

Kinnitatud Tori Vallavolikogu

18.03.2021.a määrusega nr 141

TORI VALLA

ÜHISVEEVÄRGI- JA KANALISATSIOONI

ARENDAMISE KAVA

AASTATEKS 2021 – 2032

Koostaja: Europolis OÜ

2020

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 2

SISUKORD
Sissejuhatus .. 8

1. Olukorra kirjeldus ... 9

1.1. Üldandmed .. 9

1.2. Sotsiaal-majanduslik ülevaade .. 11

1.2.1. Elanikkonna iseloomustus .. 11

1.2.2. Majandus ja tööhõive ... 12

1.3. Keskkonnaülevaade ... 12

1.3.1. Geoloogiline ülesehitus ja hüdrogeoloogia .. 13

1.3.2. Põhjavesi ja selle kaitstus... 16

1.3.3. Pinnavesi .. 17

1.3.4. Kaitstavad loodusobjektid ja kaitsealad ... 20

1.4. Vee-ettevõte .. 21

2. Õiguslik baas .. 22

2.1. Olulisemad riigisisesed õigusaktid .. 22

2.2. Tori valla õigusaktid.. 22

2.3. Lääne-Eesti vesikonna veemajanduskava ja meetmeprogramm 24

2.4. Reoveekogumisalad .. 25

2.5. Purgimine .. 26

2.6. Vee erikasutuse keskkonnaload .. 26

3. Olemasoleva vee- ja kanalisatsioonisüsteemi olukorra kirjeldus 28

3.1. Sindi .. 28

Ühisveevärgi puurkaev-pumplad .. 29

Joogivee kvaliteet ... 30

Ühisveevärgi torustikud .. 30

Tuletõrje veevarustus .. 31

Ühiskanalisatsiooni torustikud ja reoveepumplad .. 31

Reoveepuhasti ... 32

Sademeveesüsteemid .. 32

3.2. Sauga ... 35

Ühisveevärgi puurkaev-pumplad .. 35

Joogivee kvaliteet ... 36

Ühisveevärgi torustikud .. 37

Tuletõrje veevarustus .. 37

Ühiskanalisatsiooni torustikud ... 38

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 3

Reoveepumplad .. 38

Reoveepuhasti ... 39

Sademeveesüsteemid .. 39

3.3. Tammiste ... 39

Joogivee kvaliteet ... 40

Ühisveevärgi torustikud .. 40

Tuletõrje veevarustus .. 40

Ühiskanalisatsiooni torustikud ... 40

Reoveepumplad .. 41

Reoveepuhasti ... 41

Sademeveesüsteemid .. 41

3.4. Urge ... 41

Ühisveevärgi puurkaev-pumplad .. 42

Joogivee kvaliteet ... 42

Ühisveevärgi torustikud .. 43

Tuletõrje veevarustus .. 43

Ühiskanalisatsiooni torustikud ... 43

Reoveepumplad .. 44

Reoveepuhasti ... 44

Sademeveesüsteemid .. 44

3.5. Eametsa ... 45

Ühisveevärgi puurkaev-pumplad .. 45

Joogivee kvaliteet ... 46

Ühisveevärgi torustikud .. 46

Tuletõrje veevarustus .. 47

Ühiskanalisatsioon .. 47

Reoveepuhasti ... 47

Sademeveesüsteemid .. 48

3.6. Nurme .. 48

Ühisveevärk .. 48

Joogivee kvaliteet ... 48

Ühiskanalisatsioon .. 49

3.7. Kilksama.. 49

Ühisveevärgi puurkaev-pumplad .. 49

Joogivee kvaliteet ... 50

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 4

Ühisveevärgi torustikud .. 51

Tuletõrje veevarustus .. 51

Ühiskanalisatsioon .. 51

Sademeveesüsteemid .. 52

3.8. Are ... 52

Ühisveevärgi puurkaev-pumplad .. 52

Joogivee kvaliteet ... 53

Ühisveevärgi torustikud .. 54

Tuletõrje veevarustus .. 54

Ühiskanalisatsiooni torustikud ... 54

Reoveepumplad .. 55

Reoveepuhasti ... 55

Sademeveesüsteemid .. 56

3.9. Kurena ... 57

Ühisveevärk .. 57

Ühiskanalisatsioon .. 57

3.10. Niidu .. 57

Joogivee kvaliteet ... 58

Ühisveevärgi torustikud .. 58

Tuletõrje veevarustus .. 58

Ühiskanalisatsiooni torustikud ... 58

Reoveepumplad .. 58

Reoveepuhasti ... 58

Sademeveesüsteemid .. 59

3.11. Suigu.. 59

Ühisveevärgi puurkaev-pumplad .. 59

Joogivee kvaliteet ... 60

Ühisveevärgi torustikud .. 61

Tuletõrje veevarustus .. 61

Ühiskanalisatsiooni torustikud ... 61

Reoveepumpla .. 62

Reoveepuhasti ... 62

Sademeveesüsteemid .. 63

3.12. Piistaoja ... 63

Ühisveevärgi puurkaev-pumpla .. 64

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 5

Joogivee kvaliteet ... 64

Ühisveevärgi torustikud .. 64

Tuletõrje veevarustus .. 65

Ühiskanalisatsiooni torustikud ... 65

Reoveepuhasti ... 65

Sademeveesüsteemid .. 65

3.13. Jõesuu .. 65

Ühisveevärgi puurkaev-pumplad .. 66

Joogivee kvaliteet ... 66

Ühisveevärgi torustikud .. 67

Tuletõrje veevarustus .. 67

Ühiskanalisatsiooni torustikud ja reoveepumplad .. 67

Reoveepuhasti ... 67

Sademeveesüsteemid .. 68

3.14. Tori .. 68

Ühisveevärgi puurkaev-pumplad .. 68

Joogivee kvaliteet ... 69

Ühisveevärgi torustikud .. 70

Tuletõrje veevarustus .. 70

Ühiskanalisatsiooni torustikud ja reoveepumplad .. 70

Reoveepuhasti ... 71

Sademeveesüsteemid .. 71

3.15. Selja ... 71

Ühisveevärgi puurkaev-pumpla .. 72

Joogivee kvaliteet ... 72

Ühisveevärgi torustikud .. 73

Tuletõrje veevarustus .. 73

Ühiskanalisatsiooni torustikud ... 73

Reoveepumpla .. 73

Reoveepuhasti ... 73

Sademeveesüsteemid .. 74

3.16. Taali ... 74

Ühisveevärgi puurkaev-pumpla .. 75

Joogivee kvaliteet ... 75

Ühisveevärgi torustikud .. 76

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 6

Tuletõrje veevarustus .. 76

Ühiskanalisatsiooni torustikud ja reoveepumplad .. 76

Reoveepuhasti ... 77

Sademeveesüsteemid .. 77

3.17 Pulli ... 77

Ühisveevärgi puurkaev-pumpla .. 78

Joogivee kvaliteet ... 78

Ühisveevärgi torustikud .. 78

Tuletõrje veevarustus .. 78

Ühiskanalisatsioon .. 78

Sademeveesüsteemid .. 79

3.18 Urumarja (Kurina tee) .. 79

Ühisveevärk .. 79

Tuletõrje veevarustus .. 79

4. Ühisveevärgi ja -kanalisatsiooni investeerimisprojektid aastatel 2021-2032 80

4.1. Investeeringuprojektide ettevalmistamine... 80

4.2. Investeeringuprojektide üldised eesmärgid ... 80

4.3. Maksumuste arvutuste alused ... 81

4.4. Investeeringuprojektid ... 82

4.4.1. Sindi .. 83

4.4.2. Pulli ... 85

4.4.3. Sauga .. 86

4.4.4. Tammiste .. 87

4.4.5. Urge .. 88

4.4.6. Eametsa ... 89

4.4.7. Nurme ... 90

4.4.8. Kilksama ... 91

4.4.9. Are .. 92

4.4.10. Kurena .. 93

4.4.11. Niidu ... 94

4.4.12. Suigu ... 94

4.4.13. Piistaoja .. 99

4.4.14. Jõesuu ... 100

4.4.15. Tori ... 102

4.4.16. Selja .. 104

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 7

4.4.17. Taali .. 105

5. ÜHISVEEVÄRGI JA –KANALISATSIOONI ARENDAMISE STRATEEGIA 107

5.1. Strateegilised eesmärgid .. 107

5.2. Arendamise põhimõtted .. 107

5.3. Ühisveevärgi ja –kanalisatsiooni piirkonnad .. 107

5.4. Tarbijate arvu muutumine ... 108

5.5. Nõudluse ja tootmismahtude analüüs .. 114

5.6. Veemajanduse finantsprognoosid ... 129

5.6.1. Tegevuskulud, kulum ja finantskulud .. 129

5.6.2. Veeteenuste hindade prognoos, tegevustulud ja veeteenuste kulukus

majapidamiste jaoks ... 140

LISAD .. 150

LISA 1 SKEEMID

1-1 Sindi linna ühisveevarustuse ja -kanalisatsiooni üldskeem

1-2 Pulli küla ühisveevarustuse ja -kanalisatsiooni üldskeem

2 Sauga aleviku ühisveevarustuse ja -kanalisatsiooni üldskeem

3 Tammiste küla ühisveevarustuse ja -kanalisatsiooni üldskeem

4 Urge küla ühisveevarustuse ja -kanalisatsiooni üldskeem

5-1 Eametsa ja Nurme küla ühisveevarustuse ja -kanalisatsiooni üldskeem

5-2 Eametsa küla Niida tee piirkonna ühisveevarustuse ja -kanalisatsiooni

üldskeem

6 Kilksama küla ühisveevarustuse ja -kanalisatsiooni üldskeem

7-1 Are aleviku ühisveevarustuse ja -kanalisatsiooni üldskeem

7-2 Kurena küla ühisveevarustuse ja -kanalisatsiooni üldskeem

7-3 Niidu küla ühisveevarustuse ja -kanalisatsiooni üldskeem

8 Suigu küla ühisveevarustuse ja -kanalisatsiooni üldskeem

9 Tori aleviku ühisveevarustuse ja -kanalisatsiooni üldskeem

10 Piistaoja küla ühisveevarustuse ja -kanalisatsiooni üldskeem

11 Jõesuu küla ühisveevarustuse ja -kanalisatsiooni üldskeem

12 Selja küla ühisveevarustuse ja -kanalisatsiooni üldskeem

13 Taali küla ühisveevarustuse ja -kanalisatsiooni üldskeem

14 Kõrsa ja Urumarja küla ühisveevarustuse ja -kanalisatsiooni üldskeem

LISA 2 Investeeringud

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 8

Sissejuhatus

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

omavalitsusüksuse ülesandeks on korraldada oma halduspiirkonnas veevarustust ja

kanalisatsiooni. Tulenevalt ühisveevärgi ja -kanalisatsiooni seaduse § 4 lg 1 rajatakse

ühisveevärk ja -kanalisatsioon (edaspidi ÜVK) kohaliku omavalitsuse volikogu

kinnitatud ühisveevärgi ja -kanalisatsiooni arendamise kava alusel.

Tori valla ÜVK arendamise kava on dokument, mis kirjeldab valla ÜVK olemasolevat

olukorda ning arengut järgneval 12 aastal.

Tori vald moodustus 2017. aastal omavalitsuste haldusreformi käigus Sindi linna, Are

valla, Sauga valla ja Tori valla ühinemisel. Käesolev ÜVK arendamise kava koondab

varasema nelja omavalitsusüksuse andmed ning paneb paika ühinenud valla

veemajanduse tuleviku arengusuunad. Lähtudes ühisveevärgi ja –kanalisatsiooni

seaduse (edaspidi ÜVVKS) § 4 lg 2 tuleb ÜVK arendamise kava koostada vähemalt 12

aastaks ning see tuleb vähemalt kord nelja aasta jooksul üle vaadata ning vajadusel

korrigeerida.

Arendamise kavas koostatakse realistlik, omavalitsuse ja vee-ettevõtte eelarve

võimalusi, arvestav Tori valla ÜVK arendamise kava aastateks 2021-2032. Samas on

välja toodud tegevused, mis on vajalikud ÜVK plaanipäraseks arendamiseks,

töökindluse ning jätkusuutlikkuse tagamiseks ning seadustest tulenevate nõuete

täitmiseks.

Projektide prioriteetsusest ja omafinantseeringu võimalustest lähtuvalt on tegevused

jaotatud kahte etappi:

• lühiajaline investeeringuprogramm 2021-2024;

• pikaajaline investeeringuprogramm 2025-2032.

Projektide jaotamine lühi- ja pikaajalisse programmi teostatakse vastavalt nende

prioriteetsusele, lähtudes keskkonnariskist, võimalikest finantseerimisallikatest,

hõlmatavate objektide seisundist, kasust piirkonna elanikele ning looduslikule

seisundile.

Käesolev Tori valla ÜVK arendamise kava on kooskõlas valla arengukavaga,

üldplaneeringuga, detailplaneeringute ning muude õigusaktidega. ÜVK arendamine

ning veemajanduse korraldamine Tori valla asulates peab toimuma kooskõlas

käesoleva ÜVK arendamise kavaga fikseeritud tingimuste ja nõuetega.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 9

1. Olukorra kirjeldus

1.1. Üldandmed
Tori vald asub Pärnumaal. 2017. aastal ühinesid Tori vallaks Sindi linn (ca 3900

elanikku, 5 km2), Are vald (ca 1300 elanikku, 160 km2), Sauga vald (ca 4200 elanikku,

164 km2) ja Tori vald (2300 elanikku, 282 km2). Tori valla pindala on 611,11 km2,

asustustihedus 19,1 inimest ruutkilomeetril. Valla territooriumil paikneb 41 küla, 3

alevikku (Are, Sauga, Tori) ja üks linn (Sindi).

Suurim asula on Sindi linn (3763 elanikku), järgnevad Tammiste küla (1592) ja Sauga

alevik (1191). Üle 400 elaniku on Are alevikus (422), Eametsa külas (612), Kilksama

külas (452) ja Tori alevikus (453). Üle 200 elaniku on Selja külas (300), Jõesuu külas

(261), Suigu külas (250) ja Taali külas (227). Kokku elas vallas 11 879 inimest, neist

mehi 5895, naisi 5984 (1. jaanuari 2020 seisuga). 01.01.2021 seisuga elas vallas kokku

11989 inimest.

Tori vald on võrgustikupõhine omavalitsusüksus, kus on neli väljakujunenud kohalikku

keskust: Sindi linn, Sauga, Tori ja Are alevikud. Kõik kohalikud keskused pakuvad

peamisi esmavajalikke teenuseid, sh asuvad seal ka vallavalitsuste teenuskeskused.

Valla siseselt on tegu nelja eraldi toimiva väiksema teeninduspiirkonnaga. Valla

administratiivne keskus asub Sindi linnas.

Peamised liikumissuunad jagavad valla kaheks – Sauga ja Are alevikud oma tagamaaga

jäävad Tallinn-Pärnu maantee äärde ning Sindi linn, endine Tori vald ning ka mõned

endised Sauga valla asulad (neist suurim on Tammiste küla) Rakvere/Tori

liikumissuuna lähedale. Kahte suunda eraldab Pärnu linna lähedal Rääma raba ning

kogu valla ulatuses ka Pärnu jõgi.

Pärnu lähedased asulad on pigem linnalise iseloomuga. Kaugemad piirkonnad on

hõredalt asustatud ning maalised.

Tori vallas on 4 üldhariduskooli – Sindi Gümnaasium, Are Kool (lasteaed-põhikool),

Sauga Põhikool ja Tori Põhikool.

Lasteaedu on 5: Sindi linnas Sindi Lasteaed (12 rühma), Sauga alevikus Jänesselja

Lasteaed (9 rühma), Tammiste külas Tammiste Lasteaed (5 rühma), Suigu külas Are

kooli Suigu lasteaed (4 rühma) ja Tori alevikus Tori Lasteaed (5 rühma).

Tori vallas tegutseb üks huvikooli - Karl Jüri Rammi nim Sindi Muusikakool1.

Tori vallas tegutsed Tori Valla Kultuurikeskus, mille struktuuriüksusteks on Are

Huvikeskus, Sindi Seltsimaja, Tori rahvamaja ja Sauga Must Maja.

Noored käivad koos ja saavad huviringides osaleda kolmes noortekeskuses – Sindis,

Saugas ja Ares ning Suigu noortetoas.

Spordisõpradel on treeninguteks võimalik kasutada Sindi gümnaasiumi võimlat, Sauga

alevikus endises vallamajas asuvat spordisaali, Are huvikeskuse spordisaali ja Tori

1 Andmed: http://ehis.ee

http://ehis.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 10

põhikooli võimlat, samuti mitmesuguseid spordirajatisi. Staadionid asuvad valla

koolide juures.

Tori valla hoolekandeasutused on tegutsevad Tori alevikus Võlli tee 5, Sindi linnas

Paide mnt 3 ja Suigu külas Tootsi tee 62.

Muuseumid asuvad Tori alevikus ja Sindi linnas.

Tori valla naabriteks on Pärnu linn, Põhja-Pärnumaa vald (Pärnu maakond) ning Põhja-

Sakala vald (Viljandi maakond).

Joonis 1.1. Tori valla asend (Allikas: Maa-ameti kaardirakendus)

Valda läbivad Pärnu – Lelle raudtee ning suurematest maanteedest Tallinn – Pärnu –

Ikla maantee ja Pärnu – Rakvere - Sõmeru maantee.

Tori vallas on hulk vaatamisväärsusi. Pulli külast on leitud Eesti vanima inimasula jälgi,

Tori on kuulus Tori Põrgu ja hobusekasvatuse poolest. Sindis on palju arhitektuurse

väärtusega ja ajaloomälestisteks tunnistatud hooneid - kalevivabriku hooned ja vabriku

elamud Pärnu maantee ääres, endise Sindi raudteejaama hooned koos kõrvalasuva

kolme puitelamuga Paide maantee ääres jne. Riikliku arheoloogiamälestisena on kaitse

alla võetud Akupere linnus Niidu külas, Are mõisa park on aga kaitse alla võetud

nahkhiirte elupaigana.

2 Andmed: https://www.torivald.ee/hoolekandeasutused

https://www.torivald.ee/hoolekandeasutused

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 11

1.2. Sotsiaal-majanduslik ülevaade

1.2.1. Elanikkonna iseloomustus

Tori vallas elas 01.01.2021 seisuga 11 989 inimest, neist Sindi linnas 3726, Tammiste

külas 1722 ja Sauga alevikus 1185 inimest. Valla rahvaarv on viimasel kolmel aastal

kasvanud. Valda saabujaid on olnud viimastel aastatel rohkem kui vallast lahkujaid,

mistõttu on valla rändesaldo olnud positiivne. Aastatel 2017-2021 on valla elanike arv

suurenenud 480 inimese võrra.

Tabel 1.1. Tori valla rahvastiku dünaamika aastatel 2017-2021

Näitaja 2017 2018 2019 2020 2021

Elanike arv3 11 509 11 499 11 663 11 879 11 989

Sündis 124 130 134 133 …

Suri 137 138 137 121 …

Saabus 592 725 710 682 …

Lahkus 582 557 550 586 …

Ülalpeetavate määr 54,4 54,9 55,5 56,9 …

Demograafiline

tööturusurveindeks
0,88 0,87 0,87 0,91 …

Andmed: Statistikaamet, piirkondlik portaal, Tori Vallavalitsus

Tori valla rahvastikupüramiid on alusel kahanev, kajastades vanemaealiste inimeste

osakaalu suurenemist ja sündimuse kahanemist. Võrreldes kogu Eesti

rahvastikupüramiidiga on Tori valla püramiidile iseloomulik väiksem naiste arv

vanuses 20-24, 30-44 ja 60-69. Eesti püramiidiga võrreldes rohkem on mehi vanuses

45-59 ning lapsi vanuses 0-4 aastat ja tüdrukuid vanuses 10-14 aastat (Joonis 1.2). Valla

koolides õpib kokku 871 last, neist 46 gümnaasiumiastmes, alusharidust omandab 611

last4.

3 Andmed 1. jaanuari seisuga
4 Andmed: http://haridussilm.ee

http://haridussilm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 12

Joonis 1.2 Tori valla rahvastikupüramiid

1.2.2. Majandus ja tööhõive

Ettevõtlusega seotud tugevustena on välja toodud Tori valla logistilisi eeliseid (vald on

Pärnu linna lähedal ja vallas on head ühendused vee-, raud- ja maanteede ning

lennujaama näol) ning ettevõtjatel on elektri ja vee ning suurte alajaamade tõttu head

võimalused arenemiseks. Nii tugevuse kui ka nõrkusena on välja toodud loodusturism,

mis väljendub näiteks Soomaa rahvuspargis ja Eesti suurimas alpakafarmis Are

piirkonnas.

Statistikaameti andmetel oli 01.09.2019 seisuga inimesi Tori vallas kokku 11817 ja

vanuserühmas 15-74 ehk tööealises elanikkonnas 8575 elanikku. Seega on tööealise

elanikkonna osakaal kogurahvastikust 73%.

Palgatöötaja kuu keskmine brutotulu oli 2019. a. 1155,71 eurot. Brutotulu saajaid oli

2019. a. kuus keskmiselt 4654.

Registreeritud töötute arv on kasvanud: kui 2016.a. oli töötute arv 243, siis 2019. a.

seisuga on vallas 330 töötut.

1.3. Keskkonnaülevaade
Tori vald jääb Lääne-Eesti madaliku ida- ja kaguossa ning Pärnu jõe alam-keskjooksu

piirkonda, kus põhiliselt tegeletakse põllumajanduse ja metsamajandusega. Valdavalt

moodustavad pinnakatte erineva lõimisega liivsavid ning maapinna kõrgus üle merepinna on

10-25 m.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 13

Tori valla piirkonnas voolab rohkemal või vähemal määral 11 jõge ja need on Pärnu, Navesti,

Halliste, Sauga, Raudna, Saki, Tõramaa, Kurina, Mõnuvere (Are) jõgi ja Vaskjõgi. Jõgede

veekvaliteet on viimase kümne aasta jooksul paranenud ja seda eelkõige

põllumajandusliku reostuse vähenemise arvel. Kindlasti on olulist mõju avaldanud ka

mitmete liha- ja piimatöötlemisettevõtete tootmistegevuse vähendamine või lõpetamine.

Tori vallas asuvad Elbu, Nurme, Riisa, Rääma, Kargassoo (Tori raba), Ördi,

Vallema, Kikepera raba jt. Tori valla territooriumil toimub turba tootmine Elbu III ja Elbu V

turbatootmisalal, Lavassaare Elbu IV, Nurme, Nurme II ja Nurme III turbatootmisalal5.

Riisa, Ördi ja Kikepera rabade ja piirnevate alade baasil on mitmete haruldaste taime-, looma-

ja linnuliikide ja nende elupaikade kaitseks moodustatud Soomaa Rahvuspark. Nimetatud

rabades moodustavad loodusliku vetevõrgu arvukad älved ja laukad, mille sügavus on üle 2 m

ja kus asuvad küllaltki olulised pinnaveevarud. Tori valla omapäraseim soo on Kikepera

raba, mis asub põhja- lõunasuunalises nõos ning on tekkinud järve soostumisel (turba all

on 0,1- 0,25 cm tüsedune sapropeelikiht). Turba ja sapropeeli lamamiks on Balti jääpaisjärve

liiv. Valdav osa rabast toitub sademetest, kuid äärealadel ka põhjaveest. Turba paksus on

4,3-8,2 m. Mitmekesine vetevõrk ja hästi kujunenud rabanõlv on loonud huvitava struktuuriga

raba. Tegemist on valdavalt älve- ja paljude väikeste laugastega lagerabaga, mida piirab

puisraba vöönd.

Maavaradest omab suurt tähtsust (kuigi tarbevarud ei ole suured) ehituses kasutatav Kõrsa

karjääri liiv ja kruus. Teisi arvestatavate tarbevarudega maavarasid valla territooriumil ei ole.

1.3.1. Geoloogiline ülesehitus ja hüdrogeoloogia
Eesti aluspõhja moodustavad eelpaleosoikumi kristalsed kivimid (graniit jt). Kristalse

aluskorra pealispind lasub 400-500 m sügavusel. Aluspõhja pealispinna moodustavad kesk-

devoni vanusega Narva lademe liivakivi, savi ja dolomiitmergel. Aluskorda katavad

alampaleosoikumi settekivimid. Settekivimikihi moodustavad ordoviitsiumi ja siluri ladestu

karbonaatkivimid (paekivi) ning vendi, kambriumi, ordoviitsiumi ja devoni terrigeensed

(mineraali ja kivimi murend) kivimid näiteks liivakivi.

Pinnakate lasub vahetult siluri ja devoni kivimitel ja on moodustunud kvaternaarsetest setetest

– moreenidest ning jääjõeliivadest ja –kruusadest.

Hüdrogeoloogiline läbilõige koosneb järgmistest põhjaveekihtidest ja kompleksidest:

1. Kvaternaarne veekompleks

2. Devoni veekompleks

3. Siluri veekompleks

4. Ordoviitsiumi-Kambriumi veekompleks

5. Kambriumi-Vendi veekompleks

6. Kristalse aluskorra veekompleks

Veekompleksides eristatakse vettandvate kivimite geneetilise päritolu ja iseloomulike

tunnuste põhjal omakorda erinevaid veekihte, millel võib olla erinev majanduslik tähtsus.

Hüdrogeoloogiliselt levivad Tori valla territooriumil järgmised veekompleksid:

5 Allikas: http://kotkas.envir.ee

http://kotkas.envir.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 14

Kvaternaarses veekompleksis eristatakse järgmisi veekihte: soosetete veekiht; Balti

basseini erinevate arengustaadiumite setete veekiht; liustikujõesetete veekiht; Valdai

jäätumisaegse moreeni liiva ja liivsavilasumi veekiht. Selle veekompleksi kasutamine

on küllaltki piiratud mitmetel põhjustel. Kuna veetase lasub valdavalt maapinnast 2-6

meetri sügavusel, siis veeseisund sõltub ilmastikutingimustest ja inimtegevusest ja

veekvaliteet on seega väga ebastabiilne. Selle veekompleksi erinevate kihtide vett

tarbitakse enamasti üksikperede ja majapidamiste poolt, kus veevõtuks on rajatud

valdavalt salvkaevud. Ühisveevärgis selle veekompleksi vee kasutamine ei ole

perspektiivne.

Devoni veekompleksis avaneb Pärnu veekiht vahetult kvaternaarisetete all. Selles

kihis on vett andvateks kivimiteks erineva tsementeeritusega mitmesugused

peeneteralised liivakivid, mille tüsedus Tori kandis ulatub kuni 35 meetrini.

Põhjavesi on mage ja madala mineraalsusega (0,3-0,4 g/l). Tori vallas on mitmed

Pärnu veekihi põhjavett avavad puurkaevud.

Siluri veekompleks on levinud veevarustusallikaks ühisveevärgis. Geoloogilisest

läbilõikest ning veetaseme ja vee keemilise koostise erinevustest lähtudes võib

veekompleksi tinglikult jagada kaheks: Jaagarahu-Jaani veekiht; Adavere-Raikküla

veekiht.

Jaagarahu-Jaani veekihi vettandvaks kivimiks on dolomiit. Devoni setete levikualal

ühineb Jaagarahu-Jaani veekiht Pärnu veekihiga. Kuna Jaagarahu-Jaani ja Adavere-

Raikküla veekihti eraldavat vahekihti (domeriit, savikas dolomiit, metabentoniit,

mergel) läbivad tektoonilised rikked ja lõhed, siis seetõttu veepidavus ei ole

absoluutne ega pidev. Veekihi tüsedus ulatub kuni 33 meetrini. Filtratsioonikoefitsent

oleneb kivimite lõhelisusest ja võib ulatuda kuni 26 m/ööpäevas (sagedamini 4-8

m/ööpäevas). Puurkaevu deebit muutub 1,3-22 l/s, veetaseme alandusel 6-26 m.

Keemiliselt on põhjavesi valdavalt madala või keskmise mineraalsusega (0,3- 0,6

g/l). Põhjavees kohati esinev lämmastikühendite kõrgendatud sisaldus võib olla

erijuhul seotud mõningate geokeemiliste mõjudega, kuid üldjuhul on see ikkagi vee

reostuse indikaatoriks.

Adavere-Raikküla veekiht paikneb Adavere dolomiidis ja merglis ja Raikküla

lademe lubjakivis. See veekiht ei ole eriti veerikas vett nõrgalt läbilaskvate kihtide

olemasolu tõttu. Filtratsioonikoefitsent võib ulatuda kuni 8 m/ööpäevas. Puurkaevu

deebit on keskmiselt 1-3 l/s, üksikjuhtudel 10 l/s veetaseme alandusel 15-30 m.

Tihti ei vasta põhjavee kvaliteet kloriidide ja naatriumisisalduse poolest joogivee

kvaliteedi nõuetele. Mikrokomponentidest on põhjavees suur fluori sisaldus (1,7-

5,5 mg/l), samuti ka boori sisaldus ületab joogiveele lubatud 1 mg/l.

Fluori suur sisaldus on seotud geoloogilise läbilõike geokeemiliste tingimustega, mida

ei ole seni piisavalt uuritud. Kõik senised geokeemilised uuringud kinnitavad, et

fluoriidide suur sisaldus on tingitud Jaani ja Adavere lademe merglist,

metabentoniidist ja savikast dolomiidist fluori leostumise tagajärjel.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 15

Ordoviitsiumi-Kambriumi veekompleks lasub 220-470 meetri sügavusel. On

suhteliselt veerikas ja nõrgalt mineraliseerunud veega, kuid suure kloriidide ja

fluoriidide (kuni 2,8 mg/l) sisalduse tõttu ei vasta joogivee nõuetele ja seega ei

oma ühisveevärgi seisukohalt majanduslikku tähtsust. Tori vallale pikaajaliselt

põhjaveevarusid kinnitatud ei ole. Lubatud veevõtt on fikseeritud vee erikasutus- ja

keskkonnakomplekslubadega.

Pinnakate

Maapinda katab kvaternaarne pinnakate, mis on moodustunud Läänemere erinevatel

arengustaadiumitel kujunenud kruusast, liivast ja savist ning mille paksus ulatub

kuni 25 meetrini.

Pinnakate algab põhiliselt erinevate lõimistega liiva, liivsavide ja savidega, mis lasub

vahetult siluri ja devoni kivimitel, koosnedes põhiliselt moreenist, liustikujõe ning

jääpaisjärve setetest. Pärnu lahele lähemale jääval alal algab pinnakate peeneteralise

mereliivaga paksusega 3-5 m. Liiva all on viirsavid keskmise paksusega 12-13 m.

Sügavamal järgneb umbes 9-meetrine moreenikiht. Pinnasevesi esineb nii mereliivas

kui ka viirsai alustes setetes. Eetasse mereliivas on 1-2 m sügavusel maapinnast,

suurvee ajal isegi kohati kõrgemal. Pinnasevee seisund sõltub aasta

ilmastikutingimustest ning veetase kõigub väga suure amplituudiga. Tihti jäävad

majapidamiste kaevud kuivaks, mis teeb selle vee kasutamise keerukaks. Lisaks on

nimetatud vesi piirkonnas valdavalt ebarahuldava kvaliteediga ning seda tarbitakse

peamiselt salvkaevude kaudu.

Valla kaguosas, suuremate soo- ja rabaalade piirkonnas, levivad ka mitmesugused

soosetted (peamiselt rabaturvas ja madalsooturvas). Veevarustuse seisukohalt

soosetete veekihil halbade maitseomaduste tõttu praktilist väärtust ei ole.

Ulatuslik jõgedevõrk hakkas Madal-Eestis kujunema pärast jääpaisjärvede

hääbumist. Tulenevalt jõgede väikesest langusest ja voolukiirusest ning

lähtematerjali (põhiliselt liustikujärve setted) peeneteralisusest, on ka siinsed jõesetted

väikese terasuurusega.

Piirkonna pinnamood on tasane. Pinnamoelt on tegemist limnoglatsiaalse ja merelise

tasandikuga, kuid Kuiaru-Mannare joonel levivad pinnamoes ka otsamoreenid ja oosid.

Absoluutkõrgus on valdavalt 20-30 m ü.m.p6. Tasane reljeef ei soodusta pinnavete

äravoolu ja tulvaveed põhjustavad Riisa piirkonnas sademerikastel perioodidel eriti

ulatuslikke üleujutusi. Soomaal on probleemiks kevadised üleujutused, mil jõevesi

tungib kaevudesse. Samas toidab jõevesi ka maapinnalähedast põhjavett, mille tõttu

vee maitseomadused halvenevad. Seega üleujutuspiirkondades tingituna tulvavetest

põhjaveel kaitstus puudub.

6 Üle merepinna

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 16

1.3.2. Põhjavesi ja selle kaitstus

Hüdrogeoloogilised tingimused ning pinnakatte paksus ja koostis on Tori valla

territooriumil piirkonniti erinevad. Joonisel 1.3 on toodud Tori valla põhjavee kaitstuse

kaart.

Nõrgalt kaitstud (kõrge reostusohtlikkus) põhjaveega aladel on valdavalt moreenist

pinnakatte paksus 2-10 m ning savi või liivsavi paksus alla 2 m. Tori valla ÜVK-ga

asulatest paiknevad nõrgalt kaitstud põhjaveega alal Are, Niidu, Suigu ja Taali.

Keskmiselt kaitstud (keskmine reostusohtlikkus) põhjaveega aladel on moreenist

pinnakatte paksus 10-20 meetrit ning savi või liivsavi paksus 2-5 meetrit. Keskmiselt

kaitstud põhjaveega alal paiknevad Sindi, Tori, Piistaoja ja Selja. Suhteliselt kaitstud

(madal reostusohtlikkus) põhjaveega aladel on moreenist pinnakatte paksus 20-50

meetrit või savi paksusega 5-10 meetrit. Suhteliselt kaitstud on Tori vallas vesi Sauga

alevikus ning Tammiste, Eametsa, Kilksama, Urge ja Jõesuu külas.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 17

Joonis 1.3. Põhjavee kaitstus Tori valla alal (Allikas: Põhjavee kaitstuse kaart 1:400

000, Eesti Geoloogiakeskus)

1.3.3. Pinnavesi

Vooluveekogud

Tori vald kuulub Pärnu jõe valgalasse, mis on suurima valgalaga jõgi Eestis. Pärnu jõe

valgalal on jõgede võrgustiku tihedus Eesti keskmisest (0,23 km/km2) suurem. Tori

valda iseloomustab jõgede ja ojade rohkus. Reljeefist tingituna on jõed lookleva ja

aeglase vooluga. Orud on madalad ja nõrgalt väljakujunenud ning lähevad järk-järgult

üle ümbritsevaiks tasandikeks. Jõgede pikiprofiilid on sujuvad ja lang väheneb

pikkamisi suudme suunas. Vooluveekogude üks peamisi funktsioone on maa-

paranduslik eesvool.

Kõik Pärnu alamvesikonna suuremad jõed (Pärnu jõgi 144 km, Navesti jõgi 100 km,

Halliste jõgi 86 km, Sauga jõgi 77 km) voolavad suuremal või väiksemal määral ka

Tori valla territooriumil. Tori valla pikim ja veerikkaim Pärnu jõgi saab alguse

Pandivere kõrgustikult. Väiksemateks jõgedeks valla piires on Raudna, Saki, Tõramaa,

Kurina, Vaskjõgi ja Mõnuvere (Are) jõgi.

Suurvee ajal esineb maapinnareljeefist tingituna Navesti ja Halliste jõgede ulatuslikke

üleujutusi, mistõttu on lammisetteid seal ümbruses rohkem kui teistel Eesti jõgedel.

Tori valda jääb ka mitu avalikult kasutatavat väiksemat veekogu, oja või peakraavi.

Olulisim vooluveekogu on Pärnu jõgi koos oma lisajõgedega. Jõevee kasutamine

vesivarustuse seisukohalt ei oma käesoleval ajal olulist tähtsust. Keskkonnaregistri

andmeil on Tori vallas Sindi linnas Pärnu jõel Sindi vabriku pinnaveehaare

(PIH0000049) Danspin AS-l, vett ammutatakse ca 40 000-60 000 m3 aastas. Lisaks on

Pärnu jõel oluline puhkemajanduslik tähtsus ja seda eelkõige sportlikul kalapüügil ja

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 18

veeturismil. Prognoosida võib pinnavee osatähtsuse tõusu kalakasvatuse arendamisel

ja niisutussüsteemide väljaehitamisel. Vähesel määral kasutatakse jõge tuletõrje

veevõtukohana. Teised jõed omavad väiksemat tähtsust.

Tabel 1.2. Tori valla territooriumit läbivad jõed

Kood Nimetus Pikkus

(km)

Valgala

(km³)

Märkused

1123500 Pärnu

jõgi

144,5 6 836,5 Asukohaks Tori vallas on Randivälja, Rütavere,

Taali, Kõrsa, Pulli, Tammiste, Vainu ja Kiisa küla.

Suubub merre. Avalikult kasutatav. Veekogu kalda

piiranguvööndi ulatus 100 m.

Keskkonnaregistri andmeil (8.10.2020 seisuga)

kuulub Lõhe, jõeforelli, meriforelli ja harjuse

kudemis- ja elupaikade nimistusse ning on lõheliste

elupaigana kaitstav veekogu.

Eesti pinnaveekogumite 2019. aasta

ajakohastatud vahehinnangu alusel7 on Pärnu jõe

koondseisund Käru jõest suudmeni halb, seda

eelkõige kuni varasema Sindi paisuni. Sindi

paisust suudmeni on Pärnu jõe seisukord hea.

Keemilise seisundi probleemseks näitajaks on

kalades sisalduv Hg. Pärnu jõe ökoloogiline

seisund on samuti halb, kuid selle põhjused on

ebaselged.

1136000 Halliste

jõgi

92 1890,7 Tori vallas on Halliste jõgi seotud Aesoo ja Riisa

külaga. Halliste jõgi suubub Navesti jõkke.

Keskkonnaregistri andmeil (8.10.2020 seisuga) on

Halliste jõgi karpkalalaste elupaigana kaitstav

veekogu.

Halliste jõe koondseisund Raudna jõest

suudmeni on halb. Mittehea seisundi põhjuseks

on Sindi paisu mõju.

1144600 Kurina

jõgi

25,1 126,1 Kurina jõgi on Tori vallas seotud Kildemaa,

Urumarja, Taali, Kõrsa ja Pulli külaga. Suubub Pärnu

jõkke. Kurina jõe koondseisund on hea.

1131600 Navesti

jõgi

101,6 3004,2 Tori vallas on Navesti jõgi seotud järgnevate

asulatega: Aesoo, Jõesuu, Muraka, Riisa, Rätsepa ja

Tohera küla. Keskkonnaregistri andmeil (8.10.2020

seisuga) kuulub Lõhe, jõeforelli, meriforelli ja

harjuse kudemis- ja elupaikade nimistusse ning on

lõheliste elupaigana kaitstav veekogu.

7 Eesti pinnaveekogumite seisundi 2019. aasta ajakohastatud vahehinnang. Tallinn, 2020
https://www.keskkonnaagentuur.ee/et/eesmargid-tegevused/vesi/pinnavesi/veekogumite-
seisundiinfo

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 19

Kood Nimetus Pikkus

(km)

Valgala

(km³)

Märkused

Navesti jõe koondseisund Halliste jõest

suudmeni on 2019. aasta seisuga kesine,

võrreldes 2013. aastaga on seisund parem.

1149600 Mõnuvere

(Are) jõgi

29,1 127,9 Tori vallas on Mõnuvere jõgi seotud Murru, Niidu,

Tabria ja Võlla külaga. Suubub Sauga jõkke.

Mõnuvere jõe seisundit ei ole hinnatud.

1139100 Raudna

jõgi

62,9 1122,5 Tori vallas on Raudna jõgi seotud Riisa külaga.

Keskkonnaregistri andmeil (8.10.2020 seisuga)

kuulub Lõhe, jõeforelli, meriforelli ja harjuse

kudemis- ja elupaikade nimistusse. Raudna jõgi saab

alguse Viljandi järvest ja suubub Halliste jõkke.

Raudna jõe koondseisund on Lemmjõest

suudmeni kesine. Mittehea seisundi põhjuste

kohta informatsioon puudub.

1149900 Saki jõgi 10,9 24,5 Saki jõgi on seotud Tabria ja Niidu külaga. Suubub

Mõnuvere jõkke. Saki jõe seisundit ei hinnata.

1148700 Sauga

jõgi

78,4 576,5 Tori vallas on Sauga jõgi seotud Elbi, Murru, Võlla,

Suigu, Kurena, Lepplaane, Nurme, Räägu, Pärivere ja

Eametsa küla ning Are alevikuga. Suubub Pärnu

jõkke. Sauga jõe koondseisund on hea.

1144000 Tõramaa

jõgi

21,1 26,4 Tõramaa jõgi on Tori vallas seotud Riisa külaga.

Suubub Raudna jõkke.

Tõramaa jõe koondseisund on halb, mittehea

seisundi põhjused on teadmata.

1147600 Vaskjõgi 23,4 139 Vaskjõgi on Tori vallas seotud Kildemaa külaga.

Suubub Reiu jõkke. Vaskjõe koondseisund on

hea.

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

Keskkonnaregistri andmeil8 läbib Tori valla territooriumi 27 oja (Angoja, Elbu oja,

Jõhve oja, Kalda oja, Kivinina oja, Kõreoja, Kõressoo oja, Kõrtsioja, Muraka oja,

Mäelta oja, Niidu oja, Noksi oja, Pahkoja, Piistaoja, Puista oja, Ridalepa oja, Räägu

oja, Siberi oja, Sindi oja, Suuroja, Tomingoja, Torilaane oja, Torni oja, Tuuleveskioja,

Veneoja, Veskioja ja Viiraoja) ning 6 peakraavi (Korju peakraav, Künnapoja ehk Tori

peakraav, Leppoja ehk Kilksama peakraav, Ullaste peakraav ehk Ullaste jõgi, Uru oja

ehk Hirve peakraav, Vahtmäe peakraav).

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

http://register.keskkonnainfo.ee/
http://register.keskkonnainfo.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 20

Seisuveekogud

Tori vald on seisuveekogude (järv, tehisveekogu) poolest suhteliselt vaene.

Looduslikest järvedest on Tori vallas vaid Kikepera rabas asuv rabajärv – Hundissaare

ehk Vireksaare järv pindalaga ca 2 ha ning 1,7 ha veepeegliga nimetu järv Niidu külas.

Vallas on ka kaks paisjärve: Räägu külas Aasa paisjärv ning Tammiste külas Pahkoja

järv (Tammiste paisjärv).

Valla piiresse jääb mitmeid ammendatud kruusa-liivakarjääre, millest Määranõmme I

ja Selja II on rekultiveeritud ja kujundatud tehisveekoguks, kuid vajaksid pidevat

hooldamist. Määranõmme II, Kõrsa, Selja I, Muti I ja Muti II karjäär vajaksid alles

rekultiveerimist. Need tehisveekogud leiavad kasutamist põhiliselt ainult suviste

supluskohtadena. Ornitoloogilist tähtsust omavad endised Selja karjäärid, kuna seal

pesitsevad juba aastaid sellised kaitsealused linnuliigid nagu valge-kühmnokkluik ja

vesikana.

Sindi, Sauga ja Tammiste asulatest kogutav reovesi juhitakse puhastamiseks AS-ile

Pärnu Vesi kuuluvasse Pärnu Mõrra reoveepuhastusjaama. Mõrra reoveepuhastusjaama

suublaks on Pärnu laht (Pärnu lahe rannikuvesi, veekogumi kood EE-13). Pärnu lahe

koondseisund on 2019. aasta seisuga halb ning võrreldes 2013. aastaga pole

koondseisund paranenud. Mittehea ökoloogilise seisundi põhjuseks on eutrofeerumine

ning toitainete rohkus (üldN, NH4-N, üldP), keemilise seisundi mittehea seisundi

näitajaks on kalades sisalduv Hg (elavhõbe)9.

1.3.4. Kaitstavad loodusobjektid ja kaitsealad

Keskkonnaregistri andmeil jäävad looduskaitsealadest valla territooriumile Soomaa

Rahvuspark, Navesti hoiuala, Pärnu jõe hoiuala ja Tori Põrgu loodusala ning osaliselt

ka Kuiaru looduskaitseala. Soomaa Rahvuspark on ühtlasi ka Natura linnuala ja

Ramsari ala so rahvusvahelise tähtsusega märgala veelindude rände ja pesitsuspaikade

kaitseks.

Valla territooriumile jääb neli kaitsealust parki:

• Are mõisa park;

• Sindi kirikupark;

• Taali mõisa park ning

• Tori pastoraadi park.

Sindi linnas paikneb uuendamata piiridega kaitsealune park – Sõpruse park.

Kaitstavaid loodusüksikobjekte on 7:

• Kariste talu mänd Sindis;

• Kõrvi tamm Toril;

• Oru talu mänd Sindis;

• Päkapiku mänd Jõesuu külas;

• Ratta rändrahn Jõesuu külas;

9 Eesti pinnaveekogumite seisundi 2019. aasta ajakohastatud vahehinnang. Tallinn, 2020

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

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 21

• Tori põrgu Tori alevikus;

• Võnnukivi ehk Kalevipoja vestitasku kivi Urumarja külas).10

Lisaks paikneb Tori vallas mitmeid arhitektuuri- ja arheoloogiaobjekte.

1.4. Vee-ettevõte
Pärast haldusreformi võttis Tori Vallavalitsus 18.04.2018 korraldusega nr 329 „Tori

valla vee-ettevõtete ühendamine“ vastu otsuse ühendada osaühingud Sindi Vesi, Are

Vesi ja Tori Haldus ning aktsiaselts Sauga Varahaldus. Ühinemislepingu järgi on Sindi

Vesi ühendav osaühing ja jätkatakse Sindi Vesi nime all. Ühinenud omavalitsuses Tori

vald on üks vee-ettevõte ja see on osaühing Sindi Vesi. Teeninduspunktid on Sindis ja

Saugas. Sauga teeninduspunkt haldab ka Are piirkonda.

Tabel 1.3. ÜVK teenuse hinnad Tori vallas (koos käibemaksuga)

Veevarustuse ja kanalisatsiooni teenuse tarbija 1 m3 maksumus

(eurot, käibemaksuga)

Sindi linn

Tasu võetud vee eest 1,01

Tasu heitvee ärajuhtimise ja puhastamise eest 1,75

Vee-ettevõtjale AS Pärnu Vesi tasu võetud vee eest 0,48

Vee-ettevõtjale AS Sauga Varahaldus tasu reovee

ärajuhtimise ja puhastamise eest

1,09

Tori piirkond

Tasu võetud vee eest: Tori alevikus, Selja külas, Jõesuu

külas, Piistaoja külas ja Taali külas Sanksu puurkaevust

0,97

Tasu võetud vee eest: Taali külas Lossi puurkaevust 0,46

Tasu reovee ärajuhtimise ja puhastamise eest: Tori

alevikus, Jõesuu külas, Piistaoja külas

1,58

Tasu reovee ärajuhtimise ja puhastamise eest: Taali külas 1,02

Are piirkond

Tasu võetud vee eest 1,32

Tasu reovee ärajuhtimise eest 1,98

Sauga piirkond

Tasu võetud vee eest 0,79

Tasu reovee ärajuhtimise eest teeninduspiirkonnas (välja

arvatud alad, kus eelvooluna kasutatakse Sindi-Pärnu

heitvee survekollektorit)

1,79

Tasu reovee ärajuhtimise eest teeninduspiirkonnas, kus

eelvooluna kasutatakse Sindi-Pärnu heitvee

survekollektorit

2,32

Andmed: https://www.torivald.ee/veemajandus

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

https://www.torivald.ee/veemajandus
http://register.keskkonnainfo.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 22

2. Õiguslik baas

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

järgmistele põhilistele õigusaktidele:

1) veeseadus;

2) ühisveevärgi ja -kanalisatsiooni seadus;

3) planeerimisseadus;

4) ehitusseadustik;

5) kohaliku omavalitsuse korralduse seadus;

6) asjaõigusseadus ja asjaõigusseaduse rakendamise seadus;

7) keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus;

8) keskkonnatasude seadus;

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

sanitaarkaitseala ulatuse suurendamise nõuded ja nõuded veehaarde

sanitaarkaitseala projekti kohta ning joogiveehaarde toiteala määramise kord“;

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

puurkaevu või -augu ehitusprojekti ja konstruktsiooni ning lammutamise ja

ümberehitamise ehitusprojekti kohta, puurkaevu või -augu projekteerimise,

rajamise, kasutusele võtmise, ümberehitamise, lammutamise ja konserveerimise

korra ning puurkaevu või –augu asukoha kooskõlastamise, ehitusloa ja kasutusloa

taotluste, ehitus- või kasutusteatise, puurimispäeviku, salvkaevu ehitus- või

kasutusteatise, puurkaevu või -augu ja salvkaevu andmete keskkonnaregistrisse

kandmiseks esitamise ning puurkaevu või -augu ja salvkaevu lammutamise teatise

vormid“;

11) keskkonnaministri 31.07.2019 määrus nr 31 „Kanalisatsiooniehitise planeerimise,

ehitamise ja kasutamise nõuded ning kanalisatsiooniehitise kuja täpsustatud

ulatus1“;

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

ning analüüsimeetodid“ (edaspidi määrus nr 61);

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

piirväärtused“;

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

eristamise kord, seisundiklassid ja nende määramise kord, seisundiklassidele

vastavad keemilise seisundi määramiseks kasutatavate kvaliteedinäitajate

väärtused ja koguselise seisundi määramiseks kasutatavate näitajate tingimused,

põhjavett ohustavate saasteainete nimekiri, nende sisalduse läviväärtused

põhjaveekogumite kaupa ja kvaliteedi piirväärtused põhjavees ning taustataseme

määramise põhimõtted“;

15) keskkonnaministri 08.11.2019 määrus nr 61 „Nõuded reovee puhastamise ning

heit-, sademe-, kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta,

nõuetele vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused1“

(edaspidi Keskkonnaministri määrus nr 61);

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

paigaldamisele, tähistamisele ja korrashoiule“.

2.2. Tori valla õigusaktid
Tori valla arengukava aastateks 2018-2030 on vastu võetud Tori Vallavolikogu

20.12.2018 määrusega nr 46. Tori valla prioriteediks on haldusreformi käigus ühinenud

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 23

territooriumil avalike teenuste kvaliteedi tõstmine, piirkondliku eripära säilitamine ja

arendamine ning erinevate piirkondade hallatavate asutuste omavahelise sünergia

suurendamine. Arengukava on valla strateegiline töödokument, mis loob raamistiku

valla tuleviku kujundamiseks ja valla arengule vajalike ressursside paigutamiseks.

Arengukavaga määratletakse pikaajalised eesmärgid ja nende elluviimise tegevused.

Tori valla arengukava eesmärgiks on seada vallale ühtsed arenguprioriteedid, tagada

tasakaalustatud areng järgneval arengukava perioodil ning valla arengudokumentide

vastavus seaduses sätestatud nõuetele. Arengukava on koostatud aastateks 2018-2030 ja

määratleb Tori valla pika- ja lühiajalise arengu eesmärgid ja nende elluviimiseks

vajalikud tegevused. Arengukava on ka valla eelarve koostamise, investeeringuteks raha

taotlemise ja laenuvõtmise alusdokumendiks.

Tori valla eelarvestrateegia aastateks 2020-2023 on vastu võetud Tori Vallavolikogu

23.01.2020.a määrusega nr 95.

Tori Vallavolikogu on 21.03.2019 oma otsusega nr 157 algatanud Tori valla arengukava

2018-2030 ja eelarvestrateegia 2019-2022 läbivaatamise ning muutmise.

Tori valla põhimääruse paragrahv 60 lõike 6 kohaselt vaatab vallavalitsus arengukava ja

eelarvestrateegia vähemalt kord aastas üle ning tulenevalt hetkeolukorra analüüsist

esitab volikogule arengukava ja eelarvestrateegia muudatusettepanekud.

Tori Vallavolikogu 24.09.2014 määrus nr 15 „Reovee kohtkäitluse ja äraveo eeskiri

Tori Vallavolikogu 21.02.2019 määrus nr 58 “Reovee kohtkäitluse ja äraveo eeskiri”.

Tori Vallavolikogu 15.04.2015 määrus nr 8 „Tori valla ühisveevärgi ja -kanalisatsiooni

liitumise ja kasutamise eeskiri“

Üldplaneering

Seaduses sätestatud korras kehtestatud üldplaneeringu olemasolu korral tuleb

detailplaneeringu koostamisel ja projekteerimisel lähtuda kehtestatud üldplaneeringust.

Tori Vallavolikogu 18.10.2018 otsusega nr 114 on algatatud Tori valla üldplaneeringu

koostamise ja keskkonnamõju strateegilise hindamise algatamine. Tori valla

üldplaneeringu üldiseks eesmärgiks on valla territooriumi ruumilise arengu põhimõtete

ja suundumuste määratlemine ning maa-aladele otstarbekaima ja jätkusuutlikuima

kasutusviisi leidmine, võttes aluseks olemasolevate ja perspektiivsete ressursside

parima kasutusviisi.

Tori vallas kehtivad ÜVK arengukava koostamise perioodil liitunud omavalitsuste

üldplaneeringud11:

1) Are Vallavolikogu 29. detsembri 2009. a. otsusega nr 73 kehtestatud Are valla

üldplaneering;

2) Tori Vallavolikogu 29.12.2009. a. määrusega nr 22 kehtestatud Tori (endise)

valla üldplaneering;

3) Sauga Vallavolikogu 5.12.2016. a. otsusega nr 97 kehtestatud Sauga valla

üldplaneering;

4) Sindi Linnavolikogu 17.04.2014. a. otsusega nr 28 kehtestatud Sindi linna

üldplaneering.

11 https://www.torivald.ee/uldplaneering

https://www.torivald.ee/uldplaneering

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 24

2.3. Lääne-Eesti vesikonna veemajanduskava ja meetmeprogramm
Veeseaduse § 27 alusel on Eestis 3 vesikonda: Lääne-Eesti vesikond, Ida-Eesti

vesikond ja Koiva vesikond. Veeseaduse § 26 lg 1 kohaselt kavandatakse ja

korraldatakse pinna- ja põhjavee kasutamist ja kaitset valgala põhjal vesikondade

kaupa, arvestades veekogude valgalade hüdroloogilisi piire.

Tori vald asub Lääne-Eesti vesikonnas.

Veemajanduskava koostatakse vee kaitse ja kasutamise abinõude planeerimiseks

vesikonnas. Vesikonna veemajanduskava koostamisel lähtutakse nii veeseadusest kui

ka EL-i veepoliitika raamdirektiivist (2000/60/EÜ). Veepoliitika raamdirektiivi

rakendamiseks tuleb EL liikmesriikide veemajanduse juhtimiseks koostada

veemajanduskavad oluliste veeprobleemide lahendamiseks ning hea vee seisundi

saavutamiseks. Eelnimetatud eesmärgi elluviimiseks on koostatud Lääne-Eesti

vesikonna veemajanduskava, mis valmis 2015. a ning kinnitati Vabariigi Valitsuse

poolt 7.01.2016.

Veemajanduskava, selles määratletud kohustusi, ülesandeid ja eesmärke, tuleb

arvestada kohaliku omavalitsusüksuse ÜVK arendamise kavas, üld- ja

detailplaneeringute koostamisel või nende ülevaatamisel ja muutmisel. Seega puudutab

veemajanduskava kõiki, kes sellel territooriumil elavad ja töötavad. Veemajanduskava

on dokument, mis arvestades kohalikke olusid, paneb paika vee kaitsmise ja kasutamise

üldnõuded alamvesikonna piires.

Joonis 2.1. Eesti vesikondade kaart. Allikas: Keskkonnaamet

http://www.keskkonnaamet.ee

http://www.keskkonnaamet.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 25

Veeseaduse § 48 kohaselt koostatakse pinna- ja põhjavee ning kaitset vajavate alade

kaitse keskkonnaeesmärkide saavutamiseks meetmeprogramm, kus esitatakse vee

kasutamise ja kaitse meetmed, mida tuleb arvestada kohaliku omavalitsuse üld- ja

detailplaneeringute ning ÜVK arendamise kava koostamisel, uuesti läbi vaatamisel ja

muutmisel. Meetmeprogramm koostatakse iga vesikonna kohta või piiriülese

vesikonna Eestis paikneva osa kohta. Meetmeprogramm kinnitati Vabariigi Valitsuse

poolt 7.01.2016 ning seejärel vaadatakse läbi ja ajakohastatakse vähemalt iga kuue

aasta järel. Läbivaadatud ja ajakohastatud meetmeprogrammi meetmeid hakatakse

rakendama kolme aasta jooksul pärast meetmeprogrammi kinnitamist Vabariigi

Valitsuse poolt. Lääne-Eesti vesikonna veemajanduskava ja meetmeprogramm on

esitatud tutvumiseks Keskkonnaministeeriumi kodulehel aadressiga

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

ÜVK arendamise kava koostamise ajal on veemajanduskavad aastateks 2021-2027

koostamisel, veemajaduskavade eelnõud on kättesaadavad Keskkonnaministeeriumi

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

tegevused/vesi/veemajanduskavad/veemajanduskavad-2021-2027. Veemajanduskavad

ajakohastatakse hiljemalt 22.detsembriks 2021.
Vesikonnaüleselt on tehniliseks põhimeetmeks ühiskanalisatsiooni välja ehitamine ja

rekonstrueerimine vähendamaks koormust reovee nõuetekohase käitlemisega.

Administratiivse põhimeetmena viiakse ellu (suur)farmide keskkonnamõju hindamine

lubade taotlemise protsessis veekeskkonna talumisvõime selgitamiseks, et vähendada

haju- ja punktkoormust loomakasvatusest. Meedet rakendavad Keskkonnaamet ja

kohalik omavalitsus. Ebaselge koormuse vähendamiseks on administratiivse

põhimeetmena ette nähtud pidada ohtlike kemikaalide arvestust.

Mitte heas seisundis vooluveekogumite parandamiseks on vajalik kõigi valla

territooriumil asuvate reoveepuhastite heitvee väljalasu seatud nõuetega vastavusse

viimine ning reovee kohtkäitluse korrastamine.

Kohaliku omavalitsuse osalusel rakendatavateks administratiivseteks meetmeks on

nõuetele mittevastavate heitvee väljalaskude kindlakstegemine, kanaliseerimata

elanikkonna nõustamine nõuetekohaseks reovee käitluseks ning reovee kohtkäitluse

eeskirja täitmise järelevalve.

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

majandustegevust reovee ühiskanalisatsiooni kaudu reoveepuhastisse kogumiseks või

heitvee suublasse juhtimiseks.

Tori vallas paikneb osaliselt või täielikult kaks üle 2000 inimekvivalendiga (edaspidi

ie) ning 8 alla 2000 ie“ reoveekogumisala. Tori valla reoveekogumisaladest annab

ülevaate järgnev tabel, reoveekogumisalade piirid on kajastatud lisas esitatud joonistel.

Pikemas perspektiivis on kavas laiendada Tori reoveekogumisala (vt. p 4.4.15).

https://www.envir.ee/et/eesmargid-tegevused/vesi/veemajanduskavad
https://www.envir.ee/et/eesmargid-tegevused/vesi/veemajanduskavad/veemajanduskavad-2021-2027
https://www.envir.ee/et/eesmargid-tegevused/vesi/veemajanduskavad/veemajanduskavad-2021-2027

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 26

Tabel 2.1. Reoveekogumisalad Tori vallas.

Reoveekogumis-

ala nimetus

Registrikood Pindala

(ha)

Reostus-

koormus

(ie)

Tori valla asula(d)

reoveekogumisalal

Pärnu RKA0670295 1671,6 99 785 Sauga alevik, Tammiste küla

Sindi RKA0670296 506,5 8228 Sindi linn, Tammiste küla,

Kõrsa küla

Tori RKA0670308 46,0 940 Tori alevik, Randvälja küla

Eametsa RKA0670277 48,7 810 Eametsa küla, Nurme küla

Are RKA0670279 39,3 427 Are alevik

Jõesuu RKA0670312 16,4 360 Jõesuu küla

Selja RKA0670309 20,1 350 Selja küla

Suigu RKA0670276 23,1 308 Suigu küla

Urge RKA0670301 10,9 220 Urge küla

Taali RKA0670311 12,4 200 Taali küla

Andmed: Keskkonnaregister

2.5. Purgimine
Tori vallas puudub purgimissõlm. Lähim võimalus pürgimiseks on Pärnu linna purglas.

2.6. Vee erikasutuse keskkonnaload
Vastavalt kehtivale veeseadusele peab vee kasutajal olema vee erikasutuse

keskkonnaluba (edaspidi veeluba) juhul, kui:

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

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

3) võetakse mineraalvett;

4) juhitakse heitvett ja jahutusvett või saasteaineid suublasse;

5) juhitakse heide otse põhjavette Veeseaduses sätestatud tingimustel;

6) juhitakse sademevett suublasse jäätmekäitlusmaalt, tööstuse territooriumilt,

sadamaehitiste maalt, turbatööstusmaalt ja muudest kohtadest, kus on saastatuse

risk või oht veekogu seisundile;

7) paisutatakse veekogu või kasutatakse hüdroenergiat;

8) süvendatakse veekogu või paigutatakse veekogu põhja süvenduspinnast mahuga

alates 100 kuupmeetrist;

9) juhitakse suublasse maavara kaevandamisel eemaldatavat vett;

10) paigutatakse veekogusse tahkeid aineid mahuga alates 100 kuupmeetrist;

11) kaadatakse mahuga alates 100 kuupmeetrist;

12) põhjavett täiendatakse, juhitakse ümber või juhitakse tagasi;

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

regulaarselt lastitakse või lossitakse laeva tuules lenduvate puistekaupadega, välja

arvatud juhul, kui seda tehakse suletud süsteemi kasutades;

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

muudeta oluliselt vee füüsikalisi või keemilisi või veekogu bioloogilisi omadusi;

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

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

seisuveekogu või märgala, välja arvatud maavara kaevandamisel tekkiv veekogu;

17) muudetakse pinnaveekogumiga hõlmatud veekogu, pinnaveekogumiga hõlmamata

loodusliku järve või üle ühe hektari suuruse veepeegli pindalaga tehisjärve

kaldajoont, välja arvatud maavara kaevandamisel tekkiv või muudetav veekogu;

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 27

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

omadusi või veerežiimi.

Tori valla kehtivad veeload on toodud järgnevas tabelis:

Tabel 2.2. Veeload ja keskkonnakompleksload Tori vallas

Vee erikasutaja Veeloa nr Vee erikasutuse piirkond Veeloa

kehtivuse alguse

ja lõpu kuupäev

Sindi Vesi OÜ L.VV/331620 Tori alevik, Jõesuu, Taali, Selja ja

Piistaoja külad

13.11.2018-...

Sindi Vesi OÜ L.VV/328970 Sauga alevik, Are alevik, Urge,

Eametsa ja Suigu külad

01.07.2017-…

YIT Eesti AS L.VV/327327 Sauga alevik 01.04.2016 - ..

BIOLAN Baltic

OÜ

L.VV/328192 Kilksama küla, Rääma turbaraba

2 kinnistu (73001:001:1396)

17.10.2016 -

22.09.2040

Kurena Farmid OÜ L.VV/327027 Pärivere küla 01.01.2016 - ..

Karjamõisa OÜ L.VV/328804 Suigu küla 01.04.2017-...

Jiffy Products

Estonia AS

L.VV/329073 Nurme küla, Elbu turbaraba

kinnistu (73001:001:0355)

01.07.2017-

30.12.2049

Uida talu L.VV/328718 Tabria küla 01.04.2017 - ..

Danspin AS L.VV/329258 Kalamaja tee 4, Sindi linn 01.10.2017-…

Variin Agro OÜ L.VV/332011 Tohera küla 14.03.2019-

31.03.2022

Arude talu L.VV/329484 Pärivere küla 01.10.2017-...

Tee Maa OÜ L.VV/327883 Kõrsa ja Urumarja küla 01.07.2016 -

18.04.2031

Selja OÜ L.VV/329464

Selja küla ja Muraka küla 01.10.2017-...

Eesti Juustu

Tootmise OÜ

L.VV/326681 Selja küla 01.12.2015-...

Mändaluse Farm

OÜ

L.VV/325172

Mannare küla 29.07.2014 - ..

Nurme Turvas AS L.VV/324481 Nurme küla 01.04.2014 -

30.12.2026

Jiffy Products

Estonia AS

L.VV/325136

Kilksama küla, Rääma turbaraba

kinnistu (katastritunnus

73001:008:0221)

11.09.2014 -

21.12.2049

ASB Greenworld

Eesti OÜ

L.VV/329855

Nurme küla, Nurme raba

(katastritunnus 73001:001:0200)

ja Pakketsehhi kinnistu

(katastritunnus 73001:001:1151)

01.01.2018-...

Warmeston OÜ L.VV/327324 Kilksama küla 01.04.2016-…

Osaühing Piistaoja

Katsetalu

KKL/318312 Piistaoja küla 11.05.2007-….

Osaühing Selja KKL/317630 Muraka küla 17.07.2009-…

Andmed: Keskkonnalubade Infosüsteem (25.08.2020 seisuga)

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 28

3. Olemasoleva vee- ja kanalisatsioonisüsteemi olukorra

kirjeldus

3.1. Sindi

Sindi linnas elas 01.01.2020 seisuga 3763 inimest ning 01.01.2021 seisuga 3726

inimest. Sindi linn asub Pärnu jõe vasakul kaldal jõe ning Lanksaare raba vahelisel

tasandikul 14 km kaugusel Pärnust kirde pool. Asula olulisimaks maastikuelemendiks

on Pärnu jõgi, mis on linna kohal 100-250 meetrit lai. Sindi on väljavenitatud

konfiguratsiooniga - pikkus ligi 5 kilomeetrit ja laius 0,6-2,0 kilomeetrit. Linna pindala

on 5,02 km² ehk 502 ha. Sindi on aedlinnalik asula, mis suures osas koosneb 1-2

korruselistest väikeelamutest. Korruselamud rajati linna 1960-ndate lõpul, eelistades

selleks linna keskosa. Sindis on korterelamuid kokku 55. Korterite arv linnas on 786.

Ärid ja teenused on koondunud linna tähtsamate objektide (nagu ühiskondlikud

hooned) ligidusse või suuremate liiklussõlmede äärde. Tootmismaa moodustab linna

pindalast 20 ha ja elamumaa 140 ha, sellest 11 ha on korterelamute, ülejäänud maa aga

väikeelamute ja aiamajade all. Parkide, haljasalade ja veekogude all on 113 ha ning

tänavate ja teede all 70 ha. Töörände ja teeninduse seisukohalt olulist tähtsust Sindi

jaoks omab maakonnakeskus Pärnu.

Sindis registreeritud ettevõtted tegelevad peamiselt kaubanduse või teenindusega,

peamised tööstusettevõtted on toodud tabelis 3.1. Sindi linna suuremad tööandjad on

Qualitex AS ja Danspin AS, mis tegeleb villa ja vaibalõnga värvimisega väga erinevate

sektorite jaoks. Lõngu värvitakse ca 300 000 kg kuus. AS-s Qualitex toodetakse

trikotaažkangaid, toodangu päevane võimsus on 7,5 tonni valmiskangast, lisaks toimub

tehases kanga värvimine.

Tabel 3.1. Suuremad tööstusettevõtted Sindis

Ettevõtte nimi Töötajate arv Tegevusala

Danspin AS 69 Villa ja vaibalõnga värvimine

Qualitex AS 87 Silmkoe- ja heegelkanga (trikookanga)

tootmine

Fein-Elast Estonia

OÜ

47 Elastikniidi tootmine

Sindi linna läbib paralleelselt Pärnu jõega Pärnu-Paide maantee, Sindi läänepiirist Pärnu

idapiirini on vaid kolm kilomeetrit. Pärnu kesklinna on Sindist 14 kilomeetrit, Tallinna

143 km, Paidesse 86 km, Viljandisse 96 km ja Riiga 180 km.

Sindi linn jaotub pikuti kolmeks tsooniks - Pärnu jõe ja Pärnu maantee vaheline ala,

Pärnu ja Paide maantee vaheline ala ja Paide maantee ja Kõrsa raba vaheline ala.

Esimeses, jõepoolses vööndis, mis on parimaks puhketsooniks jõe ülemjooksul, paikneb

Sindi vabriku territoorium. Keskmine vöönd linna südames on hoonestatud peamiselt

tekstiilivabrikule kuulunud nõukogudeaegsete paneelelamutega. Nii ülal- kui allpool

jõevoolu, arvestades kesklinnast, on erinevatel aegadel ehitatud eramajad. Paide

maantee ja raba vaheline vöönd on individuaalelamute, suvilakooperatiivide ja

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 29

köögiviljamaade rajoon. Omaette piiritletud linnaosa moodustab Viiraküla, mis liideti

Sindiga 1971. aastal.

Kauniks individuaalelamurajooniks on kujunemas uus Paikuse linnaosa, mis liideti

Sindiga 1984. aastal. Jõe ja raba vahel asuv linnamaa jaguneb ühtlase tihedusega

individuaal-kruntideks.

Sindi linna alal on vastavalt põhjavee kaitstuse kaardile põhjavesi keskmiselt kuni

suhteliselt kaitstud. Sindi reoveekogumisala reostuskoormus on 8228 ie,

reoveekogumisalal paiknevad lisaks Sindi linnale osaliselt ka Paikuse alevi, Seljametsa

küla, Kõrsa küla ning Tammiste küla tiheasustusalad.

Sindi linnas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevärgi vett kasutavad elanikud ning ka enamus Sindi

linna asutusi ja ettevõtteid.

Ühisveevärgi- ja kanalisatsiooni teenust kasutab ca 94% linna elanikkonnast. Ülejäänud

linna elanikud saavad vee isiklikest, üldjuhul ülemist veehorisonti avavatest, 3-15 m

sügavustest puur- või salvkaevudest ning nende poolt tekitatud reovesi kogutakse

üldjuhul individuaalsetesse mahutitesse.

Sindi linnas on potentsiaalne üleujutusala (+2,5 kuni +3,00 m) Auli ja Kiivitaja tänava

piirkond.

Sindi linn vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel (Sindi linna ÜVK üldskeem).

Ühisveevärgi puurkaev-pumplad

Sindi linna veevarustus baseerub töödeldud veel Pärnu linna Reiu veetöötlusjaamast.

2019. aastal tarbiti Sindi linnas keskmiselt 700 m3 vett ööpäevas, kogu vesi osteti AS-lt

Pärnu Vesi. Sindi linna rõhutõstepumpla koos veereservuaaridega valmis 2004. aastal

koos Reiu-Sindi veejuhtmega. Pumpla peamised funktsioonid on:

- magistraaltorust tuleva vee koguse mõõtmine;

- veevõrku suunatava vee rõhu ja koguste kontrollimine ja reguleerimine;

- veereservi hoidmine tipptarbimise tasakaalustamiseks, reservuaaride maht 2 x

250 m³;

- vajadusel vee desinfitseerimine (kloreerimine).

 Reservuaaridest võetav vesi pumbatakse linna veevõrku 4 Grundfos

tsentrifugaalpumba abil margiga CRE-8-40, mis on varustatud ka

sagedusmuunduritega. Pumbad töötavad vahetuva graafiku alusel. Pumpade tööd juhib

rõhumõõtur, mis tagab konstantse rõhu linna veevõrgus (väljavoolul) 2,7 bar. Pumpla

maksimaalne võimsus on 80 m³/tunnis. Pumpla on varustatud täisautomaatse

arvutipõhise SCADA kontroll-juhtimissüsteemiga. Soodsa niiskuse taseme hoidmiseks

on pumplasse paigaldatud ka automaatne niiskuse-eemaldaja.

AS Qualitex võtab tehase vajadusteks vett oma tarbepuurkaevudest. Kuna pumbatava

vee kvaliteet ei vasta tehase tootmisprotsessis vajalikule vee kvaliteedile, töödeldakse

vett tehasele kuuluvas veetöötlusjaamas, mille võimsus on 25 m³/tunnis. Vett

töödeldakse aereerimise, kemikaalide lisamise ja filtreerimise teel. Reservuaaride maht

on 500 m³. Veetorni reservuaari maht 100 m³.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 30

Joogivee kvaliteet

Sindi linna ühisveevärgiteenuse tarbijaid varustatakse joogiveega Pärnu, Audru,

Paikuse, Sindi, Sauga ja Tammiste ühisest veevärgist. Joogivee kvaliteedi andmed on

kättesaadavad Terviseameti kodulehel aadressil http://vtiav.sm.ee. Teostatud

analüüside alusel vastab joogivee kvaliteet Sindi ühisveevärgis kehtestatud nõuetele

(Tabel 3.2).

Tabel 3.2. Sindi linna ühisveevärgist võetava joogivee kvaliteet

Piirsisaldus*

Hariduse tn 14,

Sindi 5.11.2019

Hariduse tn 14,

Sindi 17.02.2020

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

8 10

Lõhn pallides 1 1

Maitse pallides 1 1

Hägusus (NTU) 0,5 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,85 7,86

Raud (μg/l) 200 20 20

Elektrijuhtivus

(μS/cm) 2500 879 897

Ammoonium (mg/l) 0,50 0,05 0,05

Coli-laadsed

bakterid (PMÜ/100

ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

Kolooniate arv 22°C

PMÜ/1 ml

Ebaloomulike

muutusteta 17 18

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

Andmed: http://vtiav.sm.ee

Ühisveevärgi torustikud

Reiu-Sindi veemagistraal

Sindi linna veevarustus baseerub töödeldud veel Pärnu linna Reiu veetöötlusjaamast,

mis juhitakse Sindi linna ca 7,2 km pikkuse veemagistraali kaudu. Aastatel 2010-2012

rajati ca 24 km veetorustikke.

Torustiku tingläbimõõt Reiust kuni Paikuse alevikuni on 280 mm (kokku ca 3,2 km),

Paikuselt Sindi linna rõhutõstepumplani 225 mm (ca 4 km), materjaliks polüetüleen

(PE).

Reiu-Sindi veemagistraalile on paigaldatud seitse veevõtupunkti, millest suurimad

asuvad Paikuse alevikus, kust varustatakse joogiveega aleviku ühisveevärgisüsteemi.

Sindi linnas on enne rõhutõstepumplat paigaldatud magistraalile 2 veevõtupunkti, mis

asuvad Linnuriigis. Kõik väljavõtted magistraalilt on varustatud veemõõtjatega.

Magistraalis on rõhk tasemel 3,7-3,8 bar (Reiu pumplas), Sindis ca 3,4 bar seoses

maapinna tõusuga ning rõhukadudega torustikes.

http://vtiav.sm.ee/
http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 31

Veemagistraal on pikendatud lisaks kuni AS Qualitex ja Danspin AS tööstuspiirkonna

servani, kogupikkusega ca 1 km (alates rõhutõstepumplast). AS Qualitex veetorustikud

ei ole ühendatud linna ühisveevõrguga.

J. C. Wöhrmanni puiestee kinnistutel puudub võimalus ühisveevärgiga liitumiseks.

Tuletõrje veevarustus

Sindi linna tuletõrje veevarustus on peamiselt lahendatud hüdrantidega, 71 hüdranti

paigaldati aastatel 2010-2012. Tupiktänavates ei ole võimalik kasutada normidele

vastavaks tuletõrjeveevõtuks ühisveevõrgule paigaldatud hüdrante joogivee kvaliteeti

säilitades, kuna suure läbimõõduga torustikes võib väikese veetarbimise korral vesi

seisma jääda ning roiskuda.

Seega on vajalik linna tuletõrje veevarustuse kindluse tõstmiseks kasutada lisaks

eraldiseisvaid looduslikke (jõed, järved) või tehislikke (reservuaarid, tiigid)

veevõtukohti.

Ühiskanalisatsiooni torustikud ja reoveepumplad

Sindi linnas on ca 38 km kanalisatsioonitorustikke, millest isevoolsed on ca 34,5 km

ning survekanalisatsioonitorustikke 3,6 km, lisaks 13,4 km survekanalisatsioonitoru

Sindi reovee peapumplast kuni Pärnu linna ühiskanalisatsioonini. Isevoolsetest

kanalisatsioontorustikest on 23 km ning survetorustikest 3 km on rajatud aastatel 2010-

2012.

J. C. Wöhrmanni puiestee kinnistutel puudub võimalus ühiskanalisatsiooniga

liitumiseks.

Sindi linnas on 22 reoveepumplat, neist 16 tk rajati ning 1 rekonstrueeriti aastatel 2010-

2012.

2005. aastal rekonstrueeriti Kalamaja tee 2a asuv Sindi linna peapumpla: vahetati välja

pumbad, torustiku- ja toruarmatuur, elektri- ja automaatikasüsteem ning teostati

pumpla hoone kapitaalremont. Rekonstrueeritud pumpla on varustatud kahe

kuivasetusega ABS pumbaga FR150/150-38 CB2 225SMC 55/4. 2007. aastal

paigaldati pumpade sujuvamaks tööks ja hüdraulilise löögi vähendamiseks

sagedusmuundurid, et vähendada avariisid amortiseerunud survetrassil. Pumpla on

varustatud arvutipõhise SCADA kontroll-jälgimissüsteemiga.

Sindi linna reovete peapumplast pumbatakse reovesi mööda ca 13,4 km pikkust

survetoru Pärnu linna kanalisatsioonisüsteemi, kust see juhitakse puhastamiseks Pärnu

linna Mõrra reoveepuhastile.

Samasse Sindi-Pärnu survetorusse pumbatakse ka Paikuse aleviku ning lähiümbruse

ühiskanalisatsiooni kogutud reovesi, samuti uue Paikuse prügila nõrgveed. Paikuse

peapumpla survetorustiku ühenduskoht Sindi-Pärnu survekanalisatsiooniga asub

Tammistu külas. Alates 2006. aastast on ühendatud survemagistraaliga ka kahe suvila-

elamupiirkonna ühiskanalisatsiooni survetorud.

Sindi-Pärnu reoveekanalisatsioonikollektor rekonstrueeriti 2010-2011 EL

Ühtekuuluvusfondi vahendite kaasabil.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 32

Karja tn-Pärnu mnt ristis paiknev pumpla on paigaldatud 2006. aastal (pumba mark

Flygt, Q=13,9 l/s, H=10,2 m). Pumplast lähtub ca 450 m pikkuse De140 mm survetoru.

Eelvooluks Jaama tn olemasolev isevoolne kollektor.

Ringi-Pärnu mnt ristis paiknev pumpla on paigaldatud 2007. aastal (pumba mark Flygt,

Q=15,0 l/s, H=10,0 m). Pumplast lähtub 230 m pikkuse De140 mm survetoru.

Eelvooluks isevoolne kanalisatsioonitorustik Pärnu mnt 73 maja ees.

Mõlemad pumplad on varustatud arvutipõhise SCADA kontroll-jälgimissüsteemiga,

mis võimaldab jälgida pumplate tööd AS-is Pärnu Vesi.

Kinnisvaraarendajate poolt paigaldatud Pardi tn reovete ülepumpla on eraomanduses.

 2007. aastal paigaldati neli Grundfos’i reoveepumpadega varustatud reovete

ülepumplat alljärgnevatel asukohtades ning põhinäitajatega:

 1) Pärnu mnt Q=6,5 l/s, H=4,1 m

 2) Viira tn Q=6,5 l/s, H=4,1 m

 3) Viira tn Q=6,5 l/s, H=4,1 m

 4) Viira-Põik tn Q=6,5 l/s, H=4,1 m

Linnuriigi peapumpla ning survetorustik Paikuseni

Sindi linna Linnuriigi linnaosa moodustab eraldiseisva reoveevalgala. Piirkonna

reovesi suunatakse Tihase tn ülepumplasse, mis paigaldati 2002. aastal. Pumpla on

varustatud kahe märgasetusega ABS pumbaga TYP AS 0641 S 30/20, tootlikkusega 72

m³/tunnis.

Tihase tn ülepumplast pumbatakse reovesi mööda ca 3 km pikkust survetoru Paikuse

aleviku kanalisatsioonisüsteemi (rahustuskaevu), kust suunatakse edasi AS Pärnu Vesi

omanduses olevasse Paikuse peapumplasse ning sealt puhastamiseks Pärnu linna Mõrra

reoveepuhastile.

Reoveepuhasti
Kõik Sindi linna ühiskanalisatsiooni juhitud reoveed pumbatakse AS-ile Pärnu Vesi

kuuluvasse Pärnu linna Mõrra reoveepuhastusjaama. 2019. aastal juhiti Sindi linnast

Mõrra reoveepuhastile keskmiselt 890 m3 reovett ööpäevas. Infiltratsiooni-, drenaaži ja

sademevett juhitakse reoveepuhastusjaama keskmiselt 190 m3 ööpäevas.

Sademeveesüsteemid

2019. aastal koostati Sindi sademeveesüsteemid uuring12, mis käsitleb Sindi linna

sademevee süsteemide olemasolevat olukorda. Sindi linna sademevete üldine

liikumistee ning valgalad määrati geodeetilise plaani ning Maa-ameti kõrgusandmete

alusel, tuvastati probleemsed kohad.

Sindi linnas on sademevee äravool lahendatud kahel viisil:

1) kraavide põhiselt (ca 80%) peamiselt elamupiirkondades ning osaliselt ka

kesklinnas;

2) sademevee kanalisatsioonitorustikega (ca 20%) linna keskuse piirkonnas:

- Jaama tänaval, kust sadevesi juhitakse Pärnu jõkke;

12 Sindi sademeveesüsteemide uuring – valgalade määramine ning perspektiivsed lahendused, 2019,
AS Infragate Eesti

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 33

- Pärnu mnt Jaama ja Jõe tn vahel ning Veetorni tn-l, kust sadevesi suubub

läbi AS Qualitex territooriumil asuvate sadeveetorustike jõkke;

Lisaks on drenaaž ja sadeveekanalisatsioon välja ehitatud ka AS Qualitex territooriumil

tehase uuemas osas. Osaliselt on kinnistuti drenaaž välja ehitatud. Ülejäänud

kanalisatsioonisüsteem on ühisvoolne, seega suunatakse kanalisatsiooni ja sealt Pärnu

reoveepuhastisse väga suur osa sademe-, drenaaži- ja infiltratsiooniveest. Peamiseks

põhjuseks suure sademe- ja infiltratsioonivee osakaalul on asjaolu, et linna ülemise

horisondi põhjavee tase on suhteliselt maapinna lähedal (üldjuhul 0,3...0,8 m

maapinnast) ning seetõttu paiknevad peaaegu kõik reoveetorustikud ja kaevud suures

osas pinnasevee sees.

Kraavide osas on suurimateks probleemideks kraavide ummistumine võsa jm

taimestiku kasvu tõttu ning kinnistuomanike isetegevus – kraavide ja truupide

kinniehitamine. Eeltoodud probleemid esinevad peamiselt Linnuriigi ja Tõela

peakraavi elamupiirkondades, kus kinnistuomanikud on kraave ja truupe kinni

ehitanud, mistõttu sademevee liikumistee on takistatud ning vesi akumuleerub teatud

kohtades.

Jõkke suubuvaid valgalasid (kolmanda astme valgalad) on Sindi linnas kokku 13, mis

on järgmised:

1) Linnuriigi – käesoleval ajal hoonestuseta ning võsastunud, suubla puudub;

2) Lõokese valgala hõlmab Lõokese, Tihase ja Leevikese tänavaid, Kotka

Puiesteed osa Linnu teest, Kalda teest ja Kuldnoka tänavast ning nende

ümbruses paiknevaid kinnistuid. Väiksemate tänavate kraavid on korras, Linnu-

ja Kalda tee kraavides esineb ummistusi. Suubla puudub Seda tõenäoliselt

arendustegevuse tõttu Pärnu jõe kaldal. 2014. aasta geodeetilise plaani alusel

peaks Tihase tn 26 ja Kalda tee 19 kinnistute vahel paiknema truup, Kalda tee

alt. 2019. aasta geodeetilise uuringu kohaselt seda truupi seal ei eksisteeri, vaid

truup asub hoopis ca 55 m mööda Kalda teed Paikuse poole. Projekti koostamise

ajal juhitakse kõne all oleva truubiga kogu valgala sademevett praktiliselt

olematusse kraavi, kus vesi valgub pinnasesse. Vajalik on rajada uus kraav

mööda perspektiivset Lõokese tänavat kuni olemasoleva kraavini (ristumisel

Auli tänavaga);

3) Auli valgala hõlmab Luige, Kure, Rähni, Pardi tänavat, osaliselt Kauri,

Kuldnoka ja Auli tänavaid ning osa Kalda ja Linnu teedest ja nende ümber

paiknevatest kinnistutest. Väiksemate tänavate (Luige, Kure, Rähni ja Pardi

tänavate) kraavid on korras, kuid Linnu- ja Kalda tee kraavides esineb

ummistusi. Kõrguslikult esinevad mõned konfliktid (Kuldnoka tänava ja Linnu

tee ristis ja Rähni tn 4 kinnistu ees), kus kraavi põhjas on kerkinud kõrgem koht.

Vajalik on rajada uus truup Rähni tänava alt, piki Kalda teed Sindi linna keskuse

suunas uus kraav, truup Kalda tee alt läbi, ning kraav Kalda tee 3 kinnistu piiri

äärest kuni olemasoleva kraavini;

4) Kalda valgala on 2019. aasta seisuga arendamisel olev ala, kus hetkeseisuga

funktsioneeriv sademeveesüsteem puudub. Vajalik on rajada uus truup Kalda

tee alt, mis võimaldaks piirkonna sademeveel liikuda Kalda suublasse;

5) Tõela valgala on Sindi linna suurim valgala (144 ha). Tõela peakraavi suubuvate

piirkondade üldine kraavide ja truupide seisukord on hea ning üldjoontes ei

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 34

täheldatud ka erilisi kõrguslike konflikte. Küll aga on Tõela peakraav ise

võrdlemisi halvas seisukorras;

6) Kalmistu valgala on võrdlemisi korras hoitud piirkonnaga. Sellegi poolest

esineb kohati truupe, mis vajavad setetest puhastamist ning kõrguslike

konflikte, mis vajavad lahendamist;

7) Laululava valgala puhul on tegemist on piirkonnaga, kus kraavid ja truubid on

suhteliselt hooldatud;

8) Pärnu maantee valgala on piiritletud Jaama tänavaga, aga ka Raudtee ja Karja

tänavate kinnistutega (valgala piir asub tänavate piirnevate kinnistute taga).

Kraavid ja truubid valgala piires on enamasti korras ning ka erilisi konflikte

kõrguslikult ei täheldatud. Sellegi poolest tuleks truubid tulevikus (ja edaspidi

regulaarselt) kindlasti setetest puhastada;

9) Keskuse valgala on piiritletud Jaama tänava, Pärnu maantee ja Hariduse

tänavaga Tegemist on piirkonnaga, mille sademevee äravool on osaliselt

lahendatud sademeveekanalisatsiooniga. Kraavide seisukord on hea ning ka

sademevee-kanalisatsiooni trassidega kriitilisi probleeme ei täheldatud.

Mõõdistatud piirkonnas ei suudetud tuvastada mõningaid kaeve, kaevudes

esineb setet ning kohati on kaevud vett täis (kuskil on ummistus);

10) Kanali valgala - vastavalt nimele on tegemist kanali ääres oleva piirkonnaga.

Kinnistute sademevee juhtimine toimub korrapäratult, juhitakse kanalisse,

puudub terviklik süsteem. Perspektiivselt tuleks piirkonna sademeveesüsteem

lahendada terviklikult ning vajadusel on võimalik liita Kanali valgala kas

Keskuse või Tehase valgalaga.

11) Tehase piirkonna valgala on piiritletud lõunast Pärnu maanteega ja põhjast

Pärnu jõega. Siin on sademevee äravool lahendatud suurelt jaolt (ca 60%

ulatuses) sademevee kanalisatsooniga ning ülejäänu (ca 40%) kraavide baasil.

Kraavide seisukord on hea, kuid sademeveekanalisatsiooniga täheldati

mõningaid kohti, mis võivad osutuda probleemseteks. Mõõdistatud piirkonnas

on suurimaks probleemiks setet ja vett täis kaevud ning suure tõenäosusega ka

torustikud. Esinevad olukorrad, kus kaevude andmetel peaks teoreetiliselt

suubuma sademevesi teatud suunas, kuid sama toru otsa on ühendatud restkaev.

Sademeveel ei ole võimalik kuhugi suunda voolata ning vesi akumuleerub

kaevus. Truubid, sademeveetorustikud ja kaevud on tarvis settest puhastada

ning teostada täiendavad mõõdistused probleemsetes kohtades.

Tehase piirkonnas on üheks probleemiks ka sademevee juhtimine

reoveekanalisatsiooni. Kuna süsteem ei toimi terviklikult (ei ole kogu valgala

ulatuses omavahel ühendatud), on mure allikat keeruline määratleda.

Geodeetilistelt plaanidelt ei ilmne, et sademevett juhitakse

reoveekanalisatsiooni, kuid ometi kulub reovee pumpamiseks rohkem energiat,

kui teoreetiliselt peaks. On võimalik, et näiteks tehase territooriumil (või ka

hoone siseselt) on ühendatud sademevee kanalisatsioonitorud

reoveekanalisatsioonikaevudesse. Samas on ka võimalik, et sademevesi imbub

reoveekanalisatsiooni amortiseerunud torustike ja/või kaevude tõttu ning et

sademeveekanalisatsiooni sedimentide rohkuse tõttu ei ole võimalik veel ära

voolata;

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 35

12) Supluse valgala on idast piiratud Silla tänavaga ning hõlmab enda alla ka osa

Pärnu ja Paide maanteedest. Supluse valgala uurides kriitilisi probleeme

sademeveesüsteemide hulgas ei leitud. Vaatluse tulemusel jõuti järeldusele, et

kuigi truupides esineb setteid, on üldine olukord hea. Truubid,

sademeveetorustikud ja kaevud on tarvis settest puhastada.;

13) Silla valgala ulatub Silla tänavast kuni linna piirini ning hõlmab osa Pärnu

maanteest ja ka Paide maanteest. Supluse valgala uurides kriitilisi probleeme

sademeveesüsteemide hulgas ei leitud. Truubid, sademeveetorustikud ja kaevud

on tarvis settest puhastada.

3.2. Sauga
Sauga alevikus elas 01.01.2020. a. seisuga 1191 ning 01.01.2021 seisuga 1185 inimest.

Sauga alevik jääb Pärnu linnast põhja kahele poole Pärnu-Tallinna maanteed. Sauga

valla ja Pärnu linna piir kulgeb mööda Lõo tänavat. Läänest piirneb alevik Pärnu

lennuväljaga, idast Rääma rabaga. Alevikust põhja poole jäävad põllumaad, mis

tulevikus on planeeritud elamu- ja ärimaaks.

Asustus on koondunud peamiselt Tallinn-Pärnu maanteest lääne poole. Mainitud

piirkonnas paiknevad mitmekorruselised kortermajad, lasteaed, tankla ning

põhjapoolses osas mööblitööstus. Sauga alevikust lõuna poole jääb individuaalelamute

(Vingiküla) piirkond, kus paiknevad valdavalt ühepereelamud. Maanteest ida poole

jäävas Sauga aleviku osas asub vallavalitsuse Sauga teenuskeskus, Hirvela

elamuarenduspiirkond, mõned madalad korruselamud, katlamaja ning ettevõtete

tootmishooned. Sauga teenuskeskusest lõunas asuv Hirvela elamuarenduspiirkond on

veel täielikult välja ehitamata, kuhu on planeeritud rajada 32 kortermaja, milles on

kokku 600 korterit.

Ettevõtetest tegutsevad Sauga alevikus osaühing „A.K.“ (maitseainete, ürtide,

maitseainesegude, lisaainete, piimapulbrite, mooside ja tarvikute müük toiduainete

tööstustele ja HoReCa (Hotel / Restoran / Catering) sektorile), Forklift OÜ

(tõstetehnika müük, tõstukite rent ja järelteenindus), LV Metall OÜ

(alumiiniumakende kmt tootmine), Erglin OÜ, Volvo Estonia OÜ (veoautode remont),

Tehnokuller OÜ Sauga teeninduspunkt, osaühing M.P. Varuosad (vrakkide

demonteerimine), Laarmann & KO AS ning Oskari Veod OÜ (kaubavedu maanteel)

Sauga alevikus on vastavalt põhjavee kaitstuse kaardile põhjavesi suhteliselt kaitstud

(madal reostusohtlikkus). Sauga alevik paikneb Pärnu reoveekogumisalal, mille

reostuskoormus on 99 785 ie.

Sauga alevikus kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevärgi vett kasutavad elanikud ning ka enamus Sauga

aleviku asutusi ja ettevõtteid. Sauga aleviku ida- ja läänepoolsel osal on käesoleval ajal

eraldi veevärgi- ja kanalisatsioonisüsteemid, mis tagavad terve aleviku veevarustuse ja

reovee ärajuhtimise. Valdav osa Sauga aleviku elamutest ja hoonetest (~100%) on

ühendatud ühisveevärgi ja -kanalisatsiooniga.

Sauga aleviku vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel Sauga aleviku ÜVK üldskeem.

Ühisveevärgi puurkaev-pumplad

Alates 2015. aastast varustatakse Sauga aleviku tarbijaid veega Pärnu linna veevõrgust.

2019. aastal tarbiti Sauga alevikus keskmiselt 113,6 m3 vett ööpäevas, kogu vesi osteti

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 36

AS-lt Pärnu Vesi. Selleks ühendati aleviku veevõrk Lõo tänaval Pärnu veevõrguga.

Paigaldati kompaktne plastkaevus veemõõdusõlm koos kahe induktiivkulumõõtjaga

(De160). Vajaliku surve tagamiseks rajati Puhkepargi kinnistule Metsvindi

survetõstepumpla, sh pumplahoone.

OÜ-le Sindi Vesi haldab Sauga alevikus kolme puurkaevu, individuaalelamute

piirkonnas asuvad kaks ülejäänud puurkaevu, mis on kohalike elanike kasutuses.

Alljärgnevas tabelis on toodud andmed Sauga aleviku veevarustuses kasutatavate

puurkaevude kohta.

Tabel 3.3. Sauga alevikus paiknevad puurkaev-pumplad

Nimetus Selja tee TREV I Sauga

keskus

Tallinna mnt Salu tn

Katastri nr 6537 4381 6327 6329 6328

Puurimise aasta 1979 1968 1975 1983 1977

Valdaja
OÜ Sindi

Vesi

OÜ Sindi

Vesi

OÜ Sindi

Vesi

Kohalikud

elanikud

Kohalikud

elanikud

Kasutatav

põhjavee kiht

S S S S S

Tootlikkus

m3/h

9,3 8,0 20,5 9,7 10,7

Reguleerimis-

seade

 3 m3

terasest

hüdrofoor

Puurkaevu

sügavus

155 120 70 90 60

Staatiline

veetase m

10,10 13,00 - 2,57 3,0

Veemõõtja Puudub

Puurkaevu

hoone

R/B laega

tellisikivi-

seintega

hoone.

R/B laega

tellisikivi-

seintega

hoone.

2-astmeline

pumpla,
mahutiga

260 m³.

 Ei ole

perspektiiv

ne

Seisund
Kasutuse

st väljas

Kasutusest

väljas

Kasutusest

väljas

Kasutusest

väljas

Kasutuses

Joogivee kvaliteet

Sauga aleviku ühisveevärgiteenuse tarbijaid varustatakse joogiveega Pärnu, Audru,

Paikuse, Sindi, Sauga ja Tammiste ühisest veevärgist. Joogivee kvaliteedi andmed on

kättesaadavad Terviseameti kodulehel aadressil http://vtiav.sm.ee. Teostatud

analüüside alusel vastab joogivee kvaliteet Pärnu, Audru, Paikuse, Sindi, Sauga ja

Tammiste ühisveevärgis kehtestatud nõuetele.

Tabel 3.4. Pärnu linna ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus* Reiu Veetöötlusjaam 9.12.2019

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

8

Lõhn pallides 1

Maitse pallides 1

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 37

 Piirsisaldus* Reiu Veetöötlusjaam 9.12.2019

Hägusus (NTU)

ebaloomulike

muutusteta 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,83

Raud (μ0g/l) 200 30

Elektrijuhtivus

(μS/cm) 2500 875

Ammoonium (mg/l) 0,50 0,14

Coli-laadsed

bakterid (PMÜ/100

ml) 0 0

Escherichia coli

(PMÜ/100 ml) 0 0

Enterokokid

PMÜ/100 ml 0 0

Kolooniate arv 22°C

PMÜ/1 ml

Ebaloomulike

muutusteta 1

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

Andmed: http://vtiav.sm.ee

Ühisveevärgi torustikud

Sauga alevikus on kokku ca 10 km ühisveevärgi torustikke. Sauga aleviku läänepoolses

osas on 2000. aastal paigaldatud Sauga Varahaldus AS tellimusel uus plastist (De63)

veetorustik. Torustikule on aleviku puurkaev-pumpla (Sauga aleviku elamute

puurkaev, katastri nr 6327) vahetus lähedusse paigaldatud ka tuletõrjehüdrant.

Rekonstrueeritud torustiku puurkaev-pumplast põhja poole jääv osa (tootmistsoon) oli

algselt projekteeritud ringvõrguna, kuid rekonstrueerimistööde käigus jäeti tehnilistel

põhjustel võrgu loodepoolne nurk sulgemata. Kuna puurkaev-pumplast lõuna poole

jäävas elamute tsoonis on stabiilselt suur tarbimine, siis on seal torustik lahendatud

hargvõrguna.

Sauga aleviku individuaalelamute (Vingiküla) piirkonnas on elanike endi poolt elamute

rajamise käigus järk-järgult välja ehitatud veetorustik. Valdavalt on tegemist

plasttorustikuga. Torustiku täpse paiknemise kohta joonised puuduvad.

2015. aastal rajati ca 2 km uusi veetorustikke Vingiküla piirkonnas Tallinna mnt, Tiigi

tn, Salu tn, Lõo tn, Pae tn ja Tiigi tn, liitumispunktid rajati 63 kinnistule. Sauga aleviku

keskuses ehitati ca 359 m veetorustikke ning paigaldati 3 tuletõrjehüdranti ning rajati

liitumispunktid 15 kinnistule.

Lisaks rajati 2015. aastal veetorustik ka Jänesselja tn.

2020. aastal ehitati välja Sauga Tehnopargi ühisveevärgiga liitumiseks 480 m

veetorustikku (PE De160). Lisaks projekteeris Skepast&Puhkim OÜ ühisveevärgi ja -

kanalisatsiooni-torustikud Roolinnu ja Nulu tänavate vahelises lõigus Sauga

Tehnopargi ühendamiseks ühisveevärgi ja -kanalisatsioonivõrku.

Tuletõrje veevarustus

Tuletõrje veevõtukohtadena on Sauga alevikus ette nähtud järgmised kohad:

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 38

• Sauga aleviku elamute puurkaevu juures kaevus asuv väljavõte tuletõrje

veevõtuks;

• vallamaja ja Tallinn-Pärnu-Ikla maantee vahelisele alale, Sauga aleviku

tootmisbaasi (Selja tee) puurkaevu lähedusse jääv tiik;

• aktsiaselts Laarmann & KO territooriumil Selja tee 7 asuv aiaga piiratud tiik,

mida ei ole pikka aega kasutatud ega hooldatud ning mis on seetõttu täis

kasvanud;

• aktsiaselts Olerex tankla juures Keskuse tänaval asuv tuletõrjeveemahuti.

Ühiskanalisatsiooni torustikud

Sauga alevikus on kokku ca 6,8 km ühiskanalisatsiooni torustikke.

Kanalisatsiooniteenusega on varustatud ~100% Sauga aleviku elanikest.

Kanalisatsioonisüsteem on ehitatud osaliselt lahkvoolsena. Sauga alevikus on

eraldiseisvad kanalisatsioonisüsteemid Tallinn-Pärnu maanteest itta ja läände jääval

osal. Aleviku idapoolses osas tekkiv reovesi suunatakse pumpla ja survetorustiku kaudu

aleviku keskuses asuvasse ülepumplasse. Sealt omakorda koos aleviku keskuses

tekkiva reoveega survetorustiku kaudu Pärnu linna Lõo tänaval asuvasse

kanalisatsioonikollektorisse ja edasi puhastamiseks Pärnu linna Mõrra

reoveepuhastisse.

Sauga aleviku läänepoolse osa reovesi suunatakse individuaalelamute (Vingiküla)

piirkonda läbiva torustiku kaudu Pärnu linna Mõrra reoveepuhastisse. Kanalisatsiooni

välisvõrgu kogupikkuse kohta andmed puuduvad. Enamus torustikust on isevoolne.

Survetorustikku on ligikaudu 800 meetrit. Osa kanalisatsioonitorustikust on ehitatud

elanike poolt ning ühendatud Sauga alevikust Pärnu linna reoveepuhastisse suunduva

trassiga.

2015. a. rekonstrueeriti isevoolseid kanalisatsioonitorustikke Sauga aleviku keskuses.

Lisaks rajati 15 ühiskanalisatsiooni liitumispunkti.

2019. a. ehitati välja Tallinna mnt 142-162 reoveekanalisatsioonitorustik.

2020. a. ehitati välja Sauga Tehnopargi ühiskanalisatsiooniga liitumiseks 524 m

reoveesurvetorustikku (De110).

Sauga aleviku idapoolses osas Hirvela elamupiirkonnas, kus on osaliselt välja ehitatud

uued korruselamud, on arendaja poolt välja ehitatud uus plasttorustikust

kanalisatsioonitrass. Uue elamupiirkonna reovesi voolab Sauga aleviku lääneosas

olevasse peapumplasse, kust edasi pumbatakse reovesi juba Pärnu linna Mõrra

reoveepuhastisse.

Kanalisatsioonisüsteemid kuuluvad Tori vallale ning neid haldab OÜ Sindi Vesi.

Olemasoleva vana kanalisatsiooni välisvõrgu joonised on olemas vaid osaliselt.

Reoveepumplad

Sauga alevikus on hetkel 7 reoveepumplat. Neist 5 paiknevad Sauga aleviku

läänepoolses osas ja kaks Tallinn-Pärnu maanteest ida poole jäävas osas. Need

pumplad, mille kaudu pumbatakse Sauga aleviku reovesi linna, on uued ja heas

seisukorras. Tegemist on klaasplastist maa-aluste mahutitega, mis on varustatud

Danfossi pumpadega ja automaatikaga. Puuduseks on probleemid pumplate vahelises

töös avariiolukordade (nt voolukatkestuste) korral, mistõttu ei jõua alumise pumpla

rikke korral info ülemistesse pumplatesse.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 39

2013. a. paigaldati Sauga Tööstuspargi reoveepumpla ning rajati torustikud

olemasolevate trassideni. Tegemist on pakettpumplaga, De1600, sügavus 3,5 m.

Pumpla on varustatud 2 pumbaga (2,5 kW, 5 l/s). Sauga Keskuse reoveepumpla

rekonstrueeriti 2015. a.

Reoveepuhasti
Aleviku idapoolses osas tekkiv reovesi suunatakse pumpla ja survetorustiku kaudu

aleviku keskuses asuvasse ülepumplasse. Sealt omakorda koos aleviku keskuses

tekkiva reoveega survetorustiku kaudu Pärnu linna Lõo tänaval asuvasse

kanalisatsioonikollektorisse ja edasi puhastamiseks Pärnu linna Mõrra

reoveepuhastisse. Sauga aleviku läänepoolse osa reovesi suunatakse Pärnu linna Mõrra

reoveepuhastisse individuaalelamute (Vingiküla) piirkonda läbiva torustiku kaudu.

2019. aastal juhiti Sauga alevikust Mõrra reoveepuhastusjaama puhastamiseks

keskmiselt 133,8 m3 reovett ööpäevas, millest sademe- ja infiltratsioonivett kesmiselt

20 m3 ööpäevas.

Sauga alevikus tekib olmereovesi elamusektoris, Jänesselja lasteaias, Tori

Vallavalitsuse Sauga teenuskeskuses, ettevõtetest on ühiskanalisatsiooniteenuse

kliendid Telko Estonia AS ja Volvo Estonia OÜ.

Reovee vooluhulga ja reostuskoormuse ebaühtlust mõjutab kõige rohkem

kanalisatsiooni tungiv sademevesi, mis suurendab reovee vooluhulkasid suuremate

sadude ajal kuni 500%.

Sademeveesüsteemid

Sauga alevikus on majade rajamise ajal osaliselt välja ehitatud drenaažisüsteem. Seega

on drenaažisüsteem vähemalt osaliselt üle 40 aasta vana ning osaliselt ühisvoolne.

Praegune olemasolev drenaažitorustik on läbimõõduga 50-100 mm ning on osaliselt

amortiseerunud. Sadeveekanalisatsioonil on eraldi pumpla, millega pumbatakse

sadevesi kraavi, kust see juhitakse Sauga jõkke. Sauga aleviku sadevete suublasse

juhtimiseks on Sindi Vesi OÜ-le Keskkonnaameti poolt välja antud veeluba nr

L.VV/328970. Samas satuvad suured kogused sadevett reovee kanalisatsiooni ning

need pumbatakse koos reoveega puhastamiseks Pärnu linna Mõrra reoveepuhastisse.

Vee-ettevõtjale ja kohalikule omavalitsusele tekitab sadevee sattumine reovee-

kanalisatsiooni suuri lisakulutusi.

Sademevee kanalisatsioon on Sauga alevikus endise Lemminkäinen Eesti AS-i

territooriumil. Sademevesi kogutakse ja puhastatakse muda-õlipüünises ning juhitakse

seejärel kraavistiku kaudu Sauga jõkke.

3.3. Tammiste
Tammiste külas elas 01.01.2020 seisuga 1592 ning 01.01.2021 seisuga 1722 inimest.

Tammiste küla paikneb mitme eraldiasetseva tiheasustusalana Sauga valla kaguosas

Pärnu jõest põhja pool. Loodest piirneb Tammiste Pärnu-Rakvere-Sõmeru maanteega

ning lõunast ja läänest piirneb küla Pärnu linnaga. Algselt on tegemist suvilatega, mida

järk-järgult aastaringselt kasutatavateks elamuteks ümber ehitatakse. Ettevõtetest

tegutsevad Tammiste külas Eutech OÜ (valgustite müük), Massiner OÜ (freesturba

tootmine, puisteainete autoveod jm), OÜ Veoleo (autoveod maanteel) jt.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 40

Põhjavee kaitstuse kaardi alusel paikneb Tammiste küla suhteliselt kaitstud põhjaveega

alal. Lõunapoolseim ja Pärnule lähim elamupiirkond Pärnu jõe ääres paikneb üle 2000

ie Pärnu reoveekogumisalal. Sindile lähemal asuv elamupiirkond kuulub üle 2000 ie

Sindi reoveekogumisala koosseisu.

Ühisveevärgiga on 2019. a. seisuga ühendatud ca 78% küla elanikest.

Ühiskanalisatsiooniteenust kasutab ligikaudu 77% küla elanikkonnast.

Tammiste külas on potentsiaalne üleujutusala (+2,25 kuni +3,00 m) Veskikaare tee

piirkond.

Tammiste küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel (Tammiste küla ÜVK üldskeem).

Joogivee kvaliteet

Tammiste küla ühisveevärgiteenuse tarbijaid varustatakse joogiveega Pärnu, Audru,

Paikuse, Sindi, Sauga ja Tammiste ühisest veevärgist. 2019. aastal tarbiti Tammiste

külas vett keskmiselt 124,6 m3 ööpäevas, kogu vesi osteti AS-lt Pärnu Vesi.

Joogivee kvaliteedi andmed on kättesaadavad Terviseameti kodulehel aadressil

http://vtiav.sm.ee. Teostatud analüüside alusel vastab joogivee kvaliteet Pärnu, Audru,

Paikuse, Sindi, Sauga ja Tammiste ühisveevärgis kehtestatud nõuetele (vt eespool

Tabel 3.4).

Ühisveevärgi torustikud

Veetorustikud on rajatud peamiselt 2011.-2012. a. Ühtekuuluvusfondi vahendite toel.

Kokku rajati ca 10 km De 32-160 veetorustikke ning 535 ühisveevärgi liitumispunkti.

Reiu veetöötlusjaama ja Papiniidu silla vaheline peaveetorustik rekonstrueeriti 2016.-

2017. aastal.

2019. aastal ühendati Veskikaare tn piirkonna tänavatorustikud ümber Ristiku teel

asuva ühisveevärgitoruga, mille kaudu tarnitakse AS Pärnu Vesi nõuetele vastavat

joogivett. Uus torustik (ca 1,3 km) rajati PE De110 torust alates Ristiku tee 48 kinnistu

ees asuva hüdrandi juurest kuni Veski Põik 4 kinnistute piiri juurde. Ümberühendused

tehti ka Veskikaare tn ja Veskikaare tn 35 kinnistul Nõlva tn kinnistute juures.

2020. a. rajatakse Uuekalda tänaval ca 555 m veetorustikku.

Tuletõrje veevarustus

Suures osas on Tammiste küla tuletõrje veevarustus lahendatud hüdrantidega. Aastatel

2011-2012 ellu viidud projekti raames paigaldati 27 hüdranti. Uuemetsa tee piirkonnas

nõuetekohased tuletõrje veevõtukohad puuduvad.

Ühiskanalisatsiooni torustikud

Ühiskanalisatsiooni torustikud on rajatud peamiselt 2011.-2012. aastal

Ühtekuuluvusfondi vahendite toel. Kokku rajati ca 9 km De160-200 isevoolseid

kanalisatsioonitorustikke ning 1,7 km reovee survetorustikke De90-100.

Ühiskanalisatsiooni liitumispunkte rajati 544.

Sindi-Pärnu survetoru kaudu pumbatakse Pärnu reoveepuhastile Sindi linna, Paikuse

aleviku ning lähiümbruse ühiskanalisatsiooni kogutud reovesi ja samuti Paikuse prügila

nõrgveed. Paikuse peapumpla survetorustiku ühenduskoht Sindi-Pärnu

survekanalisatsiooniga asub Tammistu külas. Alates 2006. aastast on

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 41

survemagistraaliga ühendatud kahe Sauga valla elamupiirkonna (Pärnu-Rakevere

maanteest põhja poole jäävad Aasametsa ja Saialille elamurajoonid)

ühiskanalisatsiooni survetorud.

Kanalisatsioonitorustik rekonstrueeriti 2011. aastal asendades vanad malmtorud uute

De400-De560 läbimõõduga polüetüleentoruga.

2019.a. ühendati Veskikaare tn piirkonna ühiskanalisatsioon Ristiku teel asuva

ühiskanalisatsiooniga, reovesi pumbatakse Ristiku teele kaheniidilise De110 survetoru

kaudu (ca 1,2 km).

2020. a. ehitatakse välja Uuekalda tänaval ca 590 m reoveekanalisatsioonitorustikku

ning 303 m survekanalisatsioonitorustikku ja reoveepumpla.

Reoveepumplad

2011.-2012.a. rajati 8 reoveepumplat ning rekonstrueeriti 2 olemasoleva reoveepumpla

elektri- ja automaatikaosa. Veskikaare tn piirkonna reoveepumpla rekonstrueeriti 2019.

aastal, pumplasse paigaldati uued pumbad (Q=5 l/s, H=12,3 m).

Reoveepuhasti
Reoveepuhastit Tammiste külas ei ole. Asulat läbib Sindi-Pärnu reovee survetrass,

mille kaudu juhitakse Sindi linnas tekkiv reovesi Pärnu linna reoveepuhastisse. Sindi-

Pärnu survekanalisatsioonikollektor rekonstrueeriti 2011. aastal. 2019. aastal juhiti

Tammiste külast Mõrra reoveepuhastusjaama puhastamiseks keskmiselt 143 m3 reovett

ööpäevas, millest sademe- ja infiltratsioonivett keskmiselt 22 m3 ööpäevas.

Sademeveesüsteemid

Tammiste külas on 1,1 km sadeveekanalisatsiooni torustikku, lisaks immutatakse

sadevesi ning pinnavesi haljasaladel ning suunatakse kraavide ja truupide kaudu Pärnu

jõkke.

3.4. Urge
Urge külas elas 01.01.2020 seisuga 141 ning 01.01.2021 seisuga 135 inimest. Peamiselt

on külas elumajad, nii rida-, ühepere- kui ka korruselamud. Külas asub raamatukogu.

Urge külas tegutseb osaühing Pakkpuit, mis toodab sae- ja höövelmaterjali.

Urge küla asub Urge-Kuiaru ja Jänesselja-Urge kõrvalmaanteede ristumiskohas.

Asulat ümbritsevad peamiselt kuivendatud põllumaad. Urgest 0,5 kilomeetri kaugusele

itta jääb Tallinn-Pärnu raudtee lähim rongipeatus Pulli ja kilomeetri kaugusele kirdest

kagusse voolav Pärnu jõgi, 1,5 km kaugusele lõunasse jääb Sindi linn. Urge küla läbib

põhjast lõunasse voolav Suuroja, mis suubub Pärnu jõkke.

Urge küla alal on vastavalt põhjavee kaitstuse kaardile põhjavesi keskmiselt kuni

suhteliselt kaitstud. Urge reoveekogumisala reostuskoormus on 220 ie.

Ühisveevärgiga on ühendatud 94% küla elanikest, lisaks küla loodeosas paiknevad

ettevõtted (Kartulihoidla ja Põlendiku tee 2 kinnistud). Urge küla

kanalisatsioonisüsteem on välja arendatud vaid asula Urge-Kuiaru teest ida poole

jäävas osas. Ühiskanalisatsiooniteenusega on kindlustatud ligikaudu 75% Urge küla

elanikkonnast, lisaks raamatukogu.

Urge küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel (Urge küla ÜVK üldskeem).

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 42

Ühisveevärgi puurkaev-pumplad

Urge küla veevärki varustab veega Sindi Vesi OÜ-le kuuluv Urge suurfarmi

puurkaev (katastri nr 6508), mis asub Urge külast 500 m Sauga poole Urge farmi

juures. Puurkaev-pumpla rekonstrueeriti 2017. aastal. Paigaldati uus puurkaevupump,

pumpla varustati veemõõdusõlmedega, paigaldati uued seadmed, elektri- ja

automaatikaosa ning tehnoloogiline veetorustik. Rauaeralduseks kasutatakse

täisautomaatset kemikaalivaba survefiltrisüsteemi jõudlusega 4 m3/h. Puurkaevu

sanitaarkaitseala on 50 m.

OÜ-le Sindi Vesi väljastatud veeloa nr L.VV/328970 alusel on lubatud veevõtt aastas

on 12 000 m3. 2019. aastal pumbati vett keskmiselt 13,9 m3 ööpäevas, millest

müügivälise vee13 osakaal oli ca 60%, sh veetöötlusprotsessis kasutatav vesi.

Lisaks üks paikneb Urge külas 160 meetri sügavune Siluri horisondi Urge elamute

puurkaev (katastri nr 6514), mida ei kasutata ja on plaanis likvideerida.

Tabel 3.5. Urge küla puurkaev-pumplate tehnilised näitajad

Näitaja Urge küla elamute puurkaev Urge suurfarmi puurkaev

Katastri nr 6514 6508

Kasutatav põhjavee kiht S S

Puurimise aasta 1966 1963

Tootlikkus m3/h 9,7 8,5

Reguleerimisseade 200 l hüdrofoor

Puurkaevu sügavus 160 150

Staatiline veetase m 8,0 5,05

Veemõõtja Olemas

Puurkaevu hoone Rekonstrueeritud 2017. aastal

Automaatika Töötab

Joogivee kvaliteet

Urge küla ühisveevärgist saadava joogivee kvaliteedi põhjalik kontroll teostati

11.12.2018. Järgnev tabel iseloomustab joogivee kvaliteeti Urge külas, andmed on

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

Tabel 3.6. Urge küla ühisveevärgist võetava joogivee kvaliteet.

 Piirsisaldus* Urge farmi veemajast

väljuv vesi 3.10.2017

Urge kortermaja

11.12.2018

Ammoonium (mg/l) 0,5 0,04 0,12

Elektrijuhtivus

(μS/cm) 2500 - 786

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

10 4

Lõhn (lahjendusaste) 1 1

Maitse (lahjendusaste) 1 1

Hägusus (NTU) - <1,0

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 - 7,1

13 Sh. omatarbevesi, veekadu.

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 43

 Piirsisaldus* Urge farmi veemajast

väljuv vesi 3.10.2017

Urge kortermaja

11.12.2018

Raud (μg/l) 200 63 31

Oksüdeeritavus (mg/l

O2) 5,0 - 2,0

Sulfaat (mg/l) 250 - 33

Mangaan (μg/l) 50 22 -

Naatrium (mg/l) 200 - 43,9

Nitraat (mg/l) 50 - 0,87

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

Fluoriid (mg/l) 1,5 0,93 -

Plii (μg/l) 10 - 0,6

Enterokokid

(PMÜ/100 ml) 0 0 0

Kolooniate arv 22ºC

(PMÜ/1 ml)

Ebaloomulike

muutusteta - 83

Coli-laadsed bakterid

(PMÜ/100 ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

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

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

Ühisveevärgi torustikud

Urge küla veetorustikud rekonstrueeriti 2017. a. Urge tee 7 kinnistust kuni Kaevu

kinnistul asuva puurkaevuni. Kokku ehitati ca 1 km veetorustikke.

Tuletõrje veevarustus

Tuletõrje veevõtukohana on Urge külas ette nähtud maa-alune reservuaar Urge farmi

juures, mida ei ole pikka aega kasutatud ning mille seisukord on teadmata. Loodusliku

tuletõrje veevõtukohana on kasutusel Suuroja.

Ühiskanalisatsiooni torustikud

Ühiskanalisatsiooniteenusega on liitunud ligikaudu 75% Urge küla elanikkonnast.

Lisaks on ühiskanalisatsiooniga ühendatud pood ja raamatukogu.

Ühiskanalisatsioonitorustikud on rekonstrueeritud 2017. aastal. Ehitati ca 230 m

isevoolset reoveetorustikku ning 182 m survekanalisatsioonitorustikku.

Urge küla keskuses tekkiv reovesi juhitakse kanalisatsioonitorustiku kaudu küla

lõunapoolses osas Suuroja kaldal asuvasse BIO-50 tüüpi reoveepuhastisse, kust heitvesi

juhitakse Suurojja.

Tabel 3.7. Urge küla reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

26.05.20

Biokeemiline hapnikutarve (BHT7) (mg

O2/l)

40 24

Hõljuvaine (mg/l) 35 36

KHT (mg/l) 150 110

pH 7,6

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 44

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

26.05.20

Üldfosfor (Püld) (mgP/l) 2,6

Üldlämmastik (Nüld) (mgN/l) 5,7

Allikas: analüüsiakt

Reoveepumplad

Reovee ärajuhtimiseks rajati 2017. a. reoveepumpla (Di1400 H=3550 mm) Urge tee 5

kinnistule. Sellega pumbatakse reovesi Urge tee 12 kinnistu juures paiknevasse

De560/500 läbimõõduga rahustuskaev. Edasi liigub reovesi isevoolselt.

Reoveepumplas kasutatakse pumpasid, mille vooluhulk Q=4 l/s ja tõstekõrgus on 10

m.

Reoveepuhasti
Urge külas tekib reovett peamiselt elamusektoris, lisaks veel poes ja raamatukogus.

Tootmisettevõtted asulas puuduvad.

2019. aastal juhiti reoveepuhastile keskmiselt 6,5 m3 reovett ööpäevas, milles

infiltratsioonivee osakaal oli ca 26%.

Urge küla reovee puhastamiseks on asula lõunaosas Suuroja kaldal

aktiivmudaprotsessil põhinev kestusõhustusega BIO-50 tüüpi läbivoolne

aktiivmudapuhasti. Reoveepuhasti hüdrauliline jõudlus on 75 m3/d.

Reovesi juhitakse puhastisse isevoolselt. Kuna reoveepuhastil puudub järelpuhasti, siis

juhitakse puhastusprotsessi läbinud heitvesi otse Suurojja, mis omakorda suubub Pärnu

jõkke. Reoveepuhasti juurde on ehitatud ka teenindushoone, kus asuvad

õhustussüsteemi jaoks vajalikud kompressorid ja operaatoriruumid. Puhasti ehitamise

aja kohta info puudub. Reoveepuhasti on mudast puhastatud ning aeratsioonisüsteemi

reguleeritakse automaatselt. Puhastil puudub võre. Reoveepuhasti konstruktsioonide

seisukorra kohta täpsed andmed puuduvad. Vee-ettevõtja andmetel töötab puhasti

nõuetekohaselt, kuid tulevikus on vaja puhasti ikkagi rekonstrueerida, kuna võib

eeldada, et ehituslikult on puhasti amortiseerunud.

Järgnevas tabelis on toodud värskeimad andmed heitvee reostusnäitajate kohta.

Tabel 3.8. Urge küla reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 40 24

Hõljuvaine (mg/l) 35 36

KHT (mg/l) 150 110

pH 7,6

Üldfosfor (Püld) (mgP/l) 2,6

Üldlämmastik (Nüld) (mgN/l) 57

Sademeveesüsteemid

Sadevesi ning pinnavesi immutatakse haljasaladele ning juhitakse piirkonnast ära

kraavide, truupide ja Suuroja kaudu. 2017. aastal ehitati 10 m sademeveetorustikku.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 45

3.5. Eametsa
Eametsa külas elas 01.01.2020. aasta seisuga 612 ning 01.01.2021 seisuga 643 inimest.

Püsielanike arv on Eametsa külas viimaste aastate jooksul stabiilselt suurenenud

paarikümne inimese võrra aastas. Asustus paikneb piki Sauga jõe kallast, peamiselt on

tegemist ühepereelamutega, mis paiknevad kahe teineteisest eraldatud asumina. Külas

puuduvad tootmisettevõtted.

Eametsa küla asub Pärnu linnast ca 4 km loodesse, Sauga alevikust 2,5 km lääne suunas.

Põhjast piirneb küla kirdest-edelasse voolava Sauga jõega. Peamiselt on tegemist

suvilakompleksidega, mida järk-järgult alalisteks elamuteks ümber ehitatakse. Eametsa

küla territooriumil paikneb 1930. aastate lõpus rajatud Pärnu lennujaam, kust toimuvad

hooajalised reisijateveo liinilennud ning era- ja tellimuslennud väikelennukitega.

Eametsa küla alal on vastavalt põhjavee kaitstuse kaardile põhjavesi suhteliselt kaitstud

(madal reostusohtlikkus). Eametsa reoveekogumisala reostuskoormus on 810 ie,

reoveekogumisala koosseisu kuulub Lisaks Eametsa külale osaliselt ka Lemmetsa ning

Nurme küla tiheasustatud ala.

Eametsa küla ÜVK-ga seotud varad kuuluvad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevärgi vett kasutavad elanikud. Ühisveevärgi ja -

kanalisatsiooniga on liitunud ca 37,77% küla elanikest.

Eametsa küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel (Eametsa küla ÜVK üldskeem).

Ühisveevärgi puurkaev-pumplad

Sindi Vesi OÜ hallatav ühisveevärk on Eametsa külas välja ehitatud Puti puurkaevu

(katastri nr 22935), Veepargi puurkaevu juures (katastri nr 21841) ja Tarbepuurkaevu

(katastri nr 30502) juures.

Osaühingule Sindi Vesi antud veeloa nr L.VV/328970 alusel on lubatud veevõtt Puti

puurkaevust 10 920 m3/a ja tarbepuurkaevust 12 000 m3/a. 2019. aastal pumbati

Eametsa külas OÜ Sindi Vesi puurkaevudest 11 856 m3 vett, millest müüdi 5225 m3.

Müügivälise vee osakaal oli seega 56%.

Tabelis 3.9 on toodud Eametsa küla ÜVK üldskeemil kajastatud veevarustuses

kasutatavad puurkaevud. Eametsa külas asuvate puurkaevude täpne arv on teadmata,

kuna osadel puurkaevudel puuduvad passid. Niido I puurkaev (kat nr 21842) on

kasutusest väljas ning on planeeritud likvideerida. Ühisveevõrguga katmata piirkonnas

on veevarustussüsteem ja puurkaevud kohalike elanike hallata. Veevärgiga ühendamata

eramute elanikud saavad oma tarbe- ja joogivee ühe või mitme eramu peale rajatud

salvkaevudest.

Tabel 3.9. Eametsa küla puurkaev-pumplad

Näitaja Rästa

tee

Tihase

tee

Farmeri

põik

Sauga

Aed

Tõnise Puti Veepargi Tarbe-

puurkaev

Katastri nr 16252 15750 16423 14851 15370 22935 21841 30502

Kasutatav

põhjavee kiht

S S S S S S Q S

Puurimise aasta 2002 2001 2002 1999 2000 2007 2006 1985

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 46

Näitaja Rästa

tee

Tihase

tee

Farmeri

põik

Sauga

Aed

Tõnise Puti Veepargi Tarbe-

puurkaev

Tootlikkus m3/h 5,0 0,4 39,6 12,0 8,0

Puurkaevu

sügavus

59,5 62,5 54,5 64 61 39 19 24

Staatiline

veetase m

4,9 4,85 4,25 4,9 5,5 7 8 5,0

Kõigil puurkaevudel puuduvad nõuetele vastavad sanitaarkaitsevööndid.

Joogivee kvaliteet

Joogivee kvaliteeti on kontrollitud kolme pumpla veevõrgus: Puti, Veepargi ja Niida

tee 21, tulemused on esitatud tabelis 3.10. Veepargi pumplas tuvastati 16.03.2020

coli-laadseid baktereid. 24.03.2020 teostatud kordusanalüüsist coli-laadseid baktereid

ei leitud.

Tabel 3.10. Eametsa küla ühisveevärgist võetava joogivee kvaliteet.

 Piirsisaldus* Soobli tee 5 elamu

18.11.2019 (Puti

veemaja piirkond,

kat nr 22935)

Veepargi

pumpla

16.03.2020

Niida tee 21

pumplast

väljuv

18.11.2019

Ammoonium (mg/l) 0,5 0,23 - 0,04

Elektrijuhtivus

(μS/cm) 2500 964 846 1046

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

8 3,8 6

Lõhn (lahjendusaste) 2 1 1

Maitseläve indeks - 1 1

Hägusus (NTU) <1,0 0,6 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,5 7,4 7,4

Raud (μg/l) 200 43 10 10

Oksüdeeritavus (mg/l

O2) 5,0 4,3 - -

Enterokokid

(PMÜ/100 ml) 0 0 - -

Kolooniate arv 22ºC

(PMÜ/1 ml)

Ebaloomulike

muutusteta 97 6 -

Coli-laadsed bakterid

(PMÜ/100 ml) 0 0 2 0

Escherichia coli

(PMÜ/100 ml) 0 0 0 0

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

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

Ühisveevärgi torustikud

Eametsa küla ühisveevärgi torustike pikkus on kokku ca 5 km. Torustike seisukord on

hea.

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 47

Tuletõrje veevarustus

Nõuetekohased tuletõrje veevõtukohad Eametsa külas puuduvad. Nugise tee 10a

paikneb munitsipaalmaal tiik, mis on hästi ligipääsetav.

Ühiskanalisatsioon

Ühiskanalisatsioonitorustikke on Eametsa külas ca 5 km. Torustike seisukord on hea.

Alates 2016. aastast on Eametsa küla ühiskanalisatsioonivõrku ühendatud ka Nurme

küla Mõisa, Jõe ja Kooli tn piirkond.

2019. aastal projekteeriti ühisveevärgi ja -kanalisatsioonitorustikud Roolinnu ja Nulu

tänavate vahelises lõigus Sauga Tehnopargi ühendamiseks ühisveevärgi ja -

kanalisatsioonivõrku (RH 208445).

Reoveepuhastid

Puti puhasti paikneb Eametsa külas Nugise tee 1 kinnistul. Puhastiks on Fil d’Eau

biofilter (biokilepuhasti). Puhasti töötab alates 2008. aasta novembrist. Hüdrauliline

jõudlus on 75 m3/d, jõudlus projekti järgi on 510 ie. Puhasti suublaks on Sauga jõgi.

Reoveepuhastist väljuv heitvesi vastab kehtestatud nõuetele (Tabel 3.11).

Tabel 3.11. Puti reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

26.05.2020

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 25 18

Hõljuvaine (mg/l) 35 24

KHT (mg/l) 125 90

pH - 7,6

Üldfosfor (Püld) (mgP/l) 2 1,4

Üldlämmastik (Nüld) (mgN/l) 60 52

Niido I puhasti paikneb Eametsa külas Võilille tee 7 kinnistul. Puhastiks on Fil d’Eau

biofilter (biokilepuhasti). Puhasti töötab alates 2006. aastast. Hüdrauliline jõudlus on

50 m3/d, jõudlus projekti järgi on 380 ie. Niido I reoveepuhasti suublaks on Sauga jõgi.

Reoveepuhastist väljuv heitvee saasteainete sisaldus vastab kehtestatud nõuetele (Tabel

3.12).

Tabel 3.12. Niido I reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 25 21

Hõljuvaine (mg/l) 35 30

KHT (mg/l) 125 92

pH - 7,6

Üldfosfor (Püld) (mgP/l) 2 1,6

Üldlämmastik (Nüld) (mgN/l) 60 52

Andmed: analüüsi protokoll, veeluba

2019. aastal juhiti Eametsa külas puhastusprotsessi keskmiselt 13,7 m3 reovett ööpäevas, milles

infiltratsioonivee osakaal oli ca 23%.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 48

Veepargi tee 1b kinnistul asub 2021. aasta jaanuari seisuga käivitamisjärgus Tori vallale kuuluv

250 ie reoveepuhasti, mis koosneb reoveepumplast, 40 m3 septikust, kolmest bioloogilisest

puhastist Fil d’Eau 20 ning 15 m3 setitist. Puhasti on kavas üle anda OÜ-le Sindi Vesi ning

taotleda Keskkonnaametilt veeluba puhasti kasutuselevõtuks.

Sademeveesüsteemid

Eametsa külas on ca 1,1 km sademeveekanalisatsiooni torustikku. Sadevesi ning

pinnavesi immutatakse haljasaladele ning juhitakse ära kraavide, truupide ja Sauga jõe

abil. 2020. aastal rajati Eametsa külas asuva Soobli tee pinnase- ja sademevete

ärajuhtimiseks ca 250 m kraavi ja truubid. ÜVK arendamise kava koostamise ajal on

sademevee probleemide lahendamine käimas Puti elamurajoonis. Helmiku tee

piirkonna puhul on vajalik üle vaadata olemasolevate kraavide seisukord. Osad

planeeringus ette nähtud kraavid on osalt kinni aetud.

3.6. Nurme
Nurme külas elas 01.01.2020. aasta seisuga 169 ning 01.01.2021 seisuga 178 inimest.

ÜVK-ga on varustatud Sauga Põhikool ja Jõekääru Kämping OÜ. Kämpingus on kokku

78 voodikohta, lisaks on võimalik kämpingus telkida ja peatuda karavanautoga.

Sauga Põhikooli piirkond paikneb Eametsa reoveekogumisalal. Nurme küla ÜVK-

süsteemid on toodud käesoleva töö lisades oleval joonisel (Eametsa küla ÜVK

üldskeem).

Ühisveevärk

Ühisveevärki kasutavad Nurme külas Mõisapargi elamupiirkonna elanikud, Sauga

Põhikool ning Jõekääru Kämping OÜ. Veevarustus põhineb Sauga kooli kinnistul

paikneval puurkaevul (katastri nr 6188). Puurkaev on rajatud 1955. aastal, selle sügavus

on 49,8 m. Vett võetakse Siluri-Ordoviitsiumi Pärnu põhjaveekogumist.

Sanitaarkaitseala ulatus on 49,8 m, kuid see pole tagatud.

2019. aasta andmete alusel pumbati puurkaevust vett keskmiselt 2,3 m3 ööpäevas, sh

ca 62% müügivälist vett.

Lisaks paikneb Mõisapargi piirkonnas Mõisa tn 6 kinnistul 2001. aastal rajatud

puurkaev katastri nr 15681. Puurkaevu sügavus on 47 m, sanitaarkaitseala 30 m.

Joogivee kvaliteet

Sauga Põhikooli veevärgist võetav vee kvaliteet ei vasta kehtestatud nõuetele.

Probleemseteks näitajateks on olnud raud ja mangaan.

Tabel 3.13. Sauga Põhikooli veevärgist võetava joogivee kvaliteet

 Piirsisaldus* Sauga

Põhikool

12.08.2019

Sauga

Põhikool

26.08.2020

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

8 9

Lõhnaläve indeks TON 1 <2

Maitseläve indeks TFN 1 <2

Hägusus (NTU) 0,75 2,3

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5

7,7

7,9

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 49

 Piirsisaldus* Sauga

Põhikool

12.08.2019

Sauga

Põhikool

26.08.2020

Raud (μg/l) 200 68 540

Elektrijuhtivus (μS/cm) 2500 1197 1184

Ammoonium (mg/l) 0,50 0,42 0,47

Mangaan (μg/l) 50 20 30

Coli-laadsed bakterid

(PMÜ/100 ml) 0

0

0

Escherichia coli (PMÜ/100

ml) 0

0

0

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

Andmed: http://vtiav.sm.ee

Ühiskanalisatsioon

Sauga kooli piirkonnas kogutav reovesi juhitakse Sauga kooli ja Mõisapargi

reoveepumpla abil Sauga jõe vasakkaldal Eametsa külas paiknevasse Puti

reoveepuhastisse. Mõlemad reoveepumplad ja De110 survetorustik Sauga jõe alt Puti

reoveepuhastini rajati 2016. aastal. Prognoositav reovee kogus on ca 20 m3/d.

Mõisapargi reoveepumpla sanitaarkaitsetsoon on 20 m. Sauga Põhikooli reovee kogus

on ca 5 m3/d. Sauga kooli reoveepumpla sanitaarkaitsetsoon on 10 m.

3.7. Kilksama
Kilksama külas elas nii 01.01.2020 kui ka 01.01.2021 seisuga 452 inimest. Püsielanike

arv on Kilksama külas viimaste aastate jooksul suurenenud paarikümne inimese võrra

aastas. Asustus on koondunud aiandusühistutesse, kus suvilaid alalisteks elamuteks

ümber ehitatakse. Kilksama küla territooriumil paikneb OÜ Warmeston Sauga

pelletitehas tootmisvõimsusega 180 000 t aastas.

Kilksama küla asub ca 10 km kaugusel Pärnust Sauga alevikust ida pool Sauga-Urge

teest põhja poole. Vastavalt põhjavee kaitstuse kaardile on põhjavesi Kilksama külas

suhteliselt kaitstud (madal reostusohtlikkus). Kilksama küla territooriumil ei ole

moodustatud reoveekogumisala. Suure osa Kilksama küla territooriumist moodustab

Rääma raba.

Kilksama külas on ühisveevärgiga varustatud Vaheri tee, Abrami ja Farmi puurkaevu

kliendid. Ühisveevärgiga on liitunud ca 17% Kilksama küla elanikest.

Kilksama küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel (Kilksama küla ÜVK üldskeem).

Ühisveevärgi puurkaev-pumplad

Sindi Vesi OÜ-le kuuluvad puurkaevud paiknevad Vaheri tee 23a kinnistul Vaheri

puurkaev (katastri nr 6532), küla keskosas Farmi puurkaevu kinnistul Farmi puurkaev

ja Abrami puurkaevu kinnistul küla lääneosas.

Vaheri tee puurkaev on puuritud 1974. aastal, puurkaev-pumpla ja pumplahoone

rekonstrueeriti 2016. aastal. Puurkaevpumpla-veetöötlusjaam on projekteeritud

töötama maksimaalse jõudlusega 2,5 m3/h ning andma vett veevõrku rõhuga H=30

mVs. Rõhku asula veetrassis hoitakse puurkaevpumbaga. Rekonstrueerimisel

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 50

paigaldati puurkaevu uus sagedusmuunduri juhtimisega puurkaevupump Q=3 m3/h,

H=50 mVs. Pumplahoonesse paigaldati uus torustik, proovivõtukraanid, siibrid,

mudakoguja, tagasilöögiklapid, impulssveemõõtjad, manomeetrid ja rõhuandur.

Puurkaevu põhjavees on probleemiks ülemäärane rauasisaldus. Joogivee rauasisalduse

vähendamiseks paigaldati veetöötlusseadmed (paarissurvefilter). Vajadusel on

võimalik paigaldada kloori doseerimisseade vee desinfitseerimiseks. Paigaldati uus

hüdrofoor 200 l. Toorvesi suunatakse tavaolukorras veetöötlusseadmetele, kuid on

rajatud ka möödaviik otse võrku. Vaheri tee puurkaevpumpla hakkab varustama 15

majapidamist, veevõtt puurkaevust on ca 100 m3/kuus.

Farmi puurkaev (katastri nr 6500) ja Abrami puurkaev (katastri nr 7890) varustavad

veega paari majapidamist, veevõtt on vastavalt ca 35 ja 10 m3/kuus.

Käesoleval ajal on Kilksama küla suurim tiheasustusala Oti tee ääres paiknev

aiandusühistute piirkond (Nõmme, Tammiku, Haaviku aiandusühistud). Ühisveevärk

aiandusühistute territooriumil puudub, veevarustuseks on kasutusel aiandusühistute

poolt rajatud süsteemid. Kaks puurkaevu varustavad tsentraalse veega Nõmme ja

Haaviku aiandusühistuid, üks kuulub Tammiku aiandusühistu poele ning varustab seda

veega. Pass on olemas vaid kohalikule poele kuuluval puurkaevul ja Haaviku

aiandusühistu puurkaevul. Ülejäänud puurkaevude passid ja andmed kaevude

konstruktsiooni kohta puuduvad, samuti pole võetud veekvaliteeti määravaid proove.

Tammiku aiandusühistus tsentraalne veevarustussüsteem puudub. Sealsed elanikud

saavad oma tarbe- ja joogivee ühe või mitme eramu peale rajatud salvkaevudest.

Tabel 3.14. Kilksama küla puurkaev-pumplad

 Vaheri tee Abrami Farmi Haaviku Nõmme Tammiku

Katastri nr 6532 7890 6500 15502

Kasutatav

põhjavee

kiht

S S S S

Puurimise aasta 1974 1967 1976 2000

Tootlikkus m3/h 9 4,0

Puurkaevu sügavus 40 m 35 m 41,5 m 42,5 m

Staatiline veetase

m

4,1 4,8 10

Veemõõtja Puudub Olemas

Puurkaevu hoone Olemas Olemas Olemas Puudub Puudub Puudub

Puurkaevu

sanitaarkaitseala

10 m 50 m 30 m Info

puudub

10 m

Haldaja Sindi Vesi

OÜ

Sindi Vesi

OÜ

Sindi Vesi

OÜ

Andmed: Keskkonnaregister, EELIS Veka

Joogivee kvaliteet

Vaheri puurkaevu vett töödeldakse rauaärastusfiltriga. Kilksama küla veevärgist

võetava vee kvaliteeti iseloomustab järgnev tabel.

Tabel 3.15. Kilksama küla Vaheri PK veevärgist võetava joogivee kvaliteet

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 51

 Piirsisaldus* Vaheri pumpla väljuv vesi

5.11.2019

Värvus (mg/l Pt) Tarbijale vastuvõetav,

ebaloomulike

muutusteta

2

Lõhnaläve indeks TON 1

Maitseläve indeks TFN 1

Hägusus (NTU) 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,9

Raud (μg/l) 200 10

Elektrijuhtivus (μS/cm) 2500 870

Ammoonium (mg/l) 0,50 0,011

Coli-laadsed bakterid

(PMÜ/100 ml) 0 0

Escherichia coli (PMÜ/100

ml) 0 0

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

Andmed: http://vtiav.sm.ee

Ühisveevärgi torustikud

2016. aastal rajati uus veetorustik Vaheri tee puurkaevust kuni kinnistuni Vaheri tee 9.

Lisaks rajati liitumispunktid kinnistutele Vaheri tee 9, Vaheri tee 11, Vaheri tee 13,

Vaheri tee 15, Vaheri tee 17, Vaheri tee 19, Vaheri tee 21, Vaheri tee 23 ja Vaheri tee

25 (reformimata riigimaa). Vaheri tee 10 kinnistu veetorustik ühendati ümber. Rajati

81 m De110 PE torustikku ning 264 m De63 PE torustikku.

Kilksama küla Tammiku, Haaviku ja Nõmme aiandusühistute piirkonnas ühisveevärk

puudub.

Veevarustussüsteem ja puurkaevud on kohalike elanike hallata. Haaviku

aiandusühistus on veevarustussüsteemiga ühendatud kõik 45 maja. Veetorustik on

ehitatud metallist ning selle kogupikkus on umbes 700 m.

Nõmme aiandusühistu puurkaevust on ligikaudu 350 meetrise plastikust veetrassiga

ühendatud tsentraalsesse veevärki 16 eramut. Täpsemad andmed ning joonised

torustiku asukoha kohta puuduvad.

Tuletõrje veevarustus

Kaasikukaare tee 10 ja Tammiku tee 28 paiknevad erakinnistutel looduslikud

veevõtukohad. Kilksama aiandusühistute juures puuduvad nõuetele vastavad tuletõrje

veevõtukohad.

Ühiskanalisatsioon

Tsentraalne kanalisatsioonisüsteem Kilksama küla Nõmme, Haaviku ja Tammiku

aiandusühistute piirkonnas puudub. Reovee käitlemiseks kasutatakse sette- ja

imbkaeve. Osadel eramutel on ka iseseisvad kogumiskaevud ja peamiselt on elanikel

kuivkäimlad, sest vesiklosetiga tekkivat reovett pole võimalik kuhugi juhtida.

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 52

Sademeveesüsteemid

Kilksama külas sadeveekanalisatsioon puudub. Sadevesi ning pinnavesi immutatakse

haljasaladele ning juhitakse piirkonnast ära kraavide ja truupide abil.

3.8. Are
Are alevikus elas 01.01.2020. aasta seisuga 422 ning 01.01.2021 seisuga 412 inimest.

Are alevik asub Pärnu maakonnas Tallinn-Pärnu-Ikla maantee ääres. Ettevõtetest

tegutseb Are aleviku territooriumil OÜ Gererio ning Andres Kallaste hobusekasvandus.

Are alevikus on vastavalt põhjavee kaitstuse kaardile põhjavesi peamiselt nõrgalt

kaitstud (kõrge reostusohtlikkus). Are reoveekogumisala reostuskoormus on 427 ie.

Are alevikus kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevärgi vett kasutab ca 92,2% Are aleviku elanikest

ning ka enamus Are aleviku asutusi ja ettevõtteid. Are aleviku

ühiskanalisatsioonisüsteemiga on käesoleval ajal liitunud ligikaudu 87% aleviku

elanikest. Reoveekogumisalal on ühiskanalisatsiooniga liitunud suurem enamus

elanikest. Majapidamistes, kus käesoleval ajal puudub ühiskanalisatsioon, toimub

reovee kogumine kogumismahutitesse. Kogumismahutite seisukorra ja nende

veepidavuse kohta, samuti kogumiskaevude tühjendamise kohta andmed puuduvad.

Are aleviku vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel (Are aleviku ÜVK üldskeem).

Ühisveevärgi puurkaev-pumplad

Are alevikus on üks veevõrk, mis baseerub kahel puurkaevul: aleviku keskuses asuval

Oja tn puurkaevul (katastri nr 6317) ning aleviku kaguosas asuval Pärivere puurkaevul

(katastri nr 6299). Vesi suunatakse veevõrku peale veetöötlusseadmete läbimist.

Veetöötlusseadmena on Oja tn puurkaev-pumplas kasutusel rauaärastusseade

2*ORWA ARS 330D tootlikkusega 4,8 m3/h. Pärivere puurkaev-pumplas on

rauaärastuseks kasutusel filter NSB40 tootlikkusega 2,5 m3/h.

Are aleviku veetarbimine on keskmiselt 29,6 m3 ööpäevas, müügivälise vee osakaal ca

22%.

Veevarustussüsteemid on käesoleval ajal siibriga eraldatud. Are aleviku ühisveevärgis

kasutatavate puurkaev-pumplate tehnilised andmed on toodud järgnevas tabelis.

Tabel 3.16. Are aleviku ühisveevärgi puurkaev-pumplad

Puurkaevu nimetus/asukoht Are aleviku Oja tn pk Pärivere keskuse pk

Katastri nr. 6317 6299

Passi nr. 3388 1356

Kasutatav põhjavee kiht S S

Puurimise aasta 1972 1965

Puurkaevu tootlikkus, m3/h 19,4 12,2

Lubatud veevõtt, m3/d

(veeluba L.VV/328970) 56 34

Pumba mark Calpeda 4SDF 54/15; 3F 1,5 kW;

Calpeda 4SD 5/15, 1,1

kW;

Pumba tootlikkus, m3/h 8,1 4,8

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 53

Puurkaevu nimetus/asukoht Are aleviku Oja tn pk Pärivere keskuse pk

Reguleerimisseade hüdrofoor 0,3 m3 hüdrofoor 0,5 m3

Veetöötlusseade 2 x ORWA ARS 330D

veepuhastusseade NSB

40

Puurkaevu sügavus, m 45 31

Staatiline veetase, m 2,4 -0,8

Deebit (l/s) 5,4 3,4

Veemõõtja olemasolu Jah Jah

Puurkaevu hoone seisukord Hea Halb

Omanik OÜ Sindi Vesi OÜ Sindi Vesi

Haldaja OÜ Sindi Vesi OÜ Sindi Vesi

Oja tn puurkaev (katastri nr 6317) on puuritud 1972. aastal ja asub aleviku keskuses.

Puurkaevu sügavus on 45 m ning selle abil ammutatakse vett Siluri põhjaveekihist.

Puurkaev-pumpla on rekonstrueeritud 2011. aastal. Tööde käigus rekonstrueeriti

puurkaev-pumpla hoone, kuhu paigaldati toruarmatuur, veemõõtjad, elektri- ja

automaatikaseadmed, 0,3 m3 suurune membraanhüdrofoor ning veetöötlusseadmed.

Veetöötlusseadmena on puurkaev-pumplas kasutusel rauaeraldusfiltrid 2*ORWA ARS

330D tootlikkusega 4,8 m3/h. Vastavalt keskkonnaregistri andmetele on puurkaevu

sanitaarkaitseala ulatus 50 m, mis on tagatud, kuid pole piiratud aiaga.

Are aleviku Pärivere Keskuse puurkaev (katastri nr 6299) on puuritud 1965. aastal

ja asub aleviku kaguosas. Puurkaevu sügavus on 31 m ning selle abil ammutatakse vett

Siluri põhjaveekihist. Puurkaev-pumpla on rekonstrueeritud 2006. aastal. Tööde käigus

rekonstrueeriti puurkaev-pumpla hoone sisemus ning paigaldati uus toruarmatuur,

veemõõtja, elektri- ja automaatikaseadmed, 0,5 m3 suurune membraanhüdrofoor ning

veetöötlusseadmed. Veetöötlusseadmena on puurkaevpumplas kasutusel

rauaeraldusfilter NSB 40 tootlikkusega 2,5 m3/h. Puurkaev-pumpla hoone on halvas

seisukorras ning vajab rekonstrueerimist. Vastavalt keskkonnaregistri andmetele on

puurkaevu sanitaarkaitseala ulatus 50 m, mis on tagatud, kuid pole piiratud aiaga.

Joogivee kvaliteet

Are aleviku veevarustussüsteemis kasutatakse käesoleval ajal Oja tn ning Pärivere

Keskuse puurkaevudest saadavat vett. Tabelis 3.17 on toodud viimased joogivee

kontrolli tulemused, mis on võetud Are aleviku ühisveevõrgust. Viimaste

analüüsitulemuste põhjal vastab joogivesi kehtestatud nõuetele.

Tabel 3.17. Are aleviku ühisveevärgist võetava joogivee kvaliteet

Piirsisaldus*

Oja pumplast

väljuv vesi

13.08.2019

Pärivere pumplast

väljuv vesi

16.09.2019

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

8 3,1

Lõhnaläve indeks

(TON) 1 1

Maitseläve indeks

(TFN) 1 1

Hägusus (NTU) 0,5 0,5

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 54

Piirsisaldus*

Oja pumplast

väljuv vesi

13.08.2019

Pärivere pumplast

väljuv vesi

16.09.2019

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,1 7,3

Raud (μg/l) 200 10 10

Elektrijuhtivus

(μS/cm) 2500 743 732

Ammoonium

(mg/l) 0,50 0,014 0,044

Coli-laadsed

bakterid (PMÜ/100

ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

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

Andmed: analüüsiaktide protokollid.

Ühisveevärgi torustikud

Are aleviku ühisveevõrgu kogupikkus on ligikaudu 7120 meetrit, mis on suures osas

rekonstrueeritud. Aastatel 2010-2015 rekonstrueeritud ja rajatud ühisveevärgi torustike

kogupikkus on ligikaudu 4920 meetrit. Uuemate veetorustike rajamisel on kasutatud

plasttorustikke läbimõõduga De32-De110 mm. Torustike seisukord on valdavalt hea.

Vanemad ühisveevärgi ja kinnistusisesed torustikud on rajatud enam kui 20 aastat

tagasi malm- ja plasttorudest. Olemasolevad vanemad ühisveevärgi torustikud aleviku

lõuna- ja kaguosas tööstuspiirkonnas ning Tori tee eramute piirkonnas on

amortiseerunud ning vajavad rekonstrueerimist.

Tuletõrje veevarustus

Are alevikus on tuletõrje veevarustus lahendatud mahutite baasil. Kasutusel on kaks

tuletõrje veevõtumahutit, mis asuvad Are teenuskeskuse ja Are Kooli juures, lisaks on

kasutusest väljas Tiigi kinnistu veevõtukoht ning teine Are teenuskeskuse juures

paiknev mahuti.

Are Kooli veereservuaaril ühisveevõrguga ühendust ei ole, reservuaari täitmine toimub

paakautoga. Are teenuskeskuse veereservuaaril on ühendus ühisveevõrguga ning selle

täitmine toimub veevõrgu kaudu. Veereservuaare hoiab korras kohalik omavalitsus.

Are kooli ja Are teenuskeskuse juures paiknevad veevõtukohad tähistatud. Are

Huvikeskuses rekonstrueeriti mahutid 2020. aastal, teised tuletõrje veevõtukohad

vajavad rekonstrueerimist.

Ühiskanalisatsiooni torustikud

Are aleviku kanalisatsioon on valdavalt isevoolne, kuid reovee suunamiseks puhastile

on kasutusel reoveepumplad. Are alevikus on kokku ca 4125 m isevoolseid

kanalisatsiooni-torustikke ning ca 1600 meetrit survekanalisatsiooni torustikke.

Olemasoleva uuema isevoolse kanalisatsioonitorustiku kogupikkus on ca 2960 meetrit.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 55

Survekanalisatsiooni torustikud on kogu ulatuses rekonstrueeritud kasutades

plasttorusid läbimõõduga De110 mm ja De160 mm. Ühiskanalisatsioon on suures

ulatuses rekonstrueeritud ning on valdavalt heas seisukorras.

Vanemad ühiskanalisatsiooni ning kinnistusisesed kanalisatsioonitorustikud on rajatud

enam kui 30 aastat tagasi malm- ja asbotorudest ning on käesolevaks ajaks

amortiseerunud ning toimub sademete- ja lumesulamisvee infiltratsioon

kanalisatsioonisüsteemi, kuivemal perioodil võib toimuda ka reovee filtreerumine

pinnasesse.

Reoveepumplad

Suurem osa Are aleviku kanalisatsioonist on rajatud isevoolsena. Reovee suunamiseks

reoveepuhastile on Are alevikus kasutusel kokku seitse reoveepumplat. Tegemist on

kahe pumbaga (v.a. Kooli tn ülepumpla) varustatud kompaktpumplatega, mis on

rajatud 2008. ja 2014. aastal.

Are alevikus kasutatavate reoveepumplate andmed on toodud järgnevas tabelis.

Tabel 3.18. Are aleviku reoveepumplad

Objekti

tähis
Objekti nimi

Kasutatava pumba mark Tootlikkus

m3/h

Rajamise

aasta
Üldhinnang

RPJ Puhasti RPJ Flygt DP3068.180, 2 kW 21,6 2014 Hea

RPJ-1 Põllu RPJ Flygt DP3068.180, 2 kW 21,6 2014 Hea

RPJ-2 Kaldaoja RPJ Flygt DP3068.180, 2 kW 21,6 2014 Hea

RPJ-3 Kalda RPJ ABS AS8040 36 2008 Hea

RPJ-4 Kooli RPJ

ABS AS0530.110-

S12/2 26 2008 Hea

RPJ-5

Kooli tänava

RPJ

ABS AS0530.110-

S12/2 26 2008 Hea

RPJ-6

Torni RPJ

(Vallakeskuse

juures) - - 2014 Hea

Andmed: OÜ Are Vesi.

Reoveepuhasti
Are ühiskanalisatsiooni suunatakse üksnes Are aleviku elanike ning asutuste ja

ettevõtete olmereovett, tööstusliku päritoluga reovett ühiskanalisatsiooni ei juhita.

2019. aastal juhiti reoveepuhastile keskmiselt 30,5 m3 reovett ööpäevas, millest

infiltratsioonivesi moodustas ca 15%.

Are aleviku reoveepuhasti asub aleviku lõunaosas Pärivere biopuhasti kinnistul. Varem

kasutusel olnud OXYD 180T tüüpi aktiivmudapuhasti rekonstrueeriti aastatel 2018-

2019 individuaallahendusega SBR-tehnoloogial põhinevaks reoveepuhastiks,

kasutades olemasolevaid betoonmahuteid. Pool betoonmahutitest täideti tihendatud

liivaga ning sellele poolele rajati metallkonstruktsioonil tehnohoone (pindala ca 30 m2).

Hoone ühes ruumis paiknevad reoveepuhastuse tehnoloogilised seadmed ja teises

reoveepuhasti elektri- ja automaatikakilp. Hoone seinad ja katus on polüuretaan-

täidisega sandwich-paneelidest, küte baseerub elektrikonvektoritel.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 56

Reovee kogumismahuti, liigmudatihendi ja SBR mahuti rajati OXYD-180T

raudbetoon-mahutitesse (1/2 olemasolevate mahutite ruumalast, ca 108 m3).

Mahutitesse paigaldati bioloogilise puhastusprotsessi läbiviimiseks vajalikud seadmed.

Raudbetoonmahutite sügavus on 3,7 m ja maksimumveetase on 3,4 m.

Reovesi suunatakse puhastusprotsessi reoveepuhasti territooriumil asuva

reoveepumpla abil. Reovee mehaaniline puhastamine toimub puhastil asuva

võreseadme abil. Seejärel juhitakse reovesi kogumismahutisse (48 m3), kust see

pumbatakse edasi SBR mahutisse (96 m3). Õhupuhurite töö juhtimine toimub

protsessimahutis oleva hapnikuanalüsaatori ja sagedusmuundurite abil. Bioloogiline

puhastusprotsess annuspuhasti mahutis hõlmab orgaanilise aine ärastamist, samuti

fosfori ja lämmastiku tõhustatud bioloogilist ärastust 8-12 tunni pikkuste protsessi

tsüklite raames.

Lisaks fosfori bioloogilisele ärastusele rakendatakse ka fosfori keemilist sadestamist.

Sadestuskemikaali doseeritakse bioloogilise puhastuse protsessimahutisse. SBR mahuti

settimistsüklis settib aktiivmuda mahuti põhja ja heitvesi pumbatakse väljavoolupumba

abil biotiikidesse, kust heitvesi voolab edasi suublasse.

Settinud aktiivmuda pumbatakse tühjendusfaasi järgselt liigmudana SBR mahutist

samas raudbetoonmahutite kompleksis asuvasse liigmudatihendisse, mille ruumala on

48 m3. Liigmudatihendis eraldub liigmudast vesi, mis juhitakse isevoolselt tagasi

reovee kogumismahutisse. Tihendatud sete veetakse edasisele käitlemisele

(tahendamisele ja kompostimisele) selleks vajalikku tehnoloogiat omava reoveepuhasti

juurde.

Heitvee järelpuhastuseks on kasutusel kaks paralleelset biotiiki kogupindalaga 2x1920

m2. Reoveepuhasti rekonstrueerimisel (2018) puhastati biotiigid settest ning eraldati

pinnasest geomembraaniga.

Reoveepuhasti territoorium ja biotiigid on ümbritsetud piirdeaiaga.

Heitveesuublaks vastavalt OÜ-le Sindi Vesi väljastatud veeloale (nr L.VV/328970) on

Kalda oja (suubla kood VEE1150100). Veeloaga nr L.VV/328970 lubatud keskkonda

viidavad saasteaine kogused ning Are aleviku reoveepuhasti väljavoolu heitvee

analüüsitulemused 2020. a. on toodud järgnevas tabelis.

Tabel 3.19. Are aleviku reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

07.07.2020

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 25 5,5

Hõljuvaine (mg/l) 35 4,4

KHT (mg/l) 125 <30

pH - 7,4

Üldfosfor (Püld) (mgP/l) 2 0,50

Üldlämmastik (Nüld) (mgN/l) 60 2,9

Allikas: analüüsiakt

Sademeveesüsteemid

Are alevikus valgub kõvakattega teedelt ja asfaltplatsidelt sademevesi teeäärsetesse

kraavidesse või haljasaladele. Drenaažiga on alevikus varustatud osaliselt Pärivere tn

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 57

korterelamud, milles formeeruv sademevesi juhitakse kraavi. Are teenuskeskusel on

lokaalne sademevee kanalisatsioonivõrk, mis juhitakse keskuse kõrval olevasse

peakraavi. Samuti on drenaažiga varustatud Oja ja Kooli tn elamud, mille vesi juhitakse

Kalda ojasse, Uue tn elamute drenaaživesi juhitakse ühiskanalisatsiooni. Mujal on

sademevee ärajuhtimine on lahendatud kraavitusega. Lisaks kraavitamisele on

arvestatud, et sademevesi imbub haljasaladel pinnasesse. Perspektiivis on vajalik

regulaarselt sademeveesüsteeme ja kraave hooldada, vältimaks vihmavalingute ajal

liigvee kogunemist madalamatesse piirkondadesse.

3.9. Kurena
Kurena külas elas 01.01.2020 seisuga 48 ning 01.01.2021 seisuga 47 inimest, suur osa

neist hajaasustuses. Kurena küla Teeveere tn, Ritsika ja Mardika tee elamud paiknevad

Are alevikust ca 1,3 km edela pool. Piirkond ei kuulu ühegi reoveekogumisala

koosseisu. Kurena külas on vastavalt põhjavee kaitstuse kaardile põhjavesi peamiselt

nõrgalt kaitstud (kõrge reostusohtlikkus). Vee- ja kanalisatsioonitorustikud on välja

ehitatud Teeveere tn ning Ritsika ja Mardika tee elamutel, perspektiivis ette nähtud

need ühendada Are aleviku ÜVK-ga.

Kurena küla perspektiivsed vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö

lisades oleval joonisel (Are aleviku ÜVK üldskeem).

Ühisveevärk

Ritsika ja Mardika tee elamute veetorustikud on välja ehitatud, ehitisregistri andmeil

on need kasutusele võetud 2006. aasta lõpul. Torustike pikkus on 619 m. Piirkonna

veevarustus baseerub Tirtsu tn 1 kinnistul paikneval puurkaevul katastri nr 21034.

Puurkaev sügavusega 59 meetrit on rajatud 2005. aastal, vett pumbatakse Siluri-

Ordoviitsiumi Pärnu põhjaveekogumist. Sanitaarkaitseala ulatus on 50 m. Puurkaevust

pumbatavas vees on kõrge fluoriidide sisaldus – 2,35 mg/l14 (piirsisaldus 1,5 mg/l).

2019. aasta andmete alusel pumbatakse vett keskmiselt 1,3 m3 ööpäevas, millest

müügivälise vee osakaal on ca 46%. Veetarbimine oli keskmiselt 0,71 m3 ööpäevas.

Ühiskanalisatsioon

Ritsika ja Mardika tee elamute kanalisatsioonitorustikud on välja ehitatud,

ehitisregistri andmeil on need kasutusele võetud 2006. aasta lõpul. Torustike pikkus on

619 m.

3.10. Niidu
Niidu külas elas 01.01.2020. aasta seisuga 127 ning 01.01.2021 seisuga 126 inimest.

Niidu küla keskus asub Are alevikust ligikaudu 1,5 km kaugusele kirdesuunas Are –

Suigu tee (19203) ääres. Niidu külas tegutsevad ettevõtetest osaühing Rigor, kus

tegeletakse kontori- ja kauplusemööbli tootmisega, OÜ Alpakafarm ning Niidu

Palkmaja OÜ.

Niidu külas on vastavalt põhjavee kaitstuse kaardile põhjavesi valdavalt nõrgalt

kaitstud (kõrge reostusohtlikkus). Reoveekogumisala Niidu külas pole moodustatud.

Niidu külas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevarustuse kaudu saavad vett käesoleval ajal ligikaudu

30 Niidu küla keskuses elavat elanikku ehk ligikaudu 24% küla elanikest. Niidu külas

14 Andmed: http://veka.keskkonnainfo.ee

http://veka.keskkonnainfo.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 58

on käesoleval ajal ühiskanalisatsiooniga ühendatud peamiselt küla keskuse eramajade

elanikud (ca 25 eramajade elanikku).

Niidu küla keskuse olemasolevad vee- ja kanalisatsioonisüsteemid on näidatud töö

lisades oleval joonisel (Niidu küla keskuse ÜVK üldskeem).

Joogivee kvaliteet

2019. aastal oli Niidu külas veetoodang keskmiselt 2,1 m3 ööpäevas, veetarbimine

keskmiselt 1,32 m3 ööpäevas, müügiväline vesi moodustas 37% toodetud veest. Niidu

küla keskuse tarbijaid varustatakse veega Are aleviku ühisveevärgist, joogivee

kvaliteedist Are aleviku ühisveevärgis annab ülevaate tabel 3.17. Analüüsitulemuste

põhjal vastab joogivee kvaliteet kehtestatud nõuetele.

Ühisveevärgi torustikud

Ühisveevärgi torustike kogupikkus on Niidu küla keskuses ligikaudu 700 meetrit.

Torustikud rekonstrueeriti 2018.a, paigaldati PE De32...De63 mm torustik.

Lisaks rajati Are-Suigu tee ääres suva Tori tee 9 kinnistuni 1510 m PE De63

ühendustorustik Are aleviku veevõrguga. Ühendustorustiku rajamisel on arvestatud

võimalusega, et perspektiivis liitub Niidu küla ühisveevärgiga küla keskuse kaguosas

asuvad kuus kinnistut (ca 15 elanikku).

Tuletõrje veevarustus

Niidu külas on tuletõrje vett võimalik võtta Are pargis Are-Suigu maantee (tee nr

19203) ääres olevast tiigist. Kustutusvee kättesaamise hõlbustamiseks on rajatud tiigi

juurde veevõtukaev. Tuletõrje veevõtukoht on tähistatud.

Ühiskanalisatsiooni torustikud

Niidu küla kanalisatsioon on isevoolne ning reovesi suunatakse ühiskanalisatsiooni

kaudu küla keskusest loodesuunas asuvasse reoveepuhastisse. 2019. aasta andmete

alusel juhiti reoveepuhastile keskmiselt 1,1 m3 ööpäevas, sh 20% infiltratsioonivett.

Niidu külas on kokku ca 465 m isevoolseid kanalisatsioonitorustikke, mis on rajatud

1980-ndatel aastatel. Torustike rajamisel on kasutatud peamiselt DN200 mm

läbimõõduga asbotsemendist torusid. Kanalisatsioonitorustike ja -kaevude vanusest

tulenevalt on pikemas perspektiivis vajalik kanalisatsioonisüsteem rekonstrueerida.

Reoveepumplad

Niidu küla kanalisatsioonitorustikud on isevoolsed ning reoveepumplaid ei ole.

Reoveepuhasti
Niidu külas on käesoleval ajal ühiskanalisatsiooniga ühendatud peamiselt küla keskuse

eramajade elanikud. Ühiskanalisatsiooniga varustatud asutused ja ettevõtted puuduvad.

Niidu küla reoveepuhasti asub küla keskusest loodesuunas. Reovee puhastamine

toimub 1980-ndatel aastatel rajatud pinnasfilterväljakul. Reoveepuhasti kohta

projektdokumentatsioon puudub.

Puhastisse suunatav reovesi läbib läbivooluseptikut ning pinnasfiltrit (killustikust

filterkeha). Heitvesi suunatakse Vahtmäe peakraavi. Filterväljaku toimimises vee-

ettevõtte andmetel probleeme pole esinenud. Puhastit on regulaarselt hooldatud, kuid

andmed suublasse juhitava heitvee kvaliteedi kohta puuduvad.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 59

Sademeveesüsteemid

Sademeveekanalisatsioon Niidu külas puudub. Sademevee ärajuhtimine on lahendatud

kraavitusega. Lisaks kraavitamisele on arvestatud, et sademevesi imbub haljasaladel

pinnasesse.

3.11. Suigu
Suigu külas elas 01.01.2020 seisuga 250 ning 01.01.2021 seisuga 241 inimest. Suigu

küla asub ca 25 km kaugusel Pärnust kirde suunas Sauga jõe ääres. Suigu külas

tegutsevad ettevõtetest Suigu Veod OÜ (tegevusalaks mootorsõidukite remont ja

hooldus) ning osaühing Karjamõisa, mis pakub tapamaja teenust ning seal on ka

lihatööstus.

Suigu küla keskuses on vastavalt põhjavee kaitstuse kaardile põhjavesi valdavalt

nõrgalt kaitstud (kõrge reostusohtlikkus). Suigu reoveekogumisala reostuskoormus on

308 ie.

Suigu külas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega.

Ühisveevärgi kaudu saavad vett käesoleval ajal ligikaudu 180 Suigu küla

tiheasustuspiirkonnas elavat elanikku ehk ligikaudu 71% küla elanikest. Suigu

reoveekogumisala reostuskoormus on 308 ie. Reoveekogumisalal on ühis-

kanalisatsiooni liitumine tagatud kõigile tarbijatele. Suigu külas on käesoleval ajal

ühiskanalisatsiooniga ühendatud peamiselt küla keskuse kortermajade ja eramajade

elanikud, kokku ca 61% asula elanike arvust.

Suigu küla olemasolevad vee- ja kanalisatsioonisüsteemid on näidatud töö lisades

oleval joonisel (Suigu küla ÜVK üldskeem).

Ühisveevärgi puurkaev-pumplad

Suigu küla veevõrk baseerub käesoleval ajal kahel puurkaevul: küla keskuses asuval

Lasteaia puurkaevul (katastri nr 19929) ning tööstuspiirkonnas asuval Suurfarmi

puurkaevul (katastri nr 6320). Suigu küla keskuse veevarustuseks kasutatakse

käesoleva ajal peamiselt Lasteaia puurkaevu (katastri nr 19929) põhjavett. Suurfarmi

puurkaevust võetav vesi on peamiselt kasutusel piirkonna ettevõtete poolt

põllumajanduses.

Tabel 3.20. Suigu küla puurkaev-pumplad

Puurkaevu nimetus/asukoht Suigu Lasteaia pk Suigu Suurfarmi pk

Katastri nr. 19929 6320

Passi nr. 784SL 4537

Kasutatav põhjavee kiht S S

Puurimise aasta 2006 1978

Puurkaevu tootlikkus, m3/h 11,9 21,8

Pumba mark
Calpeda 4SDF 54/15;

3F 1,5 Kw

Calpeda 4ST 10/12,

2,2 kW

Pumba tootlikkus, m3/h 8,1 7,2

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 60

Puurkaevu nimetus/asukoht Suigu Lasteaia pk Suigu Suurfarmi pk

Lubatud veevõtt, m3/d

(veeluba L.VV 328970) 56 -

Reguleerimisseade Hüdrofoor 0,1 m3 Hüdrofoor 5 m3

Veetöötlusseade 2*ORWA ARS 410 -

Puurkaevu sügavus, m 30 140

Staatiline veetase, m 2,01 12,9

Deebit (l/s) 3,3 6,05

Veemõõtja olemasolu Jah Jah

Puurkaevu hoone seisukord Uus Halb

Suigu küla Lasteaia puurkaev (katastri nr 19929) on puuritud 2006. aastal ja asub

Suigu küla keskuse lääneosas. Puurkaevu sügavus on 30 m ning selle abil ammutatakse

vett Siluri põhjaveekihist. Puurkaev-pumpla on rajatud 2009. aastal. Tööde käigus rajati

pumpla hoone, kuhu paigaldati uus toruarmatuur, veemõõtjad, 0,1 m3 suurune

membraanhüdrofoor, veetöötlusseadmed ning elektri- ja automaatikaseadmed.

Veetöötlusseadmena on puurkaev-pumplas kasutusel rauaeemaldusseade 2*ORWA

ARS 410 tootlikkusega 4,5 m3/h. Filtripesuvesi juhitakse septikusse ning sealt edasi

kraavi. Vastavalt keskkonnaregistri andmetele on puurkaevu sanitaarkaitseala ulatus 50

m, mis on tagatud, kuid pole piiratud aiaga.

Suigu küla Suurfarmi puurkaev (katastri nr 6320) on puuritud 1978. aastal ja asub

Suigu küla keskusest kirdesuunas. Puurkaevu sügavus on 140 m ning selle abil

ammutatakse vett Siluri põhjaveekihist. Puurkaev-pumpla asub tellistes hoones, mille

seisukord on halb. Pumplas on varasemalt välja vahetatud toruarmatuur ning

paigaldatud uus veemõõtja. Rõhu tagamiseks veevõrgus on kasutusel vana ca 5 m3

suurune hüdrofoor. Veetöötlusseadmed puurkaev-pumplas puuduvad. Vastavalt

keskkonnaregistri andmetele on puurkaevu sanitaarkaitseala ulatus 50 m, kuid see pole

tagatud ega piiratud aiaga.

2019. aastal oli veetoodang keskmiselt 19,4 m3 ööpäevas, sh müüdud vesi 11 m3

ööpäevas, müügiväline vesi 8,4 m3 ööpäevas (44% veetoodangust).

Joogivee kvaliteet

Suigu küla keskuse veevarustuseks kasutatakse käesoleva ajal peamiselt Lasteaia

puurkaevu (katastri nr 19929) põhjavett. Suurfarmi puurkaevust võetav vesi on

peamiselt kasutusel piirkonna põllumajandusettevõtetes.

Tabelis 3.21 on toodud viimased joogivee kontrolli analüüsi tulemused, mis on võetud

Suigu küla veevõrgust. Analüüsitulemuste põhjal vastab Suigu lasteaia pumplast väljuv

joogivesi kehtestatud nõuetele.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 61

Tabel 3.21. Suigu küla ühisveevärgist võetava joogivee kvaliteet

Piirsisaldus*

Suigu lasteaia

pumplast väljuv vesi

13.11.2018

Suigu lasteaia

pumplast

väljuv vesi

16.09.2019

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

2,4 2

Lõhnaläve indeks (TON) 1 1

Maitseläve indeks (TFN) 1 1

Hägusus (NTU) 0,5 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,2 7,5

Raud (μg/l) 200 10 10

Elektrijuhtivus (μS/cm) 2500 727 765

Ammoonium (mg/l) 0,50 0,017 0,011

Coli-laadsed bakterid

(PMÜ/100 ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

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

Andmed: http://vtiav.sm.ee

Ühisveevärgi torustikud

Ühisveevärgi torustike kogupikkus on Suigu külas ligikaudu 8 km, millest ligikaudu

2330 m on 2009. aastal rekonstrueeritud torustikud. Uuemate veetorustike rajamisel on

kasutatud plasttorustikke läbimõõduga De32...De110 mm. Torustike seisukord küla

keskuse elamupiirkonnas on hea.

Suigu küla põhjaosa tööstuspiirkonna veetorustikud on amortiseerunud. Torustikud on

rajatud enam kui 30 aastat tagasi kasutades peamiselt malmtorusid. Suigu küla

Suurfarmi puurkaev-pumpla on amortiseerunud ning halvas seisukorras.

Tuletõrje veevarustus

Suigu külas on tuletõrje veevarustus lahendatud mahutite baasil. Küla keskuses on

kasutusel Keskuse puurkaevu kinnistul (14902:003:0216) paiknev tuletõrje veevõtutiik

mahuga ca 180 m3. Veevõtukoht on tähistatud ning tiik on piiratud aiaga.

Veereservuaari hoiab korras kohalik omavalitsus.

Ühiskanalisatsiooni torustikud

Suigu küla kanalisatsioon on valdavalt isevoolne, üksnes reovee suunamiseks

reoveepuhastile on kasutusel reoveepumplad. Suigu külas on kokku ca 3 km

kanalisatsioonitorustikke, sh 2 185 m isevoolseid kanalisatsioonitorustikke, millest

ligikaudu 35 meetrit on rajatud 2013. aastal küla keskuse reoveepumpla

rekonstrueerimisel. Uuemate isevoolsete kanalisatsioonitorustike rajamisel on

kasutatud plasttorusid läbimõõduga De160 mm ja De200 mm. Vanemad

kanalisatsioonitorustikud on rajatud enam kui 30 aastat tagasi asbotsemendist torudest

läbimõõduga DN150 ja DN200mm ning on käesolevaks ajaks halvas seisukorras.

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 62

Suigu külas formeeruv reovesi pumbatakse küla keskusest põhjasuunas paiknevasse

Suurfarmi ülepumplasse, kust see koos tööstusest pärineva reoveega suunatakse

reoveepuhastisse. Survekanalisatsiooni torustik kogupikkusega ca 875 m on samuti

rajatud valdavalt enam kui 30 aastat tagasi ning on käesolevaks ajaks amortiseerunud.

Survetorustiku rajamisel on kasutatud asbotsemendist torusid läbimõõduga DN150

mm.

Reoveepumpla

Reovee suunamiseks reoveepuhastile on asula keskusesse ning Suurfarmi juurde

rajatud reoveepumplad. Keskuse reoveepumpla rekonstrueeriti 2013. aastal, paigaldati

uus kahe pumbaga varustatud kompaktpumpla (De1750 mm). Keskuse reoveepumplast

pumbatakse reovesi Suurfarmi ülepumplasse, kuhu on suunatud ka sealsete ettevõtete

reoveed.

Suurfarmi pumpla abil suunatakse reovesi Suigu reoveepuhastile. Reoveepumpla on

rajatud 3 m läbimõõduga r/b kaevurõngastest, mis on tõenäoliselt halva

hüdroisolatsiooniga. Samuti on pumpla elektriseadmestik vananenud. Suurfarmi

ülepumpla on käesolevaks ajaks amortiseerunud ning halvas seisukorras.

Suigu külas kasutatavate reoveepumplate andmed on toodud järgnevas tabelis.

Tabel 3.22. Suigu küla reoveepumplad

Objekti

tähis

Objekti

nimi

Kasutatava pumba

mark

Tootlikkus

m3/h

Rajamise

aasta
Üldhinnang

RPJ-1
Suigu

keskus
Grundfos 2 tk -

2013
Heas seisukorras

RPJ

Suigu

suurfarmi

ülepumpla

ZENIT EGR 200/2T max 46

- 3 m läbimõõduga r/b

kaevurõngastest

reoveepumpla.

Pumpla on

ehituslikult ja muu

seadmestiku osas

amortiseerunud.

Reovee kogumisšaht

on tõenäoliselt halva

hüdroisolatsiooniga,

elektriseadmestik

vananenud

Reoveepuhasti
Suigu küla reoveepuhasti on BIO 50+2 tüüpi läbivoolne aktiivmudapuhasti,

järelpuhastuseks on kasutusel 2 biotiiki (kokku ca 6200 m2). Reoveepuhasti on rajatud

1989. aastal. Hüdrauliline jõudlus on 100 m3/d. 2019. aasta andmete alusel juhiti

reoveepuhastile keskmiselt 23,3 m3 reovett ööpäevas, millest infiltratsioonivett oli ca

28%.

Reoveepuhastile juhitakse peamiselt elanike ning asutuste ja ettevõtete olmereovett,

lisaks juhitakse ka lihatööstusest pärinevat reovett, mida puhastakse enne

ühiskanalisatsiooni suunamist eelpuhasti abil. Kuna reoveeteke ettevõttes on varieeruv,

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 63

on reostuskoormuse arvestamisel lähtutud keskmisest kuisest reovee kogusest (80-100

m3/kuus) ning arvestuslikust reovee kontsentratsioonist (Reoveeväikepuhastid Eestis,

Kuusik. A., 1995). Ühiskanalisatsiooni suunatava lihatööstuse reovee vooluhulk ja

reostuskoormus on väga varieeruv ning põhjustab häireid Suigu reoveepuhasti töös.

Reovee koguseid ei mõõdeta ning koguste arvestamine toimub tarbitava vee hulga järgi.

Suublasse juhitava reovee kogus on võrdsustatud Lasteaia puurkaevudest

väljapumbatava vee kogusega. Reoveepuhastil reovee vooluhulga mõõtja puudub,

mistõttu andmed infiltratsiooni ja sademetevee osakaalu kohta reoveepuhastile

suunatavas reovee vooluhulgas puuduvad. Suigu reoveepuhasti suublaks on Palkoja

(suubla kood VEE1148711).

Tabel 3.23. Suigu küla reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud sisaldus

mg/l

Heitvesi

26.05.20

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 25 12

Hõljuvaine (mg/l) 35 20

KHT (mg/l) 125 74

pH - 7,8

Üldfosfor (Püld) (mgP/l) 2 0,42

Üldlämmastik (Nüld) (mgN/l) 60 43

Allikas: analüüsiakt

Suigu küla reoveepuhasti on käesolevaks ajaks amortiseerunud ning biotiigid

mudastunud ja kinni kasvanud. Reoveepuhasti töös põhjustavad aeg-ajalt häireid

sademeteveed, mis suurte saju- ja sulaperioodidel Suigu puhastisse sisenevat reovee

kogust suurendavad. Puhasti töös põhjustavad probleeme ka löökkoormused

lihatööstusest. Sellest lähtuvalt on vajalik Suigu küla reoveepuhasti rekonstrueerida.

Sademeveesüsteemid

Suigu külas on sademeveekanalisatsiooniga varustatud töökodade ala. Alalt kogunev

sadevesi on suunatud asulat ida poolt läbivasse Sauga jõkke. Sademeveekanalisatsiooni

torustike kogupikkus on ca 250 meetrit. Mujal on sademevee ärajuhtimine lahendatud

kraavitusega. Lisaks kraavitamisele on arvestatud, et sademevesi imbub haljasaladel

pinnasesse. Vajalik on regulaarselt sademeveesüsteeme ja kraave hooldada, vältimaks

vihmavalingute ajal liigvee kogunemist madalamatesse piirkondadesse.

3.12. Piistaoja
Piistaoja külas elas 01.01.2020 seisuga 105 ning 01.01.2021 seisuga 107 inimest.

Piistaoja küla asub Pärnust ca 35 km kirde pool. Suuremad asulad ümbruskonnas on

Selja küla (8 km), Tootsi alev (10 km), Tori alevik (12 km). Pärnu–Rakvere–Sõmeru

maanteeni on külakeskusest umbes 3 km. Piistaoja läbib Mannaret Massu teega

ühendav riigimaantee lõik. Pärnu jõeni on Piistaoja külast umbes 2 km.

Piistaoja ühisveevärk varustab korruselamuid ja ühepereelamuid.

Ühiskanalisatsiooniga on liitunud Tootsi-Piistaoja teest lõuna poole jäävad kinnistud.

Piistaoja küla alal on vastavalt põhjavee kaitstuse kaardile põhjavesi keskmiselt

kaitstud (keskmine reostusohtlikkus). Piistaoja külas reoveekogumisala moodustatud ei

ole.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 64

Piistaoja külas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevärgi vett kasutab ca 62,5% ning

ühiskanalisatsiooniteenust ca 31% elanikest.

Piistaoja küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel Piistaoja küla ÜVK üldskeem.

Ühisveevärgi puurkaev-pumpla

Piistaoja küla ühisveevärk koosneb ühest veevõrgust koos puurkaevuga nr 50981, mis

paikneb Katsejaama tee 1 kinnistul Piistaoja külas. Puurkaevu ja pumbamaja ehitus

lõpetati 2013. aasta detsembris. Tööd teostati keskkonnaprogrammi toel. Puurkaevu

sügavus on 33 m ning see ammutab vett Siluri põhjaveekihist. Puurkaevu

sanitaarkaitseala ulatus on 30 m.

Lubatud veevõtt on 16 m3/d. 2019. aasta andmete alusel pumbati puurkaevust vett

keskmiselt 10 m3 ööpäevas, millest müügiväline vesi moodustas 55%.

Joogivee kvaliteet

Piistaoja ühisveevärgi joogivee kvaliteedi kohta on andmed esitatud järgnevas tabelis.

Teostatud analüüside alusel vastab joogivee kvaliteet kehtestatud nõuetele.

Tabel 3.24. Piistaoja küla ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus* Piistaoja

pumplast väljuv

vesi 15.11.2018

Piistaoja pumplast

väljuv vesi

18.11.2019

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

13 9

Lõhnaläve indeks

(TON) 1 1

Maitseläve indeks

(TFN) 1 1

Hägusus (NTU) 0,5 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,4 7,2

Raud (μg/l) 200 90 130

Elektrijuhtivus

(μS/cm) 2500 668 668

Ammoonium

(mg/l) 0,50 0,12 0,10

Coli-laadsed

bakterid (PMÜ/100

ml) 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0

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

Andmed: http://vtiav.sm.ee.

Ühisveevärgi torustikud

Piistaoja ühisveevärk varustab korruselamuid ja ühepereelamuid, veetorustikke on

kokku ca 900 m. Veetrassid on uuendatud ning heas korras.

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 65

Tuletõrje veevarustus

Tuletõrjevee saamiseks on Piistaoja külas rajatud betoonmahuti (x:6489092,7 ja

y:551681,9). Mahuti on mitterahuldavas seisukorras. Tuletõrje veevarustuse

tagamiseks on vajalik paigaldada kuivhüdrandiga mahutid.

Ühiskanalisatsiooni torustikud

Piistaoja ühiskanalisatsioon kogub küla lõunaosas kolme ühepere- ning korruselamu

reoveed ning suunab need reoveepuhastisse.

Piistaoja küla ühiskanalisatsiooni torustike pikkus on ca 1 km. Kanalisatsiooni-

torustikud vajavad rekonstrueerimist.

Reoveepuhasti
Külas kokku kogutavad reoveed puhastatakse reoveepuhastil, mis asub Piistaoja oja

kaldal korruselamust 100 m kaugusel ja ojast 5 m kaugusel. 2019. aasta andmete alusel

juhiti reoveepuhastike puhastamiseks keskmiselt 2,9 m3 ööpäevas, sh 8%

infiltratsioonivett.

Biopuhasti on ehitatud Vändra Katsesovhoosi poolt 1983. aastal, seda on

rekonstrueeritud 2004. aastal. Puhasti territooriumil paiknevad reoveepumpla, puhasti,

puhurihoone ja liitumispunkt elektrivõrguga. Territoorium on piiratud aiaga.

Piistaoja reoveepuhastiks on bioloogiline reoveepuhasti BIO-25. Puhasti koosneb

õhutus-kambrist ja selgitist. Õhutuskambri ja seliti vahelised siibrid ei tööta.

Teadmata on metall-konstruktsiooni seisukord allpool veepiiri. On võimalik, et põhi

on ebatihe ning toimub puhastis olev reovesi imbub pinnasesse.

Puhasti on projekteeritud katteta ja seepärast talvel külmub seliti kinni ja reoveepuhasti

lakkab töötamast juhul, kui ei kindlustata projekteeritud koormust.

Puhasti teenindushoone, kuhu on paigaldatud õhupuhur Tsurumi RSS-32, on rahuldavas

korras. Katus vajab remonti. Hoones paikneva puhuri tootlikkus 0,52 m3/min ja

võimsus 0,75kW. Puhur on heas seisukorras. Puhurist juhitakse õhk biopuhasti

aeraatoritele metalltoruga, mis on lahtiselt väliskeskkonnas.

Piistaoja reoveepuhasti suublaks on Piistaoja (VEE1144400).

Piistaoja reoveepuhasti toimib settemahutina, puhasti töötamiseks ei ole reovett

piisavalt. Vajalik on projekteerida ja rajada uus reoveepuhasti. Samuti on vajalik

rekonstrueerida reoveepumpla.

Sademeveesüsteemid

Piistaoja külas sademeveetorustikke rajatud ei ole, sademevesi juhitakse ära

kraavitusega.

3.13. Jõesuu
Jõesuu külas elas 01.01.2020 seisuga 261 ning 01.01.2021 seisuga 257 inimest. Jõesuu

küla asub Pärnust ca 36 km kaugusel Pärnu jõe ääres piirkonnas, kus Navesti jõgi

suubub Pärnu jõkke. Asustus on koondunud põhiliselt Navesti jõe suudme mõlemale

kaldale. Ettevõtetest tegutseb Jõesuu külas Säästke OÜ, kus toodetakse täispuit ja

alumiiniumprofiil aknaid ja uksi Skandinaavia turule, Tori Jõesuu Siidri- ja Veinitalu

OÜ (siidri ja muu marja- ja puuviljaveini tootmine). Jõesuu külas paikneb Tori

Hooldekodu OÜ hooldekodu (54 klienti + töötajad).

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 66

Jõesuu küla alal on vastavalt põhjavee kaitstuse kaardile põhjavesi keskmiselt kaitstud

(keskmine reostusohtlikkus). Jõesuu reoveekogumisala reostuskoormus on 360 ie.

Jõesuu külas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevärgi ja -kanalisatsiooniteenust kasutab ligikaudu

71% Jõesuu küla elanikest, Tori Hooldekodu OÜ, Beaverland OÜ, UduVara OÜ,

osaühing JNA ESTATE OÜ.

Jõesuu küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel (Jõesuu küla ÜVK üldskeem).

Ühisveevärgi puurkaev-pumplad

Jõesuu küla tarbijate veega varustamiseks segatakse kahe kaevu vett:

1) Jõesuu puurkaev (katastri nr 6346) ja

2) Jõesuu ühisveevärgi puurkaev (katastri nr 52256).

Jõesuu puurkaevu (kat nr 6346) paikneb Halduse kinnistul (80802:001:0247),

puurkaevu sügavus on 80 m. 1963. a. rajatud puurkaev avab Siluri veekompleksi

Adavere-Raikküla veekihis olevad mergli vahekihtidega savikat lubjakivi.

Puurkaevust pumbatavas vees ületab looduslik fluoriidide kontsentratsioon joogiveele

kehtestatud piirsisaldust.

Uus puurkaev (katastri nr 52256) paikneb Jõesuu puurkaevu lähedal. 2013. aastal

rajatud puurkaevu sügavus on 32 m ning sellest pumbatavas vees on fluoriidide sisaldus

madalam. Kahe kaevu vee segamisel saavad inimesed vee, milles fluoriidide sisaldus

vastab kehtestatud piirsisaldusele (<1,5 mg/l).

Sindi Vesi OÜ 2019. aasta andmete alusel pumbati Jõesuu küla veevarustuseks kokku

vett keskmiselt 22,5 m3 ööpäevas, sh müügivälist vett ca 7%. Puurkaevu ja pumbamaja

tehniline olukord on hinnanguliselt rahuldav. Territoorium ei ole piiratud.

Joogivee kvaliteet

Värskeima joogivee kvaliteedi analüüsi põhjal (18.11.2019) vastab Jõesuu küla

ühisveevärgi vesi kehtestatud nõuetele. Siiski on viimastel aastatel piirsisaldust

ületanud raua ja fluoriidide näitaja. Fluoriidide sisaldust on viimati kontrollitud 2018.

aastal: 8. märtsil võetud analüüsi alusel sisaldas tarbijakraanist võetud vesi 1,8 mg/l

(piirsisaldus 1,5 mg/l), 11. aprillil võetud analüüsis 1,22 mg/l.

Tabel 3.25 Jõesuu küla ühisveevärgist võetava joogivee kvaliteet

Piirsisaldus*

Jõesuu

pumplast

väljuv vesi

15.11.201

8

Jõesuu

pumplast

väljuv vesi

20.11.201

8

Jõesuu

Kodu-

kõrts,

20.11.201

8

Jõesuu

pumplast

väljuv vesi

18.11.201

9

Värvus (mg/l

Pt)

Tarbijale

vastuvõetav,

ebaloomulik

e muutusteta

5,9
-

- 2,8

Lõhnaläve

indeks TFN
1

-
- 2

Maitseläve

indeks (TFN)
1

-
- 1

Hägusus (NTU) 1,2 - - 0,5

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 67

Piirsisaldus*

Jõesuu

pumplast

väljuv vesi

15.11.201

8

Jõesuu

pumplast

väljuv vesi

20.11.201

8

Jõesuu

Kodu-

kõrts,

20.11.201

8

Jõesuu

pumplast

väljuv vesi

18.11.201

9

Vesinikioonide

kontsentratsioo

n

(pH ühik) 6,5-9,5

7,8

-

- 7,8

Raud (μg/l) 200 240 120 280 150

Elektrijuhtivus

(μS/cm) 2500

780
-

- 790

Ammoonium

(mg/l) 0,50

0,21
-

- 0,20

Escherichia coli

MPN/100 ml 0

0
-

- 0

Coli-laadsed

bakterid

MPN/100ml 0

0

-

- 0

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

Andmed: http://vtiav.sm.ee.

Ühisveevärgi torustikud

Jõesuu küla ühisveevärk varustab veega ühepereelamuid, korruselamuid, hooldekodu

ja kauplussööklat. Jõesuu küla ülejäänud piirkondades kasutatakse vee saamiseks

individuaalseid salv- või puurkaevusid.

Jõesuu külas on kokku ca 1,8 km ühisveevärgi torustikke. Veetorustik rekonstrueeriti

aastatel 2016.-2017. Vanad malm- ja plasttorud asendati plasttorudega.

Tuletõrje veevarustus

Kortermajade piirkonnas paikneb betoonmahuti, mis on heas seisukorras. Lisaks on

tuletõrje veevõtukohad Riisa tee piirkonnas (2x250m3).

Ühiskanalisatsiooni torustikud ja reoveepumplad

Jõesuu reoveekanalisatsiooni torustik koos ülepumplatega (3 tk) on ehitatud Säde

sovhoosi poolt 1984. aastal. Jõesuu külas on ca 2,2 km ühiskanalisatsiooni torustikke.

Isevoolne kanalisatsioonitorustik on ehitatud keraamilistest torudest ja survetorustik

terastorudest. Reoveepumplad on betoonrõngastest 3 m läbimõõduga šahtid, pealt

kaetud betoonist kaanega, mida katab roostevaba plekist kate. Kaanes on luugiga kaetud

ava pumba paigaldamiseks ja teenindamiseks. Šahti seinad on pragunenud. Pumpadena

kasutatakse trossil rippuvaid ujuklülitusega NOCCI reoveepumpasid.

Kanalisatsioonitorustik ja pumplad vajavad rekonstrueerimist.

Reoveepuhasti
Bioloogilise aktiivmuda puhasti BIO-50 (2tk.) on ehitatud Säde sovhoosi poolt

1984. aastal. Järelpuhastina kasutatakse kaht biotiiki üldpindalaga 1410 m2.

Reoveepuhasti õhustusseadmeid (puhureid ja automaatikaseadmeid) on eelnevatel

aastatel remonditud. Puhasti metallosad on korrodeerunud. Puhastile suubuval torul

puudub võrekaev, kust saaks eemaldada reoveest prahi. Teenindushoone vajab

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 68

korrastamist. Hoones paikneb 1,5 kW puhur Tsurumi ja hooldusvahendid.

Puhastusseadmete territoorium on ümbritsetud aiaga, mis vajab korrastamist.

Jõesuu reoveepuhasti suublaks on Pärnu jõgi.

2019. aastal juhiti reoveepuhastile puhastamiseks keskmiselt 26 m3 reovett ööpäevas,

sh 23% infiltratsioonivett.

Tabel 3.26. Jõesuu küla reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud sisaldus

mg/l

Heitvesi

08.06.2020

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 25 17

Hõljuvaine (mg/l) 35 34

KHT (mg/l) 125 78

pH - 7,7

Üldfosfor (Püld) (mgP/l) 2 2,7

Üldlämmastik (Nüld) (mgN/l) 60 13

Jõesuu reoveepuhastil on probleeme heitvee üldfosfori taseme tagamisega. Puhasti on

amortiseerunud ning vajab rekonstrueerimist. Biotiigid on kinni kasvamas ja vajavad

puhastamist.

Sademeveesüsteemid

Jõesuu külas sademeveetorustikke rajatud ei ole, sademevesi juhitakse ära

kraavitusega.

3.14. Tori
Tori alevikus elas 01.01.2020 seisuga 453 ning 01.01.2021 seisuga 436 inimest. Tori

alevik asub Pärnust 27 km kaugusel kirdes Pärnu jõe ääres. Alevikus tegutseb Tori

hobusekasvandus.

Tori alevikus on vastavalt põhjavee kaitstuse kaardile põhjavesi peamiselt keskmiselt

kaitstud (keskmine reostusohtlikkus). Tori reoveekogumisala reostuskoormus on 940

ie.

Tori alevikus kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevärgi ja -kanalisatsioonivõrgud asuvad Pärnu jõe

vasakul kaldal ja need haaravad põhiliselt 1960.-90. aastatel ehitatud elamu ja

kommunaalobjekte. Tori aleviku ülejäänud piirkondades kasutatakse vee saamiseks

individuaalseid salv- või puurkaevusid ja reovee käitlemisel kasutatakse

kogumiskaevusid või septikuid. Tori alevkus Pärnu jõe paremkaldal ühisveevärk

puudub, pikemas perspektiivis on kavas rajada ühisveevärk ka paremkaldale. ÜVK-ga

on Tori alevikus liitunud 69% aleviku elanikest, Tori Lasteaed ja Tori Põhikool. Tori

aleviku vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval joonisel

Tori aleviku ÜVK üldskeem.

Ühisveevärgi puurkaev-pumplad

Ühisveevärki varustab veega puurkaev katastri numbriga 6551. Puurkaevu sügavus

on 45 m, vett pumbatakse Siluri veehorisondi Jaagarahu - Jaani veekihist. Deebit 2,5

l/s. Puurkaev koos pumbamajaga ja veetorustikuga on ehitatud Tori Näidissovhoosi

poolt 1966. aastal, mõlemad rekonstrueeriti 2007. aastal. Välja ehitati veetöötlus ja

paigaldati rauaeraldusfiltrid. Peale filtrite paigaldamist vähenes oluliselt Feüld sisaldus

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 69

trassi antavas joogivees. Puurkaev on varustatud veemõõtjaga. Hoone on soojustatud

ja kaetud väljast profiilplekiga. 2019. aastal pumpla seadmed uuendati.

Reservpuurkaevuks on Virula tn 9 kinnistul paiknev Kooli puurkaev katastri numbriga

17163. Puurkaev on puuritud 1966. aastal ja rekonstrueeritud 1998. aastal. Puurkaevu

sügavus on 39,5 m, kasutatav põhjaveekiht: S veekompleks. Puurkaev ja pumpla

vajavad korrastamist.

Tori aleviku Pärnu jõe paremkaldal paiknev vallavalitsuse hoone saab oma veed hoone

kõrval olevast puurkaevust nr 6594 ja juhib reovee läbi lokaalse puhasti Pärnu jõkke.

Puurkaevu sügavus on 50 m, kasutatav põhjaveekiht S1jg-jn, puurimise aasta 1968,

deebit 6,4 l/s. 2017. aastal puurkaevu fassaad soojustati ja uuendati tehnoloogia.

Puurkaev on varustatud veemõõtjaga.

Sindi Vesi OÜ 2019. aasta andmete alusel pumbati Tori aleviku veevarustuseks vett

keskmiselt 31,6 m3 vett, sh müügivälist vett ca 20%.

Joogivee kvaliteet

Teostatud analüüside alusel vastab Tori aleviku ühisveevärgist saadava joogivee

kvaliteet kehtestatud nõuetele:

Tabel 3.27. Tori aleviku ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus* Tori

Põhikool

15.11.2018

Tori pumplast

väljuv vesi,

15.11.2018

Tori

pumplast

väljuv

vesi,

18.11.2019

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

15 14 11

Lõhnaläve indeks

TON 1 1 1

Maitseläve indeks

(TFN) 1 1 1

Hägusus (NTU) 0,5 0,5 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,4 7,3 7,5

Raud (μg/l) 200 190 35 19

Elektrijuhtivus

(μS/cm) 2500 681 682 689

Ammoonium

(mg/l) 0,50 0,01 0,011 0,011

Coli-laadsed

bakterid

(PMÜ/100 ml) 0 0 0 0

Escherichia coli

(PMÜ/100 ml) 0 0 0 0

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 70

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

Andmed: http://vtiav.sm.ee

Ühisveevärgi torustikud

Ühisveevärk varustab tarbijaid veega Pärnu jõe vasakul kaldal Metsa ja Virula tänava

elamuid, koolimaja ja lasteaeda ning ühepereelamuid. Veevõrk hõlmab põhiliselt

1960.-1990. aastatel ehitatud elamuid ja kommunaalobjekte. Veetorustikku on kokku ca 3

km ning see on 2007. ja 2008. aastal rekonstrueeritud.

2019. aastal laiendati vee- ja kanalisatsioonivõrku Võlli tee hooneteni. Trassi pikendati

lasteaia juurest piki Tori-Pärnu maanteed kuni bussipeatuseni ja koos kavandatava

kõnniteega piki Võlli teed kuni rahvamajani, kaasates ka sotsiaalmaja kinnistu. Tori

aleviku jõe vasakkalda ÜVK I etapi väljaehitustööde käigus ehitati ca 1 km

veetorustikke.

Perspektiivis on vajalik veetorustik rajada kaupluse, kiriku ja kalmistu tee ääres asuva

elamuni.

Tuletõrje veevarustus

Tuletõrje veevõtukohad paiknevad Tori alevikus:

Pärnu mnt 8a kinnistul (80801:001:0841);

Võlli tee 4 kinnistul (80803:001:0423);

Pärnu mnt 20 kinnistul (80803:001:0639);

Virula tn 7 kinnistul (80803:001:0603);

Oore tee 12a kinnistul (80803:001:0601).

Pärnu mnt 20 kinnistul rajati tuletõrje veevõtukoht 2020. aastal. Tuletõrje veemahuti

koosneb kahest 54 m3 klaasplastist mahutist, kokku 108 m3 tulekustutusvett. Juurdepääs

tuletõrje veemahutile on Rehe tänavalt. Mahuteid täidetakse veega veevõrgust.

Võlli tee 4 kinnistul paiknev mahuti rekonstrueeriti 2020. aastal.

Mitterahuldav on tuletõrje veevarustus kortermajade piirkonnas, kus tuletõrje

veevõtuks on kasutusel Virula tn 7 kinnistul paiknev betoonmahuti, mis on halvas

seisukorras. Vajalik on paigaldada kuivhüdrandiga mahutid.

Oore tee 12a kinnistul paikneb tiik.

Ühiskanalisatsiooni torustikud ja reoveepumplad

Tori aleviku ühiskanalisatsioon on välja arendatud Metsa ja Virula tn ühisveevärgiga

haaratud alal. Kanalisatsioonitorustik koos reoveepumplatega (4 tk) on ehitatud Tori

Näidissovhoosi poolt 1980. aastal.

Kanalisatsiooni vaatluskaevud on halvas seisukorras, põhjad lagunenud ja kaaned

ebatihedad ning seetõttu esineb sadevete imbumine ühiskanalisatsiooni ja ka reovee

imbumine pinnasesse. Torustik keraamilistest ja asbesttsementtorudest, mille jätkud

on ebatihedad. Reoveepumplad vajavad remonti.

2019-2020. aastal pikendatakse vee- ja kanalisatsioonitorustikke lasteaia reoveepumpla

juurest rahvamaja ja sotsiaalmajani. Loodi ühendus ka sihtasutus Eesti

Maaelumuuseumid omandis olevale Tori hobusekasvanduse kompleksile.

Ühiskanalisatsiooni torustikke on kokku ca 3,4 km. Torustikud on amortiseerunud ning

vajavad rekonstrueerimist. Tori aleviku jõe vasakkalda ÜVK I etapi väljaehitustööde

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 71

käigus ehitati 2019.a. ca 750 m isevoolseid reoveekanalisatsioonitorustikke ning 8 m

survekanalisatsiooni-torustikke, lisaks paigaldati üks reoveepumpla (Ø1600).

Tori asula Pärnu jõe paremkaldal ühiskanalisatsioon puudub.

Reoveepuhasti
Reovesi suunatakse reoveekanalisatsiooni kaudu puhastusseadmesse, mis koosneb

teenindushoonest, bioloogilisest aktiivmuda puhastist BIO-100 ning kahest

järelpuhastuseks kasutatavast biotiigist. Biopuhasti on ehitatud Tori Näidissovhoosi

poolt 1980. aastal.

2019. aasta andmete alusel juhiti Tori alevikust reoveepuhastile puhastamiseks

keskmiselt 27,5 m3 reovett ööpäevas, sh ca 8% infiltratsioonivett.

Teenindushoones paikneb 1,5 kW puhur Tsurumi, mille toodetud suruõhk juhitakse

toru kaudu biopuhasti õhutuskambrisse. Teenindushoone olukord rahuldav, kuid

vajab remonti ning ukse tagasi paigaldamist. Reoveepuhasti konstruktsioon on

korrodeerunud ja teenindussillad vajavad korrastamist. Viimasest biotiigist juhitakse

heitvesi väljalasu kaudu Pärnu jõkke.

Territoorium on hooldatud. Puhastusseadmete territooriumil puudub piirdeaed, mis on

vajalik rajada.

Tabel 3.28. Tori aleviku reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

08.06.2020

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 25 8,4

Hõljuvaine (mg/l) 35 11

KHT (mg/l) 125 65

pH - 8,0

Üldfosfor (Püld) (mgP/l) 2 1,8

Üldlämmastik (Nüld) (mgN/l) 60 20

Tori reoveepuhasti ning teenindushoone on amortiseerunud ning vajab

rekonstrueerimist. Biotiikidest on vajalik sete eemaldada ning rajada reoveepuhasti

territooriumile piirdeaed.

Sademeveesüsteemid

Tori alevikus on hinnanguliselt 1 km sademevee kanalisatsioonitorustikke. Sademevee

süsteemist puudub ülevaade, vajalik on tellida uuring, et kaardistada olemasolev

olukord. Vastavalt uuringule projekteerida ja ehitada uus, võimalusel olemasolev

rekonstrueerida.

3.15. Selja
Selja külas elas nii 01.01.2020 kui ka 01.01.2021 seisuga 300 inimest. Selja küla asub

Pärnu-Rakvere-Sõmeru maantee ääres ca 28 km kaugusel Pärnust.

Vastavalt põhjavee kaitstuse kaardile on Selja külas põhjavesi keskmiselt kaitstud

(keskmine reostusohtlikkus). Selja reoveekogumisala reostuskoormus on 350 ie.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 72

Selja külas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK-

süsteemide haldamisega. ÜVK-ga on Selja külas liitunud ca 72% elanikest.

Selja küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel Selja küla ÜVK üldskeem.

Ühisveevärgi puurkaev-pumpla

Selja elamupiirkonna ühisveevärk varustab põhiliselt 1970.-80. aastatel ehitatud

kompaktse hoonestusega ühepere- ja korruselamuid. Veevarustuse tagab 2012. aastal

rajatud vallale kuuluval kinnistul paiknev Selja puurkaev (katastri nr 50980).

Puurkaev-pumpla kuulub OÜ-le Sindi Vesi. Tehnohoone rajati 2015. aastal. Joogivee

kvaliteedi tagamiseks on vajalik rauaeraldusfilter. Puurkaevu sügavus 48 m ja

põhjaveekogum Siluri-Ordoviitsiumi Pärnu põhjaveekogum. Puurkaevu

sanitaarkaitseala ulatus on 50 m.

Lisaks paikneb Selja külas puurkaev PRK0006350, mis on kasutusest väljas ning tuleb

tamponeerida.

Sindi Vesi OÜ 2019. aasta andmete alusel pumbati Selja külas vett keskmiselt 26 m3

ööpäevas, sh ca 23% müügivälist vett.

Joogivee kvaliteet

Teostatud analüüside alusel vastab joogivee kvaliteet Selja küla ühisveevärgis

kehtestatud nõuetele (Tabel 3.29).

Tabel 3.29. Selja küla ühisveevärgist võetava joogivee kvaliteet

 Piirsisaldus* Selja uuest

pumplast

väljuv vesi,

15.11.2018

Selja

kohvik,

15.11.2018

Selja

kohvik,

19.09.2019

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

8 4,0 3

Lõhn pallides 1 1 2

Maitseläve indeks

(TFN) 1 1 -

Hägusus (NTU) 1,2 0,6 <1,0

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 - 7,7 7,3

Raud (μg/l) 200 - 80 29

Elektrijuhtivus

(μS/cm) 2500 706 702 694

Oksüdeeritavus

(mg/l O2) 5,0 - - 2,8

Ammoonium

(mg/l) 0,50 0,23 0,012 <0,05

Naatrium (mg/l) 200 - - 37,2

Sulfaat (mg/l) 250 - - 49

Mangaan (μg/l) 50 - - <5

Coli-laadsed

bakterid (PMÜ/100

ml) 0 0 0 0

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 73

 Piirsisaldus* Selja uuest

pumplast

väljuv vesi,

15.11.2018

Selja

kohvik,

15.11.2018

Selja

kohvik,

19.09.2019

Escherichia coli

(PMÜ/100 ml) 0 0 0 0

Enterokokid

PMÜ/100 ml 0 - - 0

Kolooniate arv

22°C PMÜ/1 ml

Ebaloomulike

muutusteta - - 0

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

Andmed: http://vtiav.sm.ee

Ühisveevärgi torustikud

Kogu küla ja asutuste veetorustik on ehitatud 60-80 mm malm- ja teras-

torudest. Torustik on amortiseerunud, torustiku kehvast olukorrast tingitult on palju

avariisid. Avariiremontide käigus osaliselt asendatud PE torudega. Ühisveevärgi

torustikke on Selja külas ca 3,4 km.

Tuletõrje veevarustus

Tuletõrje veevõtukohana on kasutuses Raudtee karjäär, millele on ligipääs Rakvere

maanteelt. Lisaks on võimalus vett võtta kooli tagusest tiigist ja Selja tiigist Rakvere

maantee ääres. Mõlema puhul on vajalik rajada juurdepääsutee ja ringipööramiskoht

tuletõrjeautodele. Tuletõrje veevarustus Selja külas puudub. Vajalik on projekteerida ja

ehitada 2 mahutikomplekti koos kuivhüdrantidega.

Ühiskanalisatsiooni torustikud

Selja küla reovee kanalisatsioonitorustik on ehitatud aastatel 1970-1990, enamuses

asbesttsement ja keraamilistest torudest. Survetorustik on ehitatud terastorudest.

Malmtorudest on ehitatud majade püstikute sissevoolud ühiskanalisatsiooni.

Torustikke on kokku ca 2,9 km.

Kontrollkaevude põhjad lagunenud ja kaaned ebatihedad. Kaevudesse voolab sisse

sadevesi ja lumesulamisvesi. Kaevu põhjade ja torustike ebatiheduste tõttu toimub

reovee imbumine pinnasesse. Sademeterohkel perioodil koormab infiltratsioonivesi

reoveepuhastit. Reoveetorustikud vajavad rekonstrueerimist.

Reoveepumpla

Selja koolitee 7 kinnistul paiknev reoveepumpla rajati 2008. aastal, reoveepumpla

sisseseade ja elektri- ning automaatikasüsteem vahetati välja 2015. aastal.

Elamupiirkonnast kokku kogutav reovesi pumbatakse pumpla abil reoveepuhastisse.

2015. aastal rajati reoveepuhasti territooriumile reovee peapumpla koos

survekanalisatsioonitorustikuga.

Reoveepuhasti
Selja küla reovee puhastamiseks rajati 2015. aastal Selja-Muraka tee äärde Selja

biopuhasti kinnistule kompaktpuhasti AS-AnaComb 300 ning 2 biotiiki.

Reoveepuhasti on projekteeritud reostuskoormusele 310 ie, vooluhulk kokku 45-50 m3

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 74

ööpäevas. 2019. aastal juhiti Selja reoveepuhastile puhastamiseks keskmiselt 31,7 m3

reovett ööpäevas, sh 37% infiltratsioonivett.

Reoveepuhasti ja biotiigid on heas seisukorras. Reoveepuhasti territoorium on

ümbritsetud piirdeaiaga.

Reovee kogused on sõltuvuses lumesulamis- ja vihmaperioodidest, kuna nendel

perioodidel toimib kanalisatsioonivõrk ühisvoolsena (reovesi ja sadevesi koos ühes

torustikus).

Selja biotiikidest väljuv heitvesi juhitakse Aadama kraavi, mis suubub Pärnu jõkke.

Selja reoveepuhasti suublaks on Aadama kraav (VEE1123599).

Tabel 3.30. Selja küla reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud sisaldus

mg/l

Heitvesi

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 25 25

Hõljuvaine (mg/l) 35 39

KHT (mg/l) 125 98

pH - 7,0

Üldfosfor (Püld) (mgP/l) 2 2,0

Üldlämmastik (Nüld) (mgN/l) 60 6,3

Seljal on ka teine biopuhasti, mis teenindab vaid Eesti Juustu Tootmine OÜ

tootmistsehhi.

Sademeveesüsteemid

Sademeveekanalisatsiooni torustikke on Selja külas ca 600 m. Sademevee süsteemist

puudub ülevaade, vajalik on tellida uuring, et kaardistada olemasolev olukord ning

vastavalt uuringule projekteerida ja ehitada. Võimalusel olemasolev süsteem

rekonstrueerida. Lisaks olemasolevate torustike ümberühendamisele rajatakse

täiendavalt liitumisvõimalus kuuele eramaja ja kolmele tootmismaa kinnistule. Põnga

kinnistu reovee ärajuhtimiseks tuleb rajada survetorustik, kuna kinnistu asub võrreldes

teiste kinnistutega madalamal ning alternatiivseid lahendusi ei ole.

3.16. Taali
Taali külas elas 01.01.2020 seisuga 227 ning 01.01.2021 seisuga 233 inimest. Taali

küla asub Tori alevikust ca 4 km Tori alevikust Pärnu poole Pärnu-Tori tee ääres. ÜVK-

ga on varustatud elamud Saare tee ja Sanksu tee ääres. Taali küla alal on vastavalt

põhjavee kaitstuse kaardile põhjavesi peamiselt nõrgalt kaitstud (kõrge

reostusohtlikkus). Taali küla ÜVK-ga kaetud alal paikneb Taali reoveekogumisala,

mille reostuskoormus on 200 ie ning pindala 12,4 ha.

Taali külas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Taali küla ÜVK-ga on käesoleval ajal liitunud ligikaudu 61%

küla elanikest.

Taali küla vee- ja kanalisatsioonisüsteemid on toodud käesoleva töö lisades oleval

joonisel Taali küla ÜVK üldskeem.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 75

Ühisveevärgi puurkaev-pumpla

Taali küla ühisveevärki varustab veega Sanksu tuka kinnistul paiknev kaasaja nõuetele

vastav Sanksu tuka puurkaev katastri nr 50979, mis rajati 2012. aastal. Puurkaevu

sügavus on 30 m, sanitaarkaitseala ulatus 50 m. Puurkaevu tootlikkuseks on 30

m3 ööpäevas ja 1,38 l sekundis. Staatiline veetase on 0,6 m.

Lubatud veevõtt veeloa nr L.VV/331620 alusel on 30 m3/ööpäevas. 2019. aastal

pumbati vett keskmiselt 10,4 m3 ööpäevas, sh ca 25% müügivälist vett.

Joogivee kvaliteedi tagamiseks on vajalik rauaärastus. Fluoriidide eemaldamiseks veest

kasutatakse pöördosmoosmembraane. Pöördosmoosseadme (UO 600 ND, tootlikkus

600 l/h) toitevett läbib eelnevalt eelfiltratsiooni ja veepehmenduse, kuna vees

sisalduvate kaltsiumi-, magneesiumi- ja hüdrokarbonaatioonide tõttu tekib

membraanidele kaltsiumi ja magneesiumi ühenditest sade. Sellise sademe tekkimisel

membraanide läbilaskevõime ning seadme tootlikkus vähenevad. Seeläbi halveneb ka

töödeldud vee kvaliteet. Tarbitavast veest on 25-30% vajalik töödelda

pöördosmoosseadmega. Vesi pumbatakse puurkaevust läbi mehaaniliste sõelfiltrite,

seejuures kasutatakse kahte paralleelselt töötavat Cintropur sõelfiltrit.

Süvavee pumba (Ebara 4N7/12, Q=4,2 m3/h) tööd juhib rõhuanduriga varustatud

sagedusmuundur. Puurkaevust võetava vee kogust mõõdetakse impulssveearvesti

abil. Süsteemi on paigaldatud ka hüdrofoor mahuga 100 liitrit. Mehaanilisi filtreid

läbinud vesi suunatakse veepehmendajasse.

Eeltöödeldud vesi jaguneb kaheks erinevaks liiniks. Ühte liini pidi suundub vesi läbi

pöördosmoosseadme ning teist liini pidi kogumismahutisse. Pöördosmoosseadet

läbinud vee kogust mõõdab RO nii seadme veemõõtja kui ka rotameeter. Eeltöötlust

läbinud vee kogust mõõdetakse veemõõtja abil. Vee kogused on reguleeritud

vahekorras 30:70 (25:75)

Töödeldud vesi kogutakse 5000 liitrisesse plastmahutisse ja antakse II astme pumpade

(Matrix 5-6, Q=4,8 m3/h) abil asulasse. Vajalik veekogus on kaetud ühe pumba

tootlikkusega, teine pump on reservis. Pumpade ümberlülitus toimub automaatselt.

Pumpade tööd juhitakse rõhuanduri ja hüdrofoori abil.

Joogivee kvaliteet

Taali küla ühisveevärgist võetud veeproovide alusel vastab vee kvaliteet kehtestatud

nõuetele. Erandiks on 15.11.2018 teostatud analüüs, kus raua näitaja ületas

piirsisaldust. 20.11.2018 teostatud kordusanalüüsi puhul vastas raua näitaja nõuetele.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 76

Tabel 3.31. Taali küla ühisveevärgist võetava joogivee kvaliteet.

 Piirsisaldus

*

Taali

kortermaja

15.11.2018

Taali

pumplast

väljuv vesi

15.11.2018

Taali

pumplast

väljuv vesi

20.11.2018

Taali

pumplast

väljuv vesi

18.11.2019

Ammoonium

(mg/l) 0,5 0,011 0,024 - 0,17

Elektrijuhtivus

(μS/cm) 2500 703 704 - 717

Värvus (mg/l Pt) Tarbijale

vastuvõetav

,

ebaloomuli

ke

muutusteta

3,6 4 - 4,4

Lõhnaläve indeks

(TON) 1 1 - 1

Maitseläve indeks

(TFN) 1 1 - 1

Hägusus (NTU) 0,5 2,7 - 0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,5 7,5 - 7,4

Raud (μg/l) 200 10 290 10 18

Coli-laadsed

bakterid

(PMÜ/100 ml) 0 0 0 - 0

Escherichia coli

(PMÜ/100 ml) 0 0 0 - 0

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

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

Ühisveevärgi torustikud

Taali küla ühisveevärk hõlmab 1970.-80. aastatel ehitatud 8 ühepereelamut Sanksu teel

ja 4 korterelamut Saare teel. Sanksu tee kinnistuid varustavad veetrassid rekonstrueeriti

2016. aastal. Saare tee kinnistuid varustavad veetorustikud on amortiseerunud ning

vajavad rekonstrueerimist. Ühisveevärgi torustiku pikkus Taali külas on ca 1,2 km.

Rekonstrueerimist vajavaid torustikke on ca 0,41 km.

Tuletõrje veevarustus

Sanksu tuka puurkaevu juures paiknevad kuivhüdrant ning osaliselt maa-alused

soojustatud klaasplastist tuletõrje veemahutid (V=2x27 m3). Saare tee piirkond

paikneb Pärnu jõe lähedal, aga kuna kallas on kõrge, on see veevõtuks raskesti

ligipääsetav. Lähim ligipääsetav looduslik veevõtukoht asub Koonu kinnistul, mis

asub ca 2 km kaugusel. Kortermajade piirkonnas on vaali rajada kuivhüdrandiga

mahutid.

Ühiskanalisatsiooni torustikud ja reoveepumplad

Taali küla Sanksu tee ja Saare tee ühisveevärgiga hõlmatud ehitised on ühendatud ka

ühiskanalisatsiooniga. Taali küla kanalisatsioonitorustik (ca 1,5 km, sh ca 0,12 km

survekanalisatsioonitorustikke) koos reoveepumplatega (Enno kinnistul ja biopuhasti

juures, kokku 2 tk) on ehitatud Tori Näidissovhoosi poolt 1974. aastal.

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 77

Biopuhasti juures paiknevat reoveepumplat renoveeriti 1997. aastal. Pumpla ette on

paigaldatud võrekaev, kus püütakse ja eraldatakse reoveest suurem praht.

Saare tee kanalisatsioonitorustik ja reoveepumplad vajavad rekonstrueerimist.

Reoveepuhasti
Taali küla biopuhasti PRP-300 on ehitatud Tori Näidissovhoosi poolt 1974. aastal.

Biopuhastit on renoveeritud 1997. aastal. Puhastusseadme renoveerimisel arvestati

toimivast Taali suurfarmist tuleva reoveega, kuid peale suurfarmi likvideerimist jäi

puhastusseade alakoormusega tööle, mistõttu loodetud puhastusefekti ei saavutatud ja

reoveepuhasti ei tööta. Järelpuhastina kasutatakse kaht biotiiki.

Puhastile juhitava reoveehulga mõõtmine toimub ülepumplas reovee mõõtjaga Magflo.

Kuna reoveemõõtja on kontrollimata, kasutatakse arvestamise täpsustamiseks tarbitud

vee kogust. 2019. aastal juhiti reoveepuhastile keskmiselt 8,2 m3 reovett ööpäevas, sh

ca 8% infiltratsioonivett.

Biopuhasti ei tööta, vaid toimib selitina ja settebasseinina. Puhasti aeratsioon ei tööta.

Esimene biotiik on kinni kasvamas. Tiigid vajavad puhastamist. Puhastusseadmete

territoorium osaliselt ümbritsetud aiaga. Biotiikidest toimub heitvee juhtimine väljalasu

PM-834 kaudu Tuuleveski ojja ja sealt edasi Pärnu jõkke.

Taali reoveepuhasti suublaks on Tuuleveskioja.

Tabel 3.32. Taali küla reoveepuhasti heitvee reostusnäitajad

Näitaja Suurim lubatud

sisaldus mg/l

Heitvesi

08.06.2020

Biokeemiline hapnikutarve (BHT7) (mg O2/l) 40 6,8

Hõljuvaine (mg/l) 35 6,5

KHT (mg/l) 150 47

pH 7,8

Üldfosfor (Püld) (mgP/l) 1,6

Üldlämmastik (Nüld) (mgN/l) 28

Sademeveesüsteemid

Vihma ja lumesulamise veed juhitakse teedelt ja platsidelt pinnasesse või kraavide

ja ojade kaudu Pärnu jõkke.

3.17 Pulli
Pulli külas elas 01.01.2020 seisuga 152 ning 01.01.2021 seisuga 158 inimest. Pulli küla

paikneb Pärnu jõest põhja pool Sindi linna naabruses.

Pulli külas on vastavalt põhjavee kaitstuse kaardile põhjavesi valdavalt nõrgalt kuni

keskmiselt kaitstud. Pulli küla ei kuulu reoveekogumisala koosseisu.

Pulli külas kuuluvad ÜVK-ga seotud varad OÜ-le Sindi Vesi, kes tegeleb ka ÜVK

süsteemide haldamisega. Ühisveevarustuse kaudu saavad vett käesoleval ajal ligikaudu

35% küla elanikest. Ühiskanalisatsioon puudub.

Pulli küla keskuse olemasolevad vee- ja kanalisatsioonisüsteemid on näidatud töö

lisades oleval joonisel Pulli küla ÜVK üldskeem.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 78

Ühisveevärgi puurkaev-pumpla

Pulli küla tarbijaid varustatakse veega Koolimaja tee 11 kinnistul paiknevast

puurkaevust katastri numbriga 53324. Puurkaev on rajatud 1991. aastal. Puurkaevu

sügavus on 70 m, staatiline veetase 6 m. Sanitaarkaitseala ulatus on 30 m. Pumbatavas

vees on probleemseteks näitajateks raud ja magneesium, veevõrku suunatav vesi läbib

veetöötluse.

Sindi Vesi OÜ 2019. aasta andmete alusel pumbati Pulli külas vett keskmiselt 4,2 m3

ööpäevas, sh 26% müügivälist vett. Veetarbimine on perspektiivis kuni 200 m3 kuus.

Joogivee kvaliteet

Tabel 3.33. Pulli küla joogivee kvaliteet

 Piirsisaldus* Pulli veemaja,

proovivõtukraan

peale filtrit

27.04.2020

Pulli veemaja,

proovivõtukraan

peale filtrit

26.05.2020

Värvus (mg/l Pt) Tarbijale

vastuvõetav,

ebaloomulike

muutusteta

5,7

Lõhnaläve indeks

(TON) 1

Maitseläve indeks

(TFN) 1

Hägusus (NTU) <0,5

Vesinikioonide

kontsentratsioon

(pH ühik) 6,5-9,5 7,5

Raud (μg/l) 200 750 <0,01

Elektrijuhtivus

(μS/cm) 2500 863

Coli-laadsed

bakterid (PMÜ/100

ml) 0 0

Escherichia coli

(PMÜ/100 ml) 0 0

Kolooniate arv

22°C (PMÜ/1ml) 0 0

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

Andmed: http://vtiav.sm.ee

Ühisveevärgi torustikud

2018.-2019. aastal ehitati veetorustikud Koolimaja teel Kasetuka teest Koolimaja tee 6

kinnistuni (ca 800 m).

Tuletõrje veevarustus

2015. aastal rajati Koolipargi kinnistule 200 m3 tuletõrjetiik koos kuivhüdrandiga, mis

paraku ei pea vett ning vajab rekonstrueerimist.

Ühiskanalisatsioon

Pulli külas ühiskanalisatsioon puudub.

http://vtiav.sm.ee/

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 79

Sademeveesüsteemid

Vihma ja lumesulamise veed juhitakse teedelt ja platsidelt pinnasesse või kraavide

ja ojade kaudu Pärnu jõkke.

3.18 Urumarja (Kurina tee)
Urumarja külas elas 01.01.2020 seisuga 96 ning 01.01.2021 seisuga 95 inimest.

Urumarja küla paikneb Pärnu jõest lõuna pool Kõrsa külast ida pool. Ühisveevärgiga

on varustatud Kurina tee piirkond, mida varustatakse veega Kõrsa küla Ohaka

elamupiirkonnas paikneva puurkaevu baasil.

Urumarja külas on vastavalt põhjavee kaitstuse kaardile põhjavesi valdavalt nõrgalt

kaitstud. Urumarja küla ei kuulu reoveekogumisala koosseisu.

Urumarja küla ühisveevärgiga seotud varad annab Keskkonnaagentuur üle OÜ-le Sindi

Vesi, kes tegeleb ka ühisveevärgi süsteemide haldamisega. Ühisveevärgist saavad vett

Kurina tee elanikud (16 majapidamist). Ühiskanalisatsioon puudub.

Urumarja küla Kurina tee piirkonna olemasolevad vee- ja kanalisatsioonisüsteemid on

näidatud töö lisades oleval joonisel Urumarja ja Kõrsa küla ÜVK üldskeem.

Ühisveevärk

Urumarja küla Kurina tee kinnistute 1-26 ja Kõrsa küla Ohaka 11 kinnistu veevarustuse

tagamiseks tellis Keskkonnaagentuur 2020. aastal Kõrsa küla Ohaka ülepumpla

kinnistule (80803:001:0723) puurkaev-pumpla ning ühisveevärgi torustike rajamise,

kuna antud piirkonna kinnistud jäid joogiveevarustuseta peale Sindi paisu

lammutamist. Rajatud süsteemist on ette nähtud perspektiivne ühendus Kõrsa küla

Ohaka elamupiirkonna (9 kinnistut) veevarustusele. Kõrsa küla Ohaka tee piirkonna

majapidamiste veevarustus on lahendatud ühe kohaliku Siluri veekihti avava puurkaevu

baasil. Puurkaev on rajatud 1962. aastal.

Ohaka ülepumpla kinnistule rajatud puurkaev avab Siluri veekihti. Puurkaevu sügavus

on 70 m. Siluri veekihi vesi vastab enamike komponentide sisalduse osas joogivee

nõuetele. Rauasisaldus on vahemikus 0,1…2,9 mg/l. Rajati puurkaevu teenindushoone

(3,6/2,6/3,3 m), kuna puurkaevust pumbatav vesi vajab rauaärastust. Veetöötluseks on

paigaldatud aereerimisel ja filtreerimisel põhinev rauaeraldusfilter WATEX RCMB

24x2.

Veehaarde hooldusala on 10 m. Puurkaevu on paigaldatud mitmeastmeline 4“

puurkaevu pump Calpeda 4SD 10/17, mille tootlikkus on 9 m3/h tõstekõrguse 75 m

korral. Puurkaevu pumba tööd juhitakse rõhuanduri andmete alusel sagedusmuunduri

abil (CUE 3X380-500v IP20). Süsteemi kuulub vertikaalne membraanhüdrofoor PWB-

100LV mahuga 100 l.

Veevõrk on Kurina teel rajatud eramaadele – alale, kus asub kinnistuid teenindav tee.

Ühisveevärgi moodustab magistraalveetoru koos kinnistute liitumispunktidesse ette

nähtud peakraanidega. Kinnistuomanikele kuulub veetorustik alates liitumispunktidest.

Tuletõrje veevarustus

Looduslik tuletõrje veevõtukoht paiknev Kurina jõe ääres Kurina silla juures.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 80

4. Ühisveevärgi ja -kanalisatsiooni investeerimisprojektid aastatel 2021-2032

4.1. Investeeringuprojektide ettevalmistamine
Projektide väljatöötamisel on arvestatud olemasoleva olukorraga, täheldatud

probleemidega ning üldiste ÜVK arendamise põhimõtetega. Arendusprojektide

teostamise ajalisel planeerimisel on arvestatud nende prioriteetsusega ning

teostamiseks vajalike vahendite olemasoluga või nende saamise võimalikkusega.

Veevarustuse ja kanalisatsiooni probleemide, investeeringute vajaduste ja nende

realiseerimise võimalike alternatiivide väljaselgitamisel on arvestatud:

• tarbimisprojektsioonidega – praeguse hetke ja tuleviku vee- ja

kanalisatsioonitarbijate arvust ning iseloomust;

• tehniliste aspektidega – lähtutud ÜVK rajatiste hetkeseisundist ja edaspidistest

vajadustest;

• keskkonnamõjudega – arvestatud, mis meetmed tagavad keskkonnaseisundi

säilimise ja/või paranemise;

• majanduslike aspektidega – leitud arendatavate investeeringuprojektide

prioriteedid ning välja töötatud optimaalne investeeringute jaotumine nii vee-

kui kanalisatsioonirajatiste arendamiseks lühi- ja pikaajalises

investeeringuprogrammis.

Peamiseks piiravaks asjaoluks on vajalike rahaliste omavahendite piiratus.

4.2. Investeeringuprojektide üldised eesmärgid

Investeeringuprojektide väljatöötamisel on lähtutud eelpoolloetletud ÜVK süsteemide

olemasolevast olukorrast, probleemidest ning järgmistest eeldustest, nõuetest ja

seadusandlusest:

• veekvaliteet tarbija kraanis peab investeeringuprojektide tulemusena vastama

kehtivale sotsiaalministri 24.09.2019. a. määrusele nr 61 “Joogivee kvaliteedi- ja

kontrollinõuded ning analüüsimeetodid”;

• tagatud on pidev 24-tunnine veevarustus tarbija juures 100 l/päevas inimese

kohta (minimaalse vooluhulgaga 12 liitrit/minutis), veesurvega 20 m;

• suublasse juhitav heitvesi peab vastama keskkonnaministri 8. novembri 2019.

a. määrusega nr 61 kehtestatud “Nõuded reovee puhastamise ning heit-, sademe-,

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

hindamise meetmed ning saasteainesisalduse piirväärtused1” nõuetele.

• alla 2000 ie asulate reovesi peab olema puhastatud Keskkonnaameti poolt

väljastatud veeloas fikseeritud nõuetele vastavalt;

• Tori vallas asuvatel reoveekogumisaladel peavad olema reovee kogumiseks

vettpidavad kogumiskaevud (-mahutid) ning reoveekogumisaladel heitvett

puhastamata pinnasesse immutada ei tohi;

• üle 2000 ie asulate joogivesi pidi vastama nõuetele 2007. aasta lõpuks ning üle

50 ie asulates pidi puhta joogiveega varustatus olema tagatud 2013. aasta lõpuks;

• joogivesi ühisveevärki kuuluvas veereservuaaris ei tohi ilma veevahetuseta

seista üle 10 tunni;

• tagatud veevarud tuletõrje veevõtukohtades ja tuletõrjeotstarbeline vooluhulk

10 l/s 3 tunni jooksul;

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 81

• vastavalt vanusele ja seisundile tuleb ette näha torustike ning kaevude

renoveerimine, mis tagaks vee- ja kanalisatsioonivõrgu tõrgeteta toimimise ning teeks

võimalikuks selle opereerimise, hoolduse ning remondi kaasaegsel tasemel;

• piirkonnad, kus on välja arendatud ühisveevärk, nähakse ette lokaalsete

puurkaevude tamponeerimine.

4.3. Maksumuste arvutuste alused
Investeeringuprojektide maksumuste kalkuleerimisel on arvestatud alljärgnevate

tööde maksumustega:

Tabel 4.1. Tööde ühikhinnad

 Tööühiku nimetus Ühikhind

Ühisveevärk

1 Joogivee torustiku rekonstrueerimine ja rajamine (De32...De160). 80..100 €/jm

2 Ühisveevärgi liitumispunkti rajamine koos De32 kuni 50

maakraanide ja siibrite paigaldamisega kinnistute juurde
300 €/tk

3 Maapealse soojustatud tuletõrje hüdrandi paigaldamine (De110). 1 000 €/tk

Ühiskanalisatsioon

4 Reovee isevoolse kanalisatsioonitorustiku

rekonstrueerimine ja rajamine (De160...De200).
120...150 €/jm

5 Liitumispunktide rajamine koos vaatluskaevude paigaldamisega

kinnistute juurde
300 €/tk

6 Reovee survekanalisatsiooni torustiku rekonstrueerimine ja

rajamine (De110...De160).
70...100 €/jm

7 Sademevee isevoolse torustiku rekonstrueerimine ja

rajamine (De200...De400).
120...170 €/jm

8 Reovee kompaktpumpla paigaldamine (pinnasesse paigaldatav

kompaktpumpla koos kahe pumba ning automaatse

häireedastussüsteemiga, lisaks liitumine elektrivõrguga)

20 000 ... 30 000

€/tk

9 Sadevee kraavi rajamine koos kaevatud pinnase laialiplaneerimise

või äraveoga (jm)
30 €/jm

Tuletõrjevesi

10 Tuletõrjevee mahuti rajamine. Muldesse paigaldatav klaasplastist

mahuti suurusega V=54 m³ koos soojustatud kuivhüdrandiga.

Mahuti ja selle paigaldamise kulud. Lisaks hoidla juurde

ümberpööramise platsi rajamine ning veevõtukoha tähistamine

20 000 €/tk

11 Tuletõrjevee mahuti rajamine. Muldesse paigaldatav klaasplastist

mahuti suurusega V=108 m³ koos soojustatud kuivhüdrandiga.

Mahuti ja selle paigaldamise kulud. Lisaks hoidla juurde

ümberpööramise platsi rajamine ning veevõtukoha tähistamine

28 000 €/tk

12 Tuletõrjevee mahuti rajamine. Muldesse paigaldatav klaasplastist

mahuti suurusega V=130 m³ koos soojustatud kuivhüdrandiga.

Mahuti ja selle paigaldamise kulud. Lisaks hoidla juurde

ümberpööramise platsi rajamine ning veevõtukoha tähistamine

35 000 €/tk

Muud kulutused

13 Projekteerimistööd (ehitustööde maksumusest) 5%

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 82

 Tööühiku nimetus Ühikhind

14 Ehitusjärelevalve ja projektijuhtimine (ehitustööde maksumusest) 5%

15 Ettenägematud kulud (ehitustööde maksumusest) 10%

Tööde maksumused on hinnangulised ja tegelikkuses sõltuvad veel paljudest

asjaoludest. Näiteks sellest, kas kanalisatsiooni- ja veetorustik paigaldatakse

samaaegselt ja ühte kaevikusse või mitte. Üldjuhul on aga arvestatud sellega, et viiakse

läbi hange või vähempakkumine kvalifitseeritud tööde teostaja leidmiseks ning

arvestatakse kehtivate ehitusnormide ja seadusandlusega, sealhulgas eelnevalt

kooskõlastatud ehitusprojekti ja hilisemate teostusjooniste koostamisega.

4.4. Investeeringuprojektid

Tori vallas aastatel 2021-2032 kavandatud tööd ÜVK arendamiseks on loetletud

tabelites 4.2 ja 4.3 ning investeeringuprojektide lühikirjeldused p. 4.4.1-4.4.17.

Tabel 4.2. Lühiajalise investeeringuprogrammi tööde koondtabel (2021-2024)

 Projekti nimetus Eeldatav

maksumus

eurodes

1. Sindi linna sademeveekanalisatsiooni rekonstrueerimine

ja laiendamine

511 320

2. Ühisveevärgi ja -kanalisatsiooni rajamine Sindi linna

Meistrite tänaval

62 640

3. Sauga aleviku ÜVK rekonstrueerimise II etapp 336 600

4. Tammiste küla Kellukese tn, Kolde tee ja Pikka tee

ühendamine ÜVK-ga

273 456

5. Eametsa küla ÜVK ühendamine Sauga aleviku ÜVK-ga 512 160

6. Eametsa küla ÜVK ühendamine Loode-Pärnu ÜVK-ga 1 306 680

7. Are aleviku ja Kurena ÜVK ühendamine 381 720

8. Niidu küla kaguosa liitmine Are aleviku veevõrku 12 720

9. Tori aleviku ÜVK II etapp 124 500

10. Tori aleviku tuletõrjevee mahutite rajamine 67 200

11. Selja küla ÜVK rekonstrueerimine 426 780

12. Selja küla tuletõrjevee mahutite rajamine 84 000

13. Taali küla ühisveevärgi rekonstrueerimine 54 360

Lühiajalise investeeringuprogrammi projektide

maksumus kokku

4 154 136

Tabel 4.3. Pikaajalise investeeringuprogrammi tööde koondtabel (2025-2032)

 Projekti nimetus Eeldatav

maksumus

eurodes

PIKAAJALINE INVESTEERINGUPROGRAMM (2024-2032)

1. Sindi linna ÜVK laiendamine 251 520

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 83

2. Sauga aleviku veetorustiku ringistamine ja

ühiskanalisatsiooni rajamine

233 496

3. Tuletõrje veevõtukohtade rekonstrueerimine Tammiste

külas

24 000

4. Vainu küla Lagle ja Koopa tänava veevarustuse

ühendamine Urge küla ühisveevärki

201 240

5. Eametsa küla ÜVK ühendamine Loode-Pärnu ÜVK-ga 1 306 680

6. Eametsa küla ühisveevärgi ja -kanalisatsiooni rajamine 1 768 404

7. Nurme küla ühisveevärgi rekonstrueerimine 96 480

8. Kilksama küla ühiskanalisatsiooni ja -veevärgi rajamine 1 174 440

9. Are aleviku ühisveevärgi ja -kanalisatsiooni

laiendamine

284 160

10. Are aleviku tuletõrjeveemahutite rekonstrueerimine 148 800

11. Are aleviku ja Kurena küla ÜVK ühendamine 381 720

12. Suigu küla ühiskanalisatsiooni rekonstrueerimine 369 294

13. Piistaoja küla tuletõrjevee mahutite rajamine 33 600

14. Piistaoja küla ÜVK ja reoveepuhasti rekonstrueerimine 442 430

15. Jõesuu küla ühiskanalisatsiooni rekonstrueerimine 284 880

16. Tori aleviku ÜVK III etapp 503 064

17. ÜVK rajamine Tori aleviku Pärnu jõe paremkaldale

jäävas osas

922 080

18. Taali küla reoveepuhasti ja reoveepumpla

rekonstrueerimine

239 760

19. Pulli küla ÜVK laiendamine ja ühendamine Sindi linna

ÜVK-ga

857 160

20. Pulli küla tuletõrje veemahuti rekonstrueerimine 33 600

Projektide maksumus kokku 9 556 808

4.4.1. Sindi

Sindi linnas puudub ÜVK-ga liitumise võimalus Meistrite tänava äärde jäävatel

eramutel (J. C. Wöhrmanni pst 2 kuni J. C. Wöhrmanni pst 14). ÜVK arendamise

kavaga on lühiajalises investeeringuprogrammis (aastatel 2021-2024) ette nähtud vee-

ja kanalisatsioonitorustike ning liitumispunktide rajamine Meistrite tänaval ning

sademeveekanalisatsiooni rekonstrueerimine ja laiendamine (tabel 4.4 ja 4.5, lisa 1

Sindi linna ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.4. Ühisveevärgi ja -kanalisatsiooni rajamine Sindi linna Meistrite tänaval

Kavandatud tegevus Ühik

Kogu

s

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine m 240 90 21 600

Ühisveevärgi liitumispunkti rajamine

kmp

l 7 300 2 100

Ühiskanalisatsioonitorustiku rajamine m 220 120 26 400

Ühiskanalisatsiooni liitumispunkti

rajamine

kmp

l 7 300 2 100

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 84

Kokku 52 200

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 10 440

Kõik kokku 62 640

Tabel 4.5. Sindi linna sademeveekanalisatsiooni rekonstrueerimine ja laiendamine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Sademevee kanalisatsioonitorustiku

rekonstrueerimine m 550 170 93 500

Sademevee kanalisatsioonitorustiku

rajamine m 580 170 98 600

Sademeveekanalisatsioonitorustike

rekonstrueerimine m 1200 170 204 000

Õli-liivapüüdur

kmp

l 2 15 000 30 000

Kokku 426 100

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 85 220

Kõik kokku 511 320

Pikaajalises investeeringuprogrammis (aastatel 2024-2032) on ette nähtud ÜVK rajada

Silla tn ning ühendada Sindi linna ÜVK-ga Kõrsa külas Sindi tee ääres paiknevad

kinnistud (tabel 4.6, lisa 1 Sindi linna ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.6. Sindi linna ÜVK laiendamine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine ja

ühisveevärgi liitumispunktide

rajamine Silla tn kmpl 1 37 000 37 000

Ühiskanalisatsiooni torustike

rajamine Silla tn ja

ühiskanalisatsiooni liitumispunktide

rajamine m 1 53 000 53 000

Ühisveevärgi torustike rajamine

Kõrsa küla Sindi linnaga piirneval

alal kmpl 1 40 000 40 000

Ühiskanalisatsiooni torustike

rajamine ühiskanalisatsiooni

liitumispunktide rajamine Kõrsa küla

Sindi linnaga piirneval alal kmpl 1 57 600 57 600

Reoveepumpla rajamine kmpl 1 22 000 22 000

Kokku 209 600

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 41 920

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 85

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Kõik kokku 251 520

4.4.2. Pulli

Käesoleva ÜVK arendamise kavaga on pikaajalises investeeringuprogrammis ette

nähtud liita Pulli küla olemasolevasse veevõrku Kaselaane tee, Kandle tee, Kuusetuka

tee ja Kasetuka tee kinnistud (tabel 4.7, lisa 1 Pulli küla ühisveevarustuse ja -

kanalisatsiooni üldskeem). Pulli küla veevõrk ühendatakse Sindi linna veevõrguga,

veevõtt Koolimaja tee 11 kinnistul paiknevast puurkaevust lõpetatakse.

Rajatakse ühiskanalisatsioon, kogutav reovesi suunatakse Sindi linna

ühiskanalisatsiooni kaudu puhastamiseks Pärnu Vesi AS kuuluvasse Pärnu linna Mõrra

reoveepuhastusjaama. Lähtudes sellest, et ühiskanalisatsiooniga liitumise võimalus

rajatakse 70 kinnistule, luuakse ühiskanalisatsiooniga liitumise võimalus ca 150

inimesele. Eeldades, et keskmine tarbimine on 70 l/el/d, on piirkonnast kogutav reovee

hulk ca 10,5 m3/d.

Tabel 4.7. Pulli küla ÜVK laiendamine ja ühendamine Sindi linna ÜVK-ga

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine m 2470 90 222 300

Ühisveevärgi liitumispunktide rajamine

kmp

l 66 300 19 800

Isevoolse kanalisatsioonitorustiku rajamine

(De160) m 2040 130 265 200

Ühiskanalisatsiooni liitumispunktide

rajamine

kmp

l 70 300 21 000

Reoveepumpla rajamine

kmp

l 3 20 000 60 000

Survekanalisatsioonitorustiku rajamine

(De110) m 1400 90 126 000

Kokku 714 300

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 142 860

Kõik kokku 857 160

Lisaks on Pulli külas pikaajalises investeeringuprogrammis ette nähtud rekonstrueerida

Koolipargi kinnistul paiknev tuletõrje veevõtukoht (tabel 4.8, lisa 1 Pulli küla

ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.8. Tuletõrje veemahuti rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 86

Tuletõrjevee mahuti rekonstrueerimine.

Muldesse paigaldatav klaasplastist mahuti

suurusega V=2x54 m³ koos soojustatud

kuivhüdrandiga. Mahuti ja selle paigaldamise

kulud. kmpl 1 28 000 28 000

Kokku 28 000

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 5 600

Kõik kokku 33 600

4.4.3. Sauga

Sauga alevikus on pikaajalises investeeringuprogrammis ette nähtud vee- ja

kanalisatsioonitorustike rekonstrueerimine Roolinnu tänavast põhja poole jäävas

piirkonnas (tabel 4.9, lisa 1 Sauga aleviku ühisveevarustuse ja -kanalisatsiooni

üldskeem).

Tabel 4.9. Sauga aleviku ÜVK rekonstrueerimise II etapp

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku (De32…De110)

rekonstrueerimine m 1140 90 102 600

Ühisveevärgi liitumispunkti

rekonstrueerimine

kmp

l 17 300 5 100

Isevoolse kanalisatsioonitorustiku

rekonstrueerimine (De200, De160) m 1290 130 167 700

Ühiskanalisatsiooni liitumispunktide

rekonstrueerimine

kmp

l 17 300 5 100

Kokku 280 500

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 56 100

Kõik kokku 336 600

Lisaks on pikaajalises investeeringuprogrammis ette nähtud veetorustike rajamine

süsteemi ringistamiseks Vahtra//Nulu tn kuni Tehnika tn olemasoleva torustikuni ning

survekanalisatsiooni rekonstrueerimine (tabel 4.10, lisa 1 Sauga aleviku

ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.10. Sauga veetorustiku ringistamine ja ühiskanalisatsiooni rajamine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine veevõrgu

ringistamiseks (Vahtra tn//Nulu tn –

Veermiku tee - Allikivi tee - Tehnika tn) m 1430 90 128 700

Survekanalisatsioonitorustiku rajamine

(Selja teel - Allikivi tee - Tehnika tn) m 732 120 87 840

Kokku 194 580

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 87

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 38 916

Kõik kokku 233 496

Perspektiivsed ÜVK alad Sauga aleviku piirkonnas

Sauga aleviku ümbrus on kiiresti arenev piirkond, kuhu on planeeritud elamurajoonide

ehitus. Praegusel hetkel on lõplikult välja ehitamata Hirvela elamupiirkond.

Planeeritavateks elamualadeks on veel Puhkepargi ja Pargimetsa kinnistud. Arvestada

tuleb ka planeeritavate tööstus- ja ärimaa aladega, mis hakkavad paiknema Sauga

tehnopargi ja Tehnika tänava piirkonnas.

4.4.4. Tammiste

Lühiajalises investeeringuprogrammis on ette nähtud Tammiste küla Kellukese tn

ühendamine ÜVK-ga (tabel 4.11, lisa 1 Tammiste küla ühisveevarustuse ja -

kanalisatsiooni üldskeem).

Tabel 4.11. Tammiste küla Kellukese tn ühendamine ÜVK-ga

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Kellukese põik veevarustuseks

veetorustiku ehitamine m 280 80 22 400

Kellukese põik isevoolse

kanalisatsioonitorustiku rajamine m 500 120 60 000

Ühiskanalisatsiooni

liitumispunktide rajamine

Kellukese põik tn kmpl 21 300 6 300

Kokku 88 700

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 17 740

Kõik kokku 106 440

Pikaajalises investeeringuprogrammis on kavas ÜVK-ga ühendada Kolde tee ja Pikka

tee ning rekonstrueerida Kellukese teel ning Randivälja teel paiknevad tuletõrje

veevõtukohad (tabel 4.12 ja 4.13, lisa 1 Tammiste küla ühisveevarustuse ja -

kanalisatsiooni üldskeem).

Tabel 4.12. Tammiste küla Kolde tee ja Pikka tee ühendamine ÜVK-ga

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustike rajamine Kolde tee ja

Pikka tee ühisveevärgiga

ühendamiseks Kesa tn m 555 80 44 400

Ühisveevärgi liitumispunktide

rajamine Kolde ja Pikka teel kmpl 8 300 2 400

Isevoolse kanalisatsioonitorustiku

rajamine Kolde tee ja Pikka teel m 64 120 7 680

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 88

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Ühiskanalisatsiooni

liitumispunktide rajamine Pikka

teel ja Kolde teel kmpl 8 300 2 400

Survekanalisatsioonitorustiku

rajamine Pikka teelt Kesa tänavani m 470 90 42 300

Reoveepumpla rajamine kmpl 2 20 000 40 000

Kokku 139 180

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 27 836

Kõik kokku 167 016

Tabel 4.13. Tuletõrje veevõtukohtade rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus Töö maksumus

Tuletõrje veevõtukohtade

rekonstrueerimine kmpl 2 10 000 20 000

Kokku 20 000

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 4 000

Kõik kokku 24 000

Tammiste külas toimub aktiivne elamurajoonide ehitus, mis on tingitud Pärnu linna

lähedusest. Tulevikus on planeeritud kogu Tammiste küla Pärnu-Rakvere-Sõmeru

maanteeäärsed kinnistud elamualadeks.

4.4.5. Urge

Tulevikus on Urge külas ette näha planeeringualana kaks katastriüksust: Künnioja

(73001:008:0659) ja Pulliniidu (73001:008:0708). Kokku mahub sinna ligikaudu 25

kinnistut, mistõttu võib arvestada tulevikus lisaks 55 külaelanikuga, seetõttu tuleb

Urge küla veevajaduse arvutamisel arvestada lisaks olemasolevale elanikele ka

arendatavale alale elama asuvate elanikega – kokku ~165 elanikuga.

Pikaajalises investeeringuprogrammis on ette nähtud Vainu küla Lagle ja Koopa tn

veevarustuse ühendamine Urge küla ühisveevärgiga (tabel 4.14, lisa 1 Urge küla

ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.14. Vainu küla Lagle ja Koopa tänava veevarustuse ühendamine Urge küla

ühisveevärgiga

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine Vainu küla

Lagle ja Koopa tn ühendamiseks

Urge ühisveevärgiga m 1780 90 160 200

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 89

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Ühisveevärgi liitumispunktide

rajamine m 25 300 7 500

Kokku 167 700

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 33 540

Kõik kokku 201 240

4.4.6. Eametsa

Eametsa ja Nurme küla alal prognoosib vallavalitsus tulevikus uusi elamurajoone.

Praeguseks ajaks on välja ehitatud Nurme küla Mõisapargi elamurajoon. Eametsa küla

põhjaosas Sauga jõe ääres Niido kinnistutel rajatakse ühepereelamuid OÜ Bravocom

poolt. Pikemas perspektiivis ühendatakse Eametsa küla ÜVK Sauga aleviku ja Loode-

Pärnu ÜVK-ga.

Lühiajalises investeeringuprogrammis on ette nähtud eskiisprojekti koostamine

Eametsas kavandatud arendustööde teostamiseks (maksumus ca 6000 eurot) ning Niida

tee piirkonna ÜVK ühendamine Sauga aleviku ÜVK-ga (tabel 4.15, lisa 1 Eametsa küla

Niida tee piirkonna ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.15. Eametsa küla ÜVK ühendamine Sauga aleviku ÜVK-ga

Nimetus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine Sauga aleviku

Keskuse tn/Allika teelt kuni Eametsa

küla Niida tee piirkonnani m 1745 100 174 500

Survekanalisatsioonitorustiku

rajamine Sauga aleviku Keskuse

tn/Allika teelt kuni Eametsa küla

Niida tee piirkonnani m 1745 100 174 500

Reoveepumpla rekonstrueerimine kmpl 3 25 000 75 000

Puurkaev-pumpla tamponeerimine kmpl 1 2 800 2 800

Kokku 426 800

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 85 360

Kõik kokku 512 160

Suurem osa Eametsa küla kinnistutest on kavas ühendada Loode-Pärnu ÜVK-ga (tabel

4.16, lisa 1 Eametsa ja Nurme küla ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.16. Eametsa küla ÜVK ühendamine Loode-Pärnu ÜVK-ga

Nimetus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine Nigula teel m 5310 90 477 900

Survekanalisatsioonitorustiku

rajamine Nigula teel m 5310 100 531 000

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 90

Reoveepumpla rekonstrueerimine kmpl 1 20 000 20 000

Reoveepumpla rajamine kmpl 2 30 000 60 000

Kokku 1 088 900

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 217 780

Kõik kokku 1 306 680

Eametsa küla ÜVK rajamine on ette nähtud pikaajalises investeeringuprogrammis

(tabel 4.17, lisa 1 Eametsa ja Nurme küla ühisveevarustuse ja -kanalisatsiooni

üldskeem).

Tabel 4.17. Eametsa küla ühisveevärgi ja -kanalisatsiooni rajamine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku (De32...De110)

rajamine kmpl 5242 90 471 780

Ühisveevärgi liitumispunktide

rajamine
kmpl

250 300 75 000

Hüdrantide paigaldamine kmpl 18 1 000 18 000

Isevoolse kanalisatsioonitorustiku,

kanalisatsioonikaevude ja

liitumispunktide rajamine (De200,

De160) m 4458 120 534 960

Ühiskanalisatsiooni

liitumispunktide rajamine
kmpl

250 300 75 000

Reovee survetorustiku rajamine

(De110)
m

1377 90 123 930

Reoveepumplate paigaldamine kmpl 3 25 000 75 000

Kokku 1 473 670

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 294 734

Kõik kokku 1 768 404

4.4.7. Nurme

Lühiajalises investeeringuprogrammis on ette nähtud Nurme küla Mõisapargi piirkonna

veetorustike rekonstrueerimine ning Leesika tn veetorustike rekonstrueerimine (tabel

4.18, lisa 1 Eametsa ja Nurme küla ühisveevarustuse ja -kanalisatsiooni üldskeem)

Tabel 4.18. Nurme küla ühisveevärgi rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustike rekonstrueerimine

Mõisapargi piirkonnas m 630 100 63 000

Veetorustike rekonstrueerimine

Leesika tn m 155 80 12 400

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 91

Ühisveevärgi liitumispunktide

rekonstrueerimine Mõisapargi

piirkonnas kmpl 18 300 5 400

Ühisveevärgi liitumispunktide

rekonstrueerimine Leesika tn kmpl 5 120 600

Kokku 80 400

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 16 080

Kõik kokku 96 480

4.4.8. Kilksama

Kilksama külas on pikaajalises investeeringuprogrammis ette nähtud ühisveevärgi ja -

kanalisatsiooni rajamine endise Tammiku, Haaviku ja Nõmme aiandusühistute

piirkonnas (tabel 4.19, lisa 1 Kilksama küla ühisveevarustuse ja -kanalisatsiooni

üldskeem. Rajatakse uus puurkaev, millele paigaldatakse veetöötlusseadmed.

Piirkonnas rajatakse 152 ÜVK liitumispunkti. Arvestades, et keskmine leibkonna

suurus Pärnumaal oli 2018. a. seisuga 2,22 liiget, luuakse ÜVK-ga liitumise võimalus

337 Kilksama elanikule. Piirkonda rajatakse reoveepuhasti koormusega kuni 400 ie.

Reoveepuhasti rajamisele on alternatiiviks reovee kogumine mahutitesse ning selle

transportimine paakautodega Pärnu linna reoveepuhastisse. Arvestades võimaliku

transpordikulu kasvuga pikemas perspektiivis on lokaalse reoveepuhasti rajamine

majanduslikult otstarbekam. Veetorustike ja uue puurkaev-pumpla rajamisele

alternatiivid puuduvad.

Tabel 4.19. Kilksama küla ühisveevärgi ja -kanalisatsiooni rajamine
Ühik Kogus Ühiku

maksumus

Töö maksumus

Puurkaev-pumpla rajamine koos

veetöötlusseadmetega,

survetõsteseadmete ja mahuti

paigaldamisega kmpl 1 85 000 85 000

Veetorustiku rajamine m 2700 90 243 000

Ühisveevärgi liitumispunktide

rajamine kmpl 152 300 45 600

Isevoolse

kanalisatsioonitorustiku

rajamine (De200, De160) m 2520 120 302 400

Ühiskanalisatsiooni

liitumispunktide rajamine kmpl 152 300 45 600

Survekanalisatsioonitorustiku

rajamine m 190 90 17 100

Reoveepumpla rajamine kmpl 2 20 000 40 000

Reoveepuhasti rajamine (kuni

400 ie) kmpl 1 200 000 200 000

Kokku 978 700

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 195 740

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 92

Kõik kokku 1 174 440

4.4.9. Are

Are aleviku lääneosas on pikaajalises investeeringuprogrammis ette nähtud ÜVK

laiendamine, mille tulemusena tekib ca 30 elanikul võimalus saada ÜVK-teenuse

tarbijaks. Lisaks on planeeritud rekonstrueerida Are aleviku tuletõrjeveevõtukohad

(tabelid 4.20, 4.21, lisa 1 Are aleviku ühisveevarustuse ja -kanalisatsiooni üldskeem).

Tabel 4.20. Are aleviku ühisveevärgi ja -kanalisatsiooni laiendamine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus Töö maksumus

Veetorustike rajamine Pärnu mnt

läänesuunas m 795 90 71 550

Veetorustike rekonstrueerimine m 35 90 3 150

Ühisveevärgi liitumispunktide

rajamine kmpl 12 300 3 600

Isevoolsete

kanalisatsioonitorustike rajamine

Pärnu mnt läänesuunas m 835 120 100 200

Ühiskanalisatsiooni

liitumispunktide rajamine kmpl 12 300 3 600

Reovee survetorustiku rajamine

(De110) Pärnu mnt läänesuunas m 330 90 29 700

Reoveepumpla paigaldamine kmpl 1 25 000 25 000

Kokku 236 800

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 47 360

Kõik kokku 284 160

Tabel 4.21. Tuletõrje veevõtukohtade rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus Töö maksumus

Tuletõrjevee mahuti

rekonstrueerimine. Muldesse

paigaldatavad klaasplastist

mahutid suurusega V=150 m³

koos soojustatud kuivhüdrandiga,

mahuti ja selle paigaldamise

kulud, ümberpööramise platsi

rajamine ning veevõtukoha

tähistamine kmpl 1 40000 40 000

Tuletõrjevee mahuti

rekonstrueerimine. Muldesse

paigaldatav klaasplastist mahuti

suurusega V=2x54 m³ koos

soojustatud kuivhüdrandiga,

paigaldamise kulud, kmpl 3 28 000 84 000

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 93

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus Töö maksumus

ümberpööramise platsi rajamine

ning veevõtukoha tähistamine

Kokku 124 000

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 24 800

Kõik kokku 148 800

4.4.10. Kurena

Lühiajalises investeeringuprogrammis on ette nähtud Kurena küla veekvaliteedi

parendamiseks uue puurkaevu rajamine olemasoleva puurkaevuga PRK0021034

samale kinnistule veevõtuks veekihist, mille fluoriidide sisaldus on madal, kuid vajab

rauaärastust.

Tabel 4.22. Kurena küla veekvaliteedi parendamine

Nimetus Ühik Kogus

Ühiku

maksumus Töö maksumus

Puurkaevu rajamine kmpl 1 10 000 10 000

Puurkaevu ühendamine

olemasoleva puurkaev-

pumplaga kmpl 1 2 500 2 500

Veetöötlusjaama rajamine (sh

paarisfilter rauaärastuseks, kahe

puurkaevu vee segamine) kmpl 1 3 000 3 000

Kokku 15 000

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 1 500

Kõik kokku 17 050

Lisaks on lühiajalises investeeringuprogrammis ette nähtud paigaldada Kurena küla

Teeveere tn, Ritsika ja Mardika tee elamutes tekkiva reovee puhastamiseks Klaro-tüüpi

kompaktpuhasti, mida on võimalik vajadusel laiendada (tabel 4.23, lisa 1 Kurena küla

ühisveevarustuse ja -kanalisatsiooni üldskeem). 2020. aasta seisuga on toodud

piirkonnas ehitamisel 16 üksikelamut, ühel eramul on kasutusluba15. Arvestades, et

keskmine leibkonna suurus Pärnumaal oli 2018. a. seisuga 2,22 liiget, vajab

perspektiivis elamute kasutuselevõtul puhastamist ca 37 elaniku reovesi.

Ühiktarbimisel ca 70 liitrit elaniku kohta päevas vajab puhastamist ca 2,6 m3 reovett

ööpäevas.

Reoveepuhasti ja puurkaevu rajamise alternatiiviks oleks rajada 1410 m vee- ja

survekanalisatsioonitorustikke ning reoveepumpla Are aleviku ÜVK-ni. Investeeringu

maksumus on arvestuslikult 381 720 eurot.

Tabel 4.23. Are aleviku ja Kurena küla ÜVK ühendamine

15 Allikas: Ehitisregister

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 94

Nimetus Ühik Kogus

Ühiku

maksumus Töö maksumus

Klaro-tüüpi reoveepuhasti

rajamine Mardika tn 18

kinnistule (kuni 40 ie) kmpl 1 22 000 22 000

Kokku 22 000

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 4 400

Kõik kokku 26 400

4.4.11. Niidu

Niidu külas on pikaajalises investeeringuprogrammis ette nähtud rajada

ühendustorustik küla keskuse veevärgi ning küla kaguosas asuvate Niidu farmi

puurkaevust veega varustatavate elamute veevärgi liitmiseks Are aleviku

veevarustusele (tabel 4.24, lisa 1 Niidu küla ühisveevarustuse ja -kanalisatsiooni

üldskeem).

Tabel 4.24. Niidu küla kaguosa liitmine Are aleviku veevõrku
Ühik Kogus Ühiku

maksumus

Töö maksumus

Ühisveevärgi liitumispunktide

rajamine kmpl 2 300 600

Veetorustike rajamine küla

kaguosa liitmiseks ühisveevärgiga m 100 100 10 000

Kokku 10 600

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 2 120

Kõik kokku 12 720

4.4.12. Suigu

Pikaajalises investeeringuprogrammis on ette nähtud Suigu reoveepuhasti, Suurfarmi

reoveepumpla ning survekanalisatsioonitorustiku rekonstrueerimine (tabel 4.24, lisa 1

Suigu küla ühisveevarustuse ja -kanalisatsiooni üldskeem). Suurfarmi reoveepumpla

asemele rajatakse uus kahe pumbaga varustatud kompaktpumpla.

Suigu küla keskuse perspektiivne reostuskoormus

Prognoositav Suigu küla keskuse reostuskoormus on ligikaudu 240 ie. Perspektiivis on

arvestatud, et ühiskanalisatsiooniga täiendavaid liitujaid elanike hulgast ei lisandu.

Suigu küla perspektiivne reovee vooluhulk ja reostuskoormus on toodud alljärgnevas

tabelis. Reovee vooluhulga prognoosimisel on arvestatud, et olemasolevate asutuste ja

ettevõtete reovee kogus perspektiivis jääb samaks. Infiltratsioonivee osakaal

moodustab ca 28 % tarbijatele pumbatud vee kogusest.

Tabel 4.25. Suigu küla keskuse perspektiivne reovee vooluhulk.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 95

Parameeter Ühik 2017 2019 2020 2021 2025 2032

Ühiskanalisatsiooniga ühendatud

elanike arv

 152 144 143 141 137 129

Liitunute osakaal % 60 61 61 61 61 61

Ühiktarbimine l/d*in 54 54 54 54 54 54

Elanike kanalisatsioon m3/d 12,9 7,7 7,7 7,6 7,3 6,9

Asutuste ja ettevõtete kanalisatsioon m3/d 5,7 9 9 9 9 9

Kanalisatsioon kokku m3/d 18,6 16,7 16,7 16,6 16,3 15,9

Infiltratsioon m3/d 3,7 6,5 6,4 6,5 6,4 6,2

Reovesi kokku m3/d 22,4 23,2 23,1 23,1 22,7 22,1

Elanike kanalisatsioon m3/a 4 716 2820 2798 2777 2692 2540

Asutuste ja ettevõtete kanalisatsioon m3/a 2 087 3296 3296 3296 3296 3296

Kanalisatsioon kokku m3/a 6 803 6116 6094 6 073 5988 5836

Infiltratsioon m3/a 1 361 2378 2370 2362 2329 2270

Reovesi kokku m3/a 8 163 8494 8 464 8 434 8 316 8 106

Suigu küla keskuse elanike poolt ning asutustes ja ettevõtetes tekitatud arvutuslik

perspektiivne reovee vooluhulk on ööpäevas ca 17,0 m3 (vt tabel 4.25). Suigu küla

reoveepuhasti ööpäevane reostuskoormus on ligikaudu 14 kg BHT7/d. Antud

parameetrid on arvutuslikud ning võivad mõnevõrra erineda reaalsest olukorrast.

Reostuskoormuse uuringut läbi viidud ei ole.

Reovee puhastamise alternatiivid

Arendamise kava lühiajalises perspektiivis tuleb rekonstrueerida Suigu küla

olemasolev reoveepuhasti. Reoveepuhasti rekonstrueerimisel on allpool võrreldud

erinevaid reoveepuhastuse alternatiive, selgitamaks välja tehnilisest aspektist,

keskkonnamõjude seisukohalt ning majanduslikult kõige parem lahendus reovee

puhastamiseks.

Reoveepuhasti perspektiivse reostuskoormuse arvestamisel on võetud arvesse lisaks

ühiskanalisatsiooniga liitunud elanike poolt ning asutustes ja ettevõtetes moodustuvale

olmereoveele ka lihatööstusest pärineva eelpuhastatud tööstusliku päritolu reoveega.

Alternatiivide hulka ei kuulu individuaalsete reovee kogumissüsteemide rajamine, kuna

küla keskuses on olemas ühiskanalisatsioon ning kogumiskaevude rajamine ning

tühjendamine kujuneks pikemas perspektiivis kulukamaks lahenduseks. Samuti ei

kaaluta pikemalt reovee survetorustiku ehitamist ja reovee juhtimist lähedalasuvale

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 96

suuremale reoveepuhastile, kuna selle maksumus ületaks mitmekordselt kohapealse

reoveepuhasti rajamise maksumust.

Seega on Suigu külas tekkiva reovee puhastamiseks kaalutud järgnevaid alternatiive:

Alternatiiv A – olemasoleva reoveepuhasti rekonstrueerimine individuaallahendusega

aktiivmuda tehnoloogial põhineva reoveepuhastina;

Alternatiiv B – olemasoleva reoveepuhasti rekonstrueerimine aktiivmuda tehnoloogial

põhineva annuspuhastina;

Alternatiiv C – olemasoleva reoveepuhasti rekonstrueerimine biokile tehnoloogial

põhineva reoveepuhastina;

Alternatiiv A – olemasoleva reoveepuhasti rekonstrueerimine

individuaallahendusega aktiivmuda tehnoloogial põhineva reoveepuhastina

Olemasolev reoveepuhasti rekonstrueeritakse individuaallahendusega aktiivmuda

tehnoloogial põhineva reoveepuhastina. Olemasolevad reoveepuhasti territooriumil

olevad BIO-50 tüüpi aktiivmudapuhasti mahutid likvideeritakse ning rajatakse uued

protsessimahutid. Rekonstrueeritakse ka reoveepuhasti tehnohoone, millesse

paigaldatakse madalsurve kompressorid (2 tk), võreseade ja seadmed fosfori

keemiliseks sadestamiseks vajaliku kemikaali hoidmiseks ja doseerimiseks.

Aeratsioonisüsteemis kasutatakse õhu viimiseks reovette peenmulldifuusoreid. Lisaks

rekonstrueeritakse olemasolevad kasutuses olevad biotiigid kogupindalaga ca 4800 m2.

Liigmuda tihendatakse selleks ette nähtud mahutis ning veetakse käitlemiseks lähimale

suuremale reoveepuhastile. Rekonstrueeritava reoveepuhasti ümber rajatakse uus

piirdeaed ning puhastini rajatakse korralik juurdepääsutee.

Alternatiiv A hinnanguline maksumus on 242 210 eurot.

Alternatiiv B – Olemasoleva reoveepuhasti rekonstrueerimine aktiivmuda

tehnoloogial põhineva annuspuhastina

Olemasoleva reoveepuhasti rekonstrueeritakse aktiivmuda tehnoloogial põhineva

annuspuhastina. Olemasolevad reoveepuhasti territooriumil olevad BIO-50 tüüpi

aktiivmudapuhasti mahutid likvideeritakse ning rajatakse uued protsessimahutid.

Rekonstrueeritakse ka reoveepuhasti tehnohoone, millesse paigaldatakse madalsurve

kompressorid (2 tk), võreseade ja seadmed fosfori keemiliseks sadestamiseks vajaliku

kemikaali hoidmiseks ja doseerimiseks. Aeratsioonisüsteemis kasutatakse õhu

viimiseks reovette peenmulldifuusoreid. Lisaks rekonstrueeritakse olemasolevad

kasutuses olevad biotiigid kogupindalaga ca 4800 m2. Liigmuda tihendatakse selleks

ette nähtud mahutis ning veetakse käitlemiseks lähimale suuremale reoveepuhastile.

Rekonstrueeritava reoveepuhasti ümber rajatakse uus piirdeaed ning puhastini rajatakse

korralik juurdepääsutee.

Alternatiiv B hinnanguline maksumus on 210 705 eurot.

Alternatiiv C - Olemasoleva reoveepuhasti rekonstrueerimine biokile tehnoloogial

põhineva reoveepuhastina

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 97

Olemasoleva BIO-50 tüüpi reoveepuhasti mahutid ja tehnohoone likvideeritakse ning

rajatakse uus biokiletehnoloogial põhinev tehasevalmidusega reovee kompaktpuhasti.

Rekonstrueeritavasse reoveepuhasti tehnohoonesse paigaldatakse madalsurve

kompressorid (2 tk), võreseade ja seadmed fosfori keemiliseks sadestamiseks vajaliku

kemikaali hoidmiseks ja doseerimiseks. Lisaks rekonstrueeritakse olemasolevad

kasutuses olevad biotiigid kogupindalaga ca 4800 m2. Liigmuda tihendatakse selleks

ette nähtud mahutis ning veetakse käitlemiseks lähimale suuremale reoveepuhastile.

Rekonstrueeritava reoveepuhasti ümber rajatakse uus piirdeaed ning puhastini rajatakse

korralik juurdepääsutee.

Alternatiiv C hinnanguline maksumus on 238 405 eurot.

Reoveepuhasti alternatiivide ekspluatatsioonikulud hõlmavad elektri-, kemikaali- ja

tööjõukulu ning saastetasusid, proovide analüüsi ja liigmuda äraveo maksumust.

Hinnanguliselt on kõigi reovee puhastamise alternatiivsete lahenduste

ekspluatatsioonikulud võrreldavad, jäädes vahemikku 9 400-10 200 eurot aastas.

Sobivaima alternatiivi valik ja põhjendamine

Alljärgnevas tabelis on võrdlevalt toodud kolme alternatiivse lahenduse maksumuste ja

ekspluatatsioonikulude hinnang pikema ajaperioodi lõikes. Alternatiivsete lahenduste

korral on arvestatud 30 aastase kasutusaja jooksul tehtavates investeeringutes seadmete

ühekordse väljavahetamise vajadusega (eluiga 15 aastat). Samuti on arvestatud, et

puhasti konstruktsioonide ja rajatiste eluiga on 40 aastat ning seetõttu omavad puhastid

peale 30 aasta kasutusaja möödumist teatavat jääkväärtust. Ekspluatatsioonikulud on

arvutatud pikema ajaperioodi (30 aastat) kohta. Tabeli viimases veerus on toodud 30

aasta investeeringute ja ekspluatatsioonikulude summaarne maksumus.

Tabel 4.26. Alternatiivide maksumuste ja ekspluatatsioonikulude võrdlev hinnang

pikema ajaperioodi lõikes (ilma käibemaksuta)

Alternatiiv

 Maksumus (eurodes)*

Ehitus-

maksu

mus

Seadmete

asendamis-

kulutus

Investeeringu

jääkväärtus

Investee

ring 30

a

Ekspluat

atsioon

30 a

Kokku

Alternatiiv A –

Individuaal-

lahendusega

aktiivmudapuh

asti rajamine 242 210 48 442 48 442 242 210 304 882 547 092

Alternatiiv B –

Annuspuhasti

rajamine 210 705 42 141 42 141 210 705 280 882 491 587

Alternatiiv C –

Kompakt-

puhasti

rajamine
238 405 47 681 47 681 238 405 280 882 519 287

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 98

Alternatiiv

 Maksumus (eurodes)*

Ehitus-

maksu

mus

Seadmete

asendamis-

kulutus

Investeeringu

jääkväärtus

Investee

ring 30

a

Ekspluat

atsioon

30 a

Kokku

biokile

tehnoloogial

*Investeeringu hetkeväärtus

Vastavalt alternatiivide analüüsile on rajamismaksumuse põhjal odavaimaks

lahenduseks aktiivmudatehnoloogial põhineva annuspuhasti rajamine (Alternatiiv B)

ning kallimaks lahenduseks individuaallahendusega aktiivmudatehnoloogial põhineva

reoveepuhasti rajamine (Alternatiiv A). Kuna opereerimise maksumused on

alternatiivsete reoveepuhasti lahenduste korral võrdlemisi sarnased, kujuneb pikemas

perspektiivis odavaimaks lahenduseks rajamismaksumuse poolest soodsaim alternatiiv.

Võrreldes aga aktiivmudatehnoloogial põhinevate puhastuslahendustega on

biokiletehnoloogial põhinevatel kompaktpuhastitel mõningaid tehnilisi puudusi.

Peamised puudused võrreldes aktiivmudapuhastiga on väiksem koormustaluvus ning

võimalik järelpuhastuse vajadus. Samuti pole mitmed varasemalt kasutusel olnud

kompaktpuhastid näidanud head töökindlust ning uute kompaktpuhastite puhul

kogemus nende eluea seisukohalt puudub. Antud juhul on siiski arvestatud, et

kompaktpuhasti eluiga on 40 aastat, kuid tegelikkuses võib see olla väiksem, mistõttu

kulutused puhastile võivad olla mõnevõrra suuremad. Kompaktpuhastite puuduseks on

ka see, et puudub laiendamise võimalus, juhul kui koormus puhastile tulevikus

suureneb.

Kuna vee-ettevõtte tegevuspiirkonnas on peamiselt aktiivmudatehnoloogial

põhinevaid reoveepuhastid, on sarnaste puhastite opereerimine ja seadistamine lihtsam

võimaldades tagada paremaid ja efektiivsemaid puhastustulemusi. Seetõttu on

sobilikuks ning operaatori seisukohalt eelistatumaks alternatiiviks Suigu külas

tekkivate reovete puhastamiseks aktiivmudatehnoloogial põhineva

individuaallahendusega reoveepuhasti rajamine.

ÜVK arendamise kavas on Suigu küla reoveepuhasti maksumuse korral arvestatud

aktiivmudatehnoloogial põhineva annuspuhasti rajamise maksumusega, kuid lõplik

reoveepuhasti valik tehakse hilisema projekteerimise käigus. Seda eelkõige seetõttu, et

käesolevas alternatiivide analüüsis hinnatud rajamis- ja ekspluatatsioonikulude

arvestuse täpsuseks võib pidada ±5...10%, mistõttu võib öelda, et reoveepuhastuse

intensiivtehnoloogiate rajamise maksumused on sisuliselt võrdsed.

Aktiivmudatehnoloogial põhinevate reoveepuhastite rajamismaksumuste,

ekspluatatsioonikulude ning tehnilise lahenduse põhjal pole konkurentsi piiramata

võimalik ühte eelistatumat bioloogilise puhastuse tehnoloogilist lahendust määrata,

mistõttu aktiivmudaprotsessi täpne konfiguratsioon (SBR või eeldenitrifikatsioon)

valitakse vastavalt hanke tulemusele. Investeeringu suuruse hindamisel on lähtutud

odavamast lahendusest, milleks vastavalt alternatiivide analüüsile on

aktiivmudatehnoloogial põhinev annuspuhasti lahendus.

Tabel 4.27. Suigu küla ühiskanalisatsiooni rekonstrueerimine

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 99

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus Töö maksumus

Suurfarmi reoveepumpla

rekonstrueerimine kmpl 1 20 000 20 000

Survekanalisatsiooni torustike

rekonstrueerimine m 820 90 73 800

Isevoolse

kanalisatsioonitorustiku

rekonstrueerimine m 27 120 3 240

Reoveepuhasti

rekonstrueerimine

(reostuskoormusele kuni 240

ie) kmpl 1 210 705 210 705

Kokku 307 745

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 61 549

Kõik kokku 369 294

4.4.13. Piistaoja

Piistaoja külas on pikaajalises investeeringuprogrammis ette nähtud rekonstrueerida

amortiseerunud ÜVK-torustikud ja liitumispunktid, reoveepumpla ning Piistaoja

reoveepuhasti (tabel 4.28, lisa 1 Piistaoja küla ühisveevarustuse ja -kanalisatsiooni

üldskeem). Puhastile juhitav reovesi pärineb Piistaoja külas vaid elanikelt, asutusi ega

ettevõtteid külas ei ole. 2019. aastal oli kanalisatsiooniteenuse müük 968 m3 (ca 2,65

m3/d), perspektiivis tarbimine vähehaaval väheneb, uute tarbijate liitumist ei ole ette

näha.

Tabel 4.28. Piistaoja ÜVK ja reoveepuhasti rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus Töö maksumus

Veetorustike

rekonstrueerimine m 1445 80 115 600

Ühisveevärgi liitumispunkti

rekonstrueerimine kmpl 16 300 4 800

Veetorustike rajamine m 60 80 4 800

Ühisveevärgi liitumispunkti

rajamine kmpl 1 300 300

Reoveepuhasti

rekonstrueerimine (Klaro

tüüpi kompaktpuhasti 32 ie) kmpl 1 18 000 18 000

Reoveepumpla rajamine kmpl 1 19 000 19 000

Survekanalisatsioonitorustiku

rekonstrueerimine m 235 80 18 800

Isevoolse

kanalisatsioonitorustiku

rajamine m 35 115 4 025

Ühiskanalisatsiooni

liitumispunkti rajamine kmpl 1 300 300

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 100

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus Töö maksumus

Isevoolse

kanalisatsioonitorustiku

rekonstrueerimine m 1400 115 161 000

Ühiskanalisatsiooni

liitumispunkti

rekonstrueerimine kmpl 18 300 5 400

Kokku 352 025

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 70 405

Kõik kokku 422 430

Lisaks on pikaajalises investeeringuprogrammis Piistaoja külas tulekustutusvee

saamiseks ette nähtud paigaldada 108 m3 tuletõrjevee mahuti koos soojustatud

kuivhüdrandiga.

Tabel 4.29. Piistaoja küla tuletõrjevee mahutite rajamine

Kavandatud tegevus Ühik Kogus Ühiku

maksumus

Töö

maksumus

Tuletõrjevee mahuti rajamine.

Muldesse paigaldatav klaasplastist

mahuti suurusega V=108 m³ koos

soojustatud kuivhüdrandiga. Mahuti

ja selle paigaldamise kulud. Lisaks

hoidla juurde ümberpööramise

platsi rajamine ning veevõtukoha

tähistamine kmpl 1 28 000 28 000

Kokku 28 000

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 5 600

Kõik kokku 33 600

4.4.14. Jõesuu

Jõesuu külas on pikaajalises investeeringuprogrammis ette nähtud rekonstrueerida

reoveepuhasti, Halduse kinnistul paiknev reoveepumpla ning reovee

kanalisatsioonitorustikud Lootuse tee ja Orava tee vahelisel lõigul (tabel 4.31, lisa 1

Jõesuu küla ühisveevarustuse ja -kanalisatsiooni üldskeem).

Olemasolev reoveepuhasti lammutatakse ja asendatakse kompaktse või bioloogilise

reoveepuhastiga. Olemasolev reoveepumpla lammutatakse ning asendatakse

pinnasesse paigaldatava kompaktpumplaga koos kahe pumba ning

häireedastussüsteemiga.

Jõesuu küla keskuse perspektiivne reostuskoormus

Prognoositav Jõesuu küla keskuse reostuskoormus on ligikaudu 300 ie. Perspektiivis

on arvestatud, et ühiskanalisatsiooniga täiendavaid liitujaid elanike hulgast ei lisandu.

Jõesuu küla perspektiivne reovee vooluhulk ja reostuskoormus on toodud alljärgnevas

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 101

tabelis. Infiltratsioonivee osakaal moodustab ca 23 % tarbijatele pumbatud vee

kogusest.

Tabel 4.30. Jõesuu küla perspektiivne reovee vooluhulk.

Parameeter Ühik 2019 2020 2021 2022 2023 2025 2032

ÜK-ga ühendatud

elanike arv

 200 198 197 195 194 191 190

Liitunute osakaal % 71 71 71 71 71 71 71

Ühiktarbimine l/d*in 74 74 74 74 74 74 74

Elanike kanalisatsioon m3/d 14,7 14,6 14,5 14,4 14,3 14,0 13,3

Asutuste ja ettevõtete

kanalisatsioon m3/d 5,6 5,6 5,6 5,6 5,6 5,6 5,6

Kanalisatsioon kokku m3/d 20,3 20,2 20,1 20,0 19,9 19,6 18,9

Infiltratsioon m3/d 6,1 6,0 6,0 6,0 5,9 5,9 5,6

Reovesi kokku m3/d 26,4 26,2 26,1 26,0 25,8 25,5 24,5

Elanike kanalisatsioon m3/a 5370 5329 5287 5248 5207 5126 4838

Asutuste ja ettevõtete

kanalisatsioon m3/a
2027 2027 2027 2027 2027 2027 2027

Kanalisatsioon kokku m3/a 7397 7356 7314 7275 7234 7153 6865

Infiltratsioon m3/a 2209 2197 2185 2173 2161 2137 2015

Reovesi kokku m3/a 9606 9553 9499 9447 9395 9289 8915

Jõesuu küla elanike poolt ning asutustes ja ettevõtetes tekitatud arvutuslik perspektiivne

reovee vooluhulk on ööpäevas ca 20 m3 (vt tabel 4.27). Antud parameetrid on

arvutuslikud ning võivad mõnevõrra erineda reaalsest olukorrast. Reostuskoormuse

uuringut läbi viidud ei ole.

Jõesuu küla ühiskanalisatsiooni rekonstrueerimiseks vajalikud investeeringud on

toodud järgnevas tabelis.

Tabel 4.31. Jõesuu küla ühiskanalisatsiooni rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Jõesuu küla reoveepuhasti

rekonstrueerimine (kuni 300 ie) kmpl 1 200 000 200 000

Halduse kinnistul paikneva

reoveepumpla rekonstrueerimine kmpl 1 20 000 20 000

Isevoolse

ühiskanalisatsioonitorustiku

rekonstrueerimine Lootuse tee ja

Orava tee vahelisel lõigul m 145 120 17 400

Kokku 237 400

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 47 480

Kõik kokku 284 880

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 102

4.4.15. Tori

Tori alevikus on lühiajalises investeeringuprogrammis ette nähtud Tori aleviku ÜVK II

etapi elluviimine (tabel 4.32, lisa 1 Tori aleviku ühisveevarustuse ja -kanalisatsiooni

üldskeem). Projekti raames rajatakse Tori alevikus ühisveevärgi ja –

kanalisatsioonitorustike ning ÜVK liitumispunktide rajamine Võlli tee ja Kalmistu tee

vahelises lõigus ning tuletõrjevee mahutite rajamine.

Tabel 4.32. Tori aleviku ÜVK II etapp

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku ehitamine Võlli teest

kuni hoonestatud kinnistuni

80803:001:0056 m 445 90 40 050

Ühisveevärgi liitumispunktide

rajamine kmpl 8 300 2 400

Isevoolse kanalisatsioonitorustiku

rajamine m 235 120 28 200

Ühiskanalisatsiooni

liitumispunktide rajamine kmpl 7 300 2 100

Reoveepumpla rajamine kmpl 1 22 000 22 000

Survekanalisatsioonitorustiku

rajamine m 100 90 9 000

Kokku 103 750

20% 20 750

Kõik kokku 124 500

Tabel 4.33. Tori aleviku tuletõrjevee mahutite rajamine

Kavandatud tegevus Ühik Kogus Ühiku

maksumus

Töö

maksumus

Tuletõrjevee mahuti rajamine.

Muldesse paigaldatav klaasplastist

mahuti suurusega V=2x54 m³ koos

soojustatud kuivhüdrandiga,

paigaldamise kulud,

ümberpööramise platsi rajamine

ning veevõtukoha tähistamine kmpl 2 28 000 56 000

Kokku 56 000

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 11 200

Kõik kokku 67 200

Tori alevikus on tuletõrje veevarustus mitterahuldav kortermajade piirkonnas, kus

tuletõrje veevõtukohana on kasutusel Virula tn 7 kinnistul paiknev betoonmahuti, mis

on halvas seisukorras. Vajalik on paigaldada kuivhüdrandiga mahutid.

Lisaks on lühiajalises investeeringuprogrammis ette nähtud Tori aleviku ÜVK III etapi

tööde elluviimine (tabel 4.34, lisa 1 Tori aleviku ühisveevarustuse ja -kanalisatsiooni

üldskeem). ÜVK rekonstrueerimise III etapis on rekonstrueeritakse reservpuurkaevu

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 103

(PRK0017163) ja Tori reoveepuhasti. Ühiskanalisatsiooniga on 2019. a. seisuga

liitunud 310 Tori aleviku elanikku. 2019. aastal juhiti Tori reoveepuhastile

puhastamiseks 10 029 m3 reovett, ööpäevas keskmiselt 27,5 m3. Reoveepuhasti

rekonstrueerimisel on vajalik arvestada Tori aleviku Pärnu jõe paremkaldale jääva osa

reostuskoormusega (ca 35 majapidamist + korterelamu). Lisaks on Kristeli kinnistu DP

alusel kavandatud 32 uue maja rajamine ning ÜVK arengukava koostamise ajal on

menetluses Hipodroomi detailplaneering.

Tabel 4.34. Tori aleviku ÜVK III etapp

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rajamine

reoveepuhastini m 108 90 9 720

Veetorustiku rekonstrueerimine m 50 90 4 500

Reoveepuhasti rekonstrueerimine

(kuni 500 ie) kmpl 1 280 000 280 000

Puurkaevu PRK0017163 (reserv)

renoveerimine koos hoone ja

veetöötlusseadmetega kmpl 1 125 000 125 000

Kokku 419 220

20% 83 844

Kõik kokku 503 064

Lisaks on pikaajalises investeeringuprogrammis ette nähtud ÜVK rajamine Tori

aleviku Pärnu jõe paremkaldale jäävas osas (tabel 4.35, lisa 1 Tori aleviku

ühisveevarustuse ja -kanalisatsiooni üldskeem). Ühisveevärgi ja -kanalisatsiooni

arendamiseks Tori alevikus Pärnu jõe paremkaldal on vaja algatada reoveekogumisala

moodustamine. Reoveekogumisalaga määratakse piirkond, kus ehitatakse välja ÜVK

ning kinnistutele rajatakse ÜVK-ga liitumise võimalused.

Veevarustus tagatakse vallamaja kõrval asuva valla omanduses oleva puurkaevu baasil.

Reovee puhastamisel on üheks võimaluseks valida parim asukoht uuele reoveepuhastile

ja suublale ning teiseks rajada survetoru Pärnu jõe alt vastaskalda reoveepuhastini.

ÜVK rajamisega paremkaldal luuakse tiheasustusalale jäävatele kinnistutele võimalus

ÜVK-ga liitumiseks.

Tabel 4.35. ÜVK rajamine Tori aleviku Pärnu jõe paremkaldale jäävas osas

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku ehitamine m 3760 80 300 800

Ühisveevärgi liitumispunktide

rajamine kmpl 35 300 10 500

Isevoolse

kanalisatsioonitorustiku

rajamine m 1900 120 228 000

Ühiskanalisatsiooni

liitumispunktide rajamine kmpl 35 300 10 500

Reoveepumpla rajamine kmpl 2 22000 44 000

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 104

Survekanalisatsioonitorustiku

rajamine m 1940 90 174 600

Kokku 768 400

20% 153 680

Kõik kokku 922 080

4.4.16. Selja

Lühiajalises investeeringuprogrammis on ette nähtud Selja küla ÜVK

rekonstrueerimine (tabel 4.36, 4.37, lisa 1 Selja küla ühisveevarustuse ja -

kanalisatsiooni üldskeem). Amortiseerunud veevarustuse ja reoveekanalisatsiooni-

torustikud, reoveepumpla ning liitumispunktid on ette nähtud rekonstrueerida.

Rajatakse ÜVK-ga liitumispunktid ja torustikud Põnga kinnistule ning

ühiskanalisatsiooni liitumise võimalus Selja koolimajale (Selja koolitee 50).

Tamponeeritakse kasutusest välja jäänud puurkaev PRK0006350.

Lisaks on ette nähtud tuletõrje veemahutite rajamine koos kuivhüdrantidega.

Tabel 4.36. Selja küla ÜVK rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustiku rekonstrueerimine m 1490 80 119 200

Veetorustiku rajamine m 100 80 8 000

Ühisveevärgi liitumispunkti

rajamine kmpl 1 300 300

Ühisveevärgi liitumispunkti

rekonstrueerimine kmpl 27 300 8 100

Puurkaevu PRK0006350

tamponeerimine kmpl 1 2 800 2 800

Reoveepumpla rajamine kmpl 1 20 000 20 000

Survekanalisatsioonitorustiku

rekonstrueerimine m 435 70 30 450

Isevoolse kanalisatsioonitorustiku

rajamine m 110 120 13 200

Ühiskanalisatsiooni liitumispunkti

rajamine kmpl 2 300 600

Ühiskanalisatsiooni liitumispunkti

rekonstrueerimine kmpl 26 300 7 800

Isevoolse kanalisatsioonitorustiku

rekonstrueerimine m 1210 120 145 200

Kokku 355 650

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 71 130

Kõik kokku 426 780

Tabel 4.37. Selja küla tuletõrjevee mahutite rajamine

Kavandatud tegevus Ühik Kogus Ühiku

maksumus

Töö

maksumus

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 105

Tuletõrjevee mahuti rajamine:

muldesse paigaldatav mahuti

suurusega V=130m³ koos

soojustatud kuivhüdrandiga, hoidla

juurde ümberpööramise platsi

rajamine ning veevõtukoha

tähistamine. kmpl 2 35 000 70 000

Kokku 70 000

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 14 000

Kõik kokku 84 000

4.4.17. Taali

Taali küla ÜVK rekonstrueerimine on planeeritud kahes etapis: esimeses etapis

rekonstrueeritakse lühiajalise investeeringuprogrammi raames veetorustikud Saare teel,

teises etapis pikaajalise investeeringuprogrammi raames reoveepuhasti ning

reoveepuhasti juures paiknev survekanalisatsioonitorustik ja reoveepumpla (tabel 4.38,

4.40, lisa 1 Taali küla ühisveevarustuse ja -kanalisatsiooni üldskeem). Olemasolev

reoveepumpla lammutatakse ning asendatakse pinnasesse paigaldatava

kompaktpumplaga koos kahe pumba ning häireedastussüsteemiga. Reoveepuhasti

likvideeritakse ja rajatakse uus kompaktpuhasti või mehaaniline-bioloogiline

puhastussüsteem.

Tabel 4.38. Taali küla ühisveevärgi rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Veetorustike rekonstrueerimine ja

ümberühendamine Saare teel m 490 90 44 100

Ühisveevärgi liitumispunktide

rekonstrueerimine kmpl 4 300 1 200

Kokku 45 300

Projekteerimine, omanikujärelevalve, projektijuhtimine, ettenägematu

kulu 20% 9 060

Kõik kokku 54 360

Taali küla keskuse perspektiivne reostuskoormus

Prognoositav Taali küla keskuse reostuskoormus on ligikaudu 150 ie. Perspektiivis on

arvestatud, et ühiskanalisatsiooniga täiendavaid liitujaid elanike hulgast ei lisandu.

Taali küla perspektiivne reovee vooluhulk ja reostuskoormus on toodud alljärgnevas

tabelis. Infiltratsioonivee osakaal moodustab ca 8 % tarbijatele pumbatud vee kogusest.

Tabel 4.39. Taali küla perspektiivne reovee vooluhulk.

Parameeter Ühik 2019 2020 2021 2022 2023 2025 2032

ÜK-ga ühendatud elanike arv 140 139 138 137 136 134 126

Liitunute osakaal % 61 61 61 61 61 61 61

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 106

Ühiktarbimine l/d*in 54 54 54 54 54 54 54

Elanike kanalisatsioon m3/d 7,5 7,5 7,4 7,4 7,3 7,2 6,8

Asutuste ja ettevõtete

kanalisatsioon m3/d
0 0 0 0 0 0 0

Kanalisatsioon kokku m3/d 7,5 7,5 7,4 7,4 7,3 7,2 6,8

Infiltratsioon m3/d 0,7 0,6 0,6 0,6 0,6 0,6 0,6

Reovesi kokku m3/d 8,2 8,1 8,0 8,0 7,9 7,8 7,4

Elanike kanalisatsioon m3/a 2746 2725 2704 2683 2663 2621 2474

Asutuste ja ettevõtete

kanalisatsioon m3/a
0 0 0 0 0 0 0

Kanalisatsioon kokku m3/a 2746 2725 2704 2683 2663 2621 2474

Infiltratsioon m3/a 239 237 235 233 232 228 215

Reovesi kokku m3/a 2985 2962 2939 2917 2894 2849 2689

Taali küla elanike poolt ning asutustes ja ettevõtetes tekitatud arvutuslik perspektiivne

reovee vooluhulk on ööpäevas ca 7,5 m3 (vt tabel 4.40). Antud parameetrid on

arvutuslikud ning võivad mõnevõrra erineda reaalsest olukorrast. Reostuskoormuse

uuringut läbi viidud ei ole.

Tabel 4.40. Taali küla reoveepuhasti ja reoveepumpla rekonstrueerimine

Kavandatud tegevus Ühik Kogus

Ühiku

maksumus

Töö

maksumus

Reoveepuhasti rekonstrueerimine

(kuni 150 ie) kmpl 1 175 000 175 000

Reoveepumpla rekonstrueerimine:

pinnasesse paigaldatav

kompaktpumpla koos kahe pumba

ning automaatse

häireedastussüsteemiga, sh

vajadusel juurdepääsutee

korrastamine kmpl 1 20 000 20 000

Survekanalisatsioonitorustiku

rekonstrueerimine m 40 120 4 800

Kokku 199 800

Projekteerimine, omanikujärelevalve, projektijuhtimine,

ettenägematu kulu 20% 39 960

Kõik kokku 239 760

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 107

5. ÜHISVEEVÄRGI JA –KANALISATSIOONI ARENDAMISE

STRATEEGIA

5.1. Strateegilised eesmärgid

Ühisveevärgi ja –kanalisatsiooni arendamise üldiseks eesmärgiks on

tiheasustuspiirkondade ÜVK süsteemide vastavusse viimine Euroopa Liidu ja Eesti

seadusandlusega nõutud tasemele, mis tagaks tarbijate puhta joogiveega varustamise,

reovee kogumise ja nõutud tasemel puhastamise. ÜVK väljaehitamisel peab olema

tagatud nende jätkusuutlik majandamine ja opereerimine, et mitte halvendada

tarbijatele osutatava teenuse kvaliteeti ning mitte suurendada riske keskkonnale.

5.2. Arendamise põhimõtted

Tori valla ühisveevärgi ja -kanalisatsiooni arendamine peab toimuma vastavalt

vallavolikogu poolt kinnitatud käesolevale ÜVK arengukavale. Arengukava annab

lisaks olemasoleva olukorra kirjeldamisele ülevaate arendusprojektidest, nende

teostamise hinnangulisest maksumusest ning nende teostamise prioriteetsusest.

ÜVK arengukava on koostatud, arvestades 12 aastast perioodi ehk ajavahemikku 2021-

2032. Planeerimisel on püütud arvestada elanikkonna ja ettevõtete-asutuste paiknemise

muutusi tulevikus, lähtuvalt kehtestatud või kehtestamisel olevatest planeeringutest.

5.3. Ühisveevärgi ja –kanalisatsiooni piirkonnad

Tori vallas paiknevateks ühisveevärgi ja -kanalisatsiooni arendamise piirkondadeks on

2020. aasta seisuga Sindi Vesi OÜ teeninduspiirkondadena:

o Sindi linn ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Sauga alevik ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Tori alevik ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Are alevik ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Tammiste küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Eametsa küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Selja küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Taali küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Jõesuu küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Suigu küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Piistaoja küla ühisveevärgi ja -kanalisatsiooni piirkonnana;

o Urge küla ühisveevärgi ja -kanalisatsiooni piirkonnana (arendusperioodil

saavad Urge küla ühisveevärgist veevarustuse osad Vainu küla elanikud);

o Niidu küla ühisveevärgi ja –kanalisatsiooni piirkonnana;

o Kilksama küla ühisveevärgi piirkonnana (arendusperioodil on planeeritud

rajada külla ÜVK);

o Pulli küla ühisveevärgi piirkonnana (arendusperioodil on planeeritud ühendada

osa asula Pulli küla kinnistutest Sindi linna ühiskanalisatsioonivõrku)

o Nurme küla ühisveevärgi piirkonnana;

o Lepplaane küla ühisveevärgi piirkonnana;

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 108

o Räägu küla ühisveevärgi piirkonnana;

o Kurena küla ühisveevärgi piirkonnana.

5.4. Tarbijate arvu muutumine

Tori vallas elas Statistikaameti andmetel 2019. aasta alguses 11 663 inimest. Tori valla

veemajanduse teeninduspiirkondade elanike arvu fikseerimisel asulate lõikes on

baasandmetena kasutatud 2019. aasta andmeid SA KIK koduleheküljel kättesaadavast

Eesti asustusüksuste elanike arvu andmefailist. Elanike arvu ning ühisveevärgi ja –

kanalisatsiooni tarbijate prognoosimisel alates 2020. aastast on kasutatud enamuse Tori

valla asulate osas maakonnapõhist ehk Pärnumaa maakonna pikaajalist

rahvastikuprognoosi (allikas: statistikaameti rahvastikustatistika andmebaasi tabel ST

092). Vastavalt rahvastikustatistikale on Tori valla teeninduspiirkondades üldjuhul

prognoositav elanike arvu vähenemine. Asulates, kus alates 2013. aastast on toimunud

oluliselt maakonnapõhisest rahvastikuprognoosist erinev rahvastikumuutus (Eametsa,

Tammiste, Kilksama – nende asulate rahvaarv on tõusnud), on elanike ja tarbijate arvu

prognoosimiseks kasutatud prognoosi, mis rajaneb nendes asulates alates 2013. aastast

aset rahvastikumuutusele (elanike arvu keskmine aastane kasvumäär on Eametsa külas

9,3% aastas, Tammiste külas 3,7% aastas, Kilksama külas 0,8% aastas). Viimati

nimetatud asulate suur elanike arvu kasv on rahvastikumuutusele suurema mõjuga kui

maakonnapõhiselt prognoositav rahvastikulangus ning 2032. aastaks ühisveevärgi ja

kanalisatsiooniga asulate elanikkond võrreldes 2019. aastaga suureneb, samuti

suureneb planeeritavate arendusprojektide mõjul nii ühisveevärgi kui ka

ühiskanalisatsiooni tarbijate osakaal asulate elanikkonnas.

Enam kui 5% võrra on arendusprojektide mõjul prognoositud suurenema ühisveevärgi

tarbijate osakaal järgnevates asulates: Tori, Eametsa küla, Pulli küla, Kilksama küla,

Are alevik, Vainu küla.

Enam kui 5% võrra on prognoositud suurenema arendusprojektide tulemusena

ühiskanalisatsiooniteenuse tarbijate osakaal järgnevates asulates: Tori alevik, Eametsa

küla, Pulli küla, Kilksama küla, Are alevik.

Lisaks projektide mõjule võib eeldada vastavalt Sindi Vesi OÜ hinnangule Tammiste

asulas 2020-ndate aastate alguses tarbijate osakaalu suurenemist 85%-ni asula

elanikest.

Tabel 5.1. Ühisveevärgi ja -kanalisatsiooni teenust kasutavate tarbijate arvu prognoos Sindi Vesi OÜ teeninduspiirkondades

Aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

maakonnapõhine rahvastikumuutuskoef 0,992 0,992 0,992 0,992 0,992 0,992 0,992 0,992 0,992 0,992 0,992 0,992 0,991

Tammiste küla 1,037 1,037 1,037 1,037 1,037 1,037 1,037 1,037 1,037 1,037 1,037 1,037 1,037

Eametsa küla 1,093 1,093 1,093 1,093 1,093 1,093 1,093 1,093 1,093 1,093 1,093 1,093 1,093

Kilksama küla 1,008 1,008 1,008 1,008 1,008 1,008 1,008 1,008 1,008 1,008 1,008 1,008 1,008

Sindi elanikud 3806 3777 3748 3719 3691 3662 3633 3605 3576 3546 3517 3488 3459 3429

ühisveevärgi tarbijad 3578 3551 3555 3544 3516 3489 3462 3435 3407 3379 3351 3324 3296 3267

ühisveevärgi tarbijate % 94% 94% 95% 95% 95% 95% 95% 95% 95% 95% 95% 95% 95% 95%

ühiskanalisatsiooni tarbijad 3578 3551 3523 3512 3485 3458 3431 3404 3377 3349 3321 3294 3267 3238

ühiskanalisatsiooni tarbijate % 94% 94% 94% 94% 94% 94% 94% 94% 94% 94% 94% 94% 94% 94%

Tori elanikud 451 448 444 441 437 434 431 427 424 420 417 413 410 406

ühisveevärgi tarbijad 310 308 305 321 318 316 314 311 309 306 303 301 299 375

ühisveevärgi tarbijate % 69% 69% 69% 73% 73% 73% 73% 73% 73% 73% 73% 73% 73% 92%

ühiskanalisatsiooni tarbijad 310 308 305 319 316 314 312 309 307 304 302 299 297 373

ühiskanalisatsiooni tarbijate % 69% 69% 69% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 92%

Jõesuu elanikud 280 278 276 274 272 269 267 265 263 261 259 257 255 252

ühisveevärgi tarbijad 200 198 197 195 194 192 191 189 188 186 185 183 182 180

ühisveevärgi tarbijate % 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71%

ühiskanalisatsiooni tarbijad 200 198 197 195 194 192 191 189 188 186 185 183 182 180

ühiskanalisatsiooni tarbijate % 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71%

Piistaoja elanikud 112 111 110 109 109 108 107 106 105 104 103 103 102 101

ühisveevärgi tarbijad 70 69 69 68 68 67 67 66 66 65 65 64 64 63

ühisveevärgi tarbijate % 63% 63% 63% 63% 63% 63% 63% 63% 63% 63% 63% 63% 63% 63%

ühiskanalisatsiooni tarbijad 35 35 34 34 34 34 33 33 33 33 32 32 32 32

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 110

ühiskanalisatsiooni tarbijate % 31% 31% 31% 31% 31% 31% 31% 31% 31% 31% 31% 31% 31% 31%

Selja elanikud 305 303 300 298 296 293 291 289 287 284 282 280 277 275

ühisveevärgi tarbijad 220 218 217 215 213 212 210 208 207 205 203 202 200 198

ühisveevärgi tarbijate % 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72%

ühiskanalisatsiooni tarbijad 220 218 217 215 213 212 210 208 207 205 203 202 200 198

ühiskanalisatsiooni tarbijate % 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72% 72%

Taali elanikud 231 229 227 226 224 222 221 219 217 215 213 212 210 208

ühisveevärgi tarbijad 140 139 138 137 136 135 134 133 132 130 129 128 127 126

ühisveevärgi tarbijate % 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61%

ühiskanalisats. Tarbijad 140 139 138 137 136 135 134 133 132 130 129 128 127 126

ühiskanalisats. tarbijate % 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61%

Urge/Vainu elanikud 229 227 225 224 222 220 219 217 215 213 212 210 208 206

ühisveevärgi tarbijad 141 140 139 138 137 136 135 134 177 176 175 173 172 170

ühisveevärgi tarbijate % 62% 62% 62% 62% 62% 62% 62% 62% 82% 82% 82% 82% 82% 82%

ühiskanalisatsiooni tarbijad 141 140 139 138 137 136 135 134 132 131 130 129 128 127

ühiskanalisatsiooni tarbijate % 62% 62% 62% 62% 62% 62% 62% 62% 62% 62% 62% 62% 62% 62%

Tammiste elanikud 1491 1547 1604 1664 1727 1791 1858 1927 1999 2074 2152 2232 2315 2402

ühisveevärgi tarbijad 1160 1234 1312 1378 1447 1540 1598 1658 1720 1784 1850 1920 1991 2066

ühisveevärgi tarbijate % 78% 80% 82% 83% 84% 86% 86% 86% 86% 86% 86% 86% 86% 86%

ühiskanalisatsiooni tarbijad 1150 1221 1295 1354 1415 1540 1598 1658 1719 1784 1850 1919 1991 2066

ühiskanalisatsiooni tarbijate % 77% 79% 81% 81% 82% 86% 86% 86% 86% 86% 86% 86% 86% 86%

Eametsa elanikud 556 608 665 727 795 869 950 1039 1136 1242 1358 1485 1624 1776

ühisveevärgi tarbijad 210 230 251 275 300 328 359 392 429 469 717 1032 1128 1234

ühisveevärgi tarbijate % 38% 38% 38% 38% 38% 38% 38% 38% 38% 38% 53% 69% 69% 69%

ühiskanalisatsiooni tarbijad 164 179 196 214 234 256 280 306 335 366 645 930 1017 1112

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 111

ühiskanalisatsiooni tarbijate % 29% 29% 29% 29% 29% 29% 29% 29% 29% 29% 47% 63% 63% 63%

Sauga elanikud 1144 1135 1126 1118 1109 1101 1092 1083 1075 1066 1057 1049 1040 1031

ühisveevärgi tarbijad 1144 1135 1126 1118 1109 1101 1092 1083 1075 1066 1057 1049 1040 1031

ühisveevärgi tarbijate % 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

ühiskanalisatsiooni tarbijad 1144 1135 1126 1118 1109 1101 1092 1083 1075 1066 1057 1049 1040 1031

ühiskanalisatsiooni tarbijate % 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Pulli elanikud 130 129 128 127 126 125 124 123 122 121 120 119 118 117

ühisveevärgi tarbijad 45 45 44 44 44 43 43 43 42 42 42 100 99 98

ühisveevärgi tarbijate % 35% 35% 35% 35% 35% 35% 35% 35% 35% 35% 35% 84% 84% 84%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 100 99 98

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 84% 84% 84%

Kilksama elanikud 449 452 456 459 463 466 470 474 477 481 485 488 492 496

ühisveevärgi tarbijad 75 76 76 77 77 78 79 79 80 80 81 82 82 425

ühisveevärgi tarbijate % 17% 17% 17% 17% 17% 17% 17% 17% 17% 17% 17% 17% 17% 86%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 342

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 69%

Nurme elanikud 173 172 170 169 168 166 165 164 163 161 160 159 157 156

ühisveevärgi tarbijad 1 1 1 1 1 1 1 1 1 1 1 1 1 1

ühisveevärgi tarbijate % 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Suigu elanikud 237 235 233 232 230 228 226 224 223 221 219 217 215 214

ühisveevärgi tarbijad 168 167 165 164 163 162 160 159 158 157 155 154 153 151

ühisveevärgi tarbijate % 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71% 71%

ühiskanalisatsiooni tarbijad 144 143 142 141 140 139 137 136 135 134 133 132 131 131

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 112

ühiskanalisatsiooni tarbijate % 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61% 61%

Are elanikud 410 407 404 401 398 394 391 388 385 382 379 376 373 369

ühisveevärgi tarbijad 378 375 372 369 367 364 361 358 382 379 376 373 370 366

ühisveevärgi tarbijate % 92% 92% 92% 92% 92% 92% 92% 92% 99% 99% 99% 99% 99% 99%

ühiskanalisatsiooni tarbijad 357 354 352 349 346 343 341 338 362 359 356 354 351 348

ühiskanalisatsiooni tarbijate % 87% 87% 87% 87% 87% 87% 87% 87% 94% 94% 94% 94% 94% 94%

Niidu elanikud 128 127 126 125 124 123 122 121 120 119 118 117 116 115

ühisveevärgi tarbijad 16 16 16 16 16 15 15 15 15 15 15 15 15 14

ühisveevärgi tarbijate % 13% 13% 13% 13% 13% 13% 13% 13% 13% 13% 13% 13% 13% 13%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Lepplaane elanikud 68 67 67 66 66 65 65 64 64 63 63 62 62 61

ühisveevärgi tarbijad 2 2 2 2 2 2 2 2 2 2 2 2 2 2

ühisveevärgi tarbijate % 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Räägu elanikud 46 46 45 45 45 44 44 44 43 43 43 42 42 41

ühisveevärgi tarbijad 2 2 2 2 2 2 2 2 2 2 2 2 2 2

ühisveevärgi tarbijate % 4% 4% 4% 4% 4% 5% 5% 5% 5% 5% 5% 5% 5% 5%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Kurena elanikud 50 50 49 49 48 48 48 47 47 47 46 46 45 45

ühisveevärgi tarbijad 10 10 10 10 10 10 10 10 10 9 9 9 9 9

ühisveevärgi tarbijate % 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20%

ühiskanalisatsiooni tarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 113

ühiskanalisatsiooni tarbijate % 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Kokku teeninduspiirkonna asulate

elanikud
10328 10380 10439 10507 10582 10666 10759 10863 10977 11102 11240 11392 11559 11739

Kokku ühisveevärgi tarbijad 7870 7916 7998 8074 8120 8193 8233 8278 8400 8454 8719 9113 9231 9779

Ühisveevärgi tarbijate osakaal asulate

elanikkonnas (%)
76% 76% 77% 77% 77% 77% 77% 76% 77% 76% 78% 80% 80% 83%

Kokku ühiskanalisatsiooni tarbijad 7583 7621 7664 7726 7759 7860 7893 7932 8002 8048 8345 8751 8861 9401

Ühiskanalisatsiooni tarbijate osakaal

asulate elanikkonnas (%)

 elanikkonnas (%)

73% 73% 73% 74% 73% 74% 73% 73% 73% 72% 74% 77% 77% 80%

5.5. Nõudluse ja tootmismahtude analüüs

Tori valla ÜVK-teenuste nõudlusanalüüsi koostamisel on arvestatud järgnevate

eeldustega:

• majapidamistarbijate ühiktarbimise osas on arvestatud, et piirkondades, mis

olemasolevalt on Sindi Vesi OÜ teeninduspiirkonnaks, jääb ühiktarbimine

prognoosiperioodil 2019. aasta tasemele nii olemasolevate tarbijate kui ka nende

kinnistute tarbijate osas, kes liituvad. Eramajapidamiste ühisveevärgi ja -

kanalisatsiooniteenuste tarbijate arvu puhul on lähtutud tabelis 5.1. esitatud

andmetest;

• asutuste ja ettevõtete veetarbimise ja reoveeheite osas on eeldatud, et perioodil

2021-2032 püsib tarbimine olemasolevates teeninduspiirkondades samal tasemel

2019. aasta näitajaga.

Kuna osade arendusprojektide tulemusel asendatakse seni lokaalsel Sindi Vesi OÜ poolt

opereeritavatel rajatistel rajaneva veevarustuse ja/või reoveepuhastuse AS Pärnu Vesi

poolse veevarustuse või reoveepuhastusega:

Eametsa küla viiakse kahes etapis Sauga ja Loode-Pärnu kaudu üle varustatusele Pärnu

linna veevarustuse ja reoveepuhastus-süsteemiga,

Pulli küla veevärk ja rajatav ühiskanalisatsioonivõrk ühendatakse Sindi linna kaudu

samuti Pärnu Vesi AS varustussüsteemiga

Analüüsiperioodi jooksul on eeldatav Sindi Vesi OÜ poolt teeninduspiirkondade

varustamiseks AS-lt Pärnu Vesi sisseostetud veevarustusteenuse ja reovee-

puhastusteenuse oluline suurenemine nii absoluutväärtuses kui ka osakaaluna

varustatuses.

Teeninduspiirkondade osas on eeldatud, et müügivälise vee osakaalu langus leiab aset

tulenevalt veetorustike rekonstrueerimistööde elluviimisest Piistaoja teeninduspiirkonnas

(rekonstrueerimiseelne müügivälise vee osakaal vastavalt 2019. aasta veebilansile on

55%, rekonstrueerimisjärgselt osakaal langeb 40% tasemele). Enamikes asulates on

müügivälise vee osatähtsus veetöötlusega seonduvalt üldises veebilansis kõrge (enam kui

20% veevõtust) ka peale veetorustike rekonstrueerimist suure omatarbevee vajaduse tõttu.

Pärnu linna veevarustusel põhinevate asulate veebilanss on võrdsustatud nende asulate

tarbimisega, kuna ettevõte tasub vee eest tarbimispõhiselt.

Reoveepuhastitesse minev reoveekogus Pärnu linna reoveepuhastussüsteemi kuuluvates

asulates on metodoloogiliselt võrdseks loetud tarbijate reoveeheitega. Lokaalsete

reoveepuhastitega asulate osas on eeldatud infiltratsiooni osakaalu vähenemist

vaatlusalusel perioodil Selja asulas (15% võrra), enamikes asulates ei ole

infiltratsioonimäär vastavalt veekasutuse aastaaruannetele kõrge (enam kui 20%

puhastatisse jõudvast kogusest).

Sindi Vesi OÜ teeninduspiirkondade veetarbimist, müügivälise vee mahtu ja osakaalu

ning veetootmist on kirjeldatud tabelis 5.2, reoveeheidet on kirjeldatud tabelis 5.3.

Tabel 5.2. Sindi Vesi OÜ ühisveevärgiteenuse nõudlus ja veetoodang lähiminevikus ning prognoos aastani 2032

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

1 Sindi

Veetarbijad 3578 3551 3555 3544 3516 3489 3462 3435 3407 3379 3351 3324 3296 3267

Müük elanikele (m3) 92999 92294 92405 92123 91409 90703 89988 89281 88566 87837 87113 86401 85686 84929

Ühiktarbimine (l/p/in) 71 71 71 71 71 71 71 71 71 71 71 71 71 71

Müük asutustele, ettevõtteile

(m3)
162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243

Veemüük kokku (m3) 255242 254537 254648 254366 253652 252946 252231 251524 250809 250080 249356 248644 247929 247172

Müügiväline vesi (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müügivälise vee osakaal (%) 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Veetoodang kokku (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müüdava vee sisseost (m3) 255242 254537 254648 254366 253652 252946 252231 251524 250809 250080 249356 248644 247929 247172

2 Tori

Veetarbijad 310 308 305 321 318 316 314 311 309 306 303 301 299 375

Müük elanikele (m3) 7542 7485 7426 7808 7748 7688 7627 7567 7507 7445 7384 7323 7263 9120

Ühiktarbimine (l/p/in) 67 67 67 67 67 67 67 67 67 67 67 67 67 67

Müük asutustele, ettevõtteile

(m3)
1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737

Veemüük kokku (m3) 9279 9222 9163 9545 9485 9425 9364 9304 9244 9182 9121 9060 9000 10857

Müügiväline vesi (m3) 2257 2243 2229 2322 2307 2292 2278 2263 2248 2233 2218 2204 2189 1851

Müügivälise vee osakaal (%) 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 15%

Veetoodang kokku (m3) 11536 11465 11392 11867 11792 11717 11642 11568 11492 11415 11339 11264 11189 12708

3 Jõesuu

Veetarbijad 200 198 197 195 194 192 191 189 188 186 185 183 182 180

Müük elanikele (m3) 5648 5605 5562 5520 5477 5435 5392 5349 5307 5263 5220 5177 5134 5089

Ühiktarbimine (l/p/in) 77 77 77 77 77 77 77 77 77 77 77 77 77 77

Müük asutustele, ettevõtteile

(m3)
2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027

Veemüük kokku (m3) 7675 7632 7589 7547 7504 7462 7419 7376 7334 7290 7247 7204 7161 7116

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 116

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müügiväline vesi (m3) 553 550 546 543 540 537 534 531 528 525 522 519 516 512

Müügivälise vee osakaal (%) 7% 7% 7% 7% 7% 7% 7% 7% 7% 7% 7% 7% 7% 7%

Veetoodang kokku (m3) 8228 8182 8135 8090 8044 7999 7953 7908 7862 7815 7768 7723 7677 7628

4 Piistaoja

Veetarbijad 70 69 69 68 68 67 67 66 66 65 65 64 64 63

Müük elanikele (m3) 1649 1636 1624 1611 1599 1587 1574 1562 1549 1536 1524 1511 1499 1486

Ühiktarbimine (l/p/in) 65 65 65 65 65 65 65 65 65 65 65 65 65 65

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 1649 1636 1624 1611 1599 1587 1574 1562 1549 1536 1524 1511 1499 1486

Müügiväline vesi (m3) 2031 2016 2000 1985 1969 1954 1939 1924 1908 1892 1024 1016 1007 998

Müügivälise vee osakaal (%) 55% 55% 55% 55% 55% 55% 55% 55% 55% 55% 40% 40% 40% 40%

Veetoodang kokku (m3) 3680 3652 3624 3596 3568 3541 3513 3485 3457 3429 2548 2527 2506 2484

5 Selja

Veetarbijad 220 218 217 215 213 212 210 208 207 205 203 202 200 198

Müük elanikele (m3) 6155 6109 6061 6015 5968 5922 5876 5830 5783 5735 5688 5641 5595 5545

Ühiktarbimine (l/p/in) 77 77 77 77 77 77 77 77 77 77 77 77 77 77

Müük asutustele, ettevõtteile

(m3)
1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172

Veemüük kokku (m3) 7327 7281 7233 7187 7140 7094 7048 7002 6955 6907 6860 6813 6767 6717

Müügiväline vesi (m3) 2169 2155 2141 2127 1995 1982 1969 1956 1943 1930 1917 1904 1891 1877

Müügivälise vee osakaal (%) 23% 23% 23% 23% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22%

Veetoodang kokku (m3) 9496 9436 9374 9314 9136 9077 9017 8958 8898 8837 8777 8717 8657 8594

6 Taali

Veetarbijad 140 139 138 137 136 135 134 133 132 130 129 128 127 126

Müük elanikele (m3) 2841 2819 2797 2776 2755 2734 2712 2691 2669 2647 2625 2604 2582 2560

Ühiktarbimine (l/p/in) 56 56 56 56 56 56 56 56 56 56 56 56 56 56

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 117

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Veemüük kokku (m3) 2841 2819 2797 2776 2755 2734 2712 2691 2669 2647 2625 2604 2582 2560

Müügiväline vesi (m3) 947 940 932 925 918 911 904 804 797 791 784 778 771 765

Müügivälise vee osakaal (%) 25% 25% 25% 25% 25% 25% 25% 23% 23% 23% 23% 23% 23% 23%

Veetoodang kokku (m3) 3788 3759 3730 3702 3673 3645 3616 3494 3466 3438 3410 3382 3354 3324

7 Urge / Vainu

Veetarbijad 141 140 139 138 137 136 135 134 177 176 175 173 172 170

Müük elanikele (m3) 1839 1825 1811 1797 1783 1769 1755 1742 2315 2296 2277 2258 2239 2220

Ühiktarbimine (l/p/in) 36 36 36 36 36 36 36 36 36 36 36 36 36 36

Müük asutustele, ettevõtteile

(m3)
170 170 170 170 170 170 170 170 170 170 170 170 170 170

Veemüük kokku (m3) 2009 1995 1981 1967 1953 1939 1925 1912 2485 2466 2447 2428 2409 2390

Müügiväline vesi (m3) 3060 3039 3017 2996 2975 2954 2933 2912 3784 3755 3727 3698 3670 3640

Müügivälise vee osakaal (%) 60% 60% 60% 60% 60% 60% 60% 60% 60% 60% 60% 60% 60% 60%

Veetoodang kokku (m3) 5069 5034 4998 4963 4928 4893 4858 4823 6269 6221 6173 6126 6079 6029

8 Tammiste

Veetarbijad 1160 1234 1312 1378 1447 1540 1598 1658 1720 1784 1850 1920 1991 2066

Müük elanikele (m3) 44190 47019 49998 52500 55119 58682 60874 63148 65507 67954 70493 73126 75858 78692

Ühiktarbimine (l/p/in) 104 104 104 104 104 104 104 104 104 104 104 104 104 104

Müük asutustele, ettevõtteile

(m3)
1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290

Veemüük kokku (m3) 45480 48309 51288 53790 56409 59972 62164 64438 66797 69244 71783 74416 77148 79982

Müügiväline vesi (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müügivälise vee osakaal (%) 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Veetoodang kokku (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müüdava vee sisseost (m3) 45480 48309 51288 53790 56409 59972 62164 64438 66797 69244 71783 74416 77148 79982

9 Eametsa

Veetarbijad 210 230 251 275 300 328 359 392 429 469 717 1032 1128 1234

Müük elanikele (m3) 4554 4980 5445 5954 6510 7118 7783 8510 9306 10175 15544 22376 24466 26752

Ühiktarbimine (l/p/in) 59 59 59 59 59 59 59 59 59 59 59 59 59 59

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 118

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müük asutustele, ettevõtteile

(m3)
671 671 671 671 671 671 671 671 671 671 671 671 671 671

Veemüük kokku (m3) 5225 5651 6116 6625 7181 7789 8454 9181 9977 10846 16215 23047 25137 27423

Müügiväline vesi (m3) 6631 7171 7761 8407 9113 7408 8252 0 0 0 0 0 0 0

Müügivälise vee osakaal (%) 56% 56% 56% 56% 56% 56% 56% 0% 0% 0% 0% 0% 0% 0%

Veetoodang kokku (m3) 11856 12822 13877 15032 16294 15197 16706 0 0 0 0 0 0 0

Müüdava vee sisseost (m3) 0 0 0 0 0 1952 1952 9181 9977 10846 16215 23047 25137 27423

10 Sauga

Veetarbijad 1144 1135 1126 1118 1109 1101 1092 1083 1075 1066 1057 1049 1040 1031

Müük elanikele (m3) 34779 34515 34246 33987 33723 33463 33199 32939 32675 32406 32139 31876 31612 31333

Ühiktarbimine (l/p/in) 83 83 83 83 83 83 83 83 83 83 83 83 83 83

Müük asutustele, ettevõtteile

(m3)
6670 6670 6670 6670 6670 6670 6670 6670 6670 6670 6670 6670 6670 6670

Veemüük kokku (m3) 41449 41185 40916 40657 40394 40134 39869 39609 39345 39076 38809 38546 38282 38003

Müügiväline vesi (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müügivälise vee osakaal (%) 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Veetoodang kokku (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müüdava vee sisseost (m3) 41449 41185 40916 40657 40394 40134 39869 39609 39345 39076 38809 38546 38282 38003

11 Pulli

Veetarbijad 45 45 44 44 44 43 43 43 42 42 42 100 99 98

Müük elanikele (m3) 1151 1143 1134 1125 1117 1108 1099 1091 1082 1073 1064 2565 2541 2518

Ühiktarbimine (l/p/in) 70 70 70 70 70 70 70 70 70 70 70 70 70 70

Müük asutustele, ettevõtteile

(m3)

0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 1151 1143 1134 1125 1117 1108 1099 1091 1082 1073 1064 2565 2541 2518

Müügiväline vesi (m3) 409 405 402 399 396 393 390 387 384 381 378 910 901 893

Müügivälise vee osakaal (%) 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26%

Veetoodang kokku (m3) 1560 1548 1536 1524 1513 1501 1489 1477 1466 1454 1442 0 0 0

Müüdava vee sisseost (m3) 0 0 0 0 0 0 0 0 0 0 0 2565 2541 2518

12 Kilksama

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 119

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Veetarbijad 75 76 76 77 77 78 79 79 80 80 81 82 82 425

Müük elanikele (m3) 1952 1967 1982 1997 2013 2028 2044 2059 2075 2091 2107 2123 2139 11057

Ühiktarbimine (l/p/in) 71 71 71 71 71 71 71 71 71 71 71 71 71 71

Müük asutustele, ettevõtteile

(m3)

270 270 270 270 270 270 270 270 270 270 270 270 270 270

Veemüük kokku (m3) 2222 2237 2252 2267 2283 2298 2314 2329 2345 2361 2377 2393 2409 11327

Müügiväline vesi (m3) 741 746 751 756 761 766 771 776 782 787 792 798 803 2832

Müügivälise vee osakaal (%) 25% 25% 25% 25% 25% 25% 25% 25% 25% 25% 25% 25% 25% 20%

Veetoodang kokku (m3) 2963 2983 3003 3023 3043 3064 3085 3106 3127 3148 3169 3191 3212 14159

13 Nurme

Veetarbijad 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Müük elanikele (m3) 25 25 25 25 25 25 25 25 25 25 25 25 25 25

Ühiktarbimine (l/p/in) 69 69 69 69 69 69 69 69 69 69 69 69 69 69

Müük asutustele, ettevõtteile

(m3)
294 294 294 294 294 294 294 294 294 294 294 294 294 294

Veemüük kokku (m3) 319 319 319 319 319 319 319 319 319 319 319 319 319 319

Müügiväline vesi (m3) 521 521 521 521 521 521 521 521 106 106 106 106 106 106

Müügivälise vee osakaal (%) 62% 62% 62% 62% 62% 62% 62% 62% 25% 25% 25% 25% 25% 25%

Veetoodang kokku (m3) 840 840 840 840 840 840 840 840 425 425 425 425 425 425

14 Suigu

Veetarbijad 168 167 165 164 163 162 160 159 158 157 155 154 153 151

Müük elanikele (m3) 3257 3232 3207 3183 3158 3134 3109 3085 3060 3035 3010 2985 2960 2934

Ühiktarbimine (l/p/in) 53 53 53 53 53 53 53 53 53 53 53 53 53 53

Müük asutustele, ettevõtteile

(m3)

726 726 726 726 726 726 726 726 726 726 726 726 726 726

Veemüük kokku (m3) 3983 3958 3933 3909 3884 3860 3835 3811 3786 3761 3736 3711 3686 3660

Müügiväline vesi (m3) 3117 3098 3078 3059 3040 3021 3001 2982 2963 2943 2924 2904 2885 2864

Müügivälise vee osakaal (%) 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44%

Veetoodang kokku (m3) 7100 7056 7011 6968 6924 6880 6836 6793 6749 6704 6659 6615 6571 6525

15 Are

Veetarbijad 378 375 372 369 367 364 361 358 382 379 376 373 370 366

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 120

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müük elanikele (m3) 9795 9721 9645 9572 9498 9424 9350 9277 9902 9821 9740 9660 9580 9495

Ühiktarbimine (l/p/in) 71 71 71 71 71 71 71 71 71 71 71 71 71 71

Müük asutustele, ettevõtteile

(m3)
1005 1005 1005 1005 1005 1005 1005 1005 1005 1005 1005 1005 1005 1005

Veemüük kokku (m3) 10800 10726 10650 10577 10503 10429 10355 10282 10907 10826 10745 10665 10585 10500

Müügiväline vesi (m3) 3015 2994 2973 2953 2932 2912 2891 2870 3045 3022 3000 2977 2955 2931

Müügivälise vee osakaal (%) 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22% 22%

Veetoodang kokku (m3) 13815 13720 13623 13530 13435 13341 13246 13152 13952 13848 13744 13642 13540 13432

16 Niidu

Veetarbijad 16 16 16 16 16 15 15 15 15 15 15 15 15 14

Müük elanikele (m3) 409 406 403 400 397 394 391 388 385 381 378 375 372 369

Ühiktarbimine (l/p/in) 70 70 70 70 70 70 70 70 70 70 70 70 70 70

Müük asutustele, ettevõtteile

(m3)
71 71 71 71 71 71 71 71 71 71 71 71 71 71

Veemüük kokku (m3) 480 477 474 471 468 465 462 459 456 452 449 446 443 440

Müügiväline vesi (m3) 320 318 316 314 312 310 308 306 304 302 300 297 295 293

Müügivälise vee osakaal (%) 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40%

Veetoodang kokku (m3) 801 795 790 785 780 775 770 765 759 754 749 744 739 733

17 Lepalaane

Veetarbijad 2 2 2 2 2 2 2 2 2 2 2 2 2 2

Müük elanikele (m3) 53 53 53 53 53 53 53 53 53 53 53 53 53 53

Ühiktarbimine (l/p/in) 72 72 72 72 72 72 72 72 72 72 72 72 72 72

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 53 53 53 53 53 53 53 53 53 53 53 53 53 53

Müügiväline vesi (m3) 35 35 35 35 35 35 35 35 35 35 35 35 35 35

Müügivälise vee osakaal (%) 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40%

Veetoodang kokku (m3) 88 88 88 88 88 88 88 88 88 88 88 88 88 88

18 Räägu

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 121

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Veetarbijad 2 2 2 2 2 2 2 2 2 2 2 2 2 2

Müük elanikele (m3) 52 52 52 52 52 52 52 52 52 52 52 52 52 52

Ühiktarbimine (l/p/in) 71 71 71 71 71 71 71 71 71 71 71 71 71 71

Müük asutustele, ettevõtteile

(m3)

0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 52 52 52 52 52 52 52 52 52 52 52 52 52 52

Müügiväline vesi (m3) 35 35 35 35 35 35 35 35 35 35 35 35 35 35

Müügivälise vee osakaal (%) 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40% 40%

Veetoodang kokku (m3) 87 87 87 87 87 87 87 87 87 87 87 87 87 87

19 Kurena

Veetarbijad 10 10 10 10 10 10 10 10 10 9 9 9 9 9

Müük elanikele (m3) 259 257 255 253 251 249 247 245 243 241 239 237 235 233

Ühiktarbimine (l/p/in) 70 70 70 70 70 70 70 70 70 70 70 70 70 70

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Veemüük kokku (m3) 259 257 255 253 251 249 247 245 243 241 239 237 235 233

Müügiväline vesi (m3) 221 219 218 216 214 213 211 209 208 206 204 203 201 199

Müügivälise vee osakaal (%) 46% 46% 46% 46% 46% 46% 46% 46% 46% 46% 46% 46% 46% 46%

Veetoodang kokku (m3) 480 476 473 469 465 462 458 455 451 447 444 440 436 432

TORI VALLA ASULAD

KOKKU

Müük elanikele (m3) 219150 221144 224130 226752 228654 231569 233150 234893 238058 240066 246673 256368 259892 274462

 Müük ettevõtteile, asutustele

(m3)
178346 178346 178346 178346 178346 178346 178346 178346 178346 178346 178346 178346 178346 178346

Müük kokku (m3) 397497 399490 402476 405098 407000 409915 411497 413239 416405 418412 425019 434715 438238 452809

Müügiväline vesi (m3) 26061 26484 26956 27594 28064 26244 26972 18511 19070 18943 17965 18383 18261 19832

Veetoodang (m3) 81386 81943 82580 83878 84610 83107 84204 66998 68548 68109 66821 64971 64560 76649

Müüdava vee sisseost Tori

valla asulate tarbeks (m3)
342171 344032 346852 348814 350454 355004 356216 364753 366927 369246 376163 387218 391037 395099

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 122

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müüdava vee sisseost sh

vallavälise endise Paikuse

valla ala varustamine (m3)

varustamiseks

452426 453451 455416 456559 457363 461088 461463 469174 470511 471978 478048 488269 491254 494430

Tabel 5.3. Sindi Vesi OÜ ühiskanalisatsiooniteenuse nõudlus ja reovesi puhasteisse lähiminevikus ning prognoos aastani 2032

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

1 Sindi

Reoveetarbijad 3578 3551 3523 3512 3485 3458 3431 3404 3377 3349 3321 3294 3267 3238

Müük elanikele (m3) 91932 91235 90522 90250 89554 88863 88162 87470 86768 86054 85345 84647 83947 83206

Ühiktarbimine (l/p/in) 70 70 70 70 70 70 70 70 70 70 70 70 70 70

Müük asutustele, ettevõtteile

(m3)
202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094

Teenusemüük kokku (m3) 294026 293329 292616 292344 291648 290957 290256 289564 288862 288148 287439 286741 286041 285300

Infiltratsioon (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Infiltratsiooni osakaal (%) 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Reoveepuhastus kokku (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müüdava reoveeteenuse

sisseost AS-lt Pärnu Vesi

(m3) 16

294026 293329 292616 292344 291648 290957 290256 289564 288862 288148 287439 286741 286041 285300

2 Tori

Reoveetarbijad 310 308 305 319 316 314 312 309 307 304 302 299 297 373

Müük elanikele (m3) 7491 7434 7376 7707 7647 7588 7528 7469 7409 7348 7288 7228 7168 9014

Ühiktarbimine (l/p/in) 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Müük asutustele, ettevõtteile

(m3)
1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737 1737

Teenusemüük kokku (m3) 9228 9171 9113 9444 9384 9325 9265 9206 9146 9085 9025 8965 8905 10751

Infiltratsioon (m3) 802 797 792 821 816 811 806 801 795 790 785 780 774 935

16 OÜ Sindi Vesi ostab piirkonnast kogutud reovee puhastamiseks teenust AS-lt Pärnu Vesi. Piirkondades, kus reovee puhastamisel ei kasutata lokaalseid lahendusi, on
infiltratsioon arvestatud 0%. Vt. ka p. 3.1 ja 5.6.1.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 123

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Infiltratsiooni osakaal (%) 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8%

Reoveepuhastus kokku (m3) 10030 9969 9905 10265 10200 10136 10071 10007 9942 9875 9810 9745 9680 11686

3 Jõesuu

Reoveetarbijad 200 198 197 195 194 192 191 189 188 186 185 183 182 180

Müük elanikele (m3) 5370 5329 5287 5248 5207 5167 5126 5086 5045 5003 4962 4922 4881 4838

Ühiktarbimine (l/p/in) 74 74 74 74 74 74 74 74 74 74 74 74 74 74

Müük asutustele, ettevõtteile

(m3)
2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027 2027

Teenusemüük kokku (m3) 7397 7356 7314 7275 7234 7194 7153 7113 7072 7030 6989 6949 6908 6865

Infiltratsioon (m3) 2209 2197 2185 2173 2161 2149 2137 2125 2112 2100 2088 2076 2063 2051

Infiltratsiooni osakaal (%) 23% 23% 23% 23% 23% 23% 23% 23% 23% 23% 23% 23% 23% 23%

Reoveepuhastus kokku (m3) 9606 9553 9499 9447 9395 9342 9289 9237 9184 9130 9077 9024 8971 8915

4 Piistaoja

Reoveetarbijad 35 35 34 34 34 34 33 33 33 33 32 32 32 32

Müük elanikele (m3) 968 961 953 946 939 932 924 917 910 902 895 887 880 872

Ühiktarbimine (l/p/in) 76 76 76 76 76 76 76 76 76 76 76 76 76 76

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Teenusemüük kokku (m3) 968 961 953 946 939 932 924 917 910 902 895 887 880 872

Infiltratsioon (m3) 84 84 83 82 82 81 80 80 79 78 78 77 77 76

Infiltratsiooni osakaal (%) 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8%

Reoveepuhastus kokku (m3) 1053 1045 1036 1029 1021 1013 1005 997 989 981 973 965 957 948

5 Selja

Reoveetarbijad 220 218 217 215 213 212 210 208 207 205 203 202 200 198

Müük elanikele (m3) 5929 5884 5838 5794 5749 5705 5660 5615 5570 5525 5479 5434 5389 5342

Ühiktarbimine (l/p/in) 74 74 74 74 74 74 74 74 74 74 74 74 74 74

Müük asutustele, ettevõtteile

(m3)

1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413

Teenusemüük kokku (m3) 7342 7297 7251 7207 7162 7118 7073 7028 6983 6938 6892 6847 6802 6755

Infiltratsioon (m3) 4243 1602 1592 1582 1572 1562 1553 1543 1533 1523 1513 1503 1493 1483

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 124

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Infiltratsiooni osakaal (%) 37% 18% 18% 18% 18% 18% 18% 18% 18% 18% 18% 18% 18% 18%

Reoveepuhastus kokku (m3) 11585 8899 8843 8789 8734 8680 8625 8571 8516 8461 8405 8350 8296 8237

6 Taali

Reoveetarbijad 140 139 138 137 136 135 134 133 132 130 129 128 127 126

Müük elanikele (m3) 2746 2725 2704 2683 2663 2642 2621 2601 2580 2559 2537 2517 2496 2474

Ühiktarbimine (l/p/in) 54 54 54 54 54 54 54 54 54 54 54 54 54 54

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Teenusemüük kokku (m3) 2746 2725 2704 2683 2663 2642 2621 2601 2580 2559 2537 2517 2496 2474

Infiltratsioon (m3) 239 237 235 233 232 230 228 226 224 222 221 219 217 215

Infiltratsiooni osakaal (%) 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8%

Reovesi puhastisse (m3) 2985 2962 2939 2917 2894 2872 2849 2827 2804 2781 2758 2736 2713 2689

7 Urge

Reoveetarbijad 141 140 139 138 137 136 135 134 132 131 130 129 128 127

Müük elanikele (m3) 1749 1736 1722 1709 1696 1683 1670 1656 1643 1630 1616 1603 1590 1576

Ühiktarbimine (l/p/in) 34 34 34 34 34 34 34 34 34 34 34 34 34 34

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Teenusemüük kokku (m3) 1749 1736 1722 1709 1696 1683 1670 1656 1643 1630 1616 1603 1590 1576

Infiltratsioon (m3) 615 610 605 601 596 591 587 582 577 573 568 563 559 554

Infiltratsiooni osakaal (%) 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26% 26%

Reovesi puhastisse (m3) 2364 2346 2327 2310 2292 2274 2256 2238 2221 2202 2184 2166 2148 2129

8 Tammiste

Reoveetarbijad 1150 1221 1295 1354 1415 1540 1598 1658 1719 1784 1850 1919 1991 2066

Müük elanikele (m3) 43010 45658 48444 50627 52906 57608 59760 61993 64308 66711 69203 71788 74469 77251

Ühiktarbimine (l/p/in) 102 102 102 102 102 102 102 102 102 102 102 102 102 102

Müük asutustele, ettevõtteile

(m3)

1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277

Teenusemüük kokku (m3) 44287 46935 49721 51904 54183 58885 61037 63270 65585 67988 70480 73065 75746 78528

Infiltratsioon (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 125

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Infiltratsiooni osakaal (%) 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Reovesi puhastisse (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müüdava reoveeteenuse

sisseost AS-lt Pärnu Vesi

(m3)17

44287 46935 49721 51904 54183 58885 61037 63270 65585 67988 70480 73065 75746 78528

9 Eametsa

Reoveetarbijad 164 179 196 214 234 256 280 306 335 366 645 930 1017 1112

Müük elanikele (m3) 3543 3874 4236 4632 5065 5538 6055 6621 7240 7916 13938 20086 21963 24015

Ühiktarbimine (l/p/in) 59 59 59 59 59 59 59 59 59 59 59 59 59 59

Müük asutustele, ettevõtteile

(m3)
294 294 294 294 294 294 294 294 294 294 294 294 294 294

Teenusemüük kokku (m3) 3837 4168 4530 4926 5359 5832 6349 6915 7534 8210 14232 20380 22257 24309

Infiltratsioon (m3) 1146 1245 1353 1471 1601 1161 1316 0 0 0 0 0 0 0

Infiltratsiooni osakaal (%) 23% 23% 23% 23% 23% 23% 23% 0% 0% 0% 0% 0% 0% 0%

Reovesi puhastisse (m3) 4983 5413 5883 6397 6959 6993 7665 0 0 0 0 0 0 0

Müüdava reoveeteenuse

sisseost (m3)
0 0 0 0 0 1944 1944 6915 7534 8210 14232 20380 22257 24309

10 Sauga

Reoveetarbijad 1144 1135 1126 1118 1109 1101 1092 1083 1075 1066 1057 1049 1040 1031

Müük elanikele (m3) 35190 34923 34650 34389 34122 33859 33592 33328 33061 32789 32519 32253 31986 31703

Ühiktarbimine (l/p/in) 84 84 84 84 84 84 84 84 84 84 84 84 84 84

Müük asutustele, ettevõtteile

(m3)
6647 6647 6647 6647 6647 6647 6647 6647 6647 6647 6647 6647 6647 6647

Teenusemüük kokku (m3) 41837 41571 41298 41036 40769 40506 40239 39975 39708 39436 39166 38900 38633 38351

Infiltratsioon (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Infiltratsiooni osakaal (%) 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Reovesi puhastisse (m3)

0 0 0 0 0 0 0 0 0 0 0 0 0 0

17 OÜ Sindi Vesi ostab piirkonnast kogutud reovee puhastamiseks teenust AS-lt Pärnu Vesi. Piirkondades, kus reovee puhastamisel ei kasutata lokaalseid lahendusi, on
infiltratsioon arvestatud 0%. Vt. ka p. 3.3 ja 5.6.1.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 126

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müüdava reoveeteenuse

sisseost AS-lt Pärnu Vesi

(m3)18

41837 41571 41298 41036 40769 40506 40239 39975 39708 39436 39166 38900 38633 38351

11 Suigu

Reoveetarbijad 145 144 143 142 141 140 139 138 137 136 134 133 132 131

Müük elanikele (m3) 2820 2798 2777 2756 2734 2713 2692 2671 2649 2627 2606 2584 2563 2540

Ühiktarbimine (l/p/in) 53 53 53 53 53 53 53 53 53 53 53 53 53 53

Müük asutustele, ettevõtteile

(m3)
3296 3296 3296 3296 3296 3296 3296 3296 3296 3296 3296 3296 3296 3296

Teenusemüük kokku (m3) 6116 6094 6073 6052 6030 6009 5988 5967 5945 5923 5902 5880 5859 5836

Infiltratsioon (m3) 2378 2370 2362 2353 2345 2337 2329 2320 2312 2081 2074 2066 2059 2051

Infiltratsiooni osakaal (%) 28% 28% 28% 28% 28% 28% 28% 28% 28% 26% 26% 26% 26% 26%

Reovesi puhastisse (m3) 8494 8464 8434 8405 8375 8346 8316 8287 8257 8005 7975 7947 7918 7887

12 Are

Reoveetarbijad 337 335 332 330 327 325 322 320 317 314 312 309 307 304

Müük elanikele (m3) 8744 8678 8610 8545 8479 8413 8347 8281 8215 8147 8080 8014 7948 7878

Ühiktarbimine (l/p/in) 71 71 71 71 71 71 71 71 71 71 71 71 71 71

Müük asutustele, ettevõtteile

(m3)
705 705 705 705 705 705 705 705 705 705 705 705 705 705

Teenusemüük kokku (m3) 9449 9383 9315 9250 9184 9118 9052 8986 8920 8852 8785 8719 8653 8583

Infiltratsioon (m3) 1667 1656 1644 1632 1621 1609 1597 1586 1574 1562 1550 1539 1527 1515

Infiltratsiooni osakaal (%) 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

Reovesi puhastisse (m3) 11116 11038 10959 10882 10804 10727 10649 10572 10494 10415 10336 10258 10180 10097

13 Niidu

Reoveetarbijad 13 13 12 12 12 12 12 12 12 12 12 12 12 11

Müük elanikele (m3) 324 322 319 317 314 312 310 307 305 302 300 297 295 292

Ühiktarbimine (l/p/in) 70 70 70 70 70 70 70 70 70 70 70 70 70 70

18 OÜ Sindi Vesi ostab piirkonnast kogutud reovee puhastamiseks teenust AS-lt Pärnu Vesi. Piirkondades, kus reovee puhastamisel ei kasutata lokaalseid lahendusi, on
infiltratsioon arvestatud 0%. Vt. ka p. 3.2 ja 5.6.1.

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 127

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Teenusemüük kokku (m3) 324 322 319 317 314 312 310 307 305 302 300 297 295 292

Infiltratsioon (m3) 81 80 80 79 79 78 77 77 76 76 75 74 74 73

Infiltratsiooni osakaal (%) 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20%

Reovesi puhastisse (m3) 405 402 399 396 393 390 387 384 381 378 375 372 368 365

14 Pulli

Reoveetarbijad 0 0 0 0 0 0 0 0 0 0 0 100 99 98

Müük elanikele (m3) 0 0 0 0 0 0 0 0 0 0 0 2555 2537 2515

Ühiktarbimine (l/p/in) 70 70 70 70 70 70 70 70 70 70 70 70 70 70

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Teenusemüük kokku (m3) 0 0 0 0 0 0 0 0 0 0 0 2555 2537 2515

Infiltratsioon (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Infiltratsiooni osakaal (%) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Reovesi puhastisse (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Müüdava reoveeteenuse

sisseost (m3)
0 0 0 0 0 0 0 0 0 0 0 2555 2537 2515

15 Kilksama

Reoveetarbijad 0 0 0 0 0 0 0 0 0 0 0 0 0 342

Müük elanikele (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 8738

Ühiktarbimine (l/p/in) 70 70 70 70 70 70 70 70 70 70 70 70 70 70

Müük asutustele, ettevõtteile

(m3)
0 0 0 0 0 0 0 0 0 0 0 0 0 0

Teenusemüük kokku (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 8738

Infiltratsioon (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 1542

Infiltratsiooni osakaal (%) 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

Reovesi puhastisse (m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 10280

TORI VALLA ASULAD

KOKKU

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 128

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Müük elanikele (m3) 209817 211558 213440 215603 217075 221023 222446 224015 225704 227514 234768 244816 248112 262254

 Müük asutustele, ettevõtteile

(m3)
219490 219490 219490 219490 219490 219490 219490 219490 219490 219490 219490 219490 219490 219490

Teenusemüük kokku (m3) 429307 431048 432930 435093 436565 440513 441937 443505 445194 447004 454258 464306 467603 481744

Infiltratsioon (m3) 13466 10878 10930 11029 11103 10609 10709 9339 9284 9005 8950 8897 8842 10493

Reovesi lokaalsetesse

puhasteisse (m3)
62622 60092 60226 60838 61068 60774 61114 53120 52788 52227 51892 51562 51230 63235

Reoveeteenuse sisseost Tori

valla asulate

teenindamiseks (m3)

380151 381835 383635 385284 386600 392293 393476 399724 401690 403782 411317 421641 425215 429002

5.6. Veemajanduse finantsprognoosid

5.6.1. Tegevuskulud, kulum ja finantskulud

Veemajandusteenuste pakkumise tegevuskulude (vt tabel 5.4) prognoosil on arvestatud

järgmiste taustandmetega:

• prognoosi baasina on arvestatud 2019. aastat ning osaliselt 2020. aasta I-III

kvartali ühisveevärgi ja ühiskanalisatsiooni teenuste pakkumise kulusid Sindi Vesi

OÜ teeninduspiirkondades;

• kulude muutumisel tootmismahtudest sõltumatult on arvestatud pikaajalise

makromajandusprognoosi alusel tarbijahinnaindeksi muutumise mõjuga (sh. ka

tööjõukulude osas, arvestades SA KIK antud juhendit veemajandusprojektide

finantsanalüüsi koostamiseks). Makromajanduslike andmete prognoosi aluseks on

rahandusministeeriumi 2020. aasta IV kvartalil avaldatud pikaajaline

majandusprognoos.

Muutuvkulud (elektrikulud veetootmisel, elektrikulud reovee puhastamisel ja

pumpamisel, vee-erikasutustasu, saastetasu) on seatud sõltuvusse piirkonna

veetoodangu ja reoveepuhastites puhastatava reovee mahtudest, seega juhul, kui

arendusprojektiga tänu veetorustike või reoveetorustike rekonstrueerimisele saavutatakse

müügivälise vee vähenemine, vähenevad ka muutuvkulud muude tingimuste (nt.

tarbimismaht, ühikukulu maksumus) samaks jäädes. Muutuvkulude ühikmaksumused on

eeldatud suurenema tulenevalt tarbijahinnaindeksi muutusest, välja arvatud vee-

erikasutustasu osas, kus on valitsuse määrusega fikseeritud ühikmaksumuse püsimine

perioodil 2016-2025.

Sisseostetava joogiveevarustuse ja reoveepuhastusteenuse ühikukulu, millega Sindi

Vesi OÜ ostab AS Pärnu Vesi käest teenust piirkondade joogivee ja

ühiskanalisatsiooniteenusega varustamiseks, puhul on eeldatud, et iga-aastaselt vastav

kulu ei muutu. Olemasolev Sindi Vesi OÜ jaoks olev ühikukulu – veevarustuse osas 0,38

€/m3 ning reoveepuhastuse osas 0,83 €/m3 - on eeldatud suurenema 8% võrra eelmise

tasemega võrreldes aastatel 2022, 2026 ja 2030 ehk igal neljandal aastal. Sisseostetava

reoveepuhastusteenuse mahus on lisaks Tori valla AS Pärnu Vesi tarbimispiirkondade

müügimahule arvestatud sadeveemahuga, mis aastani 2022 on 50 tuhat m3/a, alates 2023.a

väheneb planeeritava Sindi sadeveesüsteemi arendusprojekti mõjul tasemele 20 tuhat

m3/a.

Tööjõukulude osas on eeldatud, et kulude muutuse aluseks on pikaajalise

makromajandusprognoosi alusel tarbijahinnaindeksi muutumise mõju, vastavalt

metoodilisele alusele, mis tugineb SA KIK veemajandusprojektide finantsanalüüsides

kasutatud tööjõukulude prognoosimise metoodikale. Vastavat lähenemist kasutatakse

alates 2021. aastast. 2020. a tööjõukulud on arvestatud võrreldes eelmise aastaga enamal

määral suurenema, kuna I-III kvartali kulude võrdluses oli 2020. aasta esimese kolme

kvartali tööjõukulu 2019. aasta vastavast näitajast 11,5% võrra suurem.

Veetootmise ja reoveepuhastuse materjalide ja teenuste kulud (hoolduskulud) -

muutuse aluseks on prognoosiperioodil tarbijahinnaindeksi mõju. Seega on

metodoloogiliselt kasutatud eeldust, mille kohaselt rekonstrueerimistöödega vanade

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 130

objektide uute vastu väljavahetamisega kaasnev hoolduskulude vähenemise rahaline sääst

ja teisalt piirkondade laiendamisega kaasnev uusi tarbijaid teenindavate rajatiste

opereerimiskulu tasakaalustavad üksteist.

Masinate ülalpidamiskulude muutumise aluseks on tarbijahinnaindeksi mõju.

Administratiivkulude ja muude tegevuskulude muutuse aluseks on prognoosiperioodil

tarbijahinnaindeksi muutuse mõju.

Veemajandusinvesteeringute kulumi prognoosil on esiteks arvestatud enne 2020. aastat

arvel olnud ettevõtte vahenditest soetatud veemajanduse vara kulumiga (2019. a 108 848

€). Teiseks on arvestatud Sindi Vesi OÜ teeninduspiirkonnas 2021-2032. aastatel

teostatavate veemajandusinvesteeringute kulumiga (tabel 5.5).

Veemajandusinvesteeringute kulumi arvestamisel on arvestatud järgnevate eeldustega:

1) planeeritavate investeeringute osas on arvestatud, et olemasolevates 2020. aasta

hindades arvestatud investeeringueelarved kallinevad prognoosiperioodil 2%

aastas. Juhul, kui investeeringuprojekt viiakse ellu mitmel aasta jooksul, on

investeeringuprojekti maksumus arvestatud esimese tegevusaasta

kallinemiskoefitsendi alusel (näiteks 2026-2028 ellu viidav projekti maksumus on

arvestatud 2026. aasta hindades);

2) vastavalt SA KIK antud juhendile veemajandusprojektide finantsanalüüside

koostamiseks on tegevustuludega kaetav kulum arvestatud ainult

sihtfinantseeringuväliselt investeeringuosalt ehk sellelt osalt, mis on kas:

a) teostatud Sindi Vesi OÜ omavahenditest või võetud laenude kaudu või

b) teostatud Tori Vallavalitsuse vahenditest, juhul kui vahendid on omakapitali

sissemaksena;

3) investeeringute kulumimäär on vastavalt investeeringu kasutuseale järgnev:

a) torustikud ja rajatised 40-aastase kasutuseaga 2,5% aastas;

b) masinad ja seadmed 15-aastase kasutuseaga 6,67% aastas.

4) kulumiarvestusse arvestatakse investeering alates investeeringu teostamisele

järgneva kalendriaasta algusest.

Sindi Vesi OÜ veemajanduse finantskohustused (vt. tabel 5.7) on 2019. aastal ja 2020.

aastal olnud seotud kahe veemajanduse laenuga, mille jäägid 2020. aasta alguses olid

vastavalt 87 856 € (tagasimaksetähtaeg 2028. a) ning 263 640 € (tagasimaksetähtaeg

2030. a). 2019. aastal olid olemasolevate laenude teenindamise põhiosamaksed kokku

34 008 € ning tasutud intressid kokku 4 443 €

Eeldatud on, et suuremamahuliste projektide omaosaluse katmine toimub laenu kaudu,

vastasel korral tooks lühikese perioodi jooksul kogutavate teenustulude kaudu omaosaluse

katmine kaasa surve teenuse ühikhindade kasvu kontsentreerumisele finantseerimis-

eelsesse perioodi, samas kui projektist tulenev kasu avaldub hiljem. Suuremate projektide

laenu kaudu finantseerimine võimaldab tarbijate teenushindade tõusu hajutada.

Väljapakutava mudeli kohaselt kaetakse laenuga järgnevate projektide omafinantseering:

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 131

1. Selja ühisveevärgi ja –kanalisatsiooni rekonstrueerimise projekt. Laenusumma

152 360 €, laenuvõtt aastatel 2022-2023, eeldatav põhiosa tagasimakseperiood 12

aastat algusega 2024. a, intress 6 kuu euribor +1,25%;

2. Selja ühisveevärgi ja –kanalisatsiooni rekonstrueerimise projekt. Laenusumma

152 360 €, laenuvõtt aastatel 2022-2023, eeldatav põhiosa tagasimakseperiood 12

aastat algusega 2024. a, intress 6 kuu euribor +1,25%;

3. Eametsa ühisveevärgi ja –kanalisatsiooni Pärnu linna süsteemiga ühendamise

projekt. Laenusumma 485 331 €, laenuvõtt aastatel 2023-2025, eeldatav põhiosa

tagasimakseperiood 12 aastat algusega 2026. a, intress 6 kuu euribor +1,25%;

4. Eametsa ühisveevärgi ja –kanalisatsiooni laiendamisprojekt. Laenusumma 697

029 €, laenuvõtt aastatel 2026-2028, eeldatav põhiosa tagasimakseperiood 12

aastat algusega 2029. a, intress 6 kuu euribor +1,25%;

Laenude intressimakseid mõjutava 6 kuu euribori väärtuste osas on eeldatud, et need

suurenevad iga 3 aasta järel 0,3% võrra. 2020. a alguse 6 kuu euribor oli -0,323%.

Tabel 5.4. Sindi Vesi OÜ veemajanduse tegevuskulud 2019 ja prognoos kuni 2032, (€)

Aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Hinnamuutuse indeks (%) 2,3% -0,2% 1,4% 2,2% 2,1% 1,9% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0% 2,0%

MUUTUVKULUDE

ÜHIKHINNAD

Elektrikulu joogiveevarustus 0,36 0,36 0,37 0,37 0,38 0,39 0,40 0,41 0,41 0,42 0,43 0,44 0,45 0,46

Elektrikulu reoveepuhasti ja –

pumplad
0,37 0,37 0,37 0,38 0,39 0,40 0,41 0,41 0,42 0,43 0,44 0,45 0,46 0,47

Vee-erikasutustasu 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,06 0,07 0,07 0,07 0,07 0,07 0,07

Reovee saastetasu 0,15 0,15 0,15 0,15 0,16 0,16 0,16 0,17 0,17 0,17 0,18 0,18 0,18 0,19

Veeteenuse sisseostu ühikukulu,

AS Pärnu Vesi
0,38 0,38 0,38 0,41 0,41 0,41 0,41 0,44 0,44 0,44 0,44 0,48 0,48 0,48

Reoveeteenuse sisseostu

ühikukulu, AS Pärnu Vesi
0,83 0,83 0,83 0,90 0,90 0,90 0,90 0,97 0,97 0,97 0,97 1,05 1,05 1,05

SINDI VESI OÜ OMATOODANG

MAHUD

Veetoodang (m3) 81386 81943 82580 83878 84610 83107 84204 66998 68548 68109 66821 64971 64560 76649

Reovesi reoveepuhastitesse (m3) 62622 60214 60347 60958 61188 60893 61231 53237 52904 52342 52006 51675 51343 63346

SISSEOSTUMAHUD PÄRNU

VESI AS-lt

Ühisveevärgiteenus (m3) 452426 453451 455416 456559 457363 461088 461463 469174 470511 471978 478048 488269 491254 494430

Reoveeteenus (m3) 430151 431835 433635 435284 406600 412293 413476 419724 421690 423782 431317 441641 445215 449002

MUUTUVKULUD

Elektrikulu ühisveevärk €) 29473 29615 30260 31409 32357 32386 33470 27164 28348 28730 28750 28513 28900 34997

Elektrikulu ühiskanalisatsioon (€) 23157 22222 22581 23309 23895 24232 24854 22041 22341 22546 22849 23158 23469 29535

Vee-erikasutustasu (€) 5093 5127 5167 5248 5294 5200 5269 4276 4462 4523 4526 4488 4549 5509

Saastetasu (€) 9331 8955 9099 9393 9629 9764 10015 8882 9003 9085 9207 9332 9457 11902

Veevarustuse sisseost (€) 171922 172311 173058 187372 187702 189231 189385 207953 208546 209196 211886 233730 235158 236679

Reoveepuhastuse sisseost (€) 357025 358423 359917 390189 364476 369579 370640 406339 408243 410269 417563 461763 465499 469459

PÜSIKULUD

Tööjõukulu (€) 258504 288491 292498 298904 305271 311071 317292 323638 330111 336713 343448 350316 357323 364469

Hooldus (sh. kaubad, toore), vesi

(€)

50284 50183 50880 51994 53102 54111 55193 56297 57423 58571 59743 60937 62156 63399

Hooldus (sh. kaubad, toore), kanal.

(€)

103473 103266 104700 106993 109272 111348 113575 115847 118164 120527 122937 125396 127904 130462

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 133

Administratiivkulud (€) 13328 13301 13486 13782 14075 14343 14629 14922 15220 15525 15835 16152 16475 16805

Masinate ja kütuste kulud (€) 50425 50324 51023 52141 53251 54263 55348 56455 57585 58736 59911 61109 62331 63578

Muud kulud (€) 4693 4684 4749 4853 4956 5050 5151 5254 5359 5467 5576 5687 5801 5917

Debitoorsete võlgade provisjon (€) 1152 1150 1166 1191 1216 1240 1264 1290 1315 1342 1369 1396 1424 1452

TEGEVUSKULUD KOKKU 1077860 1108051 1118584 1176777 1164497 1181818 1196086 1250358 1266119 1281229 1303600 1381978 1400447 1434164

Tabel 5.5. Sindi Vesi OÜ arendusprojektide sihtfinantseeringuvälise põhivara veemajanduse kulum 2022-2032, (€)

Projekt /aasta 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Sindi linna sademeveekanalisatsiooni

rekonstrueerimine ja laiendamine
1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80

Kulum: torustikud, rajatised (40 a) 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80 1955,80

Ühisveevärgi ja -kanalisatsiooni rajamine

Sindi linna Meistrite tänaval
1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32

Kulum: torustikud, rajatised (40 a) 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32 1597,32

Sauga aleviku ÜVK rekonstrueerimise II

etapp
3064,24 3064,24 3064,24 3064,24 3064,24 3064,24 3064,24 3064,24 3064,24

Kulum: torustikud, rajatised (40 a) 3064,24 3064,24 3064,24 3064,24 3064,24 3064,24 3064,24 3064,24 3064,24

Sauga veetorustiku ringistamine ja

ühiskanalisatsiooni rajamine
2255,74 2255,74 2255,74 2255,74 2255,74 2255,74 2255,74

Kulum: torustikud, rajatised (40 a) 2255,74 2255,74 2255,74 2255,74 2255,74 2255,74 2255,74

Tammiste küla Kellukese tn, Kolde tee ja

Pikka tee ühendamine Sauga ÜVK-ga
8846,59 8846,59 8846,59 8846,59 8846,59 8846,59 8846,59 8846,59 8846,59

Kulum: torustikud, rajatised (40 a) 6072,19 6072,19 6072,19 6072,19 6072,19 6072,19 6072,19 6072,19 6072,19

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 134

Kulum: reoveepumplad (15 a) 2774,40 2774,40 2774,40 2774,40 2774,40 2774,40 2774,40 2774,40 2774,40

Tammiste tuletõrje veevõtukohtade

rekonstrueerimine
731,40 731,40

Kulum: rajatised (40 a) 731,40 731,40

Vainu küla Lagle ja Koopa tänava

veevarustuse ühendamine Urge

ühisveevärki

5412,34 5412,34 5412,34 5412,34 5412,34 5412,34

Kulum: torustikud, rajatised (40 a) 5412,34 5412,34 5412,34 5412,34 5412,34 5412,34

Eametsa küla ÜVK ühendamine Sauga

aleviku ÜVK-ga
5769,80 5769,80 5769,80 5769,80 5769,80 5769,80 5769,80 5769,80 5769,80

Kulum: torustikud, rajatised (40 a) 3949,10 3949,10 3949,10 3949,10 3949,10 3949,10 3949,10 3949,10 3949,10

Kulum: reoveepumplad (15 a) 1820,70 1820,70 1820,70 1820,70 1820,70 1820,70 1820,70 1820,70 1820,70

Eametsa küla ÜVK ühendamine Loode-

Pärnu ÜVK-ga
12752,31 12752,31 12752,31 12752,31 12752,31 12752,31 12752,31

Kulum: torustikud, rajatised (40 a) 11761,85 11761,85 11761,85 11761,85 11761,85 11761,85 11761,85

Kulum: reoveepumplad (15 a) 990,46 990,46 990,46 990,46 990,46 990,46 990,46

Eametsa küla ühisveevärgi ja -

kanalisatsiooni rajamine
18862,74 18862,74 18862,74 18862,74

Kulum: torustikud, rajatised (40 a) 16563,50 16563,50 16563,50 16563,50

Kulum: reoveepumplad (15 a) 2299,25 2299,25 2299,25 2299,25

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 135

Nurme küla ühisveevärgi

rekonstrueerimine
950,71 950,71 950,71 950,71 950,71 950,71

Kulum: torustikud, rajatised (40 a) 950,71 950,71 950,71 950,71 950,71 950,71

Kilksama küla ühisveevärgi ja -

kanalisatsiooni rajamine
45060,33

Kulum: torustikud, rajatised (40 a) 30229,23

Kulum: reoveepumplad (15 a) 3250,65

Kulum: reoveepuhasti seadmed (15 a) 8126,63

Kulum: veetöötlusseadmed (15 a) 3453,82

Are aleviku ühisveevärgi ja -kanalisatsiooni

laiendamine
8993,47 8993,47 8993,47 8993,47 8993,47 8993,47

Kulum: torustikud, rajatised (40 a) 7153,34 7153,34 7153,34 7153,34 7153,34 7153,34

Kulum: reoveepumplad (15 a) 1840,13 1840,13 1840,13 1840,13 1840,13 1840,13

Are aleviku tuletõrjeveemahutite

rekonstrueerimine
4107,18 4107,18 4107,18 4107,18 4107,18 4107,18

Kulum: rajatised (40 a) 4107,18 4107,18 4107,18 4107,18 4107,18 4107,18

Are aleviku ja Kurena küla ÜVK

ühendamine
11321,88 11321,88 11321,88 11321,88 11321,88 11321,88 11321,88

Kulum: torustikud, rajatised (40 a) 9734,31 9734,31 9734,31 9734,31 9734,31 9734,31 9734,31

Kulum: reoveepumplad (15 a) 1587,57 1587,57 1587,57 1587,57 1587,57 1587,57 1587,57

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 136

Niidu küla kaguosa liitmine Are aleviku

veevõrku
344,21 344,21 344,21 344,21 344,21 344,21 344,21 344,21

Kulum: torustikud, rajatised (40 a) 344,21 344,21 344,21 344,21 344,21 344,21 344,21 344,21

Suigu küla ühiskanalisatsiooni

rekonstrueerimine
5697,68 5697,68 5697,68 5697,68 5697,68

Kulum: torustikud, rajatised (40 a) 2403,78 2403,78 2403,78 2403,78 2403,78

Kulum: reoveepumpla (15 a) 525,54 525,54 525,54 525,54 525,54

Kulum: reoveepuhasti seadmed (15 a) 2768,36 2768,36 2768,36 2768,36 2768,36

Piistaoja küla tuletõrjevee mahutite

rajamine
984,19 984,19 984,19 984,19

Kulum: rajatised (40 a) 984,19 984,19 984,19 984,19

Piistaoja küla ÜVK ja reoveepuhasti

rekonstrueerimine
4809,19 4809,19 4809,19 4809,19

Kulum: torustikud, rajatised (40 a) 4043,70 4043,70 4043,70 4043,70

Kulum: reoveepumplad (15 a) 519,44 519,44 519,44 519,44

Kulum: reoveepuhasti seadmed (15 a) 246,05 246,05 246,05 246,05

Jõesuu küla ühiskanalisatsiooni

rekonstrueerimine
4777,97 4777,97 4777,97 4777,97 4777,97

Kulum: torustikud, rajatised (40 a) 1624,71 1624,71 1624,71 1624,71 1624,71

Kulum: reoveepumplad (15 a) 525,54 525,54 525,54 525,54 525,54

Kulum: reoveepuhasti seadmed (15 a) 2627,71 2627,71 2627,71 2627,71 2627,71

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 137

Tori aleviku ÜVK II etapp 4109,75 4109,75 4109,75 4109,75 4109,75 4109,75 4109,75 4109,75 4109,75 4109,75 4109,75

Kulum: torustikud, rajatised (40 a) 2613,75 2613,75 2613,75 2613,75 2613,75 2613,75 2613,75 2613,75 2613,75 2613,75 2613,75

Kulum: reoveepumpla (15 a) 1496,00 1496,00 1496,00 1496,00 1496,00 1496,00 1496,00 1496,00 1496,00 1496,00 1496,00

Tori aleviku tuletõrjevee mahutite

rajamine
1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60

Kulum: rajatised (40 a) 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60 1713,60

Tori aleviku ÜVK III etapp 8617,48 8617,48 8617,48

Kulum: torustikud, rajatised (40 a) 3081,39 3081,39 3081,39

Kulum: reoveepuhasti seadmed (15 a) 3827,42 3827,42 3827,42

Kulum: veetöötlusseadmed (15 a) 1708,67 1708,67 1708,67

ÜVK rajamine Tori aleviku Pärnu jõe

paremkaldale jäävas osas
10617,28

Kulum: torustikud, rajatised (40 a) 9365,78

Kulum: reoveepumpla (15 a) 1251,50

Kulum: torustikud, rajatised (40 a) 1624,71 1624,71 1624,71 1624,71 1624,71

Kulum: reoveepumplad (15 a) 525,54 525,54 525,54 525,54 525,54

Kulum: reoveepuhasti seadmed (15 a) 2627,71 2627,71 2627,71 2627,71 2627,71

Selja küla tuletõrjevee mahutite rajamine 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00

Kulum: rajatised (40 a) 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00 2142,00

Taali küla ühisveevärgi rekonstrueerimine 525,16 525,16 525,16 525,16 525,16 525,16 525,16

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 138

Kulum: torustikud, rajatised (40 a) 525,16 525,16 525,16 525,16 525,16 525,16 525,16

Taali küla reoveepuhasti ja reoveepumpla

rekonstrueerimine
4294,84 4294,84 4294,84 4294,84

Kulum: torustikud, rajatised (40 a) 1355,93 1355,93 1355,93 1355,93

Kulum: reoveepumpla (15 a) 546,77 546,77 546,77 546,77

Kulum: reoveepuhasti seadmed (15 a) 2392,14 2392,14 2392,14 2392,14

Pulli küla ÜVK laiendamine ja

ühendamine Sindi linna ÜVK-ga
28036,64 28036,64 28036,64

Kulum: torustikud, rajatised (40 a) 23350,00 23350,00 23350,00

Kulum: reoveepumplad (15 a) 4686,64 4686,64 4686,64

Pulli küla tuletõrje veemahuti

rekonstrueerimine
840,00 840,00 840,00 840,00

Kulum: rajatised (40 a) 840,00 840,00 840,00 840,00

ARENDUSPROJEKTID:

SIHTFINANTSEERINGUVÄLINE

KULUM

9562,67 23251,36 40931,99 41276,20 68131,28 87594,98 98070,63 127861,60 164515,71 165247,11 220924,72

sh põhivaralt kasutuseaga 40 a 8066,67 20395,36 33480,89 33825,10 58102,15 75725,71 79754,21 103541,53 129972,92 130704,32 170299,33

sh põhivaralt kasutuseaga 15 a 1496,00 2856,00 7451,10 7451,10 10029,13 11869,26 18316,42 24320,07 34542,79 34542,79 50625,39

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 139

Tabel 5.6. Sihtfinantseeringuvälise koondkulumi arvestus 2019-2032

Kulumiliik/aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Olemasolev põhivara 104848 104848 104848 104848 104848 104848 104848 104848 104848 104848 104848 104848 104848 104848

Arendusprojektide kulum 0 0 0 9563 23251 40932 41276 68131 87595 98071 127862 164516 165247 220925

KOKKU 104848 104848 104848 114411 128099 145780 146124 172979 192443 202919 232710 269364 270095 325773

Tabel 5.7. Sindi Vesi OÜ veemajanduse võimalik finantskohustuste planeering, (€)

Finantskohustus / aasta 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Intressid: olemasolev laen I 1 071 930 788 796 623 449 326 120 8 0 0 0 0

Põhiosa tagasimakse: olemasolev laen I 10 861 10 861 10 861 10 861 10 861 10 861 10 861 10 861 869 0 0 0 0

Intressid: olemasolev laen II 2 189 1 973 1 758 2 074 1 785 1 495 1 515 1 151 788 510 146 0 0

Põhiosa tagasimakse: olemasolev laen II 24 718 24 718 24 718 24 718 24 718 24 718 24 718 24 718 24 718 24 718 16 462 0 0

Intressid: Selja ÜVK rek, laen 0 199 863 1 784 1 710 1 561 1 774 1 588 1 401 1 462 1 237 1 012 920

Põhiosa tagasimakse: Selja ÜVK rek, laen 0 0 0 0 12 697 12 697 12 697 12 697 12 697 12 697 12 697 12 697 12 697

Intressid: Eametsa ühendamine Pärnuga,

laen 0 0 0 284 2 557 5 115 6 842 6 247 5 652 6 088 5 372 4 656 4 607

Põhiosa tagasimakse Eametsa ühendamine

Pärnuga, laen 0 0 0 0 0 0 40 444 40 444 40 444 40 444 40 444 40 444 40 444

Intressid Eametsa laiendus, laen 0 0 0 0 0 0 1 538 4 614 8 203 11 830 10 801 9 773 10 225

Põhiosa tagasimakse Eametsa laiendus,

laen 0 0 0 0 0 0 0 0 0 58 086 58 086 58 086 58 086

Finantskohustuste teenindus kokku 38 838 38 681 38 988 40 518 54 950 56 895 100 715 102 439 94 779 155 835 145 245 126 667 126 979

5.6.2. Veeteenuste hindade prognoos, tegevustulud ja veeteenuste kulukus

majapidamiste jaoks

Sindi Vesi OÜ veeteenuste käibemaksuta ühikhinnad ehk tariifid on 2019-2020 püsinud

teeninduspiirkondades muutumatult järgmisel tasemel:

- Tariifipiirkond I (Sindi, alates 2030.a lisaks Pulli) - vesi: eraisikud 0,84 €/m3,

juriidilised isikud 0,84 €/m3; reovesi: eraisikud 1,46 €/m3, juriidilised isikud 1,46

€/m3;

- Tariifipiirkond II (Tori, Jõesuu, Piistaoja) - vesi: eraisikud 0,81 €/m3, juriidilised

isikud 0,81 €/m3; reovesi: eraisikud 1,32 €/m3, juriidilised isikud 1,32 €/m3;

- Tariifipiirkond III (Taali) - vesi: eraisikud 0,81 €/m3, juriidilised isikud 0,81 €/m3;

reovesi: eraisikud 0,85 €/m3, juriidilised isikud 0,85 €/m3;

- Tariifipiirkond IV (Selja) - vesi: eraisikud 0,81 €/m3, juriidilised isikud 0,81 €/m3;

reovesi: eraisikud 1,95 €/m3, juriidilised isikud 1,95 €/m3;

- Tariifipiirkond V (endise Sauga valla asulad välja arvatud a) Tammiste ja b) alates

2030.a Pulli) - vesi: eraisikud 0,66 €/m3, juriidilised isikud 0,66 €/m3; reovesi:

eraisikud 1,49 €/m3, juriidilised isikud 1,49 €/m3

- Tariifipiirkond VI (Tammiste) - vesi: eraisikud 0,66 €/m3, juriidilised isikud 0,66

€/m3; reovesi: eraisikud 1,93 €/m3, juriidilised isikud 1,93 €/m3;

- Tariifipiirkond VII (endise Are valla asulad) - vesi: eraisikud 1,10 €/m3,

juriidilised isikud 1,10 €/m3; reovesi: eraisikud 1,65 €/m3, juriidilised isikud 1,65

€/m3.

Veeteenuste hindade ja tegevustulude prognoosimisel alates 2021. aastast on lähtutud

järgnevast:

- tariifidest saadavast tulust ning muude veemajandusteenuste müügist tekkiv

tuluvoog peaks katma tegevustulud ja põhivara omakapitali kulumi;

- tariifidest saadavast tulust ning muude veemajandusteenuste müügist tekkiv

tuluvoog peaks katma tegevuskulud, projektide omafinantseerimise

investeeringukulud ning laenude teenindamise kulud rahavoo arvestuses

perioodi lõikes perioodi aastate kumulatiivses arvestuses, mõne üksikaasta

lõikes võib tegevuskulu, projektide omafinantseerimise investeeringukulu

ning laenude teenindamise kulu summaarselt tegevustulusid ületada;

- tariifidel rajanevast teenuste müügist tekkiv tuluvoog peab võimaldama

veemajanduse investeeringuteks võetud ja planeeritavate finantskohustuste

laenukattekordaja (1,25) täitmise tagasimaksmisperioodil ehk olema

vähemalt 1,25 korda suurem kui tegevuskulude ja laenukattekulude summa;

- tulenevalt siseriikliku veemajandusprogrammi reeglitest peaks vee-ettevõte,

milline taotleb investeeringutoetust, investeeringu mõjuperioodil kas

säilitama veemajandusteenuse kulukuse taseme või seda tõstma. Sindi Vesi

OÜ teeninduspiirkonnas oli teenuse kulukus arvestades statistikaameti

maakonnakeskmisi andmeid leibkonnaliikme keskmise kuusissetuleku kohta

– seega andmed Pärnu maakonnas 2019. a 0,93% - katmaks tuluvooga nii

tegevuskulusid ja omakapitali kulumit, on teenuse kulukus planeeritud

mõneti kasvama, moodustades 2032.a 1,08% leibkonnaliikme sissetulekust;

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 141

- veeteenuste kulutuste tase ei tohiks eramajapidamistele ületada

tarbimistaseme 150 l/in/p juures (seejuures on mõeldud nii ühisveevärgi kui

ka ühiskanalisatsiooni tarbimist) 4% piirkonna leibkonnaliikme

netosissetulekust;

- olemasolevalt abonenttasud puuduvad ning nende kehtestamist ei

prognoosita;

- olemasolevad tariifipiirkonnad säilivad, mudelis on müügitulude

prognoosimisel lähtutud eeldusest, et tariifipiirkondades toimub ühikukulude

tõstmine samal ajal ja sama tõusumääraga;

- 2021. aastal on tariifitõus olemasolevalt tasemelt planeeritud alates III

kvartalist, mis jääb mudelikohaselt kehtima kuni 2023. aasta alguseni. Seega

ühikukulude muutumise prognoosis olev 2022. aasta ühikukulude tase on

tariifipiirkonniti see, mis plaani kohaselt hakkaks kehtima alates 2021. aasta

III kvartalist, mudeli 2021. aasta ühiknäitaja on kombineeritud näitaja,

millest 50% moodustab olemasolev ühikukulu ja 50% alates 2021.a III

kvartalist planeeritav ühikukulu;

- Sindi Vesi OÜ poolt Tori vallast väljapoole Paikuse piirkonda müüdava

veeteenuse ühikmaksumus tõuseb prognoosiperioodil samal ajal ja samas

proportsioonis piirkonna tariifipiirkondade ühikmaksumustega;

- Tariifiväliste veemajandustulude osas on eeldatud, et need suurenevad

tarbijahinnaindeksi muutuse alusel.

Tabel 5.8 Sindi Vesi OÜ müügimahud 2019 ja prognoos kuni 2032 tariifipiirkondade kaupa

Müügimaht/aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

PRK I (SINDI)

Elanikud (vesi, m3) 92999 92294 92405 92123 91409 90703 89988 89281 88566 87837 87113 88966 88227 87448

Ettevõtted (vesi, m3) 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243 162243

Elanikud (reovesi, m3) 91932 91235 90522 90250 89554 88863 88162 87470 86768 86054 85345 84647 83947 83206

Ettevõtted (reovesi, m3) 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094 202094

PRK II (TORI, JÕESUU, PIISTAOJA)

Elanikud (vesi, m3) 14839 14727 14612 14939 14824 14709 14593 14479 14362 14244 14127 14011 13895 15695

Ettevõtted (vesi, m3) 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764

Elanikud (reovesi, m3) 13829 13724 13617 13901 13793 13687 13579 13472 13364 13254 13145 13037 12929 14724

Ettevõtted (reovesi, m3) 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764 3764

PRK III (TAALI)

Elanikud (vesi, m3) 2841 2819 2797 2776 2755 2734 2712 2691 2669 2647 2625 2604 2582 2560

Ettevõtted (vesi, m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Elanikud (reovesi, m3) 2746 2725 2704 2683 2663 2642 2621 2601 2580 2559 2537 2517 2496 2474

Ettevõtted (reovesi, m3) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

PRK IV (SELJA)

Elanikud (vesi, m3) 6155 6109 6061 6015 5968 5922 5876 5830 5783 5735 5688 5641 5595 5545

Ettevõtted (vesi, m3) 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172 1172

Elanikud (reovesi, m3) 5929 5884 5838 5794 5749 5705 5660 5615 5570 5525 5479 5434 5389 5342

Ettevõtted (reovesi, m3) 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413 1413

PRK V (END SAUGA VALD, va TAMMISTE)

Elanikud (vesi, m3) 44300 44455 44642 44885 45171 45512 45906 46365 47476 48065 53155 58657 60482 71387

Ettevõtted (vesi, m3) 8075 8075 8075 8075 8075 8075 8075 8075 8075 8075 8075 8075 8075 8075

Elanikud (reovesi, m3) 40482 40533 40609 40730 40883 41080 41317 41606 41944 42335 48073 54042 55638 57734

Ettevõtted (reovesi, m3) 7081 7081 7081 7081 7081 7081 7081 7081 7081 7081 7081 7081 7081 7081

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 143

Müügimaht/aasta 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

PRK VI (TAMMISTE)

Elanikud (vesi, m3) 44190 47019 49998 52500 55119 58682 60874 63148 65507 67954 70493 73126 75858 78692

Ettevõtted (vesi, m3) 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290 1290

Elanikud (reovesi, m3) 43010 45658 48444 50627 52906 57608 59760 61993 64308 66711 69203 71788 74469 77251

Ettevõtted (reovesi, m3) 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277 1277

PRK VII (END ARE VALD)

Elanikud (vesi, m3) 13825 13721 13615 13513 13409 13306 13202 13099 13695 13583 13472 13362 13253 13137

Ettevõtted (vesi, m3) 1802 1802 1802 1802 1802 1802 1802 1802 1802 1802 1802 1802 1802 1802

Elanikud (reovesi, m3) 11888 11798 11706 11617 11527 11438 11348 11259 11169 11077 10986 10896 10806 10710

Ettevõtted (reovesi, m3) 4001 4001 4001 4001 4001 4001 4001 4001 4001 4001 4001 4001 4001 4001

Tabel 5.9. Sindi Vesi OÜ tariifipiirkondade tasumäärad 2019-2020 ja tasumäärade modelleering alates 2021, (€)

Tariif €/m³ käibemaksuta 2019 2020 2021* 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

PRK I (SINDI)

Elanikud (vesi, m3) 0,84 0,84 0,92 0,99 1,04 1,04 1,04 1,06 1,06 1,14 1,14 1,20 1,20 1,20

Ettevõtted (vesi, m3) 0,84 0,84 0,92 0,99 1,04 1,04 1,04 1,06 1,06 1,14 1,14 1,20 1,20 1,20

Elanikud (reovesi, m3) 1,46 1,46 1,59 1,72 1,80 1,80 1,80 1,84 1,84 1,97 1,97 2,09 2,09 2,09

Ettevõtted (reovesi, m3) 1,46 1,46 1,59 1,72 1,80 1,80 1,80 1,84 1,84 1,97 1,97 2,09 2,09 2,09

PRK II (TORI, JÕESUU, PIISTAOJA)

Elanikud (vesi, m3) 0,81 0,81 0,88 0,95 1,00 1,00 1,00 1,02 1,02 1,09 1,09 1,16 1,16 1,16

Ettevõtted (vesi, m3) 0,81 0,81 0,88 0,95 1,00 1,00 1,00 1,02 1,02 1,09 1,09 1,16 1,16 1,16

Elanikud (reovesi, m3) 1,32 1,32 1,44 1,55 1,62 1,62 1,62 1,66 1,66 1,78 1,78 1,89 1,89 1,89

Ettevõtted (reovesi, m3) 1,32 1,32 1,44 1,55 1,62 1,62 1,62 1,66 1,66 1,78 1,78 1,89 1,89 1,89

PRK III (TAALI)

Elanikud (vesi, m3) 0,81 0,81 0,88 0,95 1,00 1,00 1,00 1,02 1,02 1,09 1,09 1,16 1,16 1,16

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 144

Tariif €/m³ käibemaksuta 2019 2020 2021* 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Ettevõtted (vesi, m3) 0,81 0,81 0,88 0,95 1,00 1,00 1,00 1,02 1,02 1,09 1,09 1,16 1,16 1,16

Elanikud (reovesi, m3) 0,85 0,85 0,93 1,00 1,05 1,05 1,05 1,07 1,07 1,15 1,15 1,22 1,29 1,29

Ettevõtted (reovesi, m3) 0,85 0,85 0,93 1,00 1,05 1,05 1,05 1,07 1,07 1,15 1,15 1,22 1,29 1,29

PRK IV (SELJA)

Elanikud (vesi, m3) 0,81 0,81 0,88 0,95 1,00 1,00 1,00 1,02 1,02 1,09 1,09 1,16 1,16 1,16

Ettevõtted (vesi, m3) 0,81 0,81 0,88 0,95 1,00 1,00 1,00 1,02 1,02 1,09 1,09 1,16 1,16 1,16

Elanikud (reovesi, m3) 1,95 1,95 2,13 2,30 2,40 2,40 2,40 2,45 2,45 2,64 2,64 2,79 2,96 2,96

Ettevõtted (reovesi, m3) 1,95 1,95 2,13 2,30 2,40 2,40 2,40 2,45 2,45 2,64 2,64 2,79 2,96 2,96

PRK V (END SAUGA VALD, va TAMMISTE)

Elanikud (vesi, m3) 0,66 0,66 0,72 0,78 0,81 0,81 0,81 0,83 0,83 0,89 0,89 0,94 0,94 0,94

Ettevõtted (vesi, m3) 0,66 0,66 0,72 0,78 0,81 0,81 0,81 0,83 0,83 0,89 0,89 0,94 0,94 0,94

Elanikud (reovesi, m3) 1,49 1,49 1,63 1,76 1,84 1,84 1,84 1,88 1,88 2,02 2,02 2,14 2,14 2,14

Ettevõtted (reovesi, m3) 1,49 1,49 1,63 1,76 1,84 1,84 1,84 1,88 1,88 2,02 2,02 2,14 2,14 2,14

PRK VI (TAMMISTE)

Elanikud (vesi, m3) 0,66 0,66 0,72 0,78 0,81 0,81 0,81 0,83 0,83 0,89 0,89 0,94 0,94 0,94

Ettevõtted (vesi, m3) 1,93 1,93 2,11 2,28 2,38 2,38 2,38 2,43 2,43 2,61 2,61 2,77 2,77 2,77

Elanikud (reovesi, m3) 0,66 0,66 0,72 0,78 0,81 0,81 0,81 0,83 0,83 0,89 0,89 0,94 0,94 0,94

Ettevõtted (reovesi, m3) 1,93 1,93 2,11 2,28 2,38 2,38 2,38 2,43 2,43 2,61 2,61 2,77 2,77 2,77

PRK VII (END ARE VALD)

Elanikud (vesi, m3) 1,10 1,10 1,20 1,30 1,36 1,36 1,36 1,38 1,38 1,49 1,49 1,58 1,58 1,58

Ettevõtted (vesi, m3) 1,10 1,10 1,20 1,30 1,36 1,36 1,36 1,38 1,38 1,49 1,49 1,58 1,58 1,58

Elanikud (reovesi, m3) 1,65 1,65 1,80 1,95 2,03 2,03 2,03 2,08 2,08 2,23 2,23 2,36 2,36 2,36

Ettevõtted (reovesi, m3) 1,65 1,65 1,80 1,95 2,03 2,03 2,03 2,08 2,08 2,23 2,23 2,36 2,36 2,36

*2021.a kaalutud keskmine tasumäär

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 145

Tabel 5.10. Sindi Vesi OÜ veeteenuste tulud 2019 ning tuluprognoos kuni aastani 2032, (€)

TULULIIK 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Tariifitulu elanikud (vesi) 171798 172909 190554 208257 218922 221041 222074 227705 230459 249246 254845 279658 282681 296524

Tariifitulu ettevõtted (vesi) 152450 152412 166087 179757 187800 187754 187707 191414 191367 205667 205616 217899 217845 217787

Tariifitulu elanikud

(reovesi) 329479 333265 367681 402912 425015 434862 438676 451657 456136 495459 511604 560198 570094 583725

Tariifitulud ettevõtted

(reovesi) 322402 322402 351418 380434 397554 397554 397554 405505 405505 435918 435918 462073 462310 462310

Abonenttulu (vesi) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Abonenttulu (reovesi) 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Muud veemajandustulud 156284 155725 160847 166854 171201 173045 178161 181284 183350 189566 191694 197358 199569 201805

sh tariifiväline

veemajandustulu
112182 111957 113513 115998 118469 120720 123135 125597 128109 130671 133285 135951 138670 141443

sh vallaväline Paikuse

piirkonna veemüük
44102 43768 47334 50856 52732 52325 55027 55687 55240 58895 58409 61408 60900 60362

Paikuse prk veemüük m3/a 110255 109419 108564 107745 106909 106084 105247 104421 103584 102732 101885 101052 100216 99331

Paikuse prk veemüük €/m3 0,40 0,40 0,44 0,47 0,49 0,49 0,52 0,53 0,53 0,57 0,57 0,61 0,61 0,61

VEEMAJANDUSTULU

KOKKU
1132413 1136713 1236586 1338215 1400491 1414255 1424172 1457566 1466816 1575857 1599677 1717186 1732500 1762151

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 146

Tabel 5.11. Sindi Vesi OÜ veemajanduse laenukattekordaja täitmise arvestus

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Tegevustulud (€) 1132413 1136713 1236586 1338215 1400491 1414255 1424172 1457566 1466816 1575857 1599677 1717186 1732500 1762151

Tegevuskulud, kulumita

(€)
1077860 1108051 1118584 1176777 1164497 1181818 1196086 1250358 1266119 1281229 1303600 1381978 1400447 1434164

Rahavoog (EBITDA) enne

laenuteenindust (€)
54553 28662 118002 161438 235994 232437 228086 207208 200697 294628 296078 335208 332052 327987

Finantskohustused (€) 38451 38838 38681 38988 40518 54950 56895 100715 102439 94779 155835 145245 126667 126979

Laenukattekordaja 1,42 0,74 3,05 4,14 5,82 4,23 4,01 2,06 1,96 3,11 1,90 2,31 2,62 2,58

Tabel 5.12. Sindi Vesi OÜ veemajanduse tegevuskulude katmine, tulem ja tegevusrentaablus

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Tegevustulud (€) 1132413 1136713 1236586 1338215 1400491 1414255 1424172 1457566 1466816 1575857 1599677 1717186 1732500 1762151

Tegevuskulud (€) 1077860 1108051 1118584 1176777 1164497 1181818 1196086 1250358 1266119 1281229 1303600 1381978 1400447 1434164

Omakapitali kulum (€) 104848 104848 104848 1 1441 1 128099 145780 146124 172979 192443 202919 232710 269364 270095 325773

Veemajanduse EBITDA (€) 54553 28662 118002 161438 235994 232437 228086 207208 200697 294628 296078 335208 332052 327987

Veemajanduse EBIT (€)* -50295 -76186 13154 47028 107895 86657 81962 34229 8254 91709 63368 65844 61957 2215

Tegevusrentaablus (%) -4,4% -6,7% 1,1% 3,5% 7,7% 6,1% 5,8% 2,3% 0,6% 5,8% 4,0% 3,8% 3,6% 0,1%

*arvestatud vastavalt Konkurentsiameti juhendmetoodikale ainult omakapitaliga soetatud põhivara kulumiga

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 147

Tabel 5.13. Veemajandusteenuste keskmise kulukuse arvestus 2019-2020 ning teenuskulukuse prognoos kuni 2032

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Majapidamistarbijate arv:

ühisveevärk 7870 7916 7998 8074 8120 8193 8233 8278 8400 8454 8719 9113 9231 9779

Elanike keskmine vee ühiktarbimine

l/p/in 76,3 76,5 76,8 76,9 77,2 77,4 77,6 77,7 77,6 77,8 77,5 77,1 77,1 76,9

Majapidamistarbijate arv:

ühiskanalisatsioon 7583 7621 7664 7726 7759 7860 7893 7932 8002 8048 8345 8751 8861 9401

Elanike keskmine reovee

ühiktarbimine l/p/in 75,8 76,1 76,3 76,5 76,6 77,0 77,2 77,4 77,3 77,4 77,1 76,6 76,7 76,4

Leibkonnaliikme keskmine sissetulek

kuus (€) 700 699 708 724 739 753 769 784 800 816 832 849 865 883

Kaalutud keskmine elanike veetariif

(€/m³, käibemaksuta) 0,78 0,78 0,85 0,92 0,96 0,95 0,95 0,97 0,97 1,04 1,03 1,09 1,09 1,08

Kaalutud keskmine elanike

reoveetariif (€/m³, käibemaksuta) 1,57 1,58 1,72 1,87 1,96 1,97 1,97 2,02 2,02 2,18 2,18 2,31 2,32 2,32

Teenuste kulu kuus keskmisel

ühiktarbimisel (€) 6,53 6,56 7,18 7,79 8,17 8,23 8,25 8,44 8,44 9,10 9,05 9,54 9,56 9,51

Teenuse kulukus (%) 0,93% 0,94% 1,01% 1,08% 1,11% 1,09% 1,07% 1,08% 1,06% 1,12% 1,09% 1,12% 1,10% 1,08%

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 148

Tabel 5.14. Sindi Vesi OÜ veemajandusprojektide finantseerimisplaan, €

 Projekt / aasta 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Sindi linna sadeveesüsteemi arendus 23470 54762

Sauga ÜVK II etapp 24514 98056

Sauga ringistamine + laiendus 90229

Eametsa ühendamine Sauga ÜVK-ga 27791 157483

Eametsa ühendamine Loode-Pärnu ÜVK-ga 48533 339732 97066

Eametsa ÜVK süsteemi laiendus 209109 209109 278811

Nurme ühisveevärgi rekonstrueerimine 38028

Suigu ühiskanalisatsiooni rekonstrueerimine 43668 101892

Piistaoja ÜVK rekonstrueerimine 173230

Jõesuu ühiskanalisatsiooni rekonstrueerimine 22457 89830

Tori aleviku ÜVK III etapp 82519 123778

Tori aleviku ÜVK laiendus 157361 236042

Selja ÜVK rekonstrueerimine 45708 106652

Taali ühisveevärgi rekonstrueerimine 21006

Taali reoveepuhasti ja reoveepumpla

rekonstrueerimine 98321

PROJEKTIDE FINANTSEERIMINE

KOKKU 69178 213720 304072 339732 208302 313262 400830 632882 123778 157361 236042 0

Tabel 5.15. Sindi Vesi OÜ poolsed veemajandusprojektide finantseerimise allikad, €

 Finantseerimisallikas / aasta 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Omavahendid 23470 107067 255539 0 111236 104154 191722 354070 123778 157361 236042 0

Laenude võtmine 45708 106652 48533 339732 97066 209109 209109 278811 0 0 0 0

PROJEKTIDE FINANTSEERIMINE

KOKKU 69178 213720 304072 339732 208302 313262 400830 632882 123778 157361 236042 0

Tori valla ühisveevärgi ja-kanalisatsiooni arengukava 2021-2032

 149

Tabel 5.16. Sindi Vesi OÜ veemajanduse rahavood 2019 kuni 2032 (€)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032

Sissetulekud:

tegevustulud
1132413 1136713 1236586 1338215 1400491 1414255 1424172 1457566 1466816 1575857 1599677 1717186 1732500 1762151

Väljaminekud:

tegevuskulud
1077860 1108051 1118584 1176777 1164497 1181818 1196086 1250358 1266119 1281229 1303600 1381978 1400447 1434164

Väljaminekud:

investeeringud

omavahenditest

0 0 23470 107067 255539 0 111236 104154 191722 354070 123778 157361 236042 0

Väljaminekud: laenude

põhiosa tagasimaksed
34008 35579 35579 35579 35579 48275 48275 88720 88720 78728 135944 127689 111227 111227

Väljaminekud:

laenuintressid
4443 3260 3102 3409 4939 6674 8620 11995 13719 16051 19890 17556 15440 15752

Rahavoog aasta lõikes 16102 -10177 55852 15383 -60062 177487 59955 2340 -93464 -154221 16465 32602 -30657 201008

Kumulatiivne

rahavoog
16102 5925 61776 77159 17097 194584 254539 256879 163415 9194 25659 58261 27604 228613

LISAD
LISA 1 SKEEMID

1-1 Sindi linna ühisveevarustuse ja -kanalisatsiooni üldskeem

1-2 Pulli küla ühisveevarustuse ja -kanalisatsiooni üldskeem

2 Sauga aleviku ühisveevarustuse ja -kanalisatsiooni üldskeem

3 Tammiste küla ühisveevarustuse ja -kanalisatsiooni üldskeem

4 Urge küla ühisveevarustuse ja -kanalisatsiooni üldskeem

5-1 Eametsa ja Nurme küla ühisveevarustuse ja -kanalisatsiooni üldskeem

5-2 Eametsa küla Niida tee piirkonna ühisveevarustuse ja -kanalisatsiooni üldskeem

6 Kilksama küla ühisveevarustuse ja -kanalisatsiooni üldskeem

7-1 Are aleviku ühisveevarustuse ja -kanalisatsiooni üldskeem

7-2 Kurena küla ühisveevarustuse ja -kanalisatsiooni üldskeem

7-3 Niidu küla ühisveevarustuse ja -kanalisatsiooni üldskeem

8 Suigu küla ühisveevarustuse ja -kanalisatsiooni üldskeem

9 Tori aleviku ühisveevarustuse ja -kanalisatsiooni üldskeem

10 Piistaoja küla ühisveevarustuse ja -kanalisatsiooni üldskeem

11 Jõesuu küla ühisveevarustuse ja -kanalisatsiooni üldskeem

12 Selja küla ühisveevarustuse ja -kanalisatsiooni üldskeem

13 Taali küla ühisveevarustuse ja -kanalisatsiooni üldskeem

14 Kõrsa ja Urumarja küla ühisveevarustuse ja -kanalisatsiooni üldskeem

LISA 2 Investeeringud

