

Mõõtetehnika reovee vooluhulga ja taseme mõõtmiseks, andmeedastuseks ja kanalisatsioonisüsteemide juhtimiseks

Nivus GmbH uue anduri-süsteemiga **Mini** on võimalik reovee vooluhulka täpselt mõõta alates vee sügavusest torus 3 cm kuni 100%-lise täitumiseni. **Mini** sobib kuni 500 mm läbimõõduga torudele.

www.nivus.com

1. Sobib kuni 3000 mm läbimõõduga torudele.
2. Sobib kuni 1000 mm läbimõõduga torudele.
3. Sobib kuni 500 mm läbimõõduga torudele.

Märkamatuks jääv osa ehitisest.

Märgatav osa Eesti tööstusest.

18

26

30

34

38

Toimetus

Peatoimetaja: Merike Noor
merike.noor@keskkonnatehnika.ee

Toimetaja: Aleksander Maastik (terminoloogia ja keel - **A.M.**)
ajakiri@keskkonnatehnika.ee

Reklaam:
Marika Rebane, keskkonnatehnika@starline.ee
Reklaamide kujundus: Raul Laugen
Küljendus: Mait Tooming

Väljaandja: OÜ Keskkonnameedia
Postiaadress: Pk 2195, 10402 Tallinn

Tel 672 5900
ajakiri@keskkonnatehnika.ee
www.keskkonnatehnika.ee

Keskkonnatehnika ilmub alates 1996. aastast
2012. aastal ilmub 6 numbrit
Aastatellimus maksab 24 EUR
Järgmine number ilmub novembris
Trükkikoda Printon AS

KESKKONNATEHNIKA

ehitus, planeeringud

- 30 Royal Gorge Bridge Colorados oli pikka aega maailma kõrgeim sild. [J. Virola](#)

energeetika, automaatika

- 16 Koostootmisjaama rajamise tasuvusest väikelinnas. [J. Uiga](#), [A. Allik](#)
19 Milline lamp valida hõõglambi asemele? [T. Tamm](#)
22 Tõhusad päikesekütteseadmed Junkersilt. [M. Uusmees](#)
24 Päikeseelektri tootmine ja PV-paneelide müük 2011. aastal. [M. Noor](#)
26 Päikesesoojuse kasutamine Euroopa Liidus 2011. aastal. [M. Noor](#)

jäätmed

- 18 Vanapatareide ja -akude ringlussevõtt. [M. Vetsa](#)

keskkond

- 7 Täitub 25 aastat osoonikihi kaitsmise algusest. [K. Virronen](#)
42 Eesti rahvuskivi, paemuuseum ja Paeliit on täisikka jõudnud. (20 aastat sünnist). [R. Einasto](#), [M. Koldits](#)
44 Kümme Euroopa Keskkonnapressi keskkonnaauhinna *EEP-Award 2012* nominenti.

küte, ventilatsioon

- 6 Kolmeks osaleb Naavatar-projektis. [P. Köiva](#)

mäendus

- 38 Kaevandaja prioriteediks peab olema ohutus ja keskkonnasäästlikkus. [A. Stimmer](#)

seadused

- 10 Uued jahutus- ja kliimaseadmete, soojuspumpade ja tuletõrjesüsteemide käitlemisnõuded. [E. Kriis](#), [R. Jakobi](#)
12 Muudatused hoonete energiatõhusust puudutavas seadusandluses. [K. Vaher](#)

torud

- 34 Millisest materjalist peaks olema vastupidav survetorustik? [T. Matt](#)

Keskkonnamõju hindamine muutub läbipaistvamaks ja selgemaks

Keskkonnaminister Keit Pentus-Rosimannus saatis 31. augustil ministriumitele kooskõlastamiseks keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse muudatuse.

Eelnõu muudab keskkonnamõju hindamise läbipaistvamaks ja põhjalikumaks, vähendades samas asjatut bürokraatiat ja dubleerimist. Asjasse puutuvaid osapooli kaasatakse senisest varem, et nad saaksid hindamises algusest peale kaasa rääkida ja võimalikele probleemidele tähelepanu juhtida. Eelnõuga vähendatakse võimalust, et tegevuslubasid antakse välja või planeeringuid koostatakse formaalselt, tegelikult keskkonnamõju arvestamata.

Tegevuslubade andjad ning strateegiliste planeerimisdokumentide menetlejad saavad mõju hindamise menetlustes nii suuremad volitused kui ka vastutuse.

Tarbijad saavad valida keskkonnasõbralikumad rehvid ja mootorikütuse

Alates 1. novembrist annavad rehvimüüjad ostjatele infot rehvide keskkonnasäästlikkusest ja uue aasta 1. jaanuarist peavad kütusemüüjad teavitama tarbijaid mootorikütuste kvaliteedist.

Infot mootorikütuste biokütusesisalduse ja eri bensiniisegude sobivast kasutamisest saab kütusesekre andmekogust, mis asub internetiaadressil <https://kystustest.keskkonnainfo.ee/>.

Alates selle aasta 1. novembrist on rehvide tootjatel ja tarnijatel kohustus kasutada toodetel energiamärgist, mis aitab tarbijal valikut teha. Märgis sisaldab infot rehvide kütusesäästlikkuse, veeremismüra ja rehvi haardevõime kohta märjal teel. Keskkonnasäästlikult toodetud rehvid on kergemad, mistõttu väheneb auto kütusekulu ja rehvid tekitavad liikluses vähem müra, mis on oluline hea elukeskkonna jaoks. Kohustuse eesmärk on muuta maanteetransport odavamaks, ohutumaks ja keskkonnasäästlikumaks.

Valitsus kinnitas üleriigilise planeeringu „Eesti 2030+“

Valitsus kehtestas 30. augusti istungil regionaalministri valitsemisalas koostatud üleriigilise planeeringu „Eesti 2030+“ ja sellele lisatud tegevuskava. „Eesti 2030+“ suunab Eesti järgmise 20 aasta ruumilist arengut ning keskendub transpordi, asustuse ja energeetika arengule.

Kehtestatud üleriigilise planeeringu peamised märksõnad on inimeste toimepiirkonnad, head ja mugavad liikumisvõimalused, varustatus energiataristuga, rohevõrgustiku sidusus ja maastiku väärtuste hoidmine. Planeerimisseaduse kohaselt on üleriigilise planeeringu lisana koostatud ka planeeringu elluviimise tegevuskava, mis katab peamisi tegevusvaldkondi, millest planeeringu eesmär-

kide saavutamine sõltub. Planeeringu elluviimise tegevuskava täitmist on kavas arutada valitsuse istungil vähemalt kord kahe aasta jooksul.

Planeeringu on kooskõlastanud maavalitsused, ministriumid ja oma-valitsusliidud. Piirkondlike ja avalike arutelude käigus said planeeringu koostamisel oma sõna kaasa öelda eri valdkondade eksperdid ja kõik Eesti elanikud.

Seni kehtinud Eesti esimene üleriigiline planeering „Eesti 2010“ koostati 12 aastat tagasi. Uue üleriigilise planeeringu „Eesti 2030+“ koostamise algatas Vabariigi Valitsus 4. veebruaril 2010. Üleriigiline planeering ja selle tegevuskava on kättesaadav „Eesti 2030+“ kodulehelt.

Põlevkivijäätmete hulk on endiselt suur

Keskkonnaminister Keit Pentus-Rosimannus esitles septembri alguses valitsusele põlevkivi kasutamise aruannet, mis annab hinnangu põlevkivi arengukava eesmärkide täitmisest 2011. aastal.

Aruandes on märgitud, et põlevkivi kaevandatakse lubatud 20 miljoni tonnise maksimummäärast küll vähem, kuid ettevõtte pole suutnud põlevkivi töötlemisel tekkinud jäätmete hulka vähendada. Põlevkivi kaevandamisel tekivad kaod on 2010. aastaga võrreldes küll pisut vähenenud, kuid 2007. aastaga võrreldes jäänud põhimõtteliselt samaks. Näiteks allmaakaevandamise puhul olid kaod 2007. aastal 28%, 2011. aastal aga 27,9%.

Minister tõi positiivse poole pealt

välja selle, et põlevkivi kaevandamise mahtu on suudetud hoida alla 20 miljoni tonni piiri, nagu arengukava ette näeb. Eelmisel aastal kaevandati põlevkivi ligikaudu 4 miljonit tonni lubatust vähem. Võrreldes 2007. aastaga vähenes 2011. aastal põlevkivi osakaal elektrienergia tootmises 9,1%.

Põlevkivi arengukava on põlevkivi kasutamise ja vajaliku tehnoloogia arendamise strateegiline alusdokument kuni aastani 2015 ning esitatud eesmärgid ja meetmed on aluseks riigieelarve vahendite planeerimisel. Aruandes on analüüsitud 2011. aasta olulisemaid tegevusi, mille tulemusel liiguti arengukava eesmärkide saavutamise poole ning mis andsid õige suuna põlevkivi osakaalu vähendamiseks elektri tootmisel.

Uponor ja KWH Pipe teatasid ühisettevõtte loomisest

Soomes asuvate peakorteritega Uponor Corporation ja KWH Group teatasid septembri lõpus ettevõtte olulisest ümberkujundamisest, mis hõlmab kummagi ettevõtte infrastruktuuride torustikele spetsialiseerunud ettevõtete ühinemist uueks ühisettevõtteks. Uus ettevõtte on Uponori (55,3%) ja KWH Groupi (44,7%) ühisomandis ja keskendub infrastruktuuride torusüsteemide tarnimisele Euroopas ja mujal. Tehingu lõpuleviimine sõltub teatud tingimustest, sealhulgas konkurentsiameti heakskiidust, mis tehingu

Foto: Uponor

lõplikult kinnitaks.

Uue ühisettevõtte nimeks saab Uponor Infra Oy ja see ühendatakse Uponor Corporationiga nime Uponor Infrastructure Solutions all.

SEITSE EESTI LINNA SAAVAD TÄNAPÄEVASE TÄNAVALGUSTUSE TERVIKLAHENDUSE

SA Keskkonnainvesteeringute Keskus alustab uue programmiga, mille tulemusena saavad seitse Eesti linna uue energiasäästliku tänavavalgustuse. Kokku suunatakse tänavavalgustuse uuendamisse kümneid miljoneid eurosid. Tänavavalgustuse arendamise programmi eesmärk on rajada Eesti linnadesse tänapäeva parimaid tehnoloogilisi võimalusi kasutav, kvaliteetne, nutikas ja samas säästlik välisvalgustus. Pilootprogrammi raames saavad energiasäästliku tänavavalgustuse seitse keskmise suurusega Eesti linna, mille elanike arv jääb vahemikku 8000–15 000. Need linnad on Kurssaare, Valga, Võru, Jõhvi, Haapsalu, Keila ning Paide.

Toetusprogrammi kujundamisel prognoosis Majandus- ja Kommunikatsiooniministeerium, et programmi elluviimisel saavutatakse elektrienergia kokkuvõtte ligikaudu 5 GWh aastas, mis elektrienergia hindu arvestades vastaks säästule umbes mahus pool miljonit eurot aastas.

Samuti jätkub suuremamahuline soojusmajandusprojektide rahastamine. In-

vesteeringutega viiakse biokütusele üle 11 väikekatlamaja ning rekonstrueeritakse ligi 35 kilomeetrit soojustorustikke. Selle tulemusena suureneb taastuvate allikate osakaal soojuse tootmisel ning vähenevad soojuse kaod ülekandevõrgustikes ligikaudu 20 GWh aastas. Alates 2009. aastast on KIK saastekvoodi vahenditest toetanud ligi 80 km ulatuses soojustorustike rekonstrueerimist ja nelja katlamaja üleviimist biokütusele.

KIKi struktuuritoetuste üksuse juhtivkoordinaatori Siim Umbleja sõnul on mõlema programmi laiem eesmärk vähendada fossiilsete kütuste tarbimisest tulenevat CO₂ heitmete hulka. Arvutuste kohaselt on kokkuvõtte vähemalt 24 000 tonni CO₂ aastas.

Programme rahastatakse riigi kasutamata saastekvoodi ühikute müügist Eesti riigilt Austria riigile mahus 10 943 000 AAUd. Programmide koostamisel on arvestatud Austria Vabariigi poolt sätestatud nõudeid ja tingimusi. Vastavalt riikidevahelisele lepingule on kokkuleppe maksumus konfidentsiaalne.

Kõik kliimaseadmete ja tuletõrjesüsteemide paigaldajad ja hooldajad peavad taotlema käitlemis luba

Vastavalt 15. juulil jõustunud muudatustele välisõhu kaitse seaduses tuleb suuremad keskkonnaohtlikke aineid sisaldavad seadmed registreerida. Keskkonnaohutuse tagamiseks peavad nende paigalduse ja hooldusega tegelevad ettevõtted taotlema käitlemis luba. Käitlemisloa taotlus tuli Keskkonnaametile esitada hiljemalt 1. oktoobriks 2012.

Seadusemuudatus kohustab ka arvele võtma kõik 3 kg või enam eespool nimetatud ohtlikke aineid sisaldavad seadmed. Nendeks on paiksed jahutus- ja kliimaseadmed, soojuspumbad, tuletõrjesüsteemid, pingeaotlad ja lahusteid sisaldavad seadmed. Kodumajapidamises kasutatavaid külmpakke, kliimaseadmeid jm registreerima ei pea, sest üldjuhul on nende külmaainesisaldus väike.

Kõik enne 15. juulit paigaldatud suuremad seadmed tuleb registreerida 2013. aasta 1. jaanuariks ning pärast nimetatud kuupäeva soetatud ja paigaldatud seadmed tuleb registreerida kahe nädala jooksul.

KAESER
KOMPRESSORID

www.kaeser.ee

KAESER'i rootorpuhurite abil joogi- ja reovesi puhtaks!

Uued energiasäästlikud ja universaalsed mudelid!

Kaeser'i uue põlvkonna rootorpuhurite mudelid DB166C ja DB236C võimaldavad kuni 1000 mbar(g) või kuni 500 mbar vaakumi juures, jõudluse vahemikus 10-25 m³/min suurepärase töökindlust ja efektiivset tööd.

Uued mudelid sisaldavad nii integreeritud juhtkontrolleerit Omega Control kui täht/kolmnurk-käiviti või sagedusmuundurit, koos kõikide vajalike andurite ja ühendustega.

KAESER KOMPRESSORID

Kesk tee 23, Jüri Tehnopark, Aaviku, 75301 Rae vald, Harjumaa
Tel. 6064290, Faks 6064297 • E-post: info.estonia@kaeser.com

Uute mudelitega saate tutvuda
meie standil, messil Instruk'2012!

KOLMEKS OSALEB NAAVATAR-PROJEKTIS

PEETER KÕIVA

KOLMEKS OY Balti regiooni müügijuht,
Tallinna kontori juhataja

KUUS Soome energiaturul tuntud ettevõtet – ALFA LAVAL, ENERGIAN-HALLINTA, HYDROCELL, KAUKORA, SCHNEIDER ELECTRIC ja KOLMEKS – on üheskoos loonud lahenduse NAAVATAR, mis võimaldab kortermajade soojuskulusid märgatavalt vähendada ning samal ajal anda oma panus keskkonkainitsesse.

Juba 2005. aastal alanud projekt sai nime õhu puhtuse indikaatorina tuntud habesamblikult (soome k *naava*), mis kasvab puude okstel üksnes tõeliselt puhtas keskkonnas ning saab toitaineid vaid õhust ja sademeveest. Helitav sõnalõpp „-tar“ arvati sobivavaks ettevõtmisele, mille eesmärk oli leida viis, kuidas kinnistud saaksid säästa ka siis, kui energia pidevalt kallineb.

Soojus võetakse kinnistu ventilatsiooniõhust, mis enamasti hoolimatult taevasse lastakse. Loodi lahendus, mille kohaselt talvel n-õ harakatele läinud soojus püütakse kinni ning suunatakse küttevõrku, suvel aga kasutatakse tarbevee soojendamiseks.

Lahendus on praktikas katsetatud ning tulemused on märkimisväärsed. Katsed sooritati seitsmes elamus, kus

KOLMEKS

KOLMEKS OY Tallinna kontor • Ehitajate tee 110 • 12618 Tallinn
Tel. 600 20 15 • Fax 672 74 00 • Mob. 56 564 457
E-post: tln@kolmeks.ee • www.kolmeks.com

kortereid oli 25 kuni 135. Energiasääst jäi vastavalt 150 ja 830 MWh vahele, rahas 6–33 tuhat eurot aastas! Kuigi rahaline sääst põhineb Soome hindadel (soojus 70 ja elekter 100 €/MWh), ei vähenda see tulemi ilmekust.

Kasutatavaid seadmeid on kolm: katusele paigaldatav soojusvaheti, soojuspumbal põhinev küttemoodul ja klassikaline kaugküttele toimiv soojussõlm. Katusemoodul võtab soojust väljuvast ventilatsiooniõhust, mille keskmine temperatuur on 21 °C, kannab selle üle võrgus ringlevale vedelikule (20 %-ne glükoolilahus) ning välja puhutava õhu temperatuur langeb –3 °C-ni. Soojuspump kasutab saadud energia oma aurustis (kompressor muudab suhteliselt madala rõhu abil vedeliku gaasiks), siis surutakse gaas kokku ja temperatuur tõuseb. Kondensaatoris veeldatakse gaas uuesti ning vabanev soojusenergia kandub kütte- ja tarbevette.

Küttemoodul koosneb soojuspumbast ja kahest tarbevee akumulatsioonipaagist, kummagi maht 500 liitrit. Soojuspumba kompressor suunab soojusenergia soojusvahetite kaudu radiaatoritesse, tarbevee soojusvahetid kuuluvad aga kaugküttevõrku. Mõlemas võrgus toimivad KOLMEKS-i sagedusmuunduritega pumbad, mida juhib kinnistu „tark“ automaatikakeskus. Nii saavutataksegi lahendus, milles mõttetutel kulutustel enam kohta ei ole.

Akumulatsiooni- ja radiaatorivõrku paigaldatakse tõhusad SPIROTECH-i õhualtid, mis kõrvaldavad ringlevast veest soojusülekanne nõrgestava õhu. Tulemuseks on seadmete maksimaalne kasutegur ja pikaealine võrk. Sellisel küttesüsteemil on veel see pluss, et sellest ei ole vaja pidevalt käsitsi õhku välja lasta ning närvikulu on vähem.

Kui kirjeldatud süsteemist saadavast energiast ei peaks mingil ajal piisama, on „tagataskus“ vana hea kaugküttevõrguga ühendatud soojussõlm.

Kogu NAAVATAR-i tegevust jälgitakse moodsast e-valvekeskusest, mille e-teenindus tagab süsteemi tõrgeteta töö. *Online*-is on igal hetkel võimalik näha nii seadmete tarbitavat energiakulu kui ka nende kasutegurit

Kui ülalkirjeldata pakub Teile huvi, võtke meiega ühendust. KOLMEKS on loomulikult esindatud ka oktoobrikuus Helsingis toimival ehitusmessil *FinnBuild*. Olete alati teretunud! **A.M.**

Foto: commons.wikimedia.org

TÄITUB 25 AASTAT OSOONIKIHI KAITSMISE ALGUSEST

KAIDI VIRRONEN

Keskonnaministeeriumi välisõhu osakonna peaspetsialist

VEERANDSADA aastat tagasi sõlmiti 16. septembril riikidevaheline kokkulepe pikaajaliseks koostööks osoonikihi kaitsmisel. Aja jooksul on sellega liitunud 197 riiki. Eesmärk on küll veel täitmata, ent selle nimel on tehtud märkimisväärsed jõupingutusi.

Esimene samm osoonikihi kaitsmiseks tehti juba 1985. aastal, mil koostati Viini konventsioon. Kaks aastat hiljem, 1987. aastal, võtsid konventsiooniga ühinenud riigid vastu osoonikihti kahandavaid aineid käsitleva Montreali protokoll, mis seab põhi-eesmärgiks nende ainete täieliku käibelt kõrvaldamise. Aastate jooksul on seda protokoll neli korda täiendatud – peamiselt on karmistatud kaitsemeetmeid ning seatud uusi tähtaegu. Eesti ühines nii konventsiooni kui ka protokolliga 1996. aastal.

Miks on vaja osoonikihti kahandavaid aineid kasutusest kõrvaldada? Maad ümbritsev osoonikiht on kaitsekilp, mis kaitseb inimest ja keskkonda Päikeselt tuleva kahjuliku

ultraviolettkiirguse eest, peegeldades kuni 99 % sellest tagasi. Kui see õrn ja kergesti lagundatav kiht kaoks, häviks kõik Maal elav. Seetõttu ongi ülioluline osoonikihti kaitsta ja piirata seda kahandavate ainete kasutamist. Stratosfääris, 10–50 kilomeetri kõrgusel paiknev osoonikiht, mis ei koosne üksnes osoonist, vaid mille osoonisisaldus on suurem kui mujal atmosfääris, on nii hõre, et selle aasta-ajati ja geograafiliselt muutuv keskmine paksus küüniks normaaltingimuste (temperatuur 0 °C ja rõhk 1 at) taandatud vaid kolme millimeetrini.

Osoonikihti kahandavate ainete

laialdane kasutamine on tekitanud nn osooniauke – kohti, kus atmosfääri osoonisaldus on nii väike, et kihi kaitsev roll jääb nõrgaks ning Päikeselt tulev ultraviolettkiirgus (UVA, UVB) pääseb Maale. Elusloodusele on kõige kahjulikum UV-B kiirgus – mida lühema lainepikkusega kiirgus, seda tugevam mõju. Intensiivne UV-kiirgus kahjustab inimeste tervist ja elustikku. Nii UV-A- kui ka UV-B-kiirgus põhjustavad mittemelanoomset nahavähki ja silmakaed, UV-B kiirgus kahjustab ka veeökosüsteeme.

Maad kaitsvat osoonikihti kahandavad ained (sisaldavad kloori või broomi) on inimese loodud. Esimesed neist – täielikult halogeenitud klorofluorosüsinikud (CFC) sünteesiti 1928. aastal. Mitte miski ei tundunud piiravat nende gaaside laialdast kasutamist ega pihkumist loodusesse ning keemiafirmad tootsid ja turustasid neid iga aastaga üha rohkem. Firma *DuPont* patenteeritud gaasile CFC-12 anti nimeks freoon.

Osoonikihti kahandavad ained lõhustavad osooniaatomeid ning muret teeb nende ainete püsivus ja lenduvus. Kõige ohtlikumad neist püsivad atmosfääris sada aastat ja kauemgi.

Montreali protokoll hõlmab täielikult halogeenitud klorofluorosüsinikke (CFC), haloone, tetraklorosüsinikku ja 1,1,1-trikloroetaani, metüülbromiidi, klorofluorosüsinikke (HCFC) ja muid vähem levinud aineid. Neid kasutatakse mitmes valdkonnas: külmaainena olme- ja tööstuskülmikutes, külmutusseadmetes, kliimaseadmetes, soojuspumpades, külmhoonetes ja jäämasinates; tule- ja kahjuritõrjes; propellendina aerosoolides ja vahtude tootmisel ning lahustina elektroonikatööstuses või keemiliste analüüside tegemisel.

Montreali protokoll paistab ülemaailmsete keskkonnalepingute seas silma selle poolest, et selle on ratifitseerinud kõige enam riike. Kõik 197 protokollis osalevat riiki on osoonikihi kaitsmisel saavutanud suurepäraseid tulemusi: osoonikihti kahandavate ainete tootmine ja kasutamine on kahekümne viie aastaga vähenenud 95 protsenti. Suureks saavutuseks võib pidada ka seda, et paljud neist aineist, nt klorofluorosüsinikud (CFC) on juba kasutuselt täielikult kõrvaldatud. Montreali protokoll nõuete täitmiseks võetakse välja osoonikihti kahandavatele ainete asendajaid.

Peale osoonikihi kaitsmise aitavad Montreali protokolliga kehtestatud kontrollmeetmed vältida miljoneid nahavähijuhumeid ja vähendada silmakaie tekkimist. Kui protokollis eesmärgiks seatu lõpuni täide viiakse, prognoositakse osoonikihi taastumist selle sajandi lõpuks ning nahavähija ja silmakaiejuhtumite arvu jõudmist „normaaltasemele“ juba 2050. aastaks. Võib aga ka nii juhtuda, et osoonikihi taastumist pidurdab kliima üleilmne soojenemine, seetõttu tuleb tähelepanu pöörata ka kasvahoonegaasiheitele.

Kuigi kogu maailmas on juba palju saavutatud, ei ole Montreali protokoll eesmärk veel täidetud. Tuleb teha rohkesti tööd, et osoonikiht täielikult taastuks ning seda kahandavad ained täielikult kasutuselt kõrvaldataks.

Kuigi uusi osoonikihti kahandavaid aineid sisaldavaid tooteid üldiselt enam ei valmistata, on neid seadmetes ja hoonetes veel tuhandeid tonne. Kui nad kokku koguda ja keskkonnohutult käidelda, saab vältida nende pääsemist atmosfääri ning hoida ära märkimisväärset keskkonnakahju.

A.M.

EESTI OLULISEMAD SAAVUTUSED OSOONIKIHI KAITSMISEL:

- aastail 1999–2008 vähenes märgatavalt osoonikihti kahandavate ainete müük: kui 1998. aastal müüdi CFC-sid 50 520 kg ja HCFC-sid 23 284 kg, siis 2008. aastal CFC-sid ei müüdnudki ning HCFC-de müük vähenes 23 000 kg-ni; kokku vähenes nende ainete müük 73 804-lt 23 000 kilogrammini;
- osoonikihile eriti ohtlikud haloonid on paigsetelt seadmetelt ja Eesti lipu alt sõitvatelt laevadelt maha monteeritud, kriitilised haloonobjektid on arvele võetud ning neid kontrollitakse pidevalt;
- külmaseadmetes kasutatakse peamiselt asendusaineid;
- astmaravis on lõpetatud CFC-põhiste dosaator-inhalaatorite kasutamine;
- lõpetati metüülbromiidi kasutamine kahjuritõrjes ning osoonikihti kahandavate ainete kasutamine vahutootmises;
- Tallinnasse, Suur-Sõjamäele rajati osoonikihti kahandavate ainete riiklik käitluskeskus, kus on võimalik regenererida HCFC-sid ja haloone ning kus on piisavalt mahuteid regenereritud ja/või kogutud osoonikihti kahandavate ainete (HCFC-de) hoiustamiseks enne taaskasutamist, teatavatel tingimustel eksportimist või hävitamist.

RÕHUME ÕHULE

KOMPRESSORIKESKUS

TALLINNAS:
Kadaka tee 5 Tel 615 5550
10621 Tallinn Faks 615 5551
info@kompressorikeskus.ee

TARTUS:
Vasara 52d Tel 730 3500
50113 Tartu Faks 730 3501
tartu@kompressorikeskus.ee

VIRUMAAL:
Tel 50 79 758

Suruõhu- ja vaakumtehnikaterviklahendused

www.kompressorikeskus.ee

Elektrienergiasääst seal, kus seda ei oskaks oodatagi

Sten Tibbing
Grundfos Eesti

Uute kodude rajamisel arvestatakse ilha enam sellega, et kütteõli, elektri ja maagaasi hinnad on aastatega mitmekordistunud ning et on vaja pöörata suuremat tähelepanu energia säästmisele. Keskmise kasutaja jaoks on kõige olulisem, et külmal ajal talveõhtutel oleksid toad mõmsalt soojad ning et süsteemi hooldamisele oleks vaja võimalikult vähe tähelepanu pöörata. Usutakse, et kui küttesüsteem ei ole vana ning kasutatakse suhteliselt odavat energiaallikat, on kokkuhoid suur, unustatakse aga pöörata tähelepanu elektrienergiat tarbivatele küttesüsteemiosadele. Kui tubades on soovitud temperatuur, arvatakse, et süsteem töötab hästi ning parim kokkuhoid on saavutatud.

Arvatakse, et üsna väikesed ja kompaktsed ringluspumpad ei tarbi kuigi palju elektrienergiat, ent sageli pole asi sugugi nii – vana põlvkonna pump võib aasta jooksul tarbida niisama palju elektrienergiat kui moodne külmik, pesumasin ja televiisor kokku.

Viimase 10–15 aastaga on küttesüsteemid tublisti arenenud ning kui soovitud toatemperatuur on saavutatud, piiravad termostaatventiilid sooja vee juurdevoolu küttekehadesse. Vanemad ringluspumpad, mille pöörlemissagedus ei ole muudetav, jätkavad aga pumpamist vastu suletud termostaatventiili. Piltlikult öeldes oleks see nagu autoga sõitmine, hoides pidevalt gaasi põhjas ning reguleerides kiirust piduri abil.

Grundfos'i uuemad, *Alpha2-* ja *Magna3*-seeria ringluspumpad oskavad reageerida termostaatventiilide sulgumisele ning vähendada oma pöörlemissagedust. Selliseid pumpasid toodetakse juba aastaid, sest Euroopa Liidu direktiiv lubab alates 2013 aastast valmistada ja turustada vaid energiatõhusaid tooteid.

Grundfos'i toodetel on aga midagi ainulaadset – patenteeritud AutoADAPT-tehnoloogia. Enamik „tarku“ ringluspumpasid suudab reageerida ööpäevastele temperatuurikõikumistele, ent ükski konkureeriv toode ei ole võimeline ennast ise seadistama aastaegade kaasnivatele temperatuurikõikumistele. See tähendab seda, et konkureerivaid pumpasid peab aastaegade vaheldumisel suurima energiakokkuhoiu saavutamiseks ümber seadistama. Grundfos'i AUTOAdapt-pumpad suudavad aga küttesüsteemi põhjalikult tundma õppida ning selle omadusi meelde jätta. Aastaegade vaheldudes kohanduvad Grundfos'i ringluspumpad uute tingimustega ning lähevad jooksvalt üle töörežiimile, mis kindlustab soovitud toatemperatuuri, tagades seejuures minimaalse elektrienergiakulu.

Meie kogemus näitab, et Grundfos'i vanema UPS-seeria ringluspumba vahetamisel moodsama vastu tehtavad kulud teenivad end enamikel juhtudel tasa vähem kui kahe aastaga. Järelkult ei ole mõtet väljavahetamisega venitada, kuni vana pump rikki läheb. Grundfos'i moodsate ringluspumpade oodatav tööiga on 10–15 aastat.

Uued Magna3-seeria tooted pakuvad suuremate majade omanikele ja korteriühistutele suurepäraseid võimalusi ringluspumpade täppiseadistamiseks, soojustarbimise jälgimiseks ja analüüsimiseks.

Grundfos'i tooteid leiab kõigist Eesti juhtivatest sanitaartehnika-kauplustest. Selle teadssaamiseks, kuidas Grundfos'i ringluspumpad võimaldaksid just Teil energiat säästa, palume võtta ühendust Grundfos'i Eesti esindusega.

Rohkem infot:

www.grundfos.ee

e-mail: info_gst@grundfos.com

tel 606 1690

UUED JAHUTUS- JA KLIIMASEADMETE, SOOJUSPUMPADE JA TULETÕRJESÜSTEEMIDE KÄITLEMISNÕUDED

ENE KRIIS

Keskonnauuringute Keskuse peaspetsialist

REELI JAKOBI

Keskonnaministeeriumi peaspetsialist

OSOONIKIHTI kahandavate ainete käibelt kõrvaldamisele pühendatud Montreali protokolliga raames tehtud jõupingutused on viinud CFC-de ja HCFC-de asendamisele fluoritud kasvuhoonegaaside e F-gaaside HFC, PFC ja SF₆ [1] ning muude asendusainetega.

Nagu CO₂, CH₄ ja N₂O, on fluoritud kasvuhoonegaasid hõlmatud Kyoto protokolliga. Nende gaaside globaalse soojenemise potentsiaal (GWP) on väga suur. Fluoritud kasvuhoonegaase kasutatakse paljudes valdkondades: külma- ja kliimaseadmetes, soojuspumpades, tuletõrjesüsteemides ja tulekustutites, kõrgepingejaotlates, vahu tootmisel, lahustitena, aerosoolides ja mitmel pool mujal.

Välisõhu kaitse seaduse 15. juulil 2012.a jõustunud muudatused, mis Eestis rakendavad Euroopa Parlamendi ja nõukogu määrust (EÜ) nr 842/2006 teatud fluoritud kasvuhoonegaaside kohta ja selle alamakte, puudutavad kõiki osoonikihti kahandavaid aineid ja fluoritud kasvuhoonegaase sisaldavate jahutus- ja kliimaseadmete, soojuspumpade, tuletõrjesüsteemide, pingejaotlate ja lahusteid sisaldavate seadmete omanikke ja hooldusettevõtteid.

Ettevõtteid, kes paigaldavad ja hooldavad kõnealuseid gaase sisaldavaid seadmeid, on Eestis hinnanguliselt üle kolmesaja. Et need gaasid on keskkonnaohutlikud, ei ole mõeldav, et neid sisaldavate seadmete paigaldamise ja hooldamisega võiks tegelda kes tahes. Seadmete omanikud pea-

vad olema kindlad, et paigaldaja või hooldaja on saanud selleks vastava väljaõppe.

Fluoritud kasvuhoonegaase sisaldavate paiksete jahutus- ja kliimaseadmete, soojuspumpade ja tuletõrjesüsteemide paigaldamise, hooldamise ning fluoritud kasvuhoonegaaside kogumisega kasutusest kõrvaldatud või remonditavatest seadmetest tegelevad ettevõtted peavad taotlema Keskkonnaametilt **käitlemisloba**. Luba ei ole vaja neil ettevõtjail, kellel on olemas mõnes muus Euroopa Liidu liikmesriigis antud Euroopa Komisjoni määruste (EÜ) nr 303/2006 (külmaseadmed) või 304/2008 (tuletõrjeseadmed) kohane sertifikaat. Käitlemisloa andmist reguleerib ka 15. juulil jõustunud keskkonnaministri määrus *Fluoritud kasvuhoonegaase sisaldava toote, seadme ja süsteemi käitlemise loa taotlemise ja andmise täpsustatud kord, käitlemisloa taotluse ja käitlemisloa täpsustatud nõuded ja vormid* (RT I, 12.07.2012, 13). Käitlemisloa on tähtajatu ning selle omajate nimekiri tehakse teatavaks Keskkonnaameti veebilehel.

Käitlemisloa taotlus tuleb Keskkonnaametile esitada hiljemalt 1. oktoobriks 2012.a. Elektrooniliselt saab taotlust esitada portaalis <https://eteenus.keskkonnaamet.ee>. Loa saamise kõige olulisem eeldus on töötajate olemasolu, kes vastavad olenevalt valdkonnast kas Euroopa Komisjoni määruse (EÜ) 303/2008 või 304/2008 pädevusnõuetele. Külmavaldkonnas on pädevuskategooriaid neli (I–IV),

tuletõrjevaldkonnas vaid üks.

Eestis sertifitseeritakse töötajaid kutseaduse kohaselt ning kõnealustes valdkondades annavad kutseid Eesti Külmaliiit ja Eesti Turvaettevõtete Liit. Käitlemisloa saamiseks peab külmavaldkonna ettevõttel olema külmamehaanik I või II kutsetunnistuse või asjakohase osakutsetunnistusega töötaja(d) ning tuletõrjevaldkonna ettevõttel turvatehnik(ud) – III osakutsega töötaja(d), kes on spetsialiseerunud fluoritud kasvuhoonegaase sisaldavate gaaskustutussüsteemide paigaldamisele ja hooldamisele. Tunustatakse ka teistes liikmesriikides Komisjoni määruste (EÜ) nr 303/2008 või 304/2008 kohaselt antud sertifikaate. Loa taotlejal peavad olema vajalikud tööriistad ning loa andmisel hinnatakse ka töö mahtu ja ettevõttes rakendatavaid töömeetodeid.

Kõik enne 15. juulit 2012 omandatud 3 kg või enam fluoritud kasvuhoonegaase või osoonikihti kahandavaid aineid sisaldavad paiksed jahutus- ja kliimaseadmed ja soojuspumpad ning fluoritud kasvuhoonegaase sisaldavad tuletõrjesüsteemid, pingejaotlad ja lahusteid sisaldavad seadmed tuleb **hiljemalt 1. jaanuariks 2013 registreerida Keskkonnaameti hallatavas elektroonilises FOKA-registris**. Pärast 15. juulit 2012 omandatud uued 3 kg või enam fluoritud kasvuhoonegaase sisaldavad seadmed tuleb registreerida FOKA-registris kahe nädala jooksul. Selles elektroonses registris hakatakse kirja panema ka kõnealuste seadmete käit-

lemistoiminguid. FOKA-register on unikaalne rakendus, mis koondab nii seadme registreerimise kui ka elektroonse hoolderaamatu pidamise ühte kohta. Fluoritud kasvuhoonegaase ja osoonikihti kahandavaid aineid sisaldavate toodete, seadmete, süsteemide ja mahutite ning käitlemistoimingute registri põhimäärus ja selle pidamise kord ning andmete esitamise kord ja vormid on kehtestatud keskkonnaministri 11.07.2012 määrusega nr 25 (RT I, 12.07.2012, 12).

Seadmete omanikud vastutavad selle eest, et neile kuuluvad seadmed registreeritaks tähtaegselt ja korrektselt FOKA-registris ning et seadmete hoolduskandeid teeksid pädevad isikud. Omanik võib volitada oma seadet FOKA-registris registreerima ka hooldefirma.

Seoses välisõhu kaitse seaduse muudatuste jõustumise ning FOKA-registri loomisega lõpetas 15. juulil töö Keskkonnateabe Keskuse (KTK) osoonikihti kahandavate aineid ja fluoritud kasvuhoonegaase sisaldavate seadmete andmekogu. Riik kannab KTK andmekogus olnud seadmed üle uude registrisse, ent kuna uus register on põhjalikum, peavad omanik või tema volitatud hooldefirma andma registrisse täiendavaid andmeid, et seade loetakse lõplikult registreerituks. Seadme registreerimise I etapp on omaniku teha ent täielikuks registreerimiseks, milleks on vaja detailseid tehnilisi andmeid, võib omanik volitada hooldefirmat.

Kuni 1. jaanuarini 2013 jätkub kohustus pidada osoonikihti kahandavaid aineid või fluoritud kasvuhoonegaase sisaldava seadme hoolderaamatut. Seni paberil peetud hoolderaamatu viimased kanded tuleb üle kanda FOKA-registrisse. Omanik on kohustatud säilitama hoolderaamatut 2017. aasta 31. jaanuarini ja tagama sellele juurdepääsu

nii seadme hooldajale kui ka seadme hooldamist ning käitlemist kontrollivale järelevalveisikule.

Väävelheksafluoriidi (SF_6) sisaldavate pingejaotlate ja fluoritud kasvuhoonegaasidel põhinevaid lahusteid sisaldavate seadmete valdkonnas Eestis veel kutseid ei anta ning neist seadmeist fluoritud kasvuhoonegaase koguvail töötajail peab olema mingis muus liikmesriigis Komisjoni määruse (EÜ) nr 305/2008 või 306/2008 kohaselt antud sertifikaat.

Välisõhu kaitse seaduse muudatuse jõustumisega kadus osoonikihti kahandavaid aineid sisaldavate seadmete hooldamisega tegelevate firmade registreerimise kohustus majandustegevuste registris. Osoonikihti kahandavaid aineid sisaldavaid seadmeid hooldaval ettevõttel pole vaja ka käitlemisluba, ent seadmeid käitlevad töötajad peavad olema pädevad. Uued pädevusnõuded kehtestatakse käesoleva aasta lõpuks keskkonnaministri määrusega.

Käitlemisloa taotlemisele pühendatud koolitusi korraldati tänavu septembris viies Eesti linnas ning FOKA-registri kasutaja koolitused nii seadmete omanikele kui ka hooldajatele on kavas oktoobris ja novembris (teavet saab Eesti Keskkonnauuringute Keskuse osoonibüroo juhatajalt Inari Truumaalt (tel 5177167, e-post inari.truumaa@klab.ee).

Uuenenud on ka nõuded fluoritud kasvuhoonegaase sisaldavate seadmete **märgistamise** kohta. Fluoritud kasvuhoonegaase sisaldavaid jahutus- ja kliimaseadmeid (v.a mootorsõidukites paiknevaid), soojuspumpasid, tuletõrjesüsteeme ja tulekustuteid, kõrgepingejaotlaid ning gaasihuteid tohib alates 1. märtsist 2013 Eestis turustada ainult siis, kui neil on Euroopa Komisjoni määruse (EÜ) nr 1494/2007 ja kemikaaliseaduse nõuetele vastav **eestikeelne märgis**.

Juba paigaldatud ja FOKA-registrisse kantud 3 kg või enam fluoritud kasvuhoonegaasi sisaldaval paiksel seadmel peab olema ka FOKA-registrist saadud nn FOKA-märgis.

Ka eraisikud peavad tulevikus silmas pidama, et kodumajapidamiste fluoritud kasvuhoonegaase sisaldavaid kliimaseadmeid ja soojuspumpasid tohivad paigaldada ja hooldada vaid sellekohast käitlemisluba omavad ettevõtted ning et sõiduautode ja kuni 8-kohaliste väikebusside kliimaseadmeid tohivad käidelda ainult asjakohase kutsetunnistusega töötajad. Kui kodumajapidamises olev kliimaseade või soojuspump sisaldab 3 kg või enam fluoritud kasvuhoonegaasi (tavaliselt on neis seda alla 3 kg), peab ka eraisik need seadmed FOKA-registris arvele võtma. Seadmes sisalduva gaasi nimetuse (levinud gaasitüüp on nt R-134a) ja selle koguse leiab seadme tagaküljel paiknevalt märgiselt või kasutajajuhendist. Vajadusel saab seda täpsustada kliimaseadmete ja soojuspumpade paigaldamise ja hooldamisega tegelevas firmas.

Täiendavat teavet saab lugeda Eesti Keskkonnauuringute Keskuse veebileheküljelt www.klab.ee. A.M.

Viidatud allikas

1. Ene Kriis. Kasvuhoonegaasid HFC, PFC ja SF_6 . – Keskkonnatehnika 8/08. 35–37.

Lisateave:

Ene Kriis: tel 6112921, e-post ene.kriis@klab.ee

Reeli Jakobi: tel 626 0754, e-post reeli.jakobi@envir.ee,

Krista Aidak: tel: 59195773, e-post krista.aidak@keskkonnaamet.ee

Dagmar Undrits: tel: 6272177, e-post dagmar.undrits@keskkonnaamet.ee

www.rentacar-estonia.eu

AUTORENT

Tel 5625 0951

MUUDATUSED HOONETE ENERGIATÕHUSUST PUUDUTAVAS SEADUSANDLUSES

KEVIN VAHER

Ehitus- ja elamuosakonna energiatõhususe peaspetsialist, Majandus- ja Kommunikatsiooniministeerium

HOONETE energiakulud moodustavad ligikaudu 40% Euroopa Liidu (edaspidi EL) kogutarbimisest. Asjaomane sektor kasvab, mistõttu suureneb ka energiatarbimine. ELi energiasõltuvuse ja kasvuhoonegaaside heitkoguste vähendamiseks võeti 2010. aastal vastu Euroopa Parlamendi ja Nõukogu direktiiv 2010/31/EL hoonete energiatõhususe kohta, mille põhiline eesmärk on energiatarbimise vähendamine hoonetes ning taastuvatest energiaallikatest toodetud energia kasutamise suurendamine ehitussektoris. Käesolevas artiklis vaatleme, kuidas mõjutab direktiiv energiatõhususega seotud seadusandlust riiklikul tasandil.

DIREKTIIV HOONETE ENERGIATÕHUSUSE KOHTA

Euroopa Parlamendi ja Nõukogu direktiivi 2010/31/EL-i näol on tegemist teistkordse hoonete energiatõhusust käsitleva direktiiviga: esimene sama-teemaline direktiiv väljastati juba 2002. aastal (2002/91/EÜ). Uus direktiiv on ellu kutsutud eesmärgiga konkretiseerida varasemas õigusaktis välja käidud teemaalgatusi ning muuta energiatõhususe tõstmine liikmesriikides veelgi enam siduvamaks.

Põhjusi, miks Euroopa Komisjon pidas vajalikuks kõnealune direktiiv kehtestada, ei pea kaugelt otsima: nendeks on nn 20-20-20 eesmärgid. EL on pikka aega töötanud selle nimel, et saavutada ülemaailmne kokkulepe kasvuhoonegaaside heitkoguste vähendamiseks, ning on ise julgete meetmete rakendamise teiste eeskujuks olnud. 2008. aastal kiitsid ELi juhid heaks põhjaliku meetmete paketi heitkoguste vähendamiseks ELis: vastu võeti kliima- ja energiapakett. Paketis toodi ära kolm suurt eesmärki: 1) vähendada energiatarbimist 20%, 2) vähendada kasvuhoonegaaside emissiooni võrreldes 1990. aasta näitajatega 20%, 3) suurendada

taastuvenergia osakaalu energiatarbimises 20%-ni. 2010. aastal loodi ELi üldine strateegia aastani 2020 („Euroopa 2020. aastal. Aruka, jätkusuutliku ja kaasava majanduskasvu strateegia“), kus toodi samuti välja need kolm olulist eesmärki. Kuna need eesmärgid võimaldavad ressursitõhusama ning loodussäästlikuma majanduse edendamise kaudu tagada jätkusuutliku ELi majanduskasvu, siis oli vaja teha need direktiiviga liikmesriikidele siduvaks.

EESTI ÕIGUSAKTIDE MUUTMINE

Tulenevalt hoonete energiatõhususe direktiivist korrigeeriti käesoleva aasta kevadel ehitusseadust. Ehitusseadus paneb paika energiatõhususe üldise raamistiku, sh loob volitusnormid alamaktide loomiseks ning defineerib olulise terminoloogia. Hoonete energiatõhususega seondub kokku kuus määrust: 1) Vabariigi Valitsuse määrus „Energiatõhususe miinimumnõuded“, 2) majandus- ja kommunikatsiooniministri (edaspidi mkm) määrus „Hoonete energiatõhususe arvutamise meetodika“, 3) mkm-i määrus „Hoonete tehnosüsteemidele esitatavad nõuded“, 4) mkm-i määrus „Energiamärgise vorm ja väljastamise kord“, 5) Vabariigi Valitsuse määrus „Loetelu suurte rahvahulkade kogunemisega seotud üle 500ruutmeetrise kasuliku pinnaga sisekliima tagamisega hoonete liikidest, mille puhul on nõutav energiamärgise olemasolu“, 6) mkm-i määrus „Andmete loetelu soojus- ja jahutusseadmete registreerimisel ja nende edastamise kord“. Nii ehitusseaduse muudatused kui ka kõik nimetatud alamaktid hakkavad kehtima alates 2013. aasta 9. jaanuarist.

ENERGIATÕHUSUSE MIINIMUMNÕUDED

Energiatõhususe miinimumnõuete

näol on tegemist kindlasti ühe tuntuima ning erialainseneride jaoks olulisima õigusaktiga – neist asjaoludest tulenevalt pandi määruse redigeerimiseks kokku eeskujulik töörühm, mis koosnes Majandus- ja Kommunikatsiooniministeeriumi, Tallinna Tehnikaülikooli, Eesti Kütte- ja Ventilatsiooninseneride Ühenduse ning Sihtasutuse KredEx spetsialistidest. Määruse muutmisel võeti eesmärgiks luua maksimaalselt läbipaistev ning üheselt mõistetav õigusakt. Kui kehtiv Vabariigi Valitsuse määrus „Energiatõhususe miinimumnõuded“ käsitleb nii energiatõhususe miinimumnõudeid kui ka energiatõhususe arvutamise meetodikat, siis tulenevalt nõuete üldisest ning arvutusmeetodika väga spetsiifilisest olemusest leiti, et mõistlik on kehtestada nõuded ning meetodika eraldi määrusena (seega jääb meetodika osa uude majandus- ja kommunikatsiooniministri määrusesse „Hoonete energiatõhususe arvutamise meetodika“).

Uute energiatõhususe miinimumnõuete puhul on kõige põhimõttelisemaks muudatus kuluoptimaalse energiatõhususega hoone kontseptsiooni sissetoomine. Nimelt näeb kuluoptimaalne lähenemine ette, et hooned tuleb ehitada majanduslikult mõistliku energiatõhusustasemega, st hoone peab tagama minimaalsed kulud, võttes arvesse terve elutsükli. Hoone, mis ehitatakse täpselt vastavaks uutele energiatõhususe miinimumnõuetele (energiatõhususarvule) ongi kuluoptimaalse energiatõhususega hoone. Uued energiatõhususe miinimumnõuded on kraad kangemad kui seni kehtinud: näiteks elamute puhul tähendavad uued nõuded orienteerivalt 20% suurema energiatõhususega hoone ehitamist.

Arvestades, et tulevikuhoonetes on tähtis ka energia tootmine kohapeal, siis on regulatsioonis vastavalt muudetud ka energiatõhususe põhimõisteid:

lisatud on näiteks mõisted „eksportitud energia” ning „lokaalne taastuvenergia”. Põhimõistetest arusaamiseks sobib järgnev lihtsustatud skeem:

Uues määruses esitatakse miinimumnõuded ka madalenergia- ning liginullenergiahoonetele. Nende hoonete defineerimisel tugineti direktiivi 2010/31/EL ning Euroopa Kütte, Ventilatsiooni ning Õhukonditsioneerimise Assotsiatsioonide Ühenduse (REHVA) vastava töörühma seisukohtadele. Lihtsustatult on mõlema hoone näol tegemist väga kõrge energiatõhususega hoonega, mille puhul rakendatakse parimat ehituspraktikat ning kasutatakse taastuvenergiatehnoloogiaid. Madalenergiahoone taseme saavutamiseks toodetakse kinnistul soojusenergiat, liginullenergiahoone puhul eeldatakse lisaks, et kohapeal toodetakse ka elektrit. Euroopa Komisjon on hoonete energiatõhususe direktiivis selgelt kehtestanud liginullenergiahoonete siduvad nõuded: pärast 31. detsembrit 2018 on uusehitised, mida kasutavad ja omavad riigiasutused, ning 31. detsembriks 2020 kõik uued hooned liginullenergiahooned. Eesti riiklik eesmärk liginullenergiahoonete arvu suurendamiseks on toodud Eesti teises energiasäästu sihtprogramm 2007–2013”. Liginullenergiahoonete ehitamine ei ole paraku praegu majanduslikult mõistlik (ei ole kuluoptimaalne), lisaks vajab selliste hoonete ehitamise õiguslikult kohustuslikuks muutmine pikaajalist ettevalmistust.

Eespool toodule tuginedes on Eesti kehtiv eesmärk küllaltki tagasihoidlik: aastaks 2015 tuleb rajada Eesti piirkondlikesse keskustesse näidisobjektidena vähemalt 10 avalikkusele ligipääsetavat liginullenergiahoonet, mille pindala on kokku vähemalt 5000 m². Eesmärgi täitmiseks on plaanis välja töötada toetusseemid ning teavitustegevuse kaudu innustada erasektorit rajama liginullenergiahooneid.

Energiatõhususe miinimumnõuete karmistumise andis suure panuse elektri energiakandja kaalumisteguri suurendamine. Energiakandja kaalumistegur võtab arvesse energia tootmiseks kulunud primaarenergia (ehk kui palju kulutati kokku energiat ammutamisel, tootmisel, ülekandel ning jaotamisel). Lisaks arvestatakse energiakandja kaalumisteguris ka energia tootmise keskkonnamõjuga. Energiakandja kaalumisteguri eesmärk on

TARNITUD – EKSPORDITUD ENERGIA = HOONE SUMMAARNE ENERGIAKASUTUS – LOKAALNE TAASTUVENERGIA

*ühe energiakandja puhul

Allikas: Jarek Kurnitski, TTÜ

suunata inimesi tarbima energiat, mis on mõistlik, pidades silmas keskkonnanahoidu ning energiapuudust. Uues määruses on tõstetud elektri kaalumistegur seniselt 1,5-lt 2,0-le. Näiteks kui hoone on projekteeritud tarbima sajaprotsendiliselt elektrienergiat (sh kütmiseks ja tarbevee soojendamiseks) 100 kWh/(m²a), siis kehtiva määruse järgi oleks sellise hoone energiatõhusus arv 1,5 x 100 = 150 kWh/(m²a) ning uue määruse järgi 2,0 x 100 = 200 kWh/(m²a) (energiatõhusussarv on põhiline energiatõhususe miinimumnõudeid iseloomustav näitaja, mille näol on tegemist arvvaatusega, mis iseloomustab hoone summaarset aastast energiakasutust). Elektri kaalumisteguri tõstmine on põhjendatav asjaoluga, et senine tegur andis põhjendamatud eelised soojuspumpsüsteemide kasutamisel. Soojuspumbad kasutavad sisendenergiana elektrit, mis pärineb Eestis paraku 90%-l juhtudest fossiilselt kütusest (põlevkivist). Elektri kaalumisteguri suurendamine suunab ühiskonda efektiivsema elektri kasutamise poole ning aitab populariseerida taastuvenergia kasutamist.

Lisaks tehti õigusaktis hulganisti väiksemaid muudatusi. Määruses on kõik nõuded viidud köetava pinna põhiseks (täna kehtivas määruses kasutatakse näiteks ventilatsiooni välisõhu vooluhulkade puhul ka inimestepõhist lähenemist). Määruses on korrigeeritud hoonete kasutusotstarbed: mitmetimõistetavuse vältimiseks on need viidud täielikult kooskõlla ehitusseaduse § 26 lõike 5 alusel majandus- ja kommunikatsiooniministri kehtestatud ehitiste kasutamise otstarvete loe-

teluga. Võimaldamaks ehitada Eestis traditsioonilisi palkmaju on leevendatud nõudeid väikeelamutele, mille välispiirdeks on vähemalt 180 mm läbimõõduga soojustamata palk. Uues määruses on täiendusena toodud sisse täpsustus, et suvise ruumitemperatuuri kontrollimisel (kontroll ruumide ülekuumenemise vältimiseks) tohib akende kaudu tuulutada vaid elamuid.

HOONETE ENERGIATÕHUSUSE ARVUTAMISE METOODIKA

„Hoonete energiatõhususe arvutamise meetodika” näol on tegemist majandus- ja kommunikatsiooniministri määrusega, mis on mõeldud kasutamiseks paralleelselt energiatõhususe miinimumnõuetega. Parema jälgitavuse huvides on määruses säilitatud maksimaalses ulatuses kehtiva määruse „Energiatõhususe miinimumnõuded“ struktuur. Tuginedes läbiviidud uuringutele ning ekspertarvamustele, on uues energiatõhususe arvutamise meetodikat käsitlevas määruses likvideeritud kehtiva määruse võimalikud ebakõlad ning vähendatud mitmetimõistetavusi. Lisaks on tehtud mitmeid kosmeetilisi muudatusi.

Märkimisväärsemateks edasiarendusteks võib pidada standardkasutuse (hoone tavapärase kasutus energiatõhususe miinimumnõuetele vastavuse tõendamisel) ja energiaarvutuse lihtsustamist ruumipõhiselt hoonepõhiseks. Kuna uuest aastast peab Euroopa Liidus müüdavatel kliimaseadmetel olema energiamärgistus, siis on määrusesse sisse toodud märgisel kuvatavad jahutustegurid ESEER ja SEER

ning soojustegur SCOP (tegemist on seadmete üldise energiatõhususe suhtarvudega, mis iseloomustavad kogu jahutus- või küttehoogaega).

Täiesti uus on määruse taastuvenergia süsteeme käsitlev jagu, milles on kolm osa: 1) päikeseenergia kasutamine soojusenergia tootmiseks, 2) päikeseenergia kasutamine elektrienergia tootmiseks, 3) tuulest toodetud elektrienergia. Taastuvenergia süsteemide osa tugineb Soome ehituseeskirjade osale D5 (ehitiste energiakasutuse ja küttevõimsuse vajaduse arvutus) ning Soome Tehniliste Uurimistöde Keskuse (VTT) 2011. aasta juhendmaterjalile „Päikesest toodetud soojus- ja elektrienergia arvutamise juhend“. Eesti ilmastikuolude arvestamiseks kasutati Eesti energiaarvutuse baasaastat, mis põhineb ajavahemikus 1970–2000 kogutud Eesti ilmaandmetel.

HOONETE TEHNOSÜSTEEMIDELE ESITATAVAD NÕUDED

Tulenevalt direktiivist luuakse täiesti uus määrus, mis puudutab tehnosüsteemidele esitatavaid nõudeid. Selle õigusakti eesmärk on reguleerida tehnosüsteemide olemasolevates hoonetes, mille puhul ei ole kohustust järgida energiatõhususe miinimumnõudeid (ehk sisuliselt räägitakse siinkohal väiksemamahulisest rekonstrueerimisest, mille raames toimub uue tehnosüsteemi paigaldamine või olemasoleva tehnosüsteemi asendamine). Kuna Majandus- ja Kommunikatsiooniministeerium leiab, et detailne tehnosüsteemide käsitus peaks jääma standardite käsitusse, siis kõnealuse määrusega puudutatakse vaid energiatõhusust oluliselt mõjutavate seadmete (soojusallikas, kliimaseade, ventilatsiooniseade, üldvalgustus) nõudeid ning neid üsna üldisel, kuid põhimõttelisel tasemel.

ENERGIAMÄRGIS

Uuest aastast kehtima hakkav ehitusseadus näeb ette kaks mastaapset energiamärgise muudatust: 1) juhul kui müüakse või üüritakse/renditakse hoonet, siis peab sellekohane kuulutus sisaldama andmeid energiamärgise kohta, 2) riigi või kohaliku omavalitsuse hoonetes, kus on rohkem kui 500 m² (alates 2015. aasta 9. juulist 250 m²) kasulikku pinda, tuleb energiamärgis paigaldada külastajate jaoks nähtavale kohale (ülesriputatava energiamärgise

puudumisel on kohustus see hankida).

Tulenevalt hoonete energiatõhususe direktiivist vajaks kehtiv Majandus- ja Kommunikatsiooniministeeriumi määrus „Energiamärgise vorm ja väljastamise kord“ vaid kosmeetilisi parandusi, kuid kuna riiklik initsiatiiv energiamärgise arendamisel ning populariseerimisel on tunduvalt ulatuslikum, siis saavad muudatused olema küllaltki märkimisväärsed.

Üks suuremaid muutusi on energiamärgise uus kujundus. Majandus- ja Kommunikatsiooniministeerium korraldas käesoleva aasta maikuu konkursi energiamärgise uue kujunduse väljatöötamiseks. Konkursile laekus kokku 39 tööd, konkursi võitjaga sõlmiti leping esitatud kujundusele viimistluse andmiseks. Uue visuaalselt atraktiivse energiamärgise kujundusega loodetakse pälvida rohkem tähelepanu ning seeläbi suurendada inimeste teadlikkust hoonete energiakasutusest.

Kujundusega haakub ka teine oluline muudatus – energiamärgise esilehel reaalse tarbimise kuvamine. Majandus- ja Kommunikatsiooniministeerium saab palju kaebusi, et energiamärgise kuvatavad väärtused ei ole mõistetavad ega arusaadavad. Segaduste vältimiseks ning ka tavakodanikule energiamärgise kasulikkuse näitamiseks hakatakse uuest aastast energiamärgisel kuvama ka hoone tegelikku energiatarbimist. Näiteks puuküttega hoone puhul näitab energiamärgis, kui mitu ruumi puid aastas on vaja selle hoone kütmiseks. Teades küttepude hinda, saab inimene seega välja arvestada, kui palju raha kulub aastas sellise hoone kütmiseks.

Tulenevalt asjaolust, et energiamärgisega otseselt seotud energiatõhususe miinimumnõuded muutuvad, on vaja muuta ka energiamärgise skaalat. Sealjuures püütakse suurendada skaala selgust ning läbipaistvust: energiamärgise klassidele vastavad konkreetset hoonetüübid (näiteks A-klass = liginull-energiahoone, B-klass = madalenergiahoone, C-klass = uus (tänapäevane) hoone, D-klass = oluliselt rekonstrueeritud hoone). Eestis on väljastatud kokku umbes 7000 energiamärgist. Need energiamärgised jäävad kehtima kuni nendel märgitud kehtivusaegade lõpuni. Sisuliselt jäävad sellised hooned eelisseisu, sest kehtiva regulatsiooni energiamärgise klass B võib uue regulatsiooni järgi olla C; selguse huvides lisatakse riiklikku ehitusregist-

risse märke, millise regulatsiooni järgi on konkreetse hoone energiamärgis väljastatud.

Infotehnoloogilisest arendusest ei jää puutumata ka energiamärgis. Nimelt arendatakse hetkel riiklikku ehitusregistrit eesmärgiga luua täisdigitaalne menetlussüsteem. Uuest aastast toimub ehitusloa, kasutusloa, ehituse alustamise teatise ja projekti tingimuste väljastamine/menetlemine läbi ehitusregistri (kuna kooskõlastusprotsessid saavad toimuma paralleelselt, suureneb menetluskiirus tunduvalt). Energiämärgise väljastamiseks siseneb vastutav spetsialist end ID-kaardiga identifitseerides ehitusregistrisse. Energiämärgise väljastamiseks tuleb täita dunaamilised alusvormid ning süsteem genereerib vajaliku lõpptulemi, mille saab soovi korral välja printida. Energiämärgise lähteandmed ning arvutustulemused laaditakse PDF-vormingus ehitusregistrisse üles.

SOOJUS- JA JAHUTUSSEADMETE REGISTREERIMINE NING ENERGIATÕHUSUSE TAGAMINE

9. jaanuarist 2013 kehtima hakkavate ehitusseaduse muudatuste kohaselt tuleb paigaldatavate soojus- ja jahutusseadmete tehnilised andmed registreerida riiklikus ehitusregistris. Nimetatud registreerimine hõlmab soojusseadmeid nimivõimsusega üle 20 kilovati ning jahutusseadmeid nimivõimsusega üle 12 kilovati. Hoonete energiatõhususe direktiiv näeb ette soojus- jahutusseadmete korralisi ülevaatusi. Eestis peetakse siinkohal mõistlikumaks kasutada alternatiivlahendust ning nõuda seadusega kütte- ja jahutussüsteemi projekteerijalt või soojus- ja jahutusseadme paigaldajalt tellija nõustamist (selleks, et tellija saaks sobiliku energiatõhususe ning võimsusega seadmed).

KOKKUVÕTE

Huvi hoonete energiatõhususe vastu on suuresti seotud energiahindadega: hinnad tõusevad, teema aktuaalsus kasvab; hinnad langevad, teema ununeb. Tulenevalt keskkonnahoiupoliitikast annab hoonete energiatõhususe direktiiv siinkohal selge signaali ning siduva kohustuse tegeleda selle teemaga intensiivselt nüüd ja edaspidi, olgu majanduse ja energiahindade muutustega kuidas on.

UNIPAK

Lekkeummisti UNIPAK MULTISEAL

on vedel tihendusvahend, mis suleb lekkekohad:

- Keskküttesüsteemides
- Põrandaküttetorustikes
- Kanalisatsiooni- ja joogiveetorustikes
- Basseinides
- Päikeseküttesüsteemides
- Gaasitorustikes

MULTISEAL'i on mitu varianti ning sobiva toote valik sõltub kasutuskohast ja lekke suurusest. Täpset lekkekohta ei ole vaja teada. Lekke sulgemiseks tuleb lekki-vas torustikuosas tekitada suletud ringlus või 5–7-baarine rõhk. MULTISEAL pumbatakse otse suletud kütte- või joogiveesüsteemi, kuni saavutatakse vajalik pH. Lekkekoht jääb paari päeva jooksul kinni „iseenesest“, tänu selle servadele ladestuvale silikaatsettele. Lekke sulgemiseks kuluv aeg sõltub lekkekoha suurusest ja keskkonna temperatuurist. Pärast lekkekoha sulgumist tuleb torustikku loputada puhta veega.

Unipak

Hals Trading

AS HALS TRADING
Kadaka tee 42 H, 12915 Tallinn
Tel 71 51 400, Faks 71 51 401
e-post: hals@hals.ee, www.halstrading.ee

KOOSTOOTMISJAAMA RAJAMISE TASUVUSEST VÄIKELINNAS

JAANUS UIGA ja ALO ALLIK

Eesti Maaülikooli tehnikainstituut

EESTIS on kaugküte 151-l omavalitsusel 226-st ning selle teenuseid kasutab 60 % elanikkonnast – nii väidab Riigikontrolli audit [1]. Vaid kaheksas haldusüksuses (Tallinn, Tartu, Narva, Ahtme, Pärnu, Sillamäe, Kohtla-Järve, Kuressaare), kus elab enamik Eesti elanikkonnast, on aastane soojusenergiatarve suurem kui 80 000 MWh [2]. Peaaegu kõigis neis haldusüksustes on olemas koostootmisjaamad, tänava lisandub neile Kuressaare linn.

Õeldust võib järeldada, et piirkondades, kus soojusenergiavajadus ületab 80 000 MWh/a, on soojuste ja elektri koostootmine majanduslikult otstarbekas. Samas eeldab stohhastiliste taastuvenergiaallikate (tuule- ja päikeseenergia) laiem kasutuselevõtt kompenseerivate tootmisvõimsuste olemasolu. Üks võimalusi selle vajaduse rahuldamiseks on rajada väikeasulatesse biomassi põletavaid koostootmisjaamu. Sellised jaamad aitaksid ka

suurendada taastuvenergia osakaalu lõpptarbimises, mille saavutamiseks on kõik Euroopa Liidu liikmesriigid oma õigusaktides seadnud siduvaid eesmärgke. See, et Eesti on viimaste andmete kohaselt [3] juba peaaegu oma eesmärgi saavutanud, ei takista meid edasisi pingutusi tegemast.

Peale taastuvenergiaallikate laialdasemale kasutamisele suunatud toetusmehhanismide mõjutab kaugküttemajanduses toimuvat *Energiatõhususe direktiiv* ning sellega seonduvad muudatused *Ehitusseaduses* ja *Energiatõhususe miinimumnõuetes*. Need üsna varsti (09.01.2013) jõustuvad muudatused karmistavad nõudeid uute ning oluliselt renoveeritavate hoonete energiatõhususe kohta ning 2021. aasta 1. jaanuarist tohib ehitada vaid ligi-nullenergiahooneid. Et need muudatused puutuvad nii elamutesse, avaliku sektori ning tööstus- ja tootmishoonetesse, hakkavad nad mõjutama ka kaugküttekorraldust.

Projekti *Wood Energy and Cleantech* tööpaketi „Tehnoloogia ja tootmine“ raames analüüsiti põhjalikult Elva kui suhteliselt väikese soojusenergiatarbega (umbes 10 000 MWh/a) linna soojamajanduse tulevikuperspektiive. Võttes arvesse soojustarve oodatavat vähenemist võeti vaatluse alla neli koostootmisjaama rajamisstsenaariumi, lähtudes nii tehnilistest, keskkondlikest kui ka majanduslikest aspektidest. Stsenaariumid hõlmasid nii senise äritegevuse jätkamist ja kaugküttepiirkondade ühendamist kui ka koostootmisjaama rajamist.

Iga stsenaarium tugines soojuskoormuse kestusgraafikutele (**joonis 1**), mis kirjeldavad nii uuringuaegset seisu kui ka soojusenergiatarbe oodatavat vähenemist. Kestusgraafikute koostamisel tugineti nn normaalaastale, milles eri aastate temperatuurikõikumiste mõju arvutustulemustele vähendati, taandades neid kraadpäevadega. Tulevikustsenaariumites lähtuti eeldusest, et el-

Joonis 1. Elva keskkatlamaja soojuskoormuse kestusgraafik: a normaalaastal ning b arvutusaastal (2025)

mu- ja avaliku sektori hoonetes väheneb soojusenergiatarve 40 % ja tööstus- ja kaubandussektori hoonetes 10 % ning et energiatõhususe suurendamine lühendab kütteperioodi, sest vabasoojust kasutatakse paremini ära.

OÜ-l Elva Soojus on praegu kolm kaugkütte-katlamaja koos kolme eraldi kaugküttevõrguga. Kaugküttevõrkude ja -katlamajade uuendamisega hakati aktiivselt tegelema 2005. aastal ning tänini on Elva soojamajandusse investeeritud üle 2 226 000 euro, kusjuures ligi 60 % rahast saadi mitmesuguste toetusmehhanismide kaudu. Kui lugeda puidu põletamisega kaasnev CO₂-heide neutraalseks, vähendas üleminek põlevki- viõlilt hakkpuidule CO₂ aastaheidet umbes 4800 tonni võrra.

Kui praegune äri- ja majandustegevus jätkuks, väheneks Elva linna kaugküttesoojuse vajadus 2025. aastaks 15 000 MWh-lt 10 000 MWh-le. Samas vahekorras väheneksid ka saadav müügitulu ja investeerimisvõimekus.

Soojusenergia hinda võimaldaks alandada koostootmis- jaama rajamine. Selle stsenaariumi analüüsimisel valiti koostootmisüksuseks ORC-tüüpi seade, mille koormusdiapasoon on lai (10–100 %), hoolduskulud võrdlemisi väikesed ning kasutegur osalise koormusega töötamise puhul suhteliselt suur. Seda tehnoloogiat peetakse sobivaks piirkondades, kus tarbijatele vajalik soojusvõimsus jääb alla 10 MW (maksimaalne elektriline väljundvõimsus on siis 2–2,5 MW). Kuressaarde rajatava koostootmisjaama *Turboden* soojusvõimsus on nt 9,5 MW ning elektriline võimsus 2,2 MW [4].

Stsenaariumite analüüsimisandmed näitasid, et Elvas on majanduslikult tasuvaim rajada suure kasuteguri ja soodsa võimsusega (3 MW soojus- ja 0,7 MW elektrivõimsust) koostootmisjaam, mis varustaks kesklinna soojusega olemasoleva kaugküttevõrgu kaudu ning toodaks ka elektrit. Siis ei ole vaja teha lisakulutusi küttevõrkudesse ning investeeringud seadmetesse oleksid suhteliselt väikesed. Elektrienergia aastatoodang ulatuks 2500 MWh-ni ning CO₂ heitkogus väheneks 2450 tonni võrra. Selline lahendus oleks praeguste andmete põhjal tasuv ka ilma Euroopa Liidu fondide toetuseta.

Majandusanalüüs näitas ka seda, et isegi ilma elektri tootmisest saadava täiendava tuluta (tuleb arvestada, et kütust kulub ka elektri tootmiseks), jääb Elva linna kaugküttevõrkude tegevus majanduslikult tasuvaks tänu sellele, et kaugkütteto-

rustik on peaaegu täielikult uuendatud ning soojuskadu neist on väike.

Uuringut rahastasid Euroopa Liidu programmi Interreg IVA projekt *Wood Energy and Cleantech* ja Eesti Maaülikool. Täielik aruanne on kättesaadav veebileheküljelt <http://energiaklass.emu.ee>. A.M.

Viidatud allikad

1. Kuldperre, K. 2011. Riigikontrolli audit „Riigi tegevus soojusvarustuse jätkusuutlikkuse tagamisel“. – Keskkonnatehnika 4/11. 12–14.
2. Latõsov, E. 2011. Model for the analysis of combined heat and power production. Doktoritöö. Tallinna Tehnikaülikool. 95 lk.
3. Eesti Vabariigi aruanne Euroopa Komisjonile taastuvatest energiaallikatest toodetud energia kasutamise ja edendamise edusammude kohta. 2011. Majandus- ja Kommunikatsiooniministeerium, Tallinn. 26 lk.
4. Estivo AS. 2006. Eesti erinevate piirkondade eeluuring koostootmisjaamade ehitamiseks. Tallinn. 41 lk.

Dosaatorpumbad

Pumbad toiduainetööstusele

Puurkaevupumbad

Pumplad

Avariidušid

Nõelfilter-süsteemid

Heeder OÜ
Pirni 12, Tallinn
info@heeder.ee
tel: 603 2276
www.heeder.ee

Ujuvpontoon süvendustöödeks

Diafragmapumbad

Tarbeveepumbad

Heeder

Drenaaz- ja heitveepumbad

Iseimevad pumbad

Tuletõrjeseadmed

VANAPATAREIDE JA -AKUDE RINGLUSSEVÕTT

MARGUS VETSA

EES-Ringlus

PATAREID, meie igapäevaelu lahutamatud energiaallikad ja sujuva elukorralduse abilised, jõuavad pärast tarbeks muutumist tihtilugu prügikasti. EES-Ringlus MTÜ ja Tallinna Tehnikakõrgkooli korraldatud uuringu [1] kohaselt on kolme viimase aasta jooksul nende tarbijate protsent, kes on teadlikud kasutatud patareide (vanapatareide) tasuta äraandmisvõimalusest nende müügikohtadesse, suurenenud 66-lt 83-ni, ent ikkagi tunnistas kaks küsitlusele vastanut viiest, et on viimase aasta jooksul patareid prügikasti visanud ning kolm kümnest pidas vanapatareid müügikohta viimist tülikaks.

Eesti Vabariik on võtnud endale kohustuse korraldada vanapatareide käitlust nõnda, nagu nõuab Euroopa Liidu patareidirektiiv [2] – kogumise määr peab olema vähemalt 25 % müüdüd patareide kogusest. Selle tasemini pidime jõudma käesoleva aasta 26. septembriks, järgmine eesmärk on jõuda 2016. aastaks 45 protsendini. Kuidas Eesti sellega hakkama saab, kui alles 5–6 aastat tagasi koguti vaid

6 % ringis [3]?

Suurim erinevus vanapatareide nn direktiivieelse ja -järgse kogumise vahel seisneb selles, et uued nõuded kohustavad kõiki patareide jaemüügiüksusi vanapatareid tasuta tagasi võtma ning maaletoojaid varustama müüjaid kogumisvahenditega. Teavituskampaniad ja rohelised kogumiskastid poodides ja supermarketites on direktiivjärgsetel aastatel (2009–2012) suurendanud teadlikkuse kasvu – autori hinnangul on patareide kogumismäär direktiivieelse ajaga võrreldes suurenenud 4,5 korda, ulatudes käesoleval aastal 27 %-ni turule lastutest.

Kui kombineerida tasuta äraandmisvõimalusest teadlike kodanike arvu (83 % küsitletutest) ühel kalendriaastal turule lastavate patareide kogusega (u 300 tonni) ning eeldada, et kõik nad ka pärast kasutamist kokku kogutakse, kujuneks kogumismäär praegusest kolm korda suuremaks. Mida sellest järeldada? Teadlikkuse ja käitumise vahele jääb ilmselt nn hall tsoon, s.o periood, millal minnakse mugavus-

olukorrast (kõik prügi ühte kasti) üle teatud määral ebamugavasse olukorda, ent keskkonnakaitse mõttes liigutakse säästva käitumise poole. Praegu oleme üleminekutsoonis: käitumisharjumused hakkavad tasapisi muutuma ning tekib kindel arusaam, et uut moodi käitumine on vajalik ja oluline ning seda ei peeta enam ebamugavaks.

Materjalide ringlussevõtt ja kasutamine teise toormena on oluliselt energia- ja ressursisäästlikum kui esmasele toormele tuginemine. Üksikisikule võib see küll tunduda hoomamatu ja käegakatsumatuna, ent kui „näha läbi puude metsa“ ning aru saada säästva arengu vajalikkusest, on kergem ka aru saada käitumisharjumuste muutmise vajalikkusest. Ringlusse võetud kaadmiumi ja nikli kasutamine nõuab nt 46 % ja 75 % vähem primaarenergiat, kui nende kaevandamine ja rikastamine, tsiingi puhul on energiakulu suhe 2,2:8 [4].

Patareidirektiiv sätestab peale kogumismäära ka selle, kui suur osa patareide ja akude materjalist tuleb ringlusse

võtta: pliiptareidest ja -akudest keskmiselt 65, nikkelkaadmiumptareidest ja -akudest 75 ning muudest patareid- ja akujäätmetest 50 massiprotsenti.

Kodumajapidamistes kasutatavad patareid jagunevad mitte-taaslaetavateks ja taaslaetavateks, kusjuures ülalmainitud küsitluse andmeil eelistas viimaseid üle poole tarbijaist ning nende hulk on viimastel aastatel pidevalt kasvanud.

Eesti vanapatareide suurima ulatusega tagasivõtusüsteemi (1300 kogumiskohta) andmetel olid poodide ja supermarketite rohelistesse kogumiskarpidesse toodud patareidest ja akudest 87 % leelispatareid, 4 % nikkelkaadmium-, 3,5 % liitium-ioon-, 2 % nikkel-metallhüdriid- ja 1 % pliiakud ning 2,5 % liitiumpatareid.

Nikkelkaadmiumakudest eraldatakse töötlemisettevõttes nikkel (43 % aku massist), kaadmium (6 %), raud (22 %), elektrolüüt (4 %) ning vase ja raua segu (3 %). Ringlusse võetakse 78 % akumaterjalist. Plast (10 %) kasutatakse jäätmekütusena, kasutamata jääb vaid suurem osa elektrolüüdist (12 %).

Liitium-ioonakudest läheb ringlusse 90 % materjalist: koobalt (18 %), raud (18 %), vask (10 %), mangaan (10 %) ja nikkel (4 %). Ringlussevõtuks ei sobi plast- ja orgaanilised jäätmed, millest enamik (30 %) kõlbab energiakasutuseks, kõrvaldatakse vaid 10 % akude massist.

Vasarveskis purustatud leelispatareidest eraldatakse magneti abil rauafraaktsioon (22,5 %) ning seejärel tsink (28,5 %). Järele jääb nn must mass (49 %), mida kasutada veel ei osata. Ümbertöötajatel on vaja teha pingutusi ringlussevõetava materjali osatähtsuse suurendamiseks, võttes muidugi arvesse sellega seotud kulusid. A.M.

Viidatud allikad

1. EES-Ringlus MTÜ ja Tallinna Tehnikakõrgkooli korraldatud tarbijakäitumise uuring: <http://www.eesringlus.ee/3469>
2. Euroopa Parlamendi ja nõukogu direktiiv 2006/66/EÜ.
3. Uuring Eestisse sissetoodavate ning turustatavate patareid ja akude koguste, patareid- ja akujäätmete käitlemise kohta, AS EcoPro, Tallinn 2006: <http://www.envir.ee/orb.aw/class=file/action=preview/id=404432/Patareide+uuring+%282006%29.pdf>.
4. Euroopa Komisjon, SEK (2003) 1343, 13.

MILLINE LAMP VALIDA HÕÕGLAMBI ASEMELE?

TIIU TAMM

HÕÕGLAMPIDE turult kadumine tekitab segadust tarbijates, kes ei oska enam kaupluses lambiriiulilt endale lampi valida. Veelgi enam, räägitakse, et asemele pakutavad kompaktluminofoorlampid, rahva keeles „säästukad“, on kõrgele hinnale vaatamata viiletsa kvaliteediga, süttivad kaua jms. Millega siis asendada hõõglambid?

Hõõglambi valgus on hubaselt kollane ning toob soojad värvitoonid hästi esile. Hõõglambile sarnase spektriga on halogeenlampid, mis oma olemuselt on samuti hõõglambid, kuid nende lampide hõõgniidi ümber on halogeene sisaldav kapsel, mis aeglustab volframhõõgniidi kiiret läbipõlemist vähemalt kaks korda. Kuigi ebapopulaarse Euroopa direktiiviga 244 18.03.2009 keelati Euroopa tarbeks toota või sisse tuua halogeenlampe, mille energiamärkis on viletsam kui C, võib neid siiski aeg-ajalt mõnes kaupluses kohata. Peab teadma, et Cst madalama energiamärgisega halogeenlampi, mis on hõõglambiga sama võimsusega, ei tohi igasse valgustusse kolvi kuumuse tõttu panna, sest vanemat tüüpi halogeenlampid on hõõglambist tulisemad ning võivad põhjustada tulekahju.

Direktiiviga lubatud energiaklass C alla kuuluvatel halogeenlampidel on kolvitemperatuur ekvivalentse hõõglambi omast madalam, sest halogeeni-na kasutatakse kapslis ksenooni, mis aitab soojuskadusid vähendada ja seeläbi toota halogeenlampe energiasäästlikumana. Väikepingehalogeenlampide puhul suudetakse energiat veelgi rohkem säästa tänu erilisele infrapunakattele lambi siseküljel, mis võimaldab halogeenlampe toota ka energiaklassiga B.

Kompaktluminofoorlampe toodetakse mitme erineva näiva valguse värvi ja spektraaljaotusega. Valiku aluseks peaks olema lambi kasutusmuster, sealhulgas võib osutada oluliseks lampide lülituste arv ja soojenemisaeg. Lampide tootjad on kohustatud andma lambi pakendil või siis vähemalt oma internetileheküljel tarbija jaoks vajaliku info, mis aitaks orienteeruda pakutavas valikus. Nendeks andmeteks on lambi ekvivalentne võimsus võrreldes hõõglambiga; lambi näiv valguse värv; kui kiiresti lamp saavutab oma valgusvoost 60%, mille muutust silm kõige rohkem tajub; kui palju lülitusi lamp talub; millise temperatuuriga keskkonnas sobib kasutada; kas lampi saab hämardada ja kui saab, siis kust leida infot, milliste hämarditega seda saab teha; millises võrgupinge vahemikus lamp töötab jne. Paraku ei ole lampide pakenditele kantav info standardiseeritud ja seetõttu tuleb end kurssi viia kas mitmete toot-

Foto: www.wikimedia.org

Lambi energiasäästlikkust näitab energiamärkis. A on energiasäästlikem

jate pakenditähistega, küsida abi müüjalt, kui seda saab, või otsida ise internetist tootja kodulehelt.

Lambi vastavus hõõglambile tuuakse välja mitut moodi. Vasakul on näha, et ekvivalentse hõõglambi võimsus oleks 85 W. Paremal on tehtud sisselõige 75 W lambi kohale, mis näitab pakutava lambi vastavust 75 W hõõglambile

2700 K kirjeldab lambi näivat valguse värvi, mida kirjeldab ka kolmnurga kollane taust

Lambi näivat valguse värvi kirjeldatakse sageli värvsüsteem-temperatuuri abil. Poes saadavate kompaktluminofoorlampide kollase valguse puhul on see tavaliselt 2500–3000 K, valge valguse puhul 4000 K ja külma valge valguse puhul 6000–6500 K. Mõnel tootjal on näiva valguse värvi kirjeldamiseks toodud värviriba kollasest siniseni ja märgitud ära konkreetse lambi värvsüsteem-temperatuur.

Mõni variant, kuidas kirjeldatakse lambi 60% valgusvoo saavutamist

Neljal vasakpoolsel sümbolil kirjeldatakse lülituste arvu, mida lamp talub, kahel parempoolsel näitab sümbol, kas lampi saab hämardada

Sümbol kirjeldab lambi ümber lubatavat keskkonnam-temperatuuri lahtises valgustis

Lamp töötab tõrgeteta antud võrgupingel vahemikus -10% kuni +6%, st vahemikus 198 – 254 V

Lampi ei tohi lambipessa keeramisel hoida klaaskolvist, vastasel juhul võib lambi katki keerata

Kindlasti tuleb endise hõõglambi asemele kompaktlumi-nofoorlampi ostmisel arvestada lambi mõõtmetega, mis on samuti pakendil toodud. Kui lamp mingil põhjusel puruneb, on Tarbijakaitse kodulehel juhised, kuidas puhastada ruumi elavhõbedast. Töö lõpetanud luminofoorlampi ei tohi visata prügikonteinerisse, vaid anda selleks ettenähtud kogumis-punkti.

Eespool mainitud lampidele lisaks on müügil ka leedlampid, mis oma tunduvalt kõrgema hinna pärast ei ole Eestis eriti populaarsed. Sageli pettutakse kallis leedlampis just seetõttu, et kahe- või kolmevatine leedlamp ei asendagi 100 W hõõglampi. Tõsi, praegu veel ei saa 100 W hõõglampi leedlampiga asendada. Leedtehnoloogia kiire arengu tõttu võib seda üsna pea oodata, kuid sel juhul on leedlampi võimsus ka kaugelt üle 10 W. Leedlampide valikul tuleb olla eriti hoolikas pakendile kantud sümboleid lugedes ja võimalusel tuleks info üle kontrollida ka tootja kodulehelt, sest nii mõnegi tootja puhul on pakendile kantud info kaheldav. Kuigi sümboolid sarnanevad paljus eespool kirjeldatud sümboolitega, on Euroopa turule toodud valdavalt tundmatute tootjate toodangut. Eesti ei ole siin erand ja sageli kujutab seesugune toodang endast kasutajale teatud ohtu. 2011. aastal testiti põhjalikult 18 Euroopa riigis müüdavaid leedlampe. 168 eri toote testimistulemused osutusid masendavaks: 139 lampi ei läbinudki testi. Peamiseks põhjuseks oli see, et tooted tekitasid toitevõrgus nii tugevaid elektromagnetilisi häireid, et hakkasid rikkuma koduelektroonikat. Osadel lampidel puutus sisemine elektriskeem kokku lambi jahutusradiaatoriga, millest lambi valgustisse paigaldamisel kinni hoitakse, kuid puudus sellekohane hoiatus, et paigaldamisel tuleb valgusti teha eelnevalt pingetuks. Osades lampides oli kasutatud plastmaterjale, mis antud lambi kuumust ei talunud, ja mõned lambid olid kruvide abil lahti keeratavad ka siis, kui lamp oli valgustisse paigaldatud.

Sümbol käsib valgusti enne lambi pessa paigaldamist pingetuks teha

Lõpetuseks jääb lugejaile soovida oskuslikku lambivalikut ja kahtluste korral uurida toote andmeid internetilehelt.

Akumulatsioonipaagiga energiasäästusõlm „Regucor WHS“ kütte- ja tarbevee soojendamiseks.

Firma Oventrop pakub ühe- ja kahepoolelamutela moodulitest kokku pandavat akumulatsioonipaagiga energiasäästusõlme „Regucor WHS“, mis koosneb järgmistest hüdraulilist optimaalselt sobitatud osadest:

- ühendus kütteseadmiga (kattaga, soojuspumbaga vms);
- päikeseeenergiaalvee;
- päikeseküttesõlm;
- plaatsoojusvahetiga tarbeveesõlm, sooja vee valmistamiseks;
- kütte segamissõlmid ja kütteseadmuse otsad.

Päikeseeenergia optimaalse kasutamise ja küttesõlme äärmisest hüdraulilistest vastava soojavahetuse oest hoolitseb multifunktsionaalne reguleerimisõlme „Regucor BS-B“. Energiasäästusõlme toimimist võimaldab pidevalt jälgida Oventropi maajuhtimis-süsteemiga ühendatav „DynaTemp CS-BS“.

Eelised:

- moodulitest kokkupandav sõlm sobib nii olimesoovavale kui ka uutale ühe- või kahepoolelamutela;
- sõlme koostisosad on omavahel häälestatud;
- kasutatav erinevate energiaallikatega (päikesekütte, puidukütta jne.);
- tõhus energiasäästus;
- armatuurid on EnEV kohaselt täielikult isoleeritud.

Täpsem teave:

har Põm
Tehniko esindaja Eestis
Peetkivi küla, Alatskivi vald
Tartu maakond 60016
Tel: +372 5109662
E-Mail: ivar@oventrop.ee
Internetiaadress:
www.oventrop.com

TÕHUSAD PÄIKESEKÜTTESEADMED JUNKERSILT

MARGUS UUSMEES

JUNKERS-i esindaja Eestis

ENERGIARESSURSSIDE kokkuvõtte on ümbritsevast keskkonnast hoolimine on juba pikemat aega kogu maailmas aktuaalsed. Seoses sellega on pidevalt päevakorral ka taastuvenergia kasutamine meie igapäevavajaduste rahuldamiseks. Üks lahendus on rakendada päikeseenergiat.

Meie kliimavööndis saab päikeseenergia olla eelkõige lisasoojuse, mitte põhikütte allikaks, seetõttu on mõistlik kasutada päikesekütteseadmeid koos põhikütteseadmetega. Kui lisasoojusenergia saamiseks kombineerida gaas- ja päikesekütteseadmeid ning asjakohast automaatikat, siis on meiegi kliimas võimalik kütmise aastakulusid

vähendada ca 25 %. Aastas on võimalik kokku hoida kuni 40 % sooja tarbevee ning 10–15 % kütmise arvelt. Päikeseenergia kasutamine on eriti tõhus suvisel ajal, sest põhilise kokkuvõtte annab sooja tarbevee tootmine.

Keskkonnahoiust hooliv *Junkers* pakub kütteseadmete kasutajatele võimalikult ökonoomseid ja ajakohaseid lahendusi. Pidades sammu kogu maailmas toimuvaga panustame ka meie oma toodete arendamisse, täiustades ja kaasajastades neid pidevalt.

KÜTTEKULUD ON SUURED?

Igal aastal saame me küttearveid. Et naf-

ta ja gaasi hind on pidevalt tõusnud, on kahjuks ka meie arvete summad suurenenud. See teeb murelikuks. Et edaspidi vältida ebameeldivaid hinnaüllatusi, tuleks otsida võimalusi energiat kokku hoida. Esimeses järjekorras võiksid koduomanikud mõelda oma vana kütteseadme väljavahetamisele uue, tänapäevase ja tõhusama vastu. Isegi kui vana töötab tõrgeteta ja rahuldab kehtivaid saastanorme, võib ta tarbida liiga palju energiat. Kui nn. tavakatel asendada kondensatsioon-gaasikatlagaga, on võimalik säästa kuni 30 % energiat. Nüüdisaegsete katelde kütusekulu aitab vähendada suitsugaasisoojuse ära kasutamine. Kui kondensatsioonkatel

ühendada veel päikeseküttesüsteemiga, kulub tarbevee soojendamiseks 40 % vähem energiat. Täiendava 15 %-se energiasäästu toasoojuse saamisel annab Junkers'i kondensatsioonkatla varustamine Junkers'i patenteeritud ja maailmas ainulaadse päikeseküttesüsteemi juhtseadmega Solar Inside. Investeerimine sellesse lahendusse on keskonnahoidlik ja tagab märkimisväärsed rahalist säästu.

KERGE JA VÕIMAS

Bosch Thermotechnik GmbH uus **plaatkollektor Junkers FK-2**, mida on võimalik kasutada nii vee soojendamiseks kui ka lisakütmiseks, muudab päikeseenergia kasutusele võtmise sõna otseses mõttes kergeks tööks, sest tooteseeriasse **Comfort Line** kuuluva kollektori kere on valmistatud klaaskiuga tugevdatud plastist ning see muudab kollektori tavapärastest märksa kergemaks. Kõigest 40 kilo kaaluvat plaatkollektorit FK-2 on lihtne katusele toimetada, sest tänu ääreprofiilis paiknevatele pidemetele on seda mugav kanda. Ühes tükis klaaskiudkere pakub suurepäraselt kaitset ka korrosiooni ja ilmastikutingimuste eest. Uudne ultrahelikeevitatud alumiiniumist ja vasest täispindabsorber, millel on üksteist kogumistoru, muundab suure osa neeldunud päikese kiirgusest soojuseks. Absorberi kate on valmistatud erilisest 3,2 mm paksusest PVD-turvaklaasist, mis tagab kindla kaitse ilmastikutingimuste (ka rahe) eest.

Päikeseenergiat eriti tõhusalt kasutavaid **Junkers'i** nii horisontaal- kui ka vertikaalkollektoritega päikeseküttesüsteeme võib paigaldada nii katuse peale kui ka sisse, nii lamekatusele kui ka hoone fassaadile. Kollektoreid saab pika kasutuskestusega tekstiilitorude ja klamberkinnituste abil lihtsasti ja kiiresti omavahel ühendada, mingeid tööriistu selleks tarvis ei ole. Tootevalik hõlmab ka selliseid valmislahendusi, mis hõlbustavad päikeseküttesüsteemi ühendamist tavaküttesüsteemiga.

Ettevõtte **Junkers & Co.** asutas 1895. aastal Saksamaal, Dessaus, professor Hugo Junkers. 1932. aastal müüs ta et-

Plaatkollektor Junkers FK-2

Tehnilised andmed	
Kasutatavus	Tarbevee soojendamine, lisaküte
Paigaldamisasend	Vertikaalne ja horisontaalne
Brutopindala	2,37 m ²
Neeldumispindala	2,18 m ²
Mõõtmed	2017 x 1175 x 87 mm (vertikaalne) 1175 x 2017 x 87 mm (horisontaalne)
Mass	40 kg (vertikaalne) 41 kg (horisontaalne)
Kasutegur	77 %
Soojusvõimsus, kui G = 1000 W/m ² ja temperatuurivahe d _t :	
d _t = 0 K	1725 W
d _t = 10 K	1650 W
d _t = 30 K	1478 W
d _t = 50 K	1279 W
Sertifitseerinud	Solar Keymark

tevõtte Robert Boschile, kes integreeris selle oma ettevõttesse **Robert Bosch GmbH**. 1995 aastal, mil täitis 100 aastat **Junkers'i** asutamisest, loodi **Robert Bosch GmbH** struktuuriüksus **Bosch Thermotechnik GmbH**, millesse kuulub ka **Junkers**. Alates 2004. aastast on **Bosch Thermotechnik GmbH** maailma suurim kütteseadmete ja vee-soojendite tootja.

Bosch Thermotechnik GmbH struktuuriüksusesse kuuluv **Junkers** on peamiselt kuueteistkümnnes Euroopa riigis juba üle saja aasta pakkunud nutikaid,

kliendisõbralikke ja ressursisäästlike kütte- ja vee-soojendussüsteemilahendusi. Viimastel aastatel on **Junkers** üha enam edendanud taastuvenergia kasutamist, tuues turule tõhusaid tulevikku suunatud tooteid: gaasi ja õliga köetavaid kondensatsioonkatlaid koos päikeseküttesüsteemide, elektriliste soojuspumpade ja tahkekütuskateldega. Kõigi süsteemide koostisosad on üksteisega niimoodi kohandatud, et neid oleks lihtne paigaldada ja mugav kasutada. I.A.M.

Kodune soojus!

www.junkers.ee

 JUNKERS
Bosch Grupp

PÄIKESEELEKTRI TOOTMINE JA PV-PANEELIDE MÜÜK 2011. AASTAL

MERIKE NOOR
Keskonnatehnika

Joonis 1. 2011. aastal Euroopas paigaldatud PV-paneelide koguvõimsus (MW)
Allikas: EPIA aruanne *Global Market Outlook for Photovoltaics until 2016*

EUROPEAN Photovoltaic Industry Association (EPIA) mais avaldatud aruande *Global Market Outlook for Photovoltaics until 2016* järgi oli 2011. aastal maailmas paigaldatud uute PV-paneelide koguvõimsus 29,7 GW (2010. aastal 16,8 GW). Euroopas installeeriti möödunud aastal PV-paneelide koguvõimsusega 21,9 GW (2010. aastal 13 GW). Kõige suurem oli juurdekasv Itaalias (9,3 GW), järgnesid Saksamaa (7,5 GW), Prantsusmaa (1,7 GW) ja Suurbritannia (784 MW). Väljaspool Euroopat tuli PV-paneelide juurde kõige rohkem Hiinas (2,2 GW) ja USA-s (1,9 GW). Aasta lõpuks oli kuues riigis (Itaalias, Saksamaal, Prantsusmaal, Hiinas, Jaapanis ja USA-s) paigaldatud PV-paneelide koguvõimsus suurem kui 1 GW. Kõikide installeeritud PV-pa-

neelide koguvõimsus oli 2011. aastal 69 GW (sellest 51 GW Euroopas) ja nende aastane võimalik elektrienergiatoodang ca 85 TWh – sama palju elektrienergiat tarbib aastas umbes 20 miljonit majapidamist.

Kogu maailmas toodeti 2011. aastal PV-paneelidega 0,5 % elektrienergiast (tippkoormuse ajal 1 %), Euroopas 2 % (4 %) ning Itaalias 5 % (10 %).

Joonistel 1 ja 2 on kujutatud 2011. aastal müüdud PV-paneelide koguvõimsus riikide kaupa ning joonisel 3 maailmas 2011. aasta lõpuks installeeritud paneelide koguvõimsus.

Kas uute PV-paneelide paigaldamine jätkub lähiaastail praeguses tempos või mitte, sõltub paljuski riikide poliitilistest otsustest (taastuenergia soodustariifidest, maksusoodustustest, bürokraatia vähendamisest, võrguühenduste kindlustamisest). Ennustatakse, et lähiaastail suureneb Euroopas aastas installeeritavate PV-paneelide koguvõimsus soodsate poliitiliste otsuste korral 20–25 GW, ent ebasoodsate otsuste korral vaid kuni 10 GW võrra. Väljaspool Euroopat võiks kasv olla vastavalt 77 ja 38 GW.

EurObserv`ERi mais avaldatud *Photovoltaic Barometer* andmetel langes monokristalliliste PV-paneelide hind aasta jooksul 43,1 % (2011.a jaanuaris 1,44 €/W ja 2012.a jaanuaris 0,82 €/W) ning polükristalliliste PV-paneelide hind 44,9 % (1,47 ja 0,81 €/W). Kaubamärgita PV-paneelide müüdi hinnaga 0,70 €/W ning kaubamärgi omavaid hinnaga 0,90 €/W. Hinnad langesid peamiselt Aasia ja eriti Hiina tootjate hinnasõja ning räni hinna järsu languse tõttu, ent ka tänu tootmisvõimsuste

Joonis 2. 2011. aastal väljaspool Euroopa Liitu paigaldatud PV-paneelide koguvõimsus (MW)

Allikas: EPIA aruanne *Global Market Outlook for Photovoltaics until 2016*

Joonis 3. Maailmas installeeritud PV-paneelide koguvõimsus (MW) 2011. aasta lõpus

Allikas: EPIA aruanne *Global Market Outlook for Photovoltaics until 2016*

kiirele kasvule ja tehnoloogiliste uuenduste kasutuselevõtule.

Põhiosa (87,9 %) PV-moodulitest toodeti 2011. aastal kristallilisest ränist, õhukesekileliste paneelide turuosa oli 11,3 % ning muud tehnoloogiate osaks langes vaid alla 1 %.

Kuigi suurem osa PV-paneelidest paigaldatakse Euroopas, toodetakse neid

peamiselt Aasias (2011. aastal 68,3 %) – kümnest maailma kõige suuremast tootjast asub seitse Hiinas ja Taiwanis, kaks USA-s ja üks Kanadas (tabel 1).

Ülalviidatud aruanded on allalaaditavad EPIA ja *EurObserv`ER* kodulehekülgedelt www.epia.org ja www.eurobserv-er.org.

A.M.

Tabel 1. PV-MOODULITE TOOTJATE ESIKÜMMET 2011. AASTAL

Allikas: *EurObserv`ER*

Firma	Riik	Tehnoloogia	2010 MWp*	2011 MWp	2012 (prognoos) MWp
Suntech Power	Hiina	Kristallilised (mono, multi)/õhukesekilelised (a-Si, mc-Si) PV-elementid ja -moodulid	1 585	2 220	2 746
First Solar	USA	Õhukesekilelised PV-moodulid (CdTe)	1 412	1 981	2 520
JA Solar	Hiina	Kristallilised (multi) PV-elementid	1 463	1 690	3 000
Yingli Green Energy	Hiina	Kristallilised (multi) PV-elementid ja -moodulid	1 060	1 604	2 450
Triana Solar	Hiina	Kristallilised (mono) PV-elementid ja -moodulid	1 050	1 550	2 400
Motech Industries	Taiwan	Kristallilised (mono, multi) PV-elementid ja -moodulid	945	1 100	1 600
Canadian Solar	Kanada	Kristallilised (mono, multi) PV-elementid ja -moodulid	523	1 010	2 000
Haeron Solar	Hiina	Kristallilised (mono, multi) PV-elementid ja -moodulid	155	940	1 376
Sunpower	USA	Kristallilised (mono) PV-elementid ja -moodulid	563	922	1 200
Gintech	Taiwan	Kristallilised (mono, multi) PV-elementid ja -moodulid	827	873	1 500

*MWp – megawatt-peak

PÄIKESESOOJUSE KASUTAMINE EUROOPA LIIDUS 2011. AASTAL

MERIKE NOOR

Keskkonnatehnika

EUROPEAN Solar Thermal Industry Federation (ESTIF) juunis avaldatud raporti *Solar Thermal Markets in Europe. Trends and Market Statistics 2011* andmeil jäi päikese-soojusseadmete (madalatemperatuurilised soojavee- ja -küttesüsteemid) turg Euroopas (27 EL riiki ja Šveits) möödunud aastal pärast kaht langusaastat 2010. aasta tasemele. Nii 2010. kui ka 2011. aastal paigaldati päikese-soojusseadmeid võimsusega ca 2,6 GW_{th} ning 2011. aasta lõpuks oli Euroopas nende koguvõimsus 26,3 GW_{th} ja toodeti 18,8 TWh energiat. Käive

oli 2,6 miljardi euro ringis ja tööd sai 32 000 inimest.

Euroopas tuli möödunud aastal uusi seadmeid juurde kõige rohkem Saksamaal (889 MW_{th}, aastane juurdekasv 10%), järgnesid Itaalia (291 MW_{th}, 15% vähem kui 2010.a), Hispaania (187 MW_{th}, 21% vähem kui 2010.a), Poola (178 MW_{th}, aastane juurdekasv 74%) ja Prantsusmaa (176 MW_{th}, 2% vähem kui 2010.a). Tuhande inimese kohta paigaldati kõige rohkem uusi seadmeid Austrias (27 m²) ja Kreekas (20 m²). Mõlemas riigis oli uute sead-

mete koguvõimsus 161 MW_{th} ja pindala 230 000 m², ent kuna Austrias vähenes aasta jooksul paigaldatud seadmete koguvõimsus 18%, siis Kreekas suurenes see 7,5%.

Möödunud aasta lõpus oli käiku antud heliosüsteemide soojuslik koguvõimsus kõige suurem Saksamaal (10 495 800 MW_{th}), järgnesid Kreeka (2 861 040 MW_{th}), Austria (2 791 662 MW_{th}), Itaalia (2 151 751 MW_{th}), Hispaania (1 658 903 MW_{th}) ja Prantsusmaa (1 277 430 MW_{th}). Ülejäänud Euroopa

Joonis 1. Hispaanias, Andaluusias 1100 m kõrgusel paikneva Euroopa esimese rennpeegliatega Andasoli päikeseelektrijaama, mis sai valmis 2008. aastal, võimsus on 50 MW ning elektrienergia aastatoodang 180 GWh

Foto: www.ingemetalsolar.com

Liidu riikides jääb see alla 1 GW_{th} ning kõige väiksem on ta Eestis, Leedus ja Lätis – vastavalt 3304, 2940 ja 2618 kW_{th}.

Väljaspool Euroopat paigaldati 2011. aastal kõige rohkem helioseadmeid Hiinas, kus lisandus 29 900 MW_{th} (57 000 000 m², aastane juurdekasv 16 %), järgnesid Türgi 1264 MW_{th} (1 805 675 m² ja 9 %), India 364 MW_{th} (600 000 m², juurdekasvu kohta andmed puuduvad), Brasiilia 362 MW_{th} (517 517 m² ja 9 %) ja Mehhiko 126 MW_{th} (180 000 m², 0 %).

Saksamaal suurenesid investeeringud uutesse helioenergeetikaseadmetesse 2011. aastal tõenäoliselt seetõttu, et 2012. aasta alguses hakkas kehtima uus toetusüsteem, mille kohaselt vähendati taastuvatest energiaallikatest soojatootmise subsideerimist. Alates 2012. aasta 31. märtsist makstakse senise 120 euro/m² asemel toetust kuni 40 m² suuruse köetava pinna puhul 90 eurot/m² ning suurema korral 45 eurot/m². Toetust saab ainult vanade hoonete renoveerimiseks, sest uute hoonete kütmine taastuvate energiaallikate (päikeseenergia, biomass või maasoojus) toel on kohustuslik. Uusi hooned, tõsi küll, Saksamaal praegu kuigi palju ei rajata.

Poolas on taastuenergia kasutuselevõtu soodustamiseks käivitatud mitu toetusprogrammi ning valitsus on seadnud eesmärgiks paigaldada 2020. aastaks helioenergeetikaseadmeid koguvõimsusega 10 GW_{th} (14 mln m²). Itaalias vähenes nende installeerimine peamiselt majandusliku ebakindluse tõttu ning Hispaanias mängis peale majandus- ja finantskriisi olulist rolli ka ehitussektori kokkukukkumine.

Prantsusmaal vähenes eramajadesse paigaldatud sooja vee tootmissüsteemide koguvõimsus 15 % ning sooja vee- ja küttesüsteemide koguvõimsus 24 %, ent seda kompenseeris suurte päikese-soojusesüsteemide 30 %-ne juurdekasv. Suuri süsteeme (2011. aastal üle 70 MW_{th}, 100 000 m²) rajati toetuskeemi *Fonds Chaleur* toel. Toetatakse peamiselt sooja vee tootmist tervishoiu ja sotsiaal- (haiglad, vanadekodud), era- (hotellid, kampingud, avalikud ujulad, restoranid) ning põllumajandussektoris (meiereid, juustutööstused). Helioseadme pindala peab seejuures olema vähemalt 25 m².

Austrias toetati helioseadmete soetamist sooja vee tootmiseks kuni 2011. aastani, ent lõpetati Alam-Austrias möödunud aastal, mistõttu nende paigaldamine vähenes kogu riigis.

EurObserv'ERi maikuus avaldatud uuringu *Solar Thermal and Concentrated Solar Power Barometer* andmeil olid Euroopa Liidus 2011. aastal paigaldatud helioseadmetest 84,3 % lamekollektorid (*flat plate collectors*), 11,7 % vaakumkollektorid (*vacuum collectors*) ja 4 % klaasimata päikesekollektorid.

PÄIKESEELEKTRIAAMAD

Suure võimsusega päikeseelektrijaamu (ingl k *concentrated solar power plants*, CSP) on peamist nelja tüüpi. Euroopa Liidus on kõige rohkem (25-st 22) ehitatud paraboolsilinderpinnal põhinevate rennpeeglitega (ingl k *parabolic trough*) päikeseelektrijaamu (joonis 1), mille rennpeeglite fookuses paiknevad suure neeldumispinnaga terastorud on täidetud ca 300–400 kraadini kuumeneva vedela soojuskandjaga.

Tornpäikeseelektrijaamades kasutatakse päikese kiirguse kontsentreerimiseks heliostaate – üle 100 m² suurusi enamasti tasaseid automaatselt pöörduvaid peegleid, mis koondavad päikese kiirguse torni tipus paiknevale vastuvõtuseadeldisele. Euroopa kolm suurt tornpäikeseelektrijaama asuvad Hispa-

Messe München International

Ehituse tulevik

20. korda BAU viis aastakümnet edu

BAU 2013

14.–19. jaanuar · Münchenis

juhtiv mess maailmas arhitektuuri, materjalide ja süsteemide alal

www.bau-muenchen.com

D Messe München GmbH · info@bau-muenchen.com
Tel. +49 89 949-11308 · Fax +49 89 949-11309

EST Saksa-Balti Kaubanduskoda, Eestis, Lätis, Leedus / AHK Service OÜ
muenchen.ee@ahk-balt.org · Tel. +372 627 6940 · Fax +372 627 6950

Joonis 2. Gemasolari tornpäikeseelektrijaamas, mis võtab enda alla 185 ha suuruse maa-ala, on 2650 heliostaati. Jaama võimsus on 20 MW ning elektrienergia aastatoodang 110 GWh (25 000 majapidamise aastavajadus)

Fotod: Torresol Energy, www.torresolenergy.com

nias: 2006. aastal anti käiku PS10, 2008. aastal PS20 ning 2011. aastal *Gemasolari* (joonis 2).

Fresneli lineaartehnoloogia puhul kasutatakse parabolsete rennpeeglite asemel rööpsetes ridades paiknevaid Fresneli tasapeegleid. Euroopa esimene seda tüüpi päikeseelektrijaam *Puerto Errado II* (joonis 3) anti Hispaanias käiku selle aasta jaanuaris.

Neid kolme tüüpi päikeseelektrijaamu saab varustada soojussalvestussüsteemiga, milles soojus salvestatakse nt 500 kraadises sulasoolas. See võimal-

dab toota elektrit ka pärast päikese loojumist või pilvise ilmaga. *Gemasolari* jaam suudab kuni 15 tundi toota elektrit ilma päikeseta.

Päikeseelektri tootmist pöördparaboloidpeeglite (joonis 4) abil Euroopas alles katsetatakse (nt Hispaanias päikeseelektrijaamas *Casa de los Pinos*). Selle tehnoloogia puhul koondavad päikese suunda järgivaid paraboloidpeegleid päikesekiirguse stirlingmootorile.

Suuri CSP-elektrijaamu on Euroopa Liidus seni rajatud vaid Hispaanias. *EurObserv`ERi* andmeil oli nende

koguvõimsus 2011. aasta lõpus 1151,4 MW ja elektrienergia aastatoodang 2029 GWh. Kui neile lisada neli prototüüpjaama (*Archimede* Itaalias, *Puerto Errado I* Hispaanias ning *La Seyne-sur-mer* ja *Augustin Fresnel I* Prantsusmaal), siis oli selliste jaamade koguvõimsus möödunud aasta lõpus 1157,2 MW.

2011. aastal anti Hispaanias käiku üheksa CSP-jaama koguvõimsusega 420 MW. Kaheksal neist (võimsus à 50 MW) on paraboloidpinnal põhinevad rennpeeglid ning ja üks (*Gemasolar*) on 20 MW-se võimsusega tornpäikeseelektrijaam. Päikeseelektrijaamade rajamine jätkub hoogsas tempos. Selle aasta esimeses kvartalis lülitati töösse neli (*Helioenergy2*, *Solacor1*, *Solacor2*, *Puerto Errado 2*, koguvõimsus 182 MW), pooleli on 18 (872,5 MW) ning kooskõlastatud on 13 CSP-jaama (271,4 MW) rajamine. Alates 1. jaanuarist 2012 lõpetas Hispaania valitsus taastuvenergiaallikatel põhinevate jõujaamade toetamise, sest riiklikus taastuvenergeetika arengukavas 2015. aastaks seatud eesmärgi (3048 MW) saavutamine ei ole enam Hispaania valitsuse prioriteet. 2020. aastaks seatud eesmärgini (5079 MW) jõudmiseks peaks riik hakkama uuesti toetusi andma.

Prantsusmaal on praegu vaid kaks CSP-jaama (*La Seyne-sur-mer* ja *Augustin Fresnel I*), ent valitsus on valmis nende rajamist toetama ning mõned projektid on juba välja valitud. *EurObserv`ERi* hinnangul olakse 2015. aastaks seatud eesmärgile (230 MW) üsna lähedal,

puudu on vaid parkümmend megavatti.

Portugal ei ole CSP-jaamade rajamisega veel algust teinud ning seatud siht (2015. aastaks 180 MW) jääb tõenäoliselt saavutamata.

Itaalias on praegu vaid üks 5 MW-se võimsusega CSP-jaam *Archimede*, ent Lõuna-Itaaliasse on kavandamisel 25 MW-ne ja Sitsiiliasse 30 MW-ne päikeseelektrijaam ning seatud eesmärgist (2015. aastaks 62 MW) palju puudu ei jää.

Kuigi CSP-jaamas toodetud elektri-

Joonis 3. Puerto Errado II päikeseelektrijaamas on 70 ha suurusel maa-alal 28 reas 28 000 m² Fresneli peegleid. Jaama võimsus on 30 MW ja elektrienergia planeeritud aastatoodang 49 GWh (12 000 majapidamise aastavajadus)

Foto: Novatec Solar, www.novatecsolar

energia hind (0,16 €/kWh) ei ole PV-paneelidega toodetust (0,13 €/kWh) oluliselt kallim, on CSP-jaamade koguvõimsus Euroopas (ca 1 GW) PV-jaamade omast (51 GW) märkimisväär-

selt väiksem. *EurObserv* 'ERI hinnangul tasub päikeserikastes maades CSP-jaamade rajamisse investeerida, ent selleks on vaja riiklikke toetusi. Sellised jaamad on perspektiivsed, sest peale

Joonis 4. Pöördparaboloidpeegli testimine Prantsusmaal

Foto: www.wikimedia.org

konkurentsivõimelise hinnaga elektri saamise on võimalik neis toodetud soojusenergiat salvestada ning päikeseenergia kasutamist kombineerida fossiil- või biokütuste varal toodetuga.

Ülalviidatud raportid on allalaaditavad *ESTIF*i ja *EurObserv* 'ERI kodulehekülgedelt www.estif.org ja www.eurobserv-er.org. A.M.

Ootame Teid messile!

INSTRUTEK 2012

XVIII Tallinna rahvusvaheline tootearenduse-, tootmistehnika, tööriista-, allhanke- ja tehnohooldusmess
18th International Fair for Production Engineering, Tooling and Subcontracting

14. - 16. novembril

Eesti Näituste messikeskuses!

Messi ametlik toetaja:
Eesti Masinatööstuse Liit

Täiendav info:
Eesti Näituste AS Pirita tee 28, Tallinn 10127 tel: 613 7335
e-post: instrutec@fair.ee www.fair.ee/instrutec

ROYAL GORGE BRIDGE COLORADOS OLI PIKKA AEGA MAAILMA KÕRGEIM SILD

Royal Gorge'i silla üldvaade. Näha on, kui sügav on kanjon, ning paistab ka piki jõe kallast kulgev raudtee. Punane täpp silla all, umbes püloonivahemaa keskel, on kõisteevagun

JUHANI VIROLA, Eur Ing- FEANI

Helsingi, Soome

MISSISSIPPI peamine lisajõgi Arkansas voolab läbi nelja USA osariigi: Colorado, Kansas, Oklahoma ja Arkansas. Coloradosse ehitati 1920ndatel üle Arkansasse jõe kanjoni ripsild, mis sai kanjoni järgi nimeks Royal Gorge Bridge. Sild on ca 1600 m kõrgusel üle merepinna asuvast umbes 16 000 elanikuga Cañon City väikelinnast maanteed mööda 20 km ning kanjoni põhja pidi kulgevat raudteed pidi 10 km kaugusel [1].

Silla ehitamisel lasti kõigepealt kanjoni kummaltki nõlvalt kuristikku abitrossid, mis seoti kokku ning tõsteti seejärel üles [2]. Silla madalad püloolid on terrassrestistikud. Vaid 5,5 m laiust sõiduteed on altpoolt tugevdatud terasest I-talade ja traatvõrguga. Sõiduteed katab rohkem kui 1000 puitlauda, millest osa igal aastal välja vahetatakse. Sõidutee stabiliseerimiseks on selle all tuuletrossid. Silda renoveeriti aastatel 1983–1984.

Royal Gorge'i sild ehitati 1929. aastal valmis kuue kuuga – töö algas juunis ning sild avati liiklusele juba detsembris [3]. Peatöövõtja oli *Midland Bridge Co.* ning töid juhatas artikli [4] autor George E. Cole. Sillast pääsevad koos jalakäijatega üle ka autod ja traktorid, mille kiirus ei tohi ületada 16 km/h.

Royal Gorge'i silla ümbruses on muidki tähelepanuväärseid ehitisi. Kuristikku põhjas piki Arkansasse jõe kallast kulgeva kitsarööpmelise raudtee *Denver & Rio Grande Western Railroad*

Vaade piki silla sõiduteed. Kuigi sild on mõeldud peamiselt jalakäijatele, võivad ka autod ja traktorid sellest ettevaatlikult (kiirusega mitte üle 16 km/h) üle sõita

Silla skeem, millel on näha peamöötmel ja kanjoni ristlõige

jaoks ehitati 1878. aastal üle jõe Hanging Bridge nimeline sild, mis jääb hiljem rajatud Royal Gorge'i silla lähedale [3]. Raudtee taasavati turistide veoks 1999. aastal. 1931. aastal ehitati kuristikku servalt jõeni 473 m pikkune ja 45°-se kaldega mägiraudtee ning 1968. aastal Royal Gorge'i sillaga rööbiti kulgev kõistee. Kõisteevagnid avaneb jõepinnast umbes 300 m kõrguselt võimas panoraamvaade. Aastas külastab Royal Gorge'i silda, mille lähedal on *Royal Gorge Bridge and Park* nime kandev turismiinfokeskus, umbes pool miljonit turisti.

1930ndatel avaldatud artiklis [4] on Royal Gorge'i silla kõrguseks märgitud 1053 jalga ehk 321 m ning peaava pikkuseks 268 m, ent hiljutise lasermõõtmise järgi on sõidutee jõe veepinnast hoopis 291 m kõrgusel (erinevuse põh-

Kanjoni põhjas sõidab piki Arkansase jõe kallast rong

Kanjoni servalt pääseb jõe äärde mägiraudteega

Üle kanjoni viib köistee panoraamvagun

Kõik illustratsioonid: Eric Sakowski

juseks on peetud seda, et algul anti kõrgus pülooni tipust) ning peaava 286 m pikkune [2].

Tabelist on näha, et enamik maailma kõrgetest sildadest (15/20) asub Hiinas, kõrgeim (496 m) on Siduhe sild [5].

A.M.

Viidatud allikad

1. Juhani Virola. Coloradon Royal Gorge Bridge – kauan mailman korkein silta täytti 80 vuotta. Tierakennusmestari, 2010/3: 40–43.

2. Info ja illustratsioonid andis lahkesti Eric Sakowski: www.highestbridges.com

3. High suspension bridge opened in Colorado. Engineering News-Record, 1930-12-19: 985.

4. George E. Cole. New suspension bridge spans Royal Gorge in Colorado. Engineering News-Record, 1930-06-05: 922–925.

5. Juhani Virola. The Siduhe Bridge – world's highest bridge built in China. Suara Perunding ACEM, 2011/4: 20–21.

MAAILMA KAKSKÜMMEND KÕIGE KÕRGE MAT SILDA

Nr	Sild (peaava)	Kõrgus	Asukoht	Aasta
1	Siduhe (900 m)	496 m ⁽¹⁾	Yesanguanzhen, Hiina	2009
2	Hegigio (470 m)	393 m ⁽²⁾	Otoma, Paapua Uus-Guinea	2005
3	Baluarte (520 m)	390 m ⁽³⁾	El Palmito, Mehhiko	2012
4	Dimuhe (538 m)	380 m ⁽¹⁾	Liupanshui, Hiina	2015
5	Balinghe (1088 m)	370 m ⁽¹⁾	Guanling, Hiina	2009
6	Beipanjiang2003 (388 m)	366 m ⁽¹⁾	Xingbeizhen, Hiina	2003
7	Puli (628 m)	340 m ⁽¹⁾	Pulixiang, Hiina	2015
8	Aizhai (1176 m)	336 m ⁽¹⁾	Jishou, Hiina	2012
9	Liuchonghe (438 m)	336 m ⁽³⁾	Zhilin, Hiina	2012
10	Lishuihe (856 m)	330 m ⁽¹⁾	Zhangjiajie, Hiina	2013
11	Chenab (467 m)	321 m ⁽⁴⁾	Katra, India	2015
12	Beipanjiang2009 (636 m)	318 m ⁽¹⁾	Qinglong, Hiina	2009
13	Lancanjiang (400 m)	305 m ⁽²⁾	Shanyangxiang Hiina	2013
14	Falanggou (225 m)	304 m ⁽⁵⁾	Linkouzhen, Hiina	2015
15	Liuguanghe (240 m)	297 m ⁽⁵⁾	Guizhou, Hiina	2001
16	Zhijinghe (430 m)	294 m ⁽⁴⁾	Dazhipingzhen, Hiina	2009
17	Longjiang (1196 m)	292 m ⁽¹⁾	Wuhexiang, Hiina	2015
18	Royal Gorge (286 m)	291 m ⁽¹⁾	Cañon City, CO, USA	1929
19	Viaduc de Millau (6 x 342 m)	277 m ⁽³⁾	Millau, Prantsusmaa	2004
20	Beipanjiang2001 (235 m)	275 m ⁽⁴⁾	Guizhou, Hiina	2001

⁽¹⁾ ripsild, ⁽²⁾ toru-riipsild, ⁽³⁾ vantsid, ⁽⁴⁾ teraskaarsild, ⁽⁵⁾ pingebetonist talasild

Kõrgus näitab vertikaalset vahemaad silla sõidutee ja jõe keskmise veetaseme või kanjoni põhja (kui jõge ei ole) vahel

Tartu Ehitusmess

Tartu Näitused messikeskuses

11.-13. oktoober

Info ja registreerimine:

AS Tartu Näitused,
Kreutzwaldi 60, Tartu

Anders Urbel, projektijuht

Tel: +372 742 1662

E-post: anders@tartunaitused.ee

www.tartunaitused.ee

MILLISEST MATERJALIST PEAKS OLEMA VASTUPIIDAV SURVETORUSTIK?

TOOMAS MATT

Pipelife Eesti AS tehniline konsultant

ALATES 2006. aastast on Eestis saanud suure hoo uute torusüsteemide ehitamine. Suuresti Euroopa Liidu struktuurifondide toel saab enamik suuremaid linnu ning aleveid uued vee- ja kanalisatsioonitorustikud. Mõnel pool on tööd juba lõpetatud ning inimesed saavad kasutada kvaliteetset vee- ja kanalisatsiooniteenust, ent ootamas on rohkesti projekte uute torustike ehitamiseks ka väiksematesse asulatesse.

Eestis on välja kujunenud nii, et tellijad, projekteerijad, ehitajad ja järelevalveametnikud eelistavad veesurvevõrgustike materjalina polüetüleeni (PE). Sellest materjalist torud leiavad laialdast kasutamist ka survekanalisatsiooni- ja gaasitorustike ehitamisel.

PE-survevõrgustikke paigaldatakse **olevalt tööpetsiifikast kahte moodi.** Kõige tavalisem moodus on paigaldada torud eelnevalt ettevalmistatud kaevikusse, s.o nn **lahtisel meetodil.** Selle meetodi eelised on töö suhteline lihtsus: enamik vajalikke vahendeid ja tööriistu on ehitajatel endal olemas või tööriistarentijailt saadaval ning neid, kes oskavad toru maa alla paigaldada, leidub rohkesti.

Torustiku paigaldamisel lahtisesse kaevikusse (joonis 1) tekib eriti tihedasustusaladel ja linnatingimustes mitmesuguseid ümbritsevat keskkonda ja ümberkaudseid inimesi mõjutavaid komplikatsioone. Uue torustiku rajamisel linnatänavale tuleb lõhkuda teekate, tänav sulgeda ja liiklus ümber korraldada. Kaevetöödega kaasnev pori satub sõidu- ja kõnniteedele. Teatavat majanduslikku kahju kannavad ka kaevetööde piirkonnas olevad ettevõtted (hotellid, kauplused, kontorid, teenindustettevõtted), millele ligipääs on raskendatud. Püsib oht lõhkuda maaaluseid toimivaid kommunikatsioone: elektri-, side- ja küttemagistraale. Kuna kaevikutega tagasitõrjete tehakse üldjuhul

Joonis 1. Kaevetööd Tallinnas Raekoja platsil

Joonised: Pipelife Eesti AS

sellistest materjalidest, mida on võimalik tihendada (liiv, killustik), muudetakse sageli ka pinnase looduslikku tasakaalu ja koostist, mille tagajärjeks võivad olla vajumised ja ebataasasused maapinna reljeefis pärast torutööde lõpetamist.

Selleks et torustike paigaldamise mõju inimestele ja ümbritsevale keskkonnale

oleks väiksem, hakati 20. sajandi teises pooles esimest korda kasutama torustike **kinniseid paigaldamismeetodeid** (ingl k *no-dig*). Eestis rajati sel moel esimesed torustikud umbes kümme aastat tagasi. Suundpuurimine, sujutamine ja avardamine (ingl k *pipe bursting*, *pipe cracking*) võimaldavad torustikke ehitada nõnda, et kaevetööde maht on

Joonis 2. Torustike kinnise ehitamise korral väheneb tunduvalt kaevetööde maht

marginaalne või puudub sootuks. Sellistel töödel kasutatakse enamasti just PE-survetorusid.

Suundpuurimise puhul juhitakse puuripea läbi pinnase piki uue torustiku trassi. Kui õõs puuritud, ühendatakse PE-survetoru puuri külge ning tõmmatakse läbi pinnase puurimise alguspunkti. Lahti kaevatakse üldjuhul vaid tööloigu algus ja lõpp (joonis 2). Avardamise ja sujutamise puhul tõmmatakse uus toru vana torustiku sisse. Kui veesiibri- või kanalisatsioonikaevude olukord seda võimaldab, pole siis üldse vaja „koppa maasse lüüa“. Inimeste igapäevaelu häiritakse vähem ning keskkonnamõju on väiksem.

Kinnised meetodid leiavad üha laiemat kasutamist ning vastava pädevuse ja masinapargiga ehitajaid on Eestis nüüdseks juba arvukalt. Olles ühelt poolt äärmiselt kulutõhusad (ei ole vaja taastada katendeid) ja keskkonnasäästlikud (rikutakse väga vähe pinnase looduslikku koostist ning tihti saab uue torustiku tõmmata olemasoleva sisse), seavad kinnised meetodid kasutatavatele torudele kõrgendatud nõudeid.

Et vältida PE-survetorude vigastamist, on toorme- ja torutootjad läbi aegade üritanud välja töötada uusi ja tugevamaid lahendusi. Pikka aega oli turul plasttoore PE80 (nõutav miinimumtugevus 80 MPa), mis on struktuuri poolest suhteliselt pehme, seega ka vastuvõtlik vigastustele. Umbes kümme aastat tagasi vahetati PE80 tihedama struktuuriga, kõvema ja vigastuste suhtes vastupidavam PE100-ga (nõutav miinimumtugevus 100 MPa) ning torustike rajamiskvaliteedi suhtes astuti suur samm edasi. Veel uuemaks arenguks sai nn *multi-layer*- (mitmekihiliste) kaitsekihiga torude turule tulek (nt *Pipelife Robust Pipe*, *Uponor Profuse*). Enamasti on tegu lahendusega, kus PE100-toormest survetorul on PP- (polüpropüleen-) kaitsekiht. Ometigi on ka nende torudega olnud probleeme. Tuli ette, et sissetõmbamisel (maasse, vanasse torustikku) koorus toru kaitsekiht maha ning eksploatatsiooni ajal ilmnes, et läbi vigastatud välimise kaitsekihi kandub vigastus seesmisele torule edasi. PE-toru vigastused (kriimustused) ongi peamised põhjused, miks torud

lekivad või isegi surve all lõhkevad, sest toruseina kriimustamisest saab alguse materjali pragunemine, mis viib lõpuks läbiva lõheni.

Torude pragunemise ja pragude edasikandumise vältimiseks on arenatud uus, pragunemisele vastupidav PE-toormaterjal: PE100 RC (ingl *k resistant to cracking*). Kuigi ka PE100 RC-toru võib kriimustuda, kanduvad vigastamisest põhjustatud praod toruseinas edasi mitu korda aeglasemalt kui tavalistes, kaitsekihiga varustatud ja PE100-toormest valmistatud torudes ning nende torude tööiga on ka väga rasketes paigaldustingimustes ülipikk.

PE100 RC-torud sobivad eriti hästi kinnistel meetoditel paigaldamiseks, mille puhul ei ole tihtipeale võimalik näha, millistesse tingimustesse toru satub. Toru sissetõmbamisel võivad maa sees olevad kivid tekitada toru seinale pikki ja sügavaid kriimustusi või kivid avaldada paigaldatud torule suuri punktkoormusi. Kui sujutamisel tõmmatakse uus toru vana sisse, võivad vana toru defektid (nt terastorude sisseulatuvad keevisõmblused,

Joonis 3. Plasttoru sisetõmbamine avardatud torustikku: 1 on sisetõmmatav toru, 2 vana toru, 3 veotross, 4 vints, 5 väljundkaevand, 6 avarduspea, 7 sisendkaevand

keraamiliste torude deformatsioonid vms) olla niisama ohtlikud kui pinnases olevad kivid. Avardamisel (joonis 3) surutakse vana toru seest väljapoole tükideks ning ka siis võivad torutükid

sisetõmmatavat plasttoru vigastada. Just seepärast ongi sobiv kinnistel meetoditel kasutada PE100 RC-torusid, mis säilitavad ka kriimustatuna oma algsed omadused.

PE100 RC-torude eelised ilmnevad ka lahtisel paigaldamisel. Tänu suurele vastupidavusele rasketes oludes võib PE100 RC-toru paigaldada kaevikusse ilma liivaluseta ning tagasitäiteks kasutada väljakaevatud pinnast. Kohtades, kus selline paigaldus on võimalik (nt haljasaladel), saab oluliselt kokku hoida raha ja tööaega ning säästa keskkonda. Ära jäävad nt kulutused täitematerjalidele (liiv, killustik) ja väljakaevatud pinnase äraveole.

Võrreldes PE100-ga saavutati PE100 RC-toorme kõrgendatud vastupidavus tänu läbimurretele tootmistehnoloogias – materjali molekulaarketis on rohkem sidemeid. Just need lisasidemed annavad materjalile suurema tugevuse ja vastupidavuse pragunemisele. Selleks et need näitajad oleksid mõõdetavad, töötati välja standard PAS1075, mis sätestab nõuded PE100 RC-toorme ja sellest valmistatud torude kohta. Standardis kirjeldatakse katseid, mis simuleerivad paigaldamisel ja eksploatatsioonis esineda võivaid olukordi.

Sälgustatud toru katses (ingl k *notch pipe test*) katsetatakse neljast kohast kogupikkuses 18–22 % seinapaksusest vigastatud toru 80-kraadises vedelikus 9,2-baarise siserõhu all (joonis 4). Kui tavaline PE100-toru pidas vastu 1000–2000, siis PE100 RC-toru 20 000 tundi, s.o üle kahe aasta, pärast mida ei peetud katse jätkamist enam otstarbekaks.

Punktkoormust simuleerivas katses avaldatakse Ø 6 mm terasvarda kaudu torule 4 N/mm² suurust välissurvet. Katse kiirendamiseks tehakse seda oksüdeeriva Akropal N100 80-kraadises lahuses. Kui PE80-toru pidas vastu ~200 ning PE100-toru ~2000 tundi, siis PE100 RC-toru katsetamine lõpetati, kui sai täis 8760 tundi (üks aasta).

Tõmbetugevuskatses (joonis 5) lõigatakse toruseinast välja katsekeha, mil-

Joonis 4. Sälgustatud toru ristlõige ja katsetingimused

Joonis 5. Tõmbetugevuskatse

le kõige peenemasse kohta treiti uure (15–19 % seinapaksusest). Seejärel pannakse katsekeha tõmbemasinasse ning tekitatakse proovikehas 4 N/mm² suurune pinge. Katse kiirendamiseks tehakse seda Akropal N100 80-kraadises oksüdeerivas lahuses. PE100-materjalist katsekeha pidas enne katkemist vastu 1500 tundi ning ka PE100 RC-katse lõpetati, kui sai täis 8760 tundi (üks aasta), kusjuures katsekeha jäi täiesti deformeerumata.

Katsetulemustest järeldub, et vigastatud PE100 RC-toru peab eksploatatsioonis vastu mitu korda kauem kui tavaline või kaitsekihiga PE100-toru.

Kirjeldatud katsetulemused tõestavad, et PE100 RC-st valmistatud survetorud ei purune ka siis, kui neid on tugevasti kriimustatud, neile mõjuvad suured punktkoormused ning kui nende maasse- või vanasse torustikku tõmbamisel rakendatakse suurt jõudu. Nad ei karda ka liivaluseta kaevikusse paigaldamisel ega tagasitäitmisel nendega kokku puutuvaid kive. Muu pooldest on PE100 ja PE100 RC üsna sarnased: sulamistemperatuur ja -omadused on samad, seetõttu ei ole ehitajal vaja nende ühendamisel arves-

tada erinõudeid, samad on ka jäikus- ja painduvusnäitajad.

Et neid materjale ei ole võimalik visuaalselt eristada, tuleb tähelepanu pöörata **torumarkeeringule**. De110 SDR17-veesurvevetorudel on nt markeering EN12201 PIPELIFE EEA 110 X 6,6 SDR17 PE100-RC PN10 HE3490 LS-H (standard, tootja, välisläbimõõt x seinapaksus, standardmõõtmete suhe, toormaterjal, surveklass, tooraine mark tarnijate kaupa).

PE100 RC-torude kasutuselevõtuga võivad nii tellija, ehitaja kui ka torutootja.

Tellijaja jaoks on peamine kasu rahaline. Kui kasutada kinniseid paigaldusmeetodeid, siis vähenevad kulutused teekatendi taastamisele, kaeviku ettevalmistamisele ja täitematerjalidele. Ei ole karta tööpiirkonda jäävate asutuste nõudeid saamata jäänud tulu tõttu, kui kaevetööd piiravad ligipääsu ja pärsivad sel moel äritegevust. Lahtisel paigaldamisel on nt haljasaladel võimalik toru kaevikusse panna ilma liivaluseta ning tagasitäiteks kasutada väljakaevatud pinnast – see annab märgatava rahalise säästu.

Ehitaja jaoks on tegemist väga kindla lahendusega, mis võimaldab torustikke

ehitada ka ülirasketes tingimustes kartmata, et toru võiks eksploatatsiooni ajal puruneda, ning valida konkreetse olukorras sobiv töömeetod. Võrreldes lisa-kaitsekihiga torudega lüheneb ka paigaldamisaeg, sest torude ühendamisel ei ole vaja eemaldada kaitsekihti.

Torutootjal võimaldab PE100 RC-toorme kasutamine tõsta torukvaliteet kõrgemale tasemele. See toore on kujunemas uueks turustandardiks, mis lubab nii tellijale kui ka ehitajale pakkuda pikaealisemaid, tugevamaid ja keskkonnasäästlikumaid lõpplahendusi.

Kasutades PE100 RC-toormest toodetud torusid saab hoida kokku raha ja tööaega ning säästa loodust.

Pipelife'i toodetavatel PE100 RC-st veesurve-, survekanalisatsiooni- ja gaasitorudel on kolmanda osapoole sertifikaadid. Selliste sertifikaatidega on tõendatud ka kasutatavate toormaterjalide vastavus PAS1075-standardile. Seetõttu võivad tellijad, ehitajad ja torutootjad olla kindlad, et PE100 RC-torud sobivad igati nii kinniseks kui ka lahtiseks paigaldamiseks. Uus kvaliteeditase võimaldab astuda suure sammu edasi Euroopa Liidu struktuurifondide veel teostamata projektide ja muude erasektoriobjektide valmimisel. **A.M.**

INFO KVALITEETSEST EHITAMISEST

Rävala pst 8, 10143 Tallinn
Tel 660 4555

Avatud E-R 9-17

ehituskeskus@ehituskeskus.ee
www.ehituskeskus.ee

- Alaline ehitusnäitus
- Koolituseminarid
- Ehitusalane kirjandus

Seminarid toimuvad Ehituskeskuses,
Rävala pst 8 (2.korrus), Tallinn

Oktoober

- | | |
|----------------|---|
| 11.10.2012 | Ehitusterminite ja ehitustehnoloogia uued digitaalsed veebiteenused. (Osavõtt tasuta) |
| 12.10.2012 | Energiasäästlikud lahendused ehituses. (Seminar toimub Tartu Ehitusmessil. Osavõtt tasuta) |
| 18.10.2012 | Ehitiste tuleohutus |
| 25.-26.10.2012 | FIDIC Lepingutingimused ja nende rakendamine investeringuprojektide riigihangete korraldamisel ja töövõtu- ning konsultatsioonilepingute täitmisel |
| 30.10.2012 | ETF-Net ehitusalase veebikartoteegi koolitus. (Osavõtt tasuta) |

KAEVANDAJA PRIORITEEDIKS PEAB OLEMA OHUTUS JA KESKKONNASÄÄSTLIKKUS

ANDRUS STIMMER

Tehnilise Järelevalve Ameti kemikaali- ja mäetööde osakonna spetsialist

KAEVANDAMISLUBADE arv Eestis üha kasvab (joonis 1), kõige enam on viimasel ajal antud liiva kaevandamiseks.

Üleriigilise tähtsusega maardlatest kaevandamise lube annab Keskkonnaministeerium, kohaliku tähtsusega maardlate korral Keskkonnaamet. Kaevandamislubade väljastamisel arvestatakse seotud institutsioonide (kohalik omavalitsus, Eesti Maavarade Komisjon, Keskkonnaamet, Keskkonnaministeerium) arvamusi ning vajaduse korral hinnatakse kaevandamise keskkonnamõju. Kõik väljastatud kaevandamisloa avalikustatakse keskkonnalubade infosüsteemis (KLIS).

Kaevandamisluba annab ettevõttele ühelt poolt õiguse kaevandamistegevuseks, ent teiselt poolt kohustab teda tagama kaevandamise ohutust, keskkonnanõuetest ning otstarbekust. Et mitte häirida piirkonnas elavate inimeste argielu ning rikkuda ümbritsevat keskkonda, seatakse kaevandajale loa väljastamisel ka lisatingimusi (nt müra, tolmu, kaevandamisaja, teehoiu jms suhtes). Neist tingimustest peab kaevandaja kinni pidama ning nende rikkumisest teavitama loa andjat või Keskkonnainspeksiooni.

Maardlate ja mäeeraldiste paiknemise, nende piiride, varude ja muu asjakohase kohta saab teavet Maa-ameti kodulehele loodud geoportaali veebikaudu. Geoportaalis leiduvad ka maavarade koondbilansid, milles on karjäärade, maavarade ja maakondade kaupa näidatud kaevandatavad mahud.

NÕUETEKOHASE KAEVANDAMISE TAGAMISEL MÄNGIB OLULIST ROLLI TÕHUS JÄRELEVALVE JA OSAPOOLTE VAHELININE TIHE KOOSTÖÖ

Riikliku järelevalvega tegeleb kaevanda-

Joonis 1. Kehtivate kaevandamislubade arv aastail 2008–2011

Joonised: Tehnilise Järelevalve Ameti

mise valdkonnas kaks asutust: ohutusnõuete järgimist kontrollib Tehnilise Järelevalve Ameti (TJA) ning maavara kui ressursi kasutamist Keskkonnainspeksioon. Järelevalveasutuste omavaheline koostöö on aasta-aastalt tõhusamaks muutunud – oluliselt on parenenud teabevahetus, infosüsteemide võimaluste kasutamine ning ühiskontrollide korraldamine. Tähtsaks edasiminekku võib pidada ka Maa-ameti aerokontrolli, millega on Eestis kaardistatud juba umbes 200 karjääri. Need kontrollitud annavad igal aastal operatiivset teavet karjäärades tehtud tööstest ja kaevandamisvahetustest.

Järelevalve ja järelevalveasutuste omavahelise koostöö tõhustamine ning koostöö kaevandamisetevõtete ja vähendanud kaevandamisnõuete rik-

kumisi ning suurendanud ettevõtete teadlikkust kehtivatest nõuetest. Ometi on praegu veel kitsaskohti, millele kaevandamisetevõtjad peaksid erilist tähelepanu pöörama. Tehnilise Järelevalve Ameti kontrollitud karjäärades on üheks suuremaks probleemiks osutunud kohustusliku dokumentatsiooni puudumine või ajakohastamatus ning selles sisalduvate nõuete järgimata jätmine (joonis 2). Kaevandamisetevõtjates on pahatihti juurdunud väärarusaam, et dokumentatsioon on pelgalt tüütu bürokraatia ning vajalik üksnes järelevalveasutusele. Oluline on aru saada, et korrektset dokumentatsiooni ja selle nõuete järgimist on tarvis ennekõike selleks, et kaevandamine oleks ohutu, keskkonda hoidev ja otstarbekas.

Joonis 2. TJA kaevandamisvaldkonnas tehtud ettekirjutused 2011. aastal

KAEVANDAMIS-DOKUMENTATSIOON PEAB OLEMA AJAKOHANE JA KORREKTNE

Kaevandamiseks tuleb taotleda kaevandamisluba, välja arvatud siis, kui eraisik kaevandab oma kinnistul enda tarbeks. Enamohalikul tegevusalal kaevandamise puhul on nõutav ka kaevandamisprojekt, mis seab eesmärgiks inimeste, vara ja keskkonna ohutuse tagamise, maavara optimaalse väljajamise ning looduskeskkonna minimaalse mõjutamise. Kõigi kaevandamisprojektide lahutamatud osad on ee passid, tehnoloogiline kaart ja veoskeem, mis annavad selgeid juhiseid ohutu kaevandamisnurga, astangu kõrguse, tööde tegemise ja liikluskeemi kohta karjääris.

Maavara kaevandamisega tegelev ettevõtja peab jooksvalt koostama ning igal aastal täiendama arengukava, mis kaardistab kaevandamistegevuse eesmärgid ja arengusuunad pikemaks perioodiks. Arengukava peab muuhulgas sisaldama kaevandamistöde kalenderplaani, andmeid maavaravaru kohta aasta alguses ja lõpus, kaevandamisega rikutud maa korrastamise kava ning kirjeldama muid abinõusid, mis aitavad tagada kaevandusala arengu, tööohutuse ja keskkonna kaitsmise. Arengukava

laiem eesmärk on tagada tõhus kontroll kaevandamise optimaalse ulatuse ning keskkonnamõju üle.

Vastavalt kaevandatud mahtudele peab kaevandajal olema markseideridokumentatsioon, mis annab ülevaate juba kaevandatud ja planeeritud kaevandamismahtude, rikutud ja korrastatud maa pindala ning mäeeraldise

piiridest väljumise kohta.

OHUTUSE EEST VASTUTAB KAEVANDAJA

Kaevandamisega karjääris kaasneb mitmesuguseid ohte nii kaevandajale kui ka kõrvalistele isikutele, seetõttu on väga oluline täpselt tunda ja täita kehtivaid ohutusnõudeid.

Karjääris, s.o töotsoonis võivad liikuda üksnes kaevandamisega seotud inimesed, kõrvalised isikud karjääri territooriumile siseneda ei tohi. Kaevandamismasinad on pidevas liikumises ning oht, et võõraid tähele ei panda, on üsna reaalne. Karjääri nõlvad ja puistangud võivad olla varisemisohtlikud. Kaljuste kivimite (lubjakivi, dolokivi, põlevkivi) kaevandamisel tekivad järsud astangud, mida hämaruses ei pruugi tähele panna.

Kaevandaja peab ohutsoonid ning töösolevad puistangud nõuetekohaselt tähistama ja piirama, et sinna ei satuks kõrvalisi isikuid. Ohutuse tagamiseks ning õnnetuste vältimiseks tuleb karjääride läheduses liikuvatel inimestel järgida instruksioone ning hoiatustähiseid (joonis 3).

Laialt levinud probleem on see, et ei kaevandata kooskõlas ee passiga Passis lubatust suurem kaevandamisnurk võib põhjustada nõlvade varisemist. Peale selle, et nõlvad on varisemisohtlikud, näevad nad halvad välja ning mõjuvad negatiivselt kaevandaja usaldusväärsele ja mainele. Nõlvade kehv seisukord

Joonis 3. Karjääri tähistatud sissesõidutee

ohustab ka karjääris töötavaid masinaid. Eriti tähelepanelik tuleb olla kaevandamisnurgaga vee alt kaevandamise korral – on teada mitu juhtumit, kui juht on ekskavaatori uputanud. Ohtlik on ka kallurite liikumine mööda tähistamata nõlväärseid veoteid. Kui nõlv on lubatust suurema kaldega ning kallur satub sellele liiga lähedale, võib nõlv variseda ning juhtuda õnnetus.

Kaljuste kivimite kaevandamisel peab kaevandaja pidevalt jälgima astangute seisukorda ning jooksvalt eemaldama ripikud. Ohutust silmas pidades on kaljuste kivimite kaevandamisel oluline ka nõuetekohane veekõrvaldus, et töölistel oleks eedes ohutu töötada.

UUED TEHNOLOOGIAD AITAVAD KAEVANDADA ÜHA OHUTUMALT JA KESKKONNAHOIDLIKUMALT

Kaljuste kivimite karjäärides tegeldakse tavaliselt lõhkamise ja veekõrvaldusega ning piirkonna elanikud kardavad sageli kaevude tühjaksjäämist või nende vee kvaliteedi halvenemist ning lõhkamisega kaasnevat hoonekahjustusi.

Eestis on juba olemas või väljatöötamisel lahendusi, mis aitavad kaevandada oluliselt ohutumalt ja keskkonnanahoidlikumalt. Mitmel pool on asulate, rajatiste või taristu läheduses rakendatud hüdrovasara abil kaevandamist (joonis 4), mis on küll suhteliselt kallis, ent aitab märkimisväärselt vähendada müra ja vibratsiooni.

Väljatöötamisel on kaljuste kivimite veestkaevandamise tehnoloogia, mida proovitakse rakendada Marinova dolokivikarjääris ning mille eest kaevandamisettevõtte pälvis tiitli „Keskkonnategu mäendus 2011“. Põhjavee taset ei alandata ning kivim raimatakse üksnes hüdrovasaraga. Keskkonnanahoidu silmas pidades võib selle tehnoloogia suurimaks plussiks pidada seda, et alandusletrit ei teki ning põhjavee tase säilib. On aga ka miinuseid – tootlikkus on väiksem ning seadmed kallimad kui kaevandamisel karjääridest, millest vesi välja pumbatakse.

HEA TAVA KOHASILT TULEB LÕHKETÖÖDEST TEAVITADA PIIRKONNA ELANIKKE

Kaljuste kivimite kaevandamisel on põhiline raimamisviis lõhkamine, mida peab tegema pädeva käitlemiskorraldaja kinnitatud projekti kohaselt. Kui lõh-

Joonis 4. Hüdrovasara abil kaevandamine

Joonis 5. Nõlvade korrastamine kaevandamise käigus

ketööde ohualasse (200 m raadiuses) jääb kolmanda isiku omandis olev ehitist, peab ettevõtja Tehnilise Järelevalve Ametilt taotlema enamohtlike lõhketööde loa. Enamohtlike lõhketööde alustamisest tuleb teavitada kohalikku omavalitsust, Keskkonnaametit ja ohualasse jäävate kinnisasjade omanikke või nende ühendust. Hea tava kohaselt teavitatakse regulaarsetest lõhketöödest ka piirkonna elanikke.

Lõhketööde ajaks pannakse välja hoiatusmärgid ning tööd tehakse kindlaid reegleid järgides. Kui puuraugud on lõhkeainega laetud, antakse esimene

pikk signaal, mis tähendab, et masinad ja kõrvalised inimesed tuleb ohualast eemaldada. Teine signaal (kaks pikka) tähendab lõhkamise alustamist. Enne seda varustatakse kõik võimalikud sisesõidukohad mehitatud valvaga ning kontrollitakse, et keegi ei ole ohualasse jäänud. Pärast lõhkamist ja sellest tekkinud heitgaaside hajumist kontrollib lõhkemeister võimalikke tõrkeid. Kui lõhkemeister on kindlaks teinud, et lõhkamine on olnud edukas ning ohtu ei ole, antakse kolmas signaal (kolm lühikest), mis lubab karjääris jätkata tavapäraselt tööd.

KAEVANDAMISALA KORRASTAMINE LOOB KUVANDI KAEVANDAJAST JA KAEVANDAMISEST TERVIKUNA

Kaevandamisala korrastamine on kaevandamise viimane ja keskkonnahoidu silmas pidades väga oluline etapp, mille eesmärk on tagada kaevandamisega rikutud maa ohutus, sulandada karjäär maastikku ning leida kaevandatud alale otstarbekas kasutamisviis. Korrastamine jaguneb kaheks etapiks – tehnoloogiliseks ja bioloogiliseks. Tehnoloogilise korrastamise eesmärk on kujundada karjääri nõlvad (joonis 5) ning bioloogilise korrastamisega sulandatakse kaevandatud ala ühte ümbritseva looduskeskkonnaga, nt istutades taimi ja puud.

Maapõueseaduse kohaselt tuleb kaevandusala tehnoloogilist korrastamist alustada esimesel võimalusel. Et korrastamistööd tähendavad ettevõtjale täiendavaid kulusid, ei võeta neid pahatihti õigel ajal ja täies mahus ette. Samas ei teadvustata, et korrastamiskulude jaotamine aktiivsesse kaevandamisperioodi on kaevandajale majanduslikult kasulik, sest siis on ettevõtjal korrastamistöödeks vajalik likviidsus. Tähele tuleks panna ka seda, et kui mäeeraldise piiride lähedal on kaevandatud lubatust suurema kaevandamisnurgaga, on tagajärjeks mäeeraldise piiridest väljumine ja varisemisoht. Varisemisohtlikud nõlvad ohustavad inimesi ning on inetud.

Õigel ajal ja õigesti tehtud korrastamistööd ning koostöös maaomanikuga kaevandatud ala looduslikuks kujundamine loob kauneid kooslusi ning maastik võib pärast korrastamist ja kujundamist muutuda koguni väärtuslikumaks kui see oli enne kaevandamist (joonis 6). Põhjalikel ja ümbritsevat keskkonda igati arvestavatel korrastamistöödel on võtmeroll usaldusväärse kuvandi loomisel kaevandajast ja kaevandamisest tervikuna.

KORRASTAMISTINGIMUSI TULEB AEGSASTI UURIDA JA KOGUKONNAGA LÄBI ARUTADA

Järgmise viie kuni kümne aasta jooksul kaotavad paljud kaevandamisloa kehtivuse, mis tähendab seda, et plaanikohased kaevandamistööd hakkavad lõpule jõudma. Seetõttu tuleks kaevandajatel aegsasti uurida korrastamistingimusi ning algatada arutelu kohaliku

Joonis 6. Korrastatud Selli kruusakarjäär

kogukonnaga. Korrastamisvõimaluste suhtes tuleb kõigepealt selgeks teha, kas kaevandama hakatakse allpool põhjavee looduslikku taset või mitte. Kui allpool, siis kujuneb kaevandatud maa-alast kunagi veekogu, millele on võimalik leida mitmekülgset rakendust. Suletavasse Aidu põlevkivikarjääri kavandatakse näiteks Eesti esimest rahvusvahelistele nõuetele vastavat sõudekanalit.

Kui veekogu ei teki, on kõige lihtsam kujundada kaevandatud alast metsamaa. Kaevandajad on leidnud ka muid võimalusi maa-ala korrastamiseks ning kasutamiseks. Kiviõli poolkoksimeale kavandatakse mäesuusatamisnõlva ja ekstreemspordirajatisi. Olemas on juba motokrossirada, kus on korraldatud külgkorvmootorrataste MM-etapp.

Kui kolme aasta jooksul pärast kaevandamisega rikutud maa korrastatuks tunnistamise otsust ilmneb keskkonnakahjustusi, mida polnud võimalik korrastatuks tunnistamise ajal ette näha ning mida põhjustas korrastamistingimuste rikkumine, tehakse loa omanikule ettekirjutus keskkonnakahjustuste kõrvaldamiseks.

KAEVANDAMISE LÕPETAMISE NÕUETEKOHASUST KONTROLLIB KOMISJON

Kaevandamine loetakse lõpetatuks, kui kaevandamisprojekti ette nähtud tööd on tehtud, kaevandamisega rikutud maa korrastatud ja kantud maakatast-

risse ning maavaravaru on maha või maavarade registrisse kantud. Pärast kaevandamise lõpetamise projekti ette nähtud tööde teostamist kutsub loa omanik kokku komisjoni, kuhu kuuluvad Tehnilise Järelevalve Ameti, kohaliku omavalitsuse ja asukohajärgse keskkonnateenistuse esindajad. Komisjoni eesmärk on kontrollida kaevandamise peatamiseks või lõpetamiseks tehtud tööde vastavust projektile.

PÕHJALIKULT KAVANDATUD JA PIIRKONNA ERIPÄRASID ARVESTAVA KAEVANDAMISEGA ON VÕIMALIK KAEVANDATUD MAA-ALA VÄÄRTUST SUURENDADA

Kaevandajal, kohalikul omavalitsusel ja kogukonnal peaks juba enne kaevandamisloa väljastamist olema selge ettekujutus sellest, mida kaevandatud maa-alale kavandatakse ning kuidas seda kujundatakse. Kogukonnal ja kohalikul omavalitsusel tuleks kindlasti aktiivselt kaasa mõelda ja lahendusi pakkuda maastiku kujundamiseks just oma piirkonna võimalusi ja väärtusi arvestades. Tekiks ka unikaalne võimalus luua ohustatud liikidele, nt kivisisa-likele ja kõredele, sobivaid elupaiku.

Algusest lõpuni hästi ja põhjalikult kavandatud ning ellu viidud kaevandamine võib kaevandatud ala väärtust koguni tõsta, luues lisavõimalusi piirkonna elanikele ning soodustades ettevõtluse arendamist.

EESTI RAHVUSKIVI, PAEMUUSEUM JA PAELIIT ON TÄISIKKA JÕUDNUD (20 AASTAT SÜNNIST)

REIN EINASTO ja MAIE KOLDITS

Paeliitlased

TÄNAVU mais täitus kakskümmend aastat paekivi kuulutamise Rahvuskiviks, Porkuni Paemuuseumi ja Eesti Paeliidu asutamisest. Neid sündmusi tähistati piduliku ühisüritusena Tallinna Ühisgümnaasiumis paepäeval 4. mail, paekonverentsiga Porkunis ja nimeliste puude istutamisega Tamsalu lubjapargis 25. mail.

Valdav osa praegusest Eestimaast kujutas endast miljooneid aastaid kestnud jääajaeelsel perioodil ebatasast peaaegu paljast pinnakatteta paeplatood, mis oli tugevalt karstunud ja sügavaist kanjonorgudest lõhestatud. Soome lahe kohal voolas Ürgneeva (Müüdel 1992). Paelasundi pealisosa jõudis sel pikal kontinentaalsel perioodil paljudel paljastel aladel, rikkevööndites ka kogu lasundit läbivalt dolomiidistuda. Samas on kõigis erivanuselistes kihtides suurepäraselt säilinud kivistisi, mille liigiline mitmekesisus on 472–414 miljonit aastat tagasi tekkinud kihtide suhtes unikaalne ja suurepäraselt säilinud. Paelasund sisaldab mitmeid kogu maailmas ainulaadseid eluvorme ja kivistunud setteid kaldavööndist süvamereni.

Varsti pärast mandrijää taganemist, ligi 9000 aastat tagasi, kujunes inimasustus jõgede ja järvede kallastel, ka Balti jääpaisjärve saarel Kunda Lammasmäel. Just paeplatoo loopealseil algas enam kui nelja tuhande aasta eest maailma tolle aja kõige põhjapoolsem *maaviljelus, paikne eluviis ja püsiva kodu loomine*. Meie kauged esivanemad juurdusid sellel paemaal, seepärast ei ole paekivi tähtsust ja tähendust

siinse rahva eluolus ja identiteedis võimalik üle hinnata. See väljendub arvukate *looduslike pühapaikadena* paemaastikel: pankrannikul, sisemaistel salumägedel ja pakamägedel, loopealseil, kanjonorgudes, karstialadel; kohaliku loodusliku *ehituskivi* kujul kalmetes, kirikuis, kindlustes, mõisa- ja taluhoonetes, linnaehituses läbi aastatuhandete. Samuti mitmekülgses *vaimukultuuris* muistenditest ja mälestistest kaasaegsete teadusuuringuteni.

Paearhitektuuri uueks taassünniks võime pidada *Raine Karbi* projekteeritud Tagavere dolopaest *Linnahalli, Sakala keskuse* ja *Rahvusraamatukogu* ehitisi. Rahvuskivi idee sündis käesoleva loo esimesel autoril 1981. aastal pärast tutvumist ehitusinsener Hubert Matvega, asudes energiliselt ette valmistama paekasutuse uusi võimalusi ning tunnetades tõsisemalt paeleoste tähendust meie kaugete esivanemate üleminekul paiksele eluviisile. Oluliseks sammuks paekivi taasväärtustamisel ja taaskasutamise mitmekesistamisel kujunes paest ja laiemalt loodusest huvitatute initsiatiivil 23.04.1992 Kuressaares EESTI PAELIIDU loomine. Üsna samal ajal, 4. mail 1992, kinnitas Eesti Vabariigi Ülemnõukogu esimees *Arnold Rüütel* Eesti Geoloogia Seltsi (esimees *Anto Raukas*) ja Eesti Looduskaitse Seltsi (esimees *Jaan Eilart*) ühisavalduse alusel määruse paekivi RAHVUSKIVIKS kuulutamise.

Paekivi tunnustamine Eesti rahvuskivina stimuleeris kahtlemata meie paelasundi **teadusuuringuid** nii loodusteaduslikus kui ka rakendusteaduslikus suunas. Vähem kui 10 aastaga ilmus trükist seeria pankrannikut käsitlevaid raamatuid, neist osa tõsiteaduslikud – sõnaseletuse, nimede registri ja põhjaliku bibliograafiaga –, kus oluliselt on täiendatud senist *August Tammekannu* (1940) käsitlust ja detailiseeritud klindi regionaalset liigestust (*Suuroja* 2005, 2006, 2008). Iga klindilõik on varustatud kaardiskeemidega. Enamik klindiraamatuid on loodusharidust avardavad, rohkete kauniste piltidega populaarteaduslikud käsitlused, mis toovad esile pankranniku eripära ja ilu (*Suuroja* 2003, *Saadre* 2008, 2010 jt). Pikemat aega on ilmunud *Hella Kingu* algatusel sündinud seeria „Loodusmälestised” ning *Alvar Soesoo ja Heiki Bauerti* initsiatiivil käivitunud geovaldkondlik trükiseeria GEOGUIDE Baltoscandia, nende hulgas ka *Helle Perensi ja Elmar Kala* (2007) koostatud „Paekivi – Eesti Rahvuskivi”. Rakendusuuringute valdkonnas on rahvalavaldusliku ja Eesti paest pärandkultuuri taasväärtustava mõju poolest hindamatu *Helle Perensi* (2003–2010) neljaköiteline monograafiline uurimus „Paekivi Eesti ehitistes”. Ilmumas on sama autori sulest viies

Üks kaunimaid paeaastal kohatud paemüüre asukohaga Kiiul

Fotod: Rein Einasto ja Maie Koldits

kiviraamat „Looduskivi Eesti ehitistes“, kus peale paekivi käsitletakse paeluvalt ka maakiviehitisi. Olulist paealast loodusharidust on süvendanud ja rakendusala teavet vahendanud loodusajakirjad Eesti loodus, Horisont, viimastel aastatel eriti Loodusesõber. Kolmteist aastat on paeteemalisi artikleid pidevalt avaldanud ajakiri Keskkonnatehnika, osalt eraldi rubriikides „Paekivi läbi aegade“, „Keskkonnakultuurist kultuurikeskkonnas“, „Vaadates kivi sisse“. Esimestel rahvuskivi sünnijärgseil aastail avaldasid paeteemalisi artikleid meelsasti ka Öhtuleht, Eesti Päevaleht, Harju Elu, Nädaline, Meie Maa, Maaleht, Ehitame. Viimaste toel ilmus kahel aastal paepäevaks ka paeteemaline erileht.

Paekivi rahvuskivi tähenduses motiveeris ka paekivi laiemalt kasutama, innustades unustatud vana taasväärtustavalt hindama ning elustades pae töötlemisel endisaegsete meistrite tarkust. Sündis ridamisi uusi pae kaevandamise ja töötlemisega tegelevaid firmasid. Esimesena tajus uut olukorda pärast esimest üleriigilist paekonverentsi Glehni lossis (23.–24. aprillil 1990) Paekivitoote tehase noor direktor *Vladimir Libman*, asutades oma tehast „punguva“ ettevõtte Väokivi (praegune Revalstone), ehituskivi valmistamiseks endiste aegade eeskujul ridamisi ka uusi paetooteid pakkudes. Samal paekasutuse ärkamisajal sündisid Eestimaa eri paigus erinevat ehituspaekivi tootvad ettevõtted Lossikivi (juhataja Aivar Allikmaa), Põhjakiivi (Alar Miller), Dolokivi (Volli Sai), Gildemann (Mihkel ja Madis Villand), Päide Kivi (Silver Visnapuu), Pärtli Paas (Hillar Müür), Väo Paas (Veljo Haube) jt.

Eesti Paeliit tegutseb paega seotud väärtuste edasikestmise nimel, pae väärkasutuse vältimise nimel ja rahva teadlikkuse tõstmise huvides. Selleks on korraldatud *paepäevi* Eestimaa erinevaid paikades – Tallinnas, Paides, Pandiveres, Rapla maal, Põltsamaal, Saaremaal – ning *konverentse, vanade paemurdude korrastustalguid, tutvumisretki paeste vaatamisväärtuste juurde*. Mõnel pool lisanduvad neile *kiviraidurite koostööpäevad* (Paides alates aastast 1996 juba kümnendat korda). Paeliidu algatusel on asunud olulisemaid paepaljan-deid puhastama ja markeerima (Neitla, Raikküla, Rõa jm).

Üks Paeliidu suurem ülesanne on *kultuuriväärtuslike pae-ehitiste kaitse*. Kahjuks on võimude soosingul kõlvatu äritegemise ohvriks langenud mitmed paearhitektuuri püsiväärtused (Sakala keskus, kasarmuhooned Kumu ehitusel, paemüürid Tartu maanteel jm). Siiski lootus kasvab, et tänu häälekatele protestidele ja selgitustele on otsustajatel edaspidi avalikus ruumis rohkem soovi rahva tahtega arvestada. Ka maastikukultuuri ja kaevandamise ning arendaja, omavalitsuse ja koduomaniku näivaltp leppimatud vastuolud (Nõia-kaevu saaga, Ruu küla kohtulugu) võivad mitmepoolse hea tahte korral leida kõiki pooli rahuldava lahenduse (Kalana, Rõstla).

Paeliidu tegevuse kõige tulemuslikum väljund on *Eino ja Imbi Tombergi* aastatepikkuse tihedas järjekindlas, püsivas koostöös omavalitsustega sündinud *Pandivere Paeriik Allikate Allikal*. Seal on tegus meeskond *Aivar Niinemäega* eesotsas suutnud luua väärilise paehariduskeskkonna. Koostöös Porkuni Paemuuseumiga on entusiastlikku kaastegevusse haaratud koolinoored, tekitades neis huvi kohalike traditsiooniliste paega seotud tegevuste vastu, nagu lubjapõletamine, paemurdmine, kiviraiumine. Ohutatud on lapsi paeteemadel joonistama ja luuletama. Loominguvõistluse paremad tööd üllitati trükisena.

Paeaasta initsiatiiv ja kaalukad teod Lääne-Virumaal õi-

Paeaasta juubelikonverentsil 25. mail 2012 istutati Tamsalu lubjaparki paevanemateks olnud meeste nimelised tammed

gustavad Pandivere Paeriigi nime. Ja kui lisada siia Tallinnas kahe kange naise *Haldja Kanguri* ja *Liivia Kiviti* käivitatud noorte *Paepõnnide* rohked ettevõtmised, mis paevana juhendamisel on toimunud, kinnitavad need Paeliidu tulevikuvisioni paeväärtuste püsimisel läbi aegade.

Lähiajal on ees tõsised pingutused: loopealsete pärandkultuuriliste paekülade, nagu Rebala, Võerdla, Loo, Ruu jt külamaastike tervik-ansamblite taastamine, karjäärades näidisseinte kujundamine ja põliselanike vajadusi rahuldavate puhkemaastike loomine. Ka **rahvusliku looduskultuuri keskuse rajamine Maarjamäele**, kus suurim looduslik eksponaat on pankrannikulõik tervikuna, eeldab tegusat koostööd linna- ja vabariigi valitsusega, ülikoolidega, Tallinna Loodusmuuseumi, loodusuurijate ja kultuurhariduslike seltsidega. Paeaasta on lõppenud, kuid meie rahva püsiväärtused, kaasa arvatud rahvuskivi, jäägu heaperemehelikesse kättesse veel paljude põlvkondade rõõmuks ja vajaduste tarbeks!

Kirjandus

1. Miidel, A. 1992. Balti klindi päritolu. Eesti Loodus, 2, 76–82.
2. Perens, H. Paekivi Eesti ehitistes. (I 2003, 132 lk; II 2004, 144 lk; III 2006, 144 lk; IV 2010, 146 lk), Eesti Geoloogiakeskus, Tallinn
3. Perens, H., Kala, E. A. 2007. Paekivi – Eesti Rahvuskivi. GEO-Guide Baltoscandia.
4. Saadre, T. 2008. Pangaraamat. Vaateid Põhja-Eesti pangale ja pangalt. Huma, 144 lk.
5. Saadre, T. 2010. Eesti ürgloodus. GEO TRAIL, 204 lk.
6. Suuroja, K. 2003. Eesti joad. Kirjastus ILO, Tallinn, 80 lk.
7. Suuroja, K. 2004. Põhja-Eesti pangad. Kirjastus IIO, Tallinn, 192 lk.
8. Suuroja, K. 2005. Põhja-Eesti klint. Eesti Geoloogiakeskus. Tallinn, 220 lk
9. Suuroja, K. 2006. Põhja-Eesti klint – Eesti looduse sümbol. Keskkonnaministeerium. Tallinn, 224 lk.
10. Suuroja, K. 2008. Balti klint – loodus ja ajalugu. GeoTrail KS. Tallinn, 216 lk.
11. Tammekann, A. 1940. The Baltic Glint. A Geomorphological Study. Part I. Morphography of the Glint. Eesti Loodustead. Arh., ser. 1, 11, 3/4, 1–103.

KÜMMME EUROOPA KESKKONNAPRESSI KESKKONNAAUHINNA *EEP- AWARD 2012* NOMINENTI

EUROOPA keskkonnaajakirju ühendav organisatsioon Euroopa Keskkonnapress (*European Environmental Press*, EEP, www.eep.org) annab koostöös Prantsusmaa juhtiva keskkonnamessiga *Pollutec* (www.pollutec.com) ja Euroopa Keskkonnaasjatundjate Ühenduste Liiduga (*European Federation of Associations of Environmental Professionals*, EFAEP, www.efaep.org) igal aastal välja keskkonnaauhinna *EEP-Award*. Praegu on EEP liikmed kaheksateistkümne Euroopa riigi juhtivad keskkonnaajakirjad, Eestit esindab Keskkonnatehnika. Auhinnataotlejate hulgast (neid oli 55) valis žürii septembris välja kümme nominenti, keda alljärgnevalt tutvustatakse. Kuld-, hõbe- ja pronksauhinna saajad, kes saavad tasuta messiboksi Lyonis 27.–30. novembrini toimival keskkonnamessil *Pollutec*, tehakse teatavaks novembri lõpus.

Austria ettevõtte *Cree GMBH* töötas koostöös *Rhomberg*

Groupiga välja uude puitelementidest hoone rajamise kontseptsiooni *Life Cycle Tower* (LCT). Kuni 30-korruselised hooned ehitatakse tehases valmistatud moodulitest, milles taastuval materjalil – puidul on kandva tarindi roll, ning mis vastavad kõigile tuleohutusnõuetele. Tänu puidu elastsusele on võimalik selliseid hooned püstitada ka maavärinaohtlikes piirkondades. LCT-hoonetele lisab võlu veel see, et korruseid saab vabalt kujundada. Esimese sellise 8-korruselise passiivmaja nõuetele vastava kontorihoone *LCT ONE*, mida ehitatakse praegu Austrias, Dornbirnis, valmimist on võimalik vaadata ning lisateavet saada aadressil www.cree.at.

Austria firma *CTP Air Pollution Control* arendas uude meetodi lämmastikdioksiidi kõrvaldamiseks suitsugaasidest. Naerugaas N_2O lagundatakse regeneratiivse termilise oksüdatsiooni teel. Puhastustõhusus on üle 98 protsendi ning energiatõhusus üle 95 protsendi. Lisainfo: www.ctp-airpollutioncontrol.com.

Belgia ettevõtte *EcoNation* on edasi arendanud oma la-

hendust päevavalguse kasutamiseks suurte hallide valgustamiseks. Uues *LightCatcher*-süsteemis kontrollivad hallidesse valgust juhtivate valgusekogurite tööd ühtsesse WIFI-võrku ühendatud moodulid, tänu millele saab kogureid paremini suunata. Siseruumide valgustatust on võimalik reguleerida, lülitades osa valgusteid välja. Peamine uuendus on saadud valguse automaatne ümberarvutamine energiasäästuks.

Lisainfo: www.econation.be.

Belgia ettevõtte Vito töötab välja vesinikelementide, mida peetakse tuleviku energiasalvestiks, töö juhtimise ja kontrollimise seadme *Cellsense*. Vesinikelementide kasutusele võtmist on seni piiranud nende väike töökindlus ning väga madal pingeline (tavaliselt vaid 0,6 V). Et saada tarbijat rahuldavat pinget, liidetakse kuni tuhat vesinikelementi jadamisi (analoogiliselt akudega) suurtesse plokkidesse nõnda, et saadakse kuni 900-voldine pingeline. Kuna vesinikelementide toimimine on raskesti kontrollitav ning iga element töötab eraldi, võib ühe rike viia kogu patarei rivist välja. Uudne süsteem võimaldab juhtida iga patareielementi tööd. *Cellsense*'i võib kasutada ka superkondensatorite ja tavaliste akude töö juhtimiseks.

Lisainfo: www.vito.be ja www.cellsense.eu.

Hollandi ettevõtte TAUW bv arendas fotoluminestsentsil põhineva süsteemi *Recycling Light*, mis kasutab autolaternate valgusvihi energiat teede valgustamiseks. Tänu võimsale optikale piisab autolaternate lühiajalisest mõjust (piisab ühe auto sõitmisest kuue kuni seitsme minuti jooksul) valgusti mitmeks tunniks helendama panemiseks. Säästetakse elektrienergiat ning valgustite jaoks ei ole vaja elektrikaableid ega akumulaatoreid. Uudne valgustussüsteem ei ole siiski võimeline asendama linna tänavavalgustust, ent võib aidata valgustada mööduka liikluskoormusega teid väljaspool linna. Süsteem on kasutatav ka liiklusmärkide nähtavamaks muutmiseks.

Lisainfo: www.tauw.nl.

Portugali firma ION-Environment and Business Consulting lõi fosfori ärastamiseks veest nanostruktuurse membraani *Saphir*, mille töö põhineb nanostruktuurse

alumiiniumhüdroksiidi võimes fosforit siduda. Sellised membraanid on rakendatavad nii loodulikes veekogudes kui ka reovee puhastamisel. Tavalisest sadestamistehnoloogias eristab meetodit see, et sette maht ei suurene. Membraanid on regenereeritavad ja seega korduskasutatavad. Kinni peetud fosfaate on kasutatavad väetisena. Lisainfo: www.io

Prantsuse firma ANEMOOS SAS on loonud suhteliselt kerge ning vähe müra ja vibratsiooni tekitava kolme meetri kõrguse vertikaalse tuulegeneraatori, mille võib paigaldada mis tahes katusele. Turbiin valmistatakse korduskasutatavatest materjalidest, sh generaatorilabad 80 % ulatuses taaskasutusplastist. Tänu kergele konstruktsioonile on turbiinide oodatav tööiga pikk.

Lisainfo: www.anemoos.com.

Prantsuse firma BT3 Technologies töötab välja meetodi paberi või papi muutmiseks hüdrofoobseks ja hingavaks, kattes selle taimsete rasvhapete üliõhukese, mõne nanomeetri paksuse kihiga. Õige vähese materjaliga saab katta väga suuri pindasid. Protsess on tunduvalt kiirem kui lahustitel põhinevate materjalide kasutamise korral. Saadud papi või paberiga on võimalik asendada plastist või kiletatud papist pakendeid. Lisainfot leidub internetilehel <http://bt3technologies.com>.

Saksa firma *saperatec GmbH* arendas uudse meetodi haruldast materjalist pinnete eemaldamiseks komposiitmaterjalidelt pindaktiivsete vedelike abil, mis vähendavad materjalikihte koos hoidvat nakkejõudu. 2011. aastal hakkas *saperatec GmbH* katsetama haruldaste metallide eraldamist tarbetuks muutunud päikesepaneelidelt ning sai *sturt-up*-firmade kategoorias Saksamaa innovatsiooniahinna (*Innovationspreis der deutschen Wirtschaft*).
Lisainfo www.saperatec.de.

Šveitsi ettevõtte *Hydroswiss SA* on loonud kompaktsed reovee väikepuhasti koormusele kuni 2000 ie, mille järelseti on asendatud flotatsioonikambriga. Tänu sellele võtab puhasti vähe ruumi (võib paigutada kas või 30. korrusele) ning sete eraldub väga hästi väljavooluvest.

Lisainfo: www.hydroswiss.com. A.M.

Ajakiri Keskkonnatehnika

POLLUTEC 2012

Prantsusmaa suurimat keskkonnamessi *Pollutec* peetakse sel aastal Lyonis 27.-30. novembril. Osalema oodatakse umbes 2400 eksponenti, näitusepinda on 110 000 m². Peamised teemad on veetöötlus, jäätmekäitlus, jäätmete energiakasutus, õhupuhastus, analüüsi- ja mõõteseadmed, siseõhu kvaliteet, energia ja kliima, energiatõhusus ja taastuvenergeetika, pinnase tervendamine, riski ohjamine ja säästev areng.

Sel aastal on eraldi messialad pühendatud teemadele kestlik linn (*Sustainable City*) ja kestlik tööstus (*Sustainable Industry*).

Eetilisele kaubandusele (*Buy&Care*) pühendatud eksponaadid on nüüd asjatundjate soovil liidetud säästva arengu temaatikaga. Seekordne aasta riik on Argentiina. Messil korraldatakse mitu seminari, kus käsitletakse selle maa keskkonnaprobleeme, kusjuures põhirõhk on vee kvaliteedil ja energial.

Messil antakse välja mitu auhinda, sh koos *Pollutec*iga Euroopa Keskkonnapressi (*European Environmental Press*, EEP) auhind.

Internetis: www.pollutec.com

European Environmental Press

The EEP is a Europe-wide association of 17 environmental magazines. Each member is the leader in its country and is committed to building links between 400,000 environmental professionals across Europe in the public and private sectors.

- ★ CSR (Denmark) ★
- ★ Ecotec (Greece) ★
- ★ ekoloji magazin (Turkey) ★
- ★ Environnement Magazine (France) ★
- ★ Hi-Tech Ambiente (Italy) ★
- ★ Industria & Ambiente (Portugal) ★
- ★ Infomediou Europa (Romania) ★
- ★ Keskkonnatehnika (Estonia) ★
- ★ Környezetvédelem (Hungary) ★
- ★ milieuDirect (Belgium) ★
- ★ MilieuMagazine (Netherlands) ★
- ★ MiljøStrategi (Norway) ★
- ★ Przeglad Komunalny (Poland) ★
- ★ Residuos (Spain) ★
- ★ UmweltJournal (Austria) ★
- ★ UmweltMagazin (Germany) ★
- ★ Umwelt Perspektiven (Switzerland) ★
- ★ Uusioutiset (Finland) ★

More information on the EEP and advertising:
www.eep.org | sec@eep.org

FinnBuild 2012

Rahvusvaheline ehitus- ja ehitusteenuste mess toimub Helsingis 9.-12. oktoobri. Messil eksponeeritakse ehituse ja renoveerimisteamaga seonduvat, disainiteenuseid, ehitusplatsi masinaid ja seadmeid, pinnase käitlemise masinaid ja tarvikuid, kinnisvarahoolduse seadmeid, vundamendi-, ehituskarkassi- ja fassaaditooteid, täiendavad ehitustooteid, viimistlustooteid, mööblit ja sisseadetat, ehitusteenuseid, transpordimasinaid, muid ehitusala tooteid ja teenuseid.

Internetis: www.finnbuild.fi

Foto: Suomen Messut, Markku Ojala

CHILLVENTA 2012

Nürnbergis toimub 9.-11. oktoobri 2012 külmutustehnikale, õhu konditsioneerimisele, ventilatsioonile ja soojuspumpadele pühendatud rahvusvaheline mess. Eelmisel messil 2010. aastal osales 880 eksponenti, messi külastas 29 000 inimest.

Internetis: <http://www.chillventa.de>

UrbanTec 2012

24.-26. oktoobri toimub Kölnis linnamajandusele pühendatud mess ja kongress, mille peateema on sel aastal tulevikulinna tehnolahendused.

ECOMONDO 2012

Itaalia suurim keskkonnamess toimub 7.-10. novembrini Riminis. Eelmisel messil osales 1200 eksponenti, messi külastas 75 980 inimest, neist peaaegu pooled olid mujalt kui Itaaliast.

Internetis: www.ecomondo.com

Foto: Rimini Fiera Spa

Instrutec 2012

Eesti Näituste messikeskuses toimub 14.-16. novembrini 18. Tallinna rahvusvaheline tootearendus-, tootmistehnika-, tööriista-, allhanke- ja tehnohooldusmess "Instrutec 2012" ning 10. puidu- ja saetööstuse tehnoloogia, masinate, seadmete, tööriistade ja puittoodete mess "Puidutehnoloogia 2012".

Internetis: www.fair.ee

POLEKO 2012

Poola suurim keskkonnamess toimub 20.-23. novembrini Poznanis. Näitusepinda on 17 000 m², külastajaid arvatakse tulevat ca 20 000.

Internetis: <http://poleko.mtp.pl/en/>

VALVE WORLD 2012

27.-29. novembrini toimub Düsseldorfis torudele pühendatud mess, kus kesksel kohal on torusulgurid, torutarvikud ning edukaks osutunud uued tehnoloogiad. Eelmisel messil 2010. aastal osales

13 600 m² suurusel messialal 536 eksponenti 36-st riigist. Kolme päeva jooksul külastas messi ca 10 000 inimest. Internetis: www.valveworldexpo.com

Foto: Messe Düsseldorf

POLLUTEC 2012

Prantsusmaa suurimat keskkonnamessi *Pollutec* peetakse sel aastal Lyonis 27.-30. novembrini. Osalema oodatakse umbes 2400 eksponenti, näitusepinda on 110 000 m².

Internetis: www.pollutec.com

HANNOVER MESSE 2013

Maailma üks suuremaid tööstus- ja energeetikamesse HANNOVER MESSE toimub 2013. aastal 8.-12. aprillini. Eelmisel messil (2012. aastal) osales ca 5000 eksponenti 69 riigist, ekspositsioonipinda oli 172 000 m², messi külastas 165 000 inimest.

Internetis: www.hannovermesse.de

BAUMA 3013

Münchenis toimub 15.-21. aprillini maailma suurim ehitus- ja kaevandusmasinate mess. Eelmisel messil 2010. aastal osales 3256 eksponenti 53 riigist, näitusepinda oli 550 000 m², messi külastas 420 000 inimest rohkem kui 200 riigist. Rohkem teavet: www.bauma.de.

Intersolar Europe 2013

Münchenis toimub 19.-21. juunini rahvusvaheline mess ja 17.-20. juunini kongress *Intersolar Europe*. Tegemist on maailma suurima solaartehnoloogiamesisiga. Eelmisel messil (2012. aastal) osales

1909 eksponenti 49 riigist ja messi külastas 66 000 inimest 160 riigist. Eksponentide kasutuses oli 168 000 m² näitusepinda.

Internetis: www.intersolar.de

Foto: Intersolar

IFAT ENTSORGA 2014

Maailma üks suurem keskkonnamess IFAT ENTSORGA toimub 2014. aastal 5.-9. maini. Eelmisel messil (2012. aastal) osales 2939 eksponenti 54 riigist, ekspositsioonipinda oli 215 000 m². Viie päeva jooksul külastas messi ca 125 000 inimest 180-st riigist.

Internetis: www.ifat.de/en

SIEMENS

Arusaamine ja valmisolek tagavad tootlikkuse

Industrial Automation & Drive Technologies

Õigeaegsed hooldused ja moderniseerimised tagavad häireteta tootmise. Vajalikud toimingud selguvad tootmise elukaare analüüsi tagajärjel. Selle käigus kaardistatakse kasutuselolevate seadmete ja tarkvarapakettide versioonid ning selgitatakse välja nende ühilduvus. Lisaks sellele tehakse kokkuvõtte laos olevatest seadmetest.

Analüüsi põhjal töötatakse välja korrashoiu- ja moderniseerimistoimingud. Plaanipärane hooldus ja mõistlikud moderniseerimised kindlustavad suurepärase valmisoleku üllatusolukordadeks, parandavad tootlikkust ja vähendavad laokulusid. Lisateavet Siemensi ametlikelt partneritelt/edasimüüjatelt:

Solusioone Partner

SIEMENS

* Saksa Automaatika OÜ
(Solution Partner)

- * SBA Service OÜ
- * Systemtest OÜ
- * AL Süsteemide OÜ
- * ÄF-Automaatika OÜ

- * Napal AS
- * Viru RMT OÜ
- * EIB Elekter OÜ
- * Talger Elektrotehnika OÜ

- * Viru Elekrikaubandus AS
- * Viijandi Elekrikaubandus OÜ
- * SLO Eesti AS
- * Elektroskandia Baltics OÜ