

„Eesti keskkonnategevuskava aastateks 2007–2013“

lõpparuanne

Keskkonnaministeerium

2014

 2

Sisukord

Sisukord ... 2
1. Olulisemad saavutused ja järeldused ... 3
2. Aruande koostamise alused .. 8

3. Keskkonnategevuskava täitmine aastatel 2007–2013 .. 9
Valdkond 1. Loodusvarade säästlik kasutamine ja jäätmetekke vähendamine 9

1.1 Jäätmekäitluse korraldamise pikaajaline kavandamine 9
1.2 Pinna- ja põhjavee seisundi säilitamise ning parandamise

tegevusprogrammide väljatöötamine ja rakendamine ... 12

1.3 Maavarad.. 15

1.4 Mets.. 17

1.5 Kalad .. 19
1.6 Ulukid .. 22
1.7 Muld ja 1.8 Maa kasutamine .. 24

Valdkond 2. Maastike ja looduse mitmekesisuse säilitamine 26
2.1 Maastikud ... 26

2.2 Bioloogiline mitmekesisus ... 28
Valdkond 3. Kliimamuutuste leevendamine ja õhu kvaliteet 30

3.1 Energia tootmine .. 30
3.2 Energia tarbimine ... 34

3.3 Osoonikihi kaitse ... 36
3.4 Transport .. 36

Valdkond 4. Keskkond, tervis ja elukvaliteet .. 40
4.1 Väliskeskkond .. 40

4.2 Siseruum .. 42
4.3 Toit ... 43
4.4 Joogi- ja suplusvesi .. 44

4.5 Jääkreostus ... 46
4.6 Elanike turvalisus ja kaitse... 47

Valdkond 5. Keskkonnakorraldus (kõiki valdkondi toetav korralduslik tegevus) .. 50

 3

1. Olulisemad saavutused ja järeldused

“Eesti keskkonnastrateegia aastani 2030”1 (edaspidi KS) kiideti heaks Riigikogu

otsusega 14. veebruaril 2007. aastal. Keskkonnastrateegia elluviimiseks koostatud

rakendusplaan “Eesti keskkonnategevuskava aastateks 2007–2013”2 (edaspidi KTK)

kiideti heaks Vabariigi Valitsuse 22. veebruari 2007. aasta korraldusega nr 116.

Käesolev lõpparuanne käsitleb kogu KTK täitmise perioodi 2007–2013. Suuremad

saavutused ja olulisemad järeldused selle perioodi kohta on järgmised:

1. Oluliseks saavutuseks jäätmekäitluses on keskkonnanõuetele mittevastavate

prügilate korrastamine, mis vähendab oluliselt prügilate keskkonnamõju.

Kohtla-Järve ja Kiviõli poolkoksi prügilate sulgemis- ja korrastustööd

hakkavad lõpule jõudma. Tegemist on kõige suurema mahu ja kuludega

keskkonnanõuetele mittevastavate ohtlike jäätmete prügilatega.

2. Pakendiseadusega rakendusid alates 2009. aastast pakendijäätmete

taaskasutamise kõrgemad sihtarvud, tänu millele suurenes jäätmete liigiti

kogumine ja taaskasutamine. See on aidanud oluliselt vähendada prügilasse

ladestatavate jäätmete kogust. 2012. aastal tekkis olmejäätmeid elaniku kohta

287 kilogrammi, mis oli Euroopa Liidu madalaim kogus.

3. Jäätmete liigiti kogumise ja üleüldise taaskasutamise edendamise lähiaastate

suuremaks väljakutseks kujuneb kohalike omavalitsuste (edaspidi KOV)

jäätmekäitluse korraldamisvõime parandamine ja elanikkonna

keskkonnateadlikkuse kasvatamine.

4. Koguseliselt suurim osa jäätmetest pärineb endiselt põlevkivienergeetikast.

Poolkoksi summaarse tekke kasvu on põhjustanud osaliselt kasutatava

põlevkivi koguse suurenemine õlitootmises, kuid peamine põhjus on

põlevkivi madalam kvaliteet. Põlevkivituha tekke põhjuseks on madalama

kütteväärtusega ehk suurema tuhasisaldusega põlevkivi kasutamine. Seetõttu

on ääretult oluline suurendada jätkuvalt põlevkivi töötlemisel tekkivate

jäätmete taaskasutuse osakaalu, muuta kaevandamise ja töötlemise protsessid

keskkonnasõbralikumaks ning suunata jätkuvalt teadus- ja arendustegevust nii

jäätmetekke vähendamise kui ka olemasolevate jäätmete taaskasutamise

valdkonnas.

5. Veemajanduskavade kinnitamisega on loodud eeldus pinnavee ja põhjavee hea

loodusliku seisundi saavutamiseks aastaks 2015. Enamiku Eesti põhja- ja

pinnaveekogumite seisund on heal tasemel, paranenud on ka jõgede

veekvaliteet.

6. Ühtekuuluvusfondi perioodi 2007–2013 vahenditest 87 veemajanduse

infrastruktuuri projekti rahastamise ja elluviimise tulemusel on liidetud

ühiskanalisatsiooniga täiendavalt 55 000 inimest ja tagatakse nõuetekohane

1 https://www.riigiteataja.ee/aktilisa/0000/1279/3848/12793882.pdf# (RT I 2007, 19, 96)
2 http://www.envir.ee/sites/default/files/elfinder/article_files/keskkonnategevuskava_2007-

2013_uuendatud.pdf

https://www.riigiteataja.ee/aktilisa/0000/1279/3848/12793882.pdf
http://www.envir.ee/sites/default/files/elfinder/article_files/keskkonnategevuskava_2007-2013_uuendatud.pdf
http://www.envir.ee/sites/default/files/elfinder/article_files/keskkonnategevuskava_2007-2013_uuendatud.pdf

 4

reoveepuhastus 175 000 inimesele. Tänu sellele on märgatavalt vähenenud

heitvee orgaaniliste reoainete reostuskoormus.

7. Peamised veekeskkonna probleemid, millele tuleb edaspidi keskenduda, on

endiselt elavhõbeda ülemäärane sisaldus rannikumere kalades (ületamata siiski

kehtestatud toidunorme) ning Kirde-Eesti tööstuspiirkonnast tingitud

siseveekogude reostuskoormus.

8. 2008. aastal maapõueseaduses põlevkivi aastase kaevandamismäära

sätestamine – 20 mln tonni – on taganud põlevkivi kaevandamismahu

hoidmise selle mahu piires.

9. Mitmete oluliste keskkonnamõju näitajate osas on põlevkivi kasutamise

negatiivne mõju keskkonnale vähenenud. Näiteks on väävliheited võrreldes

2011. aastaga vähenenud üle kahe korra, kuna Eesti elektrijaama neljale

vanemale energiaplokile paigaldati suitsugaaside vääveldioksiidist

puhastamise seadmed.

10. Põlevkivi kasutamise efektiivsust tuleb edaspidi tõsta põlevkivi

väärtustamisega, mille peamisteks teadaolevateks võimalusteks on hetkel

õlitööstuse rajamine ja keemiasaaduste tootmine. Kuna põlevkivist

otsepõletamisel elektri tootmine on vähenenud ja põlevkiviõli toodang

kasvanud, siis on suurenenud ka ressursi kasutamise efektiivsus

fiskaalarvestuses.

11. Keskkonnaregistri maardlate nimistu avaliku veebirakenduse täiendamine

varustuskindluse arvutamise mooduliga on aidanud hinnata ehitusmaavarade

kaevandamislubade taotluste põhjendatust.

12. Kaevandamisega rikutud mahajäetud turbaalade nimekiri jõustus 23.01.2011.

Nimekiri võimaldab anda kaevandamiseks alasid, mis on juba rikutud,

seejuures kohaldamata neile aladele turba aastase kasutusmäära piirangut.

13. Muudatused maavara uuringu- ja kaevandamislubade andmiseks ning

kaevandamisõiguse tasu arvestamiseks sõltuvalt maardla

kaevandamisväärsusest töötatakse välja keskkonnaseadustiku kodifitseerimise

(maapõueseadus on keskkonnaseadustiku eriosas) ning keskkonnatasude

raamkava koostamise käigus.

14. Metsakasutuse vajaduste tasakaalustatud rahuldamiseks on astutud suur samm

edasi “Eesti metsanduse arengukava aastani 2020” kinnitamisega ning Eesti

metsade seisund on hea. Lisaks käsitleb „Looduskaitse arengukava aastani

2020“ metsade range kaitse ja tüpoloogilise esinduslikkuse teemasid. Eestile

omaste metsaliikide säilimiseks tuleb rangelt kaitstava metsamaa osakaalu

hoida ka edaspidi 10% juures kogu metsamaa pindalast, samuti tagada selle

tüpoloogiline esinduslikkus.

15. Eesti erametsanduse arendamisele aitas kaasa metsaseaduse muutmine,

millega lihtsustati väikemetsaomandi kasutamist, muudeti metsas toimuv

paremini jälgitavaks (avalik metsaregister) ja vähendati bürokraatiat. Olulisel

kohal on maaelu arengukava (edaspidi MAK) metsandusmeetmete ning riigi

metsandustoetuste rakendamine.

16. Kalapopulatsioonide hea seisundi saavutamiseks ja säästlikuks arenguks on

viimastel aastatel loodud head eeldused, alates kalavarude taastamise

pikaajalisest kavandamisest ning kalavarude kasutamist reguleerivate

 5

õigusaktide korrastamisest kuni kalavarude ja nende elupaikade taastamise

projektide algatamise ja rakendamiseni.

17. Maksimaalse jätkusuutliku saagikuse kontseptsiooni rakendamise ning

looduslike tingimuste muutuste tõttu on kalapüügi kogumahud vähenenud. Ka

edaspidi tuleb püügivõimalused hoida rangelt vastavuses kalavarude tegeliku

olukorraga.

18. Harrastuskalapüügi arendamiseks said 2009. aastaks määratud

harrastuskalapüügiks sobivad veekogud ja rannikualad ning koostati

harrastuskalapüügi arengukava.

19. Perioodil 2007–2013 on hoogsalt taastatud kalade kudealasid ja loodud

kalapääse paisudele. Ühtekuuluvusfondi vahenditest ligikaudu 50

vooluveekogude seisundi parandamise projekti rahastamise ja elluviimise

tulemusena on kaladele muudetud läbitavaks umbes 80 looduskaitseliselt

olulisel vooluveekogul asuvat paisu.

20. Jahiulukite asurkondade üldise hea olukorra säilitamiseks viiakse läbi iga-

aastast seiret ning selle põhjal koostatakse küttimissoovitused. Perioodi

oluliseks märksõnaks on olnud ka “Jahinduse arengukava aastateks 2008–

2013“ koostamine ja rakendamine.

21. Uue jahiseaduse kinnitamisega 2013. aastal tekkis maaomanikel suurem õigus

osaleda jahinduse korraldamisel.

22. ELi tasandil vastu võtmata mulla raamdirektiivi tõttu on pidurdunud

mullaseaduse, mulla säästliku kasutamise tegevuskava ja mullapoliitika

väljatöötamine Eestis. Samas näitavad riikliku mullaseire tulemused, et Eesti

muldade olukord on suhteliselt hea. Seda on aidanud saavutada muuhulgas

rikutud alade rekultiveerimise, taastamise ja korrastamise ning risustavate

objektide likvideerimise rahastamine.

23. Põllumuldade kaitset ning pärandkultuurmaastike hooldamist on edukalt

rakendatud MAKi kaudu, mille raames pakutakse erinevaid meetmeid

maaviljeluse ja maakasutuse suunamiseks ja toetamiseks. Nii haritavate

pärandkultuurmaastike kui mahepõllumajandusmaade osatähtsus on võrreldes

2007. aastaga suurenenud.

24. Toimunud on pidev mulla, põllumajandusmaastike ja rannikumaastike seire,

mis tagab seisundist hea ülevaate. Muldade happesus on aastate jooksul

muutunud vähe, kuid saavutamaks taimede kasvuks ja arenguks optimaalset

pH taset, tuleks happelise lähtekivimiga muldasid jätkuvalt lubjata.

25. Mullakaitset tuleks edaspidi käsitleda terviklikumalt, reguleerides

põllumuldade kasutamise ja kaitse kõrval ka teiste muldade (nt metsamuldade)

kaitset.

26. 2013. aasta seisuga pole Eesti ratifitseerinud Euroopa maastike konventsiooni

teiste valdkondade suurema prioriteetsuse tõttu, samuti ei ole ulatuslikult

alustatud ka KTKs kavandatud maastike kaitse ja korraldusega seotud tegevusi

ega soodustuste ja toetuste süsteemi väljatöötamist, mis tagaksid väärtuslike

maastike parema kaitsmise ja hooldamise.

27. Natura 2000 alal asuvate poollooduslike koosluste hooldamine toetuste abil on

suhteliselt hästi rakendunud. Pidevalt hooldatakse ligikaudu 27 000 hektarit

 6

poollooduslikke kooslusi aastas. Heaks kiidetud looduskaitse arengukavaga on

pandud tugev alus valdkonna süsteemsemale ning ökosüsteemipõhisemale

arendamisele. 2013. aastal kinnitati ka poollooduslike koosluste tegevuskava

aastateks 2014–2020. Alustatud on sookoosluste ja -liikide olukorra

parandamist, sealhulgas sooelupaikade taastamisega.

28. Perioodil 2007–2013 on energiasäästu valdkonna arengut oluliselt mõjutanud

vabade lubatud heitkoguse ühikutega (edaspidi AAU) kauplemine turul. Kõige

suuremad investeeringud energiasäästu tehakse just AAUde müügist saadud

tuludest. Näiteks on investeeritud koostootmisjaamade rajamisse, katlamajade

rekonstrueerimisse, kaugküttevõrgu energiasäästu ning tuuleparkide rajamisse.

Lisaks on soetatud energiasäästlikke busse ja tramme, rakendatud toetusskeem

elektriautode soetamiseks eraisikutele ja organisatsioonidele, investeeritud nii

riigi- kui erahoonete energiasäästu suurendamisse.

29. Väga oluline muudatus energeetika valdkonnas on elektrituru täielik

avanemine 2013. aastal kõikidele turuosalistele (ka väike- ja kodutarbijatele),

mis aitab kaasa konkurentsi tekitamisele võimalikult mitmes elektrienergia

tarnimise lülis, et motiveerida efektiivsemat tootmist. Taastuvenergeetika

(eelkõige tuuleenergeetika) areng Eestis on viimastel aastatel olnud üsna kiire.

Järgnevatel aastatel tuleb aga senisest põhjalikumalt tegeleda transpordisektori

energiamahukuse vähendamise ja taastuvenergia kasutuse ergutamisega. Kuigi

väljavaated energiasäästu valdkonna finantseerimiseks ajavahemikus 2014–

2017 on head, on pikemas perspektiivis vaja muuta finantseerimise

korraldamist ja vähendada sõltuvust riiklikest toetusmeetmetest.

30. Nii energiasäästu kui välisõhu kvaliteedi seisukohalt on oluline mõju olnud

investeeringutel elektrijaamade keskkonnanõuetega ning tööstusheite

direktiivi nõuetega vastavusse viimiseks ja moderniseerimiseks.

31. Osoonikihi kaitseks jõustus 2010. aasta 1. jaanuaril Euroopa Liidus HCFC-de

kasutamise keeld toodete või seadmete tootmises või hooldes, eelkõige aga

uuestitäitmisel. Külmatehnikas ei kasutata enam freooni, samuti on keelatud

halogeenitud klorofluorosüsivesinike (edaspidi HCFC) kasutamine seadmete

tootmises või hoolduses. 2012. aastal jõustunud välisõhu kaitse seaduse

muudatuste kohaselt on koostatud FOKA register, kus on registreeritud kolm

kilogrammi või enam fluoritud kasvuhoonegaase või osoonikihti kahandavaid

aineid sisaldavad tooted, seadmed või süsteemid ning nende

käitlemistoimingud. Tänu sellele on tagatud parem järelevalve osoonikihti

kahandavaid aineid sisaldavate seadmete ja nendes sisalduvate ainete

kogumise ja hävitamise osas.

32. Ühistranspordi kasutamise suurendamiseks ja keskkonnasõbraliku transpordi

arendamiseks on koostatud transpordi arengukava ja ühistranspordi

arenguprogramm ning ohutu kergliikluse tagamiseks on KOVid investeerinud

kergliiklusteede rajamisse. Vähenenud on transpordivahenditest pärinev

saasteainete emissioon, samas on kasvanud auto kasutamine ja vähenenud on

jalgsi, rattaga või ühistranspordiga liiklejate hulk. Jätkata tuleb eri

transpordiliikide koordineeritult planeerimist ja omavahel ühitamist, et need

üksteist täiendaksid ning võimaldaksid inimestel valida optimaalseim

reisimisviis

 7

33. Investeeringud Eesti raudteetaristu kvaliteeti ning uute rongide soetamine on

märkimisväärselt suurendanud taristu läbilaskevõimet ning liikumiskiirusi nii

kauba- kui ka reisijateveol. Seeläbi peaks aja jooksul vähenema vajadus

autotranspordi kasutamise järgi ja vähenema transpordisektori

keskkonnakoormus.

34. Enamike saasteainete sisaldused välisõhus on perioodil 2006–2013 olnud

langustrendis. Selle tulemusel on lahenenud ka seni probleemiks olnud

peenosakeste lubatud kontsentratsioonide ületamine transpordisaastet

kajastavas seirejaamas Tallinnas. Riikliku seire järgi tuleb endiselt suurt

tähelepanu pöörata õhukvaliteedi parandamisele üksikutes probleemsetes

piirkondades, nagu näiteks Ida-Virumaal (fenooli ja vesiniksulfiidi sisaldus

välisõhus ning nende ainetega kaasnev lõhnahäiring) ning Maardu-Muuga

piirkonnas (lõhnahäiring).

35. Investeeringute toel on oluliselt paranenud elanikkonna varustatus kvaliteetse

joogiveega. 86% elanikkonnast on liidetud ühisveevärgiga ning nõuetele

vastavat joogivett saab üle 91% elanikkonnast. Probleemsed on veel mõned

väikesed veevärgid, mille lahendamisega tuleb edaspidi tegeleda.

36. Inimestele tervisliku elukeskkonna tagamiseks on mitmes piirkonnas

koostatud radooniriskikaardid ja 2009. aastal kehtestati standard radooniohutu

hoone projekteerimiseks. Toimub pidev looduskeskkonna kiirgusseire ning

järelevalve siseruumide nõuete täitmise üle. Toimivad ka mitmed riiklikud

toidualased seireprogrammid.

37. Keskkonnahoidlikkuse propageerimiseks ja eeskuju seadmiseks on muuhulgas

riigi- ja omavalitsusasutustes juurutamisel keskkonnajuhtimise ning

keskkonnahoidlike riigihangete süsteem.

38. 2013. aastal algas keskkonnatasude raamkava 2016+ ettevalmistamine. See

kirjeldab peamised muudatused keskkonnatasude süsteemis ja on edaspidi

aluseks keskkonnatasude seaduse muutmiseks.

39. Valdav enamus keskkonnastrateegia valdkondadest on erinevate valdkondlike

arengukavadega kaetud ja viiakse ellu nende arengukavade rakendusplaanide

kaudu, mistõttu hakkaks uus koostatav keskkonnategevuskava dubleerima

praegu kehtivaid või juba koostamisel olevaid rakendusplaane. Samuti ei ole

keskkonnategevuskava olnud reaalse planeerimise aluseks ehk seotud

üksühele riigieelarvega. Seetõttu puudub hetkel otsene vajadus uue

keskkonnategevuskava koostamise järele.

 8

2. Aruande koostamise alused

“Eesti keskkonnategevuskava aastateks 2007–2013” vastutavad täitjad on

Keskkonnaministeeriumi struktuuriüksused ja valitsemisala asutused, mitu

ministeeriumi, paljud kohalikud omavalitsused (edaspidi KOV), ettevõtted, ülikoolid

ja teised organisatsioonid. Käesolev aruanne on koostatud vastutavate täitjate esitatud

informatsiooni põhjal KTK elluviimise kohta aastatel 2007–2013.

Eesti keskkonnastrateegia aastani 2030 seab strateegia iga alamvaldkonna kohta

eesmärgi, kokku 20 eesmärki aastani 2030, mille saavutamist KTK elluviimine peab

toetama. Aruandes antakse ülevaade ka “Riigi jäätmekava 2008–2013” elluviimisest.

Aruanne järgib KTK struktuuri ja koosneb kolmest peatükist. Esimeses peatükis

antakse aruandest lühikokkuvõte ning tehakse olulisemad järeldused KTK elluviimise

kohta. Teises peatükis tutvustatakse aruande koostamise aluseid. Kolmandas peatükis

esitatakse ülevaade KTK täitmisest aastatel 2007–2013 alamvaldkondade kaupa.

KTK perioodi jooksul on koostatud elluviimist analüüsivad aruanded aastate 2007–

2009 kohta 2010. aastal ning 2010–2011 kohta 2012. aastal. 2010. aastal koostati ka

perioodi 2007–2009 monitooringuaruanne, mille põhjal uuendati KTKd. Uuendused

käsitlesid peamiselt elluviidu äramärkimist ja tegevuse täpsustamist.

 9

3. Keskkonnategevuskava täitmine aastatel 2007–2013

Valdkond 1. Loodusvarade säästlik kasutamine ja jäätmetekke vähendamine

1.1 Jäätmekäitluse korraldamise pikaajaline kavandamine

Eesti keskkonnastrateegia 2030 eesmärk: Aastal 2030 on jäätmete ladestamine

vähenenud 30% ning oluliselt on vähendatudjäätmete ohtlikkust. Riigi jäätmekava

2008–2013 eesmärk: Jäätmete ladestamise vähendamine, jäätmete taaskasutamise

suurendamine ning jäätmete ohtlikkuse vähendamine.

Tänu ulatuslikule prügilate korrastamisele on oluliselt vähendatud jäätmete ohtlikkust

keskkonnale. Jäätmete taaskasutamine, liigiti kogumine ja põletamine on aidanud

oluliselt vähendada prügilasse ladestatavate jäätmete kogust. Jäätmete liigiti kogumise

kaudu taaskasutamise edendamisel kujunevad lähiaastate suuremaks väljakutseks

KOVide jäätmekäitluse korraldamisvõime parandamine ja elanikkonna

keskkonnateadlikkuse kasvatamine.

Oluliselt on kasvanud jäätmete taaskasutuse osakaal. Jäätmete taaskasutusvõimalused

on mitmekesistunud, arenev kogumistaristu aitab kaasa kvaliteetse toorme kogumisele

ning samuti tunneb erasektor valdkonna vastu järjest suuremat huvi. Jäätmete

masspõletus ja jäätmekütuse tootmine (MBT) on kujunemas kaheks peamiseks

segaolmejäätmeid taaskasutavaks tehnoloogiaks.

Tabel 1. Riigi jäätmekava indikaatorid

Indikaator Baastase 2012. aasta tase Sihttase

Jäätmete taaskasutamise osakaal

kogu jäätmetekkes.
30% 59% 50%

Biolagunevate jäätmete osakaal

ladestatavates jäätmetes.
50-60% 48% 30%

Pakendijäätmete taaskasutamise

osakaal.

taaskasutus

41,1 %, sh

ringlussevõtt

40,3%

(2011)

taaskasutus 67%,

sh ringlussevõtt

63%

taaskasutus 60%,

sh ringlussevõtt

55––80%

Korrastatud (eelnevalt juba

suletud) keskkonnanõuetele

mittevastavate ohtlike ja

tööstusjäätmete prügilate osakaal.

83% 98% 100%

Korrastatud (eelnevalt juba

suletud) keskkonnanõuetele

mittevastavate tavajäätmete

prügilate osakaal.

91% 98% 100%

Toodetud energia ja

energiatööstuses tekkinud

jäätmete suhtarv. 3

599,1 Toe/kg 540 Toe/kg

3 Jäätmekavas ja keskkonnastrateegias esitatud indikaator “Toodetud energia ja energiatööstuses

tekkinud jäätmete suhtarv” ei ole enam asjakohane ja seda ei mõõdeta.

 10

Liigiti kogutud olmejäätmete osatähtsus kogutud olmejäätmetes

Baastase 11% Sihttase 50%

2007 2008 2009 2010 2011 2012 2013

32 29 28 37 55 59

Ohtlike jäätmete teke ↓

Baastase 7029 tuhat tonni aastas Sihttase 6300 tuhat tonni aastas

2007 2008 2009 2010 2011 2012 2013

8618 7737 6784 9098 9312 9233

Klaas-, plast- ja paberijäätmete taaskasutamise osatähtsus kogu jäätmetekkes

Baastase Klaas: 53% Sihttase 60%

2007 2008 2009 2010 2011 2012 2013

62,1 45,8 89,9 43,4 65,4 71

Baastase Plastik: 36% Sihttase 40%

2007 2008 2009 2010 2011 2012 2013

38,2 22 22,7 33,4 39,6 30

Baastase Paber:45 % Sihttase 50%

2007 2008 2009 2010 2011 2012 2013

57 65,1 69,1 82,9 79,1 77

Ladestatud olmejäätmed elaniku kohta

Baastase 283 kg elaniku kohta

aastas
Sihttase 230 kg elaniku kohta aastas

2007 2008 2009 2010 2011 2012 2013

291 248 214 200 179 97

2008. aastal kiitis Vabariigi Valitsus heaks „Riigi jäätmekava 2008–2013“ ja selle

rakendusplaani. Jäätmekava põhieesmärk oli jäätmete ladestamise vähendamine,

jäätmete taaskasutamise suurendamine ning jäätmete ohtlikkuse vähendamine, et

negatiivne mõju keskkonnale oleks minimaalne. 2012. aastal hakati koostama „Riigi

jäätmekava aastateks 2014–2020“, mille strateegiline eesmärk on jäätmehierarhia

põhimõtte rakendamine, sealjuures on rõhk eelkõige jäätmetekke ja majanduskasvu

omavahelise seose katkestamiseks vajalike meetmete väljatöötamisel. Uues

jäätmekavas on püstitatud kolm strateegilist eesmärki: vältida ja vähendada

jäätmeteket, sh vähendada jäätmete ohtlikkust; võtta jäätmed ringlusse või neid muul

viisil taaskasutada maksimaalsel tasemel; vähendada jäätmetest tulenevat

keskkonnariski ning tõhustada seiret ja järelevalvet. Jäätmete vältimise vajalikkust ja

võimalusi kirjeldab detailsemalt jäätmete vältimise programm, mis on jäätmekava üks

lisadest.

Jäätmekavas 2008–2013 ette nähtud meetmed ja nende olulisemad tulemused.

Jäätmekäitluse korraldamise pikaajalises planeerimises on nii riik, KOVid kui

eraettevõtted keskkonnateadlikkuse kasvatamiseks korraldanud teavituskampaaniaid

ja õppeprogramme. KOVide jäätmehoolduse korraldamiseks vajalike

koostöövõrgustike loomine ja omavalitsuste koostöö ei ole aga hakanud toimima

jäätmekavas soovitud mahus. Jäätmekäitluse ja selle infrastruktuuri arengus on

toimunud edasiminek. Jäätmejaamade võrgustiku tõhustamiseks on rajatud üle 70

jäätmejaama ning täiendatud on meditsiinijäätmete käitlusvõrgustikku. Samuti on

täiendatud jäätmekäitluse korraldust väikesaartel. Oluline on, et 95%

jäätmevaldajatest on vastava kohustusega KOVides haaratud korraldatud jäätmeveo

süsteemi ning mitmes suuremas KOVis arendatakse biolagunevate jäätmete liigiti

 11

kogumise kaudu nende taaskasutamist. Taaskasutuse suurendamiseks on laiendatud

tõukefondide kaudu toetatvate toimingute loetelu ning arendatud on uusi

jäätmekäitlusviise, nagu MBT ja jäätmete masspõletus. Pakendijäätmete,

elektroonikaromude, romusõidukite, biolagunevate jäätmete ja ohtlike jäätmete

kogumisvõrgustikke on samuti oluliselt tõhustatud, kuid kogumispunktide vajalikku

tihedust ei ole siiski veel saavutatud. Soodustuste, toetuste ja regulatsioonide süsteemi

arendamine ja rakendamine jäätmetekke vähendamiseks on tõstnud saastetasusid

jäätmete ladestamisel ning laiendanud põllumajandusplasti tootjavastutust.

Tõukefondide ja KIKi jäätmekäitlusprogrammis on ette nähtud võimalused parima

võimaliku tehnika kasutamise soodustamiseks jäätmekäitluses. Seire ja

järelevalvesüsteemi tõhustamisel on eelkõige parandatud tootjavastutuse järelevalvet,

abiks koos politseiga tehtud kontrollreidid. Tänu korraldatud jäätmeveo laiemale

rakendamisele on vähenenud ulaladestamine. Järjepidevalt arendatakse jäätmelubade

infosüsteemi, tootjavastutust ja pakendiregistrit.

Jäätmevaldkonnas pannakse enam rõhku jäätmetekke vältimisele ning

käitlushierarhias kõrgemal seisvatele toimingutele, nagu ettevalmistus

korduskasutuseksja ringlussevõtt. 2006–2012 olid jäätmehoolduse arengus mitmel

tasandil väga kiired aastad. Keskkonnanõuetele mittevastavad prügilad on suletud

ning korrastamine jätkub kuni 2015. aasta lõpuni. Oluliselt on suurenenud jäätmete

taaskasutuse osakaal. Suurimad investeeringud on seotud Kohtla-Järve ja Kiviõli

põlevkivitööstuse ohtlike jäätmete keskkonnanõuetele mittevastavate prügilate

sulgemisega. Ühtekuuluvusfondi toel on jätkuvalt käimas Kohtla-Järve

poolkoksiprügila sulgemise projekt, kus prügila peab olema suletud 31.08.2014.

Eestis töötab 2014. aasta seisuga kuus tavajäätmeprügilat. 2013. aastal hinnati suletud

tavajäätmeprügilate seisukorda ja tehti riskianalüüs ning 81 ülevaadatud prügilast olid

72 rahuldavas või väga heas seisus.

Kaevandamisjäätmete suletud jäätmehoidlate inventeerimisnimekirja koostamiseks

tehti kaks uuringut. Nende eesmärk oli saada ülevaade kõigist põlevkivi, dolo- ja

lubjakivi, fosforiidi ning kambriumi savi kaevandamise käigus tekkinud

jäätmehoidlatest ning selgitada välja keskkonnaohud veekeskkonnale, pinnasele ning

inimese tervisele. Uuringu ja täiendatud riskihinnangu põhjal liigitati Kukruse

aheraineladestuse puistang nr 1 A-kategooria ohtlikkusega kaevandamisjäätmete

hoidlaks. Maardu ja Sompa aladel tehtud uuringute tulemuste üldistuse põhjal

nimetati B-kategooria ohtlikkusega kaevandamisjäätmehoidlateks Käva 2

aheraineladestuse puistang nr 1, Maardu põhjakarjääri aheraineladestus, Sompa

aheraineladestuse puistangud nr 1, 2, 3 ja 4, Edise aheraineladestuse puistangud nr 1

ja 2 ning Rutiku aheraineladestuse puistang nr 1.

Olmejäätmeid on alates 2007. aastast tekkinud vähem 40%. 2012. aastal tekkis

olmejäätmeid kokku 3000 tonni, mis teeb ühe elaniku kohta 287 kilogrammi.

Eurostati andmetel oli see Euroopa Liidu madalaim väärtus. Koguseliselt suurim osa

jäätmetest pärineb endiselt põlevkivienergeetikast: põlevkivituhka tekkis 2012. aastal

7,5 ja põlevkivi aherainet 9,4 mln tonni. Kuigi põlevkivist toodetud elektrienergia

toodanguühiku kohta tekib põlevkivituhka veidi vähem kui kümme aastat tagasi, on

tootmismahtude kasvu tagajärjel siiski suurenenud ka aheraine teke. Oluline osa

tööstusjäätmetest tekib veel puidutööstuses ja tsemenditootmises, aga suur osa

nendest jäätmetest suunatakse taaskasutusse. Olmejäätmevooge analüüsiti

üksikasjalikumalt 2012.–2013. aasta sortimisanalüüsis. Jäätmete taaskasutamise määr

 12

tõusis 2011. aastal 55%-ni ning 2012. aastal 59%-ni. Viimaste aastate jäätmete

taaskasutuse osakaalu kasv on suuresti tingitud põlevkivi aheraine kasutamisest

suletud prügilate korrastamistöödel ning jäätmete põletustehnoloogia

kasutuselevõtust. Vähenevad olmejäätmekogused viitavad pakendiringlussüsteemi

suurenenud suutlikkusele –pakendeid satub olmejäätmete hulka järjest vähem.

Taaskasutuse suurendamiseks laiendati 2011. aastal meetmes „Jäätmete kogumise,

sortimise ja taaskasutusse suunamise arendamine“ toetatavate valdkondade ringi.

Lisaks osaleti Euroopa jäätmetekke vähendamise nädalal, mille eesmärk oli kutsuda

üles inimesi vähem jäätmeid tekitama. Oluline roll elanikkonna keskkonnateadlikkuse

suurendamisel ning prügistamisele tähelepanu tõmbamisel on kodanikualgatusel teoks

saanud üle-eestilisel prügikoristuskampaanial „Teeme Ära“, mida on rahastatud ka

KIKi vahenditest.

Jäätmete põletustehase (Iru jäätmepõletustehas) ja ka mitme jäätmete mehhaanilise ja

bioloogilise käitlemise keskuse rajamine lõid eelduse tavajäätmete ladestamise

vähenemiseks ning jäätmete kasutamiseks energia tootmisel.

2013. aastal kinnitas keskkonnaminister määruse "Biolagunevatest jäätmetest

komposti tootmise nõuded". Nõuete puudumineon piiranud biolagunevate jäätmete

kompostimise arengut ning on hoidnud ka prügilatesse ladestatavate biojäätmete

osakaalu kõrge.

1.2 Pinna- ja põhjavee seisundi säilitamise ning parandamise

tegevusprogrammide väljatöötamine ja rakendamine

Eesti keskkonnastrateegia aastani 2030 eesmärk: Saavutada pinnavee (sh

rannikuvee) ja põhjavee hea seisund ning hoida veekogusid, mille seisund juba on

hea või väga hea.

Veemajanduskavade kinnitamisega on loodud eeldus pinna- ja põhjavee hea

loodusliku seisundi saavutamiseks aastaks 2015. Enamiku Eesti põhja- ja

pinnaveekogumite seisund on heal tasemel, paranenud on ka jõgede veekvaliteet.

Viimastel aastatel rajatud ja rekonstrueeritud reoveepuhastid on märgatavalt

vähendanud heitvee orgaaniliste reoainete reostuskoormust, mis omakorda

järjepidevalt aitab kaasa põhja- ja pinnavee seisundi paranemisele.

Kaevude ja allikate arv, kus on tuvastatud pestitsiidide, nitraatide ja muude ohtlike ainete

normist suurem sisaldus ↓

Baastase 26 Sihttase ↓

2007 2008 2009 2010 2011 2012 2013

28 30 38 44 48 31 39

Heitvee orgaaniliste reoainete reostuskoormus ↔↓

Baastase 1399 BHT aastas Sihttase 1399 BHT aastas

2007 2008 2009 2010 2011 2012 2013

1160 1199 1137 1214 937 720

 13

Aastail 2007–2013 on struktuuritoetuste vahendeist toetatud veemajanduse

infrastruktuuri arendamist rohkem kui 464 mln euroga. Projektide eesmärk on tagada

võimalikult suurele hulgale Eesti elanikele kvaliteetne joogivesi ning nõuetekohane

reovee kogumine ja puhastamine. Kõik rahastatud projektid lõpevad hiljemalt 2015.

aasta lõpus.

2007–2013 on suuresti tänu viimastel aastatel rajatud ja rekonstrueeritud

reoveepuhastitele heitvee orgaaniliste reoainete reostuskoormus vähenenud peaaegu

poole võrra. Sellega on edukalt täidetud ka keskkonnategevuskavas seatud indikaatori

sihttase.

Vee reostamine on oluline keskkonnaprobleem, mis võib põhjustada nii inimeste

haigestumist kui looduse kahjustumist. Reoained satuvad meie veekeskkonda

peamiselt punktreostusallikatest, nagu tööstustegevus, reoveepuhastusjaamad ja

prügilad, ning hajusallikatest, nagu taimekaitsevahendid ja väetised põllumajandusest

või olmereovesi kodumajapidamistest.

2013. aasta lõpu seisuga olid 750 pinnaveekogumist heas või väga heas seisundis 490

(66%). Eesti jõgede veekvaliteet on paranenud. Jõgede hüdrokeemilise koostise alusel

oli 2013. aastal 94% lävendite ökoloogiline üldseisund hea või väga hea. Suurjärvede

seisund on jätkuvalt kesine. Uuritud 29 väikejärvest olid 21 vähemalt heas

ökoloogilises seisundis.

Üldiselt on enamiku Eesti põhjaveekogumite seisund hea. Põlevkivi kaevandamisest

ja tööstusest tingitud koormuse tõttu on halvas seisundis Ida-Viru põlevkivibasseini

ordoviitsiumi põhjaveekogum. Põhjaveekogumi seisund on halb eelkõige selles

esinevatesulfaatide, mineraalsuse, kareduse, fenoolide ja naftasaaduste kõrgema

sisalduse tõttu.

Nitraatide sisaldus on enamikus põhjaveekogumites alla joogiveele kehtestatud

piirsisalduse 50 mg/l. Kesk-Eesti õhukese pinnakattega alal on põhjavee kaitseks

moodustatud nitraaditundlik ala (edaspidi NTA), mis koosneb Pandivere ja Adavere-

Põltsamaa piirkonnast. Jõgedes on nitraatide keskmine sisaldus 2013. aastal peaaegu

kõikides NTA seirelävendites võrreldes eelmise aastaga kas vähenenud või jäänud

stabiilseks.

15. novembril 2007. aastal kiitsid Läänemere piirkonna merekeskkonna kaitse

komisjoni (edaspidi HELCOM) riigid heaks „Läänemere tegevuskava aastateks 2008–

2011“. HELCOMi merekeskkonna kaitse alaste meetmete elluviimiseks kinnitas

Vabariigi Valitusus detsembris 2008 Eesti esimese perioodi rakendusplaani aastateks

2008–2011. Märtsis 2013 kinnitati rakendusplaan teiseks perioodiks 2012–2015.

2008. aastal valmisid alamvesikondade veemajanduskavad. 2010. aastal kinnitas

Vabariigi Valitsus kõigi Eesti vesikondade (Lääne-Eesti, Ida-Eesti ja Koiva vesikond)

veemajanduskavad. Iga vesikonna jaoks koostatud veemajanduskava näeb ette

kõikide vete (nii pinna- kui põhjavee) hea ja loodusliku seisundi saavutamise

hiljemalt aastaks 2015. Peamised probleemid, mille lahendamisele

veemajanduskavade rakendamisel keskendutakse, on seotud reostusega

reoveepuhastitest ja põllumajandustegevusest ning jõgede paisutamise või

tõkestamisega.

Pandivere ja Adavere-Põltsamaa NTAtegevuskavas aastateks 2004–2008 ja 2009–

2011 planeeritud tööd on edukalt lõpule viidud. Tagatud on veehaarete toitealade

piisav kaitse ning üksiktarbijate tervisele ohutu joogivesi. Juunis 2013kiitis Vabariigi

 14

Valitsus heaks järjekorras kolmanda Pandivere ja Adavere-Põltsamaa NTA

tegevuskava kuni aastani 2015.

NTA laiendamise vajaduse selgitamiseks korraldati 2013. aastal põhja- ja pinnavee

dünaamika uuring NTAga piirnevatel põllumajandusaladel. Potentsiaalse laiendamise

sotsiaalmajandusliku mõju uuring viiakse lõpule 2014. aastal.

2010. aasta lõpust alates saab taotleda toetusi vooluveekogude hea seisundi

parandamiseks. Toetatakse kalapääsude rekonstrueerimist ja rajamist jõgedel

olemasolevale paisule, määruses nimetatud jõgede lõheliste kudemiselupaikade

taastamist, sootide avamist ja endiste jõesängide taastamist, kopratammide

lammutamist jne. Projektid peavad aitama kaasa veeseaduse rakendamisele.

Veeseaduse järgi on paisude omanikel kohustus alates jaanuarist 2013 tagada kaladele

vaba läbipääs keskkonnaministri 15. juuni 2004. aasta määruses nr 73 „Lõhe,

jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu“ nimetatud

veekogudel. Ülejäänud vooluveekogudel peab paisutajatel 2013. aasta 1. jaanuarist

olema veekogu paisutamiseks vee erikasutusluba ning nad peavad loaandja

põhjendatud nõudmisel tagama kalade läbipääsu.

„Eesti maaelu arengukava 2007–2013“ (edaspidi MAK) raames on toetatud

sõnnikuhoidlate rajamist ja rekonstrueerimist. See aitab vähendada võimalikku

reostust loomakasvatusest. Samuti on tehtud uuringuid väetamise ja

sõnnikumajanduse paremaks planeerimiseks.

Tegevus üleujutustega seotud riskide hindamiseks ja maandamiseks on jaotatud

kolme etappi: üleujutusriskide esialgne hindamine, stsenaariumite ja kahjulike

tagajärgede kaardistamine ning kahjulike tagajärgede vähendamine. 1) 2011. aastal

valmis üleujutusohuga seotud riskide esialgne hinnang. Hinnang toob välja 20

riskipiirkonda, mille hulka kuuluvad nii Tallinn, Tartu kui ka Pärnu, samuti mitu

väiksemat paika, nagu Häädemeeste, Hanila ja Haaslava vallad. PooliPooli neist

aladest ohustab rannikumere veetaseme tõus, olulised üleujutuste põhjustajad on ka

sademed ja lumesulavesi. 2) 2014. aasta alguseks valmisid üleujutusohupiirkonna

kaardid ja üleujutusohuga seotud riskipiirkonna kaardid. 3) Üleujutusohuga seotud

riskide maandamiskava koostatamist alustatakse 2014. aastal ja kinnitatakse

detsembriks 2015.

Aastatel 2009–2013 on kehtivat veeseadust mitmel korral täiendatud veepoliitika

raamdirektiivi, põhjaveedirektiivi, nitraadidirektiivi nõuete korrektsemaks

ülevõtmiseks. 2010–2011 töötas keskkonnaõiguse kodifitseerimise raames asjaomane

töörühm välja veeseaduse eelnõu. Eelnõu väljatöötamist jätkati 2013–

2014Keskkonnaministeeriumis.

Ohtlike ainete heidete vähendamisest ülevaate saamiseks ja ühtlasi direktiivi

2008/105/EÜ nõuete täitmiseks koostas Keskkonnaagentuur aastal 2013 ohtlike ainete

heite, keskkonda laskmise ja kadude andmiku. Töö jätkub 2014. Ohtlike ainete üldist

sisaldust veekeskkonnas, aga ka nende sisalduse muutusi on võimalik hinnata seire ja

eri uuringute raames kogutud info põhjal –aastal 2013 tehti ohtlike ainete riiklik seire

meres ja siseveekogudes, eraldi uuriti ohtlike ainete sisaldust põhjavees ja

sademevees. Fenooliheite programm lõpeb 2014, misjärel saab hinnata programmi

eesmärgi täitmist. Programmi eesmärke viiakse suuresti ellu rutiinsete toimingutega,

nagu loastamine, saastetasude rakendamine, seire, uuringud, järelevalve. Peamine

probleem on endiselt elavhõbeda ülemäärane sisaldus rannikumere kalades, ületamata

 15

siiski kehtestatud toidunorme. Siseveekogude probleem on endiselt Kirde-Eesti

tööstuspiirkonnast tingitud reostuskoormus.

Veekeskkonna seisundi hindamiseks kinnitati 2011. aastal vesikonna

veeseireprogramm aastateks 2010–2015. Seda ajakohastatakse vajaduse korral. Vee

erikasutajatele on veeseire kohustus sätestatud vee erikasutusloas. Välja on töötatud

veepoliitika raamdirektiivi 2000/60/EC nõuetele vastav seirevõrk põhjavee koguselise

ja keemilise seisundi hindamiseks. Elukeskkonna arendamise rakenduskava (edaspidi

EARK) raames Euroopa Regionaalarengu Fondi (edaspidi ERF) ja Eesti-Šveitsi

koostööprogrammi toel on moderniseeritud seirejaamu ning soetatudmõõtmistehnikat.

Eesti mereala hea keskkonnaseisundi saavutamise eesmärgil hinnati aastal 2011

mereala keskkonnaseisundit ning aruanne selle kohta valmis aastal 2012. Hinnangu

eesmärk olieesmärk olirahvusvaheliselt aktsepteeritud metoodikat ja lähenemist

kasutades koostada hetkeseisu ülevaade Eesti jurisdiktsiooni all oleva mereala

seisundist ja seda mõjutavatest surveteguritest. Mereala keskkonnaseisundi

hinnanguaruanne on esimene Eestis mereekspertide ulatusliku koostöö tulemusena

valminud ja kompleksselt kogu mereala kattev merekeskkonna-alane ülevaade. Seni

käsitleti merega seotud teemasid ja alasid üksikjuhtumitena.

1.3 Maavarad

Eesti keskkonnastrateegia aastani 2030 eesmärk: Maavarade keskkonnasõbralik

kaevandamine, mis säästab vett, maastikke ja õhku, ning maapõueressursi tõhus

kasutamine minimaalsete kadude ja minimaalsete jäätmetega.

Maavarade kasutamise arengut suunatakse valdkondlike arengukavade kaudu.

Vaatamata kasvavale majanduslikule survele on põlevkivi kaevandamise maht jäänud

senini alla 20 mln tonni aastas, kõikudes 15 mln tonni ümber.

Põlevkivitööstuse jäätmed (eelkõige poolkoks ja koldetuhk) moodustavad ligi 70%

kogu Eesti jäätmetekkest ning seni ei ole neid koguseid suudetud oluliselt vähendada

ja nende taaskasutus pole samuti oluliselt suurenenud. Poolkoksi summaarse tekke

kasvu on põhjustanud osaliselt kasutatava põlevkivi koguse suurenemine

õlitootmises, kuid peamine põhjus on põlevkivi madalam kvaliteet. Põlevkivituha

tekke põhjuseks on madalama kütteväärtusega ehk suurema tuhasisaldusega põlevkivi

kasutamine. Seetõttu on ääretult oluline suurendada jätkuvalt põlevkivi töötlemisel

tekkivate jäätmete taaskasutuse osakaalu, muuta kaevandamise ja töötlemise

protsessid keskkonnasõbralikumaks ning suunata jätkuvalt teadus- ja arendustegevust

nii jäätmetekke vähendamise kui ka olemasolevate jäätmete taaskasutamise

valdkonnas. Uudsete tehnoloogiate arendamine ja kasutusele võtmine peaks saama

tulevikus üheks märksõnaks maapõueressursi tõhusamal kasutamisel.

 16

Maavara kaevandamise maht

Baastase Põlevkivi 11 310 tuhat

tonni
Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

13992,2 13706,2 12604,9 15108,8 15 864,5 14 943,8 15 027,7

Baastase Lubjakivi ja dolokivi

 5760 tuhat m³
Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

3925,3 3733,4 2510,1 2108,6 2648,2 2721,4 2940,40

Baastase Kruus, liiv 3281 tuhat m³ Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

5275,9 4750,8 4458,6 3259,4 3924,5 3964,3 4585,1

Baastase Savi 189 tuhat m³ Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

265,9 171,6 43,3 52 73,7 64,4 75

Baastase Turvas 1 074 tuhat tonni. Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

607,0 644,2 716,4 923,4 897,2 626,1 994,1

Enamus maavarade kaevandamise mahud on püsinud stabiilsena. Ehitusmaavarade

kaevandamise mahud on tugevas sõltuvuses nii majanduse üldise käekäigu kui ka

Euroopa Liidu struktuurivahendite eraldamisega teedeehitusse. Seetõttu on

ehitusmaavarade kaevandamismahtude kasvu või vähenemist õigem vaadelda

pikemas perspektiivis, kui KTK ajaraamistik ja väiksemate ajaperioodide

keskmistena.

Põlevkivi kaevandamise maht on viimased neli aastat püsinud stabiilselt 15 mln tonni

ümber, jäädest piirmäärast 5 mln tonni võrra allapoole. Põlevkivi kasutamise

efektiivsust tuleb edaspidi tõsta põlevkivi väärtustamisega, mille peamisteks

teadaolevateks võimalusteks on hetkel õlitööstuse rajamine ja keemiasaaduste

tootmine. Kuna põlevkivist otsepõletamisel elektri tootmine on vähenenud ja

põlevkiviõli toodang kasvanud, siis on suurenenud ka ressursi kasutamise efektiivsus

fiskaalarvestuses. Viimastel aastatel on kasvanud põlevkivi kasutamine sellest

valmistatud toodete ekspordi eesmärgil ja tõenäoliselt kasvab see ka tulevikus. Aastal

2012 eksporditi 29% elektritoodangust ja 78% õlitoodangust. Aastaks 2020 on

ettevõtteil plaanis õlitootmist mitmekordistada.

KTKs seatud eesmärgi saavutamiseks on maapõue valdkonnas rakendatud

sektoripõhiseid arengukavasid.

Aastal 2008 võttis Vabariigi Valitsus vastu „Põlevkivi kasutamise riikliku arengukava

2008–2015“, mille eesmärk on põlevkivi kaevandamise ja kasutamise tõhustamine

ning Eesti põlevkivienergiaga varustatuse tagamine. Aastal 2011 kiitis Vabariigi

Valitsus heaks „Ehitusmaavarade kasutamise riikliku arengukava 2011–2020“, mille

rakendusplaan keskendub eelkõige ehitusmaavaradega varustuskindluse arvutamise

mudeli koostamisele, kaevandamisega rikutud ja mahajäetud karjääride revisjonile ja

mahajäetud karjääride korrastamisele. Tehtud on näiteks Eesti ehitusmaavarade

nõudluse prognoos aastateks 2012–2020 ja Kagu-Eesti kaevandamisega rikutud ja

mahajäetud karjääride revisjon. Tegemisel on Lääne-Eesti revisjon ning kavandamisel

ka Põhja-Eesti revisjon. Turbaalad hõlmavad Eesti territooriumist 1,2 mln hektarit ehk

22,5% maismaast. 2010. aasta lõpus täiendati Eesti turbaalade kaitse ja säästliku

 17

kasutamise aluseid, mille eesmärk on kujundada ja sõnastada huvigruppide

(keskkonnakaitsjad, maavarade kaevandajad, metsakasvatajad jt) vahel konsensuslikul

alusel põhimõtted ja tegevus, mis tagaks turbaalade kaitse ja säästliku kasutamise

lähima paarikümne aasta jooksul. Turba kaevandamise ja kasutamise riikliku

arengukava koostamise asemel kajastatakse turba kaitse ja kasutamise küsimusi

looduskaitse arengukavas.

Põlevkivitööstuse keskkonnamõju vähendamine on suur väljakutse, kuna elektri

tootmisel põlevkivist tekib ligi 70% Eestis tekitatud CO2 õhuheitmest, 80% ohtlikest

jäätmetest, 70% tavajäätmetest ning kasutatakse 80% Eestis kasutatud vee kogusest.

Seni ei ole selles valdkonnas olulist edu saavutatud. Aastatel 2007–2012 on kasvanud

põlevkivi töötlemisel tekkiv kolde- ja lendtuha ning poolkoksi hulk, vastavalt 11%,

6% ja 1%. Vähenemist oli märgata ainult majanduslanguse aastatel, kui põlevkivi

kaevandati ja elektrit toodeti vähem. Samas on mitmete oluliste keskkonnamõju

näitajate osas põlevkivi kasutamise negatiivne mõju keskkonnale vähenenud. Näiteks

on väävliheited võrreldes 2011. aastaga vähenenud üle kahe korra, kuna Eesti

elektrijaama neljale vanemale energiaplokile paigaldati suitsugaaside

vääveldioksiidist puhastamise seadmed. Edaspidi peab senisest rohkem tähelepanu

pöörama põlevkivi kaevandamise ja töötlemise protsessis kasutatava tehnoloogia

arendamisele ning leidma põlevkivitööstuse jäätmetele uusi taaskasutusvõimalusi.

Aastal 2013 valmis Eesti maapõue digitaalne kolmemõõtmeline lihtsustatud mudel.

Detailsema mudeli väljatöötamine on pooleli, selle koostamise eesmärk on

geoloogilise kaardistamise kvaliteetsemaks ja efektiivsemaks muutmine. 2014. aasta

1. jaanuari seisuga on täiskomplektse digitaalse geoloogilise kaardiga mõõtkavas

1:50000 kaetud 18,2% Eesti maismaast. Koos pooleliolevate kaardilehtedega on

digitaalsel geoloogilisel kaardil andmeid 24,8% maismaa pindala kohta.

Keskkonnainvesteeringute Keskuse poolt koordineeritava keskkonnaprogrammi

(edaspidi KIKi keskkonnaprogramm) uuendamise käigus koostati ka

maapõueressursside säästlikuks kasutamiseks ja maastike korrastamiseks “Maapõue

programm”, et toetada mahajäetud ja kaevandatud turbaalade ning karjääride

korrastamist.

KTKs planeeritud ettevõtmistest jäi koostamata maardla ja maardla maa ärilise

(rahalise) väärtuse hindamise metoodika. Muudatused maavara uuringu- ja

kaevandamislubade andmiseks ning kaevandamisõiguse tasu arvestamiseks sõltuvalt

maardla kaevandamisväärsusest töötatakse välja keskkonnaseadustiku

kodifitseerimise ning keskkonnatasude raamkava koostamise käigus.

1.4 Mets

Eesti keskkonnastrateegia aastani 2030 eesmärk: Metsakasutuses ökoloogiliste,

sotsiaalsete, kultuuriliste ja majanduslike vajaduste tasakaalustatud rahuldamine

väga pikas perspektiivis (pikemas kui strateegias käsitletud aeg 25 aastat).aastat

Eesti metsamaa pindala on aastast 2007 vähehaaval kasvanud ning raiemaht on

püsinud stabiilsena. Eesti metsade seisund on hea, tugevalt kahjustunud ja surnud

puid on alla 10%. Metsakasutuse vajaduste tasakaalustatud rahuldamiseks on

metsaomanike ja huvigruppide koostöös koostatud ja Riigikogus kinnitatud “Eesti

metsanduse arengukava aastani 2020”. Eestile omaste metsaliikide säilimiseks tuleb

 18

rangelt kaitstava metsamaa osakaalu hoida ka edaspidi 10% juures kogu metsamaa

pindalast, samuti tagada selle tüpoloogiline esinduslikkus.

Metsamaa pindala, mln ha ↔

Baastase 2,26 Sihttase 2,30

2007 2008 2009 2010 2011 2012 2013

2,21 2,20 2,20 2,21 2,22 2,23 2,23

Puistute üldtagavara, mln m3

Baastase 454 Sihttase 460

2007 2008 2009 2010 2011 2012 2013

449 440 452 456 466 468 470

Raiete kogumaht, mln m3

Baastase 7,0 Sihttase 10,5

2007 2008 2009 2010 2011 2012 2013

6,9 7,4 7,3 8,8 9,0 9,1 9,4

Raie osatähtsus puidu aastasest juurdekasvust (%)

Baastase 60 Sihttase 87

2007 2008 2009 2010 2011 2012 2013

66 66 66 66 66 66 66

Vääriselupaikadena kaitstavate metsade pindala, ha

Baastase 11 400 Sihttase 14 000

2007 2008 2009 2010 2011 2012 2013

 14 812

Hoiu- ja kaitsemetsade pindala, ha

Baastase 694 000 Sihttase 720 000

2007 2008 2009 2010 2011 2012 2013

 562 400*

*algselt oli baastaseme sisse arvestatud ka metsaseaduse alusel määratud kaitsemetsad.

KTK rakendusperioodi üks olulisim samm on metsanduse arengut suunava

raamdokumendi “Eesti metsanduse arengukava aastani 2020” heakskiitmine aastal

2011 ning rakendusplaani aastateks 2012–2020 heakskiitmine aastal 2012.

Arengukava eesmärk on metsade tootlikkuse ja elujõulisuse ning mitmekesise ja

tõhusa kasutamise tagamine. Selleks on vajalik puistute õigeaegne raie, metsade

asjakohane uuendamine ning metsade kaitse. Metsanduse jätkusuutlikkuse tagamiseks

näeb arengukava muu hulgas ette metsauuendustööde tegemise vähemalt poolel

uuendusraiealadest, puidukasutuse suurendamise juurdekasvu ulatuseni ja elurikkuse

säilitamiseks vähemalt 10% metsamaa pindala kaitse alla võtmise. Lisaks toob

arengukava välja metsade tähtsuse kliimamuutuse leevendamisel, loodusvara

kasutamise ja keskkonnaseisundi prognoosi jt teemad. Aastal 2012 heaks kiidetud

„Looduskaitse arengukava aastani 2020“ käsitleb metsade range kaitse ja

tüpoloogilise esinduslikkuse teemasid.

Metsamaa pindala oli 31.12.2013 seisuga 2,23 mln hektarit, sellest korraldatud

metsamaad on 1,68 mln hektarit. Eesti metsade seisund on hea – tugevalt kahjustunud

ja surnud puid oli 2013. aastal alla 10%. Eesti metsi iseloomustab suur küpsete ja

valmivate metsade osakaal. Ligikaudu 40% metsamaast kuulub riigile ja seda hoiab,

kasvatab ning majandab Keskkonnaministeeriumi haldusalas tegutsev Riigimetsa

Majandamise Keskus (RMK). 2013. aastal oli riigimetsa tagavara 159 mln m3. Eesti

metsadest umbes 45% kuulub erametsaomanikele ning 15% metsamaa omand on

määratlemata.

 19

Keskkonnaagentuuri andmetel raiuti aastal 2013 kokku 9,4 mln m3. Viimastel aastatel

on raiemaht püsinud stabiilsena. Riigimetsas uuendati kokku umbes 7800 hektarit

metsa, erametsas hinnanguliselt 7040 ha. Looduspuhkusele ja -haridusele on perioodi

jooksul riigimetsades tehtud kulutusi 6,6 mln euro ulatuses.

Veerand Eesti metsadest on erineva kaitserežiimi ja majandamispiirangutega. Kaitse

all olevate metsade esinduslikkuse määramise kriteeriumite ja sellest lähtuvate

tegevuskavade koostamine on jätkuv tegevus. Rangelt kaitstavate metsade pindalaon

kokku 222 879 hektarit.

Natura 2000 kaitsealuste metsade säilimiseks alustati aastal 2008 omanikele saamata

jäänud tulu kompenseerimist. Aastal 2013 esitasid metsaomanikud 4575 taotlust,

milles küsiti toetust 46691 hektarile piiranguvöödis või hoiualal ja 9929 hektarile

sihtkaitsevööndis Natura 2000 alal asuva metsamaa kohta. Väheväärtuslike

põllumaade metsastamise toetamine on 2009. aasta seisuga lõpetatud.

Vääriselupaikade kaitseks on sõlmitud 172 lepingut kokku 405,5 hektari kohta.

2009. aastaks töötati välja rahvusvaheliselt tunnustatud sertifitseerimisskeemide Eesti

standardid.

Tulenevalt metsanduse arengukava rakendamisest moodustas Keskkonnaministeerium

2011. aasta lõpus sektoriülese metsandusnõukogu. Nõukogu moodustati

keskkonnaministrile nõuandva organina metsapoliitika majanduslike, sotsiaalsete,

kultuuriliste ja keskkonnaalaste eesmärkide ja metsanduse arengukava täitmise

soodustamiseks ja jälgimiseks (sh kümneaastase perioodi raiemahtude ülevaadete

analüüs ja ettepanekute koostamine). Metsandusnõukogu koondab eksperte ning

vabakondade ja parlamendi esindajaid.

2011. aastal lõppes kuus aastat kestnud ELi koostööprojekt Soome ja Lätiga, mille

käigus kirjeldati Eestis 35 000 pärandkultuuriobjekti. Praegu jätkub erametsas

metsanduslike pärandkultuuriobjektide eksponeerimise ja hooldamise toetamine.

2011. aastal käivitus elektroonilise veoselehe infosüsteem, mis võimaldab ettevõtetel

kasutada paberdokumentide asemel e-veoselehti. Süsteem on abiks ka tarneahela, sh

sisseveetava puidu päritolu kontrollimisel. Järelvalvesüsteemi tõhustumisest annab

tunnistust ka metsaõigusnormide rikkumiste arvu pidev vähenemine (trahvitud isikuid

2011. aastal 120, 2012 –– 79, 2013 –– 63).

Metsanduse arengukava koostamise käigus hinnati maksude mõju metsandusele.

Tulemustest lähtuvalt muudeti 2012. aastal tulumaksuseadust, et soodustada

füüsilisest isikust erametsaomanikel metsamajandamist. 2013. aastal muudeti

metsaseadust ja lihtsustati väikemetsaomandi kasutamist, muudeti metsas toimuv

paremini jälgitavaks (avalik metsaregister) ja vähendati bürokraatiat.

MAKi metsandusmeetmete ning riigi metsandustoetustega on Erametsakeskuse

vahendusel toetatud Eesti erametsanduse arendamist. Tegevus hõlmab näiteks metsa

majandusliku väärtuse parandamist, metsasaadustele lisandväärtuse andmist või ka

erametsaomanike teadlikkuse parandamist vastutustundlikust metsamajandamisest.

1.5 Kalad

 20

Eesti keskkonnastrateegia aastani 2030 eesmärk: Tagada kalapopulatsioonide hea

seisund ja kalaliikide mitmekesisus ning vältida kalapüügiga kaasnevat kaudset

negatiivset mõju ökosüsteemile.

Kalapopulatsioonide hea seisundi saavutamiseks ja säästlikuks arenguks on viimastel

aastatel loodud head eeldused, alates kalavarude taastamise pikaajalisest

kavandamisest ning kalavarude kasutamist reguleerivate õigusaktide korrastamisest

kuni kalavarude ja nende elupaikade taastamise projektide algatamise ja

rakendamiseni. Maksimaalse jätkusuutliku saagi kontseptsiooni rakendamise ning

looduslike tingimuste muutuste tõttu on kalapüügi kogumahud vähenenud. Samas on

olulisemate kakaliikide varude seisund paranenud. Nii elu- kui kudepaigad on

avanenud suurel määral. Kõik see kajastub paranenud kalavarudes.

Kalapüük (püütud toorkala kogus tonnides)↓:

Baastase 98700 Sihttase 98000

2007 2008 2009 2010 2011 2012 2013

97742 100878 97260 95184 80591 60521 64968

Tegevuskava perioodil 2007–2013 on saavutatud seatud sihttase püügikoguste

vähendamiseks ning suurenenud on heas seisus olevate kalavarude hulk. Ellu jäi

viimata kalavarude majandamise rentimise korraldamine, kuna uuringu tulemusel

selgus, et huvigruppidel puudub huvi sellise mehhanismi järele.

Kalapopulatsioonide hea seisundi saavutamiseks ja säästlikuks arenguks on viimastel

aastatel loodud head eeldused. Samas on viimaste aastate intensiivne kalapüük

kalavarusid vähendanud, paljud kaladele olulised kudealad ning elupaigad on

hävinenud või on ligipääs nendele tõkestatud jõgedele rajatud paisudega. Eesti

kaluritele majanduslikult oluliste kalaliikide (räim, kilu, lõhe, meriforelli) varudest

heas seisus olevate kalavarude osakaal on võrreldes 2007. aastaga suurenenud 10%ja

moodustas 2013. aastal 48%.

Nii sisevete kui rannikumere kalapopulatsioonide kaitseks asustatakse eri kalaliikide,

näiteks lõhe, jõeforelli, angerja noorjärke veekogudesse. Läänemere kilu ja räime

pikaajaliste majandamiskavade koostamine on edasi lükkunud, kuna Euroopa

Komisjon ei ole asjakohast eelnõu veel algatanud. Koostatud on angerja

majandamiskava.

Kalapüük nii Läänemerest kui ka siseveekogudest on 2013. aastal 2007. aastaga

võrreldes vähenenud 33% (33 032032 tonni toorkala) võrra. Kalapüük on vähenenud

peamiselt kilu ja räime väljapüügikvootide vähenemise tõttu, mis omakorda

tulenebtuleneb maksimaalse jätkusuutliku saagi kontseptsiooni rakendamisest, aga ka

looduslikest tingimustest.

BALTFISHi foorum (ELi kaheksa Läänemere-äärset liikmesriiki) lükkas Eesti

eesistumise ajal aastal 2012 käima Läänememere kalapüügivõimaluste/kvootide

eelkokkulepped, mis näitab piirkonna head tahet ja võimet majandada kalavaru ühiselt

ja jätkusuutlikult. Läti eesistumise ajal (aastal 2013) jätkus sama suundumus. Seega

teist aastat järjest oleme tänu eelkokkuleppele saavutanud hea tulemuse kvootide

läbirääkimistel Euroopa Nõukogus. ELis on tegemist ainulaadse nähtusega, kus üks

nn veeala suudab üksmeelselt kokkuleppele jõuda ning selles ka teisi liikmesriike ja

Euroopa Komisjoni veenda.

 21

Eesti on kalapüügi reguleerimiseks rakendanud meetmeid nii Kalanduse

Arengurahastu, Euroopa Kalandusfondi (edaspidi EKF) abil kui ka riigiabina.

Tasakaalu tagamiseks kalalaevastiku püügivõimsuse ja kasutatavate kalavarude vahel

toetati muu hulgas ka kalalaevade utiliseerimist, rakendades „Euroopa Kaladusfondi

2007–2013 rakenduskava“ meedet 1.1 „Riigiabi kalapüügi alaliseks lõpetamiseks“.

Arvestades viimase kümne aasta kalavarude dünaamikat, on käesolevaks ajaks

saavutatud pikaajaline tasakaal kalapüügivõimsuse ja kalavarude vahel. EKFi

rakenduskava põhines viiel EKFi prioriteetsel suunal, mille raames rakendus kokku

14 toetusmeedet. Tõkestusrajatiste inventariseerimist vooluveekogudel kalade

rändetingimuste parandamiseks on toetatud EARKi raames Ühtekuuluvusfondist

2007.–2013. aastatel 1,7 mln euroga ja aastatel 2014–2015 veel täiendavalt 1,3 mln

euroga. Vooluveekogude seisundi parandamisse on EARKi raames investeeritud 10

mln eurot, aastatel 2014–2015 lisandub veel 12 mln eurot.

Euroopa Komisjoni kalanduse kontrollprogrammi vahendite,

Keskkonnainvesteeringute Keskuse ja Põllumajandusministeeriumi eelarveliste

vahendite abil on Põllumajandusministeeriumis loodud kalapüügiga seonduvate

andmete elektroonilise raporteerimise süsteem. Rakendamise tulemusena on tekkinud

võimalused operatiivseks kalapüügiandmete kogumiseks ja analüüsiks, mis parandab

kalapüügivõimaluste kasutamise ning kvootidest ja lubatud saakidest kinnipidamise

järelvalvet. Lisaks on loodud võimalus kalapüügi operatiivseks sulgemiseks

püügivõimaluste ammendumise korral. Samuti on avardunud teadlaste ja

järelvalvetöötajate võimalused kalavaru seisundi analüüsimiseks ja kalakaitseks,

millega täidetakse Euroopa Liidu kalanduse ja selle kaitsega seotud nõuded.

Harrastuskalapüügi arendamiseks said 2009. aastaks määratud harrastuskalapüügiks

sobivad veekogud ja rannikualad ning koostati harrastuskalapüügi arengukava

aastateks 2010–2013 (perspektiiviga kuni 2018), mis määratleb üksikasjalikumalt

harrastuskalapüügi arengusuunad ning prioriteetse tegevuse.

2010. aasta augustis kiitis Vabariigi Valitsus heaks kalapüügiseaduse muudatused,

mis ohjeldavad ebaseaduslikku kalapüüki, täpsustavad harrastuskalapüügiks

kasutatavaid püügivahendeid ja kalastuskaardi taotlemise algusaega ning võimaldavad

kalastuskaardi elektroonilist väljastamist. Alates 1. juulist 2011 väljastatakse

kalastuskaarte ainult elektroonilisel teel, mis võimaldab ka lubade mugavamat

kontrolli.

Keskkonnajärelevalve statistika näitab, et läbi aastate on enim rikkumisi tuvastatud

just kalapüügi valdkonnas. Peamiseks põhjuseks võib lugeda kindlasti püügihuviliste

rohkust. Jätkuvalt on suurim probleem ebaseaduslikult, ilma nõutava tähistuse ja

märgistuseta püügile seatud püügivahendid. Levinumad seaduserikkumised on veel

loata kalapüük, püük keelatud ajal või keelatud kohas. 2012. aastal soetas

Keskkonnainspektsioon Euroopa Regionaalarengu Fondi ja

Keskkonnainvesteeringute Keskuse vahendusel kokku 17 uut eri tüüpi paati, mis

parandas oluliselt järelevalvevõimet siseveekogudel. 2013. aastal avastas

Keskkonnainspektsioon 1 503 kalapüügiga seotud rikkumist. ELi nõuetest tulenevalt

on Läänemere tursavarude kaitseks koostatud riiklik programm –– Estonian fisheries

control action program for the Baltic Sea in 2013. Lisaks järelevalvele veekogudel

kontrollib Keskkonnainspektsioon kõiki kalakäitlemisega seotud toiminguid, nagu

kala ost-müük, transportimine ja töötlemine. See võimaldab kogu kalandussektori

tegevusel ja kalavarude kasutamisel silma peal hoida.

 22

1.6 Ulukid

Eesti keskkonnastrateegia aastani 2030 püstitatud eesmärk: Tagada jahiulukite ja

muude ulukiliikide mitmekesisus ning asurkondade elujõulisus.

“Jahinduse arengukava” rakendamine ning ulukiasurkondade iga-aastane seire ning

selle põhjal küttimissoovituste koostamine on aidanud saavutada ulukite asurkondade

üldise hea olukorra.

 23

Kütitud jahiulukite osatähtsus loendatud ulukite hulgas %

Baastase Hunt 4,7 Sihttase 1,5

2007 2008 2009 2010 2011 2012 2013

25,00 52,88 42,04 56,52 52,07 38,10 37,14

Baastase Metssiga 1,5 Sihttase 0,5

2007 2008 2009 2010 2011 2012 2013

67,40 93,19 85,41 75,35 80,35 107,81 93,24

Baastase Pruunkaru - Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

4,54 5,36 6,38 8,44 7,85 8,66 6,13

Baastase Põder 2,0 Sihttase 2,3

2007 2008 2009 2010 2011 2012 2013

40,93 37,23 35,99 36,37 37,86 40,36 49,30

Mõõdetavate indikaatorite sihttasemed on üldjoontes saavutatud ning ulukite arvukus

liigub kavandatud suunas.

Jahiulukite seire andmetel on asurkondade üldine olukord hea. Põdraasurkonna

arvukus oli 2012. aastal tõusnud üle metsamajanduslikult talutava asustatuse

ülempiiri, mistõttu suurendati mitmes maakonnas ka küttimislimiiti. 2013. aastal

püsisid jätkuvalt kõrgel nii põdra, metssea kui kähriku arvukus, langenud on hundi ja

ilvese arvukus. Tõusutrendis on punahirve ja metskitse ning varasemalt languses

olnud valgejänese suhteline asustustihedus. 2012. aastal oli ilvese arvukus saavutanud

soovitava miinimumtaseme, mida tuleks hoida kuni metskitse asurkonna seisundi

nähtava paranemiseni.

2008. aastal vastu võetud “Jahinduse arengukava aastateks 2008–2013“ eesmärk on

liikide poolest mitmekesise ja elujõulise ulukiasurkonna säilitamise ning optimaalse

kasutamise tagamine, mis ühtlasi on ka KS 2030 üks eesmärke. Jahinduse arengukava

rakendamiseks on aastate jooksul tellitud mitu uuringut, nagu näiteks jahilindude

arvukuse ja taastootmise uuring, jahilindude rändeteede uuringud, kormorani leviku ja

arvukuse uuring, karu võrdlusloendus DNA meetodil, ilvese telemeetrilised uuringud

ning jahiulukite elupaigamahutavuse hindamiskriteeriumite analüüs.

2009. aastal algatati uue jahiseaduse eelnõu, mis võeti vastu 2013. aasta kevadel. Uue

jahiseadusega tekkis maaomanikel suurem õigus osaleda jahinduse korraldamisel,

samuti on neil erinevalt varemast võimalik ulukikahjustuste eest kompensatsiooni

saama hakata. Muutusid ka ulukite ohjamise korraldamise alused –– varasem

elupaikade kvaliteedi hindamine on asendatud ulukipopulatsioonide seisundi

jälgimisega. Uue jahiseaduse järgi koguvad jahipiirkonna kasutajad seire algandmeid,

andmete analüüsi ning tulemuste esitamisega tegeleb Keskkonnaagentuur.

Iga-aastast ulukiseiret on programmi alusel tehtud alates 2009. aastast. Ulukiseire üks

põhiülesanne on jahiulukite asurkondade seisundi jälgimine ja ettepanekute tegemine

asurkondade soodsa seisundi säilitamiseks ja tasakaalustatud arenguks ning anda

igaks aastaks soovitused ulukite küttimismahtude ja struktuuri kohta. Jahiulukite seire

tulemuste operatiivne arvestamine aitab tagada liikide mitmekesisuse ja elujõulisuse.

2012. aastal kinnitati uus „Suurkiskjate kaitse ja ohjamise tegevuskava aastateks

2012–2021“, mille eesmärk on hundi, ilvese ja pruunkaru asurkondade soodsa

seisundi säilitamine Eesti ja Balti populatsiooni tasemel nii lühemas (10 aastat) kui ka

pikemas (30 aastat) perspektiivis.

 24

KIKi keskkonnaprogrammi käigus on toetatud nii ulukiasurkondade seiret ja

rakendusuuringuid, jahimeeste täiendõppekursusi ja õppematerjalide koostamist.

Maaelu mitmekesistamiseks jahinduse kaudu on MAK 2007–2013 raames toetatud

üheksatüheksat jahindusega seotud projekti kokku 656 020 euroga.

1.7 Muld ja 1.8 Maa kasutamine

Eesti keskkonnastrateegia aastani 2030 eesmärk: Keskkonnasõbralik mulla

kasutamine ning loodus- ja kultuurmaastike toimivus ja säästlik kasutamine.

ELi tasandil vastu võtmata mulla raamdirektiivi tõttu pole Eestis veel koostatud

mullaseadust, mulla säästliku kasutamise tegevuskava ega mullapoliitikat. Samas

näitavad riikliku mullaseire tulemused, et Eesti muldade olukord on suhteliselt hea.

Põllumuldade kaitset ning pärandkultuurmaastike hooldamist on edukalt reguleeritud

MAKis, mille raames rakendatakse hulk meetmeid ja makstakse toetusi. Siiski tuleks

mullakaitset edaspidi käsitleda terviklikumalt, reguleerides põllumuldade kasutamise

ja kaitse kõrval ka teiste muldade (nt metsamuldade) kaitset. Maastike säästlikuma

kasutamise soodustamiseks on tehtud oluline samm maastikku reostavate lagunenud

hoonete lammutamiseks toetuste andmisega.

Haritavate pärandkultuurmaastike osatähtsus kogu haritava maa hulgas

Baastase Sihttase ↑

2007 2008 2009 2010 2011 2012 2013

1,4 1,6 1,6 1,7 1,8 1,6 1,5

Mahepõllumajandusmaade osatähtsus kogu põllumajandusmaa hulgas, %

Baastase 7,1 Sihttase ↑

2007 2008 2009 2010 2011 2012 2013

8,9 9,6 11 12,8 14,2 15,1 16,1

Karjääride (liiva-, põlevkivi- ja savikarjääride, kivimurdude jms) pindala ja osatähtsus

Baastase 57400 ha ja 1,3 %. Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

 26 318 ha

Nii haritavate pärandkultuurmaastike kui mahepõllumajandusmaade osatähtsus on

võrreldes 2007. aastaga tänu mitmekülgsele tegevusele suurenenud ning tegevuskavas

seatud eesmärk ja sihttasemed saavutatud.

Eesti mullaseaduse eelnõu ei ole koostatud ega seadust vastu võetud. Takistuseks on

jätkuvalt olnud selgusetus ELi Nõukogus mulla raamdirektiivi eelnõuga

(KOM(2006) 232). Direktiivi puudumise tõttu ei ole välja töötatud veel ka mulla

säästliku kasutamise tegevuskava ega mullapoliitikat. Praegu on võetud suund

Euroopa pinnasestrateegia täiendamiseks. Eestis reguleerivad mullakaitset osaliselt

keskkonnavastutuse seadus, saastuse kompleksse vältimise ja kontrollimise seadus,

maapõueseadus ja maaparandusseadus.

Alustatud on väärtusliku põllumajandusmaa määratlemise ja kaitsemeetmete õiguslike

aluste väljatöötamisega.

MAKi raames makstavate toetuste abil on tegeldud maaomanike teadlikkuse

kasvatamisega kõrge mullaboniteediga maade põllumajanduslikus kasutuses

 25

hoidmiseks, mulla säästlikuks kasutamiseks ning mullaviljakuse säilitamiseks ja

parandamiseks. Näiteks on keskkonnasõbraliku majandamise toetusega ühinenud

1858 tootjat ja hõlmatud 400 570 hektarit. Maaparandussüsteemide korrastamisega on

kokku uuendatud ja hooldatud 2 802,46 km ühiseesvoole. ÜPP toetuste taotlejad

peavad jätkuvalt järgima põllumajandusministri määrusega kehtestatud häid

põllumajandus- ja keskkonnatingimusi, sh mullakaitse nõudeid: mulla kaitse erosiooni

eest, mulla orgaanilise aine ja struktuuri säilitamine, viljavahelduse kasutamine ja

minimaalne hooldustööde tase põllumajandusmaal. Mullaviljakuse säilitamiseks

sobivate tehnoloogiate tutvustamiseks ja propageerimiseks on Maaviljelusinstituut

teinud mitu uuringut, koolitusi talunikele.

2012. aastal toimus põllumuldade seires mullaomaduste uuring Võisiku, Kiilaspere,

Naadimetsa ja Altküla seirealal ja tulemuste võrdlemine varasemaga. Põllumuldade

seire hõlmas 2012. aastal esmakordselt ka raskmetallide (Pb, Ni, Cr, Hg, Zn, Cu ja

Cd) sisalduse uurimist seirealadel. Kõigi raskmetallide sisaldused olid seirealadel

lubatud sihtväärtusest tunduvalt väiksemad ning pinnase saastumise ohtu ei

tuvastatud, samuti ei leitud uurimisaladelt taimekaitsevahendite jääke. Seire järgi on

huumushorisondi tüsedus väga erinev, kuid siiski kõikjal piisav, et tagada normaalsed

tingimused taimede kasvuks ja muldade harimiseks. Lisaks muutus muldade happesus

aastate jooksul vähe, kuid saavutamaks taimede kasvuks ja arenguks optimaalset pH

taset, tuleks happelise lähtekivimiga muldi jätkuvalt lubjata.

Tellitud on mitu rakendusuuringut (mullastikukaartide ja andmebaaside uuendamine,

minimeeritud mullaharimine ja mullaharimise intensiivsus).

2013. aasta seisuga pole Eesti ratifitseerinud Euroopa maastike konventsiooni, seega

ei ole ulatuslikult alustatud ka KTKs kavandatud maastike kaitse ja korraldusega

seotud tegevust ega soodustuste ja toetuste süsteemi väljatöötamist, mis tagaksid

väärtuslike maastike kaitsmise ja hooldamise. Maamaastikule ja rahvuslikule

ehituspärandile suunatud arengukava „Maa-arhitektuur ja maastik. Uurimine ja

hoidmine“ sai 2012. aastal uuendatud ajavahemikuks 2012–2015.

Aastatel 2004–2006 koostatud maakonnaplaneeringute teemaplaneeringud „Asustust

ja maakasutust suunavad keskkonnatingimused“ on olnud aluseks maakasutuse

suunamisel kohaliku omavalitsuse tasandil. 09.09.2011 regionaalministri poolt

Vabariigi Valitsusele esitatud ülevaates planeerimisalasest tegevusest riigis

(https://www.siseministeerium.ee/ulevaade-planeerimisalasest-olukorrast-riigis-2011-

4/) on rõhutatud, et teemaplaneeringute näol on tegemist toimivate planeeringutega,

milles sätestatud tingimused on rakendunud läbi kohalike omavalitsuste

üldplaneeringute.

2009. aastaks töötati välja rikutud alade rekultiveerimise, taastamise ja korrastamise

ning risustavate objektide likvideerimise rahastamise põhimõtted (maapõueseadusest

tulenevalt).

KIKi keskkonnaprogrammist on maastikupilti kahjustavate ja lagunenud

põllumajandus-, tööstus- või militaarehitiste lammutamiseks ja sellest tekkinud

jäätmete käitlemiseks võimalik toetust taotleda alates 2012. aastast. 2014. aastaks oli

toetatud 72 projekti.

Toimub pidev põllumajandusmaastike ja rannikumaastike seire eri programmide

raames, mis tagab seisundist pideva ülevaate.

https://www.siseministeerium.ee/ulevaade-planeerimisalasest-olukorrast-riigis-2011-4/
https://www.siseministeerium.ee/ulevaade-planeerimisalasest-olukorrast-riigis-2011-4/

 26

Valdkond 2. Maastike ja looduse mitmekesisuse säilitamine

2.1 Maastikud

Eesti keskkonnastrateegia aastani 2030 eesmärk: Mitmeotstarbeliste ja sidusate

maastike säilitamine.

Suhteliselt hästi on rakendunud Natura 2000 alal asuvate poollooduslike koosluste

hooldamine erinevate toetuste abil – ligikaudu 90% eesmärgiks seatud aladest on

praeguseks hooldatavad. Loodusdirektiivi artikli 17 aruande kohaselt on

poollooduslike koosluste seisund endiselt ebasoodne, kuid säilimise perspektiiv on

paranev. Olukorra parandamiseks on jätkuvalt populariseeritud poollooduslike

koosluste hooldamise toetuste taotlemist ja ellu viidud uuenduslikke projekte

poollooduslike koosluste hooldamiseks, nagu näiteks “Linnalehmad”.

Soode pindala ja seisundi andmeid on täpsustatud ning alustatud on sookoosluste ja -

liikide olukorra parandamist, sealhulgas sooelupaikade taastamisega (nt Kuresoo raba

taastamine).

Poollooduslike koosluste kogupindala ja osatähtsus kogu Eesti territooriumist (%)

Baastase 20 000 ha Sihttase 30 000 ha

2007 2008 2009 2010 2011 2012 2013

16145 18767 21524 23549 25548 26744 26985

Kaitsealade pindala (ha)

Baastase 1 389 677 Sihttase 1 500 000 ha

2007 2008 2009 2010 2011 2012 2013

1515293 1516955 1520751 1537321 1537321 1538903 1548124

Täisehitatud alad ja nende suhe kogu maismaa territooriumisse (%)

Baastase 1,1 Sihttase 1,5

2013

13 567ˇha, 0,31 % (aluseks on võetud ETAK-s ehitiste alune pind)

Soode ja teiste turbaalade pindala ja selle suhe kogu maismaa territooriumisse (%)4

Baastase 22 Sihttase 22

2013

359 169 ha , 8,26 % (ETAK-is kaardistatud madalsood, rabad, turbaväljad, mahajäetud turbaväljad)

Põllumajanduskasutusest väljas oleva ala osakaal kogu maismaa territooriumist (%)

Baastase 5,5 Sihttase 4,5

2007 2008 2009 2010 2011 2012 2013

8,5 8,1 7,9 7,5 7,1 6,7 6,4

4 Soode ja teiste turbaalade pindala moodustab 22% maismaast, kui sinna sisse arvutada ka soometsad

ja kõik aastakümnete jooksul kuivendatud alad, sh need alad, mis praegu on muutunud põldudeks ja

kõdusoometsadeks. Nende alade pindala ei saa muutuda, kuna soid on võimalik taastada neil aladel,

kus kunagi oli soo, seega turvas on seal juba olemas, ja need alad kuuluvad juba turbaalade hulka.

Seetõttu ei ole vastava pindalanäitaja kasutamine mõõdikuna asjakohane.

 27

Hooldatud poollooduslike koosluste pindala on võrreldes 2007. aastaga suurenenud

10 840 hektari võrra ehk 40%. Ja kuigi KTKs seatud sihttaset ei ole täiel määral

saavutatud, on jõudsalt selle suunas liigutud ning hooldatud poollooduslike koosluste

pindala on igal aastal suurenenud.

Eesmärgiga säilitada maastike ja looduse mitmekesisus on MAKi raames toetatud

poollooduslike koosluste (puisniidu, puiskarjamaa, rannaniidu, lamminiidu, soostunud

niidu, sooniidu, loopealse, kadastiku, nõmme ja aruniidu) hooldamist ning Natura

2000 põllumajandusmaade omanikke. Rikutud maastike, poollooduslike koosluste

ning maastikuilme taastamiseks on KIKis keskkonnaprogrammi looduskaitse

programm ja perioodil 2007–2013 EARKi Euroopa Regionaalarengu Fondist (ERF)

toetatud meetmed looduse mitmekesisuse säilitamiseks nii avatud taotlemise ja

investeeringute kava alusel.

2011. aastal koostati juhend Eesti loopealsete ja kadastike hooldamiseks ja

taastamiseks, sarnased kavad on koostatud ka luhaniitude, rannaniitude, puisniitude ja

puiskarjamaade ning aru- ja soostunud niitude hooldamiseks.

2013. aastal kinnitati poollooduslike koosluste tegevuskava aastateks 2014–2020.

Taastatud poollooduslike elupaikade pindala 2013. aastal oli 1647 hektarit.

Poollooduslike koosluste pindala suurendamisele ja seisundi paranemisele aitab kaasa

ka hooldamiseks ERFist antav kariloomade soetamise toetus. EARK raames on

toetatud näiteks ka kuivendatud sooalade taastamist ning kaitsealadele ligipääsuteede

rajamist ja korrastamist.

Aastatel 2008–2011 toimus ulatuslik Eesti sooalade inventuur, mille käigus uuriti ligi

13 000 sood, kogutud andmetega on täiendatatud ka Keskkonnaministeeriumi Natura

2000 andmebaasi ja Eesti Looduse Infosüsteemi EELIS. Inventuuri tulemusena

selgus, et 2010. aasta seisuga oli soode osakaal Eestis kõigest 5,5% ehk 240 000

hektarit. Ülejäänud ligi 17% hulgas on ka soostunud metsad ja rohumaad, kuid

paljuski kuuluvad selle territooriumi hulka aastakümnete jooksul kuivendatud

degradeerunud kunagised sooalad, mis ökoloogiliselt enam sood ei ole.

Keskkonnaharidus on riiklikus õppekavas prioriteediks olnud juba 1996. aastast ning

„keskkond ja säästev ehk jätkusuutlik areng“ on läbiva teemana riiklikus õppekavas

2002. aastast. Sellega taotletakse õpilase kujunemist sotsiaalselt aktiivseks,

vastutustundlikuks ja keskkonnateadlikuks inimeseks. 2011. aastal kinnitati

inimressursi arendamise rakenduskava raames Euroopa Sotsiaalfondi

(ESF)kaasrahastatav programm "Keskkonnahariduse arendamine", mille eesmärk on

anda arengutõuge keskkonnahariduse arendamisele nii üld- kui koolivälises hariduses.

Samuti toimuvad valdkondlikud koolitused ajakirjanikele ning teistele

huvigruppidele. Mitteformaalse keskkonnahariduse andmise võimalusi laiendas ja

parandas oluliselt EARK meede „Keskkonnahariduse infrastruktuuri arendamine“,

mille raames arendati ERFi toel Keskkonnaameti ja RMK looduskeskusi ning mitut

piirkondlikku keskust (näiteks Tartu uus loodusmaja, Pärnumaa

Keskkonnahariduskeskus, Tallinna Loomaaia Keskkonnahariduskeskus, Eesti

Loodusmuuseum jt). Suurima panuse mitteformaalsesse keskkonnaharidusse annavad

Keskkonnaamet, RMK ja Eesti Loodusmuuseum ning Tartu loodusmaja, Pärnumaa

Keskkonnahariduskeskus.

Avalikkuse paremaks informeerimiseks alustas 2013. aastal tööd Maa-ameti

kaardirakendus, mis annab ülevaate Eestis menetluses olevatest ja kehtestatud

planeeringutest.

 28

2.2 Bioloogiline mitmekesisus

Eesti keskkonnastrateegia aastani 2030 eesmärk: Elustiku liikide elujõuliste

populatsioonide säilimiseks vajalike elupaikade ja koosluste olemasolu tagamine.

Heaks kiidetud „Looduskaitse arengukava aastani 2020“ pani tugeva aluse valdkonna

süsteemsemale ning ökosüsteemipõhisemale arendamisele. Tähtis on, et loodus oleks

hoitud ja kaitstud ka väljaspool kaitstavaid alasid. Elupaikade ja koosluste soodsa

seisundi tagamisel on oluline mõju kaitsekorraldus- ja liigikaitsekavade koostamisel

ja rakendamisel. Kaitsealuste loomaliikide populatsioonide trendid ning kaitsealade

osakaal maismaa pindalast on vahemikus 2007–2013 püsinud stabiilsetena. Samas on

oluline täiendada ka edaspidi vajalikke finants- ja toetusmeetmeid. Olulise panuse

eesmärgi saavutamiseks annavad paljud looduse mitmekesisuse säilitamise

investeeringud.

Ohustatud elupaigatüüpide (Euroopa Nõukogu direktiiv 92/43/EMÜ looduslike elupaikade ning

loodusliku loomastiku ja taimestiku kaitse kohta, lisa I) pindala osakaal riigi territooriumist

(%)

Baastase Pole määratud Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

 15% 609 000 15% 609

000

I kategooria kaitsealuste loomaliikide populatsioonide trendid (arvukuse muutused)

Baastase nõrk tõus Sihttase hoida olemasolevat trendi

stabiilsena

2007 2008 2009 2010 2011 2012 2013

Kasvav: 5 liiki

Stabiilne: 3 liiki

Kahanev: 7 liiki

Teadmata: 2 liiki

Kaitsepiirangutega alade osakaal Eesti territooriumist (%)

Baastase 18 Sihttase 18

2007 2008 2009 2010 2011 2012 2013

17,9 17,9 18 18,1 18,1 18,1 18,1

Riigi kulutused looduskaitsesse (% SKPst) 

Baastase 2,8 miljardit EEK Sihttase 4,5 miljardit EEK

2007 2008 2009 2010 2011 2012 2013

0,16 0,16 0,3 0,16

Eestis on looduskaitse all ligikaudu 18,1% maismaast (783 000 hektarit) ja 31%

veealast ning see pindala on väikeses mahus kasvanud. Natura 2000 alade pindala on

Eestis kokku 1 483 143 hektarit, millest ligi pool on mereala. 31. detsembri 2013.

aasta seisuga oli Eestis kokku 3883 kaitstavat loodusobjekti, nendest: 5 rahvusparki,

138 looduskaitseala, 151 maastikukaitseala ja loodusparki, 111 uuendamata

eeskirjadega kaitseala, 540 kaitsealust parki ja puistut.

 29

Aastatel 2010–2013 on koostatud kaitsekorralduskavad 237 kaitstavale alale ja

tegevuskavad 149 liigile. Kaitsealuste loomaliikide populatsioonide trendid on

vahemikus 2007–2013 püsinud stabiilsetena.

2009. aastal kinnitatud Eesti Punase Raamatu nimestiku liikidest on IUCN (Maailma

Looduskaitse Liidu) punase nimestiku kategooriate järgi äärmiselt ohustatud 1 liik

(angerjas), eriti ohustatud 2 liiki (Euroopa naarits ja mardikaliik Limoniscus

violaceus), ohualtid 6 liiki, ohulähedased 12 liiki ning ohuvälised 429 liiki. 2010.

aasta lõpus kinnitati tegevuskava Euroopa naaritsa kaitse korraldamiseks aastateks

2010–2014. Angerja kaitseks kehtestati 2011. aastal angerja ekspordi- ja impordikeeld

väljapoole ELi.

2008. aastal alustatud “Looduskaitse arengukava aastani 2020” kiideti heaks 26. juulil

2012. Arengukava eesmärk on tagada riikliku looduskaitsetegevuse süstemaatiline

planeerimine ja looduse mitmekesisuse hoidmine ning loodusvarade kokkuhoidlikum

kasutamine. Eesmärk ei olekaitsealuse territooriumi laiendamine, vaid olemasolevate

kaitstavate väärtuste tõhus kaitsekorraldus ja inimeste hoiakute kujundamine selliselt,

et väärtustataks ja hoitaks loodust ka kaitstavate alade väliselt.

Võõrliikide nimestikku on kantud kokku 924 liiki. Üks tuntum ja tülikam võõrliik

Eestis on Sosnovski karuputk. Karuputke tõrjutakse Eestis juba 2005. aastast ning

aastateks 2011–2015 on koostatud ka karuputke ohjamiskava. 2007. aasta alguses

koostati kormorani kaitse- ja ohjamiskava.

Ohustatud kalaliikide kaitseks viidi vahemikus 2009–2012 Alam-Pedja Natura 2000

kaitsealal läbi LIFE+ projekt Happyfish, mille eesmärk oli taastada Emajõe kalade

koelmualad ning suurendada Emajõe vanajõgede suudmeid neid setetest ja luhtadelt

võsa puhastamise kaudu. Sellega parandati oluliselt jõeelupaikade seisundit ja elustiku

olukorda Peipsi-Võrtsjärve süsteemis ja Alam-Pedja looduskaitsealal.

2013. aastal jõustusid looduskaitseseaduse muudatused, mis muudavad uute

looduskaitsealade loomise senisest avatumaks ja põhjendatumaks ning tagatud on ka

inimeste ligipääs kallasradadele.

Nabala karstiala ja Tuhala nõiakaevu säilimiseks tehti täiendavad uurimistööd

looduskaitseala moodustamiseks. Detsembris 2013 algatati Nabala piirkonnas

tundliku veerežiimi ja 53 kaitsealuse taime-, looma- ja linnuliigi kaitsmiseks Nabala

looduskaitseala moodustamine.

Looduse mitmekesisuse säilitamist ja kaitsekorralduskavade ning liikide

tegevuskavade koostamist on vahemikus 2007–2013 toetatud EARK raames ELi

struktuurivahenditest 22 mln euroga.

 30

Valdkond 3. Kliimamuutuste leevendamine ja õhu kvaliteet

3.1 Energia tootmine

Eesti keskkonnastrateegia aastani 2030 eesmärk: Toota elektrit mahus, mis rahuldab

Eesti tarbimisvajadust, ning arendada mitmekesiseid, eri energiaallikatel

põhinevaid väikese keskkonnakoormusega jätkusuutlikke tootmistehnoloogiaid, mis

võimaldavad toota elektrit ka ekspordiks.

Elektrienergia toodang on aastaid püsinud stabiilsena ning Eesti tarbimisvajadus on

rahuldatud. Taastuvenergia osakaal elektri tootmisel on aasta-aastalt kasvanud ning

põlevkivi kasutamine vähenenud. Suure panuse eesmärgi saavutamisse annavad

rohelise investeerimisskeemi tuuleenergia ja teiste taastuvenergiaallikate projektid

ning on alust arvata, et taasvtuvenergeetika kasutamise osakaalule seatud eesmärk

25% saab aastaks 2020 ületatud. Tänu põlevkivist elektritootmise ning jäätmesektori

heitmete vähenemisele on vähenemas ka kasvuhoonegaaside (edaspidi KHG)

heitmed. Eesti on muu hulgas edukalt täitnud kuni 2012. aastani kehtiva ÜRO

kliimamuutuste raamkonventsiooni Kyoto protokolli kohustused KHG koguste

vähendamisel. 2013. aasta algusest on elektriturg avatud kõikidele turuosalistele (ka

väike- ja kodutarbijatele) ning see aitab kaasa konkurentsi tekitamisele võimalikult

mitmes elektrienergia tarnimise lülis, et motiveerida efektiivsemat tootmist.

Energia tootmisel eralduvate kasvuhoonegaaside kogus absoluutväärtuses ↔–kasvuhoonegaaside

eraldumine absoluutväärtuses jääb 2005. aasta tasemele.

Baastase CO2: 18532 tuhat tonni;

Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

17 945 16 430 13 832 17 451 17 961 16 572

Baastase CH4: 35 tuhat tonni; Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

11 11,3 9,8 10,4 9,2 9,6

Baastase N2O: 0,14 tuhat tonni;

Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

0,27 0,28 0,29 0,32 0,32 0,32

Baastase SO2: Baastase 75 696; Sihttase aastaks 2015 - 47 775

2007 2008 2009 2010 2011 2012 2013

87 939 69 345 54 757 83 156 72 617 40 490

Baastase NOx: Baastase 43 383; Sihttase aastaks 2015 - 28 693

2007 2008 2009 2010 2011 2012 2013

37 387 34 262 29 145 35 585 34 651 31 094

Baastase LOÜ: Baastase 35 484; Sihttase aastaks 2015 - 24 008

2007 2008 2009 2010 2011 2012 2013

22 938 22 985 22 835 22 912 19 939 20 661

Aastaks 2015 on põlevkivi osakaal elektri tootmisel alla 90%

Baastase Pole määratud Sihttase aastaks 2015 - 90%

2007 2008 2009 2010 2011 2012 2013

93,6 91,0 87,4 85,2 84,5 81,1

 31

Aastaks 2015 suureneb taastuvatest energiaallikatest toodetud elektri osakaal riigisiseses

tarbimises vähemalt 8%-ni

Baastase Pole määratud Sihttase aastaks 2015 - 8%

2007 2008 2009 2010 2011 2012 2013

1,5 2,1 6,1 10,4 12,3 15,8

Aastaks 2020 suureneb elektri- ja soojuse koostootmisjaamades toodetava elektri osakaal

riigisiseses tarbimises 20%-ni

Baastase Pole määratud Sihttase aastaks 2020 - 20%

2007 2008 2009 2010 2011 2012 2013

12,1 12,3 11,4 18,0 16,6 15,7

 Kütteliik Baastase 2007 2012

Energia

tootmine

Kütuseliigi

osakaal (%)

Põlevkivi tootmine 80,1 81,1 78,4

Turba tootmine 2,2 2,4 0,8

Küttepuidu tootmine 16,1 19,3

Puiduhake ja -jäätmed, puidubrikett ja -

graanulid.

10,1 9,1 13,3

Muu kütuse tootmine 0,1 0,6

Hüdro- ja tuuleenergia tootmine 0,2 0,2 0,8

Biogaas 0,1 0,0 0,1

Elektrienergia

 Kütuseliigi

osakaal (%)

Põlevkivist toodetud elektrienergia 91,1 93,6 81,1

Turbast toodetud elektrienergia 0,1 0,2 0,8

Puidust toodetud elektrienergia - 8,0

Maagaasist toodetud elektrienergia 5,4 2,9 1,0

Muudest taastuvatest allikatest toodetud

elektrienergia

0,2 0,3 0,4

Põlevkivigaasist toodetud elektrienergia 2,1 1,9 4,3

Hüdroenergiast toodetud elektrienergia 0,3 0,2 0,4

Tuuleenergiast toodetud elektrienergia 0,5 0,7 3,6

2009. aastast suurenes KHG summaarne heitkogus – 2011. aastaks 21,175 mln

tonnini. 2012. aastal toimus väike langus 19,188 mln tonnile ning esialgse prognoosi

alusel 2013. aastal langus jätkus KHG heitkogus oli 18,533 mln tonni, seda peamiselt

tänu põlevkivist elektritootmise ning jäätmesektori heitmete vähenemisele. Kokku on

KHG heitkogused alates 1990. aastast vähenenud 52,75%. Suurima panuse

summaarsesse KHG heitkogusesse annab valdavalt põlevkivil põhinev

energeetikasektor, mille osakaal heitkogusest ulatus 2010. aastal 88%-ni. Järgnevad

põllumajandussektor 6,5% ja tööstuslike protsesside ning jäätmekäitluse sektor

vastavalt 2,4% ja 2,3%-ga.

Aastatel 2007–2012 vähenes põlevkivi põletamisel elektri ja soojuse tootmise käigus

tekkiva CO2-heitmete hulk 8%. Küll aga suurenes toodetud põlevkivielektri- ja

soojusenergia ühiku GWh kohta CO2-heitmete hulk, kuna kasutegur on vähenenud.

Samas on vääveldioksiidi (SO2) heitmed energiatootmiselvähenenud aastatel 2007–

2012 üle 50% (87 tonnilt 40 tonnile). SO2-heitmeid oli vaja vähendada, et pidada

kinni ELi õhusaastenormidest. Selleks paigaldati 2012. aasta lõpuks Eesti Energia

Narva Elektrijaamade ASi korstnatele väävlipuhastusseadmed. Ka teiste KHG

heitmete hulk on alates 2007. aastast vähenenud.

 32

Elektrienergiat toodeti Eestis 2013. aastal 13 275 Gwh. Võrreldes 2007. aastaga, mil

elektrienergiat toodeti 12 189 Gwh, on toodang pisut tõusnud. Põlevkivi osakaal

elektri tootmisel on aasta-aastalt vähenenud, langedes 2007. aasta 94%-lt 2012.

aastaks 81%-ni kogumahust. Taastuvenergia toodang on jõudsalt kasvanud ning

moodustas 2012. aastal Eesti elektritarbimisest koos elektrijaamade omatarbega juba

15,8%, 2013. aastal langes see aga 12,6%-le. Veidi enam kui poole taastuvenergia

toodangust andsid biomass, biogaas ja jäätmed. 2012. aasta lõpus lõpetati biomassi

suuremahuline põletamine Narva elektrijaamades, mis vähendas biomassist toodetud

elektrienergia koguseid ja tingis kogutoodangu languse. Tuuleenergia andis 2013.

aastal 46% taastuvenergia kogutoodangust, kasvades võrreldes 2012. aastaga 18%,

sest 2012. aasta lõpul ja 2013. aastal lisandus mitu uut tuuleparki.

2007. aastal kinnitas ÜRO kliimasekretariaat Eestile KHG lubatud heitkogused, mis

on aluseks KHG kvootidega kauplemisele rahvusvahelisel turul. Täiendati KHG

arvestamise metoodikat.

Kliimamuutuste leevendamise ehk heitkoguste vähendamise meetmete rakendamisega

on Eesti muu hulgas edukalt täitnud kuni 2012. aastani kehtiva ÜRO kliimamuutuste

raamkonventsiooni Kyoto protokolli kohustused. Eesti võttis kohustuse vähendada

aastatel 2008–2012 KHG heitkoguseid 1990. aastaga võrreldes 8% võrra. 5.

detsembril 2011. aastal kinnitas Euroopa Komisjon Eesti KHG lubatud heitkoguse

jaotuskava aastateks 2008–2012. Jaotuskava mahtmaht on 13,3 mlnt lubatud

heitkoguse ühikut aastas, mis eraldatakse kava kohaselt 47 ettevõttele.

Majanduse põhjaliku ümberstruktureerimise tõttu tekkis Eestis rahvusvahelise

kokkuleppe kohaselt baasaastaks valitud 1990. aasta heitkoguste tasemega võrreldes

märkimisväärne KHG heitkoguste vähenemine. Riik võib riikidevahelisel KHG

lubatud heitkoguste kauplemise turul müüa Kyoto protokolliga lubatud heitkoguse ja

kohustusperioodi kohustusliku reservi vahe ehk kaubelda vabade lubatud heitkoguse

ühikutega. Eesti on kasutamata jäänud heitkoguste müügis olnud väga edukas::

aastatel 2010−2013 on sõlmitud 22 tehingut kogusummas 392,6 mln eurot. Saadud

raha toel viivad eri asutused ellu rohelise investeerimisskeemi programme.

Taastuvenergeetikas on AAUde müügituludest investeeritud koostootmisjaamade

rajamisse, katlamajade rekonstrueerimisse, kaugküttevõrgu energiasäästu ning

tuuleparkide rajamisse. Lisaks on soetatud energiasäästlikke busse ja tramme,

rakendatud toetusskeem elektriautode soetamiseks eraisikutele ja organisatsioonidele,

investeeritud nii riigi- kui erahoonete energiasäästu.

Aastast 2013 algas ELi heitkogustega kauplemise skeemi (edaspidi EU ETS) mln

kolmas kaheksa aastane kauplemisperiood, mis oma kestuselt on võrreldes eelnevate

perioodidega pikem ning on muutunud lubatud heitkoguse ühikute (edaspidi LHÜ)

taotlemise põhimõtted. Kõnealusel kauplemisperioodil minnakse valdavalt üle

enampakkumistele ning järk-järgult vähendatakse tasuta LHÜde eraldamist EU ETSi

kuuluvatele käitisetele.

2013. aastal valmis KHG poliitikaid, meetmeid ja prognoose käsitlev aruanne. 2014.

aastaks valmis 1990–2012 aasta Eesti KHG heitkoguste inventuur ja

inventuuriaruande kavand, mis esitatakse Euroopa Komisjonile ja ÜRO

kliimamuutuste raamkonventsiooni sekretariaadile. Samuti koostati 2013. aastal

uuring „Eesti võimalused liikumaks konkurentsivõimelise madala süsinikuga

majanduse suunas aastaks 2050“, mis analüüsib kõikide majandussektorite, sh

energeetika, võimalusi kulutõhusaks KHG heite vähendamiseks aastani 2050.

 33

2008. aastal koostati „Eesti elektrimajanduse arengukava aastani 2018“, mille

peamine eesmärk on põhjendatud hinnaga elektrienergia tagamine ning

elektrivarustuse ja tarbimise säästlikumaks muutmine. 2009. aastal kinnitati

energiamajanduse riiklik arengukava aastani 2020. Arengukava eesmärk on siduda

omavahel valdkonna spetsiifilised arengukavad ning anda energiapoliitika üldsuunad

aastani 2020.

2008. aastal kinnitatud „Põlevkivi kasutamise riikliku arengukava 2008–2015“

eesmärgid on tagada Eesti varustatus põlevkivienergiaga ja kindlustada Eesti

energeetiline sõltumatus; põlevkivi kaevandamise ja kasutamise efektiivsuse tõstmine

ning põlevkivi kaevandamise ja kasutamise keskkonnamõju vähendamine.

„Biomassi ja bioenergia kasutamise edendamise arengukava aastateks 2007–2013“

teise etapi (2009–2013) rakendamiseks telliti 2007. aastal 12 teadusuuringut, mis

käsitlesid näiteks energiakultuuride tootmise tasuvust, biogaasi tootmisvõimalusi,

tuuleparkide rajamisega kaasnevat keskkonnamõju jne. Arengukava rakendumine

lõppes aastal 2008, kuna arengukava rahastamiseks ei leitud piisavalt vahendeid.

Biomassi ja bioenergia kasutamise arengukava otsustati suures osas liita „Eesti

taastuvenergia tegevuskavaga aastani 2020“, kuna tegemist on taastuvenergia

valdkonna keskse arengudokumendiga. Biomassi ja bioenergia alaseid uuringuid on

alates 2009. aastast läbi viidud muude programmide kaudu.

Vabariigi Valitsus kiitis „Eesti taastuvenergia tegevuskava aastani 2020“ heaks 2010.

aastal. Taastuvenergeetika areng Eestis on viimastel aastatel aga olnud oluliselt

kiirem, kui planeeriti tegevuskavas. Taastuvenergia osakaal energiabilansis on

suurenenud ning energiasektori efektiivsus paranenud, ettevõtete

aktiivsusenergiasäästu ja taastuvenergia toodete ja teenuste pakkumisel

märkimisväärselt kasvanud. Välja on arendatud esmatasandi regulatsioon ja

toetusskeemid energiasäästu ja taastuvenergia kasutuselevõtu laiendamiseks ning

need toimivad hästi võrguettevõtete ja taastuvenergia tootjate puhul. Energiasäästu

meetmete rakendamine on sõltuv riiklikust finantseerimisest, väljavaated

energiasäästu valdkonna finantseerimiseks ajavahemikus 2014–2017 on head,

pikemas perspektiivis on vaja muuta finantseerimise korraldamist (tuleb vähendada

sõltuvust riiklikest toetusmeetmetest).

Uute energiatootmisviiside alase teadus- ja arendustöö ning juhtprojektide toetamise

raames on rakendatud Eesti energiatehnoloogia programmi, mis on osa Eesti teadus-

ja arendustegevuse ning innovatsiooni strateegia „Teadmistepõhine Eesti 2007–2013”

rakendusplaanist. Samuti toetatakse uuringuid ning kaugkütte katlamajade

ümberehitamist soojuse ja elektri koostootmisjaamadeks ELi tõukefondidest (ERF) ja

roheliste investeerimisskeemide raames.

Suuri imvesteeringuid on tehtud nii Narva elektrijaama kui Iru Soojuselektrijaama

keskkonnanõuete, tööstusheite direktiivi (2010/75/EL) nõuetega vastavusse viimiseks

ja moderniseerimiseks. Samuti on käimas uue 300 MW võimsusega energiaploki

ehitamine.

2013. aasta lõpu seisuga on Eestis installeeritud tuuleenergia võimsusi 279,9 MW

ulatuses. Kõik ehitatud tuulepargid asuvad maismaal. Eesti Tuuleenergia

Assotsiatsiooni andmetel on arenduses maismaa - ja meretuuleparke kokku ligikaudu

3000 MW ulatuses. 2011. aasta märtsi seisuga oli Eesti elektrivõrkudesse ühendatud

47 hüdroelektrijaama ja elektrit tootvat vesiveskit võimsuste vahemikus 4–2 MW

 34

koguvõimsusega 8,09 MW. Aastatel 2011–2020 on jaotusvõrkudesse liitumas 9 mini-

ja mikrohüdroelektrijaama (MHEJ) koguvõimsusega 1,224 MW.

2012. aaastal toodeti Eestis biogaasi OÜs Aravete Biogaas, ASi Tallinna Vesi

Paljassaare reoveepuhastusjaamas, ASi Narva Vesi reoveepuhastis, OÜs Saare

Economics Jööri, Salutaguse PT reoveepuhastis ja ASi Kuressaare Veevärk

biogaasijaamades. Biogaastekib ka prügilates, kus seda kogutakse, kasutades vastavat

kogumistorustikku. 2012. aastal koguti seda Väätsa, Jõelähtme, Uikala, Pääsküla ning

Paikuse prügilates. Kõikides nimetatud tootmisüksustes (v.a Uikala)toodetakse

biogaasist (sh prügilagaasist) soojus- ja (või) elektrienergiat. Biogaasi puhastamisel

biometaaniks saab seda kasutada mootorikütusena paralleelselt surumaagaasiga.

Eestis 01.01.2014 seisuga biometaani veel ei toodeta KIKi saadud toetuste abil on

arendamisel Ilmatsalu, Vinni, Oisu ja Tartu Veevärgi biogaasikompleksid.

Alates 1. aprillist 2010 on elektriturg avatud 35% ulatuses suurtarbijatele

(vabatarbijatele) ning alates 01.01.2013 on turg avatud kõikidele tarbijatele (ka väike-

ja kodutarbijatele). Elektrituru avamise eesmärk on pakkuda tarbijatele toodete ja

teenuste laiemat valikut ning tekitada elektritootjate ja müüjate seas konkurents, et

tagada turupõhine ja läbipaistev elektri hind. Elektrituru avamise puhul elektri kui

kauba hinda ei reguleerita. Elektri turuhinna läbipaistvuse tagab elektribörs, kus

nõudluse ja pakkumise põhjal kujuneb igapäevaselt elektrienergia börsihind.

2013. aastal algatati raamdokumendi „Eesti pikaajaline energiamajanduse arengukava

2030+“ koostamine. Kava ühendab soojusmajanduse, elamumajanduse, elektrienergia

tootmise ja ülekande, transpordisektori energiatarbimise ning kohalike biokütuste

tootmisega seotud valikud, asendades „Eesti elektrimajanduse arengukava aastani

2018“, „Biomassi ja bioenergia kasutamise edendamise arengukava aastateks 2007–

2013“ ja „Eesti eluasemevaldkonna arengukava 2008–2013“.

3.2 Energia tarbimine

Eesti keskkonnastrateegia aastani 2030 eesmärk: Energiatarbimise kasvu

aeglustamine ja stabiliseerimine, tagades samas inimeste vajaduste rahuldamise

ehk tarbimise kasvu olukorras primaarenergia mahu säilimise.

Võib öelda, et energiasäästu valdkonna arengut dikteerib täna vabade lubatud

heitkoguse ühikutega (AAU) kauplemine turul. Kõige suuremad investeeringud

energiasäästu tehakse just AAUde müügist saadud rahast, näiteks toetatakse

kvoodimüügi raha eest korterelamute ja eramajade ning avaliku sektori hoonete

energiatõhusamaks rekonstrueerimist, mille tulemusel peaks hoonete energiatarve

oluliselt vähenema. Suuremad väljakutsed energiasäästu valdkonnas ongi transpordi,

tööstuse ja kodumajapidamiste energiakasutuse vähendamine. Samas on info

energiasäästumeetmete tulemuslikkuse kvantifitseerimiseks puudulik ja arendamist

nõudev valdkond, eriti arvestades kohustusi, mis tulenevad energiasäästudirektiivist.

Energiakasutuse intensiivsus (kg/1 000 EURi) ↓

Baastase Pole määratud Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

465,3 469 491,6 551 505,9 481,5

 35

Energia tarbimise eesmärgi saavutamiseks seatud seireindikaatorid, näiteks kütuse ja

elektrienergia hinnad ei ole enam asjakohased ega väljenda muutusi

energiatarbimises. Rakendatud tegevuse mõjukust hinnatakse ellu viidud toimingute

tulemuste alusel.

2007. aasta lõpus kiitis Vabariigi Valitsus heaks „Energiasäästu sihtprogrammi

aastateks 2007–2013“, mille eesmärk on muuta energiatarbimine ratsionaalsemaks,

suurendada energia tootmise ja jaotamise efektiivsust ning vähendada nende

keskkonnamõju. Valmis ka „Eesti eluasemevaldkonna arengukava 2007–2013“, mis

kinnitati 2008. aasta alguses ja mis näeb ette kortermajade energiasäästlikkuse

suurendamise meetmeid ja inimeste sellealase teadlikkuse tõstmist.

MKMi eestvedamisel on rakendatud hoonete energiatõhususe miinimumnõudeid,

mille tulemusena tagatakse energiasäästlikkuse põhimõtete arvestamine kõikides

sektorites. Energiasäästu integreerimist teistesse sektoritesse toetab energiaaudiitorite

kutsesüsteem.

Energia tarbimise osakaal Eesti majandussektorites on 2011. aasta andmetel järgmine:

elamud 32,8%, transport 26,3%, tööstus 22,8% ja kaubandus-teenindus 18,1%.

Energiasäästu on Eestis edendatud peaaegu kõikides valdkondades, kuid rõhuasetused

ja meetmete iseloom on olnud väga erinevad. Energiasäästu toetused on olnud väga

tugevalt suunatud kodumajapidamistele hoonete energiatõhusust suurendavate

meetmete kaudu. Investeeritud on nii KOVide kui riigi avalike hoonete energiasäästu.

Transpordi energiakasutuse suunamise peamine hoob on olnud aktsiisimaksud. Kuna

transpordisektori energiatarbimine on peamine energiatarbimist suurendav faktor,

tuleb põhjalikult analüüsida võimalusi vähendada transpordisektori energiamahukust

ja kaasnevaid KHG heitmeid energiamahukust ja võtta kasutusele alternatiivsete

keskkonnasõbralikke kütuseid.

Alates 2010. aasta septembrist alustas KredEx taotluste vastuvõttu korterelamute

rekonstrueerimise toetuste saamiseks, tingimusel, et saavutatakse vähemalt 20%

energiasäästu. Ajavahemikus 2009–2012 on 493 korterelamule eraldatud

renoveerimislaenu kogumahus 49 mln eurot, mille abil on renoveeritud 1,2 mlnt

ruutmeetrit pinda. Keskmine oodatav energiasääst on 37% maja kohta. Aastaks 2020

loodetakse renoveerida 50% korterelamutest.

2010. aastast investeeritakse AAUde müügist saadavat tulu ka avaliku sektori hoonete

energiasäästlikumaks muutmisse. Riigi Kinnisvara Aktsiaselts korraldab 2010–2013.

aastal CO2 investeeringute teostamist 540 avaliku kasutusega hoones või

hoonekompleksis.

Kvoodimüügist laekuva rahaga uuendatakse oluliselt ka seitsme Eesti linna

(Haapsalu, Keila, Kuressaare, Jõhvi, Paide, Valga ja Võru) tänavavalgustust. Linnade

praegusest tänavavalgustusest uuendatakse ligi 83% ehk asendatakse 11 250 valgustit.

Energia ja muude ressursside tõhusamaks kasutamiseks on mõnele kodumasinale,

soojus- ja muudele seadmetele kehtestatud energiatõhususe ja energiamärgistuse

nõuded. Eesti järgib selles osas täielikult ELi direktiividest tulenevaid nõudeid.

Inimeste energiasäästlikkuse alase teadlikkuse kasvatamiseks on loodud mitu

veebilehte, korraldatud koolitusi ning teabepäevi. Samuti korraldatakse igal aastal

Kredexi ja KIKi abil energiasäästunädalat.

2012. aastal tehtud Eesti elanikkonna energiasäästlikkuse uuringu põhjal selgub, et

enamik elanikkonnastpüüab vähendada oma kulutusi energiale ning kasutab suures

 36

osas taastuvenergiaallikaid, kui see on võimalik. Kulusid autole soovitakse enamasti

vähendada, siiski ei raatsita auto kasutamist eriti piirata. Materiaalsed motiivid ei ole

siin nii olulisel kohal kui koduse energiatarbimise vähendamisel.

3.3 Osoonikihi kaitse

Eesti keskkonnastrateegia aastani 2030 eesmärk: Kõrvaldada järk-järgult nii

tööstusest kui ka kodumajapidamistest pärinevad osoonikihti kahandavad

tehisained.

Osoonikihti kahandavate ainete tarbimine on väga olulisel määral langenud,

külmamajandustehnikas ei kasutata enam freooni, külmaaineid kogutakse ja

taasväärtustatakse suures mahus ning on keelatud HCFC kasutamine. Siiski on

jätkuvalt väljakutseks osoonikihti kahandavaid aineid sisaldavad seadmed ja vajadus

nendes sisalduva aine kogumiseks ja hävitamiseks.

Tallinnasse, Suur-Sõjamäele rajati osoonikihti kahandavate ainete riiklik

käitluskeskus, kus on võimalik määrata osoonikihti kahandavate ainete tüüpi ja

keemilist koostist, neid aineid keskkonnaohutult utilitiseerida ja transportida, samuti

ka külmasüsteeme maha monteerida, seejuures eemaldada külmaaine ja see

nõuetekohaselt ladustada. Keskkonnaminister on määrusega kehtestanud osoonikihti

kahandavaid aineid sisaldavate või nendel ainetel põhinevate toodete, seadmete või

mahutite käitlemisega tegelevate isikute pädevusnõuded ja ka osoonikihti

kahandavate ainete käitlemisnõuded.

2010. aasta 1. jaanuaril jõustus tehasepuhtusega HCFCde kasutamise keeld toodete

või seadmete tootmises või hoolduses, eelkõige aga uuestitäitmisel. 1. jaanuarist 2010

kuni 1. jaanuarini 2015 võib seadmete hoolduses kasutada ainult puhastatud

HCFCsid.

2010. aasta 18. augustist alates on kriitilistele haloonidele määratud kasutamise

lõpetamise tähtajad (olenevalt kasutusalast kuni aastani 2035). Eestis kehtib see kahe

sektori – militaarkasutuse militaarkasutuse (soomukid, sõjalaevad) ja õhusõidukite

kohta.

2012. aastal jõustusid välisõhu kaitse seaduse muudatused, mille kohaselt peab kolm

kilogrammi või enam fluoritud kasvuhoonegaase või osoonikihti kahandavaid aineid

sisaldava toote, seadme või süsteemi ning seotud käitlemistoimingud registreerima

vastavas registris (FOKA register). Enne 15.07.2012 omandatud seade tuli FOKA

registris registreerida hiljemalt 2013. aasta 1. jaanuariks. Seadmed on nüüd kontrolli

all ja kontrolli tõhustatakse FOKA andmebaasi kaudu veelgi.

FOKA registri eesmärk on saavutada uus tase F-gaase ja OKA-sid sisaldavate

paiksete toodete, seadmete, süsteemide ja mahutite ning nende käitlemistoimingutega

seotud andmete haldamises, parem ülevaade Eesti turul toimuvast, atmosfääri

eralduvate heitkoguste vähenemine ning samuti kõnealuste seadmete eluea lõppedes

jäätmekäitlusnõuete täitmise jälgimine.

3.4 Transport

 37

Eesti keskkonnastrateegia aastani 2030 eesmärk: Arendada välja tõhus,

keskkonnasõbralik ja mugav ühistranspordisüsteem, ohutu kergliiklus (muuta auto

alternatiivid mugavamaks) ning sundpendelliiklust ja maanteevedusid vähendav

asustus- ja tootmisstruktuur (vähendada transpordivajadust).

Ühistranspordi kasutamise suurendamiseks ja keskkonnasõbraliku transpordi

arendamiseks on koostatud transpordi arengukava ja ühistranspordi arenguprogramm

ning ohutu kergliikluse tagamiseks on KOVid investeerinud kergliiklusteede

rajamisse. Vähenenud on transpordivahenditest pärinev saasteainete emissioon, samas

on kasvanud auto kasutamine ja vähenenud on jalgsi, rattaga või ühistranspordiga

liiklejate hulk. Tuleb jätkata eri transpordiliikide koordineeritult planeerimist ja

omavahel ühitamist, et need üksteist täiendaksid ning võimaldaksid inimestel valida

optimaalseim reisimisviis. Taastuvenergia osakaalu suurendamiseks transpordis

10%ni aastaks 2020 ja transpordisektori keskkonnamõju vähendamisse annavad suure

panuse mitu rohelise investeerimisskeemi projekti, nagu näiteks elektriautod ja nende

üleriigiline laadimisvõrgustik ning keskkonnasõbralikud bussid ja trammid.

Transpordivahenditest tulev CO, NOx, PM10, SOx emissioon (tonni)

Sihttasemed aastaks 2015;↓

Baastase CO: 48 600 Sihttase Pole määratud

2007 2008 2009 2010 2011 2012 2013

37 914 32 434 29 335 26 567 22 592 22 115

Baastase NOx: 18 130 Sihttase 18 500

2007 2008 2009 2010 2011 2012 2013

19 217 17 649 15 193 16 538 15 258 15 074

Baastase PM10: 1460 Sihttase 1300

2007 2008 2009 2010 2011 2012 2013

1 080 1 010 847 894 832 854

Baastase SOx: 1410 Sihttase 420

2007 2008 2009 2010 2011 2012 2013

309 262 139 128 134 112

Ühistranspordi reisijatekäive (mln sõitjakilomeetrit)↑

Baastase Bussid (sh linnatransport):

2716
Sihttase 3000

2007 2008 2009 2010 2011 2012 2013

 2490 2619

Baastase Lennukid: 1106 Sihttase 1250

2007 2008 2009 2010 2011 2012 2013

 1144 1122

Baastase Rongid: 248 Sihttase 260

2007 2008 2009 2010 2011 2012 2013

 236 223

Baastase Merelaevad:541 Sihttase 560

2007 2008 2009 2010 2011 2012 2013

 1249 1262

Kaubavedude käive ↓ mln tonnkilomeetrit

Baastase Maanteetransport: 7641 Sihttase 7500

2007 2008 2009 2010 2011 2012 2013

 6567,771 7097,99 6474,375

Baastase Raudtee: 10639 Sihttase 10500

2007 2008 2009 2010 2011 2012 2013

 6270,817 5129,421 4721,978

Baastase Meretrandsport: 1218 Sihttase 1200

2007 2008 2009 2010 2011 2012 2013

 38

 1459,902 1573,49 1208,534

Baastase Õhutransport: 4 Sihttase 3,9

2007 2008 2009 2010 2011 2012 2013

 0,625 1,482

Hõivatute osatähtsus, kes läheb tööle jalgsi või jalgrattaga (%) ↑

Baastase 27,2 Sihttase 32

2007 2008 2009 2010 2011 2012 2013

24,10 23,00 22,20 22,00 21,00 20,80 20,00

Hõivatute osatähtsus, kes kasutab tööle jõudmiseks ühistransporti (%) ↑

Baastase 29,9 Sihttase 35

2007 2008 2009 2010 2011 2012 2013

26,20 24,00 22,70 22,30 22,30 23,10 22,90

Hõivatute osatähtsus, kes kasutab tööle jõudmiseks isiklikku või ametiautot (%)↓

Baastase 39,5 Sihttase 35

2007 2008 2009 2010 2011 2012 2013

47,20 49,40 50,60 50,20 50,70 50,60 51,20

2007. aasta alguses kinnitas Riigikogu “Transpordi arengukava aastateks 2006–2013”

eesmärgiga kujundada tõhus, ohutu ja keskkonnasõbralik ning samas vajadustele

vastav transpordisüsteem. Valmis ka “Ühistranspordi arenguprogramm 2006–2010”,

mille eesmärk on pakkuda autotranspordile keskkonnasõbralikku ja kestlikku

alternatiivi.

2009. aastal uuriti transpordi väliskulusid, et luua alus väliskulude arvestamiseks ka

transpordi hinna kujundamisel, et see vastaks ühiskonna tegelikele kuludele.

2007. aastast alates on Eesti raudteetaristu kvaliteeti investeeritud ligi 200 mln eurot.

Tehtud investeeringud on märkimisväärselt suurendanud taristu läbilaskevõimet ning

liikumiskiirusi nii kauba- kui ka reisijateveol. Rekonstrueerimistöid tehti nii Tartu-

Valga kui Tallinna-Tartu lõigul, lisaks on rekonstrueeritud ooteplatvorme koos

juurdekuuluva infrastruktuuriga.

Elektriraudtee AS kuulutas 2009. aastal välja riigihanke 18 uue moodsa elektrirongi

soetamiseks aastatel 2012–2013Ühtekuuluvusfondi raha ning riigieelarvest eraldatava

kaasfinantseeringu abil. Uute rongidega opereerimist alustati 1. juulil 2013. Samal

aastal tehti Elroni rongidega 2,34 mln reisi, mis on 1,1% vähem kui 2012. aastal.

2013. aasta lõpus tehti päevas keskmiselt 8074 sõitu elektrirongiga.

Aastatel 2010–2011 tehti Rail Balticu trassi asukoha põhimõtteline valik ning esialgne

teostatavus-tasuvusanalüüs. Põhimõtteline, Tallinnast läbi Pärnu kulgev trassi valik on

määratletud 22.09.2011. aasta Vabariigi Valitsuse otsusega. Otsusele eelnesid

avalikud arutelud ning konsultatsioonid seotud osaliste ja ekspertidega. Trassi

ligikaudne asukoht on määratud üleriigilises planeeringus „Eesti 2030+“, mis

kehtestati Vabariigi Valitsuse poolt 30. augustil 2012 korraldusega nr 368. Asukoha

täpsemaks määratlemiseks on koostamisel maakonnaplaneeringud Harju, Rapla ning

Pärnu maakondades. Koostamisel on ka raudtee eelprojekt.

Vabariigi Valitsus võttis 27. oktoobril 2011 vastu määruse “Kogu kasutusiga

hõlmavad energiamõju ja keskkonnamõju nõuded maanteesõidukite ostmisel”, mille

järgi peavad avaliku sektori asutused sõidukeid ostes ja liisides arvestama ka nende

keskkonna- ja energiamõjuga. Muu hulgas tuleb arvesse võtta kütusekulu ja CO2

heitkoguseid. Määruse rakendamise tulemusel peaks vähenema transpordisektori

õhkupaisatavad kasvuhoonegaasid.

 39

2011. aastal kinnitas regionaalminister „Kergliiklusteede kava“, mille alusel on

väljaspool suuremaid linnu võimalik taotleda kergliiklusteede toetusskeemi raames

toetust kergliiklusteede rajamiseks. Seni on toetatud 27 projekti. Säästva

linnatranspordisüsteemi, liikluskorralduse ning kergliiklusteede arendamist on

toetatud samuti Euroopa Regionaalarengu Fondi vahenditega EARK meetme

„Linnaliste piirkondade arendamine“ kaudu, programmist on toetust saanud üle 20

projekti. Pakkumaks uusi kvaliteetseid alternatiive autotranspordi kõrvale, tuleb

keskenduda tõhusa, keskkonnasõbraliku ja mugava ühistranspordisüsteemi loomisele

ning kergliikluse arendamisele, et muuta see senisest mugavamaks ning ohutumaks.

Rohelise investeerimisskeemi kaudu on soetatud elektriautod riigi ja omavalitsuse

asutustele, ühtekokku soetatakse 507 elektriautot. Samuti on välja ehitatud kogu Eestit

kattev elektriautode laadimisvõrgustik ja toetatakse era- või juriidilisi isikuid

elektriautode soetamisel.

Ühistranspordi arendamise investeerimisskeemi kaudu soetatakse kvoodimüügi raha

eest 120 uut avalikuks liiniveoks sobilikku ökonoomset bussi. Samuti plaanitakse

soetada uued keskkonnasõbralikud trammid, mille jaoks rekonstrueeritakse ka

trammiliini infrastruktuur.

Mitu linna osalevad keskkonnasõbralikku transporti propageerivates projektides, nagu

näiteks „Läänemere piirkonna biogaasil sõitev ühistransport“. Biogaasi

kasutuselevõtu arendamiseks ja propageerimiseks linnatranspordis soetati Baltic

Biogas Bus projekti raames Tartu linnale viis keskkonnasõbralikku surugaasibussi.

Siht on suurendada gaasibusside osakaalu linnaliinidel veelgi.

Jalgrattaliikluse edendamiseks viidi 2011–2014 ellu projekt „Jalgrattasõidu osakaalu

suurendamine linnatranspordis Kesk- ja Ida-Euroopa riikide väikese ning keskmise

suurusega linnades aastaks 2020 (mobile2020)“. Projekti käigus on korraldatud

planeerimisalaseid koolitusi ning koostati ülevaatlik ja terviklik käsiraamat (hõlmab

nii planeerimist, taristut, teenuseid kui kommunikatsiooni) KOVidele Säästva

linnaliikluse korraldamiseks on linnad, näiteks Tallinn, koostanud või koostamas ka

spetsiaalseid liikuvuskavasid.

2014. aasta alguses kinnitas Riigikogu „Transpordi arengukava aastateks 2014–2020“

eesmärgiga tagada kättesaadavad, mugavad, ohutud, kiired ja kestlikud

liikumisvõimalused inimestele ja ettevõtetele. Mitmes piirkonnas on koostamisel või

kehtestatud kergliiklusteede võrgustikku tervikuna kavandavad planeeringud – näiteks

Vinni, Rakvere ja Rägavere valdades (kehtestatud 2010), Harju maakonnas

(kehtestatud 2012) või Lääne-Virumaal (koostamisel).

 40

Valdkond 4. Keskkond, tervis ja elukvaliteet

4.1 Väliskeskkond

Eesti keskkonnastrateegia aastani 2030 eesmärk: Tervist säästev ja toetav

väliskeskkond.

Enamike saasteainete sisaldused välisõhus on perioodil 2006–2013 olnud

langustrendis. Selle tulemusel on lahenenud ka seni probleemiks olnud peenosakeste

lubatud kontsentratsioonide ületamine transpordisaastet kajastavas seirejaamas

Tallinnas, seega vastab Eesti õhukvaliteet täielikult kõigile rahvusvaheliselt

kokkulepitud nõuetele.

Riikliku seire järgi tuleb endiselt suurt tähelepanu pöörata õhukvaliteedi

parandamisele üksikutes probleemsetes piirkondades. Ida-Virumaal on suurim

probleem eelkõige fenooli ja vesiniksulfiidi sisaldus välisõhus ning nende ainetega

kaasnev lõhnahäiring. Lõhnahäiringut on analüüsitud ulatuslikult ka Maardu-Muuga

piirkonnas. Kuigi saasteainete kontsentratsioonid on enamikes probleemsetes

piirkondades pigem langenud tõusevad samal ajal elanikkonna ootused puhta

elukeskkonna, sh ka puhta välisõhu suhtes ning isegi senisest väiksema häiringu

korral kasvab kaebuste arv. Lõhnahäiringu küsimuse paremaks lahendamiseks

kavandatakse edaspidi muudatusi mitme käitise koosmõju modelleerimises ja

lõhnaaine eraldumise põhjustajale rakenduvas tegevuskava koostamise protsessis.

Lähiaastatetel on oodata muudatusi müra reguleerimises, kuna Sotsiaalministeerium

on alustanud Eesti oludele vastavate uute müranormide väljatöötamist.

Õhu saastatus (keskmine päevade arv linnastunud aladel, mil osooni, tahkete osakeste,

vääveldioksiidi ja lämmastikoksiidi kontsentratsioon ületab lubatud taset) ↓;

Baastase PM10: 16 Sihttase 14

2007 2008 2009 2010 2011 2012 2013

 49 33 54 16 13 15

Baastase O3:1,85 Sihttase 1,5

2007 2008 2009 2010 2011 2012 2013

 35 40 47 13 0 8

Baastase NOX: 0 Sihttase 0

2007 2008 2009 2010 2011 2012 2013

 0 0 0

Baastase SO2: 0 Sihttase 0

2007 2008 2009 2010 2011 2012 2013

 0 0 0

Suremus hingamisteede haigustesse (surmajuhtumit 100 000 elaniku kohta) ↓

Baastase 35,1 Sihttase 31,4 (2020)

2007 2008 2009 2010 2011 2012 2013

35,58 36,57 33,5 31,92 31,41 34,02

Suremus südame- ja veresoonkonna haigustesse (surmajuhtumit 100 000 elaniku kohta) ↓

Baastase 685,7 Sihttase

2007 2008 2009 2010 2011 2012 2013

675,55 680,06 659,12 657,17 614,94 631,21

 41

Linnaõhu kvaliteedi seiret tehakse pidevalt kuues jaamas (Tallinna kesklinn, Õismäe

ja Kopli, Kohtla-Järve, Narva ja Tartu) ning fooniseiret kolmes taustajaamas

(Lahemaa, Vilsandi, Saarejärve). Kuna suurem osa mõõdetavatest saatseainetest on

seotud transpordiga, on valitud ka seirejaamade asukohad tänavate ääres, tööstus- ja

elamupiirkonnas.

Oluline saastetasemete langus oli täheldatav Õismäel, Põhja-Tallinnas, Narvas ja

Tartus, Tallinna kesklinnas püsisid kontsentratsioonid eelmise aastaga samal tasemel

ning Kohtla-Järve maksimaalsed õhusaastetasemed olid eelmise aastaga võrreldes

märgatavalt kõrgemad. Üldiselt on Ida-Virumaal mõõdetud vääveldioksiidi

kontsentratsioonid teiste piirkondadega võrreldes kõrgemad, mille põhjus on

piirkonnas paiknevate suurte tööstusettevõtete tegevus, kuid tulemused jäävad siiski

õigusaktidega kehtestatud normide piiresse.

On kehtestatud vääveldioksiidi aastane piirkogus põlevkiviküttel suurtele

põletusseadmetele, mis on alates 2012. aasta 1. jaanuarist25 000 tonni kalendriaastas.

Piirkoguse saavutamiseks varustas Eesti Energia Narva Elektrijaamad AS Auveres

asuva Eesti Elektrijaama uute väävlipuhastusseadmetega. Samuti rakendatakse

põlevkivi põletamisel teisi alternatiivseid puhastusmeetodeid, nagu lubjakivi lisamine

ja vee pihustamine koldes. Nende meetmete mõjul on vääveldioksiidi tasemed on

seirejaamades aastatega pidevalt alanenud ning ületamisi perioodil 2006-2013 ei ole

olnud. Aastast 2015 karmistuvad ka laevakütuste nõuded, mille eesmärk on

vähendada merendussektoris teatavate vedelkütuste põletamisel tekkivaid

vääveldioksiidi heitmeid ning sel teel vähendada kõnealuste heitmete kahjulikku

toimet inimesele ja keskkonnale.

Aastatel 2009–2012 võeti Eestis keskmiselt 554 mootorikütuse (bensiin ja diislikütus)

proovi aastas ning igal aastal kontrolliti keskmiselt 230 tanklat. Riikliku kütuseseire

käigus võetud proovidest ei vastanud mootorikütuse näitajad nõuetele nelja aasta

keskmisena ligi 3% (2009 –– 2%, 2010 –– 5%, 2011 –– 3%, 2012 –– 2%),

mittevastavuste arv on võrreldes varasemate aastatega vähenemas.

Piiriülese õhusaaste kauglevi jälgimiseks on alates 2012. aastast käimas projekt, mille

tulemusena varustatakse EMEP II taseme Lahemaa seirejaam KHG ja aerosoolide

analüüsiseadmega, mis võimaldavad nõutaval tasemel täita EMEPi seirestrateegiast

tulenevaid kohustusi.

2007. aastal valmis õhukaitse vallas mitu õigusakti, mis reguleerivad välisõhku

eralduvate peente (PM10) ja väga peente (PM2,5) tahkete osakeste ja püsivate

orgaaniliste saasteainete (POSide) heitkoguste määramise korda ja meetodeid.

2007. aastal kaardistati strateegilise mürakaardi jaoks põhiosas müra ja kiirgusega

seotud ohud ja koostati esimene strateegiline mürakaart, mis oli aluseks müra

vähendamise tegevuskavale. Maanteeamet on ehitanud kõige keerulisema

müraolukorra lahendamiseks Mäo möödasõidul müravalle ja Assakul müratõkkeseinu

1,3 km. Eesti Raudtee on otseselt müra vähendamiseks keevitanud kokku

raudteerööpaid Tallinna–Tapa liinil ja Tartu–Valga liinil. Tallinna Lennujaamas töötab

pidev müraseireseade, millega määratakse ülenormatiivset müra tekitavad lennukid.

2013. aastal koostati „Välisõhus leviva müra vähendamise tegevuskava

maanteelõikudes, mida kasutab üle 3 mln sõiduki aastas. 2014–2018“, mille aluseks

on 2012. aasta maanteede strateegiline mürakaart. Samuti valmis 2013. aastal Eesti

müranormide kaasajastamise kontseptsioon ja analüüs kehtiva müraalase

regulatsiooni probleemkohtadest ja lahendustest. Kontseptsioon ja analüüs on aluseks

 42

müra regulatsiooni muutmisel. Eraldi mürakaardid on koostatud ka Tallinna ja Tartu

linnale.

Vabariigi Valitsus kiitis 17. juulil 2008. aastal heaks „Rahvastiku tervise arengukava

2009–2020“, mis koondab meetmeid inimese tervise hoidmiseks ja jätkuvaks

parandamiseks ning reguleerib muu hulgas ka välisõhu valdkonda.

12. aprillil 2011. aastal moodustas keskkonnaminister käskkirjaga lõhnaaine

esinemise määramise ekspertrühma, mille abil on võimalik formaalselt tuvastada ja

kinnitada lõhna esinemine ning kontrollida ettevõtete lõhna vähendamise meetmete

täitmist.

10. mail 2011 kinnitati Stockholmi püsivate orgaaniliste saasteainete konventsiooni

rakenduskava. Rakenduskava meetmete eesmärk on eelkõige kodumajapidamistest

pärinevate püsivate orgaaniliste saasteainete sisalduste vähendamine keskkonnas.

2013. aastal võeti vastu uus tööstusheite seadus, millega kehtestati keskkonnanõuded

enamikes tööstusvaldkondades tegutsevate ettevõtete ehk käitajate jaoks ja selle

eesmärk on vähendada ja vältida tööstuslikku saastet.

2013. aastal analüüsiti välisõhu kvaliteedi kompleksseks hindamiseks linnade (v.a

Tallinn, Tartu) saasteallikaid, sh müraallikaid. Koostamisel on “Õhukvaliteedi

hindamise kord”.

2013. aastal alustas tööd Terviseameti Keskkonnatervise Uuringute Keskus (KTUK),

mis tegeleb keskkonnategurite ja epidemioloogilise olukorra kohta andmete

kogumise, riskide hindamise ja tervisemõjude analüüsimisega. KTUKi üks oluline

ülesanne on keskkonnatervise andmebaasi loomine, mis võimaldab luua seoseid

haigestumuse ja keskkonna tegurite vahel. Varem on Terviseametis koostatud mitu

riskianalüüsi , näiteks elutähtsa teenuse joogivee ohutuse või toiduohutuse kontrolli

toimimise riskianalüüs ja selle toimepidevuse plaan.

Keskkonnaseireinfo kättesaadavuse parandamiseks asutati aastal 2008 seireveeb.

Õhukvaliteedi juhtimissüsteem võimaldab reaalajas jälgida linnaõhu kvaliteeti kõigis

seiratavates linnades. Samuti on loodud allergeenide seiresüsteem. Müra jälgimiseks

on paigaldatud Liivalaia seirejaama müraseireseade. Seni ei ole ressursside

puudumise tõttu alustatud biomonitooringuga. Üldhariduses käsitletakse

keskkonnaprobleeme loodusõpetuse, bioloogia, geograafia, inimeseõpetuse ja

ühiskonnaõpetuse ainetes ning läbiva teema „Keskkond ja jätkusuutlik areng“ raames.

Õppekava koormatuse tõttu ei ole eraldi keskkonnatervise põhiõpe otstarbekas.

4.2 Siseruum

Eesti Keskkonnastrateegia aastani 2030 eesmärk: Inimese tervisele ohutu ja tervise

säilimist soodustav siseruum.

Kiirgusohutuse tagamine on viimase aastakümnega oluliselt paranenud – olemas on

regulatiivne baas, pädevad asutused ja spetsialistid. Oluline muudatus on olnud ka

radioaktiivsete jäätmete riigi valdusse võtmine. Ohutuma siseruumi tagamiseks on

igal aastal korraldatud radooniseminare. Üha olulisem on kiirgusohutusalase teabe

levitamine ning koolituse ja väljaõppe korraldamine, sest elanikkonna teadlikkuse

kasv tekitab suurema huvi kiirgusohutusega seotud teemade vastu.

 43

KTKs seatud mõõdikuid esitatud kujul ei ole siseruumide olukorra hindamiseks

rakendusperioodi jooksul reaalselt kasutusse võetudning näitajate süsteemset

mõõtmist ei toimu. Siseruumide kohta kehtestatud nõuete täitmise järelevalvet teeb

(rahvatervise seaduse kohaselt) Terviseamet.

2008. aastal kiideti heaks „Kiirgusohutuse riiklik arengukava aastateks 2008–2017“

koos selle rakendusplaaniga (KORAK), mille eesmärk on kiirgusohutuse tagamine

ehk teisisõnu inimese ja keskkonna kaitseks korraldatava kiirgustegevuse

reguleerimine ja looduslike kiirgusallikate seire korraldamine. 2012. aastal kiitis

Vabariigi Valitsus heaks uue rakendusplaani aastateks 2012–2015.

Koostatud on esialgne radooniriski levilate kaart kogu Eesti territooriumi kohta.

Radooniohuga aladele ehitamise nõuete väljatöötamise tulemusel kehtestati 2009.

aastal uus standard EVS 840:2009 „Radooniohutu hoone projekteerimine“, mis muu

hulgas täpsustab alad, kus ehitustegevus on piiratud, kuna tuleb rakendada radooni

vähendamise meetmeid.

15. juunil 2009. aastal võeti vastu „Hädaolukorra seadus“ ning 1. juulil 2010. aastal

kehtestas Vabariigi Valitsus oma määrusega korra, mis määratleb riigi- või kohaliku

omavalitsuse asutused või juriidilised isikud, kes on kohustatud viivitamatult

teavitama avalikkust hädaolukorra tekkimise vahetust ohust või hädaolukorrast või

hädaolukorra lahendamisest. Nimetatud dokumentidega täpsustati pädevate asutuste

ülesandeid kiirgushädaolukordade lahendamisel.

Elanikkonna kiirgusohutusalase teadlikkuse arendamiseks on igal aastal korraldatud

avalikkusele suunatud radooniseminare. Samuti koolitatakse pidevaltametnikke ja

inspektoreid. Viimastel aastatel on Eestis radooni mõõtmisel keskendutud

lasteasutuste ja töökohtade jälgimisele. Viimase, 2012. aastal lõppenud uuringu

käigus mõõdeti radoonitaset ligiTallinna lasteaias. Üldpilt oli hea, Vabariigi Valitsuse

2011. aasta määrusega kehtestatud koolieelsete lasteasutuste ruumide sisekliima

nõuded ei olnud täidetud vaid üksikute lasteaedade üksikutes ruumides.

2013. aastal võeti vastu määrus „Tervisekaitsenõuded koolidele“. Koostatud on

sihtuuringute kokkuvõtted koolide sisekeskkonna terviseriskide ja lasteaiatingimuste

kohta, samuti tuulegeneraatoritest tulenevat müra kohta.

Pidevalt seiratakse looduskeskkonna radioaktiivsust, loodusliku radioaktiivse gaasi,

radooni taset määratakse hoonete siseõhus konkreetsete uurimisprojektidega. Üks

kiirgusseire osa on kiirgusohu varase hoiatamise süsteem, mille ülesanne on avastada

võimaliku piiriülese radioaktiivse saastumise kandumine Eestisse. Selleks jälgitakse

reaalajas avatud maastikul atmosfääri gammakiirguse taset ja radionukliidide sisaldust

õhu tahketes osakestes ning aerosoolides. Pidevalt töötavad automaatjaamad

reageerivad operatiivselt õhu radioaktiivsuse tõusule. Saadav informatsioon on alus

elanikkonna teavitamiseks kiirgusohust ja kiireloomuliste meetmete rakendamiseks.

4.3 Toit

Eesti keskkonnastrateegia aastani 2030 eesmärk: Keskkonnast tulenevate

saasteainete sisaldus toiduahelas on inimese tervisele ohutu.

Pidevalt tehakse toidu saasteainete seiret, mis aitab nõuetele mittevastavate proovide

kaudu tuvastada tervisele ohtlikku toitu ning kasutusele võtta vajalikke meetmed.

 44

Toidu järelevalve ja toidu saasteainete info kättesaadavus on tagatud, kuid toidu

saasteainete riskianalüüsisüsteemi arendamine on riigieelarveliste vahendite piiratuse

tõttu edasi lükatud.

Riikliku järelevalve korras on jätkatud kontrollprogrammide elluviimist saasteainete

sisalduse uurimiseks elusloomadel ja toidus. Rahaliste vahendite puudumise tõttu on

uuringute mahud aasta-aastalt vähenenud. Tulemused on avalikustatud Veterinaar- ja

Toiduameti koduleheküljel. Arendatud on referentlaboratooriumite analüütilise ja

diagnostilise ning teadusliku ekspertiisivõimet (meetodi tundlikkust, uued maatriksid

ja näitajad). 2012. aastal töötati välja perfluoroalküülühendite määramismetoodika.

Riikliku järelevalve korras on jätkatud kontrollprogrammide elluviimist saasteainete

sisalduse uurimiseks elusloomadel ja toidus. 2013. aastal alustati toidu saasteainete

uuringuga Läänemere kalas, mille eesmärk on saada ülevaade inimese tervist

ohustada võivate teatud saasteainete sisaldusest Eestis püütavas Läänemere kalas.

Uuring lõpeb 2015. aastal. 2011. aastal valmis Põllumajandusministeeriumi tellimusel

eksperthinnang „Rannakalurite kokkupuute hindamine dioksiinide ja dioksiinilaadsete

PCB-ga“, mille baasil koostati kala ja kalatoodete toitumissoovitused dioksiiniriski

vähendamiseks.

Analüüsivõimaluste laiendamine on otseselt seotud riigi (eelarve koostamise kaudu)

ja järelevalveametite kui tellijat rahastamisvõimalustega. Valdkonniti on kõrgendatud

tähelepanu all toiduohutuse valdkonnas taimekaitsevahendite jääkide ja saasteainete

analüüsi arendused. Taimekaitsevahendite kasutamine on järelevalveorganite pideva

tähelepanu all. Riigikontroll on korduvalt kontrollinud toiduohutust tagavaid

meetmeid (näiteks Riigikontrolli 4 veebruari 2009. aasta aruanne Riigikogule „Riigi

tegevus taimse toidu ohutuse tagamisel. Kas pestitsiidid ja saasteained ohustavad

meie toitu?“).

Elanike teadlikkuse kasvatamiseks ja teadustegevuseks (sh riskihinnangute

koostamiseks) on loodud Tervise Arengu Instituudi hallatav Eesti toitumise

infosüsteem www.nutridata.ee. Süsteem koondab Eesti toitumise valdkonna andmeid

ja on kasulik töövahend Eesti toitumisalase olukorra hindamisel ja tegevuse

planeerimisel. See sisaldab ka toitumisuuringute andmebaasi ning seireandmeid.

4.4 Joogi- ja suplusvesi

Eesti keskkonnastrateegia aastani 2030 eesmärk: Joogi- ja suplusvesi on inimese

tervisele ohutu.

86% elanikkonnast on liidetud ühisveevärgiga ning nõuetele vastavat joogivett saab

üle 91% elanikkonnast. Veemajanduse infrastruktuuri arendamise meetme ning KIKi

keskkonnaprogrammi veemajanduse programmi abil investeeritakse jätkuvalt

ühisveevärgi ja -kanalisatsiooni rekonstrueerimisse ning ehitamisse, mille tulemusel

tõuseb ÜVKga haaratud inimeste arv. Eestis kontrollitud 50 supluskohast vastavad

nõuetele kõik, mis tähendab, et need on tervisele ohutud.

http://www.nutridata.ee/

 45

Elanikkonna veevärgiga hõlmatuse tase ↑ (%)

Baastase 72 Sihttase linnades 82, maa-asulates 65

2007 2008 2009 2010 2011 2012 2013

84% 84% 87% 87% 87% 89,60% 85,90%

Suplusvee kvaliteeti negatiivselt mõjutavate näitajate osakaal kõikide võetud proovide hulgas

(keemiliste, mikrobioloogiliste ja indikaatornäitajate piirväärtusi ületanud proovide osakaal kõikide

võetud proovide hulgas) (%) ↓,

Baastase 2,80 Sihttase 2

2007* 2008 2009 2010 2011 2012 2013

23,87% 6,57% 2,77% 3,42% 5,63% 3,68% 5,36%

Nõuetele vastava joogiveega kindlustatud elanikkonna osa (% elanikkonnast)↑

Baastase Mittevastavus (%)

mikrobioloogiliste näitajate

osas : Baastase 0,01;

keemiliste näitajate osas :

Baastase 2

muude indikaatorite osas:

Baastase 29

Sihttase Mittevastavus (%) mikrobioloogiliste

näitajate osas : Sihttase 0,001

keemiliste näitajate osas : Sihttase 0,2

muude indikaatorite osas : Sihttase 10.

2007 5 2008 2009 2010 2011 2012 2013

MB-0,01%;

KN–8,9%;

IN - 26%

MB-0,1%;

KN- 8,6%;

IN- 21,6%

MB-0,05%;

KN- 6,25%;

IN- 20,3%

MB-0,08%;

KN- 3,6%;

IN- 12,5%

MB-0,01%;

KN- 0,99%;

IN- 14%

MB-0%;

KN- 0,66%;

IN- 11,7%

MB-0%;

KN- 0,54%;

IN- 8,29%

Joogivee kvaliteet paraneb aasta-aastalt. 2013. aasta lõpu seisuga sai Eestis tervikuna

nõuetele vastavat joogivett 91,4% ühisveevärgi vee tarbijatest. Nõuetele ei vastanud

160 veevärki. Veevärke oli üldse kokku 1097. Peamised probleemid on jätkuvalt

ülemäärane raua ja mangaani sisaldus joogivees, vähemal määral fluoriidi üle normi

sisaldus. Probleemsed olid enamasti väikesed veevärgid.Üle 2000 tarbijaga veevärke

oli 2013. aasta seisuga 54 ja neist vastasid kõikidele nõuetele 52, ülejäänud kahel

(Narva ja Sillamäe) oli probleeme indikaatornäitajatega. Narvas on valmimas uus

veetöötlusjaam ning Sillamäel uuritakse probleemi olemust ning loodetakse see peagi

lahendada. 1043 veevärki on alla 2000 tarbijaga ning neist ei vasta nõuetele 158.

Riskianalüüsi toimepidevuse plaani alusel asutati 2012. aastal vee terviseohutuse

infosüsteem (VTI), kus kajastatakse infot joogivee, suplusvee ja ujulate veekvaliteedi

kohta. VTI aitab järelevalveametnikel, joogiveekäitlejatel, ujulaomanikel ja

supluskohtade valdajatel paremini hallata veega seotud riske. Veekvaliteedi andmed

avalikustatakse jooksvalt Terviseameti kodulehel. Teadlikkuse kasvatamiseks on

KOVidele ja veekäitlejatele korraldatud joogivee kvaliteedi ja regulatsiooni teemalisi

koolitusi koostöös Eesti Vee-ettevõtete Liiduga.

Vabariigi Valitsuse 3. aprilli 2008. aasta määrusega nr 74 kinnitati „Nõuded

suplusveele ja supelrannale“, mis muutis oluliselt seni kehtinud suplusvee

regulatsiooni. Ühe olulise suplusvee kvaliteedi juhtimise meetmena on võetud

kasutusele suplusvee profiilid ehk andmestikud, mille eesmärk on tuvastada

5 2007. aastal on arvestatud nii mikrobioloogilisi kui ka füüsikalis-keemilisi näitajaid, ainult

mittevastavaid mikrobioloogilisi proove oli 1,44%.

 46

reostusallikad ning ennetada ja vähendada nende mõju supluskohtadele. Alates

01.01.2012 on suplusvee kvaliteet tähistatud eri sümbolitega ning kõikide

supluskohtade kasutajatel on võimalik saada Terviseameti veebilehelt selgemat

informatsiooni suplusvee kvaliteedi kohta.

2013. aastal analüüsiti suplusvett kokku 91 seirepunktis, sealhulgas 50 avalikus

supluskohas. 928 analüüsist ületas kehtivaid suplusveenorme 3,13%.

Struktuuritoetuste abiga on vahemikus 2007–2013 veemajanduse infrastruktuuri

arendamist ja parandamist toetatud rohkem kui 467 mln euroga. Projektide eesmärk

on tagada võimalikult suurele hulgale Eesti elanikest kvaliteetne joogivesi ning

nõuetekohane reovee kogumine ja puhastamine. Kõik rahastatud projektid

lõpevad hiljemalt 2015. aasta lõpus.

4.5 Jääkreostus

Keskkonnastrateegia aastani 2030 eesmärk: Aastaks 2030 on likvideeritud kõik täna

teadaolevad jääkreostuskolded.

Jääkreostusobjektide likvideerimine on viimastel aastatel hoogustunud ja võib eeldada

kõikide teadaolevate jääkreostuskollete likvideerimist hiljemalt aastaks 2030.

Likvideeritud reostuskollete arv ↑

Baastase 75 reostuskollet Sihttase 43 reostuskollet

2007 2008 2009 2010 2011 2012 2013

26 29 31 31 40 45 51

Eesti jääkreostuskollete andmebaasis on andmeid üle 300 reostunud objekti kohta.

Riikliku kategooria jääkreostuskoldeid6 on 75.

Jääkreostuse valdkonna õigusliku regulatsiooni väljatöötamise analüüsi käigus leiti, et

see võib maaomanikele kaasa tuua liiga suuri kohustusi, nende rakendamine oleks

ebaproportsionaalne ning ei tagaks seatud eesmärkide täitmist.

Jääkreostuskollete likvideerimist finantseeritakse maaomanike, ettevõtete ja KOVide

vahenditest. Kaasfinantseerimist on võimalik taotleda KIKist ja perioodil 2007–2013

Ühtekuuluvusfondist. Varem on jääkreostuse likvideerimisega seotud projekte

kaasfinantseeritud ka ELi Regionaalarengu Fondi (ERF) vahenditest.

Keskkonnaministeeriumi töö tulemusena kinnitati 2009. aasta juulis Vabariigi

Valitsuse korraldusega „Elukeskkonna arendamise rakenduskava“ prioriteetse suuna

„Veemajanduse ja jäätmekäitluse infrastruktuuri arendamine“ meetme „Jääkreostuse

likvideerimine endistel sõjaväe- ja tööstusaladel“ investeeringute kava aastateks

2009–2013, mille järgi on planeeritud likvideerida 14 riikliku tähtsusega

jääkreostusobjekti. 2013. aasta lõpuks on likvideeritud kaheksa jääkreostusobjekti

ning ülejäänud objektid peavad saama puhastatud hiljemalt aastaks 2015.

6 Ulatusliku põhjaveereostusega alad, mis ohustavad joogiveehaardeid ning vedelate ohtlike jäätmetega

asfaltbetoonitehased ja pigibaasid, mitu endist riiklikku naftabaasi, katlamaja ja muud põhjaveereostust

põhjustanud jääkreostuskolded.

 47

Lisaks Ühtekuuluvusfondi vahenditele rahastatakse jääkreostusobjektide

likvideerimist pidevalt KIKi keskkonnaprogrammist ligikaudu 0,5––1 mln euroga

aastas. Investeeringumahukamad likvideeritud või osaliselt likvideeritud

jääkreostusobjektid asuvad peamiselt Harjumaal (näiteks Tallinna naftabaaside

jääkreostus Maardus) ja Ida-Virumaal (näiteks Narvaolmejäätmete prügila

õlijääkreostuse likvideerimine; Kohtla-Järve poolkoksi prügila pinna- ja nõrgvee

kogumine jms projektid).

Objektide ülevaade, sh järelseire toimub 2014. aastal kinnitatud programmi

"Jääkreostusobjektide inventariseerimine" käigus. Samuti on planeeritud jätkata

jääkreostusobjektide likvideerimist ELi 2014–2020 vahenditest.

4.6 Elanike turvalisus ja kaitse

Eesti keskkonnastrateegia aastani 2030 eesmärk: Tagada elanike turvalisus ning

kaitse nende julgeolekut ohustavate riskide eest.

Keskkonna hädaolukordadeks valmisolek on paranenud asjakohase õigusruumi

korrastamise kaudu, reostustõrjeõppuste abil ning Euroopa Regionaalarengu Fondi

rahastatud projektide käigus varustuse ja seadmete soetamise abil. Olulise panuse

Eesti merereostustõrjevõime suurendamiseks annab kindlasti soetatud

multifunktsionaalne reostustõrjelaev.

15. juunil 2009 võeti vastu uus kriisireguleerimise raamseadus „Hädaolukorra seadus“

ja sellega koos anti õiguslik alus hädaolukordade riskianalüüside koostamise

uuendatud protsessile, mille alusel koostatakse edaspidi asutuste riskianalüüside

asemel olukorrapõhised ja asutuste ülesed riskianalüüsid. 2010. aasta veebruaris

kehtestati hädaolukorra riskianalüüsi koostamise juhend, mille alusel tuleb

hädaolukorra riskianalüüsis kajastada ohte ja riske võimalikult suure geograafilise

täpsusega ehk teisisõnu tuua ohud ja riskid välja selliselt, et regionaalsel,

maakondlikul ja KOVi tasandil on võimalik võtta välja neid huvitav sisend mingi

konkreetse hädaolukorra kohta. Samuti reguleerib riskianalüüside tervikmudelit

Vabariigi Valitsuse 2013. aasta korraldus „Nende hädaolukordade nimekiri, mille

kohta koostatakse riskianalüüs ja lahendamise plaan, ning hädaolukorra riskianalüüsi

ja hädaolukorra lahendamise plaani koostamiseks pädevate täidesaatva riigivõimu

asutuste määramine“. 2014. aastal on kavas koostada riskianalüüside regionaalsed

osad.

Looduskeskkonnaga seotud võimalike hädaolukordade lahendamist puudutava

õigusruumi korrastamiseks kehtestati 2011. aastal Vabariigi Valitsuse korraldustega

järgmised looduskeskkonna kaitsmisega seotud hädaolukorra lahendamise plaanid:

ulatuslik maapinna, pinnaveekogu või põhjavee reostus sisemaal, ulatuslik mere- või

rannikureostus, suure looduskeskkonna kahjuga õnnetus ohtlikke aineid vedava

rongiga, ulatuslik metsa- või maastikutulekahju, piiriüle levikuga tuumaõnnetuse

põhjustatud kiirgushädaolukord. Kehtestatud hädaolukorra lahendamise plaanide

olulisus väljendub looduskeskkonna kaitsmise seisukohast eelkõige selles, et nendes

määratakse looduskeskkonda ohustava sündmuse lahendamist juhtiv asutus (mõne

plaani puhul võib vastutus sõltuvalt olla mitu juhtasutust – olenevalt hädaolukorra

asukohast, iseloomust, ulatusest jne) ning kõigi sündmusel osalevate asutuste

ülesanded. Hädaolukorra lahendamise plaanide eesmärk tervikuna on tõrjuda ja

kõrvaldada hädaolukorrast tingitud ohtu inimeste elule ja tervisele ning leevendada

 48

hädaolukordadest põhjustatud tagajärgi inimeste elule, tervisele või keskkonnale.

Vabariigi Valitsus kehtestas 2013. aastal korraldusega uue hädaolukordade nimekirja,

kus on kehtivate plaanidega võrreldes antud hädaolukordadele mõnel juhul uued

nimed, kuid sisult on looduskeskkonnaga seotud olukorrad jätkuvalt kajastatud.

Üleujutus on üks looduslike tingimuste muutustest tulenev oht, tekitades ohtu või

kahju majandusele, inimeste tervisele, kultuuripärandile ja keskkonnale. Üleujutused

ei ole võõras nähtus ka Eestile. 2005. aasta jaanuaritormi kahjud olid kokku üle 47

miljoni euro, millest olulise osa moodustasid just üleujutuse poolt tekitatud

probleemid. Tartlastele aga valmistab sagedasti muret ka üle kallaste tõusev Emajõgi.

Üleujutustega seotud riskide hindamist ja maandamist alustati 2007. aastal. Samal

aastal jõustus Euroopa Parlamendi ja Nõukogu direktiiv 2007/60/EÜ üleujutusriski

hindamise ja maandamise kohta.

Üleujutuste riskijuhtimise eesmärk on vähendada üleujutuste esinemise tõenäosust ja

nende mõju inimese tervisele, keskkonnale, kultuuripärandile ja majandustegevusele.

Üleujutusriski maandamise kavades keskendutakse ennetusele, kaitsele ja

valmisolekule, sealhulgas prognoosimisele ja varajase hoiatuse süsteemidele.

Tegevused üleujutustega seotud riskide hindamiseks ja maandamiseks on jaotatud

kolme etappi: üleujutusriskide esialgne hindamine, stsenaariumite ja kahjulike

tagajärgede kaardistamine ning kahjulike tagajärgede vähendamine. 1) 2011. aastal

valmis üleujutusohuga seotud riskide esialgne hinnang. Hinnang toob välja 20

riskipiirkonda, mille hulka kuuluvad nii Tallinn, Tartu kui ka Pärnu, samuti mitu

väiksemat paika, nagu Häädemeeste, Hanila ja Haaslava vallad. Pooli neist aladest

ohustab rannikumere veetaseme tõus, olulised üleujutuste põhjustajad on ka sademed

ja lumesulavesi. 2) 2014. aasta alguseks valmisid üleujutusohupiirkonna kaardid ja

üleujutusohuga seotud riskipiirkonna kaardid. Nendega näidatakse veetasemete

tõenäolist maksimaalselt tõusu 10; 50; 100; 1000 aasta jooksul ja kirjeldavad

võimalikke kahjulikke tagajärgi.3) Üleujutusohuga seotud riskide maandamiskava

koostatamist alustatakse 2014. aastal ja kinnitatakse detsembriks 2015.

Vabatahtlike kaasamise korraldamiseks koostas Siseministeerium 2013. aastal

„Riiklikud suunad vabatahtliku pääste arengus 2013–2016“, milles sõnastatakse

eesmärgid ja arenguvajadused vabatahtlike initsiatiivi paremaks ärakasutamiseks

turvalisema elukeskkonna saavutamisel.

Päästevõime suurendamiseks on korraldatud mitu õppust keskkonna

hädaolukordadeks valmisoleku parandamiseks reostustõrjes ning keemia- ja

kiirgusohu korral. Näiteks 2013. aastal korraldati regionaalseid ranniku reostustõrje

õppusi, metsatulekahjude õppusi, koostöökoolitusi ametkondadele ning regionaalseid

staabiõppusi. Samuti toimusid koolitused ja õppused päästjate, kiirabi, politsei,

Kaitseliidu, keskkonnaasutuste ja kohaliku omavalitsuse koostöö parandamiseks

päästesündmuse korral. Samuti osaletakse mitmes ELi, NATO, ÜRO ning

riikidevahelises kriisireguleerimise töögrupis.

Hüdroloogilise ja meteoroloogilise seire ja varajase hoiatamise paremaks toimimiseks

viidi Euroopa Regionaalarengu Fondi abil läbi projekt “Hüdromeetrilise,

meteoroloogilise ja rannikumere seirevõrgu moderniseerimine keskkonnaseire

võimekuse tõhustamiseks“. Projekt lõppes 2013. aasta veebruaris ning selle raames

raames moderniseeriti 29 hüdromeetriajaama, 18 rannikumerejaama ning uuendati

erinevate seireparameetrite mõõtmisi meteoroloogiajaamades, näiteks paigaldati üle

Eesti 11 pilvekõrgusmõõtjat. Jaamade automatiseerimise tulemusel laekuvad

 49

seireandmed reaalajas. Reaalajas laekuvad andmed võimaldavad erinevatele

olukordadele operatiivselt reageerida.

Ulatuslikumate õhusaaste episoodide tuvastamise reageerimisvõimekus on tagatud

eelkõige läbi õhusaaste pidevseire jaamade võrgustiku, mille andmed on koondatud

Eesti õhukvaliteedi juhtimissüsteemi (http://airviro.klab.ee/seire/airviro/) ning mille

kaudu saab jälgida reaalajas õhukvaliteedi näitajaid. Samuti saadetakse läbi süsteemi

Keskkonnainspektsioonile, Keskkonnaametile ja piirkonna olulisematele käitiste

operaatoritele (nt sadamas) automaatsed teavitused kui mõne saasteaine tase tõuseb

piirväärtuse lähedale või selle ületab. Lisaks fikseeritud pidevseirele on Eestil 3

mobiilset välisõhu seirejaama, mida saab operatiivselt liigutada ning hinnata

erinevates piirkondades õhukvaliteedi taset.

Seoses kiirgusohust varajase hoiatamise võimekuse kasvatamise ning

kiirgusseirevõrgu uuendamisega sõlmiti 2011. aastal rakendusleping Eesti-Šveitsi

koostööprogrammi Keskkonnaministeeriumi programmi „Keskkonnaseire suutlikkuse

tõstmine“ raames rahastatava projekti „Eesti kiirgusseire uuendamine“ läbiviimiseks.

Projekti raames korraldati 2013. aastal riigihankeid kiirgusseire võrgu soetamiseks ja

suure võimsusega õhufilterseadme soetamiseks. Projekti raames vahetati välja Eestis

paiknevad 10 gammakiirgust automaatselt registreeritavat seirejaama ja selle asemele

rajati uus 15 seirejaamaga võrk. Projekti tulemusel on Eesti jaamadega paremini

kaetud, oluliselt on suurenenud seirevõrgu töökindlus ja kaasajastunud andmeedastus

kindlustades elanikele õigeaegse ja asjakohase teabe kiirgusolukorra kohta riigis.

2013. aastal toimus Põhja- ja Baltimaade ühisõppus NB8 (stsenaarium: õnnetus

Loviisa tuumajaamas). Lauaõppuse eesmärgiks oli kiirgushädaolukorra lahendamise

plaani rakendamisega seotud probleemide kaardistamine ja lahenduste sõnastamine.

Samuti testiti õppusel Siseministeerium välja töötatud SITREP-formaati ja

asutustevahelist teabevahetuskeskkonda kiirgushädaolukorrast ülevaate saamiseks.

Lisaks testiti avalikkuse teavitamise protseduure.

Koostöös Tartu Ülikooli Eesti Mereinstituudiga täiendati Oilrisk projekti käigus

naftareostuse riskide hindamise veebirakendit Oilriskweb, mida saab kasutada nii

koolitustel, reostustõrjeõppustel kui ka tegelikus kriisisituatsioonis. Samuti uuendati

Eesti Vabariigi ja Soome Vabariigi vahelist Soome-Eesti hädaolukorra ennetamise,

hädaolukorraks valmistumise ja hädaolukorra lahendamise koostöökokkulepet.

Merereostuse likvideerimisvõime arendamiseks on täpsustatud asutuste rolle mere- ja

rannikureostuse lokaliseerimisel. Eesti merereostustõrjevõime parandamiseks soetas

Politsei- ja Piirivalveamet uue multifunktsionaalse reostustõrjelaeva „Kindral

Kurvits“ Euroopa Regionaalarengu Fondi 28 mln euro suuruse toetuse abil, riik

panustas omaosalusena suurprojekti 4,9 mln eurot. Uus multifunktsionaalne

reostustõrjelaev aitab suurendada merereostuse avastamise, lokaliseerimise ja

likvideerimise võimet ning selle kaudu minimeerida võimalikke keskkonnakahjusid.

Aastal 2013 koostati „Mere ja piiriveekogu naftareostuse likvideerimise käsiraamat“.

http://airviro.klab.ee/seire/airviro/

 50

Valdkond 5. Keskkonnakorraldus (kõiki valdkondi toetav korralduslik tegevus)

2013. aastaks on sertifitseeritud keskkonnajuhtimissüsteemi (edaspidi KJS) omavate

organisatsioonide arv ISO 14001 sertifikaadi põhiselt kasvanud 176-lt 474-ni.

Euroopa Ühenduse keskkonnajuhtimis- ja keskkonnaauditeerimissüsteemi (edaspidi

EMAS) sertifikaadiga on kuus organisatsiooni ning ELi ökomärgis on Eestis antud

ühele tootele.

Keskkonnahoidlikkuse propageerimiseks ettevõtete ja avalikkuse seas korraldatakse

igal aastal keskkonnasõbraliku ettevõtte konkurss ning alates 2011. aastast valitakse

ka aasta keskkonnategusid.

Keskkonnajuhtimissüsteemide edendamise strateegia aastateks 2007–2013

koostamisest loobuti ning selle asemel töötati 2009. aasta lõpuks välja programm

„Keskkonnajuhtimise põhimõtete parem rakendamine avalikus sektoris“, mis katab

muu hulgas kogu keskkonnajuhtimissüsteemide edendamise strateegiasse kavandatud

tegevuse. Selle eesmärk on keskkonnajuhtimise ning keskkonnahoidlike riigihangete

juurutamine riigi- ja omavalitsusasutustes. Programmi käigus toimuvad ka

asjaomased koolitused.

2012. aasta alguses valmis juhendmaterjal keskkonnajuhtimissüsteemi rakendamiseks

avaliku sektori organisatsioonides. Seda uuendati 2013. aastal. Samal aastal valmis ka

„Rohelise kontori käsiraamat“. Majandus- ja Kommunikatsiooniministeerium on

algatanud energiamajanduse korralduse seaduse väljatöötamise, mis käsitleb avaliku

sektori eeskuju energiasäästu saavutamisel.

Veebruaris 2011 käivitus elektrooniline riigihangete keskkond

(https://riigihanked.riik.ee/lr1/web/guest/index), mis aitab vähendada riigihangetel

esinevaid formaalseid vigu ning parandab hankijate ja pakkujate suhtlust. Samuti

säästab paberivaba menetlus nii aega kui keskkonda. Keskkonnaministeeriumi

kodulehel on keskkonnahoidlike riigihangete toote ja teenuse juhendid, mis on Eestis

rakendatavad.

2009. aastal alustati keskkonnamõju hindamise ja keskkonnamõju strateegilise

hindamise kontseptuaalse muutmise aluste välja töötamist, mille eesmärk on muuta

nimetatud horisontaalsed meetmed tõhusamaks ja paremini rakendatavamaks. Töö

eelnõu muudatustega jätkub 2014. aastal.

Keskkonnamaksude ja -tasude eesmärk on motiveerida tarbijaid keskkonda n--ö

vähem kasutama ningettevõtjaid järjest enam investeerima

keskkonnakaitsemeetmetesse. Eesti keskkonnatasude süsteem on olulises osas välja

kujunenud ning keskkonnatasude määrad on ökomaksureformi põhimõtete kohaselt

pidevalt suurenenud. Aastatel 2010–2013 maksid ettevõtted keskkonnatasusid kokku

313,9 mln eurot, millest suurema osa moodustasid tasud jäätmete kõrvaldamise ja

maavaravaru kaevandamisõiguse eest. Keskkonnatasude laekumine on 2013. aastal

võrreldes aastaga 2010 suurenenud 24 mln euro võrra. Muutused saastetasu

laekumises on seotud keskkonnatasude seaduses sätestatud tasumäärade tõusuga

(saastetasu liigiti kasv 10%–30%), saastetasu rakendamise printsiipide ja jäätmete

ladestamise saastetasu muutuste ja keskkonnareostuse vähenemisega.

2013. aastal algas keskkonnatasude raamkava 2016+ ettevalmistamine. See kirjeldab

peamised muudatused keskkonnatasude süsteemis ja on edaspidi aluseks

keskkonnatasude seaduse muutmiseks.

https://riigihanked.riik.ee/lr1/web/guest/index

 51

Keskkonnaseire valdkonnas on juurutatud riikliku keskkonnaseire süsteem

(keskkonnaseire programm 12 allprogrammiga), mis tagab ülevaate riigi

keskkonnaseisundist tervikuna, sh rahvusvaheliste aruandlus- ja

andmeedastuskohustuste täitmiseks vajaliku keskkonnaseisundi info kogumise. 2011.

aastal käivitus 2015. aastani kestev keskkonnaseire ja andmehõive arendamise

programm, mille käigus vaadatakse üle ja korrastatakse olemasolevad seireandmed,

uuritakse andmete kasutajate vajadusi, töötatakse välja lahendused andmete

kogumiseks ning võimalused andmete paremaks kasutamiseks.

