

Projekteerimine – EEP001085
Projekteerimine – FPR000184
Ehitusprojektide ekspertiiside tegemine – EPE000324
Ehitiste ekspertiiside tegemine – EEK000394
Ehitusjuhtimine – EEJ001255
Ehitusgeodeetilised ja –geoloogilised uuringud - EEG000114
Elektritööd - TEL000717
Omanikujärelevalve – EEO001272

Töö nr	20240-0024
Tellijä	Kuusalu Vallavalitsus Mõisa tee 17, Kiiu alevik, Kuusalu vald 74604, HARJUMAA
Töö nimetus	Kuusalu valla ühisveevärgi ja - kanalisatsiooni arendamise kava aastateks 2020 – 2032
Objekti asukoht	Kuusalu vald
Stadium	Arengukava
Projektijuhhi nimi ja allkiri	Sven Otsmaa
Kuupäev	23.03.2021

SISUKORD

1	SISSEJUHATUS.....	9
1.1	ÜLDIST.....	9
1.2	ÜVKA KOOSTAJA.....	11
1.3	ARENGUKAVA TELLIJA ESINDAJAD.....	11
1.4	KUUSALU VALLA ASUKOHT.....	11
2	ÕIGUSLIK ALUS.....	13
2.1	ÜLDIST. ÕIGUSAKTID. PÕHJAVEE KAITSTUS.....	13
2.1.1	Lääne-Eesti vesikonna veemajanduskava.....	17
2.1.2	Harjumaa maakonnaplaneering 2030+.....	20
2.1.3	Kuusalu valla üldplaneering.....	21
2.1.4	Kuusalu valla arengukava.....	22
2.1.5	Kuusalu valla kohalikud õigusaktid.....	22
2.1.6	Vee erikasutuse keskkonnaload.....	23
2.1.7	Kuusalu valla ÜVK piirkonna varasemad ühisveevärgi ja -kanalisatsiooniprojektid.....	24
2.1.8	Veekvaliteedi kontrollikavad.....	26
2.1.9	Ülevaade kinnitatud reoveekogumisaladest.....	27
3	SOTSIAAL-MAJANDUSLIK ÜLDISELOOMUSTUS.....	29
3.1	ÜLDÜLEVAADE.....	29
3.2	ELANIKKONNA ISELOOMUSTUS.....	30
3.3	VALLA EELARVE JA EELARVESTRATEEGIA.....	31
3.4	VEE-ETTEVÕTLUS.....	32
4	KUUSALU VALLA KESKKONNASEISUND.....	34
4.1	ÜLDANDMED.....	34
4.2	GEOMORFOLOOGIA, GEOLOOGIA, HÜDROGEOLOOGIA.....	34
4.2.1	Maastik, pinnavormid.....	34
4.2.2	Geoloogia, hüdrogeoloogia.....	34
4.3	PINNAVEEKOGUMID.....	38
4.3.1	Seisuveekogumid.....	38
4.3.2	Vooluveekogumid.....	39
4.4	POTENTSIAALSED KESKKONNAOHU ALLIKAD.....	40
5	ÜHISVEEVÄRGI HETKESEISUND.....	43
5.1	TÄNASED VEEVARUSTUSPIIRKONNAD.....	43
5.2	VEETARBIJAD, VEEVARUD, VEEVÕTT JA -MÜÜK.....	45
5.2.1	Veetarbijad ja teenusega varustatus.....	45
5.2.2	Põhjaveevarud.....	46
5.2.3	Ülevaade Kuusalu valla veekasutusest.....	47
5.3	KUUSALU VALLA ÜHISVEEVÄRGI PUURKAEVUDE TEHNILISED ANDMED.....	47
5.4	KUUSALU ALEVIKU ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED.....	53
5.4.1	Kuusalu valla puurkaevu- ja pumplarajatiste ülevaade.....	53
5.4.2	Kuusalu aleviku veeallika ja joogiveekvaliteet.....	57
5.4.3	Kuusalu aleviku veevõrk ja selle seisund.....	58
5.4.4	Kuusalu aleviku tuletõrjaveevarustus.....	59
5.5	KIIU ALEVIKU ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED.....	59
5.5.1	Kiiu puurkaevu-, veetõtlus- ja pumplarajatiste ülevaade.....	59

5.5.2	Kiiu aleviku joogiveekvaliteet.....	62
5.5.3	Kiiu veevõrk ja selle seisund	63
5.5.4	Kiiu aleviku tuletõrjerveearustus	64
5.6	KUUSALU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED ...	64
5.6.1	Kuusalu küla puurkaevu- ja pumplarajatiste ülevaade	64
5.6.2	Kuusalu küla joogiveekvaliteet	65
5.6.1	Kuusalu küla veevõrk ja selle seisund.....	66
5.6.2	Kuusalu küla tuletõrjerveearustus.....	67
5.7	KOLGA ALEVIKU ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED..	67
5.7.1	Kolga aleviku puurkaevu-, VTJ ja pumplarajatiste ülevaade	67
5.7.2	Kolga aleviku joogiveekvaliteet.....	70
5.7.3	Kolga aleviku veevõrk ja selle seisund	71
5.7.4	Kolga aleviku tuletõrjerveearustus	72
5.8	VALKLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	72
5.8.1	Valkla Mõisa puurkaevu- ja pumplarajatiste ülevaade.....	72
5.8.2	Valkla (vana) küla puurkaevu- ja pumplarajatise ülevaade	75
5.8.3	AÜ Mutionu puurkaevupumpla ja pumplarajatise ülevaade.....	76
5.8.4	Valkla küla joogiveekvaliteet	77
5.8.5	Valkla veevõrgud.....	78
5.8.6	Valkla küla tuletõrjerveearustus.....	79
5.9	UURI KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	80
5.9.1	Uuri küla puurkaevu- ja pumplarajatiste ülevaade.....	80
5.9.2	Uuri küla joogiveekvaliteet.....	80
5.9.3	Uuri veevõrk ja selle seisund.....	81
5.9.4	Uuri küla tuletõrjerveearustus	82
5.10	VIHASOO KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	82
5.10.1	Vihase küla puurkaevu- ja pumplarajatiste ülevaade	82
5.10.2	Vihase küla joogiveekvaliteet	86
5.10.3	Vihase veevõrk ja selle seisund	87
5.10.4	Vihase küla tuletõrjerveearustus.....	88
5.11	VIINISTU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED .	88
5.11.1	Viinistu küla puurkaevu- ja pumplarajatiste ülevaade.....	89
5.11.2	Viinistu küla veeallika ja joogiveekvaliteet	91
5.11.3	Viinistu küla veevõrk ja selle seisund	92
5.11.4	Viinistu küla tuletõrjerveearustus	92
5.12	PÄRISPEA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	92
5.12.1	Pärispea küla puurkaevu- ja pumplarajatiste ülevaade	92
5.12.2	Pärispea küla joogiveekvaliteet	94
5.12.3	Pärispea veevõrk ja selle seisund	95
5.12.4	Pärispea küla tuletõrjerveearustus.....	96
5.13	SALMISTU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	96
5.13.1	Salmistu küla puurkaevu- ja pumplarajatiste ülevaade.....	97
5.13.2	Salmistu küla joogiveekvaliteet.....	100
5.13.3	Salmistu veevõrk ja selle seisund.....	101
5.13.4	Salmistu küla tuletõrjerveearustus	101

5.14	PUDISOO KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	
	101	
5.14.1	Pudisoo küla puurkaevu- ja pumplarajatiste ülevaade	102
5.14.2	Pudisoo küla joogiveekvaliteet	104
5.14.3	Pudisoo veevõrk ja selle seisund	105
5.14.4	Pudisoo küla tuletõrjeveevarustus	105
5.15	SUURPEA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	
	105	
5.15.1	Suurpea küla puurkaevu- ja pumplarajatiste ülevaade	106
5.15.2	Suurpea küla joogiveekvaliteet	107
5.15.3	Suurpea veevõrk ja selle seisund	108
5.15.4	Suurpea küla tuletõrjeveevarustus	108
5.16	LEESI KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED ...	109
5.16.1	Leesi küla puurkaevu- ja pumplarajatiste ülevaade	109
5.16.2	Leesi küla joogiveekvaliteet	111
5.16.3	Leesi veevõrk ja selle seisund	112
5.16.4	Leesi küla tuletõrjeveevarustus	112
5.17	KABERLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	
	112	
5.17.1	Kaberla küla puurkaevu- ja pumplarajatiste ülevaade	113
5.17.2	Kaberla küla joogiveekvaliteet	113
5.17.3	Kaberla veevõrk	114
5.17.4	Kaberla küla tuletõrjeveevarustus	114
5.18	ANDINEEME KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	
	115	
5.18.1	Andineeme küla puurkaevu- ja pumplarajatiste ülevaade	115
5.18.2	MTÜ Rannaküla puurkaevupumpla puurkaevu- ja joogivee analüüside tulemused	117
5.18.3	Andineeme veevõrk	118
5.18.4	Andineeme küla tuletõrjeveevarustus	119
5.19	HARA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	119
5.19.1	Hara küla puurkaevu- ja pumplarajatiste ülevaade	119
5.19.2	Hara veevõrk	121
5.19.3	Hara küla tuletõrjeveevarustus	121
5.20	JOAVESKI KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	
	121	
5.20.1	Joaveski küla puurkaevu- ja pumplarajatiste ülevaade	121
5.20.2	Joaveski veevõrk	123
5.20.3	Joaveski hüdroelektrijaam ja Papivabrik	123
5.20.4	Joaveski küla tuletõrjeveevarustus	123
5.21	JUMINDA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	
	123	
5.21.1	Juminda küla puurkaevu- ja pumplarajatiste ülevaade	124
5.21.2	Juminda veevõrk	125
5.21.3	Juminda küla tuletõrjeveevarustus	125
5.22	KOLGA-AABLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED	126
5.22.1	Kolga-Aabla küla puurkaevu- ja pumplarajatiste ülevaade	126

5.22.1	Kolga-Aabla küla joogiveekvaliteet.....	129
5.22.2	Kolga-Aabla veevõrk	130
5.22.3	Kolga-Aabla küla tuletõrjeveevarustus	130
5.23	KODASOO KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED 130	
5.23.1	Kodasoo küla puurkaevu- ja pumplarajatiste ülevaade	131
5.23.2	Kodasoo veevõrk.....	132
5.23.3	Kodasoo küla tuletõrjeveevarustus.....	132
5.24	PEDASPEA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED 132	
5.24.1	Pedaspea küla puurkaevu- ja pumplarajatiste ülevaade	132
5.24.2	Pedaspea veevõrk.....	134
5.24.3	Pedaspea küla tuletõrjeveevarustus.....	134
5.25	TAMMISTU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED 134	
5.25.1	Tammistu küla puurkaevu- ja pumplarajatiste ülevaade.....	134
5.25.2	Tammistu veevõrk	136
5.25.3	Tammistu küla tuletõrjeveevarustus	136
5.26	TAPURLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED 136	
5.26.1	Tapurla küla puurkaevu- ja pumplarajatiste ülevaade	137
5.26.2	Tapurla veevõrk.....	137
5.26.3	Tapurla küla tuletõrjeveevarustus.....	137
5.27	TURBUNEEME KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED.....	137
5.27.1	Turbuneeme küla puurkaevu- ja pumplarajatiste ülevaade	137
5.27.2	Turbuneeme veevõrk	138
5.27.3	Turbuneeme küla tuletõrjeveevarustus	138
5.28	VIRVE KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED....	138
5.28.1	Virve küla puurkaevu- ja pumplarajatiste ülevaade	138
5.28.2	Virve veevõrk.....	140
5.28.3	Virve küla tuletõrjeveevarustus.....	140
5.29	SÕITME KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED .	140
5.29.1	Sõitme küla puurkaevu- ja pumplarajatiste ülevaade	140
5.29.2	Sõitme küla veevõrk	141
5.29.3	Sõitme küla tuletõrjeveevarustus.....	141
5.30	KOKKUVÕTE JA ÜHISVEEVÄRGI PROBLEEMID KUUSALU VALLAS .	141
6	ÜHISKANALISATSIOONI HETKESEISUND	144
6.1	TÄNASED ÜHISKANALISATSIOONIGA VARUSTATUD PIIRKONNAD....	144
6.2	ÜHISKANALISATSIOONITEENUSE TARBIMISAJAD	146
6.2.1	Ühiskanalisatsiooniteenusega varustatus	146
6.3	KUUSALU ALEVIKU ÜHISKANALISATSIOON	146
6.3.1	Kuusalu aleviku kanalisatsioonivõrk	146
6.3.2	Kuusalu reoveepumplad.....	147
6.3.3	Kuusalu regionaalne reoveepuhasti	147
6.3.4	Kuusalu aleviku sademeveesüsteemid	152
6.4	KIIU ALEVIKU ÜHISKANALISATSIOON	152
6.4.1	Kiiu kanalisatsioonivõrk	152

6.4.2	Kiiu reoveepumplad.....	153
6.4.3	Kiiu reovee puhastamine.....	154
6.4.4	Kiiu sademevesi	154
6.5	KUUSALU KÜLA ÜHISKANALISATSIOON.....	154
6.5.1	Kuusalu küla kanalisatsioonivõrk.....	154
6.5.2	Kuusalu küla reoveepumplad	155
6.6	KOLGA ALEVIKU ÜHISKANALISATSIOON.....	155
6.6.1	Kolga kanalisatsioonivõrk.....	155
6.6.2	Kolga aleviku reoveepuhasti	156
6.6.3	Kolga sademeveesüsteemid	161
6.7	VALKLA MÕISA PIIRKONNA ÜHISKANALISATSIOON	161
6.7.1	Valkla Mõisa piirkonna kanalisatsioonivõrk	161
6.7.2	Valkla Mõisa reoveepumpla	161
6.7.3	Valkla Mõisa reoveepuhasti	162
6.7.4	Valkla sademeveesüsteemid.....	165
6.8	VANA-VALKLA PIIRKONNA ÜHISKANALISATSIOON.....	166
6.8.1	Vana-Valkla piirkonna kanalisatsioonivõrk	166
6.8.2	Vana-Valkla uus reoveepuhasti.....	166
6.9	UURI KÜLA ÜHISKANALISATSIOON.....	169
6.9.1	Uuri küla kanalisatsioonivõrk.....	169
6.9.2	Uuri reoveepuhasti	170
6.9.3	Uuri sademeveesüsteemid.....	174
6.10	VIHASOO KÜLA ÜHISKANALISATSIOON	175
6.10.1	Vihaso kanalisatsioonivõrk	175
6.10.2	Vihaso küla reoveepumpla	175
6.10.3	Vihaso küla reoveepuhasti	176
6.10.4	Vihaso sademeveesüsteemid.....	179
6.11	SUURPEA KÜLA ÜHISKANALISATSIOON	179
6.11.1	Suurpea kanalisatsioonivõrk	179
6.11.2	Suurpea küla reoveepumplad	179
6.11.3	Suurpea küla reoveepuhasti.....	179
6.11.4	Suurpea sademeveesüsteemid.....	184
6.12	KOLGA-AABLA ÜHISKANALISATSIOON.....	184
6.12.1	Kolga-Aabla reoveepuhasti	184
6.12.2	Kolga-Aabla sademeveesüsteem.....	186
6.13	VIINISTU ÜHISKANALISATSIOON.....	186
6.13.1	Viinistu reoveepuhastid	186
6.14	KOKKUVÕTE KUUSALU VALLA ÜHISKANALISATSIOONI SEISUNDIST JA PROBLEEMIDEST	188
7	INVESTEERINGUPROJEKTIDE EESMÄRGID JA INVESTEERINGUTE STRATEEGIA	189
7.1	EESMÄRGID	189
7.2	INVESTEERINGUTE STRATEEGIA	190
7.2.1	Elanikkonna tervis	190
7.2.2	Loodushoiualad	190
7.2.3	ÜVK tegevusest tulenevate keskkonnanõuete täitmine.....	190
7.2.4	Taskukohasus	190
7.2.5	ÜVK tegevuste finantseerimispõhimõtted.....	191

7.2.6	Detailplaneeringute koostamine ning ÜVK arenduste realiseerimine tulenevalt detailplaneeringutest	191
7.2.7	Tuletõrjevõrvarustuse tagamine	192
7.3	ALTERNATIIVIDE KIRJELDUS	192
7.3.1	Vee- ja kanalisatsioonitorustikud	192
7.3.2	Puurkaevpumlad ja veetötlusseadmed	193
7.3.3	Reoveepuhastite rekonstrueerimine	193
7.4	ETTEPANEKUD REOVEEKOGUMISALADE MOODUSTAMISEKS JA MUUTMISEKS	193
7.4.1	Kuusalu alevik, Kuusalu küla	194
7.4.2	Kiiu alevik	194
7.4.3	Kolga alevik	194
7.4.4	Salmistu küla	194
7.4.5	Valkla küla Mõisa piirkond	194
7.4.6	Suurpea küla	194
7.4.7	Andineeme küla	194
7.5	ETTEPANEKUD PUURKAEVUDE SANITAARKAITSELADE VÄHENDAMISEKS	195
8	INVESTEERINGUPROGRAMM	196
8.1	VEE- JA KANALISATSIOONITORUSTIKE RAJAMISE ÜLDISED NÕUDED JA METOODIKA	196
8.1.1	Ühisveevärgi torustike rajamise, rekonstrueerimise üldine meetodika ..	196
8.1.2	Ühiskanalisatsioonitorustike rajamise, rekonstrueerimise üldine meetodika	197
8.2	LEESI ÜHISVEEVÄRGI PUURKAEVPUMPLA RAJAMINE JA VARUSTAMINE VTJ SEADMETEGA	199
8.3	KOKKUVÕTE KUUSALU VALLA INVESTEERINGUMAHTUDEST JA LIGIKAUDSEST AJAKAVAST	200
9	FINANTSANALÜÜS	212
9.1	METOODIKA	212
9.2	PEAMISED EELDUSED	212
9.3	VEE- JA KANALISATSIOONIMAJANDUSE KULUD	214
9.3.1	Muutuvkulud	214
9.3.2	Püsikulud	215
9.4	VEE- JA KANALISATSIOONIMAJANDUSE TULUD	216
9.4.1	Nõudlusanalüüs	216
9.4.2	Tariifide prognoos, stsenaariumanalüüsid	219
9.4.3	Teenuse kättesaadavus ning taskukohasus	222
9.4.4	Abonenttasu ja muud tulud	223
9.5	TEGEVUSTULUDE JA -KULUDE PROGNOOS	224
9.6	INVESTEERINGUTE FINANTSEERIMINE	228
9.6.1	Kuusalu Soojus OÜ piirkond	228
9.6.2	Ülejäänud Kuusalu valla ÜVK piirkond	230
9.7	FINANTSANALÜÜSI KOKKUVÕTE	231

LISAD

1. Kuusalu vallas asuvate ÜVK-ga kaetud asulate reoveekogumisalade skeemid
2. Kuusalu valla ÜVK-ga varustatud elanike arv ÜVK-ga varustatud asumite lõikes.
Tabelid:
 - 2.1. Kuusalu valla asulate tänane ja perspektiivne ühisveevärgi bilanss
 - 2.2. Kuusalu valla asulate tänane ja perspektiivne ühiskanalisatsiooni bilanss
3. Investeeringuprojektide tabel
4. Ühisveevärgi ja –kanalisatsiooni alade skeemid (tänapäevane seisund ja investeeringud)

Enamkasutatud lühendeid:

ÜVK – ühisveevärk ja –kanalisatsioon

ÜVKA – ühisveevärgi ja –kanalisatsiooni arendamise kava

EL – Euroopa Liit

KIK – SA Keskkonnainvesteeringute Keskus

PK (pk) - puurkaevpump

RP- reoveepump

RVP – reoveepuhasti

VTJ – veetöötlusjaam

RKA - reoveekogumisala

BHT – biokeemiline hapnikutarve

KHT – keemiline hapnikutarve

VMK – veemajanduskava

VS - veeseadus

1 SISSEJUHATUS

1.1 ÜLDIST

Käesolev Kuusalu valla ühisveevärgi- ja kanalisatsiooni arendamise kava (edaspidi ÜVKA) on koostatud SWECO Projekt AS töögrupi poolt, kellele viidatakse töös kui „Konsultandile“.

Töö teostamise aluseks on Kuusalu Vallavalitsuse ja Sweco Projekt AS vaheline leping nr 20240-0024. Töö eesmärgiks on vastavalt Tellija Lähteülesande ulatusele ja ühisveevärgi ja kanalisatsiooni seadusele koostada Kuusalu valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastani 2032.

Arendamise kavaga hõlmatav periood on 12 aastat. Sõltumata lähiaastatel toimuvast arengust ja tehtavatest kulutustest tuleb arendamise kava täiendada vähemalt kord nelja aasta tagant kooskõlas muutustega valla majandustegevuses ja sotsiaalsfääris ning kooskõlas muudatustega seadusandluses.

ÜVKA koostamine hõlmab alljärgnevat tegevusi:

- olemasoleva olukorra kirjeldus, analüüs;
- lahendamist vajavate ülesannete määratlemine;
- ÜVK tehniliste lahenduste kavandamine;
- arendusprogrammide koostamine ja hindamine;
- ÜVKA arutelu ja heakskiitmine.

ÜVKA koostamise eesmärgiks on ühisveevärgi ja –kanalisatsiooni (edaspidi ÜVK) arengu kiirendamine organisatsioonilis-majanduslike meetodite sihipärasema suunamise kaudu.

ÜVKA on aluseks investeringute otstarbekuse ja efektiivsuse hindamisel ning omavalitsuse veemajandusalase investeringuplaani koostamisel, samuti põhjendusmaterjaliks laenude või abi taotlemisel kui (võimalusel) ka EL-i tugifondidest vahendite taotlemisel.

Kava olemasolu hõlbustab omavalitsuse ja vee-ettevõtte vaheliste suhete ning vastastikuste kohustuste määratlemist, olles ka vajalikuks aluseks teenuste hinnakujundusele.

ÜVKA tuleb koostada kooskõlas:

- piirkonda hõlmava veemajanduskavaga;
- omavalitsuste arendamise kavadega;
- omavalitsuse halduspiirkonna või selle osa üldplaneeringutega.

Detailplaneeringute algatamisel peab arvestama lisaks üldplaneeringule käesoleva ÜVKA tingimuste ja nõuetega.

Erinevalt planeeringutest, mis määratlevad rajatiste paigutuse ja annavad üldise aluse võimsusnäitajate ning teenuste mahu leidmiseks, annab ÜVKA valdkonna olukorra analüüsi ja määratleb arengu prioriteedid ning nende realiseerimise võimalused ja teed.

ÜVKA perspektiivskeem kajastab kaht ajalist perioodi:

- Lühiajaline programm: 2021-2024, peab kajastama töömahte lühiajalises programmis. Antud perioodi osas ja sees on kohustuslik välja tuua

investeeringud, mis on vastavalt õigusaktide täitmise kohustusele prioriteetsemad, tuginedes samuti tänastele kõige olulisematele probleemidele: joogiveekvaliteedi nõuetele vastavuse tagamine; suublasse juhitava heitvee nõuetele vastavuse tagamine; tähtsamate peatorustike ja –kollektorite korrasolek, avariilisemate ja lekkeohtlikumate torustike rekonstrueerimine.

- Pikaajaline programm: 2025-2032, peab kajastama kaugemas perspektiivis teostatavaid ning otseselt õigusaktide nõuete täitmisega mitte seotud investeeringuid, sealhulgas ühisvee- ja –kanalisatsioonivõrkude rekonstrueerimine üldisemas plaanis, laiendamine ja täiendavatele liitujatele ÜVK teenusega liitumisvõimaluse loomine. Siia kuuluvad veevarustuse peatorustike ja kanalisatsioonikollektorite rekonstrueerimine põhiliselt kas perspektiivse(te) reovee kogumisala(de) piires või reoveekogumisaladest väljaspool, kuid ÜVK-ga kaetud alade piires, sealhulgas mahus, mis tänase seisuga ei ole (veel) vee-ettevõtjale ja/või KOV-le majanduslikult otstarbekas ja/või muul viisil põhjendatud.

Kuusalu valla ühisveevärgi ja -kanalisatsiooni arengukava hõlmab vallas Kuusalu, Kiiu ja Kolga alevikke; Andineeme, Hara, Joaveski, Juminda, Kaberla, Kodosoo, Kolga-Aabla, Kolgaküla, Kuusalu, Leesi, Loksa, Pedaspea, Pudisoo, Pärисpea, Salmistu, Suurpea, Sõitme, Tammistu, Tammispea, Tapurla, Turbuneeme, Uuri, Vahastu, Valkla, Vihasoo, Viinistu ja Virve külasid.

Käesoleva ÜVKA ülesanne on muuhulgas anda hinnang ühisveevärgi ja -kanalisatsiooni olemasolevale olukorrale, analüüsida piirkonna põhjavee kvaliteeti, hinnata, milline hakkab olema elanikkonna veetarbimine ühisveevärgi ja -kanalisatsioonisüsteemi väljaehitamise järel ning hinnata süsteemi rekonstrueerimise ja rajamise maksumusi, näidata tulekustutusvee saamise võimalusi, liigvee ärajuhtimise vajadusi ning tuua välja keskkonnakaitsega seotud probleemid.

Käesoleva ÜVKA raames on välja toodud tegevused, mis on vajalikud ühisveevärgi ja -kanalisatsiooni plaanipäraseks arendamiseks, töökindluse ja jätkusuutlikkuse tagamiseks ning õigusaktidest tulenevate nõuete täitmiseks.

ÜVKA on aluseks investeeringute otstarbekuse ja efektiivsuse hindamisel ning omavalitsuse veemajandusalase investeeringuplaani koostamisel, samuti põhjendusmaterjaliks laenude või riigiabi taotlemisel kui ka EL-tugifondidest vahendite taotlemisel.

Kava olemasolu hõlbustab omavalitsuse ja vee-ettevõtte vaheliste suhete ning vastastikuste kohustuste määratlemist, olles ka vajalikuks aluseks teenuste hinnakujundusele.

ÜVKA koostamisel on lähtutud Kuusalu Soojus OÜ-lt ja Kuusalu Vallavalitsuselt saadud informatsioonist, varem koostatud arengukavadest, uuringutest, projektidest ja planeeringutest ning Konsultandi isiklikest tähelepanekutest.

Esimese ülesandena ÜVKA koostamisel tuleb täpsustada ja välja eraldada ühisveevärgi ja -kanalisatsiooni piirkonnad vallas kas eraldi või mõlemad koos.

1.2 ÜVKA KOOSTAJA

Kuusalu valla ÜVKA on valminud Sweco Projekt AS poolt.

Koostaja: SWECO Projekt AS
Valukoja tn 8, Öpiku Ärimaja,
EE 11415 Tallinn
Reg. nr. 11304200
MTR reg vt tiitelleht
Telefon 674 4000
sweco@sweco.ee
Esindaja: Anna Nikulnikova
Tel 518 0497
E-post: anna.nikulnikova@sweco.ee
Kontaktisik: Sven Otsmaa
Tel 5137 699
E-post: sven.otsmaa@sweco.ee

1.3 ARENGUKAVA TELLIJA ESINDAJAD

Kuusalu Vallavalitsus

Mõisa tee 17, Kiiu

Kuusalu vald 74604, HARJUMAA

telefon +372 606 6370

vallavalitsus@kuusalu.ee

Esindaja: Urmas Kirtsu, Vallavanem.

Kontaktisikud: Elina Einaru, Keskkonnaspetsialist; Kaur Tammel, arendusspetsialist;

Kalle Kungas, OÜ Kuusalu Soojus, juhataja.

Konsultant tänab kõiki, kes aitasid kaasa andmete kogumisele, viisid läbi visiite objektidele ja lisaks varustasid konsultanti väärtusliku informatsiooniga, sealhulgas:

- Terje Kraanvelt, Kuusalu vallavanem;
 - Elina Einaru, Kuusalu Vallavalitsus, (endine) keskkonnaspetsialist (lahkus ametist 12.02.2021);
 - Kair Tammel, Kuusalu Vallavalitsus, arendusspetsialist;
 - Kadi Raudla, Kuusalu Vallavalitsus, planeeringute peaspetsialist;
 - Enno Tammemäe, Kuusalu Vallavalitsus, Ehitusspetsialist;
 - Raul Valgiste, Kuusalu Vallavolikogu liige;
 - Kalle Kungas, OÜ Kuusalu Soojus, juhataja.
- Nimekiri pole lõplik.

1.4 KUUSALU VALLA ASUKOHT

Kuusalu vald asub Ida-Harjumaal ning paikneb Tallinn - Narva maantee ääres. Kuusalu vallal on merepiiri 123,5 km (siia on arvestatud ka 4 saart - Pedassaar, Mohni, Hara ja

Haldi) ja maismaapiiri 129,4 km (naabervallad - Vihula, Kadrina, Tapa, Anija ja Jõelähtme ning Loksa linn). Valla pindala on peale ühinemist Loksa vallaga 709,5 km². Ühtlasi on tegemist Harjumaa suurima vallaga. Valla keskuseks on Kuusalu alevik.

Rahvaarv: 6467, pindala: 709,5 km².

Vallas on 3 alevikku ja 64 küla. Linnu vallas ei ole.

Alevikud – Kuusalu, Kiiu, Kolga.

Allikas: Kuusalu valla koduleht

Vallakeskus Kiiu alevik asub Tallinnast 39 km ja Tartust 142 km kaugusel (*allikas: Maanteeamet*).

Vallal on hea maanteede võrk. Valda, sealhulgas ÜVK-ga varustatud alevikest: Kuusalu ja Kiiu, läbib Eesti üks tähtsamaid põhimaanteid: Tallinn-Narva maantee nr 1 (E20). Raudtee valda ei läbi.

2 ÕIGUSLIK ALUS

2.1 ÜLDIST. ÕIGUSAKTID. PÕHJAVEE KAITSTUS

Ühisveevärgi ja -kanalisatsiooni arendamise kava koostamist reguleerib ning ÜVKA peab vastama ühisveevärgi ja –kanalisatsiooni seaduse <https://www.riigiteataja.ee/akt/122022019031> § 4. Ühisveevärgi ja -kanalisatsiooni rajamine ja arendamine.

ÜVKA koostamine on seotud ja tugineb järgmistele põhilistele õigusaktidele*:

- 1) Veeseadus;
- 2) Ühisveevärgi ja –kanalisatsiooni seadus;
- 3) Planeerimisseadus;
- 4) Ehitusseadustik;
- 5) Kohaliku omavalitsuse korralduse seadus (edaspidi KOKS);
- 6) Asjaõigusseadus ja Asjaõigusseaduse rakendamise seadus;
- 7) Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus (edaspidi KeHJS);
- 8) Keskkonnatasude seadus;
- 9) Keskkonnaministri 08.11.2019 määrus nr 61 „Nõuded reovee puhastamise ning heit-, sademe-, kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta, nõuetele vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused” (**edaspidi keskkonnaministri määrus nr 61**);
- 10) Ehitusseadustikust tulenev keskkonnaministri 09.07.2015 määrus nr 43 „Nõuded salvkaevu konstruktsiooni, puurkaevu või -augu ehitusprojekti ja konstruktsiooni ning lammutamise ja ümberehitamise ehitusprojekti kohta, puurkaevu või -augu projekteerimise, rajamise, kasutusele võtmise, ümberehitamise, lammutamise ja konserveerimise korra ning puurkaevu või –augu asukoha kooskõlastamise, ehitusloa ja kasutusloa taotluste, ehitus- või kasutusteatise, puurimispäeviku, salvkaevu ehitus- või kasutusteatise, puurkaevu või -augu ja salvkaevu andmete keskkonnaregistrisse kandmiseks esitamise ning puurkaevu või -augu ja salvkaevu lammutamise teatise vormid“;
- 11) Keskkonnaministri 03.10.2019 määrus nr 50 Veehaarde sanitaarkaitseala ulatuse suurendamise nõuded ja nõuded veehaarde sanitaarkaitseala projekti kohta ning joogiveehaarde toiteala määramise kord „
- 12) Keskkonnaministri 15.10.2019 määrus nr 55 „Põhjaveevaru hindamise kord, nõuded põhjaveevaru hindamise ja hüdromeoloogilise uuringu aruande kohta ning põhjaveevaru kehtestamise aluseks olevate andmete koosseis“;
- 13) Keskkonnaministri 31.07.2019 määrus nr 31 “Kanaliseatsiooniehitise planeerimise, ehitamise ja kasutamise nõuded ning kanalisatsiooniehitise kuja täpsustatud ulatus“;
- 14) Keskkonnaministri 16.12.2005 määrus nr 76 Ühisveevärgi ja -kanalisatsiooni kaitsevööndi ulatus.
- 15) Sotsiaalministri 24.09.2019. a määrus nr 61 „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid“ (**edaspidi sotsiaalministri määrus nr 61**);

16) Keskkonnaministri 02.07.2009 käskkiri nr 1079: Reoveekogumisalad reostuskoormusega üle 2000 ie ja Keskkonnaministri 15.02.2019 käskkiri nr 1-2/19/131: Reoveekogumisalad reostuskoormusega alla 2000 ie.

*Eelnev loetelu ei pea olema lõplik ja annab edasi ainult kõige põhilisema osas ÜVK arendamist puudutavatest õigusaktidest/regulatsioonidest. Arvestame kõigi nimetatud õigusaktide puhul viimase kehtiva versiooniga.

Veeseadus on kogu veealase tegevuse ja sellega seonduva regulatsiooni, ühtlasi kõigi ühisveevärgi ja –kanalisatsiooni valdkondadega seonduvate tegevuste alusdokument. ÜVK ehitiste, rajatiste, seadmete ja kõigi süsteemide rajamisel ja rekonstrueerimisel sealhulgas ehitiste ja rajatiste asukoha valimisel tuleb jälgida Ühisveevärgi ja –kanalisatsiooniseadust, Looduskaitseadust, Planeerimisseadust, Ehitusseadustikku ja Keskkonnaministri 03.10.2019 määrust nr 50.

Maa- ja omandisuhetest ja/või servituutide seadmise vajadusest lähtuvalt peab ÜVK objektide käitlemisel arvestama Asjaõigusseadust ning Asjaõigusseaduse rakendamise seadust.

Ehitiste, rajatiste ja kommunikatsioonide asukohavalikul, eriti uute reoveepuhasti asukohtade või olemasolevate renoveeritavate asukohtade valikul, tuleb tihti arvestada nende võimalikku mõju keskkonnale, sealhulgas kaaluda keskkonnamõju hindamise läbiviimise vajalikkust, mida hinnatakse tulenevalt „Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest” (edaspidi: KEHJS seadus) ja Vabariigi Valitsuse 29. augusti 2005. a määrusest nr 224 „Tegevusvaldkondade, mille korral tuleb kaaluda keskkonnamõju hindamise algatamise vajalikkust, täpsustatud loetelu”. KEHJS on harmoniseeritud EÜ Nõukogu direktiiviga 85/337 EMÜ (muudetud EÜ Nõukogu direktiiviga 97/11 ning avalikustamise osa täiendatud EÜ Nõukogu direktiiviga 2003/35).

Ühisveevärgi- ja –kanalisatsioonisüsteemide üks põhiprobleeme on klientidele edastatava vee kvaliteet – seda reguleeritakse sotsiaalministri 24.09.2019. a määrusega nr 61 „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid (sotsiaalministri määrus nr 61).

Keskkonnahoiu ja –kaitse seisukohalt samaväärselt oluline on nõuetekohaselt kogutud ja puhastatud reovesi ning selle kindlustamine reoveekogumisalal(t) või ühiskanalisatsiooniga alalt. Vee-ettevõtja peab tagama puhastatud heitvee kvaliteedi vastavuse Keskkonnaministri 08.11.2019 a. määrusele nr 61 „Nõuded reovee puhastamise ning heit-, sademe-, kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta, nõuetele vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused” (keskkonnaministri määrus nr 61).

Nõuded, optimaalsed tingimused ja kriteeriumid reoveekogumisalade määramiseks arvestades põhjavee kaitstust heitveega reostumise eest ja sotsiaalmajanduslikke tingimusi, on alates 01.10.2019 kehtestatud Veeseaduses § 93, 94 ja 99-101 (senine reoveekogumisalade määrus on kehtetu). Reoveekogumisala moodustamisel lähtutakse põhjaveekihi kaitstusest ja reoveekogumisala koormusest, arvestades sotsiaalmajandusliku kriteeriumi, pinnavee seisundit ja veekaitse eesmärke.

Reoveekogumisala suurus peab olema vähemalt viis hektarit. Reoveekogumisala moodustamisel tuleb arvestada leibkonna võimalusi ühisveevärgi ja –kanalisatsiooni teenuse eest tasumiseks. Ühe leibkonnaliikme kulutused ühisveevärgi ja -kanalisatsiooni teenusele ei või ületada nelja protsenti tema aasta keskmisest netosissetulekust elukohajärgses maakonnas Statistikaameti andmete kohaselt. Veeseadus § 101 on toodud kriteeriumid reoveekogumisala määramiseks põhjavee kaitstuse järgi, mille kohaselt nõrgalt kaitstud või kaitsmata põhjaveega piirkonnas tuleb moodustada reoveekogumisala, kui ühe hektari kohta tekkiv koormus on 10 inimekvivalenti või suurem.

Keskmiselt kaitstud põhjaveega piirkonnas tuleb moodustada reoveekogumisala, kui ühe hektari kohta tekkiv koormus on 15 inimekvivalenti või suurem.

Suhteliselt kaitstud või kaitstud põhjaveega piirkonnas tuleb moodustada reoveekogumisala, kui ühe hektari kohta tekkiv koormus on 20 inimekvivalenti või suurem.

Keskonnaameti ettepanekul võib reoveekogumisala moodustada käesoleva eelkirjeldatud koormustest väiksemate koormuste korral, kui see on vajalik veekaitse eesmärkide saavutamiseks ning kui see on sotsiaalmajanduslikult põhjendatud. Lisaks tuleb reoveekogumisalade määramisel arvestada sotsiaalmajandusliku kriteeriumina leibkonna võimalusi ühisveevärgi- ja kanalisatsiooni teenuse eest tasumiseks, mille kohaselt varasema Euroopa Liidu kriteeriumina oli kasutusel nõue, et ühe leibkonnaliikme kulutused teenusele ei tohi olla suuremad kui 4% ühe leibkonnaliikme aasta keskmisest netosissetulekut tema elukohajärgses maakonnas. **Täna on ÜVK seaduse eelnõu väljatöötamise töögrupp aga seisukohal, et Eestis võib ÜVK teenuse hinna lugeda mõistlikuks, kui see moodustab leibkonna keskmisest netosissetulekust kuni 2,5%.** Kasutame käesoleva töö finantsanalüüsis viimast kriteeriumit.

Vastavalt Eesti põhjaveekaitstuse kaardile paiknevad Kuusalu valla ÜVK-ga kaetud asulate RKA-d kõige erinevama kaitstusega põhjaveega aladel (kaardi väljavõte vt joonis 2-1). Kaardile pole küll märgitud paljusid ÜVK süsteemidega kaetud külasid, kuid näha on, et valla ÜVK süsteemid paiknevad nii kaitsmata, nõrgalt, keskmiselt, suhteliselt kaitstud kui kaitsmata aladel.

Tulenevalt Eesti ühinemisest Euroopa Liidu Veepoliitika Raamdirektiiviga (2000/60/EC) juba aastast 2001. a., on Eesti kohustatud arendama ühisveevarustus- ja kanalisatsioonisüsteeme, tagamaks klientidele kvaliteetne ja tervisele ohutu joogivesi, kvaliteetne ühiskanalisatsiooniteenus ning reoveepuhastis nõuetekohaselt puhastatud heitvesi enne juhtimist looduslikesse või tehislikesse veekogudesse.

Kohaliku omavalitsuse kohustus koostada ja täiendada ühisveevärgi ja –kanalisatsiooni arendamise kava, tuleneb ühisveevärgi ja –kanalisatsiooniseadusest ja aitab kokkuvõttes täita ka Veepoliitika Raamdirektiiviga seatud eesmärgid ÜVK vallas.

2.1.1 Lääne-Eesti vesikonna veemajanduskava

Kehtivad veemajanduskavad (perioodiks 2015-2021) on kinnitatud Vabariigi Valitsuse protokollilise otsusega 07.01.2016. Kava on kättesaadav aadressilt: <http://www.envir.ee/et/veemajanduskavad>

Tänasel päeval valmistatakse juba ette ka Veemajanduskavasid aastateks 2021-2027. Antud aadressil on nii kehtivad kui ettevalmistatavad kavad.

Veemajanduskavad koostatakse iga kuue aasta tagant selleks, et saada põhjalik ülevaade Eesti veekogude seisundist ning planeerida tegevusi jõgede, järvede ja rannikuvee ning mere seisundi parandamiseks.

Järgnevalt on toodud teemakohased väljavõtted Veemajanduskavast ning lühikirjeldused Kuusalu vallas asuvate Lääne-Eesti vesikonna põhja- ja pinnaveekogumite seisundi kohta.

(allikas: http://www.envir.ee/sites/default/files/elfinder/article_files/vesikondade_kaat.jpg)

Joonis 2-2 Eesti vesikondade skeem

Kuusalu vald paikneb kogu ulatuses Lääne-Eesti vesikonnas.

(allikas: EV Keskkonnaministeerium)

Joonis 2-3 Eesti vesikondade skeem maakondade ja asumite taustsüsteemis

Lääne-Eesti vesikonna veemajanduskava on koostatud vee kaitse ja kasutamise abinõude planeerimiseks Lääne-Eesti vesikonnas. Vesikonna veemajanduskava koostamisel lähtutakse nii eelnevalt kirjeldatud veeseadusest kui ka EL-i veepoliitika raamdirektiivist (2000/60/EÜ).

Vastavalt Lääne-Eesti veemajanduskavas väljatoodud kriteeriumidele punktkoormusallikatele (punktreostusallikatele), loetakse väga olulisteks punktreostusallikateks üle 2000 ie-ga reoveepuhasteid. Kuusalu vallas üle 2000 ie-ga reoveekogumisalad puuduvad. Olulisteks punktreostusallikateks loetakse kõiki reoveepuhasteid, sealhulgas alla 2000 ie-ga, reoveepuhasteid. Antud valdkonda liigituvad kõik vallas suhteliselt hajali asuvad reoveepuhastid (reoveekogumisalad). Punktreostusallikate koormuse põhinäitajateks on BHT₇, P_{üld} ja N_{üld}.

Eelneva tõttu tuleb käesolevas ÜVKA-s tähelepanu pöörata olemasolevate reoveepuhastite hooldamisele ja vajadusel rekonstrueerimisele, et oleks jätkuvalt tagatud Keskkonnaministri määruse nr 61 ja vee erikasutuse keskkonnalubade nõuete täitmine.

Lääne-Eesti veemajanduskava sätestab lisaks järgnevaid alltoodud ja joogiveele suunatud põhimõtteid (lühidalt refereerituna).

Kogu elanikkonnale tuleb tagada tervisele ohutu joogivesi, mis ei tohi sisaldada haigustekitajaid ega ülenormatiivselt toksilisi aineid. Joogivesi peab vastama Sotsiaalministri määruse nr 61 nõuetele.

Joogiveehaarete seire on korraldatud vastavates vee erikasutuse keskkonnalubades kehtestatud nõuete alustel ning seda teevad loa omanikud loas nõutud korras. Eraldi

seiret joogiveehaarde sanitaarkaitsealadel ei tehta. Eraldi seiret ei toimu ka veekaitsevööndites, kuid vajadusel kontrollitakse veekaitsevööndi nõuete täitmist järelevalve käigus. Joogiveeseiret korraldatakse vastavalt Terviseameti poolt väljastatud joogivee kontrolli kavadele.

Pinnaveekogumite seisundi hindamine põhineb kahel seisundit iseloomustaval komponendil – ökoloogilisel ja keemilisel. Pinnavee koondseisund määratakse ökoloogilise ja keemilise seisundi põhjal põhimõttel, et veekogumi koondseisundi määratleb kahest nimetatud komponendist halvema seisundiklass. Seisund määratakse viieastmeliselt: väga hea, hea, kesine, halb ja väga halb seisund.

Veemajanduskavades esitatud pinnavee seisundi hinnangute aluseks on keskkonnaseire andmed (sõltuvalt kättesaadavusest) 2013.-2019. a seisuga.

Eesti vooluveekogude jaoks on määratud 7 looduslikku vooluveekogu tüüpi, maismaa seisuveekogude jaoks 8 maismaa seisuveekogu tüüpi ning rannikuvesi on jaotatud kuude veekogu tüüpi. Veekogude tüüpide kirjeldus on vastavuses keskkonnaministri 16.04.2020 määrusega nr 19 „Pinnaveekogumite nimekiri, pinnaveekogumite ja territoriaalmere seisundiklasside määramise kord, pinnaveekogumite ökoloogiliste seisundiklasside kvaliteedinäitajate väärtused ja pinnaveekogumiga hõlmamata veekogude kvaliteedinäitajate väärtused“.

Käesolevas ÜVKA-s esitatud pinnavee kokkuvõtlikud seisundihinnangud on määratud Keskkonnaagentuuri poolt. Seisundihinnangute kokkuvõtte andmisel on kasutatud kogutud seireandmed 2013. aasta seisuga (hiliseimad lähteandmed on olemas aastast 2019, kuid kokkuvõtted terve Lääne-eeesti vesikonna kohta pärinevad 2013. aastast).

2.1.1.1 Pinnaveekogumid

Kuusalu valla olulisemad pinnaveekogumid, mis on seotud reoveepuhastite väljalaskudega, on järgmised:

Eru-Käsmu lahe rannikuvesi (Eru laht, kood: VEE3122010) on heitveesuublaks Viinistu OÜ-le Grenster kuuluvale reoveepuhastile, kuhu juhitakse Viinistu küla, sealhulgas muuseumi ja hotelli heitvesi ning Vihasoo küla reoveepuhastile.

Hara ja Kolga lahe rannikuvesi (Hara laht, kood: VEE3123010; Kolga laht, kood: VEE3125020) on reoveepuhastite heitveesuubla ja eesvooluna Kuusalu valla olulisim. Veekogum on otseseks heitveesuublaks uuele värskelt valminud Suurpea küla reoveepuhastile, Kolga-Aabla reoveepuhastile ning kaudseks eesvooluks Valkla oja kaudu Valkla küla kahele reoveepuhastile - Kurblu oja kaudu Kuusalu-Kiiu regionaalsele reoveepuhastile ning Leeskõrve oja, Kolga jõe (kood: VEE1081500) ja Pudisoo jõe (kood: VEE1080600) kaudu Kolga aleviku reoveepuhastile.

Ülejäänud valla heitvee eesvooluks olevad veekogud on: Kahala järv (kood: VEE2001600), mis on kaudseks eesvooluks Miku kraavi kaudu Uuri küla reoveepuhastile.

Valla olulistest veekogudest tuleb märkida veel juba eelnimetatud Kolga jõgi (koodiga VEE1081500), Valkla oja (kood: VEE1082800) ning valla ÜVK objektidega otseselt mittehaakuv Valgejõgi (kood: VEE1079200).

Nagu eelnevast näha, jõuab suurem osa Kuusalu valla puhastatud heitveest kas otseselt või kaudselt koos lisaveekogudega Soome lahe erinevaise veekogumitesse.

2.1.2 Harjumaa maakonnaplaneering 2030+

<http://hol.ee/409>

Riigihalduse minister kehtestas Harju maakonnaplaneeringu 2030+ 09.04.2018 käskkirjaga nr 1.1-4/78.

Maakonnaplaneering algatati Vabariigi Valitsuse 18.07.2013 korraldusega nr 337. Planeering on koostatud Harju maakonna territooriumile enne 1. märtsi 2017 ning maakonnaplaneeringu peamisteks eesmärkideks on:

- toetada maakonna ruumilist arengut, mis tagab tasakaalustatud ruumistruktuuri ning elukvaliteedi olukorras, kus maakonna rahvaarv pikemas perspektiivis kahaneb ja vananeb;
- tasakaalustada riiklikke ja kohalikke huvisid, arvestades seejuures kohalike arenguvajaduste ja -võimalustega.

Kehtestatud maakonnaplaneering on aluseks kohalike omavalitsuste üldplaneeringute koostamisele ning selle ajaline perspektiiv on sarnaselt üleriigilisele planeeringule 2030+.

Maakonnaplaneeringu koostamine jäi perioodi 2013-2016.

Harju maakonnaplaneeringu koostamise aluseks olid planeerimisseadus, planeeringu lähteseisukohad, maakonna ja valdkondade strateegiad ning planeeringud, erinevad juhendid ja prognoosid, samuti erinevate huvigruppide poolt esitatud arenguvajadused.

Harju maavanem algatas 30.07.2013 korraldusega nr 1395 maakonnaplaneeringu keskkonnamõju strateegilise hindamise (KSH), mille eesmärk oli keskkonnakaalutluste arvestamine maakonnaplaneeringu koostamisel ja kehtestamisel, kõrgetasemelise keskkonnakaitse tagamine ja säästva arengu edendamise. KSH raames kirjeldati, selgitati ja hinnati planeeringu elluviimisega kaasnevat keskkonnamõju nii majanduslikule, sotsiaalsele, kultuurilisele kui looduskeskkonnale ning peamisi meetmeid, tegevusi ja ülesandeid, arvestades maakonnaplaneeringu eesmärke ja käsitlevat territooriumi. Maakonnaplaneeringuga ei kavandatud tegevusi, millega kaasneks oluline piiriülene keskkonnamõju.

Harju maakonnaplaneeringu koostamist ja keskkonnamõju strateegilist hindamist korraldas Harju Maavalitsus koostöös planeeringukonsultant Hendrikson & KO-ga, Harju maakonna kohalike omavalitsustega, huvitatud isikutega ja riigiasutustega, kelle valitsemisalas olevaid küsimusi planeering käsitleb.

Maakonnaplaneeringus toodud tähtsamad momendid, mis puudutavad otseselt või kaudselt ka käesolevat ÜVKA-d on järgnevad:

- Ühisveevärgi kavandamisel uues asukohas tuleb tagada kvaliteedinõuetele vastava joogivee olemasolu ja arvestada kinnitatud põhjaveevaruga. Vajadusel tuleb teostada põhjavee kvaliteediuuring.

Üldised tingimused põhjavee hea seisundi ja varude tagamiseks:

1. Linnalise asustuse aladel tuleb üldplaneeringutega määrata reoveekogumisalad (nende puudumisel) ning planeerida ühisveevärgi ja ühiskanalisatsiooni väljaehitamine, et säilitada kontroll piirkonna reoveepuhastuses ja tagada joogivee kvaliteedinõuetele vastava põhjavee kättesaadavus. Reoveekogumisalade määramisel tuleb kaaluda ka suvilapiirkondade määratlemist reoveekogumisaladeks, et tagada parem kontroll tiheasustustalade reoveekäitluse üle. Reoveekogumisalade määratlemisega luuakse eeldused ühisveevärgi- ja kanalisatsiooni väljaehitamiseks, millega tagatakse kvaliteetse joogivee kättesaadavus ja vähendatakse reostuskoormust põhjaveele. Ühisveevärgi ja -kanalisatsiooni arendamine toimub ühisveevärgi ja -kanalisatsiooni arendamise kava alusel.

Üldised tingimused maalise piirkonna üldplaneeringu koostamisel:

- Pinna- ja põhjavee kaitseks tuleb hajaasustuses, kus puudub võimalus ühiskanalisatsiooniga liitumiseks, eelistada reoveekäitlemiseks nõuetekohaseid reoveepuhasteid.

2.1.3 Kuusalu valla üldplaneering

Kuusalu vallas kehtivad vastavalt 2001. ja 2000. aastal vastuvõetud Kuusalu valla üldplaneering ja Loksa valla üldplaneering.

Uus Kuusalu valla üldplaneering on koostamisel.

Kuusalu valla uue üldplaneeringu koostamine algatati vallavolikogu 17.06.2009 otsusega nr 49 „Kuusalu valla üldplaneeringu ning planeeringule keskkonnamõju strateegilise hindamise algatamine”.

17.08.2015 toimus Kuusalu Vallavalitsuse saalis **üldplaneeringu lähteseisukohtade ja keskkonnamõju strateegilise hindamise programmi avalik arutelu**. Seisukohad võeti kõigilt asjassepuutuvatelt ametkondadelt ja tehnovõrkude valdajatelt.

06.10.2015 toimus Kolgaküla Rahvamajas **Kuusalu valla üldplaneeringu koostamise infokoosolek**.

Ajavahemikul november 2015 - jaanuar 2016 toimusid külades koosolekud, esitati **külade ettepanekuid üldplaneeringu koostamiseks**.

Jaanuaris 2016 toimusid läbirääkimised Keskkonnaametiga Lahemaa Rahvuspargi kaitse-eeskirjas olevate võimalike ehitustingimuste osas.

2.1.4 Kuusalu valla arengukava

Kuusalu valla arengukava aastateks 2013-2032 (dokumendi tiitellehel 2012-2032) kinnitati viimati Kuusalu Vallavolikogu 04.09.2018 määrusega nr 15. Arengukava põhisuunad ÜVK valdkonnas on järgmised:

- Kuusalu alevikus vee- ja kanalisatsiooni parendamine;
- Kiiu aleviku vee- ja kanalisatsiooni parendamine;
- Kolga aleviku vee- ja kanalisatsiooni parendamine;
- Kolga-Aabla vee- ja kanalisatsiooni parendamine;
- Leesi veesüsteemi parendamine;
- Kodasoo veesüsteemi parendamine;
- Suurpea kanalisatsiooni parendamine;
- Uuri veesüsteemi parendamine;
- Hajaasustuses puurkaevude ja trasside rajamise toetamise programm.

Kuusalu valla arengukava täiendavad mitmed lisadokumendid, millest hetkel meile olulisemad on:

- Kuusalu valla investeerimisvajaduste loetelu 2019 – 2022 kinnitamine, Kuusalu Vallavolikogu 06. juuni 2019 korraldus nr 411 ja omakorda selle lisa 1 : KOV investeerimisvajaduste loetelu 2019-2022;
- Kuusalu valla eelarvestrateegia 2020-2023 kinnitamine, Kuusalu Vallavolikogu 08.10.2019 määrus nr 25.

Viimase dokumendi alusel nähakse vallas ÜVK töödest aastatel 2019-2022 konkreetselt ette järgmised:

Jrk	Objekt	Orienteeruv maksumus EUR	Otseste kasusaajate arv	Võimalikud finantseerimisallikad
1.	Leesi pumpla ja veetorustiku rajamine	300 000	300	KOV; KIK
2.	Suurpea kanalisatsiooni rajamine	350 000	1 000 000	KOV; KIK

Kõigi ülejäänud asulate osas kaasajastame investeringuvajadusi vastavalt tänasele situatsioonile.

2.1.5 Kuusalu valla kohalikud õigusaktid

Kuusalu valla ÜVK arendamist, ehitamist ja rekonstrueerimist puudutavad põhilised õigusaktid on (viited leitavad lingilt: <https://www.kuusalu.ee/eeskirjad-ja-korrad4>)

- 1) Kuusalu valla ühisveevärgi ja -kanalisatsiooniga liitumise eeskiri, Kuusalu Vallavolikogu 28.05.2014 määrus nr 19;
- 2) Kuusalu valla ühisveevärgi ja -kanalisatsiooni kasutamise eeskiri, Kuusalu Vallavolikogu 28.05.2014 määrus nr 20;

- 3) Reovee käitlemise eeskiri, Kuusalu Vallavolikogu 28.02.2001 määrus nr 6;
- 4) Kuusalu valla ÜVK arendamise kava aastateks 2016-2027 kinnitamine, Kuusalu Vallavolikogu 10.02.2016 määrus nr 4

Allikas: Kuusalu valla kodulehekülg ja Riigi Teataja

2.1.6 Vee erikasutuse keskkonnalaod

Vee erikasutuse keskkonnalaod (edaspidi Veeload, veeluba) on kättesaadavad keskkonnaotsuste infosüsteemist KOTKAS.

Kuusalu valla vee-ettevõtluspiirkonnas omab tänasel päeval, aastal 2020, veeluba kaks vee-ettevõtjat: OÜ Kuusalu Soojus ja MTÜ Pedaspea Vesi. Mõneti võib vee-ettevõtjaks lugeda ka Kuusalu Keskkooli, kes varustab veega ka spordihonet ja mõnda elamut.

Tabel 2-1 Nimekiri Kuusalu valla kehtivatest veevõtu ja heitveesuublasse juhtimisega seonduvatest veelubadest

<u>Number</u>	<u>Seotud objekt</u>	<u>Objekti asukoht</u>	<u>Omaja</u>	<u>Liik</u>	<u>Olek</u>	<u>Kehtivuse periood</u>
<u>L.VV/332093</u>	Harju maakond, Kuusalu vald, Kuusalu küla	Kuusalu küla, Kuusalu vald, Harju maakond	Kuusalu Keskkool*	KL	Kehtiv	30.12.2020 - 10.12.2023
<u>L.VV/330757</u>	Harjumaa, Kuusalu vald, Uuri küla	Uuri küla, Kuusalu vald, Harju maakond	Uuri Suurtalu OÜ*	KL	Kehtiv	01.07.2018 – 31.12.2030
<u>L.VV/330359</u>	Harjumaa, Kuusalu vald, Salmistu küla	Salmistu küla, Kuusalu vald, Harju maakond	Urmas Nikkarinen*	KL	Kehtiv	01.04.2018 – 31.12.2030
<u>L.VV/330225</u>	Kiiu alevik, Kuusalu vald, Harjumaa	Kiiu alevik, Kuusalu vald, Harju maakond	Remedia AS	KL	Kehtiv	19.03.2018 – 19.03.2023
<u>L.VV/330109</u>	Valkla farm, Valkla küla, Kuusalu vald	Valkla küla, Kuusalu vald, Harju maakond	Suurekivi OÜ	KL	Kehtiv	01.01.2018 – 31.12.2022
<u>L.VV/326507</u>	Balti Spoon OÜ territoorium Kupu külas Kuusalu vallas Harjumaal	Kupu küla, Kuusalu vald, Harju maakond	Balti Spoon OÜ	KL	Kehtiv	02.09.2015 – 31.12.2023
<u>L.VV/326342</u>	Pedaspea küla Kuusalu vald Harju maakond	Pedaspea küla, Kuusalu vald, Harju maakond	Pedaspea Vesi MTÜ*	KL	Kehtiv	31.12.2020 – tähtajatult

<u>Number</u>	<u>Seotud objekt</u>	<u>Objekti asukoht</u>	<u>Omaja</u>	<u>Liik</u>	<u>Olek</u>	<u>Kehtivuse periood</u>
<u>L.VV/324482</u>	Harjumaa, Kuusalu vald, Kolga-Aabla küla	Kiiu alevik, Kuusalu vald, Harju maakond	Kuusalu Vallavalitsus	KL	Kehtiv	15.02.2014 - .
<u>L.VV/323662</u>	Harjumaa, Kuusalu vald, Kuusalu alevik, Kolga alevik, Pärismepe küla, Vihasoo küla, Viinistu küla	Kuusalu alevik, Kuusalu vald, Harju maakond	Kuusalu Soojus OÜ*	KL	Kehtiv	01.03.2014 – 01.01.2030

Allikad: keskkonnaotsuste infosüsteem KOTKAS ja Kuusalu Soojus OÜ

*Märkus: ühisveevärgi ja -kanalisatsiooniteenust pakuvad ettevõtted

2.1.7 Kuusalu valla ÜVK piirkonna varasemad ühisveevärgi ja -kanalisatsiooniprojektid

Kuusalu valla põhilised varasemad investeeringuprojektid ühisveevärgi ja -kanalisatsiooni valdkonda saab grupeerida põhiliselt kahest rahastamisallikast rahastatud projektidena. Need on SA KIK keskkonnaprogrammi ja EL-i Ühtekuuluvusfondi poolt rahastatud projektid.

SA KIK keskkonnaprogrammi projektid (KP) (loetletud ÜVK projektid vahemikus 2011-2019 vastavalt ajalisele järjestusele) (allikas KIK kodulehekülj ja Konsultandi kohapealt hangitud info, varasemast hilisema poole lugedes):

1) Kuusalu valla küldes veepuhastustehnoloogiate täiustamine

Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr 11851. Otsuse kuupäev 14.06.2016. Tööd kavandati Kuusalu valla Kuusalu, Pärismepe, Salmistu, Viinistu küla veetöötlusseadmete täiustamiseks, et oleks tagatud piisavas mahus ja kvaliteedinõuetele vastav joogivesi. Töödega alustati 2016 ja lõpetati 2017. a. Tööde teostamist rahastas SA Keskkonnainvesteeringute Keskus (edaspidi KIK) **78 370 euroga**, kogumaksumus oli 92 200 eurot, omafinantseering kaeti OÜ Kuusalu Soojus eelarvest.

2) Kiiu aleviku joogiveetorustiku rekonstrueerimine. Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr: 13435, otsuse kuupäev 20.06.2017, elluviimise aeg 2017-2018, Projekti algus: 04.09.2017. Projekti maksumus: 131 570 €, **KIK-i toetussumma: 52 628 €**. Projekti eesmärk oli rekonstrueerida joogiveetorustik ning tagada elanikele joogivee kvaliteedinõuetele vastav joogivesi. Lisaks vähendada toorvee pumpamise mahtusid ja seeläbi põhjaveevarusid säästa.

3) Pudisoo küla puurkaev-pumpla ja veetorustiku rajamine. Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr: 13969, otsuse kuupäev 20.06.2017, elluviimise aeg 2017-2018. Projekti maksumus: 201 823 €, **KIK-i toetussumma: 141 276 €**. Projekti eesmärgiks on rajada Pudisoo külla uus veetorustik ja puurkaev-pumpla, et elanikud saaksid tarbida nõuetele vastavat joogivett.

- 4) **Kuusalu valla Suurpea küla korterelamute kanalisatsioonisüsteemide rekonstrueerimine.** Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr: 14546, otsuse kuupäev 17.12.2018, Projekti algus: 03.09.2018, elluviimise aeg 2019-2020. Projekti **esialgne** maksumus: 283 828 €, **KIK-i toetussumma: 198 680 €.** (NB! Lõplik summa võib omafinantseeringu arvel suureneda). Antud Projekti omafinantseeringu tasub Kuusalu vald mitterahalise sissemaksena OÜ Kuusalu Soojus osakapitali. Projekt ei ole tänaseks, septembri 2020 seisuga, veel täielikult lõppenud, aasta lõpuks realiseeritakse. Projekti eesmärk on rekonstrueerida Suurpea küla täielikult amortiseerunud kanalisatsioonisüsteemid, et pakkuda nõuetele vastavat reovee ärajuhtimise ja puhastamise teenust ja parandada seeläbi Suurpea küla elukeskkonda, likvideerides otse pinnasesse imbuvast puhastamata reoveest tingitud põhjavee ülemiste kihtide reostuse.
- 5) **Uuri küla reoveekanalisatsioonitorustiku ja reoveepuhasti rekonstrueerimine.** Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr 15345. Otsuse kuupäev 17.12.2018. Projekti eesmärk oli rekonstrueerida Uuri külas ligikaudu 700 m kanalisatsioonitorustikku ja reoveepuhasti. Kanalisatsioonitorustikud ja –kaevud olid amortiseerunud ning lekkivad. Toimus reovee filtratsioon torustikest ja kanalisatsioonikaevudest keskkonda ning sademe- ja pinnasevee infiltratsioon kanalisatsioonisüsteemi. Reoveepuhasti oli amortiseerunud ning asulas tekkivat reovett puhastati varasemalt vaid biotiikides. Töödega alustati 01.04.2019 ja Projekt on tänaseks lõppenud. Tööde teostamist rahastas **KIK 152 065 euroga**, kogumaksumus oli 217 235 eurot, omafinantseering kaeti/kaetakse OÜ Kuusalu Soojus eelarvest.
- 6) **Vihase küla ühiskanalisatsioonitorustiku rekonstrueerimine.** Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr 15344. Otsuse kuupäev 17.12.2018. Projekti eesmärk oli/on rekonstrueerida Vihase külas ligikaudu 1900 m kanalisatsioonitorustikku, kuna kanalisatsioonitorustik ja kaevud on amortiseerunud ja põhjustavad reovee filtratsiooni pinnasesse ja põhjavette ning sademe- ja pinnasevee infiltratsiooni kanalisatsioonisüsteemi. Töödega alustati 01.04.2019 ja Projekt lõpeb 2020. a viimastel kuudel. Tööde teostamist rahastab **KIK 214 327 euroga**, kogumaksumus on 306 181 eurot, omafinantseering kaeti/kaetakse OÜ Kuusalu Soojus eelarvest.
- 7) **Kuusalu regionaalse reoveepuhasti laiendamine.** Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr 14413. Otsuse kuupäev 17.12.2018. Täiendava rahastamisotsuse kuupäev 08.10.2019. Projekti eesmärk oli/on rajada puhastile kaasaegne pürgimis sõlm, et ühtlustada purgitava reovee koguseid. Puhastile suunatavad reovee kogused on käesoleval hetkel ebaühtlased ning see põhjustab probleeme aktiivmudapuhasti töös. Samuti on planeeritud reoveepuhastile rajada mudatihendi ning rekonstrueerida mudatahendusseade. Käesoleval hetkel suunatakse tihendamata muda otse mudatahendusseadmele, mis on amortiseerunud. Reoveepuhastile tuuakse ka ümberkaudsetest asulatest muda, seega tuleb paigaldada mudatihendi ja asendada mudatahendusseade. Töödega alustati 03.09.2018 ja Projekt lõpeb 2020. a. Tööde teostamist rahastab **KIK 635 000 euroga, esialgne** kogumaksumus on 914 479 eurot, omafinantseering kaeti/kaetakse OÜ Kuusalu Soojus eelarvest.

- 8) Valkla küla puurkaev-pumpla nr 4643 rekonstrueerimine.** Toetuse saaja: OÜ Kuusalu Soojus. Projekti nr 15716. Otsuse kuupäev 21.06.2019. Projekti eesmärgiks on rekonstrueerida Valkla külas olev puurkaevpumpla nr 4643, mis on käesoleval hetkel amortiseerunud. Puurkaevust veevõrku juhitud vesi ei vasta kvaliteedi nõuetele, esineb ülenormatiivset ammooniumi. Puurkaevpumpla veetötlusseadmed on amortiseerunud ning vajavad väljavahetamist. Puurkaev ehitatakse ümber (manteloru asendatakse uuega). Töödega alustati 03.09.2019 ja Projekt lõpeb 2020. a. Tööde teostamist rahastab **KIK 138 250 euroga, esialgne** kogumaksumus on 197 500 eurot (Projekt pole veel lõppenud), omafinantseering kaeti/kaetakse OÜ Kuusalu Soojus eelarvest.

EL Ühtekuuluvusfondi (ÜF) projektid (2010-2019) (allikas KIK kodulehekülj ja Konsultandi kohapealt hangitud info):

1) Kuusalu valla Kuusalu, Kiiu ja Kolga alevike ühisveevarustus- ja kanalisatsioonisüsteemide kaasajastamine

Projekti ülevaade:

Programmiperiood: 2007-2013.

Projekti number: 2.1.0101.10-0096.

Toetuse saaja: OÜ Kuusalu Soojus.

Rahastamisotsuse kuupäev: 10.03.2011.

Projekti algus: 10.03.2011

Projekti lõpp: 31.08.2014

Projekti lõplik kogumaksumus: 4 358 630 €

EL ÜF-i toetussumma: 3 733 538 €

Projekti tutvustus: Projekti tulemusel rekonstrueeriti Kuusalu alevikus ligikaudu 3,51 km olemasolevat ning rajati 4,99 km uut veetorustikku koos 189 majaühendusega; - rekonstrueeriti ligikaudu 2,05 km olemasolevat ning rajati 7,02 km uut kanalisatsioonitorustikku, sh 0,45 km survetorustikku; - likvideeriti üks olemasolev reoveepumpla kompleks (sh pumpla maapealsed ja maa-alused konstruktsioonid, eraldiseisevad betoonmahutid), asendati see uuega ning paigaldati kaks uut pakettpumplat. Kiiu alevikus rekonstrueeriti ligikaudu 1,60 km olemasolevat ning rajati 1,55 km uut veetorustikku koos 60 majaühendusega; - rekonstrueeriti ligikaudu 2,87 km olemasolevat ning rajati 1,48 km uut kanalisatsioonitorustikku. Kolga alevikus rekonstrueeriti ligikaudu 2,74 km olemasolevat veetorustikku koos 28 majaühendusega; - rekonstrueeriti ligikaudu 3,50 km olemasolevat kanalisatsioonitorustikku, sh 0,47 km survetorustikku; - rekonstrueeriti üks olemasolev reoveepumpla.

2.1.8 Veekvaliteedi kontrollikavad

Vastavalt Sotsiaalministri määrus nr 61 § 11 lg (1) peab joogivee käitleja koostama ja kooskõlastama Terviseametiga joogivee kontrolli kava. Joogivee kontrolli kava ajakohastatakse vähemalt iga viie aasta tagant. Joogivee kontrolli käigus analüüsivad näitajad ja proovivõtu sagedus määratakse vastavalt Sotsiaalministri määrus nr 61 § 10.

Kuusalu vallas on joogivee kontrollikava kohustuslased järgmised ühisveevärgiteenust kas täielikult või osaliselt pakkuvad vee-ettevõtjad: Kuusalu Soojus OÜ, Remedia AS, Kuusalu Keskkool, MTÜ Kolga-Aabla Külaselts ning Piibelegt Varahaldus OÜ (osutab ühisveevärgiteenust Suurpea külas). Kontrollitavad asulad on järgmised:

- Kuusalu alevik;
- Kiiu alevik;
- Kolga alevik;
- Kuusalu küla;
- Leesi küla;
- Pärisepea küla;
- Pudisoo küla;
- Salmistu küla;
- Uuri küla;
- Valkla küla;
- Vihasoo küla;
- Viinistu küla (kõigis eelnimetatutes on veevarustuse operaatoriks Kuusalu Soojus OÜ);
- Kuusalu Keskkool ja spordikompleks (Kuusalu Keskkool);
- Kolga-Aabla küla (MTÜ Kolga-Aabla Külaselts);
- Suurpea küla (Piibelegt Varahaldus OÜ).

Kuusalu Soojus OÜ joogiveekvaliteedi eelmine kontrollikava on tänaseks aegunud, uue kontrollikava koostamine on menetluses ning kava valmib 2021. a I kvartalis.

Seisuga 01.01.2021 on mittevastava joogiveekvaliteediga ühisveevärgid Kuusalu küla ja Suurpea küla ühisveevärgid. Kuusalu küla joogivees on ülenormatiivne ammooniumi sisaldus ning Suurpea küla mangaan.

2.1.9 Ülevaade kinnitatud reoveekogumisaladest

Ülevaade Kuusalu valla reoveekogumisaladest ja parameetritest on antud järgnevalt.

- Kuusalu aleviku ja Kuusalu küla reoveekogumisala, pindala 116,2 ha, koormus 1500 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.
- Kiiu aleviku reoveekogumisala, pindala 65 ha, koormus 1300 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.
- Salmistu küla reoveekogumisala, pindala 59,7 ha, koormus 1000 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie
- Kolga aleviku reoveekogumisala, pindala 46,5 ha, koormus 600 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.
- Andineeme reoveekogumisala, pindala 9,9 ha, koormus 500 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.

- Vahastu reoveekogumisala, pindala 44,1 ha, koormus 470 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.
- Valkla mõisa reoveekogumisala, pindala 15,3 ha, koormus 450 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.
- Suurpea reoveekogumisala, pindala 7,5 ha, koormus 375 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.
- Vihasoo reoveekogumisala, pindala 18,8 ha, koormus 200 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie
- Valkla reoveekogumisala, pindala 12,5 ha, koormus 150 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.

Reoveekogumisalade skeemid on antud lisas 1 ning olemasolevate ja perspektiivsete torustike ja rajatiste asukohad on esitatud lisas 4, joonistel.

3 SOTSIAAL-MAJANDUSLIK ÜLDISELOOMUSTUS

3.1 ÜLDÜLEVAADE

Kuusalu vald asub Ida-Harjumaal ning paikneb Tallinn - Narva maantee ääres. Kuusalu vallal on merepiiri 123,5 km ja maismaapiiri 129,4 km. Valla halduspiirkonda jäävad ka 4 saart: Pedassaar, Mohni, Hara ja Haldi. Kuusalu vald piirneb Haljala, Kadrina, Tapa, Anija ja Jõelähtme valla ning Loksa linnaga.

Joonis 3-1 Kuusalu vald

Allikas: Maa-ameti kaardirakendus "Maainfo(X-GIS 2) <https://xgis.maaamet.ee/xgis2/page/app/maainfo>

Kuusalu valla pindala on 708 km². Kuusalu valla näol on tegemist Harjumaa suurima vallaga. Valla keskuseks on Kuusalu alevik, teised suuremad valla asumid on Kiiu ja Kolga alevikud.

Kuusalu Vallavolikogu on 19 liikmeline. Vallavolikogu juurde on moodustatud kuus alalist komisjoni: revisjoni-, eelarve ja arengu-, hariduse- ja noorsoo-, ühistegevuse-, sotsiaal- ning keskkonna- ja ehituskomisjon.

Vallavolikogu ainupädevuses on muuhulgas valla eelarve vastuvõtmine ja muutmine, kohalike maksude ja soodustuste korra kehtestamine, toetuste andmise ja teenuste osutamise korra kehtestamine, valla arengukava vastuvõtmine ja muutmine, laenude jt

varaliste kohustuste võtmine, valla poolt äriühingu ja sihtasutuse asutamine, vallavanema valimine ja vallavalitsuse struktuuri kinnitamine.

Kuusalu Vallavalitsus on 6 liikmeline. Kuusalu Vallavalitsuse korraldada on kõik kohaliku omavalitsusekorralduse seadusest tulenevad ülesanded muuhulgas korraldada sotsiaalabi ja -teenuseid, vanurite hoolekannet, elamu- ja kommunaalmajandust, veevarustust ja kanalisatsiooni, heakorda, jäätmehooldust, territoriaalplaneerimist, vallasisest ühistransporti ning valla teede tänavate korrashoidu.

Kuusalu vallal on 15 hallatavat asutust.

- Kuusalu Keskkool
- Kolga Kool
- Vihasoo Lasteaed-Algkool
- Kuusalu Kunstide Kool
- Kuusalu Lasteaed Jussike
- Kiiu Kiigepõnni Lasteaed
- Kolga Lasteaed
- Vihasoo Lasteaed - Algkool
- Kuusalu Raamatukogu
- Joaveski Raamatukogu
- Kolga Raamatukogu
- Kõnnu Raamatukogu
- Vihasoo Raamatukogu
- Kuusalu Noortekeskus
- Kolga muuseum

Vald omab 100% osalust ettevõttes Kuusalu Soojus OÜ. Ettevõttele kuuluvad katlamajad koos kaugküttevõrguga Kuusalu ja Kolga alevikes. OÜ Kuusalu Soojus on vee-ettevõtte paljudes valla asulate (vt alapunkt "Vee-ettevõtlus").

3.2 ELANIKKONNA ISELOOMUSTUS

Kuusalu valla elanike arv on Statistikaameti 19.05.2020.a. andmete alusel 6413 inimest.

Järgnevas tabelis on tulpdiagrammina esitatud valla elanike sooline ja vanuseline koosseis.

Tabel 3-1 Kuusalu valla sooline ja vanuseline koosseis

Allikas: Statistikaamet, aruanne RV0240

Sugude vaheline suhe on kogurahvastikust sisuliselt võrdne, meeste ja naiste osakaal on vastavalt 50% ja 50%. Rahvastikudiagrammi esimeses pooles on osakaal meeste kasuks, kuid naiste osakaal kasvab oluliselt alates vanuserühmast 65 ja vanemad.

3.3 VALLA EELARVE JA EELARVESTRAATEEGIA

Kuusalu valla 2020.a. eelarve võeti vastu Kuusalu Vallavolikogu 19. detsembril 2019.a. määrusega nr 26.

Vastuvõetud eelarve kohaselt on:

- põhitegevuse tulu kokku summas 11 029 555 eurot
- põhitegevuskulude eelarve kokku summas 10 362 555 eurot
- finantseerimistegevus kokku summas 1 600 000 eurot.

Eelarvet on muudetud lisaelarvetega:

- I lisaelarve Kuusalu Vallavolikogu 09.04.2020.a. määrusega nr. 2
- II lisaelarve Kuusalu Vallavolikogu 10.06.2020.a. määrusega nr. 7

Käesoleva arengukava koostamise hetkel on Kuusalu vallal valminud ka Kuusalu valla eelarvestrateegia 2021- 2024.a. eelnõu dokumendid (<https://www.kuusalu.ee/eelarve-ja-majandusaasta-aruanded>)

Kuusalu Valla 2021- 2024.a. eelarvestrateegia eelnõu kohaselt on aastate 2021 – 2024 prognoos järgmine:

Tabel 3-2 Kuusalu valla põhifinantsnäitajate prognoos [Eelarvestrateegia 2021 – 2024.a. eelnõu)

	2020 eeldatav täitmine	2021 eelarve	2022 eelarve	2023 eelarve	2024 eelarve
Põhitegevuse tulud kokku	11 329 956	10 855 085	11 155 085	11 465 085	11 634 085
Põhitegevuse kulud kokku	10 117 019	10 200 000	10 300 000	10 300 000	10 400 000
Põhitegevustulem	1 212 937	655 085	855 085	1 165 085	1 234 085
Investeermistegevus kokku	-791 076	-4 630 000	-750 000	-810 000	-410 000
Eelarve tulem	421 861	-3 974 915	105 085	355 085	824 085
Finantseerimistegevus	-300 000	4 000 000	-100 000	-500 000	-500 000
Likviidsete varade muutus	121 861	25 085	5 085	-144 915	324 085
Likviidsete varade suunamata jääk	817 779	842 864	847 949	703 034	1 027 119
Võlakohustused aasta lõpu seisuga	3 575 639	7 575 639	7 475 639	6 975 639	6 475 639
Netovõlakoormus (eurodes)	2 757 860	6 732 775	6 627 690	6 272 605	5 448 520
Netovõlakoormus (%)	24,3%	62,0%	59,4%	54,7%	46,8%
Netovõlakoormuse ülemmäär (eur)	11 329 956	8 684 068	6 693 051	6 990 510	7 404 510
Netovõlakoormuse ülemmäär (%)	100,0%	80,0%	60,0%	61,0%	63,6%
Vaba netovõlakoormus (eurodes)	8 572 096	1 951 293	65 361	717 905	1 955 990

Allikas: Kuusalu Valla eelarvestrateegia 2021 – 2024.a. eelnõu (<https://www.kuusalu.ee/eelarve-ja-majandusaasta-aruanded>)..

3.4 VEE-ETTEVÕTLUS

Kuusalu valla tähtsaim vee-ettevõtja, OÜ Kuusalu Soojus, on Kuusalu valla 100%-lise osalusega ettevõtte. Kuusalu Soojus OÜ loodi 1998. aastal. Põhitegevusalaks on soojusenergia tootmine ja müük, ühtlasi osutab ettevõtte ka valla ühisveevärgi ja -kanalisatsiooniteenust. Kuusalu Vallavalitsuse 100%-se osaluse suuruseks on 215 389 eurot.

Kuusalu Soojus OÜ osutab vee-ettevõtjana teenust järgnevatel asumites:

- Veevarustus:
 - Kuusalu alevikus,

- Kiiu alevikus,
 - Kolga alevikus,
 - Kuusalu külas,
 - Kupu külas (ühiskanalisatsiooni klient on seal Balti Spoon OÜ),
 - Pärисpea küla,
 - Salmistu küla,
 - Vihasoo küla,
 - Viinistu küla,
 - Uuri küla,
 - Leesi küla,
 - Pудisoo küla,
 - Valkla küla ja
 - Kaberla küla.
- Reovee vastuvõtmise, ärajuhtimise ja puhastusega on kaetud:
 - Kuusalu alevik,
 - Kiiu alevik,
 - Kolga alevik,
 - Kuusalu küla,
 - Kupu küla,
 - Vihasoo küla,
 - Valkla küla,
 - Kolgaküla
 - Uuri küla

ÜVK arendamise kava koostamise hetkel, aasta 2020 sügisel, oli VK teenuste eest kehtiv hinnakiri järgmine:

- Tasu võetud vee eest 2,21 eur/m³ (sh km),
- Tasu reovee ärajuhtimise ja puhastamise eest 2,93 eur/m³ (sh km).
- Abonenttasu sõltuvalt joogivee veearvesti läbimõõdust eurot kuus (sh km):

Läbimõõt	Veevarustus	Kanalisatsioon
DN15	0,97	1,30
DN20	1,62	1,95
DN25	2,60	5,85
DN32	4,22	11,06
DN40 ja enam	10,07	21,44

Veevarustuse ja kanalisatsiooni teenuste hinnad kehtivad alates 01.01.2020.a.

4 KUUSALU VALLA KESKKONNASEISUND

4.1 ÜLDANDMED

Kuusalu vald asub Ida-Harjumaal ning paikneb Tallinn - Narva maantee ääres. Valla pindala on Maa-ameti täpsustatud andmetel 709,50 km² (70 950 ha), mis moodustab 1,6% Eesti ning 16,3% Harjumaa pindalast. Ühtlasi on tegemist pindalalt Harjumaa suurima vallaga.

Valla keskuseks on Kuusalu alevik, mis asub 40 km kaugusel Tallinnast. Teised suuremad asulad on vallas Kiiu ja Kolga alevik. Lisaks alevikele asub Kuusalu vallas 64 küla.

4.2 GEOMORFOLOOGIA, GEOLOOGIA, HÜDROGEOLOOGIA

4.2.1 Maastik, pinnavormid

Kuusalu vald paikneb geoloogiliselt Harju-Viru lubjakiviplateo Harju lavamaal. Vallale on omane looduslähedane valdavalt küll tasane, kuid vahelduva profiiliga omapäraste pinnavormidega maastik. Vald on kaetud rikkaliku taimestikuga, järvedega ning pika rannikumere piiriga (koos saartega 123,5 km). Maastik on kaetud väga erinevate pinnavormidega alates lubjakiviplateodest moreentasandike, -küngaste, vallseljakuteni (oosid) ja mõhnadeni (liiva-kruusaküngastikud). Kuna vald on suur ning paikneb nii mererannikul kui sisemaal, ei ole võimalik ühtset, vaid Kuusalu vallale omast pinnavormi või -orme välja tuua. Lubjakiviplateod ja tasandikud on kohati läbi lõigatud erinevaist jõgedest, millest suuremad on: Jägala jõgi (ülemjooks), Kolga jõgi, Loobu jõgi, Pärlijõgi/Pudisoo jõgi, Valgejõgi.

Allikad: Keskkonnaregister 4.7.1.7, Kuusalu valla (eelmine) üldplaneering, AS Entec; Kuusalu valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2016-2027 ja Konsultandi enda ja varasemalt kogutud info.

4.2.2 Geoloogia, hüdroteoloogia

Kuusalu valla territooriumi kattev pinnakate on valdavalt õhuke, kuid suhteliselt erineva paksusega, alates loopealsetest (alvarid), jätkates väga õhukese aga ka kuni 10-15 m paksusega pinnakatteni, valdavalt jääb pinnakatte paksus siiski alla 15 m. Levinud on paepealsed liivsavimullad, mis on kõrge huumusesisaldusega ja toitainete rikkad, kuid samas tugevasti põuakartlikud. Kvaternaarkatte moodustavad glatsiaalsed (moreen), fluvioglatsiaalsed ja limnoglatsiaalsed setted. Pinnakatte paksus näiteks Kuusalu ja Kiiu ümbruses on kõigest ligikaudu 3-4 m, valla lääneosas Kodasoo piirkonnas ligi 13 m, idapool Joaveski piirkonnas aga 10-11 m. Pinnakattes ja lubjakivi ülemistes kihtides on moodustunud ühtne pinnaseveehorisont, mille toide on sademetest. Liivsavikiht on liiva ja lubjakivi vaheliseks suhteliseks veepidemeks.

Pinnakate

Valla pinnakate on kujunenud mandrijää taandumisel ja sellele järgneval ajal mitmesuguste välistegurite toimel ning nagu eelnevalt öeldud, on valla lõikes võrdlemisi

heterogeenne moodustis. Pinnakatteks on enamuses moreen, esineb arvukalt ka fluvia- ja limnoglatsiaalsete setete levikualasid – esimesel juhul liivad-kruusad, teisel peenliivad. Valla lõunaosa pinnakattes on seoses soostunud alade suurema levikuga võrreldes valla kesk- ja põhjaosaga, oluliselt suurem osakaal ka turba levikul pinnakattes.

Aluspõhi

Aluspõhi koosneb kristalsest aluskorrast ja seda katvast settekivimilisest pealiskorrast.

Kristalne aluskord sügavneb Eestis põhjast lõuna suunas 2–3 m / km. Kristalse aluskorra lasundi sügavus Kuusalu valla piirkonnas küünib olenevalt asukohast ligikaudu 150-200 m sügavusele maapinnast ja 150-250 m sügavuseni merepinnast. Kristalset aluskorda moodustava murenemiskooriku gneisilasundi paksus ei ole teada, kuid geofüüsikaliste uuringute kohaselt võib see küündida 10 ja enamagi kilomeetrit.

Settekivimiline pealiskord

Aluskord on kaetud settekivimite kompleksiga. Aluspõhja reljeef on suhteliselt tasane. Aluspõhja pealiskord on esindatud Kambriumi ja Ordoviitsiumi settekivimitega.

Geoloogilisest ehitusest, murrangutest ja geoloogilistest lõhesüsteemidest tingitult on osal valla territooriumist põhjavesi reostuse eest kaitsmata või nõrgalt kaitstud. Suuremad nõrgalt kaitstud ja kaitsmata alade massiivid paiknevad valla kesk- ja lõunaosas, samuti rannikualal, mis jääb Valkla ja Muuksi külade piirkonda; ülejäänud rannikuala on enamuses kaitstud, vähesel määral suhteliselt kaitstud, kuid Juminda ja Pärispera poolsaartel on põhjavesi täielikult kaitstud.

Kambriumi settekivimite kompleksi moodustavad põhiliselt liivakivid ning erineva paksusega savilasundid, millest kõige paksem (50-70 m) ja ulatuslikum on Lontova sinisavikiht. Ordoviitsiumi settekivimite kompleks koosneb lubjakividest ja dolomiidist, mis sisaldavad vahekihtidena erineval määral saviainest, peamiselt merglina.

Hüdrogeoloogia, põhjavesi

Kuusalu vald kuulub hüdrogeoloogiliselt Balti arteesiabasseini. Hüdrogeoloogilises läbilõikes esinevad järgmised veekihtid ja -kompleksid:

- Kvaternaari veekompleks;
- Ordoviitsiumi veekompleks;
- Ordoviitsiumi-Kambriumi veekompleks;
- Kambrium-Vendi veekompleks (-kiht), mis omakorda jaotub:
 - Voronka kihistu (veekiht)*;
 - Gdovi kihistu (veekiht)*;
- Kristalse aluskorra põhjavesi.

*Loode-Eestis, sealhulgas Kuusalu valla piirkonnas on jaotus Voronka ja Gdovi veekihtideks tinglik, kuna nende vahelt puudub Kotlini kihistu vettpidav savilasund, mistõttu nimetatakse Cm-V veekihti Loode-Eestis teinekord Kroodi kihiks.

Sügavamad ehk Kambriumi-Vendi ja Ordoviitsiumi-Kambriumi põhjaveekihtid on kaitstud Ordoviitsiumi ja Lükati-Lontova regionaalsete veepidemetega. Ordoviitsiumi

põhjavee detailne hüdrostratigraafiline liigestatus tuleneb vett vähemjuhtivate savikate ja mergliliste lubjakivikihtide (sh Uhaku lademe) levikust. Ordoviitsiumi lubjakivides levivas põhjavees on eristatavad suurematena Nabala-Rakvere, Keila-Kukruse ja Lasnamäe-Kunda põhjaveekihid.

Allikad: Eesti maapõue kirjeldamise standardiseerimine, EV Keskkonnaministeerium, OÜ Eesti Geoloogiakeskus (täname Geoloogiateenistus), 2014, Konsultandi varasemad andmed ja info.

Keskkonnaministri 01.10.2019 määruse nr 48 „Põhjaveekogumite nimekiri ja nende eristamise kord, seisundiklassid ja nende määramise kord, seisundiklassidele vastavad keemilise seisundi määramiseks kasutatavate kvaliteedinäitajate väärtused ja koguselise seisundi määramiseks kasutatavate näitajate tingimused, põhjavett ohustavate saasteainete nimekiri, nende sisalduse läviväärtused põhjaveekogumite kaupa ja kvaliteedi piirväärtused põhjavees ning taustataseme määramise põhimõtted, eesmärk on tagada põhjavee kaitse põhjavee seisundi hindamise kaudu ning põhjaveekogumite seisundiklasside määramine viisil, mis võimaldab veekaitsemeetmete tõhusat planeerimist ja rakendamist.

Vastavalt kirjeldatud määrusele eristatakse Kuusalu valla territooriumil järgmisi ühisveevärgisüsteemides kasutatavaid põhjaveekihte ja nende järgi eristatakse järgmisi põhjaveekogumeid:

- 3 Kambriumi-Vendi põhjaveekogum: Cm-V Kambriumi-Vendi põhjaveekiht;
- 4 Ordoviitsiumi-Kambriumi põhjaveekogum Lääne-Eesti vesikonnas: O-Cm_Laane;
- 10 Siluri-Ordoviitsiumi Harju põhjaveekiht: S-O_Harju.

Valla põhiliseks ühisveevarustuse veallikaks on Cm-V_r ja O-Cm_Laane (edaspidi lihtsalt O-Cm) põhjaveekogumi puurkaevud.

Põhjaveeseisundit kirjeldame vastavalt Lääne-Eesti veemajanduskava alapeatüki 3.3.6 Põhjavee koondseisund, tabel 3-7 järgmiselt (väljavõtte tabelist).

Kuusalu valla ÜVK-süsteemides on enimkasutusel Kambriumi-Vendi ja Ordoviitsium-Kambriumi põhjaveekogumid. Lähemalt kirjeldame kasutatavaid põhjaveekihte järgnevas tabelis:

Tabel 4-1 Lääne-Eesti vesikonna Kuusalu vallas kasutada olevate põhjaveekogumite koondseisund

Põhjaveekogumi nr	Põhjaveekogumi nimi	Seisund VMK põhjal 2009	Seisund VMK põhjal 2013	Seisundi muutus
3	Kambriumi-Vendi põhjaveekogum	Hea	Hea	Sama
4	Ordoviitsium-Kambriumi põhjaveekogum	Hea	Hea	Sama
10	Siluri-Ordoviitsiumi Harju põhjaveekogum	Hea	Hea	Sama

Allikas: Põhjaveekogumite seisundi hindamine. OÜ Hartal Projekt, 2014

Ordoviitsiumi veekogumid ja põhjaveekihid ei ole Kuusalu vallas ühisveevärgis üldjuhul kasutusel, kuivõrd põhjaveeseisund jääb kvaliteedilt alla sügavamatele veekihtidele ja ülemiste veekihtide rakendamine ühisveevärgis eeldaks tavapärasest põhjalikumalt veetöötlust, mis aga ei ole majanduslikult põhjendatud, sest kvaliteetsema veega põhjaveekihid on juba kasutusel ning neile kehtestatud põhjaveevarud piisavad.

Põhjaveekogumitele avalduvaid koormusi Kuusalu vallas saab iseloomustada hüdraulilise koormusena veevõtu näol, reostusallikate/-kollete mõjuna põhjaveele ning haju reostusena põhiliselt põllumajanduslikust tegevusest. Viimane ei kuulu käesoleva Töö temaatikasse.

Ühisveevärgide poolt avaldatav mõju seondub peamiselt põhjaveevõtu (-haaramisega) puurkaevudest. Võrreldes aga alapeatükis 5.2.2 tabelis 5.1 väljatoodud põhjaveevarusid ja tabelis 5.2 väljatoodud (mõõdetud) tegelikku ööpäevast keskmist põhjaveevõttu, mis moodustab kogu valla peale vaid 385 m³/d kõigi ÜVK-de ja põhjaveekogumite lõikes (eeldame, et mõõtmata tarbimine on sedavõrd väike, et ei lisa tarbimisse kuigivõrd suurt koormust juurde), saab kindlalt väita, et veevõtust tingitud koormus põhjaveele on ebaoluline. Näiteks valla suurimate asulate, Kuusalu ja Kiiu alevike põhjaveevarud kokku moodustavad O-C veekihist 700 m³/d, kuid väljapumpamine puurkaevudest nr 921 (Kuusalu alevik) ja 939 (Kiiu alevik) moodustas aastal 2019 vaid ligikaudu 202 m³/d, mis on üle kolme korra vähem kinnitatud põhjaveevarudest.

Terviklikust Kuusalu valla põhjaveetarbimisbilansist anname ülevaate alapeatükis 5.2.2.

Reostusallikate/-kollete info pärineb Infragate Eesti AS ja OÜ Hartal Projekt uuringutööst: „Põhjaveekogumite ohustatust ja halba seisundit põhjustavate koormuste vähendamise meetmeprogramm ja selle tegevused“. Töö nr 317-14, 2015. Nimetatud Töö alusel on hinnang Kuusalu valla jääkreostusobjektidele järgmine:

1. Järel hinnang Kuusalu vallas Kiiu küla katlamaja mahutipargi alal (kohaliku tähtsusega jääkreostusobjekt). Reostus (õlijäätmed) on eeldatavalt likvideeritud. Põhjavesi on suhteliselt kaitstud.
2. Eelhinnang Kuusalu vallas Tapassaare raketibaasi alal (kohaliku tähtsusega jääkreostusobjekt). Jääkreostust (samiin) ei ole likvideeritud. Põhjavesi on nõrgalt kaitstud. Tapassaare raketibaas asub Kolgu külas Kaitseväe keskpöügoonil. Kolgu küla paikneb Kuusalu valla äärmises kaguosas, ligikaudu 2 km kaugusel Tapa valla piirist. Piirkond on hõreda asustusega ja konkreetset joojiveeks kasutatavale põhjaveekihile jääkreostusobjekt mõju ei avalda.

Allikad: Põhjaveekogumite seisundi hindamine. OÜ Hartal Projekt, 2014 ja Põhjaveekogumite ohustatust ja halba seisundit põhjustavate koormuste vähendamise meetmeprogramm ja selle tegevused“. Infragate Eesti AS ja OÜ Hartal Projekt, 2015.

Kokkuvõttes saab väita, et Kuusalu vallas on põhjaveekogumitele avaldatavad koormused väheolulised.

4.3 PINNAVEEKOGUMID

4.3.1 Seisuveekogumid

4.3.1.1 Rannikuvee pinnaveekogumid ja nende seisund

Kuusalu valla olulisemad rannikuveekogumid, mis on seotud reoveepuhastite väljalaskudega, on järgmised (vastavalt KAUR kodulehel olevatele uutele veekogumitele (2020)):

Eru-Käsmu lahe rannikuvesi (Eru laht, kood: VEE3122010) on heitveesuublaks Viinistu OÜ-le Grenster kuuluvale reoveepuhastile, kuhu juhitakse Viinistu küla, sealhulgas muuseumi ja hotelli heitvesi ning Vihasoo küla reoveepuhastile.

Rannikuveekogumi ökoloogiline seisund on kesine ja olnud seda KAUR andmetel kõik 9 aastat (2010-2019, viimased seireandmed pärinevad aastast 2016). Kesise seisundi põhjused on toitained, mittehea element: fütoplankton, mittehead näitajad: klorofüll, fütoplanktoni biomass. Keemiline seisund on hea, kuna on hindamata, koondseisund lahe veel on kesine.

Hara ja Kolga lahe rannikuvesi (Hara laht, kood: VEE3123010; Kolga laht, kood: VEE3125020) on reoveepuhastite heitveesuubla ja eesvooluna Kuusalu valla olulisim. Veekogum on otseseks heitveesuublaks uuele värskelt valminud Suurpea küla reoveepuhastile, Kolga-Aabla reoveepuhastile ning kaudseks eesvooluks Valkla oja kaudu Valkla küla kahele reoveepuhastile; Kurbu oja kaudu Kuusalu-Kiiu regionaalsele reoveepuhastile ning Leeskõrve oja, Kolga jõe ja Pudisoo jõe kaudu Kolga aleviku reoveepuhastile.

Rannikuveekogumi ökoloogiline seisund on viimase seireaasta, 2014, alusel kesine, põhjused on: toitained; mittehead elemendid: suurselgrootud, mittehead näitajad zoobentose kooslus, indeks 2. Veekogumi keemiline seisund on halb, põhjus: Hg kalastikus. Koondseisund lahe veel on halb Viimased andmed pärinevad veekogude koondseisundist 2019, samas viimane seireaasta on olnud 2014.

4.3.1.2 Järved ja nende seisund

Valla territooriumil asuv suurim siseseisuveekogu on Kahala järv, mis asub Kuusalu alevikust 5 km kirde pool Uuri külas. Järve pindala on Keskkonnaregistri andmetel ligikaudu 345 hektarit, suurim sügavus ulatub 3 meetrini, kaldajoone pikkus 8,7 km. Kahala järv on nõrga läbivooluga, sisse voolab kraave ja ojasid, samuti leidub allikaid. Väljavool toimub järve lõuna kaldalt Loo jõkke, kuhu on rajatud veetaseme regulaator. Nimetamist väärivad looduslikest seisuveekogudest veel Vohja järv (56 ha), Rummu järv (44,4 ha), Maalaht (18,8 ha) Suurjärv (Jussi Suurjärv (18,6 ha), Pakasjärv (17,5 ha) ning tehisjärvedest Soodla veehoidla (261,7 ha, kuid mis paikneb lisaks Kuusalu vallale Anija vallas, samuti pole veekogu seotud Kuusalu valla ÜVK piirkonna ja objektidega). Ühisveevärgi ja -kanalisatsiooni, täpsemalt heitvee väljalaskudega on kaudselt seotud suurim valla seisusiseveekogu, Kahala järv, kuhu suubub Miku kraav, mis on omakorda suublaks Uuri küla reoveepuhastile. Kahala järve ökoloogiline ja koondseisund on vastavalt veekogumite koondseisundile 2020, hea ning hea on see püsinud alates 2010. aastast (KAUR veemajanduskavade kättesaadavad andmed).

Allikad: Wikipedia; veekogumite koondseisund 2020, KAUR ja Keskkonnaregister 4.7.1.7

4.3.2 Vooluveekogumid

Valla olulistest veekogudest, mis on seotud ka reoveepuhasti väljalaskudega, tuleb märkida Kolga jõge, Valkla oja, Pudisoo jõge ning valla ÜVK objektidega otseselt mittehaakuvad, kuid valla seisukohalt tervikuna olulised vooluveekogumeid: Valgejõe ja Loobu jõge. Ülejäänud väiksemad vooluveekogud on mitteüldkasutatavad kraavid ja ojad, mille seisundit pole veemajanduskavade koostamise käigus uuritud.

Kolga jõgi (Kolga-Männiku vooluveekogum koodiga VEE1081500) on kaudseks heitveesuublaks (Leeskõrve oja kaudu) Kolga aleviku reoveepuhastile. Veekogum on looduslik, kuid ettepanek on tehtud see tugevasti muudetud veekogumiks kinnitada, põhjuseks paisud. Viimased seireandmed pärinevad aastast 2012. Vooluveekogum on ökoloogiliselt seisundilt kesine, põhjuseks paisud ja mitteheaks elemendiks kalastik. Keemiline seisund on hea, kuna on seiramata. Veekogumi koondseisund on kesine.

Valkla oja (Valkla oja veekogum, kood: VEE1082800) on suublaks Valkla küla kahele reoveepuhastile. Oja suubub Hara ja Kolga lahe rannikuveekogumisse.

Veekogumi ökoloogiline seisund on hea. Keemiline seisund on hea (hindamata) ning koondseisund hea.

Pudisoo jõgi (ka Pärlijõgi, uue nimetuse järgi veekogum jaotub: Pudisoo lähtest Kolga/Männiku jõeni ehk Pudisoo_1 ning Pudisoo Kolga/Männiku jõest suudmeni ehk Pudisoo_2 veekogumid) on Leeskõrve oja ja Kolga jõe kaudu kaudseks eesvooluks Kolga aleviku reoveepuhastile.

Veekogumi ökoloogiline seisund lävendis Pudisoo_2 ehk Pudisoo Kolga/Männiku jõest suudmeni on alates 2015. a hea (varem olid kesise seisundi põhjuseks paisud ja mitteheaks elemendiks hüdro-morfoloogilised parameetrid). Ka veekogumi lävendi 2 koondseisund on alates 2015. a hea. Ka Pudisoo_1 lävendi ökoloogiline ja koondseisund on head.

Valgejõe veekogum (jagatud uuema jaotuse järgi kaheks veekogumiks: Valgejõgi lähtest Niinemäe kraavini ehk Valgejõgi_1 ja Valgejõgi Niinemäe kraavist suudmeni ehk Valgejõgi_2) haakub Kuusalu vallaga vaid lävendis 2 ehk Valgejõgi_2 Valgejõgi Niinemäe kraavist suudmeni. Viimased seireandmed ökoloogilise seisundi määramiseks pärinevad aastast 2014. Samas ühegi Kuusalu valla reoveepuhasti eesvooluks vooluveekogum ei ole, isegi kaudselt mitte. Veekogumi lõigu ökoloogiline seisund on halb, mittehea element kalastik, mittehea näitaja JKI ja põhjuseks paisud. Keemiline seisund on halb, põhjus Hg kalastikus. Viimane seireaasta füüsikalise-keemiliseks seisundi hindamiseks on 2019. Veekogumi koondseisund on halb.

Loobu veekogum (jagatud uuema jaotuse järgi kaheks veekogumiks: Loobu lähtest Udriku ojani ehk Loobu_1 ja Loobu Udriku ojust suudmeni ehk Loobu_2) haakub Kuusalu vallaga vaid lävendis 2 ehk Loobu_2 Udriku ojust suudmeni. Veekogu on Villike kraavi kaudu kaudseks suublaks Vihasoo küla reoveepuhastile. Veekogumi lõigu ökoloogiline seisund on kesine, põhjuseks: paisud, teadmata kalapääsu toimivus; mitteheaks elemendiks: hüdro-morfoloogilised parameetrid; mittehead näitajad: tõkestatus, eesvool ja seotus põhjaveega. Keemiline seisund on hea. Veekogumi koondseisund on kesine. Tõenäoliselt on Vihasoo küla keskkonnamõju jõe lõigu seisundile väheoluline.

Allikad: Veekogumite koondseisund 2019 (KAUR uued kogumid, 2020) Keskkonnaagentuur 2020; Lääne-Eesti vesikonna veemajanduskava, EV Keskkonnaministerium, 2016 ja EV Keskkonnaministeriumi kodulehekülg.

4.4 POTENTIAALSED KESKKONNAOHU ALLIKAD

Kuusalu vallas on alljärgnevad olulisemad ja suuremad potentsiaalsed keskkonnareostuse allikad.

Suletud ja kasutusest väljas rajatise ei ole loetletud. Tõenäoliselt on ka osa väikemaid rajatise teadmata. Kuusalu valla endine prügila on juba kaheksa aastat tagasi nõuetekohaselt likvideeritud, mistõttu loetellu ei lisata.

Tabel 4-2 Potentsiaalsed endast keskkonnaohtu kujutavad rajatised

Nimetus	Asukoht	Seisund
Farmid		
Suurekivi	Valkla	Põhjavees kõrge NH ₄ tase. Probleemsed on esmajoones sõnnikuhoidla ja sõnniku põldudel laotamisega seonduv.
Hinnu seafarm	Allika	Farmi sanitaarne olukord on hea. Farmi juurde on rajatud nõuetekohane sealäga hoidla.
Kolgaküla tall	Kolgaküla	Sõnnikut ladustatakse betoonalusele, reostusohu kohta andmeid pole.
Kahala suurfarm	Kahala	Farmi sanitaarne olukord on hea. Farmi juurde on rajatud nõuetekohane sealäga hoidla.
Reoveepuhastid (edaspidi RVP)		
Kuusalu-Kiiu regionaalne RVP	Allika	Aastal 2020 täielikult rekonstrueeritud puhasti asub osaliselt kaitstud põhjaveega pinnasel. Puhasti olukord on hea. Biotiigid on mudast puhastatud.
Kolga RVP	Kolga alevik	Täielikult rekonstrueeritud puhasti. Puhasti olukord on hea. Biotiigid on mudast puhastatud.
Vihasoo RVP	Vihasoo küla	2001. a rekonstrueeritud puhasti. Puhasti olukord on hea ja rahuldava vahel.
Viinistu RVP	Viinistu küla	Viinistu RVP Viinistu puhasti on ümberehitatud toimimaks septikuna, kus heitvesi juhitakse enne väljumist läbi liivafiltri. Puhasti toimimise efektiivsust ei mõõdata. Heitvesi juhitakse süvameresu kaudu Eru lahte. KÜ Tuule RVP – on eraõiguslikus omandis väikepuhasti, mis varustab kahte ridaelamut Viinistus ning töötab hästi.
Suurpea RVP	Suurpea küla	Puhasti on täielikult rekonstrueeritud aastal 2020, seisund väga hea.
Kolga-Aabla RVP	Kolga-Aabla küla	Täna töötav reoveepuhasti on KÜ Mereranna kortermajade reovee puhastamiseks 2010. aastal endise reovee ülepumpla asemel rajatud AS Fixtec väikepuhasti BioFix-9K I, mis on ette nähtud kuni 60 inimese olmereovee puhastamiseks. Puhasti seisund on mitterahuldav. Keskkonnaluba ei ole. Loa vajadus tuleneb veeseaduse §-st 187 ning selle vajaduse tuvastab puhasti omanik heitveekoguse põhjal, mis ta keskkonda juhib. Kuni ühe kuupmeetri heitvee veekogusse

		juhtimiseks ööpäevas vee erikasutuse keskkonnaluba vaja ei ole.
Valkla Hooldekodu RVP	Valkla küla mõisa prk	Puhasti rekonstrueeriti aastal 2015 ning on heas seisundis.
Valkla küla KÜ RVP	Valkla küla	Puhasti rekonstrueeriti aastal 2017 ning on heas seisundis.
Uuri RVP	Uuri küla	Puhasti rekonstrueeriti 2019-2020 ja on väga heas seisundis
Karjäärid		
Huntaugu liivakarjääriväli I ja II	Kiiu alevik	Huntaugu 1, 2 väljade seisund vajab eraldi väljaselgitamist, varem toimus karjääris ebaseaduslik ja salajane ohtlike jäätmete ladustamine, kaevandamist täna ei toimu
Huntaugu liivakarjäär ning väljad III ja V	Kiiu alevik	Toimub liivakaevandamine, keskkonnaluba olemas
Kuusalu maardla Kuusalu II liivakarjäär	Kiiu alevik	Toimub liivakaevandamine, keskkonnaluba olemas
Kuusalu maardlas Kuusalu III liivakarjäär	Kiiu alevik	Toimub liivakaevandamine, keskkonnaluba olemas
Kodasoo turbamaardla Kodasoo turbatootmisala	Rummu küla / Kodasoo küla	Keskkonnaluba olemas, kaevandamist pole tänaseks alustatud, kuid on plaanis
Järgnevatele karjääridele ja maardlatele on väljastatud keskkonnaluba, kuid puudub info, kas toimub kaevandamine		
Mäeküla liivamaardla Mäeküla III liivakarjäär	Kiiu alevik	Keskkonnaluba olemas, kaevandamise kohta andmed puuduvad
Sõreste liivamaardla Sõreste III liivakarjäär	Kiiu alevik	Keskkonnaluba olemas, kaevandamise kohta andmed puuduvad
Männikvälja liivamaardla Männikvälja kruusakarjäär	Kiiu alevik	Keskkonnaluba olemas, kaevandamise kohta andmed puuduvad
Võiste liivamaardla Võiste liivakarjäär	Kiiu alevik	Keskkonnaluba olemas, kaevandamise kohta andmed puuduvad
Jaakna kruusamaardla Jaakna II liivakarjäär	Kiiu alevik	Keskkonnaluba olemas, kaevandamise kohta andmed puuduvad

Mõisametsa liivamaardla Mõisametsa liivakarjäär	Kiiu alevik	Keskkonnaluba olemas, kaevandamise kohta andmed puuduvad
Soodla liivamaardla Soodla liivakarjäär	Kiiu alevik	Keskkonnaluba olemas, kaevandamise kohta andmed puuduvad
Kosu kruusamaardla	Kursi küla	Keskkonnaluba olemas, kaevandamisluba kuulub Kivikandur OÜ-le
Kütusemahutid		
Hooldekodu	Valkla	Masuudimahutid ja katlamaja on korrastatud
Kuusalu katlamaja	Kuusalu alevik	Katlamaja töötab hakkepuidu küttel. Masuudiküttel katlamaja mahutid ja pinnasereostus likvideeriti üle 10 aasta tagasi
Alexela tankla	Kuusalu alevik	Tankla asub Tallinn-Narva mnt vahetus läheduses. Kütus asub maa-alustes mahutites. Vastab nõuetele
JetOil automaattankla	Kiiu alevik	Tankla asub kõrvalmaantee Kuusalu tee vahetus läheduses. Mahutid on maa-alused ja vastavad nõuetele
Kotka Krooning tankla	Kotka küla (Kotka rist)	Tankla asub tugimaantee Liiapeksi-Loksa vahetus läheduses. Mahutid on maapealsed ja vastavad nõuetele
Kiiu Terminal tankla	Kiiu alevik	Tankla asub kõrvalmaantee Jõelähtme - Kemba vahetus läheduses. Kütus asub maa-alustes mahutites. Vastab nõuetele

5 ÜHISVEEVÄRGI HETKESEISUND

5.1 TÄNASED VEEVARUSTUSPIIRKONNAD

Kuusalu valla ühisveevärgi ja -kanalisatsiooni arendamise kava hõlmab järgmisi veetevõtja Kuusalu Soojus OÜ poolt ühisveevärgi ja -kanalisatsiooniteenusega opereeritavaid asulaid: Kuusalu, Kiiu ja Kolga alevikud ning Kuusalu, Kaberla, Leesi, Pudisoo, Pärисpea, Suurpea (osaliselt), Salmistu (osaliselt), Uuri, Valkla (nii KÜ kui Mõisa prk), Vihasoo (osaliselt) ja Viinistu külasid.

Lisaks liigitatakse vallas ühisveevärgi ja/või -kanalisatsioonipiirkonnadena järgmised külad või osad eelnimetatud küladest: Hara; Joaveski; Juminda; Kolga-Aabla; Salmistu küla Laane AÜ hallatav osa; Kodasoo; Valkla küla Mutionu AÜ hallatav osa; Pedaspea; Andineeme; Vihasoo küla Sireli KÜ poolt hallatav osa; Vihasoo küla Seltsing Vihasoo Vesi, Sireli KÜ, Vihasoo Veetarbijate Ühistu MTÜ poolt hallatavad osad ja Virve külad (vt joonised, lisa 4).

Kuusalu valla Kuusalu Soojus OÜ poolt opereeritavate ÜVK-dega asulate tänasest ja perspektiivsest varustusest ühisveevärgi ja -kanalisatsiooniga annab ülevaate lisa 2. Järgnevalt kirjeldame lühidalt suuremaid (põhiliselt Kuusalu Soojus OÜ opereeritavaid, kuna ülejäänud on tihti tarbimisega alla 5 m³/d ja nende kohta puuduvad tarbimisandmed) ühisveevarustuspiirkondi, pumplatest, pumplaseadmetest ja veetöötlusjaamadest anname ülevaate osades 5.4-5.29. Seltsingute, MTÜ-de, SÜ-de, AÜ-de jt täielikult eraomanikest ettevõtjate ühisveevärgisüsteemid teenindavad põhiliselt ainult elanikkonda, juriidilistest isikutest tarbijaid väga vähesel määral.

Kuusalu alevik, Kiiu alevik, Kuusalu küla

Kuna Kuusalu Soojus OÜ peab ühist arvestust ja aruandlust Kuusalu piirkondliku regionaalse reoveepuhastiga ühendatud asulate kohta, käsitleme neid siinkohal koos. Tuleb märkida, et suuremad asulad – Kuusalu ja Kiiu alevikud ning Kuusalu küla, kasutavad kõik eraldi puurkaeve. Kiiu alevik varustab ühisveevärgiteenusega ka Mäepea küla (küla on kanaliseerimata). Allika külas on tarbijaks Hinnu seafarm, kuid see kasutab erapuurgaevu vett ning OÜ Kuusalu Soojus osutab ettevõttele ühiskanalisatsiooniteenust. Tänaasel päeval on Kuusalu Soojus OÜ-le kuuluv Kiiu puurkaev nr 940 reservis, ettevõtte ostab puurkaevuvett AS-le Remedia kuuluvast puurkaevust nr 939, kuid töötleb omale kuulavas veetöötlusjaamas. Kuusalu aleviku ja Kuusalu küla ühisveevärgid on plaanis lühiajalises programmis ühendada ühtsesse rõhusüsteemi, toitega Kuusalu aleviku veetöötlusjaamast.

2019. a oli eelkirjeldatud piirkonnas ühisveevärgiga ühendatud 2176 inimest ametlikest 2251 elanikust ehk 97%. Liitumisvõimalus on antud 2224 elanikule ja enamikule ettevõtetele.

Kuusalu alevikus on kolm (3) ühisveevärgi puurkaevu, millest on töös üks (Tehase veetöötlusjaama, edaspidi VTJ, juures asuv Pk nr 921), teine veeloaga pk nr 906 aga hetkel seisab ja kolmas, ilma veeloata puurkaev nr 5111 on reservis.

Kolga alevik

Kolga alevikus oli 2019. a ühisveevärgiga ühendatud ca 369 inimest, ametlik elanike arv oli samal ajal 442 ehk liitunud 83% kogu aleviku elanike arvust. Liitumisvõimalus on antud 384 elanikule ehk neist on teenusega liitunud täna 96%.

Alevikus on kasutusel kaks (2) ühisveevärgi puurkaevu: keskuses asuv peapuurkaev, kat nr 743 ja Kooli pk, kat nr 745, mõlemad puurkaevud on varustatud veetöötlusjaamaga, peapumpla nr 743 lisaks mahuti ja survetõstepumplaga. Töös on mõlemad puurkaevud, kuid peapumpla veevõtt ja töötlusmaht on oluliselt suurem Kooli omast.

Uuri küla

Uuri küla ühisveevärgiga oli aastal 2019 ühendatud 43 inimest ehk 24% küla 176 elanikust. Külas on üks OÜ-le Uuri Suurtalu kuuluv puurkaev nr 8889. Puurkaev on antud OÜ Kuusalu Soojus kasutusse. Puurkaev asub Uuri Suurfarmi ja pumpla hoone kõrval. Teine puurkaev nr 1063, mis asub päisega pumplahoones, ei ole enam ammu kasutusel.

Valkla küla

Valkla küla ühisveevärg jaguneb kolmeks piirkonnaks – Valkla Mõisa piirkond, mida varustab OÜ-le Kuusalu Soojus kuuluv nn Hooldekodu puurkaevpumpla nr 4643 ja mida haldab ja opereerib OÜ Kuusalu Soojus; Valkla 28 KÜ piirkond ning Mutionu AÜ elamupiirkond. Viimasel kahel on omaette puurkaevud, vastavalt nr 923 ja 4653 ning veevõtt kummastki jääb alla 5 m³/d ning mõlema kohta puudub aruandlus ja veeluba. Kuusalu Soojus OÜ poolt teenindatav elanike arv on 101, mis moodustab 24% 423-st Valkla elanikust. Samas see ei ole lõplik ÜVK teenusega varustatud elanike arv, sest suur osa elanikke on varustatud ka Valkla 28 KÜ ja Mutionu AÜ tegevuspiirkonnast. Paraku ei ole kahe viimase piirkonna kohta tarbimise arvandmeid.

Vihasoo küla

Vihasoo ühisveevärgiga on täna varustatud 101 OÜ Kuusalu Soojus tegevuspiirkonnas elavat inimest, mis moodustab ligikaudu 47% küla elanike üldarvust: 216. Samas on külas veel kolm küla veega varustavat juriidilist isikut: Seltsing Vihasoo Vesi, Vihasoo Veetarbijate Ühistu ja Sireli KÜ. Kõik kirjeldatud piirkonnad on varustatud ühe puurkaevumplaga. Seltsing Vihasoo Vesi pk nr 688 teenindab lasteaeda, nelja kortermaja, ridaelamu tüüpi maja ning nelja paarismaja. Kuusalu Soojus OÜ teenindatav puurkaev kannab numbrit 690, KÜ Sireli puurkaev nr 689 ja Vihasoo Veetarbijate Ühistu pk nr 686.

Viinistu küla

Viinistu küla ühisveevärki, sealhulgas erinevaid ühiskanalisatsioonipiirkondi (Grenster OÜ ja Tuule KÜ piirkond) teenindab tänasel päeval Kuusalu Soojus OÜ-le kuuluv puurkaev nr 1047. Ühisveevärgiteenusega on kaetud 73 elanikku 119-st ehk ligikaudu 61%. Samas küla keskuse tiheasustusalal on kõik elanikud ja teised tarbijad kaetud.

Pärispea küla

Pärispea külas paikneb üks töös olev ja Kuusalu Soojus OÜ poolt opereeritav ja Pärispea Seltsimaja kõrval asuv puurkaev nr 16660. Külas on ühisveevärgiga liitunud ca 74% elanikkonnast, ca~ 67 inimest 90-st elanikust.

Ülejäänud Kuusalu valla tiheasustusalade ja muuhulgas ÜVK piirkondadeks arvestatud külade lõikes puudub informatsioon tarbijate arvu, väljapumbatava ja tarbitava veekoguse kohta.

5.2 VEETARBIJAD, VEEVARUD, VEEVÖTT JA -MÜÜK

5.2.1 Veetarbija ja teenusega varustatus

Kuusalu valla suurim (tootmis)ettevõtte on Kuusalu aleviku naabruses Kupu külas asuv OÜ Balti Spoon (toodab erinevatest puiduliikidest spoone). Ettevõtte kasutab veevarustuseks oma, Kvaternaari (Q) veekihti rajatud grupiveehaarde puurkaevude vett (ettevõttel on veeloaga lubatud põhjaveevõtt 220 000 m³/a ning kasutatavaid puurkaeve on grupiveehaardes 11). Tegelik veevõtt moodustas aastal 2019: 69 818 m³/a ehk ca 191 m³/d.

Olulisena saab tootmisettevõtetest esile tõsta veel Remedia OÜ-d, mis asub Kiiu alevikus, võtab vett oma puurkaevust nr 939 ning müüb Kiiu aleviku ühisveevärgile joogivee tootmiseks-töötlemiseks vett samast puurkaevust. Tootmisettevõtte müüb olmekasutusse ligikaudu 28 293 m³/a ning tootmisse läheb vaid 1276 m³/a ehk ligikaudu 5%.

Seega suuremad tööstustarbija ühisveevärgi vett tänase seisuga ei kasuta. Eelnevad ettevõtted juhvivad oma reovee aga Kuusalu regionaalsele reoveepuhastile.

Kui välja arvata eelnimetatud kaks ettevõtet, siis enamik teistest juriidilistest isikutest tarbijatest on olmetarbija iseloomuga, sealhulgas ühiskondlikud asutused: lasteaiad, koolid, spordikompleksid, raamatukogud.

Suuremad juriidilistest isikutest teenuse tarbija saab jaotada laiemalt:

- ühiskondlike asutuste tarbijateks: koolid, lasteaiad, rahva- ja seltsimajad, raamatukogud, teised vallavalitsuse ettevõtted (ühisveevärgi tarbija);
- tööstustarbija – eratööstusettevõtted (enamasti oma puurkaevude veevarustusel).

Kaubandus- ja teenindusettevõtted on üldiselt väga väikese vee- ja kanalisatsiooniteenuse tarbimisega.

Kuusalu vallas tegutsevad koolidest: Kuusalu Keskkool, Kolga Kool, Vihasoo Lasteaed-Algkool ja Kuusalu Kunstide Kool. Kuusalu Kunstide Kool ei ole harilik üldhariduskool, vaid kooli põhitegevus on muusika ja kunstialase huvihariduse võimaldamine algastmes.

Lasteaiad on järgmised: Kuusalu Lasteaed Jussike, Kiiu Kiigepõnni Lasteaed, Kolga Lasteaed, Vihasoo Lasteaed-Algkool.

Rahvamajadest, huviringidest ja –koolidest võib nimetada: Kolga Rahva Maja, Kolgaküla Rahvamaja, Kuusalu Rahvamaja, Kõnnu Külamaja, Leesi Rahvamaja, Pärispera Seltsimaja, Vihasoo Rahvamaja, Viinistu Rahvamaja jt. Kõik eelloetletud külad (v.a Kõnnu) on kaetud ühisveevärgi veega. Külaseltsid tegutsevad aga enamikus tiheasustatud Kuusalu valla külas.

Raamatukogudest tegutsevad vallas: Kuusalu raamatukogu koos järgmiste filiaalide ja haruraamatukogudega: Kolga Raamatukogu, Joaveski haruraamatukogu, Kõnnu raamatukogu ja Vihasoo raamatukogu. Samuti tegutsevad raamatukogud valla koolide juures, nende tegevus on suunatud õpilastele.

Huviharidust ja vabaajaveetmisvõimalusi pakuvad: Kuusalu Kunstide Kool (kunst ja muusika); Kuusalu Noortekeskused, mille struktuuris on järgmised noortekeskused:

- 1) Kiiu Noortekeskus;
- 2) Kolga Noortekeskus;
- 3) Kuusalu Noortekeskus.

Sportimisvõimalusi pakub Kuusalu spordikeskus - spordihoone koos ujula, võimla, jõusaali ja teiste ruumidega.

Kuusalu valla soojatootja, OÜ Kuusalu Soojus, tehnoloogilise vee tarve tootmistegevuseks on võrdlemisi väike. Ühisveevärgi toitel suure veetarbimisega tööstusi vallas ei ole.

5.2.2 Põhjaveelarud

Kuusalu valla ühisveevärgi kasutusse suunatavad põhjaveelarud on on esitatud järgmiselt.

Tabel 5-1 Kuusalu vallale kinnitatud ÜVK põhjaveelarud (Balti Spoon OÜ-le kinnitatud Kvaternaari veekihi põhjaveelarud siinkohal ei kajasta)

Põhjaveemaardla piirkond	Põhjavee-kogumi nr	Veekihi geol. indeks	Varu, m ³ /d	Kinnitamise kuupäev	Kasutamise lõpp, a.
Kuusalu (endine Loksa v.)	4	O-C	100	13.01.2000	2030
Kuusalu (endine Loksa v.)	3	C-V	400	13.01.2000	2030
Kuusalu vald	4	O-C	700	13.01.2000	2030
Kuusalu vald	3	C-V	500	13.01.2000	2030
Loksa linn*	3	C-V	3000*	13.01.2000	2030
Kuusalu-Kiiu paarisalevik	4	O-C	700	13.01.2000	2030

*Märkus: Loksa linn on eraldi omavalitsusüksus, kuid piirkondlikult põhjaveelarude arvestuses Kuusalu vallaga hüdrodünaamiliselt seotud

Nagu näha, lõpevad põhjaveelarude kehtivusajad Kuusalu vallas aastal 2030. Enne selle tähtaja täitumist tuleb aegsasti, soovitatavalt hiljemalt aastast 2028 alustada uute põhjaveelarude arvutusi.

Põhjaveearu ja tarbimisbilansi kohta saab infot Keskkonnaagentuuri poolt koostatavatest põhjaveebilansside aruannetest. Viimane kättesaadav info pärineb aastast 2018. 2018. a põhjaveearu bilansi aruande alusel on Kuusalu valla põhjaveebilanss järgmine.

Veehaarde või kinnitatud varu piirkonna nimetus	Põhjavee kinnitatud varu, m ³ /d (seisuga 31.12.2018)	Veevõtt ööpäevas m ³ /d, 2018	Kasutamiseks olev vaba põhjaveekogus, m ³ /d, 2018

Kuusalu vald	1 500	412	1 078
Kuusalu vald	800	210	590
Kuusalu-Kiiu	700	212	488

Nagu eelnevast infost näha, kasutati valla kinnitatud põhjaveevarudest aastal 2018 alla ühe kolmandiku, mistõttu joogiveevarudeks kasutatavat põhjaveevaru on jätkuvalt piisavalt, vaba varu hulk moodustab 1078 m³/d.

5.2.3 Ülevaade Kuusalu valla veekasutusest

Detailsem ülevaade veevõtu ja –tarbimise seisust on toodud lisan 2, kus kirjeldame veebilanssi alates aastast 2019 ja prognoosime näitajaid kuni ÜVKA perioodi lõpuni: aastani 2032.

Tuleb märkida, et valla veetarbimise perspektiiv juriidiliste isikute osas on võrdlemisi prognoosne ja ei pruugi pretendeerida lõplikule täpsusele. Võimalused ettevõtluse arenguks on Kuusalu vallas suured, kuna kasutada on väga hea ühendus nii Tallinna kui osalt ka kohalike sadamate kaudu muu maailmaga ja korrektse taristu olemasolu mistahes ettevõtluse ja tööstuse arendamiseks.

Vee- ja kanalisatsioonivõrkude laiendamisel lähtume uute liitujate ligikaudsetest arvudest ja vee ühiktarbimistest. Tarbimise langustendents on loodetavasti viimase 10 aasta jooksul peatunud. Pigem näeme eriti madala ühiktarbimise juhtudel ette mõningase ühiktarbimise kasvu.

Järgmises alapeatükis anname ülevaate Kuusalu valla ühisveevärgi puurkaevude üldtehnilistest näitajatest ja veevõtust aastal 2019.

5.3 KUUSALU VALLA ÜHISVEEVÄRGI PUURKAEVUDE TEHNILISED ANDMED

Järgnevas tabelis anname kokkuvõtliku ülevaate Kuusalu valla ühisveevärgi puurkaevudest, sealhulgas vee erikasutuse keskkonnalubades sisalduvad reservkaevud. Vee erikasutuse keskkonnanaloo väliseid puurkaeve käsitleme tulenevalt nende olulisusest edasiseks kasutuseks.

Tabel 5-2 Kuusalu valla ÜVK puurkaevude (pk) tehnilised andmed (kirjeldused alapeatükkides 5.4 – 5.31, tabelis käsitletud üldjuhul vaid töötavaid ja/või vee erikasutuse keskkonnaloas olevaid puurkaeve, sh Kuusalu Keskkooli töötavat puurkaevu)

Jrk nr	Puurkaev	Puurkaevu katastri nr	Ehitusaasta	Vee-kompleks	Sügavus [m]	Deebit [m ³ /h]	Staatiline veetase [maapinnast , m]	Dünaamiline veetase [maapinnast , m]	Keskmine veevõtt 2019 [m ³ /d]	Lubatud veevõtt vastavalt veeloale [m ³ /d]*
1	Kuusalu, Kuusalu tee 43A veehaarde ÜVK pk nr 921	921	1971	O-C	52	31,8 (1999)	8,45 (1999)	29,05 (1999)	120,5	273,97
2	Kuusalu Laane 10a veehaarde ÜVK pk nr 906	906	1955	O-C	60,4	12,6	8,13 (1999)	30,37 (1999)	Reservis	219,18
3	Kuusalu keskkooli pk	1587	1990	O-C	44	9,5	14	17	11,6	18**
4	Kuusalu puhasti pk	20568	2004	O-C	23	3,6	1,45	4,90	45,2	72,33***
5	Kuusalu küla ÜVK pk	18437	1984	O-C	18	1,44	5,25 (2004)	6,02 (2004)	14,4	32,88
6	Kiiu alevik, Remedia OÜ (müüb vett Kuusalu Soojus ÜVK süsteemile)	939	1985	O-C	55	12,0	10	14	81,0	137
7	Kiiu aleviku veehaare	940	1985	O-C	56	19,2	10	14	Reservis	0
8	Kolga aleviku veehaarde ÜVK pk	743	1966	C-V	150	12,7	41	42,5	39,6	109,59
9	Kolga Kooli ÜVK pk	745	1986	C-V _{gd}	192	25,0	32	35	0,8	49,32

Jrk nr	Puurkaev	Puurkaevu katastri nr	Ehitusaasta	Vee-kompleks	Sügavus [m]	Deebit [m ³ /h]	Staatiline veetase [maapinnast, m]	Dünaamiline veetase [maapinnast, m]	Keskmine veevõtt 2019 [m ³ /d]	Lubatud veevõtt vastavalt veeloale [m ³ /d]*
10	Uuri küla ÜVK pk	8889	1992	C-V	150	11,0	44	52	3,4	34
11	Valkla Mõisa prk Hooldekodu ÜVK pk	4643	1991	C-V	130	10,0	31	40	31,8	82,19
12	Valkla KÜ Valkla 28 pk	923	1972	O-C	50	5,8	3,7	23,0	Andmed puuduvad**	Pole loakohustuslane
13	Valkla a/ü Mutionu pk	4653	1991	C-V _{vr}	115	6,0	25	31	Andmed puuduvad	Pole loakohustuslane
14	Vihasso ÜVK pk	690	1981	C-V _{vr}	103	15,0	20	35	8,9	21,92
15	Seltsing Vihasso Vesi pk	688	1963	C-V _{vr}	85	13,7	16	32,25	Andmed puuduvad	Pole loakohustuslane
16	KÜ Sireli pk	689	1957	C-V _{vr}	76	Andmed puuduvad	2	Andmed puuduvad	Andmed puuduvad	Pole loakohustuslane
17	Vihasso Veetarbijate Ühistu pk	686	1967	C-V _{vr}	69	25,4	1,5	14,0	Andmed puuduvad	Pole loakohustuslane
18	Viinistu ÜVK pk	1047	1962	C-V	119	30	1,0	12,0	15,9	43,84
19	Pudisoo uus pk	58056	2018	C-V _{vr}	96	75	-1,85 (ülevooluga arteesiakaev)	10,15	Andmed puuduvad	Pole loakohustuslane
20	Pudisoo vana pk	15934	2002	C-V _{vr}	91	23,04	2	4	Andmed puuduvad	Pole loakohustuslane
21	Pärispea ÜVK pk	16660	2002	C-V _{vr}	109	50,0	4,5	20,5	9,0	14,79

Jrk nr	Puurkaev	Puurkaevu katastri nr	Ehitusaasta	Vee-kompleks	Sügavus [m]	Deebit [m ³ /h]	Staatiline veetase [maapinnast , m]	Dünaamiline veetase [maapinnast , m]	Keskmine veevõtt 2019 [m ³ /d]	Lubatud veevõtt vastavalt veeloale [m ³ /d]*
22	Salmistu põhipiirkonna ÜVK pk (Eriku pk)	713	1961	C-V _{vr}	100	22,7	8,35	27,7	Andmed puuduvad	Pole loakohustuslane
23	Salmistu Klaukse pk	15655	2001	C-V _{vr}	100	25,2	5,3	21,0	Andmed puuduvad	Pole loakohustuslane
24	Salmistu Uuetoa pk	22480	2007	C-V	120	43,2	14,5	22,3	Andmed puuduvad	Pole loakohustuslane
25	Salmistu Laane pk	17209	Pole teada	C-V	109	10,1	8,6	10,6	3,12	12
26	Põhja küla pk (Kuusiku elamupiirkond)	20483	2004	C-V	120	9,4	5,25	6,02	Andmed puuduvad	Pole loakohustuslane
27	Suurpea Linnaku puurkaev	719	1958	C-V	154	54	8,2	17,35	Andmed puuduvad	Pole loakohustuslane
28	Suurpea Ojakaevu puurkaev	16342	2002	C-V	100	43,2	20,5	26,4	Andmed puuduvad	Pole loakohustuslane
29	Suurpea Kase puurkaev	21156	2005	C-V	84	54	10,25	16,60	Andmed puuduvad	Pole loakohustuslane
30	Leesi ÜVK pk	1041	1979	C-V	70	5,8	2	18,9	Andmed puuduvad	Pole loakohustuslane
31	Leesi Kalda pk	16060	2002	C-Vgd	110	43,2	7,2	27,6	Andmed puuduvad	Pole loakohustuslane
32	Leesi Luha pk	30356	1987	C-V	54	3,6	7,43	14,53	Andmed puuduvad	Pole loakohustuslane
33	Kaberla ÜVK pk	20315	2004	C-Vvr	150	43,2	42,3	88,2	Andmed puuduvad	Pole loakohustuslane

Jrk nr	Puurkaev	Puurkaevu katastri nr	Ehitusaasta	Vee-kompleks	Sügavus [m]	Deebit [m ³ /h]	Staatiline veetase [maapinnast, m]	Dünaamiline veetase [maapinnast, m]	Keskmine veevõtt 2019 [m ³ /d]	Lubatud veevõtt vastavalt veeloale [m ³ /d]*
34	Seltsing Hara Vesi pk	16532	2002	C-Vgd	120	36	1	33	Andmed puuduvad	Pole loakohustuslane
35	MTÜ Joaveski ja Nõmmeveski Joaveski pk	1070	1975	O-C	55	8,3	6	23	Andmed puuduvad	Pole loakohustuslane
36	Juminda Külaselts MTÜ pk	30772	1968	C-V	110	Andmed puuduvad	9,69	10,06	Andmed puuduvad	Pole loakohustuslane
37	Kolga-Aabla Külaselts MTÜ	727	1973	C-V	125	36	1,7	7,0	Andmed puuduvad	Pole loakohustuslane
38	Kolga-Aabla Külaselts MTÜ	52227	2013	Q _{III} (ürgorg)	120	5,0	2,7	18,2	Andmed puuduvad	Pole loakohustuslane
39	Kodasoo Mesako OÜ pk	903	1960	O-C	50	5,4	7,2	9,0	Andmed puuduvad	Pole loakohustuslane
40	Pedaspea Vesi MTÜ pk	15909	2001	Q _{III} (ürgorg)	110	2,4	1,5	33,5	Andmed puuduvad	8
41	Andineeme AS EKE Invest pk	(716 likvideeritud) rajatud uus puurkaev nr 62795	2020 uus puurkaev	C-Vvr	84	3,6	6,2	7,9	Kaev valmis aastal 2020	Pole loakohustuslane
42	Andineeme AÜ Tülivere pk (Tülivere AÜ ja Seltsing Loo piirkonnad)	4648	1991	C-Vvr	95	12,0	4	13	Andmed puuduvad	Pole loakohustuslane

Jrk nr	Puurkaev	Puurkaevu katastri nr	Ehitusaasta	Vee-kompleks	Sügavus [m]	Deebit [m ³ /h]	Staatiline veetase [maapinnast , m]	Dünaamiline veetase [maapinnast , m]	Keskmine veevõtt 2019 [m ³ /d]	Lubatud veevõtt vastavalt veeloale [m ³ /d]*
43	Andineeme Leegiranna ÜVK pk, (Leegiranna piirkond, Sõitme küla)	22989	2007	C-V	121	36	9	28	Andmed puuduvad	Pole loakohustuslane
44	Tammistu Vesi MTÜ pk	15634	2001	C-Vvr	115	30,0	8	30	Andmed puuduvad	Pole loakohustuslane
45	Tapurla sadam SA pk	723	1970	C-Vgd	122	25,2	Andmed puuduvad	Andmed puuduvad	Andmed puuduvad	Pole loakohustuslane
46	Virve Vesi Tulundusühistu pk	16068	2001	C-Vvr-gd	122	50,4	4,5	20,0	Andmed puuduvad	Pole loakohustuslane

***Märkused:** *veelubade kirjeldused vt alapeatükk 2.1.6

** alates 2020. aastast

*** alates 2017. aastast

**** enamike puurkaevude, mille veevõtu kohta puuduvad andmed, veevõtt on alla 5 m³/d

5.4 KUUSALU ALEVIKU ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Kuusalu aleviku veevajadus ja -tarbimine on täna ja perspektiivis tagatud Kuusalu aleviku keskuse kahe puurkaevu ning Kuusalu Keskkooli puurkaevuga. Töös on aleviku keskuses täna põhiliselt vaid Kuusalu tee 43A puurkaev nr 921 ning Tallinn-Narva maanteest põhja pool asuvas aleviku osas Keskkooli puurkaev nr 1587. Keskkooli puurkaev annab lisaks koolile tarbevett ka naabruskonna elamutele. Aleviku keskel asuv Laane 10a veehaarde puurkaev nr 906 on hetkel reservis ning pikemat aega reservis olevale puurkaevule nr 5111, pole väljastatud ka veeluba. Kuusalu valla puurkaevude tehniline iseloomustus on antud tabelis 5-2.

5.4.1 Kuusalu valla puurkaevu- ja pumplarajatiste ülevaade

5.4.1.1 Puurkaevpumplad, veetöötlusjaam ja survetõstepumpla

Kuusalu puurkaevpumplad 921 ja 906 rekonstrueeriti EL ÜF Projekti raames aastatel 2011-2013 (2011. a oli Projekti algus, põhilised tööd teostati 2012 ja üleandmine toimus 2013), mille käigus renoveeriti/rajati nii hooned kui paigutati uus sisustus, rajatised ja seadmed. Projekti üldnimetus oli: Kuusalu valla Kuusalu, Kiiu ja Kolga alevike ühisveevarustus- ja kanalisatsioonisüsteemide kaasajastamine. Puurkaevule nr 906 rajati uus hoone.

Veetöötlusjaama juhitakse täna töötlemiseks põhiliselt vaid toorvesi veetöötluskompleksi territooriumil asuvast Kuusalu tee 43A veehaarde puurkaevust nr 921, rajatud 1971, kuna pk 906, rajatud 1955, on reservis. Aleviku keskel paiknevast puurkaevust nr 906 on veetöötlusjaama toorvee juhtimiseks rajatud omaette toorveetorustik. Puurkaevu nr 921 päis asub Kuusalu tee 43A peapumpla- ja veetöötlusjaama hoones (vt lisa 4).

Kuusalu tee 43A veehaarde, pk-921 peale on rajatud tellistest pumba- ja veetöötlusjaam, mis on soojustatud ja seinale on voodriks kantud rullmaterjal. Katus on väikese ühepoolse kaldega lamekatus. Hoone on heas seisukorras.

Veetöötlus- ja survetõstepumpla süsteem koosneb tehniliselt järgmistest sõlmedest ja -seadmetest:

- Kompressorist ja aeratsioonipaagist koosnev aeratsioonisüsteem
- Kaks paralleelselt töötavat rauaeraldusfiltrit;
- Puhtaveereservuaar (120 m³);
- Membraanhüdfoor 300 l (igapäevaselt ei tööta, kasutusel kui sagedusmuundur on rivist väljas, remondis või asendamisel);
- Survetõstepumbad, kokku 4 tk (2 võrgupumpa, tuletõrjeveepump, uhtepump)
- õhukuivati;
- sagedusmuundurid;
- juhtimisautomaatika koos kaugjärelevalvega;
- online induktiivsed veemõõtjad.

Pumpade tööd juhivad sagedusmuundurid ning jaama seadmed on ühendatud kaugvalve ja -juhtimissüsteemiga Scada.

II-astme pumpla koosneb neljast pumbast. Üks pump on spetsiaalne tuletõrjevveepump ning üks on eraldi pesupump filtrite uhtumiseks ehk tagasipesuks. Kaks survetõstepumpa on võrgupumbad.

Pumpla- ja veetöötluskompleksi kuulub kaks reservuaari – õues muldkehasse on paigutatud tuletõrjevveemahuti ruumalaga 180 m³, hoonesse sisse on ehitatud puhtaveereservuaar mahuga 120 m³.

Mahutite ning survetõsteseadmetega on tagatud nii Kuusalu aleviku joogivee- kui tuletõrjehüdrantide veevarustus.

Puurkaevude sanitaarkaitseala ulatuseks on kehtestatud 30 m.

Pumpla- ja veetöötluskompleks on ümbritsetud piirdeaiaga, millel on lukustatav värav.

Puurkaev nr 906 ehk Laane 10a veehaarde pk asub Kuusalu alevikus Laane tänaval.

Puurkaevpumpla on rekonstrueeritud eelpoolkirjeldatud ÜF Projekti raames aastal 2012, vastu võetud jaanuaris 2013.

Puurkaevu kasutatakse põhipuurkaevu nr 921 täiendusena aleviku veetarbimise tippkoormuse katmiseks, avarii- või hädaolukorras. Aleviku ühisveevärki suunatavast veest võetakse aastate lõikes ligikaudu 10% puurkaevust nr 906. Aastatel 2019-2020 pole puurkaev sisuliselt pikemalt töötanud, tegeldud on vaid sanitaar- ja puhastuspumpamisega.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja DN50;
- membraanhüdrofoor, 300 l;
- veeproovikraan;
- sagedusmuundur.

Keskkooli puurkaev nr 1587 koos veetöötlusega (asub Kuusalu koolimaja juures ning on rajatud aastal 1990. Puurkaevust varustatakse veega koolimaja ja õpilaskodu, koolimaja juures asuvat korterelamut ning spordihoonet koos staadioni ja ujulaga. Puurkaevule nr 1587 on paigaldatud veetöötlusseadmed. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 30 meetrit. Puurkaev ei kuulu Kuusalu Soojus OÜ-le, kuid on seotud ÜVK-ga Kuusalu aleviku põhjaosas, põhja pool Tallinn-Narva maanteed.

Puurkaev nr 5111 kuulub Kuusalu Soojus OÜ-le ning asub Kuusalu alevikus Laane 15a. Pumpla paikneb 1,5 m läbimõõduga rõngastest maa-aluses kaevikus. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit. Puurkaev on reservis ning seda ei kasutata.

Puurkaevu vee kvaliteedi kohta andmed puuduvad. Puurkaev annab pumpamisel liiva ning puurkaev-pumpla on amortiseerunud.

Joonis 5-1 Kuusalu aleviku Kuusalu tee 43A veehaarde pumpla- ja veetötluskompleksi välisvaade

Joonis 5-2 Kuusalu Kuusalu tee 43A veehaarde- ja tötluskompleksi sisevaade, paremal esiplaanil on filterpaagid, foto keskel on näha muuhulgas ka puurkaevu nr 921 päis

Joonis 5-3 Kuusalu Laane veehaarde puurkaevpumpla nr 906 välisvaade

Joonis 5-4 Kuusalu Laane veehaarde puurkaevpumpla nr 906 sisevaade

(Allikad: Konsultandi kohapealsel vaatlusel kogutud andmed, Kuusalu Soojus OÜ ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027).

5.4.2 Kuusalu aleviku veeallika ja joogiveekvaliteet

Kuusalu aleviku joogiveeallikaks on eelnevalt kirjeldatud Kuusalu tee 43A veehaarde pk-921 ja Laane puurkaev nr 906, vähesel määral osaleb ühisveevärgi veega varustamisel põhja pool Tallinn-Narva maanteed asuv Keskkooli puurkaev nr 1587.

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis. Kuusalu aleviku joogiveekontrolliks võetakse ja analüüsitakse veeproove Kuusalu tee 43A pumpla ja VTJ väljundist ning Eakate Kodu veekraanist.

Järgnevatel lehekülgedel käsitleme lühidalt Kuusalu aleviku joogiveekvaliteedi andmeid.

Tabel 5-3 Kuusalu aleviku joogiveeallika veekvaliteedi analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalminis- tri määrus nr 61	Kuusalu tee 43A puurkaevpump la väljund, 07.10.2020	Kuusalu Eakate Kodu, 08.11.2020	Kuusalu Keskkooli kraan, 04.12.2020
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	2,1	2	<2
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	<1.0	1,3	<1.0
3	Lõhn	Lahjendus- aste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	2	1
4	Maitse	Lahjendus- aste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	2	
5	pH		6,5≤pH≤9,5	8,0	7,8	8,0
6	Ammoonium	mg/l	0,50	0,35	0,29	0,29
7	Nitrit	mg/l	0,50			
8	Nitraat	mg/l	50			
9	Kloriidid	mg/l	250			
10	Sulfaadid	mg/l	250			<3
11	Raud	µg/l	200	25	42	26
12	Oksüdeeritavus	mg/l O ₂	5,0	1,3		0.64
13	Fluoriidid	mg/l	1,5			
14	Mangaan	µg/l	50	11	9	18
15	Elektrijuhtivus	µS cm ⁻¹ 20 °C	2500	287	320	258
16	Naatrium	mg/l	200	6,4		11,9
17	Üldkaredus	mg-ekv/l				
18	Boor	mg/l	1,0			
19	Coli-laadsed bakterid	PMÜ/100ml	0	0	0	0
20	Echerichia Coli	PMÜ/100ml	0	0	0	0
21	Enterokokid	PMÜ/100ml	0	0	0	0
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	19	24 / 0*	<4

* Kolooniate arv 22 °C kordusproov võeti 26.11.2019

Allikas: Kuusalu Soojus OÜ ja Terviseameti VTI kodulehekül

Väljatoodud joogiveekvaliteedi analüüsitulemused vastavad kõik määruse nr 61 nõuetele. Kolooniate arv 22 °C peapumpla väljundis on Terviseameti poolt hinnatud nõuetelevastavaks, sest puuduvad ebaloomulikud muutused.

5.4.3 Kuusalu aleviku veevõrk ja selle seisund

Kuusalu aleviku veetorustiku kogupikkus on ca~ **15 170 m**. Kuusalu aleviku keskuse veevõrk on ehitati algsest 1970.-1980-ndatel aastatel ning rekonstrueeriti Kuusalu valla ÜF veemajandusprojekti raames.

Projekti: Kuusalu valla Kuusalu, Kiiu ja Kolga alevike ühisveevarustus- ja kanalisatsioonisüsteemide kaasajastamine (EL ÜF projekt 2007-2013 nr 2.1.0101.10-0096) realiseerimise käigus aastatel 2013.-2014., Kuusalu alevikus ligikaudu 3510 m olemasolevat ning rajati ca 4990 m uut veetorustikku koos 189 majaühendusega.

Võib öelda, et tänase seisuga on rekonstrueeritud ja heas seisundis vähemalt pool kogu Kuusalu aleviku veetorustikust (torustiku asukohad vt lisa 4).

Allikad: Konsultandi mõttmised plaanilt ja teostusjoonistelt ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027.

5.4.4 Kuusalu aleviku tuletõrjeveevarustus

Kuusalu aleviku põhipiirkonnas on tuletõrjeveevarustus lahendatud terviklikult veevõrgule paigaldatud hüdrantide baasil. Hüdrantidega on vastavalt nõutavale intervallile kaetud kõik vähemalt diameetriga de110 veetorud (vt lisa 4, joonised). Kõik hüdrandid on kaasaegsed ja uuendatud EL ÜF Projekti käigus. Tänapäevase (2020) seisuga on Kuusalu alevikus kokku 30 tuletõrjehüdranti. Hüdrantidele antava tuletõrjevee voluhulk on tagatud veetöötlusjaama rajatud eraldi tuletõrjevee reservuaariga (180 m³). Tulekustutusvee võtmisel hüdrandist langeb koheselt rõhk veetorustikus ning veetöötlusjaamas käivitub automaatselt lisapump vajaliku rõhu tagamiseks kogu aleviku ühisveevarustussüsteemis. Hüdrandid on paigaldatud veetorustikule läbimõelduga De110 ja De160. Lisaks on tuletõrjevett võimalik võtta ka otse Kuusalu aleviku veetöötlusjaama reservuaarist, Lasteaed Jussikese juures asuvast veehoidlast ning Keskkooli ja Spordihoone juures asuvast 100 m³ mahutist.

Allikas: Konsultandile edastatud info plaanidelt ja teostusjoonistelt ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027.

5.5 KIIU ALEVIKU ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Kiiu alevikus on kaks (2) ühisveevärgi puurkaevu: OÜ Remediale kuuluv ja töös olev nn Aiandi puurkaev nr 939 ning reservis olev Kiiu veehaarde puurkaev nr 940. Vastavalt veeloale nr L.VV/323662 ei ole puurkaevule nr 940 lubatud veevõttu määratud, mistõttu on puurkaev kasutatav vaid eriolukorras.

Kiiu puurkaevpumplate tehnilised näitajad on toodud eelnevas tabelis 5-2.

5.5.1 Kiiu puurkaevu-, veetöötlus- ja pumplarajatiste ülevaade

Kiiu töösolev OÜ Remediale kuuluv ja Aiandi puurkaevuks nimetatav puurkaev nr 939 (edaspidi pk-939) paikneb veetöötluskompleksist eraldi, ca 20 m kaugusel olevas hoones, puurkaevu ja veetöötlusjaama-II-astme pumpla vahel paiknevad puhtavee reservuaarid, 2x80 m³. Puurkaev on rajatud aastal 1985.

Pumplast lähtub aleviku veevõrku kolm haru, mis tõstab nii veevarustuse üldist kvaliteeti, turvalisust kui võimaldab reguleerida vajadusel paremini hüdrantide tööd ja vee rõhku neis.

Pumplakompleks on rekonstrueeritud analoogselt Kuusalu alevikule Projekti: Kuusalu valla Kuusalu, Kiiu ja Kolga alevike ühisveevarustus- ja kanalisatsioonisüsteemide kaasajastamine (EL ÜF projekt 2007-2013 nr 2.1.0101.10-0096) realiseerimise käigus aastatel 2012-2013, vastuvõtmisega 2013. a jaanuaris.

Kuna puurkaevu nr 939 vesi vastab määruse nr 61 nõuetele, siis ei ole pumpasse veetöötlusseadmeid (VTJ) ette nähtud.

Töötaval, Remedia OÜ, Aiandi puurkaevul nr 939 baseeruv veehaardekompleks ja pumpla koosnevad:

- puurkaevust,
- puhtavee reservuaaridest (2 x 80 m³),
- II-astme ehk survetõstepumplast,
- Sagedusmuunduritest,
- juhtimisautomaatikast koos kaugjärelevalvega,
- online induktiivsetestveemõõtjatest.

Puurkaevude sanitaarkaitseala ulatus on 50 m.

II-astme pumpla asuvad rekonstrueeritud hoones. Hoone on väljastpoolt vooderdatud profiilplekiga, katusekatteks on rullmaterjal.

Renoveerimistöode käigus rekonstrueeriti veetöötlusjaama hoone, kuhu paigaldati uus toruarmatuur, veetöötlusseadmed, II astme pumpla seadmed ning uued elektri- ja automaatikaseadmed. Pumpade töö on reguleeritud sagedusmuunduritega. Lisaks on seadmestik varustatud vajalike sulgeseadmete, manomeetrite, veearvestite, proovivõtukraanide, tagasilöögiklappide ja uhtevee kanalisatsioonisüsteemiga.

Pumplas on kaks II-astme võrgupumpa ning eraldi tuletõrjepump. Nagu eelnevalt öeldud, lähtub II-astme pumplast alevikku kolm harutorustikku.

Pk-I 939 on tagatud sanitaarkaitsevööndid ning kogu ehitis on piiratud korrektse piirdeaiaga (aed ei hõlma tervet sanitaarkaitsevööndit).

Allikas: Konsultandi kohapealne info, Kuusalu Soojus OÜ info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027.

Joonis 5-5 Kiiu Aiandi veehaarde puurkaevpumpla nr 939 välisvaade

Joonis 5-6 Kiiu pumplahoone välisvaade, paremal veereservuaaride muruplatsiga muldkehad

Joonis 5-7 Kiiu veevarustuspumpla sisevaade

5.5.2 Kiiu aleviku joogiveekvaliteet

Joogiveekvaliteedi kontrollikava muutmise on menetluses ning kava valmib 2021. a I kvartalis. Joogiveekvaliteedi analüüsiks võetakse veeproove pk nr 939 väljundist.

Järgnevalt käsitleme lühidalt Kiiu aleviku joogiveekvaliteedi andmeid.

Tabel 5-4 Kiiu aleviku joogiveekvaliteedi analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	pk nr 939 väljund, 07.10.2020	pk nr 939 väljund, 08.10.2019*
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	2,8	3
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	<1,0	<1,0
3	Lõhn	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	1
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	1
5	pH		$6,5 \leq \text{pH} \leq 9,5$	8,1	7,8
6	Ammoonium	mg/l	0,50	0,37	0,26
7	Nitrit	mg/l	0,50		
8	Nitraat	mg/l	50		
9	Kloriidid	mg/l	250	10	
10	Sulfaadid	mg/l	250		

11	Raud	µg/l	200	60	71
12	Oksüdeeritavus	mg/l O ₂	5,0		
13	Fluoriidid	mg/l	1,5		
14	Mangaan	µg/l	50	8	<5
15	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	275	307
16	Naatrium	mg/l	200		
17	Üldkaredus	mg-ekv/l			
18	Boor	mg/l	1,0		
19	Coli-laadsed bakterid	PMÜ/100ml	0	0	0
20	Echerichia Coli	PMÜ/100ml	0	0	0
21	Enterokokid	PMÜ/100ml	0	0	
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	<3	140 / 0*

* Kolooniate arv 22 °C kordusproov võeti 26.11.2019

Allikad: Kuusalu Soojus OÜ ja Terviseameti VTI kodulehekül

Väljatoodud joogiveekvaliteedi analüüsitulemused vastavad kõik määruse nr 61 nõuetele.

5.5.3 Kiiu veevõrk ja selle seisund

Kiiu aleviku ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 11 260 m. Veevõrk on suuremas osas tänaseks rekonstrueeritud, nii eelpoolkirjeldatud ÜF Projekti raames, mil rekonstrueeriti Kiiu alevikus aastal 2013 ligikaudu 1600 m olemasolevat ning rajati 1550 m uut veetorustikku koos 60 majaühendusega kui ka KIK Projekt: Kiiu aleviku joogiveetorustiku rekonstrueerimine. Projekti nr: 13435, elluviimise aeg 2017-2018, mille eesmärk oli rekonstrueerida joogiveetorustik ning tagada elanikele joogivee kvaliteedinõuetele vastav joogivesi.

Kiiu alevikus on kaks veevõrku, mis on omavahel ühendatud. Neist esimene asub aleviku keskuses kortermajade piirkonnas ning kuulub OÜ-le Kuusalu Soojus. Veevõrk on ehitati 1970.-1980.-ndatel aastatel ning rekonstrueeriti Kuusalu valla ÜF veemajandusprojekti raames 2013. aastal ning eelpoolkirjeldatud KIK Projekti raames. Veevõrku varustatakse joogiveega Remedia OÜ-le kuuluvast kuid OÜ-le Kuusalu Soojus kasutada antud puurkaevust nr 939.

Kiiu asula teine veevõrk kuulub samuti OÜ-le Kuusalu Soojus. Veevõrk ehitati 1970.-1980.-ndatel aastatel. Veetorustiku teostusjoonised puuduvad. Veevõrk asub valdavalt endise Kiiu aiandi territooriumil, kuhu on rajatud Kiiu Tehnopark. Veevõrk on ühendatud Kiiu asula kortermajade piirkonna veevõrguga ning ulatub samuti asula põhjasuunal kuni katusekivitehaseni Monier ja mittetoimivana endise Kiiu farmini.

Tervikuna on uuema veevõrgupiirkonna seisund hea ja vanema piirkonna seisund rahuldav.

Allikad: Kuusalu Soojus OÜ info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.5.4 Kiiu aleviku tuletõrjeveevarustus

Kiiu tuletõrjeveevarustus on täielikult lahendatud toimivate veetorustiku tänavahüdrantide kaudu, mida on alevikus 24. Tuletõrjeveemahutitena on arvel pk-939, pk-940 vahetus läheduses olevad veereservuaarid. Tuletõrje veevõtukohtad looduslikest veekogudest ei lähe Kiiu aleviku puhul arvesse ja nende järele puudub ka vajadus.

Allikad: Kuusalu Vallavalitsus, Kuusalu Soojus OÜ, Päästeamet, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.6 KUUSALU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Kuusalu küla, mis asub Kuusalu alevikust linnulennul ligikaudu 1,2 ja maanteed mööda ligikaudu 1,5 km kirdes, ühisveevärg baseerub ühel puurkaevul nr 18437. Ühisveevärgiga varustatud elanike osas peetakse ühist arvestust Kuusalu ja Kiiu alevikega.

Kuigi Kuusalu alevikus, Kiiu alevikus ja Kuusalu külas peetakse ühtset klientide ja tarbijate arvestust, on hinnanguliselt võimalik välja eraldada Kuusalu küla ÜVK tarbijate arv, mis on ligikaudu 235 inimest ning see moodustab koguelanikkonnast 256 inimest, ligikaudu 92%. ÜVK-ga varustatud elanikkond elab põhiliselt küla tiheasustatud keskuses Jõelähtme – Kemba ehk Vana-Narva maantee ümbruses, kuid küla pindala hõlmab ka tunduvalt põhja poole jäävaid alasid, kus elab oluliselt vähem inimesi.

Kuusalu küla ja Kuusalu aleviku vahel on olemas veevõrgu ühendus, mis koosneb de110/75 PE torustikust, kuhu kuulub ka Tallinn-Narva mnt alune läbiviik ja mis annab teoreetilise võimaluse varustada küla ühisveevõrku ka Kuusalu Kuusalu tee 43A peapumpla baasil, tagada külale turvalisem veevarustus, kuid vee viibeaeg, eriti lõpuosa de75 torustikus oleks nimetatud veetoite puhul suurem, mistõttu on Kuusalu külale eraldi puurkaev siiski vajalik.

5.6.1 Kuusalu küla puurkaevu- ja pumplarajatiste ülevaade

Puurkaevu tehnilised andmed, väljapumbatud mahud 2019. a, info ja viited veeloale asuvad tabelis 5-2.

5.6.1.1 Kuusalu küla puurkaevpumpla

Kuusalu küla puurkaevpumpla nr 18437 ehk Veekulli veehaarde pk on rajatud 1984. a ja rekonstrueeritud 2005. aastal koos küla veevõrgu ehitustöödega. Tööde käigus rekonstrueeriti pumplahoone, vahetati välja pumpla toruarmatuur ja paigaldati uus 10 m³ suurune puhtaveemahuti, II astme pumbad ning veetöötlusseadmed raua ja ammooniumi eralduseks.

Puurkaev asub pumplahoonest 5 meetri kaugusel. Hoone on rajatud metallkonstruktsioonidest, mille seinad ja lagi on kaetud „sandwich” tüüpi seina ja laepaneelidega. Pumplas asub 10 m³ veemahuti. Pumpla kõrvale on rajatud veefiltrite tagasipesuvee imbväljak. Pumpla on varustatud juhtimisautomaatika ja GSM valvesüsteemiga.

Vastavalt keskkonnaregistri andmetele on puurkaevu sanitaarkaitseala ulatus 30 meetrit. Puurkaevpumlal on tagatud sanitaarkaitsevöönd, kuid ala pole piiratud aiaga.

Veekulli pumpla territooriumil asuvad muldkehasse paigutatud tuletõrjevõõtu mahutid 2x50 m³ koos kuivhüdrandiga.

Allikad: Kuusalu Soojus OÜ, Veemajandusaruanne 2019, Statistikaamet 2019, Konsultandi kohapealsel vaatlusel kogutud andmed ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-8 Kuusalu küla Veekulli puurkaevpumpla välisvaade, esiplaanil tuletõrjevõõtu mahutid

5.6.2 Kuusalu küla joogiveekvaliteet

Kuusalu küla joogiveeallikaks on eelnevalt kirjeldatud pk nr 18437. Kuusalu Keskkooli puurkaevu käsitlesime lühidalt Kuusalu aleviku peatükis.

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis. Joogivett analüüsitakse Veekulli puurkaevpumpla väljundist.

Järgnevalt käsitleme lühidalt Kuusalu küla joogiveekvaliteedi andmeid.

Tabel 5-5 Kuusalu küla joogiveeallika veekvaliteedi analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Veekulli puurkaevpumpla 18437 väljund, 04.12.2019.	Veekulli puurkaevpumpla 18437 väljund, 10.10.2019.
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	6	6
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	1,2	1,7

3	Löhn	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	2
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta		2
5	pH		6,5≤pH≤9,5	7,5	7,7
6	Ammoonium	mg/l	0,50	3,0	3,1
7	Nitrit	mg/l	0,50		
8	Nitraat	mg/l	50		
9	Kloriidid	mg/l	250		
10	Sulfaadid	mg/l	250	<3	
11	Raud	µg/l	200	100	120
12	Oksüdeeritavus	mg/l O ₂	5,0	0,72	
13	Fluoriidid	mg/l	1,5		
14	Mangaan	µg/l	50	28	26
15	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	469	516
16	Naatrium	mg/l	200	13,9	
17	Üldkaredus	mg-ekv/l			
18	Boor	mg/l	1,0		
19	Coli-laadsed bakterid	PMÜ/100ml	0	0	0
20	Echerichia Coli	PMÜ/100ml	0	0	0
21	Enterokokid	PMÜ/100ml	0	0	
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	22	45

Allikas: Kuusalu Soojus OÜ ja Terviseameti VTI kodulehekülj
 Punasega on tähistatud ülenormatiivsed näitajad

Vastavalt väljatoodud joogiveekvaliteedi analüüsitulemustele ja Terviseameti hinnangule, **ei vasta pumplast väljuv joogivesi määruse nr 61 nõuetele ammooniumi osas.** Kuna analüüsitulemuste alusel annab tõsta nii pH-d kui vähendada üldraua ja hädususe sisaldust (üldraud on küll normi piires, kuid näitaja 100 µg/l, näitab veetötluse vähest efektiivsust), on Konsultant seisukohal, et põhjuseks ammooniumi kõrgele kontsentratsioonile on ebapiisav aeratsioon ja saavutatav lahustunud hapniku hulk vees on ebapiisav.

5.6.1 Kuusalu küla veevõrk ja selle seisund

Kuusalu küla ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 2020 m. Torustikud on suhteliselt uued, rajatud 2004-2005. aastal. Lisaks on Kuusalu küla veevõrguga ühendatud Uus-Käli elamuarenduspiirkond, ligikaudu 75 elanikuga. Kõik torustikud on rajatud PE torudest, läbimõõtudega de32-de75. Seisund on hea.

Allikad: Kuusalu Soojus OÜ, Statistikaamet 2019 ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.6.2 Kuusalu küla tuletõrjerveearustus

Kuusalu külas on tuletõrje veevarustus lahendatud puurkaevpumppla nr 18437 vahetus läheduses paiknevate tuletõrjvee mahutite: 2x50 m³ ja kuivhüdrandiga.

Allikas: Kuusalu Soojus OÜ

5.7 KOLGA ALEVIKU ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Kolga alevikus oli 2019. a ühisveevärgiga ühendatud ca 369 inimest, ametlik elanike arv oli samal ajal 442 ehk liitunute arv moodustab 83% kogu aleviku elanike arvust. Liitumisvõimalus on antud 384 elanikule ehk neist on teenusega liitunud täna 96%.

Alevikus on kasutusel kaks (2) ühisveevärgi puurkaevu: keskuses asuv peapuurkaevpumppla, kat nr 743 ja Kooli pk, kat nr 745, mõlemad puurkaevud on varustatud veetöötlusjaama ning peapuurkaevpumppla ka mahutite ja survetõstepumplaga. Töös on mõlemad puurkaevud, kuid peapumppla veevõtt ja võrku antavad voluhulgad on oluliselt suuremad Kooli omast (vt ka tabel 5-2).

5.7.1 Kolga aleviku puurkaevu-, VTJ ja pumplarajatiste ülevaade

Puurkaevude 743 ja 745 tehnilised andmed, väljapumbatud mahud 2019. a, info ja viited veeloale asuvad tabelis 5-2.

5.7.1.1 Kolga (pea)puurkaevpumppla

Kolga peapuurkaevpumppla nr 743 asub Leeskõrve tee ääres (aleviku keskuses). Puurkaevu päis paikneb pumplahoones. Pumplahoone on lamekatusega kivihoone, mille välisseinad on kaetud profiilplekiga ning katus rullmaterjaliga.

Puurkaev on rekonstrueeritud 2012. aastal (valmis 2013. a jaanuaris) eelnevalt kirjeldatud EL ÜF Projekti: Kuusalu valla Kuusalu, Kiiu ja Kolga alevike ühisveearustus- ja kanalisatsioonisüsteemide kaasajastamine, käigus. Puurkaevu vesi vastab määruse nr 61 joogivee kvaliteedi nõuetele, mistõttu puudub pumplas ka veetöötlus.

Puurkaev-pumppla hoones asuvad II-astme survetõsteseadmed ning pumppla hoone kõrval muldes asuvad betoonist veereservuaarid 2x80 m³.

Reservuaari ja survetõsteseadmetega on tagatud Kolga aleviku veevarustus, rõhk ning ka tuletõrjehüdrantide veevarustus.

Puurkaevpumppla seadmed on järgmised:

- süvaveepump;
- veemõõtja DN50;
- membraanhüdfoor 300 l;
- vee proovivõtakraan;
- sagedusmuundur.
- II-astme pumppla seadmed. 2 võrgupumpa ning 1 tuletõrjveepump;
- puhtavee reservuaarid (2x80m³).
- õhukuivati;
- sagedusmuundurid;
- juhtimisautomaatika koos kaugjärelevalvega;

- veevõrgu veemõõtja.

Puurkaevule kehtib ametlikult sanitaarkaitseala 40 m.

Pumplat ümbritseb terviklik ja heas korras võrkaed ning sissepääs on suletud lukustatava väravaga.

Pumpla on tervikuna heas seisundis.

Joonis 5-9 Kolga aleviku peapumpla välisvaade

Joonis 5-10 Kolga peapumpla sisevaade

Joonis 5-11 Kolga peapumpla sisevaade, puurkaevu nr 743 päis

Joonis 5-12 Kolga aleviku peapumpla välisvaade, reservuaaride muldkeha

5.7.1.2 Kolga Kooli puurkaevpumpla

Kolga Kooli puurkaevpumpla nr 745 asub aleviku lääneservas ning teenindab Kolga Kooli (põhikooli), Kolga reoveepuhastit, aleviku lääneosa ning aitab tiptundidel hoida vajalikku veerõhku ja veekogust kogu alevikus.

Puurkaev ning II-astme pumpla asuvad lamekatusega kivihoones, mille välisseinad on kaetud profiilplekiga ning katus rullmaterjaliga. Hoone on heas seisukorras.

Veekäitlussüsteem koosneb rauaeraldus-paarisfiltrist, mark: EURA AIR 65 Duplex. Filtripesu toimub süvaveepumba survega puurkaevu veega, uhtevesi suunatakse kanalisatsioonivõrku.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja DN50;
- membraanhüdrofoor;
- vee proovivõtukraan;
- sagedusmuundur;
- veetöötlusseadmed rauaühendite eemaldamiseks;
- õhukuivati;
- sagedusmuundurid;
- juhtimisautomaatika koos kaugjärelevalvega;
- veeõrgu veemõõtja.

Puurkaevu sanitaarkaitseala ulatus on 30 m, mis on tagatud ning pumplakompleks on ka aiaga piiratud.

Allikas: Veemajandusaruanne 2019, Kuusalu valla ÜVK arendamise kava aastateks 2016-2027 ja Konsultandi kohapealsel vaatlusel kogutud andmed

Joonis 5-13 Kolga Kooli pumpla välisvaade

5.7.2 Kolga aleviku joogiveekvaliteet

Kolga aleviku joogiveeallikateks on eelnevalt kirjeldatud keskuse peapumpla nr 743 ja Kooli pumpla nr 745.

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis. Analüüsiks võetakse veeproove Kolga lasteaia veekraanist. Tulemused esitame järgnevas tabelis.

Tabel 5-6 Kolga aleviku joogiveeallika veekvaliteedi analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Kolga Lasteaed, Saalimäe tee 1, 08.10.2020	Kolga Lasteaed, Saalimäe tee 1, 08.10.2019
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	11,3	11
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	2,2	1,0
3	Lõhn	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	4
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	4
5	pH		6,5≤pH≤9,5	8,2	8,0
6	Ammoonium	mg/l	0,50	0,23	0,21
7	Nitrit	mg/l	0,50		
8	Nitraat	mg/l	50		
9	Kloriidid	mg/l	250		
10	Sulfaadid	mg/l	250		
11	Raud	µg/l	200	131	140
12	Oksüdeeritavus	mg/l O ₂	5,0		
13	Fluoriidid	mg/l	1,5		
14	Mangaan	µg/l	50	17	16
15	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	149	166
16	Naatrium	mg/l	200		
17	Üldkaredus	mg-ekv/l			
18	Boor	mg/l	1,0		
19	Coli-laadsed bakterid	PMÜ/100ml	0	0	0
20	Echerichia Coli	PMÜ/100ml	0	0	0
21	Enterokokid	PMÜ/100ml	0		
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	18	11

Allikas: Terviseameti VTI kodulehekülg ja Kuusalu Soojus OÜ

Väljatoodud joogiveekvaliteedi analüüsitulemused vastavad määruse nr 61 nõuetele ning joogivesi on nõuetele vastavaks hinnatud ka Terviseameti poolt.

5.7.3 Kolga aleviku veevõrk ja selle seisund

Kolga aleviku ühisveevärgi torustiku kogupikkus on ligikaudu 7160 m.

Kolga veevõrk ehitati algselt 1970-1980.-ndatel aastatel ning rekonstrueeriti Kuusalu valla ÜF veemajandusprojekti raames 2013. aastal, mille raames Kolga alevikus rekonstrueeriti ligikaudu 2740 m olemasolevat veetorustikku koos 28 majaühendusega.

Uuemate, 2013. a rajatud torustike materjal on PE PN10, läbimõõduga de40-de110, enamuses de63 ja de110. Hetkel on ligikaudu 1/3 aleviku torustikust uus ja 2/3 vana, eelmisel sajandil rajatud. Vanema torustiku materjal on valdavalt malm. Läbimõõdud DN65-DN100.

Allikas: Kuusalu Soojus OÜ, Kuusalu valla ÜVK arendamise kava aastateks 2016-2027 ja Konsultandi kohapealsel vaatlusel kogutud andmed

5.7.4 Kolga aleviku tuletõrjeveevarustus

Kolga alevikus on tuletõrjeveevarustus lahendatud hüdrantide, tuletõrjeveemahutite ja -veevõtukohtade baasil. Hüdrantide arv alevikus on 8. Kolga alevikus on neli tuletõrjeveemahutit ning kaks registris olev looduslikku veevõtukohta, millest teise asukoha osas andmed puuduvad (vt ka lisa 4, joonised). Teada on, et Nõlvaku piirkonnas on välja ehitatud veevõtukaev, mis baseerub tiigist aastaringsest saabuvale veele. Arvestades aga kaheksa hüdrandi ja nelja töökorras oleva mahuti ning ühe teadaoleva veevõtukohaga, sealhulgas on nii lasteaia kui kooli naabruses mahuti, on aleviku tuletõrjeveevajadus igati tagatud.

Allikad: Kuusalu Vallavalitsus, Kuusalu Soojus OÜ, Päästeamet, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.8 VALKLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Valkla küla ühisveevärk jaguneb kolmeks piirkonnaks – Valkla Mõisa piirkond, mida varustab OÜ-le Kuusalu Soojus kuuluv nn Hooldekodu puurkaevpump nr 4643 ja mida haldab ja opereerib OÜ Kuusalu Soojus; Valkla 28 KÜ piirkond ning Mutionu AÜ elamupiirkond. Viimasel kahel on omaette puurkaevud, vastavalt kat. nr 923 ja 4653, veevõtt kummastki jääb alla 5 m³/d ning seetõttu puudub mõlema kohta aruandlus ja veeluba. Kuusalu Soojus OÜ poolt teenindatav elanike arv on 101, mis moodustab 24% 423-st Valkla elanikust. Samas see ei ole lõplik ÜVK teenusega varustatud elanike arv, sest suur osa elanikke on varustatud ka Valkla 28 KÜ ja Mutionu AÜ tegevuspiirkonnast. Paraku ei ole kahe viimase piirkonna kohta tarbijate ja tarbimise arvandmeid.

5.8.1 Valkla Mõisa puurkaevu- ja pumplarajatiste ülevaade

Ühisveevärki teenindab tänase seisuga kaks puurkaevu, millest keskseim ja olulisem on Valkla keskasulat ehk Mõisa piirkonda varustav värskest renoveeritud Mõisa pk nr 4643. Lühülevaate anname hiljem ka Rannametsa detailplaneeringu alal asuvale Rannametsa pk-le nr 21497.

Puurkaevu tehnilised andmed, väljapumbatud mahud ja viited veeloale on antud tabelis 5-2.

5.8.1.1 Valkla Mõisa puurkaevpump

Valkla Mõisa (nr 4643) puurkaevpumpkompleks on rekonstrueeritud aastal 2020. Pump on varustatud veetöötlusseadmetega raua- ja mangaaniärastuseks.

Tööde käigus rekonstrueeriti kogu süsteem, alates puurkaevust (manteltorust) kuni mahuti ja II-astme pumplani.

Kuna 1991. a rajatud hoone konstruktsioon oli/on igati vastav kaasaegsetele nõuetele ning tööea (tarindid, kasutatavad tooted ja materjalid) kestvuseks hinnati vähemalt 40 aastat, siis hoonet praktiliselt ei rekonstrueeritud. Pumplahoone üldjäikus oli arvutuslikult tagatud olemasolevate postide ja talade ja sein- ning laepaneelide koostöoga, samuti oli heas seisukorras raudbetoonvundament.

Renoveerimistöode käigus rekonstrueeriti olemasolev 1991. a rajatud puurkaev nr 4643. Vastavalt puurkaevu videouuringule on puurkaevu seisukord halb, torud olid tugevalt korrodeerunud ja mitmed liited lekkisid, kaevu põhjas oli sete. Seetõttu teostati puurkaevu ümberehitus, paigaldades puurkaevu täiendavad väiksema läbimõõduga manteltorud. Enne ümberehitustöödega alustamist teostati puurkaevus puhastuspumpamine õhktõstukiga.

Uus manteltoru Ø168 mm paigaldati kuni Ø146 mm perforatsiooniga torukoloni ülemise otsani ligikaudu 94 m sügavusel maapinnast.

Renoveerimistöode käigus uuendati küttesüsteem, paigaldati uued elektriradiaatoritega, koguvõimsusega 3,7 kW. Niiskusrežiimi tagamiseks tarniti hoonesse mobiilne õhukuivati.

Hoonele tagati loomulik ventilatsioon mõlemasse otsaseina paigaldatud kahe putukavõrguga plafooniga, käsiajamiga hoone sees.

Kanalisatsioon ehitati välja kogumismahutisse juhtimisega, mahuti paikneb hoonest väljas. Hoonesse paigaldati nii valamuki WC, samuti kuulub lokaalse kanalisatsiooniga ära juhtimisele filtrite pesu- ehk uhtevesi.

Olemasolevaid raudbetoonist tuletõrjeveemahutid renoveeriti puhtavee reservuaarideks, seejuures vähendati mõnevõrra nende mahtu. Mahutite siseosa tihendati, soojustati ning kaeti uue niiskuskindla materjaliga.

Veevarustuspumpla tehnilised näitajad on järgmised:

- Perspektiivne tarbijate arv 330 elanikku (tänapäevane arv on ligikaudu kolm korda väiksem, kuid pumpla on võimeline perspektiivis varustama ka ümbrusse detailplaneeringutega (edaspidi DP) planeeritud elamualasid: Aiandi DP, Rannametsa DP, vajadusel pikaajalises perspektiivis ka Mutioni AÜ piirkond)
- Ühiktarbimine 100 l/d
- Ööpäevane keskmine veevajadus 35,2 m³/d (elanikud, ettevõtted, asutused, koos veekadudega)
- Ööpäevane maksimaalne veevajadus 42,2 m³/d + varu 20%
- Puhtavee reservuaarid, vee varumahutid 2 x ca 75 m³
- Maksimaalne tunni vooluhulk väljundis: Q_{maxh}=6,17 m³/h (1,71 l/s)
- 2. astme pumpade vooluhulk Q_{maxh}=42,17 m³/h (11,71 l/s)
- Tuletõrje veevajadus asumis 10 l/s, 3 h
- Uhtevae pump 5÷6 m³/h, tõstekõrgusega 2 bar

- UV seadme pump 2,1m³/h, tõstekõrgusega 2 bar.

Pumpla- ja veetöötluskeem on kaheastmeline ning koosneb järgmistest elementidest:

- süvaveepumbaga toorvee pumpamine puurkaevust
- sõelfilter,
- kontaktaeratsioon eelaeratsioonipaakides,
- survefilterseadmed,
- vee kogumine mahutitesse,
- vee suunamine läbi UV seadme ning
- II-astme survetõstepumpla rõhu tagamiseks asulas.

Täiesti uued (v.a üks kontaktmahuti, mis on olemasolev) veetöötlus- ja pumplaseadmed koosnevad:

- Puurkaevu süvaveepump (rekonstrueeritava puurkaevu päis asub pumplahoones
- sõelfilter
- kompressor
- Eelaeratsioonimahutid (kontaktmahutid), üks olemasolev, teine uus, plast, 2xV=3 m³,
- II-astme vahepumpla, 1 survetõstepump
-
- Veetöötlusfilter ühe filterpaagiga raua- ja mangaaniärastuseks (ehitustööde käigus nähti ette teise filtri paigalduseks valmidus, kuid teist filtrit ei paigaldatud), sisu kvartsilii ja vajaduse ilmnemisel Aquamandix,
- Puhtaveereservuaarid ehk vee varumahutid, 2x75 m³,
- Survetõstepumpla vee külavõrku juhtimiseks, 2+1 pumba, mis tähendab, et kaks pumba on töös ja töötavad kordamööda rotatsiooni korras, kolmas pumba on ilma sagedusmuundurite ja puhtalt varupump. Eraldi tuletõrjepumpa ei ole, automaatikaga (sh sagedusmuundur) tagatakse veevõrgu optimaalne töö nii tavaolukorras kui ka tulekahju olukorras,
- Filtri pesusüsteem. Filtri uhtesüsteem on täisautomaatne, vastavalt režiimi tingimustele. Filtri uhtevesi võetakse veevarumahutist. Filtrimaterjali läbiuhtumine toimub filtrimisele vastupidises suunas ning selle käigus tõstetakse filtrimaterjal hõljuvasse olekusse ja uhtakse sinna filtrimistsükli haaratud raua, mangaani jm osakesed kanalisatsiooni. Uhtevete annab uhtepump.
- UV pump ja UV-sterilisaator. UV pumba imitorustik on ühendatud II-astme pumpade imikollektoriga. UV pumba survetorustik on ühendatud läbi tagasilöögiklapi survefiltri survetoruga veevarumahutitesse.

Lisaks kuuluvad pumplaseadmete hulka:

- Membraanhüdfoor, 300 l,
- Puurkaevu ja võrguveearvestid,
- Desinfitseerimisseadmed, NaOCl Dosaator ja dosaatormahuti,
- Õhukuivati,
- Sulgarmatuur ja tagasilöögiklapid,
- Proovivõtukraanid,
- Reovee kogumismahuti, 3 m³
- Uus kuivhüdrant puhtaveereservuaaride kõrval.

Puurkaevu sanitaarkaitseala on 30 m. Pumpla on piiratud aiaga, mis ei kata sanitaarkaitseala kogu perimeetri ulatuses. Aed on varustatud lukustatava väravaga. Üldine mulje on väga hea.

Allikas: Kuusalu Soojus OÜ, Konsultandi kohapealsele vaatlusel kogutud andmed ning Schöttli Keskkonnatehnika AS tööprojekt, Töö nr: S-20-05

Joonis 5-14 pilt Valkla rekonstrueeritud pumpla veereservuaaride rekonstrueerimistööst, 10.09.2020

5.8.1.2 Valkla Rannametsa puurkaevpumpla

Puurkaev nr 21497 asub Valkla külas Rannametsa elamuarenduspiirkonnas, Valkla – Salmistu tee ääres. Puurkaevu sanitaarkaitseala on 50 m. Andmed joogivee kvaliteedi kohta puuduvad.

Puurkaev-pumpla seadmed:

- süvaveepump;
- hüdrofoor;
- veemahuti;
- survetõstepumbad;
- veemõõtja.

5.8.2 Valkla (vana) küla puurkaevu- ja pumplarajatise ülevaade

Puurkaev nr 923 ehk KÜ Valkla 28 asub Valkla vanas külas asuvate kortermajade vahetus läheduses.

Puurkaevu ümber kehtib sanitaarkaitseala 50 meetri ulatuses, kuigi võiks olla 10 m. Puurkaevpumpla on tüüpprojekti järgi ehitatud omaaegne lamekatusega tellishoone. Hoone on amortiseerunud.

Puurkaev-pumpla seadmed:

- süvaveepump;
- hüdrofoor;
- veemõõtja

5.8.3 AÜ Mutionu puurkaevpumpla ja pumplarajatise ülevaade

Aiandusühistu Mutionu piirkonnas asub ligikaudu 25 majapidamist, millest 10 majapidamises on püsielanikud ja 15 kasutavad maja põhiliselt suvitamiseks.

Puurkaev nr 4653 asub Valkla-Kaberneeme tee ääres, Valkla jõest 200 meetrit Kaberneeme poole, aiandusühistu Mutionu krundil nr 26. Vee erikasutuse keskkonnaluba puudub.

Puurkaevu nr 4653 ümber kehtib sanitaarkaitseala ulatusega 50 meetrit.

Puurkaev-pumpla seadmed:

- süvaveepump;
- membraanhüdrofoor, 500 l;
- veemõõtja.
-

Joonis 5-15 Valkla Mutionu AÜ pk välisvaade

Joonis 5-16 Valkla Mutionu AÜ pk 4653 sisevaade (puurkaevu päis, veearvesti ja hüdrofoor, 500 l)

5.8.4 Valkla küla joogiveekvaliteet

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis.

Valkla küla joogiveekontrolliks võetakse ja analüüsitakse veeproove Valkla pumpla väljundist ja Valkla Hooldekodust. Konsultandi kasutada on 2020. a andmed Valkla pumplast ja 2019. a andmed Valkla Hooldekoju kraanist.

Järgnevalt käsitleme lühidalt Valkla küla Mõisa piirkonna puurkaevu nr 4643 teeninduspiirkonna joogiveekvaliteeti. Kahjuks puuduvad Valkla KÜ Valkla 28 ja AÜ Mutionu tegevuspiirkonna joogiveekvaliteedi andmed.

Tabel 5-7 Valkla Mõisa piirkonna joogiveekvaliteedi analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalminis tri määrus nr 61	Valkla Mõisa pumpla nr 4643 väljund, 19.11.2020 (rekonst-rueeritud pumpla!)	Valkla Mõisa pumpla nr 4643 väljund, 08.10.2019, (enne pumpla rekonstruee rimist)	Valkla Hooldekoju, 04.12.2019 (enne pumpla rekonstruee rimist)
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	5	6	4
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	<1,0	1,6	1,0
3	Lõhn	Lahjendus-aste	Tarbijale vastuvõetav,	4	2	2

			ebaloomulike muutusteta			
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	4		2
5	pH		6,5≤pH≤9,5	7,6	7,5	7,5
6	Ammoonium	mg/l	0,50	0,28	0,3	0,49
7	Nitrit	mg/l	0,50			
8	Nitraat	mg/l	50			
9	Kloriidid	mg/l	250			
10	Sulfaadid	mg/l	250		<3	
11	Raud	µg/l	200	120	130	160
12	Oksüdeeritavus	mg/l O ₂	5,0		0,72	
13	Fluoriidid	mg/l	1,5			
14	Mangaan	µg/l	50	12	6	40
15	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	970	991	1039
16	Naatrium	mg/l	200		75,9	
17	Üldkaredus	mg-ekv/l				
18	Boor	mg/l	1,0			
19	Coli-laadsed bakterid	PMÜ/100ml	0	0	0	0
20	Echerichia Coli	PMÜ/100ml	0	0	0	0
21	Enterokokid	PMÜ/100ml	0	0	0	
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	138*	>300*	109*

Allikas: Terviseameti VTI kodulehekül

*Märkus: kuigi kolooniate arv näib suur, siis seisuga 2020 on Terviseamet tunnistanud Valkla (Mõisa) keskuse joogivee vastavaks.

5.8.5 Valkla veevõrgud

Valkla külas on kolm eraldi toimivat veevõrku: Valkla 28 maaüksuse piirkonnas paiknevate kortermajade juures; Mõisa ehk Valkla keskkülas ning AÜ Mutionu veevõrk. Mõisa ja Hooldekodu võrgu saame tänase seisuga lugeda ühtseks, sest võrgud on omavahel ühendatud.

Eraldi võib käsitleda eraomandisse kuuluvat Rannametsa DP juba valmis ja töötavat torustikku Valkla-Salmistu tee ääres, Rannametsa elamuarenduspiirkonnas. Sealse torustiku pikkus on 550 m ning rajamisaeg 2007.

5.8.5.1 Valkla Mõisa piirkonna veevõrk

Valkla küla Mõisa piirkonna ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 4880 m, hõlmates ka Pärtli piirkonna elamuala, kus on uus, tänaseks Valkla oja aluse läbiviiguga Valkla Mõisa põhipiirkonnaga ühendatud elumupiirkond.

Kogu piirkonna veetorustik on uus, suur osa rajatud ja rekonstrueeritud aastatel 2014-2015, teatud osa, Hooldekodu piirkond ja Pargi tn aastal 2006. Torustike asukohad ja skeemid vt lisa 4, joonised.

Allikas: OÜ Kuusalu Soojus

5.8.5.2 Valkla vana küla KÜ Valkla 28 piirkond

KÜ Valkla 28 ehk Valkla vana küla veevõrgu kogupikkus on 90 m. Puurkaev ja veevõrk kuuluvad korteriühistule Valkla 28. Veevõrk on ehitatud 1970.-ndatel aastatel koos kortermajadega ning on tänaseks amortiseerunud. Veevõrguga on ühendatud kaks kortermaja: Ojakalda ja Sirelilehe kinnistutel kokku 16 majapidamise ja 55 elanikuga. Pikaajalises programmis on plaanis ühendada ka vana küla kolmas kortermaja Sireli kinnistul.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.8.5.3 AÜ Mutionu piirkond

AÜ Mutionu veetorustiku pikkus on ligikaudu 500m. Torustik on ehitatud 1990. aastal ning torustikumaterjal on teras.

Veevõrguga on ühendatud aiandusühistu 25 maaüksust.

Allikad: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027 ja Konsultandi kohapealsel vaatlusel AÜ Mutionu esindajalt saadud andmed

5.8.6 Valkla küla tuletorjerveevarustus

5.8.6.1 Valkla Mõisa piirkond

Valkla Mõisa piirkonnas, kuhu arvestame lisaks keskuse – Mõisa ja Hooldekodu piirkonnale ka Pärtli elamupiirkonna, on kuus (6) tuletorjehüdranti, mis on paigaldatud de110 veevõrgule ja mille veekogus ja rõhk on tagatud rekonstrueeritud Mõisa pumpla mahuti ja survetõstepumpadega. Lisaks paikneb rekonstrueeritud Mõisa pumpla mahutite (2x75 m³) kõrval kuivhüdrant, Valkla oja ääres paikneb üks tuletorje veevõtukoht ning Valkla külas veel lisaks kaks tuletorjeveemahutit – kokku kolm töokorras tuletorjeveevõtukohta. Kuuest eelnevalt märgitud tuletorjehüdrandist kolm paiknevad Pärtli elamupiirkonnas ning kolm Valkla Mõisa ehk keskuse piirkonnas.

Rannametsa piirkonnale on ette nähtud rajada üks hüdrant olemasoleva puurkaevpumpla juures paikneva veemahuti baasil ning Aiandi DP alale üks tuletorjeveemahuti vähemalt 100 m³ mahuga.

Tuletorjeveevõtukohtade asukohad on näidatud Lisas 4, Joonised.

Allikas: Kuusalu Vallavalitsus, Päästeamet, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.8.6.2 Valkla KÜ Valkla 28 piirkond

Valkla KÜ Valkla 28 piirkonnas toimiv tuletorjerveevarustussüsteem ja -veevõtukoht puudub. Lühiajalises programmis näeme ette puurkaevpumpla nr 923 lähi piirkonda ette võrgust täidetava tuletorjeveemahuti koos kuivhüdrandiga.

5.8.6.3 AÜ Mutionu piirkond

AÜ Mutionu piirkonnas toimiv tuletõrjeveevarustussüsteem ja -veevõtukoht puudub. Lühiajalises programmis näeme ette puurkaevpumpila nr 4653 lähi naabrusse ette võrgust täidetava tuletõrjeveemahuti koos kuivhüdrandiga.

5.9 UURI KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Uuri küla ühisveevärgiga oli aastal 2019 ühendatud 43 inimest ehk 24% küla 176 elanikust. Külas on üks OÜ-le Kuusalu Soojus kuuluv puurkaev nr 8889. Puurkaev asub Uuri Suurfarmi ja pumpila hoone kõrval.

5.9.1 Uuri küla puurkaevu- ja pumplarajatiste ülevaade

Uuri küla ühisveevärki teenindab pk nr 8889 (vt ka lisa 4, joonised).

Puurkaevu tehnilised andmed, väljapumbatud mahud ja viited veeloale on antud tabelis 5-2. Uuri küla ÜVK puurkaevule kehtib Uuri Suurtalu OÜ-le väljastatud veeluba nr L.VV/330757, veevõtuks kuni 34 m³/d, samas veevõtt moodustas 2019. a vaid 3,4 m³/d.

5.9.1.1 Uuri puurkaevpumpila

Puurkaev nr 8889 asub pumplahoone kõrval. Pumplahoones sees asub puurkaev nr 1063 (õigemini puurkaevu päis) (O-Cm veekiht, sügavus 45 meetrit), mis aga on juba aastaid kasutusest väljas.

Puurkaevu ja pumpila omanikuks on OÜ Uuri Suurtalu, kuid süsteem on antud OÜ Kuusalu Soojus kasutusse. Töötav puurkaev on rajatud 1992, vana puurkaev ja pumplahoone aastal 1973. Pumbajaam on tüüpprojekti järgi ehitatud lamekatusega tellishoone.

Puurkaevpumpila seadmeteks on sagedusmuunduriga varustatud süvaveepump, veearvesti ja proovivõtukraan. Hüdrofoori ei kasutata, pumpila töö on jäetud vaid sagedusmuunduri reguleerida, dubleerivat regulaatorit pole.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 30 meetrit. Piirdeaed pumplal puudub. Üldine mulje on pigem rahuldav.

Allikas: Konsultandi kohapealsel vaatlusel kogutud andmed ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.9.2 Uuri küla joogiveekvaliteet

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis.

Uuri küla joogiveekontrolliks võetakse ja analüüsitakse veeproove Uuri puurkaevpumpila väljundist.

Järgnevalt käsitleme lühidalt Uuri joogiveekvaliteeti.

Tabel 5-8 Uuri küla joogiveekvaliteedi analüüsitulemused (viimased analüüsi andmed)

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Uuri Pk-pumpla väljund, 08.10.2019	Uuri Pk-pumpla väljund, 08.01.2020
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	7	
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	<1,0	
3	Lõhn	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	
5	pH		6,5≤pH≤9,5	7,8	
6	Ammoonium	mg/l	0,50	0,18	
7	Nitrit	mg/l	0,50		
8	Nitraat	mg/l	50		
9	Kloriidid	mg/l	250		
10	Sulfaadid	mg/l	250		
11	Raud	µg/l	200	165	
12	Oksüdeeritavus	mg/l O ₂	5,0		
13	Fluoriidid	mg/l	1,5		
14	Mangaan	µg/l	50	12	
15	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	217	
16	Naatrium	mg/l	200		
17	Üldkaredus	mg-ekv/l			
18	Boor	mg/l	1,0		
19	Coli-laadsed bakterid	PMÜ/100ml	0		0
20	Echerichia Coli	PMÜ/100ml	0		0
21	Enterokokid	PMÜ/100ml	0		
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta		4

Allikas: Kuusalu Soojus OÜ, Terviseameti VTI kodulehekülg

Väljatoodud joogiveekvaliteedi analüüsitulemused vastavad määruse nr 61 nõuetele.

5.9.3 Uuri veevõrk ja selle seisund

Uuri küla ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 1060 m.

Uuri küla veevõrk kuulub OÜ-le Kuusalu Soojus. Veevõrku varustab joogiveega OÜ-le Uuri Suurtalu kuuluv puurkaev nr 8889. Veevõrk on ehitatud 1990. aastal. Veevõrguga

on ühendatud lisaks Uuri farmile kaks 6-korteriga ridaelamut ning 3 individuaalelamut, kokku 15 majapidamist. Torustikud on rajatud PE-, vähemal määral terastorudest läbimõõduga terastorud DN25, plasttorustikud de50 ja de63.

Allikas: OÜ Kuusalu Soojus ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.9.4 Uuri küla tuletõrjerveevarustus

Uuri küla Farmi piirkonnas asub üks tuletõrjerveehoidla, mahutid 200+100 m³. Tähistus puudub, mistõttu puudub ka jooniselt, lisas 4. Näeme ette ühe veevõrgutoitel oleva täiendava mahuti ja kuivhüdrandi rajamise.

Allikad: Kuusalu Vallavalitsus, Päästeamet ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.10 VIHASOO KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Vihasoo külas on täna neli erinevat veevõrku, mida varustab ka vastavalt neli eraldi puurkaevpumpplat. Piirkonnad on (vt ka lisa 4, joonised):

- Kuusalu Soojus OÜ tegevuspiirkond, veevarustus toimub Karijõe puurkaevu nr 690 baasil. Nimetatud piirkond ja puurkaev on ka ainsad, mis omavad loakohustust ning kellele on väljastatud veeluba nr L.VV/323662. Piirkonnas on ka ühiskanalisatsioon.
- Seltsing Vihasoo Vesi tegevuspiirkond, mida varustatakse Aiandi puurkaevu nr 688 baasil.
- KÜ Sireli tegevuspiirkond, veevarustus toimub Asja puurkaevu nr 689 baasil.
- Vihasoo Veetarbijate Ühistu tegevuspiirkond, veevarustus toimub Kaevu puurkaevu nr 686 baasil.

Lühiajalises perspektiivis oleme välja pakkunud Kuusalu Soojus OÜ ja Seltsing Vihasoo Vesi ning KÜ Sireli ja Vihasoo Veetarbijate Ühistu tegevuspiirkondade omavahelise võimaliku ühinemise, mille tulemusena võiks piirkonda jääda kaks vee-ettevõtjat.

Puurkaevu tehnilised andmed, väljapumbatud mahud ja viited veeloale (andmete olemasolul) on antud tabelis 5-2.

5.10.1 Vihasoo küla puurkaevu- ja pumplarajatiste ülevaade

5.10.1.1 Kuusalu Soojus OÜ piirkond ja Karijõe puurkaevpump

Vihasoo Karijõe puurkaev (nr 690, edaspidi pk-690) paikneb Karijõe kortermajade ja Vihasoo algkool-lasteaia vahel. Puurkaevu omanikuks on Kuusalu vald ja valdajaks OÜ Kuusalu Soojus. Puurkaev-pumppla hoone on 2011. aastal rekonstrueeritud ning selle seadmed on vahetatud. Puurkaevpumppla rekonstrueerimine alapeatükis 2.1.7 toodud loetus ei kajastu, kuna rahaeraldus ja projekti algus oli enne 2011. aastat.

Puurkaevu pk-690 päis asub pumplahoones.

Puurkaev-pumppla seadmed:

- süvaveepump;
- kompressor;
- aeratsioonipaak (200 l)
- rauaeraldusfilter EURA AIR 50 Duplex jõudlusega 2 m³/h;
- õhukuivati;
- hüdrofoor (50 l);
- Häireedastusseadmed;
- Veemõõtjad

Pumpla kütteks kasutatakse elektriradiaatoreid. Pumplas on looduslik ventilatsioon kahe vastasseinas paikneva plafooniga.

Puurkaevu ümber kehtib täna sanitaarkaitseala 50 meetri ulatuses.

Allikad: Konsultandi kohapealseel vaatlusel kogutud andmed, Kuusalu Soojus OÜ ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-17 Vihasoo Kuusalu Soojus OÜ tegevuspiirkonna pumpla pk-690 välisilme

Joonis 5-18 Vihaseo pk-690 sisevaade (vasakul all nurgas jupp puurkaevu päisest, vasakul keskel aeratsioonipaak, paremal järgneb veetötluse paarisfilter)

5.10.1.2 Seltsing Vihaseo Vesi puurkaevpumpla

Seltsing Vihaseo Vesi Aiandi puurkaevpumpla nr 688 asub eelmisest loodes endise kolhoosikeskuse ja Aiandi ridaelamu juures (lisa 4). Puurkaevuga varustatakse kokku 17 majapidamist, sealhulgas üks 8 korteriga kortermaja, 9 eramut ning ühte ridaelamut.

Puurkaev-pumpla seadmed:

- süvaveepump;
- kaks hüdrofoori;
- veemõõtja.

Veetötlusseadmed puurkaev-pumplas puuduvad. Puurkaevu päis asub pumplahoones. Vastavalt keskkonnaregistri andmetele on puurkaevu sanitaarkaitseala ulatus 50 meetrit.

Allikas: Konsultandi kohapealsel vaatlusel kogutud andmed, Seltsing Vihaseo Vesi ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-19 Vihasoo Seltsingu pk-pumpla 688 välisvaade (fassaadil külaelanike kirjakastid)

Joonis 5-20 Vihasoo Seltsingu pk-pumpla 688 sisevaade

5.10.1.3 KÜ Sireli puurkaevpumpla

KÜ Sireli puurkaev nr 689 asub Asja maaüksusel, endises piimapunkti hoones. Puurkaev kuulub eraisikule, kuid seda kasutab KÜ Sireli. Veearvesti pumplas puudub. Puurkaevu veega varustatakse 12 majapidamist (4 eramaja ning 8–korteriga elamu) ning Vihasoo rahvamaja.

Puurkaev-pumpla seadmed:

- süvaveepump;
- kaks hüdrofoori;
- veemõõtja.

Puurkaevu ümber kehtib sanitaarkaitseala 50 meetrit.

5.10.1.4 Vihasoo Veetarbijate Ühistu puurkaev

Vihasoo Veetarbijate Ühistu puurkaev nr 686 asub Kaevu maaüksusel, endise Vihasoo farmi juures. Puurkaevu valdajaks on Vihasoo Veetarbijate Ühistu. Pumpla elektrijuhtmestik on vahetatud 2004. aastal.

Puurkaev-pumpla seadmed:

- süvaveepump;
- hüdrofoor;
- veemõõtja.

Puurkaevu ümber kehtib sanitaarkaitseala 50 meetrit.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.10.2 Vihasoo küla joogiveekvaliteet

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis.

Vihasoo küla joogiveekontrolliks võetakse ja analüüsitakse veeproove Vihasoo pumpla nr 690 väljundist ja Lasteaed-alkkooli kraanist.

Järgnevalt käsitleme lühidalt Vihasoo pumpla nr 690 tegevuspiirkonna joogiveekvaliteeti. Kahjuks puuduvad Seltsing Vihasoo Vesi, KÜ Sireli ja Vihasoo Veetarbijate Ühistu tegevuspiirkonna joogiveekvaliteedi andmed.

Järgnevalt käsitleme lühidalt joogiveekvaliteedi andmed.

Tabel 5-9 Vihasoo küla OÜ Kuusalu Soojus tegevuspiirkonna joogiveekvaliteedi analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Vihasoo pumpla nr 690 väljund, 08.10.2020	Vihasoo Lasteaed-alkkooli kraan, 08.10.2019
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	3,3	3
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	<1,0	<1,0
3	Lõhn	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	2
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	2	2
5	pH		6,5≤pH≤9,5	8,1	7,7

6	Ammoonium	mg/l	0,50	<0,05	<0,05
7	Nitrit	mg/l	0,50		
8	Nitraat	mg/l	50		
9	Kloriidid	mg/l	250		
10	Sulfaadid	mg/l	250		
11	Raud	µg/l	200	56	58
12	Oksüdeeritavus	mg/l O ₂	5,0		
13	Fluoriidid	mg/l	1,5		
14	Mangaan	µg/l	50	<5	<5
15	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	155	180
16	Naatrium	mg/l	200		
17	Üldkaredus	mg-ekv/l			
18	Boor	mg/l	1,0		
19	Coli-laadsed bakterid	PMÜ/100ml	0	0	0
20	Echerichia Coli	PMÜ/100ml	0	0	0
21	Enterokokid	PMÜ/100ml	0		
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	7	44

Allikas: Terviseameti VTI kodulehekülj

Väljatoodud joogiveekvaliteedi analüüsitulemused vastavad määruse nr 61 nõuetele.

5.10.3 Vihasoo veevõrk ja selle seisund

5.10.3.1 Vihasoo küla OÜ Kuusalu Soojus tegevuspiirkonna veetorustik

Vihasoo külas asub neli eraldiseisvat veevõrku. Neist esimene asub Karijõe kortermajade ja Vihasoo lasteaed-alkkooli juures ning seda haldab OÜ Kuusalu Soojus. Veevõrgu pikkus on ligikaudu 510 m. Veetarbijateks on 40 majapidamist (sh neli 9-korteriga korrusmaja ja 4 individuaalelamut) ning Vihasoo Alkkool-lasteaed (42 õpilast ja 13 õpetajat-teenistajat). Kokku on tarbijateks ligikaudu 101 elanikku ning koos Lasteaed-alkkooliga 175 inimest. Alkkool-lasteaed tarbib vett peamiselt tööpäevadel ja sesoonselt septembrist juulini.

Veevõrk on ehitatud 1970-ndatel ning Konsultant näeb ette ulatusliku renoveerimise.

Veevõrgu skeem vt lisa 4, joonised.

Allikas: OÜ Kuusalu Soojus ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.10.3.2 Seltsing Vihasoo Vesi tegevuspiirkonna veetorustik

Seltsing Vihasoo Vesi tegevuspiirkonna hallatav veevõrk kuulub eraisikule ning seda opereerib tähtajatu lepingu alusel seltsing Vihasoo Vesi. Veevõrgu tarbijateks on 17 majapidamist (sealhulgas üks 8 korteriga kortermaja, 9 eramut ning üks ridaelamu). Veevõrk on ehitatud 1970-ndatel ning selle ligikaudne pikkus on 300 m.

Allikas: Konsultandi kohapealsel vaatlusel kogutud andmed, Seltsing Vihasoo Vesi ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.10.3.3 KÜ Sireli tegevuspiirkonna veetorustik

KÜ Sireli poolt opereeritav veevõrk kuulub erinevatele eraisikutele ja seda haldab KÜ Sireli.

Veevõrgu tarbijateks on 14 majapidamist (sh üks 8-korteriga korrusmaja ja 6 individuaalelamut) ja Vihasoo rahvamaja. Veevõrk on ehitatud 1970-ndatel ning selle pikkus on ligikaudu: 710 m.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.10.3.4 KÜ Sireli tegevuspiirkonna veetorustik

Vihasoo Veetarbijate Ühistu poolt opereeritav veevõrk kuulubki Vihasoo Veetarbijate Ühistule.

Veevõrgu tarbijateks on 8 majapidamist. Veevõrk on ehitatud 1970.-ndate alguses ning selle pikkus on küla suurim, ligikaudu: 1480 m.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.10.4 Vihasoo küla tuletõrjevvevarustus

Vihasoo külas on hetkel vaid Vihasoo Tarbijate Ühistu tegevuspiirkonnas kaks ametlikku, kuid aastaringselt kaheldava vee kättesaadavusega tuletõrjevvevõtukohta Loobu jõest. Nende seisund ja autoga juurdepääsu võimalus pole teada. Näeme perspektiivis ette vähemalt kolme nõuetekohase tuletõrje veemahuti väljaehitamise, millest vähemalt üks on Lasteaed-alkkooli lähistel maa-aluse mahuti (108 m³) ja kuivhüdrandi rajamise näol. Soovitav on inspekteerida ja vajadusel korrastada ka olemasolevad Loobu jõe äärsed veevõtukohad.

Tänaste ja perspektiivsete tuletõrjevvevõtukohtade asukohad on näidatud Lisas 4, Joonised.

Allikas: Kuusalu Vallavalitsus, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027.

5.11 VIINISTU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Viinistu külas asub kaks eraldiseisvat veevõrku. Neist esimest haldab OÜ Kuusalu Soojus. Veevõrk koosneb endistest Tontküla ja Aaduotsa piirkondade veevõrkudest, mis ühendati 2010.-ndal aastal. Lisaks on loodud ka ühendus teise, KÜ-le Tuule kuuluva, veevõrguga. Veevõrku varustatakse joogiveega puurkaevust nr 1047, mis kuulub Kuusalu Soojus OÜ-le ja asub Pumplamaaüksusel, endise Viinistu lasteaia juures.

Ühisveevärgiteenusega on kaetud 73 tarbijat 119-st elanikust ehk ligikaudu 61%. Samas küla keskuse tiheasustusalal on kõik elanikud ja teised tarbijad kaetud.

Puurkaevu tehnilised andmed, väljapumbatud mahud ja viited veeloale on antud tabelis 5-2.

5.11.1 Viinistu küla puurkaevu- ja pumplarajatiste ülevaade

Viinistus on lisaks OÜ Kuusalu Soojus puurkaevule nr 1047, veel kaks puurkaevu – Muuseumi puurkaev nr 725, mis varustab veega Kunstimuuseumi, OÜ-d Grenster (tegeleb hoonete haldamisega) ning Viinistu kultuuri- ja konverentsikeskust ning KÜ Tuule puurkaev nr 11368, mis aga ei tööta juba mõnda aega. KÜ Tuule ridaelamu on varustatud küla ühisveevärgi puurkaevust nr 1047. Kuivõrd mõlemad puurkaevud: 725 ja 11368, on eravalduses ja ei oma ühisveevärgi tunnuseid, siis me neid ei käsitle.

Teoreetiliselt on kogu küla võimalik varustada eraldi kõigi kolme puurkaevuga, kuid hüdrauliliselt on võimalik suurem osa küla tiheasustusalast katta ÜVK puurkavu 1047 baasil.

5.11.1.1 Viinistu puurkaevpumpla

Viinistu ÜVK puurkaevpumpla (nr 1047) paikneb Viinistu küla loode osas elamu- ja eramupiirkonnas. Puurkaevpumpla on algselt renoveeritud 2010. a, mil ehitati uus hoone ja installeeriti täielikult uued seadmed, sealhulgas veetötlusseadmed. Puurkaevu päis asub pumplas.

KIK Projekti: Kuusalu valla küldes veepuhastustehnoloogiate täiustamine, raames viidi läbi täiendavad renoveerimistööd ehk veetötlusseadmete täiustamine 2017.a. Tööde käigus laiendati hoonet põhja suunas, et mahutada täiendav puhtaveemahuti (5 m³, kokku 2x5 m³) ja muuhulgas söefiltreid. Süsteemi lisati söefilter vajadusel jääkkloori eemaldamiseks. Üks mahuti ja UV-seade oli pumplas juba 2010. a projektis olemas. Pumpla täiendus- ja laiendusprojekt viidi läbi probleemide tõttu seoses ammooniumi kõrge sisaldusega.

Puurkaev-pumpla seadmed on järgnevad:

- süvaveepump;
- UV seade;
- sagedusmuundurid puurkaevupumbal III-astme pumbal
- rauafiltrid 2tk;
- kontrolleri;
- II-astme hüdrofoor 500 l;
- II-astme pump
- puhtaveemahutid (2x5 m³);
- õhukompressoreid 2 tk;
- NaOCL doseerimine aeratsioonimahutisse koos dosaatoriga;
- III-astme hüdrofoor;
- III-astme survepump;
- tuletõrjeajam;
- õhukuivati Coolix 450 w;
- GSM modemiga häireedastus;
- veemõõtjad.

Filtrite pesuvesi töödeldakse septikus ja seejärel juhatakse imbväljakule, mis paikneb piisavas kauguses sanitaarkaitsealalt (vähemalt 60 m). Merre ka töödeldud uhtevett ei juhita.

Puurkaevu sanitaarkaitseala ulatus on 50 meetrit.

50 m sanitaarkaitsealal asub Jaani kinnistu elamu ja kõrvahoonega.

Pumplal puudub piirdeaed.

Pumplal on lisaks õhukuivatile loomulik ventilatsioon sissepuhke- ja väljatõmbeavaga.

Allikas: Konsultandi kohapealsel vaatlusel kogutud andmed, Kuusalu Soojus OÜ ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-21 Viinistu ÜVK puurkaevpumpla 1047 välisilme (selgelt on näha piir, millest algab hoone juurdeehitus)

Joonis 5-22 Viinistu pumpla sisevaade

5.11.2 Viinistu küla veallika ja joogiveekvaliteet

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis.

Viinistu küla joogiveekontrolliks võetakse ja analüüsitakse veeproove Viinistu pumpla nr 1047 III-astme väljundist.

Järgnevalt käsitleme lühidalt Viinistu pumpla nr 1047 tegevuspiirkonna joogiveekvaliteeti.

Tabel 5-10 Viinistu küla ühisveevärgi puurkaevude vee analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Viinistu pk 1047 väljund, 08.10.2019	Viinistu pk 1047 väljund, 24.10.2019
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	10	
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	1,0	
3	Lõhn	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	4	
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	4	
5	Jääkkloor (üld)	mg/l	≤ 0,5 ja ≤ 1	<0.05	0,1
6	pH		6,5≤pH≤9,5	7,5	
7	Ammoonium	mg/l	0,50	0,98	<0.05
8	Nitrit	mg/l	0,50		
9	Nitraat	mg/l	50		
10	Kloriidid	mg/l	250		
11	Sulfaadid	mg/l	250		
12	Raud	µg/l	200	52	33
13	Oksüdeeritavus	mg/l O ₂	5,0		
14	Fluoriidid	mg/l	1,5		
15	Mangaan	µg/l	50	6	11
16	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	875	
17	Naatrium	mg/l	200		
18	Boor	mg/l	1,0		
19	Coli-laadsed bakterid	PMÜ/100ml	0	0	
20	Echerichia Coli	PMÜ/100ml	0	0	
21	Enterokokid	PMÜ/100ml	0		
22	Kolooniate arv 22°C	PMÜ/1ml	ebaloomulike muutusteta	>300 (!)	0

Allikas: Terviseameti VTI kodulehekülj

Vastavalt toodud joogikvaliteedi andmetele vastavad viimase kordusanalüüsi seisuga kõik näitajad nõuetele, kuid nagu näha, on jätkuvalt oht nii ammooniumi ülenormatiivsele kui kolooniate arvu kõrgele sisaldusele.

5.11.3 Viinistu küla veevõrk ja selle seisund

Viinistu külas on kaks eraldiseisvat veevõrku, kuid ühisveevarustus baseerub ühel ja Kuusalu Soojus OÜ omandis oleval ja opereeritaval puurkaevul nr 1047.

Ühisveevärgi tunnustega veetorustiku kogupikkus moodustab ligikaudu 5530 m.

Liitumispunkte on veevõrgul ligikaudu 50. Kaasaegne torustik on rajatud aastatel 2002 ja 2005 PE-materjalist ja on heas seisukorras.

Eraldi veetorustik on rajatud KÜ Tuule tarbijate varustamiseks (on ühendatud küla põhivõrguga ja tänane veetoide toimub ühisveevõrgust). Torustik on samuti PE-materjalist, kogupikkus on 270 m, seisund on hea.

Veevõrgu skeem on näidatud Lisas 4, Joonised.

Allikas: OÜ Kuusalu Soojus, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.11.4 Viinistu küla tuletõrjveevarustus

Viinistu külas on tuletõrjveevarustus kaetud kahe ÜVK võrgul paikneva hüdrandiga (vt lisa 4, joonised). Tuletõrjehüdrandid ei anna nõutavat voluhulka, kuid on hädapäraselt rakendatavad. Üks maa-alune tuletõrjveemahuti paikneb Kunstimuuseumi vahetus läheduses Ranna kinnistul ja on esindajate sõnul vettpidav ning üks tuletõrje veevõtukoht on rajatud sadamasse veevõtuga merest.

Tuletõrjveevõtukohtade asukohad on näidatud Lisas 4, Joonised.

Allikad: OÜ Kuusalu Soojus, Kuusalu Vallavalitsus.

5.12 PÄRISPEA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Pärispea külas paikneb üks töös olev ja Kuusalu Soojus OÜ poolt opereeritav ja Pärispea Seltsimaja kõrval Kooli maaüksusel asuv puurkaev nr 16660. Külas on ühisveevärgiga liitunud ca 74% elanikkonnast, ca~ 67 inimest 90-st elanikust.

5.12.1 Pärispea küla puurkaevu- ja pumplarajatiste ülevaade

5.12.1.1 Pärispea puurkaevpumpla

Pärispea puurkaevpumpla on tehnoloogiliselt sarnane eelkirjeldatud Viinistu pumpla veetöötlustehnoloogiale.

Puurkaev-pumpla hoone on rajatud puitvoodriga ühepoolse katusekaldega. Puurkaevu veekvaliteedi osas on samuti probleeme ammooniumiga, lisaks tekitab probleeme ja muudab keerukamaks nii raua- kui ammooniumi eralduse metaan. Puurkaevu päis asub pumplas.

KIK Projekti: Kuusalu valla küldes veepuhastustehnoloogiate täiustamine, raames viidi läbi täiendavad renoveerimistööd ehk veetötlusseadmete täiustamine 2017.a. Renoveerimistööde käigus lisati süsteemi teine aeratsioonimahuti. Puhtaveemahutid ehk -reservuaarid (5 m³) asuvad hoonest väljas muldkehasse paigutatuna.

Puurkaev-pumpla seadmed on järgmised:

- süvaveepump;
- veemõõtja DN40;
- II-astme mahutid ehk eelaeratsioonimahutid (2x2,2 m³);
- II-astme survetõstepump;
- III-astme mahuti (5 m³);
- III-astme survetõstepumbad;
- rauaeraldusfilter;
- sagedusmuundur;
- metaaniandurid;
- sisse- ja väljapuhke ventilaatorid;
- häireedasutus ja GSM-modem;
- membraanhüdrofoor (300 l).

Puurkaevust pumbatakse süvaveepumbaga vesi ventileeritud mahutisse, kus eralduvad veest gaasid (CH₄ - metaan). Puurkaevu veest eraldub 1 m³ vee võtmisel keskmiselt 17 liitrit ehk 1,7% metaani. Puurkaevu päis ja II-astme mahuti on varustatud ventilatsiooni torustikega. Lisaks on hoones sundventilatsioon (sissepuhumine ja väljatõmbamine). Süvaveepumba tööd juhib mahutis olev ujukiga nivooandur. Mahutisse piserdatakse sissetulev vesi mahuti ülaosas, mis annab täiendava aeratsiooni ja tagab gaaside eraldamise veest. Mahuti alaosast suunatakse vesi II-astme pumbaga rauafiltrisse. Pumpla hoonesse on paigaldatud metaaniandur ning pumpla elektrivarustusest väljalülitamise ja häire edastamise automaatika.

Puurkaevu sanitaarkaitseala ulatus on 10 meetrit, mis on tagatud. Piirdeaed puurkaevu ümbruses puudub.

Puurkaevu 16660 tehnilised andmed ja andmed veeloa kohta on esitatud tabelis 5-2.

Allikas: OÜ Kuusalu Soojus, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-23 Pärissaare pumplahoone välisvaade (esiplaanil III astme mahuti muldkeha)

Joonis 5-24 Pärissaare pumpla sisevaade, esiplaanil rauaeraldusfiltrid, vasakul membraanhüdfoor, tagaseinas eelaeratsiooni- ehk II-astme mahutid

5.12.2 Pärissaare küla joogiveekvaliteet

Pärissaare küla veeallikaks on eelkirjeldatud VTJ-ga varustatud puurkaevpumpla nr 16660.

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis.

Pärispea küla joogiveekontrolliks võetakse ja analüüsitakse veeproove Pärispea pumpla nr 16660 III-astme väljundist.

Järgnevalt käsitleme lühidalt Pärispea pumpla nr 1047 tegevuspiirkonna joogiveekvaliteeti.

Tabel 5-11 Pärispea joogiveekontrolli analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Pärispea pk-pumpla nr 16660 väljund, 14.10.2020	Pärispea pk-pumpla nr 16660 väljund, 08.10.2019
1	Värvus	kraadi		8.2	11
2	Hägusus	NTU		<1.0	<1.0
3	Lõhn	Lahjendusaste		2	4
4	Maitse	Lahjendusaste		2	4
5	Jääkkloor (üld)	mg/l	≤ 0,5 ja ≤ 1	<0.05	<0.05 / 0,1*
6	pH		6,5≤pH≤9,5	8,0	7,7
7	Ammoonium	mg/l	0,50	0,14	0,73 / 0,37*
8	Nitrit	mg/l	0,50		
9	Nitraat	mg/l	50		
10	Kloriidid	mg/l	250	243	
11	Sulfaadid	mg/l	250		
12	Raud	µg/l	200	46	43
13	Oksüdeeritavus	mg/l O ₂	5,0		
14	Fluoriidid	mg/l	1,5		
15	Mangaan	µg/l	50	13	47
16	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	1197	1683
17	Naatrium	mg/l	200		
18	Üldkaredus	mg-ekv/l			
19	Boor	mg/l	1,0		
20	Coli-laadsed bakterid	PMÜ/100ml	0		0
21	Echerichia Coli	PMÜ/100ml	0		0
22	Enterokokid	PMÜ/100ml	0		
23	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta		>300 / 0*

Allikas: Terviseameti VTI kodulehekülj

*Kordusproovid on võetud ja analüüsitud 28.10.2019

Nagu tabelist nähtub, vastavad viimased korraliste ja/või kordusproovide näitajad määruse nr 61 nõuetele, kuid 2019. a analüüsis esines ülenormatiivsel määral ammooniumi ning kõrgendatud määral kolooniaid, mis annab tunnistust, et tegemist on keemiliselt suhteliselt keerulise veega ning seisundit tuleb pidevalt jälgida.

5.12.3 Pärispea veevõrk ja selle seisund

Pärispea ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 6580 m. Tegemist on pindalalt suure külaga ja vahemaad klientide elamute vahel on pikad, samuti varustatakse ühisveevärgist endise kalakasvanduse piirkonda.

Pärispea küla veevõrk anti üle ja seda haldab OÜ Kuusalu Soojus. Veetorustik on ehitatud peamiselt kahes etapis: 2003. ja 2005. aastal. Omaaegne Loksa vallavalitsus ja MTÜ Pärispea Veeseelts esitasid 2002 SA-le Keskkonnainvesteeringute Keskus taotluse küla veevarustussüsteemi väljaehitamiseks. Veetorustikke oli ette nähtud rajada 4 km ulatuses.

Veebruari lõpus 2003 otsustati toetada Pärispea veevarustuse väljaehitamist veekaitse programmist 1 000 000 krooniga. Projekti kogumaksumus on 1,7 miljonit krooni. Vald lisas 0,1 miljonit krooni, nii et Pärispea elanikud pidid ise tasuma 0,6 miljonit krooni.

Ehitust alustati 2003. Valmis puurkaev ja osa torustikest. Vees oleva metaani kogunemise tõttu pumbamaja plahvatas.

Ehitus jätkus 2004, mil saadi veevarustuse süsteemi väljaehituseks ja puurkaevu kordategemiseks Keskkonnainvesteeringute Keskuselt täiendavalt 1,18 miljonit krooni. Valla eelarvest lisati 120 000 krooni. Kaevu paigaldati gaasieraldusseadmed ning jätkati võrkude ehitamist.

Veetorustiku projekti Keskkonnainvesteeringute Keskus 2004. aastal ei finantseerinud.

Veetorustiku ehitas OÜ Siimel ja teostusjoonised on kahes osas koostanud Asker Insenerid. Hiljem on lisatud täiendavaid hargnemisi uute kinnistute lisamiseks veevärgiga. Maakraanid on tähistatud viitadega. 2010.aastal paigaldati veetorustikule loputuskraanid.

Allikas: OÜ Kuusalu Soojus, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.12.4 Pärispea küla tuletõrjerveevarustus

Pärispea külas on kaks tuletõrjerveemahutit, ca 50 m³ ja ca 100 m³ ning üks tuletõrjerveevõtukoht endise kalakasvanduse naabruses. Tuletõrjerveevõtukohtade asukohad on näidatud Lisas 4, joonised ning nende toimivus kontrollitud Päästeameti inspektori juures registris.

5.13 SALMISTU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Salmistu külas on tinglikult arvestades täna praktiliselt viis erinevat veevõrku, mida varustab ka vastavalt viis eraldi puurkaevpumplat. Konsultant arvestab Salmistu süsteemide hulka ka **Põhja küla ühisveevärgisüsteemi**, kuna eraldivõetuna on tegemist väga väikese külaga, elanike arv 37 ja perspektiivis on mõttekam arendada ÜVK võrke ühiselt. Samuti kuulub tänaseks Salmistu küla keskuse ja põhivõrku Salmistu Sadam, SÜ Salmistu ja viimase puurkaevpumpla nr 717. Viimane jäetakse käigust välja reservi või tamponeeritakse. Kogu keskuse ja Sadama piirkond viiakse üle Eeriku puurkaevu nr 713 veele ning ka kõigi tarbijate ühendused viiakse uuele Sadamasse suunduvale magistraalitorule ümber, vt lisa 4, joonised. Eraldiseisvaks tuleb lugeda ka Uuetoa elamupiirkonda, mida varustab omaette puurkaev ning piirkond teiste võrgupiirkondadega kokku ei puutu.

Piirkonnad on järgmised (vt ka lisa 4, joonised, Salmistu):

- OÜ Kuusalu Soojus tegevuspiirkond ehk põhipiirkond, kuhu kuuluvad: Salmistu küla keskus, Salmistu Sadam, endise SÜ Salmistu ja endise AÜ Pedassaare piirkond, veevarustus toimub perspektiivis ainult Eeriku puurkaevu nr 713 baasil ning sadam varustatakse uue de110 veevõrguga, mis rajatakse piki Sadama teed. Hetkel puudub Eeriku puurkaevule väljastatud veeluba, kuid selle taotlemine on vee-ettevõtja poolt kavva võetud ning hiljemalt 2021. aastal on plaanis esitada ka nõuetekohane taotlus, kuna veevõtt on 10 m³/d lähedal ning ületab 150 m³/kuus (täpsed andmed puuduvad, kuna hetkel pole loa- ega aruandekohuslane). Salmistu külas puudub ühiskanalisatsioon.
- Salmistu küla teine veevõrk asub aiandusühistu Salmistu piirkonnas ning selle valdajaks on seltsing Laane. Veevõrku varustatakse joogiveega Pumbamaja maaüksusel asuvast puurkaevust nr 17209. Veevõrk on ehitatud 1986. aastal ja selle tarbijateks on 38 majapidamist.
- Salmistu küla kolmas veevõrk asub Klaukse elamuarenduspiirkonnas. Veevõrk kuulub kinnistute omanikele. Veevõrku varustatakse joogiveega Klaukse tee 1 maaüksusel asuvast puurkaevust nr 15644. Puurkaev kuulub Prisma Kinnisvarade AS-le. Veevõrk on ehitatud 2001. aastal Klaukse EAP-s (11 majapidamist) ning seda laiendati 2006. aastal Arni ja Klaukse II EAP-des (kokku 30 majapidamist).
- Salmistu küla neljas veevõrk on Uuetoa elamupiirkonna veevõrk, mida varustab Uuetoa puurkaev nr 22480.
- Tinglikult Salmistu piirkonda arvestatav Põhja küla, veevarustus toimub Põhja külas asuvast puurkaevust nr 20483 (Põhja tee 4), külas on ligikaudu 37 ühisveevärgi tarbijat.

Puurkaevude tehnilised andmed, väljapumbatud mahud ja viited veeloale (andmete olemasolul) on antud tabelis 5-2.

5.13.1 Salmistu küla puurkaevu- ja pumplarajatiste ülevaade

5.13.1.1 Kuusalu Soojus OÜ piirkond ja Eeriku puurkaevpumpla

Salmistu keskuse Kuusalu Soojus OÜ poolt opereeritav puurkaevpumpla (nr 713, edaspidi pk-713) paikneb Eeriku erakinnistul Kuusalu-Valkla maantee lähistel viimasest lõunas. Puurkaevu omanikuks ja valdajaks OÜ Kuusalu Soojus. 2010. aastal lammutati endine pumpla hoone ning rajati uus kolmeastmeline veetöötusjaam. Pumpla juurde muldkehasse paigaldati veereservuaarid. Puurkaevu päis paikneb uuest pumplahoonest ligikaudu 45 m idas eramu õuel, mistõttu ei ole puurkaevule võimalik tagada 30 m sanitaarkaitseala.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtjad;
- II-astme aeratsioonimahuti (3 m³);
- II-astme survetõstepump;
- III-astme mahuti (108 m³);
- III-astme survetõstepumbad;
- Tuletõrje survetõstepump;
- kloreerimisseade;
- rauaeraldusfilter;

- õhukompressor
- sagedusmuundurid;
- membraanhüdrofoor;
- juhtimisautomaatika koos häire automaatse edastamisega GSM-modemi kaudu.

Pumpla kütteks kasutatakse elektriradiaatoreid. Pumplas on looduslik ventilatsioon kahe vastasseinas paikneva plafooniga.

Puurkaevu ümber kehtib täna sanitaarkaitseala 30 meetri ulatuses. Pumpla ümber puudub piirdeaed, kaev asub erakinnistul.

Allikad: Konsultandi kohapealsel vaatlusel kogutud andmed, Kuusalu Soojus OÜ ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-25 Salmistu Kuusalu Soojus OÜ tegevuspiirkonna pumpla pk-713 välisilme kaugvaates, Volvo universaaliga kohakuti on näha pumplahoone ning paremat kätt muldkehasse paigaldatud veereservuaar (108 m³). (Kuna tegemist oli eramaaga, siis me lähemale fotografeerima ei läinud)

Piirkonnas asuv endise SÜ Salmistu puurkaev 717 on kavas perspektiivis tööst välja lülitada ning võimalusel tamponeerida.

5.13.1.2 Seltsing Laane puurkaevpumpla

Seltsing Laane puurkaevpumpla nr 17209 asub aiandusühistu Laane piirkonnas, Pumbamaja katastriüksusel. Puurkaev asub pumpla hoones. Kaev on kantud Urmas Nikkarinen'i vee erikasutuse keskkonnaloale (nr L.VV/330359), põhjaveevõtt kuni 4500 m³/a (12,33) m³/d. Tegelik põhjaveevõtt moodustas 2019. a ligikaudu 3,12 m³/d.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- elektriradiaator;
- membraanhüdrofoor.

Veetöötlusseadmed puurkaev-pumplas puuduvad. Puurkaevu päis asub pumplahoones. Puurkaevu nr 17209 sanitaarkaitseala on 30 meetrit.

Allikas: Konsultandi kohapealseel vaatlusel kogutud andmed ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.13.1.3 Klaukse puurkaevpumpla

Kinnistu omanikele kuuluv Klaukse puurkaev nr 15655 asub Klaukse elamuarenduspiirkonnas. Puurkaev asub pumplahoones. Puurkaevuga on liidetud Klaukse II ja Arni elamuarenduspiirkonnad.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdروfoor.

Puurkaevu sanitaarkaitseala on 10 meetrit

5.13.1.4 Salmistu Uuetoa puurkaevpumpla

Puurkaev nr 22480 varustab joogiveega Uuetoa elamuarenduspiirkonda.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdروfoor.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 30 meetrit.

Allikas: Konsultandi poolt kaasajastatud Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.13.1.5 Põhja küla puurkaevpumpla

Põhja puurkaev nr 20483 asub Põhja külas Kuusiku elamuarenduspiirkonnas Põhja tee 4 asuval eraldiseisval katastriüksusel. Puurkaev asub pumpla hoones. Pumpla on puitkonstruktsioonidest viilkatusega hoone, mille välisseinad on kaetud laudisega. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega kuni 10 meetrit.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdروfoor.

5.13.2 Salmistu küla joogiveekvaliteet

Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis.

Salmistu küla põhipiirkonna joogiveekontrolliks võetakse ja analüüsitakse veeproove Salmistu Eeriku pumppla nr 713 väljundist.

Järgnevalt käsitleme lühidalt Salmistu pumppla nr 713 tegevuspiirkonna joogiveekvaliteeti. Kahjuks puuduvad kõigi teiste küla piires tegutsevate ühisveevärkide joogiveekvaliteedi andmed.

Järgnevalt käsitleme lühidalt OÜ Kuusalu soojus tegevuspiirkonna joogiveekvaliteedi andmed.

Tabel 5-12 Salmistu küla OÜ Kuusalu Soojus tegevuspiirkonna joogiveekvaliteedi analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Salmistu pumppla nr 713 väljund, 08.10.2019	Salmistu pumppla nr 713 väljund, 10.12.2019
1	Värvus	kraadi	Tarbijale vastuvõetav, ebaloomulike muutusteta	13	
2	Hägusus	NTU	Tarbijale vastuvõetav, ebaloomulike muutusteta	<1.0	
3	Lõhn	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	1	
4	Maitse	Lahjendusaste	Tarbijale vastuvõetav, ebaloomulike muutusteta	1	
5	pH		6,5≤pH≤9,5	7,6	
6	Ammoonium	mg/l	0,50	<0.05	
7	Nitrit	mg/l	0,50		
8	Nitraat	mg/l	50		
9	Kloriidid	mg/l	250		
10	Sulfaadid	mg/l	250		
11	Raud	µg/l	200	110	
12	Oksüdeeritavus	mg/l O ₂	5,0		
13	Fluoriidid	mg/l	1,5		
14	Mangaan	µg/l	50	<5	
15	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	455	
16	Naatrium	mg/l	200		
17	Üldkaredus	mg-ekv/l			
18	Boor	mg/l	1,0		
19	Coli-laadsed bakterid	PMÜ/100ml	0		0
20	Echerichia Coli	PMÜ/100ml	0		0

21	Enterokokid	PMÜ/100ml	0		
22	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta		11

Allikas: Terviseameti VTI kodulehekülj

Väljatoodud joogiveekvaliteedi analüüsitulemused vastavad määruse nr 61 nõuetele.

5.13.3 Salmistu veevõrk ja selle seisund

Salmistu külas asub neli või viis (kui arvestada ka Salmistu külje all paikneva Põhja küla eraldiseisvat veevõrku) erinevat ühisveevõrku. Veevõrkudest on keskuse põhivõrk, Klaukse piirkonna ja aiandusühistu Laane piirkonnad omavahel ühendatud, Uuetoa ja Põhja küla võrgud paiknevad eraldi.

Veevõrgu kogupikkus kõigi eraldi piirkondade lõikes on 17 460 m.

Veevõrgu osade rajamisajad on küllalt erinevad:

- Sadama piirkonna veevõrk on rajatud 1970.-ndatel;
- Salmistu küla keskuse ning endise AÜ Pedassaare piirkonna veevõrk on rajatud 2009;
- Laane Seltsingu piirkonna veetorustik on rajatud 1986. aastal;
- Klaukse piirkonna veetorustik on rajatud 1986. ja 2006. aastal;
- Uuetoa elamupiirkonna veevõrk on rajatud aastal 2007;
- Põhja küla veevõrk on rajatud aastal 2004.

Allikad: Konsultandi kohapealsel vaatlusel kogutud andmed, Kuusalu Soojus OÜ ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.13.4 Salmistu küla tuletõrjeverustus

Salmistu külas on kokku 17 veevõrguhüdranti (põhiliselt keskuse ja Pedassaare endise aiandusühistu (põhipiirkonna) piires. Külas on ka seitse tuletõrjeveru mahuti. Perspektiivis näeme ette veel nelja hüdranti rajamise keskuse ja sadama piirkonda ja vähemalt ühe tuletõrjeveru mahuti rajamise.

Tänaste ja perspektiivsete tuletõrjeveru mahutikohtade asukohad on näidatud Lisas 4, Joonised.

Allikas: Kuusalu Vallavalitsus, Konsultandi kohapealne info ning Kuusalu valla ÜVK arendamise kava aastateks 2016-2027.

5.14 PUDISOO KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Pudisoo küla ühisveevärk, sealhulgas puurkaevpumpla, VTJ ja veevõrgu oluline laiendus, ehitati välja 2017. a läbiviidud hanke: „Pudisoo küla puurkaev-pumpla ja veetorustiku rajamine“ raames, aastal 2018.

Enne 2018. a Projekti varustas küla ühisveevärki AS Reval Kinnisvara omandis olev puurkaevpumpla nr 15934. Ühisveevõrk hõlmas põhiliselt vaid peamiselt Uus-Koobaste elamupiirkonna kinnistuid, peatorustiku pikkus oli ligikaudu 970 m, millele lisandus eraisiku puurkaevust nr 721 lähtuv veetorustik 370 m, kokku 1300 m torustikku, mis oli Pudisoo külas ENNE eelnimetatud Projekti realiseerimist.

5.14.1 Pudisoo küla puurkaevu- ja pumplarajatiste ülevaade

5.14.1.1 Pudisoo uus puurkaevpumpla

Pudisoo küla ühisveevärgi uus puurkaevpumpla nr 58056 rajati aastal 2018 BalRock OÜ poolt Kivi-Sepa maaüksusele. Puurkaevu sügavus on 96 m, teisi tehnoandmeid vt tabel 5-2.

Puurkaevpumpla ehitustööde käigus rajati pumplasse veetöötlusseadmed, 5 m³ mahuti ja II-astme pumpla.

Puurkaev-pumpla hoone on rajatud puurkaevu kõrvale.

Veehaarderajatis teenindab ligikaudu 47 Pudisoo küla elanikku kuid on projekteeritud kuni 87 inimese varustamiseks.

Pudisoo puurkaevpumpla on puitkarkassist seintega hoone. Hoonel on ühepoolse kaldega katus. Hoone seinad ja katus on kaetud polüesterkattega profiilplekiga, seinad on soojustatud. Hoonel on plaatvundament.

Küttesüsteemina kasutatakse elektriradiaatorit. Ruumi ventilatsioon toimub välisseintele paigaldatud, erineval kõrgusel asuvate ventilatsioonirestide kaudu.

Pumplas paiknevad veetöötlusseadmed, 5 m³ mahuti ja II-astme pumbad koos veemõõdusõlmede, kõigi vajalike toruarmatuuridega, ning elektri- ja automaatikaseadmetega.

Puurkaev-pumpla töö on täisautomaatne. Süvaveepumba tööd juhitakse nivooanduritega mahutis.

II-astme pumpade tööd juhitakse sagedusmuunduritega.

Kaks 100 l membraanhüdfoori on ette nähtud vähese tarbimise puhul pumpade säästmiseks ja tipptarbimise leevendamiseks.

Tehnoloogiline protsess on järgmine: süvaveepump pumpab vastavalt veemahuti nivooanduri käivitusprogrammile puurkaevu vee aeratsioonimahutisse, millest juhitakse oksüdeeritud vesi edasi veetöötlusfiltritesse. Õlivaba kompressori abil antakse aeratsioonimahutisse õhku, õhuhapniku toimel oksüdeeritakse kahevalentne raud kolmevalentseks.

Oksüdeerunud rauaühendid filtreeritakse välja liivafiltri abil. Kuna töödeldava vee pH on kõigest 7,3, doseeritakse selle tõstmiseks 8-ni vette täiendavalt NaOH-d.

Filtrid läbinud vesi kogutakse 5 m³ plastmahutisse ning sealt II-astme pumpade poolt veevõrku.

Puurkaev-pumpla seadmed on järgmised:

Puurkaevust lähtuval veetorul paiknevad järgmised elemendid:

- Manomeeter
- Tagasilöögiklapp
- Mudapüüdja
- toorveeproovivõtakraan
- Ultraheli veemõõtja
- Vooluhulga reguleerimise(sulg)klapp.

Veetöötlussõlm:

- Aeratsioonimahuti, aeratsioon toimub surve all
- Naatriumhüdrosiidi dosaator pH tõstmiseks
- Rauda eraldusfilter: liivafilter 2 tk
- Mangaani eraldusfilter: katalüütilise täidisega filter 2 tk, ühes paagis rauaeraldusfiltriga
- Veereservuaar, 5 m³

II-astme pumpla

- 2 tsentrifugaalpumpa, II-astme pumbad on varustatud imipoolel manomeetrite ja sulgarmatuuriga, survepoolel manomeetrite, tagasilöögiklappide ja sulgarmatuuriga.

Pumplast väljuval veetorul asuvad järgmised elemendid:

- Manomeeter
- kraan töödeldud vee proovivõtmiseks
- Vooluhulga reguleerimise(sulg)klapp
- Tagasilöögiklapp
- Hüdrofoor-100L membraanhüdrofoor.
- Ultraheli veemõõtja

Puurkaevust pumbatakse süvaveepumbaga vesi ventileeritud mahutisse, kus oksüdeeritakse kahevalentne raud kolmevalentseks, eralduvad veest gaasid (CH₄ - metaan). Puurkaevu päis ja II-astme mahuti on varustatud ventilatsiooni torustikega. Lisaks on hoones loomulik ventilatsioon (sissepuhumine ja väljatõmbamine). Süvaveepumba tööd juhib mahutis olev ujukiga nivooandur. Aeratsioonimahuti alaosast suunatakse vesi rauafiltrisse. Aeratsioonimahuti ja filtrite ülaossa on paigaldatud õhu- ja gaasieraldid.

Veetöötlusseadmete ja mahuti pesuvete ärajuhtimiseks rajada kanalisatsioonisüsteem, mis koosneb filtrite pesuvee vastuvõtu torust, pumpla põrandasse paigaldatavast trapist ja puhta vee mahuti. Kanalisatsioonitorustik monteeritakse PVC plasttorudest. Filtrite pesuvesi juhitakse pumbaruumi põrandas olemasolevasse kanalisatsioonitorusse ja sealt edasi settekaevu ja imbväljakule. Imbväljaku asukoht on valitud puurkaevust põhjaveevoolu suunas allavoolu ja asub 33 m kaugusel puurkaevust.

Puurkaevu sanitaarkaitseala ulatus on 30 meetrit, mis on tagatud.

Puurkaevu 58056 tehnilised andmed ja andmed veeloa kohta on esitatud tabelis 5-2.

Allikas: OÜ Kuusalu Soojus, Pudisoo küla Kivi-Sepa maaüksuse puurkaev-pumpla projekt, BalRock OÜ, 2018

5.14.1.2 Reval Kinnisvara puurkaevpumpla

Puurkaevpumpla nr 15934 asub Kaevu maaüksusel ning varustab joogiveega peamiselt Uus-Koobaste elumupiirkonna kinnistuid. Pumpla hoone rajati ning pumpla seadmed paigaldati 2003. aastal. Puurkaevu omanikuks on AS Reval Kinnisvara ning valdajateks kohalikud elanikud.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- elektriradiaator;
- rauaeraldusfilter;
- membraanhüdrofoor (300 l).

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit.

5.14.2 Pudisoo küla joogiveekvaliteet

Pudisoo küla veeallikaks on eelkirjeldatud VTJ-ga varustatud puurkaevpumpla nr 58056. Pudisoo küla ühisveevärk on samuti joogivee kontrolli kohustusega. Joogiveekvaliteedi kontrollikava muutmine on menetluses ning kava valmib 2021. a I kvartalis. Pudisoo küla joogiveekontrolliks võetakse ja analüüsitakse veeproove Pudisoo pumpla nr 58056 väljundist.

Järgnevalt käsitleme lühidalt Pudisoo tegevuspiirkonna joogiveekvaliteeti.

Tabel 5-13 Pudisoo joogiveekontrolli analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Pudisoo pk-pumpla nr 58056 väljund, 10.10.2019	Pudisoo pk-pumpla nr 58056 väljund, 30.10.2019
1	Värvus	kraadi		5	
2	Hägusus	NTU		<1,0	
3	Lõhn	Lahjendusaste		2	
4	Maitse	Lahjendusaste		2	
5	Jääkkloor (üld)	mg/l	$\leq 0,5$ ja ≤ 1		
6	pH		$6,5 \leq \text{pH} \leq 9,5$	8,3	
7	Ammoonium	mg/l	0,50	0,12	0,12
8	Nitrit	mg/l	0,50		
9	Nitraat	mg/l	50		
10	Kloriidid	mg/l	250		
11	Sulfaadid	mg/l	250		
12	Raud	µg/l	200	20	34
13	Oksüdeeritavus	mg/l O ₂	5,0		
14	Fluoriidid	mg/l	1,5		
15	Mangaan	µg/l	50	86	12,4
16	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	267	
17	Naatrium	mg/l	200		
18	Üldkaredus	mg-ekv/l			
19	Boor	mg/l	1,0		

20	Coli-laadsed bakterid	PMÜ/100ml	0	0	
21	Echerichia Coli	PMÜ/100ml	0	0	
22	Enterokokid	PMÜ/100ml	0		
23	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	>300 !	36

Allikas: Terviseameti VTI kodulehekülg

Nagu tabelist nähtub, vastavad viimased korraliste ja/või kordusproovide näitajad määruse nr 61 nõuetele, kuid 2019. a varasemas analüüsis esines ülenormatiivsel määral mangaani ning kõrgendatud määral kolooniaid, mis annab tunnistust, et tegemist on keemiliselt suhteliselt keerulise veega ning seisundit tuleb jälgida.

5.14.3 Pudisoo veevõrk ja selle seisund

Pudisoo ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 4020 m, millest rajati 2018. a Projekti käigus ligikaudu 2720 m ja varasemalt oli olemas 2002. a rajatud ligikaudu 970 m torustikku.

Pudisoo küla veevõrk anti üle ja seda haldab OÜ Kuusalu Soojus. Veetorustik on ehitatud peamiselt kahes etapis: 2002. ja 2018. aastal.

Kogu tänane torustik on suhteliselt uus ja heas seisundis, 2018. rajatud torustik on väga heas seisundis. Torustike läbimõõdud on peatorustike puhul de63 PE ja harutorustikel de40 PE-materjal.

Uuemate torustike ehitustööde peatöövõtja oli AS Terrat.

Allikas: OÜ Kuusalu Soojus, teostusjoonised

5.14.4 Pudisoo küla tuletõrjeverustus

Pudisoo külas on kaks uut tuletõrjeveremahutit, mahuga 100 m³ ning üks looduslik veevõtukoht Pudisoo jõest, lahendus on aastal 2018 kooskõlastatud ka Päästeametiga. Perspektiivis näeme ette veel ühe nõuetekohase ja kuivhüdrandiga varustatud tuletõrjeverevõtukohta rajamise Pudisoo jõe äärde.

5.15 SUURPEA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Suurpea küla ühisveevärke varustatakse joogiveega puurkaevudest nr 719 (Linnaku maaüksus), nr 16342 (Ojakaevu maaüksus) ja nr 21156 (Kase maaüksus). Puurkaevude asukohad on esitatud Lisa 4.

Suurpea külas asub kaks veevõrku: Esimene neist asub Suurpea küla lõunapoolses osas, teine endise Suurpea sõjaväelinnaku territooriumil.

5.15.1 Suurpea küla puurkaevu- ja pumplarajatiste ülevaade

5.15.1.1 Suurpea Linnaku puurkaevpumpla

Suurpea küla ühisveevärgi puurkaevpumpla nr 719 rajati aastal 1958. Puurkaevu sügavus on 154 m, teisi tehnoandmeid vt tabel 5-2.

Suurpea Linnaku pumpla kuulub Piibeht Varahaldus OÜ-le, asub endises Suurpea sõjaväelinnakus, kortermajade ja veetornide läheduses. Puurkaev asub pumpla hoones. Pumpla hoone on rajatud tellistest ning on amortiseerunud. Pumplas olevad seadmed on asendatud uutega 2010. aastal.

Puurkaev-pumplasse on paigaldatud veetöötlusseadmed raua- mangaani- ning ammoniumiühendite eraldamiseks joogiveest.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- veetöötlusseadmed ammoniumi, raua- ja mangaaniühendite eraldamiseks joogiveest;
- kompressor;
- kaks membraanhüdfoori (300).

Küttesüsteemina kasutatakse elektriradiaatorit. Ruumi ventilatsioon toimub välisseintele paigaldatud, erineval kõrgusel asuvate ventilatsioonirestide kaudu.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 10 meetrit.

Puurkaevu 719 tehnilised andmed ja andmed veeloa kohta on esitatud tabelis 5-2.

Allikas: Konsultant ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.15.1.2 Suurpea Ojakaevu puurkaevpumpla

Puurkaev nr 16342 asub Suurpea külas Ojakaevu kinnistul ning varustab veega MTÜ Suurpea Külaselts kuuluvat ühisveevärki. Kaev kuulub AS-le Lunatar, kuid on antud 99 aastaks kasutada MTÜ-le Suurpea Külaselts. Puurkaevu nr 16342 joogivee kvaliteedi andmed puuduvad.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdfoor (300 l).

Puurkaevu sanitaarkaitseala on 10 m.

5.15.1.3 Suurpea Kase puurkaevpumpla

Kase puurkaevpumpla nr 21156 asub Suurpea külas Kase kinnistul ning varustab veega MTÜ Suurpea Külaselts kuuluvat ühisveevärki. Kaev kuulub eraisikule, kuid on antud kasutada MTÜ-le Suurpea Külaselts.

Puurkaev-pumpla seadmed:

- süvaveepump OFR E-15-22;
- veemõõtja;

- membraanhüdrofoor (300 l).

Sanitaarkaitseala ulatus on 10 m.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.15.2 Suurpea küla joogiveekvaliteet

Suurpea küla veeallikaks on Piibeht varahaldus OÜ-le kuuluv eelkirjeldatud VTJ-ga varustatud puurkaevpump nr 719.

Joogiveekvaliteedi kontrollikava kohta andmed puuduvad.

Suurpea küla joogiveekontrolliks võetakse ja analüüsitakse veeproove Suurpea Linnaku pump nr 719 väljundist.

Järgnevalt käsitleme lühidalt Suurpea tegevuspiirkonna joogiveekvaliteeti.

Tabel 5-14 Suurpea joogiveekontrolli analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Suurpea pk-pump nr 719 väljund, 01.04.2020	Suurpea pk-pump nr 719 väljund, 04.02.2020
1	Värvus	kraadi		4	6
2	Hägusus	NTU		<1,0	<1,0
3	Lõhn	Lahjendusaste		2	1
4	Maitse	Lahjendusaste		2	1
5	Jääkkloor (üld)	mg/l	≤ 0,5 ja ≤ 1		
6	pH		6,5≤pH≤9,5	7,7	7,5
7	Ammoonium	mg/l	0,50	<0,05	0,73 / 0,3 / 0,33
8	Nitrit	mg/l	0,50		
9	Nitraat	mg/l	50		
10	Kloriidid	mg/l	250		
11	Sulfaadid	mg/l	250		
12	Raud	µg/l	200	42	20
13	Oksüdeeritavus	mg/l O ₂	5,0		
14	Fluoriidid	mg/l	1,5		
15	Mangaan	µg/l	50	796,7 / 190 / <20	290 / 240 / 310
16	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	962	875
17	Naatrium	mg/l	200		
18	Üldkaredus	mg-ekv/l			
19	Boor	mg/l	1,0		
20	Coli-laadsed bakterid	PMÜ/100ml	0	0	0
21	Echerichia Coli	PMÜ/100ml	0	0	0
22	Enterokokid	PMÜ/100ml	0		
23	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	>300	>300

Allikas: Terviseameti VTI kodulehekül

*Märkus: Kordusanalüüsid on võetud 04.05.2020 ja 29.05.2020

** Kordusanalüüsid on võetud 14.02.2019

Nagu tabelist nähtub, vastavad mangaani sisalduses joogivees nõuetele alles 2020. a teistkordse kordusproovi vees 29.05.2020. Probleeme on joogivees (veetöötluses) olnud seega mangaaniga ning 2020. a. esimese veeproovi vees ka ammoniumiga. Sellest lähtub soovitus veekvaliteeti ka edaspidi hoolsalt jälgida ning kui ülenormatiivsete tulemuste esinemine jätkub, rakendada meetmeid veetöötluskeemi parandamiseks.

5.15.3 Suurpea veevõrk ja selle seisund

Suurpea mõlema piirkonna ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 5830 m.

Suurpea külas asub kaks veevõrku: Esimene neist asub Suurpea küla lõunapoolses osas, teine endise Suurpea sõjaväelinnaku territooriumil.

Suurpea küla lõunapoolse osa torustik kuulub OÜ-le Piibelet Varahaldus. Torustik on ehitatud 2002. ja 2005. aastal OÜ Relamix poolt.

Veevõrku varustavad joogiveega puurkaevud nr 21156 ja 16342. Antud veevõrgu osa kogupikkus on ligikaudu 2920 m.

Suurpea endise sõjaväelinnaku territooriumi amortiseerunud torustike omanikuks on suuremas osas OÜ Piibelet Varahaldus. Torustiku valdajateks korrusmajade piirkonnas olid korteriühistud (KÜ Suurpea 86, KÜ Suurpea 54, KÜ Suurpea 45 ja ning Maria), instituudi piirkonnas maaüksuste omanikud. Viimati leidis kasutamist puurkaev nr 719, endise instituudi ja kortermajade vaheline torustik, mis suleti peale 2007. aasta lekkeid. Vana torustik ehitati 1960-1970-ndatel aastatel. Teostusjoonised puuduvad. Olemas sõjaväelinnaku maa-ala plaan (OÜ Maamöödukeskus, töö nr 24K012). Piirkonnas on kokku 150 ehitist, millest 99 on kantud ehtisregistrisse ning enamik neist on kasutamiskõlbmatud ja lagunened.

2007. aasta sügisel paigaldati uus veetorustik puurkaev nr 719 ja kortermajade 45, 54, 86 ja Maria vahele. Lekete kõrvaldamiseks likvideeriti pumpla ja vana torustiku vahelised ühendused, vana torustik jäeti kasutuselt kõrvale. Küla kõige põhjapoolsem osa ühendati Pärisepea küla ühisveevärgiga.

Allikas: Konsultant, Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.15.4 Suurpea küla tuletõrjevõrvarustus

Linnaku veevõrgu osas on üks tuletõrjevõtvõtukoht vee võtmiseks merest ning see asub Suurpea sadamas. Näeme kortermajade piirkonda ühe täiendava tuletõrjevõrvarustuse rajamise koos kuivhüdrandiga.

Suurpea lõunapoolses osas paikneb üks kaheldava rõhuga (Päästeamet kinnitab seda, et hüdrant on arvel, kuid sealt saadav vee vooluhulk ja rõhk on teadmata. Kindlasti ei küündi see kaugeltki 10 l-ni/s) hüdrant Kase veerõhutsoonis. Ojakalda veerõhutsoonis on üks Päästeameti andmetel mittetöötav hüdrant. Kokkuvõttes on hetkel kogu Suurpea küla peale vaid üks veevõtukoht merest Suurpea sadamas ning ebapiisava rõhu ja vooluhulgaga hüdrant Kase puurkaevu tegevuspiirkonnas. Näeme ette vähemalt kahe

täiendava tuletõrjevõetumahu rajamise külla (2 x 108 m³) koos kuivhüdrantidega, ühe küla lõuna- ja teise keskossa – linnaku lähisteles.

5.16 LEESI KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Leesi külas asub neli eraldiseisvat veevõrku:

- Keskuse veevõrk, mis baseerub puurkaevu nr 1041 toitel ning mida haldab OÜ Kuusalu Soojus;
- Kalda Pk 16060 veevõrk, mida haldab samuti OÜ Kuusalu Soojus;
- Leesi Luha Veeühistu veevõrk, mis on puurkaevu nr 30356 toitel ning
- Tiit Nuudi veevõrk, mida varustab puurkaev nr 20657, mis kuulub samuti Tiit Nuudile.

5.16.1 Leesi küla puurkaevu- ja pumplarajatiste ülevaade

5.16.1.1 Leesi Keskuse Kuusalu Soojus OÜ puurkaevpumpla

Peale MTÜ Leesi Külaselts pankrotistumist Kuusalu Soojusele üle antud Leesi küla keskuse ühisveevärgi puurkaevpumpla nr 1047, rajati aastal 1979. Puurkaev asub Meieri maaüksusel, puurkaevu sügavus on 70 m, teisi tehnoandmeid vt tabel 5-2.

Pumpla hooneks on konteinersoojak. Puurkaevu päis paikneb pumplahoones. Puurkaevpumpla on rekonstrueeritud ehk tänapäevasele kujule ehitatud ja seadmetega varustatud aastal 2010.

Puurkaev-pumplasse on paigaldatud veetötlusseadmed ammooniumi, raua ning mangaani eraldamiseks joogiveest ning veepehmendusseade.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- veeautomaat, Q=90l/min
- veetötlusseadmed ammooniumi, raua- ja mangaaniühendite eraldamiseks joogiveest;
- veepehmendusseade;
- kompressor;
- membraanhüdfoor (200 l);
- õhukuivati.

Vee-ettevõtja andmetel on veepehmenduseks kasutatava kationiidi kulu väga suur.

Küttesüsteemina kasutatakse elektriradiaatorit, kuid tegemist pole statsionaarse, vaid ratastel tavapärase teisaldatava n.ö mobiilse puhur- radiaatoriga. Ruumi ventilatsioon puudub.

Pumpla hoone seisundit võib pidada rahuldavaks (kui mitte arvestada korratust ruumis sees), kuid hoone ümbruse korratus ja sõna otsese mõttes kolihunniku olemasolu on allapoole igasugust arvestust.

Puurkaevu nr 1041 ümber kehtib sanitaarkaitseala ulatusega 30 meetrit, kuid paraku jätab pumpla ümbrus kõvasti soovida sanitaarkaitseala reaalseks tagamiseks.

Puurkaevu 1041 tehnilised andmed on esitatud tabelis 5-2.

Allikas: Kuusalu Soojus OÜ Konsultant ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-26 Leesi keskuse pk 1047 puurkaevu välisilme. Pildilt on näha, et sanitaarkaitseala ei ole tegelikkuses tagatud

5.16.1.2 Kalda puurkaevpumpla nr 16060

Puurkaev nr 16060 asub Leesi küla lõunaservas, Kalda maaüksusel. Puurkaevu omanikuks on eraisik. Puurkaev varustab joogiveega OÜ Kuusalu Soojus kuuluvat ühisveevärki, kokku 7 majapidamist. Puurkaevu sanitaarkaitseala on 10 m.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdrofoor.

5.16.1.3 Leesi Luha puurkaevpumpla

Luha puurkaev nr 30356 asub Leesi küla põhjaservas, Luha 5 maaüksusel. Puurkaevu omanikuks on eraisik. Andmed puurkaevu vee kvaliteedi kohta puuduvad. Puurkaev varustab joogiveega kokku 4 majapidamist.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdrofoor.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit.

5.16.1.4 Tiit Nuudi puurkaevpumpla

Tiit Nuudile kuuluvast puurkaevust nr 20657, mis asub Kiviranna maaüksusel, veevõrguga on liidetud 3 majapidamist.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.16.2 Leesi küla joogiveekvaliteet

Leesi küla Kuusalu Soojus OÜ opereeritava ühisveevärgi veeallikaks on eelkirjeldatud VTJ-ga varustatud puurkaevpumpla nr 1041.

Joogiveekvaliteedi kontrollikava puudub. VTI andmebaasis on vaid üks veeanalüüs antud pumpla väljundist võrku, kus on analüüsitud vaid mikrobioloogilisi ja mikrobioloogilisi indikaatornäitajaid.

Tabel 5-15 Leesi joogiveekontrolli analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	Leesi pk-pumpla nr 1041 väljund, 08.10.2020
1	Värvus	kraadi		
2	Hägusus	NTU		
3	Lõhn	Lahjendusaste		
4	Maitse	Lahjendusaste		
5	Jääkkloor (üld)	mg/l	≤ 0,5 ja ≤ 1	
6	pH		6,5≤pH≤9,5	
7	Ammoonium	mg/l	0,50	
8	Nitrit	mg/l	0,50	
9	Nitraat	mg/l	50	
10	Kloriidid	mg/l	250	
11	Sulfaadid	mg/l	250	
12	Raud	µg/l	200	
13	Oksüdeeritavus	mg/l O ₂	5,0	
14	Fluoriidid	mg/l	1,5	
15	Mangaan	µg/l	50	

16	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	
17	Naatrium	mg/l	200	
18	Üldkaredus	mg-ekv/l		
19	Boor	mg/l	1,0	
20	Coli-laadsed bakterid	PMÜ/100ml	0	0
21	Echerichia Coli	PMÜ/100ml	0	0
22	Enterokokid	PMÜ/100ml	0	
23	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	6

Allikas: Terviseameti VTI kodulehekül

*Märkus: Kordusanalüüsid on võetud 04.05.2020 ja 29.05.2020

** Kordusanalüüsid on võetud 14.02.2019

Nagu tabelist nähtub, vastavad analüüsitud näitajad määruse nr 61 järgsetele normidele.

5.16.3 Leesi veevõrk ja selle seisund

Leesi kõigi ühisveevärgi tunnustega piirkondade ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 2725 m.

Leesi külas asub neli veevõrku:

- Keskuse veevõrk, mis baseerub puurkaevul nr 1041 varustab umbes 20 kinnistut, veevõrgu antud osa pikkus on ~ 2120 m ning võrk on rajatud vahemikus 2000. kuni 2006. aastani.
- Kalda puurkaevu nr 16060 veevõrk varustab ligikaudu 7 kinnistust, torustiku pikkus on ca 600 m ning see on ehitatud aastal 2002.
- Leesi Luha Veeühistu veevõrk varustab 4 kinnistut, torustiku pikkus on 150 m ning see on rajatud 2006. a.
- Tiit Nuudi poolt hallatav veevõrk varustab kolme kinnistut, torustiku pikkus on 70 m ning torustik on rajatud aastal 2004.

Allikas: Konsultant, Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.16.4 Leesi küla tuletõrjeverustus

Leesi külas on hetkel vaid üks kasutatav tuletõrje veevõtukoht merest. Veevõtukoht paikneb keskuse lähistel, vt ka lisa 4, joonised.

Perspektiivis on kavas rajada Leesi külla kolm tuletõrjeveremahutit, sealhulgas üks täiendav keskuse piirkonda, üks Luha piirkonda ning üks Kalda piirkonda.

5.17 KABERLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Kaberla küla ühisveevärki varustatakse joogiveega puurkaevust nr 20315.

5.17.1 Kaberla küla puurkaevu- ja pumplarajatiste ülevaade

5.17.1.1 Kaberla puurkaevpumpla

Puurkaev nr 20315 asub Kaberla külas Kiviaia tee elamute piirkonnas. Puurkaev asub Fibo plokkidest rajatud viilkatusega hoones, mille välisseinad on kaetud laudisega. Pumpla hoone kõrval asub muldes veemahuti 50 m³, mida kasutati varem tuletõrjeveemahutina, kuid alates 2021. a jaanuarikuust, mil paigaldati ja sai valmis veetöötluskompleks, on tegemist II-astme ehk puhtaveereservuaariga. Puurkaevu valdajaks on OÜ Kuusalu Soojus.

Kuna puurkaevu vee kvaliteet ületab kehtivaid määruse nr 61 norme üldraua osas kuuekordselt, ammooniumi osas kahekordselt ning vees on ülenormatiivne ka mangaani sisaldus, paigaldati Kaberla pumplasse 2020. a lõpul – 2021. a algul veetöötlusseadmed. Seadmed antakse käiku lõplikult 26.01.2021.

Puurkaevpumpla seadmed koosnevad:

- süvaveepump;
- veemõõtja;
- veetöötlusseade;
- gaaside eraldamise seade;
- II-astme ehk survetõstepump

Veetöötlusseade koosneb:

- loonvahetusega veepehmenmist, mis eraldab puurkaevu toorveest ka raua, mangaani ja ammooniumi.
- Filtrist (1 kmpl), milles väljastatakseioonvahetuse käigus vees tekkinud sete ja hägu.

Peale ionvahetust juhitakse töödeldud vesi puhtaveereservuaari, millest omakorda pumbatakse veevõrku. II-astme pumpla koosneb kahest võrgupumbast ja täiendavast tuletõrjeveepumbast. Viimase eesmärk on tagada vajalik veekogus ja rõhk küla hüdrantidest. 50 m³ mahuti eesmärk ongi lisaks puhta vee varu säilitamisele tagada piisav tuletõrje veevaru ja kindlustada kvaliteetne vesi filtripesuks.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 10 meetrit. Puurkaevu 20315 tehnilised andmed ja andmed veeloa kohta on esitatud tabelis 5-2.

5.17.2 Kaberla küla joogiveekvaliteet

Kaberla küla Kuusalu Soojus OÜ opereeritava ühisveevärgi veeallikaks on eelkirjeldatud ja alates 2021. aastast VTJ-ga varustatud puurkaevpumpla nr 20315.

Joogiveekvaliteedi kontrollikava puudub, kuid Terviseametil on andmed puurkaevu ja enne veetöötlusseadme käivitamist võrku antud vee kohta.

Tabel 5-16 Kaberla joogiveekontrolli analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalminist ri määrus nr 61	Kaberla pk-pumpla nr 20315 väljund tarbijavõrku, 19.11.2020
1	Värvus	kraadi		24
2	Hägusus	NTU		3,1
3	Lõhn	Lahjendusaste		4
4	Maitse	Lahjendusaste		4
5	Jääkkloor (üld)	mg/l	$\leq 0,5$ ja ≤ 1	-
6	pH		$6,5 \leq \text{pH} \leq 9,5$	7,8
7	Ammoonium	mg/l	0,50	1,0
8	Nitrit	mg/l	0,50	
9	Nitraat	mg/l	50	
10	Kloriidid	mg/l	250	
11	Sulfaadid	mg/l	250	
12	Raud	$\mu\text{g/l}$	200	1210
13	Oksüdeeritavus	mg/l O ₂	5,0	
14	Fluoriidid	mg/l	1,5	
15	Mangaan	$\mu\text{g/l}$	50	66
16	Elektrijuhtivus	$\mu\text{S cm}^{-1}$ 20°C	2500	1003
17	Naatrium	mg/l	200	
18	Üldkaredus	mg-ekv/l		
19	Boor	mg/l	1,0	
20	Coli-laadsed bakterid	PMÜ/100ml	0	
21	Echerichia Coli	PMÜ/100ml	0	
22	Enterokokid	PMÜ/100ml	0	
23	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	

Allikas: Terviseamet

Ülenormatiivsed näitajad vastavalt SM määrusele nr 61 on üldraud (kuus korda), ammoonium (kaks korda) ja mangaan (1,3 korda).

5.17.3 Kaberla veevõrk

Kaberla ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 915 m. Kogu torustik hõlmab Kiviaaia tee piirkonda, aadresse Kiviaia tee 1 – Kiviaia tee 28. Peatorustik on rajatud peamiselt PE de110 torudest, kuni viimase hüdrantini ainult de110, peale seda de40 ja de32, hargnevad torustikud ja majaühendused de32 torustikust.

Kaberla küla veevõrk anti üle ja seda haldab OÜ Kuusalu Soojus. Veetorustik on ehitatud 2004. aastal.

Allikas: OÜ Kuusalu Soojus ja OÜ Nivoo Projekt, tööprojekt 2004.

5.17.4 Kaberla küla tuletõrjerveevarustus

Kaberla külas on neli tänavahüdranti, mis on paigutatud Kiviaaia tee de110 torustikule. Tuletõrjerveevõtukohtade asukohad on näidatud Lisas 4, joonised.

5.18 ANDINEEME KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Andineeme külas asub tänase seisuga kaks eraldi veevõrku. Veevõrgud on omavahel ühendatud, kuid erinevalt varasemast, alates aastast 2020 varustatakse erinevaid piirkondi, nii MTÜ Rannaküla Ojaääre ja Tammiku tee kui AÜ Tülivere ja Seltsing Loo tegevuspiirkondi, erinevatest puurkaevudest. Tülivere AÜ ja Seltsing Loo piirkonda varustatakse AÜ Tülivere puurkaevust nr 4648 ning MTÜ Rannaküla tegevuspiirkonda, mis hõlmab Ojaääre ja Tammiku teede lähiümbrust, varustatakse Puhkekodu maaüksusel asuvast arendaja AS EKE Invest poolt tellitud ja MTÜ-le Rannaküla üle antud uuest puurkaevust nr 62795 (lähemalt vt lisa 4, joonised). Endine EKE Invest AS-i puurkaev nr 716, mis oli pikalt käigust väljas, tamponeeriti aastal 2020.

Seltsing Loo on veevõrgu valdajaks küla suvilaühistu Loo piirkonnas.

Andineeme küla teine veevõrk kuulub aiandusühistule Tülivere ning paikneb viimase territooriumil. Piirkonda, samuti nagu eelpoolnimetatud Loo suvilaühistu piirkonda, varustatakse joogiveega SÜ Tülivere valduses olevast puurkaevust nr 4648.

5.18.1 Andineeme küla puurkaevu- ja pumplarajatiste ülevaade

5.18.1.1 AÜ Tülivere puurkaevpumpla

Puurkaev nr 4648 asub Andineeme külas aiandusühistu Tülivere üldmaal. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit. Puurkaev asub viilkatusega kivihoones, mille välisseinad on kaetud laudisega ning katus plekiga. Puurkaev asub eemal pumplahoonest.

Puurkaevu valdajaks on aiandusühistu Tülivere liikmed. Kaev varustab aiandusühistu 26 krunti joogiveega, keskmise veetarbimisega alla 5 m³/d. Suveperioodil elab Tülivere piirkonnas arvestuslikult 50-60 inimest, talveperioodil vähem. Puurkaevu vee kvaliteedi osas andmed puuduvad, kuid AÜ juhatuse liikme ja külavanema sõnul on ülenormatiivne üldraua sisaldus.

Puurkaev-pumpla seadmed:

- süvaveepump;
- 1 pk veearvesti ja 4 piirkondlikku veearvestit (üks Seltsing Loo tegevuspiirkonda);
- Hüdrofoor (3 m³).

Üks veearvesti mõõdab koguveevõttu puurkaevust, teised veekogust, mis juhitakse võrku, sh. Seltsing Loo tegevuspiirkonda.

Puurkaevu 4648 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevu ümber on ametlikult sanitaarkaitseala 50 m.

Allikas: Konsultandi kohapealsed vaatlused ja AÜ Tülivere info

Joonis 5-27 AÜ Tülivere puurkaevpumpla välisilme

Joonis 5-28 AÜ Tülivere puurkaev paikneb pumplast ca 5 m eemal

Joonis 5-29 AÜ Tülivere puurkaevpumpla sissevaade

5.18.1.1 MTÜ Rannaküla puurkaevpumpla

AS EKE Invest tellimisel rajati Puhkekodu maaüksusele aastal 2020 uus puurkaev, katastri nr 62795 (vt tabel 5.2 ja lisa 4) ning anti üle MTÜ-le Rannaküla. Endine puurkaev nr 716 tamponeeriti samuti aastal 2020.

Puurkaev asub lamekatusega kivihoones, mille välisseinad on krohvitud ning katus kaetud rullmaterjaliga. Lisaks uue puurkaevu rajamisele rekonstrueeriti pumpla täielikult, rajati uus hoone ning paigaldati veetötlusseadmed, mis tagavad joogiveenormi piires üldraua sisalduse. Eialgu puuduvad uues pumplas 2. astme rajatised: mahuti ja survetõstepumbad. Kuna kaugemas perspektiivis kaalutakse nimetatud puurkaevu varustusala ühendada ka Seltsing Loo ja AÜ Tülivere piirkonnad, kuhu on ette nähtud ka tuletõrjehüdrantide paigaldus, tuleb pikaajalises programmis ette näha nii täiendava veereservuaari kui 2. astme pumpla rajamine veevarustuskompleksile.

Hetkel on pumpla ja VTJ kohta esitatud EHR-i kasutusteatis ning puurkaevu kohta kasutusloa taotlus.

Allikas: Konsultandi kogutud info, AS EKE Invest info

5.18.2 MTÜ Rannaküla puurkaevpumpla puurkaevu- ja joogivee analüüside tulemused

Andineeme küla MTÜ Rannaküla puurkaevpumpla opereeritava ühisveevärgi veeallikaks on eelkirjeldatud VTJ-ga varustatud puurkaevpumpla nr 62795.

Joogiveekvaliteedi kontrollikava puudub. Konsultandil on kasutada puurkaevu puurimisjärgsed (toor-)vee analüüsitulemused registrist Veka ning arendaja EKE Invest AS-i esitatud joogivee analüüsitulemused, mis pärinevad pumplakraanist peale veetötlust.

Tabel 5-17 Andineeme MTÜ Rannaküla piirkonna puurkaevu- joogiveekontrolli analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalministri määrus nr 61	MTÜ Rannaküla puurkaevupumpla nr 62795 puurkaevu vesi, 09.11.2020	MTÜ Rannaküla puurkaevupumpla nr 62795 peale veetöötlusfiltrit (filtri käivitamise järgselt), 18.01.2021
1	Värvus	kraadi		76	
2	Hägusus	NTU		113	
3	Löhn	Lahjend usaste		4	
4	Maitse	Lahjend usaste			
5	Jääkkloor (üld)	mg/l	≤ 0,5 ja ≤ 1		
6	pH		6,5≤pH≤9,5	8,1	
7	Ammoonium	mg/l	0,50	0,25	0,25
8	Nitrit	mg/l	0,50	<0,01	
9	Nitraat	mg/l	50	<0,5	
10	Kloriidid	mg/l	250	13	
11	Sulfaadid	mg/l	250	11	
12	Raud	µg/l	200	2139	23
13	Oksüdeeritavus	mg/l O ₂	5,0	1	
14	Fluoriidid	mg/l	1,5	0,96	
15	Mangaan	µg/l	50	28	
16	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	257	
17	Naatrium	mg/l	200	28,3	
18	Üldkaredus	mg-ekv/l		1	
19	Boor	mg/l	1,0		
20	Coli-laadsed bakterid	PMÜ/10 0ml	0	0	
21	Echerichia Coli	PMÜ/10 0ml	0	0	
22	Enterokokid	PMÜ/10 0ml	0	0	
23	Kolooniate arv 22°C	PMÜ/1m l	Ebaloomulike muutusteta	0	

Allikas: Veka keskkonnainfo ja EKE Invest AS

Puurkaevu vees oli puurimisjärgselt tugevalt ülenormatiivne üldraua sisaldus ning kõrged värvuse ja hägususe näitajad. Tõenäoliselt oli see tingitud osaliselt ka sellest, et puurkaevus ei tagatud enne proovivõtmist piisavat puhastuspumpamist ega veevahetust. Peale paigaldatud veetötlusseadmeid on üldraua sisaldus suurusjärgudes vähenenud ja vastab normidele suure varuga: 23 µg/l. Seega on töödeldud vesi igati kõlblik joogiveeks.

5.18.3 Andineeme veevõrk

Andineeme ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 2034 m, millest ca 1540 m Tülivere ja Loo piirkonnas on kavas pikemaajalises perspektiivis

asendada ja ühtlasi ühendada MTÜ Rannaküla piirkonna puurkaevpumpla ja veevõrguga.

AÜ Tülivere veevõrk on ehitatud 1980.-1990.-ndatel aastatel. Torustike teostusjoonised puuduvad, kuid võrgu pikkus on hinnanguliselt 970 m. Torustik on ehitatud nii terasest kui uuem osa PE-materjalist.

Veevõrguga on ühendatud 26 majapidamist.

Seltsing Loo veevõrgu kogupikkus on ligikaudu 550 m. Veetorustik on ehitatud 1970.-ndatel ja 2000. aastal kui vahetati välja vana torustik 200 jm ulatuses. Täpsemad andmed ja torustiku teostusjoonised puuduvad. Torustik on ehitatud nii terasest kui uuem osa PE-materjalist.

Veevõrguga on ühendatud 31 majapidamist.

MTÜ Rannaküla uue veevõrgu pikkus on tänase seisuga (veevõrku on lähiaastatel kavas veel oluliselt laiendada) ligikaudu 494 m. Veetorustik on täiesti uus, rajatud aastatel 2020. Veetorustik varustab MTÜ Rannaküla valminud ja lähiajal valmivaid elamuid ja majapidamisi. Tänapäevase veevõrgu läbimõõt on de75, kuid arvestades perspektiivse kavandame nii puurkaevpumplast lähtuva kui uute peatorustike läbimõõduks de110.

Hetkel on piirkond eraisiku omandis oleva puurkaevu nr 54186 toitel.

Allikas: AS EKE Invest ja Kuusalu Vallavalitsus info

5.18.4 Andineeme küla tuletõrjerveevarustus

Andineeme küla erinevates veevarustuspiirkondades on täna kokku neli tuletõrjemahutit, millest kaks on täiesti uued, varustatud kuivhüdrandiga ja paiknevad MTÜ Rannaküla piirkonnas ning kaks paiknevad AÜ Tülivere piirkonnas (ühe osas näeme ette rekonstrueerimise). Loo suvilaühistu piirkonna tuletõrjerveevarustuse tarbeks on MTÜ Rannaküla ühest 50 m³ mahutist rajatud eraldi torustik ja kuivhüdrant asukohaga Loo ühistu piirkonnas. Tuletõrjerveevõtukohta on näidatud Lisas 4, joonised. Pikaajalises programmis oleme ette näinud võimaluse asendada nii Tülivere kui Loo piirkonna peatorustikud de110 torustikega ning tagada tuletõrjerveevarustus hüdrantidega. Samuti nägime ette MTÜ Rannaküla uute peatorustike rajamise de110 läbimõõduks.

5.19 HARA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Hara küla ühisveevärki varustatakse joogiveega MTÜ Hara Vesi puurkaevust nr 16532.

5.19.1 Hara küla puurkaevu- ja pumplarajatiste ülevaade

5.19.1.1 Hara puurkaevpumpla

Puurkaev nr 16532 asub Hara külas Söeaugu maaüksusel. Puurkaev asub Fibo plokkidest rajatud viilkatusega hoones, mille välisseinad on kaetud laudisega.

Puurkaev-pumpla seadmed:

- süvaveepump (vahetatud 2018);

- veemõõtja;
- 2 hüdrofoori (2x300 l, neist töös üks).

Puurkaevu 16532 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevu sanitaarkaitseala ulatus on 10 m.

Allikas: Konsultandi kohapealsed vaatlused ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-30 Hara puurkaevpumpla välisilme

Joonis 5-31 Hara puurkaevpumpla sisevaade

5.19.2 Hara veevõrk

Hara ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 4700 m. Tegemist on pindalaliselt suure külaga ning vahemaad on pikad. Kohati katab Hara veevõrk ka naabruses asuvat Virve küla. Hara küla veevõrku haldab MTÜ Hara Vesi. Veevõrgu kasutajateks on 30 majapidamist, kokku on paigaldatud 48 maakraani. Torustik on eranditult PE materjalist ja rajatud kahes jaos, 2002. ja 2005. aastal.

Allikas: OÜ Kuusalu Soojus ja OÜ Nivoo Projekt, tööprojekt 2004.

5.19.3 Hara küla tuletõrjeveevarustus

Hara külas ei ole teadaolevalt täna mitte ühtegi registreeritud tuletõrjeveevõtukohta, seega peame need arendamise kavas ette nägema.

Merest, Hara sadamast ja Hara ojast tuletõrjeveevõtt ei ole aastaringselt tagatud, pealegi ei ole veevõtukohti välja ehitatud ning puuduvad korralikud juurdepääsud. Näeme esialgu külla ette kahe tuletõrjeveemahuti rajamise koos kuivhüdrandiga (2x50 m³).

5.20 JOAVESKI KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Joaveski küla ühisveevärki varustatakse joogiveega Joaveski ja Nõmmeveski MTÜ puurkaevust nr 1070.

5.20.1 Joaveski küla puurkaevu- ja pumplarajatiste ülevaade

5.20.1.1 Joaveski puurkaevpumpla

Puurkaev nr 1070 asub Joaveski küla keskuses Pumpla maaüksusel, Joaveski hüdroelektrijaama läheduses.

Pumplaks on viilkatusega tellishoone, millele on paigaldatud uus laudvooderdus. Hüdrofoor, veearvesti ja torustik on paigaldatud pumpla hoones asuvasse väiksemasse soojustatud ruumi, mida köetakse elektriradiaatoriga. Vana 1 m³ hüdrofoor ei ole kasutuses, kasutatakse uut 500 l hüdrofoori. Puurkaevus on hiljuti vahetatud ka süvaveepump. Puurkaevu päis asub pumplahoones.

Joogivee tänase kvaliteedi kohta täpsemad andmed puuduvad. 1975. aastal puurkaevu rajamise ajal võetud analüüs näitab rauasisaldust üle lubatud normi (0,3 mg/l nõutud 0,2 mg/l asemel, 28.01.1975).

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdrofoor (500 l).
- (vana 1000 l hüdrofoor on tööst väljas).

Puurkaevu 1070 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevule kehtib sanitaarkaitseala 50 m.

Allikas: Konsultandi kohapealsed vaatlused, MTÜ Joaveski ja Nõmmeveski ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-32 Joaveski puurkaevpumpla välisilme

Joonis 5-33 Joaveski puurkaevpumpla sisevaade

Kaalutud on ka teisel pool Loobu jõe paikneva puurkaevu nr 5110 kasutuselevõttu ÜVK puurkaevuna, vältimaks jõealuse läbiviigu rajamist küla veevõrgu laiendamiseks, kuid andmete nappuse tõttu ei saa Konsultant nimetatud puurkaevu vee-ettevõtjale momendi seisuga soovitada. MTÜ Joaveski ja Nõmmeveski juhataja sõnutsi on joogiveekvaliteet hetkel „hea“.

5.20.2 Joaveski veevõrk

Joaveski ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 1610 m. Küla tiheasustusala on suhteliselt suur, aga paraku on külas püsielanikke MTÜ juhataja sõnul vaid 23, seevastu on elanike arv suveperioodil mitmekordne ning paljud on avaldanud soovi liituda ühisveevärgi teenusega. Tegemist on endise suure tööstuskülaga, kus juba paar sajandit on tegeldud tööstuse, mitte põllumajandusega. Veetorustik on suhteliselt uus, kuid peatorustikud läbimõõduga de32 ja de40 ei võimalda ulatuslikke laiendusi ja täiendavate liitujate kaasamist, mistõttu peame ette nägema veetorustiku rekonstrueerimise mitte torustiku halva seisundi ja amortiseerumise tõttu, vaid diameetri suurendamise vajadusest lähtuvalt. Ühtlasi tuleb rekonstrueerida Loobu jõe alune läbiviik maanteesilla juures. Tõenäoliselt on odavam torustiku soojustamine ja selle paigaldamine sillakonstruktsioonide külge, mitte rajada keerukat ja kallist jõe põhja alust läbiviiku.

5.20.3 Joaveski hüdroelektrijaam ja Papivabrik

Joaveski külas Loobu jõel asub Joaveski hüdroelektrijaam. Elektrijaam rajati 1924. aastal Joaveski Puupapivabriku juurde ning see töötas 1925. aastast kuni 1930. aastateni. 1964. aastal hävis elektrijaam tulekahju tõttu.

Hüdroelektrijaam rekonstrueeriti ja pandi uuesti tööle 2001. aastal ning töötab tänaseni.

Jaama võimsus on 300 kW ning selle operaator on Veejaam AS.

Hüdroelektrijaama töösurve on ca 11 m. Jõuhoones paikneb kaks turbiini voluhulkadele 1 ja 2 m³/s.

Joaveski papivabrik avati 1924. aastal. 1930. aastatel ettevõtte pankrotistus ja ettevõtte vallasvara müüdi oksjonil.

1944 asutati sealsamas uus ettevõtte nimega Joaveski puupapivabrik. Seda nime kandis ettevõtte aastani 1953. 1954-1959 kandis ettevõtte nime Joaveski papivabrik.

Joaveski külas, mitte kaugel eelkirjeldatud puurkaevust asub Joaveski Rahvamaja, kus saab korraldada nii üritusi kui tegutseb raamatukogu. Joaveski raamatukogu on Kuusalu raamatukogu haruraamatukogu.

Allikad: MTÜ Joaveski ja Nõmmeveski ja Wikipedia

5.20.4 Joaveski küla tuletõrjerveevarustus

Joaveski külas on üks tuletõrje kuivhüdrant Joaveski kinnistul tiigi ääres, mitte kaugel keskusest ja Rahvamajast ning veevõtukoht asub ka Loobu jõe silla juures juurdepääsuga tuletõrjerveevõtukohta Tõugu-Joandu teelt T8.

5.21 JUMINDA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Juminda küla ühisveevärki varustatakse joogiveega MTÜ Juminda Külaseltsi puurkaevu nr 30772 baasil.

5.21.1 Juminda küla puurkaevu- ja pumplarajatiste ülevaade

5.21.1.1 Juminda puurkaevpumpla

Puurkaev nr 30772 asub Juminda küla tiheasustatud ja ÜVK ala lõunaosas mere ja Leesi-Juminda tee T3 vahelisel alal Pumbamaja kinnistul, metsas.

Puurkaev rajati 1968. aastal, kuulus algselt Nõukogude armeele ning oli varasemalt ametlikult registreerimata, kuid seadustati MTÜ Juminda Külaselts poolt 2009. aastal. 2001. aastal pumplat rekonstrueeriti. Paigaldati uus puitvooder, uus süvaveepump, torustik ja hüdrofoor. Pumpla hoone seinad soojustati. Joogivee kvaliteedi kohta andmed puuduvad, kuid MTÜ juhataja väitel vajab puurkaevpumpla rauaeraldusseadmeid. Puurkaevu päis asub pumplahoones.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- hüdrofoor (300 l).

Pumplahoones asub ka vana demonteeritud 1 m³ hüdrofoor, mis tuleb utiliseerida. Pumplahoone vajab seest põhjalikku korrastamist ja renoveerimist. Kohati on 2001. a rekonstrueerimisest soojustamise osas jäänud ilmselt väheseks ja hoonet on üritatud soojustada ka seestpoolt.

Puurkaevu 30772 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevule kehtib täna sanitaarkaitseala 50 m.

Allikad: Konsultandi kohapealsed vaatlused, MTÜ Juminda Külaselts ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-34 Juminda puurkaevpumpla välisilme

Joonis 5-35 Juminda puurkaevpumpla sisevaade

5.21.2 Juminda veevõrk

Juminda ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 4050 m. Küla tiheasustusala on suhteliselt suur ning vahemaad tarbijate vahel pikad. Torustik on suhteliselt uus, rajatud aastatel 2005-2006, on ka veel uuemaid lõike, aastast 2009. Peatorustikud on läbimõõduga de50 PE PN10, hargnevad torud de40 ja de32 PE PN10. Vt Lisa 4, joonised.

MTÜ Juminda Külaselts ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.21.3 Juminda küla tuletõrjerveevarustus

Juminda külas on hetkel üksainus teadaolev tuletõrjerveevõtukoht-mahuti, mis paikneb Leesi-Juminda tee T3 teema alal ning mille asukoht piirneb läänest maantee ning idast Tooma ja Venesepa kinnistutega.

Juminda küla asustatud alad on enamuses mere ääres, seega veepuudust siin olla ei saa, küll aga on probleeme vee kättesaamisega.

Kirsipõllu kinnistule on planeeritud rajada tuletõrjemahuti, võimalik, et juba aastal 2021. Vt Lisa 4, joonised. Konsultant soovib rajada täiendava tuletõrjerveemahuti ka Pk nr 30772 lähedusse, toitega veevõrgust.

Juminda poolsaarel on eluhoonete vahetus läheduses väga tuleohtlik objekt, Hara raba. Tegemist on suure maa-alaga ja sinna ligipääs on raskendatud. Probleemid tekivad ka veevarustusega. Üheks soovitusena võib olla poolsaarele üksteisest teatud vahemike kaugusele mere äärde tuletõrjeautodele ja -tehnikale juurdepääsuteede rajamine.

5.22 KOLGA-AABLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Kolga-Aabla külas on tänase seisuga üks terviklik veevõrk (varasema kahe eraldi veevõrgu asemel). Töötavaid puurkaeve on kaks – küla põhjaosa varustab ja rõhku tagab puurkaevpump nr 727 ning kesk- ja lõunaosa uus puurkaev nr 52227. Varem töös olnud puurkaev nr 1093 lülitati käigust välja. Veevõrgud on omavahel ühendatud, kuid rõhu tagamiseks ning vee viibeaja lühendamiseks on kasutusel mõlemad puurkaevud: 727 ja 52227. Lähemalt vt lisa 4, joonised.

Vee-ettevõtjaks ja ÜVK süsteemide haldajaks on MTÜ Kolga-Aabla Külaselts.

5.22.1 Kolga-Aabla küla puurkaevu- ja pumplarajatiste ülevaade

5.22.1.1 Kolga-Aabla põhjapoolne puurkaevpump nr 727

Puurkaev nr 727 asub Kolga-Aabla küla põhjaosas Mereranna Pumbamaja kinnistul. Puurkaev asub pumplahoones. Pumpla hoone on rajatud metallkonstruktsioonidest, mille seinad ja lagi on kaetud „sandwich” tüüpi seinaga ja laepaneelidega. Pumpla hoone on ehitatud ja pumpla seadmed on paigaldatud 2013. aastal. Pumplasse on paigaldatud veetöötlusseadmed raua-, ammooniumi ning mangaaniühendite eraldamiseks joogiveest. Projekti kaas rahastas KIK.

Puurkaevu valdajaks on MTÜ Kolga-Aabla Külaselts. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdrofoor (300 l);
- kaks rauaeraldusfiltrit;
- õhukompressor;
- aeratsiooniseade;
- puhtaveemahuti (filtrite pesuveemahuti) (2,0 m³);
- pesuveepump.

Filtrite regenererimist viiakse läbi soolaga.

Puurkaevu 727 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevpumpla toitel on ka naaberküla Kiiu-Aabla, mida aga ei käsitleta enam tiheasustusalana.

Puurkaevu ümber on ametlikult sanitaarkaitseala 50 m.

Allikas: Konsultandi kohapealsed vaatlused, MTÜ Kolga-Aabla Külaselts ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-36 Kolga-Aabla puurkaevpumpla 727 välisilme

Joonis 5-37 Kolga-Aabla puurkaevpumpla 727 sisevaade

5.22.1.2 Kolga-Aabla puurkaevpumpla 52227

Puurkaev nr 52227 asub Kolga-Aabla külas Kaevu kinnistul. Puurkaev asub pumpla hoonest ligi 45 m kaugusel. Pumplahoone koos seadmetega paikneb Rannametsa kinnistul. Hoone on rajatud metallkonstruktsioonidest, mille seinad ja lagi on kaetud „sandwich” tüüpi sein ja laepaneelidega. Puurkaev on rajatud, pumpla hoone ehitatud ja pumpla seadmed paigaldatud 2013. aastal. Pumplasse on paigaldatud veetötlusseadmed raua-, ammooniumi ning mangaaniühendite eraldamiseks joogiveest. Projekti kaas rahastas KIK.

Puurkaevu valdajaks on MTÜ Kolga-Aabla Külaselts.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdrofoor (300 l);
- kaks rauaeraldusfiltrit;
- õhukompressor;
- aeratsiooniseade;
- filtrite pesuveemahuti (2,0 m³);
- pesuveepump.

Filtrite regenereerimist viiakse läbi soolaga.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 30 m.

Allikad: Konsultandi kohapealsed vaatlused, MTÜ Kolga-Aabla Külaselts ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-38 Kolga-Aabla puurkaevpumpla 52227 välisilme

Joonis 5-39 Kolga-Aabla puurkaevpumppla 52227 sisevaade (olgu öeldud, et puurkaevu päis asub hoonest 45-50 m kaugusel)

5.22.1 Kolga-Aabla küla joogiveekvaliteet

Kolga-Aabla küla ühisveevärgi veeallikaks on eelkirjeldatud VTJ-ga varustatud puurkaevpumpjad nr 727 ja 52227.

Joogiveekvaliteedi kontrollikava puudub. Analüüse võetakse Kolga-Aabla küla Vesilinnu talust, mis asub pigem puurkaevpumppla 52227 mõjupiirkonnas, kuid kuna võrgud on ühendatud, siis kindlalt midagi väita ei saa.

Tabel 5-18 Kolga-Aabla joogiveekontrolli analüüsitulemused

Nr	Näitaja	Ühik	Sotsiaalminist ri määrus nr 61	Kolga-Aabla Vesilinnu talu kraan, 09.12.2019
1	Värvus	kraadi		10
2	Hägusus	NTU		<1,0
3	Lõhn	Lahjendusaste		4
4	Maitse	Lahjendusaste		4
5	Jääkkloor (üld)	mg/l	≤ 0,5 ja ≤ 1	
6	pH		6,5≤pH≤9,5	7,9
7	Ammoonium	mg/l	0,50	
8	Nitrit	mg/l	0,50	
9	Nitraat	mg/l	50	
10	Kloriidid	mg/l	250	
11	Sulfaadid	mg/l	250	
12	Raud	µg/l	200	45
13	Oksüdeeritavus	mg/l O ₂	5,0	
14	Fluoriidid	mg/l	1,5	
15	Mangaan	µg/l	50	<5
16	Elektrijuhtivus	µS cm ⁻¹ 20°C	2500	217
17	Naatrium	mg/l	200	
18	Üldkaredus	mg-ekv/l		

19	Boor	mg/l	1,0	
20	Coli-laadsed bakterid	PMÜ/100ml	0	0
21	Echerichia Coli	PMÜ/100ml	0	0
22	Enterokokid	PMÜ/100ml	0	
23	Kolooniate arv 22°C	PMÜ/1ml	Ebaloomulike muutusteta	142

Allikas: Terviseameti VTI kodulehekülg

*Märkus: Kordusanalüüsid on võetud 04.05.2020 ja 29.05.2020

** Kordusanalüüsid on võetud 14.02.2019

Nagu tabelist nähtub, vastavad analüüsitud näitajad määruse nr 61 järgsetele normidele. Terviseameti hinnangul ka Kolooniate arv.

5.22.2 Kolga-Aabla veevõrk

Kolga-Aabla ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 7400 m. Tegemist on suure, piki mererannikut välja venitatud külaga. Viimased torustikud on ehitatud 2017. aasta paiku, samuti erinevate võrkude-rõhutsoonide omavahelised ühendused. Kõige vanemad olemasolevad torustikud ehitati KÜ Mereranna korterelamute ehitusaastal 1980 ja need ühendavad puurkaevpumplat 727 ja korterelamuid. Antud torustike pikkus on kõigest ligikaudu 250 m ning ka nende seisund on rahuldav. Ülejäänud torustikud, ca 7150 m, on ehitatud vahemikus 2006-2017 ning nende seisund on väga hea.

Veevõrguga on ühendatud kokku ligi 106 majapidamist (sh kortermaja korterid ja suvemajad) ja 220-230 inimest, kellest püsielanikke on ligikaudu 100. Ligikaudu pooled on hooaja elanikud.

Allikad: Konsultant ja MTÜ Kolga-Aabla Külaselts

5.22.3 Kolga-Aabla küla tuletõrjeveevarustus

Kolga-Aabla külas on tuletõrjeveemahutid Mereranna kinnistul kortermajade piirkonnas, kuid väidetavalt on 2x100 m³ mahutitest täidetud ainult üks. Lisaks paikneb kaks tuletõrjeveevõtukohta vee võtmiseks merest, neist üks on sadamas spetsiaalselt juurdesõiduteega varustatud ning teine on varustatud torustiku ja kuivhüdrandiga vee haaramiseks väljavõtuga Kolga metskonna alal. Üks mitteametlik, kuid Päästeametile teada olev tuletõrje veevõtukoht on tiigi baasil ka Merepärleri erakinnistul. Tuletõrjeveevõtukoht on näidatud Lisas 4, joonised. Kaks tuletõrjeveemahutit näeme ette rekonstrueerida lühiajalises programmis.

5.23 KODASOO KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Kodasoo küla ühisveevärki varustatakse joogiveega OÜ Mesako puurkaevu nr 903 baasil.

5.23.1 Kodasoo küla puurkaevu- ja pumplarajatiste ülevaade

5.23.1.1 Kodasoo puurkaevpumpla

Puurkaev nr 903 asub Kodasoo küla keskses tiheasustatud alal Kodasoo kaevu kinnistul kortermaja ja mõisa hoone vahel.

Puurkaev rajati 1960. aastal. Puurkaevpumpla päis paikneb osaliselt soojustatud lukustatava luugiga šahtis.

Pumpla seadmeteks on veeautomaat hüdrofooriga (süvaveepump puudub). Veetöötlusseadmed puuduvad. Veekvaliteedi kohta andmeid pole.

Puurkaevu 903 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevule kehtib täna sanitaarkaitseala 50 m.

Allikad: Konsultandi kohapealsed vaatlused, OÜ Mesako ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-40 Kodasoo puurkaevpumpla välisilme

Joonis 5-41 Kodasoo suurkaevpumpla sisevaade (hüdrofooriga varustatud veeautomaat)

5.23.2 Kodasoo veevõrk

Kodasoo ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 310 m. Kodasoo küla veevõrku haldab OÜ Mesako. Veetorustikuga on liidetud 9 majapidamist (sh üks kaheksa korteriga maja ning Patarei talu), Kodasoo mõis ja töökoda. Torustikud on läbimõõduga DN50 materjaliks malm. Ehitusaasta 1960. Asukohad vt Lisa 4, joonised. *MTÜ Kodasoo Külaselts ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027*

5.23.3 Kodasoo küla tuletõrjeveevarustus

Kodasoo külas on hetkel üks teadaolev tuletõrjeveevõtukoht, mis paikneb Kodasoo-Kaberla maanteel Kodasoo oja silla juures veevõtu võimalusega Kodasoo ojast. Veevõtukoht vajab korrastamist, tähistus olemas. Vt Lisa 4, joonised.

5.24 PEDASPEA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Pedaspea küla ühisveevärki varustatakse joogiveega MTÜ Pedaspea Vesi suurkaevu nr 15909 baasil.

5.24.1 Pedaspea küla suurkaevu- ja pumplarajatiste ülevaade

5.24.1.1 Pedaspea suurkaevpumpla

Puurkaev nr 15909 asub Pedaspea küla keskses Pedaspea Pumbamaja maaüksusel. Puurkaev rajati 2001. aastal. Puurkaevpumpla päis paikneb pumplahoones. Puurkaev asub 2x3 m suuruses soojustatud metallprofiil pumpla hoones. Pumplas on hüdrofoor, OÜ Callefix poolt paigaldatud veetöötlus (raud), gaasieraldusseade ja väike

puhtaveemahuti (1 m³). Kaevu vesi on hägune ja sisaldab saviliiva. Puurkaevu pesti läbi 2005. aasta sügisel.

Olemasolev veetöötlus vähendab küll rauasisaldust (0,155 mg/l, 08.04.2007), kuid mitte mangaani ja ammooniumi sisaldust tarbimisvõrku suunatavas joogivees.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- veetöötlusseadmed rauaühendite eraldamiseks;
- gaasieraldusseade;
- puhtaveemahuti (1 m³);
- survetõstepump koos sagedusmuunduriga;
- membraanhüdrofoor (300 l).

Puurkaevu 15909 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevule kehtib täna sanitaarkaitseala 30 m.

Allikad: Konsultandi kohapealsed vaatlused, MTÜ Pedaspea Vesi ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-42 Pedaspea puurkaevpumpla välisilme

Joonis 5-43 Pedaspea puurkaevpumpila sisevaade

5.24.2 Pedaspea veevõrk

Pedaspea ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 1490 m. Pedaspea küla veevõrku haldab MTÜ Pedaspea Vesi. Veetorustikuga on liidetud kõik 33 püsielanikku ning kokku 31 majapidamist, millest 14-15 on püsielanikkond ja 16-17 hooajalised elanikud. Torustikud on läbimõõduga DN63 peatorustikud ning de40 hargnevad torustikud, materjaliks PE PN10. Peatorustikud ja osa harutorustikest (kokku ligi 1000 m) ehitati välja 2002 ning torustikku laiendati 2005 (ca 400 m). Vt asukohad lisa 4, joonised.

MTÜ Pedaspea Vesi ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.24.3 Pedaspea küla tuletõrjevõrvarustus

Pedaspea külas puuduvad hetkel ametlikud tuletõrjevõrvarustuskohad täielikult. Näeme ette kahe nõuetekohase ($2 \times 108 \text{ m}^3$) ja kuivhüdrandiga varustatud tuletõrjevõrvarustuse rajamise külla.

5.25 TAMMISTU KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Tammistu küla ühisveevärki varustatakse joogiveega puurkaevust nr 15634 (Pauli maaüksus). Vee-ettevõtja ja valdaja on MTÜ Tammistu Vesi.

5.25.1 Tammistu küla puurkaevu- ja pumplarajatiste ülevaade

5.25.1.1 Tammistu puurkaevpumpila

Puurkaev nr 15634 asub Pauli maaüksusel. Puurkaev kuulub eraisikule, kuid on antud

kasutada MTÜ-le Tammistu Vesi. Pumplas enne ja peale veetötlust veeproovi võtmiseks kraanid puuduvad. Puurkaevu päis asub pumplahoones. Pumplahooneks on puitkonstruktsioonidel soojustatud puitvoodriga kahepoolse kaldega katusega hoone. Hoone seisund on hea nii seest kui väljast

Puurkaev-pumpla seadmed:

- süvaveepump koos sagedusmuunduriga;
- veemõõtja;
- kaks rauaeraldusfiltrit;
- membraanhüdrofoor (300 l).

Erandiks on oksüdeerimine kaaliumpermanganaadiga ($KmnO_4$)

Filtri sisu on vahetatud 09.09.2020.

Puurkaevu 15634 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 10 meetrit.

Allikad: Konsultandi kohapealsed vaatlused, MTÜ Tammistu Vesi ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 5-44 Tammistu puurkaevpumpla välisilme

Joonis 5-45 Tammistu puurkaevpumpila sisevaade

5.25.2 Tammistu veevõrk

Tammistu ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 1120 m. Tammistu küla veevõrku haldab MTÜ Tammistu Vesi. Veevõrguga liitumiseks on paigaldatud 11 maakraani. Veetorustik on ehitatud 2002. ja 2003. aastal. Veemõõtjad on paigaldatud kõigile tarbijatele. Torustikud on läbimõõduga De63. Vt asukohad lisa 4, joonised.

MTÜ Tammistu Vesi ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.25.3 Tammistu küla tuletõrjerveevarustus

Tammistu küla lähistel, külast lõunas, tiigi ääres Kiigeplatsi kinnistul on hetkel üks märgitud tuletõrjerveevõtukoht, kuid puudub info selle korrasoleku ja kasutatavuse kohta. Näeme ette ühe uue nõuetekohase (108 m³) ja kuivhüdrandiga varustatud tuletõrjerveemahuti rajamise külla.

Kuigi Tammistu küla on analoogselt paljude teistega mere ääres ja veeressursid merest on näiliselt piiramatud, ei ole kaugeltki tagatud päästeautode juurdepääs mererannikule.

5.26 TAPURLA KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Tapurla küla ühisveevärki varustatakse joogiveega puurkaevust nr 723 (Sadama võrgukuuri maaüksus). Puurkaevu asukoht on esitatud Lisa 4.

5.26.1 Tapurla küla puurkaevu- ja pumplarajatiste ülevaade

5.26.1.1 Tapurla puurkaevpumpla

Puurkaev nr 723 asub Tapurla sadama juures, Sadama võrgukuuri maaüksusel. Puurkaevu omanikuks on SA Tapurla Sadam. Vahetult pumpla hoone kõrval asub puukuur.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdrofoor (300 l).

Puurkaevu 723 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevule kehtib täna sanitaarkaitseala 50 m.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.26.2 Tapurla veevõrk

Tapurla ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 1860 m. Torustikud on läbimõõduga De50ja de32. Vt asukohad lisa 4, joonised.

Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.26.3 Tapurla küla tuletõrjeveevarustus

Tapurla külas asub üks tuletõrjeveevõtukoht, sadamas, kuid talveperioodil on vee kättesaadavus küsitav. Üks tuletõrjeveevõtukoht paikneb ka külas sisemaal, kuid selle seisundi kohta info puudub. Näeme ette ühe uue tuletõrjeveemahuti rajamise külla Tapurla tee kinnistule (vt lisad 3 ja 4).

5.27 TURBUNEEME KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Turbuneeme küla ühisveevärki varustatakse joogiveega puurkaevust nr 15991 (Kärge maaüksus). Vee-ettevõtja ja puurkaevu valdaja on MTÜ Turbuneeme. Puurkaevu asukoht on esitatud Lisa 4.

5.27.1 Turbuneeme küla puurkaevu- ja pumplarajatiste ülevaade

5.27.1.1 Turbuneeme puurkaevpumpla

Puurkaev nr 15991 asub Kärge maaüksusel.

Puurkaev-pumpla seadmed:

- süvaveepump;
- veemõõtja;
- membraanhüdrofoor (300 l).

Puurkaevule kehtib täna sanitaarkaitseala 50 m.

Allikas: Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.27.2 Turbuneeeme veevõrk

Turbuneeeme ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 4470 m. Torustikud on läbimõõduga De63, De50 ja de32. Vt asukohad lisa 4, joonised.

Konsultant ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.27.3 Turbuneeeme küla tuletõrjevõrvarustus

Turbuneeeme külas asub üks tuletõrjevõrvarustukoht: lahtine veevõrvarustukoht merest, talvel veevõtt raskendatud.

5.28 VIRVE KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Virve küla ühisveevärki varustatakse joogiveega puurkaevust nr 16068 (Nisumäe II maaüksus. Vee-ettevõtja ja valdaja on MTÜ Virve Vesi.

5.28.1 Virve küla puurkaevu- ja pumplarajatiste ülevaade

5.28.1.1 Virve puurkaevupumpla

Puurkaev nr 16068 asub Nisumäe II maaüksusel. Andmed veekvaliteedi kohta puuduvad, kuid MTÜ esindaja sõnul on „probleeme veekvaliteediga“ (pumpla väljundis on probleemiks ammoonium). Pumpla asub muldkehasse ehitatud šahtis. Puurkaevu päis asub samas šahtis.

Rajatise seisund on rahuldav nii seest kui väljast.

Puurkaev-pumpla seadmed:

- süvaveepump koos sagedusmuunduriga;
- veemõõtja;
- rauaeraldusfilter kahe paagiga;
- membraanhüdrofoor (200 l).

Erandiks on oksüdeerimine kaaliumpermanganaadiga (KMnO₄).

Virve Vesi kaalub kaht varianti:

- anda rajatised ja seadmed üle Kuusalu Soojus OÜ-le eelnevalt rekonstrueerides;
- jätkata iseseisva vee-ettevõttena.

Viimane MTÜ üldkoosolek oli augustis 2020. MTÜ plaanib esitada KIK-le taotluse 60 000 EUR osas. Eialgu pole veel selge MTÜ poolse taotluse abikõlblikkus. Rekonstrueerimist vajavad nii puurkaevupumpla ja osaliselt ka veetorustik. Kuna Virve küla tarbimisalasse jääb ka Hara sadam, siis võib veetarbimine perspektiivis kasvada.

(Hara külas asuval sõjaväeosal on oma puurkaev).

Puurkaevu 16068 tehnilised andmed on esitatud tabelis 5-2.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 10 meetrit.

Allikad: Konsultandi kohapealsed vaatlused, MTÜ Virve Vesi

Joonis 5-46 Virve puurkaevpumpila (šahti muldkeha) välisilme

Joonis 5-47 Virve puurkaevpumpila sisevaade

5.28.2 Virve veevõrk

Virve ühisveevärgi torustiku kogupikkus on tänase seisuga ligikaudu 2180 m. Virve küla veevõrku haldab MTÜ Virve Vesi. Veevõrguga liitumiseks on paigaldatud 36 maakraani. Veetorustik on ehitatud kolmes etapis: 2001., 2004. ja 2005. aastal. Veemõõtjad on paigaldatud kõigile tarbijatele. Torustikud on läbimõõduga De50. Vt asukohad lisa 4, joonised.

MTÜ Virve Vesi ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.28.3 Virve küla tuletõrjevõrvarustus

Virve külale lähim tulekustutusveevõtukoht on Hara sadam, kust tuletõrjevett võetakse merest. Näeme ette ühe uue nõuetekohase (108 m³) ja kuivhüdrandiga varustatud tuletõrjevõrvarustuse rajamise küla keskele.

Kuigi ka Virve küla on analoogselt paljude teistega mere ääres ja veeressursid merest on näiliselt piiramatud, ei ole kaugeltki alati tagatud päästeautode juurdepääs mererannikule.

5.29 SÕITME KÜLA ÜHISVEEVARUSTUS JA ÜHISVEEVÄRGIRAJATISED

Sõitme küla ühisveevärki varustatakse joogiveega puurkaevust nr 22989 (Leegiranna pk). Puurkaevu asukoht on esitatud Lisa 4 Andineemega ühel joonisel.

5.29.1 Sõitme küla puurkaevu- ja pumplarajatiste ülevaade

5.29.1.1 Sõitme puurkaevpumpla

Puurkaev nr 22989 asub Leegiranna maaüksusel ning varustab Leegiranna elamupiirkonda joogiveega. Veevarustus laieneb tulevikus ka kõrvalasuvatesse arenduspiirkondadesse – Otsa II ja Otsa III. Pumpla hoone on rajatud ja seadmed on paigaldatud pumplasse 2008. aastal. Valdaja on AS AP Kinnisvara.

Puurkaev-pumpla seadmed:

- süvaveepump koos sagedusmuunduriga;
- veemõõtja;
- rauaeraldusfilter;
- membraanhüdrofoor.

Puurkaevu sanitaarkaitseala ulatus hõlmab 50 m. Perspektiivis on mõistlik liita Sõitme piirkondlik ühisveevärk Andineemega ja määrata uus ühine vee-ettevõtja-haldaja kas AÜ Tülivere või Kuusalu Soojus OÜ.

Allikad: Konsultandi kohapealsed vaatlused ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.29.2 Sõitme küla veevõrk

Sõitme küla suhteliselt uue veevõrgu (rajatud 2007-2008) pikkus on ligikaudu 4726 m. Kogu torustik on PE materjalist, rajatud ringvõrguna ning läbimõõdus de110, mis perspektiivis peab tagama tuletõrjehüdrantides nõuetekohase vee rõhu ning vooluhulga.

5.29.3 Sõitme küla tuletõrjeveevarustus

Sõitme külal on täna kaheksa (8) tuletõrjehüdranti ja üks tiigil baseeruv tuletõrjeveevõtukoht (talvel jääs, mistõttu kasutus raskendatud). Hetkel on küsimärgi all hüdrantide toimivus, sest puurkaevpump on üheastmeline ja töötaks 10 l/s suuruse tootlikkuse juures täis- ehk piirkoormusel ja tarbijate veega varustamine oleks tulekahjuolukorras peatatud.

Allikad: Kuusaku Vallavalitsus, Kuusalu Soojus OÜ ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

5.30 KOKKUVÕTE JA ÜHISVEEVÄRGI PROBLEEMID KUUSALU VALLAS

Eelnevates osades andsime ülevaate ühisveevärgiteenusega varustatud asulatest ja ühisveevärgirajatisest. Järgnevalt võtame kokku leitud tähelepanekud ja probleemid.

Üldine tähelepanek ja soovitus: Kuivõrd sisuliselt kõik Kuusalu valla ühisveevärgi ja ühisveevärgi tunnustega puurkaevud haaravad vett kaitstud põhjaveekihi, kas Kambrium-Vendi või Ordoviitsium-Kambriumi veekihi, saab edaspidi kõigi puurkaevude ümber määratleda sanitaarkaitsealad (või olenevalt veetarbimisest, kui on alla 10 m³/d, siis hooldusalad) ulatusega 10 m, vastavalt Veeseadus § 149, lg (1), p. 1. Juhul kui tegemist on Ordoviitsiumi või Kvaternaari veekihi, tuleb lähtuda veetarbimisest - juhul kui veetarbimine jääb alla 10 m³/d, saab määrata hooldusala, ulatusega 10 m, kui aga mõnel juhul ületab veetarbimine siiski 10 m³/d, on soovitatav jätta sel juhul kehtima 50 m sanitaarkaitseala ulatus.

Ülejäänud märkused ja tähelepanekud (kui neid on) esitan allpool asulate (külade) kaupa.

Kuusalu alevik

1. Veetorustik DN150 vana malm vahemikus Teemeistri prk – Keskkool, on amortiseerunud (kohati avariilises seisundis) ning vajab rekonstrueerimist lühiajalises programmis.

Kuusalu küla

2. Tänapäevane puurkaevpump nr 18437 VTJ ei tule toime ammooniumieemaldamisega.

Valkla vana küla „väike“ Valkla

3. Valkla KÜ Valkla 28 piirkonnas puudub toimiv tuletõrjeveevarustussüsteem ja -veevõtukoht.
4. AÜ Mutionu piirkonnas puudub toimiv tuletõrjeveevarustussüsteem ja -veevõtukoht.
5. Valkla erinevad tegevuspiirkonnad võiks omavahel ühendada ja viia järk-järgult värskelt rekonstrueeritud puurkaevu 4643, VTJ ja II astme pumpa toitele.

Uuri küla

6. Puurkaevpump (kuulub OÜ-le Uuri Suurtalu, Kuusalu Soojus OÜ hallatav) vajab rekonstrueerimist ja varustamist VTJ-ga.

7. Tuletõrjeveevarustus- ja -süsteemid on ebapiisavad. Külas paikneb vaid üks kahe mahutiga veevõttereservuaar, mis ei vasta nõuetele.

Vihasoo küla

8. Küla on ebapiisavalt varustatud tuletõrjeveevõtukohtade- ja/või süsteemidega.

Viinistu ja Pärಿಸpea külad

9. Mõlemas külas on puurkaevuvees kõrge ammooniumi ja ilmselt ka metaani sisaldus, mis muudab veetötluse keerukaks ja mitme astmeliseks. Samas on mõlema küla pumplad ja veetötlusjaamad juba rekonstrueeritud ja laiendatud, nii et praegusel juhul tuleb lihtsalt nende tööd jälgida ja vajadusel seadistada. Viinistul on joogiveekvaliteet viimasel ajal normi piires, Pärისpea pumpla väljundis esineb teinekord kõrgendatud ammooniumi sisaldust.

Salmistu küla

10. Ajaloolistel põhjustel on külas palju erinevaid vee-ettevõtjaid. Soovitav on kaaluda vara ja opereerimise järkjärgulist üleandmist OÜ-le Kuusalu Soojus.

11. OÜ Kuusalu Soojus peaks taotlema vee keskkonnaluba veevõtule Eeriku puurkaevust, kuna veevõtt läheneb tõenäoliselt 10 m³/d (ületab 150 m³ kuus) ning Sadama rekonstrueerimise ja veevõtuga kasvab väljapumpamine puurkaevust veelgi.

12. Sadama veevõrk vajab vähemalt de110 magistraalorustikuga ühendust Salmistu küla keskusega. Hetkel toimub veega varustamine erakaevust nr 717 ja de63 ebapiisava läbimõõduga torustikust, mis ei taga sadamasse piisavalt rõhku ega võimalda tuletõrjehüdrantide paigaldamist.

Suurpea küla

13. Ebapiisaval arvul tuletõrjeveevõtukohti ja -rajatisi

Leesi küla

14. Suur arv erapuurkaeve ja väike ühisveevärgiga varustus. ÜV võrk vajab olulist laiendamist.

15. Olemasolev ühisveevärgi puurkaev paikneb erakinnistul, mis ei ole jätkusuutlik. Tagatud ei ole isegi 10 m hooldus- või sanitaarkaitseala, mistõttu perspektiivis tuleb külale rajada uus ühisveevärgi puurkaev koos VTJ-ga.

Hara küla

16. Puuduvad tuletõrjeveevõtukohad ja -rajatised.

Joaveski küla

17. Puurkaevpumpla hoone vajab rekonstrueerimist ja soovitavalt VTJ.

18. Veevõrk vajab rekonstrueerimist, sh Loobu jõe alune läbiviik jõe vasakkaldal paikneva küla piirkondadesse ja laiendamist.

19. Täiendamist ja korrastamist vajavad tuletõrjeveevõtukohad.

Juminda küla

20. Puurkaevpumpla vajab rekonstrueerimist ja VTJ-ga varustamist.

21. Külas on ebapiisaval arvul tuletõrjeveevõtukohti.

Kodasoo küla

22. Rekonstrueerimist vajab puurkaevpumpla.

23. Laiendamist vajab veevõrk.

Pedaspea küla

24. Laiendamist vajab veevõrk.

25. Puuduvad tuletõrjeveevõtukohad.

Tammistu küla

26. Puurkaevpumpla vajab rekonstrueerimist, soovitav on ühtlasi asendada kaaliumpermanganaadi doseerimine oksüdeerimisele kompressoriga.

27. Ebapiisav teave ja tuletõrjeveevõtukohtade arv.

Tapurla küla

28. Ebapiisav teave ja tuletõrjeveevõtukohtade arv.

Turbuneeme küla.

29. Ebapiisav teave ja tuletõrjeveevõtukohtade arv.

Virve küla

30. Puurkaevpumpla vajab rekonstrueerimist, soovitav on ühtlasi asendada kaaliumpermanganaadi doseerimine oksüdeerimisele kompressoriga.

31. Ebapiisav teave ja tuletõrjeveevõtukohtade arv.

Andineeme naabruses asuv Sõitme küla

32. Puurkaevpumpla tuleb ehitada II-astmeliseks koos veereservuaariga, kuna hetkel ei ole võimalik hüdrantide toimimine üheastmelise süsteemi puhul.

Üldine probleem on ka vähene teave MTÜ-de, AÜ-de, SÜ-de jt eraõiguslike vee-ettevõtjate hallatavate ühisveevärgisüsteemide vee kvaliteedi kohta.

6 ÜHISKANALISATSIOONI HETKESEISUND

6.1 TÄNASED ÜHISKANALISATSIOONIGA VARUSTATUD PIIRKONNAD

Kuusalu valla ühiskanalisatsiooniteenusega kaetud asulad, asumid ja piirkonnad kattuvad mõneti ühisveevärgiteenusega varustatud asulate ja piirkondadega, kuid ligikaudu pooltes asulates ja piirkondades, kus ühisveevarustus on tagatud, ühiskanalisatsioon puudub.

Ühiskanalisatsiooniga on varustatud Kuusalu, Kiiu ja Kolga alevikud ning Kuusalu, Valkla (nii nn Vana-Valkla kui Valkla Mõisa piirkond), Uuri, Vihasoo, Suurpea ja Kolga-Aabla külad. Neist Kolga-Aabla küla ei kuulu Kuusalu Soojus OÜ tegevuspiirkonda, vaid seda haldab MTÜ Kolga-Aabla Külaselts. Lisaks eelkirjeldatutele on reoveekogumisala kehtestatud veel Salmistu ja Andineeme küladele, vt alapeatükk 2.1.9.

Ühiskanalisatsioon on olemas ka Viinistu küla Tuule KÜ elanike tarbimispiirkonnas, mis samuti ei kuulu Kuusalu Soojus OÜ tegevuspiirkonda ning kogumismahutitel baseeruvana Sõitme küla (Leegiranna) tegevuspiirkonnas, kus tänase seisuga aga puuduvad veel isegi tarbijad.

Kõik Kuusalu valla reoveekogumisalad on alla 2000 inimekvivalendise reostuskoormusega. Ülevaade olemasolevatest reoveekogumisaladest on toodud alapeatükis 2.1.9 ning edaspidi puudutame neid veelkordselt iga asula ja reoveepuhasti kirjelduse juures.

Järgnevalt käsitleme lühidalt ühiskanalisatsiooni tegevuspiirkondi ning teenusega varustatust.

Kuusalu alevik, Kiiu alevik, Kuusalu küla

Kuna Kuusalu Soojus OÜ peab ühist arvestust ja aruandlust Kuusalu piirkondliku regionaalse reoveepuhastiga ühendatud asulate: Kuusalu ja Kiiu alevikud Kuusalu, Allika ja Mäepea külad, lõikes, käsitleme neid arvestustes ühtsena.

2019. a oli eelkirjeldatud piirkonnas ühiskanalisatsiooniga ühendatud 2187 inimest ametlikest 2251 elanikust ehk 97%. Liitumisvõimalus on antud 2235 elanikule ja kõigile ettevõtetele.

Kuusalu, Kiiu alevikus ja Kuusalu külas on kokku 16 reoveepumplat ning üks regionaalne reoveepuhasti, mis asub Allika külas, puhastisse suunduva kolme asula iseoolset toru pidi mõõtes ca 1500 m kaugusel eelnimetatud asulatest põhja pool.

Teenuse tarbijad on peamiselt elanikud ja vallaasutused, sealhulgas kool, kaks lasteaeda, Kuusalu Spordikeskus ning tööstusettevõtetest Balti Spoon OÜ.

Kolga alevik

Kolga alevikus oli 2019. a ühiskanalisatsiooniga ühendatud ca 362 inimest, ametlik elanike arv oli samal ajal 442 ehk liitunuid 82% kogu aleviku elanike arvust. Liitumisvõimalus on antud 377 elanikule ehk neist on teenusega liitunud täna 96%.

Alevikus on kasutusel neli (4) reoveepumplat ning reoveepuhasti. Tarbijad on elanikud, kool, lasteaed ja kaubandusettevõtted. Tööstus puudub.

Uuri küla

Uuri külale ei ole kehtestatud reoveekogumisala. Küla ühiskanalisatsiooniga oli aastal 2019 ühendatud 43 inimest ehk 24% küla 176 elanikust. Külas on vaid iseoolne kanalisatsioon ja reoveepuhasti. Tööstustarbijaks on Uuri Suurtalu OÜ.

Valkla küla

Valkla küla ühiskanalisatsioon jaguneb kaheks piirkonnaks – Valkla Mõisa piirkond, mida teenindab iseoolne torustik, üks reoveepumpla ja üks nn Hooldekodu reoveepuhasti ning nn Vana-Valkla, mida teenindab iseoolne kanalisatsioonivõrk ja reoveepuhasti. Mõlemaid teenindab ning rajatiste omanik on Kuusalu Soojus OÜ. Kolmandas veevarustuspiirkonnas, AÜ Mutionu, puudub ühiskanalisatsioon. Vana-Valkla piirkonnas on teenuse tarbijateks vaid elanikud, Mõisa piirkonnas aga lisaks Hooldekodu, Valkla Kodu ja Valkla Mõis.

Vihasoo küla

Vihasoo ühiskanalisatsiooniga on täna varustatud 136 ÜK tegevuspiirkonna elanikku, kellest 101 elab OÜ Kuusalu Soojus tegevuspiirkonnas ning 35 Seltsing Vihasoo Vesi tegevuspiirkonnas ja mis kokku moodustab ligikaudu 63% küla elanike üldarvust: 216. Ülejäänud küla veevarustuspiirkonnad ei ole ühiskanalisatsiooniteenusega kindlustatud. Teenuse tarbijaks lisaks elanikele on Lasteaed-Algkool.

Suurpea küla

Suurpea külas asub kanalisatsioon endise sõjaväeosa territooriumil ning torustikud suunduvad reoveepuhastile. Kanaliseeritud on enamik linnaku hoonetest, sh kortermajade ja endise kooli piirkond. Reovesi juhitakse tänaseks rekonstrueeritud iseoolse ühiskanalisatsioonitorustiku (rekonstrueeritud on ligikaudu 1635 m kanalisatsioonitorustikku) kaudu aastal 2020 rekonstrueeritud reoveepuhastile.

Viinistu küla

Viinistu külas asub kanalisatsioon küla keskosas, endise Viinistu kalatööstuse, tänase OÜ Grenster piirkonnas. OÜ Grenster on kogu keskosa hoonestuse omanik. Peale kalatööstuse sulgemist rajati territooriumile Viinistu kunstimuseum ja hotell. Kanalisatsiooniga olid varemalt ühendatud veel rahvamaja, kõrts, kauplus. Kanalisatsioon on ehitatud 1970-1980-ndatel aastatel ning vajab rekonstrueerimist. Kunstimuseumi piirkonna reovesi suunatakse iseoolset OÜ Grenster reoveepuhastini. Ühiskanalisatsiooniteenuse tarbijateks vaid OÜ Grenster omandis olevad hooned - Viinistu kunstimuseum, hotell ja restoran üldnimetusega Viinistu kultuuri- ja konverentsikeskus OÜ.

KÜ Tuule juurde rajati 2009. a lokaalne reoveepuhasti, kus hakati puhastama kahe ridaelamu reovett.

Kolga-Aabla küla

Kolga-Aabla küla ühiskanalisatsiooni alla kuulub 700 m iseoolset ühiskanalisatsioonitorustikku ja reoveepuhasti. Tarbijateks põhiliselt kortermajade elanikud.

Ülejäänud Kuusalu valla tiheasustusalade ja muuhulgas ÜVK piirkondadeks arvestatud külade lõikes ühiskanalisatsioon puudub. Salmistu ja Andineeme küladele on kehtestatud reoveekogumisala, kuid ühiskanalisatsiooni sinna veel rajatud ei ole. Nagu eelpool märgitud, Uuri külale ei ole kehtestatud reoveekogumisala.

6.2 ÜHISKANALISATSIOONITEENUSE TARBIJAD

6.2.1 Ühiskanalisatsiooniteenusega varustatus

Ühiskanalisatsiooni tarbivate elanike arv on Kuusalu vallas väiksem, kui ühisveevärgi tarbijate arv, kuid suurem ettevõtete osas. Paljud erapuurkaevuvene kasutavad tööstusettevõtteid nagu Kuusalu valla suurim (tootmis)ettevõtte OÜ Balti Spoon, mis paikneb Kuusalu aleviku naabruses Kupu külas, on seevastu ühiskanalisatsiooni kliendid. Järgnevalt käsitleme Kuusalu valla ühiskanalisatsiooni asulate kaupa.

6.3 KUUSALU ALEVIKU ÜHISKANALISATSIOON

Kuusalu aleviku ja Kuusalu küla ühise reoveekogumisala pindala on 116,2 ha, koormus 1500 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131.

6.3.1 Kuusalu aleviku kanalisatsioonivõrk

Kuusalu aleviku isevoelse ühiskanalisatsiooni torustiku kogupikkus on ligikaudu 13 930 m ning survetorustikku on 1920 m.

Varem kirjeldatud EL Ühtekuuluvusfondi (ÜF) projekti: Kuusalu valla Kuusalu, Kiiu ja Kolga alevike ühisveevarustus- ja kanalisatsioonisüsteemide kaasajastamine raames rekonstrueeriti ligikaudu 2,05 km olemasolevat ning rajati 7,02 km uut kanalisatsioonitorustikku, sh 0,45 km survetorustikku; likvideeriti üks olemasolev reoveepumpla kompleks (sh pumpla maapealsed ja maa-alused konstruktsioonid, eraldiseisvad betoonmahutid), asendati see uuega ning paigaldati kaks uut pakettpumplat.

Uuemad, projektijärgsed isevoolsed kanalisatsioonitorustikud on rajatud PVC materjalist läbimõõduga De160..De200. Hinnanguliselt 80% aleviku torustikust on uus ja heas korras. Vanu malmtorustikke (?) leidub aleviku lääne ja edelaosa tööstuspiirkonnas. Survekanalisatsiooni torustike kogupikkusest 2040 m ligikaudu 450 meetrit moodustab Ühtekuuluvusfondi projekti raames rajatud torustik, 800 m survetorustike vanus on ~20 aastat. Rekonstrueerimist vajab magistraalsurvetorustik, ca 790 m, mis juhib aleviku reovee Kuusalu aleviku peapumplast Kuusalu külas Keskkooli piirkonnas paiknevasse voolurahustuskaevu ja sealt Allika regionaalsesse reoveepuhastisse suunduvasse isevoelsesesse torustikku. Uute survekanalisatsiooni torustike rajamisel on kasutatud PE torusid läbimõõdus De110.

Isevoelse kanalisatsiooni kaudu juhitakse suurem enamus alevikus tekkivast reoveest Kuusalu aleviku loodeosas, kõrvalmaantee, Kuusalu tee äärsesse peapumplasse. Peapumplast Kuusalu külas paikneva voolurahustuskaevu ja magistraalitorustikuni kulgev survetorustik vajab rekonstrueerimist. Aleviku sisesed, üheksast reoveepumplast

alguse saavad survetorustikud ei ole pikad, enamuses toimub reovee ärajuhtimine isevoolsete kollektoritega de160 ja de200 PVC Sn8.

Aleviku reoveekanaliseerimise süsteem on osaliselt lahkvoolne ja seda piirkondades, kus eksisteerib sademeveekanaliseerimine ja/või kraavitus – aleviku kesk- ja põhjaosas. Ühisvoolset kanalisatsiooni alevikus pole, s.t, et otseselt restkaevu- ja drenaažsüsteemid reoveetorustikuga ühendatud ei ole.

Kuusalu aleviku ühiskanalisatsioonisüsteemi ei juhita tööstusest tulevat reovett. Valla üks peamisi tööstusi, Balti Spoon OÜ juhib küll reovee Kuusalu (paikneb Allika külas) regionaalsesse reoveepuhastisse, kuid piki Vana-Narva (Jöelähtme-Kemba) maanteed kulgevat ja Kuusalu küla läbivat survetorustikku. Balti Spooni survetorustiku läbimõõt on de125 PE.

Eelkirjeldatud Kuusalu külast Allika reoveepuhastisse suunduv isevoolne kollektor on vana ja rajatud 1970.-ndatel. Torustiku materjal on asbotsement ja läbimõõt DN250.

Allikad: Kuusalu Soojus OÜ

Olemasolevate ühiskanalisatsioonitorustike asukohad on esitatud Lisa 4. Joonised.

6.3.2 Kuusalu reoveepumplad

Kuusalus on tänase seisuga 10 reoveepumplat, millest loodeosas paiknev peapumpla pumpab kogutud reovee Kuusalu külas paikneva Kuusalu Keskkooli piirkonda, kus ühineb isevoolse Kuusalu küla-Allika reovee magistraalkollektoriga.

Kõik tänasel päeval kasutusel olevad reoveepumplad on ehitatud või rekonstrueeritud veemajandusprojekti käigus aastatel 2013-2014. Tegemist on kaasaegsete kompaktpumplatega, mis on varustatud kahe pumba ja automaatika- ning häireedastussüsteemiga. Pumplate asukohad on näidatud Lisa 4, joonised.

6.3.3 Kuusalu regionaalne reoveepuhasti

Kuusalu regionaalne reoveepuhasti asub Kuusalu ja Kiiu alevikest ning Kuusalu külast ligikaudu 1,2-1,5 km põhja pool Allika külas (lisa 4).

Kaasaegne reoveepuhasti valmis algselt 2004. aasta suvel ning seda rekonstrueeriti ja täiustati KIK keskkonnaprogrammi projekti: Kuusalu regionaalse reoveepuhasti laiendamine, raames 2020. a. Puhasti kuulub OÜ-le Kuusalu Soojus, kes on ka reovee puhasti operaator.

Aastal 2020 lõppenud laiendusprojekti põhi- ja tööprojekti koostas: OÜ Aqua consult baltic.

Peamised rekonstrueerimise-laiendamise projekti tööd seonduvad reovee mehaanilise eelpuhastuse- ja settekäitluse protsessi täiustamises, selleks tehnohoone laiendamises ning elektri- ja automaatjuhtimissüsteemide ning kütte- ja ventilatsioonisüsteemide rekonstrueerimises ja täiustamises.

Teine suur eesmärk seoses rekonstrueerimis-laiendustöödega oli puhastile kaasaegse purgimissõlme rajamine ühtlustamaks purgitava reovee koguseid. Enne Projekti realiseerimist olid puhastile suunatavad reoveekogused ebaühtlased ning see põhjustas probleeme aktiivmudapuhasti töös. Samuti rajati reoveepuhastile mudatihendi ning rekonstrueeriti mudatihendusseade. Reoveepuhastile tuuakse muda ka ümberkaudsetest asulatest.

Kuusalu regionaalne RVP on kaasaegne aktiivmudatehnoloogial töötav reovee rõngaspuhasti koos järel puhastuse biotiikidega (3 tk, üldpinnaga 6600 m²). Puhastil on rakendatud lämmastiku ja fosfori bioloogilist ärastust, mis saavutatakse aeroobsete ja anaeroobsete (sh anoksiiliste) sektsioonide moodustamisega reaktortankis. Fosfori nõuetekohaseks ärastuseks rakendatakse täiendavalt keemilist meetodit – fosforiühendite sadestamist raud(III)sulfaadiga.

Kuusalu puhastile juhitakse Kuusalu aleviku, Kuusalu küla ja Kiiu aleviku olmelise iseloomuga reovesi ning OÜ Balti Spooni tööstuslik reovesi, mis sisaldab fenooli. Puhasti juures on purgimissõlm.

Projekti käigus täiustati protsessi järgmiste elementide osas:

- Laiendati tehnohoonet kokku 160 m²-seks, kuhu paigaldati reovee mehhaanilise töötuse seadmete (automaatvõre ja liivapüünis kompaktseadmena ja purgitava reovee mehhaanilise puhastuse seade) ning kemikaalimahutite (raudsulfaat ja BRENNTAPLUS) ja doseerimissüsteem.
- Tehnohoone laiendamine 40 m² võrra liigmudatihendi rajamiseks ning reoveesette tahendussüsteemi rekonstrueerimiseks, sh multilift konteineri paigaldamiseks.
- Tehnoloogiliste mehaanilise eelpuhastuse seadmete, sh konteinerid võreprahile, liivale ja tahendatud settele) ja torustike tarne- ja paigaldustööd.
- Olemasolevas tehnohoones kilbiruumi ja laoruumi kokku ehitamine;
- Olemasolevas tehnohoones mehhaanilise puhastuse seadmete ruumi ümberehitamine laoruumiks;
- Olemasolevas tehnohoones ruumide seinte ja lae ühenduste õhutihedaks muutmine;
- Olemasoleva tehnohoone kütte ja ventilatsioonisüsteemide rekonstrueerimine kõikides ruumides;
- Reoveepuhasti elektri- ja automaatjuhtimissüsteemi uuendamine (töövõtu piir alates peakilbi väljavahetamisest, kuni kõigi uute paigaldatavate tehnoloogiliste seadmeteni);
- Teenindusplatsi laiendamine ja rekonstrueerimine koos sademevee ärajuhtimissüsteemi rajamisega;
- Piirdeaia rajamine (keevisvõrk, h=1,5 m);
- Reoveepuhasti territooriumil paiknevate välistorustike ja muude tehnovõrkude ümberehitamine seoses rekonstrueerimistöödega;
- Reoveepuhasti ehituse järgne hooldus- ning juhendmaterjalide koostamine ning operaatorite koolituse läbiviimine.

Kaasaegne reoveepuhasti koosneb järgmistest seadmetest ja etappidest:

- Reovesi juhitakse puhastusprotsessi iseoolse torustiku kaudu;
- Mehaaniline eelpuhastus: automaatvõre, varuks käsivõre, liivapüünis, rasvapüüdur;

- Jaotuskamber;
- Anaeraoobne kamber;
- Anoksilised kambrid (2 tk);
- Aerotankid (2 tk), mida varustavad õhuhapnikuga kolm puhurit;
- Jaotuskamber;
- Järelsetiti,
- Järeldpuhastus biotiikides.

Põhipuhasti seadmed ja töö paiknevad välitingimustes.

Reovesi juhitakse puhastusprotsessi isevoolse torustiku kaudu ning läbib kõik eelnimetatud seadmed ja etapid, lisaks koosnev protsess erinevatest vahe- ja kontrollkaevudest.

Lisaks kuuluvad süsteemi:

- keemiline fosforiärastussüsteem, mis koosneb koagulandimahutitest 2x3 m³ ja dosaatoritest. Koagulanti doseeritakse nii anoksilisse kambris kui aerotanki.
- Purgimissõlm, mille vastuvõtuvõime on $Q_{kd}=56,5 \text{ m}^3/\text{d}$, $Q_{maxd}=125 \text{ m}^3/\text{d}$ ning mis koosneb: automaatvõrest, purgitava reovee ühtlustusmahutist $V=120 \text{ m}^3$, pumplast ning rejektveepumplast.
- Mudatihendist $V=72 \text{ m}^3$ ja
- Kruvipressiga töötavast multiliftiga varustatavast mudatahendist. Protsessi doseeritakse polümeeri.

Reoveepuhastile on tagatud valmidus (rajatud ei ole) täiendava süsiniku doseerimiseks BRENNTAPPLUS doseerimise süsteemiga. Süsteem on sarnane fosforiärastuse kemikaali doseerimissüsteemiga ja koosneb 2 x 3 m³ kemikaalimahutist ja doseerimissüsteemist. Toode Brenntaplus eelis võrreldes metanooliga on ohutus, süsteem ei vaja plahvatuskindlat seadmepaigaldist ega pidevat doseerimist.

Lisaks kirjeldatule on süsteem täisautomatiseeritud, sealhulgas reovee- ja heitveearvestid; häire- ja kaugjuhtimis-jälgimisseadmed ja automaatproovivõtjad.

Süsteem on varustatud ühisveevärgiga kohalikust reoveepuhasti territooriumil asuvast suurkaevust nr 20568, vesi juhitakse puhastisse de63 torustikuga.

Puhasti tänased tehnilised projektparametrid on järgmised:

Tabel 6-1 Kuusalu regionaalse reoveepuhasti

- Hüdrauliline jõudlus, $Q = 840 \text{ m}^3/\text{d}$
- $Q_{dim} = 80 \text{ m}^3/\text{h}$
- $Q_{kesk} = 35 \text{ m}^3/\text{h}$
- $Q_{max,meh} = 220 \text{ m}^3/\text{h}$
- Jõudlus 16,8 kgBHT₇/d
- Koormus: 3500 ie
- BHT₇ = 210 kg/d
- HA = 210 kg/d

- $N_{\text{üld}} = 30 \text{ kg/d}$
- $P_{\text{üld}} = 5 \text{ kg/d}$.

Allikad: Veekasutusaruanne 2019, Kuusalu Soojus OÜ Kuusalu RVP laiendamise projekteerimis- ja ehitustööd, põhiprojekt, OÜ Aqua Consult Baltic, 2020

Joonis 6-1 Kuusalu regionaalse reoveepuhasti tehnohoone (puhasti asub Allika külas)

Joonis 6-2 Kuusalu RVP aerotank

6.3.3.1 Reoveepuhasti koormus- ja heitveenäitajad

Kuusalu regionaalse reoveepuhasti (edaspidi Kuusalu reoveepuhasti või Kuusalu RVP) saasteainete juhtimist suublasse reguleerib vee erikasutuse keskkonnaluba (edaspidi veeluba) nr L.VV/323662, mis kehtib alates 19.09.2019 kuni 01.01.2030.

Vastavalt veeluale on Kuusalu reoveepuhastist suublasse juhitud lubatud vooluhulk:

- $250\,000 \text{ m}^3/\text{a}$
- $62\,500 \text{ m}^3/\text{kvartalis}$

Loaga limiteeritud saasteainete kogused on:

pH min (6) ; pH maks (9),
 BHT₇ : 25 mg/l,
 Heljum : 35 mg/l,
 KHT: 125 mg/l,
 üldfosfor : 2,0 mg/l,
 üldlämmastik: 60 mg/l,
 Ühealuselised fenoolid (FEN1): 0,1 mg/l,
 Nafta: 1 mg/l.

Kuusalu regionaalne reoveepuhasti on piirkonna suurim ja keskseim puhasti ning sinna juhatakse ka suurem osa ja suuremate tööstuste reovett ning purgitakse üle valla kogumiskaevudest kogutud reovett.

Suurimad nimetatud vastuvõetavad tööstuslikud kogused aastal 2019 olid järgmised:

- Balti Spoon OÜ: 52 066 m³/a;
 - Purgitav reoveekogus (Vemus OÜ): 11 062 m³/a;
 - Purgitav reoveekogus (MFV Mechanics OÜ): 4165 m³/a;
 - Remedia AS: 905 m³/a
- ..jt.

Kuusalu reoveepuhasti tõhususe kontrolli ja reoveesisendi näitajad ühekordse juhuproovi alusel on järgmised, mõõdetud 2020 peale reoveepuhasti rekonstrueerimist ja laiendamist. Vooluhulgad on arvestatud 2019. a keskmise järgi.

Tabel 6-2 Kuusalu reoveepuhasti siseneva reovee ja väljuva heitvee analüüsi võrdlevad tulemused 16.09.2020

Saasteaine nimetus	Reoveesisendi väärtus, mg/l	Heitvee väljund, mg/l	Puhastusaste, %	Keskmine puhastatud reovee vooluhulk, m ³ /d, näitarv, 2019 aastakeskmise	Reostuskoormus, kg/a	Reostuskoormus 60 g/ie
BHT ₇	1100	3	99,7	279	306,9	5115
Heljum	2500	9	99,6		697,5	
Nüld	190	4,2	97,8		53,0	
Püld	7,3	0,84	88,5		2,04	
KHT	1700	22	98,7		474,3	

Allikas: Kuusalu Soojus OÜ

Nagu tabelandmetest näha, töötab Kuusalu puhasti üliefektiivselt ka väga suurte koormustel (konkreetsel juhul ülekoormustel), kuid peab arvestama, et ühekordne juhuproov ei näita keskmist koormust reoveepuhastile. Eeldame ja loodame, et 16.09.2020 võetud proovid olid erandlikud ja tavapärasest suurema reoainete juhukontsentratsiooniga, sest sisendi hetkkoormusnäitajad ületasid reoveepuhasti projektkoormusi kõigil juhtudel peale üldfosfori, samuti oli ületatud puhasti reostuskoormus: 3500 ie, 16.09.2020 juhuproovi järgi 5115 ie (võrdle ka tabel 6-1).

Kuusalu reoveepuhasti suublaks on veeloa järgi Kurblu oja, suubla kood on VEE1082700.

Eesti põhjavee kaitstuse kaardi (1:400 000, OÜ Eesti Geoloogiakeskus, 2001) alusel jääb piirkond keskmiselt ja nõrgalt kaitstud põhjaveega alade piirimaile.

Reoveepuhasti 100 m kujasse vastavalt Keskkonnaministri 31.07.2019 määrusele nr 31, Kanalisatsiooniehitise planeerimise, ehitamise ja kasutamise nõuded ning kanalisatsiooniehitise kuja täpsustatud ulatus (edaspidi määrus nr 31), jäävad osaliselt Hinna Seafarmi OÜ hooned ja tootmine ning päiksepaneelide park.

Puhastikkompleksi ümber on piirdeaed, kuid see ei ümbritse biotiike.

Kokkuvõttes saab öelda, et Kuusalu RVP on peale renoveerimist väga heas seisundis.

6.3.4 Kuusalu aleviku sademeveesüsteemid

Kuusalu alevik on osaliselt kaetud sademeveesüsteemidega kesk- ja põhjaosas. Sademeveesüsteemid koosnevad sademeveetorustikest, mille üldpikkus on 1140 m ning kraavidest. Sademeveetorustikud paiknevad aleviku keskses Kuusalu teel ja Metsa tänaval. Materjal on PP ja diameeter de160 ja de200. Kuusalu tee torustik suubub Tiigi tn kraavi, mis omakorda ühineb teiste aleviku põhjaosas olevate kraavide süsteemidega ning liigvesi juhitakse Tallinn-Narva mnt alt läbi põhja poolsetesse magistraalkraavidesse.

Allikas: Konsultandi kogutud info ja Kuusalu Soojus OÜ

6.4 KIIU ALEVIKU ÜHISKANALISATSIOON

Kiiu alevikule on kehtestatud reoveekogumisala pindalaga 65 ha, koormusega 1300 ie vastavalt Keskkonnaministri 13.02.2019 käskkirjale nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.

6.4.1 Kiiu kanalisatsioonivõrk

Kiiu alevikus asuvad kanalisatsioonitorustikud kortermajade ja Kiiu tehnoporti piirkonnas. Kiiu aleviku kanalisatsioon rekonstrueeriti ja laiendati Kuusalu valla ÜF veemajandusprojekti raames 2013. aastal. Kiiu aleviku reovesi kogutakse kokku endise saun-pesumaja ja Remedia OÜ tootmishoonete vahel asuvasse Kiiu peapumplasse ning suunatakse 1770 meetrit survetoru (DN200 malm) mööda Kuusalu Keskkooli juures asuvasse voolurahustuskaevu. Nimetatud survetorustik vajab rekonstrueerimist. Sealt omakorda 1520 meetrit isevoolsena (DN250 asbotsement) koos Kuusalu aleviku ja Kuusalu küla poolt tuleva reoveega Allika külas asuvasse Kuusalu regionaalsesse reoveepuhastisse. Ka viimati kirjeldatud torustik vajab rekonstrueerimist. Kiiu aleviku reoveekollektorite, reoveepumplate ja survetorustike omanik ja operaator on OÜ Kuusalu Soojus. Torustike asukohad on näidatud Lisa 4 joonistel.

Kiiu aleviku isevoolse ühiskanalisatsiooni torustiku kogupikkus on ligikaudu 6870 m ning survetorustikku on ligikaudu 2370 m (sellest peapumpla ja Kuusalu küla vaheline torustik kuni enne magistraaltorustikku asuvat voolurahustuskaevu, ligikaudu 1770 m).

Kiiu aleviku kanalisatsioon on valdavalt isevooline, kuid tulenevalt maapinna reljeefist on reovee juhtimiseks Kiiu peapumplasse rajatud veel lisaks kaks reoveepumplat – koos peapumplaga on alevikus kokku kolm pumplat

2/3 olemasolevatest kanalisatsioonitorustikest on valdavalt rajatud ja/või rekonstrueeritud (kokku ca 4350 m) ÜF Projekti raames aastal 2013 ning on heas seisukorras. Isevoolsete kanalisatsioonitorustike rajamisel on kasutatud peamiselt plasttorusid (PVC) läbimõõduga De160...De250. Survekanalisatsiooni torustike rajamisel on kasutatud plasttorusid (PE) läbimõõduga De110.

Tulenevalt väheste vanemate torustike ja kanalisatsioonikaevude vanusest on need suures osas amortiseerunud, mistõttu toimub sademete- ja lume sulamisvee infiltratsioon kanalisatsioonisüsteemi. Vastupidine protsess - reovee filtreerumine pinnasesse – võib toimuda põuaperioodidel, kui pinnasevee tase langeb allapoole kollektorite paigaldussügavust.

Kiiu aleviku kanalisatsioonisüsteemid on toodud käesoleva töö lisa 4.

Kiiu alevikus on ühiskanalisatsiooniga ühendatud kõigi kortermajade ja enamiku eramajade elanikest, samuti aleviku asutused ja põhiliselt teenindustevõtted. Kiiu aleviku olmetarbimispiirkonnas on suuremateks ühiskanalisatsiooniga ühendatud asutusteks vallaasutused, sh lasteaed ja tööstustevõtetest Remedia OÜ.

Allikad: OÜ Kuusalu Soojus, Konsultant ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Olemasolevate ühiskanalisatsioonitorustike asukohad on esitatud Lisa 4. Joonised.

6.4.2 Kiiu reoveepumplad

Kiius on tänase seisuga kolm (3) reoveepumplat, millest peapumpla pumpab kogutud reovee Kuusalu külas paiknevale ja Keskkooli naabruses olevasse voolurahustuskaevu, kust toimub edasine reovee transport isevoolse torustikuga regionaalsesse puhastisse. Kiiu aleviku kanalisatsioonist on rajatud peaasjalikult isevoolsena. Reovee juhtimiseks Kiiu peapumplasse on kasutusel kokku kolm reoveepumplat (lisa 4).

Kaks aleviku pumplat: Oja pumpla ja Tehnopargi pumpla on plastmahutites kompaktpumplad ning peapumpla on endiselt 3.20 m betoonšahtis ning maapealse pumplaehitise vanemat tüüpi pumpla. Tehnopargi pumpla rekonstrueeriti ja kaasajastati piirkonna pumplatest viimasena, aastal 2017, peale seda, kui liigvee infiltratsioon hakkas pumplale koormavaks muutuma.

Reoveepumplate rajamisaastad on järgmised: peapumpla on algselt rajatud 1970.-ndatel ning rekonstrueeritud ja mõnevõrra kaasajastatud 2005. a; Oja tn pumpla rekonstrueeriti ÜF Projekti raames 2013. a ning Tehnopargi reoveepumpla aastal 2017 Kuusalu Soojus omavahenditest.

Allikad: OÜ Kuusalu Soojus, Konsultant ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

6.4.3 Kiiu reovee puhastamine

Kiiu alevikus tekkiv reovesi puhastatakse Kuusalu regionaalses reoveepuhastis. Selleks pumbatakse kogutud reovesi Kiiu peapumpla survekanalisatsioonitorustiku kaudu Kuusalu Keskkooli juurest algavasse isevoolsesse kollektorisse ja selle kaudu reoveepuhastisse ning peale puhastamist Kurbli oja.

Allikad: OÜ Kuusalu Soojus, Konsultant ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

6.4.4 Kiiu sademevesi

Kiiu aleviku tänane sademeveekollektorite kogupikkus on ~ 1730 m. Kuna alevikku läbib Kiiu oja, on seda võimalik kasutada sademevee kollektorite eesvooluna.

Sademeveekanalisatsiooni torustikud paiknevad Linnuse ja Tornu tänavatel ning Linnuse ja Tuuliku tänavate vahel ja viimastega paralleelselt kulgeva nimeta tee all. Alevikku piirab lõuna poolt kraav, mis suubub aleviku lääneosas paiknevasse Kiiu oja. Üks torustikulõik paikneb ka Remedia tootmiskompleksi territooriumil ning suubub samuti Kiiu oja.

Kiiu aleviku sademeveesüsteemide joonised on toodud lisas 4.

6.5 KUUSALU KÜLA ÜHISKANALISATSIOON

Kuusalu küla kuulub Kuusalu alevikuga samasse reoveekogumialasse.

6.5.1 Kuusalu küla kanalisatsioonivõrk

Kuusalu külas on 2004. ja 2005. aastal kanalisatsioon välja ehitatud kogu kompaktselt hoonestatud asula piires. Külas asub kolm reoveepumplat. Neist esimene asub küla keskel, Vana-Narva maantee ääres Villemi maaüksuse piiril. Küla reovesi suunatakse isevoolsena pumpla juurde ning sealt koos Kupu külast tulev reoveega mööda 1290 meetri pikkust survetoru (de125) Kuusalu Keskkooli juures asuva voolurahustuskaevuni, millest omakorda juba eelpool kirjeldatud isevoelse torustiku (DN250 asb) kaudu Kuusalu regionaalsesse reoveepuhastisse.

Kuusalu küla Kullipesa tänava eramute reovesi läheb samal tänaval äärsesse, majade nr 2 ja 3 vahel asuvasse pumplasse ning sealt omakorda 180 meetrit survetoru (De110) pidi Kupu ja Kuusalu vahelisse survetorusse. Kuusalu küla Uus-Käli elamuarenduspiirkonna reovesi kogutakse isevoolsena kokku Käli üle pumplasse ja suunatakse sealt 200 meetrit survetoru mööda Kupu ja Kuusalu külade vahelisse survetorusse. Kuusalu külas on polüetüleenist teleskoopsed vaatluskaevud
Isevoelse torustiku kogupikkus on ca 2200 m, survetorustik seoses Kupu külast tulev lõiguga 4440 m. Küla teenindab kolm reoveepumplat.

Allikad: Konsultandi kogutud info ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukohad on esitatud Lisa 4. Joonised.

6.5.2 Kuusalu küla reoveepumplad

Kuusalu külas on kolm reoveepumplat.

Esimene neist asub Vana-Narva maantee ääres, Villemi maaüksuse kõrval. Pumplaks on 2004. aastal ehitatud kaasaegne maapinna sisse kaevatud kompaktpumpla. Pumplas on 2 pumpa. Pumpla juhtimiskilbis on automaatika, mis pumpla seiskumisel saadab signaali OÜ Balti Spoon pumplasse ja seiskab viimase töö. Informatsioon pumpla töö häiretest edastatakse GSM modemiga operaatorfirma telefonile. Pumpla kuja on 20 meetrit.

Kuusalu küla teine ülepumpla asub Kullipesa tänaval, majade nr 2 ja 3 juures. Pumplaks on 2005.aastal maapinna sisse paigaldatud kompaktpumpla. Pumpla juurde on paigaldatud ka elektrivõrguga liitumise kilp. Pumpla kuja on 10 meetrit.

Kuusalu küla kolmas pumpa asub Uus-Käli elamuarenduspiirkonnas. Pumplaks on 2006. aastal betoonrõngastest maapinna sisse rajatud rajatis. Pumpla kuja on 10 meetrit. Kuusalu külas asuvate reoveepumplate ning külas oleva kanalisatsioonitorustike valdaja on OÜ Kuusalu Soojus.

Allikad: Konsultandi kogutud info ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

6.6 KOLGA ALEVIKU ÜHISKANALISATSIOON

Kolga aleviku reoveekogumisala, pindala 46,5 ha, koormus 600 ie, on kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.

Kolga alevikus oli 2019. a ühiskanalisatsiooniga ühendatud ca 362 inimest, ametlik elanike arv oli samal ajal 442 ehk liitunuid 82% kogu aleviku elanike arvust. Liitumisvõimalus on antud 377 elanikule ehk neist on teenusega liitunud täna 96%. Alevikus on kasutusel neli (4) reoveepumplat ning reoveepuhasti. Tarbijad on elanikud, kool, lasteaed ja kaubandusettevõtted. Tööstus puudub

6.6.1 Kolga kanalisatsioonivõrk

Kolga alevik osales samuti EL ÜF projektis: Kuusalu valla Kuusalu, Kiiu ja Kolga alevike ühisveevarustus- ja kanalisatsioonisüsteemide kaasajastamine. Kolga alevikus rekonstrueeriti Projekti raames ligikaudu 2,74 km olemasolevat veetorustikku koos 28 majaühendusega; rekonstrueeriti ligikaudu 3,5 km olemasolevat kanalisatsioonitorustikku, sh 0,47 km survetorustikku; rekonstrueeriti üks olemasolev reoveepumpla.

Kolga alevik on täies ulatuses ühiskanalisatsiooniga kaetud.

Aleviku isevoelse kanalisatsioonivõrgu kogupikkus on ca 5220 m. Põhitarbijad on korterelamud, eramud, Põhikool, lasteaed, kauplus ja tööstusettevõtetest Nordic Houses. Aleviku kanalisatsiooniga on liidetud uued elamuarenduspiirkonnad Eriku ja Nõlvaku. Aleviku reovesi kogutakse kokku Kolga mõisa juures asuvasse kaevu ja sealt omakorda juhitakse see 480 meetrit isevoolsena (De200) Kolga reoveepuhastisse. Kolga Kooli juures asub reoveepumpla, mis suunab kooli reovee 480 meetri ulatuses mööda survetorustikku (De110) reoveepuhastini. Kolga aleviku ühiskanalisatsiooni valdaja on OÜ Kuusalu Soojus.

Olemasolevad kanalisatsioonitorustikud on rajatud enamuses 2013 ja osa vanemaid torustikke 2007. a. Isevoolsed torustikud on rajatud de160 ja de200 PVC torudest, survetorustikud de110 PE ja üks lõik de90 PE torudest.

Alevikus asub neli reoveepumplat, millest üks asub vahetult reoveepuhastil.

Kolga aleviku kanalisatsioonisüsteemid on toodud lisas 4. Ülejäänud kolm on Kooli, Männivälja tn ja Nõlvaku reoveepumplad. Kõik pumplad on plastkorpuses kahe pumbaga kompaktpumplad.

Allikad: Konsultandi kogutud info ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukohad on esitatud Lisa 4. Joonised.

6.6.2 Kolga aleviku reoveepuhasti

6.6.2.1 Reoveepuhasti kirjeldus

Kolga aleviku reoveepuhasti asub alevikus Mustametsa tee ääres, mõisa ning koolimaja vahel. Puhasti rekonstrueeriti täielikult 2009. aastal olemasoleva PRP-300 tüüpi puhasti asemele. Kolga RVP on kaasaegne aktiivmudatehnoloogial töötav reovee rõngaspuhasti Reoveepuhasti koosneb:

- Võrest;
- Anoksilisest kambrist;
- Bioreaktoritest ehk aerotankidest (2) ja
- järelsetitist.

Eraldi on süsteemis fosforiärastussüsteem, mis paikneb tehnohoones ja doseerib raud-III-sulfaati kas anoksikambrisse või aerotankidesse.

Puhastil on rakendatud lämmastiku ja fosfori bioloogilist ärastust, mis saavutatakse aeroobsete ja anaeroobsete (sh anoksiliste) sektsioonide moodustamisega reaktortankis. Fosfori nõuetekohaseks ärastuseks rakendatakse täiendavalt keemilist meetodit – fosforiühendite sadestamist raud(III)sulfaadiga.

Puhasti juures on purgimissõlm, kuid seda pole aastaid kasutatud. Purglalt puudub purgimismahuti, vastuvõtt toimuks otse pumplast purglasse. Kuna täna on olemas nõuetekohane ja võimas purgla Kuusalu regionaalsel reoveepuhastil ja see katab ära nõutava 30 km raadiuse, ei ole täiendavate purglate rajamine valda tegelikult vajalik.

Puhasti projektparametrid on järgmised:

- Hüdrauliline jõudlus, $Q = 60-70 \text{ m}^3/\text{d}$
 - Keskmine vooluhulk tunnis – $5 \text{ m}^3/\text{h}$
 - Maksimaalne vooluhulk tunnis – $100 \text{ m}^3/\text{h}$
- Jõudlus $17 \text{ kgBHT}_7/\text{d}$
- Koormus: 600 ie.

Järel puhastuseks kasutatakse biotiike: üldpinnaga $600 \text{ m}^2 + 1200 \text{ m}^2$. Proovivõtt toimub biotiikide järgselt.

2009. a renoveeriti ka reovee peapumpla, sealhulgas asendati elektri-automaatikakilbi sisu, lisati kaugvalvesüsteemi.

Reoveepuhasti tuvastatud puudused on:

- Vana mudahoone ei tööta, mudavedu toimub Kuusalu puhastile;
- Vana võre jõudlus on väike, tuleb asendada kombivõrega – automaatvõre + liivapüüdur.

Samas on puudused jooksvalt hooldustöödena likvideeritavad ning ei vaja eraldi suuremat investeringuprojekti.

Reoveepuhasti ja peapumpla on varustatud valvekaameraga.

Allikad: Kuusalu Soojus OÜ, Konsultandi kogutud info ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 6-3 Kolga reoveepuhasti aerotank

Joonis 6-4 Kolga reoveepuhasti tehnohoone sisevaade, asendatav võreseade

Joonis 6-5 Reoveepuhasti juures paiknev reovee peapumpla

Joonis 6-6 Kolga reoveepuhasti biotiigid

6.6.2.2 Reoveepuhasti koormus- ja heitveenäitajad

Kolga reoveepuhasti saasteainete juhtimist suublasse reguleerib Keskkonnaluba nr L.VV/323662, mille kehtivusaeg on alates 19.09.2019 kuni 01.01.2030.

Vastavalt veeloale on Kolga reoveepuhastist suublasse juhitud lubatud vooluhulk:

- 34 000 m³/a
- 8500 m³/kvartalis

Loaga limiteeritud saasteainete kogused on:

pH min (6) ; pH maks (9),
 BHT₇: 25 mg/l,
 Heljum : 35 mg/l,
 KHT: 125 mg/l,
 üldfosfor : 2,0 mg/l,
 üldlämmastik: 60 mg/l,
 Ühealuselised fenoolid (FEN1): 0,1 mg/l,
 Nafta: 1 mg/l.

Kolga reoveepuhasti tõhususe kontrolli ja reoveesisendi näitajad ühekordse juhuproovi alusel aastal 2019 on järgmised. Vooluhulgad on arvestatud 2019. a keskmise järgi.

Tabel 6-3 Kolga reoveepuhasti siseneva reovee ja väljuva heitvee analüüsi võrdlevad tulemused 2019

Saasteaine nimetus	Reovee- sisendi väärtus, mg/l	Heitvee väljund, mg/l	Puhastus- aste, %	Keskmine puhastatud reovee vooluhulk, m ³ /d	Reostus- koormus, kg/d	Reostus- koormus 60 g/ie
BHT ₇	1700	5,8	99,7	42	71,4	1190
Heljum	18 000	12	99,9	42	756,0	

Nüld	270	10	96,3	42	11,3	
Püld	55	1,1	98,0	42	2,31	
KHT	6600	32	99,5	42	277,2	

Allikad: Aastaruanne 2019, Kuusalu Soojus OÜ ja Konsultandi arvutused

Nagu tabelandmetest näha, töötab Kolga puhasti efektiivselt ka väga suurte koormustel, kuid peab arvestama, et ühekordne juhuproov ei näita keskmist koormust reoveepuhastile.

Järgnevalt 2019. a väljundnäitajad kvartalite lõikes.

Tabel 6-4 Kolga reoveepuhasti väljundi analüüsi tulemused 2019

Saasteaine nimetus	Suurim lubatud sisaldus vastavalt keskkonna ministri määrus nr 61	Suurim lubatud sisaldus vastavalt veeluba L.VV/323662	Ühik	2019 I	2019 II	2019 III	2019 IV
BHT ₇	25	25	mgO ₂ /l	4	3,4	5,8	5,1
Heljum	35	35	mg/l	10	13	12	9
Nüld	60	60	mgN/l	23	9,8	10	16
Püld	2	2	mgP/l	0,35	0,21	1,1	0,49
KHT	125	125	mgO ₂ /l		39	32	81
pH	6-9	6-9				7,8	7,6
Ühealuselised fenoolid	0,1	0,1	mg/l	0,0015			
Nafta	1	1	mg/l	0	0	0	0

Allikas: Kuusalu Soojus OÜ, veekasutusaruanne 2019

Nagu tabelandmetest näha, töötab puhasti eeskujulikult, head on nii puhastusaste kui heitvee väljundnäitajad, mis on saavutatud enamasti korrektse varuga

Kolga reoveepuhasti suublaks on veeloa järgi Leeskõrve oja, suubla kood on VEE1081501. Leeskõrve oja suubub edasi Kolga oja.

Eesti põhjavee kaitstuse kaardi (1:400 000, OÜ Eesti Geoloogiakeskus, 2001) alusel jääb piirkond keskmiselt ja nõrgalt kaitstud põhjaveega alade piirimaile.

Reoveepuhasti 100 m kujasse vastavalt määrus nr 31, ei jää ühtegi keelatud objekti.

Puhastikompleksi ümber on piirdeaed, kuid see ei ümbritse biotiike.

Kokkuvõttes saab öelda, et Kolga RVP on heas seisundis, kuid üksikute puuduste kõrvaldamiseks tuleb ette näha eelloetletud (hooldus-, remont-)tööd.

6.6.3 Kolga sademeveesüsteemid

Kolga alevikus on sademeveekanaliseerimine Kadakvälja teel, Saalimäe teel ja Kolga-Pudisoo maanteel. Sademeveetorustiku kogupikkus on 1390 m. Sademevesi kogutakse ja juhitakse aleviku loodeosas paiknevate kraavide kaudu Kolga oja. Torustike läbimõõduks on DN150 ja DN200 ning torud on valmistatud keraamilisest materjalist.

Allikad: Kuusalu Soojus OÜ ja Konsultandi arvutused

6.7 VALKLA MÕISA PIIRKONNA ÜHISKANALISATSIOON

Valkla mõisa reoveekogumisala pindala on 15,3 ha, koormus 450 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.

6.7.1 Valkla Mõisa piirkonna kanalisatsioonivõrk

Valkla külas Mõisa piirkonnas asub kanalisatsioon Valkla mõisa ümbruses, Valkla Kodu ja korterelamute piirkonnas.

Valkla Hooldekodu territooriumilt kogutakse reovesi isevoolsena Valkla Mõisa reovee peapumpplasse. Samuti suunatakse korteremajade nr 16, 23 ja 28 reovesi isevoolsena pumpplasse. Pumplast omakorda 430 meetri pikkust survetoru mööda Valkla reoveepuhastisse.

Valkla isevoolse kanalisatsioonitorustiku kogupikkus on u 740 m (koos reoveepuhastist suublasse suunduva lõiguga) ning surevtorustiku pikkus Mõisa peapumplast on 430 m.

Allikad: Kuusalu Soojus OÜ, Konsultant ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukohad on esitatud Lisa 4. Joonised.

6.7.2 Valkla Mõisa reoveepumpla

Valkla Hooldekodu reoveepumplaks on tellishoone koos maapinna sisse rajatud betoonist mahuti ehk märgkambriga. Pumpla on rekonstrueeritud 1999. aasta lõpus. Endine märg- ja kuivkambriga pumpla ehitati ringi nii, et märgkambrisse paigaldati sukelpumbad (2 tk) ja endine kuivkamber jäi tühjaks.

Pumpplasse sissevoolava torustiku otsa paigaldati roostevabast terasest võrekaast. Pumplal on automaatjuhtimiskilp.

Joonis 6-7 Valkla Möisa reoveepumpla

Joonis 6-8 Möisa pumpla võre

6.7.3 Valkla Möisa reoveepuhasti

6.7.3.1 Reoveepuhasti kirjeldus

Valkla reoveepuhastina on kasutusel 2009. a ja osaliselt 2015. a rekonstrueeritud ringkanaliga aktiivmudapuhastiga.

2015. a lisati aktiivmudapuhasti ringkanalile peale katus ning rekonstrueeriti kanali betoonrenne. Samuti uuendati ja asendati kõik kanali vaatlus- ja ülekäigusillad.

Reoveepumplast pumbatakse protsessi käigus reovesi otse puhasti protsessimahutisse. Rekonstrueerimise käigus paigaldati puhastile lisaks hapnikuandur, mis reguleerib aeraatorite tööd. Puhureid on süsteemis kaks (2).

Puhastil puudub mehaaniline eelpuhastus (võre), kuid kaasa aitab see, et eelnevas reoveepumpas on süsteem selleks niivõrd-kuivõrd olemas – toimub võreprahi ja mehaaniliste võõraste eemaldamine.

Puhasti ringkanali mahtuvus ning mehaaniline võimsus on ligikaudu 150 m³/d. Ringkanali betoonkest on peale rekonstrueerimist vettpidav, kuid kanalisse on kogunenud setet. Ringkanalis puudub puhastusprotsessi edukaks toimimiseks vajalik aktiivmuda kogus. Põhjuseks on nõrk aeratsioon ning mudatagastuse puudumine järelselgiti ja ringkanali vahel. Järelsetiti on ringkanali kõrval asuv lehtersetiti. Viimane on betoonist kestaga ümmarguse plaaniga mahuti, kuhu aktiivmudasegu siseneb kesktoru kaudu ja heitvesi väljub ülevoolurennide kaudu. Järelsetiti ülesandeks on lahutada aktiivmudasegust aktiivmuda ja lasta selginenud heitveel ära voolata. Setiti koonusekujulisse põhja valguv muda tuleb ringkanalisse tagasi pumbata. Puhastil puudub mudatagastuspump ja seetõttu aktiivmuda tagastust ringkanalisse ei toimu.

Eraldi on süsteemis fosforiärastussüsteem, mis paikneb konteineris ja doseerib raud-III-sulfaati ringkanalisse.

Puhasti projektparametrid on järgmised:

- Hüdrauliline jõudlus, $Q = 150 \text{ m}^3/\text{d}$
- Jõudlus 6,0 kgBHT₇/d
- Koormus: 500 ie

Puhasti (järelsetiti) järel on eraldi proovivõtukaev ning puhastatud heitvesi juhitakse isevoolse torustikuga suublasse – Valkla ojja.

Allikas: Kuusalu Soojus OÜ, Konsultandi tähelepanekud ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Joonis 6-9 Valkla Mõisa reoveepuhasti välisilme

Joonis 6-10 Valkla reoveepuhasti sisevaade

6.7.3.2 Reoveepuhasti koormus- ja heitveenäitajad

Valkla reoveepuhasti saasteainete juhtimist suublasse reguleerib Keskkonnaluba nr L.VV/323662, mille kehtivusaeg on alates 19.09.2019 kuni 01.01.2030.

Vastavalt veeloale on Valkla reoveepuhastist suublasse juhitav lubatud vooluhulk:

- 54 800 m³/a
- 13 700 m³/kvartalis

Loaga limiteeritud saasteainete kogused on:

pH min (6) ; pH maks (9),
 BHT₇: 25 mg/l,
 Heljum : 35 mg/l,
 KHT: 125 mg/l,
 üldfosfor : 2,0 mg/l,
 üldlämmastik: 60 mg/l,

Valkla reoveepuhasti tõhususe kontrolli ja reoveesisendi näitajad ühekordse juhuproovi alusel aastal 2019 on järgmised. Vooluhulgad on arvestatud 2019. a keskmise järgi.

Tabel 6-5 Valkla reoveepuhasti siseneva reovee ja väljuva heitvee analüüsi võrdlevad tulemused 2020

Saasteaine nimetus	Reovee- sisendi väärtus, mg/l	Heitvee väljund, mg/l	Puhastus- aste, %	Keskmine puhastatud reovee vooluhulk, m ³ /d	Reostus- koormus, kg/d	Reostus- koormus 60 g/ie
BHT ₇ *	250	0*	100,0	31,4	7,9	131
Heljum	3800	10	99,7	31,4	119,3	
N _{üld}	68	45	33,8	31,4	2,1	
P _{üld}	9,4	0,19	98,0	31,4	0,30	
KHT	560	37	93,4	31,4	17,6	

Allikad: Aastaruanne 2019, Kuusalu Soojus OÜ ja Konsultandi arvutused

*Märkus: Konsultandile teadmata põhjusel jäeti BHT₇ puhul reovee sisendi proovi võtmise päeval heitvee väljundi proov võtmata

Nagu tabelandmetest näha, töötab Valkla puhasti vaatamata teatud puudustele efektiivselt, kuid peab arvestama, et ühekordne juhuproov ei pruugi näidata lõplikku tulemust.

Järgnevalt 2019. a väljundnäitajad kvartalite lõikes.

Tabel 6-6 Valkla reoveepuhasti väljundi analüüsi tulemused 2019

Saasteaine nimetus	Suurim lubatud sisaldus vastavalt keskkonna ministri määrus nr 61	Suurim lubatud sisaldus vastavalt veeluba L.VV/323662	Ühik	2019 I	2019 II	2019 III	2019 IV
BHT ₇	25	25	mgO ₂ /l	7,8			5,9
Heljum	35	35	mg/l	8	9	10	11
N _{üld}	60	60	mgN/l	15	25	45	43
P _{üld}	2	2	mgP/l	0,19	0,1	0,19	0,19
KHT	125	125	mgO ₂ /l		25	37	
pH	6-9	6-9		7,60	7,30	7,40	7,40

Allikas: Kuusalu Soojus OÜ, veekasutusaruanne 2019

Valkla reoveepuhasti suublaks on veeloa järgi Valkla oja, suubla kood on VEE1082800. Eesti põhjavee kaitstuse kaardi (1:400 000, OÜ Eesti Geoloogiakeskus, 2001) alusel jääb piirkond kaitsmata põhjaveega alale.

Reoveepuhasti 50 m kuja on tagatud ja vastavalt määrus nr 31, ei jää kuja piiresse ühtegi keelatud objekti.

Puhastikompleksi ümber on piirdeaed.

Kokkuvõttes saab öelda, et Valkla Mõisa RVP seisund on rahuldavast heani. Puhasti töötab efektiivsena ja on hästi opereeritud, kuid on mõnevõrra moraalselt ja füüsiliselt vananenud. Samuti puuduvad mehaanilise eeltötluse seadmed (asuvad samuti vananenud reoveepumplal) ning puudub korrektne mudatagastus.

6.7.4 Valkla sademeveesüsteemid

Sademeveekanalisatsioon Valkla külas puudub. Sademevee ärajuhtimine on lahendatud kraavitusega, kus see on vajalik. Lisaks kraavitamisele on arvestatud, et sademevesi imbib haljasaladel pinnasesse.

6.8 VANA-VALKLA PIIRKONNA ÜHISKANALISATSIOON

Valkla küla, Valkla 28 KÜ ehk Vana-Valkla (edaspidi Vana-Valkla) piirkonnale pole kehtestatud reoveekogumisala. Samuti pole piirkond veeloa ega aruande kohustuslane.

6.8.1 Vana-Valkla piirkonna kanalisatsioonivõrk

Vana-Valkla piirkonnas asub ühiskanalisatsioon põhiliselt vaid Sirelilehe ja Ojakalda korterelamute piirkonnas ehk KÜ Valkla 28 piirkonnas.

KÜ Valkla 28 tarbimspiirkonna territooriumilt kogutakse reovesi ja juhitakse isevoolsena Valkla vana küla 2017. a rekonstrueeritud reoveepuhastisse.

Vana-Valkla isevoolse kanalisatsioonitorustiku kogupikkus on u 165 m, nn survetoru, mis jõuab samuti reoveepuhastisse, kujutab endast vee tühjendustorustikku.

Isevolne torustik on uus, see rekonstrueeriti koos reoveepuhasti rekonstrueerimisega. Samaaegselt lisati süsteemi ka veevõrgu tühjendussüsteem – survetorustik.

Perspektiivis tuleb ühisveevärgi ja -kanalisatsiooniga ühendada ka piirkonna kolmas korterelamu, aadressil Sireli.

Allikad: Kuusalu Soojus OÜ ja Konsultant

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukohad on esitatud Lisa 4. Joonised.

6.8.2 Vana-Valkla uus reoveepuhasti

Vana-Valkla reoveepuhasti rajati aastal 2017 ja on mõeldud Ojakalda ja Sirelilehe kinnistutel paiknevate kahe kortermaja reovee nõuetekohaseks puhastamiseks. Varasemal ajal koguti korterelamute reovesi kogumismahutisse. Viimane likvideeriti reoveepuhasti ehitustööde käigus.

Reoveepuhasti põhineb annuspuhasti (SBR) tehnoloogial. Bioloogiliselt puhastatud reovesi juhitakse suublasse. Puhastusprotsessi käigus tekkiva liigmuda käitlemiseks rajatakse mudatihendusmahuti.

Reovee puhastamine järgmistes etappides:

- bioloogiline puhastus annuspuhastis;
- fosforiärastus keemilise sadestamise teel.

Liigmuda käitlemine toimub järgmistes etappides:

- liigmuda tihendamine mudatihendusmahutis.

Reoveepuhasti koosneb järgmistest elementidest:

- annuspuhasti
 - ühtlustusmahuti 3,0 m³
 - protsessimahuti 9,0 m³
 - mudamahuti 3,0 m³
- proovivõtukoht.

Annuspuhasti koosneb ühtlustusmahutist ja protsessimahutist. Annuspuhastis toimub puhastusprotsess tsükliliselt teatud veekoguste, annuste kaupa. Tavaolukorras on arvestatud 3 tsükliga ööpäevas, kuid liigvee sattumisel puhastisse ja sellest tuleneva vooluhulga suurenemist on võimalik reovee puhastust teostada 4 tsükliga ööpäevas. Samuti on võimalik vähese vee korral puhastust teostada 3 tsükliga ööpäevas.

Reovee annuspuhasti protsessikambriid paiknevad ühes silindrilises mahutis (mahuga 15 m³), mis on üksteisest vaheseintega eraldatud. Annuspuhasti on valmistatud GRP-st ja varustatud nelja teeninduspüstikuga.

Ühtlustusmahuti on mõeldud asulast tuleva reovee ebaühtluse tasandamiseks ning protsessi jaoks vajaliku reovee kogumiseks. Ühtlustusmahuti maht on 3 m³.

Ühtlustusmahutist pumbatakse reovesi protsessimahutisse. Selle jaoks paigaldatakse ühtlustusmahutisse reoveepump. Pumba väljatõstmine toimub pumba küljes paikneva survetoru abil. Pumba sisselülitamine toimub ajagraafiku alusel ning välja lülitamine toimub ujuklülitiga.

Ühtlustusmahuti tühjenduspumba parameetrid on järgmised:

- jõudlus $Q = 2,0$ l/s
- surve $H = 4,0$ m

Ühtlustusmahuti põhjas paikneb üks jämemull aeraator, mis on mõeldud ühtlustusmahuti läbisegamiseks ning sette põhja vajumise vältimiseks. Ühtlustusmahuti läbi segamine toimub perioodiliselt. Selle jaoks on ühtlustusmahuti õhutorustikule ette nähtud magnetventiili paigaldamine.

Protsessimahuti on mõeldud reovee bioloogiliseks puhastumiseks. Protsessimahuti kogumaht on 9 m³, sellest 3 m³ on vahetuv maht.

Protsessimahuti põhjas paiknevad peenmullaaeraatorid, mille kaudu toimub aktiivmudaprotsessi õhustamine. Samuti teostatakse nende abil denitrifikatsiooni protsessi.

Protsessimahutisse on projekteeritud protsessimahuti tühjenduspump, mis paigaldatakse fikseeritud kõrgusele. Pumba väljatõstmine toimub pumba küljes paikneva survetoru abil. Pumba sisselülitamine toimub ajagraafiku alusel ning välja lülitamine toimub ujuklülitiga. Pärast puhastustsükli lõppu pumbatakse heitvesi suublasse.

Protsessimahuti tühjenduspumba parameetrid on järgmised:

- jõudlus $Q = 2,0$ l/s
- surve $H = 5,0$ m

Samuti eemaldatakse iga tsükli lõpus liigmuda mudamahutisse.

Mudamahutisse pumbatakse puhastusprotsessi käigus tekkiv liigmuda protsessimahutist. Mahuti see tiheneb ja osaliselt stabiliseerub. Mudamahuti maht on 3 m³.

Eemaldatud liigmuda aeroobseks stabiliseerimiseks ja kihistumise vältimiseks on mudamahuti keskele projekteeritud üks jämemull aeraator. Kui õhustamine seisata, siis vajub muda mahuti põhja ja tiheneb. Tihenenud muda peale jääb selginenud vee kiht. Sellest kihist voolab vesi liigmuda eemaldamise ajal, läbi kolmikuga ülevoolutoru kaudu ühtlustusmahutisse.

Mudamahutist tuleb ca iga kahe kuu tagant tühjendada. Mudamahutit tühjendatakse paakautoga. Tihenenud muda viiakse edasiseks käitluseks suurema reoveepuhasti juurde.

Õhu vajaduste tagamiseks on puhastil puhurid. Õhku on vaja reoveepuhasti protsessimahutis oleva aktiivmudasegu õhustamiseks, denitrifikatsiooni faasis protsessimahuti läbisegamiseks, ühtlustusmahuti läbisegamiseks ning mudamahutis oleva liigmuda segamiseks ja stabiliseerimiseks.

Fosforiärastussüsteem koosneb kemikaalikanistritest V=25 L ja dosaatorpumbast jõudlusega 6 l/h. Fosforiärastussüsteem töötab ajalise juhtimise järgi.

Siseneva reovee proove võetakse ühtlustusmahuti ees asuvast kanalisatsioonikaevust.

Reoveepuhastist väljuva heitvee proovivõtukohtaks annuspuhasti väljavoolul paiknev proovivõtukaev. Proovivõtukaev paikneb enne heitvee suublasse juhtimist.

Reoveepuhastist väljuv heitvesi juhitakse veekogusse. Suublaks on Valkla Oja (VEE1082800).

Puhasti projektparametrid on järgmised:

- Reostuskoormus – 50 IE;
- Reovee keskmine vooluhulk – Q=5,5 m³/d

Tabel 6-7 Heitvee reostusnäitajate piirväärtused ja reovee puhastusastmed

Reostusnäitaja	Reostuskoormus	
	Alla 300 ie	
	Piirväärtus	Reovee puhastusaste
	mg/l	%
BHT ₇	40	Ei kohaldata
KHT	150	Ei kohaldata
Üldfosfor	Ei kohaldata	Ei kohaldata
Üldlämmastik	Ei kohaldata	Ei kohaldata
Heljuvaine	35	70
Ühealuselised fenoolid	0,1	75
Kahealuselised fenoolid	15	70
Naftasaadused	1	75
pH	6-9	

Puhasti (järelsetiti) järel on eraldi proovivõtukaev ning puhastatud heitvesi juhitakse isevoelse torustikuga suublasse – Valkla oja.

Vastavalt Keskkonnaministri määrusele nr 31, on puhasti kuja 25 m.

Allikas: Kuusalu Soojus OÜ, Konsultandi kohapealne vaatlus ja Keskkond & Partnerid põhiprojekt:

Joonis 6-11 Vana-Valkla reoveepuhasti välisilme, keskel (roheline luugiga) ühtlustusmahuti, kaks protsessimahuti kaant ning lõpus mudamahuti, paremal mudamahuti väljatõmbetoru ja -otsik, vasakul esiplaanil fosfori doseerimissüsteem, kaevus kanister ja dosaator, tagaplaanil puhurite kaev

6.9 UURI KÜLA ÜHISKANALISATSIOON

Nagu eelpool kirjeldatud, ei ole Uuri külale kehtestatud reoveekogumisala.

6.9.1 Uuri küla kanalisatsioonivõrk

Uuri küla ühiskanalisatsioon, sh isevoolne torustik ja reoveepuhasti on rekonstrueeritud KIK keskkonnaprogrammi projekti: Uuri küla reoveekanaliseerimise ja reoveepuhasti rekonstrueerimine, raames 2019. ja 2020. aastal. Tööd lõpetati 2020.

Uuri külas asub kanalisatsioon OÜ Uuri Suurtalu ja ridaelamute juures. Küla ida- ja kaguosa on teenusega katmata. Reovesi juhitakse isevoolselt Uuri reoveepuhastini. Torustik on ehitatud 2019-2020 ja on väga heas korras. Vanemat torustikku on üks Heki kinnistule suunduv lõik, ligikaudu 40 m, ülejäänud küla torustik on täielikult rekonstrueeritud.

Uuri isevoolse kanalisatsioonitorustiku kogupikkus on u 750 m. Torustikud on rajatud PVC materjalist läbimõelduga de160 ja de200. Kuna Uuri küla kanalisatsioonivõrk on lühike ning paikneb tasasel maa-alal, siis reoveepumplaid ja survetorustikke Uuri külla rajatud ei ole.

Allikad: Kuusalu Soojus OÜ, Konsultant ja KIK kodulehekülj.

Kanaliseerimistorustike ja -süsteemide asukohad on esitatud Lisa 4. Joonised.

6.9.2 Uuri reoveepuhasti

6.9.2.1 Reoveepuhasti kirjeldus

Uuri vana reoveepuhasti BIO-25, mis töötas kuni 2019. aastani, oli täielikult amortiseerunud ja kuni uue reoveepuhasti valmimiseni 2020. a juhiti reovesi läbi mittetöötava puhasti otse biotiikidesse. Uue reoveepuhasti rajamise käigus lammutati vana puhasti täielikult aastal 2019.

Rekonstrueeritud Uuri reoveepuhasti põhineb annuspuhasti (SBR) tehnoloogial. Bioloogiliselt puhastatud reovesi juhitakse suublasse. Puhastusprotsessi käigus tekkiva liigmuda käitlemiseks rajatakse mudatihendusmahuti.

Reovee puhastamine järgmistes etappides:

- bioloogiline puhastus annuspuhastis;
- fosforiärastus keemilise sadestamise teel.

Liigmuda käitlemine toimub järgmistes etappides:

- liigmuda tihendamine mudatihendusmahutis.

Reoveepuhasti koosneb järgmistest elementidest:

- annuspuhasti:
 - ühtlustusmahuti 3,0 m³
 - protsessimahuti 9,0 m³
 - mudamahuti(-tihendi) 3,0 m³
- biotiigid 3 tk.

Reovesi juhitakse isevoolse kanalisatsioonitoru kaudu reoveepuhastisse.

Annuspuhastis toimub puhastusprotsess tsükliliselt teatud veekoguste, annuste kaupa. Tavaolukorras on arvestatud 2 tsükliga ööpäevas, kuid liigvee sattumisel puhastisse ja sellest tuleneva vooluhulga suurenemist, on võimalik reovee puhastust teostada ka 3 tsükliga ööpäevas. Sellest sõltub kui kaua kestab üks tsükkel. Reoveepuhasti tööd juhitakse ajagraafiku alusel.

Reovee annuspuhasti protsessikambrid paiknevad ühes silindrilises mahutis (mahuga 15 m³), mis on üksteisest vaheseintega eraldatud. Annuspuhasti on valmistatud klaasplastist (GRP) ja varustatud nelja teeninduspüstikuga (fotol roheliste luukide all).

Ühtlustusmahuti on mõeldud asulast tuleva reovee ebaühtluse tasandamiseks ning protsessi jaoks vajaliku reovee kogumiseks. Ühtlustusmahuti maht on 3 m³.

Ühtlustusmahutist pumbatakse reovesi protsessimahutisse.

Protsessimahutis toimub reovee bioloogiline puhastamine. Protsessimahuti kogumaht on 9 m³, sellest 3 m³ on vahetuv maht.

Protsessimahuti põhjas paiknevad õhujaotustorud. Jaotustorude külge on kinnitatud peenmull ketasaeraatorid.

Mudamahutisse pumbatakse puhastusprotsessi käigus tekkiv liigmuda protsessimahutist. Mahutis see tiheneb ja osaliselt stabiliseerub. Mudamahuti maht on 3 m³.

Eemaldatud liigmuda aeroobseks stabiliseerimiseks ja kihistumise vältimiseks on mudamahutisse projekteeritud aeratsioonisüsteem. Mahuti põhjas paiknevad õhujaotustoru, mille külge on kinnitatud jämepumpla ketasaeraatorid.

Kui õhustamine seisata, siis vajub muda mahuti põhja ja tiheneb. Tihenenud muda peale jääb selginenud vee kiht. Sellest kihist voolab vesi liigmuda eemaldamise ajal ülevoolutoru kaudu tagasi protsessimahutisse. Mudamahuti aeratsioon töötab perioodiliselt ajagraafiku alusel. Aeratsioonisüsteemist peab olema võimalik kondensaati eraldada.

Mudamahutit tühjendatakse tuleb perioodiliselt paakautoga. Tihenenud muda viiakse edasiseks käitluseks Kuusalu reoveepuhastisse.

Eraldi on süsteemis fosforiärastussüsteem, mis doseerib süsteemi raud-III-sulfaati.

Fosforiärastussüsteem koosneb kemikaalikanistrist $V=25$ L ja dosaatorpumbast. Kemikaal doseeritakse õhustuskambrisse spetsiaalse voolikuga DN6, mis omakorda paigaldatakse hülssi (PE De 32). Fosforiärastussüsteem töötab ajagraafiku järgi. Seadmed paiknevad eraldi mahutis (fotol paremal esiplaanil olev kaev (must „tünn“).

Puhasti projektparametrid on järgmised:

- Hüdrauliline jõudlus, $Q_{keskm} = 6,0$ m³/d; $Q_{max} = 9,0$ m³/d
- Jõudluskoormus 3,0 kgBHT₇/d
- Koormus: 50 ie.

Siseneva reovee proove võetakse ühtlustusmahuti sissevoolust. Põhipuhastist väljuva heitvee proove võetakse enne biotiike paiknevast kanalisatsioonikaevust.

Reoveepuhastist väljuv heitvesi voolab läbi heitvee väljalasu (HVL0370020) suublasse, milleks on Miku kraav (VEE1082104). Kuna Miku kraavi suhteliselt lühike lõik, siis on sisepuhastusvõime väike, suubub Kahala järve, siis on Uuri puhasti töö kvaliteet küllatki olulise tähtsusega. Tänapäeval (2019) ja ka varasematel andmetel (alates 2010) on Kahala Järve seisund hea.

Vastavalt Keskkonnaministri määrusele nr 31 „Kanaliseerimisprojekti planeerimise, ehitamise ja kasutamise nõuded ning kanalisatsiooniehitise kuja täpsustatud ulatus“, on reoveepuhasti objektide kujad järgmised:

- Reoveepuhasti mahuti – 25 m
- Biotiidid – 50 m.

Allikas: Kuusalu Soojus OÜ, Konsultandi tähelepanekud ning Uuri küla reoveepuhasti rekonstrueerimine. Tööprojekt. Keskkond & Partnerid OÜ Töö nr. 042/2019

Joonis 6-12 Uuri reoveepuhasti välisilme (taga keskel annuspuhasti luugid, keskmised kaks neist protsessimahuti, paremal esiplaanil fosforieraldusseade, oranžis mahutis asuvad puhurid)

Joonis 6-13 Uuri reoveepuhasti biotiigid, kogu territoorium on piiratud piirdeaiaga

6.9.2.2 Reoveepuhasti koormus- ja heitveenäitajad

Uuri reoveepuhasti saasteainete juhtimist suublasse reguleerib Keskkonnaluba nr L.VV/323662, mille kehtivusaeg on alates 19.09.2019 kuni 01.01.2030.

Vastavalt veeloale on Uuri reoveepuhastist suublasse juhitud lubatud vooluhulk:

- 5000 m³/a
- 1250 m³/kvartalis

Loaga limiteeritud saasteainete kogused on (<300 ie):

pH min (6) ; pH maks (9),

BHT₇ : 40 mg/l,

Heljum : 35 mg/l,

KHT: 150 mg/l,

Ühealuselised fenoolid: 0,10 mg/l.

Uuri küla reovee kogumis- ja ühiskanalisatsiooniteenuse suurimaks juriidilisest isikust tarbijaks on Uuri Suurtalu OÜ, kelle poolt ühiskanalisatsiooni ja reoveepuhastisse juhitud reoveekogus moodustab 500 m³/a.

Uuri reoveepuhasti tõhususe kontrolli ja reoveesisendi näitajad ühekordse juhuproovi alusel aastal 2019 on järgmised (vooluhulgad on arvestatud 2019. a keskmise järgi).

Tabel 6-8 Uuri reoveepuhasti siseneva reovee ja väljuva heitvee analüüsi võrdlevad tulemused 2019

Saasteaine nimetus	Reovee-sisendi väärtus, mg/l	Heitvee väljund, mg/l	Puhastusaste, %	Keskmine puhastatud reovee vooluhulk, m ³ /d	Reostuskoormus, kg/d	Reostuskoormus 60 g/ie
BHT ₇	160	4,9	96,9	3,54	0,6	9
Heljum	1200	28	97,7	3,54	4,2	
N _{üld}	100	10	90,0	3,54	0,4	
P _{üld}	19	5,9	68,9	3,54	0,07	
KHT	700	37	94,7	3,54	2,5	

Allikad: Aastaruanne 2019, Kuusalu Soojust OÜ ja Konsultandi arvutused

*Märkus: Konsultandile teadmata põhjusel jäeti BHT₇ puhul reovee sisendi proovi võtmise päeval heitvee väljundi proov võtmata

Nagu tabelandmetest näha, töötas Uuri puhasti aastal 2019 justkui suhteliselt efektiivselt, v.a üldfosfor, kuid tegemist on vana ja tänaseks lammutatud puhastiga.

Järgnevalt 2019. a väljundnäitajad kvartalite lõikes.

Tabel 6-9 Uuri reoveepuhasti väljundi analüüsi tulemused 2019

Saasteaine nimetus	Suurim lubatud sisaldus vastavalt keskkonna-ministri määrus nr 61	Suurim lubatud sisaldus vastavalt veeluba L.VV/323662	Ühik	2019 I	2019 II	2019 III	2019 IV
BHT ₇	40	40	mgO ₂ /l	7,8			5,9
Heljum	35	35	mg/l	3	10	28	
N _{üld}			mgN/l	15	25	45	43
P _{üld}			mgP/l	1,5	1,6	5,9	1,3

KHT	150	150	mgO ₂ /l		51	37	
pH	6-9	6-9		7,5	7,3	7,8	7,9
Ühe- aluselised fenoolid	0,1	0,1	mg/l				

Allikas: Kuusalu Soojus OÜ, veekasutusaruanne 2019

Uuri uue reoveepuhasti 2020. a väljundnäitajad on esitatud järgnevalt.

Tabel 6-10 Uuri uue, 2020 valminud reoveepuhasti väljuva heitvee analüüsid 28.10.2020

Saasteaine nimetus	Suurim lubatud sisaldus vastavalt keskkonnaministri määrus nr 61	Ühik	28.10.2020
BHT ₇	40	mgO ₂ /l	6,8
Heljum	35	mg/l	28
N _{üld}		mgN/l	40
P _{üld}		mgP/l	1,7
KHT	150	mgO ₂ /l	31
pH	6-9		7.4
Ühe- aluselised fenoolid	0,10	mg/l	<0,0015

Allikas: Heitveeproov 28.10.2020, proovivõtja Kuusalu Soojus OÜ, EKUK-i labor

Uuri reoveepuhasti suublaks on veeloa järgi Miku kraav, suubla kood on VEE1082104. Eesti põhjavee kaitstuse kaardi (1:400 000, OÜ Eesti Geoloogiakeskus, 2001) alusel jääb piirkond kaitsmata ja nõrgalt kaitstud aladega põhjavee piirialale.

Reoveepuhasti 25 m ja biotiikide 50 m kuja on tagatud ja vastavalt määrus nr 31, ei jää kuja piiresse ühtegi keelatud objekti.

Puhastikompleksi ümber on piirdeaed ja piiratud on ka biotiigid.

Kokkuvõttes saab öelda, et Uuri RVP seisund on väga hea. Puhasti töötab efektiivsena ja on hästi opereeritud, Konsultandi visiidi ajaks ei olnud veel lõppenud puhasti käivitusperiood.

6.9.3 Uuri sademeveesüsteemid

Sademeveekanaliseatsioon Uuri külas puudub. Sademevee ärajuhtimine on lahendatud kraavitusega, kus see on vajalik. Lisaks kraavitamisele on arvestatud, et sademevesi imbub haljasaladel pinnasesse.

6.10 VIHASOO KÜLA ÜHISKANALISATSIOON

Vihasoo reoveekogumisala pindala on 18,8 ha, koormus 200 ie, kehtestatud Keskkonnaministri 13.02.2019 käskkirjaga nr 1-2/19/131 Reoveekogumisalad reostuskoormusega alla 2000 ie.

6.10.1 Vihasoo kanalisatsioonivõrk

Vihasoo külas on ühiskanalisatsiooniga varustatud küla lõuna- ja kaguosa – OÜ Kuusalu Soojus ja Seltsing Kuusalu Vesi tegevuspiirkonnad. Ühiskanalisatsiooni teenindab isevoolne kanalisatsioonivõrk, reoveepumpla ja reoveepuhasti. Vihasoo ühiskanalisatsiooniga on täna varustatud 136 ÜK tegevuspiirkonna elanikku, kellest 101 elab OÜ Kuusalu Soojus tegevuspiirkonnas ning 35 Seltsing Vihasoo Vesi tegevuspiirkonnas ja mis kokku moodustab ligikaudu 63% küla elanike üldarvust: 216. Ülejäänud küla veevarustuspiirkonnad ei ole ühiskanalisatsiooniteenusega kindlustatud. Teenuse tarbijaks lisaks elanikele on Lasteaed-Algkool. Mõlema tegevuspiirkonna ühiskanalisatsiooni torustik kuulub Kuusalu Soojus OÜ-le. Reoveepuhasti paikneb Seltsing Vihasoo Vesi territooriumi piirkonnas.

Vihasoo küla iseoolse kanalisatsioonivõrgu kogupikkus on isegi ilma kogu küla hõlmamata ca 1920 m ning eelpoolnimetatud reoveepumplast lähtuva ja OÜ Kuusalu Soojus piirkonnast Kuusalu vesi piirkonda suunduva survetorustik pikkus on 610 m. Küla tarbijateks on eramud, korterelamud (kokku 4 tk) ning üks ridaelamu.

Vihasoo ühiskanalisatsioon on rekonstrueeritud KIK Projekti: Vihasoo küla ühiskanalisatsioonitorustiku rekonstrueerimine raames, aastatel 2019 ja 2020. Projekti eesmärk oli rekonstrueerida Vihasoo külas ligikaudu 1900 m kanalisatsioonitorustikku, kuna kanalisatsioonitorustik ja kaevud olid amortiseerunud ja põhjustasid reovee filtratsiooni pinnasesse ja põhjavette ning sademe- ja pinnasevee infiltratsiooni kanalisatsioonisüsteemi. Iseoolsete kanalisatsioonitorustike rajamisel on kasutatud PVC torustikke läbimõõduga De160. Survekanalisatsiooni torustik on rajatud PE torudest läbimõõduga De90.

Allikas: Konsultandi kogutud info, Kuusalu Soojus OÜ ja KIK kodulehekülg.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukohad on esitatud Lisa 4. Joonised.

6.10.2 Vihasoo küla reoveepumpla

Vihasoosse on ühiskanalisatsiooni teenindamiseks rajatud reoveepumplat (RP-Vihasoo), mille kaudu pumbatakse Vihasoo n.ö põhipiirkonna reovesi Seltsing Vihasoo Vesi tegevuspiirkonda ja sealt juhitakse see iseoolselt Vihasoo reoveepuhastile. Reoveepumpla on rajatud-rekonstrueeritud 2020. aastal eelkirjeldatud KIK Projekti käigus. Tegemist on kahe pumbaga varustatud kompaktpumplaga. Pumpla on uus ja väga heas korras

Olemasolevate ja perspektiivsete reoveepumplate asukohad on esitatud Lisa 4. Joonised.

6.10.3 Vihasoo küla reoveepuhasti

6.10.3.1 Reoveepuhasti kirjeldus

Vihasoo reoveepuhasti asub suhteliselt küla keskel Vihasoo Seltsingu Vihasoo Vesi veevarustuse tegevuspiirkonna põhjaosas Biopuhasti kinnistul. Biopuhasti kinnistu hõlmab ka reoveepuhasti biotiike, v.t lisa 4 joonised. Vihasoo reoveepuhastiks on 2010. a KIK Projekti alusel rekonstrueeritud (soetatud, paigaldatud ja seadistatud) reovee kompaktpuhasti AnaComb 150.

Reoveepuhasti koosneb:

- Tehnohoonest, kus paikneb:
 - kruvivõre;
 - puhurid,
 - fosforieraldusseade keemilise sadestamise jaoks
 - elektri-automaatikakilp,
 - online vooluhulgamõõtja.

Tehnohoonest väljas paiknevad maa-alused kaetud seadmed:

- eelsetiti;
- anaeroobne kamber;
- anoksikamber,
- Aeratsioonikamber, kus toimub peenmullaeratsioon;
- Järelsetitikamber;

Lahtine puhasti:

- Biotiigid.

Mahutid on polüpropüleenist.

Küla ühiskanalisatsioonist juhitakse reovesi eelsetitisse. Eelsetitist, mida kasutatakse ka kogumismahutina, voolab reovesi anaeroobsesse kambrisse – anaeroobsesse reaktorisse, mille tugimaterjalile kasvab biokile. Reovesi jaotatakse võrdset läbi anaeroobse reaktori sektsioonide reaktori põhjas asuva jaotussüsteemi abil. Anaeroobsest reaktorist voolab reovesi anoksilisse ossa, kuhu juhitakse suure lämmastikusisaldusega reovesi. Anoksiline osa on mõeldud peamiselt lämmastiku ärastamiseks, ent ka orgaanilise reostuse vähendamiseks.

Aeroobne osa on madala koormusega peenmullõhustatav tugimaterjaliga täidetud puhastiosa koos lehtrikujulise püstsetitega.

Järelsetiti põhjas olev muda pumbatakse õhktõstuki abil tagasi anoksilisse kambrisse. Liigaktiivmuda juhitakse automaatselt eelsetitisse. Eelsetitist toimub ka puhasti liigmuda väljapumpamine ja eemaldus.

Mahutid on maa-alused, luugid avanevad maapinnale.

Puhasti on Eesti tingimustes rahuldavate omadustega, põhilised probleemid seisnevad mudakäitluse – mudatagastuse ja liigmuda eemaldamisega. Järelsetitist õhktõstukiga anoksilisse kambrisse tagastatav muda tõstab aeg-ajalt ebasoovitavalt anoksilise tsooni hapnikusisaldust, mis halvendab lämmastikuärastust. Teine probleem on liigmuda eemaldamine. Puudub mudatihendusmahuti ning operaator peab ise kalkuleerima ära veo aja. Eelsetiti toimib AnaComb puhastil nii eelsetiti kui septikuna, eelsetitis toimub

teatud osa sette anaeroobne lagunemine, mis võib tekitada süsiniku vajaku järgnevates etappides: anaeroobses, anoksilises ja aeroobses. See tingib küllalt sagedase muda väljaveo vajaduse eelsetitist. Samal ajal tuleb Vihasoo puhastist vedada Kuusalu puhastile sisuliselt täiesti tihendamata muda, mis tõstab sageduse tõttu nii transpordikulud kui koormab Kuusalu regionaalse reoveepuhasti mudakäitlussüsteemi.

Eraldi on seadmes fosforiärastussüsteem, mis paikneb puhasti tehnohoones ja doseerib raud-III-sulfaati aeratsioonikambrisse.

Heitvee analüüsid võetakse reoveepuhasti biotiikide väljavoolust.

Puhasti kuja ulatus on vastavalt KKM määrusele nr 31, väljas kaetud ja tehnosüsteemis paiknevate seadmete osas 25 meetrit, biotiigil kui lahtisel puhasti osal 50 m.

Allikas: Kuusalu Soojus OÜ, Konsultandi tähelepanekud ja Aastatel 2004–2014 EL ja KIK abirahaga rajatud ja rekonstrueeritud reoveepuhastite tõhususe hindamine, EKUK, 2016

6.10.3.2 Reoveepuhasti koormus- ja heitveenäitajad

Vihasoo reoveepuhasti saasteainete juhtimist suublasse reguleerib veeluba nr L.VV/323662, mille kehtivusaeg on alates 19.09.2019 ja lõpp 01.01.2030.

Vastavalt veeloale on Vihasoo reoveepuhastist suublasse juhitav lubatud vooluhulk:

- 8000 m³/a
- 2000 m³/kvartalis

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on järgmised:

- Üldlämmastik (Nüld),
- Üldfosfor (Püld).

Loaga limiteeritud reostuskomponendid on:

pH min (6) ; pH maks (9),
 BHT₇ : 40 mg/l,
 Heljum : 35 mg/l,
 KHT: 150 mg/l,
 Nafta: 1 mg/l,
 Ühealuselised fenoolid: 0,1 mg/l.

Vihasoo reoveepuhasti tõhususe kontrolli ja reoveesisendi näitajad on järgmised (möödetud 2019).

Tabel 6-11 Vihasoo reoveepuhasti siseneva reovee ja väljuva heitvee analüüsi võrdlevad tulemused 2019

Saasteaine nimetus	Reovee-sisendi väärtus, mg/l	Heitvee väljund, mg/l	Puhastus-aste, %	Keskmine puhastatud reovee vooluhulk, m ³ /d	Reostus-koormus, kg/d	Reostus-koormus 60 g/ie

BHT ₇	1700	3,6	99,8	9,77	16,6	277
Heljum	7300	0	100,0	9,77	71,3	
Nüld	250	32	87,2	9,77	2,4	
Püld	45	1,1	97,6	9,77	0,44	
KHT	4100	40	99,0	9,77	40,1	

Allikas: Veekasutusaruanne 2019.

Nagu eelnevatest juhuproovide järgsetest arvutustest nähtub, oli juhuslik ja mitteametlik Vihasoo küla reostuskoormus juhuproovide alusel aastal 2019, 277 ie, mis on tingitud kõrgest sisendi orgaanikast BHT₇ ja annab tunnistust küla kanalisatsioonivõrgu heast seisundist (minimaalne lahjendus). Samal ajal tuleb märkida, et puhastite tegelikku reostuskoormust ei saa määrata juhuproovide alusel. Puhastite tegelikku reostuskoormust iseloomustatakse reostuskoormuse määramise alusel 7-päevase reovee keskmistatud proovide ja vooluhulga mõõtmiste alusel.

Heitvee väljundnäitajad aastal 2019 on esitatud järgnevas tabelis.

Tabel 6-12 Vihasoo reoveepuhasti väljundi analüüsi tulemused 2019

Saasteaine nimetus	Suurim lubatud sisaldus vastavalt keskkonna ministri määrus nr 61	Suurim lubatud sisaldus vastavalt veeluba L.VV/323662	Ühik	2019 I	2019 II	2019 III	2019 IV
BHT ₇	40	40	mgO ₂ /l	5,4	5,9	3,6	4,7
Heljum	35	35	mg/l	10	24	-	10
Nüld	Ei limiteerita	Ei limiteerita	mgN/l	6,10	14	32	9,20
Püld	Ei limiteerita	Ei limiteerita	mgP/l	0,52	0,93	1,10	0,35
Ühe- aluselised fenoolid	0,10	0,10	mg/l	0,0032			
KHT	150	150	mgO ₂ /l		51	40	36
pH	6-9	6-9	mg/l	7,30	7,50	7,80	7,30
Nafta	1	1	mg/l	0	0	0	0

Allikas: Veekasutusaruanne 2019

Nagu tabelandmetest näha, töötab puhasti eeskujulikult, head on nii puhastusaste kui heitvee väljundnäitajad, mis on saavutatud enamasti korrektse varuga.

Vihasoo reoveepuhasti suublaks on veeloa järgi Villike kraav, suubla kood VEE1400069, mis aga suubub peagi Loobu jõkke.

Eesti põhjavee kaitstuse kaardi (1:400 000, OÜ Eesti Geoloogiakeskus, 2001) alusel jääb piirkond keskmiselt kaitstud põhjaveega alale.

Reoveepuhasti on ümbritsetud nõuetekohase kujaga, milleks on vastavalt määrusele nr 31, 25 m Anacomb 150 kinnine puhasti ja 50 m (biotiik on aktiivses töös).

Puhastikompleks on piiratud piirdeaiaga, kuid mitte terve kuja ulatuses.

Kokkuvõttes saab öelda, et Vihasoo RVP on ehituslikult kui tehnoloogiliselt heas seisundis, samas hinnatakse sellist tüüpi puhastit Eesti tingimustes pigem rahuldavalt töötavaks. Kuivõrd aga otseseid ja suuri probleeme puhastiga praegu ei ole, me rajatisele investeeringuid momendil ette ei näe

Allikad: Kuusalu Soojus OÜ, Konsultandi tähelepanekud ja Aastaruanne 2019

6.10.4 Vihasoo sademeveesüsteemid

Sademeveekanaliseerimisvõrgustik Vihasoo külas puudub. Sademevee ärajuhtimine on lahendatud kraavitusega. Lisaks kraavitamisele on arvestatud, et sademevesi imbub haljasaladel pinnasesse.

6.11 SUURPEA KÜLA ÜHISKANALISATSIOON

Suurpea külale on kehtestatud reoveekogumisala pindalaga 7,5 ha, koormus 375 ie.

6.11.1 Suurpea kanalisatsioonivõrk

Suurpea külas asub kanalisatsioon endise sõjaväeosa territooriumil ning torustikud suunduvad reoveepuhastile. Ühiskanalisatsioonivõrgustiku kogupikkus on kaardilt mõõdetuna 3160 m. Kanaliseeritud on enamik linnaku hoonetest, sh kortermajade ja endise kooli piirkond. Reovesi juhitakse isevoolse ühiskanalisatsioonivõrgustiku (rekonstrueeritud on ligikaudu 1635 m kanalisatsioonivõrgustikku) kaudu aastal 2020 rekonstrueeritud reoveepuhastile. Küla põhilisteks teenuse tarbijateks elanikud.

Allikad: Konsultandi kogutud info ja Kuusalu valla ÜVK arendamise kava aastateks 2016-2027

Olemasolevate ja perspektiivsete kanalisatsioonivõrgustike asukohad on esitatud Lisa 4. Joonised.

6.11.2 Suurpea küla reoveepumplad

Suurpea külas puuduvad tänase seisuga reoveepumplad. Kogu reovesi juhitakse tänu soodsale kallakule mere poole, reoveepuhastile isevoolsest.

6.11.3 Suurpea küla reoveepuhasti

6.11.3.1 Reoveepuhasti kirjeldus

Suurpea uus reoveepuhasti, mida nimetatakse ka Suurpea küla korterelamute reoveepuhastiks, asub Suurpea küla keskuses Lahe tee 1 kinnistul riigi omandis oleval jäätmeoidla maal (lisa 4). Reovee puhastamine toimub 2020. aastal rajatud erilahendusega aktiivmuda annuspuhastis.

Reovee puhastamine toimub järgmistes etappides:

- mehaaniline puhastus automaatvõres;
- bioloogiline puhastus aktiivmuda annuspuhastis koos lämmastikuärastusega;
- fosforiärastus keemilise sadestamise teel;

Jääkmuda käitlemine toimub järgmistes etappides:

- jääkmuda tihendamine mudatihendis (mudamahutis);

Reoveepuhasti koosneb järgmistest elementidest:

- tehnorajatis (mehaaniline puhastus);
- aktiivmuda annuspuhasti;
 - ühtlustusmahuti $V=12,0 \text{ m}^3$;
 - protsessimahuti $V=40,0 \text{ m}^3$;
 - mudamahuti $V=8,0 \text{ m}^3$;

Mehaaniline puhastus koosneb:

- automaatvõre;

Pärast mehaanilist puhastust liigub reovesi ühtlustusmahutisse.

Bioloogiline puhastus toimub aktiivmuda annuspuhastis.

Annuspuhastis toimub puhastusprotsess tsükliliselt teatud veekoguste ehk annuste kaupa. Tavaolukorras on arvestatud 2 tsükliga ööpäevas, kuid liigvee sattumisel puhastisse ja sellest tuleneva vooluhulga suurenemist on võimalik reovee puhastust teostada ka 3 tsükliga ööpäevas. Sellest sõltub kui kaua kestab üks tsükel. Reoveepuhasti tööd juhitakse ajagraafiku alusel.

Üks puhastustsükel koosneb järgmistest faasidest:

- täitmise faas – ühtlustusmahutist pumbatakse protsessimahutisse kindel kogus reovett
- puhastamise faas – vaheldumisi nitrifikatsiooni ja denitrifikatsiooni faas
- settimise faas – reovee puhastusprotsessid lõpetatakse ja aktiivmuda settib mahuti põhja
- tühjendamise ja liigmuda eemaldamise faas – aktiivmuda peale jääv selginenud vesi pumbatakse protsessimahutist välja ning osa settinud aktiivmudast pumbatakse mudamahutisse
- seejärel järgneb taas täitmise faas.

Reovee annuspuhasti protsessikambrid paiknevad ühes silindrilises mahutis (mahuga 15 m^3), mis on üksteisest vaheseintega eraldatud. Annuspuhasti on valmistatud klaasplastist (GRP) ja varustatud nelja teeninduspüstikuga.

Ühtlustusmahuti tagab külalt tuleva reovee ühtluse ning protsessi jaoks vajaliku reovee koguse. Ühtlustusmahuti maht on 12 m^3 .

Ühtlustusmahutist pumbatakse reovesi protsessimahutisse. Ühtlustusmahutis paikneb reoveepump. Pumba sisselülitamine toimub ajagraafiku alusel ning välja lülitamine toimub ujuklülitiga.

Ühtlustusmahutis paikneb aeratsioonisüsteem, mis teostab ühtlustusmahuti läbisegamist ning väldib sette põhja vajumist. Ühtlustusmahuti põhjas paiknevad õhujaotustorud, mille külge on kinnitatud jämemull ketasaeraatorid. Ühtlustusmahuti läbi segamine toimub perioodiliselt. Aeratsioonisüsteemist peab olema võimalik kondensaati eraldada.

Protsessimahutis toimub heitvee bioloogiline puhastamine. Protsessimahuti kogumaht on 40 m³, millest 12 m³ on vahetuv maht.

Protsessimahuti põhjas paiknevad õhujaotustorud. Jaotustorude külge on kinnitatud peenmull ketasaeraatorid.

Protsessimahutis paiknevad ka jämemull aeraatorid, mille eesmärk on mahuti sisu läbisegamine ning sellega denitrifikatsiooniprotsessi käigus aktiivmuda hõljuvas olekus hoidmine. Aeratsioon töötab perioodiliselt ajagraafiku alusel.

Puhastustsükli lõpus toimub protsessimahuti pealmises kihis oleva puhastatud vee mahutist välja pumpamine. Selleks on protsessimahutis tühjendusump. Pumba sisselülitamine toimub ajagraafiku alusel ning välja lülitamine toimub ujuklülitiga.

Iga tsükli lõpus eemaldatakse liigmuda, mis pumbatakse mudamahutisse tihenema. Selle jaoks on protsessis liigmuda eemalduspump.

Mudamahutisse pumbatakse puhastusprotsessi käigus tekkiv liigmuda protsessimahutist. Mahutis see tiheneb ja osaliselt stabiliseerub. Mudamahuti maht on 8 m³.

Keemiline fosforiärastussüsteem koosneb kemikaalikanistrist V=25 L ja dosaatorpumbast.

Reoveepuude võetakse sisenevast kanalisatsioonikaevust. Heitveepuude spetsiaalsest heitvee proovivõtukaevust.

Puhasti projektparametrid on järgmised:

- Hüdrauliline jõudlus: $Q = 12 \text{ m}^3/d_{\text{keskm}}$
- Hüdrauliline jõudlus: $Q = 24 \text{ m}^3/d_{\text{max}}$
- Tunni keskmine: $Q=0,5 \text{ m}^3/h$
- Tunni keskmine maksimaalne $Q=1 \text{ m}^3/h$
- Tunni maksimum 3,4-6,7 m³/h
- Jõudlus 17,70 kgBHT₇/d
- Koormus: maksimaalselt 204 IE.
- Koormus BHT₇ põhjal: maksimaalselt 12,2 kg/d.
- Maksimaalne BHT₇ kontsentratsioon: 510 mg/l;
- Maksimaalne HA kontsentratsioon: 1020 mg/l.

Fosfori keemiliseks sadestamiseks kasutatakse raud(III)sulfaati, mis doseeritakse dosaatorpumba abil võreseadmest väljuvasse reovette.

Kõik annuspuhasti kambrid on paigutatud maa-alustesse mahutitesse tehnohoone kõrval, tehnohoones paiknevad: automaativõre, puhurid, fosforiärastusseade ning elektri-automaatikaseadmed.

Reoveepuhasti on väga heas seisukorras ning võimaldab tagada reovee nõuetekohase puhastuse.

Allikas: Suurpea küla korterelamute reoveepuhasti. Tööprojekt. Töö nr. 041/2019. OÜ Keskkond & Partnerid, OÜ Kuusalu Soojus ja Konsultandi kogutud andmed

Joonis 6-14 Suurpea reoveepuhasti tehnohoone välisilme

Joonis 6-15 Suurpea reoveepuhasti välisilme. Vaade mahutite maapealsetele hooldusluukidele: ühtlustusmahuti, kaks protsessimahuti luuki ning taga mudamahuti.

Kuna visiidi ajal käisid tehnohoones veel lõppviimistlus-, paigaldus- ja seadistustööd, siis me antud fotosid siia ei lisa.

6.11.3.2 Reoveepuhasti heitveenäitajad

Kuusalu valla ühisveevärgi ja -kanalisatsiooni arendamise kava koostamise ajal Suurpea reoveepuhasti saasteainete juhtimist suublasse veel veeloaga ei reguleeritud. Kuusalu Soojus OÜ on Keskkonnaametile 23.12.2020 esitanud kirja loa muutmiseks, kuid arendamise kava koostamise ajal nõuetekohast taotlust KOTKASE kaudu keskkonnaloa muutmise menetluse algatamiseks ei ole esitatud.

Tabel 6-13 Suurpea reoveepuhasti väljuva heitvee analüüsid vahetult puhasti käiku andmise eel 11.11.2020

Saasteaine nimetus	Suurim lubatud sisaldus vastavalt keskkonnaministri määrus nr 61	Ühik	11.11.2020
BHT ₇	25	mgO ₂ /l	4,3
Heljum	35	mg/l	3,2
N _{üld}	60	mgP/l	21
P _{üld}	2	mgN/l	1,4
KHT	125	mgO ₂ /l	<15
pH	6-9		7.4

Allikas: Heitveeproov 11.11.2020, Keskkond & Partnerid

Nagu tabelandmetest näha, töötab puhasti hästi, tulemused vastavad määruse nr 61 nõuetele. Tõenäoliselt ei olnud proovivõtuajaks veel lõplikult saavutatud puhastusaste lämmastiku- ja fosfori ärastuseks.

Suurpea reoveepuhasti suublaks on tõenäoliselt Hara laht, kuid lõplikult määratakse see veeloas.

Eesti põhjavee kaitstuse kaardi (1:400 000, OÜ Eesti Geoloogiakeskus, 2001) alusel jääb piirkond kaitstud põhjaveega alale.

Reoveepuhasti on ümbritsetud nõuetekohase kujaga, milleks on vastavalt määrusele nr 31, 50 m (kinnised mahutid).

Puhastikompleks on korrektselt piiratud piirdeaiaga, kuid mitte terve kuja ulatuses. Samas on tagatud ka nõuetekohane kuja, mis tähendab seda, et ühtegi reoveepuhastusse mittepuutuvat rajatist ega objekti kuja piires ei paikne.

Allikad: Kuusalu Soojus OÜ, Keskkond & Partnerid info ja Konsultandi kogutud andmed

6.11.4 Suurpea sademeveesüsteemid

Sademeveekanalisatsioon Suurpea külas puudub. Sademevee ärajuhtimine on vajadusel lahendatud kraavitusega. Lisaks kraavitamisele on arvestatud, et sademevesi imbub haljasaladel või metsas pinnasesse.

6.12 KOLGA-AABLA ÜHISKANALISATSIOON

Kolga-Aabla külas on reoveetorustik ehitatud KÜ Mereranna kahe kortermaja ja endise lasteaia juurde. Reovesi suunatakse kortermajade juurest isevoolsena Leesi maantee ja Ojandu maaüksuse juures asuvasse reoveepuhastisse.

Ühiskanalisatsioonisüsteemi – korterelamuid teenindav väliskanalisatsioon, drenaažtorustik ja reoveepuhasti, omanik on Kuusalu vald, kes aga andis lepingu alusel aastal 2010 rajatiseid ja süsteemid tasuta kasutada MTÜ-le Kolga-Aabla Külaselts (omaaegse nimega MTÜ Kolga-Aaba Ühisveevärg). Vara tasuta kasutada andmise tingimuseks oli, et kasutaja ehitab välja tantsuplatsi, rajab reoveepuhasti ja haldab edaspidi süsteemi vähemalt aastani 2035 (tasuta kasutamisleping kehtib 25 aastat, 2010-2035). Eelduseks oli, et MTÜ sai KIK-ilt ja vallalt toetust ning pidi ise edasi majandama. MTÜ-le on ettenähtud lepinguga kõik tulud, mis vee ja kanalisatsiooni arvetest tuleb.

Isevoelse ühiskanalisatsioonitorustiku pikkus on ligikaudu 700 m ning materjaliks on keraamilised torud. Vahetult reoveepuhasti eel on reoveepumpla, mis pumpab reovee puhasti eelsetitisse. Kanalisatsioonitorustiku seisund on teadmata ning vajab uuringuid, uuringute tulemusena saab välja töötada perpsektiivse tööde plaani ja ajakava. MTÜ omas lepingulist kohustust ehitada välja ja omab kohustust hallata Tantsuplatsi kinnistule ehitatavat reoveepuhastit.

6.12.1 Kolga-Aabla reoveepuhasti

KÜ Mereranna kortermajade reovee puhastamiseks rajati 2010. aastal endise reoveepumpla asemel AS Fixtec väikepuhasti BioFix-9K, mis on ette nähtud kuni 60 inimese olmereovee puhastamiseks. Puhasti maksimaalne hüdrauliline koormus on 9 m³/d ja 0,9 m³/h. Lubatav reostuskoormus on 3,6 kgBHT₇/ööpäevas. Puhasti puhastustehnoloogiaks on mehaaniline eelpuhastus, bioloogiline puhastus ja keemiline järelpuhastus. Puhasti põhikomponentideks on reoveepumpla, septik 6 m³ koos sõelaga, uputatud biokilekandjatega bioreaktor koos õhupihustitega, järelsetiti koos keemilise järelsadestusseadmetikuga ning teeninduskamber, kus paiknevad elektri- ja automaatikakilp, õhupuhur ja kemikaali annustuspump koos kemikaalimahutiga. Puhasti suublaks on oja kaudu Kolga laht. Reoveepumpla on ette nähtud pumpama reovee reoveepuhasti septikusse, mis töötab ka ühtlasi eelsetitina.

Kuna reoveepuhasti täna sisuliselt ei tööta(vat), siis kahjuks tuleb selle seisund hinnata mitterahuldavaks. Ülevaatusel selgus, et reoveepuhasti seisundi – mittetöötav, peamine põhjus oli hooldamatus. 2010. a rajatud reoveepuhasti on tehniliselt-tehnoloogiliselt töökorras ja seda on võimalik seadistamise abil uuesti käivitada. Tööd tuleb ette näha komplekselt, esmalt kanalisatsioonitorustiku seisundi uuringud ning seejärel vajadusel

nii kanalisatsioonitorustiku rekonstrueerimine vajalikus mahus ja reoveepuhasti seadistamine ja taaskäivitamine.

Joonis 6-16 Kolga-Aabla reoveepuhasti välisvaade

Joonis 6-17 Kolga-Aabla reoveepuhasti sisevaade (fosfori keemilise ärstuse dosaator ja koagulandimahuti)

6.12.2 Kolga-Aabla sademeveesüsteem

Kolga-Aabla külas on ligikaudu 560 m sademeveekanaliseerimise torustikku, mis lähtub eelkirjeldatud KÜ Mereranna kahe kortermaja ja endise lasteaia juurest ja juhib (peaks juhtima) liigvee olemasoleva reoveepuhasti lähiste oja. Sademeveekanaliseerimise seisund pole teada.

6.13 VIINISTU ÜHISKANALISATSIOON

Viinistu ühiskanaliseerimine ei kuulu OÜ-le Kuusalu Soojus ja viimane ei ole külas ka süsteemide operaator. Viinistu küla ühiskanaliseerimise võib jagada kaheks piirkonnaks:

- OÜ Grenster ühiskanaliseerimine ja reoveepuhasti;
- KÜ Tuule ühiskanaliseerimine ja reoveepuhasti

Ühiskanaliseerimistorustiku kogupikkus külas on ligikaudu 1480 m ning sellest vaid 145 m kuulub KÜ-le Tuule ning ülejäänud ca 1335 m kuulub OÜ-le Grenster. Ligikaudu pool OÜ Grenster torustikust paikneb endise kalatööstuse hoonestuse all ja ei ole sisuliselt kasutuses. KÜ Tuule iseoolse torustikuga kogutakse kokku kahe ridaelamu ja veel kahe eramu reovesi ning juhitakse see KÜ-le kuuluvale reoveepuhastile.

6.13.1 Viinistu reoveepuhastid

6.13.1.1 OÜ Grenster reoveepuhasti

Viinistu külas asub kunstmuuseumi lähi naabruses OÜ Grensterile kuuluv reoveepuhasti. Puhasti ehitati 1974. aastal arvestades külas asuva kalatööstuse vajadusi. Puhasti mehaaniliseks võimsuseks oli 60-70 m³/d.

Seoses kalatööstuse tegevuse lõppemisega jäeti puhasti 1998. aastal seisma. Tegemist oli BIOTANK tüüpi puhastiga koos eelsetiti, 4-kambrilise aeratsiooni ja rõngakujulise järelsetitiga. Puhasti juurde kuulus puhurite hoone. Puhastist juhiti heitvesi mööda 150 meetri pikkust süvamereelasku pidi 8 meetri sügavusele Eru lahte. Peale puhasti seisma jätmist suunati reovesi endise kalatööstuse territooriumile rajatud hotelli, kunstmuuseumi ja seenekasvatuse hoonetest, KÜ Tuule ridaelamutest ja küla keskel asuvast paarist hoonest ühiskanaliseerimise ja puhasti kaudu merre. Puhasti eelsetiti toimib osaliselt septikuna. Puhasti on amortiseerunud.

6.13.1.2 Tuule KÜ reoveepuhasti

Reoveepuhasti BioFix – 7K on ette nähtud kuni 50 inimese reovee puhastamiseks. Puhasti project- ja tehnilised parameetrid on järgmised:

- $Q_{max} = 7 \text{ m}^3/\text{d}$
- $Q_{maxh} = 0,7 \text{ m}^3/\text{h}$
- Koormus $R = 3,0 \text{ kg BHT}_7/\text{d}$.

Puhasti tehnoloogia koosneb järgmistest etappidest:

- Mehaaniline eelpuhastus;
- Bioloogiline puhastus;
- Keemiline järelpuhastus.

Puhasti BioFix – 7K põhikomponendid on:

- Septik 5 m³ koo sõela ja pumbakambriga
- Uputatud biokile kandjaga bioreaktor
- Järelsetiti koos keemilise järelsadestusseadmestikuga
- Teeninduskamber, kus paiknevad:
 - Elektri-automaatikakilp,
 - Õhupuhur
 - Kemikaali annustuspump koos kemikaalimahutiga.

Reoveepuhasti jõudlus on:

BHT₇, KHT, heljum, P_{üld}: 90-99%

N_{üld}: 40-80%.

Joonis 6-18 Viinistu KÜ Tuule ridaelamute reoveepuhasti BioFix-7K välisilme

6.14 KOKKUVÕTE KUUSALU VALLA ÜHISKANALISATSIOONI SEISUNDIST JA PROBLEEMIDEST

Kokkuvõtte Kuusalu valla asulate ühiskanalisatsioonisüsteemidest, nende seisundist ja probleemidest on toodud järgnevalt.

Eelnevates osades andsime ülevaate ühiskanalisatsiooniteenusega varustatud asulatest ja ühiskanalisatsioonirajatisest-seadmetest. Järgnevalt võtame kokku leitud tähelepanekud ja probleemid.

Kuusalu alevik, Kiiu alevik, Kuusalu küla, Allika külas asuv regionaalne reoveepuhasti

1. Rekonstrueerimist vajab Kuusalu alevikust reoveepuhasti suunas kulgev survekanalisatsiooni- ja osalt iseoolne torustik.
2. Amortiseerunud on ja rekonstrueerimist vajab Kiiu alevikust Kuusalu küla suunas kulgev survetorustik.
3. Rekonstrueerimist vajab vana ja amortiseerunud Kuusalu külast Kuusalu Keskkooli piirkonnast regionaalsele reoveepuhastile suunduv iseoolne magistraaltorustik.

Kolga alevik

4. Reoveepuhasti vajab mudatihendi rajamist ja kombivõre – võre + liivapüüdur paigaldamist.

Valkla Mõisa piirkond

5. Moraalselt on vananenud, kuid on töökorras Mõisa reoveepumpla. Kuna külas on ette nähtud väga palju investeringuid, sealhulgas võrkude laiendamist, siis esialgu me antud töid pumpla asendamiseks ette ei näinud.

Salmistu küla

6. Küla vajab ühiskanalisatsiooni väljaarendamist-ehitamist, kuid kuna mahud on suured, planeerisime tööd esialgu pikaajalisse programmi: 2025-2032. Ühiskanalisatsiooniga kogutud reovesi on plaanis juhtida küla rajatavast peapumplast survetorustiku kaudu Kuusalu Regionaalselt reoveepuhastile.

Suurpea küla

7. Suurpea külas vajab korrastamist keskuse iseoolne reoveetorustik.

7 INVESTEERINGUPROJEKTIDE EESMÄRGID JA INVESTEERINGUTE STRATEEGIA

7.1 EESMÄRGID

Eelnevates osades andsime ülevaate Kuusalu valla keskkonnaseisundist, looduskaitse- ja hoiualadest ning ühisveevarustus ja –kanalisatsioonirajatistest ja -süsteemidest, sealhulgas põhiprobleemidest.

Kuusalu valla ÜVK-de tegevuspiirkonna ühisveevarustus ja -kanalisatsiooni investeeringute vajaduste ja nende realiseerimise võimalike alternatiivide väljaselgitamisel ja ajakava koostamisel tuleb arvestada:

Tehniliste aspektidega:

- VK-rajatiste, k.a vee- ja kanalisatsioonivõrkude hetkeseisund, renoveerimise ja laiendamise vajadus;
- Joogiveetöötuse ja/või selle täiustamise vajadus;
- Tuletõrje veevarustussüsteemide olemasolu ja korrasolek, täiendavate tuletõrje veevarustussüsteemide vajadus;
- Reoveepuhastite vastavus kaasaja nõuetele, heitvee nõuetelevastavuse tagamine;
- Reoveepuhastite rekonstrueerimise või uute reoveepuhastite ehitamise vajadus.

Keskkonnaaspektidega:

- Võimalik mõju loodushoiualadele;
- Reoveepuhastite heitvee nõuetelevastavuse ja keskkonnanõuete tagamine;

Sotsiaalsete aspektidega:

- Joogiveetöötuse vajadus ja/või täiustamise vajadus, nõuetelevastava joogivee kättesaadavus elanikele;
- Tuletõrje veevarustussüsteemide olemasolu ja korrasolek

Majanduslike aspektidega:

- Kuusalu valla ja OÜ Kuusalu Soojus rahalised vahendid on valla ühisveevärgi ja -kanalisatsioonimajanduses vajalike investeeringute läbiviimiseks ebapiisavad.

Investeeringuprojektide väljatöötamisel tuleb lähtuda tegevuspiirkonna(dade) ühisveevärgi ja –kanalisatsioonisüsteemide (ÜVK-süsteemide) seisundist ning järgmistest eeldustest, nõuetest ja seadusandlusest:

- Joogivee vastavus sotsiaalministri 24.09.2019. a määrusele nr 61 „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid“;
- Võimalikult lühike tarbevee viibeaeg torustikes (mitte üle 48 tunni);
- Suublasse juhitava heitvee vastavus keskkonnaministri 08.11.2019 määrusele nr 61 „Nõuded reovee puhastamise ning heit-, sademe-, kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta, nõuetele vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused“;
- Lääne-Eesti vesikonna veemajanduskavaga seatud ülesannete täitmine Kuusalu valla ühisveevärgi ja –kanalisatsioonisüsteemide rekonstrueerimise ja väljaarendamise abil.
- Olemasolevate vee erikasutuse keskkonnalubade (veelubade) nõuete täitmisega.
- Olemasolevate ja/või muuta kavatsetavate RKA-dega.

7.2 INVESTEERINGUTE STRATEEGIA

7.2.1 Elanikkonna tervis

Elanike tervisega seondub eeskätt joogiveekvaliteet vastavalt määrusele nr 61 ja selle tagamine mistahes olukorras – seega tuleb esimese prioriteedina näha vajadusel ette veetöötlusseadmete olemasolu ja vastavus veekvaliteedi tagamiseks ning veeallikate ehk puurkaevude, pumplate ja veetöötlusseadmete korrasolek. Hetkel on ühisveevärgide joogivee kvaliteedi puhul mõne küla lõikes eeskätt probleeme ammooniumi ülenormatiivse sisaldusega puurkaevude vees ja joogivees, samuti kohati mangaani ülenormatiivse sisaldusega joogivees, näiteks Kuusalu küla, Pärисpea, Suurpea külad. Keeruline on vee hüdrogeokeemia ka Viinistu ühisveevärgi puurkaevu- ja joogivees, mistõttu vajab nimetatud külade joogiveekvaliteet pidevat jälgimist. Momendil, 2020. a lõpu seisuga on Terviseametis menetlemisel OÜ Kuusalu Soojus joogiveekvaliteedi kontrollikava, mis kooskõlastamisele jõuab tõenäoliselt jaanuaris 2021.

7.2.2 Loodushoiualad

Kuusalu valla ÜVK süsteemid puutuvad täna ja perspektiivis loodushoiu- ja/või maastikukaitsealadega kokku suhteliselt kaudselt, otsene ja negatiivne mõju puudub, kuigi vald asub suuremalt jaolt Eesti olulisima kaitseala – Lahemaa Rahvusparki territooriumil.

7.2.3 ÜVK tegevusest tulenevate keskkonnanõuete täitmine

Suurem roll ÜVK süsteemidel loodusele ja keskkonnale on pinnaveeallikatele avaldatav mõju reoveepuhastite väljalaskude poolt. Viimastel aastatel ja lausa 2020. aastal on OÜ Kuusalu Soojus tegevuspiirkondades aktiivselt läbi viidud reoveepuhastite rekonstrueerimisi: Kuusalu regionaalne reoveepuhasti, Uuri reoveepuhasti, Suurpea reoveepuhasti; aastal 2017 Valkla vana küla reovee annuspuhasti väljaehitamine. Hetkel konkreetset suuremaid ohte keskkonnale seoses amortiseerunud reoveepuhastitega märkida ei saa. Kolga-Aabla reoveepuhasti teenindab väikest osa külast ja tekkiv reostuskoormus merelaele on ebaoluline. Koos eelpoolnimetatud reoveepuhastite rekonstrueerimise, täiendamise või väljaehitamise teostati ka ulatuslikke ühiskanalisatsioonivõrkude renoveerimistöid. Ühiskanalisatsioon vajab aga jätkuvat rekonstrueerimist nii Kuusalu alevikust, Kiiu alevikust kui Kuusalu külast lähtuvatele transiitorustikele, samuti Suurpea küla amortiseerunud torustikele. Vettpidav ühiskanalisatsioonivõrk tagab väiksema infiltratsiooni torustikele ja sellega nii väiksema koormuse reoveepuhastile kui ka reoveepuhasti efektiivsema tööprotsessi.

7.2.4 Taskukohasus

Investeeringute kavandamisel on arvestatud vee- ja kanalisatsioonitariifi piiranguid (maksimaalselt 2,5% keskmisest leibkonnaliikme sissetulekust).

7.2.5 ÜVK tegevuste finantseerimispõhimõtted

Kuusalu valla ühisveevärgi ja -kanalisatsiooni arendamiseks saab kasutada kõige üldisemalt rahastamise vahendeid kolmest allikast:

- Kuusalu valla põhiline kinnitatud vee-ettevõtja, OÜ Kuusalu Soojus;
- Kuusalu valla eelarve;
- Eraomandis olevad erinevad juriidilised isikud, kelleks Kuusalu vallas on: MTÜ-d, SÜ-d, KÜ-d, AÜ-d ning erinevad seltsid ja seltsingud ning arendajad.

Lisas 3, investeeringuprojektide tabel, on kõige üldisemalt toodud kaht liiki võimalikud investeeringuprojektide finantseerimisallikad, kelleks on piirkonna suurim vee-ettevõtja: OÜ Kuusalu Soojus teenuse tariifist laekuvad tulud ja laenuvõimekus ning üldise nimetusena n.ö „arendaja“, kelleks võivad olla: eelpoolloetletud eraomandis olevad juriidilised ettevõtted, muud elanike ühendused või kinnistuomanikud eraomanikena, samuti arendajad kinnisvaraarendusettevõtete näol. Kõiki eelpoolkirjeldatud finantseerimisallikaid saab erineval moel rahaliselt toetada või rahastada ka Kuusalu valla eelarvest, tulenevalt rangelt valla eelarvestrateegiast, heakskiidetuna volikogu eelarve- ja arengukomisjonis ning vallavolikogu kinnitatud aastaelarve alusel. Kõik investeeringud, mis seonduvad Kuusalu Soojus OÜ poolt olemasolevas ÜVKA-s kavandatud arendustegevustega, tuleb täpsemalt planeerida ja üle vaadata iga-aastaselt ning vajadusel korrigeerida samuti kooskõlas eelpoolnimetatud valla eelarvestrateegia ning vee-ettevõtte nõukoguga. Eelnevast tulenevalt, käesolevas ÜVKA-s toodud nelja-aastase lühiajalise investeeringuprogrammi täitmine ei saa olla otseselt ja üheselt kohustuslik ühelegi eelpoolkirjeldatud finantseerimisallikale ja/või institutsioonile. Programmi täitmist kavandatakse 1-2 aastase tsükliks, võimaliku korrigeerimisega iga-aastaselt.

Detailselt on investeeringute finantseerimist kirjeldatud lisaks finantsanalüüsi peatükis, alapeatükis 9.7.

7.2.6 Detailplaneeringute koostamine ning ÜVK arenduste realiseerimine tulenevalt detailplaneeringutest

Detailplaneeringute algatamine ning läbiviimine tuleneb planeerimisseaduse 8. peatükist ning selle §-dest 124 – 129. Tulenevalt planeerimisseaduse § 124 lg (10) on detailplaneeringu koostamise korraldaja kohaliku omavalitsuse üksus ehk käesoleval juhul Kuusalu Vallavalitsus. Samuti on Kuusalu Vallavalitsus detailplaneeringute algataja.

Vastavalt planeerimisseaduse § 130 lg (1) võib vald detailplaneeringu koostamisest huvitatud isikuga sõlmida halduslepingu planeeringu koostamise või planeeringu koostamise tellimise üleandmiseks. Samas planeerimisalase tegevuse korraldaja ehk Kuusalu Vallavalitsus ei või halduslepinguga üle anda planeeringu koostamise korraldamist ja planeeringu koostamisel vajalike menetlustoimingute tegemist.

Detailplaneeringujärgsete ÜVK rajatiste ja objektide väljaehitamise põhimõtted on sätestatud planeerimisseaduse § 131, mille alusel:

(1) Planeeringu koostamise korraldaja on kohustatud oma kulul välja ehitama detailplaneeringukohased avalikuks kasutamiseks ette nähtud teed ja sellega seonduvad

rajatised, haljastuse, välisvalgustuse ning tehnorajatised, kui planeeringu koostamise korraldaja ja detailplaneeringust huvitatud isik ei ole kokku leppinud teisiti.

(2) Planeeringu koostamise korraldaja võib detailplaneeringust huvitatud isikuga sõlmida halduslepingu, millega huvitatud isik võtab kohustuse käesoleva paragrahvi lõikes 1 nimetatud detailplaneeringukohaste rajatiste väljaehitamiseks või väljaehitamise seotud kulude täielikuks või osaliseks kandmiseks.

(3) Planeeringu koostamise korraldaja peab tagama, et planeeringualalt oleks juurdepääs avalikult kasutatavale teele ning et muid avalikes huvides olevaid tehnorajatisi oleks võimalik nende otstarbe kohaselt kasutada. Sealhulgas peab olema tagatud **ühendus ühisveevärgi ja -kanalisatsiooniga, kui planeeringuala jääb ühisveevärgi ja -kanalisatsiooni arendamise piirkonda.**

(4) Halduslepinguga ei saa üle anda käesoleva paragrahvi lõikes 1 loetletud rajatiste ehitamiseks vajalike menetlustoimingute tegemist.

Tulenevalt eelnevast, detailplaneeringutega ette nähtud ÜVK rajatiste ja objektide väljaehitamine toimub Kuusalu vallas reeglina vallavalitsuse ja huvitatud isiku (arendaja) vahel sõlmitud halduslepingu alusel. Halduslepinguga võtab huvitatud isik kohustuse detailplaneeringukohaste rajatiste väljaehitamiseks või väljaehitamise seotud kulude täielikuks või osaliseks kandmiseks.

7.2.7 Tuletõrjeveevarustuse tagamine

Suuremates asulates: Kuusalu, Kiiu ja Kolga alevikes ja Valkla küla OÜ Kuusalu Soojus tegevuspiirkonnas on tuletõrjeveevarustus tagatud tuletõrjehüdrantidega. Ülejäänud valla ühisveevärgi või ühisveevärgi tunnustega külades on tulekustutusvee saamine lahendatud (või peaks olema lahendatud) kas maa-aluste mahutitega või aastaringelt kasutatavate ja päästeautole ligipääsetavate tuletõrjeveevõtukohtadega. Nagu peatükis 5 kirjeldatud, ei ole enamikes väiksemates külades nõuetekohane arv nõuetekohase kvaliteediga tuletõrjeveevõtukohti tänase seisuga tagatud. Nägime seetõttu investeringute osas (lisa 3 ja tabel 8-1) ette igasse külla 1-3 (vähemalt 1) nõuetekohast ja aastaringelt kasutatavat veevõtukohta, enamasti mahuteid koos kuivhüdrandiga või standardi EVS 812 nõuetele sobivuse korral väljavõtet looduslikust veekogust ja kuivhüdrandi paigaldust.

Kuusalu Vallavalitsus kavandab leida pikas perspektiivis lahenduse püsiasustusega külade tuletõrje veevõtukohtade korrastamiseks ja rajamiseks.

7.3 ALTERNATIIVIDE KIRJELDUS

7.3.1 Vee- ja kanalisatsioonitorustikud

Vee- ja kanalisatsioonitorustike puhul reaalsed tehnilised alternatiivid alevike ja külade torustike lokaalsete laiendamiste ja rekonstrueerimiste osas puuduvad.

Torustike trasside lõplikud asukohad täpsustuvad järgmistes projekteerimisstaadiumites peale topo-geodeetiliste tööde teostamist. ÜVKA-s esitatud asukohad on ligikaudsed, muutuda võivad nii täpsed trasside asukohad kui nihkuda reoveepumplate asukohad.

Veetorustikud ja olemasolevad amortiseerunud kanalisatsioonitorustikud tuleb rekonstrueerida (uue toru paigaldamine) olemasolevas asukohas – arvestades

olemasolevaid liitunud kinnistuid ja kliente. Uute liitujate liitumispunktid tuleb ette näha vastavalt ühisveevärgi ja –kanalisatsiooniseadusele kuni 1 m kinnistu piirist.

Ehitustehnilises mõistes rekonstrueeritakse kanalisatsioonitorustikud enamjuhtudel lahtise kaeviku meetodil, asendades olemasolevad torud ning vajalikud uued kontroll- ja hoolduskaevud. Veetorustiku ja survekanalisatsioonitorustiku rajamisel on alternatiivideks torustiku paigaldamine kas lahtise kaeviku või kinnisel meetodil (suundpuurimine). Ühise kaeviku võimaluse puhul on mõttekas koos isevoolse ühiskanalisatsioonitorustikuga rekonstrueerida või rajada lahtises kaevikus ka ühisveevärgi- ja kanalisatsiooni survetorustikud.

7.3.2 Puurkaevpumplad ja veetötlusseadmed

Kuivõrd veetötlustehnoloogia suhteliselt väikestele veevarustuspumplatele olulisi tehnoloogilisi alternatiive endas ei kätke – juba üle 20 aasta on Eestis edukalt kasutusel aeratsiooni käigus vett oksüdeerivad ja kolloidset hägu filtreerivad rauaeraldusseadmed, väiksmatel veetötlusseadmetel eeskätt kompressoriga sundaeratsiooniga eelaereeritavad survefiltrid – me antud valdkonnas alternatiivseid lahendusi (näiteks gravitatsioonilist aereerimist või filtreerimist) siinkohal ette ei näe ja neil pikemalt ei peatu. Kuna Kuusalu vallas on mitmel juhul tegemist keerulisema vee kemismiga, oleme mõnedel juhtudel lisaks kompressoriga aereerimisele ette näinud enne survefiltreid ka eelaeratsioonimahutid.

Tehniliseks alternatiiviks on omavahel naabruses asuvate asulate varustamine joogiveega teise asula veehaarderajatise ja -tötlusseadme baasil – ühendus rajatakse näiteks Kuusalu aleviku ja Kuusalu küla vahel lühiajalises programmis, mis on heaks võimaluseks lahendada Kuusalu küla joogiveeprobleem (kõrgendatud ammooniumi sisaldus joogivees). Samal ajal on võimalik jätkuvalt kasutada ka kohalikku puurkaevu..

7.3.3 Reoveepuhastite rekonstrueerimine

Suuremad investeeringud reoveepuhastitesse on viimastel aastatel ja aastal 2020 juba tehtud, mistõttu saab järk-järgult keskenduda seni kanaliseerimata asulate teenusega kindlustamisele, nt pikaajalises programmis Salmistu ja Andineeme külad, sealhulgas Sõitme küla (Leegiranna DP ala).

7.4 ETTEPANEKUD ROVEEKOGUMISALADE MOODUSTAMISEKS JA MUUTMISEKS

Konsultant teeb ettepaneku järgnevas alapeatükkides käsitletavate roveekogumisalade (edaspidi RKA) muutmiseks ja/või moodustamiseks (vt ka lisa 4, joonised). Käesolevas staadiumis me muudetava RKA koormust (R, IE) ei määratle, mida saab kõige värskemaid andmeid kasutades teha vahetult enne taotluse Keskkonnaministeeriumile edastamist, kuid käsitleme muudetavate RKA-de pindala ja anneme lühidalt ala kirjelduse.

7.4.1 Kuusalu alevik, Kuusalu küla

Kuusalu aleviku ja Kuusalu küla ühist RKA-d planeeritakse laiendada Kuusalu küla elamupiirkonnas kokku 40 ha ulatuses.

7.4.2 Kiiu alevik

Kiiu aleviku RKA-d planeeritakse laiendada kahes piirkonnas ning kokku 43 ha ulatuses:

- Aleviku läänepiirkonnas, mis piirneb olemasoleva RKA ja Kiiu-Soodla maanteega 30,8 ha võrra ning
- Koobaste detailplaneeringu ala võrra 12,2 ha.

7.4.3 Kolga alevik

Kolga aleviku RKA-d planeeritakse laiendada kahes piirkonnas ning kokku 29,4 ha ulatuses:

- Mõisa allee ja Nõlvaku tee piirkonnas 20,6 ha võrra ning
- Männivälja ja Leeskõrve piirkonnas 8,8 ha võrra.

7.4.4 Salmistu küla

Tulenevalt Kuusalu valla ÜVKA-st aastateks 2016-2027, kohalike elanike soovidest ja valla strateegilistest plaanidest, teeme jätkuvalt ettepaneku Salmistu küla RKA suurendamiseks kokku ligikaudu 185 ha võrra.

RKA-d planeeritakse laiendada:

- Sadama tee, Rannasalu tee ning Metsakuru tee piirkonnas 28,3 ha võrra;
- Uuetoa tee, Käo ja Käooja tee ning Klaukse piirkond 94,7 ha ulatuses;
- Pedassaare tee piirkond, 13,8 ha ulatuses ning
- Mäepea, sealhulgas Põhja küla perspektiivne RKA (vt lisa 4, joonised) 37,9 ha ulatuses.

7.4.5 Valkla küla Mõisa piirkond

Valkla küla Mõisa piirkonna RKA-d planeeritakse laiendada Pärtli tee, Kuusiku tee ja Rannametsa DP piirkonnas ning kokku 42,8 ha ulatuses.

7.4.6 Suurpea küla

Suurpea küla keskuse, endise sõjaväelinnaku piirkonna RKA-d planeeritakse laiendada 19 ha ulatuses.

7.4.7 Andineeme küla

Andineeme piirkonna RKA-d planeeritakse laiendada Leegiranna piirkonnas 85,6 ha ulatuses. Ala piirab asumit, kus suuremas jaos on juba ühiskanalisatsioonivõrk välja ehitatud (Andineeme lõuna- ja edelaosa, vt lisa 4).

7.5 ETTEPANEKUD PUURKAEVUDE SANITAARKAITSELADE VÄHENDAMISEKS

Nagu ka alapeatükis 5.30 märgitud, pumpavad sisuliselt kõik Kuusalu valla ühisveevärgi ja ühisveevärgi tunnustega puurkaevud põhjavett kaitstud põhjaveekihist, kas Kambrium-Vendi või Ordoviitsium-Kambriumi veekihist, seega saab edaspidi kõigi puurkaevude ümber määratleda sanitaarkaitsealad (või olenevalt veetarbimisest, kui viimane jääb alla 10 m³/d, siis hooldusalad) ulatusega 10 m, vastavalt Veeseadus § 149, lg (1), p. 1. Juhul kui tegemist on Ordoviitsiumi või Kvaternaari veekihiga, tuleb lähtuda veetarbimisest - juhul kui veetarbimine jääb alla 10 m³/d, saab määrata puurkaevu ümber hooldusala, ulatusega 10 m, kui aga veetarbimine ületab siiski 10 m³/d, on soovitatav jätta kehtima 50 m sanitaarkaitseala ulatus.

8 INVESTEERINGUPROGRAMM

Investeeringuprogrammi koostame vastavalt eelnevalt tõstatatud probleemidele ja väljavalitud alternatiividele.

Investeeringuprogramm on kavandatud teostada kahes järgus:

I etapp, lühiajaline investeeringuprogramm, aastail 2021-2024;

II etapp, pikaajaline investeeringuprogramm, aastail 2025-2032.

Järgnevalt käsitleme investeeringuprojekte mõnevõrra lähemalt, investeeringute kulude jaotus, summad ja asukohad on välja toodud lisades 3 ja 4, investeeringuprojektid ja joonised.

8.1 VEE- JA KANALISATSIOONITORUSTIKE RAJAMISE ÜLDISED NÕUDED JA METOODIKA

Investeeringuprogrammis toodud torustikutööde mahud on käsitletud Lisades 3 ja 4. Käesolevas osas me ei hakka neid eraldi kirjeldama, vaid toome järgnevalt välja üldisemad nõuded vee- ja kanalisatsioonitorustike rajamiseks/rekonstrueerimiseks.

8.1.1 Ühisveevärgi torustike rajamise, rekonstrueerimise üldine meetodika

Ühisveetorustike renoveerimisel ja rajamisel kasutatakse kaasaegset veevõrgu armatuuri, s.o plasttorusid ning üldjuhul maakraani, spindlipikenduse ja kapega sulge seadmeid. Kindlasti peab ühisveevõrgu süsteemide või nende osade renoveerimisele ja laiendamisele eelnema projekteerimine, millele eelnevalt omakorda planeeritav veevõrgusüsteem mõõdistatakse geodeetiliselt ning sellest tulenevalt esitatakse renoveerimise ja/või laiendamise lahendus.

Uute veevõrkude rajamisele/laiendamisele peab eelnema elanikkonna vajaduste selgitamine, s.o oluline on teada, kas inimesed on ühisveevõrguga liitumisest huvitatud. Huvitatuse puudumise korral on veevõrgu laiendustööd ebaotstarbekad.

Renoveeritavad veetorustikud on kavas rajada olenevalt tingimustest ja otstarbest: kas PEH, PEM torudest. Veetorustikele paigaldatakse majaühendusotsikud (sadul või kolmik, PELM toru DN25/32 3-5 m, peakraan DN25, splindipikendus, kape). Veetorustike sõlmpunktid varustatakse sulgeseadmetega (kummikiilsiibrid, maakraanid PN16, maaalused koos splindipikenduse ja kapega).

Torustike ehitamisel tuleb juhendada tootjafirma (tehase) tehnilisest informatsioonist, montaažieeskirjadest (sh. nõuetekohane surveproov, liiva tihendamine torude ümber jm.) ja RIL 77 toodud nõuetest.

Muu hulgas tuleb tähelepanu pöörata järgmiste nõuete täitmisele:

- Ühes ja samas kaevikus asuvate külgnevate torude välispindade minimaalne horisontaalne kaugus on $\geq 0,4$ m;
- Veetorude paigaldamissügavus on vähemalt 1,8 m toru peale;

- Kaevu sein ja toru vaheline kaugus vähemalt 100 mm (RYL 77-2013). Kaevude kohale tehakse vajalikud laiendused nii, et kaeviku seinad jäävad vähemalt 200 mm kaugusele kaevust (RYL 77-2013);
- Kaugus vundamentidest ja teistest maa-alustest rajatistest peab olema vähemalt 2,0 m;
- Projekteeritud torude vaheline vertikaalkaugus peab olema selline, et kõikide vajalike liitmike tegemine ei oleks takistatud, vähemalt 150 mm;

Torustik paigaldatakse nii, et oleks välistatud igasugused lubamatud koormused. Ühendused rajatistega tehakse nii, et torustikele ei tekiks lubamatuid koormusi. Teede ja muude rajatiste alt läbiviimisel paigutatakse plastist veetorustik terasest kaitsehülssi.

Nähakse ette meetmed veetorustiku, selle ühenduste ja armatuuri kaitseks korrosiooni ja saastumise vastu. Samuti kaitstakse korrosiooni eest läbiviiguhülssid.

Pinnasesse paigaldatud toru kohale 0,5 m kõrgusele, tuleb pikki toru telge paigaldada märkelint. Toru külge kinnitada täiendavalt signaalkaabel (1,5mm² ristlõikega isoleeritud vaskaabel), mis on ette nähtud torustiku asukoha määramiseks maa pinnalt.

PE torude ühendamisel võib kasutada kas põkk- või muhvkeevitust.

Külmumisohuga kohtades peab torustikud isoleerima kivivillast või vahtpolüstüreenist isolatsioonikoorikutega ja varustada isereguleeriva el.küttegaabliga.

Isolatsioonitööd tuleb teha vastavalt standardile EVS 860:2004. Isolatsioonikihi paksus määratakse vastavalt isolatsioonimaterjali omadustele, isoleeritava objekti mõõtudele ja käideldava produkti töötemperatuurile

Ühisveevõrgu renoveerimise ja/või ringistamise tulemusena paraneb tarbitava vee kvaliteet, tekib veevariide korral võimalus süsteemist välja lülitada vaid remonditav lõik, mitte aga suure osa asula ühisveevärgisüsteem.

8.1.2 Ühiskanalisatsioonitorustike rajamise, rekonstrueerimise üldine metoodika

Olmekanalises välisvõrkude vabavoolse torustikuna kasutatakse plasttorusid välisläbimõõduga de160 PP või PVC SN8.

Isevoolse reoveekanalises plasttorustiku materjalina tuleb kasutada reoveekanalises jaoks ettenähtud torusid:

- polüvinüülkloriidtorusid, mis vastavad standardile EN1401 või EN13476
- polüpropüleenitorusid (PP), mis vastavad standardile EN1852 või EN13476.

Standardi tähis peab olema tootja poolt kantud torule. Isevoolsete PVC torustike rajamiseks kasutatavate torude rõngasjäikuse klass peab olema vähemalt SN8.

Uued rajatavad või rekonstrueeritavad survekanalisatsioonitorustikud nähakse PE torudest, üldjuhul survetugevusega PN10.

PVC torude ühendamiseks võib kasutada põkk- või muhvkeevitust. Äärikühendusi võib kasutada kooskõlastatult Järelevalvega ainult juhul, kui muud tehnilised lahendused ei ole võimalikud. Malmitorustike puhul teostatakse muhvühendusi.

Olmekanalisatsioonis välisvõrkude survetorustikuna kasutatakse plasttorusid välisläbimõõduga PE PN10 de110.

Survekanalisatsiooni plasttorustiku materjalina tuleb kasutada reoveekanalisatsiooni jaoks ettenähtud torusid:

- PE - polüetüleenitorusid, mis vastavad standardile EN12201.

Standardi tähis peab olema tootja poolt kantud torule. Liitumispunktid näha ette liitumiskaevude (kontrollkolmikute) väljaehitamise ja üldjuhul läbimõõdus vähemalt de400/315 (kontrollkolmikud de200/160 on lubatud ette näha vastava võimaluse avanedes (otse!) ja erandkorras)

Renoveerimise meetodeid on mitmeid (kaeve-, mittekaeve meetodid). Kuna eeldatavalt on enamuse renoveeritava reoveekanalisatsioonitorustiku seisund halb, siis on soovitatav renoveerimisel eelistada kaevemeetodit lahtise kaevikuga. Sellega tagatakse torustike nõuetekohane paigaldus, nõutavad kalded, tasanduskiht, aluskiht (liiv või peenkruus-peenkillustik padjad), tihendamine ja teised projektikohaseks ja kvaliteetseks torustiku paigalduseks hädavajalikud tegevused.

Ühisveevärgi ja –kanalisatsiooni renoveerimisele peavad eelnema maa-ala geodeetilised mõõdistused ja geoloogilised uuringud ning olemasolevate tehnovõrkude joonised, mille alusel töötatakse välja arendatavate või renoveeritavate vee- ja kanalisatsioonivõrkude tehnilised lahendused.

Olmekanalisatsioonis välisvõrkude torustiku kontrollkaevudena kasutatakse üldjuhul teleskoopilise kõrgendusega standardseid plastkaevusid läbimõõduga Ø400 (teleskoop d315).

Vaatluskaevud tehakse nii materjali kui suuruse poolest vastavalt projektile. Kaevud ehitatakse kõrguse poolest sellistena, et kaevuluuki oleks võimalik paigaldada vastavalt projektis antud kõrgusele ja kaldega.

Metall-, betoon-, asbo- ja keraamiliste torude vahele tohib paigaldada vaid betoonkaeve. Plastkaeve (PE) tohib paigaldada vaid plasttorustike vahele.

Kaevud peavad olema tööstuslikult toodetud teleskoopse kõrgendusega polüetüleenkaevud ning vastama standardile SFS 3468. Kaevud peavad olema veetihedad. Teleskoobi pikkus ei tohi olla üle 800 cm.

Reoveekanalisatsiooni kaevupõhjad peavad olema varustatud hüdrauliliselt sobivate voolurennidega. Kasutada võib valupõhjaga kaevusid, keevispõhjaga pöörangukaevude kasutamine ei ole lubatud. Kõik ühendustorude liited kaevudesse peavad olema tehtud tehases keevisühendustega, kohapeal tehtavad ühendused tõusutorusse ei ole aktsepteeritavad.

Tänavatel ja teedel peavad kaevuluugid olema teetasapinnaga ühel kõrgusel. Haljasalal peavad kaevuluugid olema ümbritsevast maapinnast 5 cm kõrgem. Luukide kandejõud suure liiklusega piirkondades peab olema 40 t ning vähese liiklusega piirkondades 25 t.

Olemasolevad ja mitte töötavad kanalisatsioonikaevud ning -torud tuleb likvideerida. Selleks tuleb eemaldada kaevu teleskooposa ja lagi, kaev täita liivaga ja tihendada. Likvideeritavad torud tuleb täita mõlemast otsast vahtbetooniga 1m pikkuses.

Järgnevalt käsitleme rekonstrueerimisprojekte ja anname lühiülevaate teostatavatest töödest. Vaatleme lühiajalises programmis läbiviidavaid töid. Käsitleme siinkohal vaid spetsiifilisemaid töid nõudvaid projekte ja tegevusi - torustike rajamist, rekonstrueerimist ja tuletõrjemahutite paigaldamist eraldi pikemalt ei käsitle, tööde loetelu on käsitletud lisas 3.

8.2 LEESI ÜHISVEEVÄRGI PUURKAEVPUMPLA RAJAMINE JA VARUSTAMINE VTJ SEADMETEGA

Leesi külaga seotud projektideks on uue puurkaevu ja veetöötlusjaama rajamine Leesi küla rahvamaja vahetus läheduses asuvale maaüksusele ja olemasolevate veevõrkude ühendamine ning laiendamine. 2-astmelise pumpla juurde rajatakse aastaringseks tuletõrjeveevõtuks kaev, mis ühendatakse isevoolselt pumpla mahutiga.

Tänane puurkaevpumpla 1041 asub Meieri maaüksusel, mille omanik on väljendanud soovi loobuda küla ühisveevärgi varustamisest joogiveega. Pumplaks on puurkaevu juurde paigaldatud soojustatud konteiner, mida on võimalik vajadusel teisaldada. Lähtuvalt olemasoleva puurkaevu soovist ning arvestades varasemate kohtuvaidlustega seoses küla ühisveevärgi varustamisega nimetatud puurkaevu kaudu on perspektiivselt ette nähtud uue puurkaevu rajamine Leesi rahvamaja lähedale avalikus kasutuses olevale kinnistule.

Leesi küla keskele, Külaplatsi kinnistule, üldkasutatavale munitsipaalmaale, mis asub Leesi Rahvamaja vastas, on kavas rajada uus ühisveevärgi puurkaevpumpla. Puurkaev puuritakse C-V Voronka veekihti: C-V_{Vr}, sügavusega 100-120 m. Puurkaevu sanitaarkaitsealaks kehtestada vastavalt veeseadus § 149 lg (1) p 1, 10 m. Puurkaevpumpla piiratakse piirdeaia ja lukustatava väravaga. Süsteem kindlustatakse kaugvalve- ja häireseadmete ning kaugjälgimis- ja juhtimisseadmetega (Scada).

Kuna piirkonnas puudub sobiv vooluveekogu veetöötlusfiltrid uhteeve vastuvõtuks, näeme ette kolmekambrilise septiku uhteeve töötlemiseks enne immutamist ning immutusväljaku rajamise.

Puurkaevpumpla ja veetöötlusjaama rajamiseks teostatavad tööd on järgmised:

1. Puurkaevu puurimine C-V_{Vr} veekihti (sügavus 100-120 m) Leesi keskusesse Külaplatsi kinnistule Rahvamaja vastas
2. Puurkaevu ümber uue kergmetallist või puithoone ehitamine, ~ 4x6 m² pumplaseadmete, sh VTJ ja II astme mahuti paigaldamiseks.
3. Veetöötlusseadmete paigaldamine, aeratsioonimahuti (~1 m³) ja kaks filtermoodulit (Q~5 m³/h) raua ja mangaani eraldamiseks.
4. Süvaveepumba paigaldamine puurkaevu (Q~5 m³/h), sh.: tross, veetõstetoru, kaabel.
5. Puhtaveemahuti 10 m³ paigaldamine pumplaruumi.
6. II-astme pumpade paigaldamine 2 tk (filtrite uhtumine toimub II astme pumbaga).
7. Pumplasisese torustiku paigaldamine (PE, PVC-U või r/v teras).
8. Elektri-automaatikaseadmete paigaldamine, sh sagedusmuundurid 3 kmpl, süvaveepumba ja II astme pumpade käivitusautomaatika: nivooandurid jm.

9. Membraanhüdfoori paigaldamine pumplasse, 300 l rõhu ebaühtluse kompenseerimiseks ja varu süvaveepumba töö ja rõhuregulaatoriks.
10. Uhtevee äravoolutorustiku PVC de110 rajamine rajatava 3-kambrilise septikuni ja seal imbväljakule.
11. Kolmekambrilise septiku paigaldamine uhtevee töötlemiseks enne pinnasesse immutamist.
12. Immutusväljaku rajamine koos vajalike rennide ja kruusapuistega.
13. Pumpa ümbruse korrastamine, haljastamine, platsi ehitamine, vajadusel juurdesõidutee rajamine, sh immutusväljaku hooldamiseks
14. Puurkaevu ühendamine kaugjuhtimissüsteemi SCADA (VTJ+II aste+Sp).

Puurkaevu lähistele, samale kinnistule sobivasse kohta rajatakse tuletõrjevemahuti koos kuivhüdrandiga, Mahuti rajatakse kas plastmaterjalist (PE) või raudbetoonist.

8.3 KOKKUVÖTE KUUSALU VALLA INVESTEERINGUMAHTUDEST JA LIGIKAUDSEST AJAKAVAST

Kokkuvõtte Kuusalu valla ÜVK investeringumahtudest ja ligikaudsest ajakavast (lühiajaline, pikaajaline), annab järgnev kokkuvõtlik tabel. Pikemalt on tegevused, maksumused ja mõeldavad investeringuallikad lahti kirjutatud lisas 3.

Tabel 8-1 Kuusalu valla ühisveevärgi ja-kanalisatsiooni investeeringute mahud

Jrk. nr.	Projekt	Arendus-/investeeringuprojekt (kõik antud koos paigaldusega)	Ühik	Kogus	Investeeringuprojektide maksumused ja realiseerimine, eurot (ilma käibemaksuta)	Võimalik investeeringute finantseerija*
OÜ Kuusalu Soojus tegevuspiirkond (investeeringud OÜ Kuusalu Soojus ja arendajad)						
Lühiajaline programm 2021-2024						
Kuusalu alevik						
	A1	Kuusalu veetorustiku rekonstrueerimine, sh hüdrandid ja liitumispunktid	m	850	115 200	Kuusalu Soojus OÜ
	D1	Sademeveekanaliseerimise rekonstrueerimine	m	300	72 000	Arendaja /Kuusalu vald
Kuusalu aleviku lühiajalised investeeringud kokku					187 200	
Kiiu alevik						
	A1	Kiiu veetorustiku rajamine (Koobaste DP)	m	1200	157 800	Arendaja
	B1	Kiiu isevoolse kanalisatsioonitorustiku rajamine (Koobaste DP)	m	780	172 200	Arendaja
	B3	Kiiu survekanalisatsioonitorustiku rajamine ja rekonstrueerimine ning üks reoveepumpla	m	2180	325 320	Kuusalu Soojus OÜ /arendaja
Kiiu lühiajalised investeeringud kokku					65 5320	
Kuusalu küla						
	A1	Puurkaevu rekonstrueerimine	tk	1	24 000	Kuusalu Soojus OÜ
Kuusalu küla lühiajalised investeeringud kokku					24 000	
Valkla küla (Vana-Valkla)						
	A1	Valkla puurkaevpumpla nr 923 rekonstrueerimine	kmpl ja töö	1	121 620	Arendaja

	B1	Valkla tuletõrjeveemahuti rajamine	m ³	108	65 700	Arendaja
Kõik kokku Vana-Valkla investeeringud lühiajalises programmis					187 320	
Valkla Mõisa piirkond (prk)						
	A1	Valkla Mõisa prk isevoelse kanalisatsioonitorustiku rajamine ja rekonstrueerimine	m	550	105 000	Arendaja
	B1	Valkla Mõisa prk tuletõrjeveearustuse rajamine ja rekonstrueerimine	tk	3	194 400	Arendaja
	C	Valkla Mõisa Aiandi DP ala reoveepuhasti rajamine	kmpj ja töö	1	174 792	Arendaja
Valkla Mõisa prk lühiajalised investeeringud kokku					474 192	
Uuri küla						
	A1	Uuri puurkaevpump nr 8889 rekonstrueerimine	kmpj ja töö	1	121 620	Arendaja
	B1	Uuri tuletõrjeveearustuse rajamine	tk	1	73 320	Arendaja / Kuusalu Soojus
Uuri lühiajalised investeeringud kokku					194 940	
Vihasoo küla						
	A1	Puurkaevu rekonstrueerimine	kmpj ja töö	1	178 872	Arendaja
	B1	Vihasoo veetorustiku rajamine ja rekonstrueerimine	m	3880	391 920	Arendaja
	C1	Vihasoo tuletõrjeveearustuse rajamine	tk	5	260 400	Arendaja / Kuusalu Soojus
Vihasoo lühiajalised investeeringud kokku					831 192	
Salmistu küla						

A1	Salmistu veetorustiku rajamine ja rekonstrueerimine	m	720	110 640	Arendaja
Salmistu lühiajalised investeeringud kokku				110 640	
Vahastu küla					
A1	Vahastu tuletõrjeveevõtukohta rajamine	kmpl ja töö	1	64 800	Arendaja
Vahastu lühiajalised investeeringud kokku				64 800	
Pärispea küla					
A1	Puurkaevu rekonstrueerimine	tk	1	4800	Kuusalu Soojus OÜ
B1	Pärispea veetorustiku rajamine	m	480	45 120	Arendaja
Pärispea lühiajalised investeeringud kokku				49 920	
Suurpea küla					
A1	Suurpea tuletõrjeveemahutite rajamine	tk	2	129 600	Arendaja
Suurpea küla lühiajalised investeeringud kokku				129 600	
Leesi küla					
A1	Puurkaevpumppla rajamine	töö	1	222 672	Kuusalu Soojus OÜ
B1	Leesi veetorustiku rajamine ja rekonstrueerimine lühiajalises programmis	m	960	109 680	Kuusalu Soojus OÜ
C	Leesi tuletõrjeveemahutite rajamine	kmpl ja töö	1	64 800	Kuusalu Soojus OÜ
Leesi küla lühiajalised investeeringud kokku				397 152	
Pudisoo küla					
A	Pudisoo tuletõrjeveevõtukohta rajamine	kmpl ja töö	1	36 000	Arendaja
Pudisoo küla lühiajalised investeeringud kokku				36 000	

Kuusalu valla lühiajalised investeeringud OÜ Kuusalu Soojus tegevuspiirkonnas kokku					3 342 276	
Kuusalu valla lühiajalised investeeringud OÜ Kuusalu Soojus tegevuspiirkonnas kokku OÜ Kuusalu Soojus investeeringud					796 032	
Pikaajaline programm 2025-2032						
Kuusalu alevik						
	A2	Kuusalu aleviku veetorustiku rajamine ja rekonstrueerimine pikaajalises programmis (Metsaserva-Kupu tee prk)	m	360	42 240	Arendaja
	B2	Isevoolse kanalisatsioonitorustiku rekonstrueerimine pikaajalises programmis, sh magistraalitorustik kuni regionaalse reoveepuhastini	m	1910	549 600	Kuusalu Soojus OÜ
	C2	Survekanalisatsiooni rekonstrueerimine	m	455	65 520	Kuusalu Soojus OÜ
	B2	Kuusalu aleviku Kupu tee prk tegevuspiirkonnas iseoolse kanalisatsioonitorustiku rajamine	m	180	43 200	Arendaja
	C2	Kuusalu aleviku Kupu tee prk ja Kuusalu Soojus tegevuspiirkonnas survekanalisatsioonitorustiku rajamine, sh reoveepumpla	m	90	35 040	Arendaja
Kuusalu aleviku pikaajalised investeeringud kokku					735 600	
Kiiu alevik						
	A2	Kiiu aleviku veetorustiku rekonstrueerimine pikaajalises programmis (Suurfarmi piirkond)	m	220	21 720	Arendaja
Kiiu aleviku pikaajalised investeeringud kokku					21 720	

Kuusalu küla					
B2	Kuusalu küla veetorustiku rajamine	m	700	104 400	
Kuusalu küla pikaajalised investeeringud kokku				104 400	
Vana-Valkla					
A2	Vana-Valkla veetorustiku rajamine pikaajalises programmis	m	170	14 040	Arendaja
B2	Vana-Valkla isevoolse kanalisatsioonitorustiku rajamine pikaajalises programmis	m	125	24 300	Kuusalu Soojus OÜ
Vana-Valkla pikaajalised investeeringud kokku				38 340	
Valkla Mõisa prk					
A2	Valkla Mõisa prk veetorustiku rajamine pikaajalises programmis	m	950	118 800	Arendaja
B2	Valkla Mõisa prk isevoolse kanalisatsioonitorustiku rajamine pikaajalises programmis	m	1580	346 800	Arendaja
C2	Valkla Mõisa prk survekanalisatsiooni rajamine ja 3 reoveepumplat	m	1530	288 000	Arendaja
Valkla Mõisa pikaajalised investeeringud kokku				753 600	
Salmistu küla					
A2	Salmistu veetorustiku rajamine pikaajalises programmis	m	730	84 840	Kuusalu Soojus OÜ
B2	Salmistu isevoolse kanalisatsioonitorustiku rajamine pikaajalises programmis	m	6100	1 341 000	Kuusalu Soojus OÜ
C2	Salmistu survekanalisatsiooni rajamine pikaajalises programmis ja 3 reoveepumplat	m	6410	1 238 880	Kuusalu Soojus OÜ

D2	Salmistu tuletõrjevõimevahuti rajamine	kmpl ja töö	1	64 800	Kuusalu Soojus OÜ
Salmistu pikaajalised investeeringud kokku				2 729 520	
Vahastu küla					
A1	Puurkaevpumppla rajamine	töö	1	273 720	Arendaja
B2	Vahastu veetorustiku rajamine pikaajalises programmis	m	5250	742 800	Arendaja
C2	Vahastu isevoolise kanalisatsioonitorustiku rajamine pikaajalises programmis	m	5290	1 045 200	Arendaja
D	Vahastu reoveepuhasti rajamine	töö	1	534 720	Arendaja
Kõik kokku Vahastu küla investeeringud pikaajalises programmis				2 596 440	
Pärispea küla					
	Pärispea tuletõrjevõimevahuti rajamine	kmpl ja töö	1	64 800	Arendaja
Pärispea küla pikaajalised investeeringud kokku				64 800	
Leesi küla					
B2	Leesi veetorustiku rajamine ja rekonstrueerimine pikaajalises programmis	m	2840	290 640	Kuusalu Soojus OÜ
C	Leesi tuletõrjevõimevahutite rajamine	kmpl ja töö	1	64 800	Arendaja
Leesi küla pikaajalised investeeringud kokku				355 440	
Kuusalu valla pikaajalised investeeringud kokku Kuusalu Soojus OÜ tegevuspiirkondades				7 399 860	
Kuusalu valla pikaajalised investeeringud kokku Kuusalu Soojus OÜ tegevuspiirkondades Kuusalu Soojus OÜ investeeringud				3 699 180	

Kuusalu valla lühi-ja pikaajalised investeeringud kokku Kuusalu Soojus OÜ tegevuspiirkondades	10 742 136
Kuusalu valla lühi-ja pikaajalised investeeringud kokku Kuusalu Soojus OÜ tegevuspiirkondades OÜ Kuusalu Soojus investeeringud	4 606 452

TIHEASUSTUSALADE ERATARBIJATE ÜVK TEGEVUSPIIRKONNAD (kohanimede tähestikulises järjekorras)

Jrk. nr.	Projekt	Arendus-/investeeringuprojekt (kõik antud koos paigaldusega)	Ühik	Kogus	Investeeringuprojektide maksumused ja realiseerimine, eurot (ilma käibemaksuta)
Lühiajaline programm 2021-2024					
Andineeme küla. AÜ Tülivere ja Seltsing Loo tegevuspiirkonnad (pikaajalises programmis liitub ka Sõitme küla (Leegiranna) prk AS AP Kinnisvara tegevuspiirkond)					
	A1	Andineeme tuletõrjeseadme renoveerimine	tk	1	64 800
Andineeme lühiajalised investeeringud kokku					64 800
Hara küla. MTÜ Hara Vesi tegevuspiirkond					
	A1	Hara puurkaevpump nr 16532 rekonstrueerimine	kmpl ja töö	1	53 220
	B	Hara tuletõrjeseadme rajamine	tk	2	129 600
Hara lühiajalised investeeringud kokku					182 820
Joaveski küla. MTÜ Joaveski ja Nõmmeveski tegevuspiirkond					
	A1	Joaveski puurkaevpump nr 1070 rekonstrueerimine	kmpl ja töö	1	100 020
	B1	Joaveski veetõrjeseadme rajamine ja renoveerimine lühiajalises programmis	m	1510	162 720
	C	Joaveski tuletõrjeseadme täiendamine	tk	1	64 800
Joaveski lühiajalised investeeringud kokku					327 540

Juminda küla. MTÜ Juminda Külaselts tegevuspiirkond					
	A1	Juminda puurkaevpump nr 30772 rekonstrueerimine	kmpl ja töö	1	99 420
Juminda lühiajalised investeeringud kokku					99 420
Kodasoo küla. OÜ Mesako tegevuspiirkond					
	A1	Kodasoo puurkaevpump nr 903 rekonstrueerimine	kmpl ja töö	1	94 020
	B1	Kodasoo veetorustiku rajamine	m	420	36 240
	C1	Kodasoo tuletõrjeseadme renoveerimine	tk	1	36 000
Kodasoo lühiajalised investeeringud kokku					166 260
Kolga-Aabla küla. MTÜ Kolga-Aabla Külaselts tegevuspiirkond					
	A	Kolga-Aabla tuletõrjeseadme renoveerimine	tk	2	129 600
Kolga-Aabla lühiajalised investeeringud kokku					129 600
Loksa küla. MTÜ Loksa Külaselts tegevuspiirkond					
	A	Loksa küla tuletõrjeseadme rajamine	tk	1	64 800
Loksa küla lühiajalised investeeringud kokku					64 800
Pedaspea küla. MTÜ Pedaspea Vesi tegevuspiirkond					
	A1	Pedaspea puurkaevpump nr 15909 rekonstrueerimine	kmpl ja töö	1	40 800
	B1	Pedaspea veetorustiku rajamine	m	690	55 680
	C	Pedaspea tuletõrjeseadme rajamine	tk	1	64 800
Kõik kokku Pedaspea investeeringud lühiajalises programmis					161 280
Tammistu küla. MTÜ Tammistu Vesi tegevuspiirkond					

A1	Tammistu puurkaevpumpla renoveerimine	töö	1	5160
B1	Tammistu tuletõrjehaiguste rajamine	tk	1	69 000
Kõik kokku Tammistu investeeringud lühiajalises programmis				74 160
Tapurla küla. SA Tapurla Sadam tegevuspiirkond				
A1	Tapurla puurkaevpumpla nr 723 rekonstrueerimine	töö	1	70 800
B1	Tapurla veetorustiku rajamine ja renoveerimine	m	1490	127 020
C1	Tapurla tuletõrjehaigustussüsteemi rekonstrueerimine	tk	1	48 000
Tapurla lühiajalised investeeringud kokku				245 820
Turbuneeme küla. MTÜ Turbuneeme tegevuspiirkond				
A1	Turbuneeme puurkaevpumpla nr 15991 rekonstrueerimine	töö	1	70 800
B1	Turbuneeme tuletõrjehaiguste rajamine	tk	1	67 800
Kõik kokku Turbuneeme investeeringud lühiajalises programmis				138 600
Viinistu küla (OÜ Grenster tegevuspiirkond)				
A1	Viinistu isevoolse kanalisatsioonitorustiku rekonstrueerimine	m	410	76 800
B1	Viinistu reoveepuhasti rekonstrueerimine	kmpl ja töö	1	249 600
Viinistu (OÜ Grenster piirkonna) lühiajalised investeeringud kokku				326 400
Virve küla. MTÜ Virve Vesi tegevuspiirkond				
A1	Puurkaevpumpla rekonstrueerimine	töö	1	153 672

B1	Virve veetorustiku rajamine lühiajalises programmis	m	300	33 600
C	Virve tuletõrjeveemahutite rajamine	kmpl ja töö	1	64 800
Virve küla lühiajalised investeeringud kokku				252 072
Kuusalu valla lühiajalised investeeringud eravee-ettevõtjate tegevuspiirkonnas kokku				2 233 572
Pikaajaline programm 2025-2032				
Andineeme küla. AÜ Tülivere ja Seltsing Loo ning Sõitme küla (Leegiranna) prk AS AP Kinnisvara tegevuspiirkonnad				
A2	Andineeme veevõrgu laiendamine pikaajalises programmis	m	2110	263 400
B2	Andineeme isevoolse kanalisatsioonitorustiku rajamine pikaajalises programmis <u>Andineeme reoveekogumisalal</u>	m	1440	320 400
C2	Andineeme survekanalisatsiooni rajamine ja reoveepumpla	m	720	107 760
D2	Andineeme (Leegiranna prk) reoveepuhasti rajamine	kmpl ja töö	1	336 000
Andineeme pikaajalised investeeringud kokku				1 027 560
Suurpea küla. OÜ Piibeht Varahaldus				
A2	Suurpea veetorustiku rajamine pikaajalises programmis	m	1300	130 800
Kõik kokku Suurpea küla investeeringud pikaajalises programmis				130 800
Loksa küla				

		Loksa küla veevõrgu rajamine ja ühendamine Loksa linnaga	m	340	35 640
Loksa küla pikaajalised investeeringud kokku					35 640
Joaveski küla. MTÜ Joaveski ja Nõmmeveski tegevuspiirkond					
	A2	Joaveski veetorustiku rajamine pikaajalises programmis	m	340	33 840
Joaveski küla pikaajalised investeeringud kokku					33 840
Juminda küla					
	A2	Juminda tuletõrjerveearustuse täiendamine	kmpl ja töö	3	165 600
Juminda pikaajalised investeeringud kokku					165 600
Tapurla küla. SA Tapurla Sadam tegevuspiirkond					
		Tapurla tuletõrjeveemahuti rajamine	kmpl ja töö	1	64 800
Tapurla küla. SA Tapurla Sadam tegevuspiirkonna investeeringud kokku					64 800
Kuusalu valla pikaajalised investeeringud kokku eravee-ettevõtjate tegevuspiirkondades					1 458 240
Kuusalu valla lühi- ja pikaajalised investeeringud kokku eravee-ettevõtjate tegevuspiirkondades					3 691 812

9 FINANTSANALÜÜS

9.1 METOODIKA

Käesoleva finantsanalüüsi koostamisel on kasutatud:

- Statistikaameti, EV Rahandusministeeriumi poolt avaldatud materjale ning andmeid;
- Vee-operaatori Kuusalu Soojus OÜ poolt esitatud andmeid;
- ÜVK arendamise kava tehnilistes peatükkides toodud eeldusi;
- Konsultandi poolt tuletatud arvutuskäike ning püstitatud eeldusi.

Kuusalu valla ÜVK arendamise kava (edaspidi ÜVKA) finantsanalüüs sisaldab:

- Kuusalu Soojus OÜ poolt teenindatava ÜVK-ga hõlmatud asumite: Kuusalu alevik, Kiiu alevik, Kuusalu küla, Kolga alevik, Valkla küla, Uuri küla, Vihasoo küla, Salmistu küla, Viinistu küla, Pudisoo küla, Pärисpea küla, Leesi küla ja Kaberla küla ÜVK süsteemide majandamist.
- Opereerimiskulude prognoos. Prognoosis kajastatakse rahalisi ja mitterahalisi vee- ja kanalisatsioonimajandusega seotud kulusid.
- Opereerimistulude prognoos. Tulude prognoosimiseks on koostatud vee- ja kanalisatsiooniteenuse nõudlus- ning tariifide analüüs.
- Analüüs VK teenuste kulukusest leibkonnaliikme sissetuleku suhtes. Analüüsitakse vee- ja kanalisatsioonitariifide määrasid erinevate ststenaariumite korral ning üldist teenuse kulukuse taset leibkondade sissetulekust.
- Analüüsitakse investeringute omafinantseeringute tagamise võimekust. Finantsanalüüsis on teostatud kolm erinevat tariifide ststenaariumit eeldades omafinantseerimise allikana vaid omavahendite kasutamist.

9.2 PEAMISED EELDUSED

Ajahorisont

Kuusalu valla ÜVKA finantsanalüüs on koostatud aastate 2021 – 2032 kohta.

Makromajanduslikud eeldused

ÜVKA finantsanalüüsis on prognoosi koostamisel kasutatud alljärgnevaid makromajanduslikke näitajaid:

- tarbijahinnaindeksi muut aastas;
- nominaalpalga kasvumäär;
- elektrikulude kasvumäär;
- saastetasu kasvumäär;
- veeressursitasu kasvumäär.

Makromajanduslikud näitajad pärinevad EV Rahandusministeeriumi 2020.a. sүgisesest majandusprognoosist (seisuga 07.10.2020.a) kuni aastani 2070. Täiendavalt on Konsultant käesoleva finantsanalüüsi kontekstis prognoosinud elektrikulude, saastetasu ning veeressursitasu tõusumäärasid.

Järgnevas tabelis on toodud aastased tõusumäärad vastavatel aastatel eelneva aasta suhtes.

Indikaator / Näitaja	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Tarbijahinnaindeks	-0,2%	1,4%	2,2%	2,1%	1,9%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%
Nominaalpalga kasvumäär	prognoositud kulu	0,4%	4,5%	4,8%	3,9%	3,7%	3,7%	3,8%	3,8%	3,8%	3,9%	3,9%	3,9%
Elektrihinna tõus	prognoositud kulu	2,8%	4,4%	4,3%	3,8%	4,0%	4,0%	4,0%	4,0%	4,0%	4,0%	4,0%	4,0%
Saastetasumäära tõus	prognoositud kulu	0,0%	0,0%	0,0%	0,0%	0,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%
Ressursitasude tõus	prognoositud kulu	0,0%	0,0%	0,0%	0,0%	0,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%

Allikas: Rahandusministeerium, Konsultant

“Saastaja maksab” printsiibi täitmine

Finantsprognoos on koostatud põhimõttel, et kõik veemajandusega seonduvad kulud peavad olema kaetud teenuste tarbijatelt laekuvatest maksetest. See tähendab tariifitulud peavad olema tasemel või siis prognoosiperioodil saavutama taseme, mille korral on kaetud või saavad kaetud nii rahalised kui mitterahalised (sh põhivara kulum omaosaluse määras) kulud.

Põhivarakulum

Finantsprognoosis on põhivarakulumina võetud arvesse investeeritava põhivara soetamise maksumus omaosaluse finantseerimise vääringus. Põhivara elueaks on arvestatud lühema elueaga varade puhul (näit. seadmed jmt) 15 aastat ning pika elueaga varade puhul (näit. torustikud, reservuaarid jmt) puhul 40 aastat.

Teenuse kulukus leibkonnaliikme netosissetuleku suhtes

Tariifide korrigeerimisel on finantsprognoosis lähtutud põhimõttest, et vee- ja kanalisatsiooniteenuse kulukus leibkonnaliikme netosissetuleku suhtes ei ületaks rahvusvaheliselt aktsepteeritud 4% määra.

Käesolevas finantsprognoosis on leibkonnaliikme netosissetuleku väärtus saadud Statistikaameti andmebaasist (ST08, Leibkonnaliikme netosissetulek kuus, 2019. aasta, Harjumaa ilma Tallinnata). Netosissetuleku väärtust on prognoosiperioodil korrigeeritud Rahandusministeeriumi poolt avaldatud nominaalpalga muutuse määraga.

Vee- ja kanalisatsiooniteenuse tariifid

Tariifide korrigeerimisel on eeldatud, et vee- ja kanalisatsiooniteenuse kulukus kokku ei ületaks 4% leibkonna netosissetulekust. Tariifide korrigeerimisel on täiendavalt arvestatud omafinantseeringu tarbeks eelduslikult võetava laenu laenu teenindamise tagamisega, sealjuures eesmärgiks on laenu teenindamise kattekordaja sihtväärtuse 1,25 täitmine igal laenu teenindamise perioodil.

Investeeringute finantseerimine

ÜVK arendamise kavas on määratletud investeeringute vajadus arendamise kavaga hõlmatud perioodile. Käesolevas finantsanalüüsis on eeldatud, et investeeringute elluviimise katteallikaks on omavahendid.

Laenuteenindamise kattekordaja

Käesolevas ÜVKA-s on rahavoo prognoosi puhul arvestatud ka olemasolevate laenukohustuste täitmisega. Laenude võtmisel soovib laenuandja üldjuhul, et laenuteenindamise (st laenu perioodilise põhiosa tagasimakse ning intressikulu) kattekordaja oleks vähemalt 1,25.

Laenuteenindamise kattekordaja leitakse järgmise valemi abil:

Laenuteenindamise kattekordaja = $\frac{\text{perioodi kulumine ja laenuteenindamise eelne netorahavoo}}{\text{perioodi laenuteenindamine}}$

Käesolevas ÜVK arendamise kava finantsanalüüsis on iga tariifitsenaariumi korral tagatud laenuteenindamise kattekordaja taseme 1,25 saavutamine.

9.3 VEE- JA KANALISATSIOONIMAJANDUSE KULUD

ÜVKA finantsanalüüsi koostamisel on tulude ja kulude baasina kasutatud vee-operaatori OÜ veemajandusega seotud 2019.a. andmeid ning 2020.a. prognoosi vee- ja kanalisatsiooni müügimahtude, tegevustulude ning -kulude kohta. Eelpoolnimetatud andmed on aluseks edasiste prognooside tegemisel.

Täiendavalt on arvesse võetud ÜVK arendamise kava tehnilistes peatükkides toodud eeldusi ning lühiajalises ja pikaajalises investeringuprogrammis määratletud projektidest tulenevaid mõjusid (sh kulum ja laenuteenindamine).

Käesolevas finantsanalüüsis prognoositud tegevuskulud jagunevad muutuv- ja püsikuludeks.

9.3.1 Muutuvkulud

Muutuvkulud on kulud, mis on otseselt seotud toodangumahtudega. Käesolevas finantsanalüüsis on võetud arvesse järgmised muutuvkulud:

- veetootmise ja pumpamisega seotud elektrikulu;
- kanalisatsiooni pumpamise ning puhastamisega seotud elektrikulu;
- keskkonnatasud, sh veeressursimaks ning saastetasu.

Muutuvkulude prognoosimisel on võetud arvesse veetootmise ning reoveepuhastile suunatavad kogused.

Elektrikulu

Finantsanalüüsis on eristatud kahte erinevat elektrikulu gruppi:

- vee pumpamise ja töötusega seonduv,
- reovee pumpamise ja puhastamisega seonduv.

Veepumpamisega seonduv elektrikulu 2020. a hindades on keskmiselt ca 0,12 eur/m³. Reoveepumpamise ja puhastamise elektrikulu 2020. a hindades on ca 0,10 eur/m³.

Prognoosiperioodil on kuluühikute (eur/m³ kohta) muutus seotud modifitseeritud tarbijahinnaindeksi muutusega (vt tabel "Makromajanduslikud näitajad") ning kogukuluks vastava perioodi prognoositav vee- ja kanalisatsioonimaht korrutatuna vastava perioodi tarbijahinnaindeksiga korrigeeritud kuluühikuga.

Keskkonnatasud

Veeressursitasu 2020. a hindades on konsolideeritud andmete alusel keskmiselt ca 0,058 eur/m³. Kuluühikute prognoosimisel on eeldatud alates 2026.a. kulumäära kasvu vastavalt tarbijahinnaindeksi muutusele.

Saastetasu 2020. a hindades on keskmiselt ca 0,02 eur/m³. Prognoosis on alates 2026 eeldatud kulumäära kasvu vastavalt tarbijahinnaindeksi muutusele.

9.3.2 Püsikulud

Käesolevas finantsanalüüsis on püsikuludena arvestatud järgmised kulud:

- remont, hooldus ja transport,
- tööjõukulud,
- analüüside teostamine,
- kemikaalide kulud,
- muud tegevuskulud,
- üldhalduskulud,
- põhivarade kulum.

Remondi, hoolduse ja transpordi kulud

Finantsanalüüsis on võetud arvesse veevarustuse ning - kanalisatsioonisüsteemide remondi, hoolduse ja transpordiga seonduvad kulud. Prognoosiperioodil korrigeeritakse remondi, hoolduse ja transpordiga seonduvaid tegevuskulusid tarbijahinnaindeksi muutuse määraga.

Tööjõukulud

Tööjõukulude all on kajastatud veemajanduse opereerimisega seonduvad tööjõukulud (sh maksud).

Analüüside kulud

Analüüside kulude all on kajastatud veevarustuse ja kanalisatsiooni analüüsid. Prognoosiperioodil korrigeeritakse analüüside kulusid tarbijahinnaindeksi määraga.

Kemikaalide kulud

Kemikaalide kulude all on kajastatud veevarustuse ja kanalisatsiooniteenuse osutamiseks kuluvate kemikaalide kuluga. Prognoosiperioodil korrigeeritakse kemikaalide kulusid tarbijahinnaindeksi määraga.

Muud tegevuskulud

Muude kulude all on kõikvõimalikud muud otsesed kulud vee- ning kanalisatsiooniteenuse osutamiseks. Prognoosiperioodil korrigeeritakse kulu tarbijahinnaindeksi muutuse määraga.

Üldhalduskulud

Üldhalduskulude all on kajastatud VK süsteemide üldise administreerimise ning toetavate funktsioonide kulutused. Prognoosiperioodil korrigeeritakse üldhalduskulusid tarbijahinnaindeksi muutuse määraga.

Põhivarade kulum

Põhivarade kulumi koosseisu on lülitatud ÜVK arendamise kava kohaselt elluviidavate investeeringute kulum, sealjuures kulumi arvestuse aluseks on põhivara maksumus omaosaluse vääringus.

Põhivara elueaks on vastavalt investeeringutele:

- võrgud ja torustikud – 40 aastat;
- reservuaarid ja mahutid – 40 aastat;
- masinad ja seadmed – 15 aastat.

9.4 VEE- JA KANALISATSIOONIMAJANDUSE TULUD

ÜVK arendamise kavas kirjeldatud projektid sisaldavad vee- ja kanalisatsioonisüsteemide rekonstrueerimist ja ehitamist. ÜVK tuludeks on nimetatud süsteemide abil vee- ning kanalisatsiooniteenuse ning nendega seotud teenuste osutamisest laekuv tulu.

9.4.1 Nõudlusanalüüs

Prognoosis on arvestatud seniste asumite ÜVK süsteemidega. Lähtuvalt Statistikaameti poolt koostatud elanikkonna prognoosidest nähakse ette elanikkonna mõningast vähenemist.

Elanikkonna vee ühiktarbimise osas järgitakse finantsanalüüsis konservatiivset lähenemist, mille puhul eeldatakse, et senine keskmisest väiksem ühiktarbimine tulevikus kasvab siiski mõningasel määral ulatudes prognoosiperioodi lõpul tarbimismahude alusel teostatud kaalutud keskmise arvutuse tulemusena tasemeni 81 liitri elaniku kohta ööpäevas.

Ettevõtete tarbimismahude osas on eeldatud mõningast mahude vähenemist prognoosiperioodi jooksul.

Järgnevalt on esitatud perspektiivne veetarbimise prognoos võttes arvesse nii ühendatuse määra kui ka ühiktarbimise prognoositud muutust.

Tabel 9-2 Ühendatuse määr - veevarustus

Töö: Kuusalu valla ühisveevärgi- ja kanalisatsiooni arendamise kava aastateks 2020-2032

Töö nr: 20240-0024
 Staadium: AK
 Kuupäev: 23.03.2021

VEEVARUSTUS	Ühik	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Elanike arv - KUUSALU ALEVIK	arv	1 090	1 079	1 068	1 058	1 047	1 037	1 026	1 016	1 006	996	986	976	966
Ühendatuse määr	%	99%	99%	99%	99%	99%	99%	99%	99%	99%	99%	99%	99%	99%
Tarbijate arv - KUUSALU ALEVIK	arv	1 074	1 063	1 053	1 042	1 032	1 021	1 011	1 001	991	981	971	962	952
Elanike arv - KIIU ALEVIK	arv	759	751	744	736	729	722	715	707	700	693	686	680	673
Ühendatuse määr	%	96%	97%	97%	98%	98%	98%	99%	100%	100%	100%	101%	102%	102%
Tarbijate arv - KIIU ALEVIK	arv	729	725	722	718	714	711	707	704	700	697	693	690	686
Elanike arv - KUUSALU KÜLA	arv	252	249	247	245	242	240	237	235	233	230	228	226	223
Ühendatuse määr	%	91%	92%	92%	93%	93%	93%	94%	94%	95%	95%	96%	96%	97%
Tarbijate arv - KUUSALU KÜLA	arv	230	229	227	226	225	224	223	222	221	220	219	217	216
Elanike arv - KOLGA ALEVIK	arv	451	446	442	438	433	429	425	420	416	412	408	404	400
Ühendatuse määr	%	82%	82%	82%	82%	82%	82%	82%	82%	82%	82%	82%	82%	82%
Tarbijate arv - KOLGA ALEVIK	arv	369	365	361	358	354	351	347	344	340	337	333	330	327
Elanike arv - VALKLA KÜLA	arv	470	465	461	456	451	447	442	438	434	429	425	421	417
Ühendatuse määr	%	21%	22%	22%	23%	24%	25%	26%	27%	28%	29%	30%	31%	32%
Tarbijate arv - VALKLA KÜLA	arv	101	101	104	107	110	113	116	119	122	125	128	131	134
Elanike arv - UURI KÜLA	arv	179	177	175	174	172	170	169	167	165	164	162	160	159
Ühendatuse määr	%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%
Tarbijate arv - UURI KÜLA	arv	43	42	42	41	41	41	40	40	39	39	39	38	38
Elanike arv - VIHASOO KÜLA	arv	228	226	223	221	219	217	215	213	210	208	206	204	202
Ühendatuse määr	%	44%	44%	49%	54%	59%	65%	65%	65%	66%	66%	67%	67%	68%
Tarbijate arv - VIHASOO KÜLA	arv	101	100	110	120	130	140	140	139	139	138	138	137	137
Elanike arv - SALMISTU KÜLA	arv	136	135	135	134	133	133	132	131	131	130	129	129	128
Ühendatuse määr	%	147%	147%	147%	156%	164%	172%	182%	183%	184%	185%	186%	186%	187%
Tarbijate arv - SALMISTU KÜLA	arv	200	199	199	209	219	229	240	240	240	240	240	240	240
Elanike arv - VIINISTU KÜLA	arv	127	126	124	123	122	121	120	118	117	116	115	114	113
Ühendatuse määr	%	57%	57%	57%	57%	57%	57%	57%	57%	57%	57%	57%	57%	57%
Tarbijate arv - VIINISTU KÜLA	arv	73	72	71	70	70	69	68	68	67	66	66	65	64
Elanike arv - PUDISOO KÜLA	arv	54	53	53	52	52	51	51	50	50	49	49	48	48
Ühendatuse määr	%	85%	88%	91%	94%	96%	100%	100%	100%	100%	100%	100%	100%	100%
Tarbijate arv - PUDISOO KÜLA	arv	46	47	48	49	50	51	51	50	50	49	49	48	48
Elanike arv - PÄRISPEA KÜLA	arv	88	87	86	85	85	84	83	82	81	80	80	79	78
Ühendatuse määr	%	76%	76%	76%	76%	76%	76%	77%	77%	77%	77%	77%	77%	77%
Tarbijate arv - PÄRISPEA KÜLA	arv	67	66	66	65	65	64	64	63	63	62	62	61	61
Elanike arv - LEESI KÜLA	arv	39	39	38	38	37	37	37	36	36	36	35	35	35
Ühendatuse määr	%	56%	56%	55%	79%	107%	121%	136%	151%	167%	182%	198%	215%	231%
Tarbijate arv - LEESI KÜLA	arv	22	22	21	30	40	45	50	55	60	65	70	75	80
Elanike arv - KABERLA KÜLA	arv	93	92	91	90	89	88	88	87	86	85	84	83	82
Ühendatuse määr	%	32%	32%	33%	33%	33%	33%	33%	33%	34%	34%	34%	34%	34%
Tarbijate arv - KABERLA KÜLA	arv	30	30	30	30	29	29	29	29	29	29	29	28	28

Allikas: OÜ Kuusalu Soojus, konsultandi prognoos

Tabel 9-3 Eriveetarbimine l/el/ööp

VEEVARUSTUS	Ühik	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Eriveetarbimine - KUUSALU ALEVIK	l/el/d	74	74	75	75	76	76	77	77	78	78	79	79	80
Eriveetarbimine - KIIU ALEVIK	l/el/d	64	66	67	68	70	71	72	74	75	76	78	79	80
Eriveetarbimine - KUUSALU KÜLA	l/el/d	38	42	46	50	54	58	62	66	70	74	78	80	80
Eriveetarbimine - KOLGA ALEVIK	l/el/d	95	94	92	91	89	88	86	85	83	82	80	80	80
Eriveetarbimine - VALKLA KÜLA	l/el/d	55	58	61	64	67	70	73	76	79	80	80	80	80
Eriveetarbimine - UURI KÜLA	l/el/d	81	80	80	80	80	80	80	80	80	80	80	80	80
Eriveetarbimine - VIHASOO KÜLA	l/el/d	72	74	76	78	80	80	80	80	80	80	80	80	80
Eriveetarbimine - SALMISTU KÜLA	l/el/d	87	80	80	80	80	80	80	80	80	80	80	80	80
Eriveetarbimine - VIINISTU KÜLA	l/el/d	84	80	80	80	80	80	80	80	80	80	80	80	80
Eriveetarbimine - PUDISOO KÜLA	l/el/d	76	80	80	80	80	80	80	80	80	80	80	80	80
Eriveetarbimine - PÄRISPEA KÜLA	l/el/d	83	80	80	80	80	80	80	80	80	80	80	80	80
Eriveetarbimine - LEESI KÜLA	l/el/d	74	76	80	80	80	80	80	80	80	80	80	80	80
Eriveetarbimine - KABERLA KÜLA	l/el/d	91	90	80	80	80	80	80	80	80	80	80	80	80

Allikas OÜ Kuusalu Soojus, konsultandi prognoos

Tabel 9-4 Vee tarbimismahdade prognoos

VEEVARUSTUS	Ühik	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Elanikud - veetarbimine - KUUSALU ALEVIK	m ³ /a	28 849	28 755	28 659	28 563	28 465	28 367	28 268	28 168	28 067	27 965	27 863	27 760	27 656
Elanikud - veetarbimine - KIIU ALEVIK	m ³ /a	17 089	17 358	17 624	17 888	18 148	18 405	18 658	18 909	19 157	19 402	19 645	19 884	20 120
Elanikud - veetarbimine - KUUSALU KÜLA	m ³ /a	3 158	3 476	3 791	4 102	4 410	4 715	5 017	5 316	5 612	5 904	6 194	6 349	6 317
Elanikud - veetarbimine - KOLGA ALEVIK	m ³ /a	12 786	12 459	12 136	11 819	11 507	11 200	10 898	10 601	10 308	10 021	9 738	9 641	9 544
Elanikud - veetarbimine - VALKLA KÜLA	m ³ /a	2 014	2 119	2 226	2 479	2 669	2 865	3 068	3 277	3 493	3 635	3 723	3 811	3 898
Elanikud - veetarbimine - UURI KÜLA	m ³ /a	1 268	1 236	1 223	1 211	1 199	1 187	1 175	1 163	1 152	1 140	1 129	1 118	1 106
Elanikud - veetarbimine - VIHASOO KÜLA	m ³ /a	2 629	2 689	3 038	3 402	3 780	4 088	4 073	4 059	4 044	4 030	4 015	4 000	3 986
Elanikud - veetarbimine - SALMISTU KÜLA	m ³ /a	6 364	5 811	5 796	6 088	6 380	6 672	7 008	7 008	7 008	7 008	7 008	7 008	7 008
Elanikud - veetarbimine - VIINISTU KÜLA	m ³ /a	2 221	2 096	2 075	2 054	2 034	2 013	1 993	1 973	1 953	1 934	1 915	1 895	1 876
Elanikud - veetarbimine - PUDISOO KÜLA	m ³ /a	1 270	1 372	1 402	1 431	1 460	1 500	1 485	1 470	1 455	1 440	1 426	1 412	1 398
Elanikud - veetarbimine - PÄRISPEA KÜLA	m ³ /a	2 016	1 927	1 913	1 898	1 883	1 869	1 854	2 000	2 146	2 146	2 146	2 146	2 146
Elanikud - veetarbimine - LEESI KÜLA	m ³ /a	594	596	613	876	1 168	1 314	1 460	1 606	1 752	1 898	2 044	2 190	2 336
Elanikud - veetarbimine - KABERLA KÜLA	m ³ /a	993	981	867	863	859	854	850	846	842	837	833	829	825
Elanike veetarbimine kokku	m³/a	81 251	80 874	81 433	82 673	83 962	85 049	85 808	86 936	86 990	87 362	87 678	88 042	88 217
Asutuste ja ettevõtete veetarbimine - KUUSALU ALEVIK	m ³ /a	4 957	4 959	4 961	4 963	4 965	4 967	4 969	4 971	4 973	4 975	4 977	4 979	4 981
Asutuste ja ettevõtete veetarbimine - KIIU ALEVIK	m ³ /a	8 931	9 004	9 077	9 150	9 223	9 296	9 369	9 442	9 515	9 588	9 661	9 734	9 807
Asutuste ja ettevõtete veetarbimine - KUUSALU KÜLA	m ³ /a	90	93	96	99	102	105	108	111	114	117	120	123	126
Asutuste ja ettevõtete veetarbimine - KOLGA ALEVIK	m ³ /a	1 318	1 460	1 460	1 460	1 460	1 460	1 460	1 460	1 460	1 460	1 460	1 460	1 460
Asutuste ja ettevõtete veetarbimine - VALKLA KÜLA	m ³ /a	8 370	8 735	9 100	9 465	9 830	10 195	10 560	10 925	10 950	10 950	10 950	10 950	10 950
Asutuste ja ettevõtete veetarbimine - UURI KÜLA	m ³ /a	0	0	0	0	0	0	0	0	0	0	0	0	0
Asutuste ja ettevõtete veetarbimine - VIHASOO KÜLA	m ³ /a	283	283	283	283	283	283	283	283	283	283	283	283	283
Asutuste ja ettevõtete veetarbimine - SALMISTU KÜLA	m ³ /a	44	495	500	510	520	530	540	550	560	570	580	590	600
Asutuste ja ettevõtete veetarbimine - VIINISTU KÜLA	m ³ /a	2	5	10	15	20	25	30	35	40	45	50	55	60
Asutuste ja ettevõtete veetarbimine - PUDISOO KÜLA	m ³ /a	0	0	0	0	0	0	0	0	0	0	0	0	0
Asutuste ja ettevõtete veetarbimine - PÄRISPEA KÜLA	m ³ /a	150	150	150	150	150	150	150	150	150	150	150	150	150
Asutuste ja ettevõtete veetarbimine - LEESI KÜLA	m ³ /a	62	70	70	70	70	70	70	70	70	70	70	70	70
Asutuste ja ettevõtete veetarbimine - KABERLA KÜLA	m ³ /a	0	0	0	0	0	0	0	0	0	0	0	0	0
Asutuste ja ettevõtete veetarbimine kokku	m³/a	24 207	25 254	25 707	26 165	26 623	27 081	27 539	27 997	28 115	28 208	28 301	28 394	28 487
Veetarbimine kokku	m³/a	105 458	106 128	107 140	108 838	110 585	112 130	113 347	114 393	115 105	115 570	115 979	116 436	116 704

Allikas: OÜ Kuusalu Soojus, konsultandi prognoos

Tabel 9-5 Ühendatuse määr - kanalisatsioon

KANALISATSIOON	Ühik	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Elanike arv - KUUSALU ALEVIK	arv	1 090	1 079	1 068	1 058	1 047	1 037	1 026	1 016	1 006	996	986	976	966
Ühendatuse määr	%	98%	98%	98%	98%	98%	98%	98%	98%	98%	98%	98%	98%	98%
Tarbijate arv - KUUSALU ALEVIK	arv	1 070	1 059	1 049	1 038	1 028	1 018	1 007	997	987	977	968	958	948
Elanike arv - KIIU ALEVIK	arv	759	751	744	736	729	722	715	707	700	693	686	680	673
Ühendatuse määr	%	93%	93%	93%	93%	93%	93%	93%	93%	93%	93%	93%	93%	93%
Tarbijate arv - KIIU ALEVIK	arv	710	703	696	689	682	675	668	661	655	648	642	635	629
Elanike arv - KUUSALU KÜLA	arv	252	249	247	245	242	240	237	235	233	230	228	226	223
Ühendatuse määr	%	87%	88%	89%	91%	92%	93%	94%	95%	97%	98%	98%	98%	98%
Tarbijate arv - KUUSALU KÜLA	arv	220	220	221	221	222	223	224	224	225	226	224	220	218
Elanike arv - KOLGA ALEVIK	arv	451	446	442	438	433	429	425	420	416	412	408	404	400
Ühendatuse määr	%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%
Tarbijate arv - KOLGA ALEVIK	arv	362	358	354	351	347	344	340	337	334	330	327	324	320
Elanike arv - VALKLA KÜLA	arv	470	465	461	456	451	447	442	438	434	429	425	421	417
Ühendatuse määr	%	15%	15%	15%	15%	15%	15%	15%	18%	21%	23%	26%	29%	32%
Tarbijate arv - VALKLA KÜLA	arv	69	69	68	68	68	68	67	67	67	67	66	65	64
Elanike arv - UURI KÜLA	arv	179	177	175	174	172	170	169	167	165	164	162	160	159
Ühendatuse määr	%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%	24%
Tarbijate arv - UURI KÜLA	arv	43	42	42	41	41	41	40	40	39	39	39	38	38
Elanike arv - VIHASOO KÜLA	arv	228	226	223	221	219	217	215	213	210	208	206	204	202
Ühendatuse määr	%	60%	60%	60%	60%	60%	60%	60%	60%	60%	60%	60%	60%	60%
Tarbijate arv - VIHASOO KÜLA	arv	136	135	133	132	131	129	128	127	125	124	123	122	121

Allikas: OÜ Kuusalu Soojus, konsultandi prognoos

Järgnevas tabelis on esitatud ÜVK veemajanduse kanalisatsioonikoguste prognoos (tariifiga maksustatavad kogused):

Tabel 9-6 Kanalisatsiooni mahtude prognoos

KANALISATSIOON	Ühik	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Elanike reovesi - KUUSALU ALEVIK	m ³ /a	28 770	28 649	28 554	28 458	28 361	28 263	28 164	28 064	27 964	27 863	27 761	27 658	27 554
Elanike reovesi - KIIU ALEVIK	m ³ /a	16 776	16 813	16 985	17 152	17 314	17 471	17 623	17 770	17 913	18 051	18 184	18 313	18 438
Elanike reovesi - KUUSALU KÜLA	m ³ /a	3 293	3 329	3 376	3 423	3 470	3 518	3 566	4 092	4 515	4 941	5 314	6 023	6 366
Elanike reovesi - KOLGA ALEVIK	m ³ /a	13 164	11 757	11 510	11 267	11 027	10 791	10 559	10 331	10 106	9 884	9 666	9 451	9 357
Elanike reovesi - VALKLA KÜLA	m ³ /a	1 073	1 444	1 514	1 583	1 651	1 719	1 786	2 164	2 566	2 927	3 249	3 570	3 891
Elanike reovesi - UURI KÜLA	m ³ /a	884	1 236	1 223	1 211	1 199	1 187	1 175	1 163	1 152	1 140	1 129	1 118	1 106
Elanike reovesi - VIHASOO KÜLA	m ³ /a	3 673	3 735	3 795	3 853	3 815	3 777	3 739	3 701	3 664	3 628	3 591	3 556	3 520
Elanike veetarimine kokku	m³/a	67 633	66 963	66 957	66 947	66 837	66 726	66 612	67 286	67 879	68 434	68 894	69 687	70 232
Asutuste ja ettevõtete reovesi - KUUSALU ALEVIK	m ³ /a	28 423	29 200	29 200	29 200	29 200	29 200	29 200	29 200	29 200	29 200	29 200	29 200	29 200
Asutuste ja ettevõtete reovesi - KIIU ALEVIK	m ³ /a	4 913	4 745	4 745	4 745	4 745	4 745	4 745	4 745	4 745	4 745	4 745	4 745	4 745
Asutuste ja ettevõtete reovesi - KUUSALU KÜLA	m ³ /a	64 215	64 288	64 288	64 288	64 288	64 288	64 288	64 288	64 288	64 288	64 288	64 288	64 288
Asutuste ja ettevõtete reovesi - KOLGA KÜLA	m ³ /a	1 172	1 504	1 504	1 504	1 504	1 504	1 504	1 504	1 504	1 504	1 504	1 504	1 504
Asutuste ja ettevõtete reovesi - VALKLA KÜLA	m ³ /a	8 149	8 514	8 514	8 514	8 514	8 514	8 514	8 514	8 514	8 514	8 514	8 514	8 514
Asutuste ja ettevõtete reovesi - UURI KÜLA	m ³ /a	345	365	365	365	365	365	365	365	365	365	365	365	365
Asutuste ja ettevõtete reovesi - VIHASOO KÜLA	m ³ /a	283	365	365	365	365	365	365	365	365	365	365	365	365
Asutuste ja ettevõtete reovesi kokku	m³/a	107 500	108 981	108 981	108 981	108 981	108 981	108 981	108 981	108 981	108 981	108 981	108 981	108 981
Kanalisatsioon kokku	m³/a	175 133	175 944	175 938	175 928	175 818	175 707	175 593	176 267	176 860	177 415	177 875	178 668	179 213

Allikas: OÜ Kuusalu Soojus, konsultandi prognoos

9.4.2 Tariifide prognoos, stsenaariumanalüüsid

Peatükis "Peamised eeldused" on kirjeldatud koostatud tariifiprognosi aluseks olnud põhimõtted.

Ühisveevärgi ja – kanalisatsiooni seaduse § 14 kohaselt peab hind olema kujundatud selliselt, et see tagaks:

- 1) põhjendatud tegevuskulude katmise;
- 2) investeeringud olemasolevate ühisveevärgi ja -kanalisatsioonisüsteemide jätkusuutlikkuse tagamiseks;
- 3) keskkonnanõuete täitmise;
- 4) kvaliteedi- ja ohutusnõuete täitmise;
- 5) põhjendatud tulukuse vee-ettevõtja poolt investeeritud kapitalilt;
- 6) ühisveevärgi ja -kanalisatsiooni arendamise vastavalt ühisveevärgi ja -kanalisatsiooni arendamise kavale piirkonnas, kus ühisveevärgi ja -kanalisatsiooniga ühendatakse rohkem kui 50 protsenti elamuid, mille ehitusluba on välja antud enne 1999. aasta 22. märtsi.

OÜ Kuusalu Soojus teeninduspiirkonnas kehtib alates 01.01.2020.a. järgmised teenuste hinnad:

Teenuse nimetus	Hind käibemaksuta	Hind käibemaksuga
Tasu võetud vee eest	1,84 €/m ³	2,21 €/m ³
Tasu reovee ärajuhtimise ja puhastamise eest	2,44 €/m ³	2,93 €/m ³

Käesoleva ÜVK arendamise kava koostamise hetkel ei ole selge, kas või kui suures määras saab arendamise kavas määratletud investeeringute finantseerimiseks kasutada tulevikus tagastamatut abi või võtta laenu ning mis oleksid sellisel puhul tingimused. Sellest tulenevalt on analüüsis arvutuste läbiviimisel eeldatud investeeringute elluviimist vabade omavahendite arvelt. Lisaks on võetud arvesse, et investeeringute elluviimisega samaaegselt tuleb ka tagasi maksta varasemalt võetud laenud koos intressidega. Kuna viimaste puhul on tegemist juba võetud laenukohustustega, siis kõik tariifistsenaariumid on koostatud selliselt, et oleks tagatud laenuteenindamise kattekordaja taseme vähemalt

1,25 saavutamine. Käesoleva arendamise kava finantsanalüüsi kontekstis loetakse vabaks omavahendiks EBITDA-d, millest on maha lahutatud olemasolevate laenude laenuteenindamisele minev kulu (so laenu põhiosa ja intressikulu).

Kuna ÜVK süsteemide kaasajastamiseks tuleb jätkuvalt viia läbi märkimisväärseid investeeringuid ning juhul kui finantseerimise allikaks on vaid omavahendid, siis see tähendab vajadust oluliselt tulubaasi suurendada. Vee-ettevõtte puhul on tulubaasi suurendamine võimalik ennekõike tariifide korrigeerimise läbi.

Tariifide tasemete kujunduses tuleb paralleelselt ÜVK seaduses sätestatuga jälgida ka leibkondade vee- ja kanalisatsiooniteenuse kulukuse määra nende keskmise sissetuleku suhtes. Vee- ja kanalisatsiooniteenuste soovituslik maksimummäär on 4% leibkonna sissetulekust.

Analüüsi läbi viies on seatud eesmärgiks, et korrigeerimiste vahel ühelgi aastal tegevustulem EBITDA ei oleks negatiivne.

Käesolevas analüüsis on koostatud 3 erinevat tariifistenaariumi. Prognosis on eeldatud vee- ja heitveeteenuse tariifide tõstmist samasuguses määras.

9.4.2.1 I stsenaarium

I stsenaariumi eeldus - tariife korrigeeritakse alates 2022.a. THI muutuse võrra. Tariifistenaariumi mõte on arvutuslikult leida ettevõtte finantsvõimekuse määr juhul, kui tariifide korrigeerimine toimub vastavalt THI muutusele.

Tabel 9-7 Tariifide prognoos I stsenaarium

Teenuste tariifid	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Tariifi muutus - Vesi %	0,0%	0,0%	2,2%	2,1%	1,9%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%
Tariifi muutus - Kanalisatsioon %	0,0%	0,0%	2,2%	2,1%	1,9%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%	2,0%
Veetariif - ELANIKUD, Eur/m ³ , ilma km-ta	1,84	1,84	1,88	1,92	1,96	2,00	2,04	2,08	2,12	2,16	2,20	2,25	2,29
Veetariif - ASUTUSED, Eur/m ³ , ilma km-ta	1,84	1,84	1,88	1,92	1,96	2,00	2,04	2,08	2,12	2,16	2,20	2,25	2,29
Kanalisatsioonitariif - ELANIKUD, Eur/m ³ , ilma km-ta	2,44	2,44	2,49	2,55	2,59	2,65	2,70	2,75	2,81	2,87	2,92	2,98	3,04
Kanalisatsioonitariif - ASUTUSED, Eur/m ³ , ilma km-ta	2,44	2,44	2,49	2,55	2,59	2,65	2,70	2,75	2,81	2,87	2,92	2,98	3,04
KOONDTARIIF - ELANIKUD, KM-GA	5,14	5,14	5,25	5,36	5,46	5,57	5,68	5,80	5,91	6,03	6,15	6,27	6,40

Allikas: Konsultandi prognoos

9.4.2.2 II stsenaarium

II stsenaariumi eeldus - tariifide tõusu rakendatakse sellises määras, mis tagab vabade omavahendite rahavoo investeeringute finantseerimiseks igal investeeringu elluviimise aastal.

Tabel 9-8 Tariifide prognoos II stsenaarium

Teenuste tariifid	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Tarifiimuutus - Vesi %	0,0%	19,0%	0,0%	0,0%	0,2%	36,3%	0,5%	0,4%	0,0%	0,0%	0,0%	0,0%	0,0%
Tarifiimuutus - Kanalisatsioon %	0,0%	19,0%	0,0%	0,0%	0,2%	36,3%	0,5%	0,4%	0,0%	0,0%	0,0%	0,0%	0,0%
Veetariif - ELANIKUD, Eur/m ³ , ilma km-ta	1,84	2,19	2,19	2,19	2,19	2,99	3,01	3,02	3,02	3,02	3,02	3,02	3,02
Veetariif - ASUTUSED, Eur/m ³ , ilma km-ta	1,84	2,19	2,19	2,19	2,19	2,99	3,01	3,02	3,02	3,02	3,02	3,02	3,02
Kanalisatsioonitariif - ELANIKUD, Eur/m ³ , ilma km-ta	2,44	2,90	2,90	2,90	2,91	3,97	3,99	4,00	4,00	4,00	4,00	4,00	4,00
Kanalisatsioonitariif - ASUTUSED, Eur/m ³ , ilma km-ta	2,44	2,90	2,90	2,90	2,91	3,97	3,99	4,00	4,00	4,00	4,00	4,00	4,00
KOONDTARIIF - ELANIKUD, KM-GA	5,14	6,11	6,11	6,11	6,12	8,35	8,39	8,43	8,43	8,43	8,43	8,43	8,43

Allikas: Konsultandi prognoos

9.4.2.3 III stsenaarium

III stsenaariumi eeldus - tariifide tõusu rakendatakse järk-järguliselt selliselt, et lühiajalise perioodi, so 2021-2024.a., lõpuks on kumulatiivselt saadud vaba omavahendite rahavoog lühiajalisele perioodile määratud investeringute summas ning pikaajalise perioodi, so 2025 - 2032.a lõpuks vaba omavahendite rahavoog pikajalisele perioodile määratud investeringute summas.

Tabel 9-9 Tariifide prognoos III stsenaarium

Teenuste tariifid	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Tarifiimuutus - Vesi %	0,0%	5,0%	8,4%	8,4%	8,4%	3,7%	3,7%	3,7%	3,7%	3,7%	3,7%	3,7%	3,7%
Tarifiimuutus - Kanalisatsioon %	0,0%	5,0%	8,4%	8,4%	8,4%	3,7%	3,7%	3,7%	3,7%	3,7%	3,7%	3,7%	3,7%
Veetariif - ELANIKUD, Eur/m ³ , ilma km-ta	1,84	1,93	2,09	2,27	2,46	2,55	2,65	2,74	2,84	2,95	3,06	3,17	3,28
Veetariif - ASUTUSED, Eur/m ³ , ilma km-ta	1,84	1,93	2,09	2,27	2,46	2,55	2,65	2,74	2,84	2,95	3,06	3,17	3,28
Kanalisatsioonitariif - ELANIKUD, Eur/m ³ , ilma km-ta	2,44	2,56	2,78	3,01	3,27	3,38	3,51	3,64	3,77	3,91	4,05	4,20	4,35
Kanalisatsioonitariif - ASUTUSED, Eur/m ³ , ilma km-ta	2,44	2,56	2,78	3,01	3,27	3,38	3,51	3,64	3,77	3,91	4,05	4,20	4,35
KOONDTARIIF - ELANIKUD, KM-GA	5,14	5,39	5,85	6,34	6,87	7,12	7,39	7,66	7,94	8,23	8,53	8,84	9,17

Allikas: Konsultandi prognoos

9.4.2.4 Stsenaariumite kokkuvõte

Iga tariifistsenaariumi rakendamisel kujunev tulubaas on näidatud peatükis "Tegevustulude ja -kulude" prognoos ning investeringute rahastamise võimekus peatükis "Investeeringute finantseerimine".

ÜVK arendamise kava raames koostatud tariifide prognoosi osas on väga oluline rõhutada, et koostatud analüüs ei ole aluseks Kuusalu vallas konkreetsete tariifide kehtestamisel. Konkreetsele aastale või perioodile kehtestamisele kuuluvate tariifimäärade leidmiseks tuleb viia läbi arendamise kavaga võrreldes märksa detailsem ja fokuseeritum analüüs. ÜVK arendamise kava on oma olemuselt üldine strateegiline 12 aastat hõlmav dokument ning seetõttu ka arendamise kava koosseisus olev finantsanalüüs on oma olemuselt indikatiivne ja üldistatud pikaajaline prognoos ÜVK-ga hõlmatud piirkonna tegevuskulude ja – tulude kohta.

Selleks, et koostada pikaajalist prognoosi, on vaja arvutuste läbiviimiseks võtta aluseks ja fikseerida paljud lähtealused ning eeldused. Käesolevas analüüsis on vastavad lähtealused/eeldused finantsanalüüsi peatükis kirjeldatud. Seega sõltub käesoleva

prognoosi üldine paikapidavus sellest, mil määral prognoosi aluseks olevad eeldused ning põhimõtted võrreldes tegelikkusega tulevikus realiseeruvad või ei realiseeru, sarnanevad või erinevad, sh näiteks:

- kui palju tegelikult tegevuskulud muutuvad (tegelik tarbijahinnaindeksi „THI“ muutus, energia ühikhinna suurus ja vajadus jne);
- kas ning mil määral muutub tariifide (olulisel) tõstmisel tarbijate käitumine teenuse tarbimisel (ühiktarbimise muutus, laekumata arvete kasv jmt);
- mis summas saavad olema hangete läbiviimisel tegelikud investeeringute maksumused (võrreldes arendamise kavaga kas väiksemad või suuremad);
- kas suudetakse investeeringute kaasfinantseerimiseks saada tagastamatut abi;
- kas suudetakse investeeringute finantseerimiseks saada laenu (laen sisuliselt pikendab vajaliku rahavoo genereerimise aega ja seega leevendab järsku tariifide tõusu);
- millise ajagraafikuga investeeringuid tegelikkuses läbi viiakse;
- milline on tegelik investeeringute mõju tegevuskuludele, sh näiteks mil määral muutub tegelikult infiltratsiooni määr ja/või veelekete osakaal, samuti milline on investeeringutest tulenev mõju muudele tegevuskuludele sh energiavajadusele, hooldus- ja remondikuludele, kemikaalidele, personalile jmt;
- teadmata on, kui suur saab olema Covid-19 tulenev võimalik otsene ning kaudne mõju

ja väga paljud teised tegurid.

9.4.3 Teenuse kättesaadavus ning taskukohasus

Vee- ja kanalisatsiooniteenuste kulu ei tohi soovituslikult ületada 4% leibkonna netosissetulekust. Täiendavalt tuleb arvestada ka sotsiaalselt vähekindlustatud gruppide võimalust tarbida vee- ja kanalisatsiooniteenust normaaltasemel.

Vee- ja kanalisatsiooniteenuste kulu leidmisel leibkonna netosissetuleku suhtes on kasutatud Statistikaameti poolt avaldatud andmeid Harjumaa kohta. Finantsanalüüsis on korrigeeritud Statistikaameti andmeid Rahandusministeeriumi poolt avaldatud nominaalpalga muutuse määraga aastatel 2020 – 2032.

Järgnevates tabelites on toodud prognoos Kuusalu valla ÜVK-ga hõlmatud asumite vee- ja kanalisatsiooniteenuste kulukuse määra kohta leibkonna liikme netosissetuleku suhtes iga erineva tariifi stsenaariumi korral:

Tabel 9-10 Teenuse kulukuse määr leibkonna sissetulekust - I stsenaarium

Teenuse kulukus	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Sissetulek leibkonna liikme kohta kuus, Harjumaa (ilma Tallinnata)	940	944	987	1034	1075	1115	1156	1199	1245	1292	1342	1394	1449
Keskmine tarbitav kogus l/el/ööp	75	75	75	75	76	76	77	77	78	78	79	79	80
Koondtariif elanikud sh. k.m.	5,14	5,14	5,25	5,36	5,46	5,57	5,68	5,80	5,91	6,03	6,15	6,27	6,40
Vee- ja kanalisatsiooniteenuse kulu leibkonnaliikme sissetuleku suhtes	1,2%	1,2%	1,2%	1,2%	1,2%	1,1%	1,1%	1,1%	1,1%	1,1%	1,1%	1,1%	1,1%

Allikas: Statistikaamet (ST08), konsultandi prognoos

Tabel 9-11 Teenuse kulukuse määr leibkonna sissetulekust - II stsenaarium

Teenuse kulukus	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Sissetulek leibkonna liikme kohta kuus, Harjumaa (ilma Tallinnata)	940	944	987	1034	1075	1115	1156	1199	1245	1292	1342	1394	1449
Keskmine tarbitav kogus l/el/ööp	75	75	75	75	76	76	77	77	78	78	79	79	80
Koondtariif elanikud sh. k.m.	5,14	6,11	6,11	6,11	6,12	8,35	8,39	8,43	8,43	8,43	8,43	8,43	8,43
Vee- ja kanalisatsiooniteenuse kulu leibkonnaliikme sissetuleku suhtes	1,2%	1,4%	1,4%	1,3%	1,3%	1,7%	1,7%	1,6%	1,6%	1,5%	1,5%	1,4%	1,4%

Allikas: Statistikaamet (ST08), konsultandi prognoos

Tabel 9-12 Teenuse kulukuse määr leibkonna sissetulekust - III stsenaarium

Teenuse kulukus	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Sissetulek leibkonna liikme kohta kuus, Harjumaa (ilma Tallinnata)	940	944	987	1034	1075	1115	1156	1199	1245	1292	1342	1394	1449
Keskmine tarbitav kogus l/el/ööp	75	75	75	75	76	76	77	77	78	78	79	79	80
Koondtariif elanikud sh. k.m.	5,14	5,39	5,85	6,34	6,87	7,12	7,39	7,66	7,94	8,23	8,53	8,84	9,17
Vee- ja kanalisatsiooniteenuse kulu leibkonnaliikme sissetuleku suhtes	1,2%	1,3%	1,3%	1,4%	1,5%	1,5%	1,5%	1,5%	1,5%	1,5%	1,5%	1,5%	1,5%

Allikas: Statistikaamet (ST08), konsultandi prognoos

Kõigi kolme tariifistsenaariumi puhul jääb vee- ja kanalisatsiooniteenuste kulukus leibkonna sissetuleku suhtes alla 4%.

9.4.4 Abonenttasu ja muud tulud

Kuusalu vallas kehtib lisaks tariifidele ka abonenttasu. Abonenttasu suurus sõltub jagivee veearvesti läbimõõdust:

Läbimõõt	Veevarustus eur/kuus	Kanalisatsioon eur/kuus
DN15	0,97	1,30
DN20	1,62	1,95
DN25	2,60	5,85
DN32	4,22	11,06
DN40 ja enam	10,07	21,44

Allikas: Kuusalu Soojus OÜ koduleht. Hinnad koos käibemaksuga.

Abonenttasu moodustab aastas kokku summa ca 16 000 eurot, millest ca 8 500 eurot on jagivee ja ca 7 500 eurot heitvee abonenttasu summa.

Prognosis eeldatakse aboinettasu iga-aastast suurenemist THI muutuse võrra.

9.5 TEGEVUSTULUDE JA -KULUDE PROGNOOS

Järgnevalt on esitatud eelpoolkirjeldatud kulude, nõudlusanalüüsist tulenevate tarbimismahtude ning tariifide stsenaariumite tulemusena kujunev vee- ja kanalisatsioonimajanduse tulude ja kulude prognoos.

Tabel 9-13 Tulude – kulude prognoos – I tariifitsenaarium

Kuusalu valla ÜVK (OÜ Kuusalu Soojus)	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
TULUD:												
Veevarustus	203 776	210 142	217 878	225 436	233 028	240 166	247 143	253 593	259 670	265 765	272 107	278 163
Kanalisatsioon	436 768	446 318	455 799	464 175	473 163	482 320	493 822	505 365	517 060	528 747	541 687	554 175
Muud tulud (Abonenttasud)	15 965	16 315	16 662	16 979	17 318	17 665	18 018	18 378	18 746	19 121	19 503	19 893
Kokku tulud:	640 544	656 460	673 677	689 611	706 191	722 486	740 965	758 959	776 731	794 512	813 794	832 338
TEGEVUSKULUD:												
Elektar - vee tootmine, pumpamine	18 101	19 074	19 425	19 728	20 302	21 090	21 621	22 366	23 354	24 097	24 890	25 979
Elektar - reovee pumpamine, puhastus	36 822	38 434	33 629	33 111	33 841	35 171	36 719	38 316	39 973	41 680	43 541	45 420
Veeressursi tasu	8 263	8 342	8 148	7 972	7 889	8 037	8 081	8 199	8 397	8 497	8 608	8 812
Saastetasu	8 960	8 959	7 519	7 132	7 009	7 145	7 315	7 487	7 660	7 834	8 026	8 212
Remont, hooldus, transport - vesi	50 051	51 147	52 236	53 229	54 293	55 379	56 487	57 617	58 769	59 944	61 143	62 366
Remont, hooldus, transport - kanal	61 186	62 526	63 858	65 071	66 373	67 700	69 054	70 435	71 844	73 281	74 747	76 242
Analüüsid - vesi	5 452	5 571	5 690	5 798	5 914	6 032	6 153	6 276	6 401	6 529	6 660	6 793
Analüüsid - kanal	7 254	7 413	7 571	7 715	7 869	8 027	8 187	8 351	8 518	8 688	8 862	9 039
Kemikaalid - vesi	957	978	999	1 018	1 038	1 059	1 080	1 102	1 124	1 146	1 169	1 193
Kemikaalid - kanal	17 796	18 186	18 573	18 926	19 304	19 690	20 084	20 486	20 896	21 314	21 740	22 175
Tööjõukulud - vesi	16 737	17 497	18 342	19 057	19 761	20 498	21 268	22 074	22 917	23 799	24 723	25 690
Tööjõukulud - kanal	38 146	39 878	41 804	43 435	45 040	46 718	48 474	50 310	52 232	54 243	56 348	58 553
Muud kulud - vesi	278	284	290	295	301	307	314	320	326	333	339	346
Muud kulud - kanal	73	75	76	78	79	81	82	84	86	87	89	91
Üldhalduskulud	138 552	141 587	144 603	147 350	150 297	153 303	156 369	159 496	162 686	165 940	169 259	172 644
Kulumieelsed kulud	408 628	419 951	422 764	429 916	439 312	450 238	461 289	472 918	485 184	497 414	510 145	523 555
EBITDA	231 915	236 509	250 914	259 695	266 880	272 248	279 676	286 040	291 547	297 098	303 649	308 783
Olemasolevate varade kulum - vesi	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153
Olemasolevate varade kulum - kanal	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859
ÜVK investeeringute omaosaluse kulum - vesi	2 859	6 670	12 387	19 057	20 556	22 056	23 556	25 055	26 555	28 055	29 554	31 054
ÜVK investeeringute omaosaluse kulum - kanal	956	2 230	4 142	6 372	17 276	28 180	39 084	49 988	60 892	71 796	82 700	93 605
Kulum kokku:	82 827	87 912	95 541	104 441	116 845	129 248	141 652	154 056	166 460	178 863	191 267	203 671
Tegevustulem:	149 089	148 596	155 373	155 254	150 035	143 000	138 024	131 985	125 087	118 235	112 382	105 113

Allikas: Konsultandi prognoos

Tabel 9-14 Tulude – kulude prognoos – II tariifistsenaarium

Kuusalu valla ÜVK (OÜ Kuusalu Soojus)	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
TULUD:												
Veevarustus	240 911	243 314	247 217	251 650	344 547	350 186	354 926	357 266	358 866	360 301	361 883	362 899
Kanalisatsioon	518 408	518 554	518 687	519 444	704 896	708 338	714 060	716 604	718 994	721 013	724 368	726 728
Muud tulud (Abonenttasud)	15 965	16 315	16 662	16 979	17 318	17 665	18 018	18 378	18 746	19 121	19 503	19 893
Kokku tulud:	759 320	761 868	765 905	771 094	1 049 444	1 058 525	1 068 985	1 073 870	1 077 860	1 081 314	1 086 251	1 089 628
TEGEVUSKULUD:												
Elektar - vee tootmine, pumpamine	18 101	19 074	19 425	19 728	20 302	21 090	21 621	22 366	23 354	24 097	24 890	25 979
Elektar - reovee pumpamine, puhastus	36 822	38 434	33 629	33 111	33 841	35 171	36 719	38 316	39 973	41 680	43 541	45 420
Veeressursi tasu	8 263	8 342	8 148	7 972	7 889	8 037	8 081	8 199	8 397	8 497	8 608	8 812
Saastetasu	8 960	8 959	7 519	7 132	7 009	7 145	7 315	7 487	7 660	7 834	8 026	8 212
Remont, hooldus, transport - vesi	50 051	51 147	52 236	53 229	54 293	55 379	56 487	57 617	58 769	59 944	61 143	62 366
Remont, hooldus, transport - kanal	61 186	62 526	63 858	65 071	66 373	67 700	69 054	70 435	71 844	73 281	74 747	76 242
Analüüsid - vesi	5 452	5 571	5 690	5 798	5 914	6 032	6 153	6 276	6 401	6 529	6 660	6 793
Analüüsid - kanal	7 254	7 413	7 571	7 715	7 869	8 027	8 187	8 351	8 518	8 688	8 862	9 039
Kemikaalid - vesi	957	978	999	1 018	1 038	1 059	1 080	1 102	1 124	1 146	1 169	1 193
Kemikaalid - kanal	17 796	18 186	18 573	18 926	19 304	19 690	20 084	20 486	20 896	21 314	21 740	22 175
Tööjõukulud - vesi	16 737	17 497	18 342	19 057	19 761	20 498	21 268	22 074	22 917	23 799	24 723	25 690
Tööjõukulud - kanal	38 146	39 878	41 804	43 435	45 040	46 718	48 474	50 310	52 232	54 243	56 348	58 553
Muud kulud - vesi	278	284	290	295	301	307	314	320	326	333	339	346
Muud kulud - kanal	73	75	76	78	79	81	82	84	86	87	89	91
Üldhalduskulud	138 552	141 587	144 603	147 350	150 297	153 303	156 369	159 496	162 686	165 940	169 259	172 644
Kulumieelsed kulud	408 628	419 951	422 764	429 916	439 312	450 238	461 289	472 918	485 184	497 414	510 145	523 555
EBITDA	350 691	341 917	343 141	341 178	610 132	608 287	607 696	600 952	592 677	583 899	576 106	566 073
Olemasolevate varade kulum - vesi	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153
Olemasolevate varade kulum - kanal	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859
ÜVK investeeringute omaosaluse kulum - vesi	2 859	6 670	12 387	19 057	20 556	22 056	23 556	25 055	26 555	28 055	29 554	31 054
ÜVK investeeringute omaosaluse kulum - kanal	956	2 230	4 142	6 372	17 276	28 180	39 084	49 988	60 892	71 796	82 700	93 605
Kulum kokku:	82 827	87 912	95 541	104 441	116 845	129 248	141 652	154 056	166 460	178 863	191 267	203 671
Tegevustulem:	267 865	254 005	247 600	236 737	493 287	479 038	466 044	446 896	426 217	405 036	384 839	362 402

Allikas: Konsultandi prognoos

Tabel 9-15 Tulude – kulude prognoos – III tariifistsenaarium

Kuusalu valla ÜVK (OÜ Kuusalu Soojus)	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
TULUD:												
Veevarustus	213 540	233 108	256 044	281 322	295 423	309 313	323 360	337 071	350 630	364 560	379 194	393 794
Kanalisatsioon	458 233	496 330	537 606	582 003	602 817	624 370	649 559	675 456	702 226	729 675	759 593	789 640
Muud tulud (Abonenttasud)	15 965	16 315	16 662	16 979	17 318	17 665	18 018	18 378	18 746	19 121	19 503	19 893
Kokku tulud:	671 773	729 439	793 650	863 325	898 239	933 683	972 919	1 012 527	1 052 856	1 094 235	1 138 787	1 183 434
TEGEVUSKULUD:												
Elekter - vee tootmine, pumpamine	18 101	19 074	19 425	19 728	20 302	21 090	21 621	22 366	23 354	24 097	24 890	25 979
Elekter - reovee pumpamine, puhastus	36 822	38 434	33 629	33 111	33 841	35 171	36 719	38 316	39 973	41 680	43 541	45 420
Veeressursi tasu	8 263	8 342	8 148	7 972	7 889	8 037	8 081	8 199	8 397	8 497	8 608	8 812
Saastetasu	8 960	8 959	7 519	7 132	7 009	7 145	7 315	7 487	7 660	7 834	8 026	8 212
Remont, hooldus, transport - vesi	50 051	51 147	52 236	53 229	54 293	55 379	56 487	57 617	58 769	59 944	61 143	62 366
Remont, hooldus, transport - kanal	61 186	62 526	63 858	65 071	66 373	67 700	69 054	70 435	71 844	73 281	74 747	76 242
Analüüsid - vesi	5 452	5 571	5 690	5 798	5 914	6 032	6 153	6 276	6 401	6 529	6 660	6 793
Analüüsid - kanal	7 254	7 413	7 571	7 715	7 869	8 027	8 187	8 351	8 518	8 688	8 862	9 039
Kemikaalid - vesi	957	978	999	1 018	1 038	1 059	1 080	1 102	1 124	1 146	1 169	1 193
Kemikaalid - kanal	17 796	18 186	18 573	18 926	19 304	19 690	20 084	20 486	20 896	21 314	21 740	22 175
Tööjõukulud - vesi	16 737	17 497	18 342	19 057	19 761	20 498	21 268	22 074	22 917	23 799	24 723	25 690
Tööjõukulud - kanal	38 146	39 878	41 804	43 435	45 040	46 718	48 474	50 310	52 232	54 243	56 348	58 553
Muud kulud - vesi	278	284	290	295	301	307	314	320	326	333	339	346
Muud kulud - kanal	73	75	76	78	79	81	82	84	86	87	89	91
Üldhalduskulud	138 552	141 587	144 603	147 350	150 297	153 303	156 369	159 496	162 686	165 940	169 259	172 644
Kulumieelsed kulud	408 628	419 951	422 764	429 916	439 312	450 238	461 289	472 918	485 184	497 414	510 145	523 555
EBITDA	263 144	309 488	370 887	433 409	458 928	483 445	511 630	539 609	567 672	596 820	628 642	659 879
Olemasolevate varade kulum - vesi	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153	38 153
Olemasolevate varade kulum - kanal	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859	40 859
ÜVK investeeringute omaosaluse kulum - vesi	2 859	6 670	12 387	19 057	20 556	22 056	23 556	25 055	26 555	28 055	29 554	31 054
ÜVK investeeringute omaosaluse kulum - kanal	956	2 230	4 142	6 372	17 276	28 180	39 084	49 988	60 892	71 796	82 700	93 605
Kulum kokku:	82 827	87 912	95 541	104 441	116 845	129 248	141 652	154 056	166 460	178 863	191 267	203 671
Tegevustulem:	180 318	221 575	275 346	328 968	342 083	354 196	369 978	385 553	401 212	417 957	437 375	456 208

Allikas: Konsultandi prognoos

9.6 INVESTEERINGUTE FINANTSEERIMINE

9.6.1 Kuusalu Soojus OÜ piirkond

ÜVK arendamise kavas on määratletud vajalikud investeeringud ning elluviimine lühiajalise perioodi 2021 - 2024 ning pikaajalise perioodi 2025 - 2032 jooksul. Kuna reaalne elluviimine sõltub erinevatest asjaoludest, sh. projekti ettevalmistatuse tasemest ja rahastamisvõimalustest, siis seetõttu on käesoleva arendamise kava finantsarvutuste läbiviimise lihtsustamiseks eeldatud, et investeeringute elluviimine toimub vastavalt järgnevas tabelis toodule:

Tabel 9-16 Investeeringute elluviimine

Investeeringute elluviimine	Kokku	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Lühiajaline programm 2020-2024	100%	25%	25%	25%	25%								
<i>Kumulatiivselt LP</i>		25%	50%	75%	100%								
Pikaajaline programm 2025 - 2032	100%					13%	13%	13%	13%	13%	13%	13%	13%
<i>Kumulatiivselt PP</i>						13%	25%	38%	50%	63%	75%	88%	100%

Allikas: Konsultandi prognoos

Vee- ja kanalisatsioonirajatiste investeeringute finantseerimise allikana on arendamise kava finantsprognoosis nähtud ette vabade omavahendite kasutamist. Käesoleva arendamise kava finantsanalüüsi kontekstis loetakse vabaks omavahendiks EBITDA-d, millest on maha lahutatud olemasolevate laenude laenuteenindamisele minev kulu (so laenu põhiosa ja intressikulu).

Kuusalu Soojus OÜ piirkonna investeeringute maksumus kujunes vastavalt tehnilisele peatükile:

- lühiajaline periood 2021 – 2024 kokku 796 032 eurot
- pikaajaline periood 2025 – 2032 kokku 3 699 180 eurot
- LP + PP maksumus kokku 4 495 212 eurot.

Järgnevas tabelis on toodud ÜVK arendamise kavas määratletud investeeringukulutused vastavalt investeeringute elluviimise eeldatavale määrale (eelnev tabel) ning vastavalt sellele kujunev omafinantseeringu vajadus aastate lõikes.

Tabel 9-17 Investeeringud ja omafinantseerimise vajaduse prognoos

Investeeringud	Kokku	Lühiajaline				Pikaajaline							
		2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Lühiajaline periood 2021-2024	796 032	199 008	199 008	199 008	199 008								
Pikaajaline periood 2025-2032	3 699 180					462 398	462 398	462 398	462 398	462 398	462 398	462 398	462 398
Investeeringud kokku:	4 495 212	199 008	199 008	199 008	199 008	462 398	462 398	462 398	462 398	462 398	462 398	462 398	462 398
Finantseerimise prognoos	Kokku												
Omafinantseering	4 495 212	199 008	199 008	199 008	199 008	462 398	462 398	462 398	462 398	462 398	462 398	462 398	462 398
Finantseerimine kokku:	4 495 212	199 008	199 008	199 008	199 008	462 398	462 398	462 398	462 398	462 398	462 398	462 398	462 398

Allikas: Konsultandi prognoos

Märkusena, et eelpooltoodud tabelites olev jaotus on prognoos ning põhineb eelpool peatükides kirjeldatud eeldustel. Tegelikuses kujunevad investeeringute summad vastavalt läbiviidavatel hangetel saadavatele hinnapakumistele, realiseerimiste ajakavale ning finantseerimise tegelikele võimalustele.

Vastavalt eelpool kirjeldatud tariifistsenaariumitele kujuneb erineb tulubaas ning sellest lähtuvalt ka erinev vabade omavahendite suurus igal prognoosiperioodi aastal. Investeeringute finantseerimiseks vabade omavahendite arvutamisel on arvesse võetud ka olemasolevate võetud laenukohustuste tagasimaksud koos intressidega.

Järgnevas tabelis on esitatud koondsummana olemasolevate VK süsteemide arendamiseks võetud laenuteenindamise kulu, mis tuleb kanda ÜVK arendamise kava perioodil.

Tabel 9-18 Olemasolevate laenude tagasimaksud koos intressidega

Laenuteenindamine	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
Laenuteenindamine - Olemasolevad laenud (põhiosa + intressid)	151 683	140 529	139 710	148 973	147 734	145 889	145 299	114 581	48 610	48 510	48 410	48 410
Laenuteenindamine kumulatiivselt	275 748	416 276	555 987	704 960	852 695	998 584	1 143 883	1 258 464	1 307 074	1 355 584	1 403 994	1 452 404

Allikas: Kuusalu Soojus OÜ

Järgnevalt on esitatud erinevate tariifistsenaariumite korral vabade omavahendite kujunemine ning võrdlus investeeringute vajadusega vastaval aastal. Tabelis on esitatud informatsioon kolmes jaos:

- I jaos investeeringud,
- II jaos vabade omavahendite tekkimine vastavalt tariifistsenaariumile ja
- III jaos on leitud, milline on vabade omavahendite jääk peale vastavate investeeringute teostamist.

Lisaks on esitatud informatsioon nii jooksvalt aasta kohta kui ka kumulatiivselt investeeringu perioodi kohta (eraldi lühiajaline programm „LP“ ning pikaajaline programm „PP“). Juhul kui III jaos on negatiivsed väärtused, siis see tähendab, et vastaval aastal on kas jooksvalt või siis kokku kumulatiivselt vabade omavahendite puudujääk investeeringute finantseerimiseks.

Tabel 9-19 Finantseerimise rahavooline prognoos – I tariifistsenaarium

	Lühiajaline periood				Pikaajaline periood							
	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
ÜVK LP + PP investeeringud	199 008	199 008	199 008	199 008	462 398	462 398	462 398	462 398	462 398	462 398	462 398	462 398
Investeeringud kumulatiivselt	199 008	398 016	597 024	796 032	462 398	924 795	1 387 193	1 849 590	2 311 988	2 774 385	3 236 783	3 699 180
Vabad omavahendid	80 232	95 980	111 203	110 721	119 145	126 359	134 377	171 459	242 937	248 588	255 239	260 373
Vabad omavahendid kumulatiivselt	80 232	176 212	287 415	398 137	119 145	245 504	379 881	551 340	794 277	1 042 865	1 298 104	1 558 477
Vabad omavahendid - investeeringud	-118 776	-103 028	-87 805	-88 287	-343 252	-336 038	-328 021	-290 938	-219 461	-213 810	-207 158	-202 024
Vabad omavahendid kum. - investeeringud	-118 776	-221 804	-309 609	-397 895	-343 252	-679 291	-1 007 311	-1 298 250	-1 517 710	-1 731 520	-1 938 678	-2 140 703

Allikas: Konsultandi prognoos

Tabel 9-20 Finantseerimise rahavooline prognoos – II tariifistsenaarium

	Lühiajaline periood				Pikaajaline periood							
	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
ÜVK LP + PP investeeringud	199 008	199 008	199 008	199 008	462 398	462 398	462 398	462 398	462 398	462 398	462 398	462 398
Investeeringud kumulatiivselt	199 008	398 016	597 024	796 032	462 398	924 795	1 387 193	1 849 590	2 311 988	2 774 385	3 236 783	3 699 180
Vabad omavahendid	199 008	201 388	203 431	192 205	462 398	462 398	462 398	486 371	544 067	535 389	527 696	517 663
Vabad omavahendid kumulatiivselt	199 008	400 396	603 827	796 032	462 398	924 795	1 387 193	1 873 563	2 417 630	2 953 019	3 480 715	3 998 377
Vabad omavahendid - investeeringud	0	2 380	4 423	-6 803	0	0	0	23 973	81 669	72 992	65 298	55 265
Vabad omavahendid kum. - investeeringud	0	2 380	6 803	0	0	0	0	23 973	105 642	178 634	243 932	299 197

Allikas: Konsultandi prognoos

Tabel 9-21 Finantseerimise rahavooline prognoos – III tariifistsenaarium

	Lühiajaline periood				Pikaajaline periood							
	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032
ÜVK LP + PP investeeringud	199 008	199 008	199 008	199 008	462 398	462 398	462 398	462 398	462 398	462 398	462 398	462 398
Investeeringud kumulatiivselt	199 008	398 016	597 024	796 032	462 398	924 795	1 387 193	1 849 590	2 311 988	2 774 385	3 236 783	3 699 180
Vabad omavahendid	111 461	168 959	231 176	284 436	311 193	337 556	366 331	425 028	519 062	548 310	580 232	611 469
Vabad omavahendid kumulatiivselt	111 461	280 420	511 596	796 032	311 193	648 749	1 015 080	1 440 108	1 959 169	2 507 480	3 087 711	3 699 180
Vabad omavahendid - investeeringud	-87 547	-30 049	32 168	85 428	-151 204	-124 842	-96 066	-37 370	58 664	85 913	117 834	149 071
Vabad omavahendid kum. - investeeringud	-87 547	-117 596	-85 428	0	-151 204	-276 046	-372 112	-409 482	-352 818	-266 905	-149 071	0

Allikas: Konsultandi prognoos

Lähtuvalt eelpooltoodud rahavoolisest prognoosist selgub, et I tariifistsenaariumi puhul (tõstetakse THI muutuse võrra) suudetakse LP investeeringutest vabadest omavahenditest finantseerida ca 50% ning PP investeeringutest ca 42%. Investeeringute kava realiseerimine eeldab sellisel puhul tagastamatu abi kaasamist finantspuudujäägi kompenseerimiseks.

II tariifistsenaariumi puhul tõusevad tariifid järsult tagades vabade omavahenditest tekkiva rahavoo selliselt, et igal ÜVK arendamise kava aastal on vastavale aastale planeeritud investeeringu summa kaetud.

III tariifistsenaariumi puhul tõstetakse tariife järk-järguliselt selliselt, et vähemalt kumulatiivselt oleks LP perioodi lõpuks vahendid LP perioodi investeeringute finantseerimiseks ning PP perioodi lõpuks vastavalt PP investeeringute finantseerimiseks. Seetõttu on real „Aastased omavahendid miinus investeeringud“ investeerimisperioodide siseselt jooksvalt miinuses (osaline puudujääk), kuid vajalikud summad saadakse kumuleeruvalt kokku vastava investeerimisperioodi lõpuks so LP puhul aastaks 2024 ning PP puhul aastaks 2032.

9.6.2 Ülejäänud Kuusalu valla ÜVK piirkond

Kuusalu valla ülejäänud piirkonnas osutavad veeteenust erinevas vormis 100% erakapitalil põhinevad juriidilised isikud, sh osa veeteenuse osutajaid on kinnitatud vee-ettevõtjaks, suurem osa mitte.

Eraomanduses olevate veeteenust pakkuvate juriidiliste isikute investeeringute maht on:

- lühiajalises programmis 4 779 816 eurot,
- pikajalises programmis 5 158 920 eurot
- KOKKU: 9 938 736 eurot.

Käesolevate andmete juures on kokku liidetud tabeli 8.1 mõlemad osad (vt ka lisad 3), mille finantseerijaks ei ole Kuusau Soojus OÜ, vaid eraomanikud ja arendajad. Mõiste „arendajaad“ on defineeritud alapeatükis 7.2.5. Veemajandusega seonduvate investeeringuprojektide finantseerimist toetavad muuhulgas SA KIK ning samuti Riigi Tugiteenuste Keskus.

Arengukava koostamise ajal olid SA KIK poolt toetatavad veemajanduse abimeetmed järgmised:

- Veemajanduse programm;
- Veemajanduse taristu arendamine;
- Eraisikute vee- ja kanalisatsioonitaristu rajamine.

Veemajanduse programm on mõeldud reostuskoormusega 500 ie kuni 2000 ie (eritingimustel ka alla 500 ie) saavad toetust taotlelda (kõik tingimused peavad olema samaaegselt täidetud):

- ühele või mitmele kohaliku omavalitsuse üksusele 100%-liselt kuuluv vee-ettevõtja;
- olema määratud kohaliku omavalitsuse volikogu otsusega projekti piirkonnas vee-ettevõtjaks või taotlejale peab kuuluma projekti piirkonna veemajandustaristu;

- olema piirkondlik vee-ettevõtja, sealjuures piirkondlikuks vee-ettevõtjaks loetakse vee-ettevõtjat, kes osutab veeteenust enam kui 5000 elanikule ning vähemalt kuuel reoveekogumisalal, millest vähemalt üks on reostuskoormusega üle 2000 ie.

Veemajanduse taristu arendamise programm on mõeldud üle 2000 ie reostuskoormusega piirkondadele. Taotlejaks saab olla vee-ettevõtte, mis kuulub täielikult ühele või mitemele omavalitsusele ning mis omavad piirkonna veemajandustaristut. Rahastamine toimub Euroopa Liidu Ühtekuuluvusfondist. NB! Käesoleval hetkel ei ole veel uue perioodi programm avatud.

Eraisikute vee- ja kanalisatsioonitaristu rajamise programm on suunatud otse eraisikust kinnistu omanikele, kinnistu peab asuma keskkonnaministri poolt kinnitatud reoveekogumisalal.

Riigi Tugiteenuste Keskuse poolt viiakse ellu hajaasustuse programmi.

Hajaasustuse programmi raames toetatakse vee- ja kanalisatsioonisüsteemidega seonduvaid investeeringuid, taotlejaks on füüsiline isik.

Hajaasustusega piirkonna hulka ei kuulu:

- linnad asustusüksusena ja alevid, välja arvatud nende koosseisu kuuluvad saared;
- kehtestatud planeeringutes tiheasustusaladeks või kompaktse asustusega aladeks määratud alad, kus elab rahvastikuregistri andmete alusel taotluse esitamise aasta 1. jaanuari seisuga üle 50 inimese;
- veevarustussüsteemide valdkonna puhul piirkonnad, kus on toimiv ühisveevärg või mis on vastavalt ühisveevärgi ja -kanalisatsiooni seaduse §-le 4 määratletud ühisveevärgiga kaetavaks alaks ühisveevärgi ja -kanalisatsiooni arendamise kava või planeeringu alusel;
- kanalisatsioonisüsteemide valdkonna puhul piirkonnad, kus on toimiv ühiskanalisatsioon või mis on vastavalt ühisveevärgi ja -kanalisatsiooni seaduse §-le 4 määratletud ühiskanalisatsiooniga kaetavaks alaks ühisveevärgi ja -kanalisatsiooni arendamise kava või planeeringu alusel või mis on veeseaduse § 241 lõike 2 alusel määratud keskkonnaministri käskkirjaga reoveekogumisalaks.

Eespoolmainitud rahastusmeetmetest seega veeteenust pakkuvatele eraomanduses olevatele juriidilistele isikutele toetust ei pakuta ning seetõttu investeeringute rahastamine peab toimuma muudest allikatest sh omavahenditest.

9.7 FINANTSANALÜÜSI KOKKUVÕTE

Finantsanalüüsis on prognoositud veemajanduse tegevustulusid ning -kulusid arvestades arendamise kava raames elluviidavaid investeeringute projekte. Kulude prognoosis on arvestatud vee-ettevõtja OÜ Kuusalu Soojus poolt esitatud andmetega 2019.a. ning samuti 2020.a. prognoosi kohta. Täiendavalt on võetud arvesse arendamise kavas väljapakutud investeeringute elluviimisest tulenevate mõjudega (sh infiltratsiooni, veelekete muutused, kulumi lisandumine jmt).

Finantsanalüüsi raames on koostatud erinevad tariifistenaariumid. Koostatud tariifide prognoosid ei ole otseselt aluseks Kuusalu vallas tariifipoliitika elluviimisel, sest ÜVK arendamise kava on oma olemuselt üldine strateegiline dokument ning seetõttu ka arendamise kava koosseisus olev finantsanalüüs on olemuselt pigem indikatiivne ja üldistatud prognoos ÜVK-ga hõlmatud piirkonna tegevuskulude ja – tulude kohta. Finantsprognoos põhineb paljudel eeldustel ning lähtealustel. Prognoosi üldine paikapidavus sõltub kuivõrd prognoosi aluseks olevad eeldused ning põhimõtted vastavad või erinevad tulevikus tegelikkusega võrreldes.

Tariifide prognoosimisel on aluseks võetud rida eeldusi ja prognoose ning testitud on veemajanduse rahavooge etteantud eeldustel. Tulude prognoosis on olulise tähtsusega lisaks tariifimääradele tarbijate arvukuse ning ühiktarbimise muutus ajas. Kui tarbijate arvukus ja/või ühiktarbimine ei vasta finantsprognoosis eeldatud suurustele, siis tegevuskulude katmiseks tuleb oluliselt erinevaid tariifimäärasid rakendada. Mil määral, sõltub konkreetset millises mahus muutub tarbijate arvukus või ühiktarbimine senise prognoosis toodud tasemetega võrreldes.

Sarnaselt tulubaasi mõjutavatele teguritele on olulised ka edasist kulubaasi mõjutavad tegurid. Juhul kui investeeringud mõjutavad eeldatavalt rohkem tulevast kulubaasi (näit. suurem kokkuhoid) või kui veeoperaatorteenust pakkuv ettevõtte suudab leida täiendavaid sisemisi ressursse ökonoomsemaks majandamiseks, väheneb tegevuskulude maht ja seetõttu ka surve vee- ja kanalisatsiooniteenuste hindade tõstmiseks. Kuna ÜVK arendamise kava hõlmab pikka perioodi, siis on alati ka risk kulutegurite oluliselt suuremaks muutuseks kui käesolevas finantsanalüüsis eeldatud (näit. elekter, keskkonnatasud jmt).

Arendamise kavas toodud investeeringute finantseerimine sh omafinantseerimine kujunevad tegelikkuses vastavalt omavalitsuse ning vee-ettevõtja vahelistele kokkulepetele, tegelikele rahastamisvõimalustele ning konkreetsetele rahastamisprogrammide meetmetele ja tingimustele. ÜVK arendamise kava finantsanalüüsis toodud finantseerimine ning selle jagunemine on näitlik.