
 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

1

VINNI VALLA PAJUSTI, VINNI JA ROELA ALEVIKE

KAUGKÜTTEPIIRKONDADE SOOJUSMAJANDUSE

ARENGUKAVA AASTATEKS 2016-2026

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

2

Kinnitanud 8. taseme volitatud soojusenergeetika inseneri kutse omanik Aare Vabamägi

 2016

Kokkuvõte.

Pajusti kaugküttepiirkond

Pajusti kaugküttepiirkonnas kehtib Konkurentsiameti poolt kooskõlastatud soojuse müügi piirhind

64,36 €/MWh ilma käibemaksuta. Pajusti kaugküttepiirkonna kaugküttevõrgust on lahkunud ja OÜ

Askoterm soojuse ostu-müügi lepingu lõpetanud kaheksa tarbijat (Linnu 1, Linnu 3, Linnu 5, Linnu 7,

Linnu 11, Linnu 13, Linnu 4 ja AS Duve), mis on pannud ettevõtja kaaluma soojuse tootmise lõpetamist

alates 2017.a. kütteperioodist. Sellest lähtudest tuleb Vinni Vallavalitsusel kaaluda Pajustis

asendustegevuste arendamist (kaugküttepiirkonna tarbijate üleminekut uutele lokaalsetele

küttelahendustele). Pajusti kaugküttepiirkonnas on renoveeritud soojusvõrgu osakaaluks 28 %.

Kaugküttepiirkonna kesküttevõrgust lahkunud suur tarbijate hulk on takistanud ka kaugküttevõrgu

operaatorit investeerimast senisest rohkem keskküttetrasside renoveerimisse. Pajusti

kaugküttepiirkonnas asuvate valla asutuste erisoojustarbed köetavale pinnale on kõrged (Pajusti

lasteaed 187 kWh/m2 ja Pajusti klubi 176 kWh/m2).

Vinni kaugküttepiirkond

Vinni kaugküttepiirkonnas kehtib Konkurentsiameti poolt kooskõlastatud soojuse müügi piirhind 64,36

€/MWh ilma käibemaksuta. Vinni keskküttepiirkonna kaugküttevõrk on tehniliselt heas korras

(renoveeritud trassi osakaal 73 %) ja kompaktne. Problemaatiline on Vinni Spordikompleksi lahkumine

kaugküttevõrgust (soojuse tarbimine 2013.a. 1378 MWh 2015.a. 0 MWh) seoses maasoojuspumpade

paigaldamisega. Tuleviku hinnatõusu stabiliseerumisele aitab kaasa Vinni kaugküttepiirkonna

katlamajas 2015.a. detsembris tööle hakanud hakkepuidu katlamaja. Vinni kaugküttepiirkonnas pole

otstarbekas üle minna lokaalküttele või soojuspumpade kasutamisele. Soojusvõrgu operaatoril on

otstarbekas viia lõpuni keskküttevõrgu renoveerimine (renoveerida keskküttevõrk Vinni

Spordikompleksist Vinni-Pajusti Gümnaasiumini ja keskküttevõrk KÜ Kiige 2 ja KÜ Kiige 5 vahel). Vinni

Vallavalitsusel on vajalik renoveerida Vinni kaugküttepiirkonnas asuvate vallaasutuste hoonesisesed

keskküttesüsteemid (Vinni lasteaed, Vinni-Pajusti Gümnaasium ja Vinni-Pajusti Raamatukogu). Vinni

kaugküttepiirkonnas asuva Vinni lasteaia erisoojustarve köetvale pinnale on kõrge, olles 216 kWh/m2.

Roela kaugküttepiirkond

 Roela kaugküttepiirkonnas kehtib Vinni Vallavalitsuse poolt kinnitatud soojuse müügi piirhind 51,13

€/MWh ilma käibemaksuta (hind kinnitatud 2010. a). Roela kaugküttepiirkonna kaugküttevõrgust on

renoveeritud 17 %. Piirkonna kaugküttevõrk on kompaktne ja küttetorustiku täieliku renoveerimise

järel (kaugküttevõrk alates Roela Koolimaja jaotusest kuni Järve tn. 6 sisendini) ka tehniliselt korras,

olles jätkusuutlik. Kaugküttepiirkonna küttevõrgust lahkunud tarbijate hulk on väike, kaugkütte

klientide tarbimine stabiilne ja kaugküttepiirkonnas kehtiv soojuse piirhind on alla Eesti keskmist.

Keskküttevõrku soojust tootva katla vanusest (18 aastat) hoolimata, töötab katel hea kasuteguriga ja

katla remondikulud on väikesed. Kohalikul omavalitsusel kaaluda Roela Rahvamaja liitmist piirkonna

kaugküttevõrku. Roela kaugküttepiirkonnas asuva Roela Kooli erisoojustarve köetavale pinnale on

kõrge, olles 203 kWh/m2.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

3

Sisukord

 KOKKUVÕTE...2

 SISUKORD...3

1. VINNI VALD...7

 Joons 1. Vinni vald Lääne Virumaal...7

2. VINNI VALLA ISELOOMUSTUS...7

 2.1 Vinni valla arengukava aastateks 2013-2022...7

 2.2 Vinni valla üldplaneering..8

 2.3. Sotsiaalmajanduslik areng..8

 2.4. KOV võimekuse indeks...9

 2.5. Soojamajanduse juhtimine KOV tasandil ..9

 3.VINNI VALLA KAUGKÜTTEPIIRKONDADE ISELOOMUSTUS ..10

 4.1. PAJUSTI KAUGKÜTTEPIIRKOND..10

 Tabel 1 Pajusti kaugküttepiirkond 2014.a. ..11

 Joonis 2 Pajusti kaugküttepiirkond, kaugküttevõrk..11

 Tabel 2 Pajusti kaugkõttepiirkonna katlamaja seadmed...11

 Pilt 1 Pajusti kaugküttepiirkond katlamaja..12

 Pilt 2 Pajusti kaugküttepiirkond, Linnu 1 ..12

 Graafik 1. Pajusti kaugküttepiirkond tarbijad ...13

 Graaafik 2. Pajusti kaugküttepiirkond kaugküttevõrk...13

 Graafik 3. Pajusti kaugküttepiirkond võrgukadu ...14

 Graafik 4. Pajusti kaugküttepiirkond, tarbimistihedus..14

4.1.1. PAJUSTI KAUGKÜTTEPIIRKONNA SOOJUSTARBIJAD, TARBIMISE HETKEOLUKORD, JA

PERSPEKTIIVSED SOOJUSKOORMUSED (TAASLIITUJAD)..14

 Graafik 5. Pajusti kaugküttepiirkonna tarbijate erisoojustarve..15

 Joonis 3. Pajusti kaugküttepiirkond ...15

 Tabel 3. Pajusti kaugküttepiirkonna soojustarbimised ..16

 Joonis 4. Pajusti kaugküttepiirkond, võtmepiirkondade piirid ..16

 Pilt 3. Pajusti kaugküttepiirkond Linnu 2 ..17

4.1.2. SOOJUSE HIND JA TARBIJATE MAKSEVÕIME..17

 Tabel 4. Konkurentsiameti poolt kinnitatud soojuse piirhinnad ..17

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

4

 Tabel 5. Pajusti kaugküttepiirkond, Vinni vallas makstavad brutotulu..............................17

4.1.3. SOOJUSVARUSTUSE ARENGU VÕIMALUSED...18

 Tabel 6. Pajusti kaugküttepiirkonnas lokaalküttel olevad hooned18

 Tabel 7. Pajusti kaugküttepiirkonna liituvate hoonete investeeringud19

 Pilt 4. Pajusti kaugküttepiirkond Linnu 4 (lokaalküte) ..19

 Pilt 5. Pajusti kaugküttepiirkond Linnu 7...19

4.1.4. KAUGKÜTTE SOOJUSTRASSIDE RAJAMINE JA UUENDAMINE ...20

4.1.5. UUUTE TARBIJATE ÜHENDAMINE PAJUSTI KAUGKÜTTEPIIRKONNA KAUGKÜTTEVÕRKU...........20

4.1.6. SOOJUSVARUSTUSE VÕIMALUSTE PIKAAJALINE MAJANDUSLIK TASUVUS.................................20

 Tabel 8. Pajusti kaugküttepiirkonna arenguvariandid...21

 Graafik 6. Pajusti kaugküttepiirkonna soojusepiirhinna variandid21

 Graafik 7. Pajusti kaugküttepiirkonna soojuse piirhindade võrdlus.................................22

4.1.7. ASENDUSLAHENDUSED...22

4.1.7.1. ASENDUSLAHENDUS MAAKÜTTE SOOJUSPUMPADE PAIGUTAMINE VINNI VALLAMAJALE JA

PAJUSTI LASTEAIA HOONELE (PAJUSTI KLUBI, LINNU 2 JA LINNU

15)..22

 Tabel 9. Pajusti kaugküttepiirkonna asenduslahendus Pajusti lasteaiale (maaküte).........22

 Tabel 10. Pajusti kaugküttepiirkonna asenduslahendus Vinni vallavalitsuse hoonele

(maaküte)..23

4.1.7.2. ASENDUSLAHENDUS PAJUSTI KAUGKÜTTEPIIRKONNA TARBIJATE GAASKÕTUSELE

ÜLEMINEKUL .. 23

 Tabel 11. Pajusti kaugküttepiirkonna asenduslahendus (lokaalne gaasiküte)..................23

 Tabel 12. Pajusti kaugküttepiirkond, asendulahenduse gaaskütte hind (Vinni

vallavalitsuse hoone) ...24

 Graafik 8. Pajusti kaugküttepiirkond, maagaasi hinna prognoos.......................................24

4.1.7.3. ASENDUSLAHENDUS PAJUSTI KAUGKÜTTEPIIRKONNA TARBIJATELE PUIDUGRAANULKÜTTELE

ÜLEMINEKUL ...24

Tabel 13. Pajusti kaugküttepiirkond, asenduslahenduse puidugraanulküttele hind (Vinni

vallavalitsuse hoone)..24

4.1.7.4. CO2 KOGUSTE LEIDMINE ASENDUSLAHENDUSTE RAKENDAMISE KORRAL PAJUSTI

KAUGKÜTTEPIIRKONNAS ..24

4.1.8. SOOVITUSLIK TEGEVUSKAVA PAJUSTI KAUGKÜTTEPIIRKONNAS ...25

 Tabel 14. Pajusti kaugküttepiirkond. Tegevuskava 2016-2026..25

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

5

 5.1. VINNI KAUGKÜTTEPIIRKOND..26

 Joonis 5. Vinni kaugküttepiirkonna kaugküttevõrk...26

 Tabel 15. Vinni kaugküttepiirkond 2014.a..26

 Graafik 9. Vinni kaugküttepiirkonna kaugküttevõrk...27

 Graafik 10. Vinni kaugküttepiirkonna tarbijad ...27

 Pilt 6. Vinni kaugküttepiirkonna maapealne kaugküttetrass...28

 Graafik 11. Vinni kaugküttepiirkonna kesküttetrassi võrgukadu28

 Graafik 12. Vinni kaugküttepiirkonna tarbimistihedus..29

 Pilt 7. Vinni kaugküttepiirkonna OÜ Askoterm katlamaja ...29

 Pilt 8. Vinni kaugküttepiirkonna Vinni Biogaas OÜ koostootmisjaam30

 Pilt 9. Vinni kaugküttepiirkond Askoterm OÜ...30

Pilt 10. Vinni kaugküttepiirkond Askoterm OÜ...31

Pilt 11. Vinni kaugküttepiirkond Rapsak Grupp OÜ ...31

 Pilt 12. Vinni kaugküttepiirkond Rapsak Grupp OÜ ...31

 Pilt 13. Vinni kaugküttepiirkond Rapsak Grupp OÜ ...32

5.1.1. VINNI KAUGKÜTTEPIIRKONNA SOOJUSTARBIJAD, TARBIMISE HETKEOLUKORD JA

PERSPEKTIIVSED SOOJUSKOORMUSED (TAASLIITUJAD)...32

 Graafik 13. Vinni kaugküttepiirkonna tarbijate erisoojustarbimine...................................33

 Joonis 6. Vinni kaugküttepiirkond..33

 Tabel 16. Vinni kaugküttepiirkond, tarbijate soojustarbimised ...34

 Joonis 7. Vinni kaugküttepiirkond, võtmepiirkondade piirid...34

5.1.2. SOOJUSE HIND JA TARBIJATE MAKSEVÕIME...35

 Tabel 17. Konkurentsiameti poolt kehtestatud soojuse piirhinnad35

 Tabel 18. Vinni kaugküttepiirkond, tarbijate võlgnevused ..35

 Tabel 19. Vinni valla elanike keskmine brutosissetulek..35

5.2.. SOOJUSVARUSTUSE ARENGUVÕIMALUSED...36

 Pilt 14. Vinni kaugküttepiirkond, Sõpruse 6...36

 Tabel 20. Vinni kaugküttepiirkond, võimalikud liitujad ...36

5.2.1. VINNI SPORDIKOMPLEKSI MAAKÜTTEST TOODETUD SOOJUSE HINNAVÕRDLUS KESKKÜTTE

HINNAGA...37

 Tabel 21. Keskküttesoojuse ja maasoojuse hinnavõrdlus..38

5.2.2. KAUGKÜTTE SOOJUSTRASSIDE RAJAMINE JA UUENDAMINE..38

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

6

Tabel 22. Vinni kaugküttepiirkond, eelisoleeritud kaugküttetorustike

paigaldushinnad(torustik ja paigaldus) ..38

5.3. SOOJUSVARUSTUSE VÕIMALUSTE PIKAAJALINE MAJANDUSLIK TASUVUS 38

 Tabel 23. Vinni kaugküttepiirkonna arenguvariandid ..39

 Graafik 14. Vinni kaugküttepiirkonna arenguvariantide soojuse piirhinnad....................40

 Graafik 15. Vinni kaugküttepiirkonna arenguvariantide soojuse piirhinnad40

5.4. SOOVITUSLIK TEGEVUSKAVA VINNI KAUGKÜTTEPIIRKONNAS ...40

Tabel 23. Vinni kaugküttepiirkond, tegevuskava 2016-2026..42

6.1. ROELA KAUGKÜTTEPIIRKOND..43

 Tabel 24. Roela kaugküttepiirkond 2014.a..43

 Pilt 15. Roela kaugküttepiirkond Roela Soojus OÜ ..43

 Graafik 16. Roela kaugküttepiirkonna küttetrass...44

 Pilt 16. Roela kaugküttepiirkond Roela Soojus OÜ ..44

 Pilt 17. Roela kaugküttepiirkond Roela Soojus OÜ ..45

 Pilt 18. Roela kaugküttepiirkond ..45

 Graafik 17. Roela kaugküttepiirkonna tarbijad..45

 Graafik 18. Roela kaugküttepiirkonna trassikadu...46

6.2. ROELA KAUGKÜTTEPIIRKONNA SOOJUSTARBIJAD, TARBIMISE HETKEOLUKORD JA PERSPEKTIIVSED

SOOJUSKOORMUSED (TAASLIITUJAD)...46

 Graafik 19. Roela kaugküttepiirkonna hoonete erisoojused ...47

 Joonis 8. Roela kaugküttepiirkond ...47

 Tabel 25. Roela kaugküttepiirkond, tarbijate soojustarbimine 47

6.3. SOOJUSE HIND JA TARBIJATE MAKSEVÕIME ...48

 Tabel 26. Roela kaugküttepiirkonna tarbijate võlgnevused ..48

 Tabel 27. Vinni valla elanike keskmine brutosissetulek kuus...48

6.4. SOOJUSVARUSTUSE ARENGUVÕIMALUSED..49

6.4.1. ROELA RAHVAMAJA LIITUMINE ROELA KAUGKÜTTEVÕRGUGA..49

 Joonis 10. Roela kaugküttepiirkond, Roela RahvaMaja kaugus OÜ Roela Soojusest49

 Tabel 28.. Roela kaugküttepiirkond, Roela RahvaMaja andmed49

Tabel 31. Roela kaugküttepiirkond, Roela RahvaMaja hoone liitumine Roela

kaugküttepiirkonnaga ..50

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

7

Graafik 20. Roela kaugküttepiirkond, soojuse piirhinna muutus Roela Rahva Maja liitumisel

Roela kugküttepiirkonnaga ...50

6.4.2. ROELA KAUGKÜTTEPIIRKONNA KAUGKÜTTEVÕRGUSTIKU UUENDAMINE..................................51

Tabel 32. Roela kaugküttepiirkond, eelisoleeritud kaugküttetorustike hinnad (materjali- ja

paigalduskulu)..51

6.4.3. ROELA KAUGKÜTTEPIIRKONNA KATLAMAJA PUIDUHAKKEKATLA UUENDAMINE.......................51

6.5. ROELA KAUGKÜTTEPIIRKOND, VÕIMALUSTE PIKAAJALINE MAJANDUSLIK TASUVUS51

 Tabel 31. Roela kaugküttepiirkond, arenguvariantide soojuse piirhinnad52

 Graafik 21. Roela kaugküttepiirkond, arenguvariantide soojuse piirhinnad52

 Graafik 22. Roela kaugküttepiirkond, 2. variandi soojuse piirhind 53

6.6. ASENDUSLAHENDUSED...53

6.7. SOOVITUSLIK TEGEVUSKAVA ROELA KAUGKÕTTEPIIRKOND ...53

 Tabel 32 Roela kaugküttepiirkond, tegevuskava 2016-2026..54

7. KASUTATUD VIITED JA KIRJANDUS ...55

8. LISAD..56

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

8

1.Vinni vald

Vinni vald paikneb Lääne-Viru maakonna keskosas piirnedes lõunas Laekvere ja Väike-Maarja vallaga,

edelas Tamsalu vallaga, läänes Rakvere vallaga, loodes Rakvere linnaga, põhjas Sõmeru ja Rägavere

vallaga, idas Ida-Viru maakonna Sonda ja Maidla vallaga ning kagus Ida-Viru maakonna Tudulinna

vallaga. Vinni vald oli taasiseseisvunud Eestis üks esimesi omavalitsusi, kus taastati

omavalitsusüksuse staatus. Omavalitsuse staatus anti Vinni vallale 1. novembril 1990. a.

Vinni vallas elab (01.01.2016) 4757elanikku (allikas: Vinni Vallavalitsus).

Vinni vallas on 5 alevikku (Vinni, Pajusti, Roela, Viru-Jaagupi ja Tudu) ja 37 küla.

Vinni vald on oma 486,6 km² pindalaga (Joonis 1) suurima territooriumiga omavalitsus Lääne-

Virumaal.

Valla keskus paikneb Pajusti alevikus.

Joonis 1. Vinni vald Lääne- Virumaal

2. Vinni valla iseloomustus

Täpsem Vinni valla iseloomustus on toodud valla arengukavas 2013-2022 ja Vinni valla

üldplaneeringus.

2.1. Vinni valla arengukava aastateks 2013-2022

Arengukava on seadnud eesmärgiks aastaks 2022 kaugküttepiirkondades asuvate

soojusvarustusvõrkude renoveerimise ja kaugküttepiirkondades asuvate kaugküttevõrkude

laiendamisega kaasnevate tegevuste koordineerimise vallavalitsuse poolt. Vallas kehtivates

kaugküttepiirkondades tegutsevatele energiaettevõtetele arengukohustuste kehtestamise ja kontrolli

arengukohtuste täideviimise üle. Vallas toodetud soojusenergia tootmisel energiakandjatena

kasutada esmaselt kohalikke või taastuvaid kütuseid või keskkonda vähem koormavaid

http://www.vinnivald.ee/documents/1431677/1747795/Rahvastik2014.pdf/cd9bccd8-14e2-4f7f-a5a6-c1974c0d6753

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

9

importkütuseid. Vinni valla kaugküttepiirkondades asuvates KÜ-s ja valla omanduses ja osalusega

hoonetes energiaauditite läbiviimise ja soovitatud meetmete rakendamise propageerimise,

energiaalaste initsiatiivide toetamise sh. koolituste läbiviimise ja energiamärgiste väljastamise. Valla

taristutesse investeerimisel (kaugküttetaristud ja tehnosüsteemid) energiasäästlike kaasaegsete

tehnoloogiate ja materjalide kasutamise ja erinevat liiki kütuste kasutusvõimaluste loomise erinevate

kaugküttepiirkondade katlamajades.

2.2. Vinni valla üldplaneering

10.03.2010. a jõustunud Vinni valla üldplaneeringus on määratud tsentraalsed kaugküttepiirkonnad,

milleks on Vinni, Pajusti ja Roela alevikud. Üldplaneering määrab, et Vinni vallas soositakse

energiatootmisviisidest elektri- ja soojusenergia koostootmist ning muid kaasaegseid

energiatootmisviise (soojuspumbad, biogaas jm). Üldplaneeringus on kaartidel ära määratud Pajusti,

Vinni ja Roela alevike kaugküttepiirkondade asukohad ja piirid. Kinnitatud kaugküttepiirkondades on

korterelamutel, ärihoonetel, ühiskondlikel hoonetel ja tootmishoonetel kohustus liituda olemasoleva

kaugküttesüsteemiga. Vinni valla üldplaneeringuga ja keskonnamõjude strateegiliste mõjude

hindamisega saab täpsemalt tutvuda lähemalt: http://www.vinnivald.ee/uldplaneering

 2.3. Sotsiaalmajanduslik areng

Ettevõtlus on vallas mitmekesine ja piirkonniti erinev. Suurimaid tööandjaid on põllumajandus

ettevõtted. Vinni vallas on võimalik omandada haridust kõigis haridusastmetes alus-, põhi-,

gümnaasiumi- ning kutse– ja kõrghariduses. Vallas on 5 lasteaeda (Vinni, Pajusti, Kulina, Roela ja Tudu).

Üldharidust saab omandadaTudu Koolis, Roela lasteaed-põhikoolis ja Vinni-Pajusti Gümnaasiumis.

Vallas asub Lääne-Viru Rakenduskõrgkool, kus saab omandada rakenduskõrgharidust sotsiaaltöö,

raamatupidamise ja ärijuhtimise erialal. Lisaks saab koolis õppida ka sekretäritööd.

Kultuuriasutustena töötavad Vinni vallas valla ametiasutustena hallatavad Tudu Rahvamaja, Roela

Rahvamaja, Pajusti ja Kehala Klubid ning Kadila Seltsimaja. Vallas on viis raamatukogu (Vinni-Pajusti,

Roela, Viru-Jaagupi, Kadila ja Tudu, lisaks kooliraamatukogud). Vabaõhulavad asuvad Pajusti, Roelas ja

Tudus. On välja kujunenud traditsioonilised üritused: tähistatakse Vabariigi aastapäeva, Võidupüha,

jaanipäeva ja külapäevi, peetakse ülevallalist laulu- ja tantsupidu, vastuvõtt parimatele õpilastele ja

õpetajatele ning õpetajate päeva tähistamine. Vallas tegeletakse erinevate spordialadega: jalgpall,

korvpall, võrkpall, jalgrattasport jne. Suurimaks sportimisasutuseks on Vinni Spordikompleks. Vallas on

kaks kirikut – Viru-Jaagupi ja Tudu kirik. Vallas on olemas puuetega ja eakate inimeste üldhooldekodu

- Tammiku Kodu. Vallas töötab puuetega inimeste ühing MTÜ Johanna. Vinni valla tervishoiuasutused

on Vinni Spordikompleksis asuv Vinni Tervisekeskus, kus töötab kaks perearsti. Vallas on apteek Vinnis.

Kiirabi teenust pakuvad Rakvere ja Väike-Maarja kiirabid. Päästeteenistuse tugipunkt, kus asub kaks

tuletõrjeautot, paikneb Roelas, Tudu tugipunktis on üks auto.

2.4. KOV võimekuse indeks

EV Siseministeeriumi Kohaliku omavalitsuse ja regionaalhalduse osakond tellib Kohaliku omavalitsuse

üksuse võimekuse määramiseks teatud metoodika alusel juba mitu aastat järgemööda uurimustöö,

mis järjestab kõik KOV-id võimekuse indeksi abil www.siseministeerium.ee/haldussuutlikkus .

Töö tulemused on kasutamiseks ennekõike kohalike omavalitsuste ametnikele, kes valitud statistiliste

näitajate alusel saavad analüüsida oma omavalitsusüksuses toimunud arenguid ja võrrelda tulemusi

teiste kohalike omavalitsustega. KOV-võimekuse indeksi näitab subjekti võimete summat midagi ära

teha. Vinni vald oli 2013. aastal 215 KOV hulgas kõrgel 24. positsioonil.

http://www.vinnivald.ee/uldplaneering
http://www.siseministeerium.ee/haldussuutlikkus

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

10

2.5. Soojusmajanduse juhtimine KOV tasandil

Pajusti ja Vinni kaugküttepiirkondades asuvad kaugküttevõrgud ja katlamajade varad kuuluvad OÜ

Askoterm. Roela kaugküttepiirkonnas kuuluvad kaugküttevõrk ja katlamaja Vinni Vallale kuuluvale OÜ

Roela Soojus. Soojusmajanduse juhtimine KOV tasandil Roela kaugküttepiirkonnas toimub läbi Vinni

vallavalitsuse.

3.Vinni valla kaugküttepiirkondade iseloomustus

Kaugküttepiirkondades asuvate kaugküttevõrkude seisukorda võib iseloomustada kolme tegur-

suhtarvuga:

1. Võrgu kasutegur M (M=100-(Tx100/K), kus K on kaugküttevõrku toodetud soojusenergia

(MWh) ja T kaugküttevõrgu tarbijate poolt tarbitud soojusenergia (MWh). Konkurentsiameti

poolt koostatud ,, Soojuse piirhinna kooskõlastamise põhimõtted,, alusel on määratud

soojusettevõtetele kuuluvatele soojustrassidele aastate lõikes järgmised trassikao määrad:

2013. aastal mitte üle 19 %; 2014. aastal mitte üle 18 % ; 2015. aastal mitte üle 17% ; 2016.

aastal mitte üle 16 % ; 2017. aastal mitte üle 15%.

2. Kaugkütte jätkusuutlikkuse hindamise aluseks on:

2.1 Soojuse tarbimistihedus T (MWh/m), mis arvutatakse valemi järgi T=N/L (T-soojuse

tarbimistihedus MWh/m, N-tarbijate soojustarbimine MWh, L-kaugküttetrassi kogupikkus

m). Mida suurem on saadud näitaja, seda efektiivsem ja tasuvam on ka kirjeldatav

kaugküttevõrk. Soovituslikuks näitajaks oleks tarbimistihedus T > 1,1 MWh/m

2.2 Kaugküttesüsteemi kasutegur (%) – Katlamajas toodetud primaarenergia ja tarbitud

energia suhe

3. Katlamaja jätkusuutlikkuse hindamise aluseks on katlamaja kasutegur (%). Konkurentsiameti

poolt soovituslik näitaja gaasikateldele on 90 % ja hakkepuitkateldele 85 %, üle 20 a vanadele

kateldele 80 %.

 4.1. Pajusti kaugküttepiirkonna kaugküttevõrk

Pajusti kaugküttepiirkond on kehtestatud Vinni Vallavolikogu 27.01.2011 määrusega nr.2.

Vastuvõetud määruse eesmärk on kehtestada asulates toimivate kaugküttesüsteemidega

kaugküttepiirkonna piirid, kaugküttevõrguga liitumise ja -võrgust eraldumise tingimused ja kord,

kaugkütte üldised kvaliteedinõuded ning sätestada soojusettevõtjatele arenduskohustused.

Pajusti kaugküttepiirkonnas korraldab soojuse tootmist OÜ Askoterm, kellele kuulub Pajusti

katlamaja ja keskküttevõrk. Katlamajast väljuvat soojusenergiat mõõdetakse soojusmõõtjaga.

Pajusti kaugküttepiirkond hõlmab järgmiste aadressidega maa-ala: Tartu mnt 2, 9 ja 11, Linnu tn

1, 2, 3, 4, 5, 7, 9, 11, 13, 15, Naaritsa tn 1 ja 5 ning Naaritsa tn 3 krundist olmehoone-garaažialune

(EHR kood 108021629) maa.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

11

Pajusti kaugküttepiirkond Aastal 2014

Katlamaja kasutegur (arvutuslik) 90 %

Võrgu kasutegur 82,2 %

Kaugküttesüsteemi kasutegur 69,57 %

Võrgu pikkus, m 1044

Tabel 1. Pajusti kaugküttepiirkond 2014. a (allikas: OÜ Askoterm piirhinna taotlus

Konkurentsiametile)

Joonis 2. Pajusti kaugküttepiirkonnas asuva kaugküttevõrgu skeem (kaugküttetrass sinise joonega)

Pajusti kaugküttepiirkonna küttetrass pikkuseks on 1044 m (joonis 2., sinine joon). Uus Uponor

eelisoleeritud plastiktoru on paigaldatud 2013-2014. a. Edaspidiseid OÜ Askotermi investeeringuid

trassidesse piirab madal tarbimistihedus Pajusti kaugküttepiirkonnas.

Pajusti asula kaugküttepiirkonnas asuva katlamaja ja kaugküttevõrgustiku omanik on OÜ Askoterm.

Katlamaja asub Pajustis aadressil Naaritsa 5. Katlamajja on paigaldatud kaks katelt (tabel 2).

 MW Kütus Positsioon Töötunnid Töörõhk Paigaldus

Ünmak 0,6 gaas põhikatel 3040 3,5 2013

Ünmak 0,4 pellet reservkatel 2720 3,5 2012

Tabel 2 Pajusti kaugküttepiirkonna katlamaja seadmed

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

12

Pilt 1. Pajusti kaugküttepiirkond, Ünmak puidugraanulkatel

Kaugküttevõrku on ühendatud kaks sagedusmuunduritega ühendatud tsirkulatsioonipumpa.

Katlamaja töötab automaatselt, ilma kohapeal viibiva töötajata. Katlamaja töös esinevad häired

edastatakse automaatselt katlamaja operatiivtöötajale. Katlamaja ruumides asuvad veel

veepehmendusseadmed, segamis- ja mõõtmissõlm. Katlamaja töötab septembrist kuni maini. Väljuvat

soojust mõõdetakse soojusmõõtjaga. Katlamajast väljuva küttetrassi temperatuuri hoitakse 750 C

juures. Pajusti kaugküttepiirkonnas on 01.01.2016.a kuus kaugkütte tarbijat: Vinni vallale kuuluvad

hooned (vallamaja, Pajusti lasteaed ja Pajusti klubi), elumajad (Linnu tn 9, Linnu tn 2 ja Linnu tn 15).

Pajusti kaugküttepiirkonna kehtestamisest aastal 2011 oli kaugkütte tarbimisest loobunud kaheksa

hoonet (Linnu1, Linnu 3, Linnu 5, Linnu 4, Linnu 7, Linnu 11, Linnu 13 ja AS Duve). Valdavalt on

keskküttest loobunud hooned kasutusele võtnud õhk-õhk soojuspumbad (Pilt 2.) või hakanud

kasutama hoonete kütmiseks gaasikütteseadmeid (Linnu 7). Mai kuust kuni oktoobri kuuni Pajusti

kaugküttepiirkonna katlamaja ei tööta ja tarbijaid keskküttega ei varustata. Pajusti kaugküttepiirkonna

tarbijad teevad suvel sooja tarbevett valdavalt elektriboileritega.

Pilt 2. Pajusti kaugküttepiirkond (Linnu 1, lokaalküte)

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

13

Pajusti kaugküttepiirkonna kõikide tarbijatega on OÜ Askoterm sõlminud soojuse ostu-müügi

lepingud, tarbijate soojustarbimist mõõdavad soojusmõõtjad. Tarbijatega, kes pole soojust tarbinud

üle aasta, katkestab OÜ Askoterm soojuse ostu-müügi lepingu automaatselt ja ühepoolselt.

Graafik 1. Pajusti kaugküttepiirkond, tarbijad

Pajusti kaugküttepiirkonnas oleva keskküttetrassi pikkuseks on 1044 m (sh õhutrassi 30 m).

Keskküttetrassist on uuendatud 297 m ehk 28 % trassi kogupikkusest.

Graafik 2. Pajusti kaugküttepiirkond, kaugküttevõrk

Pajusti võrgustiku trassikao keskmiseks suuruseks viimase nelja aasta jooksul on olnud 37 % ehk

566 MWh aastas võrgupiirkonna kohta. Pajusti kaugküttepiirkonna trassikadu 2015. a oli 40 %,

mis on enam kui kaks korda suurem, kui Konkurentsiameti poolt lubatud 17 %. Suure trassikao

põhjusteks on:

1. Vanade trasside suur osakaal (72 % kaugküttevõrgust). Keskküttetrasside vanuseks on 30 ja

enam aastat.

39%

46%

15%

Pajusti kaugküttepiirkonna
tarbijate jaotus

kesküte lokaalküte mõlemad

28%

72%

Pajusti kaugküttepiirkonna
kaugküttevõrk

Eelisoleeritud torustik Vana torustik

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

14

Graafik 3. Pajusti kaugküttepiirkond, võrgukadu 2005, 2012-2015

2. Pajusti kaugküttepiirkonna kaugküttevõrgustiku madal soojuse tarbimistihedus MWh trassi

km kohta.

Graafik 4. Pajusti kaugküttepiirkond, tarbimistihedus

Pajusti kaugküttevõrgustiku tarbimistihedus väheneb aastatega. Jätkusuutliku kaugküttevõrgu

tarbimistiheduseks loetakse tegurit 1,1. Pajusti kaugküttepiirkonna kaugküttevõrgustiku (Graafik 4.)

tarbimistihedust pole võimalik trasseeringut muutes tõsta.

4.1.1. Pajusti kaugküttepiirkonna soojustarbijad, tarbimise hetkeolukord ja perspektiivsed

soojuskoormused (taasliitujad)

Pajusti kaugküttepiirkonnas tarbib kaugkütet 2015. a seisuga 6 lepingulist klienti. Vallale kuuluvates

objektidest vallamaja, Pajusti lasteaed ja Pajusti klubi. Pajusti kaugküttepiirkonnas ei tarbi kaugkütet

ja on soojuse ostu-müügi lepingu lõpetanud 8 klienti (Linnu 1, Linnu 3, Linnu 5, Linnu 4, Linnu 7, Linnu

11, Linnu 13 ja AS Duve). Suveperioodil Pajusti kaugküttepiirkonna kliendid soojust ei tarbi.

26

38
43

33
40

21 20 19 18 17

0

10

20

30

40

50

2005 2012 2013 2014 2015

Pajusti kaugküttepiirkond trassikadu

trassi kadu % KA %

1,04

0,95

0,89
0,87

0,75

0,80

0,85

0,90

0,95

1,00

1,05

1,10

2012 2013 2014 2015

Pajusti kaugküttepiirkond
tarbimistihedus

MWh/km

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

15

Graafik 5. Pajusti kaugküttepiirkond, tarbijate erisoojustarve 2014

Joonis 3. Pajusti kaugküttepiirkond (roheline joon-renoveeritud trassid; punane- renoveerimata

trassid; punased majad-kaugküttest loobunud majad; rohelised majad- kaugküttega majad)

Kõikidele Pajusti kaugküttepiirkonna soojustarbijatele on paigaldatud avatud reguleeritavad

soojussõlmed, soojusvahetiga kliente Pajusti kaugküttepiirkonnas ei ole. Kaugküttest toodetud sooja

tarbevett kliendid ei tarbi ja sooja tarbevett tehakse elektriboileritega.

94

62

106

141

187
176

0

20

40

60

80

100

120

140

160

180

200

Linnu 2 Linnu 9 Linnu 15 Vallamaja Lasteaed Klubi

Pajusti kaugküttepiirkonna
tarbijate erisoojustarve kWh/m²

a

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

16

Soojustarbimine Pajusti kaugküttepiirkonnas 2013-2015

Pajusti KP Kalendriaasta

Korrigeeritud
kraadpäevadega
aasta

Tarbija, MWh 2013 2014 2015 2013 2014 2015

Linnu 2 269 258 252 294 283 277

Linnu 9 88 70 78 96 76 86

Linnu 15 175 174 163 191 191 179

Vallamaja 254 234 242 277 256 266

Lasteaed 72 75 73 82 82 80

Klubi 118 105 100 129 115 110

Tabel 3. Pajusti kaugküttepiirkond, tarbijate soojustarbimised 2013-2015

Tingituna klimaatilistest erinevustest pole kraadpäevade arvud erinevates Eesti piirkondades

võrreldavad. Tallinna Tehnikaülikooli poolt läbi viidud uuringu põhjal on pakutud, et kraadpäevade

alusel on sobilik Eesti jagada kuueks piirkonnaks. Need kraadpäevade võtmepiirkonnad ja keskused,

milliste välisõhu temperatuuride alusel määratakse piirkonna kraadpäevad

Joonis 4. Pajusti kaugküttepiirkond, soovituslikud võtmepiirkondade piirid (Vinni vald asub I Jõhvi

piirkonnas)

Kraadpäevade oluliseks kasutusalaks on erinevate aastate välisõhu temperatuuri mõju elimineerimine

soojustarbimisele. Et elimineerida erinevate aastate välisõhu temperatuuride mõju, viiakse reaalse

aasta soojustarbimine üle võrreldavale nn normaalaasta tarbimisele.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

17

Pilt 3. Pajusti kaugküttepiirkond, Linnu 2 (kaugkütte tarbija)

Pajusti kaugküttepiirkonna tarbijatest on välispiirdeid soojustanud Linnu 2 (Pilt 3) (paigaldatud

otsaseinte soojustus) ja Pajusti lasteaed (paigaldatud kogu välispiirete soojustus). Teiste tarbijate

välispiirded on kaasaegselt soojustamata.

4.1.2. Soojuse hind ja tarbijate maksevõime

OÜ Askoterm kooskõlastas Vinni-Pajusti kaugküttepiirkonna soojusenergia piirhinna

Konkurentsiametiga ja langetas müüdava soojusenergia hinna 64,36 €/MWh-ni (77,23 €/MWh koos

käibemaksuga). Enne hinnalangetust kehtis Pajusti kaugküttepiirkonnas 28.09.2010. a kehtestatud

soojusenergia piirhind 73,09 €/MWh (87,70 €/MWh koos käibemaksuga). Võrdluseks toome ära

Pajusti kaugküttepiirkonnaga sarnaste kaugküttepiirkondade soojuse piirhinnad (Tabel 4). Selguse

huvides on tabelis ära toodud ka kaugküttepiirkonna katlamajas kasutatav küte.

Kaugküttepiirkond Hind €/MWh Kütus Katlamaja vanus

Roela 51,13 Puiduhake 19 aastat

Pajusti 64,36 Gaasküte-graanul 6 aastat

Väike-Maarja 52,35 Gaasküte 10 aastat

Sõmeru 78,75 Gaasküte 9 aastat

Kuusalu 72,32 Puiduhake 3 aastat

Konkurentsiamet 73,00 soovituslik

Tabel 4. Konkurentsiameti poolt kinnitatud soojuse piirhinnad

2015. a Pajusti kaugküttepiirkonnale kehtestatud hinda võib pidada keskmiseks (64,36 €/MWh), see

jääb ka alla soovituslikule hinnale, mille määras Konkurentsiamet väiksematele

kaugküttepiirkondadele (gaasiküttel töötav katlamaja -73,00 €/MWh, ilma KM)

01.01.2016. a seisuga Pajusti kaugküttepiirkonna klientidel OÜ Askotermi ees võlgnevusi ei olnud.

Eesti Statistikaameti andmetel oli Vinni valla elanike keskmine brutotulu 2014. a 800 € (Tabel 5)

Vinni vald 2011 2012 2013 2014

Brutotulu € 685 717 765 800

Toimetulekutoetus 82 506 62 146 39 553 34 816

Tabel 5. Pajusti kaugküttepiirkond, Vinni vallas keskmine brutotulu ja makstavad

toimetulekutoetused

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

18

Kui võtta eluruumide pinna küttesoojuse erikasutuseks 106 kwh/(m2 a) (Linnu 15) siis 60 m2 korteri

omanik peaks kütteperioodil (oktoober-aprill) maksma

106*60*77,23/1000 = 491 €/kütteperioodil, mis teeb 6,3 % Vinni vallas töötava elaniku keskmisest

palgatöö sissetulekust.

4.1.3.Soojusvarustuse arengu võimalused

Pajusti kaugküttepiirkonna kõige suuremaks probleemiks on kaheksa suure soojatarbija lahkumine

piirkonna kaugküttevõrgust, kellega OÜ Askotem on lõpetanud soojuse ostu-müügi lepingud.

Kasutatavad asendus küttelahendused:

1. Õhk-õhk soojuspumbad

2. Gaasikütte seadmed

3. Kamina küte

4. Otsene elektriküte

Pajusti kaugküttepiirkonna kaugküttest eraldunud hoonete taasliitumisel suureneks arvutuslik

kaugküttetarbimine 547 MWh võrra ehk 38 % (Tabel 6).

Pajusti KP Keskmine eelnev
soojustarbimine MWh
aastas

Köetav pind, m2 Eritarve
soojustatuna,
kWh m2 a

Linnu 4 80 648 70

Linnu 7 167 1087 70

Linnu 11 150 1054 70

Linnu 13 150 1078 70

Kokku 547 3867 280

Tabel 6. Pajusti kaugküttepiirkond lokaalküttel olevad hooned

16. detsembril 2015.a. ja 10. veebruaril 2016.a. toimus kava koostaja, Vinni valla esindaja Gustav

Saare, OÜ Askoterm esindaja Rafik Asadovi ja kutsutud Pajusti kaugküttepiirkonna endiste ja seniste

klientide esindajatega Vinni Vallamajas koosolekud-arutelud soojusmajanduse tuleviku

kavandamisest. Kohale tuli 4 kortermaja esindajat Pajustist ja 1 kortermaja esindaja Vinnist. Peamiseks

arutelu teemaks kujunes, kas soojatootja OÜ Askoterm näeb perspektiivi jätkata soojuse tootmist

Pajusti kaugküttepiirkonnas või kaalub selle lõpetamist lähiaastatel. OÜ Askoterm esindaja lubas

kokkusaamisel Pajusti kaugküttepiirkonnas kaugkütte lõpetamise korral esitada kaugküttepiirkonna

senistele klientidele (Linnu 2, Linnu 15, Linnu 9, Vinni vallavalitsusele kuuluvad hooned) lokaalse

küttelahenduse pakkumise (gaasküte). OÜ Askoterm pakkumise eeltingimuseks oli tarbijatega senise

ühekomponendilise soojusenergia tariifi asendamine kahekomponendilise tariifisüsteemiga.

Kahekomponendiline tariifisüsteem sisaldaks:

- püsikomponenti ehk võimsusega proportsionaalsete kulude komponenti (püsikulud jaotatud 12 kuu

peale)

- muutuvkomponenti ehk müüdava soojuse kogusega proportsionaalset komponenti (muutuvkulud

jaotatud kütteperioodi peale)

 Koosolekul selgus keskküttepiirkonnast lahkunud kortermajade esindajate info põhjal, et

kortermajades on likvideeritud sisemised küttesüsteemid. Pajusti kaugküttepiirkonnast lahkunud

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

19

tarbijate sisemiste küttesüsteemide taastamise kulutused hoonete kaupa on Tabel 7 (alus: OÜ Eesti

Küte hinnapakkumised)

Pajusti kaugküttepiirkond Küttesüsteemi investeering €

Linnu 4 28 750

Linnu 7 34 489

Linnu 11 34 354

Linnu 13 34 199

Kokku 131 792

Tabel 7. Pajusti kaugküttepiirkond, liituvate hoonete investeeringud keskküttega liitumisel

Pilt 4. Pajusti kaugküttepiirkond, Linnu 4 (lokaalküte)

Kuna puudub info kaugküttetorustiku tehnilise olukorra kohta liidetavate hooneteni, siis arvutustes

peab arvestama ka liitumisel investeeringutega kaugküttetorustikku.

Pilt 5. Pajusti kaugküttepiirkond, Linnu 7 (lokaalküte)

Samuti peavad liituvad hooned arvestama investeeringutega välispiirete soojustamiseks.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

20

4.1.4.Kaugkütte soojustrasside rajamine ja uuendamine

Pajusti kaugküttepiirkonna soojusvõrgustikus on renoveerimata 747 m soojatorustikku (Joonis 3).

Soojatorustiku renoveerimiseks Uponor Ecoflex Thermo eelisoleeritud plasiktorustikuga kulub 143 424

€, toetuse võimalusel 71 712 €. Nimetatud toetustega investeeringud võtan aluseks soojuse hindade

leidmisel peale kortermajade liitumist.

4.1.5.Uute tarbijate ühendamine Pajusti kaugküttepiirkonna kaugküttevõrku

Seni pole ühegi Pajusti kaugküttepiirkonna kaugküttest loobunud hoonete elanikud avaldunud soovi

taasliitumiseks kaugküttevõrguga. Perspektiivsete uute liitujatena arvestan Linnu 4, Linnu 7, Linnu 11

ja Linnu 13. Eelnimetatud hoonete liitumisel kasvaks soojustarbimine 547 MWh (Tabel 6.). Ülejäänud

hooneid lähiajal kaugküttesoojuse uute tarbijatena ei vaatle. Eelpoolnimetatud hooned on kõik

endised kaugkütte tarbijad. Kaugküttega liitumisel kaasnevad hoonesiseste küttesüsteemide

väljaehitamise kulud (Tabel 7.). Uued liitujad peavad arvestama asjaoluga, et kaugküttevõrgustikuga

liitumine tähendab kaugküttepiirkonna soojusettevõtja (OÜ Askoterm) poolt kehtestatud

liitumistingimuste järgi liitumist hoone krundi piiril. Kulutused kaugküttetorustiku viimiseks hoone

krundi piirilt kuni hoone soojussõlmeni peab tasuma kaugküttevõrgustikuga liituja.

4.1.6.Soojusvarustuse võimaluste pikaajaline majanduslik tasuvus

Majanduslik kasu väljendub soodsamas soojuse hinnas elanikele ja kohaliku valla eelarvele. Arvestuste

aluseks on kasutatud soojatootja andmeid, mida loetakse konfidentsiaalseteks ja siinkohal neid ei

avaldata. Kõik arvestused on tehtud koos soojatootjaga.

Pakun võrdlemiseks 4 erinevat arenguvarianti võrreldavana tänase seisuga (variant 1)

Variant 2 kajastab olukorda, kus 4 kortermaja on kaugküttega taasliitunud (taastanud hoonesisese

keskküttesüsteemi), aga ei ole hoonet soojustanud.

Variant 3 kajastab olukorda, kus liitujaid ei ole, tarbijateks endiselt vallahooned, Linnu 2, Linnu 9 ja

Linnu 15 ning olemasolev soojusvõrk on toetustega uuendatud 2020 aastaks.

Variant 4 kajastab olukorda, kus on liitunud 4 kortermaja ja uuendatud on olemasolev soojusvõrk

aastaks 2020.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

21

Tegevus Olukord
aastal
2015

Olukord peale
uute
kortermajade
liitumist

Olukord
peale
olemasoleva
torustiku
uuendamist
(toetusega
50 %) 2026.a.

Olukord peale
uute
kortermajade
liitumist ja
olemasolevate
torustike
uuendamist
(toetusega 50
%) 2026.a.

Variant 1 2 3 4

Katlamaja
kasutegur

90 % 90 % 90 % 90 %

Võrgu kasutegur
(arvutuslik)

82 % 70 % 83 % 83 %

Kaugküttesüsteemi
kasutegur

60 % 63 % 75 % 80 %

Soojuse
tarbimistihedus,
MWh m võrgule

0,86 1,39 0,86 1,39

Võrgu kao võimsus,
W meetri võrgu
kohta

102 102 30 30

Võrgu pikkus, m 1044 1044 1044 1044

Primaarenergia
tarve, MWh

1692 2298 1207 1815

Toodang, MWh 1524 2071 1088 1635

Trassikadu, MWh 616 616 180 180

Tarbimine, MWh 908 1455 908 1455

Soojuse hind,
€/MWh (KM-ta)

64,36 63,66 62,63 60,73

Soojuse hind
€/MWh (KM-ga)

77,23 76,39 75,15 72,87

Tabel 8. Pajusti kaugküttepiirkond arenguvariantide koondnäitajad

Parima soojuse hinna ühikuna annab variant 4

Graafik 6. Pajusti kaugküttepiirkond soojuse piirhinnad variantide kaupa

64,35
63,66

62,63

60,73

58

59

60

61

62

63

64

65

1 2 3 4

€
/M

W
h

Soojuse hinnad variantide kaupa

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

22

Graafik 7. Pajusti kaugküttepiirkond piirhinna muutumine

4.1.7.Asenduslahendustest

Asenduslahendusi tuleks kaaluda kaugküttepiirkonna soojusenergia tarbimise ja tarbijate edaspidisel

vähenemisel. Asenduslahendustena pakun välja:

1.Maakütte soojuspumpade paigutamine Vinni vallamajale ja Pajusti lasteaiale ning lokaalse gaaskütte

paigutamine Pajusti klubile, Linnu 2, Linnu 9 ja Linnu 15 hoonetele.

2.Lokaalse gaaskütte paigutamine Vinni vallamajale, Pajusti lasteaiale, Pajusti klubile, Linnu 2, Linnu 9

ja Linnu 15 hoonetele.

3.Puidugraanulkütte paigutamine Vinni vallamajale, Pajusti lasteaiale, Pajusti klubile, Linnu 2, Linnu 9

ja Linnu 15 hoonetele.

4.1.7.1.Asenduslahendus maakütte soojuspumpade paigutamine Vinni vallamajale ja Pajusti

lasteaia hoonele (Pajusti klubi, Linnu 2, Linnu 9 ja Linnu 15 gaasküttele) .

Maakütte soojuspumbad kasutavad ära pinnasesse akumuleerunud energiat ja annavad seda edasi

veele, mida saab kasutada hoone soojavarustuseks. Maakütte soojuspumbad on soojuspumpadest

(õhk-õhk, õhk-vesi) kõige efektiivsemad ja parema soojusteguriga (COP 3-3,5). Hinnanguliselt on 1

kW soojuse saamiseks vaja 20-60 m2 vaba maapinda. Maasoojuspumpasid saab kasutada hoonetel,

mille ümber on maaküttekontuuri jaoks piisavalt maapinda (m2). Asendulahendustena

maaküttepumpade paigaldamist käsitleme ainult Pajusti lasteaia ja Vallamaja puhul. Teistel Pajusti

kaugküttepiirkonnas asuvatel hoonetel puudub võimalus kasutada maaküttekontuuri paigaldamiseks

vajalikku maapinda. Hinnapakkumised on võetud 1) soojuspumbad (TJ Hooldus OÜ) ja 2)

küttesüsteemid (Eesti Küte OÜ).

Tehnilised andmed Pajusti lasteaed (Tartu mnt. 9):

Pajusti Lasteaed maaküte ühendus

Köetava hoone pind m2 438

Maakütte seadmed ja kontuur € 25 100

Radiaatorid (küttesüsteem) € 13 800

Kokku investeering € 38 900

Tabel 9. Pajusti kaugküttepiirkond Pajusti Lasteaia kulud maaküttele üleminekul (pakkumises pole

arvestatud sooja tarbevee kuluga)

64,35

60,73

58

59

60

61

62

63

64

65

1 4

€
/M

W
h

Soojuse hind variant 4 realiseerimisel

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

23

Tehnilised andmed Vinni vallamaja (Tartu mnt 2):

Vinni Vallavalitsuse hoone maakütte ühendus

Köetav hoone pind m2 1965

Maakütte seadmed ja kontuur € 37 250

Radiaatorid (küttesüsteem) € 27 840

Kokku investeering € 65 090

Tabel 10. Pajusti kaugküttepiirkond Vinni vallamaja kulud maaküttele üleminekul

4.1.7.2. Asenduslahendus Pajusti kaugküttepiirkonna tarbijate individuaalsele gaaskütusele

üleminekul

Teiseks asenduslahenduseks kaugküttepiirkonna kaotamise järel pakun gaaskütte seadmete

paigaldamise. Pajusti kaugküttepiirkonnas korraldab maagaasi müüki AS Gaasivõrgud.

Soojusmajanduse arengukava koostamise käigus tegin hinnapäringu:

1. AS Gaasivõrgud- gaasivõrguga liitumine (07.12.15 pakkumine sisaldab gaasivõrguga liitumist

kuni krundi piirini) (Lisa 1.)

2. OÜ Kyte.ee- gaasiseadmete paigaldus (12.12.15 pakkumine sisaldab gaasitorustiku vedamist

krundi piirilt katlamajja, katla ühendust, katelt, projekti ja korstnat.

Pakkumised tehti Pajusti kaugküttepiirkonna tarbijate andmete alusel ja konkreetsete

hinnapakkumiste saamiseks tuleb läbi viia hange, mille käigus hinnad võivad muutuda.

 Pajusti kaugküttepiirkonna tarbijate kulud gaasküttele üleminekul

Pajusti
kaugküttepiirkond

Liitumistasu €
(Lisa 3 ja 4)

Gaasikatel,
ühendus ja
korsten €

Kokku €

Linnu 2 5455 12000 17455

Linnu 9 2555 9700 12255

Linnu 15 2555 9700 12255

Vinni vallamaja 2555 9700 12255

Pajusti lasteaed 5700 7200 12900

Pajusti klubi 5700 7200 12900

Kokku 24520 55 500 80 020

Tabel 11. Pajusti kaugküttepiirkonna asenduslahenduse investeeringute maksumused

Pajusti kaugküttepiirkonna kaugküttetarbijate investeeringu suuruseks on 80 020 €. Arengukava

koostamise ajal saadud informatsiooni alusel võib arvestades, et tulevikus jäävad lokaalsed

gaasikatlamajad kaugküttepiirkonna operaatorile (OÜ Askoterm). Läbirääkimiste tulemusena peab

selguma, kes ja millistes suurustes maksab kinni vajalikud asenduslahenduste rajamise kulud

(gaasiliitumistasud ja gaasikatelde paigaldus).

Esitan gaaskütteseadmega toodetud soojusenergia hinna (€/MWh) arvutuse Vallamaja põhjal:

1. Gaasküttekatel (OÜ Kyte.ee) .

2. Maagaasi hind 300 €/tuh. m3

3. Investeering 12 255 €

4. Kütteväärtus 9,3 MWh/tuhat m3

5. Kasutegur 0,85

6. Kulu 221 MWh

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

24

Gaasküte Kütus €/MWh Laen €/MWh Hooldus €/MWh Kokku €/MWh

Hind €/MWh 32 11 5 48

Tabel 12. Pajusti kaugküttepiirkonna asenduslahenduse gaaskütte hind (Vinni Vallamaja)

Graafik 8. Maagaasi hinna prognoos aastani 2020 $/mmbtu (allikas: TTÜ, Energiamajanduse

planeerimine)

Gaaskütte asenduslahenduseks valinud tarbijad peavad arvestama, et gaasküttele üleminek ei ole

tõenäoliselt KIK poolt toetatatav meede.

4.1.7.3. Asenduslahendus Pajusti kaugküttepiirkonna tarbijate individuaalsele puidugraanultküttele

üleminekul (Vinni Vallamaja näide)

Kolmanda variandina pakun asenduslahendusena puidugraanulkütte seadmete paigaldamise. Teen

puidugraanulkütte soojusenergia hinna arvutuse Vinni Vallamaja põhjal:

1. Puidugraanulkütte katel (OÜ SW Energia) .

2. Puidugraanuli hind 185 €/t

3. Investeering 25 500 €

4. Kütteväärtus 4,75 MWh/tonn

5. Kasutegur 0,85

6. Kulu 221 MWh

Puidugraanulküte Kütus €/MWh Laen €/MWh Hooldus €/MWh Kokku €/MWh

Hind €/MWh 38 26 12 76

Tabel 13. Pajusti kaugküttepiirkonna asenduslahenduse puidugraanul kütte hind (Vinni Vallamaja)

Konkreetsete hinnapakkumiste saamiseks tuleb läbi viia hange, mille käigus hinnad võivad muutuda.

Asenduslahendustest soovitan eelistada gaaskütte lahendust. Eelistuse aluseks on puidugraanulkütuse

ja gaaskütuse soojuse hindade võrdlus. Pajusti kaugküttepiirkonna kaotamisel ja asenduslahenduste

valimisel soovitan kaugküttepiirkonna tarbijaid informeerida gaaskütuse hinna muutumise võimalikest

põhjustest (hinnatõus, alternatiivi puudumine)

4.1.7.4. CO2 koguste leidmine asenduslahenduste rakendamise korral Pajusti kaugküttepiirkonnas

Asenduslahenduste rakendamise korral hoiaksime kokku 616 MWh (66,236 tuh. m3 maagaasi)
trassikao võrra maagaasist toodetud soojusenergiat. Süsinikdioksiidi heitkoguse leidmisel kasutan
Keskkonnaministri 16.07.2004. a määruses nr 94 "Välisõhku eralduva süsinikdioksiidi heitkoguse
määramismeetod" toodud metoodikat.

28,00

41,00
38,20 35,80

27,00 24,60 24,60 24,60 24,60 24,60

0,00

10,00

20,00

30,00

40,00

50,00

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

$/mmbtu

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

25

Kütuse põletamisel tekkiva CO2 heitkoguse saab leida arvutuslikult, lähtudes põletatud
kütuse kogusest soojusühikutes (ajavahemikus põletatud mass ja kütuse alumine kütteväärtus) ja
saasteainete eriheitest soojusühiku kohta.
Maagaasi arvestuslikuks kütteväärtuseks on võetud 34 MJ/m3, maagaasi süsiniku eriheide qc = 15,3
tC/TJ, oksüdeerunud süsiniku osa Kc = 0,995.
Maagaasi kulu vähenemisel väheneb välisõhku sattuva CO2 heide järgmiselt: 66,236 tuh m3 x 34
MJ/m3 x 15,3 tC/TJ x 0,995 x 44/12 /103 = 125,707 t/a. Asenduslahenduste rakendamise korral
paiskaksime atmosfääri 125,707 tonni vähem CO2 heitmeid.

4.1.8.Soovituslikud tegevuskavad Pajusti kaugküttepiirkond

1. Võimalusel jätkata seniste gaasi- ja pelletkatlaga toodetud kaugküttesoojuse tootmist ja tarbimist.

Kaaluda Pajusti kaugküttepiirkonnas asenduslahendusena hoonete üleviimist

alternatiivküttelahendustele (maagaas, puidugraanul, vedelgaas jm).

2. Teha selgitustööd Linnu 4, Linnu 7, Linnu 11 ja Linnu 13 kortermajade taasliitumiseks

kaugküttevõrguga, et saavutada mastaabiefektist tingitud soojuse hinna langus kõigile kaugkütte

soojustarbijatele.

3.Teavitada Vinni Vallavalitsuse kaasabil kortermajade elanikke toetusmeetmetest kortermajade ja

tehnosüsteemide uuendamiseks, korraldades selleks teabekoosolekuid.

4.Rekonstrueerida Pajusti soojatorustik pakutavate toetusmeetmete abil, et vähendada survet

soojuse hinnale ja suurendada varustuskindlust järgnevateks aastakümneteks.

5. Vinni Vallavalitsusel uuendada Pajusti Lasteaia, Pajusti Klubi ja Vinni Vallamaja majasisesed

kütteradiaatorid koos termoregulaatoritega. Radiaatorite kasutusea pikendamiseks paigaldada

eelpool nimetatud objektidele koos uute kütteradiaatoritega ka soojusvahetid.

Tegevus Teostaja Maksumus Aeg Rahastus

Trasside rek. projekt OÜ Askoterm 5000 € 2017 OÜ Askoterm

Kaugküttetorustike
renoveerimine

OÜ Askoterm Hinnanguliselt
143 424 €,
toetusega 71 712
€

2018-2026 OÜ Askoterm,
EV toetufondid

Tarbijate energiasäästu
alane teavitus

KOV

Vastavalt
projektipõhisele
eelarvele

2016-2026 Vinni
vallavalitsus

Asenduslahendus
kaugküttepiirkonna
tarbijate üleviimiseks
lokaalküttele (vajadusel)

KOV, OÜ
Askoterm

Vastavalt
läbiviidud
hangetele

2017 KOV eelarve, EV
toetusfondid.

KOV hoonete sisemiste
küttesüsteemide
rekonstrueerimine

KOV Vallam. 27840 €,
LA 12360 €,
 Klubi 21966 €

2016-2026 KOV eelarve

Keskkütteklientide
hoonete sisemiste
küttesüsteemide
rekonstrueerimine

KÜ koostöös
ehitusettevõttega

Linnu15 (33199€)

Linnu (34343€)

Linnu2 (10036€)

2016-2026 EV toetusfondid
(Kredex)

Tabel 14. Pajusti kaugküttepiirkond, tegevuskava 2016-2026

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

26

5.1. Vinni kaugküttepiirkonna kaugküttevõrk

Vinni kaugküttepiirkond on kehtestatud Vinni Vallavolikogu 27.01.2011.a. määrusega nr.2.

Vastuvõetud määruse eesmärk on kehtestada asulates toimivate kaugküttesüsteemidega

kaugküttepiirkonna piirid, kaugküttevõrguga liitumise ja kaugküttevõrgust eraldumise tingimused

ja kord, kaugkütte üldised kvaliteedinõuded ning sätestada soojusettevõtjatele

arenduskohustused. Vinni kaugküttepiirkonnas korraldab soojuse tootmist OÜ Askoterm ja

Rapsak Grupp OÜ. Vinni kaugküttepiirkond hõlmab järgmiste aadressidega maa-ala: Aia tn 4, 6, 8

ja 10, Muru tn 1 kuni 5 ja 7, Ülase 1 ja 3, Tammiku 9, Põllu tn 1 kuni 6 ja 8, Adra tn 1 kuni 4, Pargi

tn 1 kuni 4 ja 6, Kiige tn 1 kuni 5, Tiigi tn 1, 1a, 3, 5 ja 7, Sõpruse tn 1 kuni 12 ja Sõprus tn 16

Joonis 5. Vinni kaugküttepiirkond, kaugküttevõrgu skeem (kaugküttevõrk sinise joonega)

Vinni kaugküttepiirkond Aastal 2014

Katlamaja kasutegur (arvutuslik) 89,98 %

Võrgu kasutegur 82,2 %

Kaugküttesüsteemi kasutegur 78,98 %

Võrgu pikkus, m 1560

Tabel 15. Vinni kaugküttepiirkond, näidud 2014 (allikas: OÜ Askoterm soojuse piirhinna taotlus

Konkurentsiametile)

Vinni kaugküttepiirkonnas oleva keskküttetrassi pikkuseks on 1560 m.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

27

 Graafik 9. Vinni kaugküttepiirkond, kaugküttevõrk

Vinni kaugküttepiirkonnas on 01.01.2016.a. kaugküttega ühendatud : Vinni vallale kuuluvad hooned

(Vinni- Pajusti Gümnaasium, Vinni lasteaed, Vinni-Pajusti raamatukogu), elumajad (Kiige 2, Kiige 3,

Kiige 5, Sõpruse 1, Sõpruse 3, Põllu 2, Põllu 4, Põllu 6, Põllu 8, Tiigi 5, Tiigi 7, KÜ Ülase, KÜ Võsaülane,

Sõpruse 8, Muru 4, Muru 3) ja ärihoone (Vinni Spordikompleks).

Vinni kaugküttepiirkonna kehtestamisest aastal 2011 on OÜ Askoterm teenustest loobunud KÜ

Sõpruse 6 (2011. a) ja Vinni Spordikompleks (2014. a). Keskküttest loobunud KÜ Sõpruse 6 hoones

köetakse kortereid õhk-õhk soojuspumpadega ja otsese elektriküttega. Vinni Spordikompleksi

köetakse maakütte abil.

Graafik 10. Vinni kaugküttepiirkond, tarbijad

73%

27%

Vinni kaugküttepiirkonna
torustik

Eelisoleeritud torustik Vana torustik

91%

9%

Vinni kaugküttepiirkonna
tarbijad

Keskküte Lokaalküte

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

28

Pilt 6. Vinni kaugküttepiirkond, Vinni Spordikompleksi ja Vinni-Pajusti Gümnaasiumit ühendav

maapealne küttetrass.

Keskküttetrassist on uuendatud Uponor Ecoflex Thermo eelisoleeritud torudega 1143 m ehk 73 %.

Ülejäänud torustik (417 m) on renoveerimata (Pilt 6.). Vinni kaugküttepiirkonna keskkütte tarbijatega

(korteriühistud ja valla ettevõtted) on sõlmitud soojuse ostu-müügi lepingud, tarbijate soojus-

tarbimist mõõdetakse soojusmõõtjatega.

Graafik 11. Vinni kaugküttepiirkond, võrgukadu

18

12 13

18
20 19 18 17

0

5

10

15

20

25

2012 2013 2014 2015

Vinni kaugküttepiirkonna võrgukadu

võrgukadu % KA %

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

29

Graafik 12. Vinni kaugküttepiirkond, tarbimistihedus

Vinni kaugküttevõrgu katlamaja asub aadressil Põllu tn 3, Vinni alevik (Pilt 7.). Katlamaja on ehitatud

1981. a Vinni sovhoosi poolt ja algselt köeti Vinni alevikku kahe DKVR 4-13 aurukatlaga. Tänapäeval

asub katlamaja samas hoones ja soojust toodab OÜ Askoterm. 2014. a alates ei tööta katlamaja enam

aastaringselt, vaid septembrist maini. Katlamajast väljuvat soojust mõõdetakse soojusmõõtjaga.

Pilt 7. Vinni kaugküttepiirkond, OÜ Askoterm katlamaja

Tänaseks on OÜ Askoterm poolt paigaldatud katlamajja 3 katelt ja gaasimootor.

1. Gaasimootori (Pilt 9) elektriline võimsus on 25 kW, soojusvõimsus 48,5 kW, kokku võimsust 74

kW. Seade töötab maagaasil ja jääksoojus juhitakse kaugküttevõrku. Jaama kasutegur on 86

%. Gaasimootorite tüüp on TEDOM PREMI 255. Gaasimootorid paigaldati 2006. a. Toodetud

elekter kasutatakse katlamaja ja veepumpade omatarbeks. Elektrikatkestuse puhul ei jätku

katlamaja ja pumbajaama seadmete töös hoidmiseks võimsusest, mida toodavad paigaldatud

gaasimootorid. Suvel gaasimootorid ei tööta (nõudlus soojusenergiale puudub).

2. Katlamaja esimesel korrusel asuvad kaks gaasikatelt (Pilt 10) võimsusega 2 x 1,6 MW ja

töörõhuga 4,2 bar.

3. Katlamaja esimesel korrusel, gaasikateldega ühises ruumis, asub 1,2 MW puidugraanulkatel.

Katlamajast väljuva küttetrassi temperatuuri hoitakse 750 C juures. Alates maist kuni septembrini võib

Vinni kaugküttetrassi temperatuur tõusta kuni 900 C-ni, kuna OÜ Askoterm jahutab keskküttetrassi

veega koostootmisjaama mootoreid. Kuna kõik Vinni kaugküttepiirkonna tarbijad teevad sooja

4,08
3,70 3,51

2,70
2,47

0,00

1,00

2,00

3,00

4,00

5,00

2005 2012 2013 2014 2015

Vinni kaugküttepiirkonna tarbimistihedus

Vinni MWh/km

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

30

tarbevett elektriboileritega, pole keskküttesoojusele suvel tarbijaid. Katlamajas asuvad kaks kaugkütte

trassipumpa, mis on ühendatud sagedusmuunduritega. Katlamaja ja keskküttetrassi vahel puudub

soojusvaheti.

OÜ Askoterm territooriumil asub Vinni Biogaas OÜ-le kuuluv soojuse ja elektri koostootmisjaam

JENBACHER JMS 412 GS-B.LC (Pilt 8.). Koostootmisseadme elektriline tootmisvõimsus on 835 kWe ja

soojuslikuks väljundvõimsuseks 844 kWs .

Pilt 8. Vinni kaugküttepiirkond, Vinni Biogaasi koostootmisjaam

Koostootmisjaam töötab Vinni Biogaasijaamas toodetud biogaasiga ja seda aastaringselt. Jaama töö

seisatakse vaid plaanipärasteks hooldustöödeks ja remondiks. Koostootmisjaamas toodetud

elektrienergia müüakse AS Elering elektrivõrku ja jääksoojus müüakse OÜ Askoterm keskküttevõrku.

Pilt 9. Vinni kaugküttepiirkond, OÜ Askoterm katlamaja Tedom Premi 225

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

31

Pilt 10. Vinni kaugküttepiirkond, OÜ Askoterm katlamaja Ünmak (gaas)

OÜ Rapsak Grupp katlamaja

Katlamaja asub aadressil Põllu tn 5 (katastritunnus 9002:002:0025) (Pilt 11.) Vinni aleviku katlamajas

toodab soojusenergiat OÜ Rapsak Grupp.

Pilt 11. Vinni kaugküttepiirkond, OÜ Rapsak Grupp katlamaja (tuhakonteiner)

Katlamaja osas asub veekatel Wetorex 1500 WET MG (Pilt 12.) võimsusega 1,5 MW (paigaldatud 2014-

2015), mis kasutab küttena puidujääke ja puiduhaket.

Pilt 12. Vinni kaugküttepiirkond, OÜ Rapsak Grupp (Wetorex 1,5 MW puiduhakkekatel)

Prognoositav puidukütuse aastakulu on 1800 tonni. Puidujäätmeid hoitakse katlamajas olevas

eraldatud kütusehoidlas. See on varustatud kütuse etteandmise süsteemiga.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

32

Pilt 13. Vinni kaugküttepiirkond, OÜ Rapsak Grupp katlamaja puiduhakkeladu

Katlamaja planeeritud kasutusaeg aastaringselt on kuni 8784 tundi. OÜ Rapsak Grupp katlamaja

küttering ja OÜ Askoterm keskküttevõrk on eraldatud 1,5 MW plaatsoojusvahetiga. Kogu OÜ Rapsak

Grupp katlamajas toodetud soojusenergia mõõdetakse soojusmõõtjaga ja müüakse OÜ Askotermile.

OÜ Rapsak Grupp Konkurentsiameti poolt kooskõlastatud soojusenergia piirhind on 35 €/MWh ilma

käibemaksuta. Konkurentsiameti poolt OÜ Askotermile kinnitatud soojusvõrrandisse on lisatud OÜ

Rapsak Grupp pool toodetud soojusenergia piirhind. OÜ Rapsak Grupp alustas soojusenergia tootmist

2015. a detsembris.

01.01.2016.a. seisuga on Vinni kaugküttepiirkonnas kaugkütte tarbijateks vallale kuuluvad hooned

(Vinni-Pajusti Gümnaasium,Vinni-Pajusti raamatukogu ja Vinni lasteaed), elumajad (Kiige 2, Kiige 3,

Kiige 5, Sõpruse 1, Sõpruse 3, Põllu 2, Põllu 4, Põllu 6, Põllu 8, Tiigi 5, Tiigi 7, KÜ Ülase, KÜ Võsaülane,

Sõpruse 8, Muru 4 ja Muru 3) ja ärihoone (Vinni Spordikompleks).

5.1.1. Vinni kaugküttepiirkonna soojustarbijad, tarbimise hetkeolukord ja perspektiivsed

soojuskoormused (taasliitujad)

Vinni kaugküttepiirkonnas tarbib kaugkütet 01.01.2016.a seisuga 21 lepingulist klienti. Vinni valla

objektideks on Vinni-Pajusti Gümnaasium, Vinni lasteaed Tõruke, Vinni-Pajusti Raamatukogu. Vinni

kaugküttepiirkond ei tarbi kaugkütet ja on soojuse ostu-müügi lepingud lõpetanud Vinni

Spordikompleks (maaküte) ja Sõpruse 6 (õhk-õhk soojuspumbad, elektriküte). Kõikidele Vinni

kaugküttepiirkonna soojustarbijatele on paigaldatud avatud reguleeritavad soojussõlmed,

soojusvahetiga kliente Vinni kaugküttepiirkonnas ei ole. Sooja tarbevee kliendid puuduvad ja sooja vett

tehakse elektriboileritega. Vinni kaugküttepiirkonna tarbijatest on osaliselt (hoonete otsaseinad

soojustatud) soojustanud KÜ Võsaülane ja KÜ Sõpruse 1. Osaliselt on soojustatud ka praeguseks

kaugküttevõrgust lahkunud Vinni Spordikompleksi hoone.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

33

Graafik 13. Vinni kaugküttepiirkonna tarbijate erisoojustarve

Joonis 6. Vinni kaugküttepiirkond (punane joon-renoveerimata kaugküttetorustik; roheline joon-

renoveeritud kaugküttetorustik; rohelised hooned kesküttetarbijad; punased hooned

lokaalküttetarbijad)

137

93 104
71

99 95 95 87

121

66

136

89 83 80 93 82

133

216
189

0

50

100

150

200

250
Vinni KP erisoojustarve kWh/m²

2013 kWh/m²

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

34

Vinni
kaugküttepiirkond Kalendriaasta

Korrigeeritud
kraadpäevadega
aasta

Tarbija , MWh 2013 2014 2015 2013 2014 2015

Kiige 2 339 308 304 371 338 334

Kiige 3 364 337 325 398 370 357

Kiige 5 354 336 305 387 369 335

Sõpruse 1 160 153 131 175 168 144

Sõpruse 3 84 55 71 92 60 78

Põllu 2 107 98 84 117 108 92

Põllu 4 106 110 108 116 121 119

Põllu 6 91 83 84 100 91 92

Põllu 8 127 119 117 139 131 128

Tiigi 5 103 120 128 113 132 141

Tiigi 7 205 209 198 224 229 217

KÜ Ülase 105 105 109 115 115 120

KÜ Võsaülane 142 139 132 155 153 145

Sõpruse 8 (Müür) 11 7 0 12 8 0

Muru 4 (Vallase) 16 13 13 18 14 14

Muru 3 (Aaspalu) 15 14 14 16 15 15

Vinni-Pajusti Güm 1336 1307 1325 1462 1435 1455

Vinni lasteaed 273 276 274 299 303 301

Spordikompleks 1378 267 0 1508 293 0

Apteek 13 13 12 14 14 13

Raamatukogu 143 129 123 156 142 135

Tabel 16. Vinni kaugküttepiirkonna tarbijate soojustarbimine 2013-2015

Tingituna klimaatilistest erinevustest pole kraadpäevade arvud erinevates Eesti piirkondades

võrreldavad. Tallinna Tehnikaülikooli poolt läbi viidud uuringu põhjal on pakutud, et kraadpäevade

alusel on sobilik Eesti jagada kuueks piirkonnaks. Need kraadpäevade võtmepiirkonnad ja keskused,

milliste välisõhu temperatuuride alusel määratakse piirkonna kraadpäevad

Joonis 7. Vinni kaugküttepiirkond, soovituslikud võtmepiirkondade piirid (Vinni vald asub I Jõhvi

piirkonnas)

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

35

Kraadpäevade oluliseks kasutusalaks on erinevate aastate välisõhu temperatuuri mõju elimineerimine

soojustarbimisele. Et elimineerida erinevate aastate välisõhu temperatuuride mõju, viiakse reaalse

aasta soojustarbimine üle võrreldavale nn normaalaasta tarbimisele.

5.1.2.Soojuse hind ja tarbijate maksevõime

OÜ Askoterm poolt Konkurentsiametis kooskõlastatud Vinni-Pajusti piirkonnas müüdava

soojusenergia piirhind on 64,36 €/MWh (77,23 €/MWh koos käibemaksuga). Varasemalt kehtis Vinni

kaugküttepiirkonnas 28.09.2010.a kehtestatud soojusenergia piirhind 73,09 €/MWh (87,70 €/MWh

koos käibemaksuga). Võrdluseks esitan Vinni kaugküttepiirkonnaga sarnastes kaugküttepiirkondades

kehtivad soojuse piirhinnad (Tabel 17.). Selguse huvides on toodud kasutatav küte.

Kaugküttepiirkond Hind €/MWh Kütus

Roela kaugküttepiirkond 51,13 Puiduhake

Vinni kaugküttepiirkond 64,36 Gaas-puiduhake-biogaas

V-Maarja kaugküttepiirkond 52,35 Gaasküte

Sõmeru kaugküttepiirkond 78,75 Gaasküte

Kuusalu kaugküttepiirkond 72,32 Puiduhake

Konkurentsiamet 73,00 soovituslik

Tabel 17. Konkurentsiameti poolt kooskõlastatud soojuse piirhinnad

Vinni kaugküttepiirkonnas 2015.a. kehtestatud hinda võib pidada keskmiseks hinnaks, jäädes alla

Konkurentsiameti poolt väiksemates kaugküttepiirkondades soovituslikust hinnast, mis on 73,00

€/MWh (llma käibemaksuta)

Kaugküttehinna muutusele on kaasa aidanud 2014.a käivitunud OÜ Vinni Biogaas koostootmisjaam

(0,884 MW soojuslikku võimsust, müüdud soojust 1124 MWh) ja 2015.a. lõpus käivitunud 1,5 MW

võimsusega hakkepuidukatel (kehtestatud piirhind 35,00 €/MWh).

Vinni
kaugküttepiirkond

Vinni vald Asutused KÜ Kokku

2012.a. 0 81240 0 81240

2013.a. 0 52840 0 52840

2014.a. 0 72240 0 72240

2015.a. 0 20403 0 20403

Tabel 18. Vinni kaugküttepiirkond tarbijate võlgnevused 2012-2015.a.

Eesti Statistikaameti andmetel oli :

Vinni vald 2011 2012 2013 2014

Brutotulu € 685 717 765 800

Toimetulekutoetus 82 506 62 146 39 553 34 816

Tabel 19. Vinni kaugküttepiirkond, Vinni vallas keskmine brutotulu ja makstavad

toimetulekutoetused

Kui võtta eluruumide pinna küttesoojuse erikasutuseks 121 kwh/(m2 a)(Põllu 8) siis 60 m2 korteri

omanik peaks kütteperioodil (oktoober-aprill) maksma

121*60*77,23/1000 = 561 €/kütteperioodil, mis teeb 7,2 % Vinni vallas töötava elaniku keskmisest

palgatöö sissetulekust.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

36

5.2. Soojusvarustuse arengu võimalused

Vinni kaugküttepiirkonna suurimaks probleemiks on kahe suure tarbija, Vinni Spordikompleksi ja KÜ

Sõpruse 6 (Pilt 14) lahkumine Vinni kaugküttepiirkonna kaugküttevõrgust ning soojuse ostu-müügi

lepingu lõpetamine (OÜ Askoterm poolt sõlmitud soojuse ostu-müügi lepingud lõpetatakse

automaatselt, kui klient soojust ei tarbi üle aasta).

Pilt 14. Vinni kaugküttepiirkond Sõpruse 6 (lokaalküte)

Objekt Vajadus kütteks
täna, Vinni
Spordikompleks
köetud osaliselt
soojuspumbaga
MWh

Köetav
pind, m2

Eritarve,
kWh m2 a

Eritarve
soojustatuna,
kWh m2 a

Vajadus
kütteks
soojustatuna,
MWh a

Vinni
Spordikompleks

737 7000 120 70 490

Sõpruse 6 302 1636 120 70 115

Sõpruse 2 83 698 120 70 49

Kokku 1122 8636 360 210 605

Tabel 20. Vinni kaugküttepiirkond, võimalikud liitujad

Kui Sõpruse 6 taasliitumine nõuab täiendavaid investeeringuid (kesküttetorustiku ja soojussõlme

taastamine), siis Vinni Spordikompleksi hoonega on kaugkütteühendus olemas ja lisainvesteeringuid

sisemistesse küttesüsteemidesse pole vaja teha. Arvutustes eeldan:

1. Vinni Spordikompleks ei tarbi soojusenergiat samasuguses koguses, kui enne kaugküttest

lahkumist. Arvutuste eelduseks on, et 2014.a. paigaldatud maakütte soojuspump jääb tööle

ja hoone kütteks ning sooja tarbevee valmistamiseks puudu olev soojus võetakse kaugküttest.

2. Vinni Spordikompleks tarbib soojusenergiat samasuguses koguses, kui enne kaugküttest

lahkumist. Soojuspumbaga soojust ei toodeta.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

37

Vinni kaugküttepiirkonnas hakkepuidukatlaga soojuse tootmist alustanud Rapsak Grupp OÜ on

huvitatud uue ühenduse loomisest katlamajaga Vinni kaugküttepiirkonnast väljaspool asuva hoonete

kompleksiga (Tööstuspargi tn 12, Tööstuspargi põik 1-3). Hooned asuvad 330 m kaugusel katlamajast.

Summaarne köetav pind liidetavatel hoonetel 4417 m2 ja arvutuslik soojuse tarbimine 1085 MWh.

Liidetavate hoonete omanikega sõlmib Rapsak Grupp OÜ soojuse ost-müügi lepingu ja hakkab müüma

soojusenergiat otse ilma OÜ Askotermi vahenduseta.

5.2.1. Vinni Spordikompleksi maaküttest toodetud hinna võrdlus keskküte hinnaga

Kuna Vinni Spordikompleksi taasliitumine on tulevikus Vinni kaugküttepiirkonna hinna kujundamisel

määrava tähtsusega, siis esitan arvutuse keskküttest toodetud soojuse ja maaküttest toodetud soojuse

hindade võrdluse.

Arvutuse alused:

1.Soetusmaksumus 99 120 €. (allikas: Vinni Vallavalitsus) Pole arvestatud kulutusi mis tehti

elektrienergia võimsuse suurendamiseks.

2. Amortiseerimisperiood (seadmed) 10 aastat

3. Elektri hind 0,09506 €/kWh ehk 95,06 €/MWh

4. Elektri tarbimine (maaküte):

 2013.a. (538 225 kWh) elektrikulu ilma maakütteta

 2015.a. (980 233 kWh) elektrikulu koos maaküttega

 vahe (442 008 kWh)

5. CoP 2,5 (sooja tarbevee tootmine 55 o C juures. Allikas www.maakyte.ee) küttevõimsus kW/elektri

energia kulu kWh. Tegelikku toodetud soojusenergia hulka ei mõõdeta.

6. Maakütte hooldus 1 €/MWh

7. Paigaldatud 3x60 kW soojuspumbad ja 10 000 m küttekontuuri (OÜ Maaküte)

1. Olukord 2015.a. keskküttega

Tarbitud 1378 MWh

Hind 64,36 €/MWh (OÜ Askoterm soojuse hind 2015.a.)

Kulu 88 688 €

2.Olukord 2015.a. ilma keskkütteta

 Tarbitud 442 MWh

 Hind 0,09506 €/kWh ; 95,06 €/MWh

 Kulu 42 016 €

 Laenu tagasimakse 19 675 €

 Kulu kokku 61 691 €

 Hind 55,82 €/MWh (koos hooldus kuluga 56,82 €/MWh)

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

38

2015.a. Tarbimine Kulu Laen tagasi Kulu kokku €/MWh

Keskküte 1378 MWh 74 908 € 88 688 € 64,36

Maaküte 1105 MWh 48 620 € 19 675 € 61 691 € 56,82

Tabel 21. Keskküttesoojuse ja maaküttesoojuse hinna võrdlus

Soojusenergia hinnaks maaküttega kütmisel tuleb 55,82 €/MWh. Maakütte seadmete poolt toodetud

soojusenergiat Vinni Spordikompleksi poolt ei mõõdeta ja tarbimine on tuletatud maakütte seadme

paigaldajapoolsetetest andmetest. Vinni Spordikompleksi maakütte seadmete poolt toodetud soojuse

hind on madalam, kui Vinni kaugküttepiirkonna soojuse piirhind. Vinni kaugküttepiirkonna hinna

alandamiseks on kõige suurema mõjuga Vinni Spordikompleksi osaline või täielik kaugküttega

liitumine, hoides hinda soodsana kõigile kaugküttepiirkonna tarbijatele.

5.2.2. Kaugkütte soojustrasside rajamine ja uuendamine

Vinni kaugküttepiirkonnas asuva kaugküttetorustiku (Joonis 6) pikkus on 1560 m. Uuendatud on 1143

m torustikku Uponor Ecoflex Thermo eelisoleeritud torustikuga. Renoveerimata torustikku on veel 417

m (sh. 170 m maapealset torustikku). OÜ Askoterm on valdavalt kaugküttetorust paigaldanud Uponor

Ecoflex Thermo eelisoleeritud toruga, mille paigaldamise kulud on metallist eelisoleeritud torudest ca

30 % odavamam. Arvestan torustiku paigalduskuluks ühikule 192 € (odavam pinnase taastamine).

Torustik Paigaldus kulu €/m kuni 130 mm

Metallist eelisoleeritud torustik 250

Uponor eelisoleeeritud torustik 192

 Tabel 22. Vinni kaugküttepiirkond, eelisoleeritud torustike materjali- ja paigaldushinnad (allikas: AS

Rakvere Soojus)

Torustiku uuendamise investeering tuleb 80 064 € (koos 50 % toetusega 40 032 €). Vahetusse läheb

keskküttetrass Vinni Spordikompleksist kuni Vinni-Pajusti Gümnaasiumini ja küttetrass Kiige 2 kaevust

kuni Kiige 5 maja sisendini. Pärast soojustrasside vahetust on Vinni kaugküttetrasside võrgukadu 627

MWh.

5.3. Vinni kaugküttepiirkonna soojusvarustuse võimaluste pikaajaline majanduslik tasuvus

Majanduslik kasu väljendub soodsamas soojuse hinnas elanikele ja kohaliku valla eelarvele. Arvestuste

aluseks on kasutatud detailsed kulukomponente soojatootja raamatupidamisest (OÜ Askoterm

soojuse piirhinna taotlus Konkurentsiametile), mida loetakse konfidentsiaalseks ja siinkohal neid ei

avaldata. Kõik arvestused on tehtud koos soojatootjaga.

Pakun võrdlemiseks 4 erinevat arenguvarianti võrreldavana tänase seisuga (variant 1).

Variant 2 kajastab olukorda, kus Vinni kaugküttepiirkonna kaugküttevõrguga on liitunud osalise

tarbimisega Vinni Spordikompleks (arvestatud sellega, et 2013.a tehtud investeeringuga paigaldati 3

x 68 kW Buderus maasoojuspumbad ja soojust ei tarbita endises mahus, vaid 737 MWh) Lisandunud

soojuskoormus toodetakse hakkepuidukatlaga. Hakkepuidu hind on võetud 10 €/pm3

Variant 3 kajastab olukorda, kus Vinni Spordikompleks taastab täielikult oma soojusenergia tarbimise.

Aluseks võtan Vinni Spordikompleksi 2012.a. tarbimise 1475 MWh. Lisandunud soojuskoormus

toodetakse hakkepuidukatlaga. Hakkepuidu hind on võetud 10 €/pm3 .

Variant 4 kajastab olukorda, kus 2020.a. on Vinni kaugküttepiirkonna soojusvõrk uuendatud. Soojuse

piirhinna arvutamisel on võetud aluseks toetusmeetme 50 % toetus.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

39

Variant 5 kajastab olukorda, kus liitunud on Sõpruse 6, Sõpruse 2 (uue trassi rajamine 40 m) ja Vinni

Spordikompleks (Tabel 20) ja uuendatud on olemasolev soojusvõrk 2020. aastaks.

Vinni
kaugküttepiirkond

1 2 3 4 5

 Aasta
2015

Vinni
Spordikompleks
soojusenergia
tarbimine
taastunud
osaliselt

Vinni
Spordikompleks
soojusenergia
tarbimine
taastunud
täielikult

Peale
torustiku
uuendamist
2020.
(toetuse 50
% korral)

Peale
torustiku
uuendamist
ja peale
klientide
liitumist
2020 (Tabel
22)

Katlamaja
kasutegur
(arvutuslik)

89 % 89 % 89 % 89 % 89 %

Võrgu kasutegur
(arvutuslik)

82,8 % 82,8 % 82,8 % 86 % 87 %

Kaugküttesüsteemi
kasutegur

74,07 % 76 % 78 % 77 % 80 %

Soojuse
tarbimistihedus,
MWh m võrgule

2,47 2,9 3,4 2,47 3,11

Võrgu kao võimsus,
W meetri võrgu
kohta

92,81 92,81 92,81 69,77 % 69,77 %

Võrgu pikkus, m 1560 1560 1560 1560 1600

Primaarenergia
tarve, MWh

5207 6025 6844 4977 6222

Toodang, MWh 4691 5428 6166 4484 5606

Trassikadu, MWh 834 834 834 627 627

Tarbimine, MWh 3857 4594 5332 3857 4979

Soojuse hind,
€/MWh ilma KM

64,36 59,27 54,17 65,61 56,41

Soojuse hind,
€/MWh koos KM

77,23 71,12 65,00 78,73 67,69

Tabel 23. Vinni kaugküttepiirkond, arenguvariandid

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

40

Graafik 14. Vinni kaugküttepiirkond, arenguvariantide soojuse piirhinnad

Graafik 15. Vinni kaugküttepiirkond, arenguvariandid 1, 2 ja 3

5.4. Soovituslik tegevuskava Vinni kaugküttepiirkond

1. OÜ Askoterm rekonstrueerida kaugkütte trassid, kasutades avanenud toetusmeetmeid (Vinni

Spordikompleks ja Vinni-Pajusti Gümnaasium vaheline trassilõik ning Kiige 2 ja Kiige 5 vaheline

trassilõik), et leevendada survet soojuse hinnale piirkonnas . Trassilõikude rekonstrueerimise

maksumus on arvestuslikult 160 128 €

2. Vinni kaugküttepiirkonna lähiaastate soojuse tarbimine ja mõju soojuse hinnale sõltub

eelkõige Vinni Spordikompleksi liitumisest, kas täielikult (tarbimine kütteperioodil 1475

MWh) või osaliselt (tarbimine kütteperioodil 737 MWh). Arvutused näitavad, et Vinni

Spordikompleksi taasliitumine avaldab kõige suuremat mõju soojuse hinnale.

3. Teha selgitustööd Sõpruse 6 kortermaja taasliitumiseks kaugküttevõrguga.

64,36
59,27

54,17

65,61
56,41

77,23
71,12

65,00

78,73

67,69

0

20

40

60

80

100

1 2 3 4 5

Vinni kaugküttepiirkonna arenguvariantide
soojuse piirhinnad

soojuse piirhind ilma KM soojuse piirhind koos KM

64,36
59,27

56,41

77,23
71,12

67,69

0

10

20

30

40

50

60

70

80

90

1 2 5

Vinni kaugküttepiirkonna arenguvariandid 1, 2, 3

soojusepiirhind ilma KM soojusepiirhind koos KM

Linear (soojusepiirhind koos KM)

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

41

4. Vinni lasteaias, Vinni-Pajusti Gümnaasiumis ja Vinni-Pajusti raamatukogus rekonstrueerida

hoonesisene küttesüsteem.

5. Vinni Vallavalitsusel kaaluda soojusenergia ostmist valla asutustele (Vinni lasteaed ja Vinni-

Pajusti Gümnaasium) kütteperioodi välisel ajal (mai-september) sooja tarbevee saamiseks.

Kokkulepitud soojusenergia hind peab olema väiksem maasoojuspumbast toodetud

sekundaarenergia hinnast.

6. AS Vinni Spordikompleks kaaluda soojusenergia ostmist kütteperioodi välisel ajal (mai-

september) kaugküttevõrgust sooja tarbevee saamiseks. Kokkulepitud soojusenergia hind

peab olema väiksem maasoojuspumbast toodetud sekundaarenergia hinnast.

7. Teavitada Vinni Vallavalitsuse kaasabil kortermajade elanikke toetusmeetmetest

kortermajade ja tehnosüsteemide uuendamiseks, korraldades selleks teabekoosolekuid.

8. Vinni Vallavalitsusel korraldada väljaõpe valla allasutuste töötajatele soojuse väljastuse

seadmete regulaatorite kasutamisest.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

42

Tegevus Teostaja Maksumus Aeg Rahastus

Kaugküttetorustike
rekonstrueerimisprojekti
koostamine

OÜ Askoterm 5000 € 2016 OÜ Askoterm

Kaugküttetorustike
renoveerimine
eelisoleeritud
torustikuga vastavalt
vajadusele ja rahalistele
võimalustele

OÜ Askoterm 80064 €
(võimalik kuni 50
% toetus)

2016 OÜ Askoterm
50 % osas EU
ja/või EV
toetusfondid

Tarbijate energiasäästu
alane teavitus

KOV

Vastavalt
projektipõhisele
eelarvele

2016-2026 KOV

Kaugkütte
propageerimine
potentsiaalsetele
klientidele

KOV
OÜ Askoterm

Vasttavalt
projektipõhisele
eelarvele

2016-2026 KOV eelarve

Valla hoonete sisemiste
küttesüsteemide
rekonstrueerimine

KOV LA hinnanguliselt
42162 €, teised
vastavalt
hankele

2016-2026 KOV eelarve

Keskkütteklientide
hoonete sisemiste
küttesüsteemide
rekonstrueerimine

KÜ koostöös
ehitusettevõttega

Maksumus

selgub läbiviidud

hangete järel

2016-2026 EV toetusfondid
(Kredex)
KÜ omaosalus

Tööstuspargi tn. 12,
Tööstuspargi põik 1-3
liitmine Vinni
kaugküttepiirkonna
keskküttevõrguga

OÜ Rapsak Grupp Hinnanguliselt

124 200 €

2016-2026 OÜ Rapsak
Grupp 50 %
osas EU
toetusfondid

Sõpruse 2 (Vinni Hostel)
liitmine Vinni
kaugküttepiirkonna
keskküttevõrguga

Sõpruse 2 (Vinni
Hostel)

12 600 € 2016-2026 OÜ Askoterm
Vinni Hostel 50
% osas
toetusfondid

Tabel 24. Vinni kaugküttepiirkond, tegevukava

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

43

6.1. Roela kaugküttepiirkonna kaugküttevõrk

Roela kaugküttepiirkond on kehtestatud Vinni valla volikogu 27.01.2011 määrusega nr.2. Vastuvõetud

määruse eesmärk on kehtestada asulates toimivate kaugküttesüsteemidega kaugküttepiirkonna piirid,

kaugküttevõrguga liitumise ja kaugküttevõrgust eraldumise tingimused ja kord, kaugkütte üldised

kvaliteedinõuded ning sätestada soojusettevõtjatele arenduskohustused.

Roela kaugküttepiirkonnas korraldab soojatootmist OÜ Roela Soojus, mis on asutatud 1997. a.

ümberkujundamise teel eelnevast munitsipaalettevõttest Roela Soojus. Ettevõtte põhitegevuseks on

soojusenergia tootmine Roela kaugküttepiirkonnale ning soojusvarustuse-, vee- ja

kanalisatsioonisüsteemide hooldamine. Roela kaugküttepiirkond hõlmab järgmiste aadressidega maa-

ala: Järve tn 1, 2, 4 ja 6 ning Pargi tn 2 ja 4.

Roela kaugküttepiirkond Aastal 2014

Katlamaja kasutegur (arvutuslik) 86 %

Võrgu kasutegur 83 %

Kaugküttesüsteemi kasutegur 64,93 %

Soojuse tarbimistihedus, MWh võrgu m 1,62

Võrgu pikkus, m 389

 Tabel 25. Roela kaugküttepiirkond, 2014. a näidud (allikas: OÜ Roela Soojus)

Pilt 15. Roela kaugküttepiirkonna kaugküttetrass

Katlamaja asub aadressil Järve 1. Katlamaja ja kaugküttevõrku opereerib OÜ Roela Soojus. Roela

kaugküttepiirkonna küttetrassi üldpikkus on 389 m. 2015. a uuendati OÜ Roela Soojuse poolt 68 m

kaugküttetorustikku (Roela Soojus katlamaja väljundist kuni Kooli-Järve tn hargnemiseni), mis on

kogumahust 17%.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

44

Graafik 16. Roela kaugküttepiirkond, kaugküttetrass

OÜ Roela Soojuse omanik on Vinni vald. Katlamajja on paigaldatud Danstoker 1090 kW puiduhakke-

katel Multi 17 (valmistatud 1998. a). Katla nimirõhuks on 3,5 bar ja veemahuks 5100 l. Katlamaja töötab

septembrist kuni maini (5200 tundi). Katlamajast väljuvat soojust mõõdetakse soojusmõõtjaga.

Pilt 16. Roela kaugküttepiirkond, OÜ Roela Soojus katlamaja

Väljastuva trassivee temperatuur on 60 0 C ja tagastuva vee temperatuur 50 0 C. Katlamaja küttevõrk

on keskküttetrassist eraldatud 1,0 MW roostevaba plaatsoojusvahetiga. Katlamaja kõrval asub 300 m3

puiduhakkehoidla. Puiduhakkehoidlast toimetatakse puiduhake kütuse vastuvõtuhoidlasse kopaga.

Katlamajal on 4 tarbijat: Roela koolimaja (Pilt 17.), Järve 2, Järve 4 (Pilt 18) ja Järve 6.

17%

83%

Roela kaugküttepiirkonna
küttetrass

eelisoleeritud vana

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

45

Pilt 17. Roela kaugküttepiirkond, Roela koolimaja

Pilt 18. Roela kaugküttepiirkond, Järve 4

Kaugküttest tarbijatest on lahkunud Pargi tn 2 elumaja. Kaugküttel olevad hooned sooja tarbevett ei

tarbi. Sooja tarbevett toodetakse elektriboileritega. Kütteperiood kestab sõltuvalt välistemperatuurist

oktoobrist maini. Kaugkütet tarbivate klientide hoonetesse on paigutatud avatud

segamissoojussõlmed. Tarbijate poolt tarbitud soojust mõõdetakse soojusmõõtjatega.

Graafik 17. Roela kaugküttepiirkond, tarbijate jaotus

80%

20%

Roela kaugküttepiirkonna
tarbijad

kesküttetarbijad lokaalküte

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

46

Roela Soojus OÜ klientidele on paigaldatud soojusmõõtjad, mis kuuluvad tarbijatele. Mõõtjate

taatlemine kuulub KÜ kohustuste hulka. Roela kaugküttepiirkonnas kehtib soojusenergia piirhind

51,13 €/MWh, mis on kinnitatud Vinni Vallavalitsuse otsusega. Lisaks korraldab OÜ Roela Soojus

soojuse tootmist Veskikaare tn 3 majas. Veskikaare tn 3 hoonesse on paigaldatud LUK-300 tüüpi

veekatel (300 kW). OÜ Roela Soojus andmetel kujunes Veskikaare tn 3 elanikele müüdava

soojusenergia hinnaks 2015. a keskmiselt 59,11 €/MWh. Veskikaare tn 3 majasisene küttesüsteem on

amortiseerunud ja vajab väljavahetamist. Antud töös pole käsitletud Veskikaare tn 3 olukorda, kuna

hoone ei asu Roela kaugküttepiirkonnas. Veskikaare tn.3 asub 909 meetri (mõõdetud Maa-ameti x-gis

rakendusega) kaugusel Roela katlamajast. Veskikaare tn.3 aastane soojatarbimine on ca 122 MWh

(soojust soojusmõõtjaga ei mõõdeta). Veskikaare tn.3 pole majanduslikult mõistlik liita Roela

kaugküttepiirkonna kaugküttevõrguga.

Graafik 18. Roela kaugküttepiirkond, trassikadu 2012-2015

6.2.1Roela kaugküttepiirkonna soojustarbijad, tarbimise hetkeolukord ja perspektiivsed

soojuskoormused (taasliitujad)

Roela kaugküttepiirkonnas tarbib kaugkütet 01.01.2016.a. seisuga 4 lepingulist klienti. Vinni valla

objektiks on Roela lasteaed-põhikool. Suveperioodil soojust ei tarbita. Kõikidele Roela

kaugküttepiirkonna soojustarbijatel on paigaldatud avatud reguleeritavad soojussõlmed,

soojusvahetiga kliente Roela kaugküttepiirkonnas ei ole. Sooja tarbevee kliendid puuduvad ja sooja

tarbevett tehakse elektriboileritega. Roela kaugküttepiirkonnas asuvad ja kaugkütet tarbivad hooned

on osaliselt kaasaegselt soojustatud (otsaseinad soojustatud Järve 2, Järve 4 otsaseinad soojustatakse

2016.a. suvel).

26
24 24

1920 19 18 17

0

5

10

15

20

25

30

2012 2013 2014 2015

Roela KP trassikadu %

kadu % KA %

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

47

Graafik 19. Roela kaugküttepiirkond tarbijate erisoojused 2013-2015

Joonis 8. Roela kaugküttepiirkond (roheline joon-renoveeritud trass ; punane joon-renoveerimata

trass; rohelised hooned- kaugküttetarbijad)

 Kalendri aasta

Korrigeeritud
kraadpäevadega
aasta

 2013 2014 2015 2013 2014 2015

Roela
kaugküttepiirkond MWh MWh MWh MWh MWh MWh

Roela kool 530 576 550 580 631 602

Järve 2 197 192 189 216 210 206

Järve 4 239 250 225 262 274 246

Järve 6 282 245 225 309 268 246

Kokku 1248 1263 1189 1367 1383 1300

128

76
91

107

198

106

135 132
120 120 120 120

0

50

100

150

200

250

Kool Järve 2 Järve 4 Järve 6

Roela kaugküttepiirkonna tarbijate
erisoojuskulu kWh/m² a

2013 kWh/m² 2014 kWh/m² 2026 kWh/m²

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

48

Tabel 26. Roela kaugküttepiirkond tarbijate soojustarbimised 2013-2015

Tingituna klimaatilistest erinevustest pole kraadpäevade arvud erinevates Eesti piirkondades

võrreldavad. Tallinna Tehnikaülikooli poolt läbi viidud uuringu [1] põhjal on pakutud, et kraadpäevade

alusel on sobilik Eesti jagada kuueks piirkonnaks. Need kraadpäevade võtmepiirkonnad ja keskused,

milliste välisõhu temperatuuride alusel määratakse piirkonna kraadpäevad

Joonis 9. Roela kaugküttepiirkond, soovituslikud võtmepiirkondade piirid (Vinni vald asu I Jõhvi

piirkonnas)

Kraadpäevade oluliseks kasutusalaks on erinevate aastate välisõhu temperatuuri mõju elimineerimine

soojustarbimisele. Et elimineerida erinevate aastate välisõhu temperatuuride mõju, viiakse reaalse

aasta soojustarbimine üle võrreldavale nn normaalaasta tarbimisele.

6.3. Soojusenergia hind ja tarbijate maksevõime

Roela kaugküttepiirkonnas on Vinni Vallavalitsuse poolt alates 2009.a. kehtestatud soojusenergia

hinnaks 51,13 €/MWh ilma käibemaksuta. Tarbijate poolsed võlad on väikesed

Roela kaugküttepiirkond Võlgnevus €

2012.a. 238,41

2013.a. 67,13

2014.a. 178,30

2015.a. 158,86

Tabel 27. Roela kaugküttepiirkonna tarbijate võlgnevused

Eesti Statistikaameti andmetel oli :

Vinni vald 2011 2012 2013 2014

Brutotulu € 685 717 765 800

Toimetulekutoetus 82 506 62 146 39 553 34 816

Tabel 28. Roela kaugküttepiirkond, Vinni vallas keskmine brutotulu ja makstavad

toimetulekutoetused

Kui võtta eluruumide pinna küttesoojuse erikasutuseks 135 kwh/(m2 a)(Järve 4) siis 60 m2 korteri

omanik peaks kütteperioodil (oktoober-aprill) maksma

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

49

135*60*61,35/1000 = 496 €/kütteperjoodil, mis teeb 5,1 % Vinni vallas töötava elaniku keskmisest

palgatöö sissetulekust.

6.4. Soojusvarustuse arengu võimalused

Soojusmajanduse arengukava koostamise hetkel võimalikke uusi keskküttega liituvaid tarbijaid Roela

kaugküttepiirkonnas ei ole.

6.4.1.Roela Rahvamaja liitumine Roela kesküttevõrguga

Kaugküttepiirkonna piiridest väljaspool asuv Roela Rahvamaja

Joonis 10. Roela kaugküttepiirkond Roela Rahvamaja kaugus OÜ Roela Soojus katlamajast

asub 400 meetri (mõõdetud Maa-ameti x-gis rakendusega) kaugusel Roela katlamajast. Roela

Rahvamajas köetakse kütteõliga. Praegune olukord

Aastane soojatarbimine MWh 264

Köetav pind 1024 m²

Erisoojus kWh/m² a 258

Soojusenergia hind €/MWh 67

Kaugus Roela Soojus katlamajast m 400

Tabel 29. Roela kaugküttepiirkond Roela Rahvamaja algandmed (allikas: Vinni Vallavalitsus)

Uue keskküttetrassi maksumuseks kujuneks 76 800 € (hanke korraldamisel võimalik hinna kõikumine

25 %, hinnas, pole arvestatud riigimaantee läbimise maksumust). Koos abimeetme toetusega (50 %

toetus) kujuneb trassi maksumuseks 38 400 €.

Roela Soojus OÜ kulud ja tulud (aastas) Roela Rahvamaja liitumisel (Eeldustel, et uue küttetrassi

soojakadu 30 W/m, puiduhakke hind 15 €/m3 , trasside amortisatsioon 30 aastat (allikas:

Konkurentsiamet)

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

50

Aastane liidetav soojatarbimine MWh 264

Investeering kaugküttetrassi € 76 800

Investeering kaugküttetrassi KIK toetusega € 38 400

Kaugküttetrassi soojuskadu MWh 69

Puiduhakke kulu suurenemine (108 pm3) € 1620

Kapitali kulu € 1280

Tarbimine pärast liitumist MWh 1527

Soojusenergia hind pärast liitumist (ilma KM) 48,38

Soojusenergia hind pärast liitumist (koos KM) 58,05

Tabel 30. Roela kaugküttepiirkond Roela Rahvamaja liitumise tasuvusarvutus

Arvutused näitavad, et Roela Soojus OÜ tuleb kaaluda Roela Rahvamaja liitmist kaugküttetrassiga.

Liitumine avaldab positiivset mõju nii Roela kaugküttepiirkonna soojuse piirhinnale, kui ka Roela

Rahvamaja ülalpidamiskuludele.

Graafik 20. Roela kaugküttepiirkond OÜ Roela Soojus hinna muutus Roela Rahvamaja liitumisel

Roela kaugküttega

Roela Rahvamaja kaugküttevõrku ühendamisel kulutamata jäänud vedelkütuse põletamisel tekkimata

jäänud süsinikdioksiidi heitkoguse leidmisel on kasutatud Keskkonnaministri 16.07.2004. a määruses

nr 94 "Välisõhku eralduva süsinikdioksiidi heitkoguse määramismeetod" toodud metoodikat.

Kütuse põletamisel tekkiva CO2 heitkoguse saab leida arvutuslikult, lähtudes põletatud

kütuse kogusest soojusühikutes (ajavahemikus põletatud mass ja kütuse alumine kütteväärtus) ja

saasteainete eriheitest soojusühiku kohta.

Vedelkütuse puhul on kasutatud määruse nr 94 Lisas 2 toodud kerge kütteõli süsiniku eriheidet 19,6

tC/TJ, oksüdeerunud süsiniku osa Kc = 0,99. Alumiseks kütteväärtuseks on võetud 43 MJ/kg. Kerge

kütteõli tihedus on 0,85

Kütteõli kulu vähenemisest väheneb välisõhku sattuva CO2 heide järgmiselt: 22,620 m3 x 0,85 x 43

MJ/kg x 19,6 tC/TJ x 0,99 x 44/12 /103 = 58,822 t/a.

Roela Rahvamaja ühendamisel Roela kaugküttepiirkonna kaugküttevõrku paiskaksime atmosfääri

58,822 tonni vähem CO2 heitmeid .

51,13

48,38

47
47,5

48
48,5

49
49,5

50
50,5

51
51,5

€/MWh €/MWh

Soojuse hind ennem Soojuse hind pärast

OÜ Roela Soojus hinna muutus

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

51

6.4.2.Roela kaugküttepiirkonna kaugküttevõrgustiku uuendamine

Roela kaugküttepiirkonna soojavõrgustik on 389 m, millest uuendatud on 68 m eelisoleeritud

torustikuga (Uponor eelisoleeritud plastiktoru). Renoveerimata torustikku on veel 321 m sh. 160 m

maapealset renoveerimata torustiku. Kuna Uponor eelisoleeritud plastiktorude paigaldamiskulud on

metallist eelisoleeritud torustikest ca 30 % odavamad, võtan arvutuste aluseks torustiku

paigalduskuluks ühikule 192 € (odavam pinnase taastamine).

Torustik Paigaldus kulu €/m kuni 130 mm

Metallist eelisoleeritud torustik 250

Uponor eelisoleeeritud torustik 192

Tabel 31. Roela kaugküttepiirkond kaugküttetorustiku paigaldamis maksumused

Pakutud uuendatavate soojustrasside skeem on lisatud joonisel 8. punase joonega. Uuendatavate

soojustrasside pikkuseks tuleb 321 m, millest maapealsed trassid 160 m ja 161 m maaalused trassid.

Maapealse torustiku uuendamise investeering on arvutuslikult 61 632 €. Kui kasutada avatud

toetusmeedet (toetus 50 % abikõlbulikest kuludest), siis on trasside uuendamise maksumuseks 30 816

€. Trasside uuendamine toob endaga kaasa trassi soojakao vähenemise 30 W meetrile ehk siis 5 760

töötunni olemasolul kaona 55 MWh, millele lisandub juba uuendatud torude soojakadu 21 MWh.

Aastas kokku on soojatorustiku hinnanguline kadu 137 MWh.

6.4.3.Roela kaugküttepiirkonna katlamaja puiduhakkekatla uuendamine

Vaatlesin ühe võimalusena 500 kW puiduhakke katla ilma hakkelaota (olemasolev hakkeladu on

tehniliselt korras ja väljavahetamist ei nõua) paigaldamist olemasoleva katla asemele. Eeldasin, et

Roela kaugküttepiirkonnas pole käesoleval hetkel keskküttega uusi liitujaid ja olemasolevad tarbijad

jätkavad keskkütte tarbimist. Investeeringu suuruseks võtan SW Energia OÜ poolt tehtud Gilles 500

kW hakkekatla pakkumise 170 000 €. Tegelik hind selgub hankel ja võib erineda väljapakutud hinnast

25 %. Kuna praegusel momendil on olemasoleva katla remondikulud väiksed pean mõistlikuks lükata

edasi investeeringut uude katlasse ja pean majanduslikult mõistlikuks investeerida vanade trasside

renoveerimisse ja uute liitujateni trasside ehitamise.

6.5. Roela kaugküttepiirkond, soojusvarustuse võimaluste pikaajaline majanduslik tasuvus

Majanduslik kasu väljendub soodsamas soojuse hinnas elanikele ja kohaliku valla eelarvele. Arvestuste

aluseks on kasutatud kulukomponente soojatootjalt, mida loetakse konfidentsiaalseks ja siin kohal ei

avaldata. Kõik arvestused on tehtud koos soojatootjaga.

Pakun võrdlemiseks kolm erinevat arenguvarianti võrreldatuna tänasega (variant 1)

Variant 2 kajastab olukorda, kus liitujaid ei ole, tarbijateks endiselt vaid Koolimaja ja olemasolevad

hooned. Olemasolev võrk uuendatud 2020. aastaks.

Variant 3 kajastab olukorda, kus kaugkütte võrgus olevad hooned on soojustatud ning uuendatud on

ka kogu soojusvõrk 2020. aastaks. Roela kaugküttepiirkonnas mõjutab väga otseselt hinda tarbijate

poolne majade soojustamine, millel on otsene mõju soojuse piirhinnale.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

52

Variant 4 kajastab olukorda, kus Roela Rahvamaja on liidetud Roela kaugküttevõrguga ja kogu

soojusvõrk on uuendatud 2020. aastaks. Roela Rahvamaja liitmine vajalik tuleviku tarbimise

vähenemise (hoonete soojustamine) mõju minimaliseerimiseks soojuse piirhinnale.

Näitaja / Variant Variant 1 Variant 2 Variant 3 Variant 4

 Aastal 2016 Uusi liitujaid
kaugküttepiirkonnas
ei ole, olemasolev
võrk uuendatud
2020.a. (toetusega
50 %)

Olemasolevad
tarbijad on
soojustatud (- 21
%), olemasolev
võrk uuendatud
2020.a.(toetusega
50 %)

Roela
Rahvamaja
liitub,
olemasolev võrk
uuendatud
2020.a.
(toetusega 50
%)

Katlamaja
kasutegur

80 % 80 % 80 % 80 %

Võrgu kasutegur 83 % 94 % 94 % 91 %

Kaugküttesüsteemi
kasutegur

61,07 % 75,94 % 74,98 % 73,48 %

Soojuse
tarbimistihedus,
MWh m võrgule

3,24 3,24 2,56 1,93

Võrgu pikkus, m 389 389 389 789

Primaarenergia
tarve, MWh

2068 1663 1331 2078

Toodang, MWh 1654 1330 1065 1663

Trassikadu, MWh 391 67 67 136

Tarbimine, MWh 1263 1263 998 1527

Soojuse hind,
€/MWh ilma
käbemaksuta

51,13 51,00 64,55 50,08

Soojuse hind,
€/MWh koos
käibemaksuga

61,35 61,20 77,46 60,10

 Tabel 32. Roela kaugküttepiirkonna arenguvariandid

Parima soojuse hinna annab variant 2, kõige väiksema aastase kulu aga variant 3 ja 4, sest majade

soojustarve on väike peale terviklikku uuendamist.

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

53

Graafik 21. Roela kaugküttepiirkonna soojuse piirhinna variandid

Graafik 22. Roela kaugküttepiirkonna soojuse piirhind variant 1 ja 4

6.6. Asenduslahendused

Asenduslahendusi ei ole Roela kaugküttepiirkonna puhul kaalutud, sest asenduslahenduste soojuse

hind ei oleks soodsam, kui variant 2 välja arvutatud hind (Allikas: EJKÜ. Maasoojuspumbaga toodetud

soojus 80 €/MWh ja puidupellet katlaga toodetud soojus 83 €/MWh)

Asenduslahenduste rajamise kogukulu tuleks katta kortermajadel, sest soojuse tootjal OÜ Roela Soojus

selleks rahalised vahendid puuduvad. Majanduslikult ei ole põhjendatud soojuspumpade

paigaldamine soojustamata kortermajadele.

Kuna asenduslahendus ei ole põhjendatud, siis ka toetuse saamine ei ole põhjendatud ja seetõttu on

asenduslahenduste rajamine ning saadav soojuse hind praegusest kaugküttesoojuse hinnast kallim.

6.7. Soovituslik tegevuskava Roela kaugküttepiirkond

1. OÜ Roela Soojus poolt kaugküttetorustiku täielikul rekonstrueerimisel avatud

toetusmeetmete abil (uuendada soojustorustik Järve 2, Järve 4 ja Järve 6 kortermajade

sisenditeni), saab Roela kaugküttepiirkonna kaugküttevõrku pidada jätkusuutlikkuks.

2. Teavitada Vinni Vallavalitsuse kaasabil kortermajade elanikke toetusmeetmetest

kortermajade ja tehnosüsteemide uuendamiseks, korraldades selleks teabepäevi.

51,13 51

64,55

50,08
61,35 61,2

77,46

60,1

0

20

40

60

80

100

1 2 3 4

Roela kaugküttepiirkonna
arenguvariantide soojuse piirhinnad

soojusepiirhind ilma KM soojusepiirhind koos KM

51,13 50,08
61,35 60,10

0

20

40

60

80

1 4

Roela kaugküttepiirkonna
arenguvariandid 1 ja 4

soojuse piirhind ilma KM soojusepiirhind koos KM

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

54

3. Kaaluda Vinni Vallavalitsusel Roela koolimaja sisemise küttessüsteemi uuendamist

(termoregulaatoritega varustatud radiaatorid)

4. Vinni Vallavalitsusel kaaluda Roela Rahvamaja liitmist Roela kaugküttepiirkonnaga, et

alandada Roela kaugküttepiirkonnas müüdava soojusenergia hinda (Tabel 30)

Tegevus Teostaja Maksumus Aeg Rahastus

Kaugküttetorustike
rekonstrueerimisprojekti
koostamine

OÜ Roela Soojus 5000 € 2016 OÜ Roela
Soojus

Kaugküttetorustike
renoveerimine
eelisoleeritud
torustikuga

OÜ Roela Soojus Hinnanguliselt
61632€ (võimalik
kuni 50 % toetus)

2016 OÜ Roela
Soojus
50 % osas EU
ja/või EV
toetusfondid

Roela
kaugküttepiirkonna
kaugküttevõrgustikuga
Roela Rahvamaja
liitmine

OÜ Roela Soojus Hinnanguliselt
76800€ (võimalik
kuni 50 % toetus)

2016-2026 OÜ Roela
Soojus 50 %
osas EU
toetusfondid

Tarbijate energiasäästu
alane teavitus

KOV

Vastavalt
projektipõhisele
eelarvele

2016-2026 KOV

Kaugkütte
propageerimine
potentsiaalsetele
klientidele

KOV ja
OÜ Roela Soojus

Vastavalt
projektipõhisele
eelarvele

2016-2026 KOV

Roela kooli sisemiste
küttesüsteemide
rekonstrueerimine

KOV Roela Kool, hind
selgub pärast
hanke läbiviimist

2016-2026 KOV eelarve
EV toetusfondid

Keskkütteklientide
hoonete sisemiste
küttesüsteemide
rekonstrueerimine

KÜ koostöös
ehitusettevõttega

Hind selgub

hankega

2016-2026 EV toetusfondid
(Kredex)
KÜ omaosalus

Tabel 33. Roela kaugkütte piirkond, tegevukava

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

55

 7.Kasutatud kirjandus ja viited

1.www.maa-amet.ee

2.www.energiatalgud.ee

3.www.ehitusregister.ee

4. www.kredex.ee/energiatohususest/kraadpaevad-4/

5.Kaugküte : probleem või lahendus (EJKÜ, Tarmo Saarts)

6.OÜ Askoterm soojuse piirhinna taotlus Konkurentsiamet

7.Vinni valla energeetika arengukava (2008, OÜ Energeetikakeskus)

8.Lääne Viru maakonnas Vinni alevis Sõpruse pst 16 asuva spordikompleksi ja puhkekompleksi

energiaauditi aruanne. (2012.a., Tergum OÜ)

9.Soojustrasside analüüs, Vinni vald, Pajusti ja Vinni alevik Lääne Virumaa (2009.a. OÜ

Energiasäästubüroo)

10. Vinni valla kaugküttepiirkondade määramine (Vinni Vallavolikogu 27.01.2011 määrus nr.2)

11. TTÜ, Energiamajanduse planeerimine. Asulate kaugküttesüsüsteemide arengukavad 2016.a.

12. Statistikaamet http://www.stat.ee/ppe-52763

13. http://www.hendrikson.ee/en/public-documents/laane-virumaa/cat_view/50-laeaene-

virumaa/181-vinni-valla-ueldplaneering-ja-keskkonnamojude-strateegiline-hindamine.html

14. http://www.vinnivald.ee/uldplaneering

http://www.kredex.ee/energiatohususest/kraadpaevad-4/
http://www.stat.ee/ppe-52763
http://www.hendrikson.ee/en/public-documents/laane-virumaa/cat_view/50-laeaene-virumaa/181-vinni-valla-ueldplaneering-ja-keskkonnamojude-strateegiline-hindamine.html
http://www.hendrikson.ee/en/public-documents/laane-virumaa/cat_view/50-laeaene-virumaa/181-vinni-valla-ueldplaneering-ja-keskkonnamojude-strateegiline-hindamine.html
http://www.vinnivald.ee/uldplaneering

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

56

Lisa 1 Pajusti kaugküttepiirkond. Hinnapakkumine Eesti Küte OÜ, Pajusti Klubi

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

57

Lisa 2 Pajusti kaugküttepiirkond, hinnapakkumine Eesti Küte OÜ, Linnu 2

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

58

Lisa 3 Pajusti kaugküttepiirkond, hinnapakkumine gaasivõrguga liitumine Linnu 2

Lisa 3 Eesti Gaas liitumispakkumine Linnu 2 9.12.2015a. nr PJ-1271/15

 Pakutava liitumispunkti asukoha skeem

 Olemasoleva A-kategooria (MOP -0,1 Bar; OP 0,018-0,025 Bar) ST D57x3,0

gaasitorustiku asukoht.

 Kinnistute piirid

 Uue kavandava A-kategooria (MOP -0,1 Bar; OP 0,018-0,025 Bar) PEH100 D110x10

gaasitorustiku paigaldamise koht.

 Rekonstrueeritava A-kategooria (MOP -0,1 Bar; OP 0,018-0,025 Bar) (PEH100 D110x10

gaasitorustikuga) gaasitorustiku osa olemasoleva A-kategooria (MOP -0,1 Bar; OP 0,018-

0,025 Bar) ST D 57x3,0 gaasitorustiku asemel
 Liitumispunkt paigaldamise koht (PEH100 D110, DN90/1m maakraan)

Konkreetne liitumispunkti asukoht täpsustatakse ja kooskõlastatakse tööprojekti koostamise

käigus!

 Vinni valla soojusmajanduse arengukava aastateks 2016-2026

59

