargi allikad (76)	27
4.11	Varangu allikad (79)	28
5	Põhjavee kvaliteedi kujunemine Pandiveres	30
6	Kokkuvõte oluliste allikaalade ülevaatusest	31
7	Muude NTA allikate asukohtade täpsustamine	32
8	Kasutatud materjalid	33
9	Allikate täpsustatud asukohad	34

[bookmark: _Toc356798629]Sissejuhatus
[bookmark: _Toc114478178][bookmark: _Toc115061264]Pandivere allikad kuuluvad Euroopa Liidus kõrgelt väärtustatud elupaigatüüpide, Fennoskandia mineraaliderikaste allikate ja allikasoode (Loodusdirektiiv, 7160) ning nõrglubjalasundit moodustavate allikate (Loodusdirektiiv, 7220*), hulka. Meie allikates esineb jääajast pärit reliktelustikku, allikate ümbruses aga looduskaitseliselt väärtuslikke elupaiku, teiste hulgas kaitset väärivaid madalsoid. Looduslikke allikaid ja allikasoid on rikutud maaparandustöödega ja allikate kujundamisega tiikideks ning veehoidlateks.
Allikate ja nendega seotud elupaikade säilimine looduslikus seisundis pole seni rakendatud kaitsemeetmetega alati garanteeritud. Osaliselt on olulisemad Pandivere allikate alad kaitse all erinevate looduskaitse- ja maastikukaitsealadena või mõne pargi koosseisus. Osa allikaid on ka kaitse all üksikobjektidena.
Varasemad uurimistööd on tänapäevaks vananenud, allikate asukohad on sageli kaardirakendustele kantud maakasutusplaanidelt tolleaegse täpsusega. See täpsus ei vasta tänapäeva vajadustele.
2012. ja 2013. aastal toimunud välitööde käigus vaadati looduses üle enamus Pandivere ja Adavere-Põltsamaa nitraaditundliku ala Pandivere osas asuvaid allikaid, täpsustati nende seisund ning asukoht. Mitmetel juhtudel suurenes selle töö käigus ka registreeritud allikate arv allikaalal. Allikate asukohtade koordinaadid võib huviline leida Eesti Loodushoiu Keskuse kodulehelt (loodushoid.ee). Allikate täpsustatud nimekiri ja asukohad on üle antud Keskkonnateabe Keskusele.
Käesolev töö käsitleb Pandivere ja Adavere-Põltsamaa nitraaditundliku (NTA) ala Pandivere osa allikate hüdrogeoloogilise ülevaatuse tulemusi ning looduskaitselise seisundi hinnangut. Eraldi on hinnatud mõnede nõrglubja-allikate taimestikku. Töö lähteülesandeks oli nn „oluliste allikaalade“ ülevaatus, kuid töö käigus vaadati looduses üle enamus NTA määruse nimekirjas[footnoteRef:1] NTA Pandivere osas asuvaid allikad ja täpsustati nende seisukord ning asukoht. Välitööd hüdrogeoloogia osas tegid AS Maves hüdrogeoloogid Madis Metsur (olulisemad allikarühmad) ja Mati Salu (ülejäänud allikad). Allikate ülevaatus toimus 2012 aasta suvel. Täiendavalt uuriti allikate taimestikku ja samblaid Prandi allikajärve nind Prandi, Kiigumõisa ja Roosna-Alliku allikate näitel, välitöid teostas Nele Ingerpuu TÜ BÖIst. Välitöödel osalesid Eesti Loodushoiu Keskuse eksperdid. [1: Pandivere ja Adavere-Põltsamaa nitraaditundliku ala kaitse-eeskiri. Vabariigi Valitsuse määrus nr 17. RT I 2003, 10, 49]

Töö mahus ei olnud muudes algallikates toodud allikate ülevaatust – neid vaadati vaid sedavõrd, kuivõrd asukohad langesid kokku või olid lähedased NTA allikate nimekirjas toodutega.
Tehti ettepanekud NTA määruse allikate nimekirja täpsustamiseks Pandivere osas. Samuti ettepanekud edasisteks projektideks allikate ja nendega seotud väärtustatud elupaikade kaitseks.
Projekti tulemusel täpsustati kaitset vajavate allikate paiknemist kaardirakendustel. Allikate kaitse parema korralduse kaudu on projekt üheks tegevuseks vesikondade veemajanduskava meetmekava täitmisel ja aitab kaasa vee ja loodusdirektiivide nõuete kohasel veekaitse ja elupaikade kaitse lõimisele.
Tehti ka ettepanekuid nõrglubja-allikate kaitse tõhustamiseks.

[bookmark: _Toc356798630]Uuritus ja kaitstus
[bookmark: _Toc356798631]Pandivere allikate andmestik
Käesoleva töö ülesandeks ei olnud erinevaid allikate andmestikke üksikasjalikult võrrelda. Järgnevalt on toodud üldine ülevaade erinevatest allikate andmestikest.
Pandivere kõrgustiku allikate varasem andmestik. Pandivere allikate kataloogis (Karst ja allikad Pandiveres, AS Maves 2002) on kirjeldatud ja kaardile kantud 135 allikat ja 714 karstivormi. On antud nende kaitsestaatuse tolleaegne kirjeldus ja lühidalt kirjeldatud ohutegureid. Töö aluseks oli omaaegse Pandivere Riikliku Veekaitseala karsti ja allikate kataloog (TA Geoloogia Instituut, AS Maves, 1994) ja hilisemad välitööd NL aegsete suurmajandite ja kohalike omavalitsuste veemajandusskeemide koostamisel (Eesti Maaparandusprojekt Järvamaa osas ja TA Geoloogia Instituut Lääne-Virumaa osas, veemajandusskeemide materjal on säilitatud AS Maves arhiivis). Eelnimetud trükised on finantseerinud SA KIK ja Keskkonnafond.
Sajandi algul kanti allikad ja karstivormid eelnimetatud veemajandusskeemide alusel maakasutuskaartidele („lehmanahad“) ja on sama täpsusega (lehmanahkadelt mõõdetud koordinaatide täpsusega) leitavad ka Maa-ameti kaardirakenduselt „Nitraaditundlik ala“ (2012). See täpsus ei rahulda enam tänapäeva kasutajat – allikate ja karsti asukohad on nihkunud.
Keskkonnaregistris veekogude alajaotuses toodud allikad. Suur osa allikaid on kantud põhikaardile (ETAK), seda eelkõige neil juhtudel, kui allikas on kaardi koostamise ajal looduses ja ortofotol selgelt eristatav. Samas pole põhikaardil kajastatud kaugeltki kõik tähelepanu väärivad allikad.
Looduskaitse üksikobjektina kaitse all olevad allikad. Järvamaal on väljaspool kaitsealasid olevaid kaitsealuseid allikaid kaks: Aravete allikad ja Sadama (Kihme) allikad. Lääne-Virumaal on üksikobjektidena kaitse all järgmised allikad:
	Pandivere kaitset vajavate allikate registri koostamine
	

2

	[image: http://register.keskkonnainfo.ee/envreg/gfx/ico_sortdown.gif]
	 Objekti nimetus

	Asukoht

	Allika allikas
	Lääne-Virumaa, Vinni vald, Allika küla

	Imastu siniallikad
	Lääne-Virumaa, Tapa vald, Imastu küla

	Kisuvere allikad
	Lääne-Virumaa, Haljala vald, Kisuvere küla

	Kolu allikad
	Lääne-Virumaa, Kadrina vald, Vaiatu küla

	Konnavere allikad
	Lääne-Virumaa, Tapa vald, Imastu küla

	Külmaveski allikad ja allikajärv
	Lääne-Virumaa, Rägavere vald, Ulvi küla

	Lindrehti allikad
	Lääne-Virumaa, Väike-Maarja vald, Äntu küla

	Mõdriku veskijärve allikad; (Mõdriku mineraalveeallikas; Mõdriku Vanaküla allikas)
	Lääne-Virumaa, Vinni vald, Mõdriku küla

	Mõisamaa allikad
	Lääne-Virumaa, Rakke vald, Väike-Rakke küla

	Rahkla allikad
	Lääne-Virumaa, Sõmeru vald, Rahkla küla

	Samma allikad
	Lääne-Virumaa, Rakvere vald, Karivärava küla

	Simuna katkuallikas
	Lääne-Virumaa, Väike-Maarja vald, Simuna alevik

	Sämiveski allikad
	Lääne-Virumaa, Sõmeru vald, Sämi küla

	Varangu Siniallikad
	Lääne-Virumaa, Väike-Maarja vald, Varangu küla

	Väljaotsa allikad; Väljaaluse allikad
	Lääne-Virumaa, Väike-Maarja vald, Nõmme küla

Ürglooduse raamatusse kantud allikad on toodud järgnevas tabelis. Allikate asukoht on EELISe kaardipildis antud pindalalisena.
Ürglooduse raamatu veega seotud objektid Pandivere põhjavee alamvesikonnas
	Objekt
	Objekt

	Allikaküla (Allika) allikad
	Mõdriku Hiieallikad

	Aravete allikad
	Mõdriku mineraalveeallikas

	Assamalla karstiluht
	Mõdriku Vanaküla (Veskijärve) allikad

	Esna pargi allikad
	Määrasmäe allikajärv

	Ilmandu allikad - Põltsamaa jõe algus
	Orgmetsa loopealne

	Imastu Siniallikad
	Prandi allikad

	Jõepere allikad - Loobu jõe alguslätted
	Pundi allikad

	Jäneda allikad ja allikajärv
	Rahkla allikad

	Kadaka allikad
	Ristamäe allikad

	Kihme allikad
	Roosna allikad

	Kiigumõisa allikaala = Kiigumõisa Külmaallikad
	Roosna-Alliku Külmallikate ala

	Kiltsi allikad
	Sigalehte allikad

	Konnavere allikad
	Varangu Siniallikad, järv ja allikasoo

	Lavi Ohvriallikas
	Vetiku Söeoru allikad ehk Vanajärve allikad

	Liivaallikad
	Väljaaluse ehk Väljaotsa allikad

	Luiga allikas (Illuski allikas, Ojavee allikas)
	Õpetaja allikas = Koti allikas = Pargi allikas

Nõrglubja-allikate taimestik. Euroopa haruldase elupaigatüübi – nõrglubjalasundit moodustavate allikate (loodusdirektiivi II lisa elupaigatüüp 7220*) – taimestiku indikaatorrühmana märgitakse Cratoneurion koosluse samblaid. Sellesse kooslusesse kuuluvate sammalde loetelu on erinevates riikides erinev. Nimetatud on järgmisi perekondi: Calliergon, Palustriella, Drepanocladus, Philonotis, Catoscopium, Scorpidium, Eucladium, Bryum, Brachythecium, Hygrohypnum. Kõige sagedamini seostatakse selle elupaigatüübiga samblaliike Cratoneuron filicinum (sõnajalg-nöörsammal) ja Palustriella commutata (sün. Cratoneuron commutatum, kamm-roodik). Käesoleva uuringu eesmärgiks on selgitada välja Eesti nõrglubja allikaid iseloomustavad sammaltaimede liigid ning nende seosed allikavee omadustega.Kultuuriväärtused. Mõned allikad on kaitse all ka muinsuskaitselise väärtuse tõttu: pühad allikad, ohvriallikad. Näiteks Lavi ohvriallikas.

[bookmark: _Toc356798632]Nitraaditundlik ala
Pandivere põhjavee alamvesikond jääb Pandivere ja Adavere-Põltsamaa nitraaditundlikule alale (2350 km2), mis moodustati Vabariigi Valitsuse 21. jaanuari 2003. a määrusega nr 17 Pandivere ja Adavere-Põltsamaa nitraaditundliku ala kaitse-eeskiri (RT I 2003, 10, 49).
Nitraaditundlikuks loetakse ala, kus põllumajanduslik tegevus on põhjustanud või võib põhjustada nitraatioonisisalduse põhjavees üle 50 mg/l või mille pinnaveekogud on põllumajanduslikust tegevusest tingituna eutrofeerunud või eutrofeerumisohus. Nitraaditundlikud alad määratakse intensiivse põllumajandustootmisega piirkondade põhja- ja pinnavee kaitseks.
Kaitse-eeskirjaga määratletakse kaitsmata põhjaveega pae- ja karstialad ning kehtestatakse kitsenduste ulatus allikate ja karstilehtrite ümbruses ning kaitsmata põhjaveega aladel.
Allikate ja karstilehtrite ümbruses on 10 meetri ulatuses veepiirist või karstilehtri servast keelatud väetamine, taimekaitsevahendite kasutamine ja sõnniku hoidmine sõnnikuaunas. Oluliste allikate ja karstilehtrite ümbruses on kuni 50 meetri ulatuses veepiirist või karstilehtri servast lisaks eelkirjeldatud tegevustele keelatud ka maa kasutuse sihtotstarbe muutmine, loodusliku rohumaa, metsa või soo ülesharimine, vee kvaliteeti ohustavate ehitiste rajamine, maavarade või maa-ainese kaevandamine, heitvee pinnasesse juhtimine, metsa lageraie, kuivendussüsteemi ehitamine, loomade matmiskohtade rajamine ja kalmistute rajamine.
Põhjavee taastumiseks olulised allikad on järgmised:
· Kiltsi mõisapargi allikad;
· Varangu allikad;
· Tõrma-Karitsa-Jupri allikad ja karstiala;
· Mõdriku-Vetiku allikad;
· Prandi allikad;
· Kiigumõisa allikad;
· Roosna-Alliku külmaallikad;
· Esna pargi allikad;
· Lüsingu karsti (ja allikate) ala.

Paremini säilinud olulised allikaalad on arvatud ka kaitsealade kooseisu:

	Oluliste allikate ala (varem veesäilitusala)
	Kaitseala nimi
	Loodusala nimi

	Kiltsi mõisa pargi allikad
	Kiltsi mõisa park
	ei ole Naturas

	Varangu allikad
	Varangu looduskaitseala
	Varangu loodusala

	Lüsingu karstiala
	Lüsingu maastikukaitseala
	Lüsingu loodusala

	Kiigumõisa allikad
	Kiigumõisa maastikukaitseala
	Kiigumõisa loodusala

	Roosna-Alliku Külmaallikad
	Roosna-Alliku maastikukaitseala
	Roosna-Alliku loodusala

	Esna pargi allikad
	Esna maastikukaitseala
	Esna loodusala

	Prandi allikad
	Prandi looduskaitseala
	Prandi loodusala

Kokku on nitraaditundlikul ala eelnimetatud määruse allikate nimekirjas toodud ligi 130 allikat (sealhulgas allikarühmades omaette asukohaga eristatud allikad).

[bookmark: _Toc356798633]Välitööde ettevalmistustööd
Varasemate andmete süstematiseerimine ja kaardianalüüs. Koguti AS Maves arhiivis olevad asjakohased käsikirjalised tööd (Pandivere Riikliku Veekaitseala materjalid, ühismajandite veekaitseskeemid, nitraaditundliku ala uurimismaterjalid, Pandivere Põhjavee alamvesikonna materjalid), EELISe ja Maa-ameti asjakohaste kaardirakenduste materjalid. Konsulteeriti Maa-ameti ja Keskkonnateabe Keskuse spetsialistidega.
Võrreldi erinevatel paberkaartidel ja kaardirakendustel olevat informatsiooni allikate asukohtade osas ning leiti eeldatavad kaartide võrdlemisel tuvastatavad vead nitraaditundliku ala allikate kaardirakenduse allikate paiknemises.
Välitööde kaardimaterjali ettevalmistamine. Valmistati ette digitaal- ja paberkaardid välitööde alusmaterjaliks. Tehti Kiigumõisa, Varangu ja Prandi allikate ühisvaatlused AS Maves spetsialistidega ning Prandi, Kiigumõisa ja Roosna-Alliku allikate ühisvaatlused TÜ BÖI ja Maaülikooli ekspertidega .
[bookmark: _Toc356798634]olulisemate allikate kirjeldus ülevaatuse alusel
[bookmark: _Toc356798635]Lüsingu allikad (8)
Varasem kirjeldus (2002): 8 ROOSNA-VANAVESKI allikad avanevad aluspõhjalises orundis lange- ja tõusuallikatena Vanaveski paisjärves ja järve kallastel. Allikates väljub Lüsingu karstialalt neeldunud vesi (maksimaalsed vooluhulgad üle 100 l/s). Veevaesel ajal on siin (Roosna järves) Ambla jõe algus. Vee kvaliteedi mõjurid on samad kui Lüsingu allikatel. KR: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilised muutused. Ambla jõe lähteallikate ala on muudetud paisjärveks sajandeid tagasi - ajalooline veskikoht. Viimane veski lõpetas jahvatamise 1933. a. Eesti topokaardil (enne 1940) on vesiveski märgitud.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\Lüsingu DSC00037.jpg]Paisjärv on (viimati) rajatud 1978 ja 1985 (siis ilmselt ka süvendatud). 1987 aastaga dateeritud maaameti ajalooliste kaartide kaardirakendusel on Roosna järv maha lastud seisus. Tänaseks on järv suuresti taimestikku täis kasvanud (foto kõrval 14.07.2013).
Nõukogude Liidu (NL) ajal (1944-1991) on Ambla jõgi on paisjärvest alates süvendatud ja õgvendatud (riigi poolt hooldatav eesvool). Karstilehtritesse suubuvad loodusliku ojad on muudetud peakraavideks. Koigi peakraav on riigi poolt hooldatav eesvool.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\Lüsingu DSC00012.jpg]Ülevaatus14.07.2013. Loodusliku ilmega on karstiallikatest väljuv ajutine ojasängi org koos ajutiste allikakohtadega. Kuna põhjavee väljavool ojasängis on ajutine, siis siin allikasood ei ole.
Allikajärve lõunaosas on kujunenud (pärast viimast süvendamist?) selgelt jälgitav allikate piirkond. Siin väljuv põhjavesi on ilmselt lubjarikkas, allikajärve põhjas kividel lubisete.

Ülevaatuse ajal 14.07.2012 oli selgelt jälgitav põhjavee väljavool ainult järve lõunanurgas lange- ja tõusuallikatena: Lüsingu 1: languallika (LA) veepiiril (vaata foto kõrval) ja tõusuallikal (TA, 1x2 m 0,8 m sügav) samas, äravool kokku 10-20 l/s). Ajutised karstiallikad (LA ja TA) oru põhjas ja idanõlval (algus Lüsingu 2 ja lõpp Lüsingu 3) olid 14.07.2012 kuivad, samas olid voolunõva vee väljavoolu kohad orus selgesti eristatavad.
	Allikas
	Kirjeldus 14.07.2012

	Lüsingu 1
	LA (veepiiril) ja TA (1x2 m 0,8 m sügav) allikajärve lõunanurgas kokku 10-20 l/s

	Lüsingu 2...3
	Ajutised karstiallikad (LA ja TA) oru põhjas ja idanõlval, ülevaatuse ajal kuiv org

Roosna paisjärve metsased kaldaosad on võtnud kasutusele koprad. Madalam org järvest idas on tüüpiline koprapaisutuse ala. Põhjavee tase kõigub ilmselt küllaltki palju, mistõttu tüüpilist allikasood ei ole välja kujunenud. Karbonaadid settivad järves, mis on võrdlemisi madal ja juurdevooluga võrreldes suure pindalaga. Seetõttu on veel aega järves soojeneda.

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\8 Lüsingu.bmp]
Lüsingu (Roosna-Vanaveski) allikate asukohad

Koormus. Koigi ja Tammiku peakraavi valgaladelt kogunev vesi suubub karstilehtritesse Roosna allikajärvest 1 km kagu pool. Vee kvaliteeti mõjutab põllumajanduslik hajukoormus ja kanaliseerimata elanikkond.
Koprad suurendavad oma tegevusega orgaanilise aine ja fosforikoormust.
Kaitsestaatus. Lüsingu maastikukaitseala (KLO1000325) kaitse eesmärk:
1) maastiku mitmekesisuse ja karstivormide kaitseks;
2) nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide - vähe- kuni kesktoiteliste kalgiveeliste järvede (3140), niiskuslembeste kõrgrohustute (6430), allikate ja allikasoode (7160), vanade loodusmetsade (9010*), rohunditerikaste kuusikute (9050) ning puiskarjamaade (9070) kaitseks.[footnoteRef:2] [2: Lüsingu maastikukaitseala kaitse alla võtmine ja kaitse-eeskiri. Vabariigi Valitsuse määrus 13.10.2006 nr 218 RT I 2006, 47, 352]

Ohud. Allikajärv on madal, kasvab täis ja vajab perioodiliselt puhastamist. Allikajärve ettevaatamatul puhastamisel võivad viimased nähtavad allikad järve lõunasopist „kolida“ järve põhja.

Kokkuvõte: Allikajärv on inimtekkeline. Maastikukaitseala karsti ja allikate ning Ambla jõe alguse kaitseks asjakohane. Allikajärves toimub karbonaatide settimine eelkõige järve põhjaosas.
[bookmark: _Toc356798636]Kiigumõisa allikad (13)
Varasem kirjeldus (2002). Kiigumõisa allikad paiknevad Kihme külast 3 km edelas, metsastunud sootasandikul Jägala jõe läheduses. Kaks suuremat tõusuallikat on ühed Järvamaa ilusaimad. Allikarühmade maksimaalsed vooluhulgad kokku on ca 100 l/s, minimaalsed 10..20 l/s. Allikatest algavad ojad suubuvad Jägala jõkke. Vee kvaliteedi mõjurid: põllud. KR: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Allikaline ala on hästi säilinud, kuna Jägala jõgi on siinkohal valdavalt looduslikus sängis. Jõe säng ei ole muutunud verstakaardiga võrreldes. Mõned kraavid läbivad allikate ala juba verstakaardil, seega on need rajatud 19-nda sajandi lõpul. Mõningaid kuivenduskraave võidi rajada ka enne teist maailmasõda. Siiski on kraavitus piirdunud pinnavee ja looduslikest allikalehtritest vee ärajuhtimisega, allikad ise on jäänud vanasse asukohta. NL ajal siin märgatavaid maaparandustöid tehtud ei ole.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00030.jpg]Ülevaatus 13.06.2012. Ülevaatuse käigus täpsustati looduses allikate asukohad. Allikalise ala lääneosa allikad 1-3 on allikatiigid, mille põhjas on tõusuallikad. Allikate 1 ja 2 servaaladel on jälgitavad ka langeallikad. Põhjaosa allikad (4-6) on tüüpilised allikalehtrid, mis on kujunenud pindmisesse turbakihti.
Allikasoos asuvad allikad 7-9. Siin väljub allikatest raua- ja lubjarikas vesi (vaata foto kõrval). Kuna vanade kraavide mõju siin praktiliselt puudub, igritseb põhjavesi siin kohati maapinnale ka allikate vahelisel alal.

Taimestiku ülevaatus (08.08.2012 ja 07.05.2013).
Kiigumõisa allikates oli märgata vetikate kohatist vohamist, mis viitab eutrofeerumisele. Soontaimedest leiti ühes allikalehtris kasvamas Ranunculus aquatilis (tume särjesilm). Allikate servas oli sammaldest kõige ohtramalt esindatud Calliergon giganteum (suur tömptipp). Allikate ümbruse madalsoo dominantliigiks oli Scorpidium cossonii (tavasirbik), sagedad liigid olid ka Calliergonella cuspidata (harilik teravtipp), Bryum pseudotriquetrum (allika-pungsammal) ja Campylium stellatum (täht-kuldsammal). Maksasammaldest leiti Chiloscyphus pallescens (kahkjas peekersammal). Sammalde liigiline koosseis ei vasta liigirikkale allikasoole, vaid pigem liigivaesele madalsoole. Jägala jõe silla juures kärestiku lähedal kasvasid kividel Brachythesium rivulare (lodu-lühikupar), Hygrohypnum luridum (harilik vesiulmik) ja Cratoneuron filicinum (sõnajalg-nöörsammal), kaldal niiskes kohas ka Sanionia uncinata (harilik sanioonia).

Kiigumõisa allikate kirjeldus
	 Allikas
	Kirjeldus 13.06.2012

	13-1
	Tõusuallikas (TA) looduslik allikatiik 6x8 m sügavus kuni 0,5 m ca 50 l/s (min põhi)

	13-2
	TA looduslik allikatiik 6x6 m sügavus kuni 1,5 m ca 10 l/s (põhi turbane, koprapaisu mõju all)

	13-3
	TA looduslik allikatiik 8x24 m sügavus kuni 1 m ca 50 l/s (põhi turbane)

	13-4
	TA looduslik lehter kraavi servas 0,7 m sügav ca 10 l/s

	13-5
	TA looduslik allikatiik diam 6 m sügavus (3 allikalehtrit) kuni 2 m 30 - 50 l/s

	13-6
	TA looduslik allikatiik diam 6 m sügavus 1 m ca 10 l/s

	13-7
	TA looduslik allikatiik 1x2 m sügavus 1 m 5 - 10 l/s (rauane ja lubjane A) vaata foto

	13-8
	TA looduslik (keskel saar) allikatiik diam 20 m sügavus kuni 1 m ca 10 l/s

	13-9
	TA looduslik allikatiik diam 15 m sügavus kuni 1,5 m ca 50 l/s

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\13 Kiigumõisa.bmp]
Kiigumõisa allikate asukohad

Koormus. Koormus tuleb ulatuslikult põhjavee toitealalt. Allikate ümbrus on looduslähedases seisundis (soo ja mets).
Kaitsestaatus. Kiigumõisa maastikukaitseala (KLO1000260) eesmärk on:
1) EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – lamminiitude (6450)3, allikate ja allikasoode (7160), soostuvate ja soo-lehtmetsade (9080), siirdesoo- ja rabametsade (91D0*) kaitse;
2) EÜ nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitse kohta I lisas nimetatud linnuliikide, kellest üks kuulub I kaitsekategooriasse, ja tedre (Tetrao tetrix), musträhni (Dryocopus martius), öösorri (Caprimulgus europaeus) ning laanepüü (Bonasa bonasia), kes kuuluvad III kaitsekategooriasse, elupaikade kaitse.[footnoteRef:3] [3: Vabariigi Valitsuse 12. detsembri 2005. a määrus nr 294 Kiigumõisa maastikukaitseala kaitse-eeskiri RT I 2005, 67, 514]

Ohud. Reaalset ohtu allikate kadumiseks praegusel perioodil ei ole. Põllumajanduse mõjul võib perioodiliselt suureneda lämmastikuühendite (nitraatide) sisaldus allikate vees, kuid see ei ületa. Jälgida tuleb kobraste arvukust ja tegevuse mõju. Üks allikas (13-2) oli ülevaatuse ajal koprapaisu mõju all. Pikema aja jooksul pole välistatud puistu levik allikasoo alale. Kevadine taimestiku ülevaatus viitas eutrofeerumisele. Tõenäoliselt kanduvad toitained allika-alale varakevadiste kõrgvetega, 07.05.2013 oli allikaalal tunda läga lõhna. Samas suurendab ka suurfarmide üleminek vedelsõnnikutehnoloogiale põhjavee saastumise riski orgaanilise ainega ja mikroorganismidega koos ammooniumiooni sisalduse perioodilise tõusuga põhjavees (vaata ka peatükk 5).
Kokkuvõte: Üks paremini säilinud allikaalasid Pandiveres. Lääneosas allikate 7-9 ümbruses hästi säilinud ka allikasoo ja nõrglubjaallikad. Kõrge kaitseväärtusega. Soovitatav on uurida põhjavee taseme mõõduka tõstmise võimalusi kraavidesse ja Jägala jõkke rajatavate künniste abil. Selleks on koostatud ja nüüdseks ka heaks kiidetud vastav LIFE+ projektitaotlus. Taotlus hõlmab vaid Kõrvemaa maastikukaitsealale jäävaid allikaid.

[bookmark: _Toc356798637]Roosna-Alliku Külmaallikad (14)
Varasem kirjeldus (2002). Roosna-Alliku allikad paiknevad Paide - Rakvere maantee ääres paeastangu jalamil, kus nad moodustavad ca 1,5 km pikkuse ja 0,5 km laiuse märgala, mis on Pärnu jõe alguseks. Tõusu- ja langeallikate maksimaalsed summaarsed vooluhulgad on 870 l/s, minimaalsed ligi 100 l/s. Vee kvaliteedi mõjurid: asula, laudad, põllud. KR: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Pärnu jõe lähteallikate alal oli kaks paisjärve juba sajand tagasi. Vett kasutati veski ja viinavabriku tarvis. Eelmise sajandi 70-ndatel aastatel rajati ajaloolistest järvedest allapoole kalakasvatustiigid.
Ülevaatus 08.05.2013. Välitööde ajal 2012 aasta suvel ei saanud ala seisukorda hinnata allikatega piirneva tee samal ajal toimunud kapitaalremondi ebaselge mõju tõttu. Tänavukevadise ülevaatuse alusel võib öelda, et teetööd on tehtud korrektselt ja allikaid rikutud ei ole.[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00020.jpg]
Looduslähedases seisundis on säilinud ainult Pärnu jõe alguseks loetud Eipre allikas (14-5) ja selle läheduses nõlva jalamilt väljuvad allikad (14-4 ja selle kõrval olevad väiksemad). Sedagi lühikeses lõigus enne paisjärve suubumist.

Kõrval fotol Pärnu jõe alguse languallikas, all Pärnu jõe algus (taamal paisjärv).
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00019.jpg]

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00070.jpg]
Osa allikaid paikneb kraavides nagu tõusuallikas 14-3 ja 14-1. Sealjuures viimane „Kristallvee allikas“ on madalas liivases kraavis oma mitme liiva üleskeetva allikalehtiga küllalt atraktiivne (vaata foto ühest allika tõusulehtrist kõrval).

Tõusuallikaid leidub ümbruskonnas veel mitmetes kraavides, näiteks Järve tee äärses kraavis puhastusseadmete läheduses. Varasemalt allikalise ala põhjaossa märgitud allikad jäävad soisele kust äravool ülevaatuse ajal 08.05.2013 oli ligikaudu 10 l/s.
Roosna Alliku allikate kirjeldus
	 Allikas
	Kirjeldus 08.05.2013

	14-1
	Tõusuallikas (TA) madalas metsakraavis mitmed vee tõuslehtrid sügavusega ligi 0,5 m, koguvooluhulga 10-20 l/s („Kristallvee allikas“)

	14-2
	Väike looduslik TA, allikatiik 2x4 m sügavus kuni 0,5 m ca 2 l/s („Metsaallikas“)

	14-3
	TA Ja LA kraavis („Viinamäe allikas“) koguvooluhulk ca 10 l/s

	14-4
	LA ja TA oja alguses, sügavus kuni 0,5 m ca 20 l/s /“Karjamaa allikas“)

	14-5
	LA Pärnu jõe alguseks loetud „Eipre allikas“ kuni 0,5 m sügav, 50-100 l/s.

Roosna-Alliku Põhikooli õpilased on rajanud allikatele Kaltenbrunni matkaraja.[footnoteRef:4] Õpilaste tunnustuseks on see, et nad on leidnud ja oma matkarajale märkinud ilusa allika 14-1, mida senistes andmestikes ja kaartidel teadaolevalt ei olnud. [4: http://web.zone.ee/allikaterada/kaltenbrunnimatkarada.html.html]

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\Roosna Alliku korrigeeritud.bmp]
Roosna-Alliku allikate täpsustatud asukohad (kolmnurgad)

Koormus. Koormus tuleb ulatuslikult põhjavee toitealalt ja lähiümbrusest. Periooditi on varasematel aastatel tulnud kalakasvatuselt kaebusi vee kvaliteedi (ammooniumioon) osas. See võis pärineda kohalikest farmidest ning sõnniku valel ajal laotamisest. Väiksema äravooluga allikates vohas ülevaatuse ajal taimestik (vaata foto all).
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00016.jpg]
Kaitsestaatus. Roosna-Alliku maastikukaitseala (KLO1000185 - edaspidi kaitseala) kaitse-eesmärk on EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – vähe- kuni kesktoiteliste kalgiveeliste järvede (3140)3, allikate ja allikasoode (7160) ning nõrglubja-allikate (7220*) kaitse.[footnoteRef:5] [5: Roosna-Alliku maastikukaitseala kaitse-eeskiri. Vabariigi Valitsuse määrus 11.08.2005 nr 214 RT I 2005, 44, 373]

Taimestiku uuringud (07.05.2013). Roosna-Alliku allika 3 väljavoolust kividelt leiti ohtralt Drepanocladus sendtneri (lubi-sirbikut), lisaks ka Cratoneuron filicinum (sõnajalg-nöörsammalt), allikas 5 oli märgata vetikate vohamist.
Ohud. Looduslikuna säilinud allikad on surutud maantee, aleviku ja kalakasvatuse vahele. Surve kalakasvatuse veekasutusvõimaluste parandamise ja maastikuhoolde projektideks, sh allikajärvede puhastamiseks. Kuivõrd on siin säilinud looduslikke nõrglubja-allikaid ja kuidas neid vajadusel kaitsta tuleks täiendavalt selgitada. Loodusliku põhjaveerežiimiga alade säilimine on siin kaheldav, Märgata on eutrofeerumise mõju, sellele viitab ka allikas 5 täheldatud vetikate vohamine.

Kokkuvõte: Inimmõju on suur. Maastikukaitseala Pärnu jõe alguse allikate kaitseks asjakohane. Kuivõrd on siin võimalik kaitsta looduslähedasi nõrglubja-allikaid on kaheldav.

[bookmark: _Toc356798638]Esna pargi allikad (15)
Varasem kirjeldus 2002. 15 ESNA pargi allikad asuvad Esna mõisa viinaköögi juures ja moodustavad suurveega allikajärve. Tõusu- ja langeallikate maksimaalne vooluhulk on 100 l/s, siit algab Esna jõgi. Vee kvaliteedi mõjurid: küla, põllud, noorloomalaut. KR: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Esna jõe lähtel oli paisjärv juba sajand tagasi. Vett kasutati mõisa viinavabriku tarvis. Vahepeal (nähtub näiteks 1963. ja 1972. aasta kartogrammidel) on järv ilmselt maha jooksnud olnud.
Esna jõe ülemjooksu ala on kraavidega kuivendatud Eesti I vabariigi ajal. NL ajal süvendati Esna jõe ülemjooks (Valgma jõgi), peakraav lõppes 1 km kaugusel allikatest loodes.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00006.jpg]Eelviidatud kuivendustööd võisid allikate toodangut vähendada.
Käesoleval ajal (juuli 2012) on paisust läbivooluks rajatud kärestik, millel on jalakäijate puitsild. Allikajärve ala jääb sel moel märgalaks.
Suuremad Esna jõe alguse allikad on säilinud looduslähedastena.
Kõrval fotol on näha Esna jõe algus ja paisjärve kujunenud märgala.

Mõisaparki on rajatud allikatele ka tiike. Lubisetted võivad kujuneda märgalal allikate väiksema toodangu korral. 2012 juulis oli äravool jalakäijate silla all ca 0,5 m3/s. Samas on teada, et kuivadel suvedel on äravool praktiliselt lakanud.
Koormus. Koormus tuleb ulatuslikult põhjavee toitealalt ja lähiümbrusest.
Ülevaatus 13.06.2012. Ülevaatuse käigus täpsustati looduses allikate asukohad. Roosna-Alliku tee ääres (idaserv) olevad allikad on korrektselt põhikaardil. Allikajärve edelaosas märgitud kahte allikat tuvastada ei õnnestunud (juuli 2012). Allikaid on ilmselt mitmeid ka paisjärve alal.

Esna allikate kirjeldused

	Allikas
	Kirjeldus 18.07.2012

	15-1
	Languallikad (LA) ja tõusuallikad (TA) ojakese algusesse rajatud allikatiigis (5x15 m) ligi 10 l/s

	15-2
	LA viinaköögi juures ligi 20 l/s

	15-3
	LA viinaköögi juures ligi 30 l/s

	15-4
	LA viinaköögist põhja pool ligi 30 l/s

	15-5
	Ajutine LA tiigi ca 0,1 l/s

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\15 Esna.bmp]
Esna allikate asukohad

Kaitsestaatus. Esna maastikukaitseala (KLO1000261, edaspidi - kaitseala) kaitse-eesmärk on:
1) Esna jõe lätteks olevate Esna allikate ja allikajärvede kaitse;
2) nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – lubjarikkal mullal kuivade niitude (6210)3, lubjavaesel mullal liigirikaste niitude (6270*), niiskuslembeste kõrgrohustute (6430), aas-rebasesaba ja ürt-punanupuga niitude (6510), allikate ja allikasoode (7160), liigirikaste madalsoode (7230), soostuvate ja soo-lehtmetsade (9080) ning siirdesoo- ja rabametsade (91D0*) kaitse;
3) nõukogu direktiivi 92/43/EMÜ II lisas nimetatud liigi, mis on ühtlasi II kategooria kaitsealune liik, elupaikade kaitse;
4) kaitsealuste liikide ja nende elupaikade kaitse;
5) Esna pargi kaitse.[footnoteRef:6] [6: Esna maastikukaitseala kaitse-eeskiri Vabariigi Valitsuse määrus 17.03.2006 nr 80 RT I 2006, 14, 116]

Ohud. Võib tekkida kiusatus allikalist ala ja endist paisjärve „puhastada“. Süvendustöödega endise allikajärve alal võib kuivendada praegused langeallikad. Seega tuleb allikate ja allikatiikide puhastamisse suhtuda ettevaatlikult. Soovitatav on konsulteerida hüdrogeoloogiga.

Kokkuvõte: Inimmõju on olnud suur. Maastikukaitseala karsti ja allikate ning Esna jõe alguse kaitseks on asjakohane. Nõrglubja ala pole välja kujunenud, sest Pandivere kõrgustiku nõlval kõigub põhjavee tase oluliselt.
[bookmark: _Toc356798639]Prandi allikad (19)
Varasem kirjeldus 2002. PRANDI allikad, samanimelises külas, moodustavad suure allikajärve, mille maksimaalne deebit on 758 l/s, minimaalne 240 l/s. Siit saab alguse Prandi jõgi. Vee kvaliteedi mõjurid: põllud, mahajäetud lauda jääkreostus. KR: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Prandi allikad ja jõe ülemjooks on ümbruskonna maaparandustöödest jäänud otseselt puutumata. Osa Pandivere nõlvast väljuvast põhjaveest võib jaguneda ümbruskonna kuivenduskraavidesse, kuid ilmselt avaneb allikas oluline geoloogiline rike, mis on taganud rikkaliku põhjavee väljavoolu jätkumise Prandi allikast.

[image: D:\My Documents\2012\Allikad LHK\Inventuur\Prandi ja kirjad\MapSection147355.png]
Prandi allika ümbruse 1988 aasta 1:50000 kartogramm
Koormus. Koormus tuleb ulatuslikult põhjavee toitealalt. Allika vahetus ümbruses reostuskolded puuduvad.
Ohud. Reaalseks ohuks on Kareda dolomiidimaardla kaevandamise laiendamine allapoole põhjavee taset.[footnoteRef:7] [7: Metsur, M. 2006 Kareda dolomiidimaardla KMH aruande ekspertiis AS Maves, Tallinn]

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\19 Prandi.bmp]
Prandi allikate paiknemine (järves ei ole võimalik kõiki allikaid näidata)

[image:]
Foto: Prandi allikas (2)
Ülevaatus 22.05.2012. Põhjavee väljavool toimub väikeste tõusuallikatena sisuliselt kogu Prandi allikajärve alal. Kallastel asuvad suuremad allikad on väljakujunenud voolunõvadega.
Taimestiku uuringud (08.08.2012 ja 07.05.2013). Järve keskmine sügavus oli ca 1 meeter ja vee temperatuur ca 7° C. Järves veepinnal ning järves kasvavatel taimedel võis märgata kohati ohtralt vetikaid. See viitab veekogu eutrofeerumisele. Võimalik, et allikajärve valgub lähikonnast toitaineterikast pinnavett.
Allikajärve põhjas kasvas ohtralt Cardamine amara (mõru jürilill), kohati Hippuris vulgaris (harilik kuuskhein) ja Ranunculus aquatilis (tume särjesilm).
Samblaid järve pehmel põhjal ei esinenud, järve põhjas asuval kivil kasvas Brachythecium rutabulum (harilik lühikupar). Kaldavööndi madalas vees kasvasid sammaldest kõige ohtramalt Calliergonella cuspidata (harilik teravtipp) ja Climacium dendroides (harilik tüviksammal). Kohati esines ka perekond Plagiomnium (lehiksammal) liike ja Drepanocladus aduncus (kallas-sirbik), väikestel kividel ka Hygroamblystegium tenax (jõgi-tömpkaanik). Perekondade Cratoneuron ja Palustriella liike allikast ei leitud.
Maaülikooli ekspertide määratangu järgi oli Prandi allikajärve pH parve juures 7,23 ning elektrijuhtivus 648 mikrosiimensit (19.06.2012, kell 8.30).

Kaitsestaatus. Prandi looduskaitseala (KLO1000326, edaspidi - kaitseala) kaitse-eesmärk on:
1) nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – vähe- kuni kesktoiteliste kalgiveeliste järvede (3140)3, jõgede ja ojade (3260), lamminiitude (6450), aas-rebasesaba ja ürt-punanupuga niitude (6510), siirde- ja õõtsiksoode (7140), liigirikaste
madalsoode (7230), vanade loodusmetsade (9010*), rohunditerikaste kuusikute (9050) ning soostuvate ja soolehtmetsade (9080) kaitse;
2) nõukogu direktiivi 92/43/EMÜ II lisas nimetatud liigi – hariliku võldase (Cottus gobio), kes on ühtlasi III kategooria kaitsealune liik, elupaiga kaitse;
3) nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitse kohta I lisas nimetatud linnuliikide, kellest üks on I ja teine II kategooria kaitsealune liik, kaitse.[footnoteRef:8] [8: Prandi looduskaitseala kaitse-eeskiri. Vabariigi Valitsuse määrus 26.05.2006 nr 121 RT I 2006, 26, 194
]

Kokkuvõte: Hoolimata inimmõjust üks paremini säilinud allikaalasid Pandiveres. Kõrge kaitseväärtusega. Vältida lubjakivi kaevandamise mõju. Allikatiigi põhjas ja tõenäoliselt ka kallastel esineb allikalupja. Vältida tuleb põhjavee alandamist ümbruskonnas karbonaatkivimite kaevandamise mõjul.

[bookmark: _Toc356798640]Tõrma Karitsa Jupri allikad (45)
Varasem kirjeldus 2002. TÕRMA allikad asuvad soostunud orus, karjamaal võsas, küla läänepiiril. Soostunud orus paiknevate langeallikate, toitealaks on Tõrma külast lõuna pool paiknevad karstiväljad. Vooluhulk - 100 l/s. EV.: Selja jõgi. M.: Maaparandus, põllud toitealal. KR.: Veesäilitusala.
Hüdromorfoloogilise muutused. Piirkond on kuivendatud (vaata kartogramm 1984, 1:10000) ja allikad osaliselt kapteeritud allikatiikideks. Edelanõlva jalamil on säilinud loodusliku ilmega langeallikaid. Seda ilmselt geoloogilisest läbilõikest (vettpidavate kihtide väljakiilumine?) tingitult. Kraavituse tõttu looduslik allikasoo praktiliselt puudub.
Koormus. Lähedal asunud Tõrma farmid on muudetud puutöökojaks. Hajukoormus kõrgematelt aladelt.
Ohud. Arendustegevus allikate alal – näiteks allikatiikide taastamine või rajamine vesiviljeluseks.
Kaitseala ei ole ja seda pole ka enam otseselt vaja, kuna ala on tugevasti muudetud. Allikate säilimise peaks siiski tagama, kas ainult NTA piirang selleks tulevikus piisav, pole selge.
[image: M:\Internetifailid\Temporary Internet Files\Content.Word\Torma1985.jpg]
Tõrma piirkonna kartogramm 1984 1:10000. Maa-amet
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00026.jpg][image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00029.jpg]
Allikas 2 – kunagine süvendatud paistiik, mille pais tänaseks lagunenud

Allikalise toitega maaparanduskraav allikalise ala põhjaosas (algab allikast 1)
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\45 Tõrma.bmp]
Tõrma Kalitsa Jupri allikate asukohad

Ülevaatus 30.06.2012. Ülevaatuse käigus täpsustati looduses allikate asukohad. Varasemad nitraaditundliku ala andmestiku asukohad olid indikatiivsed.

Tõrma Kalitsa Jupri allikate kirjeldused
	Allikas
	Kirjeldus 30.06.2013

	45-1
	LA kaevatud allikatiik 4x4 m kuni 2m sügav 2 l/s kõrval allikakaev

	45-2
	LA kaevatud ja paisutatud (lagunenud pais) allikatiik S 1m, milles ja ümbruses allikad

	45-3
	LA astangu jalamil kuni 10 l/s

	45-4
	LA astangu jalamil kuni 10 l/s

	45-5
	LA astangu jalamil kuni 10 l/s

	45-6
	LA 10x4m S 0,5m rohtunud ca 2 l/s

	45-7
	TA 3x5 m S 0,5m täiskasvanud ca 1 l/s

Kokkuvõtte. Allikalist ala tuleks kaitsta veekaitse eesmärgil. Olulist looduskaitselist väärtust ilmselt ei ole.

[bookmark: _Toc356798641]Mõdriku-Vetiku allikad (Vetiku Vanajärve allikad, 58)
Varasem kirjeldus 2002. VETIKU Söeoru ehk Vanajärve allikad asuvad Vetiku asulast kagu pool. Langeallikad asuvad oru nõlval ja paisjärve põhjas. Summaarne vooluhulk kuni 200 l/s. EV.: Sõmeru oja. M.: Asula, põllud. KR.: Veesäilitusala, Ürglooduse raamatus.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\58 Mõdriku Vetiku.bmp]
Mõdriku Vetiku allikate asukohad

Hüdromorfoloogilise muutused. Vetiku peakraavi lähteallikate ala on muudetud paisjärveks teadmata ajal (ilmselt mõisate perioodil 18.-19. sajandil). Looduslikke allikaid väljapool paisjärve ei ole, ka paisjärve edelasopis olev allikas on paisutuse mõju all.
Kaitsekord. Nn vana kaitsekorraga kaitseala (KLO1000439). Kirjeldus: Vetiku allikad; Vetiku Söeoru allikad e. Vanajärve allikad asuvad Lääne-Virumaal Vinni vallas. Objekt võeti kaitse alla 1978. aastal veesäilitusobjektina. Allikad asuvad Vetiku paisjärve põhjas. Objekti pindala on 3 ha. Rakvere-Rannapungerja teelt ca 400 m paremal Vetiku paisjärve põhjas, Siimupere 14 ja Järve 17 MÜ.
Ülevaatus 16.06.2012. Ülevaatuse käigus täpsustati looduses ja Ilmar Otti uuringu[footnoteRef:9] põhjal allikate asukohad. Väljaspool paisjärve allikaid ei ole. [9: Ott, I. 2008. Vetiku allikajärvede limnoloogilised uurimused. Eesti Maaülikooli põllumajandus- ja keskkonnainstituut]

Kokkuvõte. Allikaline ala muudetud paisjärveks, mis on täis vetikaid ja kasvab kinni. Taotletakse vahendeid puhastamiseks. Olemas EMÜ Limnoloogiakeskuse uuring. On perioodiliselt „puhastatav“ tehisjärv. Iseseisvat väärtust omavaid allikaid väljapool järve ei ole.
[bookmark: _Toc356798642]Mõdriku-Vetiku allikad (59)
Varasem kirjeldus 2002. MÕDRIKU VANAKÜLA allikad asuvad Rakvere - Tudu maanteest põhja pool, paisjärve ääres ja põhjas. Kokku on 29 allikat, mis jaotuvad 3 rühma. Suur allikas asub Mardirahva talu juures. Allikate maksimaalne summaarne vooluhulk on 900 l/s. Vett kasutatakse kalakasvatuses. Eesvooluks on Mõdriku oja. KR.: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Rägavere mõisa vesiveski (ehitatud 1864) on ehitusmälestis (15995). Vähemalt sellest ajast pärineb ka Sõmeru jõe orgu rajatud paisjärv. Langeallikad, mis on jäänud paisjärvest väljapoole (läänepoole) on valdavalt looduslähedases seisundis. Osa neist on kujundatud veevõtukohtadeks. Veevõtukohaks on kujundatud ka tõusuallikas (8) paisjärve kaldavees. Vett kasutatakse Rägavere kalakasvatuses
Ülevaatus 16.06.2012. Ülevaatuse käigus täpsustati looduses allikate asukohad ja kirjeldati allikaid (vaata tabel). Varasemad nitraaditundliku ala andmestiku asukohad olid indikatiivsed.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\MõdrikuDSC00058.jpg]Langeallikad Mõdriku järvest edela pool asuva nõlva jalamil ja läänest järve suubuva oja orus on säilinud looduslähedasena. Allikad 1-5 voolavad nõlvast välja väikeste ojakestena (foto all paremal), nende vahel igritseb põhjavesi maapinnale ka terve nõlva ulatuses. Üks suuremaid allikaid on kapteeritud veevõtuks (foto vasakul).

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\MõdrikuDSC00054.jpg]

Kalakasvatuse lähedusse (asub järve väljavoolul) on järve kaldavette rajatud allikakaev (8) elamute veevõtuks.

Tõrma Vetiku allikate kirjeldused
	Allikas
	Kirjeldus 16.06.2012

	59-1
	LA ca 20 l/s (1-5 langeallikad aluspõhja astangu nõlva jalamil)

	59-2
	LA nõlvast ca 30 l/s

	59-3
	LA ca 50 l/s selle äravooolul pumbajaam 16.06.2012

	59-4
	LA ca 10 l/s (samas allikakaev – pumbamaja)

	59-5
	LA ca 30 l/s

	59-6
	LA astangu nõlvast - talu veevõtu koht ca 3 l/s

	59-7
	LA asukoht kontrollida - talu veevõtukoht ca 2 l/s

	59-8
	TA allikajärve põhjas kapteeritud metallvanniga veevarustusallikaks sügavus 1m c

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\59 Mõdriku.bmp]
Tõrma - Vetiku allikate asukohad
Kaitsestaatus. Üksikobjektina on looduskaitse all Mõdriku veskijärve allikad (Mõdriku mineraalveeallikas; Mõdriku Vanaküla allikas), EELISes on see märgitud allika 3 piirkonda, kus paikneb ka pumbajaam. Järve ja allikate vahelisel alal on sõrmkäpa (KLO9316212) ja (soo)neiuvaiba (KLO9316213) leiukohad.

Ohud. Olulist ohtu ei ole. Võimalik on huvi allikaid täiendavalt kapteerida.
	
	

Kokkuvõte. Langeallikad Mõdriku järvest edela pool asuva nõlva jalamil ja läänest järve suubuva oja orus on säilinud looduslähedasena ning neid tuleks sellisena ka kaitsta (eelkõige veekaitse aspektist lähtudes veeseaduse alusel). Allikasood ega nõrglubja ala ei täheldanud. Kuna allikate vesi toidab paisjärve kaudu kalakasvatust, peaks nende kaitsest olema huvitatud ka Rägavere kalakasvatus.
[bookmark: _Toc356798643]Mõdriku-Vetiku allikad (Mõdriku Hiieallikad 60)
Varasem kirjeldus 2002. MÕDRIKU HIIEALLIKAD asuvad Mõdriku pargist põhja pool võsastunud orus. Lange- ja tõusuallikad, maksimaalne vooluhulk kuni 150 l/s. Eesvooluks on Sõmeru oja. M.: Ümbritsevad põllud. KR.: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Allikalisele alale on kujundatud mõisatiigid. Enamus allikaid on jäänud tiikide põhja, kus nad väljuvad tõusuallikatena.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\MõdrikuDSC00005.jpg]Ülevaatus 16.06.2012. Ülevaatuse käigus täpsustati looduses allikate asukohad ja kirjeldati allikaid (vaata tabel).
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\MõdrikuDSC00023.jpg]Põhjaosas olev allikaline ala (Sõmeru jõe algus) on mõisapargi tiikidega „korrastatud“ pargitiikide kaskaadiks.
Pargi piires on allikatiigid mõni aasta tagasi KIKi toetusel puhastatud, kuid taimetoitainete koormuse tõttu taimestik juba taastub (vaata foto paremal).

Väljaspool parki olevas märjas metsas (allikatest 3 ja 4 lääne pool) tegutsevad koprad teevad paise ka allikaojale (vaata foto paremal).
Allikat 3 kasutatakse talu veevarustuses.
Looduslähedase ilmega on veel kolm lõunapoolset allikat, millest 5 ja 6 on koprapaisude paisutava mõju all).

Mõdriku Vetiku allikate kirjeldused

	Allikas
	Kirjeldus 16.06.2012

	60-1
	Tõusuallikas (TA) lehter tiigi põhjas ca 1,5 m sügav intensiivset vee väljavoolu märgata ei ole

	60-2
	TA lehter tiigi põhjas ca 1,5 m sügav intensiivset vee väljavoolu märgata ei ole

	60-3
	TA kapteeritud kaevurõngaga talu veevõtukohaks ca 2 l/s

	60-4
	TA ca 1m sügav 20 l/s

	60-5
	TA tiigi põhjas (koprapaisutus) ca 20 l/s

	60-6
	TA tiigi põhjas (koprapaisutus) ca 5 l/s

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\Untitled.bmp]
Mõdriku-Vetiku allikate asukohad

Kaitse all on Mõdriku mõisapark (KLO1200183, ei hõlma allikaid 4, 5, ja 6).
Ohud. Olulist huvi säilinud allikaid veelgi ümber kujundada ei ole. Järgmises tiikide puhastamise voorus võib tekkida soov süvendada ka seni looduslähedast jõeorgu.

Kokkuvõte. Allikaid tuleb kaitsta veekaitse aspektist lähtudes veeseaduse alusel. Allikasood ega nõrglubja ala ei täheldanud. Kuna allikate vesi toidab Mõdriku mõisa tiike, võiks koos mõisapargiga võtta kaitse alla ka oru kuni allikani 6. Kaaluda tuleb kobraste arvukuse piiramist, sest nende tegevusega kaasneb täiendav koormus vee kvaliteedile.

[bookmark: _Toc356798644]Kiltsi mõisa pargi allikad (76)
Varasem kirjeldus 2002. KILTSI mõisa allikad asuvad pargis ja osaliselt tiikides (Rohuaia, Lossialune ja Metsniku). Tõusuallikate summaarne vooluhulk on kuni 150 l/s. Eesvooluks on Põltsamaa jõgi. M.: Asula, laudad. KR.: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Kiltsi mõisa vesiveski asus juba 19.sajandi algul samas kohas. Praegune hoone (varemed, pärinevad 18. sajandist) on ehitusmälestis (16086). Vähemalt sellest ajast pärineb ka paisjärv. Kiltsi veskijärvest põhja poole jääv ala on soostunud kopra tegevuse tulemusel. Lääne ja põhja poolt juurdevoolu allikatiiki juulis 2012 ei olnud. Allikatiik oli alla lastud.
Kaitsealad: Kiltsi mõisa park (KLO1200356) haarab ka allikad, see peaks nende kaitse tagama.
Ülevaatus 03.06.2012. Ülevaatuse käigus täpsustati looduses allikate asukohad. Varasemad nitraaditundliku ala andmestiku asukohad olid nihkunud Kiltsi veskijärvest lääne poole, kus allikaid ei ole. Kõik allikad, mis on paisjärvest väljaspool (ida pool pargis) on kujundatud pargitiikideks. Allikas nr 3, „majandusallikas“ on kapteeritud ajalooline veevõtukoht.
Kiltsi allikate kirjeldused

	Allikas
	Kirjeldus 03.07.2012

	76-1
	TA ja LA lehter kaevatud tiigi põhjas ca 1 m sügav, ca 20 l/s tiik oli uurimisajal puurisu ja taimestikku täis

	76-2
	Tõusuallikad (TA) ja languallikad (LA) kaevatud tiigi põhjas ca 0,2 m sügav, ca 30 l/s (uurimise ajal maha lastud) tiik on puhastatud

	76-3
	LA kapteeritud veevõtukohaks “majandusallikas” ca 1 l/s

	76-4
	LA kujundatud paekiviga kapteeritud pargitiigiks, kuni 0,5 m sügav, ca 10 l/s tiik on puhastatud

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\76 Kiltsi.bmp]
Kiltsi allikate asukohad

Kokkuvõte. Looduslikus seisundis säilinud allikaid ei ole. Allikaid tuleb kaitsta veekaitse aspektist lähtudes veeseaduse alusel ja lähtudes pargi kaitse-eesmärkidest.
[bookmark: _Toc356798645]Varangu allikad (79)
Varasem kirjeldus 2002. VARANGU allikad asuvad Varangu metskonna (mõisa) lähedal. Tõusuallikad, mille summaarne vooluhulk on 300 l/s. Allikatest algab Varangu jõgi, mille vett kasutatakse kriidivabrikus. EV.: Varangu jõgi. M.: Kriidikarjäär. KR.: Veesäilitusala, Ürglooduse raamatus.
Hüdromorfoloogilise muutused. Allikalise ala pikkus on 300 ja laius 100 m. Allikatest algab Preedi (Varangu) jõgi. Allikaline ala on hästi säilinud, kuna jõgi on siinkohal valdavalt looduslikus sängis. Ümbruskonnas on küll kraave kaevatud, kuid allikate piirkonda pole see märgatavalt mõjutanud.
Allikalise ala kohta tehti käesoleva töö raames Maa-ameti LIDAR andmete põhjal kõrgusmudel, kontrollimaks allikalise ala veerežiimi parandamise võimalusi. Selgus, et ala on suhteliselt liigestatud ja veetasemetesse sekkumine ei ole esmapilgul põhjendatud.
Ülevaatus 13.06.2012. Ülevaatuse käigus täpsustati looduses allikate asukohad. Allikalisel alal on hulgaliselt allikaid, millest kanti kaardile ainult iseloomulikumad 10.
Allikalisel alal võib jälgida mitmeid tüüpilisi tõusuallikaid, allpool allikas 3 (vasakul) ja 4 (paremal) fotod.
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00040.jpg]
[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\DSC00039.jpg]

Varangu allikate kirjeldus
	 Allikas
	Kirjeldus 13.06.2012

	79-1
	Tõusuallikas (TA) looduslik lehter 2x3m sügavus 1m ca 10 l/s

	79-2
	Langeallikad paeklibuses ojasängis ca 20 l/s

	79-3
	TA allikajärv põhjas 2 suuremat lehtrit, sügavus kuni 3m, ca 50 l/s

	79-4
	TA looduslik lehter 12x15m, sügavus 3m ca 100 l/s

	79-5
	TA looduslik lehter läbimõõduga 12m, sügavus 2,5m, ca 30 l/s

	79-6
	Langeallikad paeklibuses ojasängis ca 10 l/

	79-7
	Langeallikad paeklibuses ojasängis ca 50 l/s

	79-8
	TA looduslik lehter jões veepiiril läbimõõt 5m sügavus 1m ca 10 l/s

	79-9
	TA looduslik lehter jõe kaldas läbimõõt 2m sügavus 1m ca 5 l/s

	79-10
	TA looduslik lehter jõe kaldas läbimõõt 3m sügavus 1m ca 10 l/s

[image: M:\InterNetfailid\Temporary Internet Files\Content.Word\79 Varangu.bmp]
Varangu allikate asukohad
Kaitsekord. Varangu looduskaitseala (KLO1000183) eesmärk on EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitse kohta:
 1) I lisa elupaigatüüpide: allikate ja allikasoode (7160)3, nõrglubja-allikate (7220), soostuvate ja soo-lehtmetsade (9080), siirdesoo- ja rabametsade (91D0*) kaitse;
 2) II lisa liikide elupaikade: kahe taimeliigi, mis on II kategooria kaitsealused liigid, ja III kategooria kaitsealuste liikide nagu vööthuul-käpp (Dactylorhiza fuchsii), kahkjaspunane sõrmkäpp (D. incarnata), tumepunane neiuvaip (Epipactis atrorubens), soo-neiuvaip (E. palustris), roomav öövilge (Goodyera repens), harilik käoraamat (Gymnadenia), suur käopõll (Listera ovata), pruunikas pesajuur (Neottia nidus-avis), hall käpp (Orchis militaris) ja kahelehine käokeel (Platanthera bifolia) kaitse.
Ohud. Olulisi keskkonnaohte allikatele ei näi kaitsealal olevat.
Kokkuvõtte. Üks looduslähedasemana säilinud allikaala Pandiveres. Tuleb tagada senine seisund ning vältida põhjavee taseme ja pinnavee reguleerimist-muutmist allikate ümbruses.

[bookmark: _Toc356798646]Põhjavee kvaliteedi kujunemine Pandiveres
Nitraaditundliku ala põhjaväetiste seire alusel sõltub põhjavee lämmastikuühendite sisaldus lämmastikväetiste kasutuse mahust ja aasta sademeterikkusest. Vaata joonised allpool.[footnoteRef:10] [10: Olesk, K. 2012 Eesti nitraadiaruanne Euroopa Komisjonile. Ettekanne NTA töögrupi koosolekul 03.12.2012 Keskkonnateabe Keskus]

[image:]
Pandivere kaevude ja allikate nitraatidesisaldus ja Järvamaal ning Lääne-Virumaal kasutatud lämmastikväetiste kogused 2001-2011
[image:]
Pandivere kaevude ja allikate nitraatidesisaldus ja Väike-Maarja meteojaama aastane sademete summa 2000-2011
Suurfarmide üleminek vedelsõnnikutehnoloogiale suurendab põhjavee saastumise riski orgaanilise ainega ja mikroorganismidega koos ammooniumiooni sisalduse perioodilise tõusuga põhjavees.
Taimetoitainete suur sisaldus vees soodustab allikate ja allikajärvede kinnikasvamist, mida võib täheldada enamuses põllumaadega piirnevates allikates. Samuti muudab see taimkatet, eriti tundlikud on eutrofeerumisele sammaltaimed. Reostunud vett taluvad vaid vähesed liigid. Kuigi vee analüüse ei teostatud, võib oletada, et enamuse inventeeritud allikate ja nende lähiümbruse sammaltaimede floora on vee halvenenud kvaliteedi tõttu vaesunud.

[bookmark: _Toc356798647]Kokkuvõte oluliste allikaalade ülevaatusest
Välitööde ettevalmistuse käigus vaadati üle olemasolev kaardinformatsioon allikate asukohtade osas. Samuti koguti allikate kirjeldused varasematest uurimistöödest ja olemasolevatest andmebaasidest.
Töö käigus vaadati üle olulised allikaalad ja korrigeeriti allikate asukohti allikaalal (seal, kus see oli vajalik). Samuti vaadati üle muud Pandivere nitraaditundliku ala allikad. Korrigeeritud allikate asukohtadele anti uued koordinaadid. Mitmetel juhtudel suurenes selle töö käigus ka allikate arv allikaalal. Täpsustatud nimekiri ja asukohad on toodud peatükis 7 ja üle antud Keskkonnateabe Keskusele.
Allikaalade kirjeldused on toodud peatükis 5.
Allika-alade füüsiline seisund võrreldes loodusliku olukorraga (inimmõju ilmingud):
1. Looduslähedases seisundis olevateks allikaaladeks saab lugeda Kiigumõisa, Varangu ja Prandi allikad. Siin pole allikate läheduses põhijõge süvendatud, allikalehtrid on nähtavate muutusteta (kuigi mõnel juhul on kaugemas minevikus osade allikate äravool suunatud kraavi või tehtud ümbruskonnas kuivendustöid.
2. Täiesti looduslikus seisundis säilinud looduslikud allikaalad kahjuks puuduvad. Väiksemale või suuremale inimmõjule on allunud kõik Pandivere olulised allikaalad.
3. Osaliselt looduslähedases seisundis on Mõdriku-Vetiku (59), Esna pargi ja Roosna-Alliku külmaallikad. Osa allikaid on nendel aladel ümberkujundamisest kõrvale jäänud, kuigi osa on jäänud paisjärve alla või kujundatud tiigiks.
4. Tugevasti muudetud allikaalad. Maaparandusega ümberkujundatud, veehoidlate alla jäänud või mõisatiikideks kujundatud on Lüsingu allikad (8), Tõrma Karitsa Jupri (45), Mõdriku-Vetiku (58), Mõdriku-Vetiku (60) ja Kiltsi mõisa pargi allikad.
5. Külastatud allikatest oli taimestiku inventuuri alusel kõige looduslikuma ilmega Roosna-Alliku allikas 4, kus vetikate esinemist ei täheldatud. Prandi allikajärves veepinnal ning vees kasvavatel taimedel võis märgata kohati ohtralt vetikaid. See viitab veekogu eutrofeerumisele. Kiigumõisa allikates oli märgata vetikate kohatist vohamist, mis viitab eutrofeerumisele. Taimestik oli looduslikum Jägala jões Kiigumõisa silla juures. Kuigi vee analüüse ei teostatud, võib oletada, et Pandivere allikate ja nende lähiümbruse sammaltaimede floora on vee halvenenud kvaliteedi tõttu vaesunud.
Karbonaatsete setete teket maapinnal võis jälgida vaadeldud allikaaladel ainult Kiigumõisas. Ülejäänud allikate puhul toimub mõningane setete settimine allikalise toitega järvedes (ilmselt on see ka Varangu lubjasetete tekkelugu. Karbonaatide eraldumine lahusest kiireneb seal kus vesi piisavalt soojeneb. Suure vooluhulgaga allikates, mis suubuvad kraavidesse ja ojadesse vesi allikate lähedal oluliselt ei soojene ning seetõttu on ka lubjasetete teke aeglane või puudub.

Ohuallikate kirjeldus:
Eesvoolude süvendamine ja paisjärvede rajamine allikate alal ja mõjuraadiuses.
Säilinud looduslike allikate kaevamine ja kujundamine tiikideks.
Allikate kasutamine vesiviljeluseks koos sellega kaasneva veerežiimi reguleerimisega.
Kobraste liigarvukus: paisutamisest, risustamisest ning toitainete koormuse suurenemisest tingitud mõju.
Eutrofeerumine põhjustab allikate ja nende lähiümbruse taimestiku, eeskätt sammaltaimede floora vaesumist.

Allikate kaitse suunad:
1. Looduslähedases seisundis allika-alasid tuleb rangelt kaitsta igasuguse negatiivse inimtegevuse täiendava mõju eest.
2. Osaliselt looduslähedases seisundis allikaalade kaitse on keerukam, sest nende režiim on juba piirnevatel aladel toimuva või toimunud tegevusest oluliselt mõjutatud. Neil aladel tuleb leida kompromiss maa- ja veekasutuse ning allikate looduslähedase seisundi kaitsmise vahel. Igal juhul tuleb järgida veeseaduse üldnõudeid.
3. Tugevasti muudetud allikaaladel tuleb lähtuda veeseaduse üldnõuetest ning lubada tugevasti muudetud allika-alade edasist mõistlikku kasutamist (sh vee majanduslik kasutamine ja allikate kasutamine pargikujunduses jms).
4. Allikate korrastamise ja ümberkujundamise soovi korral tuleb igal juhul enne tegutsemisele asumist konsulteerida asjatundliku hüdrogeoloogiga. Järelemõtlematu tegevus võib viia soovimatute tulemusteni, sh allika kadumiseni.
5. Tuleb vältida allikate valgalal põhjavee eutrofeerumist, sest põhjaveest oleneb suurel määral allikate, allikajärvede ja allikasoode taimkatte liigiline koosseis ja mikrokliima, viimastest omakorda loomastik.
6. Pandivere allikad tuleks uuesti tüpiseerida Loodusdirektiivi alusel. Mitmed meie hinnangul nõrglupja moodustavad allikad on tüpiseeritud teiste elupaigatüüpidena. Näiteks Prandi looduskaitseala kaitseväärtuseks on vähe- kuni kesktoitelised kalgiveelised järved, nõrglubja allikaid pole märgitud. Kiigumõisa allikatest võib elupaigatüüpi 7220* kuuluvateks lugeda vaid Kõrvemaa maastikukaitsealale jäävad allikad, Kiigumõisa maastikukaitseala kaitseväärtusena seda elupaigatüüpi märgitud ei ole, siin on kaitseväärtuseks elupaigatüüp 7160 - Fennoskandia mineraaliderikkad allikad ja allikasood. Lüsingu allikajärves väljuv põhjavesi on ilmselt lubjarikkas, allikajärve põhjas on kividel nähtav lubisete. Lüsingu maastikukaitseala kaitseväärtuste hulgas nõrglubja-allikad puuduvad, kaitse-eesmärgiks on siin vähe- kuni kesktoiteliste kalgiveeliste järvede ning allikate ja allikasoode kaitse. Elupaigatüüpi 7220* - nõrglubjalasundit moodustavad allikad – kuulumine paneb riigile nende kaitsel rangemad kohustused, aga võimaldab ka lihtsamalt ja soodsamalt saada toetust kaitsetegevuseks.
7. Nõrglubja-allikate kaitse on tõhus vaid koos nende lähiümbruse elupaikade kaitsega. Eesti looduskaitse süsteemis tuleb seda selgemalt arvestada. Vastavalt tuleks täiendada ka meie elupaigatüüpide käsiraamatut. Euroopa Liidu elupaikade manuaalis on lähiümbruse kaitse nõue selgelt kirjas: Can form complexes with transition mires, fens, chasmophytic communities of cold and humid environments and heaths and calcareous grassland (Festuco-Brometalia). In order to preserve this habitat of very limited expanse in the field, it is essential to preserve its surroundings and the whole hydrological system concerned.

[bookmark: _Toc356798648][bookmark: _Toc115061290]Muude NTA allikate asukohtade täpsustamine
Töö käigus täpsustati ka ülejäänud Pandivere nitraaditundliku ala allikate asukohad ning koostati tabeli kujul ka allikate lühikirjeldused. Selle töö tegi AS Maves hüdrogeoloog Mati Salu. Nii oluliste allikaalade kui üksikallikate asukohtade koordinaadid on toodud tabeli kujul peatükis 9. Materjal on üle antud Keskkonnateabe Keskusele.
[bookmark: _Toc356798649]Kasutatud materjalid
Eipre, Tiit 1967. Pandivere karstijõed ja allikad. – Eesti Loodus 18 (9): 548–553
Heinsalu, Ülo jt. 1976. Looduskaitset vajavad allikad Eesti NSV-s. – Viiding, Herbert (toim.) Eesti NSV maapõue kaitsest. Valgus, Tallinn: 68–95
Heinsalu, Ülo 1995. Põhjavesi ja allikad. – Raukas Anto (koost.) Eesti loodus. Valgus, Eesti Entsüklopeediakirjastus, Tallinn: 302–315
Ida-Eesti vesikonna veemajanduskava. Eesti Keskkonnaministeerium, 2010
Interpretation Manual of European Union Habitats. EUR 27 July 2007. EUROPEAN COMMISSION DG ENVIRONMENT Nature and biodiversity (http://ec.europa.eu/environment/nature/legislation/habitatsdirective/docs/2007_07_im.pdf)
Karst ja allikad Pandiveres, AS Maves 2002
Kink, Hella 1996. Virumaa karst ja allikad. – Eesti Loodus 47 (11/12): 396–397.
Kink, Ella 2004. Eurolätted. Natura 2000 loodushoiualad Eestis. – Eesti Loodus 05/2004.
Loigu, E. 2012. Eesti seirejõgede hüdrokeemiline seisund 2011. aastal. TTÜ Keskkonnatehnika Instituut
Looduskaitse arengukava aastani 2020. Keskkonnaministeerium 2012
Lääne-Eesti vesikonna veemajanduskava. Eesti Keskkonnaministeerium, 2010
Maa-ameti aerolaserskaneerimise (LIDAR) andmed Kiigumõisa ja Varangu allikate piirkonnas
Maastik, Aleksander jt. (toim.) 1993. Pandivere Riiklik Veekaitseala. – Järva maavalitsuse keskkonnaosakond, Lääne-Virumaa looduskaitsetalitus, Keski-Suomen Vesi- ja Ympäristöpiiri. Jyväskyla.
Maves AS, 2006, Pandivere ja Adavere-Põltsamaa nitraaditundlik ala, Keskkonnaministeerium, Tallinn
Metsur, M. 2006 Kareda dolomiidimaardla KMH aruande ekspertiis AS Maves, Tallinn
Olesk, K. 2012 Eesti nitraadiaruanne Euroopa Komisjonile. Ettekanne NTA töögrupi koosolekul 03.12.2012 Keskkonnateabe Keskus
Ott, I. 2008 Vetiku allikajärvede limnoloogilised uurimused. Eesti Maaülikooli põllumajandus- ja keskkonnainstituut
Paal, Jaanus 2000. TÜ botaanika ja ökoloogia instituut Eesti Natura 2000. “Loodusdirektiivi” elupaigatüüpide käsiraamat (http://www.botany.ut.ee/jaanus.paal/n2000.pdf)
Paal, J. Euroopas väärtustatud elupaigad Eestis. Eesti Keskkonnaministeerium, 2007
Pandivere ja Adavere-Põltsamaa nitraaditundliku ala kaitse-eeskiri. Vabariigi Valitsuse määrus nr 17. RT I 2003, 10, 49; RT I 2009, 7, 47
Pandivere põhjavee alamvesikonna veemajanduskava. Keskkonnaministeerium, 2005
Pandivere Riikliku Veekaitseala karsti ja allikate kataloog. TA Geoloogia Instituut, AS Maves, 1994
Tamm, I. 2005 Pandivere ja Adavere-Põltsamaa nitraaditundliku ala veehaarete toitealade piisava kaitse tagamine, AS Maves, Tallinn
Tamre, R., 2006, Eesti järvede nimestik. Looduslikud ja tehisjärved, Keskkonnaministeeriumi Info- ja Tehnokeskus, Tallinn
Valdmaa, T., 2007, Pandivere ja Adavere-Põltsamaa nitraaditundliku ala veehaarete toitealade piisava kaitse tagamine, AS Maves, Tallinn

	[bookmark: _Toc356798650]Allikate täpsustatud asukohad

	allika_nr
	keskkonnaregistri_kood
	allika_nimi
	uus x
	uus y

	1-1
	LTA1001376
	Jäneda allikad
	596356
	6568604

	1-2
	LTA1001377
	Jäneda allikad
	596147
	6568567

	1-3
	LTA1001378
	Jäneda allikad
	596633
	6568902

	4
	LTA1001424
	Suuga allikas
	609036
	6564804

	6-1
	LTA1001440
	Jootme Kuruoja allikad
	608015
	6567523

	6-2
	
	Jootme Kuruoja allikad
	608016
	6567513

	6-3
	
	Jootme Kuruoja allikad
	608001
	6567523

	7-1
	LTA1001460
	Lüsingu allikad
	611287
	6558005

	7-2
	LTA1001461
	Lüsingu allikad
	611515
	6557635

	8-1
	LTA1001487
	Lüsingu karstiala (oluline allika- ja karstiala)
	607789
	6560192

	8-2
	LTA1001488
	Lüsingu karstiala (oluline allika- ja karstiala)
	608155
	6560165

	8-3
	LTA1001489
	Lüsingu karstiala (oluline allika- ja karstiala)
	608153
	6560218

	9
	LTA1001496
	Aravete allikas
	600191
	6558025

	10-2
	
	Järva-Jaani paisjärve allikad
	607640
	6546099

	10-1
	LTA1001379
	Järva-Jaani Õpetaja allikad
	607805
	6545915

	11
	LTA1001380
	Seidla allikad
	597547
	6551952

	12
	LTA1001381
	Määrasmäe allikajärv
	596419
	6549295

	13-1
	LTA1001382
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594889
	6546614

	13-2
	LTA1001383
	Kiigumõisa allikad (oluline allika- ja karstiala)
	595005
	6546522

	13-3
	LTA1001384
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594853
	6546547

	13-4
	LTA1001386
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594778
	6546771

	13-5
	LTA1001387
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594770
	6546764

	13-6
	
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594716
	6546762

	13-7
	
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594552
	6546547

	13-8
	
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594545
	6546539

	13-9
	
	Kiigumõisa allikad (oluline allika- ja karstiala)
	594552
	6546514

	14-1
	LTA1001388
	Roosna-Alliku külmaallikad (oluline allika- ja karstiala)
	597839
	6544941

	14-2
	LTA1001389
	Roosna-Alliku külmaallikad (oluline allika- ja karstiala)
	597774
	6544846

	14-3
	LTA1001390
	Roosna-Alliku külmaallikad (oluline allika- ja karstiala)
	597633
	6544356

	14-4
	LTA1001391
	Roosna-Alliku külmaallikad (oluline allika- ja karstiala)
	597864
	6544097

	14-5
	LTA1001392
	Roosna-Alliku külmaallikad (oluline allika- ja karstiala)
	597903
	6543899

	15-1
	LTA1001393
	Esna pargi allikad (oluline allika- ja karstiala)
	602996
	6539361

	15-2
	
	Esna pargi allikad (oluline allika- ja karstiala)
	602742
	6539680

	15-3
	
	Esna pargi allikad (oluline allika- ja karstiala)
	602723
	6539707

	15-4
	
	Esna pargi allikad (oluline allika- ja karstiala)
	602713
	6539749

	15-5
	
	Esna pargi allikad (oluline allika- ja karstiala)
	602646
	6540026

	16
	LTA1001394
	Vodja allikad
	595175
	6534246

	17-2
	LTA1001396
	Kareda allikad
	603428
	6537345

	18
	LTA1001397
	Vahuküla allikad NB! Kaks allika konkurenti samale nimele läheduses
	621281
	6538709

	19-1
	LTA1001398
	Prandi allikad (oluline allika- ja karstiala)
	598536
	6523990

	19-2
	LTA1001399
	Prandi allikad (oluline allika- ja karstiala)
	598595
	6524059

	19-3
	LTA1001400
	Prandi allikad (oluline allika- ja karstiala)
	598438
	6524085

	19-4
	
	Prandi allikad (oluline allika- ja karstiala)
	598581
	6523877

	20-1
	LTA1001403
	Valgma allikad
	594942
	6527120

	20-2
	LTA1001404
	Valgma allikad
	594893
	6527048

	32
	LTA1001411
	Neeruti pargi allikaala
	623299
	6576840

	34-1
	LTA1001413
	Pundi (Veskiallikad) allikad
	623954
	6575017

	34-2
	LTA1001414
	Pundi (Veskiallikad) allikad
	624066
	6574896

	34-3
	
	Pundi (Veskiallikad) allikad
	624060
	6574902

	34-4
	
	Pundi (Veskiallikad) allikad
	624048
	6575905

	35
	LTA1001415
	Jõepere allikad
	624720
	6573971

	37-1
	LTA1001416
	Udriku allikad
	617692
	6574936

	37-2
	LTA1001417
	Udriku allikad
	617553
	6574997

	38-2
	LTA1001419
	Imastu allikad
	614278
	6571666

	38-3
	LTA1001420
	Imastu allikad
	614137
	6572043

	38-4
	LTA1001421
	Imastu allikad
	614406
	6571596

	39-1
	LTA1001422
	Konnavere allikad
	614327
	6570986

	39-2
	LTA1001423
	Konnavere allikad
	614340
	6571106

	39-3
	
	Konnavere allikad
	614275
	6570928

	40-2
	LTA1001426
	Moe allikad
	614554
	6570454

	40-3
	
	Moe allikad
	614633
	6570425

	40-4
	
	Moe allikad
	614685
	6570431

	45-1
	LTA1001427
	Tõrma-Karitsa-Jupri allikad ja karstiala (oluline allika- ja karstiala) (Tõrma allikad)
	631885
	6577237

	45-2
	LTA1001428
	Tõrma-Karitsa-Jupri allikad ja karstiala (oluline allika- ja karstiala) (Tõrma allikad)
	631967
	6577093

	45-3
	LTA1001429
	Tõrma-Karitsa-Jupri allikad ja karstiala (oluline allika- ja karstiala) (Tõrma allikad)
	632024
	6576986

	45-4
	
	Tõrma-Karitsa-Jupri allikad ja karstiala (oluline allika- ja karstiala) (Tõrma allikad)
	632056
	6576933

	45-5
	
	Tõrma-Karitsa-Jupri allikad ja karstiala (oluline allika- ja karstiala) (Tõrma allikad)
	632064
	6576882

	45-6
	
	Tõrma-Karitsa-Jupri allikad ja karstiala (oluline allika- ja karstiala) (Tõrma allikad)
	632087
	6576978

	45-7
	
	Tõrma-Karitsa-Jupri allikad ja karstiala (oluline allika- ja karstiala) (Tõrma allikad)
	632105
	6577118

	46-1
	LTA1001430
	Sigalehte allikas
	648820
	6579773

	46-2
	LTA1001431
	Sigalehte allikas
	648945
	6579457

	46-3
	
	Sigalehte allikas
	648819
	6579757

	50
	LTA1001433
	Lavi allikas
	649961
	6575577

	52
	
	Jupri
	633978
	6572495

	53
	LTA1001435
	Piira allikas
	635116
	6578369

	58-1
	LTA1001436
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Vetiku Vanajärve allikad)
	638962
	6578059

	58-2
	LTA1001437
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Vetiku Vanajärve allikad)
	639178
	6578317

	58-3
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Vetiku Vanajärve allikad)
	639127
	6578415

	59-1
	LTA1001438
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	640986
	6578208

	59-2
	LTA1001439
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	640969
	6578215

	59-3
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	640914
	6578299

	59-4
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	640889
	6578332

	59-5
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	640853
	6578346

	59-6
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	640749
	6578371

	59-7
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	640571
	6578270

	59-8
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala)
	641049
	6578504

	60-1
	LTA1001441
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Mõdriku Hiieallikad)
	639662
	6576658

	60-2
	LTA1001442
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Mõdriku Hiieallikad)
	639668
	6576627

	60-3
	LTA1001443
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Mõdriku Hiieallikad)
	639860
	6576375

	60-4
	LTA1001444
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Mõdriku Hiieallikad)
	639842
	6576263

	60-5
	LTA1001445
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Mõdriku Hiieallikad)
	639786
	6576247

	60-6
	
	Mõdriku-Vetiku allikad (oluline allika- ja karstiala) (Mõdriku Hiieallikad)
	639759
	6576097

	64-1
	LTA1001452
	Allikaküla allikad
	644223
	6571182

	64-2
	LTA1001453
	Allikaküla allikad
	644265
	6571138

	64-3
	
	Allikaküla allikad
	644196
	6571282

	66-1
	LTA1001454
	Küti allikad
	645980
	6567242

	66-2
	LTA1001455
	Küti allikad
	646010
	6567084

	67-1
	LTA1001456
	Kulina allikaala
	646587
	6565199

	67-2
	
	Kulina allikaala
	646413
	6565685

	67-3
	
	Kulina allikaala
	646469
	6565618

	70-1
	LTA1001462
	Porkuni tõusuallikad
	625331
	6563151

	70-2
	LTA1001463
	Porkuni tõusuallikad
	625788
	6562846

	70-3
	LTA1001464
	Porkuni tõusuallikad
	626411
	6562030

	71-1
	LTA1001465
	Imandu allikad
	621304
	6553487

	71-2
	LTA1001466
	Imandu allikad
	621627
	6553518

	71-3
	LTA1001467
	Imandu allikad
	621678
	6553414

	71-4
	LTA1001468
	Imandu allikad
	621972
	6553366

	71-5
	
	Imandu allikad
	621360
	6553520

	71-6
	
	Imandu allikad
	621456
	6553501

	71-7
	
	Imandu allikad
	621488
	6553561

	71-8
	
	Imandu allikad
	621571
	6553487

	71-9
	
	Imandu allikad
	621583
	6553460

	71-10
	
	Imandu allikad
	621688
	6553471

	72-1
	LTA1001469
	Mõisamaa allikad
	626548
	6555394

	72-2
	LTA1001470
	Mõisamaa allikad
	626622
	6555161

	74-1
	LTA1001474
	Äntu allikajärved
	628523
	6549393

	74-2
	LTA1001475
	Äntu allikajärved
	628589
	6549136

	74-3
	LTA1001476
	Äntu allikajärved
	628516
	6548962

	76-1
	LTA1001477
	Kiltsi mõisa pargi allikad (oluline allika- ja karstiala)
	625780
	6550928

	76-2
	LTA1001478
	Kiltsi mõisa pargi allikad (oluline allika- ja karstiala)
	625773
	6550863

	76-3
	LTA1001479
	Kiltsi mõisa pargi allikad (oluline allika- ja karstiala)
	625733
	6550828

	76-4
	
	Kiltsi mõisa pargi allikad (oluline allika- ja karstiala)
	625779
	6550724

	77
	LTA1001480
	Järniku allikad
	630065
	6551200

	78
	LTA1001481
	Liivaallikad
	622318
	6547627

	79-1
	LTA1001482
	Varangu allikad (oluline allika- ja karstiala)
	620317
	6546722

	79-2
	LTA1001483
	Varangu allikad (oluline allika- ja karstiala)
	620153
	6546718

	79-3
	LTA1001484
	Varangu allikad (oluline allika- ja karstiala)
	620320
	6546627

	79-4
	LTA1001485
	Varangu allikad (oluline allika- ja karstiala)
	620418
	6546652

	79-5
	LTA1001486
	Varangu allikad (oluline allika- ja karstiala)
	620387
	6546643

	79-10
	
	Varangu allikad (oluline allika- ja karstiala)
	620396
	6546591

	79-8
	
	Varangu allikad (oluline allika- ja karstiala)
	620229
	6546637

	79-7
	
	Varangu allikad (oluline allika- ja karstiala)
	620257
	6546710

	79-6
	
	Varangu allikad (oluline allika- ja karstiala)
	620233
	6546699

	79-9
	
	Varangu allikad (oluline allika- ja karstiala)
	620267
	6546620

	81
	LTA1001492
	Väljaotsa allikas
	626208
	6545900

	87-1
	LTA1001493
	Kärsa allikad
	630637
	6548442

	87-2
	LTA1001494
	Kärsa allikad
	631123
	6548713

	88
	LTA1001495
	Simuna Katkuallikas
	637885
	6547296

	1000-1
	LTA1001385
	Rahkla allikad (oli nimetu allikas)
	647376
	6582528

	1000-2
	
	Rahkla allikad (oli nimetu allikas)
	647226
	6582537

	1000-3
	
	Rahkla allikad (oli nimetu allikas)
	647263
	6582506

	1000-4
	
	Rahkla allikad (oli nimetu allikas)
	647277
	6582505

	1001
	LTA1001499
	Rahkla allikad (oli nimetu allikas)
	647455
	6582568

	1007-1
	LTA1001505
	Vahakulmu allikad (nimetu allikas)
	616504
	6569441

	1007-2
	
	Vahakulmu allikad (nimetu allikas)
	616615
	6569415

	1007-3
	
	Vahakulmu allikad (nimetu allikas)
	616621
	6569414

	1007-4
	
	Vahakulmu allikad (nimetu allikas)
	616593
	6569468

	1007-5
	
	Vahakulmu allikad (nimetu allikas)
	616614
	6569444

	1010
	LTA1001508
	Köisi allikas (nimetu allikas)
	605701
	6531462

	1012
	LTA1001510
	(nimetu allikas)
	645802
	6567684

	1013-1
	LTA1001511
	(nimetu allikas)
	646737
	6564895

	1013-2
	
	(nimetu allikas)
	646705
	6564907

image2.png

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
o .‘

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
ssna-Aliku kalmaallikad (olufine alika- karsiala)
44

e\

45
nHMwuku Kuimaaliikad (oluline aika- 2 arsial)

e~

image12.jpeg

image13.jpeg

image14.jpeg

image15.png
3;//

neour?

image16.jpeg
okl
Rad (oluline

lika- ja kersala)

image17.jpeg

image18.png

image19.jpeg

image20.jpeg
ﬁ\v‘mm\wmm\m.f S

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg
ku-Veliku alikad oluline allika-ja karstiala) (Madiu Hiealiiad)
ku alikad (oluiine allika. ja karstiala) (Vodt Heealiiad)

diku-Vetiku alikad (oluline alika-ja karstiala) (MGdio Hiealikad)

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg
7o OVarangu sikad ltine aka st

image33.emf
0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

mg NO3/l

0

2000

4000

6000

8000

10000

12000

väetised tN/a

Pandivere piirkonna allikad Pandivere piirkonna kaevud Lämmastikväetised

image34.emf
0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

200020012002200320042005200620072008200920102011

mg NO3/l

0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

800,0

900,0

1000,0

sademed mm

Pandivere piirkonna allikad Pandivere piirkonna kaevud Sademed

image1.jpeg
KESKKONNAINVESTEERINGUTE
KESKUS

