

**TAHKURANNA VALLA ÜHISVEEVÄRGI JA –
KANALISATSIOONI ARENDAMISE KAVA
AASTATEKS 2015—2026**

Sisukord

SISSEJUHATUS.....	5
1 ARENDAMISE KAVA KOOSTAMISEKS VAJALIKUD LÄHTEANDMED.....	6
1.1 Veemajanduskava.....	6
1.2 Omavalitsuse arengukava 2014-2018.....	6
1.3 Planeeringud.....	7
1.4 Detailplaneeringud.....	7
1.5 Omavalitsuste vaheline ühistegevus ühisveevärgi ja -kanalisatsiooni arendamisel...8	
1.6 Vee erikasutusload.....	8
1.7 Reoveekogumisalad.....	9
2 KESKKONNA JA SOTSIAALMAJANDUSLIKUD NÄITAJAD.....	12
2.1 Keskkond.....	12
2.1.1 Maastik, geoloogiline ehitus.....	12
2.1.2 Hüdrogeoloogilised tingimused.....	13
2.1.3 Pinnavesi.....	14
2.1.4 Kaitsealused objektid ja kaitsealad.....	15
2.1.5 Reostusohhtlikud objektid.....	16
2.2 Sotsiaalmajanduslik ülevaade.....	17
2.2.1 Lühiülevaade.....	17
2.2.2 Ühisveevärgi ja –kanalisatsiooniteenuse kasutajad.....	21
2.2.3 Leibkonnaliikme sissetulek ja maksevõime.....	26
2.2.4 Veevarustuse ja kanalisatsiooniteenuste eest esitatavate arvete tasumine.....	27
2.2.5 Veetarve ja veeheide. Müügi- ja tootmismahud. Veekadu. Infiltratsioon.....	27
2.2.6 Kokkuvõte.....	33
2.3 Omavalitsuse osalus ÜVK arendamisel.....	33
3 VEEVARUSTUS.....	35
3.1 Ühisveevärgiga kaetav ala.....	35
3.2 Ühisveevärgi kirjeldus.....	35
3.2.1 Reiu ühisveevärk.....	35
3.2.2 Võiste ühisveevärk.....	36
3.2.3 Uulu-Laadi ühisveevärk.....	36
3.2.4 Laadi-Pihla ühisveevärk.....	37

3.3	Tuletõrjerveearustus.....	37
4	KANALISATSIOON.....	38
4.1	Kanalisatsioonisüsteemide kirjeldus.....	39
4.1.1	Reiu küla.....	39
4.1.2	Lottemaa.....	40
4.1.3	Võiste alevik.....	40
4.1.4	Uulu-Laadi küla.....	40
4.1.5	Laadi-Pihla elamurajoon.....	41
4.2	Sademeveekanaliseatsioon.....	41
5	ÜHISVEEVÄRKI JA -KANALISATSIOONI TEENINDAV VEE-ETTEVÕTE.....	43
6	PERSPEKTIIVNE VEEVARUSTUS JA KANALISATSIOON.....	45
6.1	Veevarustuse perspektiivskeem.....	45
6.2	Veevarustuse investeeringute projektid.....	45
6.2.1	Ühisveevärgi renoveerimine.....	45
6.2.2	Ühisveevärgi laiendamine.....	46
6.2.3	Uulu tööstuspiirkonna veevarustuse väljaehitamine.....	46
6.3	Kanaliseatsiooni perspektiivskeem.....	46
6.3.1	Reiu küla.....	46
6.3.2	Lottemaa ja Postitee, Kuukivi ja Kulla tee.....	49
6.3.3	Võiste.....	53
6.3.4	Uulu-Laadi.....	53
6.3.5	Laadi-Pihla.....	54
6.4	Kanaliseatsiooni investeeringute projektid.....	54
6.4.1	Ühiskanalisatsiooni renoveerimine.....	54
6.4.2	Ühiskanalisatsiooni laiendamine.....	55
6.4.3	Uulu tööstuspiirkonna kanalisatsiooni väljaehitamine.....	55
7	FINANTSANALÜÜS.....	57
7.1	Finantsprognoosi koostamise põhieeldused.....	57
7.2	Finantsprognoos.....	58
7.2.1	ÜVK-teenusmahud ja -teenustariifide prognoos.....	58
7.2.2	Veemajanduse tegevustulude prognoos.....	59
7.2.3	Veemajanduse tegevuskulude prognoos.....	60
7.2.4	OÜ Vesoka veemajandusalased kohustused ning ÜVK-teenuse pakkumiseks vajalik põhivara.....	61

7.2.5 OÜ Vesoka veemajandusalane jätkusuutlikkus Tahkuranna vallas ja krediivõimelisuse analüüs.....	62
7.2.6 Vee- ja kanalisatsiooniteenuse hinna taskukohasus.....	63
TAHKURANNA VALLA ÜVK ARENDAMISE KAVA KOKKUVÕTE.....	66
JOONISED.....	70
JOONIS 1. Reiu küla Tõllapulga piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.	70
JOONIS 2. Reiu küla Postitee, Kuukivi ja Kulla tee piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.....	70
JOONIS 3. Uulu-Laadi küla piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.....	70
JOONIS 4. Võiste aleviku ühisveevärgi ja -kanalisatsiooni rajatiste skeem.....	70
JOONIS 5. Tahkuranna piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.....	70
LISAD.....	70
LISA 1. Tahkuranna valla ühisveevärgi puurkaevude põhiantmed.....	70
LISA 2. Tahkuranna valla ühisveevärgi joogivee keemiliste analüüside näitajad.....	70
LISA 3. Tahkuranna valla reoveepuhastite heitvee näitajad.....	70
LISA 4. Tahkuranna valla ühiskanalisatsiooni pumplate põhiantmed.....	70
LISA 5. Tahkuranna valla ühiskanalisatsiooni reoveepuhastite põhiantmed.....	70
LISA 6. Sotsiaal-majandusanalüüsi arvestustabelid.....	70
LISA 7. Finantsanalüüsi arvestustabelid.....	70

SISSEJUHATUS

Tahkuranna valla ühisveevärgi ja –kanalisatsiooni arendamise kava (edaspidi arendamise kava) on dokument, mis kirjeldab valla ühisveevärgi ja -kanalisatsiooni olemasolevat olukorda ning arengut järgneval 12 aastal.

Käesolevas arendamise kavas on kasutatud varasemalt koostatud ÜVK arendamise kavas (OÜ Hekes Eesti OÜ – Tahkuranna valla ühisveevärgi ja -kanalisatsiooni arengukava aastateks 2014—2026) toodud ajakohaseid andmeid ja kirjeldusi.

Arendamise kava muutmise vajadus tuleneb ühiskanalisatsiooni lahenduste täiendavate alternatiivide leidmisest eelkõige Reiu külas, sh Golfi keskuse ja Lottemaa piirkonnas.

Edaspidine ühisveevärgi ja –kanalisatsioonisüsteemide arendamine ning veemajanduse korraldamine Tahkuranna vallas peab toimuma kooskõlas käesolevas arendamise kavas fikseeritud tingimuste ja nõuetega. Kava vaadatakse üle vähemalt kord nelja aasta tagant ja vajaduse korral seda korrigeeritakse.

Käesolev arendamise kava on kooskõlas valla arengukavaga, üldplaneeringuga ning muude õigusaktidega.

Arendamise kava koostamisel osalenud meeskond:

Valdo Liiv	projektijuht;
Toomas Piirsalu	projekteerija;
Kadri Mäsak	finantskonsultant.

1 ARENDAMISE KAVA KOOSTAMISEKS VAJALIKUD LÄHTEANDMED

1.1 Veemajanduskava

Veemajanduskavad on koostatud kõikide veemajanduspiirkondade ehk vesikondade kohta. Eestis on kolm vesikonda: Ida-Eesti, Lääne-Eesti ja Koiva. Kehtivad veemajanduskavad kinnitas Vabariigi Valitsus 2010. aasta aprillis. Tahkuranna vald jääb Lääne-Eesti vesikonna territooriumi koosseisu ja valla territooriumil vee kaitse ja kasutamise abinõude planeerimine toimub kooskõlas Lääne-Eesti veemajanduskavaga. Veemajanduskava elluviimist koordineerib Keskkonnaamet.

Veemajanduskava eesmärk on voolu-, seisu-, ranniku- ja põhjavee seisundi parandamine ning veekogude hoidmine looduslikena. Paljude jõgede ja järvede vee kvaliteet ning rannikuvee looduslik seisund ei ole hea. Vee kvaliteeti ja looduslikku seisundit halvendavad peamiselt asulate reovesi, põllumajanduslik hajukoormus ja vooluveekogude tõkestamine.

Veemajanduskava koostatakse iga vesikonna kohta kuueks aastaks ning seejärel ajakohastatakse. Kehtivad veemajanduskavad on koostatud perioodiks 2009—2015. Uue lõpliku veemajanduskava koostamine algab pärast 2015. aastal toimuvat veemajanduskavade eelnõude avalikku väljapanekut.

1.2 Omavalitsuse arengukava 2014-2018

Tahkuranna valla arengukava 2014 -2018 on kinnitatud vallavolikogu poolt 25. september 2014 määrusega nr 16.

Omavalitsuse arengukava kohaselt on lähiaastatel veemajanduse osas valla peamiseks arengusuundadeks:

- ühisveevärgi ja -kanalisatsiooni renoveerimine ja laiendamine – käsitleb veevõrgu ja kanalisatsiooni renoveerimise ja laiendamise töid ühisvee- ja kanalisatsiooniga asulates ning uutes kujunevates elamupiirkondades;
- ühisvee jaotustorude ringistamine;
- reoveekogumisaladel formeeruva reovee kanaliseerimise ja puhastamise kindlustamine.

Valla arengukavas on välja toodud investeeringute prioriteedid järgnevatiks aastateks:

- 2013-2016 Uulu küla Õunaaia puurkaevpumpla rekonstrueerimine ja rauaeraldusseadmete paigaldamine; Uulu küla ühiskanalisatsioonitorustiku rekonstrueerimine ja osaline laiendamine; Reiu keskasula reoveepuhasti väljaehitamine; koos vajaliku kanalisatsioonitorustiku väljaehitamisega ligikaudu 860 m ulatuses;

- 2017-2020 Uulu reoveepuhasti rekonstrueerimine (asendamine); Reiu küla Posti tee piirkonna (Reiu II, tuntud ka Suksumetsa piirkonnana) kanalisatsioonivõrgu laiendamine; uue reoveepuhasti rajamine koos vajaliku pumpla ja torustikuga; Pihla elamurajooni reoveepuhasti rekonstrueerimine ja täiendava reoveepumpla rajamine;
- 2021-2025 Võiste aleviku veevõrgu rekonstrueerimine ja laiendamine; Võiste kanalisatsioonivõrgu rekonstrueerimine ja laiendamine koos vajalike reoveepumplate väljaehitamisega; Võiste reoveepuhasti rekonstrueerimine (asendamine).

Käesolev ÜVKA vastab Tahkuranna valla arengukavale, mille visiooni kohaselt tuleb ehitada ja uuendada valla vee- ja kanalisatsiooniobjekte vastavalt ühisveevärgi ja –kanalisatsiooni arendamise kavale nii, et oleks tagatud kõigile valla elanikele kvaliteetne ja tervisele ohutu joogivesi ning elurajoonides oleks välja ehitatud tsentraalsed ühisveevärgi ja –kanalisatsioonisüsteemid.

1.3 Planeeringud

Pärnu maakonnaplaneeringu (<http://www.mv.parnu.ee>, 1998.a.) arengustrateegia peasuuna kohaselt peab maakond oma üldises arengus olema loodust hoidev.

Loodusressursside kasutamisel tuleb jälgida säästva arengu põhimõtet. Ühe strateegilise põhieesmärgina on maakonnaplaneeringus esile toodud keskkonna ökoloogiline puhtus, mille saavutamise indikaatoriteks on säästva arengu printsiipide rakendumine, heitvee puhastusastme tõusmine, puhta kvaliteetse joogivee kättesaadavuse paranemine ning veekogude reostatustaseme vähenemine.

Tahkuranna valla üldplaneeringu koostamine algatati Tahkuranna Vallavolikogu otsusega nr 3, 31.01.2007. Üldplaneeringu koostajaks oli AS Entec Eesti ja see kehtestati Tahkuranna Vallavolikogu määrusega nr. 11 (31.05.2012. a).

Valla üldplaneering on valla funktsioonide täitmise tagamiseks väljatöötatud terviklik maakasutusplaan, mille kehtestab volikogu Eesti Vabariigi õigusaktides, valla arengukavas, volikogu määrustes ja otsustes sätestatud nõudeid arvestades.

1.4 Detailplaneeringud

Detailplaneering on planeering, mis koostatakse valla territooriumi väiksema osa kohta. Detailplaneeringu kehtestab vallavolikogu ja see on aluseks lähiaastate ehitustegevusele. Teave Tahkuranna valla territooriumil algatatud ja kehtestatud detailplaneeringute kohta on valla kodulehel <http://tahkuranna.kovtp.ee/detailplaneeringud>.

Enamus viimastel aastatel algatatud ja kehtestatud planeeringutest käsitlevad üksikuid elamukinnistuid, millel puudub otsene mõju ÜVK arendamisele. Mõju omavad Reiu külas 30.04.2014 kehtestatud Lottema teine detailplaneering ning veel kehtestamata Klubi kinnistu osaline detailplaneering.

Lottemaa detailplaneeringu mõju ÜVK-le on seotud teemapargi alal tekkiva reovee suunamisega ühiskanalisatsiooni ja sellest tulenevalt ühiskanalisatsiooni arendamise alternatiividele antud piirkonnas.

Klubi kinnistu detailplaneeringu mõju on eelkõige Reiu küla Tõllapulga piirkonna kanalisatsiooni survetorustiku rekonstrueerimisel kasutatava trassikoridori määramisel, millest üks alternatiiv läbib Klubi kinnistut.

1.5 Omavalitsuste vaheline ühistegevus ühisveevärgi ja -kanalisatsiooni arendamisel

Tahkuranna valla territooriumist paiknevad Kalevi pst elamud vahetult Pärnu linna piiri ääres ning neile on rajatud AS Pärnu Vesi süsteemiga ühendatud ÜVK rajatised. Samuti juhitakse Pärnu linna kanalisatsiooni Reiu küla Tõllapulga piirkonna reoveed.

Pärnu linna ÜVK AK (hakkas kehtima 01.01.2015) ei käsitle Tahkuranna vallast lisanduda võivad uusi tarbijaid.

ÜVK seaduse kohaselt- mitme kohaliku omavalitsuse haldusterritooriumi hõlmava ühisveevärgi ja -kanalisatsiooniga kaetud ala ulatus ning sellise ühisveevärgi ja -kanalisatsiooni kasutamise tingimused määratakse omavalitsuste vahelise halduslepinguga.

Praegu on Tõllapulga kanalisatsiooni juhtimine Pärnu linna ühiskanalisatsiooni lepitud kokku OÜ Vesoka ja AS Pärnu Vesi vahel, kuid omavalitsuste vahel on eelnimetatud haldusleping sõlmimata. Järgimaks seadusandlust, vajaks nimetatud leping lähiajal sõlmimist.

1.6 Vee erikasutusload

Vee võtmiseks on Keskkonnameti Pärnu-Viljandi regioon väljastanud Tahkuranna vallas järgmised vee erikasutusload.

Tabel 1. Kehtivad vee erikasutusload vee võtmiseks puurkaevudest

Loa nr.	Ettevõtte, loa lkehtivus	Puurkaevu kat. nr	Veekih t	Veehaarde nimetus	Lubatud veevõtt m ³ /d
L.VV/322823	OÜ Arso EE, kuni 31.03.2018	6457	S	Võiste kalatehase puurkaev	93
L.VV/321697	SA Jõulumäe Tervisespordikeskus, kuni 30.06.2017	6694	D2	Jõulumäe puurkaev	33
L.VV/321697	OÜ Vesoka, kuni 31.12.2015	20069	S	Suksumetsa puurkaev	20
		6460	D2-1-S	Võiste külmoone pk	150
		6459	D2-1-S	Võiste aiandi pk	47
		20915	S	Reiu pk	70
		6683	D2-1-S	Uulu keskasula pk	70
		10935	S	Õunaaia pk	150

		20365	S	Pihla elamurajoon	9
--	--	-------	---	-------------------	---

D2 Kesk-Devoni põhjaveekogum

S - Silur

D2-1-S - Kesk-Alam-Devon- Silur

Nimekirjast ainult Vesoka tegeleb ühisveevärgi teenusega.

Tabel 2. Kehtivad vee erikasutusload heitveele

Loa nr.	Ettevõtte, loa kehtivus	Lubatud heide m ³ /d	Eelvool	Väljalaskme kood	Märkused
L.VV/325543	OÜ MOK, tähtajatu	4.7	Pikla kraav	PM865	Kala töötlemine
L.VV/322823	OÜ Arso EE, Kuni 31.03.2018	6.1	Liivi laht	PM864	Võiste kalatehas
L.VV/321697	SA Jõulumäe Tervisespordikeskus, Kuni 30.06.2017	33	pinnas	PM868	Majutus, toitlustus
L.VV/321671	AS Tarriks, Kuni 30.06.2017	9.5	Reiu jõgi	PM873	Saetööstuse sademevesi
L.VV/319473	OÜ Vesoka	125	Ura jõgi	PM860	Uulu asula ÜVK
	Kuni 31.12.2015	69	Liivi laht	PM861	Võiste asula ÜVK
		5	pinnas	PM872	Postitee, Kuukivi ja Kulla tee elurajooni ÜVK
		9	Ura jõgi	PM870	Pihla elurajooni ÜVK

MÄRKUSED:

1. Nimekirjast ainult Vesoka tegeleb ühiskanalisatsiooni teenuse pakkumisega.

1.7 Reoveekogumisalad

Vastavalt veeseadusele on reoveekogumisala ala, kus on piisavalt elanikke või majandustegevust reovee ühiskanalisatsiooni kaudu reoveepuhastisse kogumiseks või heitvee suublasse juhtimiseks. Reoveekogumisalad kinnitab keskkonnaminister käskkirjaga.

Reovee kogumisel rakendatakse Vabariigi Valitsuse 19.03.2009 määrust nr 57 "Reovee kogumisalade määramise kriteeriumid," mis kehtestati Veeseaduse § 24¹ lõike 1 alusel ning millega on kehtestatud reoveekogumisala määramise kriteeriumid asulatele elanike arvuga üle 50 inimese. Määratava reoveekogumisala minimaalne suurus on 5 ha. Nimetatud määrus sätestab selle, et reoveekogumisala määramisel tuleb lähtuda põhjavee kaitsest, arvestades sotsiaal-majanduslikku kriteeriumi ja keskkonnakaitse kaalutlusi, sealhulgas pinnavee kaitstust.

Määruse paragrahvis 2 on toodud kriteeriumid, mille alusel tuleb reovee kogumisalad moodustada põhjavee kaitse järgi:

- 1) kaitstud või suhteliselt kaitstud põhjaveega piirkondades tuleb reoveekogumisala moodustada kui 1 ha kohta tekib orgaanilist reostuskoormust rohkem kui 20 inimekvivalenti (ie),
- 2) keskmiselt kaitstud põhjaveega aladel tuleb reoveekogumisala moodustada kui 1 ha kohta tekib orgaanilist reostuskoormust rohkem kui 15 ie,
- 3) nõrgalt kaitstud ja kaitsmata põhjaveega piirkondades tuleb reoveekogumisala moodustada kui 1 ha kohta tekib orgaanilist reostuskoormust rohkem kui 10 ie.

Tahkuranna territooriumile jäävad Keskkonnaministri 02.07.2009 käskkirjaga nr. 1079 kinnitatud järgmised reoveekogumisalad:

Reg.kood	Tüüp	Nimetus	Pindala (ha)	Koormus (ie)	Märkused
RKA0670304	alla 2 000 ie	Võiste	39	400	
RKA0670305	alla 2 000 ie	Uulu	21	410	
RKA0670306	alla 2 000 ie	Tahkuranna	12	130	
RKA0670303	alla 2 000 ie	Reiu	13	500	
RKA0670295	Üle 2000 ie	Pärnu linn	2780	100 000	RKA piirjoone sisse ei jää valla elamud Kalevi pst-l

Reoveekogumisalal reostuskoormusega alla 2 000 ie aladele kehtivad vastavalt veeseadusele järgmised punktid:

- Reoveekogumisalal reostuskoormusega alla 2 000 ie ei ole ühiskanalisatsiooni väljaehitamine kohustuslik, kuid ühiskanalisatsiooni ja reoveepuhasti olemasolu korral tuleb need hoida tehniliselt heas korras, et tagada reovee nõuetekohane käitlemine;
- Reoveekogumisala piirkonnas, kus puudub ühiskanalisatsioon, peab reovee tekitaja koguma reovee lekkekindlasse kogumismahutisse ning korraldama selle veo kohaliku omavalitsuse ühisveevärgi ja -kanalisatsiooni arendamise kavas määratud pargimissõlme;
- Reoveekogumisalal reostuskoormusega alla 2 000 ie, kus puudub ühiskanalisatsioon, võib lisaks eelmisele punktile nõuetekohaselt immutada pinnasesse vähemalt bioloogiliselt puhastatud reovett.

2009a-l kehtestatud reoveekogumisalade piirjooned ja reostuskoormused ei oma omavahel seost. Reostuskoormus vastab sisuliselt kogu küla elanike arvule, aga reoveekogumisala piirjoon katab ainult seda osa külast, kus oli tol ajahetkel olemasolev ühiskanalisatsioon. Kokkuvõttes tuleb reoveekogumisalad uuendada vastavalt tegelikule olukorrale.

Järgmisel joonisel on näidatud põhjavee kaitstud Tahkuranna valla piirkonnas.

Joonis 1. Põhja-vee kaitstus Tahkuranna vallas

Jooniselt on näha, et valla peamistest asulatest jäävad Vöiste, Tahkuranna, Metsaküla nõrgalt kaitstud alale ning Reiu, Uulu, Laadi, Silla suhteliselt kaitstud alale.

Järgnevas tabelis on toodud piirkonnad, kus on elanike arv vähemalt 50 või kus tekib reovett suurusjärgus, mis vastab ~50 elanikule, kuid mis ei paikne kehtestatud reoveekogumisalal või selle vahetus läheduses.

Piirkond	Kirjeldus
Reiu küla Reiu jõe ja Reiu silla tn piirkond.	Tegemist endiste kahe suvilakooperatiivi piirkonnaga, kus 7.8 ha suurusel alal paikneb kokku 48 elamukinnistut, millest pooltele on rajatud elamud. Olemasolev suvine elanike arv on ~55 el. ja perspektiivne kui kõik kinnistud oleksid kaetud elamutega ~115 el. Piirkonnas on ühistute või lokaalne veevõrk ja lokaalne kanalisatsioon, mille kohta puudub täpsem info. Põhjavesi on suhteliselt kaitstud ning RKA moodustamiseks peab reostuskoormus olema vähemalt 20 ie/ha. Olemasolev reostuskoormus on ~8ie/ha ja perspektiivne ja ~15 ie/ha, mis on vähem kui vajalik 20ie/ha.
Reiu küla Posti tee, Kulla tee, Kuukivi tee piirkond	Tegemist 2000 aastate algusest arendama hakatud elamupiirkonnaga, kus 11 ha suurusel alal paikneb 43 elamukinnistut, millest pooltele on rajatud elamud. Olemasolev elanike arv on ~50 el. ja perspektiivne, kui kõik kinnistud oleksid kaetud elamutega, on ~100 el. Piirkonnas on ühisveevõrk, kus kõik kinnistud on varustatud liitumisvõimalusega. Ühiskanalisatsiooni liitumisvõimalus on rajatud 31 kinnistule. Reovesi suunatakse piirkonna reoveepuhastisse (septik+filterväljak). Põhjavesi on suhteliselt kaitstud ning RKA moodustamiseks peab reostuskoormus olema vähemalt 20 ie/ha.

	<p>Olemasolev reostuskoormus on ~5 ie/ha ja perspektiivne ~10 ie/ha, mis on vähem kui vajalik 20 ie/ha.</p>
<p>Reiu küla Lottemaa piirkond</p>	<p>Tegemist on 2014a-l rajatud keskusega vahetult Reiu küla Posti tee, Kulla tee, Kuukivi tee piirkonna kõrval, kus tegutseb Lottemaa teemapark koos sinna juurde kuuluvate majutus-, toitlustus- ja puhke rajatistega. Keskus tegutseb peamiselt suvekuudel, mil külastajate arv võib perspektiivis küündida kuni 2 750 inimeseni päevas ning töötajate arv kuni 150 (ühes vahetuses kuni 90).</p> <p>Keskusel on oma puurkaevuga veevõrk ning kanalisatsioon. Reovesi kogutakse kokku tsentraalsesse kogumismahutisse (2x30m³) ja purgitakse Pärnu linna ühiskanalisatsioonis.</p> <p>Reaalset reostuskoormust oleks võimalik hinnata veetarbimise ja reovee proovide alusel. Paraku ei mõõdetud 2014a-l ei veetarbimist ega vee pumpamist puurkaevus. Samuti puuduvad analüüsid reovee reostusnäitajate osas, mistõttu tegelikku reostuskoormust saab hinnata ainult teoreetilisel baasil.</p> <p>Info on purgitava reovee koguse kohta, mis 2014-a oli keskuse töötamise ajal keskmiselt 14m³/d. Maksimaalne päevane veekogus on hinnanguliselt ~30m³/d.</p> <p>Võttes aluseks reoveekogumisalade määramise juhendi, oleks tekkiv reostuskoormus 2014a-l 1030 ie, mis võib tähendada, et reovee reostusaste võib olla oluliselt kõrgem kui see on tavapäraselt elanikkonnalt formeeruva reovee puhul või ühe külastaja reostuskoormus on tegelikult väiksem arvutustes aluseks võetud (k=0.5).</p> <p>Kehtestatud detailplaneeringu kohane hoonestusala suurus on 5.6 ha, mille kohaselt on 2014a maksimaalne reostuskoormus juhendi kohaste arvutuste kohaselt 184 ie/ha ehk oluliselt suurem kui põhjavee kaitstusest tulenevalt vajalik 20 ie/ha.</p>
<p>Laadi küla Pihla elurajoon</p>	<p>Pihla piirkond on suhteliselt uus elumupiirkond, rajatud alates 2004 a, kus ~8.1ha suurusel alal paikneb 28 elamukinnistut ning 2014a andmetel elas seal 44 in ning perspektiivis kuni ~70 inimest. Piirkonnale on välja ehitatud ühisveevõrk ja -kanalisatsioon, mis kuulub valla vee-ettevõttele OÜ Vesoka.</p> <p>Põhjavesi on suhteliselt kaitstud ning RKA moodustamiseks peab reostuskoormus olema vähemalt 20 ie/ha.</p> <p>Olemasolev reostuskoormus on ~5ie/ha ja perspektiivne ja ~9 ie/ha, mis on vähem kui vajalik 20ie/ha.</p>

Vastavalt eelnevalt toodud kirjeldustele tuleb reoveekogumisalal moodustada Lottemaa alale, mis paikneb vahetult Posti tee, Kulla tee, Kuukivi tee elumupiirkonna kõrval. Antud kahe piirkonna (pindala 16.6ha) summaarne reostuskoormus vastava juhendi arvutuse alusel on 2014a andmetel kuni 1051 ie (63 ie/ha) ja perspektiivis oleks see 1520 ie (91 ie/ha).

Tahkuranna Vallavalitsus algatas 2015a-l Võiste RKA muutmise, et täpsustada nii reostuskoormust kui ala pindala. Taotluse kohaselt sooviti reoveekogumisala laiendada ning reoveekogumisala muutmise käigus üle vaadata ka kehtiva reoveekogumisala piirid. Taotluse kohaselt oleks kavandatava Võiste reoveekogumisa reostuskoormus 360 ie ning pindala 36 ha. Taotluse menetlemise käigus korrigeeriti Keskkonnaministeeriumi poolt Võiste RKA piire. Korrigeeritud piiriga Võiste reoveekogumisala pindala oleks 56,1 ha ja jääks alla 10 ie/ha, mistõttu tänaseks on Võiste RKA muutmisest loobutud.

2 KESKKONNA JA SOTSIAALMAJANDUSLIKUD NÄITAJAD

2.1 Keskkond

2.1.1 Maastik, geoloogiline ehitus

Tahkuranna vald asub maastikuliselt Liivi lahe rannikumadalikul, mis on maakerkel ja rannajoone taandumisel kujunenud rannikuterass. Kvaternaarisetted ehk pinnakate on esindatud Limnea- ja Litoriinamereliste liivade ja aleuroliitidega ning nende all levivate liustikuveelise viirsavi ja moreeniga. Pinnakatte paksus on muutlik — valdavalt jääb see 3–10 m vahemikku, kuid rannaluidestiku vööndis ulatub kohati ka üle 20 m ning rööbiti Reiu jõega kulgevas mattunud orus isegi üle 50 m. On ka alla 3 m pinnakattega alasid, nagu Laadi-Rabaküla piirkond Tahkuranna ja Surju valla piiril.

Maapinna absoluutkõrgused ulatuvad tasandikualal kuni 7–9 m-ni. Maastikule annab ilme paralleelselt Tallinn-Pärnu-Ikla maanteega, sellest ida pool kulgev valdavalt 700–1000 m laiune Antsülusjärve ja Litoriinamere rannaluidete vöönd. Need on paremini jälgitavad alates Tahkuranna külast kuni valla lõunapiirini välja (13–14 km), jätkudes ka Häädemeeste vallas. Tegemist on Eesti kõrgeimate luidetega. Suurim abs kõrgus on 35 m (Tahkuranna vallas 28 m) ja suhteline kõrgus 20 m. Luiteil kasvab nõmmemännik, maanteed aga ääristavad peaaegu pideva vööndina pihlakad. Märkimist väärib veel valla lõunaosas luitestikust itta jääv Tolkuse raba. See koosneb nii kõrg- kui ka madalsooturbast, turbakihi paksus on kuni 5 m.

Aluspõhja ülemise kihi (va Reiu jõe mattunud org) moodustavad Kesk-Devoni Narva lademe savikad aleuroliidid, domeriidid, merglid ja savid (kihi paksus 35–40 m). Selle all lasuvad Kesk-Alam-Devoni Pärnu, Rezekne ja Tilze lademe liivakivid ja aleuroliidid (paksus ca 20 m), edasi Alam-Siluri Jaagarahu lademe dolomiidid.

Reiu jõe mattunud orus, mis Tahkuranna vallas haarab sisuliselt Uulust põhja poole jääva ala, on geoloogiline ehitus veidi teistsugune. Maksimaalselt 55 m paksune pinnakate koosneb kõigepealt mõnest meetrist kuni 10 m-ni ulatuvast mereliivade kompleksist. Sellele järgneb saviliiv- ja liivsavimoreen — kihi paksus mõneteistkümnest kuni mõnekümne meetrini. Oru kõige sügavamas osas lasuvad moreeni all veel kuni 35 m paksuselt liustikujõelise tekkega liivad ja kruusad. Vastavalt oru sügavusele, on õhemad või puuduvad aluspõhja pindmised kihid. Oru kõige sügavamas osas on aluspõhja pealispinnaks seega Alam-Siluri Jaagarahu lade.

Ehitusgeoloogilised tingimused vee- ja kanalisatsioonitorustike rajamiseks on valla territooriumil rahuldavad. Raskendavaks asjaoluks on kohatine kõrge pinnaseveetase ja liivasest pinnasest tingitud vilets nõlvade püsivus.

2.1.2 Hüdroteoloogilised tingimused

Valla piirkonnas saab eraldada 5 põhjaveekihti: Kvaternaari, Kesk-Alam-Devoni-Siluri, Siluri-Ordoviitsiumi, Ordoviitsiumi-Kambriumi ja Kambriumi-Vendi. Kolm viimast on suure sügavuse tõttu kasutamiseks ebaotstarbekad.

Kvaternaari veekiht esineb pinnakatte merelistes liivades ning sporaadiliselt moreenis esinevates liiva-saviliiva läätsedes. Pidemeks on aluspõhja pealispinna moodustav vett halvasti läbilaskev Kesk-Devoni Narva lade. Veekihi paksus on kuni 10 m (Reiu mattunud orus kuni 40 m) ja oleneb suuresti pinnakatte paksusest. Kohati õhema pinnakattega aladel püsiv veekiht puudub. Vesi on üldiselt surveta, savikate kihtide all lokaalselt survealine. Kvaternaari veekiht toitub sademetest ja avaneb enamasti 0–3 m sügavuselt maapinnast, luidetel sügavamalt. Veekihi liikumissuund jälgib reljeefi. Vesi on maapinnalt lähtuva reostuse eest kaitsmata. Nimetatud veekiht leiab kasutamist peaaesjalikult üksiktarbijate poolt. Ühisveevarustuses kvaternaari veekiht perspektiivi ei oma.

Eraldi märkimist väärib **Reiu jõe mattunud orus jääjõeliste liivade ja kruusadega seotud põhjavesi**. Veekiht avaneb ca 30 m sügavuselt maapinnast, kihi paksus on kuni 25 m. Vesi on moreenikihi all survealine; survekõrgus jääb ca 6 m abs kõrgusele. Veekiht on vähemalt 10–12 m paksuse moreenikihi all suhteliselt kaitstud. Siia rajatud kaevude veeandvsnäitajad on head, erideebit on üldiselt vahemikus 5–7 l/s m. Kahjuks on selle veekihi kasutusvõimalused piiratud, sest kirjeldatud loode-kagusuunalise vööndi laius on ainult 1–1,5 km.

Valla ühisveevarustuses on ainukeseks mõeldavaks veeallikaks **Kesk-Alam-Devoni-Siluri põhjaveekiht**. Vesi levib Kesk-Alam-Devoni Pärnu, Rezekne ja Tilze lademete peeneteralises nõrgalt tsementeerunud liivakivis ja aleuoliidis (tuntud ka kui Pärnu veekiht) ning Alam-Siluri Jaagarahu dolomiidis. Põhjaveekihi põhjaveevarud ei ole kinnitatud. Veekiht avaneb 30–60 m sügavuselt maapinnast (sügavus suureneb lõuna suunas), kihi paksus on kuni 25 m. Seda katva Narva lademe savikate kihtide all on Kesk-Alam-Devoni-Siluri põhjaveekiht reostuse eest hästi kaitstud. Vesi on survealine, piesomeetriline tase on üldiselt 2–4 m abs kõrgusel. Siia rajatud kaevude veeandvuseks ehk deebitiks on mõõdetud 1–7 l/s, erideebitiks 0,22–1,42 l/s m.

Kesk-Alam-Devoni-Siluri põhjaveekiht on tähtis joogiveeallikas Pärnus, Viljandis ja Tartus. Suurim tähtsus on nimetatud põhjaveel Pärnu linna ühisveevarustuses, mis tugineb praegu Reiu ja Vaskräama veehaaretele. Suuremal osal levikualast vastab põhjavee keemiline koostis joogivee normidele. Kõige rohkem teevad muret raua (Fe) üld keskmine sisaldus 0,69 mg/l ja kloori sisaldus. Kloriidiooni esineb joogiveele lubatust (250 mg/l) suuremas koguses mereäärsete Pärnu linnaveehaarde ja Reiu veehaarde vees.

Kohati on veevõtu vähenemine tarbepuurkaevudes süvendanud anaeroobset keskkonda, mille tulemusena on suurenenud Fe²⁺ sisaldus ja anaeroobsete bakterite elutegevuse

tulemusena tekkinud väävelvesinik. Mikrokomponentidest on täheldatud Ni²⁺ (Pärnu) ja Ba²⁺ suurenenud sisaldust (Häädemeeste).

Põhjaveevarud

Keskonnaministri 06.04.2006a. käskkirjaga nr. 400 on kinnitatud Pärnu maakonnas Tahkuranna valla piirides järgmised põhjaveevarud.

Tabel 3. Pärnu maakonna kinnitatud põhjavee tarbevarud

Põhjavee - maardla	Põhjaveemaardla piirkond	Veekihi geoloogiline indeks	Põhjaveevaru m³/d	Varu kategooria¹ ja otstarve	Kasutusae g
Pärnu	Reiu	D ₂₋₁ -S	3000	T ₁ joogivesi	Kuni 2024
Pärnu	Reiu	D ₂₋₁ -S	2000	T ₂ joogivesi	Kuni 2024

2.1.3 Pinnavesi

Tahkuranna vald paikneb Pärnu alamvesikonnas. Suurem osa territooriumist jääb Pärnu jõe vasakpoolse lisajõe Reiu jõe ja Uulu kanali kaudu merre suubuva Ura jõe valgaldesse. Ainult kitsas rannikuäärne (Tallinn-Pärnu-Ikla mnt lääne poole) piirkond asub rannikujõgede jõgikonnas.

Pärnu jõgi on pikkuselt teine jõgi Eestis, pikkus 144 km, algab Roosna-Alliku allikajärvest Järvamaal ja suubub Pärnu lahte. Jõe lai lehvikukujuline valgala (6920 km²) on tiheda jõgedevõrguga. Pikimad ja suurima valgala lisajõed on Navesti, Halliste, Sauga ja Reiu, mis on kõik pikemad kui 70 km.

Reiu jõgi algab Soka järvest Lätis ja suubub Pärnu jõkke vasakult kaldalt 9,1 km kaugusel suudmest. Jõe pikkus on 73 km, valgala 917 km² (sellest Eestis 908 km²). Reiu jõgi asub kogu ulatuses Pärnu madalikul. Jõe Lätis asuv lähtejärv Soka asub 1 km kaugusel Eesti piirist. Tahkuranna valla piires voolab jõgi oma alamjooksul 13,5 km pikkuselt, olles "piirijõeks" Surju ja Paikuse vallaga. Jõe äravoolumoodul on 8,5 l/s km² ja keskmine vooluhulk suudmes 6,5–7,5 m³/s.

Tahkuranna valla enda territoorium paikneb suuremas osas Ura jõe (nimetatud ka Uulu jõeks) ja temasse suubuva Tahkuranna oja valgaldas. Ura jõe lähe on Saarde vallas Ruunasoo põhjaservas. Jõe ülemjooks on ühendatud Timmkanali kaudu Rannametsa jõega. Ura jõgi suubub Uulu kanali kaudu merre (varem suubus Reiu jõkke Reiu ja Laadi külade piiril 9,3 km enne Reiu jõe suuet). Ura jõgi on 50 km pikk, sellest voolab Tahkuranna vallas 8 km. Ura jõe valgala on 187 km².

Valla idaosas suubub Ura jõkke 11 km pikkune Tahkuranna oja (ka nimetatud Leina kraaviks või Tahkuranna-Leina kanaliks), mis saab alguse Tolkuse rabast ja voolab kogu pikkuses Tahkuranna vallas. Valgala ojal 47,9 km².

Peale selle paikneb Tahkuranna vallas veel hulgaliselt väikseid ojasid ja kraave, mis suubuvad kas eelpoolmainitud veekogudesse või rannaaladel otse merre. Mainimisväärseim on siin Uulu külas asuv 2 km pikkune merre suubuv Uulu kanal, mis viib merre Ura jõe veed.

Nimetamisväärseid järvi Tahkuranna valla territooriumil ei paikne.

Pinnaveekvaliteeti on Tahkuranna valla territooriumil analüüsitud seoses Pärnu alamvesikonna veemajanduskava koostamisega [vooluveekogude veekvaliteedi hindamisel lähtuti TTÜ-s valminud uurimistööst "Pärnu River Basin Watershed Management, 2002"], kus väliuuringute üheks eesmärgiks oli uurida peajõe Pärnu ökoloogilist situatsiooni ülemjooksust alamjooksuni ja kõiki peamisi lisajõgesid, mis voolavad Pärnu jõkke. Rannikujõgede hindamisel oli aluseks Pärnumaa Keskkonnateenistuse poolt tehtud rannikujõgede bioloogiline monitooring. Lisaks on kasutatud seire andmeid. Kriteeriumiteks olid keskkonnaministri 22. juuni 2001. aasta määrusega nr 33 kehtestatud veeklassidele vastavad kvaliteedinäitajate väärtused.

Uuritavateks komponentideks olid BHT₇, üldfosfor ja üldlämmastik. Tahkuranna vallas kuulub uuritavate veekogude hulka Reiu jõgi Ura jõe suudmest allavoolu. Uuringutulemuste alusel kuulub Reiu jõe alamjooks BHT₇ ja fosfori sisalduse järgi heasse ning lämmastiku sisalduse järgi väga heasse kvaliteediklassi.

Kokkuvõtvalt võib väita, et veekvaliteet Reiu jõe alamjooksul ja ka teistel piirkonna väikejõgedes vastab headele kvaliteedikriteeriumitele. Reeglina on BHT₇ kontsentratsioon väiksem kui 3 mgO₂/l. Ammoniaagi sisaldus ei ületa üldiselt 0,1 mgN/l. Nitraatlämmastiku tase on samuti madal. Mineraalse fosfori sisaldus jõgedes on vähem kui 0,03 mgP/l ja üldfosfori sisaldus tavaliselt ei ületanud 0,08 mgP/l.

Põllumajandustegevuse languse, väetiste kasutamise vähenemise ja reoveepuhastite renoveerimise ning uute ehitamise tulemusena on veekvaliteet alamvesikonna jõgedes paranenud.

2.1.4 Kaitsealused objektid ja kaitsealad

Tahkuranna valla territooriumil asub mitmeid kaitsealuseid alasid.

Valla põhjaosas Reiu jõest Reiu külas läänes paikneb Pärnu Maastikukaitseala, mis on ka Natura 2000 loodusala. Kaitseala kaitse-eesmärk on kaitsta Pärnu roheline võõndi metsamaastikku, sealseid metsakooslusi ja liikide elupaiku. Kaitstavad liigid on kivisisalik, jäälind, valgeselg-kirjurähn, laanerähn, nõmmekiur, herilaseviu, laanepüü, händkakk, öösorr, hallpea-rähn, musträhn, nõmmelõoke, väike-kärbsenäpp, punaselg-õgija, suur käopõll, laialehine neiuvaip, kahkjaspunane sõrmkäpp ja harilik ungrukold. Kaitseala pindala on 517 hektarit.

Väikese jupina ulatub Tahkuranna valda ka Pärnu rannaniidu kaitseala ja Natura 2000 loodusala, mis valdavalt hõlmab Pärnu linna rannaäärset piirkonda.

Uulu ümbruses ja sellest lõunas Tallinn-Pärnu-Ikla mnt ääres paikneb Uulu rannamännikute e Surju rannametsade kaitseala, ühtlasi ka Natura 2000 loodusala. Kaitseala eesmärgiks on kaitsta maanteeäärset luitemaastikku ja metsi. Ala suurus on 307 ha.

Eelmisest ida ja lõuna pool, 7 km pikkune luitestiku ala Lepakülalt kuni Võisteni, kannab Uulu-Võiste hoiuala nime, samuti Natura 2000 loodusala, mille kaitse-eesmärk on Euroopa nõukogu direktiivi 92/43/EMÜ I lisas nimetatud elupaigatüüpide – metsastunud luidete, vanade loodusemetsade ja rohunditerikaste kuusikute kaitse.

Sisuliselt kogu Võistest lõuna poole jääv Tahkuranna valla osa asub Luitemaa looduskaitseala ning Natura 2000 loodus- ja linnuala territooriumil. Kaitse-eesmärgiks on Euroopa nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide kaitse. Looduskaitseala hõlmab Edela-Eesti ranniku- ja loodusmaastike kõige ilmekama osa. Siin võib näha Eesti kõrgeimaid luiteid ja suurimat rannaniiduala. Luitemaal on registreeritud 265 linnuliiki, neist 130 on haudelinnud. Taimi on kaitsealal leitud üle 500 liigi, neist rannaniidul kasvava niidukuremõõga asurkond on tõenäoliselt Euroopa suurim. Kaitseala pindala on 11050 ha.

Enamus Pärnu lahe mereakvatooriumist ja rannik kuulub Pärnu lahe hoiualasse ning Pärnu lahe Natura 2000 loodus- ja linnualasse. Tahkuranna vallas kuulub siia rannik Uulust lõuna poole. Hoiuala kaitse-eesmärk on Euroopa nõukogu direktiivi 79/409/EMÜ I lisas nimetatud liikide ja I lisas nimetatud rändlinnuliikide elupaikade kaitse.

Vastavalt Looduskaitseaduse §14 lg1 ei või kaitsealal, hoiualal, püsielupaigas ja kaitstava looduse üksikobjekti kaitsevööndis ilma loodusobjekti valitseja nõusolekuta:

- 1) muuta katastriüksuse kõlvikute piire ega kõlviku sihtotstarvet;
- 2) koostada maakorralduskava ja teostada maakorraldustoiminguid;
- 3) väljastada metsamajandamiskava;
- 4) kehtestada detailplaneeringut ja üldplaneeringut;
- 5) anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
- 6) anda projekteerimistingimusi;
- 7) anda ehitusluba;
- 8) rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit, kui selleks ei ole vaja anda vee erikasutusluba, ehitusluba või nõusolekut väikeehitise ehitamiseks.

Tegevuste kavandamisel kaitsealades tuleb lähtuda eelnimetatud tingimustest ning täiendavad nõuded tööde teostamiseks annab Keskkonnaamet ehitusprojekti koostamise staadiumis.

2.1.5 Reostusohhtlikud objektid

Veekeskkonnale on kõige suuremaks ohuks vedelkütustega ning põlluväetiste ja mürkkemikaalidega seonduv. Teadaolevalt on hooletusse jäetud mürgi- ja väetisehoidlad praeguseks likvideeritud.

Vedelkütusega seonduvalt on kõige keskkonnaohhtlikumad vanade amortiseerunud naftasaaduste mahutite kasutamine ning kasutuseta või hüljatud naftasaaduste mahutid. Sageli on naftasaaduste mahutite alused avariivannid amortiseerunud või mahutitealune avariivann üldse puudub. Reostusohhtlikust suurendab ka põhjavee loodusliku kaitstuse puudumine või nõrk kaitstus. Vedelkütusega seotud objektidest väärivad Tahkuranna vallas märkimist Võiste alevikus paiknev Alexela tankla ning Uulu külas paiknev põlevkiviõli toormel töötav Uulu tsentraalne katlamaja (kasutaja OÜ SW Energia) ja Uulu autokütuse tankla.

Suured keskkonnaohhtlikud tööstusobjektid Tahkuranna vallas puuduvad, kuid märkimist vääriks keskkonnariskiga on valda läbiv suure liiklusintensiivsusega Pärnu-Ikla mnt.

Farmide ja lautade sõnnikumajandus peab vastama Vabariigi Valitsuse 28. augusti 2001.a määrusele nr. 288 "Veekaitse nõuded väetise- ja sõnnikuhoidlatele ning

siloladustamiskohtadele ja mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõuded”.

PRIA andmebaasi järgi oli 2013 a aprilli seisuga Tahkuranna vallas 11 veiselauta kokku 839 loomaga. Suurfarme on üks — Laadi Suurfarm, milles on 645 looma. Veel võib märkida 2 farmi, kus Piirumi Tamme laudas peetakse 102 looma ja Laadi külas Pilliroo laudas 55 looma. Veel peetakse 10 laudas lambaid, kokku 396 loomaga. Suurimad neist on Piirumi külas 120 lambaga ja Lepakülas 136 lambaga.

2.2 Sotsiaalmajanduslik ülevaade

2.2.1 Lühiülevaade

Tahkuranna vald asub geograafiliselt Edela-Eestis, haldusjaotuslikult Pärnu maakonna lõunaosas. Vald moodustati endise Uulu külanõukogu aladel 1990-ndate alguses, olles omavalitsusüksuse moodustumisest kuni 1995.a Uulu vald.

Tahkuranna vald (pindala 103,4 km², elanikke arv 01.01.2015 seisuga 2362) paikneb kitsa ribana - ca 46 km - Pärnust lõunas, Pärnu ja Liivi lahe idakaldal. Valda läbib tuik-soonena Tallinn-Pärnu-Riia maantee ehk Via Baltica. Alguse saab ta Pärnu linna piirilt, ulatudes rannametsa luideteni Häädemeeste vallas. Looduslikult esinevad siin metsad, rannakarjamaad, sooniidud, rannajoonel maaninad, laiukesed ja lahesopid. Valla keskus asub Uulu külas (elanikke arv 01.01.2015 seisuga 541). Valla piires on 9 asulat, neist suurima elanike arvuga on Uulu küla, Reiu küla, Võiste alevik, Laadi küla. Järgmises tabelis on toodud Tahkuranna valla rahvaarv (Rahvastikuregistri andmetel) aastatel 2005-2015 asulati ning ka vallas kokku, helehalliga on tabelis tähistatud OÜ Vesoka teenuspiirkonda jäävad asumid.

Tabel 4. Tahkuranna valla asulate rahvaarv aastatel 2005-2015 (Rahvastikuregistri andmed)

Asula	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Uulu küla	569	571	556	560	559	551	548	548	549	533	541
Reiu küla	482	426	447	475	488	477	471	500	501	491	508
Laadi küla	247	271	301	317	336	365	389	398	389	395	402
Lepaküla	87	85	88	93	91	84	84	85	84	88	88
Võiste alevik	564	568	555	554	541	547	526	511	488	473	473
Piirumi küla	41	40	45	45	45	46	46	47	53	51	52
Tahkuranna küla	117	124	124	120	132	136	131	131	148	163	164
Leina küla	45	47	48	51	47	50	48	47	43	49	43
Metsaküla	75	77	78	76	67	67	67	68	70	66	77
VALLAS KOKKU	2 227	2 209	2 242	2 291	2 311	2 329	2 321	2 341	2 334	2 320	2 362

Tahkuranna valla rahvastik on aastast 2005 kasvanud 135 inimese võrra, seejuures Uulu külas ning Võiste alevikus on elanikkond sellel perioodil langenud (vastavalt 28 ning 91 inimese võrra), kuid Reiu ja Laadi külas jälle kasvanud (vastavalt 26 ning 155 inimese võrra). Tahkuranna valla rahvaarvu suurenemine 21. sajandi esimese kümnendil on tingitud Pärnu linna valglinnastumisest ehk uute elamualade ehitamisest Reiu ja Laadi küladesse ja teistesse Pärnu linnale lähedastele aladele, aga ka suvilapiirkondade võtmine

aastaringesse kasutusse. Seega on Tahkuranna valla rahvastiku kasvu põhjuseks olnud peamiselt sisseränne teistest eelkõige lähedastest omavalitsustest. Samas sisserännanud inimesed on keskmisest veidi nooremad, mis teoreetiliselt mõjutab iivet positiivses suunas.

Järgmisel joonisel on ka graafiliselt välja toodud ÜVK-teenusepiirkonda jäävate asumite rahvaarvu muutused aastatel 2005-2015.

Joonis 2. Võiste aleviku ning Uulu, Reiu ja Laadi külade rahvaarv aastatel 2004-2015

Aastatel 2005-2014 sündis Tahkuranna vallas 10 inimest rohkem kui suri (Rahvastikuregistri andmetel). Kui 2009 - 2011 oli sündimus positiivne, siis 2012 ja 2013. aastal negatiivne. Alla viie aastaseid lapsi on valla elanikkonnast 5% (seejuures poisse on 11% vähem kui tüdrukuid). 61% valla kodanikest on tööealised. Seejuures 5-19 aastaste seas on meessoost inimesi vallas rohkem kui samavanuselisi naisterahvaid, kuid samas pensioniealisi naisterahvaid jälle rohkem kui meesterahvaid. Järgnevalt on toodud Tahkuranna valla rahvastiku püramiid, mille koostamisel on kasutatud Rahvastikuregistri rahvastiku andmeid seisuga 1.01.2015.

Joonis 3. Tahkuranna valla rahvastiku püramiid (Rahvastikuregistri andmetel)

Tahkuranna valla leibkonna keskmiseks suuruseks, s.t. eramu või korteri elanike arvuks, on käesoleva arendamise kava arvutustes võetud 2,44 inimest, baseerudes Eesti Statistikaameti 2011. aasta rahvaloenduse andmetele.

Valla asendit iseloomustavad järgmised tähtsaimad asjaolud:

- Pärnu linna lähedus;
- asend mere ääres;
- valda läbivad kaks riikliku tähtsusega liikustrassi ning Via Baltica võimalik arendamine;
- looduskaitsealade ning looduskaitseliste piirangutega alade suur osakaal valla pindalast.

Soe ja puhas merevesi, liivaluited ja männimets sobivad hästi puhkuseks. 46 kilomeetri pikkusel rannaribal leidub häid suplus- ja puhkekohti, millest ilusaim on liivarand ja kõrge metsaalune Reiu ja Uulu vahel. Vallas on mitmeid majutus- ja toitlustusvõimalusi. Tahkurannas on vaatamisväärsusteks Eesti I presidendi K.Pätsi memoriaal tema sünnikohas ja Jumalaema Uinumise Apostelliku Õigeusu kirik. Kirikud on ka Uulus ja Võistes, huvitav on Stael von Holsteini hauakamber Uulus.

Suur osa Tahkuranna valla elanikest käib tööl, koolis, teenuseid tarbimas ja kaupu ostmas Pärnu linnas ning tajub end elavat Pärnu linna servas, mitte maalise eluviisiga vallas. Pärnu linnaga piirnemine on põhjustanud uute elanike juurdevoolu kinnisvarabuumi ajal ning valglinnastumisega kaasnevate probleemide tajumise nii valla juhtide kui „vanade“ elanike seas.

Reiu küla elamualad on tänaseks kujunenud Pärnu eeslinnaks, mille sidusus linnaga sõltub eelkõige ühistranspordi korraldamisest ja teedevõrgust, sh kergliikluse võimalusest.

Tahkuranna vallas tegutsevaid ettevõtteid iseloomustab valla arengukava kohaselt üsna väike töötajate arv ning tegutsemine väiketööstuse, põllumajanduse ning kalanduse

sektorites. Võistes Liivi lahe ääres on põlvkondade jooksul väljakujunenud rannakalurite kogukond, sadam ning tegutseb kohalik kalatööstus. Võiste sadamat kasutab oma tegevuses umbes 30 rannakalurit, kellest valdav osa on kohalikud ja töötavad FIE-dena. Võiste sadama territooriumile on koostatud detailplaneering, millega täpsustatakse võimalused sadama kasutamiseks nii kalalaevadele kui huvialustele, andmaks ehitusõigust sadama rajatiste renoveerimiseks ja kaasajastamiseks. Võistes on pikad traditsioonid ka tomati ja kurgi kasvatamises ning kuigi tegevuse mastaap ei küündi hiigelaegadele, on Tahkuranna vallas kasvatatud kurgid ja tomatid muugil paljudes kohtades üle Eesti. Vallas tegutsevad ettevõtted toetuvad majanduslikele eeldustele, milleks Tahkuranna puhul on haritava maa olemasolu, mere lähedus, olemasolev (osalt nõukogude ajast pärit) tööstuslik infrastruktuur ning primaar- ja sekundaarsektoris vajalike oskustega tööjõu olemasolu.

Tahkuranna valla aktiivsemad ettevõtluspiirkonnad on Uulu tööstusala, Võiste endise Karusloomafarmi ala ja Võiste töökoja ala. Maksu- ja tolliameti järgi on seisuga 01.07.2014 olnud Tahkuranna vallas 72 erinevat tööandjat ja neilt on valjamakseid saanud 212 inimest. Pärnusse käib tool 272 inimest.

Tahkuranna valla suuremateks tööandjateks on põllumajanduse sektoris OÜ Weiss (piimakarja kasvatus), OÜ Uulu Mõis (piimakarja kasvatus), OÜ Weiss Aiand (tomati- ja kurgi kasvatus), puidutöötlemises OÜ Arboris, OÜ Uulu Ehitus ja AS Tarriks, OÜ Frontier Hockey (hokikeppide tootmine), Saunatarvikud OÜ (saunatarvikud ja saunade sisustamine), GG Group (palkmajade ehitus), Polar Shipyard OÜ (väikelaevade ehitus), GB Grupp OÜ (kõõgimööbli valmistamine). Muudest tootmistegevustest on vallas esindatud teeninduse, 30 kalapüügiga, kalatöötlemisega, ehituse, metsanduse, autoremondi ja transpordiga tegelevad ettevõtted.

Seisuga 11.06.2014.a oli Tahkuranna vallas tegutsemas (registreeritud) 198 osaühingut, 93 FIE-t, 43 MTU-d, 1 tulundusühistu ja 1 sihtasutus. Ettevõtluse ruumilise arengu kavandamise osas on Tahkuranna vald ette näinud neli suuremat tootmispiirkonda. Üks asub Uulu keskuses, kus on vabu krunte, millest osa vajab lõpuni arendamist. Teine paikneb Võiste endise karusloomafarmi piirkonnas, kolmas Võiste endise töökoja piirkonnas ja seal tegutsevad mitmed ettevõtted. Reiu külas piirdub tootmismaa AS Tarriks saeveskiga, küll on üldplaneeringuga sealse ala laienemine ette nähtud. Võimalik on veel välja arendada ca 7,27 ha suurune Lillepõllu tööstusala Uulu kulas, mis asub Uulu tööstusala vastas.

Uute töökohtade loomine on seotud täiendavate investeeringutega infrastruktuuri. Täna on tööstusalade väljaarendamise peamiseks takistuseks puuduv ühisveevärk, -kanalisatsioon, ühendusteel, küte ja sidekaablid. Tööstusaladel peab olema esmane valmisolek võimalike investorite tulekuks.

Tahkuranna vald on oma kauni looduse ja soodsa asukoha tõttu hea potentsiaaliga turismipiirkond. Tahkuranna eelisteks on Eesti turismimagneti ja suvepealinna Pärnu lähedus, meri ja mere rand ning suurepärase logistiline asend rahvusvahelise auto- ja rattaturismi marsruudi Via Baltica ääres. Paraku on need head võimalused praegu veel suuresti ara kasutamata.

Suur hulk turiste sõidab läbi Tahkuranna küla mööda rannaäärset teed, mis on üks vähestest kohtadest, kus saab autoga mere äärde.

Reiu külas avati 25. juulil 2014.a Lottemaa teemapark. Tegemist on piirkonnas ainulaadse, multifilmitegelasele Lottele pühendatud kogupere teemapargiga, mis koosneb 11 hoonest. Teemapark on avatud aastaringelt, talveperioodil etteteatamisel. Kompleksis saab tööd 90 inimest, enamik suvehooajal. Koos lähedusse planeeritava golfiväljaku ning teistes lähikonna omavalitsustes asuvate koguperepuhkuse veetmise kohtadega (Kiviajaküla Paikuse vald, ringrada Audru vald, Pärnu linna erinevad ettevõtted) moodustab Lottemaa Suur-Pärnu piirkonna turismiobjektide atraktiivse võrgustiku.

Leina külas asub üks riigi suurimaid spordikeskusi, Jõulumäe tervisespordikeskus. 17 ha suurusel maa-alal saab tegeleda erinevate spordialadega. Lisaks on mitmeid kilomeetreid jooksu- ja orienteerumisradasid ka naabruses asuvas riigimetsas. Leina külas asuvas Keskküla ratsaspordikeskuses on võimalik ratsutada. Riigimetsades on väga head rattarajad. Vallas on registreeritud 7 majutusettevõtet. Majutusettevõtted pakuvad läbi erinevate koostööpartnerite väga erinevaid tegevusi (nt meresüstamatk, GPS-seiklus, fotojaht, vibulaskmine, meeskonnakoolitus, paintball, discgolf jne).

Käesolevas arendamise kavas Tahkuranna valla ning nii Uulu, Reiu ja Laadi külade kui Võiste aleviku rahvaarvu prognoosimisel on võetud aluseks järgmised andmed:

- Rahvastikuregistri olemasolevad andmed Tahkuranna valla (sh nimetatud asulate lõikes) rahvaarvu osas lähiminevikus (rahvastikustatistika ning demograafilised näitajad);
- olemasolevad detailplaneeringud;
- Vallavalitsuse (valla arengukavas toodule tuginedes) nägemus elanikkonna prognoositavast muutusest lähitulevikus.

Tahkuranna valla arengukava kohaselt mõjutavad valla rahvastikuprotsesse peamiselt järgmised tegurid:

- elanikkonna kasv läbi sisserände (eelkõige lähedastest omavalitsustest). Samas sisserännanud inimesed on keskmisest veidi nooremad, mis teoreetiliselt mõjutab iivet positiivses suunas;
- uute elamualade ehitamine ja suvilaalade muutumine aastaringseteks elamupiirkondadeks;
- noorte lahkumine (nii mujal õppimiseks kui tööle asumiseks).

Tegelikult pole probleem aga see, et noored lahkuvad, vaid see, et nad ei naase – õppima minek pole kindlasti negatiivne ja saab selleks alles siis, kui jäädaksegi Pärnusse, Tartusse või Tallinna.

Arvestades valla soodsat asukohta Pärnu maakonnas (so maakonnakeskuse lähedus, pikk rannajoon) on vallal alust arvata, et valla elanikkond järgnevate aastate jooksul jätkuvalt kasvab maakonnakeskusest väljakolivate inimeste arvel.

Järgmises tabelis on toodud Tahkuranna valla ning nii Uulu, Reiu ja Laadi külade kui Võiste aleviku rahvaarvu prognoos aastateks 2014-2026.

Tabel 5. Tahkuranna valla ning nii Uulu, Reiu ja Laadi külade kui Võiste aleviku elanike arvu prognoos aastani 2026

Omavalitsusüksus	Ühik	2016	2017	2018	2019	2020	2025	2026
Tahkuranna vald	in	2 386	2 409	2 434	2 458	2 482	2 482	2 482
Uulu küla	in	541	541	541	541	541	541	541

Omavalitsusüksus	Ühik	2016	2017	2018	2019	2020	2025	2026
Reiu küla	in	512	515	519	522	526	526	526
Laadi küla	in	409	416	424	431	439	439	439
Võiste alevik	in	464	454	445	436	428	428	428

2.2.2 Ühisveevärgi ja –kanalisatsiooniteenuse kasutajad

OÜ Vesoka pakub ühisveevärgi ja –kanalisatsiooni teenust Tahkuranna vallas Uulu, Reiu ja Laadi külades ning Võiste alevikus. Vee-ettevõtte kliendid jagunevad kaheks: eratarbijad ehk kodumajapidamiste tarbimine (sh korterelamud) ning juriidilised tarbijad. Täiendavalt OÜ Vesoka klientidele on Reiu küla Kalevi pst piirkonnas 50 inimest ühendatud AS Pärnu Vesi ÜVK-süsteemiga.

Tahkuranna valla rahvastikust on 2015. aastal vastavalt 48% ja 27% (ehk 1134 ning 639 inimest) ühendatud ühisveevärgi ja –kanalisatsioonisüsteemiga (sh nii OÜ Vesoka kui AS Pärnu Vesi kliendid). Järgmises tabelis on toodud ühendatud inimeste arvud ning ühendatavuse proportsioon elanikkonnast alates 2012. aastast.

Tabel 6. ÜVK-teenuse (füüsilisest isikust) kasutajate arv ning ühendatuse määr Tahkuranna vallas aastatel 2012-2015

Tahkuranna vald	Ühik	2012	2013	2014	2015
Elanike arv	in	2 341	2 334	2 320	2 362
ÜVK-ga ühendatud elanikud, VESI	in	1 070	1 089	1 134	1 134
ühendatuse määr %, VESI	%	46%	47%	49%	48%
ÜVK-ga ühendatud elanikud, KANAL	in	609	622	639	639
ühendatuse määr %, KANAL	%	26%	27%	28%	27%

Kui AS Pärnu Vesi pakub ÜVK teenust Tahkuranna vallas üksnes Reiu küla Kalevi pst piirkonnas, siis OÜ Vesoka teenuspiirkond jaguneb omakorda nn viieks veevärgiks: Uulu veevärk; Pihtla veevärk; Võiste veevärk; Tõllapulga veevärk (Reiu külas); Postitee, Kuukivi ja Kulla tee piirkond Reiu külas.

Uulu veevärk asub Uulu ja Laadi küla territooriumil ning ühisveevärgiga on seal 2015.a ühendatud 468 inimest ning ühiskanalisatsiooniga 280 inimest. Pihtla veevärk asub Laadi küla Pihtla elamurajoonis, kus ÜVK-süsteemiga on ühendatud 44 inimest, mis teeb 11% kogu Laadi küla elanikest. Võiste veevärk asub sellenimelises alevikus ning ühisveevärgiga on seal 2015. aastal ühendatud 322 inimest (ehk 68% aleviku elanikkonnast) ja ühiskanalisatsiooniga vaid 69 inimest (ehk 15% aleviku elanikkonnast).

Reiu külast ca 40% inimestest (ehk 201 isikut) on ühendatud Tõllapulga veevärgi ÜV-süsteemiga ja 34% ÜK-süsteemiga ning ca 10% küla elanikest (ehk 49 inimest) on Reiu külas ühendatud nn Postitee, Kuukivi ja Kulla tee piirkonna ÜV-süsteemiga ja 21 inimest (ehk 4% küla elanikest) sama piirkonna ÜK-süsteemiga. Kokku on Reiu külas OÜ Vesoka ÜV-süsteemidega ühendatud 50% elanikest (ehk 250 inimest) ja ÜK-süsteemidega 38% küla elanikest (ehk 196 inimest).

Järgmises tabelis on toodud ÜVK-süsteemidega ühendatud inimeste arva Tahkuranna vallas aastatel 2012-2015 OÜ Vesoka ÜVK-piirkonniti.

Tabel 7. ÜVK-teenuse (füüsilisest isikust) kasutajate arv ning ühendatuse määr piirkonniti Tahkuranna vallas OÜ Vesoka teenuspiirkonnas aastatel 2012-2015

Uulu veevärk	Ühik	2012	2013	2014	2015
Elanike arv Uulu ja Laadi külates kokku	in	946	938	928	943
ÜVK-ga ühendatud elanikud, VESI	in	450	463	468	468
ühendatuse määr %, VESI	%	48%	49%	50%	50%
ÜVK-ga ühendatud elanikud, KANAL	in	268	275	280	280
ühendatuse määr %, KANAL	%	28%	29%	30%	30%
Pihla veevärk	Ühik	2012	2013	2014	2015
Elanike arv Laadi külas kokku	in	398	389	395	402
ÜVK-ga ühendatud elanikud, VESI	in	43	42	44	44
ühendatuse määr %, VESI	%	11%	11%	11%	11%
ÜVK-ga ühendatud elanikud, KANAL	in	43	42	44	44
ühendatuse määr %, KANAL	%	11%	11%	11%	11%
Võiste veevärk	Ühik	2012	2013	2014	2015
Elanike arv Võiste alevikus kokku	in	511	488	473	473
ÜVK-ga ühendatud elanikud, VESI	in	291	291	322	322
ühendatuse määr %, VESI	%	57%	60%	68%	68%
ÜVK-ga ühendatud elanikud, KANAL	in	66	66	69	69
ühendatuse määr %, KANAL	%	13%	14%	15%	15%
Tõllapulga veevärk	Ühik	2012	2013	2014	2015
Elanike arv Reiu külas kokku	in	500	501	491	508
ÜVK-ga ühendatud elanikud, VESI	in	191	196	201	201
ühendatuse määr %, VESI	%	38%	39%	41%	40%
ÜVK-ga ühendatud elanikud, KANAL	in	165	170	175	175
ühendatuse määr %, KANAL	%	33%	34%	36%	34%
Postitee, Kuukivi ja Kulla tee piirkond	Ühik	2012	2013	2014	2015
Elanike arv Reiu külas kokku	in	500	501	491	508
ÜVK-ga ühendatud elanikud, VESI	in	45	47	49	49
ühendatuse määr %, VESI	%	9%	9%	10%	10%
ÜVK-ga ühendatud elanikud, KANAL	in	17	19	21	21
ühendatuse määr %, KANAL	%	3%	4%	4%	4%

Käeoleval hetkel on käimas Uulu küla ühiskanalisatsiooni rekonstrueerimise ja laiendamise projekt, mille raames luuakse liitumisvõimalus ÜK-süsteemiga Uulu küla 30 elanikule. Järgmistes arvestustes on eeldatud, et need 30 inimest liituvad järgmise kahe aasta jooksul.

Reiu küla Tõllapulga piirkonnas on Pihlaka, Tammiku, Haaviku, Tõlla ja Pulga tee uusarenduspiirkondades suurusjärgus 50 tühja elamukinnistut, kus ilma lisanduvate ÜVK torude rajamiseta tõenäosuslikult kasvab ÜVK-teenuse eratarbijate arv lähiajal ca paari inimese võrra aastas. Järgnevestes arvestustes on seetõttu eeldatud, et aastaks 2026 on Tõllapulga ühisveevärgiga ühendatud 225 inimest ning ühiskanalisatsiooniga 200 inimest.

Postitee, Kuukivi ja Kulla tee piirkonnas saab peale Kulla teel asuva reoveepuhasti asemel ehitatava pumpla rajamist liituda ÜK-süsteemiga ka tänaseks ÜV-ga juba ühinenud inimesed ning järgnevestes arvestustes on eeldatud, et arvestusperioodi lõpuks on ÜVK-ga liitunud 100 inimest.

Arendamise kava investeringuprogramm toob lisanduvaid eratarbijatest liitujaid juurde ka Võiste alevikus:

- I etapi raames loodaks liitumisvõimalus Võiste alevikus 15 inimesele ÜV-ga ja 50 inimesele ÜK-ga;
- II etapi raames loodaks liitumisvõimalus Võiste alevikus 15 inimesele ÜV-ga ja 175 inimesele ÜK-ga.

Investeringuprogrammi tulemusena oleks eelduslik ÜV-süsteemiga ühendatuse proportsioon Võiste aleviku elanikkonnast peale alates 2026.a 82% ja ÜK-süsteemiga 69%.

Järgmises tabelis on toodud arendamise kavas prognoositud ÜVK-teenuse eratarbijate arv OÜ Vesoka teenuspiirkondades aastani 2026, detailsem aegrida on toodud Lisas 6.

Tabel 8. ÜVK-teenuse eratarbijate arv ning ühendatuse proportsioon Tahkuranna valla OÜ Vesoka teenuspiirkondades aastatel 2016-2026

Uulu veevärk	Ühik	2016	2017	2018	2019	2020	2025	2026
Elanike arv Uulu ja Laadi külates kokku	in	541	541	541	541	541	541	541
ÜVK-ga ühendatud elanikud, VESI	in	468	468	468	468	468	468	468
ühendatuse määr %, VESI	%	49%	49%	49%	48%	48%	48%	48%
ÜVK-ga ühendatud elanikud, KANAL	in	295	310	310	310	310	310	310
ühendatuse määr %, KANAL	%	31%	32%	32%	32%	32%	32%	32%
Pihlaka veevärk	Ühik	2016	2017	2018	2019	2020	2025	2026
Elanike arv Laadi külas kokku	in	409	416	424	431	439	439	439
ÜVK-ga ühendatud	in	44	44	44	44	44	44	44

elanikud, VESI								
ühendatuse määr %, VESI	%	11%	11%	10%	10%	10%	10%	10%
ÜVK-ga ühendatud elanikud, KANAL	in	44	44	44	44	44	44	44
ühendatuse määr %, KANAL	%	11%	11%	10%	10%	10%	10%	10%
Võiste veevõrk	Ühik	2016	2017	2018	2019	2020	2025	2026
Elanike arv Võiste alevikus kokku	in	464	454	445	436	428	428	428
ÜVK-ga ühendatud elanikud, VESI	in	322	322	337	337	337	337	352
ühendatuse määr %, VESI	%	69%	71%	76%	77%	79%	79%	82%
ÜVK-ga ühendatud elanikud, KANAL	in	69	69	119	119	119	119	294
ühendatuse määr %, KANAL	%	15%	15%	27%	27%	28%	28%	69%
Tõllapulga veevõrk	Ühik	2016	2017	2018	2019	2020	2025	2026
Elanike arv Reiu külas kokku	in	512	515	519	522	526	526	526
ÜVK-ga ühendatud elanikud, VESI	in	203	206	208	211	213	216	225
ühendatuse määr %, VESI	%	40%	40%	40%	40%	41%	41%	43%
ÜVK-ga ühendatud elanikud, KANAL	in	177	180	182	185	187	190	200
ühendatuse määr %, KANAL	%	35%	35%	35%	35%	36%	36%	38%
Postitee, Kuukivi ja Kulla tee piirkond	Ühik	2016	2017	2018	2019	2020	2025	2026
Elanike arv Reiu külas kokku	in	512	515	519	522	526	526	526
ÜVK-ga ühendatud elanikud, VESI	in	49	49	49	49	49	49	100
ühendatuse määr %, VESI	%	10%	10%	9%	9%	9%	9%	19%
ÜVK-ga ühendatud	in	21	35	49	49	49	49	100

elanikud, KANAL								
ühendatuse määr %, KANAL	%	4%	7%	9%	9%	9%	9%	19%

Käesolevas arendamise kavas on eeldatud OÜ Vesoka olemasolevate juriidiliste klientide arvu kui ka tarbimismahdade jäämist 2014. aasta tasemele kuni 2026. aastani, kuna puudub kindel alus muudatuste eeldamiseks. Peale investeringuprogrammi I etapi raames teostatavaid investeringuid liitub OÜ Vesoka ÜK-teenusega tõenäosuslikult ka Lottemaa teemapark, kellest saab ettevõtte suurima tarbimisega juriidiline klient – aastane reovee maht ca 6300m³.

2.2.3 Leibkonnaliikme sissetulek ja maksevõime

Tahkuranna valla elanike maksevõime prognoosimisel on oluline analüüsida piirkonna leibkonnaliikme netosissetulekuid lähimenevikus ning prognoosida sissetulekute muutusi lähitulevikus ja hinnata ÜVK-teenustega seotud kulude osakaalu netosissetulekust. Järgnev analüüs on üheks alustalaks Tahkuranna valla ühisveevarustuse ja -kanalisatsiooniga varustatud piirkonnas vee- ja kanalisatsioonitariifi kujundamisel.

Eestis puudub statistika leibkonnaliikme netosissetuleku kohta valdade kaupa, kuid Eesti Statistikaamet avaldab leibkonnaliikme netosissetulekut maakondade tasemel. Järgmises tabelis on toodud kogu Eesti ja Pärnu maakonna leibkonnaliikme kuine netosissetulek aastatel 2008-2013.

Tabel 9. Leibkonnaliikme kuine sissetulek aastatel 2008-2013

Aasta	Ühik	2008	2009	2010	2011	2012	2013
Pärnu maakond	EUR/kuu	349,20	347,10	347,70	355,10	399,00	408,90
<i>muutus</i>	<i>EUR/kuu</i>		-2,1	0,6	7,4	43,9	9,9
Kogu Eesti	EUR/kuu	420,00	394,20	380,40	414,50	476,10	508,10

Andmed: Eesti Statistikaamet

Statistikaameti andmeil oli leibkonnaliikme keskmine kuu netosissetulek Pärnu maakonnas 2013. aastal ligikaudu 408,90 eurot (vt eelolev tabel). Pärnu maakonna leibkonnaliikme keskmine netosissetulek on olnud kõigil vaadeldud aastatel väiksem kogu Eesti vastav näitaja.

Tahkuranna valla leibkonnaliikme netosissetuleku kirjeldamiseks kasutatakse käesolevas töös Statistikaameti andmeid Pärnu maakonna leibkonnaliikmete netosissetulekute kohta. Võttes aluseks viimase ning Rahandusministeeriumi palganominaalkasvu prognoosi aastateks 2014-2026 on Konsultant koostanud järgnevas tabelis toodud Tahkuranna valla leibkonnaliikme netosissetuleku prognoosi aastateks 2014-2026 (detailsem tabel toodud Lisas 6).

Tabel 10. Tahkuranna valla leibkonnaliikme keskmine netosissetulek aastatel 2014-2026

INDIKAATOR	Ühik	2014	2015	2020	2025	2026
Leibkonnaliikme aastane netosissetulek Tahkuranna vallas	EUR/a	5 182	5 429	7 297	9 771	10 334
Leibkonnaliikme kuine netosissetulek Tahkuranna vallas	EUR/kuu	431,83	452,45	608,10	814,29	861,15

Paljude rahvusvaheliste ning siseriiklike dokumentide/eeskirjade ja ka seaduste kohaselt ei tohi kulu vee- ja kanalisatsiooniteenusele ületada keskmisest leibkonnaliikme netosissetulekust 4%-i piiri. Täiendavalt on järgmises tabelis toodud 4% leibkonnaliikme kuisest netosissetulekust aastatel 2014-2026 (detailesem tabel toodud peatükis Lisas 6).

Tabel 11. Maksimaalne aktsepteeritav kulu ÜVK-teenusele Tahkuranna vallas aastatel 2014-2026

INDIKAATOR	Ühik	2014	2015	2020	2025	2026
4% leibkonnaliikme kuisest netosissetulekust	EUR/kuu	17,27	18,10	24,32	32,57	34,45

2.2.4 Veevarustuse ja kanalisatsiooniteenuste eest esitatavate arvete tasumine

Vesoka OÜ andmetel on vee- ja kanalisatsiooniteenuste eest esitatud arvete laekumise protsent on olnud viimastel aastatel 87-88% ehk probleemset laekuvaid arveid on keskmiselt 12-13% aastas. Üldjuhul tuleneb see elanike töötusest ja sellega seoses olevatest makseraskustest.

2.2.5 Veetarde ja veeheide. Müügi- ja tootmismahud. Veekadu. Infiltratsioon

Uulu veevärk

OÜ-le Vesoka kuuluva Uulu veevärgi ÜVK-ga ühendatud elanik tarbis keskmiselt ööpäevas 2014. aastal 73,6 liitrit vett. 2014. aasta keskmine reovee heide ühendatud elaniku kohta oli ööpäevas 65,6 liitrit. Järgmises tabelis on toodud Uulu veevärgi aastate 2012-2014 reaalsed veetarve ja veeheide ööpäevas inimese kohta ning müügi- ja tootmismahud kliendigrupiti.

Tabel 12. Uulu veevärgi veetarve, veeheide, müügi- ja tootmismahud aastatel 2012-2014

Indikaator	Ühik	2012	2013	2014
Tarbimine elaniku kohta vesi	l/päevas	76,2	65,7	73,6
Tarbimine elaniku kohta kanal	l/päevas	71,5	58,1	65,6
Müüdnud vesi	m³/aastas	14 995	16 035	14 826
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	12 510	11 108	12 573
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	2 485	4 927	2 253
Toodetud vesi	m³/aastas	19 881	19 401	19 720
Arvestamata vesi	%	25%	17%	25%
Vastuvõetud reovesi	m³/aastas	8 084	6 789	8 028
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	6 999	5 831	6 701
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	1 085	958	1 326
Puhastatud heitvesi*	m³/aastas	10 105	8 486	10 035
Infiltratsioon**	%	20%	20%	20%

* Arvestuslik; ** Ekspert hinnang

Eratarbija müügi- ja tootmismahude prognoosimisel on eeldatud, et inimese ööpäevane veetarve ning ühiskanalisatsiooni juhitud reovee maht jääb 2014 a. tasemele kuni arvestusperioodi lõpuni. Juriidiliste klientide tarbimismahud jäävad eeldatavalt 2014. aasta tasemele kuni arvestusperioodi lõpuni.

Käeoleval hetkel on käimas Uulu küla ühiskanalisatsiooni rekonstrueerimise ja laiendamise projekt, mille raames luuakse liitumisvõimalus ÜK-süsteemiga Uulu küla 30 elanikule. Arendamise kava investeringuprogramm aga uusi liitujaid lisaks eelnimetatule ei too.

Tänane arvestamata vee osakaal on ca 25%, sarnaselt eelmisele aastale ning arvestustes on eeldatud, et arvestamata vee osakaal püsib konstantselt 25% juures kuni arvestusperioodi lõpuni. Tänapäevane infiltratsioonimaht on eksperthinnangu alusel ca 20% puhastatud heitveest ning jääb nimetatud tasemele kuni arvestusperioodi lõpuni. Järgmises tabelis on toodud Uulu veevärgi kao ja tootmismahude prognoosid kuni aastani 2026 (detailsem aegrida on toodud Lisas 6).

Tabel 13. Uulu veevärgi vee tootmismahud ja puhastatud heitvee maht ning veekadu ja infiltratsioon aastatel 2015-2026

INDIKAATOR	Ühik	2015	2016	2019	2020	2026
Tarbimine elaniku kohta vesi	l/päevas	73,6	73,6	73,6	73,6	73,6
Tarbimine elaniku kohta kanal	l/päevas	65,6	65,6	65,6	65,6	65,6
Müüdnud vesi	m³/aastas	14 826	14 826	14 826	14 826	14 826
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	12 573	12 573	12 573	12 573	12 573
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	2 253	2 253	2 253	2 253	2 253
Toodetud vesi	m³/aastas	19 720	19 720	19 720	19 720	19 720
Arvestamata vesi	%	25%	25%	25%	25%	25%
Vastuvõetud reovesi	m³/aastas	8 028	8 387	8 746	8 746	8 746
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	6 701	7 060	7 419	7 419	7 419
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	1 326	1 326	1 326	1 326	1 326
Puhastatud heitvesi	m³/aastas	10 035	10 484	10 932	10 932	10 932
Infiltratsioon	%	20%	20%	20%	20%	20%

Pihla veevärk

OÜ-le Vesoka kuuluva Pihla veevärgi ÜVK-ga ühendatud elanik tarbis 2014. aastal keskmiselt ööpäevas 82,4 liitrit vett. 2014. aasta keskmine reovee heide ühendatud elaniku kohta oli ööpäevas 76,2 liitrit. Järgmises tabelis on toodud Pihla veevärgi aastate 2012-2014 reaalsed veetarve ja veeheide ööpäevas inimese kohta ning müüginmahud kliendigrupiti.

Tabel 14. Pihla veevärgi veetarve, veeheide, müügi- ja tootmismahud aastatel 2012-2014

Indikaator	Ühik	2012	2013	2014
Tarbimine elaniku kohta vesi	l/päevas	79,8	68,5	82,4
Tarbimine elaniku kohta kanal	l/päevas	70,5	62,8	76,2
Müüdnud vesi	m³/aastas	1 253	1 050	1 323
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	1 253	1 050	1 323
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	0	0	0
Toodetud vesi	m³/aastas	1 853	1 681	1 372
Arvestamata vesi	%	32%	38%	4%
Vastuvõetud reovesi	m³/aastas	1 107	963	1 223
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	1 107	963	1 223
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	0	0	0
Puhastatud heitvesi*	m³/aastas	1 384	1 204	1 529
Infiltratsioon**	%	20%	20%	20%

* Arvestuslik; ** Eksperthinnang

Eratarbija müügi- ja tootmismahude prognoosimisel on eeldatud, et inimese ööpäevane veetarve ning ühiskanalisatsiooni juhitud reovee maht jääb 2014. a. tasemele kuni arvestusperioodi lõpuni. Kõigi klientide tarbimismahud jäävad eeldatavalt 2014. aasta tasemele kuni arvestusperioodi lõpuni.

Tänane arvestamata vee osakaal on ca 4%, sarnaselt eelmisele aastale ning arvestustes on eeldatud, et arvestamata vee osakaal püsib konstantselt 4% juures kuni arvestusperioodi lõpuni. Tänane infiltratsioonimaht on eksperthinnangu alusel ca 20% puhastatud heitveest ning jääb nimetatud tasemele kuni arvestusperioodi lõpuni. Järgmises tabelis on toodud Pihla veevärgi kao ja tootmismahude prognoosid kuni aastani 2026 (detailsem aegrida on toodud Lisas 6).

Tabel 15. Pihla veevärgi vee tootmismahud ja puhastatud heitvee maht ning veekadu ja infiltratsioon aastatel 2015-2026

INDIKAATOR	Ühik	2015	2016	2019	2020	2026
Tarbimine elaniku kohta vesi	l/päevas	82,4	82,4	82,4	82,4	82,4
Tarbimine elaniku kohta kanal	l/päevas	76,2	76,2	76,2	76,2	76,2
Müüdnud vesi	m³/aastas	1 323	1 323	1 323	1 323	1 323
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	1 323	1 323	1 323	1 323	1 323
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	0	0	0	0	0
Toodetud vesi	m³/aastas	1 372	1 372	1 372	1 372	1 372
Arvestamata vesi	%	4%	4%	4%	4%	4%
Vastuvõetud reovesi	m³/aastas	1 223	1 223	1 223	1 223	1 223
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	1 223	1 223	1 223	1 223	1 223
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	0	0	0	0	0
Puhastatud heitvesi	m³/aastas	1 529	1 529	1 529	1 529	1 529
Infiltratsioon	%	20%	20%	20%	20%	20%

Võiste veevärk

OÜ-le Vesoka kuuluva Võiste veevärgi ÜVK-ga ühendatud elanik tarbis 2014. aastal keskmiselt ööpäevas 60,8 liitrit vett. 2014. aasta keskmine reovee heide ühendatud elaniku kohta oli ööpäevas 65,2 liitrit. Järgmises tabelis on toodud Võiste veevärgi aastate 2012-2014 reaalsed veetarve ja veeheide ööpäevas inimese kohta ning müügi- ja tootmismahud kliendigrupiti.

Tabel 16. Võiste veevärgi veetarve, veeheide, müügi- ja tootmismahud aastatel 2012-2014

Indikaator	Ühik	2012	2013	2014
Tarbimine elaniku kohta vesi	l/päevas	67,9	55,2	60,8
Tarbimine elaniku kohta kanal	l/päevas	72,4	66,2	65,2
Müüdnud vesi	m³/aastas	8 499	7 288	8 485
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	7 207	5 866	7 146
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	1 292	1 422	1 339

Toodetud vesi	m³/aastas	11 812	15 846	18 789
Arvestamata vesi	%	28%	54%	55%
Vastuvõetud reovesi	m³/aastas	2 726	2 644	2 649
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	1 743	1 594	1 642
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	983	1 050	1 007
Puhastatud heitvesi*	m³/aastas	3 408	3 305	3 311
Infiltratsioon**	%	20%	20%	20%

* Arvestuslik; ** Ekspert hinnang

Eratarbija müügi mahtude prognoosimisel on eeldatud, et inimese ööpäevane veetarve ning ühiskanalisatsiooni juhitud reovee maht jääb 2014 a. tasemele kuni arvestusperioodi lõpuni. Juriidiliste klientide tarbimismahud jäävad eeldatavalt 2014. aasta tasemele kuni arvestusperioodi lõpuni.

Arendamise kava investeringuprogramm toob lisanduvaid eratarbijatest liitujaid juurde ka Võiste alevikus:

- I etapi raames loodaks liitumisvõimalus Võiste alevikus 15 inimesele ÜV-ga ja 50 inimesele ÜK-ga;
- II etapi raames loodaks liitumisvõimalus Võiste alevikus 15 inimesele ÜV-ga ja 175 inimesele ÜK-ga.

Investeringuprogrammi tulemusena oleks eelduslik ÜV-süsteemiga ühendatuse proportsioon Võiste aleviku elanikkonnast peale 2026.a 82% ja ÜK-süsteemiga 69%.

Tänane arvestamata vee osakaal on ca 55%, sarnaselt eelmisele aastale ning arvestustes on eeldatud, et arvestamata vee osakaal püsib konstantselt 55% juures kuni investeerimisprogrammi I etapi lõpuni, peale mida arvestamata vee osakaal langeb 20%-le ja jääb sinna kuni arvestusperioodi lõpuni. Tänane infiltratsioonimaht on ekspert hinnangu alusel ca 20% puhastatud heitveest ning jääb nimetatud tasemele kuni arvestusperioodi lõpuni. Järgmises tabelis on toodud Võiste veevärgi kao ja tootmismahude prognoosid kuni aastani 2026.

Tabel 17. Võiste veevärgi vee tootmismahud ja puhastatud heitvee maht ning veekadu ja infiltratsioon aastatel 2015-2026

INDIKAATOR	Ühik	2015	2016	2019	2020	2026
Tarbimine elaniku kohta vesi	l/päevas	60,8	60,8	60,8	60,8	60,8
Tarbimine elaniku kohta kanal	l/päevas	65,2	65,2	65,2	65,2	65,2
Müüdnud vesi	m³/aastas	8 485	8 485	8 818	8 818	9 151
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	7 146	7 146	7 479	7 479	7 812
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	1 339	1 339	1 339	1 339	1 339
Toodetud vesi	m³/aastas	18 789	18 789	11 022	11 022	11 438
Arvestamata vesi	%	55%	55%	20%	20%	20%
Vastuvõetud reovesi	m³/aastas	2 649	2 649	3 839	3 839	8 003
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	1 642	1 642	2 832	2 832	6 996
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	1 007	1 007	1 007	1 007	1 007
Puhastatud heitvesi	m³/aastas	3 311	3 311	4 799	4 799	10 004

INDIKAATOR	Ühik	2015	2016	2019	2020	2026
Infiltratsioon	%	20%	20%	20%	20%	20%

Tõllapulga veevärk

OÜ-le Vesoka kuuluva Tõllapulga (ehk nn Reiu) veevärgi ÜVK-ga ühendatud elanik tarbis keskmiselt ööpäevas 2014. aastal 69,5 liitrit vett. Järgmises tabelis on toodud Reiu veevärgi aastate 2012-2014 reaalsed veetarve ja veeheide ööpäevas inimese kohta ning müügi- ja tootmismahud kliendigrupiti.

Tabel 18. Uulu veevärgi veetarve, veeheide, müügi- ja tootmismahud aastatel 2012-2014

Indikaator	Ühik	2012	2013	2014
Tarbimine elaniku kohta vesi	l/päevas	50,7	52,1	69,5
Tarbimine elaniku kohta kanal	l/päevas	58,0	59,5	66,9
Müüdüd vesi	m³/aastas	3 534	3 730	5 102
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	3 534	3 730	5 102
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	0	0	0
Toodetud vesi	m³/aastas	5 039	5 085	5 936
Arvestamata vesi	%	30%	27%	14%
Vastuvõetud reovesi	m³/aastas	3 491	3 690	4 273
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	3 491	3 690	4 273
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	0	0	0
AS-lt Pärnu Vesi ostetud ÜK teenusmahud	m³/aastas	3 491	3 690	4 273

Eratarbija müügi- ja tootmismahude prognoosimisel on eeldatud, et inimese ööpäevane veetarve maht jääb 2014 a. tasemele kuni arvestusperioodi lõpuni ja reoveeheidete ühtlustub tarbitud vee mahuga inimese kohta.

Reiu küla Tõllapulga piirkonnas on Pihlaka, Tammiku, Haaviku, Tõlla ja Pulga tee uusarenduspiirkonnades suurusjärgus 50 tühja elamukinnistust, kus ilma lisanduvate ÜVK torude rajamiseta tõenäosuslikult kasvab ÜVK-teenuse eratarbijate arv lähiajal ca paari inimese võrra aastas. Järgnevas arvestustes on seetõttu eeldatud, et aastaks 2026 on Tõllapulga ühisveevärgiga ühendatud 225 inimest ning ühiskanalisatsiooniga 200 inimest.

Tänane arvestamata vee osakaal on ca 14%, sarnaselt eelmisele aastale ning arvestustes on eeldatud, et arvestamata vee osakaal püsib konstantselt 14% juures kuni arvestusperioodi lõpuni. Järgmises tabelis on toodud Tõllapulga veevärgi kao ja tootmismahude prognoosid kuni aastani 2026 (detailsem aegrida on toodud Lisas 6).

Tabel 19. Reiu veevärgi vee tootmismahud, veekadu ja AS Pärnu Vesi ÜK-süsteemi juhitav reovee mahud aastatel 2015-2026

INDIKAATOR	Ühik	2015	2016	2019	2020	2026
Tarbimine elaniku kohta vesi	l/päevas	69,5	69,5	69,5	69,5	69,5
Tarbimine elaniku kohta kanal	l/päevas	69,5	69,5	69,5	69,5	69,5
Müüdüd vesi	m³/aastas	5 102	5 164	5 350	5 412	5 721
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	5 102	5 164	5 350	5 412	5 721
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	0	0	0	0	0

INDIKAATOR	Ühik	2015	2016	2019	2020	2026
Toodetud vesi	m³/aastas	5 936	6 008	6 224	6 296	6 657
Arvestamata vesi	%	14%	14%	14%	14%	14%
Vastuvõetud reovesi	m³/aastas	4 442	4 504	4 690	4 752	5 076
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	4 442	4 504	4 690	4 752	5 076
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	0	0	0	0	0
AS-It Pärnu Vesi ostetavad ÜK- teenusmahud	m³/aastas	4 442	4 504	4 690	4 752	5 076

Postitee, Kuukivi ja Kulla tee piirkond

ÜVK-ga ühendatud elanik tarbis keskmiselt ööpäevas 2014. aastal 95,8 liitrit vett. 2014. aasta keskmine reovee heide ühendatud elaniku kohta oli ööpäevas 103,3 liitrit. Järgmises tabelis on toodud Postitee, Kuukivi ja Kulla tee veevärgi aastate 2012-2014 reaalsed veetarve ja veeheide ööpäevas inimese kohta ning müügi- ja tootmismahud kliendigrupiti.

Tabel 20. Postitee, Kuukivi ja Kulla tee piirkonna veevärgi veetarve, veeheide, müügi- ja tootmismahud aastatel 2012-2014

Indikaator	Ühik	2012	2013	2014
Tarbimine elaniku kohta vesi	l/päevas	91,6	85,8	95,8
Tarbimine elaniku kohta kanal	l/päevas	94,4	97,2	103,3
Müüdnud vesi	m³/aastas	1 504	1 472	1 713
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	1 504	1 472	1 713
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	0	0	0
Toodetud vesi	m³/aastas	1 789	1 738	2 045
Arvestamata vesi	%	16%	15%	16%
Vastuvõetud reovesi	m³/aastas	586	674	792
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	586	674	792
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	0	0	0
Puhastatud heitvesi*	m³/aastas	733	843	990
Infiltratsioon**	%	20%	20%	20%

* Arvestuslik; ** Ekspert hinnang

Eratarbija müügi- ja tootmismahude prognoosimisel on eeldatud, et inimese ööpäevane veetarve maht jääb 2014 a. tasemele kuni arvestusperioodi lõpuni ja reoveeheidete ühtlustub tarbitud vee mahuga inimese kohta. Juriidiliste klientide tarbimismahud jäävad eeldatavalt 2014. aasta tasemele kuni arvestusperioodi lõpuni.

Postitee, Kuukivi ja Kulla tee piirkonnas saab peale Kulla teel asuva reoveepuhasti asemel ehitatava pumpla rajamist liituda ÜK-süsteemiga ka tänaseks ÜV-ga juba ühinenud inimesed ning järgnevates arvestustes on eeldatud, et arvestusperioodi lõpuks on ÜVK-ga liitunud 100 inimest.

Tänane arvestamata vee osakaal on ca 16%, sarnaselt eelmisele aastale ning arvestustes on eeldatud, et arvestamata vee osakaal püsib konstantselt 16% juures kuni arvestusperioodi lõpuni. Järgmises tabelis on toodud kao ja tootmismahude prognoosid kuni aastani 2026 (detailsem aegrida on toodud Lisas 6).

Peale 2016. aastal teostatud investeeringuid hakkab OÜ Vesoka suunama kogu piirkonna reovee prognoositavalt AS Pärnu Vesi ÜK-süsteemi.

Tabel 21. Postitee, Kuukivi ja Kulla veevärgi vee tootmismahud ja puhastatud heitvee maht ning veekadu ja infiltratsioon aastatel 2015-2026

INDIKAATOR	Ühik	2015	2016	2019	2020	2026
Tarbimine elaniku kohta vesi	l/päevas	95,8	95,8	95,8	95,8	95,8
Tarbimine elaniku kohta kanal	l/päevas	95,8	95,8	95,8	95,8	95,8
Müüdnud vesi	m³/aastas	1 713	1 713	1 713	1 713	3 496
Füüsilistele isikutele (sh korteriühistud)	m ³ /aastas	1 713	1 713	1 713	1 713	3 496
Juriidilistele isikutele (va korteriühistud)	m ³ /aastas	0	0	0	0	0
Toodetud vesi	m³/aastas	2 045	2 045	2 045	2 045	4 173
Arvestamata vesi	%	16%	16%	16%	16%	16%
Vastuvõetud reovesi	m³/aastas	734	734	1 713	1 713	3 496
Füüsilistelt isikutelt (sh korteriühistud)	m ³ /aastas	734	734	1 713	1 713	3 496
Juriidilistelt isikutelt (va korteriühistud)	m ³ /aastas	0	0	0	0	0
Puhastatud heitvesi	m³/aastas	918	918			
Infiltratsioon	%	20%	20%	20%	20%	20%
AS-lt Pärnu Vesi ostetavad ÜK-teenusmahud	m³/aastas			1 713	1 713	3 496

Lottemaa

Alates 2017. aastast asub OÜ Vesoka pakkuma ÜK-teenust ka Lottemaa teemapargile, mille prognoositav aastane reoveemaht jääb 6 300 kuupmeetri juurde. OÜ Vesoka suunab vastuvõetud reovee AS Pärnu Vesi ÜK-süsteemi.

2.2.6 Kokkuvõte

Järgnev tabel iseloomustab kokkuvõtlikult sotsiaalmajanduslikku hetke olukorda Tahkuranna vallas.

Tabel 22. Olulisemad sotsiaalmajanduslikud näitajad 2015. aastal Tahkuranna vallas

Indikaator	Ühik	Näitaja
Elanike arv Tahkuranna vallas	in	2 362
Leibkonnaliikme keskmine netosissetulek	EUR/kuus	459,87
Tööealiste (19-64) elanike arv	% elanike arvust	62%
ÜV teenuste tarbijate osakaal valla elanikest	% elanikkonnast	48%
ÜK teenuste tarbijate osakaal valla elanikest	% elanikkonnast	27%
Veetarve elaniku kohta (OÜ Vesoka teenuspiirkonnas)	l/in/d	70,4
Vee- ja kanalisatsiooniteenuse eest makstava kulu osakaal leibkonnaliikme netosissetulekust (OÜ Vesoka teenuspiirkonnas)	%	1,50%

OÜ Vesoka lähiaja prioriteediks on arendamise kava investeringuprogrammi I etapi elluviimine, millega seondult plaanitakse esitada taotlused Keskkonnainvesteeringute Keskusele lähiajal. Arvestades ülaltoodud sotsiaalmajanduslikke näitajaid on vajaminevatest investeeringutest tekkiv hinnatõus ühel hetkel kindlasti vajalik, ent arvestades vee- ja kanalisatsiooniteenuse kulu osakaalu elanike netosissetulekust, siiski ka tarbijatele vastuvõetav.

2.3 Omavalitsuse osalus ÜVK arendamisel

Tahkuranna valla tulud laekuvad ca 56% ulatuses üksikisiku tulumaksust. Maamaksu tulud moodustavad 2015. aasta eelarves ca 2% kogu tuludest, tulud kaupade ja teenuste müügist ca 8% ning muud tegevustulud ca 1%. Ülejäänud osa tuludest moodustavad saadavad toetused tegevuskuludeks. Suurimad kulud on personali- ja majanduskulud (2015.a eelarves ca 93% põhitegevuse kuludest).

Tahkuranna valla eelarvestrateegias (2015-2018) on toodud nii järgmiste aastate prognoositavad investeeringud, finantseerimisvõimalused kui netovõlakoormus. Järgmises tabelis on toodud Tahkuranna valla eelarvestrateegia 2018. aastani.

Tabel 23. Tahkuranna valla eelarvestrateegia 2015-2018 koond

Arvestusüksus (nimi)	2013 täitmine	2014 eeldatav täitmine	2015 eelarve	2016 eelarve	2017 eelarve	2018 eelarve
Põhitegevuse tulud kokku	1 868 448	1 986 032	2 142 630	2 242 360	2 340 610	2 445 860
Põhitegevuse kulud kokku	1 758 610	1 935 562	1 968 700	2 035 820	2 111 850	2 237 930
Põhitegevustulem	109 838	50 470	173 930	206 540	228 760	207 930
Investeermistegevus kokku	-245 901	-160 400	-199 635	-78 200	-106 205	-93 820
Eelarve tulem	-136 063	-109 930	-25 705	128 340	122 555	114 110
Finantseerimistegevus	119 482	17 000	34 740	-25 260	-115 000	-78 330
Likviidsete varade muutus (+ suurenemine, - vähenemine)	-16 581	-92 930	9 035	103 080	7 555	35 780
Likviidsete varade suunamata jääk aasta lõpuks	254 970	364 900	390 605	262 265	139 710	25 600
Netovõlakoormus (%)	13,6%	18,4%	18,2%	11,7%	6,0%	1,0%
Netovõlakoormuse ülemäär (eurodes)	1 121 069	1 191 619	1 285 578	1 345 416	1 404 366	1 467 516
Netovõlakoormuse ülemäär (%)	60,00%	60,00%	60,00%	60,00%	60,00%	60,00%
Vaba netovõlakoormus (eurodes)	866 099	826 719	894 973	1 083 151	1 264 656	1 441 916

Allikas: Tahkuranna Vallavalitsus

2015. aastal moodustab prognoositavalt valla netovõlakoormus 18,2% (lubatud ülemäär 60%) põhitegevuse tuludest. Eelolev tabel kinnitab, et Tahkuranna vald on olnud konservatiivse laenupoliitikaga. Valla eelarvestrateegia kohaselt planeeritaks 2015. aastal võtta lisaks 150 000 EUR laen ja 2016. aastal veel 100 000 EUR laenu investeerimisprojektide omaosaluse katteks. Tahkuranna valla pikaajalise eelarvestrateegia investeringuprojektid sisaldavad ka järgmiseid ÜVK-alaseid investeringuid: käimasolev Uulu ÜVK rekonstrueerimine; Võiste aleviku ÜVK rekonstrueerimine; Reiu Tõllapulga ÜK rekonstrueerimine ja Lottemaa trasside ning lähiümbruse reoveepuhasti ning kanalisatsiooni rajamine. Sellele vaatamata on 2018. aastaks valla netovõlakoormus tegevustuludest vaid 1%.

Käesolevas arendamise kavas on nähtud ette Tahkuranna valla kaasfinantseerimist arendamise kava investeringuprogrammi I ja II etapi elluviimisel järgmistes proportsioonides (sisaldades juba ka eelarvestrateegias ettenähtud projekte, kuigi osaliselt ajakava kohase täpsustusega):

- Investeringuprogrammi I etapp (aastatel 2015-2017) – valla kaasrahastus 234 915 eurot;
- Investeringuprogrammi II etapp (aastatel 2019-2025) – valla kaasrahastus 28 460 eurot.

3 VEEVARUSTUS

3.1 Ühisveevärgiga kaetav ala

Ühisveevärgiga kaetav ala ning uued kavandatud veetorustikud on näidatud ühisveevärgi põhiraamatite skeemil.

Valla asulate ühisvee- ja kanalisatsiooni areng algas 20. sajandi II. poolel. Esimesed ühisveevärgi ja –kanalisatsioonitorustikud on rajatud 1970.-ndatel aastatel. 2015. a seisuga on ühisveevärgi ja –kanalisatsiooni rajatised olemas Võiste alevikus ning Uulu-Laadi (Pihla) ja Reiu külates (Tõllapulga ning Postitee, Kuukivi ja Kulla tee piirkonnad). Vee- ja kanalisatsioonisüsteeme haldab ning teenuseid osutab valla piires ühisveevärgi ja –kanalisatsiooniga haaratud piirkondades OÜ Vesoka.

Valla asulate veevarustuse ja kanalisatsiooni rajatised on reeglina rajatud enam kui 30 aastat tagasi, kuid neid on viimase 12 aasta lõikes jõudumööda renoveeritud. Omaaegsest ehitusmaterjalide ja –tööde kvaliteedist sõltuvalt on vee- ja kanalisatsioonivarustusega seotud rajatised halvas olukorras.

Tahkuranna vallas kasutab ühisveevärgi teenust ca 1134 inimest e 48% valla elanikest.

Alljärgnevalt kirjeldatakse detailsemalt valla asulate ühisveevärgi süsteemide hetkeolukorda.

3.2 Ühisveevärgi kirjeldus

3.2.1 Reiu ühisveevärg

Reiu küla olemasolev ühisveevärg paikneb kolmes piirkonnas: Pärnu linna Kalevis pst elamud, Tõllapulga piirkond (nimetatud ka Reiu) ja Postitee, Kuukivi ja Kulla tee (nimetatud ka Reiu II ja Suksumetsa) piirkond

Kalevi pst-I on 2008a-I rajatud veetorustik Pärnu linna ühisveevärgist ja piirkond jääb Pärnu linna ühisveevärgi teeninduspiirkonda. Vallal puudub teadmine liitunud kinnistute ja nende elanike arvu kohta.

Tõllapulga ja Postitee, Kuukivi ja Kulla tee piirkondades on mõlemas oma veetorustik ja puurkaev katastrinumbriga vastavalt 20915 ja 20069.

Reiu külas on elanike arv kokku ~500 ning ühisveevärgi teenust kasutavad neist Tõllapulga piirkonnas 201 ja Postitee, Kuukivi ja Kulla tee piirkonnas 49 elanikku. Kalevi pst-I on hinnanguline tarbijate arv ~50. Kokku on ühisveevärg seega ~300 elanikul, mis moodustab ~60% küla elanike koguarvust. Ühisveevärgita elamutel on kasutusel omad salvkaevud või puurkaevud ning neil puudub võimalus liituda valla ühisveevärgiga.

Mõlema piirkonna veetorustikud on rajatud PE plastist torudest ning on heas seisukorras. Torustiku läbimõõdud jäävad vahemikus De110...De32 ja nende kogupikkus on ~2.9km. Tõllapulga veetorule on rajatud ka 3 hüdranti.

Tõllapulga puurkaev **PK-Reiu** on 2004a-l rajatud (Siluri veekihi) 1-astmeline väikehoonega pumpla, kuhu on paigaldatud rauaärastuseks survefilter. Hoone ja pumpla armatuur on heas seisukorras. Puurkaevu keskmine toodang 2014a- I oli 16.3m³/d ja tarbimine 14.0m³/d ning arvestamata vee osakaal on 14%.

Postitee, Kuukivi ja Kulla tee piirkonna puurkaev **PK-Suksumetsa** on 2003a-l rajatud (Siluri veekiht) 1-astmeline väikehoonega pumpla, kuhu on paigaldatud on rauaärastuseks survefilter. Hoone ja pumpla armatuur on heas seisukorras. Puurkaevu keskmine toodang 2014a-l oli 5.6m³/d ja tarbimine 4.7m³/d ning arvestamata vee osakaal on 16%.

Mõlema puurkaevu ja rauafiltri tootlikkus tagab olemasolevatele tarbijatele vajaliku kvaliteediga olmevee koguse. Vastavalt varem koostatud mõõtmistele on Tõllapulga hüdrantidest tagatud vooluhulk ~5l/s, mis tagab varasemate detailplaneeringute kohase tuletõrjevee vajaduse, aga ei taga kehtivate standardi kohast minimaalset vooluhulka 10 l/s väikeelamupiirkonnas.

3.2.2 Võiste ühisveevärk

Võiste ühisveevärgis on ka kaks puurkaevu: **PK-Külmhoone** (kat. nr 6460) ja **PK-Aiandi** (kat. nr 6459), millest PK-Külmhoone puurkaev on põhipuurkaev ja PK-Aiandi puurkaevu kasutatakse lisapuurkaevuna. Ühisveevärgi torustikuga on ühendatud 2014a seisuga 322 el. ehk ~68% kogu aleviku elanike arvust 473.

Veevärgi torustiku kogupikkus on ~4.2km, millest ~2.0km on uuendatud aastatel 2004-2007 ning ~2.2km on rajatud enam kui 20 aastat tagasi. Uuemad torusiku on PE plastist ning vanemad valdavalt malmist või ka plastist, millel ehituskvaliteet on väga madal.

PK-Külmhoone puurkaev on 1966a-l rajatud (Kesk-Alam-Devoni veekihi) 1-astmeline väikehoonega pumpla, kuhu on paigaldatud rauaärastuseks survefilter, mis tagab tarbijate juures nõutud vee kvaliteedi. Hoone ja pumpla armatuur on renoveeritud ja heas seisukorras.

PK-Aiandi puurkaev on 1964a-l rajatud (Kesk-Alam-Devoni veekihi) 1-astmeline väikehoonega pumpla, Hoone ja pumpla armatuur on renoveeritud ja rahuldavas seisukorras. Puurkaevul puuduvad veetöötlusseadmed.

Võrku suunatud vee kogus 2014a-l oli keskmiselt 51.5m³/d ja tarbimine 23.2m³/d ehk arvestamata vee osakaal on koguni 55%, mis näitab, et veetorustik on väga halvas seisukorras ja vajab lähiajal rekonstrueerimist. Perspektiivne veevajadus võiks kasvada veevõrgu laiendamisega seni ilma ühisveevärgita elamutele, aga arvestades, et olemasolev veetorustik rekonstrueeritakse, siis summaarne veevajadus võib olemasolevaga võrreldes hoopis väheneda.

3.2.3 Uulu-Laadi ühisveevärk

Uulu küla ühisveevärk põhineb kahel puurkaevpumplal: Õunaia (kat. nr 10935) ja Keskuse (kat. nr. 6683), millest Õunaia puurkaev on põhipuurkaev ja Keskuse oma on reservis. Veetorustikuga on ühendatud ka Laadi küla elamud endiste aiandusühistute Rool 1 ja 2 piirkonnas.

Uulu ja Laadi külas on elanikke kokku 928 in (Uulus 533, Laadis 395), kellest Uulu ühisveevärgiga on ühendatud 468 in. Ühisveevärgita elamutel on kasutusel omad salvkaevud või puurkaevud ning neil puudub võimalus liituda valla ühisveevärgiga (va Pihla elamurajoon Laadi külas).

Ühisveevärgi torustikud on rekonstrueeritud/laiendatud 2011a-l ning torustik ei vaja täiendavat rekonstrueerimist. Veetorusikud on rajatud PE plastist torudest ning on heas seisukorras. Torustiku läbimõõdud jäävad vahemikku De110...De32 ja nende kogupikkus on ~6.5km.

Õunaia puurkaev on 1990a-l rajatud (Siluri-Ordoviitsiumi veekihi) 1-astmeline väikehoonega pumpla, hoone ja pumpla armatuur on renoveeritud ja rahuldavas seisukorras. Puurkaevul puuduvad veetöötlusseadmed. Vastavalt puurkaevu veest ja tarbijatelt võetud veeproovidele vastab vesi reeglina nõuetele, kusjuures raud ja ammooniumi sisaldused on väga lähedal lubatud piirväärtustele (raud ja ammoonium), mistõttu tarbijate juures ei ole võimalik garanteerida vee vastavavust nõuetele. Selgelt on probleemiks lõhn, mis ei ole tarbijatele vastuvõetav. Vee kvaliteedi parendamiseks on vaja rajada veetöötlusseadmed raua ja väävelvesiniku eemaldamiseks.

Keskuse puurkaev on 1966a-l rajatud (Siluri-Ordoviitsiumi veekihi) 1-astmeline väikehoonega pumpla. Hoone ja pumpla armatuur on renoveeritud ja rahuldavas seisukorras. Puurkaevul puuduvad veetöötlusseadmed. Kuna puurkaev on reservpumpla, siis täiendavate investeeringute tegemine ei ole vajalik.

Võrku suunatud vee kogus 2014a-l oli keskmiselt 54m³/d ja tarbimine 40.6m³/d ehk arvestamata vee osakaal on 33%, mis on liialt suur arvestades torustiku vanust. Arvestamata vee osakaal peaks kindlasti jääma alla 20% ning vee-ettevõttel tuleb selgitada arvestamata vee põhjused. Perspektiivne veevajadus võiks kasvada veevõrgu laiendamisega seni ilma ühisveevärgita elamutele.

3.2.4 Laadi-Pihla ühisveevärk

Pihla piirkond on suhteliselt uus elamupiirkond, kus paikneb 28 elamukinnistut ning 2014a andmetel elas seal 44 in. Piirkonnale on 2004a-l välja ehitatud ühisveevärgi torustik ja puurkaevpumpla, mis kuulub valla vee-ettevõttele OÜ Vesoka.

Torustikud on PE plastist, läbimõõdud jäävad vahemikku De63...De32 ja nende kogupikkus on ~0.9km.

Puurkaev PK-Pihla on 1966a-l rajatud (Siluri-Ordoviitsiumi veekihi) 1-astmeline väikehoonega pumpla, kuhu on paigaldatud rauaärastuseks survefilter. Hoone ja pumpla armatuur on heas seisukorras. Puurkaevu keskmine toodang 2014a- l oli 3.8m³/d ja tarbimine 3.6m³/d ning arvestamata vee osakaal on 5%. Puurkaevu ja rauafiltri tootlikkus tagab kogu piirkonna vajaliku kvaliteediga olmevee koguse.

Tuletõrjevee saamiseks on rajatud Ura jõest väljavõtte koos vastava hüdrandiga. Ühisveevärgist tuletõrjevee saamine ei ole võimalik.

3.3 Tuletõrjerveevarustus

Tahkuranna vallas on tiheasustatud piirkondades tuletõrjervee võtukohtadena olemas:

- maa-alused tuletõrjervee reservuaarid:
 - o Võiste alevik – endise kalatsehhi hoovil külmoone puurkaevu juures mahutavusega 80 m³,
 - o Võiste alevik - lasteaia (Sadama 12) hoovis mahutavusega 200 m³,
 - o Võiste alevik – mänguplats (Allika 2) alal mahutavusega 100 m³,
 - o Võiste alevik – Võiste kaupluse (Riia mnt 9) juures mahutavusega 100 m³,
 - o Võiste alevik – OÜ Ordimer Trans territooriumil mahutavusega 100 m³,
 - o Uulu küla – koolimaja juures mahutavusega 50 m³,
 - o Uulu küla – kaupluse-söökla juures,
 - o Uulu küla – Uulu töökoja territooriumil (Uulu-Soometsa tee ääres) maa-alune reservuaar,
 - o Laadi küla – MTÜ Ühendus maa-alune reservuaar,
 - o Laadi küla – OÜ Uulu Mõis maa-alune reservuaar,
 - o Reiu küla – AS Tarriks maa-alune reservuaar,
 - o Reiu küla – Kivialliku maa-alune reservuaar.
- tuletõrjervee avatud reservuaarid:
 - o Võiste alevik – tiik koos veevõtukaevuga Tahkuranna Algkooli juures,
 - o Laadi küla – Pihla tee, Jõe tee, Öhtu tee elamute tulekustutusvesi Ura jõest
 - o Reiu tee suvilapiirkonnas tiigist veevõtukoht
 - o Reiu küla – Viira tee,
 - o Reiu küla – Kulla tee,
 - o Uulus töökoja ja bensiinijaama vahel asuv veevõtukoht,
 - o Tahkuranna küla – Mõisa tee.
- tuletõrjervee hüdrandid:
 - o Uulu küla - Kultuuri- ja spordikeskuse juures tuletõrjehüdrant veevõtuks Ura jõest.
 - o Laadi küla - Pihla tee hüdrant veevõtuga Ura jõest.

Kuna tuletõrjerveevõtu maa-alused mahutid on aastaid olnu kasutuseta ning on puudunud ka nende hooldamine, on tuletõrjerveevõtu kohtade olukord hinnanguliselt halb.

Vastavalt standardi EVS-812-6:2012 nõuetele paigaldatakse hüdrandid torustikele, mille nimiläbimõõt on 100 mm (kahekorruselise hoonestuse korral erandina vähemalt 80 mm). Kui piirkonnas olemasolevad ja rajatavad torustikud ja veehaarded ei suuda tagada vajalikku vooluhulka, siis lahendatakse see lahtiste tuletõrjerveemahutite või veekogude baasil.

Tahkuranna vallas on küll uute eramurajoonide veevõrkude rajamisel projekteeritud ja paigaldatud välisveevõrkudele tuletõrjehüdrante, kuid ükski neist ei ole võimeline tagama standardi kohast minimaalset vooluhulka 10l/s, mis eeldab kaheastmeliste pumplate olemasolu, mida Tahkuranna valla veevõrkidel ei ole.

Arvestades valla ühisveevärgiga asulate või asulaosade veevõrkude väiksust ning tarbijaskonnast tingituna väikseid tarbitavaid veekoguseid, ei ole otstarbekas rajada/renoveerida veevõrke ja pumplaid, tagamaks neist ka tuletõrjervee saamise. Tavaolukordades suurte läbimõõitudega veevõrkude puhul tingituna joogivee vähesest tarbimisest jääb vesi torustikkesse ja mahutitesse seisma ning tekib suur oht joogivee kvaliteedi halvenemisele.

Väikeasulate puhul on tuletõrje veevõtukohtadena aktsepteeritavad tuletõrjevee reservuaarid, aga samuti asulate maastiku ilmestavad avatud veekogud (tiigid).

4 KANALISATSIOON

Tahkuranna vallas on ühiskanalisatsiooniga varustatud asulateks Võiste alevik ning Uulu, Laadi (sh. Pihla elamurajoon) ja Reiu külad. Valla piires olevat ühiskanalisatsiooni teenust kasutab ca 639 inimest e 27% valla elanikest.

4.1 Kanalisatsioonisüsteemide kirjeldus

4.1.1 Reiu küla

Reiu küla ühiskanalisatsiooni rajatised paiknevad kolmes piirkonnas: Pärnu linna Kalevis pst elamud, Reiu keskuse piirkond ja Postitee, Kuukivi ja Kulla tee piirkond.

Tõllapulga piirkonnas on ühiskanalisatsiooniga varustatud 55 korteriga suurelamu, Reiu tee vanem elamurajoon ning uus arendatav Tõllapulga elurajoon. Kokku oli piirkonna kanalisatsiooni teenuse tarbijate arv 2014a-l 175 elanikku ning keskmine veetarbimise kohane olmereoveekogus oli 11.7m³/d.

Reovesi kogutakse kokku isevoolsete plasttorudega kolme maa-alusesse plastist pumplasse, kust suunatakse reovesi survetorudega Reiu peapumplasse, kust see suunatakse omakorda edasi Pärnu linna ühiskanalisatsiooni.

Olemasolev "kogumissüsteem" on kaasaegne ja heas seisukorras. Peapumpla on samuti plastist maa-alune pumpla, kuid varustatud ainult ühe sukelpumbaga, mistõttu töökindlus on madal. Pumpla vajab asendamist suurema vastu, kuna teine pump ei mahu pumpla mahutisse ära. Survetoru kuni Pärnuni on aga rajatud endise sõjaväeosa poolt ning on väga halvas seisukorras ja vajab täies mahus rekonstrueerimist (L~3.0km). Pumpla-survetoru optimaalne läbilaskevõime on $\sim 5l/s=18m^3/h$, mis ületab oluliselt pealetuleva reovee vooluhulga.

Ilma täiendavate ÜVK torude rajamiseta saab piirkonna reostuskoormus kasvada olemasoleva ühiskanalisatsiooni piirkonnas uute elamute rajamisega. Võimalus selleks on olemas suures mahus uusarenduspiirkondades Pihlaka, Tammiku, Haaviku, Tõlla, Pulga tee piirkondades, kus on suurusjärgus 50 tühja elamukinnistut, kuid reaalselt lisandub uusi elamuid 1-2 aastas. Perspektiivis võiks reostuskoormus kasvada kuni 200 ie-ni.

Kalev pst-le on isevoolne ühiskanalisatsioon rajatud 2008a-l, millega on kõigi selle piirkonna kinnistutel võimalik liituda Pärnu linna ühiskanalisatsiooniga. Vallal puudub teave reaalselt liitunud kinnistute kohta. Hinnanguliselt on piirkonna elanike arv ~ 50 inimest. Piirkond jääb AS Pärnu Vesi teeninduspiirkonda.

Postitee, Kuukivi ja Kulla tee piirkonnas on kanalisatsioon rajatud Kulla tee elamutele ja Posti tee pooltele elamukinnistutele. Kokku oli piirkonna kanalisatsiooni teenuse tarbijate arv 2014a-l 21 elanikku ning keskmine veetarbimise kohane olmereoveekogus oli 2.2m³/d.

Reovesi kogutakse Kulla tee ääres olevasse reoveepuhastisse, mis koosneb septikust (15m³) ja kahest filterväljakust.

Veerikaustusloa kohaselt on lubatud pinnasesse immutada heitvett kuni $5\text{m}^3/\text{d}$ ning limiteeritud on $\text{BHT}_7=25\text{mg/l}$ ja $\text{HA}=35\text{mg/l}$. 2014a detsembri proovide kohaselt on nõuded tagatud. Puhasti puhul võib arvestada võimsuseks kuni $5\text{m}^3/\text{d}$, mis on võrdne ~50 elaniku reostuskoormusega ehk tagab praegused vajadused. Juhul kui kõik praegused piirkonna veekliendid varustada ka ühiskanalisatsiooniga, siis saavutab süsteem oma maksimum võimsuse. Täiendavate klientide lisandumisel ületab vooluhulk $5\text{m}^3/\text{d}$ (perspektiivis kuni $10\text{m}^3/\text{d}$), ning mehaanilisele puhastusele tuleb lisada bioloogiline puhasti või suunata reovesi mujale puhastamiseks. Arvestades, et antud elumupiirkond ja Lottemaa on ühises reoveekogumisala ettepanekuga alas, siis võimalikke alternatiive tuleb kaaluda mõlemal ühiselt.

4.1.2 Lottemaa

Lottemaa teemapargi rajatistel on rajatud kanalisatsiooni kogumistorustik ja pumppla, millega suunatakse reoveed kanalisatsioonimahutitesse $2 \times 30\text{m}^3$, mida purgitakse vastavalt vajadusele Pärnu linna ühiskanalisatsioonis.

Maksimaalne ööpäevane vooluhulk on kuni $30\text{m}^3/\text{d}$, mis võib perspektiivis ka suuremaks kujuneda vastavalt külaliste kasvule. Reovee kontsentratsioon võib olla tavapärasest elanikkonna reostusest suurem, aga selle kohta puuduvad veeproovide andmed.

Lottemaa kehtestatud detailplaneeringu lahendus näeb ette esimesest etapis reovee kogumise ning perspektiivis reovee suunamise valla ühiskanalisatsiooni süsteemi vastavalt selle arendamisele.

4.1.3 Võiste alevik

Ühiskanalisatsiooniga on varustatud aiandi piirkonna korterelamud, Tahkuranna Lasteaed-Algkooli lasteaia hoone ja OÜ Weiss olmehoone. Kanalisatsioonitorustike pikkuseks on ~0.6km ning süsteemis on kaks ülepumplat. Elanikest on teenusega varustatud 69 in. ehk ~15% alevike elanikest (473 in).

Kanalisatsioon on suunatud 1979a-l rajatud reoveepuhastisse BIO-50, mis on renoveeritud 2000.aastal. Reoveepuhasti on tehnoloogiliselt vana ning vee-erikasutusloas toodud nõuete tagamine on problemaatiline. Heitvesi suunatakse Ura jõkke. Veerikaustusloa kohaselt on lubatud eelvoolu suunata heitvett kuni $36\text{m}^3/\text{d}$ ning limiteeritud on $\text{BHT}_7=25\text{mg/l}$, $\text{HA}=35\text{mg/l}$, $\text{Püld}=2\text{mg/l}$ ja $\text{KHT}=125\text{mg/l}$. Peamiselt on puudulik fosfori ärastamine, mille puhul pooltes proovides ületatakse nõudeid. Reoveepuhasti vajab asendamist reostuskoormusele, mis vastab perspektiivsetele vajadustele.

Aleviku ühiskanalisatsiooni vanem osa on halvas olukorras. Torustikud ja kanalisatsiooni kontrollkaevud ei ole vettpidavad, mistõttu sademeterohkel ajal on puhastisse suunatav reoveekogus oluliselt suurem tavapärasest reovee kogusest. Puhastisse suunatavat reovee kogust reaalselt ei mõõdata ning infiltratsioonivee osakaal on OÜ Vesoka hinnangul keskmiselt ~20%.

Aleviku reoveekogus 2014a veetarbimise kohaselt on keskmiselt $7.3\text{m}^3/\text{d}$, kusjuures elanikkonna osa sellest on ~62%. Hinnanguliselt suunatakse reoveepuhastisse keskmiselt reostuskoormus ~100ie. Perspektiivne vooluhulk ja reostuskoormus sõltub ühiskanalisatsiooni laiendamisest ja uute liitujate lisandumisest. Kehtestatud reoveekogumisala koormus on 400 ie.

4.1.4 Uulu-Laadi küla

Uulu külas on ühiskanalisatsiooniga varustatud kaheksa korruselamut, Uulu kool ning Kultuuri- ja Spordikeskus koos Vallavalitsuse ja söökla ruumidega, Uulu keskuse piirkond ning Laadi külas endiste aiandusühistute Rool 1 ja 2 piirkond, kus peatorustik ja pumplad paiknevad Siimu teel. Reovesi kogutakse torustike ja pumplatega kokku Uulu küla reoveepuhastisse.

Uulu külas on teostamisel ühiskanalisatsiooni rekonstrueerimise projekt, mis lõppeb 2015a-l. Selle tulemusel saavad kõik ühiskanalisatsiooni rajatised (va reoveepuhasti) kaasajastatud ning luuakse ka täiendavalt liitumisvõimalus ~30 elanikule. Rekonstrueerimistöode järgselt on kanalisatsioonitorustike pikkuseks ~6.5km ning süsteemis on kaks plastmahutitega kompaktpumplat.

Reoveepuhasti koosneb 1984a-l rajatud aktiivmudapuhastist BIO-50 ja BIO 25, territooriumil paiknevast õhukompressori-hoonest. Reovee järelpuhastuseks on biotiigid (2 x 1600 m²). Reoveepuhasti on tehnoloogiliselt vana ning vee-erikasutusloas toodud nõuete tagamine on problemaatiline. Heitvesi suunatakse Ura jõkke. Veerikaustusloa kohaselt on lubatud eelvoolu suunata heitvett kuni $69\text{m}^3/\text{d}$ ning limiteeritud on $\text{BHT}_7=25\text{mg/l}$, $\text{HA}=35\text{mg/l}$, $\text{Püld}=2\text{mg/l}$ ja $\text{KHT}=125\text{mg/l}$. Peamiselt on puudulik fosfori ärastamine, mille puhul enamikus proovides ületatakse nõudeid. Reoveepuhasti vajab asendamist reostuskoormusele, mis vastab perspektiivsetele vajadustele.

Piirkonna reoveekogus on 2014a veetarbimise kohaselt keskmiselt $22\text{m}^3/\text{d}$, kusjuures elanikkonna osa sellest on ~83%. Hinnanguliselt suunatakse reoveepuhastisse keskmiselt reostuskoormus ~350ie. Perspektiivne vooluhulk ja reostuskoormus sõltub ühiskanalisatsiooni laiendamisest ja uute liitujate lisandumisest. Kehtestatud reoveekogumisala koormus on 410 ie, mis võiks olla aluseks uue reoveepuhasti dimensioneerimisel.

4.1.5 Laadi-Pihla elamurajoon

Omaette ühiskanalisatsiooni süsteem on Pihla elamurajoonil, kus iseoolne kanalisatsioon on rajatud 26-le elamukinnistule, kus valla andmetel elas 2014a seisuga 44 inimest. Reovesi kogutakse iseoolselt Schöttli Keskkonnatehnika reoveepuhastisse 2x Ekol-6, kust heitvesi suunatakse iseoolselt Ura jõkke. Torustikud ja puhasti on rajatud 2004a-l.

Veerikaustusloa kohaselt on lubatud eelvoolu suunata heitvett kuni $8.8\text{m}^3/\text{d}$ ning limiteeritud on $\text{BHT}_7=40\text{mg/l}$, $\text{HA}=35\text{mg/l}$ ja $\text{KHT}=150\text{mg/l}$. Peamiselt on puudulik fosfori ärastamine, mille puhul kõikides viimastes proovides ületatakse varasemalt esitatud nõudeid.

Tegelikuses on suurimaks probleemiks asjaolu, et puhasti on kõrgema jõe veeseisu korral üleujutatav, probleemi lahenduseks on puhasti ette pumppla rajamine ning puhasti ümberrajamine kõrgusele, kus temast väljuv torustik on garanteeritult kõrgemal kui maksimaalne veeseis eelvoolus.

Piirkonna reoveekogus 2014a veetarbimise kohaselt on keskmiselt 3.4m³/d. Hinnanguliselt suunatakse reoveepuhastisse keskmiselt reostuskoormus ~44ie. Perspektiivne vooluhulk ja reostuskoormus sõltub uute liitujate lisandumisest. Reoveepuhasti EKOL-6 üks blokk on tehnilise spetsifikatsiooni kohaselt mõeldud kuni 40 inimese reovee puhastamiseks ehk kahe bloki koostööl on võimsus kuni 80 ie, mis on suurem kui praegune ja ka perspektiivne võimalik reostuskoormus.

4.2 Sademeveekanaliseerimine

Tahkuranna valla ühisveevärgi ja –kanaliseerimisega asulates sademeveekanaliseerimine puudub. Asulate kõvakattega aladele formeeruv sademevesi valgub reeglina haljasaladele ning imbub sealt ka pinnasesse.

Käesoleva arendamise kava autoritele teadaolevalt on sademevee äravooluga probleeme Võiste alevikus Sadama, Ringi, Savi ja Kivi tänavate vahelisel alal, kuhu maapinna reljeefist tingituna sademeterohkel (lumesula, vihmaperioodid) ajal koguneb pinnavesi. Sademevee äravool alalt on takistatud, kuna rannaäärse Võiste sadama (sh kalatöötlemise) territooriumit on selle rajamise ajal tõstetud.

Eelpool mainitud ala ülevaatuse tulemusena võiks ala sademevee äravooluga seotud probleemi lahenduseks välja pakkuda:

- kaaluda tulevasel arendamisel e hoonestamisel (hetkel on tegemist hoonestamata või hõredalt hoonestatud alaga) maa-ala täitmist täitepinnasega,
- sademevee äravool lahendada tänaväärsete kraavide rajamise ja/või regulaarse puhastamisega. Kraavidesse formeeruva sademevee efektiivse äravoolu tagamiseks vajavad kraavid perioodilist puhastamist sinna kogunenud heljumist ja prahist.

Sademeveega seotud probleemide esinemisel väikeasulates on otstarbekas lahendustena ette näha võimalikult lihtsaid ja rajamise suhtes mittekulukaid lahendusi, nagu näit teeäärseid pinnavee kraavid ning kõvakattega aladele (va autode parkimiseks mõeldavad asfaltplatsid) maapinnakallete andmine, soodustamiseks sademevee valgumist haljasaladele.

Teadaolevalt vallas kavandatavate uute arendusprojektide puhul ei ole ette näha suurte kõvakattega alade rajamist.

Kui siiski lähitulevikus kavandatakse ja/või arendatakse kinnistuid või piirkondi, kuhu planeeritakse ka suuri kõvakattega alasid (eelkõige parkimisplatsid), mis eeldavad ka sademevee kogumist ja ärajuhtimist, peaks tähelepanu pöörama järgnevatele põhimõtetele:

- sademevee kanaliseerimisega kogutava sademevee juhtimiseks loodusesse on vaja taotleda vee-erikasutusluba,

- kogutav sademevesi enne suunamist loodusesse vajadusel vajab puhastamist reoainetest (eelkõige heljumist ja naftasaadustest), välistamaks suubla seisundi halvenemist [“Heitvee veekogusse või pinnasesse juhtimise kord” §7],
- reoveepuhastite efektiivse ja nõuetele vastava puhastusastme tagamiseks tuleks igati vältida kogutava sademevee juhtimist väikeasula ühiskanalisatsiooni.

5 ÜHISVEEVÄRKI JA -KANALISATSIOONI TEENINDAV VEE-ETTEVÕTE

Tegevuse ulatus

Tahkuranna vallas (Võiste alevik, Uulu-Laadi ja Reiu küla) tegeleb ühisveevärgi ja –kanalisatsiooni rajatiste haldamisega ning ühisveevärgi ja –kanalisatsiooni teenuse osutamisega OÜ Vesoka Tahkuranna Vallavalitsusega 25.10.10 sõlmitud lepingu alusel.

Reiu küla Kalevi puiestee kinnistutel osutab kokkuleppel OÜ-ga Vesoka vee- ja kanalisatsiooniteenust AS Pärnu Vesi.

Vee-ettevõtluse tegevuspiirkondi ja vee-ettevõtjaid Tahkuranna vallavolikogu poolt määratud ei ole.

ÜVK seaduse kohaselt kohalduvad isikule, kes ei ole määratud vee-ettevõtjaks seaduses sätestatud korras, kuid kelle tegevus vastab ÜVK seaduse paragrahvi 7 lõikes 1 sätestatule ning tema omandis või valduses olev veevõrk või kanalisatsioon vastab ÜVK seaduse § 2 lõikes 1 nimetatud ühisveevärgi ja -kanalisatsiooni määratlusele, seaduses vee-ettevõtja kohta sätestatud nõuded ja kohustused.

Vee-ettevõtte omand ja juhtimine

OÜ Vesoka 100 %-liseks omanikuks on Tahkuranna vald. Tahkuranna Vallavalitsus nimetab OÜ Vesokale kolmeliikmelise nõukogu, kes omakorda valib juhataja.

OÜ Vesoka põhitegevuseks on:

- ühisveevärgi ja –kanalisatsiooni rajatiste hooldamine ning vee- ja kanalisatsiooniteenuse osutamine Tahkuranna vallas,
- kommunaalteenuse vahendamine (prügi),
- remont ja ehitustööd.

Lisaks on ettevõtte korraldada valla haljasalade ja bussipeatuste korrashoid.

Vee-ettevõtte struktuur

Ettevõttes töötab 5 inimest [administratsioon ja raamatupidamine 2 töötajat (sh 1 osalise tööajaga), 1 hooldus- ja remonditööline ja 2 koristajat (sh 1 osalise tööajaga).

Vee-ettevõtte struktuuri kujundamisel on lähtutud eeldusest, et meeskond peab tagama klientide teenindamise ja varade igapäevase toimimise. Lähtuvalt suhteliselt väikesest teeninduspiirkonnast ja opereeritavate varade suurusest ei ole majanduslikult põhjendatud oma jõududega torustike ja seadmete rekonstrueerimine või väljaehitamine, samuti suuremahulised hooldetööd, mis eeldavad eritehnika olemasolu ja jätkusuutlik varade haldamine tagatakse osade teenuste sisseostmise tõttu.

Masinapark

Ettevõtte kasutuses olev masinapark koosneb väikekaubikust, mis on administratsiooni ja lukkseppade kasutuses.

Osutatavad teenused

Ettevõtte oma meeskonnaga on tagatud järgmised teenused:

- 1) Kliendikaebuste registreerimine, kontroll ja lahendamine;
- 2) Tehniliste tingimuste väljastamine ja ehitusprojektide kooskõlastamine;
- 3) Ettevõtte raamatupidamine;
- 4) Vee- ja reoveepuhastusjaamade ning pumplate opereerimine ja hooldus;
- 5) Territooriumite korrashoid;
- 6) Ehitus- ja rekonstrueerimistööde koordineerimine;
- 7) Käidujuhtimine;
- 8) Veeteenuse alase aruandluse korraldamine.

Sisseostetavad teenused

Teenusena ostab OÜ Vesoka:

- 1) Valve-, side- ja IT-teenus;
- 2) Kaevetehnika rent ja teekatete taastamine;
- 3) Veetorustike hüdropneumaatiline pesu;
- 4) Kanalisatsioonitorustike survepesu;
- 5) Laboriteenus;
- 6) Veemõõtjate taatlemine;
- 7) Vee- ja reoveepuhastusjaamade ning pumplate seadmete remont;
- 8) Rekonstrueerimis- ja ehitustööd;
- 9) Veetorustikel lekete tuvastamine;
- 10) Vee- ja kanalisatsioonitorustike avariide lokaliseerimine;
- 11) Vee- ja heitveeproovide võtmine.

Torustike kuuluvus

Tahkuranna vallas asuvad ühisveevärgi ja -kanalisatsiooni torustikud kuuluvad osaliselt vallale ja osaliselt (Reiu küla survetrassid, Võiste trassid, Reiu ülepumpla-trassid ja Uulu kanalisatsiooni trassid) OÜ-le Vesoka. Käesolevas arendamise kavas on eeldatud, et vald annab esimesel võimalusel kõik seni vallale kuuluva ÜVK-teenuse pakkumiseks kasutatava põhivara üle OÜ Vesoka läbi vee-ettevõtte omakapitali suurendamise.

Vee- ja kanalisatsiooniteenuste tariifid

Käesoleval hetkel kehtivad ÜVK-teenuste hinnad (km-ga):

1. Tasu tarbitud vee eest:

Uulu	1,26 eurot/m ³
Võiste	1,26 eurot/m ³
Pihla	1,26 eurot/m ³
Postitee	1,26 eurot/m ³
Reiu	1,26 eurot/m ³

2. Tasu heitvee ärajuhtimise eest:

Uulu	1,95 eurot/m ³
Võiste	1,95 eurot/m ³
Reiu	1,95 eurot/m ³
Postitee	1,95 eurot/m ³
Pihla	1,95 eurot/m ³

OÜ Vesoka finants-majanduslikud põhinäitajad

2014. aastal oli OÜ Vesoka käive 90 803 EUR, mis on 8 857 EUR võrra suurem võrreldes eelmise aastaga. Aasta lõppes 4 865 EUR suuruse kasumiga. OÜ Vesoka majandustegevusele ja -tulemustele avaldasid 2014.a olulist mõju järgmised asjaolud:

- vee- ja kanalisatsiooniteenuste realiseerimine (2014.a teises pooles muutusid vee- ja kanalisatsiooni teenuste hinnad ca 10%);
- prügi ladestamise ja äraveo teenuse osutamine;
- remonttööd Tahkuranna vallas;
- haljastus- ja heakorratööd Tahkuranna vallas.

Allolevas tabelis on toodud OÜ Vesoka peamised finantsnäitajad.

Tabel 24. OÜ Vesoka peamised finantssuhtarvud

Indikaator	2013	2014
Müügitulu	81 946 EUR	90 803 EUR
Puhaskasum, kahjum	-2 728 EUR	4 865 EUR
Lühiajaliste kohustuste kattekordaja	3,04	2,56

6 PERSPEKTIIVNE VEEVARUSTUS JA KANALISATSIOON

6.1 Veevarustuse perspektiivskeem

Käesoleva arengukava koosseisus käsitletakse ühisveevärki eelkõige olemasolevate ühisveevärkide ja kehtestatud või perspektiivsete reoveekogumisalade piirkonnas.

Olemasolevates ühisveevärkides ei planeerita suuri muutusi ehk nad jäävad sisuliselt kõik toimima nagu olemasolevad süsteemid on, st:

- kõik puurkaevpumpjad on ja jäävad üheastmelisteks puurkaevpumpjateks, millega tagatakse vajalik olmeveevajadus.
- tuletõrjevee saamiseks vastavas kehtivas standardis toodud miinimum nõue 10 l/s ei ole ühisveevärgist kättesaadav, mistõttu tuletõrjevesi tuleb lahendada väljaspool ühisveevärki.
- ühisveevärgis kasutatav põhjavesi ei vasta kõigi nõuete osas joogiveekvaliteedi nõuetele (peamiselt raud, värv, lõhn, maitse), mistõttu kõik töös olevad põhipuurkaevpumpjad peavad olema varustatud vastavate puhastusseadmetega.
- olemasolevad vanad metalltorud tuleb renoveerida, et vähendada veekadusid, tõsta süsteemi töökindlust ja kindlustada tarbijatele parem veekvaliteet.

Ühisveevärgi laiendamine seni lokaalse veevärgiga elamutele/elamupiirkondadele või muudele objektidele teostatakse vastavalt tehnilistele ja finantsilistele võimalustele ja prioriteetidele.

Renoveeritavad ja laiendatavad ÜVK rajatised on kajastatud ÜVK skeemidel ja investeringute tabelites.

6.2 Veevarustuse investeringute projektid

6.2.1 Ühisveevärgi renoveerimine

Renoveerimist vajad objektid on järgmised:

- Võiste aleviku vanema veetorustiku rekonstrueerimine kogupikkuses L~1900m. Renoveerimise tulemusena peab oluliselt vähenema arvestamata vee osakaal, mis 2014a-l oli koguni 55%.
- Uulu küla puurkaevpumlale PK-Õunaia veetötlusseadmete ehk survefiltrite rajamine raua ja H₂S eemaldamiseks tootlikkusega Q=10m³/h, mille tulemusena tagatakse nõuetekohane ja tarbijale vastuvõetav vee kvaliteet.

6.2.2 Ühisveevärgi laiendamine

- Võiste alevikus on veetorustiku laiendamisel prioriteetid Allika tn elamud ja külakeskus Tahku Tare torustiku pikkusega L~400m.
- Võiste aleviku lõunapoolsema piirkonna veevõrgu laiendamine jääb pikemasse perspektiivi, pikkusega L~550m.
- Tahkuranna külas (kehtestatud reoveekogumisalal) on tegemist endiste suvilate aiandusühistutega ja lokaalsete veevõrkidega. Piirkonnas on tehniliselt võimalik rajada uus ühisveevõrk olemasolevate puurkaevude baasil, mille tarvis on vaja:
 - o Tahkuranna ja Tahkumere puurkaevude rekonstrueerimine.
 - o Veetorusiku rajamine L~2200 m.

Probleemiks on olemasolevate rajatiste omandiküsimused ja avalikult kasutatavate teemaade kinnistute puudumine ning väga väike huvi ühisveevärgi järele. Sellest tulenevalt jääb ühisveevärgi rajamine antud piirkonnas kaugemasse perspektiivi.

6.2.3 Uulu tööstuspiirkonna veevarustuse väljaehitamine

Tahkuranna Vallavalitsus soovib aastatel 2016-2017 Ühtekuuluvusfondi kaasabil välja ehitada Uulu tööstuspiirkonna veevarustuse. Projekti raames rajatakse planeeritavale teemaa-alale kokku 1565 m Ø110 mm veetorustikku ning ehitatakse välja liitumispunktid kõigile kinnistutele. Torustikud ühendatakse olemasoleva Uulu küla ühisveevärgiga.

6.3 Kanalisatsiooni perspektiivskeem

6.3.1 Reiu küla

Vastavalt reoveekogumisalade muutmise ettepanekule on Reiu külas järgmised alad, kus tuleb kaaluda ühiskanalisatsiooni rajamist ja rekonstrueerimist:

Reiu Tõllapulga piirkond, kus piirkonna reostuskoormus on praegu ~175ie ning perspektiivis võib kasvada kuni ~200ie. Vajalik on rekonstrueerida olemasolev peapumpla ja survetoru.

Postitee, Kuukivi ja Kulla tee ja Lottemaa piirkond, kus reostuskoormus on suveperioodil kuni 1051 ie/d ja perspektiivis kuni 1510 ie/d.

6.3.1.1 Reiu Tõllapulga alternatiivide analüüs

Alternatiivid on järgmised:

1a. Rekonstrueerida pumpla ja survetoru selle vanas asukohas;

- 1b. Rekonstrueerida pumpa ja survetoru uues asukohas;
2. Rajada pumpa asemele reoveepuhasti.

1. Reoveepumpla ja survetoru rekonstrueerimine

Kuna olemasoleva pumpa mahuti on teise pumba lisamiseks liiga väike, tuleb vana pumpa auskohta või selle kõrvale rajada uus pumpa soovitusliku läbimõõduga 1.5m ja sügavusega 3.5m. Pumpa vooluhulk sõltub valitud survetoru läbimõõdust ning on minimaalsest survetoru läbimõõdust PE De110mm tulenevalt 5l/s, mis ületab oluliselt pealetuleva vooluhulga.

Variant 1a) Olemasolev survetoru (kogupikkus L=3.0km) paikneb suures enamuses Pärnu Looduskaitsealal ja on remondiks või hoolduseks väga raskesti ligipääsetav. Toru rekonstrueerimine olemasolevas asukohas eeldab, et terves pikkuses tuleb trassil toru rajamiseks ja hilisemaks eksploatatsiooniks teostada vajalikus laiuses metsa raie ja teenindustee rajamine, mis võimaldab transpordi liikumist kogu trassi ulatuses (~5m laiune ala).

Variant 1b) Uus survetoru asukoht. Uue asukoha puhul on mõistlik toru rajada avalikult juurdepääsetavale tänava-alale, mis võimalikult vähe kahjustab looduskeskkonda, kuid oleks samas ka võimalikult lühike, kuna pikem toru on ehitus poolest kallim ja ka energia kulu pumpamisele on suurem.

Avalikult kasutatavad tänava-alad on Pärnu-Ikla maantee ja Golfi keskuse arendusalale jäävad kaks tänavakordiori, millest Pärnu-Ikla maantee trassikoridor on suure tõenäosusega mitte kasutatav variant. Kasutatav trassikoridor jääb Golfi keskuse arendusala tänavate koridori ning lõpp-punktiks saab olla Kalevi pst olemasolev Pärnu linna ühiskanalisatsioonitorustik. Reiu pumpa ja Golfi keskuse vahele jääb Pärnu Looduskaitseala, millest tuleb minna kas läbi või ringiga mööda piki olemasolevaid teid. Arvestades, et mööda minekuks on ainuke avalikult kasutatav tee Pärnu-Ikla maantee, on reaalseks võimaluseks looduskaitsealast läbi minna võimalikult lühikest trassi pidi, seejuures arvestades ka juba olemasoleva toru paiknemist.

Eelnevalt tulenevalt on optimaalseim trassikoridor Golfi keskuse arendusalal Kalevi pst pikendusel kuni projekteeritava Golfi keskuseni ning sealt risti läbi Pärnu loodusala olemasoleva survetorusiku asukohani. Kokku on rekonstrueeritava survetorustiku pikkus 2.90km, millest 0.55km on vanas asukohas ja 2.35km uues asukohas. Survetoru läbimõõt on PE De110mm.

Arvestades, et Variant 1b on lühem ja keskkonna seisukohalt vähem kahju tekitav, on see eelistatum trassivaliku variant.

2. Reoveepuhasti rajamine

Reoveepuhasti peab olema võimsusega 200 ie. Puhasti kuja on sõltuvalt tehnoloogiast 20 kuni 50m. Eeldatavalt tuleb puhasti rajada olemasoleva pumpa asukohast mõnevõrra eemale, kuna pumpa paikneb kortermaja läheduses.

Olemasoleva pumpa juures puudub eelvool, kuhu heitvesi suunata. Eelvooluks saab olla Reiu jõgi, milleni tuleb rajada täiendavalt heitvee pumpa survetoru läbi elamurajooni pikkusega L~1.0km.

Kuna piirkonnas formeerub reovesi ainult elanikkonnalt, siis võib puhasti puhul valida tehnoloogia, mis tagab alla 300ie reoveepuhastile esitatavad minimaalsed nõuded ($BHT_7=40\text{mg/l}$, $KHT=150\text{mg/l}$, $Ha=35\text{mg/l}$). Arvestades puhasti väiksust, ei saa puhasti puhul rakendada mudakäitlust, mis tuleb purgida Pärnu linna reoveepuhastisse. Arvestades, et saastetasusid arvestatakse ka fosfori ja lämmastiku eest, peaks puhasti tehnoloogia võimaldama ka nimetatud näitajate osas arvestatavat puhastusefekti.

Reoveepuhasti tehnoloogiale tuleb lisaks arvestada kaasnevaid töid (juurdepääsuteed, teenindusplatsid, piirdeaed).

Reoveepuhasti tehnoloogia kirjeldus

Kuna tegemist on tavapärase elanikkonna olemreoveega, siis valitav tehnoloogia sõltub otseselt selle maksumusest. Tingimuseks on, et puhastist välja juhitud heitvesi vastaks nõuetele, mis määratakse veed-erikasutusloaga, kui seda taotlema hakatakse. Eelistatum on klassikaline aktiivmuda puhasti reostuskoormusele 200ie. Kuna tegemist on suhteliselt väikese reostuskoormusega, siis on võimalik kasutada tehase toodangut kui ka individuaalset lahendust, mis on alati kallim variant.

Puhasti koosneb järgmistest tehnoloogilistest osadest:

1. Mehaaniline puhastus - automaativõre.
2. Bioloogiline puhastus, mis võib koosneda denitrifikatsioonimahutist, aeratsioonimahutist, järelsetitist, aktiivmuda regeneratsioonimahutist.

Denitrifikatsiooni mahutis toimub puhastusprotsessi aeroobses osas (aeratsioonimahutis) nitraatideni oksüdeeritud lämmastiku redutseerumine, mille käigus lämmastik eraldub gaasilise lämmastikuna atmosfääri. Protsessi toimumiseks pumbatakse aeratsioonimahuti lõpust nitraadirikas heitvesi ja aktiivmuda suspensioon tsooni algusesse, samuti toimub tagastusmuda ülevool regeneratsioonimahutist. Denitrifikatsioonimahutisse manustatakse ka fosfori eraldamiseks kemikaali.

Aeratsioonimahutis toimub reovee õhustamine ja segamine peenmullilise õhustussüsteemi abil.

Järelsetitis eraldub aktiivmuda töödeldud reoveest, vajudes setiti põhja. Järelsetiti põhjast suunatakse aktiivmuda õhktõstukite abil regeneratsioonimahutisse (tagastusmuda).

Puhastatud heitvesi voolab järelsetiti heitveekogumistorustiku kaudu kogumiskolusse ning sealt puhasti äravoolutorusse.

3. Settekäitlus

Settekäitluse ülesandeks on bioloogilise puhastusprotsessi käigus tekkiva liigmuda (biomuda juurdekasvu jääk) stabiliseerimine ja mahu vähendamine järgnevaks utiliseerimiseks sobiva mahuni. Liigaktiivmuda eemaldatakse automaatselt perioodiliselt settemudamahutisse. Eemaldatud muda transporditakse lähimale settekäitlust omavale reoveepuhastile

Alternatiivide võrdlus

Nimetus	Selgitus	Ühik	Kogus	Ühiku maksumus	Summa
Reiu reoveepumpla ja survetoru rekonstrueerimine (alternatiiv 1a), sh					335 000
Reiu peapumpla rekonstrueerimine	Uus plastpumpla vanas asukohas. H=3.5m D=1.6m. Pumbad 2tk a Q=5l/s, H=15m	m	1	20 000	20 000
Reiu peapumpla survetorustiku rekonstrueerimine vanas asukohas	Uue torustiku PE De110mm pikkus ~3.00km, lisaks metsa raie ja juurdepääsu tagamine	m	3 000	105	315 000
Reiu reoveepumpla ja survetoru rekonstrueerimine (alternatiiv 1b), sh					277 500
Reiu peapumpla rekonstrueerimine	Uus plastpumpla vanas asukohas. H=3.5m D=1.6m. Pumbad 2tk a Q=5l/s, H=15m	m	1	20 000	20 000
Reiu peapumpla survetorustiku rekonstrueerimine vanas asukohas	Uue torustiku PE De110mm pikkus ~3.00km, lisaks metsa raie ja juurdepääsu tagamine	m	550	105	57 750
Reiu peapumpla survetorustiku rekonstrueerimine uues asukohas	Uue torustiku PE De110mm pikkus ~2.35km, lisaks metsa raie ja juurdepääsu tagamine	m	2 350	85	199 750
Reiu reoveepuhasti rajamine (alternatiiv 2), sh					259 000
Reiu peapumpla rekonstrueerimine	Uus plastpumpla vanas asukohas. H=3.5m D=1.6m. Pumbad 2tk a Q=5l/s, H=3m	m	1	20 000	20 000
Uue reoveepuhasti rajamine	Puhasti reostuskoormus 200 ie, sh juurdepääsuteed, platsid, piirded, puhastatud heitvee pumpla	tk	1	154 000	154 000
Heitvee survetoru rajamine	Uue survetoru PE De110mm rajamine osaliselt läbi elamurajooni	m	1 000	85	85 000

Rajamismaksumuse osas on reoveepuhasti rajamine ja torustiku rekonstrueerimise alternatiivid samaväärse maksumusega, kuid pumpla opereerimine on oluliselt lihtsamini teostatav ning selle nõuete kohane töötamine on tagatud ka oluliselt suurema või väiksema reostuskoormuse ja/või vooluhulga puhul, mistõttu opereerimise ja keskkonna seisukohalt on pumpla variant eelistatum.

Reoveepuhasti otsesed ekspluatatsiooni kulud on oluliselt suuremad kui ainult pumpla omad. Variantide võrdlusel on määravaks reovee Pärnu Vesi poolne vastuvõtu tasu. Survetoru asukoha suhtes on eelistatum variant 1b ehk survetoru rajamine valdavalt uues asukohas.

6.3.2 Lottemaa ja Postitee, Kuukivi ja Kulla tee

Kulla teel on kanaliseeritud elamute tarvis on rajatud mehaaniline puhasti (septik) koos filterväljakuga, mis tagab kuni 50 inimese reostuskoormuse puhastamise. Pikas perspektiivis võib puhasti jääda väikseks, kuna piirkonna elanike arv võib elamukinnistute arvust tulenevalt kasvada kuni 100 inimeseni. Viimase eeldus on, et kanalisatsioon rajatakse kõigi veega

varustatud kuid kanaliseerimata kinnistuteni (Posti teel). Puhasti ei ole üldse kasutatav Lottemaaga ühise puhastina.

Lottemaal on rajatud kogumismahutid mahuga $2 \times 30 \text{m}^2/\text{d}$.

Kogu reoveekogumisala perspektiivne reostuskoormus on kuni 1510 ie ja vooluhulk $40 \text{m}^3/\text{d}$. Reostuskoormus tuleneb suurest Lottemaa külaliste arvust ja reovee kontsentratsioon on eeldatavalt suurem kui tavaelanikkonna poolt formeeruva reovee puhul.

Antud vooluhulgaga reostus tuleb puhastada kas kohapeal või suunata puhastamiseks mujale.

Alternatiivid on reoveepuhasti ja pumpla võrdlemisel. Kanalisatsiooni laiendamisel Posti tee elamutele on alternatiiviks ainult torustiku mitte rajamine.

6.3.2.1 Lottemaa ja Postitee, Kuukivi ja Kulla tee alternatiivide analüüs

Alternatiivid:

1. Rajada piirkonnale ühine reoveepuhasti;
2. Rajada piirkonnale pumpla-survetoru süsteem, et suunata reoveed mujale puhastamiseks, milleks on sobilik ainult Pärnu linna ühiskanalisatsiooni;
3. Jätkata olemasoleva lahendusega (reoveo äravedu Lottemaal ja Postitee, Kuukivi ja Kulla tee ühiskanalisatsiooni mitte laiendamine).

1. Ühise reoveepuhasti rajamine

Nii Lottemaa kui Postitee, Kuukivi ja Kulla tee piirkonnas puudub eelvolu kuhu puhastatud heitvesi suunata. Puhastatud heitvee suunamine Pärnu lahe rannikuäärsele puhkealale ei ole mõeldav, mistõttu realseks võimaluseks on süvamerelasu kasutamine või heitvee pinnasesse immutamine.

Heitvee immutamine mahus $40 \text{m}^3/\text{d}$ alal, mis on suhteliselt merevee taseme lähedal, ei ole soovitatav lahendus ning eeldatavalt ei ole ka ilma negatiivsete kaasmõjudeta teostatav. Süvamerelasu rajamise hindamine eeldab täiendavat vastavat uuringut ning selle rajamismaksumuse hinnang võib olulisel määral muutuda. Arvestama peab vähemalt $\sim 500 \text{m}$ pikkuse süvamerelasu rajamisega alates veepiirist.

Kuna tulenevalt Lottema kasutamisest peab reoveepuhasti taluma reostuskoormuse väga suurt kõikumist, siis puhasti tehnoloogia peab olema selline, mis saab sellega hakkama. Teadaolevalt on selleks ainult annuspuhasti tehnoloogia. Arvestama peab, et väljaspool suveperioodi on puhastit läbiv reostuskoormus suurusjärgus $\sim 10\%$ maksimaalsest, mis oluliselt tõstab reovee puhastamise omahinda tulenevalt suhteliselt suurtest eksploatatsioonikuludest, mis on vajalikud suurema puhasti käiguhoidmiseks.

Probleemne on samuti reoveepuhasti asukoha leidmine, kuna piirkond on aktiivselt kasutuses puhkealana, kuhu reoveepuhasti rajamine on väga halb lahendus. Puhasti asukohana on arvestatud seni kehtivas arengukavas kajastatud perspektiivse puhasti asukohta. Kehtivas arengukavas ei ole käsitletud puhasti realselt rajamise ja eksplateerimise võimalusi, sh asukoha (puhkeala ja looduskaitseala lähedus) ja eelvoluga kaasnevaid probleeme (süvamerelasu vajadust).

Reoveepuhasti tehnoloogia kirjeldus

Kasutatav on sisuliselt ainult annuspuhasti tüüp reoveepuhasti, mis on Soome tingimustes täitnud talle pandud ülesanded: töökindel hooajalise suure ebaühtlusega koormusel, sealhulgas madala koormusega talveperioodil (Soomes on hulgaliselt ka vastupidiseid näiteid – talikuurortide suur tarbimine talvel, väiksem suvehooajal). Reoveepuhasti dimensioneerimisel tuleb arvestada perspektiivse reostuskoormusega, mis on kuni 1510 ie, kuid eeldatavalt suurema reostusastmega võrreldes tavapärase elanikkonna olmereoveega. Eeldatav vooluhulk on kuni $\sim 40\text{m}^3/\text{d}$ ja maksimaalselt $8.8\text{m}^3/\text{h}$.

Annuspuhasti koosneb järgmistest seadmetest ja protsessidest:

- Võrest;
- Eelaeratsioonist;
- Aereerimine aerotankis, kemikaalide doseerimine, filtreerimine, järelsetitamine;
- Heitvesi on valmis suublasse juhtimiseks ning on koostisega, mis vastab vähemalt VV määruse nr 99 nõuetele.

Protsessi käigus toimub muda tihendamine kuivainesisalduseni kuni 4-5%, mille järel toimub muda äravedu paakautoga Pärnu linna reoveepuhasti mudatahendisse. Eraldi mudakäitlust, sealhulgas mahutit välja ei ehitata, kuna see ei ole puhkepiirkonda silmas pidades võimalik ja Pärnu puhasti lähedust silmas pidades mõistlik.

Arvestades, et puhasti paikneb vahetult looduskaitseala ja aktiivse puhkeala läheduses, peavad puhasti rajatised olema soovitatavalt kinnised ning hoonest välja juhitud õhk peab olema eelnevalt puhastatud.

2. Reovee pumpamine Pärnu linna ühiskanalisatsiooni

Reovee suunamiseks tuleb rajada pumpla ja survetoru kuni lähima toruni, mis võtab vajaliku vooluhulga vastu, milleks on Reiu keskuse survetorustik, mis põhivariandina rekonstrueeritakse läbi Golfi arenduspiirkonna.

Lottemaa ja Postitee, Kuukivi ja Kulla tee ühine maksimaalne kokku kogutav vooluhulk on $\sim 8\text{m}^3/\text{h}=2.2\text{l/s}$, mille tarvis tuleb rajada survetoru läbimõõduga PE De110mm pikkusega $L\sim 3.00\text{km}$, mille kaudu saab pumbata ära vooluhulga kuni 5l/s.

Lottemaa pumpla asukohaks on planeeritud olemasolevate kogumismahutite asukoht. Survetoru trassikoridori määramisel tuleb arvestada kehtivate looduskaitse alaste piirangutega ja võimalikult lühikese torustikuga. Sobivaim trassikoridor on kajastatud asendiplaanil, kus trass kulgeb piki olemasolevaid teid ja/või piki looduskaitseala piiri. Survetoru läbib Postitee, Kuukivi ja Kulla elamupiirkonna olemasoleva reoveepuhasti kõrvalt, kuhu saab rajada pumpla ning suunata elamupiirkonna reoveed puhasti asemel otse survetorusse.

Alternatiivide võrdlus

Nimetus	Selgitus	Ühik	Kogus	Ühiku maksumus	Summa
Lottemaa ja Postitee, Kuukivi ja Kulla tee ühise reoveepuhasti rajamine (Alternatiiv 1), sh					1 186 050
Lottemaa pumpla rajamine	Uus plastpumpla H=3.5m D=1.6m. Pumbad 2tk a Q=5l/s, H=25m	m	1	20 000	20 000
Survetorustiku rajamine Lottemaa pumplast kuni puhastini	Uue torustiku PE De110mm pikkus ~1.07km	m	1 070	85	90 950
Uue reoveepuhasti rajamine	Maks reostuskoormus kuni 1510ie (talvine sellest 10%) sh juurdepääsuteed, platsid, piirded, puhastatud heitvee pumpla	tk	1	750 000	750 000
Süvamerelasu rajamine	Uue torustiku PE De160mm pikkus ~0.6km	m	600	300	180 000
<i>Vahesumma Lottemaa</i>					<i>1 040 950</i>
Suksumetsa Kulla tee reoveepuhasti asemele pumpla rajamine	Uus plastpumpla H=3.5m D=1.2m. Pumbad 2tk a Q=2.5l/s, H=15m	tk	1	10 000	10 000
Suksumetsa Posti tee pumpla rajamine	Uus plastpumpla H=3.5m D=1.2m. Pumbad 2tk a Q=2.5l/s, H=15m	tk	1	10 000	10 000
Isevoolse toru rajamine	Posti tee kanaliseerimata kinnistutele	m	630	150	94 500
Survetorustiku rajamine	Posti tee ja Kulla tee pumpla survetorud PE De63mm	m	360	85	30 600
<i>Vahesumma Suksumetsa</i>					<i>145 100</i>
Lottemaa ja Postitee, Kuukivi ja Kulla tee reovee suunamine Pärnu ühiskanalisatsiooni (Alternatiiv 2), sh					420 100
Lottemaa pumpla rajamine	Uus plastpumpla H=3.5m D=1.6m. Pumbad 2tk a Q=5l/s, H=25m	m	1	20 000	20 000
Survetorustiku rajamine Lottemaa pumplast kuni Reiu küla pumpla survetoruni	Uue torustiku PE De110mm pikkus ~3.00km	m	3 000	85	255 000
<i>Vahesumma Lottemaa</i>					<i>275 000</i>
Suksumetsa Kulla tee reoveepuhasti asemele pumpla rajamine	Uus plastpumpla H=3.5m D=1.2m. Pumbad 2tk a Q=2.5l/s, H=15m	tk	1	10 000	10 000
Suksumetsa Posti tee pumpla rajamine	Uus plastpumpla H=3.5m D=1.2m. Pumbad 2tk a Q=2.5l/s, H=15m	tk	1	10 000	10 000
Isevoolse toru rajamine	Posti tee kanaliseerimata kinnistutele toru De160mm	m	630	150	94 500
Survetorustiku rajamine	Posti tee ja Kulla tee pumpla survetorud PE De63mm	m	360	85	30 600
<i>Vahesumma Postitee, Kuukivi ja Kulla tee</i>					<i>145 100</i>

Arvestades, et pumpla-survetoru alternatiiv on juba investeringute võrdluses oluliselt soodsam lahendus ja lisaks oluliselt suurema töökindlusega ning väiksema keskkonnamisega, siis see on eelistatud alternatiiv.

6.3.3 Vöiste

Vöistes on toimiv suuresti amortiseerunud ühiskanalisatsioonisüsteem reoveepuhastiga BIO-50, kuhu suunatakse reostuskoormus ~100 ie. Kehtestatud reoveekogumisala reostuskoormus on 400 ie. Selleks, et tagada olemasolevate süsteemide edasine toimimine tuleb vanad torustikud ja reoveepuhasti rekonstrueerida.

Lähemas perspektiivis on vallal plaanis ühiskanalisatsiooni laiendamine olemasolevate süsteemide lähipiirkonnas Allika ja Kivi tn-l, mille tulemusena võib süsteemi lisanduda kuni 50 inimest. Pikemas perspektiivis nähakse ühiskanalisatsiooni laiendamist ka ülejäänud reoveekogumisala ulatuses ja selle lähipiirkonnas, kus on ühisveevärk, mille tulemusena võib lisanduda täiendavalt kuni 175 inimest.

Vastavalt ühiskanalisatsiooni laiendamisele peab rekonstrueeritav reoveepuhasti tagama nõuetekohase puhastuse esimeses etapis reostuskoormuse 150 ie ja teises etapis kuni 325 ie, eeldusel, et kõik kinnistud ka liituvad ja tarbivad teenust nõ täismahus. Reoveepuhasti rekonstrueerimisele sisulist alternatiivi ei ole, kuna lähipiirkonnas puudub mõni suurem reoveepuhasti, kuhu võiks kaaluda reovee suunanist. Reoveepuhasti reostuskoormus on mõistlik planeerida koheselt jõudlusele kuni 300 ie, mis peab olema töötav ka lähiajal oluliselt väiksema reostuskoormusega. Eelnevalt tuleb teostada reostuskoormuse kontrollmõõtmised, et täpsustada praegune tegelik reostuskoormus ja selle kõikumine.

Kuna piirkonnas formeerub reovesi peamiselt elanikkonnalt, siis võib puhasti puhul valida tehnoloogia, mis tagab alla 300ie reoveepuhastile esitatavad minimaalsed nõuded ($BHT_7=40\text{mg/l}$, $KHT=150\text{mg/l}$, $Ha=35\text{mg/l}$). Arvestades puhasti väiksust, ei saa puhasti puhul rakendada mudakäitlust, mis tuleb purgida Pärnu linna reoveepuhastisse. Arvestades, et saastetasusid arvestatakse ka fosfori ja lämmastiku eest, peaks puhasti tehnoloogia võimaldama ka nimetatud näitajate osas arvestatavat puhastusefekti. Puhasti tehnoloogia peab võimaldama ka rangemate nõuete täitmist, kui see peaks vajalikuks osutama reostuskoormuse kasvu korral üle 300 ie.

Reoveepuhasti tehnoloogiale tuleb lisaks arvestada kaasnevaid töid (juurdepääsuteed, teenindusplatsid, piirdeaed). Reoveepuhasti tehnoloogia võib olla sama, mis on kirjeldatud Reiu Tõllapulga reoveepuhasti alternatiivi juures (vt ptk 6.3.1.1).

6.3.4 Uulu-Laadi

Uulu-Laadi ühiskanalisatsiooni torustik ja pumplad on 2015a lõpuks kõik kaasaegsed ja täiendavaid investeeringuid laiendustesse ette ei nähta. Olemasolev reoveepuhasti BIO-50 ja BIO-25 tuleb asendada uue kaasaegse puhastiga. Reoveepuhasti rekonstrueerimisele sisulist alternatiivi ei ole, kuna lähipiirkonnas puudub mõni suurem reoveepuhasti, kuhu võiks kaaluda reovee suunanist.

Perspektiivne reoveepuhasti voluhulk ja reostuskoormus sõltub ühiskanalisatsiooni uute liitujate lisandumisest. Kehtestatud reoveekogumisala koormus on 410 ie, mis võiks olla aluseks uue reoveepuhasti dimensioneerimisel.

Kuna piirkonnas formeerub reovesi peamiselt elanikkonnalt, siis võib puhasti puhul valida tehnoloogia, mis tagab 300-1999ie reoveepuhastile esitatavad minimaalsed nõuded ($BHT_7=25\text{mg/l}$, $KHT=125\text{mg/l}$, $P_{\text{üid}}=2\text{mg/l}$, $N_{\text{üid}}=60\text{mg/l}$, $Ha=25\text{mg/l}$). Arvestades puhasti väiksust, ei saa puhasti puhul rakendada mudakäitlust, mis tuleb purgida Pärnu linna reoveepuhastisse.

Reoveepuhasti tehnoloogiale tuleb lisaks arvestada kaasnevaid töid (juurdepääsuteed, teenindusplatsid, piirdeaed). Reoveepuhasti tehnoloogia võib olla sama, mis on kirjeldatud Reiu Tõllapulga reoveepuhasti alternatiivi juures (vt ptk 6.3.1.1).

6.3.5 Laadi-Pihla

Pihla elamurajoonis on toimivad süsteemid, kuid rekonstrueerimist vajab reoveepuhasti, mis on rajatud kõrguslikult ebasoodsalt, mis tingib suurvee ajal puhasti "uppumise" ja sellega puhasti täieliku seiskumise.

Olemasolev puhasti 2x Ekol-6 on oma tehniliste näitajate poolest sobilik. Reoveepuhasti tuleb paigutada kas samas asukohas või vahetult selle kõrvale kõrgemale, et eelvoolu kõrge veeseis ei avaldaks mõju puhasti tehnoloogiale. Puhasti kõrgemale tõstmine eeldab täiendavalt pumpla lisamise puhasti ette.

6.4 Kanalisatsiooni investeringute projektid

Renoveerimist vajavate olemasolevate rajatiste ja uute rajatiste mahud on kajastatud skeemidel ning investeringute tabelis.

Kokkuvõttes on investeringud järgmised:

6.4.1 Ühiskanalisatsiooni renoveerimine

- Reiu Tõllapulga reoveepumpla ($Q=5\text{ l/s}$, $H=15\text{m}$) ja survetorustiku rekonstrueerimine pikkuses $L\sim 2900\text{m}$ läbimõõdule PE De110mm. Renoveerimise tulemusena tagatakse jätkuvalt Tõllapulga piirkonna reovee suunamine Pärnu linna ühiskanalisatsiooni ning luuakse ka võimalus täiendavate tarbijatelt reovee suunamiseks süsteemi (sh Lottemaa).

- Uulu-Laadi reoveepuhasti rekonstrueerimine
Olemasolev reoveepuhasti BIO-50+BIO-25 tuleb asendada uue kaasaegse tehnoloogiaga puhastiga jõudlusele 410 ie. Kuna piirkonnas formeerub reovesi peamiselt elanikkonnalt, siis võib puhasti puhul valida tehnoloogia, mis tagab 300-1999ie reoveepuhastile esitatavad minimaalsed nõuded ($BHT_7=25\text{mg/l}$, $KHT=125\text{mg/l}$, $P_{\text{üid}}=2\text{mg/l}$, $N_{\text{üid}}=60\text{mg/l}$, $Ha=25\text{mg/l}$). Arvestades puhasti väiksust, ei saa puhasti puhul rakendada mudakäitlust, mis tuleb purgida Pärnu linna reoveepuhastisse.

Arvestades reoveepuhasti väiksust, siis eeldatavalt on sobilik ja odavam lahendus tehases valmistatav kompaktna reoveepuhasti. Reoveepuhasti tehnoloogiale ei seata

piiranguid ning tingimuseks on eelkõige nõutud puhastusastmete tagamine ning eksploatatsioonikulud.

- Võiste ühiskanalisatsiooni torustike rekonstrueerimine.

Rekonstrueerida tuleb L~550m iseoolset peamiselt bet. ja keraamikast kanalisatsioonitorustikku (sh kaevud), mille tulemusena tagatakse torustiku töökindlus ja väheneb infiltratsiooni vee osakaal. Rekonstrueerimise meetod (kinnine või lahtine) sõltub torustiku seisukorrast, paiknemisest ja määratakse täpsema projekteerimise staadiumis.

Arvestades reoveepuhasti väiksust, siis eeldatavalt on sobilik ja odavam lahendus tehases valmistatav kompaktna reoveepuhasti. Reoveepuhasti tehnoloogiale ei seata piiranguid ning tingimuseks on eelkõige nõutud puhastusastmete tagamine ning eksploatatsioonikulud.

- Võiste reoveepuhasti rekonstrueerimine.

Olemasolev reoveepuhasti BIO-50 tuleb asendada uue kaasaegse tehnoloogiaga puhastiga reostuskoormusele 225 ie.

Kuna piirkonnas formeerub reovesi peamiselt elanikkonnalt, siis võib puhasti puhul valida tehnoloogia, mis tagab alla 300ie reoveepuhastile esitatavad minimaalsed nõuded (BHT₇=40mg/l, KHT=150mg/l, Ha=35mg/l). Arvestades puhasti väiksust, ei saa puhasti puhul rakendada mudakäitlust, mis tuleb purgida Pärnu linna reoveepuhastisse. Arvestades, et saastetasusid arvestatakse ka fosfori ja lämmastiku eest, peaks puhasti tehnoloogia võimaldama ka nimetatud näitajate osas arvestatavat puhastusefekti.

- Pihla reoveepuhasti rekonstrueerimine.

Olemasoleva reoveepuhasti on firma Schöttli poolt rajatud kompaktna puhasti 2x Ekol-6, mis tuleb tõsta samas asukohas või vahetult selle kõrval kõrgemale, et vältida eelvoolu kõrgvee seisu ajal puhasti "uppumise".

Ümbertõstmisele lisaks tuleb rajada puhasti ette uus pumpla.

6.4.2 Ühiskanalisatsiooni laiendamine

Ühiskanalisatsiooni laiendamist on ette näha ainult Võiste alevikus.

- Võiste alevikus on ühiskanalisatsiooni laiendamisel esimeses prioriteedis Allika ja Kivi tn elamute ala, mille tarvis on vaja rajada L~700m iseoolset torustikku, 1 reoveepumpla ja L~370m survetorustikku. Tulemusena võib täiendavalt liituda kuni 50 inimest.
- Võiste alevikus teise etapina nähakse ühiskanalisatsiooni laiendamist ka ülejäänud reoveekogumisala ulatuses ja selle lähipiirkonnas, kus on ühisveevärk, mille tarvis on vaja rajada iseoolset torustikku L~3600m, 2 reoveepumplat ja L~750m survetorustikku. Tulemusena võib lisanduda täiendavalt kuni 175 inimest.

6.4.3 Uulu tööstuspiirkonna kanalisatsiooni väljaehitamine

Tahkuranna Vallavalitsus soovib aastatel 2016-2017 Ühtekuuluvusfondi kaasabil välja ehitada Uulu tööstuspiirkonna kanalisatsiooni. Projekti raames rajatakse planeeritavale teemaa-alale kokku 1050 m Ø160 mm isevoolset kanalisatsiooni, 536 m Ø90 mm survekanalisatsiooni, rajatakse kaks kanalisatsiooni ülepumplat ning ehitatakse välja liitumispunktid kõigile kinnistutele. Torustikud ühendatakse olemasoleva Uulu küla ühiskanalisatsiooniga.

7 FINANTSANALÜÜS

Finantsanalüüsi eesmärgid on järgmised:

- prognoosida OÜ Vesoka vee- ja kanalisatsioonisüsteemide tulevasi eksploatatsioonikulusid ning vee- ja kanalisatsioonitariife Tahkuranna vallas;
- leida sobivaim finantsallikate struktuur vee- ja kanalisatsioonisüsteemide investeeringute elluviimisel Tahkuranna vallas;
- hinnata vee-ettevõtte tegevuse jätkusuutlikkust arendamise kava investeeringuprogrammi (sh nii I kui II etapi) elluviimisel;
- tõendada vee- ja kanalisatsiooniteenuse taskukohasust Tahkuranna valla tarbijatele.

7.1 Finantsprognoosi koostamise põhieeldused

Käesolev finantsprognoos on koostatud vastavalt Meetme „Veemajandustaristu arendamise” tingimustele (Lisa 2 osa II). Finantsprognoosi aluseks on võetud analüüsi koostamise hetkel olemas olnud materjalid, nii suuliselt kui kirjalikult saadud informatsioon. Analüüs on koostatud perioodiks 2015-2026. Prognoosi täpsus sõltub paljudest muutujatest, mille väärtused mõjutavad lõpptulemust olulisel määral, mis tingib vajaduse vaadata üle ühisveevärgi- ja kanalisatsiooni arendamise kava finantsanalüüs vähemalt iga nelja aasta tagant (vastava kohustuse seab ka ÜVK seadus).

Analüüsi algandmetena on kasutatud peamiselt Tahkuranna Vallavalitsuselt ja OÜ-lt Vesoka saadud andmeid (sh eelmiste aastate majandustulemused, senised müügi- ja tootmismahud kliendigrupiti ning teenuspiirkonna lõikes). Analüüsis on kajastatud üksnes OÜ Vesoka teenuspiirkonda Tahkuranna vallas.

Finantsprognoosid hõlmavad ka käesoleva arendamise kava lühiajalist ja pikaajalisi investeeringuprogramme, mida viiakse ellu aastatel 2015—2026, eeldusel et investeeringuid rahastatakse valla ja toetuste kaasabil järgmistes proportsioonides:

- Arendamise kava investeeringuprogrammi I etapp, aastatel 2015-2017, kogumaksumusega 1 753 600,00 eurot (100% abikõlblikud kulud) planeeritav finantsallikate struktuur:
 - o 80% ehk ca 1,4 Milj.EUR Keskkonnaprogrammi toetus;
 - o 20% omafinantseering kaetakse prognoositavalt järgmistest vahenditest:
 - OÜ Vesoka pikaajalise laenu abil 115 805,00 eurot;
 - 234 915,00 eurot Tahkuranna valla kaasrahastus läbi OÜ Vesoka omakapitali suurendamise;
- Arendamise kava investeeringuprogrammi II etapp, aastatel 2019-2025, kogumaksumusega 869 800,00 eurot, mille planeeritav finantsallikate struktuur on järgmine:
 - o 80% ehk ca 695 840,00 eurot Keskkonnaprogrammi toetus;
 - o 20% omafinantseering kaetakse prognoositavalt järgmistest vahenditest:
 - 28 460,00 eurot Tahkuranna valla kaasrahastus läbi OÜ Vesoka omakapitali suurendamise;
 - Ülejäänud (145 500,00 eurot) OÜ Vesoka selleks hetkeks kogunenud omavahenditest.

Arvestuste koostamisel on kasutatud Rahandusministeeriumi 2015.a kevadist majandusprognoosis toodud inflatsiooni ja palganominaalkasvu prognoose (vt. järgnev

tabel). Laenukoormuse prognoosimisel on arvestustes jälgitud, et iga-aastane laenukatekordaja oleks tegevusvaldkonnas kogu ÜVK-piirkonnas suurem kui 1,25.

Tabel 25. Rahandusministeeriumi tarbijahinnaindeksi ning palga nominaalkasvu prognoosid aastani 2026

Indikaator	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
Tarbija-hinnaindeks (%)	0,2%	2,2%	2,7%	2,9%	2,6%	2,7%	2,7%	2,7%	2,7%	2,6%	2,6%	2,6%
Palga nominaalkasv (%)	4,8%	5,2%	6,0%	6,5%	6,4%	6,3%	6,2%	6,1%	6,0%	5,9%	5,8%	5,8%

Allikas: Rahandusministeerium

Arvestustes ei nähta ette dividendide väljamaksmist. Kõik analüüsis toodud tulud (sh tariifid) ning kulud on käibemaksuta – üksnes teenushindade taluvusanalüüsis on arvestatud teenustariifidest tulenevat kulu leibkonnaliikme kohta koos käibemaksuga. Samuti on arvestustes eeldatud tagastatava käibemaksu laekumist ajaliste viivitusteta.

Analüüsis on jaotatud OÜ Vesoka kliendid kaheks: eratarbijad ehk kodumajapidamiste tarbimine (sh korterelamud) ning juriidilised tarbijad (sh asutused). OÜ Vesoka ei ole kehtestanud ÜVK teenusele Tahkuranna vallas abonenttasusid ning finantsprognoosides neid ka ette ei nähta järgmiste aastate jooksul.

7.2 Finantsprognoos

Analüüs hõlmab järgmiseid finantsprognoose:

- ÜVK teenushindade prognoos Tahkuranna valla OÜ Vesoka tegevuspiirkonnas aastani 2026;
- ÜVK teenuse pakkumisega seonduvate OÜ Vesoka tegevustulude ja –kulude prognoos Tahkuranna vallas kuni aastani 2026;
- Prognoositud ÜVK teenushindade taluvusanalüüs aastatel 2014-2026;
- OÜ Vesoka veemajanduslase tegevuse rahavoogude prognoos ja jätkusuutlikkuse kontroll Tahkuranna vallas aastani 2026;
- OÜ Vesoka krediitvõimelisusanalüüs ÜVK tegevusalal Tahkuranna vallas.

Järgmistes alapeatükkides on antud ülevaade finantsprognoosi koostamisel aluseks olevatest eeldustest ning rõhutatud olulisemaid analüüsi tulemusi.

7.2.1 ÜVK-teenusmahud ja -teenustariifide prognoos

Peatükis 2.2 on kirjeldatud OÜ Vesoka ÜVK-teenusmahud Tahkuranna vallas. Järgmises tabelis on toodud OÜ Vesoka ÜVK-teenusmahud Tahkuranna vallas aastani 2026.

Tabel 26. OÜ Vesoka ÜVK-teenusmahud Tahkuranna vallas aastani 2026

Indikaator	Ühik	2015	2016	2017	2019	2020	2026
Vesi, ERA, MÜÜK	m ³	27 857	27 919	27 981	28 438	28 500	30 925
Vesi, JUR, MÜÜK	m ³	3 592	3 592	3 592	3 592	3 592	3 592
Kanal, ERA, MÜÜK	m ³	14 743	15 164	16 074	17 877	17 939	24 210
Kanal, JUR, MÜÜK	m ³	2 333	2 333	8 633	8 633	8 633	8 633
Vesi, KOKKU, MÜÜK	m³	31 449	31 511	31 573	32 030	32 092	34 517

Indikaator	Ühik	2015	2016	2017	2019	2020	2026
Kanal, KOKKU, MÜÜK,	m ³	17 076	17 497	24 707	26 510	26 572	32 844

ÜVK teenushindade kasv on prognoositud lähtuvalt vajadusest tagada ettevõtte OÜ Vesoka veemajandusalane jätkusuutlikkus ja krediitvõimelisus ka ÜVK arendamise kava investeeringuprogrammi teostamisel Tahkuranna vallas. Samal ajal on tõendatud, et prognoositud vee- ja kanalisatsiooniteenuse hind jääb rahvusvaheliselt aktsepteeritud piiridesse (4% leibkonnaliikme keskmisest netosissetulekust). Täiendavalt on Konsultant jälginud, et ÜVK-teenustariifide kasvud teenuseti oleksid aktsepteeritavad ka Konkurentsiameti ÜVK-teenushindade kooskõlastamise meetodika kohaselt.

Kuna OÜ Vesoka tõstis alles eelmisel aastal ÜVK-teenushindu, siis järgmine hinnatõus on planeeritud 2017. aastaks. Selleks hetkeks on vald andnud üle OÜ-le Vesoka arvestatava osa seni valla käes olevat ÜVK-teenuse pakkumiseks vajalikust põhivarast, lõppenud on käimasolev Uulu kanalisatsiooni projekt, teostatud on Reiu küla reoveepumpla ja survetoru rekonstrueerimine ning Lottemaa ja Postitee, Kuukivi ja Kulla tee reovee suunamine Pärnu ühiskanalisatsiooni ja OÜ Vesoka on võtnud arvestatava pangalaenu arendamise kava investeeringuprogrammi I etapi omaosaluse kaasrahastamiseks. Järgmiste aastate hinnatõusud küll suurendavad kulu ÜVK-teenusele leibkonnaliikme kohta, kuid samas ÜVK-teenuse kulude osakaal leibkonnaliikme keskmisest sissetulekust langeb 2017. aastaga võrreldes aastaks 2026 olulisel määral – aastal 2017 moodustab ÜVK-teenuskulu leibkonnaliikme kohta 1,63% tema netosissetulekust, siis aastaks 2026 on see 1,11%. Järgmises tabelis on toodud prognoositavad teenushinnad Tahkuranna vallas aastani 2026.

Tabel 27. OÜ Vesoka ÜVK-teenustariifid (km-ta) Tahkuranna vallas aastani 2026

Indikaator	Ühik	2015	2016	2017	2018	2019	2020	2025	2026
Elanike vesi	€/m ³	1,050	1,050	1,270	1,270	1,370	1,370	1,460	1,460
Juriidiliste isikute vesi	€/m ³	1,050	1,050	1,270	1,270	1,370	1,370	1,460	1,460
Elanike kanal	€/m ³	1,625	1,625	1,965	1,965	2,120	2,120	2,260	2,260
Juriidiliste isikute kanal	€/m ³	1,625	1,625	1,965	1,965	2,120	2,120	2,260	2,260

Joonis 4. ÜVK-teenustariifid (km-ta) aastani 2026

7.2.2 Veemajanduse tegevustulude prognoos

OÜ Vesoka veemajandusega seotud müügitulude prognoos baseerub prognoositud müügimahtude ja teenushindade korrutisel. Järgmises tabelis on toodud OÜ Vesoka veemajandusalaste rahaliste tegevustulude prognoos Tahkuranna vallas aastani 2026 (detailesem tabel on toodud Lisas 7).

Tabel 28. OÜ Vesoka veemajandusalase tegevuse tegevustulude prognoos Tahkuranna vallas aastani 2026

TEGEVUSTULUD	Ühik	2015	2016	2017	2019	2020	2026
Elanike vesi	EUR	29 250	29 315	35 536	38 960	39 044	45 151
Juriidiliste isikute vesi	EUR	3 772	3 772	4 562	4 921	4 921	5 244
Elanike kanal	EUR	23 957	24 641	31 593	37 904	38 035	54 704
Juriidiliste isikute kanal	EUR	3 792	3 792	16 969	18 305	18 305	19 507
Tulud ÜV- ja ÜK-teenustest kokku	EUR	60 770	61 519	88 659	100 089	100 305	124 606
Muud tulud veemajandusest	EUR	0	0	0	0	0	0
TULUD KOKKU	EUR	60 770	61 519	88 659	100 089	100 305	124 606

7.2.3 Veemajanduse tegevuskulude prognoos

OÜ Vesoka veemajandusalase tegevuskulude prognoos Tahkuranna vallas on koostatud tuginedes ettevõtte eelmise aasta reaalsele andmetele ning 2015. aasta eelarvele. Kulud on jaotatud vastavalt Meetme „Veemajandustaristu arendamise” tingimustes (Lisa 2) toodud jaotusele ning aastate 2015–2026 kulude prognoos on toodud järgmises tabelis.

Tabel 29. OÜ Vesoka veemajandusalase tegevuse tegevuskulud (va kulum) Tahkuranna vallas aastatel 2015-2026 ÜVK-teenuseti

ÜV-teenus	Ühik	2015	2016	2017	2019	2020	2026
Energiakulud	EUR	3 820	3 910	4 022	3 572	3 675	4 608
Keskkonnatasud	EUR	4 100	4 197	4 316	3 833	3 944	4 945
Kaupade ja teenuste vahendamiskulud	EUR	0	0	0	0	0	0
Seadmete hoolduse teenus ja materjalid	EUR	2 557	2 613	2 684	2 833	2 910	3 404
Tööjõu- ja personalikulud	EUR	12 280	12 550	12 889	13 608	13 975	16 349
Administratiivkulud	EUR	1 876	1 917	1 969	2 079	2 135	2 498
Ülalpidamiskulud	EUR	1 200	1 226	1 260	1 330	1 366	1 598
ÜK-teenus	Ühik	2015	2016	2017	2019	2020	2026
Energiakulud	EUR	3 740	3 917	5 680	6 434	6 623	9 577
Keskkonnatasud	EUR	1 350	1 419	1 415	1 635	1 679	2 557
Kaupade ja teenuste vahendamiskulud	EUR	3 687	3 821	10 532	11 683	12 057	16 434
Seadmete hoolduse teenus ja materjalid	EUR	2 643	2 701	2 774	2 928	3 008	3 519
Tööjõu- ja personalikulud	EUR	9 210	9 413	9 667	10 206	10 481	12 262
Administratiivkulud	EUR	1 407	1 438	1 477	1 559	1 601	1 873
Ülalpidamiskulud	EUR	3 413	3 488	3 582	3 782	3 884	4 544
KULUD KOKKU	EUR	51 283	52 609	62 266	65 482	67 338	84 168

Järgmises tabelis on selgitatud lahti kululiigi sisu ning prognoosimisel aluseks võetud eeldused.

Tabel 30. OÜ Vesoka veemajandusalaste tegevuskulude olemus Tahkuranna vallas ning tuleviku kulude prognoosi aluseks olevad eeldused

TEGEVUSKULUD	Selgitus
Energiakulud	Energiakulude arvestus põhineb toodetud vee ning puhastatud heitvee mahtudel ja energiakulu ühikkulul, mis põhinevad 2014. aasta reaalsel näitajatel ja 2015.a eelarvel. Ühikkulu on järgmistel aastatel suurendatud vastavalt tarbijahinnaindeksi kasvule.
Keskonnatasud	Keskonnatasude alla on koondatud vee erikasutusõiguse tasud ning saastetasud. Arvestus põhineb toodetud vee ja puhastatud heitvee ning keskmisel keskkonnatasude ühikkulul. Viimaste prognoosimisel on aluseks võetud 2014. aasta reaalsed kulud ja 2015.a eelarve. Ühikkulu on järgmistel aastatel suurendatud vastavalt tarbijahinnaindeksi kasvule.
Kaupade ja teenuste vahendamiskulud	Siin on kajastatud üksnes AS-le Pärnu Vesi makstav ÜK-teenustasu, mis tuleneb otseselt hinnakirjast ning AS Pärnu Vesi ühiskanalisatsiooni juhitavast reovee mahust. Alates oktoobrist 2014 maksab OÜ Vesoka AS-le Pärnu Vesi 0,83 eurot reovee kuupmeetri kohta. Alates 2016. Aastast on nimetatud ühikkulu kasvatatud THI kasvu alusel.
Seadmete hoolduse teenus ja materjalid	Siin on kajastatud autotranspordi ning materjalikulud. Prognoosides on eeldatud ülalpidamiskulude suurenemist järgmistel aastatel tarbijahinnaindeksi kasvu alusel.
Tööjõu- ja personalikulud	Tööjõukulud baseeruvad 2014.a. reaalsel kuludel ning 2015.a eelarvel. Palgakulusid on alates 2016. aastast suurendatud iga-aastaselt tulenevalt Rahandusministeeriumi palga nominaalkasvu prognoosist.
Administratiivkulud	Siin on kajastatud järgmise kululiigid: koolituskulud ja teatmikud; üldkulude materjalikulud; ostetud teenused, telefonikulud ning muud äri ja finantskulud. Järgmistel aastatel on kulused suurendatud tarbijahinnaindeksi kasvu alusel.
Ülalpidamiskulud	Siin on kajastatud järgmise kululiigid: otsekulud ostetud teenustele (va Pärnu Vesi AS'le makstav teenustasu) ning analüüsikulud. Järgmistel aastatel on kulused suurendatud tarbijahinnaindeksi kasvu alusel.

7.2.4 OÜ Vesoka veemajandusalased kohustused ning ÜVK-teenuse pakkumiseks vajalik põhivara

Lisas 7 on toodud OÜ Vesoka Tahkuranna valla veemajandusalase tegevuse finantsprognoos aastani 2026. Finantsanalüüs näitab, et planeeritavate investeringute ning prognoositud veeteenuse hindade juures on OÜ Vesoka veemajanduslik tegevus Tahkuranna vallas jätkusuutlik (ehk kumulatiivselt on veemajanduse rahavood igal aastal arvestusperioodi jooksul positiivsed). Lisaks eelmistes alapeatükkides kirjeldatud tegevustulude ja –kulude prognoosile sisaldab OÜ Vesoka finantsprognoos ka põhivara kulumi arvestust ning laenuteeninduskulude (sh intresside). Alljärgnevalt on lühidalt kirjeldatud nimetatud näitajate prognooside eeldused.

Põhivara kulum

Põhivara maksumust vähendatakse lineaarsel meetodil. OÜ Vesoka olemasoleva põhivara kulumit on arvestatud ettevõttes kasutusele võetud amortisatsiooninormidega. Seisuga

31.12.2014 on OÜ Vesoka bilansis arvele võetud Tahkuranna vallaga seonduvat veemajanduse põhivara soetusmaksumusega 68 866,34 eurot. Lisaks on arvestatav osa ÜVK-teenusepakkumiseks kasutatavast põhivarast täna Tahkuranna valla omandusest. Käesolevas arendamise kavas on eeldatud, et vald annab esimesel võimalusel (arvestades KIK poolt rahastatud projektide nõudeid) nimetatud põhivarad üle OÜ Vesoka läbi ettevõtte omakapitali suurendamise, mis lubab vee-ettevõttel omaosalusest arvestatud kulumi ka hinda lülitada.

Kogu edaspidi tehtavate veemajandusalaste põhivarainvesteeringute (sh ka vallalt üle antava põhivara) kulum on arvestatud vastavalt Meetme „Veemajandustaristu arendamine” tingimuste Lisas 2 toodud põhivara kasulikele eluigadele:

Võrgud ja torustikud	40 aastat;
Reservuaarid ja mahutid	40 aastat;
Masinad ja seadmed	15 aastat;
Tootmishooned	40 aastat.

Prognooside koostamisel on eeldatud, et investeeringuprogrammi etappide investeeringud võetakse raamatupidamislikult arvele investeeringule järgneval aastal.

Kohustused, varad ja omakapital

Käesoleval hetkel OÜ-l Vesoka puuduvad laenukohustused, kuid käesolevas arendamise kavas on nähtud ette ka pikaajalise laenu võtmist investeeringuprogrammi I etapi kaasrahastamiseks. Laenu esimene tagasimakse toimub 2016. aastal ja viimane 2026. aastal. Laenu väljamaksed toimuvad aastatel 2015-2016, laenu intressikulu on prognoositavalt 5%. Laenu tagasimakse graafik aastani 2018 on toodud järgmises tabelis, pikem aegrida graafikust on toodud Lisas 7.

Tabel 31. OÜ Vesoka pikaajalise laenu tagasimaksegraafik

Olemasolev KIK laen	Ühik	2015	2016	2017	2018	2019
Lisanduv laen	EUR	9 250	106 555			
Laenu tagasimakse	EUR	0	841	11 496	11 496	11 496
Lühiajalised kohustused (31.12)	EUR	841	11 496	11 496	11 496	11 496
Pikaajalised kohustused (31.12)	EUR	8 409	103 468	91 971	80 475	68 978
Intress	EUR	231	3 105	5 461	4 886	4 311

7.2.5 OÜ Vesoka veemajandusalane jätkusuutlikkus Tahkuranna vallas ja kredidivõimelisuse analüüs

OÜ Vesoka veemajanduse jätkusuutlikkuse hindamise aluseks on võetud järgmine kriteerium: kui sissetulevate ja väljaminevate kumulatiivsete rahavoogude vahe on igal aastal vähemalt null või positiivne loetakse ettevõtte veemajandusalast tegevust jätkusuutlikuks. Sissetulevateks rahavoogudeks loetakse nii projektide toetusi, omavahendeid, võetavaid laene, ning rahalisi tegevustulusid. Väljaminevate rahavoogudena on käsitletud investeeringukulutused, tegevuskulud (va kulum), laenude tagasimaksed ja intressikulud.

Investeeringutekuludena on kajastatud investeeringuprogrammi investeeringute suurused. Intressikulude real kajastuvad võetava laenu intressikulud ja laenutagasi maksetena on ka üksnes võetava laenu tagasi makset. Tegevuskulude real kajastuvad üksnes rahalised OÜ Vesoka veemajandusalased kulud (ehk va kulum) Tahkuranna vallas.

Tabel 32. OÜ Vesoka veemajandusalase jätkusuutlikkuse hindamine Tahkuranna vallas

VEEMAJANDUSE JÄTKUSUUTLIKKUSE ANALÜÜS	Ühik	2015	2019	2020	2026
Toetus (ÜF/KIK)	EUR	74 000	99 406	99 406	0
Omavahendid	EUR	0	0	0	0
Võetav laen/Kap.rent	EUR	9 250	0	0	0
Kolmandate osapoolte toetus	EUR	9 250	4 066	4 066	0
Tegevustulud (s.h.muud tulud)	EUR	60 770	100 089	100 305	124 606
Kokku laekumised	EUR	153 270	203 560	203 777	124 606
Kokku investeeringud	EUR	92 500	124 257	124 257	0
Intressikulud	EUR	231	4 311	3 736	287
Laenude tagasimaksmine	EUR	0	11 496	11 496	11 496
Tegevuskulud	EUR	51 283	65 482	67 338	84 168
Kokku väljamaksud	EUR	144 014	205 547	206 828	95 952
Kokku rahavoog	EUR	9 256	-1 986	-3 051	28 654
Kumulatiivne rahavoog	EUR	9 256	34 130	31 079	54 178

Eelolev tabel kinnitab, et prognoositavate teenustariifide ja müügiimahtude puhul suudab OÜ Vesoka vajalikud veemajandusalased investeeringud Tahkuranna vallas ellu viia ning tagada tegevusala jätkusuutlikkuse. Täiendavalt on analüüsitud ka ettevõtte veemajandusalast krediivõimelisust piirkonnas läbi laenukattekordaja väärtuse, mis on oluliseks kriteeriumiks laenu taotlemisel. Järgmises tabelis on toodud OÜ Vesoka veemajandusalane laenukattekordaja Tahkuranna valla tegevuspiirkonnas aastatel 2015-2026 (detailsem aegrida on toodud Lisas 7).

Tabel 33. Veemajandusalase tegevuse laenukattekordaja aastatel 2015-2026

KREDIIVÕIMELISUSANALÜÜS	Ühik	2015	2016	2019	2020	2025	2026
Laenukattekordaja	üh	41,03	2,26	2,19	2,16	2,49	3,43

Laenukattekordaja mõõdab ettevõtja võimet maksta intresse ning laenude põhiosamakseid. Kattekordaja näitab, kui mitu korda aastased sissetulekud katavad kohustusi. Kogu arvestusperioodi jooksul (aastani 2026) OÜ Vesoka veemajandusalane keskmine laenukattekordaja on suurem kui 1,25, mis on väga hea näitaja.

7.2.6 Vee- ja kanalisatsiooniteenuse hinna taskukohasus

Järgnevalt on kontrollitud OÜ Vesoka ÜVK teenushindade jäämist rahvusvaheliselt aktsepteeritud piiridesse (ehk alla 4% leibkonnaliikme keskmisest netosissetulekust) Tahkuranna vallas. Selleks on leitud prognoositud (teenushindade, leibkonnaliikme keskmise netosissetuleku ning ööpäevase leibkonnaliikme tarbimise abil) kulu ÜVK-teenusele leibkonnaliikme kohta kõigil arvestusperioodi aastatel, tulemused on toodud järgmises tabelis. Detailsem aegrida on toodud Lisas 7.

Tabel 34. OÜ Vesoka Tahkuranna valla ÜVK teenushindade taskukohasusanalüüs

TALUVUSANALÜÜS	Ühik	2015	2016	2017	2019	2020	2026
Leibkonnaliikme netosissetulek	EUR/a	5 429	5 713	6 056	6 863	7 297	10 334
Kulu veele ja kanalisatsioonile pereliikme kohta	EUR	81	81	99	107	107	115
Vee ja kanalisatsiooniteenuse eest makstava kulu osakaal leibkonnaliikme netosissetulekust	%	1,50%	1,42%	1,63%	1,55%	1,46%	1,11%

Kuna OÜ Vesoka tõstis alles eelmisel aastal ÜVK-teenushindu, siis järgmine hinnatõus on planeeritud 2017. aastaks. Järgmiste aastate hinnatõusud küll suurendavad kulu ÜVK teenusele leibkonnaliikme kohta, kuid samas ÜVK-teenuse kulude osakaal leibkonnaliikme keskmisest sissetulekust langeb 2017. aastaga võrreldes aastaks 2026 olulisel määral – aastal 2017 moodustab ÜVK-teenuskulu leibkonnaliikme kohta 1,63% tema netosissetulekust, siis aastaks 2026 on see 1,11%.

Järgnevalt on toodud kokkuvõtlik tabel finantsanalüüsi tulemustest, detailsemad arvestustabelid on toodud arendamise kava lisades.

Tabel 35. Finantsanalüüsi koondtabel aastateks 2014-2026

FINANTSANALÜÜS	Ühik	2014	2015	2016	2017	2018	2019	2020	2021	2022
Müüginmahud										
Elanike vesi	m³/a	27 857	27 919	27 981	28 376	28 438	28 500	28 561	28 623	28 685
Juriidiliste isikute vesi	m³/a	3 592	3 592	3 592	3 592	3 592	3 592	3 592	3 592	3 592
Elanike kanal	m³/a	14 743	15 164	16 074	17 815	17 877	17 939	18 001	18 063	18 125
Juriidiliste isikute kanal	m³/a	2 333	2 333	8 633	8 633	8 633	8 633	8 633	8 633	8 633
Teenushinnad										
Elanike vesi	EUR/m³	1,050	1,050	1,270	1,270	1,370	1,370	1,420	1,420	1,460
Juriidiliste isikute vesi	EUR/m³	1,050	1,050	1,270	1,270	1,370	1,370	1,420	1,420	1,460
Elanike kanal	EUR/m³	1,625	1,625	1,965	1,965	2,120	2,120	2,198	2,198	2,260
Juriidiliste isikute kanal	EUR/m³	1,625	1,625	1,965	1,965	2,120	2,120	2,198	2,198	2,260
ÜVK-teenuse eest makstava kulu osakaal leibkonnaliikme netosissetulekust	%	1,50%	1,42%	1,63%	1,53%	1,55%	1,46%	1,42%	1,34%	1,30%
OÜ Vesoka ÜVK-teenuse jätkusuutlikkuse hindamine Tahkuranna vallas										
Tegevustulud kokku	EUR	60 770	61 519	88 659	92 583	100 089	100 305	104 190	104 414	107 586
Toetused (KIK/VALD)	EUR	83 250	958 995	595 550	0	103 471	103 471	103 471	103 471	103 471
Võetavad laenud	EUR	9 250	106 555	0	0	0	0	0	0	0
Omavahendid	EUR	0	0	0	0	0	0	0	0	0
Tegevuskulud (va kulum) kokku	EUR	51 283	52 609	62 266	63 740	65 482	67 338	69 246	71 208	73 194

Investeeringud	EUR	92 500	1 065 550	595 550	0	124 257	124 257	124 257	124 257	124 257
Laenuetasimaksed ja intressikulud	EUR	231	3 946	16 957	16 382	15 808	15 233	14 658	14 083	13 508
Rahavoog	EUR	9 256	4 964	9 436	12 461	-1 986	-3 051	-499	-1 662	98
Kumulatiivne rahavoog	EUR	9 256	14 220	23 656	36 116	34 130	31 079	30 580	28 917	29 015

TAHKURANNA VALLA ÜVK ARENDAMISE KAVA KOKKUVÕTE

Tahkuranna vald asub geograafiliselt Edela-Eestis, haldusjaotuslikult Pärnu maakonna lõunaosas. Valla piires on 9 asulat, neist suurima elanike arvuga on Uulu küla, Reiu küla, Võiste alevik ja Laadi küla. Tahkuranna valla pindala on 103,4 km² ning elanikke arv 01.01.2015 seisuga oli 2362 inimest. Arvestades valla soodsat asukohta Pärnu maakonnas (so maakonnakeskuse lähedus, pikk rannajoon) on vallal alust arvata, et valla elanikkond järgnevate aastate jooksul jätkuvalt kasvab maakonnakeskusest väljakolivate inimeste arvel.

Vee- ja kanalisatsioonisüsteeme haldab ning teenuseid osutab valla piires ühisveevärgi ja –kanalisatsiooniga haaratud piirkondades (Võiste alevik, Uulu-Laadi ja Reiu küla) OÜ Vesoka Tahkuranna Vallavalitsusega 25.10.10 sõlmitud lepingu alusel. Tahkuranna vallas asuvad ühisveevärgi ja -kanalisatsiooni torustikud kuuluvad osaliselt vallale ja osaliselt OÜ-le Vesoka, mille 100 %-liseks omanikuks on Tahkuranna vald.

Ühisveevärk

2015. a seisuga on ühisveevärgi rajatised olemas Võiste alevikus ning Uulu-Laadi (Pihla) ja Reiu küldes (Tõllapulga ning Postitee, Kuukivi ja Kulla tee piirkonnad).

Reiu küla olemasolev ühisveevärk paikneb kolmes piirkonnas: Pärnu linna Kalevis pst elamud, Tõllapulga piirkond (nimetatud ka Reiu) ja Postitee, Kuukivi ja Kulla tee (nimetatud ka Reiu II ja Suksumetsa) piirkond.

Kalevi pst-I on 2008a-I rajatud veetorustik Pärnu linna ühisveevärgist ja piirkond jääb Pärnu linna ühisveevärgi teeninduspiirkonda. Vallal puudub teadmised liitunud kinnistute ja nende elanike arvu kohta.

Tõllapulga ja Postitee, Kuukivi ja Kulla tee piirkondades on mõlemas oma veetorustik ja puurkaev. Mõlema puurkaevu ja rauafiltri tootlikkus tagab olemasolevatele tarbijatele vajaliku kvaliteediga olmevee koguse. Mõlema piirkonna veetorustikud on rajatud PE plastist torudest ning on heas seisukorras.

Võiste ühisveevärgis on ka kaks puurkaevu. PK-Külmhoone puurkaevu hoone ja pumpla armatuur on renoveeritud ja heas seisukorras, PK-Aiandi puurkaevu hoone ja pumpla armatuur on renoveeritud ja rahuldavas seisukorras. Veetorustik tervikuna on väga halvas seisukorras ja vajab lähiajal rekonstrueerimist.

Uulu küla ühisveevärk põhineb kahel puurkaevpumpal. Vee kvaliteedi parendamiseks on vaja rajada veetötlusseadmed raua ja väävelvesiniku eemaldamiseks. Ühisveevärgi

torustikud on rekonstrueeritud/laiendatud 2011a-l ning torustik ei vaja täiendavat rekonstrueerimist.

Pihla piirkond on suhteliselt uus elamupiirkond, kus paikneb 28 elamukinnistut. Piirkonnale on 2004a-l välja ehitatud ühisveevärgi torustik ja puurkaevpumpla. Puurkaevu ja rauafiltri tootlikkus tagab kogu piirkonna vajaliku kvaliteediga olmevee koguse, torustikud rekonstrueerimist ei vaja.

Ühiskanalisisatsioon

Tahkuranna vallas on ühiskanalisisatsiooniga varustatud asulateks Võiste alevik ning Uulu, Laadi (sh. Pihla elamurajoon) ja Reiu külad.

Reiu küla ühiskanalisisatsiooni rajatiseid paiknevad kolmes piirkonnas: Pärnu linna Kalevis pst elamud, Reiu keskuse piirkond ja Postitee, Kuukivi ja Kulla tee piirkond.

Kalev pst-le on iseoolne ühiskanalisisatsioon rajatud 2008a-l, millega on kõigi selle piirkonna kinnistutel võimalik liituda Pärnu linna ühiskanalisisatsiooniga. Vallal puudub teave realselt liitunud kinnistute kohta.

Tõllapulga piirkonnas on ühiskanalisisatsiooniga varustatud 55 korteriga suurelamu, Reiu tee vanem elamurajoon ning uus arendatav Tõllapulga elurajoon. Olemasolev "kogumissüsteem" on kaasaegne ja heas seisukorras, survetoru kuni Pärnuni on aga rajatud endise sõjaväeosa poolt ning on väga halvas seisukorras ja vajab täies mahus rekonstrueerimist.

Postitee, Kuukivi ja Kulla tee piirkonnas on kanalisatsioon rajatud Kulla tee elamutele ja Posti tee pooltele elamukinnistutele. Reovesi kogutakse Kulla tee ääres olevasse reoveepuhastisse, mis koosneb septikust (15m³) ja kahest filtriväljakust. Puhasti tagab praegused vajadused, kuid täiendavate klientide lisandumisel tuleb reovesi suunata mujale puhastamiseks.

Lottemaa teemapargi rajatistel on rajatud kanalisatsiooni kogumistorustik ja pumpla, millega suunatakse reoveed kanalisatsioonimahutitesse 2x30m³, mida purgitakse vastavalt vajadusele Pärnu linna ühiskanalisisatsioonis. Lottemaa kehtestatud detailplaneeringu lahendus näeb ette esimesest etapis reovee kogumise ning perspektiivis reovee suunamise valla ühiskanalisisatsiooni süsteemi vastavalt selle arendamisele.

Võiste alevikus on ühiskanalisisatsiooniga varustatud aiandi piirkonna korterelamud, Tahkuranna Lasteaed-Algkooli lasteaia hoone ja OÜ Weiss olmehoone. Kanalisatsioonitorustike pikkuseks on ~0.6km ning süsteemis on kaks ülepumplat. Kanalisatsioon on suunatud 1979a-l rajatud reoveepuhastisse BIO-50, mis on tehnoloogiliselt vana ning vee-erikasutusloas toodud nõuete tagamine on problemaatiline. Aleviku ühiskanalisisatsiooni vanem osa on halvas olukorras.

Uulu külas on ühiskanalisisatsiooniga varustatud kaheksa korruselamut, Uulu kool ning Kultuuri- ja Spordikeskus koos Vallavalitsuse ja söökla ruumidega, Uulu keskuse piirkond ning Laadi külas endiste aiandusühistute Rool 1 ja 2 piirkond. Reovesi kogutakse torustike ja pumplatega kokku Uulu küla reoveepuhastisse. Uulu külas on teostamisel ühiskanalisisatsiooni rekonstrueerimise projekt, mis lõpeb 2015a-l. Selle tulemusel saavad kõik ühiskanalisisatsiooni rajatiseid (va reoveepuhasti) kaasajastatud.

Omaette ühiskanalisisatsiooni süsteem on Pihla elamurajoonil, kus iseoolne kanalisatsioon on rajatud 26-le elamukinnistule. Reovesi kogutakse iseoolselt Schöttli Keskkonnatehnika reoveepuhastisse 2x Ekol-6, kust heitvesi suunatakse iseoolselt Ura jõkke. Torustikud ja puhasti on rajatud 2004a-l. Suurimaks probleemiks piirkonnas on asjaolu, et puhasti on kõrgema jõe veeseisu korral üleujutatav, probleemi lahenduseks on puhasti ette pumpla rajamine ning puhasti ümberrajamine kõrgemale.

ÜVK arendamine

Ühisveevärgi renoveerimine

Renoveerimist vajad objektid on järgmised:

- Võiste aleviku vanema veetorustiku rekonstrueerimine kogupikkuses L~1900m. Renoveerimise tulemusena peab oluliselt vähenema arvestamata vee osakaal, mis 2014a-l oli koguni 55%.
- Uulu küla puurkaevpumpplale PK-Õunaia veetöötlusseadmete ehk survefiltrite rajamine raua ja H₂S eemaldamiseks tootlikkusega Q=10m³/h, mille tulemusena tagatakse nõuetekohane ja tarbijale vastuvõetav vee kvaliteet.

Ühisveevärgi laiendamine

- Võiste alevikus on veetorustiku laiendamisel prioriteetid Allika tn elamud ja külakeskus Tahku Tare torustiku pikkusega L~400m.

Kanaliseerimise perspektiivskeem

Vastavalt reoveekogumisalade muutmise ettepanekule on Reiu külas järgmised alad, kus tuleb kaaluda ühiskanalisatsiooni rajamist ja rekonstrueerimist:

- Reiu Tõllapulga piirkond, kus piirkonna reostuskoormus on praegu ~175ie ning perspektiivis võib kasvada kuni ~200ie. Vajalik on rekonstrueerida olemasolev peapump ja survetoru.
- Postitee, Kuukivi ja Kulla tee ja Lottemaa piirkond, kus reostuskoormus on suveperioodil kuni 1051 ie/d ja perspektiivis kuni 1510 ie/d. Reovee suunamiseks tuleb rajada pump ja survetoru Reiu keskuse survetorustikuni.

Võistes tuleb selleks, et tagada olemasolevate süsteemide edasine toimimine vanad torustikud ja reoveepuhasti rekonstrueerida. Pikemas perspektiivis nähakse ühiskanalisatsiooni laiendamist ka ülejäänud reoveekogumisala ulatuses ja selle lähipiirkonnas, kus on ühisveevärk.

Uulu-Laadi olemasolev reoveepuhasti BIO-50 ja BIO-25 tuleb asendada uue kaasaegse puhastiga.

Pihla elamurajoonis on toimivad süsteemid, kuid rekonstrueerimist vajab reoveepuhasti, mis on rajatud kõrguslikult ebasoodsalt, mis tingib suurvee ajal puhasti "uppumise" ja sellega puhasti täieliku seiskumise. Reoveepuhasti tuleb paigutada kas samas asukohas või vahetult selle kõrvale kõrgemale, et eelvoolu kõrge veeseis ei avaldaks mõju puhasti tehnoloogiale. Puhasti kõrgemale tõstmine eeldab täiendavalt pumpa lisamise puhasti ette.

Finantsanalüüs

OÜ Vesoka finantsprojektsioonid on koostatud aastate 2015—2026 kohta. Finantsprognooside koostamisel on lähtutud põhimõttest, et vee-ettevõtte tulud oleksid piisavad veemajandamisega seonduvate kulude (sh laenuteenindamise kulud), põhivara

amortisatsioonikulu ning investeeringute katmiseks. Lisaks on jälgitud, et vee- ja kanalisatsiooniteenuste kulu jääks leibkonna kulutustest lubatud piiridesse.

Ettevõtte tegevuskulude katmiseks, investeeringute finantseerimiseks ning laenukoormuse teenindamiseks on vajalik tariifide tõstmine. Kuna OÜ Vesoka tõstis aastal 2014 ÜVK-teenushindu, siis järgmine hinnatõus on planeeritud 2017. aastaks. Selleks hetkeks on vald andnud üle OÜ-le Vesoka arvestatava osa seni valla käes olevat ÜVK-teenuse pakkumiseks vajalikust põhivarast, lõppenud on käimasolev Uulu kanalisatsiooni projekt, teostatud on Reiu küla reoveepumpla ja survetoru rekonstrueerimine ning Lottemaa ja Postitee, Kuukivi ja Kulla tee reovee suunamine Pärnu ühiskanalisatsiooni, OÜ Vesoka on võtnud arvestatava pangalaenu arendamise kava investeeringuprogrammi I etapi omaosaluse kaasrahastamiseks. Järgmiste aastate hinnatõusud küll suurendavad kulu ÜVK-teenusele leibkonnaliikme kohta, kuid samas ÜVK-teenuse kulude osakaal leibkonnaliikme keskmisest sissetulekust langeb 2017. aastaga võrreldes aastaks 2026 olulisel määral – aastal 2017 moodustab ÜVK-teenuskulu leibkonnaliikme kohta 1,63% tema netosissetulekust, siis aastaks 2026 on see 1,11%.

Finantsanalüüsi kohaselt on planeeritavate investeeringute ning prognoositud veeteenuse hindade juures OÜ Vesoka veemajanduslik tegevus Tahkuranna vallas jätkusuutlik ehk kumulatiivselt on veemajanduse rahavood igal aastal arvestusperioodi jooksul positiivsed.

JOONISED

JOONIS 1. Reiu küla Tõllapulga piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.

JOONIS 2. Reiu küla Postitee, Kuukivi ja Kulla tee piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.

JOONIS 3. Uulu-Laadi küla piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.

JOONIS 4. Võiste aleviku ühisveevärgi ja -kanalisatsiooni rajatiste skeem.

JOONIS 5. Tahkuranna piirkonna ühisveevärgi ja -kanalisatsiooni rajatiste skeem.

LISAD

LISA 1. Tahkuranna valla ühisveevärgi puurkaevude põhiandmed

LISA 2. Tahkuranna valla ühisveevärgi joogivee keemiliste analüüside näitajad

LISA 3. Tahkuranna valla reoveepuhastite heitvee näitajad

LISA 4. Tahkuranna valla ühiskanalisatsiooni pumplate põhiandmed

LISA 5. Tahkuranna valla ühiskanalisatsiooni reoveepuhastite põhiandmed

LISA 6. Sotsiaal-majandusanalüüsi arvestustabelid

LISA 7. Finantsanalüüsi arvestustabelid