

JÄÄTMEKAVA

1. Jäätmekava vajadus

AS Tootsi Turvas taotleb maavara kaevandamise luba Lipniku turbatootmisale pindalaga 43,71 ha sh mäeeraldisel pindalal 38,58 ha. Kuna loa saamisel on kavas nii maavara kaevandamine kui ka ladustamine, on oht, et tekitatakse jäätmeseaduse mõistes kaevandamisjäätmeid. Kaevandamisjäätmekava eesmärk on vältida või vähendada jäätmete tekitamist ja nende ohtlikkust ning soodustada nende ringlussevõttu, korduskasutamist või taaskasutamist, kui see on keskkonnaohutu ja võimalik.

2. Mäeeraldisel maa-ala ja selle lähiümbruse kirjeldus

Taotletav Lipniku turbatootmisala mäeeraldis asub Ida-Viru maakonnas Iisaku vallas, jäädes Lipniku küla territooriumile riigile kuuluvale Alajõe metskond 18 kinnistule (katastritunnus 22401:001:0340; maa valdaja Keskkonnaministeerium, volitatud asutuseks Riigimetsa Majandamise Keskus, maa sihtotstarve maatulundusmaa).

Ala kujutab ennast ebasümmeetrilise kujuga hulknurkset mahajäetud turbatootmisala, mõõtmetega ~700 x 400 m, kus on varasemast kaevandamisest hästi säilinud kuivendus- ja kogujakraavide võrk. Kogujakraavid ühinevad ala edelanurgas, kust Varesmetsa peakraavi kaudu juhatakse vett Alajõkke. Väljakute vahel on ehitatud kruusakattega väljaveotee.

Taotletavast alast ~1,1 km kaugusele läände jääb Iisaku alevik, ~300 m kaugusel lõunas kulgeb Iisaku-Varesmetsa riiklik kõrvalmaantee (tee nr 13154). Samas suunas ~200 m kaugusel maantee kõrval paikneb ka lähim majapidamine, ülejäänud majapidamised asuvad mäeeraldisest 500 m kaugusel kagu suunas ning Iisaku alevikus.

Kitsendusi põhjustavaid objekte mäeeraldisel ei ole. Alast edelasse jääb Kaarlepa järv, mille kaldapiiranguvöönd (50 m) jääb vahetult väljapoole taotletava mäeeraldisel piiri. Mäeeraldisel teenindusmaa kattub kaldapiiranguvööndiga ~27 m ulatuses. Mäeeraldisest ~3,2 km kaugusele idasuunda jääb Agusalu looduskaitseala.

3. Mäeeraldisel lühikene geoloogiline ja hüdrogeoloogiline iseloomustus

Lipniku turbamaardla on tekkinud Iisaku-Illuka oostiku ja Varesmetsa lava vahelise nõo soostumisel. Soo toitub sademetest, esvooluks on Alajõgi, kuhu veed jõuavad läbi Kaarlepa järve ja Varesmetsa peakraavi. Taotletav ala asub Ida-Virumaal Alutaguse madaliku keskosas. Selle piirkonna Kvaternaari setted on üldjuhul esindatud moreeniga, limnoglatsiaalse tekkega aleuriit- ja peenliivadega ning kohati soosetetega. Aluspõhjas avaneb Ülem-Ordoviitsiumi Nabala lademe afaniitne dolokivi. Suuremal osal kunagisel tootmisalal moodustavad turbalasundi lamami limnoglatsiaalsed (IgIII) setted – aleuriit ja liiv – mis levivad ka soo ümbruses. Aleuriit- ja peenliiva kihtide kogupaksus ulatub 5,0 meetrini. Selle kihi all lasub liivsavi moreen (gIII) karbonaat- ja tardkivimite tükidega. Moreeni paksus on kuni 5,0 meetrit. Turbakihi all lasub kuni 1,75 meetri paksuse kihina liivsavi.

Turbalasundi paksus alal on ebahütlane – lasundi paksus on suurem lääneosas, jäädes vahemikku 1,55 - 3,50 m (keskmiselt 1,73 m), oluliselt õhem on lasund teest idas (sihtide III ja IV pikettide 0 ja 4 vahelisel alal), olles vahemikus 0,25 - 2,00 m.

Mäeeraldise reljeef on küllaltki tasane jäädes abs kõrguste vahemikku 47,38 - 48,38 m. Reljeef oli kõrgem mõnes punktis, mis jäi väljaveoteele. Turba lamam on küllaltki lauge ja üksikute mineraalküngastega, lamami abs kõrgused jäävad vahemikku 44,14 - 47,89 m ning see langeb ala piires ühtlaselt lõuna ja lääne suunas.

Taotletaval alal on geoloogilise kaardistamise andmetel välja eraldatud Kvaternaari setetega seotud pinnaseveekompleksi Q ja aluspõhja kivimitega seotud Siluri-Ordoviitsiumi veekompleksi Kesk- ja Ülem-Ordoviitsiumi veehorisont. Kvaternaari veekompleks liigestub uuringuruumi alal soosetete-, glatsiaalsete- ja limnoglatsiaalsete setete veekihtiks.

Soosetete veekiht on kõige ülemine vabapinnaline veekiht. Selle toitumine toimub sademetest. Selle kihi veerohkus on madal, kuna varem rajatud kuivendussüsteem toimib ka praegu hästi. Suvel 2010, olid kuivendus- ning kogujakraavid praktiliselt kuivad.

Glatsiaalsete- ja limnoglatsiaalsetes setetes esinev põhjavesi on seotud nendes hajusalt levivate liivaläätsedega. Seda kihti võib tervikuna lugeda veepidemeks vabapinnalise soosetete veekihi ja Siluri-Ordoviitsiumi veekompleksi vahel.

Kesk- ja Ülem-Ordoviitsiumi veehorisont on seotud Nabala ja Rakvere lademete lõheliste kavernoossete afaniitsete dolokividega, mille paksus Iisaku piirkonnas ulatub 35,0 meetrini. Selle horisondi veepidemeks on Oandu- ja Keila lademe savikad lubjakivid ja merglid. Puurkaevude erideebit on vahemikus 2,0 - 5,0 l/s x m. Üldjuhul on selle horisondi põhjavesi surveta, sõltuvalt reljeefist võib esineda ka kohalik surve 8 - 10 m. Vesi on keemiliselt koostiselt vesinikkarbonaatne, magneesiumi-kaltsiumi tüüpi, mage, mineralisatsiooniga 0,2 - 0,5 g/l ning mõõdukalt kare.

4. Kavandatava tegevuse iseloomustus ja võimalike jätmete iseloomustus mäeeraldise teenindusmaa piires

Enne kaevandamise alustamist eemaldatakse alalt mets ning juuritakse kännud. Puud ja kännud ladustatakse kuivatamiseks mäeeraldise teenindusmaale. Kaevandamise käigus turbalasundist välja tulevad kännud ladustatakse samuti kuivatamiseks. Umbes aasta aega kuivanud kännud ja puud turustatakse hakkepuiduks.

Mäeeraldisel hakatakse turvast tootma pinnakihiliselt freesmeetodil. Turbalasundi freesimissügavus sõltub peamiselt kuivamistingimustest ning freesitava kihi kvaliteedist. Hästilagunenud turba puhul on freesitava kihi paksus keskmiselt 10 mm. Tootmise tsükkel koosneb turbakihi freesimisest õhukeste kihtidena, freesitud turba pööramisest ning kuivanud turba kogumisest. Turvas aunatakse vastavalt vajadusele, tavaliselt 2 - 3 tsükli järel väljaku ottesse. Aunade kõrgus oleneb kasutatavast tehnoloogiast, turbaliigist ja turbahooaja kestusest. Pärast kogutud turba aunatamist toimub turba laadimine ning väljavedu tarbijateni. Freesturba tootmisel loetakse tootmisperioodiks ajavahemikku mai keskelt kuni augusti lõpuni. Aunade puhul on tegemist loodusliku ning saastumata pinnasega.

Kaevandamisel Lipniku turbatootmisalal kaevandamisjätmeid Jäätmeseaduse mõistes ei tekitata.