

KESKLAVOR

Eesti Keskkonnauuringute Keskus

CENTRAL LAB

Estonian Environmental Research Centre

Jääkreostusobjektide inventariseerimine 2014-2015

Purtse, Erra ja Kohtla
jõesedes jääkreostuse
ohutustamise
eelprojektiga
kavandatud tegevuste
keskkonnamõju
hindamise aruanne

Töö nimetus:

Jääkreostusobjektide inventariseerimine 2014-2015. Purtse, Erra ja Kohtla jões jääkreostuse likvideerimise eelprojektiga kavandatud tegevuste keskkonnamõju hindamise aruanne.

Töö autorid

Maves AS

Madis Metsur

Karl Kupits

Indrek Tamm

Töö tellija:

Keskkonnaministeerium

Töö teostaja:

Eesti Keskkonnauuringute Keskus OÜ

Marja 4D

Tallinn, 10617

Tel. 6112 900

Fax. 6112 901

info@klab.ee

www.klab.ee

Lepingu nr: 4-1.1/14/263

Käesolev töö on koostatud ja esitatud kasutamiseks tervikuna. Töös ja selle lisades esitatud kaardid, joonised, arvutused on autoriõiguse objekt ning selle kasutamisel tuleb järgida autoriõiguse seaduses sätestatud korda. Töö omandamine, trükkimine ja/või levitamine ärilistel eesmärkidel on ilma Eesti Keskkonnauuringute Keskus OÜ kirjaliku nõusolekuta keelatud. Töös toodud info kasutamine õppe- ja mitteärilistel eesmärkidel on lubatud, kui viidatakse algallikale. Andmete kasutamisel tuleb viidata nende loojale.

Sisukord

1	Kokkuvõte.....	6
2	Sissejuhatus.....	12
3	Kavandatava tegevuse asukoht, eesmärk ja vajadus.....	13
4	Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste kirjeldus.....	14
4.1	Põhialternatiivid.....	14
4.2	Projekti kohaselt planeeritud tööd.....	17
4.3	Kavandatud tööd piirkondade kaupa.....	17
4.3.1	„Fenoolisoo“ ohutuks muutmine.....	18
4.3.2	Kohtla jõe ning Vahtsepa kraavi puhastamine.....	18
4.3.3	Erra jõe ja Kiviõli kraavi puhastamine.....	21
4.3.4	Purtse jõe ja Püssi paisjärve puhastamine.....	22
5	Eeldatavalt oluliselt mõjutatava keskkonna kirjeldus.....	24
5.1	Kavandatava tegevuse mõjuala.....	24
5.2	Asustus ja maakasutus.....	26
5.3	Geoloogiline ehitus.....	26
5.4	Põhjavesi.....	28
5.5	Pinnavesi.....	32
5.5.1	Veekogude kirjeldus.....	32
5.5.2	Veekogude vee kvaliteet ja veekogumite seisund.....	34
5.5.3	Veelustik.....	36
5.6	Saastunud alad.....	37
5.6.1	Ülevaade.....	37
5.6.2	Fenoolisoo.....	37
5.6.3	Vahtsepa peakraav ja Kohtla jõgi.....	42
5.6.4	Kiviõli kraav ja Erra jõgi.....	43
5.6.5	Purtse jõgi (ülemine osa) ja Püssi paisjärv.....	44
5.6.6	Purtse jõe alumine osa.....	44
5.7	Kaitstavad loodusobjektid, taimestik ja loomastik.....	45
5.8	Kultuurimälestised, pärandkultuur.....	45
5.9	Jäätmekäitlus.....	47
5.10	Välisõhk.....	50

5.11	Oht inimese tervisele.....	52
5.12	Sotsiaalmajandus.....	53
6	Keskkonnamõju hindamise metoodika	54
7	Natura asjakohane hindamine	56
7.1	Informatsioon kavandatava tegevuse kohta.....	56
7.2	Info Natura ala kohta.....	56
7.3	Tõenäoliste oluliste mõjude prognoosimine.....	57
7.4	Alternatiivide kaalumine	59
7.5	Vältimis, leevendavad ja täiendavad meetmed	59
7.6	Natura asjakohase hindamise tulemused	59
8	Keskkonnamõju hindamine	60
8.1	Mõju tööde elluviimise järel.....	60
8.2	Ehitusaegne mõju.....	61
9	Negatiivse keskkonnamõju vältimine ja leevendamine	64
9.1	Üldised meetmed	64
9.2	Negatiivse keskkonnamõju vältimise meetmed ehitustööde ajal	64
9.2.1	Looduskeskkonnamõju leevendusmeetmed.....	64
9.2.2	Sotsiaalse mõju leevendusmeetmed.....	65
10	Uuringud, järelevalve ja keskkonnaseire.....	67
10.1	Vajalikud uuringud ja dokumentatsioon, mis tuleb teha tööprojekti raames	67
10.2	Järelevalve	67
10.3	Keskkonnaseire.....	68
10.3.1	Pinnavee seire	68
10.3.2	Põhjavee seire	70
10.3.3	Puhastustööde aegne pinnase seire.....	70
10.3.4	Välisõhu heidete ja kvaliteedi seire.....	71
11	Vastavus säästva arengu põhimõtetele	72
12	Alternatiivide võrdlus	73
12.1	Alternatiivide sõelumine	73
12.2	Teostatavusuuringu järeldused ja eelistatud lahendused	74
12.3	Kavandatava tegevuse eelistatud alternatiivi koosseis, tööprojekti raames tehtavad uuringud ja dokumentatsioon	77
12.4	Jätkutegevused, koosmõju teiste tegevusliikidega	77

13	KMH protsessi ülevaade	79
13.1	Keskkonnamõju hindamise eesmärk.....	79
13.2	Keskkonnamõju hindamise algatamine.....	79
13.3	Keskkonnamõju hindamise ajakava	79
13.4	KMH programmi ja aruande avalikustamine.....	81
13.5	Andmed arendaja kohta ning eksperdirühma koosseis	82
14	Kasutatud materjalid	83
15	Purtse jõe reostuse mõju lõhilastele	86

Lisad eraldi kaustas

Lisa 1. Keskkonnamõju programmi avalikustamise materjalid

Lisa 2 Keskkonnamõju hindamise aruande avalikustamise materjalid

Lisa 3. Keskkonnamõju hindamise aruande heakskiitmise materjalid

Lisa 4. Purtse jõe vesikonna veelustik

1 Kokkuvõte

Kavandatava tegevuse eesmärk ja vajadus. Käesoleva projektiga kavandatavad tegevused on loogiliseks jätkuks Kohtla järve ja Kiviõli tööstusprügilate korrastamise projektidele. Projekti eesmärgiks on Purtse, Erra ja Kohtla jõgede piirkonna inimesele ohutu ja elusloodusele soodsa keskkonna tagamine.

Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste kirjeldus. Keskkonnauurijate, inseneride ja keskkonnaekspertide koostöös valiti kavandatava töö koosseis (projekti põhivariant), mis on praeguste teadmiste alusel teostatav ja inimese terviseohutuse, veekaitse ja looduskaitse eesmärkidest lähtudes tõhusad.

Purtse, Erra ja Kohtla jõgede puhastamise reaalseks alternatiiviks on puhastada või lokaliseerida enamsaastunud alad etapiviisiliselt, lähtudes aladest tulenevas keskkonnoahust inimese tervisele ja heaolule ning elusloodusele.

Kavandatavast tegevusest loobumine ei vasta kehtivale keskkonnaõigusele, mille alusel tuleb tagada vähemalt inimese tervisele ohutu keskkond. Samas ei ole kogu Purtse jõe valgala täielik puhastamine ühes etapis võimalik.

Projekti põhivariant jaguneb neljaks osaks:

- „Fenoolisoo“ ohutustamine ning uue kraavisüsteemi rajamine Varbe peakraavi
- Vahtsepa kraavi ja Kohtla jõe (va soine, laia lammialaga jõe keskjooksu lõik, millest juhitakse jõgi mööda) jääkreostuse ohutustamistööd
- Kiviõli kraavi ja Erra jõe ohutustamistööd
- Purtse jõe ohutustamistööd Lohkuse paisust Püssi paisuni, sh Püssi veehoidla

Piirkonna keskkonnaseisund. Erra ja Kohtla jõgede sängisetted ja madalamad kaldaalad on saastunud kogu ulatuses alates reostuse lähtekohast (Kiviõli, Kiviõli kaevanduse ja Vahtsepa kraavide algused) kuni suudmeni. Sealjuures esineb Erra ja Kohtla jõgede sängis seniajani vedelaid õlijäätmeid ja kallastel tahkestunud õlijäätmeid kogu saaste leviku alal. Õlisaaste levikuala risti voolusuunaga on piiratud ainult saastamise perioodi (u 80 aastat) maksimaalse veetasemega jõgede orgudes ja lammidel. Saastunud on ka Erra ja Kohtla jõgede vesi. Purtse jõe vesi on viimastel aastatel peamiselt puhas, kuid kõrgveega esineb saastumis fenoolidega kuni Soome laheni.

Pinnaveekogumite seisundi 2014. aasta vahehindangu järgi olid halvas koondseisundis järgmised kavandatava tegevuse mõjupiirkonnas olevad pinnaveekogumid: Erra ja Kohtla jõgi, Purtse_2, Purtse_3 ja Purtse_4 (Purtse jõgi Ojamaa jõest suudmeni).

Käesoleva töö käigus tehtud reostuse mõju uuringud lõhilastele näitasid, et Purtse jõe alamjooksu keskkond on kaladele toksiline, mis avaldub selgelt kalade verenäitajate puhul.

Uhaku maastikukaitseala ja loodusala piires on jõe sängisetted, karstilehtrid ja jõe madalamad kaldaalad saastunud põlevkiviõliga, kallastel on tahkestunud õlist moodustunud „pigiväljad“.

Maapinnalähedane põhjavesi (Kvaternaari ja Ordoviitsiumi veekihid) on saastunud pinnasega aladel saastunud. Ordoviitsiumi Ida-Viru põlevkivibasseini põhjaveekogumi keemiline seisund halb. Joogi-veeks on soovitatav kasutada Ordoviitsiumi – Kambriumi või Kambriumi – Vendi veekihtide vett.

Välisõhk. Lisaks liiklusele on väga olulised saasteallikad Ida-Virumaal asuvad tööstusettevõtted, millede tegevus mõjutab eelkõige väevliühendite saastetasemeid välisõhus. Seda näitavad ka võrreldes

Tallinnaga kõrgemad SO₂ sisaldused Kirde-Eestis. Õhukvaliteet on probleemsem Ida-Virumaal, eelkõige Kohtla-Järve linnas teatud spetsiifiliste saasteainete osas, suurimateks mõjutajateks on põlevkivitööstus ning keemiatööstus. Välisõhukvaliteedi osas on probleem tööstuslike saasteainete osas, milleks on formaldehüüd, fenool, benseen ning vesiniksulfiid. Antud saasteainete kontsentratsioonid on ületanud pidevalt vastavaid saastetaseme piirnorme.

Oht inimese tervisele. Põlevkivisektori tervisemõjude uuringu tulemused näitavad, et Ida-Virumaa elanike tervislik seisund on mitmete näitajate poolest halvem kui mujal Eestis ja selle üheks põhjuseks on põlevkivisektorist lähtuv keskkonna saastatus. Samas on vaadeldud piirkonnas tegemist komplekssete probleemidega (nagu muu tööstusreostus, pärandreostus, keeruline sotsiaal-majanduslik olukord, riskikäitumine jne), mis avaldavad niisamuti mõju elanike tervisele.

Saastatud alad ohustavad piirkonna inimeste tervist järgmiselt:

- saastunud aladele (sh mülkad ja veekogud mille põhjas on püdel õli ja muda) sattumine võib olla eluohtlik eelkõige lastele, vanuritele ja joobnud inimestele, kes ei oska nende ohtlikkust adekvaatselt hinnata,
- kokkupuude saastunud ainetega maapinnal ja veekogudes (n Erra asula pigiväljadel, ujumine Kohtla jões),
- vee saastumine üksikkaevudes,
- välisõhu saastumine (lenduvad orgaanilised ained, tolmuja võimalikult levivad ohtlikud ained)
- toiduainete saastumise võimalus (n kala, seened).

Prognoosimeetod. Ekspertühm kasutas mõju prognoosimiseks olemasolevaid riikliku ja ettevõtte seire andmeid ning asjakohaseid varasemaid uurimistöid ning keskkonnamõju hindamise materjale. Olemasolev keskkonnamõju ja teadmised põlevkiviõlist pärinevate saasteainete käitumise kohta looduses ei võimalda kasutada täpseid arvutusmeetodeid ega matemaatilisi mudeleid. Seetõttu lähtuvad eksperdid üldistest saaste leviku seaduspärasustest ja seniste jääkreostuse piiramise ja uurimistööde kogemustest.

Natura hindamine. Jääkreostuse likvideerimine Uhaku loodusala (Natura ala) on vajalik looduslike elupaikade taastamiseks. Saaste eemaldamine on positiivse mõjuga Uhaku loodusala kaitse-eesmärkide saavutamisele ning eelduseks looduslike elupaikade karstijärved ja -järvikud (*3180), jõed ja ojad (3260) ning lood (alvarid – *6280) looduslähedase seisundi taastamisele.

Kavandatava tegevuse keskkonnamõju hinnang. Kavandatava tegevuse mõjul väheneb eelkirjeldatud oht inimese tervisele ja heaolule, lühiajaliselt võib olla ehitusaegseid keskkonnahäiringuid. Puhastustööde pikaajaline mõju on oluliselt positiivne.

Pärast puhastustööde läbiviimist ei takista põlevkiviõlist pärinevad saasteained Purtse jõe veekogumite 1068200_2; 1068200_3 (TMV); 1068200_4 hea seisundi saavutamist. Purtse_3 ja Purtse_2 veekogumitel on hea seisundi saavutamiseks vaja tagada kalade läbipääs paisudest. Purtse jões kujuneb tulevikus välja jätkusuutlik lõhi asurkond. Pikema aja jooksul paraneb ka Kohtla jõe ökoloogiline seisund alates suudmealast ja uuest süngiharust ülesvoolu. Erra jõe seisund paraneb samuti aja jooksul. Eelnimetatud jõgede seisundiklassi stabiliseerumiseks koondhinnangu ühe klassi võrra praegusest paremasse seisundisse kulub projekti elluviimise järel orienteeruvalt viis aastat.

Kohtla jõe uus haru võib saavutada hea ökoloogilise potentsiaali 3-6 aasta jooksul pärast rajamist.

Ehitustööde ajal on võimalik heljumi ja saastunud pinnasest pärinevate ohtlike ainete koormuse ajutine suurenemine allpool tööpiirkondi. See negatiivne mõju on lühiajaline ja ei ületa mõne kilomeetri kaugusel tööpiirkonnast tõenäoliselt seniseid sesooneid muutusi.

Hinnanguliselt on ehitusajal tekkiv koormus vooluveekogudele väiksem kui see oli tööstusprügilate sulgemisel. Purtse jõe keemiline seisund ehitustööde ajal praegusega võrreldes (halb Purtse_3 veekogumis) ei muutu. Samuti ei muutu ehitustööde ajal Purtse jõe senini halb ökoloogiline seisund veekogumites Purtse_2, Purtse_3 (ÖP), Purtse_4.

Väljastatud ei ole Erra ja Kohtla jõe läheduses madalaid kaeve kasutatavate üksikmajapidamiste kaebused vee kvaliteedi halvenemise osas tööde mõjul.

Pinnase puhastamise üheks võimaluseks on termiline töötlemine. Ohtlike jäätmete ladestamise vajadust olulises koguses ette näha ei ole. Müra, vibratsioon, valgus, soojus ja lõhn jäävad eeldatavalt normide piiresse.

Täiendavad heited välisõhku puhastustööde perioodil ei tohi kaasa tuua õhu kvaliteedi piirväärtuste ületamist elamupiirkondades.

Sotsiaalmajanduslik mõju ja mõju varale on positiivne. Kinnistute kasutustingimused võivad ehituse perioodil konkreetses kohas lühiajaliselt halveneda, sh liikluse ümberkorraldused, läbipääs ehitusaladelt jms. Need küsimused kooskõlastatakse tööprojekti koostamisel ja tööde korraldamisel konkreetsete mõjutatud kinnistute omanikega. Kavantava tegevuse järgselt kinnistute kasutustingimused paranevad.

Negatiivne mõju kultuuripärandile puudub. Tööd mälestiste läheduses tuleb kooskõlastada Muinsuskaitseametiga.

Kavandatav tegevus on koosõlas säästva arengu põhimõtetega.

Kavandataval tegevusel ei ole negatiivset piiriülest mõju.

Negatiivse keskkonnamõju vältimis- ja leevendusmeetmed. Üldiseks meetmeks on teavitustöö saastunud aladest lähtuva keskkonnaohu vähendamiseks.

Peamised ehitusaegse negatiivse keskkonnamõju vältimise ja leevendamise meetmed. Puhastustööd tuleb teha jõgede ülemjooksult alamjooksu suunas, et vältida puhastatud alade uuesti reostamist.

Tuleb vältida saastunud pinnase kaevetöid voolavas vees, teha tööd jõesängis miinimumperioodil, tööpiirkonna kuivendamine, saastunud vee suunamine puhastamiseks regionaalsele puhastusseadmele on võimalik Erra alevikust ja Püssi linnast.

Jõesängides ja üleujutusosaladel on soovitatav välja kaevatud pinnase tagasitäiteks kasutada puhast pinnast, mille naftasaaduste, fenoolide ja PAHide sisaldus vastab sihtarvule keskkonnaministri määruse nr 38 mõistes.

Tööpiirkonna tuleb regulaarselt visuaalselt jälgida, õliga saastunud vee lekete korral tuleb koheselt tõkestada õli pääs jõgedesse. Selleks peab objektile olema vajalik varustus ning tehnilised võimalused. Ebasoovitav on rajada saastunud pinnase vaheladusid vaid viia see jooksvalt käitluspaika. Oluline on mitte segada saastunud pinnast puhtaga.

Saastunud pinnast tuleb vedada veekindlates vannides.

Veekogude sängide ja kaldaalad tuleb taastamise võimalikult looduslähedasse seisundisse.

Maaparanduskraavid tuleb ühendada ümberkorraldatud veejuhtmetega (eelkõige möödaviikkanali piirkonnas).

Rikutud teed ja juurdepääsud tuleb taastamine.

Vajalikud uuringud ja dokumentatsioon, mis tuleb teha tööprojekti raames. Käesoleva projekti tõhususe tagamiseks on vajalikud järgmised tööd, mis tuleb teha projektiga kavandatavate tegevuste tööprojekti raames:

Kohtla jõe möödaviigukanali rajamiseks võib osutuda vajalikuks valla üldplaneeringu teemaplaneeringu koostamine. See tuleb teha kohe projekti käivitamise alguses, et tööde jõudmisel möödaviigukanali rajamiseni oleks vajalikud load ja kooskõlastused olemas.

Koostöös kohalike omavalitsustega selgitada üksikveetarbijad, kes kasutavad madalaid (Kvaternaari ja Ordoviitsiumi veekihi) kaeve puhastatavate Erra ja Kohtla jäävad kavandatavate tööde mõjutsoonis kuni 500 m kaugusel puhastavast alast. Taha eelnevad vaatlused kaevudes enne tööde alustamist, tööde ajal ning kui majapidamiste veekvaliteet halveneb järeelseire andmetel või tööde ajal, siis peab töövõtja ka veevarustuse teema tööde raames ära lahendama.

Uhaku loodusala kagupoolsel lahustükil (Lüganuse alevik) olevate allikate piirkonna saaste ulatuse uuring. Siin levivad tahkestunud õlijätmed ja saastunud pinnas tuleb Uhaku loodusala piires puhastada käesoleva projekti raames koos kavandatud Erra jõe puhastustöödega.

Roodu külast Kohtla jõkke suubuva kraavi reostuse uurimine. Uurimised tuleb teha enne Kohtla jõe lõigu 4 puhastamist ja lõiku 4 pikendava kraavi 2 kaevamist. Roodu külast Kohtla jõkke suubuv kraav tuleb kraav puhastada vastavalt uuringu tulemustele. See on vajalik reostunud vee juurdevoolu välistamiseks puhastatud Kohtla jõe lõiku 4.

Saastunud pinnase käitlemiseks tuleb taotleda asjakohased, kasutatavast tehnoloogiast lähtuvad keskkonnalaod. *(Väljastatud ei ole ka keskkonnamõju hindamise nõue).*

Järelevalve. Tööde järelevalvele tuleb kaasata järgmised asjakohaste teadmistega eksperdid:

Hüdrotehnika insener, kes hoiab ka perioodiliselt silma peal kogu valgala puhastustöösse puutuvatel rajatistel ning nõuab puuduste esinemisel korrigeerivaid tegevusi.

Saastunud alade uurimistööde ja puhastustööde ning veemajanduse teadmistega keskkonnaekspert.

Kalastiku ekspert, kes aitab tagada seda, et ümber kujundatud jõesängid on veeelustikule läbitav ja elupaigaks sobilik, sisaldades muuhulgas ka kaladele kudemiseks sobivat substraati.

Ekspertid jälgivad keskkonnanõuete täitmist tööde käigus, analüüsivad seire tulemusi, aitavad leida lahendusi ettenägematutes olukordades ning esitab Tellijale põhjendatud ettepanekud puhastustööde piiride ja seire kava korrigeerimiseks vajaduse korral.

Keskkonnaseire. Enne tööde algust, tööde ajal ja järel tuleb teha pinnavee, põhjavee, pinnase ja välisõhu seiret. Seire alusel tuleb vajadusel täpsustada tööde tehnoloogiat.

Alternatiivide võrdlus. Kogu lähteülesandes esitatud ala puhastamine nõuetekohaseks ei ole ühes etapis jõukohane ega teostatav.

Eelistatuks kujunenud alternatiivi 2 (osaline puhastamine) koosseisu valikul arvestati puhastustööde tõhusust keskkonnoahu ning olulise negatiivse keskkonnamõju vähendamisel ja teostatavust kavandatava projekti ajaperioodi jooksul.

Puhastatakse või lokaliseeritakse saaste enamsaastunud aladelt, kus on võimalik inimeste kokkupuude ohtlike ainetega ning ohtlike ainete jätkuv oluline koormus ümbritsevasse keskkonda.

Analüüsi arutelude määratleti projekti töögrupi ja tellija koostöös käesoleva projekti reaalne töömaht (põhialternatiiv).

Illustratsiooniks mõned projekti alternatiivide näitajad:

- Eelprojekti põhialternatiivi kohaselt kavatakse eemaldada ja käidelda arvutuslikult 126 000 m³ pinnast, mis asub jõesängides ja nende läheduses.
- Põhialternatiivist välja jäänud Kohtla jõe lõigul 5 ning Kohtla jõe uurimistöödel ilmnunud saastunud sootides on teada kokku ligikaudu 200 000 m³ (sellest Kohtla jõe 5dal lõigul arvutuslikult 173 500 m³) puhastamist vajavat pinnast. Pinnase puhastamise maksumuse suurusjärg on 200 eurot m³, ehk siis 100000 m³ pinnase puhastamise maksumus on suurusjärgus 20 mln eurot (ilma käibemaksuta).

Praegu kavandatavast projektist välja jäävatest jõelõikudest enamsaastunud on Purtse jõgi allpool Erra ja Kohtla jõe suubumist. Selle jõelõigu puhastamise või saaste lokaliseerimise võimalusi tuleb täpsustada eelisjärjekorras. Eelkõige tuleks täpsemalt uurida Purtse jõe Lüganuse alevikus asuv ja sellega piirnev lõik, et leida kaalutletud lahendus saaste ohutuks muutmiseks tihedama asustatusega piirkonnas. Ülejäänud jõelõikude osas pole välistatud ka seiratavale looduslikule taastumisele jätmine ja vajadusel lokaalsete puhastustööde tegemine saaste kuhjumise kohtades.

Keskkonnamõju hindamise korraldus. OÜ Eesti Keskkonnauuringute Keskus esitas 11.12.2014 Keskkonnaameti Viru regioonile vee erikasutusloa taotluse seoses Purtse, Erra ja Kohtla jõgedes jääkreostuse likvideerimise eelprojekti koostamisega.

Keskkonnaameti Viru regioon teatas vee erikasutusloa taotluse menetluse võtmisest ning algatas KeHJS § 3, § 6 lõige 1 punkti 17, § 11 lõigete 2 ja 3 alusel kavandatava tegevuse keskkonnamõju hindamise (KA kiri 22.12.2014 nr 14-6/14/27387-2).

Keskkonnaameti Viru regioon korraldas KMH programmi avaliku väljapaneku. Teade avaldati Ametlikes teadaannetes 26.02.2015, Ajaleht „Põhjarannik“ 27.02.2015. Avalik arutelu toimus 17.03.2014 kell 15.00 Keskkonnaameti Viru regiooni nõupidamiste saalis. Avalikustamise materjalid ja täpsustatud KMH programm on lisatud KMH aruandele (Lisa 1).

Keskkonnaamet (järelevalvaja) teatas KMH programmi heakskiitmisest 04.05.2015 kirjaga nr V 6-7/15/4138-4 kirjaga menetlusosalistele ja ametlikus väljaandes Ametlikud Teadaanded 07.05.2015.

Keskkonnaameti Viru regioon korraldas KMH aruande avaliku väljapaneku. Teade avaldati Ametlikes teadaannetes 03.11.2015 ja ajalehes „Põhjarannik“ 30.10.2015. Avalik arutelu toimus 18.11.2014 kell 11.00 Keskkonnaameti Viru regiooni nõupidamiste saalis.

Eesti Keskkonnauuringute Keskus OÜ

Keskkonnamõju hindamise aruande avalik arutelu toimus 18.11.2015 Jõhvis. Käesolev KMH aruanne on täpsustatud vastavalt avalikustamise käigus laekunud küsimustele. Avalikustamise materjalid (koosoleku protokoll, kirjalikud küsimused ja vastused) on lisatud KMH aruandele (Lisa 2).

Keskkonnamõju hindamise aruanne esitati Keskkonnaametile läbivaatamiseks ja heakskiitmiseks 10.12.2015. Keskkonnaamet esitas kirjaga 29.12.2015 nr V 6-7/15/4138-14 Märkused ja ettepanekud „Jääkreostusobjektide inventariseerimine 2014-2015. Purtse, Erra ja Kohtla jões jääkreostuse likvideerimise eelprojektiga kavandatud tegevuste keskkonnamõju hindamise“ aruandele (Lisa 3).

Eelnimetatud märkustes sooviti eelkõige veelustiku (eriti lõheliste) kaitse põhjalikumat käsitlemist. Koostasime veelustiku põhjalikuma käsitluse KMH aruande lisana 4.

2 Sissejuhatus

Käesolev KMH aruanne on koostatud Eesti Keskkonnauuringute Keskus OÜ ja Keskkonnaministeeriumi vahel 2014. aastal sõlmitud lepingu „Jääkreostusobjektide inventariseerimine“ raames vastavalt hankedokumentides toodud lähteülesandele. Keskkonnamõjude hindamine on tehtud Eesti Keskkonnauuringute Keskus OÜ „Jääkreostusobjektide inventariseerimine 2014-2015 Purtse, Erra, Kohtla jõgede ja fenoolisoo jääkreostuse ohutustamise eelprojektile“.

Purtse jõge on minevikus saastanud Kiviõlis, Kohtla-Järvel ja Püssis asunud tööstusettevõtted. Peamiseks saastajaks olid õlitööstused, kes suunasid oma õlijätmed eelmisel sajandil (alates 1920-tatest aastatest) Erra ja Kohtla jõkke, kust need valgusid edasi Purtse jõkke ja Soome lahte. Põlevkivitööstusega kaasnev koormus suurenes pärast II maailmasõda nõukogude perioodil, kuni 1980ndatel aastatel hakati pöörama tähelepanu ka keskkonnakaitsele. Põlevkivitööstuse ajalugu ja mõju on kokkuvõtlikult kirjeldanud näiteks V. Kattai 2003 „Põlevkivi-Õlikivi“.

Kohtla-Järve tööstuspiirkonna saastatuse ülevaate sajandi alguse seisuga on kirjeldatud näiteks töödes:

RAS "KIVITER" Keskkonnaaudit“ 1997. OÜ Georemest, AS Maves

Ennetavad meetmed - poolkoksi ladestusalade keskkonnahinnang ja edasine tegevuskava. 2001 AS Maves töö nr 1013

Ohtlike jääkreostuskollete kontroll ja uuringud. 2004 AS Maves töö nr 3116.

Suurem viimane jõgede õlisaaste toimus tõenäoliselt 2003. aasta üleujutuse ajal kui Kohtla-Järve õliga saastunud tööstusterritoorium ja mahutiparkide alad olid üle ujutatud. Viimastel aastakümnetel on ohtlike ainete koormus tööstusettevõtete keskkonnameetmete ning pigijärvede ja tööstusprügilate sulgemise ning korrastamise mõjul järsult vähenenud ning aeg on võtta meetmed inimesi ja elusloodust ohustava jääkreostuse likvideerimiseks saastatud Kohtla, Erra ja Purtse jõgedes.

Jõelammidel, orgudes ja sängis ladestunud ohtlikud ained ohustavad inimesi ja loomi otsese kokkupuute ja toiduahela kaudu. Ohtliku ained muutuvad perioodiliselt suurveega liikuvaks, samuti on need ohtlikud heausksetele puhkajatele.

Ülevaate fenoolide koormusest veekeskkonnale enne tööstusprügilate korrastamist ja osalist sulgemist leiab tööst „Fenoolide seire VKG AS-i poolkoksi ning lend- ja koldetuha ladestu ümbruse piirdekraavides ning Kiviõli Keemiatööstuse OÜ poolkoksiladestu ümbruses.“ AS Maves 2007.

2013-2014 aasta seisuga on põlevkivi kaevandamise ja kasutamise probleemid ja mõju kirjeldatud „Põlevkivi kasutamise riikliku arengukava 2016–2030“ eelnõu ja selle KSH aruandes, vaata: <http://www.envir.ee/et/eesmargid-tegevused/maapou/polevkivi-arengukava-2016-2030>

3 Kavandatava tegevuse asukoht, eesmärk ja vajadus

Kavandatava tegevuse asukoht on Ida-Virumaa maakonnas Purtse, Erra ja Kohtla jõgede jääkreostusobjektid (vastavalt Keskkonnaregistrile):

Purtse jõe jääkreostusobjekt (JRA0000081) Ida-Virumaa Lüganuse vald; Asukoha keskpunkti koordinaadid: $x= 672700$ $y= 6585000$;

Erra jõe jääkreostusobjekt (JRA0000082), Ida-Virumaa Sonda ja Lüganuse vallad. Asukoha keskpunkti koordinaadid: $x= 670400$ $y= 6585300$;

Kohtla jõe jääkreostusobjekt (JRA0000080), Ida-Virumaa Lüganuse ja Kohtla vallad. Asukoha keskpunkti koordinaadid: $x= 676100$ $y= 6584700$.

Fenoolisoo (osa jääkreostusobjektist Kohtla-Järve poolkoksi ladestus JRA0000002) Kohtla-Järve linnas ning veestik fenoolisoo ja Kohtla jõe vahel.

Purtse, Erra ja Kohtla jääkreostusobjektide kinnitamise aluseks on AS Mavese 2008.a. uuring „Purtse jõe põhjasetete ohtlike ainete uuring Purtse jõe majandamise kavaks“.

Uuringuala asub kuue omavalitsuse territooriumil – Kiviõli ja Kohtla-Järve linn, Kohtla, Kohtla-Nõmme Lüganuse ja Sonda vald. Lähteülesandega määratud kavandatava tegevuse ala on toodud joonisel 1. Uurimistöö käigus laiendati uuringuala Kiviõli kraavile ning mitmel pool tuli uurida vanu jõesoote ning jõega piirnevaid märgalasid kuhu saaste samuti ulatus.

Kavandatava tegevuse eesmärgiks on jääkreostuse ohutustamine Purtse, Erra ja Kohtla jões. Käesoleva lepingu raames tehakse selleks vajalikud uurimus- ning projekteerimistööd. Tööde tulemusel töötatakse välja reostunud pinnase ja jõesetete ohutuks muutmise sobivaim variant. Valmistatakse ette investeerimisprojekti elluviimiseks vajalikud dokumendid.

Jääkreostuse likvideerimise peamiseks eesmärgiks **on inimesele ohutu ja elusloodusele soodsa keskkonna tagamine.**

Millise tasemeni ja millise tehnoloogiaga jääkreostuse likvideerimine (keskkonnaohutuks muutmise) on inimese terviseohutuse, veekaitse ja looduskaitse eesmärkidest lähtudes praeguste teadmistega teostatav ja mõistlik selgitab reostusuuring, uurimis-projekteerimistöö ja käeolev KMH.

4 Kavandatava tegevuse ja selle reaalsete alternatiivsete võimaluste kirjeldus

4.1 Põhialternatiivid

Purtse, Erra ja Kohtla jõgede puhastamise alternatiivideks on:

0 – alternatiiv. Loobuda jääkreostuse puhastustöödest ja jätta saastus looduslikult puhastuma.

1 – alternatiiv. Puhastada kogu jõesetetes, jõeorus ja lammil olev saastunud pinnas elutsooni piirväärtustele vastavaks.

2 – alternatiiv, osaline puhastamine asub eeltoodud äärmuslike variantide vahepeal. Puhastakse või lokaliseeritakse saaste enamsaastunud aladelt, kus on võimalik inimeste kokkupuude ohtlike ainetega ning ohtlike ainete jätkuv oluline koormus ümbritsevasse keskkonda.

0 – alternatiiv ei vasta kehtivale keskkonnaõigusele, mille alusel tuleb kindlustada inimese tervise ohutu ja heaoluvajadustele vastav keskkond (keskkonna hea seisund). Inimestele vaba juurdepääsuga maastikul ja veekogudel on inimestel õigus eeldada, et keskkond ei ole ohtlikult saastatud. Saastunud alade ohutuks muutmise kohustus tuleneb keskkonnaseadustiku üldosast seadusest.

Kui saastunud alasid ei ole võimalik ohutuks muuta, peaks me vähemalt tõkestama juurdepääsu enamsaastunud Erra ja Kohtla jõelõikudele ja nende lammialale. Senini saastunud alade jätkuvale isepuhastumisele põlevkiviõli ja pigijääkidest eelnimetatud aladel loota ei saa. Need ohtlikud ained lagunevad suurema kontsentratsiooni ja halva aeratsiooni tingimustes väga aeglaselt. Senine isepuhastumine näiteks Purtsse jõe kesk- ja alamjooksul on tõenäoliselt seisnenud saastunud setete suurveega (jääga) merre (vähemal määral veehoidlatesse) uhamises.

1 – alternatiivi teostamatus selgus saaste leviku uurimistööde käigus, kui selgus saastunud alade ulatus jõgedega piirnevatel aladel.¹ Varasema puhastustööde praktika alusel Eestis ja välismaal ei ole kogu pinnasesaaste kõrvaldamine elutsooni piirväärtusest madalamale tasemele reaalsete kulutustega teostatav. Näiteks ei ole võimalik eraldada õlijääke lubjakivi lõhedest. Ulatuslikud õlisetetega saastunud soodid, jõelammi ja märgalad, kus saastunud pinnas on tänaseks suures osas kaetud puhaste setete ja kasvukihiga ei ole inimesele ega elustikule ohtlikud ega saasta oluliselt ümbritsevat keskkonda. Kõigi nende alade puhastamine ei ole vajalik seni kui neid ei kavatseta aktiivselt kasutada. Sellise töömahu elluviimiseks ei ole võimalik kulutuste otstarbekust tõendada.

2 – alternatiiv. Kuna kogu saaste likvideerimine ei ole teostatav koostati saaste puhastus- ja lokaliseerimistööde projekt, mis vastab tööühma teadmiste põhjal kulutõhusamalt keskkonnamärgkidele. Projekti kohase jääkreostuse ohutustamise järgselt väheneb oluliselt oht inimeste kokkupuuteks ohtlike ainetega ning ohtlike ainete mõju elusloodusele. Tööühm keskendus 2 põhialternatiivi tööde täpsustamisele lähteülesandega määratud piirkonnas.

Vaata ka peatükk 12.1. „Alternatiivide sõelumine“.

¹ Jääkreostusobjektide inventariseerimine 2014-2015. Purtsse, Erra ja Kohtla jõgede reostusuuringute aruanne. Eesti Keskkonnauuringute Keskus OÜ 2015

Joonis 1 Lähteülesandes esitatud uurimisala

Joonis 2. Kavandatava tegevuse alad ja projektiala jooniste jaotus eelprojektis

Jääkreostusobjektide inventariseerimine 2014-2015. Pürtse, Erra ja Kohtla jões jääkreostuse likvideerimise eelprojektiga kavandatud tegevuste keskkonnamõju hindamise aruanne

4.2 Projekti kohaselt planeeritud tööd

Eelprojekti järgi jagunevad ehitustööd neljaks piirkonnaks: fenoolisoo, Kohtla jõgi, Erra jõgi ja Purtse jõgi.

Fenoolisoo ohutustamine ning uue kraavisüsteemi rajamine Varbe peakraavi

Poolkoksimaest lähtuva edasise reostuse tõkestamine. Selleks hoitakse veetase poolkoksimäe piirdekraavis võimalikult madalal. Veetaseme madalal hoidmiseks tuleb puhastada kraavid ja truubid, sest käesoleval ajal valitseb oht, et suure settekoguse tõttu on veevool takistatud.

Likvideeritakse lekete oht fenoolisoost Varbe peakraavi. Selleks tuleb likvideerida Kivi tn alune truup ning paigaldada pumpla fenoolisoost reostunud vee pumpamiseks poolkoksimäe piirdekraavi, vt joonis 12 ja 17.

Uue kraavisüsteemi rajamine Varbe peakraavi, vt joonis 12-16.

Kohtla jõe ning Vahtsepa kraavi jääkreostuse ohutustamistööd

Vahtsepa kraavi ja Kohtla jõe jääkreostuse puhastustööd kuni möödavoolukraavi alguskohani (lõik 1 ja lõik 2), lõikude asukohti vaata joonis 2-4.

Möödavoolukraavi rajamine Kohtla jõe lõigust 5 ja metsakuivenduse rekonstrueerimine vastavalt muutunud eesvoolule, vt joonis 11.

Kohtla jõe puhastamine alates möödavoolukraavi algusest kuni ümberkaevatava metsakraavini (lõik 3), lõikude asukohti vaata joonis 4 ja 5.

Lõik 4 puhastustööd, lõikude asukohti vaata joonis 5 .

Kraavi 1 rajamine (olemasoleva metsakuivenduskraavi ümberkaevamine), vt joonis 11.

Roodu küla poolt suubuva kraavi suunamine kraavi 1, vt joonis 11.

Kohtla jõe puhastamine alates möödavoolukraavi lõpust kuni Purtse jõkke suubumiseni (lõik 6, 7, 8 ja 9), lõikude asukohti vaata joonis 7-10.

Erra jõe ning Kiviõli kraavi ohutustamistööd

Kiviõli kraavi puhastamine, vt joonis 18.

Erra jõe puhastamine alates Kiviõli kraavist kuni Purtse jõeni, vt joonis 19-21.

Purtse jõe ohutustamistööd alates Püssi paisust kuni Lohkuse paisuni, vt joonis 22-23.

Projekti osade asukohti vt joonis 2.

Puhastustööd tuleb teha jõeharude lähtest suudme suunas, vältides nii juba puhastatud jõelõikude saastumist üleval pool tehtavate tööde mõjul.

4.3 Kavandatud tööd piirkondade kaupa

Järgnevalt on toodud lühendatud väljavõtte projektis toodud tööde kirjeldusest. Põhjalikum tööde kirjeldus vaata eelprojektist.

4.3.1 „Fenoolisoo“ ohutuks muutmine

Varasemalt on ette tulnud olukordi, kus suurveeperioodil kandub reostunud vesi nn fenoolisoo eesvooludesse. Selle vältimiseks tuleb vähendada puhta sademevee liikumist reostunud alale ning välistada reostunud vee sattumine eesvooludesse. Puhas sademevesi on otstarbekas juhtida poolkoksimäe põhjaküljelt uue kraavisüsteemiga Varbe harukraavi kaudu Varbe peakraavi (Eelprojekti joonised 12 ja 13). (Projektis ei käsitleta Kohtla-Järvelt poolkoksimäe küljele valguva kraavi (6588754,8; 683769,9) korrastamist ja juhtimist Varbe kraavi. Projektiga luuakse eeldus, et Kohtla-Järve linna projekteeritud sademevee ära juhtimise lahendus on teostatav).

Tuleb rajada pumpla, mille abil reostunud vesi fenoolisoo pumbatakse poolkoksimäe piirdekraavidesse, kust see omakorda pumbatakse regionaalsesse reopuhastisse.

Saastunud pinnase asendamine puhtaga ei ole siin vajalik. Pealegi võib poolkoksiladestu alalt väljakiiduv reostunud põhjavesi pinnase uuesti saastata. Ala katmine välistaks isepuhastumise looduslike protsessidena. Katmist võib kaaluda, kui ala on vaja kasutusele võtta. Kasutuselevõtul tuleb välistada võimalik reostuse väljakanne. Kasutusvõimalusi piiravad ka alal paiknevad kõrgepingeliinid.

4.3.2 Kohtla jõe ning Vahtsepa kraavi puhastamine

Kohtla jõe puhastustöid tuleb teostada lähtest allavoolu liikudes, selleks et vältida juba puhastatud ala reostamist.

Lõik 1, Vahtsepa peakraav:

pikkus 2 280 m;

keskmise lang 1,4 ‰;

reostunud pinnase maht ligikaudu 16 600 m³.

Puhastustöid tuleb alustada alates raudteest, mis paikneb katastriüksusel 32217:001:0017 kuni Kohtla jõkke suubumiseni. (Vahtsepa kraavis ei võeta süngist kaugemale jäävat pinnast välja, sest see ei ole oluline koormuse allikas.)

Lõik 2:

pikkus 1 555 m;

keskmise lang 1,3 ‰;

reostunud pinnase maht ligikaudu 13 200 m³.

Reostus paikneb Kohtla jõe süngis oluliselt raskemini piiritletavana kui Vahtsepa kraavis (lõik 1, **Tõrge! E i leia viiteallikat.**). Madalamatel kaldaaladel võib esineda pigilaike, mis tuleb likvideerida. Alal paiknevad mitmed kinnikasvanud soodid, mis on samuti reostunud.

Möödavoolukanal:

pikkus 4 195 m;

lang ,8-1,4 ‰;

põhja laius 3 m

Eesti Keskkonnauringute Keskus OÜ

Kohtla jõe le kaevatakse uus jõeharu, mille abil juhitakse Kohtla jõe vool väga reostunud soisest alast mööda selliselt, et oleks välditud suurveest tingitud reostuse väljakanne soostunud alalt. Möödavoolukanal on projekteeritud paralleelselt kohaliku tee/metsateega nr 4370094 Püssi-Kohtla-Nõmme tee, kus kraavi telg on ette nähtud rajada 30-50 m kaugusele tee servast.

Uus voolusäng võimaldab järgmises etapis puhastada Kohtla jõe soise lammiala.

Möödavoolukanal moodustab Kohtla jõe haru (tehisveekogu), millele laieneb looduskaitseaduse § 38 (1) 4) tulenev 50 m ulatusega ehituskeeluvöönd, millesse jääb regiooni reovett Kohtla-Järve puhastile viiv survekanalisatsioonitoru.

Kanali rajamiseks on vajalik vee-erikasutusluba ja vajalikuks võib osutada valla üldplaneeringu teemaplaneering kalda piirangu ja ehituskeeluvööndi kehtestamiseks.

Möödavoolukanalisse suunatakse ka kanali ja Kohtla jõe lammi vahele jäävate kraavide vesi, neile vastava langu kujundamisega. Kraavidest väljakaevatav saastunud pinnas suunatakse käitlemisele.

Kanalis luuakse võimalikult looduslähedane olukord, mis parandab seeläbi kogu vee-elustikku. Selleks on ette nähtud lammialade ja kivipuistangute rajamine.

Pärast ehitustööde läbiviimist koostab Keskkonnaamet akti, millega fikseeritakse teostatu vastavus vee-erikasutusloale ja asjaolu, et survekanalisatsioon oli ennem kanalit.

Akt talletatakse keskkonnaregistris, kuhu on võimalik küsimuste korral pöörduda.

Järve Biopuhastusel on õigus oma toru hooldada (sh selleni pääsemiseks vajaduses teha kaevetöid ilma nõusolekut küsimata, isegi kui see asub AVS ehituskeeluvööndis. Soovitav on tööd teavitada Keskkonnaametit.

Lõik 3:

pikkus 1 485 m;

keskmise lang 0,7 ‰;

reostunud pinnase maht ligikaudu 6 400 m³.

Kohtla jõe puhastustöid lõigus 3 võib alustada peale seda, kui kogu Kohtla jõe vool on suunatud peale lõigu 2 puhastamist uude möödavoolusängi. Enne puhastustöödega alustamist tuleb Kohtla jõe lõigu 3 lähtepoolne ots ajutiselt sulgeda selliselt, et oleks välditud jõe vee pealevool. Lõik 3 lõppeb suubumisega kraavi 1 (vt eelprojekti joonis 11).

Lõik 4:

Kohtla jõe puhastamine lõigus 4 on vajalik Roodu küla poolt suubuva kraavi vee juhtimiseks kraavi 1.

Reostusuuringu käigus on tuvastatud, et Kohtla jõkke Roodu küla poolt suubuv kraav on reostunud ka teisel pool raudteed Roodu külas. Antud reostuse uurimine ja puhastamise projekteerimine ei kuulu käesoleva projekti mahtu. Küll aga muudab nimetatud kraavis avastatud reostus antud projektiga kavandatavate tegevuste elluviimise järjekorda. Ei ole otstarbekas puhastada lõigu 4 ja rajada uut kraavi 2 (vt eelprojekti joonis 5) enne kui on puhastatud teisel pool raudteed Roodu külas asuvad kraavid jääkreostusest. Vastasel juhul esineb oht, et puhastatud ja uutesse rajatud kraavidesse

kantakse ülevalt poolt reostust. Alles peale seda kui Roodu külas olevad kraavid on jääkreostusest puhastatud, võib ellu viia antud peatükis kajastatud tegevused. Kuni selle ajani tuleb olemasoleva Kohtla jõe säng sulgeda kohe peale kraavi 1 suubumist, et vältida ülemjooksult vee voolu lõigule 5.

Kraav 1:

pikkus 715 m;

keskmise lang 0,3 ‰;

Kraav 1 kaevatakse ümber kuni projekteeritud möödavoolukraavini vastassuunas. Kui Roodu külas asuvate reostunud kraavide puhastamist ei ole ellu viidud, siis tuleb kraavi 1 rajada enne lõigu 4 puhastamist ja Kohtla jõgi sulgeda koheselt peale lõiku 1.

Lõik 5 Kohtla jõe lauge soostunud lamm:

Pikkus 3178 m.

Käesoleva projekti järgus reostunud pinnase väljakaevamist pole otstarbekas teha. Nimetatud lõigus paikneb reostus väga suurel ja soisel maa-alal (nii jõesängis kui ka lammialadel). Reostunud ala laius on jõe ristlõigetel 20-150 m. Jõesängi puhastamiseks ning saastunud pinnase äraveoks tuleks soisele lammile ja jõekaldale rajada teed. Seetõttu muutuksid väljakaeve- ja tagasitäitemahud väga suureks. Samuti on tööde korraldamine sellisel märgalal raske Kohtla jõe ülemjooksult peale voolava vee tõttu, mis nõuaks möödavoolukanalite rajamist saastunud pinnasesse.

Saastunud pinnase arvutuslik maht on selles jõelõigus 173 500 m³.

Reostuse edasikandumise vältimiseks on ette nähtud sulgeda pinnasvalliga veevool lõiku 5 ja rajada uus jõesäng Kohtla jõe (projekteerida möödavoolukanal) kuni lõigu 6 algusesse. Pinnasvalli rajamisel peab olema välistatud Kohtla jõe vee valgumine soostunud alale (lõigu 5 ümbruses) ka suurvee ajal. Samuti on vaja ette näha lõiku 5 suubuvate metsakraavide ümberkaevamine uue suubumisega projekteeritud möödavoolukanalisse, et vähendada Kohtla jõe reostunud ja mittepuhastatava lõigult reostuse edasikandumist. Metsakuivenduskraavide ümberprojekteerimisega ja pinnasvalli rajamisega soisel alal veetase alaneb. Möödavoolukraavi rajamine ja võimalikult suurelt alalt vee suunamine möödavoolukanalisse on eelduseks lõigu 5 puhastamiseks tulevikus.

Lõik 6:

pikkus 1 203 m;

keskmise lang 0,3 ‰;

reostunud pinnase maht ligikaudu 11 000 m³.

Algab möödavoolukraavi lõpust. Lõigu 6 puhastamistööd tuleb teostada samaaegselt möödavoolukraavi rajamisega. Sarnaselt lõigule 2 on antud lõik loodusliku iseloomuga, rohkete kinnikasvanud sootide ja madala kaldaalaga. Ka kinnikasvanud soodid puhastatakse reostusest.

Lõik 7:

pikkus 602 m;

keskmise lang 1,3 ‰;

reostunud pinnase maht ligikaudu 2 600 m³.

Eesti Keskkonnauuringute Keskus OÜ

Paikneb hoonestatud elamuala (Roodu AÜ) ja raudtee vahel. Reostus paikneb kitsamal alal, kui sellele eelneval ja järgneval lõigul. Madalamal kaldaalal esineb reostus ainult mõningates settimistsoonides (vt eelprojekti joonis 8). Reostuse likvideerimine on raskendatud ala paiknemise tõttu elamuala ja raudtee vahel, reostunud ala kohal kulgeb kõrgepingeõhuliin.

Lõik 8:

pikkus 2 755 m;

keskmise lang 1,2 ‰;

reostunud pinnase maht ligikaudu 13 700 m³.

Algab peale Kohtla jõel paiknevat Roodu Aiandusühistut ning kulgeb kuni Lüganuse alevikus katastriüksuseni 43701:004:0129.

Antud lõigus paikneb reostus küllaltki konkreetset jõesängi madalamas osas. Laiemalt levib reostus aladel kus jõe sängis on laiemad settealad. Lisaks Kohtla jõe sängile on reostunud osaliselt katastriüksusele 43701:004:0027 jääv Kohtla jõe vana soot, mis tuleb samuti reostusest puhastada. Lisaks eelnimetatud soodile tuleb puhastada üks väiksem soodi osa, mis asub katastriüksusel 43701:004:0721.

Lõik 9:

pikkus 1 302 m;

keskmise lang 2,7 ‰;

reostunud pinnase maht ligikaudu 6 500 m³.

Kulgeb läbi Lüganuse aleviku ning on vasakult kaldalt tihedalt piiratud elamumaadega. Antud lõigus on jõesäng kohati küllaltki sügav ning mitmeastmeline. Reostus levib voolusängi põhjas ja settealadel suurveega üleujutatud lammialadel.

4.3.3 Erra jõe ja Kiviõli kraavi puhastamine

Kiviõli kraavi puhastamine

pikkus 1 295 m;

keskmise lang 2,4 ‰;

reostunud pinnase maht ligikaudu 3 600 m³.

Saastatud on peamiselt põhjasetted kuni 2 m laiuselt kraavi põhjas.

Erra jõe puhastatav lõik

pikkus 4 780 m;

keskmise lang 0,6 ‰;

reostunud pinnase maht ligikaudu 32 100 m³, lisaks pigi. (Erra jõkke suubuv Kiviõli kraav on suure osa aastast kuiv. Selle puhastamine ei ole tehniliselt raske.)

Lisaks reostunud setetele ja pinnasele vajab Erra jõgi ning selle kaldaalad puhastamist „pigilaikudest“ (täpsemalt tegemist peamiselt põlevkiviõli päritolu raskete tahkunud kütusejääkidega). Nn pigilaigud

on moodustanud laiguti Erra jõe kallastel isegi 6 000–8 000 m² suuruseid alasid. Pigilaikude paksused jäävad peamiselt vahemikku 0,1–0,03 m, kohati kuni 0,5 m. Reostuse ligikaudset levikut Erra jões vt eelprojekti joonised 19-21. Pigilaigud tuleb eemaldada kooremise teel ja vedada käitlemiskohta. Pigilaikude eemaldamisel tuleb kasutada tehnikat, mille abil saab pigilaike eemaldada koos võimalikult vähese puhta pinnasega. Reostusuuringu alusel on enamjaolt pigilaikude alune pinnas reostumata. Peale reostunud muda, pinnase ning pigilaikude eemaldamist tuleb teha heakorratööd. Vastavalt piirkonda inventeeritud elupaigaekspertide (Leibak ja Kukk, vaata KMH aruande Natura hindamise osa p 7) arvamusele ei tohi Erra jõe kaldaaladele tuua kasvupinnast teistest piirkondadest. Samuti ei tohi külvata erinevaid taimekooslusi. Ala tuleb jätta loomulikule taastumisele.

Projektiala piires on Erra jõgi mõlemalt kaldalt piiratud põllumaadega, va Erra aleviku territooriumil, kus see on mõlemalt kaldalt piiratud elamumaadega. Erra jõe puhastustööd tuleb teostada selliselt, et hetkel kõikjalt paljanduvad (sh ka alevikus) nn pigilaigud oleksid likvideeritud. Erra alevikus katastriüksusel 75101:001:0067 Erra jõe paremkaldal ligikaudsetel koordinaatidel X - 6585335 Y – 669950 tuvastati reostusuuringute käigus kruusasetetes õlireostus. Nimetatud kohta tuleb detailsemalt uurida ja likvideerimise lahendus leida tööprojekti käigus.

Erra jõe vool kaob karsti esinemise tõttu maapinnalt allpool Erra asulat. Olenevalt vooluhulgast voolab Erra jõgi maa peal vahel pikemalt vahel lühemalt. Tavapäraselt on jõesäng kuiv või loikudega Põllu tee silla piirkonnast alates (X - 6585243 Y - 671015). Valdavalt kuivas karstisängis on reostuse likvideerimisel tegemist peamiselt nn pigilaikkude likvideerimisega Erra jõe põhja ja kaldaaladelt.

Erra jõgi puhastatakse alamjooksu suunas Uhaku maastikukaitsealal kuni MKA piirini. Purtse jõe äärne kaitseala lahustükk ja Erra jõe vasakharu suudmeala maanteest alates puhastatakse koos Purtse jõe sängiga kui tööjärg sinnani jõuab.

4.3.4 Purtse jõe ja Püssi paisjärve puhastamine

Purtse paisu ja Lohkuse paisu vaheline ala

pikkus 1 410 m;

keskmise lang 0,1 ‰;

reostunud pinnase maht ligikaudu 9 700 m³.

Antud vahemikus saab eristada kaks erinevat reostunud ala. Esimene on Püssi paisjärv, millesse on ajapikku kogunenud reostunud sete ja teine on Purtse jõe lõik kuni Lohkuse paisuni, mis on Püssi paisu mõjualas. Reostus selles lõigus on kogunenud enamjaolt Purtse jõe äärealadele.

Vastavalt reostusuuringule on paisjärves ligikaudu 2 500 m³ reostunud muda, mille maksimaalsed paksused ulatuvad 1,4 meetrini. Reostunud muda on kogunenud paisjärve rahulikuma vooluga osasse, vooluveeteljest vasakule poole.

Püssi paisjärvest kuni Lohkuse paisuni on reostunud muda maht ligikaudu 7 200 m³. Tööde kirjeldus vaata eelprojekt.

Reostunud ala piirid on toodud projekti joonisel 22.

Purtse jõgi Kohtla jõe suubumisest allavoolu

Purtse jõe puhastamine alates Kohtla jõe suubumisest allavoolu käesoleva projekti koosseisus ei ole. Antud alal on reostusuuringute andmetel saastunud kogu madalam lammiala. Reostus levib ka antud projekti lähteülesandega ette nähtud uuringualast väljapoole allavoolu ja ülesvoolu. Kõne all oleva ala puhastamiseks tuleb uuringuala oluliselt pikendada (lisaks tuleb käsitleda Purtse jõe lõiku Erra jõe suudmest Kohtla jõe suudmeni ja siit allavoolu pikemalt kui lähteülesandes toodud jõelõigu ulatus). Omaette probleemiks on puhastustööde korraldamine suhteliselt suure vooluhulgaga jões, kuna siin lisandub ka Erra ja Kohtla jõgede vesi.

Samuti on otstarbekas enne alal tööde tegemist viia tegevused ellu teistel ülesvoolu jäävatel projektialadel ning nendest saadud kogemusi rakendada antud lõigus. Sellest tulenevalt on otstarbekas käesoleva projekti raames antud lõigu puhastamist mitte ette näha, vaid uurida antud Purtse jõelõigu ohutustamise võimalusi eraldiseisvalt edasi. Seetõttu puhastustööde projekti käesoleva töö raames ei koostatud.

Reostunud ala piirid on toodud projekti joonisel 10.

5 Eeldatavalt oluliselt mõjutatava keskkonna kirjeldus

5.1 Kavandatava tegevuse mõjuala

Kavandatava tegevuse laiemaks mõjualaks on kogu Purtse jõe (VEE1068200) valgala (**Tõrge! Ei leia v iiteallikat.**). Ohtlike ainete koormuse kaudu laieneb mõju Soome lahele.

Kavandataval tegevusel ei ole olulist negatiivset piiriülest keskkonnamõju. Seni rakendatud keskkonnameetmete (Kohtla-Järve ja Kiviõli tööstusprügilate sulgemine ja keskkonnanõuetega vastavusse viimine, reovee kogumine ja puhastamine regionaalses puhastusseadmes) abil on viimastel aastakümnetel vähenenud Purtse jõe kaudu Soome lahte jõudev ohtlike ainete koormus. Kavandatav tegevus jääkreostuskollete puhastamisel vähendab ohtlike ainete sisalduse Purtse jõe suudmes valdavalt keskkonnakvaliteedi piirväärtustele vastavaks.

Joonis 3. Purtse jõe valgala (EELIS 01.2015)

Puhastustööde ajal on lühiajaline ohtlike ainete koormuse suurenemise oht tööde aladelt. Puhastustööde pikaajaline oluline positiivne keskkonnamõju on eeldatavalt Purtse jõe ja tema lisajõgede enamsaastunud piirkondadele allavoolu Kohtla-Järvet, Kiviõli ja Püssit kuni Purtse jõe lõiguni allpool Kohtla jõe suubumist. Eeldatavalt paraneb saastunud (halvas seisundis) vooluveekogumite seisund (Joonis 4).

Joonis 4. Pinnaveekogumite seisund Eesti põlevkivimaardlas 2013. aasta vahehindangu järgi („Põlevkivi kasutamise riikliku arengukava 2016–2030“ KSH aruanne)

Ehitusaegne mõju ulatus, sh: müra, õhusaaste, vibratsioon, transpordihäiringud sõltub konkreetse jõelõigu asukohast asustuse suhtes ning on piiratud tööde vahetu ümbrusega. Suur osa töid toimub asustamata või hõredalt asustatud aladel nagu näiteks Kohtla jõe sängis ja lammil.

5.2 Asustus ja maakasutus

Lisaks Kohtla-Järve, Kiviõli ja Püssi tööstuspiirkondadele asuvad Purtse jõe valgatal ulatuslikud kaevandatud alad ja mitmed töötavate kaevanduste kuivendusvee väljalasud (Joonis 4).

Kohtla jõe puhastamisel tuleb arvestada Kohtla-Järve linna ja tööstusala sademevee ning valgala asumite ning maaparandussüsteemide (valdavalt metsamaa) vee ära juhtimise vajadusega.

Erra jõel (jääkreostusobjekt JRA0000082) paikneb 1 kilomeetrine tahkestunud naftasaaduste jääkidega lõik Uhaku maastikukaitsealal (KLO1000621) ja samas 2010. aastal moodustatud Uhaku looduslal (RAH0000683).

Saastunud pinnase eemaldamine, vajadusel jõesängide muutmine, juurdepääsude rajamine ning saastunud pinnase käitlemine võib muuta kinnistute kasutustingimusi. Puhastamise ajal on mõjutatud ka kinnistute eraisikust omanikud, kelle maade lähedalt puhastatav veejuhe mööda voolab. Puhastustööd häirivad paratamatult kinnistute kasutamist.

5.3 Geoloogiline ehitus

Kavandatava tegevuse keskne ala paikneb paeplatool, kus pinnakatte paksus on 0,5–5 m (Joonis 5). Sealjuures on pinnakatte paksus suurem Kohtla jõe keskjooksu alal. Käesoleva töö jaoks tehtud geoloogilise uuringu alusel (Kohtla jõe möödavoolukraavi uuring, AS Maves 2015) jääb siia rajatav möödavoolukanal valdavalt pinnakattesse. Kanali suudmealal võidakse projekteerija andmetel avada ka lubjakivi. Siin on tegemist suhteliselt vettpidava Uhaku lademe kivimitega (lubimergel, savikas lubjakivi).

Purtse jõe org ning Erra ja Kohtla jõgede alamjooksud on lõikunud lubjakivisse, sealhulgas Erra jõgi kogu tegevuse alal, Kohtla jõgi ligikaudu 3 km ulatuses suudmealal.

Uhaku lade on vettpidavate omadustega.²

² Eesti geoloogiline baaskaart 1:50 000 6444 Kohtla-Järve. Seletuskiri. EGK 2008

Joonis 5. Pinnakatte paksus kavandatava tegevuse alal (Maa-ameti kaardirakendus Geologia)

Erra jõe alamjooksul asub Uhaku karstiala, kus allpool Erra alevikku esineb pinnavee äravool ainult suurveeperioodil. Erra jõgi suubub Purtse jõkke kahes karstunud harus (Joonis 6), sealjuures lõunapoolses harus allikatena.

Joonis 6. Uhaku karstiaala

5.4 Põhjavesi

Eesti põlevkivimaardla alal levivad alt üles vanuselises järjestuses järgmised põhjaveekihid:

- Kambriumi-Vendi Gdovi ja Voronka;
- Ordoviitsiumi-Kambriumi;
- Ordoviitsiumi;
- Kvaternaari.

Sügavamad Kambriumi-Vendi ja Ordoviitsiumi-Kambriumi põhjaveekihid on põlevkivi kaevandamisega kaasneva veekõrvalduse ja veekeemia muutuste mõjudest kaitstud Ordoviitsiumi ja Lükati-Lontova regionaalsete veepidemetega.

Ordoviitsiumi põhjavee detailne hüdrostratigraafiline liigestatus tuleneb vett vähemjuhtivate savikate ja mergliliste lubjakivikihtide (sh Uhaku lademe) levikust. Ordoviitsiumi lubjakivides levivas põhjavees on eristatavad suurematena Nabala-Rakvere, Keila-Kukuruse ja Lasnamäe-Kunda põhjaveekihid. Vaata joonis 7.

Detailne põlevkivimaardla põhjavee iseloomustus, veekvaliteet ja põhjaveevaru on esitatud aruandes „Eesti põlevkivimaardla põhjaveevarule hinnangu andmine”, Eesti Geoloogiakeskus, Tallinn 2010.

Joonis 7. Eesti põlevkivimaardla keskosa hüdrogeoloogiline kaart (Savitski & Savva, 2003)

Keskkonnaministeeriumi poolt tellitud põhjaveekogumite seisundi hindamise järgi on Ordoviitsiumi Ida-Viru põlevkivibasseini põhjaveekogumi (Joonis 8) keemiline seisund halb. Kokku 23-st seirekaevust 8-s põhjaveekvaliteet ei vastanud etteantud kvaliteedinõuetele (seda eeskätt fenoolide sisalduse tõttu).³

Kohtla-Järve ja Kiviõli tööstusprügilate ja õlitööstuste territooriumidel on Ordoviitsiumi Ida-Viru põlevkivibasseini põhjaveekogum põlevkiviõlijääkide ja muude orgaaniliste saasteainetega tugevasti saastunud. Esmaselt uuriti põhjavee saaste ulatust hüdrogeoloogiliste puuraukudega 1997 aasta keskkonnanaudivi käigus. Põhjavee reostuse ulatuseks määrati põlevkiviõli ja selle produktidega hinnati Kohtla-Järvel 800 ha ja Kiviõlis 200 ha. Kohtla –Järvel oli põhjavesi saastunud ka arseeniga ligi 800 ha.⁴

Aastatel 2002 -2008 tehti Kirde-Eesti tööstuspiirkonna põhjavee orgaaniliste ühendite seiret. 2008 aasta seire tulemused näitavad, et Lasnamäe-Kunda veekihi põhjavesi on Kohtla-Järve poolkoksi prügila lähiümbruses reostunud. Üle põhjavee piirarvude on fenoolide ja aromaatsetest süsivesinikest benseeni sisaldused. Joogivee piirsaldust ületab ohtlike ainete nimistusse kuuluv benseen ja ajuti arseni ning PAH ühendite sisaldus. Fenoolide sisaldus poolkoksima lähiümbruse põhjavees vähenenud pole, tuhaladestu ümbruses on ühealuseliste fenoolide sisaldused on eelmise aastaga võrreldes isegi mõnevõrra tõusnud. Aromaatsete süsivesinike ja naftasaaduste sisaldused põhjavees on aastatega vähenenud, neid esines episoodiliselt piirarve ületavas koguses poolkoksiprügila lähiümbruses. Märkata oli fenoolide sisalduse suurenemist seirevõrgu äärealadele jäävate puuraukude põhjavees. Naftasaaduste osas olid need puuraugud puhtad. Teistest määratud reoainetest esines ääreala puuraukude vees üksikutel juhtudel benseeni sihtarvu ületavat sisaldust. Reostunud ala areaali suurenemist võrreldes eelmise aastaga pole märkata.⁵

Piirkonna saastunud alade uuringute ja seire kogemuse põhjal on põlevkiviõli ja selle produktid põhjaveekihi püsivad. Nende toksilisuse tõttu ei allu nad kergesti bioloogilisele lagunemisele. Põlevkiviõli saaste eripäraks on suur vees lahustuvate fenoolide sisaldus (ca 25%), osad põlevkiviõli fraktsioonid on veest raskemad, mistõttu nad vajuvad veekihi allapoole. Lõhelistes kivimites kleepub põlevkiviõli lõhede seintele ja täidab lubjakivi lõhesid ja tühimikke. Sealjuures võib aeg ajalt (eriti madalveega) saada veekihist ka puhtaid veeproove. Põhjaveetaseme muutudes aga võib kusagilt õliga saastunud tühikust uus kogus õli liikvele minna. Sügavamatesse veekihtidesse jõuab saaste peamiselt lohakalt rajatud või amortiseerunud manteldusega kaevude kaudu.

Maapinnal õhu ja päikese käes on veekogudesse lastud põlevkiviõli tootmisjäädid jõgede kallastel aja jooksul tahkestunud, kuid paksemates (üle 10 cm) kihindites on säilinud ka vedelamaid vahekihikesi ja taskuid. Erra jõe sängisetetes Puiestee tänava silla juures purdsetetes aga lausa vedelat õli. Õli või suure õlisisaldusega (üle 10%) setet esineb ka jõesängides. Seega põlevkiviõlijääkide looduslikule lagunemisele loota ei saa. Küll võib arvestada osa saaste vähese liikuvusega aladel kus puudub oluline vee voolamine ning saastunud pinnas või õlijäägid on mattunud setete alla.

Kvaliteetse joogivee allikana seda põhjaveekogumit arvestada ei saa, kuigi kohati selle vett üksik-kaevudega kasutatakse. Saastunud aladel ja nende läheduses jääb maapinnalähedase veekihi põhjavee kasutamine joogiveeks probleemseks.

³ Põhjaveekogumite seisundi hindamine I etapp (11.08.2014). Kersti Türk, OÜ Hartal Projekt, Kuressaare 2014

⁴ RAS "KIVITER" KESKKONNAAUDIT" 1997. OÜ Georemest, AS Maves

⁵ Kirde-Eesti tööstuspiirkonna põhjavee orgaaniliste ühendite seire 2008. aastal. AS Maves töö 8133

Terviseamet hindab eraveevärkide veest keemilistest ainetest tulenevat terviseriski eraveevärkide veest keskmiseks ja mikrobioloogiliste mittevastavuste puhul kõrgeks.

Joonis 8. Ordoviitsiumi Ida-Viru põlevkivibasseini põhjaveekogumi asend⁶

Käesoleva töö käigus võeti Erra külast 8 erakaevu veeproovid (eeldatavalt valdavalt alla 70 m sügavused) 2015. aasta juulis ja septembris (kuivaperiood). Kaheksast kaevust kahe vees esines fenooli 0,92 ja 1,3 µg/l, (joogivee allika norm 1 µg/l)⁷, ühes kaevus benso(a)püreeni (PAH komponent) 0,03 µg/l (joogivee norm 0,01 µg/l)⁸. Ohtlike aineid (peamiselt PAH-id, summa 0,14 µg/l) sisaldas ka Uhaku karstiala Purtse jõe orgu avanevate allikate vesi, benso(a)püreeni sisaldus oli siin 2015. aasta septembris 0,03 µg/l. Sademeterikastel perioodidel võib põlevkiviõlist pärinevate ohtlike ainete sisaldus maapinnalähedases põhjavees suurem olla.

Ühisveevärgi veevarustuse puurkaevud kasutavad piirkonnas sügavamate (O-Cm ja Cm-V) veekihtide vett, mis saastunud ei ole.

⁶ Põhjaveekogumite ohustatust ja halba seisundit põhjustavate koormuste vähendamise meetmeprogramm ja selle tegevused. 2015 AS Infragate Eesti AS, OÜ Hartal Projekt. Tellija KKM

⁷ Sotsiaalministri määrus nr 1 (02.01.2003) „Joogivee tootmiseks kasutatava või kasutada kavatsetava pinnaja põhjavee kvaliteedi- ja kontrollinõuded“

⁸ Sotsiaalministri määrus nr 81 (31.07.2001) „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid“

5.5 Pinnavesi

5.5.1 Veekogude kirjeldus

Purtse jõgi (KKR kood VEE1068200) on 56,5 km pikk ning 811 km² suuruse valgala. Jõgi kuulub Ida-Eesti vesikonda ja Viru alamvesikonda. Veekogu on avalikult kasutatav ning sellele kehtib 100 m laiune kalda piiranguvöönd.

Aastakeskmine äravool Lüganuse posti kohal 6,72 m³/s, suvise madalveeperioodi (juuni-september) keskmine vooluhulk 1,35 m³/s, suvise madalveeperioodi minimaalne 30-päevane (90%) vooluhulk 0,31 m³/s (KAUR 01.2015).⁹ 2015 aasta oli üldiselt väga sademete ja veevaene. Jõe hüdrograaf on toodud reostusuuringute aruande p 3.3.¹⁰

Seotud veekogud (EELIS 01.2015):

Registrikood	Nimetus	Tüüp	Seose tüüp
VEE1068201	Sajuri oja	Oja	Suue
VEE1068300	Sirtsu oja	Oja	Suue
VEE1068400	Jõepere kraav	Kraav	Suue
VEE1068500	Evasu kraav	Kraav	Suue
VEE1068600	Mehide oja	Oja	Suue
VEE1068700	Ojamaa jõgi	Jõgi	Suue
VEE1069700	Hirmuse jõgi	Jõgi	Suue
VEE1070200	Erra jõgi	Jõgi	Suue
VEE1070700	Kohtla jõgi	Jõgi	Suue
VEE2064510	Püssi paisjärv	Paisjärv	Läbiv

Kaevandusvesi moodustab kuival aastaajal olulise osa Purtse jõe äravoolust.

Purtse jõel on mitmed paisud, mis on kaladele suuremal või vähemal määral rändetõkkeks:

Pais	kood	Asukoht
Lehtmetsa (Purtse)	PAIS016430	Ida-Viru maakond, Lüganuse vald, Lüganuse alevik
Sillaoru	PAIS019610	Ida-Viru maakond, Lüganuse vald, Purtse küla

⁹ Purtse jõe Lüganuse hüdromeetriaajama hüdroloogilised andmed 1923 – 2013 vaatlusperioodi alusel. KAUR 2015

¹⁰ Jääkreostusobjektide inventariseerimine 2014-2015. Purtse, Erra ja Kohtla jõgede reostusuuringute aruanne. Eesti Keskkonnauuringute Keskus OÜ 2015

Pais	kood	Asukoht
Savala	PAIS021610	Ida-Viru maakond, Lüganuse vald, Savala küla
Lohkuse	PAIS016010	Ida-Viru maakond, Lüganuse vald, Lohkuse küla
Püssi	PAIS010180	Ida-Viru maakond, Lüganuse vald, Püssi vallasisene linn

Vaata ka lisa 4.

Purtse valgalaga on seotud mitmeid kohalike asulate heitvee (puhastatud reovee) ja sademevee ning põlevkivi kaevanduste ja karjäärade väljalaske. Suuremate linnade ja asulate ning tööstusettevõtete reovesi kanalisatsioonivõrguga kogutud Kohtla-Järve regionaalsesse puhastusseadmesse ning heitvesi juhatakse siit süvaveelasuga Soome lahte.

Oluline osa ohtlike ainete koormusest veekeskonda pärineb jääkreostusobjektidest. Jõgedes paiknevad Purtse jõe (JRA0000081), Erra jõe (JRA0000082) ja Kohtla jõe (JRA0000080) jääkreostusobjektid.

Peamine osa ajaloolisest põlevkiviõlisaastest suubus Purtse jõkke Kohtla ja Erra jõe kaudu Kohtla-Järve ja Kiviõli õlitööstusest. Kiviõlist lähtuv saaste on sattunud ka Kiviõli kaevanduse kraavi kaudu Hirmuse jõkke ja sealt edasi Purtse jõkke. Raskemad naftasaadused settisid jõesängidesse ja suurveega jõelammile ja jõega piirnevatel märgaladele, moodustades siin maapinnal bituumenilaadsest materjalist kihte. Need „pigikihid“ on senini kohati maapinnal jälgitavad, suures osas aga hilisemate setete ja taimestiku kamaraga kaetud. Kergemad naftasaadused ja vees lahustuvad fenoolid kanti suures osas Soome lahte.

Purtse jões suureneb ohtlike ainete koormus suurvee ajal. See viitab muudele olulistele ohtlike ainete allikatele kui põlevkivitööstuse ettevõtete heitvesi.¹¹ Käesoleva töö käigus tehtud uuringud tõendavad samuti saastunud aladelt tuleva ohtlike ainete koormuse olulist negatiivset mõju Purtse jõe vee kvaliteedile. Püsivalt vee all olevatel lõikudel on jõe põhjas säilinud vedel naftasaaduste (põlevkiviõlis on veest raskemaid fraktsioone) ja polütsükliliste aroomaatsete süsivesinikega reostunud muda. Jääkreostus on põhiline, mis takistab Purtse jõestiku kui terviku hea ökoloogilise seisundi saavutamist.

Kohtla jõgi (VEE1070700). Jõe valgala pindala on keskkonnaregistri järgi 186,5 km², veekogu tüüp on tugevasti muudetud veekogu. Avalikult kasutatav veekogu. Jõe ülemjooks on põlevkivi kaevandamise mõjul kuiv. Keskjooks asub laugel lammialal, kus esinevad üleujutused, mis võivad sademerikastel perioodidel (nagu viimati 2003. aastal) ulatuda Kohtla-Järve tööstuspiirkonnani. Jõgi on eesvooluks Kohtla-Järve linna ja tööstuspiirkonna sademeveele ning saastunud minevikus tööstusalalt lähtunud põlevkiviõli jääkidega. Need sattusid Kohtla jõkke õlitööstuse alalt peamiselt Vahtsepa kraavi ja teistesse tööstusprügilast lõuna ja lääne poole jäävatesse kraavidesse.

¹¹ Roosimägi, L. 2014. Purtse jõe saastetaseme seosed vooluhulga ja ilmastikunäitajatega. Magistritöö TÜ

Aastakeskmine äravool enne Varja oja suubumist on $1,52 \text{ m}^3/\text{s}$, suvise madalveeperioodi (juuni-september) keskmine vooluhulk $0,31 \text{ m}^3/\text{s}$, suvise madalveeperioodi minimaalne 30-päevane (90%) vooluhulk, $0,12 \text{ m}^3/\text{s}$ (KAUR 01.2015).¹²

Kohtla jõkke suubub kavandatava tegevuse alal riigi poolt korrashoitev **Varbe peakraav** (maaparandussüsteemi kood 1107110020000). Varbe peakraavi valgus pikema aja jooksul fenoolidega saastunud vesi üle „fenoolisoo“. Samas „vaba õli“ olulist voolu Varbe peakraavi registreeritud ei ole.

Erra jõgi (VEE1070200). Jõe valgala pindala on $97,4 \text{ km}^2$, veekogu tüüp on tugevasti muudetud veekogu. Avalikult kasutatav veekogu. Suubuvad veekogud: Satsu oja, Kestla pkr, Ilmaste pkr, Uuemõisa oja. Jõe suudmealal on Uhaku karstiaala (VEE4314700) ja Uhaku karstiaala allikad (VEE4314600). Projekti alal voolab jõgi aluspõhja lõikunud looduslikus orus, mis on saastunud minevikus Kiviõli õlitööstusest lähtunud õlijääkidega vee suunamisest Kiviõli kraavi kuni mõlema Purtse jõkke suubuva jõeharu suudmeni. Alamjooksu karstiaalal on maapealne äravool ainult suurveeperioodidel. Miinimumperioodil on jõgi veevaene ka ülalpool karstiaala.

Püssi paisjärv. Püssi paisjärv VEE2064510 on avalikult kasutatav veekogu pindalaga $0,8 \text{ ha}$, keskmise sügavusega $1,6 \text{ m}$. Valgala pindala 468 km^2 , kevadsuurvee $Q 1\% = 93 \text{ m}^3/\text{s}$, kevadsuurvee $Q 5\% = 67 \text{ m}^3/\text{s}$, $Q \text{ san suvi-sügis} = 0,210 \text{ m}^3/\text{s}$. Veehoidla ja paisregulaator on praegusel kujul projekteeritud 1978. aastal Eesti Maaparandusprojekti poolt (Keskkonnaregister, S. Leinola perfokaart 1989). Samal kohal on asunud enne II maailmasõda vesiveski ja pärast sõda oli siin mõnedel andmetel hüdroelektrijaam.

Pais (PAISO10180, Püssi paisjärv) asub Püssi linnas katastriüksusel nr 64501:001:0014. Paisutamise eesmärgiks on paisust üleval pool asuval jõelõigul stabiilse veetaseme hoidmine tagamaks Aktsiaselts Repo Vabrikud pidev jahutusvee võtt. Keskkonnakompleksloa alusel tuleb paisul tagada normaalpaisutustase $37,3 \text{ m abs}$. Paisutusest mõjutatud ala tuleb settest puhastada kui settekogus ületab $0,3 \text{ m}^3$ paisutusest mõjutatud ala pinna 1 m^2 kohta kooskõlastades kavandatud tegevused eelnevalt loa andjaga.¹³

5.5.2 Veekogude vee kvaliteet ja veekogumite seisund

Aastal 2012 esines Eesti põlevkivimaardla piirkonnas hüdrokeemilise seire andmetel fenoolide ja naftasaaduste osas kvaliteedinõuetele mittevastavaid veeproove Narva jõe ja Purtse jõe lävendites. Raskmetallidest esines üksikuid kaadmiumi piirväärtuse ületamisi Narva jõe lävendis, elavhõbeda osas Pühajõe ja Narva jõe Vasknarva lävendis, vase osas Pühajõe ja Purtse jõe lävendites. 2013. aasta pinnavee seire aruande andmetel ületas fenoolide sisaldus piirnormi Narva jõe Vasknarva lävendis.

Aastatel 2012–2013 Eesti pinnaveekogudes OÜ Keskkonnauuringute Keskus (KUK) poolt tehtud ohtlike ainete uuringu järgi põhjustasid vees ja settes mittevastavusi keskkonnanormidega naftasaadused, PAH ühendid, 1-aluselised fenoolid, pentaklorofenool (VKG väljalasus suublast ja Lügänu lävendist) ja kohati ka mõned raskmetallid. Naftasaadused ja vask olid ületatud Purtse jõe lävendis (naftasaadused aprillis 2013 $40 \mu\text{g}/\text{l}$, neli korda üle vastava piirväärtuse). Pinnaveeproovidest leiti fluoranteeni üle piirväärtuse Kohtla jõe Roodu lävendis ja Erra jõe Lügänu silla lävendis. Purtse jõe vees, kuhu

¹² Purtse jõe Lügänu hüdromeetriaama hüdroloogilised andmed 1923 – 2013 vaatlusperioodi alusel. KAUR 2015

¹³ Keskkonnakompleksloa L.KKL.IV-42409. Aktsiaselts REPO VABRIKUD

suubuvad nii Erra kui ka Kohtla jõgi, on PAH-ide sisaldus juba madalam. Teiste Eesti jõgede lävendites on enamasti PAH-ide sisaldusi vees väiksemad või alla määramispiiri.

Pinnavees naftasaaduste piirväärtusi ületavad sisaldused on mõõdetud ka Erra jõe Lüganuse lävendis (100 µg/l), Kohtla jõe Roodu (40 µg/l) ja VKG väljalasu suubla lävendis (290 µg/l) ning Purtse jõe suudmes (40 µg/l).

Purtse vesikonna jõgede põhjasetete PAH-ide sisaldus näitab setete keskkonnoahtlikust. Setetest on enamasti naftasaadustega reostunud Erra, Kohtla ja Purtse jõed, kus on ületatud piirväärtus ja seda sadades kordades.¹⁴

2014. aasta jõgede hüdrokeemilise seire järgi ületas ühealuseliste fenoolide sisaldus Purtse jõe suudmes piirväärtust 1 µg/l (veebruaris 5,0, märtsis 4,7 ja novembris 42 µg/l), 2015. aasta veebruaris 3 µg/l. Aastal 2014 ega 2015 aasta I kvartalis naftasaaduseid Purtse jõe suudmes ei leitud (5 proovi).

Käeoleva töö raames võetud veeproovide alusel on fenoolide ja muude põlevkiviõli komponentidega saastunud Kohtla jõgi Kohtla-Järve tööstusalast kuni suudmeni. Sealjuures oli saaste suurem voolumass (1,6 m³/s) juures 2015. aasta märtsis. Väiksemate voolumasside juures 2014. aasta detsembris ja 2015. aasta juulis saastunud vesi Kohtla jõe suudmeni ei jõudnud.

Purtse jõe ülemjooksult kuni suudmeni 2015. aasta juulis võetud veeproovides (6 proovi) piirväärtusi ületavas koguses ohtlike aineid ei leitud. See kinnitab riikliku seire ja varasemate uuringute tulemusi, et põlevkiviõlist pärinevaid saasteaineid uhatakse Purtse jõkke ja Soome lahte peamiselt suurveega.

Erra jõgi on saastunud Kiviõli kraavist kuni Purtse jõe allikateni. Samas võib kuivaperioodil Erra jõe vesi olla ka pigisängist hoolimata pinnavee ohtlike ainete piirväärtustele¹⁵ vastav (veeproov Erra alevikust ja allikast 2015. aasta septembris).

Raskemetallide sisaldused ületas arseeni sisaldus piirväärtust 10 µg/l süsteemselt fenoolisoos ja VKG kraavis.

Arseeni tõenäoline peamine allikas. Kohtla-Järvel on arseeni kasutatud väevli eraldamiseks generaatorigaasist. Gaaside puhastamiseks kasutati arseenoksiidi sooda vesilahust ja aastatel 1950-98 kasutati 8,9 tonni aastas As₂O₃. Gaaside puhastamiseks kasutati sooda arseen trioksiidi lahust. Enamasti generaatorigaasi puhastamisest tekkinud jäätmetest (väevlihiib) on maetud poolkoksi ladestusse. Viimati kasutatud ladestuskoht paikneb nn tootmisjäätmete ladestuspaigas (joonis 21), kuid arvatavalt on väevlihiibi ka ladestu teistel osadel. Arseeni kõrgendatud sisaldust on fikseeritud ka tööstusterritooriumil (Poolkoksi ladestusalade keskkonnohinnang ja edasine tegevuskava. I etapi aruanne, 2000. AS Maves).¹⁶

Kohtla-Järve tööstuspiirkonnast lähtuvas pinnavees täheldati ka tsingi piirväärtuse ületamisi.

Tänavu võetud veeproovide tulemused iseloomustavad veevaese aasta olukorda.

¹⁴ Ohtlike ainete seire ja uuringud (2012-2013). 2013 EKUK

¹⁵ Keskkonnaministri määrus nr 49 (09.09.2010) „Pinnavee keskkonno kvaliteedi piirväärtused ja nende kohaldamise meetodid ning keskkonno kvaliteedi piirväärtused vee-elustikus“

¹⁶ Tööstusjäätmete ja poolkoksi ladestuspaikade sulgemise ettevalmistus Kohtla-Järvel ja Kiviõlis 2003/EE/16/P/PA/012. Keskkonnoamõju hindamise aruanne. 2007 AS Maves

Vaata ka reostusuuringute aruanne.¹⁷

Pinnaveekogumite seisund. Pinnaveekogumite seisundi 2014. aasta vahehindangu järgi olid halvas koondseisundis järgmised kavandatava tegevuse mõjupiirkonnas olevad pinnaveekogumid: Erra ja Kohtla jõgi, Purtse_2, Purtse_3 ja Purtse_4 (Purtse jõgi Ojamaa jõest suudmeni) (Joonis 4).

Halva koondseisundi seisundi peamised põhjused on vee saastumine ja kalastiku halb seisund.

Pinnavesi tööstusprügila ümbruses. Õlijäägid sattusid Kohtla jõkke õlitööstuse alalt peamiselt Vahtsepa kraavi ja teiste tööstusprügila lõuna ja lääne poole jäävatest kraavidest. Fenoolikoormus on hinnatud 2007 aastal.¹⁸ Õlijääke põhja poole tööstusprügilat (sh Varbe pkr) teadaolevalt olulises koguses valgunud ei ole.

Käesoleva töö raames tehtud pinnavee kvaliteedi uurimisel selgus, et 2015 aasta suvel tuli põlevkiviõli koormuse indikaatoriks olevate fenoolide koormus olulises osa tööstusprügila ümbrusest.

Tööstusprügila piirdekraavist ja sellest põhja ja läänepoolsetele märgaladele („fenoolisoo 1“ ja „fenoolisoo 2“ vt Joonis 9) valgunud pinnavesi on äärmiselt saastunud (juulis 2015 oli selle pinnavee ühevalentsete fenoolide sisaldus suurusjärgus 10–20 mg/l ehk rohkem kui 10 000 korda üle piirväärtuse (vaata joonis 10) ning põhjustab Kohtla jõe ülemjooksu saastumist.

Suurveeperioodidel uhatakse siit ja muudelt saastunud aladelt sedavõrd suur saastekoormus, et Purtse jõe vesi ei vasta senini kuni suudmeni perioodiliselt keskkonnakvaliteedi eesmärkidele fenoolisisalduse (1 µg/l) osas.

Koormus tööstusprügila ümbrusest vähenes 2015 aasta sügiseks oluliselt seejärel kui nõrgvee kogumise süsteem hakkas projekti kohaselt tööle.

Kohtla-Järve tööstuspiirkonna ja sellega piirnevate linnaosade sademevee ärajuhtimine on seniajani korraldamata. Näiteks on senini tööstusprügila ja regionaalse puhastusseadme vahele kujunenud märgala.

5.5.3 Veeelustik

Käesoleva töö raames tehtud reostuse mõju uuringud lõhilastele näitasid, et Purtse jõe alamjooksu veekeskond on kaladele toksiline, mis avaldub selgelt verenäitajate puhul. Erütrotsüütide mikrotoomade esinemissagedus on Purtse jõe forellidel suurem kui Läänemere emakaladel või Purtse setetega eksponeeritud hõbekogrel ja ületab jõe reostunud kohtades kontrollpiiri e. keskkonnas aktsepteeritavat kontsentratsiooni (0,8 - 1%), mis näitab keskkonna genotoksilisust.¹⁹

¹⁷ Jääkreostusobjektide inventariseerimine 2014-2015. Purtse, Erra ja Kohtla jõgede reostusuuringute aruanne. Eesti Keskkonnauuringute Keskus OÜ 2015

¹⁸ Fenoolide seire VKG AS-i poolkoksi ning lend- ja koldetuha ladestu ümbruse piirdekraavides ning Kiviõli Keemiatööstuse OÜ poolkoksiladestu ümbruses. AS Maves 2007

¹⁹ Tuvike, A. 2015. Purtse jõe reostuse mõju lõhilastele (käsikiri lisatud KMH aruande lõppu)

Purtse jõe potentsiaal lõhe sigimisel on pikemas perspektiivis oluline. Alates 2009 aastast on laskujate arvestuslik laskujate arv olnud enamuse aastatest üle 2000. Potentsiaalseks laskujate arvuks esimese paisuni loetakse 7600.²⁰

Purtse jõe vesikonna veelustik on põhjalikumalt käsitletud KMH aruande lisas 4.

5.6 Saastunud alad

5.6.1 Ülevaade

Jääkreostus ja varasema tegevuse pärandmõju takistavad nii piirkonna sotsiaalmajanduslikku ja kaudselt ka kogu põlevkivisektori arengut. Reostunud alade kasutuselevõtt on ettevõtjatele suureks majandusriskiks, sest vastutus varasema reostuse ohutustamise eest pole täpselt määratletud.

Põlevkivi kasutamisega seonduvalt on keskkonnoahtlike objektide nimistus 12 jääkreostusobjekti. Neist suurimad on Kohtla jõe, Purtsse jõe, Erra jõe, Vahtsepa peakraavi, Kiviõli poolkoksiladestuse, Kohtla-Järve poolkoksiladestuse, Balti Elektriijaama tuhaväljakute nr 1 ja 2 ning Eesti SEJ tuhaväljaku alal olevad jääkreostusobjektid.

Põlevkivi kasutamisel tekkivate jäätmete ladestamiseks on rajatud kümme suuremat tuha- ja poolkoksiladestust, mis hõlmavad kokku 21,5 km², siia lisandub maavajadus sademevee ja nõrgvee käitlussüsteemidele.

Põlevkivi kasutamisel muudetud maast on teisese kasutuse saanud Kiviõli vana poolkoksiladestus (seikluspark). Balti Soojuselektriijaama tuhaladestule nr 2 on korrastatud ja sinna ehitatud tuulepark.

Põlevkivi kasutamise seonduvatest suurtest jääkreostusobjektidest on prügilatena arvel olnud Kiviõli ja Balti Elektriijaama tuhaväljak nr 2 korrastatud keskkonnoahutuks. Kohtla-Järve poolkoksiladestust on samuti korrastatud, jätkuvad garantiiperioodi tööd.

Olemas on otsus Kukruse (korduvalt põlenud) aherainemäe, Kohtla, Purtsse ja Erra jõgede ning Vahtsepa peakraavi reostusuuringuteks ja keskkonnoahutuks muutmiseks. Käesolev töö käsitlebki eelnimetatud Purtsse valgala jääkreostusobjektide puhastamise projekti.

5.6.2 Fenoolisoo

Asukoht. Käesoleva projekti lähteülesandega hõlmatud „fenoolisoo“ ala paikneb tööstusprügila ja Kivi tee vahel, prügila loodeservas (vaata joonis 11). Ala kirdeosa asub katastriüksusel (KÜ) 32215:001:0064 ja edelaosa KÜ 32215:001:0063. Mõlema KÜ sihtotstarve on jäätmeoidla maa²¹. Loode poolt piirneb fenoolisoo katastriüksustega, mille sihtotstarbeks on märgitud jäätmeoidla maa ja tootmismaa.

Uurimistöö käigus selgus, et fenoolisoo analoogiline olukord on ka tööstusprügila läänepiiril.

Maakasutus. Kui fenoolisoo ala jääb inimestele ja loomadele avatuks tuleb siit likvideerida otseseks ohuks olevad ohtlikud veekogud ja mülkad. Vastasel juhul tuleb inimeste juurdepääs maa-alale piirata.

²⁰ Kesler M., Taal I., Svirsten R. 2015. Kalanduse riiklik Andmekogumise programmi täitmine, vaalaliste juhusliku kaaspüügi hindamine Läänemeresel ning soovitusel kalavarude haldamiseks 2014. aastal. Töövõtu-lepingu 4-1.1/14/92 II vahearuanne (31.01.2014). Tartu 74 lk.

²¹ Vabariigi Valitsuse määrus nr 155. Katastriüksuse sihtotstarvete liigid ja nende määramise kord

Fenoolisoo perspektiivne maakasutus lähiajal võiks olla tööstusprügila puhvertsoon. Sellist tuleviku maakasutust toetab ka olemasolevate elektriliinide ja muude kommunikatsioonikoridoride säilitamise vajadus.

Reljeef. Saastunud ala paikneb tasandikul valdavalt kõrguste vahemikus 48–52 m. Maapind langeb edela suunas. Saastunud ala läänepiirli esineb lohke põhjakõrgusega 47,3–47,6 m.²²

Geoloogia. Kohtla- Järve tööstusprügila põhjanurgas avaneb lubjakivi piirdekraavis. Pinnakatte paksus suureneb edela suunas. Kohati võib möllsavis esineda ka liiva läätsi ja vahekihte.²³

Põhjavee kaitstud. Ordoviitsiumi lubjakiviga seotud veekiht on fenoolisoo piirkonnas reostuse eest kaitsmata. Saastunud pinnase all puudub püsiv, saastamata liivsavi või saviliiva kiht.

Pinnase saastumise põhjused fenoolisoo. Ajalooliselt oli peamiseks fenoolisoo pinnase saasteallikaks tööstusprügilal asunud õlijärv („fuussid“), milles saastunud sademeveed filtreerisid prügilast välja fenoolisoo suunas. Saastunud sademevee äravoolu tööstusprügila eri osadelt valdajate poolt enne prügila korrastamist ka „optimeeritud“ prügila piirdekraavide valikulise sulgemisega ning sademevee sel moel hajutamise ja fenoolisohu ja siit edasi ümbruskonna kraavidesse.

Tööstusprügila keskkonnamõju 2002 aastal oli lühidalt järgmine: „Peamine oht Kohtla ja Purkse jõgedele on Viru-Keemia Grupi põlevkiviõli tootmisel tekkinud vedelad jäätmed, regionaalse puhastusseadme muda ja leeliselise tuhavee avariiline väljamurdmine tuhaväljadelt. Pinnavee ja põhjavee reostumist soodustab piirdekraavi puudumine tuhaväljade idaosa põhjapiiril. Siin valgub fenoolidega reostunud vesi kontrollimatult märgalale laiali ja edasi Varbe peakraavi kaudu Kohtla jõkke.“²⁴

Fenoolisoo võis kõrgveega olla ligi 20 000 m³ pinnavett. Tööstusprügila osalise sulgemise projekti raames jäi sademevee laiem lahendus tegemata, kuna EL toetus oli ette nähtud ainult prügila sulgemiseks.

Tööstusprügilast lähtuva saastunud veega ujutati kuni nõrgvee süsteemi projektikohase tööle hakkamiseni üle ka prügilast lääne poole jääv märgala „Fenoolisoo 2“ (joonis 9).

Olukord tööstusprügilaga piirneval aladel eelprojekti mõõdistamiste ja reostusuuringute andmetel on pikemalt kirjeldatud reostusuuringu aruandes.

Saastunud pinnavee suunamine tööstusprügila piirdekraavidest suletava tööstusprügila pumpla kaudu regionaalsele puhastusseadmele on edasiste puhastustööde vältimatu eeltingimus. Kindlasti tuleb edaspidi hoida piirdekraavis võimalikult madalat veetaset. Alles siis tagatakse reostunud vee

²² Fenoolisoo geodeetiline mõõdistus (Kobras AS 31.03.2015)

²³ IPT Projektijuhtimine. Tööstusjäätmete ja poolkoksi prügila sulgemine Kohtla-Järvel, geotehnilised tingimused.2010

EGF 8457. RPI “Eesti Tööstusprojekt”. Kohtla-Järve mineraalväetiste tehas. Tallinn, 1974 (vene keeles)

EGF 7632. RPI “Eesti Tööstusprojekt”. Kohtla-Järve mineraalväetiste tehas. Tallinn, 1973.a. (vene keeles)

EGF 8467. RPI “Eesti Tööstusprojekt”. Kohtla-Järve mineraalväetiste tehas. Tallinn 1974.a. (vene keeles)

²⁴ Põlevkivi lend- ja koldetuha ladestamise (Kohtla-Järve SEJ tuhaväljak) keskkonnamõju hindamine. 2003 KMH aruanne AS Maves töö nr 2155

võimalikult vähene sattumine väljapoole piirdekraavide ja piirdedreenide süsteemi. Jälgida tuleb kraavide ja truupide seisukorda ja vajadusel neid puhastada.

Joonis 9. Fenoolisoo 2 asukoht

Saastunud pinnas. Fenoolisoo osutus saastunuks edelapoolne osa.

Üle tööstustsooni piirväärtuse (Joonis 11, punased punktid) on pinnas saastunud 1,2–5,4 m sügavuseni maapinnast, 5 ha suurusel alal. Saastus ulatub kõige sügavamale saastunud ala keskosas PA-7 ja PA-8 piirkonnas. Saastunud pinnase maht võib olla 200 000 m³. (Sellise koguse pinnase puhastamine termilise töötlemise abil maksab suurusjärgus 30 mln eurot. Selline kulutus antud kohas ei ole kuidagi põhjendatud).

Ala keskosas on elutsooni piirväärtusi ületav pinnasereostus määratud ka loode pool fenoolisood piiravat Kivi teed. PA 22 ja 23 piirkonnas ületab saasteainete sisaldus elamutsooni piirväärtusi, kuid vastab tööstustsooni nõuetele (Joonis 11). Fenoolisoo kirdeosa pinnas KUK-i reostusuringute andmetel saastunud ei ole.

KUK-i puurimise andmetel on saviliiv ja liivsavi (näiteks ka PA-30) reostunud (haiseb) kogu kihi ulatuses kuni 5,5 m sügavuseni. Pinnase saastumist (üle elutooni piirväärtuse) sellise sügavuseni kinnitavad ka pinnaseanalüüsid.

Ordoviitsiumi lubjakividega seotud põhjaveekiht on fenoolisoo alal saastunud, ning saastunud pinnase väljakaevamise järel täituks süvend õliseguse veega.

Joonis 10. Saasteainete sisaldus tööstusprügilaga piirneva ala pinnavees

Joonis 11. Fenoolisoo saastunud pinnasega ala

5.6.3 Vahtsepa peakraav ja Kohtla jõgi

Jõe säng on saastunud alates Kohtla-Järve tööstuspiirkonnast kuni jõe suudmeni. Ajalooliselt suunati õlijäätmed Vahtsepa peakraavi kaudu õlitööstusest Kohtla jõkke.

Sotsialismiperioodi lõpuosas veeti õlitootmise separeerimisjäätmed (mineraalset osa sisaldav raske õli) tööstusprügilale rajatud pigijärve. Teatud perioodil pumbati poolkoksi mäele ka kergete õliproduktidega saastunud vesi ja Kohtla-Järve puhastusseadme muda. Poolkoksiprügilasse maeti ka muid ohtlikke jäätmeid ja kõikvõimalikke tootmisjääke.

Saastunud ala võimalik laius oleneb reljeefist. Laugemal jõelammi alal kanti õlijäägid suurvee perioodil laiemale alale. Sageli on õliga saastunud ka jõesoodid. Osaliselt on saastunud pinnas kaetud hilisemate puhaste setete ja kasvukihiga.

Vahtsepa peakraavis levib saastunud pinnas kraavi põhjas ja madalamatel kaldaaladel.

Joonis 12 Vahtsepa kraavi tüüpiline lõige (eelprojekt)

Kohtla jõel sõltub saastunud pinnase ja õlijäätmete leviku ulatus kalda reljeefist. Kaldaaladel on saastunud pinnas enamasti kaetud kuni 0,5 m paksuste setetega, mis ei ole sageli reostunud. Jõe sängis levib õlisegune pinnas vahetult jõe põhjas ja võib kohati olla ka setetega kaetud. Vaata järgnevad illustratsiooniks toodud eelprojekti joonised 13-15 (*Horisontaalsete ruutude ulatus joonistel on 5 m*).

Joonis 13 Kohtla jõe (lõik 2) tüüpiline lõige (eelprojekt)

Joonis 14 Kohtla jõe (lõik 6) tüüpiline lõige (eelprojekt)

Joonis 15 Kohtla jõe (lõik 7) tüüpiline lõige (eelprojekt)

Saastunud jõelõikude arvulised näitajad on toodud eelprojekti (väljavõtte on toodud ka KMH aruande peatükis 4.3.2.) ja saastunud ala piirid eelprojekti joonistel.

Kohtla jõesängis lasub saastunud pinnas ja õlijäätmed valdavalt vahetult vee all ning voolav jõevesi on otseses kontaktis ohtlike ainetega. Siit kantakse jätkuvalt ohtlikke aineid lahustunud kujul ja heljumina allavoolu ning need satuvad erineval moel bioloogilisse aineringsse. Kuna suures osas on tegemist püsivate orgaaniliste ohtlike ainetega ei saa loota keskkonna isepuhastumisele.

5.6.4 Kiviõli kraav ja Erra jõgi

Jõe säng on saastunud alates Kiviõli tööstuspiirkonnast, kust ajalooliselt suunati Erra jõkke Kiviõli õlitööstuse pigijäätmed, kuni jõe mõlema haru suubumiseni Purtse jõkke.

Kiviõli kraavis levib saaste peamiselt kraavi piires, põhjasetetes kuni 2 m laiuselt kraavi põhjas (Joonis 16).

Joonis 16 Saaste leviku tüüpiline lõige Kiviõli kraavis (eelprojekt)

Erra jõel on reostunud jõesäng, karstiehtrid ja madalamad kaldaalad, kus levivad tahkestunud pigi väljad, mis on osaliselt taimestikuga kaetud (Joonis 17).

Joonis 17 Saaste tüüpiline levik Erra jõel (eelprojekt)

Saastunud jõelõikude arvulised näitajad on toodud eelprojekti (väljavõtte on toodud ka KMH aruande peatükis 4.3.3.) ja saastunud ala piirid eelprojekti joonistel.

5.6.5 Purtse jõgi (ülemine osa) ja Püssi paisjärv

Purtse jõe lõik Püssi paisust kuni Lohkuse paisuni. Püssi paisjärve on kogunenud reostunud sete (vt eelprojekti joonis 23). Purtse jõe lõik kuni Lohkuse paisuni on Püssi paisu mõjualas. Reostus selles lõigus on kogunenud peamiselt Purtse jõe äärealadele (vt eelprojekti joonis 22). Jõe keskosas on kiirem vool ja siia ei ole sete kogunenud.

Saastunud jõelõikude arvulised näitajad on toodud eelprojekti (väljavõtte on toodud ka KMH aruande peatükis 4.3.3.) ja saastunud alade piirid eelprojekti joonisel 22.

5.6.6 Purtse jõe alumine osa

Purtse jõgi Kohtla jõe suubumisest allavoolu. Antud alal on reostusuringute andmetel saastunud kogu madalam lammiala. Reostus levib ka antud projektiga ette nähtud uuringualast väljapoole allavoolu. Kõne all oleva ala puhastamiseks tuleb uuringuala oluliselt suurendada. Eelkõige tuleks täpsemalt uurida Purtse jõe Lüganuse alevikus asuv ja sellega piirnev lõik, et leida kaalutletud lahendus saaste ohutuks muutmiseks tihedama asustatusega piirkonnas.

Reostunud ala piirid on toodud projekti joonisel 10.

Seetõttu puhastustööde projekti käesoleva töö raames ei koostatud.

5.7 Kaitstavad loodusobjektid, taimestik ja loomastik

Erra jõe saastunud ala (jääkreostusobjekt JRA0000082) asub Uhaku maastikukaitsealal (KLO1000621). Maastikukaitseala (MKA) asub Lügänuuse ja Sonda valla ning Erra aleviku territooriumil. MKA piir langeb kokku Uhaku loodusala piiriga.

Eelise infolehe (16.09.2015) alusel on Uhaku MKA maismaa pindala 31,1 ha ja siseveekogude pindala 1,7 ha.

Saastunud ala läbib kogu kaitseala. Saaste levib jõe sängis, karstihetrites ja jõe- ning karstiorgude madalamatel kaldaaladel (vt eelprojekt joonis 19–21).

Uhaku maastikukaitseala kaitse-eesmärk on kaitsta:

haruldasi ja teadusliku väärtusega karstivorme;

elupaigatüüpe, mida nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta (EÜT L 206, 22.07.1992, lk 7–50) nimetab I lisas. Need on karstijärved ja -järvikud (3180*), jõed ja ojad (3260) ning lood (6280*).

Kogu kaitseala kuulub piiranguvöändisse.²⁵

Kaitstav loodusobjekt on Püssi mõisa park (KLO1200450) pindalaga 7,2 ha. Pargi kaitse-eesmärk on ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega.²⁶ Püssi mõisa park piirneb idas saastunud Kohtla jõe sängiga (projekti joonis 10).

Kaitsealuseid taime-, seene- ega loomaliike Eelise andmebaasis 18.09.2015 seisuga Uhaku maastikukaitsealal näidatud ei ole. Ka alaga tegelenud botaaniku Toomas Kuke arvates seal selliseid kaitstavaid taimeliike ei esine, mis kitsendaks kavandatud puhastustöid.

1995. aastal on loodusala keskosa piiril vaadeldud põldtsiitsitajat (LK II k) Eelis „Liigid“.

Uhaku karstiala ning sellest lõuna pool Purtse jõe orus asuvad Pärtlioru ja Kõrgekalda paljandid on ürglooduse objektid.

Kavandatav tegevus mõjutab kaitstavatest loodusobjektidest ainult Uhaku maastikukaitseala.

5.8 Kultuurimälestised, pärandkultuur

Lügänuusel läbib Purtse jõgi asulakohtade kaitsetsoone, Kohtla jõgi piirneb asulakohaga. Püssi külas on Püssi mõisa park, mis paikneb Kohtla jõe vasakul kaldal (Joonis 18).

Nendes piirkondades tuleb tööprojekt kooskõlastada Muinsuskaitseametiga, Püssi parki osas ka Keskkonnaametiga.

²⁵ Vabariigi Valitsuse 11. novembri 2013. a määrus nr 157 "Uhaku maastikukaitseala kaitse-eeskiri"

²⁶ Vabariigi Valitsuse määrus nr 64. „Kaitsealuste parkide, arboretumite ja puistute kaitse-eeskiri“

Joonis 18. Kultuuriväärtused ja nende kaitsetsoonid puhastatavate jõgede läheduses

Purtse külas on asulakoht jõe vasakul kaldal. Purtse jõe alamjooksul, ülalpool Narva mnt silda samuti asulakoht jõe ääres. Nimetatud asulakohad on väljapool kavandatava tegevuse mõjuala.

Pärandkultuuri objektidest jääb Purtse jõe äärde mitmeid vanu veskikohti ja ajaloolisi sildu (sh varemed), mida kavandatav tegevus ei mõjuta.

5.9 Jäätmekäitlus

Valdav osa (78 %) Eestis tekkivatest jäätmetest pärineb põlevkivisektorist (põlevkivi kaevandamisest, põlevkiviõli ja -elektri tootmisest). Aastal 2013 tekkis põlevkivisektoris kokku 17,6 mln tonn tahkeid jäätmeid – aherainet 7,7 mln tonni, põlevkivituhka ja poolkoksi 9,9 mln tonni, lisaks veel mineraalainet sisaldavad õlijäätmeid (nimetatud ka „pigijäätmed“, „fuussid“) ja fenoolset vett (kokku 0,5 mln tonni). Põlevkivitööstuses tekkinud ohtlike jäätmete osakaal üldisest ohtlike jäätmete tekkest on jätkuvalt ligi 95%.²⁷

Põlevkivi kasutamisel sõltub põlevkivitööstuses tekkiv jäätmekogus põlevkiviõli nõudlusest maailmaturul ja põlevkivielektri nõudlusest nii Eesti kui ka lähiriikide elektriturgudel. Aastatel 2011–2012 tekkis põlevkivituhka ja poolkoksi 8,6 mln tonni aastas, aastal 2013 9,9 mln tonni, lisaks veel „pigijäätmeid“ („fuusse“) ja fenoolset vett. Ajavahemikul 2008–2011 suurenes ohtlike jäätmete koguteke Eestis 1,2 korda, see toimus põlevkivisektoris tekkivate jäätmete arvelt.²⁸

Kavandatav tegevus Purtse jõe ja tema lisajõgede jääkreostuse ohutuks muutmisel viib loogilise lõpuni Kohtla-Järve ja Kiviõli tööstusprügilate osalise sulgemise ja kasutatavate prügilaosade korrastamise tööd.

Käesoleva projekti põhialternatiivi realiseerimisel on kavas puhastada 126 000 m³ pinnast. Sellest ligi 15 000 m³ maapinnal või kamara all lasuvad tahkestunud põlevkiviõlijäätmed „pigi“ Erra jõe sängis ja kallastel. Projekt peab olema lõppenud aastaks 2023.

Saastunud pinnase väljakaevamisel muutub see jäätmeteks, mida tuleb käidelda. Saastunud aladelt eemaldatava materjali koostis varieerub tahkestud õlijäätmetest (sh „pigiväljad“ Uhaku maastikukaitsealal) ja pinnasest põlevkiviõli sisaldusega üle 10%, kuni põlevkiviõlist pärit orgaanilisi saateaineid üle elutsooni piirarvu sisaldava pinnaseni. Tõenäoliselt tuleb kogu puhastatav materjal välja kaevata ja käidelda selleks kohandatud käitlusseadmetes kontrollitud keskkonnas. Põlevkiviõli iseärasuste tõttu ning kuna saastunud pinnas paikneb jõesängis ei ole teada tõhusat tehnoloogiat sellise pinnasekihi puhastamiseks kohapeal.

Praeguse eelprojekti kohaselt käideldakse väljakaevatud pinnas põlevkiviõlist pärinevate orgaaniliste ohtlike ainete osas sihtarvuni või alla elumaa piirväärtust.²⁹ Seega selle kriteeriumi järgi projekti lõpuks ohtlikke jäätmeid juurde ei teki.

Üksikutes pinnaseproovides ületab mõnede raskmetallide sisaldus elumaa piirarve, üksikjuhtudel ka tööstusmaa piirarve.³⁰ Raskmetallide sisalduse piirväärtuste ületamised pinnases on üksikjuhtumid, mille põhjal ei saa eristada saastunud pinnasega alasid ega ole ka vajadust pinnast raskmetallidest puhastada.

Eestis kohapeal valmisolekut projektiga kavandatava põlevkiviõliga saastunud pinnase vajalikus mahus käitlemise tarbeks ei ole. Kuid see on hanke võitjal võimalik luua koostöös naabermaadega.

²⁷ Keskkonnaülevaade 2013. Keskkonnaagentuur, Tallinn 2014.

²⁸ Riigi jäätmekava 2014–2020, Keskkonnaministerium. Tallinn 2014

²⁹ Keskkonnaministri määrus nr 38. 11.08.2010. „Ohtlike ainete piirväärtused pinnases“

³⁰ Reostusuuringu aruanne. EKUK 2015

Eesti Keskkonnauuringute Keskus OÜ

Tahkete õlijäätmete „pigi“ põletamiseks on Eestis Epler & Lorenz AS võimekus põletada 5000 – 6000 t jäätmeid aastas. Seega on nende jäätmete käitlemine võimalik ka Eestis, sest „pigikihte“ ei pea koristama korruga ja neid jäätmeid saab ka ladustada jäätmekäitleja nõuetekohasel platsil.

Meile teadaolevalt on põlevkiviõliga saastunud pinnast ja setteid võimalik kiiresti suures mahus (10 000 – 15 000 tonni kuus) puhastada pinnase termilise töötlemise teel. Selle tehnoloogia kasutuselevõtuks valmistuti aastakümne algusel Kohtla-Järvel OÜ SavaClean poolt.

Termiline töötlemine (desorptsioon) on meetod, mis kasutab kuumust (auru) saasteainete lenduvuseoluliseks suurendamiseks ja millega eraldatakse saasteained pinnasest, settest ja muust materjalist. Ohtlike ühendite (ainete) või nendega saastunud pinnase käitluse tulemuseks on taaskasutatav pinnas.

Seadme valmistaja on Kalottikone Oy ja selle kasutaja Savaterra Oy poolne kirjeldus on järgmine (joonis 20):

- saastunud pinnas läbib seadme täitepunkri; suuremad kui 10 cm kivid eemaldatakse ja kogutakse eraldi paiknevasse konteinerisse;
- toitepunkrist satub töödeldav materjal desorptsiooni trumliisse, kus seda kuumutatakse 200 kuni 1000°C; desorptsioonil kasutatakse temperatuur sõltub saastunud pinnase iseloomust (saasteainetest); sõltuvalt vajadusest kasutatakse ülekuumendatud auru või otsest kuumutamist;
- trumlist väljuv ja ohtlikke aineid sisaldav suitsugaasi-aurusegu läbib tsükloni suuremate tahkete osakeste eemaldamiseks, mille järel suunatakse segu oksüdeerimiskambrisse gaasisegu järelpõletamiseks kõrgel temperatuuril; temperatuuri +1200°C juures toimub saasteainete termiline lõhustamine; protsessi tulemusena kaotavad need ained oma ohtlikkuse lagunedes ja oksüdeerudes gaasilisteks ühenditeks (SO₂, CO, NO_x, HCl, CO₂, veeaur);
- oksüdeerimiskambrist väljuv heitgaas jahutatakse soojusvahetis kuni +200°C;
- järgmine seade on kottfilter + skraber², mis võimaldab olulisel määral vähendada saasteainete (HF, HCl, SO₂, PCDD/F-) emissiooni välisõhku;
- vajadusel niisutatakse desorptsiooni trumlist väljuvat töödeldud kuiva pinnast (materjali), et vältida tolmu lendumist.

Joonis 19. Termilise töötlemise seadme skeem

Töödeldud pinnasest võetakse proove ohtlike ainete sisalduse määramiseks. Välitestid tõendatakse vajadusel laboritestidega. Juhul, kui töödeldud pinnas vastab nõuetele ohtlike ainete sisalduse osas, suunatakse see taaskasutusele. Vastasel juhul läbib materjal käitlus- protsessi veel kord.

Tehnoloogiaprotsessi jälgimine ja kontroll toimub reaajas, seda nõutava pinnase töötamise kvaliteedi tagamiseks.

Seadmega saab käidelda saastunud pinnast, mis sisaldab järgmisi ühendeid (aineid): polüaromaatsed süsivesinikud (PAH), polüklooritud bifenüülid (PCB), pestitsiidskraber –kas kuiv, poolkuiv (poolmürg) ja mürg, et vähendada happeliste gaaside (HCl, vesinikflouriidi, vääveldioksiidi jm) emissiooni.³¹

Tolleaegses (2012) kavas oli tuua teisel teel tehas Kohtla-Järvele Kivi teele. Tehti ka asjakohane KMH, mis kiideti heaks Keskkonnaameti Viru regiooni poolt 03.01.2012. Toil ajal tehas ei paigaldatud vastava nõudluse puudumise tõttu. Seega on tõendatud, et kavandatava pinnasepuhastuse jaoks on kasutatav tehnoloogia naaberriikidest kättesaadav ning rakendatav.

Projekti meeskond käis Soomes töötava pinnase termilise töötlemise tehasega tutvumas ning firma esindajate selgituste põhjal on tehnoloogia kavandatava tegevuse elluviimiseks rakendatav. Sealhulgas on võimalik PAHide ja naftasaaduste sisaldus pinnases vastavaks sihtarvule keskkonnaministri määruse nr 38 mõistes.

³¹ SavaClean OÜ ohtlike jäätmetega saastunud pinnase termilise töötlemise seade, Keskkonnamõju hindamise aruanne 2012. AS Maves töö nr 10078

Eesti Keskkonnauuringute Keskus OÜ

Arvestades töö suurt mahtu ei ole välistatud ka samaväärsse tehnoloogiaga teenuse pakkumine kaugematest maadest.

Puhastatud pinnast on võimalik taaskasutada täitepinnasena. Sealjuures on igasuguste piiranguteta kasutatav ainult heasse seisundisse (põlevkiviõli päritoluga ohtlike orgaanilist ainete osas sihtarvuni Keskkonnaministri määruse nr 38 mõistes) puhastatud pinnas. Puhastatud pinnase kasutamisel jõesängide tagasitäitmisel tuleb kontrollida pinnase leelisust (mõju jõevee pH-le)

Puhastatud pinnase taaskasutamisel jõesängi ja üle ujutatava lammi kujundamisel tuleb see puhastada sihtarvuni. Muudel juhtudel on soovitatav pinnase puhastamine elutsooni piirarvuni. Tööstustsooni piirarvule vastava pinnase keskkonnohutu taaskasutuse võimalused on väga piiratud ning seetõttu ei ole sellise kvaliteediga pinnase „tootmine“ puhastusprotsessis soovitatav. Pinnase puhastamine ettenähtud puhtuseni tuleb lõpule viia projekti aja jooksul.

Halvema kvaliteediga kui sihtarvule vastav pinnase taaskasutuse lahenduste kohta peab seisukoha andma tööde järelevalvesse kaasatud keskkonnaekspert ning taaskasutamise peab kooskõlastama Keskkonnateenistus.

Tahkestunud õlijäätmete „pigi“ käitlemiseks on soovitatav kaaluda nende jäätmete otsepõletamist vastavat võimekust ja keskkonnalubasid omavas ettevõttes.

Sõltuvalt karbonaatse materjali osakalust ja pinnase kuumutamise temperatuurist võib osa karbonaatidest laguneda ning pinnas muutuda aluseliseks. Soovitatav on kontrollida käideldud pinnase neutraliseerimise vajadust, seda eriti juhtudel kui käideldud pinnast taaskasutatakse jõesängide kujundamiseks.

Muud seadme kasutamisel tekkivad jäätmed eelviidatud varasema KMH aruande andmetel:

- mitmesugused õlid ja filtrid (kood 13 02 05*;13 01 10*,16 01 07*) antakse üle ohtlike jäätmete käitluslitsentsi omavale ettevõttele, tekib ca 1 t/aastas;
- segaolmejäätmed (kood 20 03 01), tekib ca 0.5 t /aastas;
- tolmu püüdeseadmete filtritest ja põletusseadmest (kood 10 01 05;10 01 04*); töödeldakse seadmes või antakse üle näiteks Vaivara Ohtlike Jäätmete Kogumis- keskusesse; õlilendtuha ja –katlatolmu (kood 10 01 04*), tekib kuni 0,5 t/a.

5.10 Välisõhk

Keskkonnaministri määruse nr 90 järgi on Eestis kaks tiheasustusega piirkonda (Tallinn ja Kohtla-Järve), kus on põhjendatud välisõhu kvaliteedi pideva hindamise ja kontrolli vajadus. Peamiseks probleemiks on peente osakeste tase linnaõhus. Linnaõhu kvaliteeti mõjutab enim transport, teatud piirkondades tööstus (Ida-Virumaa) ning lokaalküte. Aastakeskmise peente osakeste sisaldus tõusis 2013. aastal mõnevõrra kõigis linnaõhu seirejaamades 2012. aastaga võrreldes. Ka ööpäevakeskmised maksimumid on enamikus välisõhu seirejaamades kõrgenenud. Peente osakeste sisaldusele kehtib välisõhus ööpäevakeskmise piirväärtus $50 \mu\text{g}/\text{m}^3$, mida võib aasta jooksul ületada 35 korral. Peente osakeste

Ööpäevakeskmist piirväärtust ületati 2013. aastal Tallinna kesklinnas 4, Öismäel 1, Tartus 3 ja Kohtla-Järve seirejaamas 7 korda.

Süsinikoksiidi, vääveldioksiidi ja lämmastikdioksiidi tasemed on kogu Eestis suhteliselt madalad ning 2013. aasta mõõtmistulemused näitasid nende sisalduse jätkuvat langust enamikes seirejaamades, täheldatav oli SO₂ sisalduse tõus Kohtla-Järvel ning NO₂ saastetasemete tõus Tallinnas ja Tartus.

Võrreldes Ida-Virumaa linnade õhukvaliteeti Tallinnaga, on olukord Ida-Virumaa linnades niinimetatud traditsiooniliste saasteainete osas suhteliselt sarnane. Siiski on lisaks liiklusele väga olulised saasteallikad Ida-Virumaal asuvad tööstusettevõtted, millede tegevus mõjutab eelkõige väävliühendite saastetasemeid välisõhus. Seda näitavad ka võrreldes Tallinnaga kõrgemad SO₂ sisaldused Kirde-Eestis. Õhukvaliteet on probleemseim Ida-Virumaal, eelkõige Kohtla-Järve linnas teatud spetsiifiliste saasteainete osas, suurimateks mõjutajateks sealne põlevkivitööstus ning keemiatööstus.³²

Kohtla-Järvel on võimalikeks saasteallikateks VKG õlitööstus ja regionaalne puhastusseade. Probleemsete piirkondadena tuuakse esile ka Sillamäe ja Kiviõli ning probleemide võimalike põhjustajatena Kiviõli Keemiatööstus OÜ, Sillamäe Sadam koos kütuseterminalidega, Eesti Energia Õlitööstus.³³

Vääveldioksiidi sisaldus välisõhus ei ületanud 2013. aastal üheski välisõhu seirepunktis kehtestatud piirväärtusi (tunnikeskmise 350 µg/m³ ja ööpäevakeskmise 125 µg/m³). Siiski on vääveldioksiidi tasemed Kirde-Eestis suhteliselt kõrged. Ööpäevakeskmiste SO₂ sisalduste osas mõõdeti Kohtla-Järvel 7 alumist hindamispiiri (50 µg/m³) ületavat kontsentratsiooni, ülemist hindamispiiri (75 µg/m³) ületati ühel korral, mil SO₂ sisalduseks mõõdeti kuni 202,4 µg/m³. On oluline et tootmismahdade suurenemisel uueneks/täiustuks ka olemasolev tehnoloogia ning puhastusseadmed, et SO₂ heited väheneksid.

Vesiniksulfiid. Hoolimata mõningasest välisõhu seisundi paranemist, registreeriti aastal 2013 Kohtla-Järvel 16 tunnikeskmist vesiniksulfiidi (H₂S) piirväärtust (8 µg/m³) ületavat kontsentratsiooni, kõrgem neist 16,2 µg/m³. Ööpäeva lõikes vastasid vesiniksulfiidi mõõdetud 24 h keskmised kontsentratsioonid Kohtla-Järvel piirväärtusele (8 µg/m³).

Fenooli ööpäevakeskmise piirväärtuse ületamiste arv 2013. aastal vähenes märgatavalt nii Kohtla-Järvel kui ka Narvas, kuid siiski mõõdeti Kohtla-Järvel kokku 23 fenooli (C₆H₅OH) sisalduste ööpäevakeskmist piirväärtuse (3 µg/m³) ületamist, maksimaalne sisaldus oli välisõhus olenevalt mõõtekohast 6,96 ja 4,86 µg/m³.

Ammoniaagi osas näitasid automaatjaamade pidevmõõtmised Kohtla-Järve aastal 2013 (võrreldes aastaga 2012) maksimaalse tunnikeskmise kontsentratsiooni olulist tõusu 44→137 µg/m³, vastavat piirväärtust 200 µg/m³ ei ületatud. Aastal 2013 mõõdeti 1 ööpäevakeskmist ammoniaagi piirväärtust (40 µg/m³) ületav sisaldus Kohtla-Järve välisõhus.³⁴

Senises olukorras ei ole välistatud oluline fenoolide koormus välisõhule fenoolisoost, kui seda eraldi mõõdetud ei ole.

³² Välisõhu seire linnades 2013, EKUK, Tallinn 2014

³³ Õhukvaliteedi andmete kogumine ja aruandlus, 2012 a. aruanne, EKUK, Tallinn 2012

³⁴ Õhukvaliteedi andmete kogumine ja aruandlus, 2012 a. aruanne, EKUK, Tallinn 2012

Kavandatava tegevuse planeerimisel tuleb vältida väliõhu kvaliteedi olulist halvendamist. Aastatel 2011-2012 tehtud eelmises peatükis refereeritud KMH aruande koostamisel tehti EKUKi poolt ka õhusaaste prognoos.³⁵ Selle alusel tehti KMH aruandes järelduse, et pinnase puhastamisel õlijäätmetest olulist väliõhu kvaliteedi halvenemist ei toimu: „Kavandatava mobiilse jäätmete termilise töötlemise seadme käitlemisega ei kaasne olulist õhu saastamist kui rakendatakse ülaltoodud meetmeid ning jälgitakse õhuheite kvaliteedi tagamise määruses „Jäätmepõletustehase ja koostepõletustehase rajamise, kasutamise ja sulgemise nõuded“ (RTL 2004, 83, 1316) esitatud tingimusi ja vastavaid mõõtmis- ja seirenõudeid.“

5.11 Oht inimese tervisele

Põlevkivisektori tervisemõjude uuringu tulemused näitavad, et Ida-Virumaa elanike tervislik seisund on mitmete näitajate poolest halvem kui mujal Eestis ja selle üheks põhjuseks on põlevkivisektorist lähtuv keskkonna saastatus. Samas on vaadeldud piirkonnas tegemist komplekssete probleemidega (nagu muu tööstusreostus, pärandreostus, keeruline sotsiaalmajanduslik olukord, riskikäitumine jne), mis avaldavad niisamuti mõju elanike tervisele.

Kuigi aastate jooksul on Ida-Virumaa keskkonnaseisund oluliselt paranenud, näitavad Statistikaameti andmed, et Ida-Virumaal sündinud lapse oodatav eluiga on endiselt pea viis aastat väiksem kui Tartus või Tallinnas sündinud lapsel. Niisamuti diagnoositakse Ida-Virumaa lastel enam hingamiseldundite haigusi ning suurem vereringeelundite haigustesse on Ida-Virumaal kõrgem kui mujal Eestis. Küll on oluliselt suurem ka suurem õnnetusjuhtumite, mürgistuste ning traumade tõttu, mis viitab elanike kõrgele riskikäitumisele.

Kuigi keskkonnaseisund on Ida-Virumaal aastatega paranenud, näitas väliõhukvaliteedi analüüs selget probleemi tööstuslike saasteainete osas, milleks on formaldehüüd, fenool, benseen ning vesiniksulfiid. Antud saasteainete kontsentratsioonid on ületanud pidevalt vastavaid saastetaseme piirnorme.

Oluline oleks ka ühisveevärkide jaotusvõrkude jätkuv laiendamine, et tagada võimalikult suurele hulgale Virumaa elanikele juurdepääs kvaliteetsele joogiveele. Alternatiiviks võiks olla riiklikud toetusprogrammid individuaalsete kaevude korrastamiseks ja veekvaliteedi seireks, kus liitumine ühisveevärgiga on majanduslikult liiga kallis. Oluline on ka jääk- või pärandreostusobjektide puhastamine või likvideerimine põhjavee kaitse eesmärkidel.³⁶

Saastatud alad ohustavad piirkonna inimeste tervist järgmiselt:

- saastunud aladele (sh mülkad ja veekogud mille põhjas on püdel õli ja muda) sattumine võib olla eluohtlik eelkõige lastele, vanuritele ja joobnud inimestele, kes ei oska nende ohtlikkust adekvaatselt hinnata,
- kokkupuude saastunud ainetega maapinnal ja veekogudes (n Erra asula pigiväljadel, ujumine Kohtla jões),
- vee saastumine üksikkaevudes,
- väliõhu saastumine (lenduvad orgaanilised ained, tolmuuga võimalikult levivad ohtlikud ained)
- toiduainete saastumise võimalus (n kala, seened).

³⁵ OÜ SavaClean tegevuse mõju väliõhu kvaliteedile. EKUK 2012

³⁶ Põlevkivisektori tervisemõjude uuring, sisukokkuvõte. Tartu Ülikool, Terviseamet, 2015

5.12 Sotsiaalmajandus

Eesti rahvaarv on kogu taasiseseisvusaja vähenenud. Rahvaarvu kahanemise põhjustasid negatiivne loomulik iive ja väljaränne. Ida-Virumaa demograafilisi protsesse iseloomustab keskmisest kiirem rahvastiku kahanemine, vanemaealiste inimeste suur arv, noorte keskmisest väiksem osatähtsus rahvastikus ja Eesti madalaim sündivuskordaja.³⁷

Kavandatav tegevus on oluline Ida-Virumaa positiivse kuvandi loomisel, sest Purtse jõgi on olnud pikka aega üks piirkonna saastatuse sümbol. Jõe seisundi parandamine ja taastumine lõhejõena annab positiivse signaali piirkonna turismisektori arendamisele.

Uhaku maastikukaitseala võib soovitada turismiobjektina.

Eeldatavasti vähenevad reostusest tingitud maakasutuse piirangud. Piirkonna elanike elukeskkond paraneb oluliselt.

³⁷ Arve ja fakte 2014. Eesti statistika

6 Keskkonnamõju hindamise metoodika

Aruande koostamisel lähtutakse keskkonnamõju hindamise ja keskkonnajuhtimissüsteemide seaduse nõuetest (§ 20. Keskkonnamõju hindamise aruanne) ja käesolevast programmist. Juhul, kui aruande koostamisel ilmnevad täiendavad olulised keskkonnaaspektid, käsitletakse ka neid. Alljärgnevalt on toodud teemad, mida KMH aruandes põhjalikumalt käsitletakse.

Käesoleva KMH erisuseks on see, et projekteerimis-uurimistööd ja KMH protsess toimuvad samaaegselt eesmärgiga leida kõige tõhusamad projektiga haaratud saastunud pinnase puhastamise alternatiivid ja tehnilised lahendused.

KMH läbiviimisel lähtutakse KeHJS-s toodud nõuetest. Keskkonnamõju hindamise kriteeriumideks on Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatud seisukohad ja teised asjasse puutuvad õigusaktid (eelkõige veeseadus ja jäätmeseadus koos alamaktidega) ning väljakujunenud seisukohad keskkonnakaitse ja loodusvarade kasutamise alal, samuti sotsiaalsed eesmärgid.

Töögrupi koostöös leiti kavandatava tegevuse teostatavad ja tõhusad tehnilised lahendused arvestades võimalikult positiivse keskkonnamõju saavutamise eesmärgiga ning olulise negatiivse keskkonnamõju vältimise ja leevendamise võimalusi. Sealjuures ei olnud suure töömahu tõttu võimalik mitmeid ebatõhusaks osutunud alternatiive ja tehnilisi lahendusi läbi projekteerida ja üksikasjalikult võrdlevalt hinnata. Need alternatiivid jäeti kõrvale alternatiivide sõelumise käigus.

KMH ekspertgrupi liikmed osalesid tegevuse alade ülevaatusel, uurimistöödel ning projekt-dokumentatsiooni koostamisel. Võimalikult positiivsete alternatiivsete lahenduste väljasõelumine toimus töörühma töö käigus. Lahendusi sõeluti KMH programmi p 2 toodud põhimõttelistest alternatiividest ja tehnilistest lahendustest lähtudes, mida täpsustati uurimistööde ja keskkonnamõju hindamise protsessi raames.

Olulise negatiivne keskkonnamõju määratlemisel lähtuti lisaks KeHJS toodule keskkonnaseadustiku üldosa seadusest (§ 3). Võimalikku keskkonnamõju olulisust arvestati skaalal mõju puudumine kuni oluline negatiivne või positiivne keskkonnamõju. Mõju 0-väärtuseks loetakse mõõdetava mõju puudumist. Väheoluliseks loetakse lühiajalised häiringud keskkonna kvaliteedis ja liikide seisundis, mis tasakaalustuvad või muutuvad.

Kavandatava tegevuse võimalikud tagajärjed. Projekti iseloomust lähtuvalt ei ole ette näha olulisi pikemaajalisi negatiivseid tagajärgi üheski valdkonnas, kui tööde käigus peetakse kinni kehtivast keskkonnaõigusest. See tuleb tagada asjakohase järelevalvega.

Antud juhul saame rääkida ainult tööde perioodil võimalikust negatiivsest keskkonnamõjust ja keskkonnaohust, sealhulgas:

- Mõju pinnaveele ja vee-elustikule ning veekogumite ökoloogilisele ja keemilisele seisundile
- Mõju maastikule ja maakasutusele: reljeef ja pinnakate, kinnistute kasutustingimused
- Mõju kaitstavatele loodusobjektidele, taimestikule ja loomastikule (eelkõige kalastikule)
- Mõju Uhaku loodusalale (hinnatud eelnevas peatükis)
- Mõju põhjaveele
- Jäätmekäitlus
- Sotsiaalmajanduslik mõju
- Mõju inimeste tervisele

- Ressursside kasutamine

Uurimistöõ ja KMH metoodilised etapid on:

- Saastunud alade ja muude ohtlike ainete koormuse allikate ning bilansi uuring
- Kontseptuaalne mudel (saasteallikad, saaste liikumised, ohustatud objektid)
- Keskkonnaohu määratlemine, ohu vältimise meetmed. riski hinnang ja riskide ohjamise tegevused
- Puhastamise eesmärkide täpsustamine ja tehniliste lahenduste valik
- Teostavushinnang
- Puhastamistöõde aegne ja järelseire

Prognoosimeetod. Ekspertühm kasutas mõju prognoosimiseks olemasolevaid riikliku ja ettevõtte seire andmeid ning asjakohaseid varasemaid uurimistöid ning keskkonnamõju hindamise materjale, mis on viidatud KMH aruandes jooksvalt ja nimekirjana ära toodud peatükis „Kasutatud materjalid“. Prognoosimisel lähtuti keskkonna varasemast ja praegusest seisundist ning selle eeldatava paranemise ulatusest kavandatava tegevuse mõjul.

Alternatiivide hindamise olulisteks kriteeriumideks on vastavus õigusaktidega kehtestatud keskkonnaväliteedi piirväärtustele (mille ületamine, või selle reaalne oht, loetakse oluliseks negatiivseks keskkonnamõjaks) ja tehniline teostatavus ning maksumus.

Keskkonnaväliteedid pinnaveele on toodud Veeseaduse peatükis „Keskkonnaväliteedid, vee kasutamise ja kaitse kavandamine ning korraldamine“ ja keskkonnaministri pinnaveekogumite määruses nr 44. Pinnavee väliteedi piirväärtused on toodud keskkonnaministri määruses nr 49. Nõuded pinnase ohtlike ainete sisaldusele on esitatud keskkonnaministri määruses nr 38, nõuded joogiveeallikana kasutatavale pinnaveele on toodud sotsiaalministri määruses nr 1. Põhjaveekogumite väliteedi nõuded on toodud keskkonnaministri määrus nr 75, põhjavee ohtlike ainete piirväärtused keskkonnaministri määruses nr 39. (Vaata p 15 kasutatud materjalid).

Siinkohal on oluline silmas pidada, et määruseid 38 ja 39 kasutatakse saastunud alade seisundi hindamiseks, määruseid 44, 49 ja 75 veekogumite vee väliteedi hindamiseks ja määrust 1 joogiveeallika vee väliteedi hindamiseks. Samas järjekorra peaks rangemaks muutuma ka vee väliteedi nõuded.

Olemasolev keskkonnaandmestik ja teadmised põlevkiviõlist pärinevate saasteainete käitumise kohta looduses ei võimalda kasutada täpseid arvutusmeetodeid ega matemaatilisi mudeleid. Seetõttu lähtuvad eksperdid üldistest saaste leviku seaduspärasustest ja seniste jääkreostuse piiramise ja uurimistöõde kogemustest.

Hindamise käigus keskenduti mõjule inimese tervisele lähtudes veekeskkonna ja pinnase väliteedi piirväärtustest ning jäätmekäitlusega kaasneva võivatest olulistest keskkonnahäiringutest. Eluslooduse osas on peamiseks indikaatoriks kalastiku seisund vaadeldavates jõgedes (vaata lisa 4). Põhjalikumalt käsitleti eeltoodud lõigus „Kavandatava tegevuse võimalikud tagajärjed“ toodud keskkonnaväliteedi. Ülejäänud osas käsitleb KMH aruanne kõiki KeHJS-s § 20 „Keskkonnamõju hindamise aruanne“ toodud teemasid.

Natura võrgustikku kuuluva Uhaku loodusala suhtes tehti asjakohane Natura hindamine. Uurimistöõdel määrati pigiga saastunud (kaetud) alade kattuvuse ulatus Natura elupaigatüüpidega ning koostöös elupaiga ekspertidega leiti lahendus elupaikade soodsa seisundi taastamiseks.

7 Natura asjakohane hindamine

Käesolev Natura hindamine on koostatud tuginedes juhendile „Juhiseid Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis“.³⁸

Kavandatavat tegevust ei ole Uhaku maastikukaitseala kaitse-eeskirjas ega loodusala kaitse-eesmärkides otseselt käsitletud. Kaitsekorralduskava käesoleva KMH koostamise hetkel puudub.

Saastunud alade ohutuks muutmise kohustus tuleneb keskkonnaseadustiku üldosast seadusest § 8 „Keskkonna kõrgetasemelise ja tervikliku kaitse põhimõtte“ ja § 23 „Õigus tervise- ja heaoluvajadustele vastavale keskkonnale“ ning neid keskkonnaseadustiku põhimõtteid ja nõudeid tuleb järgida ka Natura aladel.

Kavandatav tegevus hõlmab olulise osa Uhaku loodusalast – Erra jõe oru, karstijärvikud, allikate ala ja nendega piirnevad saastunud alad.

7.1 Informatsioon kavandatava tegevuse kohta

Kavandatava tegevuse eesmärk ja alternatiivsete lahenduste kirjeldus on toodud peatükis 3 ja peatükis 4.

7.2 Info Natura ala kohta

Eelise infolehe (16.09.2015) andmetel on Uhaku loodusala maismaa pindala 31,1 ha ja siseveekogude pindala 1,7 ha. Loodusala piir langeb kokku Uhaku MKA piiriga. Üle poole loodusala pindalast (jõest ja karstiorgudest kaugemale jäävad rohumaad ja põllud) on 0 elupaik (18,68 ha).

Uhaku looduslal (EE 0070132) kaitstavad Natura elupaigatüübid on I lisas nimetatud karstijärved ja -järvikud (*3180), jõed ja ojad (3260) ning lood ja alvarid (*6280).³⁹ Seega langevad loodusala ja maastikukaitseala kaitse-eesmärgid alates 2015. aasta algusest kokku.

Eelise andmebaasis on looduslal välja toodud veel järgmised elupaigatüübid: 6210* kuivad niidud (oluline orhideede kasvukoht?), 6450 lamminiidud.

Kaitse-eesmärgiks olevad elupaigatüübid *3180 paiknevad karstiorgudes ja jõeorus (3260) jäädes seega peaaegu kogu ulatuses saastunud alale. Alvarid *6280 ja lamminiidud 6450 jäävad saastunud aladele jõeoruga piirnevatel madalamatel aladel. Kuivad niidud 6210* jäävad enamasti saastunud aladest väljapoole (Joonis 20). 0 elupaik (18,68 ha) valdavalt saastunud ei ole. Vaata joonis 21.

Loodusala kagus paikneval lahustükil elupaiku inventariseeritud ei ole.

Saastunud alade täpsem joonis vaata ka eelprojekti joonised 19–21.

Kaitse-eesmärgiks olevaid liike Uhaku looduslal määratud ega inventariseeritud ei ole.

³⁸ Aunapuu, A., Kutsar, R. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis. 2013 MTÜ Eesti Keskkonnamõju Hindajate Ühing

³⁹ Vabariigi Valitsuse korraldus 05.08.2014 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ (viimati muudetud 27.02.2015)

7.3 Tõenäoliste oluliste mõjude prognoosimine

Kavandatav tegevus on olulise positiivse keskkonnamõjuga loodusala kaitse-eesmärkidele. Tahkestunud põlevkiviõli jääkide ja saastunud pinnase eemaldamine jõesängist (elupaigatüüp 3260), karstijärvedest ja –järvikutest (*3180) ning alvaritelt – *6280).

Samuti on kavandatav tegevus positiivse keskkonnamõjuga kaitse-eesmärkides nimetamata elupaigatüüpidele: 6210* kuivad niidud ja 6450 lamminiidud.

Loodusalal ei esine ekspertide (Toomas Kukk) teada selliseid kaitstavaid taimeliike, mis kitsendaks kavandatud puhastustöid.

Teadaolevalt ei ole kavandatava tegevuse lähipiirkonnas käimas ega kavandatud projekte, mis koostoimes käesoleva projektiga omaksid kumulatiivset mõju kaitseväärtustele. Kiviõli tööstusprügila sulgemine on lõpetatud.

Joonis 20 Uhaku loodusala, elupaigad ja kaardistatud reostunud ala piir

7.4 Alternatiivide kaalumine

Reaalsed eelistatud alternatiivid kujunesid välja reostusuuringu, projekteerimise ja uurimise ning KMH hindamise koostöös. Vaata peatükk 6.

Igal juhul tuleb õlijääkidest puhastustööd teha Uhaku loodusala piires.

7.5 Vältimis, leevendavad ja täiendavad meetmed

Loodusalal läbiviidavatel töödel vältida aluspõhja reljeefi rikkumist.

Soovitav on koristada tahkestunud õlijäägid, mis levivad väiksemate laikudena jõeorus ja oru kaldas, ka kaardistamata alalt Erra jõe vasakharust loodusala piires. Koos Purtse jõe loodusalaga piirneva lõiguga tuleb puhastada ka loodusala kaguala lahustükk. Siin asuvad Erra jõe paremast harust lähtuvad allikad, mille ümbrus on õlijääkidega saastunud.

Natura ala puhastustööde tingimuste osa konsulteeriti elupaigaeksperti Eerik Leibakuga ja botaanik Toomas Kukega. Nende seisukoht oli, et saaste tuleb loodusalt kõrvaldada. Sealjuures tuleb tahkestunud põlevkiviõli („pigi“) kiht koristada ning ala seejärel jätta looduslikult taastuma. Kindlasti ei tohi Natura elupaiku haljastada, muru külvata, uut mätast tuua või mullaga katta. Mida rohkem mättaid ära kooritakse, seda parem - niidukooslus on siin „eutrofeerunud“, liiga toitainete rikas ja väärtuslikumad kaitstavad liigid ei saagi sellises tugevas rohukamaras kasvada.

Kooritud aladel taastada kohale jäänud pinnase võimalikult looduslähedane reljeef. Kooritud mättaid mitte tagasi panna, pinnas tuleb jätta looduslikult taastuma.

7.6 Natura asjakohase hindamise tulemused

Kavandatava tegevuse eesmärgiks on jääkreostuse likvideerimine Natura alal. See tegevus on vajalik looduslike elupaikade taastumiseks. Saaste eemaldamine on positiivse mõjuga Uhaku loodusala kaitse-eesmärkide saavutamisele ning eelduseks looduslike elupaikade karstijärved ja -järvikud (*3180), jõed ja ojad (3260) ning lood (alvarid – *6280) looduslähedase seisundi taastumisele.

8 Keskkonnamõju hindamine

Tegemist on jääkreostuse likvideerimise projektiga, mille terviklik mõju keskkonnale tervikuna on oluliselt positiivne. Seda tõendab senine jääkreostuse likvideerimise tööde positiivne mõju.

Projektis käsitletud jõesängide puhastustööd on vajalikud inimese tervisele ja elusloodusele ohtliku saaste kõrvaldamiseks.

8.1 Mõju tööde elluviimise järel

Mõju pinnaveele ja veelustikule ning veekogumite ökoloogilisele ja keemilisele seisundile.

Kavandataval tegevusel on oluline positiivne keskkonnamõju. Pärast puhastustööde läbiviimist ei takista põlevkiviõlist pärinevad saasteained Purtse jõe veekogumite 1068200_2; 1068200_3 (TMV); 1068200_4 hea seisundi saavutamist. Purtse_3 ja Purtse_2 veekogumitel on hea seisundi saavutamiseks vaja tagada ka kalade piisav läbipääs paisudest.

Purtse jões kujuneb välja jätkusuutlik lõhi asurkond.

Keskkonnamõju kalastikule on põhjalikult käsitletud lisan 4.

Pikema aja jooksul paraneb ka Kohtla jõe ökoloogiline ja keemiline seisund alates suudmealast ja Erra jõe seisund.

Mõju põhjaveele. Oluline positiivne mõju põhjaveele avaldub varasema Kohtla-Järve tööstusprügila sulgemise ja korrastamise projekti ning fenoolisoo ohutuks muutmise mõjul käesolevas töös käsitletud kavandatava tegevuse raames. Selle tulemusena väheneb oluliselt põhjavee koormus põlevkiviõlist pärinevate ohtlike ainetega Kohtla-Järve tööstusprügila piirkonnast. Põhjavee edaspidise saastumise risk väheneb ka muudel puhastatavatel aladel.

Seega väheneb kavandatud tegevuste mõjul väheneb põhjavee saaste laienemise oht. Põhjavesi puhastub põlevkiviõlijääkidest väga aeglaselt. Saastest mõjutatud Ordoviitsiumi Ida-Viru põlevkivibasseini põhjaveekogumi keemiline seisund on halb. Põhjaveekogumi keemiline seisund lähematel aastakümnetel oluliselt ei parane, kuna põlevkiviõlist pärinevad ohtlikud ained lagunevad põhjaveekihis väga aeglaselt. Kiiremini väheneb saastunud põhjavee väljavoolust tulenev ohtlike ainete koormus pinnaveekogudele, sest liikuvam saaste uhatakse järk-järgult põhjaveekihist välja.

Endiselt ei saa soovitada maapinnalähedaste veekihtide (Kvaternaari ja Ordoviitsiumi) vee kasutamist joogiveeallikana.

Mõju maastikule ja maakasutusele: reljeef ja pinnakate, kinnistute kasutustingimused. Oluline positiivne keskkonnamõju maastikule, mis ei ole enam ohtlik inimese elule ja tervisele ega elusloodusele. Mõju reljeefile ja pinnakatele on neutraalne, taastatakse looduslähedane (võimalik et kohati senisest madalam) reljeef.

Ohtliku saastunud alad elamupiirkondade lähedal vähenevad.

Kinnistute kasutustingimustele on mõju neutraalne või positiivne. Piirkonniti tekivad paremad tingimused liigvee ärajuhtimiseks, sh maaparandussüsteemidest. Varbe peakraav suunatakse Kohtla jõe uude sängi. Sinna suunatakse ka muud kraavid, mida mõjutab kavandatav tegevus.

Väheneb üleujutusohu Kohtla-Järve tööstuspiirkonnas. Paranevad Kohtla-Järve sademevee ära juhtimise tingimused.

Mõju kaitstavatele loodusobjektidele, taimestikule ja loomastikule (eelkõige kalastikule). Mõju kaitstavatele loodusobjektidele on oluliselt positiivne Uhaku maastikukaitsealal.

Püssi mõisa pargi kaitseala kavandatav tegevus negatiivselt ei mõjuta. Puhastatakse pargiga idast piirnev saastunud jõesäng.

Oluline negatiivne keskkonnamõju taimestikule ja loomastikule puudub. Kalastikule on mõju oluliselt positiivne, sealhulgas paranevad lõhi ja meriforelli sigimistingimused Purtse jões.

Sotsiaalmajanduslik mõju on eeldatavalt positiivne. Paraneb Purtse jõe valgala keskkonnaseisund ni muutub positiivsemaks piirkonna kuvand. Purtse jõgi võib tulevikus muutuda oluliseks kalajõeks ning see parandab piirkonna külastatavust.

Mõju inimeste tervisele. Koos saastunud alade puhastamise ja lokaliseerimisega väheneb ka oht inimese tervisele. Sealhulgas väheneb otsese kokkupuute võimalus ohtlike ainetega saastunud veekogudes ja nende kallastel. Väheneb ohtlike ainete sisaldus Purtse jõe kalades.

Ressursside kasutamine. Paranevad maa ja veekogude kasutuse tingimused. Purtse jõel taastub kalamajanduslik ja rekreatiivne väärtus.

8.2 Ehitusaegne mõju

Jäätmekäitlus. Kavandava tegevuse käigus jäätmete teket ega ladestamist ette näha ei ole. Väljakaevatav pinnas puhastatakse elutsooni nõuetele vastavaks.

Põlevkiviõliga saastunud pinnast ja setteid võimalik kiiresti suures mahus (10 000 – 15 000 tonni kuus) puhastada pinnase termilise töötlemise teel. Selle tehnoloogia kasutuselevõtuks valmistuti aastakümne algusel Kohtla-Järvel OÜ SavaClean poolt.

Tahkete õlijäätmete „pigi“ põletamiseks on Eestis Epler & Lorenz AS võimekus põletada 5000 – 6000 t sarnaseid jäätmeid aastas. Seega on nende jäätmete käitlemine võimalik ka Eestis, sest „pigikihte“ ei pea koristama korraga ja neid jäätmeid saab ka ladustada jäätmekäitleja nõuetekohasel platsil.

Puhastatud pinnast on võimalik taaskasutada täitepinnasena. Sealjuures on igasuguste piiranguteta kasutatav ainult heasse seisundisse (põlevkiviõli päritoluga ohtlike orgaanilist ainete osas sihtarvuni Keskkonnaministri määruse nr 38 mõistes) puhastatud pinnas. Pinnase sellise puhtuse astmeni puhastamine on Savaterras kasutatava termilise töötlemise tehnoloogiaga soome laboratooriumi Ahma Environment LTD kinnitusel saavutatav.

Puhastatud pinnase taaskasutamisel jõesängi ja üle ujutatava lammi kujundamisel tuleb see puhastada sihtarvuni. Muudel juhtudel on soovitatav pinnase puhastamine elutsooni piirarvuni. Tööstustsooni piirarvule vastava pinnase keskkonnaohutu taaskasutuse võimalused on väga piiratud ning seetõttu ei ole sellise kvaliteediga pinnase „tootmine“ puhastusprotsessis soovitatav. Pinnase puhastamine ettenähtud puhtuseni tuleb lõpule viia projekti aja jooksul.

Halvema kvaliteediga kui sihtarvule vastav pinnase taaskasutuse lahenduste kohta peab seisukoha andma tööde järelevalvesse kaasatud keskkonnaekspert ning taaskasutamise peab kooskõlastama Keskkonnateenistus.

Välisõhk. Aastatel 2011-2012 tehtud eelmises punktis refereeritud KMH aruande koostamisel tehti EKUKi poolt ka õhusaaste prognoos. Selle alusel tehti KMH aruandes järelduse, et pinnase

puhastamisel õlijäätmetest olulist välisõhu kvaliteedi halvenemist ei toimu: „Kavandatava mobiilse jäätmete termilise töötlemise seadme käitlemisega ei kaasne olulist õhu saastamist kui rakendatakse ülaltoodud meetmeid ning jälgitakse õhuheite kvaliteedi tagamise määruises „Jäätmepõletustehase ja koos-põletustehase rajamise, kasutamise ja sulgemise nõuded“ (RTL 2004, 83, 1316) esitatud tingimusi ja vastavaid mõõtmis- ja seireandmeid.“

Mõju pinnaveele ja veelustikule ning veekogumite ökoloogilisele ja keemilisele seisundile. Ehitustööde ajal on võimalik heljumi ja saastunud pinnasest pärinevate ohtlike ainete koormuse ajutine suurenemine allpool tööpiirkondi. Hinnanguliselt on tekkiv koormus vooluveekogudele väiksem kui see oli tööstusprügilate sulgemisel.

Keskkonnamõju kalastikule on põhjalikult käsitletud lisas 4.

Mõju põhjaveele ja üksikkaevudele. Võimalik on lühiaegne põhjavee kvaliteedi halvenemine maapinnalähedases veekihi tööde piirkonnas, kuid see ei ületa tõenäoliselt sesooneid muutusi. Välistatud ei ole Erra ja Kohtla jõe läheduses oma madalaid kaeve kasutatavate üksikmajapidamiste kaebused vee kvaliteedi halvenemise osas tööde mõjul.

Kinnistute kasutustingimused võivad ehituse perioodil konkreetses kohas lühiajaliselt halveneda, sh liikluse ümberkorraldused, läbipääs ehitusaladelt jms. Need küsimused kooskõlastatakse tööprojekti koostamisel ja tööde korraldamisel konkreetsete mõjutatud kinnistute omanikega.

Mõju kaitstavatele loodusobjektidele, taimestikule ja loomastikule (eelkõige kalastikule). Ehitusaegne negatiivne mõju seisneb eelkõige taimestiku eemaldamises ehitusalalt. Ehitusalad korrastatakse töö lõppedes.

Õlijäätmete ja mätastiku eemaldamine Uhaku loodusalalt annab võimaluse kaitsealuste taimeliikide levikuks. Tööprojekt tuleb kooskõlastada Keskkonnaametiga.

Püssi mõisa pargi kaitsealaga (KLO1200450) piirneval alal tuleb töid korraldades vältida pargi kahjustamist. Tööd tuleb teha maksimaalselt jõe paremalt kaldalt. Tööprojekt tuleb kooskõlastada Keskkonnaametiga. Tööd on eeldatavalt võimalik korraldada kaitsealust parki kahjustamata.

Mõju kultuuripärandile. Lüganusel läbib Purtse jõgi asulakohtade kaitsetsoone, Kohtla jõgi piirneb nendega. Püssi mõisa park asub Kohtla jõe vasakul kaldal.

Ehitustööd Püssi mõisapargiga piirneval alal Kohtla jõe ääres tuleb teha valdavalt jõe paremalt kaldalt. Nendes piirkondades tuleb tööprojekt kooskõlastada Muinsuskaitseametiga. Tööd on eeldatavalt võimalik korraldada kultuuripärandit kahjustamata.

Sotsiaalmajanduslik mõju ehituse ajal on positiivne – puhastustöödega kaasneb tööhõive.

Mõju inimeste tervisele. Mõningane tervisriski suurenemine on võimalik seoses saastunud pinnase termilise töötlemisega kaasnevate õhuheidetega. Töövõtja peab tagama väliõhu kvaliteedi nõuete täitmise parima võimaliku tehnoloogia ja käitlusala asukoha valikuga arvestades olemasolevaid õhuheidmete allikaid.

Ressursside kasutamine. Saastunud pinnase termiline töötlemine nõuab olulise koguse vedelkütuse kasutamist. Ühe tonni pinnase töötlemiseks kulub orienteeruvalt 50 l kütust⁴⁰. Ressursikasutuse seisukohalt on säästvam tahkestunud põlevkiviõlijäätmete kasutamine soojuse tootmiseks, mis on võimalik Epler&Lorenzi seadmes.

⁴⁰ SavaClean OÜ ohtlike jäätmega saastunud pinnase termilise töötlemise seade, Keskkonnamõju hindamise aruanne 2012. AS Maves töö nr 10078

9 Negatiivse keskkonnamõju vältimine ja leevendamine

9.1 Üldised meetmed

Piirkonna omavalitsuste, ettevõtete ja elanike teavitamine saastunud alade ulatusest, saaste kaardistamise tulemustest ning jääkreostusega kaasnevast keskkonnoahust.

Saastunud alade informatsiooni uuendamine keskkonnaregistris, saastunud alade informatsiooni arvestamine planeeringute koostamisel, nende kandmine planeeringu kaartidele.

Saastunud alade tähistamine ja neile juurdepääsu piiramine maastikul, sh tööstusprügila ümbruse saastunud alad mida ei puhastata, Kohtla jõe soostunud lammiala, mille puhastamise vajalikkust tuleb analüüsida tulevikus.

Inimeste teavitamine projekti tegevustest, ohutuse tagamine tööpiirkondades.

Kaitstavatel loodusobjektidel ja nende läheduses tehtavate tööde tööprojekt tuleb kooskõlastada Keskkonnaametiga kui kaitseala valitsejaga.

9.2 Negatiivse keskkonnamõju vältimise meetmed ehitustööde ajal

9.2.1 Looduskeskkonnamõju leevendusmeetmed

Reostuse likvideerimisel tuleb esmalt vooluvesi reostunud pinnasest eraldada. Selleks võib kasutada pinnasest valle, ajutisi seinasid või juhtida lokaalse paisutuse abil vesi torusse (samas sängis).

Reostunud pinnase väljakaevel tuleb arvestada reostunud vee tõrjega. Võimalusel tuleb vesi kohapeal puhastada ja tagasi jõkke juhtida. Kui kohapealne puhastamine ei ole võimalik, tuleb vesi koguda ning transportida lähimasse vastuvõtukohta.

Saastunud pinnavee kogumine tööstusprügila piirdekraavidest ja suunamine regionaalsele puhastus-seadmele on edasiste puhastustööde vältimatu eeltingimus.

Tagada asjakohane järelevalve. Pidev tööpiirkonna visuaalne seire: õliga saastunud vee lekete korral tõkestada õli pääs jõgedesse. Selleks peab objektile olema vajalik varustus ning tehnilised võimalused. Saastunud pinnase vaheladusid rajada ei tohi. Pinnas tuleb viia otse käitluspaika. Mitte segada saastunud pinnast puhtaga.

Jõesängides ja üleujutusosaladel on soovitatav ettevaatusprintsibiist lähtudes välja kaevatud pinnase tagasitõrjeks kasutada puhast pinnast, mille naftasaaduste, fenoolide ja PAHide sisaldus vastab sihtarvule keskkonnaministri määruse nr 38 mõistes või tuleb tagasitõrjeks kasutada uut puhast inertset mineraalpinnast.

Kontrollida tööpiirkonda siseneva ja sealt veekogudesse voolava pinnavee kvaliteeti.

Vastavalt seiretulemustele tuleb kaaluda tehnoloogia täiendamise võimalusi.

Saastunud pinnast tuleb vedada veekindlates mahutites.

Saastunud pinnase töödelda tööpiirkonnale võimalikult lähedale toodud käitlemisettevõttes.

Kontrollida pinnase käitlemisel tekkinud õhuheitmeid ja välisõhu kvaliteedi vastavalt töötleva jäätmeloa tingimustele.

Taastada veekogude sängid ja kaldaalad võimalikult looduslähedasse seisundisse.

Möödaviikkanalis luuakse võimalikult looduslähedane olukord, mis parandab seeläbi kogu vee-elustikku. Selleks on ette nähtud lammialade ja kivipuistangute rajamine Möödavoolumanalisse suunatakse ka kanali ja Kohtla jõe lammi vahele jäävate kraavide vesi, neile vastava langu kujundamisega. Kraavidest väljakaevatav saastunud pinnas suunatakse käitlemisele.

Uhaku looduslal läbiviidavatel töödel vältida aluspõhja reljeefi rikkumist, kooritud aladel taastada kohale jäänud pinnase võimalikult looduslähedane reljeef. Kooritud mättaid mitte tagasi panna, pinnas tuleb jätta looduslikult taimestumata.

Vaata ka peatükk 12.1.

Ehituaegseteks leevendusmeetmeks veelustiku kaitseks on eelkõige avariide ja lekete kohene likvideerimine ning vajadusel saastunud vee vedamine ohtlike jäätmete käitlemise ettevõttesse või suunamine regionaalsele puhastusseadmele.

Soovitav planeerida suurema riskitasemega tööd (nagu näiteks tööpiirkondade ümberkolimine, jõelõikude sulgemine ja avamine, vältimatud tööd veevoolule avatud jõesängis) ajale, kus võimalik negatiivne mõju lõhilastele on vähim. Suurema riskitasemega tööd peab planeerima kevadise koorumise ja sügise kudemise vahelisse perioodi, seega eelisatult juulisse ja augustisse.

Vaata ka KMH aruande lisa 4. 1 Purtse jõe vesikonna veelustik.

9.2.2 Sotsiaalse mõju leevendusmeetmed

Tagada üksikmajapidamiste veevarustus kaebuste korral ja kohalike omavalitsuste ettepanekul.

Vähemalt kuu enne tööde algust teavitada kohalikku omavalitsust ja külade ning alevike avalikel stendidel tööde kulgemise järkudest ning tööde ajal kohalikele elanikele rakenduvatest kitsendustest (sh liikluse tihenemine).

Tagada elanikel juurdepääs kodudele. Juhul kui osutub vajalikuks juurdepääsu takistamine, leppida see elanikega eelnevalt kokku.

Enne tööde algust jäädvustada nende maaparandussüsteemide seisund, millel liigub tehnika või mis suubuvad tööde alasse. Jäädvustamisse kaasata maaparandussüsteemi omanik ja maaparandusekspert. Tagada maaparandussüsteemide toimimine ka tööde ajal või nende töö takistamine eelnevalt omanikuga kokku leppida. Tööde järgselt peavad maaparandussüsteemid olema vähemalt endises korras.

Kohaliku omavalitsusega kokku leppida tehnikaga liikumise plaanid (nt pinnase veo masinad). Kasutatavate teede seisund jäädvustada koos kohaliku omavalitsusega. Tööde järgselt peavad teed olema taastatud vähemalt endisesse seisukorda.

Tööde järgselt peavad ehitusalad olema taastatud viisil, mis võimaldab taastuda taimestikul ning ei erine üldisest piirkondlikust looduslikust pildist (sh likvideerida rööpad).

Tagada tuleb regionaalse reoveekanaliseerimise survekorralduse takistusteta eksploatatsioon Kohtla jõe möödaviikkanaliga paralleelsel lõigul kanali ehituskeeluvööndis:

- Möödaviikkanali rajamiseks on vajalik vee-erikasutusluba ja vajalikuks võib osutada valla üldplaneeringu teemaplaneeringu kalda piirangu ja ehituskeeluvööndi kehtestamiseks.

Eesti Keskkonnauuringute Keskus OÜ

- Pärast ehitustööde läbiviimist koostab Keskkonnaamet akti, millega fikseeritakse teostatu vastavus vee-erikasutusloale ja asjaolu, et survekanalisatsioon oli ennem kanalit.
- Akt talletatakse keskkonnaregistris, kuhu on võimalik küsimuste korral pöörduda.
- Järve Biopuhastusel on õigus oma toru hooldada (sh selleni pääsemiseks vajaduses teha kaevetöid ilma nõusolekut küsimata, isegi kui see asub ehituskeeluvööndis. Soovitav on töödest teavitada Keskkonnaametit.

Hüvitusmeetmeid kavandatava tegevuse raames vajadust praeguses etapis teada ei ole.

10 Uuringud, järelevalve ja keskkonnaseire

10.1 Vajalikud uuringud ja dokumentatsioon, mis tuleb teha tööprojekti raames

Arutasime vajalike tööde nimekirja koos Tellija esindajatega täiendavalt läbi. Käesoleva projekti tõhususe tagamiseks on vajalikud järgmised tööd, mis tuleb teha projektiga kavandatavate tegevuste tööprojekti raames:

1. Kohtla jõe möödaviigukanali rajamiseks võib osutuda vajalikuks valla üldplaneeringu teemaplaneeringu koostamine. See tuleb teha kohe projekti käivitamise alguses, et tööde jõudmisel möödaviigukanali rajamiseni oleks vajalikud load ja kooskõlastused olemas.
2. Koostöös kohalike omavalitsustega selgitada üksikveetarbijad, kes kasutavad madalaid (Kvaternaari ja Ordoviitsiumi veekihi kaeve puhastatavate Erra ja Kohtla jäävad kavandatavate tööde mõjutsoonis kuni 500 m kaugusel puhastavast alast. Taha eelnevad vaatlused kaevudes enne tööde alustamist, tööde ajal ning kui majapidamiste veekvaliteet halveneb järelseire andmetel või tööde ajal, siis peab töövõtja ka veevarustuse teema tööde raames ära lahendama.
3. Uhaku loodusala kagupoolsel lahustükil (Lüganuse alevik) olevate allikate piirkonna saaste ulatuse uuring. Siin levivad tahkestunud õlijäätmel ja saastunud pinnas tuleb Uhaku loodusala piires puhastada käesoleva projekti raames koos kavandatud Erra jõe puhastustöödega.
4. Roodu külast Kohtla jõkke suubuva kraavi reostuse uurimine. Uurimised tuleb teha enne Kohtla jõe lõigu 4 puhastamist ja lõiku 4 pikendava kraavi 2 kaavamist. Roodu külast Kohtla jõkke suubuv kraav tuleb kraav puhastada vastavalt uuringu tulemustele. See on vajalik reostunud vee juurdevoolu välistamiseks puhastatud Kohtla jõe lõiku 4.
5. Saastunud pinnase käitlemiseks tuleb taotleda asjakohased, kasutatavast tehnoloogiast lähtuvad keskkonnaloalad. *(Väljastatud ei ole ka keskkonnamõju hindamise nõue).*

10.2 Järelevalve

Kuna kavandatud tegevuse näol on tegemist keeruka projektiga, mille kõiki üksikasju ja võimalikult esile kerkivaid probleeme pole võimalik eelprojekti staadiumis ette näha on projekti eduka elluviimise tagamiseks vajalik võimalikult asjatundlike ekspertide kaasamine.

Tööde järelevalvele tuleb kaasata järgmised asjakohaste teadmistega eksperdid:

Hüdrotehnika insener, kes hoiab ka perioodiliselt silma peal kogu valgala puhastustöösse puutuvatel rajatistel ning nõuab puuduste esinemisel korrigeerivaid tegevusi.

Saastunud alade uurimistööde ja puhastustööde ning veemajanduse teadmistega keskkonnaekspert.

Kalastiku ekspert, kes aitab tagada seda, et ümber kujundatud jõesängid on veeelustikule läbitav ja elupaigaks sobilik, sisaldades muuhulgas ka kaladele kudemiseks sobivat substraati.

Ekspertid jälgivad keskkonnanõuete täitmist tööde käigus, analüüsivad seire tulemusi, aitavad leida lahendusi ettenägematutes olukordades ning esitab Tellijale põhjendatud ettepanekud puhastustööde piiride ja seire kava korrigeerimiseks vajaduse korral.

10.3 Keskkonnaseire

10.3.1 Pinnavee seire

Pinnavee seire eesmärgiks on tagada tööstusprügila nõrgvee ja fenoolisoo saastunud vee projektikohane kogumise ja ära pumpamise režiim regionaalsele puhastusseadmele ning avariide tekkimisel nende kohene likvideerimine.

Jälgida muutusi pinnavee kvaliteedi muutusi enne ehitustööde perioodi, tööde ajal ja lõppemise järel. Taustaandmete saamiseks tuleb pinnavee seiret alustada võimalikult projekti alguses.

Saaste ilmnmisel rakendada meetmed saaste leviku piiramiseks jõgede alamjooksudele, vajadusel korrigeerida puhastustööde tehnoloogiat.

Vaatlused fenoolisoo piirkonnas

Fenoolisoo	Vaatluspunkti koordinaadid		Veetase	Vooluhulk	Veeproov kord kvartalis
	x	y			
Rajatava Kivi tee kraavi lõpp	6589307	683178	kord kvartalis	kord kvartalis	kord kvartalis
Fenoolisoo loodenurok, kraav (sissevool pumplasse)	6588613	682019	pidev	pidev	kord kvartalis
Tööstusprügila nõrgveekraav fenoolisoo piirnevas osas	6588968	682810	kord kuus	-	-
Tööstusprügila nõrgveekraav fenoolisoo pumplast suubuva survetoru kohal	6588513	682079	kord kuus	-	-
Tööstusprügila nõrgveekraav nõrgvee kogumise pumpla juures (kogumisbassein)	6587518	682288	pidev	pidev	kord kvartalis
Kohtla-Järve tööstuspiirkonna põhja-poolne äravool (VKG kraav)	6586785	680543	-	kord kvartalis	kord kvartalis
VKG kraavi alamjooks	6585352	678660	-	kord kvartalis	kord kvartalis

Veeproovis määratakse: 1-aluselised fenoolid, BTEX, naftasaadused, PAH summa või indikaatorina benzo(a)püreen, arseen.

Kohtla jõgi	Vaatluspunkti koordinaadid		Veeproov kord kvartalis	Vooluhulk kord kvartalis
	x	y		
Vahtsepa pkr ülalpool raudtee truupi (foon)	6586181	683653	+	+
Vahtsepa pkr enne suubumist Kohtla jõkke	6585280	681566	+	
Kohtla jõgi Jõe talu juures	6584977	679738	+	+
Kraav 2	6584405	678863	+	
Möödavoolukanali lõpp (pärast rajamist)	6585003	676096	+	+
Kohtla jõgi lõik 7 lõpus Roodu AK	6584241	674691	+	
Kohtla jõgi Kiviõli tee	6585760	673178	+	+
Kohtla jõgi suue	6586484	672761	+	

Veeproovis määratakse: 1-aluselised fenoolid, BTEX, naftasaadused, heljum.

Ajaperioodil kui toimuvad puhastustööd mingis lõigus võetakse kahest tööalast allpool paiknevast vaatluspunktist veeproove ja mõõdetakse jõe vooluhulka kord kuus. Kui proovides leidub üle pinnavee piirväärtuse (10 µg/l) naftasaadusi määratakse edaspidi tööperioodil ka PAH summa või indikaatorina benso(a)püreen.

Erra jõgi	Vaatluspunkti koordinaadid		Veeproov ja vooluhulk kord kvartalis
	x	y	
Erra foon	6586702	667231	+
Erra Puiestee tänav	6585335	669945	+
Uhaku allikate väljavool	6585065	672524	+

Veeproovis määratakse: 1-aluselised fenoolid, BTEX, naftasaadused, heljum.

Ajaperioodil kui toimuvad puhastustööd Erra jões võetakse kahest tööala mõju all olevast vaatluspunktist veeproove kord kuus. Kui proovides leidub üle pinnavee piirväärtuse (10 µg/l) naftasaadusi määratakse edaspidi tööperioodil ka PAH summa või indikaatorina benso(a)püreen.

Purtse jõgi	Vaatluspunkti koordinaadid		Veeproov ja vooluhulk kord kvartalis
Purtse jõgi foon	6581593	671336	+
Purtse jõgi, allpool Püssi paisu	6584443	672143	+
Purtse jõgi Lüganuse tee	6587635	672335	+

Veeproovis määratakse: 1-aluselised fenoolid, BTEX, naftasaadused, heljum.

Ajaperioodil kui toimuvad puhastustööd Purkse jões võetakse kahest tööala mõju all olevast vaatluspunktist veeproove kord kuus. Kui proovides leidub üle pinnavee piirväärtuse (10 µg/l) naftasaadusi määratakse edaspidi tööperioodil ka PAH summa.

Hankes on soovitatav ette näha orienteeruvalt 100 veeproovi maksumus (kõik eelmärgitud näitajad + vooluhulga mõõtmised) ettenägematuteks vajadusteks (näiteks juhaks kui saaste allikate täpsustamiseks on vaja võtta veeproove ka muudest punktides või kontrollproove tihemini).

Kõige olulisem on järelevalve võimalikult tihe riskipiirkondade ülevaatus (tõkettammide korrasolek, õliääkide ja õlise vee õigeaegne kõrvaldamine, saastunud pinnase isoleerimine jõevoolest jms). Peamiseks meetmeks õlilekete vältimiseks on pidev visuaalne järelevalve. Veeproovide võtmine ja analüüsitulemuste kontroll võimaldab hinnata töö üldise tehnoloogia tulemuslikkust aga ei pööra tagasi võimaliku inimliku lohakuse tagajärgi.

10.3.2 Põhjavee seire

Põhjavee seire tööpiirkonna ümbruse (300 – 500 m tööalast) ordoviitsiumi veekihti kasutatavatest kaevudest enne tööde algust ja kord poole aasta jooksul või kaevuste esinemisel (1-aluselised fenoolid, naftasaadused). Teadaolevad seirepunktid Erra piirkonnas on puurkaevud KR numbritega: PRK0002231 ja PRK0004159, millest EKUK võttis 2015 aastal kahel korral proovid. Asukoht vaata reostusuuringu aruanne. Lisaks peegeldab põhjavee kvaliteeti eelpool pinnavee seires toodud Uhaku allikate punkt.

Võimalikud seirepuuraugud Kohtla piirkonnast täpsustavad pärast peatükis 11.1. punkt 2 tehtavate tööde tegemist (kuni 3 seirepuurkaevu ordoviitsiumi veekihist). Seire sagedus sama nagu eespool märgitud.

Määratavad komponendid: 1-aluselised fenoolid, BTEX, naftasaadused, PAH, arseen.

Hankes on soovitatav ette näha orienteeruvalt 30 veeproovi maksumus (kõik eelmärgitud näitajad + põhjavee üldised kvaliteedinäitajad, mis on nõutud üksikmajapidamiste kaevude puurimisel) ettenägematuteks vajadusteks.

10.3.3 Puhastustööde aegne pinnase seire

Pinnase seire vastavalt järelevalve korraldamiseks vajalikule mahule.

Kontrolli käigus tuleb veenduda, et eelprojektis näidatud alal üle elumaa piirarvu saastunud pinnas on eemaldatud. Kui eelprojektis näidatud reostunud pinnase kaeveala piires õnnestus eemaldada kogu

Eesti Keskkonnauuringute Keskus OÜ

reostunud pinnas võetakse koostöös omanikujärelevalvega kaevetööde järgselt paljandunud puhtast pinnasest 5 proovi 100 m kraavi või jõe lõigu kohta. Proovivõtukohtad valib omanikujärelevalve. Kontrollitakse pinnase puhtust järgmiste reostuskomponentide osas: 1-aluselised fenoolid, naftasaadused, polüaromaatsed süsivesinikud (PAH summa).

Kui kaevetööde käigus selgub, et saastunud pinnas levib kaugemale eelprojektis kajastatud puhastamisele kuuluva ala piirist, otsustab omanikujärelevalve, kas antud kohas on puhastustööd vajalik edasi teostada või mitte. Kui kogu saastunud pinnast ei eemaldata, tuleb välistada sellise pinnase kokkupuude vooluveega.

Kui kogu saastunud pinnast täielikult ei eemaldata, otsustab kontrollproovide võtmise vajaduse omanikujärelevalve.

Puhastatud pinnase kvaliteedi kontroll toimub jäätmekäitluskohas. Puhastamise tehnoloogia ja kontroll peab tagama etteantud puhtusega (sihtarv või piirarv elumaal) pinnase vastavalt Keskkonnaministri määrusele nr 38 (11.08.2010) „Ohtlike ainete sisalduse piirväärtused pinnases“.

10.3.4 Välisõhu heidete ja kvaliteedi seire

Jäätmete käitlemisel (tõenäoliselt termiline töötlemine) tekkivate õhuheidete keskkonnalaad ja seire nõuded kehtestatakse vastavalt kasutatavale tehnoloogiale. Töövõtja peab tehnoloogia valikul ning saastunud pinnase käitluspunktide valikul arvestama olemasolevate õhuheidete allikate ja välisõhu kvaliteediga piirkonnas.

11 Vastavus säästva arengu põhimõtetele

Säästev areng (ka jätkusuutlik või kestlik areng) on sotsiaal-, loodus- ja majanduskeskkonna kooskõlaline arendamine. Teisisõnu, riik on jätkusuutlik, kui inimeste elujärg paraneb, meil on turvaline ja puhas elukeskkond ning majanduse konkurentsivõime suurendamiseks kasutatakse loodusvarasid mõistlikult.

Keskkonnavaldkonna pikaajalist arendamist suunab strateegias „Säästev Eesti 21“ „ökoloogilise tasakaalu“ eesmärk, mis jaguneb:

- loodusvarade kasutamine viisil ja mahus, mis kindlustab ökoloogilise tasakaalu;

- saastumise vähendamine;

- loodusliku mitmekesisuse ja looduslike alade säilitamine.⁴¹

Kavandatav tegevus on eeltoodud eesmärkidega kooskõlas. Eelkõige rakenduvad käesolevas etapis kavandatavad tööd saastumise vähendamise eesmärgi saavutamisele Ida-Virumaal.

Projektis on silmas peetud ka looduslike mitmekesisuse ja looduslike alade säilitamise, projekti kontekstis taastamise, eesmärki.

Kui põhjalikult on vaja puhastada käesolevast projektist välja jäänud alad on õigem otsustada käesoleva projekti kogemuste ja keskkonnaseire alusel tööde ajal ja järel.

⁴¹ Eesti säästva arengu riiklik strateegia „Säästev Eesti 21“. Keskkonnaministeerium 2005

12 Alternatiivide võrdlus

12.1 Alternatiivide sõelumine

Veekogus ja sellega piirneval alal saastunud pinnase ja setete negatiivse keskkonnamõju välistamise või vähendamise protsess on keerukas, aeganõudev ja kulukas protsess. Projekti raames konsulteeriti selles osas rahvusvahelist puhastustööde kogemust omava firmaga Golder Associates, kelle esindaja käis kohapeal saastunud aladega tutvumas, koostas kokkuvõtte saastunud setete puhastamise võimalikest meetmetest⁴². Kokkuvõttele on lisatud näidisprojektide lühikirjeldused ning asjakohane teadusartikkel.⁴³

Võimalikud põhimõttelised meetmed on (odavamalt kulukamale):

- Tegevusest loobumine
- Seirega kontrollitav looduslik taastumine
- Saaste lokaliseerimine (katmine)
- Saaste osaline eemaldamine ja lokaliseerimine
- Saaste In-Situ (kohapeal) käitlemine
- Saaste täielik eemaldamine.

Senini saastunud alade jätkuvale isepuhastumisele põlevkiviõli jääkidest eelnimetatud aladel loota ei saa. Need ohtlikud ained lagunevad suurema kontsentratsiooni ja halva aeratsiooni tingimustes väga aeglaselt. Senine isepuhastumine näiteks Purtse jõe kesk- ja alamjooksul on tõenäoliselt seisnenud saastunud setete suurveega (jääga) merre (vähemal määral veehoidlatesse) uhamises.

0 – alternatiiv ei vasta kehtivale keskkonnanõigusele, mille alusel tuleb kindlustada inimese tervise ohutu ja heaoluvajadustele vastav keskkond (keskkonna hea seisund). Inimestele vaba juurdepääsuga maastikul ja veekogudel on inimestel õigus eeldada, et keskkond ei ole ohtlikult saastatud.

Saastunud alade ohutuks muutmise kohustus tuleneb keskkonnaseadustiku üldosast seadusest § 8 „Keskkonna kõrgetasemelise ja tervikliku kaitse põhimõte“ ja § 23 „Õigus tervise- ja heaoluvajadustele vastavale keskkonnale“. Praeguse olukorra lubamatuse illustreerimiseks piisab kohalike inimeste kirjeldusest, kuidas inimesi on saastunud jões kümblemise järel tulnud kange lahustiga põlevkiviõlist puhastada.

Kui saastunud alasid ei ole võimalik ohutuks muuta, tuleb inimesi vähemalt ohust teavitada ning tõkestada juurdepääs ohtlikult saastunud aladele.

1 – alternatiivi teostamatus selgus saaste leviku uurimistööde käigus, millega määrati saastunud alade ulatus jõgedega piirnevatel aladel. Varasema puhastustööde praktika alusel Eestis ja välismaal ei ole kogu pinnasesaaste kõrvaldamine elutsooni piirväärtusest madalamale tasemele reaalselt kulutustega teostatav. Näiteks ei ole võimalik eraldada õlijääke lubjakivi lõhedest. Ulatuslikud õlisetetega saastunud jõelammu ja märgalad, kus saastunud pinnas on tänaseks suures osas kaetud puhaste setete ja kasvukihiga ei ole inimesele ega elustikule ohtlikud ega saasta oluliselt ümbritsevat keskkonda. Nende alade puhastamine ei ole vajalik seni kui neid ei kavatseta aktiivselt kasutada.

⁴² Notes on way forward and sediment treatment options. Golder Associates OY 2014

⁴³ Peter M. Chapman, Murray Smith 2012. Assessing, managing and monitoring contaminated aquatic sediments. Marine Pollution Bulletin 64 (2012) 2000–2004

2 – alternatiiv. Kui uurimis-projekterimistööde käigus selgus, et kogu saaste likvideerimine ei ole teostatav ning asuti koostama saaste osalise eemaldamise - ja lokaliseerimistööde projekti, mis vastab kõige kulutõhusamalt keskkonnaeesmärkidele.

Kogu lähteülesandes esitatud ala puhastamine nõuetekohaseks ei ole ühes etapis jõukohane ega teostatav isegi piiramatu finantseerimise korral. Paratamatu on puhastustööde tegemine reaalse etappide kaupa.

Jääkreostuse ohutustamise järgselt väheneb oluliselt oht inimeste kokkupuuteks ohtlike ainete ja ohtlike ainete mõju elusloodusele. Töörühm keskendus 2 põhialternatiivi tööde täpsustamisele lähteülesandega määratud piirkonnas.

Eelistatuks kujunenud alternatiivi 2 koosseisu valikul arvestati puhastustööde tõhusust keskkonnoahu ning olulise negatiivse keskkonnamõju vähendamisel ja teostatavust kavandatava projekti ajaperioodi jooksul.

Sellise analüüsi ja arutelude tulemusena kujunes käesoleva projekti reaalne töömaht (põhialternatiiv), määratleti projekti töögrupi ja tellija koostöös.

Siinkohal toome illustreerimiseks mõned projekti alternatiivide näitajad:

- Eelprojekti põhialternatiivi kohaselt kavandatakse eemaldada ja käidelda arvutuslikult 126 000 m³ pinnast, mis asub jõesängides ja nende läheduses.
- Põhialternatiivist välja jäänud Kohtla jõe lõigul 5 ning Kohtla jõe uurimistöödel ilmnunud saastunud sootides on teada kokku ligikaudu 200 000 m³ (sellest Kohtla jõe 5dal lõigul arvutuslikult 173 500 m³) puhastamist vajavat pinnast. Pinnase puhastamise maksumuse suurusjärg on 200 eurot m³, ehk siis 100000 m³ pinnase puhastamise maksumus on suurusjärgus 20 mln eurot (ilma käibemaksuta).
- Fenoolisoos on 200 000 m³ üle tööstustsooni piirarvu saastunud pinnast, siin tegeletakse kava kohaselt ainult reostuse lokaliseerimisega.
- Põhialternatiivi alusel puhastatavate vooluveekogude kogupikkus on 20 km.
- Praegu kavandatava projekti põhialternatiivi mahust välja jäävate saastunud vooluveekogude kogupikkus on 23 km, sealhulgas Purtse jõgi 15 km, Kohtla jõe lõik 5 3,2 km, Hirmuse jõe alamjooks 2 km ja Kiviõli kaevanduse kraav 3 km.

Puhastustööde praegu kavandatavast projektist välja jäävatest jõelõikudest enamsaastunud on sealjuures Purtse jõgi allpool Erra ja Kohtla jõe suubumist. Selle jõelõigu puhastamise või saaste lokaliseerimise võimalusi tuleb täpsustada eelisjärjekorras. Ülejäänud jõelõikude osas pole välistatud ka seiratavale looduslikule taastumisele jätmine ja vajadusel lokaalsete puhastustööde tegemine saaste kuhjumise kohtades.

Purtse jõe valgala puhastamist teha etapiviisiliselt ning järjekindlalt. Töö käigus lisanduvate kogemuste ning seire andmete abil tuleb tööde tehnoloogiat täpsustada. Soovitav on asjakohase koostöögrupi loomine.

12.2 Teostatavusuuringu järeldused ja eelistatud lahendused

Saastunud pinnas ja pigijäägid levivad jõgede orgudes ja lammil veejuhtmete kogu ulatuses alates Kiviõli, Püssi ja Kohtla-Järve tööstusettevõtete ajaloolistest vedeljäätmete saasteallikatest kuni Soome laheni. Pigilasundeid võib näha ka tänapäeval Purtse jõe alamjooksu kaldanõlvades Sillaoru ümbruses.

Põlevkiviõlist pärinevaid aineid leiti Purtse jõe suudmealal setetes 2014. aastal. Jõe suudmealalt võetud pinnaseproovidest keskendatud proovis jäi ohtlike ainete sisaldus alla elamutsooni piirväärtust.⁴⁴

Saaste levik veejuhtmest kaugemale on piiratud ainult jõgede kõrgvee maksimaalse kõrgusega. Eeltoodud piirides on õlisaaste kontsentreerunud korrapäraselt eri perioodidel (ajavahemikus 1920–2000) erinevates kohtades, samuti on olnud erinevad saaste erosiooni ja lagunemise setete ning rohukamaraga kattumise tingimused. Saaste ulatuslikkuse ja leviku muutlikkuse tõttu osutus saastunud pinnase täpne kaardistamine võimatuks.

Jõgede puhul tehakse puhastustöid lähtest suudme poole. See väldib võimaluse, puhastatud lõigule kantakse setteid, mis on liikuma pandud ülesvoolu töid tehes.

Saastunud nõrg- ja sademevee kogumine tööstusprügila piirdekraavidest ja suunamine suletava tööstusprügila pumpla kaudu regionaalsele puhastusseadmele on edasiste puhastustööde vältimatu eeltingimus. Kindlasti tuleb hoida piirdekraavis võimalikult madalat veetaset. Alles siis tagatakse reostunud vee võimalikult vähene sattumine väljapoole piirdekraavide ja piirdedreenide süsteemi. Jälgida tuleb kraavide ja truupide seisukorda ja vajadusel neid puhastada. Töö tehakse suletud tööstusprügila hooldustööde raames.

Fenoolisoos (maa sihtotstarve jäätmeoidla maa) ei ole saastunud pinnase puhastamine vajalik ega otstarbekas. **Siit** kogutakse ja suunatakse regionaalsesse puhastusseadmesse fenoolisoost kogutav saastunud sademevesi ja nõrgvesi. Põhja poolt peale valguv tinglikult puhas vesi suunatakse uue kraavisüsteemiga Varbe peakraavi.

Pinnase puhastamise meetodi valik. Tulenevalt pinnase muutlikkusest, tööst jõesängides ja lammil ning raske põlevkiviõli ja PAHide saastest ei ole pinnase puhastamine ilma väljakaevamiseta võimalik. Saastunud pinnase (sh pigijäägid) väljakaevamine võimaldab ka kontrollida kas kogu saastunud pinnas on eemaldatud.

Reostuse likvideerimisel tuleb esmalt vooluvesi reostunud pinnasest eraldada. Selleks võib kasutada pinnasest valle, ajutisi seinasid või juhtida lokaalse paisutuse abil vesi torusse (samal sängis). Nimetatud tegevused tuleb ellu viia lühikeste lõikude kaupa olenevalt puhastatava ala iseloomust. Vee eraldamisega alustades tuleb jälgida, et võimalikult vähe tekitataks vooluveekogu põhjas häiringuid, mis põhjustavad sette allavoolu kandumist. Võimalusel tuleb rajada ajutisi settebasseine, et vältida reostunud sette kandumist eesvoolu.

Reostunud pinnase väljakaevel tuleb arvestada reostunud vee tõrjega. Võimalusel tuleb vesi kohapeal puhastada ja tagasi jõkke juhtida. Kui kohapealne puhastamine ei ole võimalik, tuleb vesi koguda ning transportida lähimasse vastuvõtukohta.

Sarnast saastet võimalik kiiresti suures mahus puhastada pinnase termilise töötlemise teel. Selle tehnoloogia kasutuselevõtuks valmistuti aastakümne algusel Kohtla-Järvel OÜ SavaClean poolt.

⁴⁴ Purtse jõe suudme setete reostusuuring. 2014 AS Maves

Kavas oli tuua teisaldatav tehase Kohtla-Järvele Kivi tee. Tehti ka asjakohane KMH⁴⁵, mis kiideti heaks Keskkonnaameti Viru regiooni poolt 03.01.2012. Seega on tõendatud, et kavandatava pinnasepuhastuse jaoks on kasutatav tehnoloogia on naaberriikidest kättesaadav ning rakendatav.

Tahkete õlijäätmete „pigi“ põletamiseks on Eestis Epler & Lorenz AS võimekus põletada 5000 – 6000 t sarnaseid jäätmehäki aastas. Seega on nende jäätmehäki käitlemine võimalik ka Eestis, sest „pigikihte“ ei pea koristama korraga ja neid jäätmehäki saab ka ladustada jäätmehäki nõuetekohasel platsil.

Puhastatud pinnase taaskasutamisel jõesängi kujundamisel tuleb see puhastada sihtarvuni. Muudel juhtudel elutsooni piirarvuni. Projekti meeskond käis Soomes töötava pinnase termilise töötlemise tehasega tutvumas ning firma esindajate selgituste põhjal on tehnoloogia kavandatava tegevuse elluviimiseks rakendatav.

Tööstustsooni piirarvule vastava pinnase keskkonnohutu taaskasutuse võimalusi teada ei ole ning seetõttu ei ole sellise kvaliteediga pinnase „tootmine“ puhastusprotsessis lubatud.

Pinnase puhastamistöde käigus võib tulenevalt ala heterogeensusest reostunud pinnasega alasid esineda ka väljaspool projekti joonistel kujutatud reostuspiiri. Kui reostus levib horisontaalselt oluliselt kaugemale kui joonistel näidatud maa-ala, siis tuleb iga juhtumi puhul järelevalvaja poolt hankedokumendis toodud kriteeriumide alusel eraldi otsustada kas reostuse väljakaevamine on otstarbekas. Kui töde käigus otsustatakse et antud reostuse väljakaevamine ja käitlemine ei ole vajalik, siis tuleb käsitletav ala lõpetada selliselt, et oleks välditud õlise vee visuaalselt tuvastatav väljavool veekogusse. Kindlasti tuleb arvestada jõe kulutatavat toimet ajas ning vajadusel rajada kaldakindlustus.

Kohtla jõega seotud saastunud ala täielik puhastamine ei ole ühes etapis võimalik. Puhastustööde tegemiseks soostunud ja laial lammil tuleb jõgi tööpiirkonnast mööda juhtida. Kohtla jõe uue sängi rajamine annab võimaluse Kohtla-Järve linna ja tööstuspiirkonna sademevee ärajuhtimiseks ja tööstuspiirkonna ülejutusohu likvideerimiseks.

Väljakaevamine- ja ka täite mahud Kohtla jõe lammil (**Tõrge! Ei leia viiteallikat.**, lõik 5) on väga suured ning nende tegemise otstarbekus tuleb otsustada käesolevas projektis kavandatu töde elluviimise järel.

Erra jõe puhastamine. Saaste, sealhulgas pigikihid, levib enamasti õhukese kihina maapinnal, jõesängis, karstilehtrites või kaldaalal kasvukihi all. Puhastustööde kvaliteedi tagamiseks tuleb puhastavalt alalt kogu võimalikult saastunud alal eemaldada reostunud pinnast ja pigikihte varjav kasvukiht ja puhtad setted ning eemaldada saaste.

Purtse jõe puhastamine. Puhastatakse Purtse jõe vahemik Lohkuse paisust kuni Püssi paisuni.

Purtse jõe puhastamine alates Kohtla jõe suubumisest allavoolu käesoleva projekti koosseisus ei ole. Antud alal on reostusuuringute andmetel saastunud kogu madalam lammiala. Reostus levib ka antud projekti lähteülesandega ette nähtud uuringualast väljapoole allavoolu ja ülesvoolu. Kõne all oleva ala puhastamiseks tuleb uuringuala oluliselt pikendada (lisaks tuleb käsitleda Purtse jõe lõiku Erra jõe suudmest Kohtla jõe suudmeni ja siit allavoolu pikemalt kui lähteülesandes toodud jõelõigu ulatus). Omaette probleemiks on puhastustööde korraldamine suhteliselt suure vooluhulgaga jões, kuna siin lisandub ka Erra ja Kohtla jõgede vesi.

⁴⁵ SavaClean OÜ ohtlike jäätmehäki saastunud pinnase termilise töötlemise seade, Keskkonnamõju hindamise aruanne 2012. AS Maves töö nr 10078

Samuti on otstarbekas enne alal tööde tegemist viia tegevused ellu teistel ülesvoolu jäävatel projektialadel ning nendest saadud kogemusi rakendada antud lõigus. Sellest tulenevalt on otstarbekas käesoleva projekti raames antud lõigu puhastamist mitte ette näha, vaid uurida antud Purtse jõelõigu ohutustamise võimalusi eraldiseisvalt edasi. Seetõttu puhastustööde projekti käesoleva töö raames ei koostatud.

Jõesängide taastamine. Pärast reostunud pinnase eemaldamist tuleb jõe voolusäng kujundada looduslähedaseks.

Teostatavuse uuringu järelendus on, et kogu uuritud ala ühes etapis puhastada võimalik ei ole. Vaata ka projekti peatükk 4.

12.3 Kavandatava tegevuse eelistatud alternatiivi koosseis, tööprojekti raames tehtavad uuringud ja dokumentatsioon

Teostatavuse ja tõhususe seisukohalt on eelistatud 1 alternatiiv eelprojekti esitatud koosseisus. Vaata KMH aruanne p 4.2 ja eelprojekt.

Vajalikud uuringud ja dokumentatsioon, mis tuleb teha tööprojekti raames

Arutasime vajalike tööde nimekirja koos Tellija esindajatega täiendavalt läbi. Käesoleva projekti tõhususe tagamiseks on vajalikud järgmised tööd, mis tuleb teha projektiga kavandatavate tegevuste tööprojekti raames:

Kohtla jõe möödaviigukanali rajamiseks võib osutada vajalikuks valla üldplaneeringu teemaplaneeringu koostamine. See tuleb teha kohe projekti käivitamise alguses, et tööde jõudmisel möödaviigukanali rajamiseni oleks vajalikud load ja kooskõlastused olemas.

Koostöös kohalike omavalitsustega selgitada üksikveetarbijad, kes kasutavad madalaid (Kvaternaari ja Ordoviitsiumi veekihi kaeve puhastatavate Erra ja Kohtla jäävad kavandatavate tööde mõjutsoonis kuni 500 m kaugusel puhastavast alast. Teha eelnevad vaatlused kaevudes enne tööde alustamist, tööde ajal ning kui majapidamiste veekvaliteet halveneb järeelseire andmetel või tööde ajal, siis peab töövõtja ka veevarustuse teema tööde raames ära lahendama.

Uhaku loodusala kagupoolsel lahustükil (Lüganuse alevik) olevate allikate piirkonna saaste ulatuse uuring. Siin levivad tahkestunud õlilijätmed ja saastunud pinnas tuleb Uhaku loodusala piires puhastada käesoleva projekti raames koos kavandatud Erra jõe puhastustöödega.

Roodu külast Kohtla jõkke suubuva kraavi reostuse uurimine. Uurimised tuleb teha enne Kohtla jõe lõigu 4 puhastamist ja lõiku 4 pikendava kraavi 2 kaevamist. Roodu külast Kohtla jõkke suubuv kraav tuleb kraav puhastada vastavalt uuringu tulemustele. See on vajalik reostunud vee juurdevoolu välistamiseks puhastatud Kohtla jõe lõiku 4.

Saastunud pinnase käitlemiseks tuleb taotleda asjakohased, kasutatavast tehnoloogiast lähtuvad keskkonnaloalad. *(Väljastatud ei ole ka keskkonnamõju hindamise nõue).*

12.4 Jätkutegevused, koosmõju teiste tegevusliikidega

Vajalikud jätkutegevused jääkreostuse ohutustamisel:

Ohtlike ainete koormuse kontrollimine ja piiramine, selles osas on aktuaalne tööstusprügila piirde-kraavide korrasoleku tagamine, projektikohase veetaseme hoidmine kraavides ja saastunud vee pumpamine regionaalsetele puhastusseadmetele. Samuti tuleb regulaarselt kontrollida valgala heitveelaskude keskkonnanõuetele vastavust.

Puhastustööde praegu kavandatavast projektist välja jäävatest jõelõikudest enamsaastunud on Purtse jõgi allpool Erra ja Kohtla jõe suubumist. Selle jõelõigu puhastamise või saaste lokaliseerimise võimalusi tuleb täpsustada eelisjärjekorras. Eelkõige tuleks täpsemalt uurida Purtse jõe Lüganuse alevikus asuv ja sellega piirnev lõik, et leida kaalutletud lahendus saaste ohutuks muutmiseks tihedama asustatusega piirkonnas.

Ülejäänud jõelõikude osas pole välistatud ka seiratavale looduslikule taastumisele jätmine ja vajadusel lokaalsete puhastustööde tegemine saaste kuhjumise kohtades.

Purtse jõe hea seisundi saavutamiseks ja üldise elukeskkonna parandamiseks vajalikud tegevused lisaks jääkreostuse mõju piiramisele:

Kalade piisavalt vaba ja ohutu läbipääsu tagamine eelkõige Sillaoru, Püssi ja Lohkuse paisudest. Vaata KMH aruande Lisa 4 Purtse jõe vesikonna veelustik, peatükk 1.11 Vajalikud jätkutegevused.

Soovitav on jätkata lõheliste asustamist jõe alamjooksule.

Kohtla-Järve sademevee lahendus. Linna alalt tööstuspiirkonnale peale valguva sademevee möödajuhtimine tööstusalalt, nii et see ei valguks tööstusprügila nõrgvee kraavidesse ega tööstusalale. See aitab vähendada ohtlike ainete koormust pinnaveekogudele ja regionaalsele puhastusseadmele.

Liigniiskuse all kannatavate Kohtla jõe lammiala asumite (Roodu küla, Roodu Aiandusühistu) kuivendamise võimaluste selgitamine, sh väidetava põhjavee taseme tõusu põhjuste selgitamine Aidu karjääri sulgemise tagajärjel.

Karjääridest ja kaevandustest ära juhitava vee heljumi ja settekoormuse mõju selgitamine jõgede ökoloogilisele seisundile.

Toodud nimekiri ei pea olema täielik. Soovitav on töörühma loomine, kes aitab kaasa käesoleva projekti edukale elluviimisele ja koordineerib edasisi töid Purtse valgala hea keskkonnaseisundi saavutamisel.

13 KMH protsessi ülevaade

13.1 Keskkonnamõju hindamise eesmärk

Keskkonnamõju hindamise on KeHJS § 3¹ kohaselt:

Keskkonnamõju hindamise eesmärk on anda tegevusloa andjale teavet kavandatava tegevuse ja selle reaalsete alternatiivsete võimalustega kaasneva keskkonnamõju kohta ning kavandatavaks tegevuseks sobivaima lahendusvariandi valikuks, millega on võimalik vältida või vähendada ebasoodsat mõju keskkonnale ning edendada säästvat arengut.

Antud juhul on keskkonnamõju hindamise eesmärk jääkreostuse likvideerimise projektiga kavandatud tegevustega seotud oluliste keskkonnamõjude väljaselgitamine, nende hindamine, mõju ulatuse määramine, vältimis-, leevendus- ja vajadusel kompenseerimismeetmete väljapakkumine.

13.2 Keskkonnamõju hindamise algatamine

OÜ Eesti Keskkonnauuringute Keskus esitas 11.12.2014 Keskkonnaameti Viru regioonile vee erikasutusloa taotluse seoses Purtse, Erra ja Kohtla jões jääkreostuse likvideerimise eelprojekti (edaspidi ka jääkreostusprojekt) koostamisega. Jääkreostusprojekti tulemusel süvendatakse Erra, Kohtla ja Purtse jõgesid eeldatavalt suuremas mahus kui 500 m³.

Keskkonnaameti Viru regioon teatas vee erikasutusloa taotluse menetluse võtmisest ning algatas KeHJS § 3, § 6 lõige 1 punkti 17, § 11 lõigete 2 ja 3 alusel kavandatava tegevuse keskkonnamõju hindamise (KA kiri 22.12.2014 nr 14-6/14/27387-2).

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (edaspidi KeHJS) § 3 lg 1 kohaselt hinnatakse keskkonnamõju kui kavandatav tegevus toob kaasa eeldatavalt olulise keskkonnamõju. KeHJS § 6 lg 1 p 17 alusel on veekogu süvendamine alates pinnase mahust 500 m³ ja veekogusse tahkete ainete uputamine alates ainete mahust 500 m³ olulise keskkonnamõjuga tegevus, mille korral algatatakse keskkonnamõju hindamine (edaspidi nimetatud KMH) kohustuslikus korras.

Kavandatava tegevuse koosseis ning vee erikasutusloa taotluseks vajalikud materjalid täpsustuvad projekteerimis-uurimistööde ja KMH protsessi käigus.

13.3 Keskkonnamõju hindamise ajakava

Tegevus	Märkused	Täitmise aeg
KMH algatamine	Keskkonnaameti Viru regioon algatas KMH.	22.12.2014
KMH programmi koostamine	AS Maves koostöös arendajaga koostab KMH programmi.	01.2015
KMH programmi avalik väljapanek (vähemalt 14 päeva) ja avaliku arutelu korraldamine	Keskkonnaameti Viru regioon korraldab KMH programmi avaliku väljapaneku. Teade Ametlikud teadaanded 26.02.2015, Ajaleht „Põhjarannik“ 27.02.2015	26.02.2015

Tegevus	Märkused	Täitmise aeg
KMH programmi avalik arutelu	AS Maves koostöös arendajaga korraldavad KMH programmi avaliku arutelu. Avalik arutelu toimus 17.03.2014 kell 15.00 Keskkonnaameti Viru regiooni nõupidamiste saalis.	17.03.2015
KMH programmi avaliku väljapaneku ja avaliku arutelu raames esitatud küsimustele vastamine	AS Maves koostöös arendajaga vastab KMH programmi kohta ettepanekuid, vastuväiteid või küsimusi esitanud asutustele ja isikutele esitatud ettepanekute ja vastuväidete arvestamise selgituse või arvestamata jätmise põhjenduse ning vastused esitatud küsimustele.	04.2015
KMH programmi esitamine Keskkonnaameti Harju-Järva-Viru regioonile heakskiitmiseks	AS Maves koostöös arendajaga esitab KMH programmi pärast paranduste ja täienduste sisseviimist Keskkonnaameti Viru regioonile (järelevalvaja) heakskiitmiseks. Keskkonnaametil on programmi heakskiitmiseks aega 30 päeva.	05.04.2015
KMH programmi heakskiitmisest teatamine	Keskkonnaamet (järelevalvaja) teatab KMH programmi heakskiitmisest kirjaga menetlusosalistele ja ametlikus väljaandes Ametlikud Teadaanded 14 päeva jooksul programmi heakskiitmise otsuse tegemisest.	04.05.2015
KMH aruande koostamine	Keskkonnamõju hinnatakse programmiga kinnitatud valdkondades. Töö vormistatakse nõuetekohase KMH aruandena.	05-10.2015
KMH aruande avaliku väljapaneku (vähemalt 14 päeva) ja avaliku arutelu korraldamine	Keskkonnaameti Viru regioon korraldab KMH aruande avaliku väljapaneku.	11.2015
KMH aruande avalik arutelu	AS Maves koostöös arendajaga korraldavad KMH aruande avaliku arutelu.	18.11.2015
KMH aruande avaliku väljapaneku ja avaliku arutelu raames esitatud küsimustele vastamine	AS Maves koostöös arendajaga vastab KMH aruande kohta ettepanekuid, vastuväiteid või küsimusi esitanud asutustele ja isikutele esitatud ettepanekute ja vastuväidete arvestamise selgituse või arvestamata jätmise põhjenduse ning vastused esitatud küsimustele.	11.2015

Tegevus	Märkused	Täitmise aeg
KMH aruande esitamine Keskkonnaameti Viru regioonile heakskiitmiseks	Avaliku arutelu läbinud KMH aruanne koos võimalike täiendustega esitatakse Keskkonnaametile (järelevalvaja) heakskiitmiseks ja keskkonnanõuete määramiseks. Järelevalvajal on otsuse tegemiseks aega 30 päeva.	09.12.2015
KMH aruande heakskiitmine ja keskkonnanõuete määramisest teatamine	Keskkonnaameti Viru regioon teatab KMH aruande heakskiitmisest ja keskkonnanõuete määramisest kirjaga menetlusosalistele ja ametlikus väljaandes Ametlikud Teadaanded 14 päeva jooksul aruande heakskiitmise otsuse tegemisest.	12.2015
KMH lõpparuande koostamine ja esitamine Tellijale	KMH lõpp-aruande esitamine Tellijale.	12.2015

13.4 KMH programmi ja aruande avalikustamine

Keskkonnaameti Viru regioon korraldas KMH programmi avaliku väljapaneku. Teade avaldati Ametlikes teadaannetes 26.02.2015, Ajaleht „Põhjarannik“ 27.02.2015. Avalik arutelu toimus 17.03.2014 kell 15.00 Keskkonnaameti Viru regiooni nõupidamiste saalis. Avalikustamise materjalid ja täpsustatud KMH programm on lisatud KMH aruandele (Lisa 1).

Keskkonnaamet (järelevalvaja) teatas KMH programmi heakskiitmisest 04.05.2015 kirjaga nr V 6-7/15/4138-4 kirjaga menetlusosalistele ja ametlikus väljaandes Ametlikud Teadaanded 07.05.2015.

Keskkonnaameti Viru regioon korraldas KMH aruande avaliku väljapaneku. Teade avaldati Ametlikes teadaannetes 03.11.2015 ja ajalehes „Põhjarannik“ 30.10.2015. Avalik arutelu toimus 18.11.2014 kell 11.00 Keskkonnaameti Viru regiooni nõupidamiste saalis.

Keskkonnamõju hindamise aruande avalik arutelu toimus 18.11.2015 Jõhvis. Käesolev KMH aruanne on täpsustatud vastavalt avalikustamise käigus laekunud küsimustele. Kirjalikud küsimused esitasid Keskkonnaministeerium, Lüganuse vald ja Külli Kriis. Neile küsimustele vastas arendaja kirjalikult. Avalikustamise materjalid (koosoleku protokoll, kirjalikud küsimused ja vastused) on lisatud KMH aruandele (Lisa 2).

VKG Oil esitas seisukoha ja küsimused hilinenult (kiri vaata lisa 2). Esitatud probleemid on KMH aruandes valdavalt käsitletud ja ettepanekud asjakohased. Eksperdi arvates tuleb nende ettepanekute lahendamiseks edasi minna Keskkonnaministeeriumi initsiatiivil loodava Purtse jõe koostöögrupi koordineerimisel. Eksperdi arvates peaks koostöögruppi kuuluma lisaks Keskkonnaministeeriumi ja kohalike omavalitsustele ka ettevõtete (VKG, Järve Biopuhastus) ning kodanikeühenduste esindajad. VKG kirjale vastame detsembri kuu jooksul.

Keskkonnamõju hindamise ajaline kulg on toodud eelnevas tabelis.

Keskkonnamõju hindamise programmi avalikustamise dokumendid on toodud KMH aruande lisa 1.

Keskkonnamõju hindamise aruande avalikustamise dokumendid on toodud KMH aruande lisa 2.

Eesti Keskkonnauuringute Keskus OÜ

Keskkonnamõju hindamise aruanne esitati Keskkonnaametile läbivaatamiseks ja heakskiitmiseks 10.12.2015. Keskkonnaamet esitas kirjaga 29.12.2015 nr V 6-7/15/4138-14 Märkused ja ettepanekud „Jääkreostusobjektide inventariseerimine 2014-2015. Purtse, Erra ja Kohtla jões jääkreostuse likvideerimise eelprojektiga kavandatud tegevuste keskkonnamõju hindamise“ aruandele (Lisa 3).

Eelnimetatud märkustes sooviti eelkõige veelustiku (eriti lõheliste) kaitse põhjalikumat käsitlemist. Konsulterides kalaekspertide Rein Järvekülje, Meelis Tambetsi ja Arvo Tuvikesega koostasime Purtse jõe vesikonna veelustiku põhjalikuma käsitlemise KMH aruande lisana 4.

13.5 Andmed arendaja kohta ning eksperdirühma koosseis

Arendaja:

Eesti Keskkonnauuringute Keskus OÜ

Kontaktisik on Karl Kupits (tel 5093437, e-post karl.kupits@klab.ee)

Keskkonnamõju hindamise ekspert:

Maves AS (Marja 4D,10617 Tallinn.

KMH juhtekspert Madis Metsur litsents KMH0014 tel: 6514927, e-post madis@maves.ee;

Natura hindamine Karl Kupits litsents KMH0105, e-post karl.kupits@klab.ee;

Põhjavee ekspert: Indrek Tamm, e-post indrek@maves.ee;

Saastunud alade ekspert: Mati Salu mati@maves.ee

Kalastiku ekspert: Meelis Tambets (LHK)

Tehnilised eksperdid: Tuuli Vreimann (tuuli@maves.ee), Kadri Normak (kadri@maves.ee)

Natura hindamise läbiviimisel konsulteeriti Toomas Kukk'ega ja Eerik Leibak'uga.

14 Kasutatud materjalid

Aunapuu, A., Kutsar, R. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis. 2013 MTÜ Eesti Keskkonnamõju Hindajate Ühing Eesti geoloogiline baaskaart 1:50 000 6443 Kiviõli. Seletuskiri. EGK 2007

Eesti geoloogiline baaskaart 1:50 000 6444 Kohtla-Järve. Seletuskiri. EGK 2008

Eesti jääkreostuse kollete andmebaasi täiendamine ja investeringute plaan, AS Maves 2002

Eesti Keskkonnastrateegia aastani 2030, heaks kiidetud Riigikogu otsusega 14.02.2007

Eesti põlevkivimaardla põhjaveevarule hinnangu andmine, Eesti Geoloogiakeskus, Tallinn 2010

Eesti riikliku keskkonnaseire Eesti jõgede hüdrokeemiline seire. Aastate 2010-2014 aruanded. TTÜ keskkonnatehnika Instituut, EKUK

Eesti riikliku keskkonnaseire põhjaveekogumite seire. Aastate 2010-2014 aruanded. EGK

Eesti säästva arengu riiklik strateegia „Säästev Eesti 21“. Keskkonnaministerium 2005

Ekspertarvamus Kohtla-Järve ja Kiviõli poolkoksiladestuste sulgemislahenduste kohta. 2010 AS Maves töö nr 10050

Ennetavad meetmed - poolkoksi ladestusalade keskkonnahinnang ja edasine tegevuskava. 2001 AS Maves töö nr 1013

Fenoolide seire VKG AS-i poolkoksi ning lend- ja koldetuha ladestu ümbruse piirdekraavides ning Kiviõli Keemiatööstuse OÜ poolkoksiladestu ümbruses. AS Maves 2007

Geoloogilised uurimised Kohtla jõe möödavoolukraavi trassil. AS Maves 2015

Ida-Eesti vesikonna veemajanduskava, Keskkonnaministerium, kinnitatud Vabariigi Valitsuse 1. aprilli 2010. a. korraldusega nr 118

Ida-Viru maakonna arengukava 2014 – 2020, Eesti Kaubandus- Tööstuskoda, 2012

Jääkreostusobjektide inventariseerimine 2014-2015. Purtse, Erra ja Kohtla jõgede reostusuuringute aruanne. Eesti Keskkonnauuringute Keskus OÜ 2015

Kattai, V. 2003 Põlevkivi-Õlikivi. Eesti Geoloogiakeskus

Keskkonnakompleksluba L.KKL.IV-42409. Aktsiaselts REPO VABRIKUD

Keskkonnaministri määrus nr 38 (11.08.2010) „Ohtlike ainete sisalduse piirväärtused pinnases“

Keskkonnaministri määrus nr 39 (11.08.2010) „Ohtlike ainete põhjavee kvaliteedi piirväärtused“

Keskkonnaministri määrus nr 44 (28.07.2009) „Pinnaveekogumite moodustamise kord ja nende pinnaveekogumite nimestik, mille seisundiklass tuleb määrata, pinnaveekogumite seisundiklassid ja seisundiklassidele vastavad kvaliteedinäitajate väärtused ning seisundiklasside määramise kord“

Keskkonnaministri määrus nr 49 (09.09.2010) „Pinnavee keskkonna kvaliteedi piirväärtused ja nende kohaldamise meetodid ning keskkonna kvaliteedi piirväärtused vee-elustikus“

Keskkonnaministri määrus nr 75 (29.12.2009) „Põhjaveekogumite moodustamise kord ja nende põhjaveekogumite nimestik, mille seisundiklass tuleb määrata, põhjaveekogumite seisundiklassid, seisundiklassidele vastavad kvaliteedinäitajate väärtused ja koguseliste näitajate tingimused,

põhjaveet ohustavate saasteainete nimekiri, nende saasteainete sisalduse läviväärtused ja kvaliteedi piirväärtused põhjavees ning põhjaveekogumite seisundiklasside määramise kord“

Keskkonnaülevaade 2013. Keskkonnaagentuur, Tallinn 2014

Kesler M., Taal I., Svirgsten R. 2014. Kalanduse riiklik Andmekogumise programmi täitmine ja vaalaliste juhusliku püügi seirekavade koostamine ning elluviimine vastavalt Euroopa Nõukogu määrustele 199/2008 ja 812/2004, Euroopa Komisjoni määrustele nr 665/2008 ja 1078/2008 ja Euroopa Komisjoni otsusele nr 949/2008 ning andmete analüüs ning soovitused kalavarude haldamiseks 2014. aastal Töövõtulepingu 4-1.1/13/237 II vahearuanne. TÜ Eesti Mereinstituut Tartu 53 lk.

Kesler M., Taal I., Svirgsten R. 2015. Kalanduse riiklik Andmekogumise programmi täitmine, vaalaliste juhusliku kaaspüügi hindamine Läänemeresel ning soovitused kalavarude haldamiseks 2015. aastal Töövõtulepingu 4-1.1/14/92 II vahearuanne (31.01.2014). TÜ Eesti Mereinstituut Tartu 74 lk.

Kirde-Eesti tööstuspiirkonna põhjavee orgaaniliste ühendite seire 2008. aastal. AS Maves töö 8133

Kohtla-Järve tööstusprügila sulgemise projekti seire. EKUK

Looduskaitse arengukava aastani 2020, KKM, Tallinn 2012

Notes on way forward and sediment treatment options. Golder Associates OY 2014

Ohtlike ainete seire ja uuringud (2012-2013). 2013 EKUK

Ohtlike jääkreostuskollete kontroll ja uuringud. 2004 AS Maves töö nr 3116

OÜ SavaClean tegevuse mõju välisõhu kvaliteedile. EKUK 2012

Peter M. Chapman, Murray Smith 2012. Assessing, managing and monitoring contaminated aquatic sediments. Marine Pollution Bulletin 64 (2012) 2000–2004

Purtse jõe Lüganuse hüdromeetriaajaama hüdroloogilised andmed 1923 – 2013 vaatlusperioodi alusel. KAUR 2015

Purtse jõe põhjasetete ohtlike ainete uuring Purtse jõe majandamise kavaks. 2008 AS Maves

Purtse jõe suudme setete reostusuuring. 2014 AS Maves

Põhjaveekogumite ohustatust ja halba seisundit põhjustavate koormuste vähendamise meetme-programm ja selle tegevused. 2015 AS Infragate Eesti AS, OÜ Hartal Projekt. Tellija KKM

Põhjaveekogumite seisundi hindamine I etapp (11.08.2014). Kersti Türk, OÜ Hartal Projekt, Kuressaare 2014.

Põlevkivi kasutamise riikliku arengukava 2016–2030 eelnõu. 2014 Keskkonnaministeerium

Põlevkivi kasutamise riikliku arengukava 2016-2030 keskkonnamõju strateegiline hindamise aruanne. 2014. AS Maves

Põlevkivi lend- ja koldetuha ladestamise (Kohtla-Järve SEJ tuhaväljak) keskkonnamõju hindamine. 2003 KMH aruanne AS Maves töö nr 2155

Põlevkivisektori tervisemõjude uuring, sisukokkuvõte. Tartu Ülikool, Terviseamet, 2015

RAS "KIVITER" KESKKONNAAUDIT“ 1997. OÜ Georemest, AS Maves

Riigi jäätmekava 2014–2020, Keskkonnaministeerium. Tallinn 2014

Roosimägi, L. 2014. Purtse jõe saastetaseme seosed vooluhulga ja ilmastikunäitajatega. Magistritöö TÜ SavaClean OÜ ohtlike jäätmetega saastunud pinnase termilise töötlemise seade, Keskkonnamõju hindamise aruanne 2012. AS Maves töö nr 10078

Savitski, L. Savva, V., 2003. Ojamaa kaevevälja allmaakaevandamise mõju piirkonna põhja- ja pinnaveele. EGF

Sotsiaalministri määrus nr 1 (02.01.2003) „Joogivee tootmiseks kasutatava või kasutada kavatsetava pinnaja põhjavee kvaliteedi- ja kontrollinõuded“

Sotsiaalministri määrus nr 81 (31.07.2001) „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsi-meetodid“

Tuvike, A. 2015. Purtse jõe reostuse mõju lõhilastele (käsikiri)

Tööstusjäätmete ja poolkoksi ladestuspaikade sulgemise ettevalmistus Kohtla-Järvel ja Kiviõlis 2003/EE/16/P/PA/012. Keskkonnamõju hindamise aruanne. 2007 AS Maves

Vabariigi Valitsuse korraldus 05.08.2014 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ Vabariigi Valitsuse 11. novembri 2013. a määrus nr 157 "Uhaku maastikukaitseala kaitse-eeskiri“

Vabariigi Valitsuse korraldus 27.02.2015 nr 101 „Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615-k „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“ muutmine“

Vabariigi Valitsuse määrus nr 155. Katastriüksuse sihtotstarvete liigid ja nende määramise kord (RT I 2008, 46, 260)

Vabariigi Valitsuse määrus nr 64. „Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri“ (RT I 2006, 12, 89)

Vallner, L., Gavrilova, O., Vilu, R. 2015. Environmental risks and problems of the optimal management of an oil shale semi-coke and ash landfill in Kohtla-Järve, Estonia. Science of the Total Environment Volumes 524–525, 15 August 2015, Pages 400–415

Viru Keemia Grupi uue poolkoksi prügilä eelprojekti keskkonnamõju hindamine. 2005 AS Maves töö nr 4077

Välisõhu seire linnades 2013, EKUK, Tallinn 2014

Õhukvaliteedi andmete kogumine ja aruandlus, 2012 a. aruanne, EKUK, Tallinn 2012

Ülevaade joogi- ja suplusvee kaudu levivatest riskidest põlevkivisektori piirkonnas. Terviseamet 2015

15 Purtse jõe reostuse mõju lõhilastele

Purtse jõe reostuse mõju lõhilastele

Arvo Tuvikene

Sissejuhatus

Purtse jõgi on pikka aega olnud mõjutatud põlevkivitootmisest tulenevast reostusest. Uuringud näitavad, et eriti reostunud on jõe kesk- ja alamjooksu setted (Huuskonen et al., 2000; Kreitsberg et al., 2013), mis võivad mõjuda kahjulikult elustikule. Põlevkivi tootmisega kaasneb olulisel määral polütsükliiliste aromaatsete süsivesinike (PAH, polycyclic aromatic hydrocarbons), fenoolide ja raskmetallide sattumine keskkonda (Tuvikene, 1995, 1997; Tuvikene et al., 1999). Purtse jõe setete varasemad analüüsid näitavad, et PAH summaarne sisaldus seal võib ulatuda väga kõrgele: kuni 28,6 µg/g (Huuskonen et al., 2000). Hilisemad analüüsid jõe alamjooksul on andnud palju madalamad kontsentratsioonid, keskmiselt 2,7 µg/g kohta (Kreitsberg et al., 2013), kuid kalade otsene kokkupuude selliste setetega võib põhjustada kalade otsesest suremist (Kreitsberg et al., 2013).

Kala sapis olevate PAH metaboliitide sisalduse järgi saab hinnata keskkonnas leiduvate PAH mõju kaladele (Tuvikene, 1997; Kreitsberg et al., 2010, 2012, 2013; Hedman et al., 2011; Kamman et al., 2013). Näiteks võivad nii PAH kui halogeneeritud aromaatsed süsivesinikud aktiveerida toksiliste ainete metabolismi organismides. Seda muundumist vahendab peamiselt ensüümiperekond tsütokroom P4501A (Tuvikene, 1995). Sellise muundumise, biotransformatsiooni, käigus võivad moodustuda reaktsioonivõimelised vaheproduktid, millel on omadus seonduda raku makromolekulidega (näiteks DNA, RNA). Tulemuseks võivad olla tsütotoksilised, genotoksilised, mutageensed või kantserogeensed muutused rakkudes ja kudedes. Neid reaktsioonivõimelisi vaheprodukte on võimalik määrata kala sapis. Genotoksilisi ja tsütotoksilisi kahjustusi saab määrata kala punalibledes e. erütrotsüütides nii veres kui ka põrnas.

2-tuumsete PAH sisaldus iseloomustab eelkõige petrogeenset reostust (leostumine välja õlist, põlevkivist). 3-kuni 6-tuumsete PAH suurenenud sisaldus näitab eelkõige pürogeenset reostust (fossiilsete kütuste mittetäielik põlemine). Seda viimast põhjustab ka põlevkivi poolkoksistamine ja jääkreostus poolkoksi tuhamägedelt.

Materjal ja meetodika

Lõhilased (forellid ja lõhed) püüti Purtse jõest elektripüügiagregaadiga 15. septembril 2015 Loodushoiu Keskuse poolt. Kalu püüti nii reostunud kui ka ülesvoolu olevast puhtast jõelõigust. Kalad transporditi Limnoloogiakeskusesse aeraatoritega varustatud tünnides ja analüüsiti 15.-16. septembril 2015. Kuna forelli ja lõhe toitumine ja elupaigad on sarnased, siis biomarkerite analüüsil võrreldi neid koos.

Kaladel mõõdeti standard- ja täispikkus, täiskaal, tühikaal, maksa kaal, põrna kaal. Arvutati tüsedusindeks ($TI = \text{kogukaal (g)} / \text{standardpikkus (cm)} \text{ kuubis} * 100$), maksaindeks ($MI = \text{maksa kaal} / \text{kogukaal} * 100$) ja põrnaindeks ($PI = \text{põrna kaal} / \text{kogukaal} * 100$). Registreeriti makrokahjustused: maksa värv, nakatumine silmaga nähtavate parasiitidega.

Joonis 1. Lõhilaste püügikohad Purtsse jõel. Merepoolne ring – reostunud koht, ülesvoolu ring – kontrollkalade püügikoht.

Kalalt koguti sapp, mis säilitati kuni analüüsimiseni $-70\text{ }^{\circ}\text{C}$ juures. Enamus kontrollgrupi kaladest olid kahjuks nii väikesed, et mitmetelt ei olnud võimalik saada minimaalselt vajalikku $5\ \mu\text{l}$ sappi. Kala südamest võeti hepariniseeritud klaaskapillaariga verd, millest tehti äigepreparaat. Pärast vere kuivamist fikseeriti see absoluutse metanooliga.

PAH metaboliitide määramiseks lahustati sapiproov (1:1600) 48% etanooli lahuses. Metaboliitide sisaldused määrati mikroplaadilugeja BMG Labtech FLUOstar Omega abil. 2-tuumsed naftaleeni tüüpi PAH metaboliidid määrati lainepikkustel 290 nm/380 nm (vastavalt ergastus/emissioon), 3-tuumsed fenantreeni tüüpi metaboliidid lainepikkustel 256 nm/380 nm, 4-tuumsed püreeni tüüpi metaboliidid lainepikkustel 341 nm/383 nm ja 5-tuumsed benso(a)püreeni tüüpi metaboliidid lainepikkustel 380 nm/430 nm. Standarditena kasutati 1-hüdroksünaftaleeni, 1-hüdroksüfenantreeni, 1-hüdroksüpüreeni, 1-hüdroksübenso(a)püreeni ja 9-hüdroksübenso(a)püreeni standardeid. PAH metaboliitide määramine kuulub HELCOM tuumiknäitajate arsenalis (HELCOM Core Indicator of Hazardous Substances Polycyclic aromatic hydrocarbons (PAH) and their metabolites © HELCOM 2013 www.helcom.fi).

Fikseeritud vere- ja põrnaproovid saadeti kahjustuste määramiseks Vilniuse loodusuringute Keskuse Ökoloogia Instituuti (Dr. Janina Barsiene labor). Seal värviti vereproovid 5% Giemsa lahusega fosfaatpuhvril ($\text{pH} = 6,8$) ja punaliblede kahjustused leiti valgusmikroskoobi Olympus BX51 abil maksimaalselt 1000-kordse suurenduse all. Kokku uuriti igal kalal 4000 erütrotsüüti. Registreeriti järgmiste rakuliste kõrvalekallete esinemissagedused promillides (%): MN – mikrotoom, NBf – pungaga erütrotsüüt, BNb – plasmasillaga kahetuumne erütrotsüüt, 8 –

kaheksakujuline erütrotsüüt, FA – fragmenteerunud apoptootiline erütrotsüüt, BN – kahetuumne erütrotsüüt.

Punaliblede kahjustused kuuluvad samuti HELCOM-i Läänemere reostuse määramise tuumiknäitajate hulka.

Tulemused

Üldiselt olid kõik kalad terve väljanägemisega ja silmaga nähtavaid kasvajaid ning muid kahjustusi ei esinenud. Reostunud jõelõigust pärineva ja kontrollgrupi morfomeetrilisi indekseid on raske võrrelda, kuna kalade suurused olid väga erinevad (Tabel 1) - kontrollgrupi kalad olid palju väiksemad. Reostunud grupi kalade maksaindeksid olid suuremad, mis võib viidata maksa aktiivsuse tõusule seoses toksiliste ainete suurema sisaldusega keskkonnas. Reostunud grupi kaladest kahel oli maksa värvus kahvatu ja ühel kalal reostunud grupist oli südamepiirkond nakatunud parasitidega (tõenäoliselt *Myxobolus* sp.).

Tabel 1. Purkse jõe lõhilastel määratud morfomeetrilised indeksid

Indeks	Reostunud ala	Kontrollala
Tüsedusindeks (TI = kogukaal (g)/ standardpikkus (cm)kuubis *100	1,43±0,12	1,32±0,11
Maksaindeks (MI= maksa kaal/kogukaal*100)	1,12±0,22	0,70±0,66
Põrnaindeks (PI= põrna kaal/kogukaal*100	0,07±0,03	0,05±0,02

PAH metaboliidid sapis

Sapiproovid näitasid kõrgenenud pürogeensete PAH sisaldust, kuigi statistilised erinevused reostunud ja kontrollala vahel puudusid (Tabel 2). Kõige laialdasemalt kasutatakse sapi metaboliitide uuringutes 1-hüdroksüpürenei sisaldust. Sapi metaboliidid näitavad lühikest aega (mõned päevad) tagasi mõjunud reostust. Mitmete Läänemere reostust käsitlevate projektide (BEEP, BEAST) käigus välja pakutud normsivaldustele (EAC-keskkonnas aktsepteeritud kontsentratsioon (räim 16 µg/ml, tursk 35 µg/ml, lest 29µg/ml) (HELCOM, Core indicators ...) jäävad Purkse jõe forellide/lõhede sisaldused 4-6 korda alla.

Tabel 2. Polütsükliiliste aromaatsete süsivesinike metaboliitide sisaldus lõhilaste sapis.

Metaboliit	Reostunud ala µg/ml	Kontrollala µg/ml	Statistiline erinevus Welch T-testi järgi
2-tuumsed (1- hüdroksünaftaleen)	1,04±0,37	0,81±0,50	t = 1.0007, df = 5.314, p-väärtus = 0.3603
3-tuumsed (1- hüdroksüfenantreen)	3,32±1,35	2,11±1,36	t = 1.7535, df = 6.353, p-väärtus = 0.1273
4-tuumsed (1- hüdroksüpireen)	5,78±2,20	3,54±2,38	t = 1.8884, df = 6.038, p-väärtus = 0.1076
5-tuumsed (1- hüdroksü-BaP)	20,40±8,81	17,07±11,11	t = 0.6177, df = 5.482, p-väärtus = 0.5615
5-tuumsed (9- hüdroksü-BaP)	39,17±16,93	32,78±21,33	t = 0.6179, df = 5.483, p-väärtus = 0.5614

Kui kontrollgrupi valim oleks olnud suurem, siis 1-hüdroksüpireeni ja 1-hüdroksüfenantreeni sisaldused oleksid võiksid anda statistilise erinevuse, aga varieeruvus ja valimi maht ei luba meil sellist järeldust üldkogumile teha.

Verekahjustused

Analüüsitud kalade verepilt näitas statistilisi erinevusi reostunud ja kontrollgrupi vahel (joon. 2, eksponeeritud grupp on analüüsitud kahes alagrupis: 1-10 ja 11-20 ning koos). Mann-Whitney test gruppide 1-20 ja 21-25 vereanalüüside kohta näitas statistilisi erinevusi mikrotoomade osas (MN $p=0,0307$) summaarse genotoksilisuse osas (MN+NB+BNb; $p=0,050$). Statistilised erinevused olid ka reostunud grupi (1-20) vere ja põrna (1-15) 8-kujuliste rakkude vahel ($p=0,0035$) ja summaarse tsütotoksilisuse vahel (FA+BN+8) ($p=0,0014$). Erütrotsüütide mikrotoomade esinemissagedus on Purtse jõe forellidel suurem kui näiteks Läänemere emakaldel (Kreitsberg et al., 2012) või Purtse setetega eksponeeritud hõbekogrel (Kreitsberg et al., 2013) ja ületab jõe reostunud kohtades kontrollpiiri e. keskkonnas aktsepteeritavat kontsentratsiooni (0,8 - 1‰), mis näitab keskkonna genotoksilisust (Gauthier et al., 199; Wrisberg and van der Gaag, 1992). Samuti on Purtse jõe lõhilaste mikrotoomde esinemissagedus suurem kui Narva jõe särgedel ja ahvenatel (Tuvikene et al., 1999).

A

B

C

D

E

F

G

H

I

Joonis 2. Purtse jõe lõhilaste vere ja põrna punaliblede kahjustuste esinemissagedus promillides. MN – mikrotoom, NBf – pungaga erütrotsüüt, BNb – plasmasillaga kahetuumne erütrotsüüt, 8 – kaheksakujuline erütrotsüüt, FA – fragmenteerunud apoptootiline erütrotsüüt, BN – kahetuumne erütrotsüüt. Joonistel G – I on näidatud maksimum- ja miinimumväärtused.

Kokkuvõte

Purtse jõe lõhilaste toksikoloogilised uuringud biomarkerite abil näitasid reostunud piirkonna mõningast toksilisust. Eriti selge vee toksilisus avaldus verenäitajate puhul. Polütsükliliste aromaatsete süsivesinike sisaldused kala sappides näitasid positiivseid trende eriti püreeni ja fenantreeni metaboliitide suhtes, kuid tulemused ei olnud statistiliselt usaldatavad.

Edaspidi tuleks toksilisust uurida suuremates valimites ja võrreldava suurusega kaladel. Praeguses uuringus olid kokku võetud nii forellid kui ka lõhed, kusjuures kõik lõhed pärinesid kontrollgrupist. Samuti olid lõhed forellidest oluliselt väiksemad.

Proovid on kogutud septembris, madala veega, kui hüdrodünaamilised mõjud setetele on väiksed ja sügavamates kihtides asuvad toksilised setted on veevoolu poolt vähe mõjutatud.

Kevadel, suurte vooluhulkade puhul, pestakse sügavamatest settekihtidest rohkem toksilisi aineid välja ning siis oleks reostuspilt tõenäoliselt sügisest palju kehvem.

Kasutatud kirjandus

Gauthier, L.; van der Gaag, M.A.; L Haridon, J.; Ferrier, V.; Fernandez, M. (1993). In vivo detection of waste water and industriaal effluent genotoxicity: use of the newt micronucleus test. *SciTotal Environment* 138, 249-269.

Hedman, J.E.; Rüdél, H.; Gercken, J.; Bergek, S.; Strand, J.; Quack, M.; Appelberg, M.; Förlin, L.; Tuvikene, A.; Bignert, A. (2011). Eelpout (*Zoarces viviparus*) in marine environmental monitoring. *Marine Pollution Bulletin*, 62(10), 2015 - 2029.

HELCOM Core Indicator of Hazardous Substances Polyaromatic hydrocarbons (PAH) and their metabolites © HELCOM 2013 www.helcom.fi

Huuskonen, SE.; Tuvikene, A.; Trapido, M.; Fent, K.; Hahn, ME (2000). Cytochrome P4501A induction and porphyrin accumulation in PLHC-1 fish cells exposed to sediment and oil shale extracts. *Archives of Environmental Contamination and Toxicology*, 38(1), 59 - 69.

Kammann, U.; Askem, C.; Dabrowska, H.; Grung, M.; Kirby, M.F.; Koivisto, M.; Lucas, C.; McKenzie, M.; Meier, S.; Robinson, C.; Tairova, Z.M.; Tuvikene, A.; Vuorinen, P.J.; Strand, J. (2013). Interlaboratory Proficiency Testing for Measurement of the Polycyclic Aromatic Hydrocarbon Metabolite 1-Hydroxypyrene in Fish Bile for Marine Environmental Monitoring. *JOURNAL OF AOAC INTERNATIONAL*, 96(3), 635 - 641.

Kreitsberg, Randel; Baršienė, Janina; Freiberg, Rene; Andreikėnaitė, Laura; Tammaru, Toomas; Rumvolt, Kateriina; Tuvikene, Arvo (2013). Biomarkers of effects of hypoxia and oil-shale contaminated sediments in laboratory-exposed gibel carp (*Carassius auratus gibelio*). *Ecotoxicology and Environmental Safety*, 98, 227 - 235.

Kreitsberg, Randel; Tuvikene, Arvo; Baršienė, Janina; Fricke, Nicolai Felix; Rybakovas, Aleksandras; Andreikėnaitė, Laura; Rumvolt, Kateriina; Vilbaste, Sirje (2012). Biomarkers of environmental contaminants in the coastal waters of Estonia (Baltic Sea): effects on eelpouts (*Zoarces viviparus*). *Journal of Environmental Monitoring*, 9, 2298 - 2308.

Kreitsberg, Randel; Zemit, Irina; Freiberg, Rene; Tambets, Meelis; Tuvikene, Arvo (2010). Responses of metabolic pathways to polycyclic aromatic compounds in flounder following oil spill in the Baltic Sea near the Estonian coast. *Aquatic Toxicology*, 99(4), 473 - 478.

Tuvikene, A. (1997). Assessment of inland water pollution using biomarker responses in fish in vivo and in vitro. PhD thesis, Chair of Hydrobiology, Institute of Zoology and Hydrobiology University of Tartu.

Tuvikene, A. (1995). Responses of fish to polycyclic aromatic hydrocarbons (PAHs). Annales Zoologici Fennici, 32, 295 - 300.

Tuvikene, A.; Huuskonen, S.; Koponen, K.; Ritola, O.; Mauer, Ü.; Lindström-Seppä, P. (1999). Oil shale processing as a source of aquatic pollution: monitoring of the biological effects in caged and feral freshwater fish. Environmental Health Perspectives, 107(9), 745 - 752.

Wrisberg, M. N. and van der Gaag, M. A. (1992). In vivo detection of waste water from wheat and rye strawpaper pulp factory. SciTotal Environment 121, 95-108.