

Tellija: Maanteeameti Ida regioon

Töö nr: 13061

Kukruse-Jõhvi sademeveesüsteemi võimaliku reostusallika uuring

Vastutav täitja:
Kontrollis

Indrek Tamm
Madis Metsur

Tallinn 2013

Sisukord

1	Sissejuhatus.....	3
2	Uuringu tulemused.....	5
2.1	Sette ja veeanalüüside tulemused	7
3	Järeldused.....	9
4	Kirjanduse loetelu	9

Aruandesisesed joonised

Joonis 1	Uuritava ala paiknemine, Jõhvi poolt I sademeveesüsteemi tinglik valgala	4
----------	--	---

Aruandesisesed fotod

Foto 1	Vaade Statoili sademevee immutusmahuti põhjaservale.....	5
Foto 2	Väljavõte AS Autokütus aegsest 1995 a tehnovõrkude koondplaanist	6

Aruande lisad

- Lisa 1. Jõhvi sette ja vee analüüsitulemused
- Lisa 2. Joonis 1. Uuringupunktide paiknemine
- Lisa 3. Uuringupunktide kirjeldused
- Lisa 4. Fotod (17.07.2013)
- Lisa 5. Jõhvi uuringu programm

1 Sissejuhatus

Käesolevale tööle eelnes Maanteeameti poolt tellitud (riigihange nr 131668) maanteede liiklussõlmede sademeveeuuring (edaspidi Sademeveeuuring), mille käigus uuriti ka Kukruse-Jõhvi teelõigu sademeveesüsteeme. Sademeveeuuringu käigus võeti ka Kukruse-Jõhvi teelõigu Jõhvi poolseimast õli-liivapüüdurist setteproovid¹ ja veeproovid.

Õli-liivapüüdurist Sademeveeuuringu käigus võetud setteproovides olid üle pinnase vastavate sihtarvude naftasaaduste, PAH-ide (sh üksikkomponendid fenantreen, püreen, krüseen ja benso(a)püreen), raskmetallidest kaadmiumi, plii ja tsingi sisaldused. Naftasaaduste ja tsingi sisaldused 2012 aasta septembrikuises prooviseeria pinnaseproovis ületasid ka vastavaid tööstusmaa piirarve. Teises prooviseerias aprillis 2013 analüüsitud pinnases tööstusmaa piirarve ei ületatud².

Õli-liivapüüduri veest Sademeveeuuringu käigus septembris 2012 võetud veeproovis olid määratud ohtlikest ainetest naftasaaduste ja polütsükliiliste aromaatsete ühendite (PAH) sisaldused (sh üksikkomponendid krüseen, benso(b)fluoranteen, benso(a)püreen, indeno(123cd)püreen ja benso(ghi)perüleén) ning tsingi sisaldused üle erinevate määruste künnisarvu või piirväärtuse.

Õli-liivapüüdurisse sissetulevast ja immutusbasseini voolavast veest Sademeveeuuringu käigus aprillis 2013 võetud veeproovides olid ohtlike ainete sisaldused mõnevõrra kõrgemad kui septembris 2012. Septembrikuise veeproovide võrreldes võib lisaks mainida sissevoolavas vees vase ja BTEX-ide esinemist. Võrreldes I sademeveesüsteemi õli-liivapüüduri vee ja setteproove, võib ohtlike orgaaniliste ainete osas täheldada vee analüüsitulemuste suurt sarnasust sette analüüsitulemustega. Veeproovides on probleeme eeskätt naftasaaduste ja polütsükliiliste aromaatsete ühenditega (PAH). Arvestades õli-liivapüüduri vee immutamist põhjavette immutusbasseinis, on immutatavas vees ületatud eeskätt PAH-ide lubatud sisaldus.

Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi õli-liivapüüduri veest võttis teehoidaja Lemmikäinen ühes Maanteeameti Ida regiooni esindajaga 22.01.2013 veeproovid õli-liivapüüduris seisvas veest, seda nii veekihi ülemisest ja alumisest osast. Määratud naftasaaduste sisaldused olid vastavalt 410 µg/L ja 430 µg/L.

Fenoolide puudumine Sademeveeuuringu käigus Kukruse-Jõhvi teelõigu I sademeveesüsteemi õli-liivapüüduri vees ja settes näitab, et leitud naftasaadused ja PAH ühendid ei ole seostatavad põlevkivitööstuse mõjuga, tõenäoliselt pärinevad leitud reoained sademeveesüsteemi valgalalt. Naftasaaduste sisalduse järgi on õli-liivapüüduri vees kasvutendents mis aktiivse reostuskolde olemasolule sademeveesüsteemis või selle lähiümbruses.

Maanteeameti Sademeveeuuringu käigus ülejäänud Kukruse-Jõhvi, Loo-Maardu, Vaidaruvalla ja Luige eritasandilise ristmiku sademeveesüsteemidest võetud sette ja veeanalüüside tulemused näitasid kümneid kordi väiksemaid orgaaniliste reoainete sisaldusi kui Kukruse-Jõhvi teelõigu Jõhvi poolseimas õli-liivapüüduris.

¹ Analüüsivad setteproovid koostati proovivõtukohest võetud 10-20 üksikproovist

² Vaid naftasaaduste sisaldus ületas elumaa piirarvu (Keskkonnaministri 11. augusti 2010. a määrus nr 38«Ohtlike ainete sisalduse piirväärtused pinnases»). Aprillis 2013 võetud setteproovide ohtlike ainete väiksemad sisaldused pole tõenäoliselt isepuhastumise tulemus vaid viitavad reoainete kõrgematele kontsentratsioonidele õli-liivapüüdurisse sissevoolu juures (2012 a proovivõtukohtad). Osalise jääkatte esinemise tõttu tuli proovivõtt 2013 aprillis teha õli-liivapüüduri teenindustrepilt, õli-liivapüüdurisse sissevoolust kaugemal.

Eelkirjeldatud Maanteeameti Sademeveeuuringu tulemuste põhjal arutati ilmnunud probleemistikku Maanteeameti, 28.06.2013 toimus Jõhvis uuringualal kohapeal Maanteeameti Ida regiooni, AS Maves, teehooldaja Lemmikainen Eesti ja Statoili esindajate poolne kohtumine ühes probleemse ala ülevaatusena, seejärel kavandati AS Maveses uuringuprogramm.

Vastavalt Maanteeameti Ida regiooni tellimisele ja AS Maves poolt 02.07.2013 tehtud hinnapakumisele ja töömetoodikale (Lisa 5) tehti 17.07.2013 välitööd. Töö eesmärgiks oli sademeveekaevude vee ja sette reostustaseme määramine sademeveevalgala võimaliku reostusallika või reostunuima piirkonna selgitamiseks.

Joonis 1 Uuritava ala paiknemine, Jõhvi poolt I sademeveesüsteemi tinglik valgala

Välitöödel osalesid AS Maves atesteeritud proovivõtja M.Salu ja T.Aamisep ja I.Tamm., käesoleva aruande koostas Indrek Tamm.

Kokku võeti välitööde käigus 6 veeproovi ja 15 setteproovi, võetud proovidest lasti analüüsida 8 setteproovi ja 5 veeproovi Hamburgi GBA Gesellschaft für Bioanalytik MBH laboris: nafaasadused, PAH (sealhulgas üksikomponendid), valikuliselt raskmetallid (Pb, Zn) ja BTEX (benseen, toluen, etüülbenseen ja ksüleenid).

Käesoleva töö käigus võetud sademeveekaevude sette ja vee analüüside tulemused ühes Kukruse-Jõhvi teelõigu Jõhvi poolseima õli-liivapüüdurist vastavate analüüsitulemustega on esitatud aruande Lisas 1. Proovid võeti järgides keskkonnaministri määruse nr 30 „Proovivõtumeetodid“ nõudeid. Välitööde käigus looditi uuringualalt leitud puuraugu kõrgus ja veetaseme Statoili õlipüüdurist väljuvates settekaevudes³.

³ Kindelpunktiks võeti Jõhvi liiklussõlme teostusjoonistel sademeveekaevu kaevurandi kõrgus 60.34m, käesolevas aruandes uuringupunkt nr 7.

Ülejäänud sademeveekaevude veetasemete absoluutkõrgused (Lisa 2 Joonis 1) on saadud tuginedes Jõhvi liiklussõlme teostusjoonistele.

Uuringupunktide ja töö käigus tehtud fotode paiknemine on toodud aruande Lisa 2 Joonis 1, uuringupunktide kirjeldused Lisas 3, uuringuajal tehtud fotod on Lisas 4.

2 Uuringu tulemused

Enamus uuringualast pindalaga ca 8.4 ha paikneb altkaevandatud alal, kus üleujutatud kaevanduse püsiv põhjaveetase on reguleeritud väljavooluga Kohtla-Järve peakraavi kraavivõrgustikku absoluutkõrgusele 51.0-51.5m. Kaevandusvee põhjaveetaset absoluutkõrgusel 51.15m näitas ka uuringupunkt 9 (keskkonnaregistrisse kandmata 8.15 m sügavune, tõenäoliselt Autokütuse või Alexela aegne seirepuurauk). Saastunud olla võiva kaevandusvee mõju uuritavale sademeveesüsteemile on välistatud kaevandusvee paiknemise tõttu 7-8 m sügavusel maapinnast.

Uuritaval alal paikneb kaks kütusetanklat, Alexela automaattankla ja Statoili tankla kauplusega (ilma autopesuta). Mõlema tankla sademeveesüsteemi vesi immutatakse pinnasesse.

17.07.2013 oli Alexela automaattankla sademevee imbkaev kuiv (vaata Lisa 4 foto 1). Sademeveekaevust väljub 3 imbtoru, torude vee väljumiskohti maapinnale lopsaka taimestiku tõttu näha polnud.

Statoili kauplustankla sademevesi juhitakse peale õlipüüdu läbimist betoonist immutusmahutisse (vaata allolev foto 1), see on pinnasega kaetud ja selle seisukorda hinnata ei õnnestunud.

Foto 1 Vaade Statoili sademevee immutusmahuti põhjaservale

Vee väljumiskohti maapinnale lopsaka taimestiku tõttu näha polnud. Statoili sademevee immutusmahuti põhjaserva juures võib näha siiski põhjasuunalist nõvalaadset pinnavormi.

Statoili esindaja härra Jüri Kuuseoki käest ülevaatusel 28.06.2013 saadud (enne tankla ostu Statoili poolt kunagise Autokütuse) tehnovõrkude fotoplaan on toodud aruande joonisel 2.

Kontrollitud piires (õlipüüdur ja sellest väljuvad sademeveekaevud immutusmahutisse) vastas plaanil esitatud tegelikule situatsioonile. Õlipüüduri seisukord oli visuaalselt hea, seda puhastatakse ja pestakse läbi regulaarselt vähemalt kord aastas. Õlipüüduri tühendamise andmed on tankla juhatajal vastavas žurnalis.

Visuaalselt on Statoili tankla korras süsteemidaga tavaline pesulata kaasaegne tankla, kütuselekked Statoili töötajate sõnul pole olnud.

2.1 Sette ja veeanalüüside tulemused

Välitööde käigus veeproovide analüüsitulemusi võrreldi Vabariigi Valitsuse määruse 99 „Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded...“ nõuetega (VV määrus 99 viitab ka Keskkonnaministri määruse 49 nõuetele). Kuna tegemist on keeruka juhtumiga, sademevesi immutatakse, on lisas 1 toodud ka teiste põhjaveet käsitlevate määruste nõuded. Neist olulisim on käesoleva töö seisukohast Keskkonnaministri määrus nr 39 „Ohtlike ainete põhjavee kvaliteedi piirväärtused“.

Sademevee osas ütleb Vabariigi Valitsuse määrus 99 § 8 lõige:

(1) Veekogusse või pinnasesse juhitud heit- ja sademevees ei tohi veeseaduse § 26⁵ lõike 7 alusel veekeskonnale ohtlike ainete ja ainerühmade nimistusse 1 määratud ohtliku aine ja prioriteetse ohtliku aine sisaldus ületada avastamispiiri.

(2) Veekogusse või pinnasesse juhitud heit- ja sademevees ei tohi lõikes 1 nimetatud ohtliku aine, sealhulgas prioriteetse aine, sisaldus ületada veeseaduse § 26⁵ lõike 10 alusel kehtestatud pinnavee keskkonnakvaliteedi piirväärtust,⁴ välja arvatud naftasaaduste ning ühe- ja kahealuseliste fenoolide sisalduse osas.

(3) Heitvee veekogusse või pinnasesse juhtimisel ei tohi naftasaaduste ning ühe- ja kahealuseliste fenoolide sisaldus heitvees ületada lisas 1 sätestatud piirväärtusi või reovee puhastusastmeid ning sademevee veekogusse või pinnasesse juhtimisel ei tohi naftasaaduste sisaldus sademevees ületada § 5 lõikes 3 sätestatud piirväärtust.

(5) Pinnasesse juhitud heit- ja sademevesi võib ületada lõigetes 1 ja 2 sätestatud nõudeid maksimaalselt kuue kuu jooksul, kui selle tegevuse abil hoitakse ära märkimisväärt oht keskkonnale, inimeste tervisele või varale.

Käesoleva uuringu tähenduses (lõppkokkuvõtteks immutatav vesi) osutus probleemseks eeskätt PAH ühendite esinemine vees, mis ei vastanud VV määruse 99 ja KM määruste 49 nõuetele. Samas tuleb arvestada, et Statoili sademeveeproov on võetud sademeveekaevust enne immutusmahuti (enne heitveelasku pinnasesse) mistõttu ei saa üheselt väita et immutatav vee heitveelasus oleks ülemääraseid PAH ühendite sisaldusi. Immutusmahuti seisukorda käesoleva töö välitööde raames kontrollida ei õnnestunud.

Kukuruse-Jõhvi teelõigu sademeveesüsteemi uuritud sademeveekaevudes⁵ vees ohtlikud ained kas puudusid või oli ohtlike ainete sisaldus sedavõrd väike et sellest probleeme ei teki.

⁴ Keskkonnaministri määrus 49 „Pinnavee keskkonna kvaliteedi piirväärtused ja nende kohaldamise meetodid ning keskkonna kvaliteedi piirväärtused vee-elustikus“

⁵ Sademeveekaevud nr 13, proov VP-3; nr 17, proov VP-4; nr 20, proov VP-6.

Keskkonnaregistrisse kandmata tõenäoliselt Autokütuse või Alexela aegsest 8.15 m sügavusest seirepuuraugust (uuringupunkt nr 9) võetud põhjaveeproovis (veetase sama kui üleujutatud kaevanduses) oli ohtlike ainete sisaldus üle Keskkonnaministri määruse nr 39 „Ohtlike ainete põhjavee kvaliteedi piirväärtused“ künnisarve, kuid allpool vastavaid piirarve. Uuringupunkti nr 9 võetud põhjaveeproov näitas et Kukruse-Jõhvi teelõigu sademeveesüsteemi uuritud sademeveekaevude vesi oli ohtlike ainete osas põhjaveest kordades puhtam (eesmärgiks polnud selgitada selle seirepuuraugu vee reoainete päritolu -kaevandusvesi, tankla või muu mõjur).

Võrreldes käeoleva uuringu veeproovide ohtlike ainete tulemusi Maanteeameti sademevee-uuringu käigus Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi liivapüüduuri vee analüüsidega (vaata Lisa 1 Tabel 2), on tõenäoline õli-liivapüüduuri vee saastumine Kukruse-Jõhvi teelõigule rajatud sademeveesüsteemi välise reostusallika poolt.

Sette analüüsitulemusi võrreldi Keskkonnaministri 11. augusti 2010. a määrus nr 38 «Ohtlike ainete sisalduse piirväärtused pinnases» vastavate sihtarvude ja piirarvudega elumaal ning tööstusmaal. Käesolevas uuringus lähtutakse eelpoolmainitud määruse piirarvudest tööstusmaal⁶. Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi liivapüüdurist sette väljatõstmise järel tuleb sette edasise käitlemise ja kasutamisel arvestada siiski ka elumaa piirarve sest tööstusmaale lubatavad ohtlike ainete sisaldused pole lubatud elumaal.

Käesoleva töö raames võetus sademeveekaevude sete kandub Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi liivapüüdurisse tugevate sademete järgselt või kord aastas teehooldaja poolt teostatava sademeveesüsteemi läbipesuga.

Sademeveesüsteemi sademeveekaevudes oleva sete ja vee seos on vastastikune, reostunud sete võib reostada vett ja reostunud vesi võib omakorda reostada setet. Vee- ja setteanalüüsides põhjal võib eeldada sellise seose vastastikuse seose esinemist uuringupunktide 7→16→15→14→õliliiivapüüri puhul.

Teiste uuritud Kukruse-Jõhvi teelõigu Jõhvi sademeveekaevude puhul on reoainete settest vette liikumine vee- ja setteanalüüsides põhjal vähene, seda eeskätt settes visuaalselt jälgitavalt esinenud kummipuru (tõenäoliselt ka asfaldipuru) tõttu. Taolise sette (näiteks tänavapühkmed) varasemate tööde analüüsitulemustest on teada et asfaldi ja kummipuru mõjutavad pinnases naftasaadustena ja PAH ühenditena määratavaid näitajaid, sisaldused jäävad alla tööstusmaa piirarve. Seega on käesolevas uuringus alla tööstusmaa piirarvu olevad naftasaadused pinnases enamuses tõenäoliselt väheliikuvad⁷ veekeskonda, sest settes esines visuaalselt järgitavalt kummipuru (tõenäoliselt ka asfaldipuru).

Setteproovide analüüsitulemuste (vaata Lisa 1 Tabel 1), järgi on Keskkonnaministri 11. augusti 2010. a määrus nr 38 «Ohtlike ainete sisalduse piirväärtused pinnases» naftasaaduste

⁶ Tööstusmaa hõlmab «Maakatastriseaduse» § 18 lõike 3 alusel kehtestatud Vabariigi Valitsuse määruse nr 155 tähenduses järgmise sihtotstarbega maad: tootmismaa, sh põllumajandusehitiste ja töökodade alune maa ning masinate hoidmise ja teenindamisega seotud maa, kuid välja arvatud toiduainetööstuse tootmishoonete, hoidlate ja laokomplekside alune maa; mäetööstusmaa; jäätmeheidla maa; transpordimaa; riigikaitsemaa; sihtotstarbeta maa, sh tehnogeenne rikutud pinnasega maa; ärimaast üksnes tanklate, sidehitiste ning massikommunikatsioonide ja tehnorajatiste alune maa. Elumaa hõlmab Vabariigi Valitsuse määruse nr 155 tähenduses elumumaad ja Vabariigi Valitsuse määruses nr 155 sätestatud muud sellise sihtotstarbega maad, mis ei kuulu eelloetletud Keskkonnaministri määruse nr 38 tööstusmaa alla.

⁷ liikuvamate naftasaaduste sisaldus (C10-C22) on ca 10% naftasaadustena määratud ainetest

sisalduse piirväärtused ületatud sademeveekaevude 7 ja nr 14 setetes. Nende kaevude setetes ja vees oli ja naftasaaduste esinemine visuaalselt jälgitav.

Reostunud settega sademeveekaevude paiknemine ja vee liikumisteed viitavad reostuse tulekule käesoleva uuringu sademeveekaev nr 7 lähikonnast. Välitööde käigus 17.07.2013 looditi veetase Statoili õlipüüdurist väljuvates settekaevudes, kindelpunktiks võeti uuritud sademeveekaevu nr 7 kaevurandi kõrgus 60.34m (Jõhvi liiklussõlme teostusjoonistelt). Looditud veetasemete absoluutkõrgused on esitatud aruande Lisa 2 joonisel 1, absoluutkõrgused jätavad võimaluse Statoili tankla immutatava sademevee sattumiseks Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi sademeveekaevu (uuringus sademeveekaev nr 7). Võimalik on immutatava vee kandumine mööda kogujatee muldkeha põhja poole edasi Kukruse-Jõhvi teelõigu maanteetrassi drenisüsteemi.

Naftasaaduste esinemine sademeveekaevus nr 14 on tõenäolistelt tingitud sellest settebaasini mineva ühenduse settega täitumisest (vaata lisa 4 foto 14 ja foto 22) mistõttu sademeveekaev nr 14 toimis uuringuajal tingliku õli-liivapüüdurina.

Teehooldaja poolset sademeveekaevude läbipesemisel jõuab reostunud sete Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi õli-liivapüüdurisse ja põhjustab ka õli-liivapüüduri vees kõrgeenenud reoainete sisalduse.

3 Järeldused

Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi õli-liivapüüduri vees ja settes leitud ülemäärased ohtlike ainete sisaldused (eeskätt naftasaadused ja PAH-ühendid) jõuavad sademeveesüsteemi sademeveekaev nr 7 juurest (vaata lisa 2 joonis 1).

Võimalikuks reostusallikaks võib osutada Statoili sademevee immutamine kunagise AS Autokütus aegses immutusmahutis. Ka sademeveekaevudes veetasemete järgi on võimalik tankla territooriumilt peale õlipüüdurit immutamisele juhitud sademevee sattumine Kukruse-Jõhvi teelõigu Jõhvi poolseimasse sademeveesüsteemi.

Tõenäoliselt vajab tankla õlipüüduri järgne sademeveesüsteem põhjalikumat seisukorra ülevaatus, sh lekete kontroll.

Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi õli-liivapüüduri vee ja sette ohtlike ainete kõrgeenenud sisaldused (võrreldes teiste analoogsete uuritud süsteemidega) ei pärine rekonstrueeritud maanteelõigult, piirnormide ületamisi pole põhjustanud rekonstrueeritud teelõigult tulev sademevesi.

Kukruse-Jõhvi teelõigu Jõhvi poolseima sademeveesüsteemi teeradade vaheline suhteliselt pikk sademevedreanaži kollektortoru ummistub kergelt (vaata lisa 2 joonis 1, uputatud ja ca 0.4 m üle väljavoolutorude ülejutatud sademeveekaevud). Soovitada võib teeradade vahelise dreanažisüsteemi vee juhtimist teeäärseesse kraavi⁸ iga 100-200 m tagant, vältides nii pikkade teeradadevaheliste süsteemide teket.

4 Kirjanduse loetelu

1. Liiklussõlmede sademevete kogumise ja osalise puhastamise uuring, AS Maves töö nr: 12050, Tallinn 2013.

⁸ Kraav peaks sel juhul olema küll vähemalt ca 0.5 m sügavam