

MÄRJAMAA VALLAVALITSUS

MÄRJAMAA VALLA ÜHISVEEVÄRGI JA

-KANALISATSIOONI

ARENDAMISE KAVA

TALLINN 2012

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

1

 SISUKORD

1 SISSEJUHATUS ... 8

2 ÜLEVAADE ÜHISVEEVARUSTUST JA –KANALISATSIOONI
KÄSITLEVATEST ALUSDOKUMENTIDEST ... 10

2.1 ÜLDIST ... 10

2.2 ÜLEVAADE ÜVK-d PUUDUTAVATEST ÕIGUSAKTIDEST JA

DIREKTIIVIDEST .. 10

2.3 ÜLEVAADE LÄHTEANDMETEST JA ALUSDOKUMENTIDEST 12
2.3.1 Lääne-Eesti vesikonna veemajanduskava .. 12

2.3.2 Matsalu alamvesikonna veemajanduskava .. 12
2.3.3 Rapla maakonna arengukava ... 13
2.3.4 Märjamaa valla üldplaneering ... 14

2.3.5 Märjamaa valla arengukava ... 15
2.3.6 Vee erikasutusluba ... 15
2.3.7 Matsalu valgala piirkonna veeprojekt .. 20
2.3.8 Ülevaade kinnitatud reoveekogumisaladest ... 21

2.3.9 Kokkuvõte olemasolevatest lähteandmetest .. 21

3 MÄRJAMAA VALLA SOTSIAALMAJANDUSLIK ÜLEVAADE 22

3.1 ELANIKKOND .. 24
3.1.1 Elanike arv ja struktuur .. 24

3.1.2 Ettevõtlus ... 26
3.1.3 Turism, vaatamisväärsused .. 26

3.2 VALLA EELARVE ... 26

3.3 MÄRJAMAA VALLA ÜHISVEEVÄRGI JA –

KANALISATSIOONIETTEVÕTE – AS MATSALU VEEVÄRK 26

4 MÄRJAMAA VALLA KESKKONNASEISUND ... 28

4.1 ASUKOHT JA LÜHIKIRJELDUS. PINNAVORMID, HÜDROGEOLOOGIA

 28

4.2 PINNAVEEKOGUD ... 30

4.3 LOODUSKAITSE ... 30

4.4 MAAVARAD JA NENDE KAEVANDAMINE .. 33
4.4.1 Maavarad ... 33
4.4.2 Maavarade kaevandamine .. 33

4.5 JÄÄTMEKÄITLUS ... 33

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

2

4.6 SUURIMAD KESKKONNAOHU ALLIKAD .. 34

5 ÜHISVEEVÄRGI JA –KANALISATSIOONI HETKESEISUND 34

5.1 VEEVARUSTUSPIIRKONNAD ... 34

5.2 VEETARBIJAD, -VARUD, VEEVÕTT JA -MÜÜK ... 37
5.2.1 Veetarbijad ja teenusega varustatus ... 37

5.2.2 Veevarud ja erikasutusloaga lubatud veevõtt .. 38
5.2.3 Ülevaade Märjamaa valla veekasutusest ... 39

5.3 MÄRJAMAA VALLA MÄRJAMAA ALEVI PUURKAEVUD JA

VEEHAARDERAJATISED ... 46
5.3.1 Oru tn puurkaevu, veehaarde- ja pumplarajatiste ülevaade 46

5.3.2 Jaama tn puurkaevpumpla ... 49
5.3.3 Raua tn puurkaevpumpla ... 51

5.3.4 Lühiülevaade varemplaneeritud Pargi veehaardest ... 52
5.3.5 Märjamaa valla puurkaevude üldtehnilised andmed ... 54
5.3.6 Veekvaliteet Märjamaa puurkaevudes ... 56
5.3.7 Veekvaliteet Märjamaa joogivees .. 57

5.4 MÄRJAMAA VEEVÕRK JA SELLE SEISUND .. 58
5.4.1 Märjamaa tuletõrjeveevarustus .. 59

5.5 ORGITA KÜLA PUURKAEVUD JA VEEHAARDERAJATISED 59
5.5.1 Orgita puurkaevude ülevaade .. 59
5.5.2 Veekvaliteet Orgita puurkaevude ja joogivees .. 62

5.5.3 Joogiveekvaliteet Orgita külas ... 63

5.6 ORGITA VEEVÕRK JA SELLE SEISUND .. 64
5.6.1 Orgita tuletõrjeveevarustus .. 65

5.7 SIPA KÜLA PUURKAEVUD JA VEEHAARDERAJATISED 65
5.7.1 Sipa puurkaevpumpla ülevaade ... 65
5.7.2 Sipa puurkaevu- ja joogiveekvaliteet ... 67

5.8 SIPA VEEVÕRK JA SELLE SEISUND ... 68
5.8.1 Sipa tuletõrjeveevarustus ... 69

5.9 VALGU KÜLA PUURKAEVUD JA VEEHAARDERAJATISED 69
5.9.1 Valgu puurkaevpumpla ülevaade ... 69
5.9.2 Valgu joogiveekvaliteet ... 70

5.10 VALGU VEEVÕRK JA SELLE SEISUND .. 71
5.10.1 Valgu tuletõrjeveevarustus .. 72

5.11 VARBOLA KÜLA PUURKAEVUD JA VEEHAARDERAJATISED 72
5.11.1 Varbola puurkaevpumpla ja veetöötlusseadmete ülevaade 72
5.11.2 Varbola puurkaevu- ja joogiveekvaliteet ... 74

5.12 VARBOLA VEEVÕRK JA SELLE SEISUND .. 75
5.12.1 Varbola tuletõrjeveevarustus ... 75

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

3

5.13 LAUKNA KÜLA PUURKAEVUD JA VEEHAARDERAJATISED 76
5.13.1 Laukna puurkaevpumpla ja veetöötlusseadmete ülevaade 76

5.13.2 Laukna puurkaevu- ja joogiveekvaliteet .. 78

5.14 LAUKNA VEEVÕRK JA SELLE SEISUND ... 79
5.14.1 Laukna tuletõrjeveevarustus .. 79

5.15 KASTI KÜLA PUURKAEVUD JA VEEHAARDERAJATISED 79
5.15.1 Kasti puurkaevpumpla ja veetöötlusseadmete ülevaade 79
5.15.2 Kasti puurkaevu- ja joogiveekvaliteet ... 82

5.16 KASTI VEEVÕRK JA SELLE SEISUND .. 83
5.16.1 Kasti tuletõrjeveevarustus .. 83

5.17 TEENUSE KÜLA PUURKAEVUD JA VEEHAARDERAJATISED 83
5.17.1 Teenuse puurkaevpumpla ja veetöötlusseadmete ülevaade 83

5.17.2 Teenuse puurkaevu- ja joogiveekvaliteet .. 87

5.18 TEENUSE VEEVÕRK JA SELLE SEISUND ... 87
5.18.1 Teenuse tuletõrjeveevarustus ... 88

5.19 LÜHIÜLEVAADE HAIMRE ÜHISVEEVÄRGIST .. 88

5.20 MÄRJAMAA VALLA REOVEEBILANSS ... 89

5.21 MÄRJAMAA ALEVI JA ORGITA KÜLA ÜHISKANALISATSIOON 95
5.21.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee vooluhulkadest

 95

5.21.2 Märjamaa ja Orgita kanalisatsioonivõrk .. 95
5.21.3 Märjamaa ja Orgita reoveepumplad .. 97
5.21.4 Märjamaa reoveepuhasti ja reostuskoormus .. 114

5.21.5 Sademeveesüsteemid ... 118

5.22 SIPA ÜHISKANALISATSIOON ... 118
5.22.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee vooluhulkadest

 118
5.22.2 Kanalisatsioonivõrk ... 118

5.22.3 Reoveepumpla ... 119
5.22.4 Sipa reoveepuhasti ... 119

5.22.5 Sipa sademeveesüsteemid .. 122

5.23 VALGU ÜHISKANALISATSIOON.. 123
5.23.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee vooluhulkadest

 123
5.23.2 Kanalisatsioonivõrk ... 123
5.23.3 Reoveepumpla ... 123
5.23.4 Valgu reoveepuhasti .. 124

5.23.5 Valgu sademeveesüsteemid ... 127

5.24 VARBOLA ÜHISKANALISATSIOON .. 127
5.24.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee vooluhulkadest

 127

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

4

5.24.2 Kanalisatsioonivõrk ... 127
5.24.3 Reoveepumplad ... 128

5.24.4 Varbola reoveepuhasti ... 130
5.24.5 Varbola sademeveesüsteemid .. 133

5.25 LAUKNA ÜHISKANALISATSIOON ... 133
5.25.1 Kanalisatsioonivõrk ... 134
5.25.2 Reoveepumplad ... 134
5.25.3 Laukna reoveepuhasti .. 135
5.25.4 Laukna sademeveesüsteemid ... 139

5.26 KASTI ÜHISKANALISATSIOON.. 139
5.26.1 Kanalisatsioonivõrk ... 139
5.26.2 Reoveepumplad ... 139

5.26.3 Kasti reoveepuhasti .. 141
5.26.4 Kasti sademeveesüsteemid .. 143

5.27 TEENUSE ÜHISKANALISATSIOON ... 143
5.27.1 Kanalisatsioonivõrk ... 143
5.27.2 Reoveepumplad ... 143

5.27.3 Teenuse reoveepuhasti ... 143
5.27.4 Teenuse sademeveesüsteemid .. 148

5.28 LÜHIÜLEVAADE HAIMRE ÜHISKANALISATSIOONIST 148

5.29 KOKKUVÕTE MÄRJAMAA ÜHISVEEVÄRGI JA –KANALISATSIOONI

PROBLEEMIDEST ... 148

6 INVESTEERINGUPROJEKTIDE EESMÄRGID JA INVESTEERINGUTE
STRATEEGIA ... 150

6.1 EESMÄRGID ... 150

6.2 INVESTEERINGUTE STRATEEGIA ... 151
6.2.1 Elanikkonna tervis ... 151
6.2.2 Loodushoiualad .. 151

6.2.3 ÜVK tegevusest tulenevate keskkonnanõuete täitmine 151
6.2.4 Õigusaktide täitmise kohustus ... 151

6.3 INVESTEERINGUPROJEKTIDE LOETELU .. 151

6.4 INVESTEERINGUPROJEKTIDE LAHENDUSALTERNATIIVID

MÄRJAMAA VALLA ÜVK-SÜSTEEMIDE INVESTEERINGUTE

KAVANDAMISEL .. 152
6.4.1 Kasti reoveekäitlussüsteemi alternatiivvariantide kirjeldus ja valik 153

7 INVESTEERINGUPROGRAMM .. 157

7.1 PROJEKT A. MÄRJAMAA JA ORGITA VEEVÕRGU

REKONSTRUEERIMINE JA LAIENDAMINE ... 158

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

5

7.1.1 Märjamaa ja Orgita veevõrgu rekonstrueerimine ja laiendamine lühiajalises

programmis .. 158

7.1.2 Märjamaa ja Orgita veevõrgu rekonstrueerimine ja laiendamine pikaajalises

programmis .. 159

7.2 PROJEKT B. MÄRJAMAA JA ORGITA KANALISATSIOONIVÕRGU JA

REOVEEPUMPLATE REKONSTRUEERIMINE JA LAIENDAMINE 160
7.2.1 Projekt B1. Märjamaa ja Orgita kanalisatsioonivõrgu ja reoveepumplate

rekonstrueerimine ja laiendamine lühiajalises programmis ... 160
7.2.2 Projekt B2 Märjamaa ja Orgita kanalisatsioonivõrgu ja reoveepumplate

rekonstrueerimine ja laiendamine pikaajalises programmis .. 161

7.3 PROJEKT C. MÄRJAMAA REOVEEPUHASTI MUDA

KOMPOSTEERIMISE TEHNOLOOGIA UUENDAMINE 162

7.4 MÄRJAMAA SADEMEVEESÜSTEEMIDE RAJAMINE 162

7.5 MÄRJAMAA REOVEEPUHASTI, PUURKAEV- JA REOVEEPUMPLATE

ÜLEVIIMINE KAUGJUHTIMISELE.. 163

7.6 PROJEKT F. SIPA PUURKAEVPUMPLA VEETÖÖTLUSKOMPLEKSI

RAJAMINE .. 163

7.7 PROJEKT G. SIPA KANALISATSIOONITORUSTIKU

REKONSTRUEERIMINE ... 164

7.8 PROJEKT H. SIPA PUMPLATE JA REOVEEPUHASTI ÜLEVIIMINE

KAUGJUHTIMISELE .. 165

7.9 PROJEKT I. VALGU PUURKAEVPUMPLA VEETÖÖTLUSKOMPLEKSI

RAJAMINE .. 165

7.10 PROJEKT J. VALGU VEEVÕRGU REKONSTRUEERIMINE 167

7.11 PROJEKT K. VALGU KANALISATSIOONIVÕRGU

REKONSTRUEERIMINE ... 167

7.12 PROJEKT L. VALGU SADEMEVEEVÕRGU RAJAMINE 168

7.13 PROJEKT M. VALGU PUMPLATE JA REOVEEPUHASTI ÜLEVIIMIE

KAUGJUHTIMISELE .. 168

7.14 PROJEKT N. VARBOLA VEEVÕRGU REKONSTRUEERIMINE 168

7.15 PROJEKT O. VARBOLA KANALISATSIOONIVÕRGU

REKONSTRUEERIMINE ... 168

7.16 PROJEKT P. VARBOLA PUMPLATE JA REOVEEPUHASTI

ÜLEVIIMINE KAUGJUHTIMISELE.. 169

7.17 PROJEKT R. LAUKNA VEEVÕRGU REKONSTRUEERIMINE 169

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

6

7.18 PROJEKT S. LAUKNA PUMPLATE JA REOVEEPUHASTI ÜLEVIIMINE

KAUGJUHTIMISELE .. 169

7.19 PROJEKT T. KASTI VEEVÕRGU REKONTRUEERIMINE

PIKAAJALISES PROGRAMMIS ... 170

7.20 PROJEKT U. KASTI KANALISATSIOONIVÕRGU

REKONSTRUEERIMINE ... 170

7.21 PROJEKT V. KASTI REOVEE PEAPUMPLA JA –PUHASTI

REKONSTRUEERIMINE ... 170

7.22 PROJEKT w. KASTI PUMPLATE JA REOVEEPUHASTI ÜLEVIIMINE

KAUGJUHTIMISELE .. 175

7.23 PROJEKT X. TEENUSE KÜLA VEEVÕRGU REKONSTRUEERIMINE 175

7.24 PROJEKT Y. TEENUSE PUMPLATE JA REOVEEPUHASTI

ÜLEVIIMINE KAUGJUHTIMISELE.. 176

7.25 PROJEKT Z. HAIMRE KÜLA INVSTEERINGUPROJEKTID 176

7.26 KOKKUVÕTE MÄRJAMAA VALLA ÜHISVEEVÄRGI JA –

KANALISATSIOONI INVESTEERINGUTEST .. 179

8 FINANTSANALÜÜS .. 191

8.1 METOODIKA .. 191

8.2 PEAMISED EELDUSED .. 191

8.3 Vee- ja kanalisatsioonimajanduse kulud ... 194

8.4 Vee- ja kanalisatsioonimajanduse tulud .. 198

8.5 Investeeringute finantseerimine ... 201

8.6 FINANTSANALÜÜSI KOKKUVÕTE ... 203

LISAD ... 204
1. Vee erikasutusluba ... 204
2. Ühisveevärgi ja –kanalisatsiooni plaanid-skeemid .. 204
3. Finantsanalüüsi lisad. ... 204

Enamkasutatud lühendeid:
ÜVK – ühisveevärk ja –kanalisatsioon

ÜVKA – ühisveevärgi ja –kanalisatsiooni arendamise kava

EL – Euroopa Liit

KIK – SA Keskonnainvesteeringute Keskus

MVV – AS Matsalu Veevärk

PK - puurkaevpumpla

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

7

RVP- reoveepumpla

RVPJ – reoveepuhasti

VTJ - veetöötlusjaam

BHT – biokeemiline hapnikutarve

KHT – keemiline hapnikutarve

VMK – veemajanduskava

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

8

1 SISSEJUHATUS

Märjamaa vald asub Raplamaa lääneosas ja on territooriumi poolest Eesti Vabariigi suurim

vald. Üldpindala on 871,62 km
2
, mis moodustab 29,3% Raplamaa pindalast.

Vald piirneb Rapla, Raikküla, Kehtna ja Vigala vallaga Rapla maakonnast; Kaisma ja

Halinga vallaga Pärnu maakonnast; Kullamaa ja Risti vallaga Lääne maakonnast; Nissi ja

Kernu vallaga Harju maakonnast.

Käesolev Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava (edaspidi

ÜVKA) on koostatud vastavalt Matsalu Veevärk AS ja Hekes Eesti OÜ vahel 05.10.2011

sõlmitud Lepingule nr 16-2011.

Ühisveevärgi ja -kanalisatsiooni arendamise kava koostamist reguleerib ühisveevärgi ja –

kanalisatsiooni seadus. Seaduses on sätestatud, et ÜVKA peab sisaldama vähemalt:

• ühisveevärgiga kaetavate alade ja reovee kogumisalade kaarte;

• dimensioneeritud vee- ja kanalisatsioonirajatiste põhiskeemi, sealhulgas

reoveekogumisalade, sademe- ja drenaaživee või muu pinnase- ja pinnavee

äravoolurajatiste põhiskeemi;

• ühisveevärgi ja -kanalisatsiooni arendusmeetmete ajakava ning nende hinnangulist

maksumust.

Seadus sätestab, et:

• ühisveevärgi ja -kanalisatsiooni arendamise kava peab olema kooskõlas

alamvesikonna veemajanduskavaga;

• ühisveevärgi ja -kanalisatsiooni arendamise kava tuleb enne kinnitamist

kooskõlastada regiooni keskkonnaameti ja terviseametiga;

• mitme kohaliku omavalitsuse haldusterritooriumi hõlmava ühisveevärgi ja

kanalisatsiooni kasutamise tingimused määratakse omavalitsuste halduslepinguga.

Hinnangulistele maksumustele baseeruva finantsprognoosi tegemine ei ole otseselt

seadusest tulenev nõue, kuid on koostajate poolt käsitletud kui investeeringute vajadust

hindav osa, mis on vajalik ka abitaotluste esitamiseks. Samuti on nõuded finantsanalüüsile

esitatud EV Keskkonnaministeeriumi poolt koostatud ühisveevärgi ja –kanalisatsiooni

koostamise juhendis.

Lisaks tuleb Konsultandil ÜVKA koostamisel paratamatult hinnata perspektiivsete

investeeringute võimalikku hindade muutust.

Vee-ettevõtte jätkusuutlikkust investeeringute rakendamisel iseloomustab ÜVKA käigus

koostatud vastav finantsanalüüs.

ÜVKA koostamise eesmärgiks on ühisveevärgi ja -kanalisatsiooni arengu kiirendamine

organisatsioonilis-majanduslike meetodite sihipärasema suunamise kaudu.

ÜVKA on aluseks investeeringute otstarbekuse ja efektiivsuse hindamisel ning

omavalitsuse veemajandusalase investeeringuplaani koostamisel, samuti

põhjendusmaterjaliks laenude või riigi 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(te) veemajanduskava(de)ga;

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

9

• omavalitsuse arengukavaga;

• omavalitsuse halduspiirkonna või selle osa üld- ja detailplaneeringutega.

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 on koostatud Tellija lähteülesande alusel, milles nähakse ette konkreetsed juhised

ja tingimused.

ÜVK perspektiivskeem kahes ajalise perioodis:

 Lühiajaline programm: 2012-2017, mis peab kajastama töömahte

lühiajalises programmis. Antud perioodi osas ja sees on kohustuslik välja

tuua investeeringud, mis on vastavalt Eesti ja Euroopa Liidu õigusaktide

täitmise kohustusele prioriteetseimad, tuginedes samuti tänastele kõige

olulisematele probleemidele: joogiveekvaliteedi nõuetele vastavuse

tagamine; suublasse juhitava heitvee nõuetele vastavuse tagamine;

tähtsamate peatorustike ja –kollektorite rekonstrueerimine.

 Pikaajaline programm: 2018-2024, mis peab kajastama kaugemas

perspektiivis teostatavaid ning otseselt õigusaktide nõuete täitmisega mitte

seotud investeeringuid, sealhulgas ühisvee- ja –kanalisatsioonivõrkude

laiendamine ja täiendavatele liitujatele ÜVK teenusega liitumisvõimaluse

loomine. Siia kuuluvad veevarustuse peatorustike ja

kanalisatsioonikollektorite rekonstrueerimine põhiliselt tänas(t)e ja

perspektiivsete reovee kogumisala(de) piires, sealhulgas mahus, mis tänase

seisuga ei ole (veel) vee-ettevõtjale ja/või KOV-le majanduslikult

otstarbekas ja/või muul viisil põhjendatud.

Konsultant tänab kõiki, kes aitasid kaasa andmete kogumisele, viisid läbi visiite

objektidele ja lisaks varustasid konsultanti väärtusliku informatsiooniga, sealhulgas:

- Hr Hans Liibek, Matsalu Veevärk AS juhatuse liige

- Pr Marju Murumets, Matsalu Veevärk AS juhiabi

- Hr Vello Luide, Matsalu Veevärk AS tootmisjuht

- Pr Pille Kask, Matsalu Veevärk AS finantsjuht

- Hr Eero Plamus, vallavanem

- Pr Triin Matsalu, abivallavanem

- Hr Mati Erik, keskkonnaspetsialist

ÜVKA koostamisel osalesid:

 Sven Otsmaa – projektijuht, üldosa, olemasoleva olukorra kirjeldus,

investeeringuprojektid;

 Tarvi Miilits – üld- ja sotisaalmajanduslik analüüs, finantsanalüüs;

 Priit Teearu, kaardimeister.

keda nimetatakse ÜVKA käigus „Konsultantideks“.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

10

2 ÜLEVAADE ÜHISVEEVARUSTUST JA –

KANALISATSIOONI KÄSITLEVATEST

ALUSDOKUMENTIDEST

2.1 ÜLDIST

Käesolev peatükk annab ülevaate ÜVKA koostamise aluseks olevatest õigusaktidest ja

planeerimisdokumentidest. Olulisemad arendamise kava puudutavad valdkondlikud

alusdokumendid on:

 Seadused;

 Määrused;

 valdkondlikud EL direktiivid;

 Lääne-Eesti vesikonna veemajanduskava;

 Matsalu alamvesikonna veemajanduskava;

 Rapla maakonnaplaneering ja/või maakonna arengukava;

 Märjamaa valla üldplaneering;

 Märjamaa valla arengukava;

 Muud uuringud, arengukavad ja (detail)planeeringud.

Vee-ettevõtte tegevuse oluliseks alusdokumendiks on vee erikasutusluba (-load).

2.2 ÜLEVAADE ÜVK-d PUUDUTAVATEST

ÕIGUSAKTIDEST JA DIREKTIIVIDEST

ÜVKA koostamine on seotud ja tugineb järgmistele põhiliste õigusaktidele*:

1. Veeseadus;

2. Ühisveevärgi ja –kanalisatsiooni seadus;

3. Planeerimisseadus;

4. Ehitusseadus;

5. Kohaliku Omavalituses korralduse seadus;

6. Asjaõigusseadus ja Asjaõigusseaduse rakendamise seadus;

7. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus;

8. Keskkonnatasude seadus.

9. EV Valitsuse (VVM) 31. juuli 2001. a. määruse nr 269 „Heitvee veekogusse või

pinnasesse juhtimise kord” (edaspidi määrus nr 269);

10. Keskkonnaministri 16.12.1996 määrus nr 61, uuendatud redaktsioon kehtiv alates

15.04.2011 „Veehaarde sanitaarkaitseala moodustamise ja projekteerimise kord

ning sanitaarkaitsealata veevõtukoha hooldusnõuded põhjavee kaitseks“;

11. Keskkonnaministri 29.07.2010 määrus nr 37 „Nõuded puurkaevu ja puuraugu

projekti ja konstruktsiooni ning likvideerimise ja rekonstrueerimise projekti kohta,

puurkaevu ja puuraugu projekteerimise, rajamise, kasutusele võtmise,

likvideerimise ja konserveerimise kord ning puurkaevu või puuraugu asukoha

kooskõlastamise, rajamise ja kasutusele võtmise taotluste, puurimispäeviku,

puurkaevu ja puuraugu andmete keskkonnaregistrisse kandmiseks esitamise ning

puurkaevu ja puuraugu likvideerimise akti vormid“;

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

11

12. Vabariigi Valitsuse (VVM) määruse 16.05.2001. a. nr. 171

“Kanalisatsiooniehitiste veekaitsenõuded”,

13. Sotsiaalministri 31.07.2001 määrus nr 82 Joogivee kvaliteedi- ja kontrollnõuded

ning analüüsimeetodid (edaspidi määrus nr 82) ning selle aluseks olev EL

joogiveedirektiiv 98/83 EC.

14. Sotsiaalministri 2. jaanuari 2003. a määrus nr 1 Joogivee tootmiseks kasutatava või

kasutada kavatsetava pinna- ja põhjavee kvaliteedi- ja kontrollinõuded (edaspidi

määrus nr 1).
*Eelnev loetelu ei pea olema lõplik ja annab edasi ainult kõige põhilisema osas ÜVK arendamist

puudutavatest õigusaktidest/regulatsioonidest.

Veeseadus on kogu veealase tegevuse ja sellega seonduva regulatsiooni, ühtlasi kõigi

ühisveevärgi ja –kanalisatsiooni valdkondadega seonduvate tegevuste alusdokument.

ÜVK ehitiste, rajatiste ja kõigi süsteemide rajamisel ja rekonstrueerimisel, sealhulgas

tööde läbiviimisel, kontrolli ja järelevalve teostamisel, ehitiste ja rajatiste asukoha

valimisel tuleb otseselt jälgida Ühisveevärgi ja –kanalisatsiooniseadust, Planeerimisseadust

ja Ehitusseadust.

Maa- ja omandisuhetest ja/või servituutide seadmise vajadusest lähtuvalt peab ÜVK

objektide käitlemisel arvestama Asjaõigusseadust ning Kohaliku omavalitsuse korralduse

seadust.

Ehitiste, rajatiste ja kommunikatsioonide asukohavalikul tuleb tihti arvestada nende

võimalikku mõju keskkonnale, sealhulgas kaaluda keskkonnamõju hindamise läbiviimise

vajalikkust, mida hinnatakse tulenevalt Keskkonnamõju hindamise ja

keskkonnajuhtimissüsteemi seadusest (edaspidi: KMH seadus) ja Vabariigi Valitsuse 29.

augusti 2005. a. määrusest nr 224 Tegevusvaldkondade, mille korral tuleb kaaluda

keskkonnamõju hindamise algatamise vajalikkust, täpsustatud loetelu. KMH seadus 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 tarbijatele edastatava

vee kvaliteet – seda reguleeritakse sotsiaalministri 31.07.2001 määrusega nr 82 Joogivee

kvaliteedi- ja kontrollnõuded ning analüüsimeetodid (edaspidi määrus nr 82) ning selle

aluseks olevale EL joogiveedirektiivile 98/83 EC.

Keskkonnahoiu ja –kaitse seisukohalt samaväärselt oluline on nõuetekohaselt kogutud ja

puhastatud reovesi ning selle kindlustamine reoveekogumisalal(t). Reoveekogumisala vee-

ettevõtja peab tagama puhastatud heitvee kvaliteedi vastavuse Eesti Vabariigi Valitsuse

(EVV) 31. juuli 2001. a. määruse nr 269 „Heitvee veekogusse või pinnasesse juhtimise

kord”, mis on vastavuses EL asulareoveedirektiiviga nr 91/271.

Kui Veeseaduse (edaspidi VS) varasemate redaktsioonide järgi oli kohustus, et kohalik

omavalitsus peab põhjavee kaitseks tagama reovee kogumisalal kanalisatsiooni olemasolu

reovee suunamiseks reoveepuhastisse ja heitvee juhtimiseks suublasse – mis sisuliselt

tähendas ühiskanalisatsioonivõrgu väljaehitamise kohustust, siis alates 2010. a

muudatusest VS § 24
1
 lg (6): Reoveekogumisalal reostuskoormusega alla 2000 ie ei ole

ühiskanalisatsiooni väljaehitamine kohustuslik, kuid ühiskanalisatsiooni ja reoveepuhasti

olemasolu korral tuleb need hoida tehniliselt heas korras, et tagada reovee nõuetekohane

käitlemine. Märjamaa vallas on suurem osa reoveekogumisalasid alla 2000 ie, välja

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

12

arvatud Märjamaa alev. Kõigi teiste reoveekogumisalade puhul saab aga toetuda eeltoodud

VS sättele.

Tulenevalt Eesti ühinemisest Euroopa Liidu Veepoliitika Raamdirektiiviga (2000/60/EC)

juba aastast 2001. a, on Eesti kohustatud arendama ühisveevarustus- ja

kanalisatsioonisüsteeme, tagamaks tarbijatele 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 eesmärke ÜVK-vallas.

2.3 ÜLEVAADE LÄHTEANDMETEST JA

ALUSDOKUMENTIDEST

2.3.1 Lääne-Eesti vesikonna veemajanduskava

Lääne-Eesti veemajanduskava on koostatud vee kaitse ja kasutamise abinõude

planeerimiseks Lääne-Eesti vesikonnas. Vesikonna veemajanduskava koostamisel

lähtutakse nii eelpoolkirjeldatud veeseadusest kui ka EL-i veepoliitika raamdirektiivist

(2000/60/EÜ).

Lääne-Eesti veemajanduskava on üldine alusdokument, mis on kokku pandud Harju,

Matsalu, Läänesaarte, Pandivere põhjavee ja Pärnu alamvesikondade veemajanduskavade

põhjal – seega seondub Märjamaa valla perspektiivne areng detailsemalt Matsalu

alamvesikonna veemajanduskava ja selle eesmärkidega.

2.3.2 Matsalu alamvesikonna veemajanduskava

Matsalu alamvesikonna veemajanduskava (edaspidi VMK) on valminud aastal 2007.

Territoriaalselt kuulub Märjamaa vald täielikult Matsalu alamvesikonda.

Eelmise ÜVKA koostamine viidi algusest peale läbi paralleelselt Matsalu VMK-ga, mille

käigus arendati koostajate vahel tihedat koostööd. ÜVKA ja VMK meetmeprogramm

arvestab täielikult Märjamaa valla veemajandussüsteemide arendamise eesmärkide ja

vajadustega, seega toetavad projektide programmid vastastikku üksteist.

VMK kaitsealade nimistus kajastuvad näiteks Märjamaa valla Märjamaa järtad.

Põhjaveekogumite seisundi seirekava täiendamise osas soovitatakse lisada seirepunkte

Märjamaa alevisse kui suhteliselt suurde veetarbimispiirkonda.

Vastavalt VMK-le on Märjamaa alev Matsalu AVK-s suuruselt kolmas veetarbija

Haapsalu ja Järvakandi järel. Samuti on Märjamaa alev leidunud äramärkimist olulisemate

tõmbekeskuste nimistus.

Tänase seisuga on oluliselt paranenud nii joogiveekvaliteet Märjamaa alevis kui valla

teistes asumites, mistõttu VMK-s toodud vajadus Tervisekaitseinspektsiooni väljastatud

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

13

loale nõuetele mittevastava, kuid tervisele ohutu joogivee müümiseks, ei ole enam

vajadust.

Aktuaalsuse on kaotanud VMK lisas 18 toodud reoveepuhastite ja väljalaskude seisund

Märjamaa valla osas, sest peale Kasti küla vastavad kõigi teiste valla ÜVKA-ga kaetud

asumite reovee väljalasud tänaseks täielikult nõuetele.

VMK üldosa käsitleb vajadust tagada kogu elanikkonnale tervisele ohutu joogivesi, mis ei

tohi sisaldada haigustekitajaid ega ülenormatiivselt keemilisi toksilisi aineid (vastab SoM

31.07.2001 määruses nr 82 Joogivee kvaliteedi ja kontrollinõuded toodud

kvaliteedinõuetele mikrobioloogiliste ja keemiliste kvaliteedinäitajate osas).

Joogiveekvaliteedi nõuetele peab vastama ühisveevärgi vesi, mida kasutavad enam kui 50

inimest. Pikemas perspektiivis peab ühisveevärgist pärinev joogivesi vastama nõuetele

kõigis asulates.

Nagu edasises osas käsitleme, vastab tänaseks Märjamaa valla ühisveevärgi vesi

tervisenõuetele 100% osas ning 90% ulatuses ka täielikult kõigile joogiveenõuetele.

VMK käsitleb ÜVK teenuste tarbijate arvu ja tarbimismahte tervikuna, konkreetselt

Märjamaa valla osas konkreetseid prognoosid puuduvad. VMK ei näe tervikuna

alamvesikonnas ette märkimisväärset ühisveevärgi ja –kanalisatsiooniteenuste tarbijate

kasvu aastani 2015, seega tänase ÜVKA mõistes lühiajalises investeeringuperioodis.

Tarbijate kasvu on raske prognoosida, kuna ka tänaseks ei osa tarbijatest, kellele on

teenusega liitumisvõimalus tagatud, veel liitunud. Lisaks on elanike arv kuni tänaseni nii

vallas tervikuna kui valla ÜVKA-ga kaetud piirkondades ja reoveekogumisaladel

vähenenud.

VMK juurde kuuluvas meetmekavas on esitatud korrektne tööde kava koos ajaplaaniga nii

lõppenud Matsalu valgala piirkonna veeprojekti (edaspidi ÜF projekt) kui sellest välja

jäävas osas. ÜF projekt pidi vastavalt VMK-le olema realiseeritud 2010. aasta lõpuks, mis

vastas ka omaaegsele rahastamisotsusele ja mis ka tegelikkuses nimetatud ajal realiseeriti.

Märjamaa vallas viidi projekt lõpule 2009. aastal. Ülejäänud vajalikud ühisveevärgi ja -

kanalisatsioonitööd on vastavalt VMK-le vajalik teostada veevarustuse osas kuni aastani

2013, sealhulgas joogiveedirektiivi 98/83 EC täitmise nõue, mille tähtaeg on 01.01.2013.

ÜF projektist välja jäänud ühiskanalisatsioonitööd on vastavalt VMK meetmekavale

vajalik realiseerida hiljemalt aasta 2014. lõpuks.

Konsultant arvestab nimetatud tähtaegadega ka antud ÜVKA koostamisel, kuid samal ajal

tehes vajadusel koostöös Tellijaga neis korrektiive. Eeskätt on korrektiive võimalik teha

torustike rekonstrueerimise ja väljaarendamise osas, kuna joogivee- ja heitveekvaliteet

peab vastama kehtestatud nõuetele juba aastal 2013.

Eelnimetatud ÜF projektist anname ülevaate järgnevates osades.

2.3.3 Rapla maakonna arengukava

Vastavalt Raplamaa kodulehelt saadud informatsioonile

http://www.raplamaa.ee/et/uldinfo/maakonnast/maakonna_arengukavad/

on Rapla maakonna arengukava täna koostamisel.

http://www.raplamaa.ee/et/uldinfo/maakonnast/maakonna_arengukavad/

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

14

2.3.4 Märjamaa valla üldplaneering

Märjamaa valla uus üldplaneering on tänaseks vastavalt valla kodulehele

https://marjamaa.kovtp.ee/et/uldplaneering - senini ametlikult kehtestamata. Märjamaa

valla kodulehelt on kättesaadav üldplaneeringu eelnõu aastast 2007.

Märjamaa Vallavolikogu 15. juuni 2010. a. otsusega nr 59 on vastavalt

planeerimisseaduse §29 üle vaadatud Märjamaa vallas kehtivad üldplaneeringud ning

otsustatud: jätta kehtima Märjamaa alevi üldplaneering (kinnitatud Märjamaa

Alevivolikogu 19.12.2000. a. määrusega nr 13, koostaja OÜ Disarek) ja Märjamaa valla

üldplaneering (kinnitatud Märjamaa Vallavolikogu 20.06.2002. a. määrusega nr 11,

koostaja OÜ Disarek.

Märjamaa Vallavolikogu 21.09.2004 otsusega nr 135 algatati Märjamaa valla

üldplaneeringu koostamine. Üldplaneeringu koostaja oli A&L Management AS. Vastavalt

Märjamaa Vallavolikogu 15. juuni 2010. a. istungi protokollile on üldplaneeringu

koostamise protsess mitmetel põhjusel venima jäänud ja hetkel tuleb täiendavalt selgitada

välja võimalused, kuidas menetlusega edasi minna.

Vastavalt eeltoodud Märjamaa üldplaneeringu eelnõule (edaspidises osas Planeering)

kajastuvad Ühisveevärgi ja -kanalisatsiooni planeeringud Märjamaa valla ühisveevärgi ja -

kanalisatsiooni arengukavas (edaspidi ÜVKA), mis on kehtestatud Märjamaa

Vallavolikogu 16. märts 2006 määrusega nr 62.

Kuna käesolevaga toimub ÜVKA kaasajastamine, siis ei jää ka antud säte enam kehtima.

Planeeringus on määratletud, et sanitaarkaitsealade piiride, kehtestatavate kitsenduste ja

hooldusnõuete määratlemine toimub vastavalt keskkonnaministri 16.12.1996 määrusele nr

61. Juhime Planeeringu koostajate tähelepanu sellele, et keskkonnaministri 16.12.1996

määrus nr 61 on uuendatud ja uus redaktsioon on kehtiv alates 15.04.2011 „Veehaarde

sanitaarkaitseala moodustamise ja projekteerimise kord ning sanitaarkaitsealata

veevõtukoha hooldusnõuded põhjavee kaitseks“ (vt ka käesolev ÜVKA p. 2.2).

Planeeringus on reoveekogumisalade kohta öeldud järgmist: „Lähtudes Märjamaa valla

ühisveevärgi ja –kanalisatsiooni arengukavast määratakse üldplaneeringuga järgmised

reoveekogumisalad (kantud planeeringukaardile)“. Vastavalt aga Veeseaduse (VS) 2010.

aastal kehtestatud redaktsioonile (§ 24
1
 lg (3)) - keskkonnaministri käskkirjaga kinnitatud

reoveekogumisalade piirid kannab kohalik omavalitsus kuue kuu jooksul pärast nende

kinnitamist üldplaneeringule koos perspektiivis ühiskanalisatsiooniga kaetava alaga, mis ei

ole määratud reoveekogumisalaks – seega üldplaneering peab arvestama

keskkonnaministri poolt kehtestatud reoveekogumisaladega ja otseselt üldplaneeringuga

enam reoveekogumisalasid ei määrata.

Lisaks Märjamaa alevi reoveekogumisalale, mille reostuskoormus on üle 2000 ie, on

reoveekogumsala koormusega alla 2000 ie tänaseks kehtestatud järgmistele küladele:

Kasti, Laukna, Sipa, Valgu, Varbola.

Planeeringus sätestatud ühiskanalisatsiooni väljaehitamise nõue kõigil

reoveekogumisaladel samuti täna enam ei kehti, sest alates 2010. a VS muudatusest, VS §

24
1
 lg (6): Reoveekogumisalal reostuskoormusega alla 2000 ie ei ole ühiskanalisatsiooni

väljaehitamine kohustuslik, kuid ühiskanalisatsiooni ja reoveepuhasti olemasolu korral

tuleb need hoida tehniliselt heas korras, et tagada reovee nõuetekohane käitlemine.

Märjamaa vallas on suurem osa reoveekogumisalasid alla 2000 ie.

https://marjamaa.kovtp.ee/et/uldplaneering

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

15

Ühisveevärgi ja –kanalisatsiooni arendamise nõuete osas sätestab Planeering järgmist:

• Veevarustuse ja kanalisatsioonisüsteemide rajamisel lähtutakse seadustest (Veeseadus;

Ühisveevärgi ja -kanalisatsiooni seadus; Surveseadme ohutuse seadus).

• Veevarustuse ja kanalisatsioonisüsteemide arendamisel tuleb võimalusel luua

ühissüsteeme.

• Kohaliku omavalitsuse nõudmisel tuleb läbi viia keskkonnamõjude hindamine.

• Arendusprojektide koostamisel tuleb teha võimalike riskide analüüs, juhul kui kohalik

omavalitsus seda nõuab.

• Nõutav on mittekasutuses olevate puurkaevude likvideerimine ning salvkaevude

sulgemine.

Oluliseks, positiivseks ja vajalikuks sätteks Planeeringu puhul saab kindlasti lugeda nõuet:

„Detailplaneeringu kehtestamise tingimuseks olemasolevate tiheasustusalade laiendamisel

ja uute moodustamisel vastavuses üldplaneeringuga on liitumine ühisveevärgi ja –

kanalisatsioonisüsteemidega“.

Leiame, et Märjamaa valla üldplaneeringu eelnõu käsitleb ühisveevärki ja –

kanalisatsiooni piisaval ja vajalikul määral ning dokumendi kaasajastamisel vastab see

kommunikatsioonide väljaarendamiseks vajaminevatele alusnõuetele.

2.3.5 Märjamaa valla arengukava

Märjamaa valla arengukava (edaspidi Arengukava) on vastu võetud Märjamaa

Vallavolikogu 25.03.2008. a määrusega nr 91; muudetud Märjamaa Vallavolikogu

18.11.2008 määrusega nr 105 ja täiendavalt muudetud Märjamaa Vallavolikogu

24.08.2010 määrusega nr 25.

Käesolev arengukava käsitleb ajavahemikku 2010-2025.

Arengukava üldosa määratleb ühisveevärgi- ja kanalisatsiooni (ÜVKA) nii kohaliku elu

küsimusena kui tehiskeskkonnana, mille on teatud mõju looduskeskkonnale ja seda mõju

tuleb minimiseerida.

Arengukava arengusuundadest tulenevate ja arengukava elluviimiseks vajalike tegevuste

hulka on muuhulgas määratud:

 sademe- ja pinnavee ärajuhtimiseks kraavide korrastamine ja eraldi -kanalisatsiooni

rajamine tiheasustusaladel.

 Matsalu alamvesikonna keskkonnaprojekti ehk Matsalu valgala piirkonna

veeprojekti realiseerimine Märjamaa vallas - mis on tänaseks enamuses tehtud,

kuid jäänud on näiteks Kasti reoveekäitlussüsteemi lahendamine ning mitmete

külade ühisvee- ja kanalisatsioonivõrkude korrastamine. Samas ei arvestanud ka

Matsalu valgala piirkonna veeprojekt kõigi tänaseks ilmnenud valla ühisveevärgi

ja –kanalisatsiooni probleemidega.

Arengukava lõppeesmärgina ÜVKA osas nähakse ÜVK arengukava elluviimist perioodi

lõpuks, s.o 2025. aastaks, mis ühtib ka laias laastus käesoleva ÜVKA tänase lõpptärminiga

(2024).

2.3.6 Vee erikasutusluba

Märjamaa valla vee-ettevõtjal AS-l Matsalu Veevärk on kehtiv ühtne vee erikasutusluba

nr. L.VV/319397 kogu Märjamaa valla ulatuses (edaspidi Veeluba).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

16

kehtivusega: 01.01.2011 kuni 31.12.2015.

Veeloale vastav lubatud veevõtt puurkaevudest ja reoveepuhasti näitajad on esitatud

järgnevates osades.

2.3.6.1 Märjamaa alev

Veevõtt

Vastavalt veeloale on lubatud veevõtt Märjamaa põhipuurkaevust: Oru puurkaevust,

katastri numbriga 8720: kogusega 328 500 m
3
/aastas (900 m

3
/d), Jaama tn puurkaevust

katastri numbriga 8713: kogusega 94 900 m
3
/aastas (260 m

3
/d), Raua tn puurkaevust

katastri numbriga 8716: kogusega 131 400 m
3
/aastas (360 m

3
/d). Antud puurkaevud on ka

täna pidevas töös.

Lisaks on veeloaga lubatud veevõtt Välja tn puurkaevust, katastri numbriga 8718:

kogusega 54 752 m
3
/aastas ja Veepuhastusjaama puurkaevust, katastri nr 8719 kogusega:

732 m
3
/aastas. Antud puurkaevudest aastal 2011 veevõttu ei toimunud.

Mainitud on ka Pärnu mnt puurkaevu, kuid ilma lubatud veekogust määratlemata.

Veekasutusloaga määratletud heitvee väljalasud ja lubatud saasteainete kogused on

järgmised.

Reoveekogus ja kvaliteet

Märjamaa alevi reoveepuhasti suublaks on Lemmiku soo.

Vastavalt veeloale on Märjamaa reoveepuhastit läbiv lubatud vooluhulk 292 800 m
3
/a

(73 200 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 15 mg/l,

Heljum : 25 mg/l,

üldfosfor : 1,5 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

Veeload on esitatud ka ÜVKA lisas 1.

2.3.6.2 Orgita küla

Veevõtt

Vastavalt veeloale on lubatud veevõtt Orgita keskasula puurkaevust, katastri numbriga

9319: kogusega 54 752 m
3
/aastas (150 m

3
/d), Orgita Masinakeskuse puurkaevust katastri

numbriga 9321: kogusega 21 900 m
3
/aastas (60 m

3
/d).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

17

Nii Orgita küla ühisveevärk kui -kanalisatsioon töötavad ühtses süsteemis Märjamaa

ühisveevärgi ja –kanalisatsiooniga, seetõttu juhitakse ka Orgita reovesi Märjamaa

reoveepuhastile.

Väikese koormusega on töös Orgita keskasula ja Orgita Masinakeskuse puurkaevud.

2.3.6.3 Sipa küla

Veevõtt

Vastavalt veeloale on lubatud veevõtt Sipa puurkaevust, katastri numbriga 9400: kogusega

16 424 m
3
/aastas (45 m

3
/d).

Veekasutusloaga määratletud heitvee väljalasud ja lubatud saasteainete kogused on

järgmised.

Reoveekogus ja kvaliteet

Sipa küla reoveepuhasti suublaks on Kasari jõgi.

Vastavalt veeloale on Sipa reoveepuhastit läbiv lubatud vooluhulk 32 940 m
3
/a

(8235 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

Veeload on esitatud ka ÜVKA lisas 1.

2.3.6.4 Valgu küla

Veevõtt

Vastavalt veeloale on lubatud veevõtt Valgu puurkaevust, katastri numbriga 9126:

kogusega 20 076 m
3
/aastas (55 m

3
/d).

Veekasutusloaga määratletud heitvee väljalasud ja lubatud saasteainete kogused on

järgmised.

Reoveekogus ja kvaliteet

Valgu küla reoveepuhasti suublaks on Velise jõgi.

Vastavalt veeloale on Valgu reoveepuhastit läbiv lubatud vooluhulk 36 600 m
3
/a

(9150 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

18

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

Veeload on esitatud ka ÜVKA lisas 1.

2.3.6.5 Varbola küla

Veevõtt

Vastavalt veeloale on lubatud veevõtt Varbola puurkaevust, katastri numbriga 23270:

kogusega 25 552 m
3
/aastas (70 m

3
/d).

Veekasutusloaga määratletud heitvee väljalasud ja lubatud saasteainete kogused on

järgmised.

Reoveekogus ja kvaliteet

Varbola küla reoveepuhasti suublaks on Vardi jõgi.

Vastavalt veeloale on Varbola reoveepuhastit läbiv lubatud vooluhulk 14 640 m
3
/a

(3660 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

Veeload on esitatud ka ÜVKA lisas 1.

2.3.6.6 Laukna küla

Veevõtt

Vastavalt veeloale on lubatud veevõtt Laukna puurkaevust, katastri numbriga 25566:

kogusega 14 600 m
3
/aastas (40 m

3
/d).

Veekasutusloaga määratletud heitvee väljalasud ja lubatud saasteainete kogused on

järgmised.

Reoveekogus ja kvaliteet

Laukna küla reoveepuhasti suublaks on Luiste jõgi.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

19

Vastavalt veeloale on Laukna reoveepuhastit läbiv lubatud vooluhulk 10 980 m
3
/a

(2745 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

Veeload on esitatud ka ÜVKA lisas 1.

2.3.6.7 Kasti küla

Veevõtt

Vastavalt veeloale on lubatud veevõtt Kasti (uuest) puurkaevust, katastri numbriga 25565:

kogusega 16 424 m
3
/aastas (45 m

3
/d).

Veekasutusloaga määratletud heitvee väljalasud ja lubatud saasteainete kogused on

järgmised.

Reoveekogus ja kvaliteet

Kasti küla reoveepuhasti suublaks on Kivirehe oja.

Vastavalt veeloale on Kasti reoveepuhastit läbiv lubatud vooluhulk 12 812 m
3
/a

(3203 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

Veeload on esitatud ka ÜVKA lisas 1.

2.3.6.8 Teenuse küla

Veevõtt

Vastavalt veeloale on lubatud veevõtt Teenuse puurkaevust, katastri numbriga 9727:

kogusega 3652 m
3
/aastas (10 m

3
/d). Tegelik veevõtt on hetkel alla 5 m

3
/d, mistõttu veevõtu

eest hetkel erikasutustasu ei maksta.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

20

Veekasutusloaga määratletud heitvee väljalasud ja lubatud saasteainete kogused on

järgmised.

Reoveekogus ja kvaliteet

Teenuse küla reoveepuhasti suublaks on Kasari jõgi.

Vastavalt veeloale on Valgu reoveepuhastit läbiv lubatud vooluhulk 3660 m
3
/a

(915 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

Veeload on esitatud ka ÜVKA lisas 1.

2.3.7 Matsalu valgala piirkonna veeprojekt

Projekti üldandmed:

 Nimetus: Matsalu valgala piirkonna veeprojekt

 Euroopa Komisjoni (EK) rahastusotsuse nr: CCI 2004 EE 16 C PE 004

 EK rahastamisotsuse algus: 23.12.2004

 EK rahastamisotsuse lõpp: 31.12.2009

 EK rahastamisotsuses toodud eelarve: 27 569 000 EUR

sh Matsalu alamprojekti eelarve: 17 053 000 EUR

 EK-poolne abimäär: 80%

 Kaasrahastaja: KIK, AS Matsalu Veevärk, AS Haapsalu Veevärk

 Toetuse saaja: AS Matsalu Veevärk, AS Haapsalu Veevärk

 Projekti piirkond: Rapla-, Pärnu- ja Läänemaa.

Projekti eesmärgiks oli viia joogivee kvaliteet ja reovee puhastamine Rapla-, Pärnu- ja

Läänemaal vastavusse Euroopa Liidu direktiividega. Selleks laiendatakse ning

rekonstrueeritakse vee- ja reoveevõrgustikku, et vähendada veekadusid ja projekti

tulemusena ühendada 90% piirkonna elanikest vee- ja kanalisatsioonivõrguga.

Projekt jaguneb kaheks alamprojektiks:

 Matsalu alamprojekt (AS Matsalu Veevärk)

 Haapsalu alamprojekt (AS Haapsalu Veevärk).

http://www.kik.ee/
http://www.hvv.ee/

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

21

Tegevused Matsalu alamprojekti piirkonnas: ehitati ja rekonstrueeriti ligikaudu 69 km

veetorustikku, 91 km kanalisatsioonitorustikku, 38 puurkaevu, 59 pumbajaama ja 28

reoveepuhastit.

Projekti lõplikuks kogumaksumuseks kujunes: 39,906,949.46 eurot, millest Märjamaa

valla osaks jäi: 12,878,682.29 eurot.

Viimane summa jagunes asumite vahel omakorda järgnevalt (eurot):

Märjamaa

alev 8,363,544.09

Teenuse 375,129.60

Sipa 590,743.04

Orgita 610,175.05

Kasti 537,049.13

Valgu 630,568.67

Laukna 1,014,813.95

Varbola 756,658.76

2.3.8 Ülevaade kinnitatud reoveekogumisaladest

Märjamaa vallas on reoveekogumisalad kinnitatud järgnevalt:

 Reoveekogumisala reostuskoormusega üle 2000 ie on kinnitatud keskkonnaministri

2.07.2009 käskkirjaga nr 1079 Märjamaa alevile.

 Reoveekogumisala reostuskoormusega alla 2000 ie on kinnitatud

keskkonnaministri 2.07.2009 käskkirjaga nr 1080 järgmistele küladele:

• Valgu – 247 ie-d

• Sipa – 211 ie-d

• Kasti – 180 ie-d

• Laukna – 173 ie-d

• Varbola – 159 ie-d.

2.3.9 Kokkuvõte olemasolevatest lähteandmetest

Märjamaa valla ÜVKA koostamiseks aastateks 2012-2024 kasutatavad lähteandmed saab

laiemalt jaotada viide valdkonda:

1. Õigusaktid:

 kohalikud, riiklikud õigusaktid ja EL direktiivid;

2. regulatsioon ja aruandlus, mis tuleneb õigusaktidest;

 vee erikasutusload, joogiveekvaliteedi kontrollikavad,

keskkonnadeklaratsioonid (vee erikasutusõiguse tasu deklaratsioon,

saastetasu deklaratsioon jt);

 puurkaevude ja joogiveekvaliteedi analüüsitulemused;

3. riiklikud ja kohalikud valla arengut reguleerivad dokumendid

 veemajanduskavad;

 maakonnaplaneering;

 Märjamaa valla üldplaneering (koostamisel);

 Märjamaa valla arengukava;

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

22

 Märjamaa valla jäätmekava;

 Märjamaa valla ühisveevärgi ja -kanalisatsiooniga liitumise eeskiri;

 Märjamaa valla ühisveevärgi ja –kanalisatsiooni kasutamise eeskiri;

 Märjamaa valla ehitusmäärus.

4. Valla ÜVK osas teostatud projektid (eel-; põhi-, ja tööprojektid), teostatud tööde

(ehitiste) teostusjoonised, teostatavusuuringud, ehitus-, geodeetilised,

geoloogilised, veekvaliteedi ja mistahes teised uuringud, sealhulgas Matsalu

valgala piirkonna veeprojekti teostatud tööde teostusjoonised.

5. Otsekontaktides Tellijaga saadud info, andmestik ja suusõnalised kommentaarid

(objektide külastused, visiidid, koosolekud, nõupidamised).

Konsultant kasutas ÜVKA koostamisel kõigi eelnimetatud valdkondade informatsiooni.

Kokkuvõttes saab informatsiooni hulga ja kvaliteediga rahule jääda, töö käigus sai

täpsustatud nii ühisveevärgi ja –kanalisatsioonitorustike asukohti – seda osas, mille kohta

puudusid teostusjoonised kui ka vajadusi lühi- ja pikaajaliste programmide

väljatöötamiseks.

Kindlasti on tõsine teema Märjamaa valla üldplaneeringu koostamise lõpuleviimise

vajadus.

3 MÄRJAMAA VALLA SOTSIAALMAJANDUSLIK

ÜLEVAADE

Märjamaa vald paikneb Rapla maakonnas kahel pool Tallinn-Pärnu maanteed ja ulatub

Harjumaast Pärnumaani. Siin ristuvad põhja-lõuna suunaline Tallinn-Pärnu-Ikla maantee

(Via Baltica) ja ida-lääne suunaline Tartu-Paide-Märjamaa-Haapsalu tee.

Maakonnakeskusse Raplasse on Märjamaalt 30 km, Tallinna ja Pärnu 65 km ning

Haapsallu ja Türile ligikaudu 80 km. Vallas asub alev ja 82 küla.

Alljärgneval kaardil on näidatud Märjamaa valla paiknemine.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

23

Joonis 3-1

Allikas: www.marjamaa.ee

Ligi 3000 elanikuga Märjamaa alevis asuvad apteegid, gümnaasium, haigla, kauplused,

kino, kirik, lasteaed, muusika- ja kunstikool, pank, politseijaoskond, postkontor,

päästekomando, raamatukogu, rahvamaja, ujula, võimla. Kord nädalas ilmub valla ajaleht

− Märjamaa Nädalaleht, kord aastas valla kalender. Märjamaal vallale kuulub

omanäoline Sillaotsa talumuuseum. Märjamaal keeb vilgas seltskondlik elu, siin toimub

hulk teada-tuntud ettevõtmisi: Märjamaa päevad ja Märjamaa Folk, Jäntsi-Jaani

lõõtsapäev, Varbola Puu, festival NoorSoolikas, Velise laat, jaanilaat, jm.

Märjamaa valla kui terviku juhtimine toimub kahel tasandil – vallavolikogu ja

vallavalitsus.

Märjamaa Vallavolikogu on 23-liikmeline ja moodustatud on 5 komisjoni:

 hariduskomisjon;

 kultuurikomisjon;

 majandus- ja eelarvekomisjon;

 revisjonikomisjon;

 sotsiaalkomisjon.

Märjamaa Vallavalitsus on viie liikmeline.

Märjamaa vald kuulub Raplamaa Omavalitsuste Liitu ja Eesti Linnade Liitu ning ühines

2006 aasta sügisel Ålborgi (Euroopa säästva arengu) hartaga. Vald teeb koostööd

Märjamaa Ettevõtjate Piirkondliku Ühenduse raames Kullamaa, Risti ja Vigala vallaga.

Vallal on koostööleping Rootsi Kuningriigi Vara kommuuniga, Soome Vabariigi Vihanti

vallaga, Läti Vabariigi Cesvaine vallaga ja Poola Vabariigi Łącko vallaga.

http://www.marjamaa.ee/

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

24

3.1 ELANIKKOND

3.1.1 Elanike arv ja struktuur

Pindala 872 km²

Elanikke 7083 (01.10.2011 seisuga)

Mehi 3536

Naisi 3547

Asustuse tihedus ca 8,5 in/km²

Üle 50 % valla elanikest elab Märjamaa alevis ja selle vahetus läheduses (Orgita ja Rangu

külas): kokku 3665 inimest. Elanike arvuga üle 100 inimese on veel Sipa (316 inimest),

Valgu (282 inimest), Varbola (258 inimest), Kasti (198 inimest), Laukna (214 inimest),

Maidla (101 inimest) ja Teenuse (100 inimest) küla.

Alljärgnevas tabelis on esitatud elanike arv asulate lõikes 1. jaanuar 2011 seisuga.

Tabel 3-1 Elanike külade lõikes

ALAKÜLA 8 MAIDLA 101 SOONISTE 26

ALTKÜLA 22 METSAÄÄRE 16 SOOSALU 19

ARAVERE 9 METSKÜLA 12 SULU 23

ARUKÜLA 5 MOKA 67 SUURKÜLA 12

HAIMRE 86 MÕISAMAA 107 SÕMERU 17

HIIETSE 5 MÕRASTE 40 SÕTKE 106

INDA 7 MÄLISTE 6 TEENUSE 100

JAANIVESKI 17 MÄNNIKU 13 TOLLI 47

JÕEÄÄRE 18 NAISTEVALLA 26 UREVERE 17

KAGUVERE 5 NAPANURGA 4 VAIMÕISA 103

KANGRU 26 NURME 47 VALGU 282

KASTI 198
NURTU-

NÕLVA
34 VANAMÕISA 50

KESKKÜLA 5 NÕMMEOTSA 39 VANA-NURTU 47

KIILASPERE 9 NÄÄRI 14 VARBOLA 258

KILGI 8 OHUKOTSU 34 VELISE 28

KIRNA 31 OJAÄÄRSE 28 VELISEMÕISA 31

KOHATU 23 ORGITA 513
VELISE-

NÕLVA
10

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

25

KOHTRU 6 PAADUOTSA 8 VESKI 28

KOLUTA 2 PAEKÜLA 63 VILTA 9

KONUVERE 57 PAISUMAA 8 VÕEVA 6

KUNSU 15 PAJAKA 62 ÜLEJÕE 6

KÕRTSUOTSA 17 PURGA 29
MÄRJAMAA

alev
3026

KÄBIKÜLA 39 PÕLLI 53

KÄRISELJA 17 PÄÄDEVA 28

LAUKNA 214 RANGU 126

LEEVRE 16 RASSIOTSA 9

LESTIMA 25 RINGUTA 20

LOKUTA 12
RISU-

SUURKÜLA
5

LOODNA 66 RUSSALU 25

LUISTE 48 SIPA 316

LÜMANDU 24

Allikas: www.marjamaa.ee

Märjamaa valla elanikkonna vanuselist ning soolist jaotus iseloomustab järgmine

tulpdiagramm:

Joonis 3-2 Märjamaa valla elanikkonna vanuseline ning sooline jaotus

Allikas: Statistikaameti andmebaas (RV027)

Märjamaa valla rahvastikust 48% moodustavad mehed ning 52% naised.

http://www.marjamaa.ee/

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

26

3.1.2 Ettevõtlus

Märjamaa vallas on mitmed ehitusettevõtted, hulgaliselt kauplusi ja erinevaid

teenindusasutusi (juuksurid, kosmeetikud, autoteenindused jne). Tegeletakse ka

põllumajanduse ning loomakasvatusega. Turism on suhteliselt vähearenenud ettevõtlusliik.

2000. aastal loodi Märjamaa Ettevõtjate Piirkondlik Ühendus (MEPÜ). Ühendusse kuulub

2007. aasta seisuga 40 Märjamaa, Kullamaa, Risti ja Vigala valla ettevõtjat.

3.1.3 Turism, vaatamisväärsused

Märjamaa Valla vaatamisväärsusteks on kahtlemata siinsetel aladel asunud kunagised

mõisad. (sh Märjamaa kirikumõis, rüütli-, pool-, kõrval-, karjamõisad), mida aja kulgedes

on liidetud ja lahutatud, tükeldatud ja kaotatud. 18. ja 19. sajand oli mõisakultuuri

hiilgeaeg, mil rajati suurejoonelisi mõisaansambleid. Märjamaa aladel asus 42 mõisat, mis

tolleaegse haldusjaotuse järgi kuulusid Märjamaa, Kullamaa, Vigala, Rapla ja Nissi

kihelkonda.

Lisaks mõisatele on vaatamisväärusteks ka hiljaaegu renoveeritud Konuvere sild. Silla

projekteeris insener F.W. Alish, tellis Eestimaa Rüütelkond, ehitas ettevõtja F. Johanson.

1861. a valminud 6 avaga ja 107 m kogupikkusega paekivisild oli omal ajal Eesti kõige

pikem kivisild.

Vallas asuvad ka Varbola maalinn, Sillaotsa talumuuseum ja Luhtre turismitalu muuseum.

Märjamaa alevi üheks vaatamisväärsuseks on Märjamaa Maarja kirik.

Märjamaa vallas asub ka eesti jämedaim pärn, mis on saanud nime asukoha järgi - Sipa

pärn. Juhan Raidjõe kogutud rahvapärimuse kohaselt käidud Põhjasõja ajal (1700 - 1721)

ohverdamas, sest loodetud puult katku vastu kaitset leida.

3.2 VALLA EELARVE

2011.aasta planeeritav tulu eelarvemaht (algne, ilma täiendavate lisaeelarveteta) 5 337 517

€ ja eelarvekulud on planeeritud suuruses 5 290 673 € (Märjamaa Vallavolikogu

15.03.2011.a. määrus nr. 54).

Valla eelarvetuludest ca 57% on planeeritud laekumisi maksutuludest. Teiseks oluliseks

allikaks on toetused, mis moodustavad ca 35%.

Üks suurimaid ja olulisemaid kuluartikleid vallas moodustavad kulud haridusele (ca 52%),

lisaks moodustavad olulise osa ka kulutused vabale ajale ja kultuurile (ca 18%) ja üldistele

valitsussektori teenustele (ca 13%).

3.3 MÄRJAMAA VALLA ÜHISVEEVÄRGI JA –

KANALISATSIOONIETTEVÕTE – AS MATSALU

VEEVÄRK

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

27

Vastavalt Märjamaa Vallavolikogu 16. juuni 2009. a. otsusele nr. 242 on Märjamaa vallas

Märjamaa alevis ning Orgita, Varbola, Kasti, Valgu, Sipa, Laukna ja Teenuse külas

määratud vee-ettevõtjaks alates 01.07.2009.a. AS Matsalu Veevärk.

AS Matsalu Veevärk on loodud 2004. aastal üheteistkümne Matsalu alamvesikonnas asuva

Pärnu-, Lääne- ja Raplamaa omavalitsuse poolt, kellest said ka äriühingu aktsionärid.

Ettevõtet juhib kolmeteistkümnest liikmest koosnev nõukogu ja üheliikmeline juhatus.

Ettevõtte tegevust ja aktsionäride vahelisi suhteid reguleerib põhikiri ja aktsionäride

leping. Need dokumendid sätestavad kõik olulisemad ettevõtte tegevuse valdkonnad.

Aktsionäride leping sätestab, et lisaks olemasoleva infrastruktuuri arendamisele on

ettevõttel kohustus kogu ettevõtte tegevuspiirkonnas olevate asulate vee- ja

kanalisatsiooniprobleemide lahendamine.

Ettevõtte eesmärgiks on koostöös aktsionäridest kohalike omavalitsustega viia ellu

Euroopa Liidu Ühtekuuluvusfondi, Eesti riigi ja omavalitsuste poolt rahastatav Matsalu

alamvesikonna veemajanduse arendamise projekt. Ettevõttel on sõlmitud projekti

ellurakendamise leping Keskkonnaministeeriumi ja SA Keskkonnainvesteeringute

Keskusega, mis sätestab äriühingu kohustuse tagada ÜF poolt rahastatavate rajatiste

jätkusuutlik majandamine.

Pikemas perspektiivis on eesmärgiks tagada ettevõtte jätkusuutlik majandamine läbi

elanikkonnale ja ettevõtetele kvaliteetse joogivee pakkumise ning heitvee puhastamise.

AS Matsalu Veevärk on vee-ettevõtjaks käesoleval hetkel alljärgnevates omavalitsustes:

 Märjamaa

 Raikküla

 Vigala

 Lihula

 Hanila

 Martna

 Kullamaa

 Varbla

 Koonga.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

28

4 MÄRJAMAA VALLA KESKKONNASEISUND

4.1 ASUKOHT JA LÜHIKIRJELDUS. PINNAVORMID,

HÜDROGEOLOOGIA

Märjamaa vald asub Raplamaa lääneosas ja on territooriumi poolest vabariigi suurim vald.

Üldpindala on 871,62 km², mis moodustab 29,3% Raplamaa pindalast.

Vald piirneb Rapla, Raikküla, Kehtna ja Vigala vallaga Rapla maakonnast; Kaisma ja

Halinga vallaga Pärnu maakonnast; Kullamaa ja Risti vallaga Lääne maakonnast; Nissi ja

Kernu vallaga Harju maakonnast.

Administratiivkeskus Märjamaa alev asub olulises teede ristumiskohas (põhimaantee

põhja–lõuna suunaline Tallinn–Pärnu–Ikla; ida–lääne suunaline Tartu–Paide–Märjamaa–

Haapsalu).

Tallinnasse ja Pärnusse on võrdselt 65 km. Maakonnakeskus Rapla on 30 km kaugusel.

4.1.1.1 Valla piirkonnad

Suurel territooriumil on välja kujunenud kaheksa erinevat piirkonda: Haimre-Kasti,

Laukna, Märjamaa, Paeküla-Konuvere, Sipa, Teenuse, Valgu ja Varbola.

Haimre-Kasti piirkonda, mille keskne asula on Kasti küla, kuuluvad Nõmmeotsa,

Kõrtsuotsa, Rassiotsa, Suurküla, Paaduotsa, Mõisamaa, Moka, Alaküla, Jaaniveski,

Haimre, Metsküla, Metsaääre, Altküla, Lokuta, Kunsu ja Aruküla külad.

Laukna piirkonda, mille keskne asula on Laukna küla, kuuluvad Maidla, Soosalu, Leevre

ja Sooniste külad.

Märjamaa piirkonda, mille keskus on Märjamaa alev, kuuluvad Orgita, Ringuta, Päädeva,

Vaimõisa, Rangu, Sõtke, Sõmeru ja Naistevalla külad.

Paeküla-Konuvere piirkonda, mille keskne asula on Paeküla küla, kuuluvad Kaguvere,

Tolli, Konuvere ja Kiilaspere külad.

Sipa piirkonda, mille keskne asula on Sipa küla, kuuluvad Mõraste, Männiku, Kohatu,

Loodna ja Vilta külad.

Teenuse piirkonda, mille keskne asula on Teenuse küla, kuuluvad Urevere ja Luiste

külad.

Valgu piirkonda, mille keskne asula on Valgu küla, kuuluvad Kangru, Vanamõisa, Nääri,

Paisumaa, Vana-Nurtu, Kohtru, Ojaäärse, Nurme, Nurtu-Nõlva, Inda, Kirna, Veski,

Käriselja, Sulu, Keskküla, Kilgi, Velisemõisa, Velise, Võeva, Velise-Nõlva, Aravere,

Mäliste ja Jõeääre külad.

Varbola piirkonda, mille keskne asula on Varbola küla, kuuluvad Lümandu, Purga,

Russalu, Koluta, Napanurga, Hiietse, Pajaka, Käbiküla, Lestima, Põlli, Risu-Suurküla,

Ohukotsu, Ülejõe külad.

Praeguse olukorra ja arengueelduste poolest on piirkonnad väga erinevad.

Märjamaa piirkonna elanike arv on sama suur kui ülejäänud piirkondade elanike arv

kokku.

4.1.1.2 Maastik, pinnavormid

Maastikuliselt kuulub Märjamaa vald suuremas osas Lääne-Eesti madaliku alla,

maastikutüübilt pae- ja moreentasandiku klassi. Maa-ala on tasane.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

29

Märjamaa on oma nime saanud ainult kevaditi ilmuvate väikeste järvekeste järgi, mis

hiljem neelduvad paepragudesse. Kuna kogu Märjamaa piirkond asub karstialal, tõuseb

madalamates piirkondades kevaditi põhjavesi pinnale ning tekivad üleujutused. Piirkonna

põhiosa on kergelt lainjas paemaa, loometsade ja karstialadega maastik, lõunapiirkond

jõeorgudega savimaa. Loodus on väga mitmekesine: siin leidub soid ja rabasid, karsti,

loometsi ning viljakaid põllumaid.

4.1.1.3 Geoloogia, hüdrogeoloogia

Märjamaa valla Kvaternaarsed setted ehk pinnakate koosnevad olenevalt asukohast

alluviaalsetest setetest, limno- ja fluvioglatsiaalse tekkega liivadest, moreenist ja

biogeensetest setetest (soode ja rabade piirkondades). Valdavalt on pinnakate õhuke,

ulatudes loopealsetest (pinnakate puudub) kuni paarikümne meetrini. Valla piires

puuduvad märkimisväärsed kvaternaarse tekkega künklikud pinnavormid:

moreenkünkad ja vallseljakud, enamasti on valla piires tasandikud.

Geoloogilise aluspõhja moodustavad Märjamaa vallas Siluri ja Ordoviitsiumi lubjakivid ja

Kambriumi liivakivid, savi ja aleuroliit. Viimased lasuvad kristalliinsel aluskorral.

Aluspõhja reljeef on liigestatud, teda katva pinnakatte pakus kõigub 0…20 m.

Siluri lubjakivikompleks levib valla lõunaosas - intervallis maapinnast kuni

paarikümnemeetrini. Kompleks paikneb Raikküla ja Juuru lademetes, mis koosnevad

vastavalt (kohati) dolomiidistunud lõhelisest lubjakivist ning lubjakivist ja merglist.

Karstialad levivad iseloomulikuna üle kogu valla territooriumi, moodustades karstilohke, -

nõgusid, -kaeve ja umborge. Karstialadel pinnavesi neeldub, seal on ajutisi järvi,

maa-aluseid jõgesid ja veerohkeid allikaid (nt Märjamaa alevi läheduses asuvad Järta

järved).

Karstialadel on põhjavee reostumise oht suur.

Märjamaa valla hüdrogeoloogilises läbilõikes eraldatakse vastavalt kivimite litoloogilisele

koostisele ja filtratsiooni omadustele järgmisi aluspõhjalisi veekomplekse: Silur-

Ordoviitsiumi (käsitletakse ka eraldi Siluri ja Ordoviitsiumi veekompleksidena),

Ordoviitsium-Kambriumi ja Kambrium-Vendi veekompleks.

Silur-Ordoviitsiumi veekompleks on maapinnalt esimene veekompleks ja selle vesi on nii

Märjamaa valla ühisveevärkide, ettevõtete kui eramajapidamiste põhiline veeallikas.

Kompleksile on iseloomulik väga muutlik veeandvus (deebit), mis sõltub esmajärjekorras,

puurkaevu rajamissügavusest, karbonaatsete kivimite savisisaldusest, lõhelisusest ja

kavernoossusest. Veekompleksi vesi on vallas nii surveline kui surveta (ülemised Siluri

veekompleksi veekihid).

 Arvestades ala toitumistingimusi atmosfäärsetest sademetest ja nõrka looduslikku

kaitstust, on vee kvaliteet ohustatud reostuse poolt. Keemilise koostise järgi on vesi

hüdrokarbonaane magneesium-kaltsiumiline, sügavnedes muutub veetüüp kaltsium-

naatriumilis-kloriidseks.

Sügavamaid Ordoviitsiumi kompleksi veekihte avavates puurkaevudes on probleeme

ülenormatiivse fluoriidi- ja kohati boorisisaldusega (maksimaalsed fluorisisaldused

küündivad kuni 4 mg/l). Ühisveevärkide veehaarete põhjavees täna ülenormatiivset

fluorisisaldust ei esine.

Siluri-Ordoviitsiumi veekompleks on kõige enam-, praktiliselt ainukasutatav veeallikas

Märjamaa vallas, kuna teisi veekihte kas ei kasutata üldse või väga harvadel juhtudel.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

30

Ordoviitsium- kambriumi veekompleks levib küll kogu Märjamaa valla territooriumil, kuid

selle vett teadaolevalt valla veevarustuses ei kasutata. Veekompleksi veeandvus on väike

ning vesi on samuti kõrgendatud raua- ja fluorisisaldusega.

Kambrium-vendi veekompleks levib kogu valla territooriumil ja on hea veeandvusega,

kuid sügavus ulatub juba ligikaudu 250-300 meetrini, esineb ülenormatiivset kloriidi ning

asulate veetarbeks on antud veeallika veekasutus ebaotstarbekas ning kasutust ei leia.

Nagu eelnevalt öeldud, valla veevarustus tugineb põhiliselt ainult Siluri-Ordoviitsiumi

kompleksi Ordoviitsiumi osa vee tarbimisele. Piirkonna iseloomulik omadus on põhjavee

nõrk looduslik kaitstus.

4.2 PINNAVEEKOGUD

Oma nime kohaselt muutub Märjamaa alevi ümbrus vahel tõepoolest märjaks maaks:

suurvee ajal ilmuvad maapinnale väikesed järvekesed, nn järtad, mis hiljem neelduvad

paepragudesse − kogu Märjamaa piirkond asub karstialal, mistõttu esineb madalamates

paikades kevaditi põhjavee tõusust tingitud üleujutusi. Piirkonna loodus on põhiosas

kergelt lainjas paemaa: loometsade ja karstialade maastik, lõunapiirkonnas savimaa

jõeorgudega. Märjamaa kandis on soid ja rabasid, karstinähtusi, loometsi ning viljakaid

põllumaid.

Pinnaveekogusid on Märjamaa vallas vähe. Järved on madalad ja kohati ajutise iseloomuga

ja suurvee ajal ilmuvad. Põhiliseks veekoguks on vallas Kasari jõgi oma lisajõgedega:

Vigala (Konuvere), Velise, Nurtu jt.

Tänapäeval on teatavasti reoveepuhasti suublana reostustundlikud kõik Eesti

vooluveekogud.

4.3 LOODUSKAITSE

Märjamaa vallas asuvad Natura 2000 võrgustiku – linnualade ja loodusalade nimekirjas

järgmised loodusalad:

Natura 2000 alad Märjamaa vallas

1. Marimetsa-Õmma loodus- ja linnuala

2. Maidla-Iganõmme loodusala

3. Rangu loodusala

4. Angasilla loodusala

5. Kohatu loodusala

6. Paeküla loodusala Märjamaa valla üldplaneering

7. Rahula-Napanurga loodusala

8. Pajaka-Vardi loodusala

9. Käntu-Kastja loodus-ja linnuala

10. Konuvere loodusala

11. Sulu loodusala

12. Järtad loodusala

13. Jalase loodusala

14. Luiste loodusala

15. Selja-Põdra loodusala

16. Salavalge-Tõrasoo loodusala

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

31

17. Nurtujõe loodusala

18. Vardi loodusala

19. Linnuraba loodusala

20. Kaisma loodusala

21. Taarikõnnu-Kaisma linnuala

22. Pilkuse loodusala

Kaitsealad (rahvuspark, looduskaitseala, maastikukaitseala):

1. Kohatu kadastik

2. Loodna põlispuud

3. Teenuse põlispuud

4. Konuvere põlispuud

5. Niidiaia tammik

6. Pajaka tammik

7. Russalu põlispuud

8. Valgu park

9. Velise park

10. Haimre park

11. Orgita park

12. Vaimõisa park koos lehistegrupiga

13. Maidla põlispuud

14. Sillaotsa talu dendraarium koos pargi ja puiesteega

15. Varbola pinnavormide kaitseala

16. Vardi looduskaitseala

17. Linnuraba looduskaitseala

18. Pajaka maastikukaitseala Märjamaa valla üldplaneering

19. Iganõmme maastikukaitseala

20. Märjamaa järtade maastikukaitseala

21. Pilkuse maastikukaitseala

22. Tõrasoo maastikukaitseala

23. Jalase maastikukaitseala

Hoiualad:

1. Rahula-Napanurga

2. Pajaka-Vardi

3. Vardi

4. Kohatu

5. Rangu

6. Paeküla

7. Angasilla

8. Luiste

9. Maidla-Iganõmme

10. Marimetsa-Õmma

11. Käntu-Kastja

12. Konuvere

13. Sulu

14. Paisumaa

15. Nurtujõe

16. Selja-Põdra

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

32

Kaitstavad looduse üksikobjektid on:

1. Põlli tammed

2. Varbola ohvrikivi (rändrahn)

3. Varbola maalinna tammed

4. Rangu allikas koos Rangu rankadega

5. Vetla Pühaallikas

6. Kükita Suurkivi (rändrahn)

7. Neitsipere allikad

8. Nõmme heinamaa „Suurkivi” (rändrahn)

9. Pärn „Mardi niinepuu”

10. Kurisu Jaani allikas

11. Hiiepärn (Märjamaa ohvripärn) Märjamaa valla üldplaneering

12. Sõtke hobukastanid

13. Sõtke paepaljand

14. Pühajõe allikas

15. Karjala kask

16. Sipa pärn

17. Angasilla mägi

18. Vinguta küla paemurd

19. Männiku kadakas

20. Aima peksumänd

21. Mustallika allikate rühm

Püsielupaigad:

1. Kunsu - väike-konnakotka (I kat.)

2. Kastja - väike-konnakotka

3. Soosalu - kaljukotka (I kat.)

4. Õmma - metsise (II kat.)

5. Mäliste - metsise

6. Kohatu - must-toonekure (I kat.)

7. Konuvere - metsise

8. Leevre - metsise

9. Vana-Nurtu - metsise

10. Paisumaa - must-toonekure

11. Luiste - must-toonekure

12. Kohtru - metsise

13. Sulu - väike-konnakotka

14. Urevere - suur-konnakotka (I kat.)

15. Urevere - metsise

16. Laukna - must-toonekure

17. Laukna - väike-konnakotka

18. Selja - metsise

19. Tõrje - suur-konnakotka

20. Kuresilma - metsise

21. Rangu - metsise

22. Rangu - must-toonekure

23. Mustu – metsise

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

33

4.4 MAAVARAD JA NENDE KAEVANDAMINE

4.4.1 Maavarad

Loodusvaradest leidub paasi, kruusa, liiva ja turvast. Üleriigilise tähtsusega on Orgita pae-

ja dolomiidimaardla. Pae peal kasvavad unikaalsed loometsad, millel vanust 100-200

aastat.

4.4.2 Maavarade kaevandamine

Maavarade kaevandamine toimub järgmistest maardlatest:

Pae- ja dolomiidimaardlad

 Orgita- Haimre dolomiidimaardla - riikliku tähtsusega, registrikaart 0153

 Orgita-Alver Paekarjäär 5,83 ha (sihtotstarve - mäetööstusmaa)

 Orgita Paekarjäär 6,44 ha (sihtotstarve - mäetööstusmaa)

 Orgita – III Paekarjäär 9,07 ha (sihtotstarve - mäetööstusmaa)

Kruusamaardlad

 Luiste kruusa- ja maa-ainesekarjäär 5,98 ha Märjamaa valla üldplaneering

 Nurme maardla - Nurme kruusakarjäär 1,30 ha

 Orava kruusamaardla 25,00 ha

 Tika maardla - Tika kruusakarjäär 25,95 ha

Maa-ainese maardlad

 Kure maa-ainese karjäär 3,6 ha

 Ohukotsu (perspektiivne) 10,0 ha

 Pajaka karjäär (maa-aines) 5,0 ha

 Vanakubja maa-ainese karjäär 6,0 ha

Turbamaardlad

 Kuislemma raba 3078,78 ha

 Orgita turbaraba 112,70 ha

 Velise turbaraba 34,0 ha

 Õmma turbaraba 166,40 ha

4.5 JÄÄTMEKÄITLUS

Märjamaa valla jäätmemajandust reguleerib Märjamaa valla jäätmekava 2009-2014

Jäätmehoolduse arengusuunad on riiklikul tasandil määratud Eesti keskkonnastrateegiaga,

strateegial põhineva keskkonnategevuskavaga ja üleriigilise jäätmekavaga ja valla

koostatud jäätmekavaga.

Jäätmehoolduses on muredeks keskkonna saastumine jäätmetega, jäätmetega kaetud alade

kasv ning jäätmekäitluse, sealhulgas ohtlike jäätmete käitluse korrastamatus. Suund on

võetud jäätmetekke vähendamisele ja jäätmekäitluse korrastamisele.

Märjamaa alevis Jaama tn 5 on rajatud Märjamaa jäätmejaam, kus toimub elanikkonnalt

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

34

taaskasutatavate ja ohtlike jäätmete tasuta vastuvõtt. Valla asulates ja külakeskustes on

paigaldatud pakendijäätmete ja vanapaberi kogumiseks konteinerid.

Jäätmemajanduse regulatsioonid ja perspektiivid on järgmised:

 Tingimused on seatud Märjamaa valla jäätmekavas

 Jäätmekäitluskavad kooskõlastatakse maakonna keskkonnateenistusega.

 Kohaliku omavalitsuse või keskkonnateenistuse nõudmisel tuleb läbi viia

keskkonnamõju hindamine.

 Arendusprojektide koostamisel tuleb teha võimalike riskide analüüs, juhul kui kohalik

omavalitsus seda nõuab.

 Olmejäätmete valdaja on kohustatud korraldatud olmejäätmeveoga liituma.

 Taaskasutatavad ja ohtlikud jäätmed kogutakse Märjamaa jäätmejaamas.

 Ehitusjäätmete ja suuremõõtmeliste jäätmete veoks tuleb sõlmida otsekokkulepe

jäätmetekitaja ja jäätmekäitlusfirma vahel, kes varustab tellija konteineriga ja veab

jäätmed ära.

4.6 SUURIMAD KESKKONNAOHU ALLIKAD

Märjamaa vallas puudub otseselt märkimisväärse keskkonnamõjuga tegevus ja tööstus.

Põllumajanduse mõju võib lugeda väheoluliseks.

Ühisveevärk ja –kanalisatsioon on tagatud põhiliselt üheksas asulas, millest kahe: Kasti ja

Haimre reoveepuhastid on mitterahuldavas seisundis. Ülejäänud asulates võib ühisveevärgi

ja –kanalisatsiooni mõju keskkonnale lugeda väheoluliseks.

5 ÜHISVEEVÄRGI JA –KANALISATSIOONI

HETKESEISUND

5.1 VEEVARUSTUSPIIRKONNAD

Nagu ka järgnevates osades lähemalt kirjeldame, koosneb Märjamaa valla tänane

ühisveevarustuspiirkond Märjamaa alevist ja kaheksast külast: Orgita (Märjamaaga üks

vee- ja kanalisatsioonivõrgu teeninduspiirkond), Sipa, Varbola, Valgu, Laukna, Kasti,

Teenuse ja Haimre (vt lisa 2 ÜVK plaanid).

Märjamaa alev

Märjamaa alevis on ühisveevärgiga kaetud enamus – 95-97% elanikest (ca 2900 inimest

3026-st). Liitumisvõimalus on antud praktiliselt kogu alevi elanikele. Märjamaa alevi

ühisveevarustussüsteemi veehaareteks on Jaama, Oru ja Tehnika (Raua) tn

puurkaevpumplad. Lisaks on vee erikasutusloas mainitud Pärnu mnt., Veepuhastusjaama ja

Välja tn puurkaevpumplaid, mida aga praktiliselt tänasel päeval ei kasutata. Puurkaevud

pumpavad (saavad) vett Ordoviitsiumi veekompleksist ja nende sügavused 80 m ja 215

vahel, välja arvatud veepuhastusjaama puurkaev, mis on rajatud Siluri Veekompleksi ossa

ja selle sügavus on 35 m.

Piirkondlikult on alev reoveekogumisala piires (lisa 2) pea 100%-selt ka veevõrguga

kaetud.

Orgita küla

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

35

Orgita külas on ühisveevärgiga kaetud sisuliselt kogu elanikkond 97-98% ehk ca 500

inimest 510-513-st elanikust. Küla ühisveevõrk ja –kanalisatsioon on ühendatud Märjamaa

aleviga ja toimib ühtses süsteemis.

Et mitte kasutada Orgita veekvaliteedi nõuetele mittevastava kvaliteediga puurkaevu vett

(Orgita keskasula puurkaevuvees on ülenormatiivne fluoriidi sisaldus), rajati rõhu

tagamiseks Orgita korruselamutes sinna aastal 2008, survetõstepumpla.

Sipa küla

Sipa külas on ühisveevärgiga liitunud ligikaudu 72% elanikkonnast, ca 220 inimest küla

310-316 elanikust. Ülejäänud elanikkond paikneb keskusest eemal

hajaasustuspiirkondades, kuhu ühisveevarustuse laiendamine pole otstarbekas. Elanikud

saavad vee isiklikest puur- või salvkaevudest.

Külas on põhilisteks juriidilistest isikutest veetarbijateks: Sipa lasteaed ja mõisas paiknev

Sipa raamatukogu. Elanike veetarbimine moodustab ca 92% küla veetarbimisest.

Ülejäänud osa moodustavad juriidilised isikud.

Küla ühisveevärk saab vee ühest puurkaevust (Sipa pk, kat nr 9400), mis pumpab vett

Siluri veekompleksist.

Teadaolevat infot vee- (ja kanalisatsiooni-)võrkude pikkustest, läbimõõtudest ja seisundist,

samuti pumplatest käsitleme lähemalt valdkondi puudutavates peatükkides ja osades.

Varbola küla

Varbola külas on ühisveevärgiga liitunud ligikaudu 70% elanikkonnast, ca 180 inimest

küla 258 elanikust. Ülejäänud elanikkond paikneb keskusest eemal

hajaasustuspiirkondades, kuhu ühisveevarustuse laiendamine pole otstarbekas. Elanikud

saavad vee isiklikest puur- või salvkaevudest.

Külas on põhilisteks juriidilistest isikutest veetarbijateks: Varbola Algkool-lasteaed ja

Varbola raamatukogu. Elanike veetarbimine moodustab ca 85% küla veetarbimisest.

Ülejäänud osa moodustavad juriidilised isikud.

Küla ühisveevärk saab vee Varbola uuest puurkaevust (puuritud 2007. a, kat nr 23270),

mille sügavus on 53,6 m ja mis pumpab vett Ordoviitsiumi veekompleksist.

Teadaolevat infot vee- (ja kanalisatsiooni-)võrkude pikkustest, läbimõõtudest ja seisundist,

samuti pumplatest käsitleme lähemalt valdkondi puudutavates peatükkides ja osades.

Valgu küla

Valgu külas on ühisveevärgiga liitunud ligikaudu 90% elanikkonnast, ca 250 inimest küla

282 elanikust. Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades,

kuhu ühisveevarustuse laiendamine pole otstarbekas. Elanikud saavad vee isiklikest puur-

või salvkaevudest.

Külas on põhilisteks juriidilistest isikutest veetarbijateks: Valgu Põhikool-lasteaed ja

Valgu raamatukogu. Elanike veetarbimine moodustab ca 72% küla veetarbimisest.

Ülejäänud osa moodustavad juriidilised isikud.

Küla ühisveevärk saab vee Valgu puurkaevust (kat nr 9126), mille sügavus on 65 m ja mis

pumpab vett Siluri veekompleksist.

Teadaolevat infot vee- (ja kanalisatsiooni-)võrkude pikkustest, läbimõõtudest ja seisundist,

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

36

samuti pumplatest käsitleme lähemalt valdkondi puudutavates peatükkides ja osades.

Laukna küla

Laukna külas on ühisveevärgiga liitunud ligikaudu 60% elanikkonnast, ca 128 inimest küla

214 elanikust. Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades,

kuhu ühisveevarustuse laiendamine pole otstarbekas. Elanikud saavad vee isiklikest puur-

või salvkaevudest.

Külas on põhilisteks juriidilistest isikutest veetarbijateks: Laukna lasteaed ja raamatukogu.

Elanike veetarbimine moodustab ca 85% küla veetarbimisest. Ülejäänud osa

moodustavad juriidilised isikud.

Küla ühisveevärk saab vee Laukna uuest puurkaevust (kat nr 25566), mille sügavus on

30 m ja mis pumpab vett Siluri veekompleksist.

Teadaolevat infot vee- (ja kanalisatsiooni-)võrkude pikkustest, läbimõõtudest ja seisundist,

samuti pumplatest käsitleme lähemalt valdkondi puudutavates peatükkides ja osades.

Kasti küla

Kasti külas on ühisveevärgiga liitunud ligikaudu 76% elanikkonnast, ca 150 inimest küla

198 elanikust. Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades,

kuhu ühisveevarustuse laiendamine pole otstarbekas. Elanikud saavad vee isiklikest puur-

või salvkaevudest.

Külas on põhilisteks juriidilistest isikutest veetarbijateks: Kasti lasteaed. Elanike

veetarbimine moodustab ca 94% küla veetarbimisest. Ülejäänud osa moodustavad

juriidilised isikud.

Küla ühisveevärk saab vee Kasti uuest puurkaevust (kat nr 25565), mille sügavus on 30 m

ja mis pumpab vett Siluri veekompleksist. Kuni aastani 2010 kasutati ühisveevarustuseks

vana puurkaevu, nr 8992, mille sügavus on 150 m, kuid alates aastast 2011 toimub veevõtt

uuest madalamast puurkaevust. Veevõttu vanast puurkaevust ei ole tänases vee

erikasutusloas enam määratletudki.

Teadaolevat infot vee- (ja kanalisatsiooni-)võrkude pikkustest, läbimõõtudest ja seisundist,

samuti pumplatest käsitleme lähemalt valdkondi puudutavates peatükkides ja osades.

Teenuse küla

Teenuse külas on ühisveevärgiga liitunud ligikaudu 70% elanikkonnast, ca 70 inimest 100

elanikust. Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades, kuhu

ühisveevarustuse laiendamine pole otstarbekas. Elanikud saavad vee isiklikest puur- või

salvkaevudest.

Külas on põhilisteks juriidilistest isikust veetarbijaks: Teenuse raamatukogu. Elanike

veetarbimine moodustab ca 97% küla veetarbimisest. Ülejäänud minimaalse osa

moodustavad juriidilised isikud: kauplus ja raamatukogu

Küla ühisveevärk saab vee Teenuse puurkaevust (kat nr 9272), mille sügavus on 51 m ja

mis pumpab vett Siluri veekompleksist.

Teadaolevat infot vee- (ja kanalisatsiooni-)võrkude pikkustest, läbimõõtudest ja seisundist,

samuti pumplatest käsitleme lähemalt valdkondi puudutavates peatükkides ja osades.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

37

Haimre küla

Haimre külas on ühisveevarustus rajatud vaid ühele korterelamule (KÜ Pargi). Maja

varustatakse ühest puurkaevust. Kaev on 25 m sügav ja võtab vee Siluri-

Ordoviitsiumi veekompleksist. Kaevu pass puudub. Puurkaevule pole vaja vee-

erikasutusluba, kuna vett võetakse alla 5 m
3
/d (2011. aasta keskmine veevõtt oli 3 m

3
/d).

5.2 VEETARBIJAD, -VARUD, VEEVÕTT JA -MÜÜK

5.2.1 Veetarbijad ja teenusega varustatus

Nagu eelnevas osas kirjeldatud, on Märjamaa vallas ühisveevärk ja –kanalisatsioon seotud

Märjamaa aleviku ning Orgita, Sipa, Valgu, Varbola, Laukna, Kasti, Teenuse ja Haimre

küladega.

Märjamaa alevis on veetarbijateks elanikud ning ettevõtted, kellest suurima osakaalu

moodustavad Märjamaa Gümnaasium, Märjamaa ujula ja Märjamaa lasteaed.

Ülejäänud asutused-ettevõtted on väiksema veetarbimisega.

Ligikaudu 2900 elanikust veetarbija ööpäevane tarbimine moodustab(s) aastas 2011. a

ligikaudu 190 m
3
/d, mis moodustab 65 l/ elaniku kohta, juriidiliste isikute tarbimine

moodustab ligikaudu 42 m
3
/d.

Orgita küla veetarbijateks on elanikud, Lasteaed, katlamaja ning kaks eraettevõtet: Via

Stop Invest OÜ ja Eesti Statoil AS.

Ööpäevane veetarbimine moodustab(s) ligikaudu 513 elanikuga külas aastal 2011. a

ligikaudu 34 m
3
/d, sh. elanike tarbimine ligikaudu 30 m

3
/d ja juriidiliste isikute tarbimine

kuni 4 m
3
/d.

Sipa küla veetarbijateks on elanikud ning Sipa lasteaed ja raamatukogu.

Ligikaudu 220 elanikust veetarbija ööpäevane tarbimine moodustab(s) aastas 2011. a

ligikaudu 12 m
3
/d, mis moodustab 55 l/ elaniku kohta, juriidiliste isikute tarbimine

moodustas ligikaudu 1,1 m
3
/d.

Valgu küla veetarbijateks on elanikud ning Valgu Põhikool-lasteaed ja raamatukogu.

Ligikaudu 250 elanikust veetarbija ööpäevane tarbimine moodustab(s) aastas 2011. a

ligikaudu 15 m
3
/d, mis moodustab 60 l/ elaniku kohta, juriidiliste isikute tarbimine

moodustas ligikaudu 6 m
3
/d.

Varbola küla veetarbijateks on elanikud ning juriidilistest isikutest tarbijatest Varbola

Algkool-lasteaed ja raamatukogu.

Ligikaudu 180 elanikust veetarbija ööpäevane tarbimine moodustab(s) aastas 2011. a

ligikaudu 12 m
3
/d, mis moodustab 67 l/ elaniku kohta, juriidiliste isikute tarbimine

moodustas ligikaudu 2,1 m
3
/d.

Laukna küla veetarbijateks on elanikud ning juriidilistest isikutest tarbijatest Laukna

lasteaed ja raamatukogu.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

38

Ligikaudu 128 elanikust veetarbija ööpäevane tarbimine moodustab(s) aastas 2011. a

ligikaudu 7,6 m
3
/d, mis moodustab 59 l/ elaniku kohta, juriidiliste isikute tarbimine

moodustas ligikaudu 1,1 m
3
/d.

Kasti küla veetarbijateks on elanikud ning juriidilistest isikutest tarbijatest Kasti lasteaed.

Ligikaudu 150 elanikust veetarbija ööpäevane tarbimine moodustab(s) aastas 2011. a

ligikaudu 12 m
3
/d, mis moodustab 79 l/ elaniku kohta, juriidiliste isikute tarbimine

moodustas ligikaudu 1 m
3
/d.

Teenuse küla veetarbijateks on elanikud ning juriidilistest isikutest tarbijatest Teenuse

raamatukogu.

Ligikaudu 50 elanikust veetarbija ööpäevane tarbimine moodustab(s) aastas 2011. a

ligikaudu 3,2 m
3
/d, mis moodustab 64 l/ elaniku kohta, juriidiliste isikute tarbimine

moodustas ligikaudu 0,1 m
3
/d.

Elanike veetarbimine moodustab ca 97% küla veetarbimisest.

5.2.2 Veevarud ja erikasutusloaga lubatud veevõtt

5.2.2.1 Märjamaa valla veevarud

Märjamaa vallas on vastavalt keskkonnaministri 06.04.2006 käskkirjale nr 402 kinnitatud

põhjavee hinnatud tarbeveevaru (T1-varu) Märjamaa alevi kahele veehaardele: senini

väljaehitamata Pargi veehaardele: 1760 m
3
/d ulatuses Ordoviitsiumi (O) veekompleksist

kuni aastani 2016 ning kogu Märjamaa alevi veehaardele: 800 m
3
/d ulatuses. Antud varud

kinnitati Põhjaveekomisjoni 02.12.2005 tehtud ettepaneku põhjal.

Aastatel 1989-1991 tehti Märjamaa alevile põhjaveevaru otsingud ja eeluuringud lähtudes

tollasest veevajadusest - 2,5 tuh m
3
/d (2011. a. moodustas keskmiselt 300 m

3
/d).

Uuringute tulemusena selgitati välja perspektiivse veehaarde asukoht Pargi tänava

piirkonda. Kuna Siluri veekihi vesi on alevi territooriumil reostunud, siis soovitati

kasutada Ordoviitsiumi veekihi põhjavett. Puurkaevude põhjaveevaru 1760 m
3
/d

arvutati Keila Hüdrogeoloogiaosakonna poolt ja kinnitati Eesti Vabariigi Valitsuse

maavarade ja põhjaveevarude komisjoni poolt protokolliga nr. 009, 28.06.1991. a.

Vajaliku koguse põhjavee saamiseks planeeriti veehaardesse 8 puurkaevu vahekaugusega

100 m, tootlikkusega a´ 220 m
3
/d. Kuna alevi veevajadus on tegelikult palju väiksem

(2003. a tehtud arvutuste järgi 2015. aastaks kuni 475 m
3
/d, tänasel päeval aga ... m

3
/d),

siis pakuti välja rajada esialgu vaid neli puurkaevu.

Kuna tänasel päeval jääb Märjamaa ja Orgita koguveetarve oluliselt alla 500 m
3
/d,

moodustades perspektiivis maksimaalselt... m
3
/d, siis vastavalt veeseadus § 12 lg (4), pole

varude määramine uuringutega enam kohustuslik. Samuti pole Pargi veehaarde rajamine

tänasel päeval enam aktuaalne.

Ühisveevärgiga kaetud Märjamaa valla asulates: Märjamaa alev, Orgita küla, Sipa küla,

Valgu küla, Varbola küla, Laukna küla, Kasti küla, Teenuse küla, Haimre küla -

kasutatakse veeallikana Siluri ja/või Ordoviitsiumi (S-O) veekompleksi põhjavett, mille

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

39

osas on põhjaveevarud kinnitatud vaid Märjamaa alevile (vt. eespool). Jälgida tuleb

Keskkonnaameti Harju-Järva-Rapla regiooni poolt väljastatud vee erikasutusloa nõudeid.

5.2.2.2 Vee erikasutusloaga lubatud veevõtt

Vastavalt kehtiva vee erikasutusloa nr L.VV/319397 (edaspidi veeluba) (vt ka lisa 1)

nõuetele, on veevõtt Märjamaa valla puurkaevudest lubatud järgmiselt:

1. Märjamaa põhipuurkaevust: Oru puurkaevust, katastri numbriga 8720: kogusega

328 500 m
3
/aastas (900 m

3
/d).

2. Jaama tn puurkaevust katastri numbriga 8713: kogusega 94 900 m
3
/aastas (260

m
3
/d).

3. Raua tn puurkaevust katastri numbriga 8716: kogusega 131 400 m
3
/aastas (360

m
3
/d).

4. Välja tn puurkaevust, katastri numbriga 8718: kogusega 54 752 m
3
/aastas

5. Veepuhastusjaama puurkaevust, katastri nr 8719 kogusega: 732 m
3
/aastas.

6. Orgita keskasula puurkaevust, katastri numbriga 9319: kogusega 54 752 m
3
/aastas

(150 m
3
/d).

7. Orgita Masinakeskuse puurkaevust katastri numbriga 9321: kogusega 21 900

m
3
/aastas (60 m

3
/d).

8. Sipa puurkaevust, katastri numbriga 9400: kogusega 16 424 m
3
/aastas (45 m

3
/d).

9. Valgu puurkaevust, katastri numbriga 9126: kogusega 20 076 m
3
/aastas (55 m

3
/d).

10. Varbola puurkaevust, katastri numbriga 23270: kogusega 25 552 m
3
/aastas (70

m
3
/d).

11. Laukna puurkaevust, katastri numbriga 25566: kogusega 14 600 m
3
/aastas (40

m
3
/d).

12. Kasti puurkaevust, katastri numbriga 25565: kogusega 16 424 m
3
/aastas (45 m

3
/d).

13. Teenuse puurkaevust, katastri numbriga 9727: kogusega 3652 m
3
/aastas (10 m

3
/d).

Veeluba on esitatud ka ÜVKA lisas 1.

5.2.3 Ülevaade Märjamaa valla veekasutusest

Detailsema ülevaate veevõtu ja –tarbimise seisust annavad järgnevatel lehekülgedel asuvad

tabelid. Vastavalt saadud andmetele ulatub ühisveevärgi veetarbimine elaniku kohta vallas

enamasti ca 55 – 67 l/ni ööpäevas (l/d), erandina Kasti küla, kus veetarve ühe elaniku

kohta moodustas aastal 2011: 80 l.

Kirjeldame veebilanssi alates aastast 2010 ja prognoosime näitajaid kuni ÜVKA perioodi

lõpuni: aastani 2024.

Iseloomustamaks veel järgnevatel lehekülgedel paiknevaid tabeleid, tuleb märkida, et

veetarbimine vallas juriidiliste isikute osas tänasel muutumatul kujul, ei ole ilmselt

tõenäoline ning Konsultant lähtub veetarbimise minimaalsest kasvust ettevõtete osas

(tabel 5-1...5-8).

Peamisteks eeldusteks loeme, et elanike arv asumites säilib üldjoontes stabiilsena ning

perspektiivis enam ei lange. Elanike ühiktarbimine kasvab tänaselt äärmiselt madalalt

tasemelt aastaks 2024: 84 l-ni/el ööpäevas. Müümata veekoguse protsendi vähendame

peale investeeringute teostamist: ca 2015. aastaks 15%-ni Märjamaal ning 10%-ni kõigis

külades.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

40

Ühisveevärgiteenuseid kasutavate elanikest tarbijate varustatuse astme prognoosime

järkjärgult Märjamaal ning Orgital 100%-ni, teistes asumites (külades) jätame aga tänasele

tasemele, sest puudub konkreetne perspektiiv uusarendusteks ja ka hajaasutuspiirkondade

katmiseks veevarustusteenusega.

NB! Arvestust peame Märjamaa alevi ja Orgita küla puhul küll eraldi, kuid perspektiivis

hakkab kogu Orgita veevajaduse katmine toimuma Märjamaa alevi veevarustussüsteemide

baasil. Orgita puurkaevpumplad jäävad reservi ja hädaolukorra kaevudeks.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

41

Tabel 5-1 Märjamaa alevi veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026

Ühisveevärgiga liitunud elanike ligikaudne arv 2900 2900 2920 2940 2960 2980 3000 3020 3020 3020 3020 3020 3020 3020 3020

Elanike ühiktarbimine, l/in/d 66.1 65.5 66 67 69 71 73 75 77 79 81 82 83 84 84

Müümata veekogus, % 38.1 47.5 45 40 30 20 15 15 15 15 15 15 15 15 15

Müümata veekogus, m
3
/d 147.7 210.0 192.5 160.0 106.2 63.9 46.5 47.9 49.1 50.2 51.4 52.0 52.6 53.2 53.3

Väljapumpamine, m
3
/d 519.3 487.0 466.5 415.7 368.2 361.8 353.4 364.0 372.8 381.6 390.4 395.6 400.9 406.1 406.7

Orgita veevõrku andmine, m
3
/d 53.0 20.6 17.4 15.7 14.2 42.3 43.4 44.6 45.7 46.8 47.9 49.0 50.1 51.2 51.2

Omatarve m
3
/d 78.9 24.4 21.4 20.0 17.7 16.0 15.5 16.0 16.4 16.7 17.1 17.3 17.5 17.7 17.8

Märjamaa võrku andmine, m
3
/d 387.4 442.0 427.7 400.0 353.9 319.5 310.0 319.4 327.1 334.8 342.5 346.6 350.8 354.9 355.5

Tarbimine (müük), m
3
/d 239.7 232.0 235.2 240.0 247.7 255.6 263.5 271.5 278.0 284.6 291.1 294.6 298.2 301.7 302.2

Elanike tarbimine m
3
/d 191.7 190.0 192.7 197.0 204.2 211.6 219.0 226.5 232.5 238.6 244.6 247.6 250.7 253.7 253.7

Juriidiliste isikute tarbimine, m
3
/d 48.0 42.0 42.5 43.0 43.5 44.0 44.5 45.0 45.5 46.0 46.5 47.0 47.5 48.0 48.5

Tabel 5-2 Orgita küla veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 513 513 513 513 513 513 513 513 513 513 513 513 513 513 513

Ühisveevärgiga liitunud elanike ligikaudne arv 500 500 500 500 500 500 500 500 500 500 500 500 500 500 500

Elanike ühiktarbimine, l/in/d 61.6 60.0 62.0 64.0 66.0 68.0 70.0 72.0 74.0 76.0 78.0 80.0 82.0 84.0 84.0

Müümata veekogus, % 57.6 32.0 25 20 15 10 10 10 10 10 10 10 10 10 10

Müümata veekogus, m
3
/d 47.4 16.0 11.7 9.0 6.5 4.2 4.3 4.5 4.6 4.7 4.8 4.9 5.0 5.1 5.1

Väljapumpamine, m
3
/d 29.3 29.4 29.4 29.4 29.4 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

42

Võrku antud, Märjamaalt, m
3
/d

53.0 20.6
17.4 15.7 14.2 42.3 43.4 44.6 45.7 46.8 47.9 49.0 50.1 51.2 51.2

Võrkuandmine kokku, m
3
/d 82.3 50.0 46.8 45.1 43.6 42.3 43.4 44.6 45.7 46.8 47.9 49.0 50.1 51.2 51.2

Tarbimine, m
3
/d 34.9 34.0 35.1 36.1 37.1 38.1 39.1 40.1 41.1 42.1 43.1 44.1 45.1 46.1 46.1

Elanike tarbimine m
3
/d 30.8 30.0 31.0 32.0 33.0 34.0 35.0 36.0 37.0 38.0 39.0 40.0 41.0 42.0 42.0

Juriidiliste isikute tarbimine, m
3
/d 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1

Tabel 5-3 Sipa küla veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 316 316 316 316 316 316 316 316 316 316 316 316 316 316 316

Ühisveevärgiga liitunud elanike ligikaudne arv 220 220 220 220 220 220 220 220 220 220 220 220 220 220 220

Elanike ühiktarbimine, l/in/d 59 55 55 57 60 62 65 67 69 72 74 77 79 81 84

Müümata veekogus, % 15.5 20.6 16 15 10 10 10 10 10 10 10 10 10 10 10

Müümata veekogus, m
3
/d 2.6 3.4 2.5 2.4 1.6 1.7 1.7 1.8 1.8 1.9 2.0 2.0 2.1 2.2 2.2

Väljapumpamine, m
3
/d 24.9 16.5 15.8 16.3 16.8 17.5 18.1 18.7 19.4 20.0 20.7 21.3 22.0 22.6 23.3

Omatarve, m
3
/d 8.1 0.0 0.0 0.0 0.8 0.8 0.9 0.9 0.9 1.0 1.0 1.0 1.0 1.1 1.1

Võrkuandmine, m
3
/d 16.8 16.5 15.8 16.3 16.0 16.6 17.2 17.8 18.5 19.1 19.7 20.3 20.9 21.6 22.2

Tarbimine, m
3
/d 14.2 13.1 13.3 13.9 14.4 15.0 15.5 16.1 16.6 17.2 17.7 18.3 18.8 19.4 20.0

Elanike tarbimine m
3
/d 13.0 12.0 12.1 12.6 13.2 13.7 14.2 14.7 15.3 15.8 16.3 16.9 17.4 17.9 18.4

Juriidiliste isikute tarbimine, m
3
/d 1.2 1.1 1.2 1.2 1.2 1.3 1.3 1.3 1.4 1.4 1.4 1.4 1.5 1.5 1.5

Tabel 5-4 Valgu küla veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 282 282 282 282 282 282 282 282 282 282 282 282 282 282 282

Ühisveevärgiga liitunud elanike ligikaudne arv 250 250 250 250 250 250 250 250 250 250 250 250 250 250 250

Elanike ühiktarbimine, l/in/d 61 61 63 65 67 69 71 73 75 77 79 81 83 84 84

Müümata veekogus, % 10.3 18.8 16 15 10 10 10 10 10 10 10 10 10 10 10

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

43

Müümata veekogus, m
3
/d 2.6 4.9 4.2 3.9 2.5 2.6 2.6 2.7 2.8 2.8 2.9 2.9 3.0 3.0 3.0

Väljapumpamine, m
3
/d 25.2 26.1 26.0 26.2 26.6 27.2 27.8 28.4 28.9 29.5 30.1 30.7 31.3 31.5 31.5

Omatarve, m
3
/d 0.0 0.0 0.0 0.0 1.3 1.3 1.3 1.4 1.4 1.4 1.4 1.5 1.5 1.5 1.5

Võrkuandmine, m
3
/d 25.2 26.1 26.0 26.2 25.3 25.9 26.4 27.0 27.6 28.1 28.7 29.2 29.8 30.0 30.0

Tarbimine, m
3
/d 22.6 21.2 21.8 22.3 22.8 23.3 23.8 24.3 24.8 25.3 25.8 26.3 26.8 27.0 27.0

Elanike tarbimine m
3
/d 15.2 15.3 15.8 16.3 16.8 17.3 17.8 18.3 18.8 19.3 19.8 20.3 20.8 21.0 21.0

Juriidiliste isikute tarbimine, m
3
/d 7.4 5.9 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0

Tabel 5-5 Varbola küla veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 258 258 258 258 258 258 258 258 258 258 258 258 258 258 258

Ühisveevärgiga liitunud elanike ligikaudne arv 180 180 180 180 180 180 180 180 180 180 180 180 180 180 180

Elanike ühiktarbimine, l/in/d 71 67 69 71 73 75 77 79 81 82 83 84 84 84 84

Müümata veekogus, % 23.9 32.1 16 15 10 10 10 10 10 10 10 10 10 10 10

Müümata veekogus, m
3
/d 4.7 6.7 2.8 2.7 1.7 1.8 1.8 1.9 1.9 1.9 1.9 2.0 2.0 2.0 2.0

Väljapumpamine, m
3
/d 19.7 20.9 17.5 17.8 18.2 20.0 20.4 20.9 21.3 21.5 21.8 22.0 21.9 21.9 21.9

Omatarve, m
3
/d 0 0 0 0 0.9 2.1 2.2 2.2 2.3 2.3 2.3 2.4 2.3 2.3 2.3

Võrkuandmine, m
3
/d 19.7 20.9 17.5 17.8 17.3 17.8 18.2 18.6 19.0 19.2 19.4 19.6 19.6 19.6 19.6

Tarbimine, m
3
/d 15 14.2 14.7 15.1 15.6 16.0 16.4 16.8 17.1 17.3 17.5 17.7 17.6 17.6 17.6

Elanike tarbimine m
3
/d 12.8 12.1 12.5 12.8 13.2 13.5 13.9 14.3 14.6 14.8 15.0 15.2 15.1 15.1 15.1

Juriidiliste isikute tarbimine, m
3
/d 2.2 2.1 2.2 2.3 2.4 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5

Tabel 5-6 Laukna küla veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 214 214 214 214 214 214 214 214 214 214 214 214 214 214 214

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

44

Ühisveevärgiga liitunud elanike ligikaudne arv 128 128 128 128 128 128 128 128 128 128 128 128 128 128 128

Elanike ühiktarbimine, l/in/d 59 59 60 62 64 66 68 70 72 74 76 78 80 82 84

Müümata veekogus, % 45.2 7.4 10 10 10 10 10 10 10 10 10 10 10 10 10

Müümata veekogus, m
3
/d 7.5 0.7 0.9 1.0 1.0 1.1 1.1 1.1 1.1 1.2 1.2 1.2 1.3 1.3 1.3

Väljapumpamine, m
3
/d 17.2 10.4 11.0 11.1 11.5 11.8 12.1 12.5 12.8 13.1 13.4 13.7 14.0 14.4 14.7

Omatarve, m
3
/d 0.6 1.0 1.5 1.2 1.2 1.3 1.3 1.3 1.4 1.4 1.4 1.5 1.5 1.5 1.6

Võrkuandmine, m
3
/d 16.6 9.4 9.5 9.9 10.3 10.6 10.8 11.1 11.4 11.7 12.0 12.3 12.5 12.8 13.1

Tarbimine, m
3
/d 9.1 8.7 8.5 8.9 9.2 9.5 9.8 10.0 10.3 10.5 10.8 11.0 11.3 11.5 11.8

Elanike tarbimine m
3
/d 7.6 7.6 7.7 8.0 8.2 8.5 8.8 9.0 9.3 9.5 9.8 10.0 10.3 10.5 10.8

Juriidiliste isikute tarbimine, m
3
/d 1.5 1.1 0.8 0.9 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0

Tabel 5-7 Kasti küla veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 198 198 198 198 198 198 198 198 198 198 198 198 198 198 198

Ühisveevärgiga liitunud elanike ligikaudne arv 150 150 150 150 150 150 150 150 150 150 150 150 150 150 150

Elanike ühiktarbimine, l/in/d 76 80 80 81 81 82 82 83 83 84 84 84 84 84 84

Müümata veekogus, % 41.0 1.6 15 15 10 10 10 10 10 10 10 10 10 10 10

Müümata veekogus, m
3
/d 8.6 0.2 2.3 2.3 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

Väljapumpamine, m
3
/d 21.8 14.7 15.8 16.0 15.3 15.4 15.5 15.6 15.7 15.8 15.9 15.9 15.9 15.9 15.9

Omatarve, m
3
/d 0.8 1.8 0.8 0.8 0.7 0.7 0.7 0.7 0.7 0.8 0.8 0.8 0.8 0.8 0.8

Võrkuandmine, m
3
/d 21.0 12.9 15.1 15.3 14.6 14.7 14.8 14.9 14.9 15.0 15.1 15.1 15.1 15.1 15.1

Tarbimine, m
3
/d 12.4 12.7 12.8 13.0 13.2 13.2 13.3 13.4 13.5 13.5 13.6 13.6 13.6 13.6 13.6

Elanike tarbimine m
3
/d 11.4 12.0 12.0 12.1 12.2 12.2 12.3 12.4 12.5 12.5 12.6 12.6 12.6 12.6 12.6

Juriidiliste isikute tarbimine, m
3
/d 1.0 0.7 0.8 0.9 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

45

Tabel 5-8 Teenuse küla veevarustusbilanss aastatel 2010-2024

Näitaja 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

Ühisveevärgiga liitunud elanike ligikaudne arv 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50

Elanike ühiktarbimine, l/in/d 62 64 65 67 69 71 73 75 77 79 81 83 84 84 84

Müümata veekogus, % 8.3 17.5 16 15 10 10 10 10 10 10 10 10 10 10 10

Müümata veekogus, m
3
/d 0.3 0.7 0.7 0.6 0.4 0.4 0.4 0.4 0.5 0.5 0.5 0.5 0.5 0.5 0.5

Väljapumpamine, m
3
/d 4.1 4.0 4.3 4.4 4.3 4.4 4.5 4.7 4.8 4.9 5.1 5.2 5.3 5.3 5.3

Omatarve, m
3
/d 0.5 0.0 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.3 0.3 0.3

Võrkuandmine, m
3
/d 3.6 4.0 4.1 4.2 4.1 4.2 4.3 4.4 4.6 4.7 4.8 4.9 5.0 5.0 5.0

Tarbimine, m
3
/d 3.3 3.3 3.5 3.6 3.7 3.8 3.9 4.0 4.1 4.2 4.3 4.4 4.5 4.5 4.5

Elanike tarbimine m
3
/d 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 4.0 4.1 4.2 4.2 4.2 4.2

Juriidiliste isikute tarbimine, m
3
/d 0.2 0.1 0.2 0.2 0.2 0.2 0.2 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

46

Eelpoolkäsitletud tabelitest võib näha, et suhteliselt kõrge on olnud müümata vee osakaal

Märjamaa alevis 2011. aastal: 47,5%, Orgitas: 57,6%, aastal 2010, Varbolas: 32,1 % aastal

2011 ning Lauknas: 45,2% aastal 2010. Teistes asulates ja aastatel on müümata ehk

arvestamata veekogused suhteliselt tavapärased ja aktsepteeritavad või ajutise iseloomuga.

ÜVKA raames näeme ette ka vanema veevõrgu osa rekonstrueerimise (vt lisa 2), mis peab

võimaldama hoida perspektiivis lekkeid maksimaalselt 15% juures Märjamaal ning 10%

juures külades.

Märjamaa alevis on olulised veetarbijad Märjamaa Gümnaasium ja Märjamaa ujula,

enamikes külades on nii koolid (alg- või põhikoolid) ja lasteaiad.

Suhteliselt madal on Märjamaa valla elanike ühikveetarbimine, jäädes aastatel 2010-2011

vahemikku ligikaudu 55 l...80 l (Kasti külas) ühe elaniku kohta.

Kindlasti vajab täpsustamist juriidiliste isikute: avalikud teenistused, tänased ja võimalikud

perspektiivsed eraettevõtted - veetarbimine nii tänase seisuga kui perspektiivis. Tänasel

päeval puudub alus ettevõtluse märkimisväärse kasvu (aga ka kahanemise) prognoosiks.

5.3 MÄRJAMAA VALLA MÄRJAMAA ALEVI

PUURKAEVUD JA VEEHAARDERAJATISED

Tänasel päeval katavad Märjamaa alevi veevajadust kolm puurkaevu: Oru tn, Jaama tn ja

Raua (Tehnika) tn puurkaevpumplad. Vastavalt veeloale on lubatud veevõtt ka

Veepuhastusjaama ja Välja tn puurkaevudest, kuid üht neist praktiliselt ei kasutada, v.a

erivajadusel või avariiolukorras ning Välja pumplast on tänaseks mahamonteeritud isegi

seadmed.

5.3.1 Oru tn puurkaevu, veehaarde- ja pumplarajatiste ülevaade

5.3.1.1 Oru tn puurkaevpumpla ja veehaardekompleks

Oru puurkaevpumpla

Oru tn puurkaevpumpla on üks osa kogu pumplakompleksist, mis koosneb lisaks

veetöötlusseadmetest (hetkel ei tööta), reservuaari(de)st ja II astme pumplast.

Veehaardekompleks asub ühes suure hoones, mis on omavahel eraldatud vaheseintega (vt

joonis 5.1).

Oru puurkaevpumpla on rajatud Ordoviitsiumi veekompleksi, katastri nr 8720, sügavus: on

215,87 m. Puurkaev on rajatud 1956. a.

Puurkaevu territoorium on ümbritsetud aiaga ja tagatud on sanitaarkaitseala: 30 m.

Territooriumil paikneb rõhutõsteseadme ja –regulaatorina ka veetorn, kuid seda ei kasutata

juba ligemale 10 aastat.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

47

Puurkaev (puurkaevu pealisehitis) asub aastal 2007-2008 rajatud veetöötlus- ja

pumplakompleksi sees (vt joonis 5-1; 5-2; 5-3) ning on väga heas seisukorras. Pumba

paigaldussügavus on ca 35 m ja pumba mark:

 Calpeda 6 SDN 21/7

 toodang: kuni 20,2 m
3
/h,

 võimsus: 5.5 kW

Täpsemad andmed kõigi Märjamaa valla puurkaevude kohta kajastuvad tabelis 5-2.

Puurkaevu päis asub ühes hoone osas, kus paiknevad lisaks veetöötlusseadmed, hüdrofoor

(500 l), veemõõtja ja proovivõtukraan. Veearvesti on dimensioneeritud Qn = 25 m
3
/h.

Veetöötlusfilter on varustatud kvartsliivaga, kuid kuna veekvaliteedinäitajad vastavad

täielikult määruse nr 82 nõuetele, siis hetkel veetöötlusseadet töös ei hoita.

Samuti ei kasutata olemasolevat 500 l hüdrofoori. Puurkaevust pumbatav vesi suundub

otse veereservuaari.

Puurkaevuga ühte ruumi on paigutatud ka õhukuivati ehk niiskuseeraldi.

Joonis 5-1 Oru veehaarde- ja pumplakompleksi välisvaade

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

48

Joonis 5-2 Oru veehaarde- ja pumplakompleksi sisevaade. Esiplaanil on

rauaeraldusfiltrid (ei kasutata), puurkaevu päis ning hüdrofoor (ei kasutata)

5.3.1.2 Oru tn pumplakompleksi veereservuaar ja II astme pumpla

2008. a valminud Oru pumplakompleksis paikneb kaks veemahutit, millest ühe maht 107,2

m
3
 – kokku seega ca 215 m

3
. Oru PK territooriumil ka vana veetorn, mis pole kasutusel.

Veereservuaar on paigutatud pumplahoone sisse ja varustatud PVC materjalist

ülevoolutoruga.

II astme pumbad ja pumplaseadmed paiknevad eraldi ruumis puurkaevu päisest. II astme

pumpasid on kokku kolm (vt joonis 5-3).

Eraldi on võimalik kasutada tuletõrjeveepumpa.

Tulekustutuseks on olemas kohustuslik 54 m
3
/h, kolme tunni varu 162 m

3
, elanikele on

dimensioneeritud: Qdkesk= 385 m
3
/d, ööpäevas maksimaalselt: Qdmaks= 770 m

3
/d ja

tunnimaksimumiks: Qhmaks= 57,7 m
3
/h.

Kolmest II astme pumbast kaks on töös ja üks reservis, seejuures korraga töötab enamasti

ainult üks pump.

Pumpade parameetrid on järgnevad:

Mark: SAER IR-40-200A

Tootlikkus: 30 m
3
/h

Tõstekõrgus: kuni 50 m,

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

49

Kolme pumba peale on kasutusel üks sagedusmuundur, lisaks tasakaalustab süsteemi

hüdrofoor: 500 l. Käesoleval ajal on veevõrku antav rõhk 2,5 bar’i. Tööd juhib

sagedusmuundur - rõhuandur on pumpade survepoolel. Veearvestus toimub veemõõtjaga:

Qn=25 m
3
/h.

Joonis 5-3 Oru tn II astme pumpla pumbad

Kokkuvõttes saab öelda, et kogu Oru tn veehaarde- ja pumplakompleks on väga heas

korras ja investeeringuid ÜVKA arvestusperioodi jooksul ei vaja.

5.3.2 Jaama tn puurkaevpumpla

Jaama tn puurkaevpumpla on rajatud Ordoviitsiumi veekompleksi, katastri nr 8713,

sügavus: on 80,0 m. Puurkaev on rajatud 1931. a.

Jaama tn puurkaev on üheastmeline ja paikneb endise raudteejaama vanas veetornis šahtis.

Pumplasse on paigutatud ka veemõõtja ja proovivõtukraan. Mõlemad paiknevad

soojustatud kestaga penoplastist, plekist ja vineerist rajatud kastis (vt joonis 5-5). Pumplas

on olemas hüdrofoor (300 l), kuid seda ei kasutata. Puurkaev töötab vahetpidamata režiimil

ning lülitatakse öösel 2 tunniks aegreleega välja.

Puurkaevpumplakompleksile on tagatud nõuetekohane sanitaarkaitseala (vt joonis 5-4).

Puurkaevu süvaveepumba parameetrid on järgmised:

 Mark: Lowara

 toodang: 6,5 m
3
/h

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

50

 veemõõtja Qn=10 m
3
/h.

Joonis 5-4 Jaama puurkaevpumpla paikneb kunagises raudteejaama veetornis

Pumpla seisund on rahuldav, seadmete seisund hea, kuid kui kasutada ka edaspidi Jaama tn

pumplat ühisveevarustuspumplana, tuleb ette näha vähemalt pumpla (veetorni) sisene

põhjalik sanitaarremont ja õhukuivati paigaldamine pumplaruumi.

Joonis 5-5 Jaama puurkaevpumpla veemõõdusõlm, rõhuandur ja proovivõtukraan

paiknevad soojustatud kapis

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

51

5.3.3 Raua tn puurkaevpumpla

Raua tn ehk Tehnika tn puurkaevpumpla on rajatud Ordoviitsiumi veekompleksi, katastri

nr 8721, sügavus: on 153,0 m. Puurkaev on rajatud 1963. a.

Hoonekompleks on aga täiesti uus – rajatud aastatel 2006-2007 puurkaevu päisele (vt

joonis 5-6).

Raua tn puurkaev on üheastmeline ja paikneb pumbajaama hoones. Pumpla on varustatud

ka 300 l membraanhüdrofooriga (vt joonis 5-7), kuid analoogselt Jaama pumplaga seda ei

kasutata. Pumpla töötab vahetpidamata, v.a öösel, mil see aegreleega kaheks tunniks välja

lülitatakse. Juhul kui rõhk langeb alla 2 bar’i, taaslülitub pump automaatselt sisse.

Pumplahoonesse on paigutatud ka elektri-automaatikablokk, veemõõtja ja

proovivõtukraan.

Puurkaevu süvaveepumba parameetrid on järgmised:

 Mark: Lowara

 toodang: 14,2 m
3
/h

 veemõõtja Qn = 25 m
3
/h.

Puurkaevpumplakompleksile on tagatud nõuetekohane sanitaarkaitseala

Pumpla seisund on väga hea, võimalik on lisada pumplasse veetöötlusseadmed ja II aste

pumpla. Soovitav on paigaldada pumplaruumi õhukuivati.

Joonis 5-6 Raua (Tehnika) tn puurkaevpumpla

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

52

Joonis 5-7 Raua (Tehnika) tn pumpla sisevaade

Kõik eeltoodud kolm puurkaevpumplat on tänasel päeval peamised Märjamaa alevi

veevarustusallikad.

Kui perspektiivis on plaanis viia kogu alevi ja Orgita küla ühe – (tõenäoliselt Oru)

veehaardekompleksi toitele, siis hetkel on see veel hüdrauliliselt mõnevõrra

komplitseeritud. Peale kavandatavat veevõrgu rekonstrueerimise programmi, näeme ette

Märjamaa alevi profileerimine vaid ühele pumpla toitele.

Lisaks eelkirjeldatud pumplatele on vastavalt vee erikasutusloale lubatud kasutada järgmisi

puurkaeve:

 Veepuhastusjaama puurkaevpumpla – puurkaev töötas 2011. a I kvartalis lühikest

aega, andes 80 m
3
 vett.

 Välja tn puurkaevpumpla – hoone seisund hea, kuid seadmed on maha monteeritud.

 Pärnu mnt puurkaevpumpla (vee erikasutusloas puuduvad lubatud parameetrid ning

kaevult on maha monteeritud seadmed).

5.3.4 Lühiülevaade varemplaneeritud Pargi veehaardest

Aastatel 1989-1991 tehti Märjamaa alevile põhjaveevaru otsingud ja eeluuringud, lähtudes

tollasest veevajadusest: 2500 m
3
/d.

1991. aastal planeeritigi Märjamaa alevisse Pargi tn piirkonda 8 puurkaevuga uus

veehaare, mida nimetati Pargi veehaardeks. 1990.-ndate aastate algul puuriti kolm

proovipuurkaevu Ordoviitsiumi veekompleksi sügavusega 80 m.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

53

Ka viimati, 2006. a põhjaveevarude kinnitamise käigus, uuendati Pargi põhjaveehaarde

põhjaveevaru: 1760 m
3
/d.

Arvestades tänast Märjamaa ja Orgita ühist veevajadust, mis moodustab maksimaalselt

550 m
3
/d, lisaks asjaolu, et Märjamaa alevi tänane põhjaveevaru on juba 800 m

3
/d, puudub

täiendava veehaarde väljaehitamiseks vajadus ja põhjendus.

Vahepealsetes ühisveevärgi ja –kanalisatsiooni arengukavades ja teostatavusuuringutes

pole Pargi veehaarde rajamisest küll täielikult loobutud, kuid enamasti on rajatise

ehitamine paigutatud pikaajalistesse programmidesse kui otseselt mittehädavajalik.

Oluliseks puuduseks Pargi veehaarde uuringupuuraukude analüüsi põhjal on

ülenormatiivne fluori sisaldus veehaarde puurkaevude vees, mis on ilmselt ka põhiliseks

argumendiks antud veehaaret lõpuni mitte välja ehitada, kuid see võimalus kaugeteks

aegadeks igaks juhuks elus hoida (maa-ala selleks on reserveeritud).

Juba tänase seisuga on võimalik katta kolmest olemasolevast puurkaevust nii Märjamaa

kui Orgita küla veevajadus. Orgitale rajati aastal 2008 survetõstepumpla, mis oli

hüdrauliliselt igati vajalik ja põhjendatud, sest hoida Oru pumpla väljundis Orgita 5-

kordsete majade jaoks pidevalt 3,5-4 bar’ist rõhku, ei ole tehniliselt ega majanduslikult

põhjendatud.

Peale käesolevas arendamise kavas väljapakutava veevõrgu ringistamis- ja

rekonstrueerimiskava realiseerimist on võimalik nii Märjamaa alevi kui Orgita küla

varustamine joogiveega ühest veehaarde- ja pumplakompleksist, s.o Oru pumplast.

Järgnevas osas anname ülevaate Märjamaa valla puurkaevpumplate tehnilistest

parameetritest.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

54

5.3.5 Märjamaa valla puurkaevude üldtehnilised andmed

Tabel 5-9 Märjamaa valla puurkaevude (pk) tehnilised andmed

Jrk

nr

Märjamaa

valla puurkaev

Puurkaevu

katastri nr

Passi nr Ehitus-

aasta

Vee-

kompleks

Sügavus

[m]

Deebit

[m
3
/h]

Staatiline

veetase

[m]

Dünaa-

miline

veetase

[m]

Tegelik

keskmine

veevõtt

2011 [m
3
/d]

Põhja-

vee

klass*

Pumba mark

seisuga

oktoober

2011

1 Märjamaa Oru

tn puurkaev

8720 1956 O 215.87 54 2.30 12.20 209,2 I Calpeda 6

SDN 21/7

2 Jaama tn

puurkaev

8713 37 1931 O 80,00 15,12 8.40 13.80 155,2 I Lowara

3 Raua tn

puurkaev

8721 A-885-M 1963 O 153.00 36.00 7.10 39.15 122,2 I Lowara

4 Välja tn

puurkaev

8718 3148 1971 O 150.00 23,69 15.50 52.50 Pole aastal

2011

töötanud

I Lowara

C621/9

5 Veepuhastusjaa

ma puurkaev

8719 4216 1976 S 35,00 37,8 4.50 6.90 0,3** I teadmata

6 Orgita keskasula

(elamute) pk

9319 4016 1975 O 95.00 11,9 3.50 43.50 2.8 III SAER NS 95-

DA/17 6"

7 Orgita

masinakeskuse

pk

9321 5266 1984 O 160.00 14,1 7.50 40.00 26,5 III teadmata

8 Sipa pk 9400 1699 1966 S 45.00 16,9 6.50 17.85 16.5 I SAER

NS95DA713-

4

Franklini

mootoriga,

paigaldatud

12.06.2011

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

55

9 Valgu pk 9126 1625 1966 S 65.00 20.0 2.50 5.50 26,2 I SAER NS-

95C/16-4

10 Varbola (uus)

pk

23270 6973 2007 O 53.6 20.0 1.6 11.6 20.9 II SAER NS

95C/16-4

11 Laukna (uus) pk 25566 2009-53

2009 S 30,0 6,0 3.5 12.0 10.4 I Ebara

OFR4N4-13

12 Kasti (uus) pk 25565 2009-54 2009 S 30,0 5.5 3.3 11.0 14.7 I Ebara

OFR4N4-13

13 Kasti (vana)

pk***

8992 4635 1979 O 150.0 22,5 2.0 13.6 Alates

01.01.2011

puurkaev ei

tööta

- teadmata

14 Teenuse pk 9272 1715 1966 S 51,0 7.2 +3.8 +0.3 4.1 II Ebara

OFR4N4-9

*Märkus: Veeklass määratletakse Terviseameti poolt vastavalt sotsiaalministri 2. jaanuari 2003. a määrus nr 1 Joogivee tootmiseks kasutatava või kasutada

kavatsetava pinna- ja põhjavee kvaliteedi- ja kontrollinõuded

** Veepuhastusjaama puurkaev töötas I kvartalis lühiajaliselt, andes 80 m
3
vett,

*** Kasti vana puurkaev töötas pidevalt kuni 2010. a lõpuni, mille järgselt jäeti reservi.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

56

5.3.6 Veekvaliteet Märjamaa puurkaevudes

Järgnevas tabelis esitame Märjamaa alevi kolme töötava puurkaevpumpla veekvaliteedi

näitajad (näitajate vahemikud) aastatel 2010-2011.

Tabel 5-10 Märjamaa puurkaevude veekvaliteedi analüüsitulemused (2010-2011)

Nr Näitaja Ühik
Määrus nr 82 ja

98/83/EC.

Oru tn pk

nr 8720,

09.03.2011

Jaama tn

puurkaev

nr 8713,

Raua

(Tehnika) tn

puurkaev nr

8721

1 Värvus kraadi 5,0...<3 <3 <3

2 Hägusus NTU <1; <0,5 <0,5 <0,5

3 pH 6,5≤pH≤9,5 7,5...7,4 7,31 7,45

4 Ammoonium mg/l 0,50 0,039...0,06 0,05 0,022...0,1

5 Nitrit mg/l 0,50 0,017...0,02 <0,003 <0,003

6 Nitraat mg/l 50 1,74...2,4 3,21 1,44

7 Kloriidid mg/l 250 32...40 37

8 Sulfaadid mg/l 250 35...40 24 40

9 Raud µg/l 200 30...70 60

10 Permanganaatne

hapendumus

mg/l O2 5,0 0,9...<1,0 0,9 1,0

11 Fluoriidid mg/l 1,5 1,1...1,28 0,54 1,33

12 Mangaan µg/l 50 2,4...37 50 43

13 Elektrijuhtivus μS cm-1

20˚C

2500 679...688 644 681

14 Naatrium mg/l 200 25...51 16 23

15 Kaalium mg/l

16 Kaltsium mg/l

17 Magneesium mg/l

18 Vesinikkarbonaadid mg/l

19 Üldkaredus mg-ekv/l

20 Kuivjääk mg/l

21 Boor mg/l 1,0 0,8 0,6 0,7

22 Coli-laadsed bakterid PMÜ/100ml 0 0 0 0

23 Echerichia Coli PMÜ/100ml 0 0 0 0

24 Kolooniate arv 22
o
C PMÜ/1ml 100 0...2 8 4

*Märkus: ülenormatiivne näitaja

Valisime analüüsitulemustest välja süvaanalüüsid, mis annavad puurkaevude veest kõige

iseloomulikuma ülevaate.

Nagu tabelist nähtub, puurkaevude vees ülenormatiivsed näitajad puuduvad. Peale Jaama tn

normi piiri peal oleva mangaani sisalduse, ei saa täheldada ohtu ülenormatiivseks

sisalduseks ühegi teise iseloomuliku kvaliteedinäitaja osas. Kuivõrd järgnevas peatükis

käsitletavate joogiveekvaliteedi näitajate puhul on mangaani sisaldus normi piires, siis ei

pööra me antud juhul ka eelnimetatud komponendile sügavamat tähelepanu.

Peamine järeldus, mida saame eeltoodud näitajate puhul teha, on kindlus veekvaliteedi osas

Oru puurkaevu vees ja seda ka ilma rauaeraldusseadmeid rakendamata.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

57

Vastavalt Terviseameti antud hinnangule on Märjamaa puurkaevude puhul tegemist I

põhjavee kvaliteediklassi kuuluva veega.

5.3.7 Veekvaliteet Märjamaa joogivees

Joogiveekvaliteedi kontrolli ja proovivõttu Märjamaal reguleerib tänase seisuga 23.11.2010

väljastatud Märjamaa joogivee kontrollikava aastateks 2011-2013.

Vastavalt nimetatud dokumendile on kohustuslikud proovivõtmise kohad alevis: Lasteaed

Pillerpall, Märjamaa Gümnaasium, Sõtke küla ja Pärnu mnt kolonka (tabel 5-11).

Tabel 5-11 Märjamaa joogiveekvaliteedi analüüsitulemused (2010-2011)

Nr Näitaja Ühik
Määrus Nr 82 ja

98/83/EC.

Lasteaed

Pillerpall

Märjamaa

Gümn.

Pärnu mnt

kolonka

1 Värvus kraadi 4,0...7,0 <4...5 <4...3

2 Hägusus NTU <1 <1 <1

3 pH 6,5≤pH≤9,5 7,3 7,5 7,5...7,7

4 Ammoonium mg/l 0,50 0,015 0,009...0,014 0,03

5 Nitrit mg/l 0,50 <0,003

6 Nitraat mg/l 50 1,3

7 Kloriidid mg/l 250 20,0 30

8 Sulfaadid mg/l 250 28 30

9 Raud µg/l 200 40...160 30...80 50...60

10 Permanganaatne

hapendumus

mg/l O2 5,0 <1 0,96

11 Fluoriidid mg/l 1,5 0,5...0,6 1,0...1,5 1,2...1,4

12 Mangaan µg/l 50 3,0 6

13 Elektrijuhtivus μS cm-1

20˚C

2500 671 698 696...727

14 Naatrium mg/l 200 29,3 45

15 Plii (Pb) µg/l 10 0,11

16 Vask (Cu) µg/l 2000 1,3

17 Kaadmium (Cd) µg/l 5,0 5,0

18 Antimon (Sb) µg/l 5,0 0,29

19 Kroom (Cr) µg/l 50,0 <0,5

20 Nikkel (Ni) µg/l 20,0 0,70

21 Seleen (Se) µg/l 10,0 0,07

22 Alumiinium (Al) µg/l 200,0 <20

23 Boor (B) mg/l 1,0 0,29

24 Coli-laadsed bakterid PMÜ/100ml 0 0 0 0

25 Echerichia Coli PMÜ/100ml 0 0 0 0

26 Kolooniate arv 22
o
C PMÜ/1ml 100 0 0 0

*Märkus: ülenormatiivne näitaja

Nagu tabelist nähtub, analüüsitavas joogivees ülenormatiivsed näitajad puuduvad. Peale

Gümnaasiumi kraanist võetud veeproovi piiri peal oleva fluoriidi sisalduse, ei saa täheldada

ohtu ülenormatiivseks sisalduseks ühegi teise iseloomuliku kvaliteedinäitaja osas. Antud

veeproov on võetud gümnaasiumi kraanist 05.04.2010. Kuivõrd puurkaevuvees on fluoriidi

sisaldus viimastel aastatel olnud kõigis veeproovides normi piires (tabel 5.10) ja veevõrku

antud komponenti iseeneslikult juurde ei teki, siis ei ole põhjust ka antud anomaaliale

suuremat tähelepanu pöörata.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

58

Peamine järeldus, mida saame eeltoodud näitajate puhul teha, on kindlus veekvaliteedi osas

Oru puurkaevu veevarustuse korral ja seda ka ilma vett eelnevalt töötlemata.

5.4 MÄRJAMAA VEEVÕRK JA SELLE SEISUND

Tänasel päeval võib Märjamaa alevi veetorustikku lugeda hüdrauliliselt ühtseks, s.t ühest kuni

kahest puurkaevust (Oru ja/või Jaama) on võimalik varustada veega kogu alevit.

Tulenevalt veevõrgu seisundist, kasutatakse momendil veel kolme puurkaevu: Oru, Jaama ja

Raua – seda tulenevalt peamiselt strateegiliselt tähtsate objektide turvalise veevarustuse

tagamise vajadusest, kuid peale vajalike rekonstrueerimis- ja ringistamistööde läbiviimist

vastavalt käesoleva ÜVKA lühiajalisele programmile (ptk 7, lisa 2), on perspektiivis võimalik

veevarustus vaid ühest veehaardest: Oru.

Märjamaa alevi veevõrgu kogupikkuseks on tänase seisuga 27 154 m (skeemidelt

mõõdetuna), veevõrgu pikkus Matsalu veeprojekti realiseerimise käigus aastatel 2007-2009

kasvas eelnevaga võrreldes ligi kahekordseks 14,4 km-lt kuni ca 27,2 km-ni.

Torustiku materjalina on läbi aegade kasutatud nii malmi, terast kui plasti, kuid tänapäeval

moodustab üle poole osakaalust juba plasttorustik (peaasjalikult ainult PEH). Torustiku

läbimõõdud varieeruvad de32 kuni de110. Alevi peatorustikuks olev Pärnu mnt torustik on

peaaegu täies ulatuses uus ja heas seisundis.

Lühiajalises programmis vajab rekonstrueerimist kokku ca 8500 m veetorustikku, mis

moodustab 30% Märjamaa veevõrgu kogupikkusest.

Kui varasemal perioodil moodustas Märjamaa veevõrk küllaltki stiihilise võrgustiku, siis

Matsalu veeprojekti käigus toimus peatorustike väljaehitamise ja ühendamistega juba võrgu

oluline ühtlustamine, mistõttu on võimalik veevõrku varustada ka ainult 1-2 puurkaevpumplat

kasutades. Käesoleva arengukava raames näeme ette ringistamise ja peatorustike

rekonstrueerimise jätku. Kuna tänasel päeval on alevi veevarustussüsteemi suurim probleem

vanemad torustikud ja lekked ühenduskohtadest, siis peab peatorustike järkjärguline

rekonstrueerimine olukorda ka antud osas parandama. Kavas on vähendada müümata vee

(tegelik ja näiv veekadu) osakaalu tänaselt 45-47%-lt lühiajalise perioodi lõpuks, aastateks

2016-2017: 15%-ni.

Tänaseks on ligikaudu 10% veetorustikest paigaldatud üle 30 aasta tagasi ning ca 20% 20-30

aastat tagasi. 70% torustikest on seega rajatud alates 1990. -ndatest aastatest.

Samas on torustiku üldine olukord siiski halb, sest vanemate peatorustike kaudu toimub

mitmekümne protsendi ulatuses lekkeid.

Kuigi ilma ühisveevõrguta piirkondi Märjamaal enam sisuliselt pole, asub Pärnu mnt-l veel

üks avalik veevõtukoht (kolonka).

Pärnu mnt 4tk, Sipa teel 1tk). Ühisveevõrgust annab ülevaate järgnev tabel.

Tabel 5-12 Märjamaa alevi olemasolev ühisveevärgi torustik

 Jrk nr Toru

diameeter

(mm)

Pikkus, m Materjal Vanus (a)

1 De110 14085 PE 3

2 DE90 1970 PE 3

4 DE63 1715 PE 3

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

59

5 De50 1702 PE 3

6 DE40 313 PE 3

7 DE32 381 PE 3

8 DN100 1313 PE 3

9 DN50 384 Teras/malm 20-40

10 Läbimõõt

teadmata

5291 Teras/malm 20-40

Kokku 27 154

Nagu tabelist nähtub, koosneb alevi peatorustik enamuses PE de110, de90, de63, de50

torustikest ja täpsemalt määratlemata materjali ja läbimõõduga torustikest. Perspektiivis

jätkatakse rekonstrueerimistöödega de110 peatorustikeks ja vähemal määral de63 torustikeks.

De90, de50 jt läbimõõtudega rekonstrueeritavate torustike osakaal on oluliselt väiksem.

Rekonstrueeritavate ja kehvemas seisus torustike piirkonnad on üldises plaanis järgnevad:

1. Märjamaa kaguosa: endise EPT piirkond, Raua tn (Tehnika) puurkaevu piirkond, Uus tn jt.

2. Märjamaa keskosa: Metsa tn, Haigla piirkond, Lauluväljaku tn (peaaegu kogu pikkuses),

Oru tn (Oru pk lähedal ja mujal).

3. Saare, Vahtra tänavate piirkonnad jt

(Lähemalt vt ptk 7 (7.1.1 ja lisa 2).

5.4.1 Märjamaa tuletõrjeveevarustus

Märjamaa alevi tuletõrjeveevarustus on täielikult lahendatud hüdrantide baasil.

Lisaks on nõuetele vastavaks tuletõrje veevõtukohaks Oru puurkaev-pumpla. Pumplas

paikneb tuletõrjevooliku kinnitamiseks spetsiaalne ühendusotsik. Alevis asub kokku ca 12

tuletõrje veereservuaari. Reservuaaride seisukorra ning kasutusvõimaluste selgitamiseks

tuleks läbi viia eraldi uuring.

Torustiku rekonstrueerimisel vahetatakse veel allesjäänud vanad maa-alused hüdrandid

maapealsete vastu. Kogu rekonstrueeritav-ehitatav (ringistatav) vähemalt de110 läbimõõdus

torustik varustatakse samuti hüdrantidega. Oru veehaardekompleksi II-astme pumplasse on

ette nähtud eraldi tuletõrjepump.

5.5 ORGITA KÜLA PUURKAEVUD JA

VEEHAARDERAJATISED

5.5.1 Orgita puurkaevude ülevaade

5.5.1.1 Orgita Keskasula puurkaev

Orgita puurkaevu nr 9319 päisele ehitati Matsalu veeprojekti käigus aastal 2008 uus

pumplahoone (joonis 5-8), kuhu paigaldati ka Orgita survetõstepumpla seadmed.

Orgita Keskasula ühisveevarustuse puurkaev on esmalt rajatud 1975. a. (vt ka tabel 5-2).

Puurkaevu koosseisu kuuluvad süvaveepump, proovivõtukraan ja veearvesti (joonis 5-9).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

60

Puurkaev on varustatud uue süvaveepumbaga:

 Mark: SAER NS-95 DA/17 6“

 toodang: 7 m
3
/h;

 Tõstekõrgus: 85 m;

 Võimsus: 3,0 kW;

 veemõõtja Qn=6 m
3
/h.

Pumplahoone seisund on väga hea.

Puurkaevu kasutatakse hetkel vaid vähesel määral: aastal 2011 keskmiselt 2,8 m
3
/d,

täiendamaks Märjamaa alevist transporditavat veehulka, kuna Orgita puurkaevu vees on

ülenormatiivne fluoriidisisaldus (Tabel 5-13).

Puurkaevule on ette nähtud sanitaarkaitseala: 50 m, see on formaalselt olemas, kuid

piirdeaiaga piiramata.

Vastavalt Terviseameti antud hinnangule on Orgita puurkaevude puhul tegemist III põhjavee

kvaliteediklassi kuuluva veega.

5.5.1.2 Orgita Keskasula survetõstepumpla

Koos Orgita Keskasula puurkaevpumpla rekonstrueerimisega rajati sinna ka survetõstepumpla

vajaliku rõhu tagamiseks Märjamaalt Orgitasse pumbatavale joogiveele. Survetõstepumpla ja

puurkaevpumpla seadmed paiknevad ühes pumbaruumis.

Survetõstepumpla koosneb järgmistest seadmetest:

 Kaks Saer tüüpi tsentrifugaal survetõstepumpa,

 Sagedusmuundur ühele pumbale,

 Hüdrofoor (300l) täiendavaks stabiilse rõhu tagamiseks.

Pumpade parameetrid on järgmised:

 tsentrifugaalpumbad SAER IR-32-125A, 2 tk,

 tootlikkus 4 m
3
/h,

 töörõhk 25 m, s.t külla tagatakse rõhk 2,5 bar’i,

 veemõõtja Qn=6 m
3
/h.

Pumpla sisevaade on näidatud fotol (joonis 5-10).

Pumbajaam on väga heas seisukorras. Tagatud on valmidus veetöötlusseadmete

paigaldamiseks (väljavõtted), kuid tõenäoliselt jääb pumpla ka perspektiivis kasutusele

Märjamaalt Orgitasse juhitava vee rõhu tõstmiseks.

Pumpla seina on paigaldatud otseväljaviigusiiber ehk nn seinahüdrant tuletõrjeveevõtuks,

kuid arvestades praeguste pumpade toodangut, ei ole neist tulekahjuolukorras reaalselt abi.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

61

Orgita tuletõrjeveevarustus on tervikuna tagatud välisveevõrguhüdrantidega.

Joonis 5-8 Orgita puurkaev- ja survetõstepumpla välisvaade. Esiplaanil on

otseväljaviigusiiber tuletõrjeveevõtuks ehk nn seinahüdrant

Joonis 5-9 Orgita Keskasula puurkaevu päis uues survetõstepumpla hoones

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

62

Joonis 5-10 Orgita survetõstepumpla sisevaade

Orgita Keskasula puurkaevule rajatud survetõstepumpla varustab suuremat osa Orgita külast –

elamuid, sh. korruselamuid 3- ja 5-korruselised) ning lasteaeda.

5.5.1.3 Orgita Masinakeskuse puurkaev

Orgita Masinakeskuse puurkaev nr 9321 varustab veega küla tööstuspiirkonda ja põhiliselt

Orgita katlamaja. Puurkaevpumpla juurde on muldesse rajatud reservuaarid, mis algselt olid

mõeldud tuletõrjeveemahutiteks, kuid teadaolevalt ei ole need kunagi kasutusel olnud.

Puurkaevpumpla hoone ja seadmete seisund on ebarahuldav.

Kuna Orgita küla veevõrgu konfiguratsioon jagab küla sisuliselt kaheks autonoomseks

piirkonnaks, siis ei võimalda torustik tänasel päeval varustada katlamaja Keskasula puurkaev-

survetõstepumpla baasil (vahepeale jääb mitmesaja m ulatuses de40 torustikku). Kavandame

pikaajalises programmis laiendada katlamajani viivat de40 PE torustikku olemasolevast de75

harust alates läbimõõduni de75. Antud lõigu pikkus on ca 320 m, mis on oluliselt vähem kui

Masinakeskuse puurkaevu ja katlamaja vaheline 600 m torustik.

Vastavalt Terviseameti antud hinnangule on Orgita puurkaevude puhul tegemist III põhjavee

kvaliteediklassi kuuluva veega.

5.5.2 Veekvaliteet Orgita puurkaevude ja joogivees

Orgita puurkaevude veeproovide analüüsitulemustest on kasutada aastatel 2010-2011 võetud

puurkaevu nr 9319 veeproovide analüüsid (Tabel 5-13).

Joogiveekvaliteedi kontrolli ja proovivõttu Orgita külas reguleerib tänase seisuga 23.11.2010

väljastatud Märjamaa joogivee kontrollikava nr 12.2-1/413-7 aastateks 2011-2013.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

63

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Lasteaed

Midrimaa. Lisaks lasteaiast võetud veeproovidele on vee-ettevõtja võtnud veeproove ka

Orgita korterelamute kraanidest.

Tabel 5-13 Orgita Keskasula puurkaevu (9319) ja Masinakeskuse puurkaevu (9321)

toitel oleva katlamaja veekraani veekvaliteedi kombineeritud analüüsitulemused (2010 -

2011)

Nr Näitaja Ühik

Määrus Nr

82 ja

98/83/EC.

Orgita Keskasula

puurkaev (9319)

Orgita katlamaja

veekraan

(Masinakeskuse

puurkaevu (9321)

toitel
1 Värvus kraadi 14 11

2 Hägusus NTU <1 1,2

3 pH 6,5≤pH≤9,

5

8,0 8,1

4 Ammoonium mg/l 0,50 0,200 0,180

5 Nitrit mg/l 0,50 <0,003

6 Nitraat mg/l 50 <0,1

7 Üldkaredus mg-ekv/l

8 Kloriidid mg/l 250 14,5

9 Sulfaadid mg/l 250 26

10 Raud µg/l 200 110 100

11 Permanganaatne

hapendumus

mg/l O2 5,0 <1,0

12 Kuivjääk mg/l

13 Fluoriidid mg/l 1,5 1,9 2,5-2,8

14 Boor mg/l 1,0

15 Mangaan µg/l 50 2,4

16 Elektrijuhtivus μS cm-1

20˚C

2500 497 713

17 Leelisus mg-ekv/l

18 Naatrium mg/l 200 33

19 Kaalium mg/l

20 Kaltsium mg/l

21 Magneesium mg/l

22 Coli-laadsed bakterid PMÜ/100ml 0 0 0

23 Echerichia Coli PMÜ/100ml 0 0 0

24 Kolooniate arv 22
o
C PMÜ/1ml 100 0 0

*Märkus: ülenormatiivne näitaja

Nagu tabelist nähtub, on Orgita Keskasula puurkaevu vees ja masinakeskuse puurkaevu vees

(katlamaja kraanis) ülenormatiivne fluoriidisisaldus. Ülejäänud mõõdetud komponendid on

puurkaevu(de) vees aga normis.

5.5.3 Joogiveekvaliteet Orgita külas

Joogiveekvaliteedi kontrolli ja proovivõttu Orgita külas reguleerib tänase seisuga 23.11.2010

väljastatud Märjamaa joogivee kontrollikava nr 12.2-1/413-7 aastateks 2011-2013.

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Lasteaed

Midrimaa. Lisaks lasteaiast võetud veeproovidele on vee-ettevõtja võtnud veeproove ka

Orgita korterelamu, aadressil Orgita 32-4 kraanist.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

64

Tabel 5-14 Orgita küla joogiveekvaliteedi analüüsitulemused

Nr Näitaja Ühik

Määrus Nr

82 ja

98/83/EC.

Orgita LPK

Midrimaa

Orgita korter 32-4

1 Värvus kraadi 9,5 <4

2 Hägusus NTU <1 <1

3 pH 6,5≤pH≤9,

5

7,4 7,4

4 Ammoonium mg/l 0,50 0,016 0,010

5 Nitrit mg/l 0,50

6 Nitraat mg/l 50

7 Üldkaredus mg-ekv/l

8 Kloriidid mg/l 250

9 Sulfaadid mg/l 250

10 Raud µg/l 200 50-130 50-130

11 Permanganaatne

hapendumus

mg/l O2 5,0

12 Kuivjääk mg/l

13 Fluoriidid mg/l 1,5 1,0-1,1 1,0-1,15

14 Boor mg/l 1,0

15 Mangaan µg/l 50

16 Elektrijuhtivus μS cm-1

20˚C

2500 687 685

17 Leelisus mg-ekv/l

18 Naatrium mg/l 200

19 Kaalium mg/l

20 Kaltsium mg/l

21 Magneesium mg/l

22 Coli-laadsed bakterid PMÜ/100ml 0 0 0

23 Echerichia Coli PMÜ/100ml 0 0 0

24 Kolooniate arv 22
o
C PMÜ/1ml 100 0 0

*Märkus: ülenormatiivne näitaja, tulemuse puudumisel pole antud näitaja proovivõttu tavakontrolli

käigus ette nähtud

Nagu antud analüüsitulemustest näha, joogivees ülenormatiivseid kvaliteedinäitajaid ei ole

Normis on Märjamaalt pumbatavas transiitvees nii fluori kui üldraua sisaldus.

Seega saab öelda, et Orgita küla ühisveevõrgu ühendamine Märjamaa veevõrguga on end igati

õigustanud ja veekvaliteedis saab olla kindel ka perspektiivis.

5.6 ORGITA VEEVÕRK JA SELLE SEISUND

Orgita veevõrk on ligikaudu 2/3 ulatuses renoveeritud ja rajatud Matsalu veemajandusprojekti

käigus – aastatel 2008-2009.

Tänasel päeval võib Orgita küla ja Märjamaa alevi veetorustikku lugeda hüdrauliliselt

ühtseks, s.t tänu Orgitasse aastal 2008 rajatud survetõstepumplale ühest kuni kahest Märjamaa

puurkaevust (Oru ja/või Jaama) on võimalik varustada veega lisaks Märjamaale ka Orgita

küla.

Tulenevalt osaliselt veevõrgu seisundist, kasutatakse momendil veel vähesel määral: Orgita

elamute puurkaevu ja Orgita masinakeskuse puurkaevu – viimast peamiselt küll vaid

katlamaja varustamiseks, kuna tööstuspiirkonda Orgita keskasula poolt toitev torustik on

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

65

alates Pärnu mnt-ga paralleelselt kulgevast torustikust vaid diameetriga de40, mis on sedavõrd

pika maa taha selgelt ebapiisav (lisa 2). Kuna Orgita küla veevõrgu konfiguratsioon jagab

küla sisuliselt kaheks autonoomseks piirkonnaks, siis ei võimalda torustik tänasel päeval

varustada katlamaja Keskasula puurkaev-survetõstepumpla baasil (vahepeale jääb mitmesaja

m ulatuses de40 torustikku). Kavandame pikaajalises programmis suurendada katlamajani

viivat de40 PE torustikku olemasolevast Pärnu mnt de75 harust alates läbimõõduni de75.

Antud lõigu pikkus on ca 320 m, mis on oluliselt vähem kui Masinakeskuse puurkaevu ja

katlamaja vaheline 600 m torustik.

Orgita küla veevõrgu kogupikkuseks on tänase seisuga 3490 m (skeemidelt mõõdetuna).

Lühiajalise programmis vajab renoveerimist ligi 700 m veetorustikku, millest ca 400

moodustab Keskuse ja katlamaja piirkonna vaheline uus magistraaltorustik. Viimane peaks

võimaldama perspektiivis masinakeskuse ehk elamute puurkaevu käigust välja ja reservi jätta.

Ühisveevõrgust annab ülevaate järgnev tabel.

Tabel 5-15 Orgita küla olemasolev ühisveevärgi torustik

 Jrk nr Toru

diameeter

(mm)

Pikkus, m Materjal Vanus (a)

1 De110 637 PE 3

2 De75 491 PE 3

3 DE63 240 PE 3

4 De50 15 PE 3

5 DE40 320 PE 3

6 DE32 257 PE 3

7 DN100 879 Teras/malm 20-40

8 DN65 175 Teras/malm 20-40

9 Läbimõõt

teadmata

385 Teras/malm 20-40

Kokku 3399

5.6.1 Orgita tuletõrjeveevarustus

Orgita küla tuletõrjeveevarustus on Pärnu mnt peatorustiku de110 piirkonnas lahendatud

hüdrantidega. Hüdrante asub lõigul kolm. Lisaks asub külas neli veehoidlat. Veehoidla

reservuaaride seisukorra ning kasutusvõimaluste selgitamiseks on soovitav läbi viia

eraldi uuring.

Eelnevast tulenevalt võib öelda, et tuletõrjeveevarustus on külas tagatud vajalikul ja piisaval

määral.

5.7 SIPA KÜLA PUURKAEVUD JA

VEEHAARDERAJATISED

5.7.1 Sipa puurkaevpumpla ülevaade

Sipa küla ÜVK tarbijaid varustab hetkel 1966. a Siluri veekompleksi rajatud puurkaev, mille

sügavus on 45 m. Puurkaevu katastri nr on 9400.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

66

Tegemist on piirkonnale tüüpilise aastatel 2008-2009 Matsalu veeprojekti raames puurkaevule

rajatud uue pumplakompleksiga (hoone ja seadmed, joonised 5-11; 5-12). Puurkaevu päis

asub pumplahoones (joonis 5-12).

Võrku antava vee rõhk on reguleeritud kuni 3,1 bar’i – rõhku reguleerib 300 l hüdrofoor ja

rõhuandur.

Puurkaevu süvaveepumba parameetrid on järgnevad:

 mark: SAER NS95DA713-4

 võimsus: 3 kW;

 paigaldussügavus: 25 m.

Puurkaevul puuduvad hetkel veetöötlusseadmed rauaeralduseks, kuid vastavalt

veekvaliteedinäitajatele tuleb need paigaldada.

Pumplas on tagatud valmidus veetöötlusseadmete paigalduseks: seintes on nii sisend- kui

äravooluotsad.

Pumplahoone seina on rajatud väljaviigusiiber ehk seinahüdrant tuletõrjeveevõtuks (joonis 5-

11).

Pumplast 10 m korruselamute poole asub ühiskanalisatsioonikaev, mille kaudu on võimalik

juhtida veetöötlusjaama pesuvesi ühiskanalisatsiooni.

Puurkaevule on kehtestatud sanitaarkaitseala ulatusega 50 m, kuid see on aiaga ümbritsemata.

Lisaks on antud raadiuse sees vallasisene tee.

Joonis 5-11 Sipa puurkaevpumpla välisvaade

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

67

Joonis 5-12 Sipa puurkaevpumpla sisevaade (puurkaevu päis)

5.7.2 Sipa puurkaevu- ja joogiveekvaliteet

Joogiveekvaliteedi kontrolli ja proovivõttu Sipa külas reguleerib tänase seisuga 24.11.2010

väljastatud Matsalu Veevärk joogivee kontrollikava nr 12.2-1/420-5 aastateks 2011-2013.

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Sipa

lasteaed.

Sipa puurkaevu ja joogiveeproovide kombineeritud analüüsitulemused aastatel 2010-2011 on

esitatud allolevas tabelis.

Tabel 5-16 Sipa puurkaevu- ja joogiveekvaliteedi analüüsitulemused (2010 - 2011)

Nr Näitaja Ühik

Määrus Nr

82 ja

98/83/EC.

Pk nr 9400 Sipa lasteaed

1 Värvus kraadi 15 10...22

2 Hägusus NTU 0,54 <0,52...1,0

3 pH 6,5≤pH≤9,

5

7,5 7,1

4 Ammoonium mg/l 0,50 <0,07 <0,07...0,054

5 Nitrit mg/l 0,50 <0,004

6 Nitraat mg/l 50 <0,4

7 Üldkaredus mg-ekv/l 6,40

8 Kloriidid mg/l 250 37,9

9 Sulfaadid mg/l 250 18,9

10 Raud µg/l 200 <60...2200 250...420

11 Permanganaatne

hapendumus

mg/l O2 5,0 2,1

12 Kuivjääk mg/l 420,0

13 Fluoriidid mg/l 1,5 1,07 0,6

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

68

14 Boor mg/l 1,0 0,08

15 Mangaan µg/l 50 <20

16 Elektrijuhtivus μS cm-1

20˚C

2500 739 622...626

17 Leelisus mg-ekv/l 6,00

18 Naatrium mg/l 200 23,3

19 Kaalium mg/l 4,0

20 Kaltsium mg/l 80,2

21 Magneesium mg/l 29,2

22 Coli-laadsed bakterid PMÜ/100ml 0 0 0

23 Echerichia Coli PMÜ/100ml 0 0 0

24 Kolooniate arv 22
o
C PMÜ/1ml 100 22 0

*Märkus: ülenormatiivne näitaja

Nagu tabelist nähtub, on puurkaevu vees ülenormatiivseks näitajaks (üld)raua sisaldus, kuid

kahetsusväärselt kõigub analüüsitulemus erinevatel aegadel võetud ja erinevates laborites

analüüsitud vees kümneid (!) kordi.

Kui Eesti Geoloogiakeskuse labor on üldraua analüüsitulemuseks 9.03.2011 võetud

veeproovis saanud: <60 µg/l ja 21.04.2011 võetud veeproovis: 220 µg/l, siis Keskkonnauuringute

Keskuses analüüsitud tulemused on järgmised: 27.10.2010 võetud veeproovis: 2200 µg/l ja 20.04.2011

veeproovis 310 µg/l.

Tulemuste sellise kõikuvuse kohta puurkaevu vees puudub ühene selgus, kuid kuna 20. ja

21.04.2011 võetud veeproovide analüüsitulemused on omavahel sarnased ja võrreldavad, siis

langeb kahtlus 27.10.2010 veeproovi võtu nõuetekohasusele ja 09.03.2011 proovis labori

võimalikule eksitusele või eksimusele.

Vastavalt Terviseameti antud hinnangule on Sipa puurkaevu puhul tegemist I põhjavee

kvaliteediklassi kuuluva veega.

Joogivees on analoogselt puurkaevuveele ülenormatiivne üldraua sisaldus.

Tulemused kinnitavad, et vajalik on ette näha ja paigaldada Sipa pumplasse

rauaeraldusseadmed.

5.8 SIPA VEEVÕRK JA SELLE SEISUND

Kogu Sipa veevõrk on suures osas renoveeritud ja rajatud Matsalu veemajandusprojekti

käigus – aastatel 2008-2009. Torustiku üldpikkus on 1404 m. Lühiajalise programmi käigus

torustik renoveerimist ei vaja.

Torustiku jaotus diameetri järgi on näidatud allolevas tabelis.

Tabel 5-17

 Sipa ühisveevärgi torustik

Jrk nr Toru diameeter

(mm) või DN (de)

Pikkus, m Materjal (ja

omadused, PN

jne)

Vanus (a)

1 DE75 312 PE 3

2 DE63 419 PE 3

3 De50 140 PE 3

4 DE40 331 PE 3

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

69

5 DE32 202 PE 3

Kokku 1404

Tabelis näidatud veetorustik on uus ja heas seisukorras.

5.8.1 Sipa tuletõrjeveevarustus

Lisaks eelpoolkirjeldatud pumpla otseväljaviigusiibrile ehk seinahüdrandile asub Sipa külas

üks tuletõrjeveereservuaar. Reservuaari maht ning seisukord pole teada. Lähim looduslik

veekogu, mis sobib vee võtmiseks on küla keskusest 0,5 km kaugusel asuv Kasari jõgi.

5.9 VALGU KÜLA PUURKAEVUD JA

VEEHAARDERAJATISED

5.9.1 Valgu puurkaevpumpla ülevaade

Valgu küla ÜVK tarbijaid varustab 1966. a Siluri veekompleksi rajatud puurkaev, mille

sügavus on 65 m. Puurkaevu katastri nr on 9126.

Puurkaevpumpla hoone ehitati aastatel 2008-2009 Matsalu veeprojekti raames (joonis 5-13).

Puurkaevu päis asub pumplahoones (joonis 5-14).

Pumplas on tagatud valmidus veetöötlusseadmete paigalduseks: seintes on nii sisend- kui

äravooluotsad, kuid hoone ruum on sisuliselt alakasutatud.

Võrku antava vee rõhk on reguleeritud vahemikku 2,5 kuni 3,5 bar’i – rõhku reguleerib 300 l

hüdrofoor ja rõhuandur. Süvaveepumpla käivitatakse pehmekäivitusega.

Puurkaevu süvaveepumba parameetrid on järgnevad:

 Mark: SAER NS-95C/16-4

 võimsus: 1,5 kW;

 paigaldussügavus: 15 m.

Pumplahoone seina on rajatud väljaviigusiiber ehk seinahüdrant tuletõrjeveevõtuks (joonis 5-

13).

Vastavalt Terviseameti antud hinnangule on Valgu puurkaevu veele antud I põhjavee

kvaliteediklass.

Puurkaevpumplast on kokku kolm veevõrguväljundit: de32; de50 ja de90.

Puurkaevule on kehtestatud sanitaarkaitseala ulatusega 50 m, kuid see on aiaga ümbritsemata.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

70

Joonis 5-13 Valgu puurkaevpumpla välisvaade

Joonis 5-14 Valgu puurkaevpumpla sisevaade (puurkaevu päis)

5.9.2 Valgu joogiveekvaliteet

Joogiveekvaliteedi kontrolli ja proovivõttu Valgu külas reguleerib tänase seisuga 24.11.2010

väljastatud Märjamaa joogivee kontrollikava nr 12.2-1/365-5 aastateks 2011-2013.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

71

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Valgu

Põhikool-lasteaed.

Valgu joogiveeproovide kombineeritud analüüsitulemused aastatel 2010-2011 on esitatud

allolevas tabelis.

Tabel 5-18 Valgu joogiveekvaliteedi analüüsitulemused (2010 - 2011)

Nr Näitaja Ühik
Määrus Nr 82 ja

98/83/EC.
Valgu Põhikool-lasteaed

1 Värvus kraadi 5...8

2 Hägusus NTU <0,5...<1,0

3 pH 6,5≤pH≤9,5 7,39...7,4

4 Ammoonium mg/l 0,50 0,1...0,12

5 Nitrit mg/l 0,50

6 Nitraat mg/l 50

7 Üldkaredus mg-ekv/l

8 Kloriidid mg/l 250 7,0

9 Sulfaadid mg/l 250 19

10 Raud µg/l 200 99-220

11 Permanganaatne

hapendumus

mg/l O2 5,0 2,4

12 Kuivjääk mg/l

13 Fluoriidid mg/l 1,5 1,09...1,1

14 Boor mg/l 1,0

15 Mangaan µg/l 50 <5

16 Elektrijuhtivus μS cm-1

20˚C

2500 517...524

17 Leelisus mg-ekv/l

18 Naatrium mg/l 200 11,8

19 Kaalium mg/l

20 Kaltsium mg/l

21 Magneesium mg/l

22 Coli-laadsed bakterid PMÜ/100ml 0 0

23 Echerichia Coli PMÜ/100ml 0 0

24 Kolooniate arv 22
o
C PMÜ/1ml 100 0

*Märkus: ülenormatiivne näitaja

Nagu tabelist nähtub, on kraanivees ülenormatiivseks näitajaks ühes 2011. a veeproovis napilt

vaid (üld)raua sisaldus, mistõttu tuleb ette näha puurkaevpumplasse rauaeraldusseadmete

paigaldamine.

5.10 VALGU VEEVÕRK JA SELLE SEISUND

Valgu veevõrk on suures osas renoveeritud ja rajatud Matsalu veemajandusprojekti käigus –

aastatel 2008-2009. Vanemat torustikku on külas ca 200 m. Torustiku kogupikkus on: 1553

m.

Torustiku jaotus diameetri järgi on näidatud allolevas tabelis.

Tabel 5-19 Valgu ühisveevärgi torustik

Jrk nr Toru diameeter

(mm) või DN (de)

Pikkus, m Materjal (ja

omadused, PN

jne)

Vanus (a)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

72

1 DE75 92 PE 3

2 DE63 991 PE 3

3 De50 114 PE 3

4 DE32 356 PE 3

5 Vanem torustik

teadmata

läbimõõduga

246 Malm/teras >20

Kokku 1553

Veetorustik on heas seisukorras.

5.10.1 Valgu tuletõrjeveevarustus

Valgu tuletõrjeveevarustus on lahendatud nii eelpoolkirjeldatud pumpla otseväljaviigusiibri

ehk seinahüdrandi kui ka tuletõrjeveehoidlate baasil. Küla keskosas asub kaks tuletõrje

veemahutit, mille seisund ei ole teada ja mis vajab täpsustamist. Üks neist asub kaupluse

läheduses.

5.11 VARBOLA KÜLA PUURKAEVUD JA

VEEHAARDERAJATISED

5.11.1 Varbola puurkaevpumpla ja veetöötlusseadmete ülevaade

Varbola küla on varasemal perioodil varustanud 1962. a Ordoviitsiumi veekompleksi puuritud

puukaev nr 425. Tänase seisuga on puurkaev kasutusest väljas ning seadmed sealt on

demonteeritud. Uuem, 1989. a rajatud puurkaev pole aga lõplikult valminud ega ka kunagi

töötanud. Hetkel antud puurkaevu kohta andmed puuduvad, kuid see on soovitav

tamponeerida.

Varbola küla ÜVK tarbijaid varustab alates 2008. aastast Ordoviitsiumi veekompleksi rajatud

puurkaev, mille sügavus on 53,6 m. Puurkaevu katastri nr on 23270 ning see puuriti 2007. a.

Puurkaevpumpla hoone ehitati aastatel 2008-2009 Matsalu veeprojekti raames (joonis 5-15).

Puurkaevu päis asub pumplahoones (joonis 5-16).

Puurkaevu süvaveepumba parameetrid on järgnevad:

 Mark: SAER NS-95C/16-4

 võimsus: 1,5 kW;

 paigaldussügavus: 15 m.

Pumplahoone seina on rajatud teeninduspiirkonnas tavapärane väljaviigusiiber ehk

seinahüdrant tuletõrjeveevõtuks.

Vastavalt Terviseameti antud hinnangule on Varbola puurkaevu veele antud II põhjavee

kvaliteediklass.

Puurkaevule on kehtestatud sanitaarkaitseala ulatusega 50 m, kuid see on aiaga ümbritsemata.

Veetöötlusseadmed

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

73

Pumplasse on paigaldatud veetöötlusseadmed rauaeralduseks (joonis 5-17).

Seadmete mark: Aquatehnika.

Süsteemi on lülitatud:

 Kompressor eelaeratsiooniks;

 Puhur filtermaterjali kobestamiseks ja ettevalmistamiseks tagasipesuks;

 Survefilter raua eraldamiseks.

Filtri pesu viiakse läbi süvaveepumbaga puurkaevuvee baasil.

Rõhku reguleeritakse 300 l hüdrofooriga. Veevõrgu rõhk tagatakse 3,2...3,3 bar’i.

Joonis 5-15 Varbola puurkaevpumpla välisvaade

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

74

Joonis 5-16 Varbola puurkaevpumpla sisevaade (puurkaevu päis, kompressor ja

rauaeraldusfilter)

5.11.2 Varbola puurkaevu- ja joogiveekvaliteet

Joogiveekvaliteedi kontrolli ja proovivõttu Varbola külas reguleerib tänase seisuga

23.11.2010 väljastatud Varbola joogivee kontrollikava nr 12.2-1/374-5 aastateks 2011-2013.

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Varbola

Algkool-lasteaed.

Varbola joogiveeproovide kombineeritud analüüsitulemused aastatel 2010-2011 on esitatud

allolevas tabelis.

Tabel 5-20 Varbola puurkaevu- ja joogiveekvaliteedi analüüsitulemused (2010 - 2011)

Nr Näitaja Ühik
Määrus Nr 82 ja

98/83/EC.

Varbola

puurkaev nr

23270

Varbola

algkool-

lasteaed

1 Värvus kraadi 3 <2...4,5

2 Hägusus NTU <0,5 <0,5...<1

3 pH 6,5≤pH≤9,5 7,35 7,32...7,5

4 Ammoonium mg/l 0,50 0,07 0,014...0,05

5 Nitrit mg/l 0,50 <0,003 <0,003

6 Nitraat mg/l 50 3,67 1,7

7 Üldkaredus mg-ekv/l

8 Kloriidid mg/l 250 20 14...14,4

9 Sulfaadid mg/l 250 31 29...33

10 Raud µg/l 200 40 62...120

11 Permanganaatne

hapendumus

mg/l O2 5,0 1,4 <1...4,8

12 Kuivjääk mg/l

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

75

13 Fluoriidid mg/l 1,5 0,81 0,6...0,73

14 Boor mg/l 1,0 0,5 0,144...0,18

15 Mangaan µg/l 50 50 <5...5,4

16 Elektrijuhtivus μS cm-1

20˚C

2500 598 606...630

17 Leelisus mg-ekv/l

18 Naatrium mg/l 200 12 13,5...14,3

19 Plii (Pb) µg/l 10 0,37

20 Vask (Cu) µg/l 2000 2,3

21 Kaadmium (Cd) µg/l 5,0 <0,02

22 Antimon (Sb) µg/l 5,0 0,32

23 Kroom (Cr) µg/l 50,0 <0.5

24 Nikkel (Ni) µg/l 20,0 0,94

25 Seleen (Se) µg/l 10,0 0,08

26 Alumiinium (Al) µg/l 200,0 <20

27 Kaalium mg/l

28 Kaltsium mg/l

29 Magneesium mg/l

30 Coli-laadsed bakterid PMÜ/100ml 0 0 0...5*

31 Echerichia Coli PMÜ/100ml 0 0 0... 5*

32 Kolooniate arv 22
o
C PMÜ/1ml 100 1 0

33 Enterokokid PMÜ/100 ml 0 0...10*

*Märkus: ülenormatiivne näitaja

Nagu analüüsitulemustest näha, vastavad nõuetele kõik analüüsitavad näitajad.

Mikrobioloogiliste näitajate analüüsitulemuste mittevastavus oli seotud konkreetse

puhanguga, mis tuvastati 14.03.2011. Nagu näitas kordusanalüüs: 28.03.2011 ning eelnenud

ja järgnenud veeproovide analüüsid, taolist bakteripuhangut lasteaed-algkooli joogivees

viimasel ajal rohkem pole esinenud.

5.12 VARBOLA VEEVÕRK JA SELLE SEISUND

Varbola veevõrk on osaliselt renoveeritud ja rajatud Matsalu veemajandusprojekti käigus –

aastatel 2008-2009, kokku 654 m ulatuses. Torustiku üldine seisund on hea.

Torustiku üldpikkus on ca 2 km. Kohest renoveerimist vajab ca 300 m peatorustik

puurkaevpumplast kuni keskasulani.

5.12.1 Varbola tuletõrjeveevarustus

Varbola tuletõrje veevarustus on teadaolevalt lahendatud vaid puurkaev-pumplas asuva

tuletõrje otseväljaviigusiibri ehk seinahüdrandiga. Pumpla lähedal kunagi asunud

tuletõrjeveehoidla seisukord pole teada. Mahuti täite- ja tühjendustorustik on amortiseerunud,

puuduvad tuletõrjepumbad.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

76

5.13 LAUKNA KÜLA PUURKAEVUD JA

VEEHAARDERAJATISED

5.13.1 Laukna puurkaevpumpla ja veetöötlusseadmete ülevaade

Laukna küla on varasemal perioodil varustanud Ordoviitsiumi veekompleksi puuritud 60 m

sügavune puukaev nr 2902. Tänase seisuga on puurkaev kasutusest väljas ning seadmed sealt

on demonteeritud.

Tänasel päeval varustab küla ÜVK tarbijaid 2009. aastal Siluri veekompleksi rajatud

puurkaev, mille sügavus on 30,0 m. Puurkaevu katastri nr on 25566.

Puurkaevpumpla hoone ehitati aastal 2009 Matsalu veeprojekti raames (joonis 5-17).

Puurkaevu päis asub pumplahoones (joonis 5-18).

Puurkaevu süvaveepumba parameetrid on järgnevad:

 Mark: Ebara OFR4N4-13

 võimsus: 1,1 kW;

Pumba käivitamine toimub pehmekäivitusega.

Pumplahoone seina on rajatud teeninduspiirkonnas tavapärane väljaviigusiiber ehk

seinahüdrant tuletõrjeveevõtuks.

Vastavalt Terviseameti antud hinnangule on Laukna uue puurkaevu vee puhul tegemist I

põhjavee kvaliteediklassi kuuluva veega.

Puurkaevule on kehtestatud sanitaarkaitseala ulatusega 50 m, kuid see on aiaga ümbritsemata.

Sanitaarkaitsealal asub ülesküntud põld.

Veetöötlusseadmed

Pumplasse on paigaldatud veetöötlusseadmed rauaeralduseks (joonis 5-19).

Seadmete mark on: Aquatehnika ning süsteemi kuulub:

 Injektorid eelaeratsiooniks;

 Kaks paralleelset survefiltrit raua eraldamiseks.

Filtritesse siseneva vee õhustamine toimub injektorite abil aeratsioonimahuti allosast.

Filtri pesu viiakse läbi süvaveepumbaga puurkaevuvee baasil. Pesuvesi läbib kahekambrilise

septiku ja juhitakse kraavi.

Rõhku reguleeritakse 300 l hüdrofooriga. Veevõrgu rõhk tagatakse 3,0 bar’i.

Lisaks veetöötlus- ja rõhuseadmetele on pumplasse paigutatud sorbtsioonõhukuivati.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

77

Joonis 5-17 Laukna puurkaevpumpla välisvaade

Joonis 5-18 Laukna puurkaevpumpla sisevaade (rauaeraldusfiltrid ja hüdrofoor)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

78

Joonis 5-19 Laukna puurkaevpumpla sisevaade (puurkaevu päis ja sorbtsioonkuivati)

5.13.2 Laukna puurkaevu- ja joogiveekvaliteet

Joogiveekvaliteedi kontrolli ja proovivõttu Laukna külas reguleerib tänase seisuga 24.11.2010

väljastatud Laukna joogivee kontrollikava nr 12.2-1/417-3 aastateks 2011-2013.

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Laukna

lasteaed.

Laukna joogiveeproovide kombineeritud analüüsitulemused aastatel 2010-2011 on esitatud

allolevas tabelis.

Tabel 5-21 Laukna puurkaevu- ja joogiveekvaliteedi analüüsitulemused (2010 - 2011)

Nr Näitaja Ühik
Määrus Nr 82 ja

98/83/EC.

Laukna

puurkaev nr

25566

Laukna

lasteaed

1 Värvus kraadi 6,0...8,0

2 Hägusus NTU 1,3

3 pH 6,5≤pH≤9,5 7,19...7,4

4 Ammoonium mg/l 0,50 <0,013...<0,05

5 Nitrit mg/l 0,50

6 Nitraat mg/l 50

7 Üldkaredus mg-ekv/l

8 Kloriidid mg/l 250

9 Sulfaadid mg/l 250

10 Raud µg/l 200 220

11 Permanganaatne

hapendumus

mg/l O2 5,0

12 Kuivjääk mg/l

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

79

13 Fluoriidid mg/l 1,5 0,65

14 Boor mg/l 1,0

15 Mangaan µg/l 50

16 Elektrijuhtivus μS cm-1

20˚C

2500 582...595

17 Coli-laadsed bakterid PMÜ/100ml 0 0

18 Echerichia Coli PMÜ/100ml 0 0

19 Kolooniate arv 22
o
C PMÜ/1ml 100 0

*Märkus: ülenormatiivne näitaja

Nagu analüüsitulemustest näha, vastavad nõuetele kõik analüüsitavad näitajad. Vastavalt

joogiveekvaliteedikontrolli kavale on üldraud määratud süvakontrolli näitajate hulka.

Järgmine süvakontroll on Laukna joogivees ette nähtud augustis 2013, kuid kuna

puukaevpumpla on varustatud rauaärastusseadmetega, on veekvaliteet selles osas tõenäoliselt

tagatud.

5.14 LAUKNA VEEVÕRK JA SELLE SEISUND

Laukna veetorustik on praktiliselt kõik uuendatud plasttoruga – sujutatud jämedama teras- või

malmtoru sisse. Põhiprobleem on seal Märjamaa-Koluvere teest paremale (põhja poole)

jäävate individuaalelamute piirkonna uued veeühendused. Need on vana ja uue torustiku

plaanilise asendi tõttu liiga pikad ja käivad kohalikule maaelanikkonnale majanduslikult üle

jõu. Seetõttu on seal veel kasutusel korduvalt lekkinud vana torustik. Veetorustiku

kogupikkus moodustab 3606 m, millest tänaseks on suurem osa De50 PE torustik.

5.14.1 Laukna tuletõrjeveevarustus

Laukna küla tuletõrjeveevarustus on teadaolevalt lahendatud vaid puurkaev-pumplas asuva

tuletõrje otseväljaviigusiibri ehk seinahüdrandiga. Pumpla lähedal kunagi asunud

tuletõrjeveehoidla seisukord pole teada. Mahuti täite- ja tühjendustorustik on amortiseerunud,

puuduvad tuletõrjepumbad.

5.15 KASTI KÜLA PUURKAEVUD JA

VEEHAARDERAJATISED

5.15.1 Kasti puurkaevpumpla ja veetöötlusseadmete ülevaade

Küla ühisveevärk saab vee Kasti uuest puurkaevust (kat nr 25565), mille sügavus on 30 m ja

mis pumpab vett Siluri veekompleksist. Kuni aastani 2010 kasutati ühisveevarustuseks vana

puurkaevu, nr 8992, mille sügavus on 150 m, kuid alates aastast 2011 toimub veevõtt uuest

madalamast puurkaevust. Veevõttu vanast puurkaevust ei ole tänases vee erikasutusloas enam

määratletudki.

Puurkaevpumpla hoone ehitati aastal 2009 Matsalu veeprojekti raames (joonis 5-20).

Puurkaevu päis asub pumplahoones (joonis 5-21).

Puurkaevu süvaveepumba parameetrid on järgnevad:

 Mark: Ebara OFR4N4-13

 võimsus: 1,1 kW;

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

80

Pumba lülitamine toimub pehmekäivitusega.

Pumplahoone seina on rajatud teeninduspiirkonnas tavapärane väljaviigusiiber ehk

seinahüdrant tuletõrjeveevõtuks.

Vastavalt Terviseameti antud hinnangule on Kasti uue puurkaevu vee puhul tegemist I

põhjavee kvaliteediklassi kuuluva veega.

Puurkaevule on kehtestatud sanitaarkaitseala ulatusega 50 m, kuid see on aiaga ümbritsemata.

Sanitaarkaitsealal asub ülesküntud põld.

Veetöötlusseadmed

Pumplasse on paigaldatud veetöötlusseadmed rauaeralduseks (joonis 5-22). Seadmed on

analoogsed Laukna veetöötlusseadmetega.

Seadmete mark on: Aquatehnika ning süsteemi kuulub:

 Injektor eelaeratsiooniks;

 Kaks paralleelset survefiltrit raua eraldamiseks.

Filtritesse siseneva vee õhustamine toimub injektorite abil aeratsioonimahuti allosast.

Filtri pesu viiakse läbi süvaveepumbaga puurkaevuvee baasil. Pesuvesi läbib kahekambrilise

septiku ja juhitakse kraavi.

Rõhku reguleeritakse 300 l hüdrofooriga. Veevõrgu rõhk tagatakse 3,0 bar’i.

Lisaks veetöötlus- ja rõhuseadmetele on pumplasse paigutatud sorbtsioonõhukuivati.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

81

Joonis 5-20 Kasti puurkaevpumpla välisvaade

Joonis 5-21 Kasti puurkaevpumpla sisevaade (rauaeraldusfiltrid ja hüdrofoor)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

82

Joonis 5-22 Kasti puurkaevpumpla sisevaade (puurkaevu päis ja sorbtsioonkuivati)

5.15.2 Kasti puurkaevu- ja joogiveekvaliteet

Joogiveekvaliteedi kontrolli ja proovivõttu Kasti külas reguleerib tänase seisuga 23.11.2010

väljastatud Kasti joogivee kontrollikava nr 12.2-1/60-5 aastateks 2011-2013.

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Kasti

lasteaed.

Kasti joogiveeproovide kombineeritud analüüsitulemused aastatel 2010-2011 on esitatud

allolevas tabelis.

Tabel 5-22 Kasti puurkaevu- ja joogiveekvaliteedi analüüsitulemused (2010 - 2011)

Nr Näitaja Ühik
Määrus Nr 82 ja

98/83/EC.

Kasti puurkaev

nr 25565, 2010

Kasti lasteaed

Karikakar

1 Värvus kraadi 5...6

2 Hägusus NTU <0,5...<1,0

3 pH 6,5≤pH≤9,5 7,25...7,5

4 Ammoonium mg/l 0,50 <0,05...0,03

5 Nitrit mg/l 0,50

6 Nitraat mg/l 50

7 Üldkaredus mg-ekv/l

8 Kloriidid mg/l 250 7,0

9 Sulfaadid mg/l 250 51

10 Raud µg/l 200 120

90

11 Permanganaatne

hapendumus

mg/l O2 5,0 1.8

12 Kuivjääk mg/l

13 Fluoriidid mg/l 1,5 0,31

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

83

14 Boor mg/l 1,0

15 Mangaan µg/l 50 11

16 Elektrijuhtivus μS cm-1

20˚C

2500 605...632

17 Leelisus mg-ekv/l

18 Naatrium mg/l 200 3,6

19 Coli-laadsed bakterid PMÜ/100ml 0 0...10*

20 Echerichia Coli PMÜ/100ml 0 0

21 Kolooniate arv 22
o
C PMÜ/1ml 100 0

22 Enterokokid PMÜ/100 ml 0 0

*Märkus: ülenormatiivne näitaja

Nagu analüüsitulemustest näha, vastavad nõuetele kõik analüüsitavad näitajad. Suur erand oli

mikrobioloogiliste näitajate analüüsitulemuste mittevastavus 23.09.2010 võetud

joogiveeproovis, mis oli seotud proovivõtmisreegliste rikkumisega Terviseameti inspektori

poolt. Nagu näitas kordusanalüüs: 14.10.2010 ning eelnenud ja järgnenud veeproovide

mikrobioloogilised analüüsid, taolist nõuetele mittevastavust lasteaia joogivees rohkem pole

esinenud.

5.16 KASTI VEEVÕRK JA SELLE SEISUND

Kasti veevõrk on renoveeritud suhteliselt tagasihoidlikul määral ja põhiliselt puurkaevude -

vana ja uue piirkonnas (lisa 2). Veetorustiku kogupikkus on ca 1505 m, millest on uus vaid ca

300 m.

Näeme ette ligikaudu 1200 m torustiku rekonstrueerimise pikaajalises programmis.

5.16.1 Kasti tuletõrjeveevarustus

Kasti küla tuletõrjeveevarustus on lahendatud tuletõrje veehoidlate ja puurkaevpumplas

asuva tuletõrje otseväljaviigusiibri ehk seinahüdrandi baasil. Külas asub kolm maa-alust

veehoidlat. Lasteaia ning küla keskuses asuvas veehoidlas on mõningatel andmetel vesi

sees. Kolmanda veehoidla seisukord vajab täpsustamist. Vana pumpla lähedal kunagi asunud

tuletõrjeveehoidla seisukord pole teada. Mahuti täite- ja tühjendustorustik on amortiseerunud,

puuduvad tuletõrjepumbad.

5.17 TEENUSE KÜLA PUURKAEVUD JA

VEEHAARDERAJATISED

5.17.1 Teenuse puurkaevpumpla ja veetöötlusseadmete ülevaade

Teenuse küla ühisveevärki varustab keskasulas pargi servas asuv Teenuse puurkaev (kat nr

9272), mille sügavus on 51 m ja mis pumpab vett Siluri veekompleksist. Puurkaev on rajatud

aastal 1966.

Puurkaevpumpla hoone ehitati aastal 2009 Matsalu veeprojekti raames (joonis 5-23).

Puurkaevu päis asub pumplahoones (joonis 5-24).

Puurkaevu süvaveepumba parameetrid on järgnevad:

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

84

 Mark: Ebara OFR4N4-9

 võimsus: 0,75 kW;

Pumba lülitamine toimub pehmekäivitusega.

Vastavalt Terviseameti antud hinnangule on Teenuse puurkaevu vee puhul tegemist II

põhjavee kvaliteediklassi kuuluva veega.

Puurkaevule on kehtestatud sanitaarkaitseala ulatusega 50 m, kuid see on aiaga ümbritsemata.

Sanitaarkaitseala paikneb koos puurkaevpumplahoonega pargis.

Veetöötlusseadmed

Pumplasse on paigaldatud veetöötlusseadmed rauaeralduseks (joonis 5-25).

Süsteemi kuulub:

 Injektor eelaeratsiooniks;

 Üks survefilter raua eraldamiseks veest.

Filtritesse siseneva vee õhustamine toimub injektori abil aeratsioonimahuti allosast.

Filtri pesu viiakse läbi süvaveepumbaga puurkaevuvee baasil. Pesuvesi läbib kahekambrilise

septiku ja juhitakse kraavi.

Rõhku reguleeritakse 300 l hüdrofooriga. Veevõrgu rõhk ulatub 3,9 bar’ini.

Lisaks veetöötlus- ja rõhuseadmetele on pumplasse paigutatud sorbtsioonõhukuivati.

Huvitav nähtus on Teenuse pumplas see, et eri veevarustuspiirkondadele on välja ehitatud neli

erinevat torustiku väljaviiku: de25 (ühe eramaja tarbeks); de32, de40 (2-korruseline

korterelamu) ja de63 (mõis ja korruselamu) (vt. joonis 5-26).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

85

Joonis 5-23 Teenuse puurkaevpumpla välisvaade

Joonis 5-24 Teenuse puurkaevpumpla sisevaade (puurkaevu päis ja sorbtsioonkuivati)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

86

Joonis 5-25 Teenuse puurkaevpumpla sisevaade (rauaeraldusfilter ja hüdrofoor)

Joonis 5-26 Neli erinevat väljaviigutorustikku Teenuse veevõrku

Teenuse küla veetarbimine on hetkel Matsalu Veevärk AS tegevuspiirkonnas üks

madalamaid, jäädes alla 5 m
3
/d.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

87

5.17.2 Teenuse puurkaevu- ja joogiveekvaliteet

Joogiveekvaliteedi kontrolli ja proovivõttu Teenuse külas reguleerib tänase seisuga

24.11.2010 väljastatud Teenuse joogivee kontrollikava nr 12.2-1/431-5 aastateks 2011-2013.

Vastavalt nimetatud dokumendile on kohustuslikuks proovivõtmise kohaks külas: Teenuse

puurkaevpumpla ja kauplus.

Teenuse puurkaevu ja joogiveeproovide kombineeritud analüüsitulemused aastatel 2010-2011

on esitatud allolevas tabelis.

Tabel 5-23 Teenuse puurkaevu- ja joogiveekvaliteedi analüüsitulemused (2010 - 2011)

Nr Näitaja Ühik
Määrus Nr 82 ja

98/83/EC.

Teenuse

puurkaev nr

9272 peale Fe-

eraldust

Teenuse

kauplus

1 Värvus kraadi 6,0 6,0

2 Hägusus NTU <1 3,2

3 pH 6,5≤pH≤9,5 7,5 7,26

4 Ammoonium mg/l 0,50 0,065 <0,05

5 Nitrit mg/l 0,50

6 Nitraat mg/l 50

7 Üldkaredus mg-ekv/l

8 Kloriidid mg/l 250

9 Sulfaadid mg/l 250

10 Raud µg/l 200 110

450*

11 Permanganaatne

hapendumus

mg/l O2 5,0

12 Kuivjääk mg/l

13 Fluoriidid mg/l 1,5

14 Boor mg/l 1,0

15 Mangaan µg/l 50

16 Elektrijuhtivus μS cm-1

20˚C

2500 685 632

17 Coli-laadsed bakterid PMÜ/100ml 0 0 0

18 Echerichia Coli PMÜ/100ml 0 0 0

19 Kolooniate arv 22
o
C PMÜ/1ml 100 0 0

20 Enterokokid PMÜ/100 ml 0 0 0

*Märkus: ülenormatiivne näitaja

Nagu analüüsitulemustest näha, on ülenormatiivne Teenuse kaupluse kraanist võetud

veeproovis üldraua sisaldus. Puurkaevust võrkuantavas vees on näitaja aga normis. Põhjus

võib olla vähese veetarbimise tõttu väga aeglane vee liikumiskiirus (metall)torustikus, mis

tingib raua lisandumise joogiveele. Et kindlaks teha, kas veetöötlusseadme efektiivsus

rauaärastuseks on piisav, tuleb võtta kordusproovid pumplast peale veetöötlusprotsessi.

5.18 TEENUSE VEEVÕRK JA SELLE SEISUND

Teenuse veevõrk on suuremalt jaolt renoveeritud ja rajatud Matsalu veemajandusprojekti

käigus – aastatel 2008-2009. Torustiku kogupikkus moodustab 659 m.

Rekonstrueerimist vajavad puurkaevpumpla lähistel asuvad torustikud ligikaudu 209 m

ulatuses (vt lisa 2)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

88

Üldjoontes on tänane torustik heas ja väga heas seisundis.

5.18.1 Teenuse tuletõrjeveevarustus

Teenuse külas puudub tuletõrjeveevarustus. Lähim looduslik veekogu, kust on võimalik

kustutusvett võtta on Kasari jõgi, mis asub küla vahetus läheduses (ca 125 m küla

elamupiirkonnast).

5.19 LÜHIÜLEVAADE HAIMRE ÜHISVEEVÄRGIST

Haimre külas on ühisveevarustus rajatud vaid ühele korterelamule (KÜ Pargi). Maja

varustatakse ühest puurkaevust. Kaev on 25 m sügav, puuritud olemasolevatel andmetel

1975. a ja võtab vee Siluri-Ordoviitsiumi veekompleksist. Kaevu pass puudub. Puurkaevule

pole nõutav ka vee-erikasutusluba, kuna vett võetakse alla 5 m
3
/d (2010. aasta keskmine

veevõtt oli ca 3 m
3
/d).

Haimre ridaelamu (KÜ Pargi) puurkaevpumpla asub pumplahoonest 45 m kaugusel.

Puurkaevpumpla on pooleldi maa-alune puithoone. Pumpla sisetorustik on osaliselt vahetatud.

Pumpla hoone vajab remonti ning hüdrofoor väljavahetamist.

Puurkaevpumpla analüüsitulemused, mis on pärit aastast 2001, on esitatud järgmises tabelis.

Tabel 5-24 Haimre küla ühisveevärgi puurkaevu veekvaliteedi analüüsitulemused (2001)

Nr Näitaja Ühik
Määrus Nr 82 ja

98/83/EC.
Haimre puurkaev

1 Värvus kraadi Tarbijale

vastuvõetav

13

2 Hägusus mg/l Tarbijale

vastuvõetav

0,95

3 pH 6,5≤pH≤9,5 7,47

4 Ammoonium mg/l 0,50 <0,05

5 Nitrit mg/l 0,50 <0,003

6 Nitraat mg/l 50 11,0

7 Üldkaredus mg-ekv/l 7,2

8 Kloriidid mg/l 250 11,6

9 Sulfaadid mg/l 250

10 Raud µg/l 200 <50

11 Permanganaatne

hapendumus

mg/l O2 5,0 0,96

12 Coli-laadsed bakterid PMÜ/100ml 0

13 Echerichia Coli PMÜ/100ml 0

14 Kolooniate arv 22
o
C PMÜ/1ml 100

*Märkus: ülenormatiivne näitaja

Nagu tabelist nähtub, on puurkaevuvesi varasemal ajal olnud nõuetekohase kvaliteediga.

Kahjuks puuduvad tänapäevased analüüsitulemused fluoriidi ja mikrobioloogiliste näitajate

osas.

Haimre ühisveevarustussüsteem koosneb: puurkaevpumplast ja ühisveevärgitorustikust.

Toru pikkus on 45 m ja läbimõõt DN25.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

89

Viimastele Märjamaa valla andmetele tuginedes on Haimre puurkaev aga reostunud elamu

reoveega, kuna isevoolne kollektor ei ole vettpidav, reovesi imbub elamu lähedases pargis

pinnasesse ja mõjutab puurkaevu veekvaliteeti.

Juhul kui osutub ebaotstarbekaks varustada Haimre küla Märjamaa ühisveevõrgust ja

samaaegselt juhtida küla reovesi Märjamaa ühiskanalisatsiooni eesvoolu, tuleb ette näha nii

Haimre puurkaevpumpla, kanalisatsioonitorustiku täielik rekonstrueerimine kui uue

reoveepuhasti ehitamine küla elamu reovee nõuetekohaseks puhastamiseks.

Haimre küla tuletõrjeveevarustus on lahendatud Haimre lauda juures paikneva

tuletõrjeveehoidla baasil. Mahuti seisukord pole teada. Lähimaks looduslikuks veekoguks,

kust on võimalik kustutusvett võtta, on Haimre pargis asuvad tiigid.

5.20 MÄRJAMAA VALLA REOVEEBILANSS

Järgnevates tabelites on antud kogu Märjamaa ühiskanalisatsiooniga kaetud alade (asulate)

reoveebilanss, sealhulgas teenusega kaetud elanikkond nii täna kui perspektiivis ning nii

elanike kui asutuste poolt kogutavad reoveehulgad.

Paljudes väiksemates külades on optimaalne ühiskanalisatsioonivõrk juba välja arendatud ja

selle laiendamine hajaasustuspiirkondadesse ei ole vähemalt lähiajal otstarbekas, seetõttu

tuleb arendamiskava käigus keskenduda olemasolevate süsteemide (kanalisatsioonivõrgud,

reoveepumplad ja –puhastid) seisundile ja rekonstrueerimisvajadustele.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

90

Tabel 5-25 Märjamaa alevi reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026 3026

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

2425 2425 2445 2500 2675 2850 3020 3020 3020 3020 3020 3020 3020 3020

Ühiskanalisatsiooniga liitunud elanike ligikaudne

%

80.1 80.1 80.8 82.6 88.4 94.2 99.8 99.8 99.8 99.8 99.8 99.8 99.8 99.8

Elanike eritarbimine, l/in/d 65.5 66 67 69 71 73 75 77 79 81 82 83 84 84

Infiltratsioon, % -2.6 15 15 15 15 15 15 15 15 15 15 15 15 15

Infiltratsioon, m
3
/d -6.4 30.8 80.5 83.0 86.7 90.6 94.5 96.5 98.6 100.6 102.2 103.8 105.4 105.5

Reovee vastuvõtt Orgita külast, m
3
/d 47.2 48.0 49.1 50.2 51.3 52.4 53.5 54.6 55.7 56.8 57.9 59.0 60.1 60.2

Puhastatud reoveekogus, m
3
/d 245.2 284.4 289.9 301.3 322.8 345.0 367.6 376.0 384.3 392.6 397.5 402.4 407.3 407.7

Kanalisatsiooniteenuse müük kokku, m
3
/d 204.4 205.6 209.4 218.4 236.0 254.4 273.1 279.4 285.7 292.0 295.3 298.6 301.9 302.1

Kanalisatsiooniteenuse müük elanikud, m
3
/d 158.9 160.1 163.8 172.5 189.9 208.1 226.5 232.5 238.6 244.6 247.6 250.7 253.7 253.7

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

45.5 45.5 45.6 45.9 46.1 46.4 46.6 46.9 47.2 47.4 47.7 47.9 48.2 48.5

Tabel 5-26 Orgita reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 513 513 513 513 513 513 513 513 513 513 513 513 513 513

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

500 500 500 500 500 500 500 500 500 500 500 500 500 500

Ühiskanalisatsiooniga liitunud elanike ligikaudne 97.5 97.5 97.5 97.5 97.5 97.5 97.5 97.5 97.5 97.5 97.5 97.5 97.5 97.5

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

91

%

Elanike eritarbimine, l/in/d 60.0 62.0 64.0 66.0 68.0 70.0 72.0 74.0 76.0 78.0 80.0 82.0 84.0 84.0

Kanalisatsiooniteenuse müük kokku, m
3
/d 47.2 48.0 49.1 50.2 51.3 52.4 53.5 54.6 55.7 56.8 57.9 59.0 60.1 60.2

Kanalisatsiooniteenuse müük elanikud, m
3
/d 30.0 31.0 32.0 33.0 34.0 35.0 36.0 37.0 38.0 39.0 40.0 41.0 42.0 42.0

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

17.2 17.0 17.1 17.2 17.3 17.4 17.5 17.6 17.7 17.8 17.9 18.0 18.1 18.2

Tabel 5-27 Sipa reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 316 316 316 316 316 316 316 316 316 316 316 316 316 316

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

216 218 220 220 220 220 220 220 220 220 220 220 220 220

Ühiskanalisatsiooniga liitunud elanike ligikaudne

%

68.4 69.0 69.6 69.6 69.6 69.6 69.6 69.6 69.6 69.6 69.6 69.6 69.6 69.6

Elanike eritarbimine, l/in/d 55 55 57 60 62 65 67 69 72 74 77 79 81 84

Infiltratsioon, % -2.0 5 5 5 5 5 5 5 5 5 5 5 5 5

Infiltratsioon, m
3
/d -0.2 0.6 0.7 0.7 0.7 0.8 0.8 0.8 0.9 0.9 0.9 0.9 1.0 1.0

Puhastatud reoveekogus, m
3
/d 12.2 13.4 14.3 15.1 15.7 16.2 16.8 17.4 18.0 18.6 19.1 19.7 20.3 20.9

Kanalisatsiooniteenuse müük kokku, m
3
/d 12.4 12.8 13.6 14.4 14.9 15.5 16.0 16.6 17.1 17.7 18.2 18.8 19.3 19.9

Kanalisatsiooniteenuse müük elanikud, m
3
/d 11.8 12.0 12.6 13.2 13.7 14.2 14.7 15.3 15.8 16.3 16.9 17.4 17.9 18.4

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

0.6 0.8 1.0 1.2 1.2 1.2 1.3 1.3 1.3 1.4 1.4 1.4 1.4 1.5

Tabel 5-28 Valgu reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

92

Elanike arv 282 282 282 282 282 282 282 282 282 282 282 282 282 282

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

248 250 250 250 250 250 250 250 250 250 250 250 250 250

Ühiskanalisatsiooniga liitunud elanike ligikaudne

%

87.9 88.7 88.7 88.7 88.7 88.7 88.7 88.7 88.7 88.7 88.7 88.7 88.7 88.7

Elanike eritarbimine, l/in/d 61 63 65 67 69 71 73 75 77 79 81 83 84 84

Infiltratsioon, % 0.9 5 5 5 5 5 5 5 5 5 5 5 5 5

Infiltratsioon, m
3
/d 0.2 1.1 1.1 1.1 1.2 1.2 1.2 1.2 1.3 1.3 1.3 1.3 1.4 1.4

Puhastatud reoveekogus, m
3
/d 21.3 22.8 23.4 23.9 24.4 24.9 25.5 26.0 26.5 27.0 27.6 28.1 28.4 28.4

Kanalisatsiooniteenuse müük kokku, m
3
/d 21.1 21.8 22.3 22.8 23.3 23.8 24.3 24.8 25.3 25.8 26.3 26.8 27.0 27.0

Kanalisatsiooniteenuse müük elanikud, m
3
/d 15.2 15.8 16.3 16.8 17.3 17.8 18.3 18.8 19.3 19.8 20.3 20.8 21.0 21.0

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

5.9 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0

Tabel 5-29 Varbola reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 258 258 258 258 258 258 258 258 258 258 258 258 258 258

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

162 162 162 164 166 168 170 172 174 176 178 180 180 180

Ühiskanalisatsiooniga liitunud elanike ligikaudne

%

62.8 62.8 62.8 63.6 64.3 65.1 65.9 66.7 67.4 68.2 69.0 69.8 69.8 69.8

Elanike eritarbimine, l/in/d 67 69 71 73 75 77 79 81 82 83 84 84 84 84

Infiltratsioon, % -2.9 5 5 5 5 5 5 5 5 5 5 5 5 5

Infiltratsioon, m
3
/d -0.4 0.7 0.7 0.7 0.7 0.8 0.8 0.8 0.8 0.9 0.9 0.9 0.9 0.9

Puhastatud reoveekogus, m
3
/d 12.4 13.7 14.2 14.8 15.4 16.0 16.6 17.3 17.6 18.0 18.3 18.5 18.5 18.5

Kanalisatsiooniteenuse müük kokku, m
3
/d 12.8 13.0 13.5 14.1 14.7 15.2 15.8 16.4 16.8 17.1 17.5 17.6 17.6 17.6

Kanalisatsiooniteenuse müük elanikud, m
3
/d 10.9 11.2 11.5 12.0 12.5 12.9 13.4 13.9 14.3 14.6 15.0 15.1 15.1 15.1

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

93

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

1.9 1.9 2.0 2.1 2.2 2.3 2.4 2.5 2.5 2.5 2.5 2.5 2.5 2.5

Tabel 5-30 Laukna reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 214 214 214 214 214 214 214 214 214 214 214 214 214 214

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

114 114.0 116 118 120 122 124 126 128 128 128 128 128 128

Ühiskanalisatsiooniga liitunud elanike ligikaudne

%

53.3 53.3 54.2 55.1 56.1 57.0 57.9 58.9 59.8 59.8 59.8 59.8 59.8 59.8

Elanike eritarbimine, l/in/d 59 60.0 62 64 66 68 70 72 74 76 78 80 82 84

Infiltratsioon, % 4.0 5.0 5 5 5 5 5 5 5 5 5 5 5 5

Infiltratsioon, m
3
/d 0.3 0.4 0.4 0.4 0.4 0.5 0.5 0.5 0.5 0.5 0.5 0.6 0.6 0.6

Puhastatud reoveekogus, m
3
/d 8.0 8.2 8.6 9.0 9.4 9.8 10.2 10.6 11.0 11.3 11.5 11.8 12.1 12.3

Kanalisatsiooniteenuse müük kokku, m
3
/d 7.7 7.9 8.2 8.6 8.9 9.3 9.7 10.1 10.5 10.7 11.0 11.2 11.5 11.8

Kanalisatsiooniteenuse müük elanikud, m
3
/d 6.7 6.8 7.2 7.6 7.9 8.3 8.7 9.1 9.5 9.7 10.0 10.2 10.5 10.8

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0

Tabel 5-31 Kasti reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 198 198 198 198 198 198 198 198 198 198 198 198 198 198

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

132 134 136 138 140 142 144 146 148 150 150 150 150 150

Ühiskanalisatsiooniga liitunud elanike ligikaudne

%

66.7 67.7 68.7 69.7 70.7 71.7 72.7 73.7 74.7 75.8 75.8 75.8 75.8 75.8

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

94

Elanike eritarbimine, l/in/d 80 80 81 81 82 82 83 83 84 84 84 84 84 84

Infiltratsioon, % 8.0 5 5 5 5 5 5 5 5 5 5 5 5 5

Infiltratsioon, m
3
/d 1.0 0.6 0.6 0.6 0.6 0.6 0.6 0.7 0.7 0.7 0.7 0.7 0.7 0.7

Puhastatud reoveekogus, m
3
/d 12.2 12.1 12.4 12.8 13.0 13.3 13.5 13.8 14.0 14.3 14.3 14.3 14.3 14.3

Kanalisatsiooniteenuse müük kokku, m
3
/d 11.2 11.5 11.8 12.2 12.4 12.6 12.9 13.1 13.4 13.6 13.6 13.6 13.6 13.6

Kanalisatsiooniteenuse müük elanikud, m
3
/d 10.5 10.7 10.9 11.2 11.4 11.6 11.9 12.1 12.4 12.6 12.6 12.6 12.6 12.6

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

0.7 0.8 0.9 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0

Tabel 5-32 Teenuse reoveebilanss aastatel 2011-2024

 Lühiajaline programm Pikaajaline programm

Näitaja 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Elanike arv 100 100 100 100 100 100 100 100 100 100 100 100 100 100

Ühiskanalisatsiooniga liitunud elanike ligikaudne

arv

50 50 50 50 50 50 50 50 50 50 50 50 50 50

Ühiskanalisatsiooniga liitunud elanike ligikaudne

%

50.0 50.0 50.0 50.0 50.0 50.0 50.0 50.0 50.0 50.0 50.0 50.0 50.0 50.0

Elanike eritarbimine, l/in/d 64 65 67 69 71 73 75 77 79 81 83 84 84 84

Infiltratsioon, % 0 5 5 5 5 5 5 5 5 5 5 5 5 5

Infiltratsioon, m
3
/d 0.0 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2

Puhastatud reoveekogus, m
3
/d 3.3 3.6 3.7 3.9 4.0 4.1 4.2 4.3 4.4 4.5 4.7 4.7 4.7 4.7

Kanalisatsiooniteenuse müük kokku, m
3
/d 3.3 3.5 3.6 3.7 3.8 3.9 4.0 4.1 4.2 4.3 4.4 4.5 4.5 4.5

Kanalisatsiooniteenuse müük elanikud, m
3
/d 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 4.0 4.1 4.2 4.2 4.2 4.2

Kanalisatsiooniteenuse müük juriidilised isikud,

m
3
/d

0.1 0.2 0.2 0.2 0.2 0.2 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

95

5.21 MÄRJAMAA ALEVI JA ORGITA KÜLA

ÜHISKANALISATSIOON

5.21.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee

vooluhulkadest

5.21.1.1 Märjamaa alevi ühiskanalisatsiooniteenuse tarbijad ja reovee

vooluhulgad

Märjamaa alevis on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu

80% elanikest ja sisuliselt kõik juriidilised isikud (asutused ja ettevõtted). Samaaegselt on

tänaseks päevaks loodud ka tingimused kõigile tarbijatele teenusega liitumiseks.

Reoveekogumisala piires on varustamata üksikud elamud - eraldi piirkonda, kus

ühiskanalisatsioon puudub, välja tuua ei saa.

Märjamaa alevi 3026 elanikust on ühiskanalisatsiooniga kaetud ligikaudu 2425 (Tabel 5-

29).

Tänasel päeval moodustab alevist kogutav ja Orgita külast vastuvõetav ja reoveepuhastile

juhitav reoveekoormus Märjamaa reoveepuhastile ca 245,2 m
3
/d, millest Märjamaa alevi

osakaal on 204,4 m
3
/d, Orgitast vastuvõetav 47,2 m

3
/d ning torustikust ja kollektoritest

väljub pinnasesse: 6,4 m
3
/d ööpäevas ehk ajutine negatiivne infiltratsioon (Tabelid 5-29 ja

5-30).

5.21.1.2 Orgita küla ühiskanalisatsiooniteenuse tarbijad ja reovee

vooluhulgad

Orgita külas on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu 97,5%

elanikest ja sisuliselt kõik juriidilised isikud (asutused ja ettevõtted). Samaaegselt on

tänaseks päevaks loodud ka tingimused kõigile tarbijatele teenusega liitumiseks.

Reoveekogumisala piires on varustamata üksikud elamud, eraldi piirkonda, kus

ühiskanalisatsioon puudub, välja tuua ei saa.

Orgita küla 513 elanikust on ühiskanalisatsiooniteenusega liitunud ligikaudu 500. Orgita

külast kogutud ja Märjamaa kanalisatsioonivõrgu kaudu Märjamaa RVPJ-i juhitav reovee

vooluhulk on 2011. a seisuga moodustas keskmiselt 47,2 m
3
/d.

5.21.2 Märjamaa ja Orgita kanalisatsioonivõrk

Märjamaa ühiskanalisatsioonivõrk töötab tänapäeval ühtses kollektorsüsteemis Orgita küla

kanalisatsioonisüsteemiga – viimases võib omakorda välja eraldada kaks eraldi kogumisala

ehk valgalat.

Kuna Märjamaa alev paikneb küllalt suurel ja laugjal territooriumil, osutus terve alevi

ühiskanalisatsiooniga katmiseks vajalikuks rajada arvukalt reoveepumplaid. Samal ajal ei

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

96

moodusta iga reoveepumpla kogumisala tingimata eraldi valgalat, vaid tegemist on

erinevate valgalade reovee kogumise ja ülepumpamisega. Tinglikult võib tänase Märjamaa

kanalisatsioonivõrgu konfiguratsioonis välja eraldada seitse (7) omaette kogumispiirkonda,

ülejäänud kuus (6) pumplat kujutavad endast lisaks kogumispiirkondadele reovee

vastuvõtjat teistest valgalatest. Märjamaa 15 reoveepumplale (lähemalt järgmises osas)

lisandub Orgita küla kaks (2) eraldi valgalaga reoveepumplat.

5.21.2.1 Märjamaa kanalisatsioonivõrk

Märjamaa kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 27 933 m ehk

ligikaudu 28 km. Täiendava osa moodustab survekanalisatsioonitorustik ca 7153 m.

Matsalu veemajandusprojekti raames ehitati ja rekonstrueeriti Märjamaal ligikaudu 15 km

kanalisatsioonikollektoreid. Tänase seisuga jaotub Märjamaa ühiskanalisatsioonivõrk

läbimõõtude osas ligikaudu järgnevalt (tabel 5-37).

Tabel 5-33 Märjamaa ühiskanalisatsioonitorustik

Jrk nr Toru diameeter

(mm) või DN (de)

Pikkus,

m

Materjal (ja omadused, SN

jne, kui on teada)

Vanus (a)

isevoolne De160 14 988 PVC 3

isevoolne De200 47 PVC 3

isevoolne DN150 12 898 Malm / keraamika/asbest 25-30...40

 Kokku 27 933

Survetorustik De160 1113 PE 3-12

Survetorustik De110 6040 PE 3-12

Kokku survetorustikku 7153

Vanemad torustikud (enamasti 1970.-1980.-ndatest aastatest) on jäänud alevi lõuna- ja

kaguossa endise EPT ja Pärnu mnt Pärnu poolse väljasõidu piirkonda. Torustike läbimõõt

on enamasti DN150 ja materjaliks malm, asbest või keraamika. Üle 30 aasta vanust

torustikku on Märjamaal hinnanguliselt ca 1300 -1350 m – seega vähem kui 5% kogu alevi

torustikust.

5.21.2.2 Orgita kanalisatsioonivõrk

Orgita külas saab välja eraldada kaks kanalisatsiooni valgalat:

 Lasteaia ja korruselamute ja küla keskpiirkonna valgala, kus asub enim tarbijaid;

 Pärnu mnt äärne valgala, mis teenindab küla kirdepiirkonda, Statoili bensiinijaama,

ja viit eramut.

Orgita kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 2535 m.

Täiendava osa moodustab survekanalisatsioonitorustik ca 800 m, millest suurem osa on

Märjamaa alevisse Sipa RVP-sse suunduv lõik.

Matsalu veemajandusprojekti raames ehitati ja rekonstrueeriti Orgitas ligikaudu 1 790 m

kanalisatsioonikollektoreid. Tänase seisuga jaotub Märjamaa ühiskanalisatsioonivõrk

läbimõõtude osas ligikaudu järgnevalt (tabel 5-38).

Tabel 5-34 Orgita ühiskanalisatsioonitorustik

Jrk nr Toru diameeter

(mm) või DN (de)

Pikkus,

m

Materjal (ja omadused, SN

jne, kui on teada)

Vanus (a)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

97

isevoolne De160 1793 PVC 3

isevoolne DN150 344 Malm / keraamika/asbest 25-30

isevoolne De200 349 PVC / asbest 3-25

 Kokku 2486

Survetorustik De110 801 PE 12

Kokku survetorustikku 801

Vanemad torustikud (enamasti 1980.-ndatest aastatest) on jäänud küla korruselamute 32,

34, 36, 38 ning lasteaia piirkonda. Sealt lähtub ka küla isevoolne peakollektor kuni Orgita

RVP-ni. Torustike läbimõõt on enamasti nii DN150 kui 200 mm ja materjaliks nii malm,

keraamika kui asbesttsement. Üle 30 aasta vanust torustikku Orgitasse tänaseks jäänud ei

ole.

5.21.3 Märjamaa ja Orgita reoveepumplad

Märjamaa alevis on koos ühtse Orgita küla süsteemiga kokku seitseteist (17)

reoveepumplat (edaspidi RVP), mis on rajatud perioodidel 1999 (2000) ja 2008 (2009).

Vanemate reoveepumplate käivitus toimub ujukitelt, 2007.-2009 a läbiviidud Matsalu

veeprojekti käigus olevad pumplad on varustatud nivooandurite ja online

vooluhulgamõõtritega.

Ülevaade kogu Märjamaa valla reoveepumplate tehnilistest karakteristikutest annab tabel

5-39.

Kuna Märjamaa ja Orgita küla kanalisatsioon töötab ühtses süsteemis, käsitleme neid koos

ka järgnevalt.

Perspektiivis tuleb kogu valla RVP-d liita üldisesse automaatsesse andmeedastus- ja

kaugjuhtimissüsteemi ja varustada need vastava seadmestikuga.

Orgita reoveepumpla

Reoveepumpla (edaspidi RVP) paikneb Orgita küla põhjapoolses osas tööstuspiirkonnas.

RVP võtab vastu praktiliselt tervest Orgita külast kogutud reovee (ka Orgita teise valgala

pumpla juhib reovee Orgita RVP valgalasse) ning pumpab selle kuni Märjamaal asuva

Sipa tee RVP-ni (vt lisa 2). Voolurahusti kaev asub 30 m enne Sipa tee RVP-d.

Survetorustiku pikkus on 1333 m.

Orgita RVP on vanemat tüüpi aastal 2000 rekonstrueeritud reovee klaasplastkorpuses

paiknev kompaktpumpla, milles toimub pumpade käivitamine signaalidega ujukitelt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AFP1043.1 M70/2

 Võimsus P = 8,37 kW

 Tootlikkus Qmax = ...
3
/h;

 Tõstekõrgus Hmax = ... m;

 Mass: 110 kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

98

5.21.3.1 RVP-1

Pumpla asub Orgita külas Pärnu mnt ääres ning pumpab küla eesvoolu põhiliselt Statoili

bensiinijaamast, kohvikust ning viiest eramust koosnevast valgalast.

RVP-1 on on uut tüüpi aastal 2009 rajatud plastkorpuses kompaktpumpla, milles toimub

pumpade käivitamine nivooandurilt. Kaks pumplasse paigaldatud pumpa töötavad

kordamööda režiimil.

Pump käivitub kui reovee nivoo kerkib 1,0 m kogumisreservuaari põhjast ja seiskub 0,90

m juures.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AFP 0831 S22/4D

 Võimsus P = 1,55 kW

 Tootlikkus Qmax = 18 m
3
/h;

 Tõstekõrgus Hmax = 7,5 m;

 Mass: ...kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

99

Tabel 5-35 Kokkuvõte Märjamaa valla reoveepumplate tehnilistest karakteristikutest

Asula Pumpla Pumpade Pumba mark Tõste- Võimsus Kaal Pumpla Valmimis-

 nr arv kõrgus kW kg tootlikkus tootlikkus h aasta

 m m
3
/h l/s m

Kasti RVP-1 2 Grundfos SVO14CU50B 9 2.3 74.0 2008

 RVP-2 1 ABS AS0840 S17

Laukna RVP-1 2 ABS AFP 0841 M15/4D 6 5.1 6.4 2008

 RVP-2 2 ABS AFP 0841 M15/4D 6 5.4 4.9 2008

Märjamaa RVP-2 2 ABS AFP 0841.1-M15/4 9.6 2 78 18 5.7 2008

 RVP-3 2 Flygt DP 3068.180 MT 4.91 1.5 51 18 6.0 2008

 RVP-4 2 ABS AFP 0841.1 8.58 3 2008

 RVP-5 2 Flygt DP 3068.180MT 1.5 50 18 7.6 2008

 RVP-6 2 Flygt DP 3068.180MT 9.4 2 51 2008

 RVP-7 2 Grundfos SEV.80.80.11.4.50D 5.74 1.1 95 5.3 5.1 2008

 RVP-8 2 Flygt CP 3085.183MT 1.3 5.8 4.4 2008

 RVP-9 2 ABS AFP 1041 M30/4D 8 3 2008

 RVP-10 2 Flygt CP 3085.183MT 2.4 1.3 6.2 2.5 2008

 RVP-11 2 ABS AFP 0841 M15/4D 6 1.95 6.2 4.3 2008

 Sipa tee 2 ABS ASB10-42-M60/4D 72 12.3 2000

 Meierei 2 ABS AFP 1032 M40/4D 76.3 12.3 2000

 Uus 2 ABS AS 0830 130 M13/4D 19 5.6 2000

 Tamme 2 ABS AS 0830 205 S22/4D 33.5 8.1 2000

 Pärna 2 ABS AS 0830 130 M13/4D 21.9 7.1 2000

Orgita RVP 2 ABS AFP1043.1 M70/2 8.37 110 2000

 RVP-1 2 ABS AFP 0831 S22/4D 1.55 18 7.5 2008

Sipa RVP-1 2 ABS AS 0830 S22/4D 2008

Teenuse Puhasti 2 ABS AS 0530.110-S12/2 1.7 2008

Valgu RVP 2 ABS AFP 0841 S13/4D 2008

Varbola RVP-1 1 Flygt CP 3085.183MT 3.37 1.3 6.3 4.10 2008

 RVP-2 2 Flygt CP 3085.183MT 3.37 1.3 5.5 7.1 2008

 RVP-3 2 Flygt CP 3068.180MT 6.3 2 5.5 7.5 2008

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

100

Joonis 5-27 Orgita reoveepumpla

Joonis 5-28 RVP-1 (Orgita RVP-1)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

101

RVP-2

RVP-2 teeninduspiirkond hõlmab suhteliselt lokaalse ala Märjamaa ida-(kirde)osa Pärnu

mnt äärsete eramute reovee kogumiseks.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AFP 0841.1-M15/4

 Võimsus P = 3,04 kW

 Tootlikkus Qmax = ...
3
/h;

 Tõstekõrgus Hmax = ... m;

 Mass: 90 kg.

RVP-3 (Viilu RVP)

RVP-3 paikneb Viilu tänaval tänaval Märjamaa-Orgita piiril, teenindab eramupiirkonda

(joonis 5-29) ning antud pumplast lähtuv survetoru ühineb RVP-2 survetorustikuga Pärnu

mnt-l. (vt lisad 2).

Pumpla on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paiknev reovee

kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks pumplasse

paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: Flygt DP 3068.180 MT

 Võimsus P = 1,5 kW

 Tootlikkus Qmax = 18 m
3
/h;

 Tõstekõrgus Hmax = 6 m;

 Mass: 51 kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

102

Joonis 5-29 RVP-3 (Viilu)

RVP-4 (Pärnu mnt)

RVP-4 paikneb Pärnu mnt ääres ning tema survetorustik ulatub Sipa tee algusse (lisa 2).

Valgala hõlmab Pärnu mnt, Märjamaa-Koluvere mnt alguse, Liiva tn ja Nõmme tee ning

antud pumplasse valgalasse suubuvad RVP-2 ja RVP-3 survetorud (vt lisad 2).

Pumpla on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paiknev reovee

kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks pumplasse

paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AFP 0841.1

 Võimsus P = 3 kW

 Tootlikkus Qmax = ... m
3
/h;

 Tõstekõrgus Hmax = ... m;

 Mass: ... kg.

Sipa tee RVP

Antud RVP võtab vastu Orgitast tuleva reovee. Sealne survetorustiku voolurahusti kaev

paikneb mõnikümmend m enne Sipa RVP-d. Sipa RVP pumpab omakorda reovee Tamme

RVP-ni kulgevasse isevoolsesse kollektorisse.

Sipa RVP- paikneb Sipa tee ääres ning valgala hõlmab lisaks Sipa teed ning RVP-4

valgalat (vt lisad 2).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

103

Pumpla on rajatud aastal 2000 ning tegemist on vanemat tüüpi reovee klaasplastkorpuses

paikneva kompaktpumplaga, milles toimub pumpade käivitamine signaalidega ujukitelt.

Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimil. Pumplal puudub

infopaneel.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS ASB10-42-M60/4D

 Võimsus P = ...

 Tootlikkus Qmax = 72 m
3
/h;

 Tõstekõrgus Hmax = 12,3 m;

 Mass: ... kg.

Joonis 5-30 Sipa RVP

Tamme RVP

Tamme RVP võtab vastu Orgitast tuleva reovee ning kogub kokku enamuse Märjamaa

põhjapoolsemate valgalate reovee Tamme tee, Pärnu mnt, Sipa RVP, RVP-d 2, 3, 4, 5, 6,

8).

Pumpla on rekonstrueeritud aastal 2000 ning tegemist on vanemat tüüpi reovee

klaasplastkorpuses paikneva kompaktpumplaga, milles toimub pumpade käivitamine

signaalidega ujukitelt. Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

(joonis 5-31).

Tamme RVP juhib reovee otse Märjamaa reoveepuhastile, ühinedes enne puhastit Meierei

RVP-st lähtuva survetoruga.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

104

Tamme RVP survetorustik on kaheniidiline: de160 ja de110 ning kollektori kogupikkus on

1123 m.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AS 0830 205 S22/4D

 Võimsus P = ...

 Tootlikkus Qmax = 33,5 m
3
/h;

 Tõstekõrgus Hmax = 8,1 m;

 Mass: ... kg.

Joonis 5-31 Tamme RVP

RVP-5 (Liiva)

RVP-5 paikneb Liiva ja Mulla tn-te ristumiskohal (joonis 5-32, lisa 2) Teenindab Mulla,

Vahtra, Saare tänavaid ning teisi alevi idaosa eramupiirkondi. Pumpla survetorustik ühineb

RVP-4 ning Sipa RVP valgaladega.

RVP-5 on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paikneva

reovee kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: Flygt DP 3068.180MT

 Võimsus P = 1,5 kW

 Tootlikkus Qmax = 18 m
3
/h;

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

105

 Tõstekõrgus Hmax = 7,6 m;

 Mass: 50 kg.

Joonis 5-32 RVP-5 (Liiva)

RVP-6 (Oru)

RVP-6 paikneb Oru tn-l (joonis 5-33, lisa 2). Teenindab Oru, Nurme, Lauluväljaku, Kasti

tee jt valgalaid. Pumpab kogutud reovee Tamme RVP valgalasse.

RVP-5 on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paikneva

reovee kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: Flygt DP 3068.180MT

 Võimsus P = 2 kW

 Tootlikkus Qmax = ... m
3
/h;

 Tõstekõrgus Hmax = ... m;

 Mass: 51 kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

106

Joonis 5-33 RVP-6 (Oru)

RVP-7 (Kullerkupu)

RVP-7 paikneb Kullerkupu tn-l (joonis 5-34, lisa 2). Pumpab kogutud reovee künka otsa

isevoolsesse kollektorisse, ühineb Pärna RVP valgalaga.

RVP-7 on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paikneva

reovee kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: Grundfos SEV.80.80.11.4.50D

 Võimsus P = 1,1 kW

 Tootlikkus Qmax = 5,3 l/s;

 Tõstekõrgus Hmax = 5,1 m;

 Mass: 95 kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

107

Joonis 5-34 RVP-7 (Kullerkupu)

Pärna RVP

Pärna RVP suur valgala, võtab lisaks RVP-7 vastu ka kogu Pärna tn piirkonna koos

Lasteaia ja korruselamute reoveega, haarates ka Lauluväljaku ja Ristiku tn (lisa 2).

RVP survetorustik juhib reovee RVP-9 valgalasse.

Pumpla on rekonstrueeritud aastal 2000 ning tegemist on vanemat tüüpi reovee

klaasplastkorpuses paikneva kompaktpumplaga, milles toimub pumpade käivitamine

signaalidega ujukitelt. Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

(joonis 5-35)

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AS 0830 130 M13/4D

 Võimsus P = ...

 Tootlikkus Qmax = 21,9 m
3
/h;

 Tõstekõrgus Hmax = 7,1 m;

 Mass: ... kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

108

Joonis 5-35 Pärna RVP

RVP-8 (Raadio)

RVP-8 paikneb Raadio tn-l ning on lokaalsema tähtsusega pumpla (joonis 5-36, lisa 2).

Võtab kokku Sihi, raadio, osa Pärnu mnt ja Haimre tn valgalast. Pumpab kogutud reovee

Tamme RVP süsteemi.

RVP-8 on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paikneva

reovee kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: Flygt CP 3085.183MT

 Võimsus P = 1,3 kW

 Tootlikkus Qmax = 5,8 l/s;

 Tõstekõrgus Hmax = 4,4 m;

 Mass: ... kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

109

Joonis 5-36 RVP-8 (Raadio)

RVP-9 (Kuusiku)

RVP-9 paikneb Kuuskiku tn-l, võtab vastu Kuusiku, Laane tn jt piirkonna isevoolsete

kollektorite ning Pärna RVP pubatud reovee (joonis 5-37, lisa 2) pumpab survetorustikuga

reovee Laane tn isevoolsesse kollektorisse.

RVP-9 on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paikneva

reovee kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AFP 1041 M30/4D

 Võimsus P = 3 kW

 Tootlikkus Qmax = ...;

 Tõstekõrgus Hmax = m;

 Mass: ... kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

110

Joonis 5-37 RVP-9 (Kuusiku)

Uus tn RVP

Reovee kogumisala on vana EPT piirkond. Pumpab reovee Pärnu mnt isevoolsesse

kollektorisse, mis suundub Meierei RVP-sse (lisa 2).

Pumpla on rekonstrueeritud aastal 2000 ning tegemist on vanemat tüüpi reovee

klaasplastkorpuses paikneva kompaktpumplaga, milles toimub pumpade käivitamine

signaalidega ujukitelt. Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

(joonis 5-38)

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AS 0830 130 M13/4D

 Võimsus P = ...

 Tootlikkus Qmax = 19 m
3
/h;

 Tõstekõrgus Hmax = 5,6 m;

 Mass: ... kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

111

Joonis 5-38 Uus RVP

RVP-10 (Metsanurga)

Tegemist on lokaalse tähtsusega RVP-ga (joonis 5-39, lisa 2) Metsanurga tn piirkonnas

Märjamaa äärmises kaguosas ning see pumpab survetorustikuga reovee Uus RVP

valgalasse.

RVP-10 on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paikneva

reovee kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: Flygt CP 3085.183MT

 Võimsus P = 1,3 kW

 Tootlikkus Qmax = 6,2 l/s;

 Tõstekõrgus Hmax = 2,5 m;

 Mass: ... kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

112

Joonis 5-39 RVP-10 (Metsanurga)

RVP-11

Tegemist on lokaalse tähtsusega RVP-ga (joonis 5-40, lisa 2), mis pumpab kahe Pänu mnt

äärse korruselamu reovee Pärnu mnt isevoolsesse kollektorisse.

RVP-11 on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paikneva

reovee kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks

pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AFP 0841 M15/4D

 Võimsus P = 1,95 kW

 Tootlikkus Qmax = 6,2 l/s;

 Tõstekõrgus Hmax = 4,3 m;

 Mass: ... kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

113

Joonis 5-40 RVP-11 (Pärnu mnt)

Meierei RVP

RVP on Märjamaa suurim ja vanim reoveepumpla, rekonstrueeritud ja seadmed on

vahetatud aastal 2000. Lisaks paikneb pumplas purgimissõlm (joonis 5-41).

Reovee kogumisalaks on Märjamaa edelaosa, Pärnu maanteest lääne poole jääval alal

(Põllu, Pikk ja Sihi tn). Pumpab reovee otse Märjamaa reoveepuhastisse (RVPJ) (lisa 2),

ühinedes Tamme RVP-st tulev kaheniidilise survetorustikuga.

Meierei RVP survetorustiku pikkus on 624 m.

Pumpla on ainus Märjamaal asuv hoonet omav RVP ning on rekonstrueeritud aastal 2000.

Tegemist on vanemat tüüpi reoveepumplaga, milles toimub pumpade käivitamine

signaalidega ujukitelt. Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimil.

(joonised 5-41...5-42)

Pumba karakteristikud:

 Arv: 2

 Mark: ABS AS 0830 130 M13/4D

 Võimsus P = ...

 Tootlikkus Qmax = 19 m
3
/h;

 Tõstekõrgus Hmax = 5,6 m;

 Mass: ... kg.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

114

Joonis 5-41 Meierei RVP (näha on toru purgimiseks)

Joonis 5-42 Meierei RVP sisevaade.

5.21.4 Märjamaa reoveepuhasti ja reostuskoormus

Märjamaa reoveepuhastit (edaspidi RVPJ) on rekonstrueeritud kahel korral – aastatel 2000

ja 2008. Kui esimesel korral paigutatu puhastile Celpox bioreaktor, siis aastal 2008 see

eemaldati.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

115

Tänane reoveepuhasti kujutab endast klassikalist kestvusõhutusega aktiivmudapuhastit.

RVPJ suublaks on Lemmiku soo.

RVPJ ümbritsetud nõuetekohase sanitaarkujaga, mis on ka piirdeaiaga ümbritsetud (aed ei

hõlma kohati täis kuja mõõtmeid).

RVPJ juurde on rajatud täielikult keskkonnanõuetele vastav ja ametlik purgimissõlm

(joonis 5-43).

Joonis 5-43 Märjamaa RVPJ purgimissõlm

Puhasti territooriumil asub veel teenindushoone, mudatihenduskaevud ja -väljakud.

Lämmastiku eraldamine reoveest toimub nitrifikatsioon - denitrifikatsiooni meetodil.

Fosfori eraldamine toimub keemilisel teel – koagulandi doseerimisega.

Koagulandi doseerimine toimub aerotanki, dosaatorid tasuvad puhasti puhuri ruumis

(joonis 5-45).

RVPJ põhiandmed on järgmised :

 vooluhulgale 640 m
3
/d

 reovee kontsentratsioon BHT7 344 mg/l (220 kg BHT7/d),

 hõljum 258 mg/l (165 kgHA/d),

 üldlämmastik 66 mg/l (42 kgN/d),

 üldfosfor 16 mg/l (10 kgP/d).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

116

Joonis 5-44 Märjamaa RVPJ üldvaade (betoonkonstruktsioonid on vanad, MRP

aegsed, anaeroobset tsooni ja järelselgitit eraldavad puitkonstruktsioonid on uued

Joonis 5-45 Koagulandi doseerimissõlm

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

117

Märjamaa alevis ja Orgita külas on ligikaudu 3000 ühiskanalisatsiooniteenuse tarbijat,

lisandub ametkondlik tarbimine ning perspektiivis kasvab ka elukondlike tarbijate julk veel

ligemale 500 inimese võrra.

Loaga nr L.VV/319397 limiteeritud ööpäevane RVPJ läbiv vooluhulk on 810 m
3
/d ja

reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 15 mg/l,

Heljum : 25 mg/l,

üldfosfor : 1,5 mg/l,

KHT: 125 mg/l.

Konsultandil on kasutada RVPJ-sse siseneva reovee koostise näitajaid, mis on mõõdetud

keskmistatult 22.-27.01.2010. Tulemused on esitatud järgnevas tabelis.

Tabel 5-36 Märjamaa RVPJ sisenev reostuskoormus

Näitaja Tulemus

22.-

27.01.2010

Ühik Reovee

keskmine

vooluhulk

m
3
/d 2010-

2011

Reostuskoormus,

kg/d

Ie-de arv

tulenevalt

koormusest

BHT7 820 mgO2/l

245

200,9

3348 Heljum 800 mg/l 196

Üldlämmastik 128 mgN/l 31,36

üldfosfor 19 mgP/l 4,65

Tulenevalt eelnevast tabelist, saab väita, et tegelik reostuskoormus aastatel 2010-2011 oli

ligikaudu 200,9 BHT7/d, mis moodustab ca 3348 ie-d.

2011. a saastearuande ja –deklaratsiooni järgi reoveepuhastist väljuvas heitvees

ülenormatiivseid näitajaid ei esinenud (tabel 5-41).

Keskmine puhastatud reovee vooluhulk aastal 2011 oli 245 m
3
/d.

Liigmuda tihendatakse ja tahendatakse lintpressiga. Reoveepuhasti on tervikuna heas

korras. Täiendamist vajavad komposteerimisseadmed.

Tabel 5-37 Märjamaa reoveepuhasti analüüsi tulemused

Saasteaine

nimetus

Suurim

lubatud

sisaldus

vastavalt

määrus nr 269

Suurim

lubatud

sisaldus

vastavalt vee

erikasutusluba

nr

L.VV/319397

Ühik
2011

I kvartal

2011

II kvartal

2011

III

kvartal

pH 6,0-9,0 - 7,5 - -

Hõljum 25 25 mg/l 10,03 5,8 8

BHT7 15 15 mgO2/l 4,80 4,6 4,9

KHT 125 - mgO2/l

Püld 1,5 1,5 mgP/l 0,61 0,5 0,65

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

118

Nüld - mgN/l 62,33 18,1 4,29

SO4 - mg/l

Nagu tabelist näha, märkimisväärseid probleeme puhastist väljuva heitvee puhul ei ole.

RVPJ vastab igati erikasutusloaga antud keskkonnanõuetele.

Kokkuvõttes saab öelda, et Märjamaa RVPJ on heas seisukorras. Investeeringuvajadused

seisnevad muda komposteerimisseadmete täiendamises. Komposteeritud muda veetakse

Kasti põldudele.

5.21.5 Sademeveesüsteemid

Märjamaa alevi sademeveesüsteem on seostud eeskätt endise EPT territooriumi

piirkonnaga. Olemasolev sadeveesüsteem koosneb eelsette basseinist, pumplast ning

järelpuhastist. Sadevee valgala pindala on 36 000 m
2

Sadevee väljavool toimub endise raudteetammiga paralleelselt kulgevasse

maaparanduskraavi.

Tänase seisuga sademeveepumpla ei tööta, kuid bassein täitub korralikult.

Sademeveetorustiku kogupikkus on ca 645 m, osaliselt suubub sademevesi nn

ühisvoolsesse reoveekanalisatsiooni.

Sademeveesüsteemide asukoht on esitatud ka lisas 2.

Probleemsed piirkonnad alevis, kuhu tuleb sademeveesüsteem ette näha, on kirik, Maxima

parkla ning Keskväljak.

5.22 SIPA ÜHISKANALISATSIOON

5.22.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee

vooluhulkadest

Sipa külas on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu 68,4%

elanikest ja sisuliselt kõik reoveekogumialas paiknevad juriidilised isikud (põhiliselt Sipa

lasteaed ja raamatukogu, asutused ja ettevõtted) (vt ka tabel 5-31).

Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades, kuhu

ühiskanalisatsiooni laiendamine pole lähema 12 a perspektiivis otstarbekas.

Reoveekogumisala piires on varustamata üksikud elamud, eraldi piirkonda, kus

ühiskanalisatsioon puudub, välja tuua ei saa.

Sipa küla 316 elanikust on ühiskanalisatsiooniteenusega liitunud ligikaudu 216. Sipa

kanalisatsioonivõrgu kaudu Sipa RVPJ-i juhitav reovee vooluhulk 2011. a seisuga

moodustas keskmiselt 12,2 m
3
/d: elanikud: 11,8 ja juriidilised isikud 0,6 m

3
/d.

5.22.2 Kanalisatsioonivõrk

Sipa kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 1684 m (kaardilt

mõõdetuna). Sellele lisandub survekanalisatsioonitorustik ca 332 m (vt lisa 2).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

119

Rekonstrueerimist vajab lühiajalises programmis 447 m isevoolset torustikku de160.

5.22.3 Reoveepumpla

Sipa külas asub üks reoveepumpla, mis pumpab reovee puhastile. Nii reoveepumpla kui

survetorustik on heas seisundis (vt ka joonis 5-46, lisa 2) ja rekonstrueerimist ei vaja.

Pumpla on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paiknev reovee

kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks pumplasse

paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Mark: ABS AS 0830 S22/4D

 Võimsus P = ... kW

 Tootlikkus Qmax = ...
3
/h;

 Tõstekõrgus Hmax = ... m;

 Mass: ... kg.

Pumpla tuleb liita üldisesse automaatsesse andmeedastus- ja kaugjuhtimissüsteemi.

Joonis 5-46 Sipa reoveepumpla

5.22.4 Sipa reoveepuhasti

Sipa reoveepuhasti (edaspidi: RVPJ) on aastal 2008 rekonstrueeritud kestvusõhutusega

aktiivmudapuhastiks ja on väga heas korras.

RVPJ-s toimub keemiline fosforiärastus. Koagulandi doseerimine toimub peale rehade

läbimist. Samas ruumis on ka järelselgiti. Hetkel töötab vaid üks puhasti liin. Mudatihendi

asub puhasti kõrval.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

120

Töös on ka RVPJ järgsed kaks biotiiki.

Joonis 5-47 Koagulandi dosaator

Joonis 5-48 Reoveepuhasti välisvaade (esiplaanil aerotank)

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

121

Joonis 5-49 Järelselgiti asub ühes ruumis rehade ja dosaatorsõlmega

Reoveekogus ja kvaliteet

Sipa küla reoveepuhasti suublaks on Kasari jõgi, puhasti paiknebki vahetult Kasari jõe

ääres rippsilla juures.

RVPJ põhiandmed on järgmised:

 Tootlikkus (jõudlus): 90 m
3
/d

 Vastuvõetav reostuskoormus: 27 kg BHT7/d.

Vastavalt veeloale on Sipa reoveepuhastit läbiv lubatud vooluhulk 32 940 m
3
/a

(8235 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Konsultandil on kasutada RVPJ-sse siseneva reovee koostise näitajaid, mis on mõõdetud

03.09.2010. Tulemused on esitatud järgnevas tabelis.

Tabel 5-38 Sipa RVPJ sisenev reostuskoormus

Näitaja Tulemus

03.09.2010

Ühik Reovee

keskmine

vooluhulk

m
3
/d 2010-

2011

Reostuskoormus,

kg/d

Ie-de arv

tulenevalt

koormusest

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

122

BHT7 850 mgO2/l 12,2 10,37 173

Heljum 730 mg/l 8,9

Üldlämmastik 163 mgN/l 0,175

üldfosfor 15 mgP/l 0,0272

Tulenevalt eelnevast tabelist, saab väita, et tegelik reostuskoormus aastatel 2010-2011 oli

ligikaudu 10,37 BHT7/d, mis moodustab ca 173 ie-d.

2011. a saastearuande ja –deklaratsiooni järgi reoveepuhastist väljuvas heitvees

ülenormatiivseid näitajaid ei esinenud (tabel 5-43).

Keskmine puhastatud reovee vooluhulk aastal 2011 oli 12,2 m
3
/d.

Liigmuda tihendatakse tihenduskaevus. Reoveepuhasti on tervikuna heas korras.

Tihendatud muda veetakse Märjamaa lintpressi tahendamisele. Komposteeritud muda

omakorda Kasti põldudele.

Tabel 5-39 Sipa reoveepuhasti analüüsi tulemused

Saasteaine

nimetus

Suurim

lubatud

sisaldus

vastavalt

määrus nr 269

Suurim

lubatud

sisaldus

vastavalt vee

erikasutusluba

nr

L.VV/319397

Ühik
2011

I kvartal

2011

II kvartal

2011

III

kvartal

pH 6,0-9,0 - 7,30 - -

Hõljum 25 35 mg/l 4,30 4,3 15

BHT7 15 25 mgO2/l 3,20 3,2 6,2

KHT 125 125 mgO2/l

Püld 1,5 2 mgP/l 1 1 0,355

Nüld - mgN/l 17,50 17,5 15,1

SO4 - mg/l

Nagu tabelist näha, märkimisväärseid probleeme puhastist väljuva heitvee puhul ei ole.

RVPJ vastab igati erikasutusloaga antud keskkonnanõuetele.

Kokkuvõttes saab öelda, et Sipa RVPJ on heas seisukorras. Investeeringuvajadused tänasel

päeval puuduvad.

5.22.5 Sipa sademeveesüsteemid

Sipa külas tänasel päeval sademeveesüsteemid puuduvad.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

123

5.23 VALGU ÜHISKANALISATSIOON

5.23.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee

vooluhulkadest

Valgu külas on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu 87,9%

elanikest ja sisuliselt kõik reoveekogumialas paiknevad juriidilised isikud (põhiliselt Valgu

Põhikool-lasteaed ja Valgu raamatukogu ning teised asutused ja ettevõtted) (vt ka tabel 5-

32).

Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades, kuhu

ühiskanalisatsiooni laiendamine pole lähema 12 a perspektiivis otstarbekas.

Reoveekogumisala piires on varustamata üksikud elamud, eraldi piirkonda, kus

ühiskanalisatsioon puudub, välja tuua ei saa.

Valgu küla 282 elanikust on ühiskanalisatsiooniteenusega liitunud ligikaudu 248. Valgu

kanalisatsioonivõrgu kaudu Valgu RVPJ-i juhitav reovee vooluhulk 2011. a seisuga

moodustas keskmiselt 21,3 m
3
/d: millest elanikud andsid: 15,2 ja juriidilised isikud 5,9

m
3
/d. Infiltratioon oli 0,2 m

3
/d.

5.23.2 Kanalisatsioonivõrk

Valgu kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 2259 m (kaardilt

mõõdetuna). Sellele lisandub survekanalisatsioonitorustik ca 247 m (vt lisa 2).

Rekonstrueerimist vajab lühiajalises programmis 1450 m isevoolset torustikku de160 ehk

pea 2/3.

5.23.3 Reoveepumpla

Valgu külas asub üks reoveepumpla, mis pumpab reovee puhastile. Nii reoveepumpla kui

survetorustik on heas seisundis (vt ka joonis 5-50, lisa 2) ja rekonstrueerimist ei vaja.

Pumpla on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paiknev reovee

kompaktpumplaga, milles toimub pumpade käivitamine nivooandurilt. Kaks pumplasse

paigaldatud pumpa töötavad kordamööda režiimil.

Pumba karakteristikud:

 Mark: ABS AFP 0841 S13/4D

 Võimsus P = ... kW

 Tootlikkus Qmax = ...
3
/h;

 Tõstekõrgus Hmax = ... m;

 Mass: ... kg.

Pumpla tuleb liita üldisesse automaatsesse andmeedastus- ja kaugjuhtimissüsteemi.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

124

Joonis 5-50 Valgu reoveepumpla

5.23.4 Valgu reoveepuhasti

Valgu reoveepuhasti (edaspidi: RVPJ) on aastal 2008 rekonstrueeritud kestvusõhutusega

aktiivmudapuhastiks ja on väga heas korras.

Joonis 5-51 Valgu reoveepuhasti välisilme

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

125

Joonisel 5-51 on näha, et reoveepuhasti on rajatud künkale, mis toob kaasa probleeme

talvel veokite ülestagurdamisel muda äraveoks.

RVPJ-s toimub traditsiooniline kestvusõhutusega puhastusprotsess ja keemiline

fosforiärastus. Koagulandi doseerimine toimub peale rehade läbimist. Samas ruumis on ka

järelselgiti. Hetkel töötab vaid üks aerotank. Mudatihendi asub puhasti kõrval.

Joonis 5-52 Mudatihendi ja aerotank

Joonis 5-53 Ühes tehnohoone ruumis asuvad järelsetiti, võred ja koagulandi

doseerimissõlm

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

126

Reoveekogus ja kvaliteet

Valgu küla reoveepuhasti suublaks on Velise jõgi.

Vastavalt veeloale on Valgu reoveepuhastit läbiv lubatud vooluhulk 36 600 m
3
/a

(9150 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

RVPJ põhiandmed on järgmised:

 Tootlikkus (jõudlus): 100 m
3
/d

 Vastuvõetav reostuskoormus: 50 kg BHT7/d.

Vastavalt veeloale on Valgu reoveepuhastit läbiv lubatud vooluhulk 36 600 m
3
/a

(9150 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

Konsultandil on kasutada RVPJ-sse siseneva reovee koostise näitajaid, mis on mõõdetud

28.07.2010. Tulemused on esitatud järgnevas tabelis.

Tabel 5-40 Valgu RVPJ sisenev reostuskoormus

Näitaja Tulemus

03.09.2010

Ühik Reovee

keskmine

vooluhulk

m
3
/d 2010-

2011

Reostuskoormus,

kg/d

Ie-de arv

tulenevalt

koormusest

BHT7 1200 mgO2/l 21,3 25,56 426

Heljum 304 mg/l 6,48

Üldlämmastik 76,2 mgN/l 1,62

üldfosfor 21,2 mgP/l 0,45

Tulenevalt eelnevast tabelist, saab väita, et tegelik reostuskoormus 2010. aasta juhuproovi

järgi oli ligikaudu 25,46 kg BHT7/d, mis moodustab ca 426 ie-d.

2011. a saastearuande ja –deklaratsiooni järgi reoveepuhastist väljuvas heitvees

ülenormatiivseid näitajaid ei esinenud (tabel 5-45).

Keskmine puhastatud reovee vooluhulk aastal 2011 oli 21,3 m
3
/d.

Liigmuda tihendatakse tihenduskaevus. Reoveepuhasti on tervikuna heas korras.

Tihendatud muda veetakse Märjamaa lintpressi tahendamisele. Komposteeritud muda

omakorda Kasti põldudele.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

127

Tabel 5-41 Valgu reoveepuhasti analüüsi tulemused

Saasteaine

nimetus

Suurim

lubatud

sisaldus

vastavalt

määrus nr 269

Suurim

lubatud

sisaldus

vastavalt vee

erikasutusluba

nr

L.VV/319397

Ühik
2011

I kvartal

2011

II kvartal

2011

III

kvartal

pH 6,0-9,0 - 7,9

Hõljum 25 35 mg/l 11 11 7,6

BHT7 15 25 mgO2/l 11 11 11

KHT 125 125 mgO2/l

Püld 1,5 2 mgP/l 1 1 1,11

Nüld - mgN/l 9 9 10,9

SO4 - mg/l

Nagu tabelist näha, probleeme puhastist väljuva heitvee puhul ei ole. RVPJ vastab igati

erikasutusloaga antud keskkonnanõuetele.

Kokkuvõttes saab öelda, et Valgu RVPJ on heas seisukorras. Investeeringuvajadused

tänasel päeval puuduvad.

5.23.5 Valgu sademeveesüsteemid

Valgu külas tänasel päeval sademeveesüsteemid puuduvad, kuid tulenevalt probleemidest

liigvee äravooluga Raikküla-Päärdu maantee lähistel Valgu-Märjamaa ristmikul tuleb näha

ette sademevee juhtimine Märjamaa-Valgu maantee aluse truubi (toru) kaudu ida poole

teed Raikküla-Päärdu maanteekraavi (lisa 2, VVK-2).

5.24 VARBOLA ÜHISKANALISATSIOON

5.24.1 Lühiülevaade ühiskanalisatsiooniteenuse tarbijatest ja reovee

vooluhulkadest

Varbola külas on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu 63%

elanikest ja sisuliselt kõik reoveekogumialas paiknevad juriidilised isikud (põhiliselt

Varbola Algkool-lasteaed ja Varbola raamatukogu, vt ka tabel 5-32).

Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades, kuhu

ühiskanalisatsiooni laiendamine pole lähema 12 a perspektiivis otstarbekas.

Varbola küla 258 elanikust on ühiskanalisatsiooniteenusega liitunud ligikaudu 162.

Kanalisatsioonivõrgu kaudu Varbola RVPJ-i juhitav reovee vooluhulk 2011. a seisuga

moodustas keskmiselt 12,4 m
3
/d: millest elanikud andsid: 10,9, juriidilised isikud 1,9 m

3
/d

ja 0,4 m
3
/d filtreerus pinnasesse.

5.24.2 Kanalisatsioonivõrk

Valgu kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 2074 m (kaardilt

mõõdetuna), millest de160 uut torustikku on 1480 m. Vanem torustik on rajatud

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

128

asbotsemendist: DN200 – 107 m; DN150 – 457 m ja DN100 – 30 m. Sellele lisandub

survekanalisatsioonitorustik ca 204 m (vt lisa 2).

Rekonstrueerimist vajab lühiajalises programmis 379 m isevoolset torustikku de160 ehk

ligi 2/3 olemasolevast vanemast torustikust.

5.24.3 Reoveepumplad

Varbola külas asub kolm reoveepumplat, mis tagavad küla reovee ülepumpamise ja

puhastile suunamise. Nii reoveepumplad kui survetorustik(ud) on heas seisundis (vt ka

joonised 5-54...5-56, lisa 2) ja rekonstrueerimist ei vaja.

Pumplad on kõik rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses

paiknevate reovee kompaktpumplatega, milles toimub pumpade käivitamine nivooandurilt.

Kaks pumplatesse paigaldatud pumpa töötavad kordamööda režiimidel.

RVP-1

Pumplal on üks sukelpump. Pumpla teenindab täna kolme eramut, potentsiaalselt on

võimalik liita veel kaks eramut (tänaseks välja ehitamata).

Pumba karakteristikud:

 Mark: Flygt CP 3085.183MT

 Võimsus P = 1,3 kW

 Tootlikkus Qmax = 22,68 m
3
/h;

 Tõstekõrgus Hmax = 4,10 m;

RVP-2

Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimidel.

 Pumpade karakteristikud:

 Mark: Flygt CP 3085.183MT

 Võimsus P = 1,3 kW

 Tootlikkus Qmax = 19,8 m
3
/h;

 Tõstekõrgus Hmax = 7,1 m

RVP-3

Varbola peapumpla asub reoveepuhastist 30 m kaugusel.

Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimidel.

 Pumpade karakteristikud:

 Mark: Flygt CP 3068.180MT

 Võimsus P = 2 kW

 Tootlikkus Qmax = 19,8 m
3
/h;

 Tõstekõrgus Hmax = 7,5 m

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

129

Kõik pumplad tuleb liita üldisesse automaatsesse andmeedastus- ja

kaugjuhtimissüsteemi.

Joonis 5-54 Varbola reoveepumpla RVP-1

Joonis 5-55 Varbola RVP-2

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

130

Joonis 5-56 Varbola RVP-3 (taustal on näha ka reoveepuhasti, mille asukoht on

järjekordselt künkal)

5.24.4 Varbola reoveepuhasti

Varbola reoveepuhasti (edaspidi: RVPJ) on aastal 2008 rekonstrueeritud kestvusõhutusega

aktiivmudapuhastiks ja on väga heas korras.

Joonis 5-57 Varbola reoveepuhasti välisilme

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

131

Joonisel 5-56 on samuti näha, et reoveepuhasti on rajatud künkale, mis toob kaasa

probleeme talvel veokite ülestagurdamisel muda äraveoks.

RVPJ-s toimub traditsiooniline kestvusõhutusega puhastusprotsess ja keemiline

fosforiärastus. Koagulandi doseerimine toimub peale rehade läbimist. Samas ruumis on ka

järelselgiti. Mudatihendi asub puhasti kõrval.

Joonis 5-58 Varbola RVPJ aerotank (vasakpoolse luugi all) ja mudatihendi

Joonis 5-59 Ühes tehnohoone ruumis asuvad järelsetiti, võred ja koagulandi

doseerimissõlm

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

132

Joonis 5-60 Varbola biotiigid

Reoveekogus ja kvaliteet

Varbola küla reoveepuhasti suublaks on Vardi jõgi.

Vastavalt veeloale on Varbola reoveepuhastit läbiv lubatud vooluhulk 14 640 m
3
/a

(3660 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

RVPJ põhiandmed on järgmised:

 Tootlikkus (jõudlus): 50 m
3
/d

 Vastuvõetav reostuskoormus: 25 kg BHT7/d.

Konsultandil on kasutada RVPJ-sse siseneva reovee koostise näitajaid, mis on mõõdetud

28.07.2010. Tulemused on esitatud järgnevas tabelis.

Tabel 5-42 Varbola RVPJ sisenev reostuskoormus

Näitaja Tulemus

03.09.2010

Ühik Reovee

keskmine

vooluhulk

m
3
/d 2010-

2011

Reostuskoormus,

kg/d

Ie-de arv

tulenevalt

koormusest

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

133

BHT7 1350 mgO2/l 12,4 16,74 279

Heljum 1450 mg/l 17,98

Üldlämmastik 196 mgN/l 2,43

üldfosfor 33 mgP/l 0,41

Tulenevalt eelnevast tabelist, saab väita, et tegelik reostuskoormus 2010. aasta juhuproovi

järgi oli ligikaudu 16,74 kg BHT7/d, mis moodustab ca 279 ie-d, samal ajal kui

kanalisatsiooniteenust tarbivate elanike arv on kõigest 162!

2011. a saastearuande ja –deklaratsiooni järgi reoveepuhastist väljuvas heitvees

ülenormatiivseid näitajaid ei esinenud (tabel 5-47).

Keskmine puhastatud reovee vooluhulk aastal 2011 oli 12,4 m
3
/d.

Liigmuda tihendatakse tihenduskaevus. Reoveepuhasti on tervikuna heas korras.

Tihendatud muda veetakse Märjamaa lintpressi tahendamisele. Komposteeritud muda

omakorda Kasti põldudele.

Tabel 5-43 Varbola reoveepuhasti analüüsi tulemused

Saasteaine

nimetus

Suurim

lubatud

sisaldus

vastavalt

määrus nr 269

Suurim

lubatud

sisaldus

vastavalt vee

erikasutusluba

nr

L.VV/319397

Ühik
2011

I kvartal

2011

II kvartal

2011

III

kvartal

pH 6,0-9,0 - 7,6

Hõljum 25 35 mg/l 9,40 9,40 11

BHT7 15 25 mgO2/l 3,00 3,00 7,4

Püld 1,5 2 mgP/l 1,00 1,00 0,328

Nüld - mgN/l 77,00 77,00 39,5

Nagu tabelist näha, probleeme puhastist väljuva heitvee puhul ei ole. RVPJ vastab igati

erikasutusloaga antud keskkonnanõuetele. Konsultant ei ole vastutav I ja II kvartali

analoogsete tulemuste eest. Need kajastuvad ametlikes saastetasu deklaratsioonides.

Kokkuvõttes saab öelda, et Varbola RVPJ on heas seisukorras. Investeeringuvajadusi

järgnevateks aastateks ette ei tule näha.

5.24.5 Varbola sademeveesüsteemid

Varbola külas tänasel päeval sademeveesüsteemid puuduvad ja otsest vajadust taolise

investeeringukulu järele ka ei ole.

5.25 LAUKNA ÜHISKANALISATSIOON

Laukna külas on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu 53%

elanikest ja sisuliselt kõik reoveekogumialas paiknevad juriidilised isikud (põhiliselt

Laukna lasteaed ja raamatukogu, vt ka tabel 5-32).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

134

Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades, kuhu

ühiskanalisatsiooni laiendamine pole lähema 12 a perspektiivis otstarbekas.

Laukna küla 214 elanikust on ühiskanalisatsiooniteenusega liitunud ligikaudu 114.

Kanalisatsioonivõrgu kaudu Laukna RVPJ-i juhitav reovee vooluhulk 2011. a seisuga

moodustas keskmiselt 8,0 m
3
/d: millest elanikud andsid: 6,7, juriidilised isikud 1,0 m

3
/d ja

0,3 m
3
/d tuli torustikku infiltratsiooniga.

5.25.1 Kanalisatsioonivõrk

Laukna kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 2784 m (kaardilt

mõõdetuna), millest de160 torustikku on 2724 ja de200 torustikku 60 m. Sellele lisandub

survekanalisatsioonitorustik de110, ca 147 m (vt lisa 2).

Kanalisatsioonivõrk rekonstrueerimist ei vaja.

5.25.2 Reoveepumplad

Laukna külas asub kaks reoveepumplat, mis tagavad küla reovee ülepumpamise ja

puhastile suunamise. Nii reoveepumplad kui survetorustik(ud) on heas seisundis (vt ka

joonised 5-61...5-62, lisa 2) ja rekonstrueerimist ei vaja.

Pumplad on rajatud aastal 2008 ning tegemist on uuemat tüüpi plastkorpuses paiknevate

reovee kompaktpumplatega, milles toimub pumpade käivitamine nivooandurilt.

Kaks pumplatesse paigaldatud pumpa töötavad kordamööda režiimidel.

RVP-1

Pumplal on kaks sukelpumpa. Pumpla teenindab põhiliselt Laukna lasteaeda ja

raamatukogu.

Pumba karakteristikud:

 Mark: ABS AFP 0841 M15/4D

 Võimsus P = ... kW

 Tootlikkus Qmax = 18,36 m
3
/h;

 Tõstekõrgus Hmax = 6,4 m.

RVP-2

Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimidel. Pumpla teenindab

elamute piirkonda.

 Pumpade karakteristikud:

 Mark: ABS AFP 0841 M15/4D

 Võimsus P = ... kW

 Tootlikkus Qmax = 19,44 m
3
/h;

 Tõstekõrgus Hmax = 4,9 m.

Kõik pumplad tuleb perspektiivis liita üldisesse automaatsesse andmeedastus- ja

kaugjuhtimissüsteemi.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

135

Joonis 5-61 Laukna reoveepumpla RVP-1 (taustal on näha lasteaed ja raamatukogu)

Joonis 5-62 Laukna RVP-2

5.25.3 Laukna reoveepuhasti

Laukna reoveepuhasti (edaspidi: RVPJ) on aastal 2008 rekonstrueeritud kestvusõhutusega

aktiivmudapuhastiks ja on väga heas korras.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

136

Joonis 5-63 Laukna reoveepuhasti, esiplaanil aerotankid (taustal RVP-1 ja lasteaed-

raamatukogu. Näha on, et RVPJ asub järjekordselt künkal)

Joonisel 5-63 on näha, et reoveepuhasti on rajatud künkale, mis toob kaasa probleeme

talvel veokite ülestagurdamisel muda äraveoks.

RVPJ-s toimub traditsiooniline kestvusõhutusega puhastusprotsess ja keemiline

fosforiärastus. Koagulandi doseerimine toimub peale rehade läbimist. Samas ruumis on ka

järelselgiti. Mõlemad puhasti liinid on töös. Mudatihendi asub puhasti kõrval.

Joonis 5-64 Laukna RVPJ reovee sisendi ruumi uks kipub talviti kondensvee

kogunemise tõttu külmuma. Selleks on ruumi ukse lähedale paigutatud

sundventilatsioon

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

137

Joonis 5-65 Laukna RVPJ mudatihendi

RVPJ reovee sisendruumi uks kipub talvel ruumis valitseva soojuse ja niiskuse tõttu

tekkiva kondensvee tõttu külmuma – seetõttu on ukse lähedale paigutatud

sundventilatsioon koos puhuriga, mida kasutatakse vaid vajadusel (alla 0-kraadiste

välistemperatuuride või nende tekke võimaluse korral).

Üldjoontes on puhasti rajatud analoogselt Sipa reoveepuhastiga ja viimasega sama projekti

järgi.

Reoveekogus ja kvaliteet

Laukna küla reoveepuhasti suublaks on Luiste jõgi.

Vastavalt veeloale on Laukna reoveepuhastit läbiv lubatud vooluhulk 10 980 m
3
/a

(2745 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

RVPJ põhiandmed on järgmised:

 Tootlikkus (jõudlus): 90 m
3
/d

 Vastuvõetav reostuskoormus: 27 kg BHT7/d.

Konsultandil on kasutada RVPJ-sse siseneva reovee koostise näitajaid, mis on mõõdetud

03.09.2010. Tulemused on esitatud järgnevas tabelis.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

138

Tabel 5-44 Laukna RVPJ sisenev reostuskoormus

Näitaja Tulemus

03.09.2010

Ühik Reovee

keskmine

vooluhulk

m
3
/d 2010-

2011

Reostuskoormus,

kg/d

Ie-de arv

tulenevalt

koormusest

BHT7 460 mgO2/l 8,0 3,68 61

Heljum 246 mg/l 1,97

Üldlämmastik 114 mgN/l 0,91

üldfosfor 15 mgP/l 0,12

Tulenevalt eelnevast tabelist, saab väita, et tegelik reostuskoormus 2010. aasta juhuproovi

järgi oli ligikaudu 3,68 kg BHT7/d, mis moodustab ca 61 ie-d, samal ajal kui

kanalisatsiooniteenust tarbivate elanike arv on ligikaudu 114.

2011. a saastearuande ja –deklaratsiooni järgi reoveepuhastist väljuvas heitvees

ülenormatiivseid näitajaid ei esinenud (tabel 5-49).

Keskmine puhastatud reovee vooluhulk aastal 2011 oli 8,0 m
3
/d.

Liigmuda tihendatakse tihenduskaevus. Reoveepuhasti on tervikuna heas korras.

Tihendatud muda veetakse Märjamaa lintpressi tahendamisele. Komposteeritud muda

omakorda Kasti põldudele.

Tabel 5-45 Laukna reoveepuhasti analüüsi tulemused

Saasteaine

nimetus

Suurim

lubatud

sisaldus

vastavalt

määrus nr 269

Suurim

lubatud

sisaldus

vastavalt vee

erikasutusluba

nr

L.VV/319397

Ühik
2011

I kvartal

2011

II kvartal

2011

III

kvartal

pH 6,0-9,0 - 7,60

Hõljum 25 35 mg/l 5,70 5,70 9

BHT7 15 25 mgO2/l 3,00 3,00 8,6

Püld 1,5 2 mgP/l 0,80 0,80 0,335

KHT 125,0 125,0 mgO2/l

Nüld - mgN/l 32 32 1,6

Nagu tabelist näha, probleeme puhastist väljuva heitvee puhul ei ole. RVPJ vastab igati

erikasutusloaga antud keskkonnanõuetele.

Kokkuvõttes saab öelda, et Laukna RVPJ on heas seisukorras. Investeeringuvajadusi

järgnevateks aastateks ette ei tule näha.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

139

5.25.4 Laukna sademeveesüsteemid

Laukna külas tänasel päeval sademeveesüsteemid puuduvad ja otsest vajadust taolise

investeeringuvajaduse järele ka ei ole.

5.26 KASTI ÜHISKANALISATSIOON

Kasti külas on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu 67%

elanikest ja sisuliselt kõik reoveekogumialas paiknevad juriidilised isikud (põhiliselt Kasti

lasteaed, vt ka tabel 5-32).

Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades, kuhu

ühiskanalisatsiooni laiendamine pole lähema 12 a perspektiivis otstarbekas.

Kasti küla 198 elanikust on ühiskanalisatsiooniteenusega liitunud ligikaudu 132.

Kanalisatsioonivõrgu kaudu Kasti RVPJ-i (tänase seisuga mittetoimiv!) juhitav reovee

vooluhulk 2011. a seisuga moodustas keskmiselt 12,2 m
3
/d: millest elanikud andsid: 10,5,

juriidilised isikud 0,7 m
3
/d ja 1 m

3
/d tuli torustikku infiltratsiooniga.

5.26.1 Kanalisatsioonivõrk

Kasti kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 2028 m (kaardilt

mõõdetuna). Sellele lisandub survekanalisatsioonitorustik de110, ca 644 m (vt lisa 2).

Rekonstrueerimist vajab 356 m isevoolset torustikku.

5.26.2 Reoveepumplad

Kasti külas asub kaks reoveepumplat RVP-1 ehk peapumpla ja RVP-2 (lasteaia piirkond

küla idaosas), mis tagavad küla reovee ülepumpamise ja puhastile suunamise. Kui RVP-2

ehk kaugem reoveepumpla on uus ja heas seisundis, siis RVP-1 vajab kohest

rekonstrueerimist. Survetorustik(ud) on heas seisundis (vt ka joonised 5-66...5-67, lisa 2) ja

rekonstrueerimist ei vaja.

RVP-1

Pumpla on rajatud (rekonstrueeritud) aastal 2000 ja pumba käivitus toimub ujukitega.

Toimib peapumplana, kuna juhib reovee puhastile (viimane ei tööta). Pumpla on sageli

olnud uputatud seisus – elektrikaablid ja toruarmatuur on kaanestikuni välja kaetud muda

ja reoveeprahiga. Pumpla ees peaks juurdevoolutorustikul kindlasti olema siiber, millega

on võimalik reovee pealevoolu voolukatkestuste ja pumba rikete ajaks sulgeda. Pumpla on

tervikuna ebarahuldavas seisus ja vajab rekonstrueerimist, sealhulgas juurdepääsutee,

sissevoolusiibri paigaldamine ning kaasaegne automaatika.

Pumplal on üks sukelpump.

Pumba karakteristikud:

 Mark: ABS AS0840 S17

 Võimsus P = ... kW

 Tootlikkus Qmax = ... m
3
/h;

 Tõstekõrgus Hmax = ... m.

RVP-2

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

140

Kaks pumplasse paigaldatud pumpa töötavad kordamööda režiimidel. Pumpla teenindab

küla idapoolsete elamute, tööstuse ja lasteaia piirkonda.

 Pumpade karakteristikud:

 Mark: Grundfos SVO14CU50B

 Võimsus P = 2,3 kW

 Tootlikkus Qmax = ... m
3
/h;

 Tõstekõrgus Hmax = ... m;

 Kaal: 74 kg.

Pumplad tuleb perspektiivis liita üldisesse automaatsesse andmeedastus- ja

kaugjuhtimissüsteemi.

Joonis 5-66 Kasti reoveepumpla RVP-2

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

141

Joonis 5-67 Kasti RVP-1 (peapumpla)

5.26.3 Kasti reoveepuhasti

Kasti küla reoveepuhasti (RVPJ) EKOL 30 ehitati 2002. a. Reoveepuhastil puudub

järelpuhastus, suublaks on maaparanduskraav.

Voolusuunas koosneb reoveepuhasti eelsetitist, bioloogilise puhastuse osast, mis koosneb

kahest biorootorist, järelsetitist koos ülevooluga ja jääkmuda kogumise ja tihendamise

kambrist. Eelsetitiks on ühekambriline septik, millest võetakse muda välja üks kord aastas.

Biorootorid on täidetud biokile kandematerjaliga ja on 40% ulatuses uputatud

rootoritealusesse mahutisse. ECOL-tüüpi puhastid peaks töötama nii biokile kui

aktiivmuda meetodil. Biokilest irdunud mikroorganismid heljuvad vabalt rootorite aluses

mahutis aktiivmudana. Biorootorite trumlid lisafunktsioonina peaks tagama aktiivmuda

hoidmise hõljuvas olekus ja õhustamise, rootorite pöörlemiskiiruseks on 5 pööret/min.

Surnud ja kandematerjalilt irdunud kantakse veega järelsetitisse. Järelsetiti on põhjast

ühendatud biorootoritealuse kambriga mudaringluse tagamiseks.

Reoveepuhasti puhastusefektiivsuseks on deklareeritud BHT7 osas 90…95%.

Reovesi peapumplast (RP-1) pumbatakse reoveepuhasti esimesse astmesse – 20 m
3

kasuliku mahuga ühekambrilisse septikusse, kuhu pumbatakse ka liigmuda

biorootoritealusest kambrist. Reovee otsepumpamine septikusse põhjustab selles

intensiivse turbulentse läbivoolu ja reoveeprahi edasikandumist biorootorpuhastisse. Enne

ega peale septikut ei ole võret. Septikule peaks eelnema voolurahustuskaev ja võreseade

(soovitavalt mehaaniline võre).

Reoveepuhasti on paigaldatud muldesse ilma tugiseinata, mistõttu on pinnase survel

toimunud külgseina deformatsioon, mis pidurdab biorootorite pöörlemist (hõõre vastu

deformeerunud külgseina). Kasti puhastil on külgseina deformeerumine kinnikiilunud teise

biorootori ja seda juba reoveepuhasti käikuandmisest alates. Väidetavalt ei ole RVPJ

algusest peale õieti töötanud.

Reoveepuhasti elektrisüsteem on reovee poolt sedavõrd kahjustatud, et see tuleks välja

vahetada.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

142

Joonis 5-68 Kasti reoveepuhasti ECOL 30 mille tehniline seisukord on väga halb

Puhastil puudub võreseade ja eelsetiti (septik), mis antud tüüpi puhasti juures oleks

kohustuslik.

Reoveekogus ja kvaliteet

Kasti küla reoveepuhasti suublaks on Kivirehe oja.

Vastavalt veeloale on Kasti reoveepuhastit läbiv lubatud vooluhulk 12 812 m
3
/a

(3203 m
3
/kvartalis).

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

RVPJ põhiandmed on järgmised:

 Tootlikkus (jõudlus): 30 m
3
/d

 Vastuvõetav reostuskoormus: 13,8 kg BHT7/d.

Konsultandil on kasutada RVPJ-sse siseneva reovee koostise näitajaid, mis on mõõdetud

03.09.2010. Tulemused on esitatud järgnevas tabelis.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

143

Tabel 5-46 Kasti RVPJ sisenev reostuskoormus

Näitaja Tulemus

03.09.2010

Ühik Reovee

keskmine

vooluhulk

m
3
/d 2010-

2011

Reostuskoormus,

kg/d

Ie-de arv

tulenevalt

koormusest

BHT7 240 mgO2/l 12,2 2,93 49

Heljum 285 mg/l 3,48

Üldlämmastik 60 mgN/l 0,73

üldfosfor 6,3 mgP/l 0,08

Tulenevalt eelnevast tabelist, saab väita, et tegelik reostuskoormus 2010. aasta juhuproovi

järgi oli ligikaudu 2,93 kg BHT7/d, mis moodustab ca 49 ie-d, samal ajal kui

kanalisatsiooniteenust tarbivate elanike arv on ligikaudu 132.

Puhasti osas tuleb investeeringutega ette näha kas olemasoleva RVPJ-i kapitaalne

rekonstrueerimine või selle asendamine täielikult uue puhastiga. Kolmas alternatiiv on

reovee juhtimine Märjamaa RVPJ-i (7413 m torustikku).

5.26.4 Kasti sademeveesüsteemid

Kasti külas tänasel päeval sademeveesüsteemid puuduvad ja otsest vajadust taolise

investeeringukulu järele ka ei ole.

5.27 TEENUSE ÜHISKANALISATSIOON

Teenuse külas on tänase seisuga ühiskanalisatsiooniteenusega kindlustatud ligikaudu 50%

elanikest ja üksikud reoveekogumialas paiknevad juriidilised isikud (põhiliselt Teenuse

kauplus ja raamatukogu, vt ka tabel 5-32).

Ülejäänud elanikkond paikneb keskusest eemal hajaasustuspiirkondades, kuhu

ühiskanalisatsiooni laiendamine pole lähema 12 a perspektiivis otstarbekas.

Teenuse küla ca 100 elanikust on ühiskanalisatsiooniteenusega liitunud ligikaudu 50.

Kanalisatsioonivõrgu kaudu Teenuse RVPJ-i juhitav reovee vooluhulk 2011. a seisuga

moodustas keskmiselt 3,3 m
3
/d: millest elanikud andsid: 3,2 ja juriidilised isikud 0,1 m

3
/d.

5.27.1 Kanalisatsioonivõrk

Teenuse kanalisatsioonivõrgu kogupikkus tänasel päeval on hinnanguliselt 795 m (kaardilt

mõõdetuna), mis on täies ulatuses isevoolne (vt lisa 2).

Kanalisatsioonivõrk rekonstrueerimist ei vaja.

5.27.2 Reoveepumplad

Teenuse külas puuduvad reoveepumplad ja survetorustikud, v.a reoveepuhasti pumpla.

5.27.3 Teenuse reoveepuhasti

Teenuse reoveepuhasti (edaspidi: RVPJ) rekonstrueeriti 2008. aastal filterpeenraks ja lisati

biotiik. RVPJ on üldiselt heas korras.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

144

Puhasti põhiosad on puhasti pumpla, septik ja filterpeenar. Pumpla on plastkorpusega

kompaktpumpla, milles paikneb kaks pumpa.

Peale septikuid on paigaldatud jaotuskaev, mis jaotab esmase puhastuse läbinud reovee

filterpeenarde vahel.

Peale filterpeenart läbib põhipuhastuse läbinud heitvesi ka biotiigi, mille järel on samuti

jaotuskaev ja veel üks puhastipump. Osa puhastatud heitveest pumbatakse protsessi tagasi,

osa juhitakse suublasse - Kasari jõkke.

Koagulant (PIX) fosforiärastuseks doseeritakse puhasti esimesse pumplasse

Joonis 5-69 Teenuse reoveepuhasti reoveepumpla

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

145

Joonis 5-70 Teenuse RVPJ reovee sisendi. Peale septikuid on paigaldatud jaotuskaev,

mis jaotab esmase puhastuse läbinud reovee filterpeenarde vahel

Joonis 5-71 Teenuse RVPJ teine jaotuskaev, mille kaudu osa puhastatud heitveest

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

146

Joonis 5-72 Teenuse RVPJ biotiik

Joonis 5-73 Kasari jõgi Teenuse RVPJ poolt vaadatuna

Reoveekogus ja kvaliteet

Teenuse küla reoveepuhasti suublaks on Kasari jõgi.

Vastavalt veeloale on Kasari reoveepuhastit läbiv lubatud vooluhulk 3660 m
3
/a

(915 m
3
/kvartalis).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

147

Loaga limiteeritud reostuskomponendid, mille osas arvestatakse saastetasu, on:

BHT7 : 25 mg/l,

Heljum : 35 mg/l,

üldfosfor : 2 mg/l,

KHT: 125 mg/l.

Saasteained, mille keskkonda viimist loaga ei limiteerita, aga saastetasu arvutatakse, on:

üldlämmastik.

RVPJ põhiandmed on järgmised:

 Tootlikkus (jõudlus): 15 m
3
/d

 Vastuvõetav reostuskoormus: 7-8 kg BHT7/d.

Konsultandil on kasutada RVPJ-sse siseneva reovee koostise näitajaid, mis on mõõdetud

03.09.2010. Tulemused on esitatud järgnevas tabelis.

Tabel 5-47 Teenuse RVPJ sisenev reostuskoormus

Näitaja Tulemus

03.09.2010

Ühik Reovee

keskmine

vooluhulk

m
3
/d 2010-

2011

Reostuskoormus,

kg/d

Ie-de arv

tulenevalt

koormusest

BHT7 810 mgO2/l 3,3 2,67 147

Heljum 565 mg/l 1,86

Üldlämmastik 266 mgN/l 0,88

üldfosfor 19 mgP/l 0,06

Tulenevalt eelnevast tabelist, saab väita, et tegelik reostuskoormus 2010. aasta juhuproovi

järgi oli ligikaudu 2,67 kg BHT7/d, mis moodustab ca 147 ie-d, samal ajal kui

kanalisatsiooniteenust tarbivate elanike arv on ca 50.

2011. a saastearuande ja –deklaratsiooni järgi reoveepuhastist väljuvas heitvees

ülenormatiivseid näitajaid ei esinenud (tabel 5-52).

Keskmine puhastatud reovee vooluhulk aastal 2011 oli 3,3 m
3
/d.

Liigmuda tühjendatakse jaotuskaevust peale septikut ja veetakse Märjamaa lintpressi

tahendamisele. Komposteeritud muda omakorda Kasti põldudele.

Tabel 5-48 Teenuse reoveepuhasti analüüsi tulemused

Saasteaine

nimetus

Suurim

lubatud

sisaldus

vastavalt

määrus nr 269

Suurim

lubatud

sisaldus

vastavalt vee

erikasutusluba

nr

L.VV/319397

Ühik
2011

I kvartal

2011

II kvartal

2011

III

kvartal

pH 6,0-9,0 - 7,50

Hõljum 25 35 mg/l 7 7 13

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

148

BHT7 15 25 mgO2/l 4,80 4,80 3

Püld 1,5 2 mgP/l 0,85 0,85 0,24

KHT 125,0 125,0 mgO2/l

Nüld - mgN/l 21 21 1

Nagu tabelist näha, probleeme puhastist väljuva heitvee puhul ei ole. RVPJ vastab igati

erikasutusloaga antud keskkonnanõuetele.

Kokkuvõttes saab öelda, et Teenuse RVPJ on heas seisukorras, täidab oma ülesande ja

investeeringuvajadusi järgnevateks aastateks ette ei tule näha.

5.27.4 Teenuse sademeveesüsteemid

Teenuse külas tänasel päeval sademeveesüsteemid puuduvad ja otsest vajadust taolise

kulutuse järele ka ei ole.

5.28 LÜHIÜLEVAADE HAIMRE

ÜHISKANALISATSIOONIST

Haimre ühiskanalisatsioonisüsteem koosneb (põhimõtteliselt): isevoolsest torustikust,

reoveepumplast, survetorustikust ning reoveepuhastist. Kuna aga nimetatud süsteemidest

kuigivõrd on kasutatav vaid isevoolne torustik, siis on kogu reoveekanalisatsioon tänasel

päeval tingliku tähendusega.

Isevoolse torustiku pikkus on 118 m ja läbimõõt tõenäoliselt DN150. Survetorustiku

pikkus on 289 m ning läbimõõduks oletatavalt DN100.

Viimastele Märjamaa valla andmetele tuginedes ei ole isevoolne kollektor aga vettpidav

ning reostus sellest ohustab Märjamaa puurkaevu. Reovesi imbub ridaelamu lähedases

pargis pinnasesse ja mõjutab puurkaevu veekvaliteeti.

Juhul kui osutub ebaotstarbekaks juhtida küla reovesi Märjamaa ühiskanalisatsiooni

eesvoolu, tuleb ette näha nii Haimre kanalisatsioonitorustiku täielik rekonstrueerimine kui

uue reoveepuhasti ehitamine küla elamu reovee nõuetekohaseks puhastamiseks.

5.29 KOKKUVÕTE MÄRJAMAA ÜHISVEEVÄRGI JA –

KANALISATSIOONI PROBLEEMIDEST

Üldiseks probleemiks kogu valla tegevuspiirkonnale on kaasaegse automaatika, ühtse

andmeside ja kaugjuhtimissüsteemi puudumine. Üldine kaugjuhtimissüsteem tuleb luua

kõigile Märjamaa valla ÜVK-ga kaetud asumite ühisveevärgi ja –kanalisatsiooni

pumplatele, veetöötlus- ja reoveepuhastusjaamadele.

Valdkondlikud probleemid asumite lõikes on toodud järgnevalt.

Ühisveevärgisüsteemide probleemid

1. Märjamaa alevis on müümata veekogus ligikaudu 47% väljapumbatud veest,

mistõttu veevõrk vajab olulist renoveerimist nii alevi kagu- kui kohati kesk- ja

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

149

loodeosas. Osaliselt on probleeme ka peatorustike konfiguratsiooniga ning jätkata

tuleb võrkude ringistamist de110 torustikega.

2. Orgita veevõrgus on samuti tänasel päeval tegemist küllaltki kõrgete ja kõikuvate

veekadude määraga (2010: 57%, 2011: 32%) ning väljaehitamist vajab keskasulat

ja tööstuspiirkonda ühendav magistraaltorsutik läbimõõduga vähemalt de75 mm.

3. Sipa puurkaevu- ja joogivees on ülenormatiivne ja analüüsitulemuste põhjal kohati

väga kõikuv üldraua sisaldus.

4. Valgu küla joogivees on ülenormatiivne üldraua sisaldus.

5. Laukna veevõrk on vananenud ja seni pole seda ka renoveeritud.

6. Kasti veevõrk on samuti vananenud ning seni suuremalt jaolt renoveerimata, kuid

suuri veekadusid, lekkeid ega veekvaliteedi halvenemist see endaga kaasa pole

toonud.

7. Haimre ühisveevärk on tervikuna vana ja amortiseerunud, ridaelamust väljuv

ühiskanalisatsioonitorustik ohustab puurkaevuvee kvaliteeti.

8. Tuletõrjeveevarustussüsteemide seisund on teadmata enamikes asumites peale

Märjamaa ja Orgita. Valla poolt tuleb ette näha uuring ja tuletõrje

veevarustusallikate inventariseerimine, et fikseerida nende seisund ja näha ette

rekonstrueerimisprogramm.

Ühiskanalisatsiooni probleemid

1. Märjamaa ja Orgita reoveepumplad: Orgita, Sipa, Tamme, Pärna, Uus tn ja

Meierei RVP on vananenud automaatikaga, pumplates puuduvad on-line

mõõteseadmed ning kogu pumpla korpuse sisu (v.a mõnel juhul sukelpump)

tuleb välja vahetada.

2. Täiustamist vajab Märjamaa reoveepuhasti muda komposteerimissüsteem.

3. Märjamaa sademeveesüsteemid on amortiseerunud ja alev vajab täiendavaid

sademeveesüsteeme.

4. Sipa kanalisatsioonivõrk vajab rekonstrueerimist.

5. Valgu kanalisatsioonivõrk vajab rekonstrueerimist.

6. Valgus puuduvad sademeveesüsteemid, kuid tulenevalt liigvee kogunemisest

tuleb need ette näha.

7. Varbola peatorustik vajab rekonstrueerimist.

8. Varbola vanem kanalisatsioonivõrgu osa vajab 2/3 ulatuses rekonstrueerimist.

9. Kasti kanalisatsioonivõrk vajab vähest rekonstrueerimist.

10. Kasti reovee peapumpla (RVP-1) on mitterahuldavas seisundis, pumpla on

sageli uputatud ja täitunud reoveeprahiga.

11. Kasti reoveepuhasti ECOL 30 on mitterahuldavas seisundis ja väidetavalt pole

rajamisaastast (2002) ka korralikult tööle hakanud.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

150

6 INVESTEERINGUPROJEKTIDE EESMÄRGID JA

INVESTEERINGUTE STRATEEGIA

6.1 EESMÄRGID

Eelnevas osas andsime ülevaate MVV hallatava Märjamaa valla ühisveevarustuse ja -

kanalisatsiooni põhiprobleemidest.

MVV tegevuspiirkonna ühisveevarustuse ja -kanalisatsiooni investeeringute vajaduste ja

nende realiseerimise võimalike alternatiivide väljaselgitamisel tuleb arvestada:

Tehniliste aspektidega:

 VK-rajatiste, k.a vee- ja kanalisatsioonivõrkude hetkeseisund ja renoveerimise vajadus;

 Joogiveetöötluse vajadus ja/või täiustamise vajadus;

 Tuletõrje veevarustussüsteemide olemasolu ja korrasolek;

 Reoveepuhastite heitvee nõuetelevastavusele tagamine.

Keskkonnaaspektidega:

 Võimalik mõju loodushoiualadele;

 Reoveepuhastite heitvee nõuetelevastavusele tagamine.

Sotsiaalsete aspektidega:

 Joogiveetöötluse vajadus ja/või täiustamise vajadus;

 Tuletõrje veevarustussüsteemide olemasolu ja korrasolek.

Majanduslike aspektidega:

 Märjamaa valla ja MVV rahalised vahendid on vee- ja kanalisatsioonimajanduses

vajalike investeeringute iseseisvaks läbiviimiseks vähesed.

Investeeringuprojektide väljatöötamisel tuleb lähtuda tegevuspiirkonna(dade) ühisveevärgi

ja –kanalisatsioonisüsteemide (ÜVK-süsteemide) seisundist ning järgmistest eeldustest,

nõuetest ja seadusandlusest:

Investeeringuprojektide realiseerimisega peab olema tagatud:

 Joogivee vastavus sotsiaalministri 31.07.2001 määruse nr 82 Joogivee kvaliteedi- ja

kontrollnõuded ning analüüsimeetodid (RTL 2001, 100, 1369) nõuetele ning Euroopa

Ühenduse direktiivile 98/83 EC vähemalt aastaks 2013;

 Võimalikult lühike tarbevee viibeaeg torustikes (mitte üle 48 tunni);

 Suublasse juhitava heitvee vastavus Vabariigi Valitsuse 31. juuli 2001 määrusele nr

269 ja Euroopa Ühenduse asulaheitvee direktiivi nr 91/271 nõuetele vähemalt aastaks

2013.

Käesolev töö on samuti aluseks EL Veepoliitika Raamdirektiivi (2000/60 EEC)

realiseerimisele. Vastavalt viimatinimetatud dokumendile on Eestit jaotatud kolmeks

vesikonnanaks, mis lähtudes pinnaveekogude valgala printsiibist on jaotatud omakorda

alamvesikondadeks. Alamvesikondadele koostatakse veemajanduskavad. Veemajandusliku

infrastruktuuri areng peab olema veemajanduskavadega kooskõlas.

Käesoleva projekti realiseerimisega luuakse eeldused Matsalu alamvesikonna

veemajanduskavaga seatud ülesannete edukaks täitmiseks Märjamaa valla ühisveevärgi ja

–kanalisatsioonisüsteemide rekonstrueerimise ja väljaarendamise osas.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

151

Matsalu alamvesikonna veemajanduskava meetmete kava peab edaspidi haakuma antud

töös kavandatavate tegevustega ÜVK-süsteemide osas.

6.2 INVESTEERINGUTE STRATEEGIA

6.2.1 Elanikkonna tervis

Elanike tervisega seondub eeskätt joogiveekvaliteet vastavalt määrusele nr 82 ja selle

tagamine mistahes olukorras – seega tuleb esimese prioriteedina näha ette

veetöötlusseadmete olemasolu ja vastavus veekvaliteedi tagamiseks ning veeallikate ehk

puurkaevude, reservuaaride ja pumplate korrasolek. Investeeringuprojektiks nr 1 on seega

veetöötlusseadmete rajamine asulate puurkaev- ja veevarustuspumplatele, kus need seni

puuduvad: Sipa, Valgu.

6.2.2 Loodushoiualad

Märjamaa ÜVK süsteemidega asumite ühisveevärgi ja –kanalisatsioonisüsteemidega täna

ja perspektiivis kaetud maa-alad otseselt loodushoiualadega kokku ei puutu või on nende

mõju ebaoluline.

6.2.3 ÜVK tegevusest tulenevate keskkonnanõuete täitmine

Keskkonnanõuete täitmine, mis ÜVK tegevustest seondub peamiselt reoveepuhastite

väljalaskude ja heitvee emissiooniga, on Märjamaa vallas üldjuhul nõuetekohaselt tagatud,

välja arvatud Kasti reoveepuhasti ECOL 30, mis ei taga puhastusefekti ja pole väidetavalt

kunagi töötanud.

6.2.4 Õigusaktide täitmise kohustus

Märjamaa vald ja MVV peab oma tegevuses lähtuma nii veeseadusest, ühisveevärgi ja –

kanalisatsiooniseadusest, planeerimis-, ehitusseadusest ning reast teistest osas 2.2

käsitletud kvaliteedinõudeid reguleerivatest määrustest.

Suur osa õigusaktide nõuetest on Märjamaa valla ÜVK puhul tänaseks täidetud: on toimiv

ühisveevärk ja –kanalisatsioon, puhastatud heitvee vastavus määruse nr 269 nõuetele on

üldjuhul tagatud, kuid samas on tõsine probleem Kasti küla loodusesse juhitav

heitveekvaliteedi mittevastavus VV määrusele nr 169 ja EL asula reoveedirektiivile

91/271.

6.3 INVESTEERINGUPROJEKTIDE LOETELU

Kuna kõigi asulate ÜVK süsteemid on Konsultandi poolt juba kirjeldatud peatükis

“Olemasoleva olukorra kirjeldus”, siis käsitleme siinkohal ainult edasiste

investeeringuprojektide kavasse võetavaid süsteeme ning nendest tulenevaid probleeme ja

nende võimalikke lahendusalternatiive.

Projektid on tähistatud ja nummerdatud asumite käsitlemise järjekorras ning järjekord ei

näita probleemi või investeeringu prioriteetsust, number 1 näitab projekti realiseerimist

lühiajalises ja nr 2 pikaajalises programmis:

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

152

 Projekt A: Märjamaa ja Orgita veevõrgu rekonstrueerimine ja laiendamine;

 Projekt B: Märjamaa ja Orgita kanalisatsioonivõrgu ja reoveepumplate

rekonstrueerimine ja laiendamine;

 Projekt C: Märjamaa reoveepuhasti komposteerimise tehnoloogiliste seadmete

uuendamine;

 Projekt D: Märjamaa sademeveesüsteemide rajamine;

 Projekt E: Märjamaa ja Orgita pumplate ja reoveepuhastusseadmete üleviimine

kaugjuhtimisele;

 Projekt F: Sipa puurkaevpumpla veetöötluskompleksi rajamine;

 Projekt G: Sipa kanalisatsioonivõrgu rekonstrueerimine ja laiendamine;

 Projekt H: Sipa pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 Projekt I: Valgu puurkaevpumpla veetöötluskompleksi rajamine;

 Projekt J: Valgu veevõrgu rekonstrueerimine;

 Projekt K: Valgu kanalisatsioonivõrgu rekonstrueerimine;

 Projekt L: Valgu sademeveesüsteemide rajamine;

 Projekt M: Valgu pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 Projekt N: Varbola veevõrgu rekonstrueerimine;

 Projekt O: Varbola kanalisatsioonivõrgu rekonstrueerimine;

 Projekt P: Varbola pumplate ja reoveepuhasti üleviimine kaugjuhtimisele

 Projekt R: Laukna veevõrgu rekonstrueerimine;

 Projekt S: Laukna pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 Projekt T: Kasti veevõrgu rekonstrueerimine;

 Projekt U: Kasti kanalisatsioonivõrgu rekonstrueerimine

 Projekt V: Kasti reoveepuhasti rekonstrueerimine;

 Projekt W: Kasti pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 Projekt X: Teenuse veetorustiku rekonstrueerimine;

 Projekt Y: Teenuse pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 Projekt Z: Haimre ühisveevärgi ja –kanalisatsiooniprojektid.

6.4 INVESTEERINGUPROJEKTIDE

LAHENDUSALTERNATIIVID MÄRJAMAA VALLA

ÜVK-SÜSTEEMIDE INVESTEERINGUTE

KAVANDAMISEL

Konsultant arvestab, et vee- ja kanalisatsioonivõrkude rekonstrueerimisel puuduvad

alternatiivid, v.a juhtudel, mil võrkude laiendamine erinevate asumite vahel on

võimalikuks alternatiivlahenduseks vee või reovee juhtimiseks.

Alternatiivsed lahendused puuduvad ka joogiveetöötlusjaamade rajamiseks Sipa ja Valgu

pumplatesse, kuna nende ühendamine teiste asumite veevõrgusüsteemidega ei ole

tehniliselt ega majanduslikult põhjendatud.

Alternatiivina saab kaaluda Kasti reoveepuhasti rekonstrueerimisele (uue ehitamisele) küla

kanalisatsioonisüsteemi ühendamist Märjamaa alevi kanalisatsioonisüsteemiga, mida

järgnevas osas ka käsitleme.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

153

6.4.1 Kasti reoveekäitlussüsteemi alternatiivvariantide kirjeldus ja valik

Probleemid:

 Kasti reoveepuhasti ei ole aastaid toiminud ja on tänaseks kasutuskõlbmatu,

mistõttu:

 Puhastusefekt ja suublasse juhitavale heitveele esitatavad nõuded ei ole

täidetud.

Alternatiivid:

Kuna Tellija on aastal 2011 juba tellinud eelprojekti Kasti küla reoveepuhasti

rekonstrueerimiseks ja lahenduslaternatiivide võrdlemiseks, siis Konsultant siinkohal

olemasoleva reoveepuhasti rekonstrueerimise võimalusega ei arvesta, vaid ette näeme vaid

uue reoveepuhasti rajamise Kasti külla.

Alternatiivid on seega järgmised:

1. Kasti reoveepuhasti ehitamine (vana lammutamine), mille käigus tuleb

teostada järgnevad tööd:

 Kasti reovee peapumpla rekonstrueerimine.

 Võresõlme rajamine rajatavasse tehnohoonesse, milline paikneb

protsessimahutite kohal.

 Rajatava aktiivmudapuhasti mahutite ehitamine järgmises koguses:

 Aeroobne mahuti (V=30 m),

 Vertikaalne järelsetiti (ristlõike pinnaga 4 m
2
), millesse juhitakse

aeroobsest mahutist aktiivmuda ja puhastatud reovee segu. Järelsetiti on

varustatud tsentraalse püsttoruga, selginenud vee ülevoolu hammasrenni

ja settinud muda tagastuse sukelpumbaga. Mudatagastustoru kõrvalharu

on varustatud magnetklapiga jääkmuda eemaldamiseks mudatihendisse.

Mudatagastus aeroobsesse mahutisse on pidev, jääkmuda eemaldamine

mudatihendisse vastavalt vajadusele on perioodiline. Magnetklapi

avamist juhitakse protsesskella või programmeeritava kontrolleri abil.

 Mudatihendi-kogumismahuti (V=12 m
3
).

 Reoveepuhasti tehnohoone ehitamine.

2. Torustiku rajamine Kasti küla peapumplast Märjamaa Uus tn isevoolse

kollektorini
Töö käigus tuleb ette näha järgmised tegevused:

 Kasti ja Märjamaa vahelise survetorustiku rajamine 7413 m ulatuses;

 Kasti reovee peapumpla rekonstrueerimine.

Arvestada tuleb, et ükskõik kumma projekti realiseerimine toob kaasa oluliselt rohkem

töid, kui eelnevalt loetletud, kuid loetelu on hetkel vajalik võrdluse saamiseks ning selle

kaalutlemiseks.

Kasti RVP-1 rekonstrueerimine tuleb ette näha mõlema alternatiivi kasutamisel, kuid

reovee pumpamisel Märjamaale tuleb pumplasse paigutada oluliselt suurema võimsuse ja

tõstekõrgusega pump.

Investeeringu vajadused ja alternatiivide võrdlus

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

154

Investeeringuvajadused kahe variandi võrdluseks nii maksumuse kui ekspluatatsiooni osas

esitame järgmises tabelis.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

155

Tabel 6-1 Alternatiivvariantide võrdlus Kasti reoveekäitlussüsteemi rekonstrueerimisel

Alternatiivid / ja ettenähtavad

tegevused

Kasti uue reoveepuhasti ehitamine Kanalisatsiooni survetorustiku rajamine Kasti ja Märjamaa

vahele

 Rajamis-/ ehitusmaksumus,

EUR

Ekspluatatsioonikulu, EUR/a Rajamis-/ehitusmaksumus,

EUR

Ekspluatatsioonikulu, EUR/a

Reovee peapumpla

rekonstrueerimine*

5500 29.8 6100 113.5

Kasti küla uue reoveepuhasti

rajamine**

124825 4228

Reovee survetorustiku

rajamine Kasti küla RVP-1 ja

Märjamaa Uus tn kollektori

vahele**

 815430 0

Amortisatsioonikulu,

EUR/a***

 5213 20538.3

Kokku 130325 9470.8 821530

Ekspluatasioonikulu 30 a

peale

 284124 616147.5

Märkused:

*Elektrienergia kulu arvestasime kogu perioodi peale 10 senti (0.1 EUR)/kwh;

** Kasti küla uue reoveepuhasti ning Kasti küla RVP-1 ja Märjamaa vahelise survetorustiku rajamisel arvestasime täielike rajamiskulude ja

reoveepuhasti puhul ka täielike ligikaudste aastaste kuludega. Kasti küla RVP-1 ja Märjamaa vahelise survetorustiku rajamisel otseseid

ekspluatatsioonikulusid peale reovee ülepumpamise pole.

***Amortisatsioonikulu arvestasime ehitusmaksumuse järgi ning aastase amortisatsiooniga Kasti uue reoveepuhasti ehitamisel 4%/a (keskmiselt

25 a) ja kanalisatsiooni survetorustiku rajamisel Kasti ja Märjamaa vahele 2.5%/a (keskmiselt 40 a).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

156

Nagu on näha eelnevast tabelist, kujuneb 30 aasta kõikes selgelt majanduslikult

tasuvamaks variandiks Kasti reoveepuhasti taastamine e ehitamine.

Ehitusmaksumus on Kasti-Märjamaa survetorustiku ehitamise puhul ligikaudu kuus korda

kõrgem. Ekspluatatsiooni aastane kulu ilma amortisatsiooni arvestamata e puhaskulu on

reoveepuhasti alternatiivi puhul küll kümneid kordi kõrgem (113,5 eurot/aastas ja 4258

eurot/a), kuid jääb ka 30 aastase perioodi lõikes absoluutkulult ainuüksi survetorustiku

ehituskuludele ligikaudu kolmekordselt alla.

Antud juhul arvestasime aastaste kulutuste hulka ka amortisatsiooni, mis Kasti-Märjamaa

survetoru puhul on omakorda 3,9 korda kõrgem kui reoveepuhasti rajamisel. Samuti

leiame, et amortisatsioonikulu arvestusest välja jätmine ei ole õige, kuna kokkuvõttes

moonutab tulemusi.

Eelnevad arvutused tõestasid selgelt, et Kasti uue reoveepuhasti ehitamine on

majanduslikult oluliselt soodsam.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

157

7 INVESTEERINGUPROGRAMM

Investeeringuprogrammid koostame vastavalt eelnevalt tõstatatud probleemidele ja

väljavalitud alternatiividele.

Investeeringuprogramm on kavandatud teostada kahes järgus:

I etapp, lühiajaline investeeringuprogramm, aastail 2012-2017

II etapp, pikaajaline investeeringuprogramm, aastail 2018-2024

I etapp, 2012-2017. a.

 A1: Märjamaa ja Orgita veevõrgu rekonstrueerimine ja laiendamine (lühiajalises

programmis);

 B1: Märjamaa ja Orgita kanalisatsioonivõrgu ja reoveepumplate rekonstrueerimine

ja laiendamine (lühiajalises programmis);

 C: Märjamaa reoveepuhasti komposteerimise tehnoloogiliste seadmete

uuendamine;

 D: Märjamaa sademeveesüsteemide rajamine;

 E: Märjamaa ja Orgita pumplate ja reoveepuhastusseadmete üleviimine

kaugjuhtimisele;

 F: Sipa puurkaevpumpla veetöötluskompleksi rajamine;

 G: Sipa kanalisatsioonivõrgu rekonstrueerimine ja laiendamine;

 H: Sipa pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 I: Valgu puurkaevpumpla veetöötluskompleksi rajamine;

 J: Valgu veevõrgu rekonstrueerimine;

 K: Valgu kanalisatsioonivõrgu rekonstrueerimine;

 L: Valgu sademeveesüsteemide rajamine;

 M: Valgu pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 N: Varbola veevõrgu rekonstrueerimine;

 O: Varbola kanalisatsioonivõrgu rekonstrueerimine;

 P: Varbola pumplate ja reoveepuhasti üleviimine kaugjuhtimisele

 R: Laukna veevõrgu rekonstrueerimine;

 S: Laukna pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 U: Kasti kanalisatsioonivõrgu rekonstrueerimine

 V: Kasti reoveepuhasti rekonstrueerimine;

 W: Kasti pumplate ja reoveepuhasti üleviimine kaugjuhtimisele;

 X: Teenuse veetorustiku rekonstrueerimine;

 Y: Teenuse pumplate ja reoveepuhasti üleviimine kaugjuhtimisele.

II etapp, 2018-2024. a.

 A2: Märjamaa ja Orgita veevõrgu rekonstrueerimine ja laiendamine (pikaajalises

programmis);

 B2: Märjamaa ja Orgita kanalisatsioonivõrgu ja reoveepumplate rekonstrueerimine

ja laiendamine (pikaajalises programmis);

 T: Kasti veevõrgu rekonstrueerimine;

 Z: Haimre küla investeeringud.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

158

Järgnevalt käsitleme investeeringuprojekte lähemalt, sealhulgas investeeringute kulude

jaotust ja summat.

7.1 PROJEKT A. MÄRJAMAA JA ORGITA VEEVÕRGU

REKONSTRUEERIMINE JA LAIENDAMINE

7.1.1 Märjamaa ja Orgita veevõrgu rekonstrueerimine ja laiendamine

lühiajalises programmis

Lühiajalises programmis vajab rekonstrueerimist kokku ca 8500 m veetorustikku, mis

moodustab 30% Märjamaa veevõrgu kogupikkusest.

Käesoleva arengukava raames näeme ette ringistamise ja peatorustike rekonstrueerimise

jätku. Kuna tänasel päeval on alevi veevarustussüsteemi suurim probleem vanemad

torustikud ja lekked ühenduskohtadest, siis peab peatorustike järkjärguline

rekonstrueerimine olukorda parandama. Kavas on vähendada müümata vee (tegelik ja näiv

veekadu) osakaalu tänaselt 45-47%-lt lühiajalise perioodi lõpuks, aastateks 2016-2017:

15%-ni.

Tänaseks on ligikaudu 10% veetorustikest paigaldatud üle 30 aasta tagasi ning ca 20% 20-

30 aastat tagasi. 70% torustikest on seega rajatud alates 1990. -ndatest aastatest.

Samas on torustiku üldine olukord siiski halb, sest vanemate peatorustike kaudu toimub

mitmekümne protsendi ulatuses lekkeid.

Rekonstrueeritavate ja kehvemas seisus torustike piirkonnad on üldises plaanis järgnevad:

1. Märjamaa kaguosa: endise EPT piirkond, Raua tn (Tehnika) puurkaevu piirkond, Uus tn

jt.

2. Märjamaa keskosa: Metsa tn, Haigla piirkond, Lauluväljaku tn (peaaegu kogu pikkuses),

Oru tn (Oru pk lähedal ja mujal).

3. Saare, Vahtra tänavate piirkonnad jt.

Orgita veevõrk on ligikaudu 2/3 ulatuses renoveeritud ja rajatud Matsalu

veemajandusprojekti käigus – aastatel 2008-2009.

Tänasel päeval võib Orgita küla ja Märjamaa alevi veetorustikku lugeda hüdrauliliselt

ühtseks, s.t tänu Orgitasse aastal 2008 rajatud survetõstepumplale on võimalik ühest kuni

kahest Märjamaa puurkaevust (Oru ja/või Jaama) varustada veega lisaks Märjamaale ka

Orgita küla.

Tulenevalt osaliselt veevõrgu seisundist, kasutatakse momendil veel vähesel määral: Orgita

elamute puurkaevu ja Orgita masinakeskuse puurkaevu – viimast peamiselt küll vaid

katlamaja varustamiseks, kuna tööstuspiirkonda Orgita keskasula poolt toitev torustik on

alates Pärnu mnt-ga paralleelselt kulgevast torustikust vaid diameetriga de40, mis on

sedavõrd pika maa taha ja tekkiva rõhulanguse tõttu selgelt ebapiisav (lisa 2). Kuna Orgita

küla veevõrgu konfiguratsioon jagab küla sisuliselt kaheks autonoomseks piirkonnaks, siis

ei võimalda torustik tänasel päeval varustada katlamaja Keskasula puurkaev-

survetõstepumpla baasil (vahepeale jääb mitmesaja m ulatuses de40 torustikku).

Kavandame lühiajalises programmis suurendada katlamajani viivat de40 PE torustikku

olemasolevast Pärnu mnt de75 harust alates läbimõõduni de75. Antud lõigu pikkus on ca

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

159

320 m, mis on oluliselt vähem kui Masinakeskuse puurkaevu ja katlamaja vaheline 600 m

torustik.

Lühiajalise programmis vajab renoveerimist kokku ligi 700 m Orgita veetorustikku, millest

ca 400 moodustab Keskuse ja katlamaja piirkonna vaheline uus magistraaltorustik.

Viimane peaks võimaldama perspektiivis masinakeskuse ehk elamute puurkaevu käigust

välja ja reservi jätta.

Lühiajalises programmis Märjamaa alevis ja Orgita külas rekonstrueeritavad/rajatavad

torustikud on esitatud järgnevas tabelis.

Tabel 7-1 Märjamaa ja Orgita lühiajalises programmis rekonstrueeritavad/rajatavad

veetorustikud

Torustiku

läbimõõt, materjal

Pikkus, m Rekonstrueerimine / ehitamine (R, E)

De110 PE PN10 5401 R

De90 PE PN10 236 R

De75 PE PN10 408 R

De63 PE PN10 1930 R

De50 PE PN10 771 R

De40 PE PN10 167 R

kokku 8505

Kokku nähakse lühiajalises programmis Märjamaal ja Orgitas ette 8505 m veetorustiku

rekonstrueerimine.

Projekti kogumaksumus on 1 112 451 eurot ning realiseerimine on kavas aastal 2014-

2016.

7.1.2 Märjamaa ja Orgita veevõrgu rekonstrueerimine ja laiendamine

pikaajalises programmis

Pikaajalise programmi käigus on ette nähtud rekonstrueerida kogu Märjamaa ja Orgita

veevõrk selliselt, et enamus vanemast torustikust (enne Matsalu Veeprojekti rajatud) oleks

välja vahetatud.

Pikaajalises programmis Märjamaa alevis ja Orgita külas rekonstrueeritavad/rajatavad

torustikud on esitatud järgnevas tabelis.

Tabel 7-2 Märjamaa ja Orgita pikaajalises programmis

rekonstrueeritavad/rajatavad veetorustikud

Torustiku

läbimõõt, materjal

Pikkus, m Rekonstrueerimine / ehitamine (R, E)

De63 PE PN10 585 R

De50 PE PN10 171 R

De40 PE PN10 45 R

De63 PE PN10 434 E

De50 PE PN10 49 E

kokku 1284

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

160

Kokku nähakse pikaajalises programmis Märjamaal ja Orgitas ette 1284 m veetorustiku

rekonstrueerimine ja rajamine.

Projekti kogumaksumus on 144 651 eurot ning realiseerimine on kavas aastal 2018-2019.

7.2 PROJEKT B. MÄRJAMAA JA ORGITA

KANALISATSIOONIVÕRGU JA REOVEEPUMPLATE

REKONSTRUEERIMINE JA LAIENDAMINE

7.2.1 Projekt B1. Märjamaa ja Orgita kanalisatsioonivõrgu ja

reoveepumplate rekonstrueerimine ja laiendamine lühiajalises

programmis

Märjamaa ühiskanalisatsioonivõrk töötab tänapäeval ühtses kollektorsüsteemis Orgita küla

kanalisatsiooniga – viimases võib omakorda välja eraldada kaks eraldi kogumisala ehk

valgalat.

Kuna Märjamaa alev paikneb küllalt suurel ja laugjal territooriumil, oli terve alevi

ühiskanalisatsiooniga katmiseks vajalik rajada alevisse arvukalt reoveepumplaid.

Tinglikult võib tänase Märjamaa kanalisatsioonivõrgu konfiguratsioonis välja eraldada

seitse (7) omaette kogumispiirkonda, ülejäänud kuus (6) pumplat kujutavad endast lisaks

kogumispiirkondadele reovee vastuvõtjat teistest valgalatest (lähemalt osas 5.21. ja lisa 2).

Märjamaa 15 reoveepumplale lisandub Orgita küla kaks (2) eraldi valgalaga

reoveepumplat.

Vanemad torustikud (enamasti 1970.-1980.-ndatest aastatest) on jäänud alevi lõuna- ja

kaguossa endise EPT ja Pärnu mnt Pärnu poolse väljasõidu piirkonda. Torustike läbimõõt

on enamasti DN150 ja materjaliks malm, asbest või keraamika.

Kõige hullem on seis praegu Pärna ja Kullerkupu tänavate RVP-de valgala vanade

kanalitorustike osas ja see on esmatähtis rekonstrueerida. Nimelt seal on liigvee ajal

täheldatav ülisuur pinna- ja pinnasevee sissevool ning isegi hoonete I korruse WC-de

äravoolud on takistatud. Rekonstrueerimise prioriteetsuselt järgmine on alevi lõuna- ja

kaguossa jääv isevoolne kanalisatsoonivõrk ehk põhiliselt Uus tn ja Meierei RVP

valgala(d). Minimaalselt rekonstrueeritakse lühiajalises programmis ka Märjamaa keskosa

torustikke.

Orgita küla vanemad torustikud (enamasti 1980.-ndatest aastatest) on jäänud küla

korruselamute 32, 34, 36, 38 ning lasteaia piirkonda. Sealt lähtub ka küla isevoolne

peakollektor kuni Orgita RVP-ni. Torustike läbimõõt on enamasti nii DN150 kui 200 mm

ja materjaliks nii malm, keraamika kui asbesttsement. Üle 30 aasta vanust torustikku

Orgitasse tänaseks sisuliselt jäänud ei ole.

Esimesel võimalusel tuleb rekonstrueerida Orgita peapumplasse suubuv Katlamaja tagust

tööstuspiirkonda teenindav vana kanalitorustik – piirkonnas leiab aset ülisuur pinnavee

juurdevool liigvee perioodil.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

161

Rekonstrueerimisele kuulub nii 5-korruseliste elamute ja lasteaia piirkonnas olev

kogumistorustik kui kaht eraldi kanalisatsioonipiirkonda ühendav magistraalkollektor (lisa

2).

Lühiajalises programmis kuuluvad rekonstrueerimisele ehk kompaktpumpla kõigi

seadmete väljavahetamisele: Orgita, Sipa, Tamme, Pärna, Uus tn ja Meierei RVP kui

vananenud automaatika ja puuduvate mõõteseadmetega reoveepumplad.

Lühiajalises programmis rekonstrueeritavad/rajatavad kanalisatsioonitorustikud ja

reoveepumplad on esitatud järgnevas tabelis.

Tabel 7-3 Märjamaa ja Orgita lühiajalises programmis rekonstrueeritavad/rajatavad

kanalisatsioonitorustikud

Kokku nähakse lühiajalises programmis Märjamaal ja Orgitas ette 5278 m

kanalisatsioonitorustiku ning kuue (6) reoveepumpla rekonstrueerimine.

Projekti kogumaksumus on 870 768 eurot ning realiseerimine on kavas aastatel 2014-

2016.

7.2.2 Projekt B2 Märjamaa ja Orgita kanalisatsioonivõrgu ja

reoveepumplate rekonstrueerimine ja laiendamine pikaajalises

programmis

Pikaajalise programmi käigus on ette nähtud rekonstrueerida kogu Märjamaa ja Orgita

kanalisatsioonivõrk selliselt, et enamus vanemast torustikust (enne Matsalu Veeprojekti

rajatud) oleks välja vahetatud.

Pikaajalises programmis Märjamaa alevis ja Orgita külas rekonstrueeritavad/rajatavad

kanalisatsioonitorustikud on esitatud järgnevas tabelis.

Tabel 7-4 Märjamaa ja Orgita pikaajalises programmis

rekonstrueeritavad/rajatavad kanalisatsioonitorustikud

Projekti kogumaksumus on 238 464 eurot ning realiseerimine on kavas aastal 2018-2019.

Torustiku läbimõõt, materjal Pikkus, m Rekonstrueerimine/

ehitamine (R, E)

De160 PVC SN8 5278 R

kokku 5278

Orgita RVP R

Sipa RVP R

Tamme RVP R

Pärna RVP R

Uus tn RVP R

Meierei RVP R

Torustiku läbimõõt, materjal Pikkus, m Rekonstrueerimine/

ehitamine (R, E)

De200 PVC SN8 47 R

De160 PVC SN8 1478 R

kokku 1525

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

162

7.3 PROJEKT C. MÄRJAMAA REOVEEPUHASTI MUDA

KOMPOSTEERIMISE TEHNOLOOGIA UUENDAMINE

Projekt näeb ette lintpressiga tahendatud (kuivainesisaldus suurendatud 15-20%-ni) muda

hakkepuidu või põhuga komposteerimise tehnoloogia ja seadmete täiustamist ning

komposteerimisväljaku, millesse ladustatud aunades toimub lõplik kasvumulla valminine,

rekonstrueerimist ning laiendamist.

Projekti kogumaksumus on 114 000 eurot ning realiseerimine on kavas aastal 2015-2016.

7.4 MÄRJAMAA SADEMEVEESÜSTEEMIDE RAJAMINE

Tänasel päeval Märjamaal sisuliselt toimivad sademe- ja liigveesüsteemid puuduvad.

Vallavalitsuse piirkonnas on üksikud ühisvoolsesse reoveekanalisatsiooni suunatavad

sademeveetorustikud.

Lähiajal vajab alev aga viit (5) uut sademevee kogumisala, millest kaks (2) lõunapoolsemat

vajavad enne projekteerimist eraldi uuringuid, sest pole tänaseks selge, nende võimalik

suubla (lisa 2 Märjamaa alev VVK-2).

Keskväljakult kogutav sademevesi (VVK-4) on võimalik juhtida Oru ja Muru tn kaudu

haljasalale. Enne haljasalale juhtimist tuleb süsteemile lisada õlipüüdur.

Ülejäänud sademevee kogumisaladelt: Pärnu mnt ja Kasti tee ristumise piirkonnas ning

kiriku juurest – kogutav sademevesi on võimalik juhtida osaliselt kergliiklustee ehitamise

käigus Pärnu mnt äärde rajatava ning osalt Sipa tee äärde rajatava kraavi kaudu Sipa tee

RVP piirkonda looduslikku kraavi (lisa 2 Märjamaa alev VVK-6).

Pärnu mnt ja Kasti tee ristumise piirkonnas (tänase Maxima kaupluse parkla) tuleb

sademevee juhtimiseks teisele poole Pärnu mnt-d ette näha ka üks sademeveepumpla

(VVK-6).

Lühiajalises programmis rajatavad sademeveekanalisatsioonitorustikud ja -pumpla on

esitatud järgnevas tabelis.

Tabel 7-5 Märjamaa lühiajalises programmis rajatavad sademeveetorustikud

Kokku nähakse lühiajalises programmis Märjamaal ette 1122 m sademeveetorustiku ning

ühe (1) sademeveepumpla ja ühe (1) õlipüüduri rajamine.

Projekti kogumaksumus on 168 080 eurot ning realiseerimine (koos uuringutega) on kavas

aastal 2015-2017.

Torustiku läbimõõt, materjal Pikkus, m Rekonstrueerimine/

ehitamine (R, E)

Sademeveetorustiku PEH

de200/172mm, SN8 rajamine

1122 E

kokku 1122

SVP rajamine E

Õlipüüduri rajamine E

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

163

7.5 MÄRJAMAA REOVEEPUHASTI, PUURKAEV- JA

REOVEEPUMPLATE ÜLEVIIMINE

KAUGJUHTIMISELE

Lühiajalises programmis näha ette kõikidele puurkaevpumplatele, Orgita

survetõstepumplale, reoveepumplatele ja reoveepuhastile täielik andmeedastus ja

juhtimissüsteem – kokku 22 pumplale ja ühele reoveepuhastile. Kogu andmete edastus ja

süsteemi juhtimine toimub AS Matsalu Veevärk kontorist Märjamaal.

Andmete edastus ja kaugjuhtimine hakkab toimima kas mobiilse interneti (GPRS) või

raadiomodemi ja suundantennidega. Lahenduse annab automaatikaprojekt.

Andmeedastus ja juhtimissüsteem on vaja paigaldada neljale (4) puurkaevpumplale, 17

reoveepumplale, mis eeldab kõigi nende varustamist ka kontrolleritega.

Vastavalt Prjektile B tuleb rekonstrueerimise käigus Orgita, Sipa, Tamme, Pärna, Uus tn ja

Meierei reoveepumplates lisaks välja vahetada torustik, siibrid, tagasilöögiklapid, asendada

ujukid tasemeanduritega jne.

Projekti kogumaksumus on 96 600 eurot ning realiseerimine on kavas aastatel 2014-2015

(üheaegselt reoveepumplate rekonstrueerimisega).

7.6 PROJEKT F. SIPA PUURKAEVPUMPLA

VEETÖÖTLUSKOMPLEKSI RAJAMINE

ÜVKA näeb ette veetöötlusseadmete paigaldamise Sipa puurkaevpumpla uude hoonesse.

Kuna aastal 2008 rajatud pumplahoones (vt ka osa 5.7.1) on tagatud täisvalmidus

perspektiivse veetöötlusfiltri jaoks (paigutatud on nii täiendav veetorustik kui pesuvee

äravoolutorustiku ots, ei ole vajadust suuremahulisteks ehitustöödeks.

Veetöötlusseade peab tagama osas 5.7.2 toodud omadustega vee töötlemise ja

nõuetekohaseks viimise üldraua sisalduse osas. Kuna üldraua sisaldus antud puurkaevu

vees kõigub vastavalt analüüsitulemustele 60-2200 µg/l vahel, on igal juhul vajalik vee

eelnev sundaeratsioon kompressoriga enne juhtimist survefiltrisse.

VTJ töö peab tagama üldraua sisalduseks <50 µg/l.

Lähteandmed on järgnevad:

 Puurkaevuvees on rauda kuni 2200 µg/l.

 Ööpäevane pumbatav veekogus on 17-18 m
3
/d (tabel 5-3).

 Tipptunni pumpamiskoormus on kuni 4,7 m
3
/h;

Tulenevalt vähesest veetarbimisest külas, on soovitav vahetada välja olemasolev

puurkaevu süvaveepump puurkaevus väiksema toodangu, kuid piisava tõstekõrgusega

pumbaga. Pumba tõstekõrgus peab tagama vee pumpamise nii läbi survefiltri kui ka

piisava rõhu tagamiseks Sipa külas: 3,2 bari.

Olemasolev membraanhüdrofoor 300 l, jääb töösse analoogselt tänase situatsiooniga.

Eeldame, et

 Pumplas on olemas elektripaigaldis, mille võimsusest piisab kõikide seadmete elektriga

varustamiseks, täiendavalt kompressori ja sorbtsioonkuivati toiteks.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

164

Filtrina on soovitav kasutada paarissurvefiltrit, mis tagab pesuvee rõhu ja koguse ühest

filtri osast teise ja välistab vajaduse pesta filtrit eelnevalt töötlemata puurkaevuveega.

Eelaeratsiooniga raueraldussurvefiltrile lisanduvad:

1. Sorbtsioon-õhukuivati Munters MG 50 (või analoogne), koos hügrostaadiga RH 15,

1 kmpl

Jõudlus: 50 m
3
 õhku tunnis

Tööpinge: 230 V – 50 Hz

Võimsus: 0,74 kW

Pumplale nähakse ette põrandasse äravoolutrapp, mis ühendatakse uhtevee äravoolutoruga

ja juhitakse olemasolevasse kanalisatsioonikaevu (vt ka 5.7.1).

3. Seadmed ja armatuur

Kõik täiendavad sisetorustikud rajatakse roostevabast terasest, mark AISI 304.

Kõik toruliited peavad olema kergesti ja palju kordi monteeritavad ja demonteeritavad, et

kergendada pumpade, imi- ja tarnetorude, siibrite, tagasilöögiklappide jne. väljavahetamist.

Veetöötlusseadmete paigaldamisega seotud tööd on lühidalt järgnevad:

 Täisautomaatse paarissurvefiltri, tüüp 202 PRA, Q = 4,7 m
3
/h koos kvartsliiv

filtritäite ja uhtevee vaatlusmahuti paigaldamisega.

 Kompressori RENO-FF 250/50 (või analoogne) koos mikrofiltriga G2 1030

suruõhu järelpuhastuseks, paigaldamine.

 Sorbtsioon-õhukuivati paigaldamine (Munters, Dantherm või analoogne).

 Veepuhastusseadmete paigaldamine ruumi, filtrite täitmine filtrimaterjalidega ja

ühendustorustike montaažtööd

 Täiendavate roostevabast terasest sisetorustike, mark AISI 304 koos siibrite ja

tagasilöögiklappidega tarne ja paigaldus pumplasse.

 Desinfitseerimisseadmete (kloreerimisseadmete) paigaldamine.

 Äravoolukanalisatsioonitorustiku paigaldamine 10 m, kuni olemasoleva

kanalisatsioonikaevuni.

Paarissurvefiltri välisilme on esitatud leheküljel 162.

Projekti kogumaksumus on 29 032 eurot ning realiseerimine on kavas aastal 2013.

7.7 PROJEKT G. SIPA KANALISATSIOONITORUSTIKU

REKONSTRUEERIMINE

Suurem osa kaasaegsest Sipa kanalisatsioonivõrgust on uus. Lühiajalises programmis vajab

rekonstrueerimist 447 m isevoolset torustikku De160 PVC SN8.

Projekti kogumaksumus on 69 732 eurot ning realiseerimine on kavas aastatel 2016-2017.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

165

7.8 PROJEKT H. SIPA PUMPLATE JA REOVEEPUHASTI

ÜLEVIIMINE KAUGJUHTIMISELE

Lühiajalises programmis näha ette puurkaevpumplale, reoveepumplale ja reoveepuhastile

täielik andmeedastus ja juhtimissüsteem. Kogu andmete edastus ja süsteemi juhtimine

toimub AS Matsalu Veevärk kontorist Märjamaal.

Andmete edastus ja kaugjuhtimine hakkab toimima kas mobiilse interneti (GPRS) või

raadiomodemi ja suundantennidega. Lahenduse annab automaatikaprojekt.

Andmeedastus ja juhtimissüsteem on vaja paigaldada puurkaevpumplale, reoveepumplale

ja reoveepuhastile, mis eeldab kõigi nende varustamist ka kontrolleritega.

Projekti kogumaksumus on 14 400 eurot ning realiseerimine on kavas aastal 2014-2015

(üheaegselt kõigi teiste valla pumplate ja reoveepuhastitega).

7.9 PROJEKT I. VALGU PUURKAEVPUMPLA

VEETÖÖTLUSKOMPLEKSI RAJAMINE

ÜVKA näeb ette veetöötlusseadmete paigaldamise Sipa puurkaevpumpla uude hoonesse.

Seadmete loetelu, põhimõte ja kirjeldus kattub suuresti Sipa veetöötluskompleksiga.

Joonis 7-1 Paarissurvefiltri välisilme

Kuna aastal 2008 rajatud pumplahoones (vt ka osa 5.9.1) on tagatud täisvalmidus

perspektiivse veetöötlusfiltri jaoks (paigutatud on nii täiendav veetorustik kui pesuvee

äravoolutorustiku ots, ei ole vajadust suuremahulisteks ehitustöödeks. Erinevalt Sipa

pumpla ühiskanalisatsiooni eesvoolu olemasolust, tuleb alternatiivi korras Valgu pumpla

tulevastele veetöötlusseadmetele näha ette (vähemalt) kahekambrilise septiku paigaldamise

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

166

võimaluse. Lõpliku lahenduse uhtevee käitlemiseks peab andma veetöötlusseadme

paigalduse tööprojekt.

Veetöötlusseade peab tagama osas 5.9.2 toodud omadustega vee töötlemise ja

nõuetekohaseks viimise üldraua sisalduse osas. Kuna üldraua sisaldus antud puurkaevu

vees kõigub vastavalt analüüsitulemustele 99-220 µg/l vahel, on soovitav vee eelnev

sundaeratsioon kompressoriga enne juhtimist survefiltrisse.

VTJ töö peab tagama üldraua sisalduseks <50 µg/l.

Lähteandmed on järgnevad:

 Puurkaevuvees on rauda kuni 220 µg/l.

 Ööpäevane pumbatav veekogus on 26-28 m
3
/d (tabel 5-3).

 Tipptunni pumpamiskoormus on kuni 7,9 m
3
/h;

Pumba tõstekõrgus peab tagama vee pumpamise nii läbi survefiltri kui ka piisava rõhu

tagamiseks Valgu külas: 3,5 bari.

Olemasolev membraanhüdrofoor 300 l, jääb töösse analoogselt tänase situatsiooniga.

Eeldame, et

 Pumplas on olemas elektripaigaldis, mille võimsusest piisab kõikide seadmete elektriga

varustamiseks, täiendavalt kompressori ja sorbtsioonkuivati toiteks.

 Pumpla territooriumile tuleb rajada (vähemalt) kahekambriline septik filtrite pesuvee

töötlemiseks ja juhtimiseks imbkaevu või rajada kanalisatsioonitorustik uhtevee

juhtimiseks mõnekümne m kaugusele katlamaja eesvoolukanalisatsioonitorustikku

(vajab tõenäoliselt ka uhtevee ülepumplat).

Filtrina on soovitav kasutada paarissurvefiltrit, mis tagab pesuvee rõhu ja koguse ühest

filtri osast teise ja välistab vajaduse pesta filtrit eelnevalt töötlemata puurkaevuveega.

Eelaeratsiooniga raueraldussurvefiltrile lisanduvad:

1. Sorbtsioon-õhukuivati Munters MG 50 (või analoogne), koos hügrostaadiga RH 15,

1 kmpl

Jõudlus: 50 m
3
 õhku tunnis

Tööpinge: 230 V – 50 Hz

Võimsus: 0,74 kW

Pumplale nähakse ette põrandasse äravoolutrapp, mis ühendatakse uhtevee äravoolutoruga

ja juhitakse kas kanalisatsiooni või rajatavasse septikusse (vt ka 5.7.1).

2. Seadmed ja armatuur

Kõik täiendavad sisetorustikud rajatakse roostevabast terasest, mark AISI 304.

Kõik toruliited peavad olema kergesti ja palju kordi monteeritavad ja demonteeritavad, et

kergendada pumpade, imi- ja tarnetorude, siibrite, tagasilöögiklappide jne. väljavahetamist.

Veetöötlusseadmete paigaldamisega seotud tööd on lühidalt järgnevad:

 Täisautomaatse paarissurvefiltri, tüüp 202 PRA, Q = 7,9 m
3
/h koos kvartsliiv

filtritäite ja uhtevee vaatlusmahuti paigaldamisega.

 Kompressori RENO-FF 250/50 (või analoogne) koos mikrofiltriga G2 1030

suruõhu järelpuhastuseks, paigaldamine.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

167

 Sorbtsioon-õhukuivati paigaldamine (Munters, Dantherm või analoogne).

 Veepuhastusseadmete paigaldamine ruumi, filtrite täitmine filtrimaterjalidega ja

ühendustorustike montaažtööd

 Täiendavate roostevabast terasest sisetorustike, mark AISI 304 koos siibrite ja

tagasilöögiklappidega tarne ja paigaldus pumplasse.

 Desinfitseerimisseadmete (kloreerimisseadmete) paigaldamine.

 Äravoolukanalisatsioonitorustiku paigaldamine ~ 50 m, kuni olemasoleva

kanalisatsioonikaevuni või (vähemalt) kahekambrilise septiku paigaldamine

uhtevee vastuvõtuks ja sellejärgseks pinnasesse immutamiseks.

Projekti kogumaksumus on 29 032 eurot ning realiseerimine on kavas aastal 2013.

7.10 PROJEKT J. VALGU VEEVÕRGU

REKONSTRUEERIMINE

Valgu veevõrk on suures osas renoveeritud vanadesse malmtorudesse PE torude

sissesujutamise teel. Täielikult rekonstrueerimata vanemat torustikku on külas ca 300-400

m.

Torustiku kogupikkus on: 1553 m ning heas seisundis on sellest pea 75%.

Lühiajalises programmis vajab rekonstrueerimist 241 m torustikku.

Rekonstrueeritavad torustikud on esitatud järgnevas tabelis.

Tabel 7-6 Valgu lühiajalises programmis rekonstrueeritavad veetorustikud

Torustiku

läbimõõt, materjal

Pikkus, m Rekonstrueerimine / ehitamine (R, E)

De50 PE PN10 143 R

De40 PE PN10 98 R

kokku 241

Projekti kogumaksumus on 25 734 eurot ning realiseerimine on kavas aastatel 2016-2017.

7.11 PROJEKT K. VALGU KANALISATSIOONIVÕRGU

REKONSTRUEERIMINE

Kui Valgu ühisveevõrk on suuremalt jaolt rekonstrueeritud plasttorude sissesujutamise

teel, siis Valgu kanalitorustikust rekonstrueeriti ligikaudu 1/3, kuid allesjäänud vana

kanalitorustiku kaudu toimub liigvee perioodil väga suur lisavee sissetung. Seega on

kanalisatsioonivõrgu rekonstrueerimise osatähtsus väga olulisel kohal.

Rekonstrueerimist vajab lühiajalises programmis 1450 m isevoolset torustikku de160

De160 PVC SN8 ehk pea 2/3.

Projekti kogumaksumus on 226 200 eurot ning realiseerimine on kavas aastatel 2015-

2016.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

168

7.12 PROJEKT L. VALGU SADEMEVEEVÕRGU

RAJAMINE

Vastavalt Märjamaa valla esindajate tõstatatud vajadusele, tuleb Valgus külas määratleda

kaks sademevee kogumisala ning ehitada välja äravoolusüsteem.

1. sademevee kogumisala rajatakse Raikküla-Päärdu tee ja Märjamaa-Valgu tee

ristumispiirkonda, juhtides ristmikust loodesse jäävalt liigniiskelt alalt sademevee

Märjamaa-Valgu tee aluse sademevee toru (peenike truup) kaudu maantee alt läbi, kus see

voolab ära piki Raikküla-Päärdu tee äärset kraavi (lisa 2, Valgu VVK-2).

2. sademevee kogumisala nähakse ette Rahvamaja kinnistule (maja nr 46), mille piirest

juhitakse sademevesi ära järjekordselt Märjamaa-Valgu maanteealuse sademeveetoru

(peenikese truubi) kaudu küla kirdeosas asuvasse tiiki (lisa 2, Valgu VVK-2).

Torustikuna kasutada soovitavalt: PEH de200/172mm, SN8.

Projekti kogumaksumus on 40 152 eurot ning realiseerimine on kavas aastatel 2016-2017.

7.13 PROJEKT M. VALGU PUMPLATE JA

REOVEEPUHASTI ÜLEVIIMIE KAUGJUHTIMISELE

Lühiajalises programmis näha ette puurkaevpumplale, reoveepumplale ja reoveepuhastile

täielik andmeedastus ja juhtimissüsteem. Kogu andmete edastus ja süsteemi juhtimine

toimub AS Matsalu Veevärk kontorist Märjamaal.

Andmete edastus ja kaugjuhtimine hakkab toimima kas mobiilse interneti (GPRS) või

raadiomodemi ja suundantennidega. Lahenduse annab automaatikaprojekt.

Andmeedastus ja juhtimissüsteem on vaja paigaldada puurkaevpumplale, reoveepumplale

ja reoveepuhastile, mis eeldab kõigi nende varustamist ka kontrolleritega.

Projekti kogumaksumus on 14 400 eurot ning realiseerimine on kavas aastal 2014-2015

(üheaegselt kõigi teiste valla pumplate ja reoveepuhastitega).

7.14 PROJEKT N. VARBOLA VEEVÕRGU

REKONSTRUEERIMINE

Esmajärjekorras vajab Varbolas rekonstrueerimist puurkaevpumpla ja keskasula vaheline

veetorustik. Seal esineb tihti lekkeid.

Torustikuna kasutada soovitavalt: PEH de75 PN10 materjali.

Projekti kogumaksumus on 36 720 eurot ning realiseerimine on kavas aastatel 2014-2015.

7.15 PROJEKT O. VARBOLA KANALISATSIOONIVÕRGU

REKONSTRUEERIMINE

Varbolas asub vanemat kanalisatsioonitorustikku ca 600 m, millest koheselt vajab

rekonstrueerimist 379 m.

Torustikuna kasutada soovitavalt De160 PVC SN8.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

169

Projekti kogumaksumus on 226 200 eurot ning realiseerimine on kavas aastatel 2015-

2016.

7.16 PROJEKT P. VARBOLA PUMPLATE JA

REOVEEPUHASTI ÜLEVIIMINE KAUGJUHTIMISELE

Lühiajalises programmis näha ette puurkaevpumplale, reoveepumplatele ja reoveepuhastile

täielik andmeedastus ja juhtimissüsteem. Kogu andmete edastus ja süsteemi juhtimine

toimub AS Matsalu Veevärk kontorist Märjamaal.

Andmete edastus ja kaugjuhtimine hakkab toimima kas mobiilse interneti (GPRS) või

raadiomodemi ja suundantennidega. Lahenduse annab automaatikaprojekt.

Andmeedastus ja juhtimissüsteem on vaja paigaldada puurkaevpumplale, kolmele (3)

reoveepumplale ja reoveepuhastile, mis eeldab kõigi nende varustamist ka kontrolleritega.

Projekti kogumaksumus on 24 000 eurot ning realiseerimine on kavas aastal 2014-2015

(üheaegselt kõigi teiste valla pumplate ja reoveepuhastitega).

7.17 PROJEKT R. LAUKNA VEEVÕRGU

REKONSTRUEERIMINE

Laukna veetorustik on praktiliselt kõik uuendatud plasttoruga – sujutatud jämedama teras-

või malmtoru sisse. Põhiprobleem on seal Märjamaa-Koluvere teest paremale (põhja

poole) jääva individuaalelamute piirkonn uued veeühendused. Need on vana ja uue

torustiku plaanilise asendi tõttu liiga pikad ja käivad kohalikule maaelanikkonnale

majanduslikult üle jõu. Seetõttu on seal veel kasutusel korduvalt lekkinud vana torustik.

Lühiajalises programmis näeme ette uute liitumispunktide väljaehitamise kokku ca 220 m

ulatuses, mis on soovitav rajada läbimõõduga de32 PE plasttorustikust. Lisaks näeme ette

peatorustiku osalise renoveerimise samas piirkonnas de50 PN10 ca 200 m ulatuses.

Projekti kogumaksumus on 42 732 eurot ning realiseerimine on kavas aastal 2015-2016.

7.18 PROJEKT S. LAUKNA PUMPLATE JA

REOVEEPUHASTI ÜLEVIIMINE KAUGJUHTIMISELE

Lühiajalises programmis näha ette puurkaevpumplale, reoveepumplatele ja reoveepuhastile

täielik andmeedastus ja juhtimissüsteem. Kogu andmete edastus ja süsteemi juhtimine

toimub AS Matsalu Veevärk kontorist Märjamaal.

Andmete edastus ja kaugjuhtimine hakkab toimima kas mobiilse interneti (GPRS) või

raadiomodemi ja suundantennidega. Lahenduse annab automaatikaprojekt.

Andmeedastus ja juhtimissüsteem on vaja paigaldada puurkaevpumplale, kahele (2)

reoveepumplale ja reoveepuhastile, mis eeldab kõigi nende varustamist ka kontrolleritega.

Projekti kogumaksumus on 21 600 eurot ning realiseerimine on kavas aastal 2014-2015

(üheaegselt kõigi teiste valla pumplate ja reoveepuhastitega).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

170

7.19 PROJEKT T. KASTI VEEVÕRGU

REKONTRUEERIMINE PIKAAJALISES

PROGRAMMIS

Kasti veevõrk on renoveeritud suuremas osas 1990.-ndatel, 2000.-ndate algul, kuid ligi

100%-lt plasttorude sissesujutamisel vanasse torustikku. Veetorustiku kogupikkus on ca

1505 m, millest täiesti uuena (ilma sujutamata) on vaid ca 300 m.

Näeme ette ligikaudu 1200 m torustiku rekonstrueerimise pikaajalises programmis

järgmiselt.

Tabel 7-7 Kasti pikaajalises programmis rekonstrueeritavad veetorustikud

Torustiku

läbimõõt, materjal

Pikkus, m Rekonstrueerimine / ehitamine (R, E)

De50 PE PN10 784 R

De40 PE PN10 240 R

De32 PE PN6 189 R

kokku 1213

Projekti kogumaksumus on 128 016 eurot ning realiseerimine on kavas aastatel 2019-

2020.

7.20 PROJEKT U. KASTI KANALISATSIOONIVÕRGU

REKONSTRUEERIMINE

Kasti kanalisatsioonitorustikust, 2080 m, suurem osa on heas seisundis.

Rekonstrueerimist vajab 346 m isevoolset torustikku – küla läänepoolne osa, mis teenindab

kauplust, töökoda ja bensiinijaama.

Torustikuna kasutada soovitavalt De160 PVC SN8.

Projekti kogumaksumus on 55 536 eurot ning realiseerimine on kavas aastatel 2016-2017.

7.21 PROJEKT V. KASTI REOVEE PEAPUMPLA JA –

PUHASTI REKONSTRUEERIMINE

Kasti reovee peapumpla on rajatud (rekonstrueeritud) aastal 2000 ja pumba käivitus

toimub ujukitega. Pumpla on sageli olnud uputatud seisus – elektrikaablid ja toruarmatuur

on kaanestikuni välja kaetud muda ja reoveeprahiga.

Lühidalt – pumpla on mitterahuldavas seisukorras.

Kasti reoveepuhasti ei ole aastaid toiminud (kohalike ekspertide arvates ei ole kunagi tööle

hakanudki) ja on tänaseks kasutuskõlbmatu, mistõttu:

Puhastusefekt ja suublasse juhitavale heitveele esitatavad nõuded ei ole täidetud.

Mõlemad eelnimetatud rajatised tuleb ehitada täielikult uutena, kuna olemasolevate

rekonstrueerimine ei ole nende mitterahuldava seisundi tõttu tehniliselt põhjendatud. RVP-

1 võib säilitada klaasplastist korpuse (pumplakaevu).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

171

Kuna eelnevas peatükis (osas 6.4.1) on juba käsitletusd alternatiive Kasti reoveekäitluseks,

siis neid siinkohal üle ei korda, kuid kirjeldame lühidalt Kasti küla reoveepuhasti

renoveerimise eelprojektis toodud töid.

Kasti reoveepuhasti asendamiseks ette nähtavad tööd on järgmised.

1. Reovee peapumpla (RP-1) ette kaevu avariisiibri paigaldamine, mis võimaldab

operaatoril voolukatkestuste ja pumbarikete korral reovee pealevoolu pumplasse sulgeda

vältimaks pumpla ülemäärast täitumist reoveega. Pumplas olev pump tuleb asendada

pumbaga tootlikkusega ≈3 l/s e ≈10 m
3
/h. Pumba tõstekõrgus peab olema 2 m vs suurem,

kui olemasoleval pumbal (vajalik on 6 mvs). Pumpla väljuvale survetorule tuleb

paigaldada tagasivooluklapp. Pumpla tuleb varustada avariisignalisatsiooni seadmetega ja

sidemoodemiga avariisignali (ka vandalismiaktide häirete) edastamiseks operaatorile.

2. Võresõlme rajamine rajatavasse tehnohoonesse, milline paikneb protsessimahutite

kohal.

3. Rajatava aktiivmudapuhasti mahutid valmistatakse monoliitbetoonist

ristkülikukujuliste mahutitena, järelseti ristkülikukujulise ristlõikega vertikaalsetitina, mille

põhjaosa moodustab allapoolekahaneva mudatasku. Aerotankis ja järelsetitis mahutites on

veepinna kõrguseks 3 m, mudatihendis 3,1 m. Mahutite üldkõrgus põhjast 3,25 m.

4. Bioloogilise protsessi mahutid on järgmised;

4.1 Aeroobne mahuti (V=30 m
3
), milles toimub orgaaniliste reoainete lagundamine ja

lämmastikühendite nitrifikatsioon ning fosforiühendite keemiline sadestamine

simutaansadestuse meetodil, milleks doseeritakse aeroobsesse mahutisse

fosforisadestusreagenti – raud(III)sulfaati, tehnilise nimetusega PIX. Doseerimissõlm

koosneb kahest ratastega metallraamil asetsevast plastkanistrist mahuga á 50l ja

teisaldatavast dosaatorpumbast.l Aeratsiooniks kasutatakse kummikelmega kaetud

peenmulldifuusoreid, millised on paigaldatud 15-20 cm kõrgusele põhjast.

4.2 Õhk aeratsiooniks saadakse pöördkolbkompressoreist - 2 tk, neist üks on töös ja

teine reservis (puhuri nominaalvõimsus 2 kW). Kompressoreid lülitatakse perioodileselt

ringi, mis tagab nende ühtlase ajalise koormamise. Kompressorid on varustatud

sagedusmuunduriga, mida juhitakse aerotanki paigaldatud lahustunud hapniku mõõtriista

signaalide järgi. Kompressor peab kindlustama lahustunud hapniku kontsentratsiooni 0,5-

2,0 mgO2/l.

4.3 Vertikaalne järelsetiti (ristlõike pinnaga 4 m
2
), millesse juhitakse aeroobsest

mahutist aktiivmuda ja puhastatud reovee segu. Järelsetiti on varustatud tsentraalse

püsttoruga, selginenud vee ülevoolu hammasrenni ja settinud muda tagastuse

sukelpumbaga. Mudatagastustoru kõrvalharu on varustatud magnetklapiga jääkmuda

eemaldamiseks mudatihendisse. Mudatagastus aeroobsesse mahutisse on pidev, jääkmuda

eemaldamine mudatihendisse vastavalt vajadusele on perioodiline. Magnetklapi avamist

juhitakse protsesskella või programmeeritava kontrolleri abil.

4.4 Mudatihendi-kogumismahutiks on ristkülikukujulise ristlõikega mahuti (V=12 m
3
).

Jääkmuda eemaldatakse järelsetitist tsirkulatsioonitorustiku mudatihendisse suubuva

harutoru kaudu, mis on varustatud automaatventiiliga (näiteks magnetklapp), mille avamist

juhitakse protsesskella või programmeeritava kontrolleri abil. Selginenud rejektvesi

mudatihendi pinnalt juhitakse tagasi aerotanki isevoolselt. Mudatihendi on varustatud

põhjapaigaldusega aeratsioonidifuusoritega (analoogsed aerotanki omadega), mille abil

segatakse perioodiliselt tihendi mudamassi. Perioodiline aeratsiooni abil segamine väldib

pindmuda tekke, fosforiühendite tagasileostumise rejektvette ja eemaldab üldiselt

anoksilises keskkonnas toimuva lämmastikuühendite (NO3
-
) denitrifikatsioonil tekkinud

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

172

gaasilise lämmastiku (N2). Õhk aeratsiooniks saadakse üldisest aeratsioonisüsteemist.

Tihendi aeratsioonitorustik on varustatud magnetklapiga, mille perioodilist avamist juhib

protsessikell või programmeeritav kontroller. Mudatihendi aereerimine toimub näiteks

tunnis 10 min tsüklitena. Aeratsioon tagab jääkmuda osalise mineraliseerumise ja seega ka

mahu vähenemise. Tihenenud muda veetakse perioodiliselt paakautoga puhastist välja

lõppkäitlusele tahestamisele ja kompostimisele) Märjamaa puhastile. Mudatihendaja

tühjendamissagedus on mitte rohkem kui 2 kuus. Enne muda väljavedu peatatakse

mudatihendi aeratsioon kaheks tunniks.

5. Reoveepuhasti tehnohoone on ühekordne lihtne mitmefunktsionaalne hoone.

Tehnohoones on kaks ruumi: tehnoseadmete ruum ja kilbiruum.

Hoone põrand on monoliitsest raudbetoonist plaat, mis samal ajal on mahutite katteplaat.

Tehnohoone põranda alla on paigutatud biopuhasti mahutid ning liigmuda

stabiliseerimismahuti vastava seadmestikuga (aeratsioonitorustik ja difuusorid,

mudatagastuse sukelpump, hapnikuandur). Hoone põrandas on seadmete paigalduse ja

hoolduse avad, mis on kaetud roostevabast metallplaadist katteluukidega.

Projekteeritav hoone on 1-korruseline. Hoone kõrgus on ca 5.0 m maapinnast (viilkatuse

hari), hoone gabariitmõõdud on 10*5 m. Hoone põrand on valatud raudbetoonist ning

kaetud EPO-värvkattega. Põrand on valatud 1% kaldega trapi suunas. Põrandaavad

mahuteisse seadmete paigaldamiseks, nende hoolduseks ja protsessi jälgimiseks on kaetud

roostevabast plekist luukidega.

Hoone välisseinad on kergplokist 200 mm, soojustatud mineraalvillaga 100 mm, kaetud

tuuletõkke plaadiga ja vooderdatud loodusliku kivipurukattega tsementkiudplaadiga.

Hoonel on raudbetoonist õõnespaneelidest 150 mm mineraalvillaga soojustatud vahelagi ja

puitsarikatel 50x150 mm viilkatus, kaldega 30°. Katusekatteks tsementkiudplaat.

Paigaldatavad uksed on kuumtsingitud metallprofiilidest kaetuna tsingitud teraslehega.

Välisuks on manteluks soojustatud kivivillaga. Hoone on varustatud väljatõmbe ja

sissepuhe ventilatsoonisüsteemidega ja elektriküttega. Väljatõmme haarab ka põrandaalust

mahutite veepinna kohal olevat ruumi. Tehnoseadmete ruumide temperatuur

külmaperioodil peab olema vähemalt +5
o
C, elektri- ja automaatikakilpide ruumis +10

o
C.

Ventilatsiooni torustikud, nende kandurid on valmistatud korrosioonikindlast materjalist

(roostevaba, plast). Ventilatsiooni ja küttesüsteemi elektrivõimsus kuni 3,7 kW.

6. Reoveepuhasti koormust ja protsessi olukorda kontrollitakse järgnevate seadmete

abil:

6.1 Reovee hulk - vooluhulga mõõtmine toimub reovee sissevoolu survetorul magnet-

induktiivse mõõturi abil.

6.2 Lahustunud hapniku ja temperatuuri mõõtmine aerotankis. Hapniku mõõtriista

signaalide järgi juhitakse pöördkolbkompressorite tööd reguleerivat sagedusmuundurit.

6.3 pH-meeter sisendil:

6.4 Ühtlase mudadoosi ja mudakoormuse puhastis tagab hõljuvaine-analüsaatori

andmete alusel juhitav liigmuda eemaldamise süsteem.

6.5 Operaatorile häirete edastamise süsteem juhtpaneelis koos vastama modemiga.

6.6 Reoveest proovide võtmine toimub sissevoolul energiarahustusmahutist . Heitvee

proovid võetakse vastavast proovivõtukaevust peale biopuhastust. Reovee- ja

heitveeproovid analüüsitakse vastavas tunnustatud laboris.

Uue puhasti ehitusperioodil, kuni töörežiimi käivitumiseni, puhastatakse reovesi niihästi

kui võimalik olemasoleva puhasti ECOL 30 puhasti septiku. Peale uue puhasti

töösserakendumist vana puhasti likvideeritakse, süvendid täidetakse täitepinnasega ja

territoorium tasandatakse. Puhasti ümbritsetakse piirdeaiaga, korrastatakse juurdepääsutee

ja plats paakauto manööverdamiseks.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

173

Keskmine elektrienergia kulu tehnoloogilistele seadmetele on 50 kWh/d, ventilatsioonile,

küttele ja valgustusele 22 kWh/d. Fosforisadestusreagendi kulu 5 kg PIX’i ööpäevas.

Tabel 7.8 Kasti aktiivmudapuhasti põhilised tehnoloogilised parameetrid

Parameeter Ühik Väärtus

Koormus inimevivalentides R ie 180

 Reovee vooluhulk puhastile Qkesk m
3
/d 22

 BHT7
kg/d 10,8

mg/l 492

 Heljum HA
kg/d 12,6

mg/l 574

Üldlämmastik Nüld
kg/d 2,16

mg/l 98

 Üldfosfor Püld
kg/d 0,36

mg/l 16

 KHT
kg/d 21,6

mg/l 985

Mudakoormus aerotankile RMLSS (0,1…0,15 kg/kg*d)

EVS-EN 12255. 6
kgBHT7/kgMLSSxd 0,120

Vajalik mudakogus MLSS kgMLSS 90,0

Aktiivmuda kontsentratsioon CMLSS kg / m
3
 3,00

Vajalik aerotanki maht m
3
 30,0

Aktiivmuda mahuindeks SVI (hästisettiv aktiivmudal

SVI=100-200 ml/g)
ml/g 175

Aktiivmuda tsirkulatsioonikordus n x 1,1

Lubatud BHT7 väljundil (VV määrus nr 269)
mg/l 15

kg/d 0,33

Hapnikutarve orgaanika oksüdeerimiseks O2org kgO2/d 13,1

Hapnikutarve nitrifikatsioonil ON kgO2/d 9,9

Üldine hapnikutarve AOR kgO2/d 23,0

SOTR - hapniku ülekanne standardtingimustes kgO2/h 2,4

Õhu vajadus Qaer

m
3
/h 42,8

m
3
/min 0,71

l/s 12

Fosforisadestuse reagendi (PIX) kulu kg/d 5,0

Aktiivmuda jurdekasv MLM. Kuivaines (KA) kgKA/ d 13,3

Jääkmuda kogus tihendist kuivaine (KA). sisaldusel

5%

kgKA/d 9,3

m
3
/d 0,19

Muda vanus aerotankis SRT d 6,8

Järelsetiti pinnakoormus (püstsetiti SF 0,6..1,0) m
3
 / m

2
 x h 0,66

 Retsirkulatsiooni vooluhulk qrets m
3
/h 1,4

 Vooluhulk järelsetitile qJS m
3
/h 2,6

JS pindala F m
2
 3,92

Tehnoloogiliste protsesside elektrienergia kulu (max) kWh/d 50,0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

174

 Reovesi

 Heitvesi

 Õhutorustik püstikuga

 Sagestusreagent

 Tsirkulatsiooni- ja jääkmuda torustik

püstikuga

 Jääkmuda tihendist paakautosse

 Mahutite kontuurid

 Sisemine vahesein

 Magnetklapid õhu- ja jääkmuda torustikel

Joonis 7-2 Kasti individuaallahendiga aktiivmudapuhasti põhiseadmestik
1 - reovee sissevoolul pumplasse avariisiiber siibrikaevus; 2 – reoveepumpla; 3 – tagasilöögiklapp

pumpla survetorul; magnet-induktsioon kulumõõtja; 5 – energiakustutus mahuti; 6 – mehaaniline

võre; 7 – võreheitmete kogumise konteiner; õhupuhurid; 9 – regendi doseerimise sõlm

(plastkanistrid ja dosaatorpump); 10 muda tsirkulatsioonipump järelsetitis; 11 – proovivõtukaev

heitveeväljundil; 12 – seadmete ruum; 13 – elektri- ja automaatikakilpide ruum

1

2

3

4

5
6 7

8

9

10
11

Tehnohoone

12

13

Tehnohoone

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

175

Joonis 7-3 Puhasti pikilõige

Projekti kogumaksumus on 156 390 eurot ning realiseerimine on kavas aastatel 2012-

2013.

7.22 PROJEKT W. KASTI PUMPLATE JA

REOVEEPUHASTI ÜLEVIIMINE KAUGJUHTIMISELE

Lühiajalises programmis näha ette puurkaevpumplale, reoveepumplatele ja reoveepuhastile

täielik andmeedastus ja juhtimissüsteem. Kogu andmete edastus ja süsteemi juhtimine

toimub AS Matsalu Veevärk kontorist Märjamaal.

Andmete edastus ja kaugjuhtimine hakkab toimima kas mobiilse interneti (GPRS) või

raadiomodemi ja suundantennidega. Lahenduse annab automaatikaprojekt.

Andmeedastus ja juhtimissüsteem on vaja paigaldada puurkaevpumplale, kahele (2)

reoveepumplale ja reoveepuhastile, mis eeldab kõigi nende varustamist ka kontrolleritega.

Projekti kogumaksumus on 21 600 eurot ning realiseerimine on kavas aastal 2014-2015

(üheaegselt kõigi teiste valla pumplate ja reoveepuhastitega).

7.23 PROJEKT X. TEENUSE KÜLA VEEVÕRGU

REKONSTRUEERIMINE

Rekonstrueerimist vajavad puurkaevpumpla lähistel asuvad torustikud ligikaudu 209 m

ulatuses (vt lisa 2).

Üldjoontes on tänane torustik heas ja väga heas seisundis.

Tabel 7-9 Teenuse lühiajalises programmis rekonstrueeritavad veetorustikud

Torustiku

läbimõõt, materjal

Pikkus, m Rekonstrueerimine / ehitamine (R, E)

De63 PE PN10 124 R

De50 PE PN10 85 R

kokku 209

Projekti kogumaksumus on 23 316 eurot ning realiseerimine on kavas aastatel 2016-2017.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

176

7.24 PROJEKT Y. TEENUSE PUMPLATE JA

REOVEEPUHASTI ÜLEVIIMINE KAUGJUHTIMISELE

Lühiajalises programmis näha ette puurkaevpumplale, ja reoveepuhastile (sealhulgas

reoveepumpla) täielik andmeedastus ja juhtimissüsteem. Kogu andmete edastus ja süsteemi

juhtimine toimub AS Matsalu Veevärk kontorist Märjamaal.

Andmete edastus ja kaugjuhtimine hakkab toimima kas mobiilse interneti (GPRS) või

raadiomodemi ja suundantennidega. Lahenduse annab automaatikaprojekt.

Andmeedastus ja juhtimissüsteem on vaja paigaldada puurkaevpumplale ja

reoveepuhastile, mis eeldab kõigi nende varustamist ka kontrolleritega.

Projekti kogumaksumus on 9600 eurot ning realiseerimine on kavas aastal 2014-2015

(üheaegselt kõigi teiste valla pumplate ja reoveepuhastitega).

7.25 PROJEKT Z. HAIMRE KÜLA

INVSTEERINGUPROJEKTID

Haimre küla ühisveevärgi ja –kanalisatsiooni (ÜVK) investeeringuprojektid seonduvad

pikaajalise programmi käigus kõigi olemasolevate rajatiste rekonstrueerimises ja/või

taastamises.

NB! Märjamaa Vallavalitsusel on soovitav riigi abi (KIK, EAS jt) saamiseks aegsasti

algatada Haimre küla määramist alla 2000 inimekvivalendiga reoveekogumisalade hulka.

Kuna reoveekogumisalad kehtestab keskkonnaminister kas käskkirja või määrusega, tuleb

eelnevad taotlused ja avaldused teha Keskkonnaametile.

Kuulumine kehtestatud reoveekogumisala piiresse on eelduseks riigipoolsetest ja teistest

fondidest investeeringuteks abiraha saamisel.

Haimre küla ÜVK rekonstrueerimine seisneb järgnevates tegevustes

(investeeringuprojektides):

1. Haimre puurkaevpumpla rekonstrueerimine ja veetöötluskompleksi rajamine;

2. Haimre veevõrgu rekonstrueerimine;

3. Haimre kanalisatsioonivõrgu rekonstrueerimine;

4. Haimre reoveepuhasti rajamine.

1. Haimre puurkaevpumpla rekonstrueerimine ja rajamine

Investeeringuprojekti realiseerimisega nähakse ette järgnevad tööd:

1.1 Puurkaevu puhastuspumpamine.

1.2 Puurkaevu süvaveepumba väljavahetamine.

1.3 Olemasoleva pumplahoone lammutamine koos seadmete demonteerimise ja

utiliseerimisega.

1.4 Pumplahoone ehitus, mõõtmetega: L x B x H mm = 5000 x 3500 x 3000 mm.

1.5 Täisautomaatse paarissurvefiltri paigaldamine hoonesse koos kvartsliiv filtritäite ja

uhtevee vaatlusmahutiga.

1.6 Sorbtsioon-õhukuivati paigaldamine pumplaruumi.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

177

1.7 Elektri-automaatikasedamete paigaldamine pumplasse.

1.8 Roostevabast terasest sisetorustikud, mark AISI 304 koos siibrite ja

tagasilöögiklappidega tarne ja paigaldus rajatavasse pumplasse.

1.9 Membraanhüdrofoori (300 l) paigaldamine pumplasse.

1.10 Desinfitseerimisseadmete (kloreerimisseadmete) paigaldamine.

1.11 Äravoolutorustiku paigaldus VTJ filtri uhtevee juhtimiseks ühiskanalisatsiooni.

Projekti osamaksumus on 34 116 eurot.

2. Haimre veevõrgu rekonstrueerimine

Näeme ette kogu olemasoleva veetorustiku rekontrueerimise 45 m ulatuses.

Materjalina kasutada plasttorustikku PE PN10 de50.

Projekti osamaksumus on 4860 eurot.

3. Haimre kanalisatsioonivõrgu rekonstrueerimine

Näeme ette kogu olemasoleva kanalisatsiootorustiku rekontrueerimise, sealhulgas

 Isevoolne torustik.

 Survetorustik.

 Reoveepumpla.

Renoveeritava isevoolse kanalisatsioonitorustiku pikkus on 118 m ja materjalina kasutada:

De160, PVC PN6;

Survetorustiku pikkus on 289 m ja materjalina kasutada: de110, PE PN6

Reoveepumplana kasutada plastkorpuses kompaktpumplat koos sukelpumba, elektri- ja

automaatikaseadmetega.

Projekti osamaksumus on 60 756 eurot.

4. Haimre reoveepuhasti rajamine

Soovitame kasutada lihtsat mehaanilist aktiivmuda(annus)puhastit (Klaro või analoogne),

mis koosneb järgmistest seadmetest ja sõlmedest:

 Eelsetiti. Alguses siseneb reovesi eelsetitisse (esimene kamber). Eelsetitis sadestub

suurem osa heljumist põhja. Annuspuhastis puhastatakse reovett annuse kaupa.

 Õhutõstuk. Õhktõstuk pumpab teatava annuse mehhaaniliselt puhastatud reovett

eelsetitist biopuhastussektsiooni.

 Bipuhastuskamber, kus mehaaniliselt töödeldud heitvett teatud aja kestel

õhustatakse ning kus kulgeb aktiivmudapuhastus. Aktiivmuda arenemist soodustab

lühiajaline õhustamis- ja puhkeperioodide vaheldumine.

Järgneb:

 Selitusfaas järelselgitis, mille kestel õhustamine lakkab, aktiivmuda vajub põhja

ning kambri pinnale jääb selge vee kiht.

 Pärast selitusfaasi pumbatakse annuse kaupa puhastatud vesi suublasse või

immutatakse imbtunnelite kaudu maase ning põhja settinud muda pumbatakse

tagasi esimesse kambrisse.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

178

KLARO pakub ka suurepärast lahendust vähendamaks fosfori sisaldust reovees.

Spetsiaalne dosaatorpump doseerib reovette vajaliku koguse koagulanti, mis reguleerib

fosfori sisalduse taset reovees. Seade on katsetatud ning omab heakskiitu kasutamiseks

kõrgendatud tundlikusega piirkondades. Kaugjuhtimise süsteem tagab kiire ja soodsa

hooldusvõimaluse seadme juurde minemata.

Seadme üldine skeem on esitatud järgneval leheküljel. Haimre küla puhul soovitame lisaks

paigaldada tasakaalustusmahuti, mis võimaldab ka suuremaid vooluhulga kõikumisi.

Joonis 7-4 Üks variante Haimre soovitava reoveepuhasti ehitusest.

Projekti osamaksumus on 13 800 eurot.

Kogu Haimre küla investeeringuprojekti maksumus on 113 532 eurot.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

179

7.26 KOKKUVÕTE MÄRJAMAA VALLA ÜHISVEEVÄRGI JA –KANALISATSIOONI

INVESTEERINGUTEST

Tabel 7-10 KOKKUVÕTE MÄRJAMAA VALLA ÜHISVEEVÄRGI JA – KANALISATSIOONI

INVESTEERINGUVAJADUSTEST

Arendus-/investeeringuprojekt Ühik Kogus

Maksumus

kokku

2011. a

hindades,

eurot

Investeeringuprojektide

maksumused ja

realiseerimine, eurot

Projekt

I etapp

2012 - 2017

II etapp 2018

- 2024

Lühiajaline programm

 Ühik arv

Ühik-

maksumus,

EUR

Maksumus,

EUR

Maksumus,

EUR

A1

Märjamaa ja Orgita veevõrgu

rekonstrueerimine ja laiendamine

lühiajalises programmis

 De110 PE PN10 rekonstrueerimine m 5401 110.0 594110.0

 De90 PE PN10 rekonstrueerimine m 236 105.0 24780.0

 De75 PE PN10 rekonstrueerimine m 408 100.0 40800.0

 De63 PE PN10 rekonstrueerimine m 1930 95.0 183350.0

 De50 PE PN10 rekonstrueerimine m 771 90.0 69390.0

 De40 PE PN10 rekonstrueerimine m 167 87.5 14612.5

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

180

 Kokku 8505 927042.5

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 139056.4

 Ettenägematud kulud, hinnakõikumised % 5 46352.1

 Kõik kokku 1112451.0

B1

Märjamaa ja Orgita

kanalisatsioonivõrgu ja

reoveepumplate rekonstrueerimine

ja laiendamine lühiajalises

programmis

 De160, PVC PN6, rekonstrueerimine m 5278 130.0 686140.0

 Reoveepumplate rekonstrueerimine

 Orgita RVP tk 1 8000.0 8000.0

 Sipa RVP tk 1 5000.0 5000.0

 Tamme RVP tk 1 8000.0 8000.0

 Pärna RVP tk 1 4500.0 4500.0

 Uus tn RVP tk 1 5000.0 5000.0

 Meierei RVP tk 1 9000.0 9000.0

 Kokku 6 725640.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 108846.0

 Ettenägematud kulud, hinnakõikumised % 5 36282.0

 Kõik kokku 870768.0

C

Märjamaa reoveepuhasti muda

komposteerimise tehnologia

uuendamine töö 1 95000.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

181

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 14250.0

 Ettenägematud kulud, hinnakõikumised % 5 4750.0

 Kõik kokku 114000.0

D
Märjamaa sademeveesüsteemide

rajamine

Sademeveetorustiku PEH

de200/172mm, SN8 rajamine m 1122 140.0 157080.0

 Sademeveepumpla rajamine kmpl 1 11000.0

 Kokku 1122 168080.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 25212.0

 Ettenägematud kulud, hinnakõikumised % 5 8404.0

 Kõik kokku 201696.0

E

Reoveepuhasti, puurkaev- ja

reoveepumplate automaatika

üleviimine kaugjuhtimisele kmpl 22+1 80500.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 12075.0

 Ettenägematud kulud, hinnakõikumised % 5 4025.0

 Kõik kokku 96600.0

 Kõik kokku Märjamaa alev 2395515.0

F
Sipa puurkaevpumpla

veetöötluskompleksi rajamine kmpl 24194.0

 Kokku 24194.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

182

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 3629.1

 Ettenägematud kulud, hinnakõikumised % 5 1209.7

 Kõik kokku 29032.8

G

Sipa kanalisatsioonitorustiku

rekonstrueerimine

 De160 PVC PN6 rekonstrueerimine m 447 130.0 58110.0

 Kokku 447 58110.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 8716.5

 Ettenägematud kulud, hinnakõikumised % 5 2905.5

 Kõik kokku 69732.0

H

Sipa pumplate ja reoveepuhasti

üleviimine kaugjuhtimisele kmpl 1+2 12000.0

 Kokku 12000.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 1800.0

 Ettenägematud kulud, hinnakõikumised % 5 600.0

 Kõik kokku 14400.0

 Kõik kokku Sipa 113164.8

I
Valgu puurkaevpumpla

veetöötluskompleksi rajamine kmpl 1 24194.0

 Kokku 24194.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

183

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 3629.1

 Ettenägematud kulud, hinnakõikumised % 5 1209.7

 Kõik kokku 29032.8

J Valgu veevõrgu rekonstrueerimine

 De50 PE PN10 rekonstrueerimine m 143 90.0 12870.0

 De40 PE PN10 rekonstrueerimine m 98 87.5 8575.0

 Kokku 241 21445.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 3216.8

 Ettenägematud kulud, hinnakõikumised % 5 1072.3

 Kõik kokku 25734.0

K
Valgu kanalisatsioonivõrgu

rekonstrueerimine

 De160, PVC PN6, rekonstrueerimine m 1450 130.0 188500.0

 Kokku 1450 188500.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 28275.0

 Ettenägematud kulud, hinnakõikumised % 5 9425.0

 Kõik kokku 226200.0

L Valgu sademeveevõrgu rajamine

 PP torustik de200 m 239 140.0 33460.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

184

 Kokku 33460.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 5019.0

 Ettenägematud kulud, hinnakõikumised % 5 1673.0

 Kõik kokku 40152.0

M
Valgu pumplate ja reoveepuhasti

üleviimine kaugjuhtimisele kmpl 1+2 12000.0

 Kokku 12000.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 1800.0

 Ettenägematud kulud, hinnakõikumised % 5 600.0

 Kõik kokku 14400.0

 Kõik kokku Valgu 335518.8

N Varbola veevõrgu rekonstrueerimine

 De75 PE PN10 rekonstrueerimine m 306 100.0 30600.0

 Kokku 306 30600.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 4590.0

 Ettenägematud kulud, hinnakõikumised % 5 1530.0

 Kõik kokku 36720.0

O
Varbola kanalisatsioonivõrgu

rekonstrueerimine

 De160, PVC PN6, rekonstrueerimine m 379 130.0 49270.0

 Kokku 49270.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

185

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 7390.5

 Ettenägematud kulud, hinnakõikumised % 5 2463.5

 Kõik kokku 59124.0

P
Varbola pumplate ja reoveepuhasti

üleviimine kaugjuhtimisele kmpl 1+4 20000.0

 Kokku 20000.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 3000.0

 Ettenägematud kulud, hinnakõikumised % 5 1000.0

 Kõik kokku 24000.0

 Kõik kokku Varbola 119844.0

R
Laukna veevõrgu rekonstrueerimine

ja laiendamine

 De50 PN10 rekonstrueerimine m 201 90.0 18090.0

 De32 PN10 rajamine m 219 80.0 17520.0

 Kokku 420 35610.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 5341.5

 Ettenägematud kulud, hinnakõikumised % 5 1780.5

 Kõik kokku 42732.0

S
Laukna pumplate ja reoveepuhasti

üleviimine kaugjuhtimisele kmpl 1+3 18000.0

 Kokku 18000.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 2700.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

186

 Ettenägematud kulud, hinnakõikumised % 5 900.0

 Kõik kokku 21600.0

 Kõik kokku Laukna 64332.0

U
Kasti kanalisatsioonivõrgu

rekonstrueerimine

 De160, PVC PN6, rekonstrueerimine m 356 130.0 46280.0

 Kokku 46280.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 6942.0

 Ettenägematud kulud, hinnakõikumised % 5 2314.0

 Kõik kokku 55536.0

V
Kasti reovee peapumpla ja -puhasti

rekonstrueerimine kmpl 1 130325.0

 Kokku 130325.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 19548.8

 Ettenägematud kulud, hinnakõikumised % 5 6516.3

 Kõik kokku 156390.0

W
Kasti pumplate ja reoveepuhasti

üleviimine kaugjuhtimisele kmpl 1+3 18000.0

 Kokku 18000.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 2700.0

 Ettenägematud kulud, hinnakõikumised % 5 900.0

 Kõik kokku 21600.0

 Kokku Kasti küla 233526.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

187

X
Teenuse veetorustiku

rekonstrueerimine

 De63 PE PN10 rekonstrueerimine m 124 95.0 11780.0

 De50 PE PN10 rekonstrueerimine m 85 90.0 7650.0

 Kokku 209 19430.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 2914.5

 Ettenägematud kulud, hinnakõikumised % 5 971.5

 Kõik kokku 23316.0

W
Teenuse pumplate ja reoveepuhasti

üleviimine kaugjuhtimisele kmpl 1+1 8000.0

 Kokku 8000.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 1200.0

 Ettenägematud kulud, hinnakõikumised % 5 400.0

 Kõik kokku 9600.0

 Kokku Teenuse küla 32916.0

Kokku Märjamaa lühiajalises

programmis 3294816.6

Pikaajaline programm

A2

Märjamaa ja Orgita veevõrgu

rekonstrueerimine ja laiendamine

pikaajalises programmis

 De63, PE PN10 rekonstrueerimine m 585 95.0 55575.0

 De50 PE PN10 rekonstrueerimine m 171 90.0 15390.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

188

 De40 PE PN10 rekonstrueerimine m 45 87.5 3937.5

 De63 PE PN10 rajamine m 434 95.0 41230.0

 De50 PE PN10 rajamine m 49 90.0 4410.0

 Kokku 1284 120542.5

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 18081.4

 Ettenägematud kulud, hinnakõikumised % 5 6027.1

 Kõik kokku 144651.0

B2

Märjamaa ja Orgita

kanalisatsioonivõrgu

rekonstrueerimine ja laiendamine

pikaajalises programmis

 De200, PVC PN6, rekonstrueerimine m 47 140.0 6580.0

 De160, PVC PN6, rekonstrueerimine m 1478 130.0 192140.0

 Kokku 1525 198720.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 29808.0

 Ettenägematud kulud, hinnakõikumised % 5 9936.0

 Kõik kokku 238464.0

Kõik kokku Märjamaa alev

pikaajalises programmis 383115.0

T
Kasti veevõrgu rekonstrueerimine

(pikaajalises programmis)

 De50 PE PN10 rekonstrueerimine m 784 90 70560.0

 De40 PE PN10 rekonstrueerimine m 240 87.5 21000.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

189

 De32, PVC PN6, rekonstrueerimine m 189 80 15120.0

 Kokku 1213 106680.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 16002.0

 Ettenägematud kulud, hinnakõikumised % 5 5334.0

 Kõik kokku 128016.0

Kõik kokku Kasti pikaajalises

programmis 128016.0

Z Haimre küla investeeringud

Puurkaevpumpla rekonstrueerimine ja

VTJ rajamine kmpl 1 28430.0 28430.0

Veevõrgu de50 PE PN10

rekonstrueerimine m 45 90.0 4050.0

 Kanalisatsioonivõrgu rekonstrueerimine

 De160, PVC PN6, m 118 130.0

15340.0

 De110 survetorustik, PE PN6, m 289 110.0 31790.0

 Haimre RVP kmpl 1 3500.0 3500.0

 Haimre reoveepuhasti (RVPJ) kmpl 1 11500.0 11500.0

 Kokku 407 94610.0

Uuringud, projekteerimine,

projektijuhtimine, omanikujärelevalve % 15 14191.5

 Ettenägematud kulud, hinnakõikumised % 5 4730.5

 Kõik kokku Haimre investeeringud 113532.0

Kokku Märjamaa valla

investeeringud pikaajalises 624663.0

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

190

programmis

Kõik kokku Märjamaa valla

investeeringud 3919479.6

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

191

8 FINANTSANALÜÜS

8.1 METOODIKA

Käesoleva finantsanalüüsi koostamisel on kasutatud:

o Statistikaameti ning EV Rahandusministeeriumi poolt avaldatud materjale ning

andmeid,

o AS Matsalu Veevärk raamatupidamislikke andmeid,

o ÜVK arendamise kava tehnilistes peatükkides toodud eeldusi.

Märjamaa ÜVKA finantsanalüüs sisaldab järgmiseid komponente:

o Opereerimiskulude prognoos. Prognoosis kajastatakse rahalised ja

mitterahalised vee- ja kanalisatsioonimajandusega seotud kulud.

o Opereerimistulude prognoos. Tulude prognoosimiseks on koostatud vee- ja

kanalisatsiooniteenuse nõudlus- ning tariifide analüüs.

o Analüüs VK teenuste kulukusest leibkonnaliikme sissetuleku suhtes.

Analüüsitakse vee- ja kanalisatsioonitariifide määrasid ning üldist teenuse

kulukuse taset leibkondade sissetulekust.

o Analüüsitakse investeeringute omafinantseeringute tagamise võimekust.

Finantsanalüüsis on eeldatud omafinantseerimise allikana laenuvahendite

kasutamist.

Märjamaa ÜVK finantsanalüüs hõlmab Märjamaa alevit ja Orgita, Sipa, Valgu, Kasti,

Laukna, Varbola, Teenuse ning Haimre külasid. Kõik prognoosid on koostatud eraldi

külade lõikes ning lisaks on omakorda eristatud veevarustus- ning kanalisatsiooniteenus.

Finantsanalüüsi baasiks on AS Matsalu Veevärk 2010.a. ja 2011.a. raamatupidamislikud

andmed. 2011.a. osas on IV kvartali osas kasutatud prognoosi andmeid lähtudes esimese 3

kvartali tulemusest.

Edasises finantsprognoosis on arvestatud lisanduvate tarbijatega ning investeeringutest

tulenevate võimalike mõjudega ÜVK-ga hülmatud piirkonna opereerimiskuludele ja -

tuludele.

8.2 PEAMISED EELDUSED

Ajahorisont

Märjamaa ÜVKA on koostatud perioodi 2012 – 2024 kohta.

Makromajanduslikud eeldused

ÜVKA finantsanalüüsis on prognoosi koostamisel kasutatud alljärgnevaid

makromajanduslikke näitajaid:

o tarbijahinnaindeksi muut aastas,

o nominaalpalga kasvumäär aastas.

Makromajanduslikud näitajad pärinevad Rahandusministeeriumi 2011.a. kevadisest

prognoosist (avaldatud 11.04.2011), periood 2011 – 2060.a.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

192

Tabel 8-1: Makromajanduslikud näitajad

Indikaator /

Näitaja 2010 2011 2012 2015 2020 2024

Tarbijahinnaindeks 3,0% 4,5% 2,8% 2,7% 2,6% 2,6%

Nominaalpalga

kasvumäär 0,9% 3,5% 4,2% 5,2% 5,9% 5,7%

Allikas: Rahandusministeeriumi koduleht

“Saastaja maksab” printsiibi täitmine

Finantsprognoos on koostatud põhimõttel, et kõik veemajandusega seonduvad kulud

peavad olema kaetud teenuste tarbijatelt laekuvatest maksetest. St. tariifitulud peavad

olema tasemel või siis prognoosiperioodil saavutama taseme, mille korral on kaetud nii

rahalised kui mitterahalised (põhivara kulum) kulud.

Mõistlik tulusus

ÜVK finantsprognoos on koostatud 2 stsenaariumina:

 I stsenaarium on koostatud selliselt, mille korral on prognoosiperioodi igal aastal

saavutatud puhastulususemäär 8%. Koostatud stsenaarium on olemuselt nö.

teoreetiline näidates ära vajaliku tariifitõusu, mille korral oleks koheselt kaetud nii

rahalised kui mitterahalised tegevuskulud ning täiendavalt genereeritakse 8%

puhastulusus.

 II stsenaariumi korral on koostatud prognoos, mille korral tariifide tõus toimub

järk-järguliselt tasemeni, mille juures veemajanduse puhastulem on võrdne 0, st.

saavutab taseme, mille korral on kaetud nii rahalised kui ka mitterahalised (sh.

põhivara kulum) tegevuskulud. Tariifide reguleerimine on eeldatud alates aastast

2013.

Põhivarakulum

Finantsprognoosis on põhivarakulumina võetud arvesse põhivara soetamise maksumus

omaosaluse finantseerimise vääringus. Põhivara elueaks on arvestatud 40 aastat.

Teenuse kulukus leibkonnaliikme netosissetuleku suhtes

Tariifide korrigeerimisel on finantsprognoosis jälgitud põhimõtet, et vee- ja

kanalisatsiooniteenuse kulukus leibkonnaliikme netosissetuleku suhtes ei ületaks

rahvusvaheliselt aktsepteeritud määra 4%.

Käesolevas finantsprognoosis on leibkonnaliikme netosissetuleku väärtus saadud

Statistikaameti andmebaasist. Kasutada on 2007. a. Rapla maakonna vastav näitaja.

Netosissetuleku 2007. a. väärtust on prognoosiperioodi lõikes korrigeeritud

Rahandusministeeriumi poolt avaldatud nominaalpalga muutuse määraga perioodil 2008 -

2024.

Vee- ja kanalisatsiooniteenuse tariifid

Finantsprognoos on koostatud eraldi vee- ning kanalisatsiooniteenuse lõikes. Kummagi

teenuse puhul on jälgitud ühisveevärgi ja – kanalisatsiooni seaduses sätestatut, sh. nii

“saastaja maksab” printsiibi täitmist, mõistliku tulususe saavutamist, tariifide rakendamise

järgset teenuse kulukust leibkonnaliikme netosissetuleku suhtes ning lisaks ka

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

193

laenuteenindamise kattekordaja minimaalse taseme 1,2 saavutamist. Lähtuvalt nendest

põhimõtetest on vastavalt vajadusele korrigeeritud tariife.

I stsenaariumi puhul on tariife korrigeeritud selliselt, mille korral igal prognoosiperioodi

aastal on kõik rahalised ning mitterahalised tegevuskulud kaetud ning lisaks on saavutatud

8% puhastulususe määr. Antud stsenaariumi puhul toimub tariifide korrigeerimine

vastavalt vajadusele nii üles- kui allapoole.

II stsenaariumi puhul on tariifide korrigeerimisel arvestatud põhimõttega, et aastane

suurenemine ei oleks üle 30%. Seega perioodidel, kus “saastaja maksab” printsiibi täitmine

ja tulususe vähemalt 0% taseme saavutamine eeldavad kõrgemat kui 30% tariifide

korrigeerimist, toimub korrigeerimine eelneva perioodi suhtes siiski maksimaalselt 30%

ulatuses. Samas kui eelneval perioodil toimunud tariifide korrigeerimise järgselt on

järgneval perioodil saavutatud “saastaja maksab” printsiibi täitmine ning tulusus on

vähemalt 0%, siis tariifide korrigeerimist vastaval perioodil ei teostata (st. tariife ei

suurendata ega ka vähendata).

Investeeringute finantseerimine

ÜVK arendamise kavas on määratletud investeeringute vajadus arendamise kavaga

hõlmatud perioodile. Käesolevas finantsanalüüsis on eeldatud, et investeeringute

elluviimisel on lisaks omafinantseerimisele võimalik taodelda ka tagastamatut abi.

Käesolevas finantsanalüüsis on arvestatud uute vee- ja kanalisatsioonimajandusega seotud

investeeringute omafinantseeringu osakaaluks 15% ning sadeveesüsteemide

investeeringute puhul 50%. Lähtutud on senisest väljakujunenud keskkonnaprojektide

rahastamise praktikast, mille puhul maksimaalseks abimääraks on 85%.

Sadeveesüsteemide puhul on lähtutud hetkel KIK’i poolt pakutavast võimalusest taodelda

sadeveesüsteemide ehitamise osaliseks finantseerimiseks tagastamatut abi. Maksimaalne

abimäär on sealjuures 50%.

Investeeringute omafinantseerimise võimaliku allikana on eeldatud laenuvahendite

kasutamist. Käesolevas finantsprognoosis on koostatud rahavooprognoosid sellised, mille

korral oleks vee- ja kanalisatsiooniteenuse tariifidest võimalik teostada ka laenude

teenindamist.

Laenude osas on arvestatud järgmiste tingimustega/eeldustega:

o Laenu kestus 20 aastat.

o Laenu väljavõtmise järgse 2 aasta jooksul laenu põhiosa tagasimakseid ei teostata,

tasutakse vaid intresse. Laenu tagasimakse toimub peale põhiosa maksepuhkust

järgneva 18 aasta jooksul.

o Laenude intressimääraks on eelduslikult 5% ning intressikulu arvestatakse laenujäägilt.

Laenu kasutusse võtmine iga-aastaselt vastavalt investeeringute elluviimisele alljärgnevalt:

Tabel 8-2: Laenu kasutamine
2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Laenud 57 887 86 830 144 717 144 717 86 830 57 887 9 370 14 055 14 055 14 055 14 055 14 055 14 055

Laen cum 57 887 144 717 289 435 434 152 520 982 578 869 588 239 602 294 616 349 630 404 644 459 658 514 672 569

Laenuteenindamise kattekordaja

Käesoleva ÜVK investeeringute omaosaluse finantseerimise allikana on käesolevas

finantsprognoosis eeldusena nähtud ette laenuvahendite kaasamist (näit. KIK).

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

194

Laenude võtmisel soovib laenuandja üldjuhul, et laenuteenindamise (st. laenu perioodilise

põhiosa tagasimakse ning intressikulu) kattekordaja oleks vähemalt 1,2.

Laenuteenindamise kattekordaja leitakse järgmise valemi abil:

Laenuteenindamise kattekordaja = perioodi kulumi ja laenuteenindamise eelne

netorahavoog

 perioodi laenuteenindamine

Käesolev finantsprognoos on koostatud selliselt, et prognoosiperioodi igal aastal oleks

laenuteenindamise kattekordaja vähemalt 1,2.

Laenu kasutamine ning lanuteenindamise arvutused on näidatud käesoleva arendamise

kava lisas.

8.3 VEE- JA KANALISATSIOONIMAJANDUSE KULUD

ÜVKA finantsanalüüsi koostamisel on kulude baasina kasutatud AS Matsalu Veevärk

poolt esitatud raamatupidamislikke andmeid, sh. 2010.a. ja 2011.a. 3 kvartali tegelikud

kulud. Täiendavalt on arvesse võetud ÜVK arendamise kava tehnilistes peatükkides

toodud eeldusi ning lühiajalises ja pikajaalises investeeringuprogrammis määratletud

projektidest tulenevat mõju.

Käesolevas finantsanalüüsis prognoositud tegevuskulud jagunevad muutuv- ja

püsikuludeks.

Muutuvkulud

Muutuvkulud on kulud, mis on otseselt seotud toodangumahtudega. Käesolevas

finantsanalüüsis on võetud arvesse järgmised muutuvkulud:

o veetootmise ja pumpamisega seotud elektrikulu,

o kanalisatsiooni pumpamise ning puhastamisega seotud elektrikulu,

o keskkonnatasud, sh veeressursimaks ning saastetasu.

Muutuvkulude prognoosimisel on võetud arvesse veetootmise ning reoveepuhastile

suunatavad kogused. Siinjuures veetoodangu prognoosimisel arvestatakse nii müüdavate

kogustega kui ka mittearvestusliku osaga. Mittearvestuslik osa moodustub peamiselt

torustike ning siibrikaevude veeleketest.

Finantsanalüüsis on arvestatud veelekete ning infiltratsioonimäärade osas järgmiselt:

Märjamaa:

o veelekete osakaal ca 15% ja

o infiltratsiooni osakaal ca 15%.

Orgita:

o veelekete osakaal ca 10% ja

o infiltratsiooni osakaal ca 5%.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

195

Sipa:

o veelekete osakaal ca 10% ja

o infiltratsiooni osakaal ca 5%.

Valgu:

o veelekete osakaal ca 10% ja

o infiltratsiooni osakaal ca 5%.

Kasti:

o veelekete osakaal ca 10% ja

o infiltratsiooni osakaal ca 5%.

Laukna:

o veelekete osakaal ca 10% ja

o infiltratsiooni osakaal ca 5%.

Varbola:

o veelekete osakaal ca 10% ja

o infiltratsiooni osakaal ca 5%.

Teenuse:

o veelekete osakaal ca 10% ja

o infiltratsiooni osakaal ca 5%.

Elektrikulu

Finantsanalüüsis on eristatud kahte erinevat elektrikulu gruppi:

o vee pumpamisega seonduv,

o reovee pumpamisega ja puhastamisega seonduv.

Veepumpamisega seonduv elektrikulu 2011.a. hindades asumite lõikes on järgmine:

Märjamaa 0,04 eur/m
3
,

Orgita 0,03 eur/m
3
,

Sipa 0,07 eur/m
3
,

Valgu 0,05 eur/m
3
,

Kasti 0,07 eur/m
3
,

Laukna 0,13 eur/m
3
,

Varbola 0,11 eur/m
3
,

Teenuse 0,18 eur/m
3
.

Reoveepumpamise ja puhastamise elektrikulu 2011.a. hindades asumite lõikes on:

Märjamaa 0,14 eur/m
3
,

Orgita 0,06 eur/m
3
,

Sipa 0,28 eur/m
3
,

Valgu 0,21 eur/m
3
,

Kasti 0,07 eur/m
3
,

Laukna 0,36 eur/m
3
,

Varbola 0,51eur/m
3
,

Teenuse 0,06 eur/m
3
.

Prognoosiperioodil on kuluühikute (eur/m
3
 kohta) muutus seotud tarbijahinnaindeksi

muutusega ning kogukuluks perioodi prognoositav vee ja kanalisatsioonimaht korrutatuna

vastava kuluühikuga.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

196

Keskkonnatasud

Veeressursitasu on leitud kogu puurkaevust pumbatava veekoguse järgi.

Saastetasu leidmisel on aluseks võetud saastetasumäär vastavalt asumile järgmiselt:

Märjamaa 0,04 eur/m
3
,

Orgita 0,02 eur/m
3
,

Sipa 0,02 eur/m
3
,

Valgu 0,02 eur/m
3
,

Kasti 0,18 eur/m
3
,

Laukna 0,03 eur/m
3
,

Varbola 0,08 eur/m
3
,

Teenuse 0,03 eur/m
3
.

Kuluühiku prognoosimisel on arvestatud 20% suurenemisega kuni aastani 2015 k.a.

Edaspidi on prognoosis eeldatud kulumäära kasvu vastavalt tarbijahinnaindeksi muutusele.

Püsikulud

Käesolevas finantsanalüüsis on püsikuludena arvestatud järgmised kulud:

o tööjõukulu,

o remondi-, hooldus- ja transpordikulud,

o analüüside kulu,

o üldhalduskulu,

o muud kulud (kõikvõimalikud vee ja kanalisatsioonimajandusega seotud mud

kulud, mis ei ole kajastatud eelnevate kululiikide all)

o põhivarade kulum.

Tööjõukulud

AS Matsalu Veevärk on erinevates Lääne-, Pärnu- ja Raplamaa omavalitsustes määratud

vee-ettevõtjaks. Seetõttu on mitmed püsikulud oma sisult seotud kogu ettevõtte teenindada

olevate asulatega. Kulud on erinevate omavalitsuste vahel jaotatud proportsionaalselt.

Märjamaa valla veemajandusobjektide teenindamisel oli 2010.a. tööjõukulude suuruseks

asumite lõikes:

Märjamaa 58 550 eurot,

Orgita 15 258 eurot,

Sipa 3729 eurot,

Valgu 6270 eurot,

Kasti 3250 eurot,

Laukna 2269 eurot,

Varbola 3786 eurot,

Teenuse 853 eurot.

Ettevõtte poolt on 2011.a. prognoositud tööjõukulud järgmiselt:

Märjamaa 54 627 eurot,

Orgita 10 149 eurot,

Sipa 3179 eurot,

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

197

Valgu 5303 eurot,

Kasti 3010 eurot,

Laukna 2062 eurot,

Varbola 3371 eurot,

Teenuse 828 eurot.

Prognoosiperioodil korrigeeritakse tööjõukulu nominaalpalga muutuse määraga.

Remondi, hoolduse ja transpordikulud

AS Matsalu Veevärk vastavate kulude suuruseks oli 2010.a. asumite lõikes:

Märjamaa 31 126 eurot,

Orgita 13 995 eurot,

Sipa 3671 eurot,

Valgu 7570 eurot,

Kasti 2842 eurot,

Laukna 2472 eurot,

Varbola 3789 eurot,

Teenuse 928 eurot.

2011.a. on ettevõte prognoosinud remondi ja hoolduse kulusid järgnevalt:

Märjamaa 13 584 eurot,

Orgita 1101 eurot,

Sipa 620 eurot,

Valgu 1090 eurot,

Kasti 261 eurot,

Laukna 1095 eurot,

Varbola 1583 eurot,

Teenuse 173 eurot.

Remondi, hoolduse ja transpordikulud jagunevad veevarustus- ja kanalisatsiooniteenuse

vahel vastavalt tegelikele andmetele.

Prognoosiperioodil korrigeeritakse kulu tarbijahinnaindeksi muutuse määraga.

Analüüside kulud

Analüüside kulud jagunevad veevarustuse ja kanalisatsiooniteenuse lõikes. Baasnumbrite

aluseks on vastav tegelik 2010.a. ja 2011a. 3 kvartali kulu.

Prognoosiperioodil korrigeeritakse kulu tarbijahinnaindeksi muutuse määraga.

Üldhalduskulu

Üldhalduskulu koosneb kantselei-, side-, kommunaalteenuste jmt kuludest.

Üldhalduskulude baasnumbriks on Märjamaa valla veemajandusele kulunud

proportsionaalne osa AS Matsalu Veevärk 2010.a. ja 2011.a 3 kvartali tegelikust kulust.

Üldhalduskulu jaguneb veevarustus- ja kanalisatsiooniteenuse vahel.

Prognoosiperioodil korrigeeritakse kulu tarbijahinnaindeksi muutuse määraga.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

198

Põhivarade kulum

Põhivarade kulumi osas on võetud arvesse põhivara soetamise maksumus omaosaluse

finantseerimise vääringus. Põhivara elueaks on arvestatud 40 aastat.

Finantsprognoosis on lähtutud järgmistest eeldustest:

 Olemasoleva põhivara aastane kulum on asumite lõikes järgmine:

o Märjamaa – veevarustus ca 90,9 tuh eur, kanalisatsioon ca 137,1 tuh eur,

o Orgita – veevarustus ca 13,3 tuh eur, kanalisatsioon ca 8,9 tuh eur,

o Sipa – veevarustus ca 7,7 tuh eur, kanalisatsioon ca 17,9 tuh eur.

o Valgu– veevarustus ca 7 tuh eur, kanalisatsioon ca 23,6 tuh eur.

o Kasti – veevarustus ca 9,7 tuh eur, kanalisatsioon ca 9,1 tuh eur.

o Laukna– veevarustus ca 12,3 tuh eur, kanalisatsioon ca 22,5 tuh eur.

o Varbola – veevarustus ca 10,4 tuh eur, kanalisatsioon ca 26,8 tuh eur.

o Teenuse – veevarustus ca 6,5 tuh eur, kanalisatsioon ca 9,3 tuh eur.

 Lühiajalise investeeringuprogrammi rajatiste kulum on kajastatud prognoosis

eeldades investeeringute valmidusastet järgmiselt:

2 012 2 013 2 014 2 015 2 016 2 017 2 018

0% 0% 0% 50% 50% 50% 100%

 Pikaajalise investeeringuprogrammi rajatiste kulum on lülitatud finantsprognoosi

järkjärguliselt arvestades investeeringuprogrammi prognoositavat valmidust

järgnevalt:

2 018 2 019 2 020 2 021 2 022 2 023 2 024

0% 0% 25% 40% 55% 70% 85%

Tegevuskulude prognoos on näidatud käesoleva arendamise kava lisas.

8.4 VEE- JA KANALISATSIOONIMAJANDUSE TULUD

ÜVK arendamise kavas kirjeldatud projektid sisaldavad vee- ja kanalisatsioonisüsteemide

rekonstrueerimist ja ehitamist. ÜVK tuludeks on nimetatud süsteemide abil teenuse

osutamisest laekuv tulu.

Tulude prognoosimisel on arvesse võetud järgnevad näitajad:

o ÜVK piirkonna võimalike uute tarbijate prognoos,

o tarbitavate koguste ning tariifide prognoos.

Tarbijate prognoos

Elluviidud Ühtekuuluvusfondist kaasrahastatud projektiga loodi võimalused uute tarbijate

lisandumiseks. Vastavalt vee-ettevõtja andmetele ei ole aga veel kõik majapidamised,

kellele on liitumispunktid väljaehitatud, ühisveevärgi ja – kanalisatsioonisüsteemidedga

liitunud. Seetõttu on finantsprognoosis eeldatud, et järgnevatel aastatel lisandub uusi

tarbijaid.

Käesolevas arendamise kavas määratletud investeeringud ei ole otseselt suunatud uute

liitumispunktide väljaehitamiseks.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

199

Finantsprognoosis on veevarustuse liitujatega ning ühiktarbimisega arvestatud järgnevalt:

Tabel 8-3: Perspektiivsed liitumised, ühiktarbimine - veevarustus
Pikaajaline

1 2 3 4 5 6 7 8 9 10 11 12 13

Veevarustus Ühik

Liitujad

kokku 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Tarbijate arv - Märjamaa arv 2 920 2 940 2 960 2 980 3 000 3 020 3 020 3 020 3 020 3 020 3 020 3 020 3 020

Uued l i i tuvad tarbi jad - Märjamaa arv 120 20 20 20 20 20 20

Uued l i i tujad kokku - Märjamaa arv 20 40 60 80 100 120 120 120 120 120 120 120 120

Tarbijate arv - Orgita arv 500 500 500 500 500 500 500 500 500 500 500 500 500

Uued l i i tuvad tarbi jad - Orgi ta arv 0

Uued l i i tujad kokku - Orgi ta arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Tarbijate arv - Sipa arv 220 220 220 220 220 220 220 220 220 220 220 220 220

Uued l i i tuvad tarbi jad - Sipa arv 0

Uued l i i tujad kokku - Sipa arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Tarbijate arv - Valgu arv 250 250 250 250 250 250 250 250 250 250 250 250 250

Uued l i i tuvad tarbi jad - Va lgu arv 0

Uued l i i tujad kokku - Valgu arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Tarbijate arv - Kasti arv 150 150 150 150 150 150 150 150 150 150 150 150 150

Uued l i i tuvad tarbi jad - Kasti arv 0

Uued l i i tujad kokku - Kasti arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Tarbijate arv - Laukna arv 128 128 128 128 128 128 128 128 128 128 128 128 128

Uued l i i tuvad tarbi jad - Laukna arv 0

Uued l i i tujad kokku - Laukna arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Tarbijate arv - Varbola arv 180 180 180 180 180 180 180 180 180 180 180 180 180

Uued l i i tuvad tarbi jad - Varbola arv 0

Uued l i i tujad kokku - Varbola arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Tarbijate arv - Teenuse arv 50 50 50 50 50 50 50 50 50 50 50 50 50

Uued l i i tuvad tarbi jad - Teenuse arv 0

Uued l i i tujad kokku - Teenuse arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Eriveetarbimine - Märjamaa l/el/d 66 67 69 71 73 75 77 79 81 82 83 84 84

Eriveetarbimine - Orgi ta l/el/d 62 64 66 68 70 72 74 76 78 80 82 84 84

Eriveetarbimine - Sipa l/el/d 55 57 60 62 65 67 69 72 74 77 79 81 84

Eriveetarbimine - Valgu l/el/d 63 65 67 69 71 73 75 77 79 81 83 84 84

Eriveetarbimine - Kasti l /el/d 80 81 81 82 82 83 83 84 84 84 84 84 84

Eriveetarbimine - Laukna l/el/d 60 62 64 66 68 70 72 74 76 78 80 82 84

Eriveetarbimine - Varbola l/el/d 69 71 73 75 77 79 81 82 83 84 84 84 84

Eriveetarbimine - Teenuse l/el/d 65 67 69 71 73 75 77 79 81 83 84 84 84

Lühiajaline

Uute kanalisatsiooniteenuse tarbijate prognoos on toodud järgnevas tabelis.

Tabel 8-4: Perspektiivsed liitumised - kanalisatsioon

Kanalisatsioon Ühik

Liitujad

kokku 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Tarbijate arv - Märjamaa arv 2 425 2 445 2 500 2 675 2 850 3 020 3 020 3 020 3 020 3 020 3 020 3 020 3 020

Uued l i i tuvad tarbi jad - Märjamaa arv 595 0 20 55 175 175 170

Uued l i i tujad kokku - Märjamaa arv 0 20 75 250 425 595 595 595 595 595 595 595 595

Tarbijate arv - Orgita arv 500 500 500 500 500 500 500 500 500 500 500 500 500

Uued l i i tuvad tarbi jad - Orgi ta arv 0

Uued l i i tujad kokku - Orgi ta arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Tarbijate arv - Sipa arv 218 220 220 220 220 220 220 220 220 220 220 220 220

Uued l i i tuvad tarbi jad - Sipa arv 4 2 2

Uued l i i tujad kokku - Sipa arv 2 4 4 4 4 4 4 4 4 4 4 4 4

Tarbijate arv - Valgu arv 250 250 250 250 250 250 250 250 250 250 250 250 250

Uued l i i tuvad tarbi jad - Va lgu arv 2 2

Uued l i i tujad kokku - Valgu arv 2 2 2 2 2 2 2 2 2 2 2 2 2

Tarbijate arv - Kasti arv 134 136 138 140 142 144 146 148 150 150 150 150 150

Uued l i i tuvad tarbi jad - Kasti arv 18 2 2 2 2 2 2 2 2 2

Uued l i i tujad kokku - Kasti arv 2 4 6 8 10 12 14 16 18 18 18 18 18

Tarbijate arv - Laukna arv 114 116 118 120 122 124 126 128 128 128 128 128 128

Uued l i i tuvad tarbi jad - Laukna arv 14 0 2 2 2 2 2 2 2 0 0 0 0

Uued l i i tujad kokku - Laukna arv 0 2 4 6 8 10 12 14 14 14 14 14 14

Tarbijate arv - Varbola arv 162 162 164 166 168 170 172 174 176 178 180 180 180

Uued l i i tuvad tarbi jad - Varbola arv 18 0 0 2 2 2 2 2 2 2 2 2 0 0

Uued l i i tujad kokku - Varbola arv 0 0 2 4 6 8 10 12 14 16 18 18 18

Tarbijate arv - Teenuse arv 50 50 50 50 50 50 50 50 50 50 50 50 50

Uued l i i tuvad tarbi jad - Teenuse arv 0

Uued l i i tujad kokku - Teenuse arv 0 0 0 0 0 0 0 0 0 0 0 0 0

Eriveetarbimine - Märjamaa l/el/d 66 67 69 71 73 75 77 79 81 82 83 84 84

Eriveetarbimine - Orgi ta l/el/d 62 64 66 68 70 72 74 76 78 80 82 84 84

Eriveetarbimine - Sipa l/el/d 55 57 60 62 65 67 69 72 74 77 79 81 84

Eriveetarbimine - Valgu l/el/d 63 65 67 69 71 73 75 77 79 81 83 84 84

Eriveetarbimine - Kasti l /el/d 80 81 81 82 82 83 83 84 84 84 84 84 84

Eriveetarbimine - Laukna l/el/d 60 62 64 66 68 70 72 74 76 78 80 82 84

Eriveetarbimine - Varbola l/el/d 69 71 73 75 77 79 81 82 83 84 84 84 84

Eriveetarbimine - Teenuse l/el/d 65 67 69 71 73 75 77 79 81 83 84 84 84

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

200

Finantsprognoosis on konservatiivsuse printsiibist lähtuvalt eeldatud, et asutuste/ettevõtete

tarbimismaht jääb 2010 ja 2011.a. baasnumbritega võrreldes prognoosiperioodil üldjuhul

samale tarbimise tasemele.

Tariifiprognoos

Peatükis “Peamised eeldused” on kirjeldatud koostatud tariifiprognoosi aluseks olnud

põhimõtted.

Ühisveevärgi ja – kanalisatsiooniseaduse § 14 kohaselt peab hind olema kujundatud

selliselt, et see tagaks:

1) tootmiskulude katmise;

2) kvaliteedi- ja ohutusnõuete täitmise;

3) keskkonnakaitse tingimuste täitmise;

4) põhjendatud tulukuse;

5) 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.

Alates 01.07.2010.a kehtivad vee- ja kanalisatsiooniteenuste osas tariifid (ilma km-ta):

o Vesi 0,94 eur/m

3

o Kanalisatsioon 1,13 eur/m
3
.

Finantsprognoosis on veemajanduse tulud ning kulud Märjamaa alevi ning ÜVK-ga

hõlmatud külade osas keskmistatud ning leitud on veele ning kanalisatsioonile eraldi

tariifimäärad. Seega on käesolevas analüüsis püütud prognoosida keskmist vee ning

kanalisatsioonihinda arvestades opereerimise kulusid kõikides asumites ning vastavad

tariifimäärad on tuletatud lähtuvalt käesoleva arendamise kavas kirjeldatud eeldustele.

Finantsprognoosis prognoositud tariifid on koostatud peatükis “Peamised eeldused”

kirjeldatud II stsenaariumi põhimõtete kohaselt. II stsenaariumi puhul on tariifide

korrigeerimisel arvestatud põhimõttega, et aastane suurenemine ei oleks üle 30%. Seega

perioodidel, kus “saastaja maksab” printsiibi täitmine ja tulususe vähemalt 0% taseme

saavutamine eeldavad kõrgemat kui 30% tariifide korrigeerimist, toimub korrigeerimine

eelneva perioodi suhtes siiski maksimaalselt 30% ulatuses. Samas kui eelneval perioodil

toimunud tariifide korrigeerimise järgselt on järgneval perioodil saavutatud “saastaja

maksab” printsiibi täitmine ning tulusus on vähemalt 0%, siis tariifide korrigeerimist

vastaval perioodil ei teostata (st. tariife ei suurendata ega ka vähendata). Tariifide

korrigeerimine finantsanalüüsi kontekstis on II stsenaariumi kohaselt nähtud ette alates

aastast 2013.

Käesolevas arendamise kavas toodud tariifide prognoos ei ole aluseks tariifipoliitika

sätestamiseks kuna ÜVK arendamise kava on oma olemuselt strateegiline dokument.

Seetõttu ka arendamise kava koosseisus olev finantsanalüüs on olemuselt indikatiivne,

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

201

üldistatud prognoos ÜVK-ga hõlmatud piirkonna tegevuskulude ja – tulude kohta ning

sealjuures lähtudes kõikidest prognoosimise aluseks olevatest eeldustest ning põhimõtetest.

Finantsanalüüsis on eristatud veevarustuse ning kanalisatsiooniteenuse osutamise kulud

ning seetõttu tariifide prognoosimisel on jälgitud kummagi teenuse osas eraldi, et oleks

tagatud vastavate teenuste osutamisega seotud kulude 100% kaetus.

Järgnevas tabelis on esitatud ÜVK arendamise kava finantsanalüüsi kontekstis leitud

tariifide prognoos:

Tabel 8-5: Tariifide prognoos

Teenuste tariifid 2012 2015 2020 2024

veetariif, Eur/m3, ilma km-ta 0,94 1,92 1,92 1,94

kanalisatsioonitariif, Eur/m3, ilma km-ta 1,13 2,48 2,73 2,73

Koondtariif, km-ta 2,07 4,40 4,65 4,67

Teenuse kättesaadavus ja 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 Rapla maakonna kohta. Viimased

ametlikud andmed pärinevad aastast 2007. Finantsanalüüsis on korrigeeritud 2007.a.

andmeid Rahandusministeeriumi poolt avaldatud nominaalpalga muutuse määraga aastatel

2008 – 2012. Seega 2012.a. seisuga oli eelpoolnimetatud korrigeerimise tulemusena Rapla

maakonnas sissetulek ühe leibkonnaliikme kohta 375 eurot.

ÜVK arendamise kava prognoosiperioodil ühisveevarustuse ja – kanalisatsiooniteenuste

kulu leibkonna sissetulekust moodustab aastal 2012 ca 1,3% ja aastal 2024 ca 1,9%.

Järgnevas tabelis on toodud vee- ja kanalisatsiooniteenuste kulukuse määr leibkondade

sissetulekutest.

Tabel 8-6: Teenuse kulukuse määr

Teenuse kulukus 2012 2015 2020 2024

Sissetulek leibkonna liikme kohta

kuus, Raplamaa 375 433 581 727

Koondtariif Elanikud sh. k.m. 2,48 5,28 5,58 5,61

Keskmine tarbitav kogus l/in/p 66 71 78 84

Vee- ja kanalisatsiooniteenuse kulu

leibkonnaliikme sissetuleku suhtes 1,3% 2,6% 2,2% 1,9%

Tegevustulude prognoos on näidatud käesoleva arendamise kava lisas.

8.5 INVESTEERINGUTE FINANTSEERIMINE

ÜVK arendamise kavas on määratletud vajalikud investeeringud ning elluviimise ajakava.

Kuna investeeringud on arvestades vee- ja kanalisatsiooniteenuse osutamisest laekuvat

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

202

jooksvat tulemit mahukad, siis see tingib vajaduse taodelda finantseerimiseks abirahasid

ning võimaliku omafinantseerimise allikana kaaluda ka laenuvahendite kasutamist.

ÜVK arendamise kava finantsanalüüsis on eeldatud, et vee- ja kanalisatsioonimajandusega

seotud investeeringute läbiviimisel moodustab omafinantseeringu osa 15 % ning ülejäänud

osa finantseeritakse tagastamatust abist.

Sadeveesüsteemidega seotud investeeringute puhul on eeldatud, et omafinantseerimine

moodustab kogufinantseerimise mahust 50%. Vastavatel tingimustel on näiteks võimalik

KIKist taodelda tagastamatut abi sadeveesüsteemide ehituseks.

Kuna konkreetsed rahastamistingimused sh. rakendatav abimäär sõltuvad siiski

konkreetsest meetmest / koostatavast rahastustaotlusest / rahastamisallikast, siis seetõttu

käesolevas arendamise kavas on vee- ja kanalisatsiooniprojektide finantseerimise

arvutamisel lähtutud senisest ÜF projektide väljakujunenud rahastamise proportsioonist,

mille puhul maksimaalne abimäär on 85%.

Finantsanalüüsi kontekstis on eeldatud, et lühi- ja pikaajalise investeerimisprogrammi

investeeringute elluviimine toimub tervikuna järgmiselt:

Tabel 8-7 : Investeeringute elluviimine

Alljärgnevas tabelis on toodud ÜVK arendamise kavas määratletud

investeeringukulutused, sh. sadeveesüsteemide ehitus ning finantseerimise jagunemine

vastavalt eelpoolkirjeldatud eeldustele.

Tabel 8-8: Investeeringud ja finantseerimine

Investeeringud Kokku 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Lühiajaline periood (2012-2017) 3 294 817 329 482 494 223 823 704 823 704 494 223 329 482

Pikaajaline periood (2018-2024) 624 663 62 466 93 699 93 699 93 699 93 699 93 699 93 699

Investeeringud kokku: 3 919 480 329 482 494 223 823 704 823 704 494 223 329 482 62 466 93 699 93 699 93 699 93 699 93 699 93 699

Finantseerimise prognoos

Riiklik ja/või välisabi 3 246 911 271 595 407 392 678 987 678 987 407 392 271 595 53 096 79 645 79 645 79 645 79 645 79 645 79 645

Omafinantseering 672 569 57 887 86 830 144 717 144 717 86 830 57 887 9 370 14 055 14 055 14 055 14 055 14 055 14 055

Finantseerimine kokku: 3 919 480 329 482 494 223 823 704 823 704 494 223 329 482 62 466 93 699 93 699 93 699 93 699 93 699 93 699

Lühiajaline Pikaajaline

Kuna Märjamaa alevi ja Valgu küla osas nähakse ette ka sadeveesüsteemide

rekonstrueerimist, mille omafinantseerimise määr on eelduslikult 50%, siis seetõttu

lühiajalise inevsteeringute programmi omafinantseerimise määr tervikuna on arvutuslikult

ca 17,67%. Pikaajalises programmis sadeveesüsteemide ehitust ning rekonstrueerimist ette

ei nähta ning seetõttu on omafinantseerimise määr vastavalt käesolevas peatükis püstitatud

eeldusele 15%.

Omafinantseerimise allikana on arendamise kava finantsprognoosis nähtud ette laenude

kasutamist. Seejuures on tariifipoliitika kujundamisel lähtutud muuhulgas

laenuteenindamise kattekordaja minimaalse taseme 1,2 saavutamisest.

Alljärgnevas tabelis on näidatud laenuteenindamise kattekordaja väärtused

prognoosiperioodil.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

203

Tabel 8-9: Laenuteenindamise kattekordaja

Laenuteenindamine

Kulumieelne rahavoog 58 337 132 856 240 409 372 333 423 162 440 012 444 344 447 947 450 976 448 667 445 537 443 348 437 663

Laenuteenindamine (põhiosa + intressid) 1 447 5 065 13 909 25 567 38 591 49 767 58 209 61 813 63 882 63 230 62 800 62 330 61 821

Rahavoog peale laenuteenindamist 56 889 127 791 226 500 346 766 384 571 390 246 386 135 386 135 387 094 385 437 382 738 381 019 375 842

Laenuteenindamise kattekordaja (min. 1,2) 40,3 26,2 17,3 14,6 11,0 8,8 7,6 7,2 7,1 7,1 7,1 7,1 7,1

Arvestades kõiki finantsanalüüsis aluseks võetud põhimõtteid on prognoosi igal aastal

tagatud laenuteenindamise kattekordaja minimaalne tase 1,2.

8.6 FINANTSANALÜÜSI KOKKUVÕTE

Ühisveevärgi ja – kanalisatsiooni arendamise kava on strateegiline dokument, seetõttu ka

arendamise kava koosseisus olev finantsanalüüs on olemuselt indikatiivne ning põhineb

väga paljudel eeldustel.

Finantsanalüüsis on prognoositud veemajanduse tegevustulusid ning tegevuskulusid

arvestades juba elluviidud ning arendamise kava raames elluviidavaid investeeringute

projekte. Kulude prognoosis on arvestatud tänaste tegelike tegevuskuludega ning

olemasolevate varade kulumiga. Täiendavalt on võetud arvesse arendamise kavas

väljapakutud investeeringute elluviimisest tulenevate mõjudega.

Tulude prognoosi koostamisel on arvesse võetud lisanduvaid tarbijaid ning samuti on

lähtutud seisukohast, et tänane suhteliselt madal ühiktarbimine mõnevõrra suureneb

prognoosiperioodi jooksul. Tariifide prognoosimisel on aluseks võetud rida eeldusi ning

testitud on veemajanduse rahavooge 2 stsenaariumiga:

 I stsenaariumi puhul on prognoositud tariifid tasemel, mille korral igal prognoosi

aastal on kaetud nii rahalised kui ka mitterahalised kulud ning lisaks on saavutatud

8% tegevustulukus. Nimetatud stsenaariumi korral prognoosiperioodi esimestel

aastatel ületab vee- ja kanalisatsiooniteenuse kulukuse määr 3% leibkonna

sissetulekust.

 II tsenaariumi puhul on seatud eesmärgiks jõuda stsenaariumi kirjelduses olevaid

põhimõtteid arvesse võttes vähemalt 0% tegevustulukuseni. Nimetatud

stsenaariumi puhul ei üle teenuse kulukus ühelgi prognoosi aastal leibkonna

sissetulekust 4%.

Finantsprognoosi tariifide prognoos ei ole aluseks tariifide rakendamisel omavalitsuses.

Arendamise kavas toodud investeeringute finantseerimine sh. omafinantseerimine

kujunevad tegelikkuses vastavalt omavalitsuse ning vee-ettevõtja vahelistele

kokkulepetele, tegelikele rahastamisvõimalustele ning konkreetsete meetmete ja/või

rahastajapoolsetele tingimustele.

Arendamise kava finantsanalüüsis toodud finantseerimine ning selle jagunemine on

näitlik/eelduslik ning koostatud eesmärgiga testida veemajanduse rahavooge arendamise

kavas kirjeldatud eeldustel.

Finantsanalüüsi arvutused on ära toodud käesoleva arendamise kava lisas.

Märjamaa valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2012-2024

Hekes Eesti OÜ 2012

204

LISAD

1. Vee erikasutusluba

2. Ühisveevärgi ja –kanalisatsiooni plaanid-skeemid

3. Finantsanalüüsi lisad.

	Marjamaa valla UVKA tiitelleht
	2012_03_15 Marjamaa valla UVKA 2012-2024

