

Tellija: Keskkonnaministeerium

Töö nr 10070

EHITUS- JA LAMMUTUSJÄÄTMETE SORTIMISUURING

Vastutav täitja: Toomas Ideon
 Madis Osjamets

Juhatuse liige: Indrek Tamm

Tallinn 2010

 Marja 4d, 10617 Tallinn, Eesti. Tel: 6567300 , e-post maves@online.ee

E&L_jäätmete_uuring_31 AS Maves 2

SISUKOKKUVÕTE

Töö eesmärgiks on teha kindlaks praegune ehitus- ja lammutusjäätmete teke ja taaska-
sutamine, et kindlustada EL uue jäätmedirektiivi (2008/98/EL) täitmine 2020. aastaks
- ehitus- ja lammutusjäätmete taaskasutus 70% ulatuses. Keskkonnateabe Keskuse
jäätmeülevaadete järgi on see sihtarv juba praegu saavutatud ja ületatud. Uue direktii-
vi valguses on jäätmete taaskasutamise osatähtsus tunduvalt väiksem.

Ehitus- ja lammutusjäätmete teke (KKM Keskkonnateabe Keskuse ülevaated) on võr-
reldes 2006. a vähenenud üle kahe korra. 2009. a oli see 1,25 mln tonni. Täiesti ilmne
on, et tekkivate jäätmete kogus on suurem, sest osa neist leiab taaskasutust nende tek-
kekohas ja leia kajastamist aruandluses.

2009. a jäätmeülevaade näitab, et tekkinud jäätmete taaskasutamise osatähtsus on
kõrge, ca 92%.

Prognoos: ehitus- ja lammutusjäätmete teke ei saavuta järgneva 10 aasta jooksul
2006…2007. aasta taset. Mitmete jäätmeliikide kõrge taaskasutamise osatähtsus on
tegelikult eksitav. Arusaamatu on Näiteks klaasijäätmete (17 02 02) taaskasutus, kus
koodiks on R10 - pinnastöötlus põllumajandusliku kasutamise eesmärgil või kesk-
konnaseisundi parendamiseks.

Jäätmete taaskasutamise osatähtsus langeb, kui järgida direktiivi 2008/98/EL sihtarve
ja nende täitmise tingimusi – jäätmekategooria kivid ja pinnas (17 05 04) on välja ar-
vatud korduskasutamiseks ettevalmistamisest, ringlussevõtust ja muust taaskasutami-
sest. Selle tingimuse täitmise arvestamisel käesoleval ajal langeks ehitus- ja lammu-
tusjäätmete taaskasutamine alla 50%.

Uuringu käigus tehti visuaalseid vaatlusi jäätmekoormate hindamiseks järgmistes fir-
mades: ATI Grupp OÜ; Slpos OÜ, Veolia Keskkonnateenused AS, Paikre OÜ, Uika-
la prügila AS, Torma prügila (Amestop OÜ) ja Jäätmeproff OÜ. Töö käigus võeti
käitluskohtadesse veetud pinnase ja puiduproovid.

Nimetatud ettevõtete jäätmearuandluses (Keskkonnateabe Keskuse Eesti jäätmekäit-
luse ülevaated 2009 alusel) on arusaamatusi, näiteks sekundaarselt tekkivate jäämete
kogus teatud jäätmeliikide osas on suurem, kui sissetulevate jäätmete kogus. Arusaa-
matu on taaskasutatavate jäätmete suur osakaal, sest taaskasutamiseks ettevalmistatud
jäätmetel (materjalil) puudub toote sertifikaat.

Eelpool loetletud käitluskohtades on sissetulevate jäätmete üldine käitlusskeem järg-
mine:

• jäätmeveokid kaalutakse
• ühtlase (homogeense) koostisega jäätmeveokid suunatakse vastava jäätmeku-

hilani – puit, pinnas ja kivid, metall jne
• segaehituspraht sorditakse mehhaaniliselt (haarats) ja käsitsi erinevatesse

fraktsioonidesse – puit, metall, plast jm
• kui ehitusprahis on palju olmejäätmeid, siis nõutakse jäätmetekitajalt edasise

käitlemise hüvitamist
• segaolmejäätmed ladestatakse prügilasse

E&L_jäätmete_uuring_31 AS Maves 3

• asbesti sisaldavad jäätmed ladestataks prügilasse.

Antud uuringu üheks ülesandeks on hinnangu andmine segajäätmete koostisele, seda
üksikute koormate lõikes. Nendes koormates on suhteliselt palju puidujäätmeid ja ka
kipsplaati. Paljud hinnatud koormad sisaldasid ka olmejäätmeid, samuti mitte ehitus-
likku pakendit.

Kui aga käsitleda kogu jäätmevoogu, siis valdavaks on kivid ja pinnas ning sõltuvalt
käitluskoha spetsiifikast järgnevad sellele betoon ja asfalt.

Näiteks kivid ja pinnas (kood moodustas ATI Grupp OÜ sissetulevatest jäätmetest
2009. a ca 71%.

Metallijäätmete osatähtsus ehitus- ja lammutusjäätmetes vaadeldavates ettevõtetes on
väike, sest metallijäätmete põhikogus eraldatakse tekkekohas ja suunatakse metalli-
jäätmete kogumispunktidesse, seda eriti värviliste metallide osas.

Tulemused näitavad, et analüüsitud pinnas on piisavalt puhas - kõikide proovide osas
jäid sisaldused alla elumaa suhtes kehtestatud piirarvu.

Võttes aluseks määruses „Jäätmete ohtlike jäätmete hulka liigitamise kord“ (RT I
2004, 23, 156) toodud nõuded, on raskmetallide sisaldus puiduproovides alla toodud
nõude massiprotsendi osas. Iseasi on puidujäätmete põletamisel raskmetallide ja kloo-
ri sisaldus põlemisgaasides.

Eraldi küsimus on ehitus- ja lammutusjäätmete töötlemise (sortimise) tehase rajamine.
See on mitmetahuline ettevõtmine, kus oluliseks jäätmete teke (mass) teatud regioonis
ja otstarbekus vedada jäätmed ühte kohta kokku nende järgnevaks käitlemiseks.

Senine praktika näitab, et käitlusettevõtetesse (ka prügilasse) kogutakse homogeen-
seid jäätmeid ja hiljem kasutatakse käitlemiseks väljapoolt tellitavat teenust, näiteks
betoonijäätmete purustamine, puiduhakke tegemine jm. Suuremate lammutustööde
puhul toimub käitlemine jäätmete tekkekohas.

Probleemiks on ehitus- ja lammutussegaprahi (17 09 04) sortimine ja selleks spet-
siaalsete seadmete (tehase) rajamine. Lähtudes jäätmeülevaatest tekkis 2009. a neid
jäätmeid 105762 tonni, mis moodustas 8,5% ehitus- ja lammutusjäätmete tekkest.

Üheks eelduseks on taaskasutatavate jäätmetele või ka jäätmete ringlussevõtul mater-
jalile tootesertifikaadi taotlemine (saamine).

Õigusaktide ja aruandluse täiendamisel tuleks lähtuda jäätmehierarhiast, mis on järg-
mine:
a) vältimine
b) korduskasutamiseks ettevalmistamine
c) ringlussevõtt
d) muu taaskasutamine, nt energiakasutus, ning
e) kõrvaldamine.

Õigusaktides tuleb täpsustada mõningad taaskasutamistoimingud (Jäätmete

E&L_jäätmete_uuring_31 AS Maves 4

taaskasutamis- ja kõrvaldamistoimingute nimistud (RT I 2004, 23, 1587)) ja jäätme-
liikide, näiteks süvenduspinnas (17 05 05*, 17 05 05) määratlused. Samuti muuta
toimingu „R10 - pinnastöötlus põllumajandusliku kasutamise eesmärgil või keskkon-
naseisundi parandamiseks“ sõnastust.

Kuna suur rõhk on pandud korduskasutusele, siis selle taaskasutamistoimingu tuleks
nimistus eraldi välja tuua.

E&L_jäätmete_uuring_31 AS Maves 5

SISUKORD

1 SISSEJUHATUS ...6
2 TERMINID JA SELETUSED ...7
3 EHITUS- JA LAMMUTUSJÄÄTMETE TEKE JA KÄITLEMINE....................9

3.1 Üldist..9
3.2 Uuringu metoodika ..10
3.3 Ehitus- ja lammutusjäätmete teke ning käitlemine11
3.4 Õigusaktid ja praktika ..21
3.5 Lahendused ..23

3.5.1 Üldist..23
3.5.2 Käitlejad ja kasutatavad tehnilised lahendused....................................23
3.5.3 Infrastruktuur ...24
3.5.4 Jäätmete kohapealse käitlemise võimalused..27
3.5.5 Ehitus- ja lammutusjäätmete korduskasutuse probleemid...................27
3.5.6 Võimalikud taaskasutuse käitlustehnoloogiad.....................................27

3.5.6.1 Üldist..27
3.5.6.2 Kips ..28
3.5.6.3 PVC - polüvinüülkloriid ..29
3.5.6.4 Asbest...29
3.5.6.5 Klaas ..29
3.5.6.6 Asfalt..30
3.5.6.7 Betoon ..30
3.5.6.8 Tellised...30
3.5.6.9 Metallid ..31
3.5.6.10 Puit ...31

3.5.7 Käitluskohtade visuaalne ülevaade ..32
3.5.7.1 AS Veolia Keskkonnateenused..32
3.5.7.2 ATI Grupp OÜ...35
3.5.7.3 Slops OÜ..40
3.5.7.4 Paikre OÜ..44
3.5.7.5 AS Uikala Prügila ..47
3.5.7.6 Torma prügila...50
3.5.7.7 Jäätmeproff OÜ..53
3.5.7.8 Karimek OÜ...55

3.5.8 Pinnaseanalüüs...56
3.5.9 Puiduanalüüs ..58

3.6 Ehitus- ja lammutusjäätmete tekke piirkondlikud erinevused60
3.7 Ehitusel tekkivad jäätmed võrreldes lammutusjäätmetega60
3.8 Prognoos ja käitlemise võimalused..61

3.8.1 Ehitamise ja rekonstrueerimisega kaasnevad jäätmed.........................62
3.8.2 Kasutuseta ja amortiseerunud hoonete lammutamine.........................62
3.8.3 Õigusaktide, aruandluse ning kontrolli parendamine63
3.8.4 Parandamise ettepanekud...64
3.8.5 Ettepanekud jäätmete kogumisvõrgustiku arendamiseks66

KASUTATUD KIRJANDUS..68

Lisa 1. Lähteülesanne
Lisa 2. Jäätmejaamad, keskkonnajaamad ja prügilad
Lisa 3. Jäätmekoormate kirjeldus

E&L_jäätmete_uuring_31 AS Maves 6

1 SISSEJUHATUS

Töö Ehitus- ja lammutusjäätmete sortimisuuring on koostatud Keskkonnaministee-
riumi tellimusel ja seda tulenevalt Riigi jäätmekava 2008-2013 (Vabariigi Valitsuse
29. mai 2008. a korraldus nr 234) meetme 1 alategevusest 1.5.1.

Töö lähteülesanne on antud lisas 1 ja selle teostamise käigus on lähteülesannet mõne-
võrra korrigeeritud. Eelkõige puudutab see välitöid ja nende käigus võetavaid proove
ning järgnevaid analüüse.

Lühidalt saab töö jagada järgmiselt:

• välitööd, koos ehitus- ja lammutusjäätmete visuaalse hindamisega kuues jäät-
mekäitluskohas - Paikre prügila, Torma prügila, Uikala prügila, Slops OÜ, AS
Veolia Keskkonnateenused ja OÜ Jäätmeproff

• välitööd, ehitus- ja lammutusjäätmetest proovide võtmine - erinevat liiki pui-
dujäätmed (värvitud ja lakitud puit, immutatud ja liimitud puit, kokku 8 proo-
vi), täiteks kasutatava pinnase proovid neljast käitluskohast

• proovide analüüsid akrediteeritud laboratooriumis
• aruande koostamine, mis lisaks eelpool nimetatud tulemuste analüüsile sisal-

dab ka:
• koostada ülevaade ehitus- ja lammutusjäätmete tekkest, taaskasutamisest ja
• kõrvaldamisest 2004-2008 (kui võimalik ka 2009)
• koostada ülevaade ehitus- ja lammutusjäätmete materjalipõhisest tekkest,

sortimisest, taaskasutamisest ning taaskasutamise võimalustest
• koostada ülevaade olulisematest ehitus- ja lammutusjäätmete käitlejatest ja

kasutatavatest tehnilistest lahendustest
• jäätmete tekkekohal käitlemine ja kohapealse käitlemise võimalused - pu-

rustamine, sortimine, mobiilsete seadmete rakendamine
• ehitus- ja lammutusjäätmete (uksed, aknad, muud konstruktsiooni elemen-

did nagu tellised, ehituspuit) korduskasutuse ulatus ja seonduvad problee-
mid

• ehitusmaterjalid, mille jäätmeteks muutumisel võimalikud taaskasutuse
käitlustehnoloogiad ja võimalused Eestis puuduvad, ja võimalikud lahen-
dused mujal naaberriikides (näit kipsplaat)

• kirjeldada ehitus- ja lammutusjäätmete tekke piirkondlike erinevusi
• kirjeldada ehitusel tekkinud jäätmete koostise erinevusi lammutamisel tek-

kinud jäätmetest ning nende suhet ehitus- ja lammutusjäätmetes
• koostada ehitus- ja lammutusjäätmete tekke ja käitlemise prognoos 2011-

2020, seda koos ettepanekutega aruandluse ja kontrolli parendamiseks; et-
tepanekutega jäätmete tekke vältimiseks, vähendamiseks ning kordus- ja
taaskasutuse suurendamiseks; kogumisvõrgustiku arendamiseks; soovitusi
uuringuga seotud õigusaktide muutmiseks.

EL uus Jäätmedirektiiv (2008/98/EL) seab eesmärgiks ehitus- ja lammutusjäätmete
taaskasutuse 70% aastaks 2020.

E&L_jäätmete_uuring_31 AS Maves 7

2 TERMINID JA SELETUSED

Terminite ja seletuste osas on kasutatud Eesti ja EL õigusakte, samuti muid allikaid,
nagu näiteks Euroopa Keskkonnaagentuuri andmebaase. Terminite väljatoomine aitab
kaasa ehitus- ja lammutusjäätmete uuringu paremaks läbiviimiseks. Järgnev nimistu
pole täielik.

ehitus- ja lammutusjäätmed (construction and demolition waste) – jäätmed, mis te-
kivad ehitiste või nende osade rajamise, lammutuse, renoveerimise või restaureerimise
käigus. Jäätmed on valdavalt ehitusmaterjalid ja pinnas, seejuures ka väljakaevatud
pinnas (glossary.et.eea.europa.eu)1

jäätmekäitluskoht (waste management facilitiy) – tehniliselt varustatud ehitis jäät-
mete kogumiseks, taaskasutamiseks või kõrvaldamiseks; jäätmekäitluskoht on ka
maa-ala, kus jäätmete taaskasutamine võimaldab parendada mullaviljakust, maa-ala
keskkonnaseisundit või selle kasutusvõimalusi või maa-ala, kus tehakse jäätmete
taaskasutamise või kõrvaldamise toiminguid, milleks ehitise olemasolu ei ole vajalik
(Jäätmeseadus)

jäätmete energiakasutus (energy recovery of waste) – on jäätmete taaskasutamis-
moodus, kus põletuskõlblikke jäätmeid kasutatakse energia tootmiseks nende põleta-
misel eraldi või koos muude jäätmete või kütusega, kasutades ära tekkinud soojuse
(Jäätmeseadus)

korduskasutus (re-use) – taaskasutamismoodus, kus jäätmeid kasutatakse nende esi-
algsel otstarbel, see tähendab samal otstarbel kui tooteid, millest nad on tekkinud
(Jäätmeseadus);
mis tahes toiming, millega tooteid või komponente, mis ei ole jäätmed, kasutatakse
uuesti sel otstarbel, milleks nad on loodud (direktiiv 2008/98/EÜ)

korduskasutamiseks ettevalmistamine (preparing for re-use) – kontrolliv, puhastav
või parandav taaskasutamistoiming, millega jäätmeteks muutunud tooteid või toote-
komponente valmistatakse ette kasutamiseks selliselt, et neid korduskasutatakse ilma
mis tahes muu eeltöötluseta (direktiiv 2008/98/EÜ)

kõrvaldamine (disposal) – jäätmete kõrvaldamine on nende keskkonda viimiseks või
selle ettevalmistamiseks tehtav toiming (Jäätmeseadus);
mis tahes toiming, mis ei ole taaskasutamine, isegi kui toimingul on teisene tagajärg
ainete või energia taasväärtustamise näol. I lisas esitatakse kõrvaldamistoimingute
mitteammendav loetelu (direktiiv 2008/98/EÜ)

ringlussevõtt (recycling) – on jäätmete taaskasutamismoodus, kus jäätmetes sisaldu-
vat ainet kasutatakse tootmisprotsessis esialgsel või muul otstarbel, kaasa arvatud bio-
loogiline ringlussevõtt, kuid välja arvatud jäätmete energiakasutus (Jäätmeseadus);
taaskasutamistoiming, mille käigus jäätmematerjalid töödeldakse toodeteks, materja-
lideks või aineteks kasutamiseks nende esialgsel või mõnel muul eesmärgil. See hõl-
mab orgaaniliste ainete töötlemist, kuid ei hõlma energiakasutust ja töötlemist mater-

1 rubble and other waste material arising from the construction, demolition, renovation or
reconstruction of buildings or parts thereof, whether on the surface or underground. Consists mainly of
building material and soil, including excavated soil.

E&L_jäätmete_uuring_31 AS Maves 8

jalideks, mida kasutatakse kütustena või kaeveõõnete täitmiseks (direktiiv
2008/98/EÜ)

süvenduspinnas, süvendusaines2 (dredging spoil) – mittetihenenud materjal, mis
on eemaldatud jõgedest, madalast merest bageri (põhjasüvendajaga)
(glossary.et.eea.europa.eu)

taaskasutamine (recovery) –jäätmekäitlustoiming, millega jäätmed või neis sisalduv
aine või materjal võetakse kasutusele toodete valmistamisel, töö tegemisel või energia
tootmisel, või seda ettevalmistav tegevus (Jäätmeseadus);
mis tahes toimingud, mille peamiseks tulemuseks on jäätmete kasutamine kasulikul
otstarbel selliselt, et nad asendavad teisi materjale, mida muidu oleks kasutatud teata-
va funktsiooni täitmiseks, või jäätmete ettevalmistamine selle funktsiooni täitmiseks
kas tootmises või majanduses laiemalt (direktiiv 2008/98/EÜ).

2 unconsolidated material removed from rivers, streams, and shallow seas with machines such as the bucket -
ladder dredge (glossary.et.eea.europa.eu); aruandeühik - kõigi jäätmekategooriate puhul kasutatav aruandeühik on
1 tonn (tavalisi) märgi jäätmeid, välja arvatud jäätmekategooriad „tööstuslikud reovee puhastussetted”, „tavalised
setted”, „jäätmete töötlemisel tekkinud setted ja vedeljäätmed” ning „süvenduspinnas”, mille puhul kasutatav aru-
andeühik on 1 tonn kuivainet (KOMISJONI MÄÄRUS (EL) nr 849/2010, 27. september 2010, millega muudetak-
se Euroopa Parlamendi ja nõukogu määrust (EÜ) nr 2150/2002 jäätmestatistika)

E&L_jäätmete_uuring_31 AS Maves 9

3 EHITUS- JA LAMMUTUSJÄÄTMETE TEKE JA KÄITLEMINE

3.1 Üldist

2009. a tekkis Eestis üle 1,2 mln tonni ehitus- ja lammutusprahti, millest taaskasutati
ligi 92% (Eesti jäätmekäitluse ülevaade, 2009. KKM Keskkonnateabe Keskus).

Ehitus- ja lammutusprahi teke sõltub järgmistest asjaoludest:

• ehitusmaterjalide tootjatest ja tehnoloogiast
• ehitus- ja kinnisvaraturust, tööstus- ja tsiviilehituse mahust
• elamufondi seisundist ja selle rekonstrueerimise ulatusest
• mittevajalike ehitiste lammutamise mahust jne.

Suuremad jäätmekogused tekivad ehitiste lammutamisel ja rekonstrueerimisel, vähem
aga uute ehitiste puhul. Suhteliselt suured kogused ehitus- ja lammutusjäätmeid tekib
mitmesugustel pinnasetöödel, ka teedeehituses. Samas on mõnede jäätmeliikide suh-
tes pilt vastupidi – jäätmeid tekib rohkem ehitamise mitte lammutamise protsessis.

Ligikaudse hinnangu järgi on Eestis ca 3...4 mln m2 lammutamist vajavaid hooneid ja
rajatisi. Need on kasutuseta laudad ja muud põllumajandushooned, nõukogude sõja-
väehoonete varemed jm. Üheks oluliseks probleemiks on nende lammutamisel tekki-
nud jäätmete nõuetekohane käitlemine, kus erilisel kohal on asbesti sisaldav eterniit
(Riigi jäätmekava aastani 2013. Eelnõu, 2007).

Eterniiti ja muid asbesti sisaldavatest materjalidest lisandub kõigist rekonstrueeritava-
test ja lammutatavatest hoonetest (elamud jm) ning rajatistest, seda nii maal kui ka
linnas. Kuid põhilised on ikkagi laineline eterniit ja plaadid (Palju on eterniiti veel
Eestis kasutusel, 2008). Seoses selle jäätmeliigi käitluskohtade vähesusega on tekki-
nud oht selle ulaladestamiseks.

Praegusel ajal on Eestis 7 prügilat, kus saab asbestijäätmeid ladestada. Need on Tal-
linna, Uikala, Väätsa, Paikre, Torma, Vaivara Ohtlike Jäätmete Kogumiskeskuse ja
Tallinna tavajäätmeprügila (OÜ Slops). Lisaks ladestatakse asbestijäätmeid ka Balti
EJ tööstusjäätmete prügilas, kuid see on ettevõtte sisene prügila.

Seega puudub asbestijäätmete kõrvaldamise (ladestamise) võimalus Lõuna- ja Kagu-
Eestis ning saartel. Jäätmete kogumise infrastruktuuri käsitleb käesoleva töö p 3.6.2.
Olemasoleva jäätmejaamade baasil saaks laiendada asbestijäätmete kogumisvõrgus-
tikku, kuid see sõltub jäätmejaamade omanikest või teenuse tellijatest, seega kohali-
kest omavalitsustest.

Üheks oluliseks probleemiks on asbestijäätmete käitluse hind, kus hinda kujundatava-
teks faktoriteks on transpordikulud jäätmejaamast prügilani, jäätmekäitluskoha (jäät-
mejaama) investeeringud; kui käitluskoht on üledimensioneeritud, siis on ka aastased
püsikulud (amortisatsioon, palk jm) suured. Antud töös pole võimalik hinnakujune-
mist (-kujundamist) igakülgselt analüüsida.

Eelpool kirjeldatud probleem on seotud järelevalvega, mis on üheks tagatiseks, et as-
besti sisaldavad jäätmed käideldaks nõuetele vastavalt.

E&L_jäätmete_uuring_31 AS Maves 10

Probleeme on ka suhteliselt uute jäätmeliikidega, nagu polüvinüülkloriidist (PVC)
valmistatud toodetest (aknad, torud jm) tekkivad jäätmed, samuti kipsplaadijäätmed.

Kipsplaate on Eestis kasutatud ca 15 aastat ja ilmselt nende kogus jäätmetena kasvab.
Kipsplaadi ringlussevõttu käsitletakse punktis 3.5.6. Konkreetselt sõltub kipsplaadi
ringlussevõtt mitmetest faktoritest, seejuures ka jäätmete eraldi kogumisest nende
tekkekohas ja majanduslikust otstarbekusest - jäätmete kriitiline mass, mille puhul on
tegevus majanduslikult otstarbekas.

Lähimatest maadest on Taanis käivitunud kipsplaatide ringlussevõtu programm, mis
sai alguse 2001. a korporatsiooni Gypsum Recycling International firmade Danogips
(Knauf) ja Gyproc (BPB) poolt. Ka Rootsis on kipsplaatide ringlussevõtuga tegele-
vaid ettevõtteid. Sellealase tööga tegeldakse sihikindlalt ka Suurbritannias.

KKM Keskkonnateabe Keskuse poolt koostatavad jäätmekäitluse ülevaated ei kajasta
kõiki tekkivaid ehitus- ja lammutusjäätmeid ning koguseid. Suure tõenäosusega jääb
osa puidujäätmeid, pinnast jm nimetatud ülevaadetest välja. Need jäätmed kasutatakse
kohapeal ära, eriti siis kui puidujäätmed tekivad ahiküttega piirkonnas või jäätmed
leiavad korduskasutust.

Euroopa Liidus on ehitus- ja lammutusjäätmetega seotud probleemid järgmised
(Management of construction and demolition waste in the EU, May 2010.
http://www.eu-smr.eu/cdw/documents.php):

• suured erinevused liikmesriikide seas jäätmete tekke kohta - koguteke ja teke
kohta ühe elaniku kohta

• jäätmete määratlused on erinevad ja erinevad on ka aruannete koostamise
protseduurid; valitseb suur määramatus olemasolevate andmete kvaliteedi osas

• looduslike materjalide hea kättesaadavus ja nende odavus
• väärarvamus taaskasutatavate materjalide kvaliteedi suhtes
• ebapiisav jäätmete sortimine ja tekkinud ehitus- ja lammutusjäätmete saasta-

mine.

Üldised abinõud nimetatud jäätmete käitlemisel EL tasemel on järgmised:

• määrata reaalsed ja samal ajal pingelised eesmärgid ehitus- ja lammutusjäät-
mete käitlemise (taaskasutamise) osas

• määratleda hierarhia, kuidas eesmärgid saavutada
• pöörata erilist tähelepanu ehitus- ja lammutusjäätmete nn väiksemahulistele

fraktsioonidele:
o klaas, plastik jm
o keskkonna suhtes olulist negatiivset mõju omavad jäätmed - osooni-

kihti kahandavate ained, asbest jm
• määratleda eesmärgid ehitus- ja lammutusjäätmete tekke vältimiseks.

3.2 Uuringu metoodika

Väliuuringute läbiviimise metoodika töötati töö esimesel etapil. Lähtuti järgmistest
juhenditest ja standarditest:

E&L_jäätmete_uuring_31 AS Maves 11

• Method of Visual Characterization of Disposed Waste from Construction and
Demolition Activities, October 2006. Cascadia Consulting Group

• Eesti standard EVS-EN 14899:2006. Jäätmete iseloomustus. Jäätmematerjali-
dest proovide võtmine. Proovivõtukava koostamise ja rakendamise raamistik.

Kasutati ka tehnilisi aruandeid CEN/TR 15310-1 (2006) ja CEN/TR 15310- 2(2006).

Välitööde käigus toimus jäätmete visuaalne hindamine, mis seisnes ehitussegajäätme-
te koormate mahulisel hindamisel jäätmeliikide kaupa. Jäätmekoormad olid eelnevalt
kaalutud ja seejärel, kasutades eelpool mainitud meetodit (Method of Visual…, 2006),
tehti erinevate jäätmeliikide massiarvutused.

Teine oluline moment – jäätmekäitluskohtades käideldakse homogeensed jäätme-
koormad (puit, pinnas ja kivid, asfalt, betoon) eraldi. Need jäätmekoormad samuti
eelnevalt kaalutakse ja saadud andmeid on uuringus kasutatud.

Pinnase ja puidu proovide saamiseks tehti keskmised proovid need keskmistati ning
seejärel tehti analüüsid Eesti Keskkonnauuringute Keskus OÜ.

Töö lähteülesande järgi oli vaja käsitleda kuut jäätmekäitluskohta, et seal teha jäätme-
koormate visuaalsed vaatlused. Seoses ehitus- ja lammutusjäätmete tekke olulise vä-
henemisega (nende veoga käitluskohtadega) on nende käitlemine Uikala, Paikre ja
Torma prügilas ning Jäätmeproff OÜ käitluskohas tunduvalt vähenenud. Seepärast ei
saanud nendes käitluskohtades läbi viia vaatlusi vastavalt töö lähteülesandele.

3.3 Ehitus- ja lammutusjäätmete teke ning käitlemine

Joonisel 1 on antud ehitus- ja lammutusjäätmete tekke ning taaskasutamise dünaamika
aastatel 2004-2009. Järgnevates tabelites 1-6 on antud ülevaade 2004-2009. a ehitus-
ja lammutusjäätmete tekkest ja nende käitlemisest. Andmed on saadud KKM Kesk-
konnateabe Keskuse poolt koostatud jäätmeülevaadetest
(http://www.keskkonnainfo.ee/).

http://www.keskkonnainfo.ee/�

E&L_jäätmete_uuring_31 AS Maves 12

Ehitus- ja lammutuspraht, teke ja taaskasutamine 2004-2009 mln
tonni

0

1

2

3

2004 2005 2006 2007 2008 2009

 Taaskasutamine Teke

Joonis 1. Ehitus- ja lammutusjäätmete teke ning taaskasutamine, 2004 -
2009. a

Võrreldes 2006. a on ehitus- ja lammutusjäätmete teke 2009. aastal vähenenud üle
kahe korra. Ilmselt on selline vahekord ka nendel aastatel tegelikult tekkinud jäätmete
ja tegelikult taaskasutatud jäätmete suhtes. Vahe on selles, et jäätmearuannetega haa-
ratud jäätmed on suuremas osas käideldud kooskõlas õigusaktide nõuetega.

KKM Keskkonnateabe Keskuse jäätmeülevaadete koostamisel on viimastel aastatel
jäätmete taaskasutamist arvestatud järgmiselt: jäätmete taaskasutamine (v.a R13) +
jäätmete kogumine töötlemiseks ja sortimine (toimingud R13, R13s). Kuid ilmselt on
taaskasutatavateks (ringlussevõetavad) ka eksporti minevad jäätmed, seda eriti metal-
lijäätmete osas.

Tabel 1. Ehitus- ja lammutuspraht (sealhulgas saastunud maa-aladelt eemaldatud pinnas), 2004. aasta

Sissetulek Väljaminek Kogus aasta
algul Jäätmeteke

(sh. kogutud)
Import Taaskasutamine Kõrvaldamine Ladestatud

prügilasse
Antud teistele
ja muu

Eksport
Kogus aasta
lõpus

17 01 Betoon, tellised, plaadid ja keraamikatooted
109126,635 156540,160 162456,020 55,000 14457,490 6899,200 81799,085
17 02 Puit, klaas ja plast
3089,775 15535,200 4909,000 3880,880 2644,650 7190,445
17 03 Bituumenitaolised segud ning kivisöe- või põlevkivitõrv ja tõrvasaadused
24102,780 69374,320 61598,300 740,200 11351,120 19787,480
17 04 Metallid (sealhulgas sulamid)
26214,038 454683,627 79481,214 112370,623 118,660 18903,067 328163,854 100822,675
17 05 Pinnas (sealhulgas saastunud maa-aladelt eemaldatud pinnas), kivid ja süvenduspinnas
148408,851 566544,047 580628,165 68979,301 9676,610 55668,822
17 06 Isolatsioonimaterjalid ja asbesti sisaldavad ehitusmaterjalid
12,459 1618,260 12,875 1617,258 0,119 0,467
17 08 Kipsipõhised ehitusmaterjalid
615,000 3275,510 3656,110 229,900 4,500
17 09 Muu ehitus- ja lammutuspraht
2689,801 235932,838 140060,857 2495,260 48847,816 1783,720 45434,986
Kokku
314259,3 1503504,0 79481,2 1065692,0 2550,3 138871,5 51263,0 328163,9 310704,0

E&L_jäätmete_uuring_31 AS Maves 14

Tabel 2. Ehitus- ja lammutuspraht (sealhulgas saastunud maa-aladelt eemaldatud pinnas), 2005. aasta

Sissetulek Väljaminek Kogus aasta
algul Jäätmeteke

(sh. kogutud)
Import Taaskasutamine Kõrvaldamine Ladestatud

prügilasse
Antud teistele
ja muu

Eksport
Kogus aasta
lõpus

17 01 Betoon, tellised, plaadid ja keraamikatooted
81994,087 263491,440 260316,158 5424,620 4130,400 75614,349
17 02 Puit, klaas ja plast
7340,445 18530,039 5371,570 10,000 2292,336 1485,062 28,250 16683,266
17 03 Bituumenitaolised segud ning kivisöe- või põlevkivitõrv ja tõrvasaadused
23718,480 93653,140 73020,210 169,540 9101,820 35080,050
17 04 Metallid (sealhulgas sulamid)
92499,455 403572,440 108531,078 110358,474 111,750 7955,123 372851,070 113326,556
17 05 Pinnas (sealhulgas saastunud maa-aladelt eemaldatud pinnas), kivid ja süvenduspinnas
39316,122 1177925,321 1121063,879 533,714 28663,992 25550,990 41428,868
17 06 Isolatsioonimaterjalid ja asbesti sisaldavad ehitusmaterjalid
0,427 2648,266 1,546 2643,098 2,756 1,293
17 08 Kipsipõhised ehitusmaterjalid
 1984,790 1855,920 128,870
17 09 Muu ehitus- ja lammutuspraht
44627,061 198960,397 126064,581 2509,000 51820,905 1471,780 61721,192
Kokku
289496,1 2160765,8 108531,1 1698052,3 3052,7 91255,1 49697,9 372879,3 343855,6

E&L_jäätmete_uuring_31 AS Maves 15

Tabel 3. Ehitus- ja lammutuspraht (sealhulgas saastunud maa-aladelt eemaldatud pinnas), 2006. aasta

Sissetulek Väljaminek Kogus aasta
algul Jäätmeteke

(sh. kogutud)
Import Taaskasutamine Kõrvaldamine Ladestatud

prügilasse
Antud teistele
ja muu

Eksport
Kogus aasta
lõpus

17 01 Betoon, tellised, plaadid ja keraamikatooted
93089,272 183065,617 221435,109 300,000 1563,955 27552,148 25303,677
17 02 Puit, klaas ja plast
15710,381 33733,452 19180,804 1982,480 3696,788 37,880 24545,881
17 03 Bituumenitaolised segud ning kivisöe- või põlevkivitõrv ja tõrvasaadused
35250,050 95666,390 81972,000 245,080 1662,660 47036,700
17 04 Metallid (sealhulgas sulamid)
112136,198 461683,340 54556,833 103547,996 0,595 18,960 7611,626 440840,691 76356,503
17 05 Pinnas (sealhulgas saastunud maa-aladelt eemaldatud pinnas), kivid ja süvenduspinnas
69776,848 1275808,016 1184031,948 1057,210 18994,496 60339,162 81162,048
17 06 Isolatsioonimaterjalid ja asbesti sisaldavad ehitusmaterjalid
1,081 4825,462 4813,346 12,360 0,837
17 08 Kipsipõhised ehitusmaterjalid
 2187,120 1549,670 635,040 2,410
17 09 Muu ehitus- ja lammutuspraht
41521,231 338333,618 147968,632 52724,110 5622,304 69,400 173470,403
Kokku
367485,1 2395303,0 54556,8 1759686,2 1357,8 80977,5 106497,0 440948,0 427878,5

E&L_jäätmete_uuring_31 AS Maves 16

Tabel 4. Ehitus- ja lammutuspraht (sealhulgas saastunud maa-aladelt eemaldatud pinnas), 2007. aasta

Sissetulek Väljaminek Kogus aasta
algul Jäätmeteke

(sh. kogutud)
Import Taaskasutamine

(v.a R13)
Jäätmete
kogumine
töötlemiseks ja
sortimine
(toimingud
R13, R13s)

Kõrval-
damine
(v.a
kõrval-
damist
ettevalm.
toimingud
D13,
D14,
D15)

Jäätmete
ettevalmis-
tamine
kõrvalda-
miseks
(toimingud
D13, D14,
D15)

Ladestatud
prügilasse

Määratlemata käitlus Eksport
Kogus aasta
lõpus

17 01 Betoon, tellised, plaadid ja keraamikatooted
34 664,2161 197 875,361 201 235,824 1190,720 27,000 1 864,360 5 354,340 22 867,333
17 02 Puit, klaas ja plast
29 194,211 32 188,788 16 671,256 7 107,078 7,000 1 767,500 1 523,207 1 520,460 32 786,498
17 03 Bituumenitaolised segud ning kivisöe- või põlevkivitõrv ja tõrvasaadused
46 885,700 70 968,829 92 698,849 119,500 309,000 24 727,180
17 04 Metallid (sealhulgas sulamid)
77 398,277 393 649,694 46 684,960 1 148,181 93 451,763 16 534,486 307 460,316 99 138,185
17 05 Pinnas (sealhulgas saastunud maa-aladelt eemaldatud pinnas), kivid ja süvenduspinnas
78 073,368 1 420 935,764 1 301 216,642 536,190 987,940 7 948,645 2 039,600 186 280,115
17 06 Isolatsioonimaterjalid ja asbesti sisaldavad ehitusmaterjalid
0,920 7 531,553 7 483,031 42,636 6,806
17 08 Kipsipõhised ehitusmaterjalid
2,410 1 553,850 1 546,070 6,300 3,890
17 09 Muu ehitus- ja lammutuspraht
37 916,862 199 475,219 1,163 90 635,911 46 528,530 66 277,249 12 956,074 42,037 20 953,443
Kokku
304 136,0 2 324 179,1 46 686,1 1 705 152,7 148 814,3 1 021,9 85 466,6 38 759,3 309 022,8 386 763,5
*taaskasutamine: 1 705 152,7 + 148 814,3 = 1 853 967,0

E&L_jäätmete_uuring_31 AS Maves 17

Tabel 5. Ehitus- ja lammutuspraht (sealhulgas saastunud maa-aladelt eemaldatud pinnas), 2008. aasta

Sissetulek Väljaminek Kogus aasta
algul Jäätmeteke

(sh. kogutud)
Import Taaskasutamine

(v.a R13)
Jäätmete
kogumine
töötlemiseks ja
sortimine
(toimingud
R13, R13s)

Kõrval-
damine
(v.a
kõrval-
damist
ettevalm.
toimingud
D13,
D14,
D15)

Jäätmete
ettevalmis-
tamine
kõrvalda-
miseks
(toimingud
D13, D14,
D15)

Ladestatud
prügilasse

Määratlemata käitlus Eksport
Kogus aasta
lõpus

17 01 Betoon, tellised, plaadid ja keraamikatooted
39 171,893 244 262,757 228 940,182 1 980,337 633,000 6 750,773 45 130,358
17 02 Puit, klaas ja plast
32 826,987 16 016,185 11 002,933 9 533,570 1 245,810 1 899,076 104,530 25 057,253
17 03 Bituumenitaolised segud ning kivisöe- või põlevkivitõrv ja tõrvasaadused
28 218,180 92 183,395 80 476,330 500,000 22,260 39 402,985
17 04 Metallid (sealhulgas sulamid)
93 381,998 353 150,347 3 397,039 2 545,666 198 064,245 9 947,053 187 131,687 52 240,733
17 05 Pinnas (sealhulgas saastunud maa-aladelt eemaldatud pinnas), kivid ja süvenduspinnas
178 123,595 830 859,487 794 267,862 4 603,200 1,890 2 265,770 2 864,202 204 980,158
17 06 Isolatsioonimaterjalid ja asbesti sisaldavad ehitusmaterjalid
6,806 8 018,183 1,745 8 013,784 9,460
17 08 Kipsipõhised ehitusmaterjalid
3,890 1 394,075 1 326,840 0,425 65,910 4,790
17 09 Muu ehitus- ja lammutuspraht
20 943,093 155 967,110 63 119,957 43 006,304 302,130 49 155,997 1 571,330 43,875 19 710,610
Kokku
392 676,4 1 701 851,5 3 397,0 1 181 679,8 257 687,7 1,9 304,3 61 402,5 23 041,9 187 280,1 386 526,9
* taaskasutamine: 1 181 679,8 + 257 687,7 = 1 439 367,5

E&L_jäätmete_uuring_31 AS Maves 18

Tabel 6. Ehitus- ja lammutuspraht (sealhulgas saastunud maa-aladelt eemaldatud pinnas), 2009. aasta

Sissetulek Väljaminek Kogus aasta
algul Jäätmeteke

(sh. kogutud)
Import Taaskasutamine

(v.a R13)
Jäätmete
kogumine
töötlemiseks ja
sortimine
(toimingud
R13, R13s)

Kõrval-
damine
(v.a
kõrval-
damist
ettevalm.
toimingud
D13,
D14,
D15)

Jäätmete
ettevalmis-
tamine
kõrvalda-
miseks
(toimingud
D13, D14,
D15)

Ladestatud
prügilasse

Määratlemata käitlus Eksport
Kogus aasta
lõpus

17 01 Betoon, tellised, plaadid ja keraamikatooted
28239,558 86826,700 80861,202 452,466 210,840 2704,490 31289,726
17 02 Puit, klaas ja plast
21313,570 20421,727 22535,479 6 167,269 1485,378 287,037 3589,630 13837,773
17 03 Bituumenitaolised segud ning kivisöe- või põlevkivitõrv ja tõrvasaadused
39162,985 74305,211 65719,801 0,477 1,760 123,500 47623,135
17 04 Metallid (sealhulgas sulamid)
51014,137 221050,416 3320,759 86833,215 73 163,457 5904,923 121910,511 60736,663
17 05 Pinnas (sealhulgas saastunud maa-aladelt eemaldatud pinnas), kivid ja süvenduspinnas
188804,978 732855,789 786 909,581 12 365,941 360,100 642,040 6562,372 114820,733
17 06 Isolatsioonimaterjalid ja asbesti sisaldavad ehitusmaterjalid
0,786 5038,365 337,780 309,360 4603,127 5,000 93,244
17 08 Kipsipõhised ehitusmaterjalid
4,790 1016,790 975,400 31,270 14,910
17 09 Muu ehitus- ja lammutuspraht
18958,813 105762,099 0,125 47175,111 42836,680 20679,639 1000,216 14,583 13014,808
Kokku
347499,6 1247277,1 3320,9 1011535,5 135014,7 360,1 27654,1 16587,5 125514,7 281431,0
*taaskasutamine: 1011535,5 + 135014,7 = 1146550,2

Analüüsides 2004-2009. aasta jäätmekäitluse ülevaateid, siis taaskasutamise osakaal
on hea järgmiste tabelis 7 toodud jäätmeliikide osas. Kõigi nimetatud jäätmeliikide
osas peaks tähelepanu pöörama tootesertifikaadile, mis kindlustab kindla kvaliteedi-
jäätmetest saadava taaskasutatava materjali osas.

Tabel 7. Jäätmeliigid, millel on 2009. a jäätmekäitluse ülevaate alusel kõr-

ge taaskasutamise osakaal (%), tekkivad jäätmed üle 1000 tonni
aastas3

Kood Jäätmeliik Märkused

17 01 01 Betoon Taaskasutamise osakaal 92%, kergliik-
lusteede ehitamisel kasutatav

17 01 02 Tellised Taaskasutamise osakaal 98%,
täitematerjal ja teedeehitusel

17 01 07 Betooni-, tellise-, plaadi- või
keraamikatootesegud, mida
ei ole nimetatud 17 01 60*

Taaskasutamise osakaal 62%

17 02 01 Puit Taaskasutamise osakaal 99%, märga-
tav puitpakendi suhteliselt suur sisal-
dus, tehakse hakkepuitu ja toodetakse
energiat

17 02 02 Klaas Taaskasutamise osakaal 72%
17 03 02 Bituumenitaolised segud Taaskasutamise osakaal 88%, taaska-

sutavad teeehitusfirmad
17 04 Metallid Võttes kokku nii taaskasutamise, mää-

ratlemata käitlemise ja ekspordi, siis
tegelik taaskasutus 100%

17 05 04 Kivid ja pinnas, mida ei ole
nimetatud koodinumbriga 17
05 03*

Osakaal üle 100%, kuna taaskasutati ka
aasta alguses olemasolevaid jäätmeid;
valdav osa neis on koodiga R13 –
jäätmete kogumine nende töötlemiseks
koodinumbriga R1–R12 märgitud mis
tahes menetlusel

17 09 04 Ehitus- ja
lammutussegapraht

Taaskasutamise osakaal 85%

Tabelis 7 toodud jäätmeliigid on mitme positsiooni puhul kaheldavad, näiteks klaasi
(17 02 02) ning ehitus- ja lammutusprahi (17 09 04) kõrge taaskasutamise osakaal.
Klaasi puhul on tegemist mitte ainult ehituses ja lammutamisel tekkiva erisordilise
lehtklaasiga, vaid ka näiteks romusõidukite lammutamisel (kood 16 01 20) tekkivate
klaasijäätmetega. Ehitusjäätmete klaasile lisandub ka klaaspakend. Selgusetu on ol-
mejäätmetest jäätmekütuse tootmisel eraldatava klaasi edasine käitlemine, osaliselt
ladestatakse see prügilasse, osaliselt tehakse sellest nn prügila vahekihte, nimetades
seda „taaskasutamiseks“.

3 tabelis 7 on kasutatud Keskkonnateabe Keskuse andmeid ja termineid, üldnimetaja – taaskasutamine;
tegelikult on metallide, betooni, puidu jm puhul tegemist jäätmete ringlussevõtuga

E&L_jäätmete_uuring_31 AS Maves 20

Arusaamatu on ühe jäätmefirma klaasijäätmete (17 02 02) taaskasutus, kus koodiks on
R10 - pinnastöötlus põllumajandusliku kasutamise eesmärgil või keskkonnaseisundi
parendamiseks. Väga raske on mõista sellisel juhul klaasijäätmete taaskasutamist.

Lähtudes Eesti jäätmekäitluse ülevaadetest (2004-2009) on puidujäätmete (17 02 04)
taaskasutamine suuresti kasvanud, kus praegune taaskasutamine on pea 100%. Siin-
kohal tuleb arvesse võtta suhteliselt homogeenseid puidujäätmekoormaid. Osa puidust
läheb ikkagi ladestamisele koos segaprahiga. Puidujäätmetele (17 02 01) nende taas-
kasutamiseks ettevalmistamisel lisandub puitpakend (15 01 03 - euroalused) ja oksad
(20 02). Seda oli ka käesoleva töö teostamisel mitmes käsitletud käitluskohas näha.

Ehitus- ja lammutussegaprahi (17 09 04) osas toimub erinevate jäätmete eraldamine
mehhanismide abil ja käsitsi. Tehtud vaatlused ja „pildistamised“ näitavad, et praktika
on erinev. Mõnes kohas on materjalide eraldamine tõhusam, mõnes mitte. Prügila lael
korraldatav sortimise korral eraldatakse valdavalt vaid metall ja muud jäätmed lades-
tatakse.

Probleemseks jäätmevooks on positsioon „antud teistele ja muu“ ja ka viimastel aasta-
tel „määratlemata käitlus“. Sellest jäätmevoost läheb oluline osa taaskasutamiseks,
mida näitavad ka täpsema uurimise all olnud jäätmekäitlejate (Paikre, ATI Grupp AS,
Veolia Keskkonnateenused AS jt) jäätmearuanded.

Positsioonide „määratlemata käitlus“ ja „antud teistele ettevõtted“ puhul ei pruugi
jäätmete vastuvõtjad olla jäätmearuande kohuslased ja seetõttu jääb lahtiseks nende
jäätmete taaskasutamise protsent.

Käsitledes suuremate ehitus- ja lammutusjäätmete käitlejate jäätmearuandeid, siis te-
kitab segadust, kui firmad näitavad jäätmete taaskasutamist, kuigi nende poolt toimub
vaid ettevalmistus nende taaskasutamiseks. Selleks, et seda protsessi allutada jäätme-
hierarhia eesmärkidele, siis peab jäätmekäitlejate poolt taaskasutamiseks ettevalmista-
tud jäätmed saama toote sertifikaadi, näiteks „betoonikillustiku“ osas.

Järgneva perioodi jäätmekäitlust reguleerib EUROOPA PARLAMENDI JA NÕUKO-
GU DIREKTIIVI 2008/98/EÜ, 19. november 2008, mis käsitleb jäätmeid ja millega
tunnistatakse kehtetuks teatud direktiivid antud nõudeid, siis taaskasutamise osatäht-
sus on tunduvalt väiksem (tabel 8). Järgnevalt mõned olulised väljavõtted eelnimeta-
tud direktiivist.

Artikkel 2. Erandid kohaldamisalast -
Käesoleva direktiivi kohaldamisalasse ei kuulu:
 p 1 c)

• ehitustegevuse käigus väljakaevatud saastamata pinnas ja muud looduslikud
ained, kui on kindel, et materjali kasutatakse selle loomulikus olekus ehitami-
seks ja selles kohas, kust see välja kaevati

Seega, kui neid materjale kasutatakse kusagil mujal, siis on need direktiivi kohalda-
misalas.

Artikkel 11. Korduskasutamine ja ringlussevõtt
 p 2 b)

E&L_jäätmete_uuring_31 AS Maves 21

• aastaks 2020 suurendatakse ehitus- ja lammutusjäätmete, väljaarvatud jäätme-
nimistukategoorias 17 05 04 määratletud looduslike ainete, korduskasutami-
seks ettevalmistamist, ringlussevõttu ja muud taaskasutamist, sealhulgas jäät-
mete kasutamist täitematerjalina muude ainete asemel, vähemalt 70%-ni mas-
sist.

Tabel 8. Ehitus- ja lammutuspraht – teke ja taaskasutamine direktiivi

2008/98/EÜ valguses

Kood Teke Taaskasutus Taaskasutuse

osakaal %
2008
17 1 701 851,5 1 181 679,8 + 257 687,7=

1 439 367,5
84%

17 05 04 758 677,3 730 597,9 + 4603,27 =
735201,17

va 17 05 04 704 166,3 41%
2009
17 1 247 277,1 1 011 535,5 +130 014,7=

1 146 550,2
92%

17 05 04 488 764,6 557 634,2
va 17 05 04 588 916,0 47%

Seega jäätmete koodiga 17 05 04 mittearvestamine vähendab tunduvalt taaskasutami-
se osakaalu.

3.4 Õigusaktid ja praktika

Jäätmete käitlemist vabariigi tasandil reguleerivad Eesti ja EL õigusaktid. Käitlemist
omavalitsuse üksuse tasandil reguleerivad veel kohaliku omavalitsuse ehitusmäärus,
jäätmehoolduseeskiri ja ka heakorraeeskiri.

Nõuded ehitus- ja lammutusjäätmete käitlemiseks on omavalitsuste lõikes erinevad.
Kõigepealt on nõuded erinevad antavate ehituslubade ja lammutusprojektide osas.
Üks faktor, mis mõjutab jäätmete käitlemise korraldamist on korterite remont, koos
lammutamisega ning väikemajade ehitamine. Määravaks kriteeriumiks on ehitise suu-
rus või/ja tekkivate jäätmete kogus (näiteks 100 m3), või mingi muu kriteerium.

Leebete nõuete või reeglite puudumise tõttu üldse ei nõuta ega kontrollita jäätmete
sortimist kohapeal, mil tekkivad jäätmed pannakse ühte konteinerisse või veoki kasti.
See ongi segajäätmete tekke põhjuseks, kus segunevad eterniit, kipsplaat, ehituses ka-
sutatavate segude jäägid, vahud, ohtlikud jäätmed, pakendid jm.

Käesoleva uuringu kontekstis on ebamäärased järgmised õigusaktide punktid:

• jäätmekategooria süvenduspinnas (17 05 06) määramatus
• määramatus, kuidas uue EL jäätmedirektiivi valguses seletada lahti jäätmeka-

tegooriat 17 05 04, seda tekke ja taaskasutamise suhtes.

E&L_jäätmete_uuring_31 AS Maves 22

Määruse „Jäätmete taaskasutamis- ja kõrvaldamistoimingute nimistud“ (RT I 2004,
23, 157) alusel on ehitus- ja lammutusjäätmete taaskasutustoimingud on järgmised:

• R1 - kasutamine peamiselt kütusena või muul viisil energiaallikana, näi-
teks puit (kood 17 02 01)

• R4 - metallide ja metalliühendite ringlussevõtt/taasväärtustamine
• R5 - muude anorgaaniliste ainete ringlussevõtt/taasväärtustamine - hõlmab

pinnase puhastamist, mille tulemuseks on pinnase taaskasutamine, ja anorgaa-
niliste ehitusmaterjalide ringlussevõtt

• R10 - pinnastöötlus põllumajandusliku kasutamise eesmärgil või keskkonna-
seisundi parandamiseks

• R11 - koodinumbriga R1–R10 märgitud toimingute tagajärjel tekkinud jäätme-
te kasutamine

• R12 - jäätmete vahetamine koodinumbriga R1–R11 märgitud toiminguteks
• R13 - jäätmete vaheladustamine mistahes koodinumbriga R1–R12 märgitud

toiminguks (väljaarvatud jäätmete ajutine kogumiseelne hoidmine jäätmete
tekkekohas).

Ehitus- ja lammutusjäätmete kõrvaldustoimingud on järgmised:

• D1 - maaalune või maapealne ladestamine (nt prügilasse jne)
• D5 - paigutamine tarindprügilatesse (nt jäätmete paigutamine üksteisest ning

keskkonnast isoleeritud, pealtkaetud ja vooderdatud pesadesse jne)
• D6 - heitmine veekogudesse, v.a merre/ookeani
• D7 - heitmine merre/ookeani, sealhulgas ladestamine merepõhja
• D10 - põletamine maismaal
• D13- jäätmesegude koostamine või jäätmete segamine enne mistahes toimin-

gut D1–D12.

Probleeme tekitab taaskasutustoiming R10 - pinnastöötlus põllumajandusliku kasuta-
mise eesmärgil või keskkonnaseisundi parandamiseks. Inglise keeles on nimetatud
toiming sõnastus järgmine - land treatment resulting in benefit to agriculture or
ecological improvement. Eesti keeles antud toimingu nimetus keskkonnaseisundi pa-
randamine on tunduvalt laiem kui inglise keelne - ecological improvement.

See on ka näide, et EL liikmesriikides on vaja terminid ühtlustada, mis annaks ühtla-
sema ülevaate jäätmete tekkest ja käitlemisest. Üheks selliseks on ka jäätmekategoo-
ria – süvenduspinnas. Nagu eelnevalt seletatud (vt p 2) on süvenduspinnas mittetihe-
nenud materjal, mis on eemaldatud jõgedest ja/või madalast merest bageriga (põhja-
süvendajaga). Väljakaevepinnase klassifitseerimine koodiga 17 05 04 (kivid ja pin-
nas) või koodiga 17 05 06 (süvenduspinnas) on suvaline.

E&L_jäätmete_uuring_31 AS Maves 23

3.5 Lahendused

3.5.1 Üldist

Lahendused on järgmised:

• fikseerida ehitus-ja lammutusjäätmete suunad ja nõuded, kas õigusaktide
ja/või riikliku arengukavaga

• teha täiendusi määrusesse Prügila rajamise, kasutamise ja sulgemise nõuded
(RTL 2004, 56, 938), mis muudab rangemaks teatud liiki jäätmete ladestamise

o nende jäätmete suhtes, mille on head taaskasutamise võimalused
o nende jäätmete suhtes, mis tekitavad prügilatse keskkonna probleeme

(näiteks kipsplaadi lagunemisel võib tekkida väävelvesinik)4
• tõhusamaks taaskasutamiseks peab jäätmete sortimist alustama nende tekke-

kohas.

3.5.2 Käitlejad ja kasutatavad tehnilised lahendused

Ehitus- ja lammutusjäätmete käitlemiseks on praegu ja tulevikus järgmised võimalu-
sed:

• jäätmete taaskasutamine teedeehituses
• jäätmete kasutamine materjalide tootmiseks
• taaskasutamine täitematerjalina elustiku seisundi (ökoloogilise seisundi) pa-

randamiseks
• jäätmete kasutamine kütteks
• korduvkasutamine (tellised, puit, metall jne).

Tuleb vahet teha jäätmete taaskasutamiseks ettevalmistamise ja taaskasutamise enda
vahel. Praegusel ajal on need tegevused ebaselged. Kui jäätmejaam või prügila teeb
puidujäämetest hakkepuitu, siis hakkepuidu taaskasutaja on muu ettevõte. Jäätmearu-
anded näitavad, et selles on teatud segadus.

Jäätmete taaskasutamiseks ettevalmistamine saab alguse nende eraldi sortimisest tek-
kekohas, jäätmete sortimist jäätmejaamades (keskkonnajaamades, prügilates jm). An-
tud juhul käsitletakse käitlemist otseseks taaskasutamiseks (materjal, mida saab kasu-
tada edasise töötlemiseta). Olulised jäätmete taaskasutamiseks ettevalmistajad on
järgmised ettevõtted:

• ATI Grupp OÜ
• Slops OÜ
• Veolia Keskkonnateenused AS
• Paikre OÜ
• Uikala prügila AS
• Tallinna Prügila AS
• ehitusettevõtted, eriti teeehitusettevõtted (näit Lemminkäinen Eesti AS,

Nordecon Infra AS jm)
• Kuusakoski AS (metallijäätmed, kood 17 04),

4 teatud tingimustes – anaeroobsed tingimused, pH madal taseme juures võib tekkida tekib prügilake-
has väävelvesinik, ohtlik ja mürgine gaas; ohu vähendamiseks/vältimiseks kipsipõhised jäätmed lades-
tada prügilas eraldi ladestuskohta.

E&L_jäätmete_uuring_31 AS Maves 24

Mitmed loetletud ettevõtted ei oma jäätmete purustusseadmeid ja rendivad neid.

3.5.3 Infrastruktuur

Ehitus- ja lammutusjäätmete käitlusvõrgustiku moodustavad jäätmekäitluskeskused
(prügilad) ja jäätmejaamad (keskkonnajaamad). Antud töös on püütud eristada jäät-
mekäitluskohti, kus toimub jäätmete kogumine erinevatesse konteineritesse ja kohti,
kus toimub jäätmete ettevalmistamine taaskasutamiseks (korduskasutamiseks). Tabe-
lis 9 ja 10 ning lisas 2 on toodud nimetatud käitluskohad. Lisaks loetakse käitluskoh-
tadeks ka erinevates kohalike omavalitsuse üksustes paiknevaid täitealasid (vt jäätme-
käitluskohad; keskkonnaregister http://register.keskkonnainfo.ee/). Näiteks täiteala
Tartus Turu tn 48.

Metallijäätmete osas on oma võrgustiku loonud vanametalli kogumise ja käitlemisega
tegelevad firmad, näiteks Kuusakoski AS. Firma haruettevõtted koguvad ja töötlevad
ka ehitus- ja lammutusjäätmete seas sisaldavaid metalle (kood 17 04) ning ka asbesti
sisaldavaid jäätmeid.

Metallijäätmete suhtes on keeruline eristada vaid koodiga 17 04 tekkinud jäätmeid
teistes valdkondades tekkinud jäätmetest. Sama on ka puidujäätmetega, kus ehituses
ja lammutuses tekkinud jäätmeid käideldakse koos pakendi- ja aiajäätmetega.

Lisas 2 on toodud ka jäätmekäitluskohtades käideldavad jäätmed ja käitlustingimused
(hind jm). Ilmselt ei ole lisas 2 toodud nimekiri lõplik.

Tabel 9. Ehitus- ja lammutusjäätmete käitluskeskused (sh prügilad)*

Käitluskoht Käitleja
Tallinna tavajäätmeprügila Slops OÜ; Maleva 4a, Tallinn
Väo karjäär ATI Grupp OÜ; Peterburi tee 94 Tallinn
Käitluskoht Betooni 30, Tallinn AS Veolia Keskkonnateenused, Artelli 15, Tallinn
Tallinna prügila

Tallinna Prügila AS Loovälja, Rebala küla Jõelähtme vald
Harjumaa 74222

Uikala prügila AS Uikala Prügila; Kukruse küla, 30623 Kohtla vald Ida-
Virumaa

Väätsa prügila Väätsa Prügila AS; Väätsa vald Järvamaa 72805 Roovere
Käitluskoht Türil OÜ Jäätmeproff, Mehaanika 26, Türi 72213 Järvamaa
Paikre prügila OÜ Paikre; Põlendmaa, Paikuse vald, Pärnumaa 86603
Torma prügila Amestop OÜ; Võtikvere, Torma vald Jõgevamaa, 4850
Kudjape jäätmejaam, Kudjape külas Kudjape Ümberlaadimisjaam OÜ; Kudjape Kaarma vald

93851 Saare maakond
Ristivälja jäätmejaam Hiiumaa Prügila OÜ; Ristivälja, Käina vald, Hiiumaa

92135
Vaivara OJKK prügila EcoPro AS; Arumäe küla, Vaivara vald 40106, Ida-

Virumaa
*käitluskohad, kus toimub jäätmete kogumine ja töötlemine (sortimine, purustamine, taaskasutamiseks
ettevalmistamine, ka ladestamine).

http://register.keskkonnainfo.ee/�
http://www.kontakt.ee/map.php?lang=et&pp=4&script=map&x=577122&y=6527018&parent=2&kw=V%C3%A4%C3%A4tsa%20Pr%C3%BCgila%20AS�

E&L_jäätmete_uuring_31 AS Maves 25

Tabel 10. Jäätmejaamad ja keskkonnajaamad

Maakond ja käitluskoht
Harjumaa
Artelli jäätmejaam, Artelli 1, Tallinn , AS Veolia Keskkonnateenused
S-Sõjamäe jäätmejaam, Suur-Sõjamäe 50, Tallinn Ragn-Sells AS
Paljassaare põik 9a jäätmejaam, Tallinn, Kesto OÜ,
Raba jäätmejaam Raba 40, Tallinn, AS Veolia Keskkonnateenused
Jäätmejaam, Betooni 12, 11415 Tallinn Kuusakoski AS
Tabasalu jäätmejaam, Kooli tn 5a, Harku vald
Viimsi jäätmejaam, Vanapere põiktee, Pringi küla, Viimsi vald, AS Veolia Keskkonnateenused
Keila valla Jäätmejaam Tõmmiku küla, Keila vald
Muuga jäätmejaam, Kaldase tee 6, Muuga
Kuusalu Jäätmejaam, Kiiu alevik, Kuusalu vald
Jäätmejaam Betooni 28, 11415 Tallinn, Lemminkäinen Eesti AS,
Ida-Virumaa
Narva jäätmekäitluskeskus, Rahu 3b
Jõgevamaa
Põltsamaa jäätmejaam, Pauastvere küla
Jõgeva linna jäätmejaam, Toominga tn 32
Järvamaa
Türi Jäätmejaam, Viljandi 17b
Paide jäätmejaam, Mündi tn 49
Läänemaa
Läänemaa jäätmejaam, Ridala vald, Kiltsi küla
Lääne-Virumaa
Kadrina jäätmejaam, Raua tn 2
Tamsalu jäätmejaam, Raudtee 4
Väike-Maarja jäätmejaam, Tamsalu mnt 1
Simuna Jäätmejaam, Pargi 1, Simuna alevik
Põlvamaa
Veriora jäätmejaam
Räpina jäätmejaam, Võhandu 23a
Pärnumaa
Paikre jäätmete sorteerimisjaam, Raba 39 Pärnu linn
Vändra jäätmejaam, J.V. Jannseni tn 3a
Raplamaa
Märjamaa jäätmejaam, Jaama 5
Rapla Mäepere jäätmejaam, Ülejõe küla
Järvakandi Jäätmejaam, Energia 1a, AS Veolia Keskkonnateenused
Kehtna jäätmejaam
Saaremaa
Maasi jäätmejaam, Mäeküla küla, Orissaare vald
Tartumaa
Turu tn 48 asuv ladestuspaik, operaator Karimek OÜ
Käitluskoht, Teguri 55 Tartu, AS TREF
Valgamaa
Valga jäätmejaam, Võru 109c
Viljandimaa
Viljandi jäätmejaam, Pärnu mnt 36 AS, AS Veolia Keskkonnateenused
Suure-Jaani jäätmejaam
Võrumaa
Võru linna keskkonnajaam, Lühike 1
Rõuge jäätmejaam
Kuusakoski AS käitluskohad (kood 17 04)
Raua 1 ja 2, Rakvere
Tallinna mnt 11, Jõgeva
Mündi 49, Paide, Järvamaa
Tehnika 15, Valga

E&L_jäätmete_uuring_31 AS Maves 26

Maakond ja käitluskoht
Mäepere küla, Rapla vald

Käideldavate ehitus- ja lammutusjäätmete liikide osas on eelnimetatud käitluskohad
väga erinevad. Mitmed väikesed jäätmejaamad võtavad vastu vaid lehtklaasi ja/või
metallijäätmeid.

Võrgustiku paikapanemine on omaette probleem. Esimeses lähenduses peaks jäätme-
käitluse võrgustiku väljaarendamisel lähtuma Eesti asustustihedusest maakonniti
(joonis 2). Samas ei ole maakonnapiirid võrgustiku väljaarendamisel ainumäärajad (vt
p 3.8.5), pigem on vaja võrgustiku osas regionaalset lähenemist ja arvestada eksistee-
rivat asulate võrku. Nagu näitab eespool antud tabel 9 ja 10 on kõige rohkem käitlus-
kohti Harjumaal, eriti Tallinnas. Ehitus-ja lammutusjäätmete kogumisvõrgustik on
vähe välja arendatud Lääne-Virumaal.

Joonis 2. Eesti asustustihedus (Statistikaamet http://www.stat.ee/35205).

Üheks probleemiks on asbesti sisaldavate jäätmete käitlemine olemasoleva võrgustiku
baasil. Teadaolevatel andmetel asbesti sisaldavat eterniiti võetakse vastu 16 käitlus-
kohas (prügilad ja jäätmejaamad). Neid jäätmeid ladestatakse Tallinna, Uikala, Vaiva-
ra, Väätsa, Torma, Paikre ja Tallinna tavajäätmeprügilas (Slops OÜ). Prügilate puhul
on asbestijäätmete vastuvõtuhinnad (koos käibemaksuga) 48,3….89,9 EUR/tonn
(756…1407 krooni/tonn). Jäätmejaamade puhul on hinnaskaala laiem, ulatudes kuni
178,9 EUR/tonn (2800 krooni/t).

Käitlushinnad on ebaühtlased ja nende kujunemist on raske põhjendada. Üheks hinda

http://www.stat.ee/35205�

E&L_jäätmete_uuring_31 AS Maves 27

kujundavaks faktoriks on üledimensioneeritud jäätmejaamad ja sellest tulenevad suu-
red püsikulud.

Lisaks mainitud ettevõtet tegelevad asbestijäätmete kogumise ja veoga mitmed fir-
mad, näiteks Epler & Lorenz AS, OÜ BAO Ohtlikud jäätmed jt.

3.5.4 Jäätmete kohapealse käitlemise võimalused

Jäätmete tekkekohas käitlemine sõltub kohaliku omavalitsuse üksuse nõuetest ehitiste
lammutamisel ja renoveerimisel tekkivate jäätmete osas. Oluline on jäätmete sortimi-
ne kohapeal kas nende korduskasutamiseks või ringlussevõtuks.

Jäätmehierarhia kohaselt on eelistatav jäätmete korduskasutamine. Jäätmete taaskasu-
tamisega (ringlussevõtul) kaasneb energia (kütus) ja vee kasutamine, näiteks betooni-
jäätmete purustamisel, sõelumisel ja pesemisel. Ringlussevõtul jäätmeid töödeldakse
ja tavapäraselt nende kvaliteet langeb võrreldes originaaliga.

Jäätmete korduskasutust tuleb laiendada. Lisaks tellistele ja puidule on vaja pöörata
tähelepanu betoondetailide ja metallkonstruktsioonide korduskasutamisele. See nõuab
aga jäätmekäitlusele teistmoodi lähenemist, et näiteks metallijäätmed ei muutuks vaid
vanarauaks, vaid saaks neid kasutataks otseselt uute ehitiste rajamisel. Korduskasutus
eeldab hoolikat lammutustööd läbiviimist, mille puhul kasutatakse tavaliselt lihtsaid
abivahendeid ja käsitsitööd. Eestis toimub see valdavalt restaureeritavate hoonete kor-
ral.

Korduskasutamise perspektiiv on telliste, silikaadi, raudbetoondetailide, metallkonst-
ruktsioonide jm otstarbekas kasutamine.

Tekkivate jäätmete kogus ja lähima käitluskoha kaugus määravad ära mobiilsete
seadmete kasutamise, st kas on kasulik (võimalik) tekkivaid jäätmeid käidelda tekke-
kohas või vedada need lähimasse käitluskohta.

3.5.5 Ehitus- ja lammutusjäätmete korduskasutuse probleemid

Jäätmete korduskasutamise eelduseks on hea töökorraldus. Suhteliselt lihtne on jäät-
meid tekkekohas eraldada nende korduvkasutamiseks, kui neil on väärtus ja turg.

3.5.6 Võimalikud taaskasutuse käitlustehnoloogiad

3.5.6.1 Üldist

Uute ehituste puhul on parim lahendus, kui jäätmehierarhiat peetakse silmas ja arves-
tatakse juba ehitise ideekavandist alates. Ideekavandile järgneb eelprojekt, tehniline
projekt ja lõpuks ehitamine. Ehitus- ja lammutusjäätmetega kaasnevate keskkonnamõ-
jude vähendamine on võimalik süsteemse lähenemise korral.

Jäätmete taaskasutamise (korduskasutus, ringlussevõtt) kriteeriumid on järgmised:

• taaskasutatavate materjalide ja komponentide eelnev määratlemine
• ehituses kergesti ringlussevõetavate materjalide kasutamine

E&L_jäätmete_uuring_31 AS Maves 28

• korduskasutuseks ja ringlussevõtuks sobivate komponentide ja materjalide
eelnev märgistamine

• ehitise lammutamisele kuluv aeg ja tööjõukulu
• lihtne ja arusaadav ohtlike ehituskomponentide (järgnevate jäätmete) eelnev

määratlemine ning nende lammutamisel parima praktika rakendamine
• ohtlike ehituskomponentide (jäätmete) määratlemine
• kerge ligipääs ohtlikke aineid sisaldavatele komponentidele ja materjalidele.

Jäätmete korduskasutusega väheneb looduslike materjalide kasutamise vajadus. Taas-
kasutamise muude mooduste (ringlussevõtt) korral on vaja täiendavat kütust/energiat
jäätmete transpordiks ja töötlemiseks. Arvestatavaks aspektiks on looduslike materja-
lide hind. Kui nende hind on madal ja pole muid jäätmete taaskasutamise suurenda-
mist mõjutatavaid mehhanisme, siis kasutatakse looduslikke materjale.

Värviliste metallide puhul on see aga vastupidine, sest looduslikest maavaradest me-
tallide tootmine on väga energiamahukas.

Mitme suuremahulise jäätmevoo osas on taaskasutamise (ringlusevõtu) tehnoloogia
põhiliselt välja töötanud. Selleks on metallijäätmed (17 04 05), bituumenitaolised se-
gud (17 03 02), puit (17 02 02). Korduskasutamise osas on olukord teine, metallkonst-
ruktsioone eriti ei korduskasutada, need lähevad valdavalt ümbersulatamisele.

Probleemsed on klaasi-, kipsplaatide-, polüvinüülkloriidist (PVC) tehtud akende, uste,
torude ning asbestijäätmete taaskasutamise (ringlussevõtu) tehnoloogiad.

3.5.6.2 Kips

Kips on levinud ehitusmaterjal, mille tootmisel kasutatakse looduslikke materjale ja/
või tööstuse kõrvalprodukte. Kipstoodetest valmistatakse kipsplaate, kipsisegusid ja
muid tooteid.

Üheks probleemseks tooteks jäätmete seisukohast on kipsplaat, mida kasutatakse nii
elumajades, büroodes, koolides, haiglates kui ka tööstushoonetes. Kipsplaadi jäätmeid
tekib suuresti ka uute ehitiste puhul. Toodetud plaadid on kindla suurusega ja kui on
tegemist ebastandardsete hoonetega, siis tekib ka neid jäätmeid ka rohkem.

Kipsplaatide taaskasutamise muudab oluliseks vajadus vähendada nende ladestamist
prügilatesse. Teatud tingimustes (anaeroobne ja niiske keskkond, pH madal tase) te-
kib prügilakehas väävelvesinik, ohtlik ja mürgine gaas. Kui pole võimalust kipsipõhi-
seid jäätmeid taaskasutada, siis need jäätmed peab tavajäätmeprügilas ladestama eral-
di ladestuskohta, kuhu ei ladestata biolagunevaid jäätmeid. Viimaste olemasolul võib
tekkida väävelvesiniku tekkeks sobiv keskkond.

Praktika ja ka käesoleva uuringu tulemused näitavad, et valdavalt on kipsplaadid pu-
runenud ja ka märjad. Käsitletud prügilates ladestatakse need koos ülejäänud jäätme-
tega. Eraldi matmiskohta kipsipõhiste osas ei kasutata.

Kipsplaatide ringlussevõtu eelduseks on jäätmete eraldi kogumine nende tekkekohas
ja jäätmete märkjakssaamise vältimine. Kipsplaati saab taaskasutada, kuid selleks
peab suurema osa paberist (papist) eemaldama. Suurema osa paberi eemaldamine on

E&L_jäätmete_uuring_31 AS Maves 29

vajalik plaadi tulekindluse saavutamiseks.

Kipsplaadid saab purustada vasarveskis, eraldada kips ja peenestatud paber ning see-
järel saadud materjale taaskasutada.

Ehituses tekkivate kipsplaadijäätmete tekke vähendamiseks on vaja arvestada stan-
dardsete kipsplaadi mõõtudega juba ehitiste projekteerimise käigus. Teine võimalus -
kasutada ehitisele sobiva mõõduga plaate.

3.5.6.3 PVC - polüvinüülkloriid

Praegusel ajal on väga levinud akende ja uste tootmisel kasutada polüvinüülkloriidi
(PVC). PVCid kasutatakse olulisel määral ka torude valmistamiseks nii tööstusettevõ-
tetele kui ka mitmetel munitsipaalrajatiste tarbeks ja põrandakatete tootmiseks. Lisaks
on PVC kasutusel veel mitmete toodete valmistamisel. Oluliseks asjaoluks on see, et
PVC tootmisel kasutatakse (on kasutatud) stabilisaatorina kaadmiumi. Mitmetes maa-
des on kaadmiumi kasutamine sellel puhul keelatud. Stabilisaatorina kasutatakse
nüüdsel ajal pliid (Life Cycle Assessment of PVC and of principal competing
materials, 2004).

Põhiline on nende jäätmete eraldi kogumine tekkekohas ja kontrollimata PVC põle-
tamise vältimine. PVC jäätmete esinemine põletatavates olmejäätmetes või jäätmekü-
tuses on otseses seoses kloriidide sisalduse suurenemisega suitsugaasides, mis oma-
korda nõuab täiendavat puhastamist.

Kuigi on välja töötatud tehnoloogiaid PVC toodete taaskasutamiseks, on taaskasutuse
tehnoloogiad kallid, võrreldes looduslikest materjalidest toodetava plastiga.

Euroopa Liidus on PVC põhiste jäätmete taaskasutamine madal (Life Cycle
Assessment of PVC and of principal competing materials, 2004).

3.5.6.4 Asbest

Asbesti sisaldavate jäätmete ainus reaalne käitluslahendus on nende kõrvaldamine, st
jäätmete matmine tavajäätmeprügilasse, seda vastavalt määrusele Asbesti sisaldavate
jäätmete käitlusnõuded (RTL 2004, 49, 848). Asbestijäätmete taaskasutamine on Eu-
roopa Liidus keelatud.

Asbestijäätmete taaskasutamise võimalustega on tegeldud USA firmas Asbestos
Recycling, Inc ja seal on välja töötatud tehnoloogia (patent), mis lagundab kõrgtem-
peratuuril asbesti mineraloogilise struktuuri, saadakse inertne ja ohutu materjal, mida
saab kasutada ehituses (http://www.aritechnologies.com). Seda tehnoloogiat lähiajal
Eestis ilmselt ei rakendata.

3.5.6.5 Klaas

Klaasi taaskasutamine uue klaasi tootmiseks eeldab erinevate klaasiliikide eraldi ko-
gumist ja käitlemist. Erinevaid klaasiliike on palju ja nende segunemisel on ringlusse-
võtu võimalused piiratud – uut klaasi segust toota ei saa. Kui toimub vanade majade

http://www.aritechnologies.com/�

E&L_jäätmete_uuring_31 AS Maves 30

lammutamine, siis tavalist tekkiva lehtklaasi jäätmeid on võimalik sortida jäätmete
tekkekohas ja seda edaspidi kasutada klaasi tootmiseks.

Klaasijäätmete sortimine tekkekohas on esmane vajalik tegevus. Ilma selleta on klaa-
sijäätmete ringlussevõtt võimatu.

Erinevate klaasiliikide segu saab purustatult kasutada teedeehituses, ikkagi siis, kui
klaasi ikkagi eraldi sorditakse jäätmete tekkekohas.

Torma prügilas kasutataks purustatud klaasi prügilagaasi kogumissüsteemi rajamisel.

3.5.6.6 Asfalt

Asfaldi jäätmete kasutamise kohta on välja antud standard EVS-EN 13108-8:2007
Asfaltsegud. Materjalide spetsifikatsioonid. Osa 8: Korduvkasutatav asfalt.

Asfaldi taaskasutamise skeem on järgmine: teekate freesitakse külmalt või soojalt ja
segatakse vajaliku täitematerjali ning sideainega. Saadud segu kasutatakse teeehituses
sarnaselt tavalise asfaldiseguga. Asfaldipuru, sisaldades 3,5–7,0 % sideainet ja sobiva
terakoostisega täitematerjali, on väärtuslik asfaltsegu tooraine (Asfaldist katendikihti-
de ehitamise juhis, 2010. Maanteeameti peadirektori 30. detsembri 2010. a käskkiri nr
383 (http://www.mnt.ee/public/juhendid).

Asfaldijäätmed lakkavad olemast jäätmed, kui need vastavad teatud kriteeriumidele
(need kriteeriumid kehtivad ka muude jäätmete osas, millest tehakse tooteid):

• kasutatakse tavapäraselt kindlal otstarbel
• on olemas kindel turg või selle järele on nõudmine
• vastab otstarbeks ettenähtud tehnilistele nõuetele, õigusnormidele ja toote-

standardite kasutamine ei avalda lõppkokkuvõttes negatiivset mõju keskkon-
nale ega inimese tervisele (direktiiv 2008/98/EÜ).

3.5.6.7 Betoon

Betoonijäätmeid pole võimalik töödelda algseteks koostisosadeks (vesi, tsement, liiv,
killustik, lisandid). Purustatud betooni saab kasutada teedeehituses ja ka täitematerja-
lina uute betoontoodete tootmisel.

Betooni liik on raudbetoon, kus on kasutatud tavaliselt kõrgemargilist tsementi ja
aarmatuuri. Raudbetoonis on armatuuri osatähtsus üldiselt 1,5% üldisest kaalust.

Ringlussevõetud betoon ei ole jäätmed vaid toode, kuid selleks peab olema uuel tootel
sertifikaat. Sertifikaadi saamine eeldab kindlate parameetrite (survetugevus, külma-
kindlus jm) olemasolu.

3.5.6.8 Tellised

Telliste puhul on käitlemise võimalused järgmised:

• telliste korduskasutus algse tootena, s.t ehitustöödes
• kasutada täitematerjalina teedeehituses

E&L_jäätmete_uuring_31 AS Maves 31

• kasutada täitematerjalina betooni ja mördi tootmiseks
• tenniseväljakute katteks.

3.5.6.9 Metallid

Järgnev tabel 11 iseloomustab ehitus- ja lammutusjäätmete (kood 17) koosseisus me-
tallijäätmete teket 2009. a.

Tabel 11. Metallijäätmete (kood 17 04) teke 2009. a

Kood Nimetus Tonni
17 04 01 Vask, pronks, valgevask 4187,956
17 04 02 Alumiinium 6025,518
17 04 03 Plii 150,736
17 04 04 Tsink 304,153
17 04 05 Raud ja teras 204590,743
17 04 05 01 Raudteerööpad 1560,250
17 04 06 Tina 14,784
17 04 07 Metallisegud 3586,778
17 04 11

Kaablid, mida ei ole nimetatud koodinumbriga 17
04 10

560,394

17 04 11 01

Polümeersest või muust materjalist isolatsiooni-
kihiga kaetud kaablid või elektrijuhtmed

69,104

Kokku: 221 050,416

2009. a oli metallide osas värviliste metallide osatähtsus 7,4%, millest omakorda oli
suur alumiiniumi osakaal, st uksed, aknad ja muud alumiiniumprofiilid.

Metallijäätmed suunatakse liikide kaupa ümbersulatamisele. Pole andmeid selle koh-
ta, kui palju lammutamisel tekkivaid metallijäätmeid leiavad korduskasutust. Potent-
siaalsed korduskasutusse suunatavad jäätmed (tooted) on talad, torud ja ka alumii-
niumprofiilid.

Valdavalt eraldatakse metallijäätmed juba tekkekohas (lammutamisel) ja seda näita-
vad ka jäätmekäitlusettevõtete aruanded (vt p 3.5.7). Näiteks AS Veolia Keskkonna-
teenused Betooni tn 30 käitluskohas oli 2009. a metallijäätmete osatähtsus 0,6%. Mil-
lisel määral metallijäätmed kajastuvad ehitus- ja lammutusjäätmete koosseisus (17
04), see on lahtine küsimus.

Järgnevates peatükkides antud visuaalsete vaatluste baasil saab väita, et käitluskohta-
desse veetakse mitte ainult ehitusel ja lammutamisel tekkivaid metallijäätmeid, aga ka
näiteks autolammutusel tekkivat metalli. Need metallijäätmed kantakse aruannetesse
koodiga 17 04 (ehitus- ja lammutusjäätmete metalli kood).

3.5.6.10 Puit

Puidujäätmete (lauad, talad, prussid) taaskasutus ka korduskasutus jääb reeglina aru-
andlusest väljas. Sama on ka puidujäätmete energiakasutusega, seda eelkõige käitlus-

E&L_jäätmete_uuring_31 AS Maves 32

kohtadest kaugemal asuvatel ehitus- ja lammutusobjektide suhtes, kus jäätmed kasuta-
takse kütteks.

Uuritud Tallinna jäätmekäitluskohtadesse toodud puidujäätmed, mille hulgas on mär-
kimisväärne osa pakendit (euroalused), purustatakse hakkepuiduks.

Puidujäätmete bioloogiliseks ringlussevõtuks on kompostimine – reoveesete + purus-
tatud puidujäätmed.

3.5.7 Käitluskohtade visuaalne ülevaade

3.5.7.1 AS Veolia Keskkonnateenused

AS Veolia Keskkonnateenused alustas hiljuti ehitus- ja lammutusjäätmete käitlemist
aadressil Betooni 30, Tallinnas. Jäätmeluba antud kohas tegutsemiseks väljastati
15.04.2008 ja muudeti 15.09.2009.

2009. a käideldi seal järgmisi jäätmeliike (tabel 12, Keskkonnateabe Keskuse Eesti
jäätmekäitluse ülevaated 2009):

• tellised
• puit
• klaas
• raud ja teras
• kivid ja pinnas, mida ei ole nimetatud koodinumbriga 17 05 03
• asbesti sisaldavad ehitusmaterjalid (näiteks väljasorditud eterniit)
• ehitus- ja lammutussegapraht, mida ei ole nimetatud koodinumbritega 17 09

01, 17 09 02 ja 17 09 03.

Jäätmeloa alusel käideldavate jäätmeliikide nimistu on pikem.

Tabel 12. Veolia Keskkonnateenused AS 2009. a jäätmekäitlus Betooni 30,

Tallinn
Sissetulek Väljaminek Kood Jäätmeliik Aasta

alguses Sekundaarne
teke

Ettevõtetelt
saadud

Taaskasutatud Antud
teistele

Kogus
aasta
lõpus

17 01 02 Tellised 27,1
17 02 01 Puit 0 1051,86 1116,55
17 02 02 Klaas 51,57 51,57
17 04 05 Raud ja teras 158,677 158,677
17 05 04 Kivid ja pinnas, mi-

da ei ole nimetatud
koodinumbriga 17
05 03

1664,261 12263,219 10417,72 22166,601 98,4 2163,439

17 06 05* Asbesti sisaldavad
ehitusmaterjalid

 13,5 13,5

17 09 04 Ehitus- ja lammutus-
segapraht, mida ei
ole nimetatud koo-
dinumbritega 17 09
01, 17 09 02 ja 17
09 03

 10672,12 8548,805 9079,525 10644,6

Kokku 1664,261 23186,186 20018,385 32362,676 10966,747 2163,439

E&L_jäätmete_uuring_31 AS Maves 33

Tabel 12 näitab, et 2009. a tekkis ettevõttes sekundaarselt ca 12 tuhat tonni kive-
pinnast (kood 17 05 04) ja 10 tuhat tonni ehitus- ja lammutussegaprahti (kood
17 09 04). Arusaamatu on see, et jäätmete sekundaarne teke ületab sissetulevat jäät-
mekogust.

Käitluskoha külastus toimus kahel perioodil (a’ kolme päeva jooksul). Külastuse esi-
mene periood oli septembri alguses (1, 2 ja 6. september 2010) ja teine periood oli
novembris (4, 5 ja 11. november 2010). Pinnase ja osaliselt ka puidu proovid võeti 19.
novembril 2010.

Käitluskoha üldine töörežiim on järgmine:

• jäätmeveokid kaalutakse
• ühtlase (homogeense) koostisega jäätmeveokid suunatakse vastava jäätmeku-

hilani – puit, pinnas ja kivid, metall, jne
• segaehituspraht sorditakse mehhaaniliselt ja käsitsi erinevatesse fraktsiooni-

desse – puit, metall, plast jm
• kui ehitusprahis on palju olmejäätmeid, siis nõutakse jäätmetekitajalt edasise

käitlemise hüvitamist
• segaolmejäätmed ladestatakse Tallinna prügilasse
• asbesti sisaldavad jäätmed ladestataks OÜ Slops või Tallinna prügilasse.

Töö lähteülesandega ettenähtud jäätmekoguste (jäätmeveokite) pildistamine ja kirjel-
damine (vt lisa 3) annab ülevaate segaehitusprahist. Tihtipeale sisaldab konkreetne
jäätmekogus (jäätmekonteiner, jäätmeveok) korteri ja üheaegselt keldri puhastamisel
kokkukogutud jäätmeid. Seega ei veeta käitluskohta vaid ehitus- ja lammutusjäät-
meid, aga ka olmejäätmeid. Kui need sisaldavad puitu, metalli, plasti jm, siis need
jäätmed eraldatakse ja käideldakse koos ehitus- ja lammutusjäätmetega.

Järgnevad fotod iseloomustavad Veolia Keskkonnateenused AS Betooni 30 käitlus-
kohta.

Joonis. 3. Betooni 30 - puidujäätmed, tehakse sobiva konjunktuuri ajal hakke-
puitu

E&L_jäätmete_uuring_31 AS Maves 34

Joonis 4. Betooni 30 - tellised ja betoonijäätmed

Joonis 5 . Betooni 30 - kivid ja pinnas

E&L_jäätmete_uuring_31 AS Maves 35

Joonis 6 . Betooni 30- ehitus- ja lammutussegaprahi sortimine

Hakkepuit ja väljasorditud jäätmeliigid (plast, metall) müüakse maha sõltuvalt nõud-
lusest ja tehtud hinnapakkumistest.

Tabelis 13 on kokkuvõtlikult antud segaehitusprahi visuaalse vaatluse ja andmete
järgneva töötluse tulemused

Tabel 13. Veolia Keskkonnateenused AS segaehitusprahi koostis (sügis 11 koor-
mat + talv 4 koormat)

Koormate ko-
gukaal, kg Kivid Puit Kips Klaas Plastid/kile
58070,76 18635 13884 1423 16536 617
100 % 32,1 23,9 2,4 28,5 1,1

Kartong Metall Tekstiil/mööbel Isolatsioon Muud jäätmed
221 1475 784 271 4226
0,4 2,5 1,4 0,5 7,3

Valdavad jäätmeliigid on selles osas kivid, puit ja klaas. Samas ei saa neid tulemusi
üldistada pikema ajaperioodi või tekkivate jäätmekoguste suhtes.

3.5.7.2 ATI Grupp OÜ

ATI Grupp OÜ tegutseb ehitus- ja lammutusjäätmete käitlemisega Väo karjääris.
2009. a jäätmearuandluse järgi on käideldud jäätmeliigid antud tabelis 14.

E&L_jäätmete_uuring_31 AS Maves 36

Tabel 14. Jäätmete käitlemine ATI Grupp OÜ, 2009. a

Sissetulek Väljaminek Kood Jäätmete nimetus Kogus
aasta al-
guses

Sekundaarne
teke

Ettevõtetelt
saadud

Kodumaja-
pidamistelt
saadud

Taaskasutus

17 01 02 Tellised 45,63 2009,44 98,1 2153,17
17 01 01 Betoon 10307,67 6946,58 288,98 6304,026
17 02 01 Puit 5857,246 2600,52 141,56 2724,93
17 02 02 Klaas 693,28 0,28 693,56
17 03 02 Bituumenitaolised segud, mida

ei ole nimetatud koodinumbri-
ga 17 03 01

16182,78 7196,4 4,68 3054,12

17 05 04 Kivid ja pinnas, mida ei ole
nimetatud koodinumbriga 17
05 03

29703,06 1416,93 139150,82 566,62 142616,708

17 08 02 Kipsipõhised ehitusmaterjalid,
mida ei ole nimetatud koodi-
numbriga 17 08 01

 874,62 27,58 902,2

17 09 04 Ehitus- ja lammutussegapraht,
mida ei ole nimetatud koodi-
numbritega 17 09 01, 17 09 02
ja 17 09 03

2141,077 1308 34952,79 615,54 37076,066

Kokku 64237,463 2724,93 194424,45 1743,34 195524,78

Tabelis 12 antud jäätmete taaskasutusest annab suurema osa kivid ja pinnas (kood
17 05 04) ning need jäätmed ladestatakse Väo karjääri ja taaskasutustoiminguks on
R10 - pinnastöötlus põllumajandusliku kasutamise eesmärgil või keskkonnaseisundi
parandamiseks. Jäätmedirektiiv (2008/98/EL) järgi ei ole see toiming aktsepteeritav
aastal 2020.

Ettevõte ei käitle antud asukohas sihiteadlikult paberit, pappi, saepuru, isolatsiooni-
materjali, mööblit (diivanid, kapid), värvitud puitu (aknaraamid, uksed), ega ka oht-
likke jäätmeid (eterniit, värvijäätmed, kemikaalid, saastunud pinnas jmt). Jäätme-
koormate vaatlus aga näitas, et kõiki eelpool nimetatud jäätmeid on segajäätmete hul-
gas.

Käitluskoha üldine töörežiim on järgmine:

• jäätmeloaga käitlemiseks lubatud jäätmeliigid (jäätmeveokid) kaalutakse
• ühtlasema (homogeensema) koostisega jäätmeveokid suunatakse vastava

jäätmekuhilani – puit, pinnas ja kivid, metall jne (vt alljärgnevad fotod)
• segaehituspraht sorditakse mehhaaniliselt ja käsitsi erinevatesse fraktsiooni-

desse – puit, metall, plast jm.

Asfaldijäätmed purustatakse ja neid kasutatakse kohalike teede ehitamiseks, ka kerg-
liiklusteede rajamiseks. Valdavalt suunatakse sissetulev pinnas ja kivid Väo karjääri
täiteks.

Raudbetoondetailid, -postid, -kaevurõngad, -plokid, kaubabetoon jm purustatakse ja
neid taaskasutatakse teedeehitusel (kohalikud teed, kergliiklusteed). Segaehitusprahi
sortimine toimub mehhanismide abil ja käsitsi (vt alljärgnevad fotod). Puiduhake ja
väljasorditud jäätmeliigid (plast, metall) müüakse maha sõltuvalt tehtud hinnapakku-
mistest.

E&L_jäätmete_uuring_31 AS Maves 37

ATI Grupp OÜ külastuse esimene periood oli 20-22. septembril 2010. a. Tabel 15 an-
nab ülevaate kõigist sellel ajaperioodil sissetulnud jäätmetest (dispetšerpunkti and-
med).

Tabel 15. ATI Grupp OÜ sissetulnud jäätmeliigid massi järgi (kõiki koormad)

 Toormuld Pinnas Eh-

lamm
Asfalt Betoon →

20.09.2010 29,2 322,9 14,9 22,0 56,8 →
21.09.2010 571,7 26,9 54,5 96,8 →
22.09.2010 124,8 4,0 →
Kokku 29,2 1019,4 41,8 80,5 153,6 →

Kipsipõhine Tellis Mineraalne Segaehitus Puit Liiv Kokku
0,4 5,6 8,8 1,8 1,6
11,7 14,4 11,7 3,6 7,3
0 12,0 2,1 8,2 35,8
12,1 32 22,6 1,8 13,4 43,1 ∑ 1449,5

Kokku veeti jälgitud ajaperioodi jooksul 168 veokiga 1449,5 tonni jäätmeid, millest:

• pinnas+muld+liiv – 1091,7 tonni e 75,3%
• betoon – 153,6 tonni e 10,6%
• asfalt – 80,5 tonni e 5,6%
• ülejäänud jäätmeliigid – 8,5%

Jäätmekoormate kirjeldus on antud lisas 3.

Teine vaatlus toimus 21-23. novembril 2010, mil jälgiti 212 koorma sisu ja tulemus
on järgmine (kokku 2441 tonni):

• pinnas+ liiv – 2307 tonni e 94,5%
• ülejäänud jäätmeliigid – 134 tonni e 5,5%

Tabelis 16 on kokkuvõtlikult antud segaehitusprahi visuaalse vaatluse ja andmete
järgneva töötluse tulemused

Tabel 16. ATI Grupp segaehitusprahi koostis (sügis 7 koormat + talv 11 koormat)

Koormate ko-
gukaal, kg Kivid Puit Kips plaadid Klaas Plastid/kile

→

51585 kg 16110 8038 11400 5136 680 →
100% massi 31,2 15,6 22,1 10,0 1,3 →

Kartong Metall
Tekstiil/
mööbel Isolatsioon

Muud jäät-
med Paber

Asbesti sisal-
davad

279 1817 106 23 5151 549 2296
0,5 3,5 0,2 0,0 10,0 1,1 4,5

E&L_jäätmete_uuring_31 AS Maves 38

Joonis 7. ATI Grupp OÜ, Väo karjäär, betoonijäätmed

Joonis 8. ATI Grupp OÜ, Väo karjäär, pinnasetäide karjääri idapoolses osas

E&L_jäätmete_uuring_31 AS Maves 39

Joonis 9. ATI Grupp OÜ, Väo karjäär, kogutud puidujäätmed

Joonis 10. ATI Grupp OÜ, Väo karjäär, kogutud asfaldijäätmed

E&L_jäätmete_uuring_31 AS Maves 40

Joonis 11. ATI Grupp OÜ, Väo karjäär, segaprahi mehhaaniline ja käsitsi sor-
timine

3.5.7.3 Slops OÜ

Slops OÜ omab jäätmete käitlemiseks keskkonnakompleksluba (L.KKL.HA-25820)
ja jäätmete registreerimistõendit (RE.JÄ.HA−33676). Viimane dokument on antud
jäätmete kivid ja pinnas (17 05 04) kasutamiseks prügilast põhjapool asuva madala
veekogu täiteks. Tabelis 17 on antud jäätmete käitlemine 2009. a.

Tabel 17. Slops OÜ 2009. a jäätmekäitlus

Sissetulek Väljaminek Kood Jäätmeliik

Tekkis jäät-
mekäitluse
tulemusena

Saadud teis-
telt ettevõte-

telt

Saadud
majapi-

damistest

Taaskasutatud Antud teistele
ettevõtetele

17 01 01 Betoon 4130 2158,4 22,9 6311,3

17 01 02 Tellised 2081,63 525,31 2606,94

17 02 01 Puit 545 1216,94 264,89 2026,83

17 03 02 Bituumenitaolised
segud, mida ei ole
nimetatud koodi-
numbriga 17 03 01

 2817,94 6,68 2824,62

17 04 05 Raud ja teras 154 174,083

17 05 04 Kivid ja pinnas, mida
ei ole nimetatud koo-
dinumbriga 17 05 03

6260 4248,72 10391

17 06 05* Asbesti sisaldavad
ehitusmaterjalid

 1402,17 198,97

17 09 04 Ehitus- ja
lammutussegapraht,
mida ei ole nimetatud
koodinumbritega 17

 12127,05 666,21 11156,34

E&L_jäätmete_uuring_31 AS Maves 41

09 01, 17 09 02 ja 17
09 03

Kokku 6959 26052,85 1684,96 35317,03 174,083

Prügilasse ladestati 3356 tonni.

Vaatluse esimene periood oli oktoobri keskel (11. 12. 13. oktoober). Käitluskoha ül-
dine töörežiim on järgmine:

• jäätmeveokid kaalutakse
• ühtlasema (homogeensema) koostisega veokid suunatakse vastava jäätmekuhi-

lani – puit, pinnas ja kivid, asfalt jne (vt alljärgnevad fotod)
• segaehituspraht sorditakse prügilalael, kuid seda vähesel määral.

Töö lähteülesandega ettenähtud jäätmekoguste (jäätmeveokite) pildistamine ja kirjel-
damine (vt lisa 3) annab ülevaate segaehitusprahist.

Joonis 12 Slops OÜ, pinnas ja kivid

E&L_jäätmete_uuring_31 AS Maves 42

Joonis 13. Slops OÜ, betoonijäätmed

Joonis 14. Slops OÜ, puidujäätmed

E&L_jäätmete_uuring_31 AS Maves 43

Joonis 15. Slops OÜ, asfalt

Joonis 16. Slops OÜ, ehitusjäätmed segapraht

E&L_jäätmete_uuring_31 AS Maves 44

Joonis 17. Slops OÜ, ehitusjäätmed segapraht

Tabelis 18 on kokkuvõtlikult antud segaehitusprahi visuaalse vaatluse ja andmete
järgneva töötluse tulemused.

Tabel 18. OÜ Slops segaehitusprahi koostis (50 koormat)

Koormate
kogukaal,
kg Kivid Puit

Kips
plaadid Klaas Plastid/kile Kartong Metall

73966 22885 9645 2002 2520 4273 771 2316 →
100 % 30,9 13,0 2,7 3,4 5,8 1,0 3,1 →

Metall Tekstiil/mööbel Isolatsioon
Muud jäät-
med Paber

Süvenduspin-
nas

Asbest

2316 192 3477 17101 2930 5173 680
3,1 0,3 4,7 23,1 4,0 7,0 0,9

Visuaalselt hinnatud koormatest segaehitusprahiga moodustavad kivid ja pinnas
+süvenduspinnas - ca 38%. Suur osatähtsus on muudele jäätmetele, kus valdavaks on
olmejäätmed.

3.5.7.4 Paikre OÜ

Paikre OÜ (prügila ja sorteerimisjaam) ehitus- ja lammutusjäätmete käitlemise maht
on väike, mida kinnitas enne Paikre OÜ külastust (16.09.2010) juhataja Teet Kurs ja
seda oli näha ka külastuse ajal. Jäätmeid veetakse prügilasse vähesel määral ja seepä-
rast ei saa teha jäätmekoormate visuaalseid vaatlusi ning vastavaid fotosid.

Ehitus-ja lammutusjäätmete käitlemise skeem Paikre OÜ prügilas on järgmine:

• jäätmetega veok kaalutakse
• ühtlase koostisega (homogeenne) jäätmekogus kallutatakse maha ilma sorti-

mata vastava kuhila juurde

E&L_jäätmete_uuring_31 AS Maves 45

• toimub ehitussegajäätmete sortimine – puit, kile, klaas, metall
• puit kogutakse kokku ja tehakse hakkepuitu
• betoon, tellised jm peavad olema tüki suurusega kuni 30 × 30 cm, et Vändra

MP OÜ saaks jäätmeid purustada
• väljakaevepinnast kasutatakse katteks.

Ehitus-ja lammutusjäätmed, mida peab pakendama, viiakse Paikre OÜ sorteerimis-
jaama Pärnu, Raba tn 39.

Hinnanguliselt on kogutavas puidukoguses puhast puitu ca 80%. Ehitus- ja lammutus-
jäätmete üldkogusest moodustavad ehitusjäätmed ca 10%.

Järgnevad fotod ja tabel 19 iseloomustavad Paikre prügila ehitus- ja lammutusjäätme-
te käitlemist.

Joonis 18. Paikre prügila, betooni jäätmed

Joonis 19. Paikre prügila, puidujäätmed

E&L_jäätmete_uuring_31 AS Maves 46

Joonis 20. Paikre prügila, hakkepuit

Tabel 19. Paikre prügila, ehitus- ja lammutusjäätmete käitlemine, 2009

Jäätmekood Nimetus Eelmisest aas-

taste tulev kogus
(t)

Sissetulev
kogus (t)

R13
taaska-
sutus (t)

D5 lades-
tus (t)

Alles
aasta
lõpus

17 01 01 Betoon 168,44 177,98 220,94 125,48
17 01 02 Tellised 196,83 540,51 545,73 191,61
17 01 03 Plaadid ja ke-

raamikatooted
24,58 1,42 4,69 21,31

17 01 07 Betooni-, telli-
se-, plaadi- või
keraamikatoote-
segud, mi-
da ei ole nimetat
ud koodinumb-
riga 17 01 06

365,072 7,94 108,38 264,632

17 02 01 Puit 23,98 83,77 93,98 13,77
17 05 06 Süvenduspin-

nas, mida ei ole
nimetatud koo-
dinumbriga 17
05 05

 323,12 323,12

17 08 02 Kipsipõhised
ehitusmaterja-
lid, mida ei ole
nimetatud koo-
dinumbriga 17
08 01

 30,450 30,450

E&L_jäätmete_uuring_31 AS Maves 47

Jäätmekood Nimetus Eelmisest aas-
taste tulev kogus
(t)

Sissetulev
kogus (t)

R13
taaska-
sutus (t)

D5 lades-
tus (t)

Alles
aasta
lõpus

17 09 04 Ehitus- ja
lammutussegapr
aht, mida ei ole
nimetatud koo-
dinumbritega 17
09 01, 17 09 02
ja 17 09 03

 4340,709 154,220 4186,489

Kokku 778,902 5505,899 4494,929 4540,059 616,802

Sissetulevatest jäätmetest moodustavad 79% segapraht (kood 17 09 04), millest sordi-
takse välja puit, kile, metall jm. Ülejääk ladestatakse prügilasse.

3.5.7.5 AS Uikala Prügila

AS Uikala Prügila (prügila ja sortimisjaam) ehitus- ja lammutusjäätmete käitlemise
maht on väike, seda kinnitas enne Uikala külastust (27.09.2010) juhatuse liige Ervin
Metsatalu ja seda oli näha ka külastuse ajal. Jäätmeid veetakse prügilasse vähesel
määral ja seepärast ei saa ka teha jäätmeveokitega saabunud visuaalseid vaatlusi ja
vastavaid fotosid.

Üldisest prügilasse tulevast jäätmevoost moodustavad praegu olmejäätmed 90% ja
10% ehitus- ja lammutusjäätmed. Tabelis 20 on antud ehitus-ja lammutusjäätmete
käitlemine 2009. a.

Ehitus- ja lammutusjäätmete käitlusskeem on järgmine (vt ka alljärgnevad fotod):

• kui on segapraht, siis see sorditakse ladestusalal – puit, plast, kile, metall
• kui on ühtlane koorem, kivid, betoon. siis ladustatakse eraldi
• puidujäätmed – hakkepuiduks, puidujäätmetest on ca 70% puhas puit
• betoonjäätmed – prügila teede rajmiseks (taaskasutamine), kuid seda ei jätku,

siis tuuakse põlevkivi kaevanduste kattekihte (aherainet)
• pinnas vahekihtideks (käitlejad nimetavad seda taaskasutamiseks)
• plast, mis ei pruugi olla vaid ehitusjäätmed, sorditakse eri liikide kaupa.

Tehakse jäätmekütust AS Kunda Nordic Tsement tarbeks.

E&L_jäätmete_uuring_31 AS Maves 48

Joonis 21.AS Uikala Prügila – betooni ja tellisejäätmed

Joonis 22. AS Uikala Prügila – puidujäätmed

E&L_jäätmete_uuring_31 AS Maves 49

Joonis 23. AS Uikala Prügila – jäätmete sortimine prügila lael

Tabel 20. Uikala prügila, ehitus- ja lammutusjäätmete käitlemine, 2009. a

Sissetulek Väljaminek Kood Jäätmeliik Aasta
alguses Sekun-

daarne
teke

Ettevõ-
tetelt

Ko-
dumaj
apida
miste
st

Taaskasu-
tatud

Prügilasse Antud
teistele

Kogus
aasta lõ-
pus

17 02 01 Puit 117,31 0 4,78 122,09
17 02 03 Plast 0 329,44 329,44
17 04 01 Vask, pronks,

valgevask
 0,206 0,206

17 04 02 Alumiinium 0,36 0,36
17 04 04 Tsink 0,004 0,004
17 04 05 Raud ja teras 46,834 46,834
17 05 04 Kivid ja pin-

nas, mida ei
ole nimetatud
koodinumbri-
ga 17 05 03

47593,4
8

 15724,9
7

3,06 15728,03 47593,48

17 06 05
*

Asbesti sisal-
davad ehitus-
materjalid

 213,21 213,21

17 08 02 Kipsipõhised
ehitusmaterja-
lid, mida ei
ole nimetatud
koodinumbri-
ga 17 08 01

 0,82 0,82

17 09 04 Ehitus- ja
lammutus-
segapraht,
mida ei ole
nimetatud
koodinumbri-

 4772,67 107,875 4664,795

E&L_jäätmete_uuring_31 AS Maves 50

tega 17 09 01,
17 09 02 ja 17
09 03

Kokku 47710,7
9

47,404 21045,8
9

3,06 15957,995 5208,265 47,404 47593,48

Kivid ja pinnas (kood 17 05 04) moodustasid 2009. a sissetulevatest jäätmetest 75%.

3.5.7.6 Torma prügila

Torm prügila (AMESTOP OÜ) külastus toimus 05.10.2010. Ehitus- ja lammutus-
jäätmeid saabub prügilasse vähe (tabel 21). Valdavalt on selleks puit, mis üldisest
massist välja sorditakse.

Käideldud pinnase (kood 17 05 04) osakaal 2009. a oli väike, vaid 5% sissetulevast
jäätmemassist. Põhiline põhjus on prügila suur kaugus olulistest jäätmetekkekohta-
dest. Tartu näiteks jääb Tormast ca 63 km kaugusele. Pinnase käitlemiseks on Tartus
oma käitluskoht, mille aadress on Turu 48, käitleja Karimek OÜ. Lisaks veel suhteli-
selt lühiaegsed käitluskohad (täitekohad).

Torma prügila puhul, nagu ka mujal, on puidujäätmetes valdavaks puhas puit, ca 80%.
Puidujäätmetest tehakse hakkepuitu. Klaasijäätmeid kasutatakse gaasidreeni rajami-
seks. Kuna pinnast ja ka purustatud betooni jäätmeid ei jätku, siis kasutatakse katmi-
seks tuha ja olmejäätmete segu (tuhk Tartust), teid on tehtud betoonplaatidest (vt järg-
nevad fotod).

Tabel 21. Torma prügila, ehitus- ja lammutusjäätmete käitlemine, 2009. a

Sissetulek Väljaminek Kood Jäätmeliik
Ettevõtetelt
saadud

Kodumaja-
pidamised

Taaskasutatud Prügilasse Antud
teistele

17 01 01 Betoon 79,54 32,9
17 01 02 Tellised 10,1 15,8
17 01 03 Plaadid ja keraami-

katooted
 0,32 0,6

17 01 07 Betooni-, tellise-,
plaadi- või keraami-
katootesegud, mi-
da ei ole nimetatud
koodinumbriga 17
01 06

280,48 14,52 332,4

17 02 01 Puit 74,636 4,04 35,82
17 02 02 Klaas 605,32 0,8 612,068
17 02 03 Plast 0,46
17 05 04 Kivid ja pinnas,

mida ei ole nimeta-
tud koodinumbriga
17 05 03

191,04 1,1 192,14

17 05 06 Süvenduspinnas,
mida ei ole nimeta-
tud koodinumbriga

7,32 1,26 8,58

E&L_jäätmete_uuring_31 AS Maves 51

17 05 05
17 06 05* Asbesti sisaldavad

ehitusmaterjalid
226,586 6,18 232,766

17 08 02 Kipsipõhised ehi-
tusmaterjalid, mida
ei ole nimetatud
koodinumbriga 17
08 01

 0,12

17 09 04 Ehitus- ja lammu-
tus-segapraht, mida
ei ole nimetatud
koodinumbritega 17
09 01, 17 09 02 ja
17 09 03

2513,832 66,28 2580,112

Kokku 3989,314 94,62 200,72 3424,946 417,52
Torma prügila puhul on klaasijäätmete osas ilmselt koodiga 17 02 02 haaratud ka
romusõidukite lammutamisel tekkinud klaas – kood 16 01 20 (vt alljärgnev foto –
joonis 28).

Joonis 24. Torma prügila üldvaade

Joonis 25. Torma prügila üldvaade

E&L_jäätmete_uuring_31 AS Maves 52

Joonis 26. Torma prügila - puidujäätmed

Joonis 27. Torma prügila - valdavalt betoon ja tellised

E&L_jäätmete_uuring_31 AS Maves 53

Joonis 28. Torma prügila - klaasijäätmed (kood 17 02 02 ja 16 01 20)

3.5.7.7 Jäätmeproff OÜ

Jäätmekäitlusfirma Jäätmeproff OÜ asub Türi linnas, Mehaanika 26. Firma alustas
oma tegevust 2008. a lõpus. Külastus toimus 22.10.2010. Käideldakse järgmisi jäät-
meliike: betooni, puitu, pinnast ja kive, sorditakse välja plast, metall jm (vt alljärgne-
vad fotod). Jäätmeproff OÜ pakub odavamat hinda võrreldes Väätsa prügilaga.

Firmal on suhteliselt väike territoorium. Kaal on paigaldamisel. Ülevaade jäätmete
käitlemisest on antud tabelis 22.

Tabel 22. Jäätmeproff OÜ, ehitus- ja lammutusjäätmete käitlemine, 2009. a

Sissetulek Väljaminek Kood Jäätmeliik Aasta
alguses Sekun-

daarne
teke

Ettevõte-
telt

Kodumajapi-
damistest

Taaskasu-
tatud

Antud
teistele

Aasta
lõpus

17 01 01 Betoon 84,06 14,78 98,84
17 01 02 Tellised 7 4 11
17 02 01 Puit 50 50
17 02 02 Klaas 3,7 3,7
17 02 03 Plast 28,275 1,38 1,38 28,275
17 04 05 Raud ja teras 7,695 7,695
17 05 04 Kivid ja pinnas, mida

ei ole nimetatud koodi-
numbriga 17 05 03

 306,81 1178,44 1485,25

17 06 04 Isolatsioonimaterjalid,
mida ei ole nimetatud
koodinumbritega 17 06
01 ja 17 06 03

 48 10,26 37,74

17 09 04 Ehitus- ja
lammutussegapraht,
mida ei ole nimetatud
koodinumbritega 17 09
01, 17 09 02 ja 17 09

2,98 497,44 7,96 476,04 27,54 4,8

E&L_jäätmete_uuring_31 AS Maves 54

03
Kokku 2,98 451,48 1761,32 26,74 2120,39 36,615 85,515

Joonis 29. Jäätmeproff OÜ - puidujäätmed

Joonis 30. Jäätmeproff OÜ – ehitus-segapraht

E&L_jäätmete_uuring_31 AS Maves 55

Joonis 31. Jäätmeproff OÜ – betoon ja tellised

3.5.7.8 Karimek OÜ

Firma kasutab ehitus- ja lammutusjäätmete ladestamiseks (täiteks) territooriumi Turu
tn 48, Tartu. Firma esindaja keeldus kokkulepitud ajal kohtumisest.

Järgnevalt on kasutatud Keskkonnateabe Keskuse poolt saadud teavet firma 2009. a
jäätmekäitluse kohta (tabel 23).

Tabel 23. Karimek OÜ jäätmekäitlus 2009. a

Sissetulek Väljaminek Käit-
luskoh
t

Kood Jäätmenimetus Kogus
aasta
algu-
ses

Sekun-
daarne
teke

Saadud
ettevõte-
test

Maja-
pida-
mistes
t

Taas-
kasutatud

Edasi antud
Kogus
aasta
lõpus

* 17 01 01 Betoon 512,48 512,48
** 17 01 01 Betoon 360,6 360,6
* 17 02 01 Puit 182,86 182,86
* 17 04 05 Raud ja teras 218,78 218,78
* 17 05 04 Kivid ja pinnas, mida ei

ole nimetatud koodi-
numbriga 17 05 03

74,94 410,08 393,26 878,28

** 17 05 04 Kivid ja pinnas, mida ei
ole nimetatud koodi-
numbriga 17 05 03

 7666,94 7666,94

* 17 05 06 Süvenduspinnas, mida
ei ole nimetatud koodi-
numbriga 17 05 05

 1400,57 1400,57

** 17 05 06 Süvenduspinnas, mida
ei ole nimetatud koodi-
numbriga 17 05 05

 3193,07 80 3273,07

* 17 06 05
*

Asbesti sisaldavad ehi-
tusmaterjalid

 63,76 63,76

E&L_jäätmete_uuring_31 AS Maves 56

** 17 08 02 Kipsipõhised ehitusma-
terjalid, mida ei ole
nimetatud koodinumb-
riga 17 08 01

 36 36

* 17 09 04 Ehitus- ja
lammutussegapraht,
mida ei ole nimetatud
koodinumbritega 17 09
01, 17 09 02 ja 17 09 03

 716,96 2815,19 2815,19 716,96 0

Kokku 74,94 2810,15 15124,4 116 14334,66 3278,35 512,48
* Ropka tee 29, 51013 Tartu; ** Turu 48, 51014 Tartu ehitusjäätmete ladestuspaik

Ettevõttele on väljastatud jäätmeluba L.JÄ.TM-170226 ja registreerimistõend
JÄ/300836. Suurimateks sissetulevateks ja taaskasutatavateks jäätmeteks on kivid ja
pinnas (kood 17 05 04) ning süvenduspinnas (17 05 06), mis moodustavad taaskasu-
tamisest 76%. Ilmselt toimub ettevõttes skeem järgmiselt: Ropka tee 29 vastuvõetud
jäätmed antakse üle Turu 48 asuvale ladestuskohale.

Taaskasutamise toiminguks pinnase (kood 17 05 04) ja süvenduspinnase (17 05 06)
puhul on R10 - pinnastöötlus põllumajandusliku kasutamise eesmärgil või keskkonna-
seisundi parandamiseks.

3.5.8 Pinnaseanalüüs

Töö lähteülesande kohaselt võeti keskendatud pinnaseproovid neljast käitluskohast, et
analüüsida naftasaaduste, PAH ja raskmetallide sisaldust. Pinnaseproovid võeti järg-
mistest käitluskohtadest: Veolia Keskkonnateenused AS, Slops OÜ, Paikre OÜ ja ATI
Grupp OÜ). Proovid analüüsiti OÜ Eesti Keskkonnauuringute Keskuses ja tulemused
on antud tabelis 24.

Pinnaseuuringute tulemustel on kriteeriumiks määruses „Ohtlike ainete sisalduse piir-
väärtused pinnases“ antud siht- ja piirarvud5.

Analüüsitulemused näitavad, et analüüsitud pinnas on piisavalt puhas - kõikide proo-
vide osas jäid sisaldused alla elumaa suhtes kehtestatud piirarvu.

Saab kindlalt väita, et eelpool kirjeldatud tulemused ei iseloomusta kõiki pinnase-
koormaid, mis ladestatakse (täidetakse) eelnimetatud käitluskohtades. Meetme „Jääk-
reostuse likvideerimine endistel sõjaväe- ja tööstusaladel“ konkreetsete tööde teosta-
misel väljakaevatud ja käitluskohtades ladestatud pinnases on näiteks naftasaaduste
sisaldused ca 20 korda suuremad.

Kuid ikkagi – tõenäoliselt on enamus väljakaevepinnast puhas. Põhjalikumalt peab
kontrollima jääkreostuse objektidelt väljakaevatud pinnast ja ka selle konkreetseid
ladestuskohti.

5 Keskkonnaministri 11. augusti 2010. a määrus nr 38 Ohtlike ainete sisalduse piirväärtused pinnases
RTI 2010, 57, 373).

Tabel 24. Pinnaseproovide analüüsitulemused erinevatest käitluskohtadest (P-1 Veolia Keskkonnateenused AS; P-2 ATI Grupp OÜ; P-
3 Paikre OÜ; P-4 OÜ Slops) ja piirväärtused (Ohtlike ainete sisalduse piirväärtused pinnases RTI 2010, 57, 373)*

Näitaja Katsemeetod P-1 P-2 P-3 P-4 Sihtarv, mg/kg Piirarv elumaal,

mg/kg
Piirarv tööstus-
maal,
mg/kg

Naftaproduktid ISO 16703 113 63 <20 181 100 500 5000
PAH summa ISO 18287 7,0 3,6 12,7 5,6 5 20 200
Antimon (Sb) STJnr.M/U91 <5 <5 <5 <5 10 20 100
Arseen (As) STJnr.M/U91 <2,5 2,60 <2,5 <2,5 20 30 50
Elavhõbe (Hg) STJnr.M/U91 0,72 0,10 0,15 0,52 0,5 2 10
Kaadmium (Cd) STJnr.M/U91 <1 <1 <1 <1 1 5 20
Koobalt (Co) STJnr.M/U91 1,67 <1 3,19 1,6 20 50 300
Kroom (Cr) STJnr.M/U91 6,86 6,52 20,8 5,45 100 300 800
Mangaan (Mn) STJnr.M/U91 87 123 91,7 124
Nikkel (Ni) STJnr.M/U91 4,66 3,38 6,99 3,15 50 150 500
Plii (Pb) STJnr.M/U91 25,2 12,6 10,4 40,1 50 300 600
Tallium (Tl) STJnr.M/U91 <2,5 <2,5 <2,5 <2,5 1 5 20
Vanaadium (V) STJnr.M/U91 8,33 23,1 21,8 9,25 50 300 1000
Vask (Cu) STJnr.M/U91 19,0 9,46 20,8 70,0 100 150 500
Kloriiidid STJ nr.V6 52 15 37 100
* sihtarv näitab ohtliku aine sellist sisaldust pinnases, millega võrdse või väiksema väärtuse korral loetakse pinnase seisund heaks
 piirarv näitab ohtliku aine sellist sisaldust pinnases, millest suurema väärtuse korral loetakse pinnas reostunuks.

3.5.9 Puiduanalüüs

Käesoleva uuringu üheks ülesandeks oli erinevate puiduproovide analüüs. Esimeses
lähenduses on kriteeriumiks määruses „Jäätmete ohtlike jäätmete hulka liigitamise
kord“ (RT I 2004, 23, 156) toodud nõuded6.

Tabelis 25 on toodud väljavõte Rootsis tehtud uuringust raskmetallidest puidu põle-
tamisel (Krook, Mårtensson, Eklund, 2006).

Tabel 25. Raskmetallide kontsentratsioonid puidujäätmetes ja puutüvedes
(mg/kg), sulgudes tehtud analüüside arv

Raskmetall Puidujäätmed* Puutüved
As 53 (88) 0.030 (33)
Cd 0.5 (88) 0.069 (34)
Cr 60 (88) 0.063 (34)
Cu 59 (87) 0.75 (34)
Ni 3.5 (88) 0.097 (34)
Pb 33 (88) 0.069 (24)
Zn 440 (88) 9.6 (34)
Hg 0.06 (88) 0.001 (10)
*puidujäätmete segu - lammutamisel ja renoveerimisel tekkivad jäätmed, samuti puitpakend

Tabelis 26 on antud käesoleva uuringu raames võetud puiduproovide analüüsitulemu-
sed. Tabelisse 25 on lisatud loodusliku okaspuu raskmetallide sisaldus. On näha, et
kõigis puiduproovides on kõrgendatud plii sisaldus, mis näitab pliivärvide olemasolu.

Võttes aluseks määruses „Jäätmete ohtlike jäätmete hulka liigitamise kord“ (RT I
2004, 23, 156) toodud nõuded, on raskmetallide sisaldus puiduproovides alla toodud
nõude massiprotsendi osas. Iseasi on puidujäätmete põletamisel raskmetallide ja kloo-
ri sisaldus põlemisgaasides.

6 Vabariigi Valitsuse 06.04.2004 määrus nr 103 Jäätmete ohtlike jäätmete hulka liigitamise kord (RT I
2004, 23, 156)

Tabel 26. Puiduproovide analüüsid

Slops, Nr-1 Paikre, Nr-2 ATI Grupp, Nr-3 Veolia, Nr-4 Veolia, Nr 5 Veolia, Nr-6 Näitaja, ühik Katsemeetod
Segapuit Hakkepuit Hakkepuit Värvitud puit Saepuruplaat Liimitud puit

Looduslik puit
okaspuud*, ppm≈
mg/kg

Antimon (Sb), mg/kg STJnr.M/U91 <5 <5 <5 <5 <5 <5
Arseen (As), mg/kg STJnr.M/U91 <2.5 <2.5 <2.5 <2.5 <2.5 <2.5 0,1
Elavhõbe (Hg), mg/kg STJnr.M/U84 0,03 <0.005 0,06 0,03 <0.02 <0.02 0,02
Kaadmium (Cd), mg/kg STJnr.M/U91 <1 <1 <1 <1 <1 <1 0,1
Koobalt (Co), mg/kg STJnr.M/U91 <1 <1 2,35 3,95 <1 <1
Kroom (Cr), mg/kg STJnr.M/U91 3,24 19,5 23,8 11,3 <1 <1 1
Mangaan (Mn), mg/kg STJnr.M/U91 46 55,4 71,1 33,9 43,6 67,5 147
Nikkel (Ni), mg/kg STJnr.M/U91 <1 2,06 7,01 1,1 <1 <1 0,5
Plii (Pb), mg/kg STJnr.M/U91 44,7 107 75,5 505 21,4 <2 2
Tallium (Tl), mg/kg STJnr.M/U91 <2.5 <2.5 <2.5 <2.5 <2.5 <2.5
Vanaadium (V), mg/kg STJnr.M/U91 <1 <1 1,37 <1 <1 <1 2
Vask (Cu), mg/kg STJnr.M/U91 9,9 13,2 12,8 8,4 3,09 25,9 2
Kloriid (Cl-), mg/kg EVS-EN ISO

10304-1
1430 161 229 67 808 <20 100

*Liiprite põletamisel põlemisgaasidega välisõhku väljutatava heite piirväärtuste arvutuslik kontroll sõltuvalt raskmetallide ja halogeenitud orgaaniliste ühendite sisaldusest
liiprites; 2007. OÜ Eesti Keskkonnauuringute Keskus

E&L_jäätmete_uuring_31 AS Maves 60

3.6 Ehitus- ja lammutusjäätmete tekke piirkondlikud erinevused

Ehitus- ja lammutusjäätmete tekke piirkondlikud erinevused tulenevad rahvastiku ti-
hedusest, tööstusettevõtete olemasolust, piirkonna atraktiivsusest, taristust jm. Need
on ehitustegevust soodustavad faktorid. Tiheda asustusega aladel on ehitustegevus
seotud lammutamisjäätmete tekkimisega, mis annavad põhilise osa ehitus- ja lammu-
tusjäätmete kogusest.

Käsitledes praegust situatsiooni (2010. a), siis jäätmete tekke järgi on aktiivsem tege-
vus suuremates linnades ja seda eriti Tallinnas. Teedeehituses tekkivad jäätmed ka
väljaspool suuri linnu.

Järgnevas peatükis toodud võrdlused ehitamisel, rekonstrueerimisel ja lammutamisel
tekkivate jäätmete vahel. Antud juhul ei ole arvestatud ehitiste rajamisel väljakaeva-
tav pinnasega ja kividega (kood 17 05 04).

3.7 Ehitusel tekkivad jäätmed võrreldes lammutusjäätmetega

Toetudes Norras tehtud uuringutele on jäätmeteke ehitamisel, lammutamisel ja re-
konstrueerimisel järgmine (vt tabel 27). Antud juhul ei ole arvestatud ehitiste rajami-
sel väljakaevatava pinnase ja kividega (kood 17 05 04), mida tekib Eestis suhteliselt
suures koguses.

Tabel 27. Ehitamisel, rekonstrueerimisel ja lammutamisel tekkivad jäätmed
(kg 1 m2 kohta)

Jäätmete liik Ehitus Rekonstrueerimine Lammutamine
Betoon ja tellised 6.5 - 15.7 18.8 – 40.4 387 – 1164
Puit 1.1 - 2.8 2.3 – 42.6 23.6 - 98.5
Paber/plastik 0.3 - 2.6 0.1 - 1 0.3 - 6.5
Metallid 0.2 - 1.2 0.2 - 4 3.3 – 29
Kipsplaat 0.8 - 3.5 2.3 – 5.9 0 - 4.1
Mineraalvill 0.1 - 1.2 0.1 – 0.6 0.1 - 2.2
Asbest 0 0.5 1
Erijäätmed 0.017 0.05 0.57
Klaas 0 - 0.3 0.4 0.3 - 3.3
Saastunud jäätmed 0 0 9.9
Sortimata jäätmed 8.8 - 9.6 2.2 – 10.8 22.8 - 35.3
Asfalt 0.7 0 1
Pinnas, kivid 2 2 2
Kokku (keskmine) 30,6 68,5 904,7

Tekkivate jäätmete iseloom ja kogus sõltub konkreetsest ehitisest ning looduslik-
tehislikest tingimustest. Eestis on valdavalt vaja rajada vundamendisüvend koos maa-
aluse garaažikorrusega, mis annab ehitis rajamisel tuntava osa jäätmetest (pinnas ja
kivid).

E&L_jäätmete_uuring_31 AS Maves 61

Lähtudes tabelist 27 on 1 m2 kohta tekkivate jäätmete mass lammutamisel keskmiselt
30 korda suurem kui ehitamisel.

3.8 Prognoos ja käitlemise võimalused

Ehitus- ja lammutusjäätmete tekke prognoosi andmine on keeruline ülesanne. Prog-
noosida näiteks Tallinnas tekkivate ehitus- lammutusjäätmete teket lähimaks 10…20
aastaks ei ole alusmaterjali. Prognoosi aluseks võiks kasutada linnaosade üldplanee-
ringuid ja sellega seoses planeeritavaid elamu- ja ärialasid. Näiteks Põhja-Tallinna
linnaosa üldplaneeringu (eskiis) alusel suureneb elanikkond ligi 40 000 inimese võrra,
lisandub ligi 1,3 mln m2 elamispinda ja 0,6 mln m2 äripinda, seda 20 aasta perspek-
tiivis. Selline kasv on aga vähetõenäoline.

Statistikaameti andmetel (http://www.stat.ee/37771) Ehitisregistri andmetel lubati
2010. aasta II kvartalis kasutusse 337 uut eluruumi, s.o ligi kolm korda vähem kui
aasta varem samal ajal. Ligi kolmveerand valminud eluruumidest oli ühepere-, kahe-
pere- või ridaelamutes. Enim valmis uusi eluruume Tallinna lähiümbruse valdades.
Vaatamata odavnenud ehitusteenusele on nõudlus uute eluruumide järele tagasihoid-
lik.

Joonis 32. Ehitusmahuindeks ja selle trend, I kvartal 2000 – II kvartal 2010
(2005. aasta kvartalite keskmine = 100)

Eesti ehitusettevõtted ehitasid 2010. aasta II kvartalis Eestis ja välisriikides püsivhin-
dades 17% vähem kui eelmise aasta samal ajal. Nagu jooniselt 32 on näha on ehitus-
turu langus aeglustunud ja ettevõtjad ennustavad, et 2011, kasvab ehitusturg kasvab
10% (www.ehitusuudised.ee).

Siin peab arvestama, et ehitusmahuindeks iseloomustab omal jõul tehtud ehitustööde
maksumuse muutust püsivhindades.

Käsitledes veelkord ehitus- ja lammutusjäätmete dünaamikat (p 3.3), siis võrreldes
2006…2007. aastaga on jäätmete teke 2009. a vähenenud ligi 2 korda. Ilmselt ei saa-
vuta jäätmeteke järgneva 10 aasta jooksul 2006…2007. aasta taset.

http://www.stat.ee/37771�
http://www.stat.ee/dokumendid/45391�
http://www.ehitusuudised.ee/�
http://www.stat.ee/dokumendid/45391�

E&L_jäätmete_uuring_31 AS Maves 62

Ehitus- lammutusjäätmete käitlemise võimalusi on käsitletud punktis 3.5.6.

3.8.1 Ehitamise ja rekonstrueerimisega kaasnevad jäätmed

Kaasajal tekib ehitamisel järgmisi jäätmeliike:

• kood 17 01 Betoon, tellised, plaadid ja keraamikatooted
• kood 17 02 Puit, klaas ja plast
• kood 17 05 Pinnas (sealhulgas saastunud maa-aladelt eemaldatud pinnas), ki-

vid ja süvenduspinnas
• kood 17 08 Kipsipõhised ehitusmaterjalid

Lisaks veel vahtude, värvide ja nende pakendite jäätmed, samuti isolatsioonimaterja-
lide jäätmeid.

Rekonstrueerimisel tekkivate jäätmete nomenklatuur on laiem. Lisanduvad ka metalli-
jäätmed.

Toetudes teiste maade kogemustele ja uuringutele tekib rekonstrueerimisel (renovee-
rimisel) 1 m2 pinna kohta keskmiselt 70 kg jäätmeid. Lammutamisel võib see kogus
keskmiselt olla 900 kg 1 m2 kohta (Overview of deconstruction in selected countries.
CIB Report. Publication 252, 2000 http://cibworld.xs4all.nl/dl/publications/
Pub%20252/Chap07.pdf).

3.8.2 Kasutuseta ja amortiseerunud hoonete lammutamine

Eestis saab välja tuua järgmised lammutamise objektid (valdkonnad):

• vanad põllumajandushooned (laudad, silohoidlad, kuivatid jm), neid on kõikjal
üle Eesti

• vanade kaevandusalade (põlevkivi, turvas) asulad, kus elanikkond on tundu-
valt vähenenud või asulad on maha jäetud, valdavalt Ida-Virumaal

• vanade kolhooside ja sovhoosikeskuste elamud
• mahajäetud tööstushooned
• endised NSVL sõjaväe objektid (näiteks Haapsalu lähedal Kiltsis).

Nimetatud objektid rikuvad visuaalselt maastikku, samas olles jäätmete illegaalse la-
destamise kohaks ja sealt saaks taaskasutatavat ning korduskasutatavat materjali.

Vanade ja kasutuseta seisvate põllumajandushoonete lammutamine tõusis päevakorda
juba eelmise valitsuse ajal (Eesti Reformierakonna, Isamaa ja Res Publica liidu ja Sot-
siaaldemokraatliku Erakonna valitsusliidu programm aastateks 2007-2011), milles
keskkonnapoliitikas oli järgmine punkt: toetab Eesti maastiku puhastamist nõukogude
aegsetest kolhoosi-, sovhoosi- ja sõjaväerajatiste varemetest. Nüüdses (23.03.2011)
heakskiidetud valitsusliidu (IRL ja Eesti Reformierakond) programmis on järgmine
punkt: soovime avada eraldi meetme nõukogude aegse maastikureostuse (tondilossi-
de) likvideerimiseks.

Nn tondilosside likvideerimise meetme rakendamise puhul on üheks valiku tegemise
kriteeriumiks, peale maastikureostuse, ehitiste varisemisohtlikkus ja ka mahajäetud

http://cibworld.xs4all.nl/dl/publications/�

E&L_jäätmete_uuring_31 AS Maves 63

tööstus- ja põllumajandusettevõtete alade atraktiivsemaks muutmine.

Uute ehitiste arengualadel sõltub lammutusjäätmete teke asukohast. Tallinnas kui kõi-
ge suuremas potentsiaalses ehitusruumis on üsna palju, seda ka linna keskosas, juba
lammutatud hoonetega tühje alasid.

Lammutatud ehitiste kasutamise võimalusi on kirjeldatud eelnevates peatükkides
(3.5.6).

Lammutusprojekt, seda eriti tööstusettevõtete puhul, peab silmas pidama järgmist:

• seadmeid (materjale), mis võivad lammutatavas hoones olla
• külmutus- ja konditsioneerimisseadmed
• tulekustutusseadmed, mis võivad sisaldada haloone
• pliid sisaldavad värvid, õigemini sellega värvitud detailid (uksed, aknad, me-

tallpinnad)
• elavhõbedat sisaldavad seadmed:

• HG lambid valdavalt, kuid ka muud seadmed
• kütte-, ventilatsiooni- ja valgustusseadmed - mitmesugused lülitid
• nivooandurid.

Kõik ohtlikke aineid sisaldavad seadmed, ka olmes kasutatud seadmed, tuleb enne
lammutustööde läbiviimist eemaldada ja eraldi käidelda.

Eraldi käitlemist vajavad radioisotoopi sisaldavad suitsuandurid, radioaktiivset ainet
sisaldavat ja pimeduses helendavate numbritega skaalade või selliste skaaladega va-
rustatud seadmed.

Eraldi sorditud jäätmete kohapealne käitlemine, näiteks betoonijäätmete purustamine
ja ettevalmistamine taaskasutuseks, sõltub tekkivate jäätmete kogusest ja kohapealse-
test tingimustest, eelkõige asustustihedusest.

Jäätmete tekkekohal käitlemisega kaasneb täiendav keskkonnamõju – tolm, müra jm.

3.8.3 Õigusaktide, aruandluse ning kontrolli parendamine

Jäätmetekke ja -käitluse kohta koostatav aruandlus (ülevaated) kajastab olukorda vaid
osaliselt ja tegelikult ei saa need andmed kunagi väga täpseteks. Põhjused on järgmi-
sed:

• jäätmekäitlejate raskused (mittetahtmine) erinevaid jäätmeliike kodifitseerida,
näiteks metalli- ja klaasijäätmete osas (ehitus- ja lammutusjäätmed – kood 17,
romusõidukid – kood 16 01, olmejäätmetest väljanopitud jäätmed – kood 20
01, aia- ja haljastusjäätmed – kood 20 02) – ilmselt seda ei olegi võimalik (va-
jalik) lõpuni täpsustada, näiteks puidujäätmete või metallijäätmete osas

• jäätmete taaskasutamine, mida oma jäätmearuannetes ettevõtted näitavad, on
ebaselge; kui materjalil on sertifikaat, siis on olukord muutub

• jäätmearuande esitamist kohustatud ettevõtete ring; kui ehitus- ja lammutus-
tegevusega tegelevad väikeettevõtted taaskasutavad jäätmed ise või annavad
need üle jäätmearuannet mitteesitavale ettevõttele, siis andmeid selles osas ei
saa

E&L_jäätmete_uuring_31 AS Maves 64

Õigusaktide ja aruandluse (jäätmekäitluse ülevaated) täiendamisel tuleks lähtuda jäät-
mehierarhiast (direktiiv 2008/98/EÜ), mis on järgmine:

a) vältimine
b) korduskasutamiseks ettevalmistamine
c) ringlussevõtt
d) muu taaskasutamine, nt energiakasutus, ning
e) kõrvaldamine.

Õigusaktides tuleb täpsustada mõningad taaskasutamistoimingud (Jäätmete
taaskasutamis- ja kõrvaldamistoimingute nimistud (RT I 2004, 23, 1587)) ja jäätme-
liikide, näiteks süvenduspinnas (17 05 05*, 17 05 05) määratlused. Samuti muuta
toimingu „R10 - pinnastöötlus põllumajandusliku kasutamise eesmärgil või keskkon-
naseisundi parandamiseks“ sõnastust.

Kuna suur rõhk on pandud korduskasutusele, siis selle taaskasutamistoimingu tuleks
eraldi välja tuua.

Tuleb KOV ehitusmääruses fikseerida kriteeriumid lammutusprojektide koostami-
seks.

Probleeme tekitab praegune üsna suveline taaskasutamistoimingute määramise prak-
tika ettevõtete poolt. Seega on vaja järjepidevat selgitustööd jäätmetekitajate ja -
käitlejate osas.

3.8.4 Parandamise ettepanekud

Ehitusmaterjalide tootmine, ehitiste projekteerimine ja ehitamine ning jäätmeteke
peavad olema ühtse süsteemi elemendid. Seda ka tagasisideme osas, mis kulgeb vas-
tupidises suunas, st jäätmetekkest materjalide tootmiseni.

Jäätmetekke vähendamise abinõud on järgmised:

• ehitiste projekteerimisel järgida ehitusmaterjalide tööstuse toodangut ja kõige
otstarbekamal viisil sobitada ehituskonstruktsioonid, viimistlusmaterjalid jm,
näiteks sobitada seinte dimensioonid kipsplaatide dimensioonidega

• projekteerimise kaudu materjalide kasutamise ja nende ohtlikkuse vähendami-
ne – keskkonnahoidlike materjalide kasutamine

• ehitiste lihtne lammutamine ja saadud materjali (jäätmete) võimalikult suur
korduskasutamine ning taaskasutamine

• pakendi korduskasutus ja pakendi kaalu vähendamine.

Lammutamise puhul on jäätmete taaskasutamise eeldused järgmised:

• ehitise komponentide selektiivne lahtimonteerimine (inglise keeles -
deconsrtuction) korduskasutuseks ja ringlussevõtuks; tavalisel lammutamisel
valitakse reeglina kõige odavam lammutamise meetod

• eraldada materjalid ja seadmed, mis võivad hiljem viia lammutusjäätmed oht-
like jäätmete kategooriasse

• eraldada materjalid, mis põhjustavad lammutusjäätmete edasisel töötlemisel ja

E&L_jäätmete_uuring_31 AS Maves 65

kasutamisel probleeme ning kvaliteedi langust.

Ehitusmaterjalide ohtlikkuse vähendamine ei ole alati võimlik, sest vähemohtlike
komponentide (kemikaalid, liimid jm) kasutamisel võib langeda toote kvaliteet ja too-
de ei vasta enam tootesertifikaadi nõuetele.

Käesoleval ajal eelnimetatud abinõusid järginud projektid (ehitised) hakkavad „vilja
kandma“ pikema perioodi tagant, seda eriti lammutusjäätmete kordus- ja taaskasuta-
mise osas.

Projekteerimine aga saaks kaasa aidata ka praegusel ajal lammutavate ehitiste kompo-
nentide korduskasutusele (raudbetoondetailid, metallkonstruktsioonid jm).

Jäätmete kordus- ja taaskasutuse eeltingimuseks on sortimine jäätmete tekkekohas,
seda niipalju kui on vajalik ja mõistlik. Vajadusel järgneb juba sortimine jäätmete
käitluskohtades. Järgneva sortimise tehnoloogia sõltub suuresti jäätmete kogusest, sest
kasutatav tehnoloogia peab ennast ära tasuma.

Korduskasutuse võimalused on näiteks järgmised:

• kasutada taastatud uksi ja aknaid
• freesitud asfaldi korduskasutamine
• pakendi korduskasutus.

Lähtudes tekkivatest suhteliselt vähesest ehitus- ja lammutusjäätmete tekkekogusest
pole Eestis otstarbekas kasutada spetsiaalseid sortimisliine (tehast), kus eraldatakse
ehitus- ja lammutussegajäätmetest taaskasutatavad jäätmed (metall, plast, puit, tellis,
betoon jm), kasutades selleks erinevaid seadmeid.

Jätkuvalt on vaja tegelda objekti jäätmeprojekti (lammutusprojekti) juurutamisega,
mis on lahendatav kohaliku omavalitsuse üksuse ehitusmääruse ja jäätmehooldusees-
kirja tasemel. Selline lähenemine vähendab jäätmete illegaalset käitlemist, ula-
ladestamist ja suurendab jäätmete taaskasutamist. Suureneb ka jäätmearuandluse
usaldusväärsus, sest aruandlus peegeldab paremini jäätmeteket ja käitlemist.

Oluline on keskkonnahoidliku hanke laialdasem kasutamine, mis haaraks ka jäätme-
temaatika.

Jäätmete kordus- ja taaskasutuse teostamise takistused on:

• jäätmete käitlemisega seotud hinnatõus
• teadlikkuse puudumine; parima praktika mitterakendamine, eriti väikeettevõ-

tetes, kus tavapäraselt taaskasutatakse vaid metalli ja puitu
• atraktiivse alternatiivi puudumine, mis vähendaks (välistaks) prügilasse lades-

tamise
• puudub jäätmete taaskasutamise (korduskasutamise) finantsiline analüüs
• väikeetevõtete piiratud võimalused tulemuslikuks jäätmete taaskasutamiseks ja

heaks praktikaks.

Jäätmete ringlussevõtu eeldus on ühetüübiliste, sarnaste tehniliste parameetritega
lammutusjäätmete eraldamine ja järgnev töötlemine. Betoonijäätmete osas on vajalik
eraldada raudbetoonijäätmed (elektripostid, pingestatud raudbetoon, plokkmajade de-

E&L_jäätmete_uuring_31 AS Maves 66

tailid), kus on kasutatud kõrgemargilist tsementi ja killustikku. Sellega saadakse ühe-
taoline ja ühtlase kvaliteediga täiteaine (aggregate) edasiseks kasutamiseks.

3.8.5 Ettepanekud jäätmete kogumisvõrgustiku arendamiseks

Punktis 3.5.3 on antud käesoleva ehitus- ja lammutusjäätmete infrastruktuur. Kõige
ilmekamalt tulevad infrastruktuuri puudused esile asbesti sisaldavate jäätmete käitle-
mise osas. Nimelt, Lõuna- ja Kagu-Eestis puudub võimalus asbestijäätmete kõrval-
damiseks. Osaliselt sellepärast on kõrged hinnad asbestijäätmete vastuvõtul, näiteks
Võru Linna keskkonnajaamas. Kõrge hinnal ka teisi põhjuseid.

Selline olukord tekitab probleeme ka muude jäätmeliikide kõrvaldamisega, mis viib
jäätmete illegaalsele käitlemisele.

Asbestijäätmete kogumise ja käitlemisega on probleeme ka saartel, sest need jäätmed
peab ladestama lähimasse prügilasse (Paikuse, Tallinn, Väätsa) – vahemaad väga pi-
kad. Kuressaarele, kus kogutakse ka asbesti sisaldavaid jäätmeid, on lähim Paikre ta-
vajäätmeprügila, mis asub ca 170 km kaugusel.

Eraldi küsimus on ehitus- ja lammutusjäätmete töötlemise (sortimise) tehase rajamine.
See on mitmetahuline ettevõtmine, kus oluliseks jäätmete teke (mass) teatud regioonis
ja otstarbekus vedada jäätmed ühte kohta kokku nende järgnevaks käitlemiseks.

Senine praktika näitab, et käitlusettevõtetesse (ka prügilasse) kogutakse homogeen-
seid jäätmeid ja hiljem kasutatakse käitlemiseks väljapoolt tellitavat teenust, näiteks
betoonijäätmete purustamine, puiduhakke tegemine jm. Suuremate lammutustööde
puhul toimub käitlemine jäätmete tekkekohas.

Probleemiks on ehitus- ja lammutussegaprahi (17 09 04) sortimine ja selleks spet-
siaalsete seadmete (tehase) rajamine. Lähtudes jäätmeülevaatest tekkis 2009. a neid
jäätmeid 105762 tonni, mis moodustas 8,5% ehitus- ja lammutusjäätmete tekkest.

Kui tehase rajamist üldse kaaluda, siis peab vaatlema Harjumaad koos Tallinnaga.
Eesti rahvastiku keskmine tihedus on 29,5 in/km2. Ligikaudu 40% rahvastikust elab
Harjumaal (koos Tallinnaga). Eeldades, et tehas tuleks Tallinna lähedale, siis vahe-
maad muude keskustega on suhteliselt suured (Tartusse 186 km, Jõhvi 165 km, Pär-
nusse 128 km).

Suhtelised suured lammutusjäätmete kogused on viimasel ajal tekkinud Narva Elektri-
jaamade AS rekonstrueerimisel ja see jäätmevoog ka jätkub. Kuid seal on olemas juba
oma käitlussõlm ja ka ladestuskoht (Balti Elektrijaama tööstusjäätmete prügila).

Jäätme- ja keskkonnajaamu on Eestis suhteliselt palju, kuid mitmetes neist võetakse
ehitus- ja lammutusjäätmetest vastu vaid lehtklaasi. Olemasolevatel andmetel ei võeta
Lääne-Virumaa jäätmejaamades eterniiti vastu, kolmes neis vaid lehtklaasi.

Lisaks mainitule on ka vaid metallijäätmete (kood 17 04) kogumispunkte.

Regiooniti ei ole jäätmejaamu Edela-Eestis – Pärnumaa lääneosa ja Läänemaa lõuna-

E&L_jäätmete_uuring_31 AS Maves 67

osa.

Seega on täiendavaid jäätmejaamu vaja rajada Edela-Eestis ja Lääne-Virumaal. Kogu
Lõuna-Eesti suhtes on lahenduseks jäätmekäitluskeskuse (koos prügilaga) rajamine.

E&L_jäätmete_uuring_31 AS Maves 68

KASUTATUD KIRJANDUS

Asfaldist katendikihtide ehitamise juhis, 2010. Maanteeameti peadirektori 30. det-
sembri 2010. a käskkiri nr 383 (http://www.mnt.ee/public/juhendid).

EUROOPA PARLAMENDI JA NÕUKOGU DIREKTIIV 2008/98/EÜ, 19. novem-
ber 2008, mis käsitleb jäätmeid ja millega tunnistatakse kehtetuks teatud direktiivid

J. Krook, A. Mårtensson, M. Eklund, 2006. Sources of heavy metal contamination in
Swedish wood waste used for combustion. Waste Management 26 (2006) 158–166
(http://www.bvsde.paho.org/bvsacd/cd43/wood2.pdf)

Life Cycle Assessment of PVC and of principal competing materials, 2004.
Commissioned by the European Commission

Liiprite põletamisel põlemisgaasidega välisõhku väljutatava heite piirväärtuste arvu-
tuslik kontroll sõltuvalt raskmetallide ja halogeenitud orgaaniliste ühendite sisaldusest
liiprites; 2007. OÜ Eesti Keskkonnauuringute Keskus

Management of construction and demolition waste in the EU, May 2010.
(http://www.eu-smr.eu/cdw/documents.php)

Method of Visual Characterization of Disposed Waste from Construction and
Demolition Activities, October 2006. Cascadia Consulting Group

Overview of deconstruction in selected countries. CIB Report. Publication 252, 2000
http://cibworld.xs4all.nl/dl/publications/ Pub%20252/Chap07.pdf)

Riigi jäätmekava aastani 2013, 2007. Eelnõu

http://www.eu-smr.eu/cdw/documents.php�
http://cibworld.xs4all.nl/dl/publications/�

E&L_jäätmete_uuring_31 AS Maves 69

Lisa 1
Lähteülesanne

1 Taust

Tulenevalt Riigi jäätmekava 2008-2013 (Vabariigi Valitsuse 29. mai 2008. a korral-
dus nr 234) meetme 1 alategevusest 1.5.1 tellib Keskkonnaministeerium töö „Ehitus-
ja lammutusjäätmete sortimisuuring”.

2 Eesmärk
Ehitus- ja lammutusjäätmed on jäätmed, mis tekivad ehitiste või nende osade, kas
maapealsete või maa-aluste, ehitamisel, lammutamisel, renoveerimisel või rekonst-
rueerimisel. Jäätmearuandluse põhjal ulatub senine ehitus- ja lammutusjäätmete taas-
kasutus 60%-ni (2005 aastal 75%). EL uus Jäätmedirektiiv (2008/98/EL) seab ees-
märgiks ehitus- ja lammutusjäätmete taaskasutuse 70% aastaks 2020. Seega jäätme-
aruandluse järgi on Eesti ehitus- ja lammutusjäätmete sihtarvu saavutamisele lähedal.
Siiski võib eeldada, et praegune taaskasutusprotsent on ülehinnatud ning tegelik taas-
kasutamise osatähtsus on veidi väiksem, sest teatud kogus ehitus-lammutusjäätmeid ei
ole leidnud tavapärases mõistes taaskasutamist. Näiteks on jäätmeid kasutatud pinnase
täiteks, kusjuures täite kõrgus on ulatunud isegi kümne meetrini, mis on sisuliselt
jäätmete ladestamine. Sageli on teadmata selliselt pinnasetäiteks kasutatavate jäätmete
leonduvus jms. Samuti on kaheldav ohtlike aineid sisaldavates ehitus- ja lammutus-
jäätmetes oleva puidu taaskasutamine. Antud ohtlikke aineid sisaldavad jäätmed põ-
letatakse energia saamise eesmärgil ohtlike aineid mittesisaldava puiduna või koos
ohtlikke aineid mittesisaldava puiduga, mis on vastuolus keskkonnaministri 4. juuni
2004. a määrusega „Jäätmepõletustehase ja koospõletustehase rajamise, kasutamise ja
sulgemise nõuded“ regulatsiooniga.

Ehitus- ja lammutusjäätmete valdkonna üheks probleemsemaks ja inimeste tervist ot-
seselt ohustavaks teemaks on asbesti sisaldavate jäätmete kõrvaldamine. Vähesest
teadlikkusest või pahatahtlikust käitumisest tulenevalt ei käidelda antud jäätmeliiki
tihtipeale nõuetekohaselt. Asbesti sisaldavaid jäätmeid (valdavalt eterniiti) kasutatak-
se kontrollimatult pinnase või halvemal juhul teede täiteks. Antud tegevuses ei nähta
probleemi kuna asbestist põhjustatud terviseprobleemid ei pruugi ilmneda vahetult
pärast asbestiga kokkupuutumist vaid kümneid aastaid hiljem.
Nimetatud jäätmeliigi käitlemine muudab aktuaalseks vajaduse likvideerida vanad ja
mahajäetud põllumajandushooned ning militaarobjektid. Samuti on asbesti sisaldavate
jäätmete voog kasvamas seoses vanemate elamute katuste väljavahetamise ja eterniit-
katuste amortiseerumisega. Eelmise sajandi kaheksakümnendatel aastatel ehitusbuumi
käigus rajatud elamute katusematerjaliks on valdavalt eterniit, mille eeldatav eluiga
on 30 aastat.

Ehitus- ja lammutusjäätmete väärkäitlemist on mõjutanud ka 2009. a suvel nn tugi-
prügilate sulgemine, kui piirkonnas ei pakutud selliste jäätmete käitluskoha alternatii-
vi. Kui varem oli valdavalt igas maakonnas prügila 50 km laugusel, siis nüüd, kus te-
gutsema on jäänud 6 tavajäätmete prügilat, on vahemaad jäätmetekitaja ja prügila va-
hel kasvanud kohati saja viiekümne kilomeetrini. Asbesti sisaldavate jäätmete, sh eriti
eterniidi käitluse kulusid hinnatakse kõrgeteks ja jäätmed ei jõua ettenähtud käitlus-

E&L_jäätmete_uuring_31 AS Maves 70

kohtadesse. Siiani on ebaühtlane ka kohalike omavalitsuste jäätmejaamade võrgustik,
kus elanikud ehitus- ja lammutusjäätmeid ära anda saaksid. See võib põhjustada ehi-
tus- ja lammutusjäätmete väärkäitlemist, kuna majanduslikku huvi silmas pidades
püütakse leida käitlemise võimalusi jäätmetekkekohale lähemal.

Tellitav uuring peab olulise osana analüüsima eespool toodud probleeme ning pak-
kuma nendele lahendusi, sh pakkuma abinõusid ehitus- ja lammutusjäätmete tekke
vältimiseks, vähendamiseks ning tekkinud jäätmete taaskasutamiseks. Lisaks tuleb
anda ülevaade ehitus- ja lammutusjäätmete kogustest, liigilisest koostisest (jäätme-
loendi tähenduses, segamaterjalide osas ka sisalduvate põhimaterjalide osas) ja nende
jäätmete tegelikust käitlemispraktikast (sh arvestades aruandlusega katmata käitle-
mist) ning käitlemise võimalustest.

Töö hõlmab ka pinnasetäiteks kasutatavatest ehitus- ja lammutusjäätmetest (17 05 04,
17 05 06, 17 05 08) ning ehitus- ja lammutusjäätmetes olevast puidust (17 02 01)
proovide võtmist ja analüüside teostamist. Ehitus- ja lammutusjäätmetes sisalduva
puidu analüüsimisel tuleb anda hinnangud värvitud, immutatud, liimitud jms puidu
ohtlike ainete sisaldustele, mille alusel hinnata nende ohtlikust vastavalt ohtlikkuse
määramise korrale (Vabariigi Valitsuse 6. aprilli 2004. a määrus nr 103 „Jäätmete oht-
like jäätmete hulka liigitamise kord“) ja jäätmepõletusmääruse kohaldatavust nende
jäätmete põletamisele.

3 Juhend- ja alusmaterjalid
• Eesti keskkonnastrateegia aastani 2030;
• Eesti keskkonnategevuskava 2007-2013;
• Eesti Vabariigi ja Euroopa Liidu õigusaktid;
• Vastavad uuringud ja juhendmetoodikad, mis välja töötatud

Keskkonnaministeeriumis või Keskkonnaministeeriumi tellimusel – asuvad
aadressil (nt uuringud: „Jäätmete analüüsi ja proovivõtu alused“, „Töödeldud
puidu põletamisel tekkivate õhuheitmete arvutusmetoodika”, „Palju on Eestis veel
eterniiti kasutusel“ jne);

• Sarnased uuringud ja juhendmetoodikad, mis on välja töötatud teistes Euroopa
Liidu arenenud jäätmehooldusega riikides;

• Eesti jäätmekäitluse ülevaated aastatest 2004 – 2008 (kui võimalik ka 2009);
• Kehtivad ja koostatavad jäätmekavad (Riigi jäätmekava 2008-2013, valikuliselt

omavalitsuste jäätmekavad);
• Ressursside säästev kasutamine: Jäätmetekke vältimise ja jäätmete ringlussevõtu

temaatiline strateegia (Euroopa Komisjoni dokument KOM(2005) 666,
21.12.2005, mis on väljatöötatud EL 6. keskkonnategevuskava alusel (Euroopa
Parlamendi ja Nõukogu otsus nr 2002/1600/EÜ).

4 Lähteülesanne
4.1 Töö „Ehitus- ja lammutusjäätmete sortimisuuring“ peab andma ülevaate ehitus- ja
lammutusjäätmete senisest (2004-2009), praegusest (2010) ja prognoositavast (2011-
2020) tekkest, käitlemisest ja käitlemise võimalustest Eestis. Lisaks tuleb pakkuda
välja lahendused ja võimalused Eestis tekkivate ehitus-ja lammutusjäätmete vältimi-
seks, vähendamiseks ning taaskasutamise suurendamiseks.

Tuleb läbi viia sortimisuuring ja anda ülevaade ehitus- ja lammutusjäätmete liigilisest
koostisest. Jäätmed tuleb liigitada vastavalt Vabariigi Valitsuse 6. aprilli 2004. a mää-

E&L_jäätmete_uuring_31 AS Maves 71

ruses nr 102 "Jäätmete, sealhulgas ohtlike jäätmete nimistu" sätestatud jäätmeliikide-
le. Lisaks tuleb eraldi välja tuua allpool toodud materjalid ning muud jäätmed mille
sisaldus ehitus- ja lammutusjäätmetes on märkimisväärne (üle ühe protsendi):
• betoon, tellised, muud kivid ja looduslik kivi (lubjakivi, graniit);
• kipsipõhised materjalid (kipsplaadid eraldi);
• puit ja puidupõhised materjalid (eraldi värvitud puid - aknaraamid ja muu,

immutatud puid, liimitud puit jne);
• klaas (erinevad fraktsioonid);
• plastid (PE – Polüetüleen,PP – Polüpropüleen, PET – Polüetüleentereftalaat,

PVC - Polüvinüülkloriid, PS – Polüstüreen, Muu);
• paber;
• kartong;
• metallid (sh värvilised metallid nagu kaablid jms);
• asbesti sisaldavad materjalid (eraldi eterniit).

4.2. Töö läbiviimise tulemusena tuleb:

4.2.1 koostada ülevaade ehitus- ja lammutusjäätmete tekkest, taaskasutamisest ja kõr-
valdamisest 2004-2008 (kui võimalik ka 2009);

4.2.2 koostada ülevaade ehitus- ja lammutusjäätmete materjalipõhisest tekkest, sorti-
misest, taaskasutamisest ning taaskasutamise võimalustest;

4.2.3 koostada ülevaade olulisematest ehitus- ja lammutusjäätmete käitlejatest ja kasu-
tatavatest tehnilistest lahendustest, seal hulgas:
4.2.3.1 ehitus-lammutusjäätmete käitlemise infrastruktuur – sh regionaalsed jäätme-
käitluskeskused, muud jäätmekäitluskeskused ja kogumiskohad;
4.2.3.2 jäätmete tekkekohal käitlemine ja kohapealse käitlemise võimalused - purus-
tamine, sortimine, mobiilsete seadmete rakendamine;
4.2.3.3 ehitus- ja lammutusjäätmete (uksed, aknad, muud konstruktsiooni elemendid
nagu tellised, ehituspuit) korduskasutuse ulatus ja seonduvad probleemid;
4.2.3.4 ehitusmaterjalid, mille jäätmeteks muutumisel võimalikud taaskasutuse käit-
lustehnoloogiad ja võimalused Eestis puuduvad, ja võimalikud lahendused mujal naa-
berriikides (näit kipsplaat).

4.2.4 koostada kuue Eesti ehitus- ja lammutusjäätmete käitluskoha (Paikre prügila,
Torma prügila, Uikala prügila, Slops, Veolia ehitus- ja lammutusjäätmete käitlusjaam,
OÜ Jäätmeproff) näitel nimekiri/andmebaas ehitus- ja lammutusjäätmete materjalipõ-
hisest koostisest (mida ja kui palju sisaldavad ehitus- ja lammutusjäätmed - arutada
jäätmevoog detailideni lahti). Igas käitluskohas hinnatakse visuaalselt sinna saabuvate
ehitus- ja lammutusjäätmete koostist vähemalt kolme tööpäeva jooksul kevad-suve
perioodil ning vähemalt kolme tööpäeva jooksul sügis-talve perioodil. Igast uuringu
objektist olevast koormast tehakse ka foto;

4.2.5 eelmises punktis nimetatud kuuest käitluskohast neljas lisaks visuaalsele hinda-
misele viia läbi ehitus- ja lammutusjäätmete sortimisuuring. Neis käitluskohtades tu-
leb hinnata ehitus- ja lammutusjäätmete liigilist koostist kolme veoauto koorma (ca
30m3) näitel kevad-suvisel perioodil ning kolme veoauto koorma näitel sügis-talvisel
perioodil. Nelja sortimiskoha valikul kuuest tuleb lähtuda sellest, et need hõlmaks
võimalikult erinevaid Eesti piirkondi;

E&L_jäätmete_uuring_31 AS Maves 72

4.2.6 eelmises punktis nimetatud neljas käitluskohas, kus viiakse läbi sortimisuuring,
võtta töödeldud puidu proovid. Eraldi proovid võtta värvitud ja lakitud puidust ning
immutatud ja liimitud puidust (liiprid, liinipostid, saepuruplaat, vineer jne.), seega
kokku 8 proovi; proovivõtt toimub proovivõtukava alusel, mis koostatakse vastavalt
Eesti standardile EVS-EN 14899:2006. Jäätmete iseloomustus. Jäätmematerjalidest
proovide võtmine. Proovivõtukava koostamise ja rakendamise raamistik. Vajadusel
kasutatakse ka muid juhendmaterjale.

Puidu proovides tuleb analüüsida järgmiste saasteainete sisaldust:
raskmetallid (Sb, As, Pb, Cr, Co, Cu, Mn, Ni, V, Hg, Tl, Cd);
halogeenid (Cl).

4.2.7 koostada nelja Eesti käitluskoha (ATI
 Grupp OÜ ja kolm käitluskohta töö teostaja valikul) näitel nimekiri/andmebaas teede
ehitusel, maa-alade planeerimisel, täitmisel, taastamisel või rekultiveerimisel kasuta-
tavate ehitus- ja lammutusjäätmete materjalipõhisest koostisest (mida ja kui palju täi-
teks kasutatavad ehitus- ja lammutusjäätmed sisaldavad – jäätmevoo koostise detailne
esitus). Igas käitluskohas hinnatakse visuaalselt sinna saabuvate ehitus- ja lammutus-
jäätmete koostist vähemalt kolme tööpäeva jooksul kevad/suvi perioodil ning vähe-
malt kolme tööpäeva jooksul sügis-talvisel perioodil. Kui uuringu all olevas käitlus-
kohas ei ole võimalik kahe perioodi hindamist teostada võib leida uue käitluskoha,
kus viia läbi nt sügis/talv perioodi hindamine. Käitluskohtade valikul tuleb lähtuda, et
need oleks arvestatava jäätmevooga ning hõlmaks võimalikult erinevaid Eesti piir-
kondi. Igast uuringu objektist olevast koormast tehakse ka foto;

4.2.8 täiteks kasutatavates ehitus- ja lammutusjäätmetes ohtlike ainete sisalduse ana-
lüüsimiseks võtta vähemalt neljast käitluskohast proov; proovivõtt toimub proovivõ-
tukava alusel, mis koostatakse vastavalt Eesti standardile EVS-EN 14899:2006. Jäät-
mete iseloomustus. Jäätmematerjalidest proovide võtmine. Proovivõtukava koostami-
se ja rakendamise raamistik. Vajadusel kasutatakse ka muid juhendmaterjale.

Proovides tuleb analüüsida järgmiste saasteainete sisaldust:
raskmetallid (Sb, As, Pb, Cr, Co, Cu, Mn, Ni, V, Hg, Tl, Cd);
halogeenid (Cl);
polütsüklilised aromaatsed süsivesinikud – PAH;
naftasaadused;
asbest ja kips (visuaalselt).

4.2.9 kirjeldada ehitus- ja lammutusjäätmete tekke piirkondlike erinevusi;

4.2.10 kirjeldada ehitusel tekkinud jäätmete koostise erinevusi lammutamisel tekkinud
jäätmetest ning nende suhet ehitus- ja lammutusjäätmetes;

4.2.11 koostada ehitus- ja lammutusjäätmete tekke ja käitlemise prognoos 2011-2020
sõltuvalt ehitus- ja kinnisvaraturust ning tööstus- ja tsiviilehituse mahust, sealhulgas:
4.2.11.1 ehitamise ja rekonstrueerimisega kaasnevate jäätmete teke, prognoos ja käit-
lemise võimalused;
4.2.11.2 kasutuseta ja amortiseerunud hoonete lammutamisega kaasnevate jäätmete
teke, prognoos ja käitlemise võimalused.

E&L_jäätmete_uuring_31 AS Maves 73

4.2.12 teha ettepanekuid ehitus- ja lammutusjäätmete tekke ja käitlemise aruandluse
ning kontrolli parendamiseks;

4.2.13 teha ettepanekuid ehitus- ja lammutusjäätmete tekke vältimiseks, vähendami-
seks ning kordus- ja taaskasutuse suurendamiseks;

4.2.14 teha ettepanekuid jäätmete kogumisvõrgustiku arendamiseks ja selle
toimimise kindlustamiseks;
4.2.15 anda soovitusi uuringuga seotud seadusandluse muutmiseks.

5 Tulemus
Töö „Ehitus- ja lammutusjäätmete sortimise uuring“ tulemuseks on ülevaade ehitus-
ja lammutusjäätmete liigilisest koostisest ja nende reaalsest käitlemisest ning käitle-
mise võimalustest. Ehitus- ja lammutusjäätmete tekke prognoos peab andma suunised
nii ettevõtetele, omavalitsustele, kui ka riigile antud sektoris tekkivate jäätmete käit-
lemise nõuetekohaseks ja paremaks korraldamiseks.

 Tellija Töövõtja

 Rita Annus Indrek Tamm

 Kantsler Juhatuse liige

E&L_jäätmete_uuring_31 AS Maves 74

Lisa 2

JÄÄTMEJAAMAD, KESKKONNAJAAMAD JA PRÜGILAD

Need, kus käideldakse ja võetakse vastu ehitus- ja lammutusjäätmeid

Kood Jäätmeliik Märkused
Harjumaa
Artelli jäätmejaam, Artelli 1, Tallinn – (AS Veolia Keskkonnateenused)
17 01 01 Sorditud kivid ja betoon Pakendatud
17 09 04 Sortimata ehitusjäätmed (1m3) v.a asbesti sisalda-

vad materjalid (nt eterniit)

S-Sõjamäe jäätmejaam, Suur-Sõjamäe 50, Tallinn – Ragn-Sells AS, KMga
 Töötlemata puit Tasuta ei võeta vastu värvitud,

immutatud jm viisil töödeldud
puidujäätmeid

 Vanametall
 Betoon, tellised, plaadid ja keraamikatooted
 Sortimata ehitusjäätmed jm sortimata jääde

va asbesti sisaldavad materjalid (eterniit)
762.70 krooni/tonn

 Asbesti sisaldavad ehitusjäätmed (eterniit) 900.00 krooni/m3

Paljassaare põik 9a jäätmejaam, Kesto OÜ, Tallinn
 Töötlemata puit

Vanametalli
Betooni, telliseid

Elanikelt vastu tasuta

 Ehitus- ja lammutusjäätmed 224 kr/m3
Tallinna linn Raba jäätmejaam Raba 40 (AS Veolia Keskkonnateenused)
17 01 01 Sorditud kivid ja betoon Pakendatud
17 09 04 Sortimata ehitusjäätmed (1m3) v.a asbesti sisalda-

vad materjalid (nt eterniit)

20 01 38 Töötlemata puit tasuta
20 01 40 Vanametall tasuta
Slops OÜ prügila, Maleva 4a, Tallinn
170102 Tellisejäätmed (eelsorteeritud)
170101 Betoonijäätmed (eelsorteeritud, tükk kuni 60cm)
170101 Betoonijäätmed, suuregabariidilised, üle 60 cm
170302 Asfalditükid
170504 Pinnas ja kivid
170504 Pinnas ja kivid raskekaalulise ehitusprahi lisandite-

ga20%

170904 Ehitus- lammutusjäätmete segu
170904 Mineraalsed, raskekaalulised ehitus- segajäätmed
170605* Asbestil põhinevad materjalid 936 kr/t KMga
Väo karjäär, ATI Grupp OÜ käitluskoht, Tallinn
 Pinnas ja kivid
 Asfaltbetoonjäätmed (eelsorteeritud)
 Betoonjäätmed (eelsorteeritud, tükk alla 100 cm)
 Betoonjäätmed (suuregabariidilised, üle 100 cm)
 Tellisejäätmed (eelsorteeritud)
 Mineraalsed ehitussegajäätmed
 Min. ehitussegajäätmed (osaliselt kergekaaluline

materjal)

 Ehitus - lammutusjäätmesegu (kergekaaluline ma-
terjal)

 Eelsorteeritud puit

E&L_jäätmete_uuring_31 AS Maves 75

Kood Jäätmeliik Märkused
Veolia Keskkonnateenused AS käitluskoht, Betooni 30, Tallinn
17 01 02 Tellised
17 02 01 Puit
17 02 02 Klaas
17 04 05 Raud ja teras

17 05 04
Kivid ja pinnas, mida ei ole nimetatud koodinumb-
riga 17 05 03

17 09 04

Ehitus- ja lammutussegapraht, mida ei ole nimeta-
tud koodinumbritega 17 09 01, 17 09 02 ja 17 09
03

Harku vald Tabasalu jäätmejaam Kooli tn 5a
 Vanametall Eraisikutelt tasuta vastuvõtt
 Töötlemata puit Eraisikutelt tasuta vastuvõtt
 Suuremõõtmelisi ehitusjäätmed (kivid, betoon) Eraisikutelt tasuta vastuvõtt
 Sorteerimata ehitusjäätmed (290 kr/m3) Tasu eest
 Eterniiti (690 kr/m3) Tasu eest
Tallinna prügila, Jõelähtme vald
17 01 01 Betoon (eelsorteeritud, tükid väiksemad kui 60 cm)
17 01 02 Tellised (eelsorteeritud)
17 01 02 Tellised (ehitusprahi lisandiga)
17 02 01 Puit (eelsorteeritud)
17 03 02 Bituumenitaolised segud (nt asfaltbetoonijäätmed)
17 05 04 Kivid ja pinnas
17 05 06 Süvenduspinnas
17 05 06 Süvenduspinnas (ehitusprahi lisandiga)
17 06 01 Asbesti sisaldavad isolatsioonimaterjalid 760,20 kr/t 48,59 euro/t -

(KM-ga)
17 06 05 Asbesti sisaldavad ehitusmaterjalid 760,20 kr/t 48,59 euro/t - (KM-

ga)
17 09 04 Ehitus- ja lammutussegapraht, väljaarvatud asbesti

sisaldavad materjalid (nt eterniit)

Viimsi jäätmejaam, Vanapere põiktee, Pringi küla, Veolia Keskkonnateenused AS
17 09 04 Sortimata ehitusjäätmed (1m³) v.a asbesti sisalda-

vad materjalid (nt. eterniit)
275,00 krooni KM-ga ; 17,58
euro KM-ga

Keila valla Jäätmejaam Tõmmiku küla
 Kivid ja betoon Eraisikutelt tasu eest:146,45

kr/m3
 Sorteerimata ehitusjäätmed Eraisikutelt tasu eest:279,65

kr/m3
Muuga jäätmejaam , Kaldase tee 6
 Vanametall Elanikelt tasuta vastu sorteeri-

tud kujul
 Töötlemata puit Elanikelt tasuta vastu sorteeri-

tud kujul
 Aknaklaasi (lehtklaas)

Elanikelt tasuta vastu sorteeri-
tud kujul

Kuusalu Jäätmejaam, Kiiu alevik, Kuusalu vald
 Lehtklaas
Hiiumaa
Ristivälja jäätmejaam, Käina vald
 Ehitus- ja lammutusjäätmed sorteerimata kujul 1300 kr/t
 Eraldi betoon, tellised, keraamiliste plaatide jäägid

jms,
vastuvõtuhind 50 kr/t

 Puidu, vineeri, laastuplaadid vastuvõtuhind väljasorteeritult
100 kr/t.

E&L_jäätmete_uuring_31 AS Maves 76

Kood Jäätmeliik Märkused
 Asbesti sisaldavaid materjale (eterniit) 1300 kr/t.
Ida-Virumaa
Narva jäätmekäitluskeskus, Rahu 3b
 Ehitus- ja lammutuspraht 1272 kr/t + KM
Uikala prügila, Kohtla vald
17 02 Puit, klaas, plast ja kile 709,10 kr/t; 45,32 EUR/t -km-

ga
17 05 04 Kattepinnas (kivid ja pinnas) 90,00 kr/t; 5,75 EUR/t -km-ga
17 05 04-1 Kivid, betoontükid kuni 0,5 m 420,00 kr/t; 26,84 EUR/t -km-

ga
17 08 02 Kipsipõhised ehitusmaterjalid 709,10 kr/t; 45,32 EUR/t -km-

ga
17 09 04 Ehitus- ja lammutuspraht 612,00 kr/t; 39,11 EUR/t -km-

ga
17 06 05* Asbesti sisaldavad ehitusmaterjalid s.h. eterniit 948,70 kr/t; 60,63 EUR/t -km-

ga
Jõgevamaa
Põltsamaa jäätmejaam, Pauastvere küla
 Metallijäätmed
 Ehitusjäätmed 849,60 kr/t
 Aknaklaas
Torma prügila, Torma vald, Võtikvere Amestop OÜ - ei sisalda käibemaksu 20% kr/t ; €/t
170101 Betoon taaskasutusse 100.- ; 6.40
170102 Tellised taaskasutusse 100.- ; 6.40
170103 Plaadid ja keraamikatooted taaskasutusse 100.- ; 6.40
170107 Betooni-, tellise-, keraamikasegu taaskasutusse 100.- ; 6.40
170201 Puit taaskasutusse 100.- ; 6.40
170202 Klaas 660.- ; 42.15
170203 Plast taaskasutusse 100.- ; 6.40
170504 Kivid ja pinnas taaskasutusse 100.- ; 6.40
170506 Süvenduspinnas taaskasutusse 50.- ; 3.20
170904 Ehitus- ja lammutussegupraht ladestusse 490.- ; 31.30
17 06 01* Asbesti sisaldavad isolatsioonimaterjalid 1000.- ; 63.90 + KM
17 06 05* Asbesti sisaldavad ehitusmaterjalid 660.- ; 42.15
Jõgeva linna jäätmejaam, Toominga tn 32, hind käibemaksuga
 Töödeldud puit (värvitud, lakitud jm)va immutatud 52.-/m3
 Lehtklaas (ka raamidega) 306.-/m3
 Töötlemata puit 26.-/m3
 Tellised, sõidutee äärekivid, süvenduspinnas, tee-

del kasutatud bituumensegud, killustik,
keraamilised plaadid, ehituslik betoon ilma arma-
tuurita, liiv, savi jm

52.-/m3

 Klaasvill, kivivill 52.-/m3
 Eterniit 2.55 kr /kg e 2550 kr/t
Järvamaa
Türi Jäätmejaam, Viljandi 17b
 Vanaraud
Paide jäätmejaam, Mündi tn 49
 Metallijäätmed Saab tasuta ära anda
 Ehitus- ja lammutusjäätmed
 Eterniit
 Puidujäätmed
Vaid Paide linna, Paide valla ja Väätsa valla elanike poolt, korteriühistutes, hooneühistutes, lasteaedades ja koo-
lides tekkivaid jäätmeid.
Väätsa Prügila, Väätsa vald, Roovere küla - hind ei sisalda käibemaksu 20% kr/t ; €/t
17 01 01 Betoon 50; 3,20
17 01 01 Betoon (raudbetoon) 100; 6,39

E&L_jäätmete_uuring_31 AS Maves 77

Kood Jäätmeliik Märkused
17 01 02 Tellised 50; 3,20
17 01 07 Betooni-, tellise-, plaadi- või keraamikatootesegud 50; 3,20
17 02 01 Puit 50; 3,20
17 02 02 Klaas 630; 40,26
17 02 02 Klaas 200; 12,78
17 02 03 Plast 100; 6,39
17 03 02 Bituumenitaolised segud (asfaldijäätmed) 100; 6,39
17 05 06 Süvenduspinnas (vastuvõtt eelkokkuleppel) 50; 3,20
17 09 04 Ehitus- ja lammutussegapraht 630; 40,26
17 05 03* Ohtlikke aineid sisaldavad kivi ja pinnas 837; 53,49
17 06 01* Asbesti sisaldavad isolatsioonimaterjalid 1000; 63,91
17 06 05* Asbesti sisaldavad ehitusmaterjalid 630; 40,26 +KM
OÜ Jäätmeproff käitluskoht, Mehaanika 26, Türi – krooni /t km-ta
17 09 04 Ehitus-ja lammutussegapraht 500,00
17 01 02 Tellisejäätmed 50,00
17 01 01 Betoonijäätmed 50,00
17 01 01 Betoonijäätmed (suuregabariidilised, üle 60 cm) 90,00
17 03 02 Bituumenitaolised segud (asfaldijäätmed) 75,00
17 05 04 Kivid ja pinnas 50,00
17 05 06 Süvenduspinnas 50,00
17 02 01 Eelsorteeritud puidujäätmed 50,00
Ei võta vastu ohtlikke jäätmeid: ruberoid, eterniit, rehvid, värvijäätmed, kemikaalid, saastunud pinnas.
Läänemaa
Läänemaa jäätmejaam, Ridala vald, Kiltsi küla – hind käibemaksuga, krooni /t; €/t
 Ehitus- ja lammutuspraht 1 800,00;115,04
 Puit (immutamata) 600,00; 38,35
 Asbesti sisaldavad ehitusmaterjalid 1 200,00; 76,69
 Muud asbesti sisaldavad jäätmed 2 400,00; 153,39
 Ohtlike ainetega reostunud pinnas 3 000,00; 191,73
Lääne-Virumaa
Kadrina jäätmejaam, Raua tn 2
 Aknaklaas

Tasuta vastu Kadrina valla ela-
nikelt

Tamsalu jäätmejaam, Raudtee 4
 Ehitusjäätmed (eelsorteeritud) Tamsalu valla elanikud tasuta

ära anda
 Ainult puidust ehitus- ja lammutusjäätmed „
 Klaas „
 Metallijäätmed „
 Penoplast „
Ehituskivi, eterniiti ja betoonijääke jäätmejaamas vastu ei võeta.
Väike-Maarja jäätmejaam, Tamsalu mnt 1
 Lehtklaas Konteinerisse võib panna pu-

hast lehtklaasi; ei võeta vastu
ehitusjäätmeid (eterniit ja kivi-
betoon)

Simuna Jäätmejaam, Pargi 1, Simuna alevik
 Lehtklaas Konteinerisse võib panna pu-

hast lehtklaasi; ei võeta vastu
ehitusjäätmeid (eterniit ja kivi-
betoon)

Põlvamaa
Veriora jäätmejaam
 Metallijäätmed
 Klaasijäätmed
Räpina jäätmejaam, Võhandu 23a
 Metallijäätmed Vastu ei võeta ehitusjäätmeid

E&L_jäätmete_uuring_31 AS Maves 78

Kood Jäätmeliik Märkused
Pärnumaa
Pärnu linn, Paikre jäätmete sorteerimisjaam, Raba 39 – hind, krooni/t; €/t
 Immutamata puit ja -pakend 166,00; 10,61
Paikre prügila, Paikuse vald, Põlendmaa KM-ga
 17 01 01 Betoon 166,00; 10,61
 17 01 01 Betoon (raudbetoon) 332,00; 21,22
 17 01 02 Tellised 166,00; 10,61
 17 01 03 Plaadi ja keraamikatooted 166,00; 10,61
 17 01 07 Betooni-, tellise-, plaadi- või keraamikatootesegud,

mida ei ole
nimetatud koodinumbriga 17 01 06

166,00; 10,61

 17 02 01 Puit (töötlemata) 166,00; 10,61
 17 03 02 Bituumentaolised segud, mida ei ole nimetatud

koodinumbriga 17 03 01
909,00; 58,09

 17 05 06 Süvenduspinnas, mida ei ole nimetatud koodi-
numbriga 17 05 05

909,00; 58,09

 17 06 01* Asbesti sisaldavad isolatsioonimaterjalid 1407,00; 89,96
 17 06 05* Asbesti sisaldavad ehitusmaterjalid 1407,00; 89,96
 17 08 02 Kipsipõhised ehitusmaterjalid, mida ei ole nimeta-

tud koodinumbriga 17 08 01
909,00; 58,09

 17 09 04 Ehitus- ja lammutussegapraht 909,00; 58,09
 17 09 04 Mugavusteenus (ehitus- ja lammutussegapraht) 1019,00; 65,12
Vändra jäätmejaam, J.V.Jannseni tn 3a
 Vanametall Võetakse vastu tasuta:
 Kivi- ja tellisejäätmed 300.00 EEK/tonn
 Betoon (tükid kuni 60 cm, ei tohi sisaldada metal-

li)
300.0 EEK/tonn

 Ehitus- ja remondijäätmed (va eterniit) 1392.00 EEK/tonn

 Asbesti sisaldavad jäätmed (sh eterniit) 2040.00 EEK/tonn
Raplamaa
Märjamaa jäätmejaam, Jaama 5
 Vanametall
 Väikeses koguses sorteeritud puitu ja betooni
Rapla Mäepere jäätmejaam, Ülejõe küla – hind ei sisalda käibemaksu 20% kr/t ; €/t
17 09 04 Ehitus- ja lammutussegupraht 821,19/ kr; 52,48 €
17 06 05* Eterniit 1000,00 kr; 63,9 € +KM
Järvakandi Jäätmejaam, Energia 1a, Veolia Keskkonnateenused AS; võetakse jäätmeid vastu ainult valla regist-
reeritud elanikelt.
Kehtna jäätmejaam
 Väiksemad ehitus- ja lammutusjäägid (WC-potid,

kraanikausid, väiksemad seinaplaadid, aknad)

Saaremaa
Maasi jäätmejaam, Mäeküla küla, Orissaare vald – hind, tonn jäätmeid
 Ehitus ja lammutuspraht (ehitus või lammutustööde

käigus tekkinud puit, metall, kumm, kips, betoon,
tellised, tsement jne)

2400 EEK (153,39 EUR); siia
ei kuulu sügavimmutatud elekt-
ripostid, betoonpostid, ehitus-
paneelid, pinnas, eterniit)

 Eterniit 2800 EEK (178,95 EUR)
Kudjape jäätmejaam , Kudjape küla
 Metallijäätmed
 Puidujäätmed
 Mineraalsed ehitus-lammutusjäätmed
Tartumaa
Turu tn 48 asuv ladestuspaik, operaator Karimek OÜ
 Kivi- ja süvenduspinnas Võetakse vastu maksimaalse

suurusega (0,3x0,3x0,3m)
 Süvenduspinnas ja kaevis 9 krooni (0,58 EUR) m3, KM-

E&L_jäätmete_uuring_31 AS Maves 79

Kood Jäätmeliik Märkused
ga

Jäätmekäitluskoht Ropka tee 29, Tartu, Karimek OÜ
 Pinnas 1.92 euro /t, käbemaksuta
 Kivi- ja betoonijäätmed (30x30cm) 1.92 euro /t, käbemaksuta
 Kivi- ja betoonijäätmed (suuremad kui 30) 3,83 euro /t, käbemaksuta
AS TREF, Teguri 55
 Asfalditükid Võtab tasuta vastu
Valgamaa
Valga jäätmejaam, Võru 109c – hinnale lisandub käibemaks
17 02 01 Immutamata puidujäätmed 0.10 kr/kg
17 01 Betoon, tellised, plaadid ja keraamikatooted (mak-

simaalne lubatud suurim läbimõõt 50 cm ning ei
tohi sisaldada metalli)

0.40 kr/kg

 Pinnasejäätmed (ei tohi olla segunenud ohtlike
ühenditega)

tasuta

17 08
17 09
17 02 02

Segaehitusjäätmed (kipsipõhised ehitusmaterjalid,
muu ehitus- ja lammutuspraht, aknaklaas), (ei tohi
sisaldada immutamata ehituspuitu, kivi-, betooni-
ja keraamikajäätmeid ning plaate, pinnase jäät-
meid, ohtlikke jäätmeid)

1.40 kr/kg

17 06 05* Asbesti sisaldavad ehitusmaterjalid (eterniit) 1.80 kr/kg + KM
Viljandimaa
Viljandi jäätmejaam, Pärnu mnt 36 AS- Veolia Keskkonnateenused AS – hind km-ta
17 04 05 Vanametallid tasuta
17 01 01 Betoonijäätmed mõõduga 0,5x0,5m 150,00
17 01 01-1 Suuregabariidilised betoonijäätmed 300,00
17 01 07 Silikaadi-, tellise-, plaadi-, katuse- ja keraamika-

toodete jäätmed
100,00

17 02 01 Eelsorteeritud puidujäätmed 100,00
17 02 02 Eelsorteeritud klaasijäätmed 910,00
17 06 05* Asbesti sisaldavad ehitusmaterjalid 1060,00 + KM
17 09 04 Sorteerimata ehitus- ja lammutuspraht 1060,00
Suure-Jaani jäätmejaam - jäätmeid võetakse vastu Suure-Jaani valla elanikelt
 Metallijäätmed
 Ehitusjäätmeid (aknaraamid, kraanikausid, WC-

potid jm)

 Klaasijäätmed
 Eterniit
Võrumaa
Võru linna keskkonnajaam, Lühike 1- hind käibemaksuga
 Klaas (aknaklaas) 1,40 kr/kg
 Betoon, tellised, plaadid ja keraamikatooted 1,40 kr/kg
 Kipsipõhised ehitusmaterjalid 1,40 kr/kg
 Muu ehitus- ja lammutuspraht 1,40 kr/kg
 Asbesti sisaldavad ehitusmaterjalid 2,50 kr/kg
Rõuge jäätmejaam - valla elanikud saavad jäätmeid tasuta ära anda
 Ehitusjäätmed (kivid, keraamika, san. tehnika,

penoplast, puit, klaas jne), suuregabariidilised
jäätmed (näiteks mööbel)

Lisaks on Eestis mitmeid jäätme- ja keskkonnajaamu, kus võetakse vastu ohtlike jäätmeid ja muid
jäätmeliike, kuid mitte ehitus- ja lammutusjäätmeid.

Jäätmekoormate kirjeldus Lisa 3

Veolia 2.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
1374….1380 puit 71 5,68 250 1420 69
 klaas 2 0,16 2400 384 19 maht m3 8
 plastid 3 0,24 30 7,2 0
 kartong 0 32 0 0
 metall 3 0,24 500 120 6
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 20 1,6 80 128 6
 isolatsioonimaterjal 1 0,08 20 1,6 13
 süvenduspinnas 0 700 0 0

 100 8
arvutatud
kaal 2060,8 100

kaal tegelik
kg -

Veolia 2.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1384….1388 kivid 2 0,16 1000 160 24
 kips 0 272 0
 puit oksad, lehed 30 2,4 100 240 35
 klaas 0 2400 0 maht m3 8
 plastid 37 2,96 30 88,8 13
 kartong 5 0,4 32 12,8 2
 metall 0 500 0 0
 muud jäätmed 1 0,08 200 16 2
 tekstiil/mõõbel 25 2 80 160 24
 isolatsioonimaterjal 0 20 0 24
 süvenduspinnas 0 700 0

 100 8
arvutatud
kaal 677,6 100

kaal tegelik
kg 660

Veolia 2.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0
 kips 0 272 0
1384….1388 puit aknaraamid talad 80 6,4 250 1600 45
 klaas aknaklaas 10 0,8 2400 1920 54 maht m3 8
 plastid 5 0,4 30 12 0
 kartong 5 0,4 32 12,8 0
 metall 0 500 0 100
 muud jäätmed 0 200 0
 tekstiil/mõõbel 0 80 0
 isolatsioonimaterjal 0 20 0
 süvenduspinnas 0 700 0

 100 8
arvutatud
kaal 3544,8 100

kaal tegelik
kg 3400

Veolia 2.9

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1394…1398 puit 60 7,2 350 2520 91
 isolatsioonimaterjal 30 3,6 30 108 4
 plast/kile 5 0,6 30 18 1
 kartong 3 0,36 32 11,52 0 maht m3 12
 muud jäätmed 2 0,24 500 120 4

 100 12
arvutatud
kaal 2777,52 100

kaal tegelik
kg 2900

Veolia 6.9

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1400…1402 kivid 5 0,65 1000 650 20

 kips 1 0,13 272 35,36 1
 puit 50 6,5 250 1625 49
 klaas 1 0,13 2400 312 9 maht m3 13
 plastid 15 1,95 30 58,5 2
 kartong 15 1,95 32 62,4 2
 metallid 1 0,13 500 65 2
 muud jäätmed 7 0,91 500 455 14
 tekstiil/mõõbel 5 0,65 80 52 2

 100 13
arvutatud
kaal 3315,26 100

kaal tegelik
kg 3180

Veolia 6.9

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1405…1407 kivid keraamika 1 0,09 1000 90 6
 kips 0 272 0
 puit plaadid, liimpuit 60 5,4 200 1080 73
 klaas 0 0 0 maht m3 9
 plastid 10 0,9 30 27 2
 kartong 2 0,18 32 5,76 0
 metallid 1 0,09 500 45 3
 muud jäätmed 1 0,09 500 45 3
 tekstiil/mõõbel 25 2,25 80 180 12

 100 9
arvutatud
kaal 1472,76 100

kaal tegelik
kg 1500

Veolia 6.9

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1408…1411 kivid 1 0,06 1000 60 9
 kips 0 272 0 0
 puit oksad, lehed 80 4,8 80 384 60
 klaas 0 0 0 maht m3 6
 plastid 0 30 0 0
 kartong 0 32 0 0
 metallid 0 500 0 0
 muud jäätmed 4 0,24 500 120 19

 tekstiil/mõõbel 15 0,9 80 72 11

 100 6
arvutatud
kaal 636 100

kaal tegelik
kg 500

Veolia 6.9

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000
1412…1414 kips plaadid 10 1,5 272 408 24
 puit värvitud 10 1,5 250 375 22
 isolatsioonimaterjal 5 0,75 30 22,5 1 maht m3 15
 plastid 50 7,5 30 225 13
 kartong 15 2,25 32 72 4
 metallid 5 0,75 500 375 22
 muud jäätmed 3 0,45 500 225 13
 tekstiil/mõõbel 2 0,3 80 24 1

 100 15
arvutatud
kaal 1726,5 100

kaal tegelik
kg -

Veolia 4.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1714…1415 kivid tellised 40 3,2 1000 3200 68
 kips 0 272 0
 puit 5 0,4 250 100 2
 klaas 5 0,4 2400 960 20 maht m3 8
 plastid 10 0,8 30 24 1
 kartong 2 0,16 32 5,12 0
 metallid 3 0,24 500 120 3
 muud jäätmed 5 0,4 500 200 4
 tsement puit plaat 30 2,4 50 120 3

 100 8
arvutatud
kaal 4729,12 100

kaal tegelik
kg 4520

Veolia 4.11
foto nr jäätmed täpsem kirjeldus maht % maht m3 tihedus kaal kg massi %

kg/m3
1716 kivid 90% betoon 97 9,215 1000 9215 99

 kips 0 272 0
 puit 2 0,19 250 47,5 1
 klaas 0 2400 0 maht m3 9,5
 plastid 0 30 0
 kartong 0 32 0
 metallid 0 500 0
 muud jäätmed 0 500 0
 tõrvapapp 1 0,095 50 4,75 0

 100 9,5
arvutatud
kaal 9267,25 100

kaal tegelik
kg 9040

Veolia 4.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1717….1720 kivid 45 4,5 750 3375 95
 kips 0 272 0
 puit 0 250 0
 klaas 0 2400 0 maht m3 10
 plastid 15 1,5 30 45 1
 kartong 0 32 0
 muu tsement- puit laast plaat 4 0,4 50 20 1
 metall 1 0,1 500 50 1
 isolatsioon kivivill 35 3,5 20 70 2

 100 10
arvutatud
kaal 3560 100

kaal tegelik
kg 3680

Veolia 4.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 750 0
 kips 0 272 0

1721 puit lauad, prussid 100 8 250 2000 100
 klaas 0 2400 0 maht m3 8

 plastid 0 30 0
 kartong 0 32 0
 0 50 0
 metall 0 500 0
 isolatsioon 0 20 0

 100 8
arvutatud
kaal 2000 100

kaal tegelik
kg -

Veolia 4.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1722…25 kivid betoon 90 16,2 1000 16200 95
 kips 0 272 0
 puit 1 0,18 250 45 0
 klaas 0 2400 0 0 maht m3 18
 plastid 0 30 0 0
 kartong 0 32 0
 0 50 0
 metall 1 0,18 500 90 1
 süvenduspinnas muld 8 1,44 550 792 5

 100 18
arvutatud
kaal 17127 100

kaal tegelik
kg 17120

Veolia 4.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1726 kivid tellised 60%, betoon 98 11,76 1000 11760 99
 kips 0 272 0
 puit 2 0,24 250 60 1
 klaas 0 2400 0 maht m3 12
 plastid 0 30 0
 kartong 0 32 0
 0 50 0
 metall 0 500 0
 süvenduspinnas 0 550 0

 100 12
arvutatud
kaal 11820 100

kaal tegelik
kg 14480

Veolia 5.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1727 kivid
 betoon 50%, looduslik
50% 95 11,4 1000 11400 99

 kips 0 272 0
 puit 0 250 0
 klaas 0 2400 0 maht m3 12
 plastid 0 30 0
 kartong 0 32 0
 0 50 0
 muud jäätmed 5 0,6 100 60 1
 süvenduspinnas 0 550 0

 100 12
arvutatud
kaal 11460

kaal tegelik
kg -

Veolia 5.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1728…1730 kivid 5 0,6 1000 600 29
 kips 0 272 0
 puit 30 3,6 250 900 43
 klaas 0 2400 0 maht m3 12
 plastid 15 1,8 30 54 3
 kartong 10 1,2 32 38,4 2
 0 50 0 0
 muud jäätmed pakendatud jäätmed 40 4,8 100 480 23
 süvenduspinnas 0 550 0 0

 100 12
arvutatud
kaal 2072,4 100

kaal tegelik
kg -

Veolia 5.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0
 kips 0 272 0
1731…1734 puit 50 5 250 1250 61
 klaas 0 2400 0 0 maht m3 10
 plastid 10 1 30 30 1
 kartong 0 32 0
 metall 5 0,5 500 250 12
 muud jäätmed 5 0,5 592 296 14
 tekstiil/mõõbel 30 3 80 240 12
 süvenduspinnas 0 550 0 100

 100 10
arvutatud
kaal 2066

kaal tegelik
kg -

Veolia 5.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

- kivid 35 4,2 1500 6300 54
 kips 0 272 0
 puit 0 250 0
 klaas 0 2400 0 maht m3 12
 plastid 0 30 0
 kartong 0 32 0
 metall 0 500 0
 muud jäätmed 0 592 0
 tekstiil/mõõbel 0 80 0
 süvenduspinnas 65 7,8 700 5460 46

 100 12
arvutatud
kaal 11760 100

kaal tegelik
kg 11800

Veolia 5.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1736…1739 kivid betoon 40, tellised 60% 70 10,5 1000 10500 90

 kips 0 272 0
 puit 70% puhas puit 20 3 250 750 6
 klaas 0 2400 0 maht m3 15
 plastid 0 30 0
 kartong 0 32 0
 metall 0 500 0
 muud jäätmed 5 0,75 592 444 4
 tekstiil/mõõbel 0 80 0
 isolatsioonimaterjal 5 0,75 20 15 0
 süvenduspinnas 0 700 0

 100 15
arvutatud
kaal 11709 100

kaal tegelik
kg 11800

Veolia 5.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0
1740…1743 kips plaadid 20 3,6 272 979,2 6

 puit 80% liim, 20%värvitud 20 3,6 200 720 5
 klaas 30 5,4 2400 12960 82 maht m3 18
 plastid 5 0,9 30 27 0
 kartong 0 32 0
 metall 5 0,9 500 450 3
 muud jäätmed 5 0,9 592 532,8 3
 tekstiil/mõõbel 0 80 0
 isolatsioonimaterjal 15 2,7 20 54 0
 süvenduspinnas 0 700 0

 100 18
arvutatud
kaal 15723 100

kaal tegelik
kg 2340

Veolia 5.11

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1744…1745 kivid 99 11,88 1000 11880 100
 kips 0 272 0

 puit 1 0,12 250 30 0
 klaas 0 2400 0 maht m3 12
 plastid 0 30 0
 kartong 0 32 0
 metall 0 500 0
 muud jäätmed 0 592 0
 tekstiil/mõõbel 0 80 0
 isolatsioonimaterjal 0 20 0
 süvenduspinnas 0 700 0

 100 12
arvutatud
kaal 11910 100

kaal tegelik
kg -

Ati grupp 20.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1476 kivid tellised 95% 90 7,2 1000 7200 96
 kips 0 272 0 0
 puit puhas 85% 7 0,56 250 140 2
 klaas 0 2400 0 0 maht m3 8
 plastid 0 30 0 0
 kartong 1 0,08 32 2,56 0
 metall 1 0,08 500 40 1
 asbest eterniit 1 0,08 1700 136 2
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 8
arvutatud
kaal 7518,56 100

kaal tegelik
kg 7520

Ati grupp 20.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1477…1478 kivid betoon 80 7,6 1000 7600 85
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 9,5

 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas muld 20 1,9 700 1330 15

 100 9,5
arvutatud
kaal 8930 100

kaal tegelik
kg 8980

Ati grupp 20.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1485…1487 kivid asfalt 100 10 800 8000 100
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 10
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 10
arvutatud
kaal 8000 100

kaal tegelik
kg 8000

Ati grupp 20.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1488 kivid lbk 15 1,65 2000 3300 20
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 11
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0

 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas savikas 85 9,35 1400 13090 80

 100 11
arvutatud
kaal 16390 100

kaal tegelik
kg 16460

Ati grupp 21.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1495…1496 kips plaadid 60 13,8 272 3753,6 60

 puit 10 2,3 250 575 9
 klaas 0 2400 0 0 maht m3 23
 plastid 10 2,3 30 69 1
 kartong 4 0,92 32 29,44 0
 metall 0 500 0 0
 muud jäätmed 12 2,76 592 1633,92 26
 tekstiil/mõõbel 0 80 0 0
 paber 4 0,92 261 240,12 4
 süvenduspinnas 0 700 0 0

 100 23
arvutatud
kaal 6301,08 100

kaal tegelik
kg 6980

Ati grupp 21.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1497…1499 kivid 40 2,6 1000 2600 71
 kips 0 272 0 0
 puit 56 3,64 250 910 25
 klaas 0 2400 0 0 maht m3 6,5
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 4 0,26 592 153,92 4
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0

 süvenduspinnas 0 700 0 0

 100 6,5
arvutatud
kaal 3663,92 100

kaal tegelik
kg 3630

Ati grupp 21.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1502…1503 kivid 90 3,24 1000 3240 95
 kips 0 272 0 0
 puit 2 0,072 250 18 1
 klaas 0 2400 0 0 maht m3 3,6
 plastid 1 0,036 30 1,08 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 7 0,252 592 149,184 4
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 3,6
arvutatud
kaal 3408,264 100

kaal tegelik
kg 3460

Ati grupp 21.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1504…1505 kivid 40 0,68 1000 680 72
 kips 20 0,34 272 92,48 10
 puit 10 0,17 250 42,5 4
 klaas 0 2400 0 0 maht m3 1,7
 plastid 10 0,17 30 5,1 1
 kartong 5 0,085 32 2,72 0
 metall 0 500 0 0
 muud jäätmed 10 0,17 592 100,64 11
 tekstiil/mõõbel 0 80 0 0
 paber 5 0,085 261 22,185 2
 süvenduspinnas 0 700 0 0

 100 1,7
arvutatud
kaal 945,625 100

kaal tegelik
kg 940

Ati grupp 22.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1506 kivid 2 0,44 1000 440 6
 kips 2 0,44 272 119,68 2
 puit 70 15,4 250 3850 49
 klaas 2 0,44 2400 1056 13 maht m3 22
 plastid 5 1,1 30 33 0
 kartong 0 32 0 0
 metall 3 0,66 2000 1320 17
 muud jäätmed 5 1,1 592 651,2 8
 tekstiil/mõõbel 6 1,32 80 105,6 1
 paber 5 1,1 261 287,1 4
 süvenduspinnas 0 700 0 0

 100 22
arvutatud
kaal 7862,58 100

kaal tegelik
kg 8220

Ati grupp 22.09.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

1512…13 puit 80 1,12 250 280 85
 klaas 0 2400 0 0 maht m3 1,4
 plastid 15 0,21 30 6,3 2
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 5 0,07 592 41,44 13
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 1,4
arvutatud
kaal 327,74 100

kaal tegelik
kg 320

Ati grupp 25.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1782...1783 kivid keraamiline plaat 60 0,39 1000 390 86
 kips plaadid 5 0,0325 272 8,84 2
 puit liimitud 20 0,13 250 32,5 7
 klaas 0 2400 0 0 maht m3 0,65
 plastid 0 30 0 0
 kartong 10 0,065 32 2,08 0
 metall 2 0,013 500 6,5 1
 muud jäätmed 3 0,0195 592 11,544 3
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 0,65
arvutatud
kaal 451,464 100

kaal tegelik
kg 440

Ati grupp 25.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1784...85 kips plaadid 30 1,35 272 367,2 43

 puit värvitud 80% 40 1,8 250 450 52
 klaas 0 2400 0 0 maht m3 4,5
 plastid 30 1,35 30 40,5 5
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 4,5
arvutatud
kaal 857,7 100

kaal tegelik
kg 820

Ati grupp 25.11.2010
foto nr jäätmed täpsem kirjeldus maht % maht m3 tihedus kaal kg massi %

kg/m3
 kivid 0 1000 0 0
 kips 0 272 0 0

1786...87 puit puhas 80% 10 0,9 250 225 7
 klaas 0 2400 0 0 maht m3 9
 plastid 25 2,25 30 67,5 2
 kartong 35 3,15 32 100,8 3
 metall 10 0,9 500 450 14
 muud jäätmed 5 0,45 592 266,4 8
 asbesti sis. Materjalid 15 1,35 1600 2160 66
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 9
arvutatud
kaal 3269,7 100

kaal tegelik
kg 3140

Ati grupp 25.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

- puit aknaraamid 80 1,6 250 400 29
 klaas 20 0,4 2400 960 71 maht m3 2
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 2
arvutatud
kaal 1360 100

kaal tegelik
kg -

Ati grupp 26.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1795 kivid 30 0,75 1000 750 60
 kips 0 272 0 0
 puit 80% värvitud 55 1,375 250 343,75 28
 klaas 0 2400 0 0 maht m3 2,5
 plastid 0 30 0 0
 kartong 5 0,125 32 4 0
 metall 0 500 0 0
 muud jäätmed 10 0,25 592 148 12
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 2,5
arvutatud
kaal 1245,75 100

kaal tegelik
kg 1340

Ati grupp 26.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1788...90 kips plaadid 15 2,7 272 734,4 19

 puit 0 250 0 0
 klaas 5 0,9 2400 2160 56 maht m3 18
 plastid 60 10,8 30 324 8
 kartong 10 1,8 32 57,6 2
 metall 0 500 0 0
 muud jäätmed 5 0,9 592 532,8 14
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 5 0,9 20 18 0
 süvenduspinnas 0 700 0 0

 100 18
arvutatud
kaal 3826,8 100

kaal tegelik
kg 3860

Ati grupp 26.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0

 kips 0 272 0 0
- puit 80 1,6 250 400 29

 klaas 20 0,4 2400 960 71 maht m3 2
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 2
arvutatud
kaal 1360 100

kaal tegelik
kg

Ati grupp 26.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1792...93 kips plaadid 30 3,3 272 897,6 51

 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 11
 plastid 40 4,4 30 132 8
 kartong 20 2,2 32 70,4 4
 metall 0 500 0 0
 muud jäätmed 10 1,1 592 651,2 37
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 11
arvutatud
kaal 1751,2 100

kaal tegelik
kg 1780

Ati grupp 26.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 0,5
 plastid 10 0,05 30 1,5 4
 kartong 30 0,15 32 4,8 12
 metall 0 500 0 0
 muud jäätmed 10 0,05 592 29,6 72
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 50 0,25 20 5 12
 süvenduspinnas 0 700 0 0

 100 0,5
arvutatud
kaal 40,9 100

kaal tegelik
kg 40

Ati grupp 26.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1794 kips plaadid 95 19,95 272 5426,4 90

 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 21
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 5 1,05 592 621,6 10
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 21
arvutatud
kaal 6048 100

kaal tegelik
kg 6060

Ati grupp 26.11.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1795 kivid 30 0,81 1000 810 60
 kips 0 272 0 0
 puit värvitud 80% 55 1,485 250 371,25 28

 klaas 0 2400 0 0 maht m3 2,7
 plastid 0 30 0 0
 kartong 5 0,135 32 4,32 0
 metall 0 500 0 0
 muud jäätmed 10 0,27 592 159,84 12
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 2,7
arvutatud
kaal 1345,41 100

kaal tegelik
kg 1340

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1577…1580 kips 2 0,16 272 43,52 2

 puit 6 0,48 250 120 5
 klaas 5 0,4 2400 960 44 maht m3 8
 plastid 1 0,08 30 2,4 0
 kartong 25 2 32 64 3
 metall 1 0,08 500 40 2
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 paber 60 4,8 200 960 44
 süvenduspinnas 0 700 0 0

 100 8
arvutatud
kaal 2189,92 100

kaal tegelik
kg 1280

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

- kivid 0 1000 0 0
 kips 0 272 0 0
 puit lehed 100 4 100 400 100
 klaas 0 2400 0 0 maht m3 4

 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 4
arvutatud
kaal 400 100

kaal tegelik
kg 400

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 2
1583…84 plastid 10 0,2 30 6 2
 kartong 20 0,4 32 12,8 5
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 20 0,4 20 8 3
 paber 50 1 216 216 89

 100 2
arvutatud
kaal 242,8 100

kaal tegelik
kg 240

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
1582/1586…1589 puit puhas 75% 70 9,45 200 1890 70
 klaas 0 2400 0 0 maht m3 13,5
 plastid 15 2,025 30 60,75 2

 kartong 5 0,675 32 21,6 1
 metall 5 0,675 1000 675 25
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 5 0,675 80 54 2
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 13,5
arvutatud
kaal 2701,35 100

kaal tegelik
kg 2640

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1590 kips plaadid 40 0,6 272 163,2 25

 puit värvitud 80% 30 0,45 250 112,5 17
 klaas 10 0,15 2400 360 56 maht m3 1,5
 plastid 0 30 0 0
 kartong 20 0,3 32 9,6 1
 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 1,5
arvutatud
kaal 645,3 100

kaal tegelik
kg 640

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 1
 plastid 0 30 0 0
 kartong 0 32 0 0

 metall 0 500 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
1591…92 süvenduspinnas muda 100 1 1150 1150 100

 100 1
arvutatud
kaal 1150 100

kaal tegelik
kg 1120

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
28…29 puit immutatud 80% 90 3,6 250 900 88
 klaas 0 2400 0 0 maht m3 4
 plastid 0 30 0 0
 kartong 5 0,2 32 6,4 1
 metall 0 500 0 0
 muud jäätmed 5 0,2 592 118,4 12
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 4
arvutatud
kaal 1024,8 100

kaal tegelik
kg -

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 9
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 500 0 0

 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0

27 süvenduspinnas 100 9 1400 12600 100

 100 9
arvutatud
kaal 12600 100

kaal tegelik
kg 12500

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
30 kips plaadid 60 1,92 272 522,24 70

 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 3,2
 plastid 10 0,32 30 9,6 1
 kartong 20 0,64 32 20,48 3
 metall 0 500 0 0
 muud jäätmed 10 0,32 592 189,44 26
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 0 700 0 0

 100 3,2
arvutatud
kaal 741,76 100

kaal tegelik
kg 740

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

31 puit 5 0,09 250 22,5 8
 klaas 0 2400 0 0 maht m3 1,8
 plastid 20 0,36 30 10,8 4
 kartong 50 0,9 32 28,8 10
 metall 10 0,18 1000 180 64
 muud jäätmed 0 592 0 0

 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 5 0,09 20 1,8 1
 paber 10 0,18 216 38,88 14

 100 1,8
arvutatud
kaal 282,78 100

kaal tegelik
kg 280

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

33 kivid tellised 80 2,4 1000 2400 94
 kips 5 0,15 272 40,8 2
 puit puhas 80 10 0,3 250 75 3
 klaas 0 2400 0 0 maht m3 3
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 5 0,15 216 32,4 1

 100 3
arvutatud
kaal 2548,2 100

kaal tegelik
kg -

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
34…35 puit puhas 5 1 250 250 11
 klaas 0 2400 0 0 maht m3 20
 plastid 85 17 110 1870 84
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0

 isolatsioonimaterjal 10 2 50 100 5
 paber 0 216 0 0

 100 20
arvutatud
kaal 2220 100

kaal tegelik
kg 2380

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

36 puit 20 0,26 250 65 28
 klaas 0 2400 0 0 maht m3 1,3
 plastid 45 0,585 30 17,55 8
 kartong 10 0,13 32 4,16 2
 metall 20 0,26 500 130 56
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 5 0,065 216 14,04 6

 100 1,3
arvutatud
kaal 230,75 100

kaal tegelik
kg 240

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
37 kips 30 0,51 272 138,72 62

 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 1,7
 plastid 15 0,255 30 7,65 3
 kartong 50 0,85 32 27,2 12
 metall 0 1000 0 0
 muud jäätmed 5 0,085 592 50,32 22
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0

 paber 0 216 0 0

 100 1,7
arvutatud
kaal 223,89 100

kaal tegelik
kg 220

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

38 kivid 50 1,75 1000 1750 51
 kips 0 272 0 0
 puit 10 0,35 100 35 1
 klaas 0 2400 0 0 maht m3 3,5
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 40 1,4 1200 1680 48

 100 3,5
arvutatud
kaal 3465 100

kaal tegelik
kg 3500

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
43…44 puit 15 1,5 250 375 25
 klaas 3 0,3 2400 720 49 maht m3 10
 plastid 20 2 30 60 4
 kartong 50 5 32 160 11
 metall 0 1000 0 0
 muud jäätmed 2 0,2 592 118,4 8
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 10 1 50 50 3

 100 10
arvutatud
kaal 1483,4 100

kaal tegelik
kg 1440

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
39…40 puit puhas 10 0,7 250 175 32
 klaas 0 2400 0 0 maht m3 7
 plastid 10 0,7 30 21 4
 kartong 0 32 0 0
 metall 5 0,35 500 175 32
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 70 4,9 20 98 18
 paber 5 0,35 216 75,6 14

 100 7
arvutatud
kaal 544,6 100

kaal tegelik
kg 520

Slops 11.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

41 kivid 10 0,15 1000 150 52
 kips 10 0,15 272 40,8 14
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 1,5
 plastid 40 0,6 30 18 6
 kartong 30 0,45 32 14,4 5
 metall 3 0,045 1000 45 16
 muud jäätmed 2 0,03 592 17,76 6
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0
 95 1,425 arvutatud 285,96 100 kaal tegelik 280

kaal kg

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1592…94 kivid 25 2,125 1000 2125 55
 kips 0 272 0 0
 puit puhas 80% 55 4,675 250 1168,75 30
 klaas 0 2400 0 0 maht m3 8,5
 plastid 10 0,85 30 25,5 1
 kartong 5 0,425 32 13,6 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 5 0,425 1300 552,5 14

 100 8,5
arvutatud
kaal 3885,35 100

kaal tegelik
kg 3760

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 90 0,45 1000 450 96
 kips 0 272 0 0
 puit 5 0,025 250 6,25 1
 klaas 0 2400 0 0 maht m3 0,5
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 5 0,025 592 14,8 3
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 0,5
arvutatud
kaal 471,05 100

kaal tegelik
kg 480

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 4

1597 plastid 90 3,6 30 108 56
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 10 0,4 216 86,4 44

 100 4
arvutatud
kaal 194,4 100

kaal tegelik
kg 200

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 1,5

1596 plastid 40 0,6 30 18 17
 kartong 50 0,75 32 24 22
 metall 1 0,015 1000 15 14
 muud jäätmed 4 0,06 592 35,52 33
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 5 0,075 216 16,2 15

 100 1,5
arvutatud
kaal 108,72 100

kaal tegelik
kg 100

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1603…07 kivid betoon 35 7 1000 7000 76
 kips 0 272 0 0
 puit 10 2 250 500 5
 klaas 0 2400 0 0 maht m3 20
 plastid 20 4 30 120 1
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 6 1,2 592 710,4 8
 asbesti sis. Materjal eterniit 2 0,4 1700 680 7
 isolatsioonimaterjal 25 5 20 100 1
 paber 2 0,4 216 86,4 1

 100 20
arvutatud
kaal 9196,8 100

kaal tegelik
kg 9320

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1680 kips 90 1,35 272 367,2 99

 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 1,5
 plastid 0 30 0 0
 kartong 10 0,15 32 4,8 1
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 1,5
arvutatud
kaal 372 100

kaal tegelik
kg 380

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 4,5

1609 plastid 10 0,45 30 13,5 6
 kartong 80 3,6 32 115,2 51
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 10 0,45 216 97,2 43

 100 4,5
arvutatud
kaal 225,9 100

kaal tegelik
kg 220

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 40 0,6 250 150 57
 klaas 0 2400 0 0 maht m3 1,5
 plastid 50 0,75 30 22,5 9
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 10 0,15 592 88,8 34
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 1,5
arvutatud
kaal 261,3 100

kaal tegelik
kg 260

Slops 12.10.2010
foto nr jäätmed täpsem kirjeldus maht % maht m3 tihedus kaal kg massi %

kg/m3
1610…12 kivid 0 1000 0 0

 kips 0 272 0 0
 puit 10 2,1 250 525 35
 klaas 0 2400 0 0 maht m3 21
 plastid 70 14,7 30 441 30
 kartong 10 2,1 32 67,2 5
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 10 2,1 216 453,6 31

 100 21
arvutatud
kaal 1486,8 100

kaal tegelik
kg 1500

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

1614 puit 10 0,1 250 25 5
 klaas 0 2400 0 0 maht m3 1
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 40 0,4 1000 400 82
 muud jäätmed 5 0,05 592 29,6 6
 tekstiil/mõõbel 45 0,45 80 36 7
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 1
arvutatud
kaal 490,6 100

kaal tegelik
kg 440

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

1620 puit oksad 100 3 200 600 100
 klaas 0 2400 0 0 maht m3 3
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 3
arvutatud
kaal 600 100

kaal tegelik
kg 660

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 20
1621…23 plastid 80 16 30 480 46
 kartong 5 1 32 32 3
 metall 0 1000 0 0
 muud jäätmed 5 1 500 500 48
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 10 2 20 40 4
 paber 0 216 0 0

 100 20
arvutatud
kaal 1052 100

kaal tegelik
kg 1040

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0

1624…25 kips plaat 60 1,2 272 326,4 73
 puit 5 0,1 250 25 6
 klaas 0 2400 0 0 maht m3 2
 plastid 30 0,6 30 18 4
 kartong 0 32 0 0
 metall 2 0,04 1000 40 9
 muud jäätmed 3 0,06 592 35,52 8
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 2
arvutatud
kaal 444,92 100

kaal tegelik
kg 460

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1620 kivid 5 0,1 1000 100 19
 kips 0 272 0 0
 puit 60 1,2 250 300 57
 klaas 0 2400 0 0 maht m3 2
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 2 0,04 1000 40 8
 muud jäätmed 3 0,06 592 35,52 7
 tekstiil/mõõbel 30 0,6 80 48 9
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 2
arvutatud
kaal 523,52 100

kaal tegelik
kg 540

Slops 12.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 1,5
 plastid 0 30 0 0
1627…28 kartong 10 0,15 32 4,8 2
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 90 1,35 216 291,6 98

 100 1,5
arvutatud
kaal 296,4 100

kaal tegelik
kg 280

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1649…50 kivid 3 0,09 1000 90 9
 kips 2 0,06 272 16,32 2
 puit 30 0,9 250 225 22
 klaas 5 0,15 2400 360 36 maht m3 3
 plastid 20 0,6 30 18 2
 kartong 10 0,3 32 9,6 1
 metall 5 0,15 1000 150 15
 muud jäätmed 5 0,15 592 88,8 9
 tekstiil/mõõbel 20 0,6 80 48 5
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 3
arvutatud
kaal 1005,72 100

kaal tegelik
kg 1080

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

1653 puit 90 0,9 250 225 59

 klaas 5 0,05 2400 120 31 maht m3 1
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 2 0,02 1000 20 5
 muud jäätmed 3 0,03 592 17,76 5
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 1
arvutatud
kaal 382,76 100

kaal tegelik
kg 400

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
1656 kips 30 0,18 272 48,96 35

 puit 40 0,24 250 60 43
 klaas 0 2400 0 0 maht m3 0,6
 plastid 10 0,06 30 1,8 1
 kartong 10 0,06 32 1,92 1
 metall 1 0,006 1000 6 4
 muud jäätmed 4 0,024 592 14,208 10
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 5 0,03 216 6,48 5

 100 0,6
arvutatud
kaal 139,368 100

kaal tegelik
kg 140

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 23

 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0

1654…55 muud jäätmed
kuusakoski purustatud
mat 100 23 500 11500 100

 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 23
arvutatud
kaal 11500 100

kaal tegelik
kg 11760

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 3,5
1657…58 plastid 50 1,75 30 52,5 12
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 50 1,75 216 378 88

 100 3,5
arvutatud
kaal 430,5 100

kaal tegelik
kg 440

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

1659 puit 80 1,2 250 300 97
 klaas 0 2400 0 0 maht m3 1,5

 plastid 5 0,075 30 2,25 1
 kartong 15 0,225 32 7,2 2
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 1,5
arvutatud
kaal 309,45 100

kaal tegelik
kg 320

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1663…64 kivid 50 2,5 1000 2500 79
 kips 20 1 272 272 9
 puit 10 0,5 250 125 4
 klaas 0 2400 0 0 maht m3 5
 plastid 10 0,5 30 15 0
 kartong 5 0,25 32 8 0
 metall 5 0,25 1000 250 8
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 5
arvutatud
kaal 3170 100

kaal tegelik
kg 3100

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1669 kivid 100 1,1 1000 1100 100
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 1,1
 plastid 0 30 0 0

 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 1,1
arvutatud
kaal 1100 100

kaal tegelik
kg 1100

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1665 kivid 10 0,08 1000 80 37
 kips 10 0,08 272 21,76 10
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 0,8
 plastid 10 0,08 30 2,4 1
 kartong 20 0,16 32 5,12 2
 metall 0 1000 0 0
 muud jäätmed 10 0,08 592 47,36 22
 tekstiil/mõõbel 10 0,08 80 6,4 3
 isolatsioonimaterjal 0 20 0 0
 paber 30 0,24 216 51,84 24

 100 0,8
arvutatud
kaal 214,88 100

kaal tegelik
kg 200

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 3

1666 plastid 25 0,75 30 22,5 3

 kartong 35 1,05 32 33,6 5
 metall 0 1000 0 0
 muud jäätmed 30 0,9 592 532,8 82
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 10 0,3 216 64,8 10

 100 3
arvutatud
kaal 653,7 100

kaal tegelik
kg 620

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0

1667…68 puit 10 2,2 250 550 29
 klaas 0 2400 0 0 maht m3 22
 plastid 75 16,5 40 660 35
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 5 1,1 592 651,2 34
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 10 2,2 20 44 2
 paber 0 216 0 0

 100 22
arvutatud
kaal 1905,2 100

kaal tegelik
kg 1920

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 10 0,05 250 12,5 20
 klaas 0 2400 0 0 maht m3 0,5
 plastid 40 0,2 30 6 9
 kartong 30 0,15 32 4,8 8

 metall 0 1000 0 0
 muud jäätmed 10 0,05 592 29,6 46
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 10 0,05 216 10,8 17

 100 0,5
arvutatud
kaal 63,7 100

kaal tegelik
kg 60

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1670…73 kivid 50 1 1000 1000 85
 kips 0 272 0 0
 puit 20 0,4 250 100 8
 klaas 0 2400 0 0 maht m3 2
 plastid 10 0,2 30 6 1
 kartong 0 32 0 0
 metall 0 1000 0 0
 asbesti sis mat eterniit 2 0,04 1700 68 6
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 18 0,36 20 7,2 1
 paber 0 216 0 0

 100 2
arvutatud
kaal 1181,2 100

kaal tegelik
kg -

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 3

1674 plastid 60 1,8 30 54 17
 kartong 30 0,9 32 28,8 9
 metall 5 0,15 1000 150 47

 muud jäätmed 5 0,15 592 88,8 28
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 3
arvutatud
kaal 321,6 100

kaal tegelik
kg 320

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 100 0,9 1000 900 100
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 0,9
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 0,9
arvutatud
kaal 900 100

kaal tegelik
kg 920

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

 kivid 0 1000 0 0
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 3,8
1676…77 plastid 90 3,42 30 102,6 46
 kartong 5 0,19 32 6,08 3
 metall 0 1000 0 0
 muud jäätmed 5 0,19 592 112,48 51

 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 3,8
arvutatud
kaal 221,16 100

kaal tegelik
kg 220

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1675 kivid 50 0,25 1000 250 83
 kips 0 272 0 0
 puit 0 250 0 0
 klaas 0 2400 0 0 maht m3 0,5
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 50 0,25 200 50 17
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal 0 20 0 0
 paber 0 216 0 0

 100 0,5
arvutatud
kaal 300 100

kaal tegelik
kg 220

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1678…79 kivid 45 1,89 1000 1890 39
 kips 0 272 0 0
 puit 5 0,21 250 52,5 1
 klaas 0 2400 0 0 maht m3 4,2
 plastid 0 30 0 0
 kartong 0 32 0 0
 metall 0 1000 0 0
 muud jäätmed 0 592 0 0
 tekstiil/mõõbel 0 80 0 0

 isolatsioonimaterjal 0 20 0 0
 süvenduspinnas 50 2,1 1400 2940 60

 100 4,2
arvutatud
kaal 4882,5 100

kaal tegelik
kg 4880

Slops 13.10.2010

foto nr jäätmed täpsem kirjeldus maht % maht m3
tihedus
kg/m3 kaal kg massi %

1680…81 kivid 5 1,1 1000 1100 17
 kips 0 272 0 0
 puit 5 1,1 250 275 4
 klaas 0 2400 0 0 maht m3 22
 plastid 0 30 0 0
 kartong 5 1,1 32 35,2 1
 metall 0 1000 0 0
 muud jäätmed 15 3,3 592 1953,6 30
 tekstiil/mõõbel 0 80 0 0
 isolatsioonimaterjal tihe 70 15,4 200 3080 48
 paber 0 216 0 0

 100 22
arvutatud
kaal 6443,8 100

kaal tegelik
kg 6600

	1 SISSEJUHATUS
	2 TERMINID JA SELETUSED
	3 EHITUS- JA LAMMUTUSJÄÄTMETE TEKE JA KÄITLEMINE
	3.1 Üldist
	3.2 Uuringu metoodika
	3.3 Ehitus- ja lammutusjäätmete teke ning käitlemine
	3.4 Õigusaktid ja praktika
	3.5 Lahendused
	3.5.1 Üldist
	3.5.2 Käitlejad ja kasutatavad tehnilised lahendused
	3.5.3 Infrastruktuur
	3.5.4 Jäätmete kohapealse käitlemise võimalused
	3.5.5 Ehitus- ja lammutusjäätmete korduskasutuse probleemid
	3.5.6 Võimalikud taaskasutuse käitlustehnoloogiad
	3.5.6.1 Üldist
	3.5.6.2 Kips
	3.5.6.3 PVC - polüvinüülkloriid
	3.5.6.4 Asbest
	3.5.6.5 Klaas
	3.5.6.6 Asfalt
	3.5.6.7 Betoon
	3.5.6.8 Tellised
	3.5.6.9 Metallid
	3.5.6.10 Puit

	3.5.7 Käitluskohtade visuaalne ülevaade
	3.5.7.1 AS Veolia Keskkonnateenused
	3.5.7.2 ATI Grupp OÜ
	3.5.7.3 Slops OÜ
	3.5.7.4 Paikre OÜ
	3.5.7.5 AS Uikala Prügila
	3.5.7.6 Torma prügila
	3.5.7.7 Jäätmeproff OÜ
	3.5.7.8 Karimek OÜ

	3.5.8 Pinnaseanalüüs
	3.5.9 Puiduanalüüs

	3.6 Ehitus- ja lammutusjäätmete tekke piirkondlikud erinevused
	3.7 Ehitusel tekkivad jäätmed võrreldes lammutusjäätmetega
	3.8 Prognoos ja käitlemise võimalused
	3.8.1 Ehitamise ja rekonstrueerimisega kaasnevad jäätmed
	3.8.2 Kasutuseta ja amortiseerunud hoonete lammutamine
	3.8.3 Õigusaktide, aruandluse ning kontrolli parendamine
	3.8.4 Parandamise ettepanekud
	3.8.5 Ettepanekud jäätmete kogumisvõrgustiku arendamiseks

	KASUTATUD KIRJANDUS

