
TÜRI VALLAVALITSUS

Türi Vallavolikogu 29.10.2020. a määruse nr 10 „Türi

valla ühisveevärgi ja -kanalisatsiooni arendamise kava

aastateks 2020–2032 kinnitamine“ lisa

TÜRI VALLA

ÜHISVEEVÄRGI- JA KANALISATSIOONI

ARENDAMISE KAVA

AASTATEKS 2020-2032

Europolis OÜ

2020

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

2

SISUKORD
Sissejuhatus .. 9

1. Olukorra kirjeldus ... 10

1.1 Üldandmed ... 10

1.2 Sotsiaal-majanduslik ülevaade ... 11

1.2.1 Elanikkonna iseloomustus.. 11

1.2.2 Majandus ja tööhõive ... 12

1.3 Keskkonnaülevaade ... 13

1.3.1 Geoloogiline ülesehitus ja hüdrogeoloogia .. 13

1.3.2 Põhjavesi ja selle kaitstus ... 14

1.3.3 Pinnavesi .. 16

1.3.4 Kaitstavad loodusobjektid ja kaitsealad ... 23

1.4 Vee-ettevõte .. 24

2. Õiguslik baas .. 25

2.1 Olulisemad riigisisesed õigusaktid ... 25

2.2 Türi valla õigusaktid ... 26

2.3 Planeeringud, uuringud ja arengukavad ... 26

2.4 Lääne-Eesti vesikonna veemajanduskava ja meetmeprogramm 30

2.5 Reoveekogumisalad .. 33

2.6 Purgimissõlm ... 33

2.7 Vee erikasutuse keskkonnaload .. 33

3. Olemasoleva vee- ja kanalisatsioonisüsteemi olukorra kirjeldus ... 35

3.1 Türi linn .. 35

Türi linna ühisveevärgi puurkaev-pumplad .. 35

Joogivee kvaliteet .. 36

Türi linna ühisveevärgi torustikud .. 39

Türi linna tuletõrjeveevarustus ... 39

Reoveepuhasti ... 40

Türi linna reoveepumplad ... 43

Türi linna ühiskanalisatsiooni torustikud .. 45

Reovee purgimissõlm .. 47

Türi linna sademeveesüsteemid .. 47

Türi ÜVK arendustööd ... 48

3.2 Särevere alevik ... 48

Särevere ühisveevärgi puurkaev-pumplad .. 48

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

3

Joogivee kvaliteet Särevere aleviku ühisveevärgis ... 49

Särevere ühisveevärgi torustikud .. 50

Särevere tuletõrjeveevarustus ... 50

Reoveepuhasti ... 50

Särevere reoveepumplad ... 51

Särevere ühiskanalisatsiooni torustikud .. 51

Särevere sademeveesüsteemid .. 52

Särevere ÜVK arendustööd .. 53

3.3 Türi-Alliku küla .. 53

Türi-Alliku ühisveevärgi puurkaev-pumplad.. 53

Türi-Alliku ühisveevärgi torustikud ... 54

Türi-Alliku tuletõrjeveevarustus ... 55

Reoveepuhasti ... 55

Türi-Alliku reoveepumplad... 55

Türi-Alliku ühiskanalisatsiooni torustikud ... 56

Türi-Alliku sademeveesüsteemid .. 57

Türi-Alliku ÜVK arendustööd .. 57

3.4 Oisu alevik .. 57

Oisu puurkaev-pumplad ja veetöötlusjaam ... 57

Joogivee kvaliteet Oisu aleviku ühisveevärgis ... 58

Oisu ühisveevärgi torustikud .. 59

Oisu tuletõrjeveevarustus .. 60

Reoveepuhasti ... 60

Oisu reoveepumpla ... 62

Oisu ühiskanalisatsiooni torustikud .. 62

Oisu sademeveesüsteemid .. 63

Oisu ÜVK arendustööd ... 63

3.5 Metsaküla .. 63

Metsaküla ühisveevärgi puurkaev-pumpla ... 63

Metsaküla ühisveevärgi torustikud ... 64

Metsaküla tuletõrjeveevarustus ... 64

Reoveepuhasti ... 64

Metsaküla reoveepumpla .. 64

Metsaküla ühiskanalisatsiooni torustikud ... 64

Metsaküla sademeveesüsteemid ... 65

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

4

Metsaküla ÜVK arendustööd .. 65

3.6 Taikse küla .. 65

Taikse ühisveevärgi puurkaev-pumpla ja veetöötlusjaam .. 65

Joogivee kvaliteet Taikse ühisveevärgis ... 66

Taikse ühisveevärgi torustikud ... 67

Taikse tuletõrjeveevarustus ... 67

Reoveepuhasti ... 67

Reoveepumpla ... 68

Taikse ühiskanalisatsiooni torustikud ... 69

Taikse sademeveesüsteemid ... 69

Taikse ÜVK arendustööd .. 69

3.7 Kahala küla ... 69

Kahala ühisveevärgi puurkaev-pumpla ... 69

Joogivee kvaliteet Kahala küla ühisveevärgis .. 70

Kahala ühisveevärgi torustikud ... 70

Kahala tuletõrjeveevarustus .. 70

Reoveepuhasti ... 71

Kahala reoveepumpla .. 71

Kahala ühiskanalisatsiooni torustikud .. 72

Kahala sademeveesüsteemid ... 72

Kahala ÜVK arendustööd ... 72

3.8 Kabala küla ... 72

Kabala ühisveevärgi puurkaev-pumpla ... 72

Joogivee kvaliteet Kabala küla ühisveevärgis .. 73

Kabala ühisveevärgi torustikud ... 73

Kabala tuletõrjeveevarustus .. 74

Reoveepuhasti ... 74

Kabala reoveepumplad .. 75

Kabala ühiskanalisatsiooni torustikud .. 76

Kabala sademeveesüsteemid ... 76

Kabala ÜVK arendustööd ... 76

3.9 Poaka küla ... 77

Poaka ühisveevärgi puurkaev-pumpla .. 77

Joogivee kvaliteet Poaka küla ühisveevärgis .. 77

Poaka ühisveevärgi torustikud .. 78

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

5

Poaka tuletõrjevee varustus ... 78

Reoveepuhasti ... 78

Poaka reoveepumplad ... 79

Poaka ühiskanalisatsiooni torustikud .. 79

Poaka sademeveesüsteemid .. 80

Poaka ÜVK arendustööd ... 80

3.10 Kirna küla ... 80

Kirna ühisveevärgi puurkaev-pumplad ... 80

Joogivee kvaliteet Kirna küla ühisveevärgis ... 80

Kirna ühisveevärgi torustikud ... 81

Kirna tuletõrjeveevarustus .. 81

Reoveepuhasti ... 82

Kirna reoveepumplad .. 83

Kirna ühiskanalisatsiooni torustikud ... 83

Kirna sademeveesüsteemid ... 84

Kirna ÜVK arendustööd ... 84

3.11 Laupa küla .. 84

Laupa ühisveevärgi puurkaev-pumplad .. 84

Joogivee kvaliteet Laupa küla ühisveevärgis .. 85

Laupa ühisveevärgi torustikud .. 85

Laupa tuletõrjeveevarustus ... 86

Reoveepuhastid ... 86

Laupa reoveepumplad ... 87

Laupa ühiskanalisatsiooni torustikud .. 87

Laupa sademeveesüsteemid .. 87

Laupa ÜVK arendustööd .. 87

3.12 Kolu, Änari, Ollepa ja Pala külad ... 88

Kolu, Änari, Ollepa ja Pala külade ühisveevärgi torustikud ... 89

Kolu, Änari, Ollepa ja Pala külade tuletõrje veevarustus ... 89

Reoveepuhastid ... 89

Reoveepumpla ... 89

Kolu, Änari, Ollepa ja Pala külade ühiskanalisatsiooni torustikud................................... 90

Kolu, Änari, Ollepa ja Pala külade sademeveesüsteemid ... 90

Kolu, Änari, Ollepa ja Pala külade ÜVK arendustööd ... 90

3.13 Käru alevik ... 91

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

6

Käru ühisveevärgi puurkaev-pumplad .. 91

Joogivee kvaliteet Käru aleviku ühisveevärgis ... 92

Käru ühisveevärgi torustikud .. 93

Käru tuletõrjeveevarustus ... 93

Reoveepuhasti ... 94

Käru reoveepumplad ... 95

Käru ühiskanalisatsiooni torustikud .. 95

Käru sademeveesüsteemid .. 95

Käru ÜVK arendustööd .. 96

3.14 Väätsa alevik ... 96

Väätsa aleviku ühisveevärgi puurkaev-pumplad .. 96

Joogivee kvaliteet Väätsa aleviku ühisveevärgis .. 99

Väätsa ühisveevärgi torustikud ... 100

Väätsa tuletõrjeveevarustus .. 100

Reoveepuhasti ... 100

Väätsa ühiskanalisatsiooni torustikud ... 102

Väätsa aleviku ÜVK arendustööd ... 102

3.15 Lõõla küla ... 103

Lõõla ühisveevärgi puurkaev-pumplad ... 103

Lõõla ühisveevärgi torustikud ... 103

Lõõla tuletõrjeveevarustus .. 104

Reoveepuhasti ... 104

Lõõla ühiskanalisatsiooni torustikud .. 105

Lõõla küla ÜVK arendustööd ... 105

3.16 Reopalu küla ... 105

Reopalu ühisveevärgi puurkaev-pumpla ... 106

Joogivee kvaliteet Reopalu küla ühisveevärgis .. 107

Reopalu ühisveevärgi torustikud ... 107

Reopalu tuletõrjeveevarustus .. 107

Reoveepuhasti ... 107

Reopalu ühiskanalisatsiooni torustikud ja reoveepumpla ... 108

Reopalu küla ÜVK arendustööd ... 108

3.17 Röa küla .. 108

Röa küla ühisveevärgi puurkaev-pumplad .. 109

Joogivee kvaliteet Röa külas ... 110

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

7

Röa ühisveevärgi torustikud ... 110

Röa tuletõrje veevarustus .. 111

Ühiskanalisatsioon .. 111

3.18 Piiumetsa küla ... 111

Piiumetsa ühisveevärgi puurkaev-pumpla .. 111

Piiumetsa ühisveevärgi torustikud .. 112

Piiumetsa tuletõrjeveevarustus .. 112

Ühiskanalisatsioon .. 112

4. Ühisveevärgi ja -kanalisatsiooni investeerimisprojektid aastatel 2020-2032 113

4.1. Investeeringuprojektide ettevalmistamine ... 113

4.2. Investeeringuprojektide üldised eesmärgid ... 113

4.3. Maksumuste arvutuste alused .. 114

4.4. Investeeringuprojektid ... 115

4.4.1. Lühiajaline investeeringuprogramm (2020-2023) ... 115

4.4.2. Pikaajaline investeeringuprogramm (2024-2032) .. 117

5. ÜHISVEEVÄRGI JA –KANALISATSIOONI ARENDAMISE STRATEEGIA 134

5.1. Strateegilised eesmärgid .. 134

5.2. Arendamise põhimõtted ... 134

5.3. Ühisveevärgi ja –kanalisatsiooni piirkonnad ... 134

5.4. Tarbijate arvu muutumine ... 134

5.5. Nõudluse ja tootmismahtude analüüs .. 140

5.6. Veemajanduse finantsprognoosid .. 151

5.6.1. Tegevuskulud, kulum ja finantskulud ... 151

5.6.2. Veeteenuste hindade prognoos, tegevustulud ja veeteenuste kulukus majapidamiste

jaoks .. 155

LISAD .. 161

 Skeemid:

1. TÜRI – Türi linn, Särevere alevik, Türi-Alliku küla, Lokuta küla, perspektiivne Telliskivi

ÜVK piirkond

2. OISU – Oisu alevik, Metsaküla

3. TAIKSE – Taikse küla

4. KAHALA – Kahala küla

5. KABALA – Kabala küla

6. KIRNA – Kirna ja Poaka külad

7. LAUPA – Laupa küla

8. KOLU – Kõltsi ÜVK piirkond

9. OLLEPA – Ollepa küla

10. PALA – perspektiivne Raademetsa ÜVK piirkond

11. KÄRU – Käru alevik

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

8

12. VÄÄTSA – Väätsa alevik

13. LÕÕLA – Lõõla küla

14. REOPALU – Reopalu küla

15. RÖA – Röa küla

16. PIIUMETSA – Piiumetsa küla

17. ÄNARI – Änari küla

18. KOLU – Kolu küla

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

9

Sissejuhatus

Kohaliku omavalitsuse korralduse seaduse § 6 lg 1 sätestab, et kohaliku omavalitsusüksuse

ülesandeks on korraldada oma halduspiirkonnas veevarustust ja kanalisatsiooni. Tulenevalt

ühisveevärgi ja -kanalisatsiooni seaduse (edaspidi ÜVVKS) § 4 lg 1 rajatakse ühisveevärk ja -

kanalisatsioon (edaspidi ka ÜVK) kohaliku omavalitsuse volikogu kinnitatud ühisveevärgi ja -

kanalisatsiooni arendamise kava alusel.

Türi valla ÜVK arendamise kava on dokument, mis kirjeldab valla ühisveevärgi ja -

kanalisatsiooni olemasolevat olukorda ning arengut järgneval 12 aastal.

Türi vald moodustus 2017. aastal omavalitsuste haldusreformi käigus Türi, Käru ja Väätsa

valdade ühinemisel. Käesolev ÜVK arendamise kava koondab varasema kolme

omavalitsusüksuse andmed ning paneb paika ühinenud valla veemajanduse tuleviku

arengusuunad. Lähtudes ÜVVKS § 4 lg 2 tuleb ühisveevärgi ja -kanalisatsiooni arendamise

kava koostada vähemalt 12 aastaks ning see tuleb vähemalt kord nelja aasta jooksul üle vaadata

ning vajadusel korrigeerida.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032 arvestab

omavalitsuse ja vee-ettevõtte eelarve võimalusi. Samas on välja toodud tegevused, mis on

vajalikud ühisveevärgi- ja kanalisatsiooni plaanipäraseks arendamiseks, töökindluse ning

jätkusuutlikkuse tagamiseks ning seadustest tulenevate nõuete täitmiseks.

Projektide prioriteetsusest ja omafinantseeringu võimalustest lähtuvalt on tegevused jaotatud

kahte etappi:

• lühiajaline investeeringuprogramm 2020-2023;

• pikaajaline investeeringuprogramm 2024-2032.

Projektide jaotamine lühi- ja pikaajalisse programmi teostatakse vastavalt nende

prioriteetsusele, lähtudes keskkonnariskist, võimalikest finantseerimisallikatest, hõlmatavate

objektide seisundist, kasust piirkonna elanikele ning looduslikule seisundile.

Käesolev Türi valla ÜVK arendamise kava on kooskõlas valla arengukavaga,

üldplaneeringuga, detailplaneeringute (edaspidi ka DP) ning muude õigusaktidega.

Ühisveevärgi ja -kanalisatsioonisüsteemide arendamine ning veemajanduse korraldamine Türi

valla asulates peab toimuma kooskõlas käesoleva ÜVK arendamise kavaga fikseeritud

tingimuste ja nõuetega.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

10

1. Olukorra kirjeldus

1.1 Üldandmed
Türi vald on kahe ühinemise järgselt endiste Türi linna, Oisu, Kabala, Käru, Türi ja Väätsa valla

õigusjärglane. 2005. aastal ühinesid neli omavalitsust (Türi linn, Türi vald, Oisu vald ja Kabala

vald) üheks omavalitsuseks - Türi vallaks. 2017. aastal ühinesid Türi, Käru ja Väätsa vald. Türi

valla pindala on 1008,72 km2. Türi vallas on kokku 58 asustusüksust: 1 vallasisene linn, 4

alevikku ja 53 küla. Valla keskus on Türi linn.

01.01.2020 seisuga elas Türi vallas 10 769 inimest, neist Türi linnas 4915 inimest.

Türi vald asub Järvamaa edelaosas. Valla naabriteks on Kehtna ja Rapla vald (Rapla maakond),

Põhja-Pärnumaa vald (Pärnu maakond), Põhja-Sakala vald (Viljandi maakond), Järva vald,

Paide linn (Järva maakond) ja Kose vald (Harju maakond).

Valda läbivad mitu suurt maanteed (Pärnu-Rakvere-Sõmeru, Tallinn-Rapla-Türi, Imavere-

Viljandi-Karksi-Nuia) ja Tallinn-Lelle-Viljandi raudtee. Vallas on viis raudteejaama – Türil,

Kärus, Taikses, Käreveres ja Ollepal. Türi valda läbib rahvusvahelise tähistusega Euro-Velo

jalgrattatee nr 2 (Pärnu – Tallinna sadam), Greenway turismitee.

Joonis 1.1. Türi valla asend (Allikas: Maa-ameti kaardirakendus 1:472441)

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

11

Valla olulisemateks huviväärsusteks ja külastuskohtadeks on Eesti Ringhäälingumuuseum,

Türi Elamuspark, Eesti Jalgrattamuuseum, Türi Püha Martini kirik, raadiosaatejaama asukoht

Türil, raudteesõlm (jaamahoone, veetorn jm) Türil ja jaamahoone Käreveres, endised

mõisa(hoone)d ja -pargid Väätsal, Kärus, Kabalas, Kirnas, Kolus, Laupal, Oisus, Säreveres,

Toril, Türi-Allikul, Mäekülas, Käreveres, mitmed mälestusmärgid ja –kivid tuntud inimestele

ja sündmustele Türil, Oisus, Põikval, Säreveres, vanad koolihooned Türil ja Retlas, looduslikud

kivid, rändrahnud, veekogud, kivikalmed ja loodusmaastikud Arkmal, Kabalas, Oisus,

Tõrvaaugus, Villeveres, Rikassaares, Türi väikevoorestik, Kurla karstiala, Rõugu dendropark

Villeveres ja veel palju muud huvitavat.

Vaatamisväärsuseks on nii valla keskus – Türi linn – oma ilusate koduaedade, parkide,

hooldatud puiesteede ja tehisjärvega kui ka valla erinevad piirkonnad. Vallas korraldatakse

mitmeid traditsioonilisi suurüritusi: lillelaata, kevadfestivali, kortermajade festivali,

kevadpealinna üritusi, motokrossi võistlusi Kihlis, Kabala laulupäeva, Käru järve päeva ning

kümneid erinäolisi kultuurisündmusi.

Vaba aja veetmise võimalusi on vallas palju, oma teenuseid pakuvad mitmed majutusasutused,

spordirajatised, matkarajad, veematkajatele mitmekülgset võimalust pakkuv Pärnu jõe

võrgustik, loodushuvilistele Iidva raba Änari küla lähedal, Muraka soo Laupa küla lähedal, Türi

tehisjärv suvel ja Tolli metsa valgustatud suusarada talvel.

1.2 Sotsiaal-majanduslik ülevaade

1.2.1 Elanikkonna iseloomustus

Statistikaameti andmetel elas 01.01.2020 seisuga Türi vallas 10 769 inimest, neist Türi linnas

4915 inimest. Türi valla pindala on 1008,72 km2. Valla rahvaarv on viimastel aastatel näidanud

üldist vähenemistrendi. Aastatel 2015-2020 on valla elanike arv loomuliku iibe ja rände tõttu

vähenenud 668 inimese võrra. Valda saabujaid on olnud viimastel aastatel vähem kui vallast

lahkujaid, mistõttu on valla rändesaldo olnud negatiivne.

Tabel 1.1. Türi valla rahvastiku dünaamika aastatel 2015-2020

Näitaja 2015 2016 2017 2018 2019 2020

Elanike arv 11 437 11 240 10 937 10 918 10 786 10 769

Muutus eelmise

perioodiga (%)
 -1,72 -2,70 -0,17 -1,21 -0,16

Sündis 78 103 102 163

Suri 153 171 147 163

Saabus 324 278 438 379

Lahkus 448 517 408 461

Ülalpeetavate määr 58,4 60,8 61,7

Demograafiline

tööturusurveindeks 0,63 0,63 0,61

Andmed: Statistikaamet, piirkondlik portaal

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

12

Türi valla rahvastikupüramiid on alusel kahanev, kajastades vanemaealiste inimeste osakaalu

suurenemist ja sündimuse kahanemist. Võrreldes kogu Eesti rahvastikupüramiidiga on Türi

valla püramiidile iseloomulik väiksem naiste arv vanuses 20-44, meeste arv vanuses 30-44 ning

laste arv vanuses 0-14. Eesti püramiidiga võrreldes rohkem on elanikke vanuses 50+,

arvukaimalt on 55-59-aastaseid inimesi (Joonis 1.2). Valla koolides õpib kokku 1080 last, neist

141 gümnaasiumiastmes, alusharidust omandab 459 last1.

Joonis 1.2 Türi valla rahvastikupüramiid

1.2.2 Majandus ja tööhõive

Peamine osa valla ettevõtetest on koondunud Türi linna ja selle lähialadele. Kõige rohkem

tegutseb linnas osaühinguid, kelle levinumateks tegevusaladeks on jaekaubandus, järgnevad

puidu- ja metsatöötlemine ning metallitööstus. Suur osatähtsus on füüsilisest isikust

ettevõtjatel. Nende põhiliseks tegevusalaks on teenindus. Valla maapiirkondades on peamisteks

tegevusaladeks põllumajandus ja metsamajandus.

Valla suurimateks tööandjateks on Estonia OÜ, (piimakarjakasvatus, segapõllumajandus, 113

töötajat), aktsiaselts Väätsa Agro (piimakarjakasvatus, 83 töötajat), Järva Tarbijate Ühistu

(jaemüük), Stora Enso Eesti AS (saematerjali tootmine), Järvamaa Kutsehariduskeskus (193

töötajat), Osaühing GoTrack (raudteede ja metroo ehitus, hooldus ja remont), Prelvex AS

(Turba tootmine, 67 töötajat), TB Works Osaühing (metallkonstruktsioonide ja nende osade

tootmine, mehaaniline metallitöötlus ja elektrienergia jaotus, 111 töötajat), Combimill Reopalu

OÜ (saematerjali tootmine, 58 töötajat).

1 Andmed: http://haridussilm.ee

http://haridussilm.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

13

Lokuta ettevõtlusala asub Türi vallas Türi linna piiril Tallinn-Rapla-Türi maantee ääres. 2 km

kaugusel on raudteejaam kaubavedudeks. Pärnu-Rakvere-Sõmeru maantee asub 1,5 km

kaugusel. Rahvusvaheline Tallinna Lennujaam ja sadamad asuvad 90 km kaugusel.

Ettevõtlusala kõrval paikneb tööstusala, 1 km kaugusel on elamurajoon, kool ja lasteaed.

Kokku on ettevõtlusala pindala 27 ha, mis jaguneb vastavalt detailplaneeringule 34 krundiks.

Kruntide suurused on alates 1689 m² kuni 22 306 m²-ni. Nendest 26 on riigimaa ja 8 on

eraomandis. Kruntide vaheline tehnovõrkude maa on Türi valla munitsipaalomandis. Kruntide

otstarve: 50% ärimaa, 50% tootmismaa. Ala on mõeldud kombineeritud ettevõtluse alana –

sega-ala tootmis-/logistika kinnistutena. Kulukat tootmisprotsessi alale ei ole planeeritud.

Ettevõtlusala läheduses on alajaam, kaugkütte katlamaja, veevarustus ja kanalisatsioon

(kruntideni ei ole kommunikatsioone veetud).

Koostatud on kogu ala infrastruktuuriga (vesi, kanalisatsioon, elekter, side, teedevõrk) katmise

tehniline projekt.

Türi vallas on 12 haridusasutust, sh 1 gümnaasium (Türi Ühisgümnaasium), 6 põhikooli/kool-

lasteaeda (Retla-Kabala Kool, Türi Põhikool, Türi Kevade Kool, Väätsa Põhikool, Käru

Põhikool, Laupa Põhikool), 2 lasteaeda (Türi Lasteaed, Väätsa Lasteaed), 3 huvikooli (Türi

Muusikakool, Türi Spordikool ja Paide Linnameeskonna Viktor Metsa Jalgpallikool).

1.3 Keskkonnaülevaade

1.3.1 Geoloogiline ülesehitus ja hüdrogeoloogia

Maastik ja geoloogiline ehitus

Türi vald pindalaga 1008,72 km² asub maastikuliselt kolmes eriilmelises piirkonnas, milleks on

esiteks Türi voorestik valla põhja- ja keskosas, teiseks Pärnu madalik, mis jääb Türi linnast

läände ja edelasse ning kolmandaks Kesk-Eesti tasandik, mis paikneb valla idaosas.

Türi voorestik hõlmab 140 km² suuruse ala Türi ja Paide linnade vahel, küündides lõunast kuni

Laupani. Maastikule annavad ilme arvukad põhjakirde-lõunaedela suunalised künnised ja

seljakud, mis tekkeliselt kuuluvad väikevoorte hulka. Peale voorte kohtab selles piirkonnas

üksikuid moreenkühme ning mõhnasid. Maapinna absoluutsed kõrgused on valdavalt

vahemikus 55–75 m. Erinevalt Vooremaast järved siin puuduvad, kuid tihe on jõgede võrk.

Voored on valdavalt põldude, voorte vahelised nõod aga niitude ja karjamaade all. Haritava

maa suure osatähtsuse tõttu on piirkond metsavaene.

Pärnu madaliku regioon valla lääne- ja edelaosas on tasase pinnamoega. Geneesilt on see Balti

jääpaisjärve liivakaist ja savikaist setetest koosnev tasandik.

Valla idaosa paikneb Kesk-Eesti tasandiku ja Pärnu madaliku siirdealal, mille pinnakate

koosneb liivakaist ja savikaist setetest. Valla kaguosa kuulub maastikuliselt Kesk-Eesti

moreentasandike piiresse, kus on künklik reljeef ja madalamais paigus on levinud jääpaisjärve

tasandikud ja sood. Maapinna absoluutkõrgused on vahemikus 50-70 m. Kesk-Eesti tasandik

on Eesti viljakamate muldadega ala ja tuntud heade põllumaadega juba muinasajast alates.

Pinnakate Türi vallas koosneb valdavalt jää- (moreen) ja jääjärvesetetest. Viimased on

esindatud peamiselt Pärnu madaliku regioonis ja voortevahelisel alal, koosnedes enamasti

liivsavist ja tolmjast saviliivast. Jääjärvesetted asetsevad kas moreenil või otse aluspõhjal.

Suuremad moreentasandikud esinevad Laupa-Jändja ja Särevere ümbruses, kuid ka Türi-

Allikult idas ja valla põhjapiiri lähedal Pala ja Väätsa vahel, aga ka Oisu, Kabala ja Kahala

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

14

piirkondades. Domineeriv on nõrgalt rähkne liivsavimoreen, valla idaosas saviliivmoreen.

Paiguti esineb ka jääjõe- ja soosetteid.

Voorestikus on pinnakatte paksus väga vahelduv — alates 2–5 meetrist voortevahelisel alal

kuni 20–25 meetrini voorte lagedel. Valla põhjapiiril Pala peakraavi juures ja Änari kandis ning

Türist lõunas ja edelas Oisu, Kabala, Kahala, Ollepa ümbruses võib pinnakatet olla ka alla 2 m.

Valla Pärnu madaliku osas, kus on reljeef rahulikum, on ka pinnakatte paksus ühtlasem: 3–10

m, valdavalt 5–8 m, üksikutel kõrgendikel ka üle 10 m.

Pärnu alamvesikond jääb valdavalt alamsiluri ja keskdevoni kivimite avamusalale. Paeses

aluspõhjas leidub rohkesti karstilehtreid ja –lõhesid.

Kvaternaari veeladestik ehk pinnakattega seotud veekiht levib üle kogu Pärnu alamvesikonna

ja on hajaasustuses laialdaselt kasutuses olev veeladestik (salvkaevud). Veekvaliteet on

muutlik, sõltudes paljus kohalikust majandustegevusest. Leidub lokaalseid, valdavalt

lämmastikuühenditega reostunud piirkondi. Siluri-ordoviitsiumi karbonaatkivimeis liigub

põhjavesi mööda lõhesid ning karstitühemikke.

Kivimikihtide vahel on nii horisontaalseid kui ka vertikaalseid lõhesid. Viimased on seotud

tektooniliste rikkevöönditega ning paiknevad pindalaliselt ebaühtlasemalt. Ordoviitsiumi-

kambriumi liivakividega seotud veeladestik on ca 200 m sügavusel. Ladestiku paksus on 25 –

30 m. Veeladestik on olnud tugevasti mõjutatud inimtegevusest veevõtu läbi.

Vee kvaliteet ei vasta üle kogu Pärnu alamvesikonna organoleptiliste omaduste ja rauasisalduse

osas nõuetele. Asulates jääb individuaalkaevude probleemiks lokaalne reostus (ammoonium,

bakterioloogiline reostus). Lisaks halvendab vee kvaliteeti ka torustike kehv seisund.

1.3.2 Põhjavesi ja selle kaitstus

Türi vallas kasutatakse ühisveevarustuses joogiveena peamiselt Siluri-Ordoviitsiumi Pärnu

põhjaveekogumi põhjavett.

Siluri-Ordoviitsiumi Pärnu põhjaveekogumi põhjavees valmistavad probleeme fluor,

ammoonium, raud ning kohati ka mangaan, naatrium ja boor. Inimtekkelistest ühenditest on

kaitsmata aladel olulisim nitraatioon, mille väärtused on valdavalt alla 10 mg/l.

Põllumajanduslik hajakoormus ohustab eelkõige maapinnalähedaste põhjaveehaarete vee

kvaliteeti. Põhjaveekogum ei kuulu nimistusse, milles nimetatud kogumite

keskkonnaeesmärkide saavutamine on riski all.

Hüdrogeoloogilistest tingimustest ning pinnakatte paksusest ja koostisest tulenevalt kuulub

Türi vald peamiselt nõrgalt kaitstud põhjaveega alade hulka. Lungu ja Kädva küla ümbrus on

siiski keskmiselt kaitstud ning Käru alevik suhteliselt kaitstud põhjaveega. Türi valla alal,

peamiselt idapoolses osas, esineb kohati ka kaitsmata alasid, kuid enamasti puudub nendes

piirkondades laialdasem asustus. Erandiks on Oisu alevik ja Retla küla. Joonisel 1.3 on toodud

Türi valla põhjavee kaitstuse kaart. Nõrgalt kaitstud (kõrge reostusohtlikkus) põhjaveega aladel

on valdavalt moreenist pinnakatte paksus 2-10 m ning savi või liivsavi paksus alla 2 m.

Kaitsmata (väga kõrge reostusohtlikkus) põhjaveega alade on eelkõige alvarid, kus moreenist

pinnakatte paksus on alla 2 m. Keskmiselt kaitstud (keskmine reostusohtlikkus) põhjaveega

aladel on moreenist pinnakatte paksus 10-20 meetrit ning savi ja liivsavi paksus 2-5 meetrit.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

15

Joonis 1.3. Põhjavee kaitstus Türi valla alal (Allikas: Põhjavee kaitstuse kaart 1:400 000,

Eesti Geoloogiakeskus)

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

16

Põhjaveevarude uuringud

Vastavalt 06.04.2006. aasta Keskkonnaministeeriumi ministri käskkirjale nr. 407 ja

13.12.2011. aasta käskkirjale nr 1786 on Türi vallas kinnitatud põhjaveevaru järgnevalt:

Tabel 1.2. Põhjavee kinnitatud varud ja tegelik veevõtt

Põhjavee

-maardla

Põhjavee-

maardla

piirkond

Veekiht Puurkaevud Põhjavee

tarbevaru

m³/d

Varu

kategooria ja

otstarve1

Kasutusaeg

Türi

Türi S-O 1 880 T1 joogivesi kuni 2023

Türi linn S-O

8861,

8864,

8867

700

T1 joogivesi

31.12.2038

Türi linn

Türi-Alliku

Raikküla

(S1rk)

50380

kaks rajatavat

puurkaevu

700

T1 joogivesi

31.12.2038

1 Keskkonnaministri 27. jaanuari 2003. a. määruse nr 9 „Põhjaveevaru hindamise kord“ kohaselt jaguneb

põhjaveevaru uurituse detailsuse alusel tarbevaruks T1 õi T2 või prognoosvaruks P. T1 on tagatud põhjaveevaru,

T2 on hinnatud põhjaveevaru ja prognoosvaru P on haldus- või hüdrogeoloogilise piirkonna põhjaveevaru eeldatav

hulk, millega tuleb arvestada piirkonna arengukavade koostamisel, vee erikasutuslubade andmisel ja ühest

puurkaevust koosneva veehaarde projekteerimisel.

Allikas: Keskkonnaministeerium https://www.envir.ee/

1.3.3 Pinnavesi

Veekogud

Türi vallale on iseloomulik Eesti keskmisest ligikaudu kaks korda tihedam jõgede võrgustik.

Vastavalt maapinna üldisele kallakusele voolavad pinnaveed lõunaedelasse, peamiselt Pärnu

jõe ning selle lisajõgede Lintsi, Lokuta, Prandi ja Aruküla jõgede kaudu (Tabel 1.3). Aasta

keskmiseks klimaatiliseks äravoolumooduliks on 8 l/s km². Eriti veerikkad on Pärnu ja Prandi

jõed, mis saavad alguse Pandivere kõrgustiku jalamil asuvatest suurtest allikatest. Looduslikele

vooluvetele lisaks on rajatud arvukalt kraave, millega laialdased soostunud alad on vabanenud

liigveest.

Looduslikke järvesid on kaks: Vissuvere järv ja Iidva raba laugas. Vissuvere järv asub Paidest

14 km loode pool Saueaugu külas. 8,3 ha pindalaga rabajärve ümbritseb idast kõrgraba, läänest

õõtsuva kamaraga luht. Väätsa paisjärv on 1974. aastal Lokuta jõe ülespaisutamisel tekkinud

6,1 ha pindalaga ja liigendatud kaldajoonega veekogu, kohaliku tähtsusega puhkuseveetmise

koht ning looduse ilmestaja.

Paisjärvi on 9, neist suurimad Türi paisjärv (6,5 ha) ning Väätsa paisjärv (6,1 ha) (Tabel 1.4).

Uute vee- ning kanalisatsioonitorustike ja muude tehnosüsteemide rajamisel veekogude

ehituskeeluvööndis tuleb arvestada looduskaitseseaduse § 38 lg 5 p 8 sätestatuga, mis eeldab

veekogude ehituskeeluvööndisse tehnovõrkude rajamisel eelnevalt vastavate tööde

planeerimist valla üldplaneeringus või konkreetseid töölõike puudutavate detailplaneeringute

koostamist.

https://www.envir.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

17

Tabel 1.3. Türi valla territooriumit läbivad jõed

Kood Nimetus Pikkus

(km)

Valgala

(km2)

Märkused

1128600
Aruküla

jõgi
29,9 80,3

Asukohaks Türi vallas on Jändja küla, Kärevere küla,

Laupa küla, Põikva küla, Retla küla, Saareotsa küla,

Tännassilma küla, Vilita küla, Väljaotsa küla. Jõgi kuulub

kas osaliste lõikudena või tervikuna riigi poolt

korrashoitavate ühiseesvoolude loetellu (RTL 2006, 7,

133; RTL 2007, 63, 1134). Suudmeks on Pärnu jõgi.

Avalikult kasutatav. Veekogu kalda piiranguvööndi

ulatus 100 m.

Aruküla jõe koondseisund on 2018. a. seisuga „hea“.

1132300

Arussaare

jõgi

(Retla

jõgi)

18,3 32,3

Asukohaks Türi vallas on Kurla küla, Kabala küla ja

Meossaare küla. Veekogu kuulub kas osaliste lõikudena

või tervikuna riigi poolt korrashoitavate ühiseesvoolude

loetellu (RTL 2006, 7, 133; RT III, 18.12.2012, 4).

Suudmeks on Navesti jõgi. Veekogu kalda

piiranguvööndi ulatus 100 m.

Retla jõe koondseisund on 2018.a. seisuga „hea“.

1129000 Käru jõgi 58,7 315,5

Asukohaks Türi vallas on Lungu, Sonni, Jõeküla,

Kullimaa, Kändliku ja Lauri küla ning Käru alevik.

Veekogu kuulub kas osaliste lõikudena või tervikuna riigi

poolt korrashoitavate ühiseesvoolude loetellu (RTL 2006,

7, 133; RT III, 18.12.2012, 4). Suudmeks on Pärnu jõgi.

Avalikult kasutatav. Veekogu kalda piiranguvööndi

ulatus 100 m.

Käru jõe koondseisund Kädva ojani on „kesine“, Kädva

ojast suudmeni „hea“. Mitte hea seisundi põhjuseks on

paisud.

1127400 Lintsi jõgi 68,8 285,1 Asukohaks Türi vallas on Jändja küla, Karjaküla küla,

Kolu küla, Pala küla ja Änari küla. Veekogu kuulub kas

osaliste lõikudena või tervikuna riigi poolt korrashoitavate

ühiseesvoolude loetellu (RTL 2006, 7, 133; RTL 2007,

63, 1134). Suudmeks on Pärnu jõgi. Avalikult kasutatav.

Veekogu kalda piiranguvööndi ulatus 100 m.

Lintsi jõe koondseisund kuni Lokuta jõeni on „hea“,

Lokuta jõest suudmeni „kesine“ alates 2017.a. Mitte hea

seisundi põhjuseks on paisud.

1128100 Lokuta

jõgi

32,9 75,6 Asukohaks Türi vallas on Väätsa alevik, Karjaküla küla,

Kirna küla, Kolu küla, Laupa küla ja Lokuta küla.

Veekogu kuulub kas osaliste lõikudena või tervikuna riigi

poolt korrashoitavate ühiseesvoolude loetellu (RTL 2006,

7, 133; RTL 2007, 63, 1134). Jõe ülemjooks on

regulaatoriga ühendatud Reopalu jõega. Suublaks on

Lintsi jõgi. Avalikult kasutatav. Veekogu kalda

piiranguvööndi ulatus 100 m.

Lokuta jõe koondseisund on 2018.a. seisuga „hea“.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

18

Kood Nimetus Pikkus

(km)

Valgala

(km2)

Märkused

1128900 Mädara

jõgi

36,1 77,2 Asukohaks Türi vallas on Kolu küla. Veekogu kuulub kas

osaliste lõikudena või tervikuna riigi poolt korrashoitavate

ühiseesvoolude loetellu (RTL 2006, 7, 133; RTL 2007,

63, 1134). Suublaks on Pärnu jõgi. Avalikult kasutatav.

Veekogu kalda piiranguvööndi ulatus 100 m.

Mädara jõe koondseisund on 2018.a. seisuga „hea“.

1131600 Navesti

jõgi

101,7 3004,2 Asukohaks Türi vallas on Kurla küla. Suublaks on Pärnu

jõgi. Veekogu kuulub kas osaliste lõikudena või tervikuna

riigi poolt korrashoitavate ühiseesvoolude loetellu (RTL

2006, 7, 133; RTL 2007, 63, 1134). Lõheliste elupaigana

kaitstav veekogu (RTL, 18.10.2002, 118, 1714). Veekogu

kuulub "Lõhe, jõeforelli, meriforelli ja harjuse kudemis-

ja elupaikade nimistusse" (RTL 2004, 87 1362): Tallinna–

Viljandi maantee sillast Taadikveres kuni Põltsamaa–

Võhma maantee sillani Loopres. Avalikult kasutatav.

Veekogu kalda piiranguvööndi ulatus 100 m.

Navesti jõe koondseisund 2018.a. seisuga on „kesine“.

Mitte hea seisundi põhjuseks on paisud.

1135100 Pikkmetsa

jõgi

20,4 47,9 Asukoht on Türi vald, Põikva küla, Rassi küla,

Tännassilma küla ja Vilita küla. Suublaks on Saarjõgi.

Avalikult kasutatav. Veekogu kalda piiranguvööndi

ulatus 100 m.

Pikkmetsa jõe koondseisund 2018.a. seisuga on „kesine“.

1125700 Prandi

jõgi

24,8 281,2 Asukohaks Türi vallas on Mäeküla küla, Näsuvere küla,

Rikassaare küla, Särevere alevik, Tori küla, Vilita küla ja

Äiamaa küla. Veekogu kuulub "Lõhe, jõeforelli,

meriforelli ja harjuse kudemis- ja elupaikade nimistusse"

(RTL 2004, 87 1362): kogu ulatuses. Suublaks on Pärnu

jõgi. Avalikult kasutatav. Veekogu kalda piiranguvööndi

ulatus 100 m.

Prandi jõe koondseisund 2018.a. seisuga on „hea“.

1123500 Pärnu jõgi 144,5 6 836,5 Asukohaks Türi vallas on Jändja küla, Karjaküla küla,

Kirna küla, Laupa küla, Poaka küla, Särevere alevik, Türi

linn, Türi-Alliku küla ja Vilita küla. Veekogu kuulub kas

osaliste lõikudena või tervikuna riigi poolt korrashoitavate

ühiseesvoolude loetellu (RTL 2006, 7, 133; RTL 2007,

63, 1134). Veekogu kuulub "Lõhe, jõeforelli, meriforelli

ja harjuse kudemis- ja elupaikade nimistusse" (RTL 2004,

87 1362): Tarbja veehoidla paisust suubumiseni Pärnu

lahte. Suubumine merre. Avalikult kasutatav. Veekogu

kalda piiranguvööndi ulatus 100 m.

Pärnu jõe koondseisundi hinnanguks on

veemajanduskavade meetmeprogrammi rakendamise

ülevaates 2018.a. kohta2 kuni Käru jõeni „kesine“, Käru

2 https://www.keskkonnaagentuur.ee/et/eesmargid-tegevused/vesi/pinnavesi/veekogumite-seisundiinfo

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

19

Kood Nimetus Pikkus

(km)

Valgala

(km2)

Märkused

jõest Sindi paisuni „halb“ ning Sindi paisust suudmeni

„hea“. Mitte hea seisundi põhjused on osaliselt

selgitatavad paisuga, kuid osaliselt ebaselged.

1125100 Reopalu

jõgi

26,8 142,1 Asukohaks Türi vallas on Poaka küla. Veekogu kuulub

kas osaliste lõikudena või tervikuna riigi poolt

korrashoitavate ühiseesvoolude loetellu (RTL 2006, 7,

133; RTL 2007, 63, 1134). Suublaks on Pärnu jõgi.

Avalikult kasutatav. Veekogu kalda piiranguvööndi

ulatus 100 m.

Reopalu jõe koondseisund 2018.a. seisuga on „kesine“.

Mitte hea seisundi põhjused on ebaselged.

1132500 Räpu jõgi 20,4 54,7 Asukohaks Türi vallas on Arkma küla ja Kabala küla.

Veekogu kuulub kas osaliste lõikudena või tervikuna riigi

poolt korrashoitavate ühiseesvoolude loetellu (RTL 2006,

7, 133; RTL 2007, 63, 1134). Suudmeks on Navesti jõgi.

Avalikult kasutatav. Veekogu kalda piiranguvööndi

ulatus 100 m.

Räpu jõe koondseisund on 2018.a. seisuga „hea“.

1134700 Saarjõgi 38,6 187,4 Asukohaks Türi vallas on Kabala küla, Kärevere küla,

Pibari küla, Rassi küla, Saareotsa küla ja Villevere küla.

Veekogu kuulub kas osaliste lõikudena või tervikuna riigi

poolt korrashoitavate ühiseesvoolude loetellu (RTL 2006,

7, 133; RTL 2007, 63, 1134). Lõheliste elupaigana

kaitstav veekogu (RTL, 18.10.2002, 118, 1714). Veekogu

kuulub "Lõhe, jõeforelli, meriforelli ja harjuse kudemis-

ja elupaikade nimistusse" (RTL 2004, 87 1362):

Tagametsa paisust suubumiseni Navesti jõkke. Suudmeks

on Navesti jõgi. Avalikult kasutatav. Veekogu kalda

piiranguvööndi ulatus 100 m.

Saarjõe koondseisund kuni Nõmmitsa ojani on „hea“,

Nõmmitsa ojast suudmeni „kesine“. Mitte hea seisundi

põhjuseks on paisud.

1130700
Vändra

jõgi
50,1 254,9

Asukohaks Türi vallas Jõeküla ja Kändliku küla. Veekogu

kuulub kas osaliste lõikudena või tervikuna riigi poolt

korrashoitavate ühiseesvoolude loetellu (RTL 2006, 7,

133; RT III, 18.12.2012, 4). Avalikult kasutatav.

Suudmeks on Pärnu jõgi. Veekogu kalda piiranguvööndi

ulatus 100 m.

Vändra jõe koondseisund Imsi ojast kuni Massu jõeni on

„hea“, lähtest Imsi ojani ning Massu jõest suudmeni

„kesine“. Mitte hea seisundi põhjuseks on veevaesus,

paisud, mis on likvideerimisel.

Allikas: Keskkonnainfo http://register.keskkonnainfo.ee

Tabel 1.4. Türi valla territooriumil asuvad looduslikud järved ja paisjärved

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

20

Kood Nimetus Pindala

(ha)

Valgala

(km2)

märkused

204970
Vissuvere järv 8,3 -

Looduslik järv. Asukohaks Türi vald,

Saueaugu küla. On avalikult kasutatav.

Veekogu ranna või kalda piiranguvööndi

ulatus 50 m.

205476 Iidva raba laugas 1,2 -

Looduslik järv. Asukohaks Türi vald, Änari

küla. Ei ole avalik ega avalikult kasutatav.

Veekogu ranna või kalda piiranguvööndi

ulatus 50 m.

208362 Jändja paisjärv 6,2 898

Asub Türi vallas Jändja külas. Avalikult

kasutatav. Veekogu ranna või kalda

piiranguvööndi ulatus 50 m.

205467 Käru paisjärv 4,4 -

Paisjärv, kuulub vooluveekogumisse

1129800_1, Ingliste. Asukohaks Türi vald,

Käru alevik. Ei ole avalik ega avalikult

kasutatav. Veekogu ranna või kalda

piiranguvööndi ulatus 50 m.

205475 Laagri paisjärv 1,0 0,8

Asukoht Türi vald, Lokuta küla. Ei ole avalik

ega avalikult kasutatav. Veekogu ranna või

kalda piiranguvööndi ulatus 50 m.

205471 Lokuta paisjärv 1,0 -

Asukoht on Türi vald, Lokuta küla. Ei ole

avalik ega avalikult kasutatav. Veekogu ranna

või kalda piiranguvööndi ulatus 50 m.

205468 Lungu paisjärv 1,0 120,7

Paisjärv, Kuulub vooluveekogumisse

1129000_1, Käru Kädva ojani. Asukoht Türi

vald, Lungu küla. Ei ole avalik ega avalikult

kasutatav. Veekogu ranna või kalda

piiranguvööndi ulatus 50 m.

208361 Särevere paisjärv 1,5 285,0

Asukoht Türi vald, Särevere alevik. Avalikult

kasutatav. Veekogu ranna või kalda

piiranguvööndi ulatus 50 m.

208371 Türi järv 6,7 -

Teise nimega Türi paisjärv. Asub Türi linnas,

Pärnu jõel. Avalikult kasutatav. Veekogu

ranna või kalda piiranguvööndi ulatus 50 m.

209371 Väätsa paisjärv 6,1 13,3

Paisjärv, kuulub vooluveekogumisse

1128100_1, Lokuta. Asukohaks Türi vald,

Väätsa alevik. On avalikult kasutatav.

Veekogu ranna või kalda piiranguvööndi

ulatus 50 m.

Allikas: Keskkonnainfo http://register.keskkonnainfo.ee

Türi vallas pinnavett joogivee saamiseks ei kasutata. Türi valla territooriumi läbiv Pärnu jõgi

kuulub Tallinna linna pinnaveesüsteemi joogiveehaardesse ülemjooksu osas kuni Purdi

profiilini, mis asub väljaspool Türi valda. Pinnaveekogusid kasutatakse Türi vallas reovee ja

heitvee suublatena. Tulenevalt veeseaduse § 36 lg 3 on kõik siseveekogud heitvee suhtes

tundlikud suublad.

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

21

Tabel 1.5. Heitvee väljalaskmed ja suublad Türi vallas

Registrikood Objekti nimetus Veekasutaja

nimi

Asukoht Heitvee liik Suubla

HVL0510570 Väätsa prügila Väätsa Prügila

AS

Roovere küla Heitvesi Emismäe kraav

HVL0510510

Väätsa alevik

(reoveepuhasti)

Türi Vesi OÜ Väätsa alevik Heitvesi Lokuta jõgi

HVL7959911 Väljaotsa

turbatootmisala

PRELVEX AS Raukla küla Sademe- ja

drenaaživesi

Uuetoa kraav

HVL0510190 Türi jäätmejaam

(sade- ja

drenaaživesi)

Väätsa Prügila

AS

Türi linn Sademe- ja

drenaaživesi

Pärnu jõgi

HVL0510110 Türi

(reoveepuhasti)

Türi Vesi OÜ Türi linn Heitvesi Liinikraav

HVL0510180 Taure (reovesi) Taure AS Türi linn Heitvesi Kuresoo

peakraav

HVL7959773 Takkassaare

väljalask

Kinnistu

omanik

(veeluba

L.VV/328507)

Karjaküla Heitvesi Takkasaare

kraav

HVL0510960 Taikse asula

(reoveepuhasti)

Türi Vesi OÜ Taikse küla Heitvesi Pärdi kraav

HVL0510500 Särevere

sademevesi

Türi Vesi OÜ Särevere

alevik

Sademe- ja

drenaaživesi

Põllu kraav

HVL7959910 Retla

turbatootmisala 3

PRELVEX AS Kabala küla Sademe- ja

drenaaživesi

Retla kraav

HVL7959909 Retla

turbatootmisala 2

PRELVEX AS Kabala küla Sademe- ja

drenaaživesi

Nirgi kraav

HVL7959908 Retla

turbatootmisala 1

PRELVEX AS Kabala küla Sademe- ja

drenaaživesi

Reinu kraav

HVL0510520 Reopalu küla

(reoveepuhasti)

Türi Vesi OÜ Reopalu küla Heitvesi Reopalu jõgi

HVL0510910 Oisu

(reoveepuhasti)

Türi Vesi OÜ Oisu alevik Heitvesi Poolevaadioja

HVL0510580 Lõõla lauda

põhjapoolne

sademevee

väljalask

Väätsa Agro

AS

Lõõla küla Sademe- ja

drenaaživesi

Madissaare oja

HVL0510600 Lõõla lauda

lõunapoolne

sademevee

väljalask

Väätsa Agro

AS

Lõõla küla Sademe- ja

drenaaživesi

Madissaare oja

HVL0510530 Lõõla küla

(reoveepuhasti)

Türi Vesi OÜ Lõõla küla Heitvesi Madissaare oja

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

22

Registrikood Objekti nimetus Veekasutaja

nimi

Asukoht Heitvee liik Suubla

HVL7959907 Lokuta

turbatootmisala 2

PRELVEX AS Lokuta küla Sademe- ja

drenaaživesi

Lokuta kraav

HVL7959906 Lokuta

turbatootmisala 1

PRELVEX AS Lokuta küla Sademe- ja Kändliku kraav

HVL0510170 Laupa kool

(reoveepuhasti)

Laupa põhikool Laupa küla Heitvesi Pärnu jõgi

HVL0510450 Laupa elamud

(reoveepuhasti)

Türi Vesi OÜ Laupa küla Heitvesi Laupa oja

(Põdraoja)

HVL0700260 Käru

(reoveepuhasti)

Türi Vesi OÜ Käru alevik Heitvesi Käru jõgi

HVL0510130 Kirna

(reoveepuhasti)

Türi Vesi OÜ Kirna küla Heitvesi Pärnu jõgi

HVL0510120 Katlamaja

jahutusvesi

SW Soojus OÜ Türi linn Jahutusvesi Pärnu jõgi

HVL0511570 Kallissaare

kuivendusvee

väljalask 1

Ramsi Turvas

AS

Rassi küla Sademe- ja

drenaaživesi

Maltsaare oja

HVL0511580 Kallissaare

kuivendusvee

väljalask 2

Ramsi Turvas

AS

Rassi küla Sademe- ja

drenaaživesi

Kasekraav

HVL0511590 Kallissaare

kuivendusvee

väljalask 3

Ramsi Turvas

AS

Rassi küla Sademe- ja

drenaaživesi

Tarnakraav

HVL0511600 Kallissaare

kuivendusvee

väljalask 4

Ramsi Turvas

AS

Rassi küla Sademe- ja

drenaaživesi

Kailukraav

HVL0510320 Kahala

(septik+biotiigid)

Türi Vesi OÜ Kahala küla Heitvesi Käspre kraav

HVL0510330 Kabala Suurfarm

(reovesi)

Kabala Agro

OÜ

Kabala küla Heitvesi Viilipi kraav

HVL0510310 Kabala

(reoveepuhasti)

Türi Vesi OÜ Kabala küla Heitvesi Kabala kraav

HVL7959913 Epu-Kotku

turbatootmisala 2

PRELVEX AS Järvamaa,

Türi vald,

Saueaugu

küla

Sademe- ja

drenaaživesi

Metsaserva

kraav

HVL7959912 Epu-Kotku

turbatootmisala 1

PRELVEX AS Järvamaa,

Türi vald,

Saueaugu

küla

Sademe- ja

drenaaživesi

Epu kraav

Allikas: Keskkonnainfo http://register.keskkonnainfo.ee

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

23

1.3.4 Kaitstavad loodusobjektid ja kaitsealad

Keskkonnaregistri andmetel paiknevad Türi vallas Iidva looduskaitseala (808,7 ha), Käru

looduskaitseala (652,6 ha), Nõmme raba looduskaitseala (436,8 ha), Rumbi looduskaitseala (72

ha), Tillniidu looduskaitseala (403,7) ja Väätsa looduskaitseala (418,4 ha).

Maastikukaitsealadest paiknevad vallas Kõnnumaa maastikukaitseala (5687,9 ha), Piiumetsa

maastikukaitseala (1135,8 ha), Saarjõe maastikukaitseala (1751,6 ha) ja Türi maastikukaitseala

(3562,7 ha). Puistuna on kaitse all Kädva põlispuud Kädva külas, Männiku ning Tamsi

kasesalud Sonni külas.

Kaitsealuste liikide püsielupaiku on valla territooriumil registreeritud 39, üldjuhul on tegemist

hajaasustuses elavate liikidega (metsis, must-toonekurg, erinevad kotkaliigid, kanakull jt).

Lisaks on vallas 22 kaitstavat üksikobjekti: 12 kaitstavat rändrahnu või kivikülvi ning 10

kaitstavat puud ja puudegruppi.

Rahvusvahelise tähtsusega aladest asuvad osaliselt Türi valla territooriumil:

• Iidva loodusala

• Kastna-Rapla loodusala

• Kõnnumaa loodusala

• Kõnnumaa-Väätsa linnuala

• Laukesoo loodusala

• Linnumängu loodusala

• Mukri loodusala

• Määru loodusala

• Nõmme raba loodusala

• Piiumetsa loodusala

• Prandi loodusala

• Pärnu jõe loodusala

• Saarjõe loodusala

• Sonni loodusala

• Tillniidu loodusala

• Türi-Karjaküla loodusala

• Väätsa loodusala

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

24

1.4 Vee-ettevõte
Türi Vallavolikogu on kinnitanud 28.03.2019 otsusega nr 16 OÜ Türi Vesi vee-ettevõtjaks

kogu Türi valla haldusterritooriumi ulatuses ehk kõigis asustusüksustes ja kõigil aladel, kus

asuvad Türi vallale või OÜ-le Türi Linnavara kuuluvad ÜVK rajatised. OÜ-l Türi Vesi on õigus

tegutseda Türi vallas vee-ettevõtja tegevuspiirkonnas vee-ettevõtjana 1. maist 2019 kuni 30.

aprillini 2028. Vee-ettevõtja tegevuspiirkond on kehtestatud Türi Vallavolikogu 28.06.2018.a.

otsusega nr 38.

OÜ Türi Vesi on äriühing, mis osutab veevarustuse ja kanalisatsiooniteenust Türi linnas ja

vallas, rentides vajalikku taristut kohalikult omavalitsuselt ja OÜ-lt Türi Linnavara. Ettevõte

haldab vee ja kanalisatsiooni jaotusvõrke ning veepuhastusjaamasid ning reoveepuhasteid Türi

valla ÜVK-ga asulates. Ettevõte osutab ka teenustöid vee- ja kanalisatsioonitaristu hooldamisel.

OÜ Türi Vesi on asutatud 10.01.1992.a. Seisuga 31.03.2020 töötas ettevõttes 7 töötajat.

Veeteenuste hinnad

Konkurentsiamet kooskõlastas 12.11.2019.a otsusega nr 9.1-3/2019-0098 OÜ Türi Vesi

teeninduspiirkondades alljärgnevad veevarustuse ja reovee ärajuhtimise teenuse hinnad:

Tabel 1.6. Veeteenuste hinnad

Teenuse ja asulate nimetused Füüsilised isikud

(käibemaksuga hind

eurodes)

Juriidilised isikud

(käibemaksuga hind

eurodes)

Joogivesi

Türi linn, Särevere alevik, Türi-Alliku küla 1,356 €/m³ 1,478 €/m³

Oisu alevik ja Taikse küla 1,316 €/m³ 1,482 €/m³

Kabala ja Kahala külad 1,334 €/m³ 1,536 €/m³

Kirna, Poaka, Laupa külad, Käru alevik, Väätsa

alevik, Lõõla, Piiumetsa, Reopalu ja Röa külad

1,380 €/m³ 1,380 €/m³

Reovee ärajuhtimine

Türi linn, Särevere alevik, Türi-Alliku küla 1,735 €/m³ 1,850 €/m³

Oisu alevik ja Taikse küla 1,726 €/m³ 1,891 €/m³

Kabala ja Kahala külad 1,734 €/m³ 1,979 €/m³

Kirna, Poaka, Laupa külad, Käru alevik, Väätsa

alevik, Lõõla, Piiumetsa, Reopalu ja Röa külad

1,766 €/m³ 1,766 €/m³

Allikas: OÜ Türi Vesi, www.tyrivesi.ee/hinnakiri

http://www.tyrivesi.ee/hinnakiri

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

25

2. Õiguslik baas

2.1 Olulisemad riigisisesed õigusaktid
Ühisveevärgi ja -kanalisatsiooni arendamise kava koostamine on seotud ja tugineb järgmistele

põhilistele õigusaktidele:

1) veeseadus;

2) ühisveevärgi ja -kanalisatsiooni seadus;

3) planeerimisseadus;

4) ehitusseadustik;

5) kohaliku omavalitsuse korralduse seadus;

6) asjaõigusseadus ja asjaõigusseaduse rakendamise seadus;

7) keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus;

8) keskkonnatasude seadus;

9) Keskkonnaministri 03.10.2019 määrus nr 50, kehtiv alates 11.10.2019 „Veehaarde

sanitaarkaitseala ulatuse suurendamise nõuded ja nõuded veehaarde sanitaarkaitseala

projekti kohta ning joogiveehaarde toiteala määramise kord“;

10) Keskkonnaministri 09.07.2015 määrus nr 43 „Nõuded salvkaevu konstruktsiooni,

puurkaevu või -augu ehitusprojekti ja konstruktsiooni ning lammutamise ja

ümberehitamise ehitusprojekti kohta, puurkaevu või -augu projekteerimise, rajamise,

kasutusele võtmise, ümberehitamise, lammutamise ja konserveerimise korra ning

puurkaevu või –augu asukoha kooskõlastamise, ehitusloa ja kasutusloa taotluste, ehitus-

või kasutusteatise, puurimispäeviku, salvkaevu ehitus- või kasutusteatise, puurkaevu või -

augu ja salvkaevu andmete keskkonnaregistrisse kandmiseks esitamise ning puurkaevu või

-augu ja salvkaevu lammutamise teatise vormid“;

11) Keskkonnaministri 31.07.2019 määrus nr 31 „Kanalisatsiooniehitise planeerimise,

ehitamise ja kasutamise nõuded ning kanalisatsiooniehitise kuja täpsustatud ulatus1“;

12) Sotsiaalministri 24.09.2019 määrus nr 61 „Joogivee kvaliteedi- ja kontrollnõuded ning

analüüsimeetodid“ (edaspidi määrus nr 61);

13) Keskkonnaministri 04.09.2019 määrus nr 39 „Ohtlike ainete põhjavee kvaliteedi

piirväärtused“;

14) Keskkonnaministri 01.10.2019 määrus nr 48 „Põhjaveekogumite nimekiri ja nende

eristamise kord, seisundiklassid ja nende määramise kord, seisundiklassidele vastavad

keemilise seisundi määramiseks kasutatavate kvaliteedinäitajate väärtused ja koguselise

seisundi määramiseks kasutatavate näitajate tingimused, põhjavett ohustavate saasteainete

nimekiri, nende sisalduse läviväärtused põhjaveekogumite kaupa ja kvaliteedi

piirväärtused põhjavees ning taustataseme määramise põhimõtted“;

15) Keskkonnaministri 08.11.2019 määrus nr 61 „Nõuded reovee puhastamise ning heit-,

sademe-, kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta, nõuetele vastavuse

hindamise meetmed ning saasteainesisalduse piirväärtused1“ (edaspidi Keskkonnaministri

määrus nr 61);

16) Siseministri 18.08.2010 määrus nr 37 „Nõuded tuletõrjehüdrandi tüübi valikule,

paigaldamisele, tähistamisele ja korrashoiule“.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

26

2.2 Türi valla õigusaktid
Alljärgnevalt on esile toodud Türi vallas juba kehtestatud või siis kehtestamist vajavad

õigusaktid ning samuti Türi valla ja vee-ettevõtte vahelised juba sõlmitud või siis sõlmimist

vajavad lepingud. Ülevaade sisaldab ka muid dokumente ja lepinguid, mis on vajalikud

veemajanduse ja vee-ettevõtluse reguleerimiseks.

Kehtivad:

• Türi valla arengukava ja eelarvestrateegia aastateks 2020-2024 kinnitamine (26.09.2019

nr 11);

• Türi valla põhimäärus (Türi Vallavolikogu 30.11.2017 määrus nr 10);

• Heakorraeeskiri ja heakorraeeskirja täitmiseks koormise kehtestamine (Türi

Vallavolikogu 22.02.2018 määrus nr 14);

• Türi valla kaevetööde eeskiri (Türi Vallavolikogu 31.10.2019 määrus nr 18);

• Türi valla hankekord (Türi Vallavalitsuse 13.03.2018 määrus nr 4);

• Türi valla jäätmehoolduseeskiri (Türi Vallavolikogu 27.06.2019 määrus nr 7).

Kehtestamist vajavad:

• Reovee kohtkäitluse ja äraveo eeskiri;

• Türi valla ühisveevärgi ja -kanalisatsiooniga liitumise ja nende kasutamise eeskiri.

2.3 Planeeringud, uuringud ja arengukavad
Türi valla arengukava aastateks 2020-2024 sätestab veevarustuse ja kanalisatsiooni

arendamise üldeesmärgiks välja arendada kaasaegne ning keskkonnasäästlik ja

ettevõtlustegevuseks vajalik tehniline infrastruktuur. Suur osa tihealade vee- ja

kanalisatsioonisüsteemidest on korrastatud ning veevarustuse ja reoveekäitlus toimub vastavalt

keskkonnanõuetele.

Türi linnas ja teistes valla suuremates keskustes asuvate vee- ja kanalisatsioonitrasside

rekonstrueerimise ja laiendamise tulemusel on soovijatel võimalus liituda vee- ja

kanalisatsioonisüsteemiga.

Vee- ja kanalisatsiooniteenuseid pakub kogu Türi valla territooriumil avaliku konkursi

tulemuste alusel vee-ettevõtjaks määratud OÜ Türi Vesi. Suur osa tihealade vee- ja

kanalisatsioonisüsteemidest on korrastatud ning veevarustus ja reoveekäitlus toimub vastavalt

keskkonnanõuetele.

Tuletõrjevee kättesaadavuse tagamiseks valla erinevates piirkondades jätkatakse uute tuletõrje

veevõtukohtade ehitamist ja olemasolevate rekonstrueerimist.

Üldplaneering

Seaduses sätestatud korras kehtestatud üldplaneeringu olemasolu korral tuleb detailplaneeringu

koostamisel ja projekteerimisel lähtuda kehtestatud üldplaneeringust.

Türi vallas kehtivad liitunud omavalitsuste üldplaneeringud:

1) Türi Vallavolikogu 25. juuni 2009 otsusega nr 55 „Türi valla üldplaneeringu kehtestamine“;

2) Käru Vallavolikogu 27. novembri 2008 määrusega nr 8 „Käru valla üldplaneeringu

kehtestamine“;

3) Väätsa Vallavolikogu 25. märtsi 2010 määrusega nr 3 „Väätsa valla üldplaneeringu aastani

2018 kehtestamine“.

22. oktoobril 2017 haldusterritoriaalse korralduse muutmise tulemusena Käru valla, Türi valla

ja Väätsa valla ühinemisel moodustunud uue kohaliku omavalitsuse üksuse Türi valla

Vallavolikogu 27. septembri 2018 otsusega nr 56 algatati Türi valla üldplaneeringu koostamine.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

27

Türi valla üldplaneeringu koostamise käigus vaadati üle Türi valla asustusüksuste

lahkmejooned. Arvestades Türi valla haldusterritooriumi asustusüksuste rahvastiku tiheduses

toimunud arenguid ning asustusüksuste sotsiaal-majanduslikke funktsioone ja

arenguperspektiive, algatas Türi Vallavolikogu 31. oktoobri 2019 otsusega nr 52

„Asustusjaotuse muutmise algatamine" Türi valla haldusterritooriumil asuva Türi linna ning

Käru, Särevere ja Väätsa aleviku lahkmejoonte muutmise menetluse. Linna ja alevike

lahkmejoonte muutmine toob kaasa ka nende külade (Lokuta, Laupa, Vilita, Taikse, Tori, Türi-

Alliku, Kändliku, Lauri, Väljataguse, Aasuvälja ja Ülejõe), millega linn ja alevikud piirnevad,

lahkmejoonte muutumise vajaduse. Olulisemad muutused puudutavad Lokuta küla tihedamalt

asustatud elurajooni, Türi linna Telliskivi ja Männiku tänava suvilapiirkonda ning Ülejõe küla

Uue tänava elamuid.

Türi Vallavolikogu 30. jaanuari 2020 otsuse nr 4 "Asustusjaotuse muutmise taotlemine" alusel

tehti riigihalduse ministrile ettepanek eelnimetatud lahkmejoonte muutmiseks. Lahkmejooni

muudeti riigihalduse ministri 24.04.2020 määrusega nr 16.

Detailplaneeringud

Detailplaneering on planeering, mis koostatakse valla territooriumi väiksema osa kohta.

Detailplaneeringu kehtestab valla volikogu või valitsus ja see on aluseks lähiaastate

ehitustegevusele.

Alljärgnevas tabelis on esitatud ülevaade kehtestatud detailplaneeringutest asulate lõikes. Tabel

ei sisalda andmeid algatatud ja peatatud planeeringute kohta.

Kokku on Türi valla 12 asulas kehtestatud ca 100 detailplaneeringut. Arengukava koostamise

perioodil on menetluses Türi linnas (endine Lokuta küla) Ausi kinnisasja ja selle lähiala ning

Lõõla külas Suurfarmi kinnisasja detailplaneeringud.

Tabel 1.7. Türi vallas kehtestatud detailplaneeringud 2020.a. veebruari seisuga.

 Asula Kehtestatud DP nimetused

1 Türi linn

65. Türi linn, Lai tn 10 kinnisasja DP

95. Türi linn, Tolli tn 21 kinnisasja DP

8. Türi linn, Tehnika tn 12a//12b krundi DP

99. Türi linn, Türi põhikooli ja spordihoone DP (F.J.Wiedemanni tn 3a)

98. Türi linn, Türi Tervisekeskuse DP (Viljandi tn 26 ja 28)

6. Türi linna keskosa DP ja seonduvad DP-d

12. Türi linn, Allika tn ja Pärnu jõe vahelise maa-ala DP (Allika tn 4b, 4c, 4d, 4e)

2. Türi linn, Pika tn ja raudteetammi vahelise maa-ala DP (Pikk tn 7, 7a, 7b, 7c)

7. Türi linn, Paide tn 22, 24, 26 ja Kohtu tn 1 kruntide DP

9. Türi linn, Tehnika tn, Kuresoo kanali vahelise ala DP (Tehnka tn 14a), osaliselt

muudetud DP koostamata

10. Türi linn, Viljandi tn 13b, 13, 13c ja 15 piirneva ala DP (krunt Viljandi tn 13a)

13. Türi linn, Ristiku tn 3, Heina tn 6 ja Ristiku tänavaga piirneva maa-ala DP

(Ristiku tn 5)

15. Türi linn, Kalevi tn 9a, 9b, 9c ja 11 ning Tehnika tn 9a kruntide DP (nim ka

Liiva tänava pikenduse DP), osaliselt kehtetu

14. Türi linn, Viljandi tn 60 krundi DP (hõlmab osaliselt Kastani tn 1, 3, 5 krunte)

17. Türi linn, Väike-Pärnu tn 16 krundi DP

19. Türi linn, Vabriku tn 1 krundi DP

20. Türi linn, Viljandi tänava äärse ala DP (Viljandi tn 17b, Türi jäätmejaam)

21. Türi linn, Männiku tn 15 krundi ja piirneva ala DP

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

28

 Asula Kehtestatud DP nimetused

22. Türi linn, Koidula tn 27b krundi DP

24. Türi linn, Kaare tn 33b krundi DP

25. Türi linn, Kooli tn 2 (endine aadress) / Viljandi tn 11a (kehtiv aadress) krundi

ja jahutusvee torustiku DP

26. Türi linn, Raja tn 27 krundi DP

27. Türi linn, Staadioni ja Mäe tänavatega piirneva maa DP

29.Türi linn, Väike-Pärnu tn 20a ja 20c kruntide DP

30. Türi linn, Raadiojaama tänava äärse endiste Türi saatejaamade ala asukoha DP

33. Türi linn, Tallinna tn 28 kinnisasja DP

55. Türi linn, Savi ja Staadioni tänavatega piirneva maa DP

(krundid Staadioni tn 15 ja Mäekalda tn 6)

34. Türi linn, Hariduse tn 1 ja 3, F.J. Wiedemanni tn 2c ja 4a maaüksuste DP

38. Türi linn, Allika tn 4a krundi ja sellega piirneva maa DP 40. Türi linn,

Tehisjärve ja lauluväljaku piirkonna DP

 Türi linn

50. Tehnika tn 11 asuva kinnisasja DP. Türi linna Tehnika tn 11 krundi DP.

51. Viljandi, Staadioni ja Rohelise tänavatega ning Viljandi tänav 28 ja Roheline

tänav 13 kinnisasjadega piirneva jätkuvalt riigi omandis oleva maa DP.

52. Mäe tänav 7 asuva kinnisasja DP. Mäe tänav 7 asuvale krundile

(83701:010:1030) DP.

53. Viljandi tn 13 (kü 83701:009:0050) ja Viljandi tänav 13 juurdelõige

(kü 83701:009:0029) maaüksuste DP.

54. Teguri mü osaala ja Mehaanika tn 18 kinnisasja DP.

55. Jaama tänava äärse jätkuvalt riigi omandis oleva maa ja Jaama tänav 10 asuva

kinnisasja (kü 83701:009:0013) DP. Türi muuseumraudtee DP.

56. Hariduse tänav 15 (kü 83701:004:0640) ja Hariduse tänav 18

(kü 83701:007:0470) kinnisasjade DP

57. Mäekalda põigu ja Tiigi tänava katastriüksuste DP.

58. Roopa ja Staadioni tänavate ristmiku piirkonnas jätkuvalt riigi omandis

oleva maa DP. Türi hoolekandeküla DP.

59. Kaare tänav 26 katastriüksuse 83701:006:1110 DP.

60. Raudtee tänav 3 kinnisasja DP (lihtsustatud korras).

61. Jaama tänava ja Saunametsa kalmistuga piirneva jätkuvalt riigiomandis oleva

maa ja Saunametsa kalmistu katastriüksuse 83701:010:0064 osa DP.

Türi tavandihoone-krematooriumi DP.

41. Türi linn, Äikla maaüksuse osa-ala DP (Lai tn krundid)

42. Türi linn, Tolli tn 55 krundi DP

43. Türi linn, Koidula tn 3 katastriüksuse DP

44. Türi linn, Väike-Pärnu tn 7 maaüksuse ja sellega piirneva ala DP (Päikese tn

krundid)

47. Türi linn, Puiestee tn äärse maa-ala DP (Puiestee ja Ilmajaama tn krundid)

48. Türi linn, Viljandi tn 5 maaüksuse DP

49. Türi linn, Aia tn 2b krundi DP

50. Türi linn, Koidula tn 38 katastriüksuse DP

51. Türi linn, Uus tn 1 katastriüksuse DP

52. Türi linn, Tolli tn 33 maaüksuse DP

57. Türi linn, Teguri maaüksuse osaala (Tehnika ja Mehaanika tn-te vaheline ala)

DP

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

29

 Asula Kehtestatud DP nimetused

58. Türi linn, Kohtu tn 9, Vanemuise tn 3 ja 3a kinnisasjadega piirneva maa-ala

DP (kortermaja krunt jro maal)

59. Türi linn, Ravila ja Vanemuise tn piirneva maa-ala DP

(2 kortermaja ja avalik mänguväljak, jro maa)

60. Türi linn, Põllu tn 3 maaüksuse DP

63. Türi linn, Väike-Pärnu tn 1 maaüksuse DP

64. Türi linn, Viljandi tn 10 ja 12 katastriüksuste ja nende lähiala DP

66. Türi linn, Jaama tn 13 kinnisasja DP

67. Türi linn, Ollivere katastriüksuste, Allika tn 8 ja piirneva maa DP

68. Türi linn, Kaare tn 1 maaüksuse DP

69. Türi linn, Uus tn 16 katastriüksuse DP

75. Türi linn, Viljandi ja Staadioni tänavaga piirneva jätkuvalt riigiomandis oleva

maa DP

77. Türi linn, Mäe tn 7 krundi (Mäe tn 7 ja 7a) DP

79. Türi linn, Viljandi tn 13 ja 13 juurdelõige (Viljandi tn 13 ja 13d) DP

80. Türi linn, Mehaanika tn 18 ja Teguri mü osaala

81. Türi linn, Türi muuseumraudtee DP (dp alusel moodustatud krundid Jaama tn

12 ja 14a)

87. Türi linn, Hariduse tn 15 ja 18 katastriüksuste DP

90. Türi linn, Türi hoolekandeküla (Staadioni tn 17) DP

91. Türi linn, Kaare tn 26 DP

94. Türi linn, Türi tavandihoone-krematooriumi DP

89. Türi linn, Mäekalda põik ja Tiigi tänava katastriüksuste DP

93. Türi linn, Raudtee tänav 3 DP

72. Türi linn, Tehnika tn 11 krundi DP

2 Lokuta küla
39. Lokuta külaosa DP (Kure tee krundid).

61. Lokuta küla, Lokuta ettevõtlusala DP.

86. Lokuta küla, Õunapuu mü DP.

3
Särevere

alevik

45. Särevere alevik, Türi KPK (nüüd: Kooli) katastriüksuse osa-ala DP

(Ratsamaneež)

46. Särevere alevik, Sillaotsa tn 3 katastriüksuse DP

85. Särevere alevik, Kooli katastriüksuse (endine Türi Kõrgem

Põllumajanduskool) osaala DP

92. Särevere alevik, Särevere lasteaia DP

74. Särevere alevik, Sillaotsa tn 5 DP

4 Kirna küla 53. Kirna küla, Paeja ja Lukka kinnistu katastriüksuste DP.

82. Kirna küla, Lepiku mü DP.

5 Jändja küla 70. Jändja küla, Rae puhkebaasi katastriüksuse osa-ala DP.

6 Oisu alevik
71. Türi vallas Oisu alevikus Pika tänava ja Türi - Arkma maanteega piirneva

jätkuvalt riigi omandis oleva maa DP.

7 Väätsa alevik
104. Türi vald (endine Väätsa vald), Väätsa alevik, Väätsa paisjärve maa-ala DP

105. Türi vald (endine Väätsa vald), Väätsa alevik, Türi tee 1 kinnistu DP

109. Türi vald (endine Väätsa vald), Väätsa alevik, Kiigepargi DP

8 Röa küla 100. Türi vald endine Väätsa vald), Röa küla, Ra mõisa territooriumi DP

101. Türi vald, Röa küla, Aiamaa maaüksuse DP

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

30

 Asula Kehtestatud DP nimetused

103. Türi vald, Röa küla, Vikermäe kinnistu DP

107. Türi vald, Röa küla, Uuemõisa katastriüksuse DP

9 Roovere küla 102.Türi vald (endine Väätsa vald), Roovere küla, Väätsa prügila laienduse DP

10 Lõõla küla 106. Türi vald (endine Väätsa vald), Lõõla küla, Lõõla piimafarmi-kompleksi DP

11 Ülejõe küla 108. Türi vald (endine Väätsa vald), Ülejõe küla, Põlma kinnistu DP

12 Käru alevik

110. Türi vald (endine Käru vald), Käru alevik, Sepikoja tänav 1 DP //Käru

Tervisekeskuse laiendamiseks

111. Türi vald (endine Käru vald), Käru alevik, Sepikoja tänav 1 ja Sepikoja tänav

2 DP

112. Türi vald (endine Käru vald), Käru alevik, Raudteeäärse mü DP

2.4 Lääne-Eesti vesikonna veemajanduskava ja meetmeprogramm
Veeseaduse kohaselt planeeritakse vee kaitse ja kasutamise abinõud vesikonna või

alamvesikonna veemajanduskavas. Vesikond või alamvesikond kujutab endast maa-ala, millelt

jõgi või jõed, koos lisajõgede ning järvedega, saavad oma vee ning suubuvad läbi ühise

jõesuudme merre. Vesikonnad ja alamvesikonnad on veemajandamise üksused, mis ei järgi

maakondade ning valdade administratiivseid piire.

Vabariigi Valitsuse määruse alusel on Eestis 3 vesikonda ja 8 alamvesikonda. Eestis määratud

vesikondadeks on Ida-Eesti vesikond, Lääne-Eesti vesikond ja Koiva vesikond.

Eestis määratud alamvesikonnad on järgmised:

- Harju alamvesikond

- Läänesaarte alamvesikond

- Matsalu alamvesikond

- Pandivere alamvesikond

- Peipsi alamvesikond

- Pärnu alamvesikond

- Viru alamvesikond

- Võrtsjärve alamvesikond

Türi vald asub Lääne-Eesti vesikonna Pärnu alamvesikonnas.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

31

Joonis 2.1. Eesti vesikondade kaart. Allikas: Keskkonnaamet http://www.keskkonnaamet.ee

Veemajanduskava koostatakse vee kaitse ja kasutamise abinõude planeerimiseks vesikonnas.

Vesikonna veemajanduskava koostamisel lähtutakse nii veeseadusest kui ka EL-i veepoliitika

raamdirektiivist (2000/60/EÜ). Veepoliitika raamdirektiivi rakendamiseks tuleb EL

liikmesriikide veemajanduse juhtimiseks koostada veemajanduskavad oluliste veeprobleemide

lahendamiseks ning hea vee seisundi saavutamiseks. Eelnimetatud eesmärgi elluviimiseks on

koostatud Lääne-Eesti vesikonna veemajanduskava, mis valmis 2015. a ning kinnitati Vabariigi

Valitsuse poolt 7.01.2016.

Veemajanduskava, selles määratletud kohustusi, ülesandeid ja eesmärke, tuleb arvestada

kohaliku omavalitsusüksuse ÜVK arendamise kavas, üld- ja detailplaneeringute koostamisel

või nende ülevaatamisel ja muutmisel. Seega puudutab veemajanduskava kõiki, kes sellel

territooriumil elavad ja töötavad. Veemajanduskava on dokument, mis arvestades kohalikke

olusid, paneb paika vee kaitsmise ja kasutamise üldnõuded alamvesikonna piires.

Veeseaduse kohaselt koostatakse pinna- ja põhjavee ning kaitset vajavate alade kaitse

keskkonnaeesmärkide saavutamiseks meetmeprogramm, kus esitatakse vee kasutamise ja

kaitse meetmed, mida tuleb arvestada kohaliku omavalitsuse üld- ja detailplaneeringute ning

ÜVK arendamise kava koostamisel, uuesti läbi vaatamisel ja muutmisel. Meetmeprogramm

koostatakse iga vesikonna kohta või piiriülese vesikonna Eestis paikneva osa kohta.

Meetmeprogramm kinnitati Vabariigi Valitsuse poolt samuti 7.01.2016 ning seejärel

vaadatakse läbi ja ajakohastatakse vähemalt iga kuue aasta järel. Läbivaadatud ja ajakohastatud

meetmeprogrammi meetmeid hakatakse rakendama kolme aasta jooksul pärast

meetmeprogrammi kinnitamist Vabariigi Valitsuse poolt. Lääne-Eesti vesikonna

veemajanduskava ja meetmeprogramm on esitatud tutvumiseks Keskkonnaministeeriumi

kodulehel aadressiga https://www.envir.ee/et/eesmargid-tegevused/vesi/veemajanduskavad.

http://www.keskkonnaamet.ee/
https://www.envir.ee/et/eesmargid-tegevused/vesi/veemajanduskavad

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

32

Vesikonnaüleselt on tehniliseks põhimeetmeks ühiskanalisatsiooni välja ehitamine ja

rekonstrueerimine vähendamaks koormust reovee nõuetekohase käitlemisega. Administratiivse

põhimeetmena viiakse ellu (suur)farmide keskkonnamõju hindamine lubade taotlemise

protsessis veekeskkonna talumisvõime selgitamiseks, et vähendada haju- ja punktkoormust

loomakasvatusest. Meedet rakendavad Keskkonnaamet ja kohalik omavalitsus. Ebaselge

koormuse vähendamiseks on administratiivse põhimeetmena ette nähtud pidada ohtlike

kemikaalide arvestust.

Mitte heas seisundis vooluveekogumite parandamiseks on vajalik kõigi valla territooriumil

asuvate reoveepuhastite heitvee väljalasu seatud nõuetega vastavusse viimine ning reovee

kohtkäitluse korrastamine.

Kohaliku omavalitsuse osalusel rakendatavateks administratiivseteks meetmeks on nõuetele

mittevastavate heitvee väljalaskude kindlakstegemine, kanaliseerimata elanikkonna

nõustamine nõuetekohaseks reovee käitluseks ning reovee kohtkäitluse eeskirja täitmise

järelevalve. Käesolev Türi valla ÜVK arendamise kava on kooskõlas kinnitatud Lääne-Eesti

vesikonna veemajanduskava eesmärkide ja meetmetega.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

33

2.5 Reoveekogumisalad
Vastavalt Veeseaduse § 93 on reoveekogumisala ala, kus on piisavalt elanikke või

majandustegevust reovee ühiskanalisatsiooni kaudu reoveepuhastisse kogumiseks või heitvee

suublasse juhtimiseks.

Türi vallas paikneb käesoleva ÜVK arendamise kava koostamise ajal üks üle 2000

inimekvivalendiga (edaspidi ie) ning 10 alla 2000 ie“ reoveekogumisala. Türi valla

reoveekogumisaladest annab ülevaate järgnev tabel 2.1, reoveekogumisalade piirid on

kajastatud lisades esitatud joonistel.

Tabel 2.1. Reoveekogumisalad Türi vallas.

Reoveekogumis-

ala nimetus

Registrikood Pindala

(ha)

Reostus-

Koormus

(ie)

Türi valla asula(d)

reoveekogumisalal

Türi RKA0510152 546,7 7719 Türi linn, Türi-Alliku küla, Lokuta

küla, Särevere alevik

Väätsa RKA0510151 46,2 872 Väätsa alevik, Aasuvälja küla,

Väljataguse küla, Ülejõe küla

Taikse RKA0510161 20 200 Taikse küla, Mäeküla küla

Reopalu RKA0510603 5,8 125 Reopalu küla

Oisu RKA0510162 49,5 646 Oisu alevik, Väljaotsa küla

Lõõla RKA0510584 10,3 100 Lõõla küla, Vissuvere küla

Laupa RKA0510153 5,7 120 Laupa küla

Käru RKA0700362 50,1 500 Käru alevik, Lauri küla

Kirna-Poaka RKA0510598 31,6 470 Kirna küla, Poaka küla

Kahala RKA0510174 29,9 291 Kahala küla

Kabala RKA0510175 40,7 402 Kabala küla, Meossaare küla

Andmed: Keskkonnaregister

2.6 Purgimissõlm
Türi vallas on purgimissõlm Türi reoveepuhasti juures. Purgimissõlme valdajaks ja

purgimisteenuse osutajaks on OÜ Türi Vesi. Purgimissõlme asukoht on näidatud skeemil

TÜRI.

Lisaks sellele on purgimiskoht ka Oisus, mis on valminud 2004. aastal. Oisu purgimiskohta

siiski ei kasutata, kuna purgimisautoga saabuv reovesi on väga tihti kõrge saasteainete

kontsentratsiooniga ning sisaldab ohtralt võõriseid (rasv, saepuru jm.). Seetõttu esineb suur risk,

et väikese reoveepuhasti töö saaks seeläbi häiritud. Eeltoodust tulenevalt on teadlikult

purgimine korraldatud ainult Türil.

OÜ Türi Vesi korraldab purgimist fikseeritud hinnaga üle kogu valla, olenemata sellest, kas

vedu toimub Türilt või Lõõlast.

2.7 Vee erikasutuse keskkonnaload
Vastavalt kehtivale veeseadusele peab vee kasutajal olema vee erikasutuse keskkonnaluba

(edaspidi veeluba) juhul, kui:

1) võetakse vett pinnaveekogust, sh jää võtmise korral enam kui 30 m³/ööpäevas;

2) võetakse põhjavett rohkem kui 150 m3 kuus või rohkem kui 10 m³/ööpäevas;

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

34

3) võetakse mineraalvett;

4) juhitakse heitvett ja jahutusvett või saasteaineid suublasse;

5) juhitakse heide otse põhjavette Veeseaduses sätestatud tingimustel;

6) juhitakse sademevett suublasse jäätmekäitlusmaalt, tööstuse territooriumilt, sadamaehitiste

maalt, turbatööstusmaalt ja muudest kohtadest, kus on saastatuse risk või oht veekogu

seisundile;

7) paisutatakse veekogu või kasutatakse hüdroenergiat;

8) süvendatakse veekogu või paigutatakse veekogu põhja süvenduspinnast mahuga alates 100

kuupmeetrist;

9) juhitakse suublasse maavara kaevandamisel eemaldatavat vett;

10) paigutatakse veekogusse tahkeid aineid mahuga alates 100 kuupmeetrist;

11) kaadatakse mahuga alates 100 kuupmeetrist;

12) põhjavett täiendatakse, juhitakse ümber või juhitakse tagasi;

13) toimub laeva regulaarne ohtlike ainetega seotud teenindamine või remont või kui

regulaarselt lastitakse või lossitakse laeva tuules lenduvate puistekaupadega, välja arvatud

juhul, kui seda tehakse suletud süsteemi kasutades;

14) veekogu puhastamiseks kasutatakse kemikaale, välja arvatud juhul, kui sellega ei muudeta

oluliselt vee füüsikalisi või keemilisi või veekogu bioloogilisi omadusi;

15) arendatakse vesiviljelust toodangu juurdekasvuga rohkem kui üks tonn aastas;

16) rajatakse üle ühe hektari või likvideeritakse üle 0,1 hektari suuruse pindalaga seisuveekogu

või märgala, välja arvatud maavara kaevandamisel tekkiv veekogu;

17) muudetakse pinnaveekogumiga hõlmatud veekogu, pinnaveekogumiga hõlmamata

loodusliku järve või üle ühe hektari suuruse veepeegli pindalaga tehisjärve kaldajoont, välja

arvatud maavara kaevandamisel tekkiv või muudetav veekogu;

18) muudetakse oluliselt vee füüsikalisi või keemilisi omadusi, veekogu bioloogilisi omadusi

või veerežiimi.

Türi valla vee-ettevõtte kehtivad veeload on toodud järgnevas tabelis:

Tabel 2.2. Veeload ja keskkonnakompleksload Türi vallas

Vee erikasutaja Veeloa nr Vee erikasutuse piirkond Veeloa kehtivuse

alguse ja lõpu kuupäev

Osaühing Türi Vesi L.VV/327370 Türi linn 01.06.2016 - tähtajatu

Osaühing Türi Vesi L.VV/332767 Oisu alevik, Taikse küla 01.05.2019 - tähtajatu

Osaühing Türi Vesi L.VV/332482 Käru alevik 01.03.2019 - tähtajatu

Osaühing Türi Vesi L.VV/331505 Laupa küla 01.09.2018 - tähtajatu

Osaühing Türi Vesi L.VV/330346 Särevere alevik, Türi-Alliku,

Kirna, Kabala ja Kahala küla

01.04.2018 - tähtajatu

Osaühing Türi Vesi L.VV/329999 Väätsa alevik, Lõõla ja Reopalu

küla

01.01.2018 - tähtajatu

Osaühing Türi Vesi L.VV/328213 Särevere alevik 01.11.2016 - tähtajatu

Andmed: Keskkonnalubade Infosüsteem (01.02.2020 seisuga)

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

35

3. Olemasoleva vee- ja kanalisatsioonisüsteemi olukorra kirjeldus

3.1 Türi linn

Türi on vallasisene linn Türi vallas Järva maakonnas. Türi linna läbib Tallinna–Viljandi

raudteeliin ja Pärnu–Rakvere–Sõmeru maantee, pealinnaga ühendab teda Tallinna–Rapla–Türi

maantee. Linn asub Pärnu jõe ääres.

Türi linn on Türi valla keskus. Türi linnas elab 01.01.2020. aasta seisuga 4915 inimest.

Türi aedlinn on Eesti kevadpealinn, kus korraldatakse mitmeid traditsioonilisi suurüritusi:

lillelaat, kevadfestival, kevadpealinna üritused. Türil asub Eesti Ringhäälingumuuseum.

Linn paikneb Türi reoveekogumisalal, mille koosseisu kuuluvad ka Särevere alevik ja Türi-

Alliku küla. Reoveekogumisala pindala on 546,7 ha ning reostuskoormus 7719 ie.

Reoveekogumisala piirid on kajastatud skeemil TÜRI. Põhjavesi on vastavalt põhjavee

kaitstuse kaardile (1:400 000) Türi reoveekogumisalal nõrgalt kaitstud.

Türi linna ühisveevärgi puurkaev-pumplad
Peale uue Türi linna veehaarde rajamist Türi-Alliku külasse, liideti veehaare Türi linna

ühisveevärgiga (vt p 3.3 Türi-Alliku küla).

Türi linnas asub kolm puurkaev-pumplat (kat. nr. 8861, 8867 ja 8868), mida on kasutatud linna

varustamiseks joogiveega. Puurkaevud moodustasid Keskuse-Tolli ja Puiestee-Kungla

veehaarded. Puurkaev-pumplate asukohad on esitatud skeemil TÜRI.

Tabel 3.1. Türi linnas asuvate ühisveevärgi puurkaevude tehnilised andmed

Katastri

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase,

m;(a)

Kirjeldus, hinnanguline

seisund

8861

A-

101-

M

1955
124,0;

O
teadmata teadmata

Valdaja OÜ Türi Vesi.

Keskuse pk. Keskuse-Tolli

põhjaveehaare

8867 2821 2070
123,5;

S-O
17,3

tootlikkus

alandusega

38,1 m

Valdaja OÜ Türi Vesi.

Tolli pk. Keskuse-Tolli

põhjaveehaare. Reservis.

8868 3257 1972
183,0;

S-O
26,3

tootlikkus

alandusega

47,8 m

Valdaja OÜ Türi Vesi.

Puiestee pk. Puiestee-

Kungla põhjaveehaare.

NH4
+ üle normi.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

Puurkaev katastri numbriga (edaspidi kat. nr.) 8861 (Keskuse) asub Türi linnas Tehnika tn

5 ja kuulub Keskuse-Tolli põhjaveehaarde juurde. Pumplas asub veearvesti ja kraan

veeproovide võtmiseks. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit.

Puurkaevust põhjavee ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/327370.

Türi Keskuse puurkaev-pumpla on kasutusel reservpumplana. Pumpla käivitub korra päevas

eesmärgiga tagada puurkaevu vee kvaliteedi säilimine. Kuna veetöötlusseadmed puudusid, siis

korra päevas käivituv pumpla andis võrku mittekvaliteetset vett. 2019.a. paigaldati pumplasse

veetöötlusseadmed tootlikkusega 2 m3/h. Automaatikasüsteem rajati 2015.a.

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

36

Puurkaev kat. nr. 8867 (Tolli) asub Türi linnas Tolli tn 53 ja kuulub Keskuse-Tolli

põhjaveehaarde juurde. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit.

Puurkaevust põhjavee ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/327370.

Puurkaev kat. nr. 8868 (Põhja-Puiestee) asub Türi linnas Põhja-Puiestee tn 15 kuulub

Puiestee-Kungla põhjaveehaarde juurde. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega

50 meetrit. Puurkaevust põhjavee ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr

L.VV/327370.

Joogivee kvaliteet

Järgnevas tabelis on toodud joogivee kontrolli analüüside tulemused, mis on võetud Türi linna

ühisveevärgist. 12.12.2019 teostati Türi Kesklinna lasteaiast võetud veeproovist

pestitsiidijääkide analüüs, pestitsiidijääke ei tuvastatud. Analüüsitulemused on kättesaadavad

Terviseameti andmebaasis aadressil: http://vtiav.sm.ee.

Joogivee analüüside tulemuste põhjal vastab joogivesi kehtestatud nõuetele.

http://vtiav.sm.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

37

Tabel 3.2. Türi linna ühisveevärgist võetava joogivee kvaliteet.

 Piir-

sisaldus*

Türi

Toimetuleku

kool, köögi

kraan

27.03.19

Türi

Muusika

kool

26.06.19

Türi

Tervisek

eskus

5/22.08.

2019

Lokuta

lasteaed

18.09.19

Türi

Kesklinna

lasteaed

12.12.19

Põhja

puiestee

13a

15.01.20

Ammoonium

(mg/l) 0,5 <0,05 - - - <0,05 0,13

Elektrijuhtivus

(μS/cm) 2500 580 658 760 673 672 573

Värvus (mg/l Pt) Tarbijale

vastu-

võetav,

ebaloomu

like

muutus-

teta

4 6 5 3 3 15

Lõhn

(lahjendusaste) 1 1 2 1 2 8

Maitse

(lahjendusaste) 1 1 2 1 2 -

Hägusus (NHÜ) <1,0 1,9 2,4 <1,0 <1,0 2,6

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,6 7,5 6,9 7,2 7,3 7,7

Raud (μg/l) 200 89 99 - 14 22 195

Üldkaredus (mg-

ekv/l) - - 3,7 - - 3,7 -

Oksüdeeritavus

(mg/l O2) 5,0 - - - - 1,8 1,1

Sulfaat (mg/l) 250 - - - - 45 20

Mangaan (μg/l) 50 - - - - 2,3 3,2

Naatrium (mg/l) 200 - - - - 19,7 52,4

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

38

 Piir-

sisaldus*

Türi

Toimetuleku

kool, köögi

kraan

27.03.19

Türi

Muusika

kool

26.06.19

Türi

Tervisek

eskus

5/22.08.

2019

Lokuta

lasteaed

18.09.19

Türi

Kesklinna

lasteaed

12.12.19

Põhja

puiestee

13a

15.01.20

Nitraat (mg/l) 50 - - - - <0,45 <0,45

Nitrit (mg/l) 0,5 - - - - <0,010 <0,010

Fluoriid (mg/l) 1,5 - - - - 0,55 1,7

Plii (μg/l) 10 - - - - <0,1 0,7

Enterokokid

(PMÜ/100 ml) 0 - - - - 0 0

Kolooniate arv

22ºC (PMÜ/1 ml)

Eba-

loomulike

muutus-

teta 37 <4 28 16 0 0

Coli-laadsed

bakterid

(PMÜ/100 ml) 0 0 - 0 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 - 0 0 0 0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded.

Andmed: analüüsiaktide protokollid, http://vtiav.sm.ee.

http://vtiav.sm.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

39

Türi linna ühisveevärgi torustikud
Türi linna ühisveevärgi torustikud on valdavalt rekonstrueeritud või rajatud väikelinnade

veeprojekti raames aastatel 2000 – 2014, Türi linna EL Ühtekuuluvusfondi

veemajandusprojekti raames aastatel 2010-2015. Torustikud on valdavalt väga heas

seisukorras. Ühisveevärgi torustikele on paigaldatud tuletõrjeveevõtuks hüdrandid. Türi linna

ühisveevärgi torustike asukohad on esitatud skeemil TÜRI.

Tabel 3.3. Türi linna ühisveevärgi torustikud

 Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Kalevi tn, Kalevi tn ja Keskuse puurkaevu vaheline, Kraavi

tn, Kreutzwaldi tn, Lembitu tn, Liiva tn, Lutsu tn, Mehaanika

tn, Näituse tn, Paide tn, Põhja pst, Tallinna tn, Viljandi tn,

Väike-Pärnu tn, Wiedemanni tn, Nooruse tn, Kalda tn,

Puiestee (Jaama) tn, Koidula tn, Vabaduse tn, Tolli tn ja

Lokuta vaheline, Hariduse tn, Heina tn, Jaama tn, Kaare tn,

Kalevi tn, Kastani tn, Kaubamaja tagune põik, Kohtu tn,

Koidula tn, Küti tn, Lembitu tn, Lille tn, Linnu tn, Mäe tn,

Mäekalda tn, Paju tn, Pargi tn, Pargi pst, Põik tn, Pärna tn,

Raadiojaama tn, Raua tn, Raudtee tn, Ravila tn, Ristiku tn,

Rohu tn, Roopa tn, Staadioni tn, Suur-Puiestee tn, Tehnika tn,

Tolli tn, Vabriku pst, Vabriku tn, Vambola tn ja Väike-Pärnu

tn veetorustik (De160 PE, De110 PE, De90 PE, De63 PE,

De50 PE, De40 PE), väga heas korras

2000-

2012
 18 962

2
Vabaduse ja Jaama tänava vaheline veetorustiku ühendus

(De90 PE), heas korras
2000 4 510

3

Jaama põik, Marjamaa tn, Nõmme tn, Metsa tn, Marjamaa

põik (De110 PE, De75 PE, De63 PE, De32 PE), väga heas

korras

2014 85 2 520

4
Tuletõrjeveetorustik Marjamaa piirkonnas (De225 PE), väga

heas korras
2014 265

5
Veetorustik Koidula tn, Kooli tn, Hariduse tn, Suurpuiestee

tn, Luha tn, Tehnika tn (De110 PE)
2015 40 1 220

 Kokku 23 477

Allikas: Türi Vesi OÜ, konsultant

Türi linna tuletõrjeveevarustus
Türi linna tuletõrjeveevarustus on korraldatud valdavas osas Põhja-Puiestee tn 15 maaüksusel

asuva II astme pumpla ning tuletõrjehüdrantide abil. Pumplas asuvad tuletõrjevee

survestõstepumbad ning kaks 150 m³ suurust mahutit. Türi linnas asub kokku 79

tuletõrjehüdranti, mis on paigaldatud De65 kuni De110 mõõdus joogiveetorustikule. Lisaks on

rajatud Türi tehisjärve äärde nõuetele vastav veevõtukoht. Hüdrantides piisava vooluhulga

tagamiseks tuleb mõnes piirkonnas paigaldada survetõstepumbad.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

40

Türi linnas Marjamaa piirkonnas asub kõrvuti paigaldatuna kolm 50 m³ suurust veemahutit ja

piirkonnas asuvad samuti kolm kuivhüdranti. Neist üks asub mahutite kõrval ning ülejäänud

kaks mahutitest 100 meetri kaugusel.

Lai tn 14 rajati tuletõrjevee mahutid (2x55 m3) 2019.a.

Türi linna tuletõrjehüdrantide ja veevõtukohtade asukohad on esitatud skeemil TÜRI.

Reoveepuhasti
Türi linna reoveepuhasti asub Türi linna lõunaosas ja Pärnu jõe kaldal Biopuhasti maaüksusel

(KÜ tunnus: 83604:003:0056). Reoveepuhasti rekonstrueeriti 2008-2009. Tööde tulemusena

paranesid märkimisväärselt Türi reoveepuhasti heitvee saastenäitajad (eriti BHT7 osas), mis

varasemalt ületasid pidevalt veeloas lubatud piirmäärasid. Rekonstrueerimistööde käigus

lammutati samas asukohas paiknenud vana reoveepuhasti ning selle asemele rajati uus. Türi

reoveepuhasti asukoht on näidatud skeemil TÜRI.

Türi reoveepuhasti maksimaalne hüdrauliline koormus on kuni 2 035 m³/24 h jooksul ehk 84,79

m³/h ja 8375 ie. Maksimaalne orgaaniline koormus kuni 483 kg/24 h jooksul reostuse

kontsentratsiooniga (BHT7) kuni 350 mg/l ja hõljuvainete kontsentratsiooniga kuni 380 mg/l.

Türi linna reoveepuhasti koosneb lintvundamendile ja kergplokkseintest rajatud kahekorruselist

lamekatusega tehnohoonest, purglast, protsessimahutist, muda komposteerimise väljakust ning

biotiikidest. Puhasti on ümbritsetud piirdeaiaga. Puhasti töö on automatiseeritud.

Reoveepuhastiks on aktiivmudapuhasti. Reovee mehaaniliseks eelpuhastamiseks on

tehnohoonesse paigaldatud: automaatne eelvõre (P=0,75kW) koos aereeritava ja

rasvaeraldusega liivapüünisega, jäätmete press (P=1,5kW), liiva veetustaja (P=1,5kW) ja

jäätmete konteinerid. Tehnohoones asuvad lisaks aeratsiooni puhurid (P=2x15kW),

automaatika ja elektrikilbid ja mudatöötlusseadmed. Reovee bioloogiline puhastamine toimub

aktiivmudaga läbi transformeerimise ja separeerimisega eraldi mahutites. Protsessimahutid

koosnevad anoksilistest ja anaeroobsetest tankidest ning järelselitist. Anaeroobses tankis ja

anoksilises tankis asuvad segajad ehk mikserid (P=2x1,5kW+2x1,5kW). Puhasti seadmed on

varustatud juhtimis- ja häireedastusautomaatikaga. Puhastis on keemiline fosfori eemaldamine

kemikaali automaatse annustamisega võre ette ning aerotanki.

Puhastisse juhitakse puhastamiseks Türi linna, Särevere alevikus ja Türi-Alliku ning Lokuta

külas tekkiv reovesi. Puhasti juures asub purgimissõlm koos vooluhulgamõõtjaga, mehaanilise

võrega ning võrejäätmete pressiga. Reoveepuhasti juures asuvad viis biotiiki kogupindalaga 17

500 m².

Heitvee analüüsid võetakse reoveepuhasti väljavoolust. Puhasti heitvee suublaks on Liinikraav.

Puhasti kuja ulatus on 200 meetrit. Heitvee juhtimiseks suublasse on OÜ-le Türi Vesi

väljastatud veeluba nr L.VV/327370.

Puhastis on mudatöötlus, kus muda veetustatakse tsentrifuugis (P=13kW) ja komposteeritakse

puhasti juures asuval komposteerimisväljakul.

Türi linna reoveepuhasti juures teostatakse Türi valla ning selle lähiümbruse väikemates

reoveepuhastites tekkiva tehnoloogilise reoveesette töötlemist komposteerimise teel.

Interreg´i Läänemere Piirkonna programmi projekti IWAMA (Interactive Water Management)

toel laiendati 2018.a. varasemat setteväljakut 2900 m2-ni. Reoveesette käitlemisel kasutatakse

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

41

reoveesette humifitseerimisel fütoremediatsiooni ehk taimtervendamist, mis suurendab sette

stabiliseeritust, sette otsekasutust põllumajanduses, rekultiveerimisel ja haljastuses.

Humifitseerimise eel reoveesetet tahendatakse. Humifitseerimiseks laotatakse reoveesete

asfalteeritud ja õhukese liivakihiga kaetud väljakule 10-20 cm kihina ning külvatakse raihein

üheks vegetatsiooniperioodiks. Pärast vegetatsiooniperioodi laotatakse settele peale järgmine

kiht või kogutakse sete kokku ning transporditakse ja laotatakse järelhumifitseerimise väljakule

ning külvatakse peale taimestik. Kogu humifitseerimisprotsessi pikkus on 3-6 aastat, mille

järgselt tuleb teostada nõuetekohased analüüsid stabiliseeritusse ja hügieniseerituse

tõendamiseks.

Türi reoveepuhasti reostuskoormuse määramise jaoks võeti analüüsid kahes osas perioodil

05.11.2019 kuni 11.11.2019.a. Reovee keskmistatud proovide võtmiseks kasutati 24h

keskmistatud proove. BHT7 analüüsid teostati Tallinna Tervisekaitse kesklaborites.

Reostuskoormus on arvestatud aritmeetilise keskmise ja kaalutud keskmise meetodil. Arvutuse

lõpptulemus on antud kaalutud keskmise meetodil.

Tabel 3.4. Türi reoveepuhasti reostuskoormus

 Q/d/m3 BHT7 IE

5.11.2019 1015 160 2086

6.11.2019 1027 60 2214

7.11.2019 1253 75 2150

8.11.2019 1331 500 2092

9.11.2019 1331 140 2087

10.11.2019 1123 130 2100

11.11.2019 1211 68 2026

Kaalutud keskmine 1194 174,69 3 478,29

Andmed: OÜ Türi Vesi

Türi reoveepuhasti reostuskoormus on 3478 ie.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

42

Tabel 3.5. Türi reoveepuhasti heitvee reostusnäitajad

Näitaja Piir-

määr

Sisenev reovesi Väljuv heitvesi

2
.0

5
.1

8

1
2
.0

9
.1

8

3
1
.0

8
.1

8

1
1
.1

1
.1

9

1
7
.0

1
.1

8

2
.0

5
.1

8

2
6
.0

9
.1

8

2
1
.1

1
.1

8

1
3
.0

3
.1

9

2
8
.0

3
.1

9

2
8
.0

6
.1

9

2
8
.0

8
.1

9

1
6
.1

0
.1

9

2
0
.1

1
.1

9

pH - 7,4 7,4 7,5 7,5 7,2 6,9 7,6 7,1 7,2 7,3 7,2 7,2 7,2 7,1

Biokeemiline

hapnikutarve

(BHT7)

(mg O2/l)

15 230 150 170 68 2,8 4,1 4,1 6,3 13 2,2 2,9 1,0 <3 3,0

Heljum

(mg/l)

25 620 200 240 125 6,0 15 2,8 2,0 28 9,0 2,0 6,0 10 8,0

Üldlämmasti

k (Nüld)

(mgN/l)

45 27 20 36 20 16 4,3 5,3 26 13 11 15 16 16 11

Üldfosfor

(Püld) (mg/l)

1 13 8,1 10 4,0 0,2

7

0,2

6

0,72 0,22 0,66 0,26 0,48 0,67 1,8 0,31

KHT (mg/l) 125 782 364 474 308 33 47 42 18 51 28 24 42 29 33

Tsink (mg/l) - 0,077 0,07 0,043 0,062 0,04 <0,01 0,03 0,04 0,047 27 0,03

Piirmäärad: veeluba nr L.VV/327370

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

43

Türi linna reoveepumplad
Türi linnas asub 21 reoveepumplat. Enamik pumplatest on rajatud Türi valla EL

Ühtekuuluvusfondi veemajandusprojekti raames aastatel 2011 – 2012. Tegemist on kaasaegsete

kompaktpumplatega, mis on valdavalt varustatud kahe pumba ja automaatika- ning

häireedastussüsteemiga. Türi linna reoveepumplate asukohad on näidatud skeemil TÜRI.

Tabel 3.6. Türi linna reoveepumplad

Pumpla nimi Aadress Kuja ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Mäekalda

ülepumpla

Mäekalda tn

2
10 12,0 2x2,5

Kompaktpumpla,

paigaldatud 2011. aastal. 2

ABS pumpa (AFP0831.3-

M15/4. Heas korras.

Viljandi tn I

ülepumpla
Linnu tn 1a 10 12,0 2x2,3

Kompaktpumpla,

paigaldatud 2011. aastal. 2

ABS pumpa (AS0831.205-

S22/4). Heas korras.

Viljandi tn II

ülepumpla
Viljandi tn 30 10 12,0 2x2,9

Kompaktpumpla,

paigaldatud 2011. aastal. 2

ABS pumpa (AS0831.205-

S22/4). Heas korras.

Vabriku pst

ülepumpla

Vabriku pst

15
10 - -

2 ABS sukelpumpa. Heas

korras.

Aia tn

ülepumpla
Hariduse tn 10 5,28 -

1*Jung pump 2,8A, 50HZ,

Hmax 17m; Qm³/h 1,9

Lokuta

ülepumpla

Puhastus-

jaama
20 - 2x8,36

Kompaktpumpla,

paigaldatud 2011. aastal.

Kaks ABS pumpa

(AFP0832.1-M70/2). Heas

korras.

Raadiojaama

tn ülepumpla

Raadiojaama

tn 1a
10 12,0 2,5+1,9

Kompaktpumpla,

paigaldatud 2011. aastal.

Heas korras. Kaks ABS

pumpa (AFP0831.7-M15/4

ja AFP0831.3-M15/4)

Pargi pst

ülepumpla
Pargi pst 11 20 - 2x8,36

Kompaktpumpla,

paigaldatud 2011. aastal.

Heas korras. Kaks ABS

pumpa (AFP0832.1-M70/2)

Põhja-Puiestee

ülepumpla

Põhja-

Puiestee 6
10 - -

Kompaktpumpla, 2

sukelpumpa, vahetatud

2009. aastal. Heas korras.

Allika tn

ülepumpla
Jõe tn 12a 10 - - -

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

44

Pumpla nimi Aadress Kuja ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Lutsu tn

ülepumpla
Lutsu tn 3 10 4,44 -

Kompaktpumpla, 2

sukelpumpa Jung 2,8A,

50HZ, Hmax 17m. Heas

korras.

A.Haava väike

ülepumpla
A.Haava tn 5 10 4,44 -

Kompaktpumpla, ühe Jung

pump 2,8A, 50HZ, Hmax

17m; Qm3/h 16. Heas

korras.

A.Haava suur

ülepumpla

Tallinna tn

25
20 12,0 2x2,9

Kompaktpumpla,

paigaldatud 2011. aastal.

Heas korras. Kaks ABS

pumpa (AS0831.205-

S22/4)

Kraavi tn

ülepumla
Kraavi tn 7 10 12.0 2x2,9

Kompaktpumpla,

paigaldatud 2011. aastal.

Heas korras. Kaks ABS

pumpa (AS0831.205-

S22/4)

Tehnika tn

ülepumpla
Tehnika tn 23 10 - 2x2,9

Kompaktpumpla,

paigaldatud 2011. aastal.

Heas korras. Kaks ABS

pumpa (AS0831.205-

S22/4)

E.Vilde tn

ülepumpla
E.Vilde tn 2 10 - 2,3

Kompaktpumpla. Pump

ABS (Piranha S17/2). Heas

korras.

Kalevi tn

ülepumpla
Kalevi tn 48 10 8,33 1,7

Lowara sukelpump ALV-

100; (1,7kW; H 8,5m;

500l/min)

Koidula tn

ülepumpla
Koidula tn 51 10 5,55 -

Üks Jung pump (2,8A,

50HZ, Hmax 17m; Qm³/h

20)

Liiva tn

ülepumpla
Liiva tn 17 10 5,55 -

 Üks Jung pump (2,8A,

50HZ, Hmax 17m; Qm³/h

20)

Tallinna tn

ülepumpla

Tallinn tn

33b
20 55,0 2x9,9

Kompaktpumpla,

paigaldatud 2011. aastal.

Heas korras. Kaks ABS

pumpa 9,9 kW; Qmax

198m³/h; 178 kg

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

45

Pumpla nimi Aadress Kuja ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Linnu tn

peapumpla
Linnu tn 12 20 30,0 2x6,7

Kompaktpumpla,

paigaldatud 2011. aastal.

Heas korras. Kaks ABS

pumpa XFP100E-CB1-1

PE60/4 tööratas nr.4.214

mm ja kaks ABS

AFP2045ME140/4-3

Marjamaa

ülepumpla

Marjamaa,

Metsa tn 31
20 5,0 -

Kompaktpumpla,

paigaldatud 2014. aastal.

Heas korras. Kaks

sukelpumpa (AS0641.S30).

Nõmme

ülepumpla

Marjamaa,

Nõmme tn 19
10 5,5 -

Kompaktpumpla,

paigaldatud 2014. aastal.

Heas korras. Üks

sukelpump (AS0830.S13).

Allikas: OÜ Türi Vesi

Türi linna ühiskanalisatsiooni torustikud
Türi linna ühiskanalisatsiooni torustikud on valdavalt rekonstrueeritud või rajatud väikelinnade

veeprojekti raames 2002-2004 ja EL Ühtekuuluvusfondi projekti „Türi linna ühisvee- ja

kanalisatsioonivõrgu rekonstrueerimise ja laiendamise projekt“ raames aastatel 2010 – 2014.

Torustikud on valdavalt väga heas seisukorras. Türi linna ühiskanalisatsiooni torustike

asukohad on esitatud skeemil TÜRI.

Türi linnas on enne reovee suunamist ühiskanalisatsiooni kohtpuhastusseadmetena kasutusel:

• AS Taure autopesula ja tehnika seisuplatsil õlipüüdja;

• AS Mateko territooriumil õlipüüdja;

• Türi jäätmejaama juures õlipüüdja;

• kahe katlamaja juures ja Koidula tn 19 õues õli-mudapüüdjad;

• rasvapüüdjad toitlustus ja haridusasutuste juures (Türi söökla, Kadri, raudteejaamas

asuv söögikoht, Viljandi 13b, Konsum, Toimetulekukool, Dessert, Veskisilla, kesklinna

ja Lokuta lasteaiad), kokku 11 rasvapüüdjat;

• bensiinitanklate juures (Alexela, Lukoil) kokku 2 muda-õlipüüdjat;

• ülejäänud nelja autopesula juures kokku 4 muda-õlipüüdjat.

Tabel 3.7. Türi linna ühiskanalisatsiooni isevoolsed torustikud

 Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Kalevi tn, Koidula tn, Mäe tn, Pärna tn, Raja tn, Ravila tn,

Kalevi tn ja Liiva tn vaheline, Vabaduse tn, Viljandi tn,

Linnu tn pumpla kollektor, Tolli tn ja Lokuta vaheline,

Hariduse tn, Heina tn, Jaama tn, Linnu tn, Luha tn, Lutsu tn,

Mäekalda tn, Paju tn, Pargi tn, Raadiojaama tn, Raua tn,

2012 13 100

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

46

 Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Ristiku tn, Rohu tn, Roopa tn, Staadioni tn, Tallinna tn,

Vabadust tn, Vabriku pst, Vabriku tn, Vambola tn, Viljandi

tn ja Väike-Pärnu tn isevoolne reovee kanalisatsiooni

torustik (De315 PE, De200 PE, De160 PE), väga heas

korras

2
Jaama põik, Marjamaa tn, Nõmme tn, Metsa tn, Marjamaa

põik (De200 PE, De160 PE), väga heas korras
2014 85 1 650

 Kokku 14 750

Allikas: Türi Vesi OÜ, konsultant

Tabel 3.8. Türi linna ühiskanalisatsiooni survetorustikud

 Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund Ehitusaasta
Pikkus

(jm)

1
Pargi tn reoveepumpla kuni Wiedemanni tn 13 voolurahustuskaev

(De110 PE), väga heas korras
2012 90

2
Raadiojaama tn reoveepumpla kuni Pargi tn voolurahustuskaev

(De110 PE), väga heas korras
2012 395

3
Tehnika tn reoveepumpla kuni Puhastusjaama voolurahustuskaev

(De90 PE), väga heas korras
2012 390

4
Lokuta reoveepumpla kuni Tolli tn voolurahustuskaev (De110 PE),

väga heas korras
2012 675

5
Kraavi tn reoveepumpla kuni Tolli tn voolurahustuskaev (De110

PE), väga heas korras
2012 280

6
Viljandi tn II reoveepumpla kuni Linnu tn voolurahustuskaev

(De110 PE), väga heas korras
2012 160

7
Mäekalda tn reoveepumpla kuni Mäekalda voolurahustuskaev

(De110 PE), väga heas korras
2012 205

8
Viljandi tn II reoveepumpla kuni Staadioni tn voolurahustuskaev

(De110 PE), väga heas korras
2012 55

9
Marjamaa piirkonna kanalisatsiooni survetorustik (De110 PE),

väga heas korras
2014 910

10
Linnu reoveepumpla ja Türi reoveepuhasti vaheline survetorustik

(2xDe250malm), rahuldavas korras
1970-ndad 675

11
Tallinna tn 33a kuni Tallina ja Aia tänavate ristmikul asuv

voolurahustuskaev, väga heas korras
 690

12 Jäätmejaama (Viljandi tn 17b) survetorustik, väga heas korras 30

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

47

 Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund Ehitusaasta
Pikkus

(jm)

13 Liiva tn 17, 19, 21 ja 24, väga heas korras 180

14
Jõe tn alates Allika tn ülepumplast kuni Jõe tn 21 asuva

voolurahustuskaevuni, väga heas korras
 120

15
Lutsu tn ülepumpla kuni Tolli tn 19 asuv voolurahustuskaev, väga

heas korras
2012 180

16
Põhja-Puiestee ülepumpla kuni Paide tn asuv voolurahustuskaev,

väga heas korras
2012 90

17
Vabriku pst ülepumpla kuni Vabriku tn 9 asuv voolurahustuskaev,

väga heas korras
 75

18 Linnu tee survetorustik (De110pe), väga heas korras 165

 Kokku 5365

Allikas: Türi Vesi OÜ, konsultant

Reovee purgimissõlm
Türi vallas asub purgimissõlm Türi linna reoveepuhasti juures. Purgimissõlme valdajaks ja

purgimisteenuse osutajaks on OÜ Türi Vesi. Türi linna purgimissõlme asukoht on näidatud

skeemil TÜRI.

Türi linna sademeveesüsteemid
Türi linnas juhitakse sademevesi osaliselt ühiskanalisatsiooni ja osaliselt sademevee

kollektorite ja kraavide kaudu veekogudesse. Kasutatakse imbväljakuid. Suur osa Tallinna

tänava sademeveekanalisatsioonist on lahendatud imbväljakute/imbaladega. Avalikel teedel

asub sademevee kanalisatsiooni lõike F. J. Wiedemanni, Vanemuise, Allika, Paide, Viljandi,

Tallinna, Mehaanika ja Kraavi tänavate piirkondades.

Aastatel 2011-2013 rajati Türi Vallavalitsuse tellimusel Savi ja Mäekalda tänavate piirkonda

sademevee kollektor De500-600, ligikaudu 400 m. Türi linna kuivenduskraavide korrastamise

ja liigvee ärajuhtimise projekti raames rajati ja süvendati Staadioni ja Näituse tänavate

piirkonnas kraave 1779 m ja paigaldati De600 truupe 183 m.

2014. a. rajati uus Paide ja Viljandi tänavate sademeveekollektor. 2016.a. rekonstrueeriti Jaama

ja Roopa tn kuivendussüsteemid (süvendati kraavid).

Esmajärjekorras on vaja lõplikult korrastada Türi linna lõunaosa ning Kraavi ja Mehaanika

tänavate piirkonna sademeveesüsteemid. F.J Wiedemanni, Ravila, Kohtu ja Vanemuise

tänavatel ehitatakse sademeveesüsteem välja tänavate rekonstrueerimise käigus.

Tabel 3.9. Türi linna avalike teede sademeveekanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1 Wiedemanni tn ja Vabriku tn, rahuldavas seisukorras 1970-ndad 4 340

2
Tallinna tn ja Paide tn, osaliselt rahuldavas ja osaliselt

väga heas seisukorras

1970-ndad

ja 2014
- 500

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

48

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

3 Mehaanika tn ja Kraavi tn, rahuldavas seisukorras 1970-ndad 8 530

4 Tehnika tn, rahuldavas seisukorras 1970-ndad 4 440

5

Paide tn ja Viljandi tn (De560 PVC, De450 PVC,

De315 PVC, De250 PVC, De200 PVC, De160 PVC),

väga heas seisukorras

2014 14 1 885

6 Tallinna tn (De200 PVC), väga heas seisukorras 2014 - 900

 Kokku 4 595

Allikas: Türi vald

Türi ÜVK arendustööd

Türi linnas on vajalik rekonstrueerida amortiseerunud veetorustikud Hariduse, Vanemuise,

Tallinna ja Kohtu tn ning teostada Türi linna sadeveesüsteemi rekonstrueerimise ja laiendamise

II etapp. Pikaajalise investeeringuprogrammi perioodil on vajalik rekonstrueerida

amortiseerunud ühiskanalisatsioonitorustikud. Türi linna kavandatud projektid on näidatud

skeemil TÜRI.

3.2 Särevere alevik
Särevere alevik paikneb Türist kagus Prandi jõe ääres mõlemal kaldal. Lisaks Türi linna

lähedusele mõjutab Särevere aleviku elu nn. kaks osapoolt – Prandi jõe ühel kaldal riigiomandis

olevatel maadel Järvamaa Kutsehariduskeskuse poolt hooldatavad ja hallatavad õppehooned

koos teenindavate teede ja ÜVK trassidega ja teisel pool elurajoon, kus teede ja ÜVK trasside

hooldajaks Türi vald. Särevere alevikus elab 01.01.2020. aasta seisuga 643 inimest.

Särevere alevik asub üle 2000 ie-ga Türi reoveekogumisalal. Piirkond asub on vastavalt

põhjavee kaitstuse kaardile (1:400 000) nõrgalt kaitstud põhjaveega alal.

Särevere ühisveevärgi puurkaev-pumplad
Särevere alevikus paikneb 3 ühisveevärgi puurkaevu. Särevere puurkaev-pumplate asukohad

on esitatud skeemil TÜRI.

Tabel 3.10. Särevere ühisveevärgi puurkaevude tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

10279 4025 1975
45,0;

S
31,3 -

Valdaja OÜ Türi Vesi.

Pumpla seisund on väga

hea.

10286 6047 1989
55,0;

S
10,4 - Valdaja OÜ Türi Vesi.

10276 3451 1972
41,0;

S
9,3

tootlikkus

alandusega 1,0

m

Valdaja Järvamaa

Kutsehariduskeskus.

Pumpla rekonstrueeriti

2013.a.

Allikas: konsultant, Keskkonnaregister http://register.keskkonnainfo.ee , OÜ Türi Vesi

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

49

Puurkaev kat. nr. 10279 asub Särevere aleviku põhjaosas Ülejõe piirkonnas. Ülejõe puurkaev-

pumpla varustab joogiveega aleviku kortermaju ning individuaalelamuid. Puurkaevu ümber

kehtib sanitaarkaitseala ulatusega 50 meetrit. Puurkaevust põhjavee ammutamiseks on OÜ-le

Türi Vesi väljastatud veeluba nr L.VV/330346. Puurkaevu vees on lubatust rohkem raua- ning

ammooniumiühendeid (26.11.1998 vastavalt NH4
+ 1,09 mg/l ja Fe 0,89 mg/l) ning seetõttu on

pumplasse paigaldatud veetöötlusseadmed.

Puurkaev kat. nr. 10286 asub Särevere aleviku põhjaosas Ülejõe piirkonnas puurkaevu nr

10279 kõrval. Puurkaevu vees on lubatust rohkem rauaühendeid (24.04.2000 vastavalt Fe 1,80

mg/l). Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit. Puurkaev on jäetud

reservi.

Puurkaev kat. nr. 10276 asub Särevere aleviku lõunaosas Kutsehariduskeskuse piirkonnas.

Särevere Õpetajate tn puurkaev-pumpla varustab joogiveega Järvamaa Kutsehariduskeskust

ning samas piirkonnas asuvaid individuaalelamuid. Puurkaevpumpla rekonstrueeriti 2013.a.

Rekonstrueerimisel korrastati tehnohoone, ventilatsioonisüsteemi rajamine, uue

veepuhastussüsteemi paigaldamine, puurkaevupumba vahetus, uue elektri ja

automaatikasüsteemi rajamine ning hoone küttesüsteemi lahendamine. Puurkaevu ümber kehtib

sanitaarkaitseala ulatusega 50 meetrit. Puurkaevust põhjavee ammutamiseks on Järvamaa

Kutsehariduskeskusele väljastatud veeluba nr L.VV/328190.

Joogivee kvaliteet Särevere aleviku ühisveevärgis

Teostatud analüüside tulemuste alusel vastab Särevere aleviku ühisveevärgis joogivee

kvaliteet kehtestatud nõuetele. Viimastel aastatel teostatud analüüside tulemused on esitatud

järgnevas tabelis.

Tabel 3.11. Särevere aleviku ühisveevärgist võetava joogivee kvaliteet.

 Piirsisaldus*

Särevere, Jõe 17

17.01.18

Särevere, Kauplus

A&O kraan

28.11.18

Särevere,

Kauplus A&O

22.05.19

Elektrijuhtivus

(μS/cm) 2500 - 706 681

Värvus (mg/l Pt) Tarbijale vastu-

võetav,

ebaloomulike

muutusteta

- 3 4

Lõhn (palli) - 1 1

Maitse (palli) - 1 1

Hägusus (NHÜ) - <1 <1

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 - 7,3

7,2

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

50

 Piirsisaldus*

Särevere, Jõe 17

17.01.18

Särevere, Kauplus

A&O kraan

28.11.18

Särevere,

Kauplus A&O

22.05.19

Raud (μg/l) 200 16 15 23

Kolooniate arv

22ºC (PMÜ/1 ml)

Ebaloomulike

muutusteta - 16 -

Coli-laadsed

bakterid (PMÜ/100

ml) 0 - 0 0

Escherichia coli

(PMÜ/100 ml) 0 - 0 0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüsiaktide protokollid.

Särevere ühisveevärgi torustikud
Särevere aleviku ühisveevärgi torustike asukohad on esitatud skeemil TÜRI. Prandi jõgi jagab

Särevere aleviku ühisveevärgi kaheks eraldi toimivaks süsteemiks. 1970-ndatel aastatel rajati

aleviku Ülejõe piirkonna veevõrk malm- ja raudtorudest hargvõrguna. 2006. aastal Ülejõe

piirkonna ühisveevärk rekonstrueeriti ja vanasse veetorusse paigaldati väiksema läbimõõduga

plasttoru. Veevärgi haldajaks on OÜ Türi Vesi.

Aleviku lõunapoolse osa veevarustust haldab ja hooldab Järvamaa Kutsehariduskeskus,

jaotusvõrgu rajatiste omanikuks on aga riik. 1970-ndatel rajatud jaotusvõrk on ehitatud

hargvõrguna kasutades enamjaolt veetorusid läbimõõtudega Dn50 ja Dn100. 2006. aastal

piirkonna välisveevõrk rekonstrueeriti, vanasse veetorusse tõmmati sisse väiksema

läbimõõduga plasttoru. Osaliselt vajab piirkonnas paiknev veetorustik veel rekonstrueerimist.

Tabel 3.12. Särevere ühisveevärgi torustikud

Jrk
Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Särevere Ülejõe piirkonnas Jõe, Põllu, Jõekalda,

Sillaotsa ja Mäe tn veetorustik (De50 PE, De40 PE),

heas korras

2006 51 2 520

2
Kutsekooli piirkonna (sh Aia tn) veetorustik (De50

PE, De40 PE), heas korras
2006 37 2 200

 Kokku 88 4 720

Allikas: Türi Vesi OÜ, konsultant

Särevere tuletõrjeveevarustus
Särevere alevikus asub 3 tuletõrjevee mahutit. Üks mahuti asub Järvamaa Kutsehariduskeskuse

puurkaev-pumpla nr 10276 juures, üks mahuti asub Kopli farmi juures ja üks Aia tänaval.

Särevere aleviku tuletõrjevee mahutite asukohad on esitatud skeemil TÜRI.

Reoveepuhasti
Särevere alevikus reoveepuhasti puudub. Alevik asub Türi reoveekogumisalal ning piirkonnas

tekkiv reovesi kogutakse kokku ning suunatakse ülepumpamisega Türi linna

ühiskanalisatsiooni, misjärel see puhastatakse Türi linna reoveepuhastis.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

51

Särevere reoveepumplad
Särevere aleviku reoveepumplate asukohad on näidatud skeemil TÜRI.

Tabel 3.13. Särevere aleviku ühiskanalisatsiooni reoveepumplad

Pumpla nimi Aadress Kuja

ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Mäe tn

reoveepumpla

Särevere, Mäe tn 6

kinnistu kõrval
10 2,0 n/a

2013. aastal

paigaldatud uus

kompaktpumpla. Väga

heas korras.

Jõe tn

reoveepumpla
Särevere, Jõe tn 5 10 25,0 2,3

Pumpla vajab

rekonstrueerimist.

Pump Grundfos

(SV0241H1D501P)

Veski

reoveepumpla

Säreveres, Pärnu-

Rakvere-Sõmeru tee

ääres

20 8,5 n/a

Kompaktpumpla,

paigaldatud 1997.

aastal, heas korras

Kutsekooli

reoveepumpla

Särevere, Tehnika

mü
10 8,5 n/a

Kompaktpumpla,

paigaldatud 1997.

aastal, heas korras

Allikas: OÜ Türi Vesi, Türi vald

Särevere ühiskanalisatsiooni torustikud
Särevere alevikus on kaks eralditoimivat kanalisatsioonisüsteemi. Neist esimene asub Särevere

Ülejõe asulaosas ehk aleviku põhjapoolses osas. Algselt 1970-ndatel rajatud torustikud on

rekonstrueeritud mitmes osas ajavahemikul alates 2003. aastast kuni 2013. aastani. 2013. aastal

rekontreeriti Jõe, Põllu ja Mäe tänavate individuaalelamute piirkonnas asuvad torustikud.

Kortermajade piirkonnas asuvad torustikud ja kanalisatsioonikaevud on aga amortiseerunud

ning vajavad asendamist.

Särevere aleviku lõunapoolse osa kanalisatsiooni haldab Järvamaa Kutsehariduskeskus. Algselt

rajati piirkonnas kanalisatsioon samuti 1970-ndatel aastatel ning on amortiseerunud.

Särevere aleviku kanalisatsioonitorustike asukohad on esitatud skeemil TÜRI.

Aleviku reovesi suunatakse puhastamiseks Türi linna puhastusseadmetesse. Selleks on 1996.

aastal rajatud survetorustikud Särevere Ülejõe alevikuosast pikkusega 713 m ja Särevere

aleviku lõunapoolsest osast pikkusega 951 m.

Tabel 3.14. Särevere ühiskanalisatsiooni isevoolsed torustikud

Jrk
Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

52

1

Särevere Ülejõe piirkonnas Jõe, Põllu, Jõekalda, Sillaotsa

ja Mäe tn isevoolne kanalisatsioonitorustik (De200,

De160), väga heas korras

2013 43 1 775

2

Särevere Ülejõe kortermajade piirkonna isevoolne

kanalisatsioonitorustik (Dn150asb), vajab

rekonstrueerimist

1970-

ndad
8 1 100

4

Kutsekooli piirkonna (sh Aia tn) isevoolne

kanalisatsioonitorustik (Dn200asb, Dn150asb), vajab

rekonstrueerimist

1970-

ndad
37 2 150

 Kokku 88 5 025

Allikas: Türi Vesi OÜ, konsultant

Tabel 3.15. Särevere ühiskanalisatsiooni survetorustikud

Jrk
Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Kanalisatsiooni survetorustik alates Jõe tn

reoveepumplast kuni Mäe tn 4 juures asuva

voolurahustuskaevuni (De150asb), heas korras

1970-

ndad
- 245

2

Kanalisatsiooni survetorustik alates Särevere

reoveepumplast kuni Türi linna reoveepuhastini (De110

PE), heas korras

1993-94 - 775

3

Kanalisatsiooni survetorustik alates Kutsekooli

reoveepumplast kuni Viljandi tn survetorustikuni (De110

PE), heas korras

1993-94 - 580

4

Kanalisatsiooni survetorustik alates Veski

reoveepumplast kuni Kutsekooli reoveepumplani (De110

PE), heas korras

1993-94 - 1 135

 Kokku 2 735

Allikas: Türi Vesi OÜ, konsultant

Särevere sademeveesüsteemid
Särevere alevikus juhitakse sademevesi ära peamiselt kuivenduskraavide kaudu. Avalikel

teedel asub sademevee drenaaž ja kanalisatsioon Ülejõe piirkonnas – Jõe tänava kortermajade

juures. Sademevesi suunatakse seal torustiku kaudu Prandi jõkke. Mäe, Jõekalda ja Sillaotsa

tänavate individuaalelamute juures on osaliselt olemas drenaaž. Põllu tänava kortermajade

piirkonnas rajati sademeveesüsteem 2016.a.

Tabel 3.16. Särevere sademeveekanalisatsioon ja drenaaž

Jrk Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund Ehitusaasta
Pikkus

(jm)

1
Jõe tn 17 ja Jõe tn 19 kortermajade juures asuv isevoolne

sademeveetorustik, rahuldavas seisukorras
1970-ndad 160

2
Mäe, Sillaotsa ja Jõekalda tänavatel asuv isevoolne drenaaž,

heas seisukorras
1970-ndad 320

3 Põllu tn 22, 24, 26 juures asuv isevoolne sademeveetorustik 2016 388

 Kokku 868

Allikas: Türi Vesi OÜ, konsultant

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

53

Särevere ÜVK arendustööd
Särevere alevikus on vajalik rekonstrueerida sadeveesüsteemid ja kutsehariduskeskuse

piirkonna ühiskanalisatsioon. Särevere alevikus kavandatud projektid on näidatud skeemil

TÜRI.

3.3 Türi-Alliku küla

Türi-Alliku küla paikneb Türi linnast kirdes kahel pool Pärnu-Rakvere-Sõmeru maanteed. Türi-

Alliku külas elab 01.01.2020. aasta seisuga 404 inimest. Küla tiheasustusala paikneb üle 2000

ie Türi reoveekogumisalal, kus põhjavesi on vastavalt põhjavee kaitstuse kaardile (1:400 000)

nõrgalt kaitstud.

Türi-Alliku ühisveevärgi puurkaev-pumplad
Türi-Alliku küla kortermajade piirkonna ühisveevärki varustab joogiveega puurkaev kat. nr.

10472, Kelmiküla tee piirkonnas asuvate individuaalelamute ühisveevärki varustab joogiveega

puurkaev kat. nr. 17333 ning Veskisilla tee elamuid puurkaev kat. nr. 10282. Lisaks asuvad

Türi-Alliku külas Türi linna põhjaveehaarde puurkaevud kat. nr. 50380, 51963 ja 51964. Kõigi

kolme puurkaevu vesi juhitakse toorveetorustiku kaudu Türi linnas Põhja-Puiestee tn 15

asuvasse veetöötlusjaama. Puurkaev-pumplate asukohad on esitatud skeemil TÜRI.

Tabel 3.17. Türi-Alliku külas asuvate ühisveevärgi puurkaevude tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

10472 4194 1976
80,0;

S
9,0

tootlikkus

alandusega

3,7 m

Valdaja OÜ Türi Vesi,

seisund hea.

17333 -
1970-

ndad

40,0;

S
3,6

andmed

puuduvad

Valdjaks on OÜ Türi

Vesi, seisund hea.

10282 5328 1984
108,0;

O
- -

Valdjaks on OÜ Türi

Vesi, seisund hea.

50380 - 2011
35,6;

S-O
60,1

tootlikkus

alandusega

0,7 m

Valdajaks Türi Vesi OÜ.

Kuulub Türi linna vee-

haardesse, seisund väga

hea.

51963 - 2013
35,0;

S-O
68,4

tootlikkus

alandusega

3,4 m

Valdajaks Türi Vesi OÜ.

Kuulub Türi linna vee-

haardesse, seisund väga

hea.

51964 - 2013
35,0;

S-O
79,9

tootlikkus

alandusega

2,8 m

Valdajaks Türi Vesi OÜ.

Kuulub Türi linna vee-

haardesse, seisund väga

hea.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

54

Puurkaev kat. nr. 10472 asub Pumbamaja maaüksusel. Puurkaev-pumpla rajati 1976. aastal.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit. Puurkaevust põhjavee

ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/330346. Puurkaevu vesi on

kõrge rauaühendite (0,67 mg/l) ja ammooniumiühendite (0,6 mg/l) sisaldusega.

Puurkaev kat. nr. 17333 asub Kelmiküla tee 10 kinnistu kõrval. Puurkaev-pumpla rajati 1970-

ndate aastate lõpus. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit, kuid

tegelikkuses on sanitaarkaitseala tagatud 20 meetri ulatuses.

Puurkaev kat. nr. 10282 asub Veskisilla teel. Puurkaev-pumpla rajati 1984. aastal. Puurkaevu

ümber kehtib sanitaarkaitseala ulatusega 50 meetrit, kuid tegelikkuses on sanitaarkaitseala

tagatud 30 meetri ulatuses. Andmed puurkaevu vee kvaliteedi kohta puuduvad.

Keskkonnaregistris on puurkaevu asukohaks ekslikult märgitud Kirna küla.

Puurkaev kat. nr. 50380 on üks kolmest Türi linna põhjaveehaarde puurkaevust. Pumplas asub

veearvesti ja kraan veeproovide võtmiseks. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega

50 meetrit. Puurkaevust põhjavee ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr

L.VV/327370.

Puurkaev kat. nr. 51963 on üks kolmest Türi linna põhjaveehaarde puurkaevust. Pumplas asub

veearvesti ja kraan veeproovide võtmiseks. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega

50 meetrit. Puurkaevust põhjavee ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr

L.VV/327370.

Puurkaev kat. nr. 51964 on üks kolmest Türi linna põhjaveehaarde puurkaevust. Pumplas asub

veearvesti ja kraan veeproovide võtmiseks. Puurkaevu ümber kehtib sanitaarkaitseala ulatusega

50 meetrit. Puurkaevust põhjavee ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr

L.VV/327370.

Türi-Alliku ühisveevärgi torustikud
Türi-Alliku külas asuvad kolm eralditoimivat ühisveevärki (vt skeem TÜRI). Küla

kirdepoolseimas osas paiknevad korterelamud (kuus kortermaja, kauplus ja maantee äärsed

individuaalelamud) saavad oma tarbevee puurkaevust kat. nr. 10472. Türi-Alliku kortermajade

ühisveevärgi torustik on rajatud 1976. aastal hargvõrguna ning see rekonstrueeriti 2004 – 2006.

aastatel. 2013. aastal parendati veelkord torustikke ning veevärk ehitati ümber ringtoite

süsteemile. Algselt kasutati torumaterjalina Dn80 ja Dn100 survemalmist toru, millesse hiljem

tõmmati väiksema läbimõõduga (De50 ja De40) plasttoru. Ühisveevärgi haldaja on OÜ Türi

Vesi.

Teine eraldiseisev veevarustussüsteem asub Türi-Alliku Kelmiküla tee piirkonnas, millega on

ühendatud 10 individuaalmaja. Veetorustik on renoveeritud aastatel 2003 kuni 2004, s.t torustik

vahetatud plasttoru vastu, majaühendused varustatud siibritega. Ühisveevärgi haldajaks on OÜ

Türi Vesi.

Kolmas veevärk asub küla edelaosas Veskisilla teel, millega on ühendatud 6 tarbijat ning mis

saab joogivee puurkaevust kat. nr. 14529. Veetorustiku pikkuseks on 350 meetrit ning

veetorustikud on rajatud De40 plasttorust. Vee jaotusvõrgu seisukorra kohta teave puudub.

Puurkaevu ja ühisveevärgi rajatiste omanikuks on Türi vald ja selle valdajaks on eramute

omanikest koosnev ühisus, keskmine veetarve veevõrgust on 1,0 m³/d.

Tabel 3.18. Türi-Alliku ühisveevärgi torustikud

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

55

Jrk Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Korterelamute piirkond kuni Türi-Alliku puurkaev-

pumplani kat. nr. 10472 (De80malm, De50 PE; De40 PE),

heas korras

1976;

Rek.

2004-

2006

8 850

2
Kelmiküla piirkond kuni puurkaev-pumplani kat. nr. 17333

(De50 PE; De40 PE), heas korras

Rek.

2003-

2004

10 320

3
Veskisilla tee piirkond kuni puurkaev-pumplani kat. nr.

14529 (De40 PE), seisukord teadmata
1998 6 350

 Kokku 24 1 520

Allikas: Türi Vesi OÜ, konsultant

Türi-Alliku tuletõrjeveevarustus
Tuletõrjevett saab võtta looduslikust tuletõrje veevõtukohast Pärnu jõest, kuid see on

tähistamata ning pole külmumiskindel. Türi-Alliku küla perspektiivseks tuletõrje

veevõtukohaks on ettenähtud kortermajade piirkonda Alliku teele paigaldatav 130 m³ suurune

veemahuti, mis on esitatud skeemil TÜRI.

Reoveepuhasti
Türi-Alliku külas reoveepuhasti puudub. Küla asub Türi reoveekogumisalal ning piirkonnas

tekkiv reovesi kogutakse kokku ja suunatakse ülepumpamisega Türi linna ühiskanalisatsiooni,

misjärel see puhastatakse koos linna reoveega Türi linna reoveepuhastis.

Türi-Alliku reoveepumplad
Türi-Alliku külas asub neli reoveepumplat, mis on näidatud skeemil TÜRI. Rekonstrueerimist

vajab küla peamine ehk Kaljundi pumpla, mille kaudu suunatakse Türi linna

ühiskanalisatsiooni edasi kogu Türi-Alliku piirkonnas tekkiv reovesi.

Tabel 3.19. Türi-Alliku ühiskanalisatsiooni reoveepumplad

Pumpla nimi Aadress Kuja

ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Türi-Alliku

reoveepumpla

Alliku tee 4 kinnistu

juures
10 18,8 2x3,4

Kahe ABS AS 0840

pumbaga

kompaktpumpla,

pumpla seisund on hea.

Lasteaia

reoveepumpla

Keskuse kinnistu ehk

lasteaia juures
10 14,7 1,7

Sukelpump ABS TYP

AS0840-118-S112./2.

Pumpla on heas korras.

Termorani

reoveepumpla
Termorani kinnistu 10 - - Pumpla on heas korras.

Kaljundi

reoveepumpla
Veskisilla tee 20 13,0 2x7,0

Kaks sukelpumpa

Sarlin S1074. Pumpla

on amortiseerunud ja

vajab

rekonstrueerimist.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

56

Pumpla nimi Aadress Kuja

ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Silla mü

reoveepumpla
Silla mü kõrval 10 4,3 0,55

Pump Lowara

DOMO7VXT/B heas

korras.

Allikas: OÜ Türi Vesi, konsultant

Türi-Alliku ühiskanalisatsiooni torustikud
Türi-Alliku kanalisatsioon on rajatud 1970-ndatel aastatel ning järgnevate aastakümnete

jooksul on laienenud vastavalt küla arengule. 1997. aastal on küla kanalisatsioonitorustikke

ligikaudu 1,2 km ulatuses uuendatud. 2013. aastal rekonstrueeriti osaliselt Alliku tee

kortermajade piirkonnas asuv isevoolne kanalisatsioonitorustik. Kanalisatsiooniga on

varustatud Türi-Alliku korruselamud, osaliselt maantee äärsed individuaalelamud, lasteaed,

Kelmiküla ja Veskisilla eramud ning Veskisilla motell. Kanalisatsioonitorustike pikkuseks on

3,25 km. Türi-Alliku piirkonna kanalisatsiooniga varustatud rajatiste reovesi suunatakse

ülepumpamise teel Türi linna kanalisatsioonivõrku.

Türi-Alliku küla ühiskanalisatsiooni torustike paiknemine on näidatud skeemil TÜRI.

Tabel 3.20. Türi-Alliku küla ühiskanalisatsiooni isevoolsed torustikud

Jrk Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Korterelamute piirkonna isevoolne kanalisatsioonitorustik

(De160 PE), osaliselt heas korras, valdavas osas vajab

rekonstrueerimist

1975-

1982,

1997

2013

11 960

2
Kelmiküla tee ja Veskisilla tee isevoolne

kanalisatsioonitorustik (De200 PE), heas korras

Rek.

2000-

2004

12 750

 Kokku 33 1 710

Allikas: Türi Vesi OÜ, konsultant

Tabel 3.21. Türi-Alliku küla ühiskanalisatsiooni survetorustikud

Jrk Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Pikkus

(jm)

1

Türi-Alliku reoveepumpla ja Veskisilla tee juures asuva

voolurahutuskaevu vaheline kanalisatsiooni survetorustik (De110

PE), heas korras

1998 850

2
Lasteaia reoveepumpla ja Pärnu-Rakvere-Sõmeru maantee vaheline

kanalisatsiooni survetorustik (De110 PE), heas korras
2004 140

3
Termorani reoveepumpla ja Kaljundi reoveepumpla vaheline

kanalisatsiooni survetorustik (De110 PE), heas korras
2010 340

4

Kaljundi reoveepumpla ja Türi linnas Luha tänaval asuva

voolurahustuskaevu vaheline reovee survetorustik (De160 PE), heas

korras

2012 710

 Kokku 2 040

Allikas: Türi Vesi OÜ, konsultant

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

57

Türi-Alliku sademeveesüsteemid
Türi-Alliku külas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse ära väiksemate kuivenduskraavide kaudu

Pärnu jõkke. Lahkvoolse sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Türi-Alliku ÜVK arendustööd
Türi-Alliku külaga seotud projektideks on ÜVK laiendamine Pärnu-Rakvere-Sõmeru maantee

piirkonnas, veetöötlusjaama seadmete uuendamine, Türi-Alliku lasteaia, Veskisilla ja

Kelmiküla tee piirkondade ühisveevärkide ühendamine, tuletõrjevee mahuti rajamine ning

Kaljundi reoveepumpla rekonstrueerimine. Türi-Alliku külas kavandatud projektid on näidatud

skeemil TÜRI.

3.4 Oisu alevik

Oisu alevik paikneb Türi valla idaosas Türi-Arkma maantee ääres. Oisu alevikus elab

01.01.2020. aasta seisuga 309 inimest. Oisu alevik paikneb Oisu reoveekogumisalal, mille

pindala on 49,5 ha ning reostuskoormus on 646 ie. Oisu piirkonnas on vastavalt põhjavee

kaitstuse kaardile (1:400 000) põhjavesi kaitsmata või nõrgalt kaitstud.

Oisu puurkaev-pumplad ja veetöötlusjaam

Oisu alevikus on kasutusel kaks ühisveevärgi puurkaevu (kat. nr. 10514 ja 12512) ning

veetöötlusjaam joogivees raua- ning mangaaniühendite sisalduse vähendamiseks. Puurkaev-

pumplate ja veetöötlusjaama asukohad on esitatud skeemil OISU.

Tabel 3.22. Oisu ühisveevärgi puurkaevude tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

12512 69 1989
70,0;

S
36,0

4,3 ja 10,3

(2013)

Valdaja OÜ Türi Vesi.

Oisu II pk. Seisund hea.

Veetöötlusjaama juures.

10514 - 1963 40; S

Valdaja OÜ Türi Vesi.

Oisu keskasula vana

puurkaev. Seisund hea.

10321 361 1981
80,0;

S
teadmata teadmata

Valdaja OÜ Türi Vesi.

Oisu I pk. Reservis.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

Puurkaev kat. nr. 12512 asub Kaevu maaüksusel. Puurkaevu ümber kehtib sanitaarkaitseala

ulatusega 50 meetrit. Puurkaev on rekonstrueeritud 2013. aastal. Puurkaevus asub

sujuvkäivitiga süvaveepump Grundfos SP5A-21 (P=2,2 kW, Q=6,0 m³/h, H=55 mVs).

Puurkaevust põhjavee ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/332767.

Puurkaev kat. nr. 10514 asub Õunaaia maaüksusel. Puurkaevu ümber kehtib sanitaarkaitseala

ulatusega 50 m. Puurkaevust põhjavee võtmiseks on OÜ-le Türi Vesi väljastatud veeluba nr

L.VV/332767.

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

58

Puurkaev kat. nr. 10321 (Oisu keskasula vana pk) asub Õunaaia maaüksusel. Puurkaevu

ümber kehtib sanitaarkaitseala ulatusega 50 meetrit. Puurkaev on reservis.

Oisu veetöötlusjaam. Õunaaia kinnistul puurkaevude kat. nr. 10514 ja 10321 juures asub Oisu

veetöötlusjaam. 2013. aastal veetöötlusjaam rekonstrueeriti. Töid teostasid AS Paide MEK ja

OÜ Miridon. Vana veetöötlusjaama hoone asemele ehitati uus Fibo kergplokist hoone, mis

soojustati mineraalvillaga ning mille seinad kaeti terasest seinaprofiiliga. Ühepoolse kaldega

katus on kaetud SBS-rullmaterjaliga. Jaam on ümbritsetud piirdeaiaga. Juurdesõit toimub Pargi

tänavalt.

Veetöötlusjaamas toimub toorvee surveline aereerimine kompressoriga GIS TOP-

300/100/CAR/M koos 100 l suruõhupaagiga. Jaama on OÜ Miridon poolt paigaldatud kaks

survefiltrit AQ24S (2x2,5=5,0 m³/h) raua- ning mangaaniühendite eemaldamiseks, filtreeritud

vee kogumiseks mahuti suurusega 10 m³ (tootja Elbi, tüüp: CV-10000, vertikaalne), kaks II-

astme survetõstepumpa Grundfos CM5-5 (P=2x1,2 kW) tootlikkusega Qmaxh=10,0 m³/h ning

Elbi hüdrofor 200 l. Veetöötlusseadmete tootlikkuseks on Qmaxh=5,0 m³/h. Survefiltrite

filtermaterjaliks on kruus + kvartsliiv + katalüütiline täidis Aquamandix. Filtrite läbipesu vesi

juhitakse aleviku ühiskanalisatsiooni. Desinfitseerimiseks on vastavalt vajadusele ettenähtud

NaOCl-lahuse doseerimise seade AQUA S.p.A dosaatorpumbaga HC100 (P=0,2kW).

Veetöötlusjaamas asuvad kolm impulssanduriga Zenner veearvestit (mudel: MTK-I-N, tüüp:

Qn6). Lisaks on paigaldatud kuulkraanid veeproovide võtmiseks toorveetorustikule, vahetult

peale filterseadmeid ning peale veemahutit veevõrku minevale torustikule. Jaama on

paigaldatud veekäitluse automaatikaseadmed koos kontrollerite ning survetõstepumpade

sagedusmuunduritega.

Joogivee kvaliteet Oisu aleviku ühisveevärgis

2018.-2019.a. teostatud analüüside põhjal vastab Oisu aleviku ühisveevärgist võetava vee

kvaliteet kehtestatud nõuetele.

Tabel 3.23. Oisu aleviku ühisveevärgist võetava joogivee kvaliteet.

 Piirsisaldus*

Retla-Kabala Kool

Oisu õppekoht, Retla

tee 1 köögikraan

28.11.18

Oisu lasteaed,

Lasteaia tänav 7

köögikraan 22.05.19

Elektrijuhtivus (μS/cm) 2500 763 690

Värvus (mg/l Pt)

Tarbijale vastu-võetav,

ebaloomulike

muutusteta

6 5

Lõhn (palli) 1 2

Maitse (palli) 1 2

Hägusus (NHÜ) <1 <1

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,2 7,2

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

59

 Piirsisaldus*

Retla-Kabala Kool

Oisu õppekoht, Retla

tee 1 köögikraan

28.11.18

Oisu lasteaed,

Lasteaia tänav 7

köögikraan 22.05.19

Raud (μg/l) 200 105

21

Kolooniate arv 22ºC

(PMÜ/1 ml)

Ebaloomulike

muutusteta <4 -

Coli-laadsed bakterid

(PMÜ/100 ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüsiaktide protokollid.

Oisu ühisveevärgi torustikud
Oisu aleviku ühisveevärgi torustike asukohad on esitatud skeemil OISU. Oisu aleviku

ühisveevärk on rajatud algselt 1960-ndatel ja 1980-ndatel aastatel hargvõrguna.

Veevarustusega kindlustati siis asula keskosa korruselamud ja kirdeosas paiknevad

põllumajandusühistu tootmishooned. 2004.a. rekonstrueeriti aleviku keskel korrusmajade

piirkonnas asuv torustik. Vanasse malmist veetorustikku tõmmati sisse väiksema läbimõõduga

plasttorustik. 2009.a. rajati Põllu tänava vee- ning kanalisatsioonitorustik. 2013.a. paigaldati

uus veetorustik Pargi ja Tehnika tänavatele, alates Oisu veetöötlusjaamast kuni Raukla-

Äiamaa-Oisu teeni. 2017.a. rajati veetorustik ja liitumispunktid Estonia pst 10-16 kinnistute

veega varustamiseks.

Tabel 3.24. Oisu ühisveevärgi torustikud

 Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Pargi ja Tehnika tänavate veetorustik alates Oisu

veetöötlusjaamast kuni Raukla-Äiamaa-Oisu teeristini

(De110 PE, De90 PE, De63 PE, De40 PE, De32 PE), väga

heas korras

2013 12 1 030

2

Põllu tn, Estonia pst ja Lasteaia tn veetorustik (De50 PE,

De40 PE, De32 PE), heas korras. Paigaldatud osaliselt vana

malmtoru sisse.

2004 28 1 070

3

Raukla-Äiamaa-Oisu tee äärne veetorustik, sh kartulihoidla,

töökoja ja Kesksulu piirkonnas asuv torustik (Dn100malm),

rahuldavas või mitterahuldavas korras olev torustik

1980-

ndad
10 1 540

4
Põllu tn veetorustik (De110, De90, De63, De40, De32 ja

De25), heas korras
2009 15 354

5 Estonia pst 12-16 veetorustik (De50 PEH, De32PEH) 2017 3 120

 Kokku 68 4 114

Allikas: Türi Vesi OÜ, konsultant

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

60

Oisu tuletõrjeveevarustus
Oisu aleviku tuletõrjeveevarustus on korraldatud peamiselt veemahutite abil, üks

tuletõrjehüdrant asub Põllu tänava otsas. Neli kõrvuti paigaldatud 55 m³ suurust (kokku 220

m³) tuletõrjevee mahutit asuvad Pargi tänaval. Mahutitega on ühendatud kuivhüdrant.

Lisaks neile olemasolevatele mahutitele on plaanis rajada uus täiendav 108 m³ suurune

tuletõrjevee mahuti Estonia puiestee ja Lasteaia tänava nurgale.

Oisu aleviku olemasolev tuletõrjeveevarustuse objektid ja perspektiivse tuletõrjevee mahuti

asukohad on esitatud skeemil OISU.

Reoveepuhasti
Oisu reoveepuhasti asub Oisu aleviku kirdeosas. Puhasti on „aerotank“ tüüpi ning see on rajatud

2004.a. Puhasti koosneb monoliitsest raudbetoonist vundamendil asuvast kergkruusplokkidest

ja metallkonstruktsioonidest rajatud tehnohoonest koos setitite ja mudatihendaja plokkiga ning

aeratsioonikambrist ning on projekteeritud töötama jõudlusega kuni Q=140 m³/d. Tehnohoones

asuvad reovee kulumõõtja, trummelvõre (P=1,5kW), fosforiärastusseadmed, õhupuhurid (2 tk,

P=2x4kW), flokulandi doseerimisseadmestik, filterpress ja reoveepuhasti kontroll- ja

juhtimisseadmed. Reoveepuhastis tihendatakse reoveesete settetihendis.

Reoveesette käitlemisel kasutatakse Oisu reoveepuhasti juures reoveesette humifitseerimisel

fütoremediatsiooni ehk taimtervendamist, mis suurendab sette stabiliseeritust, sette

otsekasutust põllumajanduses, rekultiveerimisel ja haljastuses. Humifitseerimise eel

reoveesetet tihendatakse. Perioodilise settevoo tagamiseks kasutatakse settetihendit, mis tagab

reoveepuhastusprotsessist sette igapäevase eemaldamise ning setteväljakutele perioodilise

suunamise 2-6 nädala tagant.

Humifitseerimiseks on rajatud Interreg´i Läänemere Piirkonna programmi projekti IWAMA

(Interactive Water Management) toel kaks setteväljakut kogupindalaga 100 m2. Ülejääv

reoveesete transporditakse käitlemiseks Türi reoveepuhastisse. Humifitseerimisväljakule

suunatakse tihendatud reoveesete perioodiliselt, laotatakse reoveesete asfalteeritud ja õhukese

liivakihiga kaetud väljakule 10-20 cm kihina ning külvatakse raihein üheks

vegetatsiooniperioodiks. Settevesi ja sademevesi eraldatakse drenaaži abil. Setteväljakutelt

eraldatav vesi kogutakse ja pumbatakse tagasi reoveepuhastisse.

Väljakuid täidetakse ja tühjendatakse tsükliliselt, täites ühe mahuti 10-20 cm paksuselt settega,

seejärel külvatakse taimestik ning jäetakse vegetatsiooniperioodiks (2-4 kuuks) kasvama ilma

sette juhtimiseta väljakule. Seni kui ühel väljakul sete humifitseerub, täidetakse teisi väljakuid

või veetakse sete Türi reoveepuhastisse käitlemisele. Pärast väljakule viimase kihi

moodustumist lastakse ühe vegetatsiooniperioodi vältel settel humifitseeruda nng viiakse

järgmisel kevadel pärast sette sulamist järelhumifitseerimise väljakule. Kogu

humifitseerimisprotsessi pikkus on 3-6 aastat, mille järgselt tuleb teostada nõuetekohased

analüüsid stabiliseeritusse ja hügieniseerituse tõendamiseks.

Puhasti maksimaalne hüdrauliline koormus on kuni 140 m³/24 h jooksul ehk 5,83 m³/h ja

maksimaalse tunnivooluhulgaga 11 m³/h. Maksimaalne orgaaniline koormus kuni 112 kg/24h

jooksul reostuse kontsentratsiooniga (BHT7) kuni 800 mg/l ja hõljuvainete kontsentratsiooniga

kuni 600 mg/l. Oisu reoveepuhasti on dimensioneeritud 1000 ie-le vastava reostuskoormusega

reovee käitlemiseks. Praegune reostuskoormus on väiksem.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032

61

Tabel 3.25. Oisu reoveepuhasti heitvee reostusnäitajad

Näitaja Piir-

määr

heit-

vees

Sisenev reovesi Väljuv heitvesi

3
1
.0

8
.1

8

1
0
.0

5
.1

9

2
8
.0

8
.1

9

1
9
.0

3
.1

8

2
8
.0

3
.1

8

3
1
.0

8
.1

8

1
4
.1

1
.1

8

2
0
.0

2
.1

9

1
3
.0

3
.1

9

1
9
.0

6
.1

9

2
8
.0

8
.1

9

2
3
.1

0
.1

9

pH - 7,7 7,2 7,8 7,4 7,5 7,2 7,4 7,1 7,3 7,4 7,2 7,7

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

25 345 290 150 5,6 8,8 2,7 16 4,2 2,7 7,8 <1,0 <1,0

Heljum

(mg/l)

35 230 430 160 8,0 6,0 14 31 6,0 7,0 14 4,0 <2,0

Üldlämmasti

k (Nüld)

(mgN/l)

60 73 1840 87 22 37 51 24 27 28 30 43 10

Üldfosfor

(Püld) (mg/l)

2,0 22 230 12 0,58 0,35 1,3 0,70 1,6 0,35 1,3 0,36 0,33

KHT (mg/l) 125 694 842 492 47 32 41 72 - 34 49 46 21

Tsink (mg/l) 0,05 0,12 0,256 0,071 <0,01 0,08 0,04 0,03 0,03 0,005 0,021 <0,01

Andmed: Veeluba nr L.VV/332767, analüüside protokollid

Heitvee analüüsid võetakse puhasti väljavoolust. Puhasti heitvee suublaks on Poolevaadioja.

Heitvee juhtimiseks suublasse on väljastatud OÜ-le Türi Vesi veeluba nr L.VV/332767. Oisu

reoveepuhasti asukoht on näidatud skeemil OISU.

Oisu reoveepumpla
Oisu aleviku reoveepumpla asukoht on näidatud skeemil OISU.

Tabel 3.26. Oisu aleviku ühiskanalisatsiooni reoveepumpla

Pumpla

nimi

Aadress Kuja ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Oisu

reovee-

pumpla

Oisu alevikus,

Tehnika tn 12 ja

Töökoja kinnistute

kõrval

20 9,7 3,4

3 m läbimõõduga

betoonrõngastest

reoveepumpla Heas korras,

pump ABS (Type AS053D

142-526/2; SN0129910),

rajatud 2004. aastal.

Allikas: OÜ Türi Vesi

Oisu ühiskanalisatsiooni torustikud
Oisu aleviku ühiskanalisatsioon on rajatud 1970-ndatel aastatel. Enamuse asula kanalisatsiooni

osas pole nende rajamiseks tehtud tööprojektid säilinud.

2004.a. koos uue reoveepuhasti rajamisega on paigaldatud uus reoveepumpla ning rajatud uus

reovee survetorustik, mis ühendab asula ühiskanalisatsiooni reoveepuhastiga.

2009.a. rajati uus isevoolne kanalisatsioonitorustik Põllu tänavale.

2013. aastal paigaldati uus isevoolne kanalisatsioonitorustik Pargi ja Tehnika tänavatele, alates

Oisu veetöötlusjaamast kuni Raukla-Äiamaa-Oisu teeni.

2017.a. rajati kanalisatsioonitorustik ja liitumispunktid Estonia pst 10-16 kinnistute jaoks.

Ühiskanalisatsiooni kogutakse reovesi aleviku elamusektorist, asutustest ja OÜ Estonia

tootmishoonetest. Kohtpuhastuseadmetena on Oisu alevikus kasutusel OÜ Estonia tehnika

pesuplatsil õlipüüdja ja Oisu alevikus asuva põhikooli juures rasvapüüdja.

Oisu aleviku ühiskanalisatsiooni torustike paiknemine on näidatud skeemil OISU.

Tabel 3.27. Oisu aleviku ühiskanalisatsiooni isevoolsed torustikud

Jrk
Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1

Pargi, Tehnika ja Väike tänavate

kanalisatsioonitorustik (De200, De160), väga heas

korras

2013 15 1 060

2
Retla tee isevoolne kanalisatsioonitorustik (Dn150asb,

amortiseerunud ning mitterahuldavas korras

1970-

ndad
12 400

3
Türi tee, Kadaka tee, Uus tn, Kuuse tn ja Põllu tn

kanalisatsioonitorustik (De200, De160), heas korras
2004 53 2 180

4 Põllu tn kanalisatsioonitorustik (De160), heas korras 2009 15 339

5
Estonia pst 12-16 kinnistute kanalisatsioonitorustik,

väga heas korras
2017 3 120

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 63

Jrk
Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

 Kokku 98 4 099

Allikas: Türi Vesi OÜ, konsultant

Tabel 3.28. Oisu aleviku ühiskanalisatsiooni survetorustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Oisu ülepumpla kuni Oisu reoveepuhasti, rahuldavas korras 2004 - 435

Allikas: Türi Vesi OÜ, konsultant

Oisu sademeveesüsteemid
Oisu alevikus lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse väiksemate kuivenduskraavide kaudu

Hindreku ojja. Lahkvoolse sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Oisu ÜVK arendustööd
Oisu alevikuga seotud ÜVK projektideks on Oisu ühisveevärgi ja -kanalisatsiooni laiendamine

Retla tee ja Pargi tn piirkonnas, reoveepuhasti rekonstrueerimine, reoveepumpla

rekonstrueerimine ning täiendava tuletõrjevee mahuti rajamine. Oisu alevikus kavandatud

arendustööd on näidatud skeemil OISU.

3.5 Metsaküla
Metsaküla paikneb Türi valla idaosas Oisu alevikust põhja pool. Metsakülas elab 01.01.2020.

aasta seisuga 33 inimest. Küla paikneb nõrgalt kaitstud põhjaveega alal, reoveekogumisala ei

ole moodustatud.

Metsaküla ühisveevärgi puurkaev-pumpla

Metsaküla ühisveevärki varustab joogiveega Metsaküla I puurkaev kat. nr. 17308. Puurkaevu

kõrval asub ka Metsaküla II puurkaev, mida kasutatakse Metsaküla suurfarmi varustamiseks

veega. Puurkaev-pumpla asukoht on esitatud skeemil OISU.

Tabel 3.29. Metsakülas asuva ühisveevärgi puurkaevu tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

17308
HGO-

38
2000

80,0;

S
- teadmata

Metsaküla I pk, valdaja

OÜ Estonia, seisund

rahuldav.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

Puurkaev kat. nr. 17308 asub Metsaküla suurfarmi kõrval. Puurkaev-pumpla rajati 2000.

aastal. Kaev asub hoones, hoone seisund rahuldav. Pumplas on veemõõtja ja kasutatakse

süvaveepumpa 166F40. Keskmine pumbatud vee kogus ööpäevas elanikele on 2,5 m³/d ja

farmile 27,5 m³/d. Pumplas asuvad veetöötlusseadmed rauaühendite eemaldamiseks joogiveest.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit.

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 64

Metsaküla ühisveevärgi torustikud
Metsaküla veetorustik ühendab Metsaküla kompaktselt hoonestatud piirkonna

individuaalelamuid puurkaev-pumplaga kat. nr. 17308. Torustiku pikkuseks on 2 km. 1970-

ndatel rajati torustik hargvõrguna, kasutades 65 või 100 mm läbimõõduga malmtoru. 2009.-

2010. aastal paigaldati vanade torude sisse väiksema läbimõõduga plasttorud. Metsaküla

ühisveevärgi torustike asukohad on esitatud skeemil OISU.

Tabel 3.30. Metsaküla ühisveevärgi torustikud

Torustiku asukoht (sulgudes läbimõõt ja

materjal) ja seisund

Ehitus-

aasta
Liitumispunkte

Pikkus

(jm)

Elamute piirkonna veetorustik (De50 PE,

De40 PE), heas seisukorras
2007-2010 12 960

Kokku 12 960

Allikas: Türi Vesi OÜ, konsultant

Metsaküla tuletõrjeveevarustus
Metsaküla elamute piirkonnas tuletõrje veevõtukoht puudub. Lähim tuletõrje veevõtukoht asub

Oisu alevikus Pargi tänaval. Oisu aleviku tuletõrje veevõtukohad on esitatud skeemil OISU.

Vajalik on rajada nõuetele vastav tuletõrje veevõtu koht.

Reoveepuhasti
Metsaküla reoveepuhasti asub Metsaküla elamu läheduses, Hindreku oja kaldal. Metsaküla

ühiskanalisatsiooni kaudu puhastini suunatud reovesi puhastatakse ühes biotiigis

kogupindalaga 1300 m². Puhasti heitvee suublaks on Hindreku oja.

Biotiikidesse siseneva reovee ning sealt väljuva heitvee reostusnäitajate kohta andmed

puuduvad. Puhasti kuja ulatus on 50 meetrit.

Perspektiivselt on kavas puhasti sulgeda ning suunata reoveepumpla ja survetorustiku kaudu

Metsakülas tekkiv reovesi puhastamiseks Oisu reoveepuhastisse.

Metsaküla reoveepuhasti asukoht on näidatud skeemil OISU.

Metsaküla reoveepumpla

Tabel 3.31. Metsaküla reoveepumpla

Pumpla nimi Aadress Kuja ulatus (m) Märkused

Metsaküla

ülepumpla

Metsakülas, Männi

kinnistu juures
10 Pumpla on korrastatud 2007. aastal.

Allikas: OÜ Türi Vesi

Metsaküla ühiskanalisatsiooni torustikud
Metsaküla ühiskanalisatsiooni torustike paiknemine on näidatud skeemil OISU. Metsakülas on

ühiskanalisatsiooniga ühendatud ühepereelamud. Isevoolne kanalisatsioonitorustik rajatud

1970-ndatel aastatel malmtorudest, kuid sellest hoolimata veel heas seisukorras.

Ühiskanalisatsiooni kaudu suunatakse elamute piirkonnas tekkiv reovesi läbi reoveepumpla

bioloogiliseks puhastamiseks Metsaküla biotiiki.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 65

Tabel 3.32. Metsaküla ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Elamute piirkonna isevoolne kanalisatsioonitorustik

(Dn150malm), heas seisukorras
1970-ndad 12 845

Kokku 12 845

Allikas: Türi Vesi OÜ, konsultant

Metsakülas on survetorustik reoveepumpla ja biotiigi vahel. Perspektiivselt on plaanis rajada

survetorustik Metsaküla reoveepumplast kuni Oisu reoveepuhastini.

Metsaküla sademeveesüsteemid
Metsakülas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse ära kuivenduskraavide kaudu. Lahkvoolse

sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Metsaküla ÜVK arendustööd
Pikaajalises plaanis on kavas Metsküla ühiskanalisatsioon ühendada Oisu reoveepuhastiga.

Metsakülas kavandatud tööd on näidatud skeemil OISU.

3.6 Taikse küla

Taikse küla paikneb Särevere alevikust idas Türi-Arkma maantee ääres. Külas asub Taikse

raudteepeatus. Taikse külas elab 01.01.2020 seisuga 170 inimest.

Taikse küla paikneb Taikse reoveekogumisalal, mille pindala on 20 ha ning reostuskoormus

200 ie. Piirkond asub vastavalt põhjavee kaitstuse kaardile (1:400 000) nõrgalt kaitstud

põhjaveega alal. Viide kaardile: https://www.envir.ee/sites/default/files/kaitstusekaart400.pdf

Taikse ühisveevärgi puurkaev-pumpla ja veetöötlusjaam
Taikse küla ühisveevärki varustab joogiveega puurkaev kat. nr. 12513 ja veetöötlusjaam.

Puurkaev-pumpla ja veetöötlusjaama asukohad on esitatud skeemil TAIKSE.

Tabel 3.33. Taikse külas asuva ühisveevärgi puurkaevu tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Kirjeldus, hinnanguline seisund

12513 87 1990
55,0;

S
6,0

Valdaja OÜ Türi Vesi, seisund hea. Fe ja

NH4 ühendeid lubatust rohkem.

Rekonstrueeritud 2013.a.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

Puurkaev kat. nr. 12513 asub Taikse külas Pumbamaja maaüksusel. Puurkaev-pumpla rajati

1990. aastal ning rekonstrueeriti 2013. aastal. Puurkaevus asub sujuvkäivitiga süvaveepump

Grundfos SP8A-10 (P=1,5 kW, Q=6,0 m³/h, H=45 mVs). Puurkaevust põhjavee ammutamiseks

on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/332767. Puurkaevu ümber kehtib

sanitaarkaitseala ulatusega 50 meetrit.

Taikse veetöötlusjaam. Pumbamaja kinnistul puurkaevu kat. nr. 12513 juures asub Taikse

veetöötlusjaam. 2013. aastal veetöötlusjaam rekonstrueeriti. Jaama paigaldati seadmed raua-,

mangaani- ja ammooniumiühendite eemaldamiseks joogiveest. Töid teostasid AS Paide MEK

https://www.envir.ee/sites/default/files/kaitstusekaart400.pdf
http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 66

ja OÜ Miridon. Varasemalt rajatud tellisseinte ning madala kahepoolse viilkatusega hoonesse

paigaldati uued veetöötlus- ning survetõsteseadmed ja juhtautomaatika. Hoone soojustati

mineraalvilla ning kaeti terasest seinaprofiiliga. Katus kaeti terasprofiilist kattega. Olemasolev

raudbetoon lintvundament soojustati ning kaeti tsementkiudplaadiga. Pumbamaja kinnistul

varasemalt asunud 200 m³ suurune terasest veemahuti likvideeriti. Jaam on ümbritsetud

piirdeaiaga. Juurdesõit hoonele toimub Oisu-Kärevere-Taikse teelt.

Veetöötlusjaamas toimub toorvee surveline aereerimine kompressoriga GIS TOP-

300/100/CAR/M koos 100 L suruõhupaagiga. Aereeritud toorvesi kogutakse 2m³ suurusesse

kontaktmahutisse (tootja Elbi, tüüp: CV-2000, vertikaalne). Kontaktmahutist suunatakse

toorvesi kahe II-astme survetõstepumbaga Grundfos CM3-7 (P=2x0,85 kW) tootlikkusega

Qmaxh=4,0 m³/h kahte survefiltrisse AQ21S (2x1,5=3,0 m³/h) raua- ning mangaaniühendite

eemaldamiseks ning sealt omakorda filtreeritud vee kogumiseks mahutisse suurusega 2 m³

(tootja Elbi, tüüp: CV-2000, vertikaalne). Survefiltrite filtermaterjaliks on kruus + kvartsliiv +

katalüütiline täidis Aquamandix. Veetöötlusjaamas asuvad kaks III-astme survetõstepumpa

Grundfos CM3-7 (P=2x0,85 kW) tootlikkusega Qmaxh=5,0 m³/h, mis suunavad puhastatud

joogivee kogumismahutist asula ühisveevõrku. Jaamas asuvad lisaks veel kaks paralleelselt

töötavat aktiivsöefilterseadet (tüüp: AC16P, tootlikkus: 2x2,0=4,0 m³/h), mis eemaldavad veest

naatriumhüpokloriti ja ammooniumi reageerimisel tekkinud ühendid. Desinfitseerimiseks on

vastavalt vajadusele ettenähtud NaOCl-lahuse doseerimise seade AQUA S.p.A

dosaatorpumbaga HC100 (P=0,2kW). Veetöötlusjaamas asuvad kolm impulssanduriga Zenner

veearvestit (mudel: MTK-I-N, tüüp: Qn6). Lisaks on paigaldatud kuulkraanid veeproovide

võtmiseks toorveetorustikule, vahetult peale filterseadmeid ning enne ja peale aktiivsöefiltreid

olevale torustikule. Jaama on paigaldatud veekäitluse automaatikaseadmed koos kontrollerite

ning survetõstepumpade sagedusmuunduritega. Veetöötlusfiltrite pesuvesi immutatakse

väljaspool puurkaevu sanitaarkaitseala läbi filterväljaku pinnasesse.

Joogivee kvaliteet Taikse ühisveevärgis

Tabelis 3.35 on toodud joogivee kontrolli analüüside tulemused, mis on võetud Taikse küla

ühisveevärgist. Viimaste joogivee proovide analüüsitulemuste põhjal vastab joogivesi

kehtestatud nõuetele.

Tabel 3.35. Taikse ühisveevärgist võetava joogivee kvaliteet.

 Piirsisaldus*

Taikse

Rahvamaja

17.01.18

Taikse

maja 4-1

28.11.18

Taikse Rahvamaja

22.05.2019

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

- 6 13

Lõhn (lahjendusaste) - 1 2

Maitse (lahjendusaste) - 1 2

Hägusus (NTU) - <1,0 2,1

Vesinikioonide

kontsentratsioon

(pH ühik)

6,5-9,5 - 7,1 7,1

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 67

 Piirsisaldus*

Taikse

Rahvamaja

17.01.18

Taikse

maja 4-1

28.11.18

Taikse Rahvamaja

22.05.2019

Elektrijuhtivus (μS/cm) 2500 - 971 679

Raud (μg/l) 200 50 18 17

Coli-laadsed bakterid

(PMÜ/100 ml)

 0 - 0 0

Escherichia coli

(PMÜ/100 ml)

0 - 0 0

Kolooniate arv 22ºC

(PMÜ/1 ml)

Ebaloomulike

muutusteta

- 10 -

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüside protokollid

Taikse ühisveevärgi torustikud
Taikse küla ühisveevärk on rajatud 1970.-1980. aastatel hargvõrguna. Aastatel 2004 kuni 2006

ühisveevärk rekonstrueeriti ning vana torustiku sisse paigaldati väiksema läbimõõduga

plasttorustik. Taikse küla ühisveevärgi torustike asukohad on esitatud skeemil TAIKSE.

Tabel 3.34. Taikse küla ühisveevärgi torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund
Ehitusaasta

Liitumis-

punkte

Pikkus

(jm)

Taikse küla veetorustik (De50 PE, De40 PE), heas korras 2004-2006 7 420

Allikas: Türi Vesi OÜ, konsultant

Taikse tuletõrjeveevarustus
Taikse külas tuletõrje veevõtukoht puudub. Perspektiivselt on kavas paigaldada 108 m³ suurune

tuletõrjevee mahuti Kultuurimaja maaüksusele. Perspektiivne tuletõrjevee-võtukoht on esitatud

skeemil TAIKSE.

Reoveepuhasti
Taikse küla reoveepuhasti asub Biopuhasti kinnistul (53701:001:0143), reoveepuhasti kuja

ulatus on 25 meetrit. Taikse küla reovee puhastamiseks rajati 2010. aastal septikust ja

filterväljakust koosnev reoveepuhasti. Kuna reovee suurte kontsentratsioonidega puhasti toime

ei tulnud, rekonstrueeriti reoveepuhasti 2017.a. Ehitati uus biokeemiline reoveepuhasti,

annuspuhasti.

Esimese mehaanilise puhastuse etapina kasutatakse eraldi kaevus paiknevat võresüsteemi.

Võrekaevu maht on 0,36 m3.

Peale võret suunatakse reovesi puhvermahutina toimivasse eelkäitlusesse. Efektiivsema

bioloogilise puhastuse saavutamiseks reovett aereeritakse. Mahutina kasutatakse ümmargust,

klaasplastist valmistatud mahutit läbimõõduga 2,2 m, pikkusega 2,5 m (mahuti üldpikkus on

5,5 m). Mahuti tühjenemine toimub pumba abil. Osa kirjeldatud mahutist on eraldatud

vaheseinaga ning planeeritud kasutada jääkaktiivmuda puhvermahuna (1 m ulatuses) ning veel

üks osa on eraldatud kogumismahutiks (1,5 m).

Protsessimahutina kasutatakse ümmargust, klaasplastist valmistatud mahutit üldmahuga 20 m3,

läbimõõduga 2,2 m, pikkusega 5,5 m. Mahuti tühjenemine toimub pumba abil (peale

settimistsükli lõppu aktiivmudakihi pealt). Mahuti on varustatud aeratsioonielementidega ning

kemikaali doseerimise süsteemiga (fosforiärastus).

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 68

Keemilise puhastusprotsessina kasutatakse kemikaali PIX fosfori keemiliseks eemaldamiseks.

Kemikaali lisatakse doseerpumpade abil bioloogilise puhastuse mahutisse kindlal

puhastustsükli hetkel (tagamaks efektiivne segunemine ja reaktsiooniaeg). Keskkonna pH

reguleerimiseks kasutatakse aluse lisamist (naatriumhüdroksiid) doseerpumpade abil

eelkäitlusmahutisse.

Järelpuhastuseks kasutatakse 2010.a. rajatud pinnasfiltrit.

Liigaktiivmuda eemaldamine bioloogilise puhastuse mahuti põhjast toimub settepumbaga.

Settemahutina kasutatakse puhasti koosseisus olevat 1 m pikkust mahutiosa. Settemahutist

veetakse jääkaktiivmuda Türi reoveepuhasti settekäitluskompleksi.

Puhasti toimimise kindlustamiseks ning bioloogilise puhastusprotsessi kaitsmiseks on rajatud

liigse vee möödavool reoveepumplast bioloogilise puhastuse väljavoolu. Tavaliselt esineb suur

vooluhulk olukorras, kus palju sademevett satub olmekanalisatsiooni võrku. Sellisel juhul on

reovesi lahjenenud sellisele tasemele, kus oluline kahju eesvoolule on minimaalne (suhe üks

neljale).

Reoveepuhasti valdajaks on OÜ Türi Vesi. Reoveepuhasti suublaks on Pärdi (ehk Punnisaare)

kraav. Suublaks olev kraav korrastati reoveepuhasti rekonstrueerimise käigus 2017.a.

Heitvee juhtimiseks suublasse on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/332767. Taikse

reoveepuhasti asukoht on näidatud skeemil TAIKSE.

Tabel 3.36. Taikse reoveepuhasti heitvee reostusnäitajad

Näitaja Sisenev

reovesi

Piir-

määr

heitvees

Väljuv heitvesi

1
0
.0

5
.1

9

2
8
.0

3
.1

8

2
.0

5
.1

8

5
.0

9
.1

8

1
9
.1

2
.1

8

2
7
.0

3
.1

9

1
9
.0

3
.1

9

1
8
.0

9
.1

9

2
0
.1

1
.1

9

pH 7,5 - 7,5 6,5 7,4 7,7 7,5 7,4 7,5 7,4

KHT (mg/l) 918 150 24 82 129 47 - 51 145 92

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

410 40 8,8 7,8 33 7,1 16 7,6 37 15

Heljum (mg/l) 630 35 4,0 17 26 3,7 16 13 28 24

Üldlämmastik

(Nüld)

(mgN/l)

185 - 25 86 12 21 11 29 24 45

Üldfosfor

(Püld) (mg/l)

22 - 0,18 7,0 2,4 1,6 1,8 1,5 4,3 5,4

Allikas: analüüside protokollid

Taikse reoveepuhasti puhul on probleemiks äkkvooluhulgad, avariiülevool puudub.

Reoveepumpla
Taikse külas asub reoveepumpla Taikse Biopuhasti kinnistul, reoveepuhasti kõrval. Kuna

sissevool reoveepuhastile on ebasoodsate kõrguste erinevusega, kasutatakse reovee

puhastusprotsessi suunamiseks reoveepumplat. Reoveepumpla rekonstrueeriti 2017.a.,

paigaldati lukustatav ja soojustatud luuk, uued pumbad (2 tk) ning elektri-automaatika kilp.

Pumpla asukoht on näidatud skeemil TAIKSE.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 69

Taikse ühiskanalisatsiooni torustikud
Taikse küla ühiskanalisatsiooni torustike paiknemine on näidatud skeemil TAIKSE. Taikse

küla ühiskanalisatsiooniga on ühendatud neli korrusmaja, rahvamaja ja 26 eramut. Torustik on

algselt rajatud 1970-ndatel aastatel asbotsementtorudest. 2010. aastal torustik osaliselt

rekonstrueeriti ning ühiskanalisatsiooni laiendati küla kompaktselt hoonestatud piirkonnas.

Tabel 3.37. Taikse ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Taikse küla isevoolne kanalisatsioonitorustik (De160 PE,

Dn200asb), heas seisukorras

1970-

ndad

2010

31 910

Allikas: Türi Vesi OÜ

Taikse sademeveesüsteemid
Taikse külas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse ära kuivenduskraavide kaudu. Lahkvoolse

sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Taikse ÜVK arendustööd
Taikse külaga seotud projektiks on Taikse küla reoveepuhasti ühtlustusmahuti mahu

suurendamine, et reoveepuhasti saaks hakkama äkkvooluhulkadega. Lisaks on vajalik rajada

tuletõrjevee mahuti. Taikse külas kavandatud tööd on näidatud skeemil TAIKSE.

3.7 Kahala küla

Kahala küla asub Türi valla lõunaosas. Kahala külas elab 01.01.2020. aasta seisuga 117 inimest.

Kahala küla paikneb Kahala reoveekogumisalal, mille reostuskoormus on 291 ie ning pindala

29,9 ha. Küla paikneb vastavalt põhjavee kaitstuse kaardile (1:400 000) nõrgalt kaitstud

põhjaveega alal.

Kahala ühisveevärgi puurkaev-pumpla
Kahala küla ühisveevärki varustab joogiveega puurkaev kat. nr. 10390. Puurkaev-pumpla

asukoht on esitatud skeemil KAHALA.

Tabel 3.38. Kahala ühisveevärgi puurkaevu tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

10390 3983 1975
90,0;

S

andmed

puuduvad

andmed

puuduvad

Valdaja OÜ Türi Vesi.

Pumpla on rahuldavas

korras, kuid tuleb

paigaldada veetöötlus-

seadmed.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

Puurkaev kat. nr. 10390 asub Kahala külas Pumbamaja maaüksusel. Kahala puurkaev-pumpla

varustab joogiveega küla kortermaju ning individuaalelamuid. Puurkaevu ümber kehtib

sanitaarkaitseala ulatusega 50 meetrit. Puurkaevust põhjavee ammutamiseks on OÜ-le Türi

Vesi väljastatud veeluba nr L.VV/330346.

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 70

Joogivee kvaliteet Kahala küla ühisveevärgis

2018.-2019.a. teostatud analüüside alusel vastab Kahala küla ühisveevärgist võetava vee

kvaliteet kehtestatud nõuetele.

Tabel 3.39. Kahala küla ühisveevärgist võetava joogivee kvaliteet.

 Piirsisaldus*
Kahala, Sireli 7-1

28.11.18
Kahala elamu nr 15

15.05.2019
Elektrijuhtivus

(μS/cm)
2500

727 571
Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

<2 <2
Lõhn (palli) 1 1
Maitse

(lahjendusaste) 1 1
Hägusus (NHÜ) <1 <1
Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,2 7,1
Raud (μg/l) 200 13 20
Coli-laadsed

bakterid (PMÜ/100

ml) 0 0 0
Escherichia coli

(PMÜ/100 ml) 0 0 0
Kolooniate arv 22○C

PMÜ/1ml

Ebaloomulike

muutusteta - 11
*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed: analüüsiaktide

protokollid.

Kahala ühisveevärgi torustikud
Kahala küla veevõrk on algselt rajatud 1970-ndatel hargvõrguna kasutades malmtoru. 2009.

aastal elamute piirkonna ühisveevärk rekonstrueeriti. Tühjadena seisvate tootmishoonete poole

suunduvad veevõrgu torustikud on siibritega suletud ning pole tänaseks enam kasutusel.

Veetorustiku haldajaks on OÜ Türi Vesi.

Kahala küla ühisveevärgi torustike asukohad on esitatud skeemil KAHALA.

Tabel 3.40. Kahala ühisveevärgi torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Kahala küla elamute piirkonnas asuv veetorustik

(Dn100malm, De50 PE, De40 PE), heas seisukorras

1975

2009
22 1 950

Kokku 22 1 950

Allikas: Türi Vesi OÜ, konsultant

Kahala tuletõrjeveevarustus
Kahala külas farmide juures asuvad kolm tuletõrjevee mahutit, kuid need pole kasutusel ning

nende täpne suurus ja olukord pole teada. Kahala puurkaev-pumpla kat. nr. 10390 juures on

108 m3 suurune veemahuti, mis on rekonstrueeritud. Kahala küla tuletõrje veevõtukohad on

esitatud skeemil KAHALA.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 71

Reoveepuhasti
Kahala küla reoveepuhasti asub Biopuhasti maaüksusel. Reoveepuhasti on rajatud 1970-ndatel

aastatel. Tegemist oli algselt BIO-100 tüüpi kestusõhutusega aktiivmudapuhastiga. Tänaseks

on varasemalt paigaldatud vana puhasti süsteemist välja lülitatud. Paigaldatud on septik, mille

kaudu suunatakse reovesi biotiikidesse. Puhasti juures asuvad ning on kasutusel kaks biotiiki

kogupindalaga 2900 m². Tulevikus vajab puhasti rekonstrueerimist. Reoveepuhasti parameetrid

(alus A. Maastik “Veekaitse põllumajanduses”) on: reovee vooluhulk Q=80-150 m³/d,

reostuskoormus R= 17,5-39 kg BHT7 /d ehk kuni 180 – 400 ie. Puhastisse suunatavat reovee

kogust ei mõõdeta.

Heitvee analüüsid võetakse biotiigi väljavoolust. Kahala puhasti heitvee juhtimiseks Käspre

kraavi on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/330346.

Tabel 3.41. Kahala reoveepuhasti heitvee reostusnäitajad

Näitaja Piir-

määr

heit-

vees

Sisenev reovesi

Väljuv heitvesi

19.03.18 11.12.19 19.03.18 21.11.18 27.03.19 26.06.19 18.09.19

pH - 7,4 7,5 7,6 7,5 7,8 7,6 7,5

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

40 22 1,1 12 3,3 2,5 7,9 22

Heljum (mg/l) 35 27 <2,0 40 <2,0 6,0 15 21

Üldlämmastik

(Nüld) (mgN/l)

- 17 3,8 17 16 6,9 3,3 18

Üldfosfor (Püld)

(mgP/l)

- 2,1 0,58 5,0 0,37 1,4 2,6 3,9

KHT (mgO2/l) 150 81 29 54 33 - 63 112

Allikas: analüüside protokollid

Kahala reoveepuhasti asukoht on näidatud skeemil KAHALA.

Kahala reoveepumpla
Kahala külas suurfarmi vahetus läheduses enne reoveepuhastit asub üks reoveepumpla. Kahala

küla reoveepumpla asukoht on näidatud skeemil KAHALA.

Tabel 3.42. Kahala reoveepumpla

Pumpla nimi Kuja

ulatus

(m)

Vooluhulk

(l/s)

Pumpade

võimsus

(P1, kW)

Märkused

Kahala

reovee-

pumpla

10 9,72 3,4 kW

Pumplas asub ABS pump Type AS053D 142-

526/2; SN0129910; 400 W; h max 21m. Pumpla

vajab uuendamist.

Allikas: OÜ Türi Vesi

Kahala reoveepumpla on amortiseerunud ja vajab asendamist uuega. 2007. aastal teostati

reoveepumpade ja elektriseadmestiku vahetus. Survetõstepumplast pumbatakse reovesi Kahala

reoveepuhastile, milleks on septik ja biotiigid. Reoveepumpla vajab rekonstrueerimist.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 72

Kahala ühiskanalisatsiooni torustikud
Kahala küla ühiskanalisatsioon on rajatud üle 35 aasta tagasi. Ehitamisel on kasutatud

keraamilisi kanalisatsioonitorusid. Ühiskanalisatsiooniga olid algselt kindlustatud küla

tiheasustatud osa hoonestus ehk 6 korrusmaja, 3 eramut, söökla-kauplus ja saun ning

tootmishoonetest sigala, suurfarm, töökoda ja kaks noorkarja lauta. Tänasel päeval pole Kahala

töökoja, kuivati ja farmide piirkonnas paiknev isevoolne kanalisatsioonitorustik enam

kasutusel. Kahala küla ühiskanalisatsiooni torustikud ja kontrollkaevud on halvas olukorras,

pole veetihedad ning on kohati ära vajunud. Sagedased on ummistused torustikes.

Kahala küla ühiskanalisatsiooni torustike paiknemine on näidatud skeemil KAHALA.

Tabel 3.43. Kahala küla ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Kahala küla elamute piirkonnas asuv isevoolne

kanalisatsioonitorustik (Dn200keram, Dn150asb), vajab

rekonstrueerimist

1975 22 1 500

Allikas: Türi Vesi OÜ, konsultant

Kahala sademeveesüsteemid
Kahala külas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse väiksemate kuivenduskraavide kaudu

Käspre kraavi. Lahkvoolse sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Kahala ÜVK arendustööd
Kahala külaga seotud peamisteks arendustöödeks on veetöötlusjaama, ühiskanalisatsiooni,

reoveepumpla ja reoveepuhasti rekonstrueerimine, 108 m3 tuletõrjevee mahuti rajamine.

Kahala külas kavandatud arendustööd on näidatud skeemil KAHALA.

3.8 Kabala küla

Kabala küla asub Türi valla lõunaosas. Kabala külas elab 01.01.2020. aasta seisuga 288 inimest.

Küla asub Kabala reoveekogumisalal, mille reostuskoormus on 402 ie ning pindala 40,7 ha.

Kabala paikneb on vastavalt põhjavee kaitstuse kaardile (1:400 000) nõrgalt kaitstud

põhjaveega alal.

Kabala ühisveevärgi puurkaev-pumpla
Kabala küla ühisveevärki varustab joogiveega puurkaev kat. nr. 22873. Puurkaev-pumpla

asukoht on esitatud skeemil KABALA.

Tabel 3.44. Kabala külas asuvate ühisveevärgi puurkaevu tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

22873 1557 2007
45,0;

S
5,0

tootlikkus

alandusega 0,4

m (2007)

Valdaja OÜ Türi Vesi,

seisund hea. Kabala

vallamaja.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 73

Puurkaev kat. nr. 22873 asub Kabala külas Pargi tn 1 maaüksusel, Kabala pumplast eemal.

Pumplas asub veearvesti ja kraan veeproovide võtmiseks. Puurkaevu ümber kehtib

sanitaarkaitseala ulatusega 10 meetrit. Puurkaevust põhjavee ammutamiseks on OÜ-le Türi

Vesi väljastatud veeluba nr L.VV/330346.

Joogivee kvaliteet Kabala küla ühisveevärgis

Kabala algkooli köögikraanist 15.01.2020.a. võetud veeproovi mikrobioloogilisel analüüsil

tuvastati enam kui 300 kolooniat. Ülejäänud näitajate osas vastas vee kvaliteet kehtestatud

nõuetele.

Tabel 3.45. Kabala küla ühisveevärgist võetava joogivee kvaliteet

Piirsisaldus*

Kabala koolimaja,

köögikraan 28.11.18
Kabala algkool, köögikraan

15.01.2020
Elektrijuhtivus

(μS/cm) 2500 760 788
Värvus (mg/l Pt) Tarbijale vastu-

võetav,

ebaloomulike

muutusteta

20 23
Lõhn (palli) 1 4
Maitse (palli) 1 4
Hägusus (NHÜ) <1,0 <1,0
Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 6,8 7,1
Raud (μg/l) 200 38 52
Kolooniate arv 22ºC

(PMÜ/1 ml)
Ebaloomulike

muutusteta - >300
Coli-laadsed

bakterid (PMÜ/100

ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüsiaktide protokollid.

Kabala ühisveevärgi torustikud
Kabala küla ühisveevõrk rajati algselt 1970-ndatel aastatel malmtorudest hargvõrguna.

Veevõrgu kogupikkuseks oli ligikaudu 2,7 km ning ühisveevärgiga liideti küla korruselamud,

küla lõunaosa eramud ja põllumajandushooned. 2000. aasta alguseks oli veevõrk sedavõrd

amortiseerunud, et 2001-2004 aastate jooksul alustati veetorustikke osalise renoveerimisega

endise vallamaja piirkonnas, kus vana malmtorustik asendati uue De32-40 mm plasttoruga, see

tekitas omakorda küla veevõrgus „pudelikaela“ ja põhjustas veesurve langust. 2007. aastal koos

asula uue ühisveevärgi puurkaevu rajamisega rekonstrueeriti puurkaevu ja korrusmajade

vaheline veevõrk 560 meetri ulatuses. Kabala küla Pärna tänava ühisveevärgi torustikud on

rekonstrueeritud 2013. aastal ning on heas seisukorras. Endise puurkaevu nr 11314 juurde viiv

torustik on hüljatud ning see pole enam kasutusel.

Kabala küla ühisveevärgi torustike asukohad on esitatud skeemil KABALA.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 74

Tabel 3.46. Kabala küla ühisveevärgi torustikud

 Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus

- aasta

Liitumis-

punkte

Pikkus

(jm)

1
Pärna tn 20 kuni Pärna tn 48 veetorustik (De63, De32), väga

heas korras
2013 13 435

2 Tiigi tn veetorustik (De50, De40, De32), heas korras
2001-

2004
14 1 500

3
Kabala puurkaev kuni Pärna tn 20 veetorustik (De63, De40),

heas korras
2007 10 560

 Kokku 37 2 495

Allikas: Türi Vesi OÜ, konsultant

Kabala tuletõrjeveevarustus
Tuletõrjevett saab võtta looduslikust tuletõrje veevõtukohast Kabala peakraavist, kuid see on

tähistamata ning pole külmumiskindel. Kabala puurkav-pumpla hoones on tuletõrjevee mahuti,

mis vajab rekonstrueerimist. Kabala küla perspektiivne tuletõrje veevõtukoht on esitatud

skeemil KABALA.

Reoveepuhasti
Kabala küla reoveepuhasti asub Pilistvere-Kabala tee ääres Biopuhasti maaüksusel. 1980. aastal

rajati algselt kestusõhutusega aktiivmudapuhasti BIO-100, mis asendati 2013. aastal AS Paide

MEK poolt uuega. Puhasti territooriumile paigaldati uus kompakte väikepuhasti, milleks on

RAITA PA 2 MULTI üheliiniline annus-tüüpi puhasti. Puhasti tehnohoone on eelnevalt valmis

ehitatud ning paigaldatud puhastusmahutitele. Tehnohoone on ehitatud

teraskonstruktsioonidest, mis on soojustatud ja kaetud PVC-kattega terasprofiilplekiga.

Orgaaniline aine eemaldatakse bioloogilise aktiivmuda-protsessi käigus, lämmastik

eemaldatakse biolooglise nitrifikatsiooni / denitrifikatsiooni käigus ja fosfor eemaldatakse

bioloogilise puhastuse ja keemilise sadestamise käigus.

Puhastil puudub purgimise võimalus. Biokeemiline reovee puhastamise protsess toimub

järgmistes etappides:

• Mehaaniline puhastus koos eelkäitlusega kasutades kruvivõret ning aeratsiooniga

eelkäitlusmahutit;

• Bioloogiline puhastus setete eemaldamise ja kogumisega;

• Keemiline puhastus fosfori ärastamisega;

• Jääkaktiivmuda eemaldamine ning selle vedu töötlemiseks Türi linna reoveepuhastisse.

Puhasti maksimaalne hüdrauliline koormus on kuni 30 m³/24h jooksul + 14 m³ eelmahuti =44

m³/24h ehk 1,83 m³/h. Maksimaalne orgaaniline koormus kuni 12 kg/24h jooksul, siseneva

BHT7 ligikaudu 200-600 mg/l, 0,42 kg BHT7/m³/24h.

Reoveepuhasti on ühendatud OÜ Türi Vesi kaugjälgimissüsteemiga. Puhasti protsessijuhtimise

tehnika asub protsessijuhtimiskilbis. Elektrilised seadmed: õhupuhur (Thomas 120,

tootlikkusega 7,2 m³/h), kemikaalidosaator (RAITA), kulumõõtur asuvad tehnilises ruumis.

Lisaks kasutatakse puhastis kolme pumpa ITT DOMO7, LP pumpa ITT DOC3, pH

reguleerimise dosaatorpumpa, pH kontrollerit RAITA, difuusoreid ABS Nopon 320 (8 tk) ja

veetaseme kontrollujukeid.

Puhasti on ümbritsetud piirdeaiaga ning selle juurde on rajatus kaks biotiiki veepeegli pinnaga

kokku 120 m². Heitvee juhtimiseks suublasse on OÜ-le Türi Vesi väljastatud veeluba nr

L.VV/330346. Heitvee analüüsid võetakse biotiikide väljavoolust. Puhasti heitvee suublaks on

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 75

Kabala peakraav. Puhasti kuja ulatus on 50 meetrit. 2018.-2019.a. teostatud analüüside põhjal

vastav heitvee koostis kehtestatud nõuetele.

Tabel 3.47. Kabala reoveepuhasti heitvee reostusnäitajad

Näitaja Piir-

määr

heit-

vees

Sisenev reovesi

Väljuv heitvesi

19.03.18 18.12.19 28.03.18 21.11.18 13.03.19 16.10.19 23.10.19

pH - 7,5 7,7 7,6 7,5 7,6 7,2 6,4

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

25 550 - 8,3 4,7 11 <3 1,3

Heljum (mg/l) 35 440 250 6,0 <2,0 21 6,0 29

Üldlämmastik

(Nüld) (mgN/l)

60 94 20 35 20 25 11 29

Üldfosfor (Püld)

(mgP/l)

2 16 6,0 0,28 0,49 0,90 0,93 0,79

KHT (mgO2/l) 125 1186 480 34 35 - 20 53

Baarium (µg/l) - - - - - - - 99,5

Allikas: analüüside protokollid

Kabala reoveepuhasti asukoht on näidatud skeemil KABALA.

Kabala reoveepumplad
Kabala külas asuvad kolm ühiskanalisatsiooni reoveepumplat, mille kaudu suunatakse

piirkonnas tekkiv reovesi puhastamiseks Kabala reoveepuhastisse. Pärna tänava ja kultuurimaja

reoveepumplad on rajatud 2013. a., kuid Hoidla reoveepumpla on amortiseerunud ja vajab

asendamist uuega.

Kabala küla reoveepumplate asukohad on näidatud skeemil KABALA.

Tabel 3.48. Kabala küla ühiskanalisatsiooni reoveepumplad

Pumpla nimi Aadress Kuja

ulatus (m)

Vooluhulk

(l/s)

Pumpade

võimsus (P1, kW)

Märkused

Pärna tn

reoveepumpla

Kabala küla,

Pärna tn 20
10 1,0 0,5

Rajatud 2013. aastal

ning väga heas korras.

1 pump (P=0,5 kW,

H=6,0m)

Hoidla

reoveepumpla

Kabala küla,

Tiigi tn 3
10 14,7 1,7

Pumpla on

amortiseerunud ja

vajab asendamist. 1

pump, BS TYP

AS0840-118-S112./2;

3,3A, 1,7kW; Hmax

12m; Q=53 m³/h

Kultuurimaja

reoveepumpla

Kabala küla,

Pärna tn 2

20
- -

Rajatud 2013. aastal

ning väga heas korras.

Allikas: OÜ Türi Vesi

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 76

Kabala ühiskanalisatsiooni torustikud
Kabala küla ühiskanalisatsiooni torustike asukohad on esitatud skeemil KABALA. Kabala küla

ühiskanalisatsioon on rajatud 1970-ndatel aastatel ning järgnevate aastakümnete jooksul on

laienenud vastavalt küla arengule. Ehitamisel on algselt kasutatud keraamilisi

kanalisatsioonitorusid. Kanalisatsiooniga on kindlustatud küla lõuna ja keskosa hoonestus

(asutused, korrusmajad, eramud).

Kabala küla Pärna tänava ühiskanalisatsiooni isevoolsed ning survetorustikud ja Tiigi tn

survetorustik on rekonstrueeritud 2013. aastal ning on väga heas seisukorras.

Küla keskosa ühiskanalisatsioon on halvas olukorras – torustikud ja kontrollkaevud ei ole

vettpidavad, kohati on torustikud ära vajunud või negatiivse languga. Sagedased on

kanalisatsioonitorustike ummistused.

Tabel 3.49. Kabala küla ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Pärna tn 20 kuni Pärna tn 48 isevoolne kanalisatsioonitorustik

(De160), väga heas korras
2013 13 450

Kabala küla keskosa isevoolsed kanalisatsioonitorustikud

(Dn200ker), vajavad rekonstrueerimist
1975 25 1 790

Kokku 38 2 240

Allikas: Türi Vesi OÜ, konsultant

Tabel 3.50. Kabala küla ühiskanalisatsiooni survetorustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Pärna tn reoveepumpla kuni Pärna tn 16 vaheline

survetorustik (De90 PE), väga heas korras
2013 - 180

Tiigi tn reoveepumpla kuni Tiigi tn 1 vaheline survetorustik

(De75 PE), väga heas korras
2013 - 155

Kokku - 335

Allikas: Türi Vesi OÜ, konsultant

Kabala sademeveesüsteemid
Kabala külas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse väiksemate kuivenduskraavide kaudu

Kabala peakraavi. Lahkvoolse sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Kabala ÜVK arendustööd
Kabala külas on pikaajalises investeeringuprogrammis kavandatud Pärna tn veetorustiku

ümbertõstmine, ühiskanalisatsiooni ja reoveepumpla rekonstrueerimine ning 108 m3

tuletõrjevee mahuti rajamine. Kabala külas kavandatud arendustööd on näidatud skeemil

KABALA.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 77

3.9 Poaka küla

Poaka küla paikneb Türi linnast 8 km kirdes. Poaka küla südameks on saanud Pärnu jõe ääres

elumajadeks ümber ehitatud suvilate rajoon. Jõe vastaskaldal paikneb Kirna küla tiheasustusala.

Poaka külas elab 01.01.2020. aasta seisuga 117 inimest.

Poaka küla paikneb Kirna-Poaka reoveekogumisalal, mille reostuskoormus on 470 ie ning

pindala 31,6 ha. Küla paikneb vastavalt põhjavee kaitstuse kaardile (1:400 000) nõrgalt kuni

suhteliselt kaitstud põhjaveega alal.

Poaka ühisveevärgi puurkaev-pumpla
Poaka ja Kirna külade ühisveevärke varustab joogiveega puurkaev kat. nr. 23968. Puurkaev-

pumpla asukoht on esitatud skeemil KIRNA.

Tabel 3.51. Poaka küla puurkaevu tehnilised andmed

Katast

ri nr

Passi

nr

Raja-

mise

aasta

Sügavus, m;

vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

23968 2008-

48
2008

41,0;

S
6,1

2,5 ja 8,0;

2003

Valdaja OÜ Türi Vesi.

Seisund hea.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

Puurkaev kat. nr. 23968 asub Ülejõe puurkaevu kinnistul pumplahoonest lõunapool ligikaudu

40 meetri kaugusel. Puurkaev on rajatud 2008. aastal. Puurkaevu ümber kehtib sanitaarkaitseala

ulatusega 50 meetrit. Puurkaev-pumpla seisund on hea. Pumplas on olemas veemõõtja ja

proovivõtukraan. Puurkaevu on paigaldatud Grundfos süvaveepump (tüüp: SP14A-13; mudel:

A 7100013 /08250023; Q=14 m³/h; H=65m; P=4 kW). Pumplas asub hüdrofoor. Pumplasse on

paigaldatud veetöötlusseadmed rauaühendite eemaldamiseks joogiveest. Puurkaevust põhjavee

ammutamiseks on OÜ-le Türi Vesi väljastatud veeluba nr L.VV/330346. Puurkaevu toorvees

on lubatust suurem rauaühendite sisaldus.

Joogivee kvaliteet Poaka küla ühisveevärgis

29.05.2019 analüüsiti Poaka puurkaevust veevõrku pumbatavat vett 77 näitaja osas3, millest

osad on toodud järgnevas tabelis. Analüüsitulemuste põhjal vastab joogivee kvaliteet

kehtestatud nõuetele.

Tabel 3.52. Poaka küla ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus*

Poaka puurkaev 23968

29.05.2019

Ammoonium (mg/l) 0,5 <0,05

Elektrijuhtivus (μS/cm) 2500 548

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

4

Lõhn (palli) 4

Maitse (palli) 4

Hägusus (NHÜ) <1,0

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,2

3 Andmed on kättesaadavad aadressil: http://vtiav.sm.ee

http://register.keskkonnainfo.ee/
http://vtiav.sm.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 78

 Piirsisaldus*

Poaka puurkaev 23968

29.05.2019

Raud (μg/l) 200 21

Oksüdeeritavus (mg/l O2) 5,0 1,7

Sulfaat (mg/l) 250 5

Mangaan (μg/l) 50 <2,0

Naatrium (mg/l) 200 10,7

Nitraat (mg/l) 50 0,56

Nitrit (mg/l) 0,5 <0,010

Fluoriid (mg/l) 1,5 0,44

Plii (μg/l) 10 0,2

Enterokokid (PMÜ/100

ml) 0 0

Kolooniate arv 22ºC

(PMÜ/1 ml)

Ebaloomulike

muutusteta 0

Coli-laadsed bakterid

(PMÜ/100 ml) 0 0

Escherichia coli

(PMÜ/100 ml) 0 0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

http://vtiav.sm.ee

Poaka ühisveevärgi torustikud
Poaka küla ühisveevärgi torustike asukohad on esitatud skeemil KIRNA. Poaka küla Ülejõe ja

Pihlaka elamupiirkondade veetorustikud on rajatud 2008. aastal ning on heas korras.

Tabel 3.53. Poaka küla ühisveevärgi torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Ülejõe piirkonna veetorustik (De63 PE, De50 PE,

De40 PE, De32 PE), heas korras
2008 47 1 050

Pihlaka piirkonna veetorustik (De63 PE, De50 PE,

De40 PE, De32 PE), heas korras
2008 46 1 040

Puhkebaasi ja Jõekalda kinnistute piirkonna

veetorustik (De40 PE, De32 PE), heas korras
2008 2 130

Kokku 95 2 220

Allikas: Türi Vesi OÜ, konsultant

Poaka tuletõrjevee varustus
Poaka küla tuletõrje veevõtukoht asub Poaka puurkaev-pumpla nr 23968 pumplahoone kõrval,

kus paikneb kaks 50 m³ suurust veemahutit ning tee ääres on veevõtukoht.

Reoveepuhasti
Poaka külas reoveepuhasti puudub. Küla asub Kirna-Poaka reoveekogumisalal ning piirkonnas

tekkiv reovesi kogutakse kokku ning suunatakse ülepumpamisega puhastamiseks Kirna külas

asuvasse Kirna-Poaka reoveepuhastisse.

http://vtiav.sm.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 79

Poaka reoveepumplad
Poaka külas asub kaks 2008. aastal paigaldatud ühiskanalisatsiooni reoveepumplat. Mõlemad

on kaasaegsed kompaktpumplad. Poaka küla reoveepumplate asukohad on näidatud skeemil

KIRNA.

Tabel 3.54. Poaka ühiskanalisatsiooni ülepumplad

Pumpla

nimi

Aadress Kuja ulatus

(m)

Pumpade

võimsus

(P1, kW)

Märkused

Ülejõe

ülepumpla

Poaka, Ülejõe

vkt 45 naabruses
10 2x1,5

Kompaktpumpla, kahe Flyte AB

pumbaga (3068.180_0830***), heas

korras, paigaldatud 2008

Pihlaka

ülepumpla

Poaka, Pihlaka

vkt 20 naabruses
10 2x1,5

Kompaktpumpla, kahe Flyte AB

pumbaga (3068.180_0830***), heas

korras, paigaldatud 2008

Allikas: OÜ Türi Vesi, konsultant

Poaka ühiskanalisatsiooni torustikud
Poaka küla ühiskanalisatsiooni torustike paiknemine on näidatud skeemil KIRNA. Poaka küla

Ülejõe ja Pihlaka elamupiirkondade veetorustikud on rajatud 2008. aastal ning on heas korras.

Tabel 3.55. Poaka ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Ülejõe piirkonna isevoolne kanalisatsioonitorustik

(De200 PE, De160 PE), heas korras
2008 47 890

Pihlaka piirkonna isevoolne kanalisatsioonitorustik

(De200 PE, De160 PE), heas korras
2008 45 800

Kokku 1 670

Allikas: Türi Vesi OÜ, konsultant

Poaka külas Ülejõe ja Pihlaka piirkondades tekkiv reovesi suunatakse survetorustiku kaudu

Kirna-Poaka reoveepuhasti juures asuva voolurahustuskaevuni.

Tabel 3.56. Poaka ühiskanalisatsiooni survetorustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Pikkus

(jm)

Ülejõe reoveepumplast kuni Pihlaka reoveepumpla ning Kirna-Poaka

reoveepuhasti vahelise torustikuni kulgev kanalisatsiooni survetorustik

(De110 PE), väga heas korras

2008 80

Pihlaka reoveepumpla ja Kirna-Poaka reoveepuhasti juures asuva

voolurahutuskaevu vaheline kanalisatsiooni survetorustik (De110 PE),

väga heas korras

2008 230

Kokku 310

Lisaks eeltoodud tabelis kirjeldatud ühiskanalisatsiooni survetorustikele asuvad Poaka külas

veel individuaalsed survetorustikud Puhkebaasi ja Jõekalda kinnistutelt reovee juhtimiseks

Kirna-Poaka reoveepuhastisse.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 80

Poaka sademeveesüsteemid
Poaka külas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi juhitakse Ülejõe ja

Pihlaka elamupiirkondadest suuremas osas ära 2017. aastal rajatud drenaažisüsteemi abil. Osad

kraavid vajavad puhastamist ja süvendamist. Sademevee suublaks on Pärnu jõgi. Lahkvoolse

sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Poaka ÜVK arendustööd
Poaka külas on pikaajalises investeeringuprogrammi raames vajalik puhastada osad Ülejõe ja

Pihlaka piirkonna sadeveekraavid. Lisaks tuleb võimalusel teostada olemasolevate, kuid

lekkivate Poaka küla tuletõrjevee mahutite väljavahetamine kaasaegsemate plastmahutite vastu.

Poaka külas kavandatud tööd on kajastatud skeemil KIRNA.

3.10 Kirna küla

Kirna küla paikneb Türi linnast 8 km kirdes. Kirna ÜVK-ga varustatud ala paikneb Pärnu jõe

ääres elumajadeks ümber ehitatud suvilate rajoon. Jõe vastaskaldal paikneb Poaka küla

tiheasustusala. Kirna külas elab 01.01.2020. aasta seisuga 136 inimest. Külas paikneb Kirna

mõis.

Kirna küla paikneb Kirna-Poaka reoveekogumisalal, mille reostuskoormus on 470 ie ning

pindala 31,6 ha. Küla paikneb on vastavalt põhjavee kaitstuse kaardile (1:400 000) nõrgalt kuni

suhteliselt kaitstud põhjaveega alal.

Kirna ühisveevärgi puurkaev-pumplad
Puurkaev kat. nr. 10285 asub Pumbamaja maaüksusel Sohlumäe elamupiirkonnas juures.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit. Puurkaevu haldajateks on

Sohlumäe elanikud. Puurkaev asub pumpla hoones. Hoone on amortiseerunud ja vajab

korrastamist. Pumplas on veemõõtja olemas, kuid proovivõtukraan puudub.

Kirna küla puurkaev-pumplate paiknemine on esitatud skeemil KIRNA.

Tabel 3.57. Kirna külas asuvate ühisveevärgi puurkaevude tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

10285 5806 1987
105,0;

O
7,9

16,5 ja 27,0;

1987
Sohlumäe elamute puurkaev.

17216 PK08 1968
26,0;

S
2,4 -

Kirna elamute puurkaev.

Puurkaev on renoveeritud

1999. aastal. Reservis.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee , OÜ Türi Vesi

Joogivee kvaliteet Kirna küla ühisveevärgis

2019.a. teostatud analüüsi alusel vastab joogivee kvaliteet Kirna küla ühisveevärgis kehtestatud

nõuetele.

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 81

Tabel 3.58. Kirna küla ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus*

Kirna mõis

29.05.2019

Elektrijuhtivus (μS/cm) 2500 559

Värvus (mg/l Pt)

Tarbijale vastuvõetav,

ebaloomulike muutusteta

3

Lõhn (palli) 1

Maitse (palli) 1

Hägusus (NHÜ) 3,3

Vesinikioonide kontsentratsioon

(pH ühik) 6,5-9,5 7,3

Raud (μg/l) 200 20

Kolooniate arv 22ºC (PMÜ/1 ml) Ebaloomulike muutusteta 24

Coli-laadsed bakterid (PMÜ/100

ml) 0 0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüsiaktide protokollid.

Kirna ühisveevärgi torustikud
Kirna külas asub kaks eraldi toimivat ühisveevärki. Kirna küla vanas osas paikneb OÜ Türi

Vesi hallatav ühisveevärk, mis on rajatud 1970-ndate aastate alguses. Veetorustik

rekonstrueeriti 2005. aastal, kui vanad malm- ja raudtorud asendati plasttorustikuga. 2011.

aastal liideti asula ühisveevärgiga Pärnu-Rakvere-Sõmeru maantee ääres asuvad kinnistud ja

kogu süsteem liideti Poaka küla ühisveevärgiga. Kirna küla ühisveevärki varustatakse

joogiveega Poaka külas asuvast puurkaevust kat. nr. 23968. 2012.a. rekonstrueeriti 250 m

veetorustikku.

Küla vanast osast ligikaudu 1 km kaugusel lõunasuunas asub Kirna koosseisu kuuluv Sohlumäe

elamupiirkond, kus tsentraalne veevarustus elamutele on rajatud 1980-ndate aastate lõpus.

Veevõrk on rajatud hargvõrguna ning selle haldajad on elamute omanikud. Veetorustike

seisukorra kohta täpsemad andmed puuduvad, elanike poolt tarbitav veekogus on mõõdetav

puurkaevus.

Kirna küla ühisveevärgi torustike asukohad on esitatud skeemil KIRNA.

Tabel 3.59. Kirna küla ühisveevärgi torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Kirna küla keskuse veetorustik (De50 PE, De40 PE, De32

PE), heas korras
2005 9 560

Pärnu-Rakvere-Sõmeru maantee ääres asuv veetorustik

(De63 PE, De40 PE, De32 PE), väga heas korras
2011 22 1 280

Sohlumäe elamute piirkonna veetorustik (Dn100malm,

Dn65malm), rahuldavas seisukorras

1980-

ndad
15 900

Kokku 46 2 740

Allikas: Türi Vesi OÜ, konsultant

Kirna tuletõrjeveevarustus
Tuletõrjevett saab võtta looduslikust tuletõrje veevõtukohast Pärnu jõest, kuid see on

tähistamata ning pole külmumiskindel. Pärnu jõe kulgemine läbi Kirna küla on esitatud skeemil

KIRNA. Vajalik on paigaldada nõuetele vastav tuletõrjevee mahuti.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 82

Reoveepuhasti
Kirna-Poaka reoveepuhasti asub Kirna külas Pärnu-Rakvere-Sõmeru tee ääres Puhasti

maaüksusel. 2004. aastal rajati algselt septik koos filterväljakuga, kuid puhastil puudus

keemiline fosforiärastus ja suublasse juhitav heitvesi ei vastanud veeloaga määratud

puhastusastmele. Vana reoveepuhasti asendati 2012. aastal AS Merko Infra ja OÜ Aquatehnika

poolt uuega. Vana puhasti rajatistest jäeti kasutusele septik, võre ja reoveepumpla.

Puhasti territooriumil asunud vana protsessimahuti likvideeriti ning selle asemele paigaldati uus

kompaktne väikepuhasti, milleks on RAITA PA 35 üheliiniline annuspuhasti. Puhasti

tehnoseadmed on osaliselt paigaldatud pinnases asuvasse hooldushoonesse. Orgaaniline aine

eemaldatakse bioloogilise aktiivmudaprotsessi käigus, lämmastik eemaldatakse bioloogilise

nitrifikatsiooni/denitrifikatsiooni käigus ja fosfor eemaldatakse bioloogilise puhastuse ja

keemilise sadestamise käigus. Puhastil puudub purgimisvõimalus.

Biokeemiline reovee puhastamise protsess toimub järgmistes etappides:

• mehaaniline puhastus koos eelkäitlusega kasutades kruvivõret ning aeratsiooniga

eelkäitlusmahutit;

• bioloogiline puhastus setete eemaldamise ja kogumisega;

• keemiline puhastus fosfori ärastamisega;

• lõplik puhastus filterväljakul;

• jääkaktiivmuda eemaldamine ning selle vedu töötlemiseks Türi linna reoveepuhastisse.

Puhasti maksimaalne hüdrauliline koormus on kuni 35 m³/24 h jooksul + 10 m³ eelmahuti =45

m³/24h ehk 1,87 m³/h. Maksimaalne orgaaniline koormus kuni 14,5 kg/24 h jooksul, siseneva

BHT7 ligikaudu 200-600 mg/l, 0,42 kg BHT7/m³/24h.

Reoveepuhasti on ühendatud OÜ Türi Vesi kaugjälgimise süsteemiga. Puhasti protsessi-

juhtimise tehnika asub protsessi juhtimiskilbis. Elektrilised seadmed: õhupuhur (Thomas 120,

tootlikkusega 7,2 m³/h), kemikaali dosaator (RAITA), kulumõõtur asuvad tehnilises ruumis.

Lisaks kasutatakse puhastis kolme pumpa ITT DOMO7, LP pumpa ITT DOC3, pH

reguleerimise dosaatorpumpa, pH kontrollerit RAITA, difuusoreid ABS Nopon 320 (8 tk) ja

veetaseme kontrollujukeid. Puhasti on ümbritsetud piirdeaiaga.

Tabel 3.60. Kirna-Poaka reoveepuhasti heitvee reostusnäitajad

Näitaja Piir-

määr

heit-

vees

Sisenev reovesi

Väljuv heitvesi

19.03.18 4.12.19 19.03.18 21.11.18 27.03.19 19.06.19 4.09.19 23.10.19

pH - 7,9 7,3 7,7 7,5 7,7 7,3 7,8 7,4

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

25 191 150 4,6 7,7 2,8 6,9 12 3,3

Heljum (mg/l) 35 150 115 5,0 <2,0 7,0 14 9,0 <2,0

Üldlämmastik

(Nüld) (mgN/l)

60 48 42 30 23 7,1 51 42 8,1

Üldfosfor (Püld)

(mgP/l)

2 6,8 9,1 0,74 0,62 1,3 1,8 1,2 1,4

KHT (mgO2/l) 125 482 498 49 26 - 64 48 38

Allikas: analüüside protokollid

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 83

Heitvee analüüsid võetakse reoveepuhasti väljavoolust. Puhasti heitvee suublaks on Pärnu jõgi.

Puhasti kuja ulatus on 50 meetrit. Heitvee juhtimiseks suublasse on OÜ-le Türi Vesi väljastatud

veeluba nr L.VV/330346.

Kirna-Poaka reoveepuhasti asukoht on näidatud skeemil KIRNA.

Kirna reoveepumplad
Kirna külas asub kaks 2011. aastal paigaldatud ühiskanalisatsiooni reoveepumplat. Mõlemad

on kaasaegsed kompaktpumplad. Kirna küla reoveepumplate asukohad on näidatud skeemil

KIRNA.

Tabel 3.61. Kirna reoveepumplad

Pumpla nimi Aadress Kuja ulatus

(m)

Pumpade

võimsus

(P1, kW)

Märkused

Männi ehk

Paide mnt I

reoveepumpla

Kirna,

Männi mü
10 2x1,7

Kompaktpumpla, kahe reovee

sukelpumbaga ABS (AS 0530812/2),

heas korras, paigaldatud 2011

Kolgi ehk

Paide mnt II

reoveepumpla

Kirna,

Kolgi mü
10 2x1,7

Kompaktpumpla, kahe reovee

sukelpumbaga ABS (AS 0530812/2),

heas korras, paigaldatud 2011

Allikas: OÜ Türi Vesi

Kirna ühiskanalisatsiooni torustikud
Kirna külas oli algselt ühiskanalisatsiooniga varustatud Kirna küla keskuses kaks korruselamut

ja neli eramut. Isevoolsed kanalisatsioonitorustikud rajati eramute ja korrusmajade piirkonnas

1970-ndatel aastatel ning rekonstrueeriti majade ja reoveepuhasti vahel 2005. aastal. 2011.

aastal ühendati ühiskanalisatsiooniga Pärnu-Rakvere-Sõmeru maantee ääres asuvad kinnistud.

2012.a. rekonstrueeriti 320 m kanalisatsioonitorustikku.

Korrusmajade kanalisatsioon on mitterahuldavas seisukorras ja vajab rekonstrueerimist,

elamute ja Pärnu-Rakvere-Sõmeru maantee ääres paiknev torustik on heas või väga heas

seisukorras.

Kirna küla ühiskanalisatsioonitorustike asukohad on esitatud skeemil KIRNA.

Tabel 3.62. Kirna ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Kirna kortermajade piirkonnas asuv isevoolne

kanalisatsioonitorustik (Dn150asb), mitterahuldavas

seisukorras

1970-

ndad
2 190

Kirna elamute ja reoveepuhasti vaheline isevoolne

kanalisatsioonitorustik (De200 PE, De160 PE), heas korras
2005 4 400

Pärnu-Rakvere-Sõmeru maantee ääres asuv isevoolne

kanalisatsioonitorustik (De160 PE), väga heas korras
2011 22 850

Kokku 28 1 440

Allikas: Türi Vesi OÜ, konsultant

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 84

Kirna külas asub reovee survetorustik Pärnu-Rakvere-Sõmeru maantee ääres. Kahe ülepumpla

abil juhitakse teeäärsetel kinnistutel tekkiv reovesi survetorustiku kaudu Varjula kinnistu juures

asuva voolurahustuskaevuni ning sealt isevoolsena Kirna-Poaka reoveepuhastisse.

Tabel 3.63. Kirna ühiskanalisatsiooni survetorustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja seisund
Ehitus-

aasta

Pikkus

(jm)

Kolgi ülepumpla ja Varjula kinnistu juures asuva voolurahutuskaevu

vaheline survekanalisatsioonitorustik (De90 PE), väga heas korras
2011 310

Männi ülepumpla ja Varjula kinnistu juures asuva voolurahutuskaevu

vaheline survekanalisatsioonitorustik (De90 PE), väga heas korras
2011 450

Kokku 760

Allikas: Türi Vesi OÜ, konsultant

Kirna sademeveesüsteemid
Kirna külas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse väiksemate kuivenduskraavide kaudu Pärnu

jõkke. Lahkvoolse sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Kirna ÜVK arendustööd
Kirna külaga seotud projektiks on Kirna kortermajade piirkonna ühiskanalisatsiooni

rekonstrueerimine, Sohlumäe piirkonna ÜVK korrastamine ning Kirna-Virika-Änari tee ääres

asuvate kinnistute ühendamine asula ühisveevärgi ja -kanalisatsiooniga. Kirna külas

kavandatud arendustööd on näidatud skeemil KIRNA.

3.11 Laupa küla

Laupa küla paikneb Türi valla edelaosas. Külas paikneb Laupa mõis, milles tänapäeval tegutseb

Laupa Põhikool. Laupa külas elab 01.01.2020. aasta seisuga 197 inimest. Laupa paikneb Laupa

reoveekogumisalal, mille reostuskoormus on 120 ie ja pindala 5,7 ha. Laupa paikneb vastavalt

põhjavee kaitstuse kaardile (1:400 000) nõrgalt kaitstud põhjaveega alal.

Laupa ühisveevärgi puurkaev-pumplad
Laupa küla ühisveevärki varustab joogiveega puurkaev kat. nr. 10269. Laupa kooli piirkonnas

asub puurkaev kat. nr. 17428. Puurkaev-pumplate asukohad on esitatud skeemil LAUPA.

Tabel 3.64. Laupa külas asuvate ühisveevärgi puurkaevude tehnilised andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase, m;(a)

Kirjeldus, hinnanguline

seisund

10269 - 1966
45,0;

S
38,2 teadmata

Valdaja OÜ Türi Vesi,

seisund rahuldav. 2013.a.

paigaldatud raua-

eraldusseadmed.

17428
HGO-

79
1970

14,1;

S
-

1,0 ja 1,09;

2000

Valdajaks on Laupa

Põhikool. Puurkaev on

renoveeritud 2000.a.

2012.a. paigaldatud raua-

eraldusseadmed.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee, OÜ Türi Vesi

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 85

Puurkaev kat. nr. 10269 asub Pargi kortermaja maaüksusel. Puurkaev-pumpla rajati 1966. a.

Puurkaevust varustatakse Laupa küla kortermaju ning eramuid joogiveega. Puurkaevu ümber

kehtib sanitaarkaitseala ulatusega 25 meetrit. Pumplasse on 2013. aastal paigaldatud

rauaeraldusseadmed.

Puurkaev kat. nr. 17428 asub koolimaja juures Laupa mõisa maaüksusel. Puurkaev-pumpla

rajati 1970. ning renoveeriti 2000. aastal. Puurkaevus kasutakse süvaveepumpa Garden Press

(Q=1,2 l/s). Puurkaevust varustatakse joogiveega ainult Laupa Põhikooli. Koolimajja

sisenevale veetorule on 2012. aastal paigaldatud rauaeraldusseadmed. Puurkaevu ümber kehtib

sanitaarkaitseala ulatusega 50 meetrit.

Joogivee kvaliteet Laupa küla ühisveevärgis

2018.-2019.a. teostatud analüüside põhjal vastab Laupa küla ühisveevärgist võetava vee

kvaliteet kehtestatud nõuetele.

Tabel 3.65. Laupa küla ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus*

Laupa elamu,

Pargi korter 7

05.12.2018

Laupa küla, KÜ

Kaseke 03.12.19

Laupa küla, KÜ

Kaseke 03.12.19

Elektrijuhtivus

(μS/cm) 2500 591 - -

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

5 - -

Lõhn (palli) 1 - -

Maitse (palli) 1 - -

Hägusus (NHÜ) <1,0 - -

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,3 - -

Raud (μg/l) 200 93 - -

Kolooniate arv 22ºC

(PMÜ/1 ml)

Ebaloomulike

muutusteta - - 28

Coli-laadsed bakterid

(PMÜ/100 ml) 0 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

-

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüsiaktide protokollid.

Laupa ühisveevärgi torustikud
Laupa küla ühisvee jaotusvõrguga on varustatud kolm kortermaja ja neli eramut. Elamute

piirkonnas on veetorustik algselt rajatud 1966. aastal hargvõrguna. Hiljem on kortermaja

piirkonna veetorustik rekonstrueeritud ning vanad torud asendati uute plasttorudega De40 ja

De32. Individuaalmajade piirkonna torustik vajab rekonstrueerimist. Vee välisvõrkude

pikkuseks on 530 m. Torustiku haldajaks on OÜ Türi Vesi. Tarbitava vee koguseid mõõdetakse

puurkaevus, samuti on paigaldatud veemõõtjad tarbijate juurde. Laupa küla ühisveevärgi

torustike asukohad on esitatud skeemil LAUPA.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 86

Tabel 3.66. Laupa küla ühisveevärgi torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Laupa küla elamute piirkond kuni Laupa puurkaev-

pumplani kat. nr. 10269 (De40 PE, De32 PE), väga heas

korras (v.a. individuaalmajade piirkond)

1966

2011
9 530

Allikas: Türi Vesi OÜ, konsultant

Laupa tuletõrjeveevarustus
Tuletõrjevett saab võtta looduslikust tuletõrje veevõtukohast Pärnu jõest, kuid see on

tähistamata ning pole külmumiskindel. Pärnu jõe kulgemine läbi Laupa küla on esitatud skeemil

LAUPA. Vajalik on rajada nõuetele vastav tuletõrjeveevõtukoht.

Reoveepuhastid
Laupa külas asub kaks reoveepuhastit. Neist esimeses puhastatakse Laupa küla elamutes tekkiv

reovesi ning teises Laupa koolis tekkiv reovesi.

Laupa elamutes tekkiv reovesi puhastatakse biotiikides. Reoveepuhasti koosneb kolmest

järjestikku asetsevast biotiigist üldpindalaga 2860 m². Reoveepuhasti parameetrid (alus A.

Maastik “Veekaitse põllumajanduses”) on: reostuskoormus R= 9,9 kg BHT7 /d ehk kuni 164

ie. Järvamaa KKT tellimusel teostatava maakonna reoveepuhastite heitvee kontrollseire alusel

olid reoveepuhastist loodusesse juhitava heitvee proovide tulemused IV kvartalis 2006.a

heljumi osas 30 mg/l, BHT7 osas 20 mg/l, Nüld osas 8,4 mg/l ja Püld osas 1,3 mg/l.

Reoveepuhasti on rajatud 1970-ndatel aastatel ja regulaarselt hooldatud. Reoveepuhastil

puudub fosforiärastus. Reoveepuhasti suublaks on Põdraoja.

Tabel 3.67. Laupa elamute reoveepuhasti heitvee reostusnäitajad

Näitaja Piir-

määr

heit-

vees

Sisenev

reovesi

 Väljuv heitvesi

11.12.19 3.05.18 21.11.18 25.04.18 27.03.19 26.06.19 18.09.19 11.12.19

pH 9 7,3 8,0 7,1 7,7 7,4 7,5 7,5 7,3

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

25 2,5 4,6 1,9 4,9 4,1 7,9 17 1,5

Heljum (mg/l) 35 2,0 9,0 <2,0 4,0 10 15 19 2,0

Üldlämmastik

(Nüld) (mgN/l)

60 4,6 7,1 12 1,9 1,6 4,7 19 3,7

Üldfosfor

(Püld) (mgP/l)

2 0,27 0,82 0,33 0,095 0,23 1,4 3,8 <0,040

KHT (mgO2/l) 125 38 44 39 71 - 67 105 86

Allikas: analüüside protokollid

Heitvee analüüsid võetakse biotiikide väljavoolust. Puhasti kuja ulatus on 50 meetrit. Puhasti

on suurvee ajal üleujutatud ning ei toimi. Laupa elamute reoveepuhasti asukoht on näidatud

skeemil LAUPA.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 87

Laupa küla teine reoveepuhasti asub Laupa mõisa kinnistul Laupa Põhikooli juures.

Mehaanilise puhastina kasutatakse septikut ning imbsüsteemi, lisaks kohtpuhastusseadmena

köögiploki rasvapüüdjat. Laupa Põhikoolile on heitvee juhtimiseks Pärnu jõkke väljastatud

veeluba nr L.VV/332621.

Laupa reoveepumplad
Laupa külas puuduvad reoveepumplad. Perspektiivselt rajatakse kaks reoveepumplat, millest

ühega on edaspidi võimalik suunata Laupa elamute reoveepuhastile Laupa koolis tekkiv reovesi

ning teine oleks tõstepumplaks ja puhastile edasisuunajaks individuaalmajade piirkonnast

kokku kogutavale reoveele.

Laupa ühiskanalisatsiooni torustikud
Laupa küla ühiskanalisatsiooni torustike paiknemine on näidatud skeemil LAUPA. Laupa külas

paikneb kaks eraldi toimivat ühiskanalisatsioonisüsteemi. Laupa elamutest on

ühiskanalisatsiooniga liidetud kolm kortermaja. Ühiskanalisatsioon on rajatud 1970-ndatel

aastatel ja rekonstrueeritud 2008-2009. Isevoolsete kanalisatsioonitorustike pikkuseks on 0,4

km ning kogutav reovesi suunatakse biotiikidesse. Kortermajade piirkonnas asuv

ühiskanalisatsioon on mitmes osas rekonstrueeritud ning endised kogumiskaevud likvideeritud.

Individuaalelamud ei ole ühiskanalisatsiooniga ühendatud. Teine kanalisatsioonisüsteem (s.h

reoveepuhasti) asub Laupa Põhikooli juures. Põhikooli kanalisatsioonitorustiku pikkus on 35

meetrit ning kanalisatsioon on rahuldavas olukorras.

Tabel 3.68. Laupa küla ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund
Ehitusaasta

Liitumis-

punkte

Pikkus

(jm)

Laupa elamute isevoolne kanalisatsioonitorustik

(Dn160asb, Dn200ker), heas seisukorras

Raj. 1970-ndad,

rek. 2008-2009
3 380

Laupa kooli isevoolne kanalisatsioonitorustik

(Dn200asb), rahuldavas seisukorras
Raj. 1970, rek 1999 1 35

Kokku 4 415

Allikas: Türi Vesi OÜ, konsultant

Laupa sademeveesüsteemid
Laupa külas lahkvoolne sademeveekanalisatsioon puudub. Sademevesi immutatakse

tiheasustuspiirkonnas haljasaladele või suunatakse ära väiksemate kuivenduskraavide kaudu

Pärnu jõkke. Lahkvoolse sademeveekanalisatsiooni rajamist asulasse ei planeerita.

Laupa ÜVK arendustööd
Pikaajalises programmis on kavandatud Laupa küla ühiskanalisatsiooni ja ühisveevärgi

rekonstrueerimine, reoveepuhasti rekonstrueerimine ning Laupa kooli ühendamine

ühiskanalisatsiooniga. Laupa külas rajatakse kaks reoveepumplat, millest ühega on edaspidi

võimalik suunata Laupa elamute reoveepuhastile Laupa koolis tekkiv reovesi ning teine oleks

tõstepumplaks ja puhastile edasisuunajaks individuaalmajade piirkonnast kokku kogutavale

reoveele.

Laupa külas kavandatud arendustööd ning perspektiivne Laupa reoveekogumisalaga ühendatav

ala on näidatud skeemil LAUPA.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 88

3.12 Kolu, Änari, Ollepa ja Pala külad
Änari külas elab 01.01.2020. aasta seisuga 86, Kolu külas 134, Ollepa külas 74 ning Pala külas

84 inimest.

Änari küla ühisveevärki varustab joogiveega puurkaev kat. nr. 17217, Kolu küla ühisveevärki

puurkaev kat. nr. 10493 ja Ollepa küla ühisveevärki puurkaev kat. nr. 17342. Pala külas

ühisveevärgi puurkaev puudub.

Puurkaevude asukohad on näidatud skeemidel ÄNARI, KOLU ja OLLEPA.

Tabel 3.69. Änari, Kolu ja Ollepa külades asuvate ühisveevärgi puurkaevude tehnilised

andmed

Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus,

m; vee-

kompleks

Projekt-

tootlikkus

m3/h

Staatiline ja

dünaamiline

veetase,

m;(a)

Kirjeldus, hinnanguline

seisund

17217 PK09 1968
25,0;

S

andmed

puuduvad

andmed

puuduvad

Puurkaev asub Änari külas

ja selle valdajaks on Merike

Pihle. Puurkaev asub

pumpla hoones. Pumplas

asuvad hüdrofoor,

veevõtukraan ja veearvesti.

10493
HGO-

138

1978

2001

ren

48,0;

S

andmed

puuduvad

andmed

puuduvad

Puurkaev asub Kolu külas ja

selle valdajaks on Kolu

elamute esindajad.

Puurkaev asub pumpla

hoones. Pumplas asuvad

hüdrofoor, veevõtu-kraan ja

veearvesti. Pumpla on

rahuldavas korras.

17342
HGO-

053
2000

40,0;

S

andmed

puuduvad

andmed

puuduvad

Puurkaev asub Ollepa külas

ja selle valdajaks on OÜ

Türi Vesi. Pumplas asuvad

veevõtukraan ja veearvesti.

Allikas: Keskkonnaregister http://register.keskkonnainfo.ee

Puurkaev kat. nr. 17217 asub Änari külas Sireli maaüksusel. Änari küla puurkaev-pumpla

varustab joogiveega küla kortermaju ning ridaelamut. Puurkaevu ümber kehtib

sanitaarkaitseala ulatusega 50 meetrit. Tegelikkuses on sanitaarkaitseala tagatud 15 meetri

ulatuses.

Puurkaev kat. nr. 10493 asub Kolu külas Tolmiku ja Sooäärse kinnistutega piirneval maatükil.

Kolu küla puurkaev-pumpla varustab joogiveega küla kahte korterelamut. Puurkaevu ümber

kehtib sanitaarkaitseala ulatusega 50 meetrit.

Puurkaev kat. nr. 17342 asub Ollepa külas kortermajadega samal maaüksusel. Ollepa küla

puurkaev-pumpla varustab joogiveega küla kahte korterelamut ja ühte individuaalelamut.

Puurkaevu ümber kehtib sanitaarkaitseala ulatusega 50 meetrit. Tegelikkuses on

sanitaarkaitseala tagatud 30 meetri ulatuses.

http://register.keskkonnainfo.ee/

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 89

Kolu, Änari, Ollepa ja Pala külade ühisveevärgi torustikud
Änari küla ühisveevärgiga on ühendatud kaks korterelamut ja kuue korteriga ridaelamu.

Veevõrk on rajatud 1970. aastate alguses. Veevõrgu haldajaks on tarbijatest koosnev ühisus.

Kolu küla ühisveevärgiga on liidetud kaks korterelamut ning see on algselt rajatud hargvõrguna

1970. aastate lõpus. 2006. aastal torustik rekonstrueeriti. Veevõrgu haldajaks on tarbijatest

koosnev ühisus.

Ollepa küla ühisveevärgiga on liidetud üks eramu, üks 8 korteriga korrusmaja ja üks 4

korteriga kortermaja. Torustik on rajatud 1990. aastate alguses ning on amortiseerunud.

Pala külas ühisveevärk puudub.

Änari, Kolu ja Ollepa külade ühisveevärgi torustike asukohad on näidatud skeemidel ÄNARI,

KOLU ja OLLEPA.

Tabel 3.70. Kolu, Änari, Ollepa ja Pala külade ühisveevärgi torustikud

Jrk

nr

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

1
Änari küla elamute piirkonnas asuv veetorustik

(malm, raud), olukord teadmata

1970-

ndad
7 200

2
Kolu küla kortermajade piirkonnas asuv veetorustik

(De40 PE), olukord teadmata
2006 2 150

3
Ollepa küla kortermajade piirkonnas asuv veetorustik

(De50 PE, De32 PE), halvas seisukorras

1990-

ndad
3 110

 Kokku 12 460

Allikas: Türi vald

Kolu, Änari, Ollepa ja Pala külade tuletõrje veevarustus

Änari, Kolu, Ollepa ja Pala külades tuletõrje veevarustus puudub.

Reoveepuhastid
Pala külas ühiskanalisatsioon puudub. Kolu ja Ollepa külades ühiskanalisatsiooni

reoveepuhastid puuduvad. Änari külas suunatakse kortermajades tekkiv reovesi isevoolse

kanalisatsioonitorustiku kaudu bioloogiliseks puhastamiseks ja settimiseks küla lääneosas

paiknevasse biotiiki. Biotiik pindalaga 800 m² on rajatud 1970-ndate aastate alguses. 2004.

aastal puhastati biotiik mudast. Biotiigist väljuv heitvesi suunatakse Lintsi jõkke. Biotiigi

reostuskoormus on R=2,76 kg BHT7/d ehk kuni 46 ie. Biotiiki suunatava reovee kogust ei

mõõdeta. Järvamaa KKT tellimusel teostatava maakonna reoveepuhastite heitvee kontrollseire

alusel olid reoveepuhastist loodusesse juhitava heitvee proovide tulemused III kvartalis 2006.a

heljumi osas 28 mg/l, BHT7 osas 90 mg/l, Nüld osas 69,3 mg/l ja Püld osas 11 mg/l. Heitvee

analüüsid võetakse biotiigi väljavoolust. Kahala puhasti heitvee juhtimiseks Lintsi jõkke

puudub veeluba. Puhasti kuja ulatus on 50 meetrit. Änari reoveepuhasti asukoht on näidatud

skeemil ÄNARI.

Reoveepumpla
Änari, Kolu, Ollepa ja Pala külades ühiskanalisatsiooni reoveepumplad puuduvad.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 90

Kolu, Änari, Ollepa ja Pala külade ühiskanalisatsiooni torustikud

Pala külas ühiskanalisatsioon puudub.

Kolu ja Ollepa külades on ühiskanalisatsioon väga halvas seisukorras. Ollepa küla

ühiskanalisatsioonitorustiku asukoht on näidatud skeemil OLLEPA.

Änari küla ühiskanalisatsiooniga on ühendatud kaks korterelamut ja kuue korteriga ridaelamu.

Kanalisatsioonisüsteemid on rajatud 1970-ndate aastate alguses. Reovesi suunatakse isevoolselt

asula lääneosas paiknevasse biotiiki. Kanalisatsiooni haldajaks on tarbijatest koosnev ühisus.

Änari küla ühiskanalisatsiooni torustiku asukoht on näidatud skeemil ÄNARI.

Tabel 3.71. Änari küla ühiskanalisatsiooni isevoolsed torustikud

Torustiku asukoht (sulgudes läbimõõt ja materjal) ja

seisund

Ehitus-

aasta

Liitumis-

punkte

Pikkus

(jm)

Änari küla korterelamute piirkonnas asuv isevoolne

kanalisatsioonitorustik (Dn150asb), vajab rekonstrueerimist

1970-

ndad
3 350

Allikas: Türi vald

Kolu, Änari, Ollepa ja Pala külade sademeveesüsteemid
Änari, Kolu, Ollepa ja Pala külades lahkvoolne sademeveekanalisatsioon puudub. Sademevesi

immutatakse tiheasustuspiirkonnas haljasaladele või suunatakse ära väiksemate

kuivenduskraavide. Lahkvoolse sademeveekanalisatsiooni rajamist asulatesse ei planeerita.

Kolu, Änari, Ollepa ja Pala külade ÜVK arendustööd
Änari külas tuleks rekonstrueerida olemasolev vee- ning kanalisatsioonitorustik. Samuti on

vajalik rekonstrueerida puurkaev-pumpla kat. nr. 17217. Änari biotiik vajab korrastamist ning

tuleks kaaluda väikepuhasti paigaldamist Biotiigi maaüksusele.

Ollepa külas tuleb kaasajastada vee- ja kanalisatsioonisüsteem kortermajade piirkonnas.

Kolu külas on vajalik rekonstrueerida veetorustik ning puurkaev-pumpla kat. nr. 10493. Kolu

külas Jõekese, Ojaääre ja Kõltsi väikekohtades (”Kõltsi suvilate” piirkond) ja Pala külas

Raademetsa suvilate ning aiamajade (Kolu külas kokku 50 kinnistut ja Pala külas kokku 20

kinnistut) aastaringset kasutamist võimaldavateks elamuteks ümberehitamise tõttu on

perspektiivselt vajalik nimetatud piirkondades ÜVK rajamine. Sel eesmärgil on vajalik

eelprojektide tellimine hiljemalt 2022.aastal, et määratleda täpsemalt tulevikus ühisveevärgi ja

–kanalisatsiooniga kaetavate alade ulatus. Tänases ÜVK arendamise kavas sisalduvad üksnes

eskiislahendused, mis vajavad täpsustamist projekteerimistööde käigus.

Kõigi eelnimetatud arendustööde tegemisel peab arvestama asjaoluga, et nimetatud asulates

puuduvad reoveekogumisalad ning seetõttu on lähtuvalt kehtivatest keskkonnaprojektide

kaasrahastamise tingimustest keeruline saada tööde teostamiseks toetust. Seetõttu pole nende

elluviimisega käesoleva arengukava investeeringute finantsanalüüsi osas arvestatud. Samas

tuleb kaaluda arendusprojektide teostamist juhul, kui avanevad täiendavad rahalised

võimalused või selguvad uued tingimused keskkonnaprojektide riigipoolseks

kaasfinantseerimiseks hajaasustuses ja väljapoolt reoveekogumisalasid. Seniste suvilate ja

aiamajade elamutena kasutuselevõtu suurenemise korral võib osutuda vajalikuks uute

reoveekogumisalade moodustamine senistes suvilapiirkondades.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 91

3.13 Käru alevik

Käru alevikus elab 01.01.2020. aasta seisuga 369 elanikku.

Suures osas Käru alevikus on ühisveevärk välja arendatud. Käru alevikus on ühisveevärgiga ja

kanalisatsiooniga liitunud ligikaudu 60% elanikest. Käru alevik paikneb Käru

reoveekogumisalal, mille reostuskoormus on 500 ie ning pindala 50,1 ha.

Käru alevikus on vastavalt põhjavee kaitstuse kaardile (1:400 000) põhjavesi peamiselt

keskmiselt kaitstud (keskmine reostusohtlikkus).

Käru alevik paikneb Käru reoveekogumisalal, mille reostuskoormus on 500 ie ja pindala 50,1

ha.

ÜVK haldamisega tegeleb Käru alevikus OÜ Türi Vesi.

Käru ühisveevärgi puurkaev-pumplad

Käru alevikus asuvad viis ühisveevärgi puurkaevu. Käru aleviku ühisveevärgis kasutatavate

puurkaev-pumplate tehnilised andmed on toodud järgnevas tabelis.

Tabel 3.72. Käru aleviku ühisveevärgis kasutatavate puurkaev-pumplate tehnilised omadused.

Puurkaevu

nimetus/asukoht

Käru aleviku

elamute pk
Sepikoja

tn 4

puurkaev

Käru

Haridus-

seltsi pk

Käru

Rahvamaja

pk

Käru aleviku

Oru tn pk

Katastri nr 5024 58262 17564 17565 9456

Passi nr 1600 - HGO-94 HGO-95 6386

Kasutatav

põhjavee kiht

S-O S-O S S S-O

Puurimise aasta 1966 2018 1952 Renoveeritud

2001

1991

Pumba tootlikkus

m3/h

10 2 1,6 1,6 24

Reguleerimis-

seade

Hüdrofoor 0,3

m3

Hüdrofoor

0,3 m3

Hüdrofoor

0,3 m3

Hüdrofoor 1

m3

-

Puurkaevu

sügavus, m

75 75 6,8 5,4 15

Staatiline veetase,

m

0,1 2,01 2,8 2,75 3

Deebit (l/s) 2,5 1 0,45 0,45 6,67

Veemõõtja

olemasolu

on on on puudub on

Puurkaevu hoone

seisukord

Rekonstrueeritud

2016-2017

Väga hea Halb Halb Halb

Käru aleviku elamute puurkaev (kat. nr. 5024) on puuritud 1966. aastal ja asub aleviku

keskuses korruselamute läheduses Viljandi mnt 10b. Puurkaevu sügavus on 75 meetrit ning

selle abil ammutatakse vett siluri veekompleksist. Puurkaev-pumplal on tagatud ligikaudu 50

meetrine sanitaarkaitseala, kuid pumpla territoorium pole aiaga piiratud. Puurkaevpumpla on

rekonstrueeritud 2016.-2017. aastal. Rekonstrueerimise käigus rajati uus puurkaev-pumpla

hoone (12,3 m2), kuhu paigaldati veemõõdusõlmed, veetöötlusseadmed, hüdrofoor, elektri-

automaatikaseadmed. Puurkaevust uue pumplahooneni rajati toorveetorustik, mis on ühendatud

puurkaevuga adapterühendusega. Puurkaev on suletud puurkaevumütsiga. Puurkaevu

paigaldati uus sügavveepump ja uued pumbatorud. Puurkaevu töö on täisautomaatne.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 92

Puurkaev-pumpla arvutuslik jõudlus on 10 m3/h, pumba tõstekõrgus H= 70 mVs. Kasutusel on

300 l membraanhüdrofoor.

Veepuhastussõlm on rajatud üleliigse koguse raua- ja mangaani ühendite eemaldamiseks

aeratsioonipõhiselt tootlikkusega 9 m3/h. Lisaks on peale veepuhastusfiltreid paigaldatud kloori

doseerimissüsteem, mis on vajalik võimaliku juhusliku mikrobioloogilise reostuse

likvideerimiseks.

Sepikoja tn 4 puurkaevu (kat. nr. 58262) rajas 2018.a. Balti Puurkaev OÜ ning see paikneb

Sepikoja tn 4 kinnistul. Vett võetakse Siluri-Ordoviitsiumi põhjaveekihist. Puurkaevu sügavus

on 75 m ning sanitaarkaitseala 50 m. Puurkaevust pumbatavas vees oli puuraevu rajamise ajal

30.07.2018.a. võetud veeproovi alusel hägusus 75 NTU, raua sisaldus 0,77 mg/l, ülejäänud

näitajad vastasid joogivee nõuetele. Üldkaredus oli 6,56 mg-ekv. 22.08.2018 võetud analüüsis

kontrolliti ka pestitsiidi- ning ravimijääkide sisaldust (ca 90 näitajat), ühegi näitaja osas

piirsisalduse ületamist ei tuvastatud.

Käru Haridusseltsi puurkaev (kat. nr. 17564) on puuritud 1952. aastal ja asub aleviku

keskuses raudteejaama läheduses. Puurkaevu sügavus on 6,8 meetrit ning selle abil

ammutatakse vett siluri veekompleksist. Puurkaev on 2001. aastal renoveeritud. Puurkaevu

teenindusruumis (raudteejaama hoones) asub 300 l hüdrofoor ning puurkaev-pumpla tehniline

sisustus on renoveerimise käigus uuendatud. Vastavalt keskkonnaregistri andmetele on

puurkaevu sanitaarkaitseala ulatus 50 meetrit. Puurkaev-pumplal ei ole tagatud 50 meetrine

sanitaarkaitseala ning ala pole piiratud aiaga. Puurkaev ei ole kasutuses.

Käru rahvamaja puurkaev (kat. nr. 17565) asub aleviku põhjapoolses osas Rahvamaja

juures. Puurkaevu sügavus on 5,4 meetrit ning selle abil ammutatakse vett siluri

veekompleksist. Pumpla hoone, 1 m3 hüdrofoor ja automaatika on amortiseerunud. Samuti

puudub veemõõtja. Vastavalt keskkonnaregistri andmetele on puurkaevu sanitaarkaitseala

ulatus 50 meetrit. Puurkaev-pumplal ei ole tagatud 50 meetrine sanitaarkaitseala ning ala pole

piiratud aiaga. Puurkaev ei ole kasutuses.

Käru aleviku Oru tn puurkaev (kat. nr. 9456) on puuritud 1991. aastal ja asub Käru jõe

paremkaldal Oru tänava piirkonnas. Puurkaevu sügavus on 15 meetrit ning selle abil

ammutatakse vett siluri veekompleksist. Vastavalt keskkonnaregistri andmetele on puurkaevu

sanitaarkaitseala ulatus 50 meetrit. Puurkaev-pumplal ei ole tagatud 50 meetrine

sanitaarkaitseala ning ala pole piiratud aiaga. Puurkaev varustab veega Oru tänava elamuid.

Joogivee kvaliteet Käru aleviku ühisveevärgis

Järgnevas tabelis on toodud viimased joogivee analüüside tulemused, mis on võetud Käru

aleviku veevärgist. Viimase joogivee proovi analüüsitulemuste põhjal vastab joogivesi Käru

ühisveevärgis kehtestatud nõuetele.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 93

Tabel 3.73. Käru aleviku ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus*

Käru Hooldekodu,

Sepikoja 1 29.05.19

Elektrijuhtivus (μS/cm) 2500

755

Värvus (mg/l Pt) Tarbijale vastu-

võetav,

ebaloomulike

muutusteta

3

Lõhn (palli) 1

Maitse (palli) 1

Hägusus (NHÜ) <1,0

Vesinikioonide kontsentratsioon

(pH ühik) 6,5-9,5

7,1

Kolooniate arv 22ºC (PMÜ/1 ml)

Ebaloomulike

muutusteta

8

Coli-laadsed bakterid (PMÜ/100

ml) 0

0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüsiaktide protokollid.

Käru ühisveevärgi torustikud

Käru alevikus on eelkõige üks veevõrk, mis baseerub aleviku keskuses asuval elamute

puurkaevul (kat. nr. 5024, lubatud veevõtt 5400 m3/a) ja Sepikoja tn 4 puurkaevul (kat. nr.

58262, lubatud veevõtt 5400 m3/a). Eraldi veevärk on kasutusel Käru jõe paremal kaldal

asuvatel eramutel.

Käru aleviku ühisveevõrgu kogupikkus on ligikaudu 6463 meetrit. Torustikud on valdavalt

läbimõõduga De60 kuni 90 PE PN10 torustikud, mis on rajatud aastatel 2016.-2017. Käru

aleviku olemasolevad veesüsteemid on näidatud skeemil KÄRU.

Ühisveevärgi vett kasutab enamus Käru aleviku asutusi ja ettevõtteid. Asutustest on suuremad

ühisveevärgi veetarbijad Käru Põhikool, ettevõtetest AS Käru Hooldusravi Keskus.

Käru tuletõrjeveevarustus

 Käru alevikus saab tulekustutusvett võtta kolmest veevõtukohast:

• Aia tn. lõpus asub betoonist platvorm, et vett võtta Käru jõest;

• Käru Hooldusravi Keskusest kagus (100 m) paisjärve tammi juures on 2006. aastal rajatud

veevõtukaev;

• Käru Hooldusravi Keskusest kirdesuunas (200 m) on veevõtukoht (mahuti).

Käru alevikku on ehitatud üks maa-alune raudbetoonist tuletõrje veevõtu reservuaar, mis asub

Sepikoja tn 7. Käru alevikku Aia tn lõppu on ehitatud veevõtukoht (betoonist platvorm), kust

vesi võetakse otse Käru jõest. Samuti on vett võimalik võtta ka Käru Hooldusravi Keskusest

kagusuunas (ca 100 m) paisjärve tammi juurde 2006. aastal rajatud tuletõrje veevõtukaevust.

Sepikoja tn 7 tuletõrje reservuaar asub Käru Hooldusravi Keskusest kirdes (200 m), juurdepääs

ning maapealne osa on hooldamata. Mahuti tehnilisest seisukord on halb ning see ei toimi.

Tuletõrjevee reservuaari, selle veevarustust ning juurdesõiduteed on vaja kaasajastada vastavalt

kehtivatele nõuetele.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 94

Tabel 3.74. Käru valla tuletõrje veevõtukohad.

Asukoht X Y Viit Vvk nimetus Maht m3

Aia tn lõpus, Käru jõe ääres 6522172 565626 Ei Veevõtukoht -

Käru paisjärve tammi juures 6520802 566118 Ei Veevõtukoht -

Sepikoja tn 7 6521125 566119 Ei Veevõtumahuti -

Reoveepuhasti

Käru aleviku reoveepuhasti asub aleviku edelaosas. Reovee puhastamine toimub 2016.-2017.a.

rajatud aktiivmudatehnoloogial põhinevas annuspuhastis ning sellele järgnevas kahes biotiigis

kogupindalaga ca 1275 m2. Puhasti jõudlus reostuskoormuse järgi on kuni 394 ie, 23,6 kg

BHT7/d ja hüdrauliline jõudlus kuni 59 m3/d sh infiltratsioon. Maksimaalne asula reovee

tunnivooluhulk on kuni 11 m3/h.

Rekonstrueerimise järel koosneb reoveepuhasti järgmistest osadest:

• reoveepumpla;

• tehnohoone, milles paiknevad vooluhulgamõõtur, võre ja liivapüüdur;

• liigmuda eemaldamise süsteem;

• annuspuhasti Wavin Labko BioKem 400 komplekt (ühtlustusmahuti 30 m3 ja kaks

protsessimahutit 2x42,5 m3);

• mudamahuti 30 m3;

• biotiik (S=1235 m2).

Reovesi juhitakse asulast isevoolse toru kaudu reoveepumplasse. Reoveepumplast pumbatakse

reovesi reoveepuhastisse. Avariiolukorras rakendub pumplas ülevool, juhul kui veetase tõuseb

pumplas üle 54,22 m. Ülevoolu rakendumisel voolab reovesi biotiiki.

Reoveepuhastus algab mehaanilise puhastusega kombiseadmes (võre+liivapüünis) ning jätkub

bioloogilise puhastusega annuspuhasti protsessimahutites. Liigmuda käitlemiseks on

reoveepuhasti kõrval mudamahuti. Mudamahutis liigmuda tiheneb ja osaliselt stabiliseerub.

Eemaldatud liigmuda aeroobseks stabiliseerimiseks ja kihistumise vältimiseks on

mudamahutisse paigaldatud aeratsioonisõlmed ja tehnohoonesse puhur. Enne muda

eemaldamist seisatakse mudamahuti õhustamine 1-2 tunniks. Tihenenud muda peale jääb

selginenud vee kiht. Mudamahutit tühjendatakse vastavalt vajadusele, vedades muda

järelkäitlemiseks Türi puhastisse.

Reoveepuhastist väljuv heitvesi juhitakse Käru jõkke. Puhasti avarii korral ja siis, kui

juurdetulev vooluhulk on väga suur, juhitakse reovesi biotiiki.

Reoveepuhastis toimub reovee puhastamine järgmistes etappides:

• Mehaaniline puhastus kombiseadmes (võre ja liivapüünis)

• Bioloogiline puhastus annuspuhastis (sh bioloogiline lämmastikuärastus ja

fosforiärastus keemilise sadestamise teel)

• Järelpuhastus biotiigis

• Jääkmuda kogumine, tihendamine mudamahutis.

Puhasti territoorium on ümbritsetud keevispaneelaiaga.

Heitveesuublaks vastavalt OÜ-le Türi Vesi väljastatud veeloale (nr L.VV/332482) on Käru

jõgi. Käru aleviku reoveepuhasti väljavoolu heitvee analüüsitulemused 2018.-2019. aastal on

toodud järgnevas tabelis.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 95

Tabel 3.75. Käru reoveepuhasti heitvee reostusnäitajad

Näitaja Piir-

määr

heit-

vees

Sisenev reovesi

Väljuv heitvesi

0
5

.0
9

.1
8

2
0

.1
1

.1
9

1
7

.0
1

.1
8

2
5

.0
4

.1
8

1
9

.0
9

.1
8

2
6

.0
9

.1
8

1
6

.0
1

.1
9

0
5

.0
6

.1
9

1
5

.1
0

.1
9

pH - 7,7 7.7 7,4 7,3 7,7 7,6 7,8 7,6 7,2

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

25 195 220 3,7 6,3 13 5,7 11 6,3 < 3

Heljum (mg/l) 35 200 210 4,0 <2,0 21 2,5 8,9 27 16

Üldlämmastik

(Nüld) (mgN/l)

60 45 71 17 21 56 6,0 44 50 14

Üldfosfor

(Püld) (mg/l)

2 6,0 12 0,60 0,25 0,7 0,32 0,7 1,6 0,17

KHT (mg/l) 125 482 606 74 46 91 44 59 79 < 14

Allikas: analüüside protokollid

Käru reoveepumplad

Käru aleviku kanalisatsioonisüsteemi kuulub 10 reoveepumplat: Jõe tn, Karja tn, Lao tn, Aia

tn, Lai tn, Viljandi mnt, Puiestee, reoveepuhasti ülepumpla ja Sepikoja ülepumpla. Pumplad on

rajatud aastatel 2016-2017 Käru aleviku vee- ja kanalisatsioonisüsteemide rekonstrueerimise ja

laiendamise käigus ning on väga heas seisukorras. Reoveepumplate asukohad on toodud

skeemil KÄRU.

Käru ühiskanalisatsiooni torustikud

Käru alevikus on kokku ca 5096 m isevoolseid ning ca 3294 m surve- kanalisatsioonitorustikke.

Isevoolsete kanalisatsioonitorustike rajamisel on kasutatud PVC SN 8 torusid De160 kuni 200,

survekanalisatsioonitorustike rajamisel on kasutatud PE PN10 De63 kuni 110 torusid.

Torustikud on rajatud 2016.-2017. a. Käru aleviku ühiskanalisatsiooni torustikud on valdavalt

väga heas seisukorras.

Käru alevikus on ühiskanalisatsiooniga ühendatud enamus kortermajadest ning osa asutustest

ja ettevõtetest. Ühiskanalisatsiooni suunatakse üksnes Käru aleviku elanike ning asutuste ja

ettevõtete olmereovett. Tööstusliku päritoluga reovett ühiskanalisatsiooni ei juhita.

Käru sademeveesüsteemid

Sademeveekanalisatsioon on Käru alevikus olemas osaliselt korterelamute piirkonnas.

Sademevesi juhitakse torustike abil vastavalt Käru jõkke ning Käru paisjärve.

Sademeveetorustike kogupikkus on ligikaudu 600 meetrit. Mujal on sademevee ärajuhtimine

lahendatud kraavitusega. Lisaks kraavitamisele on arvestatud, et sademevesi imbub haljasaladel

pinnasesse. Käru aleviku kanalisatsioonisüsteemid on toodud skeemil KÄRU.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 96

Käru ÜVK arendustööd

Käru alevikus on pikaajalises programmis kavandatud ÜVK laiendamine Oru tn piirkonnas.

Kavandatud tööde ulatus on kajastatud skeemil KÄRU.

3.14 Väätsa alevik
Väätsa alevik asub 8 km Paidest lääne ja 10 km Türist põhja pool Lokuta jõe ülemjooksul jõele

rajatud veehoidla kaldail. Jõe paremkaldal asuvad olmehooned ja suurem osa valla

elamufondist. Jõe vasakkaldal Ülejõe asumis asuvad individuaalelamute rajoon ja AS Väätsa

Agro tootmishooned.

Väätsa aleviku elanike arv on 01.01.2020 seisuga 571.

Väätsa aleviku elanikest ligikaudu 98% kasutavad ühisveevärgi ja -kanalisatsiooni teenust.

Veetarbimise poolest omavad tähtsust ka kool ja lasteaed.

Väätsa alevik on suures ulatuses kanaliseeritud.

Väätsa alevik paikneb Väätsa reoveekogumisalal, mille reostuskoormus on 872 ie ja pindala

46,2 ha. Vastavalt põhjavee kaitstuse kaardile (1:400 000) paikneb Väätsa alevik peamiselt

nõrgalt kaitstud põhjaveega alal.

Väätsa aleviku ühisveevärgi puurkaev-pumplad

Väätsa alevikus on peale investeerimisprogrammi I ja II etapi lõpetamist (2014) üks

veevarustussüsteem, mis ammutab vett kahest erinevast puurkaevust.

Põhipuurkaev (Väätsa keskuse) on rekonstrueeritud investeerimisprogrammi I etapi käigus

2013. aastal ja reservpuurkaev (Tsentraalpuurkaev), mis asub Väätsa katlamaja kinnistul.

Mõlemad puurkaevud ammutavad vett ordoviitsiumi veekihist. Lokuta jõe paremkalda asumit

katab vallale kuuluv ühisveevärgi osa, mille kogupikkus on 3270 m ja mis on rekonstrueeritud

2013. aastal. Projekti raames laiendati keskuse veevarustussüsteemi ka Pikale tänavale. Lokuta

jõe vasakkalda Ülejõe asumit katab 2014. aastast rekonstrueeritud Väätsa vallale kuuluv

ühisveevärk, mille kogupikkus on 2586 m. Peale investeeringuprogrammi II etapi lõpetamist

2014. aastal saavad Ülejõe asumi elanikud samuti vett Väätsa Keskuse puurkaevust. Ülejõe

farmi puurkaev varustab ainult Väätsa Agro veisefarmi.

Väätsa alevikus on neli ühisveevärke varustavat puurkaevu. OÜ-le Türi Linnavara kuuluvad

neist kaks - Keskuse puurkaev ja Tsentraalpuurkaev, mis on mõlemad ühendatud ühe

ühisveevärgiga. Väätsa Keskuse puurkaev on rekonstrueeritud 2013. aastal, olemas on

veetöötlusseadmed. Tsentraalpurkaev on reservis.

Tabel 3.76. Väätsa aleviku ühisveevärke varustavad puurkaevud
Katastri

nr

Passi

nr

Nimetus Puurimise

aasta

Sügavus

(m), hori-

sont

Staatiline

veetase,

m

Tootlikkus

m3/h

Erideebit

m3/h

9111 5779 Väätsa

Keskuse

1987 130, O3 6,50 14,4/13,32 0,42/0,42

8688 1928 Väätsa

Tsentraal

1967 130

Väätsa Keskuse puurkaev (kat. nr. 9111) on puuritud 1987. aastal VK EKE Ehitus- ja

Montaaživalitsuse poolt ja asub Lokuta jõe paremkalda elamurajooni lääneserval. Olemasolev

pumbamaja ning seadmed on rekonstrueeritud 2013. aastal SA Keskkonnainvesteeringute

Keskus (edaspidi KIK) toetuse abil. Andmed geoloogilise läbilõike ning puurkaevu tehniliste

andmete kohta on toodud järgnevates tabelites.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 97

Tabel 3.77. Geoloogiline läbilõige Väätsa keskuse puurkaevu juures
Jrk

nr

Kivimite kirjeldus Geoloogiline

indeks

Kihi

algus

Kihi

lõpp

Kihi

paksus

1 Liivsavi lubjakivi

klibuga

Qmgl 0 2 2

2 Dolomiidistunud

lubjakivi läbilõike

allosas merglise

lubjakivi

vahekihtidega

S1rk 2 35,2 33,2

3 Lubjakivi S1rk 35,2 47 11,8

4 Lubjakivi üksikute

merglise lubjakivi

vahekihtidega

S1rk 47 60,0 13

5 Mergel S1rk 60,0 68,7 8,7

6 Lubjakivi O3pk 68,7 77,4 8,7

7 Lubjakivi merglise

lubjakivi

vahekihtidega

O3pg 77,4 130 52,6

Tabel 3.78. Väätsa keskuse puurkaevu tehnilised andmed.

Nimetus Tootja, mudel Kogus Ühik Märkused

Süvaveepump tõusutoruga Lowara, 8GS40 *olemasolev

Puurkaevupäis metallist *olemasolev

Mudafilter sk 1-1/2“ 1 tk messingust

Injektor aereerimisele Mazzei, 1583 1 tk

Kontaktmahuti polüetüleenist Elbi, CP-2000 1 tk

II-astme survetõstepump Grundfos, CM5-6 2 tk

Hüdrofoor Elbi, 100L 1 tk vertikaalne

Rauaeemaldusfilterseade koos

kontrolleriga (filteranum PE-plastik

epoksiidkattega)

komplekteerija

Miridon OÜ
2

kompl

.

D=610mm; Qfilter= 3,5

m3/h; Qkokku= 7,0 m3/h

Manomeeter+kraan Wika, 0-6bar 4 tk

Proovikraan kuumutatav vk 1/2" 2 tk

Veearvesti mitmejoaline

imp.anduriga 1/100
Zenner, MTK-I-N 1 tk Qn10

Veearvesti mitmejoaline Zenner, MTK-I-N 1 tk Qn10

Krae+äärik+tihend PVC-U 110 1 tk

Am.mutter PVC-U PN10 de50 6 tk

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 98

Nimetus Tootja, mudel Kogus Ühik Märkused

JG kuulkraan pushin-vk 1/4" 2 tk

JG tagasilöögiklapp 1/4" 2 tk

Kolmik PVC-U PN10 De50 20 tk

Kuulkraan messingust sk-vk 1/2" 4 tk

Kuulkraan PVC-U „dil“ De32 1 tk

Kuulkraan PVC-U „dil“ De50 17 tk

Muhv PVC-U De50 2 tk

Üleminek sisek. PVC-U De50>1-1/2" 10 tk

Am mutter välisk. De50>1-1/2" 2 tk

Põlv 90 PVC-U De50 36 tk

Tagasilöögiklapp PVC-U De50 4 tk

Toru PVC-U PN10 De32 1 m

Toru PVC-U PN10 De50 35 m

Üleminek PVC-U PN10 De50>De32 6 tk

Üleminek PVC-U PN10 De110>De50 6 tk

Üleminek sisek. PVC-U De50>1/2" 7 tk

Üleminek välisk. PVC-U De32>1" 4 tk

Üleminek sisek. PVC-U De32>1" 1 tk

Veekasutusloaga on lubatud veevõtt 24 452 m3 aastas ja 6113 m3 kvartalis. Veekäitluseks on

valitud täisautomaatne ja ekspluatatsioonis väiksemaid kulutusi ning hooldust nõudev süsteem.

Vastavalt tööprojektile nr 13311 on paigaldatud kaheastmeline süsteem: süvaveepumbaga

toorvee pumpamine puurkaevust, injektoriga aereerimine, kontaktmahuti, II-astme

survetõstepumbad ning kaks rauaeemaldusfiltrit. Desinfitseerimiseks on rajatud

dosaatorpumbaga NaOCl doseerimise võimalus. Süvaveepumbaga pumbatakse põhjavesi

puurkaevust läbi injektori kontaktmahutisse. Normaalses tööolukorras juhitakse süvaveepumpa

kontaktmahuti tasemelülitite järgi. Möödaviigu korral juhitakse süvaveepumpa rõhulülitiga.

Rauaeemaldusfiltrid pos. F.4.1, F.4.2 on ette nähtud raua ja mangaani eemaldamiseks

põhjaveest. Filter võimaldab efektiivselt puhastada vett täisautomaatsel režiimil. Paigaldatud

on kaks täisautomaatset survefiltrit. Arvestatud on perspektiivse tarbimisega. Tehnilised

andmed arvestavad vee vooluhulka, raua ja mangaani sisaldust vees ja filtri täidismaterjali.

Sanitaarkaitseala (50 m) on tähistatud ja piiritletud.

Väätsa Tsentraalpuurkaev (kat. nr. 8688) on puuritud 1967. aastal VK EKE Ehitus- ja

Montaaživalitsuse poolt ja asub Lokuta jõe paremkalda elamurajooni keskel. Passi järgsed

andmed geoloogilise läbilõike ja puurkaevu konstruktsiooni kohta on toodud järgnevates

tabelites.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 99

Tabel 3.79. Geoloogiline läbilõige Väätsa tsentraalpuurkaevu juures
Jrk

nr

Kivimite kirjeldus Geoloogiline

indeks

Kihi algus Kihi lõpp Kihi paksus

1 Saviliiv lubjakivi tükkidega Qmgl 0 2,5 2,5

2 Dolomiidistunud lubjakivid S1rk-S1tm 2,5 48,5 46

3 Merglised lubjakivid mergli

vahekihtidega

S1tm-S1jr 48,5 64 15,5

4 Lubjakivid ja dolomiidistunud

lubjakivid

O3pk –

O3pg

64 130 66

Veekasutusloaga on lubatud veevõtt 7200 m3 aastas, 1650-1950 m3 kvartalis ja 19,7 m3

ööpäevas. Puurkaevu on paigaldatud firma Lowara süvaveepump 8GS40, mis lülitub tööle

sõltuvalt rõhust veevõrgus, tööd juhib rõhu alusel sagedusmuundur. Pumpla hoone on

silikaattellistest ehitis. Hoone on hooldatud ja selle seisund on hea. Sanitaarkaitseala on

tähistatud ja aiaga piiratud. Seadmed ja hoone on renoveeritud 2009. aastal KIK-i toetuse

kaasabil. Puurkaev on kasutusel nn reservpuurkaevuna.

Tabel 3.80. Väätsa Tsentraalpuurkaevu tehniline konstruktsioon

Nimetus Läbimõõt Algus Lõpp Pikkus

Manteltoru 8`` 0,4 54 54,4

Manteldamata puurauk 190 54 130 76

Joogivee kvaliteet Väätsa aleviku ühisveevärgis

Teostatud veeanalüüside alusel vastab Väätsa aleviku ühisveevärgist võetav joogivesi

kehtestatud nõuetele.

Tabel 3.81. Väätsa aleviku ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus*

Väätsa,

Põllu tee 6

17.01.18

Väätsa kool

27.11.19

Elektrijuhtivus

(μS/cm) 2500

553 559

Värvus (mg/l Pt) Tarbijale vastu-

võetav,

ebaloomulike

muutusteta

4 <2

Lõhn (palli) 1 1

Maitse (palli) 1 1

Hägusus (NHÜ) <1,0 <1,0

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5

7,5 7,6

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 100

 Piirsisaldus*

Väätsa,

Põllu tee 6

17.01.18

Väätsa kool

27.11.19

Raud (μg/l) 200 34 20

Kolooniate arv

22ºC (PMÜ/1 ml)

Ebaloomulike

muutusteta

28 <4

Coli-laadsed

bakterid (PMÜ/100

ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed:

analüüsiaktide protokollid.

Väätsa ühisveevärgi torustikud

2013. ja 2014. aastal KIK-i projektide raames on Väätsa aleviku veevarustuse välisvõrkude

tehniline seisund sisuliselt täielikult uuendatud. Investeeringute tulemusena on rekonstrueeriti

kokku 5856 m ühisveevärgi torustikku. Samuti on rekonstrueeritud puurkaev-pumpla ning

olemas on veetöötlusseadmed Väätsa Keskuse puurkaev-pumplas. Torustike läbimõõt

varieerub, kuid on valdavalt kasutatud De50 kuni 100 PVC torusid.

2013. aastal rekonstrueeriti Lokuta jõe paremkalda ühisveevärgi joogiveetorustik. 2014. aastal

rekonstrueeriti lõplikult ka Ülejõe asumi joogiveetorustik. Rekonstrueeriti Järve tn – Pikk tn,

Põllu tn 6 – Pikk tn, Aia tn 5 – Pikk tn, Põllu tn 5 – Pikk tn, Lasteaed – Pikk tn (bussijaam),

Pikk tn – RVP III, RVP III – reoveepuhasti, Järve tn, Mäe tn, Ülejõe tn, Uus tn, Ülejõe asum –

RVP III lõigud. Torustikud rajati teemaale ühisesse kaevikusse. Torustikud ühendati Keskuse

puurkaevuga. Katkestati ühendused Venevere ja Ülejõe farmi puurkaevudega ning rajati

ühisveevärk seni ühendamata tarbijateni. Veetorustikust kujunes ringvõrk, millega on tagatud

piisav rõhk kõikides kraanides. Paranes joogivee kvaliteet.

Väätsa tuletõrjeveevarustus

Väätsa alevikus puuduvad hüdrandid, kuid tuletõrjeveevõtt on osaliselt tagatud Keskuse

puurkaev-pumpla taga asuvate mahutitega (2 tk, kumbki 258 m3). Päästeametil on kustutusvee

hankimiseks võimalik kasutada ka Lokuta jõele rajatud tehisjärve ning kinniseid reservuaare

ladude (300 m keskusest Türi suunas, maht 130 m3), Ülejõe farmi (150 m3), töökoja (100 m3),

naftabaasi (100 m3), heinaküüni (200 m3) ja Venevere farmi (100 m3) juures.

Reoveepuhasti

Väätsa aleviku reoveepuhasti rekonstrueeriti aastatel 2015-2017. Väätsa alevikust kogutakse

reovesi isevoolselt ja pumpamise teel peapumbajaama, millest edasi toimub reovee pumpamine

reoveepuhastusjaama. Väätsa reoveepuhasti juures on purgimissõlm. Päevas purgitav

reoveekogus ei tohi ületada 10% ööpäevasest reostusest (<5kgBHT/d, mitte üle 5 m3/d).

Rekonstrueeritud puhasti jõudlus:

Dimensioneeritud ööpäevane vooluhulk puhastile kuival perioodil Q=104 m3/d

Ööpäeva keskmine 24 tunnine reoveekogus kuival perioodil qh24h=4,3m3/h

Dimensioneeritud keskmine tunnivooluhulk kuival perioodil (k=1,5) qhdim=7 m3/h

Dimensioneeritud maksimaalne veekogus biopuhastusse maksimaalselt q h dim puhasti = 20 m3/h

Reostuskoormus: inimekvivalentides R=800 ie

orgaaniline aine 48 kgBHT7/d

hõljuvaine 48 kg/d

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 101

üldlämmastik 8,8 kg/d

üldfosfor 1,44 kg/d

Reovee puhastamine toimub eeldenitrifikatsiooniga aktiivmudaseadmes, mille moodustavad

anoksiline segamiskamber, õhutuskamber, järelsetiti ning liigmuda kogumismahuti ehk

mudatihendi. Aktiivmudaprotsess toimub kestusõhutuse režiimil.

Kõik mahutid on rajatud raudbetoonist ja need moodustavad ühtse ploki. Mahutite kõrval

paikneb tehnoloogiliste seadmete hoone, milles on:

• tehnoloogiliste seadmete ruum hoone teisel korrusel, milles asuvad eeltöötlusseadmed,

mudatahendusseade, polümeerisõlm, toimub setite teenindamine;

• konteineriruum esimesel korrusel, milles asuvad muda ja võreprahi konteinerid,

kemikaalimahuti, dosaatorpump, mudapump;

• kilbiruum esimesel korrusel, WC;

• ruum setitile ja mudatagastuspumbale.

Hoonet köetakse elektriradiaatoritega.

Reovee puhastamine toimub järgmistes etappides:

1. Mehhaaniline eelpuhastus isepuhastuvas võreseadmes. Võreseade asub tehnohoone

teisel korrusel ning koosneb kruvivõreseadmest, käsivõrest ja jaotuskastist koos

automaatajamiga siibriga möödavooluks (automaatsiiber ja jaotussüsteem liigvee

juhtimiseks biotiiki maksimaalsetel pumpla koormustel >20m3/h; lahjendus 1:4 ja

enam).

2. Reovee hüdrauliline ühtlustamine ja bioloogiline aktiivmudapuhastus

2.1 Ühtlustus ja anoksiline kamber (lämmastiku eraldamine – denitrifikatsioon, maht

max 63 m3).

2.2 Aeratsioonikambris toimub orgaaniliste ainete reoainete bioloogiline degradatsioon

ja lämmastikuühendite oksüdeerimine nitraatideks (lämmastiku eraldamine

nitrifikatsiooni teel, maht 85 m3).

3. Biomuda eraldamine gravitatsioonilises järelsetitis (lamellsetiti 7 m3, aktiivne pindala

12 m2, kõrgus põrandast 4,4 m); muda tagastussüsteem ja liigmuda eraldamise süsteem

annustüüpi mudakogumismahutisse.

4. Fosfori keemilise ärastuse seadmed: keemiliseks fosforiärastuseks doseeritakse reovette

vees lahustuvaid metallisoolasid, mis reageerides fosforiga annavad mittelahustuva

ühendi, mis settib. Sade eemaldatakse koos liigbiomudaga mudakäitlusprotsessis.

Fosforiärastuse kemikaali hoiustamise mahuti (250 l) koos dosaatorpumbaga paikneb

tehnohoones esimesel korrusel konteineri ruumis.

5. Mudakäitlus (liigbiomuda eraldamine, biomuda kogumine, tihendamine, sette tahendus,

tahemuda kogumine ja äravedu). Mudamahuti maksimaalne maht on 17 m3. Muda

tihendusmahuti töötab tsükliliselt.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 102

Tabel 3.82. Väätsa reoveepuhasti heitveeproovide analüüsitulemused.
Näitaja Piir-

määr

heit-

vees

Sisenev reovesi Väljuv heitvesi

2
8

.0
8

.1
9

4
.1

2
.1

9

2
5

.0
4

.1
8

2
1

.1
1

.1
8

2
7

.0
7

.1
8

1
3

.0
3

.1
9

1
9

.0
6

.1
9

2
8

.0
8

.1
9

4
.1

2
.1

9

pH 7,3 7,8 7,3 7,2 7,2 7,4 7,5 7,1 7,2

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

25 690 110 7,8 11 13 11 52 11 9,2

Heljum (mg/l) 35 670 150 6,0 18 30 14 12 33 11

Üldlämmastik

(Nüld) (mgN/l)

60 131 26 21 17 10 41 28 29 21

Üldfosfor

(Püld) (mgP/l)

2 21 4,9 0,90 1,8 3,3 0,5 1,3 1,3 1,3

KHT (mgO2/l) 125 1412 402 47 67 73 57 5,3 87 74

Allikas: analüüside protokollid, veeluba L.VV/329999

Väätsa ühiskanalisatsiooni torustikud

Väätsa alevikus on üks ühisvoolne kanalisatsioonisüsteem. Reoveepumplaid on 3 (2 tk Pikal

tänaval ja üks Väätsa reoveepuhasti juures), mille arvutuslik reovee hulk jääb alla 10m3/d, seega

pumplate kuja on 10 m. Kanalisatsiooniga kaetud alalt kogunev reovesi juhitakse küla

loodeserval asuvasse reoveepuhastisse (väljalaske kood JA051). Väätsa alevikus tekkiva reovee

uuring teostati 8 ööpäeva jooksul 25.02.-04.03.2004 OÜ Tartu Keskkonnauuringud poolt.

Uuringuperioodi seitsme ööpäeva hüdraulilised koormused olid vahemikus 49,53-94,77 m3/d,

keskmine väärtus oli 79,57 m3/d.

Reoveepuhastile juhitakse reovesi ka Väätsa lüpsilaudast (3 m3/d). Puhastatud reovesi juhitakse

Lokuta jõkke. Sademevesi juhitakse kraavidega Lokuta jõkke või immutatakse osaliselt

pinnasesse.

Väätsa aleviku kanalisatsioonitorustikud on suures osas renoveeritud KIK-i

keskkonnaprogrammist saadud toetuse kaasabil 2013.-2014. a. Rekonstrueeriti/rajati järgmised

lõigud: Järve tn – Pikk tn (isevoolne/surve), Põllu tn 6 - Pikk tn (isevoolne), Aia tn 5 – Pikk tn

(isevoolne), Põllu tn 5 – Pikk tn (isevoolne), Lasteaed – Pikk tn (bussijaam, isevoolne), Pikk tn

(isevoolne/surve), Pikk tn (bussijaam) - RVP III (isevoolne), RVP III – reoveepuhasti (surve),

veisefarm – RVP III (isevoolne), Järve tn (isevoolne), Mäe tn (isevoolne), Ülejõe tn

(isevoolne), Uus tn (isevoolne), Ülejõe asum – RVP III (isevoolne).

Kokku renoveeriti/rajati kanalisatsiooni torustikku II etapi raames 6730 m. Torustike ehitamisel

kasutati PVC torusid läbimõõduga De150 kuni De300. Pikk tn 16 ja 42 juurde ehitati uued

reoveepumplad (kujad 10 m).

Ehitatud või renoveeritud on ÜVK taristu Kooli, Aia, Põllu, Pikk tn ja Türi teel, loodud on

võimalus seni ÜVKga ühendamata kinnistute liitumiseks.

Väätsa aleviku ÜVK arendustööd

Pikaajalises investeeringuprogrammis on tuletõrje veevõtukoha ehitus Väätsa alevikus, vt

skeem VÄÄTSA.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 103

3.15 Lõõla küla

Lõõla küla asub Väätsa–Saueaugu maantee ääres. Lõõla küla elanike arv on 01.01.2020 seisuga

99, suurem osa neist elab elamutsoonis asuvas kahes korterelamus (kokku 32 korterit) ning

ülejäänud taludes ja ühepereelamutes. Lõõla küla reoveekogumisala (reostuskoormus 100 ie,

pindala 10,3 ha) asub küla keskuses, kus paiknevad individuaalelamud, korterelamud ja AS

Väätsa Agro tootmishooned ning milles tekkiv reovesi kanaliseeritakse Lõõla reoveepuhastisse.

Lõõla küla paikneb põhjavee kaitstuse kaardi (1:400 000) alusel nõrgalt kaitstud põhjaveega

alal.

Lõõla ühisveevärgi puurkaev-pumplad

Lõõla küla ühisveevärke korterelamute piirkonnas varustab veega kaks puurkaevu, mis

paiknevad Männi kinnistul ja Pihlaka kinnistul.

Puurkaevude tehnilised andmed on esitatud järgnevas tabelis.

Tabel 3.83. Lõõla küla ühisveevärgi puurkaevude tehnilised andmed
Puur-

kaevu

number

Passi

nr

Raja-

mise

aasta

Sügavus, m;

põhjavee-kihi

indeks

Projekt-

tootlikkus

m3/h

Staatiline

veetase, m

Kirjeldus, hinnanguline

seisund

55739 - 2016 30, S1rk - 5,1 Heas seisukorras

52976 - 2014 25, S1rk-jr 5 5,6 Heas seisukorras

Andmed: veka.keskkonnainfo.ee

Pihlaka puurkaev katastri numbriga 55739 rajati 2016. Pihlaka kinnistule (katastri tunnus:

93701:001:0027). Tööd teostas OÜ Balti Puurkaev. Pihlaka puurkaev ammutab vett Siluri-

Ordoviitsiumi Pärnu põhjaveekogumist. Puurkaevu hooldusala ulatus on 10 m. Puurkaevu

rajamise ajal 28.11.2016 võetud veeproovi alusel vastab puurkaevust pumbatav vesi enamike

komponentide sisalduse poolest joogivee nõuetele välja arvatud hägusus ja värvus. Raua näitaja

oli 550 µg/l, mangaani näitaja oli 99 µg/l, üldkaredus 7,98 mgekv/l.

Männi puurkaev katastri numbriga 52976 rajati 2014. a. Männi kinnistule (katastri tunnus:

83401:001:0466). Tööd teostas OÜ Balti Puurkaev. Männi puurkaev ammutab vett Siluri-

Ordoviitsiumi Pärnu põhjaveekogumist. Pumpamisel kasutatakse Grundfos süvaveepumpa,

kompressoriks on „Atlas Copo“. Puurkaevu hooldusala ulatus on 10 m. Puurkaevu rajamise

ajal 08.10.2014 võetud veeproovi alusel vastab puurkaevust pumbatav vesi joogivee nõuetele

välja arvatud hägusus, värvus ja oksüdeeritavus. Ammooniumi sisaldus oli 0,94 mg/l, raud 230

µg/l, üldkaredus 7,58 mgekv/l

Lõõla ühisveevärgi torustikud

Lõõla külas on ligikaudu 1000 m ühisveevärgi torustikke, mis kuuluvad OÜ-le Türi Linnavara.

Tabel 3.84. Lõõla küla veetorustikud

Torustiku lõik Materjal Läbimõõt Pikkus

Peatoru puurkaevust korrusmajadeni malm 50 300

Peatoru – 2 ühepereelamut malm 50 85

Peatoru - veehoidla malm 50 25

Peatoru – elamu nr 1 malm 50 55

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 104

Peatoru – elamu nr 2 malm 50 35

Peatoru – elamu nr 3 ja 4 malm 50 30

Peatoru – 4-korteriga elamud malm 50 170

Peatoru – katlamaja ja teised Väätsa

Agro hooned

malm 50 240

Peatoru - kauplus malm 50 40

Kokku 980

Lõõla tuletõrjeveevarustus

Lõõla külas puuduvad hüdrandid, sest olemasolevate veetorude tehniline seisund ei võimalda

nende paigaldamist ja ka vajaliku vooluhulga tagamist. Päästeametil on kustutusvee

täiendamiseks võimalik kasutada reservuaare Kaupluse maaüksusel (maht 100 m3) ja Lõõla

farmi (150 m3) juures. Tuletõrje veevarustus ei vasta nõuetele.

Reoveepuhasti

Lõõla küla reoveepuhastiks on 1974. aastal rajatud ning 2008. aastal renoveeritud

kestvusõhustusega aktiivmudapuhasti BIO 50. Puhastil järelpuhastus puudub.

Kestvusõhustusega aktiivmudapuhasti BIO-50 jõudlus on projekti järgselt Q=40-75 m3/d,

R=11,5-25,3 kg BHT7/d, 190-400 ie. BIO-50 on monoplokk-konstruktsiooniga (õhutuskamber

ja setiti moodustavad ühise ploki) mustmetallist korpusega bioloogiline reoveepuhasti.

Aeratsioonisüsteemi toidab Tsurumi puhur, mis paigaldati 2008. Aastal toimunud

renoveerimistööde käigus. Renoveerimistööde käigus puhasti soojustati ning parandati muud

üksikud tehnilised sõlmed, mis lubab puhastit ka järgnevatel aastatel töös hoida ning tagada

nõutav tase reovee puhastamisel Lõõlas. Heitveeproovide analüüsitulemused on toodud

järgnevas tabelis.

Tabel 3.85. Lõõla küla reoveepuhasti heitveeproovide analüüsitulemused
Näitaja Piir-

määr

heit-

vees

Sisenev reovesi Väljuv heitvesi

 19.03.18 11.12.19 19.03.18 19.12.18 27.03.19 19.06.19 18.09.19 27.11.19

pH - 8,0 8,5 7,2 7,9 7,7 7,4 7,4 7,6

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

25 235 525 5,6 3,5 2,9 6,8 27 1,6

Heljum (mg/l) 35 180 190 21 <2,0 7,0 13 24 2,0

Üldlämmastik

(Nüld) (mgN/l)

- 93 210 7,3 12 6,2 29 24 10

Üldfosfor

(Püld) (mgP/l)

- 12 27 0,66 1,5 1,7 1,7 4,0 1,2

KHT (mgO2/l) 150 600 1068 50 43 - 56 119 24

Allikas: analüüside protokollid, veeluba L.VV/329999

Põhiliseks lahendust vajavaks probleemiks on kanalisatsioonitorustike halb seisukord, mistõttu

kuival perioodil satub reovesi pinnasesse ja sealt põhjavette ning märjal perioodil satub suur

kogus pinnasevett torustike kaudu puhastisse. Seetõttu tuleb vanad torustikud renoveerida või

asendada uutega.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 105

Lõõla ühiskanalisatsiooni torustikud

Lõõla külas on üks ühisvoolne kanalisatsioonisüsteem, kuhu juhitakse ka osaliselt sademevett.

Ülejäänud sademevesi juhitakse kraavidega Madissaare ojja või immutatakse pinnasesse. Külas

tekkiv reovesi kogutakse korruselamute kvartali kirdenurga lähedal paiknevasse

reoveepumplasse.

Pumplat ühendab reoveepuhastiga malmist survetoru. Reoveepuhastis puhastatud heitvesi

juhitakse Madissaare ojja.

Lõõla küla ühiskanalisatsioon on rajatud erinevatel aastatel. Torustiku pikkus on 1420 m,

millest kaasaja nõuetele vastav on vaid 2009. aastal rajatud Kaitseliidu õppekeskust

peakollektoriga ühendav ca 300 meetrine torustik ning 2008. aastal renoveerimistööde

käigus paigaldatud uus reoveepumpla. Ülejäänud torustik on rajatud ilma süsteemse plaanita ja

selle dimensioonid ei vasta normidele. Kanalisatsioonisüsteemi olukord on tervikuna halb.

Tulenevalt pinnase ebaühtlusest ja torude halvast kvaliteedist on osa torustikest lagunenud ja

lekivad kahepoolselt nii sisse kui välja. Kanalisatsioonikaevud on ebatihedad ja ühendused

torudega lekivad. Torustikud on täis sisse kandunud pinnast ja kive. Kuna torustik on

paigaldatud külmumispiirist ülespoole, külmub see talvel pidevalt, põhjustades ummistusi ja

lekkeid.

Tabel 3.86. Lõõla küla kanalisatsioonitorustikud

Torustiku lõik Materjal Läbimõõt Pikkus

Elamute 1-4 kinnistutorustikud

peakollektorini

keraamika 160 410

Katlamaja - peakollektor 160 60

4-korteriga elamud - peakollektor 160 100

Katlamaja - peakollektor 160 50

Peakollektor korrusmajadest

peapumplani

 160 150

Peapumpla – reoveepuhasti,

survetoru

metall 160 350

Peakollektor-koolimaja PVC 160 300

Kokku 1420

Lõõla küla ÜVK arendustööd
Lõõla külas on kavandatud ühiskanalisatsiooni ja reoveepuhasti rekonstrueerimine, vt skeem LÕÕLA.

3.16 Reopalu küla

Reopalu küla asub Väätsalt 5 km kaugusel Reopalu jõe ja Pärnu-Rakvere-Sõmeru maantee

ääres piirnedes Paide linnaga. Reopalu küla keskusest on Paide linnani ca 1 km. Reopalu

paikneb pindmise reostuse seisukohalt maapinnast esimese aluspõhjalise veekompleksi

kaitstuse poolest nõrgalt kaitstud põhjaveega alal.

Reopalu küla elanike arv on 01.01.2020 seisuga 106. Suurem osa neist elab Pärnu-Rakvere-

Sõmeru maanteest lõunas asuvas elamutsoonis. Maanteest põhjapool asuvad puidutöötlemise

ettevõtted ning Sinilille tn eramud.

Reopalu reoveekogumisala (125 ie, 5,8 ha) piirid on kajastatud skeemil REOPALU.

Reoveekogumisala on kavas laiendada ka Pärnu-Rakvere-Sõmeru maanteest põhja poole

jäävale tootmisettevõtete ja Sinilille tn eramute alale.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 106

Reopalu ühisveevärgi puurkaev-pumpla

Reopalu külas veevarustussüsteemi varustab veega ordoviitsiumi veekihti avav Reopalu

puurkaev, mis on puuritud 1990. aastal VK EKE Ehitus- ja Montaaživalitsuse poolt. Puurkaev

asub küla elamutsooni lääneserval metsas.

Reopalu puurkaev-pumpla rekonstrueeriti 2008. aastal, pumpla varustati rauaeraldus- ja

pöördosmoosi seadmetega, vahetati sisetorustik ning pumbad, paigaldati automaatika.

Puurkaevu vesi läbib kõigepealt rauaeemaldus-filterseadme. Seejärel jaguneb vesi kaheks. Üks

osa läheb otse mahutisse ning teine osa läbi pöördosmoosseadme mahutisse. Segamise

vahekord: veega 1 osa läbi pöördosmoosseadme ja 2 osa otse. Pöördosmoosseade vajab

väljavahetamist, kuna olemasolevale pole enam varuosi saadaval.

Mahutina on kasutusel vana hüdrofoor, kust töödeldud vesi pumbatakse II astme pumbaga

asulasse.

Pumpla hoone on madal punastest tellistest ehitis. Hoone on hooldatud ja selle seisund on hea.

Vundamendis ja seintes praod puuduvad ning katus peab vett.

Sanitaarkaitseala (50 m) on tähistatud ning aiaga piiritletud.

Tabel 3.87. Reopalu ühisveevärgi puurkaevu tehnilised andmed

Nimetus Reopalu

Katastri nr 13435

Passi nr 6207

Koordinaadid 58◦53’34’’

25◦30’09’’

Puurimise aasta 1990

Sügavus, m 125

Horisont O3

Staatiline veetase, m 4,5

Dünaamiline veetase, m 22,5

Tootlikkus, m3/h 27,0

Alandus, m 18,0

Erideebit, m3/h 1,5

Puukaevu pump SCM 4 Plus 150-64 (1,1 kW)

Hüdrofoor 300 l

Rauaeemaldusseade MG 24 S (2,5 m3/h)

Pöördosmoosseade OS3030 500 (500 l/h)

II astme pump MCX 200-52 T (1,8 kW)

Tabel 3.88. Reopalu puurkaevu tehniline konstruktsioon

Nimetus Läbimõõt Algus Lõpp Pikkus

Manteltoru 426x11 0 7,5 7,5

Manteltoru 324x11 +0,50 66,00 66,50

Manteldamata

puurauk

295 66,00 125,00 67,00

Reopalu puurkaev-pumplast on OÜ-le Türi Vesi väljastatud veeloaga nr L.VV/329999 lubatud

veevõtt 12044 m3 aastas, 3011 m3 kvartalis.

Ühisveevärgiga on liitunud kaks ridaelamut, 16 ühepereelamut ja Rakvere-Pärnu maanteest

põhjapool asuvad tootmisettevõtted (puidu töötlemine). Ühisveevärgiteenust kasutavad ca 74

inimest. 2020.a. ühendatakse ühisveevärgiga ka Sinilille tn kortermajad.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 107

Joogivee kvaliteet Reopalu küla ühisveevärgis

18.12.2019 joogivee analüüsi alusel vastab Reopalu küla ühisveevärgist võetava joogivee

kvaliteet kehtestatud nõuetele.

Tabel 3.89. Reopalu küla ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus*

Reopalu, Kase tn

ridaelamu 17.01.18

Reopalu küla, ridaelamu

18.12.19

Elektrijuhtivus

(μS/cm) 2500 699 483

Värvus (mg/l Pt) Tarbijale vastu-

võetav,

ebaloomulike

muutusteta

10 4

Lõhn (palli) 1 2

Maitse (palli) 4 2

Hägusus (NHÜ) 3,0 <1,0

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5

7,1

7,9

Raud (μg/l) 200 370 98

Kolooniate arv

22ºC (PMÜ/1 ml)

Ebaloomulike

muutusteta >300 4

Coli-laadsed

bakterid (PMÜ/100

ml) 0

 0 0

Escherichia coli

(PMÜ/100 ml) 0

0 -

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed: analüüsiaktide

protokollid.

Reopalu ühisveevärgi torustikud

Käesoleva ÜVK arendamise kava ettevalmistamise ajal on elluviimisel Reopalu

reoveekogumisala ÜVK rekonstrueerimise projekt. Selle raames rekonstrueeritakse 1010 m

veetorustikke. Rekonstrueeritava osaga ühendatakse Rakvere-Pärnu-Sõmeru maanteest

põhjapoole jäävate tootmishoonete ja Sinilille tn eramute veevarustus, milleks ehitatakse ca 900

m veetorustikke.

Projektieelselt on veevõrgu pikkus ca 1300 m, tsingitud terastorudest torustikud on rajatud

erinevatel aastatel (1970-ndate lõpp 80-ndate algus) ja nende kvaliteet on ebaühtlane.

Reopalu tuletõrjeveevarustus

Reopalu külas puuduvad hüdrandid, sest olemasolevate veetorude tehniline seisund ei võimalda

nende paigaldamist ja ka vajaliku vooluhulga tagamist. Päästeametil on kustutusvee

täiendamiseks võimalik kasutada Reopalu jõge (Reopalu silla juures) ja osaühing Combimill

Reopalu 200 m3 veehoidlat, mis rajati 2008. aastal, samuti Paide linna tuletõrje veevõtukohti.

Reoveepuhasti

Reopalu küla reoveepuhasti on 1984. aastal rajatud kestvusõhustusega aktiivmudapuhasti BIO

50, järelpuhastusena kasutatakse biotiike pindalaga 630 ja 885 m2. Aeratsioonisüsteemi

toidavad vanad nõukogudeaegsed õhupuhurid (pöördkolbkompressorid). Teenindushoone ja

reoveepuhasti on amortiseerunud.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 108

Reoveepuhasti rekonstrueeritakse 2020.a. jooksul KIK-i Keskkonnaprogrammi kaasrahastusel,

paigaldatakse annuspuhasti (Klaro).

Tabel 3.90. Reopalu reoveepuhastisse juhitava heitveeproovide analüüsitulemused
Näitaja Sisenev

reovesi

Piir-

määr

heit-

vees

Väljuv heitvesi

 19.03.1

8

23.05.18 26.09.18 19.12.18 13.03.19 10.05.19 18.09.19 27.11.19

pH 8,0 - 7,5 7,6 7,8 7,3 7,7 7,6 7,6

Biokeemiline

hapnikutarve

(BHT7) (mg

O2/l)

56 40 6,1 8,9 2,1 2,0 6,0 11 2,9

Heljum (mg/l) 100 35 <2,0 3,4 <2,0 5,0 6,0 11 6,0

Üldlämmastik

(Nüld) (mgN/l)

30 - 11 18 20 21 11 19 14

Üldfosfor

(Püld) (mgP/l)

5,5 - 1,9 0,67 0,79 2,5 1,6 3,5 1,7

KHT (mgO2/l) 187 150 46 56 40 47 37 84 29

Allikas: analüüside protokollid, veeluba L.VV/329999

Reopalu ühiskanalisatsiooni torustikud ja reoveepumpla

Käesoleva ÜVK arendamise kava koostamise ajal on elluviimisel Reopalu reoveekogumisala

ÜVK rekonstrueerimise projekt, tööde valmimise tähtajaga juuni 2020.a. Rekonstrueeritakse

1020 m isevoolset kanalisatsiooni- ning 380 m survekanalisatsioonitorustikku.

Rekonstrueeritava osaga ühendatakse Rakvere-Pärnu maanteest põhjapoole jäävate

tootmishoonete ja Sinilille tn eramute kanalisatsioon.

Külas tekkiv reovesi kogutakse elamukvartali kagunurga lähedal paiknevasse

reoveepumplasse. Reoveepumpla šaht on valmistatud 3 m läbimõõduga raudbetoonist

kaevurõngastest. Pumplat ühendab reoveepuhastiga malmist survetoru.

Reopalu küla ÜVK arendustööd

Reopalu külas on kavandatud Reopalu küla puurkaev-pumpla rekonstrueerimine, sh

pöördosmoosiseadme väljavahetamine.

3.17 Röa küla
Röa küla asub Paide-Roovere-Kuimetsa maantee ääres paar km Väätsalt idas. Asustus on

koondunud põhiliselt kahte paikkonda – Ristile (individuaalelamute piirkond) ja ridaelamu

ümber.

Röa küla elanike arv on 01.01.2020 seisuga 166.

Ühisveevärke on kaks:

1) üks varustab veega individuaalelamute rajooni (ca 45 inimest) ning

2) teine ridaelamut ja selle ümber koondunud ühepereelamutes (ca 45 inimest).

Elamutes, mis ei ole ühendatud ühisveevärgiga, tarbitakse oma majapidamise salv- või

puurkaevudest pärinevat põhjavett.

Röa külas ei ole määratud reoveekogumisala. Röa küla paikneb nõrgalt kaitstud põhjaveega

alal.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 109

Röa küla ühisveevärgi puurkaev-pumplad

Külas on 2 ühisveevärgipuurkaevu: Röa elamute puurkaev ja Röa ridaelamute puurkaev

Puurkaev-pumplad on ühendatud kahe eraldi ühisveevärgiga. Röa elamute puurkaev varustab

veega 15 ühepereelamut, ridaelamute puurkaev varustab veega ühte 6-korteriga ridaelamut,

nelja kahepereelamut ja ühte ühepereelamut.

Röa küla ühisveevärgi puurkaevusid ei ole veeloas kajastatud, kuna mõlema piirkonna

keskmine ööpäevane veevajadus on alal 5 m3.

Tabel 3.91. Röa küla ühisveevärgi puurkaevude tehnilised andmed
Passi ja

katastri

nr

Nimetus Puurimise

aasta

Sügavus

,m

Hori-

sont

Staatiline

veetase,

m

Erideebit

l/s*m

-

26541

Röa ridaelamu 2010 39 S1 3,7 1,56

M008

17112

Röa elamud

1987 25 S1 7

Röa küla ridaelamu puurkaev on puuritud 2010. aastal AS Maves poolt ja asub küla idaosas

Paide-Roovere-Kuimetsa maanteest kirdesse jääva ridaelamu hoovis. Andmed geoloogilise

läbilõike ja puurkaevu konstruktsiooni kohta on toodud järgnevates tabelites.

Tabel 3.92. Geoloogiline läbilõige Röa küla ridaelamu puurkaevu juures
Jrk

nr

Kivimite kirjeldus Geoloogiline

indeks

Kihi algus Kihi lõpp Kihi paksus

1 Liivsavi QIII
gl 0 1,00 1,00

2 Lubjakivi ja

dolomiidistunud

lubjakivi

S1rk 1,00 37,00 36,00

3 Savikas lubjakivi

mergli vahekihiga

S1jr 37,00 40 3

Tabel 3.93. Röa küla ridaelamu puurkaevu tehniline konstruktsioon
Nimetus Läbimõõt Algus Lõpp Pikkus

Manteltoru 121 0,50 15,00 15,50

Manteldamata

puurauk

146 15,00 40,00 25,00

Pumpla hoone rekonstrueeriti 2016-2017.a. Vana pumplahoone lammutati, uus pumplahoone

ehitati olemasoleva puurkaevu kohale. Varasemas pumplahoones paiknenud

veetöötlusseadmed, elektri- ja automaatikaseadmed ja kütteseadmed tõsteti uude

pumplahoonesse. Röa ridaelamu puurkaevu sanitaarkaitseala on 10 m.

Röa küla elamute puurkaev on puuritud ligikaudu 1987.a, puurkaevu pass ja täpsemad

andmed puurkaevu kohta puuduvad. Puurkaev on 1997.a. Tallinna Ehitusteeninduse Valitsuse

poolt renoveeritud. Kaev asub küla lõunaosas Paide-Roovere-Kuimetsa maantee äärde jääva

eramute kvartali idaosas. Veekasutusloaga on lubatud veevõtt 1900 m3 aastas, 360-540 m3

kvartalis ja 5,2 m3 ööpäevas. Puurkaev ekspluateerib siluri veehorisonti. 2010. aastal on

paigaldatud rauaeraldusfilter (alljärgnevas tabelis sinisega eraldatud andmed pärast

rauaeraldusfiltri paigaldust), asendatud sisetorustik. Elanikele jõuab siiski vanade torustike

pärast rauarikas vesi.

Pumpla hoone on madal puidust mineraalse soojustusega sõrestikhoone. Seisund on hea,

soojustuse tõhustamiseks on seadmete ruumi mahtu vaheseinaga vähendatud. Katus peab vett.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 110

Tagamaks pumpla edasine häireteta töö, on otstarbekas paigaldada lisasoojustus. Röa küla

elamute puurkaevu sanitaarkaitseala on 10 m.

Joogivee kvaliteet Röa külas

Teostatud analüüside alusel vastab individuaalelamute kvartali ühisveevärgi vesi kehtestatud

nõuetele. Ridaelamu piirkonna ühisveevärgis ületas 15.01.2020 teostatud analüüsi alusel

piirsisaldust raua näitaja.

Tabel 3.94. Röa küla ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus*

Röa 1, veetöötlusjaam

peale vee töötlemist

15.01.2020

Röa 1, elamu

nr.6

15.01.2020

Röa küla,

väikeelamu

17.01.18

Elektrijuhtivus

(μS/cm) 2500 591 564

477

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

4 33 3

Lõhn (palli) 2 4 1

Maitse (palli) 2 4 1

Hägusus (NHÜ) <1,0 8,0 <1,0

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,4 7,5

7,5

Raud (μg/l) 200 67 950 70

Mangaan (μg/l) 50 <5 10

Kolooniate arv

22ºC (PMÜ/1 ml)

Ebaloomulik

e muutusteta - -

31

Coli-laadsed

bakterid (PMÜ/100

ml) 0 - -

0

Escherichia coli

(PMÜ/100 ml) 0 - -

0

*SM 24.09.2019. a. määrusega nr. 61 kehtestatud joogivee kvaliteedinõuded. Andmed: analüüsiaktide

protokollid.

Röa ühisveevärgi torustikud
Ridaelamu ja selle naabruses asuvate individuaalelamute ühisveevärgi veetorustiku pikkus on

430 m ja see varustab ridaelamut, nelja paariselamut ja ühte ühepereelamut. Veevõrku varustab

veega 2011. aastal rajatud uus puurkaev. Veetorustik rekonstrueeriti 2016.a.

Tabel 3.95. Röa küla ridaelamu 2016.a. rekonstrueeritud veetorustikud

 Seadme või torustiku nimetus ja

mõõt

Mõõtühik Hulk

1 Toru De200 PE jm 5,9

2 Toru De63 PE jm 117,9

3 Toru De50 PE jm 178

4 Toru De32 PE jm 144

5 Maakraan DN50 tk 1

6 Maakraan DN40 tk 1

7 Maakraan DN25 tk 11

8 Hüdrant tk 1

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 111

Individuaalelamute kvartali ühisveevärgi pikkus on 1270 m. OÜ Väätsa Soojus rekonstrueeris

2005.a. veetorustikke ca 800 m ulatuses, paigaldati PVC-st torustikud. 2016.a. rekonstrueeriti

480 m veetorustikku (vt järgnev tabel).

Tabel 3.96. Röa küla individuaalelamute kvartali 2016.a. rekonstrueeritud veetorustikud

 Seadme või torustiku nimetus ja mõõt Mõõtühik Hulk

1 Toru De200 PE jm 3,9

2 Toru De63 PE jm 266,5

3 Toru De50 PE jm 39,2

4 Toru De32 PE jm 170,4

5 Maakraan DN50 tk 2

6 Maakraan DN25 tk 13

7 Hüdrant tk 1

Röa tuletõrje veevarustus

Tulekustutusvee hankimiseks on võimalik kasutada Lokuta jõge ja Väätsa paisjärve, mis

paikneb 3 km kaugusel. Lisaks paikneb veevõtukoht (100 m3) Sigala kinnistul.

2016.a. veetorustike uuendamise projekti raames paigaldati Röa külas neli 55 m3 tuletõrjevee

mahutit (individuaalelamute kvartalis Krooni kinnistule kaks ja ridaelamu piirkonnas Röa

ridaelamute pumbamaja kinnistule kaks). Paraku on neil probleeme veepidavusega.

Ühiskanalisatsioon

Ühiskanalisatsioon puudub. Reovesi kogutakse lokaalsetesse kogumiskaevudesse.

3.18 Piiumetsa küla

Piiumetsa küla asub Paide-Roovere-Kuimetsa maantee ääres, seitse kilomeetrit Väätsalt läänes.

Asustus on koondunud enamjaolt Piiumetsa töökoja ja farmi juurde. Farmi juures asub ka

Piiumetsa mõis, mis seisab hetkel tühjana, kuid selle vastas on kaks korterelamut, mis on

osaliselt asustatud.

Piiumetsa küla elanike arv on 01.01.2020.a. seisuga 50.

Piiumetsa küla paikneb põhjavee kaitstuse kaardi (1:400 000) alusel nõrgalt kaitstud

põhjaveega alal.

Piiumetsa ühisveevärgi puurkaev-pumpla
Küla ühisveevärki varustab veega Jõeääre kinnistul paiknev Siluri-Ordoviitsiumi Pärnu

põhjaveekogumit avav puurkaev (kat. nr. 53011).

Tabel 3.97. Piiumetsa töökoja ühisveevärgi puurkaevu tehnilised andmed
Katastri nr 53011
Passi nr -
Maaüksuse katastritunnus 93701:002:0019
Puurimise aasta 2014
Sügavus, m 22

Põhjaveekiht ja indeks Siluri S1rk
Staatiline veetase, m 1,8
Deebit, l/s 1
Veetaseme alandus m 0,2
Erideebit l/s*m 5

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 112

Sanitaarkaitsevöönd, m 10

Piiumetsa puurkaev (kat. nr. 53011) on puuritud 2014. aastal Balti Puurkaev OÜ poolt.

Puurkaevust pumbatav toorveele on iseloomulik puurkaevu rajamisel teostatud analüüsi alusel

kõrge raua- ja mangaaniühendite sisaldus. Veetöötlusseadmed paiknevad kortermaja keldris.

Ühisveevärgiga on liitunud kaks korterelamut.

Piiumetsa ühisveevärgi torustikud

Piiumetsa külas on De40 PE veetorustike pikkus ca 69 m. Torustik on ehitatud 2016.a.

Piiumetsa tuletõrjeveevarustus

Tulekustutusvee võtmiseks on võimalik kasutada Antonova kinnistul paiknevat 200 m3

reservuaari.

Ühiskanalisatsioon

2014.a. rajati 36 m De40 PE survekanalisatsioonitorustikku Pargi kinnistust kuni septikuni.

Septikule lisaks on rajatud imbväljak.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 113

4. Ühisveevärgi ja -kanalisatsiooni investeerimisprojektid aastatel 2020-2032

4.1. Investeeringuprojektide ettevalmistamine

Projektide väljatöötamisel on arvestatud olemasoleva olukorraga, täheldatud probleemidega

ning üldiste ÜVK arendamise põhimõtetega. Projektid hõlmavad Türi valla ühisveevärgi ja -

kanalisatsiooni arendamise piirkondasid Türi, Oisu, Särevere, Kahala, Kabala, Kirna, Käru,

Kõltsi, Laupa, Lokuta, Lõõla, Ollepa, Metsaküla, Poaka, Reopalu, Röa, Taikse, Türi-Alliku ja

Väätsa asulates, mis on sätestatud käesoleva arendamise kavaga.

Arendusprojektide teostamise ajalisel planeerimisel on arvestatud nende prioriteetsusega ning

teostamiseks vajalike vahendite olemasoluga või nende saamise võimalikkusega.

Veevarustuse ja kanalisatsiooni probleemide, investeeringute vajaduste ja nende realiseerimise

võimalike alternatiivide väljaselgitamisel on arvestatud:

• tarbimisprojektsioonidega – praeguse hetke ja tuleviku vee- ja kanalisatsioonitarbijate

arvust ning iseloomust;

• tehniliste aspektidega – lähtutud ÜVK rajatiste hetkeseisundist ja edaspidistest

vajadustest;

• keskkonnamõjudega – arvestatud, mis meetmed tagavad keskkonnaseisundi säilimise

ja/või paranemise;

• majanduslike aspektidega – leitud arendatavate investeeringuprojektide prioriteedid

ning välja töötatud optimaalne investeeringute jaotumine nii vee- kui

kanalisatsioonirajatiste arendamiseks lühi- ja pikaajalises programmis.

Peamiseks piiravaks asjaoluks on vajalike rahaliste omavahendite piiratus.

Uutele kinnistutele ühisveevärgi- ja -kanalisatsioonisüsteemiga liitumise võimaluse loomisel ei

või kulude suurus ühe liitumisvõimaluse saava elaniku kohta olla suurem kui 6000 eurot (km-

ta), välja arvatud, kui tehnilise projekti alternatiivide võrdluse tulemusel on ühisveevärgi- ja

kanalisatsiooni rajamine parim alternatiiv.

4.2. Investeeringuprojektide üldised eesmärgid

Investeeringuprojektide väljatöötamisel on lähtutud eelpoolloetletud ÜVK süsteemide

olemasolevast olukorrast, probleemidest ning järgmistest eeldustest, nõuetest ja

seadusandlusest:

• veekvaliteet tarbija kraanis peab investeeringuprojektide tulemusena vastama kehtivale

sotsiaalministri 24.09.2019. a. määrusele nr 61 “Joogivee kvaliteedi- ja kontrollinõuded

ning analüüsimeetodid”;

• tagatud on pidev 24-tunnine veevarustus tarbija juures 100 l/päevas inimese kohta (min

vooluhulgaga 12 liitrit/minutis), veesurvega 20 m;

• suublasse juhitav heitvesi peab vastama keskkonnaministri 8. novembri 2019.a.

määrusega nr 61 kehtestatud “Nõuded reovee puhastamise ning heit-, sademe-,

kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta, nõuetele vastavuse

hindamise meetmed ning saasteainesisalduse piirväärtused1” nõuetele.

• alla 2000 ie asulate reovesi peab olema puhastatud Keskkonnaameti poolt väljastatud

veeloas fikseeritud nõuetele vastavalt;

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 114

• Türi vallas asuvatel reoveekogumisaladel peavad olema reovee kogumiseks vettpidavad

kogumiskaevud (-mahutid) ning reoveekogumisaladel heitvett puhastamata pinnasesse

immutada ei tohi;

• üle 2000 ie asulate joogivesi pidi vastama nõuetele 2007. aasta lõpuks ning üle 50 ie

asulates pidi puhta joogiveega varustatus olema tagatud 2013. aasta lõpuks;

• joogivesi ühisveevärki kuuluvas veereservuaaris ei tohi ilma veevahetuseta seista üle 10

tunni;

• tagatud veevarud tuletõrje veevõtukohtades ja tuletõrjeotstarbeline vooluhulk 10 l/s 3

tunni jooksul;

• vastavalt vanusele ja seisundile tuleb ette näha torustike ning kaevude renoveerimine,

mis tagaks vee- ja kanalisatsioonivõrgu tõrgeteta toimimise ning teeks võimalikuks selle

opereerimise, hoolduse ning remondi kaasaegsel tasemel.

4.3. Maksumuste arvutuste alused

Investeeringuprojektide maksumuste kalkuleerimisel on arvestatud alljärgnevate ühikhindade

maksumustega:

Tabel 4.1. Tööde ühikhinnad

 Tööühikute nimetused

Töö

käibemaksuta

maksumus

eurodes

Ühisveevärk

1.
Veetorustiku De32 kuni 63 rajamine teealas ja samas kaevikus teise torustikuga

(jm)
60

2. Veetorustiku De32 kuni 63 rajamine teealas eraldi kaevikus (jm) 80

3.
Veetorustiku De75 kuni 110 rajamine teealas ja samas kaevikus

teise torustikuga (jm)
70

4. Veetorustiku De75 kuni 110 rajamine teealas eraldi kaevikus (jm) 90

5.
Liitumispunktide rajamine koos De32 kuni 50 maakraanide ja siibrite

paigaldamisega kinnistute juurde (tk)
300

Ühiskanalisatsioon

6.
Isevoolse kanalisatsioonitorustiku De160 kuni 200 rajamine teealas ja samas

kaevikus teise torustikuga (jm)
120

7.
Isevoolse kanalisatsioonitorustiku De160 kuni 200 rajamine eraldi kaevikus

(jm)
150

8.
Liitumispunktide rajamine koos vaatluskaevude paigaldamisega kinnistute

juurde (tk)
300

9.
Kanalisatsiooni survetorustiku De75 kuni 110 rajamine teealas ja samas

kaevikus teise torustikuga (jm)
70

10.
Kanalisatsiooni survetorustiku De75 kuni 110 rajamine teealas ja eraldi

kaevikus (jm)
90

11. Isevoolse sadeveetorustiku De160 kuni 200 rajamine (jm) 150

12.
Sadevee kraavi rajamine koos kaevatud pinnase laialiplaneerimise või äraveoga

(jm)
30

13.

Reoveepumpla rajamine (pinnasesse paigaldatav kompaktpumpla koos kahe

pumba ning automaatse häireedastussüsteemiga, lisaks liitumine

elektrivõrguga) (tk)

25 000

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 115

 Tööühikute nimetused

Töö

käibemaksuta

maksumus

eurodes

Tuletõrjevesi

14.

Tuletõrjevee mahuti rajamine. Muldesse paigaldatav klaasplastist mahuti

suurusega V=54 m³ koos soojustatud kuivhüdrandiga. Mahuti ja selle

paigaldamise kulud. Lisaks hoidla juurde ümberpööramise platsi rajamine ning

veevõtukoha tähistamine (tk)

20 000

15.

Tuletõrjevee mahuti rajamine. Muldesse paigaldatav klaasplastist mahuti

suurusega V=108 m³ koos soojustatud kuivhüdrandiga. Mahuti ja selle

paigaldamise kulud. Lisaks hoidla juurde ümberpööramise platsi rajamine ning

veevõtukoha tähistamine (tk)

28 000

16.

Tuletõrjevee mahuti rajamine. Muldesse paigaldatav klaasplastist mahuti

suurusega V=130 m³ koos soojustatud kuivhüdrandiga. Mahuti ja selle

paigaldamise kulud. Lisaks hoidla juurde ümberpööramise platsi rajamine ning

veevõtukoha tähistamine (tk)

36 000

Muud kulutused

17. Projekteerimistööd (ehitustööde maksumusest) 5%

18. Ehitusjärelevalve ja projektijuhtimine (ehitustööde maksumusest) 5%

19. Ettenägematud kulud (ehitustööde maksumusest) 10%

Allikas: konsultant

Tööde maksumused on hinnangulised ja tegelikkuses sõltuvad veel paljudest asjaoludest.

Näiteks sellest, kas kanalisatsiooni- ja veetorustik paigaldatakse samaaegselt ja ühte kaevikusse

või mitte. Üldjuhul on aga arvestatud sellega, et viiakse läbi hange või vähempakkumine

kvalifitseeritud tööde teostaja leidmiseks ning arvestatakse kehtivate ehitusnormide ja

seadusandlusega. Sealjuures eelnevalt kooskõlastatud ehitusprojekti ja hilisemate

teostusjooniste koostamisega.

4.4. Investeeringuprojektid

4.4.1. Lühiajaline investeeringuprogramm (2020-2023)

Tabel 4.2. Lühiajalise investeeringuprogrammi tööde koondtabel (2020-2023)

Projekti nimetus

Eeldatav maksumus

eurodes

1. Väätsa reoveepumpla rekonstrueerimine 10 000

2. Taikse reoveepuhasti ühtlustusmahuti rekonstrueerimise 10 000

3.

Lõõla küla ÜVK ja reoveepuhasti rekonstrueerimine, sh

pöördosmoosiseadme uuendamine 296 395

4.

Reopalu küla puurkaev-pumpla veetöötluse

rekonstrueerimine 25 000

5. Üleminek kaugloetavatele veearvestitele 150 000

 Lühiajaline investeeringuprogramm kokku 519 570

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 116

Lühiajalise investeeringuprogrammi projektide lühiiseloomustused

1) Väätsa reoveepumpla rekonstrueerimine OÜ Türi Vesi omavahenditest 2020. aastal

(eeldatav maksumus 10 000 €). Ummistuste vältimiseks on vajalik välja vahetada

reoveepumpla seadmed.

2) Reopalu puurkaev-pumpla veetöötlusjaama rekonstrueerimine 2021.a.

 Tabel 4.3. Reopalu puurkaev-pumpla veetöötlusjaama rekonstrueerimine

Kavandatud tegevus

Ühikute arv

 (jm, tk)
Ühiku

maksumus
Maksumus

1.
Puurkaev-pumpla veetöötluse

rekonstrueerimine

1.1.
Uue pöördosmoosiseadme paigaldamine 1 6 000 6 000

1.2.
Uue II astme veemahuti paigaldamine 1 1 000 1 000

1.3.
Rauaärastusseade 1 3 000 3 000

1.4.
Paigaldus, sisetorustikud jmt 1 2 000 2 000

1.5.
Puurkaev-pumpla veetöötluse

rekonstrueerimine kokku
 12 000

2. Muud kulud

2.1 Projekteerimistööd 5% 600

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 600

2.3 Ettenägematud kulud 10% 1 200

3. Projekti maksumus kokku 14 400

3) Üleminek kaugloetavatele veearvestitele aastatel 2021-2023 (150 000 €).

4) Lõõla küla reoveepuhasti rekonstrueerimine ja ÜVK rekonstrueerimine 2022.a. 296 395

€. Olemasoleva reoveepuhasti asemele paigaldatakse üheliiniline annuspuhasti

tehnoloogial põhinev kompaktpuhasti.

Tabel 4.4. Lõõla küla ühiskanalisatsiooni rekonstrueerimine

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

(€)
Maksumus (€)

1. Ühiskanalisatsiooni rekonstrueerimine

1.1.
Isevoolse kanalisatsioonitorustiku

(De160 PVC) rekonstrueerimine
553 150 82 950

1.2.
Survekanalisatsioonitorustik (De80 PE)

reoveepumplast reoveepuhastini
350 90 31 500

1.3. Reoveepumpla rekonstrueerimine 1 25 000 25 000

1.4. Reoveepuhasti rekonstrueerimine 1 130 000 130 000

1.5.
Ühiskanalisatsiooni rekonstrueerimine

kokku

269 450

2. Ühisveevärgi rekonstrueerimine

2.1.
Veetorustiku rekonstrueerimine asukoha

muutmisega, kahe veevõrgu ühendamine
77 80 6 160

3. Kokku 275 610

4. Muud kulud

4.1. Projekteerimistööd 5% 13 780

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 117

4.2. Ehitusjärelevalve ja projektijuhtimine 5% 13 780

4.3. Ettenägematud kulud 10% 27 560

5. Projekti maksumus kokku 519 570

5) Taikse reoveepuhasti ühtlustusmahuti rekonstrueerimine. Taikse reoveepuhastile on

vajalik paigaldada lisaks teine klaasplastist ühtlustusmahuti suurusega ca 6 m3, et

reoveepuhasti saaks hakkama äkkvooluhulkadega. Investeering Taikse

reoveepuhastisse tehakse eeldatavalt 2022.a, investeeringu maksumuseks on arvestatud

10 000 €.

4.4.2. Pikaajaline investeeringuprogramm (2024-2032)

Tabel 4.5. Pikaajaline investeeringuprogramm (2024-2032)

Projekti nimetus

Eeldatav maksumus

eurodes

1. Türi veetorustike rekonstrueerimine 94 608

2.
Türi linna sademeveesüsteemi rekonstrueerimise ja

laiendamise II etapp 500 000

3. Särevere veetöötlusjaama rekonstrueerimine 78 000

4. Tuletõrjevee mahuti rajamine Särevere alevikus 43 200

5.
Särevere kutsehariduskeskuse piirkonna ühiskanalisatsiooni

rekonstrueerimine 339 240

6. Särevere sadeveesüsteemide rekonstrueerimine 70 200

7.
Türi-Alliku ÜVK laiendamine Pärnu-Rakvere-Sõmeru mnt

piirkonnas 213 960

 8. Türi-Alliku veetöötlusjaama seadmete vahetamine 15 000

9.

Türi-Alliku lasteaia, Veskisilla ja Kelmiküla tee piirkondade

ühisveevärkide ühendamine ning ühiskanalisatsiooni

laiendamine 139 680

10. Tuletõrjevee mahuti rajamine Türi-Alliku külas 43 200

11. Türi-Alliku Kaljundi reoveepumpla rekonstrueerimine 42 000

12. Oisu ühisveevärgi ja -kanalisatsiooni laiendamine 109 440

13. Oisu reoveepuhasti rekonstrueerimine 660 000

14. Oisu veetöötlusjaama amortiseerunud seadmete vahetamine 15 000

15. Tuletõrjevee mahuti rajamine Oisu alevikus 33 600

16.
Metsaküla ühiskanalisatsiooni ühendamine Oisu

reoveepuhastiga 128 580

17. Tuletõrjevee mahuti rajamine Taikse külas 33 600

18. Kahala veetöötlusjaama rekonstrueerimine 114 000

19. Kahala reoveepuhasti rekonstrueerimine 240 000

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 118

Projekti nimetus

Eeldatav maksumus

eurodes

20.
Kahala ühiskanalisatsiooni ja reoveepumpla

rekonstrueerimine 263 100

21. Tuletõrjevee mahuti rajamine Kahala külas 33 600

22. Kabala Pärna tn veetorustiku ümbertõstmine 23 760

23.
Kabala ühiskanalisatsiooni ja reoveepumpla

rekonstrueerimine 214 140

24. Tuletõrjevee mahuti rajamine Kabala külas 33 600

25.
Poaka Ülejõe ja Pihlaka piirkonna sadeveekraavide

puhastamine 42 120

26. Kirna ÜVK rekonstrueerimine 101 520

27. Kirna külas Sohlumäe piirkonnas ÜVK korrastamine 300 000

28.
Laupa küla ühiskanalisatsiooni ja ühisveevärgi

rekonstrueerimine 109 320

29. Laupa reoveepuhasti rekonstrueerimine 264 000

30. Laupa kooli ühendamine ühiskanalisatsiooniga 64 200

31. Ollepa külas kortermajade piirkonnas ÜVK kaasajastamine 80 000

32.
Endistes suvilapiirkondades (Telliskivi, Raademetsa, Kõltsi)

ÜVK rajamine, mille tarvis tellitakse 2022.a eelprojektid 2 100 000

33.
Käru aleviku ühisveevärgi ja -kanalisatsiooni laiendamine

Oru tn piirkonnas 164 964

34. Tuletõrje veevõtukohtade ehitus (2 tk) Väätsa alevikus 30 000

35. Tuletõrje veevõtukoha ehitus Röa külas 30 000

36.

ÜVK rajatiste automatiseerimine ning ühendamine

kaugvaatlussüsteemi (Oisu reoveepumpla ja purgla, Kirna

veetöötlusjaam, Änari, Karjaküla, Kolu, Mõnnaku ja

Metsaküla puurkaev-pumplad. Rajatiste juurde

automaatikakilbi ja GSM-modemi paigaldamine ning

ühendamine olemasoleva kontroll- ja järelevalvetarkvaraga 6 600

 Pikaajaline programm kokku 6 781 824

Pikaajalise investeeringuprogrammi projektide lühiiseloomustused

Türi linnas on ette nähtud amortiseerunud veetorustike rekonstrueerimine Hariduse tn, Kungla

tn, Vanemuise tn ja Tallinna tn. Pikaajalise investeeringuprogrammi raames vajavad

rekonstrueerimist ka amortiseerunud kanalisatsioonitorustikud.

Tabel 4.6. Türi veetorustike rekonstrueerimine

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksu

mus

Maksumus

eurodes

1. Ühisveevärk

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 119

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksu

mus

Maksumus

eurodes

1.1 Hariduse tn veetorustiku (De110 PE) rekonstrueerimine 215 90 19 350

1.2
Kungla tn veetorustiku (De110 PE) rekonstrueerimine alates

Wiedemanni tn kuni Kohtu tn ristmikuni
430 90 38 700

1.3
Tallinna tn veetorustiku (De110 PE) rekonstrueerimine

A.Haava ja Vilde tn lõigus
156 90 14 040

1.4. Vanemuise tn veetorustiku (De110 PE) rekonstrueerimine 75 90 6 750

1.5. Ühisveevärk kokku 78 840

2. Muud kulud

2.1 Projekteerimistööd 5% 3 942

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 3 942

2.3 Ettenägematud kulud 10% 7 884

3. Projekti maksumus kokku 94 608

Särevere alevikuga seotud projektideks on veetöötlusjaama rekonstrueerimine, tuletõrjevee

mahuti rajamine, sadeveesüsteemide rekonstrueerimine ja Särevere kutsehariduskeskuse

piirkonna ühiskanalisatsiooni rekonstrueerimine.

Tabel 4.7. Särevere veetöötlusjaama rekonstrueerimine

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Veetöötlusjaama rekonstrueerimine

1.1

Olemasoleva puurkaev-pumpla kat. nr. 10279 ja

veetöötlusjaama hoone korrastamine,

survetõsteseadmete, automaatika- ning

elektrisüsteemide asendamine uutega,

veetöötlusjaama ühendamine

kaugjärelvalvesüsteemi

1 65 000 65 000

1.2 Veetöötlusjaama rekonstrueerimine kokku 65 000

2. Muud kulud

2.1 Projekteerimistööd 5% 3 250

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 3 250

2.3 Ettenägematud kulud 10% 6 500

3. Projekti maksumus kokku 78 000

Tabel 4.8. Tuletõrjevee mahuti rajamine Särevere alevikus

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Tuletõrjevee mahuti rajamine

1.1

Tuletõrjevee mahuti rajamine Särevere aleviku

elamute piirkonnas. Muldesse paigaldatav mahuti

suurusega V=130m³ koos soojustatud

kuivhüdrandiga. Lisaks hoidla juurde

ümberpööramise platsi rajamine ning veevõtukoha

tähistamine.

1 36 000 36 000

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 120

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1.2 Tuletõrjevee mahuti rajamine kokku 36 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 800

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 800

2.3 Ettenägematud kulud 10% 3 600

3. Projekti maksumus kokku 43 200

Tabel 4.9. Särevere sadeveesüsteemide rekonstrueerimine

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Sadeveesüsteemide rajamine

1.1

Isevoolse sadeveetorustiku De160 kuni 200

rajamine Jõe tänava piirkonnas individuaalelamute

Jõe tn 7, 9a, 9, 11 ja 13 juures

120 150 18 000

1.2
Sadeveekraavide rajamine alates Jõe tänavast kuni

Prandi jõeni
90 30 40 500

1.3 Ühiskanalisatsioonitorustiku rajamine kokku 58 500

2. Muud kulud

2.1 Projekteerimistööd 5% 2 925

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 2 925

2.3 Ettenägematud kulud 10% 5 850

3. Projekti maksumus kokku 70 200

Tabel 4.10. Särevere kutsehariduskeskuse piirkonna ühiskanalisatsiooni

rekonstrueerimine

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Ühiskanalisatsiooni rekonstrueerimine

1.1

Isevoolse kanalisatsioonitorustiku De160 kuni 200

rekonstrueerimine kutsehariduskeskuse piirkonnas,

osaliselt teealas

1 885 120 226 200

1.2

Isevoolse kanalisatsioonitorustiku asukoha

muutmine Aia tn piirkonnas, uue torustiku

paigaldamine teealasse

210 120 25 200

1.3

Kanalisatsiooni survetorustiku De70 rajamine

alates kaupluse reoveepumplast kuni Viljandi tn 2

kinnistu juures asuva voolurahustuskaevuni

90 70 6 300

1.4

Vana-Lokuta reoveepumpla rajamine (pinnasesse

paigaldatav kompaktpumpla koos kahe pumba

ning automaatse häireedastussüsteemiga, lisaks

liitumine elektrivõrguga)

1 25 000 25 000

1.5 Ühiskanalisatsioonitorustiku rajamine kokku 282 700

2. Muud kulud

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 121

2.1 Projekteerimistööd 5% 14 135

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 14 135

2.3 Ettenägematud kulud 10% 28 270

3. Projekti maksumus kokku 339 240

Türi-Alliku külaga seotud projektideks on ÜVK laiendamine Pärnu-Rakvere-Sõmeru mnt

piirkonnas, veetöötlusjaama rekonstrueerimine, Türi-Alliku lasteaia, Veskisilla ja Kelmiküla

tee piirkondade ühisveevärkide ühendamine, tuletõrjevee mahuti rajamine ning Kaljundi

reoveepumpla rekonstrueerimine.

Tabel 4.11. Türi-Alliku ÜVK laiendamine Pärnu-Rakvere mnt piirkonnas

 Kavandatud tegevus
Ühikute arv

(jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Veetorustiku rajamine

1.1

Veetorustiku De110 rajamine alates Türi-Alliku

puurkaev-pumpla kat. nr. 10472 kuni Kalda

kinnistuni eraldi kaevikus

870 90 78 300

1.2

Veetorustiku De110 rajamine alates Kalda

kinnistust kuni Kelmiküla teeni samas kaevikus

isevoolse kanalisatsiooni torustikuga

370 70 25 900

1.3
Veetorustiku De32 kuni 40 rajamine Pärnu-Rakvere

mnt piirkonnas eraldi kaevikus
60 80 4 800

1.4

Veetorustiku De32 kuni 40 rajamine Pärnu-Rakvere

mnt piirkonnas, sh Kalda ja Tuule kinnistute

hargnemine samas kaevikus isevoolse

kanalisatsiooni torustikuga

100 60 6 000

1.5

Liitumispunktide rajamine koos De32 kuni 40

maakraanide ja siibrite paigaldamisega järgmiste

kinnistute juurde: Alliku tee 1, 2, 3 ja Pihlaka,

Elmari, Uuetoa, Ürgla, Silla, Jaanuse, Tuule, Kalda,

Jõekalda, Uus-Kruusamäe, Leedo, Pukka, Reinu,

Teeääre, Kelmiküla tee 2 kinnistute juurde

18 300 5 400

1.6 Veetorustiku rajamine kokku 120 400

2. Kanalisatsioonitorustiku rajamine

2.1

Isevoolse kanalisatsioonitorustiku De160 rajamine

alates Tuule kinnistust kuni Kelmiküla teeni teealas

ja veetorustikuga samas kaevikus

460 120 55 200

2.2

Liitumispunktide rajamine koos vaatluskaevude

paigaldamisega järgmiste kinnistute juurde: Tuule,

Kalda, Jõekalda, Uus-Kruusamäe, Leedo, Pukka,

Reinu, Teeääre, Kelmiküla tee 2 kinnistute juurde

9 300 2 700

2.3 Kanalisatsioonitorustiku rajamine kokku 57 900

3. Vee- ja kanalisatsioonitorustiku rajamine kokku 178 300

4. Muud kulud

4.1 Projekteerimistööd 5% 8 915

4.2 Ehitusjärelevalve ja projektijuhtimine 5% 8 915

4.3 Ettenägematud kulud 10% 17 830

5. Projekti maksumus kokku 213 960

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 122

Tabel 4.12. Türi-Alliku veetöötlusjaama rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

(jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Veetöötlusjaama rekonstrueerimine

1.1

Olemasoleva puurkaev-pumpla kat. nr. 10472 ja

veetöötlusjaama hoone lammutamine ja selle

asemele uue metallkonstruktsioonidest hoone

rajamine, survetõsteseadmete, automaatika- ning

elektrisüsteemide asendamine uutega,

veetöötlusseadmete paigaldamine, veetöötlusjaama

ühendamine kaugjärelvalvesüsteemi

1 95 000 95 000

1.2 Veetöötlusjaama rekonstrueerimine kokku 95 000

2. Muud kulud

2.1 Projekteerimistööd 5% 4 750

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 4 750

2.3 Ettenägematud kulud 10% 9 500

3. Projekti maksumus kokku 114 000

Tabel 4.13. Türi-Alliku lasteaia, Veskisilla ja Kelmiküla tee piirkondade

ühisveevärkide ühendamine ning ühiskanalisatsiooni laiendamine

 Kavandatud tegevus

Ühikute

arv

(jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Veetorustiku rajamine

1.1

Veetorustiku De63 rajamine alates Pärnu-Rakvere-

Sõmeru maanteest kuni Taikse-Tori-Türi-Alliku

teel Uhkme kinnistuni eraldi kaevikus

390 80 31 200

1.2

Veetorustiku De110 rajamine alates Pärnu-

Rakvere-Sõmeru maanteest kuni Kelmiküla tee 1

kinnistuni eraldi kaevikus

30 90 2 700

1.3

Veetorustiku De110 rajamine alates Kelmiküla tee

2 kinnistust kuni Veskisilla tee 7 kinnistuni eraldi

kaevikus

200 80 16 000

1.4
Veetorustiku De50 rajamine alates Keskuse

kinnistust kuni Jõeääre kinnistuni eraldi kaevikus
190 80 15 200

1.5

Liitumispunktide rajamine koos De32 maakraanide

paigaldamisega järgmiste kinnistute juurde:

Keskuse, Aiandi, Heiki, Jõeääre, Mõisa, Pargi ja

Platsi kinnistute juurde

7 300 2 100

1.5 Veetorustiku rajamine kokku 67 200

2. Kanalisatsioonitorustiku rajamine

2.1

Isevoolse kanalisatsioonitorustiku De160 rajamine

alates Jõeääre kinnistust kuni lasteaia

reoveepumplani

320 150 48 000

2.2

Liitumispunktide rajamine koos vaatluskaevude

paigaldamisega järgmiste kinnistute juurde:

Jõeäärse, Mõisa, Pargi ja Platsi kinnistute juurde

4 300 1 200

2.3 Kanalisatsioonitorustiku rajamine kokku 49 200

3. Vee- ja kanalisatsioonitorustiku rajamine kokku 116 400

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 123

 Kavandatud tegevus

Ühikute

arv

(jm, tk)

Ühiku

maksumus

Maksumus

eurodes

4. Muud kulud

4.1 Projekteerimistööd 5% 5 820

4.2 Ehitusjärelevalve ja projektijuhtimine 5% 5 820

4.3 Ettenägematud kulud 10% 11 640

5. Projekti maksumus kokku 139 680

Tabel 4.14. Tuletõrjevee mahuti rajamine Türi-Alliku külas

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Tuletõrjevee mahuti rajamine

1.1

Tuletõrjevee mahuti rajamine Türi-Alliku külas

Alliku tee 4 kinnistu kõrval. Muldesse paigaldatav

mahuti suurusega V=130m³ koos soojustatud

kuivhüdrandiga. Lisaks hoidla juurde

ümberpööramise platsi rajamine ning veevõtukoha

tähistamine.

1 36 000 36 000

1.2 Tuletõrjevee mahuti rajamine kokku 36 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 800

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 800

2.3 Ettenägematud kulud 10% 3 600

3. Projekti maksumus kokku 43 200

Tabel 4.15. Türi-Alliku Kaljundi reoveepumpla rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Reoveepumpla rekonstrueerimine

1.3

Olemasoleva Türi-Alliku Kaljundi reoveepumpla

lammutamine ja selle asendamine uue

reoveepumplaga (pinnasesse paigaldatav

kompaktpumpla koos kahe pumba ning automaatse

häireedastussüsteemiga, sh vajadusel juurdepääsutee

korrastamine)

1 35 000 35 000

1.4 Reoveepumpla rekonstrueerimine kokku 35 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 750

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 750

2.3 Ettenägematud kulud 10% 3 500

3. Projekti maksumus kokku 42 000

Oisu alevikuga seotud projektideks on Oisu ühisveevärgi ja -kanalisatsiooni laiendamine Retla

tee ja Estonia pst piirkonnas, reoveepuhasti rekonstrueerimine ning tuletõrjevee mahuti

rajamine.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 124

Tabel 4.16. Oisu ühisveevärgi ja -kanalisatsiooni laiendamine

 Kavandatud tegevus

Ühikute

arv

(jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Veetorustiku rajamine

1.1

Retla tee veetorustiku De32 kuni 50 rajamine

teealas ja kanalisatsioonitorustikuga samas

kaevikus kuni Pargi tn 5 kinnistuni

480 60 28 800

1.2

Liitumispunktide rajamine koos De32 maakraanide

paigaldamisega järgmiste kinnistute juurde: Retla

tee 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26

13 300 3 900

1.3 Veetorustiku rajamine kokku 32 100

2. Kanalisatsioonitorustiku rajamine

2.1

Retla tee isevoolse kanalisatsioonitorustiku De160

rajamine teealas ja veetorustikuga samas kaevikus

kuni Pargi tn 5 kinnistuni

460 120 55 200

2.2

Liitumispunktide rajamine koos vaatluskaevude

paigaldamisega järgmiste kinnistute juurde: Retla

tee 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26

13 300 3 900

2.3 Kanalisatsioonitorustiku rajamine kokku 59 100

3. Vee ja kanalisatsioonitorustiku rajamine kokku 91 200

4. Muud kulud

4.1 Projekteerimistööd 5% 4 560

4.2 Ehitusjärelevalve ja projektijuhtimine 5% 4 560

4.3 Ettenägematud kulud 10% 9 120

5. Projekti maksumus kokku 109 440

Tabel 4.17. Oisu reoveepuhasti rekonstrueerimine

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Reoveepuhasti rekonstrueerimine

1.1

Olemasoleva reoveepuhasti rekonstrueerimine

orgaanilise tootlikkusega kuni 800 ie. Eelpuhasti,

reoveepuhasti ja tehnohoone rajamine. Puhasti

ühendamine kaugjärelvalvega.

1 550 000 550 000

2. Muud kulud

2.1 Projekteerimistööd 5% 27 500

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 27 500

2.3 Ettenägematud kulud 10% 55 000

3. Projekti maksumus kokku 660 000

Tabel 4.18. Tuletõrjevee mahuti rajamine Oisu alevikus

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Tuletõrjevee mahuti rajamine

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 125

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1.1

Tuletõrjevee mahuti rajamine Oisu alevikus

Lasteaia tänava ning Estonia puiestee nurgale.

Muldesse paigaldatav mahuti suurusega V=108m³

koos soojustatud kuivhüdrandiga. Lisaks hoidla

juurde ümberpööramise platsi rajamine ning

veevõtukoha tähistamine.

1 28 000 28 000

1.2 Tuletõrjevee mahuti rajamine kokku 28 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 400

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 400

2.3 Ettenägematud kulud 10% 2 800

3. Projekti maksumus kokku 33 600

Metsakülaga seotud projektiks on Metsaküla ühiskanalisatsiooni ühendamine Oisu

reoveepuhastiga.

Tabel 4.19. Metsaküla ühiskanalisatsiooni ühendamine Oisu reoveepuhastiga

 Kavandatud tegevus

Ühikute

arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Survekanalisatsiooni torustiku rajamine

1.1

Kanalisatsiooni survetorustiku De90 rajamine alates

Metsaküla reoveepumplast kuni Oisu reoveepuhasti

juures asuva voolurahustuskaevuni

1135 90 102 150

1.2
Metsaküla reoveepumpla reoveepumpade asendamine

uutega
2 2 500 5 000

1.3 Ühiskanalisatsiooni rajamine kokku 107 150

2. Muud kulud

2.1 Projekteerimistööd 5% 5 358

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 5 358

2.3 Ettenägematud kulud 10% 10 715

3. Projekti maksumus kokku 128 580

Taikse külaga seotud projektiks on tuletõrjevee mahuti rajamine.

Tabel 4.20. Tuletõrjevee mahuti rajamine Taikse külas

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Tuletõrjevee mahuti rajamine

1.1

Tuletõrjevee mahuti rajamine Taikse küla kultuurimaja

kinnistule. Muldesse paigaldatav mahuti suurusega

V=108m³ koos soojustatud kuivhüdrandiga. Lisaks

hoidla juurde ümberpööramise platsi rajamine ning

veevõtukoha tähistamine.

1 28 000 28 000

1.2 Tuletõrjevee mahuti rajamine kokku 28 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 400

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 126

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 400

2.3 Ettenägematud kulud 10% 2 800

3. Projekti maksumus kokku 33 600

Kahala külaga seotud projektideks Kahala veetöötlusjaama rekonstrueerimine, reoveepuhasti

rekonstrueerimine, ühiskanalisatsiooni ja reoveepumpla rekonstrueerimine ning tuletõrjevee

mahuti rajamine.

Tabel 4.21. Kahala veetöötlusjaama rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Veetöötlusjaama rekonstrueerimine

1.1

Olemasoleva puurkaev-pumpla kat. nr. 10390 ja

veetöötlusjaama hoone lammutamine ja selle asemele

uue metallkonstruktsioonidest hoone rajamine,

survetõsteseadmete, automaatika- ning

elektrisüsteemide asendamine uutega,

veetöötlusseadmete paigaldamine, veetöötlusjaama

ühendamine kaugjärelvalvesüsteemi, piirdeaia

rajamine ning värava paigaldamine.

1 95 000 95 000

1.2 Veetöötlusjaama rekonstrueerimine kokku 95 000

2. Muud kulud

2.1 Projekteerimistööd 5% 4 750

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 4 750

2.3 Ettenägematud kulud 10% 9 500

3. Projekti maksumus kokku 114 000

Tabel 4.22. Kahala reoveepuhasti rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Reoveepuhasti rekonstrueerimine

1.1

Uue väikepuhasti rajamine olemasoleva filterväljaku

asemele orgaanilisel tootlikkusega kuni 200 ie-d.

Eelpuhasti, reoveepuhasti ja tehnohoone rajamine.

Puhasti ühendamine kaugjärelvalvega.

1 200 000 200 000

2. Muud kulud

2.1 Projekteerimistööd 5% 10 000

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 10 000

2.3 Ettenägematud kulud 10% 20 000

3. Projekti maksumus kokku 240 000

Tabel 4.23. Kahala ühiskanalisatsiooni ja reoveepumpla rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Ühiskanalisatsiooni rekonstrueerimine

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 127

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1.1

Isevoolse kanalisatsioonitorustiku De160 kuni 200

rekonstrueerimine alates Sireli tn 7 kuni Kahala

reoveepumplani ning Kahala biopuhastini, eraldi

kaevikus, valdavalt väljaspool teeala

1 295 150 194 250

2.1

Olemasoleva Kahala reoveepumpla lammutamine ja

selle asendamine uue reoveepumplaga (pinnasesse

paigaldatav kompaktpumpla koos kahe pumba ning

automaatse häireedastussüsteemiga, sh vajadusel

juurdepääsutee korrastamine)

1 25 000 25 000

3.
Ühiskanalisatsiooni ja reoveepumpla

rekonstrueerimine kokku
 219 250

2. Muud kulud

2.1 Projekteerimistööd 5% 10 963

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 10 963

2.3 Ettenägematud kulud 10% 21 925

3. Projekti maksumus kokku 263 100

Tabel 4.24. Tuletõrjevee mahuti rajamine Kahala külas

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Tuletõrjevee mahuti rajamine

1.1

Tuletõrjevee mahuti rajamine Kahala külas puurkaev-

pumpla kat. nr. 10390 juurde. Muldesse paigaldatav

mahuti suurusega V=108m³ koos soojustatud

kuivhüdrandiga. Lisaks hoidla juurde ümberpööramise

platsi rajamine ning veevõtukoha tähistamine.

1 28 000 28 000

1.2 Tuletõrjevee mahuti rajamine kokku 28 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 400

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 400

2.3 Ettenägematud kulud 10% 2 800

3. Projekti maksumus kokku 33 600

Kabala külaga seotud projektideks on Pärna tn veetorustiku ümbertõstmine, ühiskanalisatsiooni

ja reoveepumpla rekonstrueerimine ja tuletõrjevee mahuti rajamine.

Tabel 4.25. Kabala Pärna tn veetorustiku ümbertõstmine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Pärna tn veetorustiku ümbertõstmine

1.1
Veetorustiku De50 rajamine Pärna tn 12 kuni Pärna tn

20, teealas ja eraldi kaevikus
240 80 19 200

1.3

Liitumispunktide rajamine koos De40 siibrite

paigaldamisega järgmiste kinnistute juurde: Pärna tn 18

ja 20

2 300 600

1.4 Veetorustiku rajamine kokku 19 800

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 128

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

2. Muud kulud

2.1 Projekteerimistööd 5% 990

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 990

2.3 Ettenägematud kulud 10% 1 980

3. Projekti maksumus kokku 23 760

Tabel 4.26. Kabala ühiskanalisatsiooni ja reoveepumpla rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Ühiskanalisatsiooni rekonstrueerimine

1.1

Isevoolse kanalisatsioonitorustiku De160 kuni 200

rekonstrueerimine Pärna ja Tiigi tänavatel, eraldi

kaevikus, valdavalt väljaspool teeala

885 150 135 750

1.2

Kanalisatsiooni survetorustiku rekonstrueerimine alates

Pilistvere tee reoveepumplast kuni Kabala

reoveepuhastini, eraldi kaevikus ja teealas

230 90 20 700

1.3 Ühiskanalisatsioonitorustiku rajamine kokku 153 450

2. Reoveepumpla rekonstrueerimine

2.1

Olemasoleva Kabala Tiigi tn reoveepumpla lammutamine

ja selle asendamine uue reoveepumplaga (pinnasesse

paigaldatav kompaktpumpla koos kahe pumba ning

automaatse häireedastussüsteemiga)

1 25 000 25 000

2.2 Reoveepumpla rekonstrueerimine kokku 25 000

3.
Ühiskanalisatsiooni ja reoveepumpla rekonstrueerimine

kokku
 178 450

2. Muud kulud

2.1 Projekteerimistööd 5% 8923

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 8923

2.3 Ettenägematud kulud 10% 17 845

3. Projekti maksumus kokku 214 140

Tabel 4.27. Tuletõrjevee mahuti rajamine Kabala külas

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksum

us

Maksumus

eurodes

1. Tuletõrjevee mahuti rajamine

1.1

Tuletõrjevee mahuti rajamine Kahala külas puurkaev-

pumpla kat. nr. 13430 juurde. Muldesse paigaldatav

mahuti suurusega V=108m³ koos soojustatud

kuivhüdrandiga. Lisaks hoidla juurde ümberpööramise

platsi rajamine ning veevõtukoha tähistamine.

1 28 000 28 000

1.2 Tuletõrjevee mahuti rajamine kokku 28 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 400

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 400

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 129

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksum

us

Maksumus

eurodes

2.3 Ettenägematud kulud 10% 2 800

3. Projekti maksumus kokku 33 600

Poaka külaga seotud projektiks on Ülejõe ja Pihlaka piirkonna sadeveekraavide puhastamine.

Tabel 4.28. Poaka Ülejõe ja Pihlaka piirkonna sadeveekraavide puhastamine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksum

us

Maksumus

eurodes

1. Sadeveekraavide puhastamine

1.1

Sadeveekraavide puhastamine koos võsa lõikamisega

Ülejõe VKT piirkonnas koos truupide (De500, 3 tk) ja

truubi otsakute asendamisega, sh sissesõitude taastamine

830 30 24 900

1.2

Sadeveekraavide puhastamine koos võsa lõikamisega

Pihlaka VKT piirkonnas koos truupide (De500, 1 tk) ja

truubi otsakute asendamisega, sh sissesõitude taastamine

340 30 10 200

1.4 Sadeveekraavide puhastamine kokku 35 100

2. Muud kulud

2.1 Projekteerimistööd 5% 1 755

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 755

2.3 Ettenägematud kulud 10% 3 510

3. Projekti maksumus kokku 42 120

Kirna külaga seotud projektiks on Kirna kortermajade piirkonna ühiskanalisatsiooni

rekonstrueerimine ning Kirna-Virika-Änari tee ääres asuvate elamute ühendamise asula

ühisveevärgi ning -kanalisatsiooniga.

Tabel 4.29. Kirna ÜVK rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksum

us

Maksumus

eurodes

1. Ühiskanalisatsiooni rekonstrueerimine

1.1

Isevoolse kanalisatsioonitorustiku De160 rekonstrueerimine

Pargi ja Künkavere kinnistute piirkonnas, eraldi kaevikus,

valdavalt väljaspool teeala

115 150 17 250

1.2
Kirna-Virika-Änari tee ääres De160 kanalisatsioonitorustiku

rajamine
285 150 42 750

1.3 Kirna-Virika-Änari tee ääres De150 veetorustiku rajamine 285 80 22 800

1.4

Liitumispunktide rajamine koos vaatluskaevude

paigaldamisega järgmiste kinnistute juurde: Töökoja, Kirna

kuivati ja Kuuse

3 300 900

1.5

Liitumispunktide rajamine koos De32 maakraanide

paigaldamisega järgmiste kinnistute juurde: Töökoja, Kirna

kuivati ja Kuuse

3 300 900

1.6 Torustike ehitustööd kokku 84 600

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 130

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksum

us

Maksumus

eurodes

2. Muud kulud

2.1 Projekteerimistööd 5% 4 230

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 4 230

2.3 Ettenägematud kulud 10% 8 460

3. Projekti maksumus kokku 101 520

Laupa külaga seotud projektideks on Laupa küla ühiskanalisatsiooni ja ühisveevärgi

rekonstrueerimine, reoveepuhasti rekonstrueerimine ja Laupa kooli ühendamine

ühiskanalisatsiooniga.

Tabel 4.30. Laupa küla ühiskanalisatsiooni ja ühisveevärgi rekonstrueerimine

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Ühiskanalisatsiooni rekonstrueerimine

1.1

Isevoolse kanalisatsioonitorustiku De200

rekonstrueerimine Pargi, Kasekese ja Männi kinnistute

piirkonnas, eraldi kaevikus

160 150 24 000

1.2

Isevoolse kanalisatsioonitorustiku De160 rajamine alates

Võidu kinnistust kuni perspektiivse reoveepumplani Pargi

kinnistu juures, osaliselt samas kaevikus veetorustikuga,

teealas

210 120 25 200

1.3

Liitumispunktide rajamine koos vaatluskaevude

paigaldamisega järgmiste kinnistute juurde: Võidu,

Tiigimäe, Kooviti, Triinu, Sirje, Talise

6 300 1 800

1.4

Laupa reoveepumpla rajamine Pargi kinnistu juures

(pinnasesse paigaldatav uus kompaktpumpla koos kahe

pumba ning automaatse häireedastussüsteemiga)

1 25000 25 000

1.5 Ühiskanalisatsioonitorustiku rajamine kokku 76 000

2. Ühisveevärgi rekonstrueerimine

2.1
Puurkaev-pumpla kat. nr. 10269 juures asuva veetorustiku

rekonstrueerimine De50, eraldi kaevikus
65 80 5 200

2.2

Veetorustiku De32 kuni 50 rajamine alates Pargi

kinnistust kuni Triinu kinnistuni, teealas, osaliselt samas

kaevikus isevoolse kanalisatsioonitorustikuga

150 60 9 000

2.3

Liitumispunktide rajamine koos De32 maakraanide

paigaldamisega järgmiste kinnistute juurde: Triinu, Sirje,

Talise

3 300 900

2.4 Veetorustiku rajamine kokku 15 100

3.
Ühiskanalisatsiooni ja ühisveevärgi rekonstrueerimine

kokku
 91 100

4. Muud kulud

4.1 Projekteerimistööd 5% 4 555

4.2 Ehitusjärelevalve ja projektijuhtimine 5% 4 555

4.3 Ettenägematud kulud 10% 9 110

5. Projekti maksumus kokku 109 320

Tabel 4.31. Laupa reoveepuhasti rekonstrueerimine

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 131

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Reoveepuhasti rekonstrueerimine

1.1

Uue väikepuhasti rajamine olemasoleva biotiigi asemele

orgaanilise tootlikkusega kuni 180 ie-d. Ühe biotiigi

likvideerimine (300 m²) ja ülejäänud kahe biotiigi (kokku

800 m²) puhastamine, eelpuhasti, reoveepuhasti ja

tehnohoone rajamine, suubla korrastamine, puhasti

ümbritsemine aiaga, puhasti juurde ümberpööramisplatsi

ja juurdepääsutee rajamine. Puhasti ühendamine

kaugjärelvalvega.

1 220 000 220 000

2. Muud kulud

2.1 Projekteerimistööd 5% 11 000

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 11 000

2.3 Ettenägematud kulud 10% 22 000

3. Projekti maksumus kokku 264 000

Laupa kooli ühendamise alternatiiviks on uue väikepuhasti (kuni 60 ie) paigaldamine Laupa

kooli vana puhasti asemele.

Tabel 4.32. Laupa kooli ühendamine ühiskanalisatsiooniga

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Survekanalisatsiooni torustiku rajamine

1.1

Kanalisatsiooni survetorustiku De80 rajamine alates

Laupa kooli reoveepumplast kuni Pargi kinnistu juures

asuva voolurahustuskaevuni

250 90 22 500

1.2
Olemasoleva reoveepuhasti ja filterväljaku likvideerimine,

pumpla juurde rasvapüüdja paigaldamine
1 6 000 6 000

1.3

Laupa kooli reoveepumpla rajamine (pinnasesse

paigaldatav uus kompaktpumpla koos kahe pumba ning

automaatse häireedastussüsteemiga)

1 25000 25 000

1.4 Ühiskanalisatsiooni rajamine kokku 53 500

2. Muud kulud

2.1 Projekteerimistööd 5% 2 675

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 2 675

2.3 Ettenägematud kulud 10% 5 350

3. Projekti maksumus kokku 64 200

Käru alevikuga seotud projektiks on Käru aleviku ühisveevärgi ja -kanalisatsiooni

laiendamine Oru tn piirkonnas.

Tabel 4.33. Käru aleviku ühisveevärgi ja -kanalisatsiooni laiendamine Oru tn piirkonnas

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1.
Käru aleviku lääneosas ühisveevärgi rekonstrueerimine ja

rajamine

1.1 sh veetorustike rekonstrueerimine/rajamine ühes kaevikus 574 90 51 660

1.2 sh majaühenduste rekonstrueerimine ja rajamine 8 300 2 400

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 132

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

 Ühisveevärk kokku 54 060

2.
Käru aleviku lääneosas ühiskanalisatsiooni torustike

rajamine

2.1
sh isevoolse kanalisatsioonitorustike rajamine ühises

kaevikus
358 120 42 960

2.2 sh majaühenduste rajamine 8 300 2 400

3. Survekanalisatsioonitorustiku rajamine 145 90 13 050

4. Reoveepumpla rajamine 1 25 000 25 000

 Ühiskanalisatsioon kokku 83 410

 KOKKU 137 470

5. Muud kulud

5.1 Projekteerimistööd 5% 6 874

5.2 Ehitusjärelevalve ja projektijuhtimine 5% 6 874

5.3 Ettenägematud kulud 10% 13 747

6. Projekti maksumus kokku 164 964

Väätsa alevikuga seotud arendustööks on kahe tuletõrje veevõtukoha rajamine.

Tabel 4.34. Tuletõrje veevõtukohtade rajamine Väätsa alevikus

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Tuletõrje veevõtukoha rajamine

1.1 Tuletõrje veevõtukoha rajamine Väätsa alevikus. 2 12 000 24 000

1.2 Tuletõrje veehoidla rajamine kokku 25 000

2. Muud kulud

2.1 Projekteerimistööd 5% 1 250

2.2 Ehitusjärelevalve ja projektijuhtimine 5% 1 250

2.3 Ettenägematud kulud 10% 2 500

3. Projekti maksumus kokku 30 000

Türi valla erinevate asulatega seotud projektiks on ÜVK rajatiste automatiseerimine ning

ühendamine ühisesse kaugvaatlussüsteemi.

Tabel 4.35. ÜVK rajatiste automatiseerimine ning ühendamine kaugvaatlussüsteemi

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

1. Rajatiste ühendamine kaugvaatlussüsteemi

1.1

Olemasolevate ÜVK rajatiste automatiseerimine ning

ühendamine kaugvaatlussüsteemi: Oisu ülepumpla ja

purgla, Kirna veetöötlusjaam, Änari, Karjaküla, Kolu,

Mõnnaku ja Metsaküla puurkaev-pumplad. Rajatiste

juurde automaatikakilbi ja GSM modemi paigaldamine

ning ühendamine olemasoleva kontroll- ja

järelevalvetarkvaraga

3 2 000 6 000

1.2 Teostatavad tööd kokku 6 000

2. Muud kulud

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 133

 Kavandatud tegevus
Ühikute arv

 (jm, tk)

Ühiku

maksumus

Maksumus

eurodes

2.1 Ettenägematud kulud 10% 600

3. Projekti maksumus kokku 6 600

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 134

5. ÜHISVEEVÄRGI JA –KANALISATSIOONI ARENDAMISE STRATEEGIA

5.1. Strateegilised eesmärgid

Ühisveevärgi ja –kanalisatsioonisüsteemi arendamise üldiseks eesmärgiks on

tiheasustuspiirkondade ÜVK süsteemide vastavusse viimine Euroopa Liidu ja Eesti

seadusandlusega nõutud tasemele, mis tagaks tarbijate puhta joogiveega varustamise, reovee

kogumise ja nõutud tasemel puhastamise. Ühisveevärgi ja –kanalisatsioonisüsteemide

väljaehitamisel peab olema tagatud nende jätkusuutlik majandamine ja opereerimine, et mitte

halvendada tarbijatele osutatava teenuse kvaliteeti ning mitte suurendada riske keskkonnale.

5.2. Arendamise põhimõtted

Türi valla ühisveevärgi ja -kanalisatsiooni arendamine peab toimuma vastavalt vallavolikogu

poolt kinnitatud käesolevale ÜVK arengukavale. Arengukava annab lisaks olemasoleva

olukorra kirjeldamisele ka ülevaate arendusprojektidest, nende teostamise hinnangulisest

maksumusest ning nende teostamise prioriteetsusest.

ÜVK arengukava on koostatud, arvestades 13 aastast perioodi ehk ajavahemikku 2020-2032.

Planeerimisel on püütud arvestada elanikkonna ja ettevõtete-organisatsioonide paiknemise

muutusi tulevikus, lähtuvalt teadaolevatest juba kehtestatud või kehtestamisel olevatest

planeeringutest.

5.3. Ühisveevärgi ja –kanalisatsiooni piirkonnad

Türi vallas paiknevateks ühisveevärgi ja -kanalisatsiooni arendamise piirkondadeks on 2020.a

seisuga Türi Vesi OÜ teenuspiirkondadena:

o Türi linn ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Särevere alevik ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Väätsa alevik ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Käru alevik ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Oisu alevik ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Türi-Alliku küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Kabala küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Laupa küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Taikse küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Kirna ja Poaka külad ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Kahala küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Lõõla küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Reopalu küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Röa küla ühisveevärgi piirkonnana;

o Piiumetsa küla ühisveevärgi piirkonnana.

5.4. Tarbijate arvu muutumine

Türi vallas elas vastavalt Statistikaameti andmetele 2019. aasta alguses 10 786 inimest. Türi

valla veemajanduse teenuspiirkondade asulate lõikes on elanike arvu fikseerimisel kasutatud

baasandmetena 2019. aasta andmeid SA KIK kodulehel olevast Eesti asustusüksuste elanike

arvu andmefailist. Elanike arvu prognoosimisel alates 2020. aastast on kasutatud

maakonnapõhist ehk Järvamaa pikaajalist rahvastikuprognoosi (allikas: statistikaameti

rahvastikustatistika andmebaasi tabel ST 092). Vastavalt rahvastikustatistikale on prognoositav

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 135

teenuspiirkondades elanike arvu vähenemine. Samas on eeldada vee-ettevõtte hinnangul

enamikes asulates liitunute osakaalu kasvu võrreldes olemasoleva tasemega.

Tabel 5.1. Ühisveevärgi ja -kanalisatsiooni teenust kasutavate tarbijate arvu prognoos Türi Vesi OÜ teeninduspiirkondades

Aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Rahvastiku muutuskoefitsient 1,000 0,987 0,987 0,988 0,987 0,987 0,986 0,987 0,986 0,986 0,985 0,985 0,985 0,984

Türi /Lokuta elanikud 5159 5094 5030 4969 4904 4840 4773 4709 4641 4574 4507 4440 4374 4305

ühisveevärgi tarbijad 4179 4188 4198 4208 4216 4223 4228 4233 4235 4236 4237 4237 4236 4232

ühisveevärgi tarbijate % 81% 82% 83% 85% 86% 87% 89% 90% 91% 93% 94% 95% 97% 98%

ühiskanalisatsiooni tarbijad 4518 4506 4494 4483 4469 4455 4437 4421 4401 4381 4360 4317 4273 4227

ühiskanalisatsiooni tarbijate % 88% 88% 89% 90% 91% 92% 93% 94% 95% 96% 97% 97% 98% 98%

Särevere elanikud 633 643 635 627 619 611 603 594 586 577 569 560 552 543

ühisveevärgi tarbijad 570 566 563 560 557 553 550 546 542 538 534 529 525 520

ühisveevärgi tarbijate % 90% 88% 89% 89% 90% 91% 91% 92% 93% 93% 94% 94% 95% 96%

ühiskanalisatsiooni tarbijad 549 546 543 540 537 534 530 527 523 519 515 511 506 502

ühiskanalisatsiooni tarbijate % 87% 85% 86% 86% 87% 87% 88% 89% 89% 90% 90% 91% 92% 92%

Väätsa elanikud 581 574 567 560 552 545 538 530 523 515 508 500 493 485

ühisveevärgi tarbijad 458 458 458 457 457 457 457 457 457 456 456 456 456 456

ühisveevärgi tarbijate % 79% 80% 81% 82% 83% 84% 85% 86% 87% 89% 90% 91% 93% 94%

ühiskanalisatsiooni tarbijad 457 457 457 456 456 456 456 456 456 455 455 455 455 455

ühiskanalisatsiooni tarbijate % 79% 80% 81% 82% 83% 84% 85% 86% 87% 88% 90% 91% 92% 94%

Käru elanikud 377 372 368 363 358 354 349 344 339 334 329 324 320 315

ühisveevärgi tarbijad 228 235 241 247 254 261 267 274 281 288 295 303 304 302

ühisveevärgi tarbijate % 61% 63% 66% 68% 71% 74% 77% 80% 83% 86% 90% 93% 95% 96%

ühiskanalisatsiooni tarbijad 248 252 258 263 268 273 278 284 289 294 299 304 305 303

ühiskanalisatsiooni tarbijate % 66% 68% 70% 72% 75% 77% 80% 82% 85% 88% 91% 94% 95% 96%

Oisu/Metsaküla elanikud 346 342 338 334 329 325 320 316 312 307 303 298 294 289

ühisveevärgi tarbijad 184 185 187 188 189 191 192 193 194 195 196 197 198 199

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 137

Aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

ühisveevärgi tarbijate % 53% 54% 55% 56% 58% 59% 60% 61% 62% 63% 65% 66% 67% 69%

ühiskanalisatsiooni tarbijad 311 308 304 301 297 294 290 286 282 279 275 271 267 263

ühiskanalisatsiooni tarbijate % 90% 90% 90% 90% 90% 90% 90% 91% 91% 91% 91% 91% 91% 91%

Türi-Alliku elanikud 408 404 399 394 389 384 379 373 368 363 357 352 347 341

ühisveevärgi tarbijad 367 364 362 359 356 353 350 347 344 341 337 334 331 327

ühisveevärgi tarbijate % 90% 90% 91% 91% 92% 92% 92% 93% 93% 94% 94% 95% 95% 96%

ühiskanalisatsiooni tarbijad 367 364 361 359 356 353 350 347 344 340 337 334 330 327

ühiskanalisatsiooni tarbijate % 90% 90% 91% 91% 91% 92% 92% 93% 93% 94% 94% 95% 95% 96%

Kabala elanikud 298 294 291 287 283 280 276 272 268 264 260 256 253 249

ühisveevärgi tarbijad 252 251 251 250 249 248 248 247 245 244 243 242 241 239

ühisveevärgi tarbijate % 85% 85% 86% 87% 88% 89% 90% 91% 92% 92% 93% 94% 95% 96%

ühiskanalisatsiooni tarbijad 250 249 249 248 247 246 246 245 244 242 241 240 239 237

ühiskanalisatsiooni tarbijate % 84% 85% 86% 86% 87% 88% 89% 90% 91% 92% 93% 94% 95% 95%

Laupa elanikud 189 197 195 192 190 187 185 182 179 177 174 172 169 166

ühisveevärgi tarbijad 50 50 50 50 49 49 49 49 49 48 48 48 48 47

ühisveevärgi tarbijate % 26% 25% 26% 26% 26% 26% 27% 27% 27% 27% 28% 28% 28% 29%

ühiskanalisatsiooni tarbijad 38 38 38 38 37 37 37 37 37 37 37 36 36 36

ühiskanalisatsiooni tarbijate % 20% 19% 19% 20% 20% 20% 20% 20% 21% 21% 21% 21% 21% 22%

Taikse elanikud 174 172 170 168 165 163 161 159 157 154 152 150 148 145

ühisveevärgi tarbijad 52 52 52 52 51 51 51 51 51 50 50 50 50 49

ühisveevärgi tarbijate % 30% 30% 30% 31% 31% 31% 32% 32% 32% 33% 33% 33% 34% 34%

ühiskanalisatsiooni tarbijad 89 89 89 88 88 88 87 87 87 86 86 85 85 85

ühiskanalisatsiooni tarbijate % 51% 52% 52% 53% 53% 54% 54% 55% 55% 56% 57% 57% 58% 58%

Kirna/Poaka elanikud 249 253 250 247 244 240 237 234 230 227 224 221 217 214

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 138

Aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

ühisveevärgi tarbijad 148 148 147 147 146 146 145 145 144 144 143 142 141 141

ühisveevärgi tarbijate % 59% 58% 59% 60% 60% 61% 61% 62% 63% 63% 64% 64% 65% 66%

ühiskanalisatsiooni tarbijad 153 153 152 152 151 151 150 150 149 148 148 147 146 145

ühiskanalisatsiooni tarbijate % 61% 60% 61% 62% 62% 63% 63% 64% 65% 65% 66% 67% 67% 68%

Kahala elanikud 110 117 116 114 113 111 110 108 107 105 104 102 100 99

ühisveevärgi tarbijad 97 96 96 95 94 94 93 92 92 91 90 89 88 87

ühisveevärgi tarbijate % 88% 82% 83% 83% 84% 84% 85% 85% 86% 86% 87% 87% 88% 88%

ühiskanalisatsiooni tarbijad 89 89 88 88 88 88 87 87 87 86 86 85 85 84

ühiskanalisatsiooni tarbijate % 81% 76% 76% 77% 78% 79% 80% 80% 81% 82% 83% 84% 84% 85%

Lõõla elanikud 103 99 98 97 95 94 93 92 90 89 88 86 85 84

ühisveevärgi tarbijad 56 55 55 55 55 55 55 54 54 54 54 53 53 53

ühisveevärgi tarbijate % 54% 56% 57% 57% 58% 58% 59% 59% 60% 61% 61% 62% 63% 63%

ühiskanalisatsiooni tarbijad 56 55 55 55 55 55 55 54 54 54 54 53 53 53

ühiskanalisatsiooni tarbijate % 54% 56% 57% 57% 58% 58% 59% 59% 60% 61% 61% 62% 63% 63%

Reopalu elanikud 109 108 106 105 104 102 101 99 98 97 95 94 92 91

ühisveevärgi tarbijad 71 71 72 72 73 73 74 74 75 75 75 76 76 76

ühisveevärgi tarbijate % 65% 66% 68% 69% 70% 72% 73% 75% 76% 78% 79% 81% 82% 84%

ühiskanalisatsiooni tarbijad 71 71 72 72 73 73 74 74 75 75 75 76 76 76

ühiskanalisatsiooni tarbijate % 65% 66% 68% 69% 70% 72% 73% 75% 76% 78% 79% 81% 82% 84%

Piiumetsa elanikud 54 53 53 52 51 51 50 49 49 48 47 46 46 45

ühisveevärgi tarbijad 18 18 18 18 18 18 18 17 17 17 17 17 17 17

ühisveevärgi tarbijate % 33% 33% 34% 34% 34% 35% 35% 35% 36% 36% 36% 37% 37% 38%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 139

Aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Röa elanikud 167 166 164 162 160 158 156 153 151 149 147 145 143 140

ühisveevärgi tarbijad 150 148 147 145 143 141 140 138 136 134 132 131 129 127

ühisveevärgi tarbijate % 90% 89% 89% 89% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Kokku teeninduspiirkonna asulate

elanikud
8940 8871 8759 8652 8540 8428 8313 8201 8083 7965 7849 7733 7617 7498

Kokku ühisveevärgi tarbijad 6879 6851 6858 6866 6871 6875 6875 6877 6873 6869 6864 6859 6846 6826

Ühisveevärgi tarbijate osakaal asulate

elanikkonnas (%)
77% 77% 78% 79% 80% 82% 83% 84% 85% 86% 87% 89% 90% 91%

Kokku ühiskanalisatsiooni tarbijad 7195 7177 7159 7144 7123 7102 7077 7054 7026 6996 6967 6915 6857 6794

Ühiskanalisatsiooni tarbijate osakaal

asulate elanikkonnas (%) 80% 81% 82% 83% 83% 84% 85% 86% 87% 88% 89% 89% 90% 91%

5.5. Nõudluse ja tootmismahtude analüüs

Türi valla ÜVK teenuste nõudlusanalüüsi koostamisel perioodiks 2020-2031 on

arvestatud järgnevate eeldustega:

• Majapidamistarbijate ühiktarbimise osas on arvestatud, et piirkondades, mis

olemasolevalt on Türi Vesi OÜ teeninduspiirkonnaks, jääb ühiktarbimine

prognoosiperioodil 2019. aasta tasemele, seda nii olemasolevate tarbijate kui ka

nende kinnistute tarbijate osas, kes liituvad. Eramajapidamiste ühisveevärgi ja -

kanalisatsiooniteenuste tarbijate arv tuleneb tabelis 5.1. esitatud andmetest. Kuna

endise Väätsa valla teeninduspiirkondades alustati teenuste müüki Türi Vesi OÜ

poolt alates 2019. aasta maikuust, on ühiktarbimise tase nendes asulates tuletatud

2019. a. mai kuni detsembri müüginäitajate alusel.

• Asutuste ja ettevõtete veetarbimise ja reoveeheite osas on eeldatud, et perioodi

2020-2031 tarbimise tase püsib olemasolevates teenuspiirkondades samal tasemel

aasta 2019 näitajaga, välja arvatud endise Väätsa valla teeninduspiirkondades, kus

teenuste müüki alustati Türi Vesi OÜ poolt 2019. aasta maikuust ja kus 2020. aasta

andmed on tuletatud 2019. a. kuukeskmiste müügiandmete laiendamisel

tervikaastale. Lisaks on mõningast ettevõtete lisatarbimist eeldatud Käru alevikus.

Teeninduspiirkondade osas on eeldatud, et müügivälise vee määra oluline langus leiab

aset tulenevalt rekonstrueerimisprojekti elluviimisest Reopalu teeninduspiirkonnas, kus

viiakse ellu asula veevärgi täielik rekonstrueerimine (rekonstrueerimiseelne müügivälise

vee osakaal vastavalt 2019. aasta veebilansile on 66%, rekonstrueerimisjärgne osakaal

10% sisaldub nõudlustabelis sihtmäärana alates 2021. aastast). Muudes piirkondades, kus

torustiku tehniline seis on kas heal või väga heal tasemel ja seega investeeringuid torustiku

rekonstrueerimisse plaanis ei ole, jääb prognoositav müügivälise vee prognoositav

osakaal kas 2019.a tasemele (juhul kui 2018. ja 2019. aasta müügivälise vee osakaalu

näitajad olid lähedased ehk ei erinenud enam kui 3%) või 2018. ja 2019. aasta keskmisele

tasemele (juhul kui 2018. ja 2019. aasta müügivälise vee osakaalu näitajad erinesid enam

kui 3%).

Reoveepuhastitesse minev reovee hulk on metodoloogiliselt võrdseks loetud tarbijate

reoveeheitega, kuna vastavalt veearuannetele on puhastisse jõudva reovee kogus

arvestatud müüdud reovee koguse järgi.

Türi Vesi OÜ teeninduspiirkondade veetarbimist, müügivälise vee mahtu ja osakaalu ning

veetootmist on kirjeldatud tabelis 5.2, vastavate piirkondade reoveeheidet on kirjeldatud

tabelis 5.3.

Tabel 5.2. Türi Vesi AS ühisveevärgiteenuse nõudlus ja veetoodang lähiminevikus ning prognoos aastani 2032

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Türi/Lokuta

Veetarbijad 4179 4188 4198 4208 4216 4223 4228 4233 4235 4236 4237 4237 4236 4232

Müük elanikele (m3) 116097 116361 116625 116922 117133 117332 117458 117611 117656 117689 117706 117707 117681 117574

Ühiktarbimine (l/p/in) 76 76 76 76 76 76 76 76 76 76 76 76 76 76

Müük asutustele, ettevõtteile

(m3)
29942 29942 29942 29942 29942 29942 29942 29942 29942 29942 29942 29942 29942 29942

Veemüük kokku (m3) 146039 146303 146567 146864 147075 147274 147400 147553 147598 147631 147648 147649 147623 147516

Müügiväline vesi (m3) 2331 7538 7552 7567 7578 7588 7595 7603 7605 7607 7608 7608 7606 7601

Müügivälise vee osakaal (%) 2% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5%

Veetoodang kokku (m3) 148370 153841 154119 154431 154652 154862 154995 155156 155203 155238 155256 155256 155229 155117

Särevere

Veetarbijad 570 566 563 560 557 553 550 546 542 538 534 529 525 520

Müük elanikele (m3) 13398 13323 13248 13177 13096 13015 12927 12841 12745 12648 12550 12451 12351 12218

Ühiktarbimine (l/p/in) 64 64 64 64 64 64 64 64 64 64 64 64 64 64

Müük asutustele, ettevõtteile

(m3)
46 46 46 46 46 46 46 46 46 46 46 46 46 46

Veemüük kokku (m3) 13444 13369 13294 13223 13142 13061 12973 12887 12791 12694 12596 12497 12397 12264

Müügiväline vesi (m3) 732 728 724 720 716 711 706 702 696 691 686 680 675 668

Müügivälise vee osakaal (%) 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5%

Veetoodang kokku (m3) 14176 14096 14017 13943 13858 13772 13679 13589 13487 13385 13282 13178 13072 12932

Väätsa

Veetarbijad 458 458 458 457 457 457 457 457 457 456 456 456 456 456

Müük elanikele (m3) 10586 15875 15868 15862 15856 15849 15843 15837 15830 15824 15818 15811 15805 15799

Ühiktarbimine (l/p/in) 95 95 95 95 95 95 95 95 95 95 95 95 95 95

Müük asutustele, ettevõtteile

(m3)
2617 3926 3926 3926 3926 3926 3926 3926 3926 3926 3926 3926 3926 3926

Veemüük kokku (m3) 13203 19800 19794 19788 19781 19775 19769 19762 19756 19750 19743 19737 19731 19724

Müügiväline vesi (m3) 341 511 511 511 511 511 511 510 510 510 510 510 510 509

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 142

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müügivälise vee osakaal (%) 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3%

Veetoodang kokku (m3) 13544 20312 20305 20299 20292 20286 20279 20273 20266 20260 20253 20247 20240 20234

Käru

Veetarbijad 228 235 241 247 254 261 267 274 281 288 295 303 304 302

Müük elanikele (m3) 5919 6079 6242 6412 6582 6756 6930 7110 7287 7469 7654 7843 7880 7834

Ühiktarbimine (l/p/in) 71 71 71 71 71 71 71 71 71 71 71 71 71 71

Müük asutustele, ettevõtteile

(m3)
2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714

Veemüük kokku (m3) 8633 8793 8956 9126 9296 9470 9644 9824 10001 10183 10368 10557 10594 10548

Müügiväline vesi (m3) 893 910 926 944 962 980 998 1016 1035 1053 1072 1092 1096 1091

Müügivälise vee osakaal (%) 9% 9% 9% 9% 9% 9% 9% 9% 9% 9% 9% 9% 9% 9%

Veetoodang kokku (m3) 9526 9702 9883 10070 10258 10449 10641 10840 11036 11236 11441 11649 11689 11639

Oisu/Metsaküla

Veetarbijad 184 185 187 188 189 191 192 193 194 195 196 197 198 199

Müük elanikele (m3) 4208 4238 4269 4301 4330 4359 4385 4412 4435 4459 4481 4503 4525 4543

Ühiktarbimine (l/p/in) 63 63 63 63 63 63 63 63 63 63 63 63 63 63

Müük asutustele, ettevõtteile

(m3)
3290 3290 3290 3290 3290 3290 3290 3290 3290 3290 3290 3290 3290 3290

Veemüük kokku (m3) 7498 7528 7559 7591 7620 7649 7675 7702 7725 7749 7771 7793 7815 7833

Müügiväline vesi (m3) 458 2123 2132 2141 2149 2157 2165 2172 2179 2185 2192 2198 2204 2209

Müügivälise vee osakaal (%) 6% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22%

Veetoodang kokku (m3) 7956 9652 9691 9732 9769 9806 9839 9874 9904 9934 9963 9991 10019 10042

Türi-Alliku

Veetarbijad 367 364 362 359 356 353 350 347 344 341 337 334 331 327

Müük elanikele (m3) 7821 7762 7703 7646 7584 7522 7456 7392 7322 7252 7182 7111 7040 6964

Ühiktarbimine (l/p/in) 58 58 58 58 58 58 58 58 58 58 58 58 58 58

Müük asutustele, ettevõtteile

(m3)
168 168 168 168 168 168 168 168 168 168 168 168 168 168

Veemüük kokku (m3) 7989 7930 7871 7814 7752 7690 7624 7560 7490 7420 7350 7279 7208 7132

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 143

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müügiväline vesi (m3) 163 162 161 159 158 157 156 154 153 151 150 149 147 146

Müügivälise vee osakaal (%) 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2%

Veetoodang kokku (m3) 8152 8091 8031 7974 7911 7847 7780 7715 7643 7572 7500 7428 7355 7277

Kabala

Veetarbijad 252 251 251 250 249 248 248 247 245 244 243 242 241 239

Müük elanikele (m3) 5052 5039 5025 5013 4997 4981 4962 4944 4922 4899 4875 4851 4826 4798

Ühiktarbimine (l/p/in) 55 55 55 55 55 55 55 55 55 55 55 55 55 55

Müük asutustele, ettevõtteile

(m3)
2247 2247 2247 2247 2247 2247 2247 2247 2247 2247 2247 2247 2247 2247

Veemüük kokku (m3) 7299 7286 7272 7260 7244 7228 7209 7191 7169 7146 7122 7098 7073 7045

Müügiväline vesi (m3) 1014 1012 1010 1009 1006 1004 1001 999 996 993 989 986 983 979

Müügivälise vee osakaal (%) 12% 12% 12% 12% 12% 12% 12% 12% 12% 12% 12% 12% 12% 12%

Veetoodang kokku (m3) 8313 8298 8282 8269 8251 8232 8211 8190 8164 8138 8112 8084 8056 8024

Laupa

Veetarbijad 50 50 50 50 49 49 49 49 49 48 48 48 48 47

Müük elanikele (m3) 1261 1258 1254 1251 1247 1243 1239 1234 1228 1223 1217 1211 1205 1198

Ühiktarbimine (l/p/in) 69 69 69 69 69 69 69 69 69 69 69 69 69 69

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 1261 1258 1254 1251 1247 1243 1239 1234 1228 1223 1217 1211 1205 1198

Müügiväline vesi (m3) 409 408 407 406 405 403 402 400 398 397 395 393 391 388

Müügivälise vee osakaal (%) 24% 24% 24% 24% 24% 24% 24% 24% 24% 24% 24% 24% 24% 24%

Veetoodang kokku (m3) 1670 1666 1661 1657 1652 1647 1640 1634 1627 1619 1612 1604 1595 1586

Taikse

Veetarbijad 52 52 52 52 51 51 51 51 51 50 50 50 50 49

Müük elanikele (m3) 1219 1216 1213 1210 1206 1202 1197 1193 1188 1182 1176 1171 1165 1158

Ühiktarbimine (l/p/in) 64 64 64 64 64 64 64 64 64 64 64 64 64 64

Müük asutustele, ettevõtteile

(m3)
70 70 70 70 70 70 70 70 70 70 70 70 70 70

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 144

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Veemüük kokku (m3) 1289 1286 1283 1280 1276 1272 1267 1263 1258 1252 1246 1241 1235 1228

Müügiväline vesi (m3) 399 342 341 340 339 338 337 336 334 333 331 330 328 326

Müügivälise vee osakaal (%) 24% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21%

Veetoodang kokku (m3) 1688 1628 1623 1620 1615 1610 1604 1599 1592 1585 1578 1570 1563 1554

Kirna/Poaka

Veetarbijad 148 148 147 147 146 146 145 145 144 144 143 142 141 141

Müük elanikele (m3) 3902 3892 3881 3872 3860 3847 3832 3819 3801 3784 3765 3747 3728 3706

Ühiktarbimine (l/p/in) 72 72 72 72 72 72 72 72 72 72 72 72 72 72

Müük asutustele, ettevõtteile

(m3)
423 423 423 423 423 423 423 423 423 423 423 423 423 423

Veemüük kokku (m3) 4325 4315 4304 4295 4283 4270 4255 4242 4224 4207 4188 4170 4151 4129

Müügiväline vesi (m3) 246 884 882 880 877 875 872 869 865 862 858 854 850 846

Müügivälise vee osakaal (%) 5% 17% 17% 17% 17% 17% 17% 17% 17% 17% 17% 17% 17% 17%

Veetoodang kokku (m3) 4571 5198 5186 5175 5160 5145 5127 5110 5089 5068 5046 5024 5001 4975

Kahala

Veetarbijad 97 96 96 95 94 94 93 92 92 91 90 89 88 87

Müük elanikele (m3) 1870 1858 1845 1834 1821 1808 1793 1780 1765 1750 1734 1719 1703 1687

Ühiktarbimine (l/p/in) 53 53 53 53 53 53 53 53 53 53 53 53 53 53

Müük asutustele, ettevõtteile

(m3)
363 363 363 363 363 363 363 363 363 363 363 363 363 363

Veemüük kokku (m3) 2233 2221 2208 2197 2184 2171 2156 2143 2128 2113 2097 2082 2066 2050

Müügiväline vesi (m3) 621 618 614 611 607 604 600 596 592 588 583 579 575 570

Müügivälise vee osakaal (%) 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22%

Veetoodang kokku (m3) 2854 2838 2822 2808 2791 2774 2756 2739 2720 2700 2681 2661 2641 2620

Lõõla

Veetarbijad 56 55 55 55 55 55 55 54 54 54 54 53 53 53

Müük elanikele (m3) 787 1215 1212 1209 1205 1201 1196 1192 1187 1181 1175 1170 1164 1157

Ühiktarbimine (l/p/in) 60 60 60 60 60 60 60 60 60 60 60 60 60 60

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 145

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müük asutustele, ettevõtteile

(m3)
1545 2318 2318 2318 2318 2318 2318 2318 2318 2318 2318 2318 2318 2318

Veemüük kokku (m3) 2332 3532 3529 3526 3522 3519 3514 3510 3504 3499 3493 3487 3481 3474

Müügiväline vesi (m3) 259 392 392 392 391 391 390 390 389 389 388 387 387 386

Müügivälise vee osakaal (%) 10% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10%

Veetoodang kokku (m3) 2591 3925 3921 3918 3914 3909 3904 3899 3893 3887 3881 3875 3868 3860

Reopalu

Veetarbijad 71 71 72 72 73 73 74 74 75 75 75 76 76 76

Müük elanikele (m3) 908 1563 1574 1586 1597 1607 1617 1627 1635 1644 1652 1661 1668 1675

Ühiktarbimine (l/p/in) 60 60 60 60 60 60 60 60 60 60 60 60 60 60

Müük asutustele, ettevõtteile

(m3)
836 1254 1254 1254 1254 1254 1254 1254 1254 1254 1254 1254 1254 1254

Veemüük kokku (m3) 1744 2817 2828 2840 2851 2861 2871 2881 2889 2898 2906 2915 2922 2929

Müügiväline vesi (m3) 3327 1207 314 316 317 318 319 320 321 322 323 324 325 325

Müügivälise vee osakaal (%) 66% 30% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10%

Veetoodang kokku (m3) 5071 4024 3142 3155 3167 3179 3190 3201 3211 3220 3229 3238 3247 3254

Piiumetsa

Veetarbijad 18 18 18 18 18 18 18 17 17 17 17 17 17 17

Müük elanikele (m3) 163 324 323 323 322 321 319 318 317 315 314 312 311 309

Ühiktarbimine (l/p/in) 50 50 50 50 50 50 50 50 50 50 50 50 50 50

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 163 324 323 323 322 321 319 318 317 315 314 312 311 309

Müügiväline vesi (m3) 11 22 22 22 22 22 22 21 21 21 21 21 21 21

Müügivälise vee osakaal (%) 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6%

Veetoodang kokku (m3) 174 346 345 344 343 342 341 340 338 337 335 333 332 330

Röa

Veetarbijad 150 148 147 145 143 141 140 138 136 134 132 131 129 127

Müük elanikele (m3) 1545 2706 2675 2644 2613 2581 2548 2516 2483 2449 2416 2382 2349 2314

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 146

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Ühiktarbimine (l/p/in) 50 50 50 50 50 50 50 50 50 50 50 50 50 50

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 1545 2706 2675 2644 2613 2581 2548 2516 2483 2449 2416 2382 2349 2314

Müügiväline vesi (m3) 104 183 180 178 176 174 172 170 167 165 163 161 158 156

Müügivälise vee osakaal (%) 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6% 6%

Veetoodang kokku (m3) 1649 2888 2855 2823 2789 2755 2720 2686 2650 2614 2578 2543 2507 2470

TÜRI VALLA ASULAD

KOKKU

Müük elanikele (m3) 174736 182706 182957 183261 183448 183625 183703 183826 183801 183767 183717 183650 183399 182933

 Müük ettevõtteile,

asutustele (m3)
44261 46760 46760 46760 46760 46760 46760 46760 46760 46760 46760 46760 46760 46760

Müük kokku (m3) 218997 229466 229717 230021 230208 230385 230463 230586 230561 230527 230477 230410 230159 229693

Müügiväline vesi (m3) 11308 17039 16168 16195 16214 16232 16244 16258 16263 16267 16269 16271 16255 16221

Veetoodang (m3) 230305 246505 245885 246216 246422 246617 246707 246845 246824 246794 246746 246682 246414 245914

Tabel 5.3. Türi Vesi AS ühiskanalisatsiooniteenuse nõudlus ja reovesi puhasteisse lähiminevikus ning prognoos aastani 2032

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Türi/Lokuta

Reoveetarbijad 4518 4506 4494 4483 4469 4455 4437 4421 4401 4381 4360 4317 4273 4227

Müük elanikele (m3) 125516 125181 124848 124549 124159 123757 123280 122833 122274 121706 121124 119932 118724 117448

Ühiktarbimine (l/p/in) 76 76 76 76 76 76 76 76 76 76 76 76 76 76

Müük asutustele, ettevõtteile

(m3)
28839 28839 28839 28839 28839 28839 28839 28839 28839 28839 28839 28839 28839 28839

Teenusemüük kokku (m3) 154355 154020 153687 153388 152998 152596 152119 151672 151113 150545 149963 148771 147563 146287

Reovesi puhastisse (m3) 154355 154020 153687 153388 152998 152596 152119 151672 151113 150545 149963 148771 147563 146287

Särevere

Reoveetarbijad 549 546 543 540 537 534 530 527 523 519 515 511 506 502

Müük elanikele (m3) 13169 12847 12774 12706 12628 12550 12465 12383 12290 12196 12102 12007 11909 11805

Ühiktarbimine (l/p/in) 66 64 64 64 64 64 64 64 64 64 64 64 64 64

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 147

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müük asutustele, ettevõtteile

(m3)
36820 36820 36820 36820 36820 36820 36820 36820 36820 36820 36820 36820 36820 36820

Teenusemüük kokku (m3) 49989 49667 49594 49526 49448 49370 49285 49203 49110 49016 48922 48827 48729 48625

Reovesi puhastisse (m3) 49989 49667 49594 49526 49448 49370 49285 49203 49110 49016 48922 48827 48729 48625

Väätsa

Reoveetarbijad 457 457 457 456 456 456 456 456 456 455 455 455 455 455

Müük elanikele (m3) 9948 15840 15834 15827 15821 15815 15808 15802 15796 15790 15783 15777 15771 15764

Ühiktarbimine (l/p/in) 95 95 95 95 95 95 95 95 95 95 95 95 95 95

Müük asutustele, ettevõtteile

(m3)
2572 3858 3858 3858 3858 3858 3858 3858 3858 3858 3858 3858 3858 3858

Teenusemüük kokku (m3) 12520 19698 19692 19685 19679 19673 19666 19660 19654 19648 19641 19635 19629 19622

Reovesi puhastisse (m3) 12520 19698 19692 19685 19679 19673 19666 19660 19654 19648 19641 19635 19629 19622

Käru

Reoveetarbijad 248 252 258 263 268 273 278 284 289 294 299 304 305 303

Müük elanikele (m3) 6414 6543 6674 6809 6943 7078 7211 7348 7482 7616 7753 7890 7896 7850

Ühiktarbimine (l/p/in) 71 71 71 71 71 71 71 71 71 71 71 71 71 71

Müük asutustele, ettevõtteile

(m3)
2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714 2714

Teenusemüük kokku (m3) 9128 9257 9388 9523 9657 9792 9925 10062 10196 10330 10467 10604 10610 10564

Reovesi puhastisse (m3) 9128 9257 9388 9523 9657 9792 9925 10062 10196 10330 10467 10604 10610 10564

Oisu/Metsaküla

Reoveetarbijad 311 308 304 301 297 294 290 286 282 279 275 271 267 263

Müük elanikele (m3) 7122 7040 6958 6880 6797 6715 6629 6546 6459 6371 6284 6198 6111 6021

Ühiktarbimine (l/p/in) 63 63 63 63 63 63 63 63 63 63 63 63 63 63

Müük asutustele, ettevõtteile

(m3)
3276 3276 3276 3276 3276 3276 3276 3276 3276 3276 3276 3276 3276 3276

Teenusemüük kokku (m3) 10398 10316 10234 10156 10073 9991 9905 9822 9735 9647 9560 9474 9387 9297

Reovesi puhastisse (m3) 10398 10316 10234 10156 10073 9991 9905 9822 9735 9647 9560 9474 9387 9297

Türi-Alliku

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 148

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Reoveetarbijad 367 364 361 359 356 353 350 347 344 340 337 334 330 327

Müük elanikele (m3) 7815 7756 7697 7640 7579 7517 7451 7387 7317 7247 7176 7106 7034 6959

Ühiktarbimine (l/p/in) 58 58 58 58 58 58 58 58 58 58 58 58 58 58

Müük asutustele, ettevõtteile

(m3)
1208 1208 1208 1208 1208 1208 1208 1208 1208 1208 1208 1208 1208 1208

Teenusemüük kokku (m3) 9023 8964 8905 8848 8787 8725 8659 8595 8525 8455 8384 8314 8242 8167

Reovesi puhastisse (m3) 9023 8964 8905 8848 8787 8725 8659 8595 8525 8455 8384 8314 8242 8167

Kabala

Reoveetarbijad 250 249 249 248 247 246 246 245 244 242 241 240 239 237

Müük elanikele (m3) 5024 5011 4997 4985 4970 4954 4935 4917 4894 4871 4848 4824 4800 4772

Ühiktarbimine (l/p/in) 55 55 55 55 55 55 55 55 55 55 55 55 55 55

Müük asutustele, ettevõtteile

(m3)
1020 1020 1020 1020 1020 1020 1020 1020 1020 1020 1020 1020 1020 1020

Teenusemüük kokku (m3)

Reoveemüük kokku (m3)

6044 6031 6017 6005 5990 5974 5955 5937 5914 5891 5868 5844 5820 5792

Reovesi puhastisse (m3) 6044 6031 6017 6005 5990 5974 5955 5937 5914 5891 5868 5844 5820 5792

Laupa

Reoveetarbijad 38 38 38 38 37 37 37 37 37 37 37 36 36 36

Müük elanikele (m3) 956 953 951 948 946 942 939 935 931 927 922 918 913 908

Ühiktarbimine (l/p/in) 69 69 69 69 69 69 69 69 69 69 69 69 69 69

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Teenusemüük kokku (m3)

Reoveemüük kokku (m3)

956 953 951 948 946 942 939 935 931 927 922 918 913 908

Reovesi puhastisse (m3) 956 953 951 948 946 942 939 935 931 927 922 918 913 908

Taikse

Reoveetarbijad 89 89 89 88 88 88 87 87 87 86 86 85 85 85

Müük elanikele (m3) 2074 2068 2063 2058 2052 2045 2037 2030 2020 2011 2001 1992 1981 1970

Ühiktarbimine (l/p/in) 64 64 64 64 64 64 64 64 64 64 64 64 64 64

Müük asutustele, ettevõtteile

(m3)
70 70 70 70 70 70 70 70 70 70 70 70 70 70

Teenusemüük kokku (m3)

Teenusemüük kokku

(m3)Reoveemüük kokku (m3)

2144 2138 2133 2128 2122 2115 2107 2100 2090 2081 2071 2062 2051 2040

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 149

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Reovesi puhastisse (m3) 2144 2138 2133 2128 2122 2115 2107 2100 2090 2081 2071 2062 2051 2040

Kirna/Poaka

Reoveetarbijad 153 153 152 152 151 151 150 150 149 148 148 147 146 145

Müük elanikele (m3) 4037 4026 4015 4006 3993 3980 3965 3951 3933 3914 3896 3877 3857 3834

Ühiktarbimine (l/p/in) 72 72 72 72 72 72 72 72 72 72 72 72 72 72

Müük asutustele, ettevõtteile

(m3)
89 89 89 89 89 89 89 89 89 89 89 89 89 89

Teenusemüük kokku (m3)

Teenusemüük kokku

(m3)Reoveemüük kokku (m3)

4126 4115 4104 4095 4082 4069 4054 4040 4022 4003 3985 3966 3946 3923

Reovesi puhastisse (m3) 4126 4115 4104 4095 4082 4069 4054 4040 4022 4003 3985 3966 3946 3923

Kahala

Reoveetarbijad 89 89 88 88 88 88 87 87 87 86 86 85 85 84

Müük elanikele (m3) 1712 1707 1703 1699 1693 1688 1681 1675 1668 1660 1652 1644 1635 1626

Ühiktarbimine (l/p/in) 53 53 53 53 53 53 53 53 53 53 53 53 53 53

Müük asutustele, ettevõtteile

(m3)
259 259 259 259 259 259 259 259 259 259 259 259 259 259

Teenusemüük kokku (m3)

(m3)Reoveemüük kokku (m3)

1971 1966 1962 1958 1952 1947 1940 1934 1927 1919 1911 1903 1894 1885

Reovesi puhastisse (m3) 1971 1966 1962 1958 1952 1947 1940 1934 1927 1919 1911 1903 1894 1885

Lõõla

Reoveetarbijad 56 55 55 55 55 55 55 54 54 54 54 53 53 53

Müük elanikele (m3) 753 1215 1212 1209 1205 1201 1196 1192 1187 1181 1175 1170 1164 1157

Ühiktarbimine (l/p/in) 60 60 60 60 60 60 60 60 60 60 60 60 60 60

Müük asutustele, ettevõtteile

(m3)
1299 1949 1949 1949 1949 1949 1949 1949 1949 1949 1949 1949 1949 1949

Teenusemüük kokku (m3) 2052 3163 3160 3157 3153 3150 3145 3141 3135 3130 3124 3118 3112 3105

Reovesi puhastisse (m3) 2052 3163 3160 3157 3153 3150 3145 3141 3135 3130 3124 3118 3112 3105

Reopalu

Reoveetarbijad 71 71 72 72 73 73 74 74 75 75 75 76 76 76

Müük elanikele (m3) 832 1563 1574 1586 1597 1607 1617 1627 1635 1644 1652 1661 1668 1675

Ühiktarbimine (l/p/in) 60 60 60 60 60 60 60 60 60 60 60 60 60 60

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 150

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müük asutustele, ettevõtteile

(m3)
15 23 23 23 23 23 23 23 23 23 23 23 23 23

Teenusemüük kokku (m3) 847 1585 1597 1608 1619 1630 1639 1649 1658 1667 1675 1683 1691 1698

Reovesi puhastisse (m3) 847 1585 1597 1608 1619 1630 1639 1649 1658 1667 1675 1683 1691 1698

TÜRI VALLA ASULAD

KOKKU

Müük elanikele (m3) 185372 191750 191299 190902 190382 189849 189215 188626 187885 187135 186370 184993 183463 181788

 Müük asutustele,

ettevõtteile (m3)
78181 80124 80124 80124 80124 80124 80124 80124 80124 80124 80124 80124 80124 80124

Teenusemüük kokku (m3) 263553 271874 271423 271026 270506 269973 269339 268750 268009 267259 266494 265117 263587 261912

Reovesi puhasteisse (m3) 263553 271874 271423 271026 270506 269973 269339 268750 268009 267259 266494 265117 263587 261912

5.6. Veemajanduse finantsprognoosid

5.6.1. Tegevuskulud, kulum ja finantskulud

Veemajandusteenuste pakkumise tegevuskulude (vt tabel 5.4) prognoosil on arvestatud

järgmiste taustandmetega:

Prognoosibaasina on arvestatud 2018. ja 2019. aasta ühisveevärgi ja ühiskanalisatsiooni

teenuste pakkumise kulusid Türi Vesi OÜ teenuspiirkondades.

Kulude muutumisel tootmismahtudest sõltumatult on arvestatud pikaajalise

makromajandusprognoosi alusel tarbijahinnaindeksi muutumise mõjuga (sh. ka

tööjõukulude osas, arvestades KIK-i antud juhendit veemajandusprojektide

finantsanalüüsi koostamiseks). Makromajanduslike andmete prognoosi aluseks on

rahandusministeeriumi 2019.a IV kvartalil avaldatud pikaajaline majandusprognoos;

Muutuvkulud (elektrikulud veetootmisel, elektrikulud reoveepuhastamisel ja –

pumpamisel, vee-erikasutustasu, saastetasu, kemikaalikulu) on seatud sõltuvusse

piirkonna veetoodangu ja reoveepuhastites puhastatava reovee mahtudest, seega juhul kui

arendusprojektiga tänu veetorustike või reoveetorustike rekonstrueerimisele saavutatakse

müügivälise vee vähenemine, vähenevad ka muutuvkulud muude tingimuste (nt.

tarbimismaht, ühikukulu maksumus) samaks jäädes. Muutuvkulude ühikmaksumused on

eeldatud suurenema tulenevalt tarbijahinnaindeksi muutusest, välja arvatud vee-

erikasutustasu osas, kus on valitsuse määrusega fikseeritud ühikmaksumuse püsimine

perioodil 2016-2025.

Põhivahendite rendikulu, mis arvestatakse ühikmaksumusena vee- ja

kanalisatsiooniteenuse müügimahult, on pikaajaliselt (ajavahemik 2011-2039) fikseeritud

Türi Vallavalitsuse ning Türi Vesi OÜ vahel, mudelis on kasutatud lepingu

ühikmaksumusi, välja arvatud 2020.aastal, mille osas on saavutatud osapoolte vahel

kokkulepe, et nimetatud aasta ühikmaksumused jäävad eelneva 2019.aasta tasemele.

Põhivahendite rendikulu on olulisimaks Türi Vesi OÜ veemajanduskuluks.

Põhivahendite rendi kaudu kaetakse vallale kuuluva, kuid Türi Vesi OÜ kasutuses

veemajandustaristu (rajatised, seadmed, torustikud) kulum ja finantskohustused.

Tööjõukulude osas on eeldatud, et kulude muutuse aluseks on pikaajalise

makromajandusprognoosi alusel tarbijahinnaindeksi muutumise mõju ja töötajate arv jääb

olemasolevale tasemele (7, 2020.a alguses). 2019.a tööjõukulude suurenemine võrreldes

eelneva 2018. aastaga oli seotud palkade kasvuga, mitte töötajaskonna suurenemisega.

Edasise tööjõukulu prognoosil on aluseks tarbijahinnaindeksi muutumise mõju, mis on

küll vastava kululiigi arvestuse osas konservatiivne prognoosimeetod, kuid rajaneb KIK-

i antud juhendile veemajandusprojektide finantsanalüüside koostamisel.

Veetootmise ja reoveepuhastuse materjalide ja teenuste kulud 2019. aastal avaldusid

Väätsa valla teenuspiirkondades teenuse pakkumise alustamisega kulud osal aastast

(teenuste müük algas 1.maist). Eelduslikult suureneb 2020. aastal tulenevalt endise Väätsa

valla teenuspiirkondade ühendamise täisaasta kulu avaldumise mõjuga seoses

veetootmise materjalide ja teenuste kulu võrreldes eelneva aastaga 10% võrra, mis on

7,8% võrra kõrgem kui tarbijahinnaindeksi mõju. Ülejäänud aastatel, kui uusi

teeninduspiirkondi ei lisandu, mõjutab kulude muutumist tarbijahinnaindeksi mõju.

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 152

Masinate ülalpidamiskulude 2019. aastal avaldusid Väätsa valla teenuspiirkondades

teenuse pakkumise alustamisega kulud osal aastast (teenuste müük algas 1.maist).

Eelduslikult suureneb 2020. aastal tulenevalt endise Väätsa valla teenuspiirkondade

ühendamise täisaasta kulu mõjuga seoses veetootmise materjalide ja teenuste kulu

võrreldes eelneva aastaga 10% võrra, mis on 7,8% võrra kõrgem kui tarbijahinnaindeksi

mõju. Ülejäänud aastatel, kui uusi teeninduspiirkondi ei lisandu, mõjutab kulude

muutumist tarbijahinnaindeksi mõju.

Administratiivkulude ja muude tegevuskulude muutuse aluseks on prognoosiperioodil

eelduslikult tarbijahinnaindeksi muutuse mõju.

2018-2019 oli pikaajaliste debitoorsete võlgade osakaal ettevõtte jaoks marginaalne,

siiski on eeldatud, et tulenevalt keerulisest makromajanduslikust olukorrast 2020. aasta

alguses ajavahemikul 2020-2022 selliste võlgnevuste osakaal tõuseb tasemele 0,1% või

enam müügimahust. Eeldatud on et suurim võlgnevuste teke on aastal 2020 (0,5%

müügimahust), edasiselt on seda näitajat eeldatud järk-järgult vähenema.

Veemajandusinvesteeringute kulumi (vt tabel 5.5) prognoosil on arvestatud:

1) enne 2020.a arvel olnud ettevõtte vahenditest soetatud veemajanduse vara kulumiga

(2019.a 30,4 tuh €). Edasistel aastatel on eeldatud, et arvestusest välja liikuva põhivara

kulum on võrdne arvestusse võetava põhivara kulumiga, seega kulum jääb 2019.a

tasemele (erandiks 2020.a ettevõtte poolt soetatavate masinate kulum, mis lisandub

eelnevale kulumile).

2) 2020. aastal ettevõtte poolt soetatud masinate kulumiga (1. Konkslift – maksumus

86850 €, amortisatsioonimäär 12% aastas; 2. 2 väikekaubikut - koondmaksumus 24608,66

€, amortisatsioonimäär 15% aastas). Kuna eeltoodud amortisatsioonimäärade juures

masinate kasutusiga lõpeb enne prognoosiperioodi lõppu, on eeldatud, et kasutusaja lõpul

(väikekaubikute puhul ja 2026.a ja konkslifti puhul 2028.a) vahetatakse eeltoodud

masinad välja samalaadsete vastu, kusjuures uute soetatavate kaubikute maksumus on

2026.a 1,25 korda ja soetatava konkslifti maksumus on 2028.a 1,33 korda kõrgem 2020.a

vastavate investeeringute maksumusest.

Türi Vesi OÜ-l veemajanduse finantskohustused (vt. tabel 5.6) 2019. aastal puudusid,

kuid need on tekkinud tulenevalt ettevõtte poolt soetatud masinate soetamistest - 1.

Konkslift – maksumus 86850 €, soetati kapitalirendi liisinglepinguga, mille kohaselt

liisingperiood 66 kuud, intress 3 kuu euribor + 2%); 2. 2 väikekaubikut - koondmaksumus

24608,66 €, liisingperiood 60 kuud, intress 3 kuu euribor + 1,99%). Kuna eeltoodud

amortisatsioonimäärade juures masinate kasutusiga lõpeb enne prognoosiperioodi lõppu,

on eeldatud, et ka uued masinad soetatakse vastavalt 2026. ja 2028.a kapitalirendi

liisinglepingutega, 2020.a tingimustega analoogsete liisingperioodi pikkuste ja

intressimarginaalidega.

Masinate kapitalirendi intressimakseid mõjutava 3 kuu euribori väärtuste osas on

eeldatud, et need suurenevad iga 3 aasta järel 0,3% võrra. 2020.a alguse 3 kuu euribori

väärtus oli -0,379%.

Tabel 5.4. Türi Vesi OÜ Türi valla teenuspiirkondade veemajanduse tegevuskulud 2018-2019 ja prognoos kuni 2032 (€).

Aasta 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Hinnamuutuse indeks (%) 2,1% 2,2% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0%

MUUTUVKULUDE ÜHIKHINNAD

Elektrikulu ühisveevärk (€/m3) 0,14 0,15 0,16 0,16 0,16 0,17 0,17 0,18 0,18 0,18 0,19 0,19 0,19 0,20 0,20

Elektrikulu reoveepuhasti ja –pumplad (€/m3) 0,19 0,21 0,21 0,22 0,22 0,23 0,23 0,23 0,24 0,24 0,25 0,25 0,26 0,26 0,27

Vee erikasutustasu (€/m3) 0,08 0,08 0,08 0,08 0,08 0,08 0,08 0,08 0,09 0,09 0,09 0,09 0,09 0,10 0,10

Reovee saastetasu (€/m3) 0,08 0,08 0,09 0,09 0,09 0,09 0,09 0,09 0,10 0,10 0,10 0,10 0,10 0,11 0,11

Kemikaalid veetöötlus (€/m3) 0,02 0,02 0,02 0,03 0,03 0,03 0,03 0,03 0,03 0,03 0,03 0,03 0,03 0,03 0,03

Kemikaalid reoveepuhastus (€/m3) 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01

Põhivararendi ühikukulu (€/m3) 0,38 0,39 0,39 0,45 0,56 0,56 0,57 0,64 0,65 0,73 0,74 0,98 1,00 1,02 1,34

TOOTMISMAHUD

Veetoodang: ressursitasu arvestus (m3) 215400 225508 241370 240764 241088 241289 241480 241568 241703 241683 241653 241607 241543 241281 240792

Veetoodang: tehnilised ühikukulud (m3) 219982 230305 246505 245885 246216 246422 246617 246707 246845 246824 246794 246746 246682 246414 245914

Reovesi reoveepuhastitesse (m3) 225512 263553 271874 271423 271026 270506 269973 269339 268750 268009 267259 266494 265117 263587 261912

KOONDMÜÜGIMAHUD:

RENDIARVESTUS

Ühisveevärgiteenus (m3) 196001 218997 229466 229717 230021 230208 230385 230463 230586 230561 230527 230477 230410 230159 229693

Reoveeteenus (m3) 225512 263553 271874 271423 271026 270506 269973 269339 268750 268009 267259 266494 265117 263587 261912

MUUTUVKULUD

Elektrikulu ühisveevärk €) 30605 35635 38991 39717 40594 41452 42327 43202 44104 44996 45903 46826 47764 48681 49568

Elektrikulu ühiskanalisatsioon (€) 42965 54680 57663 58788 59917 61016 62132 63244 64387 65513 66656 67814 68833 69825 70790

Vee-erikasutustasu (€) 18240 19096 20439 20388 20415 20432 20449 20456 20883 21305 21735 22172 22616 23050 23470

Reovee saastetasu (€) 16986 22058 23261 23715 24170 24613 25064 25512 25973 26428 26889 27356 27767 28167 28556

Kemikaalid veetöötlus (€) 5106 5581 5980 6091 6226 6357 6491 6626 6764 6901 7040 7181 7325 7466 7602

Kemikaalid reoveepuhastus (€) 1481 1769 1866 1902 1939 1974 2011 2047 2084 2120 2157 2194 2227 2260 2291

Põhivara rent (€) 161042 187034 194317 224793 279178 282831 286467 321917 326722 363176 367694 487762 494577 501318 659660

PÜSIKULUD

Tööjõukulu (€) 138600 155133 158588 161950 165303 168658 172082 175575 179139 182776 186486 190272 194134 198075 202096

Hooldus (sh. kaubad, toore), vesi (€) 13908 11044 12149 12406 12663 12920 13183 13450 13723 14002 14286 14576 14872 15174 15482

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 154

Aasta 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Hooldus (sh.kaubad, toore), kanal. (€) 19524 14856 16342 16688 17034 17379 17732 18092 18459 18834 19217 19607 20005 20411 20825

Administratiivkulud (€) 12112 13143 13436 13721 14005 14289 14579 14875 15177 15485 15800 16120 16448 16781 17122

Masinate ja kütuste kulud (€) 31030 34621 38083 38891 39696 40502 41324 42163 43018 43892 44783 45692 46619 47566 48531

Muud kulud (€) 3292 3632 3995 4080 4164 4249 4335 4423 4513 4605 4698 4793 4891 4990 5091

Debitoorsete võlgade provisjon (€) 0 137 3324 1710 746 559 400 400 431 430 455 509 538 536 619

TEGEVUSKULUD KOKKU 494891 558421 588434 624840 686048 697233 708575 751982 765378 810461 823798 952875 968617 984300 1151705

Tabel 5.5. Türi Vesi OÜ sihtfinantseeringuvälise põhivara veemajanduse kulum 2018-2019 ja prognoos kuni 2032, (€)

Aasta 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Olemasoleva põhivara kulum 23633 30401 30401 30401 30401 30401 30401 30401 30401 30401 30401 30401 30401 30401 30401

2020. a soetatud masinate kulum 0 0 14113 14113 14113 14113 14113 14113 14421 15036 17329 18475 18475 18475 18475

Põhivarade kulum kokku 23633 30401 44514 44514 44514 44514 44514 44514 44822 45437 47730 48876 48876 48876 48876

Tabel 5.6. Türi Vesi OÜ veemajanduse finantskohustuste prognoos, (€)

 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Intressid kaubikud (al 2020) 0 0 357 278 198 141 47 0 0 0 0 0 0 0 0

Põhiosa tagasimakse kaubikud (al 2020) 0 0 4 922 4 922 4 922 4 922 4 922 0 0 0 0 0 0 0 0

Intressid konkslift (al 2020) 0 0 1 280 1 024 768 607 303 76 0 0 0 0 0 0 0

Põhiosa tagasimakse konkslift (al 2020) 0 0 15 791 15 791 15 791 15 791 15 791 7 895 0 0 0 0 0 0 0

Intressid kaubikud (al 2026) 0 0 0 0 0 0 0 0 219 567 431 335 180 51 0

Põhiosa tagasimakse kaubikud (al 2026) 0 0 0 0 0 0 0 0 2 051 6 152 6 152 6 152 6 152 4 101 0

Intressid konkslift (al 2028) 0 0 0 0 0 0 0 0 0 0 1 607 2 294 1 765 1 235 790

Põhiosa tagasimakse konkslift (al 2028) 0 0 0 0 0 0 0 0 0 0 14 001 21 002 21 002 21 002 21 002

Finantskohustuste teenindus kokku 0 0 22 349 22 014 21 679 21 460 21 063 7 971 2 270 6 719 22 191 29 783 29 099 26 390 21 792

Tegevuskulud + laenuteenindus 494891 558421 610783 646854 707727 718693 729638 759953 767648 817180 845989 982658 997717 1010690 1173497

5.6.2. Veeteenuste hindade prognoos, tegevustulud ja veeteenuste kulukus

majapidamiste jaoks

Türi Vesi veeteenuste käibemaksuta ühikhinnad ehk tariifid on alates 2020.a 1.jaanuarist

teenuspiirkondades järgmised:

- Tariifipiirkond I (Türi, Särevere, Türi-Alliku) - vesi: eraisikud 1,13 €/m3,

juriidilised isikud 1,232 €/m3; reovesi: eraisikud 1,446 €/m3, juriidilised isikud

1,542 €/m3;

- Tariifipiirkond II (Oisu, Taikse) -vesi: eraisikud 1,097 €/m3, juriidilised isikud

1,235 €/m3; reovesi: eraisikud 1,438 €/m3, juriidilised isikud 1,576 €/m3;

- Tariifipiirkond III (Kabala, Kahala) - vesi: eraisikud 1,112 €/m3, juriidilised isikud

1,280 €/m3; reovesi: eraisikud 1,445 €/m3, juriidilised isikud 1,649 €/m3;

- Tariifipiirkond IV (Kirna, Poaka, Laupa, Käru, Väätsa, Lõõla, Reopalu, Piiumetsa,

Röa) - vesi: eraisikud 1,150 €/m3, juriidilised isikud 1,150 €/m3; reovesi: eraisikud

1,472 €/m3, juriidilised isikud 1,472 €/m3

Veeteenuste hindade ja tegevustulude prognoosimisel on lähtutud järgnevast:

- müüdava joogivee ja heitveeteenuse kogused baseeruvad nõudlusanalüüsil

tariifipiirkondades;

- tariifidest saadavast tulust ning muude veemajandusteenuste müügist tekkiv

tuluvoog katab igaaastaselt tegevustulud ja põhivara omakapitali kulumi;

- tariifidest ja abonenttasudest tekkiv tuluvoog peab võimaldama ettevõtte

veemajanduse valdkonnas võetud ja võetavate finantskohustuste

laenukattekordaja täitmise tagasimaksmisperioodil ehk olema vähemalt 1,25

korda suurem kui tegevuskulude ja laenukattekulude summa;

- tulenevalt siseriikliku veemajandusprogrammi reeglitest peaks vee-ettevõte,

milline taotleb investeeringutoetust, investeeringu mõjuperioodil kas

säilitama veemajandusteenuse kulukuse taseme või seda tõstma. Türi Vesi

teeninduspiirkonnas oli teenusekulukus arvestades statistikaameti

maakonnakeskmisi andmeid leibkonnaliikme sissetuleku kohta 2019.a

0,94% - katmaks tuluvooga nii tegevuskulusid ja omakapitali kulumit, on

teenusekulukus planeeritud mõneti kasvama (eelduslik esimene tariifide

tõstmine 2021.a IV kv alguses), moodustades 2032.a 1,46% leibkonnaliikme

sissetulekust;

- veeteenuste kulutuste tase ei tohiks eramajapidamistele ületada

tarbimistaseme 150 l/in/p juures (seejuures on mõeldud nii ühisveevärgi kui

ka ühiskanalisatsiooni tarbimist) 4% piirkonna leibkonnaliikme

netosissetulekust;

- olemasolevalt abonenttasud puuduvad ning nende kehtestamist ei

prognoosita.

Tabel 5.7 Türi Vesi müügimahud 2018-2019 ja prognoos kuni 2032 tariifipiirkondade kaupa

Müügimaht/aastad 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

PRK I (TÜRI, TÜRI-ALLIKU, SÄREVERE)

Elanikud (vesi, m3) 134935 137316 137445 137575 137744 137813 137870 137841 137845 137723 137589 137438 137270 137071 136756

Ettevõtted (vesi, m3) 31709 30156 30156 30156 30156 30156 30156 30156 30156 30156 30156 30156 30156 30156 30156

Elanikud (reovesi, m3) 141260 146500 145784 145319 144895 144366 143824 143196 142602 141880 141149 140402 139044 137668 136211

Ettevõtted (reovesi, m3) 52699 66867 66867 66867 66867 66867 66867 66867 66867 66867 66867 66867 66867 66867 66867

PRK II (OISU, TAIKSE)

Elanikud (vesi, m3) 5170 5427 5454 5481 5510 5536 5560 5582 5605 5623 5641 5658 5674 5689 5700

Ettevõtted (vesi, m3) 3255 3360 3360 3360 3360 3360 3360 3360 3360 3360 3360 3360 3360 3360 3360

Elanikud (reovesi, m3) 9033 9196 9108 9021 8938 8849 8760 8666 8576 8479 8382 8286 8189 8092 7991

Ettevõtted (reovesi, m3) 2920 3346 3346 3346 3346 3346 3346 3346 3346 3346 3346 3346 3346 3346 3346

PRK III (KABALA, KAHALA)

Elanikud (vesi, m3) 6967 6922 6896 6870 6847 6818 6789 6755 6724 6686 6648 6610 6570 6530 6485

Ettevõtted (vesi, m3) 2052 2610 2610 2610 2610 2610 2610 2610 2610 2610 2610 2610 2610 2610 2610

Elanikud (reovesi, m3) 6721 6736 6718 6700 6684 6663 6642 6616 6592 6562 6531 6500 6468 6435 6397

Ettevõtted (reovesi, m3) 1016 1279 1279 1279 1279 1279 1279 1279 1279 1279 1279 1279 1279 1279 1279

PRK IV (KIRNA, POAKA, LAUPA, KÄRU, VÄÄTSA, LÕÕLA, REOPALU, PIIUMETSA, RÖA)*

Elanikud (vesi, m3) 9739 25071 32910 33030 33159 33281 33406 33525 33652 33769 33889 34011 34137 34109 33991

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 157

Müügimaht/aastad 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Ettevõtted (vesi, m3) 2174 8135 10634 10634 10634 10634 10634 10634 10634 10634 10634 10634 10634 10634 10634

Elanikud (reovesi, m3) 9851 22940 30140 30259 30386 30504 30624 30737 30856 30963 31072 31182 31292 31269 31188

Ettevõtted (reovesi, m3) 2012 6689 8632 8632 8632 8632 8632 8632 8632 8632 8632 8632 8632 8632 8632

TÜRI VESI TEENUSPIIRKONNAD

Vesi müüdud kokku (m3) 196001 218997 229466 229717 230021 230208 230385 230463 230586 230561 230527 230477 230410 230159 229693

Reovesi müüdud kokku

(m3) 225512 263553 271874 271423 271026 270506 269973 269339 268750 268009 267259 266494 265117 263587 261912

*Väätsa, Lõõla, Reopalu asulates ühisveevärgi- ja –kanalisatsiooniteenus alatest 01.05.2019, Piiumetsa ja Röa asulates ühisveevärgiteenus alates 01.05.2019

Tabel 5.8. Türi Vesi tariifipiirkondade aastakeskmised tasumäärad 2018-2019 ja tasumäärade prognoos alates 2020, (€)

Tariif €/m³ käibemaksuta 2018 2019 2020 2021** 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

PRK I (TÜRI, TÜRI-ALLIKU, SÄREVERE)

Elanikud (vesi) 1,138 1,138 1,130 1,16 1,27 1,27 1,36 1,36 1,47 1,47 1,56 1,74 1,85 1,85 2,14

Ettevõtted (vesi) 1,251 1,251 1,232 1,27 1,38 1,38 1,48 1,48 1,60 1,60 1,70 1,90 2,02 2,02 2,34

Elanikud (reovesi) 1,357 1,357 1,446 1,49 1,62 1,62 1,74 1,74 1,88 1,88 1,99 2,23 2,37 2,37 2,74

Ettevõtted (reovesi) 1,464 1,464 1,542 1,59 1,73 1,73 1,86 1,86 2,01 2,01 2,13 2,38 2,52 2,52 2,93

PRK II (OISU, TAIKSE)

Elanikud (vesi) 1,099 1,099 1,097 1,13 1,23 1,23 1,32 1,32 1,43 1,43 1,51 1,69 1,80 1,80 2,08

Ettevõtted (vesi) 1,252 1,252 1,235 1,27 1,38 1,38 1,49 1,49 1,61 1,61 1,70 1,91 2,02 2,02 2,34

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 158

Tariif €/m³ käibemaksuta 2018 2019 2020 2021** 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Elanikud (reovesi) 1,347 1,347 1,438 1,48 1,61 1,61 1,73 1,73 1,87 1,87 1,98 2,22 2,35 2,35 2,73

Ettevõtted (reovesi) 1,500 1,500 1,576 1,62 1,77 1,77 1,90 1,90 2,05 2,05 2,17 2,43 2,58 2,58 2,99

PRK III (KABALA, KAHALA)

Elanikud (vesi) 1,119 1,119 1,112 1,15 1,28 1,28 1,38 1,38 1,49 1,49 1,58 1,77 1,87 1,87 2,17

Ettevõtted (vesi) 1,306 1,306 1,280 1,32 1,48 1,48 1,59 1,59 1,71 1,71 1,82 2,04 2,16 2,16 2,50

Elanikud (reovesi) 1,357 1,357 1,445 1,49 1,67 1,67 1,79 1,79 1,94 1,94 2,05 2,30 2,44 2,44 2,83

Ettevõtted (reovesi) 1,584 1,584 1,649 1,70 1,90 1,90 2,04 2,04 2,21 2,21 2,34 2,62 2,78 2,78 3,22

PRK IV (KIRNA, POAKA, LAUPA, KÄRU, VÄÄTSA, LÕÕLA, REOPALU, PIIUMETSA, RÖA)*

Elanikud (vesi) 1,159 1,093 1,150 1,18 1,30 1,30 1,39 1,39 1,51 1,51 1,60 1,79 1,89 1,89 2,20

Ettevõtted (vesi) 1,159 1,093 1,150 1,18 1,30 1,30 1,39 1,39 1,51 1,51 1,60 1,79 1,89 1,89 2,20

Elanikud (reovesi) 1,387 1,755 1,472 1,51 1,66 1,66 1,78 1,78 1,93 1,93 2,04 2,29 2,42 2,42 2,81

Ettevõtted (reovesi) 1,387 1,755 1,472 1,51 1,66 1,66 1,78 1,78 1,93 1,93 2,04 2,29 2,42 2,42 2,81

*Tariifipiirkonnas IV on 2019.a kirjeldatud kaalutud keskmist tasumäärasid, kuna endise Väätsa valla asulate osas 01.05-31.12.2019 kehtisid ühinemiseelsed tasumäärad

** 2021.aasta osas kombineeritud tasumäärad (I-III kv 2020.a määr, IV kvartali alguses tõus tasemetele, millised kirjeldatud tabelis 2022.aasta osas)

Tabel 5.9. Türi Vesi OÜ veeteenuste tulud 2018-2019 ning tuluprognoos kuni aastani 2032, (€)

TULULIIK 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Tariifitulu elanikud (vesi) 178321 197381 206811 213121 232878 233117 250844 250953 271213 271179 287400 321803 340992 340524 394000

Tariifitulu ettevõtted (vesi) 48943 54233 56872 58517 63900 63900 68693 68693 74188 74188 78639 88076 93361 93361 108299

Tariifitulu elanikud (reovesi) 226641 260588 277974 285424 310627 309788 332101 331000 356378 354989 374799 418073 439904 436282 501481

Tariifitulud ettevõtted (reovesi) 85931 116678 123198 126830 138147 138147 148509 148509 160389 160389 170013 190414 201839 201839 234133

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 159

TULULIIK 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Abonenttulu (vesi) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Abonenttulu (reovesi) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Muud veemajandustulud 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

KOKKU 539837 628879 664855 683891 745553 744953 800146 799155 862169 860746 910851 1018367 1076097 1072006 1237912

Tabel 5.10. Türi Vesi OÜ veemajanduse laenukattekordaja täitmise arvestus

 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Tegevustulud (€) 539837 628879 664855 683891 745553 744953 800146 799155 862169 860746 910851 1018367 1076097 1072006 1237912

Tegevuskulud, kulumita

(€) 494891 558421 588434 624840 686048 697233 708575 751982 765378 810461 823798 952875 968617 984300 1151705

Rahavoog (ebitda) enne

laenuteenindust (€) 44945 70458 76421 59052 59505 47720 91571 47173 96790 50285 87053 65492 107479 87706 86207

Finantskohustused (€) 0 0 22349 22014 21679 21460 21063 7971 2270 6719 22191 29783 29099 26390 21792

Laenukattekordaja 3,42 2,68 2,74 2,22 4,35 5,92 42,64 7,48 3,92 2,20 3,69 3,32 3,96

Tabel 5.11. Türi Vesi OÜ veemajanduse tegevuskulude katmine, tulem ja tegevusrentaablus

 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Tegevustulud (€) 539837 628879 664855 683891 745553 744953 800146 799155 862169 860746 910851 1018367 1076097 1072006 1237912

Tegevuskulud (€) 494891 558421 588434 624840 686048 697233 708575 751982 765378 810461 823798 952875 968617 984300 1151705

Omakapitali kulum (€) 23633 30401 44514 44514 44514 44514 44514 44514 44822 45437 47730 48876 48876 48876 48876

Veemajanduse ebitda (€) 44945 70458 76421 59052 59505 47720 91571 47173 96790 50285 87053 65492 107479 87706 86207

Veemajanduse ebit (€)* 21312 40057 31907 14537 14991 3206 47057 2658 51969 4848 39323 16615 58603 38830 37331

Tegevusrentaablus (%) 3,9% 6,4% 4,8% 2,1% 2,0% 0,4% 5,9% 0,3% 6,0% 0,6% 4,3% 1,6% 5,4% 3,6% 3,0%

*arvestatud vastavalt Konkurentsiameti juhendmetoodikale ainult omakapitaliga soetatud põhivara kulumiga

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 160

Tabel 5.12. Veemajandusteenuste keskmise kulukuse arvestus 2018-2019 ning teenuskulukuse prognoos kuni 2032

 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Majapidamistarbijate arv: ühisveevärk 6020 6879 6851 6858 6866 6871 6875 6875 6877 6873 6869 6864 6859 6846 6826

Elanike keskmine vee ühiktarbimine l/p/in 71,4 69,6 73,1 73,1 73,1 73,2 73,2 73,2 73,2 73,3 73,3 73,3 73,4 73,4 73,4

Majapidamistarbijate arv: ühiskanalisatsioon 6370 7195 7177 7159 7144 7123 7102 7077 7054 7026 6996 6967 6915 6857 6794

Elanike keskmine reovee ühiktarbimine l/p/in 71,8 70,6 73,2 73,2 73,2 73,2 73,2 73,2 73,3 73,3 73,3 73,3 73,3 73,3 73,3

Leibkonnaliikme keskmine sissetulek kuus (€) 676 691 706 721 736 751 766 782 798 814 831 847 865 882 900

Kaalutud keskmine elanike veetariif (€/m³,

käibemaksuta) 1,14 1,13 1,13 1,16 1,27 1,27 1,37 1,37 1,48 1,48 1,56 1,75 1,86 1,86 2,15

Kaalutud keskmine elanike reoveetariif (€/m³,

käibemaksuta) 1,36 1,41 1,45 1,49 1,63 1,63 1,75 1,75 1,89 1,89 2,00 2,24 2,38 2,38 2,76

Teenuste kulu kuus keskmisel ühiktarbimisel (€) 6,52 6,49 6,89 7,09 7,74 7,74 8,32 8,33 9,00 9,00 9,54 10,69 11,33 11,34 13,15

Teenuse kulukus (%) 0,96% 0,94% 0,98% 0,98% 1,05% 1,03% 1,09% 1,06% 1,13% 1,11% 1,15% 1,26% 1,31% 1,29% 1,46%

Türi valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2020-2032

 161

LISAD

Skeemid:

1. TÜRI – Türi linn, Särevere alevik, Türi-Alliku küla, Lokuta küla, perspektiivne Telliskivi

ÜVK piirkond

2. OISU – Oisu alevik, Metsaküla

3. TAIKSE – Taikse küla

4. KAHALA – Kahala küla

5. KABALA – Kabala küla

6. KIRNA – Kirna ja Poaka külad

7. LAUPA – Laupa küla

8. KOLU – Kõltsi ÜVK piirkond

9. OLLEPA – Ollepa küla

10. PALA – perspektiivne Raademetsa ÜVK piirkond

11. KÄRU – Käru alevik

12. VÄÄTSA – Väätsa alevik

13. LÕÕLA – Lõõla küla

14. REOPALU – Reopalu küla

15. RÖA – Röa küla

16. PIIUMETSA – Piiumetsa küla

17. ÄNARI – Änari küla

18. KOLU – Kolu küla

