PAGE

KÕUE VALLA

ÜHISVEEVÄRGI JA –KANALISATSIOONI ARENDAMISE KAVA

AASTATEKS 2013 - 2024
Ardu 2013
ARENGUKAVA TELLIJA:
Kõue Vallavalitsus:
Aadress: Kesk tee 6, Ardu alevik, 75001, Kõue vald, Harjumaa

Tel.: 6083324, e-post: vald@koue.ee, www.koue.ee
Vallavanem hr. Ott Valdma tel.: 6083324, 5246394, e-post: ott.valdma@koue.ee
Kontaktisik abivallavanem hr. Taimar Lossmann tel.: 6083372, 5099994,

e-post: taimar@koue.ee
Vee-ettevõtja: SA Kõue Varahaldus
Aadress: Kesk tee 6, Ardu alevik, 75001, Kõue vald, Harjumaa

Kontaktisik: Rein Hordo tel.: 5132793, 6083343, e-post: varahaldus@koue.ee
ARENGUKAVA KOOSTAJA:
OÜ Vetepere (10202816)

Aadress: Pudisoo k., Kolga sjk., 74626, Harjumaa

Tel.: 6077176, 51 62476, faks: 6077276, e-post: aare@vetepere.ee

Kontaktisik: OÜ Vetepere juhataja: Aare Kuusik tel.: 51 62476

OÜ Vetepere registreering Majandustegevuse registris:

· projekteerimine EP10202816-0001

· ehitusprojektide ja ehitiste ekspertiis EK10202816-0001

ÜVK ARENGUKAVA ESIALGSED KOOSTAJAD AASTATEL 2002 JA 2006:
OÜ Gabariit

Aadress: Nõmme tee 43, Tallinn.

Tel.: 5143395, Faks: 6551874, e-post: gabariit@hot.ee
SWECO Eesti AS

Aadress: Toompuiestee 17 A, 10137, Tallinn.

Tel.: 6605432, faks: 6613822
Kontaktisik Kertu Nurklik tel.: 56904633; e-post: kertu.nurklik@sweco.ee
Sisukord

I OLUKORRA KIRJELDUS

1.
Sissejuhatus

5

2.
Arengukava koostamiseks vajalikud lähteandmed

6

2.1.
Õiguslik baas

6

2.2.
Kõue valla arengukava ja eelarvestrateegia aastateks 2012-2016
8

2.3.
Planeeringud

11
2.3.1.
Harjumaa maakonnaplaneering

11
2.3.2.
Kõue valla üldplaneering

12
2.3.3.
Detailplaneeringud Kõue vallas

14

2.3.4.
Veemajanduskavad. Lääne-Eesti vesikonna veemajanduskava

14
2.4.
Muud andmed.

18
2.4.1.
Põhjaveevarude uuringud

18
2.4.2.
Tehnovõrkude joonised

19
2.4.3.
Vee erikasutusload

20
3.
Sotsiaal-majanduslikud ja keskkonna näitajad

21
3.1.
Keskkond

21
3.1.1.
Üldandmed

21
3.1.2.
Geoloogiline ja hüdrogeoloogiline iseloomustus

21
3.1.3.
Põhjavesi

22
3.1.4.
Pinnavesi

26
3.1.5.
Tehiskeskkond

28
3.2.
Elanikkond

29
3.3.
Kohaliku omavalitsuse võimuorganid

30
3.3.1. Kohaliku omavalitsuse iseloomustus

30
3.3.2.
Kõue valla eelarve

31
3.3.3.
Ühisveevärgi ja –kanalisatsiooni normatiivaktid

32
3.3.4.
Omavalitsuse tegevuse iseloomustus veevarustuse ja

kanalisatsiooni valdkonna korraldamisel

33
3.3.5.
Ühisveevarustuse ja -kanalisatsiooni teenuse kasutajad

37
4.
Ühisveevärgi ja -kanalisatsiooni objektid

39
4.1.
Ühisveevärgi objektid

41
4.1.1.
Veevarustustorustikud, siibrikaevud, siibrid ja tuletõrje rajatised
41
4.1.2.
Puurkaev-pumplad, II astme pumplad, veehoidlad ja

veepuhastusseadmed

42
4.1.3.
Veetornid

46
4.2.
Ühiskanalisatsiooni objektid

46
4.2.1.
Kanalisatsioonivõrk

46
4.2.2.
Kanalisatsioonikaevud

47
4.2.3.
Reoveepumplad

48
4.2.4.
Reoveepuhastid

49
4.3.
Sademevesi ja drenaaž

53
5.
Vee-ettevõtte iseloomustus

53
5.1.
Ettevõtte tegevuse iseloomustus

53
5.2.
Finants-majanduslikud näitajad

54
5.3.
Ettevõtte tehnilised näitajad

55
5.4.
Toodangu kvaliteedi näitajad

55
5.5.
Ettevõtte ekspluatatsioon

57
5.6.
Ettevõtte personal

58
6.
Kõue valla ühisveevärgi ja –kanalisatsiooni arendamise kava
koostamise põhimõtted

58
7.
ÜVK arengukava tegevuste programmid

61
7.1.
I programm

62
7.2.
II programm.

66
7.3.
III programm

69
7.4.
IV programm

72
8.
Kokkuvõte

74
LISAD:

LISA 1. Ardu ja Habaja alevike ning Paunküla küla dimensioneeritud vee- ja kanalisatsioonirajatiste põhiskeemid.
1. Sissejuhatus.
Kõue valla ühisveevärgi ja -kanalisatsiooni arendamise kava (edaspidi ÜVK AK) koostas 2002. aastal OÜ Gabariit. OÜ Gabariit poolt koostatud ÜVK AK esimese täiendamise ja seadusandlusega kooskõlla viimise tellis Kõue vallavalitsus 2006. aastal aktsiaseltsilt SWECO Eesti. Vastavalt Ühisveevärgi ja –kanalisatsiooni seaduse § 4 lõikele (2) tuleb ÜVK AK üle vaadata vähemalt kord nelja aasta tagant ja vajaduse korral seda korrigeeritakse. Käesolev korrigeeritud ÜVK AK kehtib aastatel 2013. kuni 2024. Kõue valla ÜVK AK täiendamise tellis Kõue vallavalitsus osaühingult Vetepere. Vastavalt lepingule viib OÜ Vetepere Kõue valla ÜVK AK kooskõlla kehtiva seadusandlusega Ardu ja Habaja alevike ning Paunküla küla kompaktse hoonestusega alade osas.

Käesolevat ÜVK arendamise kava täiendatakse edaspidi jätkuvalt vähemalt kord nelja aasta tagant kooskõlas muutustega valla majandustegevuses ja sotsiaalsfääris ning kooskõlas muudatustega seadusandluses.

Arengukava koostamisel ei peetud vajalikuks kohe asulate geodeetiliste alusmaterjalide koostamist ja suuremate uurimistööde teostamist. Nimetatud tööd teostatakse arengukava programmide elluviimisel.

Vajalike uurimistööde nimekiri on toodud arengukava tabelites 12, 13, 14 ja 15 ning need on soovitatav teostada vahetult enne ühisveevärgi ja –kanalisatsiooni rajatiste projekteerimistöid.

Töö teostamisel lähtuti SWECO Eesti AS poolt 2006. aastal koostatud Kõue valla ÜVK arenndamise kavast, Kõue valla arengukavast ja eelarvestrateegiast aastateks 2012-2016, AS ENTEC poolt 2000. aastal koostatud Kõue valla üldplaneeringust, OÜ Disarek ja Kose Maakorralduse OÜ poolt koostatavast Kõue valla uuest üldplaneeringust, Lääne-Eesti vesikonna veemajanduskavast, Harjumaa maakonnaplaneeringust ning teistest töödest ja seadusandlikest aktidest (väljavõtted ja osalised koopiad neist töödest ja dokumentidest on toodud OÜ Gabariit poolt koostatud ja SWECO Eesti AS poolt täiendatud ÜVK AK lisadena). Töö autor pidas väga oluliseks ka Kõue Vallavalitsuse ja kohaliku vee-ettevõtja SA Kõue Varahaldus seisukohti ühisveevärgi ja –kanalisatsioonisüsteemide väljaarendamisel.

Vaadeldava piirkonna olemasolevate ja perspektiivsete veevarustus- ja kanalisatsioonisüsteemide kaardistamise alusmaterjali saamiseks sõlmiti Maa-ametiga 09. 05. 2011. a. litsentsileping EP-B4-2244 Eesti põhikaardi osa kasutamise kohta käesoleva töö teostamisel. Kasutatud on ka Maa-ameti X-GIS kaardimaterjali. OÜ Vetepere vormistas saadud kaardimaterjalile käesoleva töö lisades toodud joonised paberkandjal ja digitaalselt.

Kõue valla ÜVK AK täiendused koostas OÜ Vetepere. Kontaktisikud: Aare Kuusik tel.: 5162476, e-post: aare@vetepere.ee ja Argo Kuusik e-post: argo@vetepere.ee.

ÜVK arendamise kava koostamisel osutasid suurt abi Kõue vallavalitsuse töötajad: abivallavanem Taimar Lossmann tel.: 5099994, e-post: taimar@koue.ee
Ning vee-ettevõtja SA Kõue Varahaldus juhataja Rein Hordo tel.: 5132793, e-post: varahaldus@koue.ee. Sõlmprobleemide lahendamisel kasutati ka teiste Eestis tunnustatud veespetsialistide abi.

2. Arengukava koostamiseks vajalikud lähteandmed.

2.1. Õiguslik baas.

11. 05. 1994. aastal vastu võetud ja järgnevalt korduvalt täiendatud Veeseaduse ülesandeks on sise- ja piiriveekogude ning põhjavee puhtuse ja veekogudes ökoloogilise tasakaalu tagamine.
Veeseadus reguleerib vee kasutamist ja kaitset, maaomanike ja veekasutajate vahelisi suhteid ning avalike veekogude ja avalikuks kasutamiseks määratud veekogude kasutamist.
14. 06. 1993. aastal vastu võetud Kohaliku omavalitsuse korralduse seaduse järgi on kohaliku omavalitsusüksuse ülesandeks korraldada oma haldusterritooriumil veevarustuse ja kanalisatsiooniga seonduvat.

Ühisveevärgi ja –kanalisatsiooni arengukava koostamist reguleerib 10. veebruaril 1999. a. vastu võetud Ühisveevärgi ja -kanalisatsiooni seadus (ÜVKS):
§ 4. Ühisveevärgi ja -kanalisatsiooni rajamine ja arendamine

(1) Ühisveevärk ja -kanalisatsioon rajatakse kohaliku omavalitsuse volikogu kinnitatud ühisveevärgi ja -kanalisatsiooni arendamise kava alusel. Kui kohalikul omavalitsusel puudub ühisveevärgi ja -kanalisatsiooni arendamise kava, võib ühisveevärki ja -kanalisatsiooni rajada detailplaneeringu alusel kuni selle arendamise kava valmimiseni tingimusel, et detailplaneering sisaldab käesoleva paragrahvi lõikes 2 sätestatud nõudeid.

(11) Ühisveevärgi ja -kanalisatsiooni arendamise kava koostamist korraldab kohalik omavalitsus.

(2) Ühisveevärgi ja -kanalisatsiooni arendamise kava koostatakse vähemalt 12 aastaks. Kava vaadatakse üle vähemalt kord nelja aasta tagant ja vajaduse korral seda korrigeeritakse. Seejuures tuleb kava täiendada nii, et käsitletava perioodi pikkus oleks taas vähemalt 12 aastat, ning ülevaadatud kava uuesti kinnitada. Kava peab sisaldama vähemalt:

1) ühisveevärgiga kaetavate alade ja reovee kogumisalade kaarte;

2) dimensioneeritud vee- ja kanalisatsioonirajatiste põhiskeemi, sealhulgas reoveekogumisalade sademe- ja drenaaživee või muu pinnase- ja pinnavee äravoolurajatiste põhiskeemi;

3) ühisveevärgi ja -kanalisatsiooni arendusmeetmete ajakava ning nende hinnangulist maksumust.

(21) Dimensioneeritud vee- ja kanalisatsioonirajatiste põhiskeem peab sisaldama vähemalt:
1) veeallikate ja veehaarete ning pumba- ja puhastusrajatiste asukohti, sanitaarkaitsealade ning rõhutsoonide ulatust ja kirjeldust;

2) tulekustutusvee saamise lahendusi ja veevõtukohti;

3) kanalisatsioonisüsteemide kirjeldust, ülevoolu-, pumba- ja puhastusrajatiste ning purgimissõlmede ja väljalaskude asukohti ja kujasid.

(22) Reoveekogumisala on ala, kus on piisavalt elanikke või majandustegevust reovee kanalisatsiooni kaudu reoveepuhastisse kogumiseks või suublasse juhtimiseks. Reoveekogumisala piiritletakse veeseaduse alusel.

(23) Ühisveevärgi ja -kanalisatsiooni arendamise kava peab olema kooskõlas alamvesikonna veemajanduskavaga.

(24) Ühisveevärgi ja -kanalisatsiooni arendamise kava tuleb enne kinnitamist kooskõlastada Keskkonnaameti ja Terviseametiga.

(3) Mitme kohaliku omavalitsuse haldusterritooriumi hõlmava ühisveevärgi ja -kanalisatsiooniga kaetud ala ulatus ning sellise ühisveevärgi ja -kanalisatsiooni kasutamise tingimused määratakse omavalitsuste vahelise halduslepinguga.

(4) Ühisveevärgi ja -kanalisatsiooniga kaetaval alal peab ühisveevärgi ja -kanalisatsiooni omanik või valdaja seda arendama selliselt, et oleks võimalik tagada kõigi sellel alal olevate kinnistute veega varustamine ühisveevärgist ning kinnistutelt reovee ärajuhtimine ühiskanalisatsiooni.

(5) Ühisveevärgi ja -kanalisatsiooni arendamise kava on ühisveevärgi ja -kanalisatsiooni arendamise alus, kui arendamise kaasfinantseerimine toimub riigieelarvest või riigi tagatud laenust.

Kõue vallas on ÜVK-ga seonduv lisaks ülevabariigilistele õigusaktidele reguleeritud järgmiste Kõue valla territooriumil kehtivate õigusaktidega:
1. Kõue Vallavolikogu 17. 06. 2010. aasta määrusega nr. 13 kinnitatud Kõue valla ühisveevärgi ja –kanalisatsiooniga eeskiri.

2. Kõue Vallavolikogu 16. 02. 2012. aasta määrusega nr. 1-1.2/44 kinnitatud Kõue valla reovee kohtkäitluse ja äraveo eeskiri.

3. Kõue Vallavolikogu 29. 01. 2009. aasta määrusega nr. 69 määrati vee-ettevõtjaks SA Kõue Varahaldus; kehtestati Kõue valla vee-ettevõtja tegevuspiirkonnad: Ardu küla ja selle lähiümbrus ning Habaja küla ja selle lähiümbrus (alates 01.01.2012.a Ardu ja Habaja alevik).

2.2. Kõue valla arengukava ja eelarvestrateegia aastateks 2012-2016.

Kõue valla arengukava ja eelarvestrateegia aastateks 2012-2016 võeti vastu Kõue vallavolikogu 27.09.2012. a määrusega nr 50.
Kõue valla arengukava on alusdokument kohaliku omavalitsuse üksuse eelarve koostamisele. Vastavalt „Kohaliku omavalitsuse üksuse finantsjuhtimise seadusele“ tuleb koostada arengukava osana või sellega seotud iseseisva dokumendina eelarvestrateegia. Käesoleval juhul on Kõue valla arengukava osaks ka eelarvestrateegia ja see hõlmab nelja eelseisvat eelarveaastat. Nii arengukava kui selle osana eelarvestrateegia on aluseks Kõue valla iga-aastase eelarve koostamisele, rahaliste kohustuste võtmisele ja investeeringute tegemisele.
Kõue vald asub Harju maakonna lõunapiiril, Tallinnast ligikaudu 50 km ja Paidest 35 km kaugusel (mööda Tallinn-Tartu maanteed). Vald piirneb põhjast Kose ja Anija vallaga, idast Järvamaa valdadega - Albu, Paide ja Väätsa valdadega - ning läänest Raplamaa valdadega - Kaiu ja Juuru valdadega. Kõue valla pindala on 295,5 km² ning vallas on 2 alevikku ja 36 küla. Valla kaks suuremat keskust on Ardu ja Habaja alevikud, väiksemateks keskusteks on Paunküla, Ojasoo ja Triigi.

Kõue vallas elab seisuga 01.01.2012. a rahvastikuregistri andmetel 1644 inimest. Elanike tihedus on 5,6 in/km², mis on neli korda väiksem näitaja Harju maakonna valdade keskmisest (21,9 in/km2). Valla keskuseks on Ardu alevik, kus elab 570 elanikku, suuruselt teisel kohal on Habaja alevik üle 300 elanikuga. Elanike arvu poolest järgnevad Ojasoo, Triigi ja Paunküla külad, kus elanike arv jääb vahemikku 60-80 elanikku. Rahvastikuregistri andmetel vähenes Kõue valla elanike arv ajavahemikul 2005- 2012 (seisuga 01.01) 80 inimese võrra e 4,6%.
Kõue vallas tegutseb kaks lasteaed-põhikooli (Ardu Kool ja Harmi Põhikool). Ardu Kooli koosseisus töötab alates 01.09.2007. a Ardu Lasteaed, Harmi Põhikooli koosseisus töötab alates 1. septembrist 2011. a Habaja Lasteaed.

2011. aastal on töötuse määr vallas 3,9 %, kuid tegelik töötuse tase on vallas siiski kõrgem. Pikaajaliste töötute arv on vallas hinnanguliselt 20-25 inimest.

2011. a elas vallas rahvastikuregistri andmetel 1139 tööealist elanikku, sotsiaalmaksu deklareerisid tööandjad EMTA andmetel 798 töötaja eest. Kui võtta arvesse ka füüsilisest isikust ettevõtjad (18), siis töötas 2011. aastal 72 % valla tööealisest elanikkonnast.

2011. a alguse seisuga oli Kõue vallas 81 ettevõtet e 4,9 ettevõtet 100 elaniku kohta.

Kõue valda läbib Tallinn-Tartu-Võru-Luhamaa maantee, mille liiklusintensiivsus on viimase 10 aasta jooksul kasvanud.

Ehitisregistri andmetel on vallas 876 eluruumi (korterit ja elamut kokku), põhiosa eluruumidest moodustavad nõukogude ajal ehitatud elamud. Vallas on kokku 18 korterelamut Ardus ja Habajal, korterelamute haldamiseks on loodud ühistud.

Vee- ja kanalisatsiooniteenuse osutamisega ning soojusenergia müügiga valla piires tegeleb SA Kõue Varahaldus, mille asutajaks on Kõue vald.

Ühisveevärgiga ja kanalisatsiooniga hõivatud alad on Ardu ja Habaja alevikes, kanalisatsioon on ehitatud 1980-ndate keskpaigas. 2009. aastal renoveeriti SA KIK rahastuse toel vee- ja kanalisatsioonitrassid Ardu aleviku keskuses, renoveerimata on trassid aleviku osas, mis asub teisel pool Tallinn-Tartu maanteed. 2012. aastal on planeeritud renoveerida osaliselt Habaja aleviku vee- ja kanalisatsioonitorustik. Vee- ja kanalisatsiooniteenuste hind kujuneb valla 100 % omaduses olevas vee-ettevõttes SA Kõue Varahaldus, Ardu ja Habaja alevike erinevad teenuste hinnad ühtlustatakse lähiaastatel. Reoveepuhastid on Ardu ja Habaja alevikes ja Paunküla Hooldekodul, kuid need vajavad investeeringuid. Teistes asulates on kasutusel majade juurde kuuluvad reovee kogumiskaevud. Kaks uut heitvee ülepumpamisjaama on Ardu aleviku keskosas, teised Ardu ja Habaja pumplad on vanad ja amortiseerunud. 2013. aastal planeeritakse alustada Ardu aleviku biopuhastite renoveerimist. Habaja aleviku biopuhastitega tegeldakse, kui võetakse plaani eelnevatest veeprojektidest välja jäänud alad.

Probleemid: Habaja aleviku vee- ja kanalsatsioonisüsteemide renoveerimistööde maksumus on kujunenud planeeritust kallimaks, mis tingis tööde mahtude vähendamise ja probleemid vajalike tööde finantseerimisel.
2011. aastal oli valla eelarve tulude kavandatud mahuks 1,39 mln eurot ja kulude mahuks 1,28 mln eurot ning need näitajad moodustasid 2010. aasta tasemest 98 % ja 96 %. Valla puhastatud eelarve ehk tulud ilma sihtvahenditeta vähenesid võrreldes eelneva aastaga 3 % võrra, võrreldes 2009. aastaga 10 % võrra. Peamine tuluallikas Kõue vallale on maksutulud – so valdavalt füüsiliste isikute tulumaks ja väikesemas mahus maamaks – ning nende osakaal põhitegevustuludes on aasta-aastalt suurenenud. 2011. a moodustasid maksutulud põhitegevustuludest 63 % ja 2012. a kavandatu põhjal 68 %.
Seisuga 31.12.2011 on Kõue valla laenude maht kokku 376 tuhat eurot ning vabu finantsvahendeid on 24 tuhat eurot, seega netovõlakoormus on 352 tuhat eurot, mis on 25 % põhitegevustuludest. Arvestades olemasolevate võlakohustuste tagasimaksetega 2012. aastal - 111 tuhat eurot - ja Habaja aleviku veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimise projekti elluviimisega (KIK-ilt on positiivne rahastusotsus olemas) ning omaosaluse katteks plaanitava laenuga 154 tuhat eurot on laenude maht 2012. aasta lõpuks ca 420 tuhat eurot, so netovõlakohustuste suhe põhitegevustuludesse ca 30 %.

Kõue valla arendustegevuse strateegilised eemärgid, ülesanded ja investeeringud nende täitmiseks aastatel 2013-2016.
Eesmärk 3. Toimiv taristu, miljööväärtuslik, loodust säästev ja turvaline keskkond.
Ülesanded: Muude tegevuste hulgas ühisveevärgi ja –kanalisatsiooni arendamine, biopuhastite renoveerimine.

Kõue valla investeeringud ja nende hinnanguline maksumus kavandatu elluviimiseks.
Kõue valla investeeringute vajadused valdkondade lõikes koos eeldatavate hinnanguliste kogumaksumuste ning valla eelarvest finantseeritavate maksumustega aastasteks 2012-2016 on esitatud tabelis 1. Investeeringute kavandamisel on arvestatud, et osa vahendeid laekub projektidest, mida esitatakse Euroopa Liidu struktuurivahendite ja teistelt doonoritelt lisarahastuse taotlemiseks.

Kavandatud investeeringute hinnanguline kogumaksumus on 4,46 mln eurot ja Kõue valla eelarvest finantseeritav kogusumma on 0,89 mln eurot. Peamised investeeringud on järgnevatel aastatel planeeritud ühisveevärgi- ja kanalisatsiooni ning soojamajanduse valdkondadesse – Ardu ja Habaja alevike biopuhastite, ühisveevärgi- ja kanalisatsiooni rekonstrueerimine, Ardu aleviku katlamaja üleviimine kohalikule kütusele - hakkepuidule ning soojatrasside renoveerimine.

Kõue valla investeeringute vajadused ja nende hinnangulised maksumused aastatel 2012-2016.

Tabel 1.
[image: image1.emf]
Strateegiliselt oluliste kavandatud jooksvate tegevuste hinnanguline kogumaksumus aastatel 2012-2016 on 162,5 tuhat eurot, millest moodustavad valdava osa käesoleva seisuga juba otsustatud tegevused (2012. aasta eelarve põhitegevuskuludes sees). Strateegiliselt olulisi tegevusi on 2012. aastaks plaanitud kogusummas 38,2 tuhat eurot ja vallaeelarvest finantseeritav osa on 37,3 tuhat eurot, seejuures 2012. aasta eelarves on vastavalt 37,8 tuhat ja 36,9 tuhat eurot ning lisafinantseeringud on seega vaja vallaeelarvelistest vahenditest 0,4 tuhat eurot.

2013. aastaks on kavandatud vastavaid tegevusi kogusummas 49,1 tuhat eurot ja vastavalt vallaeelarvest finantseeritav osa on 46,4 tuhat eurot, mis tähendab, et võrreldes 2012. aasta eelarves olevate kuludega on lisaressursi vajadus 2013. aastal Kõue vallaeelarvelistest vahenditest 9,5 tuhat eurot ning doonoritelt täiendavalt 1,8 tuhat eurot.

2.3. Planeeringud.

2.3.1. Harjumaa maakonnaplaneering.

Harju Maavalitsuse poolt on koostatud Harju maakonnaplaneeringu I etapp, mis kehtestati Harju Maavanema 19.04.1999.a. korraldusega nr. 1682.

Harju maakonnaplaneeringus on veeprobleemidele pühendatud terve peatükk. Maakonna arengu üks peaeesmärkidest on varustada elanikud puhta, nõutava kvaliteediga joogiveega. Sellel eesmärgil on vajalik tamponeerida 132 kasutusest välja jäänud puurkaevu. Kuigi looduslik vesi on rahuldav, ei luba amortiseerunud torustikud tarbijani seda juhtida.

Tallinna pinnaveehaardesüsteemi 2000 km2 valgalast asub umbes 95% Harjumaal. Keskmine pinnavee äravool maakonna territooriumilt on umbes miljard m3 vett aastas. Tallinna joogiveekvaliteedi kindlustamiseks on vajalik rakendada seiresüsteem ja tagada valgala kaitse.

Maakonnas on 133 reoveepuhastit, neist 108 sundaeratsiooniga. Põllumajandusreformi käigus tekkinud määramatuse tõttu on palju puhasteid rüüstatud ja ei tööta. Enamik puhastitest ei tööta normikohaselt.

Maakonnaplaneeringus on ette nähtud ühisveevärgi ja –kanalisatsiooniga järgmised tegevused ja arengusuunad:

- analüüsida ja hinnata veemajanduse olukorda;

- üld- ja detailplaneeringute koostamisel hajutada asustust ja ettevõtlust lähtudes veeressursi uuringute tulemusel selgunud veevarudest;

- rajada optimaalse sügavusega puurkaevud tsentraalseks veevarustuseks ning paigaldada puhastusseadmed, võttes aluseks üld- ja detailplaneeringud;

- omavalitsuse üldplaneeringutega lahendada aiandusühistute ja puhkepiirkondade kanalisatsiooni- ja veevarustuse probleemid;

- korrastada ja panna toimima olemasolevad veevarustus- ja kanalisatsioonisüsteemid;

- likvideerida ja mitte rajada uusi reostusohtlikke objekte nõrgalt kaitstud ja kaitsmata põhjaveega aladel;

- tagada täielik arvestus põhjavee tarbimise üle, nõuda veemõõtjate paigaldamist kõigile puurkaevudele, millest tarbitakse vett üle 5 m3 ööpäevas;

- propageerida veekeskkonda säästvaid ja vähemreostusmahukaid kaasaegseid tehnoloogiaid ja seadmeid, teavitada omanikku reostusallikate ohtlikkusest;

- mõjutada reostuse tekitajaid (puhastusseadmete omanikke) läbi avalikustamise;

kasutada ainult Eesti tingimustele ja vajadustele vastavaid uusi puhasteid, millede sobivus, efektiivsus ja otstarbekus on kontrollitud;

- kasutada saastekahjuhüvitist kui hooba reostuskoormuse vähendamiseks;

- anda laenuvõtjale sooduslaene amortiseerunud ning vananenud puhastusseadmete uuendamiseks;

- veekasutuslubade väljastamisel järgida maksimaalselt eesvoolu tingimusi;

- teha koostööd omavalitsuste ja naabermaakondadega maakonda läbivate vooluveekogude veekvaliteedi parandamiseks;

- kohustada maaomanikke korras hoidma järvi, jõesänge, ojasid, kraave;

- ranna ja kalda kaitse seadusest tulenevate piirangute leevendamist ehitustegevuse erilubade väljastamisega rakendada väga põhjendatud juhtudel;

- reguleerida väikeujuvvahendite (skuutrite jt) liiklemist lähtuvalt veekogu kasutusest ja tundlikkusest;

- teha ettepanekuid seadusandluse täiendamiseks;

- heitveele lubatud reostuskoormus viia sõltuvusse eesvoolu tingimustest;

- koostada vee kokkuhoidu soodustavad kvaliteetse põhjavee hinna kujundamise alused.

2.3.2. Kõue valla üldplaneering.

Kõue valla üldplaneering on koostatud AS Entec poolt 2000. aastal ja kehtestatud Kõue vallavolikogu poolt 26. 04. 2001. a. määrusega nr. 25.

Kõue valla üldplaneeringus on käsitletud ühisveevärgi ja –kanalisatsiooni probleeme. Töös on lähtetingimuste analüüsis antud iseloomustus looduslikele tingimustele, sealhulgas ka pinna- ja põhjaveele. Veemajanduse alapunktis on antud ülevaade Kõue vallas olevatest veekaevudest, veetrassidest ja veetarbimisest. Samuti sisaldab töö informatsiooni kanalisatsioonisüsteemide kohta. Lisaks eelnevale on veel kirjeldatud reoveepuhastite olukorda.

Arengustrateegia põhisuunad aastani 2010. sisaldavad ka perspektiivseid seisukohti veemajanduses:

- vastavalt Ühisveevärgi ja –kanalisatsiooni seadusele peab kohalikul omavalitsusel olema volikogu poolt kinnitatud ühisveevärgi ja –kanalisatsiooni arendamise kava (vähemalt 12-aastase perioodi kohta);

- valla veemajanduse parandamiseks tuleb teha järgmist:

- pumbajaamades tuleb minna järk-järgult üle kaasaegsetele sügavveepumpadele, tagades ka korraliku pumpade käivitus- ja kaitseaparatuuri;

- välja tuleb vahetada vana toruarmatuur ning paigaldada veemõõtjad;

- tagada tuleks joogivee kvaliteet, eriti rauasisalduse osas;

- veetrassides lekete vähendamiseks, minimiseerimiseks alustada roostetanud veetrasside asendamist uutega;

- lahendada veetrasside läbipesu problemaatilisus;

- valla kanalisatsioonimajanduse parandamiseks tuleb teha järgmist:

- reovee ülepumpamisjaamad on ümber ehitatud kaasaegsete sukelpumpade kasutamiseks. Investeerida tuleb tagavara pumpade soetamisse parema töökindluse tagamiseks;

- puhastusseadmed (biopuhastid) võivad vastu pidada orienteeruvalt veel kaheksa kuni kümme aastat, seepärast on vaja hakata ette valmistama nende järk-järgulist väljavahetamist.

Kõue valla üldplaneering on kehtestatud 16.03.2000.a. Paralleelselt valla üldplaneeringuga koostati ka Ardu ja Habaja alevike osa üldplaneeringud. Habaja ja Ardu alevike üldplaneeringud kinnitati 08.11.2001.a.

Valla üldplaneering vaadatakse üle ja kaasajastatakse, arvestades olemasolevaid loodus- ning elukeskkonna tingimusi.

Üldplaneeringu muutmisel selgitada välja kinnisvara ja ettevõtluse arenduseks sobilikud piirkonnad. Miljööväärtuste säilitamiseks teostatakse teemaplaneeringud ja kehtestatakse kindlad normid maaüksuste suuruse ja elamute ehitusstiili kohta. Nende järgimist hakatakse aktiivselt kontrollima ehitusjärelvalve kaudu. Kuna Kõue vald on kõrge miljööväärtuse ja puhta loodusega elukeskkond, siis tuleb valda elama asunud inimestel oma tegevustes järgida säästliku arengu printsiipi. Kohalikele elanikele korraldatakse erinevaid keskkonnalaseid ühisüritusi. Viiakse läbi kampaaniaid ja levitatakse vastavasisulisi infovoldikuid. Eesmärgiks on tõsta keskkonnateadlikkust.

Elamuehituses hoitakse kinni hajaasustuse printsiibist. Peamiseks elamutüübiks jääb pereelamu. Üldplaneeringusse märgitakse vastavad piirkonnad ära ja luuakse eeldused kinnisvarafirmadele ning ehitajatele. Korteriühistute initsiatiivil varustatakse majad vee- ja soojusenergia mõõturite ja elektrienergia üldarvestussüsteemiga.

Eesmärgid ja tegevused:

- Üldplaneeringu muutmine ja kaasajastamine. Tuuakse välja elamuehituse ja tööstusparkide alad.

- Vallavalitsuse kasutuses oleva vara otstarbe määratlemine, kaardistamine, rendile andmine või vajadusel müük.

- Korteriühistute nõustamine ja arenguprotsesside toetamine.

- Regulaarselt viiakse läbi keskkonnaalast teavitustööd. Artiklid ilmuvad kodu- ja vallalehel ning elanikele jagatakse infovoldikuid.

OÜ Disarek ja Kose Maakorralduse OÜ poolt on koostamisel uus Kõue valla üldplaneering, mis on veel kehtestamata.
2.3.3. Detailplaneeringud Kõue vallas.

OÜ Disarek ja Kose Maakorralduse OÜ poolt Koostöös Kõue Vallavalitsusega on koostamisel Kõue valla uus üldplaneering, millega korrastatakse ka detailplaneerimist Kõue vallas.
Vastavalt praegu kehtivale Kõue valla üldplaneeringule on Kõue vallas detailplaneeringu kohustusega aladeks alljärgnevad piirkonnad: Ardu ja Habaja alevikud ning Ojasoo asula.

Kõue Vallavolikogu võib põhjendatud vajaduse korral algatada detailplaneeringu koostamise aladel ja juhtudel, millega Planeerimisseaduse § 3 lg 2 alusel ei ole sätestatud detailplaneeringu koostamise kohustust.

Lähitulevikus täiendatakse ettevõtluse ja elamuehituse arendamiseks üldplaneeringut. Uued elamupiirkonnad valmistatakse ette detailplaneeringu kaudu. Luuakse planeeringuid ja maakorraldust käsitleva informatsiooni süstematiseeritud andmebaas.

Eesmärgid ja tegevused:

- Valla üldplaneeringu muutmise käigus viiakse sisse munitsipaalmaade kaardistamine.

- Planeeringuid ja maakorraldust käsitleva informatsiooni süstematiseeritud andmebaasi loomine.

2.3.4. Veemajanduskavad. Lääne-Eesti vesikonna veemajanduskava.
Vastavalt Veepoliitika raamdirektiivile tuleb igale vesikonnale koostada veemajanduskava, mis kujutab endast täpseid juhiseid, kuidas saavutada kindla aja jooksul (esialgu aastaks 2015 ja edaspidi iga kuue aasta jooksul) vesikonnale seatud eesmärgid.

Kõue vald paikneb Lääne-Eesti vesikonnas.
Lääne-Eesti ja Ida-Eesti vesikondade veemajanduskavad on koostatud vee kaitse ja kasutamise abinõude planeerimiseks vesikondades. Vesikondade veemajanduskavade koostamisel lähtuti nii veeseadusest kui ka EL-i veepoliitika raamdirektiivist (2000/60/EÜ).

Veepoliitika raamdirektiivi rakendamiseks tuleb liikmesriikide veemajanduse juhtimiseks koostada veemajanduskavad oluliste veeprobleemide lahendamiseks ning vee hea seisundi saavutamiseks.

Lääne-Eesti vesikonna veemajanduskava lähtematerjalideks on Lääne, Matsalu, Läänesaarte, Pandivere põhjavee ja Pärnu alamvesikondade veemajanduskavad ja veemajanduskavade koostamise käigus valminud uuringud ja aruanded.

Ida-Eesti vesikonna veemajanduskava lähtematerjalideks on Viru, Peipsi, Võrtsjärve ja Pandivere põhjavee alamvesikondade veemajanduskavad ja veemajanduskavade koostamise käigus valminud uuringud ja aruanded.

Kõue valla ühisveevärgi ja –kanalisatsiooni arendamise kava koostamisel on arvestatud Lääne-Eesti vesikonna veemajanduskavas toodud eesmärkidega ja meetmekavadega.

Kõigi nimetatud dokumentidega saab tutvuda EV Keskkonnaministeeriumi kodulehel:

Kehtivad veemajanduskavad (perioodiks 2009-2015).
[image: image2.png]

 Vabariigi Valitsuse 1. aprilli 2010. a. korraldus nr 118 "Veemajanduskavade kinnitamine"
[image: image3.png]

 Ida-Eesti vesikonna veemajanduskava
[image: image4.png]

 Lääne-Eesti vesikonna veemajanduskava
[image: image5.png]

 Koiva vesikonna veemajanduskava
[image: image6.png]

 Koiva River Basin Management Plan
Lääne-Eesti vesikonna veemajanduskava.
 Lääne-Eesti vesikonna veemajanduskava on kinnitatud Vabariigi Valitsuse 1. aprilli 2010. a korraldusega nr 118.
Lääne-Eesti vesikonna veemajanduskava lähtematerjalideks on Harju, Matsalu, Läänesaarte, Pandivere põhjavee ja Pärnu alamvesikondade veemajanduskavad ja veemajanduskavade koostamise käigus valminud uuringud ja aruanded.

Lääne–Eesti vesikonna territoorium paikneb Lääne-Eestis, hõlmates tervikuna Harju, Matsalu, Läänesaarte ja Pärnu alamvesikondi ning Pandivere põhjavee alamvesikonna lääneosa.

Eestis on olulisteks veemajandusprobleemideks (inimmõjuks):

• reovee ja sademevee kogumine ja puhastamine, veeheide;

• reoainete sattumine veekeskkonda prügilatest ja muudelt ohtlike ainetega

reostunud aladelt;

• põllumajanduslik haju- ja punktkoormus;

• õnnetusjuhtumid merel;

• veekogude füüsilised muutmised (maaparandus, paisud, veekogudest pinnase kaevandamine, laevateede süvendamine);

• olme ja tööstusveevõtt;

• maavarade kaevandamisega kaasnev veeheide, kuivendus, olemasolevate

veekogude kadumine ja uute teke.

Lääne-Eesti vesikonna veemajanduskava meetmed.

Meetmekava lähtub alamvesikondade veemajanduskavades ette nähtud tegevustest ja nende maksumustest, mida on korrigeeritud lähtuvalt ehitushindade langusest ja vähendatud aastani 2009 teostatud tööde ulatuses. Toodud maksumused on indikatiivsed. Meetmekava arvutuslik kogumaksumus on 11,6 miljardit krooni.

Põhiosa meetmekavasse lülitatud meetmetest on vajalikud, et täita Eesti Vabariigi seadustega kehtestatud veekaitse nõuded.

Lääne-Eesti vesikonnas tehakse kõige suuremaid kulutusi joogivee ja punktkoormusallikate mõju vähendamiseks, sh ka joogivee ja asulareovee puhastamise direktiivi nõuete täitmiseks (ligikaudu 8 miljardit krooni). Nende meetmete juurutamine tagab elanikkonnale nõuetekohase joogivee ja kehtestatud normidele vastava reoveepuhastuse.

Meetmeprogrammi on indikatiivselt lisatud HELCOM-i Läänemere tegevuskavast tulenevate uute reoveepuhastusnõuete täitmisega ja toitainete koormuse piiramisega kaasnevad täiendavad kulutused, mis on üks osa Läänemere hea seisundi saavutamise plaanist aastaks 2021.

Lähtuvalt veeseadusest tuleb lõhejõgedel avada kalade rändeteed aastaks 2013. Vastavad meetmed, et täita seadusest tulenevad kohustused, on lülitatud meetmeprogrammi. Kalade rändeteede avamine maksab arvutuslikult ligi 200 mln krooni.

Veeseadusest tulenevalt on vajalik rakendada meetmeid ohtlike ainete leviku piiramiseks. Reostunud alade korrastamiseks on planeeritud kulutusi ligi 0,6 mld krooni ulatuses. Veeseadusest tulenevate nõuete hinnanguline maksumus põhjavee ja veehaarete kaitseks on suurusjärgus 70 mln krooni.

Loomafarmide vastavusse viimine keskkonnanõuetega ja nitraaditundliku ala tegevuskava täitmine maksab kokku hinnanguliselt 0,4 mld krooni.

HELCOM-i hajukoormuse vähendamise soovitustest tulenevad meetmed on üks osa kogu Läänemere keskkonnakaitse programmist. Maksumus ligikaudu 1,5 mld krooni.

PINNA- JA PÕHJAVEEKOGUMITE SEISUNDI HOIU JA PARANDAMISE MEETMED.

Pinnaveekogumid. Väljavõte põhimeetmetest.
Väikeste ja keskmiste jõgede ning jõgede veevaesemate ülemjooksude veekogumite seisundi parandamiseks tuleb lisaks rändetõkete likvideerimisel rakendada mitmekesiseid hoolduse, tervendamise ja toitainete koormuse piiramise tegevusi.

Lisameetmed.

Veekogumite seisundi hoiuks ja hea seisundi taastamiseks tuleb koostada asjakohases mahus kavad ja projektid. Vajalik on rakendatud meetmete tulemuslikkuse seire. Kiirustav ja uisapäisa tegutsemine võib kasu asemel kahju tuua. Maismaa pinnaveekogumite seisundi parandamise kogumaksumuseks on hinnatud 800 mln krooni.

Osade väikeste veekogumite ja reostunud veekogumite puhul on hea seisundi saavutamiseks ning Läänemere koormuse piiramiseks võetud kohustuste täitmiseks on tõenäoliselt vajalikud lisameetmed toitainete koormuse vähendamiseks (sh täiendav fosforiärastus, veekogude tihedam hooldus, maakasutuse intensiivsuse vähendamine, kaitseribad). Nende meetmete hinnanguline kogumaht on suurusjärgus 2 miljardit krooni.

Põhjaveekogumid.

Veekogumite seisundit mõjutavate objektide korrastamise meetmed on samad nii põhjaveele kui pinnaveele. Põhjaveehoiu seisukohalt on olulisemad meetmed reostunud alade korrastamine, põllumajandusliku hajukoormuse piiramine ning maavarade põhjavett säästev kaevandamine. Neile meetmetele lisanduvad põhimeetmetena:

• ühisveevärgi veehaarete kaitse tagamine;

• põhjaveekogumite järelevalve ja kaitsemeetmed;

• kasutuseta seisvate puurkaevude inventariseerimine, likvideerimine või

konserveerimine.

Kinnitatud põhjavee varuga põhjavee leiukohtade kaitse tagamiseks tuleb keskkonnaregistrisse kanda põhjavee leiukohtade (maardlate) piirid ja kehtestada neis piires vajalikud maakasutuse kitsendused põhjavee reostumise ja liigvähendamise eest. Maapinnalähedase veekihi kaitse on vajalik ka eelkõige aladel, kus maapinnalähedane põhjavesi on üksiktarbijate veevarustuse allikaks. Tuleb tagada põhjavee kaitse ohtlike ainetega reostumise eest, potentsiaalselt keskkonnaohtlikud objektid tuleb viia vastavusse keskkonnanõuetega või likvideerida. Teise etapina tuleb reostunud aladel hinnata reostunud pinnase ja põhjavee mahud ja keskkonnaohu korral viia läbi pinnase puhastustööd. Oluline on tagada kõikidel reostunud aladel ja potentsiaalselt reostunud aladel (alad, kus minevikus on toimunud majandustegevus, mis võis põhjustada pinnasereostust) regulaarne seire ja järelvalve (punktkoormus- allikate korrastamise meede).

Tiheasustusalal on oluline välja ehitatud vettpidava olmereovee ja tööstusalade sademevee kanalisatsiooni olemasolu. Heitvee juhtimisel pinnasesse ei tohi kahjustada põhjavee kvaliteeti (punktkoormusallikate korrastamise meede).

Põhjavee meetmete kogumaksumus (lisaks punkt- ja hajukoormuse piiramise meetmetele) on hinnanguliselt 66 mln krooni. Meetmed on detailsemalt käsitletud alamvesikondade veemajanduskavades.
2.4. Muud andmed.

2.4.1. Põhjaveevarude uuringud.

Põhjavee varude uuringud lõpetati 1999. aastal. Põhjaveevarud on kinnitatud keskkonnaministri 06. aprilli 2006. a. käskkirjaga.

Põhjaveeuuringutes on Harjumaa kohta tõdetud, et suurimaks ja olulisemaks põhjaveega seotud probleemiks valdaval osal Harjumaa territooriumist, on esimese aluspõhjalise (ordoviitsiumi) veekompleksi kaitsmatus või väga nõrk kaitstus igasuguse pindmise reostamise eest. See on tingitud ala geoloogilisest ehitusest. Vett saab kaitsta ainult järgides kõiki veekaitse nõudeid.

Samas uuringus on tõstatud ka teine probleem: geoloogilis-hüdrogeoloogilistest tingimustest tulenevaks oluliseks probleemiks on sügavamate veekihtide (ordoviitsium-kambriumi (O-Cm) ja kambrium-vendi (Cm-V)) veevarude piiratus.

Veekasutuse edaspidisel planeerimisel sügavamatest veekihtidest peame lähtuma nende uuringute tulemustest.

Peale eelpool nimetatu on ridamisi teisigi valupunkte, millest meie arvates olulisimad on toodud allpool:

- Puudub seaduslik alus, mis kohustaks sügavate, eelkõige Cm-V puurkaeve omavaid (ka soovivaid) isikuid või asutusi vett andma ka lähinaabritele. See hõlmab nii üld- ja detailplaneeringutega kui ka ilma nendeta territooriume.

- 1997-1999 aastatel Harjumaal puuritud kaevudest on 52,6 % Saku, Harku, Keila või Rae vallas. Valdavalt on need üksikisikutele puuritavad kaevud, kuid palju on niisuguseid kohtasid, kus tegelikult veevarustus tuleks lahendada ühisveevärgi väljaehitamise teel.

- Suure osa suvila- ja aiandusühistute piirkondadest on kohtades, kus praktiliselt ainsad veeallikad on O-Cm ja Cm-V veekihid. Omavalitsuste loal ja ka ilma loata ehitatakse suvemajad ümber elamuteks, milledes on kõik kaasaegsed mugavused (dušid, vannid, vesiklosetid), kuid täielikult puudub kanalisatsioonisüsteem. Olemasolevad (kui on) kogumiskaevud pole aga sellisteks reoveehulkadeks ehitatud. Lisaks sellele praktiliselt puudub kontroll nende tühjendamise regulaarsuse üle.

- Olemasolevate puurkaevude passistamiseks (kui passi mingil põhjusel ei ole) ja puurkaevuaktide koostamiseks peaks olema tunduvalt rangemad ja ühtsed nõuded. Passistada peaks saama ainult enne 1991 aastat puuritud kaeve.

- Harjumaal on palju amortiseerunud ja renoveerimist vajavaid kaevusid. Arvata võib et ca 20-25 % olemasolevaist ühisveevärgi kaevudest. Erakaevudest (ühe-kahe elamu või suvila tarbeks) on hulgaliselt neid, millel puudub igasugune manteldus. Massiliselt on aga niisuguseid puurkaevusid, kus on ebapiisav manteldus, kuid mis ulatuvad O-Cm veekihti. Manteldus piirdub 5-8 meetriga. Arvestades jätkuvat ehitamist, on ainult aja küsimus, millal reostuvad bakteriaalselt nii ordoviitsiumi kui ka ordoviitsium-kambriumi veekihid.

- Keskkonnaametil on nimestik enam kui 120 peremeheta ja tamponeerimist vajava puurkaevu kohta. Tegelik arv ilmselt on veel suurem.

- Amortiseerunud ja halvasti hooldatud kanalisatsioonitrassid, mis lekivad ja on põhjustanud vee reostumise kaevudes.

- Palju on naftaproduktidega reostunud põhjavett.

- Looduslikult joogivee standardile mittevastav vesi (Fe, H2S, B, Ba jm., kaasaarvatud ka radioaktiivsed).

2.4.2. Tehnovõrkude joonised.

Kõue vallas on olemas järgmised tööd, mis sisaldavad endas ühisveevärgi ja –kanalisatsiooni tehnovõrkude jooniseid:

- Kõue valla Habaja asula üldplaneering. 2001.a. Kose Maakorralduse OÜ ja OÜ Disarek. Planeeringus on Habaja asula tehnovõrkude joonised M 1:2000.

- Kõue valla Ardu asula üldplaneering. 2001. a. Kose Maakorralduse OÜ ja OÜ Disarek. Planeeringus on Ardu küla tehnovõrkude joonised. M 1:4000.

- Ardu asula välisveevarustuse rekonstrueerimine. 2001.a. AS Eesti Projekt. Töö nr LV-224-01.

- Ardu asula Pala, Kesk ja Lasteaia tänava vahelises alas veetrasside rekonstrueerimise projekt. 2001.a. AS Eesti Projekt. Töö nr LV-224-01.

- Ardu asula Jõe tn., Kesk tn., Pala tee, Veehoidla tn. ja Tallinna mnt. maa-ala mõõdistamine. Töö sisaldab maa-ala plaani koos tehnovõrkudega. 2001. a. OÜ Geolander. Töö nr T-187-2001.
- Kõue valla Ardu ja Habaja külade biotiikide settest puhastamise eelprojekt. OÜ Vetepere. Pudisoo, 2007.

- Kõue valla Ardu küla puurkaevpumpla, II astme pumpla ja veereservuaari rekonstrueerimise ja joogivee puhastusseadmete paigaldamise eelprojekt. OÜ Vetepere. Pudisoo, 2007.
- Ardu küla puurkaevpumpla rekonstrueerimine”. AS Terrat. Töö nr. E 21.02.07. Põhiprojekt. Tutermaa, 2008.
- Kõue valla Ardu küla veevarustustorustike ja nendega ühes kaevikus paiknevate kanalisatsioonitorustike rekonstrueerimise eelprojekt. Tasuvusanalüüs. OÜ Vetepere. Pudisoo, 2008.
- Kõue valla Ardu küla. Veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimise ja ehitamise ehitusprojekt. Veevarustuse ja kanalisatsiooni välistorustikud. Tööprojekt. OÜ Augur. Töö nr.: 911. Tallinn, 2009.

- Ardu küla vee ja kanalitrasside teostusjoonis. OÜ Georam. Töö nr 124/14-10. Paide 2010.

- Kõue valla Habaja küla veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimise eelprojekt. OÜ Vetepere. Pudisoo, 2009.

- Triigi sigala reovee puhastamine. OÜ Vetepere. Pudisoo, 2010.

- Kõue valla Ardu aleviku reoveepuhastusjaama rekonstrueerimise eelprojekt ja alternatiivide võrdlus. OÜ Vetepere. Pudisoo, 2011.

- Harju maakond Kõue vald. Habaja aleviku vee- ja kanalisatsioonisüsteemide rekonstrueerimine. Tööprojekt. Töö nr.: 0112. Kuressaare, 2012.
- Harju maakond Kõue vald Habaja alevik. Vee- ja kanalisatsioonisüsteemide rekonstrueerimine I etapp. Ehitusgeodeetiline uurimistöö. Töö nr.: T-12-050. Kuressaare, 2012.

- Habaja keskasula puurkaev-pumpla rekonstrueerimine. Habaja alevik, Kõue vald, Harju maakond. Elektripaigaldise põhiprojekt. Töö nr.: 230412. Paide EG AS. Paide, 2012.

2.4.3. Vee erikasutusload.

Harjumaa Keskkonnateenistuse ja Harju-Järva-Rapla Keskkonnaameti poolt on antud välja järgmised vee-erikasutusload:

· L.VV.HA-183900. Ardu asula Pala tee puurkaev ja asula reovee puhastusjaam. Sihtasutus Kõue Varahaldus (HA 1166). Vastutav isik Rein Hordo. Kehtivus: 16.05.2008. a kuni 15.05.2013. a.

· L.VV/321742. Habaja aleviku Habaja keskuse puurkaev ja asula reovee puhastusjaam. Sihtasutus Kõue Varahaldus (HA 1166). Vastutav isik Rein Hordo. Kehtivus: 18.06.2012. a kuni 17.06.2017. a.
· HR01174 (L.VV/300744) Puusepa küla puurkaev nr 1812. MTÜ Audentese Spordiklubi. (HA1167) Vastutav isik Peeter Tishler. Kehtivus 01.07.2009 kuni 01.07.2014. a.
· L.VV.HA-175415. Veeheide Pirita jõkke (vesi saadakse MTÜ Audentese Spordiklubilt). Kose Vallavalitsus (HA 1006) Vastutav isik Vello Jõgisoo. Kehtivus 13.03.2008. kuni 12.03.2013. a (Paunküla Hooldekodu).
Põhjaveevarud on kinnitatud keskkonnaministri 06. aprilli 2006. a. käskkirjaga, nr 409, millest tuleb lähtuda põhjaveevaru kasutamise kavandamisel:

Põhjaveemaardla piirkond - Kõue vald; veekihi geoloogiline indeks: O-C; põhjaveevaru 200 m3/d; varu kategooria ja otstarve: P; kasutusaeg kuni 2030. a.
3. Sotsiaal-majanduslikud ja keskkonna näitajad.

3.1. Keskkond.

3.1.1. Üldandmed.

Kõue valla looduslikke tingimusi tuleb veemajanduse seisukohalt lugeda heaks. Arvestades praegust majanduslikku tegevust ja vallas elavate inimeste arvu, on vett territooriumil Kõue valla arenguks piisavalt.

Suuremateks probleemideks on vee kvaliteet ja erinevate põhjavee kihtide nõrk kaitstus. Seepärast tuleb eriti tähelepanelikult ja hoolikalt suhtuda kõikidesse veemajanduse küsimustesse. Veemajandust otseselt või kaudselt mõjutavad probleemid, nii majanduslikud kui ka keskkonnapõhised, tuleb lahendada optimaalselt ja kõrge vastutustundega.

3.1.2. Geoloogiline ja hüdrogeoloogiline iseloomustus.

Maastikuliselt paikneb Kõue vald kahe maastikurajooni piiril: suures osas soisel ja metsasel Kõrvemaal, lääneosas Põhja-Eesti nõrgalt lainjal lavamaal.

Vahe-Eesti ehk Kõrvemaa tungib kiiluna Loode-Eesti lavamaa, Pandivere kõrgustiku, Kirde-Eesti lavamaa ja Kesk-Eesti tasandiku vahele. Kõrvemaal domineerivad jääpaisjärvetasandikud, mida läbivad rohked mandrijää servakuhjatised. Leidub vallseljakuid, mõhnastikke, otsamoreene ja liivikuid, kohati ka väikevoori ning lamedaid moreenkühmi. Rohkesti on Kõrvemaal järvi. Valdavalt on see metsamaa ning laialdasi alasid hõlmavad sood. Kõrvemaa oma rabadega on nagu hiiglasuur veereservuaar, mis kahtlemata avaldab mõju ka kliimale. Soid on ~29 % ja haritavat maad 10-12 %. Kõrvemaa keskmised kõrgused on enamasti 50-90 m üle merepinna.

Põhja-Eesti lavamaa on tasandikuline lubjakiviplatoo, kus õhukese pinnakattega lood vahelduvad viljakamate, põllustatud moreenialadega. Madalamais kohtades on pinnakattes savi, liiva ja turvast, need alad on enamasti rohumaad. Põhja-Eesti lavamaa pinnamoodi liigestavad orud, mõnel pool ka kaljuvoored, oosid, madalad rannavallid ja teised väiksemad pinnavormid. Kohati leidub metsaseid liivikuid, üksikuid vallseljakuid jm pinnavorme. Rohkesti soid ja üksikjärvi. Keskmised kõrgused 30-70 m üle merepinna.

Kõue valla reljeef on enamuses tasane, kuid vaheldust jätkub. Muld on oluline loodusressurss valla majandusele. Kõue valla territooriumil on lääneosas levinud leostunud ja leetunud kamar-karbonaatmullad. Idaosas on kamar-leetmullad. Levinud on ka madalsoomullad ja rabamullad. Viljakamaid ja põllumaaks sobivaid põllumaid on Kõue territooriumil vähe, kuna valitsevad soostunud leetmullad ja soomullad. Seetõttu on mullad valdavas osas liigniiskuse käes ning on kasutatavad peamiselt metsa- ja rohumaadena.

Territooriumi geoloogilisest ehitusest tingituna on üheks probleemiks esimese aluspõhjalise (ordoviitsiumi) veekompleksi kaitsmatus ja väga nõrk kaitstus igasuguse pindmise reostuse eest.
Ardu aleviku Pala puurkaevu arvestuskaardi järgi on Ardu alevikus ja selle lähipiirkonnas geoloogiline läbilõige järgnev:

0,0 – 9,00 m

liiv, kruus ja veeris

9,00 – 50,0 m
lubjakivi

50,0 – 61,0 m

savikas lubjakivi

61,0 – 74,00 m
lubjakivi

74,00 – 85,00 m
savikas lubjakivi

85,00 – 98,00 m
lubjakivi
Habaja aleviku Keskuse puurkaevu arvestuskaardi järgi on Habaja alevikus ja selle lähipiirkonnas geoloogiline läbilõige järgnev:

0,0 – 6,50 m

savikas kruus rähaga

6,50 – 29,0 m
lubjakivi

29,0 – 40,0 m

lubjakivi mergli vahekihtidega

40,0 – 48,60 m
lubjakivi

48,60 – 66,80 m
savikas lubjakivi

66,80 – 79,80 m
lubjakivi ja dolomiidistunud lubjakivi

79,80 – 105,0 m
lubjakivi ja savikas lubjakivi
3.1.3. Põhjavesi.

Sotsiaalministri 02. 01. 2003. a määrusega nr. 1 „Joogivee tootmiseks kasutatava või kasutada kavatsetava pinna- ja põhjavee kvaliteedi- ja kontrollinõuded”. Määrusega kehtestatakse kvaliteedi- ja kontrollinõuded joogivee tootmiseks kasutatava või kasutada kavatsetavale pinna- ja põhjaveele, võttes arvesse vee looduslikku koostist, nõuetekohaseid veetöötlusmeetodeid, vee kogust ja kaitstust reostuse eest.
Joogiveeallika valikul lähtutakse riigi veekatastri andmetest pinna- ja põhjavee kvaliteedi ja koguste kohta, kusjuures joogiveeallika veevaru peab rahuldama vee erikasutusloa taotleja poolt prognoositud veevajaduse.

Sotsiaalministri 31. juuli 2001. a määrus nr. 82 “Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid” 1) kehtestab joogivee kvaliteedi- ja kontrollinõuded ning joogivee proovide analüüsimeetodid eesmärgiga kaitsta inimese tervist joogivee saastumise kahjulike mõjude eest.

Joogivett loetakse tervislikuks ja puhtaks, kui see ei sisalda mikroorganisme, parasiite ega mis tahes aineid sellisel arvul ega sellises koguses, mis kujutab potentsiaalset ohtu inimeste tervisele ning kui mikrobioloogilised ja keemilised kvaliteedinäitajad ei ületa §-des 4 ja 5 esitatud piirsisaldusi.

Joogivee mikrobioloogilised kvaliteedinäitajad, keemilised kvaliteedinäitajad ning organoleptilisi omadusi mõjutavad, üldist reostust iseloomustavad näitajad ja radioloogilised näitajad (edaspidi indikaatorid) ei tohi ületada paragrahvides 4, 5 ja 6 esitatud piirsisaldusi, välja arvatud paragrahvi 3 lõikes 4 esitatud tingimustel.
Vastavalt määruse § 13 (7) – kuni 01.01.2013. a on lubatud toota, varustada, töödelda ja üle anda joogivett, mille kvaliteedinäitajad ei vasta § 6 toodud nõuetele raua, mangaani, vesinikioonide kontsentratsiooni, värvuse, lõhna, hägususe, elektrijuhtivuse, kloriidi ja sulfaadi osas ning mida kasutab rohkem kui 2000 inimest. Sellise vee tootmine, varustamine, töötlemine ja üleandmine toimub vastavalt Veeseaduse § 131 sätestatud nõuetele.
Põhjaveeallikad Kõue vallas

Põhjavesi esineb Eestis pinnakattes (kvaternaari põhjaveekompleksis), aluspõhja kivimites ja kohati ka kristalse aluskorra kivimites. Suurima leviku ja mahuga on aluspõhja kivimite põhjavesi. Vee sügavus maapinnast pinnakattes kõigub olenevalt maapinna reljeefist ja kivimite läbilaskvusest, alates maapinnast kuni 3-4, kohati isegi 10-15 meetrini.

Üldiselt on vesi väikeses sügavuses madalikel ja nõgudes.

Põhjavesi joogiveena ei tohi sisaldada inimorganismile kahjulikke elemente, peab olema läbipaistev, värvitu, meeldiva maitsega ja veevõtukoht peab olema kindel; kaitstud võimaliku reostamise eest. Eestis on parimate joogiveeomadustega kambrium-vendi veekompleksi põhjavesi.

Harju maakonnas kasutatakse majandus- ja joogiveeks põhiliselt põhjavett. Tarbitakse kvaternaari (pinnakatte) setete ja 3 aluspõhjalise veekompleksi ja veekihi vett. Viimaste hulka kuuluvad ordoviitsiumi veekompleks, ordoviitsiumi-kambriumi veekiht ja kambrium-vendi veekompleksi kasutatakse kõige rohkem, kuid see on taastumatu veevaru. Põhjavee, kui eluks kõige olulisema ressursi seisundi ja varude kohta arvestuse pidamine on hädavajalik.

Kõue valla Ardu ja Habaja alevike ühisveevärgi puurkaev pumplate andmed ja joogivee kvaliteedi näitajad.

Tabel 2.

	Näitaja
	SA Kõue Varahaldus

Ardu alevik
	SA Kõue Varahaldus

Habaja alevik

	Puurk. passi nr., nimetus ja katastri nr
	Nr 5481

Pala

1715
	 Nr 4935 Keskuse

1696
	Lasteaia
Praegu reservis, kuid võetakse lähiajal kasutusele

	Põhjavee kith
	O
	O
	O-C

	Puurimise aasta
	1984
	1981
	

	Tootlikkus m3/h
	5,07
	11,99
	

	Regul. Seade
	Veehoidla 80 m3, II astme pumpla,
	Veehoidla 5 m3, II astme pumpla, hüdrofor 300 l
	Ühendatud Habaja keskuse pumplaga

	Sanitaartsoon m
	50
	50
	50

	Veepuhastusseade
	Rauaärastus AR200L, pöördosmoos

RO UO2000ND

F- tarbeks
	ei ole
	ei ole

	Veepuhastusseadme vajadus
	On vajalik
	Segatakse lasteaia puurkaevu veega
	ei ole vaja

	Puurkaevu sügavus m
	98
	105
	

	Pumba mark
	OFR 4N7/17
	SAER FS-98 C/9
	Vana Grundfos pump

	Q mõõtevahend
	kulumõõtja
	kulumõõtja
	Keskuse pumplas

	Vajab rekonstrueerimist
	Rekonstrueeriti
2008. a. Puurkaevust veeproovi võtmise aeg 21.06.11
	Rekonstrueeriti 2012. a. Veeproovi võtmise aeg 27.04.12 / 21.06.11
	Rekonstrueeriti 2012. a. Veeproovi võtmise aeg 13.11. / 29.11.12

	Ammoonium NH4+ mg/l (0,5)
	0,23
	0,27/0,16
	0,06/-

	PH (6,5 – 9,5)
	7,32
	7,43/7,2
	7,39/-

	Üldraud Fe mg/l (0,2)
	0,55
	0,020/<0,02
	0,16/-

	Kloriid Cl- mg/l (250)
	16
	25,53/21
	8,33/-

	Nitraat NO3- mg/l (50)
	< 0,45
	3,3/4,9
	

	Nitrit NO2- mg/l (0,5)
	< 0,003
	0,062/0,079
	

	Oksüdeeritavus mgO/l (5,0)
	2,2
	-/0,8
	

	Üldkaredus mg-ekv/l (10)
	
	4,65/-
	

	Sulfaat mg/l (250)
	16,5
	65/50
	

	Boor B mg/l (1,0)
	0,252
	0,3/0,442
	0,15/-

	Fluoriid F- mg/l (1,5)
	1,83
	1,52/1,2
	0,61/-

	Tsüaniid (g/l (50)
	
	-/< 3
	

	Plii Pb (g/l (10,0)
	< 2,0
	-/< 0,56
	

	Kaadmium Cd (g/l (5,0)
	< 0,2
	-/< 0,02
	

	Kroom Cr (g/l (50,0)
	1,0
	-/< 0,5
	

	Nikkel Ni (g/l (20,0)
	< 5,0
	-/< 3,4
	

	Vask Cu mg/l (2,0)
	0,0099
	-/< 0,010
	

	Mangaan Mn (g/l (50,0)
	< 5
	-/< 2,4
	

	Seleen Se (g/l (10,0)
	< 0,2
	-/< 0,05
	

	Arseen As (g/l (10,0)
	< 6,0
	-/< 0,13
	

	Elavhõbe Hg (g/l (1,0)
	< 1,0
	-/< 0,3
	

	Antimon Sb (g/l (5,0)
	< 5
	-/< 0,05
	

	1,2 dikloroetaan (g/l (3,0)
	
	-/< 0,1
	

	Tetrakloroeteen (g/l (10)
	
	-/< 0,1
	

	Trihalometaanide summa (g/l (100)
	
	-/< 0,4
	

	Benseen (g/l (1,0)
	
	-/< 0,2
	

	PAH –d summa (g/l (0,10)
	
	-/< 0,001
	

	Benso(a)püreen (g/l (0,010)
	
	-/< 0,001
	

	Escherichia coli 100 PMÜ ml (0)
	0
	0/0
	0/0

	Coli-laadsed bakterid 100 ml PMÜ (0)
	0
	0/0
	4/0

	Enterokokid 100 ml PMÜ (0)
	0
	0/0
	0/0

Kõue vallas kasutatakse valdavalt ordoviitsiumi põhjaveekompleksi vett (Ardu alevikus Pala puurkaev, Lasteaia tn. puurkaev, Meierei puurkaev ja Kesk tn. puurkaev ning Habaja alevikus keskuse puurkaev). Ordoviitsium-kambriumi veekihi vett tarbitakse Habaja alevikus lasteaia puurkaevust. Ardus on ehitatud 446 m sügavune geoloogiline puurauk ordoviitsium-kambriumi põhjaveehorisondi ja kambrium-vendi põhjavee-kompleksi hüdroloogiliste näitajate iseloomustamiseks. Tabelist 2 nähtub, et Ardu aleviku Pala puurkaevu vees on üle piirnormi üldraua ja fluoriidi sisaldus ning Habaja aleviku keskuse puurkaevu vees aegajalt fluoriidi sisaldus. Pikaajalisel fluoriidirikka vee tarbimisel hakkavad avalduma fluoriidi toksilised mõjud, milleks eestis on enamlevinud hambafluoroosi kerge vorm. Üle 4 mg/l fluoriidi sisalduse korral võib areneda luustikufluoroos, kuid Habaja alevikus ületas fluoriid piirnormi 1,5 mg/l 2012. aastal ainult 0,2 ühiku võrra ja 2011. a oli see alla piirnormi. Planeeritud on Habajas keskuse puurkaevu vett segada Lasteaia puurkaevu veega, milles fluoriidi sisaldus on alla piirnormi.
2008. aastal rekonstrueeriti Ardu aleviku Pala puurkaevpumpla koos veehoidla ja II astme pumplaga. Paigaldati põhjavee rauast ja fluoriididest puhastamise seadmed. Veetöötluse tehnoloogilise skeemi lühikirjeldus:
Puurkaevu pumba OFR 4N7/17 abil pumbatakse vesi aeraatorisse AR 200L. Aeraatoris toimub tänu spetsiaalsele täitematerjalile ja õhujaotajale intensiivne õhu ja vee segunemine ning raua oksüdatsioon. Et tagada survefiltrite häireteta töö, on paigaldatud peale aeraatorist läbijooksu hüdrofoor WM 150. Edasi juhitakse vesi kahte paralleelselt töötavasse survefiltrisse RF 1 ja RF 2. Survefiltrid läbinud vesi jaguneb kaheks: pöördosmoosseadme RO UO2000 ND toiteks ja töödeldud vee kogumismahutisse juhitavaks. Vee kogused reguleeritakse nii, et veehoidlasse kogutakse 30 % pöördosmoosseadmega töödeldud vett ja 70 % rauafiltreid läbinud vett. Vee koguste reguleerimine toimub RO seadmest rotameetri abil ja filtersüsteemist veemõõtja DN 20 ja drosselkraani abil. Kogumismahutis toimub vee segunemine. Töödeldud vesi suunatakse kogumismahutist tarbesse II astme pumpade Matrix 10-5,2 abil. Vaata ka alapunkti 4.1.2.
„veepuhastusseadmed“.

2008. aasta oktoobris oli asulasse pumbatavas vees peale veepuhastust fluoriidide sisaldus 1,2 mg/l ja üldraua sisaldus 0,080 mg/l, mis vastab seadusandlusega kehtestatud piirnormidele
2012. aastal rekonstrueeriti Habaja aleviku keskuse puurkaevpumpla ning lasteaia puurkaevu torustikud, toruarmatuur, pump (paigaldati asula keskuse puurkaevust firma Grundfos pump) ja puurkaevu päise rajatised. Ehitati uus keskuse puurkaev pumpla hoone ning terves ulatuses vahetati välja hoone sisustus. Hoonesse paigaldati veemahuti kasuliku mahuga 5 m3, hüdrofor 300 l, II astme pumbad CKE-2 Multi 35-6T ja generaator ning puurkaevu uus pump SAER FS-98 C/9. Kuna keskuse puurkaevu vees on aegajalt üle piirnormi fluoriidi sisaldus (vt tabel 2), siis stabiilselt piirnormidele vastava joogiveevarustuse tagamiseks on planeeritud Habaja alevikus segada keskuse ja lasteaia puurkaevude vett.
3.1.4. Pinnavesi.
Kõue vallas on avalikuks kasutamiseks 9 järve ja 4 jõge. Peale selle jääb Kõue territooriumile väike osa Tuhala jõe kalda ulatusest Kirivalla soos.

Kõue vallast saab alguse üks Eesti pikematest jõgedest s.o. Pirita jõgi (jõe kogu pikkus on 105 km). Pirita jõgi ja selle lisajõed kuuluvad Soome lahe vesikonda. Ainsana kuulub Pärnu jõe vesikonda Lintsi jõgi, mis saab alguse Mustla rabast Võõbu lähedalt ja kulgeb siis kaheksa kilomeetri pikkuselt peamiselt Kõue valla ja Järvamaa piiril.

1960. aastal rajati Paunküla mägede juurde, Pirita jõe ülemjooksule, Paunküla veehoidla, mille ülesandeks on täiendada Tallinna linna veevarusid. See tehisveekogu on kevaditi Põhja- Eesti ilusamaid ja suuremaid veekogusid. Veehoidla rüppe on jäänud kolm endist järvekest – Suur – ja Väike Seapilli järv ning Tudre järv. Suurvee ajal ulatub veehoidla pindala 450 hektarini, suurim sügavus aga üle 6 meetri.

Kõue valla järvi on aastal 1978 kirjeldatud järgmiselt (Kukk ja Kukk 1978):

Rõõsa järv jääb otse Tallinn- Tartu maantee äärde. Selle väikejärve pinda kaunistavad suviti rohked vesiroosid, kaladest elutsevad siin koger ja hõbekoger. Järve vahetus läheduses kõrgub Rõõsamägi, mis aastakümnete vältel on olnud jaanitulede ja teiste vabaõhuürituste korraldamispaik.

Kiruvere järv on Paunküla järvede seas suurim (pindala 22 ha, sügavus kuni 11 m). Järve kõrval kerkib kütimägi, järve lõunakaldal on ilusaid laagri- ja supluspaiku. Vesi on selge ja puhas. Järves elutseb ohtrasti särge, ahvenat, ka latikat, haugi, viidikat, roosärge, kiiska, kokre, linaskit ja lutsu. (kalastamine ilma loata on keelatud!) Kohalike elanike teatel olevat järve põhjas mingi vaiehitise jäänused. Kiruvere järv on ammustest aegadest hinnatud väljasõidu- ja kokkutulekukoht. Kaksjärved (suurima pindala 2,2 ha, sügavus kuni 6,2 m) meenutavad üldilmelt Karjala metsjärvi. Suuremat neist peetakse üheks kõige punasema veega järveks Eestis. Järveelanikeks on ahven, koger, haug, särg ja hõbekoger.

Rahkjärve taimestik on rikkalik, kalastik sarnaneb kaksjärvele, kokre on märksa rohkem.

Rahkjärve kagukalda lähedal asub vallseljak- Teedelahkmemägi, millest loode poole jääb sügav rabajärv Mustjärv. Selles järves kõrgem taimestik puudub, kaladest esineb peamiselt ahvenat.

Linnurikas on Lindjärv.

Kootsjärv on selgeveeline.

Kootsjärvega kohakuti on teiselpool vallseljakut tilluke Konnjärv.

Pinnavee reostusi on uuritud Pirita jõel. Ülevalpool Ardu silda ja Ardu puhastusseadmeid, on jõgi keskmiselt reostunud, kuigi läheduses olevad farmid on likvideeritud ning olemasolev reostus pärineb sängist (muda, sisselangenud puud). Seetõttu vajab Pirita jõgi ning eriti selle ülemjooks, põhjalikumat ja tihedamat uurimist, selgitamaks kõrge reostustaseme põhjusi (Harju maavalitsuse keskkonnaosakond 1998).

Pirita jõe vee kvaliteeti halvendab seal kasvav kõrge taimestik, mis pärast vegetatsiooni vette vajub ja laguneb. Vette langenud puude taha on tekkinud püsivad vesitarna ujuvsaared. Vesitarn põhjustab aga närbudes ja lagunedes vee sekundaarreostust.

Kõue valla territooriumil asub Tallinna veevarustussüsteemi oluline osa - Paunküla veehoidla, maksimaalse akvatooriumi pindalaga ca 450 ha.
Peamiselt Jägala jõest võetav pinnavesi paisutatakse ja juhitakse kanalite kaudu veehoidlasse selle täitmiseks. Veehoidla vee tasapind on reguleeritav kaldakaevus asuvate siibritega.
Vastavalt Veeseaduse § 32 (Vee kasutamise ja kaitse kavandamise ning korraldamise alused) punktile (5) Kohalik omavalitsus oma halduspiirkonnas: 4) kehtestab ajutised piirangud avalikult kasutatavate veekogude kasutamisele vastavalt käesoleva seaduse § 7 lõikele 4.
§ 6. Vee ja veekogu kasutamine.

 (1) Vee ja veekogu kasutamine toimub avaliku kasutamisena või erikasutusena.

 (2) Veekogu avalik kasutamine on veekogu kasutamine igaühe poolt ilma veekogu seisundit mõjutavate ehitiste või tehnovahenditeta vastavalt käesoleva seaduse §-le 7.

§ 7. Veekogu avalik kasutamine

 (1) Veekogu avalik kasutamine on veevõtt, suplemine, veesport, veel ja jääl liikumine ja kalapüük seaduses sätestatud ulatuses. Veekogu avaliku kasutamisega ei tohi rikkuda võõral maatükil viibimist reguleerivaid seadusesätteid.

 (2) Avalikult kasutatavate veekogude nimekirja kinnitab keskkonnaministri ettepanekul Vabariigi Valitsus.
Tabel 3. Kõue vallas avalikus kasutuses olevate järvede nimekiri.
	Nimi
	Asukoht
	Pindala (ha)

	Kaatsjärv
	Paunküla
	1,0

	Lindjärv
	Paunküla
	7,0

	Paunküla Mustjärv
	Paunküla
	2,6

	Rahkjärv
	Paunküla
	4,0

	Rõõsa järv
	Paunküla
	1,7

	Suur Kaksjärv
	Paunküla
	2,2

	Väike Kaksjärv
	Paunküla
	1,2

	Kautla Saarejärv
	Kõrvenurga küla
	5,0

	Kiruvere järv
	Kiruvere küla
	22,0

Andmed Kõue Vallavalitsus, seisuga 01.12.2012. a.

Tabel 4. Kõue vallas avalikus kasutuses olevate jõgede nimekiri.

	Nimi
	Lähe
	Suubla
	Pikkus (km)
	Valgala (km²)

	Pirita jõgi
	Pususoo kaguserv
	Tallinna laht
	105
	799

	Kuivajõgi
	Habaja külast 10 km edela pool
	Pirita jõgi
	31
	167

	Alansi oja
	Habaja külast 10 km lääne pool
	Kuivajõgi
	6
	29,2

	Tuhala jõgi
	Kirivalla külast 6 km lõunaedela pool
	Pirita jõgi
	26
	112

	Lintsi jõgi
	Ardu külast 4,5 km edela pool
	Pärnu jõgi
	67
	279

Andmed Kõue Vallavalitsus, seisuga 01.12.2012. a.

3.1.5. Tehiskeskkond.

Kõue valda läbib Tallinn-Tartu-Võru-Luhamaa maantee, mille liiklusintensiivsus on viimase 10 aasta jooksul mitmekordistunud. Kavandatav Tallinn-Tartu 1. klassi maantee läbib valla territooriumi Ardu alevikust pooleteise kilomeetri kauguselt, tulles Habaja piirkonnale lähemale. Valla koostatavas üldplaneeringus on rajatavate teedena välja toodud ka Kose-Purila maantee Habaja ümbersõit ning võimalik kergliiklusteede rajamine.

Kõue valla-, riigi- ja erateede kogupikkus on 325,3 km, neist 11 % on kõvakatte all, 77 % kruusakattega ja 12 % pinnasekattega. Riigimaanteede Ojasoo-Ardu, Kõue-Virla ja Paunküla-Kiruvere-Ardu kruusakattega lõigud tuleb muuta tolmuvabaks, et tagada paremad liiklusolud ja eeldused piirkondlikuks arenguks. Kõue valla omandis olevaid teid on kokku 83,5 km, nendest kõvakattega 5 km ja kruusakattega 78,5 km.

Tänavavalgustus on Ardu ja Habaja alevikus. Üksikud tänavavalgustid on lisaks alevikele veel Paunküla keskuses, Kõuel, Virlas, Ojasool, Rõõsal, Äksis.

Valla ühistranspordi alast korraldamist teostab MTÜ Harjumaa Ühistranspordikeskus. Liine teenindavad Harjumaa Liinid AS, Mulgi Reisid AS ja Radix Hoolduse OÜ. Hea on ühistranspordiühendus Ardu ja Tallinna vahel (ligi 20 liini päevas), Habaja piirkonnal on ühendus Kose alevikuga (10 liini päevas), kus saab ümber istuda teistele liinidele. Vallasisestest bussiliinidest on tööpäeviti käigus vallabuss, mis teostab õpilaste vedu ja mida kasutavad ka vallaelanikud.

Kõue vald on 2003. aastal loodud MTÜ Kesk-Eesti Jäätmehoolduskeskus asutajaliige. Kesk-Eesti Jäätmehoolduskeskus loodi eesmärgiga võtta kohalikelt omavalitsustelt üle kõik jäätmehoolduse korralduslikud ülesanded ning arendada ühtselt piirkonna jäätmehooldust (piirkonda kuulub 28 kohalikku omavalitsust).

Ehitisregistri andmetel on vallas 876 eluruumi (korterit ja elamut kokku), põhiosa eluruumidest moodustavad nõukogude ajal ehitatud elamud. Keskmiselt väljastab vald 20-25 ehitusluba aastas.

Kõue vallas on üks kaugküttepiirkond Ardu alevikus, katelt köetakse põlevkiviõliga. Tahe oli 2012. aastal viia keskkatlamaja üle hakkepuidule, kuid projekti kaasrahastamisel SA KIK-i poolt ilmnesid riigiabi tunnused, mistõttu tööd on peatunud kuni toetuse õigusliku selguse saamiseni. Soojatrassid on amortiseerunud ja vajavad renoveerimist. Ardu alevikus asuval Kõue vallamajal, lasteaial ja koolil on uued soojasõlmed, mis on ehitatud 2009. ja 2011. aastal. Habaja alevikus kasutatakse korterelamutes lokaalkatlamajasid.

Kõue valda jäävad jaotusvõrgu osas 35/10 kV Kõue alajaam ning kõrgepinge õhuliinid 35 kV Kõue-Kose ja Kõue-Kaiu.

Elektrivõrk kuulub Eesti Energia AS Jaotusvõrgu OÜ-le. Elektrivõrku käitab Tallinn-Harju piirkond. Piirkonda esindab Kose meistripiirkonna meister. OÜ Jaotusvõrk tegeleb järjepidevalt elektrienergia kvaliteedi parendamisega.

Vallas asub kaks sidejaoskonda, Ardu ja Habaja alevikes.

Telefoniside teenust pakub AS Elion ja mobiilside teenust AS EMT (Eesti Mobiiltelefon), Elisa Mobiilsideteenused AS ja Tele2 Eesti AS. Hetkel on igal telefoni soovijal võimalus ühineda raadiotelefoni võrguga. Vald osaleb külade internetiseerimise programmis Külatee 3.

3.2. Elanikkond.

Kõue valla pindala on 295,5 km² ning vallas on 2 alevikku ja 36 küla. Harjumaa kontekstis on pindalaliselt tegemist suure (Harjumaa valdadest 4. koht), kuid elanike arvu poolest ühe väiksem vallaga (Harjumaa valdadest on elanike arv väiksem vaid Aegviidu vallas). Valla kaks suuremat keskust on Ardu ja Habaja alevikud, väiksemateks keskusteks on Paunküla, Ojasoo ja Triigi asulad.

Kõue vallas elab seisuga 01.01.2012 rahvastikuregistri andmetel 1644 inimest. Elanike tihedus on 5,6 in/km², mis on neli korda väiksem näitaja Harju maakonna valdade keskmisest (21,9 in/km2). Valla keskuseks on Ardu alevik, kus elab 570 elanikku, suuruselt teisel kohal on Habaja alevik üle 300 elanikuga.

Elanike arvu poolest järgnevad Ojasoo, Triigi ja Paunküla külad, kus elanike arv jääb vahemikku 55-72 elanikku.

Kõige rohkem lapsi ja noori (vanus 0-14) elab suurima elanike arvuga asulates: Ardus ja Habajal. Noor on elanikkond ka Triigi külas. Pensioniealised elanikud on ülekaalus Ojasoo, Paunküla, Harmi ja Silmsi külades.
Tabel 5. Elanike registrisse kantud vallaelanike arv suuremate asulate lõikes.

	Jrk.
nr.
	Asula nimi
	Elanike arv

	
	
	1999.a
	2000.a
	2002.a
	2003.a
	2004.a
	2005.a
	2012.a

	1.
	ARDU
	606
	591
	615
	622
	608
	620
	570

	2.
	HABAJA
	364
	359
	344
	339
	334
	337
	300

	3.
	OJASOO
	103
	104
	102
	101
	97
	101
	72

	4.
	PAUNKÜLA
	128
	116
	89
	89
	73
	67
	55

	5.
	TRIIGI
	60
	60
	58
	56
	56
	57
	63

	 VALD KOKKU:
	1808
	1777
	1770
	1753
	1727
	1726
	1644

Andmed Kõue Vallavalitsus, seisuga 01.01.2012.a.

Neli suuremat asulat (Ardu ja Habaja alevikud ning Ojasoo ja Paunküla) moodustavad 60,64 % (vt tabel 5) kogu valla elanikest.

3.3. Kohaliku omavalitsuse võimuorganid.

3.3.1. Kohaliku omavalitsuse iseloomustus.
Vallaelanike poolt valitud Kõue valla volikogus on 9 liiget. Kõue valla volikogu on moodustanud 4 komisjoni, milleks on:

- haridus-, kultuuri- ja spordikomisjon,

- sotsiaal- ja tervishoiukomisjon,

- arendus-, keskkonna- ja maakomisjon eelarvekomisjon,

- revisjonikomisjon.

Volikogu poolt kinnitatud vallavalitsus on 6 liikmeline, kokku on valla valitsus- ja haldusorganisatsioonis 13,15 ametikohta. Kõue vallamaja, milles töötavad volikogu, vallavalitsus ja haldusaparaat, asub Ardu alevikus aadressil Kesk tee 6. Kulud vallavalitsuse ja –volikogu tööks on 2011. aasta eelarves 199 tuh. eurot ehk 15,5% eelarve kuludest.

Kõue vallale kuulub 4 munitsipaalasutust, milles töötab 2011. aastal 70 inimest. Vallal on 2 haridusasutust ja 2 kultuuriasutust, kohaliku omavalitsuse omandis on sihtasutus Kõue Varahaldus, mille tegevuse eesmärgiks on Kõue valla hariduse-, kultuuri- ja tehniliste infrastruktuuri rajatiste haldamine, valla piires soojusenergia müümine ning vee- ja kanalisatsiooniteenuse osutamine.
Kõue vald on Harjumaa Omavalitsuste Liidu ja Eesti Maaomavalitsuste Liidu liige.

3.3.2. Kõue valla eelarve.

Kõue valla 2012. aasta eelarve põhitegevuse tulud on 1 360 968 eurot ja põhitegevuse kulud 1 273 548 eurot. Investeerimistegevus on summas – 154 414 eurot. Finantseerimistegevus on summas 43 237 eurot. Likviidsete varade muutus on summas 23 757 eurot. Põhitegevuse kulude jaotus tegevusalade järgi on summas 1 273 548 eurot. Kõue valla tulud sõltuvad suuresti riiklikest toetustest (eraldiste aluseks on valla elanike arv), kohalike elanike töötasult laekuvast üksikisiku tulumaksust ning maamaksust. Viimastel aastatel on valla eelarves suurenenud füüsilise isiku tulumaksu osa. Mahukamad eraldised eelarvest on eraldised haridusele. Valla poolt tehtud investeeringud on viimastel aastatel suurenenud. Ühisveevärgi ja -kanalisatsiooni olukorra parandamiseks on abi küsitud Sihtasutusest Keskkonnainvesteeringute Keskus.
2011. aastal on valla eelarve tulude mahuks kavandatud 1,39 mln eurot ja kulude mahuks 1,28 mln eurot ning need näitajad moodustavad 2010. aasta tasemest 98 % ja 96 %. Valla puhastatud eelarve ehk tulud ilma sihtvahenditeta vähenesid võrreldes eelneva aastaga 3 % võrra, võrreldes 2009. aastaga 10 % võrra.

Kõue valla põhitegevustulud 2011. a. olid 1,39 mln eurot, so 2010. ja 2007. aastaga võrreldaval tasemel. 2012. a planeeritavad põhitegevustulud on 1,35 mln eurot ja see on 2 % väiksem kui 2011. a tegelik tulude laekumine oli. Saadud toetuste maht on oluliselt vähenenud alates 2011.a.
Peamine tuluallikas Kõue vallale on maksutulud – so valdavalt füüsiliste isikute tulumaks ja väikesemas mahus maamaks – ning nende osakaal põhitegevustuludes on aasta-aastalt suurenenud. 2011. a moodustasid maksutulud põhitegevustuludest 63 % ja 2012. a kavandatu põhjal 68 %.

Kõue vallale olulisuselt järgmine tulude peamine liik on saadud toetused. Maksutulude laekumine on võrreldes Eesti keskmisega kokkuvõttes suurenenud kiiremini ning vastavalt on eraldised Kõue vallale tasandusfondist lg 1 so k-valemi alusel vähenenud, 2011. a ei saadud üldse ja 2012. a saadakse jälle – 9,5 tuhat eurot. Ka on aasta-aastalt vähenenud eraldis tasandusfondist lg a alusel ehk toetusfondist, mis on peaasjalikult hariduskulude eraldis ning see vähenemine on tingitud peaasjalikult õpilaste arvu vähenemisest valla koolides.

Kaupade ja teenuste müük, so peaasjalikult haridusasutuste koha-, õppe- ja toitlustuskulude tasud lapsevanematelt ja teistelt omavalitsustelt, väikses mahus üüri- ja renditulud ning riigilõivud, moodustab põhitegevustuludest 7 % ning muud tulud, so peamiselt Paunküla veehoidla veeressursi erikasutustasu Tallinna Vee poolt, moodustavad 6 % põhitegevustuludest.

Sarnaselt teiste kohalike omavalitsustega kasvas tulumaksu laekumine Kõue vallale majanduskasvu aastatel jõudsalt, saavutades maksimumi 2008. aastal. Majandussurutise tõttu vähenes oluliselt aastatel 2009-2010. 2011-2012 on majanduse surutisest taastumisega maksude laekumine paranenud üleüldiselt ning tulumaksu laekumine Kõue vallale on tõusutrendis. Tulumaksu laekumine Kõue vallale oli 2011. aastal 751 tuhat eurot so sisuliselt tagasi 2009. aasta tasemel. 2012. aastaks on kavandatud 782 tuhat eurot so 4 % enam kui laekus 2011. aastal.
Seisuga 31.12.2011 on Kõue valla laenude maht kokku 376 tuhat eurot ning vabu finantsvahendeid on 24 tuhat eurot, seega netovõlakoormus on 352 tuhat eurot, mis on 25 % põhitegevustuludest. Arvestades olemasolevate võlakohustuste tagasimaksetega 2012. aastal - 111 tuhat eurot - ja Habaja aleviku veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimise projekti elluviimisega (SA KIK-ilt on positiivne rahastusotsus olemas) ning omaosaluse katteks plaanitava laenuga 154 tuhat eurot on laenude maht 2012. aasta lõpuks ca 420 tuhat eurot, so netovõlakohustuste suhe põhitegevustuludesse ca 30 %.

Kõue valla võlakohustused on perioodil 2003-2011 olnud madalamad kui Eesti ja grupil tulukad vallad, kuhu kuulub ka Kõue vald, keskmised näitajad.

Tegevusvaldkondade lõikes – põhitegevuskulud ja investeeringud kokku – on peamine kuluvaldkond Kõue vallal, ja seda sarnaselt teiste Eesti omavalitsustega, haridus. Haridusega seotud kulud moodustavad 2011. aasta Kõue vallaeelarve kuludest 63 %, järgnevad üldvalitsemiskulud 16 % ja majanduskulud (sh elamu- ja kommunaalmajandus) 7 %.
Lähitulevikku planeeritud suurematest investeeringutest veevarustuse ja kanalisatsiooni alal, võib nimetada Ardu ja Habaja alevikke ja Paunküla küla veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimist, milleks on planeeritud küsida abirastamist Sihtasutusest KIK. Kõue valla võimalused laenu võtmiseks ja investeeringuteks ühisveevärgi ja -kanalisatsiooni olukorra parandamiseks on Kõue Vallavalitsuse hinnangul head.

3.3.3. Ühisveevärgi ja –kanalisatsiooni normatiivaktid.

Kõue vallas on ühisveevärgi ja –kanalisatsiooniga seonduv lisaks ülevabariigilistele õigusaktidele reguleeritud Kõue vallavolikogu poolt kestestatud Kõue valla territooriumil kehtivate õigusaktidega (vt. alapunkt 2.1).

3.3.4. Omavalitsuse tegevuse iseloomustus veevarustuse ja kanalisatsiooni valdkonna korraldamisel.

Veevarustuse ja kanalisatsiooniga seonduva korraldamisega tegelevad Kõue vallas vallavalitsuse koosseisus vallavanem ja abivallavanem. Veemajandusega otseselt tegelevate isikute arv on 2.

Kõue Vallavalitsus ei doteeri ühisveevärgi ja –kanalisatsiooni jooksvaid kulutusi.
Habaja aleviku veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimise projekti elluviimiseks ning omaosaluse katteks võeti laenu 154 tuhat eurot.
Ühisveevärgi ja –kanalisatsiooni arendamisel reguleerib omavalitsuste tegevust 10. veebruaril 1999. a. vastu võetud Ühisveevärgi ja -kanalisatsiooni seadus (vt ka alapunkti 2.1. Õiguslik baas):
§ 1. Seaduse reguleerimisala

 (1) Käesolev seadus reguleerib kinnistute veega varustamise ning kinnistute reovee, sademevee, drenaaživee ning muu pinnase- ja pinnavee ärajuhtimise ja puhastamise korraldamist ühisveevärgi ja -kanalisatsiooni kaudu ning sätestab riigi, kohaliku omavalitsuse, vee-ettevõtja ja kliendi õigused ja kohustused.

§ 3. Ühisveevärgi ja -kanalisatsiooni ulatus

(3) Avalikelt teedelt, tänavatelt ja väljakutelt sademete- ja drenaaživee ning muu pinnase- ja pinnavee ärajuhtimise ehitiste liitumispunkt ühiskanalisatsiooniga määratakse kohaliku omavalitsuse volikogu kinnitatud ühisveevärgi ja -kanalisatsiooniga liitumise eeskirja alusel.

§ 4. Ühisveevärgi ja -kanalisatsiooni rajamine ja arendamine

 (1) Ühisveevärk ja -kanalisatsioon rajatakse kohaliku omavalitsuse volikogu kinnitatud ühisveevärgi ja -kanalisatsiooni arendamise kava alusel. Kui kohalikul omavalitsusel puudub ühisveevärgi ja -kanalisatsiooni arendamise kava, võib ühisveevärki ja -kanalisatsiooni rajada detailplaneeringu alusel kuni selle arendamise kava valmimiseni tingimusel, et detailplaneering sisaldab käesoleva paragrahvi lõikes 2 sätestatud nõudeid.

§ 5. Liitumine ühisveevärgi ja -kanalisatsiooniga

 (2) Kinnistu veevärgi ja kanalisatsiooni liitumine ühisveevärgi ja -kanalisatsiooniga toimub kinnistu veevärgi ja kanalisatsiooni omaniku või valdaja taotlusel tema ja ühisveevärgi ja -kanalisatsiooni omaniku või valdaja vahel sõlmitud lepingu alusel.

 (21) Käesoleva paragrahvi lõikes 2 nimetatud leping (edaspidi liitumisleping) sõlmitakse ühisveevärgi ja -kanalisatsiooniga liitumise eeskirja alusel. Eeskirja kinnitab kohaliku omavalitsuse volikogu.

(3) Ühisveevärgi ja -kanalisatsiooniga ühendatava kinnistu veevärgi ja -kanalisatsiooni vastavust nõuetele on õigus kontrollida kohaliku omavalitsuse volikogu otsusega volitatud isikul.
§ 6. Ühisveevärgi ja -kanalisatsiooniga liitumise tasu

 (1) Kohaliku omavalitsuse volikogu määratud vee-ettevõtjal on õigus võtta ühisveevärgi ja -kanalisatsiooniga liitujalt põhjendatud liitumistasu, arvestades käesolevas seaduses sätestatut.

 (2) Liitumistasu suuruse arvutab vee-ettevõtja, lähtudes liitumistasu arvutamise metoodikast. Konkurentsiametil või kohalikul omavalitsusel on vastavalt oma pädevusele õigus kontrollida liitumistasu suurust, selle põhjendatust ja vastavust metoodikale.

(3) Vee-ettevõtja koostab liitumistasu arvutamise metoodika kooskõlas käesolevas paragrahvis sätestatuga. Kui vee-ettevõtja tegevuspiirkond asub reoveekogumisalal, mille reostuskoormus on alla 2000 inimekvivalendi või väljaspool reoveekogumisala, kooskõlastab vee-ettevõtja metoodika kohaliku omavalitsusega. Kui vee-ettevõtja tegevuspiirkond asub reoveekogumisalal, mille reostuskoormus on 2000 inimekvivalenti või enam, kooskõlastab vee-ettevõtja metoodika Konkurentsiametiga. Vee-ettevõtja avalikustab liitumistasu arvutamise metoodika pärast kooskõlastuse saamist.

§ 7. Vee-ettevõtja

 (2) Kui ühisveevärk ja -kanalisatsioon on kohaliku omavalitsuse omandis, määratakse vee-ettevõtja kohaliku omavalitsuse volikogu otsusega konkurentsiseaduse § 14 lõikes 2 sätestatu alusel.

 (21) Kui ühisveevärk ja -kanalisatsioon on eraõigusliku juriidilise isiku omandis, esitab ettepaneku vee-ettevõtja määramiseks ühisveevärgi ja -kanalisatsiooni omanik, mille kinnitab kohaliku omavalitsuse volikogu.

 (3) Vee-ettevõtja tegevuspiirkonna kehtestab kohaliku omavalitsuse volikogu oma otsusega.

(6) Vee-ettevõtja peab vähemalt 12 kuud enne ühisveevärgi ja -kanalisatsiooni teenuse pakkumise peatamist või lõpetamist kohalikku omavalitsust ja Konkurentsiametit kirjalikult informeerima peatamise või lõpetamise ajakavast ja esitama ülevaate abinõudest, mis tagavad käesolevast seadusest ja kohaliku omavalitsusega sõlmitud lepingutest tulenevate nõuete täitmise.
 (7) Tegevuse lõpetamine või peatamine on lubatud üksnes juhul, kui käesolevast seadusest ja kohaliku omavalitsusega sõlmitud lepingutest tulenevate vee-ettevõtja kohustuste täitmise tagab kohaliku omavalitsuse volikogu poolt määratud teine vee-ettevõtja või juhul, kui vee-ettevõtja kohustuste täitmine on tagatud muul moel ja Konkurentsiamet kiidab selle heaks.

§ 71. Vee-ettevõtja tegevusaruande avalikustamine

 (1) Vee-ettevõtja tegevuse avalikustamiseks ning läbipaistvuse tagamiseks avalikustab vee-ettevõtja üks kord aastas aruande oma või kohaliku omavalitsuse veebilehel 30 päeva jooksul pärast seda, kui vee-ettevõtja on selle kinnitanud.

§ 72. Raamatupidamise erinõue

(3) Kui kliendile või teisele vee-ettevõtjale osutatakse teenust mitme kohaliku omavalitsuse territooriumil, peab vee-ettevõtja pidama eraldi arvestust erinevate kohalike omavalitsuste kaupa käesoleva paragrahvi lõikes 1 sätestatu kohaselt, välja arvatud juhul, kui kohalikud omavalitsused on kokku leppinud teisiti.

§ 8. Ühisveevärgist vee võtmine ja reovee juhtimine ühiskanalisatsiooni

(3) Ühisveevärgist vee võtmine ja reovee juhtimine ühiskanalisatsiooni toimub vee-ettevõtja ja kliendi vahelise lepingu alusel.

 (4) Käesoleva paragrahvi lõikes 3 nimetatud leping sõlmitakse ühisveevärgi ja -kanalisatsiooni kasutamise eeskirja alusel. Eeskirja kinnitab kohaliku omavalitsuse volikogu

§ 9. Ühisveevärgi ja -kanalisatsiooni kasutamine üldistes huvides

 (1) Ühisveevärgil asuvatest tuletõrjehüdrantidest tulekustutusvee võtmist ning avalikest veevõtukohtadest vee võtmist reguleeritakse vee-ettevõtja ja valla- või linnavalitsuse vahel sõlmitud halduslepinguga.

 (2) Avalikelt teedelt, tänavatelt ja väljakutelt sademe- ja drenaaživee ning muu pinnase- ja pinnavee ärajuhtimiseks ühiskanalisatsiooni abil ja puhastamiseks sõlmib valla- või linnavalitsus vee-ettevõtjaga sellekohase lepingu.

§ 11. Kinnistu veevärk ja kanalisatsioon ning selle korrashoid ja kontroll

(4) Kinnistu veevärgi ja kanalisatsiooni omanik peab lubama kohaliku omavalitsuse volikogu otsusega volitatud isikul kontrollida käesoleva seaduse § 5 lõikes 3 ja käesoleva paragrahvi lõigetes 2 ja 3 sätestatud nõuete täitmist.

 (6) Kohalik omavalitsus võib kehtestada ühisveevärgi ja -kanalisatsiooni kasutamise eeskirjaga kinnistu veevärgi või kanalisatsiooni ehitamisele ja kasutamisele esitatavad nõuded, mis on vajalikud ühisveevärgi ja -kanalisatsiooni toimimise tagamiseks ning inimeste, rajatiste ja keskkonna kaitseks.

§ 12. Kinnistu veevärgi ja kanalisatsiooni kasutamine üldistes huvides

 Üldistes huvides õiglase ja kohese hüvituse eest on omavalitsusel õigus teostada sundvaldust või -võõrandamist sundvõõrandamise seaduses sätestatud alusel sellise ehitise kasutamiseks või omandamiseks, mis on vajalik ühisveevärgi ja -kanalisatsiooni häireteta töö tagamiseks ja arenguks.

§ 141. Veeteenuse hinna kehtestamine

 (1) Vee-ettevõtja kehtestab veeteenuse hinna ja avalikustab selle vähemalt 30 päeva enne hinna kehtima hakkamist. Pärast hinna kehtestamise otsuse vastuvõtmist avaldab vee-ettevõtja hinna kehtestamise teate kohaliku omavalitsuse või vee-ettevõtja veebilehel ja üks kord vähemalt ühes kohalikus või maakonna levikuga ajalehes.

§ 142. Veeteenuse hinnaregulatsioon

 (2) Kui vee-ettevõtja tegevuspiirkond asub reoveekogumisalal, mille reostuskoormus on alla 2000 inimekvivalendi, või väljaspool reoveekogumisala, esitab ta hinnataotluse käesoleva paragrahvi lõikes 1 sätestatud alustel ja korras kooskõlastamiseks valla- või linnavalitsusele, kes kontrollib hinnataotluse vastavust käesolevale seadusele ja selle alusel kehtestatud kohaliku omavalitsuse õigusaktidele, sealhulgas ühisveevärgi ja -kanalisatsiooni arendamise kavale. Kohalik omavalitsus lähtub hinna kooskõlastamisel käesolevast seadusest ja hinnaregulatsiooni tunnustatud põhimõtetest, pöördudes vajaduse korral oskusteabe saamiseks Konkurentsiameti poole.

 (3) Kui vee-ettevõtja ei pea hinnataotluse kooskõlastamata jätmist kohaliku omavalitsuse poolt põhjendatuks või kohaliku omavalitsuse ja vee-ettevõtja vahel muude hinnataotluse kooskõlastamise üle tekkinud vaidluste korral on Konkurentsiamet kohustatud vee-ettevõtja või kohaliku omavalitsuse vastavasisulise taotluse alusel esitama asja kohta oma põhjendatud arvamuse.

 (4) Hinnataotluse kooskõlastamise otsus tehakse ja käesoleva paragrahvi lõikes 3 nimetatud põhjendatud arvamus esitatakse 30 päeva jooksul nõuetekohase taotluse saamisest arvates. Eriti keeruka või töömahuka taotluse menetlemisel võib Konkurentsiamet või kohalik omavalitsus pikendada seda tähtaega 90 päevani, teatades tähtaja pikendamisest taotluse esitajale enne esialgse tähtaja möödumist.

 (5) Kui Konkurentsiamet või kohalik omavalitsus ei kooskõlasta vee-ettevõtja hinnataotlust, on vee-ettevõtjal õigus kooskõlastamata jätmine halduskohtus vaidlustada.

 (7) Vee-ettevõtja peab Konkurentsiametil ja kohaliku omavalitsuse volitatud isikul lubama käesolevas seaduses sätestatud ülesannete täitmisel kontrollida oma raamatupidamist, põhjendama veeteenuse hinna moodustamise aluseid ning andma oma majandustegevuse kohta vajalikke selgitusi.

 (8) Konkurentsiametil ja kohaliku omavalitsuse volitatud isikul on õigus siseneda kohapeal kontrollimiseks kontrollitava vee-ettevõtja esindaja juuresolekul vee-ettevõtja territooriumile, ruumidesse ja rajatistesse, tutvuda seal vajalike dokumentide, muu teabe ja asjaoludega ning teha väljavõtteid, ärakirju ja koopiaid.

 (9) Konkurentsiametil ja kohalikul omavalitsusel on õigus nõuda vee-ettevõtjalt ja vee-ettevõtjaga seotud füüsilistelt ja juriidilistelt isikutelt ning nende esindajatelt, samuti riigiasutustelt ja nende ametiisikutelt lisaandmeid, kui käesolevas seaduses sätestatud ülesannete täitmiseks vajalikud andmed ei ole avalikult kättesaadavad. Konkurentsiametil on käesolevas lõikes kirjeldatud õigus ka kohaliku omavalitsuse ja selle ametiisikute suhtes.

 (10) Konkurentsiamet on kohustatud küsima valla- või linnavalitsuselt arvamust hinnataotluse vastavuse kohta ühisveevärgi ja -kanalisatsiooni arendamise kavale.

 (12) Hinnataotluse kooskõlastamisel on Konkurentsiametil ja kohalikul omavalitsusel kohustus hoida vee-ettevõtja ärisaladust konkurentsiseaduse §-s 63 sätestatud alustel ja korras.

 (13) Hinnataotluse kooskõlastamisel on kohalikul omavalitsusel samad õigused ja kohustused, mis on Konkurentsiametil, kui käesolevast seadusest ei tulene teisiti.

§ 153. Menetlus

 (2) Käesoleva seaduse § 151 lõigetes 1, 2 ja 5 nimetatud väärtegude kohtuväliseks menetlejaks on valla- või linnavalitsus ning ohtlike ainetega seotud väärtegude korral Keskkonnainspektsioon. Paragrahvi 151 lõikes 4 nimetatud väärtegude kohtuväliseks menetlejaks on Konkurentsiamet, kui vee-ettevõtjate tegevuspiirkond asub reoveekogumisalal reostuskoormusega 2000 inimekvivalenti või enam, ning valla- või linnavalitsus ja Konkurentsiamet, kui vee-ettevõtjate tegevuspiirkond asub reoveekogumisalal reostuskoormusega alla 2000 inimekvivalendi või väljaspool reoveekogumisala.

§ 154. Järelevalve

 (1) Järelevalvet käesolevas seaduses ja selle alusel kehtestatud õigusaktides sätestatud nõuete täitmise üle teostavad vastavalt oma pädevusele valla- või linnavalitsus, Konkurentsiamet ja Keskkonnainspektsioon.

 (2) Veeteenuse hinna ning liitumistasu vastavust seadusele ja käesoleva seaduse § 6 lõikes 3 nimetatud metoodikale kontrollib ning nende kohta teeb otsuseid ja ettekirjutusi vastavalt oma pädevusele Konkurentsiamet või valla- või linnavalitsus.

 (3) Täiendavat järelevalvet liitumistasu või veeteenuse hinna üle teostab Konkurentsiamet kas omal algatusel või teostab kontrolli kohaliku omavalitsuse, Keskkonnaministeeriumi või Keskkonnaameti põhjendatud taotluse alusel. Järelevalve teostamisel on Konkurentsiametil käesoleva seaduse § 142lõigetes 7–9 sätestatud õigused ning kohustus hoida vee-ettevõtja ärisaladust konkurentsiseaduse §-s 63 sätestatud alustel ja korras.

 (5) Vee-ettevõtja tegevuse vastavust käesolevale seadusele ja kohaliku omavalitsuse õigusaktidele, sealhulgas käesoleva seaduse § 5 lõikes 21 ja § 8 lõikes 4 nimetatud eeskirjadele ning ühisveevärgi ja -kanalisatsiooni arendamise kavale kontrollib, ning nende kohta teeb otsuseid ja ettekirjutusi valla- või linnavalitsus.

 (6) Valla- või linnavalitsus kontrollib veeteenuse hinna vastavust ühisveevärgi ja -kanalisatsiooni arendamise kavale ning kohustab vee-ettevõtjat hinnataotlust esitama, kui veeteenuse hind ei kata kooskõlas käesoleva seadusega ühisveevärgi ja -kanalisatsiooni arendamise kavas ettenähtud kulusid.

§ 155. Ettekirjutus ja sunniraha

 (1) Käesolevast seadusest tulenevate nõuete rikkumise lõpetamiseks või ärahoidmiseks on Konkurentsiametil või valla- või linnavalitsusel vastavalt oma pädevusele õigus teha ettekirjutus liitumistasu või veeteenuse hinna vastavusse viimiseks käesoleva seaduse ja selle alusel kehtestatud õigusaktidega.
3.3.5.
Ühisveevarustuse ja -kanalisatsiooni teenuse kasutajad.
Ühisveevärgi teenust kasutavad Kõue vallas elavast 1644 elanikust 800, ehk 48,7 %; ühiskanalisatsiooniga veidi vähem, 795 inimest, see on 48 % valla elanikkonnast. Täpsemalt iseloomustavad vee- ja kanalisatsiooniteenuse kasutajaid tabelid 6 ja 7.

Tabel 6. Ühisveevarustuse (ÜV) ja –kanalisatsiooni teenuse (ÜK) kasutamine (seisuga 01.01.2012.a.).

	Küla
	Elanike arv
	Ühendatud

ÜV-ga

elanikud/asutu-sed
	% elanik-konnast
	Ühendatud ÜK-ga

elanikud/asu-tused
	% elanik-

konnast

	Ardu
	570
	520 / 13
	91
	520 / 13
	91

	Habaja
	300
	280 / 12
	93
	275 / 11
	92

	ÜVK kokku:
	870
	800/25
	92
	795/24
	91

	Triigi
	63
	 16 / 0
	 32
	 16 / 0
	 32

	Ojasoo
	72
	 35 / 0
	 39
	 0 / 0
	 0

	Paunküla
	55+80
	103 / 2
	 74
	101 / 2
	 72

	s.h. Paunküla Hooldekeskus
	80
	 80 / 1
	100
	 80 / 1
	100

	Muu kokku:
	270
	154 / 3
	 57
	117 / 3
	 43

Tabel 6 iseloomustab ühtlasi viimastel aastatel vee- ja kanalisatsiooniteenuse kasutajate arvu. Ardu ja Habaja alevikes on võimalik kasutada ühisveevärgi ja –kanalisatsiooni teenust (teenust pakub SA Kõue Varahaldus) ning ÜVK-ga on liitunud ca 92 protsenti alevike elanikkonnast; ühiskanalisatsiooniga veidi vähem - 91 protsenti alevike elanikkonnast.
Tabelis 6 on muude asulate (Triigi, Ojasoo ja Paunküla) all välja toodud asulad, kus puudub ühisveevärk ja –kanalisatsioon (ÜVK). ÜVK on elanike eraomandis (Triigi ja Ojasoo asulad) või ettevõtete hallata (Paunküla asulas).

Teistest erinev on olukord Ojasoo asulas, kus kanalisatsioonisüsteem koosneb elamute kinnistukanalisatsioonist ja kogumiskaevudest ning veevärgiga on ühinenud ainult kolmandik asula elanikkonnast. Triigi küla elanikest kasutab ainult veerand elanikkonnast olemasolevat veevärki ja kanalisatsiooni. Paunküla asulas paiknevad kanalisatsioonitorustikud ja reoveepuhasti kuuluvad Kose vallale ning nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Paunküla Hooldekeskus. Puurkaev koos seadmetega kuulub Spordikoolituse ja –Teabe sihtasutusele. Nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Audentese Spordiklubi.
Tabel 7. Veetarve 2011. aastal.

	Jrk. nr.
	Asula nimi
	Elanikke külades ja alevikus

01.01. 2012 a
	Veevärgi teenust ka- sutavate elanike arv
	Veevõrku pumbatud vesi m3/d
	Elanike tarbitud vesi m3/d
	Ettevõtete tarbitud vesi m3/d
	Veekadu m3/d
	Veetarve

liitrit elaniku kohta ööpäevas

	Ühisveevärk – SA Kõue Varahaldus

	1.
	Ardu
	570
	520 / 13
	39,5
	32,5
	6,9
	0,1
	62,5

	2.
	Habaja
	300
	280 / 12
	29,3
	22,0
	4,2
	3,1
	78,6

	Veevärk

	3.
	Triigi
	63
	 16 / 0
	1,23
	1,20
	-
	0,03
	75,0

	4.
	Ojasoo
	72
	 35 / 0
	2,60
	2,56
	-
	0,04
	73,1

	5.
	Paunküla
	55+80
	103 / 2
	16,7
	4,95
	11,60
	0,15
	90,0

Tabel 8.Veeheide 2011. aastal.

	Jrk. nr.
	Asula nimi
	Elanikke

külades ja alevikus

01.01. 2012 a
	Kanalisats. teenust kasutavate elanike arv
	Kanalisats. vastu võetud reovett m3/d
	Olmereo- vesi m3/d
	Tootmis- reovesi m3/d
	Sademevesi ja inf. vesi m3/d või %

	Veeheide

liitrit elaniku kohta ööpäevas

	Ühiskanalisatsioon – SA Kõue Varahaldus

	1.
	Ardu
	570
	520 / 13
	39,5
	32,5
	6,9
	±0,1 m3/d
	62,5

	2.
	Habaja
	300
	275 / 11
	29,3
	22,0
	4,2
	±3,1 m3/d
	78,6

	Kanalisatsioon

	3.
	Triigi
	63
	 16 / 0
	1,23
	1,20
	-
	±0,03 m3/d
	75,0

	4.
	Ojasoo
	72
	 0 / 0
	2,60
	2,56
	-
	±0,04 m3/d
	73,1

	5.
	Paunküla
	55+80
	101 / 2
	16,7
	4,95
	11,60
	±0,15 m3/d
	90,0

Märkus. Ühisveevärk ja –kanalisatsioon on ainult Ardu ja Habaja alevikes. Ülejäänud asulates kuuluvad veevärk ja kanalisatsioon erinevatele eraomanikele ja asutustele. Juhul, kui reovee vooluhulka ei mõõdeta võetakse reovee vooluhulk võrdseks tarbitava vee hulgaga.
Ühisveevärgist tarbitud vee kogusesse ei ole arvestatud Ardu alevikus tarbevee puhastamiseks kuluvat vett.

Kokku tarbitakse Kõue vallas ühisveevärgist (Ardu ja Habaja alevikes) 25 100 kuupmeetrit vett aastas.
Sellest:

- elanikud tarbivad 18 400 kuupmeetrit vett aastas, ehk kogutarbimisest 73,3 %;

- asutused tarbivad 6 700 kuupmeetrit vett aastas, s.o. kogutarbimisest 26,7 %.

4. Ühisveevärgi ja -kanalisatsiooni objektid.

Kõue vallas kuulub Kõue vallale 6 ühisveevärgi puurkaevu, (Ardus 4 ja Habajal 2), milledest on kasutusel kaks puurkaevu ja ülejäänud neli on reservis. Veepuhastusseadmed on Ardu alevikus Pala puurkaev pumplas. Habaja alevikus võetavat vett ei pea puhastama (piirnormile vastav või natuke üle selle on võetavas vees fluoriidi sisaldus 1,52 mg/l) kuna planeeritud on asula keskuse puurkaevust võetavat vett segada lasteaia puurkaevu veega, milles vastavalt on fluoriidi sisaldus 0,61 mg/l.
Ojasool on 1 ja Triigis 1 ning Paunkülas 2 puurkaevu, milledest on kasutuses 3. Ojasool ja Triigis asuvate kaevude omanikeks on kohalikud elanikud ja nende kasutamine ja ekspluatatsioon lasub kohalikul elanikkonnal.

Paunküla asulas ei ole kasutusele võetud Hooldekeskuse pargis paiknevat uut puurkaevu, millel on vajalik kuja, kuid puudub hoone, pump, torustikud ja elektrivarustus. Töötav puurkaev (paikneb sihtasutuse hoones ja sellel puudub kuja) koos seadmetega kuuluvad Spordikoolituse ja –Teabe sihtasutusele. Nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Audentese Spordiklubi.

Ojasoo asulas koosneb kanalisatsioonisüsteem elamute kinnistukanalisatsioonist ja kogumiskaevudest ning nende omanikeks on kohalikud elanikud. Triigi asula kanalisatsioonitorustikud, vaatluskaevud, septik ja biotiigid kuuluvad kohalikule elanikkonnale ja need on väga halvas tehnilises seisukorras.
Paunküla asulas paiknevad kanalisatsioonitorustikud ja reoveepuhasti kuuluvad Kose vallale ning nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Paunküla Hooldekeskus.
Territoriaalselt on ühisveevarustuse ja –kanalisatsiooniga kaetud Ardu ja Habaja alevikud.
Ühisveevarustuse ja –kanalisatsiooni teenust osutab Kõue vallas sihtasutus Kõue Varahaldus.

Ardu alevikus on kasutusel 1 Pala puurkaev, mis varustab veega kogu asulat. Pala puurkaev pumpla juurde on plaanis tulevikus ehitada üks lisakaev ja osa asulas paiknevaid kaeve (Meierei kaev, Lasteaia kaev ja Kesk tn kaev) sulgeda, millede vee kvaliteet on halb ja ei vasta Sotsiaalministri 02. 01. 2003. a määrusega nr. 1 „Joogivee tootmiseks kasutatava või kasutada kavatsetava pinna- ja põhjavee kvaliteedi- ja kontrollinõuded” seatud nõuetele. Hetkel on Ardu alevikus ühiskanalisatsioonita Pirita jõe äärne piirkond. Ühiskanalisatsiooniga ühendamata hooned tuleb kuni ühendamisvõimaluse loomiseni varustada nõuetekohaste kogumiskaevudega. Ardu alevikus on viimastel aastatel SA KIK ja Kõue valla rahastamisel teostatud järgmised veevarustus- ja kanalisatsioonisüsteemide ehitus- ja rekonstrueerimisprojektid:
- 2008. ja 2009. aastal Ardu küla Pala tee puurkaevpumpla, II astme pumpla ja veereservuaari rekonstrueerimine ja joogivee puhastusseadmete paigaldamine AS Terrat poolt.
- 2009. ja 2010. aastal Kõue valla Ardu asula veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimine ja ehitamine paremal pool Tallinn-Tartu maanteed AS Paide MEK poolt.
- 2007. aastal Kõue valla Ardu ja Habaja külade biotiikide settest puhastamine AS Terrat poolt.

Habaja alevikus on kaks ühisveevärgi puurkaevu. Neist uuem asula puurkaev on kasutusel ja vanem lasteaia puurkaev on reservis. Planeeritud on võtta lasteaia puurkaev 2013. aastal kasutusele ühes kompleksis asula puurkaevuga. Asula idaosas on üldplaneeringuga reserveeritud koht uue puurkaevu ehitamiseks, kui selleks tekkib vajadus.
Metallist veetorustik vajab kaasajastamist. Kanalisatsioonitorustik on Habaja alevikus suures osas isevoolne. Reovee peapumpla ja reoveepuhastusjaam tuleb lähiaastatel rekonstrueerida.

Habaja alevikus on viimastel aastatel SA KIK ja Kõue valla rahastamisel teostatud järgmised veevarustus- ja kanalisatsioonisüsteemide ehitus- ja rekonstrueerimistööd:
- 2012. aastal Kõue valla Habaja alevike vee- ja kanalisatsioonitorustike osaline rekonstrueerimine koos puurkaev pumpla rekonstrueerimisega ning sellesse veemahuti ja II astme pumpla paigaldamisega SV Torutööd OÜ poolt.

- 2007. aastal Kõue valla Ardu ja Habaja külade biotiikide settest AS Terrat poolt.
4.1. Ühisveevärgi objektid.

4.1.1. Veevarustustorustikud, siibrikaevud, siibrid ja tuletõrje rajatised.

Veevarustustorustikud.
2006. aastal oli Kõue vallas paiknevate veevärgi torustike kogupikkuseks 6,8 kilomeetrit, millest ühisveevärgi torustikke oli Ardu alevikus 1,9 km ja Habaja alevikus 2,7 km ning erinevate asutuste (Paunkülas Spordikoolituse ja –Teabe sihtasutuse ning Kose valla) ja eraomanike omandis Paunküla asulas 0,4 km, Ojasoo asulas 0,8 km ja Triigi asulas 1 km veetorustikku. Enamus torustikke rajati rohkem kui kakskümmend aastat tagasi, peamiselt malm-, asbest - tsement-, tsink- ja terastorudest: 2,4 km malmtorusid, 1,2 km tsinktorud, 1,1 km asbest-tsementtorusid, 1,9 km terastorusid, vähesel määral (ca 200 m üle viie aasta vanasid) plasttorusid. Kasutusel olevad vanad torud on peamiselt läbimõõduga sada kuni sada viiskümmend millimeetrit. Torud on roostes ja heljumit täis settinud, mis halvendab oluliselt veekvaliteeti.
2009. ja 2010. aastal toimus Kõue valla Ardu aleviku veevarustus- ja kanalisatsioonitorustike rekonstrueerimine ja ehitamine paremal pool Tallinn-Tartu maanteed. Veevarustustorustikke rekonstrueeriti ja ehitati 3287 m.

2012. aastal toimus Kõue valla Habaja aleviku vee- ja kanalisatsioonitorustike osaline rekonstrueerimine. Veevarustustorustikke rekonstrueeriti ja ehitati 2916 m.
Siibrid ja siibrikaevud.
Vanade siibrite ja siibrikaevude vanus oli 2006. aastal enamasti paarkümmend aastat ja üle selle. 2006. aastal oli Ardu alevikus 13 kuni Ø = 100 mm ja Habaja alevikus 18 kuni Ø = 80 mm vana mustast metallist siibrit. Vanad siibrid on täielikult amortiseerunud ja kasutamiskõlbmatud.

2009. ja 2010. aastal toimus Kõue valla Ardu aleviku veevarustus- ja kanalisatsioonitorustike (sh ka siibrite ja siibrikaevude) rekonstrueerimine ja ehitamine paremal pool Tallinn-Tartu maanteed. Paigaldati neli toruarmatuuriga komplekteeritud plastist siibrikaevu ning 57 spindli ja kapega malmist maakraani.

2012. aastal toimus Kõue valla Habaja aleviku vee- ja kanalisatsioonitorustike (sh ka siibrite ja siibrikaevude) osaline rekonstrueerimine. Paigaldati kaks toruarmatuuriga komplekteeritud plastist siibrikaevu ja kaks torustiku läbipesemise kaevu ning 40 spindli ja kapega malmist maakraani.
Tuletõrje hüdrandid ja veehoidlad.

Tuletõrjehüdrante oli 2006. a Kõue vallas neli tükki, neist kolm Ardus ja neljas asus Habaja kuivati juures. Vanadest hüdrantidest ei ole kunagi vett võetud, hüdrandid olid täielikult amortiseerunud ja kasutamiskõlbmatud ning need likvideeriti allpoolkirjeldatud projektide käigus.

2009. ja 2010. aastal toimus Kõue valla Ardu aleviku veevarustus- ja kanalisatsioonitorustike (sh ka tuletõrje veevõtukohtade - veehoidlate) rekonstrueerimine paremal pool Tallinn-Tartu maanteed. Tuletõrje veehoidlaid rekonstrueeriti töökorda järgnevalt:

1. Ardu kooli tuletõrje veehoidla mahuga 200 m3;

2. Ardu katlamaja tuletõrje veehoidla mahuga 200 m3.

2012. aastal toimus Kõue valla Habaja aleviku vee- ja kanalisatsioonitorustike (sh ka tuletõrje veevõtukohtade - veehoidlate) rekonstrueerimine. Tuletõrje veehoidlaid rekonstrueeriti töökorda järgnevalt:

1. Habaja sigala tuletõrje veehoidla mahuga 200 m3;

2. Habaja kuivati tuletõrje veehoidla mahuga 200 m3.

3. Habaja ridaelamute tuletõrje veehoidla mahuga 60 m3.

4.1.2. Puurkaev-pumplad, II astme pumplad, veehoidlad ja veepuhastusseadmed.

Kõue valla Kõue ja Habaja alevike ühisveevärki varustab praegu veega kaks puurkaev pumplat, mis on SA Kõue Varahaldus halduses. Reservis on Ardu alevikus kolm ja Habaja alevikus üks puurkaev pumpla, mis on samuti SA Kõue Varahaldus halduses.
Ojasoo asulas on 1, Triigi asulas 1 ning Paunküla asulas 2 (üks neist on reservis) puurkaev pumplat, milledest on ekspluatatsioonis 3. Ojasool ja Triigis asuvate kaevude omandisuhe on teadmata ja nende ekspluatatsiooniga tegelemine lasub kohalikul elanikkonnal. Paunkülas asuv puurkaevpumpla kuulub Haridusministeeriumi haldusalasse.
Seega on Kõue vallas ühisveevärgi tarbeks kokku kuus puurkaev pumplat: Ardus 4 ja Habajal 2. Ülejäänud Kõue valla asulates ühisveevärgi puurkaev pumplaid ei ole. Triigi, Ojasoo ja Paunküla puurkaev pumplad on eraomandis.

Kõue valla nii vanim kui ka uuem pumpla asuvad Ardu alevikus: vanim Veehoidla tänava juures, mis on rajatud 1964. aastal ning uusim Palal tänaval ja see on ehitatud 1984. aastal ja rekonstrueeritud 2008. aastal. Habaja aleviku puurkaev pumpla rekonstrueeriti 2012. aastal. Ülejäänud puurkaev pumplate hoonete seisund on halb nii seest kui väljast, hooned on soojustamata. Puuduvad veetöötlus- ning kaugvalve- ja infoedastamisseadmed. Sanitaarkaitsealad ei ole tähistatud nõuetekohaselt.
Rekonstrueeritud Ardu aleviku puurkaev pumpla kirjeldus.

Ardu aleviku Pala puurkaev pumpla koosseisus on: veereservuaar (kasuliku mahuga 80 m3); II astme pumpla; puurkaevpumpla hoone sisemõõtudega 11,43 x 5,29 m, h = 3,15 m. Puurkaevu vees on periooditi üle normi rauasisaldus ja pidevalt fluoriidide sisaldus. Puurkaevuvee mikrobioloogiline analüüs on korras, fluoriidide sisaldus on kuni 1,8 mg/l ja raua sisaldus kõigub 0,14 kuni 0,4 mg/l piires. Muud ainesisaldused ei ületa piirnormi. Pala tänaval paiknev puurkaev pumpla ehitatud 1984. aastal (puurkaevu pass nr 5481 ja katastri nr. 1715) ja rekonstrueeriti 2008. aastal.

Ardu aleviku puurkaev pumpla hoone on ühekorruseline, tasakatusega. Hoonesse on paigutatud puurkaev koos veepuhastustehnoloogiaga ning elektrikilp. Pumpla hoone ruumi kasulik pind on 61,4 m2. Hoone kuulub tulepüsivusklassi TP 1.
Olemasolev veereservuaar.

Veehoidla vuugid suleti kiirkivineva tsemendiga VIACAT. Seinapaneelides olevad praod kaeti väljastpoolt kahekihilise XYPEX-seguga, seestpoolt reservuaari seinad kaeti BRUSCHCRETE-seguga. Veehoidla max H = 1,9 m. Reservuaari ventileerimiseks paigaldati kaks venttoru d110 koos tuulutusotsikutega. Reservuaari teenindusavale paigaldati soojustatud ja lukustatav metall-luuk.

Küte.

Hoone kütmiseks on ette nähtud elektriradiaatorid, et takistada külmal perioodil temperatuuri langemist alla +5 (C.

Ventilatsioon.

Hoones asuvad ruumid varustatakse ventilatsioonisüsteemidega. Ventilatsioon on lahendatud soojusvahetiga.

Filtrite pesuveetorustik.

Pesuveed immutatakse pinnasesse augustatud drenaazitorude D110 abil. Drenaazitorustik paigaldatakse olemasoleva veereservuaari kõrvale killustik-padja sisse, milline on ümbritsetud pealt ja külgedelt filterkangaga. Drenaazitorustik lõpetatakse tuulutustorudega, milledel on avatud kübarad.

Veetöötluse tehnoloogilise skeemi kirjeldus.

Puurkaevu pumba OFR 4N7/17 abil pumbatakse vesi aeraatorisse AR 200L. Puurkaevu pumba tööd juhitakse sagedusmuunduri FR-F 740 abil. Rõhku kontrollitakse rõhuanduriga MB 3000 ja kompenseeritakse hüdrofooriga Zilmet 80l. Enne aeraatorit suunatakse veetorusse kompressorist Aireko 2,0 HP tulev õhk ning aeraatoris toimub tänu spetsiaalsele täitematerjalile ja õhujaotajale intensiivne õhu ja vee segunemine ning raua oksüdatsioon. Liigne õhk eemaldatakse õhueraldajate kaudu. Et tagada survefiltrite häireteta töö, on paigaldatud peale aeraatorist läbijooksu hüdrofoor WM 150. Edasi juhitakse vesi kahte paralleelselt töötavasse survefiltrisse RF 1 ja RF 2.

Survefiltrid läbinud vesi jaguneb kaheks: pöördosmoosseadme RO UO2000 ND toiteks ja töödeldud vee kogumismahutisse juhitavaks. Selleks, et vältida pöördosmoosmembraanidele kaltsiumi- ja magneesiumiühendite sadenemist, lisatakse pöördosmoosseadme RO UO 2000 ND toiteveele sidrunhappe lahust. Lahuse doseerimine toimub dosaatorpumba TPG 603 abil impulssanduriga veemõõtjalt MJ imp DN 20 saadud signaali järgi.

Arvestades, et toorvee fluoriidi sisaldus on 1,83 mg/l, töödeldava vee temperatuur 11oC ja tarbesse antava vee fluoriidi sisaldus ca 1,2 mg/l, reguleeritakse vee kogused nii, et mahutisse kogutakse 30 % pöördosmoosseadmega töödeldud vett ja 70 % rauafiltreid läbinud vett. Vee koguste reguleerimine toimub RO seadmest rotameetri abil ja filtersüsteemist veemõõtja DN 20 ja drosselkraani abil. Kogumismahutis toimub vee segunemine. Kogumismahuti nivood kontrollitakse mahutisse paigaldatud 3 ujuki abil. Ülemise ujuki abil käivitatakse ja suletakse vee vool mahutisse kuulkraani KV DN 25 abil vastavalt vee tasemele mahutis. Keskmine ujuk on alarmujuk ja alumise ujuki järgi lülitab kuivkäigu kaitse välja II astme pumbad, kui veetase mahutis on langenud kuni etteantud minimaalse tasemeni.

Töödeldud vesi suunatakse kogumismahutist tarbesse II astme pumpade Matrix 10-5,2 abil. Pumpade tööd juhitakse sagedusmuunduriga FR-F740 ja rõhku reguleeritakse rõhuanduriga MB 3000 ja kompenseeritakse hüdrofoori Zilmet 80l abil. Väljuvat vooluhulka kontrollitakse induktiivkulumõõtja MAG 5000 CT abil.

Edastatakse alljärgnev info ja häired:

· iga kuu esimeseks kuupäevaks saadetakse sõnum kuu jooksul tarbitud vee koguse kohta;

· sõnumiga teatatakse häirest, kui veetöötlusjaamast väljuv vee kogus ületab 10 m3/h;

· sõnumiga teatatakse häirest signaaliga “nivoo madal”, kui mahuti nivoo on alla etteantud taset.

Rekonstrueeritud Habaja aleviku puurkaev pumpla kirjeldus.

Habaja aleviku ühisveevärki varustab praegu veega üks asula keskuse puurkaev pumpla, mis on SA Kõue Varahaldus halduses. Habaja aleviku puurkaev pumpla rekonstrueeriti 2012. aastal.
Kuna olemasolev pumpla hoone, toruarmatuur ning automaatika- ja elektrisüsteem olid amortiseerunud, siis olemasolev hoone lammutati. Lammutustööde käigus säilitati olemasoleva pumpla hoone vundament, millele rajati uus hoone. Uus hoone on värvitud metallkarkassile paigaldatud „sandwich“ tüüpi paneelidest. Pumpla hoone juurde ehitati Sipasoo teelt juurdesõidutee pikkusega ca 50 m.

Ehitustööde ajal varustas avarii olukorras (nt elektrikatkestuse ajal) veega Habaja alevikku veetorn. Puurkaev pumplasse paigaldati veemahuti, II astme pumbad ja elektrigeneraator. Reservis oleva Lasteaia puurkaevu toruarmatuur ning elektriseadmed olid amortiseerunud ja need koos puurkaevu päise kaevuga rekonstrueeriti ja ühendati puurkaev pumplas uue veevarustussüsteemiga. Mõlemad puurkaevud pesti läbi ja võeti kontrollproovid.
Keskasula puurkaevust pumbatakse süvaveepumbaga vesi veemahutisse. Puurkaevu ja veemahuti vahelisele torustikule paigaldati järgmised seadmed:

- uus sujuvkäivitiga süvaveepump tootlikkusega 4,9 m3/h ja tõstekõrgusega 60 mVs;
- väikesemõõduline kraan toorveeproovi võtmiseks;

- manomeeter;

- mudakoguja;

- tagasilöögiklapp;

- veearvesti Dn 40.
Kõik kaevu lähedal olevad toruliitmikud on kergesti ja palju kordi monteeritavad ja demonteeritavad, et kergendada pumba, tõstetorude jne. välja tõstmist. Puurkaev päise kaanestik on roostevaba terasest AISI 304 ja see on varustatud proovivõtukraaniga. Puurkaevule tehti läbipesu ja võeti kontrollproovid.

II astme pumbad ja veemahuti.

Avarii olukordade maandamiseks ja elanikkonna pidevaks veega varustamiseks paigaldati Habaja keskasula puurkaevpumplasse veemahuti ja teise astme pumbad. Puurkaevust väljapumbatud vesi kogutakse 5,0 m3 mahuga veemahutisse, millest teise astme pumbaga pumbatakse vesi asulasse. Juhul kui süvaveepump läheb rikki saab asula vee veemahutist ühe tunni jooksul. Pumplasse jäetakse reserv süvaveepump, millega on võimalik asendada rikkis olevat süvaveepumpa.

Veemahuti kirjeldus:

Kasulik maht

5,0 m3
Materjal

PE või AISI 316

Mahuti mõõdud
DN 2000

Sisekõrgus

1800 mm

Sisend torustik

DN50

Väljund torustik
DN150

Avarii ülevool

DN100

Tuulutustoru
DN100 keeratud otsaga allapoole varustatud putuka kaitsevõrguga

Veemahutisse paigaldatakse nivooandur, millega juhitakse süvaveepumba tööd. Vee alanemisel II astme mahutis käivitub keskasula süvaveepump. Kui veetase saavutab maksimumtaseme seiskub süvaveepump.

II astme pumbad (2 tk):

Tootlikkus

7,2 m3/h

Tõstekõrgus

60 mVs

Tagasilöögiklapid

2 tk.

Pumplasse paigaldati ka elektrigeneraator, mis elektrikatkestuse korral käivitub automaatselt.

Hüdrofor:

Tüüp:

Vertikaalne membraanhüdrofoor

Mahutavus:

300 l
Veearvesti

Dn 40 asula veetorustikul
Väikesemõõduline kraan veeproovi võtmiseks

Rõhuandur.

Kanalisatsioonitorustik.
Puurkaevpumpla hoone põranda keskele paigaldatakse trapp puurkaev-pumpla hooldustööde käigus või mingil muul põhjusel põrandale valgunud vee ärajuhtimiseks. Põrandale valgunud vesi juhitakse kanalisatsioonitorustiku kaudu rajatavasse puurkaevpumpla kanalisatsiooni liitumiskaevu.

4.1.3. Veetornid.

Kõue vallas on kahekümne meetri kõrgune veetorn, mis asub Habaja alevikus. Veetorni tehniline seisukord on väga halb:
· veetorni veemahuti on läbiroostetanud ja lekib,

· torustikud ja toruarmatuur on amortiseerunud ja kipub talvel läbi külmuma,

· veetorni talvised kütmiskulud on suured ja kütmine on väga tülikas,

· veetorni ehituskonstruktsioonid (vubdament, vahetalad, trepp jne) on halvas seisukorras.

SA Kõue Varahaldus poolt otsustati veetorn asendada uue puurkaev pumplaga, mille koosseisus on veemahuti ja II astme pumbad.
4.2. Ühiskanalisatsiooni objektid.

4.2.1. Kanalisatsioonitorustikud.
2006. aastal oli Kõue vallas ühisveevärk ja –kanalisatsioon Ardu ja Habaja alevikes.
Paunküla asulas paiknevad kanalisatsioonitorustikud kuuluvad Kose vallale ning nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Paunküla Hooldekeskus.
Ojasoo asulas koosneb kanalisatsioonisüsteem elamute kinnistukanalisatsioonist ja kogumiskaevudest ning nende omanikeks on kohalikud elanikud. Triigi asula kanalisatsioonitorustikud ja vaatluskaevud kuuluvad kohalikule elanikkonnale ja need on väga halvas tehnilises seisukorras.

Kõue valla kanalisatsioonitorustike kogupikkuseks oli 2006. aastal ligikaudu viis ja pool kilomeetrit. Ardu alevikus oli ca 2,0 km, Habaja alevikus ca 2,4 km, Paunküla asulas ca 200 m, Ojasoo asulas ca 300 m ja Triigi asulas ca 500 m kanalisatsioonitorustikku. Torustikud olid malm-, asbest-tsement- või keraamilistest torudest. Torude läbimõõt oli enamuses sadaviiskümmend millimeetrit. Torustikud on rajatud suures osas üle kahekümne aasta tagasi.

Alates 2009. aastast osutab ühisveevarustuse ja –kanalisatsiooni teenust Kõue valla Ardu ja Habaja alevikes sihtasutus Kõue Varahaldus.
2009. ja 2010. aastal toimus Kõue valla Ardu aleviku veevarustus- ja kanalisatsioonitorustike rekonstrueerimine ja ehitamine paremal pool Tallinn-Tartu maanteed. Kanalisatsioonitorustikke rekonstrueeriti ja ehitati 3193 m, millest 353 m on survekanalisatsiooni torustik.
2012. a SV Torutööd OÜ ehitas juurde ca 42 m kanalisatsiooni isevoolset torustikku.
2012. aastal toimus Kõue valla Habaja aleviku vee- ja kanalisatsioonitorustike osaline rekonstrueerimine. Kanalisatsioonitorustikke rekonstrueeriti ja ehitati 2101 m, millest 128 m on survekanalisatsiooni torustik.
4.2.2. Kanalisatsioonikaevud.
2006. aastal oli Ardu ja Habaja alevikes kokku üheksakümmend üheksa kanalisatsiooni vaatluskaevu (Ardus 81 ja Habajas 18). Valmistatud olid need betoonist kaevurõngastest läbimõõduga tuhat millimeetrit. Enamus neist olid kahe meetri sügavused. Kanalisatsiooni vaatluskaevude tehniline seisund oli väga halb, sest need lekivad kahepoolselt, kaevurõngaste vahed on tihendamata, kaevude põhjad on lagunenud, kaevude ülaosad on sageli laotud silikaattellistest ja on lagunenud ja kohati puuduvad kaevude kaanestikud.

2009. ja 2010. aastal toimus Kõue valla Ardu aleviku veevarustus- ja kanalisatsioonitorustike (sh ka kanalisatsiooni vaatluskaevude) rekonstrueerimine ja ehitamine paremal pool Tallinn-Tartu maanteed. Koos torustikega paigaldati 108 kanalisatsiooni vaatluskaevu, kanalisatsiooni survetorustikele 2 voolurahustuskaevu ja uuele reoveepumpla juurdevoolutorustikule malmsiiber Dn 150 mm.

2012. aastal toimus Kõue valla Habaja aleviku vee- ja kanalisatsioonitorustike (sh ka kanalisatsiooni vaatluskaevude) osaline rekonstrueerimine. Koos torustikega paigaldati 108 kanalisatsiooni vaatluskaevu, kanalisatsiooni survetorustikele 2 voolurahustuskaevu ja uuele reoveepumpla juurdevoolutorustikule malmsiiber Dn 150 mm. Koos torustikega paigaldati 71 kanalisatsiooni vaatluskaevu.
4.2.3. Reoveepumplad.

Tabel 9. Reoveepumplad.

	Jrk. Nr.
	Objekti asukoht ja nr.
	Objekti valmi-mise aasta,

konstruk-

tsioon
	Kesk-mine pumba-tav vee-kogus Q

(m³/d)
	Kasutu-sel olev pumba mark Q(m³/d); h(m)
	Reovee kogumisreservuaaride arv ja kogumaht V(m³)
	Objekti määrat-leva doku-mentat-siooni šiffer
	Hinnang tehnilise seisu-korra kohta

	Ardu alevik

	1.
	Pala tn,

asula peapumpla
	2010. a uus kompakt- pumpla
	54
	DL-125
	1tk., 15 m³
	
	Hea

	2.
	Kesk tn
	1998. a uus
kompakt- pumpla
	8
	DOMO7
	1 tk., 2 m³
	
	Hea

	3.
	Jõe ja Pala tänavate ristmikul
	2010. a uus
kompakt- pumpla
	4
	ABS
	1 tk., 2 m³
	
	Hea

	Habaja alevik

	4.
	Asula peapumpla
	1967. a
vana r/bet

Ø = 3 m
	40
	DL-125
	1 tk., 10 m³
	
	Mittera-huldav

Ardu alevikus oli 2006. aastal kaks reoveepumplat.

Üks neist asus Pala tänaval ja nimetatud objekt valmis 1970. aastal. Ööpäevane keskmine pumbatav reovee hulk oli viiskümmend neli kuupmeetrit. Reoveepumpla kogumismaht oli viisteist kuupmeetrit. Pala tänava reoveepumpla on tänaseks rekonstrueeritud – asendatud tehases valmistatud kompaktpumplaga (vt tabel 9).
Teine Ardu aleviku reoveepumpla asub Kesk tänaval ja on suhteliselt uus, rekonstrueeriti 1998. aastal. Reoveepumpla kogumismaht on kaks kuupmeetrit. Ööpäevas pumbatakse keskmiselt kaheksa kuupmeetrit reovett.

Habaja alevikus on üks reoveepumpla - asula reovee peapumpla. Reoveepumpla on ehitatud 3 m läbimõõduga raudbetoonist kaevurõngastest ja sellel on elektrikatkestuste korral avariiülevool kraavi. Reoveepumpla tehniline seisukord on väga halb (lekib, pumplasisesed konstruktsioonid on läbi roostetanud ja lagunenud, pumplasse setib maha reovee heljum ja seda tuleb pidevalt puhastada, vananenud on elektrisüsteem) ja see tuleb lähemal ajal rekonstrueerida.
Kõue valla Ardu ja Habaja alevike ühiskanalisatsiooni koosseisus on praegu neli reoveepumplat, mis on SA Kõue Varahaldus halduses. Ojasoo ja Triigi asulates reoveepumplaid ei ole. Paunküla asulas on üks reoveepumpla, mis kuulub Kose vallale ning selle kasutamise ja ekspluatatsiooniga tegeleb MTÜ Paunküla Hooldekeskus.
Seega on Kõue vallas ühisveevärgi tarbeks kokku neli reoveepumplat: Ardus 3 ja Habajal 1.
2009. ja 2010. aastal toimus Kõue valla Ardu aleviku veevarustus- ja kanalisatsioonitorustike (sh ka reoveepumplate) rekonstrueerimine ja ehitamine paremal pool Tallinn-Tartu maanteed. Koos torustikega paigaldati kaks reovee kompaktpumplat: lammutati Pala tn reoveepumpla ja paigaldati uus 2 pumbaga reovee kompaktpumpla; Jõe ja Pala tänavate ristmiku juurde ehitati uus ühe pumbaga reovee kompaktpumpla. Tulevikus tuleb Tallinn-Tartu maantee vasakul pool paikneva asulaosa reovee juhtimiseks asula ühiskanalisatsiooni ehitada veel kaks reoveepumplat.
Habaja alevikus tuleb olemasolev reovee peapumpla asendada uue 2 pumbaga reovee kompaktpumplaga. Asulasse tuleb ehitada veel Kose mnt äärde ühiskanalisatsioonita asulaossa üks ühe pumbaga reovee kompaktpumpla.
4.2.4. Reoveepuhastid.

Reoveepuhastite projekteerimisel lähtutakse Veeseadusest, Ühisveevärgi ja –kanalisatsiooni seadusest, Vabariigi Valitsuse määruse (VVM) 16.05.2001. a nr. 171 “Kanalisatsiooniehitiste veekaitsenõuded”, VVM 01.01.2013. a nr. 99 “Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed” ja KKM 30.12.2002. a määruse nr. 78 “Reoveesette põllumajanduses, haljastuses ja rekultiveerimisel kasutamise nõuded” nõuetest. Puhastusseadmete dimensioneerimisel lähtutakse rahvusvaheliselt tunnustatud metoodikatest.

Reovee puhastusefektiivsus ja veekogusse või pinnasesse juhitava heitvee kohta esitatavad nõuded on reguleeritud 31. juuli 2001. a. Vabariigi Valitsuse määrusega nr. 269 “Heitvee veekogusse või pinnasesse juhtimise kord”.
Ardu alevik.
2008. aastal rekonstrueeriti Ardu alevikus puurkaev pumpla koos veepuhastusjaama, veehoidla ja II astme pumplaga. 2009. ja 2010. aastal rekonstrueeriti suurem osa Ardu aleviku veevarustus- ja kanalisatsioonisüsteemidest.

Rekonstrueerimata on survetorustik reovee peapumplast reoveepuhastini, reoveepuhastusjaamas reovee põhipuhastid, tehnohoone ja platsitorustikud. Ühisveevärk ja –kanalisatsioon on välja ehitamata Tallinn-Tartu maantee ja Paunküla veehoidla vahele jääval alal.
Sihtasutusest Kõue Varahaldus saadud andmetel on keskmine vee tarbimine Ardu alevikus 1600 m3 kuus ehk ca 53 m3/d.
Uue reoveepuhasti dimensioneerimisel on soovitatav võtta aluseks reovee vooluhulk Q = 67,86 m3/d ja reostuskoormus R = 31,56 kg BHT7/d (526 ie), reovee keskmine kontsentratsioon 465 mg BHT7/l.
Survetorustik reovee peapumplast reoveepuhastiteni.
Rekonstrueeritav survetorustik Ardu aleviku reovee peapumplast olemasolevasse reoveepuhastusjaama on ehitatud terastorudest De 110 mm. Survetorustiku tehniline seisukord on väga halb: torustik on kohati peaaegu läbi roostetanud ja sagedased on torustiku purunemised. Survetorustiku pikkus on 360 m. Survetorustik tuleb terves ulatuses rekonstrueerida.
Reoveepuhastusjaam.

Reoveepuhastusjaama valdaja: SA Kõue Varahaldus.
Reoveepuhastusjaama asukoht: Kõue vald Ardu alevik.
Objekti valmimise aasta: ehitati 1973. aastal ja laiendati 1984. aastal.

Projektis esitatud põhiandmed:

- projekteerija nimetus: reoveepuhasti projekteeris EKE Projekt ja ehitas 1973. ja 1984. aastal Harju KEK.

- tehnilised andmed (jõudlus): 3 x BIO 25 + BIO 50 + 2 BT; Q = 85 - 180 m3/d; R = 28,8 – 63,3 kg BHT7/d. Neli BIO-tüüpi reoveepuhastit töötavad paralleelselt;

- suubla: Pirita jõgi.

Reoveepuhastusjaam koosneb voolu suunas voolurahustuskaevust, reovee jaotuskaevust nelja Bio-tüüpi reoveepuhasti vahel, asbesttsement De 200 mm kanalisatsiooni platsitorustikest (ca 170 m) ja betoonkaevurõngastest vaatlus- ja siibrikaevudest, tehnohoonest, kolmest paralleelselt töötavatest BIO 25 tüüpi ja ühest BIO 50 tüüpi reovee põhipuhastist, settetahendusväljakust ja kahest biotiigist pindaladega 2500 ja 2300 m2.

Reovee põhipuhasti tehnilise seisukorra kirjeldus.
Ardu aleviku bioloogilistes kestusõhustusega reovee aktiivmudapuhastites 3 x BIO 25 + BIO 50 vanuseks on 28 ja 39 aastat. Puhastid on terasest ja nende eluiga on 25 kuni 30 aastat, mida tuleb ekspluatatsioonil arvestada. Tavaliselt tuleb 25 aasta möödudes BIO-tüüpi reoveepuhastid üle vaadata ja vajadusel asendada uutega.
2012. aasta aprillis toimunud Ardu aleviku reoveepuhastusjaama ülevaatusel selgus, et:

- Reovesi pumbatakse asula reovee peapumplast (rekonstrueeriti 2010. aastal) reoveepuhastusjaama territooriumil paiknevasse voolurahustuskaevu. Survetorustik on rooste poolt kahjustatud ja sagedased on torustiku purunemisega seotud avariid, mis põhjustavad häireid reoveepuhastite töös. Voolurahustuskaev on lagunenud ja väga halvas seisukorras. Kanalisatsiooni survetorustik ja voolurahustuskaev tuleb rekonstrueerida.

- Voolurahustuskaevust juhitakse reovesi jaotuskaevu, mille tehniline seisukord on väga halb. Praktiliselt võimatu on jaotada reovett 4 reoveepuhasti vahel proportsionaalselt nende jõudlusega. Soovitatav on neli reoveepuhastit asendada ühe reovee põhipuhastiga.

- Ardu aleviku kestusõhustusega aktiivmudapuhastid BIO on ehitatud tüüpprojektide järgi.
- Reoveepuhastid on viimasel ajal töötanud vahelduva eduga, sõltuvalt hüdraulilise koormuse muutustest. Ardu aleviku kanalisatsioonitorustiku rekonstrueerimise ajal juhiti torustikesse palju kaevikutesse tungimud vett ja reoveepuhastid olid hüdrauliliselt ülekoormatud. Aktiivmuda kandus reoveepuhastitest esimesse biotiiki. Reoveepuhastite efektiivsust on mõjutanud ka nende halb tehniline seisukord.

- Reoveepuhastite konstruktsioonid on kohati läbi roostetanud või kinni roostetanud (vahe- ja välisseinad, ejektorid ning tsirkulatsiooni plaatsiibrid ja toruarmatuur). Kohati on lagunenud sissevoolu võred ja väljavoolu hammasülevoolud. Ohustatud on põhjavee ülemiste kihtide kvaliteet. Soovitatav on neli reoveepuhastit asendada ühe reovee põhipuhastiga.

- Lagunenud on reovee ja liigaktiivmuda asbesttsemendist platsitorustikud ja betoonist vaatlus- ja siibrikaevud. Torustikud ja kaevud tuleb rekonstrueerida.

- Reoveepuhastusjaama tehnohoone on lagunenud ja see tuleb asendada uue tehnohoonega soovitatavalt ühes kompleksis reovee põhipuhastiga. Reovee õhustamiseks kasutatav Zurumi puhur on töökorras, kuid sellel ei ole vundamenti.
Ardu aleviku heitvesi juhitakse Pirita jõkke. Pirita jõgi on Tallinna linna joogiveehaarde üheks osaks. Veekogusse juhitava heitvee reostusnäitajad peavad vastama vee-erikasutusloas esitatud piirväärtustele.
Habaja alevik.
Habaja aleviku reovee puhastamiseks kasutatakse kahte paralleelselt toimivat kestvusõhustusega aktiivmudapuhastit BIO 25 ja reovee järelpuhastamiseks kahte biotiiki. Biotiigid puhastati settest 2008. aastal ja need on töökorras. Reoveepuhastusjaama koosseisus on tehnohoone. Heitvesi juhitakse kraaviga Kuivajõkke, mis on Pirita jõe lisajõgi. Reoveepuhastusjaama kohta on olemas järgmised andmed:
Objekti valdaja: SA Kõue Varahaldus.
Objekti asukoht: Habaja alevik.
Objekti valmimise aasta: reoveepuhastusjaam valmis 1974. aastal.
Projektis esitatud põhiandmed:

- projekteerija nimetus: reoveepuhasti projekteeris EMP ja ehitas 1974. aastal Harju KEK.

- tehnilised andmed (jõudlus): 2 x BIO 25 + 2 BT; Q = 30 - 70 m3/d; R = 11,5 – 25,3 kg BHT7/d;

- suubla: Kuivajõgi.

- üldhinnang tehnilise seisukorra kohta: kasutusel olevad puhastusseadmed on lagunenud ja halvas tehnilises seisukorras. Puhastusprotsessi efektiivsus on madal, sest reoveepuhasti on alakoormatud. Teenindushoone on lagunenud ja selle seisukord on halb. Kuna lagunenud reovee põhipuhastite 2 x BIO 25 efektiivsus on väga madal, siis suurem osa koormusest langeb biotiikidele ja need on ülekoormatud. Heitvees on üle piirnormi BHT7, heljumi ja fosfori sisaldus (vt. tabel 11).
Soovitatav on olemasolev reoveepuhastusjaam rekonstrueerida – remontida teenindushoone ja põhipuhasti asendada uue kompaktpuhastiga.

Prognoositav (peale veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimist ja väljaehitamist) reovee vooluhulk on Q = 44,2 m3/d ja reostuskoormus R = 340 ie = 20,4 kg BHT7/d. Habaja aleviku heitvesi juhitakse Kuivajõkke, mis suubub Pirita jõkke.
Milliseid reovee puhastusmeetodeid tuleks eelistada.
1. Reovee puhastussüsteemide valikul tuleb lähtuda konkreetse objekti, näiteks asula reovee vooluhulgast ja selle ebaühtlusest, reostuskoormusest, reoainete sisaldusest ja reoainete kontsentratsioonist. Kõik reoveepuhastid (puhastustehnoloogiad) toimivad hästi, kui need on õigesti projekteeritud, koormatud ja kindlasti ka oskuslikult hooldatud – see aga eeldab esmalt konsultandi ja seejärel projekteerija professionaalsust ja vastutustunnet ning hooldaja tahet asjaga tegeleda.

Siiski on soovitatav Eesti oludes eelistada Habaja suuruses alevikus biokile ja aktiivmuda kooskasutusega ning klassikalisi aktiivmudapuhasteid, millede tehnoloogilises skeemis on minimaalselt automaatikaseadmeid ja pumpasid. Elu on näidanud, et mida lihtsam on reoveepuhasti, seda töökindlam ta on. Omal kohal on ka annuspuhastid. Biokilepuhasteid on soovitatav reovee kõrgete kontsentratsioonide korral kasutada kaheastmelistena ja omal kohal on reovee järelpuhastamiseks kasutatavad puhastid – sundläbipesuga liivfiltrid, biotiigid ja muud looduslähedased lahendused.

2. Veeseadusega kõigi Eesti suublate reostustundlikuks muutmisega ja HELCOM soovitustest tuleneva keemilise fosforiärastuse kohustuse rakendamisega praktiliselt suuremale osale reoveepuhastitest kaasneb vajadus reoveepuhastite ümberehitamiseks – tõenäoliselt tuleb suurendada setitite mahtu keemilise muda väljasetitamiseks (muda kogus võib suureneda ca 30 %) ja lahendada tuleb reoveesette tahendamise ja komposteerimisega seonduvad küsimused.

Seega on soovitatav Habaja alevikus tekkiva reovee puhastamiseks kasutada biokile ja aktiivmuda kooskasutusega reovee põhipuhastit, järelpuhastamiseks 2008. aastal puhastatud biotiike ning fosfori ärastamiseks keemilist fosforiärastust. Tekkiv liigmuda on soovitatav tihendada mudatihendajas ja järelkäidelda (tahendada ja kompostida) mõne suurema reoveepuhasti (näiteks Kose asula reoveepuhasti) juures.
Paunküla asula reovee puhastamiseks kasutatakse bioloogilist reoveepuhasti BIO-25, mille peale on ehitatud hoone. Hoone ja reoveepuhasti tehniline seisukord on hea. Reoveepuhasti renoveeriti kümmekond aastat tagasi. Biopuhastist suublasse Pirita jõkke juhitava heitvee reoainete sisaldus vastab vee-erikasutusloaga kehtestatud piirnormidele.

Ojasoo asula kanalisatsioonisüsteem koosneb elamute kinnistukanalisatsioonist ja kogumiskaevudest. Kanalisatsioonisüsteemi tehniline seisukord on halb ja soovitatav on lähiajal ehitada asulasse ühiskanalisatsioon koos reoveepuhastiga. Kogumiskaevude ekspluatatsioon on tunduvalt kulukam kui reovee biopuhasti kasutamine.

Triigi asula reovesi puhastatakse mehaaniliselt septikus ja bioloogiliselt kahes biotiigis. Triigi asula kanalisatsioonitorustikud, vaatluskaevud, septik ja biotiigid kuuluvad kohalikule elanikkonnale. Reoveepuhasti tehniline seisukord on halb (torustikud ja vaatluskaevud lekivad, septik on osaliselt lagunenud, biotiigid on mudastunud ja võssa kasvanud) ja puhastusefektiivsus on madal. Sellistes tingimustes on väga raske saavurada seadusandlusega nõutud reovee puhastusefektiivsust. Kogu kanalisatsioonisüsteem tuleb rekonstrueerida.

4.3. Sademevesi ja drenaaž.

Drenaaž on Ardu alevikus rajatud osaliselt suurtele korruselamutele, kuid projektdokumentatsiooni selle kohta ei ole. Kogu Kõue valla asulate drenaaži praegune olukord on ebaselge. Korruselamute keldrites ei ole ka kõige pikemate sajuperioodide ajal üleujutusi olnud. 2009. ja 2010. aastal parandati olemasoleva kraavituse seisukorda Lasteaia tänava juures. Eraldi sademevee kanalisatsiooni rajatud ei ole.
Ühepereelamute rajoonides liigniisketel aladel on soovitatav rajada või korrastada kuivendussüsteemid. Korruselamute rajoonidest tuleb ära juhtida eelkõige drenaaživesi koos kuivendusveega mille kanalisatsiooni juhtimine on keelatud.

Detailplaneeringutes tuleb projekteerida sademe- ja drenaaživesi lahkvoolsena olmereovee kanalisatsioonist.

5. Vee-ettevõtte iseloomustus.

5.1. Ettevõtte tegevuse iseloomustus.
SA Kõue Varahaldus moodustati Kõue vallavolikogu otsusega 29.01.2009. a nr. 69:

1. Määrata vee-ettevõtjaks SA Kõue Varahaldus (reg. Kood 90009909).
2. Kehtestada Kõue valla vee-ettevõtja tegevuspiirkonnad järgnevate piirikirjeldustega:

2.1. Ardu alevik ja selle lähiümbrus;

2.2. Habaja alevik ja selle lähiümbrus.

3. Vee-ettevõtja tegevuspiirkonnaks loetakse tema valduses olevat või hallatavat veevärgi- ja/või kanalisatsioonisüsteemi, mille kaudu vee-ettevõtja teostab kinnistute veega varustamist, reovee ärajuhtimist või reovee puhastamist.

4. Määrus rakendub alates 01.02.2009. a.

SA Kõue Varahaldus ainuasutaja ja omanik on Kõue vald.

Sihtasutuse tegevusaladeks on soojusenergia tootmine ja müük, kinnisvara ja vallasvara hooldamine ja haldamine ning kommunaalteenused.

SA Kõue Varahaldus juhatus koosneb ühest liikmest, tegevjuht on ühtlasi juhatuse liige.
2012. a keskmine töötajate arv on neli ja 2011. a majandustulemuseks oli kasum 12 408 eurot.
5.2. Finants-majanduslikud näitajad.

[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
Seoses Habaja uue veepumpla käikumineku edasilükkumisega tõuseb veeteenuse hind Habajal alates 01.10.2012. Palume kõigil tarbijatel teatada näidud seisuga 30.09.2012, et vältida varem tarbitud teenuse eest kõrgema hinna maksmist. Peale 05.10.2012 teatatud näidud arvestatakse uue hinnaga.

[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
5.3. Ettevõtte tehnilised näitajad.

SA Kõue Varahaldus (Ardu ja Habaja alevikud).
1. Vee võtmine loodusest (pumpamine veeallikast)

29,1
tuh. m3 aastas

2. Vee pumpamine veevõrku ilma filtrite pesu- ja tuletõrje veeta 25,1tuh. m3 aastas

3. Veetarbimine kokku

29,1
tuh. m3 aastas

- sh. mõõdetud

20,5
tuh. m3 aastas

- elanikkond

21,0
tuh. m3 aastas

- ettevõtted

4,1
tuh. m3 aastas

- arvestamata vesi (veekadu, omatarve)

13,7
 %

4. Puurkaevude arv

6
 tk.

- sh. töötavate puurkaevude arv

2
 tk.

5. Reovee ärajuhtimine (kokku)

25,1
tuh. m3 aastas

- sh. elanikkond

21,0
tuh. m3 aastas

- ettevõtted

4,1
tuh. m3 aastas

6. Puhastatud reovee kogus 25,1 tuh. m3/aastas.

5.4. Toodangu kvaliteedi näitajad.

SA Kõue Varahaldus (Ardu ja Habaja alevikud).

2011. a. andmed.

Ühisveevõrku suunatud vesi (nii töödeldud, kui töötlemata):

1. mikrobioloogiliste analüüside koguarv: 6 analüüsi,

2. sh. veevõrgu kontrollpunktidest: 4 analüüsi,

3. mikrobioloogiliste analüüside arv, mis vastas kvaliteedi nõuetele: 6 analüüsi,

4. sh. veevõrgu kontrollpunktidest: 4 analüüsi.

Kõrvalekalded joogivee standardist keemiliste analüüside (näitajate) lõikes: fluoriid on periooditi üle normi tarbijate juures Habaja asulas. Joogivesi vastab Sotsiaalministri 13. juuli 2001. a määruse nr. 82 “Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid” nõuetele Ardu alevikus (võetavat põhjavett puhastatakse). Habaja alevikus planeeritakse segada keskuse ja lasteaia puurkaevude vett, et saavutada joogivees pidevalt piirnormile vastav fluoriidi sisaldus.
Joogivee analüüsitulemused on toodud tabelis 2.
SA Kõue Varahaldus Ardu alevik.

2011. aasta reoveeanalüüside keskmised väärtused.

Tabel 10.

	Jrk. nr.
	Näitaja
	Ühik
	Sisenev vesi mg/l
	Väljuv vesi mg/l
	Puhastus- efekt %
	Vee erikasutusloaga kehtestatud normatiivne väärtus

	
	
	
	
	
	
	mg/l
	t/a

	1.
	BHT7
	mgO2/l; t/a
	325
	14,85
	95,43
	25
	0,354

	2.
	Hõljuvaine
	mg/l; t/a
	270
	23,0
	91,48
	35
	0,59

	3.
	Püld
	mgP/l; t/a
	12
	4,74
	60,5
	2,0
	0,035

	4.
	Nüld
	mgN/l; t/a
	76
	25,75
	66,12
	-
	-

Heitveega suublasse juhitav reoainete kogus:

BHT7

0,214

tonni aastas,

hõljuvaine
0,332

tonni aastas,

fosfor

0,068

tonni aastas,

lämmastik
0,371

tonni aastas.
SA Kõue Varahaldus Habaja alevik.

2011. aasta reoveeanalüüside keskmised väärtused.

Tabel 11.

	Jrk. nr.
	Näitaja
	Ühik
	Sisenev vesi mg/l
	Väljuv vesi mg/l
	Puhastus- efekt %
	Vee erikasutusloaga kehtestatud normatiivne väärtus

	
	
	
	
	
	
	mg/l
	t/a

	1.
	BHT7
	mgO2/l; t/a
	310
	10,3
	96,68
	25
	0,23

	2.
	Hõljuvaine
	mg/l; t/a
	290
	6,75
	97,67
	35
	0,383

	3.
	Püld
	mgP/l; t/a
	14
	2,70
	80,71
	2,0
	0,031

	4.
	Nüld
	mgN/l; t/a
	80
	12,8
	84,0
	-
	-

Heitveega suublasse juhitav reoainete kogus:

BHT7

0,110

tonni aastas,

hõljuvaine
0,072

tonni aastas,

fosfor

0,029

tonni aastas,

lämmastik
0,137

tonni aastas.
5.5. Ettevõtte ekspluatatsioon.

SA Kõue Varahaldus (Ardu ja Habaja alevikud) 2012. aastal.
1. Veevarustuse ja kanalisatsiooniga tegeleva personali (koos admin. personaliga) arv:

4
2. Veeavariide (lekete) arv:

5

3. Kanalisatsiooniummistuste arv:

8

4. Pumbavahetuste arv puurkaevudes:

-

5. Vanade torustike väljavahetamine:

2009. ja 2010. aastal toimus Kõue valla Ardu aleviku veevarustus- ja kanalisatsioonitorustike rekonstrueerimine ja ehitamine paremal pool Tallinn-Tartu maantee: veevarustustorustikke rekonstrueeriti ja ehitati 3287 m; paigaldati neli toruarmatuuriga komplekteeritud plastist siibrikaevu ning 57 spindli ja kapega malmist maakraani; rekonstrueeriti Ardu kooli tuletõrje veehoidla mahuga 200 m3 ja Ardu katlamaja tuletõrje veehoidla mahuga 200 m3; kanalisatsioonitorustikke rekonstrueeriti ja ehitati 3193 m, millest 353 m on survekanalisatsiooni torustik; koos torustikega paigaldati 108 kanalisatsiooni vaatluskaevu, kanalisatsiooni survetorustikele 2 voolurahustuskaevu ja uuele reoveepumpla juurdevoolutorustikule malmsiiber Dn 150 mm; paigaldati kaks reovee kompaktpumplat: lammutati Pala tn reoveepumpla ja paigaldati uus 2 pumbaga reovee kompaktpumpla ning Jõe ja Pala tänavate ristmiku juurde ehitati uus ühe pumbaga reovee kompaktpumpla. Biotiigid puhastati settest 2008. aastal ja need on töökorras.
Pala tänaval paiknev puurkaev pumpla ehitatud 1984. aastal (puurkaevu pass nr 5481 ja katastri nr. 1715) ja rekonstrueeriti (puurkaev pumpla koos veepuhastusjaama, veehoidla ja II astme pumplaga) 2008. aastal.

2012. a SV Torutööd OÜ ehitas juurde ca 42 m kanalisatsiooni isevoolset torustikku.
2012. aastal toimus Kõue valla Habaja aleviku vee- ja kanalisatsioonitorustike osaline rekonstrueerimine: veevarustustorustikke rekonstrueeriti ja ehitati 2916 m; paigaldati kaks toruarmatuuriga komplekteeritud plastist siibrikaevu ja kaks torustiku läbipesemise kaevu ning 40 spindli ja kapega malmist maakraani; rekonstrueeriti Habaja sigala tuletõrje veehoidla mahuga 200 m3, Habaja kuivati tuletõrje veehoidla mahuga 200 m3 ja Habaja ridaelamute tuletõrje veehoidla mahuga 60 m3; rekonstrueeriti Habaja asula puurkaev pumpla (puurkaev pumpla hoone koos sisustusega, veemahuti ja II astme pumplaga); kanalisatsioonitorustikke rekonstrueeriti ja ehitati 2101 m, millest 128 m on survekanalisatsiooni torustik; koos torustikega paigaldati 71 kanalisatsiooni vaatluskaevu. Biotiigid puhastati settest 2008. aastal ja need on töökorras.
6. Teenindavate elanike arv:

800

- ühisveevärgi teenus:

800

- ühiskanalisatsiooni
 teenus:

795
7. Teenindavate elanike osatähtsus kogu piirkonna elanikkonnast:
92 %

- ühisveevärgi teenus:

92 %

- ühiskanalisatsiooni
 teenus:

91 %
5.6. Ettevõtte personal.

SA Kõue Varahaldus.
1. Töötajad, taandatud täistööajale

4

- sh. mehi

3

- naisi

1

- kontoripersonal

2

- töölised

2
2. Kõrgharidusega töötajaid

2

3. Keskmine palk

681 €
6. Kõue valla ühisveevärgi ja –kanalisatsiooni arendamise kava koostamise põhimõtted.
1999. aasta 22. märtsil jõustus Ühisveevärgi ja -kanalisatsiooni seadus, mis reguleerib kinnistute ühisveevärgist veega varustamise ning ühiskanalisatsiooni abil reovee ärajuhtimise ja puhastamise korraldamist ning sätestab riigi, kohaliku omavalitsuse, vee-ettevõtja ja kliendi vastavad õigused ja kohustused. Vastavalt seadusele rajatakse ühisveevärk ja –kanalisatsioon kohaliku omavalitsuse volikogu poolt kinnitatud ühisveevärgi ja –kanalisatsiooni arendamise kava alusel.
Ühisveevärgi ja –kanalisatsiooni arendamise kava koostamiseks on Eesti Vee-ettevõtete Liidus 2006. aasta lõpus valminud “Ühisveevärgi ja –kanalisatsiooni arendamise kava koostamise juhend”, milles on arvesse võetud arengukava koostamise kogemusi ning õigusaktidesse viidud muudatusi. Juhend on soovitusliku iseloomuga abimaterjal ühisveevärgi ja -kanalisatsiooni arengukava koostamiseks. Juhend on mõeldud kasutamiseks ÜVK arendamise kava koostavatele isikutele, kohalikele omavalitsustele, vee-ettevõtjatele, samuti teistele asjasthuvitatud isikutele.
Ühisveevärgi ja –kanalisatsiooni arendamise kava koostamist reguleerib Ühisveevärgi ja –kanalisatsiooni seadus. Seaduses on sätestatud, et ÜVK arendamise kava peab sisaldama vähemalt:

1) ühisveevärgiga kaetavate alade ja reovee kogumisalade kaarte;

2) dimensioneeritud vee- ja kanalisatsioonirajatiste põhiskeemi, sealhulgas reoveekogumisalade sademe- ja drenaaživee või muu pinnase- ja pinnavee äravoolurajatiste põhiskeemi;

3) ühisveevärgi ja -kanalisatsiooni arendusmeetmete ajakava ning nende hinnangulist maksumust.

Dimensioneeritud vee- ja kanalisatsioonirajatiste põhiskeem peab sisaldama vähemalt:
1) veeallikate ja veehaarete ning pumba- ja puhastusrajatiste asukohti, sanitaarkaitsealade ning rõhutsoonide ulatust ja kirjeldust;

2) tulekustutusvee saamise lahendusi ja veevõtukohti;
3) kanalisatsioonisüsteemide kirjeldust, ülevoolu-, pumba- ja puhastusrajatiste ning purgimissõlmede ja väljalaskude asukohti ja kujasid.

Ühisveevärgi ja -kanalisatsiooni arendamise kava on aluseks investeeringute otstarbekuse ja efektiivsuse hindamisel ning omavalitsuse veemajandusalase investeeringuplaani koostamisel, samuti põhjendusmaterjaliks laenude või riigi abi taotlemisel kui ka EL-i tugifondidest vahendite taotlemisel.

ÜVK arendamise kava koostatakse kooskõlas:

- vastavat piirkonda hõlmava veemajanduskavaga;

- omavalitsuse arengukavaga,

- omavalitsuse halduspiirkonna või selle osa üld- ja detailplaneeringutega.

Nende puudumisel koostatakse ühisveevärgi ja –kanalisatsiooni arendamise kava iseseisvalt.

ÜVK arendamise kava koostatakse tellija lähteülesande alusel, milles nähakse ette konkreetsed juhised ja tingimused.

Kõue valla ühisveevärgi ja –kanalisatsiooni arendamise kava on tegevuste kogum, millede eesmärgiks on:

· Kõue valla tiheasustusaladel tasakaalustatult muude eluvaldkondadega nüüdisaja nõuetele vastava ühisveevärgi ja –kanalisatsiooni arendamine ning valla arengukavas ja üldplaneeringus, Harjumaa maakonnaplaneeringus ning Lääne-Eesti vesikonna veemajanduskavas fikseeritud eesmärkide saavutamine ühisveevärgi ja –kanalisatsiooni alal kooskõlas kehtiva seadusandlusega;

· asulate tiheasustusalade ÜVK-ga elanikkonnale joogiveekvaliteedi nõuetele vastava vee andmine liitumispunktis, kvaliteetse ühiskanalisatsiooni teenuse tagamine kõikidele elanikele reoveekogumisaladel ja reovee nõuetekohane puhastamine, tagamaks pinnaveekogude vee hea kvaliteet ja põhjavee kaitse reostamise eest;

· naabervaldades koostatavates ühisveevärgi ja –kanalisatsiooni arendamise kavades toodud põhimõtete ja valdade piire ületavate keskkonnamõjude arvestamine veekeskkonnale.

ÜVK arendamise kava tegevused on otseselt seotud EL direktiivide nõuete täitmisega:

· Veevarustussüsteemide arendamisel on eesmärgiks tagada tarbijale omavalitsuste territooriumil joogivee kvaliteet vastavalt Euroopa Liidu joogiveedirektiivile 80/778/EMÜ.

· Kanalisatsioonisüsteemide arendamisel on eesmärgiks saavutada reovee puhastamise direktiivi 91/271/EMÜ suunised.

Mõlema ülalmainitud direktiivi täitmine on osa Euroopa Liidu veepoliitika raamdirektiivi 2000/60/EÜ (Veepoliitika raamdirektiiv – artiklid 4 ja 10) nõuete täitmisest, et tagada omavalitsuste territooriumil pinnavee hea seisund aastaks 2015.
Arengukava on koostatud järgmisteks ajaperioodideks:

· aastateks 2013. kuni 2015.;

· aastateks 2016. kuni 2018.;

· aastateks 2019. kuni 2021.;

· aastateks 2022. kuni 2024.

Lähtuvalt ajaperioodidest koostatakse arengukava eesmärkide realiseerimiseks tegevuste programmid.

Ehitiste ja projekteerimistööde maksumuse aluseks on võetud Ühtekuuluvusfondi ja muude riigihangete raames 2011. ja 2012. aastal väljakuulutatud hangete alusel saadud keskmised hinnad. Et saada hinnatase aastal 2013. tuleb need hinnad korrutatud koefitsiendiga 1,1. Maksumuste oletatav täpsus on piirides ±10 %. Käesolevas arengukavas toodud tööde ja seadmete maksumuste muutumise hindamiseks tulevikus tuleb arvestada tööjõu ja materjalide maksumuste muutustega aastate lõikes.

Koostatava arendamise kava programmidega saavutatavaid tulemusi saab käesoleval ajal hinnata ainult peale programmide elluviimist elanikkonnale osutatava teenuse kvaliteedi osas, sest:

- ei ole mõtet hinnata programmide efektiivsust põhimõttel tulud peavad ületama kulusid, sest veevarustus- ja kanalisatsioonisüsteemide tehniline seisukord ning tarbijale antava joogivee ja suublasse juhitava heitvee ainesisaldus ei vasta kohati kehtiva seadusandlusega kehtestatud nõuetele ja programmides toodud tööd tuleb igal juhul ära teha ka siis kui tegevus on mittetulus;

- programmide tasuvusaega on praktiliselt võimatu hinnata, sest täpselt ei ole teada vajalike investeeringute allikad ja rahaliste vahendite saamise võimalus erinevatest fondidest ja raha eraldamise täpne ajakava;

- ühisveevärgi ja –kanalisatsiooni teenuse hinda ei saa oluliselt tõsta, sest vaadeldavas piirkonnas elavad valdavalt väikese maksevõimega tarbijad ja programmide tasuvusaeg on tõenäoliselt väga pikaajaline.

Põhjalik programmide hindamine ja finantsanalüüs on soovitatav teostada fondidest raha taotlemisel eelprojektide koosseisus.

Programmide rahastamisel on katteallikateks:

· kohaliku omavalitsuse vahendid,

· kohaliku omavalitsuse laenud,

· SA Keskkonnainvesteeringute Keskus vahendid,

· EL Ühtekuuluvusfondi vahendid ja

· kinnistute veevärgi ja –kanalisatsiooni väljaehitamisel erakapital.

7. ÜVK arengukava tegevuste programmid.

Kõue valla ÜVK arendamise kava on koostatud järgmisteks ajaperioodideks:

I ajaperiood, ehk I programm:

Ajaperioodiks on aastad 2013. kuni 2015. Programm sisaldab tabelis 12 nimetatud Ardu alevikus teostatavaid ühisveevärgi ja –kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Ardu alevikus.

I programmi tööde maksumus koos käibemaksuga on 844 805.28 eurot (ilma käibemaksuta 704 004.40 eurot), mis 15 % ulatuses rahastatakse Kõue valla omavahenditest 126 720.79 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.
II ajaperiood, ehk II programm:

Ajaperioodiks on aastad 2016. kuni 2018. Programm sisaldab tabelis 13 nimetatud ühisveevärgi ja -kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Habaja alevikus.

II programmi kogumaksumus koos käibemaksuga on 613 989.60 eurot (ilma käibemaksuta 511 658.00 eurot), mis 15 % ulatuses rahastatakse Kõue valla omavahenditest 92 098.44 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.

III ajaperiood, ehk III programm:

Ajaperioodiks on aastad 2019. kuni 2021. Programm sisaldab tabelis 14 nimetatud veevärgi ja kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Ojasoo ja Triigi asulates.

III programmi kogumaksumus koos käibemaksuga on 1 197 727.20 eurot (ilma käibemaksuta 998 106.00 eurot), millest 485 642.40 eurot on Ojasoo asula VK süsteemide projekteerimise, rekonstrueerimise ja ehitamise maksumus ning 712 084.80 eurot on Triigi asula VK süsteemide projekteerimise, rekonstrueerimise ja ehitamise maksumus. III programm rahastatakse 15 % ulatuses Kõue valla omavahenditest 179 659.08 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.

IV ajaperiood, ehk IV programm:

Ajaperioodiks on aastad 2022. kuni 2024. Programm sisaldab tabelis 15 nimetatud ühisveevärgi ja -kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Paunküla asulas.

IV programmi kogumaksumus koos käibemaksuga on 526 544.40 eurot (ilma käibemaksuta 438 787.00 eurot), Kogumaksumusest 15 % ulatuses rahastatakse Kõue valla omavahenditest 78 981.66 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.
7.1. I programm.

Ardu alevik.
2009. ja 2010. aastal rekonstrueeriti Ardu aleviku tiheasustatud osas 90 % ulatuses ühisveevärk ja –kanalisatsioon. 2008. aastal puhastati biotiigid sinna kogunenud settest. Ardu asula tiheasustatud osa 570 elanikust kasutavad 2012. aasta lõpus ühisveevärgi teenust ca 520 ja ühiskanalisatsiooni teenust samuti ca 520 inimest. Ühisveevärk ja –kanalisatsioon on välja ehitamata Tallinn-Tartu maantee ja Paunküla veehoidla vahele jääval alal. Samuti tuleb Ardu alevikus rekonstrueerida vanad kanalisatsiooni survetorustikud ja reovee põhipuhasti.
Perspektiivis, Ardu aleviku elanikkonna suurenemisel ja/või vett tootmises tarbiva ettevõtluse intensiivistumisel, on tarvilik rajada praegu olemasoleva Pala tänava puurkaevu kõrvale täiendav (teine) puurkaev (vt jooniseid lisas 1). Tulevikus täiendavalt ehitatav Pala 2 puurkaev tagaks vajadusel nõutava veekoguse tervele asulale. Meierei, Lasteaia ja Kesk tn puurkaevpumplad tuleb lähitulevikus likvideerida ja puurkaevud tamponeerida. Ardu alevikus on tulevikus üks veevarustuse survetsoon.
Survetorustik reovee peapumplast reoveepuhastini.
Rekonstrueeritav survetorustik Ardu aleviku reovee peapumplast olemasolevasse reoveepuhastusjaama on näidatud joonisel - vt lisa 1. Survetorustik on ehitatud terastorudest De 110 mm. Survetorustiku tehniline seisukord on väga halb: torustik on kohati peaaegu läbi roostetanud ja sagedased on torustiku purunemised. Survetorustiku pikkus on 360 m. Survetorustik tuleb terves ulatuses rekonstrueerida.
Reoveepuhastusjaam.

Reoveepuhastusjaama valdaja on SA Kõue Varahaldus. Reoveepuhastid ehitati 1973. aastal ja laiendati 1984. aastal. Tehnilised andmed (jõudlus): 3 x BIO 25 + BIO 50 + 2 BT; Q = 85 - 180 m3/d; R = 28,8 – 63,3 kg BHT7/d. Neli BIO-tüüpi reoveepuhastit töötavad paralleelselt. Heitvee suublaks on Pirita jõgi, mis on Tallinna linna joogiveehaarde üheks osaks.

Reoveepuhastusjaam koosneb voolu suunas voolurahustuskaevust, reovee jaotuskaevust nelja BIO-tüüpi reoveepuhasti vahel, asbesttsement De 200 mm kanalisatsiooni platsitorustikest (ca 170 m) ja betoonkaevurõngastest vaatlus- ja siibrikaevudest, tehnohoonest, kolmest paralleelselt töötavatest BIO 25 tüüpi ja ühest BIO 50 tüüpi reovee põhipuhastist, settetahendusväljakust ja kahest biotiigist pindaladega 2500 ja 2300 m2.

Ardu asula survekanalisatsiooni ja reoveepuhastusjaama põhipuhasti tehniline seisukord on halb:
· survetorustik on osaliselt ummistunud ja rooste poolt kahjustatud ning sagedased on torustiku purunemised;

· reoveepuhastusjaama territooriumil paiknevad kanalisatsioonitorustikud ja -vaatluskaevud on amortiseerunud ja lekivad kahepoolselt;

· amortiseerunud on reovee voolurahustus- ja jaotuskaevud ning mudatahendusväljaku platsitorustikud ja -kaevud;

· reovee põhipuhasti (3 x BIO 25 + BIO 50) tehniline seisukord on halb ja see tuleb asendada uue põhipuhastiga;

· lagunenud on reoveepuhastusjaama tehnohoone, see tuleb lammutada ja koos uue põhipuhastiga tuleb ühise rajatisena ehitada uus tehnohoone.
Seoses aegajalt põhipuhasti väikese efektiivsusega jõuab puhastatud biotiikidesse reostuskoormus, mis ületab biotiikide puhastusvõimet. Seoses sellega ei ole võimalik reoveepuhastusjaamas aegajalt täita vee erikasutusloas sätestatud reovee puhastamise kohustusi BHT7, KHT, heljumi ja Püld piirsisalduste osas. Uue reoveepuhasti dimensioneerimisel on soovitatav võtta aluseks reovee vooluhulk Q = 67,86 m3/d ja reostuskoormus R = 31,56 kg BHT7/d (526 ie), reovee keskmine kontsentratsioon 465 mg BHT7/l.
Soovitatav on Ardu alevikus tekkiva reovee puhastamiseks kasutada aktiivmuda või biokile ja aktiivmuda kooskasutusega reovee põhipuhastit, järelpuhastamiseks puhastatud biotiike ning fosfori ärastamiseks keemilist fosforiärastust. Kahe rekonstrueerimisalternatiivi omavahelises võrdluses on kuluefektiivsem biokile ja aktiivmuda kooskasutusega biokeemiline reovee puhastus, mille rakendamisel nii alginvesteering kui ka ekspluatatsioonikulud on väiksemad, kui kestvusõhustusega aktiivmuda biokeemilisel puhastil. Tekkiv liigmuda on soovitatav pumbata mudatahendusväljakule ja kompostida.
Tallinn-Tartu maantee ja Paunküla veehoidla vahele jääval alal on ühisveevärk ja –kanalisatsioon välja ehitamata. Tarbevett saadakse olemasolevast puurkaevpumplast (vt lisa 1 toodud jooniseid), mille tehniline seisukord on väga halb, millel puudub sanitaarkaitsetsoon ja mille puurkaevust võetav vesi ei vasta kehtivatele normidele. On otsustatud puurkaev kohe tamponeerida, kui vaadeldav piirkond saab tarbevee Ardu aleviku ühisveevärgist. Ühisveevärgi vee kvaliteet vastab kehtivatele joogivee normidele.

Kuna vaadeldavas piirkonnas ühiskanalisatsiooni ei ole kogutakse reovesi kogumiskaevudesse ja veetakse Ardu aleviku reoveepuhastisse. Kogumiskaevude tehniline seisukord on halb ja ohustatud on ülemise põhjaveekihi veekvaliteet.

I programmi koosseisus aastatel 2013. kuni 2015. Ardu alevikus teostatavate veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimis- ja ehitustööde maksumus (eurodes).

Tabel 12.
	Jrk. nr.
	Materjali, seadme nimetus
	Kogus
	Ühiku maksumus eurot
	Maksumus eurot

	ARDU ALEVIK – survetorustik ja reovee põhipuhasti

	Uurimistööd

	1.
	Ardu alevikus geodeetilise alusmaterjali koostamine, millele on kantud kõik olemasolevad kommunikatsioonid (40 m laiune riba kogu trassi ulatuses)
	3.4 ha
	310.0
	1 054.0

	2.
	Ardu alevikus geotehniliste uurimistööde teostamine – puuraukude puurimine 50 m intervalliga (keskm. sügavus 2,5 m)
	13 tk
	210.0
	2 730.0

	Ehitustööd

	3.
	Isevoolne kanalisatsioonitorustik koos vaatluskaevudega reoveepuhasti territooriumil
	80 m
	210,0
	16 800.0

	4.
	Reovee survetorustik reovee peapumplast reoveepuhastini De 110 mm
	360 m
	170,0
	61 200.0

	5.
	Liigmuda survetorustik reoveepuhasti setitist mudatahendusväljakule De 63 mm
	70 m
	170,0
	11 900.0

	6.
	Reoveepuhasti rekonstrueerimine: ehitatakse biokile ja aktiivmuda kooskasutusega biokeemiline reoveepuhasti koos keemilise fosforiärastuse ja tehnohoonega ning purgla-pumpla ja Q ja R ühtlustamisega, ehitatakse piirdeaed tervele reoveepuhastusjaamale, korrastatakse killustikkattega juurdepääsutee pikkusega 150 m ja laiusega 3 m. Reoveepuhasti jõudlus: Q = 67,86 m3/d ja R = 31,56 kg BHT7/d, 526 ie. Teostada tuleb kõik tööd lähtuvalt koostatava eelprojekti kirjeldustele.
	1 kpl
	323 880.0
	323 880.0

	7.
	Kõigi olemasolevate reovee põhipuhastite, tehnohoone, territooriumil torustike ja kaevude lammutamine ja likvideerimine
	1 kpl
	8 000.0
	8 000.0

	8.
	Pala puurkaev pumpla juurde ühe lisapuurkaevu ehitamine koos 145 m veetorustiku, piirdeaia ja 50 m pikkuse killustikkattega teega
	1 kpl
	38 350.0
	38 350.0

	9.
	Meierei, Lasteaia ja Kesk tn puurkaevpumplate likvideerimine ja puurkaevude tamponeerimine
	1 kpl
	4 500.0
	4 500.0

	Projekteerimistööd

	10.
	Tabelis tegevuste 3 – 9 projekteerimistööd (eelprojekt ja tööprojekt) ja omanikujärelevalve
	1 kpl
	-
	37 170.4

	Maksumus ilma käibemaksuta:
	505 584.40

	Käibemaks 20%:
	95 792.48

	Maksumus koos käibemaksuga:
	606 701.28

	ARDU ALEVIK – ühisveevärk ja –kanalisatsioon Tallinn-Tartu maantee ja Paunküla veehoidla vahele jääval alal

	Uurimistööd

	11.
	Ardu alevikus geodeetilise alusmaterjali koostamine, millele on kantud kõik olemasolevad kommunikatsioonid (40 m laiune riba kogu trassi ulatuses)
	2.4 ha
	310.0
	744.0

	12.
	Ardu alevikus geotehniliste uurimistööde teostamine – puuraukude puurimine – puuraukude puurimine 50 m intervalliga (keskm. sügavus 2,5 m)
	12 tk
	210.0
	2 520.0

	Ehitustööd

	13.
	Isevoolne kanalisatsioonitorustiku ehitamine koos kaitsehülsiga Tallinn-Tartu mnt alt läbi kinnisel meetodil
	30 m*
	440.0
	13 200.0

	14.
	Isevoolnse kanalisatsioonitorustiku De 160 mm ehitamine
	40 m*
	210.0
	8 400.0

	15.
	Reovee survetorustiku ehitamine koos veevarustustorustikuga
	185 m*
	170.0
	31 450.0

	16.
	Veevarustustorustiku ehitamine koos isevoolnse kanalisatsioonitorustikuga
	345 m*
	170.0
	58 650.0

	17.
	Veevarustustorustiku ehitamine koos kaitsehülsiga Tallinn-Tartu mnt alt läbi kinnisel meetodil
	30 m*
	420.0
	12 600.0

	18.
	Uute kahe pumbaga tehases valmistatud kanalisatsiooni kompaktpumplate ehitamine koos juurdepääsu killustikkattega teedega (ca 100 m)
	2 tk*
	27 000.0
	54 000.0

	19.
	Veevarustuse ja kanalisatsiooni liitumispunktide ehitamine
	8 tk*
	300.0
	2 400.0

	Projekteerimistööd

	17.
	Tabelis tegevuste 13 – 18 projekteerimistööd (eelprojekt ja tööprojekt) ja omanikujärelevalve
	1 kpl
	13 484.0
	14 456.0

	Maksumus ilma käibemaksuta:
	198 420.00

	Käibemaks 20%:
	39 684.00

	Maksumus koos käibemaksuga:
	238 104.00

	I programm Ardu alevikus kokku:
	844 805.28

* Ühisveevärgi ja –kanalisatsiooni ehitamisel Tallinn-Tartu maantee ja Paunküla veehoidla vahele jääval alal tuleb arvestada Muinsuskaitse ameti nõuetega (muistse asula asukoht).
7.2. II programm.

Habaja alevik.
2012. aastal rekonstrueeriti Habaja aleviku tiheasustatud osas 85 % ulatuses ühisveevärk ja –kanalisatsioon. 2008. aastal puhastati biotiigid sinna kogunenud settest. Habaja asula tihehoonestatud osa 300 elanikust kasutavad 2012. aastal ühisveevärgi teenust ca 280 ja ühiskanalisatsiooni teenust ca 275 inimest. Ühisveevärk ja –kanalisatsioon on välja ehitamata Kose maantee ääres töökodadega piirneval alal. Samuti tuleb Habaja alevikus rekonstrueerida vana kanalisatsiooni survetorustik, reoveepumpla ja reovee põhipuhasti.
Habaja aleviku olemasolevad veel rekonstrueerimata veevarustussüsteemid tuleb kogu ulatuses rekonstrueerida ja korrastada. Vanade veevarustustorustike asukoht võib kohati muutuda, kuid enamasti jääb samaks. Habaja aleviku veevarustus toimub lähitulevikus olemasolevate kahe puurkaevu (keskuse ja lasteaia puurkaevude) baasil. Alevikus on üks veevarustuse rõhutsoon.
Kanalisatsioonitorustikud on Habaja alevikus ehitatud 35 ja enam aastat tagasi. Üksikud lõigud on rajatud 25 aastat tagasi. Torustikud on ehitatud malmist ja asbest-tsementtorudest läbimõõduga 110 kuni 160 mm. Habaja aleviku veel rekonstrueerimata ühiskanalisatsiooni isevoolsete ja survetorustike tehniline seisukord on väga halb ja torustikud tuleb rekonstrueerida. Habaja alevikus on betoonist kaevurõngastest kanalisatsiooni vaatluskaevu läbimõõduga tuhat millimeetrit. Kanalisatsioonikaevude tehniline seisukord on väga halb ja need tuleb rekonstrueerida.
Olemasoleva reoveepumpla tehniline seisukord on väga halb. Praktiliselt kogu reoveepumpla sisu on lagunenud. Olemasolev reoveepumpla asendatakse uue kahe pumbaga kompaktpumplaga ja juurde ehitatakse üks ühe pumbaga reovee kompaktpumpla Kose mnt äärde.
Habaja aleviku reovee puhastamiseks kasutatakse kahte paralleelselt toimivat kestvusõhustusega aktiivmudapuhastit BIO 25 ja reovee järelpuhastamiseks kahte biotiiki. Biotiigid puhastati settest 2008. aastal ja need on töökorras. Reoveepuhastusjaama koosseisus on tehnohoone. Heitvesi juhitakse kraaviga Kuivajõkke, mis on Pirita jõe lisajõgi. Habaja küla reoveepuhastusjaama valdaja on SA Kõue Varahaldus. Reoveepuhastusjaam valmis 1974. aastal. Reoveepuhastusjaama tehnilised andmed (jõudlus): 2 x BIO 25 + 2 BT; Q = 30 - 70 m3/d; R = 11,5 – 25,3 kg BHT7/d. Heitvee suublaks on Kuivajõgi. Kasutusel olevad puhastusseadmed on lagunenud ja halvas tehnilises seisukorras. Puhastusprotsessi efektiivsus on madal, sest reoveepuhasti on alakoormatud. Teenindushoone on lagunenud ja selle seisukord on halb. Kuna lagunenud reovee põhipuhastite 2 x BIO 25 efektiivsus on väga madal, siis suurem osa koormusest langeb biotiikidele ja need on ülekoormatud. Heitvees on aegajalt üle piirnormi BHT7, heljumi ja fosfori sisaldus.

Reovee põhipuhasti tehniline seisukord on halb ja see tuleb asendada ühe uue reovee põhipuhastiga, remontida tuleb teenindushoone ja korraldada reoveesette käitlemine. Soovitatav on Habaja alevikus tekkiva reovee puhastamiseks kasutada biokile ja aktiivmuda kooskasutusega reovee põhipuhastit, järelpuhastamiseks 2008. aastal puhastatud biotiike ning fosfori ärastamiseks keemilist fosforiärastust. Tekkiv liigmuda on soovitatav tihendada mudatihendajas ja järelkäidelda (tahendada ja kompostida) mõne suurema reoveepuhasti (näiteks Kose asula reoveepuhasti) juures.

Prognoositav (peale veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimist ja väljaehitamist) reovee vooluhulk on Q = 44,2 m3/d ja reostuskoormus R = 340 ie = 20,4 kg BHT7/d. Habaja aleviku heitvesi juhitakse Kuivajõkke, mis suubub Pirita jõkke.
II programmi koosseisus aastatel 2016. kuni 2018. Habaja alevikus teostatavate veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimis- ja ehitustööde maksumus (eurodes).

Tabel 13.
	Jrk. nr.
	Materjali, seadme nimetus
	Kogus
	Ühiku maksumus eurot
	Maksumus eurot

	HABAJA ALEVIK
(Kose maanteest töökodade poole jääval territooriumil)

	Uurimistööd

	1.
	Habaja alevikus geodeetilise alusmaterjali koostamine, millele on kantud kõik olemasolevad kommunikatsioonid (40 m laiune riba kogu trassi ulatuses)
	3.8 ha
	310.0
	1 178.0

	2.
	Habaja alevikus geotehniliste uurimistööde teostamine – puuraukude puurimine 50 m intervalliga (keskm. sügavus 2,5 m)
	15 tk
	210.0
	3 150.0

	Ehitustööd

	3.
	Isevoolse kanalisatsioonitorustiku ehitamine reoveepuhasti territooriumil
	50 m
	210.0
	10 500.0

	4.
	Reovee survetorustiku ehitamine
	230 m
	170.0
	39 100.0

	5.
	Isevoolse kanalisatsioonitorustiku ehitamine
	300 m
	210.0
	63 000.0

	6.
	Veetorustiku ehitamine
	25 m
	170.0
	4 250.0

	7.
	Veetorustiku ühes kaevikus isevoolse kanalisatsioonitorustikuga ehitamine
	65 m
	220.0
	14 300.0

	8.
	Veetorustiku ühes kaevikus kanalisatsiooni survetorustikuga ehitamine
	80 m
	180.0
	14 400.0

	9.
	Uus kahe pumbaga tehases valmistatud kanalisatsiooni kompaktpumpla paigaldamine vana Ø = 3m reoveepumpla sisse
	1 kpl
	27 000.0
	27 000.0

	10.
	Uus ühe pumbaga tehases valmistatud kanalisatsiooni kompaktpumpla
	1 kpl
	22 000.0
	22 000.0

	11.
	Veevarustuse ja kanalisatsiooni liitumispunktide ehitamine
	8 tk
	300.0
	2 400.0

	12.
	Isevoolne kanalisatsioonitorustiku ehitamine koos kaitsehülsiga Kose mnt alt läbi kinnisel meetodil
	30 m
	440.0
	13 200.0

	13.
	Veevarustustorustiku ehitamine koos kaitsehülsiga Kose mnt alt läbi kinnisel meetodil
	30 m
	420.0
	12 600.0

	14.
	Reoveepuhasti rekonstrueerimine: ehitatakse biokile ja aktiivmuda kooskasutusega reoveepuhasti koos tehnohoonega, keemilise fosforiärastuse ja mudatihendajaga, ehitatakse piirdeaed, ehitatakse territooriumil killustikkattega juurdepääsutee pikkusega 50 m ja laiusega 3 m. Reoveepuhasti jõudlus: Q = 44,2 m3/d ja R = 340 ie = 20,4 kg BHT7/d.
	1 kpl
	242 000.0
	242 000.0

	15
	Olemasolevate 2 x BIO 25 reoveepuhastite ja tehnohoone lammutamine
	1 kpl
	5 000.0
	5 000.0

	Projekteerimistööd

	13.
	Tabelis tegevuste 3 – 15 projekteerimistööd (eelprojekt ja tööprojekt) ja omanikujärelevalve
	1 kpl
	-
	37 580.0

	Maksumus ilma käibemaksuta:
	511 658.00

	Käibemaks 20%:
	102 331.60

	II programm Habaja alevikus kokku:
	613 989.60

7.3. III programm.

Triigi asula.

Veevarustus- ja kanalisatsioonisüsteemid.

Triigi asulas asuvad veevarustus- ja kanalisatsioonisüsteemid (edaspidi VK-süsteemid), sh puurkaev pumpla ja biotiigid ei kuulu Kõue Vallavalitsusele ja neid ei halda ja ei hoolda SA Kõue Varahaldus. Tegemist on osaliselt eraomandis oleva ja osaliselt peremehetu varaga. Triigi asulas lasuvad VK-süsteemide ekspluatatsioonikulud kohalikul elanikkonnal. VK-süsteemide kordategemiseks tuleb vajalikud investeeringud leida asula elanikkonnal või omandisuhted täpsustada ning VK-süsteemid üle anda kohalikule omavalitsusele.

Veevärgi torustikke on Triigi asulas 1 km. Torud on roostes ja heljumit täis settinud, mis halvendab oluliselt veekvaliteeti. Triigi asula veevarustussüsteem (torustikud ja puurkaev pumpla) vajab rekonstrueerimist ja laiendamist, millega tagatakse asula elanikele normidele vastav joogivesi ning asula arenguvõime. Triigi asulas on 1 puurkaev pumpla. Triigi asula puurkaev pumpla tuleb rekonstrueerida ja vee puhastamiseks rauaühenditest tuleb paigaldada veepuhastusseadmed. Puurkaev pumpla kõrvale tuleb ehitada tuletõrje veehoidla mahuga 100 m³.
Triigi asula kanalisatsioonitorustikud kuuluvad kohalikule elanikkonnale ja need on väga halvas tehnilises seisukorras. Kanalisatsioonitorustike pikkus on Triigi asulas ca 500 m. Kanalisatsiooni vaatluskaevude tehniline seisund on samuti väga halb. Kanalisatsioonitorustikud ja –vaatluskaevud tuleb terves ulatuses rekonstrueerida.
Triigi asula reovesi puhastatakse mehaaniliselt septikus ja bioloogiliselt kahes biotiigis. Reoveepuhasti tehniline seisukord on halb (septik on osaliselt lagunenud, biotiigid on mudastunud ja võssa kasvanud) ja puhastusefektiivsus on madal. Reoveepuhasti tuleb rekonstrueerida. Reovee järelpuhastamiseks on võimalik kasutada olemasolevaid biotiike, mis tuleb korda seada.

Ojasoo asula.

Veevarustus- ja kanalisatsioonisüsteemid.

Ojasoo asulas asuvad veevarustus- ja kanalisatsioonisüsteemid ei kuulu Kõue Vallavalitsusele ja neid ei halda ja ei hoolda SA Kõue Varahaldus. Tegemist on osaliselt eraomandis oleva ja osaliselt peremehetu varaga. Ojasoo asulas lasuvad VK-süsteemide ekspluatatsioonikulud kohalikul elanikkonnal. VK-süsteemide kordategemiseks tuleb vajalikud investeeringud leida asula elanikkonnal või omandisuhted täpsustada ning VK-süsteemid üle anda kohalikule omavalitsusele.
Veevärgi torustikke on Ojasoo asulas 0,8 km. Torud on roostes ja heljumit täis settinud, mis halvendab oluliselt veekvaliteeti. Ojasoo asulas on 1 puurkaev pumpla. Ojasoo asula veevarustussüsteem tuleb rekonstrueerida ja seda tuleb laiendada. Ojasoo asula puurkaev pumpla tuleb rekonstrueerida ja vee puhastamiseks rauaühenditest tuleb paigaldada veepuhastusseadmed. Puurkaev pumpla kõrvale tuleb ehitada tuletõrje veehoidla mahuga 100 m³.

Kanalisatsioonitorustiku pikkuseks Ojasoo asulas on ca 300 m. Kanalisatsioonitorustike ja vaatluskaevude tehniline seisund on väga halb ja need tuleb rekonstrueerida.
Ojasoo asulas kasutatakse reovee kogumiskaeve, mis ei vasta kaasaja nõuetele. Ojasoo asulale tuleb ehitada vähemalt 3 uut reovee kogumiskaevu olemasolevatesse kohtadesse, milledesse juhitakse reovesi piirkondlikult. Reovesi veetakse Kose asula purgimissõlme.
III programmi koosseisus aastatel 2019. kuni 2021. Triigi ja Ojasoo asulates teostatavate veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimis- ja ehitustööde maksumus (eurodes).

Tabel 14.
	Jrk. nr.
	Materjali, seadme nimetus
	Kogus
	Ühiku maksumus eurot
	Maksumus eurot

	TRIIGI ASULA

	Uurimistööd

	1.
	Triigi asulas geodeetilise alusmaterjali koostamine, millele on kantud kõik olemasolevad kommunikatsioonid (40 m laiune riba kogu trassi ulatuses)
	8.2 ha
	310.0
	2 542.0

	2.
	Triigi asulas geotehniliste uurimistööde teostamine – puuraukude puurimine 50 m intervalliga (keskm. sügavus 2,5 m)
	37 tk
	210.0
	7 770.0

	Ehitustööd

	3.
	Isevoolne kanalisatsioonitorustiku ehitamine
	750 m
	210.0
	157 500.0

	4.
	Veevarustustorustiku ehitamine
	1000 m
	170.0
	170 000.0

	5.
	Asula puurkaev pumpla vana hoone ja sisustuse lammutamine, uue kergkonstruktsioonidest (nt sändvitš ja teraskonstruktsioonidest) hoone ehitamine, veemahuti ja II astme pumpade paigaldamine, rauaärastusfiltri paigaldamine, ventilisatsiooni- ja kütteseadmete paigaldamine, niiskuseeraldaja ja torustike koos toruarmatuuriga ja uue pumba paigaldamine, elektri- ja automaatikaseadmete paigaldamine. Juurdepääsutee ja aia korrastamine
	1 kpl
	-
	53 000.0

	6.
	Puurkaev pumpla juurde tuletõrje veehoidla mahuga 100 m³ ehitamine
	1 kpl
	-
	57 000.0

	7.
	Reoveepuhasti rekonstrueerimine: ehitatakse biokile ja aktiivmuda kooskasutusega biokeemiline reoveepuhasti koos keemilise fosforiärastuse, mudatihendaja ja tehnohoonega, ehitatakse piirdeaed tervele reoveepuhastus- jaamale, ehitatakse territooriumil killustikkattega juurdepääsutee pikkusega 70 m ja laiusega 3 m. Elektri- ja automaatikaseadmete ning elektri toiteliini ehitamine koos liitumistasu tasumisega.Reoveepuhasti jõudlus: Q = 8,2 m3/d ja R = 3,8 kg BHT7/d, 63 ie. Teostada tuleb kõik tööd lähtuvalt käesolevas eelprojektis toodud kirjeldustele.
	1 kpl
	-
	69 000.0

	8.
	Biotiikide puhastamine sinna kogunenud settest, võsa raiumine biotiikide territooriumilt
	1 kpl
	-
	28 000.0

	9.
	Olemasoleva septiku, torustike ja kaevude lammutamine ja likvideerimine
	1 kpl
	-
	3 000.0

	10.
	Veevarustuse ja kanalisatsiooni liitumispunktide ehitamine
	8 tk
	300.0
	2 400.0

	Projekteerimistööd

	11.
	Tabelis tegevuste 3 – 10 projekteerimistööd (eelprojekt ja tööprojekt) ja omanikujärelevalve
	1 kpl
	-
	43 192.0

	Maksumus ilma käibemaksuta:
	593 404.00

	Käibemaks 20%:
	118 680.80

	Maksumus koos käibemaksuga:
	712 084.80

	OJASOO ASULA

	Uurimistööd

	12.
	Ojasoo asulas geodeetilise alusmaterjali koostamine, millele on kantud kõik olemasolevad kommunikatsioonid (40 m laiune riba kogu trassi ulatuses)
	6.2 ha
	310.0
	1 922.0

	13.
	Ojasoo asulas geotehniliste uurimistööde teostamine – puuraukude puurimine – puuraukude puurimine 50 m intervalliga (keskm. sügavus 2,5 m)
	28 tk
	210.0
	5 880.0

	Ehitustööd

	14.
	Isevoolne kanalisatsioonitorustiku ehitamine
	500 m
	210.0
	105 000.0

	15.
	Veevarustustorustiku ehitamine
	800 m
	170.0
	136 000.0

	16.
	Asula puurkaev pumpla vana hoone ja sisustuse lammutamine, uue kergkonstruktsioonidest (nt sändvitš ja teraskonstruktsioonidest) hoone ehitamine, veemahuti ja II astme pumpade paigaldamine, rauaärastusfiltri paigaldamine, ventilisatsiooni- ja kütteseadmete paigaldamine, niiskuseeraldaja ja torustike koos toruarmatuuriga ja uue pumba paigaldamine, elektri- ja automaatikaseadmete paigaldamine. Juurdepääsutee ja aia korrastamine
	1 kpl
	-
	53 000.0

	17.
	Puurkaev pumpla juurde tuletõrje veehoidla mahuga 100 m³ ehitamine
	1 kpl
	-
	57 000.0

	19.
	Reovee kogumiskaevude ehitamine
	3 kpl
	3 300.0
	9 900.0

	20.
	Veevarustuse ja kanalisatsiooni liitumispunktide ehitamine
	22 tk
	300.0
	6 600.0

	Projekteerimistööd

	21.
	Tabelis tegevuste 14 – 20 projekteerimistööd (eelprojekt ja tööprojekt) ja omanikujärelevalve
	1 kpl
	-
	29 400.0

	Maksumus ilma käibemaksuta:
	404 702.00

	Käibemaks 20%:
	80 940.40

	Maksumus koos käibemaksuga:
	485 642.40

	I programm Triigi ja Ojasoo asulates kokku:
	1 197 727.20

7.4. IV programm.

Paunküla asula.
Paunküla asulas paiknevad kanalisatsioonitorustikud ja reoveepuhasti kuuluvad Kose vallale ning nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Paunküla Hooldekeskus. Puurkaev koos seadmetega kuulub Spordikoolituse ja –Teabe sihtasutusele. Nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Audentese Spordiklubi. Seega lasuvad ka VK-süsteemide ekspluatatsioonikulud nendel asutustel. VK-süsteemide kordategemiseks tuleb vajalikud investeeringud leida VK-süsteemide omanikel või omandisuhted täpsustada ning VK-süsteemid üle anda kohalikule omavalitsusele.
Veevarustussüsteemid.
Veevärgi torustikke on Paunküla asulas 0,4 km. Torud on roostes ja heljumit täis settinud, mis halvendab oluliselt veekvaliteeti. Veetorustikust tuleb rekonstrueerida 400 m ja juurde ehitada 230 m torustikku.
Paunküla asulas on 2 puurkaev pumplat, milledest üks on praegu reservis. Paunküla asulas ei ole kasutusele võetud Hooldekeskuse pargis paiknevat uuemat puurkaevu, millel on vajalik kuja, kuid puudub hoone, pump, torustikud ja elektrivarustus. Töötav puurkaev (paikneb hoones ja sellel puudub kuja) koos seadmetega kuuluvad Spordikoolituse ja –Teabe sihtasutusele. Nende kasutamise ja ekspluatatsiooniga tegeleb MTÜ Audentese Spordiklubi. Soovitatav on võtta kasutusele uuem Hooldekeskuse pargis paiknev puurkaev.

Lahendada tuleb tuletõrje veevõtukohaga seonduv.

Kanalisatsioonisüsteemid.

Kanalisatsioonitorustike pikkus on Paunküla asulas ca 200 m. Kanalisatsioonitorustike ja vaatluskaevude tehniline seisund on väga halb, sest need lekivad kahepoolselt, kaevurõngaste vahed on tihendamata, kaevude põhjad on lagunenud, kaevude ülaosad on enamasti laotud silikaattellistest ja on lagunenud. Paunküla asulas olevast kanalisatsioonitorustikust on otstarbekas rekonstrueerida 360 m. Lisaks tuleb juurde ehitada 225 m uut kanalisatsioonitorustikku. Juurde on vaja ehitada 2 reoveepumplat.

Reoveepuhasti.

Paunkülas asuv reoveepuhastusjaam on rekonstrueeritud ja reoveepuhasti BIO 25 efektiivsus on hea.

IV programmi koosseisus aastatel 2022. kuni 2024. Paunküla asulas teostatavate veevarustus- ja kanalisatsioonisüsteemide rekonstrueerimis- ja ehitustööde maksumus (eurodes).

Tabel 15.
	Jrk. nr.
	Materjali, seadme nimetus
	Kogus
	Ühiku maksumus eurot
	Maksumus eurot

	PAUNKÜLA ASULA

	Uurimistööd

	1.
	Paunküla asulas geodeetilise alusmaterjali koostamine, millele on kantud kõik olemasolevad kommunikatsioonid (40 m laiune riba kogu trassi ulatuses)
	 5.5 ha
	310.0
	1 705.0

	2.
	Paunküla asulas geotehniliste uurimistööde teostamine – puuraukude puurimine 50 m intervalliga (keskm. sügavus 2,5 m)
	26 tk
	210.0
	5 460.0

	Ehitustööd

	3.
	Isevoolne kanalisatsioonitorustiku koos vaatluskaevudega rekonstrueerimine
	325 m
	210.0
	68 250.0

	4.
	Isevoolne kanalisatsioonitorustiku koos vaatluskaevudega ehitamine
	35 m
	210.0
	7 350.0

	5.
	Reovee survetorustiku reovee peapumplast reoveepuhastini ehitamine
	225 m
	170.0
	38 250.0

	6.
	Veetorustiku rekonstrueerimine
	400 m
	170.0
	68 000.0

	7.
	Veetorustiku ehitamine
	290 m
	170.0
	49 300.0

	8.
	Kahe pumbaga tehases valmistatud reovee kompaktpumpla ehitamine
	2 kpl
	27 000.0
	54 000.0

	9.
	Asulale uue puurkaev pumpla kergkonstruktsioonidest (nt sändvitš ja teraskonstruktsioonidest) hoone ehitamine, veemahuti ja II astme pumpade paigaldamine, rauaärastusfiltri paigaldamine, ventilisatsiooni- ja kütteseadmete paigaldamine, niiskuseeraldaja ja torustike koos toruarmatuuriga ja uue pumba paigaldamine, elektri- ja automaatikaseadmete paigaldamine. Juurdepääsutee ja
aia ehitamine
	1 kpl
	-
	53 000.0

	10.
	Puurkaev pumpla juurde tuletõrje veehoidla mahuga 100 m³ ehitamine
	1 kpl
	-
	57 000.0

	
	Veevarustuse ja kanalisatsiooni liitumispunktide ehitamine
	15 tk
	300.0
	4 500.0

	Projekteerimistööd

	11.
	Tabelis tegevuste 3 – 10 projekteerimistööd (eelprojekt ja tööprojekt) ja omanikujärelevalve
	1 kpl
	-
	31 972.0

	Maksumus ilma käibemaksuta:
	438 787.00

	Käibemaks 20%:
	87 757.40

	IV programm Paunküla asulas kokku:
	526 544.40

8. Kokkuvõte.
Koostatud Kõue valla ühisveevärgi ja -kanalisatsiooni arengukava ei ole lõplik - arengukava koostamine seisneb ka selle esialgse variandi jätkuvas täiendamises (kooskõlas muutustega majandustegevuses ja sotsiaalsfääris) ja kohandamises kiiresti muutuva seadusandlusega. Arengukava koostamisel ei peetud vajalikuks kohe asulate geodeetiliste alusmaterjalide (koos veevarustus- ja kanalisatsioonisüsteemide asukoha täpse fikseerimisega) ja suuremate uurimistööde teostamist. Uurimistööd on soovitatav teostada lähiaastatel ja vastavalt saadud tulemustele täiendada käesolevat arengukava.
Vastavalt Ühisveevärgi ja –kanalisatsiooni seadusele rajatakse ühisveevärk ja –kanalisatsioon kohaliku omavalitsuse volikogu poolt kinnitatud ühisveevärgi ja –kanalisatsiooni arendamise kava alusel. Käesolev ÜVK AK on kooskõlas ÜVK seadusega ja selle muudatustega.

Kõue valla ühisveevärgi ja –kanalisatsiooni arengukava on koostatud järgmisteks ajaperioodideks:
· aastateks 2013. kuni 2015.;

· aastateks 2016. kuni 2018.;

· aastateks 2019. kuni 2021.;

· aastateks 2022. kuni 2024.

Ehitiste ja projekteerimistööde maksumuse aluseks on võetud 2012. aastal riigihangete läbiviimise käigus kujunenud VK süsteemide projekteerimise ja ehitamise hinnad. Maksumuste oletatav täpsus on piirides ±10 %. Käesolevas arengukavas toodud tööde ja seadmete maksumuste muutumise hindamiseks tulevikus tuleb arvestada tööjõu ja materjalide maksumuse muutustega aastate lõikes.
Kõue valla ÜVK arendamise kava on koostatud järgmisteks ajaperioodideks:
I ajaperiood, ehk I programm:

Ajaperioodiks on aastad 2013. kuni 2015. Programm sisaldab tabelis 12 nimetatud Ardu alevikus teostatavaid ühisveevärgi ja –kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Ardu alevikus.

I programmi tööde maksumus koos käibemaksuga on 844 805.28 eurot (ilma käibemaksuta 704 004.40 eurot), mis 15 % ulatuses rahastatakse Kõue valla omavahenditest 126 720.79 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.
II ajaperiood, ehk II programm:

Ajaperioodiks on aastad 2016. kuni 2018. Programm sisaldab tabelis 13 nimetatud ühisveevärgi ja -kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Habaja alevikus.

II programmi kogumaksumus koos käibemaksuga on 613 989.60 eurot (ilma käibemaksuta 511 658.00 eurot), mis 15 % ulatuses rahastatakse Kõue valla omavahenditest 92 098.44 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.

III ajaperiood, ehk III programm:

Ajaperioodiks on aastad 2019. kuni 2021. Programm sisaldab tabelis 14 nimetatud veevärgi ja kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Ojasoo ja Triigi asulates.

III programmi kogumaksumus koos käibemaksuga on 1 197 727.20 eurot (ilma käibemaksuta 998 106.00 eurot), millest 485 642.40 eurot on Ojasoo asula VK süsteemide projekteerimise, rekonstrueerimise ja ehitamise maksumus ning 712 084.80 eurot on Triigi asula VK süsteemide projekteerimise, rekonstrueerimise ja ehitamise maksumus. III programm rahastatakse 15 % ulatuses Kõue valla omavahenditest 179 659.08 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.

IV ajaperiood, ehk IV programm:

Ajaperioodiks on aastad 2022. kuni 2024. Programm sisaldab tabelis 15 nimetatud ühisveevärgi ja -kanalisatsiooni projekteerimis-, rekonstrueerimis- ja ehitustöid Paunküla asulas.

IV programmi kogumaksumus koos käibemaksuga on 526 544.40 eurot (ilma käibemaksuta 438 787.00 eurot), Kogumaksumusest 15 % ulatuses rahastatakse Kõue valla omavahenditest 78 981.66 euro ulatuses ja ülejäänud SA KIK või teiste fondide vahenditest.

LISAD:

LISA 1. Ardu, Habaja ja Paunküla asulate dimensioneeritud vee- ja kanalisatsioonirajatiste põhiskeemid.

PAGE
77

