

Regionaalministri käskkiri 28.01.2011 nr 1-4/18

Hajaasustuse veeprogrammi

programmdokument

Käskkiri kehtestatakse Vabariigi Valitsuse 11.05.2004 määruse nr 185 “Siseministeeriumi

põhimäärus” paragrahvi 22 lõike 2 punkti 2 alusel.

I. Üldsätted

1. Mõisted

1.1. Majapidamine – elamu koos sinna juurde kuuluvate abihoonetega.

1.2. Joogivesi - olmeotstarveteks mõeldud vesi, mille kvaliteet vastab järgmistele nõuetele:

1.2.1. isikliku veevärgi puhul, kust võetakse vett alla 10 m
3
 ööpäevas või mida kasutab

vähem kui 50 inimest, v.a juhul kui joogiveega varustamine on osa ettevõtja

majandustegevusest või avalik-õiguslikust tegevusest, sotsiaalministri 02.01.2003

määruse nr 1 „Joogivee tootmiseks kasutatava või kasutada kavatsetava pinna- ja

põhjavee kvaliteedi- ja kontrollinõuded“ § 6 lg 1 sätestatule;

1.2.2. kui võetakse vett alates 10 m
3
 ööpäevas, üle 50 inimesele või majandustegevuseks

või avalik õiguslikuks tegevuseks, peab vesi vastama sotsiaalministri 31.07.2001

määruse nr 82 „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid“

nõuetele.

1.3. Kaastaotleja – füüsiline või juriidiline isik, kes omab arvestatavat rolli projekti tegevuste

elluviimisel ning kes vastab taotlejale esitatavatele nõuetele.

1.4. Kaasfinantseering – kaastaotleja panus projekti eelarvesse.

1.5. Toetus – riigi- ja kohaliku omavalitsuse üksuse (edaspidi kohalik omavalitsus) poolne

rahaline panus, mis ei ületa 66,67% projekti abikõlblikest kuludest, kusjuures kohaliku

omavalitsuse poolne toetus peab moodustama vähemalt 22,5% toetusest ja riigipoolne panus

moodustab kuni 77,5% toetusest.

1.6. Kaetud tööde akt – dokument, mis vastavalt majandus- ja kommunikatsiooniministri

27.12.2002 määruse nr 71 „Eri liiki ehitiste ehitamise tehnilistele dokumentidele

esitatavad nõuded“ § 7 lg 1 kohaselt koostatakse nende konstruktsioonide või ehitise osade

kohta, mis kaetakse järgmistel ehituse etappidel muu konstruktsiooniosa või materjaliga ning

millega seoses kaob hilisem võimalus nende vahetuks ülevaatamiseks.

1.7. Teostusmõõdistamine – tegevus, mille eesmärk on majandus- ja kommunikatsiooniministri

27.08.2007 määruse nr 70 „Ehitusgeodeetiliste uurimistööde tegemise kord“ § 2 lg 2 kohaselt

ehitise või selle osa asendi ja tehniliste karakteristikute fikseerimine ning dokumenteerimine

ning § 1 lg 1 p 2 kohaselt saadakse ehitusjärgsete teostusmõõdistamiste mõõtkavades 1:500–

1:2000 tulemusena ehitisregistri kandeks vajalik asukohateave valminud ehitiste kohta.

1.8. Ehitamine – tegevus ehitusseaduse § 2 lg 6 tähenduses, mille järgi on ehitamine:

1.8.1. ehitise püstitamine;

1.8.2. ehitise laiendamine;

1.8.3. ehitise rekonstrueerimine;

1.8.4. ehitise tehnosüsteemi või selle osa muutmine või tehnosüsteemi terviklik asendamine;

1.8.5. ehitise lammutamine.

2. Programmi vajadus ja taust

Programm tuleneb otseselt Vabariigi Valitsuse 2007 - 2011 aasta tegevusprogrammist, mille

peatüki 8 „Maaelu, regionaal- ja infrastruktuuri arendamise poliitika“ punkt 8.5 sätestab

valitsusliidu tegevuse järgmised põhimõtted: valitsusliit rakendab külainfrastruktuuri (kaevud,

hüdrorajatised jms) rajamise toetamise programmi riigipoolse finantseerimisega 6 391 165 euro

ulatuses aastas põhimõttel, et riik rahastab iga projekti maksumusest kuni kolmandiku

(külainfrastruktuuri programm hõlmab ka elektriühenduseta elamute elektrivõrguga

ühendamiseks liitumistasude maksmise toetamist).

Lisaks riigile finantseerivad programmi elluviimist kohalikud omavalitsused ja iga kohalik

omavalitsus saab programmis osaleda vaid juhul, kui panustab rahaliselt võrdelises osas sellega,

kui seda teeb riik. Alates 2011. aastast panustavad kohalikud omavalitsused vähemalt 22,5 %

toetusest. Sealjuures on kohalikul omavalitsusel õigus suurendada omaosalust programmi

rahastamisel, juhul kui ta peab vajalikuks tõsta programmi mahtu oma territooriumil. Kui

kohaliku omavalitsuse hinnangul võiks programmi rakendada suuremas mahus, kui maavalitsuse

poolt kehtestatud rahajaotus võimaldab, on kohalikul omavalitsusel õigus suurendada oma panust

programmi toetusvahendite eelarvesse.

Programm käivitus piloodina 2007. aastal Võrumaal, mil riigi poolt eraldati 140 606 eurot. Võru

Maavalitsuse eestvedamisel läbiviidud tegevused olid edukad, abi said 164 majapidamist

kavandatud 88 asemel, kasusaanud elanike arv oli 589.

Peamised probleemid olid:

 olemasolevas kaevus ei jätku piisavalt vett või on selle kvaliteet halb;

 majapidamise lähedal on olemas kaev ja vesi, kuid puuduvad vajalikud seadmed

ja joogiveetorustikud;

 majapidamise lähedal puudub võimalus salvkaevu rajamiseks (vesi tuuakse mujalt

või kasutatakse pinnaveekogude vett).

Maakonna kohaliku omavalitsuse üksuste liitudelt (edaspidi maakondlikud omavalitsusliidud)

laekunud andmete kohaselt ei omanud ühisveevärki hinnanguliselt 50 000 majapidamist (andmed

tuginevad vallavanemate hinnangutel või elanike avaldustel), sealhulgas majapidamisi, kus

kaevus ei jätku vett või on vee kvaliteet halb, oli üle 12 000, majapidamisi, kus kaev on olemas,

kuid puuduvad vajalikud seadmed ja survetorustikud, oli ligikaudu 13 000. Neid majapidamisi,

kuhu kaevu ei saa rajada ja millede joogiveeprobleemi saab lahendada vaid torustiku

paigaldamise abil, oli üle 1600.

Võrumaa pilootaasta kogemustest lähtuvalt jätkatakse programmi elluviimist üleriigilisena

samadel põhimõtetel, st abivajajad esitavad taotlused oma elukohajärgsesse valda, kus toimub ka

taotluste menetlemine ja toetusotsuste langetamine. Maavalitsustel on programmi elluviimisel

maakonnas koordineerija ja järelevalve teostaja ülesanne. Ettevõtluse Arendamise Sihtasutus

koordineerib programmi elluviimist riigi tasandil.

3. Programmi eesmärk ja programmi objekt

3.1. Programmi eesmärgiks on kõigis maakondades hajaasustusega piirkondades

majapidamistele joogivee kättesaadavuse tagamine või parandamine.

3.2. Programmi elluviimisega parandatakse hajaasustusega piirkondades inimeste

elukvaliteeti ning aidatakse kaasa sotsiaalsele jätkusuutlikkusele. Elukeskkonna

arendamise kaudu aidatakse elamistingimuste parandamisega kaasa piirkonna maine

kujundamisele ja seeläbi elanike arvu püsimisele või kasvule hajaasustusega

piirkondades.

3.3. Programmi objektiks on joogivee kättesaadavuse tingimuste loomiseks või

parandamiseks vajalikud tegevused hajaasustusega piirkondades.

3.4. Hajaasustuse veeprogramm on suunatud kõikide Eesti maakondade valdadele.

Abikõlblikud on tegevused, mis tehakse hajaasustusega piirkondades ja püsiasustusega

väikesaarte seaduse § 2 punktis 3 nimetatud väikesaartel. Abikõlblikeks hajaasustuse

piirkondadeks ei loeta:

3.4.1. linnad, vallasisesed linnad ja alevid;

3.4.2. kehtestatud planeeringutes tiheasustusaladeks või kompaktse hoonestusega aladeks

määratud alad, kus elab üle 50 inimese;

3.4.3. piirkonnad, kus on toimiv ühisveevärk või mis on vastavalt ühisveevärgi ja -

kanalisatsiooni seaduse § 4 määratletud ühisveevärgiga kaetavaks alaks ühisveevärgi

ja -kanalisatsiooni arendamise kava või planeeringu alusel.

4. Programmi oodatavad tulemused

4.1. Programmi väljundnäitajateks on:

4.1.1 esitatud taotluste arv;

4.1.2. toetatud projektide arv, sh:

 4.1.2.1. toetatud projektide raames rajatud või süvendatud salvkaevude arv;

 4.1.2.2. toetatud projektide raames rajatud puurkaevude arv;

 4.1.2.3. toetatud projektide raames rajatud joogiveetorustike pikkus;

 4.1.2.4. toetatud projektide raames paigaldatud seadmete arv.

4.2. Programmi tulemusnäitajateks on:

4.2.1. toetatud projektide elluviimisest otseselt kasu saanud majapidamiste arv;

4.2.2. toetatud projektide elluviimisest otseselt kasu saanud inimeste arv.

5. Programmi rakendamine

5.1. Siseministeerium sõlmib programmi elluviimiseks riigieelarvelise eraldise kasutamise

lepingu Ettevõtluse Arendamise Sihtasutusega (edaspidi EAS).

5.2. Programmi iga-aastane rahajaotus maakondade lõikes kinnitatakse regionaalministri

käskkirjaga.

5.3. EAS sõlmib maavalitsustega sihtfinantseerimise lepingud, milles sätestatakse programmi

vahendite kasutamise tingimused, ning kannab programmi vahendid regionaalministri poolt

sätestatud mahus igale maavalitsusele.

5.4. Kohalikud omavalitsused esitavad igal aastal maavalitsusele garantiikirjad, milles kajastavad

maksimaalset summat, millega nad programmi elluviimises osalevad. Garantiikirjade alusel

koostab maavalitsus programmi rahajaotuse maakonnas kohalike omavalitsuste lõikes,

lähtudes järgmistest põhimõtetest:

5.4.1. kohalikes omavalitsustes, mille panus programmi rahastamisse on väiksem kui 1 900

eurot, programmi ei rakendata;

5.4.2. kui kohalike omavalitsuste garantiikirjadega tagatud summa ületab maakonnale

eraldatud programmi rahalisi vahendeid, võib ühele kohalikule omavalitsusele

eraldada kuni 30% programmi aastasest rahajaotusest antud maakonnas;

5.4.3. kui kohalike omavalitsuste garantiikirjadega tagatud summa ületab maakonnale

eraldatud programmi rahalisi vahendeid, küsib maavalitsus eelnevalt maakondliku

omavalitsusliidu seisukohta programmi rahajaotuse kohta maakonnas.

5.5.Maavanem sõlmib programmi vahendite üleandmiseks lepingud programmpiirkonna kohalike

omavalitsustega vastavalt punktis 5.4 toodud maakonnasisesele rahastamisjaotusele ja

korraldab järelevalvet vahendite kasutamise sihipärasuse osas.

5.6. Iga programmpiirkonna kohalik omavalitsus korraldab vahendite jaotamise ning aruandluse

vahendite kasutamise kohta oma territooriumil, tulenevalt punktis 5.5 nimetatud lepingus

sätestatust.

5.7. Maavalitsus esitab EASile programmi elluviimise kohta iga-aastase aruande aruandeaastale

järgneva aasta 31. jaanuariks vastavalt punktis 5.3 nimetatud lepingus kehtestatud

aruandevormile.

6. Programmi elluviimise periood

6.1.Hajaasustuse veeprogrammi rahastatakse aastatel 2008-2011.

6.2.Programmi projektides sisalduvad tegevused peavad olema lõppenud ja aruanded esitatud 30.

novembriks 2012.

II. Toetuse andmise alused

7. Toetatavad tegevused

Programmi raames toetatakse järgmisi hoonetevälise joogivee kättesaadavust tagavate rajatiste

(edaspidi veesüsteem) rajamisega seotud tegevusi hajaasustusega piirkondades:

7.1 kaevude (puur- ja salvkaevude) ehitamine ja puhastamine, kaevumajade ehitamine;

7.2 olemasolevatest või uutest kaevudest joogiveetorustiku ehitamine ja selle ühendamine

hoonesisese veesüsteemiga;

7.3 kaevude varustamine vee pumpamiseks ja puhastamiseks vajalike tehniliste seadmete ja

tarvikutega, sealhulgas selleks vajalike elektritööde teostamine;

7.4 rajatud hooneteväliste veesüsteemide teostusmõõdistamine;

7.5 vanade puurkaevude tamponeerimine;

7.6 vee kvaliteedi analüüs.

7.7 Punktides 7.4, 7.5 ja 7.6 nimetatud tegevusi toetatakse vaid tingimusel, et need kaasnevad

punktides 7.1, 7.2 või 7.3 nimetatud tegevustega.

8. Abikõlblikud kulud

8.1 Programmi raames on abikõlblikud ainult need kulud, mis on otseselt seotud punktis 7 toodud

tegevuste elluviimisega ja teostatud vastavat õigust omava ettevõtja poolt:

8.1.1 Kaevude, kaevumajade ja hooneteväliste joogiveetorustike ehitustöödega seonduvad

kulud, sh nende ühendamise kulud hoonesisese veesüsteemiga;

8.1.2 kaevude ja hooneteväliste joogiveetorustike ehitamiseks vajalikud materjalide ja

tarvikute soetamise kulud;

8.1.3 kaevude puhastamise ja süvendamisega seonduvad kulud;

8.1.4 veepumpamise ja –puhastamise seadmete soetamise ning paigaldamise kulud;

8.1.5 joogiveetorustike teostusmõõdistamise kulud;

8.1.6 veesüsteemide rajamisega kaasnevate uuringute ja projekteerimise kulud,

veesüsteemide rajamisega kaasnevad lõivud, notaritasud vaid juhul, kui nende alusel

viiakse sama projekti raames ellu punktis 7.1, 7.2 ja 7.3 nimetatud tegevusi;

8.1.7 vee kvaliteedi analüüside kulu;

8.1.8 kaevude tamponeerimise kulu.

8.2. Abikõlblikud ei ole järgmised kulud:

8.2.1 hoonetesisesed veesüsteemide rajamisega seotud kulud, v.a punktis 8.1.4 nimetatud

seadmete paigaldamise kulud;

8.2.2 veesüsteemide rajamisele eelnevate uuringute ja projekteerimise kulud, juhul kui

nendega ei kaasne punktis 7.1, 7.2 ja 7.3 nimetatud tegevusi.

8.3. Abikõlblikud on ainult need kulud, mis on tehtud pärast toetuse kasutamise lepingu

sõlmimist, välja arvatud punktides 8.1.6 ja 8.1.7 nimetatud tegevused, mis ei või olla

varasemad kui 01.01.2007 ja peavad olema tõendatavad.

8.4. Projekti ajalise kestuse arvestus algab lepingu sõlmimisest või projektis määratletud

hilisemast tähtajast. Projektide elluviimise maksimaalne kestus on 12 kuud.

9. Toetuse eraldamise üldpõhimõtted, toetuse suurus ja oma- ning kaasfinantseerimise määr

9.1 Toetuse aluseks on põhjendatud eelarve, ühe majapidamise puhul on toetuse ülemmääraks

6 395 eurot. Projekti eelarves sisalduvad tegevused peavad tagama joogivee kättesaadavuse

taotleja majapidamises.

9.2 Toetuse suurus ei või olla suurem kui 66,67 % projekti abikõlblikest kuludest.

9.3 Projekti omafinantseeringu hulka arvatakse vaid toetuse saaja ja kaastaotleja poolt tehtavad

rahalised abikõlblikud kulud.

9.4 Taotleja ja kaastaotleja oma- ja kaasfinantseering peab kokku moodustama vähemalt 33,33 %

projekti abikõlblikest kuludest.

9.5 Punktides 8.1.5 ja 8.1.6 nimetatud kulud kaetakse kuni 30 % ulatuses projekti abikõlblikest

kuludest.

9.6 Programmi toetused eraldatakse tagastamatu abina.

9.7 Ühe majapidamise jaoks saab toetust eraldada vaid üks kord, välja arvatud järgmistel

juhtudel:

9.7.1. kui projekti tulemusena tagati joogivee kättesaadavus, kuid joogivee kvaliteet ei vasta

nõuetele ja selle parandamiseks on vajalik paigaldada lisaseadmed, sellisel juhul võib

järgnevates taotlusvoorudes toetada joogivee kvaliteeti parandavate seadmete

soetamist;

9.7.2. kui projekti tulemusena tagati joogivee kättesaadavus, kuid puuduvad elektrilised

veetõsteseadmed, sellisel juhul võib järgnevates taotlusvoorudes toetada elektriliste

veetõsteseadmete soetamist ja paigaldamist;

9.7.3. kui projekti tulemusena tagati joogivee kättesaadavus, kuid vesi tuleb tuua õues

asuvast kaevust, sellisel juhul võib järgnevates taotlusvoorudes toetada trasside

rajamist majani;

9.7.4. kui toetuse saaja on eelmise toetuse täies mahus tagastanud põhjusel, et projekti

eesmärke ei olnud võimalik saavutada, sellisel juhul võib taotleda toetust uue projekti

elluviimiseks.

9.8 Teistkordset toetust punktis 9.7 nimetatud juhtudel võib anda vaid tingimusel, et esimese

toetuse kasutamise aruanne on kohaliku omavalitsuse poolt kinnitatud.

9.9 Programmist ei rahastata projekte, mis on abikõlblikud Sihtasutuse Keskkonnainvesteeringute

Keskus veemajanduse programmist.

III. Toetuse taotlemine ning taotluse menetlemine

10. Taotlemise väljakuulutamine

10.1. Maavalitsus kuulutab igal aastal programmi avatuks, määrates taotluste esitamise tähtpäeva.

Üldjuhul on taotluste esitamise tähtaeg 1 kuu. Programmi võib avatuks kuulutada pärast

punktis 5.5 nimetatud lepingute sõlmimist kohalike omavalitsustega. Info taotlusvooru

avamisest peab ilmuma maakonnalehes, maavalitsuse ja valdade veebilehtedel ning

võimaluse korral vallalehtedes.

10.2. Kohalik omavalitsus võib oma territooriumil kuulutada välja täiendava hilisema

taotlusvooru, juhul kui:

10.2.1. tähtpäevaks laekunud taotluste rahaline maht on väiksem kui programmi vastava

aasta eelarve kohalikus omavalitsuses (riigi ja kohaliku omavalitsuse rahastamine

kokku);

10.2.2. kohalik omavalitsus langetab taotluse rahuldamise otsuseid väiksemas rahalises

mahus kui programmi vastava aasta eelarve kohalikus omavalitsuses (riigi ja kohaliku

omavalitsuse rahastamine kokku);

10.2.3. tagasinõutud toetustest või projektide odavamal elluviimisel vabanenud vahendid on

täiendava taotlusvooru väljakuulutamiseks piisavad.

10.3.Täiendava taotlusvooru korraldamise puhul on kohalik omavalitsus kohustatud

informeerima sellest maavalitsust ning avaldama vastava info 1 kuu enne taotluste esitamise

tähtpäeva maakonnalehes ja võimaluse korral vallalehes ning edastama info

avalikustamiseks maavalitsuse ja valla veebilehtedel. Täiendava taotlusvooru otsused

tehakse hiljemalt 31.12.2011.

11. Taotlejale, kaastaotlejale ja taotlusele esitatavad nõuded

11.1. Programmi raames saavad taotlejaks olla:

11.1.1. füüsilised isikud;

11.1.2. mittetulundusühingud ja sihtasutused, mille põhikirjaliste tegevuste hulka kuulub

oma liikmete või elanike joogiveega varustamise tagamine või kes täidavad korteri-

või veeühistu ülesandeid.

11.2.Taotlejale, kaastaotlejale ja taotlusele kehtivad järgmised nõuded:

11.2.1. Taotlejaks ja kaastaotlejaks saab olla:

11.2.1.1. füüsiline isik, kes rahvastikuregistri andmete järgselt elab taotlusjärgses

kohalikus omavalitsuses hiljemalt alates 01.01.2010;

11.2.1.2. mittetulundusühing või sihtasutus, mille registrisse kantud asukoha aadress

asub taotlusjärgses kohalikus omavalitsuses hiljemalt alates 01.01.2010;

11.2.1.3. erandina mittetulundusühing või sihtasutus, mille registrisse kantud asukoha

aadress seisuga 01.01.2010 on mujal kui taotlusjärgses kohalikus

omavalitsuses, kuid mis vastab punktis 11.1.2 sätestatud tingimustele ja

mille puhul on tõendatud põhikirjaliste tegevuste seotus taotlusjärgse

kohaliku omavalitsusega.

11.2.2. Toetuse taotluses tuleb ära näidata ka kaastaotleja(d) (nende olemasolu korral).

Kaastaotlejad peavad taotluse ankeedi kinnitama oma allkirjaga. Toetuse taotleja

vastutab toetuslepingus võetud kõigi kohustuste täitmise eest.

11.2.3. Taotlejal ei tohi riiklike maksude osas olla maksuvõlga, välja arvatud juhul, kui see

on ajatatud.

11.2.4. Toetust saab taotleda veesüsteemide rajamiseks vaid olemasolevatele

majapidamistele.

11.2.5. Majapidamine, mida rajatav veesüsteem teenindab, peab kuuluma üldjuhul taotlejale

(v.a mittetulundusühingud) või kaastaotlejale(tele). Juhul kui majapidamine või

kinnistu, kuhu veesüsteem rajatakse, ei kuulu taotlejale või kaastaotlejale, tuleb

taotlusele lisada omaniku kirjalik nõusolek, va käesoleva programmdokumendi

punktis 11.2.5
1
 toodud juhul. Kirjalikus nõusolekus nõustub omanik punktides 14.3,

14.6.1 ja 14.15 toodud kohustustega. Projekti elluviimise tulemusena peab joogivesi

olema kättesaadav taotleja (s.h kaastaotleja) majapidamises.

11.2.5
1

Juhul kui joogivee kättesaadavuse tagamiseks korterelamus taotleb toetust

korteriomanik füüsilise isikuna, siis tuleb võimaldada vee kättesaadavus kõikidele

kortermaja elanikele. Korteriomanikul peab olema korteriomanike vahel kehtivale

kaasomandi valitsemise korrale (sh korteriühistu põhikiri) vastav teiste

korteriomanike kirjalik nõusolek, milles nõustutakse toetuse taotlemisega ja

punktides 14.3, 14.6.1 ja 14.15 toodud kohustustega.

11.2.6. Rajatav veesüsteem ei või teenindada ebaseaduslikku ehitist.

11.2.7. Rajatav veesüsteem peab järgima ehitusseadust, veeseadust, taotlusjärgse kohaliku

omavalitsuse ehitusmäärust ja head ehitustava ning keskkonnaministri 29.07.2010. a.

määrust nr 37 „Nõuded puurkaevu ja puuraugu projekti ja konstruktsiooni ning

likvideerimise ja rekonstrueerimise projekti kohta, puurkaevu ja puuraugu

projekteerimise, rajamise, kasutusele võtmise, likvideerimise ja konserveerimise kord

ning puurkaevu või puuraugu asukoha kooskõlastamise, rajamise ja kasutusele

võtmise taotluste, puurimispäeviku, puurkaevu ja puuraugu andmete

keskkonnaregistrisse kandmiseks esitamise ning puurkaevu ja puuraugu

likvideerimise akti vormid“.

11.2.8. Puurkaevu või mitut kinnistut läbiva veesüsteemi ehitamise puhul on nõutav kirjalik

nõusolek või ehitusluba ning projekteerimise korral projekteerimistingimused. Kui

rajatav veesüsteem läbib mitut kinnistut, siis on vajalik esitada notariaalne kokkulepe

reaalservituudi seadmiseks, mille kohaselt kinnistu omanik on kohustatud taluma

tema kinnistut läbivat veesüsteemi.

11.2.9. Joogiveetorustiku võib rajada vaid sellise kaevu juurde, mille vesi vastab punktis 1.2

toodule.

11.2.10. Taotlus tuleb esitada lisas toodud taotlusvormil ja see peab sisaldama järgmisi

kohustuslikke lisadokumente:

11.2.10.1. projekti eelarve;

11.2.10.2. oma- ja kaasfinantseeringut tõendavad dokumendid (omakäeline

garantiikiri);

11.2.10.3. ehitusluba või kohaliku omavalitsuse kirjalik nõusolek (juhul kui projekt

seda eeldab; võib esitada ka pärast punktis 12.12 nimetatud kohaliku

omavalitsuse otsuse tegemist);

11.2.10.4. vee analüüs (ulatuses, mida peab vajalikuks Terviseameti regionaalse

talituse maakondlik spetsialist), mis tõendab joogivee kvaliteeti, juhul kui

projekti eesmärk on hetkel kasutatavast veesüsteemist saadava joogivee

kvaliteedi parandamine ja/või joogiveetorustiku rajamine olemasolevast

kaevust ja/või sinna pumba paigaldamine;

11.2.10.5. puurkaevu rajamise puhul tuleb esitada kehtiv(ad) hinnapakkumus(ed),

muude punktis 7 nimetatud tegevuste puhul, kui projekti maksumus on kuni

6 395 eurot, tuleb esitada hinnakalkulatsioonid, kui projekti maksumus on

alates 6 395 eurost, tuleb esitada kehtiv(ad) hinnapakkumus(ed);

11.2.10.6. kui rajatav veesüsteem läbib mitut kinnistut, siis on vajalik esitada

vastavate kinnistute omanike kirjalik nõusolek, kus omanik nõustub

punktides 14.3, 14.6.1 ja 14.15 toodud kohustustega.

11.2.11. Kui taotlust ei rahuldata, võib järgmises taotlusvoorus toetuse taotlemiseks esitada

uue taotluse.

12. Taotluste menetlemine

12.1.Taotlusi võetakse vastu taotlusjärgsetes kohalikes omavalitsustes üldjuhul 1 kuu jooksul

alates programmi avamisest.

12.2.Taotlus esitatakse paberkandjal või digitaalselt allkirjastatuna.

12.3. Taotluste menetlemise tähtaeg on maksimaalselt 40 tööpäeva taotluste esitamise tähtpäevast

arvates kuni punktis 12.12 nimetatud otsuse langetamiseni.

12.4.Taotluse vastavuse kontrollimisel täidetakse vastav kontroll-leht, võttes arvesse taotluse

vastavust punkti 11 nõuetele ja seda, kas projektiga saavutatakse kavandatud tulemus

(joogivee kättesaadavus majapidamises).

12.5.Kui taotluse ja taotleja vastavuse kontrollimisel avastatakse ebatäpsusi, teavitatakse sellest

viivitamatult taotlejat ja määratakse tähtaeg puuduste kõrvaldamiseks. Menetlustähtaeg

pikeneb nimetatud tähtaja võrra.

12.6.Juhul kui taotlustes küsitud toetuse kogusumma on väiksem kui kohalikus omavalitsuses

antud taotlusvoorus programmi toetusteks ettenähtud vahendite summa, võib kõiki kohaliku

omavalitsuse poolt vastavaks tunnistatud taotlusi rahastada ilma punktis 12.10 nimetatud

hindamisprotseduuri läbi viimata. Juhul kui taotlustes küsitud toetuste kogusumma ületab

antud taotlusvoorus programmi toetusteks ettenähtud vahendite summat, tuleb kõiki

vastavaks tunnistatud taotlusi hinnata.

12.7.EAS koostab taotluste hindamisjuhendi ja teeb selle kättesaadavaks oma veebilehel.

12.8.Taotlusi hindab kohaliku omavalitsuse olemasolev või täiendavalt moodustatud vähemalt 5-

liikmeline komisjon (edaspidi komisjon). Enne rahastamisettepanekute langetamist tutvub

komisjon või kohalik omavalitsus kohapeal igas taotluses kajastatud asjaoludega.

12.9.Kohalikul omavalitsusel on õigus kaasata Terviseameti regionaalse talituse maakondlikku

spetsialisti ja küsida taotluste osas seisukohta, kas taotluses näidatud kaevu veehorisont

tagab tõenäoliselt kvaliteetse joogivee, või kaasab ta komisjoni töösse.

12.10. Komisjon hindab vastavaks tunnistatud taotlusi punktis 12.7 nimetatud juhendi alusel,

täites vastava hindamistabeli ning võttes arvesse:

12.10.1. kasusaajate hulka (sh kuni 18-aastaste lastega perede liikmete arv ja teiste

kohaliku omavalitsuse poolt eelistatava sihtrühma hulka kuuluvate pereliikmete arv);

12.10.2. saavutatavat tulemust (punktis 2 nimetatud probleemide lahendamine ja selle

kuluefektiivsus);

12.10.3. teostatavust (tehnilise lahenduse otstarbekus, elluviimiseks vajalike kokkulepete

olemasolu).

12.11. Punktis 12.4 nimetatud vastavuse kontrollimisel või punktides 12.8-12.10 nimetatud

hindamise alusel teeb komisjon pingerea vormis ettepaneku kohalikule omavalitsusele

projektide rahastamiseks või tagasilükkamiseks. Komisjoni taotluse rahuldamise ettepanek

peab sisaldama järgmist informatsiooni:

12.11.1. toetuse saaja;

12.11.2. toetuse suurus;

12.11.3. toetuse oma- ja kaasfinantseering;

12.11.4. projekti elluviimise kavandatud algus- ja lõppkuupäev;

12.11.5. toetuse väljamakse tingimused;

12.11.6. aruande esitamise kord.

12.12. Kohalik omavalitsus langetab komisjoni ettepanekul taotluse rahuldamise, osalise

rahuldamise või rahuldamata jätmise otsuse. Erandkorras on kohalikul omavalitsusel õigus

langetada tingimuslik otsus:

12.12.1 kui rajatav veesüsteem läbib mitut kinnistut, siis tuleb tingimuseks seada, et punktis

13.1 nimetatud toetuslepingu sõlmimiseks on vaja esitada notariaalne kokkulepe

reaalservituudi seadmiseks, mille kohaselt kinnistu omanik on kohustatud taluma

tema kinnistut läbivat veesüsteemi;

12.12.2 kui esitatud taotlus ei sisalda punktis 11.2.10.3 nimetatud ehitusluba või kohaliku

omavalitsuse kirjalikku nõusolekut, kuid kohalikul omavalitsusel on põhjendatud

valmisolek nimetatud ehitusluba või kirjalik nõusolek väljastada;

12.12.3 kui lisaks taotluse esitajale rahastavad projekti elluviimist ka kaasfinantseerijad, siis

tuleb tingimuseks seada, et punktis 13.1 nimetatud toetuslepingu sõlmimiseks on

vaja esitada kaastaotleja(te)ga sõlmitud notariaalne tähtajatu veekasutuskord.

12.13 Kui pingerea alusel viimase rahastamisele kuuluva taotluse esitanud taotleja on sellega

nõus, võib kohalik omavalitsus teha selle taotluse osalise rahuldamise otsuse.

12.14 Kohalik omavalitsus informeerib taotlejat taotluse rahuldamisest või rahuldamata jätmisest

5 tööpäeva jooksul pärast otsuse tegemist ning avalikustab toetuse saajad oma veebilehel,

kusjuures info toetuse saajate kohta peab olema kättesaadav kuni 31.12.2013.

12.15 Kohalik omavalitsus ei avalikusta andmeid taotlejate ja nende poolt esitatud taotluste kohta,

mille suhtes langetati taotluse rahuldamata jätmise otsus, nende osas võib avalikustada vaid

statistilisi ülevaateid.

12.16 Juhul kui isik, kelle taotlus rahuldati, loobub toetusest, on kohalikul omavalitsusel õigus

rahuldada punktis 12.11 nimetatud pingereas oleva isiku taotlus, kelle taotluse kohta

järjekorras esimesena tehti taotluse rahuldamata jätmise otsus, või asendada punktis 12.13

nimetatud osalise rahuldamise otsus taotluse rahuldamise otsusega.

IV. Toetuse väljamaksete teostamise tingimused, toetuse saaja, kohaliku omavalitsuse,

maavalitsuse ning EASi õigused ja kohustused

13. Toetuse väljamaksete teostamise tingimused

13.1.Toetuse kasutamist reguleerib kohaliku omavalitsuse ja toetuse saaja vaheline toetusleping,

mis sõlmitakse hiljemalt 6 kuu jooksul toetuse rahuldamise otsusest arvates.

13.2.Punktis 12.12 nimetatud tingimusliku otsuse puhul ei sõlmita toetuslepingut enne, kui

otsuses toodud tingimused on täidetud.

13.3.Üldjuhul maksab kohalik omavalitsus toetuse saajale toetuse välja 90% ulatuses hiljemalt 10

tööpäeva jooksul pärast toetuslepingu sõlmimist. Kuni 10% toetusest makstakse toetuse

saajale hiljemalt 10 tööpäeva jooksul pärast punktis 12.11.6 nimetatud aruande kinnitamist.

13.4.Projekti aruanne peab olema esitatud taotlusjärgsesse kohalikku omavalitsusse hiljemalt 1

kuu jooksul pärast toetuslepingus määratud projekti lõppkuupäeva. Kui projekti käigus rajati

või süvendati salvkaevu, lisatakse aruandele projekti lõppedes tehtud veeanalüüs.

13.5.Põhjendatud juhtudel võib kohalik omavalitsus sõlmida kolmepoolse lepingu, milles

poolteks on toetuse saaja, kohalik omavalitsus ja tööde teostaja, ning sätestada lepingus, et

projekti raames tehtavad maksed tasub kohalik omavalitsus otse töö teostajale.

13.6. Projekti aruande kiidab heaks või lükkab tagasi kohalik omavalitsus 30 tööpäeva jooksul

aruande saamisest arvates. Toetuse saajat teavitatakse aruande heakskiitmisest või

tagasilükkamisest 5 tööpäeva jooksul pärast aruande heakskiitmist või tagasilükkamist.

14. Toetuse saaja kohustused

Toetuse saaja on kohustatud:

14.1. Tagama toetuslepingus ettenähtud oma- ja kaasfinantseeringu.

14.2.Kasutama toetust vastavalt toetuslepingule. Kasutama tööde teostamisel vaid vastavat

õigust omavat ettevõtet.

14.3.Kaetud tööde akti koostamisel informeerima kohalikku omavalitsust 3 päeva ette, et

järelevalveks määratud isik saaks kontrollida veesüsteemide nõuetekohast rajamist.

14.4.Esitama kohalikku omavalitsusse ettenähtud vormil, viisil ja tähtaja jooksul nõutud

informatsiooni ja aruande.

14.5.Tagastama toetuse kohalikule omavalitsusele, kui:

14.5.1. ilmneb asjaolu, mille korral taotlust ei oleks rahuldatud;

14.5.2. projektiga seotud dokumentatsioon ei ole säilinud ettenähtud tähtajani;

14.5.3. toetuse saaja on rikkunud toetuslepingu tingimusi;

14.5.4. ilmnevad asjaolud, mille tõttu projekti läbiviimist või jätkamist ei saa pidada

 otstarbekaks või see on võimatu või võib osutuda võimatuks;

14.5.5. projekti teostamise ajal on toetuse saaja esitanud valeandmeid või varjanud

andmeid

14.5.6. projekti tulemusena ei olnud joogivesi toetuse saaja majapidamises ettenägematute

asjaolude tõttu kättesaadav ning toetuse saaja ei ole projekti lõppemisest alates 2 aasta

jooksul täiendavate investeeringutega joogivee kättesaadavust taganud.

14.6.Viivitamatult kirjalikult informeerima kohalikku omavalitsust:

14.6.1. kõigist muudatustest esitatud andmetes või asjaoludest, mis mõjutavad või võivad

mõjutada toetuse saaja kohustuste täitmist;

14.6.2. projekti teostamise käigus ilmnenud projekti negatiivse tulemuse suurest

tõenäosusest või vältimatusest ning projekti edasise jätkamise kaheldavast

otstarbekusest.

14.7.Esitama punktis 12.11.6 nimetatud aruande toetuse kasutamise kohta koos järgmiste

dokumentidega:

14.7.1. kulu- ja maksedokumentide koopiad,

14.7.2. pärast projekti lõppemist tehtud vee analüüs, välja arvatud juhul, kui projekti

eesmärgiks oli torustiku ehitamine ja/või pumba paigaldamine olemasolevasse kaevu.

14.8.Informeerima kirjalikult kohalikku omavalitsust muudatustest projekti eelarves, kui need on

suuremad kui 10 %.

14.9.Taotlema kohaliku omavalitsuse nõusolekut lepingus sisalduva projekti kestuse, toetuse

suuruse, tegevuste või eesmärkide muutmiseks, mis vormistatakse kohaliku omavalitsuse

otsusega ja on aluseks lepingu muutmisele.

14.10. Teostama rahalised tehingud, mis ületavad 320 eurot, panga vahendusel. Projekti raames

tehtud kulud tuleb välja maksta toetuse saajale või kaastaotlejale või nende pereliikmele

kuuluvalt pangakontolt.

14.11. Võimaldama teostada kohapealset kontrolli, auditit ja järelevalvet toetuse ning oma- ja

kaasfinantseeringu kasutamist kajastavate kulu- ja maksedokumentide originaalide, soetatud

seadmete, materjalide ja teostatud tööde osas ning osutama kontrolli, auditi ja järelevalve

kiireks läbiviimiseks igakülgset abi.

14.12. Andma kontrollija käsutusse kõik soovitud andmed ja dokumendid 5 tööpäeva jooksul

arvates vastava teate saamisest.

14.13. Säilitama taotluse ja projekti teostamisega seonduva dokumentatsiooni kuni 31.12.2013.

14.14. Seadma notariaalse reaalservituudi kaastaotleja või hilisemate taotlejate või puurkaevuga

liitujate kasuks, juhul kui rajatav puurkaev varustab joogiveega kaastaotleja või hilisemate

taotlejate või puurkaevuga liitujate majapidamisi, mis asuvad teistel kinnistutel.

14.15. Võimaldama 5 aasta jooksul kaevu valmimisest arvates, kui kaevu tootlikkus seda ei piira,

programmi toel rajatud puurkaevuga hilisemaid liitumisi. Hilisemate liitujate poolt makstav

liitumistasu ei tohi ületada toetuse saaja poolset kaevu rajamise omaosalust.

14.16. Tagastama kohalikule omavalitsusele projekti odavamal elluviimisel kasutamata jäänud

vahendid 1 kuu jooksul projekti lõppemisest arvates.

1 5 . T o et us e s aa j a õ i gu sed

Toetuse saajal on õigus:

15.1.Teha projekti eelarves muudatusi, mis on väiksemad kui 10 % projekti eelarves konkreetsele

tegevusele ettenähtud eelarverea mahust.

15.2.Saada kohalikult omavalitsuselt informatsiooni ja nõuannet, mis on seotud punktis 14

nimetatud kohustuste täitmisega.

15.3.Saada Terviseameti regionaalsest talitusest konsultatsiooni veeproovide analüüside,

terviseohtude ja nende vähendamise võimaluste kohta.

16. Kohaliku omavalitsuse kohustused

Kohalik omavalitsus on kohustatud:

16.1.Tagama omapoolse panuse programmi elluviimisel vastavalt punktis 5.5 nimetatud lepingus

sätestatule, arvestades punktis 1.5 toodud põhimõtet.

16.2.Tegema taotlus-, aruandevormid, asjakohased juhendmaterjalid ja punktis 12.10.1 nimetatud

kohaliku omavalitsuse poolt eelistatava sihtrühma (selle olemasolul) määratluse

kättesaadavaks oma veebilehel.

16.3.Teavitama kasusaajaid viivitamatult programmi väljakuulutamisest valla veebilehel ja

vallalehes, programmi elluviimisel toetuse kasutamist reguleerivates dokumentides tehtud

muudatustest ning vajadusel nõustama taotlejaid taotluse vormistamisel.

16.4. Pärast taotluse rahuldamise otsuse langetamist tegema oma veebilehel kättesaadavaks

järgmise informatsiooni ja hoidma seda veebilehel kuni 31.12.2013:

16.4.1. toetuse saaja nimi;

16.4.2. projekti nimetus ja tegevused;

16.4.3. toetuse ning oma- ja kaasfinantseeringu suurus;

16.4.4. projekti elluviimise kavandatud algus- ja lõppkuupäev.

16.5.Mitte avaldama taotlejate ja taotluste kohta menetluse käigus saadud informatsiooni (välja

arvatud punktis 16.4 nimetatud informatsioon) ega dokumente, välja arvatud õigusaktides

sätestatud juhtudel.

16.6.Teavitama taotlejat taotluse rahuldamise või rahuldamata jätmise otsusest 5 tööpäeva

jooksul pärast otsuse tegemist.

16.7.Kiitma heaks või lükkama tagasi 30 tööpäeva jooksul toetuse saaja poolt esitatud projekti

aruande ning informeerima sellest taotlejat 5 tööpäeva jooksul aruande heakskiitmisest või

tagasilükkamisest alates.

16.8. Esitama maavalitsusele aruandeaastale järgneva aasta 20. jaanuariks punktis 5.5 nimetatud

 lepingus näidatud vormil aruande programmi vahendite kasutamise kohta.

16.9. Teavitama maavalitsust rikkumistest toetuse kasutamisel ning tagasinõutud summadest.

16.10. Kandma tagasinõutud toetuste ja projektide odavamal elluviimisel vabanenud vahendite

riigipoolse osa või toetusteks eraldamata jäänud vahendid EASi arvele, kui neid ei

kasutata järgmise aasta taotlusvooru taotluste rahastamiseks, hiljemalt järgmise aasta 15.

detsembriks. Kui nimetatud vahendeid soovib kasutada mõni teine sama maakonna

kohalik omavalitsus, kannab kohalik omavalitsus need üle maavalitsuse arvele, kes

korraldab nimetatud vahendite ümberjaotamise kooskõlas käesoleva käskkirja punktiga 5.

17. Kohaliku omavalitsuse õigused

Kohalikul omavalitsusel on õigus:

17.1.Teostada kohapealset kontrolli toetuse ning oma- ja kaasfinantseeringu kasutamist

kajastavate kulu- ja maksedokumentide, soetatud seadmete, materjalide ja teostatud tööde

osas.

17.2.Nõuda taotluses sisaldunud projekti tegevuste ja kulude kohta täiendavate andmete ja

dokumentide esitamist.

17.3.Vähendada proportsionaalselt toetust, juhul kui toetuse saaja oma- ja kaasfinantseering

väheneb alla 33,33 % projekti abikõlblikest kuludest.

17.4.Nõuda toetus tagasi kui:

17.4.1. ilmneb asjaolu, mille korral taotlust ei oleks rahuldatud;

17.4.2. projektiga seotud dokumentatsioon ei ole säilinud ettenähtud tähtajani;

17.4.3. toetuse saaja on rikkunud toetuslepingu tingimusi;

17.4.4. ilmnevad asjaolud, mille tõttu projekti läbiviimist või jätkamist ei saa pidada

otstarbekaks või see on võimatu või võib osutuda võimatuks;

17.4.5. projekti teostamise ajal on toetuse saaja esitanud valeandmeid või varjanud

andmeid.

17.5.Nõuda taotluse menetlemise käigus taotlejalt täiendavat informatsiooni.

17.6.Nõuda toetuse saajalt täiendavat informatsiooni toetuse kasutamise kohta.

17.7.Kanda tagasinõutud toetuste või projektide odavamal elluviimisel vabanenud vahendid üle

järgnevasse aastasse, kui neid kasutatakse järgmise aasta programmi tegevuste rahastamisel.

17.8.Nõuda toetuse saajalt tagasi projekti odavamal elluviimisel kasutamata jäänud vahendid

pärast 1 kuu möödumist projekti lõppemisest.

18. Maavalitsuse kohustused

Maavalitsus on kohustatud:

18.1.Kehtestama maakonnasisese rahastamisjaotuse kohalike omavalitsuste lõikes.

18.2.Sõlmima kohalike omavalitsustega lepingud programmi vahendite üleandmiseks.

18.3.Nõustama kohalikke omavalitsusi programmi elluviimisel tekkivates küsimustes.

18.4.Kuulutama taotlusvooru maakonnas avatuks ja teavitama sellest maakonnalehes ning

maavalitsuse veebilehel.

18.5.Teostama järelevalvet toetuse kasutamise üle vastavalt punktis 5.3 nimetatud lepingus

sätestatule, sealhulgas kontrollima toetuste avalikustamist kohaliku omavalitsuse veebilehel,

kohaliku omavalitsuse otsuste vastavust programmdokumendis sätestatule, punktis 5.5

nimetatud lepingute täitmist ning kasutuslubade väljastamist puurkaevu ja mitut kinnistut

läbiva joogiveesüsteemi ehitamisel.

18.6.Tegema veebilehel teatavaks programmi alusdokumendid ja juhised ning info toetuse

kasutamist reguleerivates dokumentides tehtud muudatustest.

18.7.Heaks kiitma või lükkama tagasi 20 tööpäeva jooksul kohalike omavalitsuste poolt esitatud

punktis 5.5 nimetatud lepingust tulenevad aruanded ja teavitama kohalikke omavalitsusi 5

tööpäeva jooksul aruande heakskiitmisest või tagasilükkamisest arvates.

18.8.Esitama EASile programmi elluviimise kohta aruande järgneva aasta 31. jaanuariks

vastavalt punktis 5.3 nimetatud lepingus kehtestatud korrale.

19. Maavalitsuse õigused

Maavalitsusel on õigus:

19.1.Saada EASilt nõuandeid programmi elluviimisel kerkivate küsimuste lahendamiseks.

19.2.Nõuda kohalikult omavalitsuselt täiendavat informatsiooni programmi vahendite kasutamise

kohta.

19.3.Teostada järelevalvetoiminguid või auditit toetuse ning oma- ja kaasfinantseeringu

kasutamist kajastavate kulu- ja maksedokumentide, soetatud seadmete, materjalide ja

teostatud tööde osas.

19.4.Nõuda kohalikult omavalitsuselt toetuse saajalt tagasinõutud või projektide odavamal

elluviimisel vabanenud vahendite riigipoolse panuse või toetusteks eraldamata jäänud

vahendite tagastamist ja kandmist EASi arvele.

19.5.Kasutada punktis 18 nimetatud kohustuste täitmisel maakonnale eraldatud programmi

vahendeid punktis 5.2 nimetatud regionaalministri käskkirjas sätestatud ulatuses.

20. EASi kohustused

EAS on kohustatud:

20.1.Sõlmima maavalitsustega sihtfinantseerimise lepingud.

20.2.Kandma maavalitsuse poolt esitatud väljamakse taotluse alusel programmi vahendid

regionaalministri poolt sätestatud mahus igale maavalitsustele.

20.3.Töötama välja ja tegema kättesaadavaks oma veebilehel aruandevormid, nende täitmise

juhendid ja lepingute näidised.

20.4.Heaks kiitma või lükkama tagasi 20 tööpäeva jooksul maavalitsuste poolt esitatud punktis

5.3 nimetatud lepingust tulenevad aruanded ja teavitama maavalitsusi 5 tööpäeva jooksul

aruande heakskiitmisest või tagasilükkamisest arvates.

21. EASi õigused

EASil on õigus:

21.1.Teostada järelevalvetoiminguid või auditit toetuse ning oma- ja kaasfinantseeringu

kasutamist kajastavate kulu- ja maksedokumentide, soetatud seadmete, materjalide ja

teostatud tööde osas.

21.2.Nõuda taotluses sisaldunud projekti tegevuste ja kulutuste kohta täiendavate asjakohaste

andmete ja dokumentide esitamist.

21.3.Nõuda maavalitsustelt täiendavat informatsiooni programmi vahendite kasutamise kohta.

V. Rakendussätted

22. Kinnitan hajaasustuse veeprogrammist toetuse taotlemise vormi vastavalt lisale.

23. Käskkirja rakendatakse programmi 2011. aasta eelarve vahendite ning 2011. aastal esitatud

taotluste osas.

(allkirjastatud digitaalselt)

Siim Kiisler

HAJAASUSTUSE VEEPROGRAMMIST

TOETUSE TAOTLEMISE VORM

Lisa

Programmi eesmärgiks on kõigis maakondades hajaasustusega piirkondades majapidamistele joogivee

kättesaadavuse tagamine või parandamine.

PROJEKTI REGISTREERIMINE JA FINANTSEERIMINE (täidab kohalik omavalitsus):

Registreerimiskuupäev:

Taotluse nr:

Lepingu nr:

Finantseerimisotsus ja kuupäev:

TAOTLEJA JA KAASTAOTLEJATE ANDMED (täidab taotleja)

Taotleja nimi:

Isikukood (füüsilised isikud):

Registrikood (mittetulundusühing või

sihtasutus):

Kinnistu nimi ja katastriüksuse nr:

Telefon:

E-post:

Postiaadress:

Kaastaotlejate andmed*:

Nimi:

Isikukood:

Kinnistu nimi ja katastriüksuse nr:

Telefon:

E-post:

Postiaadress:

* mitme kaastaotleja puhul jätkata loetelu

MAJAPIDAMISTE ANDMED

Majapidamises elavate inimeste arv: sh alla

18-

aastaseid

muu kohaliku

omavalitsuse poolt

eelistatava sihtrühma

esindajaid*

Taotleja majapidamises elavate isikute arv

Kaastaotleja (1) majapidamises elavate isikute arv

Kaastaotleja (2) majapidamises elavate isikute arv

Kaastaotleja (3) majapidamises elavate isikute arv

*vajadusel, vastavalt kohaliku omavalitsuse poolt hindamiseks seatud eelistatavale
sihtrühmale, täidetakse kohaliku omavalitsuse abiga

TAOTLETAV FINANTSEERIMINE

Projekti üldmaksumus:

Programmist taotletav toetus (kuni 66,67% projekti abikõlblikest kuludest):

Omafinantseeringu summa:

PROJEKTI NIMI:
 (nimes näidata majapidamise/kinnistu aadress ja tehtav(ad) tegevus(ed)

Planeeritav algus (kuu, aasta):

Planeeritav lõpptähtaeg (kuu, aasta):

Probleem, mida projekti elluviimisega soovitakse lahendada (märkida ristiga)

Majapidamises puudub kaev (vesi tuuakse mujalt või kasutatakse

pinnaveekogude vett)

Olemasolevas kaevus ei jätku piisavalt vett

Olemasolevas kaevus ei vasta vee kvaliteet joogivee nõuetele või on

joogivee kvaliteet halb

On olemas kaev ja vesi, kuid puuduvad vajalikud seadmed ja

survetorustikud.

Hetkeolukorra ja probleemi kirjeldus

Projekti tegevused (õige(d) märkida ristiga):

Salvkaevu rajamine

Salvkaevu süvendamine/puhastamine

Puurkaevu rajamine

Joogiveetorustiku rajamine

Joogiveetorustiku rekonstrueerimine

Vee pumpamiseks vajalike seadmete

paigaldamine

Kaevumaja ehitamine

Vee puhastamiseks vajalike seadmete

paigaldamine

Rajatud hooneteväliste veesüsteemide

teostusmõõdistamine

Vanade puurkaevude tamponeerimine

Vee kvaliteedi analüüs

Üksikasjalik tehnilise lahenduse kirjeldus koos asendiplaaniga või projekt (asendiplaan võib olla

esitatud eraldi katastrikaardi alusel). Salvkaevude rajamisel ja rekonstrueerimisel tuleb

asendiplaanile kanda punktreostusallikate asukoht:

KOHUSTUSLIKUD LISADOKUMENDID:

1. Projekti eelarve (Taotlusvormi lisa).

2. Oma- ja/ või kaasfinantseeringut tõendavad dokumendid.

3. Omavalitsuse kirjalik nõusolek või ehitusluba (võib esitada ka pärast punktis 12.12

nimetatud kohaliku omavalitsuse otsuse tegemist).

4. Puurkaevu rajamise puhul kehtiv(ad) hinnapakkumus(ed), muude punktis 7 nimetatud

tegevuste puhul hinnakalkulatsioonid (kui projekti maksumus on kuni 6 395 eurot) või

kehtiv hinnapakkumus (kui projekti maksumus on alates 6 395 eurost).

5. Kui rajatav veesüsteem läbib mitut kinnistut, siis on vajalik vastavate kinnistute omanike

kirjalik nõusolek, kus omanik nõustub programmdokumendi punktides 14.3, 14.6.1 ja

14.15 toodud kohustustega.

6. Kui veesüsteemi rajamiseks taotleb toetust korteriomanik füüsilise isikuna, tuleb esitada

korteriomanike vahel kehtivale kaasomandi valitsemise korrale (sh korteriühistu põhikiri)

vastav teiste korteriomanike kirjalik nõusolek, milles nõustutakse toetuse taotlemisega ja

punktides 14.3, 14.6.1 ja 14.15 toodud kohustustega.

7. Vee kvaliteedi analüüsi tulemused (kui projekti eesmärk on kasutusel olevast veesüsteemist

saadava joogivee kvaliteedi parandamine või joogiveetorustiku rajamine olemasolevast

kaevust või sinna pumba paigaldamine).

8. Kui lisaks taotluse esitajale rahastavad projekti elluviimist ka kaasfinantseerijad, siis tuleb

esitada kaastaotleja(te)ga sõlmitud tähtajatu veekasutuskord (võib esitada ka pärast punktis

12.12 nimetatud kohaliku omavalitsuse otsuse tegemist).

KINNITAN, ET MUL PUUDUVAD AJATAMATA MAKSUVÕLAD JA ET

TAOTLUSVORMIS ESITATUD ANDMED ON ÕIGED:

KÄESOLEVA TAOTLUSE ALLKIRJASTAMISEGA ANNAN OMA NÕUSOLEKU PÄRAST

POSITIIVSE OTSUSE LANGETAMIST AVALDADA VALLAVALITSUSE VEEBILEHEL

JÄRGMIST INFORMATSIOONI:

1. Toetuse saaja nimi

2. Projekti nimetus ja tegevused

3. Toetuse ning oma- ja kaasfinantseeringu suurus

4. Projekti elluviimise kavandatud algus- ja lõppkuupäev

TAOTLEJA (nimi):

KAASTAOTLEJA (nimi):

KAASTAOTLEJA(nimi):

…

Allkiri:

Allkiri:

Allkiri:

Kuupäev:

Kuupäev:

Kuupäev:

Kaire Ööbik

Regionaalpoliitika büroo KV peaspetsialist

21.01.2011

	5. Programmi rakendamine
	6. Programmi elluviimise periood
	14.1. Tagama toetuslepingus ettenähtud oma- ja kaasfinantseeringu.
	14.2. Kasutama toetust vastavalt toetuslepingule. Kasutama tööde teostamisel vaid vastavat õigust omavat ettevõtet.
	14.3. Kaetud tööde akti koostamisel informeerima kohalikku omavalitsust 3 päeva ette, et järelevalveks määratud isik saaks kontrollida veesüsteemide nõuetekohast rajamist.
	14.4. Esitama kohalikku omavalitsusse ettenähtud vormil, viisil ja tähtaja jooksul nõutud informatsiooni ja aruande.
	14.5. Tagastama toetuse kohalikule omavalitsusele, kui:
	14.6. Viivitamatult kirjalikult informeerima kohalikku omavalitsust:
	14.6.1. kõigist muudatustest esitatud andmetes või asjaoludest, mis mõjutavad või võivad mõjutada toetuse saaja kohustuste täitmist;
	14.6.2. projekti teostamise käigus ilmnenud projekti negatiivse tulemuse suurest tõenäosusest või vältimatusest ning projekti edasise jätkamise kaheldavast otstarbekusest.
	14.7. Esitama punktis 12.11.6 nimetatud aruande toetuse kasutamise kohta koos järgmiste dokumentidega:
	14.7.1. kulu- ja maksedokumentide koopiad,
	14.7.2. pärast projekti lõppemist tehtud vee analüüs, välja arvatud juhul, kui projekti eesmärgiks oli torustiku ehitamine ja/või pumba paigaldamine olemasolevasse kaevu.
	14.8. Informeerima kirjalikult kohalikku omavalitsust muudatustest projekti eelarves, kui need on suuremad kui 10 %.
	14.9. Taotlema kohaliku omavalitsuse nõusolekut lepingus sisalduva projekti kestuse, toetuse suuruse, tegevuste või eesmärkide muutmiseks, mis vormistatakse kohaliku omavalitsuse otsusega ja on aluseks lepingu muutmisele.
	14.11. Võimaldama teostada kohapealset kontrolli, auditit ja järelevalvet toetuse ning oma- ja kaasfinantseeringu kasutamist kajastavate kulu- ja maksedokumentide originaalide, soetatud seadmete, materjalide ja teostatud tööde osas ning osutama kontrolli, �
	14.12. Andma kontrollija käsutusse kõik soovitud andmed ja dokumendid 5 tööpäeva jooksul arvates vastava teate saamisest.

	15. Toetuse saaja õigused
	17.4.1. ilmneb asjaolu, mille korral taotlust ei oleks rahuldatud;
	17.4.2. projektiga seotud dokumentatsioon ei ole säilinud ettenähtud tähtajani;

