

Energiaühistute
Mentorprogrammi

kokkuvõte

Caroline Rute
Eesti Arengufond
Detsember 2015

 2

1 Sisukord

1 Sisukord .. 2

2 Sissejuhatus ... 4

2.1 Kasutatud lühendid ...4

3 Energiaühistute Mentorprogrammi ülevaade ... 6

3.1 Ülevaade ...6

3.2 Oodatavad ja saavutatud tulemused ..8

3.3 Projektijuhi hinnang ja soovitused EÜ MP-le ... 12

3.4 BASREC projekti raames tehtud tegevused ... 14

3.4.1 Energiaühistu mudelite arendamine ja prototüüpimine (WP1) ... 14

3.4.2 Toetavad tegevused (WP1 raames) .. 18

3.4.3 Kokkuvõtete ja soovituste tegemine (WP2) ... 26

3.4.4 Kommunikatsioon ja teavitustegevused (WP3) .. 28

Energiaühistute Mentorprogrammis osalenud algatused .. 31

3.5 Sõpruse 202 algatus .. 31

3.5.1 Probleem ja esialgne plaan ... 31

3.5.2 Tegevus ja tulemused .. 32

3.5.3 Edasised plaanid ja mentorite kommentaarid .. 33

3.5.4 Kontakt ... 33

3.6 Hiiu algatus .. 34

3.6.1 Probleem ja esialgne plaan ... 34

3.6.2 Tegevus ja tulemused .. 35

3.6.3 Edasised plaanid ja mentorite kommentaarid .. 37

3.6.4 Kontakt ... 38

3.7 Pakri algatus ... 39

3.7.1 Probleem ja esialgne plaan ... 39

3.7.2 Tegevus ja tulemused .. 40

3.7.3 Edasised plaanid ja mentorite kommentaarid .. 40

3.7.4 Kontakt ... 41

3.8 Kärla algatus ... 42

3.8.1 Probleem ja esialgne plaan ... 42

3.8.2 Tegevus ja tulemused .. 42

3.8.3 Edasised plaanid ja mentorite kommentaarid .. 43

3.8.4 Kontakt ... 43

3.9 Väike Jalajälg algatus ... 44

3.9.1 Probleem ja esialgne plaan ... 44

3.9.2 Tegevus ja tulemused .. 44

3.9.3 Edasised plaanid ja mentorite kommentaarid .. 47

3.9.4 Kontakt ... 48

3.10 Ruhnu algatus ... 49

3.10.1 Probleem ja esialgne plaan ... 49

3.10.2 Tegevus ja tulemused .. 50

3.10.3 Edasised plaanid ja mentorite kommentaarid .. 52

3.10.4 Kontakt .. 53

3.11 Haljala algatus ... 54

 3

3.11.1 Probleem ja esialgne plaan ... 54

3.11.2 Tegevus ja tulemused .. 54

3.11.3 Edasised plaanid ja mentorite kommentaarid .. 55

3.11.4 Kontakt .. 55

3.12 Kõpu ... 56

3.12.1 Probleem ja esialgne plaan ... 56

3.12.2 Tegevus ja tulemused .. 56

3.12.3 Edasised plaanid ja mentorite kommentaarid .. 58

3.12.4 Kontakt .. 59

3.13 Vormsi algatus .. 60

3.13.1 Probleem ja esialgne plaan ... 60

3.13.2 Tegevus ja tulemused .. 62

3.13.3 Edasised plaanid ja mentorite kommentaarid .. 63

3.13.4 Kontakt .. 65

3.14 Setomaa algatus .. 66

3.14.1 Probleem ja esialgne plaan ... 66

3.14.2 Tegevus ja tulemused .. 66

3.14.3 Edasised plaanid ja mentorite kommentaarid .. 67

3.14.4 Kontakt .. 68

4 Kokkuvõte .. 69

5 Summary ... 73

6 Lisa 1: Mentorite üldised kommentaarid ... 78

6.1 Soojuspumpade ja automaatika mentor: Aivar Paabo .. 78

6.2 Päikeseenergia mentor: Andres Meesak .. 79

6.3 Biomassi mentor: Ülo Kask ... 80

6.4 Tuuleenergia mentor: Tuuliki Kasonen .. 81

6.5 Kogukonna kaasamise mentor: Peeter Vihma .. 82

6.5.1 Konteksti kirjeldus ... 83

6.5.2 Kogukonna mõiste ja organiseerumise tase ... 83

6.5.3 Organiseerumiseks vajalikud ressursid .. 84

6.5.4 Suhted avaliku sektoriga .. 85

6.5.5 Suhted kolmanda sektoriga... 85

6.5.6 Suhted ärisektoriga ... 86

6.5.7 Soovitused kortermajade elanike kaasamiseks ... 87

6.5.8 Kokkuvõte kogukonna kaasamisest .. 88

2 Sissejuhatus

Käesolev dokument on kokkuvõte Eesti Arengufondi poolt ajavahemikus november 2014 – november
2015 läbi viidud Energiaühistute Mentorprogrammist (EÜ MP). Kokkuvõte on mõeldud
energiaühistute teemast huvitatud isikutele nii Eestis kui teistes Läänemere-äärsetes riikides.
Kokkuvõtte eesmärk on anda ülevaade elluviidud tegevustest ning olla aluseks energiaühistuid
puudutavate edasiste otsuste tegemisel riigisektori esindajatele ning energiaühistute
potentsiaalsetele loojatele.

Dokument koosneb kahest osast: EÜ MP ülevaade, kõikide EÜ MP-s osalenud kogukondade
tutvustused (sisaldades nende esialgseid plaane, programmi raames elluviidud tegevusi, programmi
lõpuks saavutatud tulemusi, algatuste edasisi plaane energiaühistu loomisel ning EÜ MP mentorite
kommentaare algatuste tegevuste osas). Dokumendile on lisatud (Lisa 1) EÜ MP mentorite üldised
kommentaarid energiaühistute potentsiaalist Eesti erinevate sihtgruppide hulgas. Lisaks käesolevale
dokumendile on EÜ MP raames läbi viidud kolm analüüsi: Energiaühistute sotsiaalmajanduslike
mõjude analüüs, Läänemere-äärsete riikide energiaühistute kogemuste kaardistus ja Energiaühistute
õiguslik analüüs 1 , mille kõigi peamised tulemused ja sõnumid on kokkuvõetud Energiaühistute
Programmi koondraportis.

Kokkuvõtte koostas Caroline Rute (EÜ MP projektijuht), saades selleks sisendit Eesti Arengufondi
energia- ja rohemajanduse suuna ekspertidelt ning EÜ MP mentoritelt ja osalejatelt.

2.1 Kasutatud lühendid

 BASREC 2 - Baltic Sea Region Energy Cooperation ehk Läänemere-äärsete riikide
energiavaldkonna koostööprogramm

 CHP – combined heat and power ehk soojuse- ja elektri koostootmine

 COP – cost of production ehk tootmiskulu

 EAF – Eesti Arengufond

 EL – Euroopa Liit

 EÜ MP – Energiaühistute Mentorprogramm

 KOV – kohalik omavalitsus

 KÜ – korteriühistu

 MKM – Majandus- ja Kommunikatsiooniministeerium

 MTÜ – mittetulundusühing

 PV-paneel – fotogalvaanilisest elementidest koosnev päikesepaneel ehk fotoelektriline
paneel, rahvakeeli päikesepatarei

 TÜ – täisühing

1 Kõik kolm dokumenti on leitavad aadressilt http://energiayhistud.ee/tutvustus/teostatud-uuringud/
2 http://basrec.net/

http://energiayhistud.ee/tutvustus/teostatud-uuringud/
http://basrec.net/

 5

 VKE – väikese või keskmise suurusega ettevõte

 WP – tööpakett (BASREC projekti alajaotus)

 6

3 Energiaühistute Mentorprogrammi ülevaade

3.1 Ülevaade

Energiaühistu on kogukondliku ühistegevuse vorm, mille peamiseks eesmärgiks on toota, jaotada ja
müüa oma seadmete kaudu oma liikmetele elektrit ja soojust eelkõige omatarbe katmiseks, kulude
vähendamiseks ja parema elukeskkonna loomiseks. Energiaühistu loojaks on kogukond. Energiaühistu
loomise eesmärk on tavaliselt kulude optimeerimine, varustuskindlus ja julgeolek, piirkonna
konkurentsivõime tõstmine ja väärtuste piirkonda jätmine.

Energiaühistu peamised tegevussuunad on järgnevad:

 Elektrienergia tootmine ja oma tarbijatele jaotamine

 Soojuse tootmine ja oma tarbijatele jaotamine

 Elektrienergia ja soojuse koostootmine ning oma tarbijatele jaotamine

 Võrku müümine ja teiste tarbijate varustamine

 Tarbimise suunamine

 Hoonete rekonstrueerimine ja renoveerimine

 Kogukonna energiateadlikkuse kasvatamine

 Ühistegevuse arendamine

 Tootva tarbijana (inglise keeles prosumer) toimimise tutvustamine – energiaturism

Eesti Arengufond vedas Energiaühistute Programmi ja selle raames elluviidavaid tegevusi selleks, et:

1. Algatada avalik diskussiooni energiaühistute ja teiste kogukondlike energia tootmis- ja
edastamisvõimaluste üle, hõlmates nii elektri kui soojuse valdkonda.

2. Leida Eestis rohujuure tasandil motiveeritud algatused ning luua energiaühistute
pilootprojektid.

3. Koondada alusandmed ja analüüsida Eestis energiaühistute algatamiseks ja toimimiseks
olemasolevat keskkonda ning pakkuda lahendused arenguteks.

4. Luua energiaühistute algatamisele ja tegutsemisele kaasaaitav ökosüsteem ning toimiv
koostöövõrgustik.

5. Kaasata energiaühistute algatamise tegevuste elluviimiseks rahvusvahelist kompetentsi ja
rahastust.

EÜ MP kutsuti ellu selleks, et panustada Eesti Arengufondi Energiaühistute Programmi
põhieesmärkide saavutamisse. Põhieesmärkideks oli aidata kaasa teadlikkuse tõusule ning elujõuliste
energiaühistute tekkele ja toimimisele Eestis (eeldusel, et energiaühistute loomise oodatav mõju on
positiivne vastavalt uuringute tulemustele).

EÜ MP eesmärgid olid:

 Analüüsida ja nõustada erinevaid energiaühistu pilootprojekte Eestis, pakkudes kaasatud
isikutele Eesti ja välisriikide ekspertide parimaid valdkondlikke teadmisi, oskusi ja kontakte;

 Kaardistada BASRECi (Baltic Sea Region Energy Cooperation ehk Läänemere-äärsete riikide
energia valdkonna koostööprogramm) riikide energiaühistute mudelite parimad praktikad;

 7

 Selgitada praktiliste näidete loomise ja ekspertkogemuse abil välja Eestile sobivaid
energiaühistute mudeleid, mida saab näidetena tuua ka teistele Läänemere-äärsetele riikidele
ning mille põhjal saab Eesti konktestis järeldusi teha;

 Sõnastada ettepanekud energiaühistute loomise soodustamiseks Eestis, juhul kui uuringute
põhjal saab eeldada energiaühistute loomisest positiivset mõju;

 Viia osalevate energiaühistute algatuste baasilt läbi eel-uuring (kvalitatiivne) eesmärgiga töötada
välja lähteülesanne laiema energiaühistute sotsiaal-majandusliku põhiuuringu (kvantitatiivne)
läbiviimiseks;

 Propageerida infotehnoloogiliste lahenduste rakendamist energiaühistute juhtimisel;

 Tõsta programmis osalejate, potentsiaalsete energiaühistute loojate, koostöövõrgustiku, BASREC
riikide ja laiema üldsuse teadlikkust energiaühistute olemusest ja mõjust;

 Luua koostööplatvorm energiaühistute teemast huvitatud isikute omavaheliseks suhtlemiseks
ning alus ja motivatsioon energiaühistute liikumise edasiseks arendamiseks Eestis, kui nende
loomisest on oodata positiivset mõju.

EÜ MP viidi läbi pilootprojektina, mille põhjal saavad poliitikakujundajad otsustada samalaadse
meetme suuremas mahus jätkamine. Pilootprogrammi tulemused on ka sisendiks ettepanekute
tegemisel, seadusloome kohendamisel ning stiimulite loomisel, mis toetavad energiaühistute loomist
ja edukat toimimist.

Kuna EÜ MP üheks peamiseks eesmärgiks oli selgitada välja praktiliste näidete loomise abil sobivaid
energiaühistute mudelid Eestile ning pakkuda näiteid uutest huvitavatest energiaühistute mudelitest
teistele riikidele, oli programmi huvides analüüsida ja nõustada võimalikult palju kogukondlike
energiaühistute erinevaid algatusi, mis on vastavalt suunatud ka eelpool nimetatud järgmistele
sihtrühmadele:

 Tiheasustusega aladel: korteriühistud, asumiseltsid, teadus-tööstuspargid,
kinnisvaraettevõtted.

 Haja-asustusega aladel: kohalikud omavalitsused, ressursside omanikud (metsaomanikud,
metsaühistud), talupidajad, väikesaarte kogukonnad, öko-kogukonnad.

EÜ MP osalejaid valides otsustati, et kui kandideerivad sama sihtrühma esindavad algatused, on
osalejate valikul eelistatud need, mis/mille (alltoodud kriteeriumid ei ole toodud tähtsuse
järjekorras):

 on paremini ettevalmistatud (sh. organisatsioon, tehnoloogia, load, kooskõlastused, rahastamine
jm.),

 kaasab suuremal määral kohalikku kogukonda - elanikke, ettevõtjaid, KOV (vs. välised investorid),

 tegutseb kogukonna hüvanguks (energiasääst, odavam energia, energia kõrgem kvaliteet, kohalik
koostöö) vs. kasumit taotlevad projektid läbi energia müügi mitteliikmetele,

 kasutab suuremal määral taastuvenergialahendusi (vs. fossiilkütused),

 kasutab suuremal määral uudseid IKT lahendusi,

 on parema majandusliku tasuvusega ehk sõltub vähem investeerimis- või tegevustoetustest,

 nõuab teostamiseks vähem õigusloome muudatusi ja/või stiimulite loomist

 8

 omab soodsat sotsiaal-majanduslikku mõju (töökohad, ettevõtlus, teadus- ja arendustegevus,
innovatsioon), sh. mõju elektriturukorraldusele, põhi- ja jaotusvõrguettevõtetele, kaugkütte
ettevõtetele ja lõpptarbijatele,

 kasutab innovaatilist seni Läänemeremaades vähelevinud energiaühistu kontseptsiooni,

 energiaühistu mudel on skaleeritav Eestis ja võimalusel ka partnerriikides.

Eesti ja väliseksperdid valiti EÜ MP mentoriteks vastavalt alltoodud põhimõtetele:

 Mentor on valdkonnas tegev professionaal, kõrgel tasemel ning oma oskusi tõestanud teoreetik
ja praktik;

 Mentoril on kõrgharidus ning vähemalt viieaastane järjepidev valdkondlik kogemus;

 Mentoril on tahe, oskus inimesi innustada ja arendada ning valmidus juhendatavatega suhelda
kokkulepitud tundide jooksul;

 Mentor suhtleb vabalt eesti ja inglise keeles.

Mentori tööülesanded olid järgnevad:

 Mentor valmistas koostöös Eesti Arengufondiga ette ja viis läbi energiaühistu algatuste analüüsi-
, nõustamis- ja teavitustegevust, vastavalt EÜ MP-s ettenähtule ning kohandas tegevust vastavalt
algatuse iseloomule, koolitatavate vajadusele ning oma kogemustele, et saavutada programmi
eesmärkidest lähtuv parim tulemus;

 Mentor esines ettekannetega korraldatavatel seminaridel ning osales aktiivselt diskussioonides.

Lisaks Eesti Arengufondi poolt rahastatavatele Energiaühistute Programmi tegevustele, taotleti
mentorluse läbiviimiseks lisarahastust BASRECilt. BASRECi projekti raames läbi viidud tegevused
jagunesid kolme tööpaketi (WP) vahel järgnevalt:

1) WP1 – energiaühistu mudelite arendamine ja prototüüpimine
2) WP2 – kokkuvõtete ja soovituste tegemine
3) WP3 – kommunikatsioon ja teavitustegevused

Alljärgnevalt on esmalt kirjeldatud EÜ MP oodatavaid ja saavutatud tulemusi ning antud hinnang
projektijuhi poolt EÜ MP-le tervikuna ning tehtud soovitusi edasiseks. Seejärel on kirjeldatud kõigi
kolme WP raames tehtud tegevusi ning saavutatud tulemusi. Ülejäänud raporti moodustavad EÜ MP-
s osalenud algatuste kohta eraldi peatükid (4.1-4.10), milles on kirjeldatud nende esialgseid ideid,
tegevusi, tulemusi ja edasisi plaane. Raporti lõpus on kokkuvõte ja Lisa 1 (mentorite üldised
kommentaarid).

3.2 Oodatavad ja saavutatud tulemused
EÜ MP edukas läbiviimine panustas Eesti Arengufondi Energiaühistute Programmi põhieesmärkide
saavutamisse. Järgnevalt on toodud oodatud tulemused ning hinnang nende saavutamisele koos
projektijuhi lühikommentaaridega.

Oodatavad tulemused EÜ MP-s
osalenud energiaühistute algatustele
olid järgnevad:

 Kas tulemus
on
saavutatud?

 Kommentaarid

 9

1) Programmis osales vähemalt 5
kogukondlikku algatust

Jah Osales 10

2) Nõustamistegevusse kaasati
vähemalt 2 väliseksperti ja vähemalt 3
Eesti valdkondlikku eksperti

Jah Kaasati 2 väliseksperti ja üle 10
Eesti eksperti

3) Energiaühistute algatuste osas on
mentorlus ja analüüsid läbi viidud
vastavalt programmis ettenähtule

Jah

4) Toimunud on vähemalt 3 töötuba
algatuste esindajatele, ekspertidele
ning põhipartneritele

Jah Toimus 4 töötuba, lisaks
sissejuhatav kohtumine ja
kokkuvõttev konverents.

5) Tõusnud on kõigi osalenud
energiaühistute algatuste võimekus
energiaühistute loomiseks

Jah Kõikide algatuste esindajad on
saanud juurde teadmisi
energiaühistu loomiseks, kuid
mõne algatuse (need, kes jätsid
energiaühistu loomise hetkel
pooleli) puhul ei ole võimekus
märgatavalt kasvanud.

6) Selgunud on osalenud
energiaühistute algatuste elujõulisus
ning kasu liikmetele, kohalikule
kogukonnale ja laiemale üldsusele
(sotsiaal-majanduslik mõju)

Jah Kõik algatused on jõudnud
tulemusteni, selgunud on, et
kahe algatuse osas ei ole
energiaühistu loomine
alternatiiv.
Sotsiaalmajanduslike mõjude
analüüs on läbi viidud ning
energiaühistute potentsiaal ja
selle realiseerimisest tulenev
mõju on kaardistatud.
Täpsemalt saab tulemustega
tutvuda Energiaühistud.ee
veebis.

7) Kaardistatud on energiaühistute
projekti rahastamisvõimalused ning
välja selgitatud energiaühistute edukat
loomist ja toimimist takistavad
kitsaskohad

Osaliselt Läbi on viidud õiguslik analüüs
ning nii mentorid kui osalejad
on tuvastanud mitmeid
kitsaskohti ka väljaspool
õiguslikku analüüsi (näiteks
finantsvõimaluste piiratus või
kogukonna kaasamise
keerukus varasema
koostöökogemuse
puudumisel).
Rahastamisvõimalused vajavad
edasist kaardistamist vastavalt

 10

EÜ MP raames selgunud
mudelitele.

8) Loodud on platvorm energiaühistu
algatuste omavaheliseks koostööks

Jah Platvorm on loodud kodulehe
näol. Oktoobri II nädala seisuga
on veebilehte külastatud kokku
5 800 korda, millest 4 200 on
olnud uusi külastajaid ning
korduvkasutajaid 1 600.
Energiaühistud.ee veebi on
vaadatud 31 800 korda ning
kõige sagedamini aprillis, juunis
ja septembris.

Oodatavad tulemused programmi
partneritele ja laiemale avalikkusele olid
järgnevad:

Kas tulemus
on
saavutatud?

 Kommentaarid

1) Selgunud on osalenud energiaühistute
potentsiaalne kasu kohalikule kogukonnale
ja laiemale üldsusele ning EÜ MP-s
osalevate algatuste sotsiaal-majanduslik
mõju

Osaliselt Sotsiaalmajanduslike
mõjude analüüs on läbi
viidud, kuid osade algatuste
poolt ei ole edastatud
piisavalt andmeid, et nende
mõju täpsemalt hinnata.

2) Kaardistatud on BASRECi riikide
energiaühistute mudelite parimad
praktikad ning valitud välja parimad
mudelid energiaühistute liikumise
propageerimiseks

Jah Kaardistuse ja soovitustega
saab tutvuda Läänemere-
äärsete riikide
energiaühistute kogemusi
kokkuvõtvas raportis.

3) Suurenenud on isikute ja kogukondade
arv, kes on teadlikud energiaühistu loomise
ja arendamise võimalustest nii Eestis kui
BASRECi riikides

Jah Läbi on viidud seminare ja
konverentse. Samuti on
informatsiooni jagatud
mitmete meediakanalite
kaudu. Teavitustegevustest

 11

saab täpsemalt lugeda
peatükis 3.4.4.

4) Suurenenud on erinevate osapoolte (nn
kaasaaitavate organisatsioonide) arusaam
ja motivatsioon energiaühistute
tekkimisele kaasaaitamiseks

Jah Arusaam on tõusnud tänu
teavitustegevustele, kuid
pikaajalist motivatsiooni on
veel raske hinnata.
Energiaühistute
koostöövõrgustikku kuulub
täna 21 liiget.

5) Läbi on viidud laiaulatuslik
teavitustegevus sh. üks avalik konverents
laiemale üldsusele

Jah Teavitustegevustest saab
täpsemalt lugeda peatükis
3.4.4. Töötubade kohta
leiab informatsiooni ka
peatükist 3.4.1.

6) Välja on selgitatud energiaühistute
edukat loomist ja toimimist takistavad
kitsaskohad ning seadusandjale on esitatud
ettepanekud energiaühistute tegevust
soodustavate stiimulite loomiseks ning
takistuste kõrvaldamiseks

Jah Kitsaskohad on tuvastatud
(vt peatükk 3.4.2.1).
Ettepanekud on esitatud
(vt peatükk 3.4.3). Jätkub
konkreetsete õigusaktide
sõnastusettepanekute
koostamine ja edastamine.

7) Osalevate energiaühistute algatuste
baasilt on läbi viidud kvalitatiivne eel-
uuring eesmärgiga töötada välja
lähteülesanne laiema energiaühistute
sotsiaal-majandusliku uuringu läbiviimiseks

Jah Lähteülesanne ei ole veel
välja töötatud, kuid eel-
uuring on läbi viidud. Eel-
uuringu kohta saab lugeda
peatükist 3.4.2.2.

8) Loodud on toimiv koostööplatvorm
energiaühistute teemast huvitatud isikute
omavaheliseks suhtlemiseks ning loodud
on alus ja motivatsioon energiaühistute
liikumise arendamiseks Eestis sh.
katusorganisatsiooni loomise eeldus ja
huvitatud osapooled

Osaliselt Platvorm on loodud
kodulehe näol, kuid selle
koostöö osa ei kasutada
aktiivselt.
Katusorganisatsiooni
loomine on antud hetkel
ebaselge.

9) EÜ MP on piloteeritud ning koostatud
motiveeritud ettepanekud programmi
jätkutegevusteks

Jah EÜ MP on läbi viidud (vt
peatükk 3.4.1). Nii osalejad
kui mentorid on välja
toonud vajaduse algatusi ka
edaspidi toetada. Raporti
koostamise hetkel
jätkutegevuste

 12

ettepanekute koostamine
ei olnud lõpetatud.

3.3 Projektijuhi hinnang ja soovitused EÜ MP-le
Järgnevalt on toodud mõned projektijuhi (Caroline Rute) peamised hinnangud ja soovitused EÜ MP-
le.

EÜ MP-d viidi Eestis läbi esmakordselt. Seega kulus programmi läbi viies arusaadavalt suhteliselt palju
aega partnerite, osalejate, mentorite leidmisele ning tegevuste ellu viimisele. EÜ MP-le oli lisaks
mentorlusele ja töötubadele ka ootus tõestada energiaühistute potentsiaal – seega ei olnud tegu
lihtsalt tavalise nõustamisprogrammiga, sest kõikidele EÜ MP osalejatele olid kõrged ootused:
algatused pidid programmi jooksul koostama mitmeid dokumente ja osalema kõikides töötubades,
lisaks kohapeal energiaühistu algatamisele. Osalus EÜ MP-s oli algatustele tasuline.

Kui EÜ MP-d korrata, võiks see olla muudest analüüsidest ja poliitikakujundamisest eraldiseisev
tegevus ning selle tempo võiks olla oluliselt kiirem. See aitaks keskenduda rohkem mentorluse ja
koolituste korraldamisele. Igal aastal võiks programmist läbi käia rohkem algatusi, kellele pakutaks
mõne kuu jooksul vajalikke teadmisi töötubades, hoides põhirõhku mentorlusel. See võimaldaks
programmi korraldada aastas mitu korda. Võiks kaaluda võimalust korraldada programmi erinevates
Eesti linnades: näiteks iga aasta alguses Tallinnas, aasta keskel Pärnus ja aasta lõpus Tartus. Kuna
sisuliselt oleks vaja korraldada vaid näiteks 4 seminari igale grupile, oleks võimalik need teha üpris
lühikese aja jooksul, andes pärast algatustele aega mentorite abil enda arengut jätkata – töötubade
tempokas läbi käimine aitaks välistada tüüpiliste vigade tegemist ning annaks kõigile piisava
algtaseme, et tegevusi kiiresti alustada (selle asemel, et oodata mitu kuud vastava teema töötoani).

Mentorlus võiks ka edaspidi olla paindlik ehk et ei ole ette antud ranget raamistikku, vaid et mentor
võib ise algatusega kokku leppida täpsemad küsimused, mida läbi arutatakse. Ettepanek oleks
edaspidi muuta mentorluse toimimise loogikat järgnevalt: luua mentoritest nimekiri ning anda
kõikidele osalejatele ette teatud arv mentorite töötunde, mida nad saavad kõikide mentorite vahel
ära jagada, otsustades ise, mis teemadel mentorlust soovitakse. See aitaks luua nii-öelda
rätsepalahenduse, kus iga algatus saaks EÜ MP-st just seda, mida neil vaja on ja kiiresti. Samuti oleks
sel juhul programmi sisse ehitatud valikusüsteem, kus aktiivsematelt mentoritelt tellitakse rohkem
töötunde – seega premeeritaks neid, kes on ise aktiivsed ning see vähendaks tulevase projektijuhi
vastutust mentorite valikul (võimaldades osalejatel leida just neile sobivad mentorid).

Tugitegevustest tasuks mainida, et EÜ MP edasisele toimimisele aitaks oluliselt kaasa, kui Eestis
täiendataks energiaühistute finantseerimisvõimalusi. Antud programmi jooksul kaardistati Eestis nii

 13

avaliku kui erasektori poolt pakutavad finantseerimisvõimalused3. Edaspidi tasuks läbi töötada teiste
riikide energiaühistute finantseerimismudelid ja –meetmed. Välisriikide energiaühistute
finantseerimislahenduste põhjalt saaks valida sobivad finantsinstrumendid, mida ka Eestis katsetada.
Samuti võib olla kasu praegu Eestis pakutavate rahastusmeetmete analüüsist, et otsida võimalusi
nende efektiivsemaks rakendamiseks energiaühistute loomisel. Kaardistuse olemasolu aitaks
osalejatel saada kiire ülevaate võimalustest ka väljaspool enda kogukonda rahastust leida.

Nagu pilootprojektidele tüüpiline, oli mentorite, partnerite ja osalejate tase ebaühtlane – oli nii väga
aktiivseid osapooli kui ka neid, kelle jaoks energiaühistute teema ei ole antud hetkel prioriteetne.
Edaspidi sarnast programmi läbi viies saaks jätkata nende mentorite ja partneritega, kes olid kõige
aktiivsemad ning seega panustasid kõige enam. Samas on teisi algatusi, kes on aktiivselt kogukonda
kaasanud ning valmistuvad energiaühistut looma.

Sel korral oli formaalselt ja heas ootuses moodustatud ka peegeldusgrupp, kelle eesmärk oli
paralleelselt EÜ MP tegevuste elluviimisega anda tagasisidet projektijuhile ja teistele programmi
elluviimisega seotud isikutele nende töö efektiivistamise eesmärgil. Eesmärk oli juhtida tähelepanu
programmi elluviimisega seotud kitsaskohtadele ja mitte toimivatele asjaoludele ning esitada
ettepanekuid nende lahendamiseks. Näiteks oli võimalus jagada mõtteid järgnevatel teemadel: kuidas
tõhustada energiaühistute algatuste ja mentorite vahelist suhtlemist, kaasata töötubadesse parimad
võimalikud esinejad jms. Kui EÜ MP-d edaspidi läbi viia, tuleb peegeldusgrupi kaasamine paremini läbi
mõelda, sest sel korral jäi peegeldusgrupi roll tagasiside andmisel minimaalseks. Ka programmi
lepinguliste partnerite kaasamine järgnevatel aastatel peaks olema aktiivsem, et saada nende toest
võimalikult suurt kasu. Sel aastal olid lepingulised partnerid suhteliselt väheaktiivsed.

Välismentorite kaasamine oli hea idee, kuid neid võiks edaspidi kasutada pigem lektoritena kui
mentoritena, et nende aega paremini ära kasutada. Üks soovitus oleks lasta välismentoritel terve üks
töötuba ise planeerida ja läbi viia, et anda kõigile hea ülevaade energiaühistute teemadest välismaa
kogemuste põhjal. Kuna nüüd on läbi viidud ka BASREC riikide energiaühistute kogemuste analüüs,
siis võiks ka selle analüüsi tulemusi antud töötoa raames tutvustada. Tutvustamise formaadiks võib
näiteks olla loeng analüüsi koostaja poolt.

Kindlasti tasuks edaspidi projektijuhil suhelda kõikide algatustega regulaarselt. Näiteks võiks kaaluda
kord nädalas (või harvemini, vastavalt programmi pikkusele) telefonikõne kokku leppimist. See aitaks
EÜ MP tegevusi planeerides teha õigeid valikuid ning teavitustegevustes levitada õigeid sõnumeid.

Osalejate tagasiside kogu EÜ MP-le on veel laekumata, kuid üldiselt võib juba varasemalt töötubadele
laekunud tagasiside põhjal välja tuua mõned mõtted. Mentorite tööga ning seminaride korraldusega
oldi üldiselt rahul. Samas tuntakse muret, et EÜ MP tulemusel tuvastatud kitsakohti4 ei lahendata riigi
poolt piisavalt kiiresti ning seega on mitmed EÜ MP osalejad äraootaval seisukohal mitmete

3 Finantseerimisvõimaluste kaardistus on leitav siit: http://energiayhistud.ee/tutvustus/toetavad-tegevused-ja-
programmid/
4 Tuvastatud juriidiliste kitsaskohtadega saab tutvuda õiguslikus analüüsis http://energiayhistud.ee/tutvustus/teostatud-
uuringud/

http://energiayhistud.ee/tutvustus/toetavad-tegevused-ja-programmid/
http://energiayhistud.ee/tutvustus/toetavad-tegevused-ja-programmid/

 14

energiaühistu loomiseks vajalike protsessidega. See äraootav seisukoht on ka põhjuseks, miks EÜ MP
kestvus võiks edaspidi olla lühem: käesoleval aastal oodati EÜ MP-lt suuri tulemusi, kuid osalejad
jällegi ootavad veel muutusi riigi poolt, mis ei saabu enne EÜ MP lõppu. Viies programmi läbi lühema
aja jooksul, ei tekiks ootust, et energiaühistu luuakse juba programmi jooksul – arvestades EÜ MP
kogemust sel aastal, ei pruugi see olla realistlik ootus. Samuti ei peaks EÜ MP tulemuslikkuse
hindamist otseselt siduma osalenud algatuste edukusega, sest edukust mõjutavad paljud välised
faktorid.

Kokkuvõtvalt võib öelda, et EÜ MP andis seda, mida mentorprogramm peakski pakkuma: mentorlust,
tuge, teadmisi, kogemusi, koostööd, entusiasmi. Samas ei lahendanud EÜ MP suuremaid küsimusi,
millega tuleb nüüd edasi tegeleda (nt potentsiaalsed seadusandlikud muudatused). EÜ MP-st on abi
kogukondadele, kes tunnevad huvi energiaühistu loomise vastu, kuid efektiivsuse tagamiseks peaks
programmi kohustuslik osa olema lühike, sest kogukond võib kiiresti avastada, et nende esialgne
plaan ei realiseeru – seega ei ole mõistlik oodata algatuselt aastast osalemist ning lisaks erinevate
dokumentide koostamist. Võib kaaluda enne EÜ MP-s osalemist pakkuda erinevatele huvilistele
nõustamist, et tuvastada, kas oleks võimalik kiiresti rohkem osalejaid välistada, kelle puhul on
energiaühistu loomine vähetõenäoline.

3.4 BASREC projekti raames tehtud tegevused
Järgnevalt on kirjeldatud BASRECi projekti kolme tööpaketi (WP) raames Eesti Arengufondi poolt
tehtud tegevusi, mis toetasid EÜ MP (ja Energiaühistute Programmi) läbi viimist.

3.4.1 Energiaühistu mudelite arendamine ja prototüüpimine (WP1)
Esimene alajaotus (WP1) BASREC projektis keskendus uute energiaühistu mudelite arendamisele ja
prototüüpimisele (“Developing and prototyping new models for energy cooperatives – piloted mentor
program among communities and SMEs”). Selle alajaotuse raames viidi läbi EÜ MP.

EÜ MP eesmärgid olid:

 Analüüsida ja nõustada läbi koolitus- ja nõustamistegevuse erinevaid energiaühistu
pilootprojekte Eestis vahendades kaasatud isikutele Eesti ja välisriikide ekspertide kaasabil
parimaid valdkondlikke teadmisi, oskusi ja kontakte,

 Kaardistada BASRECi (Baltic Sea Region Energy Cooperation ehk Läänemere äärsete riikide
energia valdkonna koostööprogramm) riikide energiaühistute mudelite parimad praktikad,

 Selgitada Eesti praktiliste näidete ja ekspertkogemuse abil välja parimad ja ühiskonnale (nii Eestis
kui Läänemeremaades) kasulikumad energiaühistute mudelid,

 Sõnastada ettepanekud energiaühistute loomise soodustamiseks Eestis,

 Viia osalevate energiaühistute algatustel baasilt läbi eel-uuring (kvalitatiivne) eesmärgiga töötada
välja lähteülesanne laiema energiaühistute sotsiaal-majandusliku põhiuuringu (kvantitatiivne)
läbiviimiseks,

 Propageerida infotehnoloogiliste lahenduste rakendamist energiaühistute juhtimisel,

 Tõsta programmis osalejate, potentsiaalsete energiaühistute loojate, koostöövõrgustiku, BASREC
riikide ja laiema üldsuse teadlikkust energiaühistute olemusest, mõjust ja vajalikkusest ning

 15

 Luua koostööplatvorm energiaühistute teemast huvitatud isikute omavaheliseks suhtlemiseks
ning alus ja motivatsioon energiaühistute liikumise edasiseks arendamiseks Eestis.

Aasta jooksul (november 2014 kuni november 2015) said kümme EÜ MP-s osalevat kogukonda tuge
ja teadmisi kõigis energiaühistu loomiseks olulistes valdkondades: energiaühistu finantseerimine,
energiaühistute loomisega seotud õigusküsimused, kogukonna kaasamine energiaühistu loomiseks ja
energiaühistu koha ja ülesande spetsiifilisusega seonduvalt energiatehnoloogiate valik. Osalejad tegid
omavahel koostööd ning jagasid kogemusi. EÜ MP tulemusena oli soov välja selgitada võimalikud
energiaühistute organisatsioonimudelid, mille baasilt on edaspidi võimalik nii riiklikke kui
rohujuuretasandi arendustegevusi planeerida.

EÜ MP osalejad valis välja kümneliikmeline selleks otstarbeks moodustatud ekspertkomisjon
laekunud sooviavalduste põhjal, võttes arvesse potentsiaalsete osalejate hetkeseisu, plaane ja
potentsiaali. Valik toimus EÜ MP avasündmusel Tallinnas novembris 2014. Eesmärgiks oli võtta
programmi kõrge energiaühistu loomise potentsiaaliga võimalikult erinevate
organisatsioonimudelitega energiaühistute algatused, kes soovisid elektri ja/või soojuse tootmise ja
edastamise tegevusi algatada, et seeläbi oma kogukonna energiakulusid ja mõju keskkonnale
vähendada.

EÜ MP pakkus aasta jooksul Eesti ja rahvusvaheliste ekspertide teadmisi ja kogemusi nii töötubades
kui individuaalsete konsultatsioonidena järgmistes valdkondades:

 Tehnoloogilised küsimused5 erinevate ressursside kasutuselevõtu osas (päike, tuul, biomass,
soojuspumpade kasutamine). Sel teemal nõustasid kogukondi ning viisid läbi tehnoloogiate
töötoa detsembris 2014 Ülo Kask, Andres Meesak, Aivar Paabo, Tuuliki Kasonen, Lutz Ribbe ja
Hans Christian Soerensen. Töötoas tutvustasid kõik EÜ MP tehnoloogiate mentorid enda
esindatud tehnoloogiaid6. Lisaks tutvustati osalejatele rekonstrueerimise ning energiasäästu
temaatikat ja tähtsust.

 Finantsküsimused 7 (finantsmudeli ja selle põhjal äriplaani koostamine, ülevaade
rahastusvõimalustest tehnoloogia soetamiseks ja äriplaani ellu kutsumiseks). Sel teemal
nõustas kogukondi ning viis läbi finantsküsimuste töötoa veebruaris 2015 Villem Vohu.
Finantsküsimuste töötoas tutvustati lisaks Enlife 8 platvormi, ühisrahastusplatvorme 9 ning
energiaühistute veebilehte10. Samuti tutvustati riigi poolt pakutavaid toetusvõimalusi11 ning
SEB panga näitel pankade teenuseid. Päeva teises pooles tehti gruppides läbi erinevate
tehnoloogiate tasuvusarvutusi.

5 Tehnoloogiate töötoa kokkuvõttega saab tutvuda siin: http://energiayhistud.ee/uudisnupp-eu-mentorprogrammist/
6 Pikemalt saab erinevate tehnoloogiate kohta lugeda siit: http://energiatalgud.ee/
7 Finantsküsimuste töötoa kokkuvõttega saab tutvuda siin: http://energiayhistud.ee/energiauhistute-finantspool/
8 http://enlife.ee/
9 Näiteks https://fundwise.me/
10 http://energiayhistud.ee/
11 Näiteks www.eurotoetus.ee

http://energiayhistud.ee/uudisnupp-eu-mentorprogrammist/
http://energiatalgud.ee/
http://energiayhistud.ee/energiauhistute-finantspool/
http://enlife.ee/
https://fundwise.me/
http://energiayhistud.ee/
http://www.eurotoetus.ee/

 16

 Kogukonnaga kokkuleppe saavutamine/kaasamine12 (kogukonna kaasamine, läbirääkimine ja
motiveerimine). Sel teemal nõustasid kogukondi ning viisid läbi kogukonna kaasamise töötoa
märtsis 2015 Peeter Vihma, Hans Christian Soerensen ja Lutz Ribbe. Töötoas tutvustati
Saksamaa ja Taani kogemusi, kaasamise teooriaid ning Eesti seniseid kaasamiskogemusi (k.a
tuulikute paigutamiseks kogukonnaga kokkuleppe saavutamise näitel). Lisaks said osalejad
kuulda Keskkonnainvesteeringute Keskuse poolt pakutavate toetusvõimaluste kohta (jätkuna
finantsküsimuste töötoale). Töötoa teises pooles tutvustasid kõik algatused enda
kaasamisplaane ja said neile tagasisidet. Töötoas rõhutati vajadust leida kogukonnale mitmeid
eestkõnelejaid, alustada mõne väikse projektiga ning olla järjepidev.

 Juriidilised küsimused 13 (lepingute ja vajalike aktide koostamine, organisatsiooni loomise
protsessi seadusandlike küsimuste lahendamine). Sel teemal nõustasid kogukondi ning viisid
läbi õigusküsimuste töötoa mais 2015 Moonika Kukke ning teised Advokaadibüroo GLIMSTEDT
esindajad. Töötoas käsitleti viite teemat: erinevate koostöövormide võrdlus, koostöövormid
energiaettevõtluses, omavahelised lepingud, KOVide kaasamine, võrgud. Enamikel algatustel
soovitati kaaluda koostöövormina osaühingu loomist, sest Eestis puuduvad hetkel
energiaühistu loomiseks paremad juriidilise formaadi alternatiivid.

Samuti loodi võimalus:

 teavitustegevusteks (energiaühistute koduleht 14 , meediaga suhtlemine, sündmuste
korraldamine, avalik lõpukonverents15 2015 aasta sügisel);

 koostöö arendamiseks (koduleht, sündmused – näiteks Võrus ning Türil toimusid
teavitusseminarid) ja teiste energiaühistu algatustega suhtlemiseks;

 tutvuda teistes riikides loodud energiaühistute kogemustega (energiaühistute kodulehe
vahendusel ning välismentorite kogemustega tutvumise tulemusena).

EÜ MP ei pakkunud otsest rahalist toetust ega koostanud energiaühistu algatuste osalejate eest
dokumente (äriplaani, kaasamise plaani ega muid dokumente, mis on vajalikud energiaühistu
loomisel), kuid mentorid ja programmi läbiviijad toetasid plaanide koostamist oma teadmistega,
aidates ületada raskusi energiaühistu loomisel, vältida vigu ning teha kogukonnapõhisest energia-
ja/või soojuse tootmise algatusest edulugu, millest on võimalik eeskuju võtta nii Eesti-siseselt kui
rahvusvahelisel tasemel.

EÜ MP lõpuks oli edukatel osalejatel olemas kõik vajalik energiaühistu algatamiseks ehk:

 Teadmised ja oskused energiaühistu loomiseks – sh teadmised võimalikest tehnoloogilistest
lahendustest, mida on mõistlik äriplaani rakendamiseks kasutada.

 Esmane ülevaade rahastuse saamisest tehnoloogia soetamiseks ja energiaühistu toimimiseks
(pangast, crowdfunding platvormilt, investoritelt, toetusprogrammidest vms).

12 Kogukonna kaasamise töötoa kokkuvõttega saab tutvuda siin: http://energiayhistud.ee/kas-oled-valmis-kaima-ukselt-
uksele-et-kogukonda-kaasata/
13 Õigusküsimuste töötoa kokkuvõttega saab tutvuda siin: http://energiayhistud.ee/energiauhistute-mentorprogrammi-
oiguskusimuste-tootuba/
14 http://energiayhistud.ee/
15 Lõpukonverentsi kokkuvõttega saab tutvuda siin: http://energiayhistud.ee/energiauhistute-konverentsi-kokkuvote/

http://energiayhistud.ee/kas-oled-valmis-kaima-ukselt-uksele-et-kogukonda-kaasata/
http://energiayhistud.ee/kas-oled-valmis-kaima-ukselt-uksele-et-kogukonda-kaasata/
http://energiayhistud.ee/energiauhistute-mentorprogrammi-oiguskusimuste-tootuba/
http://energiayhistud.ee/energiauhistute-mentorprogrammi-oiguskusimuste-tootuba/
http://energiayhistud.ee/
http://energiayhistud.ee/energiauhistute-konverentsi-kokkuvote/

 17

 Vajalikud alusmaterjalid koondatud: finantsmentori poolt valideeritud äriplaan, kokkulepe
kogukonnaga, otsus tehnoloogia osas, alusmaterjal ja teadmine alginvesteeringu saamiseks.

 Arusaam energiaühistutega seonduvatest õiguslikest küsimustest ja seadusandlusest.

 Kuulumine koostöövõrgustikku – kogemuste jagamise võimalus.

 Edasine pilootprojekti staatus.

EÜ MP osalejad olid järgnevad:

1) KÜ Sõpruse 202
2) Hiiu vald
3) PAKRI Teadus- ja Tööstuspark
4) Lääne-Saare vallas asuvas Kärla alevik
5) Märjamaa vallas Mõisamaa mõisas asuv ökokogukond Väike Jalajälg
6) Ruhnu kogukond
7) Haljala vald ja Rakvere metsaühistu
8) Kõpu vald ja Kõpu PM OÜ
9) Smart Vormsi projekt
10) Setomaa algatus MTÜ Piiriäärne Energiaarenduse eestvedamisel

Täpsemalt saab algatuste motivatsiooni, eesmärkide, tegevusprotsessi, tulemuste ja edasiste
arenguplaanide kohta lugeda järgnevates peatükkides (4.1-4.10).

EÜ MP läbiviimiseks pandi Eesti Arengufondi poolt kokku meeskond projekti elluviijatest ja
mentoritest. Samuti kaasati eksperte peegeldusgrupi ning koostööpartnerite näol. EÜ MP elluviimisel
lepingulised partnerid Eesti Arengufondile olid Eesti Infotehnoloogia ja Telekommunikatsiooni Liit16,
Eestimaa Talupidajate Keskliit17 ja BASREC18. Programmi paremaks elluviimiseks ja protsessijuhtimise
tõhustamiseks moodustatud peegeldusgrupina andsid tagasisidet Eesti Taastuvenergia Kojast Raul
Potissepp19 ja energiavaldkonna ekspert Criss Uudam.

EÜ MP osalejaid nõustasid eesmärkide saavutamisel ja tegevuste elluviimisel üheksa mentorit20:

1. Villem Vohu, Finantsmentor (Eesti Arengufondi meeskonna liige)
2. Moonika Kukke, Õigusmentor
3. Peeter Vihma, Kogukonna kaasamise mentor
4. Tuuliki Kasonen, Tuuleenergia mentor
5. Hans Christian Sørensen, Tuuleenergia ja kogukonna kaasamise mentor
6. Andres Meesak, Päikeseenergia mentor
7. Ülo Kask, Biomassi mentor
8. Lutz Ribbe, Biomassi ja kogukonna kaasamise mentor
9. Aivar Paabo, Soojuspumpade ja automaatika mentor

16 http://www.itl.ee/
17 http://etkl.ee/
18 http://basrec.net/
19 http://www.taastuvenergeetika.ee/
20 EÜ MP mentoritega on võimalik ühendust võtta järgneva lehe kaudu
http://energiayhistud.ee/energiauhistud/mentorprogramm/

http://www.itl.ee/
http://etkl.ee/
http://basrec.net/
http://www.taastuvenergeetika.ee/
http://energiayhistud.ee/energiauhistud/mentorprogramm/

 18

Eesti Arengufondis aitasid energiaühistute arengule kaasa järgnevad eksperdid:

1) Kristiina Sipelgas – Energiaühistute Programmi juht
2) Caroline Rute – Energiaühistute Mentorprogrammi projektijuht
3) Irje Möldre – Energiaühistute sotsiaal-majandusliku mõju analüüsi koostaja ning nõuandja
4) Jaanus Uiga – Energiaühistute kalkulaatori koostaja ning nõuandja
5) Peep Siitam – nõuandja
6) Lembit Vali – nõuandja
7) Margus Altement – energiaühistute kodulehe haldur
8) Sander Käo – energiaühistute kodulehe haldur

3.4.2 Toetavad tegevused (WP1 raames)
EÜ MP toetasid järgnevad Eesti Arengufondi eestvedamisel ellu viidud tegevused:

3.4.2.1 Õiguslik analüüs
Eesti Arengufondi tellimusel viis Advokaadibüroo GLIMSTEDT läbi energiaühistute õigusliku analüüsi21
kümne EÜ MP-s osaleva kogukonna kogemuste põhjal.

Analüüsi eesmärgid olid järgnevad:

 selgitada välja õiguslikud takistused energiaühistute tekkeks ja toimimiseks EÜ MP osalejate
kogemuste põhjal;

 välja pakkuda eelmises punktis välja toodud takistuste kõrvaldamiseks ettepanekud avalikule
sektorile.

Analüüsi tulemusena valmisid ettepanekud ja põhjendused Eesti õigusaktide muutmiseks.

Mõned põhilised tuvastatud probleemid on järgnevad:

1) “Energiaühistu” mõiste ei ole Eesti seadusandluses üheselt defineeritud.
2) Juriidilised formaadid energiaühistu loomiseks on piiratud (peamiselt on oodata, et valitakse

osaühistu ehk OÜ formaat).
3) Kohalike omavalitsuste (KOV) kaasamine on keeruline.
4) Teatud olukordades on vajalik suhteliselt suur kapitali sissemakse.
5) Elektriliinide- ja võrkude rajamine ning kasutamine on rangelt piiratud.

21 Õigusliku analüüsiga saab tutvuda aadressil: http://energiayhistud.ee/tutvustus/teostatud-uuringud/

http://energiayhistud.ee/tutvustus/teostatud-uuringud/

 19

3.4.2.2 Sotsiaalmajanduslike mõjude analüüs
Eesti Arengufond (Irje Möldre, Lembit Vali ja Kristiina Sipelga eestvedamisel) viis koos kogukonna
kaasamise mentori, Peeter Vihmaga, läbi sotsiaalmajanduslike mõjude analüüsi 22 , tuginedes
muuhulgas EÜ MP kümne kogukonna kogemustele.

Analüüsi eesmärk oli prognoosida potentsiaalsete energiaühistute energia tarbimise ja tootmise
osakaalu Eesti elektri- ja soojusetoodangus ning mõju ettevõtlusele, elanike toimetulekule ja
regionaalarengule.

Analüüs koosnes kahest osast:

 EÜ MP kümne osaleja tänase ja energiaühistu moodustamisel tehtava energiatehnoloogia valiku
sotsiaalmajandusliku mõju kirjeldamine.

 Uuringu käigus EÜ MP osalejate kohta kogutud andmete ja teiste olemasolevate analüüside
alusel energiaühistute potentsiaali ja mõju kirjeldamine riigi elektri- ja soojusvarustuse arengus.

Järgnevalt on toodud sotsiaalmajanduslike mõjude analüüsi kokkuvõte.

Energiaühistute roll analüüsi hinnangul on järgnev:

• lokaal- ja kohtküttega ning madala tarbimistihedusega kaugküttega võrgupiirkondade
korterelamute ja ühiskondlike hoonete (sisekliima tagamisega hoonefondi pinnast 11,1 %)
energiavajaduse katmine ja soojusvarustuse korraldamine;

• madala tarbimistihedusega ja kalli soojuse hinnaga kaugkütte võrgupiirkondades lokaalküttele
ülemineku korraldamine;

• lokaalse elektritootmise korraldamine korterelamutes ja ühiskondlikes hoonetes;
• korteriühistud võivad hakata tegelema energia tootmisega ehk toimivad energiaühistutena;
• kohalike omavalitsuse hallatavate mitte kaugküttel olevate hoonete soojusvarustuse ja

lokaalse elektritootmise korraldamine;
• hoonete rekonstrueerimisega saavutatav energiasääst ja kasutusele võetavad

taastuvenergialahendused panustaks maailma pingutustesse hoida kliimamuutus kontrolli all.

Riigi roll analüüsi kohaselt vajalike investeeringute soodustamisel ja energiaühistute moodustamisele
kaasa aitamisel on järgnev:

 õigusruumi muutmine energiaühistute moodustamist soodustavaks;

 tugivõrgustiku (sh nõustajad, energiatõhususe spetsialistid) loomine korteriühistutele ja
energiaühistute moodustamiseks, sh energiatehnoloogiate praktilise ja kogemusliku poole
jagamiseks nt energia tootmise ja müügiga tegelevate ettevõtete osalusega;

 esimeste pilootprojektide ellurakendamine toimiva energiaühistu näidislahenduse loomiseks;

 kohaliku omavalitsuse spetsialistide energeetikaalase pädevuse hoidmine ja tõstmine, kuna
kohalik omavalitsus omab peamist rolli nii enda hallatavate hoonete energiavarustuse
optimeerimises kui kogu valla soojusmajanduse arendamises;

22 Sotsiaalmajanduslike mõjude analüüsiga saab tutvuda aadressil: http://energiayhistud.ee/tutvustus/teostatud-
uuringud/

http://energiayhistud.ee/tutvustus/teostatud-uuringud/
http://energiayhistud.ee/tutvustus/teostatud-uuringud/

 20

 pidevalt ajakohastuva informatsiooni (ühistute administreerimine, sobiva tehnoloogia valik ja
maksumus jne) pakkumine (nt kohaliku omavalitsuse vahendusel) hoonete haldajatele nt
erialaorganistatsiooni kodulehe vahendusel, vastavate koolitusprogrammide välja
töötamisega energiatõhususe spetsialistidele, energianõustajatele, valdkonna inseneridele jt
ning nende täiendkoolitamise toetamine.

Kütteühistute potentsiaal Eestis on analüüsi hinnangul 6300 ühistut järgneva loogika alusel:

• hõlmab orienteeruvalt 240 300 elanikku, 6200 korterelamut ja 216 kohaliku omavalitsuse
hallatavad hooned kokku 2,1 mln m2;

• madala tarbimistihedusega kõrge soojuse hinnaga kaugkütte võrgupiirkondades;
• lokaalse keskkütte, ahi- ja kaminküttega korterelamud ning ühiskondlikud hooned;
• korterelamute ja ühiskondlike hoonete rekonstrueerimisel küttevajadus 0,47 TWh;
• suurim Harju, Rapla, Tartu ja Viljandi maakonnas.

Elektriühistute potentsiaal Eestis on analüüsi kohaselt 25600 ühistut järgneva loogika alusel:

• hõlmab 940 000 elanikku, 23 616 korterelamut, 216 kohaliku omavalitsuse hallatavad hooned
2,1 mln m2;

• hoonete rekonstrueerimisel lokaalne elektritootmine päikesepaneelidega 30 GWh/a (3 %
hoonete aastasest elektrivajadusest), puugaasistamisel koostootmise potentsiaal 22 GWh/a,
tuuleenergia tootmispotentsiaal ei ühti korterelamute ja ühiskondlike hoonete paiknemisega;

• suurim Harju, Ida-Viru, Tartu ja Pärnu maakonnas.

Analüüsi põhilised järeldused on järgnevad:

Peamised järeldused Ettepanek potentsiaali realiseerimiseks

Suurim energeetiline potentsiaal
energiaühistute tekkeks on
korterelamutes ja ühiskondlikes
hoonetes, mis ei asu
kaugküttepiirkondades või asuvad
madala tarbimistihedusega kaugkütte
võrgupiirkondades

Ettepanek Vabariigi Valitsusele: Jätkata
Energiaühistute Kasvuprogrammiga, mille
ülesandeks on mh tagada hoonete haldajatele
pidevalt ajakohastuv asjakohane informatsioon
(ühistute administreerimisteenused, sobiva
tehnoloogia olemasolu, valik ja maksumus jms)
selleks välja töötatud või mõne valdkonnas
tegutseva erialaorganistatsiooni kodulehe
vahendusel.

Ühiskondlik kasu: väheneb kulu küttele
ja elektrile, maksutulu kokku 880 mln
EUR kogu energiaühistute potentsiaali
realiseerumisel, väheneb atmosfääri
peenosakeste PM2,5 tingitud varajaste
surmajuhtumite arv.

Ettepanek Majandus- ja
Kommunikatsiooniministeeriumile: Energiaühistute
potentsiaaliga kaasneva ühiskondliku kasu
saavutamiseks tuleb hoonete rekonstrueerimise
toetamist energiatõhusaks süsteemselt seirata ning
toetusmeetmeid täiendada vastavalt seire
tulemusele. Riikliku tellimusena teadus- ja
rakendusasutuste ning energiaettevõtete koostöös
töötada välja hoonetes toimiva sisekliima

 21

lahendused. Järelevalveasutustel tagada seotud
lahenduste rakendamine tõhusa järelevalve abil.

Ühistulise energiatootmise
potentsiaali realiseerumisel väheneb
kulu küttele ja elektrile.

Ettepanek Vabariigi Valitsusele: Energiaühistute
Kasvuprogrammi raames ühistulise energiatootmise
potentsiaaliga hoonetele sobivate uute
energiatehnoloogiate turule tulekust ja
maksumusest tuleb koostada, ülal pidada ja
asjaosalistele kättesaadavaks teha vastav
andmebaas koos tehnoloogia ja energiateenuste (sh
konsultandid, energiatõhususe spetsialistid)
pakkujate kontaktandmetega.

Analüüsitud hoonete
rekonstrueerimisel küttevajadus
väheneb 3 korda ja vastavalt soojuse
maksumus elanikule ligi kaks korda.

Ettepanek ENMAK 2030 rakendusplaani
täiendamiseks: Hoonete ühistulise energiatootmise
potentsiaali realiseerimisel ENMAK 2030 eelnõuga
kavandatud elamumajanduse meetmetes tuleb
täpsustada tegevuskava ühistulise soojusetootmise
potentsiaaliga hoonete rekonstrueerimiseks, sh
madala finantsvõimekusega elanikega
korterelamute rekonstrueerimisel ja
energiavarustuse tagamisel.

Lokaalse ühistulise elektritootmise
potentsiaal Päikesepaneelidega on
kokku 30 GWh/a. Lokaalne
elektritootmine olemasolevale
lokaalsele jaotusvõrgule mõjub
positiivselt võimaldades mõne
protsendi võrra suurendada võrgu
läbilaskevõimet.

Ettepanek Majandus- ja
Kommunikatsiooniministeeriumile: kaaluda hoonete
energiatõhususe toetusmeetmete koostamisel ja
realiseerimisel lokaalseks elektritootmiseks
omatarbeks päikesepaneelide paigaldamise
toetamist.

Energiaühistute moodustamise
eestvedajateks võiksid olla mh
olemasolevad valdkonnas tegutsevad
organisatsioonid.

Ettepanek Vabariigi Valitsusele: Energiaühistute
Kasvuprogrammi raames potentsiaali
realiseerimiseks süsteemse koolitus- ja/või
mentorprogrammi korraldamine korteriühistutele,
kogukondade ühendustele, kohalike omavalitsuste
organisatsioonidele, seonduvatele
tootmisühistutele jt.

Energiaühistute Mentorprogrammi
kümnel algatusel on eluliselt vajalik ja
kavas lähiaastatel paigaldada uued
taastuvatel või kütusevabadel
energiaallikatel töötavad
energiatootmisseadmed.

Ettepanek Vabariigi Valitsusele: Energiaühistute
Kasvuprogrammi raames jälgida energiaühistute
moodustumise protsessi algatustes, uute
energiatehnoloogiate kasutuselevõtu edusamme ja
takistusi, kaasnevaid sotsiaalmajanduslikke mõjusid.

Ühistulise energiatootmise
potentsiaali realiseerumisel tekiks

Ettepanek Energiaühistute Kasvuprogrammile selle
jätkumisel: Analüüsida tiheasustuse tüüpsete

 22

25600 elektriühistut (arvestades kõiki
korterelamuid ja 216 kohalikku
omavalitsust) ning 6300 kütteühistut
(madala tarbimistihedusega kaugkütte
võrgupiirkondades, lokaal- ja
kohtküttega korterelamutes ehk ¼
korterelamutes ning 216 kohalikus
omavalitsustes).

asulate 23 näitel energiaühistute potentsiaali
realiseerumist mõjutavaid demograafilisi,
sotsiaalseid, õiguslike, finantsilisi, tehnoloogilisi jm
aspekte, töötada välja seonduvad riigi ja/või
kohaliku tasandi meetmed energiaühistute tekke
soodustamiseks ning nende alusel hinnata
energiaühistute tegelik arv ja toodang, sh müüdav
kogus võrku.

Energiaühistute potentsiaali realiseerumise sotsiaalmajanduslik mõju analüüsi hinnangul oli lühidalt
järgnev:

Peamised mõju näitajad Mittesekkuv
aastal 2030

ENMAK 2030
meetmete täitmisel
aastal 2030

Ühistute
potentsiaali
täitumisel

Mõju elanikele:

Küttekulu (sh
investeering) elaniku
kohta EUR/a/el

476 EUR/a/el

434 EUR/a/el

217 EUR/a/el

Elektri hind lõpptarbijale
EUR/MWh

Aastal 2014 oli
124,2
EUR/MWh (sh
elektrienergia
maksumus 40
EUR/MWh)24

Prognoositud elektri
hind lõpptarbijale
aastal 2030
151 EUR/MWh25

3 % hoonete
elektrivajadusest
kaetakse PV elektriga
juhul kui
investeeringuga
saadav hind on
väiksem ostetud
elektri hinnast

Kinnisvara väärtuse tõus
MEUR

59 282 564

Atmosfääri
peenosakeste PM2,5
põhjustatud varajaste
surmajuhtumite arv

76 67 33

PM2,5 heite tingitud
varajaste
surmajuhtumite
vähenemisel täiendav
SKPEUR/a, SKP
aheldatud väärtus

Kui aastal 2012 oli energiaühistute potentsiaaliga koht- ja
lokaalküttega hoonete tõttu Eestis kokku tingitud 83 varajast
surmajuhtumit, siis energiaühistute potentsiaali realiseerumisel
väheneb PM2,5 tingitud varajaste surmajuhtumite arv 50 võrra
aastas ehk tööealiste elanike puhul tähendab see riigile
täiendavalt (SKP aheldatud väärtuse korral) kokku 662 130

23 Arvestades olemasolevate tüpoloogiatega, nt Eesti Maaülikool Majandus- ja Sotsiaalinstituut 2011 Maaelu arengu

aruanne. www.riigikogu.ee/download/6be2bb89-5365-6982-6be2-1b39d3f089fc
24 Konkurentsiamet 2015 10. aruanne elektri- ja gaasiturust Eestis 2014 tabel 11
25 Elektri hind lõpptarbijale 2014 ja prognoos, joonised 1-4

http://www.energiatalgud.ee/index.php?title=Elektri_hind_l%C3%B5pptarbijale&menu-72

 23

(referentsaasta 2010)
ühe elaniku kohta aastal
2014 oli 13242,626.

EUR/a. Aastal 2012 põhjustasid varajased surmajuhtumid
vastavalt 1,1 mln EUR kadu.

Ettevõtlusele

Lisanduvate töötajate
arv hoonete
rekonstrueerimisel

74 466 932

Lisanduvate töötajate
arv lokaalküttega seoses

115 94 47

Regionaalsele arengule

Hoonete ehitamise ja
rekonstrueerimisega
2011-2030 seotud
maksutulud MEUR

30

185 370

Kütteühistutega seotud
maksutulu 2015-2030
MEUR

31 16 8

Riigi otsene, kaudne ja
indutseeritud mõju
tulud 2015-2030 MEUR

722 804 1608

Lokaalse
elektrotoodangu osakaal
kõigi hoonete elektri
lõpptarbimises % 0.33 0.33 0.62

Kütteühistute
potentsiaaliga hoonetes
soojuse lõpptarbimise
osakaal kõigi hoonete
soojuse lõpptarbimises
% 10.9 10.9 8.3

Suurima ühistulise
soojuse tootmise
potentsiaal

Harju, Rapla, Tartu ja Viljandi maakond

Suurima ühistulise
elektritootmise
potentsiaal

Harju, Ida-Viru, Tartu ja Pärnu maakond

26 Statistikaameti andmeleht RAA0013 SISEMAJANDUSE KOGUPRODUKT JA KOGURAHVATULU ÜHE ELANIKU KOHTA

(ESA 2010)

 24

3.4.2.3 Läänemere-äärsete riikide energiaühistute kogemuste kaardistus
Eesti Arengufondi tellimusel kaardistas Läänemere-äärsete riikide energiaühistute kogemusi Mihkel
Miller, saades selleks sisendit välismentoritelt (Lutz Ribbe ja Hans Christian Soerensen) ning Lembit
Valilt.

Raporti27 eesmärgiks on anda ülevaade energiaühistute kogemustest ning hetkeolukorrast BASREC-i
liikmesriikides. Kaardistatud on kõigi 11 liikmesriigi (Soome, Island, Läti, Leedu, Norra, Poola,
Venemaa, Taani, Saksamaa, Rootsi ja Eesti) hetkeolukord energiaühistute vallas. Raport annab
ülevaate iga käsitletud riigi energiasektori ajaloolisest kujunemisest ning hetkeolukorrast energia
tootmise, edastamise, müügi ja targa võrgu teemadel. Selle baasil analüüsib raport energiaühistute
hetkeolukorda igas riigis ning nende olemasolu korral annab ülevaate nende tegevusest läbi juriidilise,
majandusliku ning sotsiaalse võtme.

3.4.2.4 Koduleht ja kalkulaator
EÜ MP läbiviimist toetavad ka energiaühistute koduleht28 ning kalkulaator29. Koduleht võimaldab EÜ
MP-ga seotud osapooltel omavahel suhelda ning Eesti Arengufondil jagada informatsiooni
energiaühistute tegevuste kohta. Jaanus Uiga poolt koostatud kalkulaator pakub võimaluse sisestades
kogukonna elektri- või soojuse tarbimise andmed, saades tulemuseks esialgse hinnangu ühistulise
energiatootmise võimalustest ning kasu(m)likkusest.

Peatükk 3.4.4 tutvustab kommunikatsioonitegevusi (k.a kodulehte) pikemalt.

3.4.2.5 WP1 tulemused
EÜ MP tulemusel on kaasa aidatud 10 energiaühistu algatuse arengule. Osalejate poolt täidetud
tagasisideküsimustikest selgus, et töötubade sisuga jäädi üldiselt rahule ning mentoritelt saadi üks-
ühele kohtumiste tulemusena vajalik info enamasti kätte. Takistusi energiaühistu tempokal loomisel
nähti väljaspool käesolevat programmi – algatused ja mentorid tõid enamasti välja finants- ja
õigusküsimused peamiste takistustena. Tagasisides rõhutasid osalejad korduvalt vajadust ise
kohapeal tegeleda teavitustöö ning teiste tegevustega, mitte vajadust oluliselt rohkem mentorlust või
töötubasid saada. Töötubade vahepealsel ajal ei nähtud kitsaskohana mitte mentorite töötundide
vähesust, vaid pigem kogukonna enda kohapealsete tegevuste töömahukust. EÜ MP viimastel kuudel
nähti siiski teatud algatuste puhul vajadust õigusküsimuste mentorilt rohkem nõustamist saada.
Samuti rõhutasid algatused tagasisidet andes vajadust teha WP2 raames poliitikakujundajatele
soovitusi ning WP3 raames teavitustegevusi, kinnitades BASRECi rahastuse planeerimisel tehtud
valikute õigsust.

EÜ MP tulemusena jõudis üks algatustest energiaühistu loomiseni, seitse jätkavad tegevuste
elluviimisega (ning loodetavasti järgmistel aastatel moodustavad energiaühistu) ning kaks loobus

27 Kaardistusega “Läänemere riikide kogemus energiaühistute arendamisel“ saab tutvuda siin:
http://energiayhistud.ee/tutvustus/teostatud-uuringud/.
28 http://energiayhistud.ee/
29 http://energiayhistud.ee/tooriistakast/kalkulaator/

http://energiayhistud.ee/tutvustus/teostatud-uuringud/
http://energiayhistud.ee/
http://energiayhistud.ee/tooriistakast/kalkulaator/

 25

energiaühistu moodustamisest valides kohaspetsiifilisusest tulenevalt probleemide lahendamiseks
mitte energiaühistulise viisi. Täpsemalt saab algatuste kohta lugeda järgnevates peatükkides (4.1-
4.10).

Kui korteriühistud kõrvale jätta, on kõige rohkem perspektiivi maapiirkondades ja väikelinnades – eriti
ühiskondlikes hoonetes, mis ei asu kaugküttepiirkondades või asuvad madala tarbimistihedusega
kaugkütte võrgupiirkondades. Kõige rohkem potentsiaali energiaühistu loomiseks on korteriühistutel
(nt Sõpruse 202) ning erinevatel kogukondlikel algatustel (nt Väike Jalajälg). Korteriühistute puhul on
eeliseks juba eksisteeriv ühistuline juriidiline formaat ning varasem koostöökogemuse. Kogukondadel
on samuti eelned koostöökogemus ning nende lisandumist on võimalik kiirendada teavitustegevuste
kaudu. Kogukondades on suhteliselt lihtne toota soojust ühistuliselt, kuid elektri tootmine on
seadusandlikust keskkonnast tulenevalt keeruline. Samuti on võimalus energiaühistut luua väikestel
valdadel, kuid see võib vajada seadusandluses muudatusi. Tüüpilisteks eestvedajateks valdades on
KOVid, kuid nende rollil energiaühistus on hetkel seadusandlikud piirangud. Perspektiivi võib näha ka
kompaktse elamu-uusarenduste puhul, kus kinnisvara soetavatel elanikel on võimalik astuda
energiaühistu liikmeks. Uusarenguste puhul on takistuseks elektrituruseaduse elektri jaotamise
regulatsioon.

Protsessi käigus sai selgeks, et energiaühistut ja muud kogukondlikku energiatootmise viisi ei ole
protsessiliselt Eesti tingimustes võimalik ellu viia ühe aastaga, vaid selleks kulub enam aega (Saksamaa
ja Taani kogemusel võtab tihti energiaühistu loomine mitmeid aastaid) arvestades kogukonna
kaasamiseks vajalikke läbirääkimisi, projektijuhtimist, mida tehakse muu tegevuse kõrvalt, osapoolte
paljususe tõttu finantsplaneerimise ja äriplaani koostamise keerulisust, investeeringute leidmist
(toetustaotluste esitamine ja investoritega läbirääkimised), ruumilist planeerimist
(detailplaneeringud jms).

Programmi raames leidis kinnitust fakt, et kõige keerulisem on energiaühistute algatusel
läbirääkimine kohaliku kogukonnaga ning alla keskmise sissetulekuga suurearvuliste osapoolte
kaasamine; samuti ka orienteerumine energiavaldkonna õigusraamistikus ning asjaajamissüsteemis,
mis on ülesehituselt tavainimese jaoks kohmakas ning detailiderohke. Lisaks osutus keeruliseks
finantseerimisevõimaluste leidmine, arvestades et Eestis ei ole energiaühistute toetamiseks eraldi
vahendeid ette nähtud ning erasektori jaoks on antud teema uus ning veel ebaselge kasumlikkusega.

Energiaühistu algatamise juures mängib peamist rolli motiveeritus ning järjepidev protsessi(projekti)
juhtimine – kui üks neist kahest on energiaühistu algatusgrupil puudulik, siis ei pruugi tegevused jõuda
soovitud eesmärgini või siis kulub selleks planeeritust tunduvalt enam aega.

Kogukonna kaasamist saab kokku võtta järgnevalt:

 Eesti kontekst ei ole koostööd ja kaasamist soosiv, sellealased teadmised on nõrgad ning head
näited harvad.

 Ühistu loomiseks kasutatavate ressursside koondamine sõltub juhtgrupist. Seetõttu on näiteks
üheliikmeline juhtgrupp ebaedukam võrreldes näiteks KOVi-põhise juhtgrupiga, kus ühistu
loomine on KOVi kui terviku ülesanne. Välisekspertide kaasamine ning Eesti-sisestes ja

 26

rahvusvahelistes programmides osalemine toob protsessi ressursse juurde ning mõjutab
oluliselt energiaühistu loomist positiivses suunas.

 Ühistu liikmete leidmine ja koondumine sõltub kogukonna eelnevast organiseerumise
tasemest. Korteriühistute või teiste ühistute põhine energiaühistu loomine on oluliselt kergem
kui seni veel organiseerimata elanike jõustamine.

 Piirkonnas toimivate organisatsioonide hõlmamine energiaühistu loomise protsessi on
üldjuhul nõrgal tasemel ning olemasolev ressurss jääb sageli kasutamata. Eraldi tuleb käsitleda
suhteid äriettevõtetega, kes näevad energiaühistut pigem kui konkurenti.

 Kuna energiaühistu loomise ning kogukonna kaasamise käsiraamatuid on kättesaadavad, kuid
neid ei kasutata, on oluline pakkuda jätkuvat tuge energiaühistute loomiseks. Selleks on
soovitav luua organisatsioon, mis tegeleks nii energiaühistute toetamise ja nõustamisega,
lobitegevusega seaduste muutmiseks ning energiaühistute koostöö hõlbustamiseks nii
omavahel kui ka teiste organisatsioonidega.

Energiaühistute loomise finantspoolt saab kokku võtta järgnevalt:

 Energiaühistute tegevuse (erinevate osapoolte ühise koostegevuse) majanduslik efekt
ilmneda läbi kahe teguri:

a. sünergia – erinevate osapoole koostoimes saavutatav majanduslik efekt, mis
võimendub suuremaks liidetud ressursside summast;

b. mastaabisääst – mahu kasvust tulenev efektiivsuse kasv, mis väljendub kas sisendite
odavnemises (suurema mahu ost on odavam) või tootmisprotsessi efektiivsuse kasvust
(väljundile suunatud mastaabisääst).

 Neist kahest tegurist on kas ühe või mõlema ilmnemine vajalik, et energiaühistuline tegevus
oleks majanduslikult põhjendatud.

EÜ MP sarnast programmi tasub kaaluda ka teistes BASREC riikides läbi viia, kuid Eestis oleks mõistlik
edaspidi selle formaati veidi muuta (vt peatükk 3.3).

Selleks, et nende tulemusteni jõuda viidi läbi lisaks EÜ MP-le ka mitmeid toetavaid tegevusi: õiguslik
analüüs, sotsiaalmajanduslike mõjude analüüs, BASREC riikide energiaühistute kogemuste kaardistus,
energiaühistute veebilehe ja kalkulaatori loomine.

3.4.3 Kokkuvõtete ja soovituste tegemine (WP2)
Teine alajaotus (WP2) BASREC projektis keskendus kokkuvõtete ja soovituste tegemisele (“Proposals
focusing on the new and possible cooperation and business models for community-based energy
generation”). Planeeritud tegevused olid järgnevad:

1) BASRECile kokkuvõtte koostamine;
2) Poliitikakujundajatele ettepanekute esitamine;
3) Energiaühistute programmi jätkamiseks soovituste tegemine.

Käesolev dokument saadetakse BASRECile kui kokkuvõte EÜ MP-st ja teistest projekti raames tehtud
tegevustest. Lisaks käesolevale dokumendile on koostatud ka teisi analüüse ja kokkuvõtteid, mida on

 27

mainitud varasemalt. Neid dokumente on juba levitatud ning kavas ka edasi levitada, tagades nende
jõudmise poliitikakujundajateni.

Aasta jooksul on korduvalt vastatud infopäringutele ning tehtud poliitikakujundajatele soovitusi
erinevatel energia- ja rohemajandust puudutavatel teemadel. Näiteks on Eesti Arengufondi energia-
ja rohemajanduse meeskonna poolt tehtud konkreetseid ettepanekuid seadusandluse
kujundamiseks:

 Majandus- ja Kommunikatsiooniministeeriumile (MKM) on esitatud ettepanekud 12.01.2015
energiaühistu ja -ühingu mõistete võimalike definitsioonide osas.

 MKM-ile on saadetud 12.05.2015 viis peamist põhiprobleemi Eesti õigusmaastikul seoses
energiaühistute algatamisega.

 MKM-ile on üle antud ja seotud osapooltele MKM-is tutvustatud EÜ MP raames valminud
energiaühistute õigusmõju analüüsi tulemusi (21.08.2015 ja tutvustus 1.09.2015).

 Osaletud on kohtumisel Eesti Jõujaamade ja Kaugkütteühinguga.

 Kaugkütte seaduses sätestati energiaühistute temaatika (09.10.2015).

 Seisuga 24.11.2015 ei ole energiaühistuid puudutavate seaduseelnõude lõplikud versioonid
MKM-ist Eesti Arengufondile laekunud.

Energiaühistute Programmi jätkamiseks on peetud läbirääkimisi energiaühistute koostöövõrgustiku
erinevate osapooltega.

3.4.3.1 WP2 tulemused
EÜ MP-ga paralleelselt läbi viidud uuringute30 tulemused on andnud energiaühistute teemaga seotud
osapooltele võimalikult täpse ja samas laiaulatusliku alusmaterjali edasiste otsuste vastuvõtmiseks ja
tegevuste elluviimiseks. Õiguslikust analüüsist on selgunud peamised kitsaskohad:

1) “Energiaühistu” mõiste ei ole Eesti seadusandluses üheselt defineeritud.
2) Juriidilised formaadid energiaühistu loomiseks on piiratud (peamiselt on oodata, et valitakse

osaühistu ehk OÜ formaat).
3) Kohalike omavalitsuste (KOV) kaasamine on keeruline.
4) Teatud olukordades on vajalik suhteliselt suur kapitali sissemakse.
5) Elektriliinide- ja võrkude rajamine ning kasutamine on rangelt piiratud.

Sotsiaalmajanduslike mõjude analüüsi tulemused on välja toodud peatükis 3.4.2.2.

Välismentorite (Taanist ja Saksamaalt) tagasiside, mis on antud Eesti tegevusprotsessis osalemise ja
oma riikide kogemuste baasilt, kohaselt on avaliku sektori otsustajatele loodud piisav alus otsuste
vastuvõtmiseks, kas jätkata senise tsentraalse energiamajanduse arendamisega või võtta alternatiivse
suunana käsitlusele ka detsentraliseeritud energiamajanduse kujundamine (mille poole mitmetes EL
riikides liigutakse). Nende hinnangul on Eestis potentsiaali energiaühistute loomiseks ning seega oleks
vaja langetada riiklikult otsus energiaühistute loomist toetada.

30 Sotsiaalmajanduslike mõjude analüüsi, õigusliku analüüsi ja Läänemereäärsete riikide energiaühistute kogemuste
kaardistustega saab tutvuda energiaühistute veebilehel http://energiayhistud.ee/tutvustus/teostatud-uuringud/

 28

Lähtudes sotsiaalmajanduslike mõjude analüüsi positiivsest tulemusest (vt peatükk 3.4.2.2
tulemustega tutvumiseks) ning õiguslikus analüüsis tuvastatud kitsaskohtadest ja EÜ MP algatuste
kogemustest, on vaja jätkata teavitustegevusi ning teha poliitikakujundajatele ettepanekud
kitsakohtade likvideerimiseks, et oleks võimalik potentsiaalne positiivne sotsiaalmajanduslik mõju
realiseerida.

3.4.4 Kommunikatsioon ja teavitustegevused (WP3)
Kolmas alajaotus (WP3) BASREC projektis keskendus kommunikatsioonile ja teavitustegevustele
potentsiaalsete energiaühistu sihtgruppide hulgas (“Communication and raising awareness among
potential target groups”). Planeeritud tegevused olid järgnevad:

1) Koduleht ja sotsiaalmeedia;
2) Artiklid ja muu teavitustegevus;
3) Lõpukonverents.

Valminud on energiaühistute koduleht31 nii eesti kui inglise keeles. Kodulehel on järgnevad osad:
avaleht, uudised, tutvustus, tööriistad, sündmused, meedia, energiaühistud, koostöövõrgustik,
kontakt. “Uudised” alaleht teavitad avalikkust ja energiaühistute loomisega seotud osapooli
valdkonnas toimuvast. “Tööriistad” alaleht annab energiaühistute loomisel otsuste tegemiseks
vajalikud algandmed ja juhised; loob arusaamise energiaühistu algatamise vajalikkusest ja
protseduuridest; suurendab valdkonna investorite ja lõpptarbijate investeeringute mahtu; tõstab
teadlikkust ja suurendab kompetentse; loob aluse edasiste teadustööde koostamiseks ja
programmide ellukutsumiseks. “Sündmused” alaleht kajastab energiaühistutega seonduvaid ja neile
korraldatud sündmuseid. “Meedia” alaleht koondab ja jagab energiaühistute tegevust käsitlevat ja
Energiaühistute Programmi raames loodavat informatsiooni nii avalikkusele kui meediale.
“Energiaühistud” alaleht annab ülevaate energiaühistu mõistest, loomise vajadusest, eelistest, teiste
riikide kogemustest ning sellest, mis Eestis seonduvalt energiaühistutega toimub. “Koostöövõrgustik”
alaleht annab võimaluse energiaühistute algatajatel saada omavahel kontakti, vahetada kogemusi,
planeerida ühistegevusi. Antud alaleht on abiks ka energiaühistute moodustamisele kaasa aitavatele
osapooltele, et lihtsustada nende koostööd ja koordineerimistegevusi. “Kontakt” alaleht võimaldab
Energiaühistute Programmiga tegelevate inimestega ühendust saada.

Energiaühistute alase teadlikkuse tõstmiseks on kasutatud erinevaid sotsiaalmeedia kanaleid
sõnumite levitamiseks (peamiselt Eesti Arengufondi ja EÜ MP partnerite Facebooki lehtesid). Lisaks
nii Eesti Arengufondi töötajad kui ka EÜ MP mentorid ja partnerid nii trükimeedias kui ka
raadiokanalites korduvalt sõna võtnud. Samuti on meedias ning Energiaühistute Programmi
partnerite kommunikatsioonikanalites kajastatud Energiaühistute Programmi ja sh EÜ MP programmi
(eriti lõpukonverentsiga seonduvalt) ning enamikke EÜ MP algatusi spetsiifilisemalt. Järgnevalt on
toodud mõned näited meediakajastusest:

31 Koduleht eesti keeles asub aadressil http://energiayhistud.ee/ ja inglise keeles aadressil http://energiayhistud.ee/en/

http://energiayhistud.ee/
http://energiayhistud.ee/en/

 29

1. “Arengufond: Soovime energiaühistute teket tagant lükata”, Äripäev Online,
http://www.tuuleenergia.ee/2013/10/arengufond-soovime-energiauhistute-teket-tagant-
lukata/

2. “Seadus ei soosi energiaühistuid”, Tõnu Talvar, Äripäev, http://www.eramets.ee/uudised-
1/sa-erametsakeskus/seadus_ei_soosi_energiauhistuid/

3. “Kogukonnad soovivad luua isemajandavaid energiaühistuid”, Kristi Sobak, Eesti
Rahvusringhääling, http://uudised.err.ee/v/majandus/5b195424-52b6-4ba8-9891-
b81f88fcb4fe/kogukonnad-soovivad-luua-isemajandavaid-energiauhistuid

4. “Eesti Arengufondi hinnangul peitub energiaühistulises tegevuses arvestatav potentsiaal
korrastada soojus- ja elamumajandus hajaasustuses”, Eesti Arengufond,
http://energiayhistud.ee/pressiteade-eesti-arengufondi-hinnangul-peitub-
energiauhistulises-tegevuses-arvestatav-potentsiaal-korrastada-soojus-ja-elamumajandus-
hajaasustuses/

5. “Energiaühistu päästab suurte soojatootjate lõua otsast”, Ain Alvela,
http://maaleht.delfi.ee/news/maaleht/uudised/energiauhistu-paastab-suurte-soojatootjate-
loa-otsast?id=72674453

6. “Elektriauto Ruhnul – kütusekulukaim masin, mida iial nähtud”, Aivar Pau, Postimees
http://tehnika.postimees.ee/3345219/elektriauto-ruhnul-kutusekulukaim-masin-mida-iial-
nahtud

EÜ MP raames viidi Ruhnu algatuse juures läbi väiketuuliku iseehitamise töötuba (täpsemalt saab selle
kohta lugeda Ruhnu algatuse peatükis ja siit http://energiayhistud.ee/vaiketuuliku-iseehitamise-
tootuba-ruhnus-11-16-06-2015/). Töötuba sai meediakajastust, näiteks:

1. “Ruhnus ehitatakse väiketuulikut”, Tuuliki Kasonen, Bioneer,
http://www.bioneer.ee/eluviis/majandus/aid-19493/Ruhnus-ehitatakse-
v%C3%A4iketuulikut

2. “Tuuleenergia klaster ja Eesti Arengufond korraldasid energiaühistutele väiketuuliku
iseehitamise koolituse”, Tuuleenergia Assotsiatsioon,
http://www.tuuleenergia.ee/2015/06/tuuleenergia-klaster-ja-eesti-arengufond-korraldasid-
energiauhistutele-vaiketuuliku-iseehitamise-koolituse/.

Septembris 2015 viidi läbi ka EÜ MP lõpukonverents32, millest võttis osa orienteeruvalt 100 inimest.
Kuulajate hulgas oli nii poliitikakujundajaid, potentsiaalseid energiaühistute loojaid kui ka üldiselt
energia- ja rohemajanduse teemade huvilisi.

3.4.4.1 WP3 tulemused
Loodud on koostöövõrgustik energiaühistute teema huvilistest, kellele vahendatakse selle valdkonna
uudiseid nii e-maili kui ka energiaühistute jaoks loodud kodulehe vahendusel.

32 Konverentsi kohta leiab detailse ülevaate siit: http://energiayhistud.ee/energiauhistute-konverentsi-kokkuvote/.
Kokkuvõttest leiab lingid ka konverentsi ettekannete videode vaatamiseks.

http://www.tuuleenergia.ee/2013/10/arengufond-soovime-energiauhistute-teket-tagant-lukata/
http://www.tuuleenergia.ee/2013/10/arengufond-soovime-energiauhistute-teket-tagant-lukata/
http://www.eramets.ee/uudised-1/sa-erametsakeskus/seadus_ei_soosi_energiauhistuid/
http://www.eramets.ee/uudised-1/sa-erametsakeskus/seadus_ei_soosi_energiauhistuid/
http://uudised.err.ee/v/majandus/5b195424-52b6-4ba8-9891-b81f88fcb4fe/kogukonnad-soovivad-luua-isemajandavaid-energiauhistuid
http://uudised.err.ee/v/majandus/5b195424-52b6-4ba8-9891-b81f88fcb4fe/kogukonnad-soovivad-luua-isemajandavaid-energiauhistuid
http://energiayhistud.ee/pressiteade-eesti-arengufondi-hinnangul-peitub-energiauhistulises-tegevuses-arvestatav-potentsiaal-korrastada-soojus-ja-elamumajandus-hajaasustuses/
http://energiayhistud.ee/pressiteade-eesti-arengufondi-hinnangul-peitub-energiauhistulises-tegevuses-arvestatav-potentsiaal-korrastada-soojus-ja-elamumajandus-hajaasustuses/
http://energiayhistud.ee/pressiteade-eesti-arengufondi-hinnangul-peitub-energiauhistulises-tegevuses-arvestatav-potentsiaal-korrastada-soojus-ja-elamumajandus-hajaasustuses/
http://tehnika.postimees.ee/3345219/elektriauto-ruhnul-kutusekulukaim-masin-mida-iial-nahtud
http://tehnika.postimees.ee/3345219/elektriauto-ruhnul-kutusekulukaim-masin-mida-iial-nahtud
http://energiayhistud.ee/vaiketuuliku-iseehitamise-tootuba-ruhnus-11-16-06-2015/
http://energiayhistud.ee/vaiketuuliku-iseehitamise-tootuba-ruhnus-11-16-06-2015/
http://www.bioneer.ee/eluviis/majandus/aid-19493/Ruhnus-ehitatakse-v%C3%A4iketuulikut
http://www.bioneer.ee/eluviis/majandus/aid-19493/Ruhnus-ehitatakse-v%C3%A4iketuulikut
http://www.tuuleenergia.ee/2015/06/tuuleenergia-klaster-ja-eesti-arengufond-korraldasid-energiauhistutele-vaiketuuliku-iseehitamise-koolituse/
http://www.tuuleenergia.ee/2015/06/tuuleenergia-klaster-ja-eesti-arengufond-korraldasid-energiauhistutele-vaiketuuliku-iseehitamise-koolituse/
http://energiayhistud.ee/energiauhistute-konverentsi-kokkuvote/

 30

Läbi on viidud mitmeid teavitustegevusi nii Eesti Arengufondi poolt kui teiste energiaühistute teema
huviliste ja koostööpartnerite poolt. Näiteks võttis ca 100 inimest osa energiaühistute konverentsist,
mis võttis kokku EÜ MP tegevused.

Eesti kogemusel saab soovitada teistel BASREC riikidel läbi viia nii sotsiaalmajanduslike mõjude
analüüs kui ka õiguslik analüüs. Mõlemad analüüsid annavad hea ülevaate potentsiaalist ning
kitsakohtadest. EÜ MP-ga seotud eksperdid ning Energiaühistute Programm on meeleldi nõus aitama
teistel riikidel sarnaseid analüüse algatada.

Riigid, kus energiaühistud juba eksisteerivad, võiksid alustada sotsiaal-majanduslike mõjude
analüüsist, et tuvastada täiendav potentsiaal ning juba realiseerunud kasu. Riigid, kus energiaühistuid
veel ei ole, peaksid alustama õiguslikust analüüsist, et tuvastada likvideerimist vajavad kitsaskohad.

Eesti kogemusel saab soovitada kõikidel riikidel piloteerida erinevaid energiaühistute mudeleid. Läbi
piloteerimistegevuse selguvad kiiresti kitsaskohad ning on näha ka millist tuge algatused vajavad.
Kindlasti on Eesti eksperdid ja EÜ MP-ga seotud osapooled nõus aitama ka teistel BASRECi riikidel
pilotiseerimist läbi mõtlema, algatama ja läbi viima.

Tänu BASRECiga koostöös käesoleva projekti ellu viimisele, leiavad edaspidi tulemused loodetavasti
kajastust ka teiste Läänemere-äärsete riikide hulgas. Energiaühistute programmi sh mentorluse ja
pilootimise kogemuse alast teadmust võiks pakkuda ka naaberriikidele (nt Läti ja Leedu), kus BASREC
riikide esmase kaardistuse tulemuste kohaselt Eestile analoogse tegevusprogrammi pole alustatud,
kuid mille osas vajadust nähakse ning Eesti kogemusest õppida soovitakse.

 31

Energiaühistute Mentorprogrammis osalenud algatused
Järgnevalt on kirjeldatud kõikide EÜ MP-s osalenud algatuste esialgseid ideid, tehtud tegevusi ning
edasisi plaane. Iga alapeatüki lõpus on välja toodud EÜ MP mentorite sügis 2015 tehtud kommentaare
vastava algatuse kohta. Mentorite üldiste kommentaaridega saab tutvuda Lisas 1.

Kõik EÜ MP algatused osalesid neljas töötoas ning said neljas valdkonnas mentorlust. Töötubade ja
mentorluse tulemusena tehti ära mitmed eeltegevused energiaühistu loomiseks. Tutvuti teiste riikide
energiaühistute kogemustega ning ülejäänud EÜ MP algatuste probleemidega, aidates üheskoos
lahendusi leida.

3.5 Sõpruse 202 algatus

3.5.1 Probleem ja esialgne plaan
Korteriühistu (KÜ) Sõpruse 202 on tuntud kui innovaatiline kortermaja tänu oma
renoveerimisprotsessidele. Juba praegu käib KÜ Sõpruse 202 külastamas renoveerimishuvilisi üle
Eesti ja ka välismaalt. Tegu on 162 korteriga tüüpkortermajaga Tallinnas Mustamäel, mis on valminud
1971. aastal. Korterelamul on soojustatud kogu fassaad ja katus ning lodžad on kinni ehitatud. Lisaks
on kõik aknad vahetatud ja paigaldatud soojuse tasapinda. KÜ Sõpruse 202 küttesüsteemid on
renoveeritud, paigaldatud on Purmo-air värskeõhu-radiaatorid, mille soojusväljastus on
ruumipõhiselt termostaatidega reguleeritav. Küttesüsteem on varustatud individuaalsete
küttekuluarvestuste süsteemiga. Lisaks küttesüsteemile ehitati välja tsentraalne väljatõmbe-
õhusoojuspumpadega varustatud ventilatsioonisüsteem. Kogu kütte ja ventilatsiooni toimimine on
jälgitav reaalajas üle interneti ning on sedakaudu operatiivselt juhitav.

Investeeringuteks saadi toetust KredExilt ning tööd teostati aastatel 2012-2013. Tööde tulemusena
vähenes maja tarbitav soojusenergia 34% ning sisendenergia vajadus 63%. Aasta lõikes moodustab
soojuspumpade poolt toodetud energia 66% hoone soojusenergia vajadusest. Enne renoveerimist oli
soojusenergia maksumus elanikele aasta keskmisena 1,11 eur/m2 kohta kuus, pärast renoveerimist
0,45 eur/m2 kohta kuus.

KÜ Sõpruse 202 on oma olemuselt juba energiaühistu, kuna toodetakse soojust oma tarbimise
katmiseks. Samas juriidiliselt pole korteriühistu oma põhikirjas soojuse tootmist kui oma ühte
tegevust sätestanud. Seega toimitakse energiaühistuna de facto, kuid mitte de jure. Praeguse
mõttelise energiaühistu liikmeteks on KÜ liikmed.

EÜ MP raames kaalus KÜ Sõpruse 202 võimalust paigaldada päikesepaneelid. Selleks on plaan
taotleda Kredexi toetust. See uuendus muudaks hoone modernsemaks ning aitaks vähendada
ventilatsiooniõhust toodetava soojusenergia maksumust.

Samuti kaalus KÜ soojuspumpadest ja ventilatsioonist tekitava 240 MWh soojuse ülejäägi müümist
lähiümbruses olevatele elamutele või ettevõtetele. Selleks oleks vaja kasutada kas olemasolevat
kaugküttevõrku või ehitada otseühendus tarbijani. Müüdavat soojust saaksid lähedal asuvad tarbijad
kasutada enda sooja vee arvete vähendamiseks. Samas on veel ebaselge, kuidas hakkaksid sellised

 32

lahendused mõjutama eksisteerivate võrkude toimimist, kuidas need mõjutaksid linna
detailplaneeringut ja kas investeeringud teistes sarnastes projektides tasuksid end ära.

3.5.2 Tegevus ja tulemused
Päikeseenergia kasutuselevõtu eesmärgil käivad mõõdistused alates 2015. aasta suve algusest.
Mõõtmiste tulemusena mõõdetakse elektrilist võimsust, mis tarbitakse hoones igal ajahetkel. Samuti
on plaanis taotleda päikeseenergia kasutusele võtuks (ning teiste renoveerimis-eesmärkide
täitmiseks) KredExilt toetust.

Otsustati loobuda plaanist müüa sooja vett ümberkaudsetele majadele või kaugküttevõrku, sest
tuvastati mitmeid takistusi. Seoses soojuspumpade kasutuselevõtuga oleks Sõpruse 202 KÜ’l võimalik
toota väljapool talveperioodi omatarvet ületavat soojushulka kokku ca. 240 MWh aastas omahinnaga
40 eur /MWh (KÜ arvutused). Kaugküttevõrgus ostetava soojusenergia hind on 73 eur/MWh (ilma
käibemaksuta 61,41 eur/MWh).

Arvestades toodetud soojuse omahinna ja kaugküttevõrgu hinna erinevust ca 21 eur/MWh (61,41-
40), on kirjeldatud koguse puhul võimalik sääst 21x240= 5040 eur. Teadmata on, kui palju soodsamalt
kaugküttevõrgu hinnatasemest peaks Sõpruse 202 pakkuma soojust, et klienti leida. Eeldades, et
võimalik kokkulepe sünnib näiteks 15% madalama hinna korral, oleks müügi marginaal ((61,41* (1-
0,15)) – 40 = 12,2 eur/MWh. Kui eeldada, et projekt võiks ennast tasuda ära 5 aastaga, saaks
maksimaalne investeering soojuse müügiks olla 5x12,2x240 = 14,6 tuh eurot. Naabermajale müügi
korral oleks vaja rajada eraldi trass koos küttesõlmede kohaldamise ja mõõtjate paigaldamisega –
seda, kas see kirjeldatud investeeringute piiris (nendel tingimustel) on võimalik või mitte, tuleks eraldi
kontrollida. Arvestada tuleb ka, et soojuse müügi administreerimine võtab teatava aja- ning rahakulu
ning toob kaasa ka makseriski.

Omaette teema oleks soojuse tagastamine kaugküttevõrku. Tõenäoliselt oleksid siis väiksemad
investeeringukulud ja toimuks küttekulude tasaarveldamine. Probleemid selle lahendusega on
järgnevad:
- soojusettevõtja ei saa osta soojust ilma hanketa (kuid hanke nii väikese mahu jaoks ei ole

mõistlik);
- soojusettevõtja soovib osta soojust kindla kvaliteediga ja määratus režiimi alusel (fikseeritud

koguse, kuupäeva, kellaaja, rõhu ja temperatuuriga), mida antud lahenduses ei saa tagada;
- Sõpruse 202 soojuse pakkumine vähendab soojusettevõtja tegevuse tõhusust (suvel on tootmine

niigi alakoormatud – eriti oluline võrkudes, kus töötavad soojuse ja elektri koostootmisjaamad),
mis ühe pakkuja puhul on marginaalne, kuid loob pretsedenti teistele pakkujatele.

Nagu kõikide teiste algatuste puhul, kaaluti ka Sõpruse 202 puhul tuuleenergia kasutusele võtmist
tehnoloogiate töötoa raames. Tallinna linna nn magalarajoonides ei ole võimalik ega ka soovitav
tuulikut majade vahele paigutada, kuna juba ainuüksi sealne turbulents ei soosi korraliku
elektritoodangu genereerimist. Katusele tuuliku paigaldamine võib olla perspektiivne ainult tuultele
avatud kohas ja kõrgemate hoonete katustel. Suurbritannias viidi 2008-2009. aastal läbi laiaulatuslik

 33

uuring33 ehitistega integreeritud väiketuulikute osas, mis näitas, et kui mastidega tuulikute puhul jääb
heas asukohas tuulikute kasutustegur 10 – 30% vahele, siis uuringus analüüsitud katustele
paigaldatud väiketuulikute kasutustegur oli 0,85%. Tõsi, sinna sisse arvestati ka aeg, mil tuulik pidi
rikke või väljalülituse tõttu seisma, kuid isegi kui andmeid selle võrra korrigeerida, siis oli kasutustegur
4,15%, mis on ikkagi liiga madal. Tuuleenergia kasutamist ei peetud seega Mustamäe korrusmaja
kontekstis võimalikuks.

Ka bioenergia lahendused antud algatusele ei sobinud. Põhjusteks on korterühistu asukoht linnas,
elamu suurus ja fakt, et see on juba ühendatud kaugküttesüsteemi. Kaugkütte, soojuspumba ja
päikesekollektori omavaheline sobivus on kaheldav olemasoleva kaugküttesüsteemi tingimustes.
Paigaldatava soojuspumpsüsteemi ja päikesekollektorite (kui need paigaldatakse, kuid pannakse
ilmselt PV-paneelid) ühendamine olemasoleva kaugküttevõrguga on praeguste tehniliste võimaluste
juures ebareaalne.

3.5.3 Edasised plaanid ja mentorite kommentaarid
Plaan on paigaldada hoone fassaadile PV-paneelid, eesmärgiga vähendada ventilatsioonisüsteemist
saadava soojuse maksumust ja parendada hoone energiatõhusust (kaalutud energiaerikasutust).

EÜ MP mentorite kommentaarid:

1) Hästi juhitud ning koostöövõimeline korteriühistu on oma olemuselt kogukond, mis eraldi
koondamist energiaühistuks ei vaja. Seepärast on energiaühistu loomine korteriühistu baasil
perspektiivikas ning kergesti tiražeeritav.

2) Mõni teise energiaühistu sarnase algatuse (väljaspool praeguseid EÜ MP osalejaid) puhul võiks
tulevikus samuti kaaluda ülejääva soojuse edastamist naabritele. Samas ei tohiks ühistu
eesmärk olla mitte niivõrd teistele müümine, kuivõrd oma vajaduste odavam ja tehniliselt
täiusliku rahuldamine. Seega võiks pigem mõelda periooditi ülejääva soojuse salvestamisele
energiaühistus, mida saaks puudujäägi korral kasutada.

3) Soovitatakse jätkata PV paneelide paigaldamise plaaniga, eesmärgiga omatarvet katta ja
suurendada hoonete energiatõhusust

3.5.4 Kontakt

Sõpruse 202 algatuse esindaja on KÜ juhatuse liige Anvar Kima.

33 http://www.warwickwindtrials.org.uk/resources/Warwick+Wind+Trials+Final+Report+.pdf

http://www.warwickwindtrials.org.uk/resources/Warwick+Wind+Trials+Final+Report+.pdf

 34

3.6 Hiiu algatus

3.6.1 Probleem ja esialgne plaan

Alates kahe omavalitsuse ühinemisest (Kärdla linn ja Kõrgessaare vald) 2013. aastal on olnud fookuses
uut olukorda arvesse võtvate soojuse ja elektrivarustuse lahenduste leidmine. Energiaühistu loomisel
kaalutakse erinevaid võimalusi küttemajanduse korraldamiseks Kärdla ja Kõrgessaare piirkonnas,
koos puitpelletite tootmisega energiaühistu baasil. Praeguse seisuga kasutavad üksikud
majapidamised päikesepaneele või väiketuulikut elektrienergia saamiseks, kuid valdav enamus
elektrienergiast tuleb võrgust. Soojusallikana kasutatakse peamiselt puitu, kuid on ka paigaldatud
maasoojuspumpasid ning kasutusel on veel üksikud õlikatlad. Mõnedes kortermajades leidub veel
korteripõhiseid küttelahendusi.

Hiiumaal on suur potentsiaal biomassi kasutamiseks. Metsaühistud on valmis energiaühistuga
koostööks. Erinevalt näiteks Haljalast, on kohalikud metsaühistud Hiiumaal pikaajaliselt
konkurentsivõimelised, sest mandrilt tulevate konkurentide puhul lisandub maismaalt puidu hinnale
transpordikulu.

Energiaühistu loomisel oli fookuses kaks piirkonda: Kõrgessaare ning Kärdla. Kõrgessaares vaadati
kahte umbes 5 km vahega endist kolhoosikeskust (Kõrgessaare alevik ja Lauka küla), milledes oli
varasemalt kaugkütte võrgupiirkond ning pakuti elamufondile kütet. Kärdlas vaadati võimalust
sadama ala uusarendusi koos munitsipaalhoonete ning elamufondiga energiaühistusse kaasata.

Energiaühistu loomise eesmärk oleks leida efektiivsemaid lahendusi, võimaldades kogukonna
liikmetel osaleda ja vastutada energiamajanduse tuleviku kujundamise eest. Samuti loodetakse
teenida kohalike ressursside parema kasutamisega. Energiaühistu loomisega soovitakse muuta
stabiilsemaks ka soojuse ja elektri hinda, luues seejuures kogukonda uusi töökohti.

Energiaühistu projekti veavad kohaliku omavalitsuse esindajad. Energiaühistuga oodatakse liituma
kõiki huvilisi, sh uusi arendusi Kärdla ja Kõrgessaare sadama piirkonnas, rajatavat sotsiaalkeskust,
eramajade omanikke ja korteriühistuid mõlemas asulas, ettevõtteid ning teisi huvitatud osapooli.
Hetkel kohtub algatus, mille moodustavad kohalik omavalitsus ning teised huvitatud osapooled,
regulaarselt umbes kord kuus. Tulevikus loodetakse energiaühistusse kaasata vähemalt 50 osapoolt
ning jääda avatuks uutele liikmetele, seda ilma territoriaalseid piiranguid seadmata.

EÜ MP-le oli põhiline ootus juriidiliste lahenduste leidmiseks. Taheti läbi mõelda, kuidas erinevad
osapooled omavahel siduda, säilitades kohaliku omavalitsuse initsiatiiv ning lahendades
munitsipaalhoonete küsimused. Programmi tulemusena loodetakse ka vajalike seadusmuudatuse
ettepanekute peale.

 35

3.6.2 Tegevus ja tulemused
Mitmete osapoolte koostöös on valmimas Hiiu valla energiamajanduse arengukava. Koosolekud selle
edasi arendamiseks käivad peaaegu iga nädal. Arengukava loodetakse valmis saada 2016. aasta
lõpuks. Selles kajastatakse ka potentsiaalse energiaühistu loomist. Mitmetel kohtumistel on osalenud
ka EÜ MP mentorid.

Aasta on lühike aeg ning seega ei jõutud veel energiaühistu loomiseni. Pilootpiirkonnaks on valitud
Lauka küla ja Kõrgessaare alevik, kus on potentsiaalse energiaühistu sihtgrupiks munitsipaalhooned
ja kortermajad. Plaanis on kasutada hakkpuidukatlaid ja pelletikatelt. Praegu käivad Hiiu vallas
energiaühistu loomiseks aktiivsed koosolekud (eriti korteriühistutega). Senise tegevuse tulemusena
on juurde tekkinud juba kolm uut korteriühistut, kes saaksid tulevikus olla energiaühistu liikmeteks.

Esialgne plaan oli Hiiumaal toota puitpelleteid. Sellest mõttest loobuti, sest kohalikel ettevõtjatel
tekkis huvi pelletitehas ise püsti panna. Kuna nüüd on plaan pelletitehas tootlikkusega 20 000 t/a
energiaühistust eraldiseisvalt rajada, ei ole enam mõtet eraldi väikest, tootlikkusega 4000-5000 t/a,
pelletitehast juurde ehitada.

Hiiu vallas analüüsiti ka tuule- ning päikeseenergia kasutamise võimalusi. EÜ MP raames tehti algatuse
esindajatele esmane ülevaade sellest, millistele valla hoonetele ja Kärdla kortermajadele oleks
mõistlik paigaldada PV-paneelid. Lisaks, kuna Hiiumaa on üks Eesti tuulisematest paikadest, sobib
piirkond tuuleenergia tootmiseks nii maismaal kui merel. Saarel kehtestatud maakonna
tuuleenergeetika teemaplaneering näeb tuuleenergia tootmise võimalust ette vaid Käina vallas,
samas on ka Hiiumaa teistes piirkondades võimalik üksik tuulik rajada ilma teemaplaneeringut
muutmata. Kuigi elektrikütte näol annaks ka tuulikuid soojuse tootmiseks kasutada, ei pidanud Hiiu
energiaühistu algatus Kärdla linnas ja Kõrgessaare alevikus seda mõistlikuks.

Valla energiamajanduse arengukava koostamise käigus jätkub ka Kärdla linna soojusmajanduse
arengusuundade analüüsimine, mille üheks eesmärgiks on leida veelgi enam kasutust kohalikule
puiduressursile.

Hoolimata erinevate tehnoloogia valikutega lähemalt tutvumisele, jätkab Hiiu vald esialgselt soojuse
vajaduse lahenduste otsimisega, enne kui asutakse elektri tootmise kavandamise juurde. Kui soojuse
vajadustega on pikemalt tegeletud, pöördutakse tulevikus taas elektri tootmiseks kindlasti nii päikese-
kui ka tuuleenergia poolt pakutavate võimaluste poole.

3.6.2.1 Pelletite tootmise finantsanalüüsi kokkuvõte
Finantsanalüüsidest selgus, et soodsaim lahendus oleks pelletiküte lokaalsete kateldega juhul, kui
tagatakse pelletite kättesaadavus kohalikust tehasest hinnatasemega kuni 175 eur/t (56 eur/MWh +
km). Kokkuleppel kohaliku tootjaga oleks sellest madalam hind võimalik. Sama hind on tulemuseks ka
siis, kui rajatakse kaugküttevõrk koos hakkpuidu katlamajaga ja saadakse Keskkonnainvesteeringute
Keskusest 50% toetust (57 eur/MWh + km). Hinnalt järgmine versioon oleks pelletiküte lokaalsete
kateldega pelletite hinnatasemelt 200 eur/t (62 eur/MWh + km). Kalleim versioon on kaugkütte
katlamaja ja trasside rajamine ning hakkpuiduga küte ilma KIK’i toetuseta (66 eur/MWh + km).

 36

Põhimõtteliselt võiks arvutada ka KIK’i toetusega pelletikütte lahendusi aga selle mõju ei ole
märkimisväärne (pelletiküte puhul on seadmete kapitalikulu komponent soojuse hinnas suhteliselt
madal). Kõrgessaares asuvate valla hoonete puhul oleks pelletite vajadus veidi alla 200 t aastas. Kui
lisada Kõrgesaare eratarbijad juurde, tõuseks see max. 600 t aastas.

Stsenaariumi valik tuleneb sellest, kui suures osas on võimalik konsolideerida saare pelletivajadust ja
kuidas pelleti tootjaga kokkulepped saavutatakse. Peamiseks probleemiks pelletitootmisel on
soojusvajaduse väike maht, mis ei võimalda kasutada pelletitehase täisvõimsust. Seega eeldaks
kirjeldatud projekti käivitamine täiendavalt pelletite müüki väljapoole Hiiumaad, mis ei pruugi olla
energiaühistu otsene huvi.

Projekti raames koostati pelletitootmise ökonoomika analüüs tehasele maksimaalse tootmismahuga
4000 t aastas (töö ühes vahetuses). Analüüsiti toomismahtu vahemikus 1600 – 4000 tonni aastas.
Sõltuvalt toomismahust nimetatud vahemikus on pelletite müügihind ilma käibemaksuta 187 - 163
eur/t (ROE=20%).

3.6.2.2 Kogukonna kaasamise kokkuvõte
Hiiu algatus on EÜ MP projektidest kaasamise vaatenurgast kõige professionaalsema juhtimisega ning
selgema visiooniga. Tähelepanu energiavaldkonnale on pööratud juba alates kahe valla ühinemisest
2013. aastal. Samuti on energiaühistu-alaseid koosolekuid ning konsultatsioone kohalike elanikega
peetud algatuste poolt korduvalt. Algatus osaleb Smilegov-nimelises väikesaarte energiavarustuse
projektis, milles on kaasamisele tähelepanu pööratud ning jagatud põhjalikke materjale kaasamise
läbi viimiseks.

Kaasamisplaan näeb ette korteriühistute liitumist kaugküttevõrguga ning pelletitootjatega
kokkuleppe saavutamist tooraine tarbimiseks; läbirääkimisi kohalike omavalitsuste,
Keskkonnaametiga, Maa-ametiga. Informeerimiseks on kasutatud isiklikke kontakte firmade ja
ametnikega; korteriühistute teavitamiseks on riputatud plakateid koridoridesse ja jagatud infot
otsepostituste kaudu; avalikult on infot jagatud valla Facebooki lehe kaudu. KÜ-de miinimumarv, keda
erinevates energiaühistu loomise etappides osalema saada plaanitakse, oli defineeritud
kaasamisplaanis.

Kohalike elanike, koosolekul korteriühistute liikmete ja huvilistega peeti EÜ MP jooksul vähemalt kolm
koosolekut. 24. juulil 2015 pidasid ettekande Saksamaa mentor Lutz Ribbe ja tema kolleeg Wolfgang
Degelmann, esitledes arvutusi Hiiu energiaühistu jaoks, lubades olulist soojuse kokkuhoidu.
Koosoleku lõpus jagati elanikele ankeedid, mille abil välja selgitada kortermajade energiatarve jms.
Osalejate sõnavõtud küll peegeldasid mõningaid kahtlusi ja küsimusi, kuid üldiselt oli hinnang
energiaühistu loomisele positiivne.

Ehkki tegemist on saarel asuva algatusgrupiga, mis osaleb ka väikesaarte projektis, siis tiražeerimise
olulisemaks lähtekohaks on energiaühistu loomise algatamine KOVi töötajate poolt. See tähendab, et
algatusgrupi tegevused võiksid olla eeskujuks ka teistele KOVidele.

 37

3.6.3 Edasised plaanid ja mentorite kommentaarid

Hiiu vald jätkab energiaühistu loomise ettevalmistamisega, võttes piloodiks Lauka küla ja Kõrgessaare
asula. Esialgu keskendutakse soojuse tootmisele ja jaotamisele. Pikemas perspektiivis kaalutakse ka
elektri tootmist energiaühistu-põhiselt.

EÜ MP mentorite kommentaarid:
1. Hiiu algatusgrupi tegevused võiksid olla eeskujuks ka teistele KOVidele. Positiivseteks näideteks

tasub lugeda:
a. varakult elanike kaasamisele tähelepanu pööramine.
b. rahvusvahelistes koostöö-koolitusprogrammis osalemine & välismentorite kasutamine.
c. kaasamisplaani koostamine, mis piiritleb huvigrupid ning soovitud tulemused.
d. pidev tähelepanu kaasamisele koosolekute abil.
e. otsekontaktide loomine kaasamise käigus.

2. Kui Kõrgessaares ja Laukal energiaühistu moodustatakse, siis tuleb sinna puitkütusel katlamaja,
mis tõenäoliselt hakkab tööle kohalikul hakkpuidul. Sellisel juhul tasuks Kõrgessaare alevikku
paigaldada hakkpuidul töötav katlamaja ja välja ehitada vastav kaugküttevõrk. Edu tagamiseks on
vajalik püüda saada nõusse võimalikult paljud KÜd ja muud hooneomanikud, et projekt oleks
tasuvam. Sama loogikat võiks korrata Lauka külas, kuid seal võiks laiendada olemasolevat
pelletiküttel katlamaja ja sellele rohkem tarbijaid leida.

3. Ühe mentori hinnangul on Hiiu algatus EÜ MP algatuste hulgas üks kõrgeima
realiseerimispotentsiaaliga, sest vallavalitsus teeb kohalike elanike hulgas aktiivselt selgitustööd.
Hiiu vald on üks klassikalisemaid kohti energiaühistu loomiseks (tihe tarbijaskond, paljudes
hoonetes kaugküttetorustik veel alles, paljud tarbijad ei taha enam ise kütmisega igapäevaselt
tegeleda).

4. Pikemas perspektiivis peaks kaaluma ka koostootmise lahendusi – näiteks võiks pakkuda
korteriühistutele sooja vett. Seda on eriti mõistlik teha, kui soojust saaks müüa mõnele
ettevõttele.

5. Ettevõtmine on niivõrd suuremahuline, et oleks vaja teha tegevuskava energiaühistu loomiseks
(mis tegevuslubasid on vaja, kellega on vaja kooskõlastusi jne).

6. Üks mentor soovitab esialgu keskenduda vaid soojusele. Rääkimine nii elektrist kui soojusest teeb
plaanide ellu viimise keerulisemaks ja võib võimalikke energiaühistu algatusega liitujaid peletada
esmase kõrge investeeringuga.

7. Hiiu energiaühistu mõte viia piirkondlik soojuse tootmine ühtsele standardile (pelletid) ning
seejärel konsolideerida tekkinud nõudlus energiaühistu omandis olevale pelletitehasele, sisaldab
olulist mastaabisäästule suunatud sisu. Selline mudel, kus toimub piirkondlik kütusetarbe
unifitseerimine ja sellele rajatakse lokaalne tootmine, on kopeeritav – ehk laiendatav väljapoole
konkreetset algatust.

 38

3.6.4 Kontakt

Hiiu algatuse esindajad on KOVi34 esindajad Jaanus Valk ja Kaidi Nõmmerga.

34 www.hiiuvald.ee

http://www.hiiuvald.ee/

 39

3.7 Pakri algatus

3.7.1 Probleem ja esialgne plaan

2007. aastal loodud Pakri poolsaarel asuv PAKRI Teadus- ja Tööstuspark ühendab energia- ja
keskkonnatehnoloogia (rohetehnoloogia) teadusparki, PAKRI Tarka-Linna, PAKRI Tark-Energiavõrku,
tehnoloogiate testimisala ja rohelist töökeskkonna. PAKRI Tark-Linn moodustub energiatõhusatest ja
tarkadest tehnoloogiatest ning kasvab kuni 60 ha suurusele alale Paldiski linnas. PAKRI Tark-
Energiavõrk on Põhja-Euroopa üks suuremaid planeerimisel olevaid taastuvenergial põhinevaid
autonoomseid tark-energiavõrke. Energiavõrk tootis taastuvenergiast ja müüs esimese kWh aastal
2012. Suuremate ehitustööde esimene faas algab 2016. aastal, kus on plaanis paigaldada Eestis
väljatöötatud järgmise generatsiooni Goliath Capella 3,3 MW tuulik. 2015. aasta oktoobriks oli pargis
10 tootmisklienti, 20 teenusklienti ja kaks hoonekompleksi kogupinnaga ca 14 000 m2. Hetkeseisuga
on kasutusel bioressursil töötav küttekatel, Solarwatt 60P päikesepaneelid ning testitakse my!WIND
5 kW tuulikut.

Eesmärgiks on arendada nutikas energiavõrk, millesse on integreeritud lisaks targale juhtsüsteemile
ja taristule ka kokku ca 25 MW energiat oma tuulepargist, päikesepaneelidest, biomassil baseeruvast
koostootmisjaamast ja energia salvestamise üksusest. Sealjuures soovib energiaühistu varustada
tööstuspargi kliente selliselt, et tuuliku poolt toodetavat elektrit üldisesse üldvõrku ei anta, küll aga
saavad tarbijad vajadusel üldisest võrgust elektrit osta. PAKRI Tark-Energiavõrgu eesmärk on
minimaliseerida energia transpordikulu ja kadu, tehes seda optimaalsete lahendustega. Soovitakse
müüa toodetud taastuvenergiat otse tarbijatele ja olla avatud uute tehnoloogiate testimiseks reaalses
energiavõrgus.

Energiaühistu loomine võimaldab ühendada tarbijad tootjatega, olles aluseks targa võrgu
toimimisele. Energiaühistu moodustaksid PAKRI Teadus- ja Tööstusparki kolivad ettevõtted ja
naabrid, kes tahavad saada maksimumi kohapeal olevatest modernsetest ja keskkonnasäästlikest
energeetikalahendustest.

PAKRI Teadus- ja Tööstuspargi energiaühistu algatus asub Paldiski linnas, kus juba täna toodetakse
tuulest energiat ning testitakse ja valmistatakse väiketuulikuid. Tegemist on hea tuule-, päikese- ja
biomassiressursiga piirkonnaga, kus tasub tuuleenergia kui ka teistest ressurssidest tootmist kindlasti
ka edaspidi kasutada.

Pakri poolsaarel Paldiskis on täna installeeritud tuulikuid koguvõimsusega 63,4 MW ning linnas
paikneb ka palju energiamahukat tarbimist. Teisisõnu on tegemist tarbimise ja tootmise
kontsentreerumisel hea kohaga, kus teha laiapõhiline energiaühistu. Lisaks PAKRI Teadus- ja
Tööstuspargi algatusele on Paldiski Ettevõtjate Liidu liikmed algatanud linnas mõtte luua
energiaühistu, kus on nii olemasolevad (Pakri ja Paldiski tuulepargid) kui ka lisanduvad energiatootjad
(LNG terminal) ning olemasolevad suured energiatarbijad.

 40

3.7.2 Tegevus ja tulemused

Hetkel tegeletakse I etapi elektrivõrgu projekteerimise, elektri hinnastamise ning esimese Goliath
Capella 3,3 MW tuuliku paigaldamise eeltegevustega (sh targa-linnaku ja targa-võrgu
detailplaneering).

Tehnoloogiatest keskendutakse EÜ MP raames esimeses etapis tuuleenergia kasutamisele. Näiteks
biomassi kasutamine energiamuundamiseks tõuseb koheselt päevakorda kui tekib tarbija suuremale
kogusele elektrile ja/või soojusele. Kui tuleb suur soojuse tarbija, võib osutuda mõistlikuks kasutada
hakkpuitu soojuse tootmiseks. Esialgu ei kavatseta energia muundamiseks paigaldada biomassil
töötavaid seadmeid, sest pole veel selge, kes ja kui palju soojust vajaks.

3.7.3 Edasised plaanid ja mentorite kommentaarid
PAKRI Tark-Energiavõrgu detailplaneering on läbinud kõik vajalikud prosessid, et Paldiski Linnavalitsus
saaks selle hiljemalt 2016. aasta alguseks kehtestatud. Sellele järgnevalt on võimalik taotleda
ehitusluba esimese tuuliku püstitamiseks.

Aktiivselt jätkub energiavõrgu esimese etapi ehitusetööde ettevalmistused ning uute tarbijate
kaasamine.

Energiaühistu asutatakse vajadusel 2016. aasta jooksul.

EÜ MP mentorite kommentaarid:

1. Tegemist on algatusega, mille ühistuline olemus ei ole selge. Algatuse eestvedajad ei ole
otsustanud, mis omandisuhetes on energiaühistu teiste ettevõtetega. Ühe võimalusena
nähakse energiaühistut kui võimalikku Pakri KÜ-sid siduvat organisatsiooni, mis võiks läbi
osaluse ja ühistegevuse tekitada elanike heasoovliku suhtumise loodavasse tuuleparki. Samas
pole lõpuni selge, mis osa tuulepargist kuulub energiaühistu omandisse. Kaasamisplaanis on
mainitud investorite kaasamisest kohalike, aga ka teiste huvitatud ettevõtjate näol. Edaspidi
tuleks esimese sammuna selgitada välja, kas ja mis osas on tegemist energiaühistuga ning
millistes suhetes on energiaühistu ülejäänud konsortsiumiga.

2. Kuna tegemist on tavapärasest keerulisema lahendusega, siis vajaks see ka tavapärasest
põhjalikumat analüüsi, kus samaaegselt vaadatakse nii tehnoloogilisi kui seadusandlikke
aspekte. Üheks lahenduseks võiks olla otseliini rajamine, kuid see on võimalik vaid tootja ja
samal või naaberkinnistul oleva elektritarbija vahel. Elektrituruseaduse kohaselt ei saa
otseliiniga täiendavaid tarbijaid liita ning lisaks tuleb otseliini rajamiseks saada kohaliku
võrguettevõtja luba. Elektrituulikust mööda otseliini liikuva elektritoodangu pealt maksab
AS Elering (põhivõrguettevõte, kes on ühtlasi ka taastuvenergia tasude makseagentuur)
taastuvenergia toetust, mida arvestatakse nõuetekohase kauglugemisseadmega. Tööstupargi
tarbijatelt tuleks energiaühistul kokku koguda taastuvenergia tasu ning kõik muud maksud
peale võrgutasu, mis makstakse edasi Eleringile. Võrgutasu olekski nö võit, mida tööstuspargi
kliendid võidaks koguse pealt, mis tuleks tuulikust.

 41

3. Energiaühistule sobivad tuulikud on sünkroonmootoriga, mis vajavad võrgu tuge. Ilma
võrguühendust omamata ei suuda nad tagada sageduse hoidmist ja teisi elektrivõrgu
tõrgeteta tööks vajalikke näitajaid või läheb tuuliku juurde loodava lahenduse maksumus liiga
kalliks. Isegi kui tuulik on seadistatud nii, et selle toodang tarbitakse ära kohapeal ning
üldisesse elektrivõrku elektrit ei anta, siis on see kaudselt elektrivõrguga ikkagi ühendatud
ning peab vastama Võrgueeskirjas, Elektrituruseaduses ning liitumistingimustes sätestatud
tehnilistele nõuetele, sh läbima testimisperioodi. Need tingimused teevad prototüübi
nõuetekohase paigaldamise energiaühistule keeruliseks.

4. Algatus kaalub elektri tootmiseks prototüübi faasis olevaid seadmeid. Taastuvenergia toetuste
saamine sõltub tootmisseadmete nõuetekohasuse täitmisest, mis tõenäoliselt on oluline
komponent PAKRI Teadus- ja Tööstuspargi äriplaanis. Isegi kui tuuleparki valitakse Eestis juba
varasemalt püstitatud tuulikuvalmistaja tuulikud, tuleb igal korral nõuetekohasuse tunnistus
uuesti hankida. Eestis on võrguettevõtja nõudmised palju karmimad kui mujal maailmas (k.a
Euroopas), mistõttu võtab isegi väga suurtel ja kogenenud tuulikutootjatel tuulikute võrguga
vastavusse viimine oodatust rohkem aega. Tuleb tõsiselt kaaluda, millised tuulikud PAKRI
Teadus- ja Tööstusparki valida – Goliath Capella tuulik ei pruugi olla optimaalne valik.

3.7.4 Kontakt

Pakri algatuse esindaja on PAKRI Teadus- ja Tööstuspargi35 CEO Enn Laansoo, Jr.

35 http://pakri.ee/et/

http://pakri.ee/et/

 42

3.8 Kärla algatus

3.8.1 Probleem ja esialgne plaan

Saaremaal Lääne-Saare vallas asuvas Kärla alevikus sooviti luua energiaühistu, et välja vahetada
vananevad keskküttesüsteemid kaasaegsete ning efektiivsete energia tootmise ja jaotamise
lahenduste vastu. Vastavate tegevuste tulemusena loodeti langetada soojusenergia hinda. Sooviks oli
riikliku toetuse abiga välja arendada maasoojuspumpadel ja targal võrgul põhinev hoonete
küttelahendus koos päikeseenergia kasutamise võimalusega. Soojuspumbad oleksid lokaalsed,
likvideerides vajaduse kaugküttevõrgu järgi.

Energiaühistu loomisega plaaniti võimaldada kogukonna liikmetel, korteriühistutel ja kohalikel
ettevõtetel osaleda energiamajanduse tuleviku kujundamisel. Energiaühistu loojateks oleksid kohalik
omavalitsus, Kärla aleviku korteriühistud, kohalikud elanikud ja ettevõtted, Soletek OÜ („Smart Heat“
projekti koordinaator) ja kõik teised huvitatud osapooled.

Väljaspool EÜ MP-d osaleb Kärla alevik ka projektis „Smart Heat“, mille raames kaardistati Kärla
aleviku soojusmajanduse olukord. Projekti tulemusena plaanitakse luua tootjate ja tarbijate vahel
reaalajas andmevahetussüsteem. Analüüsitakse erinevaid finantsmudeleid ja valideeritakse tulemusi.
Eesmärgiks on senisest madalam soojuse hind, väiksem tarbimine, teenuse kvaliteedi tõus ning
keskkonnaseisundi paranemine. “Smart Heat” projekt tegevused toetavad Kärla tegevusi EÜ MP
raames.

“Smart Heat” projekti tulemusena oli Kärla alevik juba enne EÜ MP algust otsustanud soojuspumpadel
põhineva süsteemi kasuks ning seega ei kaalunud pikalt teiste tehnoloogiliste lahenduste
rakendamise võimalusi.

3.8.2 Tegevus ja tulemused
Antud hetkel on ebaselge, kas energiaühistu luuakse ning millega energiaühistu tegelema hakkaks.
Korduvalt taotletud riigipoolset rahalist tuge maasoojuspumpadel põhineva süsteemi välja
ehitamiseks, kuid seni edutult.

Kohapealse kogukonna (kaugküttepiirkonna tarbijate) esimene eelistus on olnud
soojuspumpsüsteemi(de) rajamine Kärlasse, kuid teise eelistusena on säilinud põlevkiviõlil töötava
katla asendamine puitkütusel töötava katlaga. Viimane võibki osutuda reaalsemaks, kuna seni ei ole
õnnestunud KIKilt soojuspumpsüsteemi rajamiseks toetust saada.

Kuna kaks korda on saadud KIKist negatiivne otsus ühtse soojuspumpsüsteemi rajamiseks hoonete
kütteks, siis esialgu ei ole selget seisukohta kujunenud, kas viia üle kaugkütte katlamaja hakkpuidule
või paigaldada igale hoonele lokaalne soojusallikas (pelletikatel või soojuspump). Lääne-Saare vallal

 43

on koostamisel soojusmajanduse arengukava, mille raames pakutakse välja ka Kärla
kaugküttesüsteemi arendused.

3.8.3 Edasised plaanid ja mentorite kommentaarid
Kärla algatuse edasised plaanid sõltuvad riigipoolse toetuse saamise tõenäosusest ja kohaliku
algatusgrupi aktiivsusest energiaühistu loomiseks vajalike tegevuste elluviimisel.

EÜ MP mentorite kommentaarid:
1) Arvestades, et soojuspumpade süsteemi paigaldamiseks on vaja Kärla esindajate hinnangul

riiklikku toetust, tuleks antud valikut põhjalikult analüüsida. Tasub kaaluda teisi tehnoloogiaid, et
veenduda, kas soojuspumbad on parim valik.

2) Kärlas peaks alustama kortermajade renoveerimisest, mitte küttesüsteemi paigaldamisest.
Sellega tagaks, et uus katel või soojuspump oleks dimensioneeritud vastavalt
renoveerimisjärgsele soojuskoormusele. Tuleb vältida olukorda, kus investeeritakse liigselt,
arvestades vaid praegust renoveerimise-eelset olukorda. Üle-investeerimine (ehk uue
tehnoloogia soetamine ilma renoveerimiseta) võib viia tulemuseni, mis ei langeta elanike soojuse
(ega elektri) hinda.

3) Tasub renoveerida olemasolev katlamaja hakkpuidu küttel töötavaks katlamajaks. Teine variant
oleks paigaldada kas maasoojuspumbad või pelletikatlad igale praegu kaugküttes olevale
hoonele. Valik sõltub kohalikest elanikest ja nende finantsvõimekusest (lokaalküttele ülemineku
korral oleks mõistlik esmalt renoveerida KÜ-de elamud). Samuti ei pruugi ühendatud Lääne-Saare
vald toetada kõigi valla hoonete (4) üleviimist lokaalküttele (nõuab suurt investeeringut).

4) Tavaliselt on Kärla probleemidega sarnastes asulates soodsaimaks lahenduseks kaugkütte
torustiku renoveerimine ja hakkpuidul põhinev soojuse tootmine. Arvestades, et kaugküttevõrgu
pikkuseks on 850 meetrit ning aastaseks soojusvajaduseks on 1 170 MWh aastas (nelja viimase
kütteperioodi keskmine) on kaugküttevõrgus edasi antava soojuse kogus 1,4 MWh
kaugküttevõrgu trassi meetri kohta. Üldjuhul peetakse perspektiivseks kaugküttevõrku säilitada,
kui vastav näitaja ületab 1 MWh.

5) Muutuvkulude tasemed erinevad oluliselt. Hakkpuidul põhineva tootmise korral võib kütuse
komponendi hind lõpptarbijale eeldustekohaselt olla oluliselt odavam kui soojuspumpadega
lahenduse korral. Hakkpuidul põhinev soojusenergia tootmine toimuks kohaliku ressursi baasilt
ning sellised hanked toetaksid kohalikku ettevõtlust.

3.8.4 Kontakt

Kärla algatuse esindaja on Toomas Raun (Lääne-Saare vald36).

36 www.laanesaare.ee

http://www.laanesaare.ee/

 44

3.9 Väike Jalajälg algatus

3.9.1 Probleem ja esialgne plaan

Väike Jalajälg on Märjamaa vallas Mõisamaa mõisakompleksis asuv ökokogukond, mis asutati
2014. aastal. Väikese Jalajälje kogukonna eesmärgiks on edendada kestlikku, tervislikku,
loodussäästlikku ning kogukondlikku eluviisi. Kogukond soovib sihipäraselt panustada lahendustesse,
mis aitavad parandada globaalset keskkonna olukorda, vähendada taastumatute loodusvarade
liigtarbimist ja peatada bioloogilise mitmekesisuse hävinemise. Tahetakse keskenduda lahendustele,
mis aitavad inimesi tuua lähemale ühiskonnale ja üksteisele, loovad laste arenguks turvalise
kasvukeskkonna, väärtustavad inimese tervist. Käesolevalt on kogukonna suurus umbes 10
täiskasvanut (lisaks lapsed), kuid tulevikus on plaanis kasvatada kogukond umbes 50-liikmeliseks.

Väikese Jalajälje puhul oli põhiliseks väljakutseks erinevate tehnoloogiate kombineerimine.
Hetkeseisuga on elamutes 38 puuküttega ahju ja ühes elamus on puu- ja õlikütte katel. Plaani järgi
peaks olema igal majal eraldiseisev küte, kuid elektrienergia peaks olema toodetud ühtselt kõikidele
majadele. Kaaluti erinevaid tehnoloogiaid ja ressursse: päikeseenergia, tuuleenergia, soojuspumbad,
bioenergia. Tehnoloogiate valikul võeti eeskuju välismaa ökokogukondade näidetest (Tamera, Sieben
Linden, Findhorn jt).

Energiaühistu algatamise eesmärgiks oli luua keskkonnasõbralikud (madala kompleksusastmega
tehnoloogia, taastuvad primaarenergia ressursid) lihtsalt hallatavad („rohujuure tasandi“) elektri- ja
soojussüsteemid, mille hooldajaks oleks kohalik kogukond. Majanduslikud kaalutlused olid
teisejärgulised – oldi valmis veidi kõrgema energia hinnaga, kui see vastab teistele eelnimetatud
kriteeriumitele. Tulevikus tahaks Väike Jalajälg saada õppekeskuseks, kattes ka taastuvenergeetika
valdkonda. Energiaühistu kavatseb mõõta enda nii-öelda „jalajälge“, mis keskkonnale jäetakse.

Energiaühistu kogukonna moodustaksid Väike Jalajälg majandusühistu territooriumil elavad pered.
Tulevikus kaasatakse võimalusel ka teised ümberkaudsed elanikud ja ettevõtted. Erinevalt enamikest
teistest energiaühistu algatusgruppidest on ökokogukonna näol tegemist toimiva kogukonnaga, mis
on väikesearvuline (16 inimest), geograafiliselt piiratud ühe kinnistuga ning omab toimivat otsustuse
ja juhtimise mehhanismi. (Sarnased omadused on ka Sõpruse 202 kortermajal, kuid sealsete elanike
arv on suurem ning Väikeses Jalajäljes pööratakse koostööle ja ühistegevusele eraldi rohkem
tähelepanu.) Samuti on kogukond loonud kinnisvara haldamiseks tulundusühistu, olles seega
ühistulise tegevusega tuttav.

3.9.2 Tegevus ja tulemused
EÜ MP jooksul on tarbijate hulk Väikese Jalajälje kogukonnas kasvanud. Hetkel on tarbijaid 20 – nende
hulgas on ka ettevõtted. Viidi läbi hoonete soojusauditid ning mõõdeti ka elektritarbimist. Selleks lisati
mõõdikuid ning tegeleti ka tarbimise optimeerimisega (nt ühendati ebavajalikud juhtmed lahti).
Kokku tarbiti aasta jooksul ca 50 kWh energiat.

 45

EÜ MP alguses arutati ka soojuse ühistulise tootmise potentsiaali, kuid otsustati sellele hetkel mitte
keskenduda. Hetkel toimub hoonete soojusega varustamine 38 halupuudega köetava ahjuga, mida ei
soovitata veel lõhkuda.

Väikese Jalajälje puhul oli majandusühistu juba varasemalt loodud ning elektri tootmine ja jaotamine
on planeeritud selle raames. Kahjuks ei olnud kinnistul peaaegu ühtegi sobivat katust, millele PV
paneele paigaldada. Seega otsustati paigaldada 10 kW võimsusega PV park (kokku 40 päikesepaneeli)
kinnistul asuvale põllule, jaotades nendelt saadud elekter kinnistul asuvate hoonete vahel. Veidi üle
poole toodetavast energiast läheb omatarbe katmiseks – ülejääk müüakse võrku. Päikesepaneelide
paigaldamiseks on hinnapakkumised küsitud ning eeldatavasti on nende maksumus ca 14 000 eurot.
Päikesepaneelide finantseerimiseks käivad läbirääkimised eraisikutest potentsiaalsete investoritega.

Kaaluti ka tuuleenergia kasutamise võimalust, kuid tuulekaartide andmetel ei ole lihtsate
väiketuulikute töökõrgusel (üle ca 30 meetri kõrgusel) piisavalt tuult. Ei välistata tulevikus eraldi tuule
mõõtmise läbi viimist, et selles ise veenduda.

EÜ MP alguses oli lootuseks ka naabrite kaasamine. Tänu juriidilise nõustamisele EÜ MP raames,
selgus et see idee ei ole käesoleval hetkel mõistlik.

Lisaks EÜ MP raames toimuvatele tegevustele tutvus Väike Jalajälg iseseisvalt aktiivselt välismaa
ökokogukondade kogemustega. Tulevikus on kavas lisaks PV paneelidele katsetada väikeseid
erilahendusi sarnaselt teistele ökokogukondadele. Nende tehnoloogiate katsetamisel on eesmärgiks
kogemuste saamine ning jagamine, mitte majanduslik tulu.

Programmi vältel on arendatud ka veebilehte, eesmärgiga saada taastuvenergeetika valdkonnas
õppekeskuseks. Samal eesmärgil korraldati ka päikesepaneelide isetegemise töötuba.

3.9.2.1 Kogukonna kaasamise kokkuvõte
Ühistu projektiga tegelemiseks on eraldunud lisaks kahele kontaktisikule kogukonnast väike grupp,
mis tegeleb planeerimise ja arvutustega. Kogukonnale oli plaanis tutvustada oma plaane augusti-
septembri jooksul koosolekul, kus loodeti esitleda ülejäänud kogukonnale finantsarvutused ja kokku
leppida edasised arengusuunad. Kuna vajalike investeeringute maht osutus oodatust suuremaks, on
edasised plaanid veel lahtised.

Vaja oleks veel läbi mõelda tulevase energiaühistu juhtimisstruktuuri ning suhelda ümberkaudsete
elanikega (kes küll ise esialgu energiaühistusse ei kuuluks). See näeb ette energiaühistu loomisest
kirjaliku jälje jätmist, mis puudutab ka ajakava ja muid punkte.

Väikese jalajälje energiaühistu loomine on kogukonna osaluse seisukohast väga tõenäoline. Kogukond
on ühtne, toimib juhtimine ja otsustamine läbi sotsiokraatia mudeli, mis on soovitatav ja tiražeeritav
ka teistele ühistulistele algatustele. Positiivselt mõjutab prognoosi ka see, et EÜ MP kestel kogukond
kasvas, mis lubab eeldada ka kasvavaid ressursse (rahalised ja inimressurss).

 46

3.9.2.2 Tehnoloogiliste lahenduste täpsustused
Et kogukonna hoonete lääne-lõuna kaar on tuuleressursi kasutamiseks hea avatuse ja paiknevusega,
siis sai kaalutud tuuleenergia kasutamise võimalusi. Tuuliku paigutus peaks jääma hoonete
kompleksist võimalikult kaugele, sest hooned on kõrged ja hakkaksid tuuliku tööd segama. Vältimaks
turbulentsi, mis vähendab nii elektritoodangut kui seadmete eluiga, tuleks tuulik paigutada asukohta,
kus on ümberringi palju vaba maad.

Väike Jalajälg pooldab tehnoloogiliselt lihtsaid lahendusi ning soovib võimalusel palju enda kätega ära
teha. Seetõttu sobiks neile ka isevalmistatud tuulik ning sellise töötoa korraldamist sai EÜ MP ajal ka
kaalutud. Töötoa läbiviimise takistuseks sai aga 30+ kõrgusega masti hind (madalam mast ei oleks
sobinud sealsetes tuuletingimustes), mis isevalmistatud väikese võimsusega (~1,5kW) tuuliku puhul
poleks majanduslikult proportsionaalne ega põhjendatud. Madalam mast kõrgete hoonete ligidal
muudaks aga tuuliku tootlikkuse küsitavaks. Sai otsitud ka võimalust kasutada olemasolevat masti, nt
Nõukogude ajast jäänud kõrget sõrestikmasti, kuid ühtegi sobivat kahjuks ei leidunud. Seega tasuks
kogukonnal siiski kaaluda tehnoloogiliselt küll keerukama ja kallima, aga ühtlasi ka tootlikuma
tuuleenergia tehnoloogia kasutamist.

Soojusega varustamisel, sobiks Väike Jalajälg algatusele jääda ahiküttele (halupuud, mõnel juhul võiks
kasutada pelletikatlaid), milleks peaks osa kütteseadmeid uuendama. Kaugküttesüsteemi rajamine
võiks kõne alla tulla, kui rohkem hooneid rajatakse ja need asuvad lähestikku – see on siiski
ebareaalne, sest küla kontseptsioon seda ei ette näe. Praeguse seisuga jätkab algatus tõenäoliselt
kütteprobleemide lahendamisel ahikütte ning mõnel pool pelletikatlaga.

3.9.2.3 Finantsküsimuste kokkuvõte
Kuna algselt ei olnud mõisa arendamise vaates otseseid tehnoloogilisi eelistusi, siis andis
finantsmentor edasi järgneva nimistu võimalikest tegevustest, mille alusel saaks koguda
finantsanalüüsiks vajalikke lähteandmeid:

1) Selgitada olemasolevate hoonete tehniline seisund, soojuse vajadus ja võimalikud soojusssäästu

saavutamise võimalused (renoveerimistööde koosseis, maht ja maksumus). Koostada hoonete
tehniliste näitajate tabel koos soojusvajadusega enne ja pärast renoveerimist ning koos
renoveerimistööde maksumuse hinnanguga. Selle tegevuse juures oleks vajalik ette näha ka see
ümberehituste vajadus, mis tuleneb kasutusfunktsioonide muutusest.

2) Koostada hoonete kaupa kütteseadmete (k.a süsteemide) ülevaatlik tabel koos tehniliste
andmetega (ahjude - katelde inventariseerimine). Töötada välja küttelahenduste täiendamise
ja/või asendamise plaan nendes hoonetes, kus see on vajalik. Koostada tööde eelarve.

3) Võtta arvele kõik elektrit kasutavate seadmete (sh. punktist 2 tulenev) arv ja võimsused.
Analüüsida seadmete töörežiimi ning koostada kava elektrienergia säästu saavutamiseks (sh. nii
käitumuslikud kui tehnilised muudatused). Koostada objekti elektrienergia koormusgraafik
(rakendatud võimsuse prognoos kõikidele aastatundidele).

 47

4) Punkti 3 alusel koostada elektrienergia tootmise projekt (tõenäoliselt PV paneelidel põhinev).
Analüüsida tarbimise ja elektrienergia genereerimise ajalisi erinevusi ning võimalusi tarbimise ja
genereerimise sidumiseks (salvestus ja/või võrku müük).

5) Analüüsida energiaühistu kasutuses oleva põllumajandusmaa kasutamise võimalusi. Lähtuda
väiketootmiseks sobivatest tootmisviisidest ja vahenditest.

EÜ MP raames vaadati läbi algatuse poolt koostatud rahavoo plaan 30kW võimsusega
päikesepaneelide jaamale. Tehti ettepanek korrigeerida madalamaks kalkulatsioonides kasutatud
omatarbe osakaalu ja elektrienergia omahinda.

3.9.3 Edasised plaanid ja mentorite kommentaarid
Varakevadeks 2016 oli plaanis paigaldada 10 kW võimsusega päikesepaneelid majandusühistu
omandis olevale tarbijatega samal kinnistul asuvale põllule. Juhul, kui leitakse selleks sobivad
finantsvõimalused, siis see plaan ka realiseerub – samas osutus päikesepaneelide paigaldamise plaan
oodatust kallimaks.

Samuti jätkatakse tegevustega õppekeskuseks saamise nimel.

EÜ MP mentorite kommentaarid:

1) PV-jaama võiks rajada 10kW võimsusega etappidena ja laiendada vastavalt kogukonna
suuruse kasvule ja elektritarbimise kasvule.

2) Peamine soovitus kogukonna kaasamise ja koostöö osas puudutab kogukonnasiseste
(mikro)äriettevõtete vajaduste kaardistamist. Tootjad oleksid tõenäoliselt olulised
elektrienergia tarbijad, kuid praegu ei ole selget ülevaadet nende tarbimisest ega vajadustest
tulevikus.

3) Vaja oleks paika panna energiaühistu loomise ajakava. Arvestades suhteliselt informaalset
kogukonna korraldust ning energiaühistu algatusgrupi väheseid ressursse võib vastasel korral
tekkida olukord, kus energiaühistu loomine venib (või isegi katkeb), kuna ei suudeta saavutada
piisavat momentumit. Samuti, kui puudub kirjalik jälg energiaühistu loomise protsessist võib
algatusgrupi poolt tehtud töö kaotsi minna, kui praeguste eestvedajate asemele peaksid
astuma uued inimesed. Seega tasub rohkem tähelepanu pöörata formaalsele, bürokraatlikule
asjaajamisele.

4) Soovituseks on paigaldada pelletikatel keskküttesüsteemiga hoonetesse ning teistesse
hoonetesse paigaldada soojussalvestavad ahjud või esialgu käitada vanu ahjusid, kuni need
veel kestavad. Otsus ahjude juurde jääda on mõistlik. Kaasajal on täiustatud
põlemisprotsessidega ahjusid ning kui kasutada kuivi ilma kooreta puid, siis on kaasaegsed
ahjud ka suhteliselt keskkonnasõbralik lahendus. Tasuks korraldada pottseppade töötubasid,
et ahjud korda teha.

5) Tasuks mõõta tuult ning kaaluda võimalust paigaldada tuulik, juhul kui ollakse nõus sellega, et
tuulik ei pea olema kohapeal valmistatud ning ollakse valmis kasutama kõrgemat masti ja
võimsamat tuulikut.

6) Juriidiliselt on eeldused energiaühistu loomiseks olemas, sest tegu on ühe kinnistu piires
tegutseva kogukonnaga. Samuti on juba eelnevalt olemas majandusühistu, mis tegeleb

 48

hääletamisel sarnase põhimõttega nagu tüüpilised energiaühistud.

Otseselt on ökokogukonna põhise mudeli kopeeritavus suhteliselt väike, kuna kavatsuslikke ja
toimivaid kogukondi on Eestis vähe (teadaolevalt 2 toimivat kogukonda ning umbes 4 planeeritavat
kogukonda37). Toimiva ühistu baasil on siiski võimalik oma eeskujuga olemasolevaid kavatsuslikke
kogukondi innustada energiaühistuid looma. Lisaks on ühe kinnistu piires toimiva energiaühistu
mudel kergesti tiražeeritav ka väljaspool ökokogukondi.

Samas sotsiokraatia kui kogukonna otsustamise ja juhtimise mudel on kergesti üle võetav ja
modifitseeritav. Arvestades teistelt algatusgruppidelt kogutud tagasisidet võimalike ja olemasolevate
probleemide kohta (usaldamatuse kõrvaldamine, kõvahäälsete erimeelsustega toimetulek,
protsessijuhtimine), sobib sotsiokraatia nendega tegelemiseks. Kuna energiaühistu loomine on
suhteliselt aeganõudev tegevus (võrreldes nt äriühingu loomisega), siis ei kammitse ka sotsiokraatia
ajakulukus mudeli rakendatavust.

Hästitoimiva kogukonna nõrkuseks on selle vähene formaalne (sh kirjalikult jäädvustatud)
planeerimine, mis võib takistada energiaühistu loomise optimaalset ajakava. Kui ressursse
(peaasjalikult aeg) algatusgrupil ei jätku, on energiaühistu loomise ülevõtmine kogukonna teiste
liikmete poolt raskendatud.

3.9.4 Kontakt

Väike Jalajälg38 alustusgrupi esindajad on Risto Bakhoff, Riinu Lepa ja Liina Järviste.

37 http://www.kogukonnad.ee/et/oekokuelad-eestis
38 www.facebook.com/vaikejalajalg

http://www.kogukonnad.ee/et/oekokuelad-eestis
http://www.facebook.com/vaikejalajalg

 49

3.10 Ruhnu algatus

3.10.1 Probleem ja esialgne plaan

Ruhnu on Eesti mandrist umbes 70 km kaugusel asuv saar, kus elab aastaringselt ligi 60 alalist elanikku
ning kus suvekuudel rahvastik mitmekordistub. Ruhnu saarel puudub elektriühendus maismaaga.
Sõltutakse diiselgeneraatoritega toodetud elektrist, millel on kõrge omahind ning keskkonnarisk.
Hetkel subsideerivad ülejäänud Eesti tarbijad Ruhnu elektritarbimist.

Ruhnu saare elektrivarustus soovitakse lahendada kohalike taastuvate energiaallikate
(päikeseelektrijaam, väike-elektrituulikud), energiasalvestuse, automaatika ning tarbimise juhtimise
baasil. Olemasolevad diiselgeneraatorid jääksid reservi ning need käivitataks erandjuhtudel.
Päikeseenergia ressurss ühtiks hästi suurema päevase tarbimisega kevadest sügiseni, mil saarel
viibivad suvitajad ja külastajad. Elektrituulikute toodang oleks jällegi suurem talveperioodil, mil vähem
päikest.

Akupargi inverterid hoiaksid võrgus baaspinget ja -sagedust, vajadusel toidaksid tarbijaid, juhiksid
tootmisseadmeid (tuul/päike) läbi sageduse muutmise, salvestaksid ülejääva energia akuparki,
vajadusel käivitaksid lisageneraatori elektrivõrgu akude laadimiseks ning tarbijate elektrienergiaga
varustamiseks.

Energiaühistu sooviti luua, et võtta kasutusele kohalikud taastuvad energiaressursid (päike, tuul),
vähendada praeguse energiatootmisega kaasnevaid keskkonnamõjusid, parandada saare energia
varustuskindlust ning langetada elektri omahinda.

Rohelist energiat ning nutikaid lahendusi (tarbimise juhtimine, transport jm.) kasutav saar saaks
olema unikaalne baas kodumaise rohetehnoloogia arendamiseks ja demonstreerimiseks ning huvitav
ka saare külastajale nii Eestist kui välisriikidest.

Ruhnu saar on väga hea tuule ressursiga. Ruhnu elektritarbimine on ligikaudu 450 000 kWh aastas,
kuid püsi- ja tipukoormuste kõikumine on märkimisväärne (hetkevõimsus võib olla vahemikus
20 – 120 kW, seejuures väga lühikese aja jooksul). Saare tuuline ilmastik on sobiv tuuleenergia
tootmiseks, samas peab arvestama, et saarel puudub püsielektriühendus mandriga ning tuulik peab
sobima olemasolevasse nn mikrovõrku. Täna kasutatakse saare elektriga varustamiseks peamiselt
diiselgeneraatoreid ning aastas vajatakse Ruhnul ca 150 tonni diislikütust. Diislikütuse kokkuhoiu
eesmärgil on saarel kasutusel olnud kahest Vestas tuulikust a` 75 kW ja sagedust hoidvast
diiselgeneraatorist koosnev tootmislahendus, mis aga viidi tuulikute ja süsteemi automaatika riketest
tulenevalt tööst välja. Tuulikute omaniku Eesti Energia ASi hinnangul pole mõistlik tuulikuid
remontida ning ettevõte soovib Ruhnu saarel kasutusele võtta uue taastuvenergial põhineva
lahenduse, mis vähendaks diislikütuse kasutamist ja oleks majanduslikult efektiivne ning minimaalse
hooldus- ja kohaliku personali sekkumise vajadusega. Sarnase eesmärgiga – vähendada
energiatootmist diiselgeneraatoriga ja sellega kogu ühiskonnale seotud kulusid ning suurendada
taastuvenergia kasutamist – on ka Ruhnu energiaühistu algatuse mõte.

 50

Ruhnu puhul on tegemist perspektiivika ettevõtmisega, sest selle eestvedajateks on energeetikavallas
kompetentne ning heade sidemetega algatusgrupp. Samuti on Ruhnus tuntav vajadus
loodussäästlikuma energiatootmise järele.

3.10.2 Tegevus ja tulemused
EÜ MP raames uuriti ka võimalust kasutada biomassi, tuule- või päikeseenergiat. Esialgu analüüsiti
puugaasigeneraatori kasutamist soojuse ja elektri koostootmiseks. Seda ideed kaaluti, kuid ei leitud
sobivad off-grid (võrguühenduseta) seadet, mis suudaks efektiivselt toimida ka suure kõikumisega
tarbimismahte arvestades. Samuti selgus, et Keskkonnaameti poolt planeeritakse luua Ruhnu saarele
looduskaitseala, mis hõlmab suures osas ka saarel asuvat metsa. Selle informatsiooni selgudes kadus
algatuse huvi antud tehnoloogia vastu.

Päikeseenergia kasutamise võimaluste uurimiseks on Ruhnu algatus on juba võtnud mõned
pakkumised PV-süsteemi rajamiseks ning eeldatavasti jätkab selle plaaniga. Kahjuks on enamik
hooneid keset saart ning ümbritsetud puudest. Peaaegu kõik katused on ida-lääne suunalised. Seega
peaks päikeseenergia kasutamisel panema PV paneelid ühiselt kas mõnele üksikule katusele või
hoopis maalapile.

Tuuleenergia ühistulise kasutamise alustamiseks viidi läbi väiketuuliku iseehitamise töötuba
(täpsemalt kirjeldatud osas “Väiketuuliku iseehitamise töötuba”) ning uuriti olemasolevate tuulikute
seisukorda ja nendega seonduvaid plaane.

Kuna off-grid lahendused on keerulised, nähti ka vajadust salvestusvõimalused ning tarbimise
juhtimise lahendused läbi mõelda.

Veel ei ole selge, kas taastuvenergia rakendamine hakkab toimuma energiaühistuna,
mikrotootmisena või hoopis keskse lahendusena. Lisaks Ruhnu algatusele on Eesti Energia alustanud
süva-analüüsi eesmärgiga Ruhnus välja töötada parim taastuvenergial töötav lahendus. Samas on
algatus seisukohal, et elanikkond on valmis sobivate seadusemuudatuste või toetusmeetmete
rakendamise korral ühistulise elektritootmise ja –säästuga tegelema.

Teemast huvitatud kogukonna esindajad on moodustanud energiaühistu algatuse. Juhul, kui luuakse
energiaühistu, oodatakse selles osalema ka OÜ Elektrilevi, mis vastutab täna saare elektrivarustuse
eest ning AS Eesti Energia, mis omab saarel kogemust tuule jõul elektri tootmises. Hetkel viiakse
koostöös OÜ Elektrilevi, tehnoloogia tarnijate ja spetsialistidega läbi analüüs, et selgitada välja parim
tehnoloogiline lahendus, mis arvestab majanduslikke, tehnoloogia arenduse ning keskkonnakaitselisi
aspekte.

Arvestades, et hetkel toimuv elektrienergia tootmine on oluliselt kallim nii PV paneelide kui
tuuleenergia kasutamisest, on alternatiivsete elektrienergia genereerimise viiside rakendamine
kindlasti tasuv. Paraku on alternatiivide kasutusele võtmine finantsiliselt tasuv võrgu operaatorile
mitte Ruhnu kogukonnale, kes saavad hetkel elektrit odavamalt kui selle omahind. Olemasoleva

 51

elektrituru korralduse juures ei taga Ruhnu saarel energiaühistu poolt tehtavad investeeringud
kõrgemat tulusust mitte investeeringu tegijale (ühistu), vaid võrgu operaatorile. Senise
turukorralduse jätkumine ei motiveeri energiaühistu arendamist. Algatus on tegelenud
energiatootmise analüüsiga pikemat aega ning on praeguseks on jõudnud seisukohale, et igasugune
off-grid elektritootmise ja/või energiasäästu põhine energiaühistu ei ole hetkeolukorras piisavalt
majanduslikult tasuv, et seda saarel laiemalt propageerida.

3.10.2.1 Väiketuuliku iseehitamise töötuba

Ruhnu algatus koos tuuleenergia mentoriga leidsid, et iseehitatud tuulik võiks olla esimene samm
kohalike ressursside kasutusele võtuks. Sel eesmärgil viidi Ruhnus läbi väiketuuliku iseehitamise
töötuba, mille käigus ehitati 1,5 kW nominaalne võimsusega tuulik. Ruhnu keskmine tarbimine aastas
on orienteeruvalt 50 kW. Aasta keskmiselt saaks tuulik katta paar protsenti keskmisest tarbimisest,
kuid hoiaks kokku ca 1t diislit (sama efekti saaks mõne elektriboileri välja lülitamisest).

11 - 16 juuni 2015 kogunesid EÜ MP ja tuuleenergia klastri liikmed koos külarahvaga, et üheskoos
traditsioonilisi ehitusvõtteid kasutades valmis ehitada väiketuulik. Ruhnu ajaloolises
merepäästejaamas läbi viidud praktilises töötoas osales üle 20 inimese. Osalejad said käed külge
puidu-, elektri- kui metallitöödel, aga ka generaatori rootori ja staatori valamisel ning mähiste
valmistamisel. Koolituse lõppedes sai ligi kahe-meetriste labadega 1,5 kW väiketuulik kümnemeetrise
masti otsa püsti ning elektrivõrku ühendatud. Tuuliku iseehitamise koolitust rahastasid läbi EAS’i
klastrite programmi Euroopa Regionaalarengu Fond, Eesti Arengufond, Tallinna Ettevõtlusamet ja
Tuuleenergia Klastri liikmed.

See ettevõtmine oli (lisaks tehnilisele edukusele) kaasamise perspektiivist oluline ettevõtmine, mis
tekitas saare elanikes huvi ning konsolideeris neid energiaprobleemidele mõtlema. Tuulik müüb
hetkel oma elektrit võrku läbi kohaliku Ruhnu Kultuuriait MTÜ, kuid sellest saadav tulu on väiksem kui
tuuliku hooldamise kulu, mis vähendab motivatsiooni mikrolahendustega jätkamiseks.

Eelmainitud koolituse eel sai Ruhnu algatusega ka reaalselt läbi mängitud väiketuuliku asukoha valik,
mis näitas, et tihti ei pruugi see ühe kinnistu piires olla võimalik ning hea oleks, kui kogukonnal oleks
rohkem alternatiive kaaluda. Ruhnu tuuliku asukoha valikul lähtuti järgmistest olulistest
kriteeriumitest: keskmine tuule kiirus, valdav tuule suund, olemasolev liitumiskoht elektrivõrguga
liitumiseks ning võimalikult lähedalolev tarbimine, kõrguspiirangud, hea ligipääsetavusega koht
tuuliku püstitamiseks.

Ruhnu, nagu paljude teistegi saarte, omapära on, et inimesed elavad saare keskel, st peamine
elektritarbimine toimub saare keskel ümbritsetuna metsadest, kuid (väike)tuulik tuleks paigaldada
tuultele avatud kohta, mis enamasti asuvad rannikul. Seetõttu välistati saare keskosa juba eos ning
kaaluti esialgu Elektrilevi territooriumi sadama lähistel, kus asuvad Ruhnu elektrivarustust hetkel
üleval hoidvad diiselgeneraatorid ning mahutid. Elektrilevi kinnistul oleks olnud ka ruumi tuulikule,
kuid selle tootlikkust oleks negatiivselt mõjutanud lähedalasuv metsatukk ja rajatised. Seega jäeti see
võimalik asukoht kõrvale. Järgmisena kaaluti kahe olemasoleva (a 75 kW) AS Eesti Energia tuuliku

 52

juurde väiketuuliku lisamist, mis asuvad rannikul avatud valdavatele tuulte suundadele. Teisalt asuvad
need tuulikud Ruhnu mõistes kaugel igasugusest tarbimisest ning suure tõenäosusega oleks 1,5kW
võimsusega väiketuuliku toodang läinud enamjaolt võrgukadude korvamiseks. Eesti Energia tuulikute
ligidal asub ka EMHI ilmajaama kinnistu, kuid lähedal asuv metsatukk vähendab keskmist tuulekiirust
ning tuulik oleks võinud segama hakata ka ilmajaama tööd.

Erisoov oli Ruhnu puhul ka tuulik mitte nö ära peita vaid leida talle asukoht, kus saare külastajatel
oleks võimalik tuulikut märgata ning võimalusel uurima tulla. Koostöös kohaliku omavalitsuse ning
sadama territooriumit haldava Saarte Liinidega valiti tuuliku lõplikuks asukohaks sadama muuli algus,
mis on piisavalt kaugel mistahes rajatistest ja metsast, seda iseäranis valdavatest tuulesuundadest.
Tuuliku asub ka suhteliselt lähedal Ruhnu ajaloolisele merepäästejaamale, kus on olemas
elektrivõrguga liitumiseks vajalik liitumispunkt. Viimast haldab MTÜ Ruhnu Kultuuriait, mis on ühtlasi
üks Ruhnu energiaühistu liikumise algatajaid.

Tuulik töötas ca kuu aega väga hästi, kuid hiljem on esinenud tehnilisi probleeme, mis oli iseehitatud
tehnoloogia juures ootuspärane. Õppetunnid iseehitatud tuulikutega jätkuvad.

3.10.3 Edasised plaanid ja mentorite kommentaarid
Tulenevalt puudulikust regulatsioonist ei ole Ruhnus lähiajal kavas energiaühistut luua. Regulatsiooni
muutmisel jätkatakse aktiivsemat tegevust nii tootmise „rohestamise“ kui energiasäästu poolel.
Sõltuvalt regulatsioonist loodetakse ka AS Eesti Energia ja OÜ Elektrilevi poolsele lahendusele, mis
kaasab parema tulemuse saavutamiseks ka asjast huvitatud kohaliku kogukonna.

Jätkatakse püstitatud väiketuuliku hooldamist.

EÜ MP mentorite kommentaarid:

1) Arvestades algatuse poolt läbi viidud arvutusi, mis teevad tasuvusaja suhteliselt pikaks (15 aastat),
on kohaliku kogukonna edasise osaluse võtmeks riiklike osapoolte tegevus, mis teeksid tasuvusaja
lühemaks. Seepärast on oluline väljapoole suunatud tegevus: partnerite, seadusandja jt
mõjutamine. Selle projekti puhul tuleb eriti selgelt välja vajadus koordineeritud lobitegevuse järele
kas läbi EÜ MP, taastuvenergiaga tegelevate MTÜ-de või hoopis uue, selgema suunitlusega
lobigrupi.

2) Energiasäästu propageerimise ja võrgujuhtimise välja arendamisega tasub jätkata ka juhul, kui
sellega ei kaasne kohest rahasäästu nt amprite tagasimüümise võimaluse kaudu. Ehkki sellest
tulenev kokkuhoid võib olla väike, siis energiateemaga tegelemine ka sel ajal, kui käivad
läbirääkimised või lobitöö, võib olla vajalik kogukonna usalduslikkuse ja koostöövõime
suurendamiseks. Tulevase off-grid lahenduse puhul on tõenäoline, et energiatõhususega tuleb igal
juhul tegeleda.

3) Väiketuuliku töötuba on väga hea ning suhteliselt kergesti kasutatav kaasamise ja huvitekitamise
vahend. Samas vajab sellise töötoa korraldamine üldjuhul rahalist toetust (praegusel juhul toetasid
Euroopa Regionaalarengu Fond, Eesti Ettevõtlusamet, Eesti Tuuleenergia klaster ja Eesti
Arengufond). Seepärast tasub edaspidi kaaluda “madalama lävega” sarnaseid tegevusi. Näiteks

 53

pakub Eestis tegutsev MTÜ Eco-nomics töötubasid just low-cost tehnoloogiate kasutamiseks
(päikesepaneelid, generaatorid).

4) Ruhnul tuleks tegeleda ka saare elektritarbimise juhtimisega. Tarbimise juhtimise kaudu on
võimalik oluliselt saare energiatootmist muuta ökonoomsemaks (energiatarbimine kõigub
süsteemis ca. kümnekordses võimsusvahemikus), ning seeläbi olla võrguoperaatoriga
läbirääkimistes väärtuspakkujaks. Juhul kui energiaühistu soovib tulevikus üle võtta
võrguoperaatori rolli, oleks tarbimise juhtimise toimimises ka siis oluline ökonoomsuseelis.

5) Juriidiliselt tekkis probleem: Konkurentsiametil on kohustus korraldada konkurss olukorras, kui on
tuvastatud elektritootmise vajakajäämine. Ruhnu algatus analüüsis taolise konkursi mõistlikkust
keskkonnaprobleemi lahendamiseks. Konkursi läbiviimise mõtet analüüsides leiti siiski, et
energiaühistu algatus ei pruugi sellisel konkursil saavutada soovitud tulemust ning seega ei
jätkatud selle idee propageerimisega.

6) Ruhnus peaks kindlasti ka tulevikus tuulest energiat tootma. Tihti on tuuleenergia valimisel
takistuseks sobiva asukoha puudumine – väiketuuliku iseehitamise töötoa ettevalmistus oli
asukoha valimise protsessist hea näide.

7) Ruhnu elektritarbimine kõigub iga tunni sees märgatavalt. Taastuvenergial toimivaid seadmeid,
mis sellise kõikumisega toime tulevad, on vähe. Alternatiivina võiks kaaluda olemasolevas
diiselgeneraatoris biodiisli või bioetanooli kasutamist.

8) Ruhnule ei leitud sobivat puugaasigeneraatoril töötavat koostootmiseadet, mis suudaks off-grid
lahendusena töötada ja niivõrd suurele kõikumisele reageerida. Neid firmasid on, kes selliseid
teevad, kuid nad ei ole tõenäoliselt huvitatud nii väikese tellimusega põhjalikult tegelemisest ning
selline lahendus võib seega kalliks minna. Samuti oli takistuseks puitressursi kasutusele võtmisel
fakt, et suurem osa saarest pidi saama looduskaitsealaks. Peale selle oli küsimuseks, mida teha
koostootmisel tekkiva soojusega – kontsentreeritud tarbijaid ei ole ning küttetorude vedamine üle
saare oleks rahaliselt ebaefektiivne.

9) Ruhnus tasuks luua energiasäästu ühistu, mis juhiks tarbimist (näiteks kellaajaliselt).
10) Olemasolev elektrienergia genereerimise lahendus Ruhnul on ebamõistlik (tootmise omahind

ületab kordades turuhinda) ning ebaefektiivsust suurendab kogukonna energiatarbimine, mis ei
arvesta saarelist iseloomu - puudub tarbimise juhtimine. Sellises olukorras annaks tarbimise
juhtimisele suunatud kogukonna koostöö olulist efekti (sünergeetiline efekt).

3.10.4 Kontakt

Ruhnu algatuse esindajad on Hannu Lamp ja Andres Keskpaik.

 54

3.11 Haljala algatus

3.11.1 Probleem ja esialgne plaan

Haljalat varustab kaugküttega Haljala Soojus AS, kes lootis EÜ MP raames soojuse hinda odavamaks
muuta tänu koostööle Rakvere Metsaühistuga. Rakvere Metsaühistu omakorda nägi potentsiaali
praegu kasutamata puitmassi müümisel. Hetkel toodetakse soojust maagaasist, kuid plaan oli
alustada soojuse tootmist hakkpuidust 2015 aasta sügisel. Seega oli tehnoloogiavalik juba tehtud.

Energiaühistu põhimõte Haljalas oleks olnud kütuse tarneahela ja soojuse tarbimisahela ühildamine,
võimaldades lõpptarbijale soojust selle omahinnaga. Rakvere Metsaühistu tarniks hakkpuitu, millest
Haljala Soojus AS toodaks kohaliku kogukonna jaoks soojust. Elektri tootmiseks puudub suvine
soojuskoormus ja seetõttu ei ole otstarbekas soojust ja elektrit koos toota.

Energiaühistut planeerides loodeti, et metsaühistu liikmed hakkavad tarnima vajalikku hakkpuidu
saades selle eest ilma vahendajateta paremat hinda ja soojuse tarbijad hakkavad tarbima piltlikud
omatarbeks toodetud soojust taas ilma vahendajateta ja suuremat tulukust taotlemata. Osalemine
iseendale soojuse tootmises ja otse tootjalt kütuse ostmine oleks võimaldanud soojuse tarbijate
kogukonnal teha omatarbeks iseseisvaid majanduslikke otsuseid. Kütuse otsetarne oleks andnud
hakkpuidu ressursi omanikele kindla turu ja tarbimise ning kindla väärtuse ühele oma metsa tootele.
Madalam soojuse hind oleks aidanud muuta Haljala kinnisvara atraktiivsemaks.

Arvestati, et soojuse tootjal oleks olnud kindlus kütuse koguse, tarnija ja hinna osas. Kokku oleks see
taganud võimaluse varustuskindlalt ja vastuvõetava hinnaga toasoojuse saamiseks ning ühtlasi oleks
vähenenud sõltuvus suhteliselt kallist mittetaastuvast välismaa päritolu kütusest võimaldades kütuse
eest tasutavat raha suunata suures osas kodumaise ja kohaliku ettevõtluse toetuseks, turgutades
sellega paikkonna arengut ja väärtustades paikset ettevõtlust ja töötamist maapiirkonnas.

Energiaühistu algatuse oleksid moodustanud AS Haljala Soojus, Rakvere Metsaühistu, korteriühistud
ja kohalik omavalitsus.

3.11.2 Tegevus ja tulemused
Tehes finantsarvutusi ning analüüsides õiguslikke barjääre, leiti, et antud plaani (soojusettevõtte ja
metsaühistu koostöö) elluviimine Haljalas ei olnud mõistlik, kuid sarnast mudelit soovitatakse
rakendada teiste metsaühistute puhul.

KOVile kuuluv soojusettevõte on kohustatud läbi viima hankeid, leidmaks parima hakkpuidu pakkuja.
Selleks ei pruugi iga kord olla konkreetne metsaühistu, kellega koostööd planeeriti teha.
Lisakomplikatsioon, mis Haljalas oleks tekkinud, oleks olnud vajadus Haljala Soojus AS jagada kaheks,
eraldades vee-ettevõtte funktsioonid soojuse tootmisest. Selline lahendus ei oleks olnud
majanduslikult optimaalne.

 55

Finantsanalüüs näites, et iseseisvalt hakkpuitu tootes ei suudeta pakkuda sama hinda, mida suudavad
mitmeid kordi suurema tootmismahuga teenusepakkujad ja mõistlik on tehnika osas kasutada
teenust hakkpuidu tootmisel ja traspordis. Seega rahalist säästu ühistulise tegutsemise vaates ei oleks
tekkinud. Suuremates kogustes hakkpuidu töötlemine loob mastaabiefekti ning seega saavad
kohalikud soojusettevõtted juba täna efektiivselt toimida, ilma ise hakkpuidu tootmise protsessi
sekkumata.

Hakkpuidu katlamaja ehituse protsess oli käima pandud umbes samal ajal, kui EÜ MP algas. Seega,
hoolimata energiaühistu loomise plaani nurjumisest, paigaldati vanasse katlamajja uus hakkpuidu
katel, asendades sellega maagaasi kasutamine. Kõikide eelduste põhjal köetakse uue katlaga juba
2015/2016 kütteperioodil.

Haljala algatuse esindajad jagavad enda kogemust meeleldi teistega ning loodavad, et sarnast mudelit
Eestis siiski lähiaastatel rakendatakse.

3.11.3 Edasised plaanid ja mentorite kommentaarid
Haljala ei plaani luua energiaühistut. Mentorid nõustuvad selle plaaniga. Sellele vaatamata
soovitatakse sarnast mudelit kaaluda teistel metsaühistutel sarnaselt Soomes toimivatele näidetele.
Saare vallas (Jõgevamaal) oli sarnane plaan mõned aastad tagasi, kuid see jäeti pooleli peamiselt
potentsiaalsete osalejate finantsvõimekuse tõttu. Lisaks on Soomes sarnased algatused levinud – seal
on mitmed metsaühistud soojuse tootjad, kuid kaugküttevõrgud kuuluvad tüüpiliselt kohalikele
omavalitsustele.

Metsaühistute aktiivsem tegevus ja koostöö võimaldaks tagada ühtlase tegevuste konveieri
hakkpuidu töötlejatele. Energiatarbijate ning metsaühistute omavahelise koostöö korral olks võimalik
saavutatud efekti suunamine tarbijatele.

Teiste sarnaste algatuste puhul tasuks tehnoloogia valikuga oodata, kuni on juriidilised ja
finantsküsimused põhjalikumalt energiaühistu vaatenurgast läbi analüüsitud.

3.11.4 Kontakt

Haljala algatuse esindajad on AS Haljala Soojuse 39 nõukogu liige Aare Vabamägi ja Rakvere
Metsandusühistu40 juhatuse liige Meelis Matkamäe.

39 http://haljala.kovtp.ee/as-haljala-soojus
40 http://www.rmy.ee/

http://haljala.kovtp.ee/as-haljala-soojus
http://www.rmy.ee/

 56

3.12 Kõpu

3.12.1 Probleem ja esialgne plaan

Viljandimaal paikneva Kõpu energiaühistu loomise eesmärk oli eelkõige energiavarustuse riskide
maandamine (suhteliselt sagedased ja ajaliselt pikad voolukatkestused) – OÜ Kõpu PM piimafarm,
Kõpu Põhikool, keskasulas teenindusettevõtted. Lisaks kavatseti keskenduda kohalike avalike (valla)
hoonete, aga võimalusel ka eravalduses olevate hoonete energiavarustuse (nii soojus- kui
elektrienergia) tagamisele, kasutades maksimaalselt kohalikke ja taastuvaid ressursse ning kaasates
selleks avalikke toetusi ja erainvestoreid. Esmajärgus on tähtsam lahendada soojuse tootmise
küsimused, kuid tuntakse huvi ka taastuvatest allikatest elektri tootmise vastu. Loodeti, et
energiaühistu loomine suurendab rohelise mõtteviisi levikut ning tõstab piirkonna atraktiivsust, tuues
piirkonda rohkem elanikke. Kõpu jagunes energiaühistu kontekstis esialgsete plaanide kohaselt
kaheks osaks: asula keskus ja mõis koos ümbritsevate hoonetega.

Üks potentsiaalsetest plaanidest oli, et mõisahoone koos ümbritsevate hoonetega (k.a Kõpu PM OÜ
hooned) võiksid luua väikese kaugküttevõrgu, mis töötab hakkpuidul. Antud lahendus ei toimiks
tingimata energiaühistu vormis. Kaugküttepiirkonda kuuluksid Kõpu mõisahoones asuv kool,
spordihoone ning vana, renoveerida kavatsetav mõisa tall, taastada plaanitav korstnaga vare ja OÜ
Kõpu PM kontor/töökoda. Mõisasüdame ja OÜ Kõpu PM hoonete küttevajaduse rahuldamiseks oleks
otstarbekas rajada Kõpu PM territooriumil asuvasse vanasse katlamajja uus hakkpuidu katlaga
soojusvarustussüsteem ning ühendada kaugküttevõrgu torustikega mõlema kompleksi olemasolevad
ja planeeritavad hooned.

Teine plaan oli asula keskusesse rajada nelja hoone küttevajaduse katmiseks valla poolt omandatavale
kinnistule maakütte kontuurid ning nende kohale paigaldada energiaühistu liikmete elektritarbe
rahuldamiseks ja maaküttesüsteemi käitamiseks ka PV-jaam.

Lisaks kaaluti Kõpu PM lautadest saadava sõnniku ja rohtsest biomassist tehtava silo baasil käitatava
biogaasi tootmisüksuse rajamist biometaani tootmiseks. Seda kaaluti energiaühistust eraldiseisva
projektina.

Esialgse energiaühistu kogukonna moodustaksid mõisahoone, selle juurde kuuluvad hooned ja Kõpu
PM OÜ. Asulas moodustaksid energiaühistu nelja hoone omanikud, kes hakkavad tarbima maakütte
ja PV-paneelide toodetud energiat.

3.12.2 Tegevus ja tulemused
Kõpus otsustati biogaasi ning biometaaniga hetkel mitte tegelema hakata, kuid potentsiaalselt ollakse
sellest endiselt huvitatud investorite olemasolul. Samuti lükkub edasi plaan mõisasüdames
koostootmisjaam rajada. Tänaste plaanide kohaselt on esmane valmisolek investeeringu
ettevalmistuseks (projekteerimine, trasside rajamise alustamine) aastal 2017 ning katlamaja

 57

ehitamiseks aastal 2018. Hakkpuidu katlamaja (koostootmisjaama) rajamine sõltub majandusliku
seisu paranemisest või välisinvestori kaasamisest (kuid täna on küsitav kohaliku kogukonna
heakskiidu saamine välisinvestorile).

EÜ MP ajal leiti hoopis kaks uut lahendust, mida praegu edasi kavandatakse. Esimene neist on Kõpus
kiriku katusele PV paneelide paigaldamine. Hetkeseisuga ei ole Muinsuskaitse ameti seisukoht
plaanile soosiv: kirik juriidilise isikuna ei pruugi saada kirikute seadusest tulevate piirangute
tulemusena osaleda äriühingus. Samuti ei pruugi elektri hind olla atraktiivne, kui elektri müümiseks
tuleks kasutada Elektrilevi teenust. Sellele vaatamata ollakse valmis kõiksugusteks lepingulisteks
kokkulepeteks (nt katuse või maa rent). PV paneelidega toodetud elektrit saaks potentsiaalselt müüa
läheduses asuvatele majadele ning kasutada asula tänavavalgustuse tarbeks. Teine käsil olev projekt
on viie kortermaja peale ühise korteriühistu loomine – loodetavasti ühendavad kortermajad ka enda
küttesüsteemid ning paigaldavad hoonetele päikesepaneelid.

Tänaseks on loodud OÜ Kõpu Energia. Osaühingu loomisel kaasati ka hajaasustuse talunikud, kes on
idee tasandil energiaühistu liikmed – nende katuseid renditakse energiaühistule. Toodetav elekter
kataks taluniku osa elektritarbe vajadusest ja paralleelselt jääks toodetud energia pealt teenitud
tulust osa ühingu ja kogukonna arendusteks. Tegeletakse esmaste tasuvusarvutustega ning uuritakse
ühishangete korraldamise ning kompetentsi kohale toomise võimalusi. Samuti on lähiajal valmimas
energiamajanduse arengukava, mille esmane versioon on juba täna olemas.

3.12.2.1 Finantsanalüüsi kokkuvõte
Kirjeldatud lahenduste ja hilisemate konsultatsioonide põhjal on võimalik teha kolm järeldust:

- Soojuse hind kaugküttepiirkonna arendamisel (tarbimine 800 MWh aastas) mõisa ja
põllumajandusettevõtte piirkonnas kirjeldatud tingimustel oleks 66 eur/MWh;

- PV paneelide elektritootmine Kõpu küla piirkonnas sõltuvalt omatarbe määrast annaks
projekti tulumääraks IRR=6,3% (40% omatarve) või 2,9% (0% omatarve) eeldustel 280MWh
toodangut aastas, elektri hind 35 eur/MWh, millele lisanduvad taastuvenergia toetused. Kuna
teadmata on omatarbe graafikud ja tehniline lahendus (eeldaks oma jaotusvõrku), siis
tegemist on pigem teoreetilise käsitlusega antud tehnilise lahenduse ökonoomikast;

- maakütte soojuspumpade baasil küttelahenduse hinnaks tuli 95 eur/MWh eeldustel, et
tootmismaht on 142 MWh aastas, COP=3, kaalutud kapitali keskmine hind 5%, hoolduskulude
osakaal alginvesteeringust 3%, tasuvusperiood 10 a.

Augustis 2015 on väliskonsultandi Lutz Ribbe poolt välja pakutud lahendus, kus mõisa ja
põllumajandusettevõtte kaugküte võiks toimida biogaasi baasil (Kõpu PM piimakarja laut asub
piirkonnas). Esitatud kavandi kohaselt oleks 1 MEUR investeeringuga võimalik arendada 250kWel

biogaasi generaator ning 143 tuhande eurose kogukulu baasilt toota aastas 3,500 MWh summaarselt
elektri- ja soojusenergiat (keskmine omahind seega 41 eur/MWh). Antud lahenduse ökonoomika
analüüsiks on vajalikud täpsemad lähteandmed (sh pakkumise võtmine mõnelt tehnoloogia tarnijalt).

 58

3.12.2.2 Kogukonna kaasamise kokkuvõte
29. augustil 2015 toimus esimene ametlik koosolek kortermajade elanike ja KOVi algatusgrupi vahel.
Selgus, et info levitamine on veel suhteliselt algusjärgus ning enamus majade elanikest ei ole
energiaühistu loomise plaanidega kursis. Koosolekul osales ka kohalik kirikuõpetaja, kelle positiivne
häälestus energiaühistu suhtes võib olla heaks ressursiks kogukonna kaasamisel. Energia osaühingu
loomiseks toimus ca neli ümarlauda ja kokkusaamist. Asutajaliikmeteks on eraisikud, tegevuste
aktiviseerumisel liituvad äriühingud. Kohaliku omavalitsuse ametnikud ja omavalitsus juriidilise
isikuna on planeeritult nõuandva ja abistava rolli kandjana.

Tasub välja tuua, et ühistuga liitumisest olid huvitatud eramajade omanikud, mis kummutab Eesti
kohta käivaid arusaamu, et eramajade kütteühistu ei oma potentsiaali mh elanike vastuseisu või
huvipuuduse tõttu.

Korterelamute ühistuga liikumise üheks eelduseks on korteriühistute loomine. See protsess on EÜ MP
käigus alguse saanud.

Kõpu sarnaneb Hiiumaa algatusele. Elanike teavitamine on veel algstaadiumis, kuid muus osas –
kortermajad perifeerses väikeasulas, KOVi poolt algatatud protsess – on palju sarnasusi. Seepärast
võib sarnaselt Hiiu algatusega pidada seda hästi tiražeeritavaks energiaühistuliseks algatuseks.
Sarnased on ka ohud, mis puudutavad elanike väheseid ressursse (organiseerimisvõimekus, tehnilised
teadmised, rahalised vahendid) ning algatusgrupi ja elanike vahelise sotsiaalse sidususe haprust.

3.12.3 Edasised plaanid ja mentorite kommentaarid
Plaanitakse luua energiaühistu kas kiriku katusele paigaldatavate PV paneelide, kortermajade ühise
küttelahenduse või mõne muu lahenduse põhjal. Tehnoloogiate valiku osas ollakse veel paindlikud.
Näiteks soovitakse Kõpus tuule mõõdistused läbi viia. Kõpus on arutuse all endiselt energiasäästu
abinõud üldisemalt.

Kavade järgselt soovitakse jõuda viie kortermaja baasil ühtse korteriühistu loomiseni 2016. a I kvartali
lõpuks ning seejärel liituda energia osaühinguga. Esimene faas on läbi viia arvestused
päikesepaneelide paigaldamiseks (elektri tootmine kortermajade ja keskasula tänavavalgustuse
tarbeks). Teine faas on lokaalsete katlamajade ja keskküttesüsteemide planeerimine majadele (või
hoopis majade ringiplaneerimine – näiteks ridaelamuteks). Selle projekti arendamisel arvestatakse
võimalusega tulevikus luua tsentraalne kaugküttevõrk – paljud noored pered eeldavad oma kodude
rajamisel olmemugavusi (liikuva eluviisi korral naastes koju, et oleks olemas soe tuba ja soe vesi).

EÜ MP mentorite kommentaarid:

1) Kuna asula keskuses on tegu hübriidlahendusega, siis tuleb automaatika hästi läbi mõelda.
2) Tuleb jätkata vajaliku info levitamist. Sealjuures tuleb tähele panna, et kuna paljud elanikud ei

kasuta regulaarselt Internetti, siis Interneti-põhised lahendused ei ole piisavad.
3) Vaja on luua piisavalt algatusvõimelise juhtgrupp. Ehkki elanikud tunnevad teineteist, siis

hetkel ei ole näha, et elanike seas oleks neid inimesi, kes oleksid valmis energiaühistu loomise
protsessi juhtimise enda peale võtma. KOVi inimeste tugi on väga oluline. Samas, selle juures

 59

tuleb silmas pidada, et energiaühistu/kogukonna loomine ei jääks ainult väikesearvulise KOVi
ametnike “eraasjaks”. Tuleb teha pingutusi sotsiaalse sidususe tekitamiseks ning
võrdsustunde soosimiseks elanike ja valla ametnike seas. Näiteks võiksid energiaühistu
koosolekud toimuda mõisas, valla ametnikud võiksid isiklikult levitada infot ning jõustada
potentsiaalseid energiaühistu loojaid kasutades valla võimalusi (nt paljundamine), kuid samas
innustada juhtgruppi ise aktiivne olema. Võimalikuks lahenduseks oleks koostöö- ja
organiseerumisalased koolitused kortermajade elanikele. Tõenäoliselt tuleb vähemalt esialgu
valla ametnikel toetada elanikke ka tehniliste teadmiste hankimisel.

4) Tasuks ühendada info hankimine elanike korterite seisukohta ja info levitamise energiaühistu
loomise protsessist. See võiks toimuda ankeetide abil ukselt uksele, mis annaks inimestele
võimaluse ise aktiivselt osaleda, samas aitaks ka täpsustada edasisi tehnilisi plaane.

5) Kõpu valda ei saa pidada kõige paremaks tuuleenergia tootmise kohaks. Samas on Kõpu
aleviku ääres paljudele ilmakaartele avatud suured avarad põllud koos kõrgemate vallidega,
mis annavad lootust, et piirkonnas võiks tuuleenergia kasutamist kaaluda. Tasuks enne edasisi
samme tuult mõõta, kasutades olemasolevaid ~100-meetriseid mobiilimaste.

6) Mentorite seas on lahkarvamused biogaasi ja biometaani tootmise osas. Ühelt poolt
soovitatakse seda, kuid teiselt poolt hoiatatakse võimalike ohtude (nt pikk tasuvusaeg) eest.
Biogaasi lahendus on kallis ning piima hind hetkel madal. Biogaasi puhul puuduvad Eestis
toetusskeemid. Biometaani puhul on olukord veidi parem, sest on olemas toetusskeem.
Biometaani tootmine tuleks korraldada maagaasi magistraaltorustiku lähedal (umbes 5 kj
keskasulast), kus see juhitaks gaasivõrku.

7) Samuti on mentorite seas eriarvamused PV paneelide osas: ühest küljest soovitatakse neid
mitte paigaldada ja keskenduda ainult soojuse tootmisele; teisest küljest võiks kohaliku kiriku
katusele PV paneeli paigaldada ning leida viis selle toodetavat elektrit naabermajadele müüa.

8) Korterelamute ühise katlamaja (pelleti või hakkpuidu kasutamisega) ehitamine võiks olla hea
idee.

9) Välismentor märkis, et teoreetiliselt on tulevikus võimalik kohalikke ressursse kasutades
moodustada Kõpu sõltumatu energia piirkond.

3.12.4 Kontakt

Kõpu algatuse esindajateks on Kõpu41 vallavanem Tõnu Kiviloo ja vallavalitsuse liige Tõnu Vreimann.

41 http://vov.matti.ee/kopuvv/

http://vov.matti.ee/kopuvv/

 60

3.13 Vormsi algatus

3.13.1 Probleem ja esialgne plaan

Smart Vormsi projekti missioon oli luua energiasäästlik ja inimsõbralik hajaasustusega elukeskkond,
kasutades selleks kaasaegseid targa elektrivõrgu (Smart Grid) tehnoloogiaid ning nutikaid avalikke
veebi- ja mobiilipõhiseid teenuseid. Ideekontseptsioon baseerub energiaefektiivsete ehitus- ja IT-
lahenduste kasutamisel ja nutikatel avalikel teenustel. Smart Vormsi eesmärgid sai jagada kolmeks:
kohalik, üle-Eestiline ja rahvusvaheline.

Kohalikud eesmärgid (Vormsi):

Kõrgem elukvaliteet; energiasäästlik ja energeetiliselt isemajandav piirkond; kohaliku ressursi
efektiivsem ärakasutamine; madalamad valitsemis- ja elamiskulud; parem elu- ja töökeskkond;
nutikad ning kättesaadavad avalikud teenused; keskkonnasäästlik ja puhtam loodus; jätkusuutlik
kohalik omavalitsus; kättesaadavad kvaliteetsed haridusteenused; atraktiivne turismi sihtpunkt
elupaiga, töökeskkonna ning praktilise õppe aspektist.

Eesti-ülesed eesmärgid:

Regionaalarengu toetamine läbi nutikate kõrgtehnoloogiliste ja energiasäästlike lahenduste
kasutamise; mudeli kohandamine teistes Eesti hajuspiirkondades; maapiirkondade jätkusuutlikkuse
arendamine.

Rahvusvahelised eesmärgid:

Targa Maapiirkonna mudeli eksportimine; üksikute rakenduste turustamine Vormsi näitel.

 61

Projekti eesmärkide täitmiseks kasutati Targa Maapiirkonna mudelit, millel on kuus n-ö nurgakivi,
millest lähtudes arendatakse maapiirkonna elu ning sooviti jõuda projekti eesmärkideni.

Ühe võimaliku lahendusena energiamajanduse arendamisel nähti energiaühistu loomist, mis
võimaldaks igal liitunul olla ühtaegu nii energia tarbija kui ka tootja. Energiaühistu tegevuse läbi
annaks vähendada elektri hinda energiaühistu liikmest tarbija jaoks. Eelkõige oleks see võimalik
võrgutasude arvelt, kuid ka energiaühistu liikmete alternatiivsete energiaallikate (tuul, päike,
hakkpuit) ärakasutamine tootja enda poolt ja tootmise ülejäägi suunamise läbi teistele energiaühistu
liikmetele. Lisaks päikese ja tuuleenergia kasutamisele plaaniti asendada amortiseerunud
vallavalitsuse hooneid toitev keskküttekatel hakkpuidul töötava koostootmisjaamaga.

Vormsi saar soovis arendada keskküttesüsteemi ning elektrisüsteemi suurimas külas (Hullo) ja
rakendada hajaenergeetika kontseptsiooni ülejäänud saarel, kasutades ära puitu, tuuleenergiat ja
päikest. Hullosse sooviti rajada puugaasigeneraatoril töötav koostootmisjaam. Ülejäänud saarel oleks
saanud kasutada tuuleenergiat, biomassi ja päikeseenergiat.

Energiaühistu plaaniti luua, et vähendada elektrienergia maksumust. Olemasolev kaugküttelahendus
Hullos vajas uuendamist ning energiaühistu loomisega oleks olnud võimalik kulusid vähendada,
laiendada kaugküttevõrku ning pakkuda ka kohalikele puitressursside omanikele lisasissetulekut.

http://energiayhistud.ee/wp-content/uploads/2014/12/vormsigraafik.png

 62

Energiaühistu moodustaksid Vormsi kogukonna liikmed, kohalik omavalitsus ja kohalikud ettevõtted.
Esimeses etapis oleks energiaühistu potentsiaalsete liikmete arv Hullos umbes 20
majapidamist/ettevõtet. Teises etapis hajaasustusega energiaühistu puhul võiksid liikmeteks saada
põhimõtteliselt kõik saare majapidamised. Vormsi elanike vahelised sidemed on heterogeensed.
Ehkki väikesaare kogukondlik tegevus on suhteliselt aktiivne, ei moodusta saare elanikud veel ühtset
kogukonda. Nagu enamikes Eesti piirkondades on Vormsil palju väheaktiivseid inimesi. Muuhulgas
polariseerivad elanikke kohaliku võimuga seotud pinged. Samuti on algatus seotud varasemate
plaanidega energia valdkonnas (tuulepargi rajamisega), mis on tekitanud osalist umbusaldust ning
pingeid.

Vormsi algatusel on varasemalt PV-paneelide kasutamise kogemus olemas tänu koolimajale
paigaldatud PV-jaamale. Kahjuks pole paigaldis tänaseni legaliseeritud.

3.13.2 Tegevus ja tulemused
Hetkel tegeletakse tehnoloogiliste lahenduste välja valimisega ning eelarvete koostamisega.

Vormsil soovitakse paigaldada kaks soojuse ja elektri koostootmisseadet puugaasigeneraatoriga.
Soojuse saaks juhtida küla olemasolevasse kaugküttevõrku, millega praegu köetakse valla hooneid,
kuid lisanduda võivad ka mõned elamud ja ettevõtted.

Projekti viiksid ellu ettevõtted koos vallavalitsusega. Mõneti on algatus sarnande Hiiu, Kärla ja Haljala
algatustega, kuid antud algatusel puuduvad korteriühistud, keda soojusega varustada.

Tehnoloogiliselt eelistatakse Vormsi saarel päikesepaneele. Kohalik kogukond ei ole suurte
võimsustega tuulepargi loomisega nõus, kuid väikese võimsusega tuulikutesse suhtutakse
soosivamalt.

3.13.2.1 Kogukonna kaasamise kokkuvõte
Kogukonna kaasamisega on tegeletud kohaliku lehe ja koosolekute abil. Koosolekutest on teavitatud
nii e-posti kui plakatite abil. EÜ MP jooksul toimus üks koosolek, kus päeva juhtis tuntud
energiavaldkonna visionär ja praktik Soren Hermansen, ettekandeid pidas Indrek Hallman Kesselaiu
elektritootmisest ning Peeter Vihma kogukondade ja kooperatiivide olemusest. Koosolek oli mõeldud
pigem informeerimiseks ning elanikel huvi tekitamiseks, mitte koostöö korraldamiseks.

Vormsi algatuse kaasamise protsess kannatab kaasamisplaani nõrkuse, algatuse liikmete vähese huvi
ning (võimalikult) ka poliitiliste erimeelsuste tõttu. Algatus ja tegutsemisvõimelist juhtgruppi, kes
oleks valmis ühistu loomisega jätkama, ei ole tekkinud.

3.13.2.2 Finantsküsimuste kokkuvõte
Vormsi algatuse sisuks on soojusvajaduse katmine 428 MWh aastas. Kuna projekti kaasatud
hoonestuse lähedale planeeritakse tööstusliku soojustarbijat, siis sooviti uurida projekti ökonoomikat

 63

kui soojusvajaduse katteks rajatakse kaks hakkpuidul töötavat CHP (soojuse ja elektri
koostootmisjaam) jaama võimsusega kumbki 45kWel ja 100kWth. Eelduslikult on tööstusliku
soojustarbija soojusvajadus piisav kogu installeeritava võimsuse kasutamiseks, pealegi oleks nende
tarbimine küllaltki ühtlane kogu aasta jooksul.

Koostati finantsmudel kirjeldatud tingimustele ning eeldustel:

- investeeringu maht 416 tuh. eurot (jaamad ja trass);
- WACC=6,66%;
- tasuvusaeg CHP 10 aastat;
- tasuvusaeg trassile 30 aastat;
- investeeringutoetus 40%;
- elektrienergia hind 33 eur/MWh, saadakse taastuvenergia tasu võrku tarnitud elektrienergia

eest.

Mudel koostati esimese tegevusaasta baasil (ei vaadelda toetuste kadumise järgselt toimuvat) ning
testiti kahte stsenaariumit:

a) planeeritud stsenaarium, kus kogu kohalikest soojustarbijatest üle jääv soojus CHP
täisvõimsusel töötamisel tarbitakse tööstusliku tarbija poolt. Soojuse hinnaks lõpptarbijale
kujunes 53 eur/MWh (lisandub käibemaks);

b) olukord, kus investeering tehakse arvestades tööstusliku soojustarbijat aga tööstustarbija ei
rakendu ja jaamad töötavad ainult kohaliku soojustarbija teenindamiseks. Soojuse hinnaks
lõpptarbijale kujunes 150 eur/MWh.

Peamine järeldus finantsmudelist: sellisel kujul soojuse tootmise sidumine tööstusliku soojustarbijaga
toob kaasa riski, et tehase töö seiskumisel kasvab soojuse hind tarbijale kolmekordseks. Kirjeldatud
riski maandamiseks peaks ca. 80% CHP ja trasside rajamise maksumusest olema seotud tehase
kapitalikuludega ehk tehase seiskumisel sisaldub see osa kapitalikulust tehase tegevusriskis.

3.13.3 Edasised plaanid ja mentorite kommentaarid
Vormsil on kavas jätkata Smart Vormsi projektiga, mille raames luuakse potentsiaalselt ka
energiaühistu.

EÜ MP mentorite kommentaarid:

1) Esmajärjekorras tuleb tähelepanu pöörata kohalike elanike teavitamisele ja informeerimisele
energiaühistu olemusest ning sellega seotud plaanidest kas otsepostituste ja/või isiklikult
kohale toodud kutsete abil. Oluline on selgitada energiaühistu seoseid olemasoleva MTÜ-ga
Nutikas Vormsi ning selle (tulevasi) juhtimispõhimõtteid, et hajutada kahtlusi omakasust ning
vähendada võimalikke pingeid.

2) Kõige olulisem on tekitada kohalike elanike erinevate gruppide seas piisavalt suur huvi, et
energiaühistul moodustuks laiem algatusest huvitatute grupp. Kuna esmajärjekorras on
plaanis rajada koostootmisjaam Hullo külasse, peaks keskenduma ennekõike sealsete elanike
seas teavitustöö tegemisele ning kohalike liidritega (MTÜ-de, korteriühistute, äride,

 64

koguduste, poliitiliste rakukeste juhid) konsulteerimisele. Oluline on jõuda sedavõrd
konkreetsete otsuste/tegevusplaanideni, et protsessiga saaks kaasa tulla ka laiem elanikkond.

3) Selleks on vajalik kokku panna korralik infomaterjalide pakett ning seda levitada nii trükitud
kujul kui internetis. Koosoleku kutsega koos saadetud infomaterjali saab kasutada selle
aluseks, kuid seda tuleb täiendada ja täpsustada lisaks üldistele põhimõtetele ka konkreetsete
eesmärkide ja plaanidega. Need annavad aluse aruteludeks järgmistel koosolekutel-
konsultatsioonidel.

4) Täpsemalt on kogukonna kaasamise teemal soovitused järgnevad:
a. koostada infomaterjal olemasolevate arvutuste (tehnilised ja finantsilised) ning

juriidilis-sotsiaalsete plaanidega, mis võimaldaksid edasisi konsultatsioone ja
koosolekuid.

b. Levitada infomaterjali koos järgmise koosoleku kutsega valla lehe
vahel/otsepostitusena, e-listis, bussipeatustes ja energiaühistu kodulehel. Viimase
võib luua MTÜ Nutikas Vormsi kodulehekülje baasil, mis on alates 2012. aastas mitte-
aktiivne.

c. Koos infomaterjalidega otsida kontakti ning konsulteerida kohalike liidritega, alustades
Hullo külast. Kutsuda isiklike kontaktide kaudu liidreid omakorda arutama ja levitama
infot planeeritava energiaühistu kohta oma ringkondades.

d. Luua huvitatud inimeste põhjal algatusgrupp, mis tegeleks edasiste koosolekute
korraldamises ja protsessi jätkamisega.

5) Off-grid tuuliku puhul on mõeldav tuuliku paigaldamine alates keskmisest tuulekiirusest 3,5
m/s ning võrguühendusega tuuliku korral alates keskmistest kiirustes 4,5 m/s ning võib
eeldada, et Vormsi keskmised tuulekiirused sinna lähedale või mõnevõrra üle ka jäävad.
Valdavad tuulesuunad Vormsil on lõunast ja edelast, mistõttu võib tuulikuid soovitada
paigutada just lõuna ja edelarannikule. Et kogukond soovib energiavajaduse rahuldamiseks
kasutusele võtta erinevaid tehnoloogiaid ja elektritarbimise juhtimist, siis võiks
dimensioneerimist alustada tuulikust kui tehnoloogiast, mis toodab siis kui energiat kõige
rohkem vaja, ning seejärel valida puudujääva energia tootmiseks nö
kompenseerimisvõimsused päikesepaneelide, akude jt lahenduste näol.

6) Vormsi algatus võiks paigaldada puugaasigeneraatoritega hakkpuidul toimivad soojuse ja
elektri koostootmisseadmed tootmisettevõtte lähedusse ja ühendada need küla
kaugküttevõrguga. Samuti võiks kaaluda olemasoleva elektrivõrgu enda kontrolli alla saamist
ning kõikide saare elektritarbijate ühendamist energiaühistusse.

Planeeritav Vormsi energiaühistut võib lahterdada asukoha järgi väikesaare-projektiks, kuid algatuse
liikmete ja ülesehituse põhjal KOV/külakeskuse-projektiks. Projekti õnnestumist mõjutavad
positiivselt suhteliselt väike elanike hulk (Hullo külas 100, kogu Vormsil 417), mis teeb info haldamise
potentsiaalselt lihtsaks. Positiivseks mõjuks võib lugeda ka elanike varasemat rohujuuretasandi ja
kogukondlikku tegevust; kokkupuudet taastuvenergia tootmisega idee tasandil (ehkki see oli
negatiivne); ühtset Vormsi identiteeti ning häid eeskujusid väikesaarena (nii Eestis kui Skandinaavias)
taastuvenergia tootmiseks.

Negatiivselt mõjutab väikese saare sisepinged ühistele otsustele jõudmist. Puudub ühtne toimiv
kogukond, elanikud on killustunud MTÜ-de, poliitiliste fraktsioonide ja ka suve/talve-elanikkonnaks.

 65

See muudab elanike informeerimise ning ühtse algatuse liikmeskonna loomise energiamahukaks
ülesandeks. Saare väiksuse tõttu on esialgse algatuse ressursid piiratud ühe inimesega.

Energiaühistu loomine on kokkuvõttes pigem tõenäoline, kuid praeguses faasis sõltub olulisel määral
ühe inimese võimekusest. Senine areng on näidanud, et ressursside (peamiselt aeg) nappus takistab
kaasamisele eraldi tähelepanu pööramast. Algatuse eestvedaja on seisukohal, et koostootmisjaam
tuleb niikuinii, ükskõik kas energiaühistulises vormis või KOVi omandis – see positsioon võib
probleemide tekkimisel ühistöö arendamisprotsessis vähendada motivatsiooni ühitu loomiseks.

Algatuse probleemid ja arenguvajadused on sarnased teistele nii saartel asuvatele kui ka külakeskuste
baasil arendatavatele projektidele, seega on energiaühistu kogemused ja kaasamisvõtted vastastikku
kergesti kopeeritavad.

3.13.4 Kontakt

Vormsi algatuse esindajaks on Urmas Pau (MTÜ Nutikas Vormsi42).

42 www.vormsi.ee

http://www.vormsi.ee/

 66

3.14 Setomaa algatus

3.14.1 Probleem ja esialgne plaan

MTÜ Piiriäärne Energiaarendus veab tegevusi, et tagada nelja Lõuna-Eesti valla (Meremäe, Misso,
Värska ja Mikitamäe) energiajulgeolek. Eesmärgiks on vähendada energiasõltuvust, paigaldades PV-
paneele munitsipaalhoonetele ning kasutades ka teisi taastuvenergia lahendusi. MTÜ otsesel või
kaudsel osalusel on piirkonnas praeguseks hetkeks rajatud või rajamisel 10 elektrijaama, mis kuuluvad
omavalitsustele, ettevõtetele või eraisikutele. Juba võrku ühendatud ja ühendamisel olevate jaamade
koguvõimsus on 90+ kW, mis annavad 3700 elanikuga piirkonna aastasest elektritarbest 1%.
Piirkondlikus arengukavas on eesmärgiks seatud aastaks 2020 jõuda 10% katmiseni omatoodanguga
(= 1MW installeeritud PV-paneelide võimsust), milleks peaks andma suurima panuse just
energiaühistuline energiatootmine.

Prioriteediks on päikeseenergia võimalikult lai kasutuselevõtt piirkonnas – seda eelkõige elektri
tootmiseks. PV tehnoloogia on hetkel peaaegu ainus tehnoloogia, mis võimaldab elektrienergia
lokaalset tootmist väga hajutatud asustusega piirkonnas, nagu seda on Setomaa.

Energiaühistu luuakse, et ühendada kohapealne tootmine tarbijaskonnaga, tõstes seeläbi Setomaa
nelja valla energiasõltumatust. Energiaühistu eesmärk on elektri tootmises osalevate isikute ringi
laiendamine ja piirkonda senise sisseostetava energia asendamine kohalikuga.

Energiaühistu võiksid moodustada piirkonna tarbijad: kogukonna liikmed, kohalikud omavalitsused,
kohalikud ettevõtted. Liikmeks on oodatud ka kõik teised huvitatud osapooled.

Hetkel on Setomaal plaanis luua energiaühistu, mis seoks omavahel varem energiaühistu ja/või
taastuvenergiaga kokku puutunud inimesi, kes ei pruugi elada Setomaal. Tegemist oleks ärilise
ettevõtmisega tulundusühistu vormis, mis toodab päikesepaneelidega elektrit ning müüb seda võrku.
Kutsed selleks plaanitakse edastada isiklike kontaktide ja erinevate koostöövõrgustike listide kaudu.

3.14.2 Tegevus ja tulemused
Käimasolev energiaühistu loomise plaan on EÜ MP projektidest kõige universaalsem, kuna ei piirdu
ainult ühe piirkonna elanikega. Põhimõtteliselt on tegemist äriga energiaühistu vormis, mis on väga
kergesti tiražeeritav mujale ka muude energialahenduste (nt tuulepark) tarvis. Kuna PV jaamad on
paigaldatud nii ühele koolile kui ka külakeskusele, siis saadakse toetuda nende statistikale edasise
plaani tegemisel Värska koolimaja osas.

Käivad ettevalmistused energiaühistu loomiseks ja energiaühistulise elektrijaama esimese etapi
rajamiseks. Hetkel puudub kindel ajakava kaasamistegevuste läbi viimiseks. On tõenäoline, et mingis
vormis energiaühistu loomiseni jõutakse selle aasta sees. Probleemiks on, et tulundusühistud ei saa
jätkuvalt ise elektrienergiat müüa. Lisaks tekitab OÜ vorm energiaühistu eestvedajate hulgas kahtlusi,
sest tõotab teatavad segadust nii juriidilises plaanis kui kogukonna kaasamisel. Uues menetluses

 67

olevas energiaturu seaduses planeeritav oksjonisüsteem ei ole ka Setomaa algatuse hinnangul hea
uudis – on ebaselge, kas selles osalemine väiketootjale on üldse jõukohane ja kas edaspidi on võimalik
saada rohelise energia toetust väikejaamadele (konkureerida teiste suuremate tootjatega). See
olukord muudab tulude planeerimise üsna keeruliseks ja teeb küsitavaks Setomaa algatuse eesmärgi
suunata tegevus peamiselt võrku müüdavale energiale.

Setomaa algatuse esialgseks eesmärgiks on rajada PV paneelide jaam võimsusega 64kW. EÜ MP
nõustamise raames koostati jaama rajamise finantsmudel, mille osas anti finantsmentori poolt
järgnevad soovitused:

- testida mudelit erinevate elektrienergia hindadega vahemikus 30-40 eur/MWh;
- arvutusmudel oli koostatud viisil, et toetuste tase kasvab aastas 2% (mis ei ole realistlik).

Ettepanek toetusi vaadelda ajas konstantse suurusena MWh kohta ning kahanevana
tulenevalt PV paneelide toodangu langusest ajas;

- elektrihinna kasv 2% aastas on liialt optimistlik - mõistlik oleks teha mitu erinevat
stsenaariumit vahemikus 0,3% kuni 1%;

- kuna tarbivaks objektiks on kool ja omatarvet on planeeritud 40%, siis peab analüüsima kooli
tarbimisgraafikut. Arvestades, et kool on suvel suletud, on selle eelduse kontrollimine
hädavajalik, sest omatarve mõjutab investeeringu tootlust tugevalt. Tuleks täiendavalt
kaaluda erinevaid objekte, mis kasutaksid suvist päikeseenergiat paremini (vallamaja,
hooldekodu, lasteaed).

3.14.3 Edasised plaanid ja mentorite kommentaarid
Setomaa algatus jätkab energiaühistu loomise ettevalmistusi. Jätkuvalt ollakse seisukohal, et laiemalt
ei saa täna energiaühistute tegevust arendada ega reklaamida, enne kui pole seadusandlusesse viidud
sisse energiaühistuid toetavad parandused. Samuti ei toeta Setomaa algatuse hinnangul
energiakaubanduse korraldus täna ei energiaühistulist tegevust ega hajutatud elektrienergia
tootmist. Tuntakse muret energiapoliitika ettearvamatuse pärast, mis jätab energiaühistute
eestvedajatele vastutuse, kuid mitte kontrolli riigi tasemel tehtud otsuste üle. Nende murede
tulemusena nähakse, et esialgu on võimalik energiaühistut luua vaid piiratud ringi inimestega väga
väikeses mahus – seda on plaanis Setomaal teha.

Lisaks päikeseenergia rakendamise võimalustele on kaalutud ka biokütuste kasutamist
korteinerkatlamajas. Kuid kui vaadata kogu energiasektorit, on Setomaa kütteprobleem täna
marginaalne. Suurimad väljakutsed on energiasääst, taastuvatest energiaallikatest elektri tootmine ja
säästev transport, millele võiks energiaühistuline liikumine kaasa aidata. Setomaa algatuse hinnangul
saab energiaühistuline liikumine kaasa aidata vaid siis, kui selleks on olemas piisavalt kindel juriidiline
tegevusruum ning väljavaade, et energiaühistuline tegevus annab suurema võidu kui tavavormis
probleemide lahendamine. Viimane eeldab ka teatavat ühistegevuse soodustamist riigi tasemel.

Kaasamine on takerdunud, puuduvad infomaterjalid, mis aitaksid potentsiaalsetel liikmetel ühistuga
liitumise otsust kujundada. Seetõttu pole ka tekkinud algatuse liikmeskonda, kes tegeleks juriidiliste
ja finantsküsimuste lahendamisega. Sarnaselt Vormsi algatusele on probleemiks ühel inimesel

 68

põhinev algatusgrupp, mis eestvedaja koormuse tõttu ei võimalda kõiki tegevusi piisava
intensiivsusega ellu viia.

EÜ MP mentorite kommentaarid:

1) Pikemas perspektiivis tasub kaaluda ka soojuspumpade kasutamist. Hetkel neid küll
kasutatakse Setomaal, kuid killustatult – tulevikus võib mõelda ka soojuspumpadel põhinevale
energiaühistule.

2) Algatuse esindaja (Urmo Lehtveer) peaks tootma infomaterjalid, mis aitaks potentsiaalsetel
huvilistel seisukohti kujundada ja otsustele jõuda. Loodav infopakett peaks hõlmama endas ka
ajakava ning energiaühistu toimimise põhimõtteid või juhtimise struktuuri visandeid.
Energiaühistu loomist võib negatiivselt mõjutada vähene inimressurss, kuna palju sõltub ühe
inimeselisest algatuse liikmeskonnast. Seepärast on eriti oluline, et selliste projektide juures
toodetaks kiiresti infomaterjalid ja plaanid, mis aitavad tekitada suuremat tuumikgruppi, kes
võiks edasist energiaühistu loomist toetada. Sellised materjalid on eriti olulised projektide
puhul, kus puudub laialdane isiklik võrgustik esialgselt huvitunud inimestest nagu Setomaa
projekti puhul.

3) Arvestades, et piirkond on väga metsane, siis on tuuleressurss piiratud ning tuulikute
kasutamisel nende tasuvusaeg küsitav. Sellegipoolest oleks algatusel mõistlik analüüsida
saadaolevaid tuuleandmeid, kasutades selleks nt EMHI ilmajaamast saadavat infot.

4) Väljaspool käesoleva projekti tegevust, võiks Värska kooli katlamaja üle viia puitkütusele
(eelistatult pelletitele). Eelnevalt tuleks teha vastav teostatavuse uuring. Samuti tuleks uurida,
kas korteriühistud oleksid samuti huvitatud puitkütusele üle minemisest – kui need, kes
maagaasiküttel on, oleksid huvitatud, siis võiks kaaluda nende baasil energiaühistu
moodustamist.

3.14.4 Kontakt

Setomaa algatuse eestvedajaks on Urmo Lehtveer (MTÜ Piiriäärne Energiaarendus43).

43 www.pea.ee

http://www.pea.ee/

 69

4 Kokkuvõte
EÜ MP kokkuvõttev raport andis esmalt ülevaate EÜ MP raames Eesti Arengufondi poolt
ajavahemikus november 2014 – november 2015 planeeritust, tehtust, tulemustest, hinnangutest ja
soovitatust. Seejärel tõi raport välja iga EÜ MP-s osalenud algatuse kohta eraldi peatükis algatuse
esialgsed plaanid, tehtud tegevused ning edasised plaanid. Iga algatuse peatükis toodi välja ka EÜ MP
mentorite kommentaarid (seisuga 2015. aasta sügis). Lisaks toob raporti Lisa 1 välja EÜ MP mentorite
üldised kommentaarid.

EÜ MP-s osalenud algatused olid järgnevad (täpsemalt sai iga algatuse kohta lugeda käesolevast
raportist – peatükid 4.1-4.10):

1) Sõpruse 202 – soojuspumpasid kasutav korralikult renoveeritud kortermaja Tallinnas, mis
kaalus sooja vee müümist naabermajadele, kuid suure tõenäosusega paigaldab lõpuks hoopis
päikesepaneelid. Tegu on de facto energiaühistuga.

2) Hiiu – kahe omavalitsuse ühinemisel loodud Hiiu vald planeerib kasutada energiaühistu
loomisel pilootprojektina Laukas ja Kõrgessaares hakkpuidu- ja pelletikatlaid, kuid kaaluti ka
tuule- ja päikeseenergia kasutamise võimalusi ning mõtet ise pelleteid tootma hakata.

3) Pakri – PAKRI Teadus- ja Tööstuspark plaanib paigaldada Goliath Capella tuuliku, kasutades
selleks potentsiaalselt energiaühistu formaati.

4) Kärla – endine Kärla vald (nüüd osa Lääne-Saare vallast) kaalus võimalust luua nutikas
soojusvõrk, mis põhineks soojuspumpadel, kuid see plaan jääb tõenäoliselt realiseerimata.

5) Väike Jalajälg – ökokogukond soovib enda kinnistule paigaldada päikesepaneelid, kuid kaalus
ka teisi võimalusi, mis oleksid keskkonnasõbralikud ning lihtsasti hallatavad. Tegu on
majandusühistuna toimiva ühel krundil elava kogukonnaga, kes soovib saada ka
energiaühistuks.

6) Ruhnu – elektrivõrgust eraldiseisev saar kaalus erinevaid lahendusi, et diiselgeneraatoriga
toodetava elektri asemel hakata ise elektrit ning potentsiaalselt ka soojust tootma, kuid ei ole
seni sobivad lahendust leidnud.

7) Haljala – KOVi ja metsaühistu koostööprojektina loodeti langetada soojuse hinda, kuid
otsustati lõpuks energiaühistut mitte luua.

8) Kõpu – esialgselt plaaniti luua kaks energiaühistut (üks koostootmisjaamal põhinev ning teine
maasoojuskontuuri ja päikesepaneele kasutav), kuid on jõutud teiste plaanideni (paigaldada
kiriku katusele päikesepaneelid ning julgustada korteriühistuid ühiselt soojust ja võib-olla
elektrit tootma). Energiaühistu on programmi raames loodud.

9) Vormsi – uuriti võimalusi luua nutikas saar, mis kasutaks erinevaid lahendusi nii soojuse kui
elektri tootmiseks ning hetkel jätkatakse puugaasigeneraatori kasutamise võimaluse
analüüsimist (millele lisaks rakendatakse potentsiaalselt ka teisi tehnoloogiaid).

10) Setomaa – nelja valla energiasõltumatuse suurendamiseks paigaldatakse päikesepaneele,
millest osade puhul loodetakse kasutada energiaühistu formaati.

Kokkuvõtvalt võib öelda, et EÜ MP aasta möödus kiirelt ning kõikidel algatustel on veel pikk tee ees,
enne kui jõutakse kõik plaanid realiseerida. Pärast arutelusid mentoritega ning kogukonnaga

 70

kohtumisi muutusid pea kõikide algatuste esialgsed plaanid olulisel määral. EÜ MP tulemusena jõudis
üks algatustest energiaühistu loomiseni, seitse jätkavad tegevuste elluviimisega (ning loodetavasti
järgmistel aastatel moodustavad energiaühistu) ning kaks loobus energiaühistu moodustamisest,
valides kohaspetsiifilisusest tulenevalt probleemide lahendamiseks mitteenergiaühistulise viisi.

Energiaühistut planeerides võib alustada järgnevate sammudega:

1) Koostada ühistu potentsiaalsete liikmete loend
2) Täpsustada potentsiaalsete liikmetega seotud energiakasutus, energiavajadus, energiasäästu

ja –tarbimise võimalused, energiakulud, probleemid (sh õiguslikud piirangud) ehk viia läbi nö
kogukonna energiaaudit

3) Koostada ühistu potentsiaalsete liikmete kaasamisplaan
4) Koostada finantsvõrdlus tänaste ja potentsiaalsete energiatehnoloogiatega seonduvate kulud

kohta
5) Kavandada energiaühistu moodustamise sammud, administreerimine (sh osaku ehk

liikmemaksu suurus, töökohtade vajadus), vajalikud lepingud jm dokumentatsioon

Selgus, et edukaks kogukonna kaasamiseks oleks mõistlik alustada väikeste ühisprojektidega ning
laiendada eestvedajate ringi (üksinda on algatust raske eest vedada). Samuti on hea idee juba varakult
hakata koostama kirjalikke materjale kaasamisest (k.a kaasamisplaan) ning jaotada informatsiooni
huvitatud osapooltele kohtudes nendega näost-näkku kui saates materjale ka kirjalikult. Kogukonna
kaasamise kohta leiab soovitusi Lisast 1 (peatükk 6.5), kõikide algatuste kohta käivatest tekstidest
(peatükid 4.1-4.10) ja kogukonna kaasamise töötoa kokkuvõttest44.

Kogukonna kaasamist saab kokku võtta järgnevalt:

 Eesti kontekst ei ole koostööd ja kaasamist soosiv, sellealased teadmised on nõrgad ning head
näited harvad.

 Ühistu loomiseks kasutatavate ressursside koondamine sõltub juhtgrupist. Seetõttu on näiteks
üheliikmeline juhtgrupp ebaedukam võrreldes näiteks KOVi-põhise juhtgrupiga, kus ühistu
loomine on KOVi kui terviku ülesanne. Välisekspertide kaasamine ning Eesti-sisestes ja
rahvusvahelistes programmides osalemine toob protsessi ressursse juurde ning mõjutab
oluliselt energiaühistu loomist positiivses suunas.

 Ühistu liikmete leidmine ja koondumine sõltub kogukonna eelnevast organiseerumise
tasemest. Korteriühistute või teiste ühistute põhine energiaühistu loomine on oluliselt kergem
kui seni veel organiseerimata elanike jõustamine.

 Piirkonnas toimivate organisatsioonide hõlmamine energiaühistu loomise protsessi on
üldjuhul nõrgal tasemel ning olemasolev ressurss jääb sageli kasutamata. Eraldi tuleb käsitleda
suhteid äriettevõtetega, kes näevad energiaühistut pigem kui konkurenti.

 Kuna energiaühistu loomise ning kogukonna kaasamise käsiraamatuid on kättesaadavad, kuid
neid ei kasutata, on oluline pakkuda jätkuvat tuge energiaühistute loomiseks. Selleks on
soovitav luua organisatsioon, mis tegeleks nii energiaühistute toetamise ja nõustamisega,

44 http://energiayhistud.ee/kas-oled-valmis-kaima-ukselt-uksele-et-kogukonda-kaasata/

http://energiayhistud.ee/kas-oled-valmis-kaima-ukselt-uksele-et-kogukonda-kaasata/

 71

lobitegevusega seaduste muutmiseks ning energiaühistute koostöö hõlbustamiseks nii
omavahel kui ka teiste organisatsioonidega.

Energiaühistu juriidilist formaati valides avastati, et tõenäoliselt sobib Eesti praeguses õigusruumis
energiaühistutele kõige enam osaühingu formaat. Kuna osaühingu puhul ei ole automaatselt tagatud
ühistuline toimimine, on vajalik energiaühistut osaühinguna luues täpsustada, kuidas tagatakse ühistu
põhiolemus ning kõikide osapoolte kaasatus. Õigusakte võiks vastavalt õigusmõjude analüüsis
toodule täiendada, et võimaldada energiaühistute loomine ühistuliseks toimimiseks paremas
juriidilises formaadis. Õigusküsimuste kohta leiab soovitusi õiguslikust analüüsist45, kõikide algatuste
kohta käivatest tekstidest (peatükid 4.1-4.10) ja juriidiliste küsimuste töötoa kokkuvõttest46.

Tehnoloogiat valides leiti, et Eestis oleks energiaühistut luues võimalik kaaluda erinevaid
tehnoloogiaid: päikese- ja tuuleenergiat rakendavad lahendused, soojuspumbad, biomassi kasutavad
tehnoloogiad. Kui on plaanis kasutada rohkem kui ühte tehnoloogilist lahendust, on kindlasti vaja läbi
mõelda automaatika kasutamine. Lisaks tuleb tehnoloogiat valides konsulteerida ekspertidega, et
välistada vale tehnoloogia valik (nt väiketuuliku paigutamine hoonetele liiga lähedale või
päikesepaneelide paigaldamine varjulisse kohta). Tehnoloogiate valiku kohta leiab soovitusi Lisast 1
(peatükid 6.1-6.4), kõikide algatuste kohta käivatest tekstidest (peatükid 4.1-4.10) ja tehnoloogiate
töötoa kokkuvõttest47.

Finantsküsimusi läbi mõeldes selgus, et mitmed esialgsed plaanid ei olnud piisavalt lühikese
tasuvusajaga. Esimese sammuna energiaühistut luues oleks mõistlik kasutada energiaühistute
kodulehel olevat kalkulaatorit48, seejärel teha ise läbi finantsarvutused ning lisaks konsulteerida ka
ekspertidega. Kogukonna kaasamise aspektist oleks hea idee finantsanalüüs ja äriplaan teha
kirjalikult, et neid oleks võimalik hiljem kogukonna liikmetega jagada. Finantsküsimuste kohta leiab
soovitusi Lisast 1 (peatükk 6.6), kõikide algatuste kohta käivatest tekstidest (peatükid 4.1-4.10) ja
finantsküsimuste töötoa kokkuvõttest49.

Energiaühistute loomise finantspoolt saab kokku võtta järgnevalt:

 Energiaühistute tegevuse (erinevate osapoolte ühise koostegevuse) majanduslik efekt
ilmneda läbi kahe teguri:

a. sünergia – erinevate osapoole koostoimes saavutatav majanduslik efekt, mis
võimendub suuremaks liidetud ressursside summast;

b. mastaabisääst – mahu kasvust tulenev efektiivsuse kasv, mis väljendub kas sisendite
odavnemises (suurema mahu ost on odavam) või tootmisprotsessi efektiivsuse kasvust
(väljundile suunatud mastaabisääst).

 Neist kahest tegurist on kas ühe või mõlema ilmnemine vajalik, et energiaühistuline tegevus
oleks majanduslikult põhjendatud.

45 http://energiayhistud.ee/tutvustus/teostatud-uuringud/
46 http://energiayhistud.ee/energiauhistute-mentorprogrammi-oiguskusimuste-tootuba/
47 http://energiayhistud.ee/uudisnupp-eu-mentorprogrammist/
48 http://energiayhistud.ee/tooriistakast/kalkulaator/
49 http://energiayhistud.ee/energiauhistute-finantspool/

http://energiayhistud.ee/tutvustus/teostatud-uuringud/
http://energiayhistud.ee/energiauhistute-mentorprogrammi-oiguskusimuste-tootuba/
http://energiayhistud.ee/uudisnupp-eu-mentorprogrammist/
http://energiayhistud.ee/tooriistakast/kalkulaator/
http://energiayhistud.ee/energiauhistute-finantspool/

 72

Enamik EÜ MP-le seatud eesmärke täideti (peatükk 3.2), kuid on vajalik edasine töö Energiaühistute
Programmi raames üldisemalt – seda, kas Eesti Arengufondis või mõnes muus
asutuses/organisatsioonis. EÜ MP kaudu küll tuvastati kitsakohti ja potentsiaalseid lahendusi, kuid
muudatuste ellu viimiseks ning vastavate otsustajate veenmiseks on vaja rohkem aega.

EÜ MP-ga seotud osapooled nõustuvad, et energiaühistu loomisele aitab kaasa mentorluse ja muu
toe kättesaadavus. Tuge on vaja lisaks mentorlusele nii seadusandlike muudatuste läbi viimise kui ka
finantsvõimaluste laiendamise näol. Tasub silmas pidada, et lisaks panusele, mida energiaühistute
tekkimiseks oleks riigi poolt vaja, on oodata potentsiaalselt ka tulu. Sotsiaalmajanduslike mõjude
uuringu tulemusena selgus, kaasnev ühiskondlik kasu seisneb küttekulude vähenemises,
kaasaegsemate kütte- ja ventilatsioonisüsteemide loomisel paranevas sisekliimas ja PM2,5 vähenevas
tervisemõjus linnades. Samuti on kasu oodata hoonete rekonstrueerimisega kaasnevate maksutulude
näol, energiavarustuskindluse ja turvalisuse kasvus ning elukeskkonna paranemises. Riigi tulu
seondub hoonete rekonstrueerimisega, mille tulemusel küttevajadus ja seonduv tulu väheneb, kuid
elektrivajadus kasvab. Energiaühistu moodustamisel ei pea tingimata hoonet rekonstrueerima, kuid
see oleks mõistlik küttekulude vähendamiseks, hoone eluea pikendamiseks ning ka sisekliima
parandamiseks.

Põhilised sihtgrupid, kellelt võiks edaspidi oodata energiaühistute loomist, on järgnevad:

 Korteriühistud

 Ühiskondlikud hooned, mis ei asu kaugküttepiirkondades või asuvad madala
tarbimistihedusega kaugkütte võrgupiirkondades

 Kogukonnad (külakogukonnad, ökokogukonnad või muud juba eksisteerivad kogukonnad)

 Väikesed vallad

 Kinnisvara uusarendused

Eesti Arengufondi poolt läbi viidud EÜ MP-le aitasid kaasa mitmed partnerid ja eksperdid ning
energiaühistute teema ümber on mõne aastaga kogunenud selge huvitatud osapoolte grupp, kes
kindlasti jätkab sellel teemal tegevusi. Kaasates ka edaspidi huvitatud osapooli, oleks soovitatav ka
edaspidi huvitatud kogukondadele pakkuda mentorlust, kuid teises formaadis (vt EÜ MP projektijuhi
kommentaarid peatükis 3.3).

Sotsiaalmajanduslike mõjude analüüsist selgus, et Eestis võiks olla orienteeruvalt 6300 kütteühistut
ja 25600 elektriühistut. Lokaalse elektritoodangu osakaal kõigi hoonete elektritarbimises
energiaühistute loomise potentsiaali realiseerimisel jääb orienteeruvalt vahemikku 0.33-0.62%.
Kütteühistute potentsiaaliga hoonete soojuse lõpptarbimise osakaal kõigi hoonete soojuse
lõpptarbimises energiaühistute loomise potentsiaali realiseerimisel jääb orienteeruvalt vahemikku
8.3-10.9%. Täpsemalt saab sotsiaalmajanduslike mõjude kohta lugeda vastavast raportist 50 ja
peatükist 3.4.2.2.

50 Sotsiaalmajanduslike mõjude raporti leiab aadressilt http://energiayhistud.ee/tutvustus/teostatud-uuringud/

 73

Vastavalt välismentorite soovitusele, tuleks edaspidi võtta poliitilisel tasemel vastu otsus
energiaühistute teket soodustada, likvideerides teadlikult nii õiguslikke kui ka finantsbarjääre.
Huvigrupid võivad ka iseseisvalt tegevusi jätkata, kuid kindlasti oleks abiks nii-öelda kõrgemal tasemel
langetatud otsus, mis kinnitaks, et energiaühistute loomine on Eesti riigi jaoks oluline.

Lisaks käesolevale dokumendile soovitame tutvuda ka teiste EÜ MP raames koostatud analüüsidega51,
et saada teemast parem ülevaade. Materjalid leiab energiaühistute kodulehelt:
http://energiayhistud.ee/.

5 Summary

The summary report of the Energy Cooperatives Mentor Program (ECMP) first provided an overview
of the planning, actions, results, evaluations and recommendations of the Estonian Development
Fund during the Energy Cooperatives Mentor Program from November 2014 to November 2015.
Thereafter the report described in a separate section the initial plans, actions and future plans of all
the initiatives that participated in the ECMP. Every initiative’s section included comments from the
ECMP mentors (as of autumn 2015). Annex I of the report includes the general comments of the ECMP
mentors.
The following initiatives participated in the ECMP (further information on each initiative can be found
in this report, sections 4.1 to 4.10):

1. Sõpruse 202 — a properly renovated apartment building in Tallinn, which uses heat pumps.
The association considered selling warm water to neighbouring buildings, but they will
probably install solar panels instead. This is a de facto energy cooperative.

2. Hiiu — Hiiu Rural Municipality, which was created by the merger of two local governments,
plans to use wood chip and pellet boilers in Lauka and Kõrgessaare as the pilot project for
establishing an energy cooperative, but they also considered using wind and solar energy and
the idea of producing pellets.

3. Pakri — PAKRI Science and Industrial Park plans to install a Goliath Capella wind turbine and
they are considering the use of an energy cooperative for that.

4. Kärla — the former Kärla Rural Municipality (now a part of Lääne-Saare Rural Municipality)
examined the possibility of a smart heating network based on heat pumps, but this plan will
probably be abandoned.

5. Small Footprint — an eco-community wants to install solar panels on its property, but they
also explored other environmentally friendly and easily manageable possibilities. This
community lives on one lot, operates as an economic association and they want to establish
an energy cooperative.

6. Ruhnu — an island, separated from the mainland electricity network, considered different
solutions to start producing electricity and possibly heat instead of producing electricity with
a diesel generator, but they have not found a feasible solution.

51 http://energiayhistud.ee/tutvustus/teostatud-uuringud/

http://energiayhistud.ee/
http://energiayhistud.ee/tutvustus/teostatud-uuringud/

 74

7. Haljala — the plan was to lower the price of heat in cooperation between the local government
and a forestry association, but the final decision was not to establish an energy cooperative.

8. Kõpu — the initial plan was to establish two energy cooperatives (one based on a combined
heat and power plant and the other using a ground source heat pump and solar panels), but
they came up with a different plan (to install solar panels on the church roof and to encourage
apartment associations to produce heat and possibly electricity together). An energy
cooperative was established during the program.

9. Vormsi — they explored the possibility of creating a smart island, which would use different
solutions for producing heat and electricity and at the moment they are still analysing the
possibility of using a wood gas generator (other technologies will also be potentially used in
addition to that).

10. Setomaa — in order to increase the energy independence of four rural municipalities, they
will install solar panels and are hoping to use an energy cooperative for some of the work.

All in all, the ECMP year went by fast and all initiatives have a lot of work to do, before they can
implement all plans. Following discussions with mentors and meeting with the community, initial
plans of almost all initiatives changed significantly. As a result of the ECMP, one of the initiatives
managed to establish an energy cooperative, seven initiatives continue with performing the activities
(they will hopefully establish an energy cooperative next year) and two initiatives gave up on the idea
of an energy cooperative, choosing another solution based on the specifics of the location.

Start with the following steps when planning an energy cooperative:

 Compiling a list of possible members of the cooperative.

 Detailing the possibilities of energy use, energy need, energy savings and consumption of
potential members, energy costs, problems (incl. legal restrictions) or performing the
community energy audit

 Drawing up an outreach plan for potential members.

 Making a financial comparison between the costs of the existing and potential energy
technologies.

 Outlining the steps of establishing an energy cooperative, management (incl. the shares or
membership fee, need for jobs), necessary contracts and other documents

It became clear that it is practical to start with small joint projects and then to broaden the circle of
leaders (it is difficult to lead an initiative alone), to be successful in engaging the community. It is also
beneficial to prepare written documents about outreach (incl. an outreach plan) early and
information should be made available to all parties upon meeting face to face and also by sending out
written materials. Recommendations about community outreach can be found in Annex I (section
6.5), in texts about all the initiatives (sections 4.1 to 4.10) and in the summary about the community
outreach workshop52.

Community outreach can be summarised as follows:

52 http://energiayhistud.ee/kas-oled-valmis-kaima-ukselt-uksele-et-kogukonda-kaasata/

http://energiayhistud.ee/kas-oled-valmis-kaima-ukselt-uksele-et-kogukonda-kaasata/

 75

 The circumstances in Estonia do not favour cooperation and outreach, knowledge about this
is scarce and good examples rare.

 Pooling resources used to establish cooperatives depends on the management team. Thus, if
there is only person in a management team, it is not as successful as for example a team based
on the local government, where establishing the cooperative is a task for the whole local
government. Involving external experts and participating in Estonian and international
programmes will increase the resources of the process and will significantly impact the
establishment of the energy cooperative in a positive way.

 Finding and focusing members of the cooperative depends on the previous organisation of the
community. Establishing an energy cooperative based on apartment associations or other
associations is significantly easier than coordinating unorganised people.

 Organisations operating in the area are rarely included into the process of establishing an
energy cooperative and the existing resource is frequently left unused. Relations with
commercial undertakings have to be handled differently, as they see an energy cooperative
more as competition.

 Although manuals about establishing energy cooperatives and community outreach are
available, they are not used and it is important to continue supporting the establishment of
energy cooperatives. It is recommended to create an organisation, which would support and
advise energy cooperatives, lobby for the change in legislation and facilitate cooperation both
between energy cooperatives and with other organisations.

It was determined when choosing the best legal business structure for energy cooperatives that the
best option in the current Estonian judicial area is a private limited company. As the operation of a
cooperative is not automatically ensured in case of a private limited company, it should be clarified
when establishing an energy cooperative as a private limited company, how the essence and
involvement of all parties will be guaranteed. Legal acts should be improved based on the analysis of
effects, to enable the establishment of energy cooperatives in a better legal form. Recommendations
about legal issues can be found in the legal analysis53, in texts about all the initiatives (sections 4.1 to
4.10) and in the summary about the legal issues workshop54.

It was discovered when choosing technologies that different technologies can be considered when
establishing an energy cooperative in Estonia: solutions utilizing solar and wind energy, heat pumps,
technologies using biomass. When more than one technological solutions will be implemented, the
use of automation has to be examined. Experts should be consulted when selecting the technology,
to rule out choosing the wrong on (e.g. installing a small wind turbine too close to buildings or
installing solar panels in a shadow). Recommendations about the selection of technologies can be
found in Annex I (sections 6.1 to 6.4), in texts about all the initiatives (sections 4.1 to 4.10) and in the
summary about the technology workshop55.

53 http://energiayhistud.ee/en/introduction_1/studies-carried-out/
54 http://energiayhistud.ee/energiauhistute-mentorprogrammi-oiguskusimuste-tootuba/
55 http://energiayhistud.ee/en/which-technology-to-choose-creating-an-energy-cooperative/

http://energiayhistud.ee/tutvustus/teostatud-uuringud/
http://energiayhistud.ee/energiauhistute-mentorprogrammi-oiguskusimuste-tootuba/
http://energiayhistud.ee/uudisnupp-eu-mentorprogrammist/

 76

The analysis of financial questions indicated that the payback time of many initial plans was not short
enough. The first reasonable step in establishing an energy cooperative would be to use the calculator
on the web page of the energy cooperatives56, then the community itself should do the financial
calculations and consult with experts. Regarding community outreach, it is beneficial to have the
financial analysis and business plan in writing, so they could be shared with the possible members of
the community later on. Recommendations about financial questions can be found in Annex I (section
6.6), in texts about all the initiatives (sections 4.1 to 4.10) and in the summary about the financial
questions workshop57.

Financial side of energy cooperatives can be summarised as follows:

 The economic effect (of the cooperation of parties) of the activities of energy cooperatives
will be evident from two factors:

a. synergy — economic effect, which is achieved with the interaction of several parties
and which will grow bigger than the added resources);

b. economies of scale — increase in efficiency based on volume growth, which can be
seen in either the depreciation of inputs or the improvement of efficiency of the
production process.

 One or both of these factors are necessary, so that the operation of the energy cooperative
would be financially reasonable.

Most of the objectives of the ECMP were fulfilled (section 3.2), but work with the Energy Cooperative
Program has to continue, whether through the Estonian Development Fund or some other
institution/organisation. The ECMP identified bottlenecks and potential solutions, but more time is
needed to carry out the changes and to convince the appropriate decision-makers.

Parties associated with ECMP agree, that mentors and the availability of other support will help the
establishment of an energy cooperative. In addition to mentoring, support should include
amendments to legislation and expanding financial solutions. It should be kept in mind that in addition
to state input to establishing energy cooperatives, potential profits can also be expected. The results
of the socio-economic impact survey indicated that the social benefit will be the lower heating costs,
creating more modern heating and ventilation systems in an improving microclimate and reducing
the health effects of PM2.5 in the cities. The benefits will also include tax revenue from renovating
buildings, energy supply security and strengthened security and improved living environment. The
state’s income is associated with renovating building due to which the heating demand and the
associated profits will decrease, but the electricity need increases. A building does not have to be
renovated when establishing an energy cooperative, but this would be reasonable for lowering
heating costs, prolonging the life of the building and improving the microclimate.

The main target groups, who could establish energy cooperatives in the future, are the following:

 Apartment associations

56 http://energiayhistud.ee/en/toolbox/calculator/
57 http://energiayhistud.ee/energiauhistute-finantspool/

http://energiayhistud.ee/tooriistakast/kalkulaator/
http://energiayhistud.ee/energiauhistute-finantspool/

 77

 Non-residential buildings, which are not in the district heating area or are in the district
heating network areas with a low consumption density

 Communities (village communities, eco-communities or other existing communities)

 Small rural municipalities

 New constructions

Many partners and experts contributed to the Estonian Development Fund’s project ECMP and during
the years, the topic of energy cooperatives has attracted interested parties, who will continue working
with it. To continue engaging interested parties, it is recommended to keep offering mentoring to
interested communities, but in another form (see comments of the ECMP project manager in section
3.3).

The analysis of the socio-economic impact indicated that there could be around 6300 heating
cooperatives and 25,600 electricity cooperatives in Estonia. The percentage of local electricity
production in the energy consumption of all buildings, if the potential of energy cooperatives would
be realised, is around 0.33–0.62%. The percentage of the final consumption of heat of buildings with
the potential of energy cooperatives in the final consumption of heat of all buildings, if the potential
of energy cooperatives would be realised, is around 8.3–10.9%. More information about the socio-
economic impacts can be found from the appropriate report58 and section 3.4.2.2.

According to the external mentors, a decision should be made on the political level to promote the
establishment of energy cooperatives, eliminating both legal and financial barriers. The interest
groups can also continue their activities independently, but it would certainly help if a decision from
the upper level would ensure that establishing energy cooperatives is important for Estonia.

In addition to this document, we recommend reading the other analyses performed during the
ECMP59 to get a better overview of the topic. The materials are available on the energy cooperatives
website: http://energiayhistud.ee/en/.

58Report on the socio-economic impacts is available on the following web page:
http://energiayhistud.ee/en/introduction_1/studies-carried-out/
59 http://energiayhistud.ee/en/introduction_1/studies-carried-out/

http://energiayhistud.ee/
http://energiayhistud.ee/tutvustus/teostatud-uuringud/

 78

6 Lisa 1: Mentorite üldised kommentaarid
Järgnevalt on toodud EÜ MP mentorite üldised kommentaarid, mida tasub arvesse võtta
energiaühistute teemal seisukohtade kujundamisel.

6.1 Soojuspumpade ja automaatika mentor: Aivar Paabo
Eestis on tihti mõistlik energiaühistu loomidel kasutada biomassi. Meil on palju
metsaressurssi ning puidu töötlemise ringluses luuakse kohalikele töökohti. Kui on
päikest, tuult, metsa, inimesi, siis eelistatakse tihti teisi tehnoloogiad soojuspumpadele.
Samuti tarbivad soojuspumbad rohkem elektrit kui mõned alternatiivsed valikud.

Sellele vaatamata on soojuspumpade kasutamisel energiaühistute raames potentsiaali.
Soojuspumpadega toodetud soe vesi maksab orienteeruvalt 37€/mWh. Kui sooja vett
naabritele või kaugküttevõrku tasuvalt saaks müüa, tekiks mitmeid soojuspumpasid
kasutavaid energiaühistuid. Lisaks on soojusallikana seni rakendamata potentsiaal
linnade heitveel. Soojuspumpadega sooja vee tootmine mõjutaks märgatavalt Eesti
suurettevõtteid, sest suureneks elektritootjate ja jaotajate tulu soojuse tootjate arvelt.

Samuti on korteriühistute puhul soojuspumpade paigaldamine hea lahendus, nagu seda
demonstreeris Sõpruse 202 algatus. Mentori hinnangul on lähiaastatel on oodata, et ca
500 kortermaja saavad KredExilt toetust – neist umbes pooled kasutavad tõenäoliselt
soojuspumpasid.

Samuti on Eestis Palamuse ja Kaarepere tõestatud, et kaugküttesüsteemi mitteomavas
asulas või mõnel pool kaugkütte soojusallikana tasub kaaluda soojuspumpade kasutamist.

Maapiirkondade kolhoosiaegsete korrusmajade puhul on tulevikus kaks peamist
võimalust: need kas maha lammutada või kaaluda näiteks soojuspumpade (või mõne teise
tehnoloogia) kasutusele võtmist. Mitmed kolhoosiaegsed soojusvõrgud on lahti
ühendatud. Paljud on paigaldanud õhk-õhk pumpasid, kuid võiksid kaaluda ka maakütet,
sest tihti on selliste hoonete ümbruses piisavalt vaba maapinda.

Veel üks potentsiaalne soojuspumpade kasutajate grupp on väiketööstus. Hetkel on selles
grupis auditeerimine suhteliselt puudulik ning seega ei ole tingimata märgatud vajadust
paremaid lahendusi kasutusele võtta. Mida enam hoonete kvaliteeti, tegelikke
tööjõukulusid ja muid näitajaid kaardistatakse, seda suurem on ka huvi uute lahenduste
järgi.

Lisaks tasub kindlasti silm peal hoida ettevõtetel, kellel on suvel suur kuuma vee
tarbimine. Sellised ettevõtted võivad saada kasu soojuspumba paigaldamisest. Mõned
näited potentsiaalsetest huvilistest on spaad ja turismiasutused, samuti ka mõned
tehased.

 79

Tihti on hea idee ühendada soojuspumbad päikesepaneelidega. Päikesepaneelid
toodavad elektrit, mida soojuspumbad kasutavad. Sellest tulenevalt tekib vajadus
automaatika küsimused läbi mõelda.

Kõikide energiaühistute projektide puhul peaks automaatika teema olema kesksel kohal.
Juhul, kui EÜ MP-d korratakse, oleks hea idee lisada programmi ka eraldi automaatika
mentor, kes aitaks algatustel erinevaid lahendusi optimaalselt kombineerida. Eestis on
kahjuks mitmeid näiteid, kus on rakendatud erinevaid tehnoloogiaid, mida ei ole
omavahel koordineeritud ehk et automaatika ei ole paika pandud. Konkreetset
tehnoloogiat saab küll eksperdi hooldama kutsuda, kuid neid, kes tegelevad nii-öelda
“suurema pildiga” tehnoloogiate kombineerimisel, on vähe.

Samuti soovitab mentor järgmisel korral sarnast programmi läbi viies valida algatused,
kellest saaks teatud tehnoloogiate head näidised. Sel korral oli programmi valiku aluseks
erinevad energiaühistu loomise mudelid ning soojuspumpade teema jäi kahjuks
tahaplaanile.

Kokkuvõtvalt võib öelda, et peamised sihtgrupid soojuspumpade kasutamisel
energiaühistute kontekstis on korteriühistud nii maal kui linnas, maapiirkonna asulad,
ning väiketööstus.

6.2 Päikeseenergia mentor: Andres Meesak
Kõige suurem potentsiaal energiaühistute loomisel on kindlasti korteriühistutel – need on
juba ühistud ja oma vajaduseks energia tootmise juurde liitmine sõltub ainult ühistu
liikmete, aga eelkõige ühistu juhtide teotahtest. Eriti tuleb arvestada, et lähiaastail on
kortermajade renoveerimiseks ette nähtud toetusskeemid, millega saab katta ka osaliselt
taastuvenergia tootmisseadmete investeeringukulu.

Mentor näeb lisaks korteriühistutele potentsiaali erinevatel kogukondlikel algatustel –
nagu EÜ MP-s kaasalööv ökokogukond Väike Jalajälg. Potentsiaali ei ole mitte ainult
ökokogukondadel, vaid ka näiteks külakogukonnad. Selliseid algatusi juba on ja nende
lisandumine on vaid teavitamise küsimus. Nende algatuste puhul soojusenergia ühistuline
tootmine on lihtsam, kuid elektrienergia ühistuline tootmine – seadusandlikust
keskkonnast tulenevalt – keeruline.

Samuti on võimalus väikestel valdadel energiaühistut luua, kuid see võib vajada
seadusandluses muudatusi. Väikestes valdades võiksid energiaühistud tekkida kohaliku
omavalitsuse (KOV) ja kohalike elanike kombinatsioonis. Tüüpiliselt alustataks KOVi
hoonete (kool, lasteaed, vallamaja jne) energiavarustuse (eelkõige elektri) probleemide
lahendamisest. Näiteks paigaldataks ühiste jõududega PV-paneelid koolimajale või
lasteaiale. Selliste stsenaariumide realiseerumiseks on vaja muuta seadusandlust viisil, et
KOV saaks olla samaväärne energiaühistu liige koos elanike ja kohalike ettevõtetega.

 80

Mentor näeb energiaühistul perspektiivi ka kompaktse elamu-uusarenduste puhul, kus
kinnisvara soetavatel elanikel on võimalik astuda liikmeks ka kohalikku energiaühistuse,
mis varustavad rajatava asumi hooneid nii soojuse kui elektriga. Sellise algatuse puhul on
tänases õigusruumis takistuseks elektrituruseaduse elektri jaotamise regulatsioon, kuid
potentsiaal on sellisel mudelil sellele vaatamata.

Energiaühistu loomise sihtgruppide kokkuvõttena saab öelda, et kui korteriühistud
kõrvale jätta, näeb mentor põhiliselt perspektiivi maapiirkondades ja väikelinnades, kus
kogukond on kompaktsem. Igal juhul on energiaühistu tekkimiseks vaja väliste mentorite
gruppi, kes aitaks tehnoloogia valikul, äriplaani koostamisel ning kogukonna kaasamisel.
Ilma mentorluseta ei ole Andres Meesaku hinnangul kuigi tõenäoline, et üldse mõni
elujõuline ühistu lähitulevikus võiks tekkida.

Võrreldes päikeseenergia kasutuselevõttu teiste tehnoloogiatega, on selge, et tegu on
lihtsa lahendusega, mis on kõrge potentsiaaliga. Päikeseenergia on kergesti prognoositav
ressurss ja seetõttu on selle baasil lihtne teha finantsprognoose.

Lisaks on päikeseenergia elektriks muundamise seadmete hinnad teinud viimase 5 aasta
jooksul läbi kiire languse ja see odavnemine näib jätkuvat. Tänu pidevale teadus- ja
arendustegevusele tõuseb nii paneelide kui muundurite efektiivsus ja eluiga, mis
mõlemad mõjutavad toodetava elektri omahinda. PV-seadmete leviku eksponentsiaalne
kasv kiireneb kindlasti koos innovatsiooniga salvestustehnoloogiates – kui õpime
majanduslikult tasuvalt suvist päikeseenergiat salvestama kuudeks, mitte vaid tundideks.

Üha enam võib näka kombineeritud lahendusi, mille puhul osa energiast saadakse
päikesest ning osa näiteks biomassist (pelletid, hake) või maasoojusest.

Päikeseenergia rakendamist võiksid kaaluda muuhulgas järgnevad sihtgrupid:
korteriühistud, kohalikud omavalitsused, põllumajandusühistud, maal tegutsevad
ettevõtted.

6.3 Biomassi mentor: Ülo Kask
Sõpruse 202 algatuse tõestab, et eksisteeriva korteriühistu muutmine energiaühistuks
peaks olema suhteliselt lihtne. Samas võib olla vajalik õigusaktide muutmine. Tuleb
uurida, kui suures mahus ja kas üldse on nii tehniliselt kui majanduslikult mõistlik
arendada paralleeltootmist ja neid tootmisseadmeid ühendada energiavõrkudega
(elektri- ja kaugküttevõrk). Kui see tegevus oleks otstarbekas, siis oleks energiaühistute
potentsiaal suur.

Sõpruse 202 algatus demonstreerib ka seda, et paljudel kortermajadel on potentsiaali
paigaldada PV paneele. Seda juba tehakse mitmel pool ning kindlasti jätkatakse.
Tehnilised seadmed on kättesaadavad ja paigaldajaid Eestis piisavalt.

 81

Hiiu vallale sarnaseid tiheasustusega kortermajadega külakeskusi on Eestis palju, kus
võiks kõne alla tulla kaugkütte(energia)ühistute loomine, kui oleksid mõned töötavad
energiaühistud juba eeskujuks olemas. Teoreetiliselt tuleks tiheasustusega külakeskustes
kaugkütte korral soodne soojuse hind. Samuti on tehnilised seadmed kättesaadavad ja
paigaldajaid Eestis piisavalt. Takistuseks võib saada Hiiu algatustele sarnanevates
kogukondades keskküttesüsteemide puudumine (nt kunagised on tänaseks eemaldatud)
elamutes/hoonetes ja vajadus enne hooned energiasäästlikeks renoveerida.

Pakri algatuse alusel tundub, et ainult äriühingu (või MTÜ) baasil loodav energiaühistu ei
ole mõistlik, sest kaob algne idee, kus kogukonna liikmed peamiselt omatarbeks energiat
genereerivad.

Väike Jalajälg algatus sarnaneb sellepoolest paljude välisriikide energiaühistutega, et on
eraalgatus ja püütakse koos lahendada väikese kogukonna energiamuresid, kuid
kaugküttevõrgu loomine pole antud juhul mõistlik. Iga hoone jääks lokaalsele või
kohtküttele. Kütuse varumise (biomassi kasvatamine ja biokütuse valmistamine) võiks
jääda loodava energiaühistu mureks.

Ruhnu algatuse sarnaseid energiaühistuid võiks Eesti väikesaartele tekkida. Samas on
mitmed takistavad tegurid. Võrguühendusega saartel (nt Vormsi, Muhu, Kihnu, Manija)
on võrgu ja tootmisseadmete saamine/üleandmine loodavale energiaühistule
problemaatiline ja kallis. Teisest küljest peab võrguühenduseta saartel (nt Ruhnu)
elektrivarustuse ja börsihinna kindlustama (ASi Eesti Energia OÜ Elektrilevi), mistõttu oma
seadmete paigaldamisel ei pruugi elektrihind tulla üldsegi soodsam. Vaja oleks ka
energiasalvesteid. Kokkuvõttes läheks süsteem väga kalliks ja saadava elektri hind kõrgeks
(vaatamata sellele, on selline lahendus nt Kesselaiul, kus mõnedel elanikel on oma
taastuvatel allikatel [tuul, päike] töötavad energiamuundamise ja salvestamise seadmed.
Samal ajal vajatakse ka lisaks fossiilkütusel töötavaid elektrigeneraatoreid).

Ettevaatlik tuleb olla energiaühistu definitsiooniga, sest piir energiaühistu ja
energiaühingu vahel võib olla hägune kui algatus on alles alustamas. Näiteks Setomaa
algatuse puhul võib juhtuda, et lõpuks ei loodagi energiaühistut, vaid energiaühing – ehk
et enda kulude langetamise asemel hakatakse elektrit üldvõrku müüma tulu teenimise
eesmärgil. Setomaa algatuse puhul oleks vaja veel analüüsida, kas omatarvet suurelt
ületavat PV jaama tasub paigaldada.

6.4 Tuuleenergia mentor: Tuuliki Kasonen
Tuuleenergia jaguneb nö suureks (siin kategoorias on Eestis levinumad 2-3 MW tuulikud)
ja väikeseks (Eestis peetakse selleks kuni 11 kW) ning kuigi selles vahemikus leidub samuti
tuulikuid (nt 100kW), on need enamalt jaolt nö teisel ringil ehk kasutatud. Et asustuse
läheduse korral peab tuulikute juures kindlasti arvestama ka esteetika ja müraga

 82

seonduvaid küsimusi, siis soovitab tuuleenergia tehnoloogia mentor kasutada kõige
uuemat tehnoloogiat.

Enamik EÜ MP-s osalenud algatustest olid huvitatud väiketuulikutest. 100kW ja enama
võimsusega seadmetest oli kohe huvitatud vaid Pakri Teadus- ja Tööstuspark ning
kaugemas perspektiivis Hiiu, Ruhnu, Kõpu ja Setomaa algatused. Samas võib rannikust
kaugemal tuuleressurss väiketuulikutele olla ebapiisav ja ebastabiilne, ning seda isegi
muidu tuulisel saarel (nt Ruhnu, Hiiumaa, Saaremaa).

Väiketuulikutele tuleks valida lage ja tuultele avatud koht, mis on hoonetest, metsast ja
teistest objektidest eemal. Kõik looduslikud ja tehislikud objektid takistavad tuule sujuvat
voolamist, vähendades tuule kiirust ja tekitades õhukeeriseid ehk turbulentse. Sellistes
oludes väheneb nii tuuliku toodang, kui ka tuuliku komponentide eluiga oluliselt. Seetõttu
ei ole mõistlik kõikidel algatustel väiketuulikut soetada, küll aga võib seda kindlasti
soovitada Ruhnu, Vormsi ja Hiiu kogukondadele, kus spetsialistide abiga hoolikalt valida
tuulikule sobiv koht. EÜ MP ajal sai Ruhnu energiaühistu algatusega selline
valikustsenaarium läbi mängitud väiketuuliku iseehitamise töötoa kontekstis.

Väiketuulikuid tasub nii autonoomses kui võrkuühendatud süsteemis kasutada koos
päikesepaneelidega, sest kui on tuult, siis pole enamasti päikest ning vastupidi. Tuule-
päikese hübriidsüsteemi kasutamist võib soovitada seda enam, et kuigi täna on
tavatarbijale elektrivõrgu kasutamine püsitasuta, siis mikrotootmise laialdasem
kasutamine viib mentori hinnangul millalgi jaotusvõrguettevõtete poolse püsitasu
kehtestamiseni. Seega tasuks taastuvenergiat kasutaval energiaühistul kaaluda kõiki viisi,
kuidas üldist elektrivõrku võimalikult vähe kasutada. Mikrolahendusi tasub iseäranis
kasutusele võtta hajusvõrkude aladel. Nn pikkade liinide lõpus võrguinvesteeringud ja
halduskulud kasvavad märkimisväärselt, mille tulemusena kerkivad juba täna
probleemiks olevad kõrged võrgutasud veelgi. See aga omakorda vähendab Eesti
konkurentsivõimet.

6.5 Kogukonna kaasamise mentor: Peeter Vihma
Kogukonna kaasamise valdkond oli algatusgruppidele suhteliselt võõras ning seepärast
pöörati pigem tähelepanu tehnilistele ja finantsilistele arvutustele. Kaasamisplaanid olid
valdavalt pealiskaudsed ning puudus arusaam erinevatest suhtluskanalitest, -viisidest
ning -eesmärkidest. Arvestades teiste riikide kogemusi võib energiaühistu loomisele
kuluda 1-2 aastat muuhulgas ka seetõttu, et kogukond vajab otsustamiseks ning
konsensuse tekkimiseks aega. Seetõttu on aruande valmimise hetkeks keeruline hinnata,
kui edukas on kaasamise protsess tulevikus. Küll aga võib üldistatult öelda, et peamiselt
ühel inimesel põhinev algatusgrupp ei jõua kogukonna kaasamisega piisava tähelepanu ja
intensiivsusega tegeleda. Suhteliselt tagasihoidlik on suutlikkus kaasata olemasolevaid
organisatsioone, ehkki selles osas on mõningaid erandeid. Positiivselt mõjuvad
igasugused varasemad ja käimasolevad kogemused võrgustikega nii Eesti siseselt kui ka

 83

rahvusvaheliselt, mis annavad nii teadmisi kui ka eeskujusid kaasamise protsessi läbi
viimisest.

6.5.1 Konteksti kirjeldus
Kogukonna koostöö aspekt energiaühistu loomisel asetub laiemasse kaasamise, osaluse
ja koostöö konteksti. Kuna ühistuline tegevus on Eestis vähearenenud (Eestis oli 2014
aastal ca 152 000 äriühingut, 31 000 mittetulundusühingut ja 1700 tulundusühistut60) siis
tuleb kontekstiks pidada ka ärivaldkonda, kodanikeühiskonda ja avalikku sektorit.
Uuringud on näidanud, et nii nende sektorite sees kui ka sektorite vahel on koostöö
suhteliselt tagasihoidlikul tasemel. Näiteks ärisektori planeerimisel osalevad olenemata
ettevõtte valdkonnast või suurusest valdavalt omanikud ja tippjuhid ning keskjuhte
kaasatakse ebapiisavalt61; omavalitsuste koostöö avalike teenuste osutamisel on üldiselt
väga tagasihoidlik62; Eesti kogukondlike ühenduste arenguvõimalusi takistavad koostöö
KOVidega63 jne. See tähendab, et üldisem pinnas koostöö korraldamiseks Eestis ei ole
kuigi soodne. Samuti on EÜ MP-s osalenud algatusgruppide jaoks kaasamine keeruline,
sest heade näidete ja eeskujude leidmine Eestis pole kerge.

6.5.2 Kogukonna mõiste ja organiseerumise tase
EÜ MP-s osalejate näol oli tegemist algatusrühmadega, mis koondasid tüüpiliselt 1-3
energiaühistu loomise plaanidega inimest. Energiaühistu loomise protsessi üheks osaks
oli leida tulevase energiaühistu liikmed, kes oleksid huvitatud ja võimelised läbi viima
energiaühistu loomise. Seda protsessi nimetati programmis kogukonna kaasamiseks.
Kuna kogukonna mõiste on kaasajal taas tihedasse kasutusse tõusnud, ei ole see tihti
defineeritud ning seda kasutatakse erinevates kontekstides erineva tähendusega. Kui
piirduda näidetega Eesti Vabariigi ametlikest dokumentidest, räägitakse mõnel pool
kogukonnast kui rahvusgrupist64, teisal aga ühe küla elanikest, kes on koondunud oma
huve kaitsva organisatsiooni(de) ümber 65 . Siinkohal võib kogukonda defineerida kui
loodava energiaühistuna määratletud piirkonna elanikke, kes on vähem või rohkem
organiseerunud. See lubab teha üldistusi EÜ MP osalejate põhjal, kus on esindatud väga
erineva organiseerumistasemega piirkonnad. Osalejate kogukonna organiseerumine on
ära toodud järgmises tabelis.

Nimi Piirkond Ühistuga seotud kogukonna organiseerumise
kirjeldus

60 Statistikaameti andmebaas http://pub.stat.ee/
61 Maaja Vadi jt (2011) Eesti juhtimisvaldkonna uuring (uuringuraport), Tallinn: EAS
62 Annika Uudelepp jt (2009) Kohaliku omavalitsuse üksuste avalike teenuste lepingulinedelegeerimine
kodanikeühendustele (2009) Tallinn: Praxis
63 Peeter Vihma, Madle Lippus (2014) Eesti kogukondade hetkeseis, Tallinn: Linnalabor ja Kodukant
64 Kultuuripoliitika põhialused aastani 2020, Riigikogu
65 Eesti regionaalarengu strateegia 2014-2020, Siseministeerium

 84

Setomaa - Potentsiaalsed energiaühistu loojad on
energiaühistulisest tegevusest ning energeetikast
huvitunud inimesed, keda ei seo kindel piirkond

Vormsi Saar Kohalikud külade elanikud, kes on osaliselt
koondunud luterliku koguduse ja MTÜ-de ümber

Ruhnu Saar Kohalikud külaelanikud, kes on osaliselt seotud
kohaliku MTÜ-ga

Kõpu Vald Paneelmajade elanikud, kus osaliselt olemas KÜ-d.
Kohalik luterlik kogudus

Hiiu Vald Paneelmajade elanikud, kus on olemas KÜ-d

Pakri Linn Kortermajade elanikud

Sõpruse pst Kortermaja Korteriühistu

Väike Jalajälg Ökokogukond Tulundusühistu

Seega on näha, et loodava energiaühistu aluseks on nii suhteliselt väikesed, juba ühe
organisatsiooniga piiratud ja tegutsemisvõimelised kogukonnad (Väike Jalajälje
ökokogukond, Sõpruse 202 korteriühistu) kui ka pea täiesti organiseerimata või hajali
inimrühmad, mida piirab ainult elukoht (Kõpu kortermajade elanikud, Vormsi elanikud)
või huvi (Setomaa algatus). Seega on ka algatusrühmade ülesanded väga erinevad,
varieerudes vaid kogukonna informeerimisest ning parima tehnilis-finantsilise lahenduse
leidmisest kogukonna jõustamiseni, tuumikgrupi loomise ning elanike organiseerumiseni.

6.5.3 Organiseerumiseks vajalikud ressursid
Nagu igasugune organiseerumine eeldab ka energiaühistuline tegevus ressursse.
Ressursside hankimisel ja kasutamisel on juhtroll algatusgrupil. Nende tegevusest sõltub,
kas ja kuivõrd on algatus suuteline mobiliseerima toetust väljastpoolt (nt väliseksperdid,
programmid) ning piirkonna enda seest. Seega on ka kogukonna organiseerumine
senimaani seotud algatusgrupiga, kui on tekkinud piisava ressursi ja motivatsiooniga
kohalike elanike grupp, kes võib juhtrolli üle võtta. EÜ MP kogemus näitab, et kui
algatusgrupp koosneb ainult 1 inimesest, on kogukonna kaasamisele suunatud
tähelepanu oluliselt pärsitud. Positiivselt mõjuvad osalused võrgustikes ja programmides
nii Eesti siseselt kui rahvusvaheliselt, mille kaudu on võimalik saada moraalset,
materiaalset ja teadmiste vormis tuge kaasamise ellu viimiseks.

Kogukonna mobiliseerimise üheks oluliseks ressursiks on usaldussuhted ehk sotsiaalne
kapital. Energiaühistu loomist võibki osaluse vaatenurgast käsitleda kui sotsiaalse kapitali
kasvatamist. Sotsiaalne kapital võib olla kas sildav (usaldus erinevate organisatsioonide
või gruppide vahel) või siduv (grupisisene usaldus)66. Kogukonna organiseerumise juures
saab ära kasutada juba olemasolevat siduvat kapitali (nt olemasolevad organisatsioonid,
sõprussuhted) ja sildavat kapitali toimiva koostöö näol erinevate organisatsioonide vahel.

66 Robert Putnam (2008) Üksi keeglisaalis. Ameerika kogukonnaelu kokkuvarisemine ja taassünd. Tallinn:
Hermes

 85

Lisaks sotsiaalsele kapitalile vajab organiseerumine ka materiaalseid ressursse (nt
infomaterjalide tootmisel ja levitamisel) ning oskusi (infohaldus, koosoleku juhtimine,
bürokraatia tundmine). Ka nende hankimisel on kõige kergem ning otstarbekam vaadata
juba olemasolevate organisatsioonide ja mudelite poole, eriti arvestades seda, et
ääremaade elanike (eriti kortermajade elanike) ressursid on üldjuhul väiksemad kui
keskuste elanikel. Elanike-vahelise suhtluse korraldamiseks tasub kaaluda alternatiivseid
meetodeid (konsensusmeetod, avatud ruumi meetod, sotsiokraatia jms).

Järgnevalt on kirjeldatud algatusgruppide praktikaid olemasolevate organisatsioonide
kaudu ressursside hankimisel.

6.5.4 Suhted avaliku sektoriga
Kaheksast vaadeldud algatusest nelja puhul on algatusgrupp seotud kohaliku
omavalitsusega. Nendel juhtudel on kohalikud elanikud suhteliselt nõrgalt
organiseerunud, samas kohalikul omavalitsusel on maapiirkondades teistest toimijatest
üldjuhul enam ressursse, mida saab energiaühistu loomisel ära kasutada. Olulisemateks
ressurssideks on:

 ligipääs infokanalitele (valla leht, koduleht, otsepostitus)

 ligipääs materiaalsetele ressurssidele (ühistu loomisega seotud kulud)

 oskused koosolekute korraldamises

 bürokraatia tundmine

 võimalus kutsuda välismentoreid või osaleda koostöö- ja toetusprogrammides

Ehkki üldistatult on KOVi juhitud projektid pigem edukad, sõltub ühistu organiseerumise
edukus KOVi ja kohalike elanike suhtetest. Koostöö on kergem olukordades, kus
eksisteerivad KOVi ja kohaliku kogukonna koostöö vormid (nt ümarlauad). Energiaühistu
loomine on keerulisem olukordades, kus suhted kohalike elanike ja valla juhtkonna vahel
ei suju usaldamatuse või poliitilise võimuvõitluse pingete tõttu. Näiteks võivad poliitilised
organisatsioonid (partei, valimisliit) pidada kohalikku kogukonnaorganisatsiooni
konkurendiks, mis raskendab produktiivse koostöö korraldamist; või on teada
toetussuhted kohalike seltside ja poliitiliste fraktsioonide vahel. Sellistel juhtudel on eriti
oluline selgete (kaasamis)plaanide koostamine, mis aitaks usalduse tekitamisele kaasa.
Samuti aitab seda välisekspertide kasutamine, kes võivad toimida erinevate osapoolte
vaheliste vahendajate ja lepitajatena.

6.5.5 Suhted kolmanda sektoriga
Kahe algatusgrupi näol on tegemist olemasoleva kolmanda sektori organisatsiooniga:
korteriühistu ja tulundusühistuga. Sellistel juhtudel on kogukonna organiseerumine
sellisel tasemel, et kaasamistööd tuleb teha minimaalselt. Korteriühistu edukus näitab, et
KÜ on suure potentsiaaliga organiseerumise vorm energiaühistu loomisel. Samuti on

 86

ootuspärane, et juba toimiva tulundusühistu baasil on energiaühistu loomine kerge.
Kolmanda sektori organisatsioonide ressursid on:

 usaldussuhted, toimiv organisatsioon ja juriidiline keha

 oskus koosolekuid korraldada (praeguste näidete puhul lihthäälteenamus või
sotsiokraatia)

 ligipääs infokanalitele (otsepostitus, kuulutused)

 bürokraatia tundmine

 võimalus koondada materiaalseid ressursse

Sarnaseid ressursse võivad pakkuda ka teised organisatsioonid, näiteks kogudused ja
külaseltsid. Algatuste praktikad näitavad, et olemasolevate organisatsioonidega koostöö
ning nende ressursside ära kasutamine ei ole levinud (v.a. korteriühistud). Ehkki
organisatsioonide juhte teavitati ja kaasati nt koosolekutele, siis konkreetsemaid tegevusi
ja kogukonna mobiliseerimist ei arutatud. Selle üheks põhjuseks on ka energiaühistu
loomise plaanide vähene väljatöötatuse tase, st algatusgruppide poolt konkreetsemaid
tegevusplaane, mille alusel planeerida organisatsioonide kaudu kaasamist, ei olnud
koostatud.

6.5.6 Suhted ärisektoriga
Üks programmis osalenud algatusgrupp põhineb äriettevõttel, kuid ärisektoriga mingil
moel suhestusid ka teised algatused. Kui vabatahtlike ühenduste puhul võib märgata
kasutamata ressursi probleemi, siis energiaühistute suhted äriühingutega ei ole selged.
Mujal riikides praktiseeritud äriettevõtete ja energiaühistute vahelised kokkulepped67,
mis tagavad stabiilsuse hinnas ja tarbimises või muud kohalikku elu edendavad
kokkulepped, ei ole Eestis levinud. Samas võiksid ettevõtted pakkuda energiaühistu
loomisel olulisi ressursse:

 tehnilised teadmised ja oskused

 materiaalsed ressursid (toetused, tehnoloogilised lahendused)

Äriettevõtte põhine energiaühistu algatusel esines raskusi energiaühistulise tegevuse ja
äritegevuse ühendamisel. Kui enamus ettevõttest töötab äriloogikal, siis koostegemist
energiaühistu vormis nähti kui pehmet müügiargumenti, millega leida
energiatootmisettevõttele kliente. Samas kadus sedasi energiaühistu enda põhimõte, et
tarbija kontrollib tootjat. Alternatiivina võib näha nt Taani näidet, kus kohalikele elanikele
pakutakse tuuleparkide rajamisel energiaühistu vormis tuulikut vastutasuna pargi
rajamise toetamise eest.

Ühe algatuse puhul oli näha konkureerimist äriettevõttega pelletite tootmise
planeerimises, mis päädis energiaühistu plaanide tagasitõmbamisega.

67 Dick Nodd (2004) Co-operative energy: lessons from Denmark and Sweden, Report of a DTI Global
Watch mission

 87

Suhted monopoolses seisundis võrguettevõtja või elektritootjaga ei ole
energiaühistulistel algatustel samuti selged, kuid üldiselt puudub nendel ettevõtetel huvi
energiaühistulist tegevust toetada, näiteks kokkuhoid väikesaarte energiasõltumatuse
saavutamisel, kuna monopoolse seisundi ja solidaarsuspõhimõtte tõttu on ettevõtetel
garanteeritud tasuvus.

6.5.7 Soovitused kortermajade elanike kaasamiseks
a) Kuidas läheneda pensionäridele ja väga väikese sissetulekuga elanikele

energiaühistutes?

Lahendusena pakuti välja n.ö mikrofinantseerimise. See tähendab, et laenu võtavad
väikese sissetulekuga inimesed üheskoos ja tagasimaksmisel ollakse üksteisele toeks
(moraalselt ja ka vajadusel finantsiliselt). Põhimõtteliselt võib laenajaks olla ka
korteriühistu. See tähendab aga, et energiaühistus tuleb luua suur solidaarsustunne. Selle
tunde tekitamiseks peab vaatama, kui suur energiaühistu on. Tõenäoseks piiriks on ca 10
korterit, millest suuremate korteriühistute puhul tuleb mõelda sellele, kas rajada väiksem
MTÜ või TÜ (suuruse kõrval on oluline ka see, kuivõrd praegu kokku hoitakse, millised on
staatuse erinevused energiaühistus jne). Järgmine samm on välja töötada tagasimaksmise
reeglid. Selle aluseks on põhimõte, et laenu võtnud inimesed toetavad teineteist (käiakse
regulaarselt koos, meenutatakse laenukuupäeva, keegi korjab raha) ja õnnetusjuhtumite
korral (nt suured väljaminekud tervisele, matustele vms) tasutakse laenumakse
solidaarselt. Kui KÜ laenu võtmise korral on eeliseks see, et teiste laenuvõtjate
võimalused on suuremad erakorraliste juhtumitega toime tulekul, siis teisel juhul on
tugevus just sarnane sotsiaalne taust, mis soosib teineteise toetamist. Kui reeglid on
paigas, siis tuleb läheneda laenuandjale. Ilmselt selleks ei sobi SEB (selline hinnang
põhineb Pakris toimunud töötoas tehtud SEB esindajate ettekandel), kuid seda võib üle
kontrollida. Pigem võiks mõelda väiksemate tegijate peale, kes saaksid seda
mikrofinantseerimist ka oma reklaamiks ära kasutada.

b) Kuidas teha tühjana seisvate korterite omanikele selgeks, et on vaja ühiselt
hooneid renoveerida ja ühineda kaugküttega?

Kui KÜ laenu jaoks on vaja enamuse otsust, siis tühjade korterite omanikud seatakse fakti
ette, et laenu tagasimakse läheb nende kommunaalkuludele otsa. Kui arveid ei maksta,
siis tuleb algatada võõrandamisprotsess (korter läheb energiaühistule). Esialgu tasub
veenda – korteri hind pärast küttesüsteemi renoveerimist tõuseb oluliselt rohkem kui
laenumakse. Kolmandaks variandiks, mis on keeruline, kuid mujal maailmas rakendatud
(kui on mitu maja ja tühje kortereid on rohkem) on mitme kortermaja inimesed ühte
kokku kolida.

 88

6.5.8 Kokkuvõte kogukonna kaasamisest

 Eesti kontekst ei ole koostööd ja kaasamist soosiv, sellealased teadmised on
nõrgad ning head näited harvad.

 Ühistu loomiseks kasutatavate ressursside koondamine sõltub juhtgrupist.
Seetõttu on näiteks üheliikmeline juhtgrupp ebaedukam võrreldes näiteks KOVi-
põhise juhtgrupiga, kus ühistu loomine on KOVi kui terviku ülesanne.
Välisekspertide kaasamine ning Eesti-sisestes ja rahvusvahelistes programmides
osalemine toob protsessi ressursse juurde ning mõjutab oluliselt energiaühistu
loomist positiivses suunas.

 Ühistu liikmete leidmine ja koondumine sõltub kogukonna eelnevast
organiseerumise tasemest. Korteriühistute või teiste ühistute põhine
energiaühistu loomine on oluliselt kergem kui seni veel organiseerimata elanike
jõustamine.

 Piirkonnas toimivate organisatsioonide hõlmamine energiaühistu loomise
protsessi on üldjuhul nõrgal tasemel ning olemasolev ressurss jääb sageli
kasutamata. Eraldi tuleb käsitleda suhteid äriettevõtetega, kes näevad
energiaühistut pigem kui konkurenti.

 Kuna energiaühistu loomise ning kogukonna kaasamise käsiraamatuid on
kättesaadavad, kuid neid ei kasutata, on oluline pakkuda jätkuvat tuge
energiaühistute loomiseks. Selleks on soovitav luua organisatsioon, mis tegeleks
nii energiaühistute toetamise ja nõustamisega, lobitegevusega seaduste
muutmiseks ning energiaühistute koostöö hõlbustamiseks nii omavahel kui ka
teiste organisatsioonidega

