

Hiiumaa valdade ühine jäätmekava

OÜ Hendrikson & Ko
Õpetaja 9, Tartu
Narva mnt 7, Tallinn
<http://www.hendrikson.ee>

Töö nr. 587/04

Projektijuht:

Märt Öövel

Sisukord

Sissejuhatus	4
1. Ülevaade Hiiumaa valdadest	5
1.1 Emmaste vald	5
1.2 Kõrgessaare vald	5
1.3 Käina vald.....	7
1.4 Pühalepa vald.....	8
2. Jäätmekava õiguslik taust	10
2.1 Jäätmekäitlust reguleerivad õigusaktid.....	10
2.2 Keskkonnastrateegia ja keskkonnategevuskava.....	12
2.3 Üleriigiline ja maakondlik jäätmekava	13
3. Jäätmehoolduse iseloomustus	15
3.1 Andmed tekkivate jäätmekoguste kohta	15
3.2 Tekkivad jäätmete kogused ja nende käitlemine.....	15
3.2.1 Olmejäätmed	15
3.2.2 Pakendijäätmed.....	18
3.2.3 Biolagunevad jäätmed	20
3.2.4 Tööstusjäätmed.....	21
3.2.5 Ehitus- ja lammutusjäätmed.....	24
3.2.6 Transpordiga seotud jäätmed	25
3.2.7 Ohtlikud jäätmed	26
3.2.8 Muud jäätmed	27
3.3 Jäätmete käitlemine	28
3.3.1 Tegutsevad jäätmekäitlejad.....	28
3.3.2 Jäätmete taaskasutamine	28
3.3.3 Jäätmete kõrvaldamine.....	30
3.5 Jäätmehoolduse majanduslik aspekt	31
3.6 Jäätmehoolduse peamised probleemid	32
4. Jäätmekäitluse keskkonnamõju	33
5. Jäätmehoolduse eesmärgid, eesmärkide realiseerimine.....	36
5.1 Õigusaktidest tulenevad nõuded.....	36
5.2 Jäätmekoguste ja jäätmete ohtlikkuse vähendamine, taaskasutamine	39
5.2.1. Andmekogud.....	40
5.2.2. Segoolmejäätmed	41
5.2.3. Pakendijäätmed.....	41
5.2.4. Biolagunevad jäätmed	43
5.2.5. Tööstusjäätmed.....	45
5.2.6. Ehitus- ja lammutusjäätmed.....	46
5.2.7. Transpordiga seotud jäätmed	48
5.2.8. Ohtlikud jäätmed	48
5.2.9. Muud jäätmed	49
5.3 Jäätmete kogumine ja vedu.....	50
5.3.1 Jäätmete kogumise üldskeem	50
5.3.2 Korraldatud jäätmeveo korraldamine	51
5.4 Jäätmete keskkonnaohutu kõrvaldamine	53
5.5 Jäätmekäitluskohtade võrgustik	54
5.5.1 Vanade prügilate sulgemine	54
5.5.2 Käina prügila rajamine.....	54
5.5.3 Biolagunevate jäätmete käitluskoht.....	55
5.5.4 Loomsete jäätmete käitlemine	55
5.5.5 Jäätmekogumispunktid	55

5.5.6 Pakendi- ja pakendijäätmete kogumivõrgustik	57
6. Jäätmehoolduse juhtimissüsteemi kirjeldus	57
6.1 Jäätmehoolduse korraldamine.....	57
6.2 Jäätmehoolduse finantseerimine.....	59
6.3 Elanike kaasamine ja keskkonnateadlikkuse tõstmine.....	61
6.4 Järelevalve.....	62
6.5 Koostöö omavalitsuste vahel	62
7. Jäätmekava rakendamine	64
Kasutatud materjalid	67
Lisad	68

Sissejuhatus

Kaasaegne jäätmekäitlus on suuresti omavalitsuste piire ületav tegevus, tavaline on olukord, kus ühes omavalitsuses tekkivad jäätmed käideldakse teistes omavalitsustes. Naaberomavalitsuste jäätmekäitlusega seonduvad probleemid ning ülesanded on tihtipeale sarnased. Seetõttu on jäätmemajanduse planeerimisel ning arendamisel mõistlik teha koostööd ning kujundada välja naaberomavalitsusi haarav integreeritud jäätmekäitlusskeem. Hiiumaa valdade jäätmekava on Emmaste, Kõrgessaare, Käina ja Pühalepa valdade ühiseks jäätmemajanduse arengukavaks, milles antakse ülevaade käesoleval ajal toimuvast jäätmekäitlusest, püstitatakse eesmärgid jäätmehoolduse paremaks korraldamiseks ning antakse eesmärkide täitmiseks vastavad lahendused. Jäätmekava on eraldiseisev dokument, mis on omavalitsuste arengukava üheks osaks. Ühine jäätmekava on koostatud aastateks 2005–2009.

Jäätmekava on koostatud juhindudes 01. 05. 2004. a. kehtima hakanud *Jäätmeseadusest*. Ühise jäätmekava koostamisel on arvestatud maakonna ja omavalitsuste arengudokumentides (arengukavad ja üldplaneeringud), Üleriigilises jäätmekavas ning Hiiu maakonna jäätmekavas esitatud seisukohtadega.

Jäätmekava koostamise eelselt hakkasid kehtima *Jäätmeseadus* ja *Pakendiseadus*. Mitmed antud seadustes ettenähtud skeemid ei toimi veel täies ulatuses. Samal ajal on toimumas Hiiumaa jäätmemajanduses oluliste objektide kavandamine, paljud lahendused ei ole veel selgunud. Seetõttu ei saa käesoleval ajal kõiki jäätmekäitlusega seonduvaid probleemide käsitleda ning probleemidele lahendusi leida. Käesolevat jäätmekava tuleb võtta paindliku dokumendina, mida tuleb perioodiliselt üle vaadata ja vajadusel korrigeerida.

Käesoleva jäätmekava on koostatud OÜ Hendrikson & Ko poolt koostöös Emmaste, Kõrgessaare, Käina ja Pühalepa vallavalitsustega ning Hiiumaa Keskkonnateenistusega.

1. Ülevaade Hiiumaa valdadest

1.1 Emmaste vald

Emmaste vald asub Hiiumaa lõunaosas piirnedes merega ning Käina ja Kõrgessaare valdadega. Valla keskusest on Kärdlasse u 40 km. Valla üldpindala on 197 km², vallas on 17 670 ha metsamaad, 5 030 ha haritavat maad, 2 870 ha looduslikku rohumaad ja 4 300 ha muud maad. Vallas elab 1448 inimest (vt. Lisa 1), elanike arv on viimastel aastatel kahanenud. Valla territoorium jaguneb 43 külaks, administratiivkeskuseks on Emmaste (227 elanikku), väiksemad kohalikud keskused on Sõru, Nurste, Jausa ja Valgu. Valdav osa elanikest elab eramutes.

Peamine osa teenindussfäärist on koondunud valla keskusesse. Vallas on 3 poodi (Emmastes, Nurstes ja Sõrul), mõningad toitlustus- ja teenindusasutused. Emmastes tegutseb lasteaed (35 last) ning põhikool (u 190 õpilast), varem tegutsenud Leisu Algkool on praeguseks suletud. Esmatasandi arstiabi pakub Emmastes asuv perearstikeskus, vallas tegutseb Hiiumaa ainus vanurite ja puuetega inimeste ööpäevaringsele hooldusele orienteeritud hooldekodu (Tohvri hooldekodu - 40 hoolealust). Vallas tegutseb 4 majutusteenust pakkuvat asutust.

Elanike peamised elatusalad on allhankeline väiketööstus ja teenindus. 2002. aasta seisuga on äriregistris registreeritud 88 Emmaste valla ettevõtjat, neist: primaarsektoris 55 (sh. põllumajanduses 42), sekundaarsektoris 9 ning tertsiaarsektoris 24 ettevõtjat. Jäätmekäituse aspektist võib peamiseks ettevõtlusharuks pidada töötlevat tööstust. Olulisemateks ettevõteteks on elektrivalgusteid tootev OÜ Liisbet Tukat, plastitöötledajad AS Dale LD, OÜ Hiiulink ja AS M ja P Nurst (tootmistegevus ei toimu valla territooriumil), puitu töötlevad ettevõtted AS Puimet ja OÜ Rupak, meditsiiniseadmeid tootev OÜ Pharma Systems Eesti ning põllumajandustootja OÜ Emmastemees. Heakorratoid teostab ning Külama prügilat opereerib MA EMKO.

Emmaste valla teedevõrgu pikkus on 257 km, sellest vallateid on 72 km. Valla teedevõrgu moodustavad eelkõige Suuremõisa-Käina-Emmaste riigitee ning Emmaste-Luidja tugimaantee, maanteed on suuremas osas kõvakattega, kuid valla loodeosas kruusakattega. Antud maanteedest lähtuvad kohaliku tähtsusega peamiselt kruusakattega teed (nii riigi-, valla- kui erateed). Valla peamine sadam on AS-ile Saarte Liinid kuuluv Sõru sadam, mille kaudu toimub praamiühendus Saaremaaga (lisaks rannakalurite kodusadam, piirivalve ja päästeteenistus ning väikelaevad ja jahid). Lisaks on veel väiksemad randumis- ja sildumiskohti. Tsentraalne ühisveevärk ja -kanalisatsioon on Emmastel ja Jausas, lisaks on reoveepuhastid Emmaste koolil ning Tohvri hooldekodul. Setet eemaldatakse reoveepuhastitest kaks korda aastas ning laotatakse maaomanikega kokkuleppel põldudele. Vallas on üle mindud lokaalsele keskküttele või individuaalküttele.

1.2 Kõrgessaare vald

Kõrgessaare vald hõlmab Hiiumaa lääne- ja põhjaosa piirnedes Emmaste, Käina ja Pühalepa valdadega ning merega. Valla üldpindala on 379 km², vallas on 28

460 ha metsamaad, 2 860 ha haritavat maad, 4 480 ha looduslikku rohumaad ja 7 550 ha muud maad. Kõrgessaare vallas on 1 alevik ning 57 küla (vt. Lisa 1), valla administratiivkeskus on Kõrgessaare alevik, vallakeskuse kaugus Kärblast on 18 km. Kohalikeks keskusteks on Lauka, Kõpu ning Luidja. Valla elanike arv on 01. 11. 2004. aasta seisuga 1446 inimest, viimastel aastatel on elanikkond vähenenud. Ligi pool elanikkonnast elab Kõrgessaare alevikus ja Lauka külas. Hajaasustuses on rahvastiku tihedus väike. Tihedamalt on asustatud Kõrgessaare, Lauka, Reigi ja Luidja piirkonnad, hõredamalt Kõpu ja Tahkuna poolsaared ning Hüti-Leigri piirkond. Umbes 40 % valla elanikkonnast elab korterelamutes, korterelamuid on üksnes Kõrgessaare alevikus ning Lauka külas, kus elab korterelamutes pea kolmveerand elanikest. Valla üldplaneeringuga on tiheasustusega aladeks määratud Lehtma sadama ala, Kõrgessaare alevik, Põhja-Ristna neem ning Kalana sadam. Turismimajandus on aktiivne, peamised turismipiirkonnad on Kõpu poolsaar ning Tahkuna poolsaar, vallas tegutseb 12 majutuskohta. Peamised suvilate piirkonnad asuvad peamiselt Kõpu poolsaarel, Tahkuna poolsaarel ning Luidja, Paope, Reigi, Pihla ja Rootsi külates.

Peamine osa valla teenindussfäärist on koondunud valla kahte keskusesse – Kõrgessaarde ja Laukasse. Kõrgessaares on lasteaed, raamatukogu, tervisemaja, perearstikeskus, kauplused ja majutusasutused. Laukas asub põhikool, raamatukogu osakond, seltsimaja, söökla, kauplus. Teenindusasutusi on ka Kõpus, kus tegutseb internaatkool, raamatukogu osakond, kauplus. Väikepoed on ka Luidja ja Rootsi külas.

Tegevusaladest on Kõrgessaare vallas enim ettevõtteid kaubanduses ja teeninduses, kuid enim töötajaid on tööstussektoris. 2002. aasta seisuga on äriregistris registreeritud 116 Kõrgessaare valla ettevõtjat, neist tegutseb primaarsektoris 83 (sh. põllumajanduses 65), sekundaarsektoris 5 (sh. töötlev tööstus 3) ning tertsiaarsektoris 28 ettevõtjat. Jäätmekäituse aspektist on vallas olulisemateks ettevõteteks AS DAGOtar Kõrgessaare kalatehas (konservid) ja Lehtma kalatehas (kulinaariatooted), AS DAGOmar (kalapüük, Lehtma sadam) ning puidutööstused OÜ Lehtma Saeveski ja OÜ Lauka Saeveski.

Kõrgessaare valla teedevõrk põhineb eelkõige Heltermaa-Kärddla-Luidja tugimaanteel, valdavalt mustkatteline, kuid Kõpu poolsaarel ka kruusakattega maantee läbib ida-lääne suunas kogu valda. Antud maanteedest lähtuvad kohaliku tähtsusega peamiselt kruusakattega teed (nii riigi-, valla- kui erateed). Valla põhjaosas asub AS-ile DAGOmar kuuluv Lehtma sadam, mis on Hiiumaa peamine kalasadam, kuid ka reisi ja turismisadam. Väikesadamad on Kõrgessaares ja Kalanas. Tsentraalse veevarustusega on haaratud põhiline osa Kõrgessaare alevikust ja Lauka külast, eraldi veevõrk on AS DAGOtar kalatööstusel. Olmereoveepuhastid on nii Kõrgessaares kui Lauka asulates. Kõrgessaares on kasutusel aereeritav ringkanal, toimub ka settetöötlus (sette tahendamine tahendusväljakutel). Lauka külas on kasutusel BIO-50 tüüpi puhasti ning kaks biotiiki, puhasti vajab rekonstrueerimist. Kalatööstuse reovete puhastamiseks on AS-il DAGOtar Lehtma sadamas reoveepuhasti. Tsentraalküte oli varasemal ajal kasutusel Kõrgessaare alevikus ja Lauka külas. Nüüd on üle mindud lokaalsele keskküttele või individuaalküttele, peamiselt kasutatakse kütusena puitu.

1.3 Käina vald

Käina vald asub Hiiumaa kaguosas, vald piirneb Emmaste, Kõrgessaare ja Pühalepa valdadega ning merega. Valla pindala on 186 km², sellest on 12 630 ha metsamaad, 4 930 ha haritavat maad, 2 460 ha looduslikku rohumaad ja 5 420 ha muud maad. Käina vallas on üks alevik ning 33 küla (vt. Lisa), valla administratiivkeskus asub Käina alevikus, kohalikuks keskuseks on eelkõige Männamaa. Valla elanike arv on 2332 inimest, valla elanike arv väheneb ning rahvastik vananeb. Asustus on koondunud peamiselt Käina ümbrusesse ning Kassarile, valla põhjaosa on hõredalt asustatud. Ligikaudu 40 % valla elanikest elab Käina alevikus (Käina alevik on maakonnaplaneeringu alusel tiheasustusala), rohkem kui 100 elanikuga külad on Männamaa, Putkaste ja Kassari. Valdavalt elatakse eramutes, korruselamuid on üksnes Käina alevikus (korruselamutes elab u 40 % aleviku elanikest).

Peamine osa teenindussfäärist on koondunud eelkõige Käinasse, kus paiknevad vallamaja, lasteaed, gümnaasium, kultuurikeskus, raamatukogu, perearstikeskus, kauplused, tankla. Kassaris tegutseb haridusselts, raamatukogu osakond, kauplus. Turisminduses on oluline roll Kassaril ja Orjaku sadamal. Vallas tegutseb 22 majutusteenust pakkuvat asutust.

Äriregistrisse on 2002. aasta seisuga kantud 179 Käina valla ettevõtjat, neist tegutses primaarsektoris 103 (sh. põllumajanduses 80), sekundaarsektoris 27 (sh. töötlevas tööstuses 15) ning tertsiaarsektoris 49 ettevõtjat. Tootmistegevuses on traditsiooniliselt olnud oluliseks elatusallikaks põllumajanduslik tootmine, peamiselt tegeletakse sea- ja loomakasvatusega, suuremad ettevõtted on OÜ Ari Kaup ning OÜ Männaka, teiste ettevõtete puhul on tegemist perefirmadega. Tööstusliku tootmise osas on vallas esindatud eelkõige puidu töötlemine (OÜ Belaisa, AS Honga, Ehtar Puit AS, OÜ Kaskisaare), plasti töötlemine (B-Plast, AS Dagöplast, OÜ Plastiktoos), vähesemal määral on esindatud teised tootmisharud (piimatooteid tootev Anno Talu, õmblustooteid tootnud OÜ Alpeta).

Olemasolevate transporditeede suhtes on valla asend soodne. Peamised teiste keskustega ühendavad teed on Kärkla-Käina, Emmaste-Käina ja Heltermaa-Käina tugimaateed. Peamisteks kohaliku tähtsusega teedeks on Vaemla-Kassariluguse ning Käina-Ühtri-Aadama-Kurista kõrvalmaanteed. Peamiseks vallas olevaks sadamaks on Orjaku sadam, mis on praegusel ajal tegevuses peamiselt turismisadamana. Käina vallas kasutatakse tsentraalkütet minimaalselt. Lähedalasuvat korterelamut varustab soojusega Käina gümnaasiumi puiduküttega katlamaja. Valdavalt on mindud üle lokaalsele keskküttele või individuaalküttele. Käina vallas on ühisveevärk rajatud Käina alevikku ning Männamaale. Ühiskanalisatsioon ning reoveepuhasti on samuti nii Käinas kui Männamaal, samuti ka Kassaris. Käinas on biopuhasti koos biotiikidega, Kassari biopuhasti koos tiikidega vajab põhjalikku rekonstrueerimist. Männamaal on puhasti koormus niivõrd väike, et puhasti kui selline ei funktsioneer.

1.4 Pühalepa vald

Pühalepa vald asub Hiiumaa idaosas, vald piirneb Käina ja Kõrgessaare valdadega, Kärdla linnaga ning merega. Valla pindala on 256 km², vallas on 10 110 ha metsamaad, 3 220 ha haritavat maad, 2 750 ha looduslikku rohumaad ja 6 320 ha muud maad. Pühalepa vallas on 47 küla (vt. Lisa), valla administratiivkeskus paikneb Tempa külas, tõmbekeskusteks on veel Palade ja Suuremõisa. Valla elanike arv on 01. 06. 2004. aasta seisuga 1798 inimest, viimastel aastatel on elanikkond vähenenud. Asustus on koondunud peamiselt Heltermaa-Kärdla maantee lähedusse, asustus on hõredam valla lääneosas. Valdav osa valla elanikest elab eramutes, korterelamutes elab ligikaudu veerand elanikkonnast, korterelamuid on üksnes Suuremõisas ja Lõpel. Turismimajandus on aktiivne, peamised turismi- ja suvilapiirkonnad on koondunud eelkõige ranniku piirkonda. Vallas tegutseb 7 majutusteenust pakkuvat ettevõtet.

Peamine osa valla teenindussfäärist on koondunud Suuremõisasse ja Paladele. Suuremõisas on muu hulgas abivallamaja, põhikool, tehnikum, lasteaed, raamatukogu, kauplus. Paladel asub muu hulgas põhikool, lasteaed, raamatukogu, kauplus. Kauplus on ka Heltermaa sadamas. Esmatasandi arstiabi pakub OÜ Pühalepa Tervisekeskus. Valla jaoks oluliseks teeninduskeskuseks on Kärdla linn.

Majandustegevus on vallas mitmekesine, 2002. aasta seisuga on äriregistris registreeritud 139 Pühalepa valla ettevõtjat, neist tegutseb primaarsektoris 109 (sh. põllumajanduses 71), sekundaarsektoris 4 (sh. töötlevas tööstuses 2) ning tertsiaarsektoris 29 ettevõtjat. Elanikkonna peamiseks elatusallikaks on põllumajandus, teenindus ja turism. Peamised tööstuslikud tegevused on laevaremont, metsavarumine ja puidutöötlemine, neile lisanduvad kalapüük ning ehitus. Jäätmekäitluse aspektist on olulisemateks ettevõteteks sae- ja mööblitööstuses OÜ Sargos Mööbel, FIE Reijo Leiger, FIE Harri Poolakene, OÜ Paler PT puidutöökoda, laevaremondi osas AS DAGOmar (Suursadam), Teised olulisemad harud on toiduainetööstus (kalatooteid tootev OÜ Kala Anti), põllumajandusettevõtted, transpordiga seonduvad ettevõtted (sh. AS Saarte Liinid Heltermaa sadamas), Pühalepa valda on registreeritud ka vanametalli kokkuostev OÜ Intrefrent, Paladel alustas tootmist puidujääkidest puidubriketti tootev OÜ Briketer.

Pühalepa valla teedevõrk põhineb eelkõige Heltermaa-Kärdla-Luidja tugimaanteel, vähem olulised on Suuremõisa-Käina-Emmaste tugimaantee ning Käina-Kärdla tugimaantee. Antud maanteedest lähtuvad kohaliku tähtsusega nii kõvakattega kui kruusakattega teed. Valla idaosas asub Heltermaa sadam, mille kaudu toimub Hiiumaa ning mandri vaheline praamiühendus ning mis on ka kaubasadamaks. Teine oluline sadam on Suursadam, mis on peamiselt laevaremondi ja kalasadam, vastu võetakse ka külalispaate. Sadamas teostab AS DAGOmar laevade remonditöid ning toodab paate. Pühalepa vallas asub ka Kärdla Lennujaam. Tsentraalne küttesüsteem on üksnes Suuremõisas, kus kaugkütet kasutavad nii paljud elanikud kui Suuremõisa lossis asuvad koolid, katlamaja on hakkepuidul. Vallale kuulub veel Palade põhikooli ja spordihoonet soojaga varustav katlamaja, kus kütusena kasutatakse samuti puitu. Paljud katlamajad on oma töö lõpetanud ning nende asemele on rajatud korterelamute endi katlad, mis varustavad soojaga ühte korterelamut, eramud on individuaalkütetel. Pühalepa vallal on kahe asula Suuremõisa ja Lõpe reovete

puhastamiseks kaks BIO-50 tüüpi aeraatoritega varustatud aktiivmudapuhastit. Lõpe puhasti pole enam kasutusel ning 2005. aasta jooksul see likvideeritakse. Suuremõisas on plaanitud puhasti rekonstrueerimine 2006-2007 aastal. Samuti on mõlema puhasti juures biotiigid. Setted on laotatud põldudele. Setet enne ladestamist ei töödelda.

2. Jäätmekava õiguslik taust

2.1 Jäätmekäitlust reguleerivad õigusaktid

Peamiseks õigusaktiks, mis reguleerib Eesti Vabariigis jäätmetega seonduvat, on Jäätmeseadus (RTI, 2004, 30, 208), mis jõustus 01. 05. 2004. Vajaduse uue Jäätmeseaduse järele tingis Eesti jäätmehoolduses viimastel aastatel toimunud suhteliselt kiire areng ning vajadus viia seadus kooskõlla toimunud ja toimuvate muudatustega Euroopa Liidu jäätmealases seadusandluses.

Tabel 1. Jäätmeseadusest tulenevad õigused ja kohustused omavalitsusele

Jäätmeseadus	Kohaliku omavalitsuse ülesanded
§ 12 lg 2	Jäätmehoolduse arendamist oma haldusterritooriumil korraldavad omavalitsusorganid.
§ 31	Kohaliku omavalitsuse organ korraldab jäätmete sortimist, sealhulgas liigiti kogumist, et võimaldada nende taaskasutamist võimalikult suures ulatuses.
§ 39; 42; 55-59	Jäätmekava koostamine, jäätmekava sisu, jäätmekava avalikustamine ja vastu võtmine.
§ 65 lg 2	Kohaliku omavalitsuse organid korraldavad oma haldusterritooriumil kodumajapidamises tekkivate ohtlike jäätmete kogumist ja nende üleandmist jäätmekäitlejatele (välja arvatud tootjavastutuse korral).
§ 66 lg 2	Kohalik omavalitsus korraldab oma haldusterritooriumil olmejäätmete kogumise ja veo. Korraldatud jäätmevedu võib hõlmata ka muid jäätmeid, kui seda tingib oluline avalik huvi.
§ 66 lg 3	Kohaliku omavalitsuse organ võib jätta jäätmeveo korraldamata haldusterritooriumi hajaasustusega osades, kus jäätmetekitajate vähesuse ja hajutatuse ning jäätmete väikese koguse tõttu oleks korraldatud jäätmevedu ülemäära kulukas ning korraldatud jäätmeveoks puudub tervise- ja keskkonnakaitsevajadus.
§ 66 lg 4	Valla- või linnavolikogu kehtestab määrusega veopiirkonnad, jäätmeliigid, millele kohaldatakse korraldatud jäätmevedu, vedamise sageduse ja aja ja jäätmeveo teenustasu piirmäära.
§ 67 lg 1	Kohaliku omavalitsuse organ korraldab iseseisvalt või koostöös teiste omavalitsuste organitega korraldatud jäätmeveo eri- või ainuõiguse andmiseks avaliku konkursi konkurentsiseaduse (RT I 2001, 56, 332; 93, 565; 2002, 61, 375; 63, 387; 82, 480; 87, 505; 102, 600; 2003, 23, 33) alusel kehtestatud korras.
§ 67 lg 2	Pakkumiskutse dokumentides määratakse vähemalt järgmised tingimused: veopiirkond, veetavad jäätmeliigid, eeldatavad jäätmekogused, jäätmekäitluskohad, eri- või ainuõiguse kestus, veotingimused (veosagedus, aeg, tehnilised tingimused) ja jäätmeveo teenustasu piirmäär.
§ 67 lg 3	Veopiirkonnas ei tohi teenindavate elanike arv ületada üldjuhul 10 tuhandet.
§ 67 lg 4	Veopiirkonna määrab kohaliku omavalitsuse organ, lähtudes eeldatavast jäätmekogusest, hoonestusest ning teede- ja tänavate võrgu eripärast.
§ 69 lg 3	Kohaliku omavalitsuse organ asutab määrusega jäätmevaldajate registri ning kehtestab registri pidamise korra.
§ 69 lg 4	Valla- või linnavalitsus võib erandkorras teatud tähtjaks lugeda jäätmevaldaja korraldatud jäätmeveoga mitteliitunudks tema põhjendatud avalduse alusel, kui ta korraldab jäätmekäitluse ise.

Tabel 1 (järg)

Jäätmeseadus	Kohaliku omavalitsuse ülesanded
§ 70	Kohaliku omavalitsuse organ korraldab korraldatud jäätmeveoga hõlmatud jäätmete taaskasutamise või kõrvaldamise. Kohaliku omavalitsuse üksus võib korraldada ka muude jäätmete taaskasutamist või kõrvaldamist.
§ 71 lg 1	Jäätmehoolduseeskiri jäätmehoolduse korraldamiseks kohaliku omavalitsuse üksuses kehtestatakse volikogu määrusega.
§ 71 lg 3	Kohaliku omavalitsuse jäätmehoolduseeskirja eelnõu esitatakse arvamuse saamiseks maavanemale ja keskkonnateenistusele; tervishoiuteenuste osutaja jäätmete käitlemiskord Tervisekaitseinspeksioonile ja veterinaarteenuste osutaja jäätmete käitlemise kord maakonna Veterinaarakeskusele, mis vajadusel teevad kahe nädala jooksul ettepanekuid eeskirja täiendamiseks.
§ 79	Kohalik omavalitsus esitab kümne tööpäeva jooksul pärast jäätmeloa taotluse saamist loa andjale oma arvamuse jäätmeloa taotluse kohta.
§ 117 lg 3	Keskkonnaministril ja keskkonnajäreldalve asutusel on õigus saada toodete valmistajalt või sissevedajalt ning valitsusasutuselt või valla- ja linnavalitsuselt andmeid Eestis valmistatavate või Eestisse sisseveetavate toodete ja nende valmistamisel kasutatavate ainete ning neist tekkivate jäätmete ja nende käitluse kohta.
§ 128 lg 5	Kui saastatud kinnisasja omanik ei täida saaste likvideerimise kohustust, korraldab jäätmete ning nendest põhjustatud saaste likvideerimise saastatud kinnisasja omaniku kulul kohaliku omavalitsuse üksus asendustäitmise ja sunniraha seaduses (RT I 2001, 50, 283; 94, 580) sätestatud korras.
§ 128 lg 6	Kui kohaliku omavalitsuse üksus ei ole korraldanud oma haldusterritooriumil korraldatud jäätmevedu, kuigi tal oli vastav kohustus ja sellest tulenevalt on tekkinud keskkonnasaastus, kannab poole jäätmete ning nendest põhjustatud saaste likvideerimise kuludest kohaliku omavalitsuse üksus.
§ 129	Saastetasu seaduse muutmine – olmejäätmete keskkonda viimise eest makstakse saastetasu 75 % ulatuses jäätmete päritolukoha kohaliku omavalitsuse eelarvesse ja 25 % ulatuses riigieelarvesse.
§ 135 lg 1	Korraldatud jäätmevedu tuleb korraldada alates 1. jaanuar 2005.
§ 135 lg 2	Kohaliku omavalitsuse üksusele, mille haldusterritooriumil elab vähem kui 1500 inimest korraldatud jäätmeveo korraldamise kohustus laiene.

Jäätmeseaduses on rõhku pandud korraldatud olmejäätmeveo korraldamise kohustusele. Korraldatud olmejäätmeveo sisseseadmise kohustus laieneb eelkõige tiheasustusaladele, hajaasustuses võib korraldatud jäätmeveo sisseseadmisest loobuda, kui selleks puudub keskkonna- või tervisekaitseline vajadus või osutub see liialt kulukaks. Samas on väikse elanike arvuga omavalitsused antud kohustusest vabastatud. Korraldatud olmejäätmeveo regulatsiooni täpsustamise ja karmistamise tingis asjaolu, et suure osa elanikkonna (eriti eramute, suvilate) jäätmekäitlus on nõrgalt kontrollitud ja reguleeritud, mis võib tuua kaasa omaalgatusliku ning keskkonnanõuetele mittevastava jäätmekäitluse (metsaaluste ja jäätmaade prahistamine, avalike või teiste isikute jäätmekonteinerite kasutamine jmt).

Muudest jäätmekäitlusega seonduvatest õigusaktidest on olulisemas *Pakendiseadus* ja *Keskkonnajäreldalve seadus*. Uue *Pakendiseaduse* kohaselt on pakendi ja pakendijäätmete kogumise ja taaskasutamise kohustus pakendiette võtjail. Kohaliku omavalitsusel on eelkõige koordineeriv roll.

Keskkonnajärelevalve seaduse kohaselt on kohalik omavalitsus keskkonnajärelevalve teostajaks.

Tabel 2. Muudest õigusaktidest tulenevad õigused ja kohustused omavalitsusele

Keskkonnajärelevalve seadus	
§ 3 lg 1	Keskkonnajärelevalvet teostavad Keskkonnainspeksioon, Maa-amet ja kohalik omavalitsusorgan või -asutus
§ 6 lg 1-4	Kohaliku omavalitsusüksuse volikogu kehtestatud keskkonnakaitse- ja -kasutusala otsuste järgimist kontrollivad volikogu selleks volitatud isikud või asutused, või kui neid ei ole määratud, valla- ja linnavalitsus Kohalik omavalitsusüksus rakendab seadusega sätestatud abinõusid ebaseadusliku tegevuse tõkestamiseks ja kohustuslike keskkonnakaitseabinõude elluviimiseks.
Pakendiseadus	
§ 15 lg 1	Kohaliku omavalitsuse organ määrab kindlaks oma haldusterritooriumil pakendi ja pakendijäätmete kogumisviisid ning sätestab need jäätmehoolduseeskirjas.
§ 15 lg 2	Kohaliku omavalitsuse üksuse jäätmekavas käsitletakse eraldi pakendi ja pakendijäätmete kogumise ja taaskasutuse korraldust ning väljaarendamist ja seatud eesmärkide saavutamise meetmeid.

2.2 Keskkonnastrateegia ja keskkonnategevuskava

Eesti keskkonnastrateegia kiideti heaks Riigikogu 12. märtsi 1997. a. otsusega. Keskkonnastrateegia määratleb Eesti looduskasutuse ja keskkonnakaitse arengusuunad ja prioriteetsed eesmärgid ning põhiülesanded aastani 2000 ja 2010. Käesoleval ajal on koostamisel uus Keskkonnastrateegia, mille põhieesmärk on tagada inimesi rahuldav tervislik keskkond ja majanduse arendamiseks vajalikud ressursid loodust oluliselt kahjustamata, maastikke ja elustiku mitmekesisust säilitades ning majanduse arengutaset arvestades. Keskkonnastrateegia eelnõus (eelnõu seisuga 21. 12. 2004) on jäätmetekke vähendamise ja jäätmehoolduse eesmärkidenä püstitatud: kasutada tooret ja materjale säästvalt, piirata jäätmete tekkimist ja soodustada jäätmete taaskasutamist, vähendada jäätmetest põhjustatud keskkonna saastamist, kasutada toodete valmistamisel vähemohhtlikke aineid ja materjale ning arendada jäätmekäitlust, rakendades printsiipe „saastaja maksab“ ja „tootja vastutus“.

Keskkonnastrateegia eesmärkide täitmiseks on antud järgmised Hiiumaa valdade jäätmehooldusega otsesemalt seonduvad ülesanded:

- rajada Eestis optimaalne integreeritud jäätmekäitluskohtade võrgustik, käidelda jäätmed tekkekohale võimalikult lähedal asuvates nõuetekohastes jäätmekäitluskohtades;
- edendada jäätmete taaskasutamist vähendamaks prügilatesse ladestatavate jäätmete kogust ja säästmaks loodusvarasid, rakendades selleks korduvkasutust, materjalide ringlussevõttu, kompostimist ja energiakasutust;
- korraldada tööstus- ja olmejäätmete osas ka selliste jäätmeliikide kogumine ja taaskasutamise korraldamine, mille edasise käitlemise kulud ületavad tulusid;
- vähendada prügilatesse ladestatavate biolagunevate jäätmete osakaalu 45 massiprotsendini ladestatavate jäätmete kogumassist;

- taaskasutada tekkivate pakendijäätmete kogumassist vähemalt 50 %, pakendijäätmete ringussevõetuna vähemalt 25% ja igast pakendimaterjali liigi kogumassist vähemalt 15% aastas;
- kordus- ja taaskasutada hiljemalt 01. jaanuarist 2006 kõigi romusõidukite keskmisest massist vähemalt 75-85%, nähes ette taaskasutamise määra edasist suurendamist;
- rajada süsteem elektri- ja elektroonikaseadmete jäätmete tasuta tagasivõtmiseks kodumajapidamistest 13. augustiks 2005;
- saavutada aastane keskmine liigiti kogumise tase vähemalt 4 kg elektri- ja elektroonikajäätmeid inimese kohta hiljemalt 31. detsembriks 2006; taaskasutada elektri- ja elektroonikaseadmete jäätmete massist vähemalt 70-80% hiljemalt 31. detsembriks 2008;
- optimeerida tavajäätmeprügilate arv, viies selle maksimaalselt 8-10 prügilani;
- rajada nõuetele vastavad prügilad ja jäätmekäitluskeskused ning kindlustada jäätmete ladestamine ainult nõuetele vastavatesse prügilatesse;
- tagada kõigi nõuetele mittevastavate prügilate keskkonnaohutu sulgemine ja jäätmekäitluskohtade seire ning järelhoolduse korraldamine;
- koguda jäätmete lagunemisel tekkiv metaan võimalikult suures ulatuses;
- vältida või piirata keskkonnaohtlike ainete levikut pinnases, pinna- ja põhjavees;
- tagada korrektselt töötav ohtlike jäätmete käitlussüsteem;
- tagada kohaliku omavalitsuse korraldatud olmejäätmevedu;
- teha uuringud jäätmealase teabe kogumiseks ja töötlemiseks;
- taastada suletud prügilate alade maastikud üldiseks kasutamiseks.

2.3 Üleriigiline ja maakondlik jäätmekava

Üleriigiline jäätmekava on kiidetud heaks Riigikogu 04. detsembri 2002. a. otsusega. Üleriigiline jäätmekava koostamise eesmärgiks on jäätmehoolduse korrastamine komplekse, keskkonnaohutu, paindliku, institutsionaalselt tagatud ja majanduslikult põhjendatud jäätmekäitluse korraldamise kaudu. Üleriigiline jäätmekava on aluseks maakondade ja omavalitsuste jäätmekavade koostamiseks.

Üle-Eestilises kontekstis on Hiiumaa valdade jäätmetekke marginaalse tähtsusega, seetõttu on antud piirkonda üleriigilises jäätmekavas puudutatud võrdlemisi põgusalt. Loomulikult kehtivad ka Hiiumaa valdade kohta üleriigilises jäätmekavas erinevate jäätmeliikide käitluseks kavandatavad abinõud ja suundumused. Jäätmete vähesuse tõttu on üleriigilises jäätmekavas peetud võimalikuks nende vedu Hiiumaalt mandrile, samas on jäetud võimalus rajada Hiiumaale prügila. Hiiumaa prügila vajaduse üle otsustamine on pandud maakondliku jäätmekava ülesandeks.

Hiiumaa jäätmekava valmis 2002. aastal, 2005. aastal täiendati maakondlikku jäätmekava viies see vastavusse muutunud seadusandlike nõuetega. Maakonna jäätmekavaga on toodud täpsemad ülesanded ja meetmed jäätmemajanduse paremaks korraldamiseks ning Keskkonnastrateegias, Keskkonnategevuskavas ja üleriigilises jäätmekavas toodud eesmärkide täitmiseks. Olulisim on, et aastatel

2003-2006 jääb Hiiu maakonna põhiliseks prügilaks Käina prügila, avatuks jääb veel ka Külama prügila. Käina piirkonda plaanitud uus prügila avatakse aastatel 2006-2008 ning sellega seoses suletakse nii Käina kui Külama prügilad. Maakondlikus jäätmekavas on peetud mõttekaks moodustada kogu Hiiumaast üks jäätmeveopiirkond, milles olmejäätmete veoga tegeleb üks konkursi alusel valitud ettevõtte, teiste jäätmeliikide käitlusega tegelevad ka teised vastavat teenust osutavad ettevõtted. Maakondlikus jäätmekavas on nähtud ette jäätmejaama rajamine, kus saaks vajadusel toimuma eraldikogutud jäätmete (pakend, ohtlikud jäätmed jmt) käitlemine (pakendamine, kokkupressimine, purustamine) enne nende suunamist mandrile edasisse käitlusesse.

3. Jäätmehoolduse iseloomustus

3.1 Andmed tekkivate jäätmekoguste kohta

Käesoleva jäätmekava koostamisel on algandmetena kasutatud peamiselt piirkonna jäätmetekitajate ja -käitlejate poolt Hiiumaa Keskkonnateenistusele esitatud jäätmekäitluse statistilist aruandlust aastatest 2001, 2002 ja 2003, osaliselt kasutati ka 2004. aasta aruandlust. Tekkivate jäätmekoguste analüüsimisel lähtuti Hiiumaa jäätmekavas ja üleriigilises jäätmekavas ning erinevates uuringutes toodud arvestuslikest jäätmetekke näitajatest. Analüüsil kasutati ka vallavalitsuste, jäätmekäitlejate ja erinevate ettevõtete poolt esitatud andmeid.

Toimiv jäätmete algarvestus ja statistiline töötlus ei anna täielikku ülevaadet tekkivate jäätmete kogustest, nende kohtsorteerimisest, käitlemisest ning ladestamisest. Riiklikus jäätmetestatistikas leiavad vähe kajastamist korraldatud jäätmeveoga mitteliitunud jäätmetekitajad, kes veavad oma vahenditega tekkivad jäätmed ladestamisele, samuti nii kodumajapidamistes kui ettevõtluses kohapeal taaskasutatavad või kõrvaldatavad jäätmed, illegaalselt ladestatavad jäätmed. Suureks probleemiks on ka jäätmekäitlejate poolt täidetavates jäätmearuannetes toodavad määratlemata päritoluga jäätmed, jäätmearuandluses valdavalt ei eristata näiteks segaolmejäätmeid, pakendijäätmeid, ohtlikke jäätmeid tekkeomavalitsuste kaupa. Seega on jäätmekava koostamiseks kasutatavad algandmed puudulikud, mille tõttu on raske hinnata ka praegusel ajal tekkivaid jäätmete koguseid ning anda korralikke jäätmekoguste tulevikuprognose.

3.2 Tekkivad jäätmete kogused ja nende käitlemine

3.2.1 Olmejäätmed

Olmejäätmed on *Jäätmeseaduse* kohaselt kodumajapidamisjäätmed ning kaubanduses, teeninduses või mujal tekkinud oma koostise ja omaduste poolest samalaadsed jäätmed, olmejäätmetes võib sisalduda nii tava- kui ohtlikke jäätmeid. Tihtipeale märgitakse olmejäätmete koosseisu ka teisi, omadustelt sarnaseid, kuid teistes tekkesfäärides tekkinud jäätmeid.

Hiiumaal tegutseb kokku kolm olmejäätmeid koguvat ettevõtet – pikemat aega tegutsenud OÜ Cleanaway Hiiumaa, Emmaste valla munitsipalaasutus EMKO ning 2004. aastal jäätmekäitlusteenuse pakkumisega alustanud OÜ Hiiu Autotrans. Nimetatud ettevõtetest pakuvad OÜ Cleanaway Hiiumaa ja OÜ Hiiu Autotrans teenust kogu saarel, Emmaste valla ettevõtte aga üksnes antud vallas. Üldjuhul on olmejäätmete käitlusteenuse kasutamine tagasihoidlik, valdavalt on käitluslepingud sõlmitud kortermajade elanikel (peamiselt vallavalitsuste või kommunaalteenuste vahendusel) ning ettevõtetel. Vähesed eramajapidamised kasutavad olmejäätmete käitlusteenust, üsna suures ulatuses toimub jäätmete vedu prügilatesse omavahenditega, kuid toimub ka jäätmete omaalgatuslik ning tihtipeale ka illegaalne käitlemine. OÜ Hiiu Autotrans pakub klientidele ka jäätmete äravedu jäätmekottide abil.

- **Olmejäätmete teke**

2004. aasta statistika kohaselt koguti jäätmekäitlejate poolt kogu Hiiumaalt 2400 t (220 kg elaniku kohta aastas) olmejäätmeteks klassifitseeritud jäätmeid, samas suurusjärgus on ka eelnevatel aastatel kogutud olmejäätmete kogused. Kahjuks ei ole 2004. aastal üks käitleja märkinud jäätmestatistikasse elanikkonnalt kogutud jäätmekoguseid omavalitsuste lõikes, varasemate aastate statistika on jäätmete päritolukoha märkimise osas veelgi puudulik. Seega ei ole ka teada, kui palju tekib (kogutakse) olmejäätmeid erinevates omavalitsustes. Kui võtta eelduseks, et Kärdla linnast kogutakse vähemalt pool olmejäätmetest (linnas elab u 40% saare rahvastikust, samas võib eeldada kõrgemat jäätmete eriteket ning elanikkonna suuremat haaratust jäätmeveoga), siis Hiiu maavaldadest kogutakse kokku u 1000-1200 t olmejäätmeid (u 150-170 kg elaniku kohta aastas).

Potentsiaalse jäätmetekke leidmisel võib kasutada eeldusi, et linna tüüpi asustusstruktuuriga (korterelamutes elab ligikaudu pool elanikkonnast) asulates tekib olmejäätmeid u 200 kg elaniku kohta aastas ning hajaasustuses 120...180 kg elaniku kohta aastas. Elanikkonna poolt tekitatavatele jäätmekogustele lisandub ettevõtetes tekkivad olmejäätmetega sarnased jäätmed, mida tekib sõltuvalt omavalitsusüksuse iseloomust u 120...180 kg elaniku kohta aastas (REC Estonia, 2003). Samas tuleb ka arvestada, et kõik tekkivad jäätmed ei satu käitlussüsteemi. Hinnanguliselt võib eeldada, et hajaasustuses käideldakse kohapeal (biolagunevate jäätmete kompostimine, põletamine) kuni 50% tekkivatest jäätmetest, maapiirkondade linnalise asustusega asulate puhul võib jäätmete kohapealse käitlemise osakaaluks kortermajade puhul hinnata 25% ning eramute puhul samuti kuni 50%. Ettevõtluses toimub minimaalne olmejäätmete kohapealne taaskasutus. Nimetatud eeldusi arvestades oleks Hiiumaa valdade elanikkonnalt ja ettevõtlusest kogutavate olmejäätmete kogus u 1600 t/a (vt. tabel 3). Olmejäätmete eritekke näitajad varieeruvad eelkõige tulenevalt linnaliste asulate olemasolule ning korterelamutes elava elanikkonna osakaalule kogu valla elanikkonnast. Samuti mõjutab jäätmete eriteket ettevõtluse aktiivsus.

Tabel 3. Arvutuslik elanikkonnalt ja ettevõtlusest kogutav olmejäätmete kogus Hiiumaa valdades

Vald	Jäätmeteke	
	t/a	kg/in/a
Emmaste	310	214
Kõrgessaare	340	236
Käina	565	242
Pühalepa	385	213
Kokku	1600	228

Lähtudes elanikkonna paiknemise iseloomust, on kogutavate jäätmete kogused asulate lõikes äärmiselt varieeruvad (vt. lisa 1). Peamine osa elanikkonna poolt tekitatavatest olmejäätmetest pärineb valdade keskasulatest. Nii näiteks on võimalik koguda Emmaste aleviku elanikkonnalt u 35 t olmejäätmeid aastas, mis moodustab u 30% kogu valla elanikkonna olmejäätmetest, rohkem kui 5 t olmejäätmeid aastas on võimalik koguda veel Valgu, Jausa ning Harju küladest. Kõrgessaare vallas tekib u 65 % elanikkonna olmejäätmetest Kõrgessaare

alevikus ja Lauka külas (vastavalt u 75 ning 25 t/a), teistes külades jääb arvestuslikult elanikkonnalt kogutavate jäätmete kogus väiksemaks kui 5 t/a. Käina vallas moodustavad Käina aleviku jäätmed ligi 50 % valla elanikkonnalt arvestuslikult kogutavatest olmejäätmetest (u 110 t/a), rohkem kui 5 t olmejäätmeid aastas on võimalik koguda veel Esiküla, Kassari, Männamaa, Orjaku, Putkaste ning Selja külade elanikelt. Pühalepa vallas moodustavad Suuremõisa elanikkonna jäätmed ligi veerandi (37 t/a) kogu valla elanikkonnalt arvestuslikult kogutavatest olmejäätmetest, rohkem kui 5 t olmejäätmeid aastas on võimalik koguda veel Hellamaa, Lõpe, Paluküla ja Tubala küladest.

Lisaks kohalikule elanikkonnale ja ettevõtluksle tekitavad jäätmeid ka saart külastavad turistid. Hiiumaa Turismiinfokeskuse hinnangul külastab saart aastas orienteeruvalt 120 000 turisti ning turistid viibivad saarel keskmiselt 3-4 päeva. Eeltoodust lähtudes võib saart külastavate turistide poolt tekitavaks olmejäätmete hulgaks hinnata orienteeruvalt 200-250 t/a. Turismindusest tulenev jäätmete ke on ajaliselt varieeruv, vastavalt turismihooajale tekib ka jäätmeid eelkõige suvekuudel. Seega võib eeldada Hiiumaa maavaldades olmejäätmete koguteket suurusjärgus **1800** t/a.

Olmejäätmete eraldikogumine ning käitlejale sorteeritult üleandmine toimub eelkõige ettevõtluses vanapaberi osas. Jäätmetestatistika kohaselt koguti ettevõtlusest 2004. aastal jäätmekäitlejate poolt 46 t vanapaberit (võib eeldada, et tegemist on eelkõige antud materjalidest pakendijääkidega), 31 t vanametalli ning 8,6 t kilejäätmeid (peamiselt Emmaste valla ettevõtted). Tegelikult võib olla eraldikogutud jäätmete kogus suurem, kuid statistikas ei ole alati jäätmete tekkekohta märgitud. Elanikkonnalt kogutakse eelkõige klaas- ja plastpakendit, kogutavad pakendijäätmete kogused on toodud punktis 3.2.2.

- **Olmejäätmete koostis**

Olmejäätmete koostise teadmine on oluline mitmest aspektist. Ühest küljest annab segajäätmete koostise teadmine ülevaate vaadeldavas piirkonnas tekkivate jäätmete taaskasutuspotentsiaalidest, teisalt on segajäätmete koostist tarvis arvestada ladestatavate jäätmete nõuetele vastavusel hindamisel.

Tekkivate olmejäätmete koostist on hinnatud mitmetes omavalitsustes, valdavalt on tegemist linnaliste asulatega, maapiirkondade jäätmekoostist ei ole teadaolevalt uuritud. Tabelis 4 on esitatud eeldatav väikelinnade/maapiirkondade olmejäätmete koostis (SA REC Estonia, 2003). Võib eeldada, et toodud jäätmekoostis iseloomustab eelkõige tiheasustusaladelt kogutavaid jäätmeid, kus ei toimu aktiivset jäätmete kohapealset taaskasutust. Maapiirkondades, kus toimub jäätmete kohapealne käitlemine, on äraveetavate jäätmete fraktsioonkoostises biojäätmete ja vanapaberi osakaal eeldatavasti märgatavalt väiksem.

- **Olmejäätmete tekke prognoos**

Olmejäätmete tekke vähenemist ei ole ette näha. Olmejäätmete koguste vähendamine ei õnnestunud ka teistes arenenud riikides. Tekkivate olmejäätmete koguse suurenemist põhjustab eelkõige tarbimise suurenemine ning elanikkonna ostujõu taseme tõus, nõuded pakendamisele, samuti ka üha

aktiivsem turismindus. Aktiviseeruv jäätmete (peamiselt pakendijäätmete) taaskasutusse suunamine kombineerituna algselt sorteeritud olmejäätmete veohinna diferentseerimisega võib kokkuvõttes vähendada lõppladustamisele suunatavate jäätmete kogust.

Tabel 4. Võimalik olmejäätmete koostis ja arvutuslikud fraktsioonide kogused Hiiumaa valdades (jäätmete osakaal vastavalt SA REC Estonia, 2003).

	Osatähtsus, %	Emmaste, t/a	Kõrgessaare, t/a	Käina, t/a	Pühalepa, t/a	Kokku, t/a
Biojäätmed	49	176	191	301	213	882
Paber ja papp	18	65	70	111	78	324
Plastik	6	22	23	37	26	108
Klaas	8	29	31	49	35	144
Metall	3	11	12	18	13	54
Tekstiil	2	7	8	12	9	36
Kumm	2	7	8	12	9	36
Ohtlikud jäätmed	1	4	4	6	4	18
Muud	11	40	43	68	48	198
Kokku	100	360	390	615	435	1800

Nii Eestis tervikuna kui Hiiumaa valdades on prognoositav olmejäätmete tekke kasv, mis tuleneb eelkõige pakendijäätmete arvelt. Riiklikes jäätmemajanduse arengudokumentides ei ole toodud täpseid olmejäätmete tekke kasvu prognoose. Prognoositud on näiteks paberi kasutamise kasvu 3-5 % aastas, muude jäätmeliikide osas on andmeid kasvu prognoosimiseks peetud ebapiisavateks. Samas on eesmärgiks võetud aastas inimese kohta tekkivate olmejäätmete tekke stabiliseerimine aastateks 2005 – 2006. Maakondlikus jäätmekavas toodud jäätmete tekke dünaamikas on jäätmetekke kasvuks 4-8 % aastas. Kui võtta tarbimise suurenemisest ja turisminduse arenemisest tulenevaks jäätmetekke suurenemiseks 5 % aastas, siis saab prognoosida 2006. aastal teoreetiliselt kogutavaks olmejäätmete orienteeruvaks koguseks 2000 tonni aastas (vastavalt Emmaste – 400 t/a; Kõrgessaare – 430 t/a, Käina – 680 t/a, Pühalepa – 480 t/a), sellest ajast edasi tuleb riiklike eesmärgid silmas pidades jäätmetekke tõus peatada.

Tuleb eeldada, et selleks ajaks kogutakse eraldi ohtlikud jäätmed, osaliselt ehitusjäätmed, suuremõõtmelised jäätmed, elektroonikaromu, pakendijäätmed ja osaliselt biolagunevad jäätmed. Kui suudetakse eraldikogumissüsteemide ja kohapealse käitlemise abil eraldada ladestamisele suunatavatest jäätmetest kuni 25 %, saaks 2006. aastaks prognoosida ladestatavate segaolmejäätmete koguseks orienteeruvalt 1500 t aastas.

3.2.2 Pakendijäätmed

Pakendid ja pakendijäätmed on üheks olulisemaks aspektiks, millele on viimasel kümnendil jäätmehoolduse korraldamisel tähelepanu pööratud. Suurem osa pakendijäätmetest on ühekorrapakendid, mille taaskasutamise süsteem ei ole veel välja kujunenud.

Pakendi ja pakendijäätmete kogumissüsteem toimib käesoleval ajal peamiselt aktsiisimaksuga koormatud pakendite osas (peamiselt alkoholi ja karastusjookide ühekorra- ja ringluspakend), mis sorteeritakse elanike poolt välja ning kogutakse (ostetakse kokku) nn. taarapunktides. Antud süsteemi satuvad eelkõige korduvkasutusega pakendid mitte pakendijäätmed, seetõttu ei kajastu antud kogused ka jäätmestatistikas. Pakendijäätmete kogumissüsteemiks on nende sorteeritud kogumine valiksorteerimiskonteinerite kaudu. Sellise süsteemi abil kogutavate pakendijäätmete kogus sõltub eelkõige omavalitsuse ja elanikkonna keskkonnateadlikkusest. Hiiumaa valdadesse on paigaldatud klaas- ja plastpakendi konteinerite asukohad ning kogutud jäätmete kogused on toodud tabelis 5.

Tabel 5. Olemasolevad klaas- ja plastpakendite kogumiskonteinerid Hiiumaa valdades ning kogutud pakendi kogused 2004. a (vastavalt jäätmestatistikale).

Vald	Klaaspakend		Plastpakend	
	Konteinerite asukohad	Kogutav pakendi kogus, t/a	Konteinerite asukohad	Kogutav pakendi kogus, t/a
Emmaste	Jausa Sõru sadam Sõru pood Nurste pood Emmaste parkla	19,1	Jausa Sõru sadam Sõru pood Nurste pood Emmaste parkla	9,3
Kõrgessaare	Kõpu IK Luidja kauplus Kõrgessaare A&O kauplus Lauka söökla	10,4	Kõpu IK Luidja kauplus Kõrgessaare A&O kauplus Lauka söökla Kõpu tuletorn Kõrgessaare Tervisemaja parkla	1,4
Käina	Käina Konsum Käina Tankla Männamaa Kassari	21,6	Käina Konsum Käina Tankla Männamaa Kassari	2,3
Pühalepa	Suuremõisa Lõpe Salinõmme sadam Heltermaa sadam	18,9	Suuremõisa (2 tk) Lõpe Salinõmme sadam Heltermaa sadam Tõrvanina rand	1,5
Kokku	--	70	--	14,5

Pakendijäätmete kaaluosa olmejäätmete üldmassist on ca 25-30 %, mahult on pakendijäätmeid olmejäätmetest ca 60 %, tekkivad pakendijäätmed saab põhimõtteliselt jagada pakendimaterjalide järgi: paber ja papp – 44 %, klaas – 21 %, plast – 17 %, metall – 8 %, puit – 10 % (EC, 2004). Ühe elaniku kohta tekib keskmiselt 100 kg pakendijäätmeid aastas. Võib eeldada, et Hiiumaa valdades tekib pakendijäätmeid elaniku kohta vähem kui Eestis keskmiselt. Samas on Hiiumaa oluliseks turismisihtkohaks, turistide poolt tekitatavatest

jäätmetest moodustavad olulise osa just mitmesugused toidukaupade pakendid. Seega tuleb edasiste arvestuste aluseks võtta eeldus, et pakendijäätmete kogus moodustab u 30% segaolmejäätmete kogusest. Arvutuslikult tekkivate pakendijäätmete kogused on toodud tabelis 6.

Tabel 6. Arvutuslik tekkiv pakendijäätmete kogus Hiiumaa valdades

	Kokku t/a	Paber ja papp t/a	Klaas t/a	Plast t/a	Metall t/a	Puit t/a
Emmaste	108	48	23	18	9	11
Kõrgessaare	117	51	25	20	9	12
Käina	185	81	39	31	15	18
Pühalepa	131	57	27	22	10	13
Kokku	540	238	113	92	43	54

Võrreldes tegelikkuses kogutava pakendi koguseid arvutuslikult tekkiva pakendi kogustega, on olukord parem klaaspakendi kogumisel. Klaaspakendit koguti u 60% (vahemikus 40-80%) arvutuslikust kogusest. Plastpakendit koguti aga üksnes 16% teoreetiliselt tekkivast kogusest, keskmist suurendab oluliselt Emmaste vallas kogutav kogus (u 50% teoreetilisest), teistes valdades kogutakse plastpakendit oluliselt vähem (u 7% teoreetilisest).

- **Pakendijäätmete tekke prognoos**

Pakendijäätmete osakaal jäätmetes pidevalt kasvab. Pakendijäätmete kogus kasvab uuringute kohaselt 6-7% aastas, nii prognoositakse aastaks 2010 pakendijäätmete eriteket 147 kg inimese kohta aastas (EC, 2004). Nii võib selleks ajaks prognoosida Hiiumaa valdades pakendijäätmete koguteket kuni 1030 t/a, millest moodustab paber- ja papp-pakend 450 t, klaaspakend 220 t/a, plastpakend 180 t/a, metallpakend 80 t/a ning puitpakend 100 t/a.

3.2.3 Biolagunevad jäätmed

Biolagunevad jäätmed on orgaanilised jäätmed, mis lagunevad bakterite, mikroorganismide ja seente toimetel. Biolagunevaid jäätmeid tekib nii kodumajapidamistes kui ettevõtluses. Käesolevas punktis on käsitletud olmejäätmete hulka kuuluvaid biolagunevaid jäätmeid.

Olemasoleva jäätmestatistika järgi ei ole võimalik hinnata vallas tekkivate biolagunevate jäätmete täpset kogust. Lähtudes tabelist 4 võib järeldada, et aastas tekkivate segaolmejäätmete hulgas on orienteeruvalt 900 tonni orgaanilisi jäätmeid. Antud jäätmed koosnevad eelkõige köögijäätmetest ning aiapäätmetest. Lähtudes asustustüübist tekib antud jäätmeid eelkõige ettevõtluses (sh. toitlustamise ja turismindusega seonduvad ettevõtted) ning korterelamute piirkondades. Võib eeldada, et hajaasustuse elamupiirkondades biolagunevad jäätmed valdavalt käideldakse kohapeal (toidujäätmete kasutamine loomatoiduks, kompostimine).

Haljastusjäätmed pärinevad nii ühiskondlike haljasalade (pargid, kalmistud) hooldusel kui ka koduaedadest. Jäätmekäitluse aspektist tuleb pidada olulisemaks just ühiskondlike haljasalade hooldamisel tekkivaid haljasjäätmeid.

Avalike haljasalade hooldamisel tekkivad jäätmed põletatakse või kompostitakse kohapeal, osaliselt suunatakse ka koos muude jäätmetega prügilatesse. Koduaedades valdavalt käideldakse aia- ja haljastusjäätmed kohapeal (kompostimine, ka põletamine).

Paberi- ja papijäätmeid (koos vastavast materjalist pakenditega) tekib segaolmejäätmete koostist arvestades u 320 t/a, sellest moodustab u 240 t vastavatest materjalidest pakend ning u 80 t muu paber ja kartong. Käesoleval ajal ei ole organiseeritud elanikkonna poolt tekitatud vanapaberi kogumist ning vastavaid kogumiskonteinereid ei ole paigaldatud. Ka ettevõtluses on vanapaberi eraldikogumine võrdlemisi väheaktiivne, 2004. aastal koguti mõnest Emmaste valla ettevõttest kokku 46 t vanapaberit (eeldatavasti on vähemalt osaliselt tegemist vastavast materjalist pakendijäätmetega).

Lisaks olmelise tekkega biolagunevatele jäätmetele, on biolagunevateks jäätmeteks ka reoveesete, põllumajandus- ja kalatöötlemisjäätmed, puidujäätmed jmt. Antud jäätmete temaatikat on käsitletud lähemalt tööstusjäätmete punktis.

3.2.4 Tööstusjäätmed

Hiiumaa valdades on tööstuslik tootmine võrdlemisi mitmekesine. Jäätmekäitluse aspektist võib pidada olulisemateks tööstusharudeks toiduainetööstust, puidu- ja mööblitööstust, plastitööstust, samuti ka põllumajanduslikku tootmist ning kommunaalmajandust. Üksikute ettevõtetega on esindatud ka teisi tootmisharusid (laevaremont, elektrivalgustite tootmine, meditsiiniseadmete tootmine, õmblustööstus).

- **Põllumajandus ja toiduainetööstus**

Põllumajandussaaduste tootmise käigus tekkinud kõrvalproduktide liigitamine jäätmeteks või mittejäätmeteks on sageli äärmiselt keeruline. *Jäätmeseaduses* ja selle alamaktides ei ole mitmete põllumajandustootmises tekkivate jääkide kuuluvust jäätmete hulka üheselt sätestatud. *Jäätmeseaduse* §1 lõike 2 alusel ei kuulu *Jäätmeseaduse* reguleerimisalasse muu hulgas loomsete jäätmete, sealhulgas loomakorjaste käitlemine, seetõttu antud teemat jäätmekavas põhjalikult ei käsitleta. Samuti ei kuulu *Jäätmeseaduse* reguleerimisalasse mullaviljakuse parandamiseks või mujal põllumajanduses taaskasutatud sõnnik ning muud mullaviljakuse suurendamiseks taaskasutatud põllu- ja metsamajanduses tekkivad loodusomased biolagunevad tavajäätmed. Eeltoodu kohaselt juhul kui sõnnikut, allapanu jmt kasutatakse mullaviljakuse tõstmisel, on tegemist väetisega, kui aga toimub antud materjalide kasutamine muudel viisidel või neid ei kasutata, on tegemist jäätmetega.

Jäätmekäitluse aspektist on põllumajanduses olulisemaks tootmisharuks loomakasvatus, loomakasvatus on aktiivsem Käina ja Pühalepa valdades. Põllumajandusjäätmete põhiosa moodustavad loomaväljaheidet, virts ja sõnnik, mida saab jäätmeid jäätmetena käsitleda üksnes tinglikult, sõnnikut ja teisi sarnaseid jääke valdavalt ei märgita jäätmestatistikasse. Sõnniku ja loomaväljaheidete kogumisel ning taaskasutusel on peamiseks aspektiks

veekaitsenõuete järgimine, seda nii hoidlate rajamisel ja kasutamisel kui ka sõnniku laotamisel.

Loomsete jäätmete ja loomakorjaste käitlemist käsitlevad *Veterinaarkorralduse seadus* ja *Loomatauditõrje seadus*. Hiiumaa valdades tekkivate loomsete jäätmete (va. kalatöötlemisjäätmete) koguste kohta andmed puuduvad. Maakondlikus jäätmekavas on 2005. aastaks prognoositud antud jäätmete tekkeks u 80 t/a (va. kalajäätmed).

Toiduainetööstuses on Hiiumaa valdades esindatud peamiselt kalatööstus, peamiseks ettevõtteks on käesoleval ajal majandusraskustes (pankrotistunud) AS DAGOtar. Ettevõtte on kalatehased Kõrgessaares ja Lehtmas, milles toodetakse vastavalt kalakonserve ja kulinaariatooteid. Jäätmestatistika kohaselt on ettevõttes viimastel aastatel tekkinud orienteeruvalt 370-410 t otseselt kala töötlemisel tekkinud loomsete kudede jäätmeid. Käesoleval ajal on ettevõttes tootmistegevus katkenud. Kalatöötlemisjäätmed kõrvaldati Käina prügilas, matmisaugu edasine kasutamine ei ole lubatud. Teiseks kala töötlevaks ettevõtteks on Pühalepa vallas tegutsev OÜ Kala Anti, kuid ka see ettevõtte praegusel ajal aktiivselt ei tegutse.

Põllumajandusjäätmete teket ja käitlust jäätmestatistika üldiselt ei peegelda. Lisaks kalatöötlemisjäätmetele on viimastel aastatel statistikasse märgitud üksnes 14 t põllumajandusest pärinevate metallijäätmete teke ning minimaalne kogus põllumajandusliku päritoluga plastijäätmete kogumine jäätmekäitleja poolt.

- **Plastitööstus**

Plastitööstus on Hiiumaal üheks olulisemaks ning iseloomulikumaks tööstusharuks. Peamiseks plastitööstusettevõtteks on Emmaste vallas AS Dale LD ja OÜ Hiulink ning Käina vallas AS B-Plast, OÜ Dagoplast ja OÜ Plastiktoos. Toodetakse väga erinevaid plasttooteid, kõrvuti tavapärasele toorainele kasutatakse osades ettevõtetes ka sekundaartoorainet (eelkõige AS B-Plast ja OÜ Dagoplast, varem ka AS Dale LD). Sekundaartoorainet (väljaspool antud ettevõtet tekkinud plastijäätmeid) kasutati 2004. aastal ettevõtte jäätmearuandluse põhjal u 200 t. Plastitöötlemises tekkivad jäägid suunatakse valdavalt ettevõtte siseselt materjalina taaskasutusse. Teistesse ettevõtetesse (nii mandrile kui ekspordile) suunatati 2004. aastal u 70 t plastijääke. Tehnilistelt omadustelt taaskasutust mitteleidvaid ning prügilatesse ladestatavaid plastijäätmeid tekib minimaalses koguses.

- **Puidutööstus**

Puidutööstus on Hiiumaal plasti- ja kalatöötlemise kõrval üheks olulisemaks tööstusharuks. Viimastel aastatel on metsa raiemaht olnud orienteeruvalt 150 000 – 160 000 tm aastas. Peamise osa raiutavast puidust moodustab paberipuu, mis veetakse saarelt välja, väiksema osa moodustab palk ning küttepuit, mille töötlemine ja kasutus toimub nii kohapeal kui ka mandril.

Olulisemateks puidutöötlemisega tegelevateks ettevõteteks on: Emmaste vallas – AS Puimet; Kõrgessaare vallas – OÜ Lehtma Saeveski, OÜ Lauka Saeveski; Käina vallas – OÜ Belaisa, AS Honga, AS Ehtar Puit, OÜ Kaskisaare, OÜ Pärna

Puit; Pühalepa vallas – OÜ Sargos Mööbel, OÜ Paler puidutöökoda. Toodetakse saematerjali, ehitusdetaili, palkmaju, küttepuid ning mööblit. Jäätmestatistikas tekkivad ja käideldavad puidujäätmed valdavalt ei kajastu, viimastel aastatel on statistikasse märgitud üksnes mõned tonnid käideldavaid puidujäätmeid. Suuremate puidutöötajate andmetele tuginedes tekib puidutööstuse ettevõtetes hinnanguliselt 4000-5000 t puidujäätmeid (saepuru, laast, pinnad jmt) aastas. Üldiselt on puidujäätmete käitlus hästi korraldatud, taaskasutust mitteleidvaid puidu jäätmeid tekib minimaalses koguses, puidujäätmete taaskasutuse laienemist piirab pigem vastavate jäätmete puudus.

- **Kommunaalmajanduse jäätmed**

Kommunaalmajanduses tekib jäätmeid eelkõige vee- ja energiamajanduses. Veemajandusjäätmeteks on eelkõige reoveepuhastitest eraldatav sete. Vastavalt 2003. a. veemajanduse andmestikule (Keskkonnaministeeriumi Info- ja Tehnokeskus) juhiti Hiiumaavaldades heitvett suublasse kokku u 160 000 m³, suurem osa sellest ebapiisavalt puhastatult. Reostuskoormuse alusel olid suurema reostuskoormusega Kõrgessaare, Suuremõisa, Lõpe, Käina ja Emmaste asulate heitvete väljalasud. Valdade reoveepuhastitest eraldatav sete laotatakse eelkõige põldudele. Setet enne põldudele laotamist valdavalt ei töödelda. Üksnes Kõrgessaare reoveepuhasti kompleksi on rajatud sette tahendusväljakud, käesolevaks ajaks on valminud ehitusprojekt ka tahenduspolde rajamiseks. AS-i DAGOtar Lehtma kalatööstuse reoveepuhasti liigmuda on veetud tsisternveokiga prügilasse (u 60 m³ aastas). Käideldava reoveesette kogus jäätmestatistikas ei kajastu.

Energiamajanduses tekib Hiiumaal jäätmeid arvestatavalt vaid soojatootmisest ning peamiseks jäätmeliigiks on tahkekütuse (eelkõige puidu) põletamisel tekkiv koldetuhk. Maakondlikus jäätmekavas on saarel tekkiva koldetuha koguseks hinnatud u 50 t/a, jäätmestatistika kohaselt on viimastel aastatel valdades tekkinud 16-27 t puidu- ja turbatuhka. Tegelikult on tekkiva tuha kogus suurem, kuna valdavalt on elanikkonna poolt kasutusel lokaal- või individuaalküte ning tekkib tuhk taaskasutatakse või kõrvaldatakse kodustest tingimustes või suunatakse segaolmejäätmetega koos prügilatesse.

- **Muud tootmisjäätmed**

Muus tootmises on esindatud väga erinevaid tooteid valmistavaid ettevõtteid. Näiteks toodetakse elektrivalgusteid, meditsiinitarvikuid, paate, hetkel on tegevus katkenud tekstiilitööstuses. Muudes tootmisharudes tekib spetsiifilisi tootmisjäätmeid vähesel määral, tihtipeale toimub ettevõtetes mujal valmistatud detailidest toodete koostamine, mistõttu otseselt tootmistegevusest tulenevaid jäätmeid tekib minimaalses koguses. Muudest tööstusjäätmetes kajastub jäätmestatistikas üksnes u 1,5 t metallitöötlemisjääke. Võib eeldada, et tegelikult on tekkivate metallitöötlemisjäätmete kogus suurem, jäätmeid käitlevad ettevõtted on antud jäätmeid märkinud statistikasse ehitusjäätmetena.

- **Tööstusjäätmete tekke prognoos**

Valdade arengudokumentides on üldjuhul ühe tegevussuuna ettevõtluse arendamine ja mitmekesistamine. Peamine suund on väike-ettevõtluse

arendamine ning rõhk on pandud eelkõige kohalike loodusressursside kasutusele (sh. metsatööstus, põllumajandus, kalandus).

Tööstusjäätmete tekke prognoosimine on komplitseeritud, üldjuhul võib oodata tööstusjäätmete mahu mõningast kasvu, kuid arvestades ka teiste jäätmete tekke suurenemist, jääb tööstusjäätmete osakaal üldises jäätmetekkes eeldatavasti samaks. Siinjuures mängib olulist rolli kalatöötlemise tulevik, siiski võib eeldada, et käesoleval ajal tootmistegevuse lõpetanud kalatööstused siiski tulevikus uuesti käivitatakse. Tööstusettevõtete arenemisega kaasnevat jäätmeteket kompenseerib keskkonnasäästlikumate tehnoloogiate (parima võimaliku tehnoloogia) rakendamine, mille abil vähendatakse ladestamisele suunatavate jäätmete hulka ning suureneb võimalus jäätmeid suunata taaskasutusse. Tootmisettevõtete keskkonnalubade väljaandmisel on oluline võrrelda tekkivate jäätmete hulka toodanguühiku kohta ning võrrelda seda parima võimaliku tehnika käsiraamatutes esitatud juhtarvudega. Omavalitsustel ning keskkonnateenistusel on järelvalveorganina ning vastavate lubade väljaandjatena oluline roll keskkonda säästvate tehnoloogiate rakendamisel.

3.2.5 Ehitus- ja lammutusjäätmed

Ülevaade valdades tekkivatest ehitus- ja lammutusjäätmetest on puudulik, jäätmestatistikas praktiliselt ehitus- ja lammutusjäätmete kogused ei kajastu. Statistika kohaselt on Hiiumaa valdades viimastel aastatel tekkinud üksnes 100...120 t ehitusjäätmete hulka kuuluvaid metallijäätmeid (peamiselt raud ja teras, minimaalselt värvilisi metalle). Muid ehitus- ja lammutusjäätmeid ei ole jäätmetekitajad või -käitlejad jäätmestatistikasse märkinud (va. 2001 ja 2002. aastal Külama prügilasse antud u 2 t mineraalvatti). Eeltoodust lähtuvalt võib eeldada, et võib toimuda ulatuslik eelkõige mineraalsete jäätmete (pinnas, tellised, betoon jmt) kohapealne taaskasutamine või kõrvaldamine või ladestatakse ehitus- ja lammutusjäätmed prügilasse olmejäätmetena.

Ehitus- ja lammutusjäätmeid tekib väikelinnades ja valdades hinnanguliselt 150-300 kg/a elaniku kohta (REC Estonia, 2003). Sellest lähtudes võib ehitus- ja lammutusjäätmete tekkeks Hiiumaa valdades hinnata 1000-2000 t/a. Ehitus- ja lammutusjäätmete teke on ajaliselt vägagi varieeruv, suuremad kogused kaasnevad eelkõige suuremate tootmisobjektide rajamisega või kasutuselt välja jäänud hoonete lammutamisega. Peamise osa tekkivatest ehitus- ja lammutusjäätmetest moodustavad eelkõige mineraalsed materjalid (pinnas, betoon, tellised jmt), metallijäätmed, puidujäätmed ning ehituspraht.

- **Tekke prognoos**

Ehitus- ja lammutusjäätmete kogus sõltub suuresti investeringutest ja ehitusmahtudest. Lähtudes eeldatavatest mõningasest ehitusmahtude kasvust ning ehitus- ja lammutusjäätmete enam korraldatud käitlemisest on oodata tekkivate ning vastavalt käideldud (sh. statistikas kajastuvate) ehitus- ja lammutusjäätmete koguse suurenemist.

3.2.6 Transpordiga seotud jäätmed

Transpordiga seotud jäätmete all käsitletakse antud töös eelkõige mootorsõidukite kasutamise ja hooldusega seonduvaid jäätmeid. Antud jäätmete puhul on valdavalt tegemist probleemsete jäätmetega, sh. ohtlike jäätmetega. Käesolevas punktis käsitletakse vanasõidukite ja vanarehvide tekkega seonduvat, teisi transpordiga seonduvaid ohtlikke jäätmeid (akud, vanaõlid jmt) käsitletakse ohtlike jäätmete teket käsitlevas punktis. Lisaks käsitletakse antud punktis ka pilsiveega seonduvat.

- **Vanasõidukid**

Autoregistri andmeil on Hiiumaale (va. Kärdla) registreeritud 4762 mootorsõidukit, millest 3604 moodustavad sõiduautod. Samas on valdav osa sõidukitest vanemad kui 10 aastat. Vanasõidukid on juba praegu ja ka pikemas perspektiivis probleeme tekitavateks kompleksjäätmeteks, kasutusest välja jäävate ning jäätmeks muutuvate sõidukite arv kasvab. Hiiumaa Keskkonnateenistuse hinnangul tekib saarel aastas kuni 100 romusõidukit. *Jäätmeseaduse* kohaselt kuuluvad mootorsõidukid probleemtoodete hulka, millest tekkinud jäätmete kogumise ja taaskasutamise või kõrvaldamise kohustus pannakse selle tootjale. Jäätmenimistu kohaselt kuuluvad romusõidukid, millest ei ole eemaldatud ohtlike osi (kütus, õlid, õlifiltrid, akud jmt), ohtlike jäätmete hulka.

Hiiumaa valdades tekkivate vanasõidukite kogus pole teada, valdavalt vanasõidukeid ei viida peale kasutusest välja jäämist edasisse käitlusse. Uuringu „Eesti autolammutuskodade kaardistamine“ (PIC Eesti AS, 2004) alusel maakonnas ühtegi legaalselt autolammutuskoda ei tegutse. Pühalepa valla ettevõttele OÜ-le Interfrent on väljastatud jäätmeluba muude metallijäätmete kõrval ohtlike osi mittesisaldavate romusõidukite kogumiseks. OÜ Hiiu Autotrans kavandab hakata ettevõtte Kärdlas asuvas käitluskohas vastu võtma ning käitlema romusõidukeid, ettevõtte taotleb antud tegevuseks muudatust ohtlike jäätmete käitluslitsentsis. Jäätmestatistikasse romusõidukeid ei ole märgitud.

- **Vanarehvid**

Maakondliku jäätmekava kohaselt tekib saarel kuni 120 t vanarehve aastas. Lähtudes mootorsõidukite suhtarvust, peaks valdades tekkima kuni 80 t rehve aastas. Lisaks reaalsele tekkele on vanarehve varasematel aegadel ladustatud ettevõtetes, veetud prügilatesse ja tühermaale. Millistes kogustes on ladustatud varasemal ajal tekkinud vanarehve ei ole teada. Jäätmestatistikas tekkivate vanarehvide kogus praktiliselt ei kajastu (ettevõtetes on tekkinud vähem kui 1 t rehve aastas, jäätmekäitleja on vastu võtnud ettevõtetelt u 4 t vanarehve). Tekkinud vanarehve on kogutud Külama prügilas, samuti võtavad neid vastu saarel tegutsevad jäätmekäitlejad, rehve võtavad vastu ka rehvitöökojad.

- **Pilsivesi**

Transpordijäätmete hulka tuleb lugeda ka pilsivesi, pilsivee õli sisaldus võib ulatuda kuni 12%, mistõttu kuulub pilsivesi ohtlike jäätmete hulka. Pilsivett

võetakse Hiiumaa sadamates vastu orienteeruvalt 50-80 t/a. Osa pilsiveest töödeldakse Suursadamas asuvas mehhaanilises puhastis, osa suunatakse puhastamiseks Rohuküla sadamas olevale seadmele.

3.2.7 Ohtlikud jäätmed

Ohtlikeks jäätmeteks on jäätmed, mis võivad kahjuliku toime tõttu olla ohtlikud tervisele, varale või keskkonnale. Jäätmete määratlemisel ohtlike jäätmete lähtutakse jäätmete päritolust, ohtlike ainete sisaldusest ning selle kahjulikust toimest. Enamlevinumateks ohtlikeks jäätmeteks on mitmesugused vanaõlid ning õlidega saastunud materjalid, akud ja patareid, värvi-, laki- ja liimijäätmed, kemikaalijäägid jmt. Ohtlike jäätmete kogumiseks on Hiiumaal antud välja ohtlike jäätmete käitluslitsents ning jäätmeluba OÜ-le Hiiu Autotrans, OÜ-le Masterteam ning AS-ile Epler&Lorenz. Hiiumaal ei toimu kogutud ohtlike jäätmete edasist käitlemist (va. pilsivee separeerimine ning reostunud pinnase kompostimine Käina prügilas), kogutud jäätmed sorteeritakse ning pakendatakse Kärddlas ning transporditakse mandrile. Lähtudes seadusandlusega paika pandud ohtlike jäätmete käitlemise kontseptsioonist on kodumajapidamistes ning ettevõtluses tekkivate ohtlike jäätmete käitluskeemid erinevad.

- **Ohtlike jäätmete teke ja kogumine elanikkonnalt**

Elanikkonna poolt tekitavad jäätmed sisaldavad alati ka teatava osa ohtlike jäätmeid. *Jäätmeseaduse* kohaselt on omavalitsusel kohustus korraldada kodumajapidamistes tekkivate ohtlike jäätmete (välja arvatud tootjavastustuse korral) kogumine ja üleandmine käitlejale. Kõikides valdades on statsionaarsed ohtlike jäätmete kogumispunktid. Kogumispunktid asuvad Emmastes, Käinas, Laukal, Kõrgessaares, Suuremõisas, Orjaku sadamas ning Lehtma sadamas. Ohtlike jäätmete kogumist viib läbi OÜ Hiiu Autotrans. Kogumiskohtades toimub jäätmete vastuvõtt eelkõige töö ajal, jäätmete üleandmine toimub vastava isiku (naabruses asuva ettevõtte töötaja vmt) juhendamisel. Ohtlike jäätmete kogumisringe on korraldatud üksnes Pühalepa vallas. OÜ Hiiu Autotrans poolt elanikkonnalt kogutud ohtlike jäätmete kogused on toodud tabelis 7.

Tabel 7. Elanikkonnalt 2004. aastal kogutud ohtlikud jäätmed

	Emmaste	Kõrgessaare	Käina	Pühalepa
Akud, t	0,7	1	2,1	1,4
Elavhõbedalambid, tk	-	8	38	14
Ravimid, kg	-	3	2	1
Õlifiltrid ja kaltsud, kg	-	8	32	5
Süstlad, kg	-	0,5	1	0,8
Värvid, lakid, liimid, kg	-	30	120	13
Kraadiklaasid, tk	-	8	13	3

Vastavalt Keskkonnastrateegia eelnõus toodud hinnangutele on olmejäätmetes 2-3 % ohtlike jäätmeid, väikelinnades ja maapiirkondades on ohtlike jäätmete osakaaluks olmejäätmetes hinnatud 1-2% (REC Estonia, 2003). Sellest lähtudes tekiks valdades kokku orienteeruvalt 30 t olmelise päritoluga ohtlike jäätmeid aastas (vastavalt Emmaste vald – u 5 t/a, Kõrgessaare vald – u 6 t/a, Käina vald – u 9 t/a, Pühalepa vald – u 7 t/a). Ohtlike jäätmete eritekkeks on orienteeruvalt 4 kg elaniku kohta aastas.

- **Ohtlike jäätmete teke ja kogumine ettevõtluses**

Vastavalt riiklikule ohtlike jäätmete kogumise ja käitlemise kontseptsioonile on ettevõtluses tekkinud ohtlike jäätmete kogumine, üleandmine käitlejale ning teenuse eest maksmine ettevõtja kohustuseks. Ettevõtte võib anda oma tegevuses tekkivad ohtlikud jäätmed vastavalt käitlejale üle käitleja tegevuskohas, st. tekitaja transpordib ise jäätmed käitluskohta. Enamlevinumaks ning ettevõtjale valdavalt mugavamaks mooduseks on ka transporditeenuse ostmine käitlejatelt.

Ettevõtluses tekkinud ohtlike jäätmete koguste kohta on andmed lünklikud. Jäätmearuandlust esitatavates ettevõtetes tekkis 2003. aastal kokku 6,52 t ohtlike jäätmeid (vastavalt 2,6 t akusid; 1,1 t vanaõlisid; 0,17 t luminestsentslampe ning 2,6 t pilsivett). Lisaks võeti ohtlike jäätmeid ettevõtetelt vastu ka Kärdlas asuvates kogumiskohtades, kuid jäätmestatistikas ei ole ettevõtluselt vastu võetavate jäätmete koguseid esitatud päritoluomavalitsuste kaupa.

3.2.8 Muud jäätmed

- **Elektri ja elektroonikaseadmete jäätmed**

Elektri- ja elektroonikaseadmete jäätmete puhul on probleemiks neis sisalduvad ohtlikud ühendid (raskmetallid, halogeenitud ühendid, ka asbest ning arseen). Elektri- ja elektroonika jäätmete kogus näitab üldiselt üsna kiiret kasvutendentsi. Vastavalt HFT Network OY uuringule "Eesti elektri- ja elektroonikaseadmete jäätmete tekkevoogude hindamine" on ligikaudne elektroonikajäätmete aastane tekkekogus Eestis 6...9 kg/in. Hiiumaa valdades on mõistlik eeldada tekkekogust 6 kg/in/a ning selle põhjal võib elektroonikajäätmeid tekkida ca 43 t/a (vastavalt Emmaste ja Kõrgessaare vallad – 9 t/a, Käina vald – 14 t/a ning Pühalepa vald – 11 t/a).

Hiiumaa valdades on elektroonikaromu kogutud ohtlike jäätmete kogumiskohtade ja kogumisaktsioonide (Pühalepa ja Käina valdades) abil. Jäätmestatistika järgi kogutakse arvestuslikust tekkivast jäätmekoguses oluliselt väiksem kogus jäätmeid, OÜ Hiiu Autotrans kogus 2004. aastal kogu maakonnast 18 t elektroonikaromu, kogutud elektroonikaromu (eelkõige televiisorid) kogused omavalitsuste kaupa on: Emmaste vald – 12 tk, Kõrgessaare vald – 25 tk, Käina vald – 88 tk ning Pühalepa vald – 52 tk.

- **Kogukad jäätmed**

Kogukateks jäätmeteks on oma tarbimisväärtuse minetanud või muudel põhjustel kasutuselt kõrvaldatud mööbel, pliidid ja muu majapidamistehnika. Üldjuhul on tegemist tavajäätmetega, kuid osad neist võivad sisaldada ka ohtlike aineid. Kogukad jäätmed tekitavad probleeme jäätmeveol ning jäätmete ladestamisel, tihtipeale on võimalik neid võtta mujal uuesti kasutusse. Vastavasse kogumiskohta toodud kogukate jäätmete uuesti kasutuselevõtmise praktika on teistes maades laialt levinud, viimastel aegadel on taolist tegevust

hakatud rakendama ka Eestis. Kohesest taaskasutusest samm edasi on nimetatud asjadele pisiremondi tegemine enne kasutusse võtmist.

Kogukate jäätmete organiseeritud kogumine on tagasihoidlik. Käina ja Kõrgessaare valdades on viidud läbi suurjäätmete kogumisaktsioone. Kogutud suurjäätmete koguste kohta jäätmestatistikas info puudub.

3.3 Jäätmete käitlemine

3.3.1 Tegutsevad jäätmekäitlejad

Hiiumaal tegutseb kolm olmejäätmeid käitlevat ettevõtet – pikemat aega tegutsenud OÜ Cleanaway Hiiumaa ning Emmaste valla munitsipaalasutus EMKO ning 2004. aastal jäätmekäitlusteenuse pakkumisega alustanud OÜ Hiiu Autotrans. Nimetatud ettevõtetest pakuvad OÜ Cleanaway Hiiumaa ja OÜ Hiiu Autotrans teenust kogu saarel, Emmaste valla ettevõtte aga üksnes antud vallas.

OÜ Hiiu Autotrans ja OÜ Cleanaway Hiiumaa pakuvad lisaks segaolmejäätmete käitlusteenusele ka teiste jäätmeliikide (sh. plast- ja klaaspakend, vanapaber, suuremõõtmelised jäätmed, elektroonikaromu, ehitusjäätmed jmt) käitlemise teenust. Mõlemal ettevõttel on Kärklas jäätmete kogumise- ja esialgse käitlemise (sortimine, pressimine) kohad. Tavajäätmete kogumiseks Hiiumaal on jäätmeluba väljastatud veel järgmistele ettevõtetele: AS Ragn-Sells, FIE Viktor Kalatšov (olmejäätmed, ehitusjäätmed, puidujäätmed). Metallijäätmete kogumiseks on jäätmeluba väljastatud OÜ-le Interfrent ning OÜ-le Raua Robert. Ohtlike jäätmete käitluslitsents ja jäätmeluba ohtlike jäätmete käitlemiseks on väljastatud OÜ-le Hiiu Autotrans, OÜ-le Masterteam ning AS-ile Epler & Lorenz.

3.3.2 Jäätmete taaskasutamine

Säästva arengu printsiipe järgides on oluline võimalikult suures koguses juba tekkinud jäätmeid taaskasutada, kui see on tehnoloogiliselt võimalik ning sellega ei kaasne ülemääraseid kulusi. Jäätmete taaskasutamine on jäätmekäitlustoiming, millega jäätmed või neis sisalduvad materjalid võetakse kasutusele toodete valmistamisel, töö tegemisel või energia tootmisel (sh. kasutamine kütusena, pinnastöötlus põllumajandusliku kasutamise eesmärgil või keskkonnaseisundi parandamiseks jms). Vastavalt Eesti keskkonnanõuetele ja maailmas tunnustatud põhimõtetele tuleb taaskasutamisel enamasti kasutada järgnevasse pingeritta seatud võimalusi:

- otsene ringlus (korduvkasutamine);
- materjaliringlus;
- bioloogilised protsessid (kompostimine);
- energeetiline otstarve (põletamine).

Koguseliselt on kahtlemata peamiseks taaskasutatavaks jäägiks loomakasvatustes tekkiv sõnnik ning reostunud allapanu. Samas kui antud jäägid kasutatakse näiteks mullaviljakuse tõstmiseks, ei saa seda tegevust nimetada jäätmete taaskasutuseks (mullaviljakuse parandamiseks või mujal põllumajanduses taaskasutatav sõnnik ning muud mullaviljakuse suurendamiseks taaskasutatavad põllu- ja metsamajanduses tekkivad loodusomased

biolagunevad jäätmed ei kuulu *Jäätmeseaduse* reguleerimisalasse). Ka reoveepuhastite sete taaskasutatakse.

Lähtudes valdade ettevõtluse struktuurist võib oluliseks kohapeal taaskasutatavaks jäätmeliigiks pidada puidujäätmeid. Puidujäätmed leiavad taaskasutust eelkõige energeetilisel otstarbel (kasutamine kütusena), puidujäätmete kasutamine kütusena toimub nii tekkekohas kui teiste tarbijate poolt, samuti töödeldakse osa puidujäätmeid ümber puidubriketiks. Puidujäätmeid taaskasutatakse ka loomapidajate poolt loomadele allapanuna. Teatavas koguses on puidujäätmeid kasutatud ka Külama prügilas jäätmete vahekatmisel. Lähtudes puidujäätmete tekke kogustest suunatakse taaskasutusse orienteeruvalt 4000-5000 t puidujäätmeid aastas, puidubriketi tootmiseks kasutatakse u 1500 t saepuru aastas. Taaskasutatavad puidujäätmete kogused jäätmetatistikas praktiliselt ei kajastu.

Olulises koguses toimub ka plastijäätmete taaskasutamine, antud tööstusharus toimub nii mujal tekkinud plastijäätmete taaskasutamine kui tootmisjääkide taaskasutamine ettevõtete siseselt. Plastitööstusettevõtete andmete alusel kasutatakse toormena tööstusettevõtetes aastas u 200 t mujal tekkinud plastijäätmeid, saarelt veetakse taaskasutamiseks välja u 70 t plastijäätmeid.

Jäätmetatistika kohaselt ei toimunud Hiiumaa valdades ehitus- ja lammutusjäätmete kohapealset taaskasutust. Siiski võib eeldada, et oluline osa tekkivatest ehitus- ja lammutusjäätmetest siiski taaskasutatakse kohapeal, tihtipeale on ehitusjäätmete taaskasutamine formaalne, tegelikult jäätmed kõrvaldatakse. Ehitus- ja lammutusjäätmete taaskasutamisel on peamisteks teedeks korduvkasutus, kasutamine täitepinnasena (pinnasejäätmed, kivid, tellised jmt) või kütusena (puidujäätmed). Jäätmesegust eraldatud metallijäätmed suunatakse jäätmekäitlejate vahendusel ümbertöötlemisse (viimastel aastatel orienteeruvalt 80-140 t/a).

Mandriole suunatakse taaskasutusse segaolmejäätmetest eraldi kogutud vanapaber ning klaas- ja plastpakendijäätmed. Taaskasutusse suunatati 2004. aastal 46 t valdadest kogutud vanapaberit ja pappi, 70 t klaaspakendijäätmeid ning 14,5 t plastpakendi jäätmeid. Taaskasutusse suunati orienteeruvalt 10-15% kogutud olmejäätmetest (koos pakendijäätmetega).

Jäätmetatistikast jäävad välja kodumajapidamistes taaskasutatavad olmejäätmete kogused. Kodumajapidamistes toimub eelkõige jäätmete kompostimine (köögi- ja haljastusjäätmed) või kasutamine kütusena (puidu- ja vanapaberijäätmed). Kodumajapidamistes toimuvaks jäätmete taaskasutamiseks on paremad võimalused eramutes, korterelamute puhul on kohapeal taaskasutatavate jäätmete kogused eeldatavasti oluliselt väiksemad. Lähtudes punktis 3.2.1. toodud hinnangutest taaskasutatakse valdade kodumajapidamistes olmejäätmeid suurusjärgus 500 t/a.

3.3.3 Jäätmete kõrvaldamine

Jäätmete kõrvaldamine on *Jäätmeseaduse* kohaselt nende keskkonda viimiseks või selle ettevalmistamiseks tehtav toiming. Hiiumaal on peamiseks jäätmete kõrvaldustoiminguks jäätmete ladestamine prügilatesse. Käesoleval ajal on saarel jäätmete ladestamiseks avatud prügilad – Külama ning Käina prügilad, 2004. aastal suleti Risti prügila Kõrgessaare vallas, teised prügilad suleti juba varem. Prügilasse ladestatavate jäätmete kogused on toodud tabelis 8. Tabelis 8 toodud jäätmekogused kajastavad lisaks valdadest kogutud jäätmetele ka Kärkla jäätmeid. Ladestatavate jäätmete kogused on valdavalt hinnangulised, ladestatavate jäätmete kaalumise toimub üksnes Käina prügilas.

Külama prügila asub Emmaste valla territooriumil munitsipaalmaal. Prügila tegutseb alates 1978. aastast ning on kasutusel eelkõige Emmaste valla jäätmete kõrvalduskohaks. Prügilasse ladestatud jäätmete koguhulk on 7450 t, prügikihi paksus on u 2 m, peamiselt ladestatakse olmejäätmeid. Prügila operaatoriks on Emmaste valla munitsipaalasutus EMKO. Prügilas on töö eettevõtte töötaja, kes koordineerib jäätmete ladestamist, prügilas toimub ka metallijäätmete ning vanarehvide eraldamine ladestatavatest jäätmetest. Prügilas toimub regulaarne jäätmete traktoriga tihendamine, vastavalt materjali kättesaadavusele toimub saepuruga vahekatmine. Prügilal puudub kaal. Jäätmete vastuvõtuhind on prügilas 95 kr/t, valla ettevõtetele –50%, prügila sulgemisfondi ei ole sisse seatud.

Tabel 8. Hiiumaa prügilatesse ladestatud jäätmed

Prügila	Ladestatud, t/a			
	2001	2002	2003	2004
Risti	2116,2	1626,5	2050,3	379,8
Külama	358,7	133,1	162,3	307,1
Käina	46,2	247,6	58,4	1330,4
Kokku	2521,1	2007,2	2271	2017,3

Käina prügila Käina vallas on käesoleval ajal peamiseks Hiiumaa jäätmete kõrvalduskohaks. Prügila asukohas on põhjavesi kaitstud, prügila paikneb looduslikul savikihil. Prügila haldajaks on Käina Vallavalitus, operaatoriks OÜ Hiiu Autotrans. Jäätmete ladestamist alustati 1989. aastal. Ladestatakse olmejäätmeid, ladestatud jäätmete koguhulk on u 8000 t. Ladestatavatest jäätmetest korjatakse vajadusel välja metallijäätmed, ohtlikud jäätmed, kodumasinad, vanarehvid jmt. Jäätmed lükatakse kokku ja tihendatakse linttraktoriga. Osaliselt on prügilas jäätmed kaetud. Ladestatavad üldjuhul jäätmed kaalutakse. Prügila väravahind on 42 kr/m³, sisse on seatud sulgemisfond, millesse makstakse iga ladestatava jäätmetonni eest 22 krooni. Prügilas on ka kompostimisplats, kus töödeldakse nii biolagunevaid jäätmeid kui ka reostunud pinnast, saadavat materjali kasutatakse jäätmete katmisel. Käina prügilas asus ka loomsete jäätmete matmispaik, kus kõrvaldati ka kalatööstuse jäätmeid. Matmispaik on käesolevaks ajaks suletud.

Lisaks seaduslikule jäätmete kõrvaldamisele toimub valdades ka jäätmete omaalgatuslik ja illegaalne kõrvaldamine. Omaalgatuslikult kõrvaldatakse peamiselt olmejäätmeid (jäätmete põletamine, matmine, hülgamine), samuti ka ehitus- ja lammutusjäätmeid (näiteks Partsi kruusakarjääris). Sagedasti toimub väidetavalt jäätmete taaskasutamise, kuid tegevuse peamiseks eesmärgiks on

siiski jäätmete keskkonda viimine (näiteks pinnase täitmine mineraalsete jäätmetega, olmeprahi põletamine).

3.5. Jäätmehoolduse majanduslik aspekt

Varasematel aegadel on jäätmemajanduse korraldamisele pööratud võrdlemisi vähe tähelepanu. Sellest lähtudes on tehtud ja tarvis teha ka edaspidi suuri kulutusi viimaks jäätmekäitus vastavusse kaasaegsete keskkonnanõuetega. Saastaja maksab printsiibi rakendamist on olulisel määral takistanud elanikkonna keskmisest väikesed sissetulekud. Probleemiks on ka saare ning selle elanikkonna väiksus, millest tulenevalt kujuneb isetasuva jäätmekäitluse ühikmaksumus kõrgeks.

Reaalsuses makstakse jäätmemajanduse kulutusi praegu läbi erinevate kanalite:

- Jäätmekäitus ettevõttega lepingulises vahekorras olevad kliendid ettevõtte hinnakirja alusel, sealjuures tasuvad jäätmetekitajad nii veo- kui ladestamismaksu (prügila hooldamise kulusid).
- Omavalitsuste eelarvest teostatav prügilate hooldus ja ühiskondlike alade korrashoid ja omavoliliste prügilate likvideerimine, erijäätmete (n. ohtlikud jäätmed) kogumine elanikkonnalt.
- SA Keskkonnainvesteeringute Keskuse kaudu toimuv jäätmekäitluse arendamise finantseerimine.
- Jäätmetekitajate (ettevõtted ja elanikud) kulutused enda poolt läbiviidavaks jäätmekäitluseks.

Tegelikkuses antud skeem täiel määral ei ole rakendunud. Osa jäätmetekitajatest kasutab avalikke või teistele isikutele kuuluvaid konteinereid, seetõttu makstakse nende poolt tekitatavate jäätmete käitlemine kinni omavalitsuse või kontaineriomanike poolt. Paratamatult ei sobitu saastaja maksab printsiibiga ka turisminduses tekkivad jäätmed, mis pannakse samuti valdavalt avalikult kasutatavatesse konteineritesse, mille tühjendamise eest tasumine on jällegi omavalitsuse kohuseks. Prügilate ladestushinnad on hoitud madalad, sellest tulenevalt ei ole prügilad pikemas perspektiivis isetasuvad. Madalate ladestushindade juures moodustatud prügilate korrashoiu ja/või sulgemisfonde (va. Käina prügila), mistõttu on omavalitustel ning välistel allikatel peamine roll prügilate nõuetekohastamise finantseerimisel.

Valdade 2004. aasta eelarvetes on jäätmekäitlusele eraldatud eelarvekuludest orienteeruvalt 0,5-1,5%, eraldatavad summad varieeruvad omavalitsuste lõikes üsna suurel määral (eelkõige tulenevalt jäätmekäitusobjektide paiknemisest valdade territooriumitel). Lõviosa omavalitsuste poolt korraldatavast ja finantseeritavast jäätmehooldusest hõlmab avalikult kasutatavate alade heakorra tagamiseks tehtavad tööd. Samuti finantseeritakse kõikides omavalitsustes elanikkonnalt ohtlike jäätmete ja elektroonikaromu kogumist ning klaas- ja plastpakendi kogumist, teataval määral ka elanikkonna keskkonnateadlikkusega seotud projekte. Mõnel pool (Pühalepa ja Käina vallad) on korraldatud suurjäätmete, elektroonikaromu ning ka ohtlike jäätmete kogumisaktsioone. Oluline kuluallikas on varasemal ajal tegutsenud prügilate sulgemise finantseerimine. Jäätmekäitusobjektide sulgemine, tegutsevate objektide kohandamine vastavusse keskkonnanõuetega või uute jäätmekäitusobjektide

rajamiseelsete toimingute korraldamine (uuringud, projekteerimine jmt) on omavalitsustel omavahenditest ülejõu käiv.

Olulist osa mängib jäätmekäitluse kaasajastamise finantseerimisel SA Keskkonnainvesteeringute Keskus poolt toimub finantseerimine. Aastatel 2002-2004 on KIK-i poolt eraldatud Hiiumaa valdade jäätmehoolduse arendamiseks järgmised summad: ohtlike jäätmete vedu käitlusesse – 245 000 krooni (75-85 000 krooni aastas, kogu maakond), prügilate sulgemine – 895 100 krooni (suures osas Risti prügila), uute jäätmekäitlusobjektide rajamine ja olemasolevate korrastamine – 4 780 000 krooni (eelkõige uue Käina prügila rajamisega seotud kulutused). 2004. aastal finantseeriti lisaks riiklikule programmile Hiiumaa jäätmekäitlusesse ka maakondlikust programmist kokku 242 400 krooni.

3.6 Jäätmehoolduse peamised probleemid

Järgnevalt on toodud peamised Hiiumaa valdades toimuva jäätmekäitluse seonduvad kitsaskohad:

- Jäätmestatistikast jäävad välja jäätmeveoga haaramata jäätmetekitajad, illegaalselt ladustatavad jäätmed, tekkekohas kompostitavad ja põletatavad jäätmed, seega puudub ülevaade vallas reaalselt tekkivatest jäätmekogustest.
- Varasematel aastatel jäätmekäitlejate poolt koostatud jäätmestatistika on jäätmete tekkekoha osas puudulik, statistika alusel on raske teha kindlaks erinevates omavalitsustes tekkivate jäätmete koguseid.
- Suures osas on hajaasustusega alade elanikkond väljas tsentraalselt jäätmekäitluskemist.
- Olmejäätmete kohtsorteerimine toimub eelkõige klaaspakendi osas, plastpakendi kogumine võrreldes klaaspakendiga on väheaktiivne, puuduvad vanapaberi üleandmiskohad.
- Biolagunevate olmejäätmete käitlemine toimub eramutes kohapeal, puuduvad tsentraliseeritud biolagunevate jäätmete käitluskohad.
- Elanikkonnalt kogutavate ohtlike jäätmete ja elektroonikaromu kogused on väikesed.
- Ettevõtluse poolt käitlejatele üleantavate ohtlike jäätmete kogused on väikesed, eeldatavasti toimub antud jäätmete ebaõige käitlemine.
- Reoveesete käitlus on puudulik.
- Hetkel on lahendamata kalatööstusjäätmete ja ehitus-lammutusjäätmete käitlus.
- Käesoleval ajal kasutusel olevad prügilad ei vasta keskkonnanõuetele ning need tuleb sulgeda.

4. Jäätmekäitluse keskkonnamõju

Jäätmekäitluse mõju keskkonnale avaldub mitmest aspektist, mõju keskkonnale võib olla nii otsene (loodusliku keskkonna reostamine, inimese tervise ja heaolu kahjustamine) kui kaudne (prügilate ümbruses maa hinna langus, prügilate rajamise ja sulgemisega kaasnev loodusressursi kulu). Jäätmekäitluse negatiivse keskkonnamõju kontrollimise ja vähendamise eeltingimuseks on kõigi jäätmetekitajate haaramine korraldatud jäätmekäitlussüsteemi ja kontroll tekkivate jäätmevoogude üle. Kõrvaldatavate jäätmete koguste vähendamine on võimalik läbi jäätmete kohapealse sorteerimise, mis loob eeldused suunata erinevaid jäätmeid kordus- ja taaskasutusse.

Jäätmekogumisel avaldab keskkonnamõju eelkõige toiduainete jääkide ning muude orgaaniliste jäätmete kogumine, nimetatud jäätmed hakkavad kogumiskoostisainete harva tühendamise korral roiskuma, põhjustades nii haisu kui jääkvedelike teket kui kahjurputukate koondumist. Ebaõigete lahenduste kasutamisel ohtlike jäätmete kogumisel ja hoiustamisel kaasneb mõju eelkõige töötajate tervisele ja ümbritsevale keskkonnale. Seetõttu tuleb ohtlike jäätmete käitlemisel kasutada spetsiaalseid kogumis- ja hoiustamisvahendeid, piirata kõrvaliste isikute juurdepääs ohtlikele jäätmetele ja tagada arvestuse pidamine.

Jäätmeveo keskkonnamõju on üldjuhul tagasihoidlik ning on sarnane muu transpordist tuleneva keskkonnamõjuga – müra, transpordivahendite heitgaasid jmt. Jäätmeveo puhul tuleb kasutada selleks sobivaid vahendeid, et oleks välditud jäätmete mahapudenemine nii laadimistöode kui veo käigus. Jäätmekonteinerite tühendamise peaks toimuma ajal, mil transpordimüra ei häiri elanikkonda (eelkõige päevasel ajal).

Kodumajapidamistes (eriti hajaasustuses) toimub paratamatult teatav jäätmete kohapealne taaskasutamine ja kõrvaldamine – kompostimine, põletamine. Korrekse käitumise korral ei kaasne kompostimisega olulisi negatiivseid mõjusid, häireteta kompostimise tagamiseks on oluline, et oleks tagatud piisav õhu juurdepääs kompostitavale materjalile, oleks tagatud materjali piisav niiskus ning kompostitava materjali süsiniku ning lämmastiku optimaalne vahekord. Vastasel juhul võib orgaanilise aine lagunemine peatuda, kompostihunnik võib haiseda, sinna võivad koguneda närilised või kärbsed. Keskkonnamõju vähendamiseks ei tohiks kompostida näiteks veekogude või kaevude läheduses. Teatavate jäätmeliikide – eelkõige puit – põletamine ei oma olulist keskkonnamõju ning see on ladestavate jäätmete koguse vähendamise võimalusena igati soositav. Vältida tuleb muude laialt levinud jäätmete – plastik, kumm jmt – põletamist, mille tulemusena eralduvad kahjulikud laguproduktid.

Tekkivatest jäätmetest moodustavad peamise osa mitmesuguse päritoluga orgaanilised jäätmed – sõnnik ja seostunud allapanu, reoveesete, puidujäätmed, loomsed jäätmed. Orgaanilised jäätmed valdavalt taaskasutatakse, mis on säästva arengu printsiipe silmas pidades soositud lahendus. Siiski tuleb orgaaniliste jäätmete ja nendesarnaste kaasproduktide (n. sõnnik) kasutamisel jälgida, et sellega ei kaasneks negatiivseid mõjusid. Mõjude allikad võivad erinevatel jäätmetel olla erinevad. Näiteks reoveesete ebaõigel kasutamisel võib negatiivse mõju allikateks olla nii settes olevad toitained kui raskmetallid, mis

mõjutavad eelkõige veekeskkonda, samuti võivad esineda haisuga seonduvad ning tervisekaitselised probleemid. Ka sõnnikukäitlus omab eelkõige negatiivset mõju veekeskkonnale, seetõttu on äärmiselt oluline pidada kinni sõnniku laotamisele esitatud ruumilistest ja ajalistest piirangutest, eriti oluline on see kaitsmata põhjaveega aladel. Kalajäätmete käitlemisel on olulised nii võimalikud keskkonna- kui tervisekaitselised probleemid. Kui rakendatakse kalajäätmete käitlemisel kompostimistehnoloogiat, on oluline tehnoloogiliste võtetega piirata või leevendada protsessist tuleneva haisu levikut, olulisteks probleemideks võib olla ka reostunud nõrgvedelike võimalik negatiivne mõju põhja- ja pinnaveele, samuti ka võimalikud kahjurite koondumisest tulenevad probleemid.

- **Keskkonnaprobleemid Hiiumaa prügilates**

Hiiumaal toimuva jäätmekäitluse peamiseks negatiivse keskkonnamõju allikateks on Külama ja Käina prügilad. Prügilate puhul on peamiseks keskkonnaseisundit mõjutaks asjaoluks reostunud nõrgvee teke, mis mõjutab põhja- ja pinnavee ning pinnast, samuti ilmnevad mõjud õhukvaliteedile (hais, kasvuhooneefekt). Mõju ilmneb ka sotsiaalsele keskkonnale, mis väljendub eelkõige erinevates keskkonnanäringutes (hais, lenduv prügi, asotsiaalsed inimesed, kahjurputukate ning lindude koondumine). Keskkonnamõju ulatus on seotud prügila suuruse, mahu, ladestatavate jäätmete iseloomu, ladestustehnoloogia ja looduslike oludega. Üldises plaanis on keskkonnale enamohtlikud suured prügilad, kus toimub jäätmete anaeroobne lagunemine (eraldub kõrgema reostatusega nõrgvesi ning prügilagaas).

Külama ja Käina prügilad on võrdlemisi väikesed, prügilad võeti kasutusele algselt ümbruskonnas tekkivate jäätmete ladestuspaikadena, seoses teiste prügilate sulgemisega on nende tähtsus (eriti Käina prügila) oluliselt suurenenud. Antud prügilate puhul ei ole täielikult täidetud tänapäevastele prügilatele esitatavad keskkonnakaitsemeetmed (eelkõige nõudeid prügila põhjale ning nõrgvete kogumisele ja puhastamisele). Mõlemas prügilas teostatakse regulaarselt veeseiret, negatiivset keskkonnamõju ei ole ilmnenu. Keskkonnamõju leevendamiseks toimub prügilates ladestatavate jäätmete tihendamine ning ka jäätmete katmine. Vastavalt võimalustele ja vajadustele suletakse täitunud prügilaosaid.

Uue prügila rajamisel ning selle kasutamisel tuleb rakendada seadusandlikes aktides sätestatud prügilate keskkonnaohutuse tagamise meetmeid ning parima võimaliku tehnika võtteid. Negatiivse keskkonnamõju vältimiseks peab prügila põhi ning küljed olema vedelikekindla konstruktsiooniga, üldjuhul peab toimuma nõrgvete kogumine ning puhastamine enne suublasse juhtimist ning prügilagaasi kogumine, jooksvalt peab toimuma ladestatavate jäätmete tihendamine ning vahekatmine jmt. Prügila tuleb rajada nii, et sellega ei kaasneks olulist negatiivset keskkonnamõju.

- **Looduseressursi kasutus**

Hiiumaal toimuva jäätmekäitluse puhul kaasneb olulisel määral looduseressursi kasutust olemasolevate prügilate sulgemisel ning uue prügila rajamisel. Käesoleval ajal ei ole täpselt teada olemasolevate prügilate sulgemiseks ning uue prügila rajamiseks vaja mineva loodusvara hulka, vajaminev loodusvara kasutus täpsustatakse vastavate projektidega. Prügilate rajamisel ning sulgemisel on

peamiseks kasutatavaks loodusressursiks erinevate fraktsioonilise koostisega ja tehniliste omadusega mineraalsed materjalid – liivad, liivsavid, savid. Mineraalsetest maavaradest leidub Hiiumaal eelkõige ehitusliiva- ja kruusa, praegu toimub kaevandamine 5 kruusakarjääris ning 4 liivakarjääris. Käesoleval ajal ei toimu Hiiumaal savi kaevandamist, ehkki savi varud on suured. Savi kasutamise vajadus uue prügila rajamisel sõltub prügila asukohas olemas oleva savikihi paksusest ning selle geotehnilistest omadustest.

Loodusvara efektiivsemaks kasutuseks tuleb prügilate ekspuaterimisel (jätmete vahekatmine, ajutiste teede rajamine jmt), hetkel töös olevate prügilate sulgemisel ning uue prügila rajamisel kasutada võimalikult suures mahus taaskasutatavaid jäätmeid (eelkõige inertsed ehitus- ja lammutusjätmed, biolagunevate jätmete töötlemisel saadav kompost jmt).

5. Jäätmehoolduse eesmärgid, eesmärkide realiseerimine

5.1 Õigusaktidest tulenevad nõuded

Arvestades praegust ning prognoositavat elanikkonna ja ettevõtluse struktuuri ning jäätmeteket on Hiiumaa valdade jäätmehoolduse kavandamisel olulised järgmised õigusaktidest ja nende eelnõudest tulenevad nõuded.

Jäätmete tekke vältimine/vähendamine (*Jäätmeseadus*)

- Iga tegevuse juures tuleb rakendada kõiki sobivaid jäätmetekke vältimise võimalusi, samuti kanda hoolt, et jäätmed ei põhjustaks ülemäärast ohtu tervisele, varale ega keskkonnale;
 - Rakendada loodusvarade ja toorme säästlikuks kasutamiseks parimat võimalikku tehnikat, sealhulgas tehnoloogiat, milles võimalikult suures ulatuses taaskasutatakse jäätmeid;
 - Kavandada, projekteerida, valmistada ja sisse vedada eeskätt sellised tooteid, mis on kestvad ja korduskasutatavad ning mille kasutuselt kõrvaldamisel tekkinud jäätmed on taaskasutatavad võimalikult suurel määral.
- Toodete valmistamisel peab tootja võimalikult suures ulatuses piirama ohtlike ainete kasutamist, et vältida nende sattumist keskkonda, hõlbustada toodetest tekkinud jäätmete ringlussevõttu ning vältida vajadust kõrvaldada jäätmeid ohtlike jäätmetena, edendama teisese toorme kasutamist toodetes.

Jäätmete taaskasutamine (*Jäätmeseadus*)

- Jäätmed tuleb taaskasutada, kui see on tehnoloogiliselt võimalik ning kui see ei ole muude jäätmekäitlusmoodustega võrreldes ülemäära kulukas;
- Jäätmete taaskasutamismooduste valikul tuleb esmane eelistus anda jäätmete korduskasutusele, kui see ei ole võimalik tuleb jäätmete energiakasutusele eelistada jäätmete ringlussevõttu materjali või toormena;
- Jäätmed taaskasutatakse või kõrvaldatakse nende tekkekohale võimalikult lähedal asuvas tehnoloogiliselt sobivas ning tervise- ja keskkonnakaitsealastele vastavas jäätmekäitluskohas;
- Kohaliku omavalitsuse üksus korraldab jäätmete sortimist, sealhulgas liigiti kogumist, et võimaldada nende taaskasutamist võimalikult suures ulatuses.

Pakendi kogumine ja taaskasutamine (*Pakendiseadus*)

Pakendiette võtja on kohustatud lõppkasutajalt või tarbijalt tasuta tagasi võtma müüdü kauba müügipakendi- ja pakendijäätmed. Tagasivõtmise nõue hõlmab vaid pakendit, mille tüüp, kuju ja suurus vastavad selles müügikohas müüdava kauba pakendile ja selle müüja poolt üleantava kauba pakendile. Kui pakendiette võtja ei ole müügipakendi ja -pakendijäätmete tagasivõtmist korraldanud lepingu alusel pakendi taaskasutusorganisatsiooni kaudu, on ta kohustatud müügipakendi ja -pakendijäätmed vastu võtma müügikohas või müügikoha vahetus läheduses asuvas selleks otstarbeks kohandatud punktis.

Tagatisrahaga koormatud pakend ja pakendijäätmete tagasivõtukohustust ei saa üle anda taaskasutusorganisatsioonile.

Pakendiettevõtja, välja arvatud isik, kes müüb pakendatud kaupa, peab oma pakendatud kauba ja sisseveetud pakendatud kauba pakendi ja sellest tekkinud pakendijäätmed koguma ja taaskasutama selliselt, et pakendijäätmete taaskasutuse sihtarvud oleksid täidetud ning kandma sellest tulenevad kulud. Pakendijäätmete taaskasutamise sihtarvud:

- Alates 01. 05. 2004. a. peab pakendiettevõtja, v.a. isik kes müüb pakendatud kaupu, tagama pakendijäätmete taaskasutamise nende kogumassist vähemalt 50% aastas, pakendijäätmete kogumassist ringlussevõetuna vähemalt 25% aastas ja iga pakendimaterjali liigi kogumassist vähemalt 15% aastas.
- Alates 31. 12. 2010. a. peab pakendiettevõtja, v.a. isik kes müüb pakendatud kaupu, tagama pakendijäätmete taaskasutamine nende kogumassist vähemalt 60% aastas, pakendijäätmete kogumassist ringlussevõetuna vähemalt 45% aastas ja iga pakendmaterjali liigi kogumassist vähemalt 15% aastas.

Korraldatud jäätmevedu (Jäätmeseadus)

- Kohalik omavalitsus korraldab oma haldusterritooriumil olmejäätmete kogumise ja veo. Korraldatud jäätmevedu võib hõlmata ka muid jäätmeid, kui seda tingib oluline avalik huvi;
- Kohaliku omavalitsuse üksus võib jätta korraldatud jäätmeveo korraldamata haldusterritooriumi hajaasustusega osades, kus jäätmetekitajaid on vähe või on see ülemära kulukas ning puudub keskkonnakaitse- või tervisekaitsevajakus;
- Kohaliku omavalitsuse üksusele, mille haldusterritooriumil elab vähem kui 1500 inimest, korraldatud jäätmeveo korraldamise kohustus ei laiene;
- Kohaliku omavalitsuse volikogu kehtestab määrusega veopiirkonnad, jäätmeliigid, millele kohaldatakse korraldatud jäätmevedu, vedamise sageduse ja aja ja jäätmeveo teenustasu piirmäära;
- Kohaliku omavalitsuse organ korraldab iseseisvalt või koostöös teiste omavalitsuse organitega korraldatud jäätmeveo eri- või ainuõiguse andmiseks avaliku konkursi;
- Kohaliku omavalitsuse üksus korraldab korraldatud jäätmeveoga hõlmatud jäätmete taaskasutamise või kõrvaldamise;
- Korraldatud jäätmevedu tuleb korraldada alates 01. 01. 2005. a.

Ladestamine prügilas (Jäätmeseadus)

Jäätmeseaduse kohaselt on keelatud ladestada prügilasse töötlemata (kaasaarvatud sortimine ja pakendamine) jäätmeid (töötlemise kohustus ei laiene jäätmetele, mille töötlemine ei vähenda jäätmete kogust ega ohtlikkust, samuti ka püsijäätmetele, mille töötlemine ei ole tehniliselt otstarbekas).

Olmejäätmete võimalikult suures osas taaskasutamiseks tuleb need enne prügilasse ladestamist sortida, segunenud ja sortimata olmejäätmete ladestamine prügilasse on keelatud, liigiti kogutud jäätmete suhtes viiakse vajadusel läbi järelsorteerimine, vajadusel tuleb sorditud olmejäätmeid enne ladestamist täiendavalt töödelda. Keskkonnaminister võib kehtestada määrusega jäätmete sortimise korra, jäätmete kogumassist eraldatavate taaskasutatavate

jäätmete protsendilised määrad ja sihtarvud ning sorditud jäätmete liigitamise alused.

Läheduse põhimõtet arvestades laieneb sortimata olmejäätmete ladestamise keeld kuni 01. 01. 2008. a. ainult neile prügilatele, mille asukohajärgses maakonnas on loodud jäätmekäitluskoht olmejäätmete töötlemiseks. Alates 01. 01. 2008. a. kehtib sortimata olmejäätmete vastuvõtu ja ladestamise keeld kõikidele prügilatele.

Jäätmeseaduse kohaselt ei tohi prügilasse ladestatavate olmejäätmete hulgas biolagunevaid jäätmeid olla:

- Üle 45 massiprotsendi alates 16. 07. 2010. a.;
- Üle 30 massiprotsendi alates 16. 07. 2013. a.;
- Üle 20 massiprotsendi alates 16. 07. 2020. a.

Jäätmeseaduse kohaselt peavad prügilad vastama seaduse alusel kehtestatud nõuetele 2009. aastal 16. juuliks või olema samaks ajaks jäätmete ladestamiseks suletud. Prügilad, mis suletakse jäätmete ladestamiseks 2009. aasta 16 juuliks, peavad olema vastavalt nõuetele korrastatud hiljemalt 2013 aasta 16 juuliks.

Probleemtoodete käitlemine

Jäätmeseaduse kohaselt on probleemtoodeteks: patareid ja akud, PCB-sid sisaldavad seadmed, mootorsõidukid ja nende osad ning elektri- ja elektroonikaseadmed ja nende osad. Tootja on kohustatud tagama tema poolt valmistatud, edasimüüdud või sisseveetud probleemtoodetest tekkinud jäätmete kokkukogumise ja nende taaskasutamise või nende kõrvaldamise ning selle kulud kannab tootja. Nimetatud kohustused laienevad ka neile probleemtoodete jäätmetele, mis on tekkinud enne nende kohustuste jõustumist (endisaegsed jäätmed).

Vastavalt Vabariigi Valitsuse 13. 12. 2004. a. määruse nr 352 „*Mootorsõidukite ja nende osade kogumise, tootjale tagastamise, taaskasutamise või kõrvaldamise nõuded, kord ja sihtarvud ning rakendamise tähtajad*“ kohaselt tuleb romusõidukite kogumine ja tootjale tagastamine tuleb tootjal korraldada selliselt, et romusõiduki omanikule oleks sõidukist loobumine võimalikult mugav ja romusõiduki kogumiskohta üleandmine võimalik vähemalt selle omaniku elukohajärgse maakonna piires või 50 km raadiuses (alates 01. 04. 2005. a.).

Jäätmeseaduse kohaselt ei tohi prügilasse ladestada tükeldamata rehve, alates 16. 07. 2006. a. ei tohi prügilates ladestada ka tükeldatud rehve (piirang ei laiene prügilas ehitusmaterjalidena kasutatavatele rehvidele ning jalgrattakummidele ja rehvidele välisdiameetriga üle 1400 mm).

Keskkonnaministri 26. aprilli 2004. a. määruse nr 27 „*Ohtlike aineid sisaldavate patareide ja akude käitlusnõuded*“ kohaselt tuleb jäätmevaldajal koguda patareid ja akud lahus muudest jäätmetest ning jäätmevaldaja on kohustatud andma need üle jäätmeluba ja ohtlike jäätmete käitluslitsentsi omavale isikule, füüsiline isik peab kodumajapidamises tekkinud kasutatud patareid ja akud üle andma jäätmekäitlejale kooskõlas kohaliku omavalitsuse organi kehtestatud jäätmehoolduseeskirjas sätestatule.

Vastavalt Vabariigi Valitsuse 24. detsembri 2004. a. määruse nr 376 „Elektri- ja elektroonikaseadmete märgistamise viis ja kord ning elektri- ja elektroonikaseadmetest tekkinud jäätmete kogumise, tootjale tagastamise ning taaskasutamise või kõrvaldamise nõuded ja kord ning sihtarvud ja tähtsused“ kohaselt tuleb elektroonikaromud koguda lahus muudest jäätmetest; kogumisel tuleb vältida nende purunemist ja omavahelist segunemist; kodumajapidamistes kasutamiseks mõeldud elektroonikaseadmete turustaja on jäätmevaldajalt kohustatud tagasi võtma arvulise vastavuse alusel turustatava seadmega sama liiki ja sama otstarvet täiendavalt seadmest tekkinud elektroonikaromu; kui turustajast 10 km raadiuses ei ole elektroonikaromude kogumiskohta, peab turustaja tasuta tagasi võtma rohkem kui arvukise vastavuse alusel turustatava seadmega sama liiki ja sama otstarvet täiendavalt seadmest tekkinud elektroonikaromu; tootja või tema volitatud isik on vabastatud elektroonikaromude kokkukogumise ja kõrvaldamise kohustusest kuni 12. 08. 2005. a. Eesti Keskkonnastrateegia kohaselt on võetud eesmärgiks koguda hiljemalt 31. 12. 2006. a. keskmiselt vähemalt 4 kg elektroonikaromu inimese kohta aastas.

5.2 Jäätmekoguste ja jäätmete ohtlikkuse vähendamine, taaskasutamine

Hiiumaa valdades tekkivate jäätmete kogus on võrdlemisi väike, mistõttu ei ole otstarbekas rakendada tehnoloogiliselt keerukaid ning suuri investeeringuid ja jooksvaid kulutusi nõudvaid jäätmete kogumise, sorteerimise ja töötlemise tehnoloogiaid. Paratamatult nõuab suuri investeeringuid olemasolevate prügilaste sulgemine ning uue prügila rajamine.

Piirkonna jäätmekäitluse skeemi puhul on eeldatud:

- Lähiaastatel suureneb tekkivate ja kogutavate olmejäätmete kogus;
- Suureneb taaskasutusse suunatavate jäätmete kogus;
- Väheneb prügilaste ladustamisele suunatavate jäätmete kogus;
- Suletakse seni töötavad prügiladad ning rajatakse uues prügila ning biolagunevate jäätmete käitluskoht.

Euroopa Liidu ja Eesti jäätmehoolduse üldiseks eesmärgiks on jäätmetekke ja jäätmetest põhjustatud kahjulike mõjude vältimine ja vähendamine. Jäätmetekkest ning nende käitlemisest tuleneva mõju vältimise meetmed saab järjestada järgmisse pingerritta:

- Jäätmetekke vältimine;
- Tekkivate jäätmekoguste ja nende ohtlikkuse vähendamine;
- Jäätmete taaskasutamise laiendamine;
- Jäätmete keskkonnaohutu ladestamine.

Jäätmekoguseid saab vähendada otseselt, näiteks tootmistehnoloogia või tarbimisharjumuste muutmise läbi. Tootmises on jäätmete ja nendest põhjustatud kahjulike mõjude minimeerimine võimalik siis, kui seda on arvestatud tootmisprotsessi kavandamisel. Toodete valmistamisel ja sisseveol tuleb kasutada eeskätt selliseid tooteid, mis on pikaealised ja korduvalt kasutatavad ning mille kõrvaldamisel tekkivad jäätmed on taaskasutatavad võimalikult suurel määral.

Ettevõtluse puhul on eesmärkideks:

- Uute ja rekonstrueeritavate ettevõtete puhul jäätmevaese tehnoloogia rakendamine ning parimate võimalike võtete kasutamine;
- Kõikide ettevõtete puhul jäätmekäitlussüsteemi parem korraldatus.

Olmesfääris tekkivate jäätmete koguste vähendamine on võimalik eelkõige läbi nõustamise ja inimeste keskkonnateadlikkuse tõusu. Olmesfääris on eesmärkideks:

- Elanikkonna keskkonnateadlikkuse tõstmine;
- Keskkonnasõbralike harjumuste juurutamine.

Olulisemateks jäätmekäitluse arendamise üldsuundadeks ja tegevusteks on:

- Korraldatud jäätmeveo korraldamine;
- Ladestatavate jäätmete koguste ja jäätmete ohtlikkuse vähendamine;
- Kohtsorteerimise ulatuslikum rakendamine;
- Elanike kaasamine ja keskkonnateadlikkuse edendamine;
- Koostöö omavalitsuste vahel;
- Järelevalve tõhustamine.

5.2.1. Andmekogud

Kõikide tulevikku suunatud tegevuste kavandamine saab põhineda korralikel olemasolevat situatsiooni kirjeldavatel andmekogudel. Olemasolevate andmekogude ebatäielikkus suurendab prognooside koostamisel ja tegevuste kavandamisel eksimuste tõenäosust.

Riiklikele andmebaasidele on aluseks riiklik statistiline jäätme- ja pakendiaruandlus. Kohalikuks peamiseks jäätmealaseks andmebaasiks saab olema jäätmetekitajate register. Andmebaase täiendatavateks andmekogudeks on jäätmete koguste ja nende koostise välja selgitamiseks korraldatavad uuringud ja vaatlused.

Eesmärkideks on:

- Riiklike andmekogudele kvaliteetse informatsiooni tagamine;
- Moodustada kohalikud jäätmekäitlusala registrid ja infobaasid;
- Informatsiooni hankimine territooriumilt kogutavate jäätmete koguste kohta jäätmekogumiskohtade kaupa.
- Vajalike lisauuringute kavandamine ja läbiviimine;
- Aastal 2006 saavutada andmekogude usaldusväärne tase.

Rakendatavad meetmed ja tegevused:

- Koostada jäätmetekitajate register;
- Välja selgitada pakendiettevõtted ja probleemtoodete tootjad;
- Viia läbi käideldavate segaolmejäätmete koostise uuring;
- Viia läbi täiendav elanikkonna tarbimisharjumuste ja jäätmetekke ning – käitluse uuring;
- Nõuda vallas tegutsevatelt ettevõtetelt (sh. ohtlike jäätmete kogujad, pakendijäätmete kogujad) aruandlust jäätmekoguste kohta omavalitsuste ja kogumiskohtade lõikes;
- Koostada ja kinnitada uued jäätmehoolduseeskirjad ning korraldatud jäätmeveo sisseseadmisel vajalikud õigusaktid.

5.2.2. Segaolemejätmed

Segaolemejätmete, kui kõige heterogeensemata koostisega jäätmegrupi, puhul on vajalik eesmärkide püstitamiseks ning lahendusteede leidmiseks usaldusväärse andmebaasi olemasolu.

Segaolemejätmete koguse ja ohtlikkuse vähendamine sõltub jäätmete sorteerimise, lahuskogumise ja taaskasutamise määrast ning inimeste tarbimisharjumustest. Hiiumaa valdades, nagu ka kogu Eestis, on prognoositav olmejätmete tekke kasv. Üleriigilise jäätmekava eesmärkideks on stabiliseerida olmejätmete teke aastas inimese kohta aastaiks 2005...2006, suurendada olmejätmete taaskasutust, eesmärk on taaskasutada 30–40% jäätmetest. Arvestades Hiiumaa valdades toimuvat aktiivset olmejätmete kohapealset käitlust (sh. orgaaniliste jäätmete kompostimine, põletamine), tuleb seada eesmärgiks suunata taaskasutusse kuni 30% kogutavatest olmejätmetest. Lähtudes arvestuslikest olmejätmekogustest ning prognoositavast jäätmetekke kasvust tuleks seega eraldada ladestatavast olmejätmevoost ning suunata taaskasutusse u 500 t olmejätmeid (kaasa-arvatud pakendijätmed).

Eesmärgid:

- Stabiliseerida segaolemejätmete teke inimese kohta 2006. aastal;
- Suunata taaskasutusse 30% olmejätmetest;
- Haarata võimalikult suur osa jäätmetekitajaid tsentraalsesse olmejätmete käitluskavasse.

Rakendatavad meetmed ja tegevused:

- Arendada jäätmete kohtsorteerimist, rakendada lahuskogumissüsteemi järgnevatel jäätmeliikidel (täpsemalt käsitletakse antud teemat vastavates alampunktides):
 - Pakendijätmed;
 - Suuremõõtmelised ja elektroonikajätmed;
 - Paberi- ja papijätmed;
 - Ohtlikud jäätmed;
 - Biolagunevad jäätmed.
- Rakendada korraldatud olmejätmevedu, moodustada kogu Hiiumaad hõlmav ühine jäätmeveopiirkond;
- Edendada elanikkonna keskkonnateadlikkust.

5.2.3. Pakendijätmed

Prioriteetseks suunaks on pakendi ja pakendijätmete vähendamine. Pakendijätmete vähendamine on võimalik läbi elanikkonna kui jäätmetekitaja vastavasuunalise harimise ja selgitustöö (sästev tarbimine, kaupade teadlik valik – nn. ülepakendatud kaupade ostmisest loobumine, suurema pakendi eelistamine, loodussõbralikest materjalidest pakendi eelistamine jne). Samuti oleks oluline keskkonnahoiualase selgitustöö läbiviimine ka tootjate kui pakendite valmistajate hulgas. Pakendijätmete tekke vähendamise võimalusi piirab oluliselt valitsev tarbimiskultuur, millest tulenevalt moodustab tootest väga olulise osa just pakend. Üleriigilise jäätmekava kohaselt tuleb peatada pakendijätmete koguse kasv aastaks 2006.

Reaalseks suunaks tekkinud pakendijäätmetest tulenevate probleemide lahendamisel on valikkogumine ja taaskasutamise suurendamine. Pakendi ja pakendijäätmete kogumissüsteem saab toimida edukalt juhul, kui toimub nende kohtsorteerimine, mille tulemused sõltuvad elanikkonna kaasamise määrast.

Pakendijäätmete valikkogumise ja taaskasutusse suunamisel on eesmärgiks ellu rakendada kogu piirkonda hõlmav pakendiettevetel baseeruv pakendi ja pakendijäätmete kogumisvõrgustik ning suunata kogutud pakendijäätmed taaskasutusse. Pakendi ja pakendijäätmete kogumisvõrgustik peab toimima alates 01. 05. 2005. a.

Lähtudes riiklikest eesmärkidest, on Hiiumaa valdade jäätmekäitluse korrastamisel eesmärgiks eraldada ning suunata taaskasutusse vähemalt 50% pakenditest ja pakendijäätmetest. Lähtudes arvestuslikust tekkivatest pakendijäätmete kogustest, tuleks lähiajal vastava kogumisvõrgustiku abil koguda 275 t pakendijäätmeid aastas.

Tabel 9. Eesmärgiks võetav jäätmete eraldikogumisvõrgustiku abil kogutav pakendi ja pakendijäätmete kogus

	Kokku, t/a	Paber ja papp, t/a	Klaas, t/a	Plast, t/a	Metall, t/a	Puit, t/a
Emmaste	54	24	11	9	4	5
Kõrgessaare	59	26	12	10	5	6
Käina	92	41	19	16	7	9
Pühalepa	65	29	14	11	5	7
Kokku	270	119	57	46	22	27

Pakendi ja pakendijäätmete kogumis- ja käitlusskeemi tuleb haarata ka kõik valdades pakendatud kaupu või pakendeid tootvad ettevõtted, kellel on *Pakendiseaduse* järgi kohustus enda valmistatud pakendite kogumine ja taaskasutusse suunamine. Antud ülesande lahendamisel on pakendiettevetel otstarbekas liituda loodavate pakendiorganisatsioonidega. Pakendijäätmete käitlusskeemi tuleb võimalusel haarata saarel tegutsevad plastitööstused. Plastpakendeid tootvad ettevõtted, kui pakenditootjad, on *Pakendiseaduse* kohaselt kohustatud osalema pakendikäitlusskeemis. Võimalusel tuleb plastpakendi taaskasutus skeemi haarata ka teisi plastitöötajaid, mis oleksid plastpakendi jäätmete taaskasutajad.

Pakendijäätmete käitlemise eesmärgid:

- Pakendi ja pakendijäätmete tagastussüsteemide väljaarendamine;
- Pakendi- ja pakendijäätmete eraldikogumine tekkekohas ja üleandmine selleks ette nähtud kohtades;
- Pakendijäätmete taaskasutusse suunamine vähemalt 50% ulatuses.

Rakendatavad meetmed ja tegevused:

- Pakendiettevtjate (eelkõige pakendatud kaupade müüjad) baasil arendada välja pakendi ja pakendijäätmete kogumisvõrgustik, võrgustiku rajamine ja selle tööhoidmine on pakendiettevtjate või neid ühendava taaskasutusorganisatsiooni ülesanne;

- Tagada tagatishagaga pakendite vastuvõtt vastavaid tooteid müüvates müügikohtades või nende vahetus läheduses asuvates selleks ettenähtud kohtades (nn. taarapunkt);
- Ettevõtluses suurtes kogustes tekkivad pakendid ja pakendijäätmed (näiteks kaubandusettevõtete rühma- ja veopakend) suunata otse pakendijäätmete käitlussüsteemi (võldib pakendimaterjalide omavahelist segunemist ning tagab materjali parema kvaliteedi);
- Pakendijäätmete kogumissüsteem rakendada hiljemalt 01. 05. 2005. a.
- Pakendiorganisatsiooni ning omavalitsuste koostöös kaasata elanikkonda ning ettevõtlust pakendijäätmete kogumisskeemis osalemises;
- Kuni pakendikogumissüsteemi toimimahakkamiseni säilitada olemasolevad pakendikonteinerid;
- Haarata valdades tegutsevad plastitootmisettevõtted plastpakendi taaskasutussüsteemi.

5.2.4. Biolagunevad jäätmed

Biolagunevad jäätmed moodustavad olulise osa segaolmejäätmetest. Biolagunevad jäätmete koguste vähendamisel on võtmeroll ladestatavate segaolmejäätmete koguste vähendamisel ning prügilate keskkonnaohu minimeerimisel. Orgaanilise aine rikkad on ka reoveesete, loomsete ja taimsete kudede jäätmed, puidujäätmed, sõnnik jne. Käesolevas punktis käsitletakse olmelise tekkega biolagunevaid jäätmeid, nagu vanapaber, köögijäätmed, haljastusjäätmed.

- **Vanapaber ja papp**

Paberi- ja papijäätmed on eraldi kogutuna kergesti taaskasutatavad. Vanapaberi taaskasutamiseks on otstarbekas see tekkekohas eraldada muudest jäätmetest ning vältida selle kvaliteedi langemist. Paberijäätmete koguste vähendamisel on eesmärgiks vähendada segaolmejäätmetega ladestatavate paberijäätmete kogust vähemalt kolmandiku võrra (koguda u 25 t vanapaberit aastas). Vanapaberi kogumine elanikkonnalt on otstarbekas eelkõige suvisel perioodil ning valla keskustes asuvate kokkukandmispunktide baasil. Oluline on ka ettevõtluses (kaasa arvatud koolid, haldusasutused jmt) tekkiva vanapaberi kogumise ulatuslikum rakendamine. Ettevõtluse puhul tuleb samas pidada silmas konfidentsiaalse info levimise võimalust, selle vältimiseks tuleb konfidentsiaalsed dokumendid purustada tekkekohas või anda selleks üle vastavat teenust pakkuvale ettevõttele.

Vanapaberi käitlemise eesmärgid:

- Rakendada vanapaberi eraldikogumist (nii elanikkond kui ettevõtlus);
- Vähendada 2009. aastaks ladestatavate vanapaberi (va. vastav pakend) kogust 33% võrra.

Rakendatavad meetmed ja tegevused:

- Kõikide valdade keskustesse paigaldada vanapaberikonteinerid 2006-2007. aastal;
- Esiailgu võib korraldada katselist vanapaberi kogumist suuremates keskustes (n. Käina) ning paigaldada vanapaberikonteinerid suvisel

perioodil (mil ei toimu paberijäätmete kodust taaskasutamist tulealustusena);

- Rakendada vanapaberi kogumist valla asutustest ning lasteasutustest 2006. aastal;
- Paberjäätmete kogumine ettevõtetes, kus antud jäätmeid tekib rohkem kui 50 kg nädalas alates 2007. aastast.

- **Kompostitavad jäätmed**

Haljastusjäätmetest saab eristada avalike haljasalade hooldamisel tekkivaid jäätmed ja koduaedades tekkivad haljastusjäätmed. Ühiskondlike haljasalade hooldamisel tekkivate jäätmete käitlemisel on eesmärgiks suunata need 2008. aastaks 100% ulatuses taaskasutusse (kompostimine). Koduaedades tekkivate haljastusjäätmete koguste vähendamiseks tuleb propageerida nende kohapealset komposteerimist.

Parimad võimalused eraldikogutud köögijäätmete lokaalseks taaskasutuseks on hajaasustuses ning eramajapidamistes, kus on eesmärgiks kohapeal taaskasutada 2008. aastaks vähemalt 50% tekkivatest köögijäätmetest (eelkõige kompostimise teel). Köögijäätmete kompostimine on rakendatav ka korterimajade puhul, õigete võtete rakendamisel on lokaalne kompostimine keskkonda vähem koormav, mistõttu on see eelistatavaks alternatiiviks tsentraalsele käitlusele. Hiiumaale on kavas rajada biolagunevate jäätmete tsentraalne käitluskoht, seega on antud objekti valmimisel tarvis rakendada biolagunevate köögijäätmete ja muude sarnase iseloomuga jäätmete eraldikogumist ning suunamist käitlusesse. Tsentraliseeritud käitluskeemi rakendamine on mõttekas eelkõige vastava ettevõtluse jäätmete käitlemisel, kuid ka korterelamute jäätmete käitlemisel (juhul kui ei toimu üldjuhul prioriteetset kohapealset käitlust).

Kompostitavate jäätmete käitlemise eesmärgid:

- 2008. aastaks suunata 100% ühiskondlike haljasalade jäätmeid taaskasutusse;
- Tagada 50% eramutes tekkivate köögi- ja haljastusjäätmete kohapealne kompostimine 2008. aastaks;
- Arendada korterelamute piirkondades tekkivate köögijäätmete kohapealset kompostimist;
- Kompostimisväljakute valmimise järgselt rakendada biolagunevate jäätmete eraldikogumine ning käitlusesse suunamine (nendelt jäätmetekitajatelt, kes ise biolagunevaid jäätmeid ei komposti – eelkõige ettevõtlus, kuid ka korterelamud).

Rakendatavad tegevused ja meetmed:

- Biojäätmete eraldamine, kompostimine ja komposti kasutamine tekkekohas:
 - Aia- ja haljasjäätmete kompostimine kohapeal, kasutada võib nii kinniseid kompostreid kui aunkompostimist;
 - Eramute puhul köögijäätmete kompostimine koos muude biolagunevate jäätmetega, tiheasustusaladel köögijäätmete aastaringseks kompostimiseks tuleb kasutada suletavaid kompostimisnõusid, tagada oskusteabe ja info olemasolu ning kättesaadavus sihtgrupile;

- Lokaalne kompostimine – kortermajadel ühine lokaalse haaratusega kompostimisvõimalus, jäätmetekitajad ise kompostivad. Pilootprojektina rajada kortermajade grupi tarbeks köögijäätmete komposteerimisvõimalus;
- Rajada kavandatavasse Käina prügilasse või Kapastosse keskkonnakaitselistele nõuetele vastav kompostimiskoht;
- Korraldada eelkõige tiheasustusaladel majapidamiste biolagunevate jäätmete eraldikogumine ja suunamine tsentraalsesse kompostimiskohta (neile jäätmetekitajatele, kes iseseisvalt antud jäätmeid ei käitle);
- Ettevõtluses (kaasa arvatud tootlustamisega seotud ettevõtted) tekkivad biolagunevate jäätmete eraldikogumine ning suunamine kesksetele kompostimisväljakutele, toidujäätmete kasutamine loomasöödana (järgides vastavaid veterinaarnõudeid);
- Ühiskondlike haljasalade hooldamisel tekkivad jäätmed koguda eraldi ning kompostida kohapeal või suunata kompostimiskohtadesse.

5.2.5. Tööstusjäätmed

Hiiumaa valdades tekkivad tööstusjäätmetest on olulisemad põllumajandus- ja toiduainetööstusjäätmed, puidujäätmed, plastitööstusjäätmed ning kommunaalmajandusjäätmed (eelkõige reoveesete). Igasugune tööstuslik tootmine toob kaasa jäätmetekke, enamasti ei ole võimalik jäätmeteket vältida, võimalik on jäätmete koguse ja ohtlikkuse vähendamine. Paljudel juhtudel on jäätmete koguste vähendamine või taaskasutamise suurendamine võimalik lihtsate töökorralduslike võtetega.

Olemasolevate tootmisettevõtete puhul on esmaeesmärgiks korraldada jäätmetekke analüüs, mis annab suuniseid jäätmekoguste vähendamiseks ning taaskasutuse suurendamiseks. Tööstusettevõtetes, kuid ka teistes ettevõtetes, tekkivate jäätmete taaskasutusse suunamisel on oluline rakendada jäätmete liigiti kogumist ja kohtsortimist. Jäätmed tuleks sortida sõltuvalt ettevõtluse iseloomule järgmistesse liikidesse: ohtlikud jäätmed, püsijäätmed, klaaspakend, paber ja kartong, plastid, metallid, puit, elektri- ja elektroonikaseadmed, biolagunevad jäätmed, sortimisest ülejäänud prügi. Enamasti on ettevõtluses tekkivate jäätmete kohapealse sorteerimise rakendamine lihtsalt korraldatav. Eesmärgiks tuleb seada kõikide eraldikogutud tööstusjäätmete taaskasutusse suunamine, kui see on majanduslikult ja tehniliselt võimalik ning ei osutu üleliia kulukaks.

Tagamaks sadamates tekkivate jäätmete keskkonnaohutu käitlemine tuleb töötada välja ja rakendada sadamate laevaheitmete vastuvõtu ja töötlemise kava ning tagada sadamates laevaheitmete vastuvõtt (vastavalt majandus- ja kommunikatsiooniministri 02. 12. 2002. a. määrusele nr 19 „Laevadelt pilsivee, fekaalvee, prügi ja muude saasteainete vastuvõtmise kord“).

Uute tootmisettevõtete puhul on eesmärgiks jäätmevaese tehnoloogia rakendamine, seda läbi parimate võimalike tehnoloogiate juurutamise ning tootmise kavandamisel jäätmekäitlusega arvestamise. Parimate võimalike tehnikatega arvestamine käitiste kavandamisel võimaldab vähendada ka

tekkivate jäätmete ohtlikkust ning suurendada nende taaskasutust. Jäätmevaese tootmise juurutamist ja arengut saab suunata ja kontrollida läbi ettevõtete keskkonnajuhtimissüsteemide ning toodete elutsükli analüüsi.

Tööstusjäätmete käitlemise üldisteks eesmärkideks on:

- Jäätmete eraldikogumise ulatuslikum rakendamine;
- Jäätmevaese tehnoloogia rakendamine;
- Jäätmetekke ja –käitluse parema korraldatuse tagamine.

Eesmärgid tööstusharude lõikes on:

- Lahenduse leidmine kalatöötlemisjäätmete käitlusele;
- Puidutöötlemisjäätmete suunamine täies mahus taaskasutusse;
- Plastijäätmete taaskasutamise arendamine plastitööstustes;
- Reoveesete käitluse viimine vastavusse keskkonnakaitsenõuetega, töötlemata sette põldudele laotamise lõpetamine, töötlemata setet kasutada ainult haljastuses ja rekultiveerimisel;
- Korraldada jäätmekäitlus sadamates.

Rakendatavad meetmed ja tegevused:

- Teha ettevõtluse ja omavalitsuste vahelist koostööd tööstusjäätmete käitluskemmi optimeerimiseks;
- Arendada ettevõtluses taaskasutatavate jäätmete eraldikogumist;
- Rajada kalajäätmete töötlemiseks keskkonnannõuetele vastav käitluskoht;
- Reoveepuhastite rekonstrueerimisel näha ette reoveesete käitlemise (stabiliseerimise, kompostimise) võimalused või suunata reoveesete töötlemiseks biolagunevate jäätmete käitluskohta;
- Sadamates laevaheitmete vastuvõtu ja töötlemise kavade välja töötamine ja rakendamine;
- Tagada sadamates sadamate valdajate poolt järgmiste laevaheitmete vastuvõtt: pilsivesi, masinaruumist või veomahutitest pärit naftasaadusi või õli sisaldavad jäätmed, ohtlikke saasteaineid sisaldavad lastijäätmed, prügi, fekaalvesi. Lasti vahetu käitleja peab vastu võtma lastijäätmed.

5.2.6. Ehitus- ja lammutusjäätmed

Ehitus- ja lammutusjäätmed koosnevad mitmesugustest materjalidest – mineraalsed materjalid (pinna, kivid, kipsil põhinevad materjalid, klaas), puit, metall, ohtlikud jäägid (näiteks värvi jäägid, naftasaadustega reostunud materjalid ja pinna, asbesti sisaldavad jäätmekogused sõltuvad otseselt majanduslikust olukorrast, mida kiirem on majanduslik kasv, seda enam toimub uute ehituste rajamine ning vanade lammutamine. Käesoleval ajal puudub täielik ülevaade piirkonnas tekkivate ja käideldavate ehitus- ja lammutusjäätmete koguste kohta.

Ehitus- ja lammutusjäätmete käitluse puhul on eesmärkideks:

- Ehitus- ja lammutusjäätmete käitluse tõhustamine;
- Ehitus- ja lammutusjäätmete eritekke ning jäätmete ohtlikkuse vähendamine;
- Ehitus- ja lammutusjäätmete taaskasutamise arendamine, kõrvaldatavate jäätmekoguste vähendamine;
- Ülevaate saamine tekkivate ja käideldavate jäätmekoguste üle.

Tekkivate ja käideldavate ehitus- ja lammutusjätmete käitluse korraldatuse tõhustamiseks tuleb:

- Siduda suuremate ehitusobjektide puhul jäätmekäitluse nõuded ehitusdokumentatsiooniga (projekteerimistingimuste läbi nõuda jäätmekäitluse kajastamist ehitusdokumentatsioonis);
- Ehitiste vastuvõtul muu hulgas kontrollida jäätmekäitlusdokumentatsiooni;
- Tagada ehitus- ja lammutusjätmete käitlemine üksnes vastavat õigust (jäätmeluba või registreerimistõend) omavate isikute poolt.

Ehitus- ja lammutusjätmete eritekke ning nende ohtlikkuse vähendamisel on peamine roll tööde teostajal, ehitus- ja lammutustöödel saab jäätmeteket vältida ja koguseid vähendada mõistliku töökorraldusega ja tööde parema organiseeritusega. Selleks tuleb:

- Suurendada korduskasutatavate materjalide kasutamist;
- Vähendada materjalide raiskamist tööde kõigil etappidel;
- Vähendada ohtlike ainete kasutamist;
- Eraldada ja koguda ehituse kõigis etappides tekkivad ohtlikud jäätmed;
- Lammutusjätmete hulgast eraldada materjalid, mis võivad jätmete edasisel töötlemisel ja kasutamisel põhjustada kvaliteedi langust.

Kõrvaldatavate ehitus- ja lammutusjätmete koguste vähendamisel on vajalik rakendada nende sorteerimist tekkekohas nende suunamiseks taaskasutusse. Tekkivate jätmete puhul on otstarbekas eraldi koguda näiteks puit, metall (mustmetall ja värviline metall), mineraalsed jäätmed (võimalusel/vajadusel sorteerida ka need fraktsiooniti eraldi – kivid, pinnas, betoon jmt), ohtlikud jäätmed ning ehitusjätmesegu.

Ehitus- ja lammutusjätmete taaskasutusteed on:

- Sorteeritud jätmete taaskasutamine otseses ringluses;
- Telliste, puidu ja praakdetailide kasutamine väikeehitiste juures;
- Jätmete taaskasutamine prügilate kattematerjalina ja ajutiste teede ehitamisel;
- Sorditud ja ohtlike aineid mittesisaldavate puidujätmete põletamine;
- Kasutamine täitematerjalina ehitistel/rajatistel.

Ehitus- ja lammutusjätmete töötlemiseks (sh. sortimine, purustamine) rajada vastav sõlm koos tehnoloogiaga uute Käina prügilasse.

Asbesti sisaldavad ehitusjätmed kuuluvad ohtlike jätmete hulka, asbesti ohtlikkus tuleneb üksnes nende tolmamisel tekkivast terviseohust. Asbestijätmete käitlemisel tuleb järgida keskkonnaministri 21. 04. 2004. a. määrusega nr 22 „Asbesti sisaldavate jätmete käitlusnõuded“ sätestatud tingimusi. Asbestijätmete käitlemisel tuleb vältida nende tolmamist, jätmed ladestada prügilas, kusjuures tuleb asbestijätmete ladestusala vastavalt märgistada ning tagada, et prügila edasisel kasutusel oleks välditud asbestijätmete võimalik tolmamine.

5.2.7. Transpordiga seotud jäätmed

Transpordijäätmed tekivad nii kodumajapidamistes kui ettevõtluses (sh. autolammutused ja -hooldused).

Vanarehvide käitlemise lahendused tuleb leida riiklikul tasemel, luues selleks vastavad majanduslikud ning tehnilised tingimused. Kuna vanarehvid kuuluvad probleemtoodete hulka, on nende kogumine ning käitlemine tootjate ülesandeks. Vastava tootjaid ühendava organisatsiooni loomisel tuleb organisatsiooniga koostöös näha ette rehvide käitlejale üleandmiskohad (rehvitöökodade ja jäätmekogumiskohtade baasil). Vastava süsteemi rakendumiseni jääb Hiiumaa valdades vanarehvide käitlusskeemiks nende ajutine ladustamine tekkekohas või üleandmine vastavat teenust pakkuvale ettevõttele.

Mootorsõidukid ja nende osad on samuti probleemtooted, probleemtoodete tootjad on kohustatud tagama tema valmistatud, edasimüüdud või sisse veetud probleemtoodetest tekkinud jäätmete kokku kogumise ja nende taaskasutamise või kõrvaldamise. Vastava tootjavastutuse organisatsiooni toimima hakkamisel tuleb organisatsiooni ning teiste omavalitsustega läbirääkimiste tulemusel panna paika piirkonda laiemalt hõlmav vanasõidukite tootjale tagastamiskohtade võrgustik. Võrgustiku rajamisel on vajalik, et minimaalselt oleks üks romusõidukite üleandmiskoht igas maakonnas või maksimaalselt 50 km kaugusel. Romusõidukite käitluskoht peaks paiknema Kärdla linna piirkonnas (kavandatav OÜ Hiiu Autotrans käitluskoht).

Rakendatavad meetmed ning tegevused:

- Igasse omavalitsusse rajada koostöös tootjaid ühendava organisatsiooniga vanarehvide kogumiskoht, tagada vanarehvide vastuvõtt vastavat teenust pakkuvates ettevõtetes;
- Suunata ohtlike ühendeid sisaldavad romusõidukid käitlemiseks üksnes keskkonnakaitsenõuetele vastavasse ning vastavat jäätmeluba ja ohtlike jäätmete käitluslitsentsi omavasse käitluskohta;
- Ohtlike ühendeid mitte sisaldavaid romusõidukeid võib käidelda ka teistes vastavat jäätmeluba omavates ettevõtetes.

5.2.8. Ohtlikud jäätmed

Peamiseks ohtlike jäätmete tekke vältimise ja koguste vähendamise abinõuks on tootmises ohtlike ainete mittekasutamine ja/või nende kasutamise vähendamine. Kõikide ohtlike ainete puhul ei ole see aga võimalik, teatavatel juhtudel võib väheohtlike materjalide kasutamisel langeda ka toodangu kvaliteediomadused. Jäätmete ohtlikkuse vähendamisel ning jäätmekäitlusest tuleneva keskkonnoahu minimeerimisel on esmatähtis koguda ohtlikud jäätmed tavajäätmetest eraldi ning need kahjutustada vastavaid nõudeid järgides. Ettevõtluses ning kodumajapidamistes tekkivate ohtlike jäätmete kogumis- ning üleandmissüsteem on erinev.

Vastavalt *Jäätmeseadusele* on kodumajapidamistes tekkivate ohtlike jäätmete kogumise ja üleandmise süsteemi korraldajaks kohalik omavalitsus. Kodumajapidamistes tekkivate ohtlike jäätmete kogumissüsteemi arendamisel on eesmärkideks:

- Segaolemejätmetega prügilasse suunatavate ohtlike jäätmete koguse vähendamine;
- Arendada ohtlike jäätmete kogumist elanikkonnalt;
- Koguda elanikkonnalt vähemalt 2 kg ohtlikke jäätmeid inimese kohta aastas.

Rakendatavad meetmed ja tegevused:

- Teha elanikkonna hulgas selgitustööd tagamaks ohtlike jäätmete sorteerimise kohapeal ning üle andmine kogumiskohtades;
- Viia läbi vähemalt kord aastas elanikkonnale suunatud kõiki suuremaid külasid läbivaid ohtlike jäätmete kogumisringe, jätkata ohtlike jäätmete kogumist olemasolevates kogumiskohtades;
- Suunata tootjate poolt rajatava patareide ja akude kogumiskohtade võrgustiku toimimist.

Ettevõtluses tekkinud ohtlikud jäätmed tuleb jäätmetekitajal anda käitlemiseks üle ohtlike jäätmete käitluslitsentsi omavale ettevõttele, jäätmetekitaja peab tasuma üle antud jäätmete käitluskulud. Ettevõtluses tekkivate ohtlike jäätmete käitluse seisukohalt on eesmärkideks:

- Ülevaate saamine valdade ettevõtetes tekkivate ja käideldavate ohtlike jäätmete kogustest;
- Ohtlike jäätmete kogumisel ning käitlemisel keskkonna- ja tervisekaitseliste nõuete järgimine.

Rakendatavad meetmed ja tegevused:

- Saavutada kontroll kõikide ohtlike jäätmeid tekitavate ettevõtete üle (kaasa arvatud väikeettevõtlus), regulaarselt kontrollida eeldatavalt ohtlike jäätmeid tekitavate ettevõtete jäätmekäitlusdokumentatsiooni (ohtlike jäätmete üleandmisaktid);
- Ettevõtluses tekkivad ohtlikud jäätmed (kaasa arvatud tervishoiuasutustes tekkivad ohtlikud jäätmed) käidelda lepingute alusel ohtlike jäätmete käitluslitsentsi omavate ettevõtete poolt;
- Tagada ohtlike jäätmete kogumisel tervise- ja keskkonnakaitseliste nõuete täitmine;
- Vajadusel rajada ettevõtetesisesed ohtlike jäätmete kogumispunktid.

5.2.9. Muud jäätmed

Muude jäätmete all on käesolevas töös käsitletud elektri ja elektroonikajäätmed ning kogukad jäätmed. Eraldikäsitlemise tingib nende võimalik keskkonnaohtlikkus ja käitlemise komplitseeritus.

Kasutuselt kõrvaldatud elektri ja elektroonikaseadmed ja nende osad on tulenevalt *Jäätmeseadusest* probleemtooted, mille tootja on kohustatud tagama tema valmistatud, edasimüüdnud või sisseveetud probleemtoodetest tekkivate jäätmete kokkukogumise ja nende taaskasutamise või kõrvaldamise. Hiiumaa valdade jäätmekava kontekstis on eesmärgiks koostöös tootjaid esindava organisatsiooniga aktiveerida elektroonikaromu eraldikogumist. Aastaks 2007 tuleks koguda elanikkonnalt 4 kg elektri- ja elektroonikajäätmeid inimese kohta

aastas. Kogukate jäätmete käitlemisel on tarvilik rakendada elanikkonnale antud jäätmete kogumis- ja käitlusskeem.

Vajalikud tegevused ja meetmed:

- Koostöös tootjaid esindava organisatsiooniga tagada kõikide valdade keskustes statsionaarse kogumiskoha näol kõikide elektroonikajäätmete liikide kogumine;
- Tagada elektroonikaromu kogumine vastavaid tooteid müüvate ettevõtete kaudu;
- Luua elanikkonnale suurjäätmete üleandmisvõimalus vajadusel/võimalusel statsionaarsete kogumiskohtade (jäätmekogumispunktid) ning kogumisaktsioonide abil (ajutiste konteinerite paigaldamine valdade sõlmpunktidesse – eelnevalt teavitada konteinerite paigaldamise ajast ning asukohast).
- Rajada maakondlikul tasandil jäätmeturg, mille abil on võimalik suunata taaskasutuskõlbulikke suurjäätmeid ning elektroonikajäätmeid vähekindlustatud elanikkonnale.

5.3 Jäätmete kogumine ja vedu

5.3.1 Jäätmete kogumise üldskeem

Olmejäätmete kogumise saab jagada kaheks: segaolmejäätmete kogumine ning taaskasutatavate jäätmete või erikäitlust vajavate jäätmete kogumine.

Segaolmejäätmete kogumiseks peavad kõik jäätmetekitajad – nii kodumajapidamised kui ettevõtted – kasutama vastavaid jäätmekonteinereid. Jäätmetekitajad võivad kasutada nii ostetud konteinereid kui jäätmekäitlejatelt renditud konteinereid. Elanikkonna puhul ei pea kõik majapidamised endale jäätmekonteinerit soetama, omavahelisel kokkuleppel ning omavalitsuste teavitamisel võib kasutada ka ühiskonteinereid. Ühiskonteinerite kasutamine on transpordikulutuste vähendamiseks ning raskete prügiveokitega väikeste teede lõhkumise vältimiseks eelistatud hajaasustusega aladel.

Kasutatava konteineri valikul tuleb lähtuda arvestuslikust tekkivate jäätmete kogustest, konteinerit kasutavate inimeste arvust ning tühjendussagedusest. Konteineri suurese valikul võib hajaasustuses, lähtudes arvestuslikust äraveetavast olmejäätmete kogusest ning jäätmete mahukaalust, võtta aluseks elaniku kohta konteineri mahu vajadus u 40-60 l kuus. Linnalise asustusega asulate puhul võib eramajades konteineri mahu hindamisel võtta aluseks konteineri mahu vajadus 50-70 l elaniku kohta kuus ning korterelamutes 90-110 l elaniku kohta kuus. Antud suurused on arvestuslikud keskmised näitajad, mida saab kasutada abiinfona (konkreetne konteineri mahu vajadus sõltub siiski iga inimese tarbimisharjumustest ning jäätmekäitlusvõimalustest).

Taaskasutatavad jäätmed (erinevast materjalist pakendijäätmed, vanametall, kui ei toimu kohapealset taaskasutust ka vanapaber) ning erikäitlust vajavad jäätmed (ohtlikud jäätmed, elektroonikaromu, suurjäätmed jmt) tuleb koguda muudest jäätmetest eraldi. Antud jäätmeliikide puhul on jäätmete kogumiseks elanikkonnalt otstarbekas rakendada kokkukandepunktide süsteemi – valdade keskustesse ja/või sõlmpunktidesse paigaldatakse vastavad konteinerid, kuhu

piirkonna elanikud peavad antud jäätmed tasuta äraandmiseks tooma. Hajaasustuses ei ole üldjuhul otstarbekas rakendada regulaarset ukse eest vedamise süsteemi. Rändkogumispunkti skeemi tuleks rakendada ohtlike jäätmete kogumisel, võimalusel ka elektroonikaromu ning suurjäätmete kogumisel.

5.3.2 Korraldatud jäätmeveo korraldamine

Jäätmeseaduse kohaselt on korraldatud jäätmevedu olmejäätmete kogumine ja vedamine määratud piirkonnast määratud jäätmekäitluskohta või -kohtadesse kohaliku omavalitsuse organi korraldatud konkursi korras valitud ettevõtja poolt. Omavalitsuste volikogude määrusega kehtestatakse jäätmeliigid, millele kohaldatakse korraldatud jäätmevedu, veopiirkonnad, vedamise sagedus ja aeg ning jäätmeveo teenustasu piirmäär.

Jäätmeseaduse kohaselt tuleb suurematel kui 1500 elanikuga omavalitsustel korraldatud jäätmevedu korraldada vähemalt tiheasustusaladel. Korraldatud jäätmevedu tuleb korraldada alates 01. 01. 2005. a. Seega on korraldatud olmejäätmeveo korraldamise kohustus Käina ning Pühalepa valdadel. Vaatamata asjaolule, et Emmaste ja Kõrgessaare valdadel ei ole korraldatud olmejäätmeveo korraldamise kohustust, rakendatakse Hiiumaal kõiki omavalitsusi hõlmav korraldatud olmejäätmevedu.

Hiiumaal valdades ja Kärdla linnas elab kokku 10. 01. 2003. a. seisuga 10 348 inimest, mis võimaldab moodustada optimaalse suurusega ühise jäätmeveopiirkonna (*Jäätmeseaduse* kohaselt ei tohi veopiirkonnas teenendavate inimeste arv olla üldjuhul suurem kui 10 000 elanikku). Korraldatud jäätmeveoga haaratakse kogu saar, hajaasustusega piirkondi ei jäeta korraldatud jäätmeveost välja. Esiolgu korraldatakse korraldatud jäätmeveoga üksnes segaolmejäätmete kogumine ning käitlusse suunamine. Kui valmivad biolagunevate jäätmete käitluskohad, tuleb nende jäätmetekitajate suhtes, kes iseseisvalt biojäätmeid ei komposti, rakendada biolagunevate jäätmete eraldikogumist ning ka need jäätmed lülitada korraldatud olmejäätmeveosüsteemi. Vajadusel võib korraldatud jäätmeveoga liita ka teisi jäätmeliike (suurjäätmed, ohtlikud jäätmed, ehitus- ja lammutusjäätmed). Veopiirkonnas kogutavate segaolmejäätmete koguseks on orienteeruvalt 3300 t/a (Kärdlast u 1500 t/a ning valdadest kokku u 1800 t/a), pikemas perspektiivis väheneb seoses jäätmete kohtsorteerimise arendamisega kogutavate segaolmejäätmete kogus.

Jäätmevaldajad loetakse liitunuks korraldatud jäätmeveoga elu- või tegevuskohajärgses jäätmeveo piirkonnas. Jäätmevaldajaks loetakse ka suvila, elu- või äriruumina kasutatava ehitise või korteri kui vallasasja omanikku. Jäätmevaldajate mitteliitumist korraldatud jäätmeveoga tuleb lubada üksnes erandkorral. Elanikest jäätmevaldajaid võib vabastada korraldatud olmejäätmeveoga liitumise kohustusest kui elamus elab kuni 2 inimest, toimub nõuetekohane orgaaniliste jäätmete kompostimine (tiheasustusalal aastaringne toidujäätmete kompostimine toimub kinnistes kompostrites), paberi- ja papijäätmed, pakendijäätmed ning muud eraldi kogutavad jäätmed antakse üle vastavate kogumisskeemide abil, kohtsorteerimisel ülejäänud jäätmed antakse üle jäätmekäitlejale või viiakse prügilasse omavahenditega. Järele jäänud prügi

kogumiseks on otstarbekas kasutada nn. prügikotisüsteemi – jäätmeid võib koguda üksnes vastavatesse prügikottidesse, mille maksumusse on arvestatud ka antud kotitäie jäätmete kõrvaldamise maksumus (jäätmete käitlejale üleandmisel jääb ära jäätmete koguste hindamise ning arveldamise vajadus). Korraldatud olmejäätmeveoga liitumise kohustusest vabastamiseks peab jäätmevaldaja esitama vallavalitsusele vastava avalduse, kus võtab endale kohustuse esitada kord aastas kirjalik aruanne oma jäätmete käitlemise kohta (vastavalt *Jäätmeseaduse* § 69 (5) ning § 116 (1)), aruande lisaks peavad olema ka olmejäätmete üleandmist tõendavad dokumendid. Samuti võib jäätmevaldaja teatud tähtjaks vabastada põhjendatud taotluse alusel jäätmeveoga liitumise kohustusest kui ta antud jäätmetekkehokas realselt ei ela (näiteks tegelikkuses tühjalt seisvad elamud vmt).

Korraldatud jäätmeveo puhul on jäätmete veo sagedus erinev, sõltuvalt asustustüübist. Üldplaneeringutes määratletud tiheasustusega alade eramupiirkondades toimub korraldatud jäätmevedu vastavalt *Jäätmeseaduse* nõuetele minimaalselt kord kuus (võimalik juhul kui jäätmekonteineritesse ei panda biolagunevaid jäätmeid). Selleks, et tagada konteineri reaalne täituvus kuu aja jooksul, võivad naabrid kasutada ühte konteinerit teavitades sellest omavalitsust. Korterelamute piirkondades ning ettevõtluse puhul toimub jäätmevedu minimaalselt 2-4 korda kuus.

Hajaasustuspiirkondades võib korraldatud jäätmeveo puhul pidada konteinerite soovituslikuks minimaalseks tühjendussageduseks kord kvartalis (võimalik üksnes juhul, kui jäätmekonteineritesse ei panda biolagunevaid jäätmeid). Äärmisel juhul (eelkõige eraldatuna paiknevad üksikmajapidamised) võib konteinerite tühjendamine toimuda ka veelgi väiksema sagedusega. Jäätmekonteinerite tühjendamine peab toimuma sagedusega, et oleks välditud keskkonahäiringute teke (konteinerite ületäitumine ja ümbruskonna prahistumine, haisu teke, kahjurite koondumine jmt). Jäätmeveo sagedus täpsustatakse valdade jäätmehoolduseeskirjadega.

Hajaasustuses on jäätmete kogumisel peamiseks probleemiks jäätmetekitajate paiknemine hajutatult, mistõttu peab jäätmeveok läbima võrdlemisi pika teekonna, et koguda kokku teatav kogus jäätmeid. Teiseks probleemiks võib olla ka väiksemate teede halb olukord, mistõttu jäätmeveok ei pruugi igal ajal jäätmetekitajani pääseda, teisalt teede lagunemise perioodil lõhub raske jäätmeveok teid veelgi. Seetõttu on otstarbekas luua süsteem, mille abil oleks hajaasustuses elaval jäätmetekitajal hõlbus jäätmeveo teenust kasutada, kuid mis ei osutuks teisalt liialt kulukaks. Optimaalsemaks võimaluseks oleks, et hajali paiknevad majapidamised muretsevad endale (kas ostavad või rendivad) ühise jäätmekonteineri, mis paikneks logistiliselt kõige sobivamas asukohas ning mille tühjendamise eest makstakse ühiselt. Sellise lahenduse puhul on jäätmetekitaja kulutused konteineri soetamisele väiksemad (ühe suurema konteineri soetamine on odavam kui mitme väikse), samuti on lühem jäätmete kogumiseks läbitav tee pikkus. Antud lahenduse korral tuleks jäätmekonteiner paigaldada teataval määral valvatavasse kohta vältimaks kõrvaliste isikute poolt jäätmete toomist konteinerisse.

Korraldatud jäätmeveo rakendamisel tuleb pidada silmas, et olmejäätmete veo maksumus ei oleks sõltuvuses jäätmetekitaja kaugusest prügilast, jäätmeveo

maksumus tuleb kujundada lähtudes keskmisest veokaugusest. Samas võib jäätmete äravedamise hind olla sõltuvuses jäätmete kogusest.

Korraldatud jäätmeveo sisseseadmiseks tuleb korraldada *Konkurentsiseaduse* alusel ühine konkurss korraldatud jäätmeveo eri- või ainuõiguse andmiseks. Konkursi pakkumise kutse dokumentides määratakse vähemalt: veopiirkond, veetavad jäätmeliigid, eeldatavad jäätmekogused, jäätmekäitluskohad, eri- või ainuõiguse kestus, veotingimused (nagu sagedus, aeg, tehnilised tingimused), jäätmeveo teenustasu piirmäär. Konkursil edukaks tunnistatud ettevõttel on määratud veopiirkonnas määratud jäätmeliikide osas eri- või ainuõigus kuni 3 aastat. Esimese vastava konkursi korraldamisel on soovitatav määrata võrdlemisi lühike eri- või ainuõiguse kestvus. Lühema kestvuse korral saab esialgsest ebamäärasusest tulenevaid riske paremini maandada, lühem kestvus võib aga teisalt suurendada majanduslikku kulukust.

5.4 Jäätmete keskkonnaohutu kõrvaldamine

Vaatamata üha enam aktiveeruvale jäätmete taaskasutamisele, jääb ka lähitulevikus tsentraalsesse käitluskogusse sattuvate jäätmete peamiseks kõrvaldusteks siiski nende ladestamine. Jäätmeseaduses ning seda täpsustavas keskkonnaministri määruses „*Prügila rajamise, kasutamise ja sulgemise nõuded*“ on esitatud nõuded, mida peab arvestama prügilate rajamisel ning kasutamisel. Õigusaktides on määratletud, et tegutsevad prügilad peavad vastama keskkonnanõuetele hiljemalt 16. juuliks 2009. a. Olemasolevaid prügilaid on väga raske ning kulukas viia keskkonnanõuetele vastavusse, seega tuleb rajada selleks ajaks uus keskkonnanõuetele vastav prügila ning sulgeda seni tegutsevad prügilad.

Jäätmete keskkonnaohutu kõrvaldamise osas on eesmärkideks:

- Minimeerida Käina ja Külama prügilate toimimisega kaasnevat negatiivset keskkonnamõju
- Viia jäätmete kõrvalduskohad vastavusse õigusaktides ning jäätmelubades sätestatud tingimustega;
- Tagada prügilas vastu võetavate jäätmete vastavus *Jäätmeseaduses* esitatud nõuetele (sh. üldjuhul mitte ladestada töötlemata jäätmeid, alates 2008. a. mitte ladestada segunenud ja sortimata olmejäätmeid, tagada biolagunevate jäätmete maksimaalne osakaal 45 massiprotsenti 2010. aastal).

Rakendatavad tegevused ja meetmed:

- Perioodiliselt katta ja tihendada ladestatavaid jäätmeid, tagada prügila kontrollitavus, ladestada üksnes antud prügilasse jäätmeloaga lubatud jäätmeid, korraldada keskkonnamõju seiret;
- Sulgeda ja korrastada Külama ja Käina prügilad.
- Rajada uus kogu Hiiumaad teenendav kaasaegsetele keskkonnanõuetele vastav prügila, mis ei oleks mitte üksnes jäätmete ladestuskohaks vaid toimiks ka multifunktsionaalse jäätmekeskusena (toimiksid ka teised jäätmekäitlustoimingud).

5.5 Jäätmekäitluskohtade võrgustik

5.5.1 Vanade prügilate sulgemine

Suurem osa varem kasutusel olnud prügilatest on käesolevaks ajaks suletud, Hiiumaa maakonna Keskkonnateenistuse otsused prügilate sulgemise kohta on toodud tabelis 10. Külama ja Käina prügila tuleb sulgeda peale keskkonnanõuetele vastava uue Käina prügila valmimist, kuid mitte hiljem kui 16. juuliks 2009. aastal, suletud prügilad tuleb korrastada hiljemalt 2013 aasta 16. juuliks.

Tabel 10. Hiiumaa maakonna keskkonnateenistuse otsused prügilate sulgemise kohta

Jrk nr	Prügila	Sulgemise tähtaeg
1	Männamaa	31.06.2002
2	Haavamäe	01.06.2003
3	Külama	suletakse peale uue prügila valmimist 2007
4	Risti	01.12.2004
5	Käina	suletakse peale uue prügila valmimist 2007
6	Tihasemäe	31.06.2002

Prügilate sulgemise otsuste aluseks on prügilate mittevastavus *Jäätmeseadusele* ja keskkonnaministri määrusele „Prügila rajamise, kasutamise ja sulgemise nõuded“. Mittevastavus ilmnes asukohavalikute, ehituslike, haldamistegevuse, pinnase- ja põhjaveekaitse, kontrollitavuse ja valvatavuse ning seire organiseerimise osas. Prügilate töö seadusele vastavusse viimist ei peetud majanduslikult ja keskkonnakaitseliselt otstarbekaks.

Prügila sulgemine toimub käitaja poolt koostatava ning Keskkonnateenistuse poolt kinnitatud sulgemiskava alusel, sulgemiskava koostamisele eelnevalt viiakse läbi suletava prügila keskkonnamõju hindamine. Sulgemiskava sisaldab muu hulgas sulgemisprojekti (antakse sulgemise tehnilised lahendid), sulgemistöde ajakava, sulgemistöde arvestuslikku maksumust ning prügila järelhoolduse toimingute loetelu. Tavajäätmeprügila sulgemisel tuleb üldjuhul jäätmelade katta gaasi kogumise kihi, vettpidava mineraalkihi, vähemalt 0,5 m paksuse drenikihi ning vähemalt 1 m paksuse kattepinnase kihiga. Lähtudes keskkonnamõju hindamisest võib teha antud nõuete osas ka leevendusi. Prügila sulgemine ei tähenda üksnes prügila kinnikatmist, tuleb tagada suletud prügila maa-ala heakord (vältida edasist jäätmete ladestamist), jätkata reostuse leviku tuvastamiseks keskkonnaseiret jne.

5.5.2 Käina prügila rajamine

Taaskasutust mitteleidvate jäätmete kõrvaldamiseks rajatakse Käina valda uus keskkonnanõuetele vastav prügila. Seni on läbi viidud prügila asukohas keskkonnaseisundi uuringud ning asukohavaliku keskkonnamõjude hindamine, koostatud on ka prügila eelprojekt. Kuna on selgunud uusi asjaolusid, toimub käesoleval ajal eelprojekti muutmine. Eelprojekt peaks valmima 2005. aasta mais-juunis. Prügila rajamist koordineerib loodav ühisettevõte.

Prügila kavandatakse Käina valla põhjaossa Ristivälja küla maadele. Kavandatava prügila asukohaks on liigniiske metsane ala, läheduses asustus puudub. Antud asukohas on põhjavesi looduslikult hästi kaitstud.

Uus prügila rajatakse multifunktsionaalse jäätmekeskusena. Eelprojekti kohaselt saab jäätmekeskuses toimuma lisaks jäätmete ladestamisele ka jäätmete töötlemine ning taaskasutamine – biolagunevate jäätmete (nii kalajäätmed kui muud biolagunevad jäätmed) kompostimine, ehitusjäätmete käitlus jmt.

5.5.3 Biolagunevate jäätmete käitluskoht

Eraettevõtjate ning omavalitsuste koostöös on kavandamisel biolagunevate jäätmete käitluskoha rajamine Kapastole, käitluskoha rajamiseks on moodustatud MTÜ Puhas Hiiumaa. Oluline roll käitluskoha rajamisel on kalatööstustel, mille kalatöötlemisjäätmeid saaks antud kohas hakata töötleva. Käesoleval ajal on pooleli antud objekti planeerimine, projekteerimine ning keskkonnamõju hindamine.

Käesoleval ajal kavandatakse biolagunevate jäätmete käitlemiseks kahte analoogset käitluskohta nii Käina jäätmekeskusesse kui Kapastole. Kahe analoogse jäätmekäitluskoha rajamist Hiiumaale ei saa ressursisäästlikkuse seisukohalt pidada mõistlikuks. Otstarbekas oleks rajada üks kogu saart teenindav käitluskoht.

5.5.4 Loomsete jäätmete käitlemine

Tulenevalt Hiiumaa geograafilisest asendist on saarel ka edaspidi lubatud hukkunud põllumajandusloomade matmine. Vajalik on leida matmispaigale uus asukoht, Käina prügilas paiknenud matmispaika ei saa looduslikest tingimustest tulenevalt edasiselt kasutada. Loomsete jäätmete matmispaik peaks paiknema eraldatuna hoonetest, veekogust, maatulundusmaast, puurkaevust ja üldkasutatavast teest ning olema ümbritsetud kraavi ja aiaga. Matmispaik peab asuma keskmiselt või hästi kaitstud põhjaveega alal. Loomsete jäätmete matmispaik on olulise ruumilise mõjuga objekt vastavalt Vabariigi Valitsuse 15. juuli 2003. a määrusele nr 198 „Olulise ruumilise mõjuga objektide nimekiri“. Oma kinnistul on lubatud mätta lemmikloomi (n. kass, koer), hukkunud metsloomad tuleb mätta, teostajaks jahimehed või maaomanikud.

5.5.5 Jäätmekogumispunktid

Jäätmekogumispunktina käsitletakse antud töös jäätmete tsentraliseeritud kogumiskohta, kus jäätmetekitajal (eelkõige eraisikutel, tootjavastutusega jäätmete puhul ka ettevõtetel) on võimalus anda üle teatavaid taaskasutatavaid ning erikäitlust vajavaid jäätmeid. Jäätmekogumispunktis ei toimu jäätmete töötlemist, kogutud jäätmed suunatakse töötlemiseks edasi Kärkla jäätmejaama või veetakse mandrile. Jäätmekogumispunktid tuleks rajada iga valla keskusesse – Emmastele, Käinasse, Kõrgessaarde ning Suuremõisasse, vajadusel tuleb

jäätmekogumispunkte rajada ka teistesse kohalikesse keskustesse või sõmpunktidesse.

Kogumispunkti asupaiga leidmisel on oluline arvestada, et see:

- paikneks logistiliselt sobivas kohas;
- omaks head juurdepääsu;
- asuks piisavalt kaugel elamutest ja sotsiaalobjektidest;
- alal puuduks kasutust piiravad kaitsetsoonid (sh. veekogude kaldaalad, sanitaarkaitsealad, teatavad tehnorajatiste kaitsetsoonid);
- ala oleks piisavalt suur kogumiskoha rajamiseks (sõltuvalt vastu võetavate jäätmete sortimendist, orienteeruvalt minimaalselt 500 m²);
- positiivseks eeltingimuseks on olemasoleva kõvakattelise ala või kasutusest välja jäänud hoone olemasolu (kogumiskoha rajamisel on oluliseks kuluallikaks kõvakattelise platsi ehituskulud).

Jäätmekogumispunktis peaks toimuma järgmiste jäätmeliikide kogumine:

- Taaskasutatavad materjalid (eelkõige paber ja papp, metall);
- Pakendijäätmed;
- Suuregabariidilised jäätmed;
- Elektri- ja elektroonikaseadmete jäätmed;
- Vanarehvid;
- Ohtlikud jäätmed;
- Vajadusel ja võimalusel muud jäätmed (näiteks ehitus- ja lammutusjäätmed, haljastusjäätmed).

Keskkonnaohu vältimiseks peaks jäätmepunkt paiknema asfaltbetoon- või monoliitbetoonkattega platsil. Vältimaks võimalikke vandalismiakte, on soovitatav ümbritseda kogumiskoht aiaga. Kui jäätmekogumispunktis saab toimuma ka ohtlike jäätmete vastuvõtt, tuleb keskkonnaohu ennetamiseks ning kontrolli tagamiseks näha ette võimalus teenindava personali jaoks.

Taaskasutatavatest materjalidest tuleb tagada eelkõige paberi ja papi ning pakendijäätmete vastuvõtt. Vanapaberi kogumiseks peaks olema kõrval või pealasetsevate luukidega kinnine konteiner, konteineri orienteeruv maht võib olla esialgu 2,5 m³, sõltuvalt kogutavate jäätmete hulgast võib pikemas perspektiivis paigaldada ka suurema konteineri. Pakendijäätmete kogumisel tuleb arvestada, et jäätmekogumispunktis saab üle anda üksnes tagatisrahata pakendijäätmeid, pakendijäätmete konteinerite haldamine on pakendiettevõtete ülesandeks. Ehkki saarel tegutseb mitu metallijäätmeid käitlevat ettevõtet, on otstarbekas paigaldada jäätmepunktidesse ka vanametalli konteiner, kus jäätmetekitajal on võimalus jäätmed tasuta ära anda (vanametalli eest ei maksta). Vanametalli konteiner võiks olla mahutavusega 2,5-5 m³.

Elektri- ja elektroonikaseadmete jäätmete ning vanarehvide puhul tuleb arvestada rakenduva tootjavastutuse printsiibiga. Antud jäätmete kogumislahendus on nende tootjate välja töötada, kuid jäätmekogumispunktid peaksid olema nende jäätmete kogumiskohtadeks. Selliste jäätmete kogumiseks võib kasutada ühest otsast avatavaid orienteeruvalt kuni 20 m³ mahuga konteinerid, kuhu jäätmeid on võimalik kompaktselt paigaldada. Sarnast konteinerit tuleks kasutada ka suuremõõtmeliste jäätmete kogumiseks. Soovituslik on, et antud konteinerid oleksid pealt suletud, et oleks välditud sademete sattumine konteineritesse.

Kogumiskohas ei peaks toimuma suuremahulist ehitus- ja lammutusjätmete kogumist. Vajadusel/võimalusel võib toimuda kõrget taaskasutusväärtust omavate jätmete (lauad, plaadid, tellised) ladustamine ning taaskasutusse suunamine. Kogumiskohas võib olla ka haljastusjätmete konteiner, kuhu elanikkond saaks kevadiste-sügiseste koristustööde käigus tekkivad haljastusjätmed (peamiselt puulehed) ära anda. Kogumiskohas ei saaks toimuma haljastusjätmete käitlemist.

5.5.6 Pakendi- ja pakendijätmete kogumivõrgustik

Pakendi- ja pakendijätmete kogumisvõrgustik tuleb Hiiumaa valdades välja arendada eelkõige pakendatud kaupade müügikohtade baasil. Vastavalt *Pakendiseadusele* peavad pakendiettevõtjad, kaasa arvatud pakendatud kauba müüjad, tarbijalt tasuta tagasi võtma müüdnud kauba müügipakendi- ja pakendijätmed. Sealjuures võib pakendiettevõtja anda selle kohustuse üle vastavalt tunnustatud taaskasutusorganisatsioonile (välja arvatud tagatisrahaga pakendite vastuvõtu puhul, tagatisrahaga koormatud pakendid ja vastavad jätmed peab vastu võtma kauba müüja). Võib eeldada, et pakendiettevõtted valdavalt liituvad taaskasutusorganisatsiooniga ning konkreetsete pakendi kogumise lahendused pannakse paika organisatsiooni ja omavalitsuse vaheliste kokkulepetega. Pakendijätmete kogumissüsteem (sh. optimaalne pakendijätmete kogumispunktide struktuur – konteinerite vajadus eriliigiliste pakendijätmete kogumiseks) täpsustatakse omavalitsuste jäätmehoolduseeskirjadega.

Tagamaks eesmärgiks võetud pakendijätmete kogumine, tuleb ka maapiirkondades moodustada tihe kogumiskohtade võrgustik. Pakendijätmete kogumiskohad peaksid olema kõigis olulisemates kohalikes tõmbekeskustes. Hiiu maakonna jäätmekavas on antud maavaldade pakendijätmete kogumiskohtade arvuks kokku 18 (Emmaste vald – 5; Kõrgessaare vald – 4, Käina vald – 4 ning Pühalepa vald – 5). Pakendijätmete kogumine peaks toimuma vähemalt järgmistes kohtades: Emmaste vallas – Jausa, Valgu, Emmaste, Tärkma, Sõru kauplus, Sõru sadam, Külama prügila, Nurste pood; Kõrgessaare vallas – Kõrgessaare, Lauka, Kõpu, Luidja, Malvaste; Käina vallas – Käina, Kassari, Männamaa, Kapasto ning Pühalepa vallas – Heltermaa sadam, Suuremõisa, Lõpe, Hellamaa, Nõmba. Tagatisrahaga koormatud pakendite tagasivõtmine peab toimuma kauba müügikohtades või selle vahetus läheduses selleks ettenähtud kohtades (n. taarapunkt).

6. Jäätmehoolduse juhtimissüsteemi kirjeldus

6.1 Jäätmehoolduse korraldamine

Jäätmehoolduse ja jäätmekäitluse korraldamise põhimõtted tulenevad nii riiklikest, maakondlikest kui kohalikest eesmärkidest (arengukavadest). Tuleviku jäätmekäitlust silmas pidades peaks korraldus tagama ka järgmiste eesmärkide täitmise:

- Jäätmekäitlus peab muutuma isetasuvaks majandusharuks;

- Printsiipide saastaja maksab ja tootja vastutab ulatuslikum rakendamine;
- Omavalitsuste ja jäätmekäitlusega tegelevate valdavalt eraõiguslike äriühingute huvide optimaalne ühildamine;
- Kõigile jäätmetekitajatele jäätmekäitlusteenuse tagamine jne.

Tabel 11. Jäätmehoolduse (-käitluse) tasandid ja nende ülesanded

Tasand	Ülesanded ja eesmärgid
Riigi tasand - keskkonnaministerium	<ul style="list-style-type: none"> • Jäätmehoolduse reguleerimine õigusaktide kaudu; • Jäätmehoolduse arendamine riiklike toetusprogrammide kaudu; • Jäätmetekke vähendamise ja jäätmekäitluse korrastamise koordineerimine riigi tasandil; • Üleriigiliste programmide ja süsteemide koordineerimine (ohtlike jäätmete käitlussüsteem, pakendijäätmete programm); • Maakondade jäätmekavade koostamise korraldamine, riigi ja maakonna jäätmekava täitmise kontroll.
Maakonna tasand - maavalitsus ja keskkonnateenistus	<ul style="list-style-type: none"> • Riikliku jäätmepoliitika elluviimine maakonna tasandil; • Kohalike omavalitsuste jäätmemajanduse alane nõustamine; • Jäätmeload ja jäätmealane aruandlus jne
Omavalitsuse tasand (jäätmekeskuse tasand)	<ul style="list-style-type: none"> • Jäätmehoolduse arendamine; • Korraldatud jäätmeveo sisseseadmine, sellega hõlmatud jäätmete taaskasutamise või kõrvaldamise korraldamine; • Kodumajapidamistes tekkivate ohtlike jäätmete kogumise korraldamine; • Pakendijäätmete kogumise ja taaskasutamise koordineerimine; • Jäätmete sortimise, sh. liigiti kogumise korraldamine; • Järelevalve jäätmekäitluse üle; • Omavalitsuse jäätmekava ja jäätmehoolduseeskirja koostamine; • Haldusterritooriumil elavate inimeste heaolu tagamine; • Elanikkonna keskkonnateadlikkuse tõstmine; • Säätva looduskasutuse ja puhta keskkonna tagamine.
Jäätmetekitaja tasand	<ul style="list-style-type: none"> • Jäätmekäitlusnõuete ja -normide järgimine; • Korraldatud jäätmeveoga ühinemine; • Nõudmisel ettevõtte jäätmekava koostamine, jäätmearestuse pidamine; • Loodusvarade ja toorme säästlikuks kasutamiseks parima võimaliku tehnika rakendamine; • Keskkonnateadlikkuse tõstmise projektidega kaasaminek.
Jäätmekäitleja tasand	<ul style="list-style-type: none"> • Anda professionaalsel tasemel teenust vastavalt lepingutele ja õigusaktidele, samuti vastavalt jäätmeloas või ohtlike jäätmete litsentsis kehtestatud nõuetele; • Jäätmekäitlusnõuete ja -normide järgimine, parima võimaliku tehnika rakendamine jäätmehoolduses; • Tootja peab tagama tema poolt valmistatud, edasimüüdü või sisseveetud probleemtoodetest tekkinud jäätmete kokkukogumise ja nende taaskasutamise või kõrvaldamise (probleemtoodete tootja); • Pakendi ja pakendijäätmete tagasi võtmine ja nende taaskasutamine (pakendiettevõtted); • Keskkonnateadlikkuse tõstmine; • Põhieesmärgiks on kasumi teenimine.

Riiklikes õigusaktides esitatud nõuete järgimise ning käesolevas töös püstitatud ülesannete täitmise peavad tagama valdade jäätmehoolduseeskirjad. Kuna hetkel kehtivad jäätmehoolduseeskirjad on koostatud lähtudes varemkehtinud *Jäätmeseaduse* nõuetest, on tarvis neid muuta ja/või täiendada. Kehtiva *Jäätmeseaduse* kohaselt tuleb jäätmehoolduseeskirjas muu hulgas määratleda:

- Kõikide jäätmekäitluses osalejate (sh. omavalitsus, jäätmetekitaja, jäätmekäitleja, probleemtoodete tootja, pakendiettevõtte) ülesanded lähtuvalt *Jäätmeseadusest*, *Pakendiseadusest* ning jäätmekavast;
- Täpsustada korraldatud jäätmeveo korraldamise ja läbiviimise protseduuri, määratleda korraldatud jäätmeveo piirkond, kus liitumine korraldatud jäätmeveoga on kohustuslik, samuti tuleb täpsustada jäätmevaldaja mõiste, kellel on kohustus korraldatud jäätmeveoga liituda ning näidata, milliste kriteeriumite alusel võib jäätmevaldajaid vabastada kohustusest liituda korraldatud jäätmeveoga ja nõuded sellise jäätmetekitaja poolt esitatavale aruandlusele;
- Täpsustada korraldatud jäätmeveoga haaratud jäätmete veosagedus, mis võib olla erinev sõltuvalt asustustüübist ning jäätmete kohapealsest käitlemisest;
- Täpsustada biolagunevate jäätmete kohapealse käitluse nõudeid (eelkõige nõuded köögijäätmete kompostimisele), näidata ära taaskasutatavate jäätmete ning erikäitlust vajavate jäätmete kogumise- ja käitlusnõuded (sh. vanapaber, pakendijäätmed, ohtlikud jäätmed, suuremõtmelised jäätmed, probleemtoodete jäätmed);
- Sätestada tervishoiu- ja veterinaarteenuse osutaja jäätmete käitluse kord (sh. riskijäätmete pakendamine ning vastavalt märgistamine, jäätmete üleandmine edasiseks käitluseks vastavat õigust omavale ettevõtjale);
- Täpsustada ehitus- ja lammutusjäätmete käitlusnõudeid (sh. nõuded jäätmetekke vältimiseks, jäätmete kohapealseks sorteerimiseks, samuti jäätmete kohapealse taaskasutuse ning käitlejale üleandmise nõuded);
- Sätestada jäätmekäitluse järelevalve korraldus (sh. erinevate järelevalveasutuste õigused ja kohustused, samuti ka jäätmetekitajate ja -käitlejate ning korraldatud olmejäätmeveoga liitumise kohustusest vabastatud isikute jäätmearestuse ning tegevusest aruandmise kohustus).

Jäätmehoolduseeskirja täpsustamiseks peavad vallavolikogud võtma vastu määruse, millega määratakse jäätmeliigid, millele kohaldatakse korraldatud jäätmevedu, veopiirkonnad, vedamise sagedus ja aeg ning jäätmeveo teenustasu piirmäär. Samuti peavad kohaliku omavalitsuse organid asutama määrusega jäätmevaldajate registri ning kehtestama registri pidamise korra.

6.2 Jäätmehoolduse finantseerimine

Kaasaegses jäätmekäitluses on süsteemi käigushoidmiseks tarvis rakendada *saastaja maksab printsiipi* – lihtsustatult kes jäätmeid tekitab, see ka nende käitluse eest maksab, sarnane põhimõte on kinnitatud ka *Jäätmeseaduses*.

Vastavalt *Jäätmeseadusele* korraldavad jäätmehoolduse arendamist oma haldusterritooriumil omavalitsusorganid, jäätmehoolduse arendamiseks

nimetatakse jäätmealase teabe levitamist, jäätmealast nõustamist ja jäätmehoolduse kavandamist või muud tegevust, mille eesmärgiks on vältida või vähendada jäätmeteket või tõsta jäätmehoolduse taset. *Jäätmeseaduse* § 72 kohaselt toetatakse jäätmehoolduse arendamist olmejäätmete keskkonda viimise eest makstavast saastetasust. *Saastetasu seaduse* § 10 (1) punktide 1-2 kohaselt on olmejäätmete keskkonda viimisel saastetasu alates 01. 01. 2005. aastast 30 krooni tonni kohta ning § 7 (2) kohaselt makstakse olmejäätmete keskkonda viimise eest saastetasu 75 % ulatuses päritolukoha kohaliku omavalitsuse eelarvesse. *Jäätmeseaduse* § 11 (3) kohaselt toetab lisaks riik jäätmehoolduse arendamist toetusprogrammide kaudu.

Lähtudes arvestuslikust ladestatavast olmejäätmete kogustest, võib Hiiumaa valdadele jäätmehoolduse arendamiseks ette nähtud rahasummaks hinnata orienteeruvalt 34 000-46 500 kr aastas (vastavalt Emmaste – 7000-9000 kr; Kõrgessaare – 7500-10500 kr; Käina – 11500-15500 kr ning Pühalepa – 8000-11500 kr).

Vastavalt jäätmehooldust reguleerivates õigusaktides sätestatule ning käesolevas jäätmekavas paika pandud tegevussuundadele on valdades jäätmehoolduse arendamiseks ja edukaks toimimiseks vajalikud vähemalt järgmised jooksvad kuluartiklid:

- Ohtlike jäätmete kogumine;
- Suuremõõtmeliste jäätmete kogumine;
- Vanapaberi- ja papi kogumine;
- Jäätmekäitluse alane selgitustöö ja propaganda.

Antud kuluartiklite rahastamiseks tarvis minev summa on kokku suurusjärgus 110 000 krooni aastas, jäätmehoolduse arendamiseks saadav summa moodustab jooksvast rahastamisest orienteeruvalt 30-40 %. Toodud summale lisanduvad veel vallavalitsuse ja selle allasutuste otsesed jäätmekäitluskulud (kaasa arvatud üldkasutatavate alade hoolduskulud ning risustunud alade korrastamiseks tehtavad kulutused). Põhimõtteliselt on võimalik liita ka näiteks ohtlike jäätmete, suurjäätmete ning vanapaberi kogumine korraldatud jäätmeveoga, mille tulemusel muutub nende jäätmete käitlemine elanikkonnale tasuliseks (olmejäätmete veohinnale arvestatakse juurde proportsionaalne osa vastavate jäätmete käitluskuludest).

Eraldi kuluartikliks saavad olema Hiiumaa prügila rajamisega ning vanade prügilate sulgemisega seotud kulutused. Hiiumaa uue prügila rajamise maksumus on suurusjärgus 20-30 miljonit krooni, maksumus täpsustatakse prügila eelprojektis. Üleriigilises jäätmekavas on vanade prügilate sulgemise ja rekultiveerimise maksumuseks kuni 2 ha suuruse pinnaga prügilate puhul arvestatud 50 kr/m². Seega on Külama ja Käina prügilate sulgemise maksumuseks kokku orienteeruvalt kuni 1,5 milj. krooni. Prügilate sulgemistöde maksumus sõltub suuresti prügilas valitsevatest konkreetsetest oludest (nii ehituslikud iseärasused kui võimalik negatiivne keskkonnamõju), sulgemistöde maksumus selgub täpsemalt sulgemiskava koostamisel.

On selge, et uue prügila rajamine üksnes kohalike omavalitsuste eelarvest ei ole reaalne. Seega on vajalik taotleda kaasfinantseerimist. Hiiumaa jäätmekeskuse rajamise peamiseks rahastusallikaks võib pidada SA Keskkonnainvesteeringute Keskus jäätmekäitluse programmi, mille raames toetatakse muu hulgas uute prügilate rajamist. Omavalitsuse omafinantseeringu minimaalseks osaks antud

struktuuri poolt finantseeritavates projektides on 10%. Seega oleks jäätmekeskuse rajamise puhul omavalitsuse omafinantseeringuks orienteeruvalt minimaalselt orienteeruvalt 2-3 milj. krooni. Omafinantseeringu katteks on omavalitsustel võimalik taotleda pikaajalisi keskkonnalaene.

Jäätmekäitluse kaasajastamiseks saab kaasfinantseerimist taotleda ka Euroopa Regionaalarengu Fondist (ERDF). Antud allikast finantseeritakse väiksemahulisi (maksimaalne taotletav summa kuni 5 miljonit krooni) tegevusi – jäätmeladestuskohtade, mille pindala on väiksem kui 5 ha, sulgemine ja saneerimine (nii Külama kui Käina prügilal); jäätmete valikkogumise süsteemide rakendamine ja jäätmete taaskasutamise laiendamine (n. jäätmekogumispunktide rajamine); biolagunevate jäätmete taaskasutamine komposti valmistamiseks. Omavalitsuste minimaalne omafinantseering peab olema 25%, äriettevõtete omafinantseeringu osakaal on oluliselt kõrgem.

6.3 Elanike kaasamine ja keskkonnateadlikkuse tõstmine

Kaasaegne jäätmekäitluse arendamine ei ole üksnes tehniline vaid ka sotsiaalne probleem. Jäätmekavaga püstitatud eesmärkide elluviimine eeldab elanike kaasamist ja vastavat selgitustööd. Jäätmete tekke vähendamine, jäätmete sorteerimine ja käitlemine tekkekohas sõltub suurel määral elanike valmisolekust jäätmekäitlust edendada. Valmisolek on omakorda seotud motiiviga – vähendada jäätmekäitluse maksumust, parandada elukeskkonda tervikuna jne.

Antava teabe järgi on jagunemine järgmine:

- Üldine teave – jäätmekäitluse üldised põhimõtted, eri jäätmeliikide iseloomustus, näiteks koduses majapidamises tekkivate ohtlike jäätmete kohta;
- Konkreetne teave – teavitamine ja informatsioon käitluskeemide, eraldi kogutud jäätmete vastuvõtu asukohtade ning lahtioleku aegade kohta jne;
- Jäätmekäitluse tehnoloogia – info jäätmete kohtsortimise ja koduses majapidamises võimalike tehnoloogiate rakendamise kohta (näiteks milliseid jäätmeid kompostida, kompostimistehnoloogia, komposti kasutamine, milliseid jäätmeid võib põletada jne).

Pideva selgitustöö ja teavitamise aluseks on eesmärgistatud info edastamine, info edastamise viisideks on kohalikud ajalehed, kuulutused, viidad, bukletid. Selgitustöö kavandamisel on oluline ka arvestada sihtgrupist tulenevate asjaoludega. Soovitav oleks viia läbi erinevaid kampaaniaid erinevatele sihtgruppidele arvestades näiteks vanust (täiskasvanud, noored), asustust/elukohta (eramajad, korterelamud). Selgitustöö läbiviimisel tuleb arvestada, et sihtgruppi ei koormataks antava infoga üle, laialt jagatav info peaks olema lihtsalt mõistetav, samas peab olema viide spetsiifilise teabe kättesaadavuse kohta.

Selgitustöö mõningad põhimõtted, probleemid ja lahendused on järgmised:

- Jäätmekäitluse alane selgitustöö ja teavitamine peab olema üldise säästliku eluviisi propageerimise kontekstis ja haakuma teiste valdkondadega;

- Jäätmekäitlussüsteemi rakendamine ei ole ühekordne kampaania, vaid vajab pidevat selgitustööd;
- Oluline on teavitamise ja selgitustöö õige ajastamine; selgitustöö, teabe ja abinõude rakendamise vahel ei tohiks olla suurt ajalist vahet; kui midagi selgitatakse, siis abinõude kompleks peab selle järgnema;
- On oluline praktilise kogemuse omandamine, seda eriti jäätmete sortimise, biolagunevate jäätmete kompostimise ja komposti kasutamise osas.

Võimalikud jäätmekäitluse alased elanikkonna kaasamise projektid oleksid järgmised:

- Keskkonnasõbraliku ettevõtte valimine (keskkonnanõuete täitmisel ja keskkonna säästmisel edukate ettevõtete tunnustamise konkursis);
- Infovoldiku koostamine piirkonna jäätmekäitlusnõuete tutvustamiseks;
- Infovoldiku koostamine piirkonnas asuvate eraldi kogutud jäätmete (sh. ohtlikud jäätmed, pakendijäätmed, vanapaber, suuremõõtmelised jäätmed jmt) üleandmisvõimaluste tutvustamiseks;
- Infovoldiku koostamine biolagunevate jäätmete kohapealse taaskasutamise propageerimiseks (esialgu oleks sihtrühmaks eramajade elanikud, hiljem eraldi materjalid korrusmajade tarbeks);
- Ehitus- ja lammutusjäätmete käitlemise nõudeid ja nende üleandmisvõimaluste tutvustava infovoldiku koostamine.
- Õpilastele suunatud üritused – erinevad konkursid ja võistlused, ühisüritused.

6.4 Järelevalve

Jäätmekäitluse üle teostavad järelevalvet keskkonnainspeksioon ja selle piirkondlikud osakonnad. *Keskkonnajärelevalve seaduse* kohaselt on ka kohalik omavalitsus keskkonnajärelevalve teostajaks. Kohaliku omavalitsuse volikogu kehtestatud keskkonnakaitse- ja -kasutusvaldkondade otsuste järgimist kontrollivad volikogu poolt selleks volitatud isikud või asutused, või kui neid ei ole määratud, valla- ja linnavalitsus.

Järelevalve tõhustamine on vajalik nõuetekohase jäätmekäitluse tagamiseks ning jäätmekäitlusvaldkondade rikkumiste vähendamiseks. Selleks omakorda on oluline jäätmevaldajatest ülevaate saamine, jäätmevaldajatest annab ülevaate korraldatud jäätmeveo rakendamisel koostatav jäätmevaldajate register. Järelevalve tõhustamiseks tuleb teha koostööd keskkonnainspeksiooni, keskkonnateenistuse, teiste omavalitsuste ja jäätmevaldajatega. Järelevalvet tõhustab ka elanikkonna kaasamine jäätmete seadusvastastest käitlemistest teatamisel.

6.5 Koostöö omavalitsuste vahel

Käesoleval ajal ning ka tulevikus väljub jäätmehooldus omavalitsuste piiridest. Jäätmekäitluse paremaks ning hõlpsamaks korraldamiseks on otstarbekas teha Hiiumaa omavalitsuste vahel teatavates suundades koostööd. Peamisteks ühistegevusteks võib pidada:

- Korraldatud jäätmeveo korraldamine;
- Probleemtoodete kogumissüsteemi kujundamine (koostöös probleemtoodete tootjate esindajatega);
- Ohtlike jäätmete kogumisringi korraldamine;
- Rahataotluste koostamine jäätmekäitlustoimingute kaasfinantseerimise saamiseks (eelkõige olemasolevate prügilate sulgemiseks ning uue prügila rajamiseks jmt);
- Jäätmeteket ning jäätmekoostist käsitlevate uuringute läbiviimine;
- Teavitamine ja elanikkonna kaasamine.

Jäätmehoolduse korraldamiseks ning koostöö hõlbustamiseks on otstarbekas moodustada kogu Hiiumaa omavalitsusi ühendav jäätmehoolduskeskus. Üleriigilise jäätmekava kohaselt on jäätmehoolduskeskuse funktsioonid järgmised:

- Jäätmekäitluse praktiline korraldamine;
- Jäätmete vähendamise ja taaskasutamise programmide arendamine, teostamine, toetamine ja edendamine;
- Optimaalse jäätmekäitlushinna kujundamine;
- Arendustöö ja propaganda;
- Konkursside korraldamine nii jäätmeveoettevõtete vahel, kui ka jäätmete taaskasutamise alal, seda kas jäätmeveopiirkonnas tervikuna või selle osades;
- Andmebaaside pidamine.

Hiiumaa puhul oleks jäätmehoolduskeskuse peamiseks ülesandeks Hiiumaa uue prügila rajamise ja selle edasise haldamise korraldamine.

7. Jäätmekava rakendamine

Valdkond	Tegevuse/ projekti nimetus	Tulemused	Teostamise aeg	Hinnanguline maksumus	Viited, märkused
1. Jäätmete koguste ja koostise väljaselgitamine	1.1. Käideldavate segajäätmete koostise ja erikaalu uuring	Perioodiline ülevaade käideldavatest jäätmetest	2006	Sõltub meetodikast, peaks sisalduma teenustasus	Omavalitsuste koostöös tehtav erinevaid asustustüüpe hõlmav uuring tuleks viia läbi vähemalt 5 a järel
	1.2. Elanikkonna tarbimisharjumuste ning jäätmetekke uuring	Perioodiline ülevaade jäätmetekkest ja käitlusest	2005-2006	Eeldus 25 000 krooni, kuid sõltub meetodikast, rahastaks KIK	Küsitlustel ja vaatlustel põhinev uuringu koostada omavalitsuste koostöös vähemalt 5 a järel
	1.3. Nõuda jäätmekava koostamist ettevõtelt	Ülevaade ettevõtte jäätmetekkest ja käitlusest	2006	-	Jäätmeseadus, § 44 lõige 4
	1.4. Määratleda pakendi ja pakendijäätmete kogumisviisid	Ettevõtete suunamine	2005	KOV poolne rahastamine pole vajalik	Pakendiseadus, § 15 (1)
	1.5 Jäätmetekitajate registri loomine	Jäätmetekitajate registreerimine	2005	Võimalik läbi viia ilma täiendava rahastamiseta	Jäätmeseadus, § 69
2. Jäätmete sortimine ja taaskasutamine	2.1 Vanapaberi konteinerite paigaldamine valla keskustesse	Vanapaberi taaskasutamise tingimuste loomine	2005-2007	Orienteeruvalt 10 000 kr OV kohta	Vanapaberikonteinerid jäätmekogumispunktides
	2.2 Pakendi ja pakendijäätmete kogumisvõrgustiku välja arendamine	Pakendi taaskasutamise tingimuste loomine	2005	Pakendiettevõtte rahastamine	Pakendiettevõtete kohustus vastavalt Pakendiseadusele
	2.3 Taaskasutatavate jäätmete lahuskogumine ettevõtetes	Taaskasutusse suunatavate jäätmete koguse suurenemine	Pidevalt	Kulud kannab ettevõtte	Sätetada nõue jäätmeeskirjas
	2.4 Elektroonikaromu ja vanarehvide lahuskogumise võimaluste loomine	Kogumisvõrgustiku arendamine	2005	Tootjavastutus	Koostöös probleemtoodete tootjaga, kogumiskohad jäätmepunktides
	2.5 Suuremõtmeliste jäätmete kogumine	Segaolmejäätmete koguse vähendamine	Iga aasta	5 000-10 000 kr OV kohta	Sõltub kogutavate jäätmete hulgast
3. Ohtlike jäätmete kogumine ja transport	3.1. Ohtlike jäätmete kogumine elanikkonnalt	Ohtlike jäätmete kogumine kogumispunktide ja kogumisringiga	Iga aasta	Orienteeruvalt 5 000 - 10 000 kr OV kohta	Sõltub kogutavate jäätmete kogusest ning käitlemise maksumusest, kogumisring omavalitsuste koostöös
	3.2 Patareide ja akude lahuskogumine	Jäätmete ohtlikkuse vähendamine	Alates 2005	Tootjavastutus	Koostöös probleemtoodete tootjaga

Valdkond	Tegevuse/ projekti nimetus	Tulemused	Teostamise aeg	Hinnanguline maksumus	Viited, märkused
	3.3. OJ nõuetekohane kogumine ja üleandmine ettevõtetes	Jäätmete ohtlikkuse vähendamine	Pidevalt	Kulud kannab ettevõte	Jäätmeseadus § 69
4. Ehitus- ja lammutus-jäätmed	4.1. Jäätmekäitlusnõuete sidumine ehitusdokumentatsiooniga	Ülevaade ehitusjäätmete liikidest ja kogustest	2005	Ei nõua lisakulutusi	Vastav täiendus jäätmekäitluseeskirjades
	4.2. Inertsete jäätmete taaskasutamine prügilates	Jäätmete vahekatmine inertsete jäätmetega	Pidevalt	Sõltuvalt prügilate hinnakirjast	Vähendab prügilate keskkonnamõju
5. Biolagunevad jäätmed	5.1 Biojäätmete kompostimine tekkekohas	Kompostrite kasutamine korterelamute juures	2006-2007	Orienteeruvalt 10 000 – 20 000 kr OV kohta. Võimalik KIK-i toetus	Pilootprojekt korterelamute grupile
	5.2. Biojäätmete kompostimise propageerimine eramutele; juhendmaterjali levitamine	Kompostimine muutub lihtsamaks, ladestatavate jäätmete koguse vähendamine	2005	Orienteeruvalt 5000 – 10 000 kr OV kohta. Võimalik KIK-i toetus	Voldiku trükkimine ning info jagamine
	5.3 Haljastusjäätmete lahuskogumine ja suunamine edasiseks käitluseks	Jäätmete taaskasutamine ladestatavate jäätmete koguste vähendamine	2005	Vastavalt käitleja hinnakirjale	Haljastusjäätmed käidelda kohapeal või kompostimisväljakutel
	5.4 Biojäätmete lahuskogumine ja suunamine edasiseks käitlemiseks	Jäätmete taaskasutamine ladestatavate jäätmete koguse vähendamine	Alates 2008	Vastavalt käitleja hinnakirjale	Biolagunevad jäätmed (kalajäätmed, reoveeete, haljastusjäätmed jmt), mis kohapeal ei töödelda suunata rajatavasse käitluskohta
6. Jäätmete kogumine ja transport	6.1 Korraldatud olmejäätmeveo rakendamine	Jäätmetekitajate haaramine jäätmekäitlusk skeemi	2005	Võimalik konsultatsioon	Veotevõtte valitakse konkursi alusel
	6.2. Jäätmekogumispunktide rajamine	Lahuskogutud jäätmete vastuvõtt elanikkonnalt	2005-2007	Orienteeruvalt kuni 60 000 kr OV kohta	Jäätmekogumispunktid valdade keskustes.
7. Jäätmete kõrvaldamine	7.1 Külama ja Käina prügilate sulgemine	Jäätmeseaduse nõuete täitmine	2007-2008	Määratakse sulgemiskavadega, orienteeruvalt 1,5 milj. krooni	Peale uue prügila valmimist.
	7.2. Uue Käina prügila rajamine	Keskkonnanohutu ladestuskoha rajamine	2005-2008	Määratakse projektiga, orienteeruvalt 20-30 milj. krooni	Peamiselt välisrahastamine

Valdkond	Tegevuse/ projekti nimetus	Tulemused	Teostamise aeg	Hinnanguline maksumus	Viited, märkused
	7.3 Ebaseaduslike jäätmete mahapanekukohtade likvideerimine	Jäätmeseaduse nõuete täitmine	Vastavalt vajadusele	Orienteeruvalt kuni 25 000 kr OV kohta	Sõltub avastatud objektide iseloomust ja arvust
8. Jäätmehoolduse regulaarne kavandamine; koolitus, korraldus	8.1 Jäätmekäitlus eeskirjade ülevaatamine	Eeskirjade kaasajastamine	2005	-	Vastavalt õigusaktide nõuetele
	8.2 Jäätmehoolduskeskuse moodustamine	Ühine jäätmehoolduse korraldamine	2005	-	-
	8.3 Konkreetsete projektide väljatöötamine ja rahastamistaotluste koostamine	Täiendava raha saamine jäätmehooldusesse	Pidevalt	-	-
	8.4 Selgitustöö ja ürituste korraldamine	Eelduste loomine kavandatu täitmiseks	Pidevalt	Orienteeruvalt 20 000-30 000 krooni aastas	Omavalitsuste koostöös
	8.5 Järelevalve tõhustamine	Nõuetekohase jäätmekäitluse tagamine	Pidevalt	-	Keskkonnajärelevalve seaduse kohane omavalitsuslik keskkonnajärelevalve
	8.6 Jäätmekava regulaarne ülevaatamine ja tegevuste kaasajastamine vastavalt täitmisele	Ajakohastatud jäätmekavad	2007	Kokku 5000 - 10 000 krooni aastas	-

Kasutatud materjalid

- Jäätmeseadus, RTI, 26.02.2004, 9, 52.
- Keskkonnajärelevalve seadus, RTI, 10.12.1997, 86, 1460.
- Konkurentsiseadus, RTI, 16.04.2004, 25, 168.
- Pakendiseadus, RTI, 06.05.2004, 41, 278.
- Loomatauditõrje seadus, RTI, 2004, 34, 236.
- Uuendatud Eesti keskkonnastrateegia - eelnõu seisuga 21. 12. 2004.
- Üleriigiline jäätmekava, RTI, 23.12.2002, 104, 609.
- Vabariigi Valitsuse 6. aprilli 2004. a. määrus nr 102 „Jäätmete, sealhulgas ohtlike jäätmete nimistu“, RTI 12.04.2004, 23, 155.
- Vabariigi Valitsuse 26. aprilli 2004. a. määrus nr 122 „Jäätmete tekitamiseks jäätmeluba vajavate tegevusvaldkondade tegevuste täpsustatud loetelu ning tootmismahud ja jäätmekogused, mille puhul jäätmeluba ei nõuta“, RTI 28.04.2004, 31, 212.
- Vabariigi Valitsuse 06. aprilli 2004. a. määrus nr 104 „Jäätmete taaskasutamise ja kõrvaldamistoimingute nimistud“, RTI 12.04.2004, 23, 157.
- Vabariigi Valitsuse 06. aprilli 2004. a. määrus nr 103 „Jäätmete ohtlike jäätmete hulka liigitamise kord“, RTI 12.04.2004, 23, 156.
- Vabariigi Valitsuse 10. septembri 2001. a. määrus nr 290 „Nõuded toitlustamisel tekkivate jäätmete käitlemisele ja laboratoorsele uurimisele ning nende loomasöödana kasutamise loa väljastamise tingimused ja kord“, RTI 21.09.2001, 76,455.
- Vabariigi Valitsuse 15. juuli 2003. a määrusele nr 198 „Olulise ruumilise mõjuga objektide nimekiri“. RTI, 2003, 54, 369
- Keskkonnaministri 21. aprilli 2004. a määrus nr 21 „Teatud liiki ja teatud koguses tavajäätmete, mille vastava käitlemise korral pole jäätmeloa omamine kohustuslik, taaskasutamise või tekkekohas kõrvaldamise nõuded“. RTL, 28.04.2004, 49, 847.
- Keskkonnaministri 29. aprilli 2004. a määrus nr 38 „Prügila rajamise, kasutamise ja sulgemise nõuded“. RTL, 05.05.2004, 56, 938.
- Keskkonnaministri 08. juuli 2004. a. määrus nr 89 „Romusõidukite käitlusnõuded“. RTL, 20.07.2004, 97, 1527.
- Keskkonnaministri 26. aprilli 2004. a. määrus nr. 27 „Ohtlike aineid sisaldavate patareide ja akude käitlusnõuded“. RTL, 28.04.2004, 53, 900.
- Keskkonnaministri 21. aprilli 2004. a. määrus nr 23 „Vanaõli käitlusnõuded“. RTL, 28.04.2004, 49, 849.
- Keskkonnaministri 21. aprilli 2004. a. määrus nr 22 „Asbesti sisaldavate jäätmete käitlusnõuded“. RTL, 2004, 49, 848.
- Majandus- ja kommunikatsiooniministri 02. detsembri 2002. a. määruse nr 19 „Laevadelt pilsivee, fekaalvee, prügi ja muude saasteainete vastuvõtmise kord“. RTL 2004, 160, 2406.
- „Hiiu maakonna maakonnaplaneering“. Hiiu Maavalitsus.
- „Hiiu maakonna jäätmekava“ AS EcoPro, OÜ Hendrikson & Ko, 2002 (täiendustega 2005).
- SEI-Tallinn, 2003. „Pakendi ja pakendijäätmete kogumis- ja taaskasutussüsteemi rakendamine Eestis“.
- HFT Network Oy, 2003. „Eesti elektri- ja elektroonikaseadmete jäätmete tekkevoogude hindamine“.
- EC, 2004. „Development of the nationwide packaging waste collection and recovery system, Estonia“.
- PIC Eesti AS, 2004. „Eesti autolammutuskodade kaardistamine“.
- SA REC Estonia, 2003. „Jäätmekava koostamise juhend“.
- Keskkonnaministeriumi Info – ja tehnokeskuse andmed Hiiumaa jäätmekäitluse kohta.

Lisa 1. Valdade elamufond ning arvutuslik elanikkonnalt kogutav olmejäätmete kogus

Asula	Kokku		Korterelamud		Eramud		Kogutav olmejäätmete kogus, t/a
	Elamute arv	Elanike arv	Elamute arv	Elanike arv	Elamute arv	Elanike arv	
Emmaste vald	475	1448	8	190	477	1258	122,5
Emmaste	41	277					34,6
Haldi	11	32					2,4
Haldreka	1	2					0,2
Harju	30	83					6,2
Hindu	9	53					4,0
Härma	4	9					0,7
Jausa	61	142	1	24	60	118	10,7
Kabuna	7	7					0,5
Kaderna	3	5					0,4
Kitsa	5	13					1,0
Kurisu	13	26					2,0
Kuusiku	6	12					0,9
Kõmmuselja	5	13					1,0
Külaküla	13	33					2,5
Külama	8	16					1,2
Laartsa	6	18					1,4
Lassi	13	52					3,9
Leisu	7	13					1,0
Lepiku	14	33					2,5
Metsalauka	5	15					1,1
Metsapere	4	7					0,5
Muda	10	42					3,2
Mänspe	10	30					2,3
Nurste	14	34					2,6
Ole	3	4					0,3
Prassi	6	11					0,8
Prähnu	4	8					0,6
Pärna	10	23					1,7
Rannaküla	16	42					3,2
Reheselja	14	54					4,1
Riidaküla	8	20					1,5
Selja	2	5					0,4
Sepaste	4	8					0,6
Sinima	8	22					1,7
Sõru	6	20					1,5
Tilga	13	35					2,6
Tohvri							0,0
Tärkma	18	35					2,6
Ulja	8	20					1,5
Valgu	14	69	2	26	12	43	5,2
Vanamõisa	7	15					1,1
Viiri	17	42					3,2
Õngu	17	48					3,6

Asula	Kokku		Korterelamud		Eramud		Kogutav olmejäätmete kogus, t/a
	Elamute arv	Elanike arv	Elamute arv	Elanike arv	Elamute arv	Elanike arv	
Kõrgessaare vald	579	1446	25	549	554	897	153,9
Kõrgessaare	67	532	19	410	48	122	73,7
Lauka	26	187	6	139	20	48	25,7
Heigi	7	17			7	17	1,3
Heiste	9	16			9	16	1,2
Heistesoo	4	1			4	1	0,1
Hirmuste	14	9			14	9	0,7
Hüti	4	1			4	1	0,1
Isabella	20	43			20	43	3,2
Jõeranna	19	31			19	31	2,3
Jõesuu	7	4			7	4	0,3
Kalana	16	28			16	28	2,1
Kaleste	7	11			7	11	0,8
Kanapeeksi	2	10			2	10	0,8
Kauste	5				5		0,0
Kidaste	19	16			19	16	1,2
Kiduspe	23	18			23	18	1,4
Kiivera	1	5			1	5	0,4
Kodeste	4	10			4	10	0,8
Koidma	10	6			10	6	0,5
Kopa	4	15			4	15	1,1
Kurisu	14	24			14	24	1,8
Kõpu	22	53			22	53	4,0
Laasi	10	8			10	8	0,6
Lehtma							0,0
Leigri	2	3			2	3	0,2
Lilbi	4	11			4	11	0,8
Luidja	19	45			19	45	3,4
Malvaste	6	1			6	1	0,1
Mangu	2	5			2	5	0,4
Mardihansu	2	6			2	6	0,5
Meelste	2	8			2	8	0,6
Metsküla	3	4			3	4	0,3
Mudaste	17	5			17	5	0,4
Mägipe	9	18			9	18	1,4
Napi	3	16			3	16	1,2
Nõmme	4	4			4	4	0,3
Ogandi	3	1			3	1	0,1
Otste	11	30			11	30	2,3
Ojaküla	8	16			8	16	1,2
Palli							0,0
Paope	37	53			37	53	4,0
Pihla	16	16			16	16	1,2
Poama	8	11			8	11	0,8
Puski	3	5			3	5	0,4
Reigi	32	52			32	52	3,9
Risti	2	8			2	8	0,6
Rootsi	14	20			14	20	1,5

Sigala	5	3			5	3	0,2
Suurepsi	3	6			3	6	0,5
Suureranna	14	19			14	19	1,4
Sülluste							0,0
Tahkuna	3	4			3	4	0,3
Tammistu	2	3			2	3	0,2
Tihara	5				5		0,0
Viita	3	2			3	2	0,2
Viitasoo							0,0
Vilima	2	2			2	2	0,2
Villamaa	12	19			12	19	1,4
Ülendi	9	5			9	5	0,4

Asula	Kokku		Korterelamud		Eramud		Kogutav olmejäätmete kogus, t/a
	Elamute arv	Elanike arv	Elamute arv	Elanike arv	Elamute arv	Elanike arv	
Käina vald	1080	2332	16	350	1064	1982	215,0
Käina alevik	357	903	16	350	341	553	107,8
Aadama	18	37			18	37	2,8
Allika	21	28			21	28	2,1
Esiküla	56	92			56	92	6,9
Kaasiku	10	10			10	10	0,8
Kaigutsi	37	62			37	62	4,7
Kassari	46	106			46	106	8,0
Kleemu	4	15			4	15	1,1
Kogri	8	14			8	14	1,1
Kolga	25	29			25	29	2,2
Kuriste	11	13			11	13	1,0
Laheküla	8	15			8	15	1,1
Lelu	22	59			22	59	4,4
Ligema	4	12			4	12	0,9
Luguse	26	64			26	64	4,8
Moka	13	28			13	28	2,1
Mäeküla	3	7			3	7	0,5
Mäeltse	23	15			23	15	1,1
Männamaa	68	170			68	170	12,8
Nasva	20	50			20	50	3,8
Niidiküla	8	20			8	20	1,5
Nõmme	33	51			33	51	3,8
Orjaku	40	82			40	82	6,2
Putkaste	46	130			46	130	9,8
Pärnselja	4	11			4	11	0,8
Ristivälja	19	53			19	53	4,0
Selja	29	66			29	66	5,0
Taguküla	28	18			28	18	1,4
Taterma	14	26			14	26	2,0
Utu	18	20			18	20	1,5
Vaemla	23	49			23	49	3,7
Villemi	18	34			18	34	2,6
Ühtri	20	43			20	43	3,2

Asula	Kokku		Korterelamud		Eramud		Kogutav olmejäätmete kogus, t/a
	Elamute arv	Elanike arv	Elamute arv	Elanike arv	Elamute arv	Elanike arv	
Pühalepa vald		1798					154,4
Ala		22					1,7
Aruküla		21					1,6
Haugaste		15					1,1
Harju		12					0,9
Hausma		34					2,6
Hellamaa		83					6,2
Heltermaa		49					3,7
Hiessaare		28					2,1
Hilleste		12					0,9
Kalgi		19					1,4
Kerema		8					0,6
Kõlunõmme		31					2,3
Kukka		33					2,5
Kuri		60					4,5
Leerimetsa		0					0,0
Linumäe		41					3,1
Lõbembe		7					0,5
Loja		9					0,7
Lõpe		184					18,4
Määvli		0					0,0
Nõmba		62					4,7
Nõmme		47					3,5
Palade		37					2,8
Paluküla		80					6,0
Partsi		61					4,6
Pilpaküla		43					3,2
Prählamäe		12					0,9
Puliste		9					0,7
Pühalepa		23					1,7
Reikama		21					1,6
Sakla		46					3,5
Salinõmme		39					2,9
Sarve		31					2,3
Soonlepa		27					2,0
Suuremõisa		299					37,4
Suure-sadama		2					0,2
Sääre		27					2,0
Tammela		8					0,6
Tareste		22					1,7
Templa		7					0,5
Tubala		71					5,3
Undama		19					1,4
Vahtrepa		46					3,5
Valipe		13					1,0
Viilupi		36					2,7
Vilivalla		20					1,5
Värssu		22					1,7

Lisa 2. Avalikustamisega seotud materjalid