

Töö nr. 2130

Tellijaja: EV Keskkonnaministeerium
Toompuiestee 24
10149 Tallinn

Leping nr.: 2-15-16/626

Rahastaja: SA Keskkonnainvesteeringute Keskus

**Ohtlike jääkreostuskollete
järelvalve ja kontroll
Lisa 1
Jääkreostuskollete infokaardid**

Vastutav täitja

Mati Salu

Tallinn, oktoober 2003

Töö on koostanud AS Maves

Ohtlike jäätmete käitluslitsents 0052 (13.09.2001.a.)
Põhjaveeuuringute litsents nr 64 (05.11.2001.a.)

Juhatuse esimees

Toomas Kupits

Tööst võtsid osa

Madis Metsur
Mati Salu
Karl Kupits

Käesolevas lisas on 172 nummerdatud lehekülge teksti.

1	Jääkreostuskolle nr. 2 – KOSE-RISTI ABT.....	3
2	Jääkreostuskolle nr. 5 – RIISIPERE ABT.....	7
3	Jääkreostuskolle nr. 13 – KOSE KATLAMAJA.....	11
4	Jääkreostuskolle nr. 18 – KÄRDLA NAFTABAAS.....	15
5	Jääkreostuskolle nr. 19 – KAPASTO ABT.....	18
6	Jääkreostuskolle nr. 24 – AHTME MNT 86 ABT.....	22
7	Jääkreostuskolle nr. 25 – AHTME MNT 88 ABT.....	26
8	Jääkreostuskolle nr. 29 – NARVA ABT.....	30
9	Jääkreostuskolle nr. 34 – VIRUVERE ABT.....	34
10	Jääkreostuskolle nr. 36 – HAAPSALU ABT.....	38
11	Jääkreostuskolle nr. 37 – LAEKVERE ABT.....	41
12	Jääkreostuskolle nr. 38 – MOONAKÜLA PÕHJAVEEREOSTUS.....	44
13	Jääkreostuskolle nr. 39 – RAKVERE HELIKOPTERITE LENNUVÄLI.....	47
14	Jääkreostuskolle nr. 40 – PAHNIMÄE ABT.....	50
15	Jääkreostuskolle nr. 41 – TAMSALU LIIPRIIMMUTUSTEHAS.....	54
16	Jääkreostuskolle nr. 45 – LASILA ABT.....	58
17	Jääkreostuskolle nr. 47 – ROODEVÄLJA ABT.....	62
18	Jääkreostuskolle nr. 48 – JAAMA TN 71 EPT NAFTABAAS.....	66
19	Jääkreostuskolle nr. 49 – RAUDTEE TN 7 EPT NAFTABAAS.....	70
20	Jääkreostuskolle nr. 50 – PÕLVA MASUUDIHOIDLA.....	73
21	Jääkreostuskolle nr. 51 – KUREMÄE ABT.....	76
22	Jääkreostuskolle nr. 52 – PÄRNU NAFTABAAS.....	80
23	Jääkreostuskolle nr. 53 – PÄRNU ABT.....	83
24	Jääkreostuskolle nr. 54 – RAIKKÜLA ABT.....	87
25	Jääkreostuskolle nr. 56 – KELLAMÄE ABT.....	90
26	Jääkreostuskolle nr. 57 – KÕRKKÜLA ABT.....	93
27	Jääkreostuskolle nr. 58 – LAGUJA ÖLJÄRV.....	97
28	Jääkreostuskolle nr. 59 – RAADI LENNUVÄLI JA RAKETIBAAS.....	101
29	Jääkreostuskolle nr. 60 – KOBRATU ABT.....	105
30	Jääkreostuskolle nr. 61 – KÄRKNA ABT.....	108
31	Jääkreostuskolle nr. 62 – HÄRMA ABT.....	112
32	Jääkreostuskolle nr. 63 – TSIRGULIINA ABT.....	115
33	Jääkreostuskolle nr. 64 – PRIIMETSA ABT.....	119
34	Jääkreostuskolle nr. 65 – JASKA ABT.....	123
35	Jääkreostuskolle nr. 66 – HOLSTRE-NÕMME ABT.....	126
36	Jääkreostuskolle nr. 67 – EESTI KÜTUSE TERMINAL VILJANDIS.....	130
37	Jääkreostuskolle nr. 68 – VÕRU NAFTATERMINAL.....	133
38	Jääkreostuskolle nr. 69 – UMBSAARE ABT.....	137
39	Jääkreostuskolle nr. 70 – LAGEDI ABT.....	142
40	Jääkreostuskolle nr. 71 – PÕLTSAMAA ABT.....	146
41	Jääkreostuskolle nr. 72 – RISTI ABT.....	150
42	Jääkreostuskolle nr. 73 – PÕLVA ABT.....	154
43	Jääkreostuskolle nr. 74 – MAADEVAHE ABT.....	158
44	Jääkreostuskolle nr. 75 – ENDINE PÄRNU KOMMUNAALI ABT.....	161
45	Potentsiaalne jääkreostuskolle nr. 76 – TALTER ABT TARTUS.....	164
46	Potentsiaalne jääkreostuskolle nr. 77 – TARTU TREF ABT.....	167
47	Potentsiaalne jääkreostuskolle nr. 78 – RATEX ABT.....	170

1 Jääkreostuskolle nr. 2 – KOSE-RISTI ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Harju Teedevalitsuse endine Kose-Risti asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Harju maakond, Kose vald, Kose-Risti, (Kose-Ristilt ca 350 m Tallinna poole). Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 2.

2. Omanik

Kose vald

Kontaktisik abivallavanem Vladimir Bärge; tel.: 051 13 742

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Pirita jõgi asub ABT-st 1600 m kaugusel põhja pool. 1700 m kaugusel ABT-st kirde pool asub Vardja oja, mis suubub Pirita jõkke.

3.2. Elamute suhtes

Lähimad elamud asuvad ABT-st 220 m kaugusel ida pool (Tartu mnt äärsed individuaalmajad).

3.3. Tsentraliseeritud veehaarete suhtes

Lähimad Kose veevarustuse puurkaevud, mis kuuluvad ettevõtetele ja annavad vett ka majapidamistele asuvad ABT-st 500 m kaugusel: kagu pool (endine metskonna, ca 50 m puurkaev, katastri nr 1706) ja ida pool AS Standard 60 m sügavune puurkaev (riiklik katastri nr. 1869).

3.4. Üksikkaevude suhtes

Individuaalmajapidamistele kuulvatest kaevudest lähim asub ABT-st 220 m kaugusel kagu pool (kod. Hilda Suuderi puurkaev, Tartu mnt 2; riiklik katastri nr 15597).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

ABT asub välja kaevatud kruusakarjääris. Alles jäänud pinnakate koosneb siin liivast ja kruusast, mille kihid levivad ka ABT-st põhja ja ida pool (põhja pool, surnuaia piirkonnas on kruusakihi paksus kuni 12 m; AS Standard puurkaevu piirkonnas on kruusa-liivakihi paksus 6 m). Kruusakihi all lamavad nabala lademe

(O₂₋₃) lubjakivid. ABT-st lõuna pool (bensiinijaama ja kod. Suuderi majapidamise piirkonnas) lasuvad kruusal saviliiv ja liivsavi kogupaksuses kuni 6 m.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksiktarbijate salvkaevud on rajatud pinnakatte liiva-kruusa kihtidesse (O_{III}fgl), sügavused 6...7 m, puurkaevud ülemordoviitsiumi (O₃) veekihtidesse, sügavused 25...40 m.

Kose erinevate asutuste veevarustuse puurkaevud on rajatud ordoviitsiumi (O) veekihtidesse, puurkaevude sügavused on 35...105 m. AS Standard puurkaevu (riiklik katastri nr. 1869) töötav osa on sügavusintervallis 28...60 m.

Liivas ja kruusas leviv põhjavesi on kaitsmata ning lubjakivi ülemised veekihid on pindmise reostuse eest kaitsmata.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Ravila katlamaja ja Kose-Risti naftareostuse hinnang. AS EcoPro, 2001. (kütusejääkide mahtude ja likvideerimistööde maksumuse hinnang)

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Naftabituumen, põlevkiviõli, sool.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Uuringu andmed jääkreostuskolde piirkonnas puuduvad, põhjaveeanalüüse naftasaaduste kohta pole tehtud. Selle töö raames võeti veeproovid (vt lisa 5) jääkreostuskoldest põhjapoolt ABT-st Kose kalmistu läänepoolsest, 40 m sügavusest puurkaevust (riiklik katastri nr 1827) ja kodanik Suuderi, 26 m sügavusest puurkaevust Tartu mnt 2 (riikli katastri nr 15597).

Vee analüüside järgi kalmistu puurkaevust (akti nr 3977) ja kod. Suuderi puurkaevust (akt 3978) ei sisalda põhjavesi ohtlikest ainetest naftasaadusi ega fenole. Kod. Suuderi puurkaevu vesi vastab analüüsis määratud ohtlike ainete osas joogivee nõuetele.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Visuaalselt on praegu (27.05.2003.a) reostunud ühe mahuti lähiümbruse pinnas autodele laadimise estakaadi juures. Reostuse levimine pinnasele siin jätkub, kuivõrd mahutist väljavoolanud kütuse jäljed on värsked. Tõenäoliselt on reostuskolle siiski stabiliseerunud ja ei levi enam suuremale alale. Selle ulatuse määramiseks oleks vajalik pinnase ja põhjavee uuring, mille andmed seni puuduvad. Maa-alal on mitmeid 200 l vaate määrdeainega. Inventariseerimise

andmed on lisas 2 tabelis 2.1 ja mahutite ning jääkreostuse asukohad lisas 2 joonisel 2.1.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Pärast ABT töö lakkamist pole siin midagi tehtud. Osa mahuteid on tühjad, osades on naftabituumeni jäägid. Puhastustöid pole tehtud.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed puuduvad.

- 9. Probleemi aktuaalsus ja riski suurus**

9.1. Joogiveele

Risk Kose aleviku keskveevarustuse puurkaevude reostamiseks on väike, kuna need asuvad piisavalt kaugel ja avavad sügavamaid veekihte.

Kuni lahtised kütusejäägid reostavad jätkuvalt maapinda ja reostuse eest kaitsmata lubjakivi veekihte, on oht lähimate individuaalkaevude reostumiseks.

9.2. Põhjaveele

Põhjavesi on kaitsmata ja ülevaatusel fikseeritud mahuti suudmest väljavoolanud kütusejääk reostab jätkuvalt põhjavett. Põhjavesi võib olla lokaalselt reostunud ja risk on reostuse levikuks sügavamatesse veekihtidesse (hetkel andmed puuduvad). Reostuse järelmõju ja kestvus on pikaajaline ja põhjavee puhastamine joogivee tasemele on praktiliselt teostamatu.

9.3. Olulisele pinnaveekogule

Vardja oja või Pirita jõe reostumise otsene oht puudub, kuna neid ühendav pinnaveevõrk ABT ümber puudub. Reoainete jõudmine suure lahjenduse tõttu minimaalses kontsentratsioonis nimetatud veekogudesse pole aga võimatu, kuna Pirita jõgi on siin allikatoiteline.

9.4. Elutsooni ja -hoonete õhule

Ohtu pole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Oht inimestega ja just lastega õnnetuste juhtumiseks on suur, kuna ala on valveta ja kütusemahutid avatud.

9.7. Kanalisatsioonile ja puhastusseadmetele

Ohtu ei ole suurte koguste kütusejääkide sattumiseks kanalisatsiooni ja puhastusseadmetesse.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad ohtlike ainete jäägid ja teha lähima talu ja AS Standard kaevuvee analüüs ohtlike ainete osas. Vastavalt analüüsi tulemustele võtta kasutusele vastavad meetmed puhta joogivee tagamiseks.

Teises järjekorras pärast nähtava reostuse likvideerimist on vaja teha pinnase ja põhjavee reostusuuringud olemasolevate kaevude ja mõne rajatava puuraugu baasil ohtlike ainete osas. Vastavalt uuringu tulemustele otsustada edasise pinnase likvideerimise ja põhjavee puhastamise vajadus.

Järelkontroll endise ABT territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma kuni nende likvideerimiseni käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile.

2 Jääkreostuskolle nr. 5 – RIISIPERE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Riisipere asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Harju maakond, Nissi vald, Jaanika küla (Riisipere asulast 1 km kirde suunas).
Jääkreostuskolde asukoht on lisas 2 joonis 5.

2. Omanik

OÜ AP-Terminal;

Omanik: A. Pukhov; Tel.: 051 33 800;

Kontaktisik: Aleksandr Kalinin; Tel/fax.: 6 101 191; 053 912 758.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Asfaltbetoonitehasest ca 1,7 km kaugusel läänes voolab Munalaskme oja ning 4,2 km kaugusel kirde suunas Hingu oja. Ca 2 km kaugusel edela suunas asub tiik (kohanimi Vilumäe).

3.2. Elamute suhtes

Lähimad majapidamised paiknevad ca 220 m kaugusel asfaltbetoonitehasest põhja suunas, Riisipere asula lähimad elamud paiknevad asfaltbetoonitehasest ca 700 m kaugusel.

3.3. Tsentraliseeritud veehaarete suhtes

Lähimad tsentraalse veevarustuse puurkaevud paiknevad 800 m kaugusel edelas (O-€) veekihi tarbepuurkaev (katastri nr. 2063; AS Nissi Soojusele kuuluv, aadressiga Nissi raudteejaam) ja 1500 m kaugusel edelas (O-€) veekihi tarbepuurkaev (katastri nr. 1538; AS Nissi Soojusele kuuluv, aadressiga Nissi mõis).

3.4. Üksikkaevude suhtes

Asfaltbetoonitehase territooriumil on (O-€) veekihi tarbepuurkaev (katastri nr. 1537; sügavus 150 m). Üksiktarbijate veevarustuse salv- või puurkaevud asuvad reostuskolde (asfaltbetoonitehase) lähiumbruses. Lähimad neist on 200 m kaugusel asfaltbetoonitehase territooriumist.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 4,3...5,4 m, see koosneb liustikusetest, mida katab muld või täitepinnas. Pinnakatte all avanevad aluspõhja kesk-ülemordoviitsiumi nabala (O₂₋₃nb) lubjakivid (dolomiidid).

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksiktarbijate puurkaevud on rajatud ülemordoviitsiumi (O₂₋₃) veekihti, kaevude sügavused 17,5...38 m. Kasutatavate kaevude vesi on nõrgalt kaitstud. Riisipere asfaltbetoonitehase puurkaev (katastri nr. 1537) on rajatud ordoviitsiumi-kambriumi (O-€) veekihti, puurkaevu töötav osa on sügavusel 75...150 m. Kasutatav veekiht on reostuse eest kaitstud.

Riisipere ja Nissi asulate tsentraalse veevarustuse puurkaevud on rajatud ordoviitsiumi-kambriumi (O-€) veekihti, puurkaevude sügavused on 120...170 m. Kasutatava põhjaveekihi vesi on reostuse eest kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

- 5.1.** EXACT INVEST AS masuuditerminaali keskkonnaseisundi eelhindang. AS Maves, 1999;
- 5.2.** Riisipere naftabaasi ehitusgeoloogiline eeluuringutöö. REIB OÜ, töö nr. GE-0289, 2000.a;
- 5.3.** Uurimistöö aruanne Riisipere naftabaasi keskkonnauuring. REIB OÜ, töö nr. GE-0289/1, 2000.a;
- 5.4.** Pinnasevee seisundi seire Riisipere naftabaasi territooriumil. REIB OÜ, töö nr. GE 0289/2, 2001.a;
- 5.5.** Pinnasevee seisundi seire Riisipere naftabaasi territooriumil. REIB OÜ, töö nr. GE 0289/3, 2002.a;
- 5.6.** AP-Terminaali pinnasevee vaatlusõrgu täiendamine ning pinnasevee seisundi seire. REIB OÜ, töö nr. GK-0341.
- 5.7.** Endise Riisipere ABT reostusuuring ja jääkreostuse likvideerimiskava. AS Maves, 2002.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Territooriumi pinnas on reostunud naftasaadustega (masuut) ning põhjavee maapinnalähedane veekiht (pinnasevesi) on reostunud fenoolidega (põlevkiviõli reostus).

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Asfaltbetoonitehase territooriumi põhjavesi (O₂₋₃ veekiht) on naftasaaduste ja fenoolidega reostunud ja ületab KKM määruse nr 58 piirarvu. ABT ümbritseva ala

(ca 1 km kaugusel Riisipere ja Nissi asula poole) põhjavesi on joogiks kõlbmatu, kuid varasemas töös (tööde loetelu p 5.7) üksik veeproovide tulemused ei kinnita elanike kaebusi ega ohtlike ainete sisaldusi.

Käesolevas töös võeti reostuse ulatuse selgitamiseks veeproov kod. Väino Sarik'u puurkaevust (sügavus on 38 m kuid töötava intervalli sügavust ei teata). Veeanalüüsi tulemuste järgi (lisa 5, akt 3857) on vesi vastav määratud ohtlike ainete osas joogivee nõuetele (SOMm 02.01.2003 nr 1).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuskoldeks olid maa-sisesed avatud raudbetoonist põlevkiviõli vannid, mis on nüüdseks pinnasega täidetud. Osaliselt on mahutid ja vannid jääkidest puhastamata ning likvideerimata. 2002. a. mahutipargi inventariseerimisel (tööde loetelu p.5.7) hinnati jääkideks 60 m³ põlevkiviõli, 22,5 m³ masuuti, 2450 m³ bituumenit ja 4 m³ õli ja värve.

Pinnas on territooriumil reostunud 0,97 ha suurusel alal, kuni 5,5 m sügavuseni, kokku ca 41 000m³. Territooriumi edelaosa ja sellest kaugemale edela poole on põhjavesi reostunud, ulatus fikseerimata. Reostunud ala on kujutatud lisa 2 joonisel 5.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Asfaltbetoonitehase territooriumi rentnik (OÜ AP-Terminal) on korrastanud maapealseid mahuteid ja puhastanud neid jääkidest ning on kasutab neid nüüd autokütuste hoidmiseks. Muud meetmeid teadaolevalt rakendatud ei ole.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmeid puuduvad.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Asfaltbetoonitehast ümbritseva ala põhjavee ülemised kihid (O₂₋₃) on naftasaadustega (s.h põlevkiviõliga) reostunud. Sademeterohketel perioodidel on madalate erakaevude vesi ebameeldiva lõhnaga.

Tsentraalse joogiveevarustuse kaevud on sügavad ja tarbitav põhjaveekiht on reostusest puutumata.

9.2. Põhjaveele

Reostus on seotud ülemise põhjaveekihi ja levib jätkuvalt laiemale alale kui ABT territoorium. Risk on reostuse levikuks sügavamatesse veekihtidesse. Reostuse järelmõju ja kestvus on pikaajaline, kuivõrd pole alustatud maa-aluste

mahutite jääkide likvideerimisega. Põhjavee puhastamine joogivee tasemele on praktiliselt teostamatu.

9.3. Olulisele pinnaveekogule

Andmeid pole, suure vahemaa tõttu tõenäoliselt ohtu pole.

9.4. Elutsooni ja -hoonete õhule

Keldrikorruse olemasolul territooriumil oleval kontori hoonel, mis asub reostunud pinnasega ala kõrval, on oht põlevkiviõli ja naftasaaduste aurude imbumiseks neisse. Kaugemate hoonete puhul probleemi pole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Oht kokkupuuteks ohtlike ainetega on territooriumil töötavatel inimestel.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleem puudub, asulate kanalisatsiooni trassid on kaugel.

10. Järelduskontroll ja seire

Vajalik on esmalt likvideerida vanad kütusejäägid lagunened põlevkiviõlivannidest ja seejärel puhastada pinnas. Keskkonnateenistuse või keskkonnainspektsiooni poolne järelduskontroll ettevõtte territooriumi on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Oluline on teostada asfaltbetoonitehast ümbritsevate elanike kaevude põhjavee kvaliteedi uuring ohtlike ainete osas. Uuring tuleb ajastada kevadisele perioodile, mil elanikud kurdavad vee kvaliteedi halvenemise üle kõige rohkem. Reostunud kaevude omanikele peab vald lahendama joogivee varustuse küsimused.

ABT enda puurkaevu vee kvaliteedi kontroll peab olema veeloa üks nõue ohtlike ainetega tegelevatele ettevõtetele. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks.

3 Jääkreostuskolle nr. 13 – KOSE KATLAMAJA

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Balti laevastiku mereväe linnaku nr. 108 katlamaja (hooned ja mahutipark likvideeritud).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Tallinna linn Kose tee 9 (Scheeli mõis). Jääkreostuskolde asukoht on lisas 2 joonisel 13.

2. Omanik

Kose Koolituskeskuse OÜ – osalus 2/5;
kontaktisisk hr. Jaak Roosipuu;
Klaus Scheel – osalus 1/5;
Peter Scheel – osalus 1/5;
Doughearty Scheel – osalus 1/5;
(2002.a andmed).

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

50 m kaugusel kirdes on Pirita jõgi. Reostuskolle asub vahetult vana soodi kaldal, mis on Pirita jõest eraldatud.

3.2. Elamute suhtes

Lähim elamu on JRK-st vahetult lõuna pool.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim ühisveevärgi puurkaev (katastri nr 307), mis on ühendatud Tallinna veevõrku, asub Kose tee 4, ca 1,9 km kaugusel reostuskoldest lääne-edela suunas.

3.4. Üksikkaevude suhtes

Scheeli mõisa territooriumil olev puurkaev (katastri nr 514) on likvideeritud, lähim töötav puurkaev (katastri nr 125) on 450 m kaugusel lõunas aadressil Kose tee 56/58, kaevu vett kasutab samal aadressil asuv lasteaed ja elumaja aadressil Kose tee 58A.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus üle 8 m (tööde loetelus aruande 5.3 uuringupuuraukude PA-1; PA-2 ja PA-3 järgi), ala asub maetud ürgorul. Sette koosnevad ülevalt alla täitest, tolm-, peen- ja jämeliivast, saviliivast ja liivsavist. Veetase on ca 1,2...1,4 m sügavusel maapinnast. Pinnakatte veekihid on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Piirkonna veevarustus on lahendatud veetrassidega, mis saavad vee Kose tee 4 puurkaevust. Puurkaevuga on avatud kambriumi-vendi gdo vi veekihid (V₂gd) 104...151 m sügavusel maapinnast. V₂gd veekihid on pindmise reostuse eest hästi kaitstud ja puurkaev asub jääkreostuskoldest kaugel.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Keskkonnakahjustuste inventariseerimine. RAS REI, 1994

5.2. Ökoloogiline uuring. RAS REI, 1995

5.3. Tallinnas, Kose tee 9 asuva sõjaväeosa saneerimiskava. Eesti Keskkonnauuringute Kesklabor, 1995

5.4. Geodeetiliste tööde aruanne. Katlamaja reostuse likvideerimine Kose tee 9. RAS REI, 1996

5.5. Endise sõjaväeosa (Kose tee 9) katlamaja dreneaž. Ehitusgeoloogiauuringu aruanne. RAS REI, 1996

5.6. Kose tee 9 masuudireostuse lokaliseerimise tööprojekt. Entec Inseneribüroo AS, 1996

5.7. Tranšee rajamine ja täitmine turbaga Kose tee 9 reostuskolde tõkestamiseks. AS Terrat, 1996

5.8. Kose tee 9 masuudireostuse lokaliseerimise tööprojekt. Korrektuur, Entec Inseneribüroo AS

5.9. Saneerimistööd Kose tee 9 asuval endisel sõjaväeobjektil. AS EcoPro, 1996

5.10. Tallinnas, Kose tee 9 asuva endise sõjaväeosa (Scheeli mõis) naftareostuse likvideerimise I etapp. AS EcoPro, 1999

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Katlamaja töötas masuudil. Mahuti avariid 1984 ja 1993.a.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Pinnakattega seotud veekiht on reostunud naftasaadustega üle piirarvu põhjavees (määrus nr 58). Pinnas on reostunud üle piirarvu elutsoonis.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostus paiknes ca 650 m² ja kuni 2,5 m sügavuses kokku ca 900 m³. Reostus levis Pirita jõesoppi, mis oli algselt Pirita jõega ühenduses ja suleti alles 1996. a. tammiga. 2002. a. ülevaatuse käigus fikseeriti masuudiga reostunud vee väljavool jõesoppi, tunda oli tugev naftasaaduste hais. Tõenäoliselt on reostusel võimalus levida laiali ka territooriumil oleva kanalisatsioonitrassi torustiku kaudu või selle kaeviseid pidi. Reostus on vähenenud, kuid selle väljumine maapinnale ja sealt suletud jõesoppi eksisteerib edasi.

2003. a. võetud proov jõesopi veest reostuse väljumise kohas oli tugevalt reostunud (lisa 5, akt 3985) naftasaadustega (39 mg/l) ja sisaldas 1-aluselisi fenooli 71,5 µg/l. Reostunud ala on kujutatud lisa 2 joonisel 13.1.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Piirati õli levikut sorbendi poomiga, jõesopi kaldale tehti turbaga täidetud kaeve; suleti jõesopi väljapääs tammiga; katlamaja puhastati naftasaadustest, tühjendati mahutid, utiliseeriti muud ohtlikud ained (tööde loetelu punkt 5.9); utiliseeriti 63 tonni tugevalt reostunud vett ja 350 m³ reostunud pinnast katlamaja ja lahtised mahutid ning nende jäägid

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Lähedal asuvate elamute juurde on toodud veetrass, veevõtt toimub trassile paigaldatud veevõtukoha abil.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Mõju puudub.

9.2. Põhjaveele

Põhjavee pindmised kihid on reostunud naftasaadustega. Põhjavee väljavool toimub läbi pinnase Pirita jõkke ja sellest eraldatud jõesoppi. Põhjavee sügavamad kihid on reostuse eest kaitstud suhteliselt vettpidavate savikate setetega.

9.3. Olulisele pinnaveekogule

Reostunud jõesopi vee otsene kokkupuude Pirita jõe veega on tõkestatud tammiga, kuid oht on naftasaadustega reostunud vee filtreerumiseks läbi tammikeha Pirita jõkke.

9.4. Elutsooni ja -hoonete õhule

Maa-ala haiseb tugevalt naftasaadustest, lähimad elanikega hooned vahetult reostuskolde kõrval. Reostunud õhu tungimine hoonete maa-alustesse osadesse läbi pinnase on vähetõenäoline.

9.5. Kaitstavatele liikidele

Pirita jõgi on lõheliste elupaigana kaitstav jõgi. Minimaalne risk on reostunud jõesoodi vee imbumiseks Pirita jõkke.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Reaalne on eelkõige kohalike inimeste kokkupuude reostunud pinnase ja põhjaveega.

9.7. Kanalisatsioonile ja puhastusseadmetele

Linna kanalisatsiooni ja puhastusseadmetega ühendus puudub. Kohalik kanalisatsioon ja õlipüüdur on amortiseerunud ja ei tööta.

10. Järelkontroll ja seire

Vajalik pinnase puhastustööd viia lõpule ja likvideerida reostus, mis asub vahetult eluhoonete kõrval. Järelkontroll on vajalik, kuni reostus on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

4 Jääkreostuskolle nr. 18 – KÄRDLA NAFTABAAS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Eesti Kütuse naftabaas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Hiiu maakond, Kärkla linn, Väike-Sadama ja Lubjaahju tänavate vaheline ala. Endise naftabaasi asukoht on kujutatud lisa 2 joonisel 18.

2. Omanik

Naftabaas rajati 1950-ndatel aastatel ja eksisteeris kuni 1990-ndateni, mil naftabaasi mahutipark likvideeriti. Praegu on endise naftabaasi maa-ala omanikuks Kärkla linn. (Enne seda kuulus naftabaas Eesti Kütusele).

Kärkla Linnavalitsus Uus tn 1, 92413 Kärkla, Hiiumaa;
tel.: 046 320 16; fax: 046 320 14.

Kontaktisik: Anton Kaljula tel.: 046 32008; 05055129.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Endise naftabaasi maa-ala asub ca 100 m kaugusel Soome lahe rannikust.

3.2. Elamute suhtes

Elamurajoon asub endise naftabaasi territooriumist ca 150 m kaugusel ida pool.

3.3. Tsentraliseeritud veehaarete suhtes

Kärkla linna "Metsa" veehaare asub jääkreostuskoldest 2,5 km kaugusel edela pool.

3.4. Üksikkaevude suhtes

Üksikkaevud, millest tarbitaks veel maapinnalähedaste veekihtide vett, asuvad lähikonna majapidamiste juures, endisest naftabaasist ca 150 m kaugusel ida pool. Tulevikus ühendatakse siinsed majapidamised Kärkla linna veevõrku.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Lubjakivide (O₃₋₂nb-rk) pealispind on 2,5 m sügavusel maapinnast. Nende peal lasuva pinnakatte moodustavad moreen (ca 2 m) kruus ja liiv ning muld. Lubjakivis leviv põhjavesi on maapinnalt lähtuva reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Eramajapidamised Mere ja Väike Sadama elamurajoonis kasutavad tarbeveeks lubjakivi maapinnalähedaste veekihtide ($O_{3-2}nb-rk$) vett. Veevarustus põhineb Kärkla linna veehaarde sügavatel puurkaevudel, mis avavad ordoviitsiumi veekihte sügavusel 15-60 m ($O_{3-2}nb-rk$) ja ordoviitsiumi-kambriumi veekihte sügavusel 60...140 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmete tuginedes käsitletakse antud objekti jääkreostust)

- 5.1. Kämping Kärkla rannas. Pinnase ja põhjavee reostus. Ökoloogiline uuring. OÜ REI Geotehnika, 1997;
- 5.2. Strategic and Landuse Planning for Kärkla Harbour. WS Atkins International Ltd. England, 1998;
- 5.3. Kärkla sadama piirkonna väljaarendamise projekti keskkonnaekspertiis. Rakendusgeodeesia ja ehitusgeoloogia inseneribüroo REI, 1998;
- 5.4. Endise naftabaasi reostuse likvideerimise Kärkla sadama maa-alal. Projekt. Kärkla Linnavalitsus, 2001.
- 5.5. 2002. a. toimus mahutipargi ja torustike likvideerimine AS Kemehh poolt ning reostunud pinnase bioloogiline töötlemine AS Teamprotection poolt.

6. Reostuse iseloomustus

- 6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Naftasaadused. Naftabaasis on hoitud diiselkütust, ahjukütust ja bensiini.

- 6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Põhjavee ülemiste veekihtide (kruusas ja moreenis sisalduv) vesi oli 1997. a uuringute andmeil reostunud naftasaadustega ja ületas KKM määruse vastavat piirväärtust ($600 \mu g/l$) 10...1000 korda. Andmed reostuse leviku kohta sügavamatesse kihtidesse puuduvad, samuti ei ole kontrollitud lähikonna kaevude vee kvaliteeti ohtlike ainete osas.

- 6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuskolle levis 1997. a uuringute andmeil $2000 m^2$ ja reostunud pinnase mahuks oli $3300 m^3$. 2002. a. toimusid mahutite aluste platside ja torustike likvideerimise tööd ja puhastati pinnast. Seega on reostuskolle stabiliseerunud ja pigem väheneb. Reostuskolde asukoht on kujutatud lisa 2 joonisel 18.1.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

2002. a. likvideeriti OÜ Kemehh poolt mahutite alused kandekonstruksioonid ning torustikud. Teamprotection Balti AS teostas reostunud pinnase bioloogist töötlust.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Endisest naftabaasist ida pool olev elamurajoon on osaliselt ühendatud veevõrku ja perspektiivis on plaanis võrku ühendada kogu piirkond.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Kaebused individuaalkaevude vee halva kvaliteedi kohta naftasaaduste osas puuduvad, samas pole neid ka kontrollitud. Põhjavekke lahustunud ohtlikud ained võivad sügavamate põhjaveekihtide kaudu liikuda ka JRK-st ida pool asuvasse individuaalkaevudesse.

Probleem joogiveele lakkab täielikult siis, kui kogu Väike Sadama ja Mere tänava piirkond ühendatakse Kärkla linna veevõrku.

9.2. Põhjaveele

Pinnasereostuse vähenemisel hakkab puhastuma ka pinnakatte kruusas ja moreenis leviv reostunud põhjavesi. Põhjavee väljavool toimub merre.

9.3. Olulisele pinnaveekogule

Probleemi pole. Võimalik ohtlike aineid sisaldava reostunud põhjavee väljavool merre on kontrollimata aga tõenäoliselt tühine.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Probleemi pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Probleemi pole.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelekontroll ja seire

Vajalik on selgitada individuaalkaevude vee kvaliteet JRK-st ida ja kirde pool. Vaja on selgitada pinnase reostuse taseme vähenemine. Kui reostuse tase ei vasta elutsoonis lubatud piirarvudele, ei ole Kärkla linna poolt planeeritud kämpingu rajamine sinna soovitatav.

5 Jääkreostuskolle nr. 19 – KAPASTO ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Hiiu KEK-i asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Hiiu maakond, Pühalepa vald, Kapasto liiva-kruusa karjäär (ca 4 km Kärddla Käina teest lääne poole). ABT asukoht on näidatud lisan 2 joonisel 19.

2. Omanik

ABT rajati 1983. a. ja kuulus Hiiu KEK-le;
Praegu on ABT vallasvara omanikuks Saarte Teedevalitsuse Hiiu osakond.
Posti 4, 92413 Kärddla, Hiiumaa;
tel.: 046 22 762; fax: 046 22 763.
Kontaktisik: Hannes Vaidla tel.: 046 31 266.

Maa-ala kasutab OÜ Kapasto, kes valmistab betooni;
Kontaktisik: Olev Napp

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim vooluveekogu (Nuutri oja) asub ca 1,4 km ABT-st põhja pool. Lähimad ajutise veega kuivenduskraavid, mis on Nuutri ojaga ühenduses asuvad ABT-st ca 850 m kaugusel põhja pool. Lõuna pool on lähimad kuivenduskraavid ca 750 m kaugusel ABT-st, mis suubub ca 2,3 km kaugusel olevasse Tammela peakraavi, mis lõpuks suubub ca 12 km kaugusel olevasse Vaemla lahte.

3.2. Elamute suhtes

Elamuid lähikonnas ei ole.

3.3. Tsentraliseeritud veehaarete suhtes

Keskveevarustuse puurkaeve lähikonnas ei ole.

3.4. Üksikkaevude suhtes

Üksikkaevudest asub ABT territooriumil tootmisbaasi enda 41 m sügavune puurkaev (Mäevli asfaltbetoonitehas; riiklik katastri nr 13278).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakate koosneb kuni 12 m sügavuseni kruusast ja liivast, kuni 24 m sügavuseni kruusast ja liivast savi vahekihtidega, vahemikus 24...30 m levib savi, selle all kuni 35 m savi liiva ja kruusa vahekihtidega ning selle all vormsi lademe lubjakivi (O₃vr).

Põhjaveekihtid ülalpool savikihte (kuni 24 m) on pindmise reostuse eest kaitsmata. Põhjavesi, mis asub savikihtidest sügavamal (30 m sügavamal) on reostuse eest hästi kaitstud.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

ABT puurkaev avab põhjaveekihte sügavuses 30...41 m (Q_{IVm}-O₃vr).

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Keskkonnahinnang Kapasto bituumenitehase likvideerimiseks. AS EcoPro, 2003. (mahutite ja kütusejääkide likvideerimise hinnapakkumine)

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Praegu on mahutites säilinud nafta- ja põlevkivibituumeni, katusmastiksit ja masuuti. Põhilise reostuse moodustab põlevkiviõli ja masuudi koostisosad.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed puuduvad. Tõenäoliselt on põhjavee ülemised kihid sügavuseni 24 m reostunud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmed reostunud pinnasega ja põhjaveega ala suuruse ja sügavuse kohta puuduvad. ABT mahutipargi ümbruses on mahutitel kraanid katki ja põlevkiviõli voolab maa peale, sama on kokku koondatud pooltühjade mahutite alal (sulgemata või rikunud kraanid). Maa peal on ka masuuti ja naftabituumenit. Inventariseerimise andmed on lisas 2 tabelis 19.1 ja jääkreostuse asukohad lisas 2 joonisel 19.1.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Midagi pole tehtud.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Mahutites ja maapinnal oleva reostuse likvideerimiseta on oht ABT enda suurkaevu amortiseerimisel selle reostumiseks.

9.2. Põhjaveele

Põhjaveereostus on uurimata ja levib vaid lokaalselt, suhteliselt väikesel asustamata alal.

9.3. Olulisele pinnaveekogule

Oht puudub.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Oht inimeste kokkupuuteks ohtlike ainetega on vaid kohapeal töötavatel inimestel. ABT asukoht on kõrvalises kohas.

9.7. Kanalisatsioonile ja puhastusseadmetele

Kanalisatsioonisüsteemid puuduvad, probleemi pole.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mahutites veel olevad jäägid kui ohtlikud ained ja ABT enda suurkaevu vee analüüs ohtlike ainete osas. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. ABT omaniku praeguste kohustuste hulka peaks kuuluma olemasoleva mahutipargi hooldamine niivõrd, et see ei põhjustaks reostuse edasist levikut loodusesse (mis aga praegu toimub). Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud ja põhjavee kvaliteedi kontroll olemasolevate kaevude baasil ohtlike ainete osas.

ABT enda puurkaevu vee kvaliteedi kontroll peab olema veeloal üks nõue ohtlike ainetega tegelevatele ettevõtetele. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks.

6 Jääkreostuskolle nr. 24 – AHTME MNT 86 ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Ahtme mnt 86 asfaltbetoonitehas (töö toimub osaliselt ühes piirkonnas).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Ida-Virumaa, Kohtla-Järve Ahtme, Ahtme mnt 86. Jääkreostuskolde asukoht on näidatud lisas 2 joonis 24.

2. Omanik

TREF AS

Peakontor: Teguri 55, 51013 Tartu, tel.: 07 474 408;

Kontaktisik: Vaino Vald; tel.: 05065495

Ahtme ABT kontaktisik: Vladimir Kruglikov, tel.: 050 22 295.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Olulisi veekogusid ümbruskonnas ei ole. ABT-d lõunast ja idast piiravate kraavide vesi liigub ABT-st ca 300 m kaugusel ida pool asuvasse veekogusse. Olulisem kraav saab alguse ABT-st ca 950 m kirde poolt ja see suubub lõpuks Pühajõkke.

3.2. Elamute suhtes

Lähimad elamud ABT-le asuvad ca 220 m kaugusel loode pool ja ca 350 m kaugusel kirde pool.

3.3. Tsentraliseeritud veehaarete suhtes

Lähimad keskveevarustuse puurkaev (katastri nr 2636) asub ca 1 km kaugusel ABT-st loode pool. ABT enda puurkaev on likvideeritud, keskveevarustuse veetrassid on amortiseerunud ja neid vee saamiseks ei kasutata.

3.4. Üksikkaevude suhtes

Lähim üksikmajapidamise puurkaev (sügavus 33 m) asub 380 m kaugusel ABT-st loode pool (ei kasutata, kuna on veevark), lähim kasutatav puurkaev (sügavus 80 m) on Sinilille talus ABT-st ca 700 m kaugusel edela pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 1...3 m ja see koosneb moreenist. Pinnakatte all lamavate lubjakivi ülemiste kihtide põhjavesi on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

ABT-st põhja pool asetsevate majapidamiste veevarustus põhineb Jõhvi linna veetrassidel, mis saavad vee kambriumi-vendi (C-V) veekihtidest, osaliselt segatakse vett ka Vasavere veehaarde veega)

Üksikute talude (Sinilille) veevarustus põhineb ordoviitsiumi-kambriumi (O-C) veekihil või kesk- ja alamordoviitsiumi veekihtidel (O₂₋₁). Viimane nimetatud veekihtidest on reostuse eest kaitsmata.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Teadaolevaid aruandeid ABT kohta pole.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Reoaineteks on kasutusel olnud bituumen, põlevkiviõli ja kerge kütteõli.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed põhjavee kvaliteedi kohta puuduvad, kaebusi elanikkonnalt ei ole fikseeritud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Pinnase ja põhjaveereostuse kohta andmed puuduvad. Pinnas on ilmselt reostunud. ABT-st lõuna pool teest põhjapool asetsevas kraavis on veepinnal naftasaaduste kile, põhjasetted on reostunud mõlemal pool teed olevates kraavides (lisa 2 joonis 24). Inventariseerimise käigus 2002. a. fikseeriti maapinnale laiali valgunud ja mahutites olevaid mitte kasutatavaid naftasaaduste ja põlevkiviõli jääke kokku ca 600 m³. Inventariseerimise andmed on lisa 2 tabelis 24.1 ja jääkreostuse asukohad joonisel 24.1.

Veeproovid (lisa 5), mis võeti 2003. a. ABT lõunaküljes oleva kraavi veest enne selle sisenemist maantee alusesse truupi (akt 3988) ja enne kraavivee suubumist metsa alla kaevatud järelsetitustiiki (akt 3987), sisaldasid 1-aluselisi fenole, kuid vähem kui lubatud määrukses "Heitvee veekogusse või pinnasesse juhtimise kord" (VV määrus 31.07.2001. nr 269).

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mingeid meetmeid reostuse likvideerimiseks ei ole rakendatud.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Reostuse olemaolu kohta pinnases ja põhjavees andmed puuduvad, tarbevesi ABT töötajatele tuuakse, joogiveega ei varustata.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi keskveevarustuse joogiveele ei ole. Ümbritsevad talud paiknevad suhteliselt kaugel (Sinilille) või on varustatud keskveevarustuse trasside veega.

9.2. Põhjaveele

Andmed põhjavee reostuse kohta puuduvad. Tõenäoliselt on piirkonna põhjavesi ABT territooriumil reostunud ja seda pole võimalik kasutada joogivee tarbeks.

9.3. Olulisele pinnaveekogule

Lähikonna olulise pinnaveekogu reostamiseks oht puudub.

Reostatud on aga ABT lõunaosas olev piirdekraav, mille vesi filtreerub ABT-st kagu suunas olevasse, tõenäoliselt reostunud vee kogumiseks spetsiaalselt kaevatud tiiki (lisa 2 joonis 24), mille setted on samuti reostunud fenoolide ja naftasaadustega.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Oht inimeste vahetuks kokkupuuteks ohtlike ainete jääkidega on ABT enda töötajatel.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järeldkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja veel mahutites olevad mahutijäägid kui ohtlikud ained. Järeldkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale kohalikule keskkonnateenistusele ja keskkonnainspeksioonile. Järeldkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Otsus pinnase ja põhjavee reostuse uuringute tegemiseks tuleb langetada alles jääkide likvideerimise järgselt.

7 Jääkreostuskolle nr. 25 – AHTME MNT 88 ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Ahtme mnt 88 asfaltbetoonitehas (töötab osaliselt ABT ühes piirkonnas).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Ida-Virumaa, Kohtla-Järve Ahtme, Ahtme mnt 88. Jääkreostuskolde asukoht on näidatud lisa 2, joonisel 25.

2. Omanik

AS Coniery, Jõhvi küla 12, Jõhvi vald 41541, Ida-Virumaa;
Kontaktisik: Viktor Rumjantsev, tel.: 050 63 534.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Olulisi veekogusid ümbruskonnas ei ole. ABT kagu küljest algavate teeäärsete kraavide vesi liigub ida suunas, möödudes Ahtme mnt 86 ABT-st ja suubub ca 600 m kaugusel ida pool asuvasse kaevatud tiiki (lisa 2, joonis 25).

3.2. Elamute suhtes

Lähimad elamud ABT-le asuvad ca 300 m kaugusel põhja pool ja ca 500 m kaugusel lõuna pool (Sinilille talu).

3.3. Tsentraliseeritud veehaarete suhtes

Lähimad keskveevarustuse puurkaev (katastri nr 2636) asub ca 1 km kaugusel ABT-st põhja pool. ABT enda puurkaev on likvideeritud, keskveevarustuse veetrassid on amortiseerunud ja neid vee saamiseks ei kasutata.

3.4. Üksikkaevude suhtes

Lähim üksikmajapidamise puurkaev (sügavus 33 m) asub 300 m kaugusel ABT-st põhja pool (ei kasutata, kuna on veevõrk), lähim kasutatav puurkaev (sügavus 80 m) on Sinilille talus ABT-st ca 500 m kaugusel lõuna pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 1...3 m ja see koosneb moreenist. Pinnakatte all lamavate lubjakivi ülemiste kihtide põhjavesi on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

ABT-st põhja pool asetsevate majapidamiste veevarustus põhineb Jõhvi linna veetrasside veel, mis saavad vee kambriumi-vendi (C-V) veekihtide puurkaevudest (osaliselt segatakse vett ka Vasavere veehaarde veega).

Üksikute talude (Sinilille) veevarustus põhineb ordoviitsiumi-kambriumi (O-C) veekihil või kesk- ja alamordoviitsiumi veekihtidel (O₂₋₁). Viimane on reostuse eest kaitsmata.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Teadaolevaid aruandeid ABT kohta pole.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Reoaineteks on kasutusel olnud bituumen, põlevkiviõli, masuut ja kerge kütteõli.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed põhjavee kvaliteedi kohta puuduvad, kaebusi elanikkonnalt ei ole fikseeritud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Pinnase ja põhjaveereostuse kohta andmed puuduvad. Pinnas on ilmselt reostunud. Küsitluse andmeil on varasematel aegadel olnud reostunud ka ABT-st ida pool asuv metsaalune. ABT-st kagu pool, õlikogujana töötavast settetiigist (lisa 2 joonis 25.1) algavas kraavis on veepinnal naftasaaduste kile ja põhjasetted on reostunud, samuti on reostunud selle kraaviga paralleelselt teisel pool teed kulgeva kraavi põhjasetted ja veekogu, kuhu kraavide veed suubuvad. Inventariseerimise käigus 2002. a. fikseeriti maapinnale laiali valgunud ja mahutites olevaid mitte kasutatavaid naftasaaduste ja põlevkiviõli jääke kokku ca 385 m³. Inventariseerimise andmed on lisa 2 tabelis 25.1 ja jääkreostuse asukohad joonisel 25.1.

2003. a. võeti veeproov õlikoguja väljavoolust (lisa 5, akt 3989). Ehkki kraavi vesi on õlikilega oli tol hetkel väljavoolava vee naftasaaduste ja 2-aluseliste fenoolide sisaldus vastav määruse "Heitvee veekogusse..." (VV määrus 31.07.2001. nr. 269) piirväärtustel, suurem oli aga 1-aluseliste fenoolide sisaldus 142 µg/l (lubatud 100 µg/l).

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mingeid meetmeid reostuse likvideerimiseks ei ole rakendatud.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Reostuse ulatuse kohta pinnases ja põhjavees andmed puuduvad ja mingeid leevendusmeetmeid ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi keskveevarustuse joogiveele ei ole. Ümbritsevad talud paiknevad suhteliselt kaugel (Sinilille) või on varustatud keskveevarustuse trasside veega.

9.2. Põhjaveele

Andmed põhjavee reostuse kohta puuduvad. Tõenäoliselt on piirkonna põhjavesi ABT territooriumil reostunud ja seda pole võimalik kasutada joogivee tarbeks.

9.3. Olulisele pinnaveekogule

Lähikonna olulise pinnaveekogu reostamiseks oht puudub. Reostatud on aga ABT kagunurgas pärast õlikogujat algav piirdekraav (lisa 2 joonis 25 ja lisa 5), mille vesi liigub ABT-st kagu suunas olevasse väiksemasse veekogusse, mille setted on samuti reostunud fenoolide ja naftasaadustega.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Oht inimeste vahetuks kokkupuuteks ohtlike ainete jääkidega on ABT enda töötajatel.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelekontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained ja teha lähima talu (Sinilille) kaevuvee analüüs ohtlike ainete osas. Järelekontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma kohustuseks käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelekontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus

sellega. Töötava ettevõtteks on tema enda kohustus korrastada olemasolev mahutipark ja lõpetada reostamise jätkamine.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja põhjavee reostusuuringud.

8 Jääkreostuskolle nr. 29 – NARVA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Narva asfaltbetoonitehas (mittetöötav, osaliselt likvideeritud).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Ida-Viru maakond, Narva linn, Rahu 1. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 29.

2. Omanik

Alates 22.05.2002 on omanik OÜ VK Headus;

Juhkentali 14, 20308 Narva;

Kontaktisik Pavel Vezikov; tel.: 035 72 900; 056 606 985.

Endine omanik Nakro AS; Kadastiku 57, 21004 Narva; kontaktisik Aleksander Brokk tel.: 050 12 235; 035 76 701.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT-st 2,3 km kaugusel lõuna pool asub Balti SEJ sissevoolukanal, 2,9 km kaugusel kagu pool asub Narva veehoidla ja 2,9 km kaugusel ida pool asub Narva jõgi. ABT-st ca 850 m kagu pool asub tiik.

3.2. Elamute suhtes

Lähim individuaalelamu asub ABT-st ca 1 km kaugusel loode pool, Narva linna mitmekorruselised majad asuvad ABT-st ca 800 m kaugusel ida pool.

3.3. Tsentraliseeritud veehaarete suhtes

Keskveevarustuse lähim puurkaev (katastri nr 19220, 50 m sügavune O-C veekiht) asub ca 1200 m kaugusel ABT-st kagu pool, endise tehase *Baltijets* territooriumil ja on tõenäoliselt konserveeritud.

3.4. Üksikkaevude suhtes

Üksikkaevudest lähim asub (katastri nr 2096; V₂vr veekiht) asub ca 200 m kaugusel ABT-st lõuna pool (Kerese tn 40), mis on likvideeritud või konserveeritud.

Individaalmajapidamiste kaevudest lähim asub lähimas talus (kuulub Aleksandr Golubinskile), ca 1 km kaugusel loode pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakate on kuni 2 m paksune ja see koosneb savist, kruusa ja veeristega. Pinnakatte all avanevad keskordoviitsiumi (O₂as-ls) lubjakivid. Lubjakivis olevad põhjavee ülemised kihid on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Individaalkaevude veevarustus toimub ordoviitsiumi lubjakivi veekihtidest (O₂ls-O₁kn) ja ordoviitsiumi-kambriumi (O-C) veekihist. Lubjakivis olevad veekihid on kaitsmata. Keskkeevvarustus toimub Narva linnas pinnaveehaardest, mis on linnast kaugele välja viidud. Üksikud ordoviitsiumi-kambriumi (O-C) või kambriumi-vendi (O-C) veekihtide puurkaevud on konserveeritud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Teadaolevaid töid pole tehtud.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Bituumen, ahjukütus, masuut ja põlevkiviõli.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed puuduvad. Kaebused üksiktalude elanike joogivee halva kvaliteedi kohta puuduvad.

Põhjavee kvaliteedi ja reostuse võimaliku leviku ulatuse kontrolliks võeti veeproov Aleksandr Golubinski 12 m sügavusest puurkaevust (lisa 5, akt 3984), mis asub ca 1 km kaugusel jääkreostusallikast põhja pool. Kaevu vesi ei sisaldanud naftasaadusi ega fenole ja vastas selles osas joogivee nõuetele (SOMm 02.01.2003 nr. 1).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmed reostuse olemasolu kohta pinnases ja lähikonna põhjavees puuduvad. Inventariseerimise andmeil on maapinnale laiali valgunud ja mahutites olevaid masuudi jääke kokku ca 24 m³ (vaata lisa 2 tabel 29.1 ja joonis 29.1).

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Asfaltbetoonitehase segamissõlm on likvideeritud, osa mahuteid samuti.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Endise ABT ümbruses on rajatud linna vee- ja kanalisatsioontrassid.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi joogiveel ei ole.

9.2. Põhjaveele

Põhjavesi on ABT piirkonnas tõenäoliselt reostunud, kuid konkreetsed andmed puuduvad.

9.3. Olulisele pinnaveekogule

Võimalik põhjavee reostus Narva jõeni ei jõua.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Territoorium on piiratud, võimalik kokkupuute veel koristamata mahutijääkidega on kohapeal töötavatel inimestel.

9.7. Kanalisatsioonile ja puhastusseadmetele

2002. a aasta seisuga esineb minimaalne võimalik võimaliku pinnasereostuse ja ABT territooriumil olevates settekaevudes olevate naftasaaduste jääkide sattumiseks kanalisatsiooni ja sealt puhastusseadmetesse, kuid väga väikestes kogustes. Mahutite ja maapeal olevate naftasaaduste jääkide likvideerimise järgselt see risk kaob.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja veel mahutites olevad mahutijäägid kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Vastavaid uuringuid pinnase ja põhjavee reostuse selgitamiseks on mõttekas teha alles jääkide likvideerimise järgselt.

9 Jääkreostuskolle nr. 34 – VIRUVERE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Viruvere asfaltbetoonitehas (endise Jõgeva KEK ABT aastast 1960).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Jõgeva maakond, Jõgeva vald, Viruvere küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonis 34.

2. Omanik

AS Viruvere Puu (ABT mahutite ala);
Viruvere küla, 48331 Jõgeva vald, Jõgeva maakond;
Kontaktisik Peeter Tasak, tel/fax.: 077 63 951; 050 50 314.
Osa territooriumi on AS Valmeco omandis;
Välja 3, 48305 Jõgeva, Jõgeva maakond;
Kontaktisik Rein Mõts, tel.: 077 62 975; 050 62 417.
Fax.: 077 62 976

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim kraav on mahutitest ca 150 m kaugusel ida pool ja see suubub Kaave jõkke, mis asub ABT-st ca 400 m kaugusel lääne-loode pool. ABT-st ca 200 m loode pool, endise karjääri põhjas asub põhjaveetoimeline veekogu, mille põhjas avaneb allikas.

3.2. Elamute suhtes

Lähim elamu (Kruusamäe talu) asub ABT vanemast, põhjaosast ca 100 m kaugusel loode pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaardeid lähikonnas ei ole.

3.4. Üksikkaevude suhtes

Üksikkaevudest lähim puurkaev (katastri nr. 11936, sügavus 36 m) asub ABT enda territooriumil.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakate on ABT territooriumil (väljakaevatud liiva-kruusa karjäär) 1 m paksune ja see koosneb liivast, kruusast ja veeristest. Pinnakatte all avanuvad alamsiluri raikküla (S_{1rk}) lademe lubjakivid. Lubjakivide pindmised veekihtid on reostuse eest kaitsmata. Lähikonna talude piirkonnas (lisa 2 joonis 34) on pinnakatte paksus 2,5 kuni 5 m.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Ümbruskonna talude salvkaevud (sügavused 2,4...4,7 m) avavad pinnakatte kruusade ja liivade ($Q_{III\text{f}gl}$) ning glatsiaalsete setete ($Q_{III\text{gl}}$) veekihte ning puurkaevud (s.h ABT enda puurkaev) avavad alamsiluri (S_{1rk}) veekihte sügavuses 25...36 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Teadaolevaid töid ABT kohta tehtud pole.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Võimalike reoainetena tulevad kõne alla mahutites hoitud bituumen, kukersool (kasutati katusetõrvamise materjali valmistamiseks) ja masuut.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmeteks põhjavee kvaliteedi kohta on veeproovid, mis võeti 2003. a. (lisa 5) Põhjavesi pole sügavamates veekihtides (puurkaev 11936, töötav osa 6...36 m) reostunud naftasaaduste ega fenoolidega (akt 3982), samuti pole naftasaadusi ega fenooli suhteliselt kaugemal ja ABT maapinna tasemest kõrgemal paikneva Kruusamäe talu salvkaevu vees (akt 3983).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuse tase ja ulatus on pinnases ja põhjavees kindlaks tegemata. Inventariseerimise andmete järgi on mahutites ja maapinnal olevaid kütusejääke kokku 480 m³ (vaata lisa 2 tabel 34.1 ja joonis 34.1).

Ohtlike ainete sisaldus ABT kirdepiiril oleva veekogu vees siiski viitab võimalikule pinnase reostusele. ABT kirdepiiril olevast veekogust võetud pinnaveeproov (akt 3986) sisaldas naftasaadusi ja fenooli, kuid alla määruse "Heitvee veekogusse..." (VV määrus 31.07.2001 nr.269) lubatud piirväärtusi.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mingeid meetmeid potentsiaalse reostuse (mahutite jäägid) likvideerimiseks pole ette võetud. Vastupidi – üks mahuti 17c (lisa 2 joonis 34.1) on lõigatud horisontaalselt pooleks ja on avatud sademetele ning pikaajaliste vihmade järgselt võib osa reoainet voolata üle ääre settekaevu.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Pinnase ja põhjavee reostuse olemasolu faktide ja vajaduse puudumise tõttu leevendusmeetmeid ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Lähikonna talude joogiveevarustus baseerub maapinnalähedastest, kaitsmata veekihtidest, mille reostumine ohtlike ainetega on reaalne pinnase reostuse olemasolul või mahutite avarii korral. Joogivee reostuse puhul tekib vajadus sügavamate puurkaevude rajamise järele.

9.2. Põhjaveele

Piirkonna põhjavesi on joogiveeallikaks ümbruskonna taludele. Põhjavee võimaliku reostuse olemasolu ja ulatus on selgitamata.

9.3. Olulisele pinnaveekogule

Oht reostuse sattumiseks ida pool asetsevasse kraavi ja sealt Kaave jõkke on suure avarii puhul tõenäoline.

9.4. Elutsooni ja -hoonete õhule

Probleem puudub.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Mahutid on osaliselt lahti lõigatud, luugid avatud ja järelvalveta, mistõttu on reaalne oht oma töötajate ja eriti juhuslike uudishimulike inimeste kokkupuuteks kütusejääkidega.

9.7. Kanalisatsioonile ja puhastusseadmetele

ABT territooriumil töötab kanalisatsioon, kuhu suubusid ABT töötamise ajal nii olme- kui ka sademeveed. Veed suubusid ABT-st loode pool asuvasse settetiikidesse ja sealt edasi Kaave jõkke.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnal ja mittekasutatavates mahutites olevad jäägid kui ohtlikud ained ja teha teiste lääne- ning lõunapool paiknevate lähimate kaevude vee analüüs ohtlike ainete osas. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll mahutijääkide üle on vajalik, kuni need on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus nendega.

ABT enda puurkaevu vee kvaliteedi kontroll peab olema veeloal üks nõue ohtlike ainetege tegelevatele ettevõtetele. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks.

Pärast jääkide likvideerimist tuleb kohalikul keskkonnateenistusel otsustada vastavalt esmaste veeproovide tulemustele, kas teises järjekorras on vajalik teha pinnaseuuringud ja reostusmahtude määramine.

10 Jääkreostuskolle nr. 36 – HAAPSALU ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Lääne Teedevalitsuse asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne maakond, Haapsalu linna lõunaosas, Lihula mnt 18a. Jääkreostuskolde asukoht on näidatud lisa 2 joonis 36.

2. Omanik

AS Level

Kuussaare 93815, Pikk tn 69;

tel 045 57 208, kontaktisik Toomas Matt.

Endisteks omanikeks on olnud: kuni aastani 1990 Haapsalu Kommunaal;
kuni aastani 2001 Haapsalu Teedevalitsus.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

JRK-st ca 200 m kaugusel lääne pool on kraavid, mille veed suubuvad lõpuks 2,5 km kaugusel asuvasse Haapsalu Eeslahte.

3.2. Elamute suhtes

Lähimad elamud asuvad ca 250 m kaugusel.

3.3. Tsentraliseeritud veehaarete suhtes

Haapsalu Veevärk AS-le kuuluvad keskveevarustuse puurkaevud (katastri nr 4210 ja 4191) asuvad JRK ca 450 m põhjapool.

3.4. Üksikkaevude suhtes

ABT territooriumil olev kaev ei tööta vajaduse puudumisel. Üksikmajapidamiste kaevud asuvad ca 1...1,5 km kaugusel lääne pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Andmed puuduvad. Pinnakatteks on tolm- ja saviliiv.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Keskveevarustuse puurkaevud avavad ordoviitsiumi-kambriumi (O-€) ja kambriumi-vendi (€-V) veekihid, vastavalt 200...240 ja 260...305 m sügavuses maapinnast.

Andmed maapinnalähedasi veekihte avavate erakaevude kohta puuduvad.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmete teadmine käsitletakse antud objekti jääkreostust)

Andmed puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Põlevkiviõli, naftabituumen.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed puuduvad maapinnalähedase, pinnakattes leviva veekihi kohta.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmed puuduvad pinnases leviva reostuse kohta, on esinenud avariisid, mida pole likvideeritud. 2003. a inventariseerimise ajal oli mahutitest maapinnale välja valgunud mingil määral tahkestunud põlevkivibituumen (-õli). Visuaalselt on põlevkiviõli (bituumeni) reostus nähtav mahutite ümbruses. Paekiviseintega mahutite ala sisaldab naftabituumenit, mida on maapinnal ka hoidla lõunaküljes. Inventariseerimise andmed on lisas 2 joonisel 36.1 ja tabelis 36.1. kogu jääkreostuse mahuks saadi 54 m³. Tõenäoliselt on reostunud ka pinnas mahutite ümbruses.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Reostus likvideerimata. Segusõlm on likvideeritud ja omanik on ära vedanud osa töökorras olnud seadmeid (ja mahuteid?).

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmeid pole.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Ümbruskonna ettevõtted ja elumajad on ühendatud Haapsalu veevärki ja probleemi joogiveele ei ole. ABT enda puurkaevu andmed tuleb kontrollida ja vajaduse puudumisel tuleb kaev likvideerida.

9.2. Põhjaveele

Maapinnalähedane pinnakatte veekiht on tõenäoliselt lokaalselt reostunud. Täpsed andmed puuduvad.

9.3. Olulisele pinnaveekogule

Reostuse olemasolul võib see põhjaveega kanduda kuivenduskraavidesse ja sealt Eeslahte.

9.4. Elutsooni ja -hoonete õhule

Probleem puudub.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Ohtu pole. Territoorium on suletud ja öisel ajal ka valvatav.

9.7. Kanalisatsioonile ja puhastusseadmetele

Andmeid pole.

10. Järelkontroll ja seire

Esmalt on vaja sulgeda tühjaks valguvad mahutid. Selgitada kelle vastutada on selliselt sekundaarse reostuse tekitamine ja tagajärgede likvideerimine. Järgnevalt on vajalik likvideerida maapinnale laiali voolanud ja veel mahutites olevad mahutijäägid kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile.

Vajalik on selgitada reostuse olemasolu pinnases ja põhjavees ning selle ulatuse määramine. Reostuse ulatuse ja taseme selgumisel otsustada puhastustööde vajalikkuse üle.

11 Jääkreostuskolle nr. 37 – LAEKVERE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Laekvere asfaltbetoonitehas (mittetöötav, endise Laekvere Ühismajandi ABT).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne-Viru maakond, Laekvere vald, Kellavere küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 37.

2. Omanik

FIE Tõnis Hiielaid;
Laekvere, Lääne-Virumaa;
Tel.: 05033368.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Moora ojja ja sealt Avijõkke suubuv Väiküla kraavi algus asub 2,5 km kaugusel ABT-st lõuna pool ning Pedja jõkke suubuv Padu peakraav asub 2,7 km kaugusel ABT-st edela pool.

3.2. Elamute suhtes

Lähim elamu (suvetalu) on ABT-st 190 m kaugusel lääne pool, alaliste elanikega elamu (Sillamaa talu) on ABT-st 190 m kaugusel põhja pool.

3.3. Tsentraliseeritud veehaarete suhtes

Moora küla puurkaev asub 2,2 km kaugusel ABT-st lõuna pool.

3.4. Üksikkaevude suhtes

Lähimad majapidamiste kaevud on 190 m kaugusel lääne ja põhja pool. Rahkla noorkarjafarmi puurkaev asub ca 2 km kaugusel ABT-st põhja-loode suunas ja Moora küla puurkaev ca 2,2 km lõuna pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Kõrvaloleva karjääri ja Sillamaa salvkaevu järgi on nähtava liiva-kruusa paksus vähemalt 20...25 m, kogu pinnakatte paksus võib olla kuni 60 m. Pinnakatte liivas-kruusas paiknevad veekihid on kaitsmata. Lubjakivi veekihid on siin piirkonnas nõrgalt kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Naabruses asuvate talude salvkaevud on ca 25 m sügavused (Sillamaa talu salvkaevu veetase 21,2 m ja põhi 25,6 m maapinnast). Veevarustus põhineb pinnakatte liival-kruusal ($Q_{III}f_{gl}$). Moora küla ja Rahkla farmi puurkaevud on vastavalt 58 ja 78 m sügavused ja need avavad ülemordoviitsiumi (O_3) veekihte. Moora külas on lubjakivi maapinna lähedased veekihid kaitsmata kuni nõrgalt kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Teadaolevaid töid asfaltbetoonitehase tekitatud reostuse kohta ei ole.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Bituumen. Ohtlike ainete jääkide inventariseerimise andmed on lisas 2 tabelis 37.1.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr. 58 normi)

Veeproove pole võetud. Kaebusi vee kvaliteedi kohta ei ole.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Ohtliku aina esinev bituumen on viskoosne ja see paikneb väga väikesel maaalal. Jääkide paiknemine on näidatud lisas 2 joonisel 37.1. Reostus ei levi laiemale alale ja reostuskolle on stabiliseerunud. Kuivõrd omanik jõuab likvideerida veel katelde asukohas eksisteerivad ja stabiliseerunud bituumenijäätmed (ca $1,6 \text{ m}^3$) ja maapinnalt mahutist põhja pool (ca 1 m^3), lakkab jääkreostuskolle olemast.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Osaliselt on omaniku poolt likvideeritud bituumenijäätmeid. Vaja on koristustööd lõpule viia.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Vajadus leevendusmeetmete järgi puudub

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Oht joogivee reostuseks puudub.

9.2. Põhjaveele

Oht põhjavee reostuseks on minimaalne.

9.3. Olulisele pinnaveekogule

Oht reostuse levimiseks pinnaveekogudesse puudub.

9.4. Elutsooni ja -hoonete õhule

Ohtu pole.

9.5. Kaitstavatele liikidele

Ohtu pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Väike oht inimeste kokkupuuteks ohtlike ainetega esineb kuni maapealse bituumenikoguste täieliku likvideerimiseni.

9.7. Kanalisatsioonile ja puhastusseadmetele

Oht puudub.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja veel mahutites olevad mahutijäägid kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Vajalik on teha lähima talu kaevu põhjavee kvaliteedi kontroll ohtlike ainete osas. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks. Ohtlike ainete jääkide likvideerimise järgset järelkontrolli pole vajalik teha ja objekti võib kustutada ohtlike JRK nimekirjast.

12 Jääkreostuskolle nr. 38 – MOONAKÜLA PÕHJAVEEREOSTUS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Moonaküla põhjavee reostus.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne-Virumaa, Rakvere linn, Moonaküla linnaosa. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 38.

2. Omanik

Rakvere linn;

Kontaktisik: Moonaküla linnaosa vanem (keskkonnainsener) Jüri Eljas;

Tel.: 032 25 825; 052 79 347.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Soolika oja asub linnaosast ca 350 m kaugusel ida pool.

3.2. Elamute suhtes

Elamud asuvad põhjavee reostuse alal.

3.3. Tsentraliseeritud veehaarete suhtes

Lähimad ühisveevarustuse puurkaevud asuvad 250 m kaugusel lääne pool (Kullamäe Agrole kuuluvad Tõrremäe kasvuhooned, katastri nr 3109) ja 350 m kaugusel kagu pool (Arkna tee 1 asuv Traaditoodete tehas, katastri nr 14657).

3.4. Üksikkaevude suhtes

Elanike üksikkaevud asuvad reostuskolde peal.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on ca 6 m ja see koosneb valdavalt kruusast ($Q_{III}f_{gl}$) ja moreenist ($Q_{III}gl$). Pinnakatte all avanevad keskordoviitsiumi (O_2rk-on) lubjakivid.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Linnaosa veevarustus toimub osaliselt veel keskordoviitsiumi lubjakividesse (O_2rk) rajatud individuaalkaevude baasil, osaliselt Rakvere linna tsentraalveevõrgu veetrasside baasil, millega kaetakse kogu linnaosa 2003. aasta lõpuks.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Rakvere õhutorje raketiväeosa territooriumi keskkonnakahjustuste täiendava hindamise aruanne, Eesti Geoloogiakeskus, 1994;

5.2. Rakvere linna hüdrogeoökoloogilised uurimised, Eesti TA Geoloogia Instituut, 1994;

5.3. Rakvere Moonaküla linnaosa õlireostuse likvideerimise saneerimisekava, AS Maves 1997.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Diiselmootor, ahjukütus ja põlevkiviõli (fenoolid, PAH-d).

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Vesi joogiks kõlbmatu, põhjavee pinnal naftasaaduste kiht (andmed 1997. a ja sama 2002. a).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuskolle levis ca 27 ha, millest vaba õli kihiga ala oli ca 5 ha (1997. a). Reostuskolle on stabiliseerunud. 2002.a kontrolliti kaeve 6; 8; 9; 17; 21; 25; 30 ja 39 (vt lisa 2 joonis 38.1), mille numeratsioon vastab 1997.a valminud aruande omale (vaata tööde loetelu p. 5.3). (Kaev 25 ei ole enam töökorras). Piirkonniti esinevad uued reostuse ilmingud (kaev 30), mis võivad olla tingitud 2002. a pikast põuaperioodist ja väga madalast põhjavee tasemest. Reostunud piirkond on kujutatud lisa 2 joonisel 38.1.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Puhastustöid ei ole tehtud. 1997. a ettepanek puhastustööde läbiviimiseks ei leidnud rakendust.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Linnaossa on rajatud veetrassid. Kogu reostunud piirkond kaetakse veetrassidega ja varustatakse joogiveega 2003. a lõpuks.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Veeetrasside rajamisel kogu linnaossa lakkab probleem olemast.

9.2. Põhjaveele

Põhjavesi jääb reostunuks paljudeks aastateks, joogiveetrasside väljaehitamise järgselt on oht tähelepanu kadumiseks põhjavee puhastamisele üldse. Samas aitaks põhjavee puhastamine veepinnal levivast vabast õlist vähendada tehnilise vee vajadust (aedade kastmise vajadus jääb inimestel ka edaspidi), mida praegu võetakse joogivee trassidest koormates liigselt veehaardeid. Vajadus oleks teha vaba õli kihti omavate kaevude perioodilist puhastuspumpamist.

9.3. Olulisele pinnaveekogule

Tõenäosus reostunud põhjavee väljakiildumiseks Soolika oja on võimalik. Soolikaoja suubuvast kraavist (lisa 2, joonis 38) võetud veeproov ei tõesta otseselt Moonaküla põhjaveereostuse mõju oja veele, kuid näitab Soolikaoja läänekaldalt (ka tööstuspiirkond) suubuvate kuivenduskraavide vee kvaliteeti üldiselt. Kuivenduskraavi vesi (lisa 5, akt 3794) sisaldas naftasaadusi (54 µg/l naftasaadusi ja 20 µg/l 1-aluselisi fenooli).

9.4. Elutsooni ja -hoonete õhule

Ei ole tõenäoline.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Püsib niivõrd, kui inimene püüab reostunud veega kaevust vett pumbata.

9.7. Kanalisatsioonile ja puhastusseadmetele

Oht puudub kuna reostunud põhjavesi asub vee- ja kanalisatsioonitrassidest allpool ja pinnas pole maa-alal reostunud. Tegemist on kaugemalt pärit põhjavee reostuse, mitte pinnase jääkreostuskoldega.

10. Järelekontroll ja seire

Järelekontroll on vajalik iga 5 aasta järel, kuid oht on inimeste kaevudest koosneva seirevõrgu hävimiseks, kuna need on mittekasutuse tõttu amortiseerunud. Amortiseerunud kaevud tuleks, kas likvideerida või konserveerida vee kvaliteedi seireks.

13 Jääkreostuskolle nr. 39 – RAKVERE HELIKOPTERITE LENNUVÄLI

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Rakvere helikopterite lennuvälja kütuseladu.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne-Viru maakond, Sõmeru vald. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 39.

2. Omanik

Põhja piirivalve piirkond, Süsta tn 15, Tallinn.
Kinnisvara osakond, tel.: 6 922 305; 6 922 339.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Kütuselaos territooriumist 600 m lääne pool asub Soolika oja, mis suubub Selja jõkke ja ca 300 m loode pool on kraav, mis suubub Soolika oja.

3.2. Elamute suhtes

Aruvälja talu on kütuselaos territooriumist 70 m põhja pool, ca 550 m põhja pool on Sarapuu talu ning 500 m loode pool on Ingu talu.

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaarded lähikonnas puuduvad.

3.4. Üksikkaevude suhtes

Üksikkaevudest lähimad talude kaevud on Aruvälja (4,2 m sügavune salvkaev K-1, veetase 4,1 m) ja Ingu (puurkaev ja salvkaev) ning Sarapuu (12 m sügavune puurkaev K-2). Andmed on ka varem mõõdetud puurkaevu (K-3) kohta, mis asub 600 m kütuselaost lääne pool (puurkaevu sügavus 16,5 m ja veetase 1,85 m).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 1,5...2,3 m ja see koosneb saviliivmoreenist. Saviliivmoreeni all avaneb keskordoviitsiumi lubjakivi (O₂kl-jh). Lubjakivi ülemiste kihtide põhjavesi on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Kohalike majapidamiste veevarustus põhineb lubjakivi ülemiste kihtide põhjaveel. Lubjakivi ülemiste veekihtide põhjavesi on reostuse eest kaitsmata.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Rakvere lennuvälja reostuse inventariseerimine. AS Maves, 1993;

5.2. Rakvere lennuvälja kütusehoidla naftareostuse uurimine. AS Maves, 1993;

5.3. Rakvere lennuvälja naftareostuse uuringud. AS Maves, 1993;

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Lennukikütus, diiselmootorite jm naftasaadused.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Põhjavees ületab naftasaaduste sisaldus (0,8 mg/l) 1993. a reostusuuringute (tööde loetelu p. 5.2) järgi määruse nr 58 vastava piirarvu. Lisaks vees lahustunud naftasaadustele on lennuvälja kütusehoidla loodenurgas oleva puuraugu veepinnal vaba õli kiht.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Põhjavee reostus levib ca 2500 m² (lisa 2, joonis 39) ja on stabiliseerunud, kuivõrd reostuse allikas on likvideeritud. Samal ajal ei ole täheldatud ka selle vähenemist. Aruvälja talu salvkaevu (K-1) vesi ei ole joodav juba 17 aastat (1993. 0,8 mg/l). K-3 vees oli naftasaadusi 0,5 mg/l. Ingu ja Sarapuu talude vee kvaliteet on korras, vesi joodav. Pinnasereostuse fikseeriti 1993. a töös, kuid selle ulatus jäi määramata. Lennukikütuse mahutite alal ja sellest põhjapool tõuseb kevadise suurvee ajal maapinnale ka õline vesi.

2003. a. võetud kontrollproov Aruvälja talu salvkaevust (lisa 5, akt 3787) kinnitab kaevuvee reostust naftasaadustega ja selle joogikõlbmatust (naftasaaduste sisaldus oli 40,6 µg/l).

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mahutid on tühjendatud. Pinnase ega põhjavee puhastustöid ei ole tehtud.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Sõmeru vald lahendab Aruvälja puurkaevu rajamise küsimust, tarbevett seni veetakse. K-3 talus enam ei elata.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemiks on üksitarbijate kaevude ülemiste lubjakivi kihtide vee kvaliteet, mis ei ole joogikõlblik. Andmed puuduvad seni puhtaiks peetud veetarbijate vee kvaliteedi osas ja reostuse võimaliku vertikaalse leviku osas. Sõmeru vald plaanib lahendada Aruvälja talu puurkaevu küsimust, kuid, kui sügaval asub seal joogikõlblik vesi, pole hetkel teada.

9.2. Põhjaveele

Reostus on probleemiks pikaks ajaks tulevikus, kuna põhjavee kvaliteedi taastamine looduslikule tasemele on praktiliselt võimatu ja majanduslikult väga kallis ja aega nõudev. Põhjavee reostus tingib keskkonna parendamise nimel otsima alternatiivseid võimalusi veevarustuse lahendamiseks. Eramajade omanikel puudub võimalus kasutada ülemiste veekihtide põhjavett. Vajalik on teha perioodilist olukorra seiret.

9.3. Olulisele pinnaveekogule

Väljastatud pole naftasaadustega reostunud vee liikumine Soolika ojja.

9.4. Elutsooni ja -hoonete õhule

Probleemi elutsoonis pole.

9.5. Kaitstavatele liikidele

Andmed kaitstavate liikide kohta puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Tõenäosus kokkupuuteks on väike.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelkontroll ja seire

Järelkontroll on vajalik, kuivõrd põhjavesi on reostunud. Järelkontrolli sagedus peaks olema 3...5 aasta järel. Seirevõrk kolme puuraugu (üks nendest tuleb taastada või, vastuseisu juhul maaomanikuga, likvideerida, kuna asub erapõllul) ja kohalike kaevude näol on olemas.

14 Jääkreostuskolle nr. 40 – PAHNIMÄE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Pahnimäe asfaltbetoonitehas (töötab endise Lääne-Viru Teedevalitsuse ABT territooriumi ühes osas).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne-Viru maakond, Rakvere vald, Päide küla. Jääkreostuskolde asukoht on näidatud lisa 2 joonisel 40.

2. Omanik

AS Talter
Betooni 28, Tallinn
Kontaktisik: Pahnimäel hr. Raivo Normak
Tel.: 05 065 916

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Haljala oja kaugus ABT-st on ca 1 km. Lähim kraav, mis suubub Haljala oja, asub 220 m kaugusel ABT-st ida pool. ABT maa-alal kogunev sademevesi suubub läbi ABT puhastusseadmete kanalisatsiooni kaudu sellele kraavile rajatud tiiki, mis asub ABT-st ca 300 m kaugusel kagu pool. Tiigist liigub vesi läbi settekaevu ja primitiivse mehaanilise puhasti kraavi. Settekaevu põhjasete tiigi kaldal haises naftasaaduste järgi. Kraavis on näha veepinnal oleva naftasaaduste liikumise primitiivseks tõkestamiseks paigutatud laudu kuni 300 m pikkusel kraavilõigul.

3.2. Elamute suhtes

Lähimad talud asuvad 120 m (Liivaku 46) ja 150 m (Küüru) kaugusel ABT-st ida pool ja 350 m (omanik Jarno Orujõe) ja 400 m (omanik Kiviberg) lõuna pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaardeid lähikonnas pole.

3.4. Üksikkaevude suhtes

Lähim puurkaev asub ABT territooriumil (katastri nr 3117), ca 130 m kaugusel lähimatest mahutitest lõunapool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

ABT puurkaevu andmete järgi on siin pinnakatte paksus 15 m ja see koosneb (tolm)liivast ja kruusast, mille all avaneb keskordoviitsiumi lubjakivi (O₂jh). ABT territoorium on kaitsmata ala.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksiktalude veevarustus baseerub pinnakatte liivade-kruusade (Q_{III}fgl) veekihil (Liivaku 46 salvkaevu sügavus 6,3 m ja veetase 5,8 m maapinnast) ja lubjakivi ülemistel (O₂jh) veekihtidel. ABT puurkaev on 25 m sügavune ja saab oma vee keskordoviitsiumi lubjakivi veekihtidest (O₂jh).

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Lääne-Viru Teedevalitsuse Pähnimäe asfaltbetoonitehase territooriumi keskkonnaseisundi uuring. OÜ Tartu Keskkonnauuringud, 2000.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Põlevkiviõli, naftabituumen, kütteõli ja aromaatsed ühendid. 2002. a inventariseerimise andmeil on mahutijääke ja maapinnale laialivoolanud nafta- ja põlevkiviõlisaadusi kokku 241 m³ (vaata lisa 2 joonis 40.1 ja tabel 40.1).

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Liivaku 46 talu kaevu vee kvaliteet on olnud halb, veel oli perioodiliselt õlimaitse. Ohtlike ainete sisalduse kohta kaevu vees andmed puudusid. Andmed ABT puurkaevu vee ohtlike ainete sisalduse kohta puudusid.

2003. a. võeti veeproovid (lisa 5) ABT puurkaevust (riiklik katastri nr 3117, akt 3783), Liivaku 46 salvkaevust (akt 3784), Jarno Orujõe "kombineeritud" kaevust (akt 3785) ja kod. Kiviberigi puurkaevust (akt 3786) naftasaaduste, aromaatsete ühendite ja fenoolide määramiseks. Ühegi nimetatud kaevu vesi analüüsitud ohtlike aineid ei sisaldanud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuskolle paikneb mahutite ümbruses (vaata tööde loetelu p.5.1) ja on stabiliseerunud.

Reostuse jäljed on ka Haljala ojasse suunduva kraavi settekaevus. Reostust võib olla ka kanalisatsioonitrassi vahetus naabruses ja kraavis tiigist ca 300 m allavoolu ning ABT territooriumi loodeosas, kus maapinnal on bituumeni laigud. Andmed ohtlike ainete sisalduse kohta siin puuduvad.

Sademevee järelpuhastustiigi vesi (akt 3793) sisaldas minimaalselt (vea piiril) fenooli (2 µg/l).

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Jäägid on mahutites likvideerimata, reostuse tegelik ulatus uurimata ja pinnas puhastamata.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Reaalne oht joogivee reostamiseks ohtlike ainetega ABT territooriumil ja selle lähinaabruse talude kaevudes püsib kuni mahutijäägid võivad sattuda pinnasesse ja põhjavette.

9.2. Põhjaveele

Põhjavesi on tõenäoliselt reostunud lokaalselt, kuid selle tase ja ulatus on fikseerimata.

9.3. Olulisele pinnaveekogule

Avariide ja lekkimiste jätkumisel on oht reostunud vee liikumiseks Haljala oja ja sealt Selja jõkke.

9.4. Elutsooni ja -hoonete õhule

Risk on väike.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

ABT enda töötajatel on reaalne oht ohtlike ainetega kokkupuuteks, kuna mahutitejäägid eksisteerivad ja mahutid on enamuse sulgemata.

9.7. Kanalisatsioonile ja puhastusseadmetele

Üldkasutatavat kanalisatsiooni ja puhastusseadmeid piirkonnas ei ole. ABT enda sademevesi suubub koos olmeveega territooriumil olevasse puhastusseadmesse (settekaevud) ja sealt läbi eelpool nimetatud tiigi ja kraavi Haljala ojasse.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jääd kui ohtlikud. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud ja põhjavee kvaliteedi kontroll ohtlike ainete osas.

ABT enda puurkaevu vee kvaliteedi kontroll peab olema üks nõue ohtlike ainetegelevatele ettevõtetele, ka siis, kui vett võetakse alla veeloaga reguleeritud $5 \text{ m}^3/\text{d}$.

15 Jääkreostuskolle nr. 41 – TAMSALU LIIPRIIMMUTUSTEHAS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Tamsalu endise liipriimmutustehase põhjaveereostus.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne-Virumaa, Tamsalu linn. Jääkreostuskolde asukoht on lisas 2 joonisel 41.

2. Omanik

Endise Energeetikaministeeriumi liipriimmutustehase Energoless territoorium on jagunenud praegu kolme omaniku vahel:

AS E-Betoelement Tamsalu tehas;

Kontaktisik Ago Õunapuu; tel.: 032 30 309; 050 47 149;

OÜ Tamsalu Liimpuit;

Kontaktisik Kaido Kasekamp; tel.: 051 65 618

FIE Viktor Jullinen (mahutipargi omanik);

Kontaktisik Viktor Jullinen; tel.: 050 51 497.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Alalised pinnaveekogud lähiümbruses puuduvad, lähimad on ca 3 km kaugusel loode pool paiknevad Aniste-Einjärve karstijärvikud. Kitsi soo, kust saab alguse Ilmandu jõgi asub ca 6 km lõuna pool.

3.2. Elamute suhtes

Lähim elamu asub vahetult praeguse AS E-Betoelement territooriumi idaküljes, mahutipargist 190 m kirde pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tamsalu linna veehaarde lähim, Tammsaare tänava puurkaev (katastri nr 3044, sügavus 227 m, konserveeritud) asub mahutipargist ca 700 m kaugusel põhja pool, Tehnika tn puurkaev (katastri nr 3508, sügavus 227 m) asub mahutipargist 1,5 km kaugusel.

3.4. Üksikkaevude suhtes

AS E-Betoelement puurkaev (katastri nr 3500) asub endise liipriimmutustehase territooriumil, mahutipargist ca 80 m kaugusel ida pool. Lähim individuaal puurkaev (kombineeritud kaev) asub mahutipargist ca 300 m kirde pool Kruuse talu vastas, heinamaal.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 0,6...3 m ja see koosneb moreenist, saviliivast ja täitepinnasest. Pinnakatte all avaneb alamsiluri juuru (S₁jur) lademe lubjakivi. Lubjakivi maapinnalähedastes kihtides (kuni 40 m) paiknev põhjavesi on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Nii keskveevarustuse kaevud kui ka üksikkaevud avavad ülemordoviitsiumi veekihte (O₃pk-nb) sügavuses 30...70 m. Tammsaare tn konserveeritud keskveevarustuse puurkaev avab ordoviitsiumi-kambriumi (O-C) veekihti, sügavuses 195...219 m. Ülemordoviitsiumi veekihid on reostuse eest kaitsmata, sügavamal paiknevad veekihid on reostuse eest kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. AS E-Betoonement Tamsalu Tehase keskkonnaudit. Faas I. AS Maves, 1998;

5.2. AS E-Betoonement Tamsalu tehase pinnase ja põhjavee reostuse uuring ning puhastustööde maksumuse hinnang. AS Maves, 2001.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Liipriimmutustehases on kasutatud põlevkiviõli ja kresooti. FIE Viktor Jullinenile kuuluv mahutipark on inventariseeritud ja jääkide andmed on lisas 2 tabelis 41.1 ja joonisel 41.1.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Maapinnalähedaste veekihtide põhjavesi ei vasta joogivee nõuetele ja on KKM määruse nr. 58 järgi reostunud aromaatsete ühenditega (tööde loetelu p. 5.2 järgi).

2003. a. võeti veeproovid AS E-Betoonement Tamsalu tehase puurkaevust (katastrinumbriga 3500), Kellukese talu ja Männimäe talu puurkaevust. Analüüsi tulemusel (lisa 5) selgus, et tehase puurkaevu vesi (akt 3790) ei ole reostunud naftasaaduste, aromaatsete ühendite (BTEX) ega fenoolidega. Kellukese talu puurkaevu vesi (akt 3791) sisaldas 462 µg/l naftasaadusi ja 13,9 µg/l 1-aluselisi fenoolide ning on reostunud ja joogiks kõlbmatu. Männimäe talu puurkaevu vesi (akt 3792) sisaldas 736 µg/l naftasaadusi ja 2,4 µg/l 1-aluselisi fenoolide ning on samuti tugevalt reostunud ja joogiks kõlbmatu.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostus on tekkinud aastatel 1947 kuni 1970 ja on tänaseks stabiliseerunud. Mahutipargist lõuna pool paikneva Kellukese talu kaevu vesi on reostunud

naftasaaduste ja põlevkiviõliga. Inimeste küsitlusel Rahu ja Tammsaare tänaval olid kaevud reostunud ka seal piirkonnas. Kontrollimata andmetel on immutusõlide jääke veetud varasematel aegadel Tamsalu prügilasse.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Liiprite immutusala reostunud pinnas ja ka jäägid on varasematel aastatel territooriumilt tõenäoliselt iseseisvalt tollaste omanike poolt ära veetud. AS E-Betoelement Tamsalu tehase territooriumil on tehtud pinnase ja põhjavee reostusuuring (tööde loetelu p. 5.2).

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Kruuse ja Kellukese talude elanikele veetakse omavalitsuse poolt joogivett. Endise liipriimmutustehasega külgnevatele linna tänavatele on rajatud joogivee trassid, paiguti on veevõtt lahendatud tänavapealsete veevõtu punktidega. Paraku sõltub elanike ühinemine veetrassidega nende rahalistest võimalustest.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Keskveevarustuse joogiveele probleemi ei ole, kuna veehaarde puurkaevud asuvad reostuskoldest ülesvoolu. Tamsalu linna lõunaosa joogivee probleem on lähitulevikus lahendatav nii kiiresti, kui võrd inimesed ühinevad veetrassidega. Kruuse, Männimäe ja Kellukese taludele jääb puhta ja kvaliteetse joogivee saamine probleemiks seni, kuni omavalitsus neile veevarustuse probleemi lahendab. Suurte mahutitega kohale veetud vee kvaliteet ei ole üksiktarbijatele meeltemööda. Veevarustuse lahendamise küsimustega Männimäe ja Kellukese talule tegeles omavalitsus 2003. a sügisel.

9.2. Põhjaveele

Reostus on probleemiks pikaks ajaks tulevikus, kuna põhjavee kvaliteedi taastamine looduslikule tasemele on praktiliselt võimatu ja majanduslikult väga kallis ning aega nõudev. Põhjavee reostus tingib keskkonna parendamise nimel otsima alternatiivseid võimalusi veevarustuse lahendamiseks. Reostunud põhjaveega ala üksikmajade omanikel puudub võimalus kasutada ülemiste veekihtide põhjavett. Vajalik on teha perioodilist olukorra seiret.

9.3. Olulisele pinnaveekogule

Probleemi ei ole.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Ohtlike ainetega kokkupuuteks on võimalus inimestel, kes töötavad mahutipargi territooriumil. Juhuslike inimeste kokkupuute ohtlike ainetega on vähe tõenäoline.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud mahutipargi alal.

AS E-Betonelemendi Tamsalu tehase puurkaevu vee kvaliteedi kontroll peab olema veeloala üks nõue ohtlike ainetega tegelevatele ettevõtetele. Kui veevõtt on alla veeloaga reguleeritud koguse (5 m³) peab keskkonnateenistuste ja –inspektsioonide koostöös tekkima ülevaade puurkaevude seisundist ja veekvaliteedist ohtlikes jääkreostuskolletes.

Järelkontrolli ohtlike ainete osas vajavad lähikonna talude puurkaevud. Vee kvaliteedi seire sagedus peaks olema iga 3...5 aasta järel. Kohalik keskkonnateenistuse ja –inspektsiooni poolt läbiviidav perioodiline seire on aluseks omavalitsustele esitatavatele nõuetele inimeste veevarustuse küsimuste lahendamisele. Omavalituste kohuseks peab olema elanike veevarustuse küsimuste lahendamine.

16 Jääkreostuskolle nr. 45 – LASILA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Lasila asfaltbetoonitehas (töötab endise OÜ Rakvere KEK territooriumi ühes osas).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne-Virumaa, Rakvere vald, Lasila küla (ca 2 km Lasila külast lääne pool). Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 45.

2. Omanik

AS Lasila Betoon;
Näpi tee 10, Rakvere linn, Lääne-Virumaa;
Kontaktisik: Toomas Lokk (juhataja asetäitja);
Tel.: 032 26 949; 052 03 990

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Asub veelahkme alal. Pinnaveevõrk lähemas ümbruses puudub. ABT-st ca 50 m lõuna pool paikneb Mätasjärv, ca 1,3...1,5 km kaugusel Lemmküla järv ja Süsijärv, mis on Võhmetu-Lemmküla maastikukaitseala karstijärved.

3.2. Elamute suhtes

Lähimad elamud on 550 m kaugusel kagu pool (Veinjärve talu) ja 700 m kaugusel ida pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaardeid piirkonnas ei ole.

3.4. Üksikkaevude suhtes

Lähim puurkaev asub ABT territooriumi idaservas, mahutitest ca 75 m kaugusel (riiklik katastri nr 2814). Üksiktalude puurkaevud on 550 m kagu pool (Veinjärve talu) ja 700 m kaugusel ida pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 8 m ja see koosneb liivast, kruusast ja veeristest (Q_{mfgl}). Pinnakatte ja lubjakivi ülemise osa veekihid (O_3prg) on kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustus põhineb ülemordoviitsiumi (O₃prg-nb) veekihtidel. ABT puurkaev avab veekihte sügavuses 16...60 m. Veinjärve talu puurkaev avab lubjakivi veekihte sügavuses 10...21 m. ABT-st ida pool paikneva talu puurkaevu sügavuse ja manteltoru pikkuse kohta andmed puuduvad.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

ABT kohta uuringud puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Ohtlikest ainetest on kasutatud bituumenit, masuuti, diiselmootorit, kukersooli ja põlevkiviõli, kuid reostuse kohta pinnases ja põhjavees andmed puuduvad.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Kaebusi inimeste poolt kaevuvee kvaliteedi üle ei ole.

2003. a. ABT puurkaevust (riiklik katastri nr 2814, töötav osa 16...60 m sügavusel maapinnast) võetud vee analüüsi (lisa 5, akt 3789) järgi ei sisaldanud põhjavesi naftasaadusi, aroomaatseid ühendeid (BTEX) ega fenooli.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

2002. a inventariseerimise andmed on lisa 2 joonisel 45.1 ja tabelis 45.1 Mahutid ja maa-alused settekaevud sisaldavad kokku ca 163 m³ nafta- ja põlevkivitöötlemise jääke. Reostuse olemasolu kohta pinnases ja põhjavees andmed puuduvad. Võimalik on selle levik mahutite (2, 4, 5, 6, 8, 9), settekaevude (3) ja asfaldi segamise sõlme (10, 11) ümbruse pinnases.

2003. a. võetud veeproovi analüüsi tulemus (lisa 5, akt 3796) ABT kõrval oleva Mätasjärve vee kvaliteedi kohta näitab, et see sisaldab 1-aluselisi fenooli, kuid määruse "Heitvee veekogusse ..." (VV määrus 31.07.2001 nr 269) piirväärtustest tunduvalt vähem. Mätasjärve imuvad puhastit läbinud sademeveed ABT territooriumilt.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Pinnase reostusuuringuid pole tehtud ega mingeid neist tulenevaid meetmeid rakendatud.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed puuduvad. Tõenäoliselt pole neid vaja olnud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Andmed ohtlike ainete analüüside kohta lähikonna talude puurkaevude vees puuduvad. Risk joogiveeks kasutatava põhjavee reostamiseks võimalikust pinnase ja põhjavee ülakihtide (pinnakate) jääkreostusest pole tõenäoline, kuna ABT enda puurkaevu vesi on naftasaaduste ja fenoolide osas puhas.

9.2. Põhjaveele

Pinnase ja põhjavee reostuse andmed mahutite ümbruses puuduvad. Põhjavesi võib seal olla reostunud lokaalselt. Risk põhjavee reostuseks on reaalne jääkreostust sisaldavate mahutite avarii korral.

9.3. Olulisele pinnaveekogule

Pinnavesi suletud ja praktiliselt kinnikasvanud madalaveelises Mätasjärves sisaldab 1-aluselisi fenooli üle pinnavee eelnõu piirnõrmi. Risk on mahutite või settekaevude avarii korral Mätasjärve reostamiseks.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Risk ohtlike ainetega kokkupuuteks on ABT territooriumil seal viibivatel ettevõttele oma töötajatel.

9.7. Kanalisatsioonile ja puhastusseadmetele

Tsentraalset kanalisatsiooni ja puhastusseadmeid pole, maa-alal olev olmevee kanalisatsioon suubub pärast puhastusseadet Mätasjärve.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained ja teha lähimate talu kaevude vee analüüs ohtlike ainete osas. Järelkontroll ettevõttele territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale

keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja põhjavee reostusuuringud ohtlike ainete osas (ka Mätasjärve suubuva toru ümbruse pinnases).

ABT enda puurkaevu vee kvaliteedi kontroll peab olema veeloa üks nõue ohtlike ainetega tegelevatele ettevõtetele.

17 Jääkreostuskolle nr. 47 – ROODEVÄLJA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Roodevälja asfaltbetoonitehas (tegevuse lõpetanud, endine Rakvere MEK).

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne-Virumaa, Sõmeru vald, Roodevälja küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 47.

2. Omanik

Raktoom AS, Sõmeru vald, Lääne-Virumaa;
Kontaktisik hr: Toom;
Tel 032 45 086, 050 45 086.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT-st 200 m kaugusel kirde pool on Näpi oja, mis suubub Selja jõkke.

3.2. Elamute suhtes

Lähimad elamud asuvad ABT-st 150 m kaugusel loode ja edela pool.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim puurkaev (riiklik katastri nr 2705), mis on puuritud kambriumi-vendi veekompleksi ja varustab joogiveega ABT-d ning lähikonna elamuid, asub ABT keskmest ca 225 m kaugusel edela pool. Ca 300 m kaugusel kirde pool asuvad Arkna veehaarde (ordoviitsiumi-kambriumi veekihi) puurkaevud (katastri nr 10707 ja 10708).

3.4. Üksikkaevude suhtes

Lähim puurkaevuga talu (Pootsiku) asub ABT-st 150 m kaugusel loode pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakate on 2...2,5 m paksune ja see koosneb saviliivmoreenist. Lubjakivi maapinna lähedaste kihtide (O₂kl-id) põhjavesi on reostuse eest nõrgalt kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Ümbruskonna veevarustus põhineb keskordoviitsiumi lubjakivi ülemisel veekihil (O₂id-kk), puurkaevude sügavused on 10...15 m (Pootsiku talu puurkaevu sügavus on 10 m, mantelтору pikkust ei tea; sama talu salvkaevu sügavus on 2,5 m maapinnast), või sügaval, kambrium-vendi (V₂vr) veekihil, Roodevälja ABT tehase puurkaevu sügavus 218 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Reostusuuringuid maa-ala piires või selle ümbruses ei ole teada.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Võimalik pinnase ja põhjaveereostus võib olla põhjustatud siin kasutatud ohtlikest ainetest – naftabituumen ja kütteõli. Endised maasised bituumenimahutid on likvideeritud ja täidetud ning kaetud betooniga.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Ohtlike ainete sisalduse kohta ABT piirkonna põhjavees andmeid ei ole.

2003. a. võeti veeproov võimaliku põhjavee reostuse ulatuse selgitamiseks lähima majapidamise (Pootsiku talu) puurkaevu veest (lisa 5, akt 3788). Kaevu vesi ei sisaldanud ohtlikke aineid (naftasaadusi, BTEX ega fenoole) ja vastab selles osas joogivee kvaliteedile.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuse olemasolu kohta pinnases ja põhjavees andmed puuduvad. 2002. a inventariseerimise andmed on lisa 2 joonisel 47.1 ja tabelis 47.1 Mahutid sisaldavad kokku ca 41 m³ naftabituumeni ja 2 m³ kütteõli jääke.

2003. a. ABT territooriumi kaguküljes oleva kraavi veest võetud veeproov (lisa 5, akt 3795) sisaldas küll naftasaadusi (67 µg/l) ja fenoole (8,5 µg/l), kuid määruse "Heitvee veekogusse ..." (VV määrus 31.07.2001 nr 269) piirväärtustest vähem. See viitab siiski ABT pinnase võimalikule reostusele, mis põhjavee ülakihtidega kantakse kuivenduskraavi või mõnele võimalikule toruotsale kraavis veevõtu kohast ülesvoolu.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Kolm pealt avatud maa-sisest 150 m³ bituumenimahutit on likvideeritud, täidetud ja betoneeritud põrandaga tasaseks.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Leevendusmeetmete rakendamiseks puudub vajadus.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Joogiveehaarete reostuseks ohtu pole, need võtavad vee sügavatest põhjaveekihtidest.

9.2. Põhjaveele

Põhjavesi võib lokaalselt olla reostunud, kuid selle puhastumine hakkab toimuma looduslikult iseenesest pärast võimaliku pinnasereostuse likvideerimist. Vajadus põhjavee puhastamiseks tuleb otsustada pärast pinnase reostuse uuringuid.

9.3. Olulisele pinnaveekogule

Oht reostuse levimiseks 200 m kaugusel asuvasse Näpi ojasse on vähetõenäoline.

9.4. Elutsooni ja -hoonete õhule

Ohtu pole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Risk ohtlike ainete jääkidega kokkupuuteks on ABT territooriumil seal viibivatele ettevõttele oma töötajatel.

9.7. Kanalisatsioonile ja puhastusseadmetele

Tsentraalset kanalisatsiooni ja puhastusseadmeid pole, maa-alal olev olmevee kanalisatsioon suubub kogumiskaevudesse, mida perioodiliselt tühjendatakse. Sademevesi imbub osaliselt pinnasesse, osaliselt kraavi ja sealt liigub see edasi Näpi ojja.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained. Järelkontroll ettevõttele territooriumil oleva mahutite jääkide kui potentsiaalse reostuskolde üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Vajalik on jälgida ohtlike jääkide edasist kasutamist ja nõuda nende likvideerimist vastavalt ettenähtud korrale.

Teises järjekorras tuleb selgitada pinnasereostuse ulatus, eelkõige endiste maa-aluste mahutite piirkonnas. Põhjaveereostuse selgitamiseks oleks vaja rajada 1-2 vaatluspuurauku, mis asetseksid JRK-st põhjavee voolu suunas allavoolu (kirde-lääne suunas). Reostuse esinemisel tuleb korraldada põhjavee seire 3...5 aastase perioodiga kuni reostuse likvideerimise või selle vähenemiseni sihtarvude tasemeni. Reostuse puudumisel otsustab keskkonnateenistus koostöös Keskkonnaministeeriumiga reostuskolde kustutamise riikliku tähtsusega jääkreostuskollete nimekirjast.

18 Jääkreostuskolle nr. 48 – JAAMA TN 71 EPT NAFTABAAS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Põlva EPT naftabaas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Põlva maakond, Põlva linn, Jaama tn 71. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 48.

2. Omanik

Valkesk Kütus OÜ

Raudtee 7, 63306 Põlva;

Kontaktisik: Urmas Keskküla; tel.: 05047607.

(Enne Valkesk OÜ-d on omanikuks olnud Alexela Oil AS)

Krundi piires tegutseb veel OÜ Onu Auto, kes peab siin autoremondi töökoda ja pesulat.

Aadress: Jaama tn 71 a, 63306 Põlva;

Kontaktisik Margus Pikk; tel.: 079 91 424

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim oluline kraav, mille veed suubuvad Orajõkke asub endisest naftabaasist 600 m põhjapool. Põlva järv paikneb endisest naftabaasist 1 km kaugusel edela pool, Orajõgi 1,4 km kaugusel lääne pool.

3.2. Elamute suhtes

Lähim elamu on endise naftabaasi territooriumist 50 m kaugusel ida pool.

3.3. Tsentraliseeritud veehaarete suhtes

Põlva veevarustuse puurkaevudest lähim asub 350 m kaugusel JRK-st lääne pool, endise EPT territooriumil, aadressil Energia tn 4 (riiklik katastri nr 8575).

3.4. Üksikkaevude suhtes

Lähim individuaalkaev on 500 m kaugusel põhja pool. (Lähim kaev oli 50 m kaugusel Jaama tn 73, mis oli aga käesolevaks ajaks hävinud).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus (puurkaevu 8575 andmeil) on 19 m ja see koosneb tolmi- ja saviliivast, saviliivmoreenist ja veeriseid sisaldavast savikast kruusast. Nende all lamab burtnieki (D₂br) lademe liivakivi.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustuse puurkaevud avavad keskdevoni liiva- ja lubjakivi veekihte burtnieki (D₂br) lademest kuni pärnu (D₂pr) lademeni sügavuses 100...300 m. Põlva linna see osa, Jaama tänavast lõuna pool on kaetud Põlva Vesi AS veevärgi veetrassidega, põhja pool EPT Energia OÜ veetrassidega. Veevarustuses kasutatavad veekihid on pindmise reostuse eest kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Aktsiaseltsi "AA Trading" tankla territooriumi, asukohaga Põlva, Jaama tn 69 reostusuuring. Töö nr 176/96. AS Quercus, 1996;

5.2. AS Alexela Oil tanklate kütusereostuse uurimine. AS Maves 1998.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Kerged kütused (bensiin ja diisel) ja õlid.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Pinnakattes leviv põhjavesi oli 1998. a reostusuuringu aruande järgi (vt p. 5.2) joogiks kõlbmatu. Mahutipargist lääne pool oli põhjavesi rahuldava kvaliteediga, 76,6 µg/l, kuid mahutipargi alal ja sellest ida pool võib olla reostunud, ületades vastavat piirarvu (600 µg/l).

Sügavate, veevarustuses kasutatavate liivakivi veekihtide vesi on naftasaaduste osas kontrollimata, kuid lähtuvalt heast kaitstusest, tõenäoliselt puhas.

2003. a. Pärna talu kui lähima majapidamise kaevuvesi (akt 4087) ei sisalda ohtlikest ainetest naftasaadusi, aromaatsid ühendeid (BTEX), ega fenooli ja on selles osas vastav joogivee nõuetele (SOMm 02.01.2003 nr 1)

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuseks on naftasaadused ja need levivad pinnakattes mahutite alal ja siit ida poole. Reostunud (ületab vastavat piirarvu pinnases) pinnasekihi paksuseks oli 1996. ja 1998. a reostusuuringute andmeil 2...5,6 m, põhiliselt on reostus kontsentreerunud moreenipealsesse tolmliidakihti. Reostunud ala suurus ca 2200

m². Skemaatiliselt on reostunud ala kujutatud joonisel 48.1. Mahutipargist ida pool oleval pinnaveelodu ja kraavi veepinnal on naftasaaduste kile.

2003. a. võeti kontrollproovid (lisa 5) reostuse ulatuse selgitamiseks pinnaveelodust (akt 4078), kraavist raudteest põhja poolt (akt 4079) ja Pärna talu salvkaevu veest (akt 4087). Nii pinnaveelodu kui ka kraavi vesi sisaldasid mõlemad 1-aluselisi fenooli (fenooli ja o-kresooli) kokku vastavalt 40 µg/l ja 11,5 µg/l, mis on tunduvalt vähem kui heitvee pinnasesse ja veekogusse juhtimiseks on lubatud (VV määrus 31.07.2001 nr 269). Pärna talu kaevu vesi ei sisalda naftasaadusi, aromaatseid ühendeid (BTEX) ega fenooli.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Maapealsed mahutid on tühjendatud, torustikud likvideeritud, kahes maa-aluses mahutis on vesi ja ühte lähimat kasutab OÜ Onu Auto autopesula pesuvee mahutina. JRK-st ida pool olevale kraavile oli kunagi paigaldatud põhupallid reostunud vee liikumise takistamiseks. Pinnase puhastustöid pole tehtud.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed puuduvad. Lähikonna elamud on varustatud linna veevärgi veega.

- 9. Probleemi aktuaalsus ja riski suurus**

9.1. Joogiveele

Risk joogiveena kasutatava sügavate liiva- ja lubjakivi veekihtide (D₂br-pr) vee reostumise ohtu pole, kuivõrd veevarustuse puurkaevud asuvad JRK-st kaugemal ja veekihtide kaitstus on suhteliselt hea.

9.2. Põhjaveele

Pinnakattes leviv põhjavesi on reostunud lokaalselt ega levi pinnaste väikese veejuhtivuse tõttu laiemale alale. Põhjavee puhastamine joogivee nõuetele vastavaks pole praktiliselt võimalik ja seetõttu on siin põhjavee puhastustööde läbiviimine majanduslikult mitteotstarbekas. Põhjavesi hakkab looduslikult ise puhastuma pärast pinnasereostuse likvideerimist.

9.3. Olulisele pinnaveekogule

Oht Orajõe ja Põlva järve reostumiseks JRK-st pärit ohtlike ainetega puudub suure vahemaa ja vee liikumise teekonnal toimuva lahjenduse tõttu.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Probleemi pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Probleemi pole.

9.7. Kanalisatsioonile ja puhastusseadmetele

Kanalisatsioon puudub.

10. Järelekontroll ja seire

Põhjavee reostuse järelkontrolliks on vaja rajada 1...2 vaatluspuuraugust koosnev seirevõrk. Seiret teha 3...5 aasta tagant kuni pinnasreostuse likvideerimiseni või selle taseme vähenemiseni sihtarvude tasemeni. Seejärel otsustada JRK kustutamine riikliku tähtsusega JRK nimekirjast.

19 Jääkreostuskolle nr. 49 – RAUDTEE TN 7 EPT NAFTABAAS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Põlva EPT naftabaas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Põlva maakond, Põlva linn, Raudtee tn 7. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 49.

2. Omanik

Valkesk Kütus OÜ

Raudtee 7, 63306 Põlva;

Tel.: 079 76 615;

Kontaktisik: Urmas Keskküla; tel.: 05047607.

(Enne Valkesk OÜ-d on rentis naftabaasi Alexela Oil AS).

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim oluline kraav, mille veed suubuvad Orajõkke asub endisest naftabaasist 500 m põhjapool. Põlva järv paikneb endisest naftabaasist 1 km kaugusel edela pool, Orajõgi 1 km kaugusel lääne pool.

3.2. Elamute suhtes

Lähim elamu on endise naftabaasi territooriumist 450 m kaugusel loode pool.

3.3. Tsentraliseeritud veehaarete suhtes

Põlva veevarustuse puurkaevudest lähim üksikkaev asub 250 m kaugusel JRK-st lõuna pool, endise EPT territooriumil, aadressil Energia tn 4 (katastri nr 8575).

3.4. Üksikkaevude suhtes

Lähim individuaalkaev on 550 m kaugusel kirde pool, Pärna talus. (Lähim kaev oli Jaama tn 73, mis oli käesolevaks ajaks hävinud).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus (puurkaevu 8575 andmeil) on 19 m ja see koosneb saviliivmoreenist (Q_{mgl}) ja veeriseid sisaldavast savikast kruusast (Q_{mfgl}). Nende all lamab burtnieki (D_{2br}) lademe liivakivi.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustuse puurkaevud avavad keskdevoni liiva- ja lubjakivi veekihte burtnieki (D_{2br}) lademest kuni pärnu (D_{2pr}) lademeni sügavuses 100...300 m. Endise EPT territooriumil olevaid ettevõtteid varustab veega EPT Energia OÜ puurkaev (riiklik katastri nr 8575). Veekihid on pindmise reostuse eest kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmete tuginedes käsitletakse antud objekti jääkreostust)

Andmed reostuse uuringute või selle likvideerimise kohta puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Andmed reostuse kohta puuduvad. Mahutites on hoitud kergeid kütuseid (benssiine ja diiselkütust). Mahutipark käesoleval ajal töötab. Bensiinijaamana kasutatava endise naftabaasi maa-ala skeem on näidatud lisa 2 joonisel 49.1.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuse kohta andmed puuduvad.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Vajadus meetmete kasutamiseks puudub.

Maa-alal on tsentraalne kanalisatsioon, sademevesi, mis koguneb mahutite ja tankimisalal, läbib õlipüüduri ja suubub siis ühisvoolsesse kanalisatsiooni. Mahutite ala põhi on betoneeritud, ümbritsetud betoonpiiretega, tankurite ala on kõvakattega. Avariisid pole olnud.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Pole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi pole.

9.2. Põhjaveele

Reostusandmete puudumisel pole võimalik riski hinnata. Kui pinnas ka on reostunud, on reostus lokaalne ega kujuta suurt ohtu põhjaveele laiemal alal.

9.3. Olulisele pinnaveekogule

Probleemi pole.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Probleemi pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Probleemi pole.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelekontroll ja seire

Endise EPT naftabaasi võimalik jääkreostuskolle ei kujuta ümbritsevatele keskkonnale praegu reaalselt ohtu ja spetsiaalsete reostusuuringute vajadus puudub. Territooriumil kavandatavad kaevamistööd, mis võivad esile tuua jääkreostuse, tuleb kooskõlastada kohaliku Keskkonnateenistusega, kes peab selle ka fikseerima ja lisama andmed käesolevasse andmebaasi. Vastavalt fikseeritud reostuse suurusele tuleb võtta tarvitusele meetmed selle lokaliseerimiseks või likvideerimiseks.

Hetkel töötab kütusetankla häireteta ja peab järgima Keskkonnainspektsiooni regulaarsel keskkonnavalasemal kontrollil tehtud märkusi ja ettekirjutusi.

20 Jääkreostuskolle nr. 50 – PÕLVA MASUUDIHOIDLA

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Põlva masuudihoidla.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Põlva maakond Põlva linn Käisi 11. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 50.

2. Omanik

Praegu tegutseb territooriumil As Põlva Jõujaam. Enne 1999. aastat tegutseti sellel territooriumil As Põlva soojuse nime all.

Põlva Jõujaam As
Käisi 11, 63308 Põlva
Tel: (079) 94 921
Kontakisik: Taivo Vasser GSM 050 86 756

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim veekogu, Põlva järv, asub ca 500 m kaugusel idas. Lähim vooluveekogu, Orujõgi, asub kagus ca 700 m kaugusel jääkreostuskoldest. See suubub Põlva järve.

3.2. Elamute suhtes

Lähim elamu asub 50 m kaugusel idas. Seal asub eramajade rajoon.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim ühisveevarustuse kaev asub Käisi tänaval (riiklik katastri nr 8564) ca 100 m kaugusel Põlva Jõujaama AS territooriumist põhja pool.

3.4. Üksikkaevude suhtes

Üksikkaevud lähipiirkonnas (500 m raadiuses) puuduvad.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Põlva Vesi As puurkaevu (riiklik katastrinumbr 8564) andmetel on pinnakatte paksus 26 m. See koosneb liivsavimoreenist (Q_{III}gl). Selle all lamab keskdevoni aruküla ja burtnieki (D₂ar-br) lademe liivakivi ja aleuoliit savi vahekihtidega.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Käisi tänava puurkaevu (riiklik katastri nr 8564) põhjal tarbitakse vett keskdevoni pärnu (D₂pr) lademe liivakivi ja mergli kompleksis olevatest veekihtidest sügavusel 226-290 m. Veekiht on pindmise reostuse eest hästi kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmed reostuse uuringute või selle likvideerimise kohta puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Andmed reostuse kohta puuduvad. Kahes, a 200 m³, mahutis on hoitud enne 1994. aastat põlevkiviõli (vt lisa 2 joonis 50.1). Hiljem on seal hoitud masuuti. Inventariseerimise hetkel mahuteid ei kasutatud ja nende eksploatatsioon ei olnud plaanis ka lähiajal.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed põhjavee kvaliteedi kohta puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmed reostuse kohta puuduvad.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mahutite ümber on kaitsevall ja põhi on betoneeritud. Alal on linna veetrass ja tsentraalne kanalisatsioon. Mahutite alune drenaaž puudub.

Jõujaama tööks ei kasutata vedel ega tahkekütust. Avariisid ei ole olnud. Jõujaam töötab gaasil.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Nähtava vajaduse puudumise tõttu ei ole leevendusmeetmeid rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi ei ole, ümbruskonna majad ja ettevõtted on ühendatud ühisveevärgiga.

9.2. Põhjaveele

Reostusandmete puudumisel ei ole võimalik riski hinnata. Pinnase reostumise puhul oleks põhjavesi reostunud lokaalselt ega leviks pinnase väikese veejuhtivuse tõttu sügavuti ega laiemale alale.

9.3. Olulisele pinnaveekogule

Probleemi ei ole.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Probleemi ei ole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Probleemi ei ole.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelekontroll ja seire

Põlva Jõujaama territooriumil jääkreostust ei fikseeritud ja jääkreostuse seisukohalt keskkonnale mingit ohtu ei ole.

Seega jääb Põlva Jõujaam keskkonninspektsiooni ja keskkonnateenistuse pistelise kontrolli alla kui potentsiaalne reostusallikas, mitte kui jääkreostuskolle (majandusliku situatsiooni muutusel võidakse tagasi pöörduda vedelkütuste peale).

21 Jääkreostuskolle nr. 51 – KUREMÄE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Kuremäe asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Põlva maakond Põlva vald Tromsi küla. Jääkreostuskolde asukoht on näidatud lisa 2 joonisel 51.

2. Omanik

AS Avraal
Lao tn 5 Põlva
Kontaktisik: Aimer Zirk;
Tel: 050 40 609.

Asfaltbetooni tehas rajati 1976 aastal. AS-l Avraal omandusse sai see 2000. aastal.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim veekogu, Kooskora jõgi, asub ca 500 m kaugusel läänes. See suubub Lutsu jõkke, mis omakorda ühineb Ahja jõega.

3.2. Elamute suhtes

Lähim elamu, Kalmar Nahksepele kuuluv Marjamäe talu, asub ca 300 m kaugusel kagus (vt lisa 2 joonis 51). Loodes asub lähim elamu, Linda Kuruskile kuuluv talu, ca 450 m kaugusel. Kirdes jääb lähim elamu, hr Vooksaalele kuuluv Kuninga talu, ca 550 m kaugusele.

3.3. Tsentraliseeritud veehaarete suhtes

Ühisveevarustuse kaeve lähipiirkonnas ei asu.

3.4. Üksikkaevude suhtes

Lähimad kaks kaevu riiklike katastrinumbritega 11073 (Avraal I) ja 11058 (Avraal II) asuvad ABT territooriumil mahutitest ca 100 m kaugusel loodes, nende omavaheline kaugus on ca 20 m (vt lisa 2 joonis 51). Kaevude sügavused on vastavalt 140 ja 55 m. Lähima majapidamise (Marjamäe talu) salvkaev jääb territooriumist ca 300 m kaugusele kagusse. Selle sügavus on 16 m. Salvkaev on ka Linda Kuruskile ja hr Vooksaalele kuuluvatel majapidamistel. Sügavused on vastavalt 11,8 ja 13,4 m.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

AS Avraalile kuuluvate puurkaevude andmete põhjal ulatub pinnakatte paksus kuni 20 meetrini. See koosneb liustikujõe (Q_{III}fgl) liivadest ja liivsavi- ning saviliivmoreenist (Q_{III}gl).

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksiktalude veevarustus baseerub pinnakatte setetel kruusal (Q_{III}fgl) ja saviliivmoreenil (Q_{III}gl).

ABT territooriumil olevad puurkaevud avavad burtnieki ja aruküla lademe liivakivide veekihtide (D₂br-ar) ja nende töötavad osad on 32...50 m sügavusel maapinnast (riiklik katastri nr 11058) ja 112...140 m sügavusel maapinnast (riiklik katastri nr 11073).

Põhjavesi on pindmise reostuse eest kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmeid reostuse uuringute või selle likvideerimise kohta ei ole.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Territooriumi kirdeosas on maa-alusest mahutist välja voolanud ca 10 m³ naftabituumenit (vt lisa 2 joonis 51.1 ja tabel 51.1). Teised mahutid sisaldavad põlevkiviõli ja kreosooti. Kokku arvatati inventariseerimise käigus reostuse mahuks 68 m³.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

2003. a. hr Kalmar Nahksepa kaevust (lisa 2 joonis 51) võetud veeproovi analüüsi tulemuse põhjal (lisa 5, akt 4085) ei ole põhjavesi reostunud ja selle seisukord on rahuldav (KKM 16. juuni 1999. a määruses nr 58), kuid vett sellest kaevust joogiks tarbida ei tohi (Vastavalt sotsiaalministri 2. jaanuari 2003. a määrusele nr 1). Fenooli sisaldus oli kaevuvees 8,7 µg/l. Joogiveeallikana kasutatava põhjavee fenooli kontsentratsioon võib olla kuni 1 µg/l.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

1987. aastal toimunud avarii käigus voolas katlamajas maha küttep petrol, reostas piirkonnas oleva pinnase ja jõudis kraavi. Inventariseerimise hetkel leidis maa-aluse mahuti läheduses naftabituumeni laike (lisa 2 joonis 51.1).

ABT territooriumilt väljuva pinnavee reostuse taseme selgitamiseks võeti proov dreanaaživee järelsetitustiigi väljavoolust (lisa 2 joonis 51, lisa 5), mille veed kogunevad ABT territooriumi pinnasest. Analüüsi tulemus (akt 4076) näitas ohtlike ainete sisaldusi – toluen (1,0 µg/l), fenool (13,0 µg/l), o-kresool (10,9 µg/l) ja 2,6 dimetüülfenool (12,2 µg/l), mis küll ei ületanud määruises “Heitvee veekogusse ...” (VV 31.07.2001 nr 269) sätestatud piirväärtusi. Kuna ükski näidatud ühend ei ületanud sätestatud piirarvu, siis võib kinnitada, et territooriumilt toru kaudu ärajuhitud vesi pinnaveekogusid ei reosta. Samas on selge, et pinnas on reostunud, kuid selle tase ja ulatus pole selge.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Sademevesi juhitakse läbi õlipüüduuri järelsetitustiiki, kuhu suubus ka reovesi. Järelsetitustiigist liigub vesi toru kaudu Kooskora jõkke. Mahavoolanud naftabituumeni loike koristatud ei ole. Pinnase puhastustöid tehtud ei ole. Suurema mahutipargi alus ja piire on betoonist (lisa 2 joonis 51.1).

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Leevendusmeetmeid ei ole rakendatud.

- 9. Probleemi aktuaalsus ja riski suurus**

9.1. Joogiveele

Oht on lähima talu (Marjamäe) salvkaevu vee reostumiseks ohtlike ainetega. Veeproov sisaldas fenooli ja võtta tuleks kordusproov kevadise suurvee ajal, kui tavaliselt on vesi halvima kvaliteediga. Teiste veeallikate reostumise risk suurte vahemaade tõttu puudub.

9.2. Põhjaveele

Probleemi aktuaalsus on minimaalne. Põhjavesi võib olla reostunud ABT piirkonnas lokaalselt ja selle levik kaugemale suurtes kontsentratsioonides ei ole reaalne.

9.3. Olulisele pinnaveekogule

Probleemi aktuaalsus on minimaalne.

9.4. Elutsooni ja -hoonete õhule

Probleem puudub.

9.5. Kaitstavatele liikidele

Probleem puudub

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Inimese otsese kokkupuute võimalus ohtlike ainetega on olemas (territoorium on valveta ja mahutid on sulgemata).

9.7. Kanalisatsioonile ja puhastusseadmetele

Ühist kanalisatsiooni lähipiirkonnas ei ole.

10. Järelekontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites olevad jäägid kui ohtlikud ained. Järelekontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelekontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega. Marjamäe talu salvkaevu veeanalüüsi tuleks korrata.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud ohtlike ainete osas.

ABT enda puurkaevu vee kvaliteedi kontroll peab olema veeloa üks nõue ohtlike ainetega tegelevatele ettevõtetele. Veevõtu korral alla 5 m³ on vajalik keskkonnateenistusel teada põhjavee seisukorda ohtlikes jääkreostuskolletes. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra muutmiseks.

22 Jääkreostuskolle nr. 52 – PÄRNU NAFTABAAS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Pärnu naftabaas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Niidu 17, Pärnu linn. Jääkreostuse asukoht näidatud lisas 2 joonisel 52.

2. Omanik

As Karo Mets.

Niidu 17, Pärnu.

Tel 044 36 663;

Kontaktisik Runo Ruubel, tel: 056 59 200.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim veekogu on Pärnu jõgi, mis asub naftabaasi territooriumist ca 1,5 km kaugusel edela pool. Naftabaasi piiravad kuivenduskraavid suubuvad Pärnu jõkke.

3.2. Elamute suhtes

Kuna endine naftabaas asub linnas, siis selle territoorium piirneb elamutega (lisa 2 joonis 52). Lähim elamu on 50 m kaugusel naftabaasi territooriumist ja 150 m kaugusel endisest mahutipargist.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim, Reiu veehaare asub ca 5 km kaugusel kagus. Teine, Pärnu linna toitev veehaare, Vaskrääma, asub naftabaasist ca 9,3 km kaugusel kagus. Mõlemast võetakse siluri kihtide vett.

3.4. Üksikkaevude suhtes

Lähimad üksikkaevud asuvad territooriumist loodes ca 100 m kaugusel (lisa 2 joonis 52). Need on salvkaevud sügavusega 2,8 m (Vanasavi 11) ja 3,4 m (Niidu 22).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksuse määramisel on kasutatud lähipiirkonnas asuvate puurkaevude (riiklikud katastri nr 4476, 4386, 6522, 5052) geoloogilisi andmeid.

Nende järgi moodustavad pinnakatte ülevalt alla: peeneteraline liiv paksusega 4-7 m, savi või viirsavi paksusega 6-19 m ja saviliivmoreen paksusega 4-9 m. Pinnakatte kogupaksus on 24-30 m.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksikelamute veevarustus baseerub pinnakatte liivadel (Q_{IVM}). Kaevude sügavused on 2,8 m (Vanasavi 11) ja 3,2 m (Niidu 22). Lähipiirkonnas olevate puurkaevude andmetel toimub veevõtt siluri dolomiitides ja lubjakivides ning keskdevoni liivakivis levivatest veekihtidest 28 kuni 60 m sügavuselt.

Siluri põhjaveekihid on maapinnalt lähtuva reostuse eest hästi kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Environmental baseline survey. Prepared for: AS EOS. E-Konsult and PNG Environmental, INC. 1997.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Maa-ala mahutites on hoitud naftasaadusi. Pinnase reostuse kohta andmeid ei ole.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed põhjavee kvaliteedi kohta puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmed reostuse leviku kohta pinnases ja põhjavees puuduvad.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Maapealsed mahutid on likvideeritud 1997? aastal. 2003. aastal (infokaardi täitmise ajal tööd veel käisid, tööde teostaja OJ-Jäätme keskuse OÜ) puhastatakse ja likvideeritakse raudtee masuudi vastuvõtusõlme maa-alune mahuti, puhastatakse vastuvõtu- ja siibrikaevud, filterkaevud, pumpla, vanaõli maa-alused mahutid ja pumpla, katlamaja kütusemahuti, puhastatakse sademevee dreanaž, kaevud ja pumpla, soojatrasside betoonkünad ja kaevud.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Vajadus leevendusmeetmete järele puudub.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi aktuaalsus Pärnu ühisveetrassiga ühinenud inimestele puudub. Suurim risk on lähipiirkonnas asuvatele salvkaevudele.

9.2. Põhjaveele

Probleemi aktuaalsus on minimaalne. Lokaalselt võib olla reostunud pinnakatte liivades leviv põhjavesi. Probleem aktuaalsus väheneb tunduvalt pärast mahutite tühendamist ja puhastamist (2003.a.).

9.3. Olulisele pinnaveekogule

Naftabaasi piiravate kuivenduskraavide vesi võib mõningal määral suurvee ajal sisaldada ja edasi kanda pinnasest väljapestud ohtlike jääkaineid. Nende sisaldus pinnavees tuleb tõestada kevadise suurvee ajal võetavas veeproovis. Võimalike ohtlike ainete edasikanne Pärnu jõeni on väike.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Otsese kokkupuute võimalus ohtlike ainetega puudub kuna maapealne mahutipark on likvideeritud ja territooriumi piirab aed. Pärast 2003. a puhastustöid võimalus kokkupuuteks kaob.

9.7. Kanalisatsioonile ja puhastusseadmetele

2003. aasta suvel korrastatakse drenaaž. Probleemi aktuaalsust ei ole võimalik hinnata ilma täiendavate uuringuteta.

10. Järelkontroll ja seire

Pärast 2003. aastal lõpetatud puhastustöid on esmajärjekorras vajalik teha pinnase ja põhjavee reostusuuringud ning teha lähima talu kaevuvee ja objektilt väljuva pinnavee analüüs ohtlike ainete osas. Järelkontroll ettevõtte territooriumil olevate reostuse üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspektsioonile.

23 Jääkreostuskolle nr. 53 – PÄRNU ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Pärnu Teedevalitsuse Jänesselja asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Pärnu maakond, Sauga vald, Sauga alevik. Jääkreostuskolde asukoht on näidatud lisa 2 joonisel 53.

2. Omanik

Ajalooliselt on olnud territooriumil järgmised omanikud (alates vanemast): Pärnu TV; Pärnu TEV-1; TREV-1; RAS ASMA. Praegu jaotub territoorium kolme omaniku vahel, millest tollast tootmisala jagavad kaks omanikku:

As Magistraal

Lauka tee 4

Sauga

Kontaktisik Mait Jüriöö, tel: 051 89 456

Pärnu TV

Suur-Posti 20

Pärnu

Kontaktisik Uno Kask, tel: 044 64 602
051 14 861

Kolmas maa-ala tegutsev firma on Laarmann & Ko AS (Aisa 11, 80017 Pärnu, tel: 044 26 276).

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Asfaltbetooni tehas territooriumi piirab idast kraav, mis suubub ca 1,5 km kaugusel põhja pool olevasse Sauga jõkke. ABT-st ca 200 m kaugusel lõuna pool asub teine kuivenduskraav, mis suubub ca 4 km kaugusel edelas olevasse Sauga jõkke.

3.2. Elamute suhtes

Lähim elamu (pr Nesslerile kuuluv Allikivi talu) asub ca 250 m kaugusel kagus (lisa 2 joonis 53). Sauga aleviku elumajad asuvad ca 500 m kaugusel läänes.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim, Pärnu linna varustav, Reiu veehaare asub ca 9 km kaugusel lõunas.

3.4. Üksikkaevude suhtes

Lähim üksikkaev (katastrinumber 6537) on asub endisest ABT territooriumist ca 30 m lääne pool (lisa 2 joonis 53) on praegu reservis ja vett ei võeta (kuulub AS-le Sauga Soojus). Kaev asub endisest maa-alusest hoidlast ca 200 m kaugusel läänes.

Lähim salvkaev (Allikivi talu) asub ca 200 m kaugusel idas. Selle sügavus on 4,5 m.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Lähipiirkonnas olevate puurkaevude andmete järgi on pinnakatte paksus vaadeldaval alal 20-24 m ja selle moodustavad kruus, saviliiv, liivsavi ja liivsavi-ning saviliivmoreen. Veevarustuses kasutatav siluri veekiht on reostuse eest hästi kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustus toimub siin alamsiluri (S₁) veekihtidest sügavuselt 27...155 m. Alamsiluri veekihid on maapinnalt lähtuva reostuse eest hästi kaitstud. Lähikonnas olev Allikivi talu salvkaev on 4,5 m sügavune ja avab saviliivmoreeni kruusakaid kihte.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Reostusuuringute ja muude aruannete kohta ABT territooriumil andmeid pole.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Inventariseerimise käigus leiti masuuti, naftabituumenit, põlevkiviõli, katlajääke ja vanu õlisid (lisa 2 tabel 53.1 ja joonis 53.1). Osa kütustest on hiljaaegu voolanud mahutitest välja. Sealjuures on maa-alal ka suures ulatuses reostunud pinnast, mille mahu mõõtmise vajab eraldi uuringuid. Kogu jääkreostuse maht inventariseerimise hetkel oli ca 596 m³, sisse ei ole arvestatud reostunud pinnast.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Põhjavee kvaliteedi kohta andmed puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Naftasaaduste ja põlevkiviõli reostus levib maa-aluse hoidlate (3 m sügavused, paeseintega, 3 x 600 tonni mahutavusega), mahutite ümbruse pinnases ja pinnakatte põhjavees ning territooriumi lõunaosas, kus on üks naftasaaduste tiik mahuga ca 145 m³ ja territooriumi lõunapiiril, kuhu on koondatud vanad mahutid, mis on nüüdseks läbi roostetanud ja lekivad.

Vanade, läbi roostetanud mahutite ümber on kaevatud auk, et hoida väljavoolanud masuut koos. Augus oleva masuudi kogus on hinnanguliselt 30 m³. Likvideeritud maa-alused hoidlad (lisa 2 joonis 53.1 ala 1) on täidetud pinnasega. Kuna likvideerimise käigus ei puhastatud hoidlat täielikult, siis palava ilmaga immitseb pinnasest välja naftasaadusi.

Territooriumil on eraldi sademevee ja olmevee kanalisatsioon. Kumbki ei ole ühendatud üldise asula võrguga. ABT territooriumil oleva reostuse olemasolu ja selle väljavoolu selgitamiseks võeti veeproov sademevee kanalisatsiooni toru otsast, mis suubub ABT-d piiravasse idapoolsesse kraavi (lisa 2 joonis 53). Analüüsi tulemusel (lisa 5, akt 3860) selgus, et naftasaaduste sisaldus ei ületa heitvee veekogusse või pinnasesse juhtimise korra (VV määruse 31.07.2001 nr 269) sätestatud piirväärtusi, aromaatseid ühendeid (BTEX) ei avastatud. 1-aluseliste fenoolide sisaldus (0,127 mg/l) oli aga lubatust (0,1 mg/l) veidi suurem.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Territooriumilt on kokku korjatud osa reostunud pinnast. See on lükatud künkaks (maa-ala lõuna osas), kust sooja ilmaga immitseb välja naftabituumenit. Läbiroostetanud ja lekkivate mahutite ümber on kaevatud auk ja mahutid on vajunud sinna koos lekkinud vedelate naftasaaduste jääkidega. Eesmärk on olnud lekkinud naftasaaduste laiali voolu maapinnale takistada. Professionaalseid reostuse likvideerimise töid ei ole ette võetud.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Seni ei ole leevendavaid meetmeid rakendatud nende vajaduse puudumisel.

- 9. Probleemi aktuaalsus ja riski suurus**

9.1. Joogiveele

Risk on Allikivi talu kaevu reostuseks. Siluri veekihte pindmine reostus ei ohusta.

9.2. Põhjaveele

Pinnakattes leviv põhjavesi on vanade mahutite piirkonnas lokaalselt reostunud, selle puhastamine pole mõttekas enne lahtiselt pinnases olevate naftasaaduste jääkide likvideerimist ja pinnase puhastamist jääkreostusest.

ABT lõunapiirile hiljaaegu tekkinud reostuskolle vajab praeguste omanike poolset kiiret likvideerimist. On reaalne oht seal tekkinud reostuse levikuks põhjaveega lõuna pool paiknevasse kuivenduskraavi ja sealt edasi Sauga jõkke. Pinnaveekiht on sügavamatest kihtidest isoleeritud.

9.3. Olulisele pinnaveekogule

Sauga jõe reostumise ohtu ABT territooriumil oleva jääkreostusega ei ole, küll aga hiljaaegu tekkinud, maa-ala lõunapiirile koondatud mahutite lekkimisest tekkinud uue reostusega.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Territooriumi ümbritseb võrkaed kuid osa ohtlike aineid ei maapinnal lahtiselt ja kohalike inimeste kokkupuude on võimalik.

9.7. Kanalisatsioonile ja puhastusseadmetele

Üldisesse kanalisatsiooni reostunud pinnasevesi ei jõua, see suunatakse piirdekraavi, mille kaudu voolab vesi Sauga jõkke.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained ja teha lähima talu kaevuvee analüüs ohtlike ainete osas. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus nendega.

Oluline on likvideerida käesoleval ajal tekkinud vanade mahutite reostus maa-ala lõunapiiril.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja põhjavee reostusuuringud.

ABT läänepiiri taga oleva puurkaevu (katastri nr 6537) vee kvaliteeti tuleks ka korra kontrollida ohtlike ainete osas.

24 Jääkreostuskolle nr. 54 – RAIKKÜLA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endise Rapla KEK-i asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Rapla maakond, Raikküla vald, Metsatalu katastriüksus.

2. Omanik

OÜ Owners, reg. nr 10078807, Tallinn, Tondi 44-4 Voitto Hautala.
Maa-ala rendib Vir-Var Kauba OÜ, reg. nr 10005091.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Vigala jõgi voolab reostuskoldest ca 1 km kaugusel lääne pool, reostuskoldest ca 200...500 m raadiuses on Vigala jõkke suubuvad kraavid.

3.2. Elamute suhtes

Lähim elamu, kus hetkel ei elata alaliselt, on ABT territooriumil, lähimatest mahutitest ca 80 m kaugusel. Alalise elanikkonnaga elamud asuvad ABT territooriumist ca 250 m kaugusel lõuna pool, ca 300 m kaugusel lääne pool ja ca 800 m kaugusel loode pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaarded lähikonnas puuduvad. Raikküla asub ca 2,5 km kaugusel JRK-st idapool.

3.4. Üksikkaevude suhtes

Territooriumil tegutsevat ettevõtete varustav suurkaev (andmed sügavuse ja konstruktsiooni kohta puuduvad) asub territooriumi kirdenurgas, ca 100 m kaugusel vedelaid jääke sisaldavatest mahutitest. Teised üksikkaevud asuvad lähimate elumajade juures 250...800 m kaugusel.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte kohta täpsemad andmed puuduvad, kuid territooriumil oleva karjääri sügavuse järgi on pinnakate ca 5...10 m paks ja koosneb liivast, kruusast, saviliivast ja saviliivmoreenist.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

ABT territooriumi puurkaevu kohta andmed puuduvad. Tõenäoliselt on see rajatud alamsiluri raikküla (S₁rk) või ordoviitsiumi lubjakivide veekihtidesse.

Lähimate elumajade veevarustus toimub salvkaevude baasil kvaternaari veekihtidest (JRK ca 300 m kaugusel läänes paikneva Väljataguse talu salvkaevu sügavus on 4 m) ja puurkaevude baasil lubjakivi veekihtidest (S₁rk) kuni 40 m sügavusest.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmeid pole.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Masuut, bituumen, kukersool, põlevkiviõli, lahustid, lakid, formaldehüüd.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Uurimata, andmed puuduvad. Lähikonna talude kaevude vesi oli aastaid tagasi joogiks kõlbmatu (13.11.2001 küsitluse andmeil).

2003. a. reostuse ulatuse selgitamiseks võeti veeproovid (lisa 5) ümbruskonna talude (vt lisa 2 joonis 54) kaevudest: Väljataguse 5 m sügavusest salvkaevust (akt 3850), Lubja talu puurkaevus (sügavus teadmata, akt 3851) ja 40 m sügavusest Saueaugu puurkaevust (akt 3852). Kõikide kaevude veeproovid oli Naftasaadust, aromaatsete ühendite (BTEX) ja fenoolid suhtes puhtad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Uurimata. Põhjavesi on olnud reostunud JRK-st kuni Saueaugu taluni (800 m loode poole) ja Väljataguse ning Lubja taluni (300...400 m lõuna-edela pool).

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mahutites olevat reostust likvideeriti 2003. a..

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmeid pole, lähikonna talude inimeste veevarustus oli nende endi mure, vedasid vett.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

ABT territooriumil oleva puurkaevu vett kasutatakse nii tehnoloogiliseks kui ka joogiveeks. Vee kvaliteet kontrollimata ohtlike ainete osas.

Kolme lähema talu elanikud joovad salvkaevude ja puurkaevude vett, mis olid 2003. a ühekordsete veeproovide põhjal määratud ohtlikest ainetest puhtad. Teatud veetasemete korral pole välistatud jääkreostuse ohtlike ainet sattumine taas kaevudesse.

9.2. Põhjaveele

Andmeid pole, tõenäoliselt reostunud.

9.3. Olulisele pinnaveekogule

Andmed puuduvad. Tõenäoliselt ei jõua reostunud põhjavesi Vigala jõeni (1 km).

9.4. Elutsooni ja -hoonete õhule

Ohtu pole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

2003. a. toimuvate puhastustööde järgselt, kui plaanitud tööd saavad kõik tehtud, võimalus inimeste kokkupuuteks ohtlike ainetega kaob.

9.7. Kanalisatsioonile ja puhastusseadmetele

Kanalisatsioon puudub.

10. Järelekontroll ja seire

Mahutites olnud ja maapinnale ning hoonetes (pumplad) laiali voolanud naftasaaduste ja keemiliste ühendite likvideerimine peaks jõudma lõpule 2003. a.

Järgmises etapis tuleks teha pinnase ja põhjavee uuringud ohtlike ainet osas ning vastavalt nende tulemustele võtta otsus võimalike pinnase ja põhjavee puhastustööde vajalikkuse kohta. Põhjaveeuuringute raames võtta veeproov ABT puurkaevu veest ohtlike ainete sisalduse määramiseks. Vajadusel tuleb piirkonna põhjavett hakata seirama üks kuni kaks korda aastas, hiljem, olenevalt tulemustest üle kolme aasta kuni olukorra stabiliseerumiseni. Määratavate komponentide hulka peaksid kuuluma ka polütsüklilised aromaatsed süsivesinikud.

25 Jääkreostuskolle nr. 56 – KELLAMÄE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Kellamäe asfaltbetoonitehas

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Saare maakond, Kaarma vald, Laheküla. Jääkreostuskolde asukoht näidatud lisa 2 joonisel 56.

2. Omanik

Endine omanik oli Saare Kommunaal. Alates 1980-ndate algusest sai omanikuks:

As Saare Ere

Aadress: Tallinna 9

Kuressaare 93811

Saare maakond

Kontaktisik Arne Pupart GSM 050 41 376

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähimaks veekoguks on Liivi lahega ühendatud Suurlaht. See asub ABT territooriumist ca 750 m kaugusel läänes (lisa 2 joonis 56).

3.2. Elamute suhtes

Lähim elamu asub ABT territooriumist ca 25 m kaugusel kagus (pr Klatkovale kuuluv eramaja, lisa 2 joonis 56).

3.3. Tsentraliseeritud veehaarete suhtes

Lähim, Tõlli-Ansi, veehaare asub ca 5,3 km kaugusel loodes.

3.4. Üksikkaevude suhtes

Lähim kaev asub ettevõtte territooriumil (lisa 2 joonis 53). Selle katastrinumber on teadmata. Puurkaev varustab ettevõtet. Kirdes olev naaberettevõtte OÜ Kellamäe Kivitööstus (lisa 2 joonis 56) omab ka puurkaevu (riiklik katastri nr 17053). Lähim salvkaev kuulub ettevõttest ca 25 m kaugusel oleva eramaja juurde.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Puurkaevu (riiklik katastri nr 17053) andmete järgi on pinnakatte paksus siin ca 3,5 m. Peamiselt koosneb see saviliivamureenist (Q_{IIIgl}).

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

ABT puurkaevuga avatud veekihti ei ole võimalik selgitada. Kivitööstuse puurkaev (riiklik katastri nr 17053) saab vee 10 m sügavuselt ülempiluri paadla lademe savikatest lubjakivi kihtidest (S₂pd).

Naabruses oleva eramu salvkaev saab oma vee pinnakatte veekihtidest.

Kõik põhjaveekihtid on maapinnale sattunud reostuse eest nõrgalt kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmed puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Ajalooos on hoitud naftabitumeenit, põlevkiviõli ja kergekütteõli. Territooriumil on kaks suuremat mahutiparki: nn pigihoidla ja ladu (lisa 2 joonis 56.1). Kodanik Klatkova kirjeldusel on ABT-l olnud ka maa-sisesed põlevkiviõli hoidlad.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Põhjavee kvaliteedi kohta andmed puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuse leviku kohta andmed puuduvad.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Seni rakendatud meetmete kohta andmed puuduvad. Sade- ja olmevee kanalisatsioon on olemas tehase rajamise ajast aga selle suubla on teadmata. Inventariseerimise hetkel tootmine seisis.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Leevendusmeetmete rakendamine pole olnud vajalik.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi ei ole.

9.2. Põhjaveele

Probleemi ei ole.

9.3. Olulisele pinnaveekogule

Probleemi ei ole.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Inimestele ei ole võimalik puutuda kokku ohtlike ainetega, kuna territoorium on piiratud võrkaiaga (ladu omakorda veel võrkaiaga).

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelekontroll ja seire

Kellamäe ABT-s on tegu kindla omanikuga ettevõttega, kes vastutab oma tegevuse tagajärgede eest ise. Mahutipark on heas korras, võimaliku reostuse laialikandumise kohta pigihoidlast andmed puuduvad. Olemasolevad hoidlad ei kujuta ohtu ümbritsevatele keskkonnale ja need peavad alluma keskkonnainspeksiooni ja keskkonnateenistuse pistelisele kontrollile.

Praeguse ja endiste maasiseste hoidlate piirkonnas on vajalikud pinnase ja põhjavee reostusuuringud ohtlike ainete leviku ulatuse selgitamiseks. Kui need ei fikseeri reostuse olemasolu pole edasise reostuse kontrolli jääkreostuse seisukohast vaja teha.

Ohtlike ainetega tegelevate ettevõtete territooriumidel olevate puurkaevude vee kvaliteedi kontroll peab olema veeloas üks nõue ja kui see ei ole veeloaga reguleeritud (veevõtt $<5 \text{ m}^3$), peab keskkonnateenistuste ja -inspeksioonide koostöös tekkima ülevaade puurkaevude seisundist ja veekvaliteedist vähemalt ohtlikes jääkreostuskolletes. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks.

26 Jääkreostuskolle nr. 57 – KÕRKKÜLA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Kõrkküla asfaltbetoonitehas

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Saare maakond, Kärla vald, Kõrkküla küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 57.

2. Omanik

Omanik on OÜ Saare Saba ja Sarved;

Aadress: Kärla vald 93824

Kõrkküla küla

Kontaktisik Meelis Sepp 052 98 880

Endine omanik kuni 7. detsembrini 2001. oli OÜ Asfako (Pk 167 93812 Kuressaare).

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Pühajõgi asub JRK-st ca 2,4 km kaugusel ida pool. JRK-st ca 100 m loode pool asuvad maaparanduskraavid, mille veed suubuvad Pühajõkke.

3.2. Elamute suhtes

Lähimad elamud asuvad ca 300 m lääne pool (Naaka talu) ja ca 550 m ida pool (Niidi talu).

3.3. Tsentraliseeritud veehaarete suhtes

Sõmera asula Kogula internaatkodu puurkaev (riiklik katastri nr 12471) asub JRK-st ca 5,7 km põhja pool.

3.4. Üksikkaevude suhtes

ABT enda 33 m sügavune puurkaev (riiklik katastri nr 12651) asub territooriumist ca 150 m ida pool. Lähimad erakaevud asuvad Naaka talus (2,5 m salvkaev) ja Niidi talus (1,8 m salvkaev).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 2...5 m ja see koosneb valdavalt saviliiv- ja liivsavimoreenist. Pinnakatte all lamavad kesk- ja alamsilur lubjakivid ja mergel. Põhjavesi on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustus (ABT puurkaev) toimub siluri (S_{1rt}) veekihtidest, mis on maapinnal oleva reostuse eest kaitsmata. Niidi talu ja Naaka talud kasutavad tarbeveeks pinnakatte (Q) veekihti.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmed uuringute või muude tööde kohta puuduvad.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Naftabituumen, masuut, šlakk, üles võetud asfalt, reostunud pinnas ja naftasaaduste jäägid.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed ohtlike ainete sisalduste kohta põhjavees puuduvad, kaebusi vee kvaliteedi kohta pole.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuskolle on stabiliseerunud, kuid võib omaniku ükskõiksuse ja järelvalve puudumisel pigem suureneda, kui jääke ei koristata ja metallivargad oma tööd vabalt jätkavad. Territooriumil on üks maa-sisene naftabituumeni mahuti (lisa 2 joonis 57.1 ja tabel 57.1 objekt 13). Masuudi vastuvõetusõlmedest on vedelad jäägid üle ääre voolanud (objektid 8 ja 9). Üks masuudimahuti on lõigatud pooleks (objekt 11a) ja see on avatud sademetele. Mahutite alal 10 ja mahuti 13 ümbruses on maha voolanud märkimisväärne kogus naftasaadusi. Maa-alal on naftasaaduste kogumiskaevud ja õlipüüdur, mis asetseb vahetult lubjakivi peal (objekt 14), viimane sisaldas ka naftasaadusi. Õlipüüdurist väljuvad veed lääne pool paiknevasse kaevatud süvendisse ja sealt kraavi. Kogu jääkreostust hinnati inventariseerimise hetkel 78 m³.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Avariide kui ka nende likvideerimise või lokaliseerimise kohta andmed puuduvad.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed puuduvad.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Mõju joogiveele on väike, kuivõrd lubjakivi ülemistest veekihtidest (S₁kr) veetarbijad puuduvad ja pinnakatte veekihist vett võtavad salvkaevud on kaugel (Niidu talu) või asuvad teisel pool kuivenduskraavi (Naaka Talu), mis drenib maapinnalähedast põhjavett.

9.2. Põhjaveele

Maa-aluste mahutite ja suhteliselt lagunenu sademevee kanalisatsiooni olemasolu tõttu on tõenäoline põhjavee reostus maapinnalähedastes põhjavee kihtides.

9.3. Olulisele pinnaveekogule

Pinnase reostus teadmata, oht Pühajõe reostuseks maaparanduskraavide kaudu on teoreetiline.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed kaitstavate liikide kohta puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Ohtlike ainetega kokkupuude on võimalik, kuna vedelate jäätmete mahutid on lahtiste luukidega ja ala on valveta.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained ja teha lähima talu kaevuvee analüüs ohtlike ainete osas. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega. Oht on selliste juhuslikult omandatud ja vastutust tundmatute omanikega võib

jääkreostuskolde olukord veelgi halveneda jääkide omaalgatusliku eemaldamise või matmise läbi.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja põhjavee reostusuuringud ohtlike ainete osas.

ABT enda puurkaevu vee kvaliteedi kontroll peab olema veeloas üks nõue ja kui see ei ole veeloaga reguleeritud (veevõtt $<5 \text{ m}^3$), peab keskkonnateenistuse ja keskkonnainspektsiooni koostöös tekkima ülevaade puurkaevude seisundist ja veekvaliteedist ohtlikes jääkreostuskolletes. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks.

27 Jääkreostuskolle nr. 58 – LAGUJA ÕLIJÄRV

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Laguja õlijärv

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Tartu maakond, Nõo vald, Laguja küla. Jääkreostuskolde asukoht näidatud lisa 2 joonisel 58.

2. Omanik

Nõo vald
Voika 23
Nõo 61601
Tartu maakond

Prügila alune maa kuulub Nõo vallale alates 2003. aasta suvest.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim veekogu on Laguja oja, mis piirab õlijärve lõunast ja läänest 500 – 900 m kauguselt (lisa 2 joonis 58).

3.2. Elamute suhtes

Lähim elamu asub ca 350 m kaugusel kagus (Koru talu). Loode suunas asub lähim elamu ca 850 m kaugusel (Tigase talu). Põhja suunas asub lähim elamu ca 1,1 km kaugusel (Nilbe talu).

3.3. Tsentraliseeritud veehaarete suhtes

Lähim, Elva ühisveevärki varustav kaev (riiklik katastri nr 6882) asub õlijärvest ca 6,5 km kaugusel loode pool.

3.4. Üksikkaevude suhtes

Lähim on laguja prügila enda puurkaev (riiklik katastri nr 6867), mis asub territooriumi lõuna osas (lisa 2 joonis 58). Selle sügavus on 45 m. Järgmised lähimad kaevud asuvad ca 350 m kaugusel. Need kuuluvad Koru talule. Tema kahest kaevust õlijärve poolne on puurkaev (sügavus 25,8 m), teine on salvkaev (sügavus 3,5 m). Edelas on lähimaks kaevuks ca 850 m kaugusel asuv Tigase talu salvkaev (sügavus 8,5 m). Põhjas aga ca 1,1 km kaugusel asuv Nilbe talu salvkaev (sügavus 6,2 m).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloormustus

4.1. Pinnakatte paksus

Pinnakatte paksuse kirjeldamisel on lähtunud laguja prügimäe puurkaevu ja punktis 5 viidatud tööde andmetest. Pinnakatte paksus on kuni 45 m ja see koosneb saviliivast, kruusast, saviliiv- ja liivsavimoreenist. Moreenikihis vahelduvad liivakad-kruusakad vahekihid.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Kõik lähipiirkonna kaevud avavad pinnakattes levivaid veekihte. Laguja prügila puurkaevu töötav osa on sügavusel 34...45 m ja hr Hennole kuuluva puurkaevu töötava osa sügavust ei tea, kui kaevu sügavus on 25 m. Need veekihid on pindmise reostuse eest keskmiselt kaitstud. Ümbruskondsete salvkaevude sügavused on 6,2 m (Nilbe talu), 8,5 m (Tigase talu) ja 3,5 m (Koru talu). Salvkaevude poolt avatud maapinna lähedased veekihid on reostuse eest kaitsmata, kuid kaevude toiteala on õlijärvest kõrgemal ja ei ole õlijärve filtraadist mõjutatud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Tartumaal Nõo vallas asuva Laguja prügila vedeljäätmete ladustamiskoha uuring, 1997. As Maves, Tallinn.

5.2. Laguja prügila arengukava, 1998. As Maves, Tallinn.

5.3. Laguja prügimäe juures asuva õlijärve likvideerimine, 1998. As Maves, Tallinn

5.4. Laguja õlijärve likvideerimine- lähteülesanne projekteerimiseks ja tööde teostamiseks, 2001. As Maves, Tallinn.

5.5. Laguja prügila õlijärve likvideerimine. I etapp. AS EcoPro 2002 (Tehniline projekt. I etapp, 2002. As Kobras, Tartu).

5.6. Laguja prügila õlijärve likvideerimine. II etapp. AS EcoPro 2003 (Tehniline projekt. II etapp, 2003. As Kobras, Tartu).

6. Reostuse iseloormustus

6.1. Reoaine iseloormustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Laguja prügilat on sega- ja õlijäätmete ladustamiseks kasutatud alates 1974. aastast. Õlijääkide ladestamine (õlijärv) lõpetati 1993. aastal. 1997. aasta mõõdistamise tulemusena saadi õlijärve pindalaks 9800 m² (mõõdistas AS Kobras).

1997. aasta uuringu alusel on Laguja õlijärve vesi, muda ja pinnas reostunud naftasaadustega ja polütsükliiliste aromaatsete süsivesinikega (PAH). Õlijärve ümbritsev pinnas on reostunud suhteliselt kitsa kaldariba ulatuses.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Laguja prügimäe puurkaevu (riiklik katastri nr 6867) vesi ei ole reostunud, kuid on joogiks kõlbmatu (lisa 5, akt 4088). 1- ja 2-aluseliste fenoolide sisaldus vees oli vastavalt 2 ja 10 µg/l. Laguja õlijärve lõunapoolse mäenõlva pinnases olevat

põhjaveet drenivast kuivenduskraavist enne Laguja oja võetud vesi sisaldas naftasaadusi 35 µg/l ja 1-aluselisi fenooli 78 µg/l (akt 4080).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Peale ladestamise lõpetamist õlijärve on reostus stabiliseerunud. Ohtlikud ained (naftasaadused ja fenoolid) on väikestes kontsentratsioonides levinud suhteliselt sügavale ja kaugele, tõendades moreeni liivakate-kruusakate vahekihtide olemasolu ja sellise pinnase vähest veepidavust.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Õlijärve likvideerimistöid on tehtud kahel aastal (2003. a tööd veel käivad). Järv on jaotatud sektoriteks, mille õline vedelik pumbatakse läbi puhasti, reostunud pinnas töödeldakse kohapeal ja tühjakspumbatud sektor täidetakse puhta pinnasega. Puhastustöid kirjeldavad aruanded punktides 5.5...5.6.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Rakendatud leevendusmeetmete kohta andmed puuduvad.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Laguja prügila puurkaevu (riiklik katastri nr 6867) vesi on joogikõlbmatu. Salvkaevu vee maitse kvaliteedi üle kurdab ka Tigase talu omanik (põhjus võib olla kõrvaloleva prügila mõjus) ja Koru puurkaevu omanik. Salvkaevude veekvaliteeti õlijärv ei mõjuta, kuna see asub neist suhteliselt kaugel ja madalamal. Risk on Koru 25 m sügavuse puurkaevu vee reostumiseks.

9.2. Põhjaveele

Põhjavesi ei ole õlijärvest mõnevõrra kaugemal reostunud ohtlike ainetega, kuid naftasaaduste ja fenoolide sisaldused ületavad vastavaid sihtarve.

9.3. Olulisele pinnaveekogule

Läheduses asuvale, Elva jõkke suubuvale Laguja ojale on reostuse oht kevadise suurvee ajal, kui vett liigub rohkem, reaalne kuid minimaalne. Laguja ojast, sinna suubuva kuivenduskraavi kohalt, tuleks võtta kontrollproov kevadise sulajärgse kõrgvee ajal, mil sinna voolab kõige rohkem vett õlijärvepoolse nõlva kuivenduskraavidest.

9.4. Elutsooni ja -hoonete õhule

Elutsooni ja -hoonete õhule tervist kahjustavat ohtu õlijärv ei kujuta. Haisu piirkonnas tekitab olmejäätmete prügila.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Õlijärve territoorium ei ole suletud ega valvatav ja võimalus inimeste kokkupuuteks ohtlike ainetega püsib kuni pinnavee õlireostus on täielikult likvideeritud.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi aktuaalsus puudub kuna ka puudub kanalisatsioon.

10. Järelekontroll ja seire

Järelevalve korras tuleks ühekordselt selgitada Tigase talu salvkaevu ja Koru talu puurkaevu ohtlike ainete sisaldus. Vastavalt veeanalüüside tulemustele võtta kasutusele vastavad meetmed inimeste joogivee kvaliteedi parandamiseks, kui selleks on põhjust.

Perioodiliselt tuleks iga paari-kolme aasta tagant kontrollida samade talude kaevude vee kvaliteeti ohtlike ainete (naftasaaduste, aromaatsete ühendite, fenoolid ja PAH-de) osas kuni probleemi lakkamiseni.

Veeproov tuleks võtta ka Laguja ojast sinna õlijärve poolset nõlvalt suubuva kuivenduskraavi (vt lisa 2 joonis 58) suhtes allavoolu kevadise kõrgvee ajal, kui sinna suubub kõige rohkem vett nõlvast.

28 Jääkreostuskolle nr. 59 – RAADI LENNUVÄLI JA RAKETIBAAS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Raadi endine lennuväli ja raketibaas

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Tartu maakond, Tartu vald. Jääkreostuskolde asukoht on näidatud lisa 2 joonisel 59.

2. Omanik

Raadi lennuvälja omanik on Eesti riik.

Lennuvälja territooriumi rendib AS Raadi Lennuväli, kes maksab selle eest maamaksu.

Osa lennuvälja maast on tagastatud endistele maaomanikele.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Raadi järv asub lennuvälja territooriumil, ca 1,5 km kaugusel lõuna pool asub Suur-Emajõgi (vt lisa 2 joonis 59).

3.2. Elamute suhtes

Ümbruskonna elamud paiknevad järgmiselt:

Kirdes

- ca 900 m Taalile kuuluv Tilga talu
- ca 100 m Kõivikule kuuluv Auduri talu;
- ca 1,4 km Imans Trofimovile kuuluv Pansionaat “Loodus”.

Idas

- ca 400 m kaugusel hr Killakule kuuluv talu.

Lõunas

- ca 300 m Krehhovale kuuluv Kingu talu;
- ca 500 m Aare Ainsoole kuuluv Muska talu;
- ca 700 m Klaosile kuuluv Männi talu;
- ca 100 m Nukkale kuuluv Teearu talu;
- ca 300 m talu, milles elab Raul Ruugla.

Loodes

- ca 700 m Metsarele kuuluv Eha talu;
- ca 800 m Muulile kuuluv Koidu talu.

Majapidamiste asendid (kaevudega) on näidatud lisa 2 joonisel 59.

3.3. Tsentraliseeritud veehaarete suhtes

Meltsiveski veehaarde puurkaevud asuvad ca 1,2 km kaugusel edela pool.

3.4. Üksikkaevude suhtes

Punktis 3.2 näidatud iga majapidamise juurde kuulub ka oma kaev:

Kirdes

- ca 900 m Tilga talu – salvkaev (sügavus 7,6 m);
- ca 100 m Auduri talu – salvkaev (sügavus 4,9 m);
- ca 1,4 km Pansionaat “Loodus” – puurkaev (sügavus 35 m).

Idas

- ca 400 m kaugusel hr Killakule kuuluv talu – puurkaev (sügavus 50 m).

Lõunas

- ca 300 m Kingu talu – salvkaev (sügavus 9,1 m);
- ca 500 m Muska talu – salvkaev (sügavus 6,0 m);
- ca 700 m Männi talu – salvkaev (sügavus 8,0 m);
- ca 100 m Teearu talu – salvkaev (sügavus 6,3 m)
- ca 300 m talu, milles elab Raul Ruugla – kombineeritud kaev (sügavus 10 m).

Loodes

- ca 700 m Eha talu – salvkaev (sügavus 4,8 m);
- ca 800 m Koidu talu – puurkaev (sügavus 58 m).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Raadi lennuväli asub keskdevoni platool aruküla lademe liivakivide avamusel. Objekti lääne- ja lõunaosas on platoosse lõikunud Raadi-Ropka ja Raadi-Maarjamõisa vagumused.

Raadi-Ropka vagumus on põhja-lõuna suunaline, laiusega 2 km. Raadi-Maarjamõisa vagumus on kirde-edela suunaline ja laiusega ca 500 m ning ühineb Raadi järve piirkonnas Raadi-Ropka vagumusega. Vagumused on täitunud liustiku- ja liustikujõsetetega, paksus kuni 60 m. Lennuvälja keskosas paikneb põhja-lõunasuunaline vöönd, kus pinnakatte paksus on tõenäoliselt alla 5 meetri. Pinnakate valdavalt moreen, selle tüsedus on suurem Raadi-Ropka vagumuse alal ja territooriumi idaosas, paiguti esineb tüsedaid saviliiva lasundeid, Möllatsi soo serval (ala kirdeosas) levivad soosetted.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustus toimub kvaternaari (Q) veekihtidest ja keskdevoni (D₂) veekihtidest. Pinnakatte veekihid on reostuse eest kaitsmata. Keskdevoni põhjaveekihid on maapinnalt tuleva reostuse eest keskmiselt kuni hästi kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

- 5.1. Tartu linna Meltsiveski veehaare, RPUI Eesti Maaparandusprojekt, 1992
- 5.2. Tartu Raadi lennuvälja keskkonnaseisundi inventeerimine (aruande lühikokkuvõte), Kobras AS töö nr. B-2, 1993
- 5.3. Tartu Raadi lennuvälja keskkonnaseisundi hinnang, aruanne, Kobras AS, 1993
- 5.4. Raadi järve ümbruse uue ettevõtluspiirkonna keskkonnaseisundi ülevaatus. AS Maves, 1995;
- 5.5. Endise N.Liidu Tartu Raadi lennuvälja naftaproduktidega reostuse uurimine, Kobras AS töö nr. D-8, 1995
- 5.6. Raadi lennuvälja Sillaotsa-Raadi kütusetorustik. Uuring ja keskkonna saneerimiskava, Kobras AS töö nr. H 145/050, 1999.

6. Reostuse iseloomustus

- 6.1.** Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Endiste autobaaside, kütusehoidlate ja ruleerimisradade territooriumide ja nende ümbruse pinnas oli tugevalt reostunud naftasaadustega, erikütusehoidla territooriumi pinnas oli reostunud samiiniga. Raadi järvest kagusse jääva autobaasi territooriumil paiknes ladustamata jääsulatusvahend, see põhjustas Raadi järve suurendatud nitraadi ja pesuainete sisalduse. Territooriumile jäävatest kruusaaukudest läänepoolses fikseeriti uuringute ajal kõrgenenud pH (=9), kruusaaukudes võis seega tegemist olla ka maetud reostusega.

- 6.2.** Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Vee seire ei ole olnud pikaajaline ning andmed on iseseisvalt vähe analüüsivad. Meltsiveski veehaarde toiteala on reostunud lämmastikühendite ja naftasaadustega. Täpsemad andmed sisalduste kohta puuduvad. Ümbruskonna kaevu omanike küsitlusel ei kaevatud vee kvaliteedi üle, siiski puuduvad kaevuvee analüüsid ohtlike ainete osas.

- 6.3.** Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostus oli jälgitav ca 800 ha-l. Kogu lennuvälja territoorium on mingil tasemel uuritud, endise sõjaväeobjekti reostus fikseeritud. Põhjalikumalt on uuritud 6 üksikobjekti (üldpindalaga ca 27.5 ha), kus maa-alal suurusega üle 11 ha ületas naftasaaduste sisaldus piirarvu tööstustsoonis (5000 mg/kg). Samuti on uuritud Raadi lennuvälja Sillaotsa Raadi kütusetorustik. Trassi pikkus 9350 m ja toru läbimõõt 225 mm. Kütusetorustik praeguseks eemaldatud lennuvälja kruusaaugu piirkonnas.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Territooriumi on korrastatud alates 1993.a. Kemikaalid on territooriumilt minema veetud (ka melanž) või ladustatud. Kütusemahutid osaliselt puhastatud. Uuritud on

samiinireostust ja valdavalt on see likvideeritud. Naftasaadustega reostatus on vähenenud. 1992. a. on teostatud Meltsiveski veehaarde uuringud. Rajatud on JRK lõunast piirav kraav ja separeerimistiik enne pinnavee suubumist Raadi järve.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed puuduvad.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Risk ohtlike ainete filtreerumiseks Raadi järvest Meltsiveski veehaardesse on olemas.

9.2. Põhjaveele

Põhjaveereostusega piirkonnas ei tegeleta.

9.3. Olulisele pinnaveekogule

Pinnaveega on kantud naftareostust Emajõkke. Raadi järv on reostunud ohtlik ainete ja lämmastikühenditega.

9.4. Elutsooni ja -hoonete õhule

Andmed puuduvad.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Andmed puuduvad.

9.7. Kanalisatsioonile ja puhastusseadmetele

Andmed puuduvad.

10. Järelkontroll ja seire

Järelkontroll ja seirevõrgu rajamine on vajalik. Puuduvad autentsed analüüside vastused veekeskkonnale ohtlike ainete osas. Seiret tuleks teha üks kord 3 aasta jooksul. Vaja teha Raadi järve ümbruse reostusuuringud ohtlike ainete osas. Kontrollproove tuleks võtta ka enimreostunud piirkondade lähimatest kaevudest.

29 Jääkreostuskolle nr. 60 – KOB RATU ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Kobratu bituumenibaas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Tartu maakond, Tartu vald, Kobratu küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonis 60.

2. Omanik

OÜ Mantrum;

Kontaktisik: Nikolai Jakovlev; tel.: 05030102.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim oluline veekogu on Amme jõgi, mis asub ca 1100 m ABT-st edela pool. Lähim kraav asub ABT ca 500 m lääne pool, teine ca 700 m kagu pool (Vedu peakraav). Kraavid suubuvad Amme jõkke.

3.2. Elamute suhtes

Lähim elamu on Soome talu, mis asub ca 350 m kaugusel ABT-st loode pool. Kobratu küla talud asuvad 0,5...1 km kaugusel lõuna-kagu pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaardeid lähikonnas ei ole.

3.4. Üksikkaevude suhtes

Lähimad üksikkaevud on ABT-st loode pool asuva Soome talu ja lõuna pool oleva Kobratu küla talude juures. ABT enda 32 m sügavune puurkaev on likvideeritud.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on ABT territooriumil 32 m ja see koosneb 12 m sügavuseni kruusa ja munakaid sisaldavast liivsavist ja kuni 15,5 m sügavuseni savikast kruusast. Sügavamate kihtide andmed puuduvad, kuid tõenäoliselt liivad-kruusad jätkuvad. Pinnakatte veekihtide põhjavesi on reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Elanike kaevud on olenevalt asukohast reljeefis 2,5...11,5 m sügavused ja avavad pinnakatte veekihte ($Q_{III}fgl$). Veekihid on reostuse eest kaitsmata. Pinnakatte all avanevad keskdevoni (D_{2ar-pr}) veekihid, mis on nõrgalt kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmed puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Naftasaadused, masuut, põlevkiviõli, fenoolid.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Kohaliku keskkonnateenistuse andmeil vastab põhjavesi joogivee nõuetele. Elanike kaebused kaevuvee kvaliteedi kohta puuduvad.

2003. a. joogivee kvaliteedi kontrolliks lähimatest talukaevudest (vt lisa 2 joonis 60) võeti veeproovid (lisa 5) Poodi talu salvkaevust (akt 4091) ja Erra talu salvkaevust (akt 4092). Veeanalüüside tulemused näitasid, et kaevude vesi ei sisaldanud naftasaadusi, aromaatseid ühendeid (BTEX) ega fenooli ja selles osas vastav joogivee nõuetele (SOMm 02.01.2003 nr 1).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

JRK stabiliseerunud suurel alal, ca 1 ha. 2002.a inventariseerimise andmed on lisa 2 joonisel 60.1 ja tabelis 60.1. Mahutite jääke ja reostunud pinnast oli kokku ca 340 m³. Reostus oli jälgitav endise katlamaja ja kondenseerunud õli mahutite ümbruse pinnases (1). Viimane avarii toimus 15.05.2000.a, kui maha voolas ca 10 tonni põlevkiviõli.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Omanik on püüdnud kasutamiskõlblikke naftasaaduseid müüa katlamajadele. Vaba õli on maapinnalt kokku kogutud ja paigutatud koos reostunud pinnasega maapealsesse bituumenihoidlasse (2), mille ümber on kuhjatud pinnas, et vältida selle betoonelementidest seinte laialivajumist. Masuudimahutid (8a ja 8b) ja objektid 3 ja 5 on tänaseks likvideeritud, samuti betoonpiirete vahel olnud masuut aladelt 6a ja 6b. Sademetevee sattumise vältimiseks bituumenihoidlasse (2) on sellele peale ehitatud katus.

Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Reaalne oht ümbruskonna salvkaevude vee kvaliteedile, kui tekib põhjavee sekundaarne reostus.

9.2. Põhjaveele

Oht on sekundaarse reostuse tekkimiseks bituumenihoidla lagunemisel või lekkimisel. Reostus võib levida ka lähikonna kaevudeni.

9.3. Olulisele pinnaveekogule

Oht Amme jõe reostuseks on väga väike.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Oht inimese kokkupuuteks ohtlike ainetega on reaalne, kuivõrd territoorium ei ole suletud piirdega ega valvatav.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole. Kohalik kanalisatsioonisüsteem puudub.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida või lokaliseerida sarkofaagi sulgemise teel endises bituumenihoidlas olevad kütusejäägid ja maa-alalt hoidlasse kokku koondatud reostunud pinnas kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate kütusehoidlate jääkide kui potentsiaalsete reostusallikate üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni jäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras pärast hoidlatest lahtise reostuse likvideerimist on vajalik teha pinnase ja põhjavee reostusuuringud ning rajada mõned seirepuuraugud suletava bituumenihoidla kõrvale sealt võimaliku lekke avastamiseks.

30 Jääkreostuskolle nr. 61 – KÄRKNA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Tartu asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Tartu maakond, Tartu vald, Kärkna küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonis 61.

2. Omanik

Endise ABT territoorium on jagatud AS Olerex Vara, AS TREF ja AS Ikodor vahel. AS Olerex Varale kuulub kogu mahutipark (2003.a plaanis on see likvideerida ja rajada asemele kütuseterminal):

juriidiline aadress: Tähe 116, 51013, Tartu;
kontaktisik Tõnu Rüütel; tel. 07 362 444

AS Tref tegeleb territooriumi põhja osas filleri valmistamisega;
juriidiline aadress: Teguri 55, 51013 Tartu; tel.: 07 371 700;
kontaktisik: Vaino Vald; tel.: 05065495

AS Ikodor asub territooriumi Kärkna naftabaasi poolses osas ja tegeleb betoonist kivide valmistamisega
juriidiline aadress: Kärkna 60503, Tartu vald, Tartu maakond;
kontaktisik Jüri Truus; tel.: 07 303 583

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT-st ca 550 lõuna pool asub Amme jõgi. Lähim kraav, mis suubub Amme jõkke, asub ca 45 m kaugusel ABT-st lääne pool.

3.2. Elamute suhtes

Lähimad elamud asuvad ca 200 m kaugusel ABT-st lõuna ja põhja pool.

3.3. Tsentraliseeritud veehaarete suhtes

AS Tartu Terminali puurkaev riikliku katastri numbriga 7158 (pass 1662) asub ABT-st ca 250 m kaugusel kagu pool. Puurkaev varustab veega ka terminalist lõuna pool asuvaid korterelamuid.

3.4. Üksikkaevude suhtes

Tuletõrje veevõtukaev riikliku katastri numbriga 7201 (pass 5957) asub ABT-st ca 100 m kaugusel edela pool, AS Olerex Vara territooriumil. Lähimad elanike

kaevud asuvad ca 200 m kaugusel põhja, ca 300 m kaugusel lääne ja 350 m kaugusel kagu pool (Amme jõe poole).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on kuni 4...10 m, AS-i Tartu Terminaal kaguosas kuni 18 m ja see koosneb täitepinnasest, kruusa ja veeristega saviliiv- ning liivsavimoreenist.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksikmajapidamiste veevarustus toimub pinnakatte veekihtidest 3...8 m sügavuste salvkaevude ja osaliselt devoni veekihtidesse (D₂nr-pr) rajatud puurkaevude abil. Keskveevarustuse puurkaevud (riiklik katastri nr 7158 – Tartu Asfaltbetooni Tehas ja 7201 – AS Tartu Terminal) avavad põhjaveekihte sügavuses 49...120 m (S₁ad-jr).

Pinnakattes leviv põhjavesi on maapinnalt lähtuva reostuse eest kaitsmata kuni nõrgalt kaitstud. Sügavamal, devoni merglis ja liivakivis leviv põhjavesi (D₂nr-pr) on nõrgalt kuni keskmiselt kaitstud. Siluri veekihid (S₁ad-jr) on pindmise reostuse eest keskmiselt kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Teadavaid aruandeid ABT territooriumi pinnase ja põhjavee keskkonnaseisundi kohta pole tehtud. Küll on aga töid tehtud naaberkrundil paikneval AS Tartu Terminaal maalal:

5.1. AS Tartu Terminaal tehnoloogilise- ja sademevee puhasti rekonstrueerimine
Tööprojekt, AS Kobras, töö nr. F 1-030, 1997;

5.2. Keskkondlik baashinnang, Tartu Terminaal, AS E-Konsult, 1997;

5.3. Tartu Terminaali pinnasereostuse saneerimisest, AS Kobras, töö nr. G142/050, 1998;

5.4. AS Olerex Vara Kärkna kütuserminaali tehnilise projekti KMH.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Masuut, bituumen, põlevkiviõli ja kütteõli.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Maapinna lähedane põhjavesi ületas KKM määruse nr 58 norme aromaatsete ühendite ja PAH-de osas. Fenoolide osas andmed puuduvad. Sügavamate veekihtide veekvaliteet vastab joogivee nõuetele.

2003. a. võeti lähikonna, Amme jõepoolsete majapidamiste (vt lisa 2 joonis 61), kaevuvee kvaliteedi selgitamiseks veeproovid (lisa 5). Kodanik Puusepp (akt 4089) ja Sulg (akt 4090) salvkaevude vesi vastas naftasaaduste, aromaatsete

ühendite (BTEX) ja fenoolide osas joogivee nõetele (SOMm 02.01.2003 nr 1). Seega pole ABT (ja AS Tartu Terminaali) võimalik põhjaveereostus nende kaevudeni jõudnud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Ajaliselt on reostumist fikseeritud ajavahemikul 1969-1985, st. alates objekti ehitamisest ja jätkunud on see kogu objekti müügile eelnenud perioodil. Reostus on pinnases ja põhjavees kindlaks tegemata. Inventariseerimise andmed on lisa 2 joonisel 61.1 ja tabelis 61.1, mille järgi mahutites olevaid jääke on kokku ca 628 m³. Siin ei saagi rääkida ainult ABT reostusest, kuivõrd vahetus naabruses on AS Tartu Terminaali kindlaks tehtud põhjaveereostus, mis väljub terminaali piiridest ca 500 m ulatuses (vt tööde loetelu p. 5.2).

Õlipüüdurist (ja/või puhastusseadmetest) Amme jõkke suubuva väljavoolutoru otsast võetud veeproov (lisa 5, akt 4082) oli tugevalt reostunud ja näitab õlipüüduri mittetöötamist ja ABT või AS Tartu Terminaali maadelt tuleva sademevee suurt reostust. Võrreldes analüüsi tulemust "Heitvee veekogusse ja pinnasesse juhtimise kord" (VV määrus 31.07.2001 nr 269) lubatud piirväärtustega, ületas naftasaaduste sisaldus vastava piirväärtuse **1722** korda, 1-aluseliste fenoolide sisaldus ligi 3 korda, aromaatsete ühendite sisaldus pole sätestatud, kuid nende nii suur sisaldus vees on lubamatu (benseeni **1870** µg/l, tolueni **6480** µg/l, etüülbenseeni **126** µg/l, ja ksüleeni **3550** µg/l).

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Andmed puuduvad.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed puuduvad.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

ABT-st lõuna pool (põhjavee voolu suunas Amme jõe poole) olevate veetarbijate madalate kaevude vesi ei olnud 2003. a juulis reostunud naftasaadustega. Risk mõne muu veerežiimi ajal reostuse sattumiseks kaevu on reaalne ja nende inimeste kaevude veeproove tuleb korrata kindla perioodi tagant (näiteks 2 korda aastas). Kui seireandmed näitavad ohtlike ainete olemasolu joogivees, inimeste veevarustuse küsimused lahendada omavalitsuse poolt uute puurkaevude rajamise või keskveevarustuse trassiga ühendamise abil (AS Tartu Terminaali puurkaev nr 7158).

9.2. Põhjaveele

ABT territooriumil on keskdevoni põhjaveekiht nõrgalt kaitstud, kihi ülemine osa võib olla reostunud. Vajalikud on vastavad uuringud.

9.3. Olulisele pinnaveekogule

Amme jõkke voolab tugevalt reostunud heitvesi (20.07.2003.a.). kuivõrd puhastusseadmed kuuluvad AS Tartu Terminaalile on nende kohus võtta tarvitusele vastavad meetmed olukorra parandamiseks.

Territooriumi põhjavee kõrge veeseisu korral on võimalik reostunud põhjavee (selle olemasolul) väljakiildumine Amme jõe oru nõlva alal ja ka reostuse jõudmine Amme jõkke tuletõrjavee juurdevoolukanali ja pinnavee kogumissüsteemide kaudu.

9.4. Elutsooni ja -hoonete õhule

Probleem puudub.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Võimalus ohtlike ainetega kokkupuuteks on asutuse endi töötajatel, juhuslikel inimestel see puudub. Territoorium on ümbritsetud piirdega ja valvatav.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja veel mahutites olevad jäägid kui ohtlikud ained ja selgitada ka põhjapool paiknevate lähimate talude kaevuvee analüüs ohtlike ainete osas. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja põhjavee reostusuuringud ohtlike ainete osas. Amme jõe vee kvaliteet vajab perioodilist kontrollimist heitvee lasust allpool.

ABT enda puurkaevu (katastri nr 7201) vee kvaliteedi kontroll peab olema veelo üks nõue ohtlike ainetega tegelevatele ettevõtetele ja kui see ei ole veeloaga reguleeritud (veevõtt $<5 \text{ m}^3$), peab keskkonnateenistuse ja keskkonnainspeksiooni koostöös tekkima ülevaade puurkaevude seisundist ja veekvaliteedist ohtlikes jääkreostuskolletes. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks.

31 Jääkreostuskolle nr. 62 – HÄRMA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Härma asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Valgamaa, Helme vald, Jõgeveste küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 62.

2. Omanik

AS Valmap Grupp;

Kontaktisik Mati Mõtus, tel.: 07 666 372; 07 666 370; mobiiltelefon: 051 38 236.

Kuni 1970-ndate aastateni on olnud Valga Teedevalitsus asfaltbetoonitehas, pärast seda kuni 90-ndate aastateni on omanik olnud Valga KEK.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Õhne jõgi asub ABT mahutitest ca 150 m kaugusel ida pool, tehes ABT-st põhja poole eraldi sinna koondatud mahutite ümber poolkaare. Eraldi paiknevatest mahutitest on jõe kaugus 75 m.

3.2. Elamute suhtes

Lähimad elamud asuvad ABT-st 300 m kaugusel kagu pool ja 500 m kaugusel kirde pool. Mõlemad majapidamised asuvad ABT võrreldes teisel pool jõge ja reljeefis kõrgemal.

3.3. Tsentraliseeritud veehaarete suhtes

Ühisveevarustuse veehaarded lähikonnas puuduvad. Tõrva linn asub ABT-st 1,5 km kaugusel.

3.4. Üksikkaevude suhtes

Üksikkaevud asuvad lähimate majapidamiste juures, ABT-st ca 300 ja 500 m kaugusel.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Täpsed andmed puuduvad. ABT asub vana väljakaevatud karjääri alal. Lähimate uuringupuuraukude järgi võib siin pinnakatet olla ca 30 m, mis koosneb liivast ja

kruusast ning selle all saviliivmoreenist. Pinnakattes leviv põhjavesi on kaitsmata. Aluspõhja kivimeis (D₂) leviv põhjavesi on hästi kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Pinnakatte veekihid on kaitsmata. Veevarustus toimub ümbruskonna taludes pinnakatte veekihtidest, mis oma asendilt paiknevad ABT piirkonnast kõrgemal ega pole mõjutatavad ABT-st lähtuvast reostusest.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmete teadmine tuginedes käsitletakse antud objekti jääkreostust)

Andmeid pole.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Reoaineteks võivad olla ABT-s kasutatud masuudi, põlevkiviõli, naftabituumeni ja kütteõlide komponendid.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmeid pole, võib olla lokaalselt reostunud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostuse olemasolu kohta põhjavees ja pinnases sügavuti andmed puuduvad. Visuaalselt on jälgitav maapinna ja pinnase maapinnalähedase kihi reostumine naftasaadustega. 2003. a inventariseerimise andmed on lisas 2 joonisel 62.1 ja tabelis 62.1 Mahutid sisaldavad kokku 138 m³ nafta- ja põlevkiviõlisaaduste jääke, lisaks ca 6000 m²-l on reostunud pinnas.

Teatud inimeste pahatahtlikkuse tagajärjel on mahutite ventiilid lõhutud ja sealt valgub naftabituumen aeglaselt maapinnale. Reostusjälgi on püütud varjata pinnase pealevedamisega.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Reostuskolde kontrolli all hoidmiseks mingeid meetmeid rakendatud pole.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Tarbijate puudumisel ümbruskonnas probleemi ei ole.

9.2. Põhjaveele

Põhjavee pindmised kihid võivad olla lokaalselt reostunud ohtlike ainetega.

9.3. Olulisele pinnaveekogule

Õhne jõgi on ohustatud. Maapinnal olev laialivalgunud põlevkiviõli ja masuudijäägid kantakse sade- ja lumesulavetega piki sadeveekraave Õhne jõkke. Olenevalt pinnase reostusest võib reoaine filtreeruda ka jõkke.

9.4. Elutsooni ja -hoonete õhule

Probleem puudub.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

ABT territoorium pole valvatav ega ümbritsetud aiaga. Juhuslike inimeste sattumine territooriumile ja nende kokkupuude ohtlike ainetega on võimalik.

9.7. Kanalisatsioonile ja puhastusseadmetele

Kanalisatsioon ja puhastusseadmed piirkonnas puuduvad.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud ja põhjavee ning Õhne jõe vee kvaliteedi kontroll ohtlike ainete osas.

32 Jääkreostuskolle nr. 63 – TSIRGULIINA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Tsirguliina asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Valgamaa, Tõlliste vald, Tõlliste küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 63.

2. Omanik

Teede REV-2;

Aadress: Pärnu mnt 463, 10916 Tallinn;

Tel: 6796721; Fax: 6798224

Rendib OÜ Valga Teed;

Aadress: Tartu 6, 68206 Valga;

Tel: 076 68 420;

Kontaktisik Toivo Potter, tel: 051 18 042.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT territooriumilt väljuvad veed on kuivenduskraavide ja Rampe oja kaudu ühenduses Laatre jõega. Laatre jõgi asub ABT-st ca 3,5 km kaugusel.

3.2. Elamute suhtes

Lähimad elamud asuvad 400 m (Raja talu) ja 700 m (OÜ Heino Mikli) kaugusel ABT-st lõuna pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tsirguliina ühisveevarustuse puurkaev (Sangaste raudteejaam; riiklik katastri nr 9986) asub ABT-st ca 1,8 km kaugusel lõuna pool.

3.4. Üksikkaevude suhtes

Üksikkaevudest lähim on ABT enda puurkaev (riiklik katastri nr 10981), teised lähimad kaevud on Raja talule ja OÜ-le Heino Mikli kuuluvad salvkaevud.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

ABT puurkaevu (riiklik katastri nr 10981) passi andmeil on pinnakatte paksus siin 13 m ja see koosneb kruusa ja veeriseid sisaldavast liivsavimoreenist (Q_{IIIgl}). Selle

all lamavad keskdevoni (D₂) savi vahekihtidega liivakivi ja aleuroliit. Pinnakattega seotud põhjavesi on kaitsmata. Devoni liivakivide veekihtid on maapinnalt lähtuva reostuse eest keskmiselt kaitstud.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksikmajapidamiste kaevud on 5...7 m sügavused ja need saavad vee pinnakatte (Q_{IIIgl}) veekihtidest, ABT puurkaev (riiklik katastri nr 10981) võtab vee keskdevoni liivakivist, sügavusintervallist 116,5...140 m ja ümbruskonna ettevõtete puurkaevud avavad liivakivi veekihte sügavuses 45...140 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Valga Teedevalitsuse Tsirguliina Asfaltbetoonitehase territooriumil oleva masuudiga reostunud pinnase puhastamine. AS EcoPro, 2001.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Masuut, naftasaadused põlevkiviõli. 2003. a inventariseerimise andmeil on mahutijääke ja maapinnale laialivoolanud naftasaadusi kokku 218 m³ (vaata lisa 2 joonis 63.1 ja tabel 63.1).

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Vastavaid uuringuid pole.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Maa-siseste naftabituumeni vannide jäägid on maetud ABT territooriumi põhjaossa, mis on osaliselt kaetud asfaldiga (lisa 2 joonis 63.1 nr 6). Käesoleval ajal immitseb sinna maetud naftabituumen maapinnale. Reostunud ala suurus on hinnanguliselt 25 x 30 m. Reostuse ulatus pinnases on selgitamata.

1998. aastal toimus masuudimahuti avarii (lisa 2 joonis 63.1 nr 4a ja 4b vahel), kus lagunes 1500 m³ mahuti ja väljavoolas 1320 m³ masuuti. Masuut täitis kogu mahutit ümbritseva vanni ja ca 200 m³ voolas sellest üle maapinnale ja lähedal olevasse kraavi. Vedel masuut maapinnalt ja kraavist (kraavist kuni 70 tonni) koguti kokku, reostunud pinnas veeti eraldi territooriumile. Reostunud alad kaeti absorbendi ja naftasaadusi lagundava ainega. Tööd tehti ettevõtte enda poolt Valga Keskkonnateenistuse järelevalvel. Avarii tagajärjel kokku kogutud reostunud pinnase puhastustöid käsitleb AS EcoPro töö (vt p 5.1).

2003. a. võeti pinnaveeproov ABT-st ida poole väljuvast kraavist (lisa 2 joonis 63.1) sisaldas fenooli 20,5 µg/l (lisa 5, akt 3858) ja see ei ületa heitvee veekogusse juhtimisel lubatud piirväärtusi (VV määrus 31.07.2001 nr 269).

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

1998. a avarii tagajärjed likvideeritud (EcoPro aruanne p. 5.1). Territooriumi lääneosas seisavad praegu liiva-kruusa vallide vahel mingid naftasaaduste jäägid. Muude meetmete rakendamisest andmeid ei ole.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud, kuna pole olnud vajadust.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleem joogiveele puudub. ABT kaev (riiklik katastri nr 10981) asub territooriumist väljaspool ja võtab tarbevett sügavatest hästi kaitstud veekihtidest. Kaugemate veetarbijateni reostus ei levi.

9.2. Põhjaveele

Lähikonna maapinnalähedane põhjavesi võib olla reostunud, selle levik kaugemale on vähetõenäoline pinnaste savika iseloomu tõttu.

9.3. Olulisele pinnaveekogule

Olemasoleva jääkreostuse mõju olulisele pinnaveekogule pole. ABT-l endal on sademevee kanalisatsioon ja õlipüüdurid. Õlipüüdur maa-ala lõunaosas ei ole ilmselt töökorras ja vajaks puhastamist. Fenoolide teekond piki kraavi Laatre jõeni on pikk (3,5 km) ja nende sisaldus lahjeneb sinna jõudmisel minimaalseks.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Võimalik on oma töötajaskonna kokkupuude ohtlike ainetega. Juhuslike inimeste sattumine valvatavale ABT territooriumile on kontrolli all.

9.7. Kanalisatsioonile ja puhastusseadmetele

Kanalisatsioon ja puhastusseadmed puuduvad.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida mittekasutatavates mahutites olevad jäägid kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus nendega. Pistelist kontrolli peab tegema ka sademevee väljavoolule ABT territooriumilt. ABT enda kontroll ei pruugi kajastada olukorda objektiivselt.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja maapinnalähedase põhjavee reostusuuringud ohtlike ainete osas.

ABT enda puurkaevu vee kvaliteedi kontroll ohtlike ainete osas peab olema veeloa üks nõue ohtlike ainete tegelevatele ettevõtetele. Vastavalt veeanalüüsi tulemusele võtta kasutusele meetmed olukorra parandamiseks.

33 Jääkreostuskolle nr. 64 – PRIIMETSA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Valga Teedevalitsuse Priimetsa bituumenibaas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Valga maakond, Valga linna, Kuperjanovi 103. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 64.

2. Omanik

Endine omanik oli Valga Teedevalitsus kuni 1997 aastani. Bituumenibaas töötas 1956. kuni 1992. aastani. Osa territooriumist müüdi naabruses olevale maaomanikule kodanik Koop'le, osa remonditöökojale. Maa-aluste mahutite ja mahalaadimisplatsi ja algeliste õlikogujate maa-ala pole erastatud ja on riigi omandis.

Kontaktisik: Eduard Koop:

Aadress. Jõe Valga;

tel: 076 41 888; 056 499 774.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Bituumenibaasist algavad kuivenduskraavid on ühenduses ABT-st ca 1 km kaugusel loode pool asuva Pedeli jõega.

3.2. Elamute suhtes

Lähim majapidamine (Õie Koop) asub ABT vahetus naabruses, ca 15 m kaugusel reostunud pinnasega alast ida pool, teine majapidamine (Eduard Koop) asub endisest õlihooldlast ca 20 m kaugusel lääne pool (endine kontor).

3.3. Tsentraliseeritud veehaarete suhtes

Valga linna Paju veehaare asub ca 2 km kaugusel endisest bituumenibaasist põhja suunas.

3.4. Üksikkaevude suhtes

Lähimad salvkaevud asuvad ABT naabruses olevate majapidamiste juures, lähim, kuid mittetöötav aga veel tampoanimata puurkaev asub ca 200 m kaugusel ABT-st kagu pool hulgiladude juures (end. Valga Tarbijate Ühistu, riiklik katastri nr 8488). Töötavatest puurkaevudest on lähimad Kuperjanovi 79 (riiklik katastri nr 8514), mis kuulub Valga mööblivabrikule ja Metsa 19 (riiklikud katastri nr 8508; 8512; 8487), mis kuuluvad Valga Lihatööstusele.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Puurkaevu 8488 andmeil on siin pinnakatte paksus 67 m ja see koosneb saviliivast ja liivsavist ning liivsavi- ja saviliivmoreenist. Pinnakatte all lamavad keskdevoni (D₂ar-br) savi ja liivakivi. Pinnakatte veekihid on reostuse eest kaitsmata, keskdevoni veekihid hästi kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

ABT naabruses olevad salvkaevud on 6,2 ja 10 m sügavused ja saavad vee pinnakatte savikast liivast ja saviliivast. Puurkaevud avavad keskdevoni veekihte sügavusintervallis 40...160 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Ölireostuse uuring bituumenibaasis Valgas Priimetsas. PI Eesti Maanteeprojekt, 1994. (täpne nimetus teadmata);

5.2. Priimetsa bituumenibaasi puhastustööd. Baltscade AS, 1992-1994. (täpne nimetus teadmata).

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Põlevkiviõli, fenoolid, naftasaadused. Bituumenibaasi ülevaatuse tulemused on kujutatud lisa 2 joonisel 64.1 ja tabelis 64.1.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Kaevuvesi ei sisalda naftasaadusi, aromaatsed ühendeid (BTEX) ega fenoolid ning vastab nende osas joogivee nõuetele (SOMm 02.01.2003 nr 1). Veeproov (lisa 5, akt 3854) võeti juulis 2003 Õie Koop'i salvkaevust.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Pinnas oli 1994. a uuringute ajal reostunud põlevkiviõliga (põlevkivibituumeniga) 0,5 kuni 2,5 m sügavusele (maksimaalselt bituumenikatelde piirkonnas). 1992-1994 toimunud puhastustööd ei ole likvideerinud pinnasereostust täielikult.

ABT inventariseerimise ajal fikseeriti pinnase reostus ca 60 x 40 m suurusel alal bituumenikatelde, maa-aluste põlevkiviõli mahutite ja kraavi vahelisel alal. Teine reostunud pinnasega 10 x 15 m suurune ala paiknes suure õlimahuti piirkonnas. Pinnases olev jääkreostus pressitakse praegu maapinnale ja osalt imbub kõrvalolevasse kraavi.

Pinnaveeproov (lisa 5, akt 3859) võeti juulis 2003 primitiivsest õlipüüdurist väljuvast veest ja see sisaldas liitris vees 20 mg naftasaadusi, s.h aromaatsed ühendeid (BTEX) ja 1- ja 2-aluselisi fenoolid kokku 25 mg. Reostuse põhjustaja

võib olla ka maa-sisene savivooderdusega puitseintega põlevkiviõli hoidla, mis täideti pärast 1995. a. avariid liivaga ja mis osaliselt võib jääke sisaldada. Avarii ajal sattus Pedeli jõkke tonne põlevkiviõli.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Reostunud pinnase äravedu on toimunud teedehitusele muldkehasse ja Baltscade AS on teostanud pinnase ja pinnavee puhastustöid aastatel 1992-1994. 1995. a. pärast suuri sadusid maa-sisese avatud põlevkiviõlihoidlast väljavoolanud õli sattumisel Pedeli jõkke hoidla tühjendati ja täideti liivaga.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud.

- 9. Probleemi aktuaalsus ja riski suurus**

9.1. Joogiveele

Risk ohtlike ainet sattumiseks lähedal olevate kaevude vette on olemas.

9.2. Põhjaveele

Põhjavesi on reostunud lokaalselt ja ei levi sügavamale ega kaugematele aladele savikate pinnaste esinemise tõttu pinnase ülakihtides.

9.3. Olulisele pinnaveekogule

Ohustatud on Pedeli jõgi. Pedeli jõkke suubuva kraavi vesi oli tugevalt reostunud.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

On reaalne, kuna ala on läbikäidav ja maapinnale on väljaimbunud maasse maetud põlevkivibituumeni jäägid. ABT-st väljavoolava kraavi vesi on tugevalt reostunud. Läänepoolsem õlipüüdur sisaldab palju eemaldamist vajavat õlikihti.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelkontroll ja seire

Esmajärjekorras on vaja puhastada eksisteerivad õlipüüdurid ja selgitada, milline instants on vastutav nende perioodilise puhastamise ja töökorras hoidmise ning järelvalve eest. Võtta veeproovid ABT territooriumilt väljuvast kraavist õlipüüdurist kaugemalt ja selgitada reostunud vee liikumise kaugus Pedeli jõe suunas.

Teises järjekorras on vaja teha pinnase uued reostusuuringud ja kontrollida läänepoolse majapidamise kaevu vee kvaliteeti. Samuti on vaja võtta pinnaseproovid maasisese põlevkivihoidla pinnasest ja kraavi veest enne ABT maa-alale sisenemist, selgitamaks selle reostatus võimalikest teistest allikatest.

Kontrollida tuleb jääkreostuskolde territooriumil tegelevate ettevõtete ja isehakanud autoremontijate tegevust, kes põhjustavad sekundaarset reostust. Järelkontroll on vajalik, kuni maapeale ilmuvad põlevkiviõli bituumeni jäägid ja need pole likvideeritud ning on välistatud inimeste otsese kokkupuute võimalus nendega.

34 Jääkreostuskolle nr. 65 – JASKA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Viljandi Teedevalitsuse endine asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Viljandi maakond, Olustvere vald, Jaska küla.

2. Omanik

Viljandi Teedevalitsus (Riia mnt 1, Viljandi, juhataja Allan Allik, tel: 050 51 792) oli omanik kuni 2002. a lõpuni. Praegu kuulub jääkreostusega bituumenibaasi osa Sakala Teed OÜ-le (Riia mnt 1, Viljandi, juhataja Toomas Lepik, tel: 051 52 749) ja asfaldi tegemise osa kuulub AS-le Ratex (arendusdirektor Vello Sova, tel: 050 43 994).

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim pinnaveekraav on 100 m kaugusel ABT-st idapool. Kraavi veed suubuvad Jaska ojja ja sealt edasi Navesti jõkke.

3.2. Elamute suhtes

Lähimad elamud on asuvad ca 150 m kaugusel lõunapool (Sepa talu) ja ca 300 m kaugusel idapool (Hendriku talu).

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaardeid lähikonnas pole, lähimad kaevud on Olustveres, ca 2 km kaugusel JRK.

3.4. Üksikkaevude suhtes

Üksikkaevud asuvad ABT territooriumil (andmed puurkaevu kohta puuduvad) ja lähimates taludes ca 150 m kaugusel.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Täpsed andmed puuduvad. (Salvkaevude sügavuste järgi on pinnakatet üle 5 m).

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Tsentraalveevarustuse puurkaevud on rajatud ca 80 m ja need avavad alamsiluri (S₁) veekihte. Salvkaevud on rajatud pinnakatte veekihtidesse Sepa talu kaevu sügavus 4 m, Hendriku talu kaevu sügavus 6m, veetase 5 m maapinnast.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmed uuringute või muude tööde kohta puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Bituumen, põlevkiviõli, ahjuküte ja õlid.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Küsitluse järgi puhas.

2003. a. võeti veeproov (lisa 5, akt 3853) ABT territooriumil olevast salvkaevust (tee ääres), mille sügavus oli 3,9 m ja veetase 1,7 m maapinnast. Kaevu vesi ei sisaldanud naftasaadusi, aroomatseid ühendeid (BTEX) ega fenooli ja vastab selles osas joogivee nõuetele (SOMm 02.01.2003 nr 1).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Uurimata, kuid tõenäoliselt on pinnasereostus naftasaadustega stabiliseerunud tootmisterritooriumi piires.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

90-ndate keskel likvideeriti visuaalselt nähtav õlireostus (lisa 2 joonisel 65.1 reostuskolle nr 15 - õlijärv). 88-ndal aastal likvideeriti avarii tagajärjel ABT-st idas asuvasse oja sattunud reostus.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Pole andmeid.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Vee kvaliteet ohtlike ainete osas ABT enda kaevus on vastav joogivee nõuetele. Oht reostuse levimiseks territooriumilt väljaspool asuvasse salvkaevudesse võimaliku avarii korral on minimaalne, kuid võimalik.

9.2. Põhjaveele

Pole andmeid. Põhjaveereostus võib olla lokaalne ja ei välju tõenäoliselt ABT territooriumi piirest

9.3. Olulisele pinnaveekogule

Reoaineid on kandunud kraavide kaudu Jaska ojja, andmed Navesti jõkke sattumise kohta puuduvad.

9.4. Elutsooni ja -hoonete õhule

Ohtu ei ole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Oht püsib kuni mahutite jäägid on koristamata ja mahutid avatud juhuslikele möödujatele.

9.7. Kanalisatsioonile ja puhastusseadmetele

Ohtu pole.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained. Järelkontroll mahajäetud ja nüüd uue omaniku territooriumil olevate mahutijääkide kui reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus nendega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja põhjavee reostusuuringud ohtlike ainete osas. Vastavalt uuringute tulemusele otsustada kohaliku Keskkonnateenistuse poolt pinnase puhastamise vajadus.

35 Jääkreostuskolle nr. 66 – HOLSTRE-NÕMME ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Viljandi KEK asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Viljandi maakond, Paistu vald, Lolu küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 66.

2. Omanik

Omanik on eraisik Henn Moora;

Tel: 052 76 810.

Endine omanik 1990. kuni 2000. aastani oli OÜ Kate;

Enne OÜ-d Kate oli omanik Viljandi KEK.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim oluline pinnaveekogu on Everti oja, milleni ABT juurest viivad kraavid ning mis suubub Raudna jõkke. Kaugus ABT-st Everti ojani on otsejoones 1,6 km, piki kraave ca 1,9 km.

3.2. Elamute suhtes

Lähima elamu paikneb ca 350 m kaugusel ABT kagu suunas (alalise elamiseta või hiljuti mahajäetud). Alalise elamisega majapidamised asuvad 400 m kaugusel lääne pool (Laanesuki talu) ja lõuna pool (Lõhmuse talu).

3.3. Tsentraliseeritud veehaarete suhtes

Keskveevarustuse puurkaeve lähikonnas ei ole.

3.4. Üksikkaevude suhtes

Lähim üksikkaev on ABT territooriumil paiknev endise Paistu kolhoosi Nõmme sigala 60 m sügavune puurkaev (riiklik katastri nr.6402). Alalise veevõtuga 7,5m sügavune salvkaev paikneb Laanesuki talus, Lõhmuse talu võtab joogivee majast mõnekümne meetri kaugusel olevast ja ABT lähikonnast algavast kuivenduskraavist.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

ABT asub vana karjääri sees. Pinnakatte paksus on ABT territooriumil paikneva puurkaevu (riiklik katastri nr 6402) järgi on 32 m, millest ülemise 13 m moodustab kruusakas liiv ja selle all lamab kuni 19 m paksuses liivsavimoreen. Pinnakatte all avanevad keskdevoni (D₂ar-br) savi liivakivi vahekihtidega. Pinnakatte liivadeskruusades leviv veekiht ei ole reostuse eest kaitstud. Keskdevon aruküla ja burtnieki lademe veekihid on reostuse eest hästi kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksikmajapidamised võtavad vee salvkaevude abil pinnakatte veekihtidest 2,5...7,5 m sügavusest, erandiks on Grünthali majapidamine, kus joogiveena kasutatakse kuivenduskraavi vett. ABT maa-alal oleva puurkaevu (riiklik katastri nr 6402) töötav osa on intervallis 39...60 m ja avab aruküla ja burtnieki lademete veekihte.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmed uuringute kohta puuduvad.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Nafta- ja põlevkivibituumen ning kütteõli. 2003. a inventariseerimise tulemused on lisas 2 joonisel 66.1 ja tabelis 66.1.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Maa-alal on mitmeid mahuteid naftabituumeni ja kütteõliga, osa mahuteid on metallivaraste poolt katki lõigatud ja need on avatud sademetele ning lagunevad konstruktsioonilise tugevuse kaotamise tõttu ise edasi, mahutite kraanid on varastatud. Naftabituumen voolab neist maapinnale. Naftasaaduste jääke koos reostunud pinnasega hinnati inventariseerimise ajal kokku 213 m³, lisaks maa-ala (ca 800 m²), kus pinnasel lasuvad erineva paksusega naftasaaduste jäägid.

Pinnasereostuse ulatuse kohta andmed puuduvad. Reostuse ulatus suureneb, kuivõrd toimub pidev ohtlike ainet väljavool katkistest mahutitest. Tabelis 66.1 (lisa 2) ei ole hinnatud tiigi kaldal nõlvast välja immitsevate naftasaaduste ja tiigi ümbruse reostunud pinnase mahtu.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mingeid meetmeid ei ole rakendatud jääkreostuse likvideerimiseks ega vandaalitseamise peatamiseks.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Ümbritsevate majapidamiste kaevude suhtes suhteliselt madalamal paikneva ABT asukoha ja liigestatud maastiku tõttu pole ohtu joogivee kaevude vee kvaliteedi halvenemiseks. Lõhmuse talul puudub joogivee allikas, kraavivee joogiks kasutamine pole normaalne, kuna seal on lisaprobleem veel Ekseko AS poolt põldudele veetava sealäga kandumisega sademeteveega kraavi. Kontrollida tuleb kraavivee kvaliteeti ohtlike ainete osas Lõhmuse talu kohal.

Nõmme sigala lauda kaev, mis asub ABT territooriumil ja avab keskdevoni veekihte tuleb vajaduse puudumisel likvideerida.

9.2. Põhjaveele

Lokaalselt on pinnakatte liivas-kruusas leviv põhjavesi reostunud, selle leviku ulatus on uurimata. Veekihi puhastamine ei ole võimalik enne maapealse ja pinnases oleva reostuse likvideerimist. Maa-alal on mittetöötav olmekanalisisatsioon, mis suundub sigala puhastisse ja mille kaevud on täitunud õlise veega. Kanalisatsiooni kaudu võib reostus levida ümbritsevasse põhjavekke ABT territooriumist ida pool.

9.3. Olulisele pinnaveekogule

Ohtlike ainete jõudmine reostunud pinnasega ABT maa-alalt Everti ojja on tõenäoline.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Võimalus juhuslike inimeste kokkupuuteks ohtlike ainetega on reaalne, kuna ABT territooriumi ei valvata ja kasutatakse lasketiiruna.

9.7. Kanalisatsioonile ja puhastusseadmetele

Endise Nõmme sigala puhastusseadmed ja kanalisatsioon ei ole töökorras – on maha jäetud. Probleemi pole.

10. Järelekontroll ja seire

Esmajärjekorras on vajalik peatada jääkreostuse laialivalgumine lõhutud mahutitest. Seejärel likvideerida maapinnale laiali voolanud ja ning mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained. Järelekontroll mahajäetud ja nüüd uue omaniku territooriumil olevate mahutijääkide kui reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelekontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus nendega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase ja põhjavee reostusuuringud ohtlike ainete osas.

ABT territooriumil olev puurkaev kui mittevajalik tuleb tamponida.

36 Jääkreostuskolle nr. 67 – EESTI KÜTUSE TERMINAL VILJANDIS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Viljandi naftaterminaal.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Viljandi maakond, Viljandi linn, Reinu tee 18. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 67.

1.3. Objekti iseloomustus

Mahutipark on maapealne ja paikneb kahes osas – OÜ Oktaan-Ekspert hoidla ja tollilao hoidla. OÜ Oktaan-Ekspert hoidla juurde kuulub veel tankla ja nende tarbeks rajatud väiksemate mahutite grupp. Kahe mahutigrupi vahel on pumpla ja raudteelt mahalaadimissõlm. Mahutid paiknevad pinnasel ja pinnasvallide vahel (v.a väiksemate, tankla tarbeks rajatud 21...26, mille all on betoonvann), torustikud paiknevad pinnasel. Mahutites hoitakse bensiini, kütteõli ja diiselkütust. Õlimahutid on likvideeritud, v.a tollilao osas. Sademevee drenaaž puudub, kõik imbub pinnasesse. Puhastusseadmeid pole, on vaid üks kogumiskaev pumpla juures, mida tühjendatakse perioodiliselt. Tankla alal kogunevate sademevee äravool on teadmata (varem toimus mingisse perioodiliselt tühjendatavasse metallpaaki). Terminaali enda puurkaev on tampoositud, veevarustus ja olmekanaliseerimine on linna võrgust. Naftaterminaali mahutipargi paiknemine on kujutatud lisas 2 joonisel 67.1.

2. Omanik

Oktaan-Ekspert OÜ (omanik alates 2001. a);

Aadress: Reinu tee 18;
71010 Viljandi
Tel: 043 36 068

Endised omanikud olid Eesti Kütus Viljandi naftabaas;
Vahemikus 1991...1997. aastani naftaterminaalil praktiliselt tegevust ei toimunud.
Alates 1997. kuni 2001. a. oli omanik Latestoil OÜ.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim veekogu on ca 1 km kaugusel asuv Viljandi järv.

3.2. Elamute suhtes

Lähimad elamud asuvad naftaterminaalist ca 160 m kaugusel kirde pool.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim keskveevarustuse puurkaev (riiklik katastri nr 7237) asub ca 1,1 km kaugusel naftaterminaalist lõuna pool (Männimäe elamukvartal).

3.4. Üksikkaevude suhtes

Lähim üksikkaev asub ca 150 m kaugusel ABT-st kagu pool (AS Viljandi Metall; riiklik katastri nr 7298).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Reinu tänava puurkaevu (riiklik katastri nr 7298) andmeil on pinnakatte paksus siin piirkonnas ca 25 m ja see koosneb saviliivast ja saviliivmoreenist. Veevarustuses kasutatavad devoni ja siluri veekihtid on reostuse eest hästi kaitstud.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustus toimub keskdevoni, siluri ja ordoviitsium-kambriumi veekihtidest, erinevatest sügavusintervallidest 45...480 m. Veevarustuse kasutatavad veekihtid on reostuse eest hästi kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Reostusuuringuid naftaterminaali piires tehtud ei ole. Küll on aga tehtud ehitusgeoloogilisi uuringuid, mis ei kirjelda pinnaste ega põhjavee reostust.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Bensiin, määride- ja kütteõlid ning diiselkütus.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Toimunud on mitmeid avariisid, viimane oli 2002. a talvel kui maha jooksis 15 m³ kütust. Pinnas ja pinnakattes leviv põhjavesi on tõenäoliselt reostunud. Reostusuuringute puudumisel pole reostuse leviku ulatust võimalik hinnata.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Mingeid meetmeid pole rakendatud, kuna andmed pinnase reostuse ja selle ulatuse kohta puuduvad. Õlimahutite park on likvideeritud.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleem joogiveele puudub. Ümbruskond on varustatud Viljandi Veevärgi AS veetrasside veega. Lähikonna kaevud võtavad vee sügavatest ja hästi kaitstud veekihtidest.

9.2. Põhjaveele

Pinnakattes leviv põhjavesi võib olla lokaalselt reostunud.

9.3. Olulisele pinnaveekogule

Ümbruskonnas puudub kraavidevõrk ja oht jääkreostuse jõudmiseks Viljandi järve praktiliselt puudub.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Võimalus ohtlike ainetega kokkupuuteks on minimaalselt vaid oma töötajatel.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelekontroll ja seire

Vajalikud on pinnase ja põhjavee reostusuuringud. Nende tulemuste alusel otsustada pinnase puhastamistööde vajadus.

37 Jääkreostuskolle nr. 68 – VÕRU NAFTATERMINAL

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Võru naftaterminaal.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Võru maakond. Võru linn, Kose tee 8. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 68.

1.3. Objekti iseloomustus

Naftabaas rajati 1946. a. Aastatel 1993-1994 oli see LMRA omanduses. Vahepeal on omanik olnud veel Võru Nafta. Mahutipark koosneb kahest eraldi paiknevas maapealsetest mahutite grupist ja maa-alusest hoidlast. Maa-alune, 1600 m³ hoidla on täidetud põlevkiviõli jääkidega, maapealsetest neljas läänepool raudtee mahalaadimissõlme paiknevas suures mahutis hoitakse masuuti, teised suured, idapool raudteed, on tühjad. Väikestes, horisontaalsetes mahutites hoitakse õlijääke. Kõik mahutid ja torustikud on maapinnal, ilma veekindlate alusteta. Suuri mahuteid ümbritseb pinnasvall. Naftaterminaal omab 110 m sügavust joogivee puurkaevu, sademevee kanalisatsiooni ja õlipüüdjat. Olmekanalisatsioon on ühendatud linnavõrku.

2. Omanik

OÜ Smartoil;

Aadress: Toompuiestee 21, 10137 Tallinn

Kontaktisik: OÜ Smartoil Tartu

tegevdirektor Erni Soosaar

Tel: 05060376

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Lähim pinnaveekogu on 1,1 km kaugusel naftabaasist edela pool asuv Kubija järv. Naftabaasi lõunapoolse aia taga on kraav, mille veed lähevad Kubija järve.

3.2. Elamute suhtes

Lähimad elamud on 100 m kaugusel naftabaasist kirde pool.

3.3. Tsentraliseeritud veehaarete suhtes

AS-le Võru Vesi kuuluv lähimad veevärgi puurkaevud asuvad Põllu tn (Võrusoo 1, riiklik katastri nr 8580 ja Võrusoo 2, riiklik katastri nr12511), s.o ca 1,8 km kaugusel naftabaasist põhja pool.

3.4. Üksikkaevude suhtes

Lähim üksikkaev asub naftaterminaali territooriumil (riiklik katastri nr 8340), teised lähimad üksikkaevud asuvad ca 500 m kaugusel kagu pool (Tõnise talu salvkaev), 750 m kaugusel põhja pool (Kuperjanovi sõjaväeosa puurkaev, riiklik katastri nr 14709) ja ca 650 m kaugusel ida pool Kosel (AS Johnny kauplus puurkaev, riiklik katastri nr 14180).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Naftaterminaali alal tehtud reostusuuringute ja puurkaevu (riiklik katastri nr 8340) andmeil on siin pinnakatte paksus 20 m ja see koosneb kuni 5...10 m ulatuses peen- ja jämeliivast ning saviliivast, edasi saviliivmoreenist. Pinnakatte veekihtide ($Q_{III}f_{gl}$) vesi on reostuse eest kaitsmata, veevarustuses kasutatava keskdevoni veekihtide (D_2) vesi on hästi kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Pinnakatte liivadesse ($Q_{III}f_{gl}$) rajatud salvkaevud on ca 6...7 m sügavused, üksikettevõtete ja Võru linna veevärgi puurkaevud avavad keskdevoni (D_{2ar} -nr) veekihte sügavusintervallis 65...110 ja 160...215 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. AS Võru Nafta terminaali pinnasereostuse uuring. AS Maves, 1997;

5.2. Võru naftabaasi reostusuuring. OÜ Keskkonnaekspert, 2002.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Reoaineteks on bensiin, diiselmootor, mootoriõlid ja põlevkiviõli.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Pinnakatte liivadega seotud põhjavesi oli 1997. a analüüside järgi reostunud naftasaaduste ja põlevkiviõliga. 2002. a töös põhjaveeproove ei võetud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Väiksemad lekkimisi on toimunud varasematel aastatel. Viimane teadaolev toimus LMRA omanikuks olemise ajal, kui 800 t masuuti voolas maapinnale.

1997. a analüüside järgi levis reostus masuudimahutite, raudtee estakaadi, põlevkivihoidla ja kütuse väljastamise sõlme ja pumpla ümbruse pinnases. 2002. a. võetud pinnaseproovide järgi leidis pinnasereostus kinnitust masuudimahutite ümbruse pinnases. Mujal on reostuse tase vähenenud (alla 5000 mg/l).

2003. a. ülevaatusel fikseeriti mahutites naftasaaduste ja põlevkiviõli jääke kokku 1688 m³. Ülevaatus tulemused on lisas 2 joonisel 68.1 ja tabelis 68.1. Naftaterminaali kaguküljes olevast kraavist samal ajal (2003. a.) pärast väljavoolu õlipüüdurist võetud veeproovis (lisa 5, akt 4073) oli benseeni 4,5 ja ksüleeni 1 µg/l ning fenooli 6,5 µg/l.

Seega on pinnas veel reostunud naftasaadustega masuudimahutite piirkonnas. Reostuse tase ei suurene enam ja reostuskolle on stabiliseerunud.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Pinnase ega põhjavee puhastustöid tehtud ei ole.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Pole rakendatud.

- 9. Probleemi aktuaalsus ja riski suurus**

- 9.1.** Joogiveele

Probleem joogiveele puudub.

- 9.2.** Põhjaveele

Põhjavesi on lokaalselt reostunud, kuid ei levi sügavamale ega oluliselt kaugemale, kuna põhjavett drenib lõuna pool olev org.

- 9.3.** Olulisele pinnaveekogule

Risk ohtlike ainete jõudmiseks Kubija järve on minimaalne.

- 9.4.** Elutsooni ja -hoonete õhule

Probleem puudub.

- 9.5.** Kaitstavatele liikidele

Andmed puuduvad.

- 9.6.** Inimese otsese kokkupuute võimalus ohtlike ainetega

Võimalust juhuslike inimeste kokkupuuteks ohtlike ainetega ei ole.

- 9.7.** Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelekontroll ja seire

Esmajärjekorras on vajalik likvideerida maa-aluses hoidlas ja mittekasutatavates mahutites olevad jäägid kui ohtlikud ained. Järelekontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelekontroll on vajalik, kuni maa-aluse hoidla põlevkiviõli mahutite naftasaaduste jäägid on likvideeritud ja kagu küljes oleva kraavi vette ei kanta enam ohtlikke aineid.

Veeproove naftaterminaali kaguküljes olevast kraavist tuleb perioodiliselt korrata selgitamiseks ohtlike ainete leviku kaugust Kubija järve suunas. Suhteliselt suur ohtlike ainete sisaldus kraavivees näitab vajadust õlipüüdu filtri väljavahetamiseks või tõhusama puhasti paigaldamiseks.

ABT territooriumil olev puurkaevu vee kvaliteedi kontroll ohtlike ainete osas peab olema veeloa nõue, kuivõrd naabruses olevad üksikmajapidamised tarbivad sama kaevu vett joogiks.

38 Jääkreostuskolle nr. 69 – UMBSAARE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Võru asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Võru maakond, Võru vald, Umbsaare küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 69.

2. Omanik

ABT on jaotunud kahe omaniku vahel:

Idapoolse maa-ala omanik on H-Central AS (tegevusala hakkepuut);
Aadress: Võrumaa, Haanja vald, 65101 Haanja, tel: 078 28 435;
Kontaktisik Urmas Kalde, tel: 050 50 521

Läänepoolse maa-ala omanik on PNK Grupp OÜ (tegevusala saematerjali tootmine);
Aadress: Võrumaa, Vastseliina vald, 65201 Hinsu, tel: 078 51 510;
Kontaktisik Aivar Kelder, tel: 051 10 112

Läänepoolse maa-ala endised omanikud on olnud: Võru Teedevalitsus aastatel 1969...2000 ja Ratex AS aastatel 2000...2003.

Idapoolne maa-ala oli algselt Eesti Põllumajandustehnika valduses. Enne H-Central AS oli omanikuks Võrko OÜ (Räpina mnt 22,65605 Võru; tel. 07821391), kelle tegevusaladeks muu seas on ka keskkonnakaitse, ohtlike jäätmete kogumine ja teede ehitus ja korrashoid.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT ca 1,7 km kaugusel lõuna pool asub Verijärv. ABT lääneküljes on kuivenduskraav, mille veed liiguvad Koreli oja ja sealt Võhandu jõkke, mis asub ABT-st otsejoones ca 5 km kaugusel.

3.2. Elamute suhtes

Tuigase talu asub ca 200 m kaugusel nii ABT ida- kui ka lääneosast, Umbsaare talu asub ABT idaosast ca 300 m kaugusel ja ca 150 m kaugusel ABT idaosast.

3.3. Tsentraliseeritud veehaarete suhtes

Keskveearustuse puurkaeve piirkonnas ei ole. Ca 1,7 km kaugusel ABT-st põhja pool asuvad Kaguveehaarde uuringupuurkaevud (riiklikud registri numbrid 10011; 10013-1016 ja 10298).

3.4. Üksikkaevude suhtes

Üksikkaevud asuvad H-Centrali AS territooriumi idaosas (riiklik katastri nr 10246) ja PNK-Grupp OÜ territooriumil (riiklik katastri nr 10209) ning endisele Umbsaare EPT mineraalväetiste laole kuulunud puurkaev (riiklik katastri nr 10331). Viimane asub ca 150...200 m kaugusel ABT idaosast põhja pool.

Tuigase talul on veevarustus lahendatud kapteeritud allikast ja Umbsaare talul on 7,5 m sügavune salvkaev.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on ABT-le kuulunud puurkaevude andmeil ABT idaosas 2,5 m (moreen) ja suureneb lääneosas 25 meetrini, kus see koosneb 19 m paksuses liivast-kruusast ja selle all lamavast 6 m paksusest liivsavimoreenist. Pinnakatte all lamavad ülem- ja keskdevoni savi vahekihtidega liivakivi. Pinnakattes leviv põhjavesi pole reostuse eest kaitstud. Liivakivi ülaosas leviv põhjavesi on maapinnalt lähtuva reostuse eest kaitsmata, kuid puurkaevudega avatud sügavuses hästi kaitstud.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksikmajapidamiste veevarustus toimub pinnakatte liivadest-kruusadest (Q_{III}^{fgl}).

Puurkaevud on 75 m sügavused, puurkaevude töötavad osad avavad keskdevoni burtnieki (D_2^{br}) lademe veekihte 50...75 m sügavuses.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmete teletuginedes käsitletakse antud objekti jääkreostust)

5.1. Pinnasereostuse likvideerimine Umbsaare asfaltbetoonitehas. Epler & Lorenz AS, 2002 (töö käsitleb H-Central AS territooriumi puhastustöid);

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Masuut, põlevkiviõli ja naftabituumen.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

2003. a. Tuigase talu allikast võetud veeproovi analüüsi tulemuse põhjal (lisa 5, akt 4083) saab väita, et pinnakattes leviv põhjavesi ei ole ohtlike ainete piirnormide järgi reostunud, kuid sisaldab üle vastavate sihtarvude naftasaadusi ja 1-aluselisi fenooli (fenooli, p,m-kresooli ja 2,6-dimetüülfenooli).

Liivakivi sügavamates kihtides leviv põhjavesi on H-Central AS puurkaevu (riiklik katastri nr 10246) vees määratud ohtlike ainete (lisa 5, akt 4084) järgi puhas ja vastab joogivee nõuetele (SOMm 02.01.2003 nr 1).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Idapoolse maa-ala (H-Central AS) reostunud pinnas on praktiliselt likvideeritud 2002. a. ja reostus peaks hakkama vähenema. Olemasolev jääkreostus liigub põhjavee ülemiste kihtide vees kantuna samuti maa-alast edela pool paikneva oru suunas, kus selle üheks väljavooluks on Tuigase talu allikas. Inventariseerimise andmed on lisa 2 joonisel 69.1 ja tabelis 69.1.

Reostus levib valdavalt ABT läänepoolse territooriumi (PNK Grupp OÜ) pinnases ja pinnakattega seotud põhjavees. Uuringuid selle ulatuse kohta pole tehtud. 2003 a inventariseerimise andmeil on maapind reostunud ca 150 m² ja kogu mahutites ja maapinnal sisalduv jääkkütus on hinnatud kokku üle 1738 m³ (osa mahuteid polnud võimalik avada). Territooriumil on mõned pinnasesse kaevatud süvendid kuhu on kogunenud (lastud) ehe naftasaadus. Reostunud põhjavee väljavool toimub maa-ala lääne ja edela küljes oleva oru nõlvadel ning maa-alal koguneva, sademevee väljavool torustiku kaudu orus paiknevasse kraavi. Inventariseerimise andmed on lisa 2 joonisel 69.2 ning tabelis 69.2. Kahe pinnaveeproovi, mis võeti PNK Grupp OÜ territooriumi edela ja loode küljest, analüüsi vastused on lisa 5 (aktid 4074 ja 4075).

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

2002. aastal likvideeriti Epler & Lorenz AS poolt H-Central AS maa-ala katlamaja juures olev reostunud pinnas kuni 1 m sügavuseni, kus oli tegemist eheda põlevkiviõli reostusega. Sama firma jätkas 2003. aastal põlevkiviõlimahutite jääkide likvideerimist. Likvideerimata jäi üks tahkete naftabituumeni jääkidega mahuti.

PNK Grupp OÜ territooriumil pole mingeid meetmeid rakendatud. Olemas on sademetevee kogumiskaevud ja –kanalisatsioon, mis pole aga järelvalve all.

8. Seni rakendatud leevendusmeetmed (uus veevarustusüsteem, veevedu, reostuse isoleerimine, jms)

Veetarbijate kaebuste puudumisel pole ka mingeid leevendusmeetmeid rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Lähikonnas paikneva Tuigase talu joogiveeks kasutatava allika vesi (lisa 5, akt 4083) on reostunud fenoolide (11,5 µg/l) ja naftasaadustega (24,7 µg/l) ja vajab asendamist sügavama puurkaevuga või veetrassi ehitamist lähedal olevast ABT puurkaevust (riiklik katastri nr 10209). Reostunud võib olla ka Umbsaare talu salvkaevu vesi, mida tuleb järgnevalt kontrollida.

Joogiveeks kasutatavate sügavate liivakivi kihtide põhjavesi on reostumise eest kaitstud ja siin riski pole, kuid enne võimaliku veetrassi ehitamist tuleks ikkagi kontrollida ka puurkaevu (riiklik katastri nr 10209) vee kvaliteeti ohtlike ainete osas (üle 40 aasta vana kaev).

9.2. Põhjaveele

Pinnakatte liivades ja kruusas leviv põhjavesi on tõenäoliselt reostunud, kuid selle levik sügavamale ja laiemale alale on piiratud maastikku liigendavate sügavate orgudega. Põhjavee isepuhastumine (lahjenemine) hakkab toimuma looduslikult pärast pinnase reostuse eemaldamist.

Sügavate, liivakivis paiknevate veekihtide vesi on reostuse eest kaitstud.

9.3. Olulisele pinnaveekogule

PNK-Grupp OÜ territooriumi edela ja lääneküljes oleva kraavi ja lodu veeproovid sisaldasid küll naftasaadusi, aroomatseid ühendeid ja fenooli, kuid väheses koguses ja nende jõudmine kuivenduskraavist Koreli ojja ja sealt Võhandu jõkke pole reaalne. Seega ohtu Võhandu jõele pole.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Läänepoolsel (PNK-Grupp OÜ) territooriumil pole territoorium suletud ja juhuslike inimeste kokkupuute ohtlike ainetega ja õnnetus on võimalik.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järeldkontroll ja seire

Endise ABT idapoolse territooriumi (H-Central AS) puhastustööd jõuavad 2003. aastal lõpule, v.a üks naftabituumeni mahuti, kus on tahkunud jäägid sees. See mahuti tuleb hoida kontrolli all, suletuna ning selle amortiseerumisel jäägid likvideerida õigeaegselt. Täiendavalt tuleb kontrollida Umbsaare talu salvkaevu vee kvaliteeti ohtlike ainete osas ja vastavalt analüüsi tulemustel võtta kasutusel vajalikud meetmed mõlema talu joogiveevarustuse lahendamiseks.

Endise ABT läänepoolse territooriumil (PNK-Grupp OÜ) on esmajärjekorras vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained. Järeldkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järeldkontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud PNK-Grupp OÜ territooriumil.

Ettevõtete territooriumidel olevate puurkaevude vee kvaliteedi kontroll peab olema veeloa üks nõue ohtlike ainetegelevatele ettevõtetele ja kui see ei ole veeloa reguleeritud (veevõtt <5 m³), peab keskkonnateenistuste ja –inspeksioonide koostöös tekkima ülevaade puurkaevude seisundist ja veekvaliteedist vähemalt ohtlikes jääkreostuskolletes. Vastavalt veeanalüüsi tulemustele võtta kasutusele meetmed olukorra parandamiseks.

39 Jääkreostuskolle nr. 70 – LAGEDI ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Lagedi asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Harjumaa, Rae vald, Lagedi. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 70.

2. Omanik

Endine Lagedi asfaltbetoonitehase territoorium on jagatud kolme omaniku vahel: Eesti Vabariik – kellele kuuluvad maapealse mahutid (Killustiku 10);

OÜ Harbet – kellele kuuluvad maasisesed naftabituumeni hoidlad;
Aadress: Harjumaa 75303, Rae vald, Lagedi, Killustiku 8; tel: 050 41 156.
Kontaktisik: Andrus Pärloja, tel: 050 41 156.

Annes Kabel – kellele kuulub katlamaja ja selle mahutipark;
tel: 050 25 550.

Ajalooliselt on algselt olnud Tallinna Teedevalitsus, seejärel Harju asfaltbetoonitehas. 1994. a ostis kogu kompleksi OÜ Harbet, 1997. a. müüs OÜ Harbet katlamaja ja selle mahutipargi OÜ Lagedi Soojusele.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Eraldi asetsevast katlamaja territooriumist ca 750 m kaugusel ida pool asub Pirita jõgi. Piki ajutise veega kuivenduskraave on Pirita jõeni ca 2,5 km.

3.2. Elamute suhtes

Lähim elamu (omanik kod. Hatski) asub ABT territooriumist ca 220 m kaugusel põhja pool.

3.3. Tsentraliseeritud veehaarete suhtes

ABT-st ca 600 m kaugusel ida pool asub AS ELVESO puurkaev (riiklik katastri nr 1000), mis varustab veega Lagedi keskaleviku maju.

3.4. Üksikkaevude suhtes

Lähim üksikkaev (riiklik katastri nr 4467) kuulub OÜ-le Harbet ja see asub ca maasisestest bituumenihoidlatest ca 450 m kaugusel ida pool. Üksikmajapidamiste

kaevudest lähim on 220 m kaugusel põhja pool (Hatski) ja 550 m kaugusel kagu pool (Kaselaan).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Lähikonnas olevate puurkaevude ja 2002. a auditi aruande (p.5.8) andmeil on siin pinnakatte paksus 5 kuni 9 m ja see koosneb liivast, kruusast, saviliivast, liivasavist ja saviliivmoreenist, mille all lamavad keskordoviitsiumi lubjakivid (O₂uh).

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Üksikmajapidamiste salvkaevud on 3,7...5,2 m sügavused ja need avavad pinnakatte kruusa ja saviliivmoreeni. Pinnakatte veekihid on reostuse eest kaitsmata.

Lagedi aleviku veevarustuse puurkaev (riiklik katastri nr 1000) avab ordoviitsiumi-kambriumi liivakivi (O-C) sügavuseintervallis 28...45 m, OÜ Harbet puurkaev (riiklik katastri nr 4467) avab kambriumi-vendi liivakivi (V₂gd) veekihte sügavusintervallis 131...173 m. Veevarustuses kasutatavate puurkaevude poolt avatud veekihid hästi kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Lagedi Asfaltbetoonitehase uuringud. AS Maves 1999.

5.2. AS HARBET poolt määratletud territooriumi reostusuuring (Lagedi asfaltbetoonitehas). AS Maves 2000.

5.3. Harju maakonnas Lagedil Killustiku 8 asuva kinnistu osaline pinnaseuuring. Aruanne. AS EcoPro 2000;

5.4. Harju maakonnas Lagedil Killustiku 8 asuval OÜ Harbet territooriumil toimuva reostuse kõrvaldamise tööde kokkuvõte. AS EcoPro 2001.

5.5. Ökogeoloogiauuring OÜ HARBET territooriumil Killustiku 8, Lagedi, Rae Vald, Harjumaa, Ökogeoloogia uuringu aruanne. OÜ REI Geotehnika, Oktoober 2000, Tallinn

5.6. The complementary environmental-geological investigations of the Harbet Ltd. Territory, Killustiku 8, Lagedi, Harjumaa County, Estonia. The Geological columns of boreholes, OÜ REI Geotehnika, December 2000;

5.7. Keskkonnakaitseline hinnang Lagedil Killustiku 8 asuvale teedehituslikule naftabituumeni hoidlale, AS EcoPro 2002.

5.8. Lagedi alevikus Killustiku 10 asuva maa-ala keskkonnaaudit. Aruanne. AS EcoPro 2002.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Reoaineks on masuut, naftabituumen ja põlevkiviõli (fenoolid). 2003. a juunis tehtud ülevaatus käigus hinnati kogu jääkreostuse mahuks ca 435 m³, millest

enamus oli maasises hoidlas (390 m³). Inventariseerimise andmed on lisas 2 joonisel 70.1 ja tabelis 70.1.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Põhjavesi on reostunud pinnakatte veekihtides fenoolide ja naftasaadustega ning PAH-dega (sisaldused üle KKM määruse nr 58 piirarvude).

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Reostus levib maapinnal raudtee ja maasiseste naftabituumeni hoidla ja pumpla ümbruses, samuti katlamajas, selle ümbruses ja pumplas ning mahutite ümbruses. Reostunud on ka kogumiskaevud ja drenaaž ning tõenäoliselt ka pinnas nende piirkonnas.

Pinnas on reostunud 2002. a auditi aruande järgi (KKM määrus nr 58; üle tööstustsooni piirarvu) objektist 8 (vt lisa 2 joonis 70.1) loode pool raudtee ääres, maasisesest masuudimahutist (objekt 4b) lõuna ja kirde pool ning katlamaja mahutitest (objekt 5a) lõuna pool kuni 2 m sügavuseni.

2000. a uuringu aruande järgi sisaldas lubjakivis leviv põhjavesi peale naftasaaduste ja fenoolide ka PAH-e ning reostunud ala on ulatuslikum pinnase omast.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Maapealsed mahutid on tühjendatud ja puhastatud. Maasisese naftabituumeni hoidla kahest sektsioonist üks on tühjendatud ja täidetud pinnasega.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Leevendusmeetmeid ei ole rakendatud.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Joogivee probleemi pole, kuivõrd piirkonnas paiknevate tarbijate kaevud võtavad vee sügavatest ja kaitstud veekihtidest. Lähikonnas paiknevad salvkaevud aga paiknevad suhteliselt kaugel ja reostuse jõudmine nendeni läbi saviliivmoreeni kihi on vähe tõenäoline.

9.2. Põhjaveele

Põhjavesi on piirkonnas reostunud. Uute veevarustuskaevude rajamisel üksikmajapidamistele peab arvestama kaevu rajamisega ordoviitsiumi-kambriumi veekihti, kuivõrd lubjakivi veekiht on reostunud.

9.3. Olulisele pinnaveekogule

Oht Pirita jõe reostumiseks filtratsioonivoolu kaudu läbi lubjakivi veekihtide on väikese tõenäosusega, kuigi ei saa välistada ohtlike ainete jõudmist jõeni väikestes kontsentratsioonides. Piki kuivenduskraavi võimaliku reostuse sattumine Pirita jõkke pole reaalne – vahemaa üle 2,5 km ja kraavid on täiskasvanud.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Ala ei ole valvatav ega piirdega ümbritsetud ning juhuslike inimeste kokkupuude ohtlike ainetega on võimalik.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelekontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale ja hoonetesse laiali voolanud ning mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained ja teha lähima kahe talu (Hatski ja Kaselaan) kaevuvee analüüs ohtlike ainete osas. Järelekontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelekontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus sellega.

Teises järjekorras pärast jääkide likvideerimist võib kaaluda pinnase reostuse mahtude täpsustamist ja reostunud pinnase likvideerimist.

40 Jääkreostuskolle nr. 71 – PÕLTSAMAA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Põltsamaa asfaltbetoonitehas. Töötas 50-ndatest kuni 90-nda aastani; kuulus kuni 60-ndateni Põltsamaa Rajooni Teedevalitsusele ja siis Jõgeva Teedevalitsusele.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Jõgeva maakond, Põltsamaa vald, Pauastvere küla. Jääkreostuskolde asukoht on näidatud lisa 2 joonis 71.

2. Omanik

Põltsamaa vallavalitsus.

Aadress: Viljandi mnt 3 Põltsamaa 48103, Jõgevamaa; tel.: (077) 52 514.
Kontaktisik Põltsamaa vallavanem Toivo Tõnson, tel.: 050 50 390

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Alastvere peakraav asub endisest ABT-st 1200 m ida pool ja suubub Põltsamaa jõkke.

3.2. Elamute suhtes

Endise ABT ümber on kolm individuaalelamut, mis asuvad 100 m kaugusel loode, ida ja lõuna pool.

3.3. Tsentraliseeritud veehaarete suhtes

Tsentraliseeritud veehaardeid lähikonnas ei ole.

3.4. Üksikkaevude suhtes

Üksikkaevud asuvad 100 m raadiuses ümber endise ABT. ABT enda kaev asub 50 m kaugusel loode pool. Kaevu tüüp on kombineeritud. Puurkaev ei tööta, on 8,3 m sügavuses kinni ja korrektselt tamponimata.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

ABT maa-ala on kohalikul künkal, mis koosneb moreenist, pinnakatte paksuse kohta siin andmeid pole. Loode pool asuva Koka talu piirkonnas on moreeni paksus ca 2 m, mille alla lamab lubjakivi.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Ümbruskonna talude kaevud on 10...30 m sügavused, need on osaliselt halva konstruktsiooniga, nn “kombineeritud” kaevud, mille manteltoru pikkused on teadmata. Vesi saadakse lubjakivi (S_{1rk}) ülemistest veekihtidest. Põhjavee ülemised veekihid on reostuse eest kaitsmata.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Tööde kohta andmed puuduvad.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Põlevkiviõli.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Kaevude vesi on olnud reostunud ABT-st loode pool (Koka talus), lõuna pool (Mäeotsa talus) on vesi reostunud ning mitte joodav praegugi.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Nähtav reostus (põlevkiviõli) levib ABT maa-ala edela nõlval, kus see pressib pinnasega täidetud maaalustest põlevkiviõli hoidlatest erikaalude erinevuse tõttu maapinnale välja. Kohaliku elaniku ja siin töötanud Koka talu peremehe (Rommi) andmetel on pinnas tõenäoliselt reostunud põlevkiviõliga ka endise kontorihoone esisel maa-alal, suure põlevkiviõli hoidla ümbruses. Kõik hoidlad olid loodusliku põhjaga, laudtoestusega ja saviga kindlustatud seintega. Pinnase reostus esineb ka pigigraanulite hoidla ja katlamahutite hoidlate ümbruses. Küsitluse andmetele tuginedes on hoidlate ligikaudsed asukohad kujutatud joonisel järgneval 71.1.

Põhjaveereostus on uurimata, kuid küsitluse andmeil on põhjavee reostus levinud ABT-st lõuna poole, Mäeotsa talu suunas.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Andmed pole.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed pole.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Ümbruskonnas on joogivee probleem terav Mäeotsa talus, kus kaevu vesi on rikutud ja joogiks kõlbmatu ning, kes häda sunnil kasutab kõrvaloleva kartulipesula puurkaevu vett.

2003. a võeti veeproovid kõigist neljast kaevust (lisa 2 joonis 71). Koka talu ja kodanik Urmas Ülle puurkaevude vee analüüs näitas (lisa 5, akt 3980 ja 3981), et määratud ohtlike ainete (naftasaadused, aromaatsed ühendid ja fenoolid) poolest vastas vesi joogivee nõuetele (SOMm 02.01.2003 nr 1).

Mäeotsa talu salvkaevu (akt 3979) kartulipesula 32 m sügavuse puurkaevu (akt 4093) vesi sisaldas määratud ohtlikest ainetest naftasaadusi vastavalt 127 µg/l ja 180 µg/l. Nende kahe viimase kaevu vesi ei ole joogiks kõlblik ning Mäeotsa talu joogivee varustuse küsimustega peab tegelema vald, kes peab uue puurkaevu rajamisega tagama kvaliteetse joogivee. Kartulipesula puurkaev kui sekundaarne reostaja ja mittevajalik tuleb pärast veevarustuse probleemi lahendamist tamponida.

9.2. Põhjaveele

Põhjaveereostus on uurimata, kuid on tõenäoliselt lokaalse iseloomuga ega ole levinud suurele alale. Põhjaveereostamine jätkub reostunud pinnase kaudu kuni hoidlate ümbruses ei ole pinnasereostuse ulatus uuritud ega likvideeritud. Põhjavee puhastamine joogivee nõuetele vastavaks on teostamatu.

9.3. Olulisele pinnaveekogule

Pinnaveekogud ümbruskonnas 1 km raadiuses puuduvad ja nende reostumine pole reaalne.

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmed puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Reostuse väljaimmitsemine endise ABT nõlvaalal ohustab otseselt inimesi, kes selle asukohta võivad sellega kokku puutuda. Ilma reostust likvideerimata jääb veel aastateks maapinnast välja immitsema ja ohustama juhuslikke teelt kõrvalle astunud inimesi.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelekontroll ja seire

Esmajärjekorras on vaja lahendada Mäeotsa talu veevarustuse küsimus. Vana, kartulipesula 32 m sügavune puurkaev tuleb nõuetekohaselt likvideerida.

Seejärel viia läbi uuringud pinnasereostuse ulatuse kohta ja likvideerida maetud hoidlates olevad kütuse (põlevkiviõli) jäägid. ABT enda kaev tuleks puhastada ja nõuetekohaselt tamponida.

41 Jääkreostuskolle nr. 72 – RISTI ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Risti teemeistri bituumenibasseinid.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Lääne maakond, Risti vald, Risti alevik, Haapsalu mnt 6. Jääkreostuskolde asukoht on lisas 2 joonisel 72.

2. Omanik

Pärnu Teedevalitsus Lääne Osakond.

Aadress: Tallinna mnt 70; 90401 Haapsalu;
tel.: 047 20 090; fax.: 047 20 099.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

JRK-st ca 250 m põhja pool on Vihterpalu jõe alguseks peetav kraav.

3.2. Elamute suhtes

Lähim elamu asub ca 40 m kaugusel endistest bituumenibasseinidest (kõige kagupoolsemast) lõuna pool.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim keskveevarustuse puurkaev (katastri nr 9490, sügavus 120 m, kuulub AS Rismar SKV-le) asub JRK-st ca 250 m kaugusel ida-kirde pool, raudteejaama lähistel.

3.4. Üksikkaevude suhtes

Lähim üksikkaev (katastri nr 9473, sügavus 36 m) asub JRK-st ca 300 m kaugusel ida-kirde pool, raudteejaama lähistel.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksus on 8,5 m ja see koosneb kruusast, mitmesuguse terasuurusega liivast, liivsavist ja saviliivmoreenist. Pinnakatte all avanevad ordoviitsiumi pirgu lademe savikad lubjakivid (O₃prg). Lubjakivi veekihid on kõrgemalt lähtuva reostuse eest kaitsmata.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Veevarustus Risti alevikus toimub valdavalt siluri-ordoviitsiumi (S-O) veekihtidest, sügavusest 36...120 m. Üks kaev avab ka ordoviitsiumi-kambriumi (O-C) liivakivi veekihti sügavuses 162...209 m ja üks kaev kambriumi (V₂vr) liivakivi veekihte sügavuses 238...274 m. Alevikus on keskveevarustus.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Risti teemeistripiirkonna soolaladu. Läänemaa risti alevik, Haapsalu mnt 6. Ehitusgeoloogilise uuringu aruanne. Töö nr 483-01. OÜ REI Geotehnika, 2001;

5.2. Rist teemeistripiirkonna soolalao pinnase ja põhjavee reostuse uuring, AS Maves, 2001.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Põlevkiviõli ja -bituumen.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Põhjavesi reostunud ja ületas 2001. a reostusuuringu (tööde loetelu p. 5.2) järgi KKM määruse nr 58 piirarve PAH-de, naftasaaduste ja fenoolide osas.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Bituumenibasseinid asusid praktiliselt veelahkme alal. 2001. a reostusuuringu aruande järgi (tööde loetelu p. 5.2) levib pinnasereostus bituumenibasseinide piirkonnas, 15000...20000 m² maa-alal ja reostunud pinnase maht on ca 25000 m³. Pinnakattes leviva põhjavee reostus levib JRK-st laiemal alal, seda just loode poole. Uuringutega pole tõestatud, kuid tõenäoliselt levib põhjavee reostus ka kagupoolsest bituumenibasseinist, mis asub veelahkmel, kagu poole. Lubjakivi veekihi vee kvaliteeti uuritud ei ole.

2003. a. võeti kontrollproovid lõunapool ABT asuvatest kaevudest Haapsalu mnt 19 ja Haapsalu mnt 21 (vt lisa 2 joonis 72). Kaevude vesi oli puhas ega ei sisaldanud (lisa 5 aktid 3855 ja 3856) naftasaadusi, aroomaatseid süsivesinikke ega fenole ja vastab joogivee nõuetele. Seega pole reostus põhjaveega Haapsalu mnt joonest lõuna poole liikunud.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Bituumenibasseinide tühjendamist enne nende täitmist pinnasega ei ole teada.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed puuduvad.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleem ei ole aktuaalne, kuna aleviku veevarustus on lahendatud veetrassidega sügavate puurkaevude baasil. Joogivee varustusega tegeleb vallavalitsus. Kaebused madalate individuaalkaevude omanike vee kvaliteedi kohta puuduvad, veeproovid olid puhtad.

Oht on madalate puurkaevude reostumiseks, millega kaasneb vajadus ja kulutused nende kaevude asendamiseks või tarbijate ühendamiseks keskveevõrku.

9.2. Põhjaveele

Põhjavesi on pinnakattes ja tõenäoliselt ka lubjakivi ülemistes veekihtides reostunud ja selle puhastamine looduslikule tasemele praktiliselt teostamatu (väga kallis ja aega nõudev). Reostus on tõenäoliselt levinud põhja-loode suunas. Põhjavee seisund hakkab paranema ka looduslikul teel, kui likvideerida pinnasereostus.

9.3. Olulisele pinnaveekogule

Reostuse jõudmine 250 m kaugusel põhja pool olevasse kraavi (Vihterpalu jõe algus) on võimalik ABT lähedusest algavate kuivenduskraavide kaudu.

2003. a. võeti proov (lisa 2 joonis 72) Vihterpalu jõest pärast ABT juurest algavate kuivenduskraavide suubumist sinna ja selle analüüsi tulemuse järgi sisaldas vesi (lisa 5, akt 3861) fenooli (23,7 µg/l) ning on "Ohtlike ainete piirnormid pinna- ja merevees" (Keskkonnaministri määruse eelnõu) järgi reostunud.

9.4. Elutsooni ja -hoonete õhule

Probleemi hetkel ei ole. Kuid tulevikus siia piirkonda maa-aluste osadega ehitiste rajamine on ilma puhastustõid tegemata võimatu.

9.5. Kaitstavatele liikidele

Vihterpalu jõgi on lõheliste elupaigana kaitstav jõgi.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Probleemi ei ole.

9.7. Kanalisatsioonile ja puhastusseadmetele

Andmed puuduvad.

10. Järelekontroll ja seire

Vihterpalu jõe veeproove tuleb ohtlike ainete määramiseks korrata ja võimalusel selgitada reostuse väljakiildumise piirkond kuivenduskraavidesse. Vastavalt vee analüüsi tulemustele kavandada edasised meetmed reostunud vee liikumise piiramiseks jõkke.

Kaaluma peab pinnase puhastustööde vajalikkust.

Siin piirkonnas mingi ehitusprojektiga ette nähtud kaevetööde läbiviimisega peab kaasnema ka pinnase ja/või põhjavee puhastamise nõue või riski analüüs olemasoleva reostuse mõjudest keskkonnale.

42 Jääkreostuskolle nr. 73 – PÕLVA ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Põlva Teedevalitsuse asfaltbetoonitehas

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Põlva maakond, Põlva vald, Himmaste küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 73.

2. Omanik

Praegune omanik on aastast 2000 AS Põlva Teed

Aadress: Võru 29

63308 Põlva

Tel (079) 98 850

Kontaktisik Endel Kukk, tel. 051 79 110

Nimetus on olnud erinevatel aegadel Põlva TREV ja Põlva TEV. ABT tegutseb 1983. aastast.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Kooskora jõgi voolab ca 1 km kaugusel idas. See voolab lõunast põhja poole läbi Mustjärve (kaugus JRK-st 1,2 km) Saarjärve (kaugus JRK-st 1 km) ja Viira järve (kaugus JRK-st 1 km) kuni suubub Ahja jõkke.

3.2. Elamute suhtes

Lähim elamu asub ABT-st põhja pool ca 100 m kaugusel. Põlva linna piir asub ca 200 m kaugusel läänes-edelas.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim ühisveevarustuse puurkaev asub ABT-st ca 750 m kaugusel lääne pool ja kuulub AS Põlva KEK-le (riiklik katastri nr 8556).

3.4. Üksikkaevude suhtes

Lähim üksikkaev, Johanus Teppole kuuluv salvkaev, asub ca 100 m kaugusel ABT-st põhja pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksuse kohta täpsemad andmed puuduvad. Lähima puurkaevu (riiklik katastri nr 8556, ca 750 m kaugusel edela pool) andmetel on piirkonnas pinnakatte paksus ca 33 m. See koosneb peamiselt saviliivast, liivsavist, liivsavimoreenist ja munakatega kruusast. Pinnakatte all lamab keskdevoni burtnieki lademe (D₂br) liivakivi, mis on maapinnalt lähtuva reostuse eest hästi kaitstud.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Puurkaev katastrinumbriga 8556 avab keskdevoni aruküla lademe (D₂ar) veekihte sügavusintervallis 90...130 m, mis on reostuse eest hästi kaitstud.

Johanus Teppo salvkaev on 13 m sügavune ja see avab pinnakatte veekihte, mis on reostuse eest kaitsmata.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Andmed teostatud uuringute kohta puuduvad.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Asfaltbetoonitehase territooriumilt leiti naftabituumenit, põlevkivibituumenit, põlevkiviõli ja trafoõli, varem on hoitud ka masuuti.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Põhjavee ohtlike ainete sisalduse selgitamiseks võeti veeproov hr Teppo salvkaevust (lisa 5, akt 4086). Kaevu vesi ei ole reostunud ja vastab joogivee nõuetele. Hr. Teppo küsitlusel oli olnud mitmed aastad tagasi kaevu vesi rikutud ja polnud joodav.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Suurim reostus levib tõenäoliselt raudtee vastuvõtusõlme ja maa-aluse mahuti ümbruses ning kütusepargis ja selle ümbruses. Reostuskolle on stabiliseerunud ega suurene enam, pigem kahaneb.

Ülevaatus käigus 2003. a. fikseeritud andmed on lisa 2 joonisel 73.1 ja tabelis 73.1. Inventariseerimisel ei olnud võimalik mahutites olevate jääkide mahte hinnata, kuna ABT töötas ja mahutid olid suletud. Naftasaadusi oli maapinnale välja voolanud raudtee laadimissõlme maa-alusest mahutist (objekt 10), kus see oli kaetud värske kruusaga. Hinnanguliselt on selle reostunud pinnasega ala suurus kuni 150 m² (objekt 8). Raudtee vastuvõtusõlme juures olevas ca 25 m³ maa-aluses mahutis oli küsitluse põhjal jääke ca 8 m³. Masuudi laadimine raudteelt lõppes

1997 aasta paiku. Vaba naftasaaduste kihti võis näha kütusepargis ja selle ümbruse maapinnal (objektid 4-6, lisa 2 joonis 73.1 ja tabel 73). Osas kasutuseta mahutites (1000 m³) on jääke niivõrd, kuivõrd neid jääb mahuti väljalaske torust alla poole.

Territooriumi kagupiiril olev tuletõrje veevõtu tiik (lisa 2 joonis 73.1) naftasaaduste ja fenoolide järgi ei haisunud, veepinnal õlikilet ei olnud.

Raudteeäärse pinnase reostuse ja selle filtraadi jõudmise selgitamiseks raudteeäärsesse kraavi võeti kraavi veest (lisa 2 joonis 73) proov (lisa 5, akt 4077). Kraavivesi sisaldas 5,9 µg/l fenooli ja 7,5 µg/l o-kresooli, milliste koguste jõudmine läbi soomassiivide Kooskora oja on ebareaalne.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Andmed rakendatud meetmete kohta puuduvad.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Leevendusmeetmeid rakendatud ei ole. Hr Teppo toob kokkuleppel oma joogivee ABT veetrassist. ABT tarbevesi tuleb Põlva KEK puurkaevust (riiklik katastri nr 8556).

- 9. Probleemi aktuaalsus ja riski suurus**

9.1. Joogiveele

Hetkel probleem puudub (hr Teppo kaevu vesi vastas joogivee nõetele), kuid erinevate veetasemete juures võib pinnases olev reostus põhjaveega uuesti kaevu liikuda.

9.2. Põhjaveele

Probleemi aktuaalsus minimaalne. Põhjavee reostus lokaalne. Vajadus põhjavee puhastustööde järgi puudub. Pinnase reostuse ulatus selgitamise ja vajadusel selle likvideerimise järgselt hakkab põhjavesi ise looduslikult puhastuma.

9.3. Olulisele pinnaveekogule

Probleemi aktuaalsus minimaalne.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed kaitstavate liikide kohta puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Inimese kokkupuute võimalus ohtlike ainetega on olemas kuna territoorium ei ole suletud ega valvatav ja osa jääkreostusest on maapinnal.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole. Territooriumil puudub sademevee- ja olmeveekanaliseatsioon.

10. Järelekontroll ja seire

Esmajärjekorras on vajalik likvideerida maapinnale laiali voolanud ja mittekasutatavates mahutites veel olevad jäägid kui ohtlikud ained. Järelekontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelekontroll on vajalik, kuni mahutijäägid on likvideeritud ja välistatud inimeste otsese kokkupuute võimalus lahtise reostusega. Töötava ettevõtte peab ta alluma keskkonnainspeksiooni pistelisele kontrollile.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud ohtlike ainete osas.

Hr Teppo kaevu vee kvaliteeti tuleks korrata kevadise suurvee järgselt. 1...3 aasta jooksul kuni probleemi lakkamiseni (kuni proovid on puhtad).

43 Jääkreostuskolle nr. 74 – MAADEVAHE ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Maadevahe bituumenibaas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Saare maakond Valjala vald Tõnija küla. Jääkreostuskolde asukoht on näidatud lisas 2 joonisel 74.

2. Omanik

Saarte Teedevalitsus
Marientali tee 27
93802 Kuressaare
Tel (045) 20 402
Kontaktisik Toomas Magus tel: 050 33 754.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Territooriumi piirab idast Maadevahe jõgi. See suubub Kunnati lahte (lahega ühendatud sohu), mis on avatud Liivi lahte.

3.2. Elamute suhtes

Lähim elamu on hr Laansoole kuuluv Mihkli talu ja see asub ABT-st ca 1,1 km kaugusel edelas. Järgmine elamu asub ca 1,5 km kaugusel idas. Loode suunas võib esimese elamu leida ca 2,2 km kauguselt.

3.3. Tsentraliseeritud veehaarete suhtes

5 km kaugusel idas asub Laimjala asula puurkaev (riiklik katastri nr 12793). Läänes, 5,5 km kaugusel asub Kallemäe kooli puurkaev (veevõtt < 5 m³).

3.4. Üksikkaevude suhtes

Esimene kaev asub ca 1,1 km kaugusel edelas Mihkli talus. Salvkaevu sügavus on 3,8 m.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakatte paksuse kirjeldamisel on lähtutud AS-i Maves uuringus (Saare Teedevalitsuse Maadevahe bituumenibaasi põlevkiviõli reostuse uuring) esitatud andmetest.

Pinnakatte 0,4-2,6 m paksuse pealmise osa moodustab savikast kruusast täitepinnas. Selle all lamab paiguti 0,1-0,4 m paksune turba kiht, selle all 0,2-0,6 m paksune liivsavi. Alumise osa pinnakattest moodustab 0,5-3,3 m paksune saviliivmoreen. Pinnakatte paksus kokku on 1,2-6,9 m. Põhjaveekihtid on reostuse eest kaitsmata.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Lähipiirkonna salvkaev avab pinnakatte veekihte. Põhjaveekihtid on maapinnalt tuleva reostuse eest kaitsmata.

Lähimad puurkaevud avavad peamiselt siluri (S) veekihte. Siluri põhjaveekihtid on maapinnalt tuleva reostuse eest kaitsmata või nõrgalt kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

5.1. Saare Teedevalitsuse Maadevahe bituumenibaasi põlevkiviõli reostuse uuring, 1999. AS Maves.

5.2. Saare Teedevalitsuse Maadevahe bituumenibaasi jääkreostuse ekspertarvamus. 2002, AS Maves.

6. Reostuse iseloomustus

6.1. Reoaine iseloomustus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Peamiseks reostajaks asfaltbetooni tehases on olnud põlevkiviõli. Ajaloo jooksul on see maha voolanud nii avariide kui ka hooletu ümberkäimise tõttu. Praeguseks on ABT likvideeritud.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

1999. aastal teostatud uuringu tulemusel selgus, et põhjavesi on väga tugevasti reostunud naftasaaduste ja fenoolidega. Põhjavee kvaliteeti 2003. aasta inventariseerimisel ei määratud. Mihkli talu oma kaevu vee maitse üle ei kurda. Kõrval voolav Maadevahe jõgi oli 1999. aastal väga reostunud.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Valdav reostunud pinnasega ala paiknes 1999. a uuringute järgi ABT põhjaosas. Inventariseerimise käigus 2003. a. täheldati, et ca 1 m sügavustes kaevistes oli vee peal õlikirme. Idapoolse kaevise seinas oli ülakiht tahkestunud nafta- või põlevkiviõlisaadus. Reostuse ulatus ei suurene.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Asfaltbetooni tehas on likvideeritud. 2001. aastal teostati veepuhastustöid. Aasta varem likvideeriti mahutid ja nendes olevad jäägid. Pinnasereostuse likvideerimistöid pole tehtud.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Andmed rakendatud leevendusmeetmete kohta puuduvad. ABT territooriumil ei ole olnud ühisveevärki, puurkaevu, kanalisatsiooni ega drenaaži.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi joogiveele ei ole. Lähikonnas (alla 1 km raadiuses) puuduvad veetarbijad.

9.2. Põhjaveele

Probleem põhjaveele on aktuaalne ja see jääb aktuaalseks veel aastateks, kuivõrd pinnasereostust pole likvideeritud. Põhjavesi on reostunud lokaalselt. Piirkond jääb pikaks ajaks ohtlike jääkreostuskollete objektiks.

9.3. Olulisele pinnaveekogule

Probleem Maadevahe jõe ja selle suublale jääb pikaks ajaks kestma. Suubla põhjasetted võivad olla reostunud naftasaadustega.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed kaitstavate liikide kohta puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Otsene kokkupuute võimalus ohtlike ainetega puudub kuna mahutipark on likvideeritud ja nähtavat pinnasereostust ei ole.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi ei ole.

10. Järelkontroll ja seire

Järelkontroll põhja- ja pinnavee kvaliteedi osas peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Perioodiliselt tuleks kontrollida Maadevahe jõe vee kvaliteeti ohtlike ainete osas (naftasaadused, BTEX, fenoolid, PAH-d).

44 Jääkreostuskolle nr. 75 – ENDINE PÄRNU KOMMUNAALI ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Endine Pärnu Kommunaali asfaltbetoonitehas.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

Pärnu, Papiniidu 5. Jääkreostuskolde asukoht on näidatud lisa 2 joonisel 75.

1.3. Objekti iseloomustus

Tootmine toimus siin 1980-ndatel kuni 1991. aastani statsionaarse tehasega. Katlad on likvideeritud, mahutipark ja maa-sisene hoidla veel alles. Maa-sisese hoidlas on hoitud põlevkivibituumenit, maapealsetes mahutites põlevkiviõli, kütteõli. Avariide kohta andmed puuduvad. Veevarustus toimub linnatrassist, sademeveekanalisatsioon ja olmevesi lähevad läbi kohaliku õlipüüduri ja biopuhasti.

2. Omanik

Praegune omanik on:

Minu Vara Lääne AS;

Aadress: Papiniidu5

80042 Pärnu

Tel: (044) 20 193

Kontaktisik: Jaan Ennuse, tel:051 47 901.

Ajalooliselt on ala kuulunud Pärnu Kommunaalile.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

Territoorium piirneb põhjas Pärnu jõega (lisa 2 joonis 75).

3.2. Elamute suhtes

Minu Vara Lääne AS territoorium asub Pärnu linnas. Lähim eramu asub ca 50 m kaugusel idas.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim, Reiu veehaarde puurkaev asub ca 2,7 km kaugusel kagus. Nendest puurkaevudest pumbatakse vett Pärnu linna ühisveevärki.

3.4. Üksikkaevude suhtes

Lähipiirkonnas olevad elamud on ühendatud linna ühisveevärki. Lähimad üksikkaevud asuvad territooriumist ca 300 m kaugusel lääne ja lõuna pool ning kuuluvad Pärnu Raudbetooni tehasele (Papiniidu tn 11; riiklik katastri nr 4491) ja Maseko Pärnu Kalatööstuse AS-le (Riia mnt 74; riiklik katastri nr 4370).

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Piirkonnas moodustavad pinnakatte erinevad setted (liiv, savi, kruus), peamiselt savikad ja pinnakatte paksus on 23-35 m.

4.2. Veekihid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Lähedal asuvad puurkaevud (riiklik katastri nr 4491 ja 4370) ja Reiu veehaarde puurkaevud kasutavad valdavalt alamsiluri (S₁j_n-j_g) veekihte sügavuses 28...60 m. See veekiht on pindmise reostuse eest hästi kaitstud.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Teostatud tööde kohta andmed puuduvad.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Territooriumil leidis inventariseerimise hetkel bensiini, põlevkiviõli ja naftabituumeni jääke. Mahutipark on suures osas suletud. Leidis ka üks avatud maasisene mahuti (lisa 2 joonis 75.1 ja tabel 75.1 objekt 10). Kogu inventariseeritud jääkreostuse koguseks hinnati 168 m³.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmed põhjavee reostuse kohta puuduvad.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmed reostuse leviku kohta puuduvad.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Vastavate uuringute ja vajaduse puudusel mingeid meetmeid rakendatud pole.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Sademevee drenaazil on olemas õlipüüdur.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleem joogiveele puudub.

9.2. Põhjaveele

Andmed puuduvad.

9.3. Olulisele pinnaveekogule

Probleemi aktuaalsust Pärnu jõele on ilma täiendatavate uuringuteta raske hinnata. Tõenäoliselt on risk minimaalne.

9.4. Elutsooni ja -hoonete õhule

Probleemi ei ole.

9.5. Kaitstavatele liikidele

Andmed kaitstavate liikide kohta puuduvad.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Juhuslike inimeste otsese kokkupuute võimalus ohtlike ainetega on minimaalne, kuna territoorium on ümbritsetud aiaga ja see on valve all.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelkontroll ja seire

Esmajärjekorras on vajalik likvideerida mittekasutatavates mahutites ja maasiseses hoidlas veel olevad jäägid kui ohtlikud ained. Järelkontroll ettevõtte territooriumil olevate mahutijääkide kui potentsiaalse reostusallika üle peab jääma käesolevat andmebaasi omavale keskkonnateenistusele ja keskkonnainspeksioonile. Järelkontroll on vajalik kuni mahutijäägid on likvideeritud.

Teises järjekorras on pärast reostuse likvideerimist vajalik teha pinnase reostusuuringud. Vastavalt uuringute tulemustele võtta kasutusele meetmed olukorra parandamiseks.

45 Potentsiaalne jääkreostuskolle nr. 76 – TALTER ABT TARTUS

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Talter AS asfaltbetoonitehas Tartus.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

ABT asukoht on Rebase 23a, Tartus. Asfaltbetoonitehase asukoht on näidatud lisas 2 joonisel 76. ettevõtte mobiilne ABT asub Ravila tänaval 75a (lisas 2 joonis 76.2).

1.3. Objekti iseloomustus

Talter AS asub siin 1997. aastast. Rendib maad naabrilt Ratex AS-lt, kes omab siin ka asfaltbetoonitehast. Enne Ratex AS paiknes siin küttekontor ja enne seda oli see linna jäätmaa. Tootmine toimub mobiilse asfaltbetoonitehasega "Parker 1500", naftabituumeni mahuteid on kaks, nende all puudub avarii puhuks betoonvann. Valdavalt on ala kaetud asfaldiga. Veevarustus on linna veevärgist, tootmises vett ei kasutata, sademeveed lähevad Vaba tänava ühisvoolsesse kanalisatsiooni. Oma puhastusseadmeid ei ole, küte on gaasiga. Kütteõlisid ega põlevkiviõli pole kunagi kasutatud. Reostusilminguid ülevaatusel näha ei olnud. ABT plaan on kujutatud lisas 2 joonisel 76.1.

Ravila tänava 75a mobiilse ABT juurde kuuluvad teisaldatav 30 m³ kerge kütteõlimahuti, 80 m³ iseliikuv naftabituumenimahuti. Maapind pole tolmuvaaba kattega, v.a teed. Sademevesi läheb pinnasesse, vett ei kasutata. ABT plaan on kujutatud lisas 2 joonisel 76.3.

2. Omanik

Talter AS

Aadress: Betooni 28, 11415 Tallinn, tel: 0605 7550

Kontaktisik: Heikki Alango, tel: 05065683.

Kontaktisik Tartu osakonnas: Lembit Paas, tel: 07 472 808; 050 51 869.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT asub Emajõe läänekaldal, 150 m kaugusel jõest.

3.2. Elamute suhtes

Lähimad elamud asuvad ABT-st 230 m kaugusel Sassi tänaval.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim AS-i Tartu Veevärk keskveevarustuse puurkaev asub Vaba tänaval (riiklik katastri nr 1268), s.o ca 425 m kaugusel ABT-st lääne pool ja Ropka veehaarde lähim puurkaev (riiklik katastri nr 1314) asub ca 1,5 km kaugusel ABT-st lõuna pool.

3.4. Üksikkaevude suhtes

Lähim teadaolev üksikpuurkaev on endise Tartu Lihakombinaadi puurkaev (riiklik katastri nr 1325). Individuaalelamute salvkaevud Sassi tänaval asuvad ca 200 m kaugusel ABT-st. Ülevaatus aegse küsitluse põhjal võib väita, et Sassi tänava elamute veeallikaks olevate salvkaevude vesi pole joodav. Põhjuseks on mitte ABT-st lähtuv reostus, vaid linna poolt pinnasest ja ka paduvihmade ajal tänavatelt kaevu jooksev tänavate vesi.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakate paksus on siin 85 m ja see koosneb Emajõe ürgoru setetest liivast, savist, kruusast ja moreenist. Pinnakatte all lamavad keskdevoni (D₂nr-pr) savi ja liivakivi. Pinnakatte ülemised veekihtid ei ole reostuse eest kaitstud. Liivakivis leviv põhjavesi on hästi kaitstud.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Individuaalelamute veevarustus toimub Sassi tänaval salvkaevude baasil, elamud ei ole linna veevõrku siin ühendatud. Puurkaevud on 75...200 m sügavused ja need võtavad vee devoni (D₂₋₁) veekihtidest sügavusest 75...120 ja siluri (S) veekihtidest sügavusest 145...200 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Pinnase reostusuuringud tehti 1999. a. Andmeid pole.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Reostust ei ole.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmeid pole.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmeid pole.

- 7. Seni rakendatud meetmed** (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Ei ole rakendatud vajaduse puudumisel.

- 8. Seni rakendatud leevendusmeetmed** (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Pole rakendatud vajaduse puudumisel.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi pole.

9.2. Põhjaveele

Avarii korral on põhjavesi võimalik lokaalselt reostada, põhjavee voolu suund on Emajõe suunas.

9.3. Olulisele pinnaveekogule

Avarii korral võimalus Emajõe vee reostamiseks.

9.4. Elutsooni ja -hoonete õhule

Probleem puudub.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Puudub.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelekontroll ja seire

Ei ole jääkreostuskolle ja vajadus on vaid keskkonnainspeksiooni pisteliseks kontrolliks.

46 Potentsiaalne jääkreostuskolle nr. 77 – TARTU TREF ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

Tref AS asfaltbetoonitehas Tartus.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

ABT asukoht on Teguri 55, Tartus. ABT asukoht on lisas 2 joonisel 77.

1.3. Objekti iseloomustus

Tref AS asub siin 1980. aastast. Enne on olnud linna jäätmaa. Maa-alal on naftabituumeni hoidla ja oma tankla juurde kuuluv diiselmootori- ja bensiinihoidla. Hoidlad on ümbritsetud betoondetailidest piirdega ja põhjaks on valatud betoon. Põlevkiviõli ega kergeid kütteõlisid pole kunagi kasutatud. Katelde küte toimub loodusliku gaasiga. Kogu maa-ala on asfalteeritud. Veevarustus on linna veetrassidest, sademevee ja olmekanaliseerimine on ühisvoolne ja läbib õlipüüduri enne suubumist kraavi. Õlipüüdur on õlfiltriga, mida vahetatakse üks kord kvartalis. Tehnika pesuks on eraldi plats, kust pesuveed läbivad puhasti "Fertil". Puhasti täitumise kontroll on automaatne.

2. Omanik

Tref AS

Aadress: Teguri 55, 51013 Tartu, tel: 07 371 700;

Kontaktisik Vaino Vald, tel: 050 65 495.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT asub Emajõe läänekaldal, 300 m kaugusel jõest.

3.2. Elamute suhtes

Lähimad elamud asuvad ABT-st ca 250 m kaugusel põhja pool.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim AS-i Tartu Veevärk keskkevarustuse puurkaev asub ca 800 m kaugusel ABT-st põhja pool Vaba tänaval (riiklik katastri nr 1268) ja Ropka veehaarde lähim puurkaev (riiklik katastri nr 1314) asub ca 550 m kaugusel ABT-st lõuna pool.

3.4. Üksikkaevude suhtes

Üksikkaevudest lähimad on endise Tartu Lihakombinaadi kaev Teguri tn 43 (riiklik katastri nr 1325), mis asub ca 600 m kaugusel ABT-st edela pool.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakate paksus on siin ca 50 m ja see koosneb Emajõe ürgoru setetest liivast, savist, kruusast ja moreenist. Pinnakatte all lamab keskdevoni (D_{2nr-pr}) liivakivi. Pinnakatte ülemised veekihtid ei ole reostuse eest kaitstud. Liivakivis leviv põhjavesi on hästi kaitstud.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Puurkaevud on 75...200 m sügavused ja need võtavad vee devoni (D₂₋₁) veekihtidest sügavusest 100...120 ja siluri (S) veekihtidest sügavusest 145...200 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Pinnase reostusuuringute kohta andmed puuduvad.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrol, BTEX, PAH, fenoolid, sool, muu)

Reostust pole.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmeid pole.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmeid pole.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Ei ole rakendatud vajaduse puudumisel.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud vajaduse puudumisel.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi pole.

9.2. Põhjaveele

Avarii korral on põhjavesi võimalik lokaalselt reostada, põhjavee voolu suund on Emajõe suunas.

9.3. Olulisele pinnaveekogule

Avarii korral võimalus Emajõe vee reostamiseks.

2003. a. ABT õlipüüduuri väljavoolu järel kraavist (lisa 2 joonis 77) võetud veeproovis (lisa 5, akt 4081) olid analüüsitud ohtlike ainete (naftasaadused, aromaatsed ühendid BTEX ja fenoolid) sisalduse heitvee veekogusse ja pinnasesse juhtimise korra (VV määrus 31.07.2001 nr 269) piirväärtustest väiksemad (naftasaadused 131 µg/l, 1-aluselised fenoolid 10,7 µg/l ja 2-aluselised fenoolid 13,3 µg/l, BTEX ei leitud).

9.4. Elutsooni ja -hoonete õhule

Probleemi pole.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Puudub.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelekontroll ja seire

Ei ole jääkreostuskolle ja vajadus on vaid keskkonnainspektsiooni pisteliseks kontrolliks.

47 Potentsiaalne jääkreostuskolle nr. 78 – RATEX ABT

1. Objekti lühikirjeldus

1.1. Nimetus (mis peegeldab sisu)

AS Ratex asfaltbetoonitehas Tartus.

1.2. Jääkreostuskolde asukoht (asukoha plaan mõõdus 1:10 000 + koopia plaanist ja kas see on digitaalselt olemas)

ABT asukoht on Rebase 23a, Tartu. Asfaltbetoonitehase asukoht on näidatud lisas 2 joonisel 78.

1.3. Objekti iseloomustus

Enne AS Ratex paiknes siin küttekontor ja enne seda oli see linna jäätmaa. AS Ratex omab asfaltbetooni segistit “Teltomat”, kolme naftabituumeni ja ühte küteõli mahutit. Mahutid paiknevad monteeritud betoondetailidest vannis betoon alusel. Ala on kaetud asfaldiga. Veevarustus on linna veevargist, tootmises vett ei kasutata, sademeveed lähevad linna ühisvoolsesse kanalisatsiooni. Oma puhastusseadmeid ei ole. Ülevaatuse ajal oli näha väike leke mahutite juures betoonvanni, kus maha oli jooksnud ca 30...40 l naftabituumeni. ABT plaan on kujutatud lisas 2 joonisel 78.1.

2. Omanik

AS Ratex

Adress: Tartu mnt 13, 10145 Tallinn; tel: 6 684 590;

Riia mnt 130, 51014 Tartu; tel: 07 425 325

Kontaktisik Ilmari Kuusaru, tel: 6 684 592 või Rain Koort tel: 052 15 805.

3. Asend (ohustatud objektide suhtes)

3.1. Veekogude suhtes

ABT asub Emajõe läänekaldal, 150 m kaugusel jõest.

3.2. Elamute suhtes

Lähimad elamud asuvad ABT-st ca 130 m kaugusel Rebase ja Sassi tänaval.

3.3. Tsentraliseeritud veehaarete suhtes

Lähim AS-i Tartu Veevärk keskveevarustuse puurkaev asub Vaba tänaval (riiklik katastri nr 1268), s.o ca 350 m kaugusel ABT-st edela pool ja Ropka veehaarde lähim puurkaev (riiklik katastri nr 1314) asub ca 1,4 km kaugusel ABT-st lõuna pool.

3.4. Üksikkaevude suhtes

Lähim teadaolev üksikpuurkaev on endise Tartu Lihakombinaadi puurkaev (riiklik katastri nr 1325). Individuaalelamute salvkaevud Sassi tänaval asuvad ca 130...150 m kaugusel ABT-st. Ülevaatuse aegse küsitluse põhjal võib väita, et Sassi tänava elamute veeallikaks olevate salvkaevude vesi pole joodav. Põhjuseks on mitte ABT-st lähtuv reostus, vaid linna poolt pinnasest ja ka paduvihmade ajal tänavatelt kaevu jooksev tänavate vesi.

4. Reostuskaitstus ja geoloogilise ehituse lühiiseloostus

4.1. Pinnakatte paksus

Pinnakate paksus on siin 85 m ja see koosneb Emajõe ürgoru setetest liivast, savist, kruusast ja moreenist. Pinnakatte all lamavad keskdevoni (D₂nr-pr) savi ja liivakivi. Pinnakatte ülemised veekihtid ei ole reostuse eest kaitstud. Liivakivis leviv põhjavesi on hästi kaitstud.

4.2. Veekihtid, millest toimub veevarustus (kasutuses olevate põhjaveekihtide kaitstus)

Individuaalelamute veevarustus toimub Sassi tänaval salvkaevude baasil, elamud ei ole linna veevõrku siin ühendatud. Puurkaevud on 75...200 m sügavused ja need võtavad vee devoni (D₂₋₁) veekihtidest sügavusest 75...120 ja siluri (S) veekihtidest sügavusest 145...200 m.

5. Tööde loetelu (seire, uuring, ühekordsed proovid, eksperthinnang, mille andmetele tuginedes käsitletakse antud objekti jääkreostust)

Pinnase reostusuuringud tehti 1999. a. Andmeid pole.

6. Reostuse iseloostus

6.1. Reoaine iseloostus (põlevkiviõli, bensiin, petrool, BTEX, PAH, fenoolid, sool, muu)

Reostust ei ole.

6.2. Põhjavee kvaliteet (puhas, joogiks kõlbmatu, üle KKM määruse nr.58 normi)

Andmeid pole.

6.3. Reostuse levik (kas reostuskolle on stabiliseerunud, väheneb, suureneb)

Andmeid pole.

7. Seni rakendatud meetmed (viide tehtud puhastustööde aruannete nimekirjale; tulemused – kas maapealne kolle likvideeritud, eraldatud vaba õli jms)

Ei ole rakendatud vajaduse puudumisel.

8. Seni rakendatud leevendusmeetmed (uus veevarustussüsteem, veevedu, reostuse isoleerimine, jms)

Ei ole rakendatud vajaduse puudumisel.

9. Probleemi aktuaalsus ja riski suurus

9.1. Joogiveele

Probleemi pole.

9.2. Põhjaveele

Avarii korral on põhjavesi võimalik lokaalselt reostada, põhjavee voolu suund on Emajõe suunas.

9.3. Olulisele pinnaveekogule

Avarii korral võimalus Emajõe vee reostamiseks.

9.4. Elutsooni ja -hoonete õhule

Probleem puudub.

9.5. Kaitstavatele liikidele

Andmeid pole.

9.6. Inimese otsese kokkupuute võimalus ohtlike ainetega

Puudub.

9.7. Kanalisatsioonile ja puhastusseadmetele

Probleemi pole.

10. Järelkontroll ja seire

Ei ole jääkreostuskolle ja vajadus on vaid keskkonnainspektsiooni pisteliseks kontrolliks.