

Läänemaa üksikobjektide kaitse alla võtmine ja piiranguvööndi ulatuse määramine

VÄLJATÖÖTAMISE KAVATSUS

1. Sissejuhatus

1.1. Looduse üksikobjektide kaitse alla võtmine

Vastavalt keskkonnaministri 2. aprilli 2003. a määrusele nr 27 „Kaitstavate looduse üksikobjektide kaitse-eeskiri” (edaspidi *üksikobjektide kaitse-eeskiri*) on üksikobjektide kaitse alla võtmise eelduseks nende teaduslik, ajaloolis-kultuuriline või esteetiline väärtus.

Kavas on võtta Lääne maakonnas kaitse alla 17 uut looduse üksikobjekti. Kaitse alla võetakse kaks puud: **Must pappel** Haapsalu linnas Kiviküla külas ja **Tamme tamm** Lääne-Nigula vallas Rannajõe külas. Tegemist on heas seisukorras ja erakordsete mõõtmetega üksikpuudega, mistõttu need omavad dendrooloogilist ja esteetilist väärtust.

Kaitse alla on kavas võtta 15 rahnu ja rahnude rühma: Lääne-Nigula vallas Allikmaa külas **Allikmaa purunenud rändrahn** ja **Kingati rändrahn**, Dirhami/Derhamni külas **Dirhami rahn** ja **Dirhami kivikülv**, Einbi / Enby külas **Paslepa kivikülv**, Nõva külas **Metskonna kivi**, Rooslepa/Roslepi külas **Laevarahn/Oamusa stain**, Saare/Lyckholmi külas **Saare rahn**, Vanaküla/Gambyni külas **Kivinõmme kivikülv**, **Klaanemaa nõmme Suurrahn**, **Metsküla idapoolne Suurkivi**, **Metsküla läänepoolne Suurkivi** ehk **Aadu Kumari** nimeline kivi ja **Sendri kaksikud**, Peraküla rannavees **Liivanina kivid** ning Rannaküla rannavees **Toomanina Suurkivi**. Tegemist on tähelepanuväärsete mõõtmetelt suurte (üldjuhul kõrgus üle 2 m, ümbermõõt üle 16 m) rändrahnudega. Mitme rahnu ja rahnude rühma puhul on tegemist neugrundbretšaga, mis on levinud vaid Loode-Eestis ning omab seetõttu geoloogilist ja teaduslikku väärtust ning vajab kaitset. Enamus rahnudest on kantud Eestimaa ürglooduse raamatusse.

Kaitse alla võetavate objektide paiknemine on toodud joonisel 1.

Kaitse põhieesmärk on tagada esinduslike põlispuude ja rahnude säilimine. Tulenevalt looduskaitseaduse (edaspidi *LKS*) § 68 lõikest 4 on keelatud kaitse alla võetud looduse üksikobjekti kaitse-eeskirjaga vastuolus olev või objekti seisundit või ilmet kahjustada või tegevus, kui seda ei tingi objekti säilitamiseks või objektist tekkiva kahju vältimiseks rakendatavad abinõud.

Looduskaitseaduse § 11 lõike 3 kohaselt määratakse üksikobjektile kaitse alla võtmisel ka kaitsevööndi ulatus. Kui kaitse alla võtmise otsustega ei ole määratud piiranguvööndi väiksemat ulatust, moodustub looduse üksikobjektidel selle ümber vastavalt LKS § 68 lõikele 1 50-meetrine piiranguvöönd. Üksikobjektide piiranguvööndis kehtib üksikobjektide kaitse-eeskirjaga kehtestatud kaitsekord. Kaitsekord tagab üksikobjektide kaitseväärtuse ja soodsa seisundi säilimise ning annab vajaduse korral võimaluse väärtuste taastamiseks.

Kavas on kehtestada kaitse alla võetavate looduse üksikobjektide ümber erineva ulatusega piiranguvööndid, mille ulatus on kaitstavate objektide asukohta ja looduslike tingimusi arvesse võttes kaitse-eesmärgi tagamiseks optimaalne.

Piiranguvööndi piiritlemisel on lähtunud põhimõttest, et see oleks piisav, et tagada objekti kaitse ja säilimine ning kaitstava objekti ja selle ümbruse terviklikkus. LKS kohane 50-meetrise ulatusega piiranguvöönd on mitmel juhul põhjendamatu ja ebaotstarbekas, kuna see ei ole nii suures ulatuses objekti säilimiseks vajalik, see ei mõjuta objekti vaadeldavust ning põhjustab liigset halduskoormust.

Puude piiranguvööndi määramisel arvestatakse puu esinduslikkust, mõõtmeid (võra laiust, liigiomast kõrguskasvu), juurestiku ulatust, asukohta ja võimalikke ohutegureid. Piiranguvööndi piisav ulatus annab võimaluse tagada püsivad kasvutingimused (valgustingimused ja veerežiim) ning vältida võra ja juurestiku kahjustamist. Üldjuhul on vajalik selleks vähemalt 30 m ulatusega kaitsevöönd.

Rändrahnude piiranguvööndi ulatuse määramisel lähtutakse rahnu asukoha maastikutüübist ja rahnu vaadeldavusest, ligipääsetavusest ja võimalikest ohuteguritest. Metsas asuvate rahnude puhul on oluline arvestada, et üldjuhul ei kaitsta ainult rahnu vaid kaitstavaks väärtuseks on ka rahnul olevad kooslused (samblad, samblikud, sõnajalad), mis on tundlikud valgustingimuste muutumise suhtes. Metsas paiknevate rahnude piiranguvööndi ulatuseks on kavandatud 30 m, mis on piisav ulatus, et tagada kujundusraiate abil rändrahnudele sobiv ümbrus. Vastavalt üksikobjektide kaitse-eeskirja § 7 lõikele 4 saab üksikobjekti valitseja metsateatise menetlemisel seada raiele tingimusi metsakoosluse liikide ning vanuse mitmekesisuse säilitamise eesmärgist lähtudes. Põllumaal on üldjuhul piisav piiranguvöönd ulatusega kuni 10 meetrit, mis tagab rahnu säilimise, kuid samas ei takista liialt põllumajanduslikku tegevust.

LKS kohaselt kaitstavate üksikobjektide rühma alune maa, pindalalise üksikobjekti maa, kuulub samuti piiranguvööndisse. Kui tegemist on pindalalise kaitstava üksikobjektiga, siis see täiendavat piiranguvööndit üldjuhul ei vaja.

Olemasolevatel kaitsealadel asuvatele objektidele ei ole lisaks üksikobjekti staatusele ning looduskaitsealadest tulenevale kaitsekorrale täiendavate kaitsemeetmete rakendamine ja sellest tuleneb täiendav piiranguvööndi määramine üldjuhul vajalik.

Piiranguvööndi piiritlemisel on arvestatud, et piir oleks looduses tuvastatav, võimalusel on kasutatud selgepiirilisi ja ajas vähe muutuvaid maastiku orientiire, nagu tee serv, kraavi perv, kõlvikupiir, elektriliin, vajaduse korral on lähtunud mõõdistatud maauksuste piiridest. Piiranguvööndi piiritlemise aluseks on Eesti põhikaart 1 : 10 000 ja maakatastri andmed.

Objektide kaitse alla võtmise ettepaneku tegemisel ja kaitsevööndi ulatuse määramisel on lähtunud 2008. a Taimo Aasma tehtud ekspertiisi „LKK Hiiu-Lääne regiooni kaitsealuste ja planeeritavate kaitsealuste objektide seisund, piiritlemine ja kaitsekord”, 2010. a Uudo Timmi koostatud ekspertiisi „Ekspertarvamus Läänemaa looduse üksikobjektide kaitse alla võtmise ettepanekule” ja 2011. a Elusloodus OÜ (koost. P. Kiristaja) tehtud ekspertarvamuse „Ekspertarvamus Läänemaa looduse üksikobjektide kaitse alla võtmise ettepanekule” tulemustest. Arvestatud on toleaeegse Nõva (07.07.2010 kiri nr 7-4.1/282-1) ja Noarootsi (08.07.2010 kiri nr 7-15/528) vallavalitsuse ning MTÜ Peraküla kompass (30.06.2010 kiri) tehtud ettepanekuid.

1.2. Kaitse alla võtmisega kaasnevad muudatused

Üksikobjektide piiranguvõõndis kehtib kaitstavate looduse üksikobjektide kaitse-eeskirjaga kehtestatud kaitsekord. Täpsemini on kaitsekorra sätted toodud punktis 3.

Piirangute kompenseerimiseks kehtib piiranguvõõndisse arvatud maal maamaksu soodustus 50%. Piiranguvõõndisse arvatud maad, mille sihtotstarbelist kasutamist oluliselt ei piirata, riigile müüa ei saa. Pikemalt on kompensatsiooni võimalustest kirjutatud punktis 5.1.

Joonis 1. Kaitse alla võetavate looduse üksikobjektide paiknemine.

2. Kaitse alla võetavad looduse üksikobjektid ja nende piiranguvööndi ulatus

2.1. Üksikpuud

Kaitse alla võetavate puude erakordsete mõõtmete tõttu on neil dendroloogiline väärtus, suuremõõtmelised üksikpuud mitmekesistavad maastikku ja seetõttu on neil suur esteetiline väärtus; puud pakuvad elupaiku ja kasvukohti erinevatele elustikurühmadele (eelkõige linnud, nahkhiired, putukad, samblad, samblikud).

Kivikülas Nooda maaüksusel (katastritunnus 67401:006:1630) asuv **Must pappel** (kõrgus 17 m, ümbermõõt ligi 540 cm, võra läbimõõt 21 m) on suurte mõõtmetega laiuva võraga maastikupilti ilmestav üksikpuu. Ettepanek on kehtestada puule erikujuline kaitsevöönd, ulatusega kuni 20 m. Kavandatav piiranguvöönd ulatub osaliselt teeni ja järgib kinnistupiiri, kusjuures hoone jääb piiranguvööndist välja. Piiranguvöönd ulatub naabermaaüksusele Tindaviigi (67401:006:0134). Piiranguvööndi pindala on 0,11 ha.

Rannajõe külas Tamme maaüksusel (45203:001:0651) asuv **Tamme tamm** (kõrgus 21 m, ümbermõõt 513 cm) on suurte mõõtmetega ja ühtlase väga suure võraga (läbimõõt 31,5 m) maastikku ilmestav üksikpuu. Ettepanek on kehtestada puule erikujuline kuni 20 m raadiusega kaitsevöönd. Kavandatav piiranguvöönd ulatub osaliselt kruusakattega teeni, õuealal olev hoone jääb piiranguvööndist välja. Piiranguvööndi pindala 0,11 ha.

Üksikpuude peamiseks ohuteguriks on puuvõra kahjustada võivad tegevused nagu raie. Ohuteguriks puudele on kaevetööd ja ka kündmine, mis võib rikkuda veerežiimi ja kahjustada juurestikku ning puu seisundit halvendada.

Sellise ulatusega piiranguvööndi ulatus kaitse alla võetavate puude ümber on eeldatavalt piisav, et tagada õuealal paikneva kaitsealuse puu vajalik kaitse, aga samas ei takista õuemaal toimuvat senist tegevust ning ei hakka liialt tegevust õuealal piirama.

Üksikobjektide ülevaatlük info ning asendi ja piiranguvööndi kaart on toodud tabelis 1.

2.1. Rändrahnud ja rahnude rühmad

Kaitse alla võetavatel rahnudel on esteetiline (maastikuline), teaduslik (haruldane kivim) ja ökoloogiline (liigirikas taimestik, samblikukooslused) väärtus.

Allikmaa külas Uuetoa maaüksusel (77601:003:0233; riigimaa) asuv **Allikmaa purunenud rändrahn** on Eestimaa ürglooduse raamatu andmeil ainulaadne looduse objekt, nn külmunud rändrahn (või rahnud), mis sulamisel lagunes, ning moodustab suuremõõtmeliste rahnude (neist nelja suurema ümbermõõt üle 12 m) kogumi. Ainulaadne on kivimit moodustav peeneteraline biotiitgneiss. Rahnude kogum asub põllu servas ning on kergesti ligipääsetav, kuid sarapuupõõsastikust varjatud. Kavas on kehtestada erikujuline kaitsevöönd, mille ulatuseks põllumaaga piirneval alal põhja-, ida-, ja läänekaares on kuni 10 m, lõunakaares ulatub vöönd Palivere-Virve-Ilmajaama tee äärsse kraavi perveni. Kavandatava piiranguvööndi pindala on kokku 0,12 ha. Piiranguvöönd jääb terves ulatuses jätkuvalt riigi omandis olevale maale ning on piisav, et tagada kivi vahetu ümbruse säilimine soovitud kujul.

Allikmaa külas Rootsiniidu maaüksusel (77601:003:0020) asuv **Kingati rändrahn** (Eestimaa ürglooduse raamatu andmeil kõrgus 3,7 m, ümbermõõt 22,8 m) omab lisaks maastikulisele väärtusele kultuuriloolist väärtust – kiviga on seotud Vanapagana ja Kalevipoja muistendid. Rahn asub Riitsoo tee (kaugus ligi 1 km) ja Tammiku tee (kaugus üle 1 km) vahel Turvalepa sooalal puistus. Rahn asub Ehmja-Turvalepa hoiualal ning täiendavat piiranguvööndit kaitseks ei vaja.

Dirhami/Derhamni külas Taga-Rahnu maaüksusel (52001:001:0618) paiknev **Dirhami rahn** on tähelepanuväärsete mõõtmatega (kõrgus 3,1 m, ümbermõõt 20,8 m) ja koosneb suhteliselt haruldasest kivimiliigist – lillakast gneissist, mille tõttu omab rahn ka teaduslikku väärtust. Rahnul on kujunenud liigirikas taimekooslus. Rahn asub metsas Riguldi-Dirhami teest läänes, on hästi ligipääsetav, vaadeldav ja praegugi külastatav. Kavas on määrata rahnu ümber erikujuline kaitsevöönd, mille ulatuseks on kuni 30 m, kusjuures piiranguvöönd ulatub idakaares tee maaüksuseni ja läänekaares elektriliini trassini (2 m liinist). Piiranguvöönd ulatub naabermaaüksusele Kesk-Rahnu (52001:001:0617). Kavandatava piiranguvööndi pindala on 0,23 ha.

Dirhami/Derhamni külas Riguldi metskond 4 maaüksusel (52001:001:1183) paiknev **Dirhami kivikülv** on ligi 12 ha suurusel alal asuvate arvukate rahnude kogum. Üks suuremaid rahne nende seas on nn Kahe kase bretša (kõrgus 2,8 m, ümbermõõt 18,0 meetrit; A. Kivistiku andmed). Neugrundbretšad esinevad vaid Eestis ning seetõttu väärivad nad ka geoloogide laiemat tähelepanu. Suurte rahnude kogum vajab kaitset geoloogilise ja maastikulise väärtusena. Kavas on võtta kivikülv kaitse alla pindalalise objektina Riguldi-Dirhami teest itta jääval alal; objekti põhjapiir kulgeb mööda Dirhami metsatee serva ja idapiir piki põhjalõunasuunalise pinnastee serva ning täiendavat kaitsevööndit see ei vaja. Kavandatava piiranguvööndi pindala on 12,4 ha ja see paikneb kogu ulatuses riigimaal.

Saare/Lyckholmi külas Lauda maaüksusel (52001:005:2540) asuv **Saare rahn** (kõrgus 2,1 m, ümbermõõt 16,9 m) väärib riikliku kaitse alla võtmist oma suurte mõõtmete poolest. Teaduslik väärtus seisneb harvaesinevas kivimitüübis, milleks on peeneteraline biotiitgneiss. Rahn asub 100 m Nappani teest läänes põllul ning kavas on määrata selle ümber 10 m raadiusega piiranguvöönd. Sellisel kujul ulatub piiranguvöönd väikeses ulatuses naabermaaüksusele Allika (52001:005:0920).

Einbi / Enby külas Haapsalu metskond 2 maaüksusel (52001:005:3031) asuv **Paslepa kivikülv** on puutumata, loode-kagusuunalisel kruusast seljandikul asuv suurepindalaline 12 rahnust koosnev kivikülv, kus suuremad rahnud on üle 2 m kõrged ja kuni 14 m ümbermõõduga. Suurte rahnude kogum vajab kaitset geoloogilise ja maastikulise väärtusena. Raie kivikülvil ohustaks kivil kasvavaid samblakooslusi. Kivikülv on hästi ligipääsetav ja vaadeldav ning juba praegu külastatav. Kavas on moodustada kivikülvi kaitseks pindalaline üksikobjekt kruuskattega Ramsi teest lõunas, läänepiiriks on pinnastee serv. Kavandatava piiranguvööndi pindala on 0,7 ha ja see paikneb terves ulatuses riigimaal.

Vanaküla/Gambyni külas Riguldi metskond 1 maaüksusel (52001:001:0967) paiknevad **Sendri kaksikud** (lõunapoolse ja suurema kõrgus 2,7 (pluss 1) m, ümbermõõt 22,8 m, põhjapoolse kõrgus 3,4 m, 18,5 m.) on tähelepanu väärivate mõõtmatega, liigirikka taimestikuga kaetud, hästi ligipääsetavad ja vaadeldavad. Rahnud asuvad Höbringi-Viluvere teest lääne suunas metsas. Kavas on määrata neile erikujuline kaitsevöönd, mille ulatus on kuni 30 m. Piiranguvöönd ulatub idakaares kuni kruuskattega teeni ja lõunas kuni sihini ning selle pindala on 0,31 ha.

Riguldi metskond 1 maaüksusel olev **Klaanemaa nõmme Suurrahn** (kõrgus 3,4 m, übermõõt 21,8 m) väärib kaitset oma suurte mõõtmete poolest. Rahn paikneb ligi 110 m Höbringi-Viluvete teest läänes metsas. Ettepanek on moodustada kivi ümber 30 m raadiusega piiranguvöönd.

Riguldi metskond 1 maaüksusel olevad **Metsküla idapoolne Suurkivi** (kõrgus 3,7 m, übermõõt 24,8 m) ja **Metsküla läänepoolne Suurkivi ehk Aadu Kumari nimeline kivi** (kõrgus 5,2 m, übermõõt 25,1 m) väärivad riikliku kaitse alla võtmist oma tähelepanuväärsete mõõtmete poolest. Läänepoolsel rahnul on ka kultuurilooline väärtus, sest see jäi Eesti teeneka kivideuurija Aadu Kumari viimaseks mõõdistatud kiviks. Rahnud asuvad Höbringi-Viluvete teest 460 m põhja pool metsas ning kavas on määrata nende piiranguvööndi ulatuseks 30 m.

Riguldi metskond 1 maaüksusel olev **Kivinõmme kivikülv** on ligi 0,5-hektarilisel alal asuvate rahnude kogum, kus on mitu tähelepanuväärsete mõõtmega ja rohkesti 5–6 m suuruse übermõõduga rahne (U. Timm 2010). Kivikülv asub ligi 50 m Höbringi-Viluvete teest lõunas metsas ja selle kaitseks moodustatakse pindalaline objekt (0,52 ha). Täiendava kaitsetsooni määramine ei ole vajalik. Kivikülv asub kogu ulatuses riigimaal.

Rooslepa/Roslepi külas katastriüksusel tunnusega 52001:001:3227 asuv **Laevarahm/Oamusastain** (kõrgus 4,5 m, übermõõt 28,9 m) on Eestimaa ürglooduse raamatus nimetatud Rooslepa laevarahnuks. Erakordsete mõõtmega rahn paikneb Tuksi-Spithami (kaugus ligikaudu 900 m) ja Sirbi tee (kaugus ligikaudu 650 m) vahel metsas ning ettepanek on moodustada rahn ümber 30 m raadiusega piiranguvöönd. Piiranguvöönd ulatub naabermaaüksusele Sarve (52001:001:4020).

Nõva külas Nõva metskond 4 maaüksusel (53101:001:0526) paiknev **Metskonna kivi** on tähelepanuväärsete mõõtmega (kõrgus 2 ja übermõõt 21,7 m), hästi vaadeldav ning on praegugi sageli külastatav koht. Kivi asub Nõva looduskaitseala Liivanõmme piiranguvööndis, kus lisaks üksikobjekti staatusele ning looduskaitseadusest tulenevale kaitsekorrale ei ole täiendavate kaitsemeetmete rakendamine ning täiendava kaitsevööndi määramine vajalik.

Rannaküla rannavees paiknev **Toomanina Suurkivi** (kõrgus umbes 6,5 m, übermõõt 30 m; A. Kivistiku andmed) on meres asuv hiidrahn mõõtmetereni küündiv hästi vaadeldav neugrundbretša rahn, mis väärib riiklikku kaitset. Ettepanek on kehtestada rahn ümber 50 m raadiusega piiranguvöönd.

Peraküla rannikul Liivaninal rannikumeres asuv rahnude rühm – **Liivanina kivid** (suurim neist on kõrgusega üle 4 m, übermõõduga 26 m; A. Kivistiku andmed) väärib riikliku kaitse alla võtmist oma mõõtmete ja hea vaadeldavuse poolest. Kavas on objekt kaitse alla võtta pindalalise objektina – 0,66 ha, mis täiendavat piiranguvööndit ei vaja.

Rändrahnudele on ohuteguriks nende lõhkumine. Rändrahnude väärtuseks on sageli ka nendel kujunenud sambliku- ja taimekooslused, mida ohustavad valgus- ja niiskustingimuste muutused. Seepärast on vajalik reguleerida raiet metsas paiknevate rahnude piiranguvööndis.

Piiranguvööndi nimetatud ulatus on kaitstavate objektide asukohta ja looduslikke tingimusi arvesse võttes nende kaitse tagamiseks optimaalne, tagab kivi vahetu ümbruse säilimise soovitud kujul ning looduskaitsepiirangute rakendamine laiema alal ei ole põhjendatud.

Tabel 1: üksikobjektide kirjelduse koond ja paiknemise kaardipildid

Kaitse alla võetav üksikobjekt	Põhjendus, miks väärrib riiklikku kaitset	Piiranguvööndi ulatus ja hõlmata katastriüksus	

<p>Must pappel Haapsalu linnas Kiviküla külas</p>	<p>suurte mõõtmetega maastikupilti ilmestav laiuva võraga üksikpuu: kõrgus 17 m, übermõõt ligi 540 cm, võra läbimõõt 21 m</p>	<p>erikujuline kaitsevöönd kuni 20 m (Nooda, 67401:006:1630; Tindaviigi, 67401:006:0134)</p>	

<p>Tamme tamm Lääne-Nigula vallas Rannajõe külas</p>	<p>suurte mõõtmetega ja ühtlase väga suure võraga maastikku ilmestav üksikpuu: kõrgus 21 m, übermõõt 513 cm, võra läbimõõt 31,5 m</p>	<p>erikujuline kaitsevöönd kuni 20 m (Tamme, 45203:001:0651)</p>	

<p>Allikmaa purunenud rändrahn Lääne-Nigula vallas Allikmaa külas</p>	<p>ainulaadne looduse objekt, nn külmunud rändrahn (või rahnud), mis sulamisel lagunes, ning moodustab suuremõõtmeliste rahnude (suurimate ümbermõõt kuni 12 m) kogumi</p>	<p>erikujuline kaitsevöönd, mille ulatuseks on põllul kuni 10 m, lõunaosas ulatub kraavi perveni (Uuetoa, 77601:003:0233)</p>	

<p>Kingati rändrahn Lääne-Nigula vallas Allikmaa külas</p>	<p>tähelepanuväärsed mõõtmed: kõrgus 3,7 m, ümbermõõt 22,8 m (Rootsiniidu, 77601:003:0020)</p>	<p>0 m (Ehmja-Turvalepa hoiuala; Rootsiniidu, 77601:003:0020)</p>	

<p>Dirhami rahn Lääne-Nigula vallas Dirhami / Derhamni külas</p>	<p>suurte mõõtmetega: kõrgus 3,1 m, ümbermõõt 20,8 m; koosneb suhteliselt haruldasest kivimiliigist – lillakast gneissist</p>	<p>erikujuline kaitsevöönd, mille ulatuseks kuni 30 m; piiranguvöönd ulatub osaliselt teeni ja elektriliini trassini (Taga-Rahnu, 52001:001:0618; Kesk-Rahnu, 52001:001:0617)</p>	

<p>Dirhami kiviülv Lääne-Nigula vallas Dirhami / Derhamni külas</p>	<p>12 ha alal arvukalt rahne, tähelepanuväärsete mõõtmetega; neugrundbretšad</p>	<p>pindalaline objekt 12,4 ha (Riguldi metskond 4, 52001:001:1183)</p>	

<p>Saare rahn Lääne-Nigula vallas Saare / Lyckholmi külas,</p>	<p>tähelepanuväärsed mõõtmed: kõrgus 2,1 m, ümbermõõt 16,9 m</p>	<p>10 m (Lauda, 52001:005:2540; Allika, 52001:005:0920)</p>	

<p>Paslepa kivikülv Einbi / Enby külas Lääne-Nigula vallas</p>	<p>0,7 ha, puutumata kivikülv; hästi ligipääsetav ja vaadeldav, külastatav</p>	<p>pindalaline objekt 0,7 ha (Haapsalu metskond 2, 52001:005:3031)</p>	

<p>Sendri kaksikud Lääne-Nigula vallas Vanaküla / Gambyni külas</p>	<p>tähelepanuväärsed mõõtmed: suurema S-poolse kõrgus 2,7 (+1) m, ümbermõõt 22,8 m; N-poolse kõrgus 3,4 m, 18,5 m; hästi ligipääsetavad ja vaadeldavad</p>	<p>erikujuline kaitsevöönd, mille ulatuseks on kuni 30 m; piiranguvöönd ulatub osaliselt teeni ja sihini (Riguldi metskond 1, 52001:001:0967)</p>	
<p>Klaane maa nõmme Suurrahn Lääne-Nigula vallas Vanaküla / Gambyni külas</p>	<p>tähelepanuväärsed mõõtmed: kõrgus 3,4 m, ümbermõõt 21,8 m,</p>	<p>30 m (Riguldi metskond 1, 52001:001:0967)</p>	

<p>Metsküla idapoolne Suurkivi</p> <p>Metsküla läänepoolne Suurkivi ehk Aadu Kumari nimeline kivi</p> <p>Lääne-Nigula vallas Vanaküla / Gambyni külas</p>	<p>tähelepanuväärsed mõõtmed: kõrgus 3,7 m, ümbermõõt 24,8 m</p> <p>tähelepanuväärsed mõõtmed: kõrgus 5,2, ümbermõõt 25,1 m</p>	<p>30 m (Riguldi metskond 1, 52001:001:0967)</p>	

<p>Kivinõmme kivikülv Lääne-Nigula vallas Vanaküla / Gambyn külas</p>	<p>0,5 ha alal asub mitu tähelepanuväärsete mõõtmetega ja rohkesti 5–6 m ümbermõõduga rahne</p>	<p>pindalaline objekt 0,52 ha (Riguldi metskond 1, 52001:001:0967)</p>	

<p>Laevarahn / Oamusa stain Lääne-Nigula vallas Rooslepa / Roslep külas</p>	<p>tähelepanuväärsed mõõtmed: kõrgus 4,5 m, ümbermõõt 28,9 m</p>	<p>30 m (52001:001:3227; Sarve 52001:001:4020)</p>	

<p>Metskonna kivi Lääne-Nigula vallas Nõva külas</p>	<p>tähelepanu vääriwad mõõtmed: kõrgus 2 ja ümbermõõt 21,7 m; hästi vaadeldav ning on juba praegu sageli külastatav koht</p>	<p>0 m (Nõva LKA; Nõva metskond 4, 53101:001:0526)</p>	

<p>Toomanina Suurkivi Lääne-Nigula valla Rannaküla rannikumeres</p>	<p>hiidrahnu mõõtmeteri kütündiv: kõrgus u 6,5 m, ümbermõõt 30 m; hästi vaadeldav; neugrundbretša</p>	<p>50 m, rannikumeres</p>	
 <p>A topographic map of the Toomanina area. It shows the coastline with labels for 'Toomanina', 'Nõva sadam' (Nõva harbor), 'Nõva rand' (Nõva beach), and 'Manniku'. A green circle with a crosshair is highlighted in the sea to the east of the harbor. A scale bar at the bottom left indicates 100 meters. The text 'Maa-amet' is visible in the bottom right corner of the map area.</p>
<p>Liivanina kivid Lääne-Nigula valla Peraküla rannikumeres</p>	<p>tähelepanu väärivad mõõtmed: suurim neist on kõrgusega üle 4 m, ümbermõõduga 26 m; hea vaadeldavus</p>	<p>pindalaline objekt 0,6 ha</p>	
 <p>A topographic map of the Liivanina area. A blue polygon is highlighted on the coastline, labeled 'Liivanina'. The map shows the terrain with contour lines and a scale bar at the bottom left indicating 100 meters. The text 'Maa-amet' is visible in the bottom right corner of the map area.</p>

3. Kaitse alla võtmisega kaasnev kaitsekord

Kaitse põhieesmärk on tagada esinduslike põlispuude ja rahnude säilimine. Määruse alusel kehtestatakse objektide ümber erineva ulatusega piiranguvööndid.

Üksikobjektide piiranguvööndis kehtib kaitstavate looduse üksikobjektide kaitse-eeskirjaga kehtestatud kaitsekord, mis on vastu võetud keskkonnaministri 2. aprilli 2003. a määrusega nr 27 "Kaitstavate looduse üksikobjektide kaitse-eeskiri". Kaitsekord tagab üksikobjektide kaitseväärtuse ja soodsa seisundi säilimise ning annab vajaduse korral võimaluse väärtuste taastamiseks.

Kaitsealuse üksikobjekti juurde viivad erateed ja -rajad on päikese tõusust loojangu avalikuks kasutamiseks ning kinnisasja omanik või valdaja peab tagama nimetatud ajal teiste isikute juurdepääsu kaitstavale looduse üksikobjektile. Ehitise õues, kus asub kaitstav looduse üksikobjekt, võivad teised isikud viibida omaniku kehtestatud korras. Üksikobjekti sisaldava kinnisasja omanikul ei ole õigust keelata teiste isikute viibimist oma maal seoses teadusuuringute, järelevalve- või päästetöödega, mida tehakse Vabariigi Valitsuse kehtestatud korras.

Üksikobjekti ümbritsevas piiranguvööndis on keelatud sõiduki, maastikusõiduki või ujuvvahendiga sõitmine kohas, mis ei ole selleks määratud ja tähistatud, välja arvatud teadusalastel välitöödel, päästetöödel ja üksikobjekti hooldustöödel. Telkimine, lõkketegemine ja rahvaürituse korraldamine on üksikobjekti ümbritsevas piiranguvööndis lubatud ainult kohtades, mille valitseja on selleks ette valmistanud ja tähistanud, ning eramaal omaniku loal. Üksikobjekti ümbritsevas piiranguvööndis on jahipidamine ja kalapüük lubatud jahiseaduse ja kalapüügiseaduse kohaselt. Üksikobjekti ümbritsevas piiranguvööndis on keelatud maavarade ja maa-ainese kaevandamine, veekogude veetaseme muutmine ja nende kallaste kahjustamine, uute maaparandussüsteemide rajamine, jäätmete ladustamine.

Üksikobjekti valitseja igakordsel nõusolekul on üksikobjekti ümbritsevas piiranguvööndis lubatud uute ehitiste, kaasa arvatud ajutiste ehitiste püstitamise, teede ja liinirajatiste rajamine, uuendusraie tegemine, puhtpuistute kujundamine, üheliigiliste metsakultuuride ja energiapuistute rajamine, üksikobjekti seisundit või ilmet mõjutava töö tegemine.

4. Maaomanike ja kohaliku omavalitsuse arvamused ning ettepanekud

Täidetakse pärast tutvustamisperioodi

Ettepaneku tegija	Ettepaneku sisu	Tulemus

5. Muudatuste mõju ja kompensatsiooni võimalused

Alljärgnevalt on kajastatud olulisemad mõjud, mis kaasnevad üksikobjektide kaitse alla võtmisega.

5.1. Muudatuste mõju ja kompensatsiooni võimalused maaomanikule

Kaitstavate looduse üksikobjektide ja nende kaitsevööndi maa-ala on piiranguvöönd. Maamaksuseaduse § 4 lõike 2 kohaselt makstakse piiranguvööndi maalt maamaksu 50% maamaksumäärast. See on kompensatsioon kehtivate piirangute eest. Kaitse alla võetavate üksikobjektide piiranguvööndis hakkab kehtima maamaksusoodustus. Maamaksuseaduse § 4 lõike 3 kohaselt hakkab maamaksusoodustus kehtima kaitse alla võtmise määruse jõustumisele järgneva aasta 1. jaanuaril.

Seoses 0,7 ha eraomandis oleva maa arvamisega piiranguvööndisse tuleb Taga-Rahnu (52001:001:0618), Kesk-Rahnu (52001:001:0617) maaüksuse, maaüksuse tunnusega 52001:001:3227 ja Sarve (52001:001:4020) maatiksuse omanikel arvestada, et edaspidi on üksikobjektide piiranguvööndisse jäävate metsade majandamine piiratud ning lubatud vaid teatud tingimustel.

Piiranguvööndisse arvatud maad, mille sihtotstarbelist kasutamist oluliselt ei piirata, riigile müüa ei saa.

Tulenevalt üksikobjektide kaitse-eeskirjast on üksikobjekti omanik kohustatud hoolt kandma üksikobjekti seisundi ja seda ümbritseva piiranguvööndi korrastamise eest ning teatama viivitamata üksikobjekti valitsejale kõikidest objekti seisundit kahjustavatest või kahjustada võivatest asjaoludest. Keskkonnaamet kaitseala valitsejana vaatab regulaarselt üle objekti piiranguvööndi hooldusvajaduse, kavandab vajalike loodushoiutööde tegemiseks rahalised vahendid ja korraldab koostöös maaomanikuga objekti hoolduse.

5.2. Muudatuste mõju riigile ja kohalikele omavalitsustele

Vastavalt maamaksuseaduse §-le 4 kaasneb määruse jõustumisega kohaliku omavalitsuse maamaksutulude mõningane vähenemine. Maamaksuseaduse § 4 lõike 2 kohaselt looduskaitseaduse §-s 31 sätestatud piiranguvööndi maalt makstakse maamaksu 50% maamaksumäärast. Kuna piiranguvööndisse arvatakse 16 ha varem kaitse all mitte olnud maad, kaasneb üksikobjektide kaitse alla võtmisega Lääne-Nigula vallale (15,7 ha) ja Haapsalu linnale (0,1 ha) esialgsel hinnangul mõningane maamaksu laekumise vähenemine. Maamaksuseaduse § 4 lõike 3 kohaselt hakkab maamaksusoodustus kehtima kaitse-eeskirja jõustumisele järgneva aasta 1. jaanuaril.

Mitme puistus asuva rändrahnu puhul on vajalik nende ümbruse hooldus vaadeldavuse parandamiseks. Praktikas tehakse seda kolme-aastase rotatsiooniga.

Vastavalt looduskaitseaduse §-le 20 võib riik kokkuleppel kinnisasja omanikuga omandada kinnisasja, mille sihtotstarbelist kasutamist ala kaitsekord oluliselt piirab, kinnisasja väärtusele vastava tasu eest. Üksikobjekti piiranguvööndis asuva kinnisasja sihtotstarbeline kasutamine ei ole oluliselt piiratud ja kuna piiranguvööndi ulatus on valdavalt väike, siis ei kaasne olulist mõju maade riigile omandamisel.

Üksikobjektide kaitse alla võtmisega kavandatakse arvata piiranguvööndisse 14,8 ha varasemalt kaitse all mitte olnud riigimetsa. RMK arvutuste kohaselt range kaitse vähendab Läänemaal puidukasutuse tulu keskmiselt 52 eurot hektari kohta aastas. Vastavalt RMK arvutustele on majanduspiirangutega metsade kavandatavaks raiemahuks ligikaudu 1/10 majandusmetsa lankide keskmisest ehk 1 ha piiranguvööndisse arvataval metsamaal väheneb puidukasutuse tulu 5 eurot aastas. Seega väheneks iga-aastane saamata jäänud puidutulu üksikobjektide kaitse alla võtmise ja piiranguvööndi määramisega ligikaudu 75 euro võrra aastas.

Muudatusi Natura toetuste maksmisel ei ole ette näha, sest üksikobjektid ja nende piiranguvööndid ei arvata täiendavalt Natura 2000 võrgustiku alade hulka. Toomanina Suurkivi, Liivanina kivid ja Metskonna kivi paiknevad Nõva-Osmussaare looduslal, Kingati rändrahn paikneb Ehmja-Turvalepa looduslal.

6. Menetluse korraldaja seisukohad tutvustamisel vastuseta jäänud küsimustele
Täidetakse pärast tutvustamist