

Olemasoleva raudtee koridori
kasutamise võimalikkus Rail
Balticu raudtee trassi asukohana

23. september 2013

Harju Maavalitsus

PÄRNU
MAAVALITSUS

Rapla Maavalitsus
Rapla County Government

Rail Balticu 1435 mm trassi Harju, Rapla ja Pärnu maakonnaplaneeringute teemaplaneeringute tehniline koostamine, asjakohaste detailplaneeringute, keskkonnamõju strateegilise hindamise ja keskkonnamõju hindamise ning raudtee eelprojekti ja raudteega seotud ehitiste eelprojektide koostamine

OLEMASOLEVA RAUDTEE KORIDORI KASUTAMISE VÕIMALIKKUS RAIL BALTICU RAUDTEE TRASSI KORIDORI ASUKOHANA

23. September 2013

Käesoleva väljaande autor on selle eest ainuisikuliselt vastutav. Euroopa Liit ei vastuta selles sisalduva teabe mis tahes kasutamise eest.

SISUKORD

1.	Sissejuhatus	4
2.	Olemasoleva raudteekoridori ühilduvus kavandatava Rail Balticu raudtee trassi koridoriga	5
3.	Olemasoleva raudteekoridori õgvendamise vajadusega kaasnev mõju	6
	3.1.Hoonete lammutusvajadus	6
	3.2.Sildade/viaduktide rajamise vajadus	11
	3.3.Kasutusvõimalusteta maa tekkimine	11
	3.4.Loodusväärtuste hävitamine	12
4.	Olemasolevat raudteed maksimaalselt järgiva trassikoridori pikkus ja maksumus võrreldes teiste alternatiivsete koridoridega	17
5.	Kokkuvõtte olemasoleva raudtee kasutamise võimalustest lõigul Rõa-Pärnu linn	18
6.	Üldhinnang olemasoleva raudtee kasutamise võimalikkusele	19

1. SISSEJUHATUS

Alljärgnev analüüs annab ülevaate olemasoleva raudtee koridori lõigu Rõa küla – Pärnu linn kasutamise võimalikkusest Rail Balticu raudtee trassi koridori asukohana. Analüüsi läbiviimisel on lähtutud tehnilises kirjelduses etteantud nõuetest (projekteeritav kiirus 240 km/h ja sellest tulenevad nõuded trassi geomeetrialet). Kaalutud on olemasoleva raudteekoridori kasutamise tehnilisi võimalusi, maksumust ja kaasnevaid mõjusid inim- ja looduskeskkonnale. Olemasolevat raudteekoridori on võrreldud teiste, juba Rail Balticu maakonnaplaneeringute tugiplaanidele kantud alternatiividega. Võrreldavaid alternatiive on alljärgnevas analüüsis nimetatud järgnevalt (sulgudes on toodud numeratsioon tugiplaani alternatiivsete trassikoridori lõikude järgi):

- K0: Rõa - Hagudi - Keava - Lelle - Eidapere - Pärnu (olev 1520 mm raudtee trass)
- K1: Rõa - Alu - Valgu - Pärnu (12A+8A+7A+6A+5A(B)+4F)
- K2: Rõa - Alu - Järvakandi - Pärnu (12A+8A+7C+7B+6A+5C+4F)

Trassikoridoride kulgemine on näidatud lisa 1 esitatud skeemil.

Analüüs koosneb selgitavast tekstiosast, võrreldatavate trassikoridoride skeemist ja täpsematest joonistest.

2. OLEMASOLEVA RAUDTEEKORIDORI ÜHILDUVUS KAVANDATAVA RAIL BALTIC RAUDTEE TRASSI KORIDORIGA

Olemasoleva raudtee koridor on rajatud ligi 100 aastat tagasi 1520 mm rööpmelaiusega rongidele. Kitsarööpmeline Tallinna-Viljandi raudtee rajati aastal 1901. Lelle-Papiniidu-Pärnu raudtee ehitati aastatel 1925–1928, rekonstrueeriti laiarööpmeliseks 1971. aastal.

Rail Balticu kavandatav sõidukiirus 240 km/h seab ranged nõuded trassi koridori geomeetria – selleks, et kasutada olemasolevat koridori, peab seda suures ulatuses õgvendama, saavutamaks võimalikult sirgjoonelist liikumist. Käesoleva analüüsi läbiviimisel määratleti olemasoleva raudteekoridori kasutamisenäolukord, kus uus, RailBalticu trassikoridor on rajatav olemasoleva koridori vahetusse lähedusse, mitte kaugemale kui 10-20 m. Õgvendamist, mille tulemusel kavandatav trassikoridor liigub olemasolevast kaugemale kui 20 m, ei saa pidada olemasoleva koridori kasutamiseks, kuna see nõuab sisuliselt uue, eraldiseisva raudteetaristu rajamist. Tulenevalt trassi õgvendustest on piirkonniti vajalik ulatuslik olemasoleva raudtee ümberehitamine – kokku ca 16 km (94 km-st ehk 17%).

Läbiviidud arvutuste kohaselt on olemasolev raudteekoridor lõigul Rõa – Pärnu linn kasutatav Rail Balticu trassikoridori asukohana ligikaudu 50% ulatuses. Ülejäänud osas on projekteeritavale kiirusele vastava trassi geomeetria tagamiseks vajalikud õgvendused. Seega on oleva koridori kasutamine valdavalt võimalik just pikematel sirglõikudel, mis üldjuhul jäävad eemale raudtee äärsetest asustusalaadest. Õgvendused on vajalikud just raudteeäärsete asulate juures (Lelle, Eidapere) st aktiivsetes elukeskkondades, mille puhul hoonestus ja elutegevus on mõlemal pool olemasolevat raudteed.

Ülaltoodud arutluskäik näitab, et olemasoleva koridori kasutamise peamine eelis – juba toimiva raudtee loodud koridori ja spetsiifilise maakasutuse ärakasutamine – ei ole suures osas realsuses võimalik.

3. OLEMASOLEVA RAUDTEEKORIDORI ÕGVENDAMISE VAJADUSEGA KAASNEV MÕJU

Raudtee on Rapla- ja Pärnumaal praeguses asukohas olnud ligi sajandi, kujundades olulise ligipääsu- ja liikumiskoridorina märkimisväärselt piirkondlikku asustusstruktuuri. Raudtee lähedusse on eelmise sajandi alguses kujunenud ka tänasel päeval toimiv väikeasulate võrgustik. Asulates paiknevad raudtee vahetus läheduses miljööväärtuslikud elurajoonid ja sageli ka kultuurimälestistena märgitud jaamahooned. Toimiv raudtee ei lõhesta täielikult väljakujunenud asustusstruktuuri, kuna raudtee ületamine on hetkel võimalik lihtsate, sageli reguleerimata samatasandiliste ülekäikudena.

Olemasoleva raudteekoridori õgvendamise ja ümberehitamisega liikumiskiirusele 240 km/h nõuetele vastavaks kaasnevad olulised mõjud ümbritsevale elu- ja looduskeskkonnale. Alljärgnevalt on toodud ülevaade olemasoleva raudteekoridori kasutamisest põhjustatud asjaoludest mõjuvaldkondade kaupa.

3.1. HOONETE LAMMUTUSVAJADUS

Hoonete lammutusvajadus tuleneb nii täiendava raudteetaristu rajamisest kui ka teede eritasandiliste ristumiste väljaehitamisest. Lõigul Rõa- Pärnu linn tuleks olemasoleva koridori kasutamisel (koos õgvenduste rajamisega) lammutada ligikaudu 15-20 majapidamist/hoonete kompleksi, näiteks Hagudis, Keavas, Lelles, Eidaperes, Vainus jne. Lisaks tuleb arvestada võimaliku täiendava ca 10 majapidamise/hoonete kompleksi lammutamise vajadusega, kuid võimalusel püütakse neid hooneid säilitada projekteerimise raames.

Teistes koridorides (K1 ja K1) hoonete lammutusvajadus puudub.

Skeem 3.1.1 Näide olemasoleva trassi kasutamisel lammutamisele minevast majapidamisest

Muuhulgas tuleks olemasoleva koridori kasutamisel lammutada mitmeid ajalooliselt väärtuslikke hooneid, näiteks Tootsi jaamahoone ja Eidapere mõis.

Skeem 3.1.2 Tootsi jaamahoone

Skeem 3.1.3 Eidapere mõis

Hoonete lammutamisest tulenev mõju avalduks ehk kõige ilmekamalt Lelle asulas.

Olemasoleva koridori kasutamine ei ole projekteeritava kiiruse saavutamiseks võimalik, mistõttu on vaja õgvendust. Trassikoridori läbijoonistamisel on välja pakutud kaks varianti, püüdes minimiseerida mõju Lelle asulale (kaardil näidatud oranzhi ja helesinise värviga). Idapoolne, oranzhiga tähistatud õgvendus on sisuliselt teostamatu, kuna nõuaks ligikaudu 20 elumaja lammutamist ja lõhestaks toimiva asula. Püüdes raudteed viia ümber Lelle, säilib hoonete lammutusvajadus ja õgvendus (vähemalt 6 km pikkune lõik eemaldub olemasolevast trassist juba oluliselt (rohkem kui 1 km) mistõttu ei saa enam antud kohas rääkida olemasoleva koridori kasutamisest.

Skeem 3.1.4 Lelle asula olemasoleva raudtee koridori kasutamisel

Skeem 3.1.5 Eidapere asula olemasoleva raudtee koridori kasutamisel

Skeem 3.1.6. Eidapere – Lelle möödasõit

Eelduste kohaselt (mõisa alast ja elamust läbimine) võiks ka Eidapere õgvendust analoogselt Lelle õgvendusele lugeda väga suure tõenäosusega mitte teostatavaks. Seetõttu võiks vaadelda/rääkida ka Eidapere möödasõidust. Ülal oleval skeemil on esitatud põhimõtteline võimalus lokaalselt Eidaperest möödumiseks (punane joon). Vaadates skeemi, kus Lelle ja Eidapere möödasõidu tulemusena jääb õgvenduste vahel järele vaid lühike trassi jupp, kus saab kasutada olevat koridori – tekib

küsimus sellise lahenduse otstarbekusest. Rääkida tuleks pigem juba mõlema möödasõidu otse ühendamisest (lilla või sinine joon). Olukord on hea illustreerimaks situatsiooni oleva trassi kasutamisel, kus analoogsete lokaalsete ümbersõitude/õgvenduste tulemuseks on ikkagi uus trassi koridor.

3.2. SILDADE/VIADUKTIDE RAJAMISE VAJADUS

Maakonnaplaneeringu täpsusastmest lähtuva esialgse hinnangu alusel oleks RailBalticu raudteekoridori rajamisel teede (sh ka raudteede omavahelised lõikumised) ristumise eritasandiliseks lahenduseks vaja tunneleid/viadukte/sildu vaja järgnevas suurusjärgus:

- koridori K0 puhul - ca 40
- koridori K1 - ca 25
- koridori K2 - ca 20

Tõenäoliselt võib eeldada, et lähtuvalt kohalikest vajadustest tuleb kõikide trassivariantide lõikes risteid lisada.

Kuigi väljatoodud number on hinnanguline ja täpsustatav planeerimisprotsessi järgmistes etappides, võib väita, et oluliselt suurem on ristumiste arv olemasoleva trassi puhul. Suurem vajalike ristumiste arv on põhjustatud asjaolust, et olemasoleva raudtee trass läbib traditsioonilisi raudteeasulaid, kus elukeskkond jääb mõlemale poole raudteed ning vajab toimimiseks raudtee ületamist.

3.3. KASUTUSVÕIMALUSTETA MAA TEKKIMINE

Nagu eelpool väljatoodud, tekib olemasoleval raudteekoridoril geomeetriaõuetest tulenevalt õgvendusvajandus ligikaudu 50% ulatuses. Õgvenduste rajamine muudab kahe toimiva raudtee vahele jäävad maa-alad raskesti ligipääsetavaks ja ahendab tunduvalt nende kasutusvõimalusi.

Skeem 3.3.1. Ögvendamisel tekkiv raskesti kasutatav maa

3.4 LOODUSVÄÄRTUSTE HÄVITAMINE

Hagudi ja Pärnu vahelist olemasolevat raudteed põhimõtteliselt järgiva trassi rakendamisel ei oleks kõikidel juhtudel võimalik järgida uute trasside kavandamisel aluseks võetud looduskaitselisi põhikriteeriume, mille kohaselt ei oleks looduskaitseliselt vastuvõetav raudtee rajamine Natura 2000 võrgustikku kuuluvate loodus- ja linnualade territooriumitele (va. erand Pärnu loodusala osas), samuti I ja II kaitsekategooriasse kuuluvate liikide püsielupaikadesse, olulisteks negatiivseteks (kuid mitte automaatselt välistatavateks) kriteeriumiteks olid ka II ja III kaitsekategooria liikide elupaigad (mis ei ole püsielupaigad) ning teised Looduskaitseeaduse kohaselt kaitstavad alad. Olemasoleva raudteetrassi kasutamisel tekib olulisim looduskaitseline probleem kohas, kus raudtee läbib Vändra valla Viluvere külas u 0,9 km pikkuse lõiguna Taarikõnnu-Kaisma linnuala ja Taarikõnnu loodusala (raudteed ei ole kaitsealast välja tsooneeritud). Olemasolev raudteetrass kulgeb risti läbi ala, itta jääb Taarikõnnu raba, läände Lõo raba. Looduskaitseeaduse kohaselt on ala kaitstav Taarikõnnu looduskaitsealana, Taarikõnnu raba Põrguraba sihtkaitsevööndina, Lõo raba Aruniidu sihtkaitsevööndina. Perspektiivne raudteetrass on kujutatud olemasolevast läände, paraku paiknevad sel alal praktiliselt

olemasoleva raudtee servas loodusala ja kaitseala kaitseväärtuseks olevad elupaigatüübid, mis uue trassi rajamisel saavad kahtlemata otseselt või kaudselt kahjustada. Olemasolevast raudteest idas on vahetult raudtee ääres kaitseväärtusi vähem ning looduskaitseoline olukord halvem (võimalik, et olemasolevast raudteetammist tingituna). Seega teoreetiliselt võiks olla sinna uue raudtee rajamine võimalik, sellisena et loodusala kaitseväärtusi otseselt ei kahjustata. Siiski tuleb antud juhul olla seisukohal, et uue raudtee (koos selle kaitseaedadega) rajamine antud kohta toob kaasa väga olulise barjääriefekti ning põhjustab kaitseala olulist killustatust, seega omab olulist negatiivset mõju ala terviklikkusele. Antud situatsioonis oleks negatiivse mõju leevendamine ääretult keerukas. Vastavalt Taarikõnnu looduskaitseala kaitse-eeskirjale on sihtkaitsevööndites majandustegevus ja loodusvarade kasutamine teatud eranditega keelatud. Kaitse-eeskirjas toodud erandite hulka kuulub muu hulgas rajatiste ehitamine kaitseala tarbeks. Eelnevast võib järeldada, et uue raudtee ehitamine ei oleks kaitse-eeskirja kohaselt lubatud.

Skeem 3.4.1 Taarikõnnu-Kaisma linnuala ja Taarikõnnu loodusala poolitav trassilõik

Tootsi asula naabruses külgneb olemasolev raudtee Mõrdama loodusalaga, trassi geometriast lähtudes tuleks antud asukohas

uus trass rajada teatavas osas läbi Mõrdama loodusala. Teadaolevalt otseselt kavandatava võimaliku trassi asukohta nimetatud kaitseväärtuslikke elupaigatüüpe ei jää. Küll aga läbiks see loodusala koosseisu kuuluva I kaitsekategooria linnuliigi Musttoonekurg püsielupaiga, mis on kaitstav sihtkaitsevööndi kaitsekorra alusel. Seega võib eeldada, et väljatöötatud asukohta raudtee rajamine ja selle toimimine avaldaks olulist negatiivset mõju sellele elupaigale, raudtee rajamine püsielupaiga piires ei oleks ka kaitsekorraga lubatud. Lisaks läbiks kavandatav trass läheduses paikneva I kaitsekategooria linnu elupaiga.

Skeem 3.4.2 Õgvendamise tulemusel läbi Mõrdama loodusala ja I kat linnu püsielupaiga kulgev trass

Eeldatavalt oluline barjääriefekt avaldub uue raudteetrassi läbiviimisel Lelle piirkonnas Kõnnumaa loodusala ja Kõnnumaa-Väätsa linnuala kahe lahustüki vahelt. Nimetatud Natura 2000 võrgustiku aladega kattuvate Kõnnumaa hoiuala ning Kõnnumaa maastikukaitseala eraldab u 0,7 km pikkuses lõigus u 130 m laiune koridor, kus lisaks olemasolevale raudteele paikneb ka maantee. Rajades nendele objektidele lisaks veel uue raudtee koos piirdeaedadega, võib hinnata et see põhjustaks olulist loodusala killustatust, seega omab olulist negatiivset mõju ala terviklikkusele. Antud olukorras on barjääriefekti leevendamine ka eeldatavalt äärmiselt keerukas.

Eelnevatega võrreldes esmapilgul vähemolulisemaid probleeme esineks ka Taarikõnnu loodusala ja Taarikõnnu-Kaisma linnuala põhjaotsas, kus trassi geomeetriast tulenevalt oleks vajalik lõigata läbi Natura 2000 võrgustiku alade serva. Antud asukohas kulgeks uus raudtee ka läbi metsise (II kaitsekategooria) elupaiga. Antud asukoht on väga ebasobiv ka barjääriefekti arvestades, kus see eraldaks Taarikõnnu looduskaitseala ja Nõlvasoo hoiualast-Nõlvasoo metsise püsielupaigast.

Probleemaatiline koht on ka Eidapere, kus raudteetrassi õgvendus lõikaks läbi Eidavere puistu (kavandatav Eidapere põlispuude kaitseala), mille tõttu eeldatavalt kaoks selles olev II kaitsekategooriasse kuuluvate nahkhiirte elupaik.

Lisaks eelnevalt nimetatutele on mitmeid asukohti, kus olemasolevad Natura 2000 võrgustiku alad ning kaitsealad paiknevad olemasoleva raudtee vahetus läheduses, neis kohtades sõltuks uue raudtee rajamine ja sellega kaasnevad mõjud (kas otseste või kaudsete mõjudena) konkreetsetest projektlahendustest. Potentsiaalselt mõjutatavate alade ja kohtadena tuleb nimetada Kuiaru, Mukri ja Tillniidu loodusalad, Kõnnumaa loodusala ja Kõnnumaa-Väätsa linnuala (Kõnnumaa LKA) Ohekatku piirkonnas. Ära tuleb märkida ka Niidu maastikukaitseala (olukorda sama kõikide Pärnut läbiva alternatiivide puhul) ja projekteeritava Rääma kaitseala mõjutamine.

Alternatiivi K1: Hagudi - Alu - Valgu - Pärnu (7a+8a+9c) puhul, nagu eelnevalt nimetatud ühtegi Natura 2000 võrgustiku ala ei läbita, samuti ei läbita I ja II kaitsekategooria liikide elupaiku. Kriitilisteks võib hinnata 3 lõiku, kus valitud raudteekoridor paikneks Natura 2000 võrgustiku alade läheduses (Kaisma loodusala ja Taarikõnnu-Kaisma linnuala; Salavalge-Tõrasoo loodusala ning Rabivere loodusala), kus ei saa praeguses etapis välistada negatiivsete kaudsete mõjude avaldumist. Mitteheade kohtade hulgas tuleb nimetada ka Rogonese projekteeritava hoiuala ja Kaisma hoiuala vahelist raudteelõiku, kus võib avalduda barjääriefekt, kuna aga need alad on teineteisest võrdlemisi kaugel (üle 1 km) on mõju eeldatavalt leevendatav. Negatiivne on raudtee rajamine läbi Kõrsa raba, mis on kavandatav kohaliku tähtsusega kaitseala ja III kaitsekategooria liikide elupaik, samuti Niidu maastikukaitseala (millele avalduv mõju on kõikide Pärnut läbivate variantide puhul sama).

Alternatiivi K2: Hagudi - Alu - Järvakandi - Pärnu (7b+8g+9k) puhul on potentsiaalselt mõjutatavaid olulisi loodusobjekte veel vähem. Ära tuleb märkida Kergu looduskaitseala (ei kuulu Natura 2000 võrgustikku), Rabivere loodusala ja Selja metsise

püsielupaik, millele lähedale planeeritav trass satuks ja seega ei saa välistada kaudsete negatiivsete mõjude esinemist. Mõjutada võib saada ka mõne II kaitsekategooria linnuliigi elupaik. Barjääriefekti osas võib märkida Kaisma ja Taarikõnnu loodusalade vahele raudtee kavandamist, kuid need alad paiknevad üksteisest võrdlemisi kaugel. Mõjutatud saab taas Niidu maastikukaitseala ja kavandatav kohaliku tähtsusega Rääma raba kaitseala.

4. OLEMASOLEVAT RAUDTEED MAKSIMAALSELT JÄRGIVA TRASSIKORIDORI PIKKUS JA MAKSUMUS VÕRRELDES TEISTE ALTERNATIIVSETE KORIDORIDEGA

Tabelis 4.1 on toodud võrreldavate trassikoridoride üldistatud, maakonnaplaneeringu täpsusastet järgivad maksumused. Maksumuste eesmärgiks on eelkõige koridoride omavaheline võrdlus, mitte täpse maksumuse väljaarvutamine. Seetõttu on maksumuse arvutamisel jäetud arvestusest välja vöörandatava maa hind ja lammutatavad hooned.

Võrreldav trassi-koridor	Kirjeldus (sulgudes toodud trassikoridori alternatiivsete lõikude numeratsioon vastavalt tugiplaanile)	Pikkus	Maksumus
K0	Röa - Hagudi - Keava - Lelle - Eidapere - Pärnu (olev 1520 mm raudtee trass)	94,0 km	440 milj EUR
K1	Röa - Alu - Valgu - Pärnu (12A+8A+7A+6A+5A(B)+4F)	84,7 km	364 milj EUR
K2	Röa - Alu - Järvakandi - Pärnu (12A+8A+7C+7B+6A+5C+4F)	84,1 km	360 milj EUR

5. KOKKUVÕTE OLEMASOLEVA RAUDTEE KASUTAMISE VÕIMALUSTEST LÕIGUL RÖA-PÄRNU

Olemasoleva raudtee koridori kasutamine Rail Balticu trassikoridorina lõigul Rõa-Pärnu linn on äärmiselt komplitseeritud järgmistel põhjustel:

1. Olemasoleva raudtee trass läbib traditsioonilisi raudteeasulaid, kus elukeskkond jääb mõlemale poole raudteed ning vajab toimimiseks raudtee ületamist. Sellest tulenevalt on olemasoleva raudtee koridoris vajalik suurema arvu ristete rajamine (K 0 – ca 40 vs K1 ca 25 ja K 2 ca 20)
2. Olemasoleva raudtee ümbruses paiknevast astustusest tulenevalt on seal ka suurem hoonete lammutamisvajadus. Lõigul Rõa - Pärnu linn tuleks olemasoleva koridori kasutamisel (koos õgvenduste rajamisega) lammutada ligikaudu 15-20 majapidamist/hoonete kompleksi, sh näiteks Eidapere mõis. Lisaks tuleb arvestada võimaliku täiendava ca 10 majapidamise/hoonete kompleksi lammutamise vajadusega, kuid võimalusel püütakse neid hooned säilitada projekteerimise raames.
3. Lammutada oleks vaja ka mitmeid väärtuslikke hooned, nagu Eidapere mõis ja Tootsi jaamahoone.
4. Olemasoleva raudtee koridori geomeetria ei vasta sõidukiirusele 240 km/h kavandatava raudtee nõuetele ning vajab õgvendusi, mis omakorda tähendab olemasoleva raudtee koridori ümberehitamist ligikaudu 16 km (ca 17%) ulatuses. Läbiviidud arvutuste kohaselt on olemasolev raudteekoridor lõigul Rõa – Pärnu linn kasutatav Rail Balticu trassikoridori asukohana ligikaudu 50% ulatuses.
5. Kulgemine olemasoleva raudtee koridoris toob kaasa teekonna pikenemise ligikaudu 10 km
6. Pikemast teekonnast ja tehnilisest keerukusest tulenevalt on suurem ka maksumus – võrreldes koridoriga K1 76 miljonit eurot; võrreldes koridoriga K 2 80 miljonit eurot
7. Teekonna pikenemisest ja suuremast maksumusest tulenevalt on olemasoleva raudtee trassi kasutamine vähem tasuv kui alternatiivsete koridoride kasutamine
8. Olemasoleva raudtee trassi koridor kulgeb läbi loodusväärtuste (Vändra valla Viluverre külas u 0,9 km pikkuse lõiguna Taarikõnnu-Kaisma linnuala ja Taarikõnnu loodusala; Totosi asula lähedal Mõrdama loodusala; eeldatavalt oluline barjääriefekt uue raudteetrassi läbiviimisel Lelle piirkonnas Kõnnumaa loodusala ja Kõnnumaa-Väätsa linnuala kahe lahustüki vahelt; Taarikõnnu loodusala ja Taarikõnnu-Kaisma linnuala servade lõikamine

6. ÜLDHINNANG OLEMASOLEVA RAUDTEE KASUTAMISE VÕIMALIKKUSELE

Üldistades lõigul Rõa-Pärnu oleva raudtee kasutamisega tekkivaid küsimusi võib väita, et RailBalticu trassi kavandamisel olemasoleva raudtee koridori ilmnevad järgnevad põhiprobleemid:

1. Olemasolev trass läbib traditsioonilisi raudtee-asulaid, kus hoonestus paikneb vahetult trassi kõrval ja elanike elukorraldus nõuab igapäevast raudteeületust. Kavandatav RailBalticu trass lõikaks seetõttu müürina asulast läbi ja takistaks oluliselt liikumisvabadust (kõik ülekäigud, mis täna on võimalikud samas tasapinnas, tuleb viia eri tasandisse).
2. RailBalticu eritasapinnalised ristumised (9 meetrise kõrgusvahega rajatised) kujundaksid oluliselt ümber asula sisese elukorralduse ja füüsilise ruumi.
3. Olemasoleva trassi geomeetria ("käänuline kulgemine") ei vasta RB trassi nõuetele, mistõttu tuleb teha õgvendusi, mis omakorda tekitab maakorralduslikult halvasti kasutatavaid maasiilusid olemasoleva ja uue trassikoridori vahel.
4. Õgvenduste tegemine ja eritasandiliste ristumiste rajamine vajab lisa-maad ning olemasoleva hoonestuse likvideerimist (uuel trassil saab hoonete lammutamist vältida). Sealjuures tuleks lammutada mitmeid ajalooliselt väärtuslikke hooneid (N: Tootsi jaamahoone, Eidapere mõis).
5. Olemasoleva trassikoridori kasutamine suurendab trassi pikkust (N: lõigul Rõa-Pärnu ca 10 km).
6. Olemasolev trass läbib kaitsealasid (sh Natura 2000 alasid), mida teiste trassivariantide juures on enamuses võimalik vältida.
7. Olemasolevale trassile jäävate tiheasustusalade tõttu jääks RailBalticu kasutamisel ohtlike veoste marsruudina ohualadesse oluliselt rohkem inimesi.
8. Olemasoleva trassikoridori puhul vajab ümberehitamist oluliselt rohkem olemasolevaid tehnovõrke.
9. Kuna ka olemasolev trassilõik ei ole tänasel päeval riigi omandis (sel on 99 a. hoonestusõigus eraettevõtte kasuks), siis ei ole maa maksumus olemasoleval trassil mõne muu alternatiivi suhtes odavam.
10. Olemasoleva trassikoridori kasutamine ei anna infrastruktuuri rajamisel mingit rahalist eelist, kuna hetkel olemasolev raudtee taristu ei ole RailBalticu jaoks kasutatav.
11. Olemasoleval trassil on vaja oluliselt rohkem rajatisi (tunnelid, viaduktid, estakaaadid).
12. Olemasoleva trassikoridori kasutamisel kujuneb eelnimetatud põhjustel maksumus Rõa-Pärnu linn lõigul ca 80 milj eurot suuremaks kui alternatiividel.
13. Suurema maksumuse ja teepikkuse tõttu on tasuvus oluliselt halvem kui alternatiividel.

- Lisad:**
- 1. Võrreldavate trassikoridoride skeem (esitatud eraldi failina)**
 - 2. Täpsemad joonised mõõtkavas 1: 10 000 (esitatud eraldi failidena)**