

RÕNGU VALLA ÜHISVEEVÄRGI JA

-KANALISATSIOONI ARENDAMISE KAVA

AASTATEKS 2014-2026

Tellija: Rõngu Vallavalitsus

Töö nr: 227-14 (RN1)
Projekti juht: K. Kärmas

Tallinn, juuli 2014

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

1

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

2

1. SISSEJUHATUS .. 3
2. KOKKUVÕTE ... 4

2.1 RÕNGU VALLA SOTSIAALMAJANDUSLIK ÜLEVAADE .. 4
2.2 VEEVARUSTUSSÜSTEEMIDE LÜHIKIRJELDUS ... 4
2.3 KANALISATSIOONISÜSTEEMIDE LÜHIKIRJELDUS ... 4
2.4 SADEMEVEE KANALISATSIOONISÜSTEEMIDE LÜHIKIRJELDUS ... 4
2.5 INVESTEERINGUPROJEKTID ... 5
2.6 FINANTSANALÜÜSI JÄRELDUSED ... 5

3. ARENDAMISE KAVA KOOSTAMISEKS VAJALIKUD LÄHTEANDMED .. 6
3.1 ÕIGUSLIK BAAS .. 6

3.1.1 Riigisisesed õigusaktid ... 6
3.1.2 Euroopa Liidu direktiivid .. 7
3.1.3 Omavalitsuse õigusaktid .. 7

3.2 VÕRTSJÄRVE ALAMVESIKONNA VEEMAJANDUSKAVA .. 8
3.3 RÕNGU VALLA ARENGUKAVA 2011-2030 .. 10
3.4 RÕNGU VALLA ÜLDPLANEERING .. 11
3.5 RÕNGU VALLA ÜVK ARENGUKAVA 2012-2025 .. 12
3.6 RÕNGU VALLA VEEMAJANDUSPROJEKTID ... 14

3.6.1 Emajõe ja Võhandu jõe valgala veemajandusprojekt.. 14
3.6.2 Teedla ja Valguta küla puurkaevu rajamine .. 15

3.7 VEE ERIKASUTUSLOAD ... 15
4. SOTSIAAL-MAJANDUSLIKUD NÄITAJAD ...19

4.1 ÜLEVAADE.. 19
4.2 ELANIKKOND .. 19
4.3 LEIBKONNA SISSETULEK JA MAKSUVÕIME .. 19

4.3.1 Tariifide jõukohasus ja taluvusanalüüs .. 20
4.4 ETTEVÕTLUS .. 20
4.5 VEE-ETTEVÕTLUS ... 20
4.6 TARIIFID ... 21
4.7 RÕNGU VALLA EELARVE JA LAENUKOHUSTUSED... 21
4.8 RÕNGU VALLA FINANTSVÕIMEKUSE ANALÜÜS ... 22

5. KESKKONNASEISUND ..23
5.1 REOVEEKOGUMISALAD ... 23
5.2 PINNAKATE JA SELLE EHITUS .. 25
5.3 PINNAVESI ... 25
5.4 PÕHJAVESI ... 27
5.5 LOODUSKAITSEOBJEKTID ... 28

6. VEEVARUSTUS ...30
6.1 VEETOODANG JA VEETARBIMINE .. 30
6.2 OLEMASOLEVAD VEEVÄRGI EHITISED .. 34

6.2.1 Rõngu alevik .. 34
6.2.2 Käärdi alevik .. 36
6.2.3 Valguta küla ... 39
6.2.4 Teedla küla... 43
6.2.5 Raigaste küla ... 46
6.2.6 Lossimäe küla .. 47
6.2.7 Tammiste küla ... 49
6.2.8 Uderna küla ... 50
6.2.9 Kõduküla küla .. 51

6.3 JOOGIVEE KVALITEET .. 53
6.3.1 Rõngu alevik .. 54
6.3.2 Valguta küla ... 54
6.3.3 Teedla küla... 58
6.3.4 Uderna küla ... 58

7. KANALISATSIOON ..60
7.1 ÜLEVAADE.. 60

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

3

7.2 REOVEE VOOLUHULGAD KÄESOLEVAL AJAL JA PERSPEKTIIVSELT .. 60
7.3 OLEMASOLEVAD KANALISATSIOONIEHITISED ... 63

7.3.1 Rõngu alevik .. 63
7.3.2 Käärdi alevik .. 65
7.3.3 Valguta küla ... 66
7.3.4 Teedla küla... 69
7.3.5 Raigaste küla ... 71
7.3.6 Lossimäe küla .. 71
7.3.7 Tammiste küla ... 72
7.3.8 Uderna küla ... 72
7.3.9 Kõduküla küla .. 73

8. SADEMEVEE KANALISATSIOON JA PINNASEVEE ÄRAJUHTIMINE ...74
8.1 SADEMEVEE SÜSTEEME REGULEERIVAD TÄHTSAIMAD PÕHIMÕTTED .. 74

8.1.1 Helcom soovitused ... 74
8.2 OLEMASOLEV OLUKORD .. 75

8.2.1 Sademeveekanalisatsiooniga kaetud alad .. 75
9. INVESTEERINGUPROJEKTIDE EESMÄRGID JA LAHENDUSALTERNATIIVID ...76

9.1 EESMÄRGID ... 76
9.2 INVESTEERINGUPROJEKTIDE LAHENDUSALTERNATIIVID .. 77

9.2.1 Puurkaevpumplad .. 77
9.2.2 Ühisveevarustus ... 77
9.2.3 Ühiskanalisatsioon ... 77
9.2.4 Reoveepuhasti ... 77

9.3 INVESTEERINGUPROJEKTIDE KIRJELDUSED ... 78
9.3.1 Ühisveevärgi ja –kanalisatsioonisüsteemidega seotud investeeringud ... 79

9.4 INVESTEERINGUPROJEKTIDE PRIORITISEERIMINE ... 98
9.5 INVESTEERINGUPROJEKTIDE ORIENTEERUVAD MAHUD JA MAKSUMUSED .. 98

10. FINANTSANALÜÜS ... 100
10.1 EESMÄRK ... 100
10.2 FINANTSPROGNOOSI KOOSTAMISE PÕHIEELDUSED ... 100

10.2.1 Finantsanalüüsi metoodika.. 100
10.2.2 Finantsanalüüsi põhieeldused ... 101
10.2.3 Investeeringuprogrammi põhikarakteristikud ... 102

10.3 NÕUDLUSANALÜÜS ... 102
10.3.1 Muutused vee- ja kanalisatsiooniteenuste realisatsioonis .. 102
10.3.2 Mõjud tuludele... 103

10.4 OPEREERIMISKULUDE EELDUSED .. 103
10.4.1 Tootmismahtudest sõltuvad opereerimiskulud ... 103
10.4.2 Opereerimiskulud, mis ei muutu koos tootmismahtudega .. 103
10.4.3 Mõjud opereerimistegevusele ja –kuludele ... 104

10.5 TULUBAASI ADEKVAATSUS JA TEENUSE TASKUKOHASUS .. 104
10.5.1 Tulude eeldused ... 104
10.5.2 Finantsprognooside tulemused.. 104

11. FINANTSPROJEKTSIOONIDE TABELID ... 106
12. KASUTATUD MATERJALID.. 113
JOONISED:

RN1-1 Rõngu aleviku olemasolevad ning perspektiivsed ÜVK rajatised

RN1-2 Käärdi aleviku olemasolevad ning perspektiivsed ÜVK rajatised

RN1-3 Valguta küla olemasolevad ning perspektiivsed ÜVK rajatised

RN1-4 Teedla küla olemasolevad ning perspektiivsed ÜVK rajatised

RN1-5 Raigaste küla olemasolevad ning perspektiivsed ÜVK rajatised

RN1-6 Lossimäe küla olemasolevad ning perspektiivsed ÜVK rajatised

RN1-7 Tammiste küla olemasolevad ning perspektiivsed ÜVK rajatised

RN1-8 Uderna küla olemasolevad ning perspektiivsed ÜVK rajatised

RN1-9 Kõduküla küla olemasolevad ning perspektiivsed ÜVK rajatised

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

4

1. SISSEJUHATUS

Käesolev ühisveevärgi ja –kanalisatsiooni arendamise kava on koostatud AS Infragate

Eesti töögrupi poolt, kellele viidatakse töös kui „Konsultandile“.

Töögrupi liikmed ja nende osalus töös oli alljärgnev:

Kristo Kärmas Projektijuhtimine, veevarustuse, kanalisatsiooni, sademe-

veekanalisatsiooni ja tuletõrjeveevarustuse investeeringu-

projektide väljatöötamine.

Karin Erimäe Veevarustuse, kanalisatsiooni, sademeveekanalisatsiooni ja

tuletõrjeveevarustuse jooniste ja rajatiste skeemide koos-

tamine. Veevarustuse, kanalisatsiooni, sademeveekanali-

satsiooni ja tuletõrjeveevarustuse investeeringuprojektide

väljatöötamine.

Nevel Jõgi Sotsiaalmajanduslik üldiseloomustus ja finantsanalüüs

Töö teostamise aluseks oli Rõngu Vallavalitsuse ja AS Infragate Eesti vahel 01.04.2014

sõlmitud leping nr 227-14 Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava

koostamiseks.

Leping nägi ette olemasolevate ühisveevarustuse ja –kanalisatsiooni süsteemide olukorra

kirjeldamise ja analüüsi, veemajanduslike probleemide ja nendest tulenevate eesmärkide

määratlemise, investeeringuprojektide hindamise lühi- ja pikaajalises perspektiivis.

Ühisveevärgi ja kanalisatsiooni arendamise kava koostatakse vähemalt 12 aastaks. Kava

vaadatakse üle vähemalt kord nelja aasta tagant ja vajaduse korral seda korrigeeritakse.

Vaadatakse üle Käärdi alevikuga piirnevad perspektiivsed alad ning hinnatakse vajadust

ühisveevärgi ja –kanalisatsiooni rajamiseks piirkondadesse (nt Käo küla, Waide motell),

mida käesolevas arengukavas ei käsitletud. Seejuures tuleb kava täiendada nii, et käsit-

letava perioodi pikkus oleks taas vähemalt 12 aastat, ning ülevaadatud kava tuleb uuesti

kinnitada valla volikogu poolt. Enne kinnitamist on vaja arendamise kava kooskõlastada

Keskkonnaameti ja Terviseametiga.

Käesoleva arendamise kava piirkond hõlmab Rõngu valla järgmisi asumeid:

 Rõngu alevik;

 Käärdi alevik (alevikuga vahetult piirnevad Kalme ja Käo küla osad);

 Teedla küla;

 Valguta küla (sh Valguta lasteaed-algkool);

 Raigaste küla;

 Lossimäe küla;

 Tammiste küla;

 Uderna küla;

 Kõduküla küla.

Vastavalt lähteülesandele koostatakse realistlik, valla eelarve võimalusi, valla ja vee-

ettevõtjate vahelisi opereerimislepinguid ning halduslepinguid arvestav Rõngu valla ÜVK

arendamise kava aastateks 2014-2026. Samas on välja toodud tegevused, mis on vajali-

kud ühisveevärgi- ja kanalisatsiooni plaanipäraseks arendamiseks, töökindluse ja jätku-

suutlikkuse tagamiseks ning seadustest ja Euroopa Liidu direktiividest tulenevate nõuete

täitmiseks.

Parema ülevaate saamiseks vajalikest projektidest, on tegevused jaotatud kahte etappi:

• lühiajaline investeeringuprogramm 2014-2019;

• pikaajaline investeeringuprogramm 2019-2026.

Projektide jaotamine lühi- ja pikaajalisse programmi teostatakse vastavalt nende priori-

teetsusele, lähtudes keskkonnariskist, võimalikest finantseerimisallikatest, hõlmatavate

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

5

objektide seisundist, kasust piirkonna elanikele ja looduslikule seisundile. Ühisveevarus-

tuse ja -kanalisatsiooni arendamise kava on dokument, mille peab heaks kiitma Rõngu

Vallavolikogu ning mille alusel toimub edaspidi valdkonna arendamine Rõngu vallas.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

6

2. KOKKUVÕTE

2.1 RÕNGU VALLA SOTSIAALMAJANDUSLIK ÜLEVAADE

Rõngu vald asub Tartu maakonna edelaosas. Vald piirneb läänes Võrtsjärvega, loodes ja

põhjas Rannu ja Konguta vallaga, kirdes Elva linnaga, idas Nõo valla ja Valgamaa Palupe-

ra vallaga, lõunas Valgamaa Puka vallaga. Valla üldpindala on 164 km2, territooriumi

ulatus põhjast lõunasse on 12,5 km ja läänest itta 20,5 km. Rõngu vald hõlmab 2 alevik-

ku, Rõngu ning Käärdi, ja 15 küla. Vallakeskus paikneb Rõngu alevikus.

Seisuga 01.01.2014 on Rõngu Vallavalitsuse andmetel valla elanike arv 2712. Rahvastiku

tihedus valla territooriumil on 16,5 in/km2. Suurimad asumid on Rõngu alevik 732 elani-

kuga, Käärdi alevik 472 elanikuga, Teedla küla 141 ja Valguta küla 160 elanikuga.

Rõngu valla majanduslik struktuur on mitmekesine: puidu- ja ehitusmaterjalitööstus,

toitlustus, majutus, plasttaara ja –pakendite tootmine, taime- ja loomakasvatus, autode

remont ja rehvitööd. Suuremateks ettevõteteks Rõngu vallas on AS RPM, Promens AS,

AS Terrax, AS Teedla Mõis, AS KR Priit, AS Tarm, AS Rõngu Mahl, AS Setra Mõis.

Vee-ettevõtjaks Rõngu valla haldusterritooriumil AS-ile Emajõe Veevärk kuuluvatel vara-

del – Rõngu ja Käärdi alevk ning Teedla ja Valguta küla - on Rõngu Vallavolikogu

14.11.2013 määrusega nr 11 määratud alates 01.11.2013 kuni 31.10.2018 AS Emajõe

Veevärk. Ühisveevärgi ja kanalisatsiooni rajatiste osas, mis ei kuulu AS-ile Emajõe Vee-

värk, viimane ühisveevärgi- ja –kanalisatsiooniteenust ei osuta.

2.2 VEEVARUSTUSSÜSTEEMIDE LÜHIKIRJELDUS

Käesolevas töös käsitletud piirkondades on ühisveevarustus olemas Rõngu ja Käärdi ale-

vikus ning Teedla ja Valguta külas. Emajõe ja Võhandu jõe valgala veeprojekti raames on

aastatel 2010-2012 Ühtekuuluvusfondi vahendite toel rekonstrueeritud ja välja ehitatud

veevõrk Rõngu ja Käärdi alevikus, mis toimib nõuetekohaselt. Käärdi alevikus on ühis-

veevarustuse teenustega varustatud aleviku kõik korruselamud ning liitumisvõimalus on

ühepereelamutel. Rõngu alevikus on ühisveevarustuse teenusega varustatud kõik kor-

ruselamud ja ühepereelamutel on liitumisvõimalus, välja arvatud Võru ja Valga maantee

ja Mäe tänava lõpus paiknevad ühepereelamud. Teedla ja Valguta ühisveevarustuse to-

rustikud on ehitatud 25-30 aastat tagasi ning nende olukord käesoleval ajal on halb.

Puurkaevpumplad Teedla ja Valguta külades on rekonstrueeritud 2013. aastal ja nende

seisukord on hea. Väikestes külades - Raigaste küla, Lossimäe küla, Tammiste küla,

Uderna küla ja Kõduküla küla – veetorustikud on ehitatud 25-30 aastat tagasi. Külades

elavad elanikud on torustikke enda initsiatiivil mittesüsteemselt rekonstrueerinud. Puur-

kaevpumplate hooned on amortiseerunud ja veevõrku pumbatava vee rauasisaldus üle-

tab mitmekordselt piirnorme.

2.3 KANALISATSIOONISÜSTEEMIDE LÜHIKIRJELDUS

Ühiskanalisatsioon Rõngu vallas on olemas Rõngu alevikus, Teedla külas ja Valguta külas.

Käärdi alevik on lülitatud Elva linna vee- ja kanalisatsioonivõrku. Emajõe ja Võhandu jõe

valgala veeprojekti raames on aastatel 2010-2012 Ühtekuuluvusfondi vahendite toel re-

konstrueeritud ja välja ehitatud kanalisatsioonivõrk Rõngu ja Käärdi alevikus ning selle

seisukord on hea. Teedla ja Valguta kanalisatsiooni rajatised on ehitatud 25-30 aastat

tagasi ning nende olukord käesoleval ajal on halb. Väikestes külades - Raigaste küla,

Lossimäe küla, Tammiste küla, Uderna küla ja Kõduküla küla – kanalisatsioonitorustikud

on ehitatud 25-30 aastat tagasi. Torustike rekonstrueerimist teostatud ei ole ja nõuete-

kohast reovee kokku kogumist, puhastamist ja heitvee keskkonda juhtimist käesoleval

ajal ei toimu.

2.4 SADEMEVEE KANALISATSIOONISÜSTEEMIDE LÜHIKIRJELDUS

Rõngu valla ühisveevärgi ja –kanalisatsiooniga kaetud asulatest on sademevee kanalisat-

siooni vähesel määral välja ehitatud Rõngu alevikus, riigile kuuluva Jõhvi-Tartu-Valga

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

7

maanteel, bussijaama ja vallamaja ümbruses. Ülejäänud aladelt imbub sademevesi hal-

jasaladele, osaliselt ka rajatud kraavidesse ja ilmselt ka kanalisatsiooni, koormates suu-

remate sadude ja lumesulamise ajal liigselt reovee puhastusseadmeid.

2.5 INVESTEERINGUPROJEKTID

Vastavalt investeeringuprojektide eesmärkide määratlemisele jagab Konsultant investee-

ringud kahte ajajärku:

 lühiajaline investeeringuprogramm (2014 - 2019);

 pikaajaline investeeringuprogramm (2019 - 2026).

Projektide jaotamine lühi- ja pikaajalisse programmi teostati vastavalt nende prioriteet-

susele, lähtudes keskkonnariskist, võimalikest finantseerimisallikatest, hõlmatavate ob-

jektide seisundist, kasust piirkonna elanikele ja looduslikule seisundile.

Maksumuste hindamisel on kasutatud 2013 aasta teise poolaasta ja 2014 a hinnataset

Eestis (ilma käibemaksuta). Hinnad on saadud erinevate Eestis tegutsevate firmade hin-

napakkumistest, hangete tulemustest ning analoogsete objektide torustike rajamise

ühikmaksumustest. Veetorustike hinnad on antud koos torude maksumuse, sulgarmatuu-

ri ja tuletõrjehüdrantidega. Kanalisatsioonitorustike hinnad – koos torude ja vaatluskae-

vudega.

Investeeringuprojektide finantseerimisallikateks on suuremas osas omavalitsuse ja jurii-

diliste isikute rahalised vahendid, lisaks toetatakse investeeringuid struktuurfondidega.

Täpsemalt käsitletakse investeeringuallikaid arendamise kava osas „Finantsanalüüs“.

Investeeringuprojektid on tähistatud projekti tüüpide alusel järgnevalt:

Projekt A: Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/veetöötlus;

Projekt B: Veevõrgu rekonstrueerimine/rajamine;

Projekt C: Kanalisatsioonivõrgu rekonstrueerimine/rajamine;

Projekt D: Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine;

Projekt E: Sademevee süsteemide rekonstrueerimine/rajamine.

2.6 FINANTSANALÜÜSI JÄRELDUSED

Käesolevas arengukavas plaanitav investeeringuprogramm on AS Emajõe Veevärk poolt

elluviidav ning ettevõte on seejuures jätkusuutlik. Investeeringuprojektidega seotud ku-

lud ja tulud, samuti nõudlusanalüüs ning vee- ja kanalisatsiooniteenuse tariifide kujune-

mine on kirjeldatud arendamise kava peatükis 10.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

8

3. ARENDAMISE KAVA KOOSTAMISEKS VAJALIKUD LÄHTEANDMED

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava koostamisel on kasutatud

allpoolnimetatud ja kirjeldatud õiguslikke akte, kavasid ning planeeringuid.

3.1 ÕIGUSLIK BAAS

Alljärgnevalt on loetletud käesoleva arendamise kava koostamise seisukohast põhilised

veevarustus- ja kanalisatsiooniteenuse osutamist reguleerivad riigisisesed, Euroopa Liidu

ja kohaliku omavalitsuse õigusaktid.

3.1.1 Riigisisesed õigusaktid

02.06.1993 a vastu võetud Kohaliku omavalitsuse korralduse seaduse § 6 (1) järgi

on kohaliku omavalitsusüksuse ülesandeks korraldada antud vallas või linnas sotsiaalabi

ja -teenuseid, vanurite hoolekannet, noorsootööd, elamu- ja kommunaalmajandust, vee-

varustust ja kanalisatsiooni, heakorda, jäätmehooldust, ruumilist planeerimist, valla- või

linnasisest ühistransporti ning valla teede ja linnatänavate korrashoidu, juhul kui need

ülesanded ei ole seadusega antud kellegi teise täita.

Ühisveevärgi ja –kanalisatsiooni arendamise kava koostamist reguleerib Eestis

10.02.1999 a vastu võetud Ühisveevärgi- ja kanalisatsiooni seadus. Seadus regu-

leerib kinnistute veega varustamise ning kinnistute reovee, sademevee, drenaaživee ning

muu pinnase- ja pinnavee ärajuhtimise ja puhastamise korraldamist ühisveevärgi ja -

kanalisatsiooni kaudu ning sätestab riigi, kohaliku omavalitsuse, vee-ettevõtja ja kliendi

õigused ja kohustused. Ainult tootmise vajaduseks ettenähtud ühisveevärgile ja -

kanalisatsioonile käesoleva seaduse sätteid ei kohaldata.

Ühisveevärk ja -kanalisatsioon rajatakse kohaliku omavalitsuse volikogu kinnitatud ühis-

veevärgi ja -kanalisatsiooni arendamise kava alusel. Kui kohalikul omavalitsusel puudub

ühisveevärgi ja -kanalisatsiooni arendamise kava, võib ühisveevärki ja -kanalisatsiooni

rajada detailplaneeringu alusel kuni selle arendamise kava valmimiseni tingimusel, et

detailplaneering sisaldab seaduses sätestatud nõudeid. Ühisveevärgi ja -kanalisatsiooni

arendamise kava koostamist korraldab kohalik omavalitsus.

Veeseadus on vastu võetud 11.05.1994 a Riigikogu seadusega ning viimati muudetud

05.12.2013 a. Veeseaduse ülesanne on sise- ja piiriveekogude ning põhjavee puhtuse ja

veekogudes ökoloogilise tasakaalu tagamine. Veeseadus reguleerib vee kasutamist ja

kaitset, maaomanike ja veekasutajate vahelisi suhteid ning avalike veekogude ja avali-

kuks kasutamiseks määratud veekogude kasutamist. Lisaks eelnimetatud seadustele

reguleerivad veemajandust ka Vabariigi Valitsuse, Sotsiaalministeeriumi ja Keskkonnami-

nisteeriumi poolt kehtestatud määrused:

• Sotsiaalministri määrus nr 82, 31.07.2001 a “Joogivee kvaliteedi- ja kontrollnõuded

ning analüüsimeetodid”, viimati muudetud Sotsiaalministri määrusega nr 4

04.01.2013 a. Määrus kehtestab nõuded joogivee kvaliteedile ja kvaliteedi kontrollile

ning joogivee proovide analüüsimeetodid eesmärgiga kaitsta inimese tervist joogivee

saastumise kahjulike mõjude eest;

• Sotsiaalministri määrus nr 1, 02.01.2003 a “Joogivee tootmiseks kasutatava või kasu-

tada kavatsetava pinna- ja põhjavee kvaliteedi- ja kontrollnõuded”, viimati muudetud

Sotsiaalministri määrusega nr 97, 14.12.2009 a;

 Keskkonnaministri määrus nr 18, 26.03.2002 a „Vee erikasutusloa ja ajutise vee eri-

kasutusloa andmise, muutmise ja kehtetuks tunnistamise kord, loa taotlemiseks vaja-

like materjalide loetelu ja loa vormid“, viimati muudetud määrusega nr 16

02.05.2013 a;

 Keskkonnaministri määrus nr 9, 27.01.2003 a „Põhjaveevaru hindamise kord“;

 Keskkonnaministri määrus nr 60, 17.10.2002 a “Põhjaveekomisjoni põhimäärus”. Põh-

javeekomisjoni üheks ülesandeks on põhjavee uurimise, kasutamise ja kaitse olukorra

hindamine ning uuringuvajaduse ja -suundade määramine;

 Keskkonnaministri määrus nr 37, 29.07.2010 a “Nõuded puurkaevu ja puuraugu pro-

jekti ja konstruktsiooni ning likvideerimise ja rekonstrueerimise projekti kohta, puur-

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

9

kaevu ja puuraugu projekteerimise, rajamise, kasutusele võtmise, likvideerimise ja

konserveerimise kord ning puurkaevu või puuraugu asukoha kooskõlastamise, rajami-

se ja kasutusele võtmise taotluste, puurimispäeviku, puurkaevu ja puuraugu andmete

keskkonnaregistrisse kandmiseks esitamise ning puurkaevu ja puuraugu likvideerimise

akti vormid“, viimati muudetud määrusega nr 10 29.02.2012 a;

 Keskkonnaministri määrus nr 61, 16.12.1996 a “Veehaarde sanitaarkaitseala moodus-

tamise ja projekteerimise korra kehtestamine“, viimati muudetud määrusega nr 23,

06.04.2011 a;

 Vabariigi Valitsuse määrus nr 99, 29.11.2012 a „Reovee puhastamise ning heit- ja

sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostus-

näitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed“, viimati

muudetud määrusega nr 87, 06.06.2013;

 Vabariigi Valitsuse määrus nr 171, 16.05.2001 a “Kanalisatsiooniehitiste veekaitse-

nõuded”, viimati muudetud Vabariigi Valitsuse määrusega nr 51, 15.04.2010 a;

 Keskkonnaministri määrus nr 76, 16.12.2005 a “Ühisveevärgi ja -kanalisatsiooni kait-

sevööndi ulatus”;

 Keskkonnaministri määrus nr 57, 19.03.2009 a “Reoveekogumisalade määramise kri-

teeriumid”;

• Riigikogu seadus „Keskkonnatasude seadus“, vastu võetud 07.12.2005 a, viimane

muudatus vastu võetud 19.02.2014 a.

3.1.2 Euroopa Liidu direktiivid

• Asulareovee puhastamise direktiiv 91/271/EMÜ – eesmärgiks on kaitsta keskkonda

asula reovee suublasse juhtimisest tulenevate kahjulike mõjude eest, milleks tuleb

reovesi reoveekogumisaladel kokku koguda ning seejärel puhastada. Vastavad Eesti

Vabariigi õigusaktid: Veeseadus, Ühisveevärgi-ja kanalisatsiooni seadus, Vabariigi Va-

litsuse määrus nr 269 “Heitvee veekogusse või pinnasesse juhtimise kord”;

• Nitraadidirektiiv 91/676/EMÜ – eesmärgiks on eelkõige piirata põllumajandustootmi-

sest pärineva reostuse mõju pinna- ja põhjaveele. Vastavad Eesti Vabariigi õigusaktid:

Veeseadus, Vabariigi Valitsuse määrus nr 288 “Veekaitsenõuded väetise-ja sõnniku-

hoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste ka-

sutamise ja hoidmise nõuded”;

• Joogiveedirektiiv 98/83/EÜ – eesmärgiks on kaitsta inimese tervist joogivee mistahes

saastatusest tulenevate kahjulike mõjude eest tagades joogivee tervislikkuse ja puh-

tuse. Vastavad Eesti Vabariigi õigusaktid: Veeseadus, Rahvatervise seadus, Ühisvee-

värgi-ja kanalisatsiooni seadus, Sotsiaalministri määrus nr 82 “Joogivee kvaliteedi-ja

kontrollinõuded ja analüüsimeetodid”;

• Veepoliitika raamdirektiiv 2000/60/EÜ – eesmärgiks on saavutada ja hoida veekogu-

de head seisundit. Direktiivis kehtestatud tegevusraamistik hõlmab kõiki teisi veeala-

seid direktiive ning seab veekaitse põhieesmärgiks kõikide vete (pinnavee sh ranniku-

vee ja põhjavee) hea seisundi saavutamise aastaks 2015;

• Põhjaveedirektiiv 2006/118/EÜ;

• Üleujutuste direktiiv 2007/60/EÜ, käsitleb üleujutuste riski hindamist ja maandamise

regulatsiooni;

• Ohtlike ainete pinnavette juhtimise direktiiv 76/464/EMÜ;

• Reoveesette direktiiv 86/278/EMÜ.

3.1.3 Omavalitsuse õigusaktid

• Rõngu Vallavolikogu 06.06.2013 a määrus nr 7: Rõngu valla ühisveevärgi ja –

kanalisatsiooni kasutamise eeskiri;

• Rõngu Vallavolikogu 06.06.2013 a määrus nr 6: Rõngu valla ühisveevärgi ja –

kanalisatsiooni liitumise eeskiri;

• Rõngu Vallavolikogu 19.12.2012 a määrus nr 24: Rõngu valla põhimäärus. Rõngu val-

la põhimääruse § 8 (1) järgi on valla arengukava pika- ja lühiajalise arengu eesmärke

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

10

määratlev ja nende elluviimise võimalusi kavandav dokument, mis tasakaalustatult

arvestab majandusliku, sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna

arengu pikaajalisi suundumusi ja vajadusi ning on aluseks erinevate eluvaldkondade

arengu integreerimisele ja koordineerimisele;

• Rõngu Vallavolikogu 09.02.2012 a määrus nr 4: Rõngu valla ühisveevärgi ja –

kanalisatsiooni arengukava uuenduste kinnitamine. Määruse lisa Rõngu valla ühisvee-

värgi ja –kanalisatsiooni arendamise kava 2012-2025;

• Rõngu Vallavolikogu 15.09.2011 a määrusega nr 12 vastu võetud Rõngu valla arengu-

kava 2011-2030;

• Rõngu Vallavolikogu 25.08.2005 a määrus nr 20: Rõngu valla ehitusmäärus;

• Rõngu Vallavolikogu 14.11.2013 a määrus nr 11: Vee-ettevõtja määramine. Vee-

ettevõtja määramise § 1 järgi määratakse alates 01.11.2013. a kuni 31.10.2018. a

Rõngu valla haldusterritooriumil AS-ile Emajõe Veevärk kuuluvatel varadel vee-

ettevõtteks AS Emajõe Veevärk.

3.2 VÕRTSJÄRVE ALAMVESIKONNA VEEMAJANDUSKAVA

Veeseaduse kohaselt planeeritakse vee kaitse ja kasutamise abinõud vesikonna või

alamvesikonna veemajanduskavas.

Vabariigi Valitsuse määruse alusel on Eestis kolm vesikonda ja üheksa alamvesikonda.

Eesti territooriumil asuvad vesikonnad on: Lääne-Eesti, Ida-Eesti ja Koiva vesikond.

Lääne-Eesti vesikonna, Ida-Eesti vesikonna ja Koiva vesikonna veemajanduskavad on

kinnitatud Vabariigi Valitsuse 01.04.2010 a korraldusega nr 118.

Veemajanduskava, selles määratletud kohustusi, ülesandeid ja eesmärke tuleb arvestada

kohaliku omavalitsusüksuse ühisveevärgi ja –kanalisatsiooni arendamise kavas, üld- ja

detailplaneeringute koostamisel või nende ülevaatamisel ja muutmisel. Veemajanduska-

vade koostamine lähtub EL veepoliitika raamdirektiivi põhinõuetest.

Rõngu vald kuulub Võrtsjärve alamvesikonda.

Võrtsjärve alamvesikonna pindala on 3374 km2. Väljaspool Eestit, Läti Vabariigi territoo-

riumil, asub vesikonnast 99 km2 (Pedeli jõgikonnas 91 km2 ja Õhne jõgikonnas 8 km2).

Võrtsjärve alamvesikond paikneb 4 maakonnas: Viljandi, Valga, Tartu ja Võru. Sellel ter-

ritooriumil on 29 omavalitsust, millest 5 on alamvesikonnas kogu oma territooriumiga

ning osalise territooriumiga 24 omavalitsust.

Alljärgnevalt on toodud kokkuvõte Võrtsjärve alamvesikonna veemajanduskavast.

Võrtsjärve alamvesikonna veemajanduskava peamised eesmärgid:

• elanikkonna varustamine ohutu joogiveega, kusjuures kõigi näitajate osas hea joogi-

veega varustamine toimub kooskõlas piirkonna majanduslike võimalustega;

• põhjavett kasutatakse säästvalt, tagatakse väärtuslike allikate kaitse ja reostunud

põhjaveega alade kontroll;

• pinnaveekogude hea seisundi saavutamine või hoidmine; puhkemajanduslike võima-

luste laiendamine ja säästva maakasutuse tagamine põllumajanduses;

• veekeskkonnaga seotud vee-elustiku mitmekesisuse säilimine; veekogude kasutamis-

võimalused ja -piirangud on selgelt määratletud ning toetavad säästlikku majandus-

arengut.

Üldiselt on Võrtsjärve alamvesikonnas põhjavee looduslik reostuskaitstus hea. Kõige pa-

remini on põhjavesi looduslikult kaitstud Otepää kõrgustikul, kus on tegemist tüseda pin-

nakattega ja Valga nõos, kus pinnakate on küll õhem kui kõrgustikul, kuid see-eest pin-

nakatte koostises esineb rohkem savikaid setteid. Põhjavee kaitstuse poolest on Võrts-

järve alamvesikond Eesti teiste alamvesikondade hulgas looduslikult paremates tingimus-

tes. Põhjaveekogumid on heas seisundis. Põhimõtteliselt on kõikidel põhjaveekogumitel

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

11

oht kaotada oma hea seisund, kui ei lähtuta reostuse vältimise põhimõttest ning põhja-

vee säästlikust kasutamisest.

Natura 2000 võrgustikku kuuluvaid loodusalasid on 36, millest suurimad on Võrtsjärve,

Otepää, Karula, Parika ja Rubina. Vastavaid linnualasid on Võrtsjärve alamvesikonnas

aga 6: Võrtsjärve, Otepää, Karula, Parika, Rubina ja Alam-Pedja.

Võrtsjärve alamvesikonnas on terviklikult või osaliselt 79 kaitseala. Neist suurimad on

Otepää looduspark, Rubina looduskaitseala, Karula rahvuspark, Loodi looduspark ja

Parika looduskaitseala.

Suur osa alamvesikonna väikejärvedest paikneb Otepää looduspargis ja Karula rahvus-

pargis ning nende hea seisund peaks olema kaitstud üldiste kaitsekavadega. Järvede hea

seisundi säilitamiseks on vaja kaitsekorralduskavad veekaitse aspektist läbi vaadata ja

vajadusel täiendada. Ennetavaid meetmeid tuleb rakendada eelkõige Pühajärvel, millele

on suur puhkemajanduslik surve. Pühajärve hea seisundi säilitamiseks on oluline reosta-

tud ja kinni kasvanud Neitsijärve seisundi stabiliseerimine (eelkõige taimetoitelementide

ning orgaanilise aine väljakande piiramine).

Võrtsjärve alamvesikonnas baseerub elanikkonna veevarustus täielikult põhjaveel. Ük-

sikmajapidamiste joogivee võtuks on rajatud kuni 10 m sügavused salvkaevud või süga-

vamad, 15–60 m sügavuseni ulatuvad, puurkaevud. Salvkaevudega tarbitakse tavaliselt

pinnakatte liiva-kruusaläätsedes paiknevat ja reostuse eest looduslikult kaitsmata põhja-

vett.

Põhjavee varud on joogivee tagamiseks piisavad. Otepää kõrgustikul on kohati problee-

me põhjavee kättesaadavusega veekihtide suure lasumissügavuse tõttu moreenkõrgen-

dike all. Salvkaeve kasutatavatel maaelanike kaevud kuivavad veevaestel aastatel.

Keskkonnaeesmärgid

 Joogiveevarustuse tagamine

Kogu elanikkonnale tuleb tagada tervisele ohutu joogivesi, st ei tohi sisaldada haigusteki-

tajaid ega ülenormatiivselt keemilisi toksilisi ühendeid. Joogiveekvaliteedi nõuetele peab

vastama kõigi veeallikate vesi, mida kasutavad enam kui 50 inimest. Pikemas perspektii-

vis peab ühisveevärgist pärinev joogivesi vastama nõuetele kõigis asulates.

Tiheasustusalal tuleb kõigile soovijatele pakkuda võimalust liituda ühisveevärgiga.

 Põhjavee hea seisundi tagamine

Võrtsjärve alamvesikonnas on põhjavesi suhteliselt hästi kaitstud, mistõttu põhjaveega

alamvesikonnas hetkel suuri probleeme ei ole. Samas tuleb vältida edaspidise kahju teki-

tamist intensiivse põllumajanduse, heitvee juhtimise pinnasesse või otse põhjavette ja

majandustegevuse tulemusena.

Põhjavee kaitse seisukohalt on väga oluline, et tiheasustusalas oleks välja ehitatud ühis-

kanalisatsioon. Hajaasustusalal võiks reoveekäitluse lahendada looduslikemate vahendi-

tega, näiteks lodud, biotiigid jms.

 Pinnaveekogude hea seisundi tagamine

Pinnaveekogude puhul on suurimaks eesmärgiks saavutada aastaks 2015 kõigi looduslike

pinnaveekogude hea seisund ning tehislike ja oluliselt muudetud veekogude hea ökoloo-

giline potentsiaal. Pinnaveekogude hea seisundi tagamiseks tuleb vähendada heitveega

veekogudesse juhitavate toitainete kogust. Kõikide asulate ja tööstusettevõtete reovesi

tuleb käidelda vastavalt nõuetele. Kuna Võrtsjärve alamvesikonnas tegeletaks suhteliselt

intensiivselt põllumajandusega, siis tuleb suurt tähelepanu pöörata sõnniku ja vedelsõn-

niku hoiustamisele ja laotamisele. Reostuse ennetamiseks ja vältimiseks tuleb loomakas-

vatuses ja põlluharimises lähtuda heast põllumajandustavast.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

12

Tugevasti muudetud veekogude puhul on eesmärgiks nende võimalikult looduslähedase

seisundi taastamine.

 Vee-elustiku mitmekesisuse säilitamine

Vee-elustiku säilitamiseks luua veekogudes võimalikult looduslähedased tingimused.

Kraavitatud jõelõigud viia võimalikult looduslähedasse olukorda – suurendada vooluvee-

kogu looklevust, luua kiiremaid ja kärestikulisi jõelõike, tagada juurdepääs lisajõgedele ja

vanajõgedele ning kaotada olulised rändetõkked.

Üks oluline faktor vee-elustiku säilimisel on miinimumveetase ja vooluhulk. Kui paisuta-

tud jõgedel suvise madalveeperioodi aegu piisavalt vett allavoolu ei lasta, hukuvad paljud

organismid ning jäävad kuivale olulised kalade kudemiskohad. Samuti on aegajalt prob-

leeme Võrtsjärve veetasemega.

Joonis 3.1 Eesti vesikonnad ja alamvesikonnad

3.3 RÕNGU VALLA ARENGUKAVA 2011-2030

Rõngu valla arengukava on vastu võetud Rõngu Vallavolikogu 15.03.2007 a määrusega

nr 6, arengukava on muudetud hiljem Rõngu Vallavolikogu 15.09.2011 a määrusega nr

12.

Rõngu valla arengukava paneb Rõngu valla arengu jaoks paika visiooni ning sellest läh-

tuvad eesmärgid ja tegevuskava. Kohaliku omavalitsuse esindus- ja võimuorganite koha-

liku elu eduka korraldamise eelduseks on kohaliku omavalitsuse arengukava, millega

luuakse laiapõhjaline strateegiline raamistik valla tuleviku kujundamiseks ja selle elluvii-

mise tarvis ressursside paigutamiseks. Valla arengukava, kõik seaduse alusel kohalikule

omavalitsusele kohustuslikud valdkonnapõhised arengukavad ning üldplaneering peavad

olema omavahel seotud ja ei tohi olla vastuolus.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

13

Rõngu valla arengukavas kajastatud ühisveevärgi ja ühiskanalisatsiooni arengueesmärgid

on järgmised:

 veekvaliteedi säilitamine ja parandamine;

 tingimuste loomine kõigi tiheasustusega piirkondade elanike liitumiseks ühisvee-

värgi ja – kanalisatsiooniga. Arendatakse välja ja renoveeritakse suuremate ühis-

veevärki omavate külakeskuste veevarustus- ja reoveekäitlussüsteemid.

3.4 RÕNGU VALLA ÜLDPLANEERING

Seaduses sätestatud korras kehtestatud üldplaneeringu olemasolu korral tuleb detailpla-

neeringu koostamisel ja projekteerimisel lähtuda kehtestatud üldplaneeringust.

Rõngu valla üldplaneeringu ja strateegilise keskkonnamõju hindamine algatati Rõngu

Vallavolikogu 30.03.2006 a otsusega nr 29. Üldplaneering on vastu võetud 26.06.2008.

Üldplaneeringu koostamise korraldaja on Rõngu Vallavalitsus. Üldplaneeringu koostami-

seks ja keskkonnamõju strateegiliseks hindamiseks sõlmis omavalitsus konsultatsioonile-

pingu OÜ-ga Hendrikson&Ko.

Üldplaneeringu koostamist ja keskkonnamõju strateegilist hindamist viis läbi töörühm

koosseisus: Aivar Kuuskvere – Rõngu vallavanem, Ene Joosing – maa- ja arenguteenis-

tuse juhataja, Raido Kutsar – ehitus- ja majandusteenistuse juhataja, Toomas Klein –

keskkonnateenistuse juhataja. Töörühma tööd konsulteeris OÜ Hendrikson&Ko esindaja.

Üldplaneeringu koostamisel määratleti Rõngu valla ruumilised arengusuunad, maa- ja

veealade üldised kasutamis- ja ehitamistingimused ning detailplaneeringu koostamise

kohustusega alad ja juhud, tiheasustusalad. Tiheasustusaladeks määrati Rõngu alevik ja

alevikuga piirnev kavandatud elamuala Tilga külas, Käärdi alevik ja alevikuga piirnev ka-

vandatud tootmis- ja elamuala Kalme külas, Käo küla kavandatav tootmis-, äri- ja ela-

muala. Samuti määratleti ehitustingimused hajaasustusalal ning väärtuslike maastike

kaitse- ja kasutustingimused.

Väljavõte Rõngu valla üldplaneeringust:

Ühiskanalisatsiooni arendamine on otstarbekas olemasolevatel tiheasustusega piirkonda-

des keskkonnakaitselistest kaalutlustest tulenevalt, eriti oluline on ühisveevärgi ja –

kanalisatsiooni väljaarendamine nõrgalt kaitstud põhjaveega piirkonnas (väike ala Ran-

naküla piirkonnas).

Üldplaneeringuga on määratud reoveekogumisaladeks:

 Rõngu alevik;

 Käärdi alevik;

 Valguta külakeskus;

 Teedla külakeskus;

 Tilga küla kavandatav elamuala (Rõngu aleviku laiendus);

 Pikemas perspektiivis Käo küla kavandatav tootmis- ja elamuala;

 Pikemas perspektiivis Kalme küla kavandatav tootmis- ja elamuala.

Üldplaneeringuga on määratud pikemas perspektiivis võimalikeks reoveekogumisaladeks

ka Käärdi aleviku lähialad Kalme külas ja Käo külas kui perspektiivsed arendatavad ela-

mu- ja tootmisalad, kuna alade väljaarendamisel on kavandatud alade varustamise ühis-

vee- ja kanalisatsioonitrassidega ja liitumine Elva linna ühisveevärgi ja –

kanalisatsiooniga. Kuna Käo küla piirkonnas elamumaa väljaarendamisel kavandatav

asustustihedus ei vasta reovee kogumisalade määramise kriteeriumidele, tuleb arendajal

võrkude väljaehitamisel arvestada hilisema võimaliku liitumisega kanalisatsioonitrassiga.

Üldplaneeringu määratud reoveekogumisaladel on reovee pinnasesse immutamine keela-

tud, kui reoveekogumisalal on pinnase kaitseks ehitatud kanalisatsioon. Kanalisatsiooni

puudumisel peavad reovee kogumiseks olema kogumiskaevud või -mahutid. Samuti nõr-

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

14

galt kaitstud põhjaveega piirkonnas tuleb nn imbsüsteemide kasutamisel omapuhastina

silmas pidada, et bioloogiliselt puhastamata heitvee juhtimine pinnasesse on keelatud.

Reoveekäitluse lahendamisel väljaspool reoveekogumisalasid on põhimõttelisteks lahen-

dusteks omapuhastid või kogumismahuti. Omapuhasti rajamisel peab arvestama, et selle

kuja on vähemalt 10 meetrit ning see peab paiknema joogiveekaevude suhtes allanõlva

ning põhjavee liikumise suhtes allavoolu.

Kogumismahutite kasutamisel peab tagama reovee jõudmise neist reoveepuhastisse,

selleks on reoveetekitajal kohustus sõlmida vastav leping puhastusseadmete haldajaga.

Tuletõrje veevõtukohad

Tulekustutusvee veevärgist võtmise võimalus Rõngu alevikus praktiliselt puudub. Pum-

bamajast tulekustutusvee võtmise ajal on veetarbimine alevikus häiritud, samuti puudu-

vad piisava suurusega looduslikud veekogud. Seetõttu tuleb tulekustutusvee saamiseks

kasutada Rõngu aleviku olemasolevat veehoidlat ning looduslikke veekogusid, kuna ale-

viku suhteliselt hõreda asustuse tõttu ei ole nõuetele vastava läbimõõduga veetorustiku

paigaldamine majanduslikult otstarbekas. Valla erinevates piirkondades tuleb kasutada

looduslikke veekogusid, tuletõrjetiigid puhastada ning ehitada välja nõuetele vastavad

veevõtukohad.

Veevarustuse ja kanalisatsiooni arendamise tingimused ja põhimõtted:

 rajada sademeveekanalisatsioon vastavalt ühisvee ja kanalisatsiooni arendamise

kavas toodud investeerimiskavale;

 uued tiheasustuse põhimõttel kavandatavad elamualad liita ühisvee- ja kanalisat-

sioonivõrku;

 hajakülades jälgida salvkaevude asukoha valikul nende paiknemist võimalike

reostusallikate (kogumiskaevud vms) suhtes põhjaveevoolu suunas ülesvoolu ja

neist võimalikult kaugel (mitte vähem kui 10 m)

 hajakülades on soovitav korraldada veevarustus mitme kinnistu peale ühiselt võt-

tes vett ühisest puurkaevust.

Olemasolevate tehnoehitise maa-arendamise põhimõtted

 reovee kogumine toimub põhjavee kaitseks ehitatud kanalisatsiooni või kogumis-

kaevude abil;

 Vastavalt VV määrusele nr 99 peab väljaspool reoveekogumisalasid paiknevatel

tiheasustusaladel reovee enne immutamist vähemalt bioloogiliselt puhastama.

3.5 RÕNGU VALLA ÜVK ARENGUKAVA 2012-2025

Veevarustuse põhiprobleemid eelmises ÜVK arengukavas 2012-2025

Rõngu alevik:

 Võru ja Valga mnt elanikel puudub võimalus ühineda ühisveevärgiga;

 Viljandi mnt veetorustik vajab osaliselt väljavahetamist;

Käärdi alevik:

 probleemiks on ühisveevärgiga ühendamata majapidamised;

Teedla küla:

 veevõrgu halb olukord. Olemasolevad torustikud on valdavalt ehitatud 25-30 a

tagasi;

 joogivesi sisaldab ülemäära rauda;

 puurkaev-pumplate veekvaliteedi vastavusse viimine kehtivate õigusaktidega.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

15

Valguta küla:

 kaks halvas seisukorras pumbajaama;

 veevõrgu halb olukord. Olemasolevad torustikud on valdavalt ehitatud 25-30 a ta-

gasi;

 joogivesi sisaldab ülemäära rauda;

 puurkaev-pumplate veekvaliteedi vastavusse viimine kehtivate õigusaktidega.

Raigaste, Lossimäe, Tammiste ja Tamme külad:

 veetorustik amortiseerunud;

 joogivesi sisaldab ülemäära rauda;

 pumbamajade seadmestik amortiseerunud.

Uderna küla:

 vananenud torustikud. Olemasolevad torustikud vajavad rekonstrueerimist.

Kanalisatsiooni põhiprobleemid eelmises ÜVK arengukavas 2012-2025

Rõngu alevik:

 vajalik suurendada reoveekogumisalade piire;

 Võru mnt ja Valga mnt lõpu eramurajoonides puudub võimalus ühineda ühiskana-

lisatsioonivõrguga.

Käärdi alevik:

 vajalik suurendada reoveekogumisalade piire;

 osadel majapidamistel puudub võimalus ühineda ühiskanalisatsioonivõrguga.

Teedla küla:

 kanalisatsioonitorud ja – kaevud amortiseerunud;

 kanalisatsioonitorustike ühendusmuhvid ja kanalisatsioonikaevud ei ole veetihe-

dad, mistõttu kuival ajal reovesi imbub kanalisatsioonist pinnasesse;

 sademevee sattumine kanalisatsiooni;

 kanalisatsioonitorustikud on tihti ummistunud;

Valguta küla:

 kanalisatsioonitorud ja – kaevud amortiseerunud;

 kanalisatsioonitorustike ühendusmuhvid ja kanalisatsioonikaevud ei ole veetihe-

dad, mistõttu kuival ajal reovesi imbub kanalisatsioonist pinnasesse;

 sademevee sattumine kanalisatsiooni;

 kanalisatsioonitorustikud on tihti ummistunud;

 reoveepuhasti seadmed on amortiseerunud ning energiakulukad;

 reoveepuhasti koosneb avatud reoveemahutitest, mistõttu on sügis-talvisel ajal

puhastusefektiivsus reoveepuhastis madal;

 biotiigid vajavad puhastamist.

Tammiste küla:

 olemasolev biotiik, mille haldamisega keegi ei tegele.

Uderna küla:

• vananenud torustikud. Olemasolevad torustikud vajavad rekonstrueerimist.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

16

Tabel 3.1. Investeeringute koondmahud eelmises ÜVK arendamise kavas 2012-

2025

Nr Nimetus
Hinnanguline maksumus

kokku, EUR
Teostamise periood

1 Rõngu alevik 783 000 2012-2025

2 Käärdi alevik 273 000 2018-2025

3 Valguta küla 691 069 2012-2016

4 Teedla küla 493 086 2012-2018

5

Raigaste, Lossimäe, Tammiste

ja Tamme küla 316 400 2015-2025

6 Uderna küla 54 000 2020-2025

KOKKU: 2 610 555
Allikas: Rõngu ÜVK 2012-2025

Lähtuvalt Rõngu valla ÜVK arengukavas 2012-2025 kirjeldatud ühisveevärgi ja -

kanalisatsiooni probleemidest ning perioodil 2012-2013 teostatud veemajandusprojekti-

dele on käesolevas Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kavas 2014-

2026 hinnatud Rõngu valla vajalikud ühisveevärgi ja –kanalisatsiooni investeeringud

uuesti. Ühisveevärgi ja –kanalisatsiooni arendamise kava on seejuures lisaks laiendatud

väiksematele asumitele ning kirjeldatud nendele asumitele vajalikud investeeringud.

3.6 RÕNGU VALLA VEEMAJANDUSPROJEKTID

3.6.1 Emajõe ja Võhandu jõe valgala veemajandusprojekt

Emajõe ja Võhandu jõe Valgala veemajandusprojekt jagunes kolmeks alamprojektiks:

 Emajõe alamprojekt;

 Põlva alamprojekt;

 Võru alamprojekt.

Emajõe alamprojekti raames rekonstrueeriti ja rajati Rõngu ning Käärdi alevikus Tabel

3.2 kirjeldatud mahus torustikke ja rajatisi.

Tabel 3.2 Emajõe alamprojekti raames teostatud tööd Rõngu ja Käärdi alevikus

Töö nimetus Ühik Tehniline indikaator

Rõngu alevik

Isevoolse kanalisatsiooni rekonstrueerimine km 4,01

Isevoolse kanalisatsiooni rajamine km 2,81

Veetöötlusjaam tk 1

Puurkaevu rekonstrueerimine tk 1

Reoveepuhasti rekonstrueerimine tk 1

Reoveepumpla rajamine tk 3

Survekanalisatsiooni rajamine km 0,88

Veetorustike rekonstrueerimine km 3,78

Veetorustike rajamine km 3,36

Käärdi alevik

Isevoolse kanalisatsiooni rekonstrueerimine km 0,88

Isevoolse kanalisatsiooni rajamine km 0,69

Reoveepumpla rekonstrueerimine tk 1

Reoveepumpla rajamine tk 1

Survekanalisatsiooni rajamine km 0,23

Veetorustike rekonstrueerimine km 0,82

Veetorustike rajamine km 1,92
Allikas: AS Emajõe Veevärk andmebaas

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

17

3.6.2 Teedla ja Valguta küla puurkaevu rajamine

Teedla küla puurkaevpumpla rekonstrueerimine ja veetöötlussüsteemi rajamine toimus

aastal 2013. Puurkaevpumpla rekonstrueerimise käigus lammutati olemasolev hoone ja

ehitati uus pumplahoone, mille ehitistealune pind on 20 m2. Enne puurkaevu rekonst-

rueerimist ei vastanud veekvaliteet joogivee normidele. Puurkaevu rekonstrueerimisel

paigaldati veetöötlusseadmed. Samuti paigaldati uus süvaveepump.

Valguta küla puurkaevpumpla ja veetöötlussüsteemi rajamine toimus aastal 2013, mille

käigus puuriti uus puurkaev, ehitati uus pumplahoone ja paigaldati veetöötlusseadmed.

3.7 VEE ERIKASUTUSLOAD

Jõgeva-Tartu regiooni Keskkonnaameti poolt on AS-ile Emajõe Veevärk väljastatud

19.02.2013 a vee-erikasutusluba nr L.VV/322937, mis on muudetud Keskkonnaameti

Jõgeva-Tartu regiooni juhataja 06.03.2014 korraldusega nr JT 1-15/14/90.

Jõgeva-Tartu regiooni Keskkonnaameti poolt on AS-ile Emajõe Veevärk väljastatud

11.10.2012 a vee-erikasutusluba nr L.VV/322401.

Vee-erikasutuslubade iseloomustus: Põhjaveevõtt üle 5 m3 ööpäevas ja heitvee juhtimine

suublasse.

Tabel 3.3 AS Emajõe Veevärk vee-erikasutusloas lubatud veevõtud puurkaevu-

dest

Veehaare/puurkaev,

Katastri nr Veekiht Aastas, m3 Kvartalis, m3 Ööpäevas, m3

Rõngu alevik

Puiestee tn puurkaev

6863 Kesk-Devon D2 320001 80001 87,71

Nooruse tn puurkaev

(reservis)

6855 Kesk-Devon D2 120001 30001 32,81

Käärdi alevik (Elva linna ühisveevärk)

Jaani tn 9 puurkaev

6881

Kesk-Alam-

Devon D2-1 116 432 29 108 319,0

Kirde puurkaev (reser-

vis)

6873 Kesk-Devon D2 87 600 21 900 240,0

Nooruse puurkaev nr 1

24500

Kesk-Alam-

Devon D2-1 146 000 36 500 400,0

Nooruse puurkaev nr 2

24501

Silur-

Ordoviitsiumi

S-O_D_all 61 320 15 330 168,0

Puiestee puurkaev

6882

Silur-

Ordoviitsiumi

S-O_D_all 131 400 32 850 360,0

Supelranna puurkaev

(reservis)

6865 Kesk-Devon D2 109 500 27 375 300,0

Valguta küla

Valguta küla VTJ

51954 Kesk-Devon D2 140001 35001 38,41

Teedla küla

Teedla elamute puur-

kaev

19068 Kesk-Devon D2 110001 27501 301

Allikas: Vee-erikasutusluba nr L.VV/322937, L.VV/322401
Märkused: 1 – antud perioodi 2013-2018 kohta

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

18

Tabel 3.4 Vee-erikasutusloas toodud seirenõuded põhjaveele

Proovivõtukoha

nimetus/katastri

nr

Seiratavad näitajad Proovi võtmise

sagedus

Puiestee tn puur-

kaev/6863

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord kolme

aasta jooksul

Nooruse tn puur-

kaev/6855

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord kolme

aasta jooksul

Jaani tn puur-

kaev/6881

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord kolme

aasta jooksul

Nooruse tn puur-

kaev/24500

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord kolme

aasta jooksul

Nooruse tn puur-

kaev/24501

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord kolme

aasta jooksul

Puiestee/6882

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord kolme

aasta jooksul

Teedla elamute

puurkaev/19068

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord aastas

Valguta küla

VTJ/51954

Ammoonium, Nitrit, Raud, Fluoriid, Sulfaat, Kloriid,

Vesinikioonide kontsentratsioon, Mangaan, Naat-

rium, Nitraat, Hägusus, Oksüdeeritavus, Elektrijuh-

tivus, Lõhn, Värvus, Coli-laadsed bakterid,

Enterokokid, Escherichia coli, Kolooniate arv 22 °C

üks kord aastas

Allikas: Vee-erikasutusluba nr L.VV/322937, L.VV/322401

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

19

Tabel 3.5 Vee-erikasutusloaga keskkonda suunatavale heitveele kehtestatud

piirnormid Rõngu ning Käärdi alevikus, Teedla ja Valguta külas

Reoveepuhasti ni-

metus, kood Suubla, kood

Lubatud voo-

luhulk m3/a

Reostus-

näitajad

Suurim lu-

batud sisal-

dus mg/l

Rõngu reoveepuhas-

ti, TM700

Rõngu jõgi,

VEE1021500
91 000

BHT7 25

Heljum 35

Püld 2

Nüld 60

KHT 125

Käärdi alevik (Elva

linna reoveepuhasti,

TM050)

Käo oja 786 240

BHT7 15

Heljum 15

KHT 125

Nafta 1

Püld 1

Nüld 15

Ühealuselised

fenoolid
0,1

Valguta biotiigid

(2tk), TM701

Ahtmiku pea-

kraav,

VEE1022200

18 200

BHT7 40

Heljum 35

KHT
150

Teedla küla reovee-

puhasti, TM702

Rõngu jõgi,

VEE1021500
9 100

BHT7 40

Heljum 35

KHT 150
Allikas: Vee-erikasutusluba nr L.VV/322937, L.VV/322401

Tabel 3.6 Väljalaskme seire nõuded

Väljalaskme nime-

tus/kood

Proovi võtmise sage-

dus
Seiratav näitaja

Rõngu reoveepuhasti/TM700 üks kord kvartalis

BHT7, Heljum, KHT, pH, Üldfosfor

(Püld), Üldlämmastik (Nüld)

Elva reoveepuhasti/TM050

väljavoolust üks kord

kuus (12 proovi aastas);

sissevoolust vähemalt

üks kord aastas;

väljavoolust kaks korda

aastas 1-aluselised fe-

noolid, naftasaadused.

BHT7, Heljum, KHT, Naftasaadu-

sed, pH, Üldfosfor (Püld), Üldläm-

mastik (Nüld),

1-aluselised fenoolid

Valguta biotiigid/TM701 üks kord kvartalis

BHT7, Heljum, KHT, pH, Üldfosfor

(Püld), Üldlämmastik (Nüld)

Teedla küla reoveepuhas-

ti/TM702 üks kord kvartalis

BHT7, Heljum, KHT, pH, Üldfosfor

(Püld), Üldlämmastik (Nüld)
Allikas: Vee-erikasutusluba nr L.VV/322937, L.VV/322401

Alljärgnevas Tabel 3.7 on toodud nimekiri Rõngu vallas välja antud vee-erikasutuslubade

kohta (tabelist on puudu AS Emajõe Veevärk vee-erikasutusluba, kuna see on toodud

eelpool).

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

20

Tabel 3.7 Ülevaade Rõngu vallas antud vee-erikasutuslubadest (v.a AS Emajõe Veevärk vee-erikasutusluba)

Nimetus
Loa num-

ber/kehtivus

Vee-

erikasutuse

piirkond

Puurkaevu

katastri nr
Veekiht

Lubatud

veevõtt

m3/a

Puhasti
Tegevus-

valdkond

Sihtasutus

Uderna

Hooldekodu

L.VV/322750/

01.01.2013-

31.12.2017

Uderna küla 6832 Kesk-Devon 2 800

Uderna hooldekodu

reoveepuhasti (väl-

javool Elva jõgi

TM926)

Hooldekodu

Triton PR

AS

L.VV/320252/

26.05.2011-

26.05.2016

Koruste küla 14434 Kesk-Devon 42 000

AS Triton PR biotiigid

(väljavool Pühaste

oja TM939)

Kalakasvatus

Promens AS

L.VV/318109/

01.12.2009-

01.12.2014

Rõngu alevik,

Tehase 4
6853 Kesk-Devon 6 000 -

Plastdetailide

ja plastmass-

toodete val-

mistamine

MTÜ Käo

L.VV/300605/

04.05.2009-

04.05.2014

Käo küla 7883 Kvaternaar 6768

Bioclere B75+biotiik

(väljavool Käo-

Kingissepa oja

TM934)

Turismindus

Rõngu Mahl

AS

L.VV/322227/

16.10.2012-

15.10.2017

Rõngu alevik,

Tehase 4
6852

Silur-

Ordoviitsiumi

põhjaveekogum

Devoni kihtide

all

13 872 -

Mahlatoodete

valmistamine

ja turustami-

ne

Allikas: Keskkonnainfo Keskkonnalubade süsteem
Märkused: Andmed on seisuga aprill 2014 registris kättesaadavatest vee erikasutuslubadest

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

21

4. SOTSIAAL-MAJANDUSLIKUD NÄITAJAD

Peatükis antakse ülevaade elanikkonna arvu muutustest lähiminevikus, momendi olukorrast

ning esitatakse tuleviku nägemus, võttes aluseks elamuehituse, tootmiskaubandussfääri,

turismi ja muude elualade edasise arengu plaanid. Kirjeldatakse ka piirkonna vee-ettevõtjad

koos oma üldiseloomustusega.

4.1 ÜLEVAADE

Rõngu vald asub Tartu maakonna edelaosas. Vald piirneb läänes Võrtsjärvega, loodes ja

põhjas Rannu ja Konguta vallaga, kirdes Elva linnaga, idas Nõo valla ja Valgamaa Palupera

vallaga, lõunas Valgamaa Puka vallaga. Valla üldpindala on 164 km2, territooriumi ulatus

põhjast lõunasse on 12,5 km ja läänest itta 20,5 km. Rõngu vald hõlmab 2 alevikku, Rõngu

ning Käärdi, ja 15 küla. Vallakeskus paikneb Rõngu alevikus.

Vald on kaetud tiheda teedevõrgustikuga. Intensiivsema liiklusega teelõiguks on Tartu-

Valga maantee. Samuti läbib valda Tallinn-Tartu-Valga-Riia raudtee.

4.2 ELANIKKOND

Seisuga 01.01.2014 on Rõngu Vallavalitsuse andmetel valla elanike arv 2746. Rahvastiku

tihedus valla territooriumil on 16,3 in/km2.

Tabel 4.1 Piirkonna elanikkond seisuga 01.01.2014 a

Küla/alevik Elanikkond
% kogu omavalitsuse elanik-

konnast

Rõngu alevik 732 27,0

Käärdi alevik 472 17,4

Kalme küla 87 3,2

Kirepi küla 121 4,5

Koruste küla 133 4,9

Kõduküla küla 107 3,9

Käo küla 49 1,8

Lapetukme küla 116 4,3

Lossimäe küla 142 5,2

Piigandi küla 37 1,4

Raigaste küla 78 2,9

Rannaküla küla 57 2,1

Tammiste küla 126 4,6

Teedla küla 141 5,2

Tilga küla 107 3,9

Uderna küla 47 1,7

Valguta küla 160 5,9

KOKKU: 2746 100
Allikas: Rõngu Vallavalitsus

4.3 LEIBKONNA SISSETULEK JA MAKSUVÕIME

Vee- ja kanalisatsiooni teenused peavad olema kättesaadavad jõukohase hinnaga. Rahvus-

vaheliste standartide järgi vee- ja kanalisatsiooniteenuste arve ei peaks ületama 4% leib-

konnaliikme netosissetulekust. Eesti oludes on see piir 2% ringis, mille põhjuseks on Eesti

tarbijate suurem hinnatundlikkus, kus hinna tõstmise korral tarbimine langeb.

Leibkonnaliikme netosissetulek on oluliseks indikaatoriks vee- ja kanalisatsioonitariifide ta-

seme prognoosimisel. Eestis puudub statistika leibkonnaliikme netosissetuleku kohta valda-

de kaupa. Leibkonnaliikme keskmine kuu netosissetulek maakonna – Tartumaa osas - on

kajastatud Tabel 4.2.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

22

Tabel 4.2 Leibkonnaliikme kuu netosissetulek Tartumaal (€)

Indikaator 2008 2009 2010 2011 2012

Tartumaa 418,9 407,9 391,5 430,8 466,8

Eesti keskmine 420 394,2 380,4 414,5 457,2

Tartumaa näitaja osakaal Eesti

keskmisest 99,7% 103,5% 102,9% 103,9% 102,1%
Allikas: Statistikaamet

4.3.1 Tariifide jõukohasus ja taluvusanalüüs

Tabel 4.3 näitab majapidamiste vee- ja kanalisatsiooniteenuste kulutuse suhet leibkonna-

liikme keskmisesse netosissetulekusse. Keskmiseks leibkonna suuruseks Tartu maakonnas

on 2,3 inimest. Kujunevad tariifid jäävad rahvusvaheliselt aktsepteeritud taluvuspiiri (4%)

piiridesse.

Tabel 4.3 Vee- ja kanalisatsiooniteenuste keskmise arve ja sissetuleku suhe

Piirkond

Veetariif
KM-ta

Kanalisatsiooni-
tariif KM-ta

Abonent-
tasu, taan-
datuna m3-
le

Elanike
ühik-
tarbimine

Veeteenuste
kulutus leib-
konna-liikme
kohta

Vee-
teenuste
kulukuse
määr

€/m3 €/m3 €/m3 l/el/päev €/kuus %

Rõngu
valla piir-

konnad 1,17 1,39 0 60 5,5 1,14%
Allikas: Konsultandi arvutused
Märkus: Hinnad ei sisalda käibemaksu

4.4 ETTEVÕTLUS

Rõngu valla majanduslik struktuur on mitmekesine: puidu- ja ehitusmaterjalitööstus, toit-

lustus, majutus, plasttaara ja –pakendite tootmine, taime- ja loomakasvatus, autode re-

mont ja rehvitööd. Suuremateks ettevõteteks Rõngu vallas on AS RPM, Promens AS, AS

Terrax, AS Teedla Mõis, AS KR Priit, AS Tarm, AS Rõngu Mahl, AS Setra Mõis.

4.5 VEE-ETTEVÕTLUS

Rõngu Vallavolikogu 14.11.2013 määrusega nr 11 on määratud alates 01.11.2013 a kuni

31.10.2018 a Rõngu valla haldusterritooriumil AS-ile Emajõe Veevärk kuuluvatel varadel

vee-ettevõtteks AS Emajõe Veevärk.

AS Emajõe Veevärk tegevusalad on:

 klientide varustamine kehtestatud normatiividele vastava kvaliteediga joogi- ja teh-

nilise veega ning joogivee puhastus;

 klientide heitvee ärajuhtimine ja puhastamine;

 joogi- ja heitvee kvaliteedi laboratoorne analüüs;

 veevarustuse ja kanalisatsiooni ehitiste ja seadmete projekteerimine ja ehitus, tee-

nindus, korrashoid, rekonstrueerimine ja remont;

 veevarustuse ja kanalisatsiooni energeetika seadmete hooldus ja remont;

 veevarustuse ja kanalisatsiooni tehniliste tingimuste väljatöötamine ja väljastamine;

 veevarustuse ja kanalisatsiooni alased konsultatsioonid.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

23

4.6 TARIIFID

Teenuste tariifid on kehtestatud vastavalt Konkurentsiameti otsusele nr 9.1-3/13-011

04.06.2013 AS Emajõe Veevärk poolt teenindatava piirkonna elanikele ja ettevõtetele alates

1. augustist 2013 ning need on toodud alljärgnevalt:

Elva linna tarbijatele:

1. tasu võetud vee eest füüsilised isikud: 1,136 €/m3 käibemaksuta; 1,363 €/m3 koos

käibemaksuga

2. tasu võetud vee eest juriidilised isikud: 1,238 €/m3 käibemaksuta; 1,486 €/m3 koos

käibemaksuga

3. tasu reovee ärajuhtimise ja puhastamise eest füüsilised isikud (olmereovesi): 1,213

€/m3 käibemaksuta; 1,456 €/m3 koos käibemaksuga

4. tasu reovee ärajuhtimise ja puhastamise eest juriidilised isikud (olmereovesi): 1,773

€/m3 käibemaksuta; 2,128 €/m3 koos käibemaksuga.

Elva reoveekogumisala Käärdi (Rõngu vald), Metsalaane, Kurelaane (Konguta vald), Vissi ja

Uuta (Nõo vald) tarbijatele:

1. tasu võetud vee eest: 1,170 €/m3 käibemaksuta; 1,404 €/m3 koos käibemaksuga

2. tasu reovee ärajuhtimise ja puhastamise eest (olmereovesi): 1,386 €/m3 käibemak-

suta; 1,663 €/m3 koos käibemaksuga.

Alatskivi, Avinurme, Haaslava, Konguta, Laeva, Luunja, Meeksi, Mäksa, Nõo, Palamuse,

Puhja, Puurmani, Rannu, Rõngu, Tartu, Tähtvere, Vara, Ülenurme valla ja Kallaste lin-

na tarbijatele:

1. tasu võetud vee eest: 1,219 €/m3 käibemaksuta; 1,463 €/m3 koos käibemaksuga

2. tasu reovee ärajuhtimise ja puhastamise eest: 1,542 €/m3 käibemaksuta; 1,850

€/m3 koos käibemaksuga

3. tasu reovee ärajuhtimise ja puhastamise eest II hinnagrupp: 2,116 €/m3 käibemak-

suta; 2,539 €/m3 koos käibemaksuga.

4.7 RÕNGU VALLA EELARVE JA LAENUKOHUSTUSED

Tabel 4.4 Rõngu Vallavalitsuse 2012 ja 2013 eelarve täitmine

 2012 eelarve täitmine € 2013 eelarve täitmine €

Tulud

Maksud 1 208 555 1 353 655

Kaupade ja teenuste müük 103 650 110 542

Toetused 785 648 850 258

Muud tulud 5 556 9 332

Tulud kokku 2 103 408 2 323 787

Finantseerimistehingud 213 458 273 068

Kulud

Üldised valitsussektori teenused 224 682 230 927

Riigikaitse 0 0

Avalik kord ja julgeolek 18 722 16 843

Majandus 225 977 203 568

Elamu- ja kommunaalmajandus 23 023 60 421

Keskkonnakaitse 45 503 31 506

Tervishoid 1 590 7 434

Vabaaeg, kultuur ja religioon 166 105 197 865

Haridus 1 129 477 1 238 966

Sotsiaalne kaitse 82 968 89 935

Kulud kokku 1 918 047 2 077 465
Allikas: Rahandusministeerium

http://www.evv.ee/upload/fck/file/Otsus__digi__Template_13-011_u.pdf
http://www.evv.ee/upload/fck/file/Otsus__digi__Template_13-011_u.pdf
http://www.evv.ee/upload/fck/file/Otsus__digi__Template_13-011_u.pdf

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

24

4.8 RÕNGU VALLA FINANTSVÕIMEKUSE ANALÜÜS

Tabel 4.5 Rõngu valla netovõlakoormuse ja vaba laenuvõime arvutus 2014-2017

eelarvestrateegia põhjal

Indikaator 2014 2015 2016 2017

Põhitegevuse tulud 2 333 037 2 382 207 2 417 797 2 436 357

Põhitegevuse kulud 2 010 000 2 023 000 2 079 500 2 089 500

Põhitegevuse tulude ja kulude

kuuekordne vahe 1 938 222 2 155 242 2 029 782 2 081 142

Võlakohustuste kogusumma 1 111 114 921 480 729 263 534 168

Likviidsete varade kogusumma 35 427 0 117 303 246 343

Netovõlakoormus 1 075 687 921 480 611 960 287 825

Aktsepteeritav netovõlakoormu-

se ülemmäär 1 938 222 2 155 242 2 029 782 2 081 142

Vaba netovõlakoormus 862 535 1 233 762 1 417 822 1 793 317
Allikas: Rahandusministeerium

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

25

5. KESKKONNASEISUND

5.1 REOVEEKOGUMISALAD

Vastavalt Keskkonnaministri 02.07.2009 a käskkirjale nr 1079 „Reoveekogumisalad reos-

tuskoormusega üle 2000 ie“ on Rõngu vallas kinnitatud:

Joonis 5.1 Elva, registrikood RKA0780454, pindala 459 ha, koormus 6670 ie, Elva

linn, Metsalaane küla, Uuta küla, Vissi küla, Voika küla, Käärdi alevik.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

26

Vastavalt Keskkonnaministri 02.07.2009 a käskkirjale nr 1080 „Reoveekogumisalad reos-

tuskoormusega alla 2000 ie“ on Rõngu vallas kinnitatud:

Joonis 5.2 Rõngu, registrikood RKA0780435, pindala 42 ha, koormus 480 ie, Rõn-

gu alevik.

Lisaks eelnevalt nimetatud kahele reoveekogumisalale (Elva ja Rõngu) paiknevad Rõngu

vallas järgnevad asumid, kus praegusel hetkel on olemas ühiskanalisatsioon, kuid mis ei ole

määratud reoveekogumisalaks:

 Valguta küla;

 Teedla küla;

 Raigaste küla;

 Lossimäe küla

 Tammiste küla;

 Uderna küla;

 Kõduküla küla.

Nimetatud külades on olemas ühiskanalisatsioon, mis vajab arendamist/rekonstrueerimist,

kuid reoveekogumisalaks kõiki nimetatud piirkondi reoveekogumisaladele kehtestatud kri-

teeriumite tõttu – koormus hektari kohta - määrata ei saa. Perspektiivsete reoveekogumisa-

ladena saab käsitleda Valguta ja Teedla küla.

Vastavalt VV määrusele nr 57 „Reoveekogumisalade määramise kriteeriumid“ saab reovee-

kogumisalaks määrata asula, mille elanike arv on üle 50 inimese ja reoveekogumisala mi-

nimaalseks suuruseks saab olla 5 ha. Lisaks lähtutakse reoveekogumisala määramisel põh-

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

27

javee kaitstusest, arvestades sotsiaal-majanduslikke kriteeriumi ja keskkonnakaitse kaalu-

tusi, sealhulgas pinnavee kaitstust.

Põhjavee kaitstuse järgi reoveekogumisala määramisel tuleb arvestada järgnevate reostus-

koormustega:

 Teedla ja Valguta küla on kaitstud või suhteliselt kaitstud põhjaveega piirkondades,

seega tuleb reoveekogumisala moodustada, siis kui 1 ha kohta tekib orgaanilist reos-

tuskoormust rohkem kui 20 inimekvivalenti (ie);

Lisaks eelnevalt nimetatud kriteeriumitele tuleb reoveekogumisala määramisel arvestada

sotsiaal-majanduslike kriteeriumitega, milleks on:

 tuleb arvestada leibkonna võimalused ühisveevärgi ja –kanalisatsiooni teenuse eest

tasumiseks, mille kohaselt ühe leibkonnaliikme kulutused ühisveevärgi ja –

kanalisatsiooni teenusele ei või ületada 4% ühe leibkonnaliikme aasta keskmisest

netosissetulekust tema elukohajärgses maakonnas.

5.2 PINNAKATE JA SELLE EHITUS

Rõngu vald paikneb peamiselt Ugandi lavamaal, ainult valla äärmine lääneosa asub Võrts-

järve madalikul, mis on tasasem ja madalam ala. Valla keskosa hõlmab Valguta

voorestatud moreentasandik, mis on Võrtsjärve äärde jäävast metsarohkest alast mär-

gatavalt kõrgem ja enam liigestatud reljeefiga.

Kõrgeimad pinnavormid on Valgutast põhjas asuv Tulimägi (kõrgeim koht 99 m) ja Tartu–

Valga maantee ääres asuv Mäkumägi (92 m; Mäkumäe kaitseala). Aluspõhja moodustavad

valdavalt Kesk-Devoni liivakivid.

5.3 PINNAVESI

Rõngu vallast voolavad läbi Rõngu ja Elva jõgi. Rõngu jõgi saab alguse Otepää kõrgustiku

loodejalamilt Käärdi aleviku lähedalt. Jõgi möödub Rõngu alevikust loodes ja suubub Ranna-

külast Võrtsjärve. Rõngu jõe pikkus on 26,8 km. Suurim valla haldusterritooriumil asuv järv

on Võrtsjärv.

Tabel 5.1 Jõed

Objekti nimetus Registrikood Asukoht

Valgala,

km2

Pikkus,

km

Elva jõgi VEE1036500 Uderna küla 451,4 81,6

Rõngu jõge VEE1021500 Kalme küla, Kirepi küla,

Koruste küla, Lapetukme

küla, Lossimäe küla, Ran-

naküla küla, Tammiste

küla, Teedla küla, Tilga

küla

108,1 26,8

Allikas: Keskkonnaregister

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

28

Tabel 5.2 Ojad

Objekti nimetus Registrikood Asukoht Pikkus, km

Elva oja VEE1037900 Käärdi alevik 3,9

Käo oja VEE1036300

Käo küla, Käärdi alevik,

Tammiste küla 8,2

Laguja oja VEE1037400 Uderna küla 16,5

Mädajärve oja VEE1021900

Raigaste küla, Rõngu ale-

vik 3,6

Nigula oja VEE1022300 Piigandi küla 6,1

Piigandi oja VEE1022400 Piigandi küla 4,4

Pulga oja VEE1037800

Kalme küla, Tammiste kü-

la, Teedla küla, Uderna

küla 11,2

Valguta oja VEE1022500 Valguta küla 9,6
Allikas: Keskkonnaregister

Tabel 5.3 Kraavid

Objekti nimetus Registrikood Asukoht

Valgala,

km2

Pikkus,

km

Vaariku kraav VEE1022000
Koruste küla, Lossimäe

küla, Raigaste küla 1,2 1,5
Allikas: Keskkonnaregister

Tabel 5.4 Peakraavid

Objekti nimetus Registrikood Asukoht Pikkus, km

Ahmiku peakraav VEE1022200

Lapetukme küla, Piigandi

küla, Rannaküla küla 8,0

Kiivitasoo pea-

kraav VEE1021600

Kirepi küla, Kõduküla küla,

Teedla küla, Tilga küla 7,9

Koruste peakraav VEE1021400 Koruste küla 3,8

Luuka peakraav VEE1021700 Teedla küla 3,8

Pistolisoo pea-

kraav VEE1021800 Teedla küla 5,8

Puidaku peakraav VEE1022100

Koruste küla, Raigaste

küla 7,4
Allikas: Keskkonnaregister

Tabel 5.5 Paisjärved

Objekti nimetus Registrikood Asukoht Veepeegli pindala, ha

Elva paisjärv VEE2093410 Uderna küla 2,4

Lossimäe vee-

hoidla VEE2100110 Lossimäe küla -

Põksi veehoidla VEE2093420 Kalme küla 0,6
Allikas: Keskkonnaregister

Tabel 5.6 Looduslikud järved

Objekti nimetus Registrikood Asukoht Veepeegli pindala, ha

Linajärv VEE2100200 Koruste küla 2,0

Mustjärv VEE2091800 Piigandi küla 20,4

Mädajärv VEE2100100

Koruste küla, Lossimäe

küla 2,0

Vaikne järv VEE2093400 Uderna küla 1,2

Võrtsjärv VEE2083800

Koruste küla, Rannaküla

küla 26 901,30
Allikas: Keskkonnaregister

http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=0&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=1&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=2&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=3&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=4&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=5&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=6&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPuXcUZLrCnRsqXnzvfXEN5UOPIahytQ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=7&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

29

5.4 PÕHJAVESI

Rõngu vald paikneb Võrtsjärve alamvesikonnas. Võrtsjärve alamvesikonnas saab eraldada

viit põhjaveekompleksi: Kvaternaari ühendatud põhjaveekogum (Otepää alal), Kesk-Devoni

põhjaveekogum; Kesk-Alam-Devoni põhjaveekogum, Siluri-Ordoviitsiumi põhjaveekogum

Devoni kihtide all (Ida-Eesti alal), Ordoviitsiumi-Kambriumi põhjaveekogum (Lääne-Eesti

valgalapiirkond). Rõngu valla piirkonnas eristatakse kolme veekompleks [4]:

 Kesk-Devoni (D2) veekompleks levib kogu Lõuna-Eestis Liivi lahe ja Peipsi järve va-

helisel alal ning on selle piirkonna tähtsaim veevarustusallikas. Kesk-Devoni vee-

kompleksi moodustavad valged, kollakad või punakaspruunid liivakivid ja aleuroliidid

savi veekihtide ja –läätsedega. Ligikaudu kolmandiku veekompleksi mahust hõlma-

vad savikad kivimid, mis nõrkade või keskmiste veepidemetena toimides moodusta-

vad tõenäoliselt rea lokaalse levikuga survelisi veekihte, ent viimaste esinemine pole

senini veel küllaldaselt tõestatud. Keskdevoni veekompleksi põhjapoolseks piiriks on

ligikaudu Häädemeeste-Mustvee joon. Veekompleks paljandub vaid kohati sügava-

mates jõeorgudes, mujal katavad teda kvaternaari setted, mille paksus muutub va-

hemikus 5-80 m. Keemiliselt koostiselt on vesi HCO3 – Ca – Mg või HCO3 – Mg – Ca

tüüpi. Probleemiks on Fe kõrge üldsisaldus, kuni 7 mg/l, mineraalainete sisaldus ula-

tub kuni 0,6 g/l. Tänu valdavalt moreenist koosneva pinnakatte suurele paksusele on

suuremal osal veekompleksi levikualast põhjavesi hästi kaitstud.

 Kesk-Alam-Devoni (D2-1) veekompleks Narva veepideme all lamavad vettandvad

peeneteralised nõrgalt tsementeerunud liivakivid ja aleuroliidid savikate ning

dolomiidistunud liivakivi vahekihtidega. Lõuna-Eestis ulatub kuni 100 m paksuse

Kesk-Alam-Devoni veekompleks lasumissügavus rohkem kui 200 m allapoole mere-

pinda. Vesi on enamasti surveline, kusjuures survepind ulatub madalamatel aladel

üle maapinna, põhjustades kaevude ülevoolu. Vesi on valdavalt mage, mineraalaine-

te sisaldusega 300-500 mg/l.

 Siluri-Ordoviitsiumi (S-O) veekompleks, mis hõlmab Siluri ja Ordoviitsiumi ladestu

lubjakive ja dolomiite. Veekompleksi ülemine 30 m paksune osa on tugevasti

karstunud ja lõhenenud. Lõhesüsteemides ja karstiõõnsustes liigub põhjavesi suhteli-

selt kiiresti, toitudes veekompleksi avamusalal Kvaternaari setete veest. Siluri-

Ordoviitsiumi karbonaatkivimites levivad katkendliku kihilisusega, paralleelsed, ena-

masti 1-2 m paksused suhteliselt tugevasti lõhestunud vööndid, mille kaudu põhja-

vesi liigub horisontaalsuunas. Vett hästi juhtivaid vööndeid eraldavad 5-10 m paksu-

sed savikad vahekihid – veepidemed; kus põhjaveeliikumine toimub vaid piki verti-

kaallõhesid. Karbonaatkivimite lõhelisus, karstumus ja kivimikihtide veejuhtivus ka-

hanevad sügavuse suunas. Veekompleksi ülemise 20 m paksuse osa filtratsiooni-

moodul on 10-50 m/d, sügavusvahemikus 20-50 m enamasti 5-8 m/d ja 50-100 m

sügavusel ainult 1,2 m/d. Sügavuse suurenedes filtratsioonimooduli väärtus väheneb

veelgi ning veekompleks muutub S-O veepidemeks.

Põhjavee seisund ja looduslik kaitstus Rõngu vallas on hea. Suur osa vallast jääb alale, kus

moreenikihi paksus on 20–50 meetrit ja savikihi paksus 5–10 meetrit, millest tulenevalt on

põhjavesi suhteliselt hästi kaitstud.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

30

Joonis 5.3 Põhjavee kaitstuse kaardi väljavõte Rõngu valla kohta

5.5 LOODUSKAITSEOBJEKTID

Rõngu vallas paiknevad või sellega külgnevad kaitstavad loodusobjektid on leitavad Kesk-

konnaregistrist. Igal objektil on kaitsevöönd, milles planeeritav tegevus, sh torustiku ehitus

ja rekonstrueerimine, peab olema kooskõlastatud Keskkonnaameti Jõgeva-Tartu regiooniga.

Rõngu vallas on 123 kaitsealuse liigi leiukohta ja kolm kaitsealuse liigi püsielupaika. Rah-

vusvahelise tähtsusega loodusalasid ja Natura alasid on kokku neli (kolm Natura loodusala

ja üks Natura linnuala) Tabel 5.7 on toodud Rõngu valla kaitstavate looduspaikade nimekiri

(v.a. kaitsealused liigid ja kaitsealuse liigi püsipaigad).

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

31

Tabel 5.7 Rõngu valla kaitstavad looduspaigad

Asukoht Registrikood Objekti nimetus
Maismaa
pindala, ha

Veeosa
pindala, ha

Pindala
kokku, ha

Natura (loodusala)

Uderna küla RAH0000151
Elva-Vitipalu loo-
dusala 891,4 34,8 926,2

Piigandi küla RAH0000149 Mustjärve loodusala 0,1 20,3 20,4

Koruste küla,
Lapetukme küla,
Rannaküla küla RAH0000595

Võrtsjärve loodus-
ala 2765,2 26971,8 29737

Natura (linnuala)

Koruste küla,
Lapetukme küla,

Rannaküla küla RAH0000104 Võrtsjärve linnuala 2903,9 26979,4 29883,3

Kaitseala – maastikukaitseala

Uderna küla PLO1000832
Elva maastikukait-
seala 1018,2 31,3 1049,5

Uderna küla KLO1000466
Elva-Vitipalu maas-
tikukaitseala 887,3 16,5 903,8

Uuendamata piiridega park, puistu, arboreetum

Käärdi alevik,
Uderna küla KLO1200271

Elva-Peedu metsa-
park 170,9 18,2 189,1

Käo küla KLO1200192
Käo park; Käo met-
sapark 2,4 0 2,4

Tilga küla, Lossi-

mäe küla, Rõngu
alevik KLO1200226

Rõngu Hiugemäe
metsapark 25,8 0 25,8

Uderna küla KLO1200165 Uderna park 4,9 0 4,9

Valguta küla KLO1200238 Valguta park 4,7 0 4,7

Lossimäe küla KLO1200236
Rõngu Lossimäe
park 13,3 0 13,3

Kaitseala - Vana kaitsekorraga ala

Kalme küla, Tam-
miste küla KLO1000538 Mäkumägi 4,1 0 4,1

Rändrahn ja kivikülv

Teedla küla KLO4000898 Teedla rändrahn 2 0 2

Koruste küla KLO4000443 Tondikivi

Puu ja puudegrupid

Koruste küla KLO4000362 Juka tamm

Tammiste küla KLO4000218 Laane pärn

Tilga küla KLO4000717 Oru tamm

 Rõngu vald KLO4000241 Rõngu hiietamm

Tilga küla KLO4000364 Vana-Kubja pärn

Kaitseala – hoiuala

Koruste küla,
Lapetukme küla,
Rannaküla küla KLO2000239

Võrtsjärve hoiuala
(Tartu) 1107,3 9774,4 10881,7

Koruste küla KLO2000172
Võrtsjärve hoiuala
(Valga) 396,5 363,5 760

Piigandi küla KLO2000159 Mustjärve hoiuala 0 20,4 20,4

Uderna küla, Vissi
küla KLO2000157 Elva jõe hoiuala 1,6 11,6 13,2
Allikas: Keskkonnaregister

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

32

6. VEEVARUSTUS

Käesolevas peatükis käsitletakse Rõngu valla olemasolevate ühisveevarustussüsteemide

seisukorda ja hinnatakse vee koguseid ning kvaliteeti.

Ühisveevarustuse ja –kanalisatsiooni haldajaks Rõngu ja Käärdi alevikus, samuti Teedla ja

Valguta külas on AS Emajõe Veevärk. Väikestes külades haldavad ühisveevärgi ja -

kanalisatsioonirajatisi kohalikud elanikud, Valguta kooli juures Rõngu vald.

Andmed Rõngu valla veevarustussüsteemi olemasoleva seisukorra ja arenguperspektiivide

kohta pärinevad Rõngu Vallavalitsuselt ja AS-lt Emajõe Veevärk. Samuti on olemasolevad,

maapealsed, ühisveevarustuse ja –kanalisatsioonirajatised vaadatud üle Konsultandi poolt.

Tabel 6.1 Ühisveevärgi teenusega varustatud elanikkond Rõngu vallas

Asula
Elanikkond

(01.01.2014)

Teenusega liitu-

nud elanikkond

Varustatud ühis-

veevärgi teenuse-

ga, %

Rõngu alevik 732 636 87%

Käärdi alevik 472 401 85%

Valguta küla 160 143 85%

Teedla küla 141 118 84%

Raigaste küla 78 24 31%

Lossimäe küla 142 21 15%

Tammiste küla 126 36 29%

Uderna küla 47 801 100%

Kõduküla küla 107 30 28%

Valguta kool 53 532 100%
Allikas: Emajõe Veevärk AS kliendiandmebaas, Konsultandi arvutused
Märkused: 1 – Uderna veevarustusega on liitunud hooldekodu, seetõttu on elanike arv külas väiksem kui teenuse-
ga liitunud elanikkond; 2 – Valguta kooli õpilaste ja lasteaia laste arv

6.1 VEETOODANG JA VEETARBIMINE

Kuna ühisveevärgi- ja kanalisatsiooni seadus ja sellest tulenev ühisveevärgi ja –

kanalisatsiooni arendamise kava käsitleb eelkõige elanikkonnale veevarustuse- ja kanalisat-

siooniteenuse tagamist, siis kavas investeeringuid otseselt tööstuspiirkondade veevarustuse

ja kanalisatsiooni arendamiseks ette ei ole nähtud. Küll aga peab hoolitsema vald nende

piirkondade veevarustuse ja kanalisatsiooni põhivõrgu ja eelvoolude arendamise eest. Vald

peab veeressursside ja reoveepuhastusvõimsuste planeerimisel arvestama tööstuse vajadu-

sega ja suunama süsteemi põhiehitiste dimensioneerimist sellele vastavalt.

Ühisveevärgi laiendamise vajadus vallas on seotud detailplaneeringutega ja ühisveevärgiga

ühendamata elanikkonnaga. Vallas on veel veevarustussüsteeme, mis on halvas seisukor-

ras, joogivee veekvaliteet ei vasta nõuetele ning veeseadmete töökindlus on madal.

Tabel 6.2 Ettevõtete veetarbimine Rõngu vallas

Piirkond Veeallikas
Tarbitud veekogus

m3/a

 Rõngu alevik Puiestee tn puurkaev 6863 8524
Allikas: Emajõe Veevärk AS kliendiandmebaas

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

33

Tabel 6.3 Olemasolevad veetootmise ja –tarbimise kogused aastal 2013

Puurkaevu
katastri nr

Alevikud,
külad

Vee
allikas

Vee
toodang

Vee tarbimine Ühiktarbimine Arvestamata vesi Tarbijate arv*

m3/d
Elanikud

m3/d

Jur. isikud,
tööstused

m3/d
Kokku m3/d l/d m3/d % inimest

PK6863 Rõngu alevik D2 58,41 30,14 14,02 44,16 47,39 14,25 24 636

PK6881,
PK24500,
PK24501,

PK6882

Käärdi alevik D2, S-O 39,06 30,44 2,76 33,20 75,91 5,86 15 401

PK19068 Teedla küla D2 5,762 4,092 0,132 4,222 34,642 1,542 27 118

PK51954 Valguta küla D2 11,33 7,20 0,98 8,18 50,37 3,15 28 143

PK8115 Raigaste küla D2 1,87 1,44 0,00 1,44 60,00 0,43 30 24

PK6861
Lossimäe

küla
D2 1,64 1,26 0,00 1,26 60,00 0,38 30 21

PK6822
Tammiste

küla
D2 2,81 2,16 0,00 2,16 60,00 0,65 30 36

PK6832 Uderna küla 1 D2 6,24 4,80 0,00 4,80 60,00 1,44 30 80

PK6858
Kõduküla

küla
D2 2,34 1,80 0,00 1,80 60,00 0,54 30 30

PK6767 Valguta kool D2 4,13 3,18 0,00 3,18 60,00 0,95 30 53
Allikas: Emajõe Veevärk AS kliendiandmebaas, Konsultandi arvutused
Märkused: 1 – Uderna küla tarbijate arvu moodustab küla elanike arv ja hooldekodu elanike arv; 2 – Teedla küla veetarbimist on arvestatud alates oktoobrist 2013, mil paigaldati
veemõõtjad; D2 – Kesk-Devon; S-O – Siluri-Ordoviitsium; *tarbijate arv on leitud Konsultandi arvutuste põhjal

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

34

Tabel 6.4 Perspektiivsed veetootmise ja –tarbimise kogused 2024 aastal

Puurkae-
vu ka-
tastri nr

Alevikud,

külad

Vee

allikas

Perspek-
tiivne tar-
bijate arv

Ühik-
tarbimine

Vee tarbimine Arvestamata vesi Veekogus kokku

inimest l/(in*d)
Elanikud

m3/d

Jur. isikud,

tööstusedm3

/d
Kokku m3/d m3/d % m3/d

PK6863 Rõngu alevik D2 664 70,00 46,48 17,10 63,58 7,06 10 70,64

PK6881,
PK24500,

PK24501,
PK6882

Käärdi alevik D2, S-O 490 85,00 41,65 2,80 44,45 4,94 10 49,39

PK19068 Teedla küla D2 118 70,00 8,26 0,30 8,56 0,95 10 9,51

PK51954 Valguta küla D2 143 70,00 10,01 1,40 11,41 1,27 10 12,68

PK8115 Raigaste küla D2 24 60,00 1,44 0,00 1,44 0,16 10 1,60

PK6861 Lossimäe küla D2 21 60,00 1,26 0,00 1,26 0,14 10 1,40

PK6822 Tammiste küla D2 36 60,00 2,16 0,00 2,16 0,24 10 2,40

PK6832 Uderna küla D2 80 60,00 4,80 0,00 4,80 0,53 10 5,33

PK6858 Kõduküla küla D2 30 60,00 1,80 0,00 1,80 0,20 10 2,00

PK6767 Valguta kool D2 53 60,00 3,18 0,00 3,18 0,35 10 3,53
Allikas: Konsultandi hinnang

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

35

6.2 OLEMASOLEVAD VEEVÄRGI EHITISED

6.2.1 Rõngu alevik

6.2.1.1 Puurkaevud ja puurkaevupumplad

Rõngu aleviku ühisveevarustuses kasutatakse kahte puurkaevu: Rõngu alevikus Puiestee

tänaval paiknevat puurkaevu, mille katastri nr on 6863 ja Nooruse tänaval paiknevat re-

servpuurkaevu, mille katastri nr on 6855.

Nooruse puurkaev asub Rõngu alevikus kinnistul nr 69402:002:0064 (Puiestee tn 12).

Pumplahoones paikneva puurkaevu koordinaadid on: x=632171; y=6447448. Maapinna

absoluutne kõrgus puurkaevu asukohas on 87 m. Puiestee tänava puurkaev on rajatud aas-

tal 1990 ja puurkaevu sügavuseks on 219,5 m. Puiestee tänava puurkaev on rekonstrueeri-

tud aastal 2010. Puiestee tänava puurkaevpumpla hoone on soojustatud ja kaetud profiil-

plekiga. Pumpla juurde on rajatud juurdepääsutee. Puurkaevu juures on olemas väljavõtu-

koht tuletõrjevee saamiseks.

Nooruse puurkaev asub Rõngu alevikus kinnistul nr 69402:002:0065 (Nooruse tn 1a).

Pumplahoones paikneva puurkaevu koordinaadid on: x=632209; y=6446996. Maapinna

absoluutne kõrgus puurkaevu asukohas on 84 m. Nooruse tänava puurkaev on rajatud aas-

tal 1966 ning selle sügavuseks on 208 m. Puurkaevpumpla hoone olukord on halb, sead-

mestik on vana ja vajab uuendamist.

Tabel 6.5 Rõngu aleviku puurkaevude konstruktsioonid

Puurkaev/katastri nr Manteltorudiameeter, mm Intervall, m

Puiestee/6863

377 0-66

273 -1-105

219 86-180

146 174-220

Nooruse/6855 (reservis)

426 0-21

325 0-70

219 65-175

168 171-208
Allikas: Keskkonnaregister

Tabel 6.6 Rõngu aleviku puurkaevude proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine, m

Eritootlikkus,

m3/h*m

Puiestee/6863 20.02.1990 22,60 13,00 1,85

Nooruse/6855 29.12.1966 24,81 4,30 5,93
Allikas: Keskkonnaregister

Tabel 6.7 Rõngu aleviku puurkaevupumba andmed

Puurkaevu nr Paigaldatud pump

Pumba

tootlikkus

m3/h Tõstekõrgus, m Võimsus, kW

Puiestee/6863 6” SAER NR-151-A/18 11,0 119,0 5,5
Allikas: Rõngu asula uus tarbeveepumpla. Põhiprojekt

6.2.1.2 Veetöötlus

Joogi- ja tarbevee käitlemiseks on veekäitlussüsteemi paigaldatud raua ja mangaanieral-

dussüsteem EURA IRA Duplex, mis koosneb kahest filterpaagist. Rauaeraldussüsteem koos-

neb staatilisest mikserist, filterpaagist, kompressorist, filtersüsteemi kontrolleritest ja fil-

termaterjalist. Rauaeraldusprotsess põhineb oksüdatsioonil ja sellel järgneval filtratsioonil.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

36

Filtrite pesemiseks kasutatakse toorvett ning tekkiv uhtevesi juhitakse vesilukuga põranda-

kaevu. Veetöötlusseadmete jõudlus on 11 m3/h.

6.2.1.3 Puurkaevude veekvaliteet

Vastavalt vee erikasutusloa nõuetele on vaja Rõngu aleviku puurkaevudest (nr 6863 ja nr

6855) vähemalt üks kord kolme aasta jooksul võtta atesteeritud proovivõtja poolt veehaare-

te kõikidest puurkaevudega avatud põhjaveekihtidest esinduslikud põhjavee proovid. Proo-

videst teostatakse akrediteeritud laboratooriumi poolt analüüsid vähemalt järgmiste näitaja-

te osas: ammoonium, nitrit, raud, fluoriid, sulfaat, kloriid, mangaan, naatrium, nitraat, ve-

sinikioonide kontsentratsioon, hägusus, oksüdeeritavus, elektrijuhtivus, lõhn, värvus, Coli-

laadsed bakterid, enterokokid, Escherichia coli, kolooniate arv 22°C.

Tabel 6.8 Rõngu aleviku puurkaevu 6863 veekvaliteet

Nr Näitaja Ühik
Määrus nr 82; Joo-

givee-direktiiv
98/83/EC

7.09.2010

1 Lõhn palli

Tarbijale vastuvõetav,

ebaloomulike muutus-
teta 0

2 Maitse palli

Tarbijale vastuvõetav,
ebaloomulike muutus-

teta

3 Värvus mg/l Pt

Tarbijale vastuvõetav,
ebaloomulike muutus-

teta 0

4 Hägusus NTU

Tarbijale vastuvõetav,

ebaloomulike muutus-
teta 1

5 pH 6,5≤pH≤9,5 7,9

6 Ammoonium mg/l 0,5 0,2

7 Üldraud μg/l 200 247

8 Nitrit mg/l 0,5 ˂0,002

9 Nitraat mg/l 50 ˂1

10 Fluoriid mg/l 1,5 0,7

11 Naatrium mg/l 200 30

12 Kloriid mg/l 250 5

13 Sulfaat mg/l 250 10,5

14 Mangaan μg/l 50 ˂10

15 Oksüdeeritavus mg/l O2 5 1,1

16 Elektri-juhtivus μS cm-1 20˚C 2500 459

17 Escherichia coli PMÜ/100ml 0 0

18 Coli-laadsed bakterid PMÜ/100ml 0 0

19 Enterokokid PMÜ/100ml 0 0

20 Kolooniate arv 22 oC PMÜ/1ml 0 0
Allikas: Katseprotokoll nr TL2010/V2536-B, TL2010/V2536-K

6.2.1.4 Veevõrk

Rõngu alevikus kasutab ühisveevärgi teenust kasutab valdav osa Rõngu aleviku elanikkon-

nast. Aleviku veetorustikud on suuremas mahus rekonstrueeritud või uued. Aastal 2010

paigaldati rekonstrueerimisel 3,36 km uusi veetorustikke ja 3,78 km veetorustikest rekonst-

rueeriti. Rõngu aleviku veetorustiku kogu pikkus on 7,14 km.

Rõngu aleviku olemasolevate ja perspektiivsete veetorustike asukoht on esitatud jooni-

sel RN1-1.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

37

6.2.1.5 Tuletõrje veevarustus

Rõngu alevikus on üks hüdrant. Kustutusvee täiendamiseks on Päästeametil võimalik kasu-

tada järgnevad veevõtukohti Rõngu alevikus:

• väljavõtt Puiestee tänava puurkaevust;

• veehoidla Rõngu Tehase hoovis 100 m3 kinnine aastaringselt;

• tiik Rõngu Tehase tagahoovis 300 m3 lahtine suvi;

• tiik Rõngu haigla juures 100 m3 lahtine aastaringselt;

• tiik Rõngu vallamaja juures 100 m3 lahtine aastaringselt;

• veehoidla Põllu ja Kesk tn nurgal 100 m3 kinnine aastaringselt;

• veehoidla Rõngu keskkooli võimla taga 100 m3 kinnine aastaringselt;

• tiik Rõngu lasteaia juures 200 m3 lahtine aastaringselt;

• tiik Rõngu Tehase ees 300 m3 lahtine aastaringselt;

• oja Mädaoja sillalt lahtine aastaringselt.

6.2.1.6 Veevarustuse põhiprobleemid

Rõngu aleviku veevarustuse põhiprobleemideks on:

 tuletõrje veevõtuks kasutatavad tiigid ja veehoidlad vajavad korrastamist;

 veega varustamata elanikud;

 reservpuurkaevpumpla vajab rekonstrueerimist;

6.2.2 Käärdi alevik

6.2.2.1 Puurkaevud ja puurkaevupumplad

Käärdi aleviku ühisveevärk on ühenduses Elva linna ühisveevärgiga, saades sealt kogu va-

jamineva tarbevee. Elva linna ühisveevarustust teenindab neli puurkaevu (Puiestee, Jaani ja

kaks Nooruse).

Puiestee puurkaev asub Elva linnas kinnistul nr 17006:002:0033 (Puiestee tn 17). Puurkae-

vu koordinaadid on: x=641617; y=6455528. Maapinna absoluutne kõrgus puurkaevu asu-

kohas on 50 m. Puiestee tänaval asuv puurkaev (katastri nr 6882) on rajatud aastal 1991 ja

selle sügavuseks on 205 m.

Jaani puurkaev asub Elva linnas kinnistul nr 17007:004:0033 (Jaani tn 11). Puurkaevu

koordinaadid on: x=641966; y=6455804. Maapinna absoluutne kõrgus puurkaevu asukohas

on 47,5 m. Jaani tänaval asuv puurkaev (katastri nr 6881) on rajatud aastal 1988 ja selle

sügavuseks on 200 m.

Nooruse puurkaevud asuvad Elva linnas kinnistul nr 17007:004:0044 (Nooruse park).

Puurkaevude koordinaadid on: x=641884; y=6455539 ja x=641921; y=6455648. Maapinna

absoluutne kõrgus mõlema puurkaevu asukohas on 50 m. Nooruse tänaval asuvad puur-

kaevud (katastri nr 24500 ja 24501) on rajatud aastal 2010. Puurkaevude sügavused on

vastavalt 215 m ja 252 m.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

38

Tabel 6.9 Käärdi aleviku (Elva linn) puurkaevude konstruktsioonid

Puurkaev/katastri nr Manteltorudiameeter, mm Intervall, m

Puiestee/6882

377 0-20

273 -1-156

146 150-205

Jaani/6881

377 0-22

245 0-160

168 156-200

Nooruse/24500

325 0-23

219 0-148

190 148-215

Nooruse/24501

325 0-22

219 0-149

168 144-166

151 166-252
Allikas: Keskkonnaregister

Tabel 6.10 Käärdi aleviku (Elva linn) puurkaevude proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine, m

Eritootlikkus,

m3/h*m

Puiestee/6882 29.04.1991 10,7 40,0 0,4

Jaani/6881 14.07.1988 21,5 19,8 1,1
Allikas: Keskkonnaregister

6.2.2.2 Veetöötlus

Puurkaevude (Jaani, kaks Nooruse) veetöötlemiseks juhitakse toorvesi mööda toorvee kol-

lektorit Puiestee veetöötlusjaama veetöötlussüsteemi raua eralduseks, kus see töödeldakse

koos Puiestee puurkaevu veega.

Enne veetöötlusjaama rekonstrueerimist oli kasutusel Belgia firma EUROWATER paarisfilter-

süsteem. Rekonstrueerimisel muudeti süsteem ümberehitusel paarissurvefiltriks. Olemas-

olev rauaeraldussüsteem põhineb survelisel aeratsioonil ning seadmes leiab aset raua,

mangaani ja H2S hapendamine õhuhapniku toimel ja sellele järgnev eraldus. Rauaeraldus-

süsteem koosneb filtripaakidest, filtrimaterjalist, filtrisüsteemi juhtautomaatikast, pneumaa-

tiliste ventiilide süsteemist, kompressorist, pesuveepumbast ja puhurist.

Filtersüsteemide pesuvesi, reservuaaride tühjendamisest tekkiv vesi, reservuaaride ülevool,

filtersüsteemi õhueraldusventiilist eralduv vesi ja valamust kanaliseeritav vesi juhitakse

asula kanalisatsioonisüsteemi.

6.2.2.3 Puurkaevude veekvaliteet

Vastavalt vee erikasutusloa nõuetele on vaja Elva linna puurkaevudest (nr 6881, 24500,

24501 ja 6882) vähemalt üks kord kolme aasta jooksul võtta atesteeritud proovivõtja poolt

veehaarete kõikidest puurkaevudega avatud põhjaveekihtidest esinduslikud põhjavee proo-

vid. Proovidest teostatakse akrediteeritud laboratooriumi poolt analüüsid vähemalt järgmis-

te näitajate osas: ammoonium, nitrit, raud, fluoriid, sulfaat, kloriid, mangaan, naatrium,

nitraat, vesinikioonide kontsentratsioon, hägusus, oksüdeeritavus, elektrijuhtivus, lõhn,

värvus, Coli-laadsed bakterid, enterokokid, Escherichia coli, kolooniate arv 22°C.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

39

Tabel 6.11 Elva linna puurkaevude nr 6881, 24500, 24501 ja 6882 veekvaliteet

2011. aastal

Nr

Näitaja

Ühik

Määrus nr
82;

98/83/EC

Nooruse
1/25000

Nooruse
2/
25001

Puies-
tee/6882

Jaani
tn/6881

 Proovi

võtmise
aeg

29.09.11 29.09.11 29.09.11 29.09. 11

1 Lõhn Lahjen-
dusaste Tarbijale

vastuvõetav

0 0 0 0

2 Maitse

3 Värvus mg/l Pt 0 0 0 0

4 Hägusus NHÜ 2 <1 2 3

5 pH 6,5≤pH≤9,5 7,6 7,5 7,6 7,5

6 Ammoonium mg/l 0,50 0,2 0,2 0,2 0,2

7 Nitritid mg/l 0,50 <0,002 <0,002 <0,002 <0,002

8 Nitraadid mg/l 50 <1 <1 <1 <1

9 Kloriidid mg/l 250 3,6 3,2 3,8 2,5

10 Sulfaadid mg/l 250 5,9 4,8 5,9 3,5

11 Üldraud mg/l 0,2 0,286 0,21 0,27 0,359

12 Permanga-
naatne hap-
nikutarve

mg/l O2 5,0 0,5 0,6 0,6 1,0

13 Fluoriid mg/l 1,5 0,9 0,7 0,8 0,5

14 Mangaan mg/l 0,05 <0,01 <0,01 <0,01 <0,01

15 Elektrijuhti-
vus

μS*cm-1
(20˚C)

2500 479 479 470 481

16 Naatrium mg/l 200 25 20,4 22 14,9

17 Kolooniate

arv 22oC

PMÜ / 100

ml

100 0 0 0 0

18 Coli-laadsed
bakterid

PMÜ / 100
ml

0 0 0 0 0

19 Escherichia
coli

 0 0 0 0 0

20 Enterokokid PMÜ / 100
ml

0 0 0 0 0

Allikas: Puiestee tn veetöötlusjaama ja Jaani puurkaevpumpla rekonstrueerimine. Tehnoloogiline projekt

6.2.2.4 Veevõrk

Ühisveevärgiga on varustatud aleviku kõik korruselamud ja valdav osa ühepereelamutest.

Aleviku veevärk on ühenduses Elva linna ühisveevärgiga, saades sealt kogu vajamineva

tarbevee. Käärdi aleviku veetorustiku pikkus on 3,622 km, millest on uus 1,92 km ja re-

konstrueeritud on 0,82 km. Torustik on rajatud ja rekonstrueeritud aastal 2010. Käärdi ale-

vikus puuduvad veemajanduslikust seisukohast olulised tööstustarbijad.

Käärdi aleviku olemasolevate ja perspektiivsete veetorustike asukoht on esitatud jooni-

sel RN1-2.

6.2.2.5 Tuletõrje veevarustus

Käärdi aleviku tuletõrjevee võtmine on lahendatud hüdrantidega. Koos veesüsteemi re-

konstrueerimisega aastal 2010 on paigaldatud 9 hüdranti. Lisaks hüdrantidele on Pääste-

ametil kustutusvee täiendamiseks võimalik kasutada Kasumetsa saekaatri juures ja Rukki tn

5 ees paiknevaid tiike ning Kalme külas Pöksi kuivati ees asuvat veehoidlat.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

40

6.2.2.6 Veevarustuse põhiprobleemid

Käärdi aleviku veevarustuse põhiprobleemideks on:

 tuletõrje veevõtuks kasutatavad tiigid ja veehoidla vajavad korrastamist. Vajalik ta-

gada tiikidest veevõtmise võimalus ka talvistes tingimustes;

 veega varustamata elanikud;

6.2.3 Valguta küla

6.2.3.1 Puurkaevud ja puurkaevupumplad

Valguta puurkaev asub Valguta külas kinnistul nr 69401:003:0188 (Siuksu tee 1a). Puur-

kaevu koordinaadid on: x=629236; y=6450982. Maapinna absoluutne kõrgus puurkaevu

asukohas ei ole teada. Asula ühisveevärgi jaoks võetakse vett Valguta külas asuvast puur-

kaevust, mille katastri nr on 51954. Maapinna absoluutne kõrgus puurkaevu asukohas on

81,7 m. Puurkaev on rajatud aastal 2013 ja sügavuseks on 71 m. Valguta küla puurkaev-

pumpla hoone on uus ja korralik, juurdepääsu tee on olemas.

Valguta kooli puurkaev asub Valguta külas Suurekivi kinnistul. Puurkaevu koordinaadid on:

x=629580; y=6452181. Maapinna absoluutne kõrgus puurkaevu asukohas on 84 m. Valgu-

ta kooli tarbeks võetakse vett puurkaevust, mille katastri nr on 6767. Rõhutõsteseadmena

on kasutusel 300 l hüdrofoor. Valguta kooli teenindav puurkaev on rajatud aastal 1957 ja

selle sügavuseks on 84 m. Puurkaevpumpla seadmestik on vana ja vajab väljavahetamist.

Tabel 6.12 Valguta küla puurkaevu konstruktsioon

Puurkaev/katastri nr Toru diameeter, mm Intervall, m

Valguta küla/51954

190 0-48

140 0-48

115 48-71
Allikas: Keskkonnaregister

Tabel 6.13 Valguta kooli puurkaevu konstruktsioon

Puurkaev/katastri nr Manteltoru diameeter, mm Intervall, m

Valguta kool/6767

324 0-35

273 12-56

168 52-84
Allikas: Keskkonnaregister

Tabel 6.14 Valguta küla puurkaevu proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine,

m

Eritootlikkus,

m3/h*m

Valguta küla/51954 5.07.2013 7,78 9,20 0,74
Allikas: Keskkonnaregister

Tabel 6.15 Valguta küla puurkaevu pumba andmed

Puurkaevu nr Paigaldatud pump

Pumba

tootlikkus

m3/h Tõstekõrgus, m Võimsus, kW

51954 SAER 4,0 - -
Allikas: Valguta küla puurkaev-pumpla veetöötlusseadmed. Tööprojekt

6.2.3.2 Veetöötlus

Valguta küla puurkaevpumplasse on paigaldatud aastal 2013 veetöötlussüsteem rauasisal-

duse vähendamiseks. Veetöötlusskeemi komplekti kuuluvad aeratsioonisüsteem ja survefilt-

rid raua, mangaani ja väävelvesiniku eraldamiseks. Veetöötlus koosnev aeratsioonil põhine-

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

41

val tehnoloogial (filterseade SCHÖTTLI AIR 400 Duplex). Filterseade koosneb aeratsiooni-

paagist, kahest paralleelselt töötavast galvaniseeritud terasest filtripaagist, kontrollventiilist

Autotrol Magnum CV koos vajalike automaatventiilidega, filtrimaterjalist ning lisaks õliva-

bast rõhupaagiga kompressorist.

Veetöötlusseadmete jõudlus on ca 3 m3/h.

Valguta koolil on vee töötlemiseks paigaldatud rauaärastusfilter.

6.2.3.3 Puurkaevude veekvaliteet

Vastavalt vee-erikasutusloa nõuetele on vaja Valguta küla puurkaevust (nr 51954) määrata

üks kord aastas järgmised näitajad: ammoonium, nitrit, raud, fluoriid, sulfaat, kloriid, man-

gaan, naatrium, nitraat, vesinikioonide kontsentratsioon, hägusus, oksüdeeritavus, elektri-

juhtivus, lõhn, värvus, Coli-laadsed bakterid, enterokokid, Escherichia coli, kolooniate arv

22°C.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

42

Tabel 6.16 Valguta küla puurkaevu nr 51954 veekvaliteet

Nr Näitaja Ühik
Määrus nr 82; Joo-

givee-direktiiv
98/83/EC

Proovi võtmise aeg

07.09.2010 14.06.2011 5.07.2013 8.07.2013 15.10.2013

1 Lõhn palli

Tarbijale vastuvõe-

tav, ebaloomulike
muutusteta

0 2 1

1

2 Värvus kraad

Tarbijale vastuvõe-
tav, ebaloomulike

muutusteta

0 0 25

0

3 Hägusus NTU

Tarbijale vastuvõe-
tav, ebaloomulike

muutusteta

9 11 7,89

˂1

4 pH 6,5≤pH≤9,5 7,6 7,8 6,9

7,5

5 Ammoonium mg/l 0,5 0,2 0,2 0,43

0,32

6 Antimon µg/l 5 ˂5

7 Arseen µg/l 10 ˂6

8 Baarium mg/l 0,274

9 Elavhõbe µg/l 1 ˂0,5

10 Fenoolsed ühendid mg/l ˂0,001

11 Fluoriid mg/l 1,5 0,1 0,1 0,53

12 Kaadium µg/l 5 ˂0,2

13 Kaalium mg/l 2,5

14 Kaltsium mg/l 83,6

15 Kloriid mg/l 250 2,2 2,3 8,5

16 Kroom µg/l 50 ˂1

17 Magneesium mg/l 24,4

18 Mangaan µg/l 50 ˂10 12 42

45

19 Naatrium mg/l 200 6,9 6,9 4

20 Nikkel µg/l 20 ˂5

21 Nitraat mg/l 50 ˂1 ˂1 ˂0,4

22 Nitrit mg/l 0,5 ˂0,002 ˂0,002 0,005

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

43

Tabel 6.16 jätkub

23 Plii µg/l 10 ˂2

24
Elektrijuhtivis 20 oC
juures µS/cm 2500

490 487 508

511

25 Oksüdeeritavus mgO2/l 5 1,5 1,1 1,6

26 Üldkaredus mgekv/l 6,18

27 Raud µg/l 200 1220 1654 1340

27

28 Seleen µg/l 10 ˂0,2

29 Sulfaat mg/l 250 2,4 2,0 11,5

30 Tsüaniid µg/l 50 ˂7

31 Vask mg/l 2 ˂0,02

32 Vesinikkarbonaat mg/l 366,1

33 Benseen µg/l 1 <0,2

34 Lahustunud hapnik mg/l 2,7

35 Pestitsiidid µg/l 0,1 <0,005

36

Polütsüklilised aro-
maatsed süsivesini-
kud µg/l 0,1

 <0,002

37 Escherichia coli PMÜ/100ml 0
0

0 0

38

Coli-laadsed bakte-

rid PMÜ/100ml 0
0

0 0

39
Kolooniate arv 22
ºC PMÜ/1ml

Ebaloomulike muu-
tusteta

0

0

40 Enterokokid PMÜ/100ml 0
0

0

Allikas: VEKA eelis, Katseprotokoll nr TL2010/V2535-B, TL2010/V2535-K, TL2011/V1563-B, TL2011/V1563-K, TL2013/V2708B, TL2013/V2708K

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

44

6.2.3.4 Veevõrk

Valguta küla veevõrk on välja arendatud hargvõrguna. Külas on ühisveevarustus välja ehi-

tatud ühe puurkaevu baasil. Olemasolevate veetorustiku pikkus on ca 1,5 km ja torustiku

vanus on rohkem kui 30 aastat. Torustiku materjaliks on malm ja läbimõõduks DN75.

Valguta kooli veevõrk on välja arendatud hargvõrguna. Koolis on ühisveevarustus välja ehi-

tatud ühe puurkaevu baasil. Olemasolev veetorustik on läbimõõduga 75 mm ja materjaliks

on malm. Veetorustik on vana ja vajab rekonstrueerimist.

Valguta küla olemasolevate ja perspektiivsete veetorustike asukoht on esitatud jooni-

sel RN1-3.

6.2.3.5 Tuletõrje veevarustus

Vajalik on välja ehitada üldistes huvides kasutatavad ja tulekustutusvee veevõtmiseks ette

nähtud kohad, kus on tagatud tuletõrje veevõtukohale esitatud nõuete täitmine. Veevõtu-

kohad peavad võimaldama tuletõrjeautoga aastaringselt juurdepääsu ja kasutamist ning

tagatud peab olema tuletõrjeauto ringipööramise võimalus. Valguta külas on võimalik tule-

tõrjevee võtmiseks kasutada puurkaevu väljavõtukohta.

Valguta kooli juures on tuletõrjevee võtmiseks tiik, mille maht on ca 100 m3. Raketega va-

rustatud tiigile on tagatud juurdepääs ja tiiki on võimalik kasutada aastaringselt veevõtmi-

seks.

6.2.3.6 Veevarustuse põhiprobleemid

Valguta küla veevarustuse põhiprobleemideks on:

 Valguta tee ääres kaks vana puurkaevu, mis tuleb likvideerida;

 veetorustiku vanus on rohkem kui 30 aastat ja vajab rekonstrueerimist;

 tuletõrje veevõtu tiigid vajavad korrastamist;

6.2.4 Teedla küla

6.2.4.1 Puurkaevud ja puurkaevupumplad

Teedla puurkaev asub Teedla külas kinnistul nr 69403:001:0291 (Pumpla). Puurkaevu

koordinaadid on: x=634082; y=6452052. Maapinna absoluutne kõrgus puurkaevu asukohas

on 75 m. Ühisveevarustuseks võetakse vett puurkaevust, katastri nr 19068, mille puurimise

aasta on 1994. Puurkaevu sanitaarkaitseala on 50 m ja sügavus 85 m. Puurkaev varustab

veega korterelamuid, ridaelamuid ja individuaalelamuid. Puurkaevpumpla on rekonstrueeri-

tud aastal 2013, mille käigus rajati uus puurkaevpumpla hoone ja hoone teenindamiseks

juurdepääsutee ning plats autode parkimiseks ja ümberpööramiseks. Puurkaev asub uue

lahenduse järgi hoonest väljas.

Tabel 6.17 Teedla küla puurkaevu konstruktsioon

Puurkaev/katastri nr Manteltoru diameeter, mm Intervall, m

Teedla/19068
219 0-10

159 0-60
Allikas: Keskkonnaregister

Tabel 6.18 Teedla küla puurkaevu proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine,

m

Eritootlikkus,

m3/h*m

Teedla/19068 19.04.1994 4,81 6,00 0,74
Allikas: Keskkonnaregister

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

45

Tabel 6.19 Teedla küla puurkaevu pumba andmed

Puurkaevu nr Paigaldatud pump

Pumba

tootlikkus

m3/h Tõstekõrgus, m Võimsus, kW

19068 QS4X.5-13 4,0 79,7 1,1
Allikas: Teedla küla puurkaevpumpla rekonstrueerimine ja veetöötluse rajamine. Põhiprojekt

6.2.4.2 Veetöötlus

Teedla küla puurkaevupumplasse on paigaldatud aastal 2013 vee töötlemiseks aereerimis-

seade ja rauaeraldusfiltrid. Rauaeraldusfiltritena on kasutusel kaks täisautomaatset surve-

filtrit (Miridon OÜ survefilterseade). Rauasade püütakse kinni filtritäite osakeste pinnale.

Kinnipeetud osakesed eemaldatakse filtritäite uhtumisega. Filtermaterjali läbi uhtumiseks

kasutatakse toorvett. Filtriuhtumise käigus tekkiv uhtevesi juhitakse kanalisatsiooni. Vee-

töötlusseadmete jõudlus on ca 2,5 m3/h. Ammoonium eemaldatakse ioonvahetus-

filterseadme abil. Filtermaterjali töö taastatakse soolalahusega läbipesemisel.

6.2.4.3 Puurkaevude veekvaliteet

Vastavalt vee-erikasutusloa nõuetele on vaja Teedla küla puurkaevust (nr 19068) määrata

üks kord aastas järgmised näitajad: ammoonium, nitrit, raud, fluoriid, sulfaat, kloriid, man-

gaan, naatrium, nitraat, vesinikioonide kontsentratsioon, hägusus, oksüdeeritavus, elektri-

juhtivus, lõhn, värvus, Coli-laadsed bakterid, enterokokid, Escherichia coli, kolooniate arv

22°C.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

46

Tabel 6.20 Teedla küla puurkaevu nr 19068 veekvaliteet

Nr Näitaja Ühik
Määrus nr 82;

Joogivee-
direktiiv

98/83/EC

Proovi võtmise aeg

19.04.1994 2009 27.08.13

1 Lõhn palli

Tarbijale vastu-
võetav, ebaloo-

mulike muutuste-
ta 0

1

2 Värvus kraad

Tarbijale vastu-

võetav, ebaloo-
mulike muutuste-

ta 0

0

3 Hägusus NTU

Tarbijale vastu-
võetav, ebaloo-

mulike muutuste-

ta ˂1,72 15

23

4 pH 6,5≤pH≤9,5 5,7 7,35 7,4

5 Ammoonium mg/l 0,5 ˂0,1 1,1 1,0

6 Nitrit mg/l 0,5 ˂0,12 ˂0,002

7 Nitraat mg/l 50 1,6 ˂1

8 Kloriidid mg/l 250 3,7 2,7

9 Sulfaat mg/l 250 8,4 ˂1

10 Raud2+ mg/l 1

11 Üldraud mg/l 0,2 1 2,7 2,662

12

Permanga-

naatne hapni-
kutarve mg/l O2 5

13 Fluoriid mg/l 1,5

14 Biir mg/l 1

15 Mangaan mg/l 0,05 ˂0,01

16 Naatrium mg/l 200 4,1

17 Kuivjääk mg/l 235

18 Elektrijuhitavus µS/cm 2500 577

19 Oksüdeeritavus mg/l O2 1,6

20 Fluoriid mg/l 0,2

21

Coli-laadsed

bakterid PMÜ/100 ml 0

0

22 Enterokokid PMÜ/100 ml 0 0

23 Escherichia coli PMÜ/100 ml 0 0

24
Kolooniate arv
22 oC PMÜ/1 ml

Ebaloomulike
muutusteta

7

Allikas: VEKA eelis, Teedla küla puurkaevpumpla rekonstrueerimine ja veetöötluse rajamine, katseprotokoll nr
TL2013/V2034K

6.2.4.4 Veevõrk

Teedla küla veevõrk on välja arendatud hargvõrguna. Külas on ühisveevarustus välja ehita-

tud ühe puurkaevu baasil. Teedla külas on ühisveevarustusega liitunud 118 elanikku. Puur-

kaev varustab veega korterelamuid, ridaelamuid ja individuaalelamuid ning ühte ettevõtet.

Olemasoleva veetorustike pikkus on ca 1,9 km, rajamise aeg on ca 1970 ja materjaliks on

malm.

Rekonstrueeritud puurkaevpumpla hoonest on väljund torustik rajatud kahe De63 toruga.

Hoone vahetusläheduses olemasolevale veetorustikule tehti sisse katkestus ning teostati

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

47

ühendus hoone kahe väljundtoruga. Vastavalt teostusjoonisele on mõlemale De63 torule

tehtud el.keevissiirdmikega üleminek De40 torule, mis on ühendatud olemasoleva toruga.

Teedla küla olemasolevate ja perspektiivsete veetorustike asukoht on esitatud joonisel RN1-

4.

6.2.4.5 Tuletõrje veevarustus

Vajalik on välja ehitada üldistes huvides kasutatavad ja tulekustutusvee veevõtmiseks ette

nähtud kohad, kus on tagatud tuletõrje veevõtukohale esitatud nõuete täitmine. Veevõtu-

kohad peavad võimaldama tuletõrjeautoga aastaringselt juurdepääsu ja kasutamist ning

tagatud peab olema tuletõrjeauto ringipööramise võimalus. Teedla külas puudub tuletõrje

veevõtukoht.

6.2.4.6 Veevarustuse põhiprobleemid

Teedla küla veevarustuse põhiprobleemideks on:

 veetorustik on vana ning vajab väljavahetamist;

 veetorustik on üle dimensioneeritud ning see põhjustab veekvaliteedi muutusi ühis-

veevõrgus;

 puudub tuletõrje veevõtukoht;

6.2.5 Raigaste küla

6.2.5.1 Puurkaevud ja puurkaevupumplad

Raigaste puurkaev asub Raigaste külas. Puurkaevu koordinaadid on: x=632390;

y=6444597. Maapinna absoluutne kõrgus puurkaevu asukohas on 85 m. Ühisveevarustu-

seks võetakse vett puurkaevust katastri nr 8115. Puurkaev on rajatud aastal 1969 ja selle

sügavus on 100 m. Puurkaev varustab veega 6 individuaalelamut ja kahte korterelamut

(kokku 24 elanikku). Rõhutõsteseadmena on kasutusel 0,7 m3 hüdrofoor. Pumbamaja on

hiljuti soojustatud ja seinad plekiga kaetud. Puurkaevu haldamisega tegeleb MTÜ Raigaste

Vesi.

Tabel 6.21 Raigaste küla puurkaevu konstruktsioon

Puurkaev/katastri nr Manteltoru diameeter, mm Intervall, m

Raigaste/8115

324 0-12

219 0-70

114 64-100
Allikas: Keskkonnaregister

Tabel 6.22 Raigaste küla puurkaevu proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine,

m

Eritootlikkus,

m3/h*m

Raigaste/8115
13.05.1969 4,80 2,00 2,40

13.05.1969 9,00 4,00 2,25
Allikas: Puurkaevu arvestuskaart

6.2.5.2 Veetöötlus

Raigaste küla ühisveevarustuse süsteemis puuduvad veetöötlusseadmed. Joogivee rauasi-

saldus on kõrge. Vajalik on paigaldada veetöötlusseade, et vähendada rauasisaldust joogi-

vees.

6.2.5.3 Puurkaevude veekvaliteet

Raigaste küla puurkaevust võetakse põhjavett vähem kui 5 m3 ööpäevas, seega ei ole puur-

kaevu omanikel vee-erikasutusluba, kus oleks määratud põhjaveest proovide võtmise sage-

dus või seiratavad näitajad. Kättesaadavad andmed puurkaevu veekvaliteedi kohta pärine-

vad puurkaevu rajamise ajast.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

48

Tabel 6.23 Raigaste küla puurkaevu nr 8115 veekvaliteet

Nr Näitaja Ühik

Määrus nr 82; Joo-

givee-direktiiv

98/83/EC

13.05.1969

1 Kloriidid mg/l 250 8,1

2 Sulfaat mg/l 250 5

3 Magneesium mg/l 42,6

4 Kuivjääk mg/l 357

5 Kaltsium mg/l 70,1

6 Vesinik-karbonaat mg/l 414,9

7 Üldkaredus mg-ekv/l 7

8 Üldraud mg/l 0,2 3
Allikas: VEKA eelis

6.2.5.4 Veevõrk

Raigaste küla veevõrk on välja arendatud hargvõrguna. Külas on ühisveevarustus välja ehi-

tatud ühe puurkaevu baasil. Olemasolevate veetorustikuna on kasutusel nii PE kui ka raud-

torud. Veetorustike pikkus on ca 0,35 km. Veetorude läbimõõduks on 32 ja 50 mm. Veeto-

rustikud on vanad ja sellest tekivad suured veekaod. Vajalik on olemasolevate veetorustike

rekonstrueerimine.

Raigaste küla olemasolevate ja perspektiivsete veetorustike asukoht on esitatud jooni-

sel RN1-5.

6.2.5.5 Tuletõrje veevarustus

Raigaste külas puudub tuletõrje veevõtukoht. Vajalik on välja ehitada üldistes huvides kasu-

tatavad ja tulekustutusvee veevõtmiseks ette nähtud koht, kus on tagatud tuletõrje veevõ-

tukohale esitatud nõuete täitmine. Veevõtukoht peab võimaldama tuletõrjeautoga aasta-

ringselt juurdepääsu ja kasutamist ning tagatud peab olema tuletõrjeauto ringipööramise

võimalus.

6.2.5.6 Veevarustuse põhiprobleemid

Raigaste küla veevarustuse põhiprobleemideks on:

 kõrge raua sisaldus joogivees, vajalik paigaldada veetöötlusseade;

 puurkaevpumpla seadmed vajavad väljavahetamist;

 veetorustik amortiseerunud ning vajab väljavahetamist;

 puudub tuletõrje veevõtukoht.

6.2.6 Lossimäe küla

6.2.6.1 Puurkaevud ja puurkaevupumplad

Lossimäe puurkaev asub Lossimäe külas kinnistul nr 69401:003:0483 (Uus-Lossimäe).

Puurkaevu koordinaadid on: x=631150; y=6448366. Maapinna absoluutne kõrgus puurkae-

vu asukohas on 93 m. Ühisveevarustuseks võetakse vett puurkaevust katastri nr 6861.

Puurkaev on rajatud aastal 1973 ja selle sügavuseks on 90 m. Puurkaev varustab veega

kolme individuaalelamut ja kahte korterelamut. Puurkaev asub pool maa-aluses šahtis. Rõ-

hutõsteseadmena on kasutusel hüdrofoor. Rauasisaldus vees on kõrge. Praegusel hetkel on

puurkaevu erastanud kinnistu omanikud, kes kasutavad ühisveevarustust.

Tabel 6.24 Lossimäe küla puurkaevu konstruktsioon

Puurkaev/katastri nr Manteltoru diameeter, mm Intervall, m

Lossimäe/6861

273 3-9

168 -1-65

114 62-90
Allikas: Keskkonnaregister

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

49

Tabel 6.25 Lossimäe küla puurkaevu proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine,

m

Eritootlikkus,

m3/h*m

Lossimäe/6861 25.09.1973 3,70 3,20 1,11
Allikas: Keskkonnaregister

6.2.6.2 Veetöötlus

Lossimäe küla ühisveevarustuse süsteemis puuduvad veetöötlusseadmed. Joogivee rauasi-

saldus on kõrge. Vajalik on paigaldada veetöötlusseade, et vähendada rauasisaldust joogi-

vees.

6.2.6.3 Puurkaevude veekvaliteet

Lossimäe küla puurkaevust võetakse põhjavett vähem kui 5 m3 ööpäevas, seega ei ole

puurkaevu omanikel vee-erikasutusluba, kus oleks määratud põhjaveest proovide võtmise

sagedus või seiratavad näitajad. Kättesaadavad andmed puurkaevu veekvaliteedi kohta

pärinevad puurkaevu rajamise ajast.

Tabel 6.26 Lossimäe küla puurkaevu veekvaliteet

Jrk

nr
Näitaja Ühik

Määrus nr 82; Joo-

givee-direktiiv

98/83/EC

25.09.1973

1 Kloriidid mg/l 250 6,0

2 Sulfaat mg/l 250 5,0

3 Magneesium mg/l 45,0

4 Kuivjääk mg/l 363,0

5 Kaltsium mg/l 76,2

6 Vesinik-karbonaat mg/l
445,4

7 Üldkaredus mg-ekv/l 7,5

8 Üldraud mg/l 0,2 0,2
Allikas: VEKA eelis

6.2.6.4 Veevõrk

Lossimäe küla veevõrk on välja arendatud hargvõrguna. Külas on ühisveevarustus välja

ehitatud ühe puurkaevu baasil. Olemasolevate veetorustike pikkus on ca 0,4 km. Osaliselt

on veetorustik väljavahetatud ning paigaldatud PE torustik, vahetamata veetorustiku mater-

jaliks on malm. Veetorustikud on vanad ja sellest tekivad suured veekaod. Vajalik on ole-

masolevate veetorustike rekonstrueerimine.

Lossimäe küla olemasolevate ja perspektiivsete veetorustike asukoht on esitatud jooni-

sel RN1-6.

6.2.6.5 Tuletõrje veevarustus

Lossimäe külas puudub tuletõrje veevõtukoht. Vajalik on välja ehitada üldistes huvides ka-

sutatavad ja tulekustutusvee veevõtmiseks ette nähtud koht, kus on tagatud tuletõrje vee-

võtukohale esitatud nõuete täitmine. Veevõtukoht peab võimaldama tuletõrjeautoga aasta-

ringselt juurdepääsu ja kasutamist ning tagatud peab olema tuletõrjeauto ringipööramise

võimalus.

6.2.6.6 Veevarustuse põhiprobleemid

Lossimäe küla veevarustuse põhiprobleemid on:

 kõrge raua sisaldus joogivees, vajalik paigaldada veetöötlusseade;

 veetorustik amortiseerunud ning vajab väljavahetamist;

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

50

 puudub tuletõrje veevõtukoht.

6.2.7 Tammiste küla

6.2.7.1 Puurkaevud ja puurkaevupumplad

Tammiste puurkaev asub Tammiste külas. Puurkaevu koordinaadid on: x=637103;

y=6452184. Maapinna absoluutne kõrgus puurkaevu asukohas on 75 m. Ühisveevarustu-

seks võetakse vett puurkaevust katastri nr 6822. Puurkaev on rajatud aastal 1971 ja selle

sügavuseks on 82 m. Puurkaev varustab veega kuut individuaalelamut ja 12 korteriga ela-

mut (kokku 36 elanikku). Pumbamaja seisukord on rahuldav. Rõhutõsteseadmena on kasu-

tusel 1,0 m3 hüdrofoor. Praegusel hetkel on puurkaevu erastanud kinnistu omanikud, kes

kasutavad ühisveevarustust.

Tabel 6.27 Tammiste küla puurkaevu konstruktsioon

Puurkaev/katastri nr Manteltoru diameeter, mm Intervall, m

Tammiste/6822

324 0-12

219 0-62

114 58-62
Allikas: Keskkonnaregister

Tabel 6.28 Tammiste küla puurkaevu proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine,

m

Eritootlikkus,

m3/h*m

Tammiste/6822 4.05.1971 4,07 3,80 1,11
Allikas: Keskkonnaregister

6.2.7.2 Veetöötlus

Tammiste küla ühisveevarustuse süsteemis puuduvad veetöötlusseadmed. Joogivee rauasi-

saldus on kõrge. Vajalik on paigaldada veetöötlusseade, et vähendada rauasisaldust joogi-

vees.

6.2.7.3 Puurkaevude veekvaliteet

Tammiste küla puurkaevust võetakse põhjavett vähem kui 5 m3 ööpäevas, seega ei ole

puurkaevu omanikel vee-erikasutusluba, kus oleks määratud põhjaveest proovide võtmise

sagedus või seiratavad näitajad. Kättesaadavad andmed puurkaevu veekvaliteedi kohta

pärinevad puurkaevu rajamise ajast.

Tabel 6.29 Tammiste küla puurkaevu nr 6822 veekvaliteet

Nr Näitaja Ühik
Määrus nr 82; Joogi-

vee-direktiiv

98/83/EC

4.05.1971

1 Kloriidid mg/l 250 7,8

2 Sulfaat mg/l 250 10,0

3 Magneesium mg/l 34,0

4 Kuivjääk mg/l 319,0

5 Kaltsium mg/l 59,1

6 Vesinik-karbonaat mg/l
378,3

7 Üldkaredus mg-ekv/l 5,74
Allikas: VEKA eelis

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

51

6.2.7.4 Veevõrk

Tammiste küla veevõrk on välja arendatud hargvõrguna. Külas on ühisveevarustus välja

ehitatud ühe puurkaevu baasil. Olemasolevate veetorustike pikkus on ca 0,4 km. Täpsed

andmed torustike läbimõõtude ja materjali kohta puuduvad. Veetorustikud on amortiseeru-

nud ja sellest tekivad suured veekaod. Vajalik on olemasolevate veetorustike rekonstruee-

rimine.

Tammiste küla olemasolevate ja perspektiivsete veetorustike asukoht on esitatud jooni-

sel RN1-7.

6.2.7.5 Tuletõrje veevarustus

Tammiste külas puudub tuletõrje veevõtukoht. Vajalik on välja ehitada üldistes huvides ka-

sutatav ja tulekustutusvee veevõtmiseks ette nähtud koht, kus on tagatud tuletõrje veevõ-

tukohale esitatud nõuete täitmine. Veevõtukoht peab võimaldama tuletõrjeautoga aasta-

ringselt juurdepääsu ja kasutamist ning tagatud peab olema tuletõrjeauto ringipööramise

võimalus.

6.2.7.6 Veevarustuse põhiprobleemid

Tammiste küla veevarustuse põhiprobleemideks on:

 kõrge raua sisaldus joogivees, vajalik paigaldada veetöötlusseade;

 puurkaevpumpla seadmed vajavad väljavahetamist;

 veetorustik amortiseerunud ning vajab väljavahetamist.

6.2.8 Uderna küla

6.2.8.1 Puurkaevud ja puurkaevupumplad

Uderna puurkaev asub Uderna külas kinnistul nr 69403:003:0575 (Uderna mõis). Puurkae-

vu koordinaadid on: x=641062; y=6451436. Maapinna absoluutne kõrgus puurkaevu asu-

kohas on 80 m. Ühisveevarustuseks võetakse vett puurkaevust katastri nr 6832. Puurkaev

on rajatud aastal 1979 ja selle sügavuseks on 100 m. Nimetatud puurkaev varustab veega

Uderna hooldekodu ja kahte elamut. Praegusel hetkel on puurkaevu omanikuks Uderna

hooldekodu.

Tabel 6.30 Uderna küla puurkaevu konstruktsioon

Puurkaev/katastri nr Manteltoru diameeter, mm Intervall, m

Uderna/6832

324 0-13

219 0-70

168 67-100
Allikas: Keskkonnaregister

Tabel 6.31 Uderna küla puurkaevu proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine,

m

Eritootlikkus,

m3/h*m

Uderna/6832 4.09.1979 7,04 4,50 1,48
Allikas: Keskkonnaregister

6.2.8.2 Veetöötlus

Uderna hooldekodu poolt paigaldati veetöötlemiseks aastal 2005 kaaliumpermanganaadiga

veetöötlusseade. Lisaks paigaldati 2014 aasta alguses rauaärastusfiltrid.

6.2.8.3 Puurkaevude veekvaliteet

Uderna küla puurkaevust võetakse põhjavett vähem kui 5 m3 ööpäevas, seega ei ole puur-

kaevu omanikel vee-erikasutusluba, kus oleks määratud põhjaveest proovide võtmise sage-

dus või seiratavad näitajad. Kättesaadavad andmed puurkaevu veekvaliteedi kohta pärine-

vad puurkaevu rajamise ajast.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

52

Tabel 6.32 Uderna küla puurkaevu veekvaliteet

Nr Näitaja Ühik
Määrus nr 82; Joogi-

vee-direktiiv

98/83/EC

4.09.1979

1 Hägusus NTU

Tarbijale vastuvõetav,

ebaloomulike muutus-

teta

6,38

2 Ammoonium mg/l 0,5 0,09

3 Nitrit mg/l 0,5 0,003

4 Nitraat mg/l 50 0,27

5 Kloriidid mg/l 250 8,2

6 Sulfaat mg/l 250 1,5

7 Üldraud mg/l 0,2 0,87

8 Magneesium mg/l 34,0

9 Kuivjääk mg/l 360,0

10 Kaltsium mg/l 90,2

11 Vesinik-karbonaat mg/l
439,3

12 Üldkaredus mg-ekv/l 7,29
Allikas: VEKA eelis

6.2.8.4 Veevõrk

Uderna küla veevõrk on välja arendatud hargvõrguna. Külas on ühisveevarustus välja ehita-

tud ühe puurkaevu baasil. Veevõrguga on ühendatud Uderna hooldekodu ja kaks korterela-

mut. Uderna hooldekodu veetorustikud on rekonstrueeritud ca 15 aastat tagasi. Vana malm

toru sisse paigaldati PE torud läbimõõduga 32 mm. Kahe elamu veetorustik on aastatel

2007/2008 asendatud PE torudega, mille läbimõõt on 40 mm. Veetorustike pikkus on ca

0,2 km. Torustikud on vanad ja arvestada tuleb olemasolevate veetorustike rekonstrueeri-

misega.

Uderna küla olemasolevate ja perspektiivsete veetorustike asukoht on esitatud joonisel

RN1-8.

6.2.8.5 Tuletõrje veevarustus

Uderna külas puudub ametlik tuletõrje veevõtukoht, kuid Uderna hooldekodu territooriumil

asub tiik, mille maht on ca 150 m3, mida saab kasutada tuletõrje veevõtukohana. Vajalik

on välja ehitada üldistes huvides kasutatav ja tulekustutusvee veevõtmiseks ette nähtud

koht, kus on tagatud tuletõrje veevõtukohale esitatud nõuete täitmine. Veevõtukoht peab

võimaldama tuletõrjeautoga aastaringselt juurdepääsu ja kasutamist ning tagatud peab

olema tuletõrjeauto ringipööramise võimalus.

6.2.8.6 Veevarustuse põhiprobleemid

Uderna küla veevarustuse põhiprobleemideks on:

 veetorustik vajab rekonstrueerimist;

 tuletõrje veevõtu tiik vajab korrastamist.

6.2.9 Kõduküla küla

6.2.9.1 Puurkaevud ja puurkaevupumplad

Kõduküla puurkaev asub Kõduküla külas kinnistul nr 69402:003:0126 (Tammela). Puur-

kaevu koordinaadid on: x=635292; y=6447677. Maapinna absoluutne kõrgus puurkaevu

asukohas on 60 m. Ühisveevarustuseks võetakse vett puurkaevust katastri nr 6858. Puur-

kaev on rajatud aastal 1961 ja selle sügavuseks on 90 m. Puurkaev asub maa-aluses šahtis

ning on pealt soojustatud. Praegusel hetkel on puurkaevu erastanud kinnistu omanikud, kes

kasutavad ühisveevarustust.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

53

Tabel 6.33 Kõduküla küla puurkaevu konstruktsioon

Puurkaev/katastri nr Manteltoru diameeter, mm Intervall, m

Kõduküla/6858

324 0-18

219 0-59

140 56-90
Allikas: Keskkonnaregister

Tabel 6.34 Kõduküla küla puurkaevu proovipumpamise andmed

Puurkaevu ni-

mi/katastri nr

Pumpamise

aeg

Tootlikkus,

m3/h

Veetaseme

alanemine,

m

Eritootlikkus,

m3/h*m

Kõduküla/6858
- 20,08 7,3 3,75

- 25,45 8,3 3,18
Allikas: Puurkaevu arvestuskaart

6.2.9.2 Veetöötlus

Kõduküla küla ühisveevarustuse süsteemis puuduvad veetöötlusseadmed. Joogivee rauasi-

saldus on kõrge. Vajalik on paigaldada veetöötlusseade, et vähendada rauasisaldust joogi-

vees.

6.2.9.3 Puurkaevude veekvaliteet

Kõduküla küla puurkaevust võetakse põhjavett vähem kui 5 m3 ööpäevas, seega ei ole

puurkaevu omanikel vee-erikasutusluba, kus oleks määratud põhjaveest proovide võtmise

sagedus või seiratavad näitajad. Kättesaadavad andmed puurkaevu veekvaliteedi kohta

pärinevad puurkaevu rajamise ajast.

Tabel 6.35 Kõduküla küla puurkaevu veekvaliteet

Nr Näitaja Ühik

Määrus nr 82; Joo-

givee-direktiiv

98/83/EC

15.11.1961

1 Ammoonium mg/l 0,5 0,4

2 pH mg/l 6,5≤pH≤9,5 8,0

3 Kloriidid mg/l 250 8,0

4 Sulfaat mg/l 250 10,0

5 Üldraud mg/l 0,2 4,0

6 Magneesium mg/l 31,3

7 Kaltsium mg/l 72,1

8 Vesinik-karbonaat mg/l 366,1

9 Üldkaredus mg-ekv/l 6,17
Allikas: VEKA eelis

6.2.9.4 Veevõrk

Kõduküla küla veevõrk on välja arendatud hargvõrguna. Külas on ühisveevarustus välja

ehitatud ühe puurkaevu baasil. Olemasolevate veetorustike materjali ja läbimõõdu kohta

andmed puuduvad. Võttes arvesse, et küla paikneb endises kolhoosikeskuses, siis on eelda-

tavasti tegemist veetorustikega, mis on paigaldatud aastatel 1980 või isegi varem. Seega

on torustike materjaliks ilmselt malm või raud ning nende vanuseks rohkem kui 30 aastat.

Olemasolevate veetorustike pikkus on ca 0,4 km. Torustikud on vanad ja arvestada tuleb

olemasolevate veetorustike rekonstrueerimisega.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

54

Kõduküla küla olemasolevate ja perspektiivsete veetorustike asukoht on esitatud joonisel

RN1-9.

6.2.9.5 Tuletõrje veevarustus

Kõduküla külas on üks tuletõrje veevõtukoht, milleks on tiik. Tiigist vee võtmiseks on pai-

galdatud hüdrat, et Päästeametil oleks võimalik võtta vett ka talvel. Tiigi mahuks on ca 100

m3.

6.2.9.6 Veevarustuse põhiprobleemid

Kõduküla küla veevarustuse põhiprobleemideks on:

 kõrge raua sisaldus joogivees, vajalik paigaldada veetöötlusseade;

 puurkaevpumpla seadmed vajavad väljavahetamist;

 veetorustik amortiseerunud ning vajab väljavahetamist.

6.3 Joogivee kvaliteet

Joogivee mikrobioloogilised ja keemilised kvaliteedinäitajad ning organoleptilisi omadusi

mõjutavad, üldist reostust iseloomustavad näitajad ja radioloogilised näitajad (indikaatorid)

ei tohi ületada Sotsiaalministri vastuvõetud määruses nr 82 31.juulist 2001 a “Joogivee kva-

liteedi- ja kontrollinõuded ning analüüsimeetodid” esitatud piirsisaldusi. Kui lubatust kõrge-

mate näitajate puhul ei kaasne ohtu inimese tervisele, võib seda vett kasutada joogivee

otstarbeks. Joogiveele esitatud piirsisalduste ületamisel korraldab Terviseamet koostöös

ekspertidega terviseriski hindamise ja abinõude programmi väljatöötamise, mille kulud ka-

tab joogiveekäitleja.

Kvaliteedinõuetele mittevastava, kuid tervisele ohutu joogivee müümist reguleerib Sot-

siaalministri poolt 21.12.2001 a vastu võetud “Kvaliteedinõuetele mittevastava, kuid tervi-

sele ohutu joogivee müümiseks loa taotlemise, andmise, muutmise, peatamise ja kehtetuks

tunnistamise kord”.

Vastavalt Sotsiaalministri 31.juuli 2001 a määrusele nr 82 “Joogivee kvaliteedi- ja kontrolli-

nõuded ning analüüsimeetodid”, peab vee-ettevõtjal olema joogivee kvaliteedi kontrolli kava

kui vett võetakse >10 m3/ööpäevas või kui vett töödeldakse. Kavas sätestatakse proovivõ-

tukohad ning tava- ja süvakontrolli sagedus.

Allpooljärgnevates tabelites on joogivee nõuetele mittevastavad näitajad tumedama teksti-

ga.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

55

6.3.1 Rõngu alevik

Rõngu aleviku joogivee kvaliteedist aastatel 2011-2013 võetud veeproovide analüüside põh-

jal annab ülevaate Tabel 6.36.

Tabel 6.36 Joogivee kvaliteet Rõngu alevikus

Nr Näitaja Ühik

Määrus nr

82; Joogi-

vee-

direktiiv

98/83/EC

25.10.2011 24.10.2012 15.10.2013

1 Lõhn palli

Tarbijale vas-

tuvõetav,

ebaloomulike

muutusteta

0 1 1

2 Maitse palli

Tarbijale vas-

tuvõetav,

ebaloomulike

muutusteta

0 1 1

3 Värvus mg/l Pt

Tarbijale vas-

tuvõetav,

ebaloomulike

muutusteta

0 0 0

4 Hägusus NTU

Tarbijale vas-

tuvõetav,

ebaloomulike

muutusteta

˂1 ˂1 ˂1

5 pH 6,5≤pH≤9,5 7,4

8

6 Ammoonium mg/l 0,5 ˂0,05 ˂0,05 0,07

7 Üldraud μg/l 200 ˂20 ˂20 ˂20

8

Elektri-

juhtivus

μS cm-1

20˚C 2500
470 460 457

9

Escherichia

coli PMÜ/100ml 0
0 0 0

10

Coli-laadsed

bakterid PMÜ/100ml 0
0 0 0

Allikas: Katseprotokoll nr. TL2011/V2750-K, TL2011/V2750-B, TL2012/V2579K, TL2012/V2579B,TL2013/V2706B,
TL2013/V2706K

6.3.2 Valguta küla

Valguta küla joogivee kvaliteedist aastatel 2011-2013 võetud veeproovide analüüside põhjal

annab ülevaate Tabel 6.37. Valguta lasteaed-algkooli joogivee kvaliteedist aastatel 2011-

2013 võetud veeproovide analüüside põhjal annab ülevaate Tabel 6.38.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

56

Tabel 6.37 Joogivee kvaliteet Valguta külas

Nr Näitaja Ühik
Määrus nr 82;

Joogivee-

direktiiv

98/83/EC

25.10.2011 24.10.2012 27.06.2013 05.07.2013 08.07.2013

1 Lõhn palli

Tarbijale vas-

tuvõetav, eba-

loomulike muu-

tusteta

0 1 1

2 Maitse palli

Tarbijale vas-

tuvõetav, eba-

loomulike muu-

tusteta

0 1 1

3 Värvus mg/l Pt

Tarbijale vas-

tuvõetav, eba-

loomulike muu-

tusteta

0 0 5

4 Hägusus NTU

Tarbijale vas-

tuvõetav, eba-

loomulike muu-

tusteta

3 2 4

5 pH 6,5≤pH≤9,5 7,3 7,6 7,5

6 Ammoonium mg/l 0,5 ˂0,05 ˂0,05 0,07

7 Üldraud μg/l 200 1150 637 843

8 Mangaan μg/l 50

˂10

9 Arseen μg/l 10 ˂0,006

10 Boor mg/l 1 0,088

11 Baarium 0,274

12 Kaadium μg/l 5 ˂0,0002

13 Kroom μg/l 50 ˂0,001

14 Vask mg/l 2 ˂0,02

15 Elavhõbe μg/l 1 ˂0,0005

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

57

Tabel 6.37 jätkub

16 Nikkel μg/l 20 ˂0,005

17 Plii μg/l 10 ˂0,002

18 Antimon μg/l 5 ˂0,005

19 Seleen μg/l 10 ˂0,0002

20 Naatrium mg/l 200

21 Kaalium

22 Kaltsium

23 Magneesium

24 Kloriid mg/l 250

25 Nitrit μg/l 0,5

26 Nitraat mg/l 50

27 Floor

28 Naftaproduktid ˂0,02

29 Fenoolid ˂0,001

30 Elektrijuhtivus μS cm-1 20˚C 2500
480 496 491

31 Escherichia coli PMÜ/100ml 0
0 0 0 0

32

Coli-laadsed

bakterid PMÜ/100ml 0
0 0 0 0

33 Enterokokid PMÜ/100ml 0
 0

34

Kolooniate arv

22 oC PMÜ/1 ml 100
 0

Allikas: Katseprotokollid nr TL2011/V2751-K, TL2011/V2751-B, TL2012/V2580K, TL2012/V2580B,TL2013/V1565K, TL2013/V1565B, Analüüsiakt PA13001212

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

58

Tabel 6.38. Joogivee kvaliteet Valguta Lasteaed-Algkoolis

Nr Näitaja Ühik

Määrus nr

82; Joogivee-

direktiiv

98/83/EC

Valguta Lasteaed-Algkool

Proovi kuu-

päev
18.04.2011 16.04.2012 8.05.2013

1 Lõhn palli

Tarbijale vas-

tuvõetav, eba-

loomulike

muutusteta

1 1

2 Maitse palli

Tarbijale vas-

tuvõetav, eba-

loomulike

muutusteta

0 1

3 Värvus kraad

Tarbijale vas-

tuvõetav, eba-

loomulike

muutusteta

0 0

4 Hägusus NHÜ

Tarbijale vas-

tuvõetav, eba-

loomulike

muutusteta

˂1 ˂1

5 pH 6,5≤pH≤9,5 7,9 7,6

6 Ammoonium mg/l 0,5 ˂0,05 ˂0,05

7 Üldraud μg/l 200 174 132 64

8 Boor mg/l 1 ˂0,1

9 Mangaan μg/l 50 ˂10 ˂10

10 Alumiinium μg/l 200 ˂40

11

Elektri-

juhtivus

μS cm-1

20˚C 2500
485 486

12

Escherichia

coli PMÜ/100ml 0
0 0 0

13

Coli-laadsed

bakterid PMÜ/100ml 0
0 0 0

14

Kolooniate

arv 22 ºC PMÜ/1ml

Ebaloomulike

muutusteta
26

15 Enterokokid PMÜ/100ml 0
0

Allikas: Protokoll nr KL2011/V966K, katseprotokollid nr TL2011/V878-K,TL2011/V878-B, TL2012/V0839PAH,
TL2012/V089P, TL2012/V0839B, TL2012/V0839K, TL2013/V1031B, TL2013/V1031.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

59

6.3.3 Teedla küla

Teedla küla joogivee kvaliteedist aastal 2011 võetud veeproovi analüüsi põhjal annab üle-

vaate Tabel 6.39. Rohkem proove Teedla küla joogiveevõrgust võetud ei ole.

Tabel 6.39 Joogivee kvaliteet Teedla külas

Nr Näitaja Ühik

Määrus nr 82; Joo-

givee-direktiiv

98/83/EC

27.11.2013

1 Lõhn palli

Tarbijale vastuvõe-

tav, ebaloomulike

muutusteta

1

2 Maitse palli

Tarbijale vastuvõe-

tav, ebaloomulike

muutusteta

1

3 Värvus mg/l Pt

Tarbijale vastuvõe-

tav, ebaloomulike

muutusteta

0

4 Hägusus NTU

Tarbijale vastuvõe-

tav, ebaloomulike

muutusteta

˂1

5 pH 6,5≤pH≤9,5 7,4

6 Ammoonium mg/l 0,5 0,35

7 Elektrijuhtivus μS cm-1 20˚C 2500 606

8 Escherichia coli PMÜ/100ml 0 0

9

Coli-laadsed bakte-

rid PMÜ/100ml 0
0

Allikas: Katseprotokoll nr TL2013/V3203K, TL2013/V3203B

6.3.4 Uderna küla

Uderna küla joogivee kvaliteedist aastatel 2011-2013 võetud veeproovide analüüside põhjal

annab ülevaate Tabel 6.40.

Tabel 6.40 Joogivee kvaliteet Uderna külas ja hooldekodus

Nr Näitaja Ühik

Määrus nr
82; Joogi-

vee-
direktiiv

98/83/EC

Uderna küla ja hooldekodu

Proovi kuu-
päev

28.11.11 17.12.12 8.05.13 18.12.13

1
Lõhn (lahjen-
dusaste) palli

Tarbijale
vastuvõetav,
ebaloomulike
muutusteta

0 1 1

2 Maitse palli

Tarbijale
vastuvõetav,
ebaloomulike
muutusteta

˂1 1

3 Värvus kraad

Tarbijale
vastuvõetav,
ebaloomulike
muutusteta

0 0 0

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

60

Tabel 6.40 jätkub

4 Hägusus NTU

Tarbijale
vastuvõetav,

ebaloomulike
muutusteta

0 1 ˂1

5 pH 6,5≤pH≤9,5 7,3 7,4 7,5

6 Ammoonium mg/l 0,5 0,1 0,13 0,13

7 Kloriid mg/l 250

3,1

8 Naatrium mg/l 200

7,9

9 Üldraud μg/l 200 23 128 148 ˂20

10 Arseen μg/l 10 1,7

11 Mangaan μg/l 50

257 65

12 Sulfaat mg/l 250

1,8

13

Oksüdeeri-

tavus mg/lO2 5
1,6

14 Elektri-juhtivus
μS cm-1
20˚C 2500

570 566 577

15 Escherichia coli PMÜ/100ml 0
0

0

16
Coli-laadsed
bakterid PMÜ/100ml 0

0

0

Allikas: Protokoll nr KL2011/V14776K, katseprotokollid nr TL2011/V3170-K,TL2011/V3170-B, TL2012/V0839PAH,
TL2012/V1035K, TL2012/V3072K, TL2013/V1023K, TL2013/V3417B, TL2013/V3417K

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

61

7. KANALISATSIOON

Käesolevas peatükis käsitletakse Rõngu valla olemasoleva ühiskanalisatsioonitorustike, reo-

veepumplate ja reoveepuhastite seisukorda, hinnatakse reovee koguseid ning kontsentrat-

sioone.

7.1 ÜLEVAADE

Rõngu aleviku reovesi kogutakse kokku elanikkonnalt ja asutustelt, spetsiifilisteks tööstus-

teks on AS Rõngu Mahl ja AS Promens.

AS-il Rõngu Mahl omapuhastit ei ole. Mahlatsehhis toodetakse mahlu sissetoodud kontsent-

raadist, kohalikku toormaterjali ei kasutata. Sesoonne varieeruvus praktiliselt puudub. Reo-

vee kogused ja reoainete kontsentratsioonid võrreldes varasemaga on oluliselt vähenenud,

reovesi vastab olmereovee omadustele.

AS Promens spetsiifilist tehnoloogilist vett ei tooda.

Käärdi alevikus puuduvad tööstuslikku reovett kanaliseerivad ettevõtted. Ettevõtetest kana-

liseeritav reovesi on olmevesi.

Andmed Rõngu valla kanalisatsioonisüsteemide olemasoleva seisukorra ja arenguperspektii-

vide kohta pärinevad Rõngu Vallavalitsuselt ja AS-lt Emajõe Veevärk.

Tabel 7.1 Ühiskanalisatsioonisüsteemi teenusega varustatud elanikkond Rõngu

vallas

Asula

Elanikkond

(01.01.2014)

Teenusega liitu-

nud elanikkond

Varustatud ühiska-

nalisatsiooni-

teenusega, %

Rõngu alevik 732 636 87%

Käärdi alevik 472 401 85%

Valguta küla 160 1433 89%

Teedla küla 141 37 26%

Raigaste küla 78 8 10%

Lossimäe küla 142 0 0%

Tammiste küla 126 36 29%

Uderna küla 47 801 100%

Kõduküla küla 107 0 0%

Valguta kool 53 532 100%
Allikas: Emajõe Veevärk AS kliendiandmebaas, Konsultandi arvutused
Märkused: 1 – Uderna veevarustusega on liitunud hooldekodu, seetõttu on elanike arv külas väiksem kui teenuse-
ga liitunud elanikkond; 2 – Valguta kooli õpilaste ja lasteaia laste arv; 3 – korruselamute elanike arv ja eramaja
ligikaudne elanike arv (eramajad*keskmine leibkonna suurus 2,5)

Olemasolevate ja perspektiivsete reoveekogumisalade piirid on esitatud joonistel RN1-1,

RN1-2, RN1-3 ja RN1-4.

7.2 REOVEE VOOLUHULGAD KÄESOLEVAL AJAL JA PERSPEKTIIVSELT

Käesoleva aja reovee vooluhulgad reoveepuhastile on kirjeldatud Tabel 7.2 ja perspektiiv-

sed reovee vooluhulgad on kirjeldatud Tabel 7.3.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

62

Tabel 7.2 Olemasolevad reovee vooluhulgad koos tarbijate arvudega 2013.a

Asula
Reoveepuhasti

nimi

Vooluhulk
puhastile

m3/d

Reovesi tarbijatelt

Infiltrat-

sioon m3/d

Infiltratsioon

ja lisavesi %

Liitunud
elanike

arv*

Reovett
elaniku
kohta

Elanike
poolt m3/d

Jur. isikud,
m3/d

Kokku
m3/d

inimest (l/in*d)

Rõngu alevik
Rõngu reovee-

puhasti
65,8 31,4 27,7 59,2 6,6 10,1% 636 49,4

Käärdi alevik Elva reoveepuhasti 34,0 28,6 2,4 30,9 3,1 10,0 401 71,3

Teedla küla
Teedla reovee-
puhasti

4,4 2,3 0,1 2,4 2,0 46% 37 61,5

Valguta küla
Valguta reovee-
puhasti

11,3 6,4 0,7 7,1 4,2 37% 143 44,7

Raigaste küla Imbsüsteem 0,7 0,5 0 0,5 0,2 40,0 8 84,0

Lossimäe küla - 0,0 0,0 0 0,0 0,0 40,0 0 0,0

Tammiste küla Biotiik 3,0 2,2 0 2,2 0,9 40,0 36 84,0

Uderna küla Biotiik 6,7 4,8 0 4,8 1,9 40,0 801 84,0

Kõduküla küla - 0,0 0,0 0 0,0 0,0 40,0 0 0,0

Valguta kool Biotiik 4,5 3,2 0 3,2 1,3 40,0 53 84,0

Allikas: Emajõe Veevärk AS kliendiandmebaas, Konsultandi arvutused
Märkused: 1 – Uderna küla tarbijate arvu moodustab küla elanike arv ja hooldekodu elanike arv; *tarbijate arv on leitud Konsultandi arvutuste põhjal

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

63

Tabel 7.3 Perspektiivsed reovee vooluhulgad koos tarbijate arvudega 2024.a

Asula
Reovee-puhasti
nimi

Perspektiivne
tarbijate arv

Reovee
erikogus

Reovesi tarbijatelt Infiltratsioon
Reovee
kogus
kokku

inimest (l/in*d)
Elanike

poolt m3/d

Jur. Isi-

kud, m3/d
Kokku m3/d m3/d % m3/d

Rõngu alevik
Rõngu reovee-
puhasti

664 70,00 46,48 17,10 63,58 11,22 15 74,80

Käärdi alevik Elva reoveepuhasti 490 85,00 41,65 2,45 44,10 7,78 15 51,88

Teedla küla
Teedla reovee-
puhasti

143 70,00 10,01 0,30 10,31 1,82 15 12,13

Valguta küla
Valguta reovee-
puhasti

118 70,00 8,26 1,40 9,66 1,70 15 11,36

Raigaste küla Imbsüsteem 24 84 2,02 0,00 2,02 0,36 15 2,37

Lossimäe küla Filtersüsteem 21 84 1,76 0,00 1,76 0,31 15 2,08

Tammiste küla
Pinnasfilter-
süsteem

36 84 3,02 0,00 3,02 0,53 15 3,56

Uderna küla Biotiik 80 84 6,72 0,00 6,72 1,19 15 7,91

Kõduküla küla
Pinnasfilter-
süsteem

30 84 2,52 0,00 2,52 0,44 15 2,96

Valguta kool Biotiik 53 84 4,45 0,00 4,45 0,79 15 5,24

Allikas: Konsultandi hinnang

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

64

7.3 OLEMASOLEVAD KANALISATSIOONIEHITISED

7.3.1 Rõngu alevik

7.3.1.1 Kanalisatsioonivõrk

Rõngu alevikku teenindav kanalisatsioonitorustik oli enne rekonstrueerimist rajatud hoonete

vahele ja läbi kinnistute plaanipäratult ning liiklusteid arvestamata. Kanalisatsioonitorustik

oli rajatud süsteemse projektita, majade ehitamise kaupa. Kanalisatsioonisüsteem oli ise-

voolne ning kogupikkusega 9,546 km.

Emajõe alamprojekti raames rekonstrueeriti 4,01 km isevoolset kanalisatsioonitorustikku

ning rajati 2,81 km uut isevoolset ja 0,88 km survetorustikku. Rõngu aleviku ühiskanalisat-

sioonivõrk on üldiselt heas seisukorras tänu Emajõe alamprojekti käigus teostatud rekonst-

rueerimistöödele. Isevoolse kanalisatsioonitorustike läbimõõt on 160–200 mm ja materjaliks

PVC.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

1.

7.3.1.2 Reoveepumplad

Rõngu aleviku kanalisatsioonisüsteemi kuulub 3 reoveepumplat, mis asuvad Viljandi ja Võru

mnt-l ning Pärna tänaval. Kõik reoveepumplad on rajatud aastal 2010. Tegemist on PE plas-

tist kompaktpumplatega, kuhu on paigaldatud märgpaigaldusega reoveepumbad. Reovee-

pumplate ja nende elektri-, ja automaatikaseadmete seisund on hea.

Rõngu aleviku reoveepumplate asukohad on esitatud joonisel RN1-1.

7.3.1.3 Reovee puhastusseadmed

Rõngu reoveepuhasti asub Rõngu alevikus kinnistul nr 69402:002:0308 (Rõngu biopuhasti).

Reoveepuhasti koordinaadid on: x=631669; y=6447289.

Aastal 2010 rajati vana BIO-100 asemele integreeritud kestvusõhutusega aktiivmudapuhasti

OXYCLAR SC 800. Lisaks rajati purgla-pumpla. Reoveepuhasti kompleks on paigaldatud

hoonesse, mille võib tinglikult jagada kaheks osaks: tehnohoone koos vajalike seadmete,

elektrikilbi ja õhupuhurite ruumiga ning kompaktpuhasti. Puhasti arvutuslik vooluhulk 108

m3/d, maksimaalne tunni vooluhulk 10,8 m3/h. Olemasolevad kaks biotiiki pindalaga 3100

m2 puhastati. Biotiike kasutatakse avariimahutitena enne heitvee suunamist Rõngu jõkke.

Biotiikidesse suunatakse purgla ja ühtlustusmahuti ülevoolud avariiolukorras. Avariitorustik,

mis biotiike läbib, juhitakse enne jõkke suubumist ühisesse kaevu, kust on võimalik võtta

proove.

Alljärgnevates tabelites on esitatud Rõngu aleviku reoveepuhastist suublasse juhitud heitvee

saasteainete kogused kvartalite kaupa.

Tabel 7.4 Suublasse juhitavad saasteainete kogused 2011 a

Reostusnäitaja

Saasteainete kogused, t

II kvartal III kvartal IV kvartal

BHT7 0,045609 0,053177 0,059173

Heljum 0,017467 0,16861 0,119605

Püld 0,003396 0,005188 0,006295

Nüld 0,016982 0,037613 0,044065

KHT 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

65

Tabel 7.5 Suublasse juhitavad saasteainete kogused 2012 a

Reostusnäitaja

Saasteainete kogused, t

I kvartal II kvartal III kvartal IV kvartal

BHT7 0,04534 0,09083 0,05096 0,017467

Heljum 0,08243 0,11101 0,08309 0,013586

Püld 0,00618 0,00323 0,00532 0,001019

Nüld 0,08243 0,0656 0,04099 0,045124

KHT 0 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Tabel 7.6 Suublasse juhitavad saasteainete kogused 2013 a

Reostusnäitaja

Saasteainete kogused, t

I kvartal II kvartal III kvartal IV kvartal

BHT7 0,01602 0,0469 0,01664 0,025191

Heljum 0,04006 0,01348 0,01497 0,009506

Püld 0,0023 0,00539 0,00455 0,004088

Nüld 0,10682 0,03073 0,14974 0,147343

KHT 0 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Tabel 7.7 Suublasse juhitavad saasteainete kogused 2014 a

Reostusnäitaja

Saasteainete kogused, t

I kvartal

BHT7 0,061842

Heljum 0,041603

Püld 0,006184

Nüld 0,146172

KHT 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Alljärgnevates tabelites on esitatud suublasse juhitava heitvee saasteainete sisaldused kvar-

talite lõikes. Eesti Vabariigis kehtestatakse veekogusse juhitavale heitveele nõuded Kesk-

konnaameti poolt arvestades Vabariigi Valitsuse määrus nr 99 „Reovee puhastamise ning

heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reos-

tusnäitajate piirmäärad ning nende nõuete täitmise, kontrollimise meetmed“.

Tabel 7.8 Suublasse juhitava heitvee saasteainete sisaldus 2011 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

II kvartal III kvartal IV kvartal

BHT7 25 9,4 8,2 9,4

Heljum 35 3,6 26,0 19,0

Püld 2 0,7 0,8 1,0

Nüld 60 3,5 5,8 7,0

KHT 125 7,9 7,7 7,8
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

66

Tabel 7.9 Suublasse juhitava heitvee saasteainete sisaldus 2012 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal II kvartal III kvartal IV kvartal

BHT7 25 8,8 18,0 9,2 3,6

Heljum 35 16,0 22,0 15,0 2,8

Püld 2 1,2 0,6 1,0 0,2

Nüld 60 16,0 13,0 7,4 9,3

KHT 125 7,3 7,7 7,4 7,7
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

Tabel 7.10 Suublasse juhitava heitvee saasteainete sisaldus 2013 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal II kvartal III kvartal IV kvartal

BHT7 25 3,0 8,7 3,0 5,3

Heljum 35 7,5 2,5 2,7 2,0

Püld 2 0,4 1,0 0,8 0,9

Nüld 60 20,0 5,7 27,0 31,0

KHT 125 7,5 7,5 7,5 7,5
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

Tabel 7.11 Suublasse juhitava heitvee saasteainete sisaldus 2014 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal

BHT7 25 11,0

Heljum 35 7,4

Püld 2 1,1

Nüld 60 26,0

KHT 125 7,5
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

7.3.1.4 Kanalisatsiooni põhiprobleemid

Rõngu aleviku kanalisatsiooni põhiprobleemid:

 kanalisatsioonivõrguga ühendamata elanikud;

 vanad kanalisatsioonitrassid vajavad rekonstrueerimist.

7.3.2 Käärdi alevik

7.3.2.1 Kanalisatsioonivõrk

Käärdi alevik kuulub Rõngu valla haldusalasse, kuid alevikus tekkiv reovesi juhitakse Elva

linna kanalisatsioonisüsteemi.

Käärdi aleviku kanalisatsioonitorustiku kogupikkus enne rekonstrueerimist oli 1,6 km, mil-

lest 0,55 km oli survekanalisatsioon, mis ühendas alevikku Elva linnaga. Aastatel 1997 ja

2001 rajati uut torustikku vastavalt 0,5 km ning 0,55 km.

Emajõe alamprojekti raames rekonstrueeriti 0,88 km isevoolset kanalisatsioonitorustikku ja

rajati juurde 0,69 km isevoolset ning 0,23 km survekanalisatsioonitorustikku. Käärdi aleviku

ühiskanalisatsioonivõrk on üldiselt heas seisukorras tänu Emajõe alamprojekti käigus teos-

tatud rekonstrueerimistöödele.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

2.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

67

7.3.2.2 Reoveepumplad

Käärdi aleviku kanalisatsioonisüsteemi kuulub kaks reoveepumplat, mis asuvad Mesika tä-

naval ja Valga mnt-l. Reoveepumplad on rajatud aastal 2010 ning tegemist on PE plastist

valmistatud kompaktpumplatega, milles on paigaldatud märgpaigaldusega reoveepumbad.

Reoveepumplate ja nende elektri-, ja automaatikaseadmete seisund on hea.

Käärdi aleviku reoveepumplate asukohad on esitatud joonisel RN1-2.

7.3.2.3 Reovee puhastusseadmed

Käärdi aleviku reovesi juhitakse Elva kanalisatsioonisüsteemi kaudu Elva linna reoveepuhas-

tisse, mis on käesoleval ajal rekonstrueerimise lõppfaasis ja juba käivitatud. Hetkel toimub

Elva reoveepuhasti puhastusprotsessi optimeerimine.

7.3.2.4 Kanalisatsiooni põhiprobleemid

Käärdi aleviku kanalisatsiooni põhiprobleemid:

 kanalisatsioonivõrguga ühendamata elanikud.

7.3.3 Valguta küla

7.3.3.1 Kanalisatsioonivõrk

Valguta küla kanalisatsioonitorustiku pikkus on ca 2,0 km. Aastal 1972 on koostatud EKE

Projekti poolt Valguta keskuse kanalisatsiooni ja biopuhasti projekt, mille ühe olemasoleva

joonise alusel võib torustiku vanuseks hinnata rohkem kui 30 aastat. Torustiku seisukord on

halb: tihti esineb ummistusi biotiikidesse suunduval peatorustikul. Aastal 2007 asendati

avariitööde käigus 0,52 km torustikku. Kanalisatsioonivõrk vajab rekonstrueerimist.

Valguta kooli kanalisatsioonitorustik on ehitatud aastal 1969, seega on torustiku vanus roh-

kem kui 30 aastat, mistõttu vajab kanalisatsioonivõrk rekonstrueerimist.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

3.

7.3.3.2 Reoveepumplad

Olemasolev kanalisatsioonitorustik on isevoolne ja reoveepumplad puuduvad.

7.3.3.3 Reovee puhastusseadmed

Valguta reoveepuhasti asub Valguta külas kinnistu nr 69401:003:0253 (Sepa) kõrval (reo-

veepuhasti kinnistul puudub katastri nr). Reoveepuhasti koordinaadid on: x= 628318;

y= 6451049.

Reoveepuhasti on rajatud rohkem kui 30 aastat tagasi ringkanalina ja on tänaseks täielikult

amortiseerunud. Kasutuses on praegu ainult 2 biotiiki kogupindalaga ca 1500 m2. Esimene

biotiik on peaaegu kinnikasvanud, teine biotiik on avatud veepinnaga. Vana puhastusseade

vajab likvideerimist ning biotiigid puhastamist ja korrastamist. Valguta reoveepuhasti heit-

veesuublaks on Ahtmiku oja.

Valguta kooli reovesi puhastatakse biotiikides, mille kogupindala on ca 400 m2. Biotiigid on

rajatud 1969 aastal ja vajavad praegusel hetkel puhastamist.

Alljärgnevates tabelites on esitatud Valguta küla reoveepuhastist suublasse juhitud heitvee

saasteainete kogused kvartalite kaupa.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

68

Tabel 7.12 Suublasse juhitavad saasteaine kogused 2011 a

Reostusnäitaja

Saasteainete kogused, t

II kvartal III kvartal IV kvartal

BHT7 0,005775 0,030129 -1

Heljum 0,003713 0,010956 -1

Püld 0,001513 0,002191 -1

Nüld 0,0055 0,014608 -1

KHT 0 0 -1

Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - andmed puuduvad

Tabel 7.13 Suublasse juhitavad saasteaine kogused 2012 a

Reostusnäitaja

Saasteainete kogused, t

I kvartal II kvartal III kvartal IV kvartal

BHT7 0,023123 0,013101 0,01299 0,014817

Heljum 0,017038 0,013101 0,022083 0,025593

Püld 0,003286 0,002144 0,001429 0,000768

Nüld 0,021906 0,021438 0,004417 0,011045

KHT 0 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Tabel 7.14 Suublasse juhitavad saasteaine kogused 2013 a

Reostusnäitaja

Saasteainete kogused, t

I kvartal II kvartal III kvartal IV kvartal

BHT7 0,004206 0,008844 0,002784 0,003036

Heljum 0,004486 0,011792 0,001856 0,007792

Püld 0,000533 0,000494 0,00232 0,000759

Nüld 0,012338 0,003022 0,035264 0,023276

KHT 0 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Tabel 7.15 Suublasse juhitavad saasteaine kogused 2014 a

Reostusnäitaja

Saasteainet kogused, t

I kvartal

BHT7 0,018864

Heljum 0,022008

Püld 0,002201

Nüld 0,05764

KHT 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Alljärgnevates tabelites on esitatud suublasse juhitava heitvee saasteainete sisaldused kvar-

talite lõikes. Eesti Vabariigis kehtestatakse veekogusse juhitavale heitveele nõuded Kesk-

konnaameti poolt arvestades Vabariigi Valitsuse määrus nr 99 „Reovee puhastamise ning

heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reos-

tusnäitajate piirmäärad ning nende nõuete täitmise, kontrollimise meetmed“.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

69

Tabel 7.16 Heitvee reostusnäitajate piirväärtused 2011 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

II kvartal III kvartal IV kvartal

BHT7 40 4,2 33,0 -2

Heljum 35 2,7 12,0 -2

Püld - 1,1 2,4 -2

Nüld - 4,0 16,0 -2

KHT 150 7,8 7,2 -2

Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused; 2 andmed puuduvad

Tabel 7.17 Heitvee reostusnäitajate piirväärtused 2012 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal II kvartal III kvartal IV kvartal

BHT7 40 19,0 11,0 10,0 11,0

Heljum 35 14,0 11,0 17,0 19,0

Püld - 2,7 1,8 1,1 0,6

Nüld - 18,0 18,0 3,4 8,2

KHT 150 7,5 7,7 7,5 7,7
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

Tabel 7.18 Heitvee reostusnäitajate piirväärtused 2013 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal II kvartal III kvartal IV kvartal

BHT7 40 3,0 12,0 3,0 3,0

Heljum 35 3,2 16,0 2,0 7,7

Püld - 0,4 0,7 2,5 0,8

Nüld - 8,8 4,1 38,0 23,0

KHT 150 7,6 7,5 7,4 7,5
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

Tabel 7.19 Heitvee reostusnäitajate piirväärtused 2014 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal

BHT7 40 18,0

Heljum 35 21,0

Püld - 2,1

Nüld - 55,0

KHT 150 7,7
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

7.3.3.4 Kanalisatsiooni põhiprobleemid

Valguta küla kanalisatsiooni põhiprobleemid:

 reoveepuhasti on amortiseerunud ja vajab likvideerimist;

 biotiigid vajavad puhastamist ning tiikide ette tuleb rajada uus reoveepuhasti;

 kanalisatsioonitorustik on amortiseerunud ning vajab rekonstrueerimist;

 Valguta kooli kanalisatsioonitorustik vajab rekonstrueerimist;

 Valguta kooli biotiigid vajavad puhastamist.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

70

7.3.4 Teedla küla

7.3.4.1 Kanalisatsioonivõrk

Teedla küla kanalisatsioonitorustikud vajavad rekonstrueerimist. Arvestades omaaegset ehi-

tustööde kvaliteeti ja –materjale, on kanalisatsioonitorustike ja –kaevude olukord väga

halb. Kanalisatsioontorustike ühendusmuhvid ja kanalisatsioonikaevud ei ole veetihedad,

mistõttu kuival ajal reovesi imbub kanalisatsioonist pinnasesse, sademeterohkel ajal aga

suureneb kanaliseeritava vee kogus sademevee arvel. Kanalisatsiooni torustike halvast vee-

pidavusest ja rajamisel tehtud ehituslikest vigadest (ebapiisav või negatiivne torude lang)

tingituna on torustikud tihti ummistunud.

Teedla külas on ühiskanalisatsiooniga liitunud ca 37 elanikku. Liitunud on 2 korrusmaja ning

4 eramaja. Samuti on kanalisatsiooniga ühenduses Teedla Seltsimaja ja Farmi kinnistu. Mõ-

lemal kinnistul on reovesi olmelist laadi.

Teedla küla kanalisatsioonitorustiku pikkus on ca 2,0 km, rajamise aeg ca 1970 ja materja-

liks on asbotsement ning torude läbimõõdud 150-200 mm.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

4.

7.3.4.2 Reoveepumplad

Olemasolev kanalisatsioonitorustik on isevoolne ja reoveepumplad puuduvad.

7.3.4.3 Reovee puhastusseadmed

Teedla reoveepuhasti asub Teedla külas kinnistul nr 69403:001:0105 (Teedla biotiik) kõrval.

Reoveepuhasti koordinaadid on: x= 633667; y= 6451741.

Teedla biopuhasti on rekonstrueeritud aastal 2007. Rekonstrueerimise käigus paigaldati

olemasoleva BIO-100 asemele biopuhasti Fil d'Eau 30, mille lubatud vooluhulk on kuni 30

m3/d, reostuskoormus 185 ie. Puhastati ka olemasolevad kolm biotiiki, mille pindala kokku

on 4100 m2. Praegusel hetkel tagab reoveepuhasti vee-erikasutusloaga sätestatud nõuded

heitvee väljavoolus.

Alljärgnevates tabelites on esitatud Teedla küla reoveepuhastist suublasse juhitud heitvee

saasteainete kogused kvartalite kaupa.

Tabel 7.20 Suublasse juhitavad saasteaine kogused 2011 a

Reostusnäitaja

Saasteainete kogused, t

II kvartal III kvartal IV kvartal

BHT7 0,000461 0,00066 0,00021

Heljum 0,000863 0,000935 0,000525

Püld 0,000025 0,000028 0,000007

Nüld 0,000174 0,000407 0,000207

KHT 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Tabel 7.21 Suublasse juhitavad saasteaine kogused 2012 a

Reostusnäitaja

Saasteainete kogused, t

I kvartal II kvartal III kvartal IV kvartal

BHT7 0,000141 0,000461 0,00066 0,00021

Heljum 0,000353 0,00863 0,000935 0,000525

Püld 0,000009 0,000025 0,000028 0,000007

Nüld 0,00141 0,000174 0,000407 0,000207

KHT 0 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

71

Tabel 7.22 Suublasse juhitavad saasteaine kogused 2013 a

Reostusnäitaja

Saasteainete kogused, t

I kvartal II kvartal III kvartal IV kvartal

BHT7 0,000167 0,000756 0,001604 0,001113

Heljum 0,000481 0,000672 0,002448 0,004452

Püld 0,000052 0,000028 0,000675 0,000315

Nüld 0,000407 0,000151 0,00287 0,003228

KHT 0 0 0 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Tabel 7.23 Suublasse juhitavad saasteaine kogused 2014 a

Reostusnäitaja

Saasteainet kogused, t

I kvartal

BHT7 0,003463

Heljum 0,00999

Püld 0,001532

Nüld 0,008658

KHT 0
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon

Alljärgnevates tabelites on esitatud suublasse juhitava heitvee saasteainete sisaldused kvar-

talite lõikes. Eesti Vabariigis kehtestatakse veekogusse juhitavale heitveele nõuded Kesk-

konnaameti poolt arvestades Vabariigi Valitsuse määrus nr 99 „Reovee puhastamise ning

heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reos-

tusnäitajate piirmäärad ning nende nõuete täitmise, kontrollimise meetmed“.

Tabel 7.24 Heitvee reostusnäitajate piirväärtused 2012 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal II kvartal III kvartal IV kvartal

BHT7 40 3,0 9,8 12,0 6,0

Heljum 35 7,3 19,0 17,0 15,0

Püld - 0,2 0,5 0,5 0,2

Nüld - 3,0 3,7 7,4 5,9

KHT 150 7,8 7,8 7,6 7,7
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

Tabel 7.25 Heitvee reostusnäitajate piirväärtused 2013 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal II kvartal III kvartal IV kvartal

BHT7 40 4,5 18,0 3,8 3,0

Heljum 35 13,0 16,0 5,8 12,0

Püld - 1,4 0,7 1,6 0,9

Nüld - 11,0 3,6 6,8 8,7

KHT 150 7,5 8,3 7,8 7,9
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

72

Tabel 7.26 Heitvee reostusnäitajate piirväärtused 2014 a

Reostusnäitaja Piirväärtus, mg/l1

Reostuskoormus pärast puhastamist, mg/l

I kvartal

BHT7 40 5,2

Heljum 35 15,0

Püld - 2,3

Nüld - 13,0

KHT 150 7,7
Allikas: AS Emajõe Veevärk veesaastetasu deklaratsioon
Märkused: 1 - Vee-erikasutusloaga nr L.VV/322937 kehtestatud piirväärtused

7.3.4.4 Kanalisatsiooni põhiprobleemid

Teedla küla kanalisatsiooni põhiprobleemid:

 kanalisatsioonitorustik on amortiseerunud ning vajab rekonstrueerimist;

 ummistused kanalisatsioonitorustikus;

 reovesi imbub torustikest pinnasesse;

 sademete rohkel ajal ja lume sulamise perioodil infiltreerub pinnasevesi torustikku.

7.3.5 Raigaste küla

7.3.5.1 Kanalisatsioonivõrk

Raigaste küla korterelamutel ja eramajadel puudub praegusel hetkel ühine kanalisatsiooni-

võrk. Korterelamutel on kasutusel reovee kogumiskaevud. Ühe korterelamu elanikud on

ehitanud välja isevoolse kanalisatsioonitorustiku, mida mööda juhitakse reovesi septikust ja

imbväljakust koosnevasse reoveekäitlussüsteemi.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

5.

7.3.5.2 Reoveepumplad

Olemasolev kanalisatsioonitorustik on isevoolne ja reoveepumplad puuduvad.

7.3.5.3 Reovee puhastusseadmed

Raigaste külas on kahel korterelamul reovee käitlemiseks kasutusel reovee kogumiskaevud.

Ühe korterelamu elanikud on paigaldanud reovee puhastamiseks septiku ja imbväljaku, mis

asub kinnistul nr 69402:004:0007 (Raigaste tee 2). Reoveepuhasti koordinaadid on: x=

632244; y= 6444711.

7.3.5.4 Kanalisatsiooni põhiprobleemid

Raigaste küla kanalisatsiooni põhiprobleemid:

 puudub ühine kanalisatsioonisüsteem;

 kortermajadel olevad kogumiskaevud vajavad rekonstrueerimist.

7.3.6 Lossimäe küla

7.3.6.1 Kanalisatsioonivõrk

Lossimäe külas puudub praegusel hetkel välja ehitatud kanalisatsioonivõrk. Kortermajal on

reovee kogumiseks reovee kogumismahutid. Vajalik on ühtse kanalisatsioonivõrgu rajami-

ne.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

6.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

73

7.3.6.2 Reoveepumplad

Olemasolev kanalisatsioonitorustik on isevoolne ja reoveepumplad puuduvad.

7.3.6.3 Reovee puhastusseadmed

Lossimäe külas puudub välja ehitatud kanalisatsioonivõrk, seega puudub ka reoveepuhasti.

Kortermajal on reovee kogumiseks kasutusel reovee kogumismahutid.

7.3.6.4 Kanalisatsiooni põhiprobleemid

Lossimäe küla kanalisatsiooni põhiprobleemid:

 puudub ühine kanalisatsioonisüsteem;

 kogumismahutid on vanad ja vajavad rekonstrueerimist.

7.3.7 Tammiste küla

7.3.7.1 Kanalisatsioonivõrk

Tammiste külas on kanalisatsioonitorustiku pikkuseks ca 0,5 km. Täpsed andmed torustiku

materjali, läbimõõdu ja vanuse kohta puuduvad. Eeldatavalt on kanalisatsioonitorustiku va-

nus rohkem kui 30 aastat, mistõttu vajab kanalisatsioonivõrk rekonstrueerimist.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

7.

7.3.7.2 Reoveepumplad

Olemasolev kanalisatsioonitorustik on isevoolne ja reoveepumplad puuduvad.

7.3.7.3 Reovee puhastusseadmed

Tammiste reoveepuhasti asub Tammiste külas kinnistu nr 69403:002:0096 (Teeääre) kõr-

val. Reoveepuhasti koordinaadid on: x= 637133; y= 6452458.

Tekkiv reovesi juhitakse biotiikidesse, mis vajavad puhastamist ja korrastamist. Biotiikide

kogupindala on ca 1500 m2. Biotiigi haldamisega praegu keegi ei tegele. Biotiigid on kinni-

kasvanud. Veeseaduse § 8 lg 4 järgselt peab olema vee-erikasutusluba kui suublasse, seal-

hulgas põhjavette, juhitakse heitvett või saasteaineid. Tänasel päeval vee-erikasutusluba

heitvee suublasse juhtimiseks väljastatud ei ole. Vajalik on rajada uus reoveepuhasti.

7.3.7.4 Kanalisatsiooni põhiprobleemid

Tammiste küla kanalisatsiooni põhiprobleemid:

 olemasolevad biotiigid kinnikasvanud;

 vajalik on rajada uus reoveepuhasti;

 kanalisatsioonitorustikud vajavad rekonstrueerimist.

7.3.8 Uderna küla

7.3.8.1 Kanalisatsioonivõrk

Uderna küla kanalisatsioonivõrguga on ühendatud kaks elamut ja Uderna hooldekodu. Ka-

nalisatsioonitorustiku läbimõõduks on 200 mm ning materjaliks asbotsement. Kanalisatsioo-

nitorustik on amortiseerunud ja vajab rekonstrueerimist.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

8.

7.3.8.2 Reoveepumplad

Olemasolev kanalisatsioonitorustik on isevoolne ja reoveepumplad puuduvad.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

74

7.3.8.3 Reovee puhastusseadmed

Uderna reoveepuhasti asub Uderna külas kinnistul nr 69403:003:0576 (Biopuhasti). Reo-

veepuhasti koordinaadid on: x=641350; y=6451506.

Uderna hooldekodul ja kahel elamul on paigaldatud eraldi septikud, milles tekkiv reovesi

mehaaniliselt puhastatakse ja juhitakse kahte biotiiki, mille kogupindala on ca 920 m2. Bio-

tiigid on puhastatud aastal 2011. Heitvee keskkonda juhtimiseks on väljastatud vee-

erikasutusluba L.VV/322750/ kehtivusega 01.01.2013-31.12.2017.

7.3.8.4 Kanalisatsiooni põhiprobleemid

Uderna küla kanalisatsiooni põhiprobleemid:

 kanalisatsioonitorustik on amortiseerunud ning vajab rekonstrueerimist.

7.3.9 Kõduküla küla

7.3.9.1 Kanalisatsioonivõrk

Kõduküla külas puudub korralikult toimiv kanalisatsioonisüsteem. Praegusel hetkel juhitakse

reovesi kogumiskaevudest lähedal asuvasse kraavi. Vajalik on rajada nõuetekohane kanali-

satsioonivõrk. Veeseaduse § 8 lg 4 järgselt peab olema vee-erikasutusluba kui suublasse,

sealhulgas põhjavette, juhitakse heitvett või saasteaineid. Tänasel päeval vee-

erikasutusluba heitvee suublasse juhtimiseks väljastatud ei ole.

Olemasolevate ja perspektiivsete kanalisatsioonitorustike asukoht on esitatud joonisel RN1-

9.

7.3.9.2 Reoveepumplad

Kõduküla küla olemasolev kanalisatsioonitorustik on isevoolne ja reoveepumplad puuduvad.

7.3.9.3 Reovee puhastusseadmed

Kõduküla külas puudub praegusel hetkel reoveepuhasti. Arvestades, et praegusel hetkel

juhitakse reovesi kogumiskaevudest kraavi, on vajalik rajada nõuetele vastav reoveepuhas-

ti.

7.3.9.4 Kanalisatsiooni põhiprobleemid

Kõduküla küla kanalisatsiooni põhiprobleemid:

 puudub korralikult toimiv kanalisatsioonisüsteem;

 reovesi juhitakse kogumiskaevudest kraavi;

 puudub reoveepuhasti.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

75

8. SADEMEVEE KANALISATSIOON JA PINNASEVEE ÄRAJUHTIMINE

8.1 SADEMEVEE SÜSTEEME REGULEERIVAD TÄHTSAIMAD PÕHIMÕTTED

8.1.1 Helcom soovitused

Üheks olulisemaks dokumendiks sademevee süsteemide reguleerimisel on Helsingi Komisjo-

ni (HELCOM) poolt koostatud soovitused. Ühtlustamaks Läänemeremaade keskkonna-

poliitikat sademevee kontrolli osas võttis Helsingi Komisjon vastu alljärgnevad sademevee

käitlust mõjutavad soovitused:

1. 1984. aastal soovitus 5/1 naftasaaduste sisalduse piiramiseks sademevees;

2. 1996. aastal soovitus 17/7 asula territooriumilt ärajuhitava sademevee reostuse pii-

ramiseks;

3. 2000. aastal liideti need ühtseks soovituseks 23/5, mille eesmärgiks on veereostuse

vähendamine asulate sademeveekanalisatsiooni kehtestatud nõuetele vastavaks ko-

hendamise teel.

Kontroll nende soovituste täitmise üle jäi Helsingi Komisjonile. Vastavalt soovitustele kohus-

tusid liikmesriigid kolme aasta pärast teavitama Komisjoni, mida on tehtud soovituste juu-

rutamiseks liikmesriikides. Ülevaade soovitustest 23/5 ja selle täitmisest on esitatud alljärg-

nevalt.

Asulate reostuskoormuse vähendamine sademevee nõuetekohase ärajuhtimise

teel

1. Et vältida sademevee kvaliteedi halvenemist, tuleks rakendada vajalikke abinõusid

juba reostusallika juures (näit tänavate kuivpuhastamine ja bensiinis plii sisalduse

vähendamine).

2. Sõltuvalt sademevee reostatuse iseloomust, tuleks võtta kasutusele vajalikke meet-

meid, et minimeerida ühis- ja lahkvoolsesse kanalisatsiooni sattuva sademevee ko-

gust (näit kohalike infiltratsioonisüsteemide abil, kui geoloogilised tingimused seda

lubavad).

3. Saastatud sademevett tugevalt reostatud tööstusterritooriumitelt (laadimis- ja lao-

platsid) tuleks puhastada eraldi, vajalikud on õli- ja liivapüüdurid; abinõud peaksid

põhinema kohalikel uuringutel ja iga üksikjuhtumit tuleks käsitleda eraldi.

4. Kui lahkvoolse kanalisatsiooni sademevesi kogutakse tiheda liiklusega aladelt või

piirkonnast, kus sademevee esimene kogus on tugevalt reostatud, siis:

5. sademevee esimene osa tuleks juhtida äravoolu ühtlustavatesse mahutitesse;

6. võimaluse korral tuleks see vesi puhastada eraldi sademevee või asula reovee pu-

hastusseadmetel.

7. Ühisvoolse kanalisatsiooni korral ei tohiks ülevoole lubada rohkem kui 10 korda aas-

tas või siis ei tohiks nende kogus ületada 10% kanalisatsiooni vooluhulgast (mitut

ülevoolu juhtu ühe päeva jooksul käsitletakse ühe juhuna). Seda võib saavutada ka-

nalisatsioonivõrkude sobiva planeerimisega ja vooluhulka ühtlustavate mahutite ra-

jamisega, kusjuures eesmärgiks peaks olema sademevee esimese enimreostunud

osa suunamine eraldi puhastusele. Et vähendada ülevoolude reostuskoormust, tuleks

ühisvoolsete kanalisatsioonivõrkude väljalasud varustada puhastusseadmetega.

Õlisisalduse piiramine sademevees

1. Õlist tootmisvett, jahutusvett ja muud vett tootmisüksustest, teenindusjaamadest,

töökodadest ja teistest tehastest nagu ka sademevett aladelt, kus naftasaadusi käi-

deldakse või hoitakse, ei tohiks ilma efektiivseid veereostust vähendavaid abinõusid

rakendamata juhtida otse sademevee kanalisatsiooni või veekogusse.

2. Õlise vee kohta tehastest ja aladelt, mis juba on ühendatud sademevee kanalisat-

siooniga, tuleks kiiresti teha uuringud ja võtta tarvitusele vastavad abinõud, nagu

näiteks:

 õliste jäätmete kogumine reostusallika juures;

 õlise vee kogumine ja eraldi puhastamine;

 õlise vee sademevee kanalisatsiooni juhitud koguste piiramine;

 vajadusel eelpuhastuse läbinud sademevee suunamine asula reoveepuhastile.

Sätteid 2 - 5 soovitatakse rakendada ainult uute ja renoveeritud kanalisatsioonivõrkude pu-

hul (ehitatud pärast 01.01.1998). Lisaks soovitusele 23/5 on jõus ka soovitus 7/3 (eeldata-

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

76

valt liidetakse see soovitustega 9/2 ja 16/9, mis käsitlevad asulate reovee puhastamist ja

lämmastiku ärastamist), mis soovitab Läänemeremaadel:

 hooldada ja renoveerida kanalisatsioonitrasse viisil, mis minimeerib nende lekkimise

ja pinnasevete infiltratsiooni;

 aasta keskmine infiltratsioon ei tohiks üle 100% ületada kanalisatsioonivõrgu aasta

keskmist vooluhulka kuiva ilma korral;

 uute kanalisatsioonisüsteemide rajamisel tuleks eelistada lahkvoolset või pool-

lahkvoolset kanalisatsiooni.

8.2 OLEMASOLEV OLUKORD

8.2.1 Sademeveekanalisatsiooniga kaetud alad

Rõngu valla ühisveevärgi ja –kanalisatsiooniga kaetud asulatest on sademevee kanalisat-

siooni vähesel määral rajatud Rõngu alevikus, riigile kuuluval Jõhvi-Tartu-Valga maanteel,

bussijaama ja vallavalituse ümbruses. Ülejäänud aladelt imbub sademevesi haljasaladele ja

rajatud kraavidesse ning ilmselt ka kanalisatsiooni, koormates suuremate sadude ja lume-

sulamise ajal liigselt reovee puhastusseadmeid.

Olemasolevate ja perspektiivsete sademevee kanalisatsioonitorustike asukoht on esitatud

joonisel RN1-1.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

77

9. INVESTEERINGUPROJEKTIDE EESMÄRGID JA LAHENDUSALTER-
NATIIVID

9.1 EESMÄRGID

Ühisveevärgi ja –kanalisatsiooni süsteemipärane väljaarendamine lähtub peamisest ees-

märgist:

 tagada ühisveevärgi ja –kanalisatsiooni teenus võimalikult paljudele elanikele;

 kaitsta kasutatavaid veeallikaid ja looduskeskkonda inimtegevusest tuleneva reos-

tusohu eest.

Investeeringuprojektide kavandamisel on lähtutud järgnevatest dokumentidest:

 Rõngu valla üldplaneering;

 Rõngu valla arengukava.

Rõngu valla ühisveevarustuse ja kanalisatsiooni probleemide, investeeringute vajaduste ja

nende realiseerimise võimalike alternatiivide väljaselgitamisel tuleb arvestada:

Tehniliste aspektidega:

 puuduvad osaliselt andmed vee- ja kanalisatsioonivõrgu asukoha, materjalide ja to-

rustike läbimõõtude kohta;

 osa vee- ja kanalisatsioonivõrgu torustikest on amortiseerunud või ületamas oma

kasutusiga;

 osad puurkaevupumplad on amortiseerunud;

 tuletõrjevee vajadused, laiendus, kvaliteedi kontroll;

 vajalik vee- ja kanalisatsioonivõrgu laiendamine.

Keskkonna aspektidega:

 veekaod vanadest veetorustikest;

 elamud, kus puudub ühiskanalisatsioon, koguvad reovett kogumismahutitesse. Ma-

hutite seisundid on teadmata, mistõttu kujutavad need endast potentsiaalset ohtu;

 osadel elanikel puudub võimalus reovee ühiskanalisatsiooni juhtimiseks;

 reoveepuhastisse jõuab suur kogus sademevett, mis koormab reoveepuhasteid ja

tekitab häiringuid nende stabiilses töös;

 kasutusest väljas tehniliselt mittekorras puurkaevud võivad ohustada põhjavee kvali-

teeti.

Majanduslike aspektidega:

 vee- ja kanalisatsioonitorustiku ja rajatiste ehitamise ja rekonstrueerimise maksu-

mused.

Investeeringuprojektide väljatöötamisel tuleb lähtuda teeninduspiirkonna VK-süsteemide

seisundist ning järgmistest eeldustest, nõuetest ja õigusaktidest:

 joogivee vastavus Sotsiaalministri 31.07.2001 määruse nr 82 „Joogivee kvaliteedi- ja

kontrollnõuded ning analüüsimeetodid (RTL 2001,100,1396);

 suublasse juhitava heitvee vastavus Vabariigi Valitsuse 29. november 2012. a mää-

rusele nr 99 ning Euroopa Ühenduse asula reovee direktiivile nr 91/271;

 olemasolevatele elamutele tagatakse piisava survega nõuetele vastava joogivee kät-

tesaadavus tarbimispunktis;

 reovee kogumine ja puhastamine reovee kogumisalalt.

Investeeringuprojektide realiseerimise ajakava määratlemisel lähtub Konsultant:

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

78

 Rõngu valla rahalistest vahenditest ja abiraha ning sooduslaenude saamise võimalus-

test;

 olemasolevate vee- ja kanalisatsioonirajatiste seisundist, töötamise efektiivsusest ja

selle vastavusest nõuetele, järgides kehtivat seadusandlust;

 vajadustest ühiskanalisatsioonivõrgu väljaarendamiseks ja olemasolevate laiendami-

seks või alternatiivsete lahendite rakendamiseks;

 kanalisatsioonirajatiste keskkonnamõjudest.

9.2 INVESTEERINGUPROJEKTIDE LAHENDUSALTERNATIIVID

9.2.1 Puurkaevpumplad

Rõngu vallas puurkaevpumplate alternatiivsed lahendused puuduvad. Kõikides töös käsitle-

tud asumites tuleb olemasolev puurkaev rekonstrueerida ja paigaldada veetöötlusseadmed.

Kuna tegemist on põhiliselt puurkaevu seadmestiku vahetamisega või veetöötlusseadmete

paigaldamisega, siis tehnilisi ja tehnoloogilisi alternatiive sisuliselt ei ole.

9.2.2 Ühisveevarustus

Rõngu vallas veevarustuse alternatiivsed lahendused puuduvad. Kõikides töös käsitletud

asumites tuleb olemasolev veevarustussüsteem vajadusel rekonstrueerida ja laiendada.

Kuna tegemist on põhiliselt veetorustiku rajamise ja rekonstrueerimisega, siis tehnilisi ja

tehnoloogilisi alternatiive sisuliselt ei ole.

9.2.3 Ühiskanalisatsioon

Rõngu vallas kanalisatsiooni alternatiivsed lahendused puuduvad. Kõikides töös käsitletud

asumites tuleb olemasolev kanalisatsioonisüsteem vajadusel rekonstrueerida ja laiendada.

Kuna tegemist on põhiliselt kanalisatsioonitorustiku rajamise ja rekonstrueerimisega, siis

tehnilisi ja tehnoloogilisi alternatiive sisuliselt ei ole.

9.2.4 Reoveepuhasti

Rõngu vallas on heas seisukorras viimastel aastatel rekonstrueeritud Rõngu ja Teedla reo-

veepuhastid, mille jaoks käesolevas arengukavas investeeringuid ette ei nähta.

Valguta küla reoveepuhasti on amortiseerunud ja vajab rekonstrueerimist. Alternatiivse la-

hendusena ei kaaluta reoveepuhasti rajamist uude, külale lähedamal asuvasse, asukota,

kuna reoveepuhastini reovett juhtiv kanalisatsioonitorustik on osaliselt rekonstrueeritud ja

teisalt puudub vajalik kinnistu reoveepuhasti uueks asukohaks. Olemasolev reoveepuhasti

likvideeritakse ja olemasolevad biotiigid, mida saab kasutada järelpuhastina, puhastatakse.

Biotiikide ette tuleb rajada võrekaevul ja septikul baseeruv reoveekäitlussüsteem ning raja-

da juurdepääsutee septiku teenindamiseks. Reoveekäitlussüsteem tuleb nõuetekohaselt

aiaga piirata.

Lisaks Valguta küla reoveepuhastile vajavad rekonstrueerimist ka Valguta kooli biotiigid.

Biotiikide ette tuleb rajada võrekaevul ja septikul baseeruv reoveekäitlussüsteem ning raja-

da juurdepääsutee septiku teenindamiseks. Reoveekäitlussüsteem tuleb nõuetekohaselt

aiaga piirata.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

79

9.3 INVESTEERINGUPROJEKTIDE KIRJELDUSED

Vastavalt investeeringuprojektide eesmärkide määratlemisele jagab Konsultant investeerin-

gud kahte ajajärku:

 lühiajaline investeeringuprogramm (2014 - 2019);

 pikaajaline investeeringuprogramm (2019 - 2026).

Projektide jaotamine lühi- ja pikaajalisse programmi teostati vastavalt nende prioriteetsuse-

le, lähtudes keskkonnariskist, võimalikest finantseerimisallikatest, hõlmatavate objektide

seisundist, kasust piirkonna elanikele ja looduslikule seisundile.

Maksumuste hindamisel on kasutatud 2013 aasta teise poolaasta ja 2014 a hinnataset Ees-

tis (ilma käibemaksuta). Hinnad on saadud erinevate Eestis tegutsevate firmade hinnapak-

kumistest, hangete tulemustest ning analoogsete objektide torustike rajamise ühikmaksu-

mustest. Veetorustike hinnad on antud koos torude maksumuse, sulgarmatuuri ja tuletõrje-

hüdrantidega. Kanalisatsioonitorustike hinnad – koos torude ja vaatluskaevudega.

Investeeringuprojektide finantseerimisallikateks on suuremas osas omavalitsuse ja juriidilis-

te isikute rahalised vahendid, lisaks toetatakse investeeringuid struktuurfondidega. Täpse-

malt käsitletakse investeeringuallikaid arendamise kava osas „Finantsanalüüs“.

Investeeringuprojektid on tähistatud projekti tüüpide alusel järgnevalt:

Projekt A: Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/veetöötlus;

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.1 Lühiajaline programm

A-1.2 Pikaajaline programm

A-2 Puurkaevude (pumplate/veetöötluste) rajamine (uude asukohta)

A-2.1 Lühiajaline programm

A-2.2 Pikaajaline programm

Projekt B: Veevõrgu rekonstrueerimine/rajamine;

B-1 Veevõrgu rekonstrueerimine (olemasoleva süsteemi asendamine)

B-1.1 Lühiajaline programm

B-1.2 Pikaajaline programm

B-2 Veevõrgu rajamine (laiendamine)

B-2.1 Lühiajaline programm

B-2.2 Pikaajaline programm

Projekt C: Kanalisatsioonivõrgu rekonstrueerimine/rajamine;

C-1 Kanalisatsioonivõrgu rekonstrueerimine (olemasoleva süsteemi asendamine)

C-1.1 Lühiajaline programm

C-1.2 Pikaajaline programm

C-2 Kanalisatsioonivõrgu rajamine (laiendamine)

C-2.1 Lühiajaline programm

C-2.2 Pikaajaline programm

Projekt D: Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine;

D-1 Reoveepuhasti rekonstrueerimine (vana puhasti parandamine, laiendamine jms)

D-1.1 Lühiajaline programm

D-1.2 Pikaajaline programm

D-2 Reoveepuhasti rajamine (uus puhasti uude asukohta)

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

80

D-2.1 Lühiajaline programm

D-2.2 Pikaajaline programm

Projekt E: Sademevee süsteemide rekonstrueerimine/rajamine.

E-1 Sademevee süsteemide rekonstrueerimine (vana süsteemi ümberehitamine, parenda-

mine)

E-1.1 Lühiajaline programm

E-1.2 Pikaajaline programm

E-2 Sademevee süsteemide rajamine (uute valgalade väljaehitamine)

E-2.1 Lühiajaline programm

E-2.2 Pikaajaline programm

Ühisveevärgi arengu põhisuundade väljatöötamisel on lähtutud algatatud ja kehtestatud

detailplaneeringutest ning samuti Rõngu valla üldplaneeringus välja toodud maakasutusest.

Arvestades pikaajalist perspektiivi moodustub enamikest asulatest ühtne ühisveevärgi süs-

teem, milles kasutatakse nii pinnavett kui ka põhjavett.

Käesoleva arendamise kava investeeringuprojektide kirjeldamisel on välja toodud ainult

need projektid, mille väljaarendajaks ning rahastajaks on piirkonna vee-ettevõtte või valla-

valitsus kas otseselt või läbi erinevate keskkonnaprogrammide ja projektide. Kõiki ülejäänud

investeeringuid, mis rahastatakse kinnisvaraarendajate poolt või liitumistasudest, ei kajas-

tata käesolevas ühisveevärgi ja –kanalisatsiooni arendamise kavas.

Projektide prioritiseerimisel on lähtutud veevõrgu hüdraulilise mudeli tulemustest või kesk-

konnakaalutlustest, et tagada parem süsteemi töökindlus ja kvaliteet.

9.3.1 Ühisveevärgi ja –kanalisatsioonisüsteemidega seotud investeeringud

9.3.1.1 Rõngu alevik

Rõngu aleviku vajalikud investeeringuprojektid planeeritakse realiseerida lühiajalises prog-

rammis. Vajalik vee- ja kanalisatsioonivõrgu laiendamine. Rõngu alevikus on välja ehitatud

veetöötlusjaam, rekonstrueeritud puurkaevpumpla, reoveepuhasti ning reoveepumplad,

rajatud ja rekonstrueeritud vee- ja kanalisatsioonitorustikud. Vajalik on reservpuurkaev-

pumpla ja tuletõrje veevõtukohtade rekonstrueerimine. Rõngu aleviku investeeringuprojek-

tide maksumused on esitatud tabelis 9.1.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/ vee-

töötlus

Projekt A-1.1 Rõngu aleviku Nooruse tänava puurkaevpumpla rekonstrueerimine

Nooruse puurkaevpumpla (puurkaev nr 6855) on reservis ning käesoleval ajal seda ei kasu-

tata. Pumpla vajab rekonstrueerimist reservpumplale vajalikus mahus. Puurkaev asub puur-

kaevpumplas. Silikaattellistest ehitatud hoone tuleb lammutada ja ehitada uus puurkaev-

pumpla hoone. Olemasolev seadmestik vajab väljavahetamist. Pumplasisesed torustikud,

regulaatorid, armatuur ning elektri- ja automaatikaseadmed tuleb asendada uutega. Puur-

kaevpumpla juurde on tagatud juurdepääsutee. Sanitaarkaitsealaks on määratud 50 m,

vajalik on taotleda sanitaarkaitseala vähendamist 30 m, sel juhul saab puurkaevu kasutada

ühisveevärgi puurkaevuna. Vajalik on vee analüüside teostamine, seejärel saab otsustada,

kas veetöötlusseadmete paigaldamine on vajalik.

Rekonstrueeritava puurkaevu asukoht on esitatud joonisel RN1-1.

Projekt B Veevõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades keskkonnamõju-

de ja elanike heaoluga, peab Konsultant otstarbekaks olemasoleva veevõrgu laiendamist.

Koos tänavatorustikega ehitatakse kinnistuühendused kuni 1 m kaugusele kinnistu piirist.

Projekti tulemusena saavad joogivee kvaliteedile vastava veega varustatud elanikud, kes

seda siiani ei ole.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

81

Projekt B-1.1 Rõngu aleviku veevõrgu rekonstrueerimine

Rõngu aleviku tuletõrje veevõtukohad vajavad korrastamist. Lahtistes veevõtu kohtades,

kus on olemas rakked (Rõngu vallamaja ja Rõngu haigla juures, Rõngu Tehase ees), vaja-

vad need rekonstrueerimist. Sellistes tuletõrje veevõtukohtades, kus rakked puuduvad

(Rõngu lasteaia juures ja Rõngu Tehase tagahoovis) tuleb need paigaldada. Kinnised vee-

hoidlad (Rõngu Keskkooli juures, Põllu ja Kesk tn nurgal, Rõngu Tehase hoovis) vajavad

samuti rekonstrueerimist. Lisaks tuleb rajada Rõngu lasteaia juures olevale tuletõrje veevõ-

tukohale (TTR3) juurdepääsutee ja ümberpööramisplats (normatiivne ümberpööramisplats

12x12 m).

Rekonstrueeritavad tuletõrje veevõtukohad on esitatud joonisel RN1-1.

Projekt B-2.1 Rõngu aleviku veevõrgu rajamine (laiendamine)

Lühiajalises perspektiivis rajatakse veetorustikud piirkonda, kus praegusel hetkel puudub

ühisveevarustus.

Kokku rajatakse lühiajalises programmis 660 m veetorustikku ja 7 majaühendust. Veetorus-

tik rajatakse Võru mnt-le, Piiri ja Valga mnt kinnistuteni.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-1.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva kanali-

satsioonivõrgu laiendamist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-1.1 Rõngu aleviku kanalisatsioonivõrgu rekonstrueerimine

Kokku rajatakse lühiajalises programmis 950 m isevoolset kanalisatsioonitorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-1.

Projekt C-2.1 Rõngu aleviku kanalisatsioonivõrgu rajamine (laiendamine)

Kokku rajatakse lühiajalises programmis 510 m isevoolset kanalisatsioonitorustikku ning

150 m survekanalisatsioonitorustikku ja 6 majaühendust.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-1.

Projekt E Sademevee süsteemide rekonstrueerimine/rajamine

Arengukavas nimetatud investeeringud, mis hõlmavad sademevett, on vajalik teostada.

Projekti tulemusena tagatakse sademevee ärajuhtimine aladelt, kus esineb probleeme sa-

demevee liigkogusega ning paraneb piirkonna keskkonnaseisund, väheneb pinnase ja põh-

javee reostumise oht.

Projekt E-2.1 Sademevee süsteemide rajamine

Kokku rajatakse lühiajalises programmis 310 m sademeveekanalisatsiooni torustikku Rõngu

aleviku kortermajade piirkonnas.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-1.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

82

Tabel 9.1 Rõngu aleviku investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.1 Lühiajaline programm

Puurkaevpumpla rekonstrueerimine kmpl 1 31800

Lühiajaline investeering kokku (koos lisakuludega 15%) 36 570

Puurkaevpumplad KOKKU 36 570

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.1 Lühiajaline programm

Tuletõrje veevõtu tiigi rekonstrueerimine (TTR1) tk 1 1 000

Tuletõrje veevõtu tiigi rekonstrueerimine (TTR2) tk 1 1 000

Tuletõrje veevõtu tiigi rekonstrueerimine (TTR3) tk 1 1 000

Juurdepääsutee ja ümberpööramisplatsi rajamine TTR3 juurde m2 250 5 000

Kinnise tuletõrje veemahuti (TTR4) rekonstrueerimine m3 100 26 000

Kinnise tuletõrje veemahuti (TTR5) rekonstrueerimine m3 100 26 000

Tuletõrje veevõtu tiigi rekonstrueerimine (TTR6) tk 1 1 000

Kinnise tuletõrje veemahuti (TTR7) rekonstrueerimine m3 100 26 000

Tuletõrje veevõtu tiigi rekonstrueerimine (TTR8) tk 1 1 000

B-2 Veevõrgu rajamine

B-2.1 Lühiajaline programm

Veetorustiku rajamine m 660 92 400

Lühiajaline investeering kokku (koos lisakuludega 15%) 207 460

Veevarustus KOKKU 207 460

KANALISATSIOON

C-1 Kanalisatsioonivõrgu rekonstrueerimine

C-1.1 Lühiajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 950 190 000

C-2 Kanalisatsioonivõrgu rajamine

C-2.1 Lühiajaline programm

Isevoolse kanalisatsiooni rajamine m 510 102 000

Survekanalisatsiooni rajamine m 150 15 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 353 050

Kanalisatsioon KOKKU 353 050

SADEMEVESI

E - 2. Sademeveesüsteemide rajamine

E - 2.1 Lühiajaline programm

Sademeveekanalisatsiooni rajamine m 310 62 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 71 300

Sademevesi KOKKU 71 300

KOKKU 668 380
Allikas: Konsultandi hinnang

9.3.1.2 Käärdi alevik

Käärdi aleviku vajalikud investeeringuprojektid planeeritakse realiseerida lühiajalises prog-

rammis. Käärdi aleviku vee- ja kanalisatsioonitorustik on ühenduses Elva linna ühisveevärgi

ja –kanalisatsiooniga. Vajalik on vee- ja kanalisatsioonivõrgu laiendamine piirkondades, kus

see käesoleval ajal puudub. Käärdi aleviku investeeringuprojektide maksumused on esitatud

tabelis 9.2.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/ vee-

töötlus

Projekt A-1.1 Käärdi aleviku puurkaevpumpla (6804) rekonstrueerimine

Käärdi alevikus paikneb vana puurkaevpumpla, mida ei kasutata. Võimalike keskkonnamõ-

jude vältimiseks tuleb puurkaev tamponeerida.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

83

Likvideeritav puurkaevpumpla on esitatud joonisel RN1-2.

Projekt B Veevõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades keskkonnamõju-

de ja elanike heaoluga, peab Konsultant otstarbekaks olemasoleva veevõrgu laiendamist.

Koos tänavatorustikega ehitatakse kinnistuühendused kuni 1 m kaugusele krundi piirist.

Projekti tulemusena saavad joogivee kvaliteedile vastava veega varustatud elanikud, kes

seda siiani ei ole.

Projekt B-1.1 Käärdi aleviku veevõrgu rekonstrueerimine

Lühiajalises programmis korrastatakse tuletõrje veevõtukoht.

Rekonstrueeritav tuletõrje veevõtukoht on esitatud joonisel RN1-2.

Projekt B-2.1 Käärdi aleviku veevõrgu rajamine (laiendamine)

Lühiajalises programmis rajatakse veetorustikud piirkonda, kus praegusel hetkel puudub

ühisveevarustus.

Kokku rajatakse lühiajalises programmis 850 m veetorustikku ja 10 majaühendust.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-2.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva kanali-

satsioonivõrgu laiendamist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-2.1 Käärdi aleviku kanalisatsioonivõrgu rajamine (laiendamine)

Kokku rajatakse lühiajalises programmis 1000 m isevoolset ning 140 m survekanalisatsioo-

nitorustikku ja 10 majaühendust.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-2.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

84

Tabel 9.2 Käärdi aleviku investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.1 Lühiajaline programm

Puurkaevpumpla tamponeerimine tk 1 3800

Lühiajaline investeering kokku (koos lisakuludega 15%) 4 370

Puurkaevpumplad KOKKU 4 370

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.1 Lühiajaline programm

Tuletõrje veevõtu tiigi rekonstrueerimine tk 1 1 000

B-2 Veevõrgu rajamine

B-2.1 Lühiajaline programm

Veetorustiku rajamine m 850 119 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 138 000

Veevarustus KOKKU 138 000

KANALISATSIOON

C-2 Kanalisatsioonivõrgu rajamine

C-2.1 Lühiajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 1000 210 000

Survekanalisatsiooni rajamine m 140 14 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 257 600

Kanalisatsioon KOKKU 257 600

KOKKU 399 970
Allikas: Konsultandi hinnang

9.3.1.3 Valguta küla

Valguta küla vajalikud investeeringuprojektid planeeritakse realiseerida nii lühiajalises kui

ka pikaajalises programmis. Esmajoones on vajalik Valguta küla vee- ja kanalisatsioonivõr-

gu, reoveepuhasti rekonstrueerimine. Pikaajalises programmis on vajalik rekonstrueerida

Valguta kooli puurkaevpumpla, vee- ja kanalisatsioonivõrk, reoveepuhasti. Valguta küla ja

Valguta kooli investeeringuprojektide maksumused on esitatud vastavalt tabelites 9.3 ja

9.4.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/ vee-

töötlus

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades keskkonnamõju-

de ja elanike heaoluga, peab Konsultant otstarbekaks olemasoleva puurkaevpumpla re-

konstrueerimist ning puurkaevude, mida ei kasutata, likvideerimist.

Projekt A-1.1 Valguta küla puurkaevpumpla rekonstrueerimine

Valguta külas tee ääres paiknevad vanad puurkaevpumplad, mida ei kasutata. Võimalike

keskkonnamõjude vältimiseks tuleb puurkaevud tamponeerida ja puurkaevpumplate hooned

likvideerida.

Likvideeritavate puurkaevpumplate asukohad on esitatud joonisel RN1-3.

Projekt A-1.2 Valguta koolile kuuluva puurkaevpumpla rekonstrueerimine

Puurkaev asub tellistest pumplahoones, mis vajab ehituslikku ja tehnoloogilist rekonstruee-

rimist. Üldehituslikult rahuldavas seisukorras hoone vajab soojustamist, olemasolev hüdro-

foor vajab väljavahetamist. Vajalik on pumplasiseste torustike, regulaatorite, armatuuri ning

elektri- ja automaatikaseadmete asendamine uutega.

Projekti tulemusena paraneb veevarustuse süsteemi töökindlus.

Rekonstrueeritava puurkaevpumpla asukoht on esitatud joonisel RN1-3.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

85

Projekt B Veevõrgu rekonstrueerimine/rajamine (laiendamine)

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades keskkonnamõju-

de ja elanike heaoluga, peab Konsultant otstarbekaks olemasoleva veevõrgu rekonstrueeri-

mist ja laiendamist.

Koos tänavatorustikega vahetatakse välja/ehitatakse kinnistuühendused kuni 1 m kaugusele

krundi piirist.

Projekti tulemusena paraneb veevarustuse süsteemi töökindlus ja ökonoomsus, väheneb

veekatkestuste ja avariide arv.

Projekt B-1.1 Valguta küla veevõrgu rekonstrueerimine

Kokku rekonstrueeritakse lühiajalises programmis 1320 m veetorustikku. Koos tänavatorus-

tikega vahetatakse välja/ehitatakse kinnistuühendused kuni 1 m kaugusele krundi piirist.

Lisaks on vajalik paigaldada tuletõrje veevõtmiseks veehoidla.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-3.

Projekt B-1.2 Valguta kooli veevõrgu rekonstrueerimine

Kokku rekonstrueeritakse pikaajalises programmis 280 m veetorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-3.

Projekt B-2.1 Valguta küla veevõrgu rajamine (laiendamine)

Lühiajalises programmis rajatakse tuletõrje veevõtmiseks veehoidla.

Tuletõrje veevõtmiseks rajatava veehoidla asukoht on esitatud joonisel RN1-3.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades olemasoleva

kanalisatsioonivõrguga ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva

kanalisatsioonivõrgu rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-1.1 Valguta küla kanalisatsioonivõrgu rekonstrueerimine

Kokku rekonstrueeritakse lühiajalises programmis 1190 m isevoolset kanalisatsioonitorus-

tikku ja rajatakse 280 m survekanalisatsioonitorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-3.

Projekt C-1.2 Valguta kooli kanalisatsioonivõrgu rekonstrueerimine

Kokku rekonstrueeritakse pikaajalises programmis 130 m isevoolset kanalisatsioonitorustik-

ku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-3

Projekt C-2.1 Valguta küla kanalisatsioonivõrgu rajamine (laiendamine)

Kokku rajatakse lühiajalises programmis 280 survekanalisatsioonitorustikku ja üks reovee-

pumpla.

Torustike asukoht ja läbimõõdud ning reoveepumpla asukoht on esitatud joonisel RN1-3.

Projekt C-2.2 Valguta kooli kanalisatsioonivõrgu rajamine (laiendamine)

Kokku rajatakse pikaajalises programmis 1250 m survekanalisatsioonitorustikku ning raja-

takse reoveepumpla. Valguta kooli kanalisatsioonitorustik ühendatakse Valguta küla kanali-

satsioonivõrguga.

Torustike asukoht ja läbimõõdud ning reoveepumpla asukoht on esitatud joonisel RN1-3.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

86

Projekt D Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva reovee-

puhasti rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, väheneb pinnase ja põhjavee

reostumise oht.

Projekt D-1.1 Valguta küla reoveepuhasti rekonstrueerimine

Valguta küla reoveepuhasti on täielikult amortiseerunud, seega tuleb puhasti likvideerida ja

asendada uuega. Olemasolevad biotiigid tuleb puhastada, siis saab neid kasutada järelpu-

hastusena. Biotiikide ette tuleb rajada võrekaevul ja septikul baseeruv reoveekäitlussüs-

teem ning rajada juurdepääsutee septiku teenindamiseks. Reoveekäitlussüsteem tuleb

nõuetekohaselt aiaga piirata.

Rekonstrueeritava reoveepuhasti asukoht on esitatud joonisel RN1-3.

Projekt D-1.2 Valguta kooli reoveepuhasti rekonstrueerimine

Valguta kooli reovee puhastamiseks on kasutusel biotiigid, mis on ehitatud aastal 1969.

Olemasolev reoveepuhasti likvideeritakse ning Valguta kooli reovesi puhastatakse Valguta

küla reoveepuhastis.

Likvideeritava reoveepuhasti asukoht on esitatud joonisel RN1-3.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

87

Tabel 9.3 Valguta küla investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.1 Lühiajaline programm

Puurkaevude tamponeerimine tk 2 7600

Lühiajaline investeering kokku (koos lisakuludega 15%) 8 740

Puurkaevpumplad KOKKU 8 740

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.1 Lühiajaline programm

Veetorustiku rekonstrueerimine m 1320 184 800

B-2 Veevõrgu rajamine

B-2.1 Lühiajaline programm

Tuletõrje veevõtu mahuti rajamine tk 1 50 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 270 020

Veevarustus KOKKU 270 020

KANALISATSIOON

C-1 Kanalisatsioonivõrgu rekonstrueerimine

C-1.1 Lühiajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 1190 238 000

C-2 Kanalisatsioonivõrgu rekonstrueerimine

C-2.1 Lühiajaline programm

Survekanalisatsiooni rajamine m 280 33 600

Reoveepumpla rajamine kmpl 1 36 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 353 740

Kanalisatsioon KOKKU 353 740

REOVEEPUHASTI

D-1 Reoveepuhasti rekonstrueerimine

D-1.2 Pikaajaline programm

Biotiikide rekonstrueerimine m2 1500 22 500

Septik+võre paigaldamine tk 1 25 000

Vana reoveepuhasti likvideerimine tk 1 3 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 58 075

Reoveepuhasti KOKKU 58 075

KOKKU 690 575
Allikas: Konsultandi hinnang

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

88

Tabel 9.4 Valguta kooli investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.2 Pikaajaline programm

Puurkaevpumpla rekonstrueerimine kmpl 1 31800

Pikaajaline investeering kokku (koos lisakuludega 15%) 36 570

Puurkaevpumplad KOKKU 36 570

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.2 Pikaajaline programm

Veetorustiku rekonstrueerimine m 280 28 000

Tuletõrje veevõtu tiigi rekonstrueerimine tk 1 1 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 33 350

Veevarustus KOKKU 33 350

KANALISATSIOON

C-1 Kanalisatsioonivõrgu rekonstrueerimine

C-1.2 Pikaajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 130 26 000

C-2 Kanalisatsioonivõrgu rajamine

C-2.2 Pikaajaline programm

Survekanalisatsiooni rajamine m 1250 125 000

Reoveepumpla rajamine tk 1 15 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 190 900

Kanalisatsioon KOKKU 190 900

REOVEEPUHASTI

D-1 Reoveepuhasti rekonstrueerimine

D-1.2 Pikaajaline programm

Biotiikide likvideerimine m2 400 6 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 6 900

Reoveepuhasti KOKKU 6 900

KOKKU 267 720
Allikas: Konsultandi hinnang

9.3.1.4 Teedla küla

Teedla küla investeeringuprojektid planeeritakse realiseerida lühiajalises programmis, mille

käigus rekonstrueeritakse vee- ja kanalisatsioonivõrk. Lisaks on vajalik paigaldada tuletõr-

jevee võtmiseks mahuti. Teedla küla investeeringuprojektide maksumused on esitatud tabe-

lis 9.5.

Projekt B Veevõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades keskkonnamõju-

de ja elanike heaoluga, peab Konsultant otstarbekaks olemasoleva veevõrgu rekonstrueeri-

mist.

Koos tänavatorustikega vahetatakse välja/ehitatakse kinnistuühendused kuni 1 m kaugusele

krundi piirist.

Projekti tulemusena paraneb veevarustuse süsteemi töökindlus ja ökonoomsus, väheneb

veekatkestuste ja avariide arv ning joogivee kvaliteedile vastava veega saavad varustatud

elanikud, kes seda siiani ei ole.

Projekt B-1.1 Teedla küla veevõrgu rekonstrueerimine

Kokku rekonstrueeritakse pikaajalises programmis 1130 m veetorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-4.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

89

Projekt B-2.1 Teedla küla veevõrgu rajamine (laiendamine)

Kokku rajatakse pikaajalises programmis üks tuletõrje veevõtu mahuti.

Tuletõrje veevõtu mahuti asukoht on esitatud joonisel RN1-4.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades olemasoleva

kanalisatsioonivõrguga ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva

kanalisatsioonivõrgu rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-1.1 Teedla küla kanalisatsioonivõrgu rekonstrueerimine

Kokku rekonstrueeritakse 1140 m isevoolset kanalisatsioonitorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-4.

Projekt C-2.1 Teedla küla kanalisatsioonivõrgu rajamine (laiendamine)

Kokku rajatakse 400 m survekanalisatsioonitorustikku ja üks reoveepumpla.

Torustike asukoht ja läbimõõdud ning reoveepumpla asukoht on esitatud joonisel RN1-4.

Tabel 9.5 Teedla küla investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.1 Lühiajaline programm

Veetorustiku rekonstrueerimine m 1130 158 200

B-2 Veevõrgu rajamine

B-2.1 Lühiajaline programm

Tuletõrje veevõtu mahuti rajamine tk 1 50 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 239 430

Veevarustus KOKKU 239 430

KANALISATSIOON

C-1 Kanalisatsioonivõrgu rekonstrueerimine

C-1.1 Lühiajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 1140 228 000

C-2 Kanalisatsioonivõrgu rajamine

C-2.1 Lühiajaline programm

Survekanalisatsiooni rajamine m 400 40 000

Reoveepumpla rajamine kmpl 1 41 000

Lühiajaline investeering kokku (koos lisakuludega 15%) 355 350

Kanalisatsioon KOKKU 355 350

KOKKU 594 780
Allikas: Konsultandi hinnang

9.3.1.5 Raigaste küla

Raigaste küla investeeringuprojektid planeeritakse realiseerida pikaajalises programmis,

mille käigus rekonstrueeritakse puurkaevpumpla, vee- ja kanalisatsioonivõrk. Raigaste küla

investeeringuprojektide maksumused on esitatud tabelis 9.6.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/ vee-

töötlus

Projekt A-1.2 Raigaste küla puurkaevpumpla rekonstrueerimine

Raigaste puurkaevpumpla (puurkaev nr 8115) rekonstrueerimine. Puurkaev asub Raigaste

külas. Puurkaevpumpla hoone on soojustatud ja kaetud plekiga. Sanitaarkaitsealaks on

määratud 50 m, vajalik on taotleda sanitaarkaitseala vähendamist 30 m, sel juhul saab

puurkaevu kasutada ühisveevärgi puurkaevuna. Puurkaevpumpla seadmestik tuleb välja

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

90

vahetada ning paigaldada veetöötlusseadmed. MTÜ Raigaste Vesi määratakse Rõngu Valla-

valitsuse poolt piirkonna vee-ettevõtjaks.

Rekonstrueeritava puurkaevpumpla asukoht on esitatud joonisel RN1-5.

Projekt B Veevõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades keskkonnamõju-

de ja elanike heaoluga, peab Konsultant otstarbekaks olemasoleva veevõrgu rekonstrueeri-

mist.

Koos tänavatorustikega vahetatakse välja/ehitatakse kinnistuühendused kuni 1 m kaugusele

krundi piirist.

Projekti tulemusena paraneb veevarustuse süsteemi töökindlus ja ökonoomsus, väheneb

veekatkestuste ja avariide arv ning joogivee kvaliteedile vastava veega saavad varustatud

elanikud, kes seda siiani ei ole.

Projekt B-1.2 Raigaste küla veevõrgu rekonstrueerimine

Kokku rekonstrueeritakse pikaajalise programmi käigus 430 m veetorustikku. Lisaks paigal-

datakse tuletõrje veevõtuks mahuti (100 m3).

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-5.

Projekt B-2.2 Raigaste küla veevõrgu rajamine (laiendamine)

Pikaajalise programmis paigaldatakse tuletõrje veevõtuks mahuti (100 m3).

Tuletõrje veevõtu mahuti asukoht on esitatud joonisel RN1-5.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades olemasoleva

kanalisatsioonivõrguga ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva

kanalisatsioonivõrgu rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-1.2 Raigaste küla kanalisatsioonivõrgu rekonstrueerimine

Kokku rekonstrueeritakse pikaajalises programmis 150 m isevoolset kanalisatsioonitorustik-

ku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-5.

Projekt C-2.2 Raigaste küla kanalisatsioonivõrgu rajamine (laiendamine)

Kokku rajatakse pikaajalises programmis 190 m survekanalisatsioonitorustikku ja kaks reo-

veepumplat.

Torustike asukoht ja läbimõõdud ning reoveepumplate asukohad on esitatud joonisel RN1-5.

Projekt D Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva reovee-

käitlussüsteemi rekonstrueerimist ja laiendamist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, väheneb pinnase ja põhjavee

reostumise oht.

Projekt D-1.2 Raigaste küla reoveepuhasti rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse olemasolev ühte kortermaja teenindav septikust

ja heitvee immutussüsteemist koosnev reoveekäitlussüsteem.

Rekonstrueeritava reoveepuhasti asukoht on esitatud joonisel RN1-5.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

91

Tabel 9.6 Raigaste küla investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.2 Pikaajaline programm

Puurkaevpumpla rekonstrueerimine kmpl 1 31800

Veetöötlusseadme paigaldamine kmpl 1 3500

Pikaajaline investeering kokku (koos lisakuludega 15%) 40 595

Puurkaevpumplad KOKKU 40 595

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.2 Pikaajaline programm

Veetorustiku rekonstrueerimine m 430 43 000

B-2 Veevõrgu rajamine

B-2.2 Pikaajaline programm

Tuletõrje veevõtu mahuti rajamine tk 1 50 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 106 950

Veevarustus KOKKU 106 950

KANALISATSIOON

C-1 Kanalisatsioonivõrgu rekonstrueerimine

C-1.2 Pikaajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 150 30 000

C-2 Kanalisatsioonivõrgu rajamine

C-2.2 Pikaajaline programm

Survekanalisatsiooni rajamine m 190 19 000

Reoveepumpla rajamine tk 2 30 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 90 850

Kanalisatsioon KOKKU 90 850

REOVEEPUHASTI

D-1 Reoveepuhasti rekonstrueerimine

D-1.2 Pikaajaline programm

Septiku ja imbsüsteemi rekonstrueerimine tk 1 19 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 21 850

Reoveepuhasti KOKKU 21 850

KOKKU 260 245
Allikas: Konsultandi hinnang

9.3.1.6 Lossimäe küla

Lossimäe küla investeeringuprojektid planeeritakse realiseerida pikaajalises programmis,

mille käigus rekonstrueeritakse puurkaevpumpla, vee- ja kanalisatsioonivõrk, reoveepuhas-

ti. Lossimäe küla investeeringuprojektide maksumused on esitatud tabelis 9.7.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/vee-

töötlus

Projekt A-1.2 Lossimäe küla puurkaevpumpla rekonstrueerimine

Lossimäe puurkaevpumpla (puurkaev nr 6861) rekonstrueerimine. Puurkaev asub Lossimäe

külas. Puurkaev asub pool maa-aluses šahtis. Sanitaarkaitsealaks on määratud 50 m, vaja-

lik on taotleda sanitaarkaitseala vähendamist 30 m, sel juhul saab puurkaevu kasutada

ühisveevärgi puurkaevuna. Lisaks on vajalik lõpetada puurkaevu ümbruses aiamaa kasuta-

mine.

Rekonstrueeritava puurkaevpumpla asukoht on esitatud joonisel RN1-6.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

92

Projekt B Veevõrgu rekonstrueerimine/rajamine

Projekt B-1.2 Lossimäe küla veevõrgu rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse 350 m veetorustikke. Lisaks paigaldatakse tule-

tõrje veevõtuks mahuti (100 m3).

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-6.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades olemasoleva

kanalisatsioonivõrguga ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva

kanalisatsioonivõrgu rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-2.2 Lossimäe küla kanalisatsioonivõrgu rajamine (laiendamine)

Pikaajalises programmis rajatakse 270 m isevoolset kanalisatsioonitorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-6.

Projekt D Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks uue reoveekäitlussüs-

teemi rajamist. Projekti tulemusena paraneb piirkonna keskkonnaseisund, väheneb pinnase

ja põhjavee reostumise oht.

Projekt D-2.2 Lossimäe küla reoveepuhasti rajamine (laiendamine)

Pikaajalises programmis likvideeritakse olemasolevad amortiseerunud reovee kogumisma-

hutid ning rajatakse septikust ja pinnasfiltersüsteemist koosnev reoveekäitlussüsteem.

Rekonstrueeritava reoveepuhasti asukoht on esitatud joonisel RN1-6.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

93

Tabel 9.7 Lossimäe küla investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.2 Pikaajaline programm

Puurkaevpumpla rekonstrueerimine kmpl 1 31800

Veetöötlusseadme paigaldamine kmpl 1 3500

Pikaajaline investeering kokku (koos lisakuludega 15%) 40 595

Puurkaevpumplad KOKKU 40 595

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.2 Pikaajaline programm

Veetorustiku rekonstrueerimine m 350 35 000

Tuletõrje veemahuti rajamine tk 1 50 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 97 750

Veevarustus KOKKU 97 750

KANALISATSIOON

C-2 Kanalisatsioonivõrgu rajamine

C-2.2 Pikaajaline programm

Isevoolse kanalisatsiooni rajamine m 270 54 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 62 100

Kanalisatsioon KOKKU 62 100

REOVEEPUHASTI

D-2 Reoveepuhasti rajamine

D-2.2 Lühiajaline programm

Septik+filtersüsteemi rajamine tk 1 18 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 20 700

Reoveepuhasti KOKKU 20 700

KOKKU 221 145
Allikas: Konsultandi hinnang

9.3.1.7 Tammiste küla

Tammiste küla investeeringuprojektid planeeritakse realiseerida pikaajalises programmis,

mille käigus rekonstrueeritakse puurkaevpumpla, vee- ja kanalisatsioonivõrk, reoveepuhas-

ti. Tammiste küla investeeringuprojektide maksumused on esitatud tabelis 9.8.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/ vee-

töötlus

Projekt A-1.2 Tammiste küla puurkaevpumpla rekonstrueerimine

Tammiste puurkaevpumpla (puurkaev nr 6822) rekonstrueerimine. Puurkaevpumpla asub

Tammiste külas. Puurkaevpumpla asub hoones, mis vajab rekonstrueerimist. Sanitaarkait-

sealaks on määratud 50 m, vajalik on taotleda sanitaarkaitseala vähendamist 30 m, sel ju-

hul saab puurkaevu kasutada ühisveevärgi puurkaevuna. Puurkaevpumpla seadmestik tuleb

välja vahetada. Puurkaev asub elumajade vahelisel haljasalal. Puurkaevpumplasse tuleb

paigaldada veetöötlusseadmed.

Rekonstrueeritava puurkaevpumpla asukoht on esitatud joonisel RN1-7.

Projekt B Veevõrgu rekonstrueerimine/rajamine

Projekt B-1.2 Tammiste küla veevõrgu rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse 410 m veetorustikke. Lisaks paigaldatakse tule-

tõrje veevõtuks mahuti (100 m3).

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-7.

Projekt B-2.2 Tammiste küla veevõrgu rajamine (laiendamine)

Pikaajalises programmis rajatakse 50 m veetorustikke. Lisaks paigaldatakse tuletõrje vee-

võtuks mahuti (100 m3).

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

94

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-7.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades olemasoleva

kanalisatsioonivõrguga ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva

kanalisatsioonivõrgu rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-1.2 Tammiste küla kanalisatsioonivõrgu rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse 280 m isevoolset kanalisatsioonitorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-7.

Projekt C-1.2 Tammiste küla kanalisatsioonivõrgu rajamine (laiendamine)

Pikaajalises programmis rajatakse 220 m isevoolset kanalisatsioonitorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-7.

Projekt D Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva reovee-

puhasti rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, väheneb pinnase ja põhjavee

reostumise oht.

Projekt D-1.2 Tammiste küla reoveepuhasti rekonstrueerimine

Pikaajalises programmis likvideeritakse reoveepuhastina kasutusel olevad biotiigid ning ra-

jatakse võrest, septikust ja pinnasfiltersüsteemist koosnev reoveekäitlussüsteem.

Rekonstrueeritava reoveepuhasti asukoht on esitatud joonisel RN1-7.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

95

Tabel 9.8 Tammiste küla investeeringuprojektid

Projekti number Ühik Kogus
Maksumus,

€

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.2 Pikaajaline programm

Puurkaevpumpla rekonstrueerimine kmpl 1 31800

Veetöötluseadme paigaldamine kmpl 1 3500

Pikaajaline investeering kokku (koos lisakuludega 15%) 40 595

Puurkaevpumplad KOKKU 40 595

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.2 Pikaajaline programm

Veetorustiku rekonstrueerimine m 410 41 000

B-2 Veevõrgu rajamine

B-2.2 Pikaajaline programm

Veetorustiku rajamine m 50 5 000

Tuletõrje veemahuti rajamine tk 1 50 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 110 400

Veevarustus KOKKU 110 400

KANALISATSIOON

C-1 Kanalisatsioonivõrgu rekonstrueerimine

C-1.2 Pikaajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 280 56 000

C-2 Kanalisatsioonivõrgu rajamine

C-2.2 Pikaajaline programm

Isevoolse kanalisatsiooni rajamine m 220 44 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 115 000

Kanalisatsioon KOKKU 115 000

REOVEEPUHASTI

D-1 Reoveepuhasti rekonstrueerimine

D-1.2 Pikaajaline programm

Biotiikide likvideerimine m2 1500 22 500

Septik+pinnasfiltersüsteemi rajamine tk 1 35 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 66 125

Reoveepuhasti KOKKU 66 125

KOKKU 332 120
Allikas: Konsultandi hinnang

9.3.1.8 Uderna küla

Uderna küla investeeringuprojektid planeeritakse realiseerida pikaajalises programmis, mille

käigus rekonstrueeritakse puurkaevpumpla, vee- ja kanalisatsioonivõrk. Uderna küla inves-

teeringuprojektide maksumused on esitatud tabelis 9.9.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/ vee-

töötlus

Projekt A-1.2 Uderna küla puurkaevpumpla rekonstrueerimine

Uderna puurkaevpumpla (puurkaev nr 6832) rekonstrueerimine. Puurkaevpumpla asub

Uderna külas kortermajade ja hooldekodu vahelisel haljasalal. Sanitaarkaitsealaks on mää-

ratud 50 m, vajalik on taotleda sanitaarkaitseala vähendamist 30 m, sel juhul saab puur-

kaevu kasutada ühisveevärgi puurkaevuna. Puurkaevpumpla seadmestik tuleb välja vaheta-

da. Veetöötlusseadmed on puurkaevpumplas olemas.

Rekonstrueeritava puurkaevpumpla asukoht on esitatud joonisel RN1-8.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

96

Projekt B Veevõrgu rekonstrueerimine/rajamine

Projekt B-1.2 Uderna küla veevõrgu rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse 100 m veetorustikke. Lisaks paigaldatakse

Uderna hooldekodu juures paiknevale tiigile rakked, et tagada tuletõrje veevõtukoht aasta-

ringselt.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-8.

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine (laiendamine)

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades olemasoleva

kanalisatsioonivõrguga ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva

kanalisatsioonivõrgu rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-1.2 Uderna küla kanalisatsioonivõrgu rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse 360 m kanalisatsioonitorustikke.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-8.

Projekt D Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva reovee-

puhasti rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, väheneb pinnase ja põhjavee

reostumise oht.

Projekt D-1.2 Uderna küla reoveepuhasti rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse olemasolevad kasutusel olevad biotiigid, mille

ette paigaldatakse võrest ja septikust koosnev reoveekäitlussüsteem. Olemasolevad, biotii-

kide juures paiknevad reovee mehhaaniliseks puhastuseks rajatud amortiseerunud rajatises

likvideeritakse.

Rekonstrueeritava reoveepuhasti asukoht on esitatud joonisel RN1-8.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

97

Tabel 9.9 Uderna küla investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.2 Pikaajaline programm

Puurkaevpumpla rekonstrueerimine kmpl 1 31800

Pikaajaline investeering kokku (koos lisakuludega 15%) 36 570

Puurkaevpumplad KOKKU 36 570

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.2 Pikaajaline programm

Veetorustiku rekonstrueerimine m 100 10 000

Tuletõrje veevõtu tiigi rekonstrueerimine tk 1 1 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 12 650

Veevarustus KOKKU 12 650

KANALISATSIOON

C-1 Kanalisatsioonivõrgu rekonstrueerimine

C-1.2 Pikaajaline programm

Isevoolse kanalisatsiooni rekonstrueerimine m 360 72 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 82 800

Kanalisatsioon KOKKU 82 800

REOVEEPUHASTI

D-1 Reoveepuhasti rekonstrueerimine

D-1.2 Pikaajaline programm

Võre+septiku paigaldamine tk 1 32 000

Biotiikide rekonstrueerimine m2 920 13 800

Vana reoveepuhasti likvideerimine tk 1 3 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 56 120

Reoveepuhasti KOKKU 56 120

KOKKU 188 140
Allikas: Konsultandi hinnang

9.3.1.9 Kõduküla küla

Kõduküla küla investeeringuprojektid planeeritakse realiseerida pikaajalises programmis,

mille käigus rekonstrueeritakse puurkaevpumpla, vee- ja kanalisatsioonivõrk ning rajatakse

reoveepuhasti. Kõduküla küla investeeringuprojektide maksumused on esitatud tabelis 9.10.

Projekt A Puurkaevpumplate rekonstrueerimine/rajamine/likvideerimine/ vee-

töötlus

Projekt A-1.2 Kõduküla küla puurkaevpumpla rekonstrueerimine

Kõduküla puurkaevpumpla (puurkaev nr 6858) tamponeerimine. Puurkaev asub Kõdukülas.

Puurkaev ei asu eraldi hoones, vaid tegemist on maa-aluse puurkaevuga. Sanitaarkaitse-

alaks on määratud 50 m. Puurkaevpumplat ei ole olemasolevas asukohas otstarbekas re-

konstrueerida, kuna pumpla paikneb hobuste karjamaal/aedikus.

Likvideeritava puurkaevpumpla asukoht on esitatud joonisel RN1-9.

Projekt A-2.2 Kõduküla küla puurkaevpumpla rajamine

Kõduküla küla ühisveevarustuse jaoks rajatakse uus puurkaevpumpla, ehitatakse pumpla-

hoone ja paigaldatakse veetöötlusseadmed.

Rajatava puurkaevpumpla asukoht on esitatud joonisel RN1-9.

Projekt B Veevõrgu rekonstrueerimine/rajamine

Projekt B-1.2 Kõduküla küla veevõrgu rekonstrueerimine

Pikaajalises programmis rekonstrueeritakse 350 m veetorustikke. Lisaks korrastatakse tule-

tõrje veevõtu tiik (100 m3).

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-9.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

98

Projekt C Kanalisatsioonivõrgu rekonstrueerimine/rajamine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades olemasoleva

kanalisatsioonivõrguga ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva

kanalisatsioonivõrgu rekonstrueerimist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, kanalisatsioonisüsteemi töökind-

lus ja ökonoomsus, väheneb pinnase ja põhjavee reostumise oht.

Projekt C-2.2 Kõduküla küla kanalisatsioonivõrgu rajamine (laiendamine)

Pikaajalises programmis rajatakse 310 m isevoolset kanalisatsioonitorustikku.

Torustike asukoht ja läbimõõdud on esitatud joonisel RN1-9.

Projekt D Reoveepuhastite rekonstrueerimine/rajamine/likvideerimine

Lähtudes tehnilistest ja majanduslikest aspektidest ning samuti arvestades reovee kogumi-

salade piiridega ning elanike heaoluga, peab Konsultant otstarbekaks olemasoleva reovee-

puhasti rajamist.

Projekti tulemusena paraneb piirkonna keskkonnaseisund, väheneb pinnase ja põhjavee

reostumise oht.

Projekt D-2.2 Kõduküla küla reoveepuhasti rajamine

Pikaajalises programmis rajatakse võrest, septikust ja pinnasfiltersüsteemist koosnev reo-

veepuhasti.

Tabel 9.10 Kõduküla küla investeeringuprojektid

Projekti number Ühik Kogus Maksumus, €

PUURKAEVPUMPLAD

A-1 Puurkaevude (pumplate/veetöötluste) rekonstrueerimine

A-1.2 Pikaajaline programm

Puurkaevu tamponeerimine tk 1 3 800

A-2 Puurkaevude (pumplate/veetöötluste) rajamine

A-2.2 Pikaajaline programm

Puurkaevpumpla rajamine m 80 17600

Puurkaevpumpla hoone rajamine tk 1 10000

Veetöötlusseadme paigaldamine kmpl 1 3500

Pikaajaline investeering kokku (koos lisakuludega 15%) 40 135

Puurkaevpumplad KOKKU 40 135

VEEVARUSTUS

B-1 Veevõrgu rekonstrueerimine

B-1.2 Pikaajaline programm

Veetorustiku rekonstrueerimine m 350 35 000

Tuletõrje veevõtu tiigi rekonstrueerimine tk 1 1 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 40 250

Veevarustus KOKKU 40 250

KANALISATSIOON

C-2 Kanalisatsioonivõrgu rajamine

C-2.2 Pikaajaline programm

Isevoolse kanalisatsiooni rajamine m 310 62 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 71 300

Kanalisatsioon KOKKU 71 300

REOVEEPUHASTI

D-2 Reoveepuhasti rajamine

D-2.2 Lühiajaline programm

Septiku ja pinnasfiltersüsteemi rajamine tk 1 35 000

Pikaajaline investeering kokku (koos lisakuludega 15%) 40 250

Reoveepuhasti KOKKU 40 250

KOKKU 191 935
Allikas: Konsultandi hinnang

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

99

9.4 INVESTEERINGUPROJEKTIDE PRIORITISEERIMINE

Investeeringuprojektide prioritiseerimine teostati lähtuvalt projektide mõjust kohaliku kesk-

konnaseisundi parandamiseks ning mõjust elanike heaolule. Esmaülesanneteks on järgne-

vad tegevused:

• ühisvee ja –kanalisatsiooni rekonstrueerimine ja laiendamine;

• reoveepuhastite rekonstrueerimine;

• pinna- ja põhjavee reostusohu vähendamine.

Lühiajaline programm koostati investeeringuprojektidest, kus asula ühisveevärgi ja -

kanalisatsioonirajatised kuuluvad AS-ile Emajõe Veevärk, kes ka varade kaudu teenust osu-

tab. Pikaajalise programmi moodustavad asulad, mille ühisveevärgi ja -kanalisatsiooni raja-

tised praegusel hetkel ei kuulu AS-ile Emajõe Veevärk, kuid perspektiivselt, rekonstrueeri-

mise järgselt, võiksid kuuluda.

9.5 INVESTEERINGUPROJEKTIDE ORIENTEERUVAD MAHUD JA MAKSUMUSED

Tabel 9.11 Hinnangulised töömahud Rõngu valla arendusaladel

Asula

Lühiajaline programm Pikaajaline programm

Vesi,
m

Isevool-

ne kanal,
m

Sur-
ve-
kanal,
m

Rajatised
Vesi,
m

Isevool-

ne kanal,
m

Surve-

kanal,
m

Rajatised

Rõngu
alevik

660 1460 150 PK,TTR -1 -1 -1 -1

Käärdi
alevik

850 1000 140 TTR, PK -1 -1 -1 -1

Valguta
küla

1320 1190 280
KPJ, RVP,

TTR
280 130 1250

PK, RVP, TTR,
KPJ

Teedla

küla
1130 1140 400 TTR -1 -1 -1 -1

Raigaste
küla

-1 -1 -1 -1 430 150 190
PK,VTJ, TTR,

RVP, KPJ

Lossimäe
küla

-1 -1 -1 -1 350 270 -1
PK, VTJ, TTR,

RVP

Tammis-
te küla

-1 -1 -1 -1 460 500 -1
PK, VTJ, RVP,

TTR

Uderna

küla
-1 -1 -1 -1 100 360 -1 PK, TTR, RVP

Kõduküla

küla
 -1 -1 -1 -1 350 310 -1

PK, VTJ, RVP,

TTR

Allikas: torustike pikkused on mõõdetud käesoleva ÜVKA joonistelt
Lühendid: RVP- reoveepuhasti, PK- puurkaevpumpla, VTJ- veetöötlusjaam, TTR- tuletõrjeveehoidla, KPJ - reovee-
pumpla
Märkused: 1 – investeeringuid ei ole planeeritud

Maksumuste hindamise aluseks on võetud 2013 aasta teise poolaasta ja 2014 aasta hinna-

tase Eestis ja juba teostatud hangete keskmised maksumused. Maksumused on esitatud

ilma käibemaksuta. Kõik hinnad sisaldavad lisakulusid - projekteerimine, järelevalve, mõõ-

distamised jt. Projektidele on lisatud 15 % selle kogumaksumusest. Torustike paigaldus-

maksumusse on arvestatud ka tänavakatte kõrvaldamise ja taastamise kulud, kaeviste osa-

line tagasitäide liivaga, kui torustik paigaldatakse haljasalale on maksumus väiksem.

Investeeringuprojektide maksumuste koond kogu Rõngu valla lõikes on esitatud alljärgne-

vas tabelis.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

100

Tabel 9.12 Vee- ja kanalisatsioonisüsteemide investeeringute koondmahud, ajali-

ne jaotus ja finantseerimise jaotus

Jrk
nr

Asula

Lühiajaline
investeeringu-

programm
programm, €

Pikaajaline
investeeringu-
programm, €

KOKKU, €
Investeeringu

teostamise
aastad

Finantseerimise
osakaal (%)

investeeringu-
aastatel

1 Rõngu alevik 668 380 0 668 380 2016-2017 50/50

2 Käärdi alevik 399 970 0 399 970 2016-2017 50/50

3 Valguta küla 690 575 267 720 958 295
2015-2016,

pikaajaline osa
2020

50/50

4 Teedla küla 594 780 0 594 780 2015-2016 50/50

5 Raigaste küla 0 260 245 260 245 2021 100

6 Lossimäe küla 0 221 145 221 145 2025 100

7 Tammiste küla 0 332 120 332 120 2022 100

8 Uderna küla 0 188 140 188 140 2023 100

9 Kõduküla küla 0 191 935 191 935 2024 100

KOKKU: 2 353 705 1 461 305 3 815 010

Allikas: Konsultandi hinnang

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

101

10. FINANTSANALÜÜS

10.1 EESMÄRK

Finantsprognoos on koostatud lähtuvalt arengukava valmimise hetkel kasutada olnud ma-

terjalidest, nii kirjalikult kui ka suuliselt saadud informatsioonist. Prognoosi täpsuse määrab

ära analüüsi aluseks olevate andmete kvaliteet.

Finantsprognooside eesmärgid ja põhimõtted:

 Esitada Rõngu valla ühisveevärgi- ja kanalisatsiooniga kaetud piirkondade vee-

majandustegevuse kohta kõikehõlmav finantsprognoos, mis kajastaks samahästi

nii olemasoleva infrastruktuuri ekspluatatsiooni, kui ka arengukava investeerin-

guprogrammi elluviimisest tulenevate infrastruktuuri investeeringute mõju.

 Rõngu vallas ühisveevärgi ja –kanalisatsiooni rajatiste opereerimise ja haldami-

sega tegeleb täna ja ka perspektiivselt AS Emajõe Veevärk.

 AS Emajõe Veevärk on arengukavas kajastatavate investeeringuprogrammide

eluviija.

 Finantsprognoosid võtavad arvesse ainult vee-ettevõtluse tegevusega seotud ot-

sesed kulud vee- ja kanalisatsiooniteenuste osutamisel Rõngu piirkonna asula-

tes. Vee-ettevõtluse üldkulud, mis käesolevas finantsanalüüsis kajastamist leia-

vad, on tuletatud AS Emajõe Veevärk esitatud andmete baasilt.

 Finantsprognoosides võetakse aluseks konsultandi poolt prognoositavad tariifid,

nende kujundamise põhimõtted on järgmised: (1) majapidamiste vee- ja kanali-

satsioonitariifid jäävad rahvusvaheliselt aktsepteeritud taluvuspiiridesse; (2)

tööstustele ja asutustele kohaldatavate tariifidega ei doteerita majapidamisi; (3)

pikaajaliselt on saavutatud veemajanduskulude katmine; (4) juhul kui ettevõte

kasutab pangalaene, tagatakse adekvaatsed tingimused võlgade teenindamiseks

(piisav võlateeninduse kattekordaja).

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava hulka hõlmatud finantsana-

lüüs peegeldab arengukava lühiajalise programmi elluviimisest tulenevaid mõjusid. Finants-

analüüs on koostatud, hindamaks AS Emajõe Veevärk lühiajalise ning pikaajalise investee-

ringuprogrammi elluviimise otstarbekust ja finantsmajanduslikke mõjusid. Finantsanalüüsi

eesmärk on kajastada ka üldisi plaanitavaid finantstulemusi. Oluline on välja tuua, millisel

moel suudab kohalik vee-ettevõtlus tegevuspiirkonnas opereeritavat infrastruktuuri jätku-

suutlikult majandada ning piirkonnas teenuseid osutada.

10.2 FINANTSPROGNOOSI KOOSTAMISE PÕHIEELDUSED

10.2.1 Finantsanalüüsi metoodika

Keskkonnaministri määruse nr 34, 1. juuli 2009, “Meetme “Veemajanduse infrastruktuuri

arendamine” tingimused” §12 lg. 6 punkt 2 (edaspidi meetme määrus) kohaselt tuleb EL

Ühtekuuluvusfondist toetuse taotlemisel projekti majandus- ja finantsanalüüs läbi viia vas-

tavalt määruse lisa 2 alajaotuses II esitatud juhendmaterjalidele. Juhendmaterjali sisseju-

hatavas osas on öeldud, et: “metoodiline juhend on koostatud Euroopa Komisjoni (edaspidi

EK juhendmaterjalid) dokumentide Guide to Cost-Benefit analysis of investment projects ja

Guidance on the Methodology for carrying out Cost-Benefit analysis, The new programming

period 2007–2013” põhjal.

Käesoleva finants-, sotsiaal-, ja majandusanalüüsi koostamisel on Konsultant lähtunud

printsiibist, et arvutustes kasutatud põhieeldused oleksid seotud EK juhendmaterjalides esi-

tatud nõuetega, st finantsanalüüsi põhitulemused sobituvad samade eelduste ja nõuetega,

mille esitab meetme määrus ja selle lisa 2. Meetme määruse juhendist juhindutakse seda-

võrd, et oleks tagatud analüüsile esitatavate miinimumnõuete täitmine ning ühtsete baas-

andmete esitamine.

Vastavalt EK juhenditele on finantsanalüüsi peamine eesmärk välja arvutada projekti fi-

nantstulemuste näitajad infrastruktuuri omaniku vaatepunktist. Diskonteeritud rahavoogude

analüüsi käesolevas ühisveevärgi ja –kanalisatsiooni arengukavaga seotud finantsanalüüsis

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

102

ei kasutata, kuivõrd projekti puhastulu väljaarvutamine ei ole praegusel juhul vajalik. Oluli-

ne on keskenduda infrastruktuuri tervikliku majandustegevuse peegeldamisele, arvestades

planeeritavaid investeeringuid ja tõenäolist kujunenud finantseerimisplaani.

10.2.2 Finantsanalüüsi põhieeldused

Finantsanalüüsi metoodikast tulenevalt selgitatakse konsultandi poolseid eeldusi ning sätteid

finantsanalüüsi läbiviimisel. Eeldused finantsanalüüsi läbiviimiseks on võetud vastavalt EK

dokumentide ja määruse juhendis sätestatule. Juhul, kui nimetatud dokumentides ei ole

analüüsi läbiviimiseks vajalikke eeldusi täpsustatud, tugineb konsultant nende eelduste väl-

jatöötamisel avalikele infokogudele (Statistikaameti andmebaas, rahvastikuregister vmt.),

vee-ettevõtte andmetele, olemasolevatele arengukavadele.

Finantsanalüüs hõlmab AS Emajõe Veevärk praegust veemajandustegevust, olemasolevat

ning lühiajalise ja pikaajalise investeeringute programmiga loodavat infrastruktuuri. Eelda-

takse, et olemas on vajalikul tasemel organisatsioon, tehnika, kohaldatakse jätkusuutliku

opereerimise põhimõtteid ning kantakse vastavad kulutused. Lähtutakse AS Emajõe Vee-

värk olemasolevatest andmetest, mida on korrigeeritud lähtuvalt konsultandipoolsetest soo-

vitustest. Samuti on aluseks insener-tehnilised eeldused, mis puudutavad investeeringu-

programmi elluviimise vajadustest lähtuvate kulude teket ning tegevusnäitajate muutumist.

Elanike vooluhulkade leidmisel on võetud aluseks Rõngu valla rahvastiku prognoos. (vt Fi-

nantsprojektsioonide tabel 2).

Makromajanduslikud eeldused. Vastavalt meetmemääruse juhendile võetakse majan-

dus- ja finantsanalüüsi koostamisel aluseks järgmised makromajanduslikud näitajad:

 reaalse sisemajanduse koguprodukti (SKP) aastane kasvumäär;

 inflatsioonimäär (tarbijahinnaindeksi muutus) aastas;

 reaalpalga kasvumäär aastas.

Nimetatud andmed võetakse EL Struktuurifondide veebilehelt.

Käesolevas töös on 2014-2026 aasta makromajanduslikud eeldused võetud vastavalt Ra-

handusministeeriumi poolt 2013.a. sügisel väljastatud pikaajalistele prognoosidele. Nimeta-

tud prognoosid sisaldavad endas SKP, tarbijahinna indeksi ja reaalpalga kasvumäära prog-

noose perioodile 2014-2060. Erinevate makromajanduslike indikaatorite eeldused aastatel

2014-2019 on ära näidatud allolevas Tabel 10.1

Tabel 10.1 Makromajanduslike indikaatorite dünaamika

Indikaator 2014 2015 2016 2017 2018 2019

Tarbijahinnaindeksi

muutus
2,70% 2,80% 2,90% 2,80% 2,80% 2,80%

Ehitushinnaindeksi

muutus
2,70% 2,80% 2,90% 2,80% 2,80% 2,80%

Palga reaalkasv 3,40% 3,40% 3,50% 3,60% 3,80% 3,70%

Allikas: Rahandusministeerium, konsultandi hinnangud

Varade kasulik eluiga. Investeeringu jääkväärtuse leidmisel on aluseks võetud meetme-

määruse juhendis sätestatud varade kasulik eluiga alljärgnevalt:

 võrgud ja torustikud – 40 aastat;

 reservuaarid ja mahutid – 40 aastat;

 masinad ja seadmed – 15 aastat.

ÜVK arendamise kava finantsanalüüsis on kasutatud finantsanalüüsi ajahorisonti, pikkusega

12 aastat, mis hõlmab baasperioodi (2013.a.) ja prognoosiperioodi (2014-2026). Prognoo-

siperiood hõlmab investeeringu elluviimise perioodi aastatel 2014-2025. Finantsprognoosid

on koostatud lähtuvalt 2013. aasta hinnangulistest hinnatasemetest. Viimaks finantspro-

jektsioone jooksvale hinnatasemele, on baashindu korrigeeritud hinnatõusu kasvu määraga.

Arvutused on esitatud eurodes (€).

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

103

10.2.3 Investeeringuprogrammi põhikarakteristikud

Rõngu valla investeeringuprogrammi põhiindikaatorid on kirjeldatud peatükis 9.5. Finants-

analüüsi hõlmatakse Rõngu valla investeeringuprogrammist nii lühiajaline kui ka pikaajaline

osa. Investeeringuprogrammi maksumuse indikaatorid tuuakse välja alljärgnevas tabelis.

Tabel 10.2 Investeeringuprogrammi maksumused (€)

 Investeeringukulutused 2013.a. püsihindades

Kõik investeeringukulutused

Lühiajaline osa 2 353 705

Pikaajaline osa 1 461 305

KOKKU 3 815 010

 Investeeringukulutused jooksvates hindades

Kõik investeeringukulutused

Lühiajaline osa 2 553 573

Pikaajaline osa 1 887 590

KOKKU 4 441 164

Allikas: Konsultandi arvutused

Investeeringuprogrammi maksumus on kohandatud jooksvatesse hindadesse, võttes arves-

se ehitushinna oodatava tõusu tulevikus, kui 2013. aasta püsihindades iga-aastased inves-

teeringumaksumused korrutatakse vaadeldava aasta ehitushinna keskmise tõusu indeksiga

ning saadakse maksumus tegelikes nominaalhindades (jooksev hinnatase, mis vastab ehi-

tustööde elluviimise eeldatavale ajagraafikule). Investeeringute elluviimise ajakava on välja

toodud ka pikaajalistes finantsprojektsioonides (vt finantsanalüüsi lisa 4 „Finantseerimisalli-

kad ja rahaline jätkusuutlikkus“).

10.3 NÕUDLUSANALÜÜS

10.3.1 Muutused vee- ja kanalisatsiooniteenuste realisatsioonis

Järgnevas tabelis kirjeldatakse majapidamiste veetarbe (elanike veetarbimine liitrites elani-

ku kohta päevas – l/el/päev) praegust taset ning perspektiivi. Pikemaajalised prognoosid on

välja toodud finantsanalüüsi lisas 1 „Eeldused“. Perspektiivne kanalisatsioonitarbe suhtarv

on võrdsustatud veetarbe suhtarvuga.

Tabel 10.3 Majapidamiste veetarbe dünaamika (liitrit 1 elaniku kohta päevas)

Asulad 2013 2014 2015 2016 2017 2018 2019

Rõngu alevik 47 48 51 54 57 60 63

Käärdi alevik 76 77 78 79 80 81 82

Valguta 50 51 53 55 57 59 61

Teedla küla 9 60 63 66 69 70 70

Ülejäänud piirkonnad 60 60 60 60 60 60 60

Allikas: Konsultandi eeldused

Tööstustarbijate, ettevõtete ja asutuste perspektiivse vee- ja kanalisatsioonitarbe prognoo-

simisel lähtutakse 2013.a tegeliku tarbimise tasemest. Pikemaajalised prognoosid on esita-

tud finantsanalüüsi lisas 1 „Eeldused“.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

104

Tabel 10.4 Veeteenuste tarbijaskond AS Emajõe Veevärk Rõngu opereerimise piir-

kondades

Indikaator 2013 2014 2015 2016 2017 2018 2019

Ühisveega ühendatud ela-
nike arv

1 298 1 293 1 306 1 318 1 329 1 361 1 372

Ühiskanalisatsiooniga
ühendatud elanike arv

1 217 1 212 1 234 1 255 1 275 1 316 1 336

Aastased müügimahud, veevarustusteenus

Aastased müügimahud,
VESI KOKKU

31 607 34 079 35 638 37 180 38 713 40 637 42 082

Veetöötlus-jaamas toode-
tud vesi

41 814 43 338 43 989 43 822 44 239 45 152 46 758

Aastased müügimahud, kanalisatsiooniteenus

Aastased müügimahud,

heitvesi
35 698 36 913 38 559 39 902 41 105 42 767 43 954

Puhastatud heitvesi 42 131 49 604 46 726 47 045 48 359 50 314 51 711

Allikas: Konsultandi arvutused

Eelnevas tabelis on kirjeldatud AS Emajõe Veevärk opereerimise piirkondades vee- ja kana-

lisatsiooniga asulate elanike arvu, ühisveevärgiga ühendatud elanike arvu, kanalisatsiooniga

ühendatud elanike arvu, samuti tarbimismahtude prognoosid ning tootmismahtude prog-

noosid, tulenevalt Rõngu valla ühisveevärgi ja –kanalisatsiooni arengukava investeeringu-

programmi elluviimisest.

Veetootmismahtudele avaldab mõju veelekete oodatav alanemine torustike rekonstrueeri-

mistööde tulemusena, uued liitumised ning ka individuaalse tarbimismahu kasv.

Reoveepuhastusmahtude eeldatav muutus sõltub kolmest põhitegurist: torustike rekonst-

rueerimise tulemusena langeb osaliselt infiltratsiooni osakaal. Teine tegur on tarbimismahu

kasv, tulenevalt individuaalse tarbimismahu oodatavast kasvust. Kolmandaks teguriks on

uued liitumised.

10.3.2 Mõjud tuludele

Tulude prognoosimisel on aluseks Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise

kava investeeringuprogrammi elluviimise korral saavutatav vee- ja kanalisatsiooniteenuste

realisatsioon. Tulusid mõjutab sealjuures nii veevarustusteenuse kui ka kanalisatsioonitee-

nuse omahinna- ning tariifitaseme muutumine. Investeeringuprogrammi elluviimise mõjul

suureneb kapitalikulude maht veemajandustegevuses (s.t. põhivara kulum suureneb). Suu-

renevad ka muud olulisemad ekspluatatsioonikulu liigid. Kokkuvõttes, investeeringuprog-

rammi elluviimine põhjustab vee- ja kanalisatsiooniteenuste tariifide tõusu võrreldes prae-

guse olukorraga (vt finantsanalüüsi lisa 1 ”Eeldused”). Kujunevad vee- ja kanalisatsioonita-

riifid ulatuvad tasemele mille puhul elanike kulutused vee- ja kanalisatsiooniteenusele moo-

dustavad 0,9% kuni 1,4% leibkonnaliikme keskmisest netosissetulekust (nn kulukuse määr)

ning samal ajal on tagatud vee- ja kanalisatsiooniteenuste jätkusuutlik osutamine.

10.4 OPEREERIMISKULUDE EELDUSED

10.4.1 Tootmismahtudest sõltuvad opereerimiskulud

Opereerimiskulud, mis varieeruvad sõltuvalt tootmismahtudest (joogiveetootmine või reo-

veepuhastusmahud) on järgmised: elektrikulu veetootmisele, reoveepumpamisele, reovee

puhastamisele, kemikaalikulud, keskkonnakulud: veeressursi maks ja heitvee saastetasu.

10.4.2 Opereerimiskulud, mis ei muutu koos tootmismahtudega

Opereerimiskulud, mis otseselt ei sõltu tootmismahu igakordsest tasemest, on tööjõukulud,

administratiivkulud ja hoolduskulud. Kõik opereerimiskulud on esitatud pikaajaliste finants-

prognoosidena lisas 3 „Tulude ja kulude analüüs“. Opereerimiskulude baasilt väljaarvutatud

teenuste ühiku omahinnad on esitatud finantsanalüüsi lisas 5 „Plaanilised omahinnad“.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

105

10.4.3 Mõjud opereerimistegevusele ja –kuludele

Eespool viidatud veetootmise ja reoveepuhastusmahtude muutumine tuleneb ühe põhjusena

veelekete ning kanalisatsioonitorustike infiltratsiooni vähenemisest. Järgnevas tabelis on ära

toodud perspektiivne arveldamata vee (sh lekked) ning infiltratsiooni osakaal.

Tabel 10.5 Arveldamata vee osakaal ja infiltratsioon

Märkus: arveldamata vesi = arveldamata vee hulk (m³)/ veetootmismaht (m³), veelekked koos omatarbega

10.5 TULUBAASI ADEKVAATSUS JA TEENUSE TASKUKOHASUS

10.5.1 Tulude eeldused

Tulude prognoosimisel on baasiks täisstsenaariumile vastavad vee- ja kanalisatsiooniteenus-

te tariifid. Järgnevas tabelis esitatakse vastavad perspektiivsed tariifid. Need on majapida-

miste ning ettevõtete-asutuste lõikes ühtsed. Tariifiprognoosid kehtivad AS Emajõe Veevärk

praeguste tegevuspiirkondade asulatele. Pikaajalised tariifiprognoosid on esitatud finants-

analüüsi lisas 1 ”Eeldused”. Opereerimisest teenitavad tulud on esitatud pikaajaliste finants-

prognoosidena lisas 3 „Tulude ja kulude analüüs“.

Tabel 10.6 Teenuste tariifide prognoos

Allikas: Konsultandi arvutused

10.5.2 Finantsprognooside tulemused

Investeeringuprogrammi elluviimine eeldab finantseerimise jagunemist järgmiselt:

Tabel 10.7 Investeeringuprogrammi finantseerimine

Allikas: Konsultandi prognoos

 Investeeringuprogrammi elluviimiseks eeldatakse, et AS Emajõe Veevärk taotleb

ja saab rahalist toetust siseriiklikust keskkonnaprogrammist.

 Finantsanalüüsis arvestatakse, et Keskkonnaprogrammi rahaeraldistega suude-

takse katta investeeringuprogrammi maksumusest 3 775 tuhat eurot perioodil

2014 kuni 2025.

 Rõngu vald toestab finantseerimist summas 666 tuhat eurot.

 Lühi- ja pikaajalise investeeringuprogrammi kohaseid asenduskulutusi finants-

analüüsi ajahorisondi vältel ei tehta, sest kõigi nimetatud varade eluiga ületab

ajahorisondi pikkust.

VESI MIS EI TOO TULU % 2013 2014 2015 2016 2017 2018 2019 2020

Rõngu alevik 24% 24% 22% 17% 15% 10% 10% 10%

Käärdi alevik 15% 15% 14% 14% 10% 10% 10% 10%

Valguta 28% 26% 20% 12% 10% 10% 10% 10%

Teedla küla 82% 26% 20% 12% 10% 10% 10% 10%

Ülejäänud piirkonnad 23% 23% 23% 23% 23% 23% 23% 10%

INFILTRATSIOON %
Rõngu alevik 10% 15% 15% 15% 15% 15% 15% 15%

Käärdi alevik 9% 15% 15% 15% 15% 15% 15% 15%

Valguta 37% 37% 33% 15% 15% 15% 15% 15%

Teedla küla 86% 86% 35% 20% 15% 15% 15% 15%

Ülejäänud piirkonnad 28% 28% 28% 28% 28% 28% 28% 15%

Veevarustusteenuse tariifid ilma käibemaksuta 2013 2014 2015 2016 2017 2018 2019

Majapidamised EUR/m³ 1,03 1,03 1,03 1,15 1,25 1,42 1,56

Ettevõtted ja asutused EUR/m³ 1,03 1,03 1,03 1,15 1,25 1,42 1,56

Kanalisatsiooniteenuse tariifid ilma käibemaksuta

Majapidamised EUR/m³ 1,28 1,29 1,55 1,70 1,88 2,14 2,35

Ettevõtted ja asutused EUR/m³ 1,28 1,29 1,55 1,70 1,88 2,14 2,35

KIK Rõngu vald

Investeringud 85% 15%

Finantseerimine

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

106

Eelnevalt kirjeldatud finantseerimispõhimõtted on esitatud pikemate prognoosidena arengu-

kava finantsanalüüsi lisas 4 ”Finantseerimisallikad ja rahaline jätkusuutlikkus”.

Finantsanalüüsis analüüsitakse investeeringuprogrammi veemajandusalase tegevuse finant-

silist jätkusuutlikust. AS Emajõe Veevärk ÜVK piirkondade summaarsed veemajandustege-

vuse rahavood on täisstsenaariumis positiivsed, mis on kajastatud finantsanalüüsi lisas 4

”Finantseerimisallikad ja rahaline jätkusuutlikkus”. Tabelis ära toodud finantsprojektsioonid

kinnitavad, et AS Emajõe Veevärk veemajandusvaldkonnale jaotatud kulude ning piirkondli-

ke tulude baasilt arvutatud rahavood on käesolevaga kasutatud eeldustel finantsiliselt jätku-

suutlikud.

Tabel 10.8 Finantseerimise allikad ja rahaline jätkusuutlikus

Allikas: konsultandi arvutused

Eelnevast tabelist järeldub, et finantsanalüüsis kasutatud tulu-kulu eelduste põhjal kujuneb

AS Emajõe Veevärk veemajanduse rahaliste tulude ja kulude baasil Rõngu piirkonnas tuleta-

tud kumulatiivse rahavoo suuruseks 2026. a lõpuks ca 1 064 tuhat eurot. Seega on käes-

olevas arengukavas plaanitav investeeringuprogramm koostööna Rõngu valla ja AS-i Ema-

jõe Veevärk poolt elluviidav ning AS Emajõe Veevärk vee-ettevõtjana on seejuures, arves-

tades Rõngu valla veemajanduse infrastruktuuri rajatistega seotud investeeringuid ning

veeteenuse tarbimise mahte, jätkusuutlik.

FINANTSEERIMISALLIKAD

TÄISSTSENAARIUMI finantstulemus Projekteeritud väärtused

Nimetus Ühik 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

2 3 4 5 6 7 8 9 10 11 12 13 14 15

Omafinantseering tuh EUR/aastas 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Kokku kodumaine finantseerimine (projekt) tuh EUR/aastas 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Rõngu vald tuh EUR/aastas 0 0 102 192 89 0 0 49 49 64 37 39 46 0

Kokku projektiväline finantseerimine tuh EUR/aastas 0 0 102 192 89 0 0 49 49 64 37 39 46 0

EL rahaline abi tuh EUR/aastas 0 0 577 1 087 507 0 0 276 276 362 210 220 260 0

Kokku finantseerimine tuh EUR/aastas 0 0 679 1 279 597 0 0 325 325 425 247 259 306 0

RAHALINE JÄTKUSUUTLIKKUS

Projekteeritud väärtused

Nimetus Ühik 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

2 3 4 5 6 7 8 9 10 11 12 13 14 15

Kokku finantseerimine tuh EUR/aastas 0 0 679 1 279 597 0 0 325 325 425 247 259 306 0

Müügitulud tuh EUR/aastas 76 83 97 111 126 150 169 187 202 219 246 264 283 298

Kokku laekumised tuh EUR/aastas 76 83 775 1 389 722 150 169 512 526 645 494 524 589 298

Kokku tegevuskulud tuh EUR/aastas 72 77 81 85 89 93 98 104 110 116 122 128 133 138

Kokku investeeringud tuh EUR/aastas 0 0 679 1 279 597 0 0 325 325 425 247 259 306 0

Kokku väljamaksed tuh EUR/aastas 72 77 760 1 363 685 93 98 429 434 541 370 387 439 138

Kokku rahavoog tuh EUR/aastas 4 6 15 26 37 56 71 83 92 104 124 137 150 160

Kumulatiivne rahavoog tuh EUR/aastas 4 9 25 50 88 144 215 298 390 493 617 754 903 1 064

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

107

11. FINANTSPROJEKTSIOONIDE TABELID

 Tabel 1 Eeldused;

 Tabel 2 Tegevusmahud vee-ettevõtluses;

 Tabel 3 Tulude ja kulude analüüs;

 Tabel 4 Finantseerimisallikad ja rahaline jätkusuutlikus;

 Tabel 5 Plaanilised omahinnad.

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

108

Tabel 1 Eeldused

TÄISSTSENAARIUMI finantstulemus

Nimetus Ühik 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

2 3 4 5 6 7 8 9 10 11 12 13 14 15

EELDUSED

Tarbijahinnaindeksi muutus 0,0% 2,7% 2,8% 2,9% 2,8% 2,8% 2,8% 2,8% 2,7% 2,7% 2,7% 2,7% 2,6% 2,6%

Reaalpalga kasv 0,0% 3,4% 3,4% 3,5% 3,6% 3,8% 3,7% 3,5% 3,4% 3,3% 3,2% 3,2% 3,1% 3,1%

Ühisveega ühendatud elanike arv 1298 1293 1306 1318 1329 1361 1372 1437 1472 1520 1611 1638 1653 1649

Ühiskanalisatsiooniga ühendatud elanike arv 1 217 1 212 1 234 1 255 1 275 1 316 1 336 1 410 1 454 1 511 1 611 1 638 1 653 1 649

elanike keskmine veetarve l/el/päev l / el / päev 53 58 61 63 66 68 70 71 73 74 73 73 73 73

Aastased müügimahud, veevarustusteenus

Majapidamised m³/aastas 25 113 27 549 28 973 30 379 31 777 33 565 34 874 37 377 39 232 40 900 43 093 43 720 44 015 43 908

Asutused ja ettevõtted m³/aastas 6 494 6 530 6 665 6 801 6 937 7 072 7 208 7 343 7 479 7 615 7 750 7 886 7 886 7 886

Aastased müügimahud, vesi m³/aastas 31 607 34 079 35 638 37 180 38 713 40 637 42 082 44 721 46 711 48 515 50 843 51 606 51 901 51 794

Veetöötlusjaamas toodetud vesi m³/aastas 41 814 43 338 43 989 43 822 44 239 45 152 46 758 49 690 51 902 53 906 56 492 57 340 57 668 57 548

Aastased müügimahud, kanalisatsiooniteenus

Majapidamised m³/aastas 24 446 25 633 27 631 29 327 30 882 32 896 34 436 37 635 39 688 41 659 44 782 45 671 46 151 46 043

Asutused ja ettevõtted m³/aastas 11 252 11 280 10 928 10 575 10 223 9 871 9 519 9 166 8 814 8 462 8 109 7 757 7 757 7 757

Aastased müügimahud, heitvesi m³/aastas 35 698 36 913 38 559 39 902 41 105 42 767 43 954 46 801 48 502 50 121 52 891 53 428 53 908 53 800

puhastatud heitvesi m³/aastas 42 131 49 604 46 726 47 045 48 359 50 314 51 711 55 060 57 061 58 966 62 225 62 857 63 421 63 294

Veevarustusteenuse tariifid ilma käibemaksuta

Majapidamised EUR/m³ 1,03 1,03 1,03 1,15 1,25 1,42 1,56 1,62 1,68 1,77 1,88 2,00 2,12 2,24

Ettevõtted ja asutused EUR/m³ 1,03 1,03 1,03 1,15 1,25 1,42 1,56 1,62 1,68 1,77 1,88 2,00 2,12 2,24

Kanalisatsiooniteenuse tariifid ilma käibemaksuta

Majapidamised EUR/m³ 1,28 1,29 1,55 1,70 1,88 2,14 2,35 2,45 2,54 2,67 2,85 3,02 3,21 3,39

Ettevõtted ja asutused EUR/m³ 1,28 1,29 1,55 1,70 1,88 2,14 2,35 2,45 2,54 2,67 2,85 3,02 3,21 3,39

Elanike kulutused veeteenustele %-na keskmisest netosissetulekust 0,9% 1,0% 1,0% 1,1% 1,2% 1,3% 1,4% 1,4% 1,4% 1,4% 1,4% 1,4% 1,4% 1,4%

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

109

Tabel 2 Tegevusmahud vee-ettevõtluses

veetarve elaniku kohta

(liitrit / päevas) 53 55 58 61 63 66 68 70 71 73 74 73 73 73 73

kanalisatsiooni tarve elaniku

kohta (liitrit / päevas) 55 55 58 61 64 66 68 71 73 75 76 76 76 76 76

lekete %, veetootmises 24% 22% 21% 19% 15% 12% 10% 10% 10% 10% 10% 10% 10% 10% 10%

lekete %, kanalisatsioonis 15% 15% 26% 17% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

ühendatuse määr %, VESI 65% 65% 65% 66% 67% 67% 69% 70% 74% 76% 79% 84% 85% 86% 87%

ühendatuse määr %, KANAL 61% 61% 61% 62% 63% 65% 67% 68% 72% 75% 78% 84% 85% 86% 87%

Rõngu

aasta 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026
ühendatud elanike arv, VESI 1 298 1 298 1 293 1 306 1 318 1 329 1 361 1 372 1 437 1 472 1 520 1 611 1 638 1 653 1 649

Rõngu alevik 636 636 634 635 637 638 659 660 662 663 665 666 664 662 659

Käärdi alevik 401 401 399 410 420 430 441 451 461 471 481 491 490 488 487

Valguta 143 143 142 143 143 143 143 143 143 143 143 143 143 142 142

Teedla küla 118 118 118 118 118 118 118 118 118 118 118 118 118 117 117

Ülejäänud piirkonnad - - - - - - - - 53 77 113 193 223 244 244

ühendatud elanike arv, KANAL 1 217 1 217 1 212 1 234 1 255 1 275 1 316 1 336 1 410 1 454 1 511 1 611 1 638 1 653 1 649

Rõngu alevik 636 636 634 635 637 638 659 660 662 663 665 666 664 662 659

Käärdi alevik 401 401 399 410 420 430 441 451 461 471 481 491 490 488 487

Valguta 143 143 142 143 143 143 143 143 143 143 143 143 143 142 142

Teedla küla 37 37 37 46 55 64 73 82 91 100 109 118 118 117 117

Ülejäänud piirkonnad - - - - - - - - 53 77 113 193 223 244 244

VESI, eratarbimine 25 113 26 135 27 549 28 973 30 379 31 777 33 565 34 874 37 377 39 232 40 900 43 093 43 720 44 015 43 908

Rõngu alevik 11 001 11 001 11 108 11 821 12 555 13 274 14 432 15 177 15 948 16 698 16 991 17 016 16 965 16 914 16 837

Käärdi alevik 11 111 11 111 11 214 11 673 12 111 12 556 13 038 13 498 13 966 14 441 14 923 15 233 15 202 15 140 15 109

Valguta 2 628 2 628 2 643 2 766 2 871 2 975 3 080 3 184 3 288 3 393 3 497 3 601 3 654 3 628 3 628

Teedla küla 373 373 2 584 2 713 2 843 2 972 3 015 3 015 3 015 3 015 3 015 3 015 3 015 2 989 2 989

Ülejäänud piirkonnad - - - - - - - - 1 161 1 686 2 475 4 227 4 884 5 344 5 344

VESI, tööstustarbimine 6 494 6 494 6 530 6 665 6 801 6 937 7 072 7 208 7 343 7 479 7 615 7 750 7 886 7 886 7 886

Rõngu alevik 5 117 5 117 5 117 5 230 5 342 5 455 5 567 5 680 5 792 5 905 6 017 6 130 6 242 6 242 6 242

Käärdi alevik 1 007 1 007 1 007 1 009 1 010 1 012 1 013 1 015 1 016 1 018 1 019 1 021 1 022 1 022 1 022

Valguta 358 358 358 373 388 404 419 434 450 465 480 495 511 511 511

Teedla küla 12 12 47 54 60 66 73 79 85 92 98 104 110 110 110

Ülejäänud piirkonnad - - - - - - - - - - - - - - -

KANAL, eratarbimine 24 446 24 446 25 633 27 631 29 327 30 882 32 896 34 436 37 635 39 688 41 659 44 782 45 671 46 151 46 043

Rõngu alevik- 11 461 11 461 11 571 12 284 13 020 13 739 14 913 15 659 16 431 16 940 16 991 17 016 16 965 16 914 16 837

Käärdi alevik- 10 439 10 439 10 777 11 523 12 111 12 556 13 038 13 498 13 966 14 441 14 923 15 233 15 202 15 140 15 109

Valguta- 2 336 2 336 2 475 2 766 2 871 2 975 3 080 3 184 3 288 3 393 3 497 3 601 3 654 3 628 3 628

Teedla küla- 210 210 810 1 058 1 325 1 612 1 865 2 095 2 325 2 555 2 785 3 015 3 015 2 989 2 989

Ülejäänud piirkonnad- - - - - - - - - 1 625 2 360 3 464 5 916 6 835 7 479 7 479

KANAL, tööstustarbimine 11 252 11 252 11 280 10 928 10 575 10 223 9 871 9 519 9 166 8 814 8 462 8 109 7 757 7 757 7 757

Rõngu alevik 10 111 10 111 10 111 9 724 9 337 8 950 8 563 8 177 7 790 7 403 7 016 6 629 6 242 6 242 6 242

Käärdi alevik 876 876 876 878 880 881 883 885 887 889 890 892 894 894 894

Valguta 256 256 256 282 307 333 358 384 409 435 460 486 511 511 511

Teedla küla 9 9 37 44 52 59 66 74 81 88 95 103 110 110 110

Ülejäänud piirkonnad - - - - - - - - - - - - - - -

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

110

Tabel 2 jätkub

perspektiivne uute veetarbijate

lisandumine aastas - - - 17 17 17 36 17 70 41 53 97 30 21 -

Rõngu alevik 0 0 0 4 4 4 23 4 4 4 4 4 0 0 0

Käärdi alevik 0 0 0 12 12 12 12 12 12 12 12 12 0 0 0

Valguta 0 0 0 1 1 1 1 1 1 1 1 1 0 0 0

Teedla küla 0 0 0 1 1 1 1 1 1 1 1 1 0 0 0

Ülejäänud piirkonnad 0 0 0 - - - - 0 53 24 36 80 30 21

perspektiivne uute

kanalisatsioonitarbijate

lisandumine aastas - - - 26 26 26 45 25 78 49 61 105 30 21 -

Rõngu alevik 0 0 0 4 4 4 23 4 4 4 4 4 0 0 0

Käärdi alevik 0 0 0 12 12 12 12 12 12 12 12 12 0 0 0

Valguta 0 0 0 1 1 1 1 1 1 1 1 1 0 0 0

Teedla küla 0 0 0 9 9 9 9 9 9 9 9 9 0 0 0

Ülejäänud piirkonnad 0 0 0 - - - - 0 53 24 36 80 30 21

VESI, tootmismaht 41 814 41 814 43 338 43 989 43 822 44 239 45 152 46 758 49 690 51 902 53 906 56 492 57 340 57 668 57 548

Rõngu alevik 21 320 21 320 21 349 21 859 21 563 22 033 22 222 23 174 24 155 25 114 25 565 25 718 25 786 25 729 25 644

Käärdi alevik 14 257 14 257 14 378 14 746 15 257 15 075 15 613 16 126 16 647 17 176 17 714 18 060 18 027 17 958 17 924

Valguta 4 135 4 135 4 055 3 924 3 703 3 754 3 887 4 020 4 153 4 286 4 419 4 552 4 627 4 599 4 599

Teedla küla 2 102 2 102 3 556 3 459 3 298 3 376 3 431 3 438 3 445 3 452 3 459 3 466 3 473 3 444 3 444

Ülejäänud piirkonnad - - - - - - - - 1 290 1 874 2 750 4 696 5 426 5 937 5 937

KANAL, kogu puhastatav maht 42 131 42 131 49 604 46 726 47 045 48 359 50 314 51 711 55 060 57 061 58 966 62 225 62 857 63 421 63 294

Rõngu alevik 24 017 24 017 25 508 25 892 26 303 26 694 27 619 28 041 28 495 28 638 28 243 27 818 27 303 27 242 27 152

Käärdi alevik 12 434 12 434 13 709 14 589 15 283 15 809 16 378 16 922 17 474 18 035 18 604 18 971 18 937 18 864 18 827

Valguta 4 114 4 114 4 335 4 549 3 739 3 891 4 044 4 197 4 350 4 503 4 655 4 808 4 900 4 870 4 870

Teedla küla 1 566 1 566 6 052 1 695 1 721 1 966 2 272 2 551 2 830 3 110 3 389 3 668 3 676 3 646 3 646

Ülejäänud piirkonnad - - - - - - - - 1 911 2 777 4 075 6 960 8 041 8 799 8 799

VESI MIS EI TOO TULU %

Rõngu alevik 24% 24% 24% 22% 17% 15% 10% 10% 10% 10% 10% 10% 10% 10% 10%

Käärdi alevik 15% 15% 15% 14% 14% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10%

Valguta 28% 28% 26% 20% 12% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10%

Teedla küla 82% 82% 26% 20% 12% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10%

Ülejäänud piirkonnad 23% 23% 23% 23% 23% 23% 23% 23% 10% 10% 10% 10% 10% 10% 10%

INFILTRATSIOON %
Rõngu alevik 10% 10% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

Käärdi alevik 9% 9% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

Valguta 37% 37% 37% 33% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

Teedla küla 86% 86% 86% 35% 20% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

Ülejäänud piirkonnad 28% 28% 28% 28% 28% 28% 28% 28% 15% 15% 15% 15% 15% 15% 15%

ELANIKE ARVU AASTANE JUURDEKASV

Rõngu alevik - - -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39%

Käärdi alevik - - -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39%

Valguta - - -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39%

Teedla küla - - -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39%

Ülejäänud piirkonnad - - -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39% -0,39%

ELANIKE ARV 2 005 2 005 1 996 1 989 1 980 1 975 1 966 1 958 1 951 1 943 1 936 1 929 1 920 1 913 1 906

Rõngu alevik 732 732 729 726 723 721 718 715 712 709 707 704 701 698 696

Käärdi alevik 472 472 470 468 466 465 463 461 459 457 456 454 452 450 449

Valguta 160 160 159 159 158 158 157 156 156 155 154 154 153 153 152

Teedla küla 141 141 140 140 139 139 138 138 137 137 136 136 135 135 134

Ülejäänud piirkonnad 500 500 498 496 494 492 490 488 487 485 483 481 479 477 475

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

111

Tabel 3 Tulude ja kulude analüüs

FINANTSANALÜÜS

TÄISSTSENAARIUMI finantstulemus

Nimetus Ühik 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Tulud veevarustusteenustest 31 31 35 37 43 48 58 66 73 79 86 96 103 110 116

Majapidamised tuh EUR/aastas 25 25 28 30 35 40 48 54 61 66 72 81 87 93 98

Ettevõtted ja asutused tuh EUR/aastas 7 7 7 7 8 9 10 11 12 13 13 15 16 17 18

Tulud kanalisatsiooniteenustest tuh EUR/aastas 45 45 48 60 68 77 92 103 115 123 134 151 162 173 182

Majapidamised tuh EUR/aastas 30 30 33 43 50 58 71 81 92 101 111 127 138 148 156

Tööstusettevõtted tuh EUR/aastas 14 14 15 17 18 19 21 22 22 22 23 23 23 25 26

Muud tulud tuh EUR/aastas 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Infrastruktuuri jääkväärtus tuh EUR/aastas

Kokku tulud tuh EUR/aastas 76 76 83 97 111 126 150 169 187 202 219 246 264 283 298

6 880 068 kr

Tegevuskulud

Tööjõukulud tuh EUR/aastas 0 25 26 28 30 32 34 36 38 41 43 46 48 51 54

Tehn+admin personal, vesi tuh EUR/aastas 0 12 12 13 14 15 16 17 18 19 20 21 23 24 25

Tehn+admin personal, kanal tuh EUR/aastas 0 13 14 15 16 17 18 19 20 22 23 24 26 27 29

Kemikaalikulud RVP-jaamas tuh EUR/aastas 0 1 1 1 1 1 1 1 1 1 1 1 1 1 2

Kemikaalikulud veetootmisest tuh EUR/aastas 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Energiakulud tuh EUR/aastas 8 17 19 19 20 20 22 23 25 27 29 31 32 33 34

Energiakulu RVP-jaamas tuh EUR/aastas 0 7 9 9 9 10 10 11 12 13 13 14 15 15 16

Energiakulu reoveepumplates tuh EUR/aastas 0 1 1 1 1 1 1 1 1 2 2 2 2 2 2

Energiakulu veetootmises tuh EUR/aastas 8 8 9 9 9 10 10 11 12 13 14 15 15 16 16

Heitvee saastetasu tuh EUR/aastas 0 2 2 2 2 2 2 2 3 3 3 3 4 4 4

Vee erikasutuse tasu tuh EUR/aastas 2 2 2 4 4 4 4 4 4 5 5 5 6 6 6

Hoolduskulud tuh EUR/aastas 0 4 4 5 5 5 5 5 5 5 6 6 6 6 6

Hoolduskulud, vesi tuh EUR/aastas 0 2 2 2 2 2 2 2 2 3 3 3 3 3 3

Hoolduskulud, kanal tuh EUR/aastas 0 2 2 2 3 3 3 3 3 3 3 3 3 3 3

Administratiivkulud, finants- jm. teenused tuh EUR/aastas 0 16 16 16 17 17 18 18 19 19 20 20 21 22 22

Administratiivkulud jm teenused, vesi tuh EUR/aastas 0 7 7 8 8 8 8 9 9 9 9 10 10 10 10

Administratiivkulud jm teenused, kanal tuh EUR/aastas 0 8 8 9 9 9 9 10 10 10 11 11 11 11 12

Masinate kulud tuh EUR/aastas 0 6 6 7 7 7 7 7 8 8 8 8 8 9 9

Masinate kulud, vesi tuh EUR/aastas 0 3 3 3 4 4 4 4 4 4 4 4 4 5 5

Masinate kulud, kanal tuh EUR/aastas 0 3 3 3 3 3 3 3 4 4 4 4 4 4 4

Halbade debitoorsete võlgade provisjon tuh EUR/aastas 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Otsekulud settekäitlusteenuse osutamisest tuh EUR/aastas 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Kokku tegevuskulud tuh EUR/aastas 10 72 77 81 85 89 93 98 104 110 116 122 128 133 138

tegevuskulud veemajandusest tuh EUR/aastas 10 72 77 81 85 89 93 98 104 110 116 122 128 133 138

Opereerimise puhastulu tuh EUR/aastas 66 4 6 15 26 37 56 71 83 92 104 124 137 150 160

Projekteeritud väärtused

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

112

Tabel 4 Finantseerimisallikad ja rahaline jätkusuutlikkus

FINANTSEERIMISALLIKAD

TÄISSTSENAARIUMI finantstulemus Projekteeritud väärtused

Nimetus Ühik 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

2 3 4 5 6 7 8 9 10 11 12 13 14 15

Omafinantseering tuh EUR/aastas 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Kokku kodumaine finantseerimine (projekt) tuh EUR/aastas 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Rõngu vald tuh EUR/aastas 0 0 102 192 89 0 0 49 49 64 37 39 46 0

Kokku projektiväline finantseerimine tuh EUR/aastas 0 0 102 192 89 0 0 49 49 64 37 39 46 0

EL rahaline abi tuh EUR/aastas 0 0 577 1 087 507 0 0 276 276 362 210 220 260 0

Kokku finantseerimine tuh EUR/aastas 0 0 679 1 279 597 0 0 325 325 425 247 259 306 0

RAHALINE JÄTKUSUUTLIKKUS

Projekteeritud väärtused

Nimetus Ühik 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

2 3 4 5 6 7 8 9 10 11 12 13 14 15

Kokku finantseerimine tuh EUR/aastas 0 0 679 1 279 597 0 0 325 325 425 247 259 306 0

Müügitulud tuh EUR/aastas 76 83 97 111 126 150 169 187 202 219 246 264 283 298

Kokku laekumised tuh EUR/aastas 76 83 775 1 389 722 150 169 512 526 645 494 524 589 298

Kokku tegevuskulud tuh EUR/aastas 72 77 81 85 89 93 98 104 110 116 122 128 133 138

Kokku investeeringud tuh EUR/aastas 0 0 679 1 279 597 0 0 325 325 425 247 259 306 0

Kokku väljamaksed tuh EUR/aastas 72 77 760 1 363 685 93 98 429 434 541 370 387 439 138

Kokku rahavoog tuh EUR/aastas 4 6 15 26 37 56 71 83 92 104 124 137 150 160

Kumulatiivne rahavoog tuh EUR/aastas 4 9 25 50 88 144 215 298 390 493 617 754 903 1 064

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

113

Tabel 5 Plaanilised omahinnad

Nimetus Ühik 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

Veeteenuse ühikukulud (€/m³) tarbimismahtude järgi

Elektrikulud 0,16 0,17 0,18 0,18 0,19 0,20 0,21 0,23 0,25 0,26 0,28 0,30 0,30 0,31

Kemikaalid 0,01 0,01 0,01 0,01 0,01 0,01 0,02 0,02 0,02 0,02 0,02 0,02 0,02 0,02

Veeressursi maks 0,03 0,03 0,07 0,07 0,07 0,07 0,08 0,09 0,09 0,10 0,10 0,11 0,11 0,12

Hoolduskulud 0,04 0,04 0,04 0,04 0,04 0,05 0,05 0,05 0,05 0,05 0,05 0,05 0,05 0,06

Põhivara kulum bruto 0,86 0,86 0,86 0,99 1,24 1,35 1,35 1,35 1,35 1,35 1,35 1,35 1,35 1,35

veevarustusteenuse OTSESED kulud 1,10 1,11 1,16 1,30 1,56 1,68 1,70 1,73 1,76 1,78 1,81 1,83 1,85 1,86

Administratiivkulud 0,14 0,14 0,15 0,15 0,16 0,16 0,17 0,17 0,18 0,18 0,18 0,19 0,19 0,20

Tööjõukulud 0,22 0,24 0,25 0,27 0,29 0,31 0,33 0,35 0,37 0,39 0,41 0,44 0,46 0,49

Masinad 0,06 0,07 0,07 0,07 0,07 0,07 0,07 0,08 0,08 0,08 0,08 0,09 0,09 0,09

Lootusetud võlgnevused - - - - - - - - - - - - - -

veevarustusteenuse KAUDSED kulud 0,43 0,45 0,47 0,49 0,51 0,54 0,57 0,59 0,62 0,65 0,68 0,71 0,75 0,78

 VEEVARUSTUSTEENUSE OMAHIND (€/m³) 1,53 1,56 1,63 1,79 2,07 2,22 2,27 2,33 2,38 2,44 2,50 2,55 2,59 2,64

Kanalisatsiooniteenuse ühikukulud (€/m³) tarbimismahtude järgi

Elektrikulud 0,15 0,19 0,18 0,19 0,20 0,21 0,22 0,25 0,26 0,28 0,30 0,31 0,32 0,33

Kemikaalid 0,01 0,02 0,02 0,02 0,02 0,02 0,02 0,02 0,02 0,02 0,03 0,03 0,03 0,03

Heitvee saastetasu 0,03 0,04 0,03 0,03 0,03 0,04 0,04 0,05 0,05 0,06 0,06 0,07 0,07 0,08

Hoolduskulud 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06

Põhivara kulum bruto 1,24 1,24 1,24 1,42 1,78 1,96 1,96 1,96 1,96 1,96 1,96 1,96 1,96 1,96

kanalisatsiooniteenuse OTSESED kulud 1,51 1,55 1,54 1,72 2,10 2,29 2,31 2,33 2,36 2,38 2,41 2,42 2,44 2,46

Administratiivkulud 0,15 0,16 0,16 0,17 0,17 0,18 0,18 0,19 0,19 0,20 0,20 0,21 0,21 0,22

Tööjõukulud 0,24 0,26 0,27 0,29 0,31 0,33 0,35 0,38 0,40 0,43 0,45 0,48 0,51 0,53

Masinad 0,05 0,06 0,06 0,06 0,06 0,06 0,06 0,07 0,07 0,07 0,07 0,07 0,07 0,08

Lootusetud võlgnevused - - - - - - - - - - - - - -

kanalisatsiooniteenuse KAUDSED kulud 0,45 0,47 0,49 0,52 0,54 0,57 0,60 0,63 0,66 0,69 0,72 0,76 0,79 0,83

 KANALISATSIOONITEENUSE OMAHIND (€/m³) 1,96 2,02 2,03 2,24 2,64 2,86 2,91 2,96 3,02 3,07 3,13 3,18 3,23 3,28

Rõngu valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026

114

12. KASUTATUD MATERJALID

1. Rõngu valla arengukava 2011-2030

2. Rõngu valla üldplaneering seletuskiri.

3. Rõngu valla ühisveevärgi ja –kanalisatsiooni arengukava 2012-2025

4. Võrtsjärve alamvesikonna veemajanduskava

5. Vee-erikasutusluba nr L.VV/322937

6. Maa-ameti kodulehekülg aadressil: www.maaamet.ee

7. Keskkonnaregistri koduleht aadressil: http://register.keskkonnainfo.ee

8. Statistikaameti koduleht aadressil: http://www.stat.ee/

9. Rahandusministeeriumi kodulehekülg aadressil: http://www.fin.ee/

10. Ühisveevärki ja –kanalisatsiooni puudutavad Euroopa Liidu ja Eesti õigusaktid.

11. Vee-erikasutusluba nr L.VV/322401

http://register.keskkonnainfo.ee/

