

Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava

Oktoober 2011

Sisukord

SISUKORD	1
KASUTATUD LÜHENDID	5
MITTETEHNILINE KOKKUVÕTE	6
TEHNILINE KOKKUVÕTE	9
1 SISSEJUHATUS	14
1.1 Eesmärk	14
1.2 Kava ulatus	15
1.3 Õiguslik alus ja struktuur	16
1.4 Arengukava seosed KSH, Natura hindamise ja keskkonnauuringutega	18
1.5 Ettevalmistusprotsessi kaasatud ametivõimud ja teised osapooled	19
2 STRATEEGILINE KONTEKST	21
2.1 Riiklikud ruumilised planeeringud ja arengukavad	21
2.2 Maakondade arengukavad	21
2.3 Kohalike omavalitsuste üldplaneeringud	22
2.4 Riikliku transpordivõrgu kontekst	22
3 ÜLEVAADE TRANSPORDI ARENDUSALUSTEST JA PEAMISTEST PROBLEEMIDEST	25
3.1 Liiklusvood ja -struktuur	26
3.1.1 Aastased liiklusvood	27
3.1.2 Liiklusvoo struktuur	28
3.1.3 Liiklusvoogude varieerumine sõltuvalt hooajast ja kuust	29
3.1.4 Liiklusvoogude varieerumine sõltuvalt nädalast ja nädalapäevast	31
3.1.5 Ooteajad	37
3.1.6 Teenuse kvaliteet	37
3.1.7 Veoseliiklus suunal Saaremaale ja tagasi mandrile	40
3.2 Liiklusohutus	41
3.3 Parvlaevaühenduse tehniline kirjeldus	43
3.4 Probleemide analüüs	49
4 PÜSI- JA PARVLAEVAÜHENDUSTE ARENDAMINE – RAHVUSVAHELISED KOGEMUSED	51
4.1 Sissejuhatus	51
4.1.1 Juhtumiuuringute valimine	51
4.1.2 Juhtumiuuringute kasutamine	52
4.2 Soome parvlaevaühendused	52
4.2.1 Üldised tähelepanekud	52
4.2.2 Parainen–Nauvo – püsiühendust veel pole	54
4.3 Püsiühendused	57
4.3.1 Raippaluoto sild	57
4.3.2 Skye sild	60
4.3.3 Öland, Rootsi	64
4.4 Järeldused	68
5 SUURE VÄINA ÜLETUSVARIANTIDE KIRJELDUS	70
5.1 Parvlaevaühendus	71
5.1.1 Strateegiline valik I – parvlaevaühendus planeeritud arendustega	71
5.1.2 Strateegiline valik II – parvlaevaühendus oluliste arendustega	73

5.1.3	Praamiühenduse opereerimismudelid.....	75
5.2	Strateegiline valik III – püsiühendus	78
5.2.1	Lühiülevaade sillaalternatiividest	80
5.2.2	Lühiülevaade tunnelialternatiividest.....	81
6	KAVA EESMÄRGID JA ÜLESANDED	83
6.1	Kava visioon	83
6.1.1	Ajakohaste planeeringute ja arengukavade visioonide kirjeldus	83
6.1.2	Kava täpsustatud visioon.....	84
6.2	Suunad ja eesmärgid	84
6.2.1	Huvigrupid.....	85
6.2.2	Ligipääsetavuse parendamine: eesmärgid ja hindamisabinõud.....	85
6.2.3	Jätkusuutlikkuse tagamine: eesmärgid ja hindamisabinõud	86
6.3	Suutlikkuse näitajad	87
7	LIIKLUSPROGNOOSID	88
8	SOTSIAALMAJANDUSLIKUD TEGURID	96
8.1.	Elanikkond ja tööhõive	96
8.2.	Toodang ja teenused	98
8.3.	Turism	99
8.4	Mõjud piirkonna asustusstruktuurile	100
8.5	Turvalisus	101
8.6	Maakasutus ja maahinnad	102
8.7	Inimeste tervis, ohutus ja heaolu	102
8.8	Identiteet	103
8.9	Mõju kalapüügile	103
8.10.	Kultuurimõjud	104
8.11.	Navigatsioon	104
8.12	Jäätmehooldus	104
9	KESKKONNAMÕJUD.....	106
9.1	Maastik, reljeef ja visuaalsed küljed	106
9.2	Geoloogia, hüdrogeoloogia ja põhjavesi	106
9.3	Pinnavesi	106
9.4	Õhu kvaliteet ja heitmed	106
9.5	Müra	107
9.6	Kliima	107
9.7	Taimestik	107
9.8	Loomastik	108
9.9	Kaitsealused loodusobjektid ja -alad	108
10	INVESTEERINGU- JA OPEREERIMISKULUD	109
11	MAJANDUSANALÜÜS.....	112
12	VÕIMALIKUD FINANTSEERIMISSKEEMID JA VAJALIKUD RESSURSID	116
12.1	Finantseerimisvõimalused	116
12.1.1	Finantseerimisallikad	116
12.1.2	Finantsmudelid.....	117
12.2.	Finantsmudeli valik	120
12.2.1	Variandid.....	120
12.2.2	Finantseeldused.....	121
12.2.3	Analüüsi tulemused	121
12.2.4	Oletatav EL-i toetus	126

12.3	Finantsstruktuur	129
12.3.1	Finantsstruktuur	129
12.3.2	Finantsnäitajad.....	130
12.3.3	Tasuvusaeg	134
12.3.4	Tundlikkusanalüüs	134
12.3.5	Variant 30-aastase laenu tähtajaga	137
12.3.6	Järeldused	137
13	VARIANTIDE VÕRDLEMINE JA EELISTATUD VARIANDI VALIK.....	138
13.1	Võrdlemise meetodika	138
13.2	Mõjude hindamine ligipäätavuse kriteeriumidest lähtuvalt	140
13.2.1	Kuluefektiivsus	140
13.2.2	Teenuse tase	141
13.2.3	Alternatiivide võrdlemine ligipäätavuse seisukohast.....	144
13.3	Alternatiivide võrdlemine jätkusuutlikkuse seisukohalt	146
13.4	Eelistatud alternatiivi valik	148
14	RAKENDAMISE STRATEEGIAD	152
14.1	Leevendavad meetmed – tingimused ja ettepanekud	152
14.1.1	Järelekontrolli protseduurid ja leevendavad meetmed piirkondlikul tasandil.....	152
	<i>Vt KSH ptk 11.1</i>	152
14.1.2	Üldised leevendavad meetmed kohalikul tasandil.....	152
14.1.3	Leevendavad meetmed kohalikul tasandil – TUNNEL	152
14.1.3	Leevendavad meetmed kohalikul tasandil – SILD TRASSIL II	153
14.1.5	Keskkonnajuhtimiskava põhimõtted	153
	<i>Vt KSH ptk 11.5</i>	153
LISA 1	RAHVASTIKU PROGNOOSID – KOLM STRATEEGILIST VALIKUT	156
1.1	Metodoloogiline raamistik	156
1.2	Vanuseline struktuur ja elusündmused	158
1.3	Rahvastiku sündimuse ja suremuse üldkordajad omavalitsuste lõikes	162
1.4	Migratsioon	162
1.5	Rahvastikuprognosis	166
1.6	Omavalitsused	168
LISA 2	INVESTEEERINGUKULUD.....	176
LISA 3	TASUVUSANALÜÜS.....	180
3.1	Sissejuhatus	180
3.2	Investeeringu- ja opereerimiskulud	181
3.3	Tasuvusanalüüs	182
3.4	Tundlikkusanalüüs	187
3.5	Tasuvusanalüüsi peamised eeldused	194
3.6	Tootja ülejääk	200
3.7	Riigi puhastulud	201
3.8	Puhaskasu keskkonnale	202
LISA 4	PÜSIÜHENDUSE PROJEKTIVARIANDID	219
4.1	Erinevad variandid	219
4.2	Sillaalternatiivid	221
4.3.	Sillavariandid	223
4.4	Silla ehituse info	231
4.3	Tunnelivariandid	234
4.6	Materjali- ja transpordivajadused	243
LISA 5	KAVA LÄHTEÜLESANNE.....	248

LISA 6 KOOSOLEKUTE PROTOKOLLID.....	254
6.1 Saare Maavalitsus, 11.09.2008	254
6.2 Ümarlaud Saare maavalitsuses, 17.12.2008	256
6.3 Kohtumine Hanila kohalikus omavalitsuses, 04.02.2009	258
6.4 Kohtumine Lääne maavalitsusega, 25.02.2009	260
6.6 II Ümarlaud Saaremaal, 10.06.2009	265
LISA 7 PRAAMIÜHENDUSE FINANTSEERIMISE MUDEL.....	270
LISA 8 RAKENDUSPLAAN JA VAJALIKUD RESSURSID.....	286
8.1. Sissejuhatus ja lühikokkuvõte	286
8.2. Ajakava	286
8.3. Tegevused enne Projektiettevõtet	289
8.4. Projektiettevõtte tegevused	290
8.5. Tegevused ehituse ajal	290
8.6 Hooldus ja liikluse juhtimine	290

Kasutatud lühendid

AADT	aasta keskmine ööpäevane liiklusvoog (Average annual daily traffic)
ATN	navigeerimise tugisüsteem
B/C ratio	tulu-kulu suhtarv
BOOT	ehita – oma – opereeri – anna üle (organisatsiooniline vorm)
BOT	ehita –opereeri – anna üle (organisatsiooniline vorm)
BSR	Läänemere piirkond
CBA	tulu-kulu analüüs
D&B	Puurimis- ja lõhkamismeetod (tunneli rajamiseks)
EBRD	Euroopa Rekonstruktsiooni- ja Arengupank
EEK	Eesti kroon
EL	Euroopa Liit
EMU	Euroopa rahaliit
ENPV	investeeringu majanduslik nüüdispuhasväärtus
ERR	majanduslik tootlus (Economic rate return)
FNPV	investeeringu majanduslik nüüdispuhasväärtus (Financial Net Present Value)
FRR (C)	rahaline sisemine tasuvuslävi kapitalilt
GDP	sisemajanduse koguprodukt (Gross domestic product)
GIS	geo-infosüsteem
HEATCO	Ühtlustatud Euroopa lähenemine transpordi kuluarvestusele ja projektide hindamisele (Harmonised European Approaches for Transport Costing and Project Assessment), Euroopa Komisjoni DG TREN programm
ITS	Intelligentesed transpordisüsteemid
KMH	keskkonnamõjude hindamine
KSH	keskkonnamõjude strateegiline hindamine
LKF	Eesti Liikluskindlustuse Fond
MCA	mitmekriteeriumiline analüüs
Mln kr	miljon Eesti krooni
MEEK	miljon Eesti krooni
O&H	opereerimis- ja hoolduskulud
PPP	avaliku ja erasektori partnerluse vorm
PSC	avaliku sektori võrdlusmenetlus
RT	Riigi Teataja
SAC	Väinamere loodusala
SC	Strateegiline valik (vt selgitust ptk 5)
SKP	sisemajanduse koguprodukt
SPA	Väinamere linnuala
SPV	Projekti ettevõtte (Engl. Special Project Vehicle)
Stv	strateegiline valik
SV	strateegiline valik
SWOT	tugevused – nõrkused – võimalused – ohud (analüüs)
TEN-T	Üleeuroopaline transpordivõrgustik
TBM	puurimismeetod (tunneli rajamiseks)
ÖPL	ööpäevane liiklusvoog

Mittetehniline kokkuvõte

Käesolev dokument on "Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava" (edaspidi Kava) lõpparuanne. Kava eesmärgiks on võrrelda erinevaid liiklusviise üle Suure väina ja hinnata nende sotsiaalseid, majanduslikke, kultuurilisi ja keskkonnamõjusid ning välja selgitada sobivaim liiklusühendusviis koos rahastamisskeemiga. Kava on koostatud Maanteeameti tellimusel.

Keskkonnamõjusid, sealhulgas Natura 2000 võrgustikku kuuluvatele aladele avalduvaid mõjusid, hinnati Kava koostamisega paralleelselt kulgeva keskkonnamõju strateegilise hindamise (edaspidi KSH) ja Natura aladele avalduvate mõjude hindamise (edaspidi Natura hindamise) käigus. KSH tulemused on esitatud eraldiseisvas aruandes, mille lisaks on veel Natura hindamise aruanne. Nii Kava, KSH kui ka Natura hindamise aluseks oli rida (kokku 25) uuringuid, mis käsitlesid nii looduslike tingimusi kui ka sotsiaalseid ja majanduslikke aspekte Kava poolt mõjutataval alal. Kava koostamise protseduuride omavahelisi seoseid on kujutatud joonisel 0-1.

Kava koostamisega seotud protseduurid viidi läbi avaliku protsessina, kus lisaks koostööle riigiametitega toimus ka mitmeid koosolekuid ja kohtumisi kohalike elanikega, omavalitsustega ning ettevõtjatega peamiselt Saare ja Lääne maakonnas.

Kava ruumiline ulatus hõlmab peamiselt Saare ja Lääne maakonda, kuid käsitletakse ka Eesti riigi mastaabis avalduvaid mõjusid, eriti sotsiaalsest ja majanduslikust aspektist. Samuti käsitletakse olulisemaid muutusi, mis avalduvad vahetult Suure väina piirkonnas, eriti loodus- ja elukeskkonnale, aga ka sotsiaalsetele tingimustele avalduvaid mõjusid.

Kava käsitleb kolme ajaskaalat:

- *lühiajalised mõjud*: sihtaastaks on 2020, mis esindab ehitusetapi mõjusid või aega, kui parandatud praamiliiklus on täies mahus välja arendatud;
- *keskmise kestusega mõjud*: sihtaasta 2040, kui peaksid ilmema püsiühenduse avamisele järgnevad mõjud;
- *pikaajalised mõjud*: sihtaasta 2050 ja edasi, kui peaksid ilmema püsiühenduse pikkaaega käigus olemisega seotud mõjud (peamiselt selle sihtaastaga hinnatavad sotsiaalmajanduslikud mõjud).

Joonis 0-1. Suure väina ühenduse planeerimise/KSH menetluse vahelised seosed.

Kava koostamise peamised etapid olid järgmised:

- Käesoleval ajal üle Suure väina kulgeva transpordivoo kirjeldamine sisaldab lisaks transpordivoo statistikale ka hinnangut olemasoleva teenuse kvaliteedile (maksumus, tõhusus, usaldusväarsus jne) ning probleemidele.
- Ülevaade rahvusvahelisest kogemusest püsiühenduste rajamisel – sisaldab mitme püsiühenduse projekti ülevaadet ning mõne Šotimaa ja Soome näite süvendatud analüüsi.
- Suure väina ühendusega seotud strateegiliste aspektide – visioon, eesmärgid, lahenduse strateegilised variandid – määratlemine. Käsitletavad strateegilised valikud on järgmised – olemasolev parvlaevaühendus koos kavandatavate parendustega (Strateegiline valik I), oluliselt parandatud praamiühendus (Strateegiline valik II) ja püsiühendus (Strateegiline valik III). Peamiste kriteeriumidena strateegiliste valikute ning püsiühenduse variantide vahel määratletakse ligipäasetavus (majanduslikud ja teenuse tasemega seotud kriteeriumid) ja jätkusuutlikkus (sotsiaalse ja looduskeskkonnaga seotud kriteeriumid – käsitletakse KSH aruandes).
- Liiklusprognooside koostamine, lähtudes rahvastiku- ja majandusprognoosidest – sisaldab ületuste prognoosi nii keskmise majanduskasvu kui ka aeglasema majanduskasvu stsenaariumi tingimustes.
- Ühenduse paranemisega seotud muutuste hindamine erinevate ühendusviiside puhul lähtuvalt ligipäasetavuse kriteeriumist, pidades silmas tasuvust, teenuste taset, ohutust, transpordi liikuvust ja püsivat majanduskasvu.
- Ühenduse parandamisega seotud tehniliste variantide kirjeldamine: Variant 1 – sild trassil II, Variant 2 – sild trassil III ja Variant 3 – tunnel trassil IIIT (vt joonis 0-2), ja variantide tehniliste parameetrite, investeeingu- ja opereerimiskulude määratlemine ning majandus- ja finantsanalüüside läbiviimine.

Kava tulemusena on majanduslikust seisukohast eelistatud Variant 2 – sild trassil III. Variant 1, sild trassil II, on järjestuselt teine. Tunneli variant ja strateegiline valik II, oluliste parendustega parvlaevaühendus, on püsiühenduse sillavariantidega võrreldes majanduslikus mõttes ebasoovitavad.

Suur väin: Transpordi perspektiivse korraldamis kava

Teenuse taseme osas järgivad suhtelised mõjud suures osas sama mustrit kui tasuvuse puhul. Strateegiline variant III – püsiühendus – on järjestuselt esimene ning siin omakorda on eelistatumad sillavariandid.

Kokkuvõtteks on variantide järjestus, lähtudes ligipääsetavuse kriteeriumist, alates kõige eelistatumast, järgmine:

1	Variant 2 – lõunapoolne sild trassil III	Strateegiline valik III
2	Variant 1 – põhjapoolne sild trassil II	
3	Variant 3 – tunnel Strateegiline valik II	
4	Strateegiline valik I	

Ligipääsetavuse osas tuleks ära märkida, et vastavalt küsitlusuuringule on nii elanikud kui ka ettevõtted valdavalt püsiühenduse variandi poolt, eelistades silda tunnelile.

Joonis 0-2. Püsiühenduse võimalikud variandid: parvlaev, sild trassil II, sild trassil III ja tunnel trassil IIIT.

KSH tulemusena on pakutud välja alljärgnev variantide järjestus jätkusuutlikkuse kriteeriumi seisukohalt, kusjuures tulenevalt Natura hindamise tulemustest **ei ilmne ühegi variandi elluviimisel olulist mõju Natura 2000 alal kaitstavatele väärtustele:**

1	Strateegiline valik III – Variant 3 – Tunnel trassil III
2	Strateegiline valik III – Variant 1 – Sild trassil II (põhjapoolne trass)
3	Strateegiline valik II – Oluliselt parandatud praamiühendus
4	Strateegiline valik I – Olemasolev praamiühendus
5	Strateegiline valik III – Variant 2 – Sild trassil III (lõunapoolne trass)

Pärast strateegiliste valikute ja püsiühenduse variantide võrdlemist jätkusuutlikkuse ja ligipääsetavuse seisukohalt pakub Kava kokkuvõttes Suure väina ületamiseks püsiühenduse rajamist, mille parimaks lahenduseks on Variant 1 – konsoolsild trassil II.

Väljapakutavale variandile on koostatud ka rakendusplaan, mis sisaldab finantsplaani, meetmete paketti keskkonnamõjude leevendamiseks ning muid jätku- ja paralleeltegevusi, mis aitavad kava elluviimisel ühiskonnale avalduvaid positiivseid mõjusid tugevdada ning negatiivseid efekte vähendada. Rakendusplaan on esitatud peatükis 14 ja lisas 8.

Kava rakendusplaani kohaselt kestab silla ehitusperiood neli aastat: 2018–2021. Silla avamise aastaks on kavandatud 2022. Sillaületus oleks tasuline esimesed 20 aastat, ja tasu suurus jääks praeguste praamiületushindade tasemele. Alates 2042. aastast on silla ületamine tasuta. Sillaületuse aeg oleks veidi üle kümne minuti ja silla ületustasu maksmise protseduur ei tohiks võtta aega üle ühe minuti. Silla maksumus, sisaldades kõiki kulutusi, sh kulutusi KSH käigus väljatöötatud leevendavatele meetmetele, on 5,09 miljardit krooni (2008. aasta hindades). Silla ehitamist kavandatakse 15 protsendi ulatuses rahastada EL-i Ühtekuuluvusfondi vahenditest.

Kava otsesed väljundid on järgmised:

- kava on aluseks Vabariigi Valitsusele liiklusühenduse arengu määramisel üle Suure väina, määrates transpordi arengusuunad aastani 2040;
- kava selgitab välja suhted Eesti transpordi arengukavaga, teiste vastava valdkonna ja regiooni arengukavadega ning on aluseks nende kavade täiendamisel.

Tehniline kokkuvõte

Kavas hinnatakse ja võrreldakse erinevaid Suure väina ületusviise, pidades silmas majanduslikke, sotsiaalseid, kultuurilisi ja keskkonnamõjusid. Valitakse välja parim alternatiiv ja koostatakse rakendusplaan selle elluviimiseks. Vabariigi Valitsuse 13. detsembri 2005. a määrus nr 302 "Strateegiliste arengukavade liigid ning nende koostamise, täiendamise, elluviimise, hindamise ja aruandluse kord" on Kava koostamise õiguslikuks aluseks. Kava pakub välja visiooni, kirjeldab strateegilisi valikuid, võtab kokku mõjud ning annab soovitusi sõitjate ja veoste üle Suure väina veo perspektiivseks korraldamiseks.

Kava keskendub piirkondadele, mida Suure väina ühenduse toimimine ja areng otseselt mõjutavad.

Paralleelne protsess on Kava strateegilise mõju hindamise (KSH) läbiviimine. KSH protsess hindab ja kontrollib Kava jätkusuutlikkuse vaatenurgast, soovib leevendusmeetmeid ning pakub välja mõjude seire raamistiku. Kuna mandri ja Muhu saare vaheline väin on kaitstud EL-i linnu- ja loodusdirektiiviga (Natura 2000 Väinamere loodusala ja Väinamere linnuala), viidi KSH protsessi jaoks sisendi loomiseks läbi eraldiseisev Natura 2000 hindamine.

Töö on toimunud avaliku protsessina, milles huvigrupidel ja avalikkusel on olnud võimalus osaleda ja arvamust avaldada.

Poliitiline kontekst

Kava koostamisel on lähtutud riiklikest plaanidest ja arengukavadest, maakondade arengukavadest, kohalike omavalitsuste üldplaneeringutest ning riiklikust transpordivõrgust.

Transpordi arendusalusest

Kava ulatuse aluseks on inimeste (elanikud, töötajad, ärireisijad ja külastajad) ja veoste tõhus ja usaldusväärne liikumine üle Suure väina. Tulevikuvajaduste hindamiseks on oluline saada üldpilt olemasolevate transporditeenuste asukohast, ulatusest ja kvaliteedist. Teenuseid puudutavate andmete teise osa moodustavad süsteemi jõudlust ja kasutamist väljendavad andmed. Põhjalikult analüüsiti möödunud viit aastat hõlmavaid andmeid.

- Ajavahemikul 2004–2008 suurenes praamisõitude arv 1,45 korda. Sõidukite ja reisijate liiklussagedused kasvasid vastavalt 1,37 ja 1,24 korda.
- Aasta keskmine ööpäevane liiklusvoog (AADT) Lihulas 2008. aastal oli 2428 sõidukit ööpäevas ja Valjalas 1936 sõidukit ööpäevas.

Tuginedes andmeanalüüsi tulemustele, viidi lahendamist vajavate transpordiküsimuste ja Kavasse kaasatavate protseduuride leidmiseks läbi Suure väina ületamisel kasutatava transpordi hetkeseisundi SWOT-analüüs (Tulemused esitatud kohas 3.4.). Transpordi vaatepunktist on peamisteks parvlaevaühendusega seotud probleemideks maksumus, usaldusväärsus, tõhusus ning sotsiaalmajanduslikud ja turvalisusaspektid.

Püsi- ja parvlaevaühenduste arendus – rahvusvahelised kogemused

Kirjanduse, internetiotsingute, saadaolevate kontaktide ja ekspertide intervjuude abil määratleti ja analüüsiti vastavaid varasemaid näiteid. See etapp on abiks võimalike püsiühenduse loomisega tekkida võivate mõjude välja selgitamisel.

Näidisjuhtumite valikukriteeriumid olid, et ühendus on mandri ja saare/saarestiku vahel, mõjualas (saarestikus) elab märkimisväärne arv inimesi (soovitavalt üle 10 000), ühendus peab olema pikem kui 1 km ja loomulikult ka saadaolevate andmete kogus ja kvaliteet.

Näidisjuhtumiteks valiti:

- Raippaluoto sild Soomes (1997): kõige värskem suuremahuline sillaprojekt Soomes, millel on väga ulatuslik järeluuring;
- Skye sild Šotimaal (1995): näide ületustasuga sillast ja ületustasu kaotamise mõjust (ületustasu kaotati aastal 2004);
- silla ja tunneli projektid Norras Bergen regioonis;
- Soome parvlaevad: hoolduskulude vähendamise survega võitlevad lühimaa parvlaevad.

Nende näidete kogemustest koostati kokkuvõte, mille põhjal tehti järeldused:

- õnnestumiseks peab strateegilise planeerimise ja hindamise protsess olema tagatud teostatava finantseerimis- ja investeringuplaaniga (Parainen-Nauvo);
- silla kiire omaksvõtmine ja üldsuse heakskiit on võimalikud juhul, kui enam-vähem kõik elanikud peavad seda kasulikuks (Raippaluoto);
- püsiühendus võib avaldada demograafilist mõju, kuid selle tugevus varieerub suurel määral (Raippaluoto, Öland, Skye);

- ületustasuga silda võidakse tajuda ebaõiglasena ja see isegi võib päästa valla mässu: Skye projektile vaatasid paljud viiltu, kuid pärast ületustasude kaotamist on peaaegu kõik silla poolt (Skye);
- tööturu haardeala võib laieneda ja varustada hooajalisi majandusharusid paindlikuma tööjõuga (Skye ja Öland);
- demograafilised ja majanduslikud mõjud võivad olla suured, kuid selleks paistab olevat vajalik majanduse praktiliselt täielik ümberkujunemine nagu näiteks Ölandi puhul, kus pendelränne muutus väga tavaliseks ja mandri poolel on tugev majanduskeskus Kalmar (Öland);
- maakasutuse seisukohast koondub kasv hõlpsalt sillaotstesse (Öland).

Suure väina ületusvõimaluste kirjeldus

Hindamise tasandist lähtuvalt on määratletud mitmeid strateegilisi valikuid ja võimalikke alternatiive.

- Strateegiline valik I (SV1) – parvlaevaühendus planeeritud arendustega
- Strateegiline valik II (SV 2) – oluliselt parandatud parvlaevaühendus
- Strateegiline valik III (SV3) – püsiühendus, hõlmates kuut eri tehnilist lahendust sõltuvalt trassivalikust, silla konstruktsioonist ning tunneli rajamise viisist

Eesmärgid ja programm

Kava visioon kirjeldab soovitud olukorda, kus Saare ja Lääne maakonnas tagatakse parim tulemus. See visioon põhineb kahel tasandil. Esmalt on kõrgema tasandi regionaalse planeeringu eesmärgid, mis peavad tagama regioonile pikaajalise jätkusuutliku arengu aastani 2040 ja kaugemale. Teiseks on otseselt transporti puudutavad eesmärgid, mis seostuvad kogu regionaalse tasandiga, kuid on seotud ka ühenduse arendamise sotsiaalsete, majanduslike, kultuuriliste ja keskkonnahinnangutega.

Liiklusühenduse kaks peamist eesmärki on:

- tagada turvaline, usaldusväärne ja tõhus ühendus, mis aitab ühtlasi saavutada piirkonna majandusliku ja demograafilise tasakaalu – ligipääsetavus usaldusväärse, tõhususe, ohutuse, liikuvuse, majanduskasvu ja tasuvuse seisukohast.
- säilitada ja tugevdada piirkonna unikaalsust ning loodus-, sotsiaal- ja kultuurilist eripära – jätkusuutlikkus looduskeskkonna ja sotsiaalmajandusliku keskkonna seisukohast.

Liiklusprognoosid

Majandusanalüüs nõuab liiklusprognoose vähemalt 30 investeerimisjärgseks aastaks. Seetõttu on prognoosid koostatud kuni aastani 2050. Liiklusprognooside võtmetegurid on turismi ja külastatavuse areng, muutused Saaremaa rahvaarvus, majanduslikud muutused ja autostumise kasv. Lisaks neile avaldavad liiklusprognoosile olulist mõju ülesõiduhinnad ja püsiühenduse avamine. Seega prognoosid parvlaeva variandi ja püsiühenduse variantide puhul erinevad.

- Eeldatakse, et AADT üle Suure väina on Kuivastu sadamas aastal 2050 normaalse majanduskasvu taseme korral 3010 SV1 puhul, 3170 SV2 puhul ja 4770 SV3 puhul.
- Aeglasemate majanduskasvu tasemete korral on AADT 2170 SV1 puhul, 2290 SV2 puhul ja 3070 SV3 puhul.

Mõjud

Kõigil töös käsitletud strateegilistel valikutel on sõltuvalt hinnatavatest aspektidest nii positiivseid kui ka negatiivseid mõjusid. Ligipäasetavuse eesmärgid on määratud kindlaks tasuvust, teenuste taset, ohutust, transpordi liikuvust ja püsivat majanduskasvu silmas pidades. Ligipäasetavuse seisukohast anti kokkuvõtlik hinnang, kus mõjud järjestati vastavalt nende olulisusele.

Samal viisil hinnati jätkusuutlikkuse eesmärke KSH-s.

Investeeringu- ja opereerimiskulud

Tehniliste variantide jaoks on arvatud investeerimiskulud ja nende jagunemine ehitusperioodi eri etappidele. Samuti on arvatud eksploatatsiooni- ja hoolduskulud, remondikulud ning investeerimiskulud kogu hindamisperioodil. Tehnilise alternatiivi kulude nüüdisväärtus varieerub 1928 mln Eesti kroonist (2008. a hindades) SV1 puhul 6527 mln Eesti kroonini puuritud TBM tunneli puhul.

Majandus- ja finantsanalüüsid

Majandusanalüüsis võrreldakse erinevaid alternatiive ühe viidatud juhtumiga. Viiteks on olemasolev parvlaevaühendus planeeritud arendustega. Kulused ja tulused hinnatakse kasvumeetodil, st aasta-aastalt, ning võttes arvesse erinevusi tehniliste variantide ja viite stsenaariumi vahel. Liiklusprognoos on aluseks transpordikasutajate kasude ja mõjude väljaarvestamisel kõigi tehniliste variantide korral. Rahalise väärtuse hindamine ning keskkonnamõjude ja arvestusprotseduuride käsitlemine järgivad EL-i tasuvusanalüüside suuniseid ja HEATCO-t. Lõunapoolse trassi madal sild (st konsooli tüüpi projekt) on kõrgeima ENPV ja tulude-kulude suhtega.

Finantsanalüüsis on kirjeldatud erinevaid finantseerimisallikaid ja finantsmudeleid (riigi finantseeritud projekt, riigiettevõtte ja PPP-skeemid) ning valitud soovituslikule finantseerimismudelile tehtud täpsem analüüs. Jõuti järeldusele, et parim püsiühenduse variant on kooskõlas sotsiaalmajandusliku analüüsiga ja parim rahastamismudel on Vabariigi Valitsuse rahastatud projekt.

Alternatiivide võrdlus ja soovitusliku alternatiivi valik

Hindamisel on kasutatud eri meetodeid: põhianalüüs, ülevaated juhtumiuuringutest, seminarittekanded, töötöad sidusrühmade ja projektimeeskonnaga, rühma- ja personaliintervjuud uuringu teemal, küsitlus elanike, suvitajate ja ettevõtete esindajate seas ning viimaks mõjude võrdlemise maatriksid.

Protsessis kasutati mitmeid tehnilisi meetodeid:

- kvantitatiivsed meetodid: modelleerimine prognoosimise eesmärgil (nt rahvastik ja liiklusvood) ja tasuvusanalüüs (kaasa arvatud kestuse aspektid alates arendamisest kuni tööde lõpetamiseni);
- kvalitatiivsed meetodid: mõjude maatriksid ja mitmekriteeriumiline analüüs hindamise eesmärgil;
- visuaalsed meetodid: GIS-pinnakaardid (nt maa sobivuse klassifikatsioon).

Valikuprotsessi põhisammud olid:

- määratleti variandid/alternatiivid;
- seati paika tulemuslikkuse kriteeriumid ja nende suhtelised osakaalud;
- määrati kindlaks tulemuslikkuse kriteeriumide numbrilises väljendamise skaala;
- arvutati kõikide kriteeriumide kombineeritud mõju.

Vastavalt kõigi eesmärkide kaalutud väärtustele jõuti järeldusele, et parim variant on põhjapoolne sild.

Leevendusmeetmed

Keskkonnamõjude vähendamiseks või keskkonnakahju korvamiseks nähakse ette abinõusid ja arendusmeetmeid. Töös on välja pakutud nimetatud meetmed koos seireprotsessiga (mõlemad ehitusaegses ning -järgses või opereerimisfaasis) ja põhimõtted keskkonnajuhtimiskava koostamiseks.

1 Sissejuhatus

Käesolev dokument on "Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava" (edaspidi Kava) lõpparuanne. Kava eesmärk on välja pakkuda Eesti Vabariigi vajadusi arvestades kõige tõhusam ühendus Saaremaa/Muhumaa ja mandri vahel.

Kava on koostatud Maanteeameti tellimusel.

Tellija:

Kadri Auväärt projektijuht, Maanteeamet
Villu Lükk projektijuht alates 1.07.2011

Kava töögrupp:

Peet Ranniste projektijuht, WSP Finland
Sirje Pädam majandusekspert, WSP Sweden
Martti Miettinen majandusekspert, WSP Finland
Wladimir Segercrantz liiklusekspert, Hiiden Konsultit
Enno Lend majanduslike mõjude ekspert, Hiiden Konsultit
Rauno Yrjölä keskkonnauuringute juhtekspert, mõjud Natura 2000 aladele, Environmental Research Yrjölä
Charlotta Faith-Ell KSH võtmeekspert, WSP Sweden
Heikki Kalle KSH ekspert, Hendrikson & Ko
Jaak Järvekülg KSH ekspert, Hendrikson & Ko
Jani Päivänen sotsiaal-majanduslike mõjude ekspert, WSP Finland
Ilkka Niskanen müra ja atmosfääriõhu reostuse ekspert, WSP Finland
Arto Kaituri maakasutuse ja visuaalsete mõjude ekspert, WSP Finland

Kava aluseks on Vabariigi Valitsuse 10. märtsi 2006. a korraldus nr 170 arengukava koostamiseks sõitjate ja veoste korraldamise kohta üle Suure väina (Kava) ja selle Kava keskkonnamõjude strateegiliseks hindamiseks (KSH). Otsus põhines 2005. a uuringutel (Tehniline abi Saaremaa püsiühenduse finants- ja keskkonnaanalüüsideks. Ramboll Danmark AS, OÜ E-Konsult ja Sund & Belt Partners, 2005).

1.1 Eesmärk

Kava peaesmärk on välja selgitada parim võimalik jätkusuutlik ligipääs Saare maakonnale üle Suure väina.

Kava koostamisel võrreldakse ja hinnatakse erinevaid ületusviise, pidades silmas majanduslikke, sotsiaalseid, kultuurilisi ja keskkonnamõjusid. Kava koostamise protsessi tulemusena valitakse välja parim ühendusvariant ja pakutakse välja rakendusplaan selle elluviimiseks. Kava komponentideks on visioon, strateegilised valikud koos skemaatiliselt esitatud tehniliste lahendusvariantidega, erinevate ühendusviiside elluviimisel prognoositavalt avalduvad mõjud inimesele ja loodusele, eelistatud ühendusviisi valikuprotseduuri kirjeldus koos argumentidega ning soovitusel sõitjate ja veoste üle Suure väina veo perspektiivseks korraldamiseks.

Kava:

- on aluseks Vabariigi Valitsusele liiklusühenduse arengu määramisel üle Suure väina, määrates transpordi arengusuunad aastani 2040;
- selgitab välja suhted Eesti transpordi arengukavaga, teiste vastava valdkonna ja regiooni arengukavadega (vt Kava ruumilist ulatust allpool) ning on aluseks nende kavade täiendamisel.

1.2 Kava ulatus

Ruumiline ulatus

Hoolimata sellest, et Kava mõjutab Saaremaa ja Muhu saare (sh saarestiku väiksemate, mandriga peamiselt nende saarte kaudu ühendatud saarte) suuruse ning tähtsuse tõttu tervet Eestit, keskendub see siiski piirkondadele, mida Suure väina ühenduse toimimine ja areng otseselt mõjutavad.

Määratleti kaks üldistustasandit. Strateegiatasandil kuuluvad Kava ruumilisse ulatusse Saare- ja Läänemaa ning Väinamere piirkond: Saaremaa ja Muhu saar koos saartega, mis on mandriga ühendatud ainult viimase kaudu, moodustades koos Saare maakonna ja osa Lääne maakonnast – täpsemalt Hanila maapiirkonna, kus asub Virtsu sadam. Sel tasandil ilmnevad Suure väina ühenduste peamised sotsiaalsed ja sotsiaalmajanduslikud mõjud, kuid analüüsitakse ka mõningaid olulisi keskkonnamõjusid.

Detailsemal tasandil määratletakse piirkonnana Suure väina Kessulaiu ja Viirelaiu vahele jääv ala. Sel tasandil leiab aset enamik ühenduse infrastruktuuri arendamise ja opereerimisega seotud otsestest mõjudest loodusele, kultuurile ja ühiskonnale.

Ruumilise ulatuse üldistustasandid on toodud joonisel 1-1.

Joonis 1-1. Kava ruumiline ulatus.

Ajaline ulatus

Kavas käsitletakse kolme ajaskaalat:

- *lühiajalised mõjud*: sihtaastaks on 2020, mis esindab ehitusetapi mõjusid või aega, kui parandatud praamiliiklus on täies mahus välja arendatud;
- *keskmise kestusega mõjud*: sihtaasta 2040, kui peaksid ilmneva esimesed püsiühenduse avamisega seotud mõjud;
- *pikaajalised mõjud*: sihtaasta 2060, kui peaksid ilmneva püsiühenduse teatud aega käigus olemisega seotud mõjud (peamiselt selle sihtaastaga hinnatavad sotsiaalmajanduslikud mõjud).

1.3 Õiguslik alus ja struktuur

Kava õiguslikuks aluseks on Vabariigi Valitsuse 13. detsembri 2005. a määrus nr 302 „Strateegiliste arengukavade liigid ning nende koostamise, täiendamise, elluviimise, hindamise ja aruandluse kord“ ([RT I 2005, 67, 522](#)). Käesolev Kava kuulub määruse § 2 järgi valdkonnapõhiste strateegiliste arengukavade kategooriasse ja peab sisaldama järgnevat:

- 1) valdkonna arengukava kestuse määratlus;
- 2) seosed teiste valdkonna arengukavadega;
- 3) valdkonna arengukava koostamises, täiendamises, elluviimises, hindamises ja aruandluses osalevad asjaomased ministeeriumid ning kaasatud on huvitatud isikud ja asutused;
- 4) hetkeolukorra analüüs, mis sisaldab valdkonna probleemide ning olemasolevate võimaluste analüüsi;
- 5) strateegilised eesmärgid, mis väljendavad valdkonna arengukava elluviimise perioodil taotletavat mõju ja mille saavutamine on mõõdetav või hinnatav;
- 6) meetmed, mis on erinevate tegevuste kogumid strateegiliste eesmärkide saavutamiseks, meetme selgituses kirjeldatakse kavandatavaid olulisemaid tegevusi;
- 7) maksumuse prognoos, mis sisaldab valdkonna arengukava hinnangulist kogumaksumust ja maksumuse jaotumist aastate või teiste perioodide vahel. Sealjuures on valdkonna arengukava maksumus esimese nelja aasta lõikes välja toodud meetmete lõikes;
- 8) juhtimisstruktuuri kirjeldus, mis sisaldab valdkonna arengukava koostamise, täiendamise, elluviimise, hindamise ja aruandluse koordineerimiseks rakendatavate tegevuste kirjeldust.

Lisaks määrusele nr 302 on Kava sisu aluseks lähteülesanne (vt lisa 5), kus fikseeritud struktuur on Kava aruande aluseks:

1. Kokkuvõte – sisaldab nii ajalist kui ka ruumilist ulatust.
2. Sissejuhatus sisaldab Kava eesmärgi kirjeldust, Kava ruumilist ja ajalist ulatust, õiguslikku alust, seost keskkonnauuringute, keskkonnamõju hindamise ja Natura hindamisega, avalikkuse ja organisatsioonide (sh ametkondade) protsessis osalemise kirjeldust, kava seost teiste transpordisektori arengukavade ja kava ruumilise ulatusega määratletud piirkonnas kehtivate või menetluses olevate asjassepuutuvate kavade või planeeringutega.
3. Ülevaade transpordiühenduse hetkeolukorrast ja peamistest probleemidest – sisaldab ülevaadet hetkel toimivat ühendust iseloomustatavatest näitajatest (praamiühenduse kirjeldus, liiklusring kvaliteet ja kvantiteet, selle jaotus liigiti, ajalised kõikumised jms) ja ülevaadet probleemidest.
4. Ülevaade rahvusvahelisest kogemusest saarte ja maismaa vahelise ühenduse parandamisel.
5. Suure väina kavas kaalutavate ületusvariantide kirjeldus.

Suur väin: Transpordi perspektiivse korraldamis kava

6. Kava sisuline kirjeldus – sisaldab visiooni, suundasid ja eesmärgesid, osalevate huvigruppide kirjeldust, ligipäasetavuse parandamise eesmärgesid ja abinõusid ning jätkusuutlikkuse tagamise eesmärgesid ja abinõusid.
7. Liiklusprognoosid.
8. Ülevaade kava elluviimisega kaasnevatest sotsiaalsetest ja sotsiaalmajanduslikest tagajärgedest, käsitledes järgmist – elanikkonna areng ja asustusstruktuur, turvalisus ja identiteet, maakasutus ja maa hind, jäätmemajandus, tootmine ja teenused, turism, liikumine sh navigatsioonitingimused, kultuurilised mõjud, sh traditsioonilisele elulaadile.
9. Keskkonnamõjud – maastik, reljeef ja visuaalsed küljed, geoloogia, hüdrogeoloogia ja põhjavesi, pinnavesi, õhu kvaliteet ja heitmed, müra, kliima, taimestik, loomastik, kaitsealused loodusobjektid, Natura 2000 alad, kultuuripärandi objektid.
10. Investeeringu- ja opereerimiskulud.
11. Sotsiaalmajanduslik ja finantsanalüüs.
12. Võimalikud finantseerimisskeemid ja vajalikud ressursid, sh lähenemised finantseerimisele, finantseerimisallikad, finantsmudelid ja -variandid, finantstingimused, ülevaade eeldatavatest EL-i toetuse võimalustest.
13. Kokkuvõte ja eelistatud variandi valik, võrdlemise meetoodika. Kokkuvõttes sotsiaalsetest ja keskkonnaaspektidest, ligipäasetavuse parandamine – mõjude hindamine, tasuvus ja teenuse tase, alternatiivide võrdlus ja valik.
14. Rakendamise strateegiad – finantsstruktuur, sh finantsnäitajad, finantseerimise mudel tasuvusaeg, tundlikkusanalüüs, variant 30-aastase laenu tähtajaga.

Lisa 1: Rahvastiku hinnangud – kolm strateegilist valikut

Lisa 2: Investeeringukulud

Lisa 3: Tasuvusanalüüs

Lisa 4: Püsiühenduse projekti variandid

Lisa 5: Kava lähteülesanne

Lisa 6: Koosolekute protokollid

Lisa 7: Praamiühenduse finantseerimise mudel

Lisa 8: Rakenduskava ja vajalikud resurssid

KSH toimus tihedas seoses paralleelselt Kavaga. KSH aruanne avaldatakse eraldi dokumendina koos selle lisana esitatud Natura hindamise täieliku aruandega.

1.4 Arengukava seosed KSH, Natura hindamise ja keskkonnauuringutega

Kava eesmärk on pakkuda Vabariigi Valitsusele kõige teostatavam ühendusviis mandri ja Muhu saare ning Saaremaa vahel. See on mitmeid erineva rolliga organisatsioone kaasav protsess. Protsessiga on seotud ka mitmed seadusraamistikud. Protsessi keskne rõhuasetus on loomulikult Kava koostamine. Kava seadusraamistikku kirjeldati ülalpool ning avalik protsess tuleb vaatluse alla järgnevas alapeatükis.

Keskkonnamõju strateegiline hindamine (KSH) on paralleelne protsess, olles vastastikuselt seoses Kavaga ning koostatud vastavalt *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele* ning keskkonnaministri poolt 8. märtsil 2007. a heaks kiidetud KSH programmile. KSH roll selles protsessis on kaasata otsuste tegemisse keskkonnakaalutlused. Keskkonna mõiste tõlgendus vastab KSH puhul Eesti keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses kirjeldatule, sisaldades peale loodusliku keskkonna ka ühiskondlikke, sotsiaalmajanduslikke ja kultuurilisi aspekte. KSH protsessi ei viidud läbi eraldiseisvana, vaid menetlus oli tihedalt seotud Kava koostamisega, eriti juhtudel, mis puudutasid läbirääkimisi üldsuse, otsustajate ja ametiasutustega.

Joonis 1-2. Suure väina ühenduse planeerimise ja KSH menetluste vahelised seosed.

KSH (keskkonnamõju strateegilise hindamise) protsess hindab ja kontrollib Kava jätkusuutlikkuse vaatenurgast, soovib leevendusmeetmeid ning pakub välja järeluuringute raamistiku. KSH protsessi eesmärk on kindlustada, et planeerimisprotsessis saaksid hinnatud ja arvesse võetud erinevate alternatiivsete strateegiade keskkonnavalused tagajärjed. KSH siht on analüüsida piirkonna keskkonna jätkusuutlikkust, võttes arvesse üldtunnustatud keskkonnamõju hindamise teadmisi ning keskkonnaseadusi. KSH annab Kavale keskkonnavalused, sotsiaalkultuurilised ja sotsiaalmajanduslikud kaalutlused enne Kava jaoks parima alternatiivi valimist.

Et täiustada planeerimisprotsessi ja KSH parima ühenduse alternatiivi informatsioonibaasi, tehti **seeria (keskkonna-) uuringuid**. Kuna mandri ja Muhu saare vaheline Suur väin on kaitstud EL-i linnu- ja loodusdirektiiviga (Natura 2000 Väinamere loodusala ja Väinamere linnuala), viidi KSH protsessi jaoks sisendi loomiseks läbi eraldiseisev **Natura 2000 hindamine**. Natura hindamine keskendub eelkõige hindamisele detailsel tasandil.

1.5 Ettevalmistusprotsessi kaasatud ametivõimud ja teised osapooled

Arengukavade ja KSH parimate praktikate kohaselt viiakse planeerimisprotsess läbi avaliku protsessina, kus igaühel on võimalus osaleda ja mõju avaldada. Kava protsess toimuski vastavalt sellele. Vastavalt lähteülesandele osalevad Kava ettevalmistusprotsessis järgmised organisatsioonid (vt Tabel 1-1).

Korraldati rida kohtumisi. Nende kohtumiste peamisteks eesmärkideks oli anda nii ametiasutustele ja sidusgruppidele kui ka laiemale avalikkusele ülevaade projektist, selgitada välja nende edasised plaanid, arengud ja ootused Suure väina ühenduse suhtes ning koguda strateegilise planeerimise eesmärgil täiendavat informatsiooni. Olulisemate kohtumiste protokollid on lisas 6.

Tabel 1-1. Kaasatud osapooled

Isik või asutus	Mõju ja/või huvi
Vabariigi Valitsus	Kava koostamise algataja. Riikliku arengu edendaja ja tasakaalustatud avalike huvide kaitsja. Otsustaja Kava kehtestamise küsimuses.
Majandus- ja kommunikatsiooniministeerium	Vastutav sõitjate ja vedude veo kavandamise eest
Maanteeamet	Vastutav sõitjate ja vedude veo planeerimise ja infrastruktuuri arendamise eest
Keskkonnaministeerium ja alates 2009 Keskkonnaamet	KSH järelevalvefunktsioon, ülesanne tagada KSH protsessi seadusjärgsus ja üldiste keskkonnahuvide tasakaalustatud arvestamine
Sotsiaalministeerium, Kultuuriministeerium, Siseministeerium, Rahandusministeerium, Kaitseministeerium	Arengu edendajad ja tasakaalustatud avalike huvide kaitsjad, riiklike eesmärkide täitmise eest vastutajad
Keskkonnaameti Hiiu-, Lääne- ja Saare regioon	Kaitsealuste objektide järelevalve ja looduskaitse korraldamine piirkonnas
Saare- ja Läänemaa keskkonnateenistused	Keskkonna-, looduskaitse-, metsa- ja ministeeriumi pädevuse piires kalanduspoliitika, programmide ja tegevuskavade elluviimine maakonnas
Tervisekaitseinspeksioon	Teeb riiklikku järelevalvet inimeste tervist mõjutada võivate tegevuste üle
Eesti Veeteede Amet	Korraldab laevaliiklust territoriaalvetes
Lääne ja Saare maakonna kohalikud omavalitsused	Maakonna arengu eest vastutajad
Hanila ja Muhu kohalikud vallavalitsused	Valla arengu eest vastutajad
Piirkonna elanikud ja maaomanikud	On huvitatud maksimaalselt kõrge kvaliteediga elukeskkonnast, maa väärtuslikust kasutamisest, liiklustingimuste parandamisest mandri ja Saaremaa

Suur väin: Transpordi perspektiivse korraldamis kava

Isik või asutus	Mõju ja/või huvi
	vahel
Mitteriiklikud organisatsioonid ja ühendused	Keskkonnaalaste või muude organisatsiooni suunitlusest tulenevate väärtuste arvestamise tagamine Kava koostamisel
Piirkonna ettevõtted	Liiklustingimuste parandamine mandri ja Saaremaa vahel
Väikesadamad ja meresõitjad	Väikelaevade ja -sadamate kasutusvõimalused Väinameres
Piirkonna kalurid	Kalapüügivõimaluste säilitamine
Turistid ja turismikorraldajad	Saaremaa turismi- ja puhkeväärtuste ning potentsiaali kasutamine

2 Strateegiline kontekst

2.1 Riiklikud ruumilised planeeringud ja arengukavad

Ruumiline planeering „Eesti 2010” toob välja vajaduse parandada mandri ja saarte vahelist ühendust ning sätestab, et otsustamisel tuleb võtta arvesse mandri ja saarte vahelise püsiühenduse kuluefektiivsust. Virtsu sadama arendamist nähakse peamiselt turismivajaduste rahuldamise valguses, samuti nähakse uute praamiliinide avamist, sh Virtsu–Hanko praamiliin.

Eesti riiklik arengukava EL-i struktuurifondide rakendamiseks ei sätesta püsiühenduse vajalikkust, vaid keskendub sadamate väljaarendamisele. Arenguplaani peatükis 3.4.2, meede 4.1 „Transpordi infrastruktuuri arendamine” (ERDF), öeldakse:

„Võttes arvesse Eesti regionaalseid ja ühiskondlikke aspekte, ilmneb vajadus ehitada ja renoveerida väikesi kohaliku tähtsusega sadamaid. See elavdab rannikulaevandust ja lühemat meretransporti, aitab vähendada vahet majanduslikult heal järjel piirkondade ja vähem arenenud piirkondade vahel, pakkudes sealt kiiret ühendust ja ligipääsu riigi pealinna ja rahvusvaheliste arengukeskustega (parvlaevauhendused saartele, mereturism jne)”.

Eesti riiklik strateegia EL-i struktuurifondide rakendamiseks aastatel 2007–2013 määratleb elluviidavate tegevuste prioriteedid. Nendest prioriteetidest ühilduvad käesoleva projektiga otseselt „Paremad ühendused” ja „Ühtne ja tasakaalustatud piirkondade areng”. Püsiühendust üle Suure väina mainitakse ühe võimalusena: „Otsus Saaremaaga püsiühenduse ehitamisest tehakse vastavalt uuringule, mis neid võimalusi analüüsib.”

Vastavalt strateegiale ette valmistatud majanduskeskkonna tegevusprogramm (2007–2013) sisaldab eesmärgi 4.1 „Parem ühendus mandrist eraldatud äärealadega” ja 4.2 „Parem regionaalse transpordi infrastruktuur”. Konkreetsetest tegevustest mainitakse aga ainult sadamate ümberehitust, tagamaks ligipääsu saartele.

Eesti transpordi arengukava 2006–2013 on koostatud vastavalt „Säästva arengu seaduse” § 12 lõikele 6 ning on kinnitatud 24. jaanuaril 2007 (RTI, 08.02.2007, 11, 54) vastu võetud Eesti Riigikogu otsusega. Transpordi arengukava meetmes 3.1 „Erinevate piirkondade vahelise ühenduse parandamine” näidatakse võimalusi ühistranspordi ja infrastruktuuri arendamiseks. Tuuakse välja mandri ja Muhu vahelise püsiühenduse ehitamise kasuks otsustamise tähtsus, tuginedes vastavatele uuringutele (käesolev Kava), ning positiivse otsuse korral tuleb mandri ja Muhu vahele püsiühendus ka ehitada. Sama meetme siseselt puudutatakse ka mandri ja Lääne-Eesti saarte vahelise parvlaevauhenduse arendamist.

2.2 Maakondade arengukavad

Saare maakonna arengukava pakub välja maakonna arengu visiooni, milles nähakse, et püsiühendus kindlustaks mandri ja Muhu saare vahelise ajalise ja kauguselise vahemaa lühenemise. See omakorda annaks maakonnale parema võimaluse võidelda rolli eest arenevas Eestis.

Maakonna arengukavas nähakse tehnilise infrastruktuuri osana püsiühendust Muhu ja mandri vahel kas silla või tunneli või nende kahe kombinatsioonina. Maakonna arengukava kaartidel kujutatakse püsiühenduse lõunavarianti koridorina (maakonna teemaplaneeringus „Asustust ja maakasutust suunavad keskkonnatingimused”).

Lääne maakonna arengukava puudutab Suure väina ühendust võimalusena tehnilise infrastruktuuri peatüki alapeatükis 7.6.3, mis käsitleb teede säästlikkust tulevikus. Tehniliste infrastruktuuride teemaplaneeringute kaartidel on näidatud ära kolm võimalikku trassi:

- Trass üle väina Virtsu ja Kuivastu vahel (käesoleva Kava trass II)
- Trass üle Viirelaiu (käesoleva Kava trass III)
- Trass üle Kessulaiu (käesolevas Kavas jäeti see kõrvale eelnevate uuringute tulemuste põhjal).

Lääne maakonna arengukavas öeldakse, et parimad variandid tuleb leida spetsiaalsete uuringutega (nagu käesolev Kava).

2.3 Kohalike omavalitsuste üldplaneeringud

Hanila valla üldplaneeringus (jõustunud Hanila vallavolikogu 17. detsembri 2003. a otsusega nr 32) arutatakse üle Suure väina püsiühenduse ehitamist eraldi alapeatükis 4.5.2.1 „Püsiühendus Saaremaaga“. Üldplaneeringus kulgeb väina ületav sild 7 km pikkuse teena läbi Virtsu tuulepargi üle Viirelaiu põhjaosa kuni Võikülani Muhumaal. Trassialune koridor on üldplaneeringus reserveeritud teealana. Reserveeritud ala sisaldab lisaks tee laiusele mõlemas tee ääres 50 m laiust teekaitseala, mis teeb laiuseks kokku 220 m.

Virtsu sadamat puudutavas alapeatükis 4.5.3 „Sadamad“ näidatakse selle ühe funktsioonina ka parvlaevaühenduse teenindamist.

Tuginedes Maanteeameti kirjale (11.09.2006 nr 11.3-2/1220-2), reserveeritakse „Muhu valla üldplaneeringus aastani 2017“ (jõustunud Muhu vallavolikogu 17. oktoobri 2008. a otsusega nr 29) alapeatükis 3.15 „Teepiirkond, liiklust teenindavate ehitiste ala, liikluskorralduse üldpõhimõtted“ kolm võimalikku 300 m laiust püsiühenduse koridori (variandid II, III, IIIT). Kuivastu sadama arenduse üle arutletakse väga vähe.

2.4 Riikliku transpordivõrgu kontekst

Laiemas perspektiivis võib Suure väina ületamise võimalusi vaadelda kolmel tasemel alates kohalikust kuni üleeuroopaliste koridorideni välja, mis ühenduvad teiste riikidega.

- Ligipääs Eesti teedevõrgule (riiklik vaatepunkt). Teesektor on tähtis Eesti majandusest lähtudes. Sellele kuulub 64 protsenti transpordisektori panusest (samas kui 26 protsenti moodustab raudtee-, 7 protsenti mere- ja 3 protsenti õhustransport), mis moodustab riigi SKP-st 10 protsenti.
- Ligipääs Läänemere piirkonna TEN-T osadele (Euroopa vaatepunkt). Läänemere piirkonnas elab umbes 100 miljonit elanikku ning seega on Läänemere sillaks ida ja lääne vahel.
- Ligipääs naaberriikide võrgustikele (üleeuroopaline vaatepunkt). Ühendus ülemaailmsete kaubatrassidega Läänemere sadamate kaudu on üheks näiteks.

Riiklikust vaatepunktist Suure väina ületuse kontekstis on kõige tähtsamad järgmised riigiteed (Rahvusvahelised koridorid):

- Via Baltica, kuhu saab Virtsust, olenevalt suunast, kahte teed pidi.
- Maantee 10 suundub Tallinna, Kirde-Eestisse, Helsingisse ja Narva.
- Lõunasse ja kagusse saab Karuse–Kalli kaudu Pärnu poole minnes.
- Ligipääs Rail Balticale on Tallinna või Tartu kaudu.
- Via Estica (Tallinn–Tartu–Koidula/Venemaa piir)

Suur väin: Transpordi perspektiivse korraldamis kava

- Via Vironia (Tallinn–Narva/Venemaa piir)
- Via Hanseatica (Läti piir/Valga–Tartu–Jõhvi–Narva/Venemaa piir)

Joonis 2-1. Eesti peamine teedevõrk: maanteed ja raudteed.

TEN-T vaatepunktist on need võrgustikud loodud, integreerides maa-, mere- ja õhutranspordi infrastruktuure maanteed, raudteede, meremagistraalide, meresadamate, lennujaamade ja teiste vahendusrajatiste abil.

Saaremaa ja Lääne-Eesti asuvad väga lähedal TEN-T võimalikele koridoridele Läänemere regioonis:

- Põhjamaade kolmnurgavõrgustik, mis ühendavad Kopenhaageni, Stockholmi ja Helsingi Norra ja Venemaaga. Põhjamaade kolmnurk on multimodaalne võrgustik.
- Läänemeri on osa meremagistraalidest (*Motorways of Sea*).
- Via Baltica ühendab koos oma raudteede ja maanteedega põhja-lõuna suunal Soomet, Balti riike ja Poolat Euroopa Liidu Kesk-Euroopas asuvate liikmesriikidega.

Virtsu ja Kuivastu sadamal on TEN-T sadama staatus. Praegu on nende EL-i taseme tegevused seotud kaubatranspordi valikutega.

Suure väina olemasolev parvlaevühendus pole iseenesest TEN-T võrgustiku osa. Sellel aga on täiendav funktsioon, olles TEN-T võrgustiku lähenemistrass. Seda funktsiooni võib tulevikus paremini täita Saaremaa meresadama edukam kasutus. Näiteks on võimalik, et Riia–Stockholmi parvlaev teeb sadamas vahepeatuse, et puhkajatel (nt. haagissuvilate või matka-autodega) oleks Saaremaale lihtne ligipääs. Kaubategevuste puhul peab süvasadama roll muutuma, kuna praegu teenindab see vaid kruisilaevu (ja mitte reisilaevu). Selle võimaluse uurimine ei kuulu aga enam käesoleva uurimise analüüsiulatusse.

Suur väin: Transpordi perspektiivse korraldamis kava

Joonis 2-2. Põhjamaade kolmnurk.

Üleeuroopalisest vaatepunktist on suur osa EL-i transpordipoliitikast pikenduseks suurtele Euroopat läbivatele transporditelgedele, mis suunduvad ümbritsevasse riikidesse ja regioonidesse¹. HLG grupp määratles viis suurimat riike läbivat telge. Nende seas on meremagistraalid (Motorways of the Sea) ja Põhjamaade telg (Northern Axis). Põhjatelg ühendab EL-i Norraga, Valgevenet ning Venemaad Trans-Siberi ühendusteede kaudu Kesk-Aasia ja Kaug-Ida koridoridega.

Nende TEN-T osade kaudu on Saaremaal ja Läänemaal piirkondadel ligipääs Põhjamaade telje transpordikoridoridele.

¹ Kõrgema nõuandva organi raport, eesistuja Loyola de Palacio, november 2005, Euroopa Komisjon

3 Ülevaade transpordi arendusalustest ja peamistest probleemidest

Kava ulatuse on määranud inimeste (püsielanikud, ameti- ja ärireisijad, ajutised elanikud ja turistid) ja kaupade tõhusa ning usaldusväärse liiklusega üle Suure väina seotud probleemid. Ühiskonnad on muutunud järjest enam sõltuvaks oma transpordisüsteemidest, et tagada vajalike funktsioonide toimivus alates informatsiooni edastamisest ja energiavarustusest kuni põllumajandussaaduste ja toiduainete veo ning jaotuseni. Toimiv transport on eeldus, et tagada ühiskonnas vajalikud sotsiaalsed ja majanduslikud tegevused kõigil tasanditel, alates kohalikest asulatest kuni rahvusvaheliste ühenduste Pan-Euroopa koridorideni.

Selleks, et hinnata vedude perspektiivset korraldamist, on oluline teada praegust transpordisüsteemi olukorda, infrastruktuuri paiknemist, tihedust ning kvaliteeti. Olemasoleva praamiliikluse hinnangus vaadeldakse näiteks: veovõimet, opereerimise parameetreid, eri transpordiliikide operatiivset ühtesobivust (näiteks kiirbussiliinide sõiduplaanidega).

Andmed transpordisüsteemi (antud juhul koos sadamate ja praamidega) toimivuse ja kasutatavuse kohta on vajaliku informatsiooni teiseks osaks. Tähtsaimad parameetrid on näiteks teenindatava liikluse intensiivsus sõidukiliikide ja reisijate arvu lõikes. Analüüsidest liiklusintensiivsuse andmeid koos praami veovõimega (liinimeetrite kasutuse järgi näiteks), saame hinnata teeninduse taset reisijate ja kaubavedajate seisukohalt. Eri regioonide ligipääsetavust on võimalik hinnata järgnevate näitajate põhjal:

- vahemaa,
- aeg,
- liiklusohutus,
- transpordikulud.

Teenuse kasutamist ja sealt edasi ka nõudlust mõjutavad lisaks transpordi sotsiaalmajanduslikud mõjurid, nagu demograafilised trendid ja majanduslik aktiivsus (nt tööhõive). Uuritaval alal eksisteerivatest tingimustest reaalse pildi saamiseks on tarvis uurida kõiki neid aspekte.

Allpool kirjeldatakse üle Suure väina kulgevat liiklusvoogu, hinnates reisija, sõiduki ja lasti veokvaliteeti kahest vaatepunktist:

- meresõit parvlaevaühenduse puhul;
- maantesõit parvlaevasadamani viivat teedevõrgustikku pidi.

Transpordi taust

Viidi läbi möödunud viit aastat hõlmavate andmete ulatuslik analüüs. Uurimuse eesmärgiks oli tuua välja iga-aastased muudatused liiklusvoogudes ning erinevate reisijagruppide nõudluses ning igakuised ja -päevased muutused liiklusvoogudes, sealhulgas suure koormusega tipp-perioodidel. Kokkuvõttes on olemasoleva parvlaevaühenduse peamised karakteristikud toodud allpool.

- Ajavahemikus 2004–2008 kasvas reise arv 1,45 korda. Ühesuunaliste reise keskmine arv päevas oli 2008. aastal 42,5, samas kui 2004. aastal oli see 29,3. Talvehooajal tehti päevas 30–32 reisi, suvel oli see näitaja 45–57.
- 2004–2008 veetud sõidukite arv kasvas 1,37 korda. Viie aasta peale oli kasvumäär 36,9 protsenti. Iga-aastane keskmine kasvumäär oli 6,5 protsenti, 2007. ja 2008. aasta vaheline kasvuprotsent oli kõigest 2,1. 2008. aasta teise poole ja 2009. aasta alguse andmed peegeldavad Eestit tabanud

majanduslanguse mõju. 2009. aasta jaanuarist kuni aprillini vähenes sõidukite arv võrrelduna 2008. aasta sama perioodiga 8,3 protsenti.

- Suurima (2520 juunis 2008) ja väikseima (730 septembris 2008) liiklusvoo erinevuse koefitsient oli 3,45. See tähendab erinevust 1790 sõiduki võrra.
- Hooajaliste varieeruvuste põhjal on võimalik määratleda kolme nõudlustaseme perioodi:
 - I periood, liiklusvoogude tase on madal – jaanuar ja veebruar;
 - II periood, liiklusvoogude tase on keskmine – märtsist maini ja septembrist detsembrini;
 - III periood, liiklusvoogude tase on kõrge – juunist augustini.
- Valdava osa Väinamere Liinide poolt üle veetavatest sõidukitest moodustavad sõidua autod ja kaubikud (81 protsenti), neile järgnevad veoautod ja järelveokid (15 protsenti), ning seejärel teised sõidukigrupid, nagu bussid, haagissuvilad, mootorrattad jne (4 protsenti).
- Ajavahemikul 2004–2008 kasvas reisijate arv 24,6 protsendi võrra (283 500 absoluutarvudes) ja viimase aasta jooksul 2,3 protsendi võrra (33 500). 2009. aastal jaanuarist aprillini veetud reisijate arv langes 9,5 protsenti (30 300).
- Keskmine reisijate arv sõiduki kohta oli 2008. aastal 2,5. Suveperioodil oli hõivatus kõrgem (2,9), kuna parvlaevad vedasid rohkem busse.
- Aastane maksimumjõudlus saavutatakse kesksuvisel puhkuseperioodi ajal.

Peamised probleemid

Lahendamist vajavate transpordiprobleemide ja Kavasse kaasatavate protseduuride leidmiseks hinnati Suure väina ületamisel kasutatava transpordi hetkeseisundit. See oli esimene samm tulevikustrateegiade paikapanemisel ja jätkusuutlikumaid reisimustreid tagavate meetmete väljaselgitamisel. Oluline on fakt, et see viidi läbi transpordisektori jaoks ja seoti regionaalse arenguga.

Sel eesmärgil tehti regionaalsele transpordisüsteemile SWOT-analüüs (süsteemi tugevuste ja nõrkuste ning võimaluste ja ohtude hindamine). See tööriist võimaldab luua planeerimisprotsessi algastme ja planeerijatel sedasi keskenduda võtmeprobleemidele. Nii selgitati välja Suure väina ülesõidu tugevad ja nõrgad küljed ning võimalused ja ohud, vastates sarnastele küsimustele, nagu:

- Tugevused: millised on transpordisüsteemi eelised?
- Nõrkused: mis vajab parandamist? Mida peaks vältima?
- Võimalused: millised on potentsiaalsed võimalused ja kuidas saab neist kasu lõigata?
- Ohud: milliste raskustega tuleb rinda pista? Millised on transpordisüsteemi ohustavad trendid?

Selles peatükis on esitatud mainitud hinnangu tulemused. Luuakse ülevaatlik pilt regioonis olemas oleva transpordisüsteemi olukorrast. Selgitatakse probleeme, millele on vaja tähelepanu pöörata, ja seda, miks on nendega üldse vaja tegeleda. Hetkeolukorra üksikasjalik kirjeldus on esitatud allpool käesolevas peatükis: arendusalus ja trendid, millest pärinevad ka peamised analüüsis kasutatud allikandmed. Lisaks hangiti informatsiooni eksperdinõuannete abil (ümarlauad – vt lisa 6) ja kogutud andmetest ning hinnangutest (kõik uuringud ja allaruanded).

3.1 Liiklusvood ja -struktuur

Parvlaevaühendusel üle Suure väina ja maanteel nr 10 (Risti–Virtsu–Kuivastu–Kuressaare) kulgevate liiklusvoogude kirjeldus ja analüüs põhinevad perioodil 2004–2008².

3.1.1 Aastased liiklusvood

Sel perioodil kasvas parvlaevareiside arv 1,45 korda. Teisisõnu kasvas ühesuunaliste reiside keskmine päevane arv 29,3 reisilt 2004. aastal 42,5 reisini 2008. aastal. Igapäevane reiside sagedus varieerub ka hooajati, olles talvel 32 ja suvel 45–57 reisi päevas.

Mis puudutab sõidukite ja reisijate vedu üle Suure väina, siis kasvasid liiklusvood samal perioodil vastavalt 1,37 ja 1,24 korda. Enamik Väinamere Liinide poolt veetavatest sõidukitest on sõidua autod ja kaubikud (81 protsenti), järgnevad veoautod ja haagised (15 protsenti). Teiste sõidukirühmade (bussid, haagissuvilad, mootorrattad jne) osakaal on 4 protsenti. Aastaseid liiklusvooge reiside, reisijate ja sõidukite osas on kujutatud alljärgneval joonisel 3-1.

Joonis 3-1. Parvlaevaühenduse üldised liiklustrendid 2004–2008: aastane parvlaevareiside arv ning reisijate ja sõidukite vood.

Ametlikud liiklusloenduse andmed³ riigimaantee nr 10 loenduspunktides näitavad sama trendi, mida kirjeldati statistiliselt Väinamere Liinide kohta ülal: liiklussageduste ulatusliku kasvu periood maanteel nr 10 ja üle Suure väina, millele järgneb langus 2008. aastal (esialgsed Väinamere Liinide andmed 2009. aasta esimese poole kohta näitavad, et liiklusvood jätkavad langust). Liiklussagedus perioodil 2004–2008 kasvas 53 protsenti Lihulas, 42 protsenti Valjalas ja 37 protsenti üle Suure väina.

² Liiklusvooga seotud andmed põhinevad Väinamere Liinide ja Teede Tehnokeskuse avaldatud informatsioonil.

³ Ametlikud liiklusandmete raportid Teede Tehnokeskusest. Maanteel nr 10 (Risti–Virtsu–Kuivastu–Kuressaare) on kaks alalist liiklusloenduse punkti: üks Lihulas ja teine Valjalas. Samuti olid saadavad mobiilseadmetega tehtud liiklusloenduse andmed. Et tegemist pole järjepidevate loendusandmetega, arvutati nende punktide kohta aasta keskmine ööpäevane liiklussagedus (AADT), kasutades igakuisel koefitsiente, mis põhinesid alaliste lugemispunktide andmetel.

3.1.2 Liiklusvoo struktuur

Liiklusvoogude struktuuri baasandmed saadi liiklusloendusprogrammi ametlikest aruannetest Eesti teede kohta aastatel 2004–2008⁴, mida täiendas vedajalt, Väinamere Liinidelt, saadud statistika. Tabelis 3.1 toodud andmed näitavad autode ja kaubikute osakaalu kergest tõusu veidi üle 80 protsendilt 2004. aastal 90 protsendile 2008. aastal. Raskeliikluse osas see struktuur Lihula ja Valjala vahel mõneti varieerub. Lihulas tõusis ajavahemikus 2004–2008 raskeveokite maht (veoautod ja haagised) 1,8 korda.

Tabel 3-1. Liiklusvood Lihulas ja Valjalas 2004–2008

Lihula	2004	2005	2006	2007	2008
Sõiduautod+kaubikud	1288	1385	1612	2033	2040
Veoautod/bussid	223	240	279	242	243
Veoautod+haagised	79	85	99	145	145
AADT, kokku	1590	1710	1990	2420	2428
Valjala	2004	2005	2006	2007	2008
Sõiduautod+kaubikud	1129	1278	1436	1758	1742
Veoautod/bussid	150	169	190	98	97
Veoautod+haagised	81	92	104	98	97
AADT, kokku	1360	1540	1730	1954	1936

Keskmine reisijate arv parvlaevareisi kohta on toodud tabelis 3-2. Perioodil 2004–2008 märkimisväärset muutust tingituna parvlaevareiside arvu kasvust ei esinenud.

Tabel 3-2. Keskmine reisijate arv ühel parvlaevareisil

Reisijaid ülesõidu kohta	2004	2005	2006	2007	2008
Jaanuar	68	80	77	76	63
Veebruar	72	87	77	73	68
Märts	80	95	56	88	75
Aprill	88	91	85	78	71
Mai	112	111	103	103	99
Juuni	131	139	131	122	118
Juuli	167	171	155	136	133
August	146	150	137	125	124
September	93	110	105	89	79
Oktoober	103	108	103	78	84
November	84	90	95	86	77
Detsember	83	94	94	80	76

⁴ Teede Tehnokeskuse liiklusloenduse andmed aastatel 2004 - 2008

Reisijate üldprofiil 2008. aastal näitab, et ligikaudu 73 protsenti ostis täispileti. Pensionäride osakaal oli 6 protsenti ja (üli-)õpilaste osakaal 16 protsenti, väikesed lapsed (tasuta reis) aga moodustasid 5 protsenti reisijatest.

Joonis 3-2. Reisijate profiil 2007. aastal (2-1 tavareisijad, 2-2 pensionärid; 2-3 (üli)õpilased; 2-5 lapsed, 2-4 puudega, osakaal alla 0,5 protsenti).

Nagu alljärgnevalt kirjeldatud, on täispiletiga reisijate profiil ligikaudu sama kõrge kui madala nõudlusega perioodil. Juulis on regulaarsete reisijate osakaal 75 protsenti, (üli-)õpilaste oma 6 ja pensionäride oma 13 protsenti. Madalhooajal oli regulaarsete reisijate osakaal 77, (üli)õpilaste oma 5 ja pensionäride oma 15 protsenti.

3.1.3 Liiklusvoogude varieerumine sõltuvalt hooajast ja kuust

Liiklusvoogude varieerumist sõltuvalt hooajast on kujutatud järgnevatel joonistel. Nagu kujutatud joonisel 3-3, oli parvlaevareiside arvu maksimaalne kasv üle Suure väina perioodil 2004–2008 märtsis (kasv 63 protsenti) ja väiksem tõus augustis (30 protsenti). Ajavahemikus 2004–2008 kasvas keskmine reisi arv 400 reisi võrra kuus, 2008. aastal oli päevas 11,1 reisi rohkem kui 2004. aastal. Võrreldes aastat 2008 aastaga 2007, oli üldine kasv 6 protsenti, tasub aga märkida, et juulis, augustis, oktoobris ja detsembris see arv kahanes.

Joonis 3-3. Kuivastu ja Virtsu vaheliste parvlaevareiside varieerumine hooajati.

Joonis 3-4. Sõidukite arv 2004–2008.

Aastatel 1999–2008 tõusis reisijate arv 63 protsenti võrra (kokku 558 000 reisija võrra). Perioodil 2004–2008 kasvas reisijate arv 25 protsenti võrra (284 000) ja viimasel aastal vähenes reisijate arv üle 2 protsenti (33 500). Aastased keskmised muutused olid perioodil 1999–2008 5 protsenti ja perioodil 2004–2008 4,5 protsenti.

Transporditavate reisijate arv kahanes 2009. a jaanuarist aprillini 30 000 võrra (9,5 protsenti). Langus oli suurim veebruaris ja märtsis.

Joonis 3-5. Kuivastu ja Virtsu vahel veetavate reisijate arvu hooajalised muutused.

Kõrghooajal (juuni, juuli ja august) veetavate reisijate osa moodustab 43 protsenti aastasest reisijate koguarvust. Juulis on reisijate maht 3,5–4 korda kõrgem kui jaanuaris.

3.1.4 Liiklusvoogude varieerumine sõltuvalt nädalast ja nädalapäevast

Igapäevased sõidukite liiklusanalüüsid sihtkoha ja kestuse osas näitavad, et sõidukite arv kasvab kiiresti reede pärastlõunal (pärast 14.00) Virtsu–Kuivastu suunal ja pühapäeva pärastlõunal Kuivastu–Virtsu suunal. Liiklusvoo jaotus vastavalt suunale erineb nädalavahetusel 1,5–1,6 korda. Teistel päevadel on suunapõhine liiklussageduste erinevus marginaalne.

Sõidukite arvu iganädalane varieerumine üle Suure väina on toodud kahe valitud nädala kohta joonisel 3-6. Need nädalad esindavad parvlaevaliini aasta keskmist nädalakoormust.

Suur väin: Transpordi perspektiivse korraldamis kava

Joonis 3-6. Igapäevane sõidukite voog kahel valitud nädalal 2008. aastal.

Sama trendi kajastavad liiklusloenduspunktide andmed, nagu kujutatud alljärgnevatel joonistel 3-7 (juuni) ja 3-8 (september). Absoluutsed maksimaalsed liiklusvood esinevad kesksuve puhkuste perioodil juunis. Septembris oli liiklusvoogude igapäevane varieerumine nii reisijate kui ka veoste osas stabiilne.

Joonis 3-7. Valjala liiklusloenduspunkt, juuni 2008.

Suur väin: Transpordi perspektiivse korraldamis kava

Joonis 3-8. Valjala liiklusloenduspunkt, september 2008.

Liiklusvoogude varieerumist valitud nädalapäevadel on kujutatud joonistel 3-11 ja 3-12 mõlemas suunas – Saaremaale ja mandrile. Mandri suunal liikuvate autode hulgas eristuvad selged tiptunnid: 7.00 ja 9.00 vahel hommikul ning 16.00 ja 20.00 vahel pärastlõunal ja õhtul. Mandrilt Saaremaale ei eristu tiptunnid nii selgelt, aga ajavahemikus 7.00–19.00 on autoliikluse maht suurusjärgus 40–60 sõidukit tunnis.

Raskeveokite ja busside maht oli ajavahemikus 7.00 kuni 20.00 stabiilne.

Joonis 3-9. Liiklusvoo muutus päeva jooksul, esmaspäeval, 5. mail.

Suur väin: Transpordi perspektiivse korraldamis kava

Joonis 3-10. Liiklusvoo muutus päeva jooksul, Virtsu suunas, esmaspäeval, 5. mail.

Joonis 3-11 kujutab päevast liiklussagedust valitud ajaperioodidel.

Joonis 3-11. Valitud ajaliste raamistike kohta esitatud kokkuvõttelised igapäevased liiklusvood.

Liiklusvoo varieerumine tunnist tundi sõltub selgelt parvlaevade sõidugraafikust. Saabuvad parvlaevad kannavad tavaliselt ligikaudu 100 sõidukit. Need sõidukid

tekitavad autode kolonne, mis on kilomeetreid pikad, avaldades negatiivset mõju teeäärsetele asustustele, eriti Muhu, Hanila ja Lihula vallas. Autode kolonnidest jalakäijatele ja jalgratturitele tingitud ohutusrisk leidis äramärkimist ka korraldatud avalikel foorumitel⁵. Kolonnidest tingitud liiklusvoogude varieerumist on kujutatud joonisel 3-12.

Joonis 3-12. Päevased liiklusvoo muutused 15-minutise intervalliga salvestatud andmete alusel, suund: Lihulast Risti poole.

Liiklusvood vastassuunas on sarnase struktuuriga, aga mitte nii suuremahulised.

Maksimaalsed päevased liiklusvood üle Suure väina toimuvad kesksuvisel (Jaanipäev) perioodil. Teistel pühadel – jõuludel, lihavõtetel ja esimesel mail – on tipp tundide liiklusvood madalamad. Väinamere Liinide⁶ statistika jaanipäeva perioodi (19.–24. juuni) kohta sisaldab järgnevaid andmeid:

Suure väina ületamine:

- kesksuvine periood 2008/2009: kokku 9400/8700 sõidukit Saaremaalt mandrile.

E-pileti süsteemi kasutuselevõtu tulemusel jaotub klassikaline tipp-tunniliiklus pikema perioodi peale. Klientidel on nüüd võimalik planeerida oma reisi e-pileti süsteemi vahendusel. Tänu sellele on ooteajad lühenenud.

2009. aasta andmed näitavad, et igapäevane liiklusvoog kõige tihedamal Saaremaalt lahkumise päeval, 24. juunil (jaanilaupäeval) on langenud võrreldes 2008. aastaga 25 protsenti.

⁵ Hanila ja Lihula vallavalitsuste koosolekute tulemused, samuti Muhu seminaride I ja II tulemused.

⁶ Väinamere Liinide statistika käideldavate andmete valik, juuli 2009

Joonistel 3-13 ja 3-14 leiame täiendavaid detaile sõidukite ja reisijate voogude kohta üle Suure väina kesksuviste pühade hooajal 2008. ja 2009 aastal.

Joonis 3-13. Sõidukite transportimine üle Suure väina jaanipäeva ajal⁷.

Joonis 3-14. Reisijate vedu üle Suure väina jaanipäeva ajal⁸.

2008. aastal oli igapäevane liiklus maksimaalse veose suunas 3,4 korda kõrgem kui liiklus vastassuunas. Puhkuste hooajal oli erinevus suundade vahel rohkem tasakaalus (suundadevaheline erinevus oli 2,5).

7 Üle Suure väina veetavate sõidukite ametlik statistika kesksuve perioodidel 2008. ja 2009. aastal, Väinamere Liinide andmed.

8 Üle Suure väina veetavate reisijate ametlik statistika kesksuve perioodidel 2008. ja 2009. aastal, Väinamere Liinide andmed.

3.1.5 Ooteajad

Kõrgnõudluse hooajal (juuni algusest augusti lõpuni) hakkavad mandrilt saarele liikuvad sõidukid järjekorda moodustama alates reede pärastlõunast reede õhtuni ning saarelt mandrile tagasi liikuvad sõidukid alustavad rivi moodustamist pühapäeval. Neil perioodidel tuleb reisijatel arvestada pikkade järjekordadega sadamas. Järjekorrad on tavalised ka riigipühadel (nt jaanipäev, jõulud, esimene mai).

Ooteaegu on kahte tüüpi:

- Ooteaeg madala nõudlusega perioodil. Vastavalt kehtivale eeskirjale peab sõiduk vähemalt 30 minutit enne parvlaeva väljumist sadamas olema. E-pileti soetanud autod peavad kail olema 20 minutit enne lahkumist (seda nõuet lühendatakse ilmselt peagi 15 minutile).
- Ooteaeg nädalavahetustel (st reedel ja pühapäeval). Tabelis on toodud ooteajad nädalavahetustel nädalast 1 (1.–4. jaanuar 2009) nädalani 18 (27. aprill kuni 3. mai 2009) 2009. aastal. Ooteajad on toodud reede kohta Virtu–Kuivastu suunas ja pühapäeva kohta Kuivastu–Virtsu suunas.

Tabel 3-3. Nädalavahetuse ooteajad 2009. aastal. Allikas: Väinamere Liinid

Nädal	Ooteaeg	Nädal	Ooteaeg
1	Ligikaudu 30 minutit	10	Ligikaudu 30 minutit
2	Ligikaudu 30 minutit	11	1–2 tundi
3	1–1,5 tundi	12	1–2 tundi
4	kuni 1,5 tundi	13	1–2 tundi
5	kuni 1,0 tund	14	1–2 tundi
6	kuni 1,0 tund	15	2 tundi
7	umbes 30 minutit	16	2 tundi
8	umbes 30 minutit	17	kuni 1 tund
9	umbes 30 minutit	18	kuni 1 tund

- Ooteaeg kesksuvel. Tavaliselt on liiklusvoog suurem 24. juunil, kui suur hulk inimesi Saaremaalt lahku. 2008. aastal oli ooteaeg 3–4 tundi, aga 2009. aastal toimus muutus.
- Kasutades e-piletit, jagati liiklusvoog ühtlasemalt erinevate parvlaeva väljasõitude vahel, lühendades seeläbi järjekordi sadamas. Ooteaeg oli lühem kui 60 minutit ja parvlaevad, mis eelnevatel aastatel pidevalt ülesõite tegid, ootasid isegi, et sõidukid autoteki täielikult kataksid.

3.1.6 Teenuse kvaliteet

Antud uuring toob välja saareelanike ja puhkajate ootused parvlaevaühenduse teenuse kvaliteedi suhtes. Vastavalt kohalike elanike ja suveperioodi puhkajate rahulolule anti madalamaid punktid ooteajale ja piletihindadele.

Saare maakonna ümbruskonda puudutavad tähtsad tegurid alaliste elanike ja puhkajate jaoks

- Kõige tähtsamad tegurid püsielanike jaoks:
 - turvalisus,
 - puhas loodus,
 - vanemate/lähisugulaste kodu,
 - Saaremaa miljööväärtnus (ümbruskond),

Suur väin: Transpordi perspektiivse korraldamis kava

- töö olemasolu,
- teenuste kättesaadavus.
- Kõige tähtsamad tegurid ajutiste elanike (suvekodude omanikud) jaoks:
 - puhas loodus,
 - turvalisus,
 - saare miljööväärtus (ümbruskond),
 - merelähedus,
 - vanemate/lähisugulaste kodu,
 - eraldatus mandrist (saare staatus).

Hinnates olemasolevat transpordiühendust kui tervikut, olid püsielanikud kõige rohkem rahul ühistranspordi korraldusega (reisijateveo ettevõtted) ja e-piletite süsteemiga. Ajutised elanikud olid lisaks rahul ka sadama teenustega. Vastajad olid vähem rahul ooteaegadega ja reisi kestusega, samuti parvlaevaoperaatoriga: rahulolu oli madal nii alaliste elanike kui ka suvekodude omanike hulgas. Kõige rohkem põhjustasid rahulolematust parvlavaühenduse piletihinnad. Talveperioodil on hinnad madalamad ja seetõttu on sihtrühma rahulolu veidi kõrgem.

Joonis 3-15. Teenuse tasemega rahulolu suveperioodil (1 – pole üldse rahul; 5 – täiesti rahul).

Üldine rahulolu kõrgendatud nõudlusega hooaja liiklusteenusega on suhteliselt madal. Et nõudlus on suurim suvel, on väga raske ja kulukas tagada rahuldava kvaliteediga teenust, eriti tihedatel nädalavahetustel ja Saaremaal toimuvate sündmuste aegu. Nii alalised kui ka osalise kohaloluga elanikud andsid teenuse kvaliteedile madalaimad punktid puhkuste ja tihedate nädalavahetuste aegu. Oluliselt madalam rahulolumäär seoses piletihindadega puhkuste perioodil ja nädalavahetustel (võrreldes tööpäevadega) kajastab paindliku hinnapoliitika olulisust reisijatele.

Seoses Saaremaa ettevõtete jaoks oluliste eduteguritega loeti kõige tähtsamaks teenuse sagedust ja piletihindu (vt joonis 3-16).

Joonis 3-16. Ettevõtete edutegurite olulisus (1 – pole oluline; 5 – väga oluline)
 A – tehnoloogilised ressursid (ligipääs nüüdisaegsele tehnoloogiale).

B – inimressursid (pädevate töötajate kohalolu);

C – rahaliste vahendite kättesaadavus;

D – liiklussagedus saare ja mandri vahel;

E – väina ületamise aeg;

F – logistika kogumaksumus;

G – väina ületamise hinnad.

Ettevõtete enda hinnangul olid nende kõige olulisemateks eduteguriteks turustusahela logistika kogumaksumus ja sõiduki tegelik maksumus (ühiku hind). Erinevate tegurite keskmiseks väärtuseks oli 3,97. Tegurid ületamise hind, logistika kogumaksumus, liiklussagedus, ületamise aeg ja inimressursside kättesaadavus olid keskmisest väärtuslikumad. Need faktorid on tegelikult mitmeti põimunud, sest ületamise aeg mõjutab logistika kogumaksumust.

Reiside eesmärk tööpäevadel on peamiselt seotud ettevõtlustegevuse, isiklike toimingute ja haridusega. Nädalavahetusel valitsevad aga vaba aja veetmisega seotud reisid.

Enamik vastajaist pidas Saare maakonnast väljaspool oma peamiseks sihtturuks Mandri-Eestit. Tehingud teiste riikidega olid marginaalsed. See rõhutab Suure väina transpordiühenduse parandamise vajadust ettevõtete jaoks.

- Tööjõu arengut, praamitranspordi liikumissageduse paranemist, ületusaja lühenemist ja logistikakulude vähenemist peeti majanduse kui terviku arengu jaoks vajalikuks.

Ettevõtted olid rahul e-piletite süsteemiga. Teisalt polnud nad aga eriti rahul praeguse ühenduse praamiteenusega (oote- ja ületusajad).

- Võttes arvesse ettevõtte edukat arengut, reastati aspektid tähtsuse järjekorras, alustades tähtsaimast:
 - Suure väina ületamise hind,
 - väina ületamise aeg,
 - logistika kogukulu,
 - liiklustihedus.

Ligipääs tehnoloogilistele ja finantsressurssidele polnud eriti tähtis.

- Võttes arvesse püsiühenduse kasutegureid, ootavad ettevõtted väiksemaid logistikakulusid, kiiremat ligipääsu turgudele ja toodete omahinna vähenemist. Ettevõtete ootused on üsna vastuolulised – vähem kulusid ja kiirem ühendus.
- Kõige eelistatumaks transpordiühenduse variandiks oli sild, seejärel tunnel ning viimasena oluliselt parem praamiühendus.
- Ettevõtete ootused transpordiühenduste hindade suhtes olid suured. Ligikaudu 86 protsenti vastajatest arvas, et hind peaks olema praeguse praamipiletiga samal tasemel või maksimaalselt 10 protsenti kõrgem.

3.1.7 Veoseliiklus suunal Saaremaale ja tagasi mandrile

Veosemahte ja –tüüpe puudutav otsene teave on piiratud, sest Väinamere Liinid ja Saarte Liinid ei registreeri maanteedajate saatekirju.

Et täita lünki andmetes, intervjueriti 2.–7. novembrini 2008 Kuivastu ja Virtsu sadamas veokijuhte⁹. Intervjuude eesmärgiks oli saada informatsiooni järgnevast:

- veetud last: lastita veokid (LV); vähem kui täislastiga (VTV) ja täislastiga (TV) veokid;
- veetud kaupade tüüp, mida näiteks veeti täiskoormatega: toorained (31%), toit (4%), kombineeritud last (16%), kaubaalustel last, esmatarbekaubad (19%), ohtlik veos (11%) ja muud kaubad (8%);
- väljasõidu koht ja sihtkoht;
- maanteedtranspordi ettevõtte ja sõiduki tüüp: kaubaauto, poolhaagis, haagis, tsisternauto.

Joonis 3-17. Väljaminevate ja sissetulevate veokite vood.

⁹ Põhineb randomiseeritud 177 intervjueritud veokijuhi valimil (92 sõitsid Virtsust Kuivastusse ja 85 Kuivastust Virtsusse).

Parvlaevaga transporditavate veokite koguarv oli 2008. aasta novembris 5986, täispiletiga veokite (TV) koguarv oli 2789, samas kui vähendatud piletihinnaga (VPV) veokite koguarv oli 1133. Samad näitajad olid haagiste osas 1408 ja 656.

Veokite transpordi põhisuunda on kujutatud joonisel 3-19.

Joonis 3-18. Veose liikluse üldvaade suunal Saaremaale ja tagasi novembris 2008. (FP-täishinnaga piletiga; RP – soodushinnaga piletiga)

Allikas: Väinamere Liinid ja autorite arvestused.

3.2 Liiklusohutus

Tabelis 3-4 on toodud liiklusohutust puudutavad andmed maanteel nr 10 aastatel 2004–2008.

Tabel 3-4. Liiklusohutuse dünaamika maanteel nr 10 aastatel 2004–2008

Aasta	2004	2005	2006	2007	2008
Õnnetusi	27	26	28	43	24
Hukkunuid	1	2	1	3	3
Vigastatuid	23	21	21	29	12

Nagu ilmneb, on liiklusohutus olnud viimastel aastatel suhteliselt stabiilne. Erandiks on aasta 2007, mil õnnetuste ja isikuvigastuste koguarv tõusis. See on kooskõlas liiklusõnnetuste 2007. aasta statistikaga kogu Eestis. Kasvas ka hukkunute arv, kuid siiski on see õnnetuste arvu kasv liiga väike, et sellest järeldusi teha.

Et uurida praamilt saabuvate sõidukite kolonni võimalikku mõju liiklusohutusele, vaadeldi sõidukite laupkokkupõrgete arvu ja nende tagajärgi. Alates 2004. aastast 2009. aasta teise pooleni leidis aset 11 laupkokkupõrget, mille tagajärjel hukkus 3 ja sai vigastada 12 inimest.

Suur väin: Transpordi perspektiivse korraldamis kava

Kombineerides Maanteeameti, politsei ja LKF andmebaase, näeme manöövritega seotud õnnetuste (vasakpööre, parempööre, eesõiguse eiramine) või tagaosa kokkupõrgete domineerimist. Virtsus juhtus rohkem kokkupõrkeid takistuste ja teiste sõidukitega.

Eelneva põhjal võib järeldada, et praamidelt saabuvad sõidukite kolonnid ei ole põhjustanud rohkem laupkokkupõrkeid. Samal ajal aga avaldavad kolonnid maanteeäärsete asulate elanike igapäevaelule negatiivset mõju. Teoreetiliselt kujutavad sagedased möödasõidud koos teatud juhtide kärsitusega.

teistele ohtu. See asjaolu kajastub kahe projektiseminari ning Hanila ja Lihula vallajuhtidega kohtumiste tulemustes. Samuti arutati nimetatud kohtumistel kergliikluse riske maanteel nr 10.

Kasutades vigastuste või surmaga lõppenud liiklusõnnetuste statistikat Eestis aastatel 2007 ja 2008, võib välja tuua järgmised ohutusnäitajad:

- õnnetused 10 mln sõidukikilomeetri ja 10 maanteekilomeetri kohta (tabel 3-5);
- samad näitajad surmade osas (tabel 3-6).

Nendes tabelites toodud andmete põhjal on võimalik võrrelda maantee nr 10 peamiseid ohutusnäitajaid teiste Eesti maanteede omadega (tabel 3-8).

Tabel 3-5. Õnnetusi sõiduki- ja maanteekilomeetrite kohta maanteel nr 10

Maantee nr 10	2008	10 mln sõidukikm kohta	10 maantee km kohta	2007	10 mln sõidukikm kohta	10 maantee km kohta
140,8 km	11	1,0	0,8	18	2,0	1,3

Tabel 3-6. Hukkunuid sõiduki- ja maanteekilomeetrite kohta maanteel nr 10

Maantee nr 10	2008	100 mln sõidukikm kohta	10 maantee km kohta	2007	100 mln sõidukikm kohta	10 maantee km kohta
140,8 km	3	2,7	2,1	3	3,3	2,1

Võrdluseks on toodud õnnetuste andmed riigimaanteedel Saare ja Lääne maakonnas, tabel 3-7.

Tabel 3-7. Saare ja Lääne maakonna statistika

	Õnnetusi			Hukkunuid			Vigastatuid		
	2006	2007	2008	2006	2007	2008	2006	2007	2008
Saare	82	74	58	9	6	4	111	123	79
Lääne	47	63	41	4	8	9	76	89	45

Tabel 3-8. Hukkunuid 100 mln sõidukikilomeetri ja maantee 100 km kohta, üleriigiline võrdlus

Põhimaantee	Pikkus, km	Hukkunuid			Hukkunuid		
		2008	100 mln sõidukikm kohta	maantee 100 km kohta	2007	100 mln sõidukikm kohta	maantee 100 km kohta
1 Tallinn–Narva	198,5	7	1,2	3,5	13	2,7	6,6
2 Tallinn–Tartu–Võru–Luhamaa	283,0	6	0,9	2,1	17	2,8	6,0
3 Jõhvi–Tartu–Valga	208,5	7	3,4	3,4	9	4,5	4,3
4 Tallinn–Pärnu–Ikla	174,6	6	1,5	3,4	11	2,9	6,3
5 Pärnu–Rakvere	182,6	7	4,0	3,8	1	0,6	0,5
6 Valga–Uulu	123,5	2	2,1	1,6	2	2,4	1,6
8 Tallinn–Paldiski	35,9	1	1,1	2,8	6	7,2	16,7
9 Ääsmäe–Haapsalu–Rohuküla	76,5	3	2,6	3,9	1	0,9	1,3
10 Risti–Virtsu–Kuressaare	140,8	3	2,7	2,1	3	3,3	2,1
11 Tallinna ringtee	38,4	3	2,1	7,8	5	4,1	13,0
92 Tartu–Viljandi–K – Nõmme	117,7	0	0,0	0,0	4	3,5	3,4
7 Riia–Pihkva	21,4	1	22,0	4,7	0	0,0	0,0
Kokku	1601,3	46	1,7	2,9	72	3,0	4,5

Võrdluses teiste maanteedega on maantee nr 10 kohta võimalik öelda, et hukkunute arv 100 km kohta on väiksem kui Eesti maanteed keskmine, ehkki see näitaja on võrdluses sõidukikilomeetritega keskmisest kõrgem. Siiski tuleb märkida, et liiklusvoo varieerumine sõltuvalt praamide sõiduplaanist põhjustab kolonnide tekkimist, mis omakorda põhjustab suuremat riski võrreldes ühtlase liiklusvooga.

Aastatel 2006–2008 juhtus 10 õnnetust metsloomadega: 6 põtradega ja 4 kitsedega. Registreeriti üks vigastatu. Lisaks registreeriti mitmeid õnnetusi koduloomadega.

3.3 Parvlaevühenduse tehniline kirjeldus

Parvlaeva töomadused

Saaremaa Laevakompanii alustas reisijateveoga Kuivastu–Virtsu vahel ja mitmetel teistel mandri ja saarte vahelistel liinidel 1994. aastal. 2009. aastal oli Saaremaa Laevakompaniil töös seitse parvlaeva, mis kõik on ehitatud 1968. ja 1988. aasta vahel. See tähendab, et tegemist on 21–41 aastat vanade parvlaevadega. Kuna parvlaeva eluiga on umbes 30 aastat, on laevastik vana ja tehniliselt mitte kuigi heal tasemel.

Tabel 3-9. Saaremaa Laevakompanii laevastik, 2009. Allikas: www.laevakompanii.ee

Laev	Ehitatud	Sõlme	Km/h	Reisijaid	Autosid
Ofelia	1968	14,5	26,9	450	80
Regula	1971	14,5	26,9	580	105
St Ola	1971	14,5	26,9	480	110
Scania	1972	14,5	26,9	400	80
Harilaid	1985	9,9	18,3	120	35
Kõrgelaid	1987	9,9	18,3	200	35
Viire	1988	12,7	23,5	469	140

Kuivastu - Virtsu liinil sõidavad Regula, Ofelia ja Viire (kuni oktoobrini 2009). Ohtlike veoste ja lisaõitude jaoks kasutatakse väikeparvlaeva Harilaid.

Väikeseid parvlaevu (Harilaid ja Kõrgelaid) kasutatakse talveperioodil, oktoobrist aprillini. Väikeste parvlaevade lisareiside koguarv oli 843 ja tellitud reiside arv 53 reisi 12 kuu jooksul (septembrist 2008 kuni augustini 2009). Üldiselt on väikeste parvlaevade reiside osakaal kõikidest reisidest 5,9 protsenti.

Parvlaeva Viire kiirusdiagrammi on analüüsitud GPS-tehnoloogia abil. Kiirendusaeg on 10 minutit, pärast seda säilitab parvlaev ühtlase kiiruse 18 km/h 12 minuti jooksul ja seejärel aeglustab 8 minuti jooksul. Maha- ja pealelaadimisaeg on umbes 20–30 minutit, olenevalt parvlaevalt maha sõitvate ja sellele peale sõitvate sõidukite arvust.

Juhul kui tuule kiirus on rohkem kui 15 m/s (lõunatuul) või 18 m/s (põhjatuu), on laevadel õigus töö liinidel lõpetada. Kui laine kõrgus töökai juures ületab ühe meetri, võib see segada parvlaeva maha- ja pealelaadimist. Juhul kui halbade ilmastikutingimuste tõttu või muude tingimuste tõttu, mis ei sõltu parvlaeva operaatorist, on parvlaevaga liiklemine sellel olevatele inimestele või sõidukitele või parvlaevale endale ohtlik, ei välju parvlaev sadamast graafikujärgselt, vaid pärast seda, kui oht on möödunud.

Reisijate teenused

Tuulelaevad OÜ pakub elektroonilist broneerimisteenust, mille kliendid on hästi omaks võtnud. Klientidel on parvlaevatranspordi teenuse kasutamiseks kaks võimalust:

- tavareisijana,
- eelistatud reisijana.

Kõrghooajal (20. juunist kuni 20. augustini) kestab mandrilt saarele reisivate sõidukite järjekord reede pärastlõunast kuni õhtuni. Mandrile tagasi sõitvate sõidukite järjekord on kõige pikem pühapäeviti. Nendel aegadel võivad kliendid arvestada sadamates pikkade järjekordadega. Järjekorrad on tavapärased ka pühade ajal (nt jaanipäev, jõulud, maipühad).

Elektroonilise pileti teenustasu on 25 krooni. Pileti vahetamise tasu elektroonilisel teel on 25 krooni, teenustasu pileti vahetamise eest piletikassas on aga kaks korda suurem: 50 krooni.

Vähendamaks nõudlust ja lühendamaks järjekordi tippajal (nädalavahetused), on sisse viidud hinnakoefitsent 1,5 sõiduautodele ja 3,0 veoautodele, mis hakkab kehtima reedeti alates kella 13.00 liinidel Virtsust Kuivastusse ning Rohukülalt Heltermaale ja pühapäeviti alates kella 13.00 liinidel algusega Kuivastust ja Heltermaalt (vastavalt majandus- ja kommunikatsiooniministri 19. oktoobri 2007. a määrusele nr 78). □

Perioodil 2002–2007 piletihindu ei muudetud. Kui hindu 2008. aastal muudeti, loobuti hooajalisest hinnaerinevusest, kuid säilitati nädalavahetuse erihind. □

Sõiduki- ja reisijate liikluse tulu

Liiklusteenuste tulu saab jagada neljaks:

- reisi hüvitis, 4918 kr/reis, mille summa saab korra kvartalis vastavalt kütuse hinnale ning korra aastas vastavalt tarbijahinnaindeksile üle vaadata;
- perioodiline hüvitis, mis oli 2007. aastal 111 670 000 krooni ning 2008. aastal 140 000 000 krooni. See hüvitis jaotatakse Väinamere Liinidel kahe liini vahel: Kuivastu–Virtsu ja Rohuküla–Heltermaa;
- piletitulu (reisijad ja sõidukid);
- tulu broneerimistasudelt.

Kaks esmalt nimetatud hüvitist on lühikese perioodi jooksul põhimõtteliselt konstantsed ja seetõttu võime arvestada tuluallikaga eelmise aasta kohta. 2008. aastal oli kogu piletitulu 94 980 767 krooni ja lisatulu broneerimistasudelt 2 490 132 krooni.

Joonis 3-19. Piletitulu 2007 ja 2008. Allikas: Väinamere Liinid.

Joonis 3-20. Piletitulu kuus 2008.

Keskmine kuutulu piletitest oli 7 915 064 krooni, juulis oli piletitulu 14 130 936 krooni, mis on 1,8 korda kõrgem kui keskmine.

Sõidukipileti keskmine hind on 106 krooni ja reisijale 25 krooni.

Analüüsisid kogutulu osa, selgub, et sõidukipileti kogutulust 69% moodustab tulu väikeste sõiduautode ja veokite ning 24% veoautode ning kaubaautode tasust.

Joonis 3-21. Sõidukitulu sissetulek erinevate sõidukitüüpide järgi 2008. a (sõiduauto: 6-1, järelkäru < 3,5 tonni: 6-2, veoauto < 3,5 tonni: 6-3, veoauto: 6-4, järelkäru > 3,5 tonni: 6-5, buss > 23 istekohta: 6-6, jalgratas: 6-7, mootorratas: 6-8, buss (ühistransport): 6-9, buss < 23 istekohta: 6-10). (FT-täishinnaga pilet, RT-soodushinnaga pilet)

Kogutulu äritegevusest (parvlaeva- ja piletiteenused 2008) vastavalt autorite arvutustele

$$TI = I_{\text{piletid}} + I_{\text{broneeringud}} + n \times V + P;$$

TI – kogutulu;

I_{piletid} – piletimüügitulu;

$I_{\text{broneeringud}}$ – piletite broneerimistulu, e-piletid;

n- reise arv aastas, n= 15512 (2008);

V- reisihüvitis, 4918 kr/aasta riigieelarvest;

P- perioodiline makse, 140 000 000 mln kr (2008), vastavalt autorite prognoosile jaguneb 1/3 Virtsu–Kuivastu liinile ja 2/3 Rohuküla–Heltermaa liinile;

TI= 97470900 + 2490100 + 15512 x 4918 + 47000000= 219 758 916 mln kr, äritulu/reis – 14167 kr.

Parvlaevaoperaatori Väinamere Liinid parvlaevade töökulud on saadaval ainult osaliselt, Vabariigi Valitsuse määruse järgse kuuaruande vormis, mis esitatakse iga kuu majandus- ja kommunikatsiooniministrile. Kahjuks ei ole saadaval detailsemat kulude jaotust. Seetõttu ei ole majanduslikku olukorda võimalik kirjeldada detailsemalt kui on ministrile esitatavas aruandes. Kuid praeguste kulude detailne analüüs ei ole uute parvlaevade tulevaste kulude hindamisel ka väga oluline. Olemasolevad kuuaruanded ei sisalda kogu vajalikku informatsiooni, kuna info on toodud parvlaevaliinide kaupa. Kuna parvlaevad on erineva suurusega ning seetõttu erineva kuluga, annab parvlaevaliinide kulupõhine analüüs ainult ligikaudse hinnangu kulude kohta. Teiseks probleemiks on see, et parvlaevade kasutuskulu liinil on toodud rendikuluna, sisaldades personali, paranduskulusid jms.

Kuivastu–Virtsu parvlaevaliini kulud perioodil september 2008 kuni august 2009 on esitatud joonisel 3-23.

Vajalik riiklik toetus on arvatud, lahutades reisija- ja sõidukipiletite tulu kogukulust ja pidades silmas, et broneerimistasud ei ole kuludesse sisse arvestatud. Arvestades kulude struktuuri, on selge, et suurim kulu Kuivastu–Virtsu parvlaevaliinil on parvlaevade rendikulu (70%). Sellele järgnevad teisena kütusekulu (18%) ja kolmandana sadamamaksud (9%).

Joonis 3-22. Kulude struktuur perioodil september 2008 kuni august 2009. Allikas: Majandus- ja kommunikatsiooniministeerium.

Täpsem informatsioon on esitatud lisa 7 tabelites.

Vaadates piletitulu lähemalt, selgub, et reisija- ja sõidukipiletite osakaal on vastavalt 37,1 ja 61,5 protsenti. Broneerimistasu osakaal piletitulust on 1,4 protsenti.

Võrreldes kogukuluga, jääb piletitulu osakaal 42,7 protsenti (jaanuaris) ja 96,8 protsenti (juulis) vahele. Keskmine piletitulu osakaal kogu 12-kuulise perioodi kohta on 63,7 protsenti, mis tähendab, et piletitulu vastab 63,7 protsendile parvlaevakuludest Kuivastu–Virtsu parvlaevaliinil.

Joonis 3-23. Igakuised kulud vastavalt kuluaruandele, kogu piletitulu ja vajalik toetuse summa, sept 2008 – aug 2009.

Aastal 2008 tehti üle Suure väina 15 000 reisi. Väiksemaid praame kasutati madalhooajal ja kõrghooaja vajaduste rahuldamiseks. Väiksemad praamid tegid liinireisidena 53 reisi ja lisareisidena 843 reisi. Väiksemad praamid tegid siiski vaid 5,9 protsenti (2008) reiside koguarvust. See on vastavuses normaalse laevaliikluse korraldamise praktikaga.

3.4 Probleemide analüüs

Praegust ühendust nähakse üldiselt mitmeid nõrku külgi tekitavana; eriti problemaatilised on järjekorra- ja ooteajad, mis on mõnikord talumatud. Seetõttu vajatakse üldise vaate kohaselt tulevikus kiiremat ühendust pakkuvaid uusi teenuseid, et parandada juurdepääsu Saare maakonnale ning vähendada sõiduaega ja -kulusid. Peatükis 4 kirjeldatakse olemasolevaid püsiühenduse võimalusi ning 5. peatükis uusi teenuseid Suure väina ületamiseks.

Transpordiperspektiivist on olemasoleva praamiühenduse peamised nõrgad küljed järgmised:

Maksumus

- Praegu kasutatavad parvlaevad on vanad ega sobi Suure väina laevasõidutingimustega. See aga tähendab kõrgeid remondi- ja hoolduskulusid.

Usaldusväärsus

- Kui üks või mitu parvlaeva on kõrge koormusega nädalavahetustel liinilt maas, tekivad tõsised probleemid suutlikkusega.
- Ühendus on olemasoleva parvlaevapargi vanuse tõttu tormitundlik. Sõidukatkestused (Väinamere Liinide väitel u 10 aastat) olid peamiselt seotud praamiga Viire, mis aga enam käigus pole. Uute käigus olevate praamidega oletatakse toimuvat mitte rohkem kui 1–2 katkestust aastas. Kuivastu sadama lainemurdja ehitus parandaks olukorda veelgi. Ligipääsetavus on pühade ajal ülekoormatud parvlaevaühenduse tõttu piiratud. Avalikule ja erateenistusele seab see aasta läbi kitsendusi. Rohkem kui sada aastat tagasi võttis üle väina reisimine 40 minutit ja tänapäeval võtab see endiselt 35 minutit, seega pole lisaks üleveo mahtude suurenemisele erilist arengut toimunud.

Tõhusus

- Laadimis- ja mahalaadimisprotsess on olemasolevate parvlaevade ehituse tõttu aeglane, olemasolevad parvlaevad ei vasta antud liini vajadustele.
- Olemasolevate parvlaevade sildamiseks kasutatav tehnoloogia on aeganõudev.
- Olemasolevatel parvlaevadel kulub Virtsu–Kuivastu–Virtsu edasi-tagasi reisi tegemiseks kaua aega (100–120 minutit). Laadimis- ja mahalaadimisajad on pikad, mistõttu on keerukas kasutada olemasolevat suutlikkust teenindustaseme tõstmiseks. Lisaks näitavad väliuuringud, et Suure väina ületamiseks kuluva aja jooksul sõidetakse püsival kiirusel suhteliselt lühikest aega. See viitab aga asjaolule, et kiiremate parvlaevade käikulaskmine ületamisaegu märgatavalt ei lühendaks. Ajavõit on saavutatav uute, tänapäevase dokkimistehnoloogia ja toimingutega, mis vähendavad laadimis- ja mahalaadimisaega.
- Raske jäätumine pikendab märgatavalt Suure väina ületamiseks kuluvat aega.

Sotsiaalmajanduslik

- Suure väina ületamise nõudlus kasvab kõrge koormusega nädalalõppudel, pühadehooajal ja Saaremaal toimuvate sündmuste ajal, tuues endaga kaasa pikemad ooteajad. Mandril töötavate Saaremaa elanike jaoks põhjustab see paratamatult probleeme.
- Olemasolevat parvlaevauhenduse teenindustaset peetakse oluliseks kodumaiste ja välituristide arvu vähendavaks teguriks.
- Kuna Suure väina ületamise nõudlus kasvab märgatavalt kõrge koormusega nädalalõppudel, pühadehooajal ja Saaremaal toimuvate sündmuste ajal, pikenevad ka ooteajad (tabel 3-5). Maismaal töötavate Saaremaa elanike jaoks põhjustab see probleeme koduskäimisega.
- Ärisektori logistilised toimingud kannatavad olemasoleva parvlaevauhenduse poolt pakutava teenindustaseme tõttu:
- Ettevõtted kannavad maismaa ettevõtetega võrreldes kõrgemaid logistilisi ja kapitalikuluseid.
- Täppisajastusega veosetoominguid on nädalalõppudel raskem sooritada.
- Suure väina ületamise võimaluste parandamine toetab läbi paremate logistiliste lahenduste Saaremaa ettevõtete konkurentsivõimelisust. Saaremaa uues süvasadamas on võimalik kasutada *ro-ro*-toimingute pakutavaid võimalusi.

Turvalisus

Parvlaeva väljasõidu ja saabumisega seotud autode kolonnid pole põhjustanud rohkem kokkupõrkeid. Samas avaldavad autod peatee ääres asuvatele täisehitatud aladele kahjulikku mõju. Mõne autojuhi kalduvus teistest sõidukitest ohtlikke võtteid kasutades ette kihutada ohustab kaassõitjaid. Seda asjaolu on mainitud kahe projektiseminari tulemustes ning kohtumisel Hanila ja Lihula omavalitsusjuhtidega. See kujutab endast riski ka 10. maanteed pidi liikuvatele jalakäijatele ja jalgratturitele.

Praeguse ühenduse peamised **tugevused** on:

- rakendunud on e-piletisüsteem;
- planeeritud investeeringud sadamatesse, sh uued klienditeenused;
- riigil on eelarvevahendid süsteemi opereerimiseks.

Peamised **võimalused** (detailsemat kirjeldust vt alapeatükk 6.2) on:

- juurdepääsu parandamise ja toetavate kasvupoliitikate abil elamiskõlblikuma regiooni loomine;
- sõiduaegade lühendamine;
- kohaliku majanduse edendamine läbi selle, et ettevõtetele on tagatud hõlbus tarne, toodete turuleviimine ja paremate logistiliste lahenduste kasutamise võimalus;
- uute äriühingute avamine, eriti teenustesektoris;
- inimeste elamistingimuste parandamine, tuginedes ülalnimetatud kaudsetele mõjudele;
- keskkonnakaitse ja -edendus läbi õhu-, vee- ja pinnasesaaste mõju vähendamise.

4 Püsi- ja parvlaevaühenduste arendamine – rahvusvahelised kogemused

4.1 Sissejuhatus

Käesoleva peatüki eesmärgiks on anda ülevaade maailma parvlaeva- ja püsiühenduste arengusuundadest. Selleks määratleti ja analüüsiti kirjanduse, internetiotsingute, saadaolevate kontaktide ja ekspertide intervjuude abil vastavaid varasemaid näiteid. See etapp aitab välja selgitada püsiühenduse loomisega tekkida võivad mõjud. Missugust mõju on püsiühenduste planeerimine ja rajamine avaldanud teiste piirkondade majandusele, ühiskonnale, kultuurile ja keskkonnale?

Olemasoleva parvlaevaühenduse püsiühendusega asendamist toetavad üldjuhul positiivsed ootused tulevaste sotsiaalmajanduslike mõjude suhtes. Seetõttu keskendutakse muude mõjude asemel rohkem sotsiaalmajanduslikele probleemidele. Kas teistel puhkudel on kõrged ootused täide läinud?

4.1.1 Juhtumiuuringute valimine

Juhtumiuuringud valisime selle järgi, kas need vastavad kõigile või mitmetele Saaremaa olukorrast tuletatud kriteeriumidele. Juhtkriteeriumid olid:

- ühendus on mandri ja saare/saarestiku vahel;
- mõjualas (saarestikus) elab oluline arv inimesi (soovitavalt üle 10 000);
- ühendus peab olema pikem kui 1 km;
- loomulikult oli oluliseks kriteeriumiks ka saadaolevate andmete kogus ja kvaliteet.

Uurimiseks valitud ühendused ja piirkonnad:

- Raippaluoto sild Soomes (1997): kõige uuem suuremahuline sillaprojekt Soomes, millel on väga ulatuslik järeluuring;
- Skye sild Šotimaal (1995): näide ületustasuga sillast ja ületustasu kaotamise mõjust (ületustasu kaotati aastal 2004);
- Confederation Bridge Kanadas (1997): hiiglaslik infrastruktuuri projekt;
- Silla- ja tunneliprojektid Norras Bergeni regioonis;
- Soome parvlaevad: hoolduskulude vähendamise survega võitlevad lühimaa parvlaevad.

Valmis püsiühendused on Suure väina (ehk Saaremaa) ühenduse väljatöötamisel kõige tähtsamaks võrdluspunktiks. Võrreldavate juhtuminäidete leidmine osutus üsna keerukaks. Skaala mõistes kuuluks **Suure väina** püsiühendus oma 6000–7500-meetrise pikkusega ja sihtpunktiga saarel, kus on oma omavalitsus ning suur elanike arv (35 000), rahvusvaheliselt suuremaskaalaliste sildade hulka. **Raippaluoto** (Soome, valmis 1997, pikkus 1 km) ja **Skye** (Šotimaa, valmis 1995, pikkus 570 m) esindavad veidi väiksemat skaalat. Teisalt on muidu huvitav ja hästi dokumenteeritud näide **Confederation Bridge** (Prints Edwardi saar, Kanada, valmis 1997), mille pikkus on ligi 13 kilomeetrit ning kasutajaskond üle 100 000 püsielaniku. Kuid Confederation Bridge jäeti tema väga erineva skaala tõttu edasisest analüüsist välja.

Ölandi sild Rootsis (valmis 1972, pikkus 6 km, elanikke 24 500) on lähim nii geograafiliselt kui ka sarnaseim projekti suuruselt. See näide annab ka ettekujutuse sillaühenduse pikaajalistest mõjudest. Siiski erineb Ölandi näide teistes tähtsates punktides – nii

ajalooliselt kui ka maa kasutamisel ja funktsioonidelt – Saaremaast väga palju. Selle planeerimise ja ehituse ajal puudus ametlik keskkonnamõjude hindamise protseduur ja seetõttu ei tehtud süstemaatilisi järeluuringuid. Informatsioonina oleme kasutanud sõltumatut sotsiaal-majanduslikku ülevaadet, mille 2003. aastal koostas üks Rootsi planeerijatest. **Soome parvlaevu** analüüsi samuti, kuna Soome saarestik on väga lähedal ja sealne olukord meie omaga võrreldav, samuti pole neile võõras parvlaevade sildade või tunnelitega asendamise probleem. Erilist tähelepanu pöörati Soome edelaosas asuva Turunmaa saarestiku Paraineni–Nauvo liinile.

4.1.2 Juhtumiuuringute kasutamine

Eesmärk on juhtumiuuringutest õppida. Vajalikku informatsiooni on aga mitmel põhjusel raske saada: a) sellepärast, et olemasolevate mõjuaruannete tase ja ulatus varieeruvad tugevalt, b) kuna järeluuringuid pole eriti palju tehtud ja c) materjal pole alati üldkättesaadav.

Igal saarel võivad olla ka unikaalsed omadused ja olud, nii et eelnevate juhtumite liiga põhjalik uurimine, mis ei arvesta Saaremaa erilist konteksti õigesti, võib viia valede üldistusteni. Missugune areng on põhjustatud püsiühendusest ja milline tuleneb teistest mõjuritest? Elustiilid muutuvad kõikjal ja inimeste liikumine reeglina suureneb. Seega nõuab teatud ühenduse mõjude eristamine vastupidiste faktide analüüsi: mis oleks, kui ühendust poleks kunagi ehitatudki? Eelistatud on need juhtuminäited, mis püüavad seda hinnata. Baldacchino koos oma kolleegidega on proovinud eristada sillaefekti, võrreldes sildadega ühendatud saarte arengut sildadeta saarte omaga. Ta selgitab: „Sellest ei piisa, et „D“ erineb „B-st“; ka „C“ ei tohiks „A-st“ erineda,“ (tabel 4-1). Teiste sõnadega peab sillaefekti tõestamiseks sildadega saarte areng samal ajal erinema sildadeta saarte arengust ja seda viisil, mida võib loogiliselt silla mõjuks pidada.

Tabel 4-1. Kuidas määratleda sillaefekti teiste maailmas/piirkonnas toimuvate muutuste ja arengute keskel. Allikas: Baldacchino 2007¹⁰

Tabel 1: Sillaefekti eristamine		
Enne püsiühendust	Sildadeta saar(ed) (kontrollgrupp)	Sildadega saar(ed)
Enne püsiühendust	A	B
Pärast püsiühendust	C	D

4.2 Soome parvlaeväihendused

Esmalt vaatleme Soome parvlaeväihenduste hetkeolukorda ja ühte Soome parvlaevade näidet: Paraineni–Nauvo parvlaeva.

4.2.1 Üldised tähelepanekud

Enamikku Soome parvlaeväihendustest koordineerib Soome Maanteeamet (Finnish Road Administration – FinnRA), mis omakorda ostab neid teenuseid teistelt operaatoritelt. Laevastik koosneb 7 parvlaevast ja 36 kaabliparvlaevast. Ühenduse pikkus jääb 169 m ja 9500 m vahele. Parvlaevaliinide teenused ostetakse ettevõtelt Destia ja Finstaship ning nende aastaseks kuluks on 27 miljonit eurot (aastal 2005) ehk 3% kõigist Maanteeameti kuludest.

¹⁰ Baldacchino, Godfrey: Introduction – Bridges & Islands: A Strained Relationship. In: Bridging Island. The Impact of Fixed Links. Acorn Press, 2007.

Soome Veeteede Ametile kuulub 15 parvlaeva ja eraettevõttel Ålandstrafiken on veel 9 parvlaeva (mereparvlaeva). Lisaks saab valitsuselt toetust 18 eraparvlaeva.

Mõned faktid Soome parvlaevatranspordi kohta:

- parvlaevad veavad kokku 10 miljonit reisijat ja 4,7 miljonit sõidukit;
- FinnRA „maanteeparvlaevad“ on kõigile tasuta, „mereparvlaevad“ on püsielanikele tasuta, teised maksavad reisi eest;
- kulud reisija kohta on 26 eurot, kulud püsielanikule on 6940 eurot;
- kogukulud on aastas 38 miljonit eurot;
- opereerimiskulud on tõusnud kiiremini kui üldkulud.

Mõned parvlaevatranspordi teenuse säilitamisega seotud probleemid:

- teenuste osutamise lepingud pole investeeringuid võimaldanud ja seega on laevastik vananenud; kaabliparvlaevad on keskmiselt 33 ja parvlaevad 26 aastat vanad; seega põhjustavad parvlaevad opereerimisel tihti probleeme;
- nende füüsiline ligipääsetavuse tase on madal, näiteks puuetega inimestele või vanuritele;
- olemasolevate keskkonnanõuete tõttu tuleb kahjulikke heitmeid vähendada;
- uuendamisega tuleb algust teha võimalikult kiiresti.

Püütakse säästa konkurentsi suurendamisega. Praegu on ainult kaks operaatorit: riigiettevõtte Destia ja Finstaship. Hiljutine uurimus soovib Maanteeametil ja Veeteede Ametil kulude tasakaalustamiseks luua ühissetevõtte. Uuringu kohaselt saaks riik nende kahe ühendamise kasu.¹¹

4.2.2 Parainen–Nauvo – püsiühendust veel pole

Võrdlemaks parvlaevaühenduste teenuse taset, võtame ühe näite Soome parvlaevaühendusest: riigi edelaosas asuva Parainen–Nauvo parvlaevaliini, mis on esimene parvlaevaühendus Turunmaa saarestiku marsruudil (joonis 4-1). Vahemaa on 0,5 km ja reis kestab 9–10 minutit.

Elanikkond

Saarestik kuulub peamiselt uue, 2009. aasta alguses loodud Länsi-Turunmaa linna alla. Parvlaevaühendusest sõltuva püsielanikkonna suurus on suhteliselt väike. Esimene saartegrupp Nauvo, mis koosneb umbkaudu 3000 saarest ja laiust, on koduks veidi üle 1500 inimesele. Korppoo saarestikus elab 850 püsielanikku ja Houtskari saarestikus (koosneb 800 saarest ja laiust) 620 püsielanikku. (*Rahvastikuandmed 2007. ja 2008. aasta kohta. Allikas: www.wikipedia.fi*). Seega on parvlaevadega seotud elanike arv veidi üle 3000. Ometi on suviste elanike arv mitu korda suurem ja sel on suvehooaja majanduses märkimisväärne roll.

Parvlaevaühendus

2008/09. aasta talvel sõitis liinil tööpäeviti kaks parvlaeva. Need väljusid iga 15 minuti järel hommikul kella 7-st õhtul kella 22.45-ni. Pärastlõunal kuni kella 17-ni käisid parvlaevad tunniajaste vahedega ning hommikul kella 5-st 7-ni iga 30 minuti järel. Laupäeviti ja pühapäeviti oli liinil üks parvlaev, väljudes iga 30 minuti järel, ning õhtune graafik oli tundi vahedega (nagu tööpäevadelgi). Nagu ka teiste Soome Maanteeameti (FinnRA) parvlaevade puhul, loetakse parvlaevaühendust teedevõrgu osaks ja see on tasuta.

Suvised sõidugraafikud on veidi tihedamad. Turunmaa saared on üsna lähedal tihedalt asustatud Turu linnale ja tuntud oma meremaastike poolest. See teeb saared populaarseks suvilate ja osalise asunduse alaks. Piiratud parvlaevavõimsuse tõttu võivad parvlaeva ootejärjekorrad suve nädalalõppudel ulatuda 1–2 kilomeetrit.

Joonis 4-1. Parainen–Nauvo parvlaevaühenduse asukoht mandrilt Paraisest Nauvo saartele.

¹¹ Teisalt pole eriti tõenäoline, et ühissetevõtte loomisel konkurents tiheneks.

Joonis 4-2. Nauvo saare parvlaev. Allikas: www.wikipedia.fi

Võimalusi Nauvole püsiühenduse ja mitmete alternatiivide (nii tunneli kui ka silla) ehitamiseks on uuritud juba 1990. aastate algusest. 2002. aastal viidi läbi keskkonnamõtjude hindamine,¹² mille tulemusel aga üldist rahuldavat lahendust ei leitud. Kõigil alternatiividel oli hinnanguliselt märkimisväärseid eeliseid, aga ka tugevaid negatiivseid mõjusid. Tugevaimad poolt- ja vastuargumendid olid sillaalternatiivil. Silla poolt leitud argumentide seas oli logistika parandamine ettevõtluse mitmekesistamiseks, püsielanike ja suvitajate ligipääsu parandamine ning positiivse arengu võimaldamine elanikkonnale; samas viitasid sillavastased argumendid suurenevale kohaliku eluolu häirimisele mandri poolt ja märkimisväärsetele negatiivsetele mõjudele maastikualadele. Tunnelialternatiivil oli teistes mõõdetes palju vähem negatiivseid mõjusid, kuid rohkem mõjusid mandri Natura-aladele. Tunneli ehitamine nõuaks ka parvlaevaliikluse jätkamist jalgratturite, jalakäijate ja eriveoste tarvis.

Hetkeolukord on problemaatiline, sest:

- 1) suvel ületatakse võimsus igal nädalal;
- 2) ühenduskulud on kõrged: 4,5 miljonit eurot aastas, pluss kapitalikulud;
- 3) võimsuse märkimisväärne suurendamine nõuaks püsiühendust;
- 4) investeeringud teevad vajalikuks pikaajalise strateegia ka siis, kui parvlaevaühendust edasi arendatakse.

Parvlaevaühendust nähti nii FinnRA kui ka kohaliku elanikkonna seas ajutise lahendusena. Kuid nii silla- kui ka tunnelilahendus nõuavad ühes parvlaevaühenduse kaotamisega kaasnevale kokkuhoiule olulist eelarveinvesteeringut. FinnRA asus seisukohale, et kuna teeninduse hea tase on saare valdade arengule eluliselt tähtis ja ühendus mõjutab oluliselt kohalikku majandust, tuleb edaspidise ühenduse arendamise otsus teha regionaalses plaanis.

Tunnelialternatiivi maksumus oli 2003. aastal 49 miljonit eurot ja silla maksumus 72 miljonit eurot. Aastatel 2008–09 oodati tunneli hinna tõusu kuni 60 miljoni euroni, kuid et see siiski jääks madalamaks silla maksumusest.

¹² Parainen-Nauvo kiinteän yhteyden ympäristövaikutusten arviointi. Tielaitos, Turun tiepiiri, 2002. (Parainen-Nauvo püsiühenduse KSH. Maanteeamet, Turku, 2002.)

Mõlemad püsiühenduse alternatiivid olid problemaatilised. Seda oli aga ka parvlaevaühenduse jätkamine: näiteks uute parvlaevade hind on viimase viie aasta jooksul kahekordistunud. Sillale oli aga vastu Veeteede Amet, mis nõudis silla kõrgemaks ehitamist (45 meetri asemel 58), et kõik vajalikud alused väina läbida saaksid. Kõrguse suurendamine oleks aga suurendanud ka kulusid ning selgi puhul ei leitud sillale mõeldavat rahalist lahendust. Võrdlusesse lisati majanduslikult teostatav lühike tunnel. Valiku ette asetatud FinnRA on oma kommentaarides väljendanud poolehoidu tunnelialternatiivile. Selle kalle (8 kraadi) ja mõned teised lahendamata probleemid sattusid aga kaubatranspordiga tegelevate ettevõtete kriitika alla¹³.

Regionaalkava eelnõu sisaldas tunnelialternatiivi versiooni. Alternatiive puudutav tagasiside oli erinev, paljud otsustajad pooldasid mõlemat püsiühendust, paljud silda.

Ometi ei sisaldanud 2009. aasta veebruari lõpus heaks kiidetud regionaalkava lõplikku otsust. Ühendus märgiti kui „uus parvlaev“, mis eeldab parvlaevaühenduse kindlustamist ja märkimisväärset arendamist. Siiski jääb võimalikuks nii silla- kui ka tunnelialternatiiv, kusjuures ükski uus ehitus ei tohi hilisemat sillaehitust takistada ja ka tunnel jääb endiselt valikuks. Määravaks asjaoluks jääb siiani see, kas keegi on nõus ehitust rahastama.

Paraineni-Nauvo järelused

- Parvlaevaühenduse võimsust on raske optimeerida regioonis, kus on väike püsielanikkond ja kõrge suvitajate arv, mis viib kõrghooaja tipptasemele.
- Tunnelialternatiiv teeb vajalikuks parvlaevaliikluse jätkumise.
- Sillaalternatiiv pakub teetranspordi seisukohalt parimat teenuse taset.
- Kui püsiühendust on aastaid planeeritud, loetakse parvlaevaühendusi ajutisteks lahendusteks; kohalikele elanikele tähendab see elamist pidevas ebakindluses, vahet pole, kas nad on püsiühenduse poolt või vastu.
- Regionaalne planeerimine peab valmistama ette suureks otsuseks nagu püsiühendus ning sellele tuleb planeerimise, hindamise ja osalusprotsesside jaoks anda piisavalt aega ja ressursse.
- Planeerimise/investeeringu arutelu võib jätkuda aastakümneid, moodustades nõiaringi. Tundub, et regionaalse planeerimise protsess ei saa seda lahendada. Põhiline järelus on, et õnnestumiseks peab strateegilisel planeerimis-/hindamisprotsessil olema teostatav rahastus-/investeeringuplaan.

¹³ Norras näiteks on maksimaalne lubatud kalle vilka liiklusega tunnelis 7 kraadi.

4.3 Püsiühendused

4.3.1 Raippaluoto sild

Joonis 4-3. Raippaluoto sild. Allikas: Vainio & Vuori (2008).

Raippaluoto silla ehitus lõpetati 1997 (Pikkus 1km) . Selle mõjusid uuriti kümme aastat, alustades 1996. aastal põhiinfo kogumisega ja lõpetades 2006. aasta järeluuringu, mille aruanne esitati 2008. Sotsiaalmajanduslikus järeluuringu tugineti nt püsielanike, suvitajate ja ettevõtjate korduvatele küsitlustele (1993, 1997 ja 2000) ning liiklusuuringule.¹⁴ Teised järeluuritud sisaldasid ka ökoloogilisi ja merenduslikke aspekte.

Piirkond

Raippaluoto on 142 ruutkilomeetri suurune saar 15 kilomeetri kaugusel Vaasa linnast. Asustuste hulka kuuluvad valla küla Raippaluoto ja väiksemad külad Vallgrund, Norra Vallgrund, Brandövik, Söderudden ja Panikivi. Raippaluoto oli varem eraldi vald, aga 1973. aastal see ühendati Mustasaari vallaga. Raippaluoto saar on teetammi abil ühendatud Björkö saarega. Raippaluoto ja Björkö kogupindala on 192 ruutkilomeetrit. Elanike koguarv on umbes 2100 ja rahvastiku tihedus 12 elanikku ruutkilomeetri kohta, mis on lähedane Soome keskmisega – 15 elanikku ruutkilomeetri kohta.

Keskmise suurusega linna Vaasa (58 000 elanikku) lähedus teeb Raippaluoto selles mõttes väga eriliseks juhtumiks. Oma praeguse ligipääsetavusega silla kaudu on see muutunud peaaegu äärelinnasaareks.

¹⁴ Vainio, Arttu & Vuori, Olli (2008): Replotbron, Uppföljning av konsekvenser, 1996 – 2006. Sluttrapport. - Raippaluodon silta, Vaikutusten seuranta 1996 – 2006, Loppuraportti. Levon-instituutti, Vaasan yliopisto.

Sillaprojekt

Raippaluoto silla eesmärgiks oli ühendada Raippaluoto saarestik Vaasa linnaga ja säästa parvlaevateenuse kulusid, mis tol hetkel kasvasid. Ehitus toimus aastatel 1994–1998 ning sild avati liikluseks 1997. aasta augustis. Selle maksumuseks kujunes umbes 25–30 miljonit eurot (2007. aasta hindadele tuginedes, sõltuvalt allikast). See on vantsild, mille vaba kõrgus ulatub 26 meetrini ja pülooni kõrgus kuni 82 meetrini merepinnast. Sillal on 8,25 meetri laiused sõidurajad ja 3,75 meetri laiune jalgratta-/jalakäijate rada. Sillal on lubatud sõita jalgrattaga.

Joonis 4-4. Raippaluoto ja Björkö. Allikas: www.korsholmskargard.fi

Elanikkond

Raippaluoto elanikkond on jäänud stabiilselt 2100 peale (Raippaluoto ja Björkö kokku). Sild on aga mõjutanud elanikkonna struktuuri. Saarestikule on kolinud rohkem lastega peresid ja linnas tööle käijaid. Paljud uusasukad on tegelikult tagasi saarele kolinud väljarändajad, kellel on oma kodusaalet nüüd lihtsam tööle käia. Lõunaosa külakesed, mis asuvad sillale kõige lähemal, on kasvanud kõige rohkem. Samas aga on saare põhjaosa elanikkond ikka vähenenud või vananenud. Hinnangute kohaselt oleks elanikkond ilma sillata aga üleüldiselt vähenenud.

Transport

Varasem parvlaev vedas 1500 autot päevas, suvehooajal 1800 autot päevas, ning see tegi selle parvlaevaliini riigi kõige kasutatavamaks.

Raippaluoto saarestikus, mis koosneb üksteisega teede/silladega ühendatud saartest, kasvas liiklus pärast silla valmimist 1997. aastal kiiresti. Varsti pärast seda tõus peatus. 90% liiklusest moodustavad eraomandis autod (mandril on see osakaal sarnastel teelõikudel 85%). Üldine liiklussagedus kasvas kõige rohkem sillal ja selle lähedal, kuid suhtelise liikluskasvu tõus oli suurim idakaldal, kus keskmine päevaliiklus suurenes 93%.

Joonis 4-5. Muutused transpordimahtudes Raippaluoto saarestikus aastatel 1996–2006, üldine muutus ja suhteline muutus protsentides (ADT). Allikas: Vaasa teepiirkond, Soome Maanteeamet / Vainio & Vuori (2008).

Sotsiaalsed mõjud

Vastavalt lõpparuandele on **Raippaluoto** kogemused olnud üldiselt positiivsed. Saare elanikud, suvitajad ja ettevõtjad hindavad silla olemasolu ning peavad seda vajalikuks ja parvlaevast etemaks. Nende arvates on sild tõstnud maa hinda ja toonud saarele rohkem lastega peresid. Turistide, suvitajate ja soome keelt kõnelevate püsielanike ning linna tööle käijate arv on suurenenud (olguigi et elanikkonna koguarv pole muutunud). Tänu sillale nähakse saare teenuste ja inimeste heaolu paranemist ning vaba aja veetmise võimaluste suurenemist.

Enne silla ehitamist nähti mitmeid ohte – peamiselt kuritegevust ja liiklusõnnetusi. Paranenud on turvalisuse kuvand ja üldine turvatunne. Suurenenud liiklusega piirkonnas elavate inimeste seas on turvatunne liikluses vähenenud, kuid see paraneb vaikselt. Politseistatistika kohaselt on kuritegevus ja liiklusõnnetuste arv jäänud varasemaga samale tasemele.

Majanduslikud mõjud

Ettevõtete jaoks on silla ehitamisel samuti positiivsed mõjud. Nad saavad nüüd konkureerida Vaasa linna ettevõtetega. Sild on lihtsustanud igapäevaseid tegevusi: parvlaeva ootamisele kulub vähem tööaega ja ligipääs klientidele on parem. Erandiks on aga jaemüügikauplused: tarbekaupu müüvate poodide seas on nüüd tugevam konkurents, sest klientidel on kergem ligipääs mandri poodidele.

Saare turism ja ka turismiettevõtete arv on kasvanud. Siiski tundub arenguruumi olevat ning seda ka oodatakse, kuna loodus- ja elamusturism on tõusuteel. Ettevõtted näevad silda ka imago märkimisväärse parandajana.

Nõudlus suvilate järele on tõusnud. Aastatel 1996–2006 suurenes suvilate ehitus ligikaudu 20% (riiklik keskmine oli 10%). Maa hind on tõusnud veidi kiiremini kui mandril. Hinnatõus on sõltuvuses kaugusega sillast.

Raippaluoto järelused

- Liikluskasv varieerus palju: poole võrra suurem sillal (endine parvlaevauhendus) ning peaaegu kaks korda suurem idakaldal.
- Sotsiaalmajandusliku uuringu koostajate arvates mõjutab sild Raippaluoto saarestikule hästi loodusturismi.
- Sild on parandanud saare kogukondade elamistingimusi ja heaolu.
- Elustav impulss pole jaotunud võrdselt, vaid keskendub sillale lähemal asuvatele küladele.
- Enamik, kui mitte kõik riskid ja ohud on osutunud põhjendamatuks.
- Tööandja poolt kindlustatud elamispind linna töөлööitjatele.
- Majanduslikud mõjud osutusid enamikule ettevõtetele positiivseks, v.a jaemüügile.

4.3.2 Skye sild

Allikmaterjal

See põhineb peamiselt Highlands ja Islands Enterprise`i ning HITRANS-i läbi viidud sotsiaalmajanduslikul järeluuringu aruandel.

Piirkond

Skye saared kuuluvad Šotimaa Läänesaarte piirkonda. Peamine kohalik omavalitsusala on Skye ja Lochalsh elanikearvuga 12 000 (2001). Sinna alla kuuluvad Skye ja Raasay saared, lisaks mandripiirkonnad Kyle of Lochalsh ja Plockton. Sinna koondub põhiline kohalik silda ületav liiklus, mis teeb sellest piirkonna, kus võimalikud silla mõjud kõige tõenäolisemalt tunda annavad. Piirkonda iseloomustab noorte täiskasvanute väike arv. Ainult 13% on vanuses 16–29, võrreldes 15%-ga Highlandi piirkonnas ja 18%-ga Šotimaal. Autoomanikke on keskmisest rohkem: 78% majapidamistes on vähemalt üks auto (Highlandis 75%, Šotimaal 66%). Pool tööealisest elanikkonnast on oskustöölised või juhtivatel kohtadel (võrdluseks: 41% Šotimaal).

Sillaprojekt

Skye silla ehitamisega tehti algust 1992. aastal ning see valmis 1995. Silla pikkus on 570 meetrit. Maksumus on teadaolevalt veidi alla 150 miljoni euro (hinnatase 2007. aastal).

Sillaühenduse areng on olnud etapiline. Varasemalt oli arendatud parvlaevauhendust: 1992. aastal läks käiku ööpäev läbi sõitev parvlaevaliin. Sild ehitati ja avati tasulisena 1995. aastal. 1998. aastal kehtestati sooduspiletid kohalikele elanikele. Ületustasu kaotati 2004. aastal, mis on kolmandaks tähtsaks sammuks.

Järeluuringus vaadeldi sotsiaalmajanduslikke mõjusid kahe aasta jooksul pärast ületustasu kaotamist. Hinnang on antud peamiselt majanduslikust ja transpordiuuringu vaatepunktist. Püsielanike ja suvitajate arvamused on samuti esindatud ning põhinevad majapidamise uuringul.¹⁵

¹⁵ Evaluation of the Economic and Social Impacts of the Skye Bridge. Highlands and Islands Enterprise and HITRANS.

Elanikkond

Skye saartel Skye ja Lochalshi piirkonna rahvaarv tõusis vahemikus 1991–2001 3,3%. Samas vähenes Läänesaarte piirkonna rahvaarv 10,5% ja Šotimaa elanikkond 0,4% võrra. Vastavalt sotsiaalmajanduslikule järeluuringle „on Skye piirkonnal õnnestunud inimesi ligi meelitada, mida pole suutnud mitmed Highlandi piirkonnad. Silla ja ületustasu kaotamise mõju ulatus pole veel selge. Kindlasti pole tõendeid kahjulikest mõjudest ning ööpäevaringse parvlaevateeninduse ja sillaehituse ajal oli tunda positiivseid mõjusid.”¹⁶ Uuringu järgi on ligikaudu 30% majade ostjatest väljastpoolt Šotimaad (vastavalt kinnisvaraagentuuride hinnangule). Hinnad ja turukõikumine sõltub tugevalt riiklikust hinnatasemest.

Skye puhul oli sillaehitusele eelnevalt välja arendatud ööpäev läbi toimiv parvlaevateenindus, mis läks käiku aastal 1992. Siiski nähtub jooniselt 4-6, et öiste parvlaevade kasutuselevõtt ei muutnud üldises plaanis eriti midagi. Uuring näitab aga, et see muutus võis olla selleks suuremaks võimsuseks, mida nõudis jätkuv nõudluse kasv. Liiklustihedus on pidevalt suurenenud igal juhul, kuid märkimisväärne hüpe toimus ületustasu kaotamisega.¹⁷

Joonis 4-6. Kyle–Kyleakin. Sõidukite ületusarv aastas¹⁸.

Järeluuring näitab, et võrreldes riiklike näitajatega Skye silla liiklus tihenes (olguigi et näiteks võrdluses Ölandiga on kasv väga tagasihoidlik). Osa kasvust pannakse püsielanike sooduspiletite kehtima hakkamise arvele 1998. aastal, mis kasvatas kohe ja märkimisväärselt kohalike reise arvu. Leiti, et 28% püsielanikest suurendas oma sillakasutust tänu sooduspiletitele. Arvud näitavad ka suhtelise liiklustiheduse tõusu kiiremat arengut Skye sillal, võrreldes riikliku tasemega.¹⁹

¹⁶ Ibid.

¹⁷ Kaugematel aladel elavad saareelanikud on koostajate arvates rohkem hinna- kui ajatundlikud.

¹⁸ Evaluation of the Economic and Social Impacts of the Skye Bridge. Highlands and Islands Enterprise and HITRANS.

¹⁹ NB! Järeluuring hõlmab ainult kaheaastast perioodi, nii on pikaajalised mõjud ebaselged.

Joonis 4-7. Skye silla liiklus ja peateede liiklusindeksid. (Skye sild, 2007.)

Liiklussagedus:

Tabel 4-2. Skye silla piirkonna liiklussagedus²⁰

1994	Parvlaev	1400
1996	Ületustasuga sild	1700
2004	Ületustasuga sild	2100
2006	Tasuta sild	3000

Riigi toetusel asendati parvlaev jalakäijate teenindamiseks süstikbussiliiniga, kuid vaatamata selle meetme rakendamisele silda ületanud jalakäijate arv järgnevatel aastatel vähenes järjepidevalt.

Ületustasu

Ületustasu oli kogu aasta jooksul 5.40 naelsterlingit (oletatavalt aastal 1994). Ületustasu oli parvlaevapileti hinnast veidi madalam. Hiljem, 1998. aastal vähendati kohalike inimeste ületustasu, kuna kõrge lühiajaline ületustasu tegi neile muret. Ületustasu oli plaanis kaotada 2007. aastal, aga seda tehti juba 2004. aastal. Sild oli Šotimaa esimene erarahastusega projekt. Ületustasu provotseeris inimesi ning paljud nägid seda projekti negatiivsetes toonides. Pärast ületustasu kaotamist on toetus sillale peaaegu ühehääline.

Sotsiaalsed mõjud

Huvitav on see, et ületustasu kritiseerisid paljud kohalikud. Kõigest mõni tund pärast silla avamist vahistati silla vastu protesteerijad selle pärast, et nad ei maksnud ületustasu ja hiljem mõisteti kohtus süüdi umbes 130 inimest.

Ületustasu kaotamine on võimaldanud kohalikel elanikel teha rohkem ostu- ja meelelahutusreise ning ajada paremini isiklike asju. Teisalt on sild vähendanud märkimisväärselt jalakäijate reise.

Olgugi et lihtsam ligipääs mandrile tekitas hirmu kuritegevuse kasvu suhtes, pole kuritegevus eriti suurenenud.

²⁰ Skye silla majanduslike... (2007); Šoti transpordistatistika (2007).
<http://openscotland.gov.uk/Resource/Doc/207049/0055000.pdf>

Aruande koostajad nägid teenustele ligipääsu peamiselt üldise säästmise vaatepunktist (st teenuste tsentraliseerimise võimalused samal ajal „avaliku arvamuse ohjamisega“) ning leidsid, et hoolimata piirkondlikest erinevustest teenustele ligipääsetavuses on inimesed üldiselt siiski oma olukorraga rahul. *“Keskmiselt on nii, et inimesed, kellele on ligipääsetavus tähtis, elavad kõige parema ligipääsetavusega piirkondades.”* Teisalt pole sotsiaalsed mõjud aruandes kajastatud.

Maa hinnad

1990. aastate alguses tõusid maa hinnad märkimisväärselt, kuid järgisid peamiselt riiklike arengusuundi ning Skye ja Lochalshi majandus on võrreldes teiste Highlandsi ja saarte majandusega üsna kõikuv. Seletusena leitakse ka, et kinnisvara hinnad on sisserändajate suure hulga tõttu tõusnud. Maa väärtuse analüüsimisel pidasid aruande koostajad kõige tähtsamaks faktoriks ööpäev läbi sõitvate parvlaevade käikulaskmist. Silla ehitamine on selle hüve kindlustamisele kaasa aidanud ning kui *„Skye on muutunud paremaks kohaks, kus elada ja töötada,“* pole *„silla mõjud maa hindadele tingimata silla lähedal, vaid on seotud maa hinna üldise tõusuga“*.

Majanduslikud mõjud

Uuringu andmed ei näita tööhõive suurenemist.

Tööhõive valgala on laienenud ja pakub nüüd paindlikumat tööjõudu hooajalistele tööstusharudele. Pärast ületustasu tühistamist on haiglapersonali värbamine mandrilt saarele muutunud lihtsamaks. Ettevõtted, mis juba olid edukad, on muutunud veelgi edukamaks. Riiklikud transpordiettevõtted teevad nüüd oma vedusid ise ega kasuta enam alltöövõtjaid.

Seoses ületustasu kaotamisega tõusis esile ka mure, et tekib liiga palju lühiajalisi peatujaid ja ühepäevareisijaid, kuid uuringud regionaalsest arengusuunast kõrvalekaldumist ei näita. Sild ja ületustasu kaotamine on muutnud Skye veidi atraktiivsemaks. Irooniliselt on ületustasuga seotud vastuolud Skye turustamisele (ka teistes riikides) kaasa aidanud.

Tasuta silla hüvesid hinnatakse 2006. aastal 9,9 miljonile naelsterlingile, võrreldes parvlaevaliiklusega. Hüvede alla kuuluvad aja kokkuhoid, sõiduki tegevuskulud, piletihinnad, toll ja ebamugavusega seotud kulud. Ettevõtted säästavad aja- ja rahakulu vähenemisest.

Skye järeldused

- Kolmeastmeline ühenduse parandamise protsess on iseenesest huvitav ja seda võib Saaremaa puhul korrata.
- Ööpäev läbi toimiv parvlaevaühendus oli suure mõjuga.
- Ületustasuga sild langes tugeva kriitika alla; üldiselt oleks tasulisel sillal hoopis teistsugune avalik kuvand kui tasuta sillal; ka nende mõjud võivad märkimisväärselt erineda.
- Sild võeti positiivselt omaks alles pärast ületustasu tühistamist.
- Rahvaarv on suurenenud, samas on see teistes piirkondades vähenenud; sillaefekt on veidi selgusetu, kuna Skye`l võib olla võrreldes ümbritsevate aladega parem maine.
- Maa hinnad on tõusnud, aga sillaefekti ei saa sellega seoses kindlalt välja tuua.
- Tööhõive valgala on laienenud ja pakub nüüd hooajalisele tööstusele paindlikumat tööjõudu.
- Ettevõtted, mis olid juba edukad, on muutunud veelgi edukamaks.

4.3.3 Öland, Roots

Piirkond

Öland asub Rootsi idakaldal ja seda eraldab mandrist Kalmari väin. Saar on 135 km pikk ja 6–15 km lai ning saare pindala on 1342 km². 2008. aastal oli elanikke ligi 24 600. Kalmari maakonna saareosal on kaks omavalitsust: Borgholm (10 855 elanikku) ja Mörbylånga (13 737 elanikku). Saarel on kolm tihedat asustust: Borgholm, Mörbylånga ja Färjestaden.

Ölandi sild ühendab Färjestadeni põhjaosa (endine parvlaevasadam) mandril asuva Kalmariga. Sild ehitati ajavahemikul 1968–1972 ja avati liikluseks septembris 1972. Tegemist on 6 km pikkuse konsoolsillaga. Silla maksumus oli hinnanguliselt 80 miljonit Rootsi krooni (arvatavasti hinnatase aastast 1970).²¹ Silda on renoveeritud aastatel 1990–1996 ning 2004 (täpsed aastad pole teada).

Färjestadeni ja Kalmari vaheline kaugus on umbes 10 km, Mörbylångast Kalmarisse on umbes 30 km ning Borgholmst Kalmarisse ligikaudu 40 km. Kalmari omavalitsuses elab on umbes 61 500 inimest ning 36 000 neist elab Kalmari linnas.

Allikmaterjal

Selle juhtumiuuringu allikaks on Ölandi silla mõjude teada saamiseks tehtud sõltumatu sotsiaalmajanduslik järeluurimine.²²

Elanikkond

Ölandi silla mõjude arutelul domineeris probleem, et see võib mõjutada piirkonna demograafilist arengut. Seega annab silla mõjude järeluurimine kõigepealt ülevaate demograafilise arengu taustast.

Pool Ölandi elanikkonnast töötas/elatus 1950. aastatel ikka veel põllumajandusest, samal ajal oli aga selle osakaal Rootsis langenud 23%-le. Samuti elas tihedates asustustes vaid üks kolmandik inimesi (riiklik keskmine oli juba kaks kolmandikku). Rahvaarv oli kõige suurem 1880. aastal. Järgnevatel aastakümnetel domineeris väljaränne ning vahemikus

²¹ Järgnevas etapis arvutatakse hind ehitusindeksile tuginedes ümber ning arvutatakse hetkeväärtus eurodes.

²² Olsson, Rune (2003): Ölandsbron 15 år före och 30 år efter. Vägverket, 2003:12.

1880–1919 kaotas Öland oma rahvaarvust neljandiku. Sellest ajast peale – kuni 20. sajandi keskpaigani – langus veidi aeglustus. Siiski vähendas sajandi teine pool oma ratsionaliseerimise ja põllumajanduses toimuva tehnoloogilise arenguga järsult maa võimalusi perekondi ja nende sissetulekuid säilitada. Seega oli saare elanike arv 1970. aastaks langenud 20 000-ni.

Joonis 4-8. Rahvastikutrendid Ölandil 1880–2000 (tuhandetes). Katkendlik joon näitab arvatavat ilma sillata arengut. Allikas: Olsson 2003.²³

Sild avati 30. septembril 1972. Areng pöördus kiiresti tõusuteele ja 1975. aasta lõpuks oli elanike arv 22 200. 1995. aastal oli see juba 25 700. Elanikkonna kasv pärast silla ehitamist oli rohkem kui 5000 inimest. Kümme aastat hiljem jäi rahvaarv samaks ja on selle ajaga tuhande võrra vähenenud. Silla ümberkujundav jõud on tasandunud ning Ölandi areng on Kalmari piirkonnaga (mille osa Öland nüüd on) sama.

Vaadates Ölandi, vähenes vahemikus 1970 - 1995 rahvaarv kõigis piirkondades. Ainult Torslunda koos Färjestadeniga näitas tänu sillaehituse alustamisele tõusvat joont. Pealinnas Borgholmis oli elanike arv aga üsna stabiilne. Seitsmekümnendatel andis sillaefekt selgelt tunda ning erinevus arengus oli märgatav. Enamik arengust koondus Färjestadeni ja Borgholmi lähedusse ning nende kahe keskuse vahelisele sirgele. 20. sajandil neljakordistus Torslunda elanikkond ning Borgholmi oma kahekordistus. Samal ajal vähenes põllumajandusele tuginev elanikkond maapiirkondades; mõned lõunapoolsed Ölandi vallad kaotasid peaaegu 80% oma elanikkonnast. Sillaläheduse efekti analüüsitakse lähemalt detailsetes uuringutes.

Vanusestruktuurilt suurenesid silla lähedal varem vähem esindatud olnud vanusegrupid 25–45 ja lapsed. Siiski jäi noorte inimeste (15–24) netomigratsioon negatiivseks. Sillaefekt hakkas vaibuma juba 1980. aastatel. Siiski oli silla mõju piirkonna demograafilisele arengule radikaalne.

Olsson pakub välja ka arvutuse olukorraks, kui silda poleks. Kui rahvastiku areng oleks jätkunud varasemaga sarnaselt ka pärast 1970. aastaid, st ilma sillata, oleks elanike hinnanguline arv aastal 2000 jäänud vahemikku 14 000–19 000 (joonis 4-8). Tegelikult on see aga koos sillaga tõusnud 25 000-ni. See teeb sillaefekti mõjuks rahvastikule 6000–11 000 inimest (Olsson 2003).

²³ Olsson, Rune (2003): Ölandsbron 15 år före och 30 år efter. Vägverket, 2003:12.

Majanduslik areng

Teine tähtis aruteludel tõstatatud küsimus oli püsiühenduse mõju uute tööstuste asukohtadele. 1955. aastal vastas aastane väljaränne Ölandilt 100 töötajaga ettevõttele. 1950.–60. aastatel väljendasid paljud kohalikud kõrgeid ootusi positiivsete mõjude suhtes kohalikule ettevõtlusmaastikule. Olssoni väidete kohaselt jõudsid 1955. aastal tehtud analüüsid järeldusele, et püsiühendusest pole suuri muutusi loota. Sel seisukohal oli kaks põhjust: asukoha kriitiliste faktorite puhul (toore, sihtturud, tööturg ja transport) muutus ainult transpordiviis. Lisaks näitasid Taani sildade asukohamõjude uuringud, et mõjud on piiratud.

On selge, et püsiühenduse tulemusena on turistide arv märkimisväärselt suurenenud, kuid täpne info mõjust turismiettevõtetele puudub. Olsson kirjutab, et tootmistööliste arv tõusis vahemikus 1970–1990 990-lt 1240-ni. Lisaks on sillal oluline osa Degerhamni tsemenditehase ellujäämisel. Siiski suleti 1971. aastal tootmisettevõtte Ytong (ehitusmaterjalid) ja 1992. aastal suhkrutootmise tehas Mörbylångas.

Pärast silla avamist on Ölandile kolinud vaid kaks suurt ettevõtet ja mõlemad need asuvad Mörbylångas (170 ja 70 töötajat). Olsson märgib, et lisaks sillale on need ettevõtted saanud kasu ka regionaalpoliitika toetusest. Ta jagab seda järeldust varasema, Hedströmi uuringuga (1999), väites: „Tööstuslikud asundused Mörbylångas ning teised toetavad meetmed on säilitanud Ölandi tööhõive taseme. Siiski pole ootused suureneva äritegevuse ja tööhõive osas täitunud.“

Ligipääsetavus mandrile: töölesõitmine ja turism

Eelnevalt hinnati Kalmarist tunnise autoteekonna kaugusel elavate inimeste arvuks 3500. Peaaegu sama paljudel inimestel oli Kalmarini autoga kahe tunni tee. Sild oleks toonud rohkem kui 75% elanikest tunnitsooni ja ülejäänud kahe tunni tsooni. Pärast silla valmimist osutus ajavõidu hinnang mõningal määral täpseks, kui mitte veidi ülehinnatuks, sest samal ajal karmistati ka kiirusepiiranguid.

Silla domineerivaks efektiks osutus suurenenud liiklemine Ölandist Kalmarisse. Paljud inimesed elasid Ölandil, aga töötasid mandril. Färjestadi (Parvlaevalinn) piirkond muutus Kalmari piirkonna äärelinna laienduseks. See juhtus sellise jõu ja kiirusega, mida keegi oodata polnud osanud.

Tabel 4-3. Ölandilt Mandri-Rootsi töölesõitjad saare kahe omavalitsuse – Mörbylånga ja Borgholmi – lõikes ning Ölandil kokku.

	1975	1980	1985	1990
Mörbylånga	1.400	2.060	2.300	2.760
Borgholm	500	660	900	1.040
Öland	1.900	2.720	3.200	3.800

1965. aastal sõitis Mörbylångast mandrile tööle 185 inimest, Borgholmist aga peaaegu mitte ühtegi. Juba enne silla avamist suurenes töölesõtjate arv kiiresti ja aastaks 1970 oli see arv juba 475. Kaks aastat pärast silla avamist tõusis arv 1900 töölesõtjani ning aastal 1990 oli neid 3800. Pärast seda pole kindlaid andmeid, kuid arvud on jäänud oletatavalt 1990. aasta tasemele. Kalmarile on Ölandi töölesõtjate arv väga tähtis ning see moodustas aastatel 1975–1990 ligi poole sissetulevast pendelrändest.

Teiseks suureks silla mõjuks on turismisektori kasv. See oli loomulik ja ka ettearvatavam kui linna tööle sõitmine, aga areng oli üllatavalt tugev. Turismi alla kuulub lai valik tegevusi: puhkusereid, päevareid, suvilakülastused, meelelahutusreid, erinev looduse ja kultuurimiljö kasutamine. Turismi kasv on arusaadavalt saarele väga tähtis nii majanduslikust ja teenuste pakkumisega seotud tegevuste vaatepunktist kui ka elanike eelistest lähtudes. Ülerahvastatus on toonud ka negatiivseid mõjusid. Üllatuslikult pole põhjalikke mõju-uuringuid siiski läbi viidud (Olsson 2003).

Iga-aastane turistide arv oli sillale eelnenud ajal suurenenud 500 000-lt 600 000-le. Silla valmimisega tõusis see üle 1,2 miljoni. Majutusvõimalused seadsid omad piirangud, kuid mitte päevareisidele, mille arv pidevalt tõusis. 1990. aastate lõpul oli aastane turistide arv 2,1 miljonit. Milline on siin sillaefekt? Kindlasti oli sild pöördepunktiks, kuid oma tõuke andsid ka arengud ühiskonnas. Toimusid muutused tööajal: 1978. aastaks oli tööealise elanikkonna puhkus pikenenud kahelt nädalalt viiele, 1960. aastaks vähendati nädala töötundide arvu 45-ni ning 1973. aastaks – täpselt silla valmimise ajaks – 40-ni (jättes laupäevad vabaks).

Liiklus ja transpordimajandus

Kalmarsundi aasta jooksul ületavate eraautode arv oli 1971. aastal 450 000 (autosid oli 1975. aastaks üks auto kolme inimese kohta). Neist autodest 40% ületas silda perioodil juunist augustini. Eelnevalt hinnati Ölandi silla liikluse kahekordistumist või jõudmist kuni 1,25 miljoni autoni. Vahemikus 1971–1973 toimus tegelikult hüppeline, 550% suurune kasv 2,85 miljoni autoni. Madalad hinnangud tuginesid teiste Põhjamaade saarte juhtumiuuringutele. Need aga osutusid tagasi vaadates oma olukorralt Ölandist väga erinevateks. Olsson eeldab, et järelkult eksisteeris olemasolevate suvitajate poolt suur rahuldamata nõudlus autoga ligipääsuks. Samuti osutus töölesõitmine oodatust palju suuremaks.

Vastavalt 1956. aastal tehtud arvutustele oleks sild 1975. aastal hoidnud transpordikulusid kokku 5–5,5 miljoni Rootsi krooni ulatuses ning järeldati, et see kokkuvõtte ületab aastased intressimaksud (5%) 2,75–4 miljoni Rootsi krooni ulatuses. Silla maksumuseks arvutati 55–80 miljonit Rootsi krooni (kõik väärtused on toodud 1956. aasta hinnatasemega).

Regionaalpoliitika

Ölandi juhtum on rõhutatud näide *regionaalsest laienemisest*. Öland pole mitte ainult tihedalt seotud linnapiirkonnaga, vaid selle piirkonna kese on tegelikkuses laienenud Färjestadeni piirkonda, mis kasvas silla valmimisele järgnenud aastatel hämmastava kiirusega. See positiivne areng piirdub Ölandi keskosaga. Näiteks demograafilise arengu vaatepunktist jäävad Ölandi põhja- ja lõunaosad siiski tühjenevateks piirkondadeks, mis sillaehitusest erilist kasu ei saa.

Olsson märgib ka, et Kalmari linnapiirkonna laienemine Ölandile on ilmselt väga äärmuslik näide. See protsess jääb peaaegu ainulaadseks ja järeldusi teiste piirkondade püsiühenduste arengute ja mõjude kohta tuleb teha ettevaatlikult.

Olsson toob välja ka *ühiskondlikud mõjud*, mille täpsem uurimine võiks huvitavaks osutada:

- mõjud algsele elanikkonnale ja nende järglastele;
- mõjud mandril tööl käivatele Ölandi elanikele; kui paljud neist olid endised Ölandi elanikud, kes saarele tagasi on pöördunud?
- mõjud endistele suvitajatele, kes kolisid Ölandile päriselt elama;
- kas neid gruppe on võimalik veel eraldi iseloomustada? Kuidas on toimunud nende gruppide integratsioon?

Ölandi järeldused

- Ligipääsetavus saarele paranes kohe.
- Ennustatud 100% liiklustiheduse kasv oli tugevalt alahinnatud; kahe aasta jooksul suurenes eraautode liiklus 550%; seda arengut kiirendas paranenud ligipääsetavusning peale selle oli 1970. aastate algus autoomanikele ja ka vaba aja suhtes väga kiire arenguga aeg.
- Töösõitmine suurenes ootamatu kiirusega ja Kalmari piirkonna tuum on laienenud Ölandi poolele; need mõjud on aga sõltuvuses Kalmari linna lähedusest (ainult 10 km Färjestadenisse).
- Areng on keskendunud silla otstesse, Ölandi äärealad jäävad kasvualast välja.
- Suvilate suurenevat osakaalu pole uuritud.
- Mõjusid erinevatele elanikegruppidele pole uuritud.

4.4 Järeldused

Üheseid järeldusi on raske teha, kuna antud juhtumid erinevad üksteisest üsna palju; andmed on erinevad ja lisaks on lahendatavad küsimused ning meetodid kõik ainulaadsed. Samuti erineb iga juhtum Saaremaa olukorrast üsna palju – kas siis ajaliselt või ühiskondlikelt tingimustelt. Ölandi sild on geograafiliselt kõige paremini võrreldav, kuid selle ehitus jäi ajajärku, mis oli liikumisvabaduse ja vaba aja arengult ülikiire. Sellega on seletatav suur osa Olssoni järeluuringus leitud liikumisvabadusest ja lahvatanud turismist.

Mõned üldised märkused:

- järeluuringud suures osas puuduvad;
- majanduslikke mõjusid on sotsiaalsetest mõjudest rohkem uuritud ja dokumenteeritud; ilmselgelt on uuringute rahastajad olnud rohkem huvitatud kuludest ja tuludest.

Mõned peamised märkused iga juhtumi kohta:

- kui tõsine arutelu püsiühenduse üle on juba algatatud, võib see kesta terve igaviku, kõiki parvlaevaühendusi kaldutakse pidama ajutisteks (Parainen–Nauvo);
- õnnestumiseks peab strateegiline planeerimis-/hindamisprotsess olema tagatud teostatava rahastus-/investeeringuplaaniga (Parainen–Nauvo);
- sild võetakse kiiresti omaks ja saab üldise heakskiidu osaliseks, kui seda peetakse vajalikuks praktiliselt kogu elanikkonnale (Raippaluoto);
- püsiühendusel võib olla demograafiline mõju, aga selle tugevus on väga erinev (Raippaluoto, Öland, Skye);
- ületustasuga sild võib inimestele ebaõiglane tunduda ja pahameelt tekitada: Skye projekti nägid paljud negatiivsena, aga pärast ületustasu kaotamist toetavad silda peaaegu kõik (Skye);
- tööhõive valgala võib laieneda ning pakkuda hooajalistele ettevõtetele paindlikumat tööjõudu (Skye ja Öland);
- demograafilised ja majanduslikud mõjud võivad olla tugevad, aga see paistab vajavat peaaegu täielikku majanduse transformatsiooni, nagu Ölandi puhul, kus linna töөлösõitmine muutus väga tavaliseks ning kus mandri poolel on tugev majanduslik keskus, nimelt Kalmar (Öland);
- maa kasutamise vaatepunktist võib kasv kergesti silla ümber koonduda (Öland).

5 Suure väina ületusvariantide kirjeldus

Hindamise tasandist lähtuvalt on määratletud mitmeid strateegilisi valikuid ja võimalikke alternatiivseid arenguvariante. Strateegiatasandil on lõppkokkuvõttes kolm valikut, st praam planeeritavate arendustega, praam oluliselt parandatud teenusetasemega ning püsiühendus.

Põhijooned koos peamiste kasutamismaduste ja Saaremaa kättesaadavuse tasemetega on võetud kokku allpool. Vastavalt sõnastatud eesmärkidele (vt peatükk 6) määratleti kättesaadavuse hinnangud kõigi strateegiliste valikute jaoks.

Tabel 5-1. Saaremaa kättesaadavuse hinnangud.

	Strateegiline valik 1: parvlaevaühendus planeeritud arendustega	Strateegiline valik 2: parvlaevaühendus oluliste arendustega	Strateegiline valik 3: püsiühendus
Reisiaeg Tallinn – Kuressaare	Auto: 3 t 50 min Ekspressbuss: 4 t 20 min Veoauto: 4 t 30 min	Auto: 3 t 40 min Ekspressbuss: 4 t 10 min Veoauto: 4 t 20 min	Auto: < 3 t Ekspressbuss: 3 t 30 min Veoauto: < 4 t
Parvlaevade sõidugraafiku katvus	20 t, peagi viiakse sisse öine ülevõetud	24 t	Sild/tunnel on avatud ööpäev läbi
Väina ületamise eeldatav aeg	35 min	30 min	10 min
Maksimaalne ooteaeg broneeringuta autole (tavaline päev)	30 min	20 min	Null
Maksimaalne ooteaeg broneeringuta autole (kõrgendatud nõudlusega hooaja nädalavahetusel)	60 min	40 min	Null
Maksimaalne ooteaeg broneeringuta autole (jaanipäeval)	2 t 30 min	60 min	Null
Liiklusohutus	Paranenud liiklusohutus kõigi liiklusviiside puhul	Paranenud liiklusohutus kõigi liiklusviiside puhul	Stabiilsem liiklusvoog ja kõrgem ohutustase kõigi liiklusviiside puhul

Vahemaa Tallinnast Kuressaadre on 218 km.

Vahemaa Tallinnast teistesse võrreldavatesse regionaal keskustesse:

Tallinn – Võru 253 km
Tallinn – Valga 267 km
Tallinn – Põlva 231 km

Üldmainitud keskustesse on sõiduaeg Tallinnast alla 4 tunni ja on üldiselt võrreldav sõidu-
ajaga Saaremaalt. Praamipileti või sillamaksu hind on majanduslik takistus. Praegu toetab

praamiühendust riik ja käesolevast aastast pakutakse saarel asuvatele ettevõtetele ja elanikele lisasoodustust. Kui sillamaks kaotatakse, kaob ka majanduslik lisatähtsus ligipääsule.

Regionaalkeskused, mis on lähemal Tallinnale (pole võrreldavad Saaremaaga):

- Pärnu, Rakvere, Haapsalu, Jõgeva, Paide, Viljandi
- Peamised riiklikud keskused, millel on kõrgeim tööstuslik või kultuuriline tähtsus ja muu olulisus ning mida Tallinnale ligipääsu osas võrrelda ei saa:
 - Tartu – Eesti teine riiklik keskus;
 - Narva, Sillamäe, Jõhvi – Eesti energiatoodangu keskused, tööstuslik tihedus ja rahvusvaheline sadam (Sillamäe) ning piiripunkt (Narva, raudtee ja maantee).

5.1 Parvlaevaühendus

5.1.1 Strateegiline valik I – parvlaevaühendus planeeritud arendustega

Strateegiline valik I näeb ette parvlaevaliikluse jätkumist ja sisaldab ka planeeritud arendusi, mis on parvlaevaühenduse jätkumiseks Suure väina ületamise variandina vajalikud. Nimetatud planeeritud arendused võib jagada nelja kategooriasse:

- Virtsu (reisijateterminaal, navigatsioonimärgid, parkimisala ja kaid) ja Kuivastu (haldushoone, kaid, lõbusõidulaevade sadam) sadama rekonstrueerimine.
- Kahe uue parvlaeva kasutuselevõtt. Parvlaevad suudavad sõita jääs ja mõlemad mahutavad 150 autot. Parvlaev võib edasi-tagasi reisi teha ühe tunniga, kulutades peale- ja mahalaadimiseks 20 minutit ning sõiduks mõlemasse suunda 20 minutit. Koos kahe uue parvlaevaga võivad väljumised toimuda kõrgendatud nõudlusega hooajal iga 30 minuti järel, mis teeb keskmiseks ooteajaks 15 minutit. Madala nõudlusega hooajal on sõidugraafik hõredam.

Joonis 5-1. Uued parvlaevad.

- Uue klienditeenindussüsteemi kasutuselevõtmine: e-piletid (autode puhul juba kasutusel) ning lahkumis- ja saabumistsoonide uus liikluskorraldus.
- Liiklusohutusmeetmete kasutuselevõtt, et leevendada liiklusvoo negatiivset mõju põhimaantee 10 äärde jäävatel hoonestatud aladel.

Opereerimiskava

Kõrgendatud nõudlusega hooajal (juuni, juuli, august) saavutatakse kavandatav teenindustase, kui 18-tunnise perioodi jooksul on väljumine iga 30–40 minuti järel ja öisel ajal on lisaväljumised. Suveaja reisirõud moodustaksid aasta koguliiklusest lõppkokkuvõttes 40%.

Ülejäänud aasta jooksul on võimalik opereerida keskmiselt ühe väljumisega iga 60 minuti järel. Opereerimise planeerimise faasis tuleks graafikuid kohandada nii, et nädalavahetustel oleks rohkem ja tööpäevadel vähem väljumisi.

Ülalmainitud eesmärkide saavutamiseni viiva teenindustasemeni jõudmiseks vajalike reisirõude²⁴ arv on järgmine:

- kõrgendatud nõudlusega perioodil 5400 reisi;
- ülejäänud aasta jooksul 10 600 reisi;
- kokku 16 000 reisi aastas.

Selle reisirõude arvuga on määratletud teenindustaset võimalik hoida kuni aastani 2030, välja arvatud jaanipäeval ja teistel erandlikel tippaegadel.

Esialgne sõidugraafik kõrgendatud nõudlusega hooajaks (5 kuud), maksimaalne veomaht

Üks parvlaev võib edasi-tagasireisi teha ühe tunniga, kulutades peale- ja mahalaadimiseks 20 minutit ja sõiduks mõlemasse suunda 20 minutit. Koos kahe uue parvlaevaga võivad väljumised toimuda kõrgendatud nõudlusega hooajal iga 30 minuti järel. Parvlaevad väljuvad mõlemast sadamast ühel ajal iga 30 minuti järel. See teeb keskmiseks ooteajaks 15 minutit. Madala nõudlusega hooajal on sõidugraafik hõredam. Olles konservatiivsem ja realistlikum ning arvestades faktiga, et uued praamid ei ole veel käigus, on aluseks võetud 40-minutine sõiduaeg.

Joonis 5-2. Oletuslik praamide sõiduplaan kõrgnõudluse perioodi jaoks.

²⁴ Reis on defineeritud kui ühe suuna ülevõetud sadamast A sadamasse B.

Suutlikkust on hinnatud 40-minutilise ülesõiduajaga arvestades, sh peale- ja mahalaadimisajad.

Madala nõudlusega hooajal võib sõidugraafik olla madala nõudluse tõttu hõredam.

Joonis 5-3. Oletuslik praamide sõiduplaan aasta muude perioodide jaoks.

Liiklusohutusmeetmed õnnetuste vähendamiseks ja kohalike elamistingimuste parandamiseks on esitatud peatükis 14. Meetmeid tuleks rakendada kohe vastavalt prioriteetidele ja finantsplaanile, tuginedes tegevuse planeerimise tasandil elluviidavale liikluse korraldamise kavale.

5.1.2 Strateegiline valik II – parvlaevaühendus oluliste arendustega

Et viia ooteaeg miinimumini ja tagada parvlaevaühenduse jätkamiseks võimalikult kõrge teenindustase, tuleks arendada järgnevat:

- võtta kõrgendatud nõudlusega hooajal ja pühadeperioodil (joulud, uusaasta ja lihavõtted) miinimumprogrammina kasutusele kolmas parvlaev;
- parvlaevaühenduse maksimaalse võimaliku teenindustaseme tagamiseks on oluline rajada kagutuultele avatud Kuivastu sadamale ilmastikukaitse, see tähendab lainemurdja ehitamist;
- täiendavate liiklusohutusmeetmete rakendamine maanteel nr 10.

Kuna kolmas parvlaev on vajalik peamiselt suveperioodil, ei pea see kuuluma jääklassi. Teisest küljest saaks kolmandat parvlaeva kasutada ilma hooajaliste piiranguteta, kui see kuuluks jääklassi. Eeldatav üleveo võime on u 400 sõiduautot tunnis. Ooteajad peaksid isegi kriitiliste perioodide ajal olema minimaalsed.

Kõrgendatud nõudlusega hooajal (juuni–august) saavutatakse kavandatav teenindustase, kui 18-tunnise perioodi jooksul on väljumine iga 30–40 minuti järel ja öisel ajal toimuvad lisaväljumised.

Ülejäänud aasta jooksul on võimalik opereerida keskmiselt ühe väljumisega iga 40–60 minuti järel. Opereerimise planeerimise faasis on võimalik graafikuid kohandada nii, et nädalavahetustel oleks rohkem ja tööpäevadel vähem väljumisi.

Üldmainitud eesmärkide saavutamiseni viiva teenindustasemeni jõudmiseks vajalike reise arv on järgmine:

- kõrgendatud nõudlusega perioodil 7200 reisi;
- ülejäänud aasta jooksul 10 800 reisi;
- kokku 18 000 reisi aastas.

Teoreetiliselt on võimalik, et kõrgendatud nõudlusega hooajal toimuvad väljumised iga 20 minuti järel ja muul ajal iga 40 minuti järel. Väga tihedat sõidugraafikut kasutades on reise arvu võimalik suurendada.

Sadamatele tuleks teha ainult väikesed täiustused. Kolm parvlaeva võiks kasutada sama infrastruktuuri kui kaks parvlaeva, sest väljumine oleks iga 20–30 minuti järel ning peale- ja mahalaadimisaeg oleks 10 minutit. Selline graafik jätaks parvlaevadele ka piisavalt aega otste kinnitamiseks ja lahtipäästmiseks.

Vajalik on kolmanda parvlaeva olemasolu (kas ostetud või renditud). Kuna kolmandat parvlaeva opereeritaks ainult kõrgendatud nõudlusega hooajal, siis ei ole jääklass oluline.

Joonis 5-4. Oletuslik sõiduplaan kõrgnõudluse perioodi jaoks, kui opereerivad 3 praami.

Esialgne madala nõudlusega hooaja sõidugraafik (9 kuud, 2 või 3 käigusolevat parvlaeva) on sarnane joonisel 5-4 esitatuga.

Maanteel nr 10 tuleb kogu ulatuses kasutusele võtta täiendavad liiklusohutusmeetmed, sealhulgas täielikult seadmestatud ja märgistatud jalgratturite ning jalakäijate ülekäikude ning vajadusel ka eritasandiliste ristmike rajamine.

5.1.3 Praamiühenduse opereerimismudelid

Liisingumudel

Praegune täisteenuse leping praamiteenust pakkuva ettevõttega kehtib kuni 2016. aasta lõpuni. Nagu ka ülalpool mainitud, toob antud ettevõtte Virtsu–Kuivastu liinile kaks uut praami – esimese 2010. ja teise 2011. aasta lõpuks. Uute praamide investeeringu finantseerimine on organiseeritud erainvestorite poolt.

Järgnev analüüs praami opereerimiseks on kavandatud olukorra jaoks, kus püsiühendust ei ehitata või ehitus lükatakse kaugesse tulevikku. Samuti eeldatakse, et praamiteenuse osutamist jätkatakse kõrgel teenindustasemel.

Võttes aluseks Soome Transpordi- ja Kommunikatsiooniministeeriumi, Maanteeameti ja YTV (Helsingi linnapiirkonna koostööraamistik) kogemused, soovitatakse praamiühendusteks järgmisi mudeleid /1; 2; 3/²⁵:

- Täisteenuse mudel: operaator pakub teenust oma praame kasutades. Teenuseleping kestab tavaliselt 10–15 aastat.

Mudelit iseloomustavad kõrged kasumiootused ja lühemad investeringute tasuvusajad.

- Liisimismudel: luuakse spetsiaalne ülesandele orienteeritud ettevõtte. See ettevõtte soetab uued praamid. Ettevõtte võib olla osaliselt või täielikult riigi või kohalike omavalitsuste omandis. Võimalik on PPP-mudel. Korraldatakse spetsiaalne avatud pakkumine, et leida operaator, kellele varustus liisitakse. Operaator vastutab praamiliikluse organiseerimise ning ka opereerimise, hoolduse ning parandusega seonduvate kulude eest. Liinoperaatorfirma võib olla eraomandis või ettevõtte aktsiad võivad olla 100% riigi omandis.

Liisingumudeli peamised omadused on enamasti järgmised:

- 1) Uutesse praamidesse investeerimise eest vastutab riik või ülesandele orienteeritud ettevõtte, nagu ülalpool mainitud. EL-i toetused on võimalikud juhul, kui ülesandele orienteeritud ettevõtte on avalikus omanduses.
- 2) Opereerimisettevõtte leidmiseks korraldatakse avalik konkurss. Teenuse leping sõlmitakse parima pakkumise teinud ettevõttega.
- 3) Praamid liisitakse (renditakse) opereerimisettevõtte tarbeks. Operaator vastutab praamiühenduse pakkumise eest määratletud teenusetasemel.
- 4) Võimalik on ka pikem investeringu tasuvusaeg – isegi kuni 30 aastat.

Kulud

Parvlaevauhenduse investeringu ja opereerimise kulude hinnangud põhinevad Eesti merendusekspertide arvamusel. Need on esitatud lisa 7. Tabel 5-2 esitab lisa 7 kokkuvõtlikud andmed selliselt, nagu neid kasutatakse tasuvusanalüüsid.

Keskmine ühesuunalise reisi maksumus on 10 000 krooni, kui keskmine liikluse mahu prognoos on 16 000 reisi aastas. Analüüsiperioodi lõpus on aastane liikluse maht u 19 500 reisi. Võimalik on rentida täiendavat parvlaevamahtu ning korraldada sõite regulaarsete parvlaevade väljumiste vahelistel aegadel.

Sellise reisi keskmine hind on peaaegu sama suur, sest püsikulud ei kasva, järelikult täiendava reisi piirkulu on sama kui baasreisi keskmine kulu. (2008. aasta hinnatase ilma käibemaksuta.)

²⁵ /1/Tiehallinto. Parainen – Nauvo – yhteysvälin kannattavuus eri vaihtoehdoilla. Raportti 2008
/2/Yhteysalus- ja maantielauttaliikenteen kilpailuttaminen. Työryhmän mietintö LVM Suomi
/3/Pääkaupunkiseudun junakalustoyhtiön perustaminen. YTV Helsinki

Tabel 5-2 Parvlaeva kulud

Kulu	Mln EEK/a	EEK/reis
PMT ²⁶ (30 a ja 10%) kahe parvlaeva jaoks	91	5658
Kogu tööjõukulu	19	1215
Hooldus ja lisaparvlaev	4	250
Sadama- maksud	11	688
Kütus	32	2000
Kindlustus	5	343
Kokku	160	10 000

²⁶ PMT – finantsmudel mis põhineb konstantsetel maksetel (Näit 30 a, samaintressiga)

Finantsanalüüs

Finantsanalüüsis on eeldatud, et rakendatakse liisingumudelit, mis on korraldatud riigi poolt. See tähendab, et Eesti vabariigi valitsus soetab praamid ja sõlmib teenuselepingu konkursi korras. Kui ei leita sobivaid praamiliikluse korraldajaid, on üheks võimaluseks ka praamide opereerimine riigi poolt. Tabelid 5-3 ja 5-4 näitavad mudeli finantsanalüüsis kasutatud eelduseid.

Tabel 5-3. Ligikaudsed riiklikud investeeringud (2008. aasta hindadest lähtuvalt)

Praami hind	470 MEEK
Investeeringu aasta, Praamid 1 & 2	2016
Investeeringu aasta, Praam 3	2040
Praamide 1 & 2 asendamine	2046
Lainemurdja ehituse maksumus	92 MEEK
Investeeringu aasta	2016-2017

Tabel 5-4. Finantseeldused

Inflatsioon	2%/aasta
Diskontomäär	7,1%
Analüüsitava periood	2016–2050

Peamine analüüsi tulemus on riigi rahaline osalus. Siinkohal on esitatud kaks peamist varianti:

- (1) 100% riiklik finantseering ilma EL-i toetuseta, ja
- (2) finantseerimine Euroopa Liidu toetusel. Maksimaalne EL-i toetus on 85% investeeringust. Praamiliikluse puhul pole EL-ilt toetuse saamine kinnitatud, kuid seda võib pidada tõenäoliseks. EL-i toetus praamile, mis põhineb piletitulul, seab piirangud tulude kogumisele. Põhimõtteliselt tuleks pileti hind määrata selliselt, et see kataks opereerimise ning praamide asendamise kulud. Riik või riiklikus omanduses olev ettevõtte ei või saada kasumit EL-i toetuse kasutamisest.

Tabel 5-5 näitab rahalist mõju riigile eeldusel, et riik on ostnud praamid ja seejärel nende opereerimise eraettevõttele liisinud.

Tabel 5-5. Finantsmõju riigile (2008. aasta ja 2016. aasta hindadega)

Finantsmudel	2008 kulud	2016 kulud
(1) 100% riiklik finantseerimine		
Investeeringu riigi poolt 2016	960 mln EEK	1125 mln EEK
Mõju riigile 2016–2050	-407 mln EEK*	-477 mln EEK*
(2) 15% riiklik ja 85% EL-i toetusel finantseerimine		
Investeeringu riigi poolt 2016	144 mln EEK	169 mln EEK
Mõju riigile 2016–2050	+430 mln EEK*	+504 mln EEK*

* Finantsmõju: piletitulu ülejääk + maksulaekumised dividendidelt – investeeringukulud. Positiivne mõju riigile tähendab, et tuleb langetada piletite hindu.

Võrdluseks on soovitusliku püsiühenduse mõju riigile (Sild 1a trassil II) -2933 mln EEK.

Järeldused

1. Eesti Vabariigile tekib rahaline kohustus ainult kahte esimesse praami ja 2016.-2017. aastal lainemurdjasse investeerimise tõttu. Vastavalt liisimismudelile pole riigile rohkem rahalisi kohustusi ette nähtud.

2. Liisimismudeli rahaline mõju riigile on umbes poole väiksem odavamast püsiühenduse variandist isegi ilma EL-i toetuseta. Võimalik EL-i toetus vähendab mõju märgatavalt praktiliselt tühise suuruseni.
3. Pärast aastat 2017 on finantssüsteem isemajandav, kui ülejäänud praamipiletitest saadud tulu (pärast aastast opereerimiskulude katmist) suunatakse praamifondi. Fondi laekunud rahadest piisab, et finantseerida edasisi praamide oste aastatel 2040 ja 2046.
Praamifond võib olla kas reaalne või virtuaalne fond, kuhu kogutakse aastase piletitulu ülejääk nii, et seda on võimalik kasutada hiljem suurte, harva esinevate mahukate remontide jaoks ning vanade praamide asendamiseks. Järgides EL-i toetuse mittekasumlikkuse reeglit, peavad pärast suuremahulist uut investeeringut (nt praamide asendamine) olema fondi reservid nullis.
4. Analüüsist nähtub ka, et praamipiletite hindu on võimalik mingil määral langetada. See võimalus leiab siiski kinnitust alles siis, kui on teada tegelikud praamide ostuga seotud ja muud kulud.

Edasised märkused

Liisimismudel võimaldab riigil ära kasutada teisi võimalusi, mis on aga väljaspool käesoleva uurimuse ulatust, nagu näiteks:

- Võib kaaluda kõikide Eesti avalike praamiliinide ühe organisatsiooni alla koondamist. See võimaldaks käitamisel paindlikkust ja alandaks ka opereerimis- ja administratiivkulusid.
- Liisimiskulusid võib veelgi vähendada, kui pakkumise nõudel oleks laiem ulatus katmaks ka teised praamiliiklusega seotud teenused, nagu näiteks kauplemisasutuste sisseseadmine ja opereerimine ning teised praamide ja sadamaala reisisuused.

5.2 *Strateegiline valik III – püsiühendus*

Püsiühendus võimaldaks rajada tõhusa tänapäevase infrastruktuuri inimeste ja kaupade toimetamiseks üle Suure väina. Selline katkematu transpordiühendus vähendaks tunduvalt reisimiseks kuluvat aega ja ligipääsetavus oleks praegusega võrreldes parem. Kummalgi pool Suurt väina poleks ooteaegu.

Projekteerimise, ehitamise ja hoolduse vaatepunktidest lähtuvalt on püsiühenduse rajamiseks kaks peamist tehnilist lahendust – silla või tunneli ehitamine. Mõlemad toovad endaga kaasa teatud probleeme.

Püsiühendusega seotud parameetrite väljaselgitamiseks uuriti ülevaatlikult mitmeid parvlaevasüsteeme, tunneleid ja sildu, mis Saaremaa situatsiooniga sobiksid. Ülevaade näitas, et projekti asukohal ja omadustel on oluline mõju rajatiste konstruktsioonile ja maksumusele.

Projekteerimise seisukohast ehitataks tunnel merepõhja alla. Selleks on võimalik kasutada kahte kaevandamistehnikat: puurimis- ja lõhkamismeetodit või puurimismeetodit tunneli läbinduskompleksi (TBM) abil.

Ka silla osas on kaks põhilist tehnilist lahendust: konsoolsild või vantsild. Teisi projekteerimisvõimalusi uuriti samuti, kuid need ei olnud optimaalsed. Näiteks mitme kandetalaga vantsild on mitmeti rippisilla sarnane. Kuid nad on oma projekteerimispõhimõtetest väga erinevad. Kokkuvõttes on vantsillal mitmeid konstruktsioonilisi eeliseid, nimelt ei nõua see erinevalt rippisildadest suuri ja raskeid kaablite kinnituskonstruktsioone. Vantsildade maksumus on seetõttu väiksem ja need võetakse näidisjuhtumiks.

Möötmete osas on vastavalt navigatsiooniuuringule vajalik sillaalune gabariit 35 m ja ava laius keskkohast 280 m.

Tuleks rõhutada, et püsiühenduse variandid tulenevad 2005. aastal läbiviidud ja lähteülesandes määratletud strateegilise keskkonnamõjude hindamise protseduuri raames heaks kiidetud Saaremaa püsiühenduse finants- ja keskkonnauuringute tulemustest ning on käesoleva uuringu seisukohast etteantud. Väikesi muudatusi kohalike olude arvestamiseks (nt maakasutusviisid) on arvesse võetud.

Strateegilisel valikul III ehk püsiühendusel on kolm varianti:

- sild trassil II,
- sild trassil III,
- tunnel trassil IIIT.

Mõlemal trassil on kaks peamist silla konstruktsiooni varianti: konsoolsild ja vantsild. Tunnelivariant on realiseeritav kas puuritava ja lõhatava (D&B) või puurimismeetodil (TBM) rajatava tunnelina.

Joonis 5-5. Püsiühenduse võimalikud trassid.

5.2.1 Lühiülevaade sillaalternatiividest

Sillaalternatiive kirjeldatakse detailsemalt lisas 4.

- Kõik liiklusviisid on lubatud.
- Jalakäijate ja jalgrataste jaoks võimaldatakse eraldi sõidurada.
- Süstibussi ei pakuta. Jalakäijad võivad üleminekuks kasutada tavabussiliiklust.
- Tee laius on 12,5 m koosnedes ohutusribast 0,5 m, kahest sõidurajast a` 3,75 m ohutusribast 0,25 m (Sõidutee kokku 8,25 m), millele lisandub jalakäijate ja jalgratturite tee laiusega 3,5 m, lisandub sõidutee poolne ohutusriba 0,5m ja silla käsipuu poolne ohutusriba 0,25 m (Jalakäijate ja jalgrataste tee koos ohutusribadega kokku 4,25 m). Risti – Virtsu – Kuressaare maantee vastab III klaassi standarditele. Klass III võimaldab liiklussagedust kuni 6000 sõidukit ööpäevas, mis katab silla liiklussageduse prognoosid. Sõiduraja laius vastab II klassi maanteele (3,75 m), aga teeäärsed ohutusribad on II klassi maantee peenra laiusega võrreldes kitsamad. See lahendus on parem kui kaks kitsast ühesuunalist jalakäijate/jalgratturite rada mõlemal pool, kuna silda ületavate jalakäijate arv pole eriti suur. Sel puhul on silda ületavatel inimestel rohkem ruumi ja nad saavad liikuda mootorsõidukite liiklusest kaugemal, vähendades õnnetuse riski. Jalakäijate tee on piisavalt lai, et seda saaks mehaaniliselt hooldada (nt. lumesahkadega).
- Tavaline piirkiirus 80 km/h.
- Halbade ilmastikutingimuste, nt tugeva tuule või jäise tee korral tuleb kehtestada madalamad piirkiirused (varieeruva piirkiiruse süsteem).
- Ekstreemsetes tingimustes on sild kogu liikluseks suletud. Eeldatavalt on sild suletud 7 tundi aastas. Pikaajalise tuulestatistika põhjal (30-aastane periood 1977–2007) on taoliste tingimuste esinemine vahemikus 0–33 tundi aastas.
- Teiste erakorraliste tingimuste korral võib sild olla suletud kõrgetele ja kergsõidukitele (nt väikebussid ja haagiselamud) ning jalakäijatele ja jalgratturitele. Eeldatavalt on sild osaliselt suletud 100 tundi aastas (neli päeva).
- Liiklusohutus on mõlemasuunalistel teedel normaaltasemel (välja arvatud ekstreemsetes ilmastikutingimustes).
- Edasises detailplaneeringus tuleb arvesse võtta erivedusid, nt suured objektid/esemed, mis vastavad liikluskorralduse tavaeeskirjadele (ainult ühendus mandri ja saarte vahel).
- Soovitav on liiklus- ja ohutusjärelvalvekeskus.
- Erakorraliste jääoludega on arvestatud silla variantide kirjelduses (Vt. Peatükkides Navigatsioon (8.11) ja Pinnavesi (9.3).

Sild trassil II – variandid 1a ja 1b

Trass algab mandrilt Virtsust vana kalatööstuse territooriumilt, mis koosneb peamiselt kasutamata maast koos vanade hoonevaremetega. Trassi pikkus maal on mõnisada meetrit.

Merel kulgeb trass Virtsu sadamast põhja suunas, kõigepealt üle mere madala osa, edasi paralleelselt parvlaevateega, kuni jõuab Muhu saarele mõnisada meetrit praegusest Kuivastu sadamast põhja poole. Trass II järgib praegust parvlaevateed kõige rohkem.

Muhu saarel algab trass praegusest Kuivastu parvlaevasadamast põhjas, kulgeb mööda niidualasid ja ühineb Kuivastu–Kuressaare maanteega Pädaste maanteest läänes. Sillapea lähistel Kuivastu külas on kümnekond pereelamut.

Joonis 5-6. Konsoolsilla profiil.

Sild trassil III – variandid 2a ja 2b

Trass III (Viirelaiu trass) on uuritud alternatiividest kõige lõunapoolsem. See algab mandrilt Virtsu sadamast Tallinna maanteelt ning suundub Mere ja Majaka tänava vahelt lõuna poole, kuni jõuab tuulepargi ja majaka vahelisel alal mereni.

Eelnevad uuringud nägid trassi III tehnilise lahendusena ette silda Viirelaiu ja Virtsu vahel ning teetammi/kaldteed ulatusega Viirelaiust Muhu saareni. Keskkonnavalastel põhjustel (Viirelaiu taimestiku kaitsmine) soovib konsultant nihutada trassi III põhja suunas Viirelaiust eemale madalasse vette, et trass mööduks saarest seda puudutamata.

Joonis 5-7. Vantsilla profiil.

5.2.2 Lühiülevaade tunnelialternatiividest

Tunnelialternatiivi kirjeldatakse detailselt lisas 4.

- Kiirusepiirang variant 3a (D&B tunnel) puhul on 60 km/h ja 3b (TBM tunnel) puhul 80 km/h. Tunnelis 3a, kus on ainult üks kahe-suunalise liiklusega toru, on kiirusepiirang 60 km/h. See tuleneb ohutusnõuetest; vajadusest minimeerida tõsiste õnnetuste riski. Tunnelis 3b, kus on kaks toru, võib kiirusepiirang olla ohutusnõuete tõttu maksimaalselt kuni 80 km/h.
- D&B tunneli teelaius on 15,5 m: kolm 3,5 m sõidurada (üks sõidurada allamäge ja kaks sõidurada ülesmäge) ja ohutusribad (1,1+2,1 m, vt. joonis 5.9).
- TBM tunneli teelaius on 8,6 m: kaks 3,3 m sõidurada (kaks ühesuunalist toru) ja kaks ohutusriba a`1m mõlemas torus (vt. joonis 5.8).
- Jalakäijate ja jalgrataste liiklus on keelatud. Neile võimaldatakse süstikbuss.
- Traktorid on lubatud, teised töomasinad enamjaolt keelatud.
- Ohtlike veoste transport vajab erikorraldust/erilisi tegevusmeetodeid, et riske maandada.
- Liiklusohutus on halvem kui sillavariantide puhul. Tõsiste katastroofide/õnnetuste risk on kõrgem kui sillaalternatiivide puhul.
- Edasises detailplaneeringus tuleb arvesse võtta erivedusid, nt suured objektid/esemed, mis vastavad liikluskorralduse tavaeeskirjadele.
- Liiklus- ja ohutusjärelvalvekeskus koos automaatse õnnetustuvastusega on kohustuslik.

- Ületustasu kogumise punktid peavad asuma tunneli sissekäikudest sobival kaugusel, et tagada liiklusvoogude stabiilsus ja ohutus.

Tunnelitrassil III – variandid 3a ja 3b

Tunnelitrassid 3a ja 3b kulgevad liinil 3T Virtsust Kuivastuni kogu ulatuses Suure väina all. D&B tunnel on plaanitud rajada sügavamale kui TBM tunnel ja seetõttu on see ka pikem. Muhus liidetakse tunnel teega nr 10 2–3 km pikkuse uue teelõigu abil. Virtsu poolel on teega nr 10 liituv uue teelõigu pikkuseks umbes 500 m.

Joonis 5-8. TBM tunneli ristlõige.

Joonis 5-9. D&B tunneli ristlõige.

6 Kava eesmärgid ja ülesanded

6.1 Kava visioon

Kava koostamisel lähtutakse visioonist, mis kirjeldab soovitatavat situatsiooni (sh ligipääsetavuse aspektist) Saare- ja Lääne maakonnas. Visioon põhineb olemasolevatel kavadel ja planeeringutel, mida on täiendatud käesoleva kava koostamisel toimunud infovahetuse (ümarlauad, avalikud kohtumised, kohtumised ekspertidega, uuringud ja küsitlused jms) käigus.

6.1.1 Ajakohaste planeeringute ja arengukavade visioonide kirjeldus

Saaremaa visioon on kokkuvõtlikult väljendatud allolevates dokumentides.

Saare maakonna arengustrateegia aastaks 2020. Saare maavalitsus 2008.

Arengustrateegia peavisiooniks on, et aastaks 2020 **tunneksid Saare maakonnas elamise ja töötamise valiku teinud kodanikud end uute teadlike inimestena**. Maakond tagab kõik eneseteostamiseks ja heaoluks vajalikud tingimused. See sisaldab spordi-, tervise-, sotsiaalteenustele ligipääsetavust, majanduslikke (eelkõige kaubandus ja töökohad), **häid nii riigisiseseid kui ka rahvusvahelisi transpordivõimalusi** ja energiatõhusust. Aastaks 2020 näeb maakond ennast tuntud reisisihtpunktina Euroopas ning sõbraliku ja turvalise sihtpunktina Eestis. Loodus, ainulaadne kultuuripärand, kõrgkvaliteedilised turismiasutused tõmbavad inimesi regiooni külastama, kulutama seal aega ning sinna tagasi tulema. Motoks on: „Inimesed hoiavad loodust ning loodus toetab omakorda inimesi“.

Saare maakonna plaan ruumis: „Saare maakond täna ja aastaks 2015“, Saare maakonna valitsus

Visiooni järgi on Saare maakonna suurimaks varaks „suhteliselt puhas ja ainulaadne saare looduskeskkond“, mida maakond tahab säilitada ja parandada. Samuti on olulised kultuuriline, arhitektuuriline ja arheoloogiline keskkond ning maastik ja nende väärtused. Maakond püüab olla turvaline, kõrgkvaliteediline teenustele hõlpsa juurdepääsuga inimelukeskkond.

Tagatakse võrdsus ja liikuvus, võrreldes teiste Eesti regioonidega. Saaremaast saab tänapäevane ühiskond, mille majandus põhineb kohalike ressursside ning traditsioonide, mida toetavad uuenduslikud lahendused, kasutamisel.

Üheks Lääne maakonna lõunapiirkonna eesseisvaks väljakutseks on saada kasu suurenevast turismimahust ja kasutada oma ruumilise asetuse täielikku potentsiaali, muutes oma praegust rannikuäärse ääremaa staatust. Sünnivad uued sünergiavõimalused.

Transpordi arendusplaan 2006–2013 (jõustunud Riigikogu otsusega 24.01.2007, RTI, 08.02.2007, 11,54)

See on transpordi peamine strateegiline dokument. Visioon 2013. aastaks on: **transpordisüsteem vastab inimeste ja kaupade liikumisvajadustele, olles tõhus, turvaline ja keskkonnasõbralik.**

On kolm peamist eesmärki:

- ühenduse kaasajastamise võimaluste kaardistamine ja takistuste, mis häirivad regiooni majanduse arengut, kõrvaldamine;
- ühistranspordi infrastruktuuri arendamine ja transporditurvalisuse garanteerimine;

- regionaalühenduste parandamine, naaberriikidega ühenduste garanteerimine, kaasa arvatud läbi sadamate ja lennujaamade;
- rahvastiku vajadustele vastamine, pakkudes reisijatele optimaalseid transporditingimusi, organiseerides tõhusama ühistranspordisüsteemi, mis võimaldab töötajatel liikuda tööle ja tagasi – samal ajal võimaldades tööjõu liikuvust ja kasutusmugavust.

6.1.2 Kava täpsustatud visioon

Käesolevat kava koostanud töögrupp täpsustas eelmises alapeatükis toodud visiooni avalikel aruteludel ja konsultatsioonidel saadud ideede alusel:

- Saare maakond on siseriiklikult ühendatud regioon, mis on jätkusuutliku ja turvalise transpordivõrgustiku kaudu integreerunud naaberalade, mandriosa majanduse ja keskkonnaga ning mis toob kasu kõigile ühiskonnaliikmetele (kasutajad, elanikud, ettevõtjad ning riiklikud ja kohalikud valitsused ning agentuurid);
- kõik poliitilised instrumendid – majanduslikud, loodusvaradepõhised, kultuuri- ja sotsiaalsfääripõhised – on efektiivselt rakendatud tagamaks maakonna elanikkonna, maksubaasi ja kohalikud teenused soovitud tasemel;
- transpordiühendusi parendatakse ning Saare ja Lääne maakonna vaheline ühendus muudetakse hõlpsamaks;
- kogukondade ja looduse heaolu osas kompromisse ei tehta.

6.2 Suunad ja eesmärgid

Eeltoodud visioon eeldab paranenud juurdepääsu jätkusuutlikus sotsiaalses, keskkondlikus ja majanduslikus raamistikus ning seab Saare ja Lääne maakonna arengus järgmised suunad:

- parandades juurdepääsu ja toetades kasvupoliitikat, luua elamiskõlblikum piirkond;
- vähendada sõiduaega;
- parandades kohalikku majandust ja tagades olukorra, kus ettevõtted saavad oma tooteid hõlpsalt turustada, kasutada paremaid logistilisi lahendusi;
- luua uued äri võimalused, eriti teenindussektoris;
- parandada inimeste elamistingimusi ülaltoodu kaudsete mõjutuste kaudu;
- parandada ja edendada keskkonda, vähendades saastamise mõju õhus, vees ja maal;
- parandada sõiduohutust maantee nr 10 koridori asustust läbivates osades.

Edasimineku nimetatud suundades eeldab paljude strateegiliste dokumentide omavahelist kooskõla ja organisatsioonide ning isikute vahelist koostööd. Tulemuslik areng eeldab aga suundade alusel konkreetsete, mõõdetavate eesmärkide püstitamist.

Kaks põhieesmärki oleksid järgmised:

- võimaldada turvaline, usaldusväärne ja tõhus teenus, mis lisaks aitaks saavutada piirkonna majandusliku ja demograafilise tasakaalu – *ligipääsetavus*.
 - Usaldusväärsus ja tõhusus
 - Turvalisus
 - Liikuvus
 - Majanduskasv
 - Tasuvus
- Säilitada ja arendada piirkonna ainulaadsust ning looduslikku, ühiskondlikku ja kultuurilist omapära – *jätkusuutlikkus*.
 - Looduskeskkond
 - Sotsiaal-majanduslik keskkond

Joonis 6-1. Kaks Suure väina üleseks ühenduseks vajalikku põhieesmärki.

Tasub märkida, et nimetatud teemad on kooskõlas Euroopa Komisjoni 2001. aasta komitee aruandega, mis rõhutab vajadust tagada Euroopa kodanikele tõhusa transpordisüsteemi olemasolu, mis:

- pakub EL-i kodanikele ja ettevõttele kõrgetasemelist mobiilsust;
- edendab keskkonnakaitset, lähtub tööstuse funktsioneerimiseks ja arenguks vajalikest kriteeriumidest, tagab energiaturvalisuse ning kaitseb reisijaid;
- pakub uuendusi kahe esimese eesmärgi, liikuvuse ja turvalisuse, toeks ja arendamiseks, tõstes kasvava transpordisektori efektiivsust ja jätkusuutlikkust. (CEC 2006).

Lähtuvalt eespooltoodust on määratletud ka käesoleva kava kaks peamist eesmärki – ligipääsetavus ja jätkusuutlikkus, ning vastavaid suundi arvesse võttes ka parim ühendusvõimalus üle Suure väina.

6.2.1 Huvigrupid

Liiklusühendus üle Suure väina täidab mitmeid inimeste ja kaupade liikuvuse ning ligipääsetavusega seotud eesmärke. Hästi funktsioneeriv ühendus aitab kaitsta inimeste elu- ja töökohtade, hariduse, teenuste ja vaba aja veetmisega seonduvaid põhivajadusi.

Saare maakonna elanikud. Saare maakonnas elamise tugevateks külgedeks on rahulik elukeskkond ja loodusvarad, mis aga kuuluvad ka selle peamiste nõrkuste alla. Kaotamaks Suure väina ületamisega kaasnevaid praktilisi probleeme, on oluline hõlbustada elanike igapäevast või -nädalast väina ületamist.

Ettevõtted. Majanduses, mis üha enam vajab oskustööjõudu, on kompetentsete inimeste ligimeelitamises määravad nii hea elukeskkond kui ka tõrgeteta ligipääsetavus erinevate transpordivahenditega. Uue ühenduse tõttu paranenud ärivõimalused mitmekesistavad ka arenevate valdkondade ja piirkondade sortimenti. Võtmeks on turistidele orienteerumine. Samas parandab ühendus ka ligipääsu toorainele.

Vallavalitsused/demograafiline tasakaal. Parendatud ühendused on vajalikud parandamiseks demograafilist tasakaalu vanuse ning soo lõikes ja tagades selliselt kogukonna majanduslikku, kultuurilist ja sotsiaalset jätkusuutlikkust. Parema demograafilise olukorra saavutamise võimalused võivad olla seotud erinevate strateegiatega: Saaremaalt lahkunute tagasikutsumine või suveresidentide alalisteks elanikeks muutmine. Mõlemad huvigrupid eeldavad aga kiirema ja usaldusväärsema transpordisüsteemi olemasolu.

Regionaalarendus üldiselt. On loota, et kindel ühendus aitab tasakaalukamat *vis-à-vis* arengut Eesti mandriosa suhtes. See väljavaade kehtib kõigele: elanikud, ettevõtted ja vallad.

Riigi majandus. Ühenduse olulise parendamise kulud võivad olla arvestatavad, seega peavad kulud-tulud olema kriitiliselt hinnatud ja erinevatest perspektiividest ning õigete meetoditega testitud.

6.2.2 Ligipääsetavuse parendamine: eesmärgid ja hindamisabinõud

Kava formuleerimiseks läbi viidud intervjuude, koosolekute ja seminaride käigus oli peamiseks huvigruppide poolt esiletõstetud teemaks just parendatud ligipääsetavus.

Kokkuvõtte esitamiseks ligipääsetavuse seisukohast on oluline tagada ühendus, mis:

- võimaldab inimeste, kaupade ja teenuste tõhusat transporti;

- toetab majanduse arengut;
- tagab juurdepääsu teenustele.

Vastavalt ülaltoodule ning lähtudes tehnilise lahenduse piirangutest (nt navigatsiooni aspektid) on Kava eesmärgid [kaasa arvatud heakskiidu kriteeriumid] järgmised:

- Hõlbustada tõhusat ja usaldusväärset inimeste ja kaupade transporti Saaremaa ning mandri vahel.
 - Tagada kõrgkvaliteediline transporditeenus [teeloleku aeg, usaldusväärsus, liiklusvool].
- Tagada turvalisus potentsiaalsete tervist, elu ja vara ohustavate õnnetusjuhtumite vältimise kaudu [õnnetuse maksumus].
- Tagada parendatud transpordimobiilsus kõigile elanikele (alalistele ja osalistele), töötajatele ja külastajatele.
 - Parandada peamiste tegevuskeskuste vahelisi ühendusi – elukohad, töökohad, hariduskohad, teenused (nt jäätmehooldus) ja vaba aja sisustamise võimalused, kaasa arvatud loodus [ühenduse hindamine].
 - Eri transpordiviiside ühendamine ja integreerimine saavutamaks ladus ühendus nii kohalikul kui ka riiklikul tasandil [ühistransport].
- Edendada regiooni jätkusuutlikku majanduskasvu kõrgkvaliteedilistel transporditeenustel põhinevatel arenduskeskuste potentsiaalil.
 - Olemasoleva ja tulevase tööstuse, ettevõtluse ja tööhõive võimalused.
 - Turism.
- Tagada kulutõhus transpordisüsteem, mis ühendab Saare maakonda ülejäänud Eestiga [ehitus- ja halduskulud].

Need eesmärgid on omakorda jaotatud kahte alateemasse: majanduse areng ja teenuste tase, mida käsitletakse täpsemalt peatükis 13.

6.2.3 Jätkusuutlikkuse tagamine: eesmärgid ja hindamisabinõud

Kaval on mitmeid eesmärke, mis tegelevad transpordiühenduse jätkusuutlikkusega, eriti – "Kuidas teostada tõhusam ühendus viisil, mis oleks pikaajaline ja jätkusuutlik, näiteks arendus, mis vastab oleviku vajadusele ilma selleta, et loobutaks tulevate põlvete vajaduste rahuldamise võimalustest?"²⁷

Paljud positiivsed mõjud eeldavad, et paraneb ka inimeste ja kaupade mobiilsus, jätkusuutlikkuse eesmärgid tegelevad sellega, kuidas hoida pikaajalisi hüvesid ja kuidas leevendada negatiivseid mõjusid. Selliselt on eesmärkideks regiooni ainulaadsete ja looduskeskkonna tunnuste säilitamine ja edendamine õhu, maa, vee, energia, kultuuri ja esteetiliste ressursside rikkumatuse tagamise kaudu. Peamiseks eesmärgiks on saavutada üleriigiline ruumiline tasakaal ja vähendada regioonide vahelise arengu erinevusi, eriti ääremaade osas.

Jätkusuutlikkuse seisukohast põhineb Kava järgnevate eesmärkide täideviimisel, mis on kasutusel ka keskkonnamõju strateegilises hinnangus.

- Vähendada liiklusega seotud müra- ja õhusaastet (müra ja õhureostuse tase).
- Vähendada transpordiga seotud kasvuhoonegaaside emissioone ja parendada transpordisüsteemide võimet kohanduda kliimamuutustega (kasvuhoonegaasid).
- Kaitsta ja edendada maastiku- ning linnapildi mitmekülgust (maakasutus ja struktuur).
- Hoiduda ajalooliste ehitiste, maa, struktuuride, kaitsealade ja ajalooliste alade hävimisest või neile kahju tekitamisest (kultuurimaastikud).

27 Vastavalt 1987. aastal ÜRO komisjoni valmistatud Brundtland aruandele. (Our Common Future, Report on the World Commission on Environment and Development).

- Aidata kaasa kohaliku, üleeuroopalise või ülemaailmse tähtsusega liikide säilimisele ja edendamisele (tundlikud alad).
- Vähendada transpordi kahjulikku mõju vee kvaliteedile (vee kvaliteet).
- Tagada tervise taseme paranemine (müra ja õhureostus).
- Parandada liiklusohutust kõigi liiklusvormide puhul: autokasutajad, jalakäijad ja ühistranspordi kasutajad (õnnetused).
- Vähendada kuritegude ohtu ja hirmu (asumite ulatus ja kättesaadavus).
- Aidata kaasa kogukondade kokkukuuluvuse arendamisele ja takistada kogukondade lahknemist ja lagunemist (maakasutuse integratsioon).
- Parandada hariduse, töökohtade, vaba aja veetmise võimaluste (kaasa arvatud turism) ja avalike teenuste kättesaadavust maapiirkondades (ühendatavus).
- Toetada majanduslikku konkurentsivõimet ja edendada tööhõive võimalusi (töövõimalused).
- Edendada arenguvõimalusi ja parandada inimeste ning kaupade juurdepääsu äärealadele (ühendatavus).

Need eesmärgid on omakorda rühmitatud kahte teemasse: looduskeskkond (kaasa arvatud maa ja vee, müra ja õhu, looduskaitse, maastiku ning kultuuri alateemad) ja sotsiaal-majanduslik keskkond (kaasa arvatud sotsiaalne ja majanduslik alateema) ning neid käsitletakse täpsemalt KSH aruandes ja ülevaatlilikult käesoleva aruande järgnevas peatükkides.

Eelmises peatükis kirjeldatud alternatiivide areng põhineb alternatiivide mõjude hindamisel üldeesmärkide ja eesmärkide suhtes.

6.3 Suutlikkuse näitajad

Peamised kasutamismadused ja suutlikkuse näitajad on toodud tabelis 5-1, hindamise indikaatorite kirjeldused on esitatud eelnevas peatükkides 6.2.2 ja 6.2.3.

7 Liiklusprognosisid

Majandusanalüüs nõuab liiklusprognose vähemalt 30 investeerimisjärgseks aastaks. Seetõttu on prognoosid olukorra kohta koostatud kuni aastani 2050. Liiklusprognosiside võtmeteguriteks on turismi ja külastatavuse areng, muutused Saaremaa rahvaarvus, majanduslikud muutused ja autostumise kasv. Lisaks neile avaldavad liiklusprognosisile olulist mõju ülesõiduhinnad ja püsiühenduse avamine. Rahvaarv, kaubaveo maht ja turistide arv sõltuvad eeldatavasti transpordiühendusest, mis omakorda mõjutab liiklusprognose. Prognoosid on seega parvlaeva variandi ja püsiühenduse variantide puhul erinevad. Seda asjaolu on käesoleva analüüsi puhul arvesse võetud.

Püsiühenduste uuringuid on vähe, iga juhtum on unikaalne ja nõudluse mõju erineb sõltuvalt liikluse laadist. Rahvusvahelise võrdlusena võib siiski mainida, et lääneriikides on autode tihedus elaniku kohta ületanud 600 piiri. Pikaajaliste liiklusprognosiside korral (eriti vabaajareiside puhul) on kõige kriitilisemateks küsimusteks Eesti (ja EL-i) majandusareng ja auto omamise tase. Märkimisväärne on ka asjaolu, et küsitluse kohaselt ei ole 80% kasutajatest nõus praegustest väina ülesõiduhindadest üle 10% rohkem maksma.

Eeldatakse, et Saaremaa elanike liikuvus on seotud autostumise kasvuga, mida omakorda mõjutab SKP muutus. Liiklusprognosisid koostati kahe SKP prognoosi kohta (näidatud allpool): SKP2 tõenäolise arenguprognoosi ja ülempiiri prognoosina ning SKP1 madalama arengu prognoosina.

Joonis 7-1. SKP prognoosid.

Järgnevate kümnendite jooksul võrdsustub Eesti sisemajanduse koguprodukt eeldatavalt EL-i keskmisega. Kuna sisemajanduse koguprodukti muutused on tavaliselt tsüklilised, siis on prognoosid koostatud kahel meetodil. Esimese prognoosi puhul on tsüklid nähtavad ja teise puhul on tsüklid tasandatud. Tsüklite ajastust on muidugi võimatu ette ennustada, aga prognoos näitab antud tsüklite mõju liiklussagedustele.

Turism

Sisemajanduse koguprodukti kasvul on otsene mõju turistide liikumise arengule. Eesti turismistatistika kohaselt vastas reaalse SKP 1% muutus perioodil 1999–2008 keskmiselt 2,1% muutusele siseriiklikus majutust vajavas reisimises ja 1% muutusele välismaalaste Eestis viibimises. Soomes vastas reaalse SKP 1% muutus perioodil 1999–2008 keskmiselt 1,5% muutusele siseriiklikus majutust vajavas reisimises. Kõikumised Eestis reisimises eeldatavalt stabiliseeruvad ja seetõttu on meie prognoosides kasutatud mõõdukat 1,5% määra.

Joonis 7-2. Turismi kasvu prognoos aastateks 2002–2040. Allikas: Eesti Statistikaamet ja projektimeeskonna prognoos.

Rahvastik

Rahvastikuprognosis näitavad, et oodata on Saaremaa rahvastiku vananemist ja rahvaarvu kahanemist. Eeldatavalt sõltub rahvaarvu prognoos teatud määral asjaolust, kas saarel on püsiühendus või mitte. Rahvastikuprognosis on põhjalikumalt käsitletud lisas 1. Rahvastikuprognosis on koostatud kolme peamise demograafilise komponendi alusel: viljakus vastavalt naiste vanusele, suremus vastavalt vanusele ja soole ning piirkonna sisse- ja väljaränne vastavalt vanusele ja soole.

Joonis 7-3. Saaremaa rahvaarvu prognoos aastateks 2010–2040.

Saaremaa elanike sõitude hulga areng peegeldab muutusi rahvaarvus, SKP mõju autostumisele ja selle mõju autoliikluse kasvule.

Autoliiklus ja kaubaliiklus

SKP mõju autostumise arengule on hinnatud logaritmilise mudeli abil, milles SKP on sisendmuutuja, mis prognoosib autostumise kasvu. See võtab arvesse ka seda, et Saaremaa autostumine on juba pisut kõrgem kui mujal Eestis.

Autostumise prognoosimise mudel on: $sõiduautosid\ 1000\ elaniku\ kohta = 90 * \ln(SKP\ eurodes) - 406$.

Autostumise kasv liiklusvoo kasvu otseselt ei mõjuta. Tavaliselt autode läbisõidud liiklusvahendite arvu suurenedes pisut langevad. Seda kirjeldab järgmine mudel: $Sõiduautokilomeeter\ elaniku\ kohta = 4636 * \ln(sõiduautod/1000\ elanikku) - 22938$.

Antud mudeli allikmaterjal on Soome autostumise ja autode kasutuse statistika ning eeldatakse, et arengusuund on tulevikus samasugune ka Eestis. Mudelit kasutatakse ainult muutuse kirjeldamiseks.

Kaubaveostatistika oli Eesti kohta saadaval ainult väga lühikese perioodi kohta. Seetõttu ei olnud võimalik koostada usaldusväärset mudelit, mis kirjeldaks kaubaveo ja SKP vahelist seost ainult Eesti andmetele tuginedes. Selle asemel otsustati võrreldavad andmed võtta Soomest. Soome statistika andmetel vastab reaalse SKP 1% muutus keskmiselt 0,64% muutusele kaubaveos.

2005. aasta prognoose tuli oluliselt muutunud majanduskeskkonna tõttu uuendada. Väga kõrge majanduskasvu stsenaarium ei sobi majandustele, mis on täielikult ümber struktureeritud. Kõrge majanduskasvu stsenaarium sobib majandustele, milles ümberstruktureerimine on alles käimas.

Avamisefekt

Avamisefekt kaasneb algse lühikese perioodiga, kui püsiühendus on käiku lastud. Näiteks Prints Edwardi saare püsiühenduse puhul kestis avamisefekt 3 aastat. Siiski ei ole eelnimetatud Kanada juhtum Saaremaa omaga võrreldav. Tuleb märkida, et Skye silla avamisefekt oli lühem. Rahvusvaheliste võrdluste põhjal võib järeldada, et avamisefekt kestab 2–3 aastat.

Eeldatakse, et püsiühendus avatakse 2023. aastal. Eeldatavalt on tasuvusaeg 20 aastat, mis tähendab, et püsiühendust võib alates 2043. aastast kasutada tasuta. Kõigi avamisefektide esinemine esimesel aastal on ebatõenäoline. Seetõttu on eelmise uuringu prognoosi muudetud, jagades hüppelised muutused kahe järgmise aasta peale. 2023. aastal suureneb reisijate arv eeldatavalt 10% ja sellele järgneval aastal 12% võrra. Kaubavedu kasvab mõlemal aastal umbes 5%. Madalamate majandusarengu prognooside puhul on kasutatud avamisefekti madalamat, 5% kasvu.

Umbes aastaks 2030 on vaja tihedamat parvlaevaliiklust, et rahuldada suurenenud nõudlust liikluse tippkoormuse ajal ja suvel. Vahepealsel perioodil ei ole täiendav tihedus vajalik. Oodatakse, et tänu oluliselt paremale parvlaevaliiklusele kasvab Saaremaa elanike reise arv 1% ja küllastajate reise arv 1,5%. Sellele järgneval aastal ulatuvad need numbrid vastavalt 2 ja 3%-ni.

Püsiühenduse eeldatav tasuvusperiood on 20 aastat. Eelmise uuringu kohaselt oleks tasuta liikluse mõju 20–40%. Siiski võib mõju Saaremaa elanikele olla suurem kui küllastajatele nende erinevate reisieesmärkide tõttu. *A priori* eeldus on, et Saaremaa elanike reise arv kasvab esimesel aastal 20% ja teisel aastal 10%. Küllastajate reise arv kasvab esimesel aastal eeldatavalt 10% ja järgmisel aastal 10%. Madalama majanduskasvu prognooside puhul on tasuta efekti kasv kolmandiku võrra madalam.

Avamisefekt mõjutab rohkem autoomanikke ning vähem bussiliiklust ja kaubaveokite liiklussagedust. Sama avamisefekti puuduvat eeldust on kasutatud nii Saaremaa elanike kui ka külastajate puhul. Püsiühenduse avamisefekt põhjustab kahe järjestikuse aasta jooksul eeldatavalt 5% iga-aastaste kaubavedude kasvu.

Tasuvusperiood

Pärast võla tasumist on püsiühenduse kasutamine tasuta. See tähendab vastukaaluks liikluskasvust ja käesolevas Kavas ulatuslikult käsitletud ehitise mõjudest tulenevale negatiivsele efektile iga-aastast umbes 160 MEEK-i suurust tulu reisijate ja maanteetranspordiga tegelevatele ettevõtetele ning peaks Saaremaa majandust turgutama.

Käesolev uuring ei põhine eeldusel, et püsiühenduse alternatiivi tasuvusaeg on fikseeritud 20 aastale. 20 aastat põhineb sellel, et reisijatasu ei ole võimalik ilma nõudlust vähendamata oluliselt muuta. Seega on piletihinnad jäetud praeguse olukorraga võrreldes samale tasemele. See tähendab, et tasuvusperiood oleks umbes 20 aastat. Teine alus 20-aastasele perioodile on ajaldatud puhasmaksumuse arvutused, kus on kasutatud diskonteerimismeetodit. Lähitulevikuaastad on ajaldatud puhasmaksumusele palju olulisemad kui hilisemad aastad. Seega suureneks tasuvusperioodi kahekordistamisel piletimüügi ajaldatud puhasmaksumus, võrreldes 20-aastase tasuvusperioodiga, ainult 38%. 30-aastase tasuvusperioodi puhul oleks nimetatud suurenemine vaid 23%.

Käesoleva uuringu kohaselt ei ole võimalik pileti hinda ilma reisimisnõudluse olulise vähendamiseta rohkem kui 10% võrra tõsta.

Liikluse aastaseks kasvuks eeldatakse keskmiselt 1,3% perioodil 2008–2021 ja 2,1% perioodil 2024–2041.

Prognoosid

Liiklusprognoosid on koostatud kahe SKP prognoosi (SKP1: tsükliline stsenaarium, SKP2: tasandatud stsenaarium) ja kolme strateegilise valiku kohta (SV1: parvlaevaühendus, SV2: oluliselt parem parvlaevaühendus, SV3: püsiühendus). Nimetatud prognooside tulemused on esitatud joonistel 7-4 ja 7-5. Liiklusprognoosid valitud asukohtadele maantee number 10 ääres on esitatud tabelis 7-1.

Joonis 7-4. Liiklusproгноosid: madal majanduskasv Eestis.

Joonis 7-5. Liiklusprognosid: normaalne majanduskasv Eestis.

Tabel 7-1a. Suurt väina ületava liikluse prognoosid (aasta keskmine ööpäevane liiklus Kuivastu sadama profiilis) normaalse majanduskasvu tingimustes kolmele strateegilisele valikule

Stv 1: Strateegiline valik 1 – Praamiliiklus juba kavandatud investeeringute korral.

Stv 2: Strateegiline valik 2 – Oluliselt parem praamiliiklus.

Stv 3: Strateegiline valik 3 – Püsiühendus.

Aasta	Stv 1	Stv 2	Stv 3
2008	1547	1547	1547
2020	1780	1810	1810
2023	1940	1970	2270
2040	2710	2850	3270
2043	2800	2940	3900
2050	3010	3170	4770

Tabel 7-1b. Suurt väina ületava liikluse prognoosid (aasta keskmine ööpäevane liiklus Kuivastu sadama profiilis) aeglasema majanduskasvu tingimustes kolmele strateegilisele valikule

Stv 1: Strateegiline valik 1 – Praamiliiklus juba kavandatud investeeringute korral.

Stv 2: Strateegiline valik 2 – Oluliselt parem praamiliiklus.

Stv 3: Strateegiline valik 3 – Püsiühendus.

Aasta	Stv 1	Stv 2	Stv 3
2008	1547	1547	1547
2020	1615	1645	1645
2023	1700	1730	1990
2040	2040	2140	2480
2043	2070	2180	2940
2050	2170	2290	3070

8 Sotsiaalmajanduslikud tegurid

Sotsiaalmajanduslike mõjude hinnangu põhiosa on kaetud KSH aruandes. Käesolev peatükk sisaldab seisukohti eelkõige projekteerimise perspektiivist. Kuigi jätkuvalt esineb mõningaid kattuvusi Kava ja KSH vahel, on eesmärgiks olnud vähendada neid miinimumini, viidates *kaldkirjas* iga alapeatükki KSH aruandes.

Hindamise taustaks mõned märkused raamistikule Kava seisukohast.

Projekti etapid/periodid

Käesolevas peatükis hinnatakse mõjusid rahvastikule ning kohalikule majandustegevusele ja kogukondadele. Juhul kui valitakse üks püsiühenduse variantidest, kerkib esile neli projektietappi. Kus asjakohane, on mõjusid hinnatud nende perioodide lõikes.

- 1) Enne ehitust: paljud mõjud leiavad aset juba projekteerimisfaasis kuni aastani 2018; kohalikule elanikkonnale kujutab see ajaperiood endast ootuste (nii positiivsete kui negatiivsete) perioodi.
- 2) Ehituse ajal: püsiühendus (üks selle variantidest) ehitatakse 2018.–2022. aasta paiku. Ehitus jõuaks lõpule ja ühendus avatakse aastal 2022.
- 3) Ületustasu periood: ühenduse kasutajatelt võetakse ületustasu esimese 20 aasta jooksul, aastani 2042.
- 4) Pärast ületustasu perioodi: alates aastast 2042 oleks ühendus kasutajatele tasuta.

Mõjuavad: detailsed ja strateegilise tasandi mõjud

Mõned olulised mõjud leiavad aset enne ehitustöid ja nende ajal piiratud alal projektipiirkonnas. Selle esialgse perioodi ajaks on soovitatav kasutusele võtta leevendusmeetmeid. Need leevendusmeetmed võivad olla küllaltki erinevad strateegiliste valikute lõikes ja need on määratletud *KSH aruande 10. peatükis*.

Põhilisemad mõjud mõjupiirkonnas laiemalt (Saare ja Lääne maakonnas) leiavad aset opererimisetapis. Neid laiemaid e strateegilise tasandi mõjusid on hinnangus mingil määral rõhutatud.

8.1. Elanikkond ja tööhõive

Käesoleval ajal kahaneb Saare maakonna rahvastik iga aastaga. Sündimuse ja suremuse vaheline suhe näitab vähenemist rohkem kui 100 elaniku võrra aastas. Live on negatiivne olnud alates 1994. aastast. Saare maakonnas on ka eakate arv palju kõrgem kui riigis tervikuna. Piirkondlikus perspektiivis on negatiivset trendi näha kogu maakonnas. Omavalitsuste tasandil ületab sündimus suremust ainult Kuressaare linnas.

Kui sündimus/suremus järgivad bioloogilisi mudeleid, siis migratsiooni määravad sotsiaalmajanduslikud tegurid. Erinevate migratsiooni mõjutavate tegurite tähtsust on raske prognoosida.

Oluline küsimus seoses ühenduse parandamisega on see, kas ja millises ulatuses see võib mõjutada rahvastikutrende. Võimalikud mõjud realiseeruvad peamiselt läbi rändemustrite muutumise. Kuigi sündimus-suremus järgivad bioloogilisi mudeleid, määravad migratsiooni sotsiaalmajanduslikud tegurid. Nagu lisas 1 näidatud, mõjutavad migratsiooni mitmed faktorid. Kõige mõjukam tegur on areng tööturul. Töö leidmine on oluline ligitõmbav tegur. Teised tegurid, sealhulgas elukvaliteet, mõjutavad migratsiooni kaudsemalt. Elu maal mõjutab teatud rühmasid, tavaliselt noori, kuid pole ka sugugi haruldane, et pensionile jäänud inimesed kolivad oma maakoju. Teine tegur, mis inimeste rändevalikuid mõjutab, on perekondlikud sidemed ja sõbrad. Parem ühendus mandriga võib mõjutada mõlemas suunas. Neil, kes Saare maakonnast ära kolivad, on lihtsam sõpru ja sugulasi külastada.

Lihtsam ühendus mandriga ja sõprade ning sugulastega võib olla sama oluline neile, kes soovivad Saare maakonda elama kolida.

Püsiühenduse mõjud võivad seega olla mõlemasuunalised. Kui aga saared muutuvad mandriga võrdsemaks kui praegu ning arvestades, et Saaremaal on avalikkuse silmis hea maine ja suur hulk väljarännanuid, võib püsiühenduse mõju rahvastiku arengule pidada positiivseks. Kuigi see mõju ei saa riigi elanikkonna vähenedes olla piisavalt tugev, et suundumust pöörata, võib see siiski vähenemist oluliselt aeglustada.

Võttes arvesse oletusi ja meetodit (toodud lisa 1: Rahvastiku prognoosid), kasutame strateegilise valiku I jaoks maakonna strateegia prognoosi aastaks 2020 ja pärast 2020. aastat kohaldame keskmist migratsioonimäära. Strateegilise valiku II puhul rakendame kogu ajaperioodi kohta keskmist migratsioonimäära. See tähendab seda, et Saare maakonnas on mõned aastad enne 2020 oodata liikuvuse aeglustumist. Kuna inimesed kipuvad oma käitumist ootustele kohandama, on mõistlik eeldada, et otsus parandada parvlaevaühendust mõjutab migratsioonikaalutlusi.

Strateegilised valikud I ja II tähistavad valitsevate suundumuste jätkumist. Kuigi nende vahel pole väga suuri erinevusi, on strateegilise valiku II puhul üle Suure väina tehtavate reise ajad paremini prognoositavad, mis teeb elu saarel lihtsamaks ning mõjutab migratsiooni küll nõrgalt, ent siiski positiivselt.

Strateegilise valiku III puhul eeldatakse püsiühenduse mõju migratsioonile. Kuna mandril lähipiirkonnas linna ei ole, pole alust arvata, et trend pöörduv vastassuunda, nii nagu see juhtus Ölandil (vt peatükk 4). Selle asemel parandab ligipääsetavuse suurendamine kvaliteetse elukeskkonnaga Saare maakonna atraktiivsust. Rahvastiku kasvu on täheldatud ka Skye silla ehitamisel, kuid kuna demograafiliste arengute ja püsiühenduse vaheline põhjuslik seos ei ole teada, kasutame strateegilise valiku III puhul mõõdukat prognoosi.

Sellest johtuvalt jõuame järgmise prognoosini: parvlaevaühenduse parandamise (strateegiline valik II) tulemuseks on +1000 elanikku, võrreldes praeguse parvlaevaühendusega (strateegiline valik I), ja püsiühenduse (strateegiline valik III) puhul +4000 elanikku, võrreldes olemasoleva parvlaevaühendusega.

Oluline püsiühenduse mõju leiab aset ehituse ajal. Sadamapiirkondades ja Virtsu külas toimub väga oluline tegevuse kasv. Hõivatud on 500 inimest ehituskohas ja 500 inimest mujal (on mitu allhankijat, nt sillaelementide jaoks)²⁸ ning lisaks tegeleb u 100 töötajat teenuste pakkumisega ehituskohas ja personalile. Seega kujutaks ehitusetapp endast uusi hõivevõimalusi 600 inimesele. Kuna vahemaa suuremate linnadega on sageli igapäevaseks transpordiks liiga pikk, elaksid paljud neist töötajatest piirkonnas perioodi jooksul, mil nad on projektiga seotud või vähemalt tööädala vältel. See elanikkond avaldaks olulist kohalikku mõju, olles koondunud Hanila ja Muhu valda.

²⁸ Intervjuu hr Magusaga Lääne teedekeskusest.

Joonis 8-1. Rahvastiku hinnangud kolme strateegilise valiku kohta Saare maakonnas 1990–2040. Allikas: Eesti Statistikaamet, maakonna strateegia ja autorite kalkulatsioonid.

8.2. Toodang ja teenused

Viimase kahekümne aasta jooksul on Eesti majanduses toimunud suured muutused. Riigi tootmine on täielikult ümber suunatud uutele turgudele Põhjamaades ja mujal Euroopa Liidus. Need arengud on mõjutanud erinevate piirkondade majandust üle kogu Eesti. Tööhõive on vähenenud, peamiselt põllumajanduses ja töötlevas tööstuses, samas on ilmnenud suur kasv teeninduses. Riigis tervikuna on aastatel 1990–2008 tööhõive põllumajanduses vähenenud 20%-lt 4%-le ja tööstuses 38%-lt 35%-le. Samal ajal suurenes teenindussektori, st kolmanda sektori tööhõive 43%-lt 60%-le.

Transpordiühendused mõjutavad piirkondlikku majanduslikku arengut üldiselt. Ligipääsetavuse ja liikuvuse suurendamine loovad võimalused piirkondade vahelise koostöö suurendamiseks ja see võib tugevdada arengueeldusi. Samas on selle mõju käitumisele ja ettevõtluskeskkonnale mitmete juurdepääsetavuse tegurite (parvlaev, püsiühendus, transpordi kiirus, ajakava, pileti hind jne) ning ettevõtmiste vahelise koosmõju tõttu raske hinnata. Tuleb ära märkida, et märkimisväärne osa Saaremaa tööjõust (1000–3000 inimest, vastavalt Saare maakonna ümarlaua tulemustele) töötab mandril või välismaal. Pühade ajal koju sõitmine on neile keeruline ja stressirohke. Parem ühendus motiveeriks rohkem inimesi ja ettevõtteid mängima Saare maakonna elus püsivat rolli.

Pääsu parandamisega Saare maakonna ettevõtete eksporditurule, sealhulgas toiduainete turule, võidakse parandada Eesti kaubandusbilanssi. Tõenäoliselt saavad sellest kasu ka teised sektorid, sealhulgas need, mis sõltuvad logistikast. Virtsu ja Kuivastu sadama uuendamine (mõlemad kuuluvad TEN-T võrgustikku) on Eesti transpordivõrgu tõhustamisel oluline.

Vastavalt prognoosidele jätkub strateegilise **valiku I** puhul Saaremaa, Muhu ja Hanila omavalitsuste piirkondlik pidev majanduskasv, mis jääb alla Eesti keskmise taseme. Praegune tootmise struktuur peaks jätkuma suuremate muutusteta. Põllumajanduses on

oodata langust, kuid toiduainete tootmine jätkub oluliselt. Oodatakse olulist kasvu turismis, kuid parema kasumlikkuse nimel peaksid ettevõtted leidma võimalusi hooaja pikendamiseks.

Strateegiline valik II avaldab rahvamajandusele nõrka positiivset mõju. Parema transpordiühenduse loomine üle Suure väina aitab üldiselt kaasa kaupade ja teenuste ajalise ja ruumilise kättesaadavuse suurendamisele tänu tarneahela tõhusamale juhtimisele. See hõlmab ka kaupade tootmist ja teenuste pakkumist, nende turuletoomist ning edaspidist turustamist.

Strateegilise valiku II korral annab kohalikule majandusele arengutõuke parem reisiaja prognoositavus, mis võib ajendada reisikorraldajaid Saaremaale rohkem reise korraldama. Seega on parvlaevaliikluse parendamisel potentsiaal edendada turismi arengut.

Muude edenevate ühenduste hulka võivad kuuluda ärisidemed Pärnuga (ja teatud määral Haapsaluga). Peamiselt võivad tugevamatest ärisidemetest Pärnu ja Haapsaluga kasu saada Saare maakonnas olevad ettevõtted. Sellegipoolest on reisiaeg liiga pikk igapäevaseks reisimiseks ja igapäevasteks või -nädalasteks ostureisideks Pärnusse või Haapsallu.

Mõju piirkondlikule majandusele (st Saare maakond, Lääne maakond ja Pärnu maakond) on piiratud. See on põhjendatav sellega, et valikus II ja valikus III toodud juurdepääsu parandamise meetodid parendavad kahe väikese regiooni vahelist ühendust, millega kaasnevad linnastu eelised on marginaalsed.

Strateegilises valikus III toodud variandiga kaasneb Saare ja Lääne maakonna vahelise ühenduse märkimisväärne paranemine. Nagu ülalpool öeldud, ilmneksid olulised sotsiaal-majanduslikud mõjud ehituskoha ümbruses, eelkõige Virtsus ja Lihulas. Sellegipoolest ei toimu järsku muutust regionaalses üldpildis: püsiühendus ei ühenda tiheda asustusega Lääne maakonna piirkondi tiheda asustusega Saare maakonna piirkondadega. Seetõttu on prognoositav linnastu kasu antud piirkonna majandusele suhteliselt väike.²⁹ Otsene mõju avaldub selles, et inimesed on rohkem valmis lõunavaheajal või mõnel muul põhjusel läbi astuma. Kaudse mõjuna võimaldab see uusi piirkondlikke turundusstrateegiaid ja sünergiaid. Valiku III puhul saab kohalik majandus paremast ühendusest kasu tänu mandri ärikontaktide kasvule. See muutus mõjutab positiivselt kasvavaid ettevõtteid, sealhulgas edukaid tootmisettevõtteid. Peamine ala, mida ühendus mõjutab, on turism.

Strateegiliste valikute vahel (sild või tunnel) olulisi erinevusi ei ole. Seoses turismiga aga hinnatakse, et sild parendaks Saaremaa kuvandit, tunnel aga mitte nii palju. Peamine erinevus on seega see, et turismi seisukohast on sild positiivsem.

8.3. Turism

Saare maakond on oluline Eesti turismimagnet. 2008. aastal ööbis seal 144 000 külalist ja Saare maakonna turismisektoris töötas 1500 elanikku. Rahvusvaheline turism saab kindlasti kasu ka naaberriikides hästi tuntud Saaremaa "kaubamärgist". Kuna transport on turismi jaoks oluline, eeldatakse ühenduse parendamisest positiivset mõju Eestile kui turismisihtkohale.

Strateegilise valiku I korral blokeerivad suuremahulise turismi kasvu parvlaevade järjekorrad kõrghooajal. Turism peab olema keskendunud saarel veedetava aja ja tegevuse

²⁹ Läänemaa, eriti Hanila ja Lihula omavalitsused eeldavad, et nende omavalitsuste aeglane allakäik lõpeb ja nad saavad kasutada sillapea asukohta enda huvides. Uuringud näitavad, et selle kohta ei ole otseseid tõendeid, kuid samas on potentsiaal ühtsema majandusregiooni arendamiseks (sellele viitavad eriti Ölandi, kuid ka Skye andmed).

kvaliteedi parandamisele (puhketurismi kontseptsioonid jne), sest turistide vooge tipuperioodidel piirab konkreetselt parvlaevade mahutavus.

Strateegilise valiku II puhul võib tänu paranenud Saaremaa parvlaevaliiklusele oodata rohkem turiste ka Tallinnast. Samuti võib suureneda Lätist tulijate arv. Kuna Saaremaa teede ligipääsetavus paraneb, on oodata rohkem autoturismi Tallinnast ja Lätist tulevatel teedel. Mõju võib avalduda selles, et külastajate arv väheneb Saaremaaga konkureerivates sihtkohtades.

Strateegiline valik III tähendab, et üks püsiühenduse alternatiividest avataks kasutuseks aastal 2022. Ühenduse kasutajatelt võetakse ületustasu perioodil 2022–2042.

Enne ehitust leiavad aset ainult väikese ulatusega mõjud. Mõned turismiettevõtted võivad ette näha rajatavat püsiühendust ning hõivata parimad asukohad Muhu saarele ja Saaremaale viiva uue tee ääres. See tähendab, et mõned ettevõtted hakkavad ostma maad 10. põhimaantee lõpliku asukoha ääres. Hotelli- ja muud arendusettevõtted eelistaksid ehitusega alustada aegsasti, et püsiühenduse valmides rohkem turiste vastu võtta.

Ehituse ajal põhjustavad tööd tõenäoliselt mõningasi häireid turismimarsruudil, mis jääb 10. põhimaanteele. Kui ehitatakse tunnel, on vaja transportida raskusi (pinnast ja kive) ehituskohast (tunneli asukohast). See toob kaasa täiendava raskeliikluse ehituskohta ja sealt ära. Ka sillaalternatiivi korral tekib raskeliiklus koos müra- ja tolmuprobleemidest tulenevate häiringutega. Sillaehituse ajal aga võivad turistid ka tahta tulla vaatama erakordse ehitusprojekti käiku.

Ületustasu perioodi (2022–42) jooksul suurendab püsiühendus tõenäoliselt turismi Saare maakonnas. Samuti suureneb Lääne maakonnas asuvate ettevõtete potentsiaal meelitada möödasõitjaid peatuma Lääne maakonnas. Lõpeb parvlaevale kiirustamine. See võimaldab inimestel panna kokku paremini etteennustatavaid ja paindlikumaid ajakavu, mis jätavad aega ka Lääne maakonna sihtkohtades veetmiseks.

Pärast ületustasu perioodi on liikumine tasuta ning mõjud turismile võimenduvad. Juurdepääs Saare maakonnale muutub võrreldavaks nt Pärnu maakonnaga. Peamiseks alaks, mida strateegiline valik mõjutab, on turism, kuna parem juurdepääs meelitab ligi rohkem külastajaid. Samuti näitavad rahvusvahelised turismikogemused, et tegemist on sektoriga, mis püsiühenduse korral kasvab (vt ptk 4, Baldacchino 2007).³⁰ Kasvav külastajate arv hõlmab nii ühepäevareisijaid kui ka kauem peatuvaid turiste.

8.4 Mõjud piirkonna asustusstruktuurile

Strateegilised valikud I ja II ei avalda peaaegu mingit mõju piirkondlikule asustusstruktuurile. Valiku II korral võib Liiva ja Orissaare tõmme mingil määral suureneda.

Strateegilise valiku III korral ehitatakse üks püsiühenduse alternatiividest aastal 2023.

Enne ehitust on mõjusid vähe, võimalikud on mõned turismiettevõtete poolset püsiühenduseks valmistuvad tegevused (uued või ümberpaiknenud hotellid, kohvikud jne). Kohalikud omavalitsused paigutavad tõenäoliselt silla algus- ja lõpp-punkti info- jm teenuseid.

Ehituse aeg on etapp, millega kaasneb piirkondliku aktiivsuse kasv. Üheks suuremaks probleemiks on töötajate majutamine. Ehitus algab logistilistel põhjustel tõenäoliselt mandriilt. Järsult kasvav ehitustööliste sissevool põhjustab üpris tugeva nõudluse majutuse

³⁰ Baldacchino, Godfrey (ed.) (2007): Bridging Islands. The Impact of Fixed Links. Acorn Press, Charlottetown, PE.

järele Virtsus ja Lihulas ning annab mõõduka majandusliku tõuke kohalikele tarbekaupu, majutust ja toitlustust pakkuvatele ettevõtetele ja teenusepakkujatele. Kui suur osa sellest jääb alles pärast ehituse lõppemist, sõltub ettevõtete kohanemisvõimest. See määrab lõppkokkuvõttes ära ka selle, kui palju tegevusi sillaotstes paiknema hakkab.

Ületustasu perioodi jooksul muudab kasvav turism ja suvitust sillaotste lähedased asukohad nõutavaks. See põhjustab mõningast survet maakasutusele Saare maakonna kõige nõutumates piirkondades: järelejäänud arenduseks sobivates mereäärsetes kohtades ja Kuressaare kesklinnas. Lääne maakonna ettevõtted paiknevad ümber 10. põhimaantee lähedale. Hinnangute kohaselt jäävad need mõjud aga tagasihoidlikeks.

Pärast ületustasu perioodi lõppu võimenduvad turismi- ja suvitustmõjud. Juurdepääs Saare maakonnale muutub võrreldavaks nt Pärnu maakonnaga.

(Piirkonna asustusstruktuur hõlmab ka mõjusid maakasutusele, mida on rohkem käsitletud KSH aruande peatükis 8.1.)

8.5 Turvalisus

Juhtumiuuringute kohaselt püsiühenduse ehitamine tavaliselt saare kuritegevuse taset eriti ei mõjuta.³¹ Samas on turvatunne hoopis teine asi. Püsiühenduste kavandamisel ja ehitamisel muretsevad inimesed sageli kuritegevuse kasvu ja soovimatute küllastajate pärast.³²

Praegu usuvad elanikud, et olemasolev parvlaevaühendus pidurdab õigusrikkujate saartele sattumist, millest lähtuvalt tagab ühendus teatud turvatunde. Selline olukord jätkub **valiku I** korral. Samas võib saarte turvalisust ähvardada asjaolu, et paljud majad on hõivatud ainult suvel.

Samuti võib **valikus II** sisalduv parvlaevaühendus saartele reisivaid õigusrikkujaid pidurdada ning seeläbi tagab ka see ühendus teatud turvatunde. Paljud majad on hõivatud ainult umbes pool aastat (kevadise ja sügise juurdepääsu tõttu venib "suvilaag" pikemaks).

Valikus III on mõjud ohutusele planeerimis- ja ehitusprotsessi etappide lõikes suuresti erinevad, nagu alljärgnevalt kirjeldatud.

Enne ehitust võib turvatunne nõrgeneda. Praami kui tõkke kadumise hetk toob endaga kaasa tugevaid ootusi. Kui saarestikule ligipääsetavuse võimalus järsku kasvab, eeldavad inimesed sageli ka kuritegevuse ja üldisemalt soovimatute külaliste arvu kasvu.

Ehitusperioodiga kaasneb ülikiire muutus elutingimustes seoses ajutise töjõu olulise sissevooluga, millest suur osa ei ole kohalike kogukondadega tuttav. Selles etapis mingis mõttes kaob algne n-õ saarte kui turvasadama efekt. See on aga ajutine ning kui ühendus on valminud, järgneb taas rahulikum periood.

Ületustasu perioodi jooksul hinnatakse, et keskel läbi veedab rohkem inimesi saartel rohkem aega. Kasvanud aktiivsus tähendab, et depopulatsioon (tühjenemine) ei ohusta turvatunnet sedavõrd kui parvlaeva alternatiivides. Kuigi edasi-tagasi liikumine ning osaajaga elanike arv suureneb, veedavad mandril töötavad inimesed hinnangute kohaselt igal aastal saartel rohkem aega kui parvlaeva alternatiivide korral. Positiivne mõju on operatiivsõidukite kiirem juurdepääs. Ületustasu piirab mõningal määral spontaanset, mittevajalikku liiklust.

³¹ Vt ptk 4.

³² Baldacchino, G. (ed.): Bridging Islands. Acorn Press 2007.

Pärast ületustasu perioodi lõppu see piirang kaob ning inimeste ja kaupade liikumine ja muud transpordivõimalused (nt operatiivsoidukite puhul) on väga sarnased ülejäänud Eestiga.

Riskide vähendamise meetmena tuleb märkida, et Suuropi miinilaevarusud asuvad trassi II vahetus läheduses. Ohutuseksperptide sõnul tuleks seda kohta hoolikalt puhastada vältimaks võimalike ohtusid, mis võivad mõjutada alternatiivseid arendustöid, sealhulgas tänapäevast parvlaevaliiklust.

8.6 Maakasutus ja maahinnad

Kohalikul tasandil on peamiseks maakasutus. Asulad, mida valikud mõjutavad, on ühenduste algus- ja lõpp-punkti lähedal asuvad Virtsu ja Kuivastu sadamad. Need asulad on tänapäeval üsna paiksed ja viimastel aastatel on seal toimunud üsna vähe muutusi. Sadamad on arenenud aeglaselt ja ehitus- ning renoveerimistöid on tehtud vähe.

Virtsu alevik asub üsna nõrgalt arenenud piirkonnas. Seal on kaks peamist asulat: üks paikneb sadamas ja teine endise Virtsu mõisa piirkonnas. Peamine tootmisala tekkis põhjapoolsel rannajoonele mõisahoonel lähedal ning see koosneb paarist tsehhist ja muust maakasutusest. Uuteks tööstuspiirkondadeks on Virtsust lõuna pool asuvad tuulepargid ning samuti asula põhjaosa. Virtsu lõunarannik on peamiselt kaitsealas.

Kuivastu asula on veel väiksem – tegelikkuses on sadama ümber vaid paar maja. Järgmine suurem asula Muhus on Liiva ja Saaremaal Orissaare. Võiküla on traditsiooniline külapiirkond. Maju kasutatakse peamiselt suvekodudena. Küla ümbritseb avatud kultuurmaastik.

(Maakasutuse praegune olukord mõjupiirkonnas on rohkem kaetud KSH aruande ptk-s 7.1).

Enne ehitust on tõenäoline mõningane spekulatsioon kinnisvaraturul, mis soodsamates asukohtades tõstab veidi hindu: turismiteenuste osas sillaotstes ning külades, äripindade osas eelkõige Kuressaares ning elamute osas Liival, Orissaares või Kuressaares.

Ehitusperioodi jooksul tõstab lisandunud ajutine tööjõud hinnataset ehituskoha läheduses, Virtsus ja Lihulas. Vahetus läheduses põhjustavad ulatuslikud ehitustööd aga mitme aasta vältel muu hulgas müra ja tolmu, halvendades elamistingimusi ning sealset maad võib olla keeruline müüa. Seetõttu jääb uusehitiste rajamine tagasihoidlikule tasemele ja leiab valdavalt aset alles pärast ühenduse avamist.

Ületustasu perioodi jooksul võimenduvad mitmed varem realiseerunud mõjud. Püsiühenduse valmimise ja ehitatud keskkonna viimistletuma seisundi tingimustes tõuseb mõningal määral kasutusele võetud maade väärtus.

Pärast ületustasu perioodi lõppu on, nagu ülalpool mainitud, juurdepääs Saare maakonnale samal tasemel muude kaugemate regioonidega mandril. Turismi ja suvitusega seotud mõjud võimenduvad ja maa hinnad saartel on tõenäoliselt kõrgemad kui Lääne maakonnas.

8.7 Inimeste tervis, ohutus ja heaolu

Teede ääres elavaid inimesi mõjutab müra ja õhusaaste. Õhusaaste mõju aga sõltub väga olulisel määral teekattest — kruusateed põhjustavad palju rohkem maapinnalt lähtuvaid saasteaineid (tolm, PM₁₀) kui kattega (asfalt)teed. Suurim mõju tekib populaarsemate

turismisihtkohtadeni viivatel kruusateedel, kus liikluskoormus Suure väina ühenduse paranemise tulemusena kasvab.

(Mõjusid tervisele ja heaolule on detailsemalt kaetud KSH aruande ptk-s 6.6.)

8.8 Identiteet

Kahtlemata vähenevad maakonna eraldatusele iseloomulikud jooned, kuid saared on mandriga alati rahvastikku ja kultuurimõjusid vahetanud.³³

“Saarepärasuse” säilitamine on **strateegiliste valikute I ja II** positiivseks aspektiks. Seda kajastab ka küsitlus, kus oluliselt parem parvlaevaliiklus oli eelistuselt teisel kohal (enne tunnelit), hoolimata ülejäänud “ebavõrdsusest” mandrikohtadega võrreldes. Turismikasv **strateegilises valikus III** toob kaasa jõukust ja töökohti, kuid ühtlasi muutusi, mis võivad ohustada tasakaalustatud arengut. Väga tõenäoliselt vähendab ajutiste elanike juurdekasv osalust kohalikus elus. Kiirem majanduslik areng koos tihedama liiklusega ja suurema hulga inimestega toob kahtlemata kaasa märkimisväärseid muutusi saarte üldises atmosfääris. Elanike ühtekuuluvustunne kahaneb või muutub. Uute gruppide — esmalt ajutine tööjõud ning hiljem lisanduvad osaajaga elanikud — kasvav kohalolek lisab uusi tunnuseid. Teisest küljest on mandrile ja tagasi liikumine saarestikule juba iseloomulik, sealhulgas samuti osaliselt saartel ja osaliselt mandril (sageli Tallinnas) elamine.

Planeerimise, projekteerimise ja ehituse erinevates etappides eristub ehituse periood: silla või tunneli ehituse ajal võib arvuka ajutise tööjõu kohaloleku tingimustes saarte tajutav identiteet muutuda. Välja võib kujuneda meie *versus* nemad hoiak, mis võib osutada üpris suureks, kui suurt osa tööjõust ei moodusta kohalikud. Pikemas perspektiivis, kui püsiühendus on käigus, võib rahvastiku järk-järgult kasvav mobiilsus kahandada ka sotsiaalset sidusust ja nõrgendada saareidentiteeti (*vrd KSH aruanne, Mõjud elamistingimustele ja elustiilidele, ptk 8.2*).

8.9 Mõju kalapüügile

Kalapüük Suure väina piirkonnas ei ole ranniku asustusele enam väga oluline teenistussektor. Ometi töötab selles valdkonnas mõnikümmend kalurit. Intervjuud kaluritega näitasid, et keskmiselt said nad ainult 10–30% oma sissetulekust kalapüügist.

Kalapüügi ajalugu tuleb tunnustada. 1990. aastate alguses töötasid kalurid tavaliselt täiskohaga ja nende sissetulek ületas Eesti keskmise palga mitmekordselt. Seevastu praegu on kalapüügist saadav sissetulek pigem mõõdukas ja kalurid töötavad selles sektoris sageli vaid osalise tööajaga. Tasuvus on iga aastaga järjekindlalt vähenenud. Selle põhjuseks on kasvavad kalapüügi kulud ja vähenenud varud. Kuigi kütuse hind Eestis on viimase 15 aasta jooksul tõusnud ligi 10 korda, ei ole Euroopa turu esmaostja hinnad eriti kasvanud.

Silla ehitamine (kui uue mereehitise rajamine) ei mõjuta nende tegevust märkimisväärselt. Siiski, kui kavatsetav rajatis mõjutab kalade rohkust ja käitumist (nt rännet), siis saab mõningaid mõjureid kalandusele mõõta mitte ainult silla piirkonnas, vaid kogu Väinameres. Sel juhul mõjutab see umbes 100–150 inimest, mis on umbkaudne Väinamere piirkonnas olevate kalameeste arv.

³³ Seda aspekti rõhutatakse tugevalt mitmes Baldacchino (2007) kogumikus sisalduvas saareuuringus.

Piirkonnakesksemalt oli püügilitsentsiga kalureid projekti aladel aastatel 2006–2008 keskmiselt 50. Ainult väike osa neist (10–15) vastutas saagist suurema osa eest ning neid võis vastavalt kalandusest saadud tuludele pidada reaalselt aktiivseteks kaluriteks. Seega võib arvestada, et halvimal juhul mõjutab projekt otseselt neid 10–15 kalurit ja seda mõju võib piirkondliku ja regionaalse skaala järgi pidada marginaalseks.

Eelduste kohaselt strateegilised valikud I ja II ning tunneli variant kohalikku kalandust ei mõjuta.

Mõningad mõjud lähevad arvesse ainult valiku III, konkreetselt sillavariantide puhul. Ihtüoloogilise uuringu alusel uue ehitisega kohalikus kalafaunas ilmselt pikaajaseid muutusi ei kaasne. Seega mõjutab püsiühendus kalameeste elu ilmselt vaid marginaalselt.

(Kalastamistingimused tulenevad osaliselt mõjudest veekvaliteedile, mis on kaetud KSH aruande ptk-s 6.3.)

8.10. Kultuurimõjud

Mõned peamised kultuuripärandiobjektid, mida antud projekt võib mõjutada, on järgmised: Virtsu keskaegse vasallilinnuse varemed, Virtsu majakas ning Muhu poolel Võiküla kivitee ja ehituspiirkonna vahetust lähedusest eemal Kuivastu Kõrts. Lisaks lebab Suure väina põhjas aluse Suurop vrakk.

(Mõjud nendele kultuuripärandiobjektidele on kaetud KSH aruande ptk-s 6.10.)

8.11. Navigatsioon

Mõjud navigatsioonile on kaetud KSH aruande ptk-s 6.11. Mõned mõjud tulenevad mõjudest jääoludele, KSH aruande ptk 6.3.5.

Projekteerimise seisukohast on kriitilised järgmised navigatsiooniaspektid:

- silla gabariit 35 meetrit on optimaalne, garanteerides turvalise süvisega ligipääsu kõikidele silla alt läbi sõitvatele sõidukitele kõrgeima veetaseme puhul (jättes ka mõistliku ohutusvaru) nii praegu kui ka tulevikus, mis garanteerib ka enamiku piirkonnas kasutatavate purjekate läbipääsu.
- Minimaalne turvaline sillaava peaks olema 280 meetrit. Turvalisusest lähtudes soovitatakse laiemat silda, kuid selles valguses pole pikem kui 390-meetrine sillaava vajalik.

Tunnel meresõidutingimusi ei mõjuta. Tunnelit ei mõjutaks ka jääolud.

8.12 Jäätmehooldus

Halva mandriühenduse tõttu seisab kehtiv jäätmekava silmitsi mitmete väljakutsetega.

Vastavalt Saaremaa jäätmehooldusplaanile³⁴ ei täida praegune Kudjape prügila EL-i prügila direktiivi ning see tuli sulgeda 2009. aastal. Kudjapele jääb jäätmekäitluskeskus Lääne-

34 Eesti Keskkonnaministeerium (2006). Saaremaa jäätmekava.

<http://www.envir.ee/orb.aw/class=file/action=preview/id=507380/Saaremaa+j%E4%E4tmekava+2006.pdf>.

Saaremaa jaoks ja Orissaarde Ida-Saaremaa jaoks. Suur osa sorteerimata jäätmeid (6000–7000 t/a) viiakse mandrile Paikuse prügilasse. Jäätmekavas Saaremaa uue prügila küsimust ei arutata. Samas ei ole see majanduslikult kuigivõrd kasulik. Praegune Eesti jäätmekava³⁵ on koostatud 2008. aastal (seega arvestatakse, et see sisaldab veelgi uuemaid andmeid) ning seal on märgitud, et otsust uue Saaremaa prügila rajamise kohta ei ole tehtud ja samuti ei prognoosita jäätmekava rakendusperioodil (2008–2013) täiendavate prügilate rajamist. Olukord ei muutu tõenäoliselt ka pärast 2013. aastat.

Tõenäoliselt toimub vedu üksnes jäätmete transportimiseks mõeldud parvlaevaga. Ka ohtlikud jäätmed ja loomakorjused transporditakse edasiseks käitlemiseks mandrile.

Muutused mandriühenduses loovad uusi võimalusi (nt kasumlikkuse olukorras) ka Saaremaa jäätmekäitluse jaoks.

I ja II valiku puhul on tõenäoliselt jäätmeveo meetodiks ainult prügiveoks mõeldud parvlaevad ning selle poolest ei ole valiku I ja valiku II vahel erilisi erinevusi.

Valiku III puhul veetakse jäätmed mandrile püsiühendusega. See vähendab jäätmetranspordi kulusid ja aitab jäätmehoolduse muuta lihtsamaks ja tõhusamaks. Samuti pole valiku III korral Saaremaale lähitulevikus tarvis uut eraldi prügilat rajada. Seda võib lugeda positiivseks mõjuks, kuna Saaremaale uue prügila rajamine ei ole realiseeritav lahendus, arvestades kahel saarel (Saaremaal ja Muhumaal) toodetava prügi hulka.

9 Keskkonnamõjud

9.1 Maastik, reljeef ja visuaalsed küljed

Tehnilliste variantide vahel on erinev ka maastiku ja visuaalne mõju. Oluliselt parem parvlaevaühendus (SV II) ei too kaasa olulist visuaalset mõju. Sillad aga toovad juba märkimisväärse muutuse. Mõne inimese jaoks on siin tegemist negatiivse mõjuga, teised aga leiavad, et silla visuaalne mõju on positiivne. Visuaalne mõju erineb arvatavasti ka sillakavandite vahel. Tunneli alternatiividel pole aga üldse olulist visuaalset mõju, ainult mõned kohalikud mõjud tunneli otstes.

(Mõjusid maastikule, reljeefile ja visuaalsetele aspektidele on rohkem kaetud KSH aruande ptk-s 6.1.)

9.2 Geoloogia, hüdrogeoloogia ja põhjavesi

Suurem osa mõjudest geoloogilistele tingimustele leiavad aset ehitusetapis. Kasutusetapis võivad mõjusid geoloogilistele tingimustele põhjustada vaid saasteained (eriti raskemetallid), mis jõuavad pinnaseni liiklusest tingituna.

(Mõjud geoloogilistele tingimustele ja põhjaveele on kaetud KSH aruande ptk-s 6.2.2.)

9.3 Pinnavesi

(Mõjud pinnaveele on kaetud KSH raporti ptk-s 6.3 ning mõjud jääoludele ptk-s 6.3.5. Mõned peamised tulemused planeerimise ja disaini osas on toodud siin.)

Peamised mõjud jääoludele on tingitud tegelikest sillastruktuuridest, mitte ehitustegevusest.

Kui silla korral trassil III kasutatakse teetammi, on selle mõju jääoludele suurim, sest jää koguneb teetammi ja silla ümber.

Jää murdub silla tugistruktuuride tõttu ning püsib umbes nädala jagu kauem. See mõju ei ole kuigi oluline.

Leevendava meetmena – leevendamaks sillast tingitud mõju jääoludele – võib soovitada suuremate vahede jätmist sillasammaste vahel. Teiseks võimaluseks on disainida piilarid selliselt, et nad takistavad jää triivimist vähem kui tavaliselt.

Tunnelil on jääoludele kõige väiksem mõju.

9.4 Õhu kvaliteet ja heitmed

Suure väina kontekstis tekib mõju õhusaastele ja õhu kvaliteedile mootorsõidukiliikluse, praamiliikluse, tunneli- või sillaehituse ning lõpuks iga alternatiivi opereerimise puhasmõjuna.

(Mõjud õhukvaliteedile ja kliimamuutusele on kaetud KSH aruande ptk-s 6.4.)

9.5 Mürä

Püsiühenduse korral müratasemed suurenevad, kuid päevaseid ja öiseid standardeid ületavast mürast mõjutatud elamute arv jääb väikeseks ning mõju on variantide lõikes võrdlemisi ühesugune. Piirväärtusteks elamupiirkondades on 60 päeval ja 50 dB öisel ajal. Leevendusmeetmeid on vaja kõigi tundlike piirkondade ja elamute jaoks, kus müra piirväärtusi ületatakse.

(Mürast põhjustatud mõjud ja müra mõjupiirkonnad on kaetud KSH aruande ptk-s 6.5.)

9.6 Kliima

Liiklusprognoos näitab liikluse kasvu Saaremaal ja Muhu saarel, sõltumata strateegilisest valikust. Süsinikdioksiidi emissioonide osas ei ole erinevus kolme strateegilise valiku vahel väga suur. Liiklusanalüüsi kohaselt toovad kõik strateegilised valikud kaasa olulise liikluse suurenemise Muhus ja Saaremaal. See tähendab, et autodest põhjustatud kasvuhoonegaaside emissioonid kasvavad.

Eesti välisõhu kvaliteedi poliitikadokumentides sõnastatud eesmärk aga on kasvuhoonegaaside emissioonide vähendamine tulevikus. Lühiajalises perspektiivis vähenevad kasvuhoonegaasid, kui rajatakse püsiühendus (praamiliikluse kaotamise tulemusena). Samas näitab hindamine, et pikemas perspektiivis ei liigu ükski valikutest Eesti välisõhu kvaliteedi poliitika ja KSH eesmärgi seisukohast õiges suunas.

Seejärel näitab hindamine, et süsinikdioksiidi emissiooni trend ei vasta Eesti ja EL-i kliimapolitikatele. Selle trendi muutmiseks on vaja rea meetmete rakendamist. Meetmete hulgas peab olema ühistransporditeenuste laiendamine Muhus ja Saaremaal.

(Mõjud kliimamuutusele on kaetud KSH aruande ptk-s 6.4.)

9.7 Taimestik

Maismaataimestiku seisukohast on selgelt ohutuim eelistada Suure väina ühenduse tulevasel arendamisel strateegilisi valikuid I ja II. Praamiühenduse edendamine ja sadamaobjektide laiendamine mõjutaks ainult juba praegu kasutuses olevaid piirkondi ja kaitstavatele liikidele ega elupaikadele ei tekiks mingit kahju.

Praeguse praamimarsruudiga paralleelse silla ehitamise korral (SV III variant I) on võimalik valida trass, kus mõju looduslikele elupaikadele on minimaalne. Strateegilise valiku III (variandid II ja III) uus trass läbib enim hektareid looduslikku maad, millest suur osa on looduskaitse all.

(Mõjud maismaataimestikule on kaetud KSH aruande ptk-s 6.7.)

9.8 Loomastik

Mõjud loomadele, sh hüljestele, lindudele, nahkhiirtele, liblikatele ja kaladele on kaetud KSH aruande ptk-s 6.8.

9.9 Kaitsealused loodusobjektid ja -alad

Mõjud kaitsealustele loodusaladele, sh Väinamere Natura 2000 ala, on kaetud KSH aruande ptk-s 6.9.

10 Investeeringu- ja opereerimiskulud

Tehniliste variantide investeeringukulud ja ehitusperioodiaegne kulude jaotus on esitatud kokkuvõtvalt allolevas tabelis. Detailid on ära toodud lisas 3. Peale infrastruktuuri ehituskulude sisaldavad need projekteerimiskulusid ja muid kulusid nagu kinnisvara ja maa ostmine. Kõik kulud on jaotatud ehitusperioodile aastatel 2018–2021. Teadaolevate arendustega parvlaevateenuseks (SV I) ei ole lisainvesteering vajalik, kuid oluliste arendustega parvlaevateenuse puhul tekib vajadus investeerida Kuivastu sadama lainemurdjasse, et vähendada tuulte mõju. See investeering on jaotatud perioodi 2018–2019 peale (ehitusperioodi pikkus on arvestatud lähtuvalt teiste sarnaste projektide kogemustest), kuid on fikseeritud algusajaga aastasse 2008.

Kuluarvestuses on kasutatud nelja meetodit: teedehituse puhul on Eesti ühikhind kõikide jaoks ühine, sildade puhul kasutati ulatuslikku rahvusvahelist osundamissüsteemi (vältides 20. sajandi alguse ettevõtluksükli tippe), TBM tunnelivariandi puhul kasutati väga nõrkadel kaljukarakteristikutel põhinevat Soome ühikhinda ja D&B tunnelivariandi puhul arvutas Šveitsi spetsialist näidisprojektide põhjal projekti näitajad.

Kuna käesoleva Kava näol on tegemist strateegilise planeerimise etapiga (mitte projekteerimisega), siis on ehitusmaksumused leitud tulenevalt objekti peamistest mõõtudest ja sarnaste rajatiste ühikkuludest. Sildade maksumusele on lisatud pikkade sildade jaoks spetsiifilise varustuse (näit. ohutuse ja informatsiooniga seotud varustus, nagu valgustus, õnnetuste tuvastamise süsteem, liikluskontrolli süsteem) kasutamine, samuti ka tollisüsteem. Lisatud on ka projekti realiseerimisega seotud üldisemad kulud, nagu projekteerimis- ja järelvalvekulud, ühtlasi ka kulud vajaliku maa võõrandamiseks. Maksumusele ei ole lisatud väliskulusid, näit. kõrvalise infrastruktuuriga seotud täiendavad kommunikatsioonid jne. Samas on maksumusele lisatud jäätõrje kulud ja mõõdukal tasemel keskkonnakaitsemeetmed vastavalt parimale keskkonnapraktikale.

Projekti kuluarvestust vaata lisast 3 ja tasuvusanalüüsi juhendist³⁶ ning Ühtlustatud juhiste ettepanekust.³⁷

Tabel 10-1. Tehniliste variantide investeeringukulud on jaotatud ehitusperioodi peale, (mln kr, 2008. a hinnatase)³⁸

	PARVLAEV		Sillaalternatiivid				Tunnel	
	SV I	SV II	Trass II		Trass III		Trass III	
			Variant 1a ³⁹	Variant 1b	Variant 2a	Variant 2b	Variant 3a	Variant 3b
2018	0	46	1271	1322	852	902	1343	1620
2019	0	46	1271	1322	852	902	1343	1620

³⁶ „Guide to Cost-benefit analysis of investment projects Structural Funds, Cohesion Fund and Instrument for Pre-Accession Final Report, Submitted by TRT Trasporti e Territorio and CSIL Centre for Industrial Studies 16/06/2008, European Commission, Directorate General Regional Policy”, kättesaadav aadressil http://www.struktuurifondid.ee/public/GUIDE_CostBenefitAnalysis2008.pdf

³⁷ Proposal for Harmonized Guidelines for the European Union, HEATCO, D5 (2007) kättesaadav aadressil http://heatco.ier.uni-stuttgart.de/HEATCO_D5.pdf

³⁸ Investeeringukulud on jaotatud ühtlaselt kogu investeerimisperioodi peale. Ümardamise tõttu ei pruugi iga-aastased kulud anda kokku kogusummat.

³⁹ Siin on variandid 1a ja 2a on konsolsillad, variandid 1b ja 2b on vantsillad, variant 3a on lõhkamis- ja puurimismeetodil ehitatud tunnel ning 3b on puuritud tunnel. Vt detailsemat infot ptk-s 4.

Suur väin: Transpordi perspektiivse korraldamis kava

2020	0	0	1271	1322	852	902	1343	1620
2021	0	0	1271	1322	852	902	1343	1620
Kokku	0	92	5086	5288	3407	3609	5371	6478

Praamialternatiiv teadaolevate arendustega (strateegiline valik I) ei vaja täiendavaid investeeringuid, samas kui oluliselt parem praamiühendus (strateegiline valik II) muudab vajalikuks lainemurdja rajamise Kuivastu sadamasse vähendamaks tundlikkust tuule suhtes. See investeering on jaotatud aastatele 2018-2019. Alates 2022. aastast tekivad iga tehnilise variandiga opereerimis- ja hoolduskulud. (O&H) kui ka paranduskulud ning need kulud tekivad hindamisperioodi jooksul iga-aastaselt.

Tabel 10-2. Tehniliste variantide opereerimis-, hooldus- ja renoveerimiskulud aastal 2022 (mln kr, 2008. a hinnatase)

	Parvlaev		Sillaalternatiivid				Tunnel	
	SV I	SV II	Trass II		Trass III		Trass III	
			Variant 1a	Variant 1b	Variant 2a	Variant 2b	Variant 3a	Variant 3b
mln kr	160	181	79	82	54	57	107	130

Iga tehnilise variandi kõigi kulude summeerimiseks tuleb kõik need kulud diskonteerida, sest need tekivad hindamisperioodi erinevate aastate jooksul. Järgmine tabel 10-3 näitab opereerimis- ja hoolduskulude (O&H) nüüdisväärtust, paranduskulusid ja investeeringuid kogu hindamisperioodi jooksul vastavalt 5,5% sotsiaalsele diskontomäärale. Kuna infrastruktuuri eluiga ületab hindamisaega, siis on arvestatud hindamisperioodi lõpu puhul 50% investeeringukulu jääkväärtusega. Oluliselt parandatud parvlaevateenuseks vajaminevate sadamainvesteeringute eluiga on sellest lühem, 40 aastat. SV II puhul on arvestatud jääkväärtus 25%. Tuleb märkida, et praamide käituskulud erinevad 2005. aasta hinnatasemest järgnevate kulude tõusu tõttu:

- 2008. aastal kehtestati uued piletihinnad, mis on märkimisväärselt kõrgemad (mõnele kasutusgrupile kuni 50 protsenti);
- kütusehinnad;
- personali tööjõukulud;
- hooldus- ja remonditasud, sh varuosad;
- sadamamaksud;
- kindlustusmaksed.

Tuleks ära märkida, et toetavad ja olulised leevendusmeetmed on samuti otse kulutabelitesse kantud (nt intelligentsed liikluskorraldussüsteemid ehk ITS, navigeerimisseadmed veesõidukitele ning füüsilised abinõud, nagu jäätörjesüsteemid püsiühenduse jaoks). Sellele vaatamata tuleks nimetatud meetmete teostatavus ja projekteerimine ette võtta projekteerimistöde järgmises faasis.

Lähtuvalt juhistest, põhinevad kulud otseselt projektil ja selle kulgemisel. Näiteks on kaasatud plaanimisjärgu kulud, kuid kui ettevõtja otsustab lisaks püsiühendusele kasutada ka praamiühendust, arvatakse see kuludest välja, kuna tegu pole püsiühenduse olulise osaga ja see ei ole plaani kaasatud – tegu oleks eraldiseisva eraettevõtlusega. Samamoodi arvatakse mõningad leevendusmeetmed, mis on üldisemad ja projekti graafikust sõltumatud või valikulised ja sõltuvad direktiivorgani tahtest, projektist praegu välja ja lisatakse tulevikus pärast vastavate otsuste langetamist. Igal juhul arvestatakse arendusplaani heakskiitmisel kõikide projekti täitmiseks oluliste eritingimustega, nagu eelnev ja järgnev monitooring.

Tabel 10-3. Tehniliste alternatiivide kulu nüüdisväärtus, 5,5%
(mln kr, 2008. a hinnatase)

	Parvlaev		Sillaalternatiivid				Tunnel	
			Trass II		Trass III		Trass III	
	SV I	SV II	Variant 1a	Variant 1b	Variant 2a	Variant 2b	Variant 3a	Variant 3b
O&H ja paranduskulud	1928	2134	912	947	620	655	1243	1499
Investeering	0	81	3948	4105	2644	2801	4169	5028
Kokku	1928	2215	4860	5052	3264	3456	5412	6527

11 Majandusanalüüs

Majandusanalüüsis (tasuvusanalüüsis) võrreldakse planeeritud arendustega parvlaevaühendust (võrdlusstenaarium) käesolevas analüüsis välja pakutud alternatiividega. Kulused ja tulused hinnatakse järk-järgulise kasvu meetodil (*incremental method*), st aasta-aastalt. Tasuvusanalüüsis tehakse arvutused lähtuvalt tehniliste variantide ja võrdlusstenaariumi erinevustest.

Kalkulatsiooniprotsess on näidatud alloleval joonisel:

Joonis 11-1. Majandusanalüüsi kalkulatsiooniprotsessi aluseks on HEATCO.⁴⁰

Tasuvusanalüüsi läbiviimisel tuleb võtta arvesse:

- hinnangute ulatust;
- alternatiivide määratlust, eriti võrdlusstenaariumi;
- kasu transpordikasutajatele;
- mõju transpordi teenusepakkujatele ja riigile;
- aja ja ohutuse rahalist väärtust;
- arvestusprotseduure, hindamisperioodi, projekti kestust, diskonteerimist ja arvestusühikut;
- reaalseks sotsiaalseks diskontomääraks on võetud 5,5%, mis on praegune EL-i soovituslik määr Ühtekuuluvusfondi abikõlblikele riikidele;
- keskkonna- ja muud välismõjud.

Liiklusprognoos on aluseks transpordikasutajate kasu väljaarvestamisel ja tehniliste variantide mõjude arvutamisel transporditeenuste pakkujatele (*transport providers*). Rahalise väärtuse hindamisel, keskkonnamõjude ja arvestusprotseduuride käsitlemisel järgitakse EL-i tasuvusanalüüside suuniseid (Guide, 2008)⁴¹ ja HEATCO-t.⁴²

Käesolev analüüs on toodud lisas 3 ja allpool esitatud kokkuvõttena.

Tasuvusanalüüs

Tasuvusanalüüsis hinnatakse kõigi tehniliste variantide mõjusid planeeritud arendustega parvlaevaühenduse (st SV I, võrdlusstenaarium) suhtes. Rahalisse väärtusse arvestatud mõjud on toodud allolevas tabelis. Transpordikasutaja kasud hõlmavad lühemaid reisiaegu, vähenenud ooteaega ja väina ületamisega seotud tegelike kulude muutusi. Transpordikasutaja kasud on esitatud tarbija hinnavaruna. Vähenenud ooteajad on hinnatud võrdseks sõidukis veedetud ajaga. Tootja hinnavaru näitab tehnilise variandi mõju

⁴⁰HEATCO: Unit Cost Figures for Externalities. 2006. <http://heatco.ier.uni-stuttgart.de/>

⁴¹ Guide to Cost-Benefit Analysis of investment projects, Final Report, 16/6/2008.

⁴² HEATCO: Unit Cost Figures for Externalities. 2006. <http://heatco.ier.uni-stuttgart.de/>

transporditeenuse pakkuja tuludele. Tootja hinnavaru koosneb ületustasu ja nende piletitulude erinevusest, mida võidaks teenida jätkuva parvlaevateenusega vastavalt võrdlusstenaariumile SV I. Riigi netokäive näitab kütusemaksude mõju riigi tuludele. Õhusaaste mõju on lisatud keskkonnakasude hinnangule ja õnnetuste vähenemine on seostatud maanteeohutusega.

Tabel 11-1. Nüüdispuhasväärtuste summa hindamisperioodi jooksul mln kroonides, 2008. a hinnatase. Allikas: konsultandi arvutused

	Parv- laev SV II	Sild 1a	Sild 1b	Sild 2a	Sild 2b	Tunnel 3a	Tunnel 3b
Tarbija hinnavaru	596	5244	5244	4717	4717	4475	4475
- millest ajalised kasud	653	5513	5513	5162	5162	4928	4928
- millest sõiduki töökulud ja ületustasu	-56	-269	-269	-445	-445	-453	-453
Tootja hinnavaru	56	-18	-18	-18	-18	-18	-18
Riigi netokäive	5	-19	-19	-1	-1	0	0
Puhaskasu keskkonnale	-26	248	248	236	236	236	236
Õnnetuste vähenemine	0	-27	-27	-44	-44	-45	-45
Kogukasu	632	5427	5427	4890	4890	4648	4648
Opereerimis-, hooldus- ja remondikulud	-206	1017	982	1308	1273	685	429
Investeering	-81	-3948	-4105	-2644	-2801	-4169	-5028
Majanduslik nüüdispuhasväärtus	345	2496	2304	3554	3361	1164	49

Peamine kasu tuleneb ajalistest võitudest. Kuna püsiühenduse alternatiivid võimaldavad oluliselt lühemaid ületusaegu kui oluliselt parem parvlaevaühendus (SV II), on ajaliste kasude mõju suurus SV II ja teiste variantide vahel erinev. Teisest küljest on investeeringukulud SV II puhul oluliselt madalamad, samas kui püsiühenduse alternatiivid säästavad tegevuskulusid.

SV II tootja hinnavaru põhjal, mis näitab piletitulude suurenemist, võib väita, et paremast parvlaevateenusest tulenevad lisatulud ei kata rohkem kui umbes 25% SV II suurematest opereerimis- ja hoolduskuludest. Kuigi oluliselt parem parvlaevaühendus (SV II) ei tasu äärmises mõttes ära, on ajaliste kasude suurenemine piisavalt suur, et tekitada positiivne majanduslik nüüdispuhasväärtus. Ka püsiühenduse alternatiivide kasud ületavad kulusid ja neil on seetõttu positiivne majanduslik nüüdispuhasväärtus. Tunnel 3b on lähedal kasumilävele.

Tabel näitab kolme majandusanalüüsi tulemusnäitajaid. Majandusanalüüsi kõige tähtsam näitaja on majanduslik nüüdispuhasväärtus (Economic Net Present Value – ENPV), mis näitab erinevust diskonteeritud kasude ja diskonteeritud kulude vahel. Kui ENPV on positiivne, siis on investeering sotsiaalmajanduslikult soovitatav. Negatiivse ENPV-ga projektid kasutavad piiratud kasude saavutamiseks liiga palju sotsiaalselt väärtuslikke ressursse ja hinnatakse seetõttu ebasoovitavateks.

Tabel 11-2. Majandusanalüüsi tulemusnäitajad, baasstsenaarium. Allikas: konsultandi arvutused

	Parvlaev SV II	Sild 1a	Sild 1b	Sild 2a	Sild 2b	Tunnel 3a	Tunnel 3b
ENPV mln kroonides	345	2496	2304	3554	3361	1164	49
ERR	18,4%	8,9%	8,5%	12,2%	11,5%	7,1%	5,6%
Tulu-kulu suhe	2,20	1,85	1,74	3,66	3,20	1,33	1,01

Majanduslik tootlus (Economic Rate of Return – ERR) näitab intressimäära, mille puhul ENPV on null. Põhimõtteliselt tuleks projektid, mille ERR on madalam kui sotsiaalne diskontomäär (praegusel juhul 5,5%), tagasi lükata. Tulu-kulu suhe näitab tulude ja kulude vahelist suhet. Projektid, mille tulu-kulu suhe on üle ühe, on sotsiaalselt soovitatavad; suhe alla ühe näitab, et projekt on liiga kulukas.

Tulemused näitavad, et kõik tehnilised variandid on majanduslikult mõttekad. Tabelis olevad tulemused näitavad, et ENPV ja tulu-kulu suhtest lähtuvalt on parim variant sild 2a. Pingereas järgmine on sild 2b. Kuid erinevus sildade 2a ja 2b vahel ei ole suur. See näitab, et konsool- ja vantsildade valikud võivad olla sarnaselt põhjendatud. ERR-i seisukohast on parim variant oluliselt parem parvlaevaühendus. Näitajate erinevuste põhjuseks on tehniliste variantide erinev mastaap. SV II madal investeeringukulu mõjutab oluliselt tulemust. Oluliselt parema parvlaevaühenduse suhteliselt kõrge tulu-kulu suhe näitab teisena mastaapide erinevust. Mida kõrgem on tulu-kulu suhe, seda suurem on kulude muutusega seotud tulude kasv. Kõige tähtsama tulemusnäitaja, ENPV kasutamisel jääb oluliselt parem parvlaevaühendus soovitatavuselt eelviimaseks. Allolev tabel näitab tehniliste variantide järjestust vastavalt tulemusnäitajatele.

Tabel 11-3. Alternatiivide järjestus vastavalt tulemusnäitajatele

Järjestus	ENPV	ERR	Tulu-kulu suhe
1	Sild 2a	SV II	Sild 2a
2	Sild 2b	Sild 2a	Sild 2b
3	Sild 1a	Sild 2b	SV II
4	Sild 1b	Sild 1a	Sild 1a
5	Tunnel 3a	Sild 1b	Sild 1b
6	SV II	Tunnel 3a	Tunnel 3a
7	Tunnel 3b	Tunnel 3b	Tunnel 3b

Kokkuvõtliku hindamise tulemusel on eelistatud variandiks sild 2a. See on ENPV ja tulu-kulu suhte järgi järjestuselt esimene ning ERR-i järgi teine. Kuigi ERR-i järgi on parim oluliselt parem parvlaevaühendus, on see variant ENPV järgi madalal kohal ning tulu-kulu suhte järgi keskmine.

Tundlikkusanalüüs

Enne järelduste tegemist on tähtis kindlaks määrata suuremad ettenägematud asjaolud ja välja selgitada, kas on olulisi mitterahalisi tulusid ja kulusid, mis majandusanalüüsi tulemusi mõjutavad. Maakasutuses toimuvatest muutustest põhjustatud sotsiaalsed ja keskkonnamõjud on näited mõjudest, mida on raske rahaliselt väljendada (vt peatükk 13). Tundlikkusanalüüsi kasutati selleks, et välja selgitada, kas kesksete parameetrite muutmine mõjutab tasuvusanalüüsi tulemusi.

Tundlikkusanalüüsi olulisemad tulemused:

- Ooteaja kõrgem väärtus. Empiirilised uuringud näitavad, et inimesed väärtustavad üldiselt kõrgemalt ooteaja vähenemist kui sõidukis veedetud aja vähenemist. HEATCO⁴³ soovib ooteaega hinnata kahekordselt, võrreldes sõidukis veedetud ajaga. Ooteaja teguril on selgelt oluline mõju ajalisele kasutegurile. Sillad trassil III on endiselt parimad vastavalt kahele kolmest tulemusnäitajast.
- Investeeringukulude suurenemine. Kõik variandid peale tunnelite jäävad sotsiaalselt soovitatavaks isegi investeeringukulude 40% suurenemise korral. Sillad trassil II on kasumilävele kõige lähedal. Kuid tulemusnäitajad ei muuda väärtust, kuni investeeringukulud suurenevad umbes 60% võrra.
- Aeglane majanduskasv. Aeglase majanduskasvu korral ei ole tunnel 3b majanduslikult mõttekas ja tunnel 3a jõuab kasumilävele lähedale. Majanduslik nüüdispuhasväärtus (ENPV) sildade puhul väheneb oluliselt parema parvlaevaühenduse variandist trassil II umbes 50% võrra. Sillad trassil III ei ole madala nõudluse suhtes niivõrd tundlikud.
- Avamiseefekt. Väikese avamiseefekti mõju on marginaalne, välja arvatud tunneli 3b puhul, mis on väga lähedal sellele, et muutub majanduslikult mõttetuks.
- Väiksemad aja, õnnetuste ja heitkoguste väärtused. Kui tulevast kasvu ajas, õnnetustes ja heitkogustes mitte arvestada, on sillad trassil III, oluliselt parem parvlaevaühendus ja sild 1a majanduslikult mõttekad. Sild 1b trassil II on kasumilävele lähedal, kuid lõpptulemusena on see ebaotstarbekas. Tunnelid ei ole majanduslikult mõttekad. Peamine mõju tuleneb ajaliste väärtuste erinevusest.
- Kütusekulud. Eeldatav kütusekulude kasv ja nõudluse langemine vähendab kõiki näitajaid. Tunnel 3b ei ole antud tingimustel majanduslikult mõttekas ja tunnel 3a on kasumilävele lähedal.
- Tööjõukulud. Tööjõukulude 50% kasv vähendab kõigi näitajate väärtusi. Kuid sildade ENPV trassil III langeb vähem kui 5% võrra. Teised variandid on kõrgetele tööjõukuludele tundlikumad. Kõik tehnilised variandid peale tunneli 3b on majanduslikult mõttekad.
- 40-aastane hindamisperiood. Analüüs näitab, et kõik tehnilised variandid paranevad, kui eeldada pikemat hindamisperioodi. Parvlaeva SV II ja sildade ENPV suureneb umbes 20% võrra ja tunnelivariantide näitajad suurenevad tunduvalt rohkem.
- Diskontomäära muutus. Kõrgem, 7,5% diskontomäär (2 protsendipunkti kõrgem kui kasutatav määr) vähendab näitajate väärtust. Kuna ERR näitab intressimäära, mille korral ENPV on null, siis on sotsiaalselt soovitatavad ainult üle 7,5% ERR-iga variandid. Tunnelid ei ole sotsiaalselt soovitatavad: ENPV on negatiivne alla 7,5% ERR-i puhul ja tulu-kulu suhe langeb alla ühe, kui eeldada kõrgemat diskontomäära. Kui diskontomäärana rakendada 3,5% (2 protsendipunkti madalam kui kasutatav määr), siis muutuvad kõik tehnilised variandid majanduslikult mõttekaks. EL soovib 3,5% diskontomäära riikidele, mis ei ole Ühtekuuluvusfondi rahastamisele abikõlblikud. Kõigi nende analüüside puhul on sillad trassil III endiselt eelistatavamad variandid. Sillad trassil II on teisel kohal. Ülejäänud alternatiivide järjestus on muutuv.

Kokkuvõtteks toetab tundlikkusanalüüs tabeli 11-3 eelisjärjestust, majandusanalüüsi vaatepunktist on trassi II sild (lõunatrass) sotsiaalselt eelistatavam.

Rahalised aspektid on toodud välja peatükkides 12 (võimalikud finantseerimisskeemid ja vajalikud ressursid) ja 14 (valitud alternatiivi finantsanalüüs). See järgib standardprotsessi: projekti tehniliste lahenduste parameetrite määratlemine (tööiga, diskontomäär, projekti suurus ja nõudlus); parima lahenduse valimiseks puhta nüüdisväärtuse/kulurentaabluse/majandusliku tootluse arvutamist koos tundlikkusanalüüsiga; valitud ja investeerimisotsusega kooskõlas oleva alternatiivi finantsanalüüs koos rahavoogudega.

⁴³ HEATCO: Unit Cost Figures for Externalities. 2006. <http://heatco.ier.uni-stuttgart.de/>

12 Võimalikud finantseerimisskeemid ja vajalikud ressursid

Käesolev peatükk käsitleb võimalikke lähenemisi Suure väina püsiühenduse projekti finantseerimisele. Seda tehakse kahes osas:

- lähenemine finantseerimisele, milles käsitletakse üldiselt finantseerimisallikaid ja finantsmudeleid;
- finantsmudeli valik, milles analüüsitakse erinevaid mudeleid.

Valitud variandi analüüs, milles antakse täpne informatsioon ja numbrilised näitajad lõppvariandi ja selle finantsmudeli kohta on esitatud peatükis 14.

12.1 Finantseerimisvõimalused

12.1.1 Finantseerimisallikad

Investeeringuprojekti finantsstruktuuri võib üles ehitada ühele või mitmele finantseerimisallikale. Need allikad jagunevad nelja laiemasse kategooriasse:

- 1) omafinantseering, nagu näiteks riigieelarvest;
- 2) finantseerimine laenuvahendite varal, nagu näiteks pangalaenu ja võlakirjad;
- 3) toetusfinantseerimine, nagu näiteks EL-i struktuurifondid;
- 4) projekti delegeerimine välispartnerile, näiteks erasektorile kontsessioonilepingu kaudu või mõne muu avaliku ja erasektori koostöövormi kaudu.

Ajalooliselt on riigieelarve kogu maailmas olnud riikliku transpordi infrastruktuuri arendamisel ainus finantseerimisallikas. Peamiseks allikaks on jätkuvalt finantseerimine maksutulude abil, kuigi nn innovaatilised finantseerimismeetodid on suurte ja keeruliste projektide puhul levinumaks muutunud. Nagu teada, pärinevad riigieelarve tulud erinevatest valitsuse käsutuses olevatest maksu- ja muudest tuludest. Võimaliku riigieelarve defitsiidi ärahoidmiseks laenavad valitsused ka kodumaistelt või rahvusvahelistelt rahaturgudelt. Levinud vahendiks sellise laenamise puhul on võlakirjad maksutulude tagatisel (*general obligation bonds*). Võlakirjad maksutulude tagatisel on riiklik finantseerimisskeem, mille otstarbekust hinnatakse enamasti terve riigieelarve kontekstis.

On ka teisi võlakirjade liike, nagu võlakirjad tulude tagatisel (*revenue bonds*). Neid kasutatakse positiivsete rahavoogudega eriprojektide finantseerimiseks. Seejärel saab neid tulusid võlgade tagasimaksmiseks kasutada. USA-s on võlakirjad tulude tagatisel levinud, Euroopas kasutatakse neid vähem.

Pangalaenu on teine valitsustele kättesaadav laenamise meetod. Euroopas on infrastruktuuri arenguga seotud pangandus hästi arenenud, sest on olemas spetsiifilised finantsinstitutsioonid, millel on õigus suuri infrastruktuuriprojekte rahastada. Nende hulka kuuluvad Euroopa Investeeringupank (EIP), Euroopa Rekonstruktsiooni- ja Arengupank (EBRD) ning Põhjamaade Investeeringupank (NIB). Nimetatud institutsioonidel on enamasti kõige soodsamad tingimused riiklikuks laenamiseks baasintressi, tagatise, tähtaegade ja ajapikenduste (esimeste aastate teenindamisest vabastus) näol. Kommertspankadest on samuti võimalik laenata, kuid nende tingimused on valitsustele tõenäoliselt vähem soodsad.

EL on oma finantseerimismehhanismide kaudu oluline transpordi infrastruktuuri arengu toetaja. Eesti jaoks on kõige olulisemad struktuurifondid, mis pakuvad toetuste näol suure osa vajaminevast kapitalist. Toetuste olulisim omadus on see, et neid ei tule tagasi maksta.

Kuid kuna Suure väina silla/tunneli ehitus on umbkaudu 2020. aastani edasi lükatud, on keeruline EL-i tulevast toetuspoliitikat ette ennustada (vt kasti).

EL-i finantseerimismehhanismid

Praegune struktuurifondide programm on perioodiks 2007–2013. Sarnane eelarveprogramm järgneb sellele aastateks 2014–2020, isegi kui selle kohta pole veel otsust vastu võetud. Kuna Suure väina püsiühendus on oletatavasti aastateks 2018–2022 või ehk veelgi hilisemaks edasi lükatud (lisa 3.1), ei ole kindel, kas projekt võib järgmisest struktuurifondi programmist rahastamist loota.

Praegu on keeruline EL-i tulevase eelarveperioode projektirahastamise osas ette ennustada. Kuid tõenäoliselt toetusfinantseerimise saamise võimalused ei suurene. On ka suur tõenäosus, et EL-i finantseerimismehhanismid korraldatakse eelolevatel aastatel ümber. Lisaks peab kaaluma, kas Eesti on endiselt abikõlblik saama struktuurifondidest toetust 2020. aastal ja sellest edasi.

Käesolevas analüüsis ei käsitleta finantseerimisallikana tulude suurendamise meetmeid, nagu näiteks täiendavate äritegevuste arendamine projekti tulude suurendamiseks.

12.1.2 Finantsmudelid

Käesolevas uuringus käsitletakse kolme põhilist projekti finantseerimismudelit:

- riigi finantseeritav projekt;
- silla/tunneli riigiettevõtte;
- PPP-skeemid.

Riigi finantseeritav projekt

Projekti rakendamise põhimudel on traditsiooniline avaliku hanke mudel. Mudeli kohaselt vastutab projekti elluviimise kõigi etappide, sealhulgas projekteerimise, ehituse ja opereerimise eest selleks määratud riigiasutus, nagu näiteks Maanteeamet.

Projekti finantseerimine kindlustatakse täiel määral riigieelarvest. Sellisel juhul on riigipoolne laenamine riigieelarve üldise defitsiidi katteks samaväärne maksude abil rahastamisega, sest üldise riigivõla jaotumine üheleainsale projektile on mõnevõrra problemaatiline. Kuid otsest laenuvahendite abil finantseerimist saab kasutada projektikulude osaliseks katteks. Sellisel juhul on põhjendatud ka tasude kehtestamine rajatise kasutamise eest.

Suurte avalike projektide puhul on levinud valitsuse nimel tegutseva projekti juhtorganisatsiooni (PJO) loomine. PJO on vastutav projekti arendamise ja elluviimise eest, sealhulgas hankekonkursside väljakuulutamise, lepingute sõlmimine ning planeerimis- ja ehitusprotsessi juhtimine. PJO saab projektiga seotud tööülesannete kirjelduse ning tema tegevust peab juhtima ja kontrollima selleks määratud riigiasutus.

Kõik riskid jäävad tervenisti riigi kanda. Nende materialiseerumisel tuleb need katta riigieelarvest. Mõned riskid võib jagada lepingutega, näiteks osa ehitusriskidest ehitusfirmadega. Kuid täielik ja lõplik vastutus projekti edu eest lasub siiski riigil.

Silla/tunneli riigiettevõtte

PJO-d on võimalik edasi arendada ja muuta see riiklikuks infrastruktuuri ettevõtteks. Erinevus traditsioonilise avaliku hanke mudeliga seisneb selles, et riik kannab kogu vastutuse projekti eest edasi silla/tunneli ettevõttele lootuses, et see toimib erasektorile iseloomuliku efektiivsusega. Valitsuse volitusega antakse ettevõttele õigused ja kohustused nimetatud rajatise projekteerimiseks, ehitamiseks, opereerimiseks ja finantseerimiseks. Lõplik vastutus projekti eest lasub jätkuvalt valitsusel, sest ettevõtte jääb täielikult riigi omandisse.

Riiklik infrastruktuuri ettevõtte on enamasti ainult projektijuhtimisüksus, mitte ehitusettevõtte. Projekteerimine ja ehitus antakse riigihanke korras üle eraettevõtjatele.

Üks ettevõtte peamistest ülesannetest on projekti finantseerimine. Finantseerimine toimub riigipoolsete garantiide abiga erakapitali turgudelt. Vajalik on ka mõningane omakapitali investeering, mille riik peab korraldama läbi riigieelarve.

Mudel eeldab, et rajatise kasutajatelt võetakse ületustasu. See tasu peab olema piisavalt kõrge, et katta esiteks iga-aastased käigushoidmise ja hoolduse kulud ning teiseks laenu teenindamine. Kui see pole võimalik, on vajalik iga-aastane riiklik toetus.

Rakendatud riigigarantiide tõttu on finantsilised, ehituskuludega seotud ja liiklustulust tulenevad riskid valitsuse kanda. Väljavaliitud lepinguline partner, kes teeb projekteerimis- ja ehitustöid, võib kanda lepingust tulenevalt mõned projekteerimise ja ehituskuludega seotud riskid.

PPP-skeemid

Avaliku ja erasektori partnerlus (PPP) on mõiste, mis viitab investeerimisprojektide või teenuslepingute erinevatele vormidele ning see mudel on viimastel aastakümnetel populaarsust kogunud. PPP põhiomadus seisneb selles, et see võimaldab erasektoril osaleda otseselt projekti finantseerimises, mis toimub ettevõtete konsortsiumi kaudu enamasti suurte ja keerukate projektide puhul.

PPP hõlmab mitmeid organisatsioonilisi vorme, näiteks ehita-opereeri-anna üle (Build-Operate-Transfer – BOT) ja ehita-oma-opereeri-anna üle (Build-Own-Operate-Transfer – BOOT). PPP lepingud on alati vormistatud kontsessioonilepingutena, mille kohaselt avalik sektor loovutab eraettevõttele või ettevõtete konsortsiumile (kontsessioonäär) õiguse mõne rajatise ehitamiseks, opereerimiseks ja hooldamiseks, milleks nad kasutavad omaenda finantsressursse. Vastutasuks on kontsessionääril õigus võtta rajatise kasutajatelt kokkulepitud perioodi jooksul tasu. Lisaks eeldatakse, et kontsessioon läheb lepinguperioodi lõppedes tagasi riigile.

PPP eelised ei seisne ainult finantseeringu jagamises, vaid ka projektiga seonduvate riskide osalises üleandmises erasektorile.

Käesolevas analüüsis käsitletakse traditsioonilist BOT-mudelit, mille kohaselt võtab kontsessionäär projekti eest vastutuse üle, kaasa arvatud:

- detailplaneering;
- ehitus;
- finantseerimine;
- opereerimine ja hooldus.

Mudeli põhimõte seisneb selles, et kontsessionäär kindlustab projekti finantseeringu ilma riigigarantiideta. Laenu teenindamise ja projekti tegevuskulude katteks on kontsessionääril kontsessiooniperioodi jooksul õigus saada hüvitust järgmisel kujul:

rajatise kasutajatelt kogutud ületustasu, või
riigipoolsed kasutamismaksumaksed või kasutustasu korvamine, või
mõlemad.

Mudel võib nõuda ka riigipoolset investeeringutoetust, et kindlustada kontsessioonääri jaoks projekti tasuvus.

BOT-mudeli kohaselt võtab kontsessioonäär enda kanda kogu projekti äririski, sest kontsessioonilepingus on valitsuse toetus määratud enam-vähem kindlaks ehitusperioodi alguses. Seega on riigi eeliseks asjaolu, et ootamatute ülekulude risk on madal.

BOT-mudeli struktuur ja lepingulised kohustused määratakse kindlaks kontsessioonilepingus, mille sõlmivad riik ja kontsessioonäär. Traditsioonilise BOT-mudeli kohaselt annab kontsessioonäär kohustused üle spetsiaalsetele haldusettevõtetele, esiteks ehituse juhtimiseks ja teiseks rajatise lepingujärgseks haldamiseks. Vastavad asjatundjad leitakse alati konsortsiumis osalevate ettevõtete hulgast.

Arvamused praeguste PPP-praktikate kohta

Praktiliselt kõik Euroopa riigid on proovinud mõnda PPP-skeemi. Mitmed riigid, nt Hispaania ja Portugal, on teinud PPP-st riikliku poliitika järgmistel põhjustel:

- EMU lähenemiskriteeriumid, mis seavad piirid iga-aastasele riiklikule defitsiidile;
- riiklike vahendite vabanemine investeeringuteks teistes valdkondades;
- riikliku teedekava täitmise lihtsustamine;
- üldise ohutuse parandamine;
- erasektori tegutsemisvõime ja konkurentsi tõstmine.

Mis puutub riiklikku defitsiiti, siis Euroopa arvepidamissüsteem (ESA 95) sätestab, et avaliku ja erasektori partnerlusse kaasatud varad peavad olema klassifitseeritud kui mitteriiklikud varad ja seetõttu olema arvele võetud riigi jaoks bilansiväliselt, kui:

- erasektori partneril lasub ehitusrisk;
- erasektori partneril lasub vähemalt kasutusvalmiduse või nõudlusrisk.

Seega on lepinguliste partnerite riskid peamised, mis määravad PPP-skeemide mõju riigi defitsiidile.

Tunnistades PPP-lahenduste järjest kasvavat tähtsust EL-i tasandil, on Euroopa Komisjon pidevalt töötanud PPP mõiste täpsustamise nimel. Roheline raamat⁴⁴ avaliku ja erasektori partnerluskasvatamise kohta viitab PPP-dele kui „avaliku võimu ja ärimaailma vahelistele koostöövormidele, mille eesmärgiks on tagada infrastruktuuri või teenuse pakkumise rahastamine, ehitamine, renoveerimine, juhtimine või hooldus“. Antud roheline raamat eristab järgnevaid PPP-sid tavaliselt iseloomustavaid elemente:

- koostöösuhte küllaltki pikk kestus;
- projekti rahastamise meetod, peamiselt erasektorist. Riiklikud vahendid – mõningatel juhtudel olulise suurusega – võivad lisanduda erakapitalile;
- majandusliku teostaja oluline roll, osaledes projekti erinevates etappides (projekteerimine, valmimine, rakendamine, rahastamine);
- riiklik partner keskendub peamiselt saavutatavate eesmärkide kindlaksmääramisele, arvestades avalikku huvi, pakutavate teenuste kvaliteeti ja hinnapoliitikat;
- riikliku ja erakapitalil põhineva partneri riskide jaotus on selline, et tavaliselt kanduvad riigipoolsed riskid edasi eraettevõtetele. Riskide täpne jaotus kehtestatakse iga projekti puhul erinevalt, vastavalt osalevate poolte oskustele erinevaid riske hinnata, mõjutada ja nendega hakkama saada.

Iga PPP-skeemi puhul on oluline, et erakapitali pakkumisi hinnataks objektiivselt võrdluses riigi hallatava ja finantseeritava variandiga, et välja selgitada hinna-kvaliteedi suhe. Üks

⁴⁴ Roheline raamat: Green Paper on public-private partnerships and Community law on public contracts and concessions [COM(2004) 327 final]

võimalus hinna-kvaliteedi suhte hindamiseks on läbi avaliku sektori võrdlusmenetluse (*Public Sector Comparator – PSC*), mis töötati välja Ühendkuningriigis. PSC annab hinnangu võimalikule projekti riskiga kaalutud kulule, kui projekti finantseeriks, omaks ja haldaks riik. Seetõttu on sel viisil võimalik leida kõige efektiivsem riigihankekulu ja kasutada seda erakapitalil põhinevate pakkumiste potentsiaalse hinna-kvaliteedi suhte hindamisel. Veel üks kaalutlus on see, et vastavalt PPP-le ei tohiks liigselt rahalisi vahendeid kanduda avalikust sektorist erasektorisse.

PSC peaks:

- olema väljendatud prognoositud rahavoo ajaldatud puhasmaksumuses, mis põhineb riigi konkreetset tervet nõutud lepinguperioodi hõlmaval diskontomääral;
- põhinema kõige hiljutisemal või efektiivsemal avaliku sektori poolt sarnase infrastruktuuri või sellega seotud teenuste hankel;
- sisaldama erapooletuid konkurentsitingimusi, mis tagaksid, et riikliku ja erasektori omandivariantide vahel puudub finantseelise kummagi poole kasuks;
- sisaldama kõikide materiaalsete ja kvantifitseeritavate riskide suuruse kohta käivaid realistlikke hinnanguid, mille pakkujatele üleandmist võib vastavalt mõistlikkuse põhimõttele eeldada;
- sisaldama kõigi materiaalsete riskide suuruse kohta käivaid hinnanguid, mille riigi kanda jäämist võib vastavalt mõistlikkuse põhimõttele eeldada.

PSC-meetodi selge puudujääk on asjaolu, et seda saab kasutada vaid pärast erasektori ettevõtelt ja konsortsiumidelt pakkumiste saamist. Kuid PSC-meetod vähemalt soodustab projekti üleandmisotsuse tegemisel süstemaatilise ja kontrollitava protsessi rakendamist, selle asemel et teha seda ebaotstarbekalt või poliitilisel kaalutlustel. Lisaks soodustab see iga projekti, eriti just suuremahuliste ettevõtmiste puhul põhjalikku investeringupõhjenduse analüüsi.

12.2. Finantsmudeli valik

12.2.1 Variandid

Käesolev finantsanalüüs keskendub strateegilisele valikule III – püsiühendus –, sest valiku III puhul saab rakendada kõiki ülalmainitud finantsmudeleid. Käsitletakse ainult ühte iga trassivarianti (II või III) esindavat sillatüüpi. Finantserinevused nende ja teiste sillavariantide vahel ei ole piisavalt suured, et finantsmudelit või järeldusi oluliselt mõjutada. Lisaks on käsitletud ühte tunnelivarianti.

Esindavate sildade ja tunneli kulude eeldused on ära toodud allolevas tabelis, mis näitab eeldatavaid projektikuluseid iga variandi puhul aastal 2008 ja ehitusaastal 2018. Projektikulud sisaldavad lisaks ehitusele kõiki projekti arendus- ja juhtimiskulusid.

Tabel 12-1. Finantsanalüüsis sisalduvad esindavad variandid

	Projekti kulu (mln kroonides) 2008	Projekti kulu (mln kroonides) 2018 *
Sild trassil II	5100	6217
Sild trassil III	3400	4145
Tunnel	5400	6583

* Inflatsiooniga korrigeeritud 2% aastas

12.2.2 Finantseeldused

Käesoleva aruande kirjutamise ajal on võimatu teada, missugused on finantseerimistingimused 2018. aastal. Seetõttu on analüüsis kasutatavad finantseeldused sellised, mida rahvusvahelised finantsinstitutsioonid on 2000. aastate alguses Kesk- ja Ida-Euroopa riikide puhul tavapäraselt rakendanud. Need eeldused peegeldavad antud perioodi küllaltki kerge ligipääsuga kapitaliturge, mis ei pruugi järgmise kümnendi jooksul samasugused olla. Kuid usutavasti annavad antud väärtused iga finantseerimismudeli abikõlblikkuse kohta korraliku hinnangu. Veelgi enam, mudelite suhtelised tugevad küljed jäävad küllaltki staatiliseks, mistõttu saab võrdlusi teha suure täpsusega.

Eeldatakse, et aastaks 2018 on Eesti juba eurotsoonis, mis vähendab ja stabiliseerib inflatsiooni ning kaotab valuutariski.

Variantide ja nende finantsmudelite hindamine põhineb kasutuskulude ja -tulude analüüsil. Analüüsis kasutatud eeldused on välja toodud allolevas tabelis.

Tabel 12-2. Finantsanalüüsis kasutatud eeldused

Eeldused – finantseerimine	
Analüüsiperiood:	33 aastat, 2018–2050
Ehitus	4 aastat, 2018–2021
Avamisaasta	2022
Ületustasu kogumine	2022–2041 (20 aastat)
Tasuta	2042–2050
Intressimäärad:	
• Riik	5,0%
• Riigiettevõtte	5,5%
• Eraettevõtte/konsortsium	6,0%
Laenu teenindamine	Annuiteedi printsiip
Ajapikendus	5 aastat
Amortisatsioon (Ettevõtte /PPP konsortsium)	67 aastat 1,5% aastas / 50 aastat 2% aastas
Maksud dividendidelt (Ettevõtte / PPP konsortsium)	24%
Kasumimarginaal (PPP konsortsium)	15%
Diskonto: $(1+nr) = (1+r)(1+i)$	
• Reaalne määr, r	5,0%
• Inflatsioon, i	2,0%
• Nominaalne diskontomäär, nr	7,1%

Analüüsis kasutatud kulud tulenevad otseselt tasuvusanalüüsist (11. peatükk).

12.2.3 Analüüsi tulemused

Järgnev finantsanalüüs viiakse läbi selleks, et hinnata Suure väina püsiühenduse variante ja nende finantsmudeleid. Kuna mitmeid analüüsis sisalduvaid kulukirjeid on käsitletud üldisel viisil ainult mõlemat poolt esindava ajaldatud rahavoo tekitamiseks identsete finantstingimuste kohaselt, ei saa tulemusi võtta kui lõplikku finantslahendust ja soovitusi. Viimati nimetatud andmed esitatakse järgmises peatükis ainult lõpliku variandi kohta.

Analüüsiperiood on 2018–2050 (33 aastat) eeldusel, et püsiühendus avatakse liiklusele aastal 2022 pärast nelja-aastast ehitamist. Ületustasu võetakse kuni aastani 2041 (20 aastat). Alates aastast 2042 (kaasa arvatud) ei koguta ületustasu ühegi variandi korral ja kõik vajalikud iga-aastased kulud kaetakse ainult riigieelarvest. Seega tuleb eeldada, et ka PPP-skeem lõpetatakse aastal 2041. Sama eelduse võib teha ka riigiettevõtte puhul. Teisest küljest võib ettevõtte tegutsema jääda, kuid pärast ületustasu kogumise perioodi peab kõik iga-aastased kulud kandma riik.

Eelduseks on, et analüüs viiakse läbi Eesti riigi seisukohast lähtuvalt. Selles suhtes on puhas finantsmõju riigile variantide ja nende finantsmudelite arengu kõige tähendusrikkam ja praktilisem kajastaja, sest see näitab konkreetselt, kui palju riik projekti eest kogu perioodi jooksul maksma peab. Tehniliselt on puhas finantsmõju riigile kõigi riigi ajaldatud rahaliste kulude ja tulude summa analüüsiperioodil 2018–2050. Need sisaldavad valitsuse enda kapitaliinvesteeringuid projekti ja ka toetust teiste poolte investeeringutele, struktuuri tegevuskulusid ja võimalikke riigile laekunud ületustasude ja maksutulude ülejääke.

Võib väita, et puhas finantsmõju riigile peaks sisaldama ka investeeringu väärtust analüüsiperioodi lõpus, sest rajatis oleks riigi poolt saadav materiaalne vara. Kuid sellisel juhul oleks see puhasmõju riigile. Tuleb ka eristada rahaliste vahendite laekumist ja jääkväärtusi, sest need on mõnevõrra erinevad väärtused. Teiseks nõuab see jääkväärtuste prognoosimist. Käesoleval hetkel määravad finantsanalüüsi reeglid jääkväärtusena vaid kindla protsendi ehituskuludest. Seega muutuvad nimetatud väärtused kõigi finantsmudelite konstantideks. PPP-lepingute puhul on tavaline, et lepinguperioodi lõpus nähakse ette rajatise olulisel määral taastamine, mis võib suurendada jääkväärtust, kuid seda on keeruline prognoosida. Nendel põhjustel on soovitatav mainitud kaalutlused välja jätta ja finantsmudelite võrdlusel tugineda ainult rahavoogudele. See väldiks ka järgmist kihti eeldusi, mis mõjutaksid ainult numbrilisi väärtusi, kuid mitte erinevate lähenemiste järjestust.

Võimalik EL-i toetus on lisatud riikliku kapitali arvudele (riik + EL). Siinkohal eeldatakse, et toetus ja omakapital on nii riigi kui ka analüüsi läbiviimise seisukohast lähtuvalt võrdsed. Lõplik mõju riigile selgub alles siis, kui saab teatavaks EL-i toetuse suurus. EL-i toetuse maksimaalset suurust on käsitletud käesolevas aruandes hiljem.

Alge kapitaliinvesteeringu ja iga-aastaste toetuste vahel on võimalik teha ka *swap*-tehinguid, nt finantseerimisstruktuur ei sisalda käibekapitali tulevaste maksete tegemiseks.

Allolevad tabelid näitavad analüüsi tulemusi: finantseerimisstruktuur ja valitud põhinäitajad. Iga tabeli lõpus on ära toodud puhas finantsmõju riigile + EL-ile.

Variantide võtmeindikaatorite arvutamisel kasutatud rahavoogude tabelid on lisas 7.

Sillavariandid:

Sildade analüüsis on kasutatud kahte esindavat sillavarianti: sild 1 trassil II (kallim) ja sild 2 trassil III (odavam).

Tabel 12-3. Riigi finantseeritav projekt (mln kroonides, 2018)

SILD trassil II	Riigi osa alginvesteeringust			
	100%	75%	50%	25%
Finantsstruktuur				
Omakapital (riik + EL)	- 5403	- 3940	- 2626	- 1313
Laen	0	- 1464	-2777	- 4090
Kogufinantseering	- 5403	- 5403	- 5403	- 5403
Põhinäitajad				
Intress	0	- 560	- 1066	- 1571
Tegevustoetus	0	- 164	- 990	- 2063
Lisatulu riigile (ületustasu)	+ 1368	+ 304	+29	+ 1
Puhas finantsmõju riigile + EL-ile (*)	- 4035	- 3799	- 3587	- 3375

SILD trassil III	Riigi osa alginvesteeringust			
	100%	75%	50%	25%
Finantsstruktuur				
Omakapital (riik + EL)	- 3602	- 2627	- 1751	- 876
Laen	0	- 976	- 1851	- 2727
Kogufinantseering	-3602	-3602	-3602	-3602
Põhinäitajad				
Intress	0	- 374	- 711	- 1048
Tegevustoetus	0	- 65	- 352	- 951
Lisatulu riigile (ületustasu)	+ 1368	+ 615	+ 167	+ 33
Puhas finantsmõju riigile + EL-ile (*)	- 2234	- 2077	- 1936	- 1794

Tabel 12-4. Silla riigiettevõtte (mln kroonides, 2018)

SILD trassil II	Riigi osa alginvesteeringust		
	75%	50%	25%
Finantsstruktuur			
Riiklik + EL-i kapital	- 3940	- 2626	- 1313
Riigiettevõtte laen	- 1464	- 2777	- 4090
Kogufinantseering	- 5403	- 5403	- 5403
Põhinäitajad			
Riigiettevõtte intress	- 616	- 1172	- 1728
Lisatulu riigiettevõttele (ületustasu)	+ 21	0	0
Riigipoolne tegevustoetus	- 749	- 1857	- 3007
Maksutulu riigile	+ 24	+ 1	+ 0
Puhas finantsmõju riigile + EL-ile (*)	- 4665	- 4482	- 4320

SILD 2 trassil III	Riigi osa alginvesteeringust		
	75%	50%	25%
Finantsstruktuur			
Riiklik + EL-i kapital	- 2627	- 1751	- 876
Riigiettevõtte laen	- 976	- 1851	- 2727
Kogufinantseering	-3602	-3602	-3602
Põhinäitajad			
Riigiettevõtte intress	- 411	- 782	- 1152
Lisatulu riigiettevõttele (ületustasu)	+ 119	+ 21	+ 2
Riigipoolne tegevustoetus	- 220	- 841	- 1649
Maksutulu riigile	+ 74	+ 30	+ 6
Puhas finantsmõju riigile + EL-ile (*)	- 2773	- 2568	- 2519

Tabel 12-5. BOT-mudel (milj. kroonides, 2018)

SILD trassil II	Riigi osa alginvesteeringust		
	50%	25%	0%
Finantsstruktuur			
Kontsessioonäri kapital	- 657	- 657	- 657
Kontsessioonäri laen	- 2120	- 3433	- 4747
Investeermistoetus riigilt + EL-ilt	- 2626	- 1313	0
Kogufinantseering	- 5403	- 5403	- 5403

Suur väin: Transpordi perspektiivse korraldamis kava

Põhinäitajad			
Kontsessioonääri intress	- 901	- 1313	- 1725
Kontsessioonääri kasum	+ 931	+ 931	+ 931
Lisatulu kontsessioonäärile (ületustasu)	0	0	0
Puhasmõju kontsessioonäärile	+ 275	+ 275	+ 275
Riigipoolne tegevustoetus	- 2689	- 3697	- 4705
Maksutulu riigile	+ 224	+ 224	+ 224
Puhas finantsmõju riigile + EL-ile (*)	- 5092	- 4787	- 4482

SILD trassil III	Riigi osa alginvesteeringust		
	50%	25%	0%
Finantsstruktuur			
Kontsessioonääri kapital	- 438	- 438	- 438
Kontsessioonääri laen	- 1414	- 2289	- 3165
Investeermistoetus riigilt + EL-ilt	- 1751	- 876	0
Kogufinantseering	-3602	-3602	-3602
Põhinäitajad			
Kontsessioonääri intress	- 667	- 875	- 1150
Kontsessioonääri kasum	+ 621	+ 621	+ 621
Lisatulu kontsessioonäärile (ületustasu)	+ 0	+ 0	+ 0
Puhasmõju kontsessioonäärile	+ 184	+ 183	+ 183
Riigipoolne tegevustoetus	- 1421	- 2023	- 2695
Maksutulu riigile	+ 151	+ 149	+149
Puhas finantsmõju riigile + EL-ile (*)	- 3021	- 2750	- 2546

(*) Puhas finantsmõju sisaldab võimalikku EL-i toetust.

Ülalolev tabel näitab, et:

- silla 2 variant on riigile selgelt odavam ja finantside mõttes eelistatum kui sild 1. Kõigis finantsmudelites on silla 1 puhasmõju riigile kõrgem kui sillal 2;
- riigipoolse finantseeringuga mudelil on riigile madalaim finantsmõju. Teiste finantsmudelite mõjud riigile on 30%–45% kõrgemad (sild 2);
- silla riigiettevõtte mudel on kallim kui riigi finantseeritav mudel peamiselt kõrgema rahastamiskulu ja amortisatsiooni tõttu. Kuid kasutatud mudel ei saa arvestada võimalikke erinevusi riigi poolt juhitud ja ettevõtte poolt juhitud tegevuste efektiivsuses;
- BOT-mudelil on riigile kõrgeim finantsmõju. Sellele lisaks on BOT-mudeli isemajandavaks muutmine keeruline, sest tundub, et see mudel vajab lisaks alginvesteeringule peaaegu pidevaid iga-aastaseid riigitoetusi. Teisest küljest ei ole võimalik antud analüüsiga käsitleda eeldatavaid efektiivsusi, mis tekivad PPP-skeemi tõttu ja mis muudaksid PPP-mudeli tõenäoliselt mõnevõrra atraktiivsemaks.
- Riigifinantseeringuga mudeli puhul vähenevad puhasmõjud riigile järk-järgult riigipoolsete kapitaliinvesteeringute vähenemisel ja laenuga asendumisel. See on põhjustatud peamiselt inflatsiooni mõjust laenule aja jooksul. See võimaldab riigil projekti alustada esialgu väikese omakapitali investeeringuga ja osaleda projektis iga-aastaste laenu tagasimaksete/toetustega ning ilma liigsete laenust põhjustatud finantskuludeta.

Tunnelivariant:

Allolevad tabelid näitavad tunnelivariandi analüüsitulemusi: finantseerimisstruktuur ja valitud põhinäitajad. Iga tabeli lõpus on ära toodud puhas finantsmõju riigile.

Tabel 12-6. Riigi finantseeritav projekt (mln kroonides, 2018)

TUNNEL	Riigi osa alginvesteeringust			
	100%	75%	50%	25%
Finantsstruktuur				
Omakapital (riik +EL)	- 5721	- 4171	- 2781	- 1390
Laen	0	- 1550	- 2940	- 4331
Kogufinantseering	- 5721	- 5721	- 5721	- 5721
Põhinäitajad				
Intress	0	- 593	- 1129	- 1664
Tegevustoetus	0	- 201	- 1119	- 2264
Lisatulu riigile (ületustasu)	+ 1368	+ 268	- 21	0
Puhas finantsmõju riigile + EL-ile (*)	- 4353	- 4104	- 3879	- 3654

Tabel 12-7. Riiklik tunneliettevõte (mln kroonides, 2018)

TUNNEL	Riigi osa alginvesteeringust		
	75%	50%	25%
Finantsstruktuur			
Riiklik + EL-i kapital	- 4171	- 2781	- 1390
Riigiettevõtte laen	- 1550	- 2940	- 4331
Kogufinantseering	- 5721	- 5721	- 5721
Põhinäitajad			
Riigiettevõtte intress	- 653	- 1241	- 1830
Lisatulu riigiettevõttele (ületustasu)	+ 15	0	0
Riigipoolne tegevustoetus	- 857	- 2043	- 3262
Maksutulu riigile	+ 19	0	0
Puhas finantsmõju riigile + EL-ile (*)	- 5010	- 4824	- 4653

Tabel 12-8. BOT-mudel (mln kroonides, 2018)

TUNNEL	Riigi osa alginvesteeringust		
	50%	25%	0%
Finantsstruktuur			
Kontsessioonääri kapital	- 695	- 695	- 695
Kontsessioonääri laen	- 2245	- 3636	- 5026
Investeermistoetus riigilt + EL-ilt	- 2781	- 1390	0
Kogufinantseering	- 5721	- 5721	- 5721
Põhinäitajad			
Kontsessioonääri intress	- 954	- 1390	- 1827
Kontsessioonääri kasum	+ 986	+ 986	+ 986
Lisatulu kontsessioonäärile (ületustasu)	0	0	0
Puhasmõju kontsessioonäärile	+ 291	+ 291	+ 291
Riigipoolne tegevustoetus	- 2926	- 3993	- 5060
Maksutulu riigile	+ 237	+ 237	+ 237
Puhas finantsmõju riigile + EL-ile (*)	- 5470	- 5147	- 4823

(*) Puhas finantsmõju sisaldab võimalikku EL-i toetust.

Ülalolev tabel näitab, et:

- tunnelivariant on lähedane variandiga sild trassil II, aga see on siiski analüüsiperioodi jooksul riigile kulukam.

12.2.4 Oletatav EL-i toetus

EL-i finantstoetuse suurust tulevastest struktuurifondide programmidest ei ole võimalik kindlaks määrata. Parim eeldus on selline, et programmid jätkuvad umbkaudu samasuguselt nagu praegu. Üks arvutusmeetod on näiteks välja töötatud, et prognoosida lubatavaid EL-i toetusi prioriteetsete suundade projektide finantseerimiseks. Seda meetodit saab võimaliku EL-i toetuse prognoosimiseks Suure väina projektile kasutada ka siinkohal. Kuna allpool välja toodud prognoositud summa saamine ei ole kindel, nimetatakse seda oletatavaks EL-i toetuseks.

Antud meetodit kutsutakse rahaliste vahendite puudujäägi meetodiks ja see kehtib kõigi (mitte ainult suurte) investeeringute puhul, mis toodavad puhastulusid otse kasutajatelt kogutud tasudena.

Nimetatud meetodi kohaselt selgitatakse EL-i toetus investeerimisprojekte välja, korrutades projekti abikõlblik kulu kaasfinantseerimismääraga. Maksimaalne abikõlblik kulu prioriteetsetele suundadele on sätestatud määruse 1083/2006 artikli 55 lõikes 2 summana, „*mis ei ületa järgnevat summat: investeringu kulu hetkeväärtus miinus investeringu netokäive teatud konkreetse perioodi jooksul*“. Selline abikõlbliku kulu määramine püüab tagada piisavalt rahalisi vahendeid projekti elluviimiseks, vältides samal ajal toetuse saajale ebaõige eelise andmist (ülefinantseerimist).

Rahaliste vahendite puudujäägi meetod

Esimeseks sammuks on rahaliste vahendite puudujäägi määra (R) arvutamine, mis on suhtarv maksimaalse abikõlbliku kulu ($Max EE$) ja diskonteeritud investeringukulu (DIC) vahel:

$$R = Max EE / DIC = (DIC - DNR) / DIC,$$

kus DNR (diskonteeritud netokäive): diskonteeritud käive – diskonteeritud ärikulud + diskonteeritud jääkväärtus.

Teine samm on summa kindlaksmääramine, „*millele kaasfinantseerimise määr prioriteetsete suundade puhul kehtib*“. See otsuse summa (DA) on defineeritud kui abikõlblik kulu (EC) korrutatud rahaliste vahendite puudujäägi määraga (R):

$$DA = EC * R$$

Kolmas samm on EL-i maksimaalse toetuse kindlaksmääramine, mis võrdub otsuse summa (DA) korrutatud maksimaalse kaasfinantseerimise määraga ($Max CRpa$). Eesti puhul on see 85%.

$$EU grant = DA * Max CRpa$$

On oluline ära märkida, et ülalolev arvutus on kehtiv ainult sel juhul, kui rahaliste vahendite puudujäägi meetodit rakendatakse 2018. aastal sarnasel viisil ja kui Suure väina püsiühendust loetakse prioriteetseks suunaks või millekski sellesarnaseks. Vastavalt praegusele Eestit puudutavale struktuurifondi programmile kuulub Suure väina projekt prioriteet 4 (regionaalse transpordinfrastruktuuri arendamine) alla, mille kogufinantseering on 1579 miljonit krooni (2008. a hinnatase). See paneb EL-i toetusele praktilise maksimumi, sest praegu on mõistlik eeldada, et järgmine EL-i struktuuriprogramm sarnaneb käesolevaga. Allolev tabel toob ära teoreetilised ja praktilised maksimaalsed EL-i toetused igale variandile.

Tabel 12-9. Teoreetilised ja praktilised EL-i toetused (mln kroonides, 2008)

	SILD 1 (trassil II)	SILD 2 (trassil III)	TUNNEL (Alternatiiv 3)
Koguinvesteering	5100	3400	5400
EL-i toetus (teoreetiline maksimum)	2800	1550	3035
Osa koguinvesteeringust	55%	46%	56%
EL-i toetus (praktiline maksimum)	1580	1550	1580
Osa 1580 mln krooni suurusest EL-i regionaalsest toetusest	100%	99%	100%
Osa koguinvesteeringust	31%	46%	29%

Ülaloleva tabeli põhjal võib järeldada, et maksimaalne EL-i toetussumma võib olla maksimaalne EL-i võimaldatav toetus Eestile (1580 mln krooni, 2008. a hinnatase).

Järeldused:

Eelneva analüüsi tulemusel võib teha järgmised järeldused, kuid rangelt finantseerimise seisukohast:

- parim püsiühenduse variant on sild trassil III;
- parim finantseerimismudel on riigi finantseeritav projekt;
- tunnelivariant on halvem kui sild trassil II;
- analüüsitud püsiühenduste finantsmudelid annavad riigile võimaluse valida investeerimisplaan kahe äärmuse vahel: (1) kõrge esialgne investeering või (2) madal esialgne investeering koos suure laenukoormusega; alternatiivil (2) on lisaeeliseid, näiteks võib potentsiaalne EL-i toetus katta suurema osa esialgsest investeeringust ja inflatsioon võib suurt laenukoormust aja jooksul vähendada;
- on soovitatav jätta riigiettevõtte mudel alles edasiseks analüüsimiseks, mis tuleks läbi viia lõpliku investeerimisotsuse tegemisel;
- BOT-mudel on riigile kõige vähem kasulik ja selle edasine analüüs ei ole soovitatav;
- oletuslikud maksimaalsed EL-i toetused tunduvad piisavalt suured, et tagada suur osa variantide finantseerimiseks vajaminevast esialgsest kapitalist. Seevastu EL-i toetuste protsessis on palju ettenägematut ja seega ei ole praegu võimalik ühtegi kindlat summat garanteeritaks lugeda.

Joonis 12-1. Koonddiagramm: variantide puhasmõju riigile, kasutades erinevaid finantseerimismudeleid.

Märkus: Puhas finantsmõju sisaldab võimalikku EL-i toetust.

12.3 Finantsstruktuur

12.3.1 Finantsstruktuur

Lõpliku variandi analüüs põhineb sillavariandil 1a trassil II (põhjapoolne trass). Tabel 12-10 näitab projekti potentsiaalset finantsstruktuuri. Eeldatakse, et investeering on võrdselt jaotatud nelja ehitusaasta 2018–2021 peale ja seejärel diskonteeritud tagasi aastasse 2018. Sama finantsstruktuur on välja toodud ka 2008. aasta hinnatasemel.

Tabel 12-10. Finantseerimisstruktuur (diskonteeritud väärtused)

	2008. a hinnatase		2018. a hinnatase	
	mln krooni	%	mln krooni	%
Omakapital riigilt	442	10%	538	10%
EL-i toetus	644	15%	785	15%
Laen	3331	75%	4061	75%
Koguinvesteering, diskonteeritud	4418	100%	5385	100%
Koguinvesteering, diskonteerimata	5086	100%	6196	100%

Eeldatav finantsstruktuur põhineb vaid ülalolevate analüüside tulemustel. Arvesse ei ole võetud laiemaid kaalutlusi, nagu näiteks:

- milline on optimaalne EL-i finantseeringu jaotus teiste Eesti projektide vahel, mis tagaks riigile maksimaalsed tulemused;
- mis on mõju riiklikule defitsiidile projekti tõttu võetud lisalaenu tagajärjel.

12.3.2 Finantsnäitajad

EL-i suunised⁴⁵ määratlevad meetodi teede investeeringu põhinäitajate arvestamiseks, nimelt rahaline sisemine tasuvuslavi (Financial Internal Rate of Return – FRR) ja rahaline nüüdispuhasväärtus (Financial Net Present Value – FNPV). Valitud variandi 1a näitajad on:

- rahaline sisemine tasuvuslavi kapitalilt, FRR (C) 1,4%
- investeeringu rahaline nüüdispuhasväärtus, FNPV(C) 3662 mln kr (2018)

Tabel 12-10 näitab rahavoogusid, mis aitavad kindlaks määrata FRR(C) ja FNPV(C) väärtused. See teeb kindlaks ka projekti rahalise tasuvuse nii kaua, kuni kogutakse ületustasu. Pärast selle kaotamist aastal 2042 peab riik võimaldama tegevustoetust, st maksuma opereerimis- ja hoolduskulude eest nii, nagu seda tehakse kõigi teiste riiklikult rahastatud teede ja sildade puhul.

Ülalolev rahalise tasuvuse analüüs on lihtne protseduur ega järgi variandi 1a jaoks välja pakutud finantseerimisstruktuuri. Variant 1a finantsanalüüs koos laenu ja EL-i toetusega on näha tabelis 12-11.

⁴⁵ Investeeringuprojektide tasuvusanalüüside suunis (Guide to Cost-Benefit Analysis of investment projects). Aruande lõppversioon, 16.6.2008.

Suur väin: Transpordi perspektiivise korraldamise kava

Tabel 12-11. Variandi 1a rahaline tasuvus vastavalt EL-i suunistele – FRRC ja FNPV.

FINANTSTULU INVESTEERINGULT	YAASTAD																
	2018	2019	2020	2021	avamisaasta 2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034
Variant 1a																	
TULUD	0	0	0	0	174	203	213	224	234	245	257	269	281	293	305	318	331
Tööd																	
Ristmikud																	
Maaost																	
Üldkulud																	
Muud kulud																	
INVESTEERINGUKULUD KOKKU	1550	1581	1612	1645	0	0	0	0	0	0	0	0	0	0	0	0	0
Hooldus	0	0	0	0	70	72	73	75	76	78	79	81	82	84	86	88	89
Üldkulud	0	0	0	0	34	34	35	36	36	37	38	39	39	40	41	42	43
OPEREERIMISKULUD KOKKU	0	0	0	0	104	106	108	110	113	115	117	119	122	124	127	129	132
VÄLJAVOOD KOKKU	1550	1581	1612	1645	104	106	108	110	113	115	117	119	122	124	127	129	132
INETORAHAVOOD	-1550	-1581	-1612	-1645	70	97	105	113	122	131	140	149	159	169	179	189	199
Diskontomäär	7,1 %																
Rahaline sisemine tasuvuslavi - FRRC	1,4 %																
Rahaline nüüdispuhasväärtus – FNPV mln kr	-3662																
FINANTSTULU INVESTEERINGULT																	
Variant 1a																	
TULUD	344	357	370	383	396	408	421	tasuta 2042	2043	2044	2045	2046	2047	2048	2049	2050	0
Tööd																	
Ristmikud																	
Maaost																	
Üldkulud																	
Muud kulud																	
INVESTEERINGUKULUD KOKKU	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-6843
Hooldus	91	93	95	97	99	101	103	105	107	109	111	113	116	118	120	123	
Üldkulud	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	
OPEREERIMISKULUD KOKKU	134	137	140	143	146	148	151	154	158	161	164	167	171	174	177	181	
VÄLJAVOOD KOKKU	134	137	140	143	146	148	151	154	158	161	164	167	171	174	177	181	-6662
NETORAHAVOOD	209	220	230	240	250	260	269	-154	-158	-161	-164	-167	-171	-174	-177	6662	

Suur väin: Transpordi perspektiivise korraldamise kava

Teised variandi 1a põhinäitajad on ära toodud tabelis 12-12 ja põhinevad tabeli 12-13 rahavoogude analüüsil.

Tabel 12-12. Finantsnäitajad (mln kr, 2018)

Projekti intressi kogumaksed	- 1560
Riigipoolne tegevustoetus	- 2394
Toetuste kestus	intressimaksed 3 aasta jooksul ehituse ajal; tegevustoetus terve analüüsiperioodi jooksul kuni aastani 2041
Lisatulu riigile (ületustasu)	0
Puhas finantsmõju riigile	- 2933

Tabel 12-13 põhineb järgmistel eeldustel:

- tegelik diskontomäär 7,1% (5% diskontomäär alla 2% inflatsiooniga),
- inflatsioon 2%, tähtaeg 20 aastat,
- ajapikendusperiood 5 aastat (esimene laenumakse põhisummalt 5. aastal, aastal 2023).

Toetused:

- intressimaksed ehitusperioodi jooksul,
- aastased tegevustoetused praktiliselt kogu analüüsiperioodi jooksul, sest tuludest ei piisa kõigi kulude katmiseks.

Suur väin: Transpordi perspektiivse korraldamis kava

ALTERNATIIV: SILD 1a – RIIGIFINANTSEERING	NPV	AASTAD															
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033
		Construction				1	2	3	4	5	6	7	8	9	10	11	12
Investeering	5 385	1 549	1 580	1 612	1 644												
10 % Riigieelarve	538	155	158	161	164												
15 % EL-i toetus	785	232	232	232	232												
75 % Võlg (laen, võlakiri või muu)	4 061	1 162	1 190	1 218	1 247												
Tulud – põhitegevus	2 188	0	0	0	0	174	203	213	224	234	245	257	269	281	293	305	318
Toetused – põhitegevus (riik)	2 394	0	58	118	178	171	398	377	356	335	313	292	269	247	225	202	179
SISSETULEKUD KOKKU	9 967	1 549	1 638	1 729	1 822	345	601	590	580	569	559	548	538	528	518	507	497
Ehituskulud	-5 385	-1 549	-1 580	-1 612	-1 644												
Opereerimiskulud	-1 176	0	0	0	0	-104	-106	-108	-111	-113	-115	-117	-120	-122	-125	-127	-130
Finantseerimiskulud – riik	-3 406	0	-58	-118	-178	-241	-494	-482	-469	-456	-444	-431	-418	-406	-393	-380	-368
Intress (laenud, võlakirjad, muu), 5%	-1 560	0	-58	-118	-178	-241	-241	-228	-215	-203	-190	-177	-165	-152	-139	-127	-114
Võla osamaksed	-1 846	0	0	0	0	0	-254	-254	-254	-254	-254	-254	-254	-254	-254	-254	-254
VÄLJAVOOD KOKKU	-9 967	-1 549	-1 638	-1 729	-1 822	-345	-601	-590	-580	-569	-559	-548	-538	-528	-518	-507	-497
	-0																
NETORAHAVOOG	-0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KUMULATIIVNE RAHAVOOG		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Puhasmõju riigile	-2 933																

ALTERNATIIV: SILD 1a – 10% RIIGI OMAKAPITAL	AASTAD																
	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050
	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
Investeering																	
10 % Riigieelarve																	
15 % EL-i toetus																	
75 % Võlg (laen, võlakiri või muu)																	
Tulud – põhitegevus	331	344	357	370	383	396	408	421	0	0	0	0	0	0	0	0	0
Toetused – põhitegevus (riik)	156	133	110	87	64	42	19	0	152	158	161	164	168	171	174	178	181
SISSEVOOD KOKKU	487	477	467	457	447	437	428	421	152	158	161	164	168	171	174	178	181
Ehituskulud																	
Opereerimiskulud	-132	-135	-138	-140	-143	-146	-149	-152	-155	-158	-161	-164	-168	-171	-174	-178	-181
Finantseerimiskulud – Riik	-355	-342	-330	-317	-304	-292	-279	-266	-0	0	0	0	0	0	0	0	0
Intress (laenud, võlakirjad, muu), 5%	-101	-89	-76	-63	-51	-38	-25	-13	-0	0	0	0	0	0	0	0	0
võla osamaksed	-254	-254	-254	-254	-254	-254	-254	-254	0	0	0	0	0	0	0	0	0
VÄLJAVOOD KOKKU	-487	-477	-467	-457	-447	-437	-428	-418	-155	-158	-161	-164	-168	-171	-174	-178	-181
NETORAHAVOOG	0	0	0	0	0	0	0	3	-3	0	0	0	0	0	0	0	0
KUMULATIIVNE RAHAVOOG	0	0	0	0	0	0	0	3	-0	-0	-0	-0	-0	-0	-0	-0	-0

12.3.3 Tasuvusaeg

Finantsanalüüs defineerib tasuvusaega kui aega, mis kulub, et kogunenud tulud võrduksid projekti kuludega. Selle eelduseks on asjaolu, et projektil on reaalsed tulud (nt ületustasu).

Tabelit 12-11 saab kasutada baastasuvusaegade prognoosimiseks. Tasuvusaeg on vajalik ületustasu kogumise aeg, mis tagab, et FNPV (C) jõuab nulli. Seega peab ületustasu kogumine vastavalt käesolevale analüüsile jätkuma kuni tasuvusaja lõpuni. Edasine peamine eeldus on see, et laenu ei võeta.

Tabelis 12-14 on toodud variandi 1a analüüsi tulemused. Tasuvusaeg tundub olevat küllaltki tundlik muutuste suhtes investeringute ja tulude osas ning on 35 ja 54 aasta vahel. Kõige tõenäolisem periood on 42 aastat.

Tabel 12-14. Tasuvusaeg ilma finantseerimiskuludeta

Muutused (%)	-20 %	-10 %	0 %	10 %	20 %
Investeering					
Aastad	37	40	42	45	48
Ca2018. aastast algav kalendriaasta	2054	2057	2059	2062	2065
Tulud					
Aastad	54	48	42	39	35
2018. aastast algav kalendriaasta	2071	2065	2059	2056	2052

Teine aspekt tasuvusanalüüsi puhul on see, et finantseerimiskulud (nimelt intress) lisatakse projekti kuludele. Variandi 1a jaoks kavandatud finantsstruktuur eeldab 75% ulatuses laenu, mille summa on kuni 240 miljonit krooni iga-aastastes intressimaksetes tasuvusaja varasemate aastate jooksul. Finantseerimiskulude lisandumisega muutub analüüsiline keeruliseks: (i) ületustasudest saadavad tulud ei ole piisavalt kõrged, et lisaks tegevuskuludele katta peaaegu 10 aasta vältel intressimaksed. Alles pärast seda saab alata laenu tagasimaksmine (aastal 2030); (ii) selle aja jooksul on vaja riiklikku toetust, et katta opereerimise defitsiiti, mida tuleks samuti kuidagi analüüsis arvestada.

Piisab järeldusest, et kasutades variandi 1a kavandatud finantsstruktuuri, muutub tasuvusaeg ebaselgeks või ülipikaks, ulatudes kaugelt üle aasta 2075. Lisaks ei ole sedavõrd pika tasuvusaja teadmisel mingit praktilist väärtust, isegi kui mingi aja võiks teoreetiliselt arvutada, sest:

- arvutused põhinevad liiga paljudel eeldustel;
- tulude ja tegevuskulude otsene ekstrapoleerimine kaugesse tulevikku erineb suure tõenäosusega analüüsi hilisematel aastatel tegelikkusest liiga palju.

12.3.4 Tundlikkusanalüüs

FRR (C) ja FNPV (C)

Kõigepealt on analüüsitud kapitalilt saadava rahalise sisemise tasuvuslääve FRR (C) ja investeeringu rahalise nüüdispuhasväärtuse FNPV (C) tundlikkust. Analüüsis on tuginetud tabelile 12-11. Tulemused on ära toodud tabelis 12-15. Tundlikkused põhinevad suurendatud väärtustel ja on väljendatud 2018. aasta hinnatasemel.

Tabel 12-15. FRR (C) ja FNPV (C) tundlikkused (2018. a hinnatase)

Muutused (%)	-20 %	-10 %	0 %	10 %	20 %
Investeering	na				
FRR (C)	na	1,8 %	1,4 %	1,0 %	0,6 %
FNPV (C) - väärtus mln kr-des	na	-3 123	-3 662	-4 201	-4 739
FNPV (C) - väärtuse muutus (%)	na	14,7 %	0,0 %	-14,7 %	-29,4 %
Tulud					na
FRR (C)	0,7 %	1,0 %	1,4 %	1,7 %	na
FNPV (C) - väärtus mln kr-des	-4 099	-3 881	-3 662	-3 443	na
FNPV (C) - väärtuse muutus (%)	-11,9 %	-6,0 %	0,0 %	6,0 %	na
O&H kulud, vahemik (mln kr-des)					
FRR (C)	na	1,6 %	1,4 %	1,1 %	0,9 %
FNPV (C) - väärtus mln kr-des	na	-3 544	-3 662	-3 779	-3 896
FNPV (C) - väärtuse muutus (%)	na	3,2 %	0,0 %	-3,2 %	-6,4 %

Inflatsioon 2018-2050	1 %	2 %	3 %	5 %
FRR (C)	1,4 %	1,4 %	1,4 %	1,4 %
FNPV (C) - väärtus mln kr-des	-3 416	-3 662	-3 844	-4 023
FNPV (C) - väärtuse muutus (%)	6,7 %	0,0 %	-5,0 %	-9,9 %

Ülalolevast tabelist võib näha, et FRR (C)-d mõjutavad investeeringu ja käibe suurus peaaegu võrdselt. Vahemik on alates 0,6% kuni 1,8%.

FNPV (C) väärtuste varieerumine on väiksem, 14,7% ja -29,4% vahemikus. Investeeringutel on tugevam mõju FNPV (C)-le kui tuludel. FNPV (C)-d mõjutab ka inflatsioon, kuid vähemal määral.

Puhasmõju riigile

Teises tundlikkusanalüüsis kasutatakse tundlikkuse näitajana puhasmõju riigile. Järgnevalt on toodud põhilised tegurid, mis mõjutavad finantsanalüüsi tulemusi.

- Investeeringukulu, mis on eeldatavalt vahemikus -10% ja +20%.
- Käibe, mis võib vahelduda -20% kuni +10%. Käibe aluseks olevad tegurid on esialgne liiklusvoog rajatisel, liikluskasv ja ületustasu tase.
- Tegevus- ja hoolduskulud (O&H), mis varieeruvad -10% kuni +20%.
- Inflatsioonimäär, mis on kogu analüüsiperioodi vältel algse eelduse järgi 2% aastas. Tundlikkusanalüüsis on kasutatud 1% ja 5% vahemikku.
- Majanduskasv. Hinnatud on tavakasvust 30% aeglasemat kasvu.
- Muutused ehituse ajastamisel, nagu näiteks pikem ehitusperiood ja hilisem avamine, on tihti seotud ehituskulu suurenemisega. Rahalisest vaatenurgast on oluline ületustasu käibe puudumise tõttu kaotatud tulu. Lisaks suurenenud finantskulu, täpsemalt lisaintress laenult on oluline juhul, kui hiline mine põhjustab näiteks laenu tähtaja pikendamise.

Suur väin: Transpordi perspektiivse korraldamis kava

Tabelites 12-16a–d näidatud tundlikkused põhinevad tabeli 12-13 rahavoogudel.

Tabel 12-16a. Tundlikkusanalüüs, kulude muutus (mln kroonides, 2018)

Muutused (%)	-20 %	-10 %	0 %	10 %	20 %
Investeering, vahemik mln kr-des	na	4 846	5 385	5 924	6 462
Puhasmõju riigile mln kr-des	na	-2 604	-2 933	-3 261	-3 590
Muutus puhasmõjus riigile (%)	na	-11,2 %	0,0 %	11,2 %	22,4 %
Tulud, vahemik mln kr-des	1 750	1 969	2 188	2 407	na
Puhasmõju riigile mln kr-des	-3 370	-3 151	-2 933	-2 714	na
Muutus puhasmõjus riigile (%)	14,9 %	7,4 %	0,0 %	-7,5 %	na
O&H kulud, vahemik mln kr-des	na	1 058	1 176	1 294	1 411
Puhasmõju riigile mln kr-des	na	-2 815	-2 933	-3 050	-3 168
Muutus puhasmõjus riigile (%)	na	-4,0 %	0,0 %	4,0 %	8,0 %

Tabel 12-16b. Tundlikkusanalüüs, inflatsioonimäära muutus (mln kroonides, 2018)

Inflatsioon 2018-2050	1 %	2 %	3 %	5 %
Puhasmõju riigile mln kr-des	-2 996	-2 933	-2 844	-2 713
Muutus puhasmõjus riigile (%)	2,1 %	0,0 %	-3,0 %	-7,5 %

Tabel 12-16c. Tundlikkusanalüüs, majanduskasvu muutus (mln kr, 2018)

Majanduskasv	ΣAeglane (30%)	Prognoos
Puhasmõju riigile m.EEK	-3 715	-2 933
Muutus puhasmõjus riigile (%)	26,7 %	0,0 %

Tabel 12-16d. Tundlikkusanalüüs, ehituse ajastamise muutus (mln kroonides, 2018)

Ehitusaja muutus	
Saamatajäänud tulu aastas mln kr-des	-46
Mõju riigile aastas mln kr-des	45
Muutus puhasmõjus riigile aastas	-2,0 %

Ülalolevad tabelid näitavad küllaltki selgelt, et muutused investeeringus ja käibes mõjutavad tulemust kõige rohkem. Muutused investeeringusummas mõjutavad riiki umbes 50% rohkem kui muutused käibes.

Väga madalal majanduskasvul (-30%) on oluline mõju (27%), sest see on tugevalt seotud liikluse kasvuga ja see omakorda käibega.

Inflatsiooni mõju on samuti oluline. See on kõige tugevam 5% inflatsioonimäära korral, mis vähendab mõju riigile 7,5% võrra. Üldisemalt näitab inflatsiooniteemaline tabel inflatsiooni efekti laenu vähendamisel.

O&H kuludel tundub olevat tulemusele kõigest keskmine mõju.

Ehituse ajastuse muutused mõjuvad riigile negatiivselt nii kaotatud tulu kui ka üldise finantsmõju näol. Kuid üheaastane hilinemine ei too kaasa väga suurt muutust, mis oleks -2%.

12.3.5 Variant 30-aastase laenutähtajaga

Soovitav finantsstruktuur eeldab 20-aastast laenuperioodi. Valikulist 30-aastast laenutähtaega on samuti analüüsitud. Tulemused ja kahe laenuperioodi võrdlus on ära toodud tabelis 12-17.

30-aastase tähtajaga variant eeldab, et ületustasu kogutakse kuni nimetatud perioodi lõpuni, aastani 2050. See mõjutab omakorda tulemusi, sest käivet tekib rohkem.

Tabel 12-17. 20-aastase ja 30-aastase tähtajaga laenude ja teemaksude kogumisaegade võrdlus

SILD 1 trassil II	Finantsstruktuur mln kr, 2018		
	Riik	10%	538
EL	15%	785	
Laen	75%	4061	
Kogufinantseering	100%	5385	
Põhinäitajad mln kr			
	20-aastane tähtaeg ja ületustasu kogumine	30-aastane tähtaeg ja ületustasu kogumine	Muutus %
Intress	-1560	-1827	-17%
Tegevustoetus	-2394	-1803	+25%
Lisatulu riigile (teemaksud)	0	+124	+
Puhast finantsmõju riigile	-2933	-2218	-32%

12.3.6 Järeldused

30-aastane tähtaeg:

- suurendab intressi kogumakseid 17% võrra, kuna laenu teenindamise periood on pikem;
- vähendab toetusi 25%, sest aastased laenu tagasimaksud on tunduvalt madalamad;
- vähendab puhast finantsmõju riigile 32% võrra.

Lisaks ei pea 30-aastase tähtaja korral viimase 10 aasta jooksul (2041–2050) tegevust toetama. Isegi vastupidi – finantseerimisskeem oleks kasumlik, kuid mitte piisavalt selleks, et ületustasu kaotada.

13 Variantide võrdlemine ja eelistatud variandi valik

13.1 Võrdlemise meetodika

Eesmärgid

Tulevasel Suure väina ühendusel on kaks põhieesmärki, nimelt juurdepääs ja jätkusuutlikkus. Mõlemad on täiendavalt defineeritud vastavate võtme-eesmärkide kaudu (vt 6. peatükk):

- Võimaldada turvalist, usaldusväärset ja tõhusat teenust, mis lisaks aitaks saavutada piirkonnas majandusliku ja demograafilise tasakaalu – *ligipääsetavus*.
 - Usaldusväärsus ja tõhusus
 - Turvalisus
 - Liikuvus
 - Majanduskasv
 - Tasuvus
- Säilitada ja arendada piirkonna ainulaadsust ning looduslikku, ühiskondlikku ja kultuurilist omapära – *jätkusuutlikkus*.
 - Looduskeskkond
 - Sotsiaalmajanduslik keskkond

Alternatiivid: strateegilised valikud ja variandid

Alternatiivsed meetodid Suure väina ületamiseks on loetletud allpool ning kirjeldatud peatükis 5 ja lisas 4.

- Strateegiline valik I (SV⁴⁶ I): olemasolev parvlaevaühendus planeeritud arendustega (viitejuhtum). See strateegiline valik eeldab vähest uute arenduste rakendamist. Mitmed lühiajalised (järgmise viie aasta) arendused on kavandatud või juba tulekul. Need arendused loetakse selle strateegilise valiku osaks.
- Strateegiline valik II (SV II): oluliselt parem parvlaevaühendus. Parvlaevateenuse maht, kvaliteet ja usaldusväärsus paranevad, võrreldes praeguse tasemega. Reaside väljumisega seotud teenuste paranemine koos tänapäevaste rajatistega võimaldab tõhusaid peale- ja mahalaadimisaegu. Suure väina parvlaevaühendus paraneb oluliselt. Kuid on oodata, et need abinõud ei võimalda täielikult lahendada ummikute probleemi, mis tipneb suvistel nädalalõppudel, või oluliselt vähendada madalhooaja, ööaja jne ooteaegu. Kõrgekvaliteedilise parvlaevaühenduse pidamine on kallis ja riigipoolne toetus on pikas perspektiivis teadmata.
- Strateegiline valik III (SV III): püsiühendus. See strateegiline valik põhineb silla või tunneli ehitamisel ja vahetab välja parvlaevateenuse. Püsiühendus parandab oluliselt Suure väina ületamist. Erinevalt teistest alternatiividest võimaldab see enamikul juhtudest lahendada suveaja nädalalõppude ummikute probleemi. Püsiühenduse puhul ei oleks enam madalhooaja ega ööaja ooteaegu.
 - SV III: sild trassil II
 - SV III: sild trassil III
 - SV III: tunnel trassil III

⁴⁶ SC strateegilise valiku inglisekeelne lühend

Hindamistehnikad

Hinnangud põhinevad mitmesuguste meetodite kasutamisel: baasandmete analüüsil, juhtumiuuringute analüüsil, teistele juhtumitele toetuvatel ekspertide seminariettekannetel, töötubadel sidusgruppidega ja projektimeeskonna siseselt, grupi- ja üksikintervjuudel uuringupiirkonnas, küsitlusuuringul elanike, suvitajate ja ettevõtete esindajate hulgas ning lõpuks mõjude võrdluse hindamismaatriksite väljatöötamisel.

Protsessis kasutati mitmeid tehnilisi meetodeid:

- kvantitatiivsed meetodid: prognoosimine (nt rahvastik ja liiklusvood) määratlemaks sotsiaalmajanduslikke ja mobiilsuskarakteristikuid tulevikutsenaariumi koostamiseks ning tasuvusanalüüs (kaasa arvatud kestuse aspektid alates algsest arendamisest kuni tööde lõpetamiseni) majanduslikuks analüüsiks;
- kvalitatiivsed meetodid: mõjude maatriksid ja mitmekriteeriumiline analüüs hindamise eesmärgil;
- visuaalsed meetodid: GIS-pinnakaardid (nt maa sobivuse klassifikatsioon).

Sotsiaalseid ja keskkonnamõjusid, mis tagavad **jätkusuutlikkuse eesmärgi**, hinnatakse kvalitatiivselt mitmekriteeriumilise analüüsi abil (on teostatud KSH raames). Sel meetodil arvestatakse projekti elluviimisega kaasnevaid mõjusid, millele on raske rahalist väärtust määrata. Antud projekt tekitab rea väliskulusid, mida kvantifitseerida või millele turuhinda anda on keeruline. Näiteks keskkonnakulud, mis tekivad projekti teostamise käigus, nagu müra- ja atmosfäärireostus. Natura 2000 hindamine on selle alus. Mõjude maatriksit, mis põhineb KSH ja Natura raamistikel, kasutatakse alternatiivsete strateegiliste tegevuste elluviimisega kaasnevate mõjude kindlaksmääramiseks ja võrdlemiseks. Selle saavutamisel on olulisel määral kasutatud GIS-teemakaarte. Lühidalt öeldes hinnatakse kolme strateegilist valikut (praamiühendused ja püsiühendus) esmalt strateegilisel tasandil, lähtudes kindlaksmääratud KSH eesmärkidest Natura piirangutega arvestades, ja sellele järgneb alternatiivide taktikaline hinnang.

Eesmärgistatud juurdepääsu mõjusid hinnatakse kvantitatiivselt tasuvusanalüüsi ning kvalitatiivselt teenusetaseme kriteeriumide eksperdi hinnangute kaudu, tuginedes avalikule tagasisidele ja küsitlusuuringutest ning ümarlaudadelt saadud infole. Sarnaselt KSH analüüsiga kasutatakse alternatiivsete lähenemiste võrdlemiseks mõjude maatriksit, mis põhineb majandusarengu taseme ja teenusetaseme teemadel.

Lõpuks integreeritakse kõigi hindamiste tulemused ühtsesse hindamisraamistikku, mille baasil valitakse kõige kasulikum alternatiiv. See on **ligipääsetavuse ja jätkusuutlikkuse eesmärkide summa**. Lõppeesmärgiks on jõuda otsusele, milline Suure väina ületamise alternatiiv on kogu ühiskonna seisukohalt parim. Alternatiivide asjakohaste mõjude kohta esitatakse võimalikult laiapõhjaline informatsioon.

Majandusanalüüsi toetamiseks viiakse läbi ka finantsanalüüs (vt peatükk 12). Nende kahe erinevus seisneb selles, et majandusanalüüs määrab kindlaks ja võrdleb majandusele tervikuna tekkivat kasu, samas kui finantsanalüüs võrdleb projekti finantseerija, st käesoleval juhul Eesti riigi kantavaid tulusid ja kulusid (investeeringu-, hooldus- ja opereerimiskulud). On oluline ära märkida, et tuleb saavutada nii **projekti majanduslik kui ka finantsiline jätkusuutlikkus**.

Analüüsis kasutatud eeldused

- Hindamisperiood: 2018–2050 (33 aastat)
- Ehitusperiood: 2018–2021 (4 aastat)
- Avamisaasta: 2022. KSH puhul on avamisaastaks võetud 2023, kuna see väljendab paremini liiklusvoo avamiseefekte (vt peatükk 7).
- Ületustasu kogumine 2022–2042 (20 aastat)
- Tasuta 2042–2050
- Reaalseks sotsiaalseks diskontomääraks on määratud 5,5%, mis on praegune EL-i soovituslik määr Ühtekuuluvusfondi abikõlblike riikide jaoks
- Liiklusvood ja rahvastikuprognosid koostatakse kõik modelleerimise teel (vt peatükk 7)

13.2 Mõjude hindamine ligipääsetavuse kriteeriumidest lähtuvalt

Juurdepääsu eesmärgile rakendatakse majanduslikku hindamist, kasutades kuluefektiivsuse hindamiseks tasuvusanalüüsi (CBA, *cost-benefit analysis* e kulu-tuluanalüüs). Antud hindamisraamistik, nagu nimetuski ütleb, mõõdab projekti alternatiivide investeringu- ja muid projekti elutsükli jooksul tekkivaid kulusid ja tulusid rahaliselt. Näiteks ehituskulud, hoolduskulud, õnnetuskulude sääst, ajakulu sääst ja sõidukite töökulude sääst. Peamised analüüsi sisendandmed on:

- vastavate kulude ja tulude määratlemine;
- kulude ja tulude loetlemine või neile rahalise väärtuse andmine;
- projekti kestuse iga-aastaste kulude ja tulude prognoosimine;
- iga-aastaste kulude ja tulude diskonteerimine;
- nüüdispuhasväärtuseni (või tulu-kulu suhte või sisemise tasuvusläveni) jõudmine, näidates ära seonduvad riskid ja ettenägematud asjaolud, tuginedes tundlikkusanalüüsile;
- teenusetaseme näitajate (vt tabel 5-1) kui kriteeriumide kasutamine, millel alternatiivide opereerimisplaanid põhinevad.

Teenindustaseme eesmärgi hindamiseks viidi läbi ka kvalitatiivne hindamine. Hindamiskriteeriumid põhinevad tulemuslikkusstandarditel (vt tabel 5-1), mille saavutamist eeldatakse alternatiivide projektidelt ja opereerimiskavadelt.

13.2.1 Kuluefektiivsus

Tasuvusanalüüsis hinnati iga varianti jätkuva planeeritud arendustega parvlaevaühenduse (SV I, baasstsenaarium) näitel.

Analüüs ja selle tulemused on lahti seletatud peatükis 11. Kokkuvõtlikult saab öelda, et kõik tehnilised variandid on majanduslikult tasuvad. Parim lahendus ENPV ja tulu-kulu suhtest lähtuvalt on lõunapoolne sild. Sellele järgneb põhjapoolne sild ning kolmandana tunnel. ERR-i vaatepunktist oleks eelistatud oluliselt parem parvlaevaühendus. Indikaatorite lahknevuse põhjuseks on erinevad tehniliste lahenduste mastaabid. Võrdlemisi väike investering SV II puhul annab võrdlemisi suure muutuse kasude osas. Mastaapide erinevusele viitab ka oluliselt parema parvlaevaühenduse võrdlemisi kõrge tulu-kulu suhe. Mida kõrgem on tulu-kulu suhe, seda suurem on tulude kasv kulude muutuse suhtes.

13.2.2 Teenuse tase

Usaldusväärne ja tõhus liikumine

SV I puhul sisaldavad kavandatavad edasiarendused kahe uue parvlaeva soetamist, liikluse juhtimissüsteeme väljumis- ja saabumisalades ning e-piletite juurutamist. Kõik nimetatud meetmed on eeldused mandri ja Saaremaa vahelise parvlaevaühenduse jätkumiseks. Baasstsenaariumiga võrreldes Saaremaa ligipääsetavuse tase ajutiselt tõuseb ja pikemas perspektiivis mõnevõrra langeb. Nõudluse taseme suurte kõikumiste tõttu (rolli mängivad hooajad, nädalapäevad, pühade perioodid ja Saaremaal toimuvad eriüritused) on prognoos selline, et kriitilistel, kõrge nõudlusega nädalalõppudel ei ole suutlikkus tiptundidel piisavalt suur. Kõrge nõudlusega ajal ei vasta ligipääsetavuse tase täielikult Saaremaa elanike ja ettevõtete vajadustele (nt turism ning ajatundlik tootmine ja teenuste pakkumine).

SV II puhul paraneb suvel ja teistel kõrge nõudlusega aegadel ligipääsetavus ja prognoositavus. Mandril töötavate inimeste jaoks muutub nädalavahetusteks või ööseks kojumine lihtsamaks. See lihtsustab paljude inimeste elu ja paljudel juhtudel ka nende isiklikku majanduslikku olukorda. Väga kriitiliste nädalavahetuste (jaanipäev, jõulud, aastavahetus) ja eriürituste ajal ei pruugi sellest piisata. Teoreetiliselt oleks võimalik lisada neljas parvlaev, kuid see vajaks uut investeeringut sadamatesse.

Kui valitud strateegiline variant on püsiühendus (SV III), siis saab Saare maakonnal olema küllaltki sarnane ligipääsetavuse tase ülejäänud Eesti regioonidega. Õhtuti või nädalavahetustel saartel käimine muutub tunduvalt lihtsamaks. See lihtsustab paljude inimeste elu ja põhjustab erinevaid positiivseid sotsiaalseid mõjusid. Saaremaal tegutsevate ettevõtete logistikakulud eeldatavalt langevad. Tootmis- ja teenindussektori konkurentsivõime paraneb. Ajatundlikku ja täppisajastatud tootmist on palju lihtsam korraldada. Uue ligipääsetavustaseme korral avanevad Saaremaa süvasadama kaudu *ro-ro*-tüüpi parvlaevadele uued võimalused näiteks ekspordi ja impordi korraldamiseks või uute turismiliinide avamiseks. Üldmainitud teenuste kasutajad ulatuvad geograafiliselt Lõuna- ja Lääne-Eesti ning Loode-Lätini. Kuna mainitud positiivsed mõjud ja võimalused põhinevad peamiselt liikuvuse parandamisel ja eriti sõiduautode kasutamise suurendamisel, siis transpordisüsteemi jätkusuutlikuks muutmisel on vaja teha uusi investeeringuid ja uuendusi.

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel 13-1. Alternatiivide järjestus vastavalt usaldusvärsusele ja tõhususele

	SV I & II parvlaev	SV III sild trassil II	SV III sild trassil III	SV III tunnel trassil III
Logistika	<i>Rahuldav</i>	<i>Hea</i> Sild on ilmastikutingimuste tõttu suletud mõnel päeval aastas.	<i>Hea</i> Sild on ilmastikutingimuste tõttu suletud mõnel päeval aastas.	<i>Väga hea</i> Ilmastikutingimuste tõttu sulgemisi ei esine.
Sõidukite liiklus	<i>Rahuldav</i> Madalam suveperioodil (nädalavahetused).	<i>Hea</i>	<i>Hea</i>	<i>Väga hea</i> Ilmastikutingimuste tõttu sulgemisi ei esine.
Jalakäik ja jalgrattasõit	<i>Hea</i> Jalakäijatel ja jalgratturitel on praamiteenuste kasutamise näol usaldusväärne ja ilmast sõltumatu ületusvõimalus.	<i>Piisav</i> Ilmastikutingimuste es esineb suuri kõikumisi ja see tekitab raskusi.	<i>Piisav</i> Ilmastikutingimuste es esineb suuri kõikumisi ja see tekitab raskusi.	<i>Kehv</i> Jalgratturid peavad väina ületamiseks minema bussile.
Ühistransport	<i>Kehv</i> Seotud parvlaevade graafikuga.	<i>Hea</i> Sild on ilmastikutingimuste tõttu suletud mõnel päeval aastas.	<i>Hea</i> Sild on ilmastikutingimuste tõttu suletud mõnel päeval aastas.	<i>Väga hea</i> Ilmastikutingimuste tõttu sulgemisi ei esine.
Saare maakonna positsioon ühetegevuse ja võrdsuse seisukohast	SV I puhul juurdepääs paraneb, kuid mõned barjäärid (ületuskulu, sagedus madala nõudluse perioodidel, ooteajad) säilivad. SV II puhul kulu, ooteajad nõudluse tipperioodidel ja teenuse sagedus.	Pärast täielikult maksuvaba väinaületust sama positsioon kui teistel Eesti piirkondadel. Seni jääb ületustasu majandusliku tegurina osale elanikkonnast takistuseks. Kui ületustasu ei kujune kõrgemaks kui +10%, võrreldes praeguse ületuskuluga, paraneb ühiskondlik positsioon tulenevalt lühemast ületusajast.		

Ohutus

SV I puhul parandavad uued parvlaevad nüüdisaegsete navigatsiooni- ja toimimissüsteemidega ning taastatud sadamad oluliselt mereohutust. Laevakruvide pöörlemise süsteem võimaldab kaiäärset ohutut liikumist isegi tugevate külgtuulte

Suur väin: Transpordi perspektiivse korraldamis kava

korral. Kuivastu sadam on sellegipoolest tormidest mõjutatav (eriti kagu suunast). Autode parvlaevadelt maha- ja laevale pealesõit kahjustab maantee nr 10 äärseid hoonestatud alasid. Kavandatavad jalakäijate ja jalgratturite liiklusohutuse edasiarendused nendes piirkondades vähendavad õnnetuste riske.

SV II puhul on Kuivastu sadam tuultele avatud ja vaja on ehitada lainemurdja. Liiklustiheduse kasv on tõsisemaks probleemiks maantee 10 äärsetele asulatele. Vaja on kasutusele võtta lisameetmeid kohaliku ja läbisõiduliikluse ning kerg- ja sõidukiliikluse eraldamiseks.

SV III puhul on vajalik koostada eriline tegevuskava, et talvel ja teiste keeruliste ilmastikutingimuste korral teed hooldada. Suurenenud liiklusvoo tõttu on vaja kasutusele võtta samad liiklusohutuse ja juhtimise meetmed nagu ka strateegilise valiku II puhul. Teisest küljest on voo kõikumine stabiilsem ja leevendab hulkade efekti.

Tabel 13-2. Alternatiivide järjestus vastavalt ohutusele

	SV I & II parvlaev	SV III sild trassil II	SV III sild trassil III	SV III tunnel trassil III
Logistika, sõidukite liiklus, jalakäijad ja jalgratturid, ühistransport	Kiiruse ületamine parvlaevale sõites põhjustab õnnetusrisi (eriti suveperioodil). Eraldi liiklusvood (kohalik, läbisõit ja jalakäija/jalgratas) teedevõrgus.	Liiklusohutus on korraliku hoolduse korral sarnane kahesuunalise maantee omaga. Eraldi liiklusvood (kohalik, läbisõit ja jalakäija/jalgratas) teedevõrgus.	Liiklusohutus on sarnane kahesuunalise maanteega korraliku hoolduse korral. Eraldi liiklusvood (kohalik, läbisõit ja jalakäija/jalgratas) teedevõrgus.	Liiklusohutus on sillaalternatiividest nõrgem. Tunnelitel on erilised piirangud ja reeglid. Eraldi liiklusvood (kohalik, läbisõit ja jalakäija/jalgratas) teedevõrgus.

Mõju jalgratturitele

Eeldatavalt on Suure väina ületamise võimaluste edasiarendamisel positiivne mõju. Tehnilistel variantidel on erinev mõju jalgratturitele. Sillavariandid võimaldavad jalgratturitel väina ületada ilma ümberpaigutuseta. Parvlaev SV II kohustab jalgrattureid parvlaevale ümber paigutama. Kuna jalgrattureid tunnelisse ei lubataks, siis tähendab tunnelivariant ümberpaigutumist, suure tõenäosusega peavad jalgratturid minema jalgrattabussiga. Seega tähendaks see, et kui arvestada jalgrattaliiklust, siis tuleks variantide I ja II ENPV⁴⁷-le lisada väike positiivne mõju. Varianti III hinnatakse sarnaseks parvlaeva variandiga.

Püsiv majanduskasv

Prognoositakse, et Suure väina ületamisvõimaluste edasiarendamine tagab positiivse mõju Saare maakonna majandusele ja tööhõivele, vt KSH aruanne. Teatud määral on nimetatud mõju lisatud juba tasuvusanalüüsi ajaliste kasudele (vt allpool). Kuid püsiühendus toob kaasa olulise muutuse ligipäasetavuses ja seega prognoositakse, et sellel on mõjud, mis ulatuvad tasuvusanalüüsis käsitletust kaugemale. Nende mõjude hulka kuuluvad uute ettevõtete asukohad ja suurenenud tootlikkus. Regionaalsele majandusele ja tööhõivele lisaks on ENPV osas positiivne mõju variantidel 1, 2 ja 3. Samas on seda mõju arvudes keeruline väljendada, kuid ligikaudselt on võimalik järeldada, et kasud võivad tõusta kuni 10% võrra ajalistest kasudest.

⁴⁷ ENPV, Expanded net present value.

13.2.3 Alternatiivide võrdlemine ligipäasetavuse seisukohast

Ühtne hinnang ligipäasetavuse seisukohast põhineb järgnevatel mõjukategooriatel.

Kategooria I – mõjud, mis võivad sisuliselt välistada variandi edasise kaalumise, muutes selle variandi elluviimise võimatuks. Ligipäasetavuse seisukohast oleks parim näide selle kohta olukord, kus projekti majanduslikud tulemused ei õigusta end, st tulu on kapitaliinvesteeringust tulenevate kasude suhtes ebapiisav. Nagu allpool ära toodud (kategooria II), on rahaliselt väljendatud mõjusid hinnatud tasuvusanalüüsi abil ja need näitavad, et kõik tehnilised variandid on majanduslikult mõttekad.

Kategooria II – olulisimad mõjud otsustusprotsessile, st rentaablus juurdepääsu seisukohast. Neid mõjusid on mõõdetud **kvantitatiivsete hindamiskriteeriumide** kaudu, mis mõõdavad majandusarengut tasuvusanalüüsi põhjal.

Kategooria III – vähem tähtsad mõjud. Need toetavad II kategooria mõjusid. Neid mõjusid on tasuvusanalüüsis teatud määral juba arvestatud (nt majanduskasvuga seotud ajalised kasud, riskitasemel põhinevad liiklusõnnetused ning tulemuslikkuse standarditel põhinev teenuse tase, mille baasil strateegilised valikud on arendatud). Neid mõjusid mõõdeti läbi **kvalitatiivsete hindamiskriteeriumide**, mis mõõdavad teenuse taset usaldusväarsuse ja tõhususe, ohutuse, mobiilsuse ja majanduskasvu seisukohast, tuginedes mitmetele allikatele, eelkõige sidusrühmadelt saadud sisendile ja eksperdi hinnangule.

Tabel 13-3. Teise kategooria mõjude hinnang, tasuvus

KATEGORIA II							
TEEMA	ALATEEMA	HINDAMISKRITEERIID	STRATEEGILINE VALIK I	STRATEEGILINE VALIK II	STRATEEGILINE VALIK III - Variant 1 (sild trassil II)	STRATEEGILINE VALIK III - Variant 2 (sild trassil III)	STRATEEGILINE VALIK III - Variant 3 (tunnel trassil III)
MAJANDUSARENG	Tasuvus	Tasuvusanalüüs					

Tabel 13-4. Kolmanda kategooria mõjude hinnang, teenuse tase

KATEGORIA III							
TEEMA	ALATEEMA	HINDAMISKRITEERIID	STRATEEGILINE VALIK I	STRATEEGILINE VALIK II	STRATEEGILINE VALIK III - Variant 1 (sild trassil II)	STRATEEGILINE VALIK III - Variant 2 (sild trassil III)	STRATEEGILINE VALIK III - Variant 3 (tunnel trassil III)
TEENUSE TASE	Usaldusväarsus ja tõhusus	Logistika, mootorsõidu kiliiklus, ühistranspord, jalakäijad ja					

Suur väin: Transpordi perspektiivse korraldamis kava

		jalgratturid					
	Ohutus	Õnnetuse risk					
	Liikuvus	Kõik modaalsused					
	Majanduskasv	Majandus ja tööhõive					

Legend:

Majanduslikust seisukohast (kategooria II) on eelistatud sillad trassil III. Sild trassil II on järjestuselt teine. Tunnel ja oluliselt parema parvlaevaühenduse variant (SV II) on madalama järjestusega kui sillaalternatiivid. Lisaks on sillavariantide hulgas trassi III sillavariandid selgelt odavamad ja rahaliselt riigi jaoks eelistatavamad kui sild trassil II. Kõikides finantsmudelites on trassi II silla puhastulu riigile kõrgem kui trass III silla puhul. Tunnel on lähedasem trassi II sillavariandile, kuid see on analüüsiperioodil mõnevõrra rohkem kulukas.

Teenuse taseme osas (kategooria III) järgivad suhtelised mõjud suures osas sama mustrit kui kuluefektiivsuse teema. Strateegiline variant III – püsiühendus – on järjestuselt esimene.

Kokkuvõtteks oleks variantide järjestus alternatiivide järjekorras alates kõige eelistatumast järgmine:

1	Lõunapoolne sild trassil III	Strateegiline valik III
2	Põhjapoolne sild trassil II	
3	Tunnel	
4	Strateegiline valik II – oluliselt parem praamiühendus	
5	Strateegiline valik I – praamiühendus kavandatavate arendustega	

Ligipäätavuse osas tuleks ära märkida, et vastavalt küsitlusuuringule on nii elanikud kui ka ettevõtted tugevalt püsiühenduse variandi pooll.

Joonis 13-1. Elanike ja ettevõtete poolne püsiühenduse loomise vastuvõetavus.

13.3 Alternatiivide võrdlemine jätkusuutlikkuse seisukohalt

Arutluskäik KSH eelistatud variandi valikul

Strateegilisel tasandil on KSH kõige olulisemaks järeltuleks, et sotsiaal-majanduslikel põhjustel eksisteerib selge vajadus parema ligipääsu järele Saare maakonnale. Samas, võrreldes praeguse olukorraga, avaldub kõikide strateegiliste valikute elluviimisel negatiivne mõju looduskeskkonnale. Vastav mõju looduskeskkonnale on kõige olulisem strateegilise valiku III puhul (võrreldes teiste strateegiliste valikutega). Olulisemad võimalikud negatiivsed mõjud strateegilisel tasandil avalduvad kaitsealadele ja maastikele ning suurenevate kasvuhoonegaaside emissioonide näol. Kokkuvõttes näitab strateegiliste valikute võrdlus KSH eesmärkide lõikes siiski, et strateegiline valik III on eelistatud valikuks strateegilisel tasandil tingimusel, et rakendatakse leevendavaid meetmeid looduskeskkonnale negatiivsete mõjude vältimiseks ja Natura 2000 ala jäetakse puutumata.

Ka Kava jõuab tulemuseni, et strateegiline valik III on strateegilisel tasandil eelistatud valik. Lisaks näitab Kava, et ligipäasetavuse seisukohalt on sillavariant parem, võrreldes tunneliga. Samas, vastavalt KSH tulemustele põhjustab sild suuri negatiivseid mõjusid keskkonnale.

Natura 2000 hindamine näitab, et mõningad kaitsealused liigid või elupaigad on strateegilise valiku III sillavariandi elluviimisel oluliselt mõjutatud. Olulisemaks on siinkohal linnud, viiherhülged ja kahepaiksed. Kahel sillavariandil (trassidel II ja III) on suur mõju lindude rändele. Ühtlasi on neid mõjusid väga raske leevendada, võrreldes muude KSH aruandes käsitletud mõjudega. Seega juhul, kui valituks osutub sild, on rändlindudele avalduv risk väga suur. Käesolevas töös osalenud linnuexperti väidab, et sildade mõju lindudele on väga suur peamiselt kokkupõrkeriski tõttu. Samas on Natura eksperdi koostatud täiendavas eksperdiarvamuses hinnatud, et see mõju ei ole siiski oluline (vt eksperdiarvamust lisas 5, Natura hindamise koosseisus). Sellise järeltulekseni on jõutud teisi sarnaseid sildasid käsitlevate uuringute põhjal.

Samuti võivad sillad avaldada suurt mõju viiherhülge populatsioonile. Tagantjärele, kui sild on juba valmis ehitatud, on võimalikku negatiivset mõju väga raske leevendada. Seega jõuab Natura 2000 hindamine tulemuseni, et silla mõju hülge populatsioonile võib olla suur, kuna viiherhülgele avalduvate oluliste mõjude esinemise võimalikkus on paljuski ebaselge ja neid mõjusid on raske leevendada. Samas on Dr. Rauno Yrjöla koostatud täiendavas eksperdi hinnangus välja toodud, et ei leitud uuringuid, mis näitaks sildade olulist mõju hüljestele. Lisaks tuuakse hinnangus välja, et kuna viiherhüljes pole kartlik liik, on vägagi tõenäoline, et sildadel ei ole viiherhüljestele olulist negatiivset mõju (vt ka eksperdi hinnangut KSH aruande lisas 5, Natura aruande koosseisus).

Natura 2000 hindamine jõudis järeltuleks, et nii Väinamere linnu- kui ka loodusala terviklikkus ja kaitse-eesmärgid on saavutatavad kõigi ühendusvariantide puhul (praamiühendus, sillad, tunnel) eeldusel, et rakendatakse leevendavaid meetmeid.

Trassil III paikneva silla üks võimalik tehniline lahendus soovib Viirelaiu ja Muhu vahel ehitada tee tammile. Sellisel lahendusel oleks selgelt suurim mõju viigerhüljestele. Selle põhjuseks on asjaolu, et viigerhülge liikumistekond Suures väinas kulgeb mööda väina lääneosa. Vastava negatiivse mõju leevenduseks on välja pakutud ka ilma tammita tehniline lahendus trassil III, millel on hüljestele väiksem mõju.

Alternatiivsete variantide järjestamine eelistuse järjekorras

KSH protsessi käigus tehtud uuringute ja hindamise alusel on välja töötatud strateegiliste valikute ja variantide eelistusjärjekord (tabelis 13.6), alustades kõige soodsamast.

Tulenevalt eelistusjärjekorrast on KSH seisukohalt kõige soodsam tunneli variant. Järeldus põhineb kaalutlusel, et püsiühenduse olemasolul on oluline positiivne mõju Muhumaa ja Saaremaa sotsiaalmajanduslikule keskkonnale. Ühtlasi on välistatud ka lindude ja hüljeste kui rahvusvahelise olulisusega kaitsealuste liikide rändetakistuse globaalse tähtsusega mõju tõenäosus. Siiski on oluline märkida, et selle variandi elluviimine toob kaasa alvarite ja koos sellega oluliste kahepaiksete ja roomajate elupaikade hävinemise Muhu saarel (sealhulgas EL-i loodusdirektiivi poolt kaitstud rabakonna elupaik).

KSH seisukohalt oleks teiseks valikuks sild põhjapoolsel trassil (trassil II) kohendatud trassi asukohaga negatiivsete mõjude leevendamiseks. Sillal on sarnaselt tunneliga väga suur positiivne mõju Muhu- ja Saaremaa sotsiaalmajanduslikule olukorrale, samas keskkonnamõju on suurem. Põhjapoolse trassi korral mõjutab sild oluliselt küll lindude rännet, aga samas välditakse suurt mõju kahepaiksetele. Lisaks mõjutab sillavariant ka viigerhülgeid. Kolmandaks valikuks oleks sild trassil II ilma trassi asukoha muudatusteta, kus trass kulgeb nagu algselt plaanitud.

Neljandaks ja viiendaks eelistuseks oluliselt parem praamiühendus (strateegiline valik II) ja olemasolev praamiühendus (strateegiline valik I). Nimetatud strateegiliste valikute mõju looduskeskkonnale on võrreldes olemasoleva olukorraga väike. Siiski ei anna nimetatud strateegilised valikud Muhumaa ja Saaremaa sotsiaalmajanduslikule olukorrale nii suuri eeliseid nagu strateegiline valik III. Strateegilise valiku II puhul on sotsiaalmajanduslik kasu mõnevõrra suurem kui Strateegilise valiku I korral.

Sild lõunapoolsel trassil (trassil III) oleks vastavalt hinnangule kõige vähem eelistatud. Sellel variandil on küll samad positiivsed sotsiaalmajanduslikud mõjud mis teistel püsiühenduse variantidel, aga samas kaasnevad selle variandiga nii need negatiivsed mõjud, mis tunneli puhul, kui ka need, mis põhjapoolse silla puhul, seda nii esialgse kui ka parandatud tehnilise lahenduse korral. Variandi peamiseks miinuseks võrreldes teiste variantidega on see, et sild on tunduvalt pikem ning silla asukoha tõttu on ka mõju viigerhüljestele suurem. Lisaks hävitab tee-ehitus Muhu saarel olulised kahepaiksete ja roomajate elupaigad (sh rabakonnad, mis on kaitstud EL-i elupaikade direktiiviga).

Seega on sillavariantide mõjudes märgatav erinevus, sild trassil II on soodsama mõjuga kui sild trassil III.

Tabel 13.6 summeerib alternatiivsete variantide paremusjärjestuse, lähtudes KSH loogikast. On oluline märkida, et tabelis toodud järjestus kehtib eeldusel, et

rakendatakse peatükkides 11.2.2, 11.2.3 ja 11.2.4 kirjeldatud leevendavaid meetmeid. Juhul kui leevendavaid meetmeid ei rakendata, võivad sillavariandid omada olulist negatiivset mõju lindudele ja hüljestele ega ole seetõttu aktsepteeritavad lahendused.

Tabel 13.6 Strateegiliste valikute ja variantide järjestus KSH-st tulenevalt

1	Strateegiline valik III – tunnel trassil III
2	Strateegiline valik III – sild trassil II, kohendatud trassi asukohaga
3	Strateegiline valik III – sild trassil II
4	Strateegiline valik II – oluliselt parem praamiühendus
5	Strateegiline valik I – olemasolev praamiühendus
6	Strateegiline valik III – sild trassil III parandatud tehnilise lahendusega (ilma teetammita Viirelaiu ja Muhu vahel)
7	Strateegiline valik III – sild trassil III

13.4 Eelistatud alternatiivi valik

Rahaliselt väljendatud mõjud, mida hinnati tasuvusanalüüsi abil, näitavad, et kõik tehnilised variandid on majanduslikult elujõulised. Kaks kolmest majandusanalüüsi hindamiskriteeriumist näitavad, et sild trassil III on parim alternatiiv ja kolmanda hindamiskriteeriumi järgi on see paremuselt teine. Sild trassil II on tasuvuskriteeriumide järgi järjestuselt teine. Tunnel ja oluliselt parema parvlaevaühenduse variant (SV II) on järjestatud vastavalt kolmanda ja neljandana. Tehti arvukalt tundlikkusanalüüse. Kõigi nende analüüside puhul on sild trassil III jätkuvalt järjestatud eelistatuima variandina. Sild põhjatrassil on järjestuselt madalam ja tunnel jääb kolmandale kohale (välja arvatud juhul, kui investeeringukulude suurenemine on hinnatud summast 30% suurem. Siis on eelistatud praam).

Vastavalt integreeritud KSH ja Natura hinnangule on sotsiaalmajanduslikust seisukohast selge vajadus parema ligipääsetavuse järele. Võrreldes praeguse keskkonnaolukorraga, mõjutavad keskkonda kõik strateegilised valikud. Vastavalt Natura 2000 hinnangule järeldati, et kõik pakutud variandid – sild, tunnel või oluliselt parem praamiühendus – koos leevendavate meetmetega vastavad Väinamere Natura 2000 ala kaitse-eesmärkidele.

CBA (tasuvusanalüüs) ja MCA (jätkusuutlikkus) analüüsid on ühitatud järgnevalt:

Säästvus

KSH hindamise järeldus on, et tunneli variant on eelistatav alternatiiv, selle järel tuleks eelistada sillaühendust trassil II ja seejärel praamiühendust.

Jätkusuutlikkus

KSH hindamise järeldus on, et eelistatud alternatiiv on tunneli variant, millele järgneb praamiühendus. Sillad avaldavad Natura väärtustele enam negatiivseid mõjusid, võttes arvesse määramatust lindudele ja hüljestele tekkiva mõju osas.

Ligipääsetavus

Ligipääsetavuse seisukohalt on sild trassil III esikohal (suhtega kolm ühele NPV, kõige olulisema majandusliku näitaja osas, nagu näidatud lisas 3). Kuid võrreldes tunneli variandiga on kõikide sildade keskkonnamõjud negatiivsemad ning vajavad enam leevendusmeetmeid. Muude alternatiivide osas on NPV seisukohalt kõrgeima järjestusega tunnel.

Selleks et hinnata projekti eesmärke mitmekriteeriumilise analüüsiga, tuli leida optimaalne kombinatsioon täituvusest, mis tagab maksimaalselt projekti eesmärkide saavutamise, ja võttes arvesse kõik eespool esitatud tabelis hõlmatud teemad, kasutati järgmist lähenemist.

Analüütilise hierarhia protsessi funktsioon koosnes järgmistest põhisammudest:

- *määratleti variandid/alternatiivid;*
- *seati paika tulemuslikkuse kriteeriumid ja nende suhtelised osakaalud.*
Kuna kõigi eesmärkide osakaalu ei saadud otsuste tegijatelt, siis rakendas projektimeeskond järgmist meetodikat:
 - kahele peaeesmärgile – ligipääsetavus ja jätkusuutlikkus – määrati osakaalud 50:50;
 - ligipääsetavuse ja jätkusuutlikkuse meetmed koondati ja neid kaaluti järgnevalt:
 - kategooria I oli piirang, mis välistaks iga alternatiivi edasise kaalumise. Selliseid piiranguid ei tuvastatud ei säästvuse vaatepunktist (Väinamere SPA ja SAC terviklikkuse ja kaitse eesmärgid saavutatakse KSH/Natura hindamise tulemusena) ega ligipääsetavuse vaatepunktist (kõikidel variantidel oli positiivne NPV).
 - Kategooria II mõjud loeti olulisemaks kui kategooria III omad. Juurdepääsu osas: kõrgeima tähtsusega on majandusareng sotsiaalse heaolu seisukohast ja teisejärgulise tähtsusega on teenuse tase, kuna mõned kasutajale olulised parameetrid (nt reisiaeg ja ohutus) sisalduvad juba majandusanalüüsis. Samamoodi kasutati juurdepääsu hinnangus kaht kategooriat: kõrgema tähtsusega grupi A aspektid (st olles riiklikult või piirkondlikult tähtis) ja madalama tähtsusega grupi B aspektid (st mitte otseselt eeskirjadega seotud ega piiratud ajalise ning ruumilise dimensiooniga). Vastavalt määratleti saavutuskriteeriumide kvantifitseerimise skaala ning kõigi kriteeriumide koondmõju.

Kokkuvõttes, nagu on näha allpool, saavutati protsessi abil alternatiivide järjestus, mida toetab nii jätkusuutlikkuse eesmärk, st KSH/Natura hindamine (nii looduslikud ja sotsiaalmajanduslikud teemad kui ka Natura väärtustega seotud piirangud), kui ka ligipääsetavuse eesmärk, st majanduslikust ja transpordi teenindustaseme seisukohast.

Jätkusuutlikkuse aspektid:

1	Strateegiline valik III – tunnel trassil III
2	Strateegiline valik III – sild II trassil muudetud plaanilahendusega
3	Strateegiline valik III – sild II trassil
4	Strateegiline valik II – oluliselt parem praamiühendus

Suur väin: Transpordi perspektiivse korraldamis kava

5	Strateegiline valik I – olemasolev praamiühendus
6	Strateegiline valik III – sild III trassil muudetud tehnilise lahendusega (ilma muldkehadeta Viirelaiu ja Muhu vahel)
7	Strateegiline valik III – sild trassil III

Ligipääsetavuse aspektid:

1	Strateegiline valik III – sild trassil III
2	Strateegiline valik III – sild trassil II
3	Strateegiline valik III - sunnel trassil III
4	Strateegiline valik II – oluliselt parem praamiühendus
5	Strateegiline valik I – olemasolev praamiühendus

Järeldused

Lähtudes kõigi eesmärkide summaarsetest kaalutud väärtustest ja eesmärgiga minimeerida kõiki olulisi negatiivseid mõjusid, järeldatakse, et:

- jätkusuutlikkuse seisukohast (esitatud KSH-s):
 - o on seoses püsiühenduse rajamisega oodata suuri positiivseid sotsiaalmajanduslikke mõjusid;
 - o strateegilisel tasandil on eelistatuim strateegiline valik III, eeldusel, et rakendatakse asjakohaseid leevendusmeetmeid⁴⁸;
 - o silla valikud avaldavad tugevat, kuid mitte olulist mõju mere looduslikele väärtustele, nt viigerhülgepopulatsioonidele ja rändlindudele, mis on hinnatud kriitilisimateks mõjudeks;
 - o leitakse, et nii sillal kui ka tunnelil trassil III on tugevaid negatiivseid keskkonnamõjusid puutumata loopealsealadele Muhu kaguosas ja nt kahepaiksetele, roomajatele (sh rabakonnadele) ning põhjavee tingimustele;
 - o kuigi kõik püsiühenduste variandid toovad kaasa negatiivseid mõjusid, on eelistatuim tunneli alternatiiv;
- ligipääsetavuse, sealhulgas kulude ja sotsiaalmajanduslike mõjude seisukohast (esitatud käesolevas Kavas):
 - o on sillavariantide puhul oodata suuremat sotsiaalmajanduslikku impulssi kui muude variantide puhul;
 - o puhtmajanduslikus mõttes on sild trassil III eelistatuim variant, mis annab parima kulude-tulude suhte;
 - o sild trassil II on samuti kulude/tulude mõistes tulus, tuues samas kaasa (nagu välja toodud KSH-s) väiksemaid negatiivseid keskkonnamõjusid ja -riske;
 - o tunnel toob kaasa püsiühenduse majandusliku impulsi, kuid teisalt on sellel investeeringuna madal kulude-tulude suhe (1,33), mis jääb allapoole n-ö rahvusvahelise hea praktika⁴⁹ lävendit (1,5) ning ühtlasi toob tunnel kaasa suurimaid kulude suurenemise riske projekti edasisel arendamisel;
 - o on eelistatuim valik sild trassil II.

⁴⁸ Vt KSH aruanne, ptk 11 (leevendusmeetmed).

⁴⁹ Seda kulude-tulude rusikareeglit kasutatakse harilikult nt USAs ja Soomes.

Suur väin: Transpordi perspektiivse korraldamis kava

Kombineerides säästvuse ja ligipääsetavuse eesmärgid, on vajalik saavutada kompromiss, sest strateegiliste valikute ja alternatiivsete variantide järjestused erinevad vastavalt kummalegi ülalmainitud eesmärgile.

Parim valik ühiste kriteeriumide täitmiseks ja vastavalt sellele eelistatava variandi valimiseks on sild II trassil.

Selle põhjenduseks on asjaolu, et kuigi see pole optimaalne kummagi peaeesmärgi seisukohast, on sild II trassil paremuselt teine nii ligipääsetavuse kui ka säästvuse koha pealt ja seda võib pidada parimaks lahenduseks, kui tehakse vastavad kompromissid. Säästvuse osas on sillal III trassil (ligipääsetavuselt kõrgeimal kohal) isegi praamivariandist madalam punktisumma. Sarnaselt on tunneli alternatiivil (säästvuse osas kõrgeimal kohal) ligipääsetavuse osas mõlemast silla alternatiivist madalamad punktid, sest majandusliku arengu potentsiaal on palju väiksem ja reisijatele osutatav teenindustase madalam. Samuti tooks see esile mõned olulised negatiivsed keskkonnamõjud.

Määramatused

Projekti rahastamise seisukohast seisneb suurim määramatus selles, et EL-i fonde järgneva eelarveperioodiks 2014–2020 ei ole veel kinnitatud. Seetõttu ei ole praegu ka võimalik määrata valitud variantide mõju Eesti riigile.

Hindamisgrupp soovib rõhutada, et valik sõltub ka sellest, kui oluliseks hindavad poliitikutud looduslikke, sotsiaalseid ja majanduslikke väärtusi. Teisisõnu ei saa tähelepanuta jätta valiku poliitilist mõõdet.

Leevendusmeetmed

Antud analüüsis tuleb arvesse võtta leevendavaid abinõusid ja arendusmeetmeid, et vähendada või korvata keskkonnakahjusid. Keskkonna kaitsmiseks projekti mõjude eest on välja töötatud programm, mis peaks ära hoidma püsiühenduse ehituse tagajärjel tekkida võivaid keskkonnakahjusid ja näeb ette arendusmeetmed vältimatu kahju korvamiseks. Leevendusmeetmed nii ehitusaegses kui ka ehitusjärgses faasis koos seireprotsessiga (nii ehitusaegses kui ka -järgses või opereerimisfaasis) on ära toodud järgmises peatükis *ja detailsemalt KSH aruande peatükis 11.*

14 Rakendamise strateegiad

Tegevusplaan ja vajalike ressursside plaan on esitatud lisa 8. Seal määratakse kindlaks ajakava, valitsuse vastutus, projekti sihtettevõtte organisatsioon arendamise ja rakendamisega, sealhulgas kõikide tegevustega, alates planeerimisest kuni rakendamiseni ning ehitusprotsessi järgsete protsessideni. Pehmendamisprotsessi aluseks on allpool kirjeldatud leevendavad meetmed.

14.1 Leevendavad meetmed – tingimused ja ettepanekud

Selles peatükis pakutud leevendavate meetmete puhul on tegemist tingimuste ja ettepanekutega Kava edasiseks rakendamiseks.

Nõutavate leevendavate meetmete detailsemat kirjeldust vt iga alapeatüki all näidatud KSH aruande peatükist.

14.1.1 Järelkontrolli protseduurid ja leevendavad meetmed piirkondlikul tasandil

Vt KSH ptk 11.1

Järelkontrolli protseduurid ja leevendavad meetmed piirkondlikul tasandil on asjakohased nii tunneli ka kui silla puhul trassil II. Need hõlmavad järgmist:

- Saare ja Lääne maakonna strateegiliste kavade ülevaade;
- teesüsteemi parendamine ja liikluskorraldus.

14.1.2 Üldised leevendavad meetmed kohalikul tasandil

Vt KSH ptk 11.1

Need üldised meetmed on asjakohased nii tunneli kui ka silla puhul ja hõlmavad järgmist:

- üldised haldusmeetmed, sotsiaalsed ja sotsiaalmajanduslikud aspektid;
- ehitustööde käigus tekkivate mõjude leevendamine – töömeetodid ja – korraldus.

14.1.3 Leevendavad meetmed kohalikul tasandil – TUNNEL

Vt KSH ptk 11.3

Need kohaliku tasandi meetmed on asjakohased ainult tunneli puhul, hõlmates järgmist:

- keskkonnaaspektide arvessevõtmine plaanilahenduse määratlemisel;
- keskkonna seisukohast vastuvõetav projektlahendus;
- mõjude leevendamine ehitustööde ajal.

14.1.3 Leevendavad meetmed kohalikul tasandil – SILD TRASSIL II

Vt KSH ptk 11.4

Need kohaliku tasandi meetmed on asjakohased ainult silla variandi puhul ja hõlmavad järgmist:

- keskkonnaaspektide arvessevõtmine plaanilahenduse määratlemisel;
- keskkonna seisukohalt vastuvõetav projektlahendus;
- mõjude leevendamine ehitustööde ajal.

14.1.5 Keskkonnajuhtimiskava põhimõtted

Vt KSH ptk 11.5

KSH aruande peatükis 11.5 loetletud meetmed on asjakohased nii tunnelilahenduse kui ka silla variandi trassil II elluviimisel. Edasised tegevused saab jagada regionaalse (või riikliku) ning kohaliku tasandi vahel, seejuures on jätkutegevustesse vaja kaasata erinevaid riiklikke organisatsioone, kohalikke omavalitsusi ning samuti infrastruktuuridega tegelevaid või tööstusettevõtteid. Tabel 14.1 toob välja põhilised soovitatavad sammud edasiste tegevuste jaoks. Korralduskava tuleb lõplikult koostada ja rakendada püsiühenduse eelprojekti koostamise (ja selle KMH) protsessi käigus.

Järelkontrolli toimingud võib jagada tegevusteks, mis tuleb läbi viia kas riiklikus või piirkondlikus kontekstis, kaasates erinevaid riiklike organisatsioone, kohalikke omavalitsusi ning infrastruktuuri- või tööstusettevõtteid. Tabelis 14.1 on toodud peamised järelkontrolli etapid. Juhtimiskava tuleks lõplikult koostada ja rakendada eskiisprojekti (ja KMH-s) ning silla jaoks töödelda.

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel 14-1. Keskkonnajuhtimiskava põhimõtted

Tasand	Ametiasutus	Ülesanded
PIIRKONDLIK JAOTUS	Keskkonnaamet	Keskkonnakaitse tegevuste kooskõlastamine, maakasutuse muutustega seotud loodusväärtuste järelevalve, majandusareng ja turismi aktiivsuse kasv.
	Maanteeamet	Liiklussagedus: müra- ja tolmuseiret tuleks teha põhimaanteedel, et kontrollida vajadust saaste vähendamismeetmete järele. Saare ja Lääne maakonna teedesüsteemi tuleks edasi arendada, et täita tänapäevaseid keskkonna- ja liiklusohutuse ning mitmeliigilise kasutuse (sealhulgas jalakäijate ja kergliikluse vajadusi) nõudeid. Püsiühenduse järelkontrolli etappides tuleks rakendada kõrgeid projekteerimise standardeid.
	Saare maakond, Lääne maakond	Mõlemas maakonnas tuleb rannikualade maakasutusel arvestada tugevneva survega eluasemealade laiendamisele ja kasvava turismiga. Lisaks tuleb planeerimisprotsessis arvestada teiste kaitse- ja väärtuslike alade hooldusega. Vajalik on ülevaade maakonnakavadest, samuti peavad olema olemas Saare ning Lääne maakonna (Hanila vallale) kohalike omavalitsuste üldplaneeringud, mis baseeruvad Kaval ning ühtse Euroopa aktil. Tuleks jälgida kaupade ja inimeste (vastavalt sotsiaalsetele gruppidele) transporti ja määratleda liikumismudelid. Samuti tuleks planeerida ja rakendada asjakohased haldusmeetmed positiivsete arengute hõlbustamiseks ja negatiivsete vähendamiseks.
KOHALIK JAOTUS	Veeteedeamet	Suure väina veeteedel tuleb tagada ohutud liikumisteed, Suuropi vrakk tuleks eemaldada ja merepõhi korralikult miinidest puhastada.
	Keskkonnaamet	Igal aastal tuleks käivitada seireprogramm mereloomastiku ja -taimestiku olukorra ning Suure väina infrastruktuuri ja elupaikade vahelise ühenduse jälgimiseks.
	Muhu vald	Muhu arengu- ja üldplaneeringus tuleks asjakohaselt käsitleda Suure väina ühendusega kaasnevaid muutusi füüsilises ja sotsiaalses struktuuris. Muutused tööhõive olukorras (eriti Kuivastus) peaksid vajama erilisi taaselustamise programme, selleks et tasakaalustada Kuivastu reisisadamaga seotud teenuste langusega kaasnevaid muutusi.
	Hanila vald	Hanila arengu- ja üldplaneeringus tuleks asjakohaselt käsitleda Suure väina ühendusega kaasnevaid muutusi füüsilises ja sotsiaalses struktuuris. Muutused tööhõive olukorras (eriti Virtsus) peaksid vajama erilisi taaselustamise programme, et tasakaalustada Virtsu reisisadamaga seotud teenuste langusega kaasnevaid muutusi.

Lisa 1

Lisa 1 Rahvastiku prognoosid – kolm strateegilist valikut

1.1 Metodoloogiline raamistik

Demograafilise projektsiooni põhielemendiks on eeldus, et elanikkond muutub iga aastaga ühe aasta võrra vanemaks. See tähendab, et rahvastiku vanust on võimalik aastast aastasse ette ennustada. Selle küllaltki lihtsa toiminguga muudab keeruliseks asjaolu, et vahepeal sünnib juurde uusi inimesi, inimesed surevad ja kolivad piirkonna sees ning piirkonnast välja.

Ideaaljuhul vajab rahvastikuprognosis infot järgnevate demograafiliste komponentide kohta:

viljakus naiste vanuse lõikes;
suremus soo ja vanuse lõikes;
piirkonna sisse- ja väljaränne vanuse ja soo lõikes.

Kuna naiste viljakus erineb sõltuvalt vanusest, on üldise viljakuse arvutamiseks vajalik teada naiste arvu erinevates vanusegruppides. Sama kehtib suremuse kohta, mis on erinevates vanusegruppides erinev. Lisaks on migratsioon teatud vanusegruppide puhul tavalisem, mistõttu rahvastiku vanusegruppidesse jaotamine on migratsiooni üldise prognoosimise puhul väga oluline.

Prognoosi keerukus peab olema vastavuses andmete kättesaadavusega. Kui teatakse kõiki algusaasta ja sellele eelnenud aasta komponente, on peamiseks probleemiks hinnata hetkeolukorra ja suundumuste põhjal teadmata muutujates toimuvaid tulevasi muutusi. See on keeruline väljakutse, kuna tuleviku prognoosimine pole kunagi lihtne. Kui hetkeolukorda ja suundumusi puudutav informatsioon on puudulik, on probleem veelgi suurem.

Saare maakonna kohta pärinevate demograafiliste andmete allikaks on Eesti Statistikaameti (www.stat.ee) regionaalne andmebaas. Kättesaadav on nii Saaremaa üldist sündimust ja suremust puudutav üksikasjalik informatsioon kui ka sama informatsioon omavalitsuste kaupa. Samas pole elanikkonna suurus päris kindel väärtus, kuna reaalse asukoha aadressi märkimine polnud enne 2006. aastat kohustuslik. Kuigi andmete kvaliteet on paranenud, esineb endiselt andmete alahindamist. Saare maakonna jaoks tähendab see seda, et reaalne populatsioon võib andmebaasis esitatud statistikast erineda. Migratsiooni puudutavaid andmeid mõjutavad inimeste madal motiveeritus oma elukohta registreerida või nende soov saada teatud kohaliku omavalitsusüksuse juurde registreerimisest majanduslikku

Suur väin: Transpordi perspektiivse korraldamis kava

kasu (Eesti Statistikaamet 2009). Elanikkonda puudutav täpsem informatsioon muutub kättesaadavaks pärast järgmise rahvaloenduse läbiviimist aastal 2011.⁵⁰

Hoolimata migratsiooni jälgimisega seotud raskustest on Eesti Statistikaamet teistest registritest informatsiooni kogudes esitanud hinnangulise migratsiooniprognosi ajavahemikuks 2000-2007 (Eesti Statistikaamet 2009).

Käesoleva Lisa elanikkonda puudutavad prognoosid algavad sündimuse ja suremuse üldkordajaga. Migratsiooni ennustamisel kasutatakse Eesti Statistikaameti viimastel hinnangutel põhinevat migratsiooni üldkordajat. Üldkordajate kasutamine tähendab seda, et prognoosides ei arvestata rahvastiku vanuselist struktuuri. Sellel meetodil on ka puudusi. Mida väiksem piirkond, seda väiksem ennustamisviga. Sel põhjusel on esmalt hinnatud Saare maakonna üldist rahvaarvu ja seejärel on saadud tulemused kvalitatiivsete meetoditega omavalitsuste peale jaotatud.

Saare maakonna rahvastiku prognoosimise sisenditeks on:

- sündimuse üldkordaja;
- suremuse üldkordaja;
- migratsiooni üldkordaja;
- 2020. aasta rahvaarvu kirjeldav eksperthinnang.

Omavalitsuste peale jaotamise sisenditeks on:

- 0-14 aastaste laste arv;
- rahvastiku arengutrend 2000-2008;
- tööturusurve indeks (s.o 5-14 aastaste ja 55-64 aastaste inimeste arvu suhe);
- ekspertarvamus;
- gravitatsioonimudeli kvalitatiivne rakendamine.

⁵⁰ Andmed otse Eesti Statistikaametist

1.2 Vanuseline struktuur ja elusündmused

Allolev tabel annab üldise ülevaate Saaremaa rahvastikust ajavahemikus 2004-2008.

Tabel L1-1. Saare maakonna rahvastik ja vanuseline struktuur 2004-2008. Allikas: Eesti Statistikaamet.

	2004	2005	2006	2007	2008	Muutus 2008- 2004	Muutus protsentides
Kogurahvastik*	35356	35208	35076	34978	34845	-511	-1,4%
Mehed	16575	16531	16476	16415	16354	-221	-1,3%
Naised	18781	18677	18600	18563	18491	-290	-1,5%
0-14-aastased	6181	5824	5505	5311	5129		
Osakaal	17,5%	16,5%	15,7%	15,2%	14,7%	-1052	-17,0%
15-64-aastased	23088	23229	23361	23322	23344		
Osakaal	65,3%	66,0%	66,6%	66,7%	67,0%	256	1,1%
65-aastased ja vanemad	6086	6154	6209	6344	6344		
Osakaal	17,2%	17,5%	17,7%	18,1%	18,2%	258	4,2%

* Saare maakond kokku, kaasa arvatud Ruhnu omavalitsus.

Kogurahvastik on nelja-aastase perioodi (2004-2008) vältel kahanenud umbes 500 inimese võrra ehk 1,4 protsenti. Vanuseline struktuur on samuti muutunud. Suurim muutus puudutab 0-14-aastasi. 2004. aastal ületas 0-14-aastaste laste osakaal rahvastikus 17 protsenti, kuid 2008. aastal on nende osakaal väiksem kui 15 protsenti. Sama ajaperioodi vältel on 15-64-aastaste vanusegrupp suurenenud nii protsentides kui absoluutarvudes. Lisaks on suurenenud 65-aastaste ja vanemate inimeste arv.

Tabel L1-2. Rahvastikusündmused Saare maakonnas ajavahemikus 2004-2007. Allikas: Eesti Statistikaamet.

	2004	2005	2006	2007
Elussünde	333	332	345	349
Surmasid	488	472	454	490
Loomulik kasv	-155	-140	-109	-141
Sündimuse üldkordaja	9,44	9,45	9,85	10,00
Suremuse üldkordaja	13,83	13,43	12,96	14,04
Surma- ja sündimäärade suhtarv	-4,39	-3,98	-3,11	-4,04

Rahvastiku loomulik kasv on elussündide ja surmade vaheline erinevus. Saare maakonna jaoks on rahvastiku loomulik kasv aastatel 2004-2007 olnud negatiivne. Teiseks sündide ja surmade arvu väljendamise viisiks on nende sidumine rahvastiku suurusega. Suremuse üldkordaja annab iga-aastase surmade arvu 1000 inimese

Suur väin: Transpordi perspektiivse korraldamis kava

kohta ja sündimuse üldkordaja iga-aastase sündide arvu 1000 inimese kohta. 2007. aastal oli Saaremaa sünni- ja surmamäärade suhtarvuks -4,04.

Sündide ja surmade arvu rahvaarvuga sidudes on võimalik võrrelda Saaremaad teiste regioonidega, vt allolevat tabelit.

Tabel L1-3. Sündimuse üldkordaja ja suremuse üldkordaja aastal 2007. Allikas: Eesti Statistikaamet.

	Sündimuse üldkordaja	Suremuse üldkordaja	Tasakaal
Eesti	11,76	12,98	-1,22
Harju maakond	13,87	11,76	2,11
Hiiu maakond	7,89	13,31	-5,42
Lääne maakond	8,94	14,91	-5,97
Pärnu maakond	10,91	12,88	-1,97
Saare maakond	10,00	14,04	-4,04
Valga maakond	9,25	14,99	-5,73
Võru maakond	9,90	15,33	-5,42

Tabel näitab, et Eestis valitsebki üldiselt negatiivne sündide-surmade vahetõde ja seetõttu laieneb see ka enamikule maakondadest. Ainsaks erandiks on olnud Harju maakond, mille positiivne suhe oli 2007. aastal suurem kui 2.

Joonis L1-1. Saaremaa rahvastiku loomulik iive 1990-2007. Allikas: Eesti Statistikaamet.

Negatiivne trend tähendab, et rahvastik väheneb juba ühe-aastase ajavahemiku jooksul. Saare maakonna puhul viitab sünni- ja surmamäärade vaheline suhe

Suur väin: Transpordi perspektiivse korraldamis kava

langusele, mis on suurem kui 100 elanikku aastas. Ülaltoodud tabel näitab Saare maakonna rahvastiku loomulikku iivet aastatel 1990-2007. Alates 1994. aastast on trend olnud negatiivne. Kuigi sarnane trend valitseb kogu Eestis, on langus saartel üldiselt äkilisem, vt allolevat joonist.

Joonis L1-2. Rahvastiku arengutrend Saare maakonnas, Hiiu maakonnas ja Eestis 1994-2008, 1994 Index=100. Allikas: Eesti Statistikaamet.

Võrrelduna riigi rahvastiku kasvuga on rahvastiku areng saartel aeglasem, seda näitab ka Rootsi statistika, kus võrreldakse riigi rahvastiku arengut Ölandi ja Gotlandi omaga. Ölandi (Borgholmi ja Mörbylånga omavalitsused) puhul on märgatavad 1972. aastal Mörbylånga maakonda ehitatud silla mõjud rahvastikule.

Suur väin: Transpordi perspektiivse korraldamis kava

Joonis L1-3. Rahvastiku arengutrend Ölandis (Borgholm ja Mörbylånga), Gotlandil ja Roots 1968-2008, 1968 Index=100. Allikas: Rootsi Statistikaamet

Lisaks mandrist suuremale negatiivsele rahvastiku arengutrendile, moodustavad Saaremaa rahvastikust mandriga võrreldes suurema osa vanurid. Alloleval Joonisel on kujutatud 2008. aasta Saaremaa rahvastikupüramiid, võrrelduna Eesti rahvastikupüramiidiga.

Joonis L1-4. Saare maakonna ja Eesti rahvastikupüramiid 2008. Allikas: Eesti Statistikaamet.

2008. aastal oli Saare maakonna rahvastikus suurim lünk võrreldes mandriga 25-35-aastaste vanusegrupis.

1.3 Rahvastiku sündimuse ja suremuse üldkordajad omavalitsuste lõikes

Allolev tabel näitab sündimuse ja suremuse üldkordajaid omavalitsuste kohta. 2007. aastal ületas ainult Kuressaare linna sündimuse määr suremuse määra, kõikidel teistel omavalitsustel oli see vahekord negatiivne.

Tabel L1-4. Sündimuse üldkordaja ja suremuse üldkordaja omavalitsuste kohta aastal 2007. Allikas: Eesti Statistikaamet.

	Sündimuse üldkordaja 2007	Suremuse üldkordaja 2007	Sünnimäära ja surmamäära tasakaal
Saare maakond*	10,0	14,0	-4,0
Kuressaare linn	11,2	10,9	0,3
Kaarma	10,3	11,5	-1,2
Kihelkonna	10,3	13,7	-3,4
Kärla	8,5	23,2	-14,7
Laimjala	11,5	20,4	-8,9
Leisi	8,1	17,6	-9,5
Lümanda	7,4	12,4	-5,0
Muhu	9,2	22,4	-13,2
Mustjala	5,4	22,8	-17,4
Orissaare	8,8	14,7	-5,9
Pihla	13	15,1	-2,1
Pöide	4,2	9,5	-5,3
Salme	6,8	18,8	-12
Torgu	16,4	18,0	-1,6
Valjala	11,5	18,0	-6,5

* Saare maakond kokku, kaasa arvatud Ruhnu omavalitsus.

1.4 Migratsioon

Regionaalsete rahvastikuprognoside tegemise juures on peamiseks väljakutseks migratsiooni prognoosimine. Sündimus ja suremus järgivad suhteliselt hästi tuntud bioloogilisi mustreid, kuid migratsiooni toimumist mõjutavad hoopis sotsiaalmajanduslikud tegurid. Kõige võimsamaks selliseks teguriks on tööturuareng. Töö kättesaadavus on oluliseks tõmbeteguriks. Suurema töö kättesaadavusega piirkonnad meelitavad ligi inimesi piirkondadest, kus töö kättesaadavus on kasin.

Suur väin: Transpordi perspektiivse korraldamis kava

Töötus on tõuketegur, ajendades töötuid inimesi kolima piirkonda, kus neil on võimalik tööd leida. Noorte inimeste jaoks on oluliseks tõmbefaktoriks ülikooliõpingud.

Migratsiooni mõjutavad ka teised tegurid, sealhulgas elukvaliteet, mis mõjutab migratsiooni veidi peenemalt. Maaelu ahvatleb mõningaid rahvastikugruppe, enamasti noori inimesi, kuid ka pensionile minevate inimeste jaoks pole maale kolimine ebatavaline. Perekonnasidemed ja sõbrad mõjutavad samuti inimeste migreerumisvalikuid. Parem ligipääsetavus mandrile võib toimida mõlemat pidi. Saaremaalt minema kolinud inimestel on lihtsam oma sugulasi ja sõpru külastada. Ligipääsetavus mandrile ja sõpradele ning perekonnale võib olla võrdselt oluliseks näitajaks ka neile, kes soovivad Saaremaale kolida.

Üle riigipiiride ja riiklike administratiivpiiride siseselt liikuvate inimeste kohta kasutatakse erinevat terminoloogiat. Immigratsioon toimub siis, kui keegi kolib võõrriigist asukohariiki. Emigratsioon tähendab, et inimene kolib asukohariigist võõrriiki. Puhasmigratsioon on immigratsiooni ja emigratsiooni vaheline erinevus. Sisse- ja väljaränne näitavad Eesti elanikkonnas toimuvaid muutusi. Nende kahe vaheline erinevus näitab ka puhasmigratsiooni. Allolev tabel näitab Saare maakonna ja omavalitsuste üldist migratsiooni ajavahemikus 2000-2007.

Tabel L1-5. Migreerumine Saare maakonda ja Saare maakonnast ajavahemikus 2000-2007. Allikas: Eesti Statistikaamet.

	Immigratsioon	Emigratsioon	Puhasmigratsioon	Sisseränne	Väljaränne	Puhasränne
Kaarma vald	22	56	-34	1208	982	226
Kihelkonna vald	1	5	-4	127	204	-77
Kuressaare linn	107	248	-141	2684	3361	-677
Kärla vald	7	25	-18	324	329	-5
Laimjala vald	5	15	-10	92	167	-75
Leisi vald	13	35	-22	328	454	-126
Lümanda vald	5	25	-20	158	158	0
Muhu vald	13	28	-15	324	346	-22
Mustjala vald	8	10	-2	95	197	-102
Orissaare vald	6	34	-28	352	503	-151
Pihitla vald	4	13	-9	319	365	-46
Pöide vald	5	13	-8	166	245	-79
Ruhnu vald	4	0	4	71	36	35
Salme vald	7	17	-10	249	308	-59
Torgu vald	1	3	-2	65	102	-37
Valjala vald	5	13	-8	275	305	-30
Saaremaa	213	540	-327	6837	8062	-1225

Antud ajavahemikus saabus Saare maakonda välismaalt 213 elanikku ja teistest Eesti osadest kolis Saare maakonda 6837 inimest. 540 Saare maakonna elanikku kolis võõrriiki ja 8062 elanikku kolis Eesti mandriossa. Saare maakond on aastatel 2000-2007 migratsiooni läbi kaotanud enam kui 1500 elanikku. Puhasmigratsioon

Suur väin: Transpordi perspektiivse korraldamis kava

võõrriikidega oli -327 ja sisemine puhasmigratsioon oli -1,225. Ainsad positiivse puhasmigratsiooniga omavalitsused olid Kaarma ja Ruhnu.

Sarnaselt teiste riikidega on migratsiooni intensiivsus seotud vanusega. Migratsiooni intensiivsus on tavaliselt kõrge vanusegrupis 20-29, seondudes õpingute, karjääri alustamise ja pere loomisega (Eesti Statistikaamet 2009). Allolev joonis näitab Saare maakonna puhasmigratsiooni (sisserände ja väljarände vahelist erinevust) lähtuvalt soo- ja vanusegruppide jaotusest.

Joonis L1-5. Puhasmigratsioon vanusegrupi põhjal, Saare maakond 2000-2007. Allikas: Eesti Statistikaamet

Joonisest lähtuvalt on võimalik järeldada, et puhasmigratsioon Eesti teistesse osadesse on kõrgem pigem nooremate kui 35-aastaste ja vanemate inimeste seas. Lisaks on noortel naistel noortest meestest suurem kalduvus teistesse Eesti osadesse migreeruda.

Harju maakond on Saare maakonna lahkujate seas kõige populaarsemaks sihtpunktiks, järgmisena tulevad võõrriigid ja alles pärast seda tuleb Pärnu. Allolev tabel näitab puhasmigratsiooni Saare maakonnast sihtkoha põhjal.

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel L1-6. Puhasmigratsioon Saaremaal sihtkoha põhjal 2000-2007. Allikas: Eesti Statistikaamet.

Saare maakonnast	2000	2001	2002	2003	2004	2005	2006	2007	Kokku
Harju maakonda	1	110	268	261	304	103	86	82	1215
Hiiu maakonda	2	-1	3	2	0	-3	-3	5	5
Ida-Viru maakonda	-2	-11	-3	2	4	-6	-4	0	-20
Jõgeva maakonda	-3	3	3	-2	6	0	0	1	8
Järva maakonda	-8	-6	-12	12	0	-2	-2	-1	-19
Lääne maakonda	-5	1	-2	-8	-15	0	-6	-8	-43
Lääne-Viru maakonda	3	-4	-12	-1	-11	-17	1	8	-33
Põlva maakonda	-1	-3	9	1	-10	-1	-5	-2	-12
Pärnu maakonda	4	17	-1	25	14	7	27	29	122
Rapla maakonda	-6	6	7	10	20	1	10	-10	38
Tartu maakonda	31	3	50	-39	4	-20	-13	-13	3
Valga maakonda	-8	0	1	3	-4	-8	4	1	-11
Viljandi maakonda	-6	-5	0	0	-6	-11	3	-7	-32
Võru maakonda	-1	-2	-3	4	-2	10	2	-4	4
Eesti-siseselt	1	108	308	270	304	53	100	81	1225
Välismaale	15	9	17	37	42	66	88	53	327
Kokku	16	117	325	307	346	119	188	134	1552
Migratsiooni üldkordaja	-0,45	-3,27	-9,11	-8,66	-9,81	-3,39	-5,37	-3,84	-5,48

Migratsiooni üldkordaja näitab puhasmigratsiooni 1000 elaniku kohta ja see arvutatakse, jagades omavahel Saare maakonna puhasmigratsiooni ja keskmise rahvastatuse 1000 elaniku kohta. Ülaltoodud tabel näitab, et migratsiooni üldkordaja on läbi aja kõvasti muutunud. See oli suurim aastal 2004, mil Saaremaa puhasmigratsioon oli -346. Aastatel 2000-2007 on keskmiseks näitajaks olnud -5,48, mis vastab iga-aastasele 160 inimese puhaskaole. Kui sellele liita rohkem kui sajast inimesest koosnev negatiivne loomulik kasv, saame tulemuseks, et Saaremaa kaotab aastas keskmiselt 200 kuni 250 elanikku.

1.5 Rahvastikuprognosis

Keskmise sündimuse üldkordaja, suremuse üldkordaja ja migratsiooni üldkordaja abil on võimalik anda rahvastikuprognosis. Nagu alguses öeldud, on see meetod puudulik. Mida väiksem piirkond, seda väiksem ennustamisviga. Sel põhjusel prognoositakse ainult Saare maakonna rahvastiku koguarvu. Prognoosides kasutatakse keskmisi surma- ja sünnimäärasid. Esialgu viidi läbi mõned erinevat migratsioonimäära silmas pidavad testid. Allolevas tabelis on toodud 2020. ja 2040. aastat käsitlevad hinnangud.

Tabel L1-7. Erinevaid Saare maakonna migratsioonimäärasid arvestav rahvastikuprognosis, 2020 ja 2040. Allikad: autori arvutused ja piirkonnastrateegia.

	2020	2040
Null puhasmigratsioon	33300	30800
Madal väljaränne	31900	29500
Keskmine väljaränne	31000	26000
Kõrge väljaränne	29500	22500
Piirkonnastrateegia	30000	-

Juhul kui Saare maakonda kolivate inimeste ja Saare maakonnast minema kolivate inimeste arv on võrdne, on puhasmigratsiooni väärtuseks null. Seda eeldust kasutati esimeses prognoosis, mille tulemuseks saadi 2020. aastal 33 300 elanikku ja 2040. aastal 30 800. Eeldades, et kestav negatiivne migratsioonitrend jätkub, kuid oletades, et tulevased migratsioonimäärad on 2000. aastate keskmisest madalamad, saame 2020. aasta tulemuseks 31 900 asunikku ja 2040. aasta tulemuseks 29 500.⁵¹ Kui tulevikunäitajad sarnanevad 2000. aastate keskmisele, ennustatakse 2020. aastal rahvastikuarvuks 31 000 ja 2040. aastal 26 000. Kasutades 2000. aastate kõrgeimat migratsiooni üldkordajat, vt Tabel 5, saame 2020. aastal rahvastikuarvuks 29 500 elanikku ja 2040. aastal 22 500 elanikku. Nende tulemuste võrdlemine maakonnastrateegia rahvastikuhinnangutega näitab, et piirkonnastrateegia hinnang sarnaneb kõrge väljarände stsenaariumile.

⁵¹ Selles arvutuses kasutame 2006. aasta migratsiooni üldkordajat, vt Tabel 5.

Suur väin: Transpordi perspektiivse korraldamis kava

Joonis L1-6. Saare maakonna rahvastikuprognosid aastani 2040. Allikas: autori arvutused.

Kuna migratsioonitrendi muutusi hõlmav informatsioon puudub ja piirkonnastrateegia toetab pigem kõrge migratsioonimäära teooriat, kasutame strateegiliste hinnangute jaoks rahvastikuhinnangute loomisel järgnevaid eeldusi.

Strateegilised valikud 1 ja 2 märgivad ära kehtivate trendide jätkumise. Kuigi selle vahel, kuidas kumbki neist migratsiooni mõjutab, on raske suuri erinevusi leida, arvestab strateegiline valik 2 Suure väina ületamise aegade parema etteaimatavusega ning võib väita, et see muudab elu saarel lihtsamaks ja mõjutab migratsiooni seetõttu positiivses võtmes.

Seda silmas pidades rakendame strateegilise valiku 1 puhul 2020. aasta kohta käivat piirkonnastrateegia prognoosi ja pärast 2020. aastat keskmist migratsioonimäära. Strateegilise valiku 2 puhul rakendame kogu ajavahemiku vältel keskmist migratsioonimäära. See tähendab, et eeldame mõned aastad enne 2020. aasta saabumist Saare maakonnas elavate isikute mobiilsuse langemist. Kuna inimesed kohandavad tihtilugu oma käitumist vastavalt eeldustele, on mõistlik arvata, et praamiühenduse parandamise otsus mõjutab migreerumiskaalutlusi. 3. strateegilise valiku puhul eeldame, et püsiühendus avaldab migratsioonile mõju. Kuna mandri pooltel pole ühtki lähedalasuvat linna, on raske uskuda, et trend muutub sarnaselt Ölandile vastupidiseks, vt Lisa 3 Rahvusvahelised kogemused. Selle asemel ootame, et ligipääsetavuse parandamine tõstab tänu kõrgekvaliteedilisele elukeskkonnale Saare maakonna populaarsust. Rahvastiku kasvu märgati ka Skye silla juhtumi puhul, kuid kuna rahvastikuarengu ja püsiühenduse vahelist põhjuslikkust pole kinnitatud, saame strateegilise valiku 3 puhul vaid tagasihoidlikke järeldusi teha.

Suur väin: Transpordi perspektiivse korraldamis kava

Eeldame, et kuni 2020. aastani on valik 3 valikuga 2 samane ja erineb valikust 1, mõjutades inimeste ootusi. 2020. aastast ja edaspidi oodatakse sisse- ja väljarände voogude ühtlustumist. Oma arvutustes kasutame 2020 ja 2040 aasta vahel puhasmigratsiooni väärtusena nulli.

Joonis L1-7. Rahvastikuhinnangud vastavalt kolmele strateegilisele valikule Saare maakonnas 1990-2040. Allikas: Eesti Statistikaamet, piirkonnastrateegia ja autori arvutused.

1.6 Omavalitsused

Rahvastiku omavalitsuste peale jaotamisel on kasutatud kolmeastmelist kvalitatiivset protsessi. Esimese sammuna hinnati omavalitsusi nende senise arengu põhjal. Uuriti kolme näitajat: 0-14 aastaste laste osakaal, 2000-2008 aastatel rahvastikus toimunud muutused ja tööturusurve indeks (s.o 5-14 aastaste ja 55-64 aastaste inimeste arvu suhe). Järgnevad kolm tabelit näitavad nende muutujate arengut.

Tabel L1-8. Noorte inimeste protsentuaalne osakaal (0-14 aastat) Saare maakonna kogurahvastikust. Allikas: Eesti Statistikaamet.

	2000	2001	2002	2003	2004	2005	2006	2007	2008
Saare maakond	20,67	19,98	19,29	18,38	17,48	16,54	15,69	15,18	14,72
Kuressaare linn	20,86	20,13	19,53	18,53	17,55	16,66	15,95	15,61	15,26
Kaarma	22,12	21,42	20,42	19,70	18,89	17,66	16,49	15,82	15,04
Kihelkonna	19,30	19,27	18,97	17,97	16,36	15,19	14,03	12,56	12,03

Suur väin: Transpordi perspektiivse korraldamis kava

Kärla	15,84	15,85	15,05	14,27	13,56	13,33	12,58	12,49	12,30
Laimjala	23,77	22,52	20,55	20,07	18,77	17,44	15,76	15,08	14,83
Leisi	21,49	21,53	20,32	19,77	19,08	18,28	17,54	16,56	15,62
Lümanda	22,64	20,83	20,21	19,17	17,49	16,14	15,12	14,09	12,92
Muhu	22,64	20,83	20,21	19,17	17,49	16,14	15,12	14,09	12,92
Mustjala	19,41	17,96	17,25	17,44	16,99	15,35	15,19	14,61	13,50
Orissaare	21,16	20,36	19,21	17,85	17,32	16,18	15,29	15,12	14,57
Pihla	20,45	19,67	18,98	18,39	16,82	15,67	15,00	14,05	14,29
Pöide	18,14	16,95	17,37	16,55	16,58	16,56	15,74	14,99	13,91
Salme	22,39	21,07	20,55	19,35	19,01	18,34	17,10	15,89	15,31
Torgu	20,70	21,11	20,96	18,60	17,59	16,98	16,27	15,26	15,15
Valjala	21,10	20,23	19,58	18,70	17,01	15,71	14,53	15,00	14,96

Sarnaselt varemöeldule on 0-14-aastaste laste osakaal järsult langenud. See näib kehtivat kõigi Saaremaa omavalitsuste kohta. 2008. aasta suurim osakaal oli umbes 15 protsenti. Nelja omavalitsuse 0-14-aastaste laste osakaal ületas 15 protsenti: need olid Leisi, Salme, Torgu ja Kuressaare. Pingerea teisest otsast leiame kihelkonna, Kärla ja Pöide. 2008. aastal oli nendes omavalitsustes laste osakaal üldisest rahvastikust umbes 12 protsenti.

Tabel L1-9. Saaremaa omavalitsuste rahvastiku arengud 2000-2008. Allikas: Eesti Statistikaamet.

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2008/ 2000	2008/ 2000- protsent
Saare maakond *	36010	35877	35746	35584	35356	35208	35076	34978	34845	-1165	-3,2
Kuressaare linn	14922	14966	14971	14951	14898	14897	14919	14948	14956	34	0,2
Kaarma	3952	3936	3922	3919	3906	3896	3893	3901	3897	-55	-1,4
Kihelkonna	974	965	949	935	917	902	891	876	873	-101	-10,4
Kärla	1856	1817	1787	1759	1726	1696	1662	1649	1626	-230	-12,4
Laimjala	812	808	803	802	799	797	793	789	782	-30	-3,7
Leisi	2192	2188	2180	2165	2154	2139	2127	2113	2094	-98	-4,5
Lümanda	879	864	851	845	835	830	820	809	805	-74	-8,4
Muhu	1913	1882	1865	1841	1822	1803	1779	1753	1730	-183	-9,6
Mustjala	783	774	771	774	765	762	757	753	741	-42	-5,4
Orissaare	2112	2097	2098	2078	2073	2058	2053	2044	2032	-80	-3,8
Pihla	1472	1459	1449	1441	1427	1417	1400	1388	1386	-86	-5,8
Pöide	1009	997	996	991	977	966	953	947	942	-67	-6,6
Salme	1206	1201	1202	1199	1194	1194	1187	1177	1163	-43	-3,6
Torgu	401	398	396	387	381	377	375	367	363	-38	-9,5
Valjala	1460	1458	1440	1433	1417	1407	1397	1393	1384	-76	-5,2

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel näitab, et kõikide omavalitsuste, välja arvatud Kuressaare rahvastik on aastatel 2000-2008 vähenenud. Kaks kõige aeglasema kahanemistasemega omavalitsust on Kaarma ja Salme. Mõlemad asuvad Kuressaare kõrval. Kaks kõige kiirema kahanemistasemega omavalitsust on Kärla ja Kihelkonna, mis asuvad Kuressaarest loodes.

Demograafiline tööturusurve indeks on tööturule sisenevate (vanuses 5-14) inimeste arvu ja järgmise kümne aasta jooksul tööturult vananemise tõttu väljuvate inimeste (vanuses 55-64) arvu suhe. Kui indeks on ühest suurem, on tööturule sisenevate inimeste arv tööturult peatselt vananemise tõttu lahkuvate inimeste omast suurem. Allolev tabel näitab tööturusurve indeksit omavalitsuse kohta aastal 1989 ja aastatel 2000-2008. 2000. aastatel on tööturusurve indeksi väärtus enamikus omavalitsustes langenud üheni või alla selle.

Tabel L1-10. Saaremaa tööturusurve indeks 1989, 2000-2008. Allikas: Eesti Statistikaamet.

	1989	2000	2001	2002	2003	2004	2005	2006	2007	2008
Saare maakond	1,39	1,35	1,33	1,28	1,19	1,11	1,03	0,96	0,92	0,87
Kuressaare linn	1,64	1,53	1,48	1,41	1,29	1,18	1,06	0,99	0,93	0,87
Kaarma	1,72	1,45	1,44	1,36	1,27	1,19	1,12	1,03	0,97	0,91
Kihelkonna	1,19	1,08	1,13	1,25	1,14	1,08	0,98	0,99	0,85	0,78
Kärkla	0,86	0,77	0,8	0,72	0,69	0,64	0,64	0,57	0,6	0,56
Laimjala	1,59	1,69	1,67	1,53	1,36	1,23	1,2	1,02	0,89	0,87
Leisi	1,27	1,22	1,25	1,18	1,12	1,11	1	0,98	0,94	0,93
Lümanda	0,93	1,43	1,41	1,43	1,28	1,14	1,03	1	0,97	0,86
Muhu	1,03	1,19	1,18	1,16	1,01	0,99	0,88	0,76	0,71	0,65
Mustjala	1,25	1,1	1,13	1,05	1,01	0,89	0,88	0,93	0,94	0,88
Orissaare	1,3	1,45	1,5	1,48	1,39	1,33	1,24	1,18	1,2	1,05
Pihtla	1,12	1,2	1,11	1,02	0,95	0,86	0,77	0,73	0,74	0,75
Pöide	0,95	1,07	0,98	1	0,94	0,99	1,03	0,91	0,89	0,86
Salme	1,56	1,43	1,37	1,35	1,33	1,27	1,31	1,27	1,2	1,14
Torgu	0,79	1,39	1,49	1,38	1,28	1,17	1,14	1,15	1,18	1,24
Valjala	1,41	1,29	1,28	1,3	1,26	1,19	1,15	1,08	1,15	1,08

Kärla omavalitsuse tööturusurve indeks on väikseim (olles väiksem ka 1989. aasta omast), väärtusega 0,56 (2008). 2008. aasta suurimad indeksiväärtused on Salmel, Torgul ja Valjalal, kuid samas on Torgu omavalitsus ka väga väike.

Omavalitsused seati ülaltoodud tulemusi kasutades ja nende senist arengut arvesse võttes pingeritta. Järgmine tabel näitab kohta pingereas muutuja põhjal ja üldist positsiooni.

Tabel L1-11. Saaremaa omavalitsuste pingerida kolme muutuja põhjal.

Omavalitsus	Koht laste (0-14 aastat) protsendi põhjal	Koht rahvastiku vähenemise põhjal (2000-2008)	Koht tööturusurve indeksi põhjal	Üldine positsioon
Salme	2	3	2	7
Leisi	1	6	5	12
Kaarma	4	2	7	13
Kuressaare linn	6	1	8	15
Laimjala	3	4	9	16
Orissaare	9	5	4	18
Torgu	5	12	1	18
Valjala	10	7	3	20
Mustjala	12	8	6	26
Lümända	8	11	10	29
Muhu	7	13	13	33
Pöide	13	10	11	34
Pihtla	11	9	14	34
Kihelkonna	14	14	13	41
Kärla	15	15	15	45

See pingerida annab parima positsiooni Salmele, Leisile, Kaarmale ja Kuressaarele. Madalaima koha said Kihelkonna ja Kärla. Hüpoteesiks seati eeldus, et selline pingeritta seadmine aitab hinnata võimalikku arengupotentsiaali. Kvalitatiivse protsessi teises sammus arutati seda hüpoteesi Saaremaa ekspertidega. Ekspertarvamuse tulemusena ülendati Kaarma ja Kuressaare kõige olulisemateks kasvupunktideks. Kuressaarest edelas asuvale Salmele anti lähtuvalt selle turismile orienteeritusest tulevase kasvava rahvastikuga piirkonnana vähem kaalu. Põhjarannikul asuv Leisi on populaarne just noorte inimeste seas, omades sedasi tulevase kasvuväljavaateid. Üllatavalt tõsteti esile Kärla kui lubava kasvupotentsiaaliga omavalitsus. Kärla omavalitsus asub Kuressaarest loodes ja pakub ilusat elukeskkonda lähedalasuvate järvede ümbruses. Kärla rahvastik on vana ja olemasolevate talumajade puhul loodetakse noorte inimeste kodudeks või suvilateks ümberehitamist. Muhu ja Kuressaare vahel asuvate Pöide, Laimjala, Valjala ja Pihtla tulevikuväljavaated hinnati ekspertide poolt kesiseks. Nende omavalitsuste madal populaarsus võib olla tingitud nende kahanevast põllumajanduslikult tähtsusest ja tõenäoliselt köitvate keskkondade puudumisest.

Toetudes senisele arengule ja ekspertarvamusele, pandi paika 2020. ja 2040. aasta rahvastiku jagunemise hinnangud strateegilise valiku 1 jaoks. Kasvavatelt omavalitsustelt, nagu Kuressaare, Kaarma ja Salme, oodatakse kasvu jätkumist, samas kui teiste omavalitsuste puhul oodatakse kas stabiilselt samale tasemele jäämist või rahvastiku osakaalu vähenemist, vaata allolevat tabelit.

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel L1-12. Oodatav rahvastiku jaotus omavalitsuste kaupa strateegilise valiku 1 puhul. Omavalitsused on korraldatud suuruse ja grupi põhjal.

Omavalitsus	2000	2008	2020	2040	Grupp
Kuressaare linn	41,4%	43,0%	44,3%	46,0%	1
Kaarma	11,0%	11,2%	11,7%	12,0%	1
Orissaare	5,9%	5,8%	5,5%	5,6%	1
Muhu	5,3%	5,0%	4,8%	4,4%	1
Leisi	6,1%	6,0%	6,0%	5,6%	2
Kärla	5,2%	4,7%	4,3%	4,0%	2
Salme	3,3%	3,3%	3,5%	3,6%	2
Pihla	4,1%	4,0%	3,8%	4,0%	3
Valjala	4,1%	4,0%	3,8%	4,0%	3
Pöide	2,8%	2,7%	2,5%	2,4%	3
Kihelkonna	2,7%	2,5%	2,3%	2,4%	3
Lümanda	2,4%	2,3%	2,3%	2,0%	3
Laimjala	2,3%	2,2%	2,2%	1,6%	3
Mustjala	2,2%	2,1%	2,0%	1,6%	3
Torgu	1,1%	1,0%	0,8%	0,8%	3

Ekspert hinnangu tulemusena ei kattu tulevase rahvastiku paigutus paljudel juhtudel omavalitsusele antud hinnanguga. Lisaks ei arvestatud Torgu kõrget hinnet omavalitsuse väiksuse tõttu.

Kolmandas sammus hinnati olukorda gravitatsioonimudelil põhineva loogikaga. Gravitatsioonimudel ennustaks suurimat püsiühendusest tulenevat mõju rahvastikule püsiühenduse läheduses olevatele asulatele või olemasolevatele kindla suurusega asustuspunktidele või rahvastiku kuhjumist püsiühenduse lähedusse. Rahvastik võiks kuhjudes kasvada ka kahe kasvava aglomeratsiooni vahelise tee ääres. See hilisem mõju võiks mõjutada Valjalat, kuid kuna ekspertarvamuses Valjalat potentsiaalse kasvukeskusena välja ei toodud, on selline mõju Valjalale ebatõenäoline. Selle tulemusena jaotati omavalitsused kolme gruppi. 1. grupis olevad omavalitsused kogevad kõige suuremat püsiühendusest tingitud mõju, 2. grupis olevad omavalitsused jäävad keskele ja 3. grupis olevatele omavalitsustele avaldab paranenud ligipääsetavus väga väikest mõju (või puudub igasugune mõju). Leisi ja Salme liigitati lähtuvalt nende asukohast pingereas ja ekspertarvamusest 2. gruppi, samas kui Kärla liigitati 2. gruppi ekspertarvamusele põhinedes.

Kolm allolevat tabelit näitavad rahvastikuprognoside paigutust omavalitsuse kohta aastatel 2020 ja 2040.

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel L1-13. *Strateegilise valiku rahvastikuproгноos Saare maakonna kohta (Ruhnu välja arvatud) omavalitsuste kaupa, 2020 ja 2040.*

SV -1

Omavalitsus	2008	2020	2040
Kuressaare	14956	13300	11500
Kaarma vald	3897	3500	3000
Kihelkonna vald	873	700	600
Kärla vald	1626	1300	1000
Laimjala vald	782	650	400
Leisi vald	2094	1800	1400
Lümanda vald	805	700	500
Muhu vald	1730	1450	1100
Mustjala vald	741	600	400
Orissaare vald	2032	1650	1400
Pihntla vald	1386	1150	1000
Pöide vald	942	750	600
Salme vald	1163	1050	900
Torgu vald	363	250	200
Valjala vald	1384	1150	1000
Saaremaa	34774	30000	25000

Tabel L1-14. *Strateegilise valiku 2 rahvastikuproгноos Saare maakonna kohta (Ruhnu välja arvatud) omavalitsuste kaupa, 2020 ja 2040.*

SV -2

Omavalitsus	2008	2020	2040	Möju aastal 2040
Kuressaare	14956	13900	12000	500
Kaarma vald	3897	3700	3200	200
Kihelkonna vald	873	700	600	0
Kärla vald	1626	1300	1000	0
Laimjala vald	782	650	400	0
Leisi vald	2094	1850	1500	100
Lümanda vald	805	700	500	0
Muhu vald	1730	1550	1200	100
Mustjala vald	741	600	400	0
Orissaare vald	2032	1700	1500	100
Pihntla vald	1386	1150	1000	0
Pöide vald	942	750	600	0
Salme vald	1163	1050	900	0
Torgu vald	363	250	200	0
Valjala vald	1384	1150	1000	0
Saaremaa	34774	31 000	26 000	1 000

Tabel L1-15. Strateegilise valiku rahvastikuprognosis Saare maakonna kohta (Ruhnu välja arvatud) omavalitsuste kaupa, 2020 ja 2040.

SV -3

Omavalitsus	2008	2020	2040	Mõju aastal 2040
Kuressaare	14956	13900	13600	2 100
Kaarma vald	3897	3700	3500	500
Kihelkonna vald	873	700	600	0
Kärla vald	1626	1300	1100	100
Laimjala vald	782	650	400	0
Leisi vald	2094	1850	1700	300
Lümanda vald	805	700	500	0
Muhu vald	1730	1550	1700	600
Mustjala vald	741	600	400	0
Orissaare vald	2032	1700	1800	400
Pihla vald	1386	1150	1000	0
Pöide vald	942	750	600	0
Salme vald	1163	1050	900	0
Torgu vald	363	250	200	0
Valjala vald	1384	1150	1000	0
Saaremaa	34774	31 000	29 000	4 000

Viited

Saare maakonna arengustrateegia 2020. (2008). Saare Maavalitsus, Kuressaare.

Eesti Statistika. (2009). Migratsioon 2000-2007. Tallinn, 30. jaanuar 2009. ISBN 978-9985-74-442-0.

Lisa 2

Lisa 2 Investeeringukulud

Tunnel

Trass III		D & B	TBM
	Vahemaa kaldast kaldani, m	6 060	6 060
	Tunneli pikkus, m	8 050	7 150
Virtsu pool			
	Kaldtee pikkus, m	150	150
	Teetammi pikkus, m	0	0
	Pealesõidutee, Virtsu pool, m	530	760
Muhu pool			
	Kaldtee pikkus, m	150	150
	Teetammi pikkus, m	0	0
	Pealesõidutee, Muhu pool, m	2 100	2 920
Teetammide ja kaldteede kogupikkus, m		300	300
Pealesõiduteede kogupikkus, m		2 630	3 680
Olemasolevate teede vaheline kogupikkus		10 980	11 130
Ületuse projektikulud		Trass IIIT	Trass IIIT
	KM=0%	D & B	TBM
		mln krooni	mln krooni
	Tunneliehitustööd	2 737 000 000	3 832 632 886
	Dolomiidikihid	410 550 000	
	Tsiviilehitustööd, kaeved, piirded, tugiehitised, talad	10 000 000	10 000 000
	Ühendavad tunnelid (40/35)	75 100 000	98 600 000
	Tehniline ehitus	4 693 980	4 693 980
	Teetarindid tunnelis	62 790 000	40 000 000
	Kaldteed ja teetammid	59 711 118	59 711 118
	Pealesõiduteed	19 866 462	27 797 939
	Valgustus, liikluskontroll, õnnetuste tuvastus, VAC	844 927 890	1 018 358 981
	Ettenägematud kulud	422 463 945	509 179 490
	TÖÖDE VAHESUMMA	4 647 103 395	5 600 974 395
	Projekteerimiskulud	278 826 204	336 058 464
	Uuringud	139 413 102	168 029 232
	Muud tellija kulud	278 826 204	336 058 464
	KOGUSUMMA ILMA MAAOSTUTA	5 344 168 905	6 441 120 555
	Ehitused	3 295 440 000	3 981 232 886
	Ligipääsuteed	79 577 580	87 509 058
	Muud kulud	849 621 870	1 023 052 961
	Ettenägematud kulud	422 463 945	509 179 490
	Üldkulud (tellija)	697 065 509	840 146 159
	VAHESUMMA	5 344 168 905	6 441 120 555
	Maaost	27 000 000	37 000 000
	KOKKU	5 371 168 905	6 478 120 555

Suur väin: Transpordi perspektiivse korraldamis kava

Sillad

Ületamise projekti-kulud (mln kr) KM=0%	Trass II 1a	Trass II 1b	Trass II (1c)	Trass III 2a	Trass III 2b	Trass III (2c)
	Konsool-sild	Vantsild /betoon	Vantsild /teras	Konsoolsild	Vantsild /betoon	Vantsild /teras
Kokku	5 085,8	5 288,1	5 459,6	3 406,5	3 609,2	3 500,7
Ehituskulud	4 094,4	4 261,9	4 403,9	2 693,8	2 861,6	2 771,8
Põhiületus	508,5	701,0	635,2	508,5	701,0	635,3
Silla peale-sõidud + madal sild	3 349,6	3 324,6	3 532,4	1 557,0	1 532,3	1 508,2
Teetammid	224,9	224,9	224,9	599,1	599,1	599,1
Pealesõidu-teed, v.a. teetammid	11,4	11,4	11,4	29,2	29,2	29,2
Tehnika	100,1	100,1	100,1	100,0	100,0	100,0
Valgustus	9,4	9,4	9,4	10,3	10,3	10,3
Meteoro-loogilised jaamad	1,6	1,6	1,6	1,6	1,6	1,6
ITS süsteemid õnnetuste tuvastamiseks ja navigeerimis-seadmed	18,5	18,5	18,5	15,5	15,5	15,5
Liikluskontrolli keskus	28,2	28,2	28,2	28,2	28,2	28,2
Muud kulud (ITS eel-projekteerimine jne)	42,3	42,3	42,3	44,3	44,3	44,3
Ettenägematud kulud	209,7	218,1	225,2	139,7	148,1	143,6
Üldkulud	660,6	687,0	709,4	440,0	466,5	452,3
Projekteerimiskulud	264,3	274,8	283,8	176,0	186,6	180,9
Uuringud	132,1	137,4	141,9	88,0	93,3	90,5
Muud tellija kulud	264,3	274,8	283,8	176,0	186,6	180,9
Maaost	21,0	21,0	21,0	33,0	33,0	33,0
Iga-aastased tegevus- ja hoolduskulud	48,6	50,5	52,1	32,3	34,3	33,2

Suur väin: Transpordi perspektiivse korraldamis kava

Tehnilised parameetrid						
Silla pikkus, m	7340	7340	7340	4090	4090	4090
Sild, kasutatav laius, m	12,5	12,5	12,5	12,5	12,5	12,5
Sild m² (pikkus*laius)	91750	91750	91750	51125	51125	51125
Kulud ühiku kohta kr/m ²	53 146	55 259	57 050	40 569	42 915	41 659
Konstruksioonid	44 626	46 451	47 999	29 361	31 189	30 211
Tehnika	1 091	1 091	1 091	1 956	1 956	1 956
Tellijä kulud	7 200	7 488	7 732	8 607	9 124	8 847
Maa	229	229	229	645	645	645

Lisa 3

Lisa 3 Tasuvusanalüüs

3.1 Sissejuhatus

Antud tasuvusanalüüsi eesmärgiks on uurida, kas Suure väina ületamise võimaluste parandamine on ühiskonna üldisest vaatepunktist kasulik. Keskmise stsenaariumi loomiseks võrreldakse tasuvusanalüüsis omavahel erinevaid alternatiive. Võrdlusolukorraks on olemasolev parvlaevaühendus planeeritud arendustega. Kulused ja tulused hinnatakse pikaajaliselt, st aasta-aastalt ning tehniliste variantide ja keskmise stsenaariumi vahelisi erinevusi silmas pidades.

Kalkulatsiooniprotsess on näidatud alloleval joonisel:

Joonis L3-1. Tasuvusanalüüsi kalkulatsiooniprotsess. Allikas: HEATCO (2006).

Tasuvusanalüüsi läbiviimisel tuleb võtta arvesse:

- kasu transpordikasutajatele;
- mõju transpordi teenusepakkujatele ja riigile;
- aja ja ohutuse rahalist väärtust;
- keskkonnamõjusid ja teisi välismõjusid;
- arvestusprotseduure, hindamisperioodi, projekti kestust, diskonteerimist ja arvestusühikut

Liiklusprognoos on aluseks transpordikasutajate kasu väljaarvestamisel ja tehniliste variantide kõigist mõjudest liikluse kogukasvule. Rahalise väärtuse hindamine, keskkonnamõjude ja arvestusprotseduuride käsitlemine järgivad EL-i tasuvusanalüüside (Guide, 2008) ja HEATCO (Heatco, 2006) suuniseid. Reaalseks sotsiaalseks diskontomääraks on määratud 5,5%, mis on praegune EL-i soovituslik määr Ühtekuuluvusfondi abikõlblike riikide jaoks. Peamised analüüsi eeldused on toodud allpool.

Ehitusperiood: 2018-2021

Avamisaasta: 2022

Hindamisperiood: 2018-2050

3.2 Investeerimis- ja opereerimiskulud

Lisaks olemasolevale planeeritud arendustega parvlaevaühendusele on Suure väina ületusvõimaluste parandamiseks veel seitse tehnilist varianti.

Variant 4 - SV I: olemasolev parvlaevaühendus planeeritud arendustega (võrdlusemudel)

Variant 5 - SV II: parvlaevaühendus oluliste arendustega

Variant 1 - 1a: konsoolsild trassil II

Variant 1 - 1b: vantsild trassil II

Variant 2 - 2a: konsoolsild trassil III

Variant 2 - 2b: vantsild trassil III

Variant 3 - 3a: puurimis- ja lõhkamismeetodil ehitatud (D&B) tunnel trassil IIIT

Variant 3 - 3b: puuritud (TBM) tunnel trassil IIIT.

Ehitamine toimub eeldatavalt 2018-2021. See prognoos põhineb teadmistel tegevustest, mis peavad eelnema ehitustöödele ning kogemustest sarnaste projektide ehitusaja kohta. Allolevas tabelis on toodud tehniliste variantide investeerimiskulud ja kulude paigutus ehitusperioodil. Lisaks infrastruktuuri ehituskuludele hõlmavad need kulud planeerimiskulusid ja muid väljaminekuid, nagu kinnisvara ja maa omandamine. Kuigi mõned kulud võivad ilmuda varem, paigutatakse kõik kulutused ehitusperioodi alla aastatel 2018-2021. See järgib kuluarvutuse põhimõtet, kus ressursid muutuvad alternatiivseks kasutamiseks kättesaadavaks, näiteks enne ehituse algust ostetud maad pole võimalik pärast ehitustööde algust enam muul otstarbel kasutada. SV I parvlaeva alternatiivi jaoks ei ole lisainvesteering vajalik, kuid oluliste arendustega parvlaevateenuse puhul tekib vajadus investeerida Kuivastu sadama lainemurdjasse, et tuulte mõju vähendada. See investeering on jaotatud perioodi 2018-2019 peale.

Tabel L3-1. Ehitusperioodi peale jaotatud tehniliste variantide investeerimiskulud (mln kroonides, 2008. aasta hinnatase)⁵² Allikas: Konsultandi hinnangud

	Parvlaev		Sillavariandid				Tunnel	
	SV I	SV II	1a	1b	2a	2b	3a	3b
2018	0	46	1271	1322	852	902	1343	1620
2019	0	46	1271	1322	852	902	1343	1620
2020	0	0	1271	1322	852	902	1343	1620
2021	0	0	1271	1322	852	902	1343	1620
Kokku	0	92	5086	5288	3407	3609	5371	6478

Avamisaasta on esimene aasta pärast ehitustööde lõpetamist, st. aastal 2022. Alates 2022. aastast seonduvad iga tehnilise variandiga nii opereerimis- ja hoolduskulud (O&H) kui ka paranduskulud ning need kulud ilmnevad hindamisperioodi vältel iga-aastaselt. Parvlaevade ja infrastruktuuri opereerimiskulude tuletamise meetodit kirjeldatakse käesoleva lisa peatükkides 3.5-3.8.

⁵² Investeerimiskulud on jaotatud ühtlaselt investeerimisperioodi peale. Iga-aastaste kulude ümardamise tõttu ei pruugi need liitmisel kogusummat anda.

Suur väin: Transpordi perspektiivse korraldamis kava

Järgmine tabel näitab iga variandi opereerimis-, hooldus- ja paranduskulusid aastal 2022.

Tabel L3-2. Tehniliste variantide iga-aastased opereerimis-, hooldus- ja renoveerimiskulud aastal 2022 (mln kroonides, 2008. aasta hinnatase). Allikas: Konsultandi hinnangud

	Mln kroonides
SV I	160
SV II	181
1a	79
1b	82
2a	54
2b	57
3a	107
3b	130

Iga tehnilise variandi kulude kokkuvõtmiseks peab erinevaid kulusid diskonteerima, kuna need ilmnevad hindamisperioodi jooksul erinevatel aastatel. Järgmine tabel näitab opereerimis- ja hoolduskulude (O&H), paranduskulude ja investeeringute hetkeväärtust kogu hindamisperioodil 5,5-protsendilise sotsiaalse diskontomäära juures. Kuna infrastruktuuri eluiga ületab hindamisperioodi, arvestatakse hindamisperioodi lõpus investeerimiskulude 50% jääkväärtusega. Oluliste arendustega parvlaevaühenduse pakkumiseks vajalike lainemurdjaga seotud investeeringute arvutuslik ressurss on 40 aastat. SV II jaoks arvestatud jääkväärtus on umbes 25 protsenti.

Tabel L3-4. Kulude hetkeväärtus tehnilise alternatiivi kohta, diskontomäär 5,5% (mln kroonides, 2008.a hinnatase) Allikas: Konsultandi hinnangud

	Parvlaev		Sild trassil II		Sild trassil III		Tunnel trassil IIIT	
	SV I	SV II	1a	1b	2a	2b	3a	3b
O&H ja paranduskulud	1928	2134	912	947	620	655	1243	1499
Investeeringud	0	81	3948	4105	2644	2801	4169	5028
Kokku	1928	2215	4860	5052	3264	3456	5412	6527

Opereerimise, hoolduse ja parandusega seotud väljaminekud on parvlaevaühenduse alternatiivide puhul kõrgemad, samas kui püsiühenduse puhul on vajalikud suuremad investeeringud. Kulude hetkeväärtuste summa on parvlaevaühenduse alternatiivide puhul madalam ja kõrgeim tunnelialternatiivide puhul. Erinevate alternatiivide põhjalikuks hindamiseks võrreldakse tulusid ja kulusid tasuvusanalüüsi põhimõttel.

3.3 Tasuvusanalüüs

Tasuvusanalüüsis hinnatakse iga tehnilise variandi mõjusid võrrelduna jätkuva planeeritud arendustega parvlaevaliiklusega (SV I). Rahalisse väärtusse arvestatud mõjud on toodud allolevas tabelis ja koosnevad transpordikasutaja kasudest, mis sisaldavad lühemaid reisiaegu, vähenenud ooteaega ja väina ületamisega seotud

Suur väin: Transpordi perspektiivse korraldamis kava

tegelikke kulusid. Transpordikasutaja kasud on esitatud tarbija ülejäägina. Vähenenud ooteajad on hinnatud võrdseks sõidukis veedetud ajaga. Tootja ülejääk näitab mõju transpordi teenusepakkuja tuludele. Tootja ülejääk puudutab erinevust ületustasu ja nende piletitulude vahel, mida võidaks teenida jätkuva parvlaevateenuse abil vastavalt stsenaariumile SV I. Riigi netokäive näitab kütusemaksude mõju riigi tuludele. Õhku eralduvate saasteainete mõjud on lisatud keskkonkakasudele ja õnnetuste vähenemine on seotud maanteeohutusega.

Tabel L3-5. Nüüdispuhasväärtuse summa hindamisperioodi vältel mln kroonides, 2008. aasta hinnatase. Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a	Sild 1b	Sild 2a	Sild 2b	Tunnel 3a	Tunnel 3b
Tarbija ülejääk	596	5244	5244	4717	4717	4475	4475
-millest ajalised kasud sõitmisajana	62	2749	2749	2398	2398	2164	2164
-millest väiksem oote- ja pealelaadimisaeg	591	2764	2764	2764	2764	2764	2764
-millest sõiduki töökulud ja ületustasu	-56	-269	-269	-445	-445	-453	-453
Tootja ülejääk	56	-18	-18	-18	-18	-18	-18
Riigi netokäive	5	-19	-19	-1	-1	0	0
Puhaskasu keskkonnale	-26	248	248	236	236	236	236
Õnnetuste vähenemine	0	-27	-27	-44	-44	-45	-45
Kogukasu	632	5427	5427	4890	4890	4648	4648
Kasutamine, hooldus ja parandus	-206	1017	982	1308	1273	685	429
Investeering	-81	-3948	-4105	-2644	-2801	-4169	-5028
Majanduslik nüüdispuhasväärtus	345	2496	2304	3554	3361	1164	49

Peamine kasu tuleneb ajalistest võitudest. Kuna püsiühenduse alternatiivid võimaldavad oluliselt lühemaid ületusaegu kui oluliste arendustega parvlaevaühendus (SV II), on ajaliste kasude mõju suurus SV II ja teiste variantide vahel erinev. Teisest küljest on investeeringukulud SV II puhul oluliselt madalamad, samas kui püsiühenduse alternatiivid säästavad tegevuskulusid.

SV II tootja ülejäägi põhjal, mis näitab piletitulude suurenemist, võib väita, et paremast parvlaevateenusest tulenevad lisatulud ei kata rohkem kui umbes 25% suurematest opereerimis- ja hoolduskuludest. Kuigi oluliste arendustega parvlaevaühendus (SV II) ei tasu ärilises mõttes ära, on ajaliste kasude suurenemine piisavalt suur, et tekitada positiivne majanduslik nüüdispuhasväärtus. Ka püsiühenduse alternatiivide kasud ületavad kulusid ja neil on seetõttu positiivne majanduslik nüüdispuhasväärtus. Tunnel 3b on lähedal kasumilävele.

Suur väin: Transpordi perspektiivse korraldamis kava

Allolev tabel näitab kolme majandusanalüüsi arengukriteeriumi. Majandusanalüüsi kõige tähtsam näitaja on majanduslik nüüdispuhasväärtus (Economic Net Present Value - ENPV), mis näitab erinevust diskonteeritud kasude ja diskonteeritud kulude vahel. Kui ENPV on positiivne, siis on investering sotsiaalmajanduslikust seisukohast lähtuvalt soovitatav. Negatiivse ENPV-ga projektid kasutavad piiratud kasude saavutamiseks liiga palju sotsiaalselt väärtuslikke ressursse ja hinnatakse seetõttu ebasoovitavaks.

Tabel L3-6. Tasuvusanalüüsi hindamiskriteeriumid, baasstsenaarium. Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a	Sild 1b	Sild 2a	Sild 2b	Tunnel 3a	Tunnel 3b
ENPV, mln kroonides	345	2496	2304	3554	3361	1164	49
ERR	18,4%	8,9%	8,5%	12,2%	11,5%	7,1%	5,6%
Tulu/kulu suhe	2,20	1,85	1,74	3,56	3,20	1,33	1,01

Majanduslik tootlus (Economic Rate of Return - ERR) näitab intressimäära, mille puhul ENPV on null. Põhimõtteliselt tuleks projektid, mille ERR on madalam kui sotsiaalne diskontomäär (praegusel juhul 5,5%), tagasi lükata. Tulu/kulu suhe näitab tulude ja kulude vahelist suhet. Projektid, mille tulu/kulu suhe on üle ühe, on sotsiaalselt soovitatavad; suhe alla ühe näitab, et projekt on liiga kulukas.

Tulemused näitavad, et kõik tehnilised variandid on majanduslikult mõttekad. Tabelis olevad tulemused näitavad, et ENPV ja tulu/kulu suhtest lähtuvalt on parim variant sild 2a. Pingereas järgmine on sild 2b. Kuid erinevus sildade 2a ja 2b vahel ei ole suur, mis näitab, et konsool- ja vantsillad võivad olla sarnaselt põhjendatud. ERR-i seisukohast on parim variant parvlaevauhendus oluliste arendustega. Näitajate vaheliste erinevuste põhjuseks on tehniliste variantide erinev mastaap. SV II madal investeringukulu põhjustab kasudele küllaltki suure mõju. Seda võtab arvesse ka tulu/kulu suhe, millel on oluliste arendustega parvlaevauhenduse puhul kõrge väärtus. Mida kõrgem on tulu/kulu suhe, seda suurem on kulude muutusega seotud tulude kasv. Kõige tähtsama hindamiskriteeriumi, ENPV kohaselt jääb oluliste arendustega parvlaevauhendus soovituselt eelviimaseks. Allolev tabel näitab tehniliste variantide järjestust vastavalt erinevatele hindamiskriteeriumidele.

Tabel L3-7. Alternatiivide järjestus vastavalt erinevatele hindamiskriteeriumidele.

Järjestus	ENPV	ERR	Tulu/kulu suhe
1	Sild 2a	SV II	Sild 2a
2	Sild 2b	Sild 2a	Sild 2b
3	Sild 1a	Sild 2b	SV II
4	Sild 1b	Sild 1a	Sild 1a
5	Tunnel 3a	Sild 1b	Sild 1b
6	SV II	Tunnel 3a	Tunnel 3a
7	Tunnel 3b	Tunnel 3b	Tunnel 3b

Üldise hindamise tulemusena on eelistatud variandiks sild 2a. See on oma järjestuselt ENPV ja tulu/kulu suhte järgi esimene ning ERR-i järgi teine. Kuigi ERR-i järgi on parim oluliste arendustega parvlaevavähendus, on see variant ENPV järgi madala järjestysega ning tulu/kulu suhte järgi keskmine.

Ooteaegade lühenemise kõrgem väärtus

Empiirilised uuringud näitavad, et inimesed väärtustavad üldiselt ooteaja vähenemist kõrgemalt kui sõidukis veedetud aja vähenemist. HEATCO soovib ooteaega hinnata kahekordselt võrreldes sõidukis veedetud ajaga. See järeldus tugineb ühistranspordi kogemustele. Samas erineb parvlaeva ootamise aeg rongide ja busside ootamise ajast. Põhjus seisneb selles, et enne väljumist ja laadimist on vajalik lisa-aeg. Reisijad ei pea laadimisaega üldjuhul nii ebamugavaks kui reaalselt ooteaega. Varasemas püsiühenduse uuringus rakendati ooteaja faktorit 1,2.⁵³ See väärtus pärines Norra parvlaevareisijate seas tehtud uuringust. Kuivastu ja Virtsu sadamates parvlaeva ooteaegu vaadeldes on võimalik järeldada, et eeldatavast keskmisest 30-minutilise ooteajast 15 minutit on reaalne ooteaeg. Ülejäänud 15 minutit kulub laadimisele ja enne lahkumist kuluvale lisaajale. Vastavalt HEATCO-le hinnatakse ainult tegelikku ooteaega liikuvast sõidukis veedetud ajast kaks korda rohkem. See võrdub aga keskmise sadamas veedetud 30 minuti suurendamisega 1,5 võrra. Järgmine tabel näitab tasuvusanalüüsi tulemusi juhul, kui ooteaega hinnatakse sõidukis veedetud ajast kõrgemalt.

Tabel L3-8. Nüüdispuhasväärtus hindamisperioodi jooksul mln kroonides, ooteaega tõstetud 1,5 võrra, 2008. aasta hinnatase. Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a	Sild 1b	Sild 2a	Sild 2b	Tunnel 3a	Tunnel 3b
Tarbija ülejääk	892	6626	6626	6099	6099	5857	5857
-millest ajalised kasud	948	6895	6895	6544	6544	6310	6310
-millest sõiduki töökulud ja ületustasu	-56	-269	-269	-445	-445	-453	-453
Tootja ülejääk	56	-18	-18	-18	-18	-18	-18
Riigi netokäive	5	-19	-19	-1	-1	0	0
Puhaskasu keskkonnale	-26	248	248	236	236	236	236
Õnnetuste vähenemine	0	-27	-27	-44	-44	-45	-45
Kogukasu	927	6809	6809	6272	6272	6030	6030
Kasutamine, hooldus ja parandus	-206	1017	982	1308	1273	685	429
Investeering	-81	-3948	-4105	-2644	-2801	-4169	-5028
Majanduslik nüüdispuhasväärtus	640	3878	3686	4936	4743	2546	1431

⁵³ Vaata uuringuaruannet 2 (2005)

Suur väin: Transpordi perspektiivse korraldamis kava

Ooteaja faktoril on oluline mõju ajalistele kasudele. Parvlaevaühenduse alternatiivi kasu paraneb umbes 45 protsendi võrra. Teiste alternatiivide ajaline kasu paraneb umbes 25-30 protsendi võrra. Kui vaadelda ainult lühenenud ooteaegadest tuleneva ajalise kasu suurenemist, toovad kõik tehnilised variandid endaga kaasa paranemise. Tunnel 3b majanduslik nüüdispuhasväärtus on sellisel juhul oluliste arendustega parvlaevaühenduse variandi SV II omast suurem. Järgmises allolevas tabelis esitatakse kolm tasuvusanalüüsi hindamiskriteeriumit.

Tabel L3-9. Tasuvusanalüüsi hindamiskriteeriumid (ooteaeg 1,5). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	640	3878	3686	4936	4743	2546	1431
ERR	26,7%	10,5%	10,2%	14,3%	13,6%	8,8%	7,1%
Tulu/kulu suhe	3,23	2,32	2,18	4,69	4,10	1,73	1,31

Sillad trassil III, st sild 2a ja sild 2b, on kolmest kahe hindamiskriteeriumi põhjal endiselt parimad, vaata allpool.

Tabel L3-10. Alternatiivide järjestus vastavalt erinevatele hindamiskriteeriumidele (ooteaeg 1,5).

Koht	ENPV	ERR	Tulu/kulu suhe
1	Sild 2a	SV II	Sild 2a
2	Sild 2b	Sild 2a	Sild 2b
3	Sild 1a	Sild 2b	SV II
4	Sild 1b	Sild 1a	Sild 1a
5	Tunnel 3a	Sild 1b	Sild 1b
6	Tunnel 3b	Tunnel 3a	Tunnel 3a
7	SV II	Tunnel 3b	Tunnel 3b

Enne järelduseni jõudmist on tähtis kindlaks määrata suuremad ettenägematud asjaolud ja välja selgitada, kas on olulisi mitterahalisi tulusid ja kulusid, mis majandusanalüüsi tulemusi mõjutavad. Maakasutuses toimuvatest muutustest põhjustatud sotsiaalsed ja keskkonnaalased mõjud on näiteks mõjudest, mida on raske rahaliselt väljendada. Tundlikkusanalüüsi kasutati selleks, et välja selgitada, kas keskmiste parameetrite muutmine mõjutab tasuvusanalüüsi tulemusi.

3.4 Tundlikkusanalüüsid

Tulevikumõjude pikaajalisel hindamisel seisavad hinnangud ja oletused paratamatult vastamisi ebamäärasusega. Tundlikkusanalüüs võimaldab määrata kindlaks tasuvusanalüüsi kriitilised parameetrid. Analüüse viiakse läbi, muutes üht elementi korruga ja selgitades välja selle muutuse mõju kolmele hindamiskriteeriumile. Tundlikkusanalüüsid võtavad aluseks põhijuhtumi tasuvusanalüüsi, st analüüsi, mis ei omista ooteagadele erilist tähtsust.

Investeeringukulude kasv

Arvutamisel on võetud arvesse investeeringutulude 10-, 20-, 30- ja 40-protsendilist kasvu. Esimeses tundlikkusanalüüsis eeldatakse, et investeeringukulud kasvavad 10 protsendi võrra, vaata allolevat tabelit.

Tabel L3-11. Investeeringukulude kasv (10 protsenti). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	337	1409	1186	2600	2377	747	-179
ERR	17,4%	8,1%	7,8%	11,2%	10,6%	6,4%	5,0%
Tulu/kulu suhe	2,14	1,63	1,54	3,06	2,70	1,19	0,91

Kõik variandid peale tunneli 3b on pärast investeeringukulude 10-protsendilist kasvu majanduslikult mõttekad. Järjestus vastavalt ENPV-le jääb põhijuhtumiga võrreldes samaks. Järgnevas tabelis on toodud tundlikkusanalüüsi tulemused, mis põhinevad investeeringukulude 20-protsendilisel kasvul.

Tabel L3-12. Investeeringukulude kasv (20 protsenti). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	329	1707	1483	3025	2801	330	-957
ERR	16,6%	7,5%	7,2%	10,4%	9,9%	5,9%	4,6%
Tulu/kulu suhe	2,09	1,46	1,38	2,62	2,34	1,08	0,83

Investeeringukulude 20-protsendilise kasvu juures hindamiskriteeriumid langevad. Kõik alternatiivid peale tunneli 3b on majanduslikult mõttekad. ENPV langus on SV II

Suur väin: Transpordi perspektiivse korraldamis kava

ja sildade 2a ja 2b jaoks väiksem kui 20 protsenti, samas kui sildade 1a ja 1b ENPV langeb investeerimiskulude 20-protsendilise suurenemise korral rohkem kui 30 protsenti. Tunneli 3a ENPV langeb rohkem kui 70 protsenti.

Järgnevas tabelis on toodud tundlikkusanalüüsi tulemused, mis põhinevad investeerimiskulude 30-protsendilisel kasvul.

Tabel L3-13. Investeerimiskulude kasv (30 protsenti). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	321	1312	1073	2761	2521	-87	-1460
ERR	15,8%	6,9%	6,6%	9,7%	9,2%	5,4%	4,2%
Tulu/kulu suhe	2,03	1,32	1,25	2,30	2,06	0,98	0,76

Investeerimiskulude 30-protsendilise kasvu korral pole ükski tunnel majanduslikult mõttekas. Viimane investeerimiskulude tundlikkusanalüüs arvestab investeerimiskulude 40-protsendilise kasvuga.

Tabel L3-14. Investeerimiskulude kasv (40 protsenti). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	313	917	662	2496	2241	-504	-1962
ERR	15,1%	6,4%	6,2%	9,1%	8,6%	5,0%	3,8%
Tulu/kulu suhe	1,98	1,20	1,14	2,04	1,85	0,90	0,70

Kõik variandid peale tunnelite säilitavad ka 40-protsendilise investeerimiskulude kasvu korral kasuliku väärtuse. Trassi II sildade (sild 1a ja sild 1b) kulud ja tulud on tasuvuslähedele lähedal. Samas ei muutu nende kahe silla hindamiskriteeriumi väärtus enne investeerimiskulude suurenemist umbes 60 protsendi võrra.

Viivitus ehitustöodes

Ehitustöödega viivitamise mõju teadasaamiseks viidi läbi tundlikkusanalüüs. Nimetatud analüüs eeldab, et püsiühenduse variantide ehitusperiood pikeneb neljalt viiele aastale, kuid et ehituskulud jäävad baasstsenaariumiga võrdseks. Hindamisperiood jääb samuti samaks mis enne, st. 2018-2050. Käesolev tundlikkusanalüüs ei mõjuta alternatiivi 5, oluliselt arendatud parvlaeva varianti.

Tabel L3-15. Üheaastaline viivitus ehitustöodes. Allikas: Konsultandi hinnangud

	Parvlaev SCII	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	345	2324	2141	3338	3155	1125	77
ERR	18,4%	8,7%	8,4%	11,8%	11,3%	7,1%	5,6%
Tulu/kulu suhe	2,20	1,83	1,71	3,57%	3,13%	1,34%	1,02%

Ajalised kasud tekivad siinses analüüsis püsiühenduse variantide puhul üks aasta hiljem ning see vähendab kasumlikkust. Seevastu samal ajal kasumlikkus ka suureneb tänu sellele, et ehituskulud on jaotatud kaugemasse tulevikku. Need vastandlikku efekti koos vähendavad kasumlikkust. ENPV väheneb umbes 7% võrra sillavariantide puhul. Tunnelivariantide puhul on ENPV mõju väiksem. Tunnel 3b ENPV mõju on isegi marginaalselt kõrgem kui baasstsenaariumi analüüsis, kuid see jääb siiski kasumiläve lähedale.

Aeglane majanduskasv

Tulemuste tundlikkust testiti ka 30-protsendilist SKP kasvu eeldava stsenaariumiga. Aeglasem majanduskasv vähendab liiklusnõudlust umbes 35 protsendi võrra ja langetab ka investeerimistulusid. Võtmeindikaatorid on toodud allpool.

Tabel L3-16. 30 protsenti väiksem SKP kasv. Allikas: Konsultandi hinnangud.

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	169	1344	1152	2503	2311	153	-962
ERR	14,1%	7,5%	7,1%	10,6%	10,0%	5,7%	4,3%
Tulu/kulu suhe	1,52	1,45	1,36	2,77	2,44	1,04	0,79

Tunnel 3b pole aeglase majanduskasvu korral majanduslikult mõttekas ja tunneli 3a tulud ja kulud on tasuvuslähedal. Majanduslik nüüdispuhasväärtus (ENPV) langeb oluliste arendustega parvlaevaühenduse ja trassi II sildade puhul umbes 50 protsenti. Trassi III silde väiksem nõudlus ei mõjuta.

Hinnatõus

Vastavalt Saaremaa elanike, ettevõtete ja suvekülastajate hulgas läbiviidud küsitlusele kiidaks umbes 80% vastajatest heaks käesoleva hinnatasemega võrdse või 10% kõrgema teemaksu. Enamik vastanutest ei kiitnud heaks 20, 30 või

Suur väin: Transpordi perspektiivse korraldamis kava

rohkema protsendi võrra parvlaeva hinnataset ületavaid teemakse, vt aruannet „Saare maakonna elanike ja ettevõtete küsitlus“.

Käesolev tundlikkusanalüüs võtab küsitluse tulemused lähtepunktiks ning eeldab, et hinnad tõusevad 10% võrra SV II ning püsiühenduse variantide puhul.

On eeldatud, et viitejuhtumi hinnad ei muutu. 10% hinnatõus põhjustab SV II ja püsiühenduse alternatiivide nõudlust umbes 5% võrra. SV II puhul vähenevad investeringu kasud umbes 20% võrra. Nimetatud mõju kasudele on püsiühenduse kasude puhul palju väiksem. Sild 1a kasud vähenevad umbes 1,5% võrra.

Allolevas tabelis on näidatud kõikide variantide põhinäitajad.

Tabel L3-17. Hinnatõus 10%. Allikas: Konsultandi hinnangud

	Parvlaev SCII	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, milj. kr.	223	2486	2293	3547	3354	1149	34
ERR	13,9%	8,9%	8,5%	12,2%	11,5%	7,0%	5,5%
B/C suhtarv	1.85	1.85	1.73	3.65	3.19	1.33	1.01

Kokkuvõttes mõjutab 10% hinnatõus tulemusi ainult marginaalselt. Kõik variandid jäävad sellest hoolimata majanduslikult mõttekateks. Suurim mõju tulemusele on oluliselt arendatud parvlaeva puhul.

Avamisefekt

Liiklusprognoos ennustab esimesel kahel aastal pärast püsiühenduse avamist nõudluse kasvu. Esimesel aastal pärast püsiühenduse avamist kasvab nõudlus 12 protsenti ja teisel 15 protsenti. Kui see mõju on väiksem, tulud langevad. Järgmises tabelis on esitatud poole võimsusega avamisefekti arvestava tundlikkusanalüüsi tulemused. Kuna planeeritud arendustega parvlaevaühenduse puhul sarnast mõju ei esine, esitatakse tabelis põhijuhtumi tulemused.

Tabel L3-18. Pool avamisefektist. Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	345	2475	2283	3527	3335	1126	11
ERR	18,4%	8,9%	8,5%	12,1%	11,5%	7,0%	5,5%
Tulu/kulu suhe	2,20	1,84	1,73	3,64	3,18	1,32	1,00

Madala avamise efekti mõju on marginaalne, välja arvatud tunneli 3b puhul, mis ei ole majanduslikult mõttekas.

Madalamad aja, õnnetuste ja heitkoguste väärtused

Analüüsid rakendavad ajasäästu, õnnetuste ja heitkoguste vähendamise väärtusi, mida kohandatakse vastavalt Eesti ostujõu pariteedile. Seda tehes arvestavad analüüsid asjaoluga, et ajaväärtused kasvavad ajapikku koos SKP-ga. Järgnev tundlikkusanalüüs kasutab kohandamata väärtusi vastavalt baashindadele (Heatco 2006). Kõik väärtused esitatakse tasuvusanalüüsi Lisas. Ostujõudu mitteamestava tundlikkusanalüüsi tulemused on toodud allolevas tabelis.

Tabel L3-19. Aja, õnnetuste ja emissiooni vähenemise väärtus vastavalt baashindadele. Allikas: Konsultandi hinnangud.

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	55	51	-141	1273	1081	-1012	-2128
ERR	8,1%	5,6%	5,3%	8,2%	7,7%	4,0%	2,8%
Tulu/kulu suhe	1,19	1,02	0,95	1,95	1,71	0,71	0,54

Kui tulevast kasvu ajas, õnnetustes ja heitkogustes mitte arvestada, on sillad trassil III, oluliste arendustega parvlaevavahendus ja sild 1a majanduslikult mõttekad. Sild 1b trassil II on kasumilävele lähedal, kuid lõpptulemusena on see ebamõttekas. Tunnelid ei ole majanduslikult mõttekad. Peamine mõju tuleneb ajaliste väärtuste erinevusest. Seda on võimalik näha järgnevas tabelis, kus on toodud ainult õnnetuste ja heitkoguste kohandamata väärtusi kasutades saadud hinnangukriteeriumid.

Tabel L3-20. Õnnetuste ja emissiooni vähenemise väärtus vastavalt baashindadele. Allikas: Konsultandi hinnangud.

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	346	2502	2310	3568	3375	1179	63
ERR	18,5%	8,9%	8,5%	12,2%	11,6%	7,1%	5,6%
Tulu/kulu suhe	2,21	1,85	1,74	3,67	3,21	1,34	1,01

Kütusekulud

Kütusekulude kasv tulevikus pole välistatud. Läbi on viidud kütusekulude kahekordistumist eeldav tundlikkusanalüüs. Kõrgemad kütusekulud mõjutavad nii parvlaevakulusid, investeerimiskulusid, opereerimis- ja hoolduskulusid kui ka sõidukite kasutuskulusid.

Tabel L3-21. Kütusekulude 100-protsendiline kasv. Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	277	2518	2311	3556	3349	992	-209
ERR	15,3%	8,7%	8,4%	11,8%	11,2%	6,8%	5,3%
Tulu/kulu suhe	1,78	1,94	1,80	4,68	3,86	1,30	0,95

Eeldades kütusekulude kahekordistumist, langeb parvlaevauhenduse ja tunnelivariantide ENPV märgatavalt, samas kui sildade ENPV väärtuse langus on väike. Põhjus on selles, et kütusekulude kasv mõjutab parvlaevade opereerimiskulusid silla hoolduskuludest ja investeeringutest rohkem. Kütusekulude kahekordistumise korral on tõenäoline, et nõudlus langeb. Järgnevas tabelis on toodud kahekordistunud kütusekulude ja 35-protsendilise nõudluse vähenemise tulemused, st langus samale tasemele nagu aeglases majanduskasvus.

Tabel L3-22. Kütusekulude 100-protsendiline kasv ja nõudluse vähenemine. Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	88	1401	1195	2578	2372	55	-1146
ERR	10,0%	7,4%	7,1%	10,5%	9,9%	5,6%	4,2%
Tulu/kulu suhe	1,22	1,50	1,40	3,41	2,86	1,02	0,75

Kütusekulude kasv ja nõudluse vähenemine langetavad kõiki näitajaid. Tunnel 3b pole nendes tingimustes majanduslikult mõttekas ja tunneli 3a näitajad on tasuvusläävele lähedal.

Tööjõukulud

Suuremad tööjõukulud on teine kulude osa, mis mõjutab variantide majanduslikku mõttekust. Läbi viidi 50-protsendilist tööjõukulude kasvu eeldav tundlikkusanalüüs. Kõrgemad tööjõukulud mõjutavad parvlaevakulusid, investeerimiskulusid, opereerimis- ja hoolduskulusid.

Tabel L3-23. Kõrgemad tööjõukulud (50-protsendiline kasv). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	257	2008	1770	3442	3204	549	-828
ERR	13,8%	7,8%	7,4%	10,9%	10,3%	6,1%	4,7%
Tulu/kulu suhe	1,69	1,59	1,48	3,38	2,90	1,13	0,85

Tööjõukulude 50% kasv vähendab kõigi näitajate väärtusi. Kuid sildade ENPV trassil III langeb vähem kui 5% võrra. Teised variandid on kõrgete tööjõukulude suhtes tundlikumad. Kõik tehnilised variandid peale tunneli 3b on majanduslikult mõttekad.

40-aastane hindamisperiood

EI-i suunised soovivad 30-aastast hindamisperioodi, samas kui HEATCO soovib 40-aastast hindamisperioodi pluss ehitusperiood. See tundlikusanalüüs testib pikema hindamisperioodi (2018-2061) mõjusid ja arvestab seetõttu hindamisperioodi lõpus alles jäävat väiksemat jääkväärtust (null SV II jaoks ja 43% püsiühenduste puhul). Uusi prognoose pole tehtud, liiklus perioodil 2050-2060 eeldatakse olevat püsiv.

Tabel L3-24. 40-aastane hindamisperiood. Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	427	2990	2778	4216	4003	1629	403
ERR	18,6%	9,1%	8,8%	12,4%	11,7%	7,4%	5,9%
Tulu/kulu suhe	2,39	1,91	1,80	3,78	3,31	1,42	1,08

Analüüs näitab, et kõik tehnilised variandid paranevad, kui eeldada pikemat hindamisperioodi. Parvlaeva SV II ja sildade ENPV suureneb umbes 20% võrra ja tunnelivariantide näitajad suurenevad tunduvalt enam.

Diskontomäära muutus

Diskontomäära tulemustele saabuva mõju väljaselgitamiseks kontrolliti madalaid ja kõrgeid määrasid. Esimesel korral eeldati, et diskontomäär on kasutatavast määrast 2 protsendipunkti kõrgem, ja teisel korral viidi kontroll läbi 2 protsendipunkti võrra madalama määraga.

Tabel L3-25. Kõrgem diskontomäär (7,5%). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	222	797	611	1934	1748	-258	-1319
ERR	18,4%	8,9%	8,5%	12,2%	11,5%	7,1%	5,6%
Tulu/kulu suhe	1,92	1,25	1,18	2,14	1,93	0,93	0,72

Kõrgem, 7,5% diskontomäär vähendab näitajate väärtust. Tunnelid ei ole sotsiaalselt soovitatavad: ENPV on negatiivne alla 7,5% ERR-i puhul ja tulu/kulu suhe langeb alla ühe, kui eeldada kõrgemat diskontomäära.

Tabel L3-26. Madalam diskonteerimismäär (3,5%). Allikas: Konsultandi hinnangud

	Parvlaev SV II	Sild 1a II	Sild 1b II	Sild 2a III	Sild 2b III	Tunnel 3a IIIT	Tunnel 3b IIIT
ENPV, mln kr-des	537	5231	5036	6108	5913	3495	2340
ERR	18,4%	8,9%	8,5%	12,2%	11,5%	7,1%	5,6%
Tulu/kulu suhe	2,54	3,27	3,01	9,90	7,70	2,18	1,57

Kui diskontomäärana rakendada 3,5%, siis muutuvad kõik tehnilised variandid majanduslikult mõttekaks. 3,5% diskontomäär on EL-i poolt soovitatav riikidele, mis ei ole Ühtekuuluvusfondi rahastamisele abikõlblikud.

3.5 Tasuvusanalüüsi peamised eeldused

Järgnevad alapeatükid annavad ülevaate tasuvusanalüüsi peamistest eeldustest. Viimases alapeatükis hinnatakse Suure Väina ülesõidu hinnatundlikkust. Väärtused, mida kasutatakse, pärinevad kahest ELi dokumendist, nimelt „Guide to Cost-benefit analysis“ (Guide, 2008) ja HEATCO (Heatco, 2006)

http://www.struktuurifondid.ee/public/GUIDE_CostBenefitAnalysis2008.pdf

HEATCO annab ühtse raamistiku rahalisteks hinnanguteks, mis põhineb heaoluökonomika põhimõtetel ja rahaliste hindamiste kaasaegsetel uuringutel. See allikas annab väärtuste hinnangud aja, ummikute, kannatanutega liiklusõnnetuste, õhusaaste, müra ja globaalse soojenemise kohta. Riigispetsiifilised referentsväärtused on hinnatud 25 ELi liikmesriigi kohta. Neid väärtuseid on soovitatud kasutada TEN-T projektides ja riikidevahelistel infrastruktuuri hindamistel. Kui aga kaasajastatud riiklik väärtus puudub, soovitatakse HEATCO väärtuseid kui varuvarianti. Kuna Eestis ei ole hinnatud kaasaegseid väärtusi ega koostanud

Suur väin: Transpordi perspektiivse korraldamis kava

riiklike juhendeid tasuvusanalüüside teostamiseks, on järgnevates arvutustes rakendatud HEATCO väärtusi.

Üheks peamiseks majandusanalüüsi sisendiks on liiklusprognoos. Liikluse kasv (Suurt Väina ületavate sõidukite arv) järgib liiklusprognoosi SKP2.

Keskmiised liikluse kasvu määrad on:

- Võrdlusolukord: 2022-2050: keskmine iga-aastane kasv 1,7%
- Oluliste arendustega parvlaevaühendus 2022-2050: keskmine iga-aastane kasv 1,8%
- Püsiühenduse variandid 2022-2050: keskmine iga-aastane kasv 3,0%

Ajaliste kõikumiste kohta vt allpool olevat liiklusprognoosi tabelit.

Analüüsi peamised eeldused on:

- Ehitusperiood: 2018-2021
- Avamisaasta: 2022
- Oluliste arendustega parvlaevaühenduse esimene aasta: 2022
- Hindamisperiood: 2018-2050. (Guide, 2008)
- Kõik kulud ja tulud on diskonteeritud aastasse: 2017.⁵⁴
- Hinnatase: 2008 (2008. hinnatase mitteamestavad väärtused teisendati tarbijahinnaindeksi abil (CPI)) (Guide, 2008)
- Valuuta: EEK (euro vahetuskurss 15,6466)
- Sotsiaalne diskontomäär 5,5% (Guide, 2008)
- Hinnad on toodud ilma lisanduva käibemaksuta. Kõik kulud ja tulud on toodud otsekuludena (Guide, 2008)

⁵⁴ 2017 esindab väärtust $t=0$ järgnevas funktsioonis: $1/(1+r)^t$; r =diskontomäär, t =aasta. (Kasutatakse allikat 1 Guide, 2008)

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel L3-27. Liiklusproгноos (sõidukit aastas). Allikas: Konsultandi hinnangud

	Parvlaevavähendus planeeritud arendustega (SV I)			Parvlaevavähendus oluliste arendustega (SV II)			Püsiühendus (SV III)		
	Raskeveokid	Bussid	Sõiduaudod ja väikebussid	Raskeveokid	Bussid	Sõiduaudod ja väikebussid	Raskeveokid	Bussid	Sõiduaudod ja väikebussid
2022	55 947	15 761	614 686	55 947	16 034	625 309	58 744	17 706	690 531
2023	57 357	16 220	632 582	57 357	16 494	643 276	63 236	20 443	797 288
2024	58 748	16 684	650 695	58 748	16 960	661 456	64 770	21 052	821 036
2025	60 116	17 153	668 965	60 116	17 431	679 790	66 278	21 666	844 990
2026	61 459	17 624	687 329	61 459	17 903	698 215	67 758	22 284	869 068
2027	62 772	18 095	705 716	62 772	18 376	716 661	69 206	22 902	893 184
2028	64 053	18 565	724 052	64 053	18 847	735 052	70 618	23 519	917 245
2029	65 299	19 032	742 257	65 299	19 316	753 310	71 992	24 132	941 152
2030	66 506	19 494	760 248	66 506	20 035	781 363	73 323	24 738	964 801
2031	67 672	19 919	776 822	67 672	21 002	819 065	74 608	25 335	988 083
2032	68 793	20 333	792 996	68 793	21 437	836 053	75 844	25 920	1 010 888
2033	69 867	20 735	808 680	69 867	21 860	852 526	77 028	26 490	1 033 100
2034	70 890	21 123	823 779	70 890	22 266	868 387	78 157	27 041	1 054 605
2035	71 861	21 492	838 202	71 861	22 655	883 539	79 227	27 571	1 075 284
2036	72 776	21 842	851 855	72 776	23 023	897 886	80 235	28 078	1 095 024
2037	73 632	22 170	864 648	73 632	23 367	911 331	81 179	28 557	1 113 708
2038	74 428	22 474	876 489	74 428	23 687	923 781	82 057	29 006	1 131 224
2039	75 161	22 751	887 294	75 161	23 978	935 146	82 865	29 422	1 147 465
2040	75 786	22 978	896 140	75 786	24 217	944 460	83 554	29 777	1 161 286
2041	76 271	23 225	905 758	76 271	24 475	954 526	84 089	30 082	1 173 217
2042	76 759	23 475	915 513	76 759	24 737	964 735	87 166	34 493	1 345 227
2043	77 251	23 728	925 407	77 251	25 002	975 090	89 478	38 334	1 495 017
2044	77 745	23 986	935 443	77 745	25 272	985 592	90 051	38 722	1 510 141
2045	78 243	24 247	945 622	78 243	25 545	996 245	90 627	39 115	1 525 479
2046	78 743	24 511	955 947	78 743	25 822	1 007 050	91 207	39 514	1 541 034
2047	79 247	24 780	966 420	79 247	26 103	1 018 010	91 791	39 918	1 556 809
2048	79 755	25 052	977 043	79 755	26 388	1 029 126	92 379	40 328	1 572 808
2049	80 265	25 329	987 819	80 265	26 677	1 040 402	92 970	40 744	1 589 034

Suur väin: Transpordi perspektiivse korraldamis kava

2050	80 779	25 609	998 749	80 779	26 970	1 051 840	93 565	41 166	1 605 490
------	--------	-----------	---------	--------	-----------	-----------	--------	-----------	-----------

Liiklusprognoosi eeldusi kirjeldatakse eraldiseisvas aruandes, vt ptk 7. Reisijad on tasuvusanalüüsis seostatud sõidukitega järgmiselt:

Tabel L3-28. Võimalik reisijate jaotus ja hõivatus sõiduki kohta. Allikas: Konsultandi hinnangud

	Võimalik jaotus	Hõivatus
Veokid	8,0 %	1,5
Bussid	2,3 %	25
Väikebussid	9,0 %	3
Sõiduautod	80,7 %	2,1
Kokku	100,0%	

Tarbija ülejääk

Liiklusprognoos on tarbija kasu arvutamisel kõige olulisemaks sisendiks. Need kasud on esitatud tarbija ülejäägina, mis on jaotatud kaheks:

Ajalised kasud (ajavõit korrutatud aja väärtusega)

Sõiduki kasutuskulud (pileti maksumus või ületustasu, pluss sõiduki maanteekilomeetri hind)

Tarbija ülejääki defineeritakse kui muutusi nõudlusköveras summana, mille tarbijad kõigi kulutuste eest maksavad (teadvustatud sõidukikasutuskulud (VOC), sealhulgas tegelikud kulud ja reisimisaja väärtus). Kõige olulisemaks otseseks rahaliseks kuluks on Suure Väina ületamise rahaline hind. Piletite hinnad on käsitletud praamivariantides ja ületustasud püsiühenduse variantides. Tarbija ülejääk on seda suurem, mida kiirem on ületusaeg. Kui reisijad peavad maksma rohkem kiirema teenuse eest, väheneb tarbija ülejääk praamipileti või ületustasu hinnatõusu võrra.

Ajalised kasud

Ületamisaegade arvutamisel on võrreldud baasstsenaariumi (SV I ehk alternatiiv 4) teepikkust ja iga tehnilise variandi täiendavat teepikkust. Allolevas tabelis on toodud väina ületamiseks kuuluvad ajavahemikud tundides.

Tabel L3-29. Ületamisaeg tundides variandi kohta. Allikas: Konsultandi hinnangud

	Alt 4 (SV I)	Alt 5 (SV II)	Alt 1 sild II	Alt 2 sild III	Alt 3 tunnel IIIT
Ületusaeg: raskeveokid, veoautod	1,1	1	0,175	0,25	0,3
Ületusaeg: bussid	1,0	0,9	0,175	0,25	0,3
Sõiduaeg: bussid	1,0	0,9	0,175	0,25	0,3
Ületusaeg: kaubikud ja väikebussid	1,1	1	0,175	0,25	0,3
Ületusaeg: sõiduautod ja kergsõidukid	1,2	1,10	0,175	0,25	0,3

Suur väin: Transpordi perspektiivse korraldamis kava

Alternatiivil 2 (sild trassil III) sõidab suurem osa reisijatest 3,5 kilomeetrit rohkem, mis lisab 0,25 tundi sõiduaega. Alternatiivi 2 ajavõit leitakse, lahutades põhijuhtumi (Alternatiiv 4) ületamisajast 0,25. Tunneli puhul lisandub sama arv kilomeetreid nagu alternatiivi 2 puhul, kuid sõiduaeg lüheneb madalamate kiiruspiirangute tõttu.

Ajavõitu tundides on hinnatud lähtuvalt HEATCO ajalistest väärtustest (Heatco 2006), Eesti ajalisi väärtusi vt (pikamaareisid, eesmärk: "muu"). HEATCO ajalised väärtused antakse normatiivväärtustena 2002. aasta eurohindades ja lähtuvalt ostujõu pariteedist (PPP). Viimane võtab arvesse ajaliste väärtuste kasvamist koos SKP-ga. Vastavalt allikas 2 suunistele kasutatakse arvutamisel ostujõu pariteedi hindu ja tundlikkusanalüüsis rakendatakse baashindu. Kõik kasutatavad ajalised väärtused on 2008. aasta hindades (Heatco 2006).

Tabel L3-30. Reisija väärtus eurodes ja EEK-ides tunni kohta. Allikas: Konsultandi hinnangud

	HEATCO		EEK/h/2002		EEK/h/2008	
	€/h/2002		Baas	PPP	Baas	PPP
	Baas	PPP				
Sõiduautod, kaubikud ja väikebussid	5,36	9,65	83,87	150,99	111,79	201,27
Bussireisijad	3,86	6,95	60,40	108,74	80,51	144,95
Kaugbussi-, bussi- ja veokijuhid	12,82	23,07	200,59	360,97	267,38	481,16

Tekitatud liiklus, st alternatiivi 4 (parvlaevavähendus SV I) ja kõnealuse alternatiivi reisijate arvu erinevus, saab poole väärtusest vastavalt jagamise reeglitele, (Heatco 2006) lk 14..

Tabel L3-31. Ooteaeg, iga-aastased keskmised tundides variandi kohta. Allikas: Konsultandi hinnangud

	Alt 4 (SV I)	Alt5 (SV II)	Alt 1 Sild II	Alt 2 Sild III	Alt 3 Tunnel IIIT
Ületusaeg: raskeveokid, veoautod	0,5	0,4	0,0	0,0	0,0
Ületusaeg: bussid	0,5	0,4	0,0	0,0	0,0
Sõiduaeg: bussid	0,5	0,4	0,0	0,0	0,0
Ületusaeg: kaubikud ja väikebussid	0,5	0,4	0,0	0,0	0,0
Ületusaeg: sõiduautod ja kergsõidukid	0,5	0,4	0,0	0,0	0,0

Majandusanalüüs kasutab arvutamisel iga-aastaseid ooteaegade keskmisi väärtusi. Erinevatele aastaegadele iseomaseid ooteaegu kirjeldatakse mujal, vt aruannet „Liiklusuuring päevade, nädalate, kuude ja aastate lõikes“. Planeeritud arendustega parvlaevavähenduse (SV I) keskmiseks ooteajaks on hinnanguliselt pool tundi. Ennustatakse, et oluliste arendustega parvlaevavähendus (SV II) vähendab kriitiliste nädalalõppude ja pühadega kaasnevat ooteaega, mille tulemusena iga-aastane keskmine väheneb 24 minutini. Iga-aastase keskmise reisija jaoks vähendab oluliste arendustega parvlaevavähendus (SV II) ooteaega 5 minuti võrra, st 0,1 tundi. Püsiühenduse alternatiivide puhul ei eeldata ooteaegade pikenedamist. Võimalikud

ooteajad ületustasupunktides ei ulatu kaasaegse tehnika puhul üle ühe minuti. Lisaks eeldatakse, et sagedastele reisijatele tehakse kättesaadavaks elektrooniline tasumine.

Allikas 2 väitel hinnatakse ooteaega sõidukis veedetud ajast kaks korda pikemaks. See järeldus tugineb ühistranspordi kogemustele. Samas erineb parvlaeva ootamise aeg rongide ja busside ootamise ajast. Põhjus seisneb selles, et enne väljumist ja laadimist on vajalik lisaaeg. SV I puhul hinnatakse laadimisaega ja enne väljumist vajaminevat lisaaega umbes 15 minutile. Selle asemel, et ajaväärtusi 2 võrra suurendada, korrutatakse ooteaeg 1,5 reisimisaja väärtusega.

Sõiduki kasutuskulud

Sõiduki kasutuskulud ja tegevuskulud kuuluvad samuti tarbija ülejäägi alla. Hõlmatakse ainult sõiduki teadvustatud kasutuskulusid ehk pileteid või ületustasu. Tasuvusanalüüsi arvutustes kasutatakse sõiduki teadvustatud kasutuskulude mõistet. Need kulud hõlmavad kilomeetri kohta kulutatava kütuse maksumust, kuna inimesed kalduvad sõiduki reaalseid kasutuskulusid alahindama, vt (Guide, 2008), lk 75, allmärkus 9. Hinnangud põhinevad kütusehindadel, arvestamata käibemaksu..

Tabel L3-32. Sõiduki teadvustatud kasutuskulud kroonides kilomeetri kohta, 2008.a hinnatase. Allikas: Konsultandi hinnangud

Sõiduki kasutuskulud (VOC)	kr/km
Sõidua autod, kaubikud ja väikebussid	3
Pikamaabussid ja bussid	12

Parvlaevaalternatiividega võrreldes lisanduv teepikkus on arvatud sildade ja tunnelite pikkust ning ligipääsuteid arvesse võttes.

Tabel L3-33. Lisameetrid variandi kohta. Allikas: Konsultandi hinnangud

	Alternatiiv 1 (sillad trassil II)	Alternatiiv 2 (sillad trassil III)	Alternatiiv 3 (tunnelid trassil IIIT)
Lisameetrid	5725	9225	9375

Suure Väina ületamise kulud

Suure väina ületamise hinnad on arvestatud 2008. aasta hinnatasemel. Hinnakujundusmeetodid võivad parvlaeva ja püsiühenduse alternatiivide vahel erineda. Tavaliselt jaotub parvlaevareisi hind kaheks erinevaks piletik: üks reisijatele ja üks sõidukile, samas kui püsiühenduse puhul makstakse sõiduki eest. Allolev tabel näitab parvlaeva piletihindu, mis kehtivad alates jaanuarist 2008.

*Tabel L3-34. Parvlaeva pileti hinnad, kehtivad alates 2008, EEK (koos KM-ga)
Allikas: www.tuulelaevad.ee, kasutatud September 2009.*

	Täishind	Soodushind
Reisijad	35	20
Auto < 3.5 tonni	100	70
Haagis < 3.5 tonni	80	-
Buss <23 istet	150	105
Veoauto >3.5 tonni	150	105
Veoauto > 3.5 tonni koos poolhaagisega	250	175
Haagis > 3.5 tonni	150	-
Buss > 23 istet	700	490
Buss (ühistransport)	160	-
Mootorratas	40	-
Jalgratas	15	-

Nöudluse tipptunni aegseks vähendamiseks kasutatakse reedeti kella 13:00st Virtsu - Kuivastu suunal ning pühapäeviti kella 13:00st Kuivastu - Virtsu suunal sõiduautode puhul 1,5 ja veoautode puhul 3,0 hinnakoeffitsenti. Broneerimise puhul kehtib kaks teenustasu. Broneerimine maksab E-pileti teenust kasutades 25 krooni ja piletikassa kaudu 50 krooni.

Sõiduauto hind koos kahe inimesega ulatub 110 kroonist (soodushind) kuni 170 kroonini ilma broneeringuta täishinna puhul. Broneerimine suurendab hinda 160 kroonini soodushinnaga pileti puhul ning 220 kroonini täishinnaga pileti puhul. Hind kerkib täishinnaga pileti korral kuni 330 kroonini, kui reisida tipptunni ajal. Kuna keskmine sõiduautode täituvus on 2,1 inimest, siis peaks tavaline püsiühenduse sõidukimaks olema eeldatavalt 200 krooni piires.

Kuna tasuvusanalüüsi arvutused ei sisalda käibemaksu, siis tarbija poolt Suure väina ületamise eest makstud hind (käibemaks välja arvatud) vastab operaatori tuludele, esitatakse käivet puudutav informatsioon erinevate reisijate gruppide lõikes allpool.

3.6 Tootja ülejääk

Tootja ülejääk on parvlaevaettevõtte või püsiühenduse operaatori tulu. See ülejääk põhineb praamipileti või ületustasu maksetel. Tootja ülejääk arvutatakse laadungi, reisijate autode, busside ja kergsõidukite kohta eraldi. Hoolimata sellest, kas tegu on parvlaeva- või püsiühendusega, käsitletakse reisija kohta laekuvat tulu arvutustes

Suur väin: Transpordi perspektiivse korraldamis kava

muutumatusena. Mõistlik tulu sõiduki kohta on tuletatud 2008. aasta iga-aastasest tulust, vt tabelit.

Tabel L3-35. Tulu sõiduki kohta kroonides reisi kohta, 2008.a hinnatase. Allikas: Konsultandi hinnangud

Operaatori tulu (piletid/ületustasu)			2008. aasta hinnatase
Sõidua autod, furgoonid, väikebussid (v&b=10%*AADT)		kr/reis	153
Pikamaabussid ja bussid		kr/reis	350
Kergsõidukid		kr/reis	25
Operaatori tulu (piletid/ületustasu)			
Veokid		kr/reis	340

Parvlaeva operaatori tulud olid 2008. aastal 97,47 miljonit krooni vastavalt Väinamere Liinide informatsioonile, vt ptk 3. Eeldades, et 84 protsenti tuludest puudutab reisijaid ja ülejäänud pärineb raskeveokite üleveost, saame reisijate liikluse tulude kogusummaks umbes 82 miljonit krooni ($0,84 \cdot 97470000 = 81874800$). Reisijatest laekunud tulude jagamisel 2008. aasta reisijate arvuga (1 437 000) näeme, et parvlaevakompanii teenis keskmiselt 57 krooni reisija pealt.

Püsiühenduse puhul kasutatakse teistsugust tasustamisviisi ja arvestatakse pigem sõitjate kui reisijatega. Vastavalt käibearvutustele teenib parvlaevaoperaator keskmiselt 153 krooni sõidua autolt või väikebussilt. Lisades 20% käibemaks tuleb keskmiseks hinnaks 184 krooni. Kergliikluse hind - 25 krooni - pole reaalset pilet ega ületustasu. See on keskmine "kergliikluse" tulu, kergliikluse näol on tegu sõidukist väljaspool reisivate isikutega (jalgratturid ja jalakäijad). Kergliikluse arvuks hindamisperioodi vältel ennustatakse 10 000 reisijat aastas.

3.7 Riigi puhastulud

Väina ületajate poolt läbitavas vahemaas toimuvad muutused ja tekkiv liiklus mõjutavad riigi tulusid. Riigile laekuvates fiskaaltuludes esinevad muudatused põhinevad kütusemaksudel ja järgnevate sõidukite poolt läbitavas vahemaas toimuvatel muutustel.

Tabel L3-36. Kütusemaksud kroonides liitri kohta, 2008.a hinnatase. . Allikas: www.emta.ee/4294

	2008. aasta hinnatase	EEK
Autod: bensiin	kr/l (bensiin)	5,62
Autod: diisel	kr/l (diisel)	5,165
Buss: diisel	kr/l (diisel)	5,165
Veokid: diisel	kr/l (diisel)	5,165
Parvlaev	kr/l kütus	0,96

Suur väin: Transpordi perspektiivse korraldamis kava

2008. aasta veebruari tasemele vastavad kütusemaksud pärinevad Eesti Maksu ja Tolliametilt. Parvlaevakompaniile või tulevasele sillale või tunneli operaatorile makstud toetusi arvutustesse ei kaasata. Põhjus on selles, et toetused arvestatakse tasuvusanalüüsis otsesteks ülekanneteks, vt lk 52 (Guide 2008).. Kui toetused oleksid kaasatud, siis tuleks neid käsitleda riigipoolse kuluna ning samas suuruses parvlaevaettevõtte või püsiühenduse operaatori poolse käibena. Detailselt käsitletakse toetusi finantsanalüüsi osas.

3.8 Puhaskasu keskkonnale

Saastemäärade arvutamisel võetakse arvesse Suure väina ületamisel läbitud kilomeetrite arvu ja sõiduki tüüpi.

Tabel L3-37. Saastefaktorid grmides sõidukilomeetri kohta (Allikas: lipasto.vtt.fi).

		2007	Parim kättesaadav tehnoloogia (BAT)		
Sõiduautod ja kaubikud	NOX gr/sõidukm	0,5	Euro 6 (bensiin)	0,04066	
(bensiooni ja diisli segu)*	CO gr/sõidukm	1,8		0,3186	
	CO2 gr/sõidukm	170		Euro 5 (diisel)	154,78
	PM gr/sõidukm	0,012			0,00266
	HC gr/sõidukm	0,13			0,015
	SO2 gr/sõidukm	0,00091			0,000832
Bussid	NOX gr/sõidukm	5,7	Euro 5	1,3	
Pikamaabussid 12	CO gr/sõidukm	0,76		0,037	
reisijaga	CO2 gr/sõidukm	613		633	
	PM gr/sõidukm	0,14		0,037	
	HC gr/sõidukm	0,32		0,013	
	SO2 gr/sõidukm	0,0039		0,004	
Laadung	NOX gr/sõidukm	10	Euro 5	3,7	
Keskmine laadung 70%	CO gr/sõidukm	0,26		0,16	
	CO2 gr/sõidukm	1199		1185	
	PM gr/sõidukm	0,11		0,041	
	HC gr/sõidukm	0,12		0,019	
	SO2 gr/sõidukm	0,0076		0,0075	

* Bensiin 78% ja diisel 22% sõidukilomeetritest

Parvlaevasaaste arvutused esitatakse parvlaevareisi kohta ja need põhinevad eeldusel, et ühe parvlaevareisi vältel kasutatakse 120 liitrit kütust.

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel L3-38. Parvlaevasaaste, kilogrammides parvlaevareisi kohta. Allikas: Konsultandi hinnangud

NOX	kg/reis	14,66
CO	kg/reis	4,7717
CO ₂	kg/reis	672,35
PM	kg/reis	0,4307
HC	kg/reis	0,17089
SO ₂	kg/reis	5,6311

Peamine eeldus on selline, et uued parvlaevad ehitatakse vastavalt praegustele diiselparvlaevade ehitamise nõuetele ja et igal parvlaeval on kaks 2000 kW mootorit. Eeldatav kütusekulu on 240 liitrit reisi kohta (st. üks suund Kuivastu - Virtsu või vastupidi). Arvestades talvist liiklust ning sadamas tühikäigul seismist on lisatud teatud marginaal.

Saasteväärtused on võetud HEATCOst, vt allolevat tabelit.

Tabel L3-39. Saasteväärtused (väärtused €, vt allikas 2), Allikas: HEATCO 2006

	Emissiooniasa		2002	2008
NOX (1,400 €/tonn)	2018-2050	kr/tonn	21905	29199
CO (hinda pole €/tonn)	2018-2050	kr/tonn	0	0
CO ₂ (32 €/tonn)	2020-2029	kr/tonn	501	667
CO ₂ (40 €/tonn)	2030-2039	kr/tonn	626	834
CO ₂ (55 €/tonn)	2040-2049	kr/tonn	861	1 147
CO ₂ (83 €/tonn)	2050-	kr/tonn	1 299	1 731
PM (27,000 €/tonn)	2018-2050	kr/tonn	422458	563131
HC (500 €/tonn)	2018-2050	kr/tonn	7823	10428
SO ₂ (1,200 €/tonn)	2018-2050	kr/tonn	18776	25028

Süsinikdioksiidi (CO₂) emissiooni väärtus kasvab ajapikku. HEATCO soovib ajaperioodil õhku paisatud süsinikdioksiidi tonni kohta küsida 32 eurot. Järgnevatel kümnenditel oodatakse väärtuste tõusu, (Heatco, 2006) lk 116.

Õnnetuste vähenemine

Liiklusohutust mõjutavad püsiühenduse korral kaks vastandlikku mõju. Püsiühendus edendab liiklust. Konkreetse igal sõidukilomeetril asuva riskiga seotud õnnetuste arv suureneb liikluse kasvades. Kuid teisest küljest parvlaevade puudumisel ei toimu parvlaevale kiirustamist ning liiklus saab olema ühtlasemalt jaotunud, mis vähendab möödasõidu vajandust ning seega vähendab õnnetuste arvu.

Väiksema kiirustamise ja ühtlasemalt jaotunud sõidukite poolse mõju kohta liiklusohutusele ei ole andmeid leitud. Praeguse liiklusohutuse kohta viidi läbi analüüsid aruandes „Liiklusuuring päevade, nädalate, kuude ja aastate lõikes“. Andmed laupkokkupõrgete kohta perioodist 2004-2008 ning esimesed 2009.a. kuud

Suur väin: Transpordi perspektiivse korraldamis kava

ei tuvastanud oluliselt kõrgemat õnnetuste riski maanteel nr 10. Seepärast on keeruline püstitada realistlikku eeldust õnnetuseriskide arvu kohta sõidukilomeetri kohta ühest küljest parvlaeva alternatiivide puhul ja teisest küljest püsiühenduse alternatiivide korral.

2008. kohta kättesaadava statistika kohaselt hukkus Risti-Virtsu maanteel 100 miljoni sõidukilomeetri kohta 2,7 inimest ja vigastada sai 20,7. Ajalooliselt on teestandardite ja sõiduki turvalisuse täiendamine Rootsis ja Soomes viinud igaaastaste surmajuhtumite 2-3-protsendilise vähenemiseni. Perspektiivis prognoositakse, et surmajuhtumite arv väheneb Soome ja Rootsi sarnaselt ning jõuab 2022. aastal 2 inimeseni aastas. Sarnane vigastatute arvu kahanemine langetab 100 miljoni sõidukilomeetri kohta juhtuvate õnnetuste arvu 2022. aastaks 15,4 inimeseni.

Arvutustes on omavahel seotud õnnetusjuhtumite arv ja sõidukilomeetrite arv. Õnnetusjuhtumite arv seondub püsiühendusega tekkivate lisakilomeetritega, samas ühe kilomeetri kohta on risk väiksem, kuna eeldatakse, et liiklusohutus paraneb.

Tabel L3-40. Õnnetuste määr tagajärje liigi kohta 100 miljoni sõidukilomeetri kohta. Allikas: Konsultandi hinnangud

Surmad	2,0
Tõsised vigastused	3,8
Kerged vigastused	11,5

Kuna Eesti vigastusi puudutavad andmed ei jaota vigastusi tõsisteks ja kergeteks, on vajalik ümardamine. Kahjuks pole rahvusvahelisi väärtusi kergete rakendada, kuna erinevad riigid kasutavad erinevaid raskete ja kergete vigastuste määratlusi. Skandinaaviamaade andmed näitavad, et tõsiste vigastuste osa kõikidest vigastustest varieerub 10-50 protsendi vahel. Mõistlik oleks järeldada, et Eesti asub selle näitaja vahepeal. Arvutustes hinnatakse 25 protsenti vigastustest tõsiseks.

Õnnetuste vähenemise väärtus põhineb HEATCOI ja on teisendatud kroonideks 2008. aasta hinnatasemel.

Tabel L3-41. Õnnetuste vähendamise väärtus tagajärje liigi kohta kroonides, 2008. a hinnatase. Allikas: Konsultandi hinnangud

		€/2002		kr/2008	
		Baas	PPP	Baas	PPP
Surmajuhtumid	Turvalisuse väärtus	320 000	630 000	6 667 148	13 139 730
	Majanduskulud	32 000	32 000	667 415	667 415
	summa	352 000	662 000	7 341 563	13 807 145
Tõsised vigastused	Turvalisuse väärtus	41 000	84 400	855 125	1 760 307
	Majanduskulud	5500	5500	114 712	114 712
	summa	46 500	89 900	969 837	1 875 019
Kerged vigastused	Turvalisuse väärtus	3 200	6 100	66 741	127 226
	Majanduskulud	200	200	4,171	4,171
	summa	3400	6300	70 913	131 397

Opereerimiskulud

Alternatiiv 4:

Parvlaev SV I – opereerimiskulud põhinevad uute parvlaevade jaoks tehtud arvutustel. Arvutustes eeldatakse, et parvlaevad liisitakse hüpoteetilise parvlaevakompanii poolt teiselt erasektori ettevõttelt. Parvlaevakompanii maksab parvlaevade eest liisingukulud, mille suuruseks on umbes 5500 krooni reisi kohta. Teised väljaminekud hõlmavad kütust, tööjõudu, parandustöid, kindlustust ja sadamatasusid. Nende kulude liitmisel on tulemuseks umbes 10 000 krooni merereisi kohta. Põhijuhtumi puhul eeldatakse 2022. aastal 16 000 reisi. Parvlaeva iga-aastased opereerimiskulud on 2022. aastal 2008. aasta hindades arvatuna 160 miljonit krooni. Teenindustaseme säilitamiseks peab reise arv ajapikku kasvama. See eeldus suurendab parvlaeva opereerimiskulude kasvu ajas. Arvutustes suureneb reise arv, kui iga-aastane sõidukite arv ületab 900 000. Sadamahoolduskulusid ja sadama opereerimiskulusid põhijuhtumi puhul kulude hulka ei arvata.⁵⁵ Vastavalt sadama operaatorilt saadud informatsioonile on opereerimis- ja hoolduskulud kaetud sadamamaksudega.

Põhjus eelduseks, et parvlaevad kuuluvad erasektorile seisneb tasuvusmetoodika kasutamises. Vastavalt metoodikale sisaldab viitejuhtum ainult teadaolevaid muutusi. Riigi omandis olevaid parvlaevu on käsitletud finantsanalüüsis.

Alternatiiv 5:

Oluliste arendustega parvlaeval, alternatiivil 5 ehk SV II-I on sama kulude struktuur kui alternatiivil 4. Alternatiiv 5 pakub alternatiivist 4 paremat teenindustaset. Sel põhjusel tekib aastaks 2022 vajadus 18 000 meresõidu järele, vastavalt kavas kindlaksmääratud tulemusnäitajatele, vt Tabel 5-1, ptk 5. Kõrge teenindustaseme garanteerimiseks peab parvlaevade iga-aastaste reise arv ajapikku kasvama. Reise arv arvutustes kasvab, kui iga-aastane sõidukite arv ületab 1 012 500. SKP2-I põhineva liiklusprognoosi kohaselt algab reise arvu kasv aastal 2038. Sellest aastast lisatakse täiendavaid ülesõite. Ülesõidu kohta tehtavad opereerimiskulud võrduvad alternatiivi 4 omadega (10 000 krooni ülesõidu kohta). Eeldatakse, et iga-aastased sadama haldamise ja hooldamise kulud moodustavad investeerimiskuludest 0,5 protsenti ja iga-aastased renoveerimiskulud 1,0 protsenti.

Allolev tabel näitab reise arvu aastas.

⁵⁵ Täpsete sadama parvlaevade opereerimis- ja hoolduskulude leidmiseks tuleks parvlaevade ja muu veesõidukiliiklusega seotud kulud Virtsu ja Kuivastu sadamates eraldada

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel L3-42 Parvlaevareiside arv aastas, SV I ja SV II 2022-2050. Allikas: Konsultandi hinnangud

	SV I	SV II
2022	16 000	18 000
2023	16 000	18 000
2024	16 000	18 000
2025	16 000	18 000
2026	16 000	18 000
2027	16 000	18 000
2028	16 000	18 000
2029	16 000	18 000
2030	16 000	18 000
2031	16 000	18 000
2032	16 000	18 000
2033	16 000	18 000
2034	16 263	18 000
2035	16 526	18 000
2036	16 775	18 000
2037	17 007	18 000
2038	17 223	18 157
2039	17 420	18 363
2040	17 582	18 533
2041	17 754	18 713
2042	17 929	18 896
2043	18 106	19 081
2044	18 286	19 268
2045	18 469	19 459
2046	18 653	19 652
2047	18 841	19 848
2048	19 031	20 046
2049	19 224	20 247
2050	19 419	20 451

Alternatiiv 1:

Mitmetest EL-i riikidest saadud empiirilistest kogemustest lähtudes hinnatakse iga-aastaste opereerimis- ja hoolduskulude väärtuseks 0,5 protsenti investeerimiskuludest ja iga-aastaste renoveerimiskulude väärtuseks 1,0 protsenti sildade investeerimiskuludest. Opereerimiskuludele lisatakse iga-aastaselt 2,5 miljonit, kuna sillavariandi kasutamise puhul on laevaõnnetuste vältimiseks vajalik mereliikluse reaalajas jälgimine.

Alternatiiv 2:

Mitmetest EL-i riikidest saadud empiirilistest kogemustest lähtudes hinnatakse iga-aastaste opereerimis- ja hoolduskulude väärtuseks 0,5 protsenti investeerimiskuludest ja iga-aastaste renoveerimiskulude väärtuseks 1,0 protsenti sildade investeerimiskuludest. Opereerimiskuludele lisatakse iga-aastaselt 2,5 miljonit, kuna sillavariandi kasutamise puhul on laevaõnnetuste vältimiseks vajalik mereliikluse reaalarjas jälgimine.

Alternatiiv 3:

Mitmetest EL-i riikidest saadud empiirilistest kogemustest lähtudes hinnatakse iga-aastaste opereerimis- ja hoolduskulude väärtuseks 0,5 protsenti investeerimiskuludest ja tunnelite iga-aastaste opereerimis- ja hoolduskulude väärtuseks 0,5 protsenti investeerimiskuludest ja iga-aastaste keskmiste tunneliparanduskulude väärtuseks esimese 30 aasta jooksul 1,0 protsenti investeerimiskuludest. Tunnelite jaoks võrreldes sildadega eeldatakse kõrgemaid opereerimis- ja hoolduskulusid seetõttu, et tunnelid vajavad pumpamise, ventilatsiooni ja lisavalgustuse jaoks elektriühendust. Need mehhaanilised süsteemid vajavad edaspidist iga-aastast hooldamist ja perioodilist renoveerimist. Lisaks on tunnelivariandi puhul vajalik reaalarjas jälgimissüsteemi olemasolu, seda nii tunnelite kui ka varustuse ja liikluse jälgimiseks.

Suure väina ületamise hinnatundlikkus

Tasuvusanalüüsis hoitakse hinnad muutumatuna. Eeldatakse, et reaalsed (inflatsiooniga korrigeeritud) hinnad ei muutu, mis tähendab, et kui inflatsioon on 2 protsenti, kasvavad reaalsed hinnad 2 protsenti võrra. Püsivate hindade kasutamine on tasuvusanalüüsi standardeelduseks. Kuid kuna Suure väina ületamise hinnad võivad muuta ja kuna sellised muutused mõjutavad nõudlust, tuleks hinnamuutustest tulenevat mõju lähemalt vaadelda. Sel põhjusel anname ülevaate transpordihindade ja nõudluse vahekorda demonstreerivatest empiirilistest uuringutest. Selle informatsiooni abil anname eksperthinnangu võimalikule Saare maakonna ja mandri vahelise liikluse hinnaelastsustele.

Üldiselt kasutatakse hinnaelastsust, et kirjeldada hinnamuutuse mõju nõudlusele. Hinnaelastsust või hinnatundlikkust määratletakse tootehinna üheprotsendilise tõusu poolt põhjustatud tootenõudluse protsentuaalse muutusena, samas kui kõik teised näitajad jäävad samaks. Näiteks Suure väina ületamise hinnaelastsus väärtusega -0,5 tähendab, et kui Suure väina ületamise kulu tõuseb 1 protsenti võrra, väheneb reise arv 0,5 protsenti võrra.

Tasuliste teede hinnaelastsust hõlmavad empiirilised näitajad ulatuvad -0,2-st kuni -0,8-ni. Alates 2007. aasta augustist nõutakse tipptunnil Stockholmi sisse ja sealt välja sõitvatelt autojuhtidelt vastavat maksu. Eliassoni leiab üldiseks elastsuseks -0,27 (Eliasson, 2008). Kui äriliiklus välja jätta, hindab ta erasõidukiliikluse elastsuseks -0,41. See langeb kokku teiste vaatluste tulemustega, mis täheldavad, et erapõhjustel sooritatavad reised on mitteisiklikel põhjustel sooritatavatest reisidest suurema hinnatundlikkusega. Erareisidest seast on edasi-tagasi reised üheotsareisidest väiksema hinnatundlikkusega.

Suur väin: Transpordi perspektiivse korraldamis kava

Teised hinnaelastsust mõjutavad tegurid hõlmavad alternatiivide ulatust ja seda, kas elastsust määratakse lühikese või pika perioodi jaoks (lühike periood kestab umbes kaks aastat, samas kui pikk periood hõlmab pikemat ajavahemikku). Hispaania tasuliste teede kohta tehtud uuringus leiti, et elastsused on suuremad seal, kus sõidukijuhtidel on võimalus ummikutevabadele paralleelteedele ümber suunduda (Matas ja Raymond, 2003). Lühi- ja pikaajalisi mõjusid arvesse võtvates uuringutes ilmneb suurem elastsus üldiselt pikema perioodi vältel, kuna inimestel on aega oma reisikäitumist kohandada. Odeck ja Brathan (2008) leidsid oma 19 Norra tasulist teed hõlmavas uuringus, et elastsuse keskmine lühikese perioodi vältel on -0,54 ja pikema perioodi vältel -0,82 (Odeck ja Brathan, 2008).

Samas kui teemakse on põhjalikult uuritud, on parvlaevade elastsuse põhjal tehtud ainult mõned üksikud uuringud. Rikstrafiken, Gotlandi ja Rootsi mandriosa vaheliste transpordilepingute eest vastutav Rootsi valitsusasutus, hindab parvlaevareisijate hinnaelastsuse väärtuseks umbes -0,3. See näitaja on tasuliste teede kohta tehtud uuringutes esitatud elastsusest väiksem. Samas on mõistlik eeldada, et Gotlandi reise elastsus ongi väiksem, kuna ainsaks alternatiiviks on õhutee. Bornholmi parvlaevale ostetava autopileti elastsust vaadeldes uuring tõestas veel kord, et parvlaeva elastsus on väike. Scheele (2002) leidis, et lühikese perioodi hinnaelastsus Bornholmi oli madalhooajal -0,1 ja tippahooajal -0,2 (Scheele, 2002). Madalhooajal esinevat väiksemat hinnatundlikkust aitab tõenäoliselt selgitada suurem parvlaevareiside osakaal ilma teiste alternatiivideta. Madalhooajal on peamisteks reisijateks kohalikud elanikud. Suveperioodil, tippahooajal, kasutavad transporti lisaks kohalikele ka paljud turistid.

Ülaltoodud uuringud näitavad, et parvlaevapileti elastsus ja ületustasu elastsus on võrreldavad suurused. On selge, et leitud parvlaevaelastsus asub tasuliste teede elastsuse alumises otsas. Kuid see vastab igati ootustele, kuna parvlaevad on võrreldavad nende tasuliste teedega, mille kõrvalt alternatiivid puuduvad. See viitab sellele, et Saaremaa ja Eesti mandriosa vahelise püsiühenduse elastsus on tõenäoliselt parvlaevade elastsusega samas vahemikus. Kuna analüüsid hõlmavad pikka ajaperioodi, peab ka hinnaelastsus arvesse võtma pikaajalist perioodi, kõik see võib aga viidata vajadusele kasutada parvlaevadele omistatud elastsusest suuremaid väärtusi. Bornholmi uuringu tulemused viitavad ka sellele, et Saaremaa elanike puhul eeldatakse külastajate omast väiksemat hinnaelastsust.

Püsielanikud ja külastajad hõlmavad kolmest liiklusprognoosi grupist kaht. Kolmandaks grupiks on raskeveokid. Pole leitud ühtegi uuringut, mis käsitleks parvlaevade või teemaksude hinnaelastsust raskeveokite seas. Teisest küljest on kättesaadavad kaubalaadungi elastsust puudutavad uuringud, mis viitavad muutustele kaupade transpordikuludes. Kaubalaadungi transpordi hinnangud ulatuvad -0,25-st kuni -0,4-ni. Hagler hindab pikaajalise raudtee- ja veoki kaubavedude hinnaelastsuseks -0,4 (Hagler 1999). Small and Winston leiavad, et veoautode elastsus varieerub -0,25 kuni -0,35 (Small and Winston 1999).

Arvestades ülaltoodud uuringuid, oleme jõudnud kolme liiklusprognoosi grupi osas järgmise eksperthinnanguni:

Saare maakonna elanikud -0,4;

külastajad -0,6;

raskeveokid -0,3.

Elastsuste ulatus kattub tasuliste teede elastsuse ulatusega, kuid on suurem parvlaevaliikluse elastsusest. Üheks suurema elastsuse valimise põhjuseks on asjaolu, et parvlaevade kohta antud hinnanguid on vähe ja need on seetõttu

Suur väin: Transpordi perspektiivse korraldamis kava

ebakindlamad. Teiseks põhjuseks on aga see, et elastsused peavad arvestama pikaajalise hinnamuutuste poolt põhjustatud mõjuga. Alljärgnevad kaks tabelit näitavad liiklusprognosile vastavat liiklusnõudlust eeldades, et oluliselt arendatud parvlaev (SV II) või püsiühenduse alternatiivid tõstavad hindu 10% võrra.

Tabel L3-43. Liiklusnõudlus vastavalt liiklusprognosile, 2022-2050. Allikas: Konsultandi hinnangud

	Parvlaev kavandavate arendustega (SV I)			Oluliste arendustega parvlaev (SV II)			Püsiühendus (SV III)		
	Raske-veokid	Saaremaa elanikud	Külas-tajad	Raske-veokid	Saaremaa elanikud	Külas-tajad	Raske-veokid	Saaremaa elanikud	Külas-tajad
2022	55 947	890 307	860 071	55 947	920 385	860 071	58 744	1 019 040	946 078
2023	57 357	890 160	910 887	57 357	920 438	910 887	63 236	1 145 170	1 122 212
2024	58 748	889 674	962 655	58 748	920 142	962 655	64 770	1 148 630	1 185 991
2025	60 116	888 858	1 015 200	60 116	919 508	1 015 200	66 278	1 151 715	1 250 727
2026	61 459	887 723	1 068 329	61 459	918 546	1 068 329	67 758	1 154 434	1 316 182
2027	62 772	886 277	1 121 835	62 772	917 266	1 121 835	69 206	1 156 796	1 382 100
2028	64 053	884 531	1 175 496	64 053	915 676	1 175 496	70 618	1 158 810	1 448 211
2029	65 299	882 492	1 229 079	65 299	913 787	1 229 079	71 992	1 160 484	1 514 225
2030	66 506	880 170	1 282 339	66 506	920 721	1 301 574	73 323	1 161 824	1 579 842
2031	67 672	874 415	1 335 022	67 672	933 343	1 395 699	74 608	1 162 839	1 644 747
2032	68 793	868 367	1 386 866	68 793	927 241	1 449 899	75 844	1 163 535	1 708 618
2033	69 867	862 035	1 437 602	69 867	920 838	1 502 941	77 028	1 163 919	1 771 125
2034	70 890	855 429	1 486 960	70 890	914 146	1 554 542	78 157	1 163 996	1 831 934
2035	71 861	848 558	1 534 666	71 861	907 172	1 604 417	79 227	1 163 773	1 890 709
2036	72 776	841 430	1 580 451	72 776	899 927	1 652 282	80 235	1 163 255	1 947 115
2037	73 632	834 055	1 624 045	73 632	892 419	1 697 858	81 179	1 162 447	2 000 823
2038	74 428	826 440	1 665 187	74 428	884 656	1 740 870	82 057	1 161 355	2 051 511
2039	75 161	818 593	1 703 626	75 161	876 648	1 781 055	82 865	1 159 983	2 098 867
2040	75 786	810 419	1 736 846	75 786	868 290	1 815 786	83 554	1 158 186	2 139 795
2041	76 271	811 597	1 762 899	76 271	869 552	1 843 023	84 089	1 159 870	2 171 891
2042	76 759	812 773	1 789 342	76 759	870 812	1 870 668	87 166	1 393 861	2 424 917
2043	77 251	813 947	1 816 183	77 251	872 069	1 898 728	89 478	1 535 461	2 707 420
2044	77 745	815 119	1 843 425	77 745	873 325	1 927 209	90 051	1 537 671	2 748 031
2045	78 243	816 288	1 871 077	78 243	874 578	1 956 117	90 627	1 539 878	2 789 251
2046	78 743	817 456	1 899 143	78 743	875 829	1 985 459	91 207	1 542 080	2 831 090
2047	79 247	818 621	1 927 630	79 247	877 077	2 015 241	91 791	1 544 279	2 873 557
2048	79 755	819 785	1 956 544	79 755	878 324	2 045 469	92 379	1 546 473	2 916 660
2049	80 265	820 946	1 985 893	80 265	879 568	2 076 151	92 970	1 548 664	2 960 410
2050	80 779	822 105	2 015 681	80 779	880 810	2 107 294	93 565	1 550 850	3 004 816

Suur väin: Transpordi perspektiivse korraldamis kava

Tabel L3-44. Liiklusnõudlus eeldades 10% hinnatõusu, mis puudutab SV II ja SV III 2022-2050. Allikas: Konsultandi hinnangud

	Parvlaev kavandatavate arendustega (SV I)			Oluliste arendustega parvlaev (SV II)			Püsiühendus (SV III)		
	Raske-veokid	Saaremaa elanikud	Külastajad	Raske-veokid	Saaremaa elanikud	Külastajad	Raske-veokid	Saaremaa elanikud	Külastajad
2022	55 947	890 307	860 071	54 268	883 569	808 466	56 982	978 279	889 313
2023	57 357	890 160	910 887	55 637	883 620	856 233	61 339	1 099 363	1 054 879
2024	58 748	889 674	962 655	56 986	883 336	904 896	62 827	1 102 685	1 114 832
2025	60 116	888 858	1 015 200	58 313	882 728	954 288	64 290	1 105 646	1 175 683
2026	61 459	887 723	1 068 329	59 615	881 805	1 004 229	65 725	1 108 257	1 237 211
2027	62 772	886 277	1 121 835	60 889	880 575	1 054 525	67 130	1 110 525	1 299 174
2028	64 053	884 531	1 175 496	62 131	879 049	1 104 966	68 500	1 112 458	1 361 318
2029	65 299	882 492	1 229 079	63 340	877 235	1 155 334	69 832	1 114 064	1 423 372
2030	66 506	880 170	1 282 339	64 511	883 892	1 223 480	71 123	1 115 351	1 485 051
2031	67 672	874 415	1 335 022	65 642	896 009	1 311 957	72 370	1 116 326	1 546 062
2032	68 793	868 367	1 386 866	66 729	890 151	1 362 905	73 569	1 116 994	1 606 101
2033	69 867	862 035	1 437 602	67 771	884 005	1 412 764	74 717	1 117 362	1 664 858
2034	70 890	855 429	1 486 960	68 764	877 580	1 461 269	75 812	1 117 436	1 722 018
2035	71 861	848 558	1 534 666	69 705	870 885	1 508 152	76 850	1 117 222	1 777 266
2036	72 776	841 430	1 580 451	70 592	863 930	1 553 145	77 828	1 116 724	1 830 288
2037	73 632	834 055	1 624 045	71 423	856 722	1 595 986	78 744	1 115 949	1 880 774
2038	74 428	826 440	1 665 187	72 195	849 270	1 636 418	79 595	1 114 901	1 928 420
2039	75 161	818 593	1 703 626	72 906	841 582	1 674 192	80 379	1 113 583	1 972 935
2040	75 786	810 419	1 736 846	73 513	833 558	1 706 839	81 048	1 111 859	2 011 407
2041	76 271	811 597	1 762 899	73 983	834 770	1 732 441	81 566	1 113 475	2 041 578
2042	76 759	812 773	1 789 342	74 457	835 979	1 758 428	84 551	1 338 106	2 279 422
2043	77 251	813 947	1 816 183	74 933	837 187	1 784 804	86 794	1 474 043	2 544 974
2044	77 745	815 119	1 843 425	75 413	838 392	1 811 576	87 350	1 476 165	2 583 149
2045	78 243	816 288	1 871 077	75 895	839 595	1 838 750	87 909	1 478 283	2 621 896
2046	78 743	817 456	1 899 143	76 381	840 796	1 866 331	88 471	1 480 397	2 661 225
2047	79 247	818 621	1 927 630	76 870	841 994	1 894 326	89 037	1 482 507	2 701 143
2048	79 755	819 785	1 956 544	77 362	843 191	1 922 741	89 607	1 484 614	2 741 660
2049	80 265	820 946	1 985 893	77 857	844 385	1 951 582	90 181	1 486 717	2 782 785
2050	80 779	822 105	2 015 681	78 355	845 577	1 980 856	90 758	1 488 816	2 824 527

Parvlaeva piletihindade 10% tõus oluliselt arendatud parvlaeva puhul (SV II) vähendab nõudlust võrreldes kavandatavate arendustega parvlaevaga (SV I). 2022. aastal võtab 2 aastat, et veoautode ja külastajate nõudluse tase taastada. Saaremaa elanike nõudlus taastub palju aeglasemalt. Oluline põhjus, miks üle 890,000 reisijani jõudmisega läheb aastani 2032 seisneb selles, et Saaremaa elanike nõudlust vähendab elanike arvu langus. Püsiühenduse variantide puhul ei vähenda 10% hinnatõus nõudlust allapoole parvlaeva alternatiive.

Elastsusi saab rakendada ka piletihindade ja maksude alandamise puhul. Madalamad piletihinnad ja maksud toovad kaasa suurema nõudluse. Selle eelduse kohaselt viiksid alternatiiv 5 (SV II) puhul madalamad piletihinnad nõudluse kasvuni ning vajaduseni osta kolmas parvlaev varem, kui käesolev analüüs ette näeb.

Tasuvusanalüüsi arvutuste detailid on näidatud allolevates tabelites.

Suur väin: Transpordi perspektiivse korraldamis kava

SUURE VÄINA LIIKLUSÜHENDUS		28.4.2009	16.7.2009	WSP/HL		EC: Guide to cost-benefit analysis of investment projects. 16.6.2008. Page 130-153, application.												
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	AASTA				esimene kasutusaasta												
SV I ja SV II vahel	Olemasolev praamiühendus plaanitud arendustega Oluliselt parandatud praamiühendus	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034
		MEEK(2008) vahe aastas																
KASUD																		
	Tarbija ülejääk	0	0	0	0	39	40	41	42	44	45	46	47	49	53	54	55	56
	Ajaline kasu	0	0	0	0	41	42	43	44	45	46	48	49	53	60	61	62	63
	Sõiduki opereerimiskulud (tegelik)	0	0	0	0	-2	-2	-2	-2	-2	-2	-2	-2	-3	-7	-7	-7	-7
	Tootja ja tee kasutaja ülejääk	0	0	0	0	2	2	2	2	2	2	2	2	3	7	7	7	7
	Ületustasud	0	0	0	0	2	2	2	2	2	2	2	2	3	7	7	7	7
	Sõiduki opereerimiskulud (arvestuslik)																	
	Riigi netokäive	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Puhaskasu keskkonnale	0	0	0	0	-3	-3	-3	-3	-3	-3	-3	-3	-3	-3	-3	-3	-2
	Õnnetuste vähenemine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KOGUKASU		0	0	0	0	39	40	41	42	43	44	45	47	50	57	59	60	61
KULUD																		
Investeeringu kulud																		
	Kogu investeeringu maksumus	46	46	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Opereerimiskulud																		
	Hooldus	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1
	Üldkulud	0	0	0	0	20	20	20	20	20	20	20	20	20	20	20	20	18
	Kogu opereerimiskulu	0	0	0	0	21	21	21	21	21	21	21	21	21	21	21	21	19
KOGU KULUD		46	46	0	0	21	21	21	21	21	21	21	21	21	21	21	21	19
NETOKASU																		
	Diskonto määr	5,5%																
	Majanduslik tootlus, sisemine tasuvuslävi (ERR)	18,4%																
	Nüüdispuhasväärtus - ENPV2017_5,5% (MEEK)	345																
	Kasumiindeks, tulude/kulude suhe	2,20																

TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	edasi tasuta püsiühendus																
SV I ja SV II vahel	Olemasolev praamiühendus plaanitud arendustega Oluliselt parandatud praamiühendus	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
KASUD																		
	Tarbija ülejääk	57	58	59	59	60	61	61	62	63	63	64	64	65	66	67	67	
	Ajaline kasu	64	65	66	67	68	68	69	70	71	71	72	73	74	74	75	76	
	Sõiduki opereerimiskulud (tegelik)	-7	-7	-8	-8	-8	-8	-8	-8	-8	-8	-8	-8	-8	-8	-9	-9	
	Tootja ja tee kasutaja ülejääk	7	7	8	8	8	8	8	8	8	8	8	8	8	8	9	9	
	Ületustasud	7	7	8	8	8	8	8	8	8	8	8	8	8	8	9	9	
	Sõiduki opereerimiskulud (arvestuslik)																	
	Riigi netokäive	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Puhaskasu keskkonnale	-2	-2	-1	-1	-1	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	
	Õnnetuste vähenemine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
KOGUKASU		63	64	65	66	67	67	68	69	69	70	71	71	72	73	74	74	
KULUD																		
Investeeringu kulud																		
	Kogu investeeringu maksumus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-25	
Opereerimiskulud																		
	Hooldus	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	Üldkulud	15	13	10	10	10	10	10	10	10	10	10	10	11	11	11	11	
	Kogu opereerimiskulu	16	14	11	11	11	11	11	11	11	11	11	11	11	12	12	12	
KOGU KULUD		16	14	11	11	11	11	11	11	11	11	11	11	11	12	12	-14	
NETOKASU																		
		46	50	54	55	56	56	57	58	58	59	59	60	61	61	62	88	

Suur väin: Transpordi perspektiivse korraldamis kava

SUURE VÄINA LIKLUSÜHENDUS		28.4.2009	16.7.2009	WSP/HL		EC: Guide to cost-benefit analysis of investment projects. 16.6.2008. Page 130-153, application.													
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	AASTA																	
SV I ja SV III/1a vahel	Olemasolev praamühendus plaanitud arendustega Variant 1a, sild trassil II	2018	2019	2020	esimene kasutusaasta													2034	
		MEEK(2008) vahe aastast																	
KASUD																			
	Tarbija ülejääk	0	0	0	0	340	337	347	356	366	375	384	394	403	411	419	427	434	
	Ajaline kasu	0	0	0	0	371	386	396	407	418	429	440	451	462	472	481	491	500	
	Sõiduki opereerimiskulud (tegelik)	0	0	0	0	-30	-48	-50	-51	-53	-54	-56	-57	-59	-60	-62	-64	-65	
	Tootja ja tee kasutaja ülejääk	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40	
	Ületustasud	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40	
	Sõiduki opereerimiskulud (arvestuslik)																		
	Riigi netokäive	0	0	0	0	-2	-2	-2	-2	-2	-2	-2	-2	-2	-1	-1	-1	-1	
	Puhaskasu keskkonnale	0	0	0	0	19	19	19	19	19	19	19	19	20	20	20	20	21	
	Õnnetuste vähenemine	0	0	0	0	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	
	KOGUKASU	0	0	0	0	369	381	392	402	412	423	433	443	455	464	474	482	491	
KULUD																			
	Investeeringu kulud																		
	Kogu investeeringu maksumus	1271	1271	1271	1271	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Opereerimiskulud																		
	Hooldus	0	0	0	0	53	53	53	53	53	53	53	53	53	53	53	53	53	
	Ütdkulud	0	0	0	0	-135	-135	-135	-135	-135	-135	-135	-135	-135	-135	-135	-135	-137	
	Kogu opereerimiskulu	0	0	0	0	-81	-81	-81	-81	-81	-81	-81	-81	-81	-81	-81	-81	-84	
	KOGU KULUD	1271	1271	1271	1271	-81	-81	-81	-81	-81	-81	-81	-81	-81	-81	-81	-81	-84	
	NETOKASU	-1271	-1271	-1271	-1271	450	463	473	483	494	504	514	525	536	546	555	564	575	
	Diskonto määr	5,5 %																	
	Majanduslik tootlus, sisemine tasuvuslävi (ERR)	8,9 %																	
	Nüüdispuhasväärtus - ENPV2017_5,5% (MEEK)	2496																	
	Kasumiindeks, tulude/kulude suhe	1,85																	
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	edasi tasuta püsühendus																	
SV I ja SV III/1a vahel	Olemasolev praamühendus plaanitud arendustega Variant 1a, sild trassil II	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
KASUD																			
	Tarbija ülejääk	442	448	455	460	466	470	475	705	716	724	731	739	747	754	762	770		
	Ajaline kasu	508	516	524	531	538	543	549	562	575	580	586	593	599	605	611	618		
	Sõiduki opereerimiskulud (tegelik)	-67	-68	-70	-71	-72	-73	-74	143	142	143	145	146	148	149	151	153		
	Tootja ja tee kasutaja ülejääk	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189		
	Ületustasud	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189		
	Sõiduki opereerimiskulud (arvestuslik)																		
	Riigi netokäive	-1	-1	-1	-1	-1	-2	-2	-1	-1	-1	-1	-2	-2	-2	-2	-2		
	Puhaskasu keskkonnale	21	21	22	22	22	26	26	26	26	26	26	27	27	27	28	34		
	Õnnetuste vähenemine	-2	-2	-3	-3	-3	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4		
	KOGUKASU	500	508	515	522	528	537	542	552	561	567	573	579	585	591	597	610		
KULUD																			
	Investeeringu kulud																		
	Kogu investeeringu maksumus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-2979		
	Opereerimiskulud																		
	Hooldus	53	53	53	53	53	53	53	53	53	53	53	53	53	53	53	53		
	Ütdkulud	-140	-142	-145	-147	-149	-150	-152	-154	-156	-157	-159	-161	-163	-165	-167	-169		
	Kogu opereerimiskulu	-86	-89	-91	-93	-95	-97	-99	-101	-102	-104	-106	-108	-110	-112	-113	-115		
	KOGU KULUD	-86	-89	-91	-93	-95	-97	-99	-101	-102	-104	-106	-108	-110	-112	-113	-3094		
	NETOKASU	586	597	606	616	624	634	641	652	663	671	679	687	694	703	711	3704		

SUURE VÄINA LIIKLUSÜHENDUS		28.4.2009	16.7.2009	WSP/HL		EC: Guide to cost-benefit analysis of investment projects. 16.6.2008. Page 130-153, application.												
TASUVUSANALÜÜS		STRATEEGILISE VALIKU JA VARIANDI NIMETUS		esimene kasutusaasta														
SV I ja SV III/1b vahel	Olemasolev praamiühendus plaanitud arendustega Püsiühendus Variant 1b, sild trassil II	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034
		MEEK(2008) vahe aastast																
KASUD																		
	Tarbija ülejääk	0	0	0	0	340	337	347	356	366	375	384	394	403	411	419	427	434
	Ajaline kasu	0	0	0	0	371	386	396	407	418	429	440	451	462	472	481	491	500
	Sõiduki opereerimiskulud (tegelik)	0	0	0	0	-30	-48	-50	-51	-53	-54	-56	-57	-59	-60	-62	-64	-65
	Tootja ja tee kasutaja ülejääk	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40
	Ületustasud	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40
	Sõiduki opereerimiskulud (arvestuslik)																	
	Riigi netokäive	0	0	0	0	-2	-2	-2	-2	-2	-2	-2	-2	-2	-1	-1	-1	-1
	Puhaskasu keskkonnale	0	0	0	0	19	19	19	19	19	19	19	19	20	20	20	20	21
	Õnnetuste vähenemine	0	0	0	0	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2
KOGUKASU		0	0	0	0	369	381	392	402	412	423	433	443	455	464	474	482	491
KULUD																		
Investeeringu kulud																		
	Kogu investeeringu maksumus	1322	1322	1322	1322	0	0	0	0	0	0	0	0	0	0	0	0	0
Opereerimiskulud																		
	Hooldus	0	0	0	0	55	55	55	55	55	55	55	55	55	55	55	55	55
	Ütdkulud	0	0	0	0	-134	-134	-134	-134	-134	-134	-134	-134	-134	-134	-134	-134	-136
	Kogu opereerimiskulu	0	0	0	0	-78	-78	-78	-78	-78	-78	-78	-78	-78	-78	-78	-78	-81
KOGU KULUD		1322	1322	1322	1322	-78	-78	-78	-78	-78	-78	-78	-78	-78	-78	-78	-78	-81
NETOKASU																		
	Diskonto määr	5,5 %																
	Majanduslik tootlus, sisemine tasuvuslävi (ERR)	8,5 %																
	Nüüdispuhasväärtus - ENPV2017_5,5% (MEEK)	2304																
	Kasumiindeks, tulude/kulude suhe	1,74																
TASUVUSANALÜÜS		STRATEEGILISE VALIKU JA VARIANDI NIMETUS		edasi tasuta püsiühendus														
SV I ja SV III/1b vahel	Olemasolev praamiühendus plaanitud arendustega Püsiühendus Variant 1b, sild trassil II	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
KASUD																		
	Tarbija ülejääk	442	448	455	460	466	470	475	705	716	724	731	739	747	754	762	770	
	Ajaline kasu	508	516	524	531	538	543	549	562	575	580	586	593	599	605	611	618	
	Sõiduki opereerimiskulud (tegelik)	-67	-68	-70	-71	-72	-73	-74	143	142	143	145	146	148	149	151	153	
	Tootja ja tee kasutaja ülejääk	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189	
	Ületustasud	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189	
	Sõiduki opereerimiskulud (arvestuslik)																	
	Riigi netokäive	-1	-1	-1	-1	-1	-2	-2	-1	-1	-1	-1	-2	-2	-2	-2	-2	
	Puhaskasu keskkonnale	21	21	22	22	22	26	26	26	26	26	26	27	27	27	28	34	
	Õnnetuste vähenemine	-2	-2	-3	-3	-3	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4	
KOGUKASU		500	508	515	522	528	537	542	552	561	567	573	579	585	591	597	610	
KULUD																		
Investeeringu kulud																		
	Kogu investeeringu maksumus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-3097	
Opereerimiskulud																		
	Hooldus	55	55	55	55	55	55	55	55	55	55	55	55	55	55	55	55	
	Ütdkulud	-139	-141	-144	-146	-148	-149	-151	-153	-155	-156	-158	-160	-162	-164	-166	-168	
	Kogu opereerimiskulu	-83	-86	-88	-90	-92	-94	-96	-97	-99	-101	-103	-105	-107	-108	-110	-112	
KOGU KULUD		-83	-86	-88	-90	-92	-94	-96	-97	-99	-101	-103	-105	-107	-108	-110	-3210	
NETOKASU																		
		583	594	603	613	621	631	638	649	660	668	676	684	691	700	708	3820	

Suur väin: Transpordi perspektiivse korraldamis kava

SUURE VÄINA LIKLUSÜHENDUS		28.4.2009	16.7.2009	WSP/HL		EC: Guide to cost-benefit analysis of investment projects. 16.6.2008. Page 130-153, application.														
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	AASTA																		
SV I ja SV III/2a vahel	Olemasolev praamühendus plaanitud arendustega Püsiühendus Variant 2a, sild trassil III	2018	2019	2020	esimene kasutusaasta															
		MEEK(2008) vahe aastast																		
KASUD																				
	Tarbija ülejääk	0	0	0	0	303	300	308	317	325	333	342	350	358	365	373	380	386		
	Ajaline kasu	0	0	0	0	344	360	370	380	391	401	411	421	431	440	450	458	467		
	Sõiduki opereerimiskulud (tegelik)	0	0	0	0	-41	-60	-62	-64	-66	-67	-69	-71	-73	-75	-77	-79	-81		
	Tootja ja tee kasutaja ülejääk	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40		
	Ületustasud	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40		
	Sõiduki opereerimiskulud (arvestuslik)																			
	Riigi netokäive	0	0	0	0	-1	-1	-1	0	0	0	0	0	0	0	0	0	0		
	Puhaskasu keskkonnale	0	0	0	0	19	18	18	18	18	18	18	18	20	20	19	19	20		
	Õnnetuste vähenemine	0	0	0	0	-3	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4		
	KOGUKASU	0	0	0	0	332	343	353	362	371	381	390	399	410	418	426	434	442		
KULUD																				
	Investeeringu kulud																			
	Kogu investeeringu maksumus	852	852	852	852	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Opereerimiskulud																			
	Hooldus	0	0	0	0	37	37	37	37	37	37	37	37	37	37	37	37	37		
	Ütdkulud	0	0	0	0	-143	-143	-143	-143	-143	-143	-143	-143	-143	-143	-143	-143	-146		
	Kogu opereerimiskulu	0	0	0	0	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-109		
	KOGU KULUD	852	852	852	852	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-109		
	NETOKASU	-852	-852	-852	-852	438	450	459	468	478	487	496	505	516	524	533	541	551		
	Diskonto määr	5,5 %																		
	Majanduslik tootlus, sisemine tasuvuslävi (ERR)	12,2 %																		
	Nüüdispuhasväärtus - ENPV2017_5,5% (MEEK)	3554																		
	Kasumiindeks, tulude/kulude suhe	3,66																		
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	edasi tasuta püsiühendus																		
SV I ja SV III/2a vahel	Olemasolev praamühendus plaanitud arendustega Püsiühendus Variant 2a, sild trassil III	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050			
KASUD																				
	Tarbija ülejääk	392	398	404	409	414	418	422	653	665	672	679	686	693	700	708	715			
	Ajaline kasu	475	483	490	497	503	508	513	529	544	550	556	561	567	573	579	585			
	Sõiduki opereerimiskulud (tegelik)	-82	-84	-86	-87	-89	-90	-91	124	121	122	123	125	126	127	129	130			
	Tootja ja tee kasutaja ülejääk	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189			
	Ületustasud	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189			
	Sõiduki opereerimiskulud (arvestuslik)																			
	Riigi netokäive	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
	Puhaskasu keskkonnale	20	20	21	21	21	24	24	24	24	24	25	25	25	25	26	32			
	Õnnetuste vähenemine	-4	-4	-4	-4	-4	-4	-4	-5	-5	-5	-6	-6	-6	-6	-6	-6			
	KOGUKASU	450	457	464	470	476	483	488	498	508	513	519	524	529	535	541	552			
KULUD																				
	Investeeringu kulud																			
	Kogu investeeringu maksumus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-1995			
	Opereerimiskulud																			
	Hooldus	37	37	37	37	37	37	37	37	37	37	37	37	37	37	37	37			
	Ütdkulud	-148	-151	-153	-155	-157	-159	-161	-162	-164	-166	-168	-170	-171	-173	-175	-177			
	Kogu opereerimiskulu	-112	-114	-116	-119	-121	-122	-124	-126	-127	-129	-131	-133	-135	-137	-139	-141			
	KOGU KULUD	-112	-114	-116	-119	-121	-122	-124	-126	-127	-129	-131	-133	-135	-137	-139	-2136			
	NETOKASU	561	571	580	589	596	606	612	624	635	642	650	657	664	672	679	2688			

Suur väin: Transpordi perspektiivse korraldamis kava

SUURE VÄINA LIIKLUSÜHENDUS		28.4.2009	16.7.2009	WSP/HL			EC: Guide to cost-benefit analysis of investment projects. 16.6.2008. Page 130-153, application.												
TASUVUSANALÜÜS STRATEEGILISE VALIKU JA VARIANDI NIMETUS		esimene kasutusaasta																	
SV I ja SV III/2b vahel	Olemasolev praamühendus plaanitud arendustega Püsiühendus Variant 2b, siid trassil III	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	
KASUD		MEEK(2008) vahe aastast																	
	Tarbija ülejääk	0	0	0	0	303	300	308	317	325	333	342	350	358	365	373	380	386	
	Ajaline kasu	0	0	0	0	344	360	370	380	391	401	411	421	431	440	450	458	467	
	Sõiduki opereerimiskulud (tegelik)	0	0	0	0	-41	-60	-62	-64	-66	-67	-69	-71	-73	-75	-77	-79	-81	
	Tootja ja tee kasutaja ülejääk	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40	
	Ületustasud	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40	
	Sõiduki opereerimiskulud (arvestuslik)																		
	Riigi netokäive	0	0	0	0	-1	-1	-1	0	0	0	0	0	0	0	0	0	0	
	Puhaskasu keskkonnale	0	0	0	0	19	18	18	18	18	18	18	18	20	19	19	20		
	Õnnetuste vähenemine	0	0	0	0	-3	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4		
	KOGUKASU	0	0	0	0	332	343	353	362	371	381	390	399	410	418	426	434	442	
KULUD																			
Investeeringu kulud																			
	Kogu investeeringu maksumus	902	902	902	902	0	0	0	0	0	0	0	0	0	0	0	0	0	
Opereerimiskulud																			
	Hooldus	0	0	0	0	39	39	39	39	39	39	39	39	39	39	39	39	39	
	Ütdkulud	0	0	0	0	-142	-142	-142	-142	-142	-142	-142	-142	-142	-142	-142	-142	-145	
	Kogu opereerimiskulu	0	0	0	0	-103	-103	-103	-103	-103	-103	-103	-103	-103	-103	-103	-103	-106	
	KOGU KULUD	902	902	902	902	-103	-103	-103	-103	-103	-103	-103	-103	-103	-103	-103	-103	-106	
NETOKASU		-902	-902	-902	-902	435	447	456	465	475	484	493	502	513	521	530	538	548	
	Diskonto määr	5,5 %																	
	Majanduslik tootlus, sisemine tasuvuslävi (ERR)	11,5 %																	
	Nüüdispuhasväärtus - ENPV2017_5,5% (MEEK)	3361																	
	Kasumiindeks, tulude/kulude suhe	3,20																	
TASUVUSANALÜÜS STRATEEGILISE VALIKU JA VARIANDI NIMETUS		edasi tasuta püsiühendus																	
SV I ja SV III/2b vahel	Olemasolev praamühendus plaanitud arendustega Püsiühendus Variant 2b, siid trassil III	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
KASUD																			
	Tarbija ülejääk	392	398	404	409	414	418	422	653	665	672	679	686	693	700	708	715		
	Ajaline kasu	475	483	490	497	503	508	513	529	544	550	556	561	567	573	579	585		
	Sõiduki opereerimiskulud (tegelik)	-82	-84	-86	-87	-89	-90	-91	124	121	122	123	125	126	127	129	130		
	Tootja ja tee kasutaja ülejääk	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189		
	Ületustasud	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189		
	Sõiduki opereerimiskulud (arvestuslik)																		
	Riigi netokäive	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Puhaskasu keskkonnale	20	20	21	21	21	24	24	24	24	24	25	25	25	25	26	32		
	Õnnetuste vähenemine	-4	-4	-4	-4	-4	-4	-4	-5	-5	-5	-6	-6	-6	-6	-6	-6		
	KOGUKASU	450	457	464	470	476	483	488	498	508	513	519	524	529	535	541	552		
KULUD																			
Investeeringu kulud																			
	Kogu investeeringu maksumus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-2114		
Opereerimiskulud																			
	Hooldus	39	39	39	39	39	39	39	39	39	39	39	39	39	39	39	39		
	Ütdkulud	-147	-150	-152	-154	-156	-158	-159	-161	-163	-165	-167	-168	-170	-172	-174	-176		
	Kogu opereerimiskulu	-109	-111	-113	-116	-118	-119	-121	-123	-124	-126	-128	-130	-132	-134	-136	-138		
	KOGU KULUD	-109	-111	-113	-116	-118	-119	-121	-123	-124	-126	-128	-130	-132	-134	-136	-2251		
NETOKASU		558	568	577	586	593	602	609	621	632	639	647	654	661	669	676	2803		

Suur väin: Transpordi perspektiivse korraldamis kava

SUURE VÄINA LIIKLÜSÜHENDUS		28.4.2009	16.7.2009	WSP/HL		EC: Guide to cost-benefit analysis of investment projects. 16.6.2008. Page 130-153, application.												
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	AASTA																
SV I ja SV III/3a vahel	Olemasolev praamihüendus plaanitud arendustega Püsiühendus Variant 3a, tunnel (D&B) trassil IIIT	2018	2019	2020	esimene kasutusaasta													2034
		MEEK(2008) vahe aastast																
KASUD																		
	Tarbija ülejääk	0	0	0	0	285	282	290	298	306	314	322	329	337	344	351	357	364
	Ajaline kasu	0	0	0	0	326	343	353	362	372	382	392	401	411	420	428	437	445
	Sõiduki opereerimiskulud (tegelik)	0	0	0	0	-41	-61	-62	-64	-66	-68	-70	-72	-74	-76	-78	-79	-81
	Tootja ja tee kasutaja ülejääk	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40
	Ületustasud	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40
	Sõiduki opereerimiskulud (arvestuslik)																	
	Riigi netokäive	0	0	0	0	-1	-1	-1	0	0	0	0	0	0	0	0	0	0
	Puhaskasu keskkonnale	0	0	0	0	19	18	18	18	18	18	18	18	20	19	19	19	20
	Õnnetuste vähenemine	0	0	0	0	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4
KOGUKASU		0	0	0	0	313	326	335	343	352	361	370	379	389	397	404	412	420
KULUD																		
Investeeringu kulud																		
	Kogu investeeringu maksumus	1343	1343	1343	1343	0	0	0	0	0	0	0	0	0	0	0	0	0
Opereerimiskulud																		
	Hooldus	0	0	0	0	54	54	54	54	54	54	54	54	54	54	54	54	54
	Üldkulud	0	0	0	0	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-106	-109
	Kogu opereerimiskulu	0	0	0	0	-53	-53	-53	-53	-53	-53	-53	-53	-53	-53	-53	-53	-55
KOGU KULUD		1343	1343	1343	1343	-53	-53	-53	-53	-53	-53	-53	-53	-53	-53	-53	-53	-55
NETOKASU		-1343	-1343	-1343	-1343	366	378	387	396	405	414	422	431	441	449	457	465	475
	Diskonto määr	5,5%																
	Majanduslik tootlus, sisemine tasuvuslävi (ERR)	7,1%																
	Nüüdispuhasväärtus - ENPV2017_5,5% (MEEK)	1164																
	Kasumiindeks, tulude/kulude suhe	1,33																
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	edasi tasuta püsiühendus																
SV I ja SV III/3a vahel	Olemasolev praamihüendus plaanitud arendustega Püsiühendus Variant 3a, tunnel (D&B) trassil IIIT	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
KASUD																		
	Tarbija ülejääk	370	375	380	385	390	393	397	631	644	651	657	664	671	678	685	693	
	Ajaline kasu	453	460	467	474	479	484	489	508	524	530	535	540	546	552	558	563	
	Sõiduki opereerimiskulud (tegelik)	-83	-85	-87	-88	-90	-91	-92	123	120	121	123	124	125	126	128	129	
	Tootja ja tee kasutaja ülejääk	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189	
	Ületustasud	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189	
	Sõiduki opereerimiskulud (arvestuslik)																	
	Riigi netokäive	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	
	Puhaskasu keskkonnale	20	20	21	21	21	24	24	24	24	25	25	25	25	26	26	31	
	Õnnetuste vähenemine	-4	-4	-4	-4	-4	-4	-4	-5	-6	-6	-6	-6	-6	-6	-6	-6	
KOGUKASU		427	434	440	446	452	459	464	476	487	492	497	502	507	513	518	529	
KULUD																		
Investeeringu kulud																		
	Kogu investeeringu maksumus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-3146	
Opereerimiskulud																		
	Hooldus	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	
	Üldkulud	-112	-114	-116	-119	-120	-122	-124	-126	-127	-129	-131	-133	-135	-137	-139	-140	
	Kogu opereerimiskulu	-58	-60	-63	-65	-67	-68	-70	-72	-74	-75	-77	-79	-81	-83	-85	-87	
KOGU KULUD		-58	-60	-63	-65	-67	-68	-70	-72	-74	-75	-77	-79	-81	-83	-85	-3233	
NETOKASU		485	494	503	511	518	527	534	548	560	567	574	581	588	596	603	3762	

Suur väin: Transpordi perspektiivse korraldamis kava

SUURE VÄINA LIIKLUSÜHENDUS		28.4.2009	16.7.2009	WSP/HL		EC: Guide to cost-benefit analysis of investment projects. 16.6.2008. Page 130-153, application.													
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	AASTA																	
SV I ja SV III/3b vahel	Olemasolev praamihüendus plaanitud arendustega Püsiühendus Variant 3a, tunnel (TBM) trassil IIIT	2018	2019	2020	esimene kasutusaasta														
		MEEK(2008) vahe aastast			2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	
KASUD																			
	Tarbija ülejääk	0	0	0	0	285	282	290	298	306	314	322	329	337	344	351	357	364	
	Ajaline kasu	0	0	0	0	326	343	353	362	372	382	392	401	411	420	428	437	445	
	Sõiduki opereerimiskulud (tegelik)	0	0	0	0	-41	-61	-62	-64	-66	-68	-70	-72	-74	-76	-78	-79	-81	
	Tootja ja tee kasutaja ülejääk	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40	
	Ületustasud	0	0	0	0	13	29	30	31	32	33	34	34	35	37	38	39	40	
	Sõiduki opereerimiskulud (arvestuslik)																		
	Riigi netokäive	0	0	0	0	-1	-1	-1	0	0	0	0	0	0	0	0	0	0	
	Puhaskasu keskkonnale	0	0	0	0	19	18	18	18	18	18	18	18	20	19	19	19	20	
	Õnnetuste vähenemine	0	0	0	0	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	
KOGUKASU		0	0	0	0	313	326	335	343	352	361	370	379	389	397	404	412	420	
KULUD																			
Investeeringu kulud																			
	Kogu investeeringu maksumus	1620	1620	1620	1620	0	0	0	0	0	0	0	0	0	0	0	0	0	
Opereerimiskulud																			
	Hooldus	0	0	0	0	65	65	65	65	65	65	65	65	65	65	65	65	65	
	Ütdkulud	0	0	0	0	-95	-95	-95	-95	-95	-95	-95	-95	-95	-95	-95	-95	-98	
	Kogu opereerimiskulu	0	0	0	0	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-33	
KOGU KULUD		1620	1620	1620	1620	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-33	
NETOKASU																			
	Diskonto määr	5,5%																	
	Majanduslik tootlus, sisemine tasuvuslävi (ERR)	5,6%																	
	Nüüdispuhasväärtus - ENPV2017_5,5% (MEEK)	49																	
	Kasumiindeks, tulude/kulude suhe	1,01																	
TASUVUSANALÜÜS	STRATEEGILISE VALIKU JA VARIANDI NIMETUS	edasi tasuta püsiühendus																	
SV I ja SV III/3b vahel	Olemasolev praamihüendus plaanitud arendustega Püsiühendus Variant 3a, tunnel (TBM) trassil IIIT	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
KASUD																			
	Tarbija ülejääk	370	375	380	385	390	393	397	631	644	651	657	664	671	678	685	693		
	Ajaline kasu	453	460	467	474	479	484	489	508	524	530	535	540	546	552	558	563		
	Sõiduki opereerimiskulud (tegelik)	-83	-85	-87	-88	-90	-91	-92	123	120	121	123	124	125	126	128	129		
	Tootja ja tee kasutaja ülejääk	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189		
	Ületustasud	41	42	43	44	45	46	46	-175	-176	-178	-180	-182	-184	-186	-188	-189		
	Sõiduki opereerimiskulud (arvestuslik)																		
	Riigi netokäive	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1		
	Puhaskasu keskkonnale	20	20	21	21	21	24	24	24	24	24	25	25	25	25	26	31		
	Õnnetuste vähenemine	-4	-4	-4	-4	-4	-4	-4	-5	-6	-6	-6	-6	-6	-6	-6	-6		
KOGUKASU		427	434	440	446	452	459	464	476	487	492	497	502	507	513	518	529		
KULUD																			
Investeeringu kulud																			
	Kogu investeeringu maksumus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-3794		
Opereerimiskulud																			
	Hooldus	65	65	65	65	65	65	65	65	65	65	65	65	65	65	65	65		
	Ütdkulud	-100	-103	-105	-107	-109	-111	-113	-115	-116	-118	-120	-122	-124	-126	-127	-129		
	Kogu opereerimiskulu	-36	-38	-41	-43	-45	-46	-48	-50	-52	-53	-55	-57	-59	-61	-63	-65		
KOGU KULUD		-36	-38	-41	-43	-45	-46	-48	-50	-52	-53	-55	-57	-59	-61	-63	-65		
NETOKASU																			
		463	472	481	489	496	505	512	525	538	545	552	559	566	573	581	4388		

Lisa 4

Lisa 4 Püsiühenduse projektivariandid

4.1 Erinevad variandid

Tulenevalt Kava ja KSH projekti kulgemisest on olnud erinevad alternatiivide komplektid. Kava esialgsetes etappides analüüsiti kolme peamist Strateegilist valikut. Need on toodud alljärgneva tabeli vasakpoolses tulpas. Detailsema analüüsi etapis vaadeldi eraldi silla- ja tunnelivariante, nagu näidatud tabelis A4-1.

Strateegiline valik I Olemasolev praamiühendus plaanitud arendustega	
Strateegiline valik II Oluliselt parandatud praamiühendus	
Strateegiline valik III Püsiühendus	Sild trassil II
	Sild trassil III
	Tunnel trassil IIIT

Tabel A4-1. Strateegilise tasandi alternatiivid ja võimalike püsiühenduste esialgsed trassid.

Joonis A4-1. Püsiühenduse trassivariandid.

Tehnilised variandid Kavas

Hiljem kasutati komplekti variantidest. Käesoleva Kava peatükkides 10 – 12 on püsiühenduse realiseerimise alternatiivseid võimalusi tähistatud alljärgnevate "variantide" nimedega. Need viitavad reale muutujatele: trassiplaan, projektlahendus, tehnoloogia ja kasutatavad põhimaterjalid. Mõlemal sillatrassil on kaks peamist projekti varianti: konsool- ja vantsild. Tunnelialternatiiv on realiseeritav kas puurimis-lõhkamismeetodil (D&B) rajatava või puuritud (TBM) tunnelina. Neid disainivalikuid on selgitatud allpool käesolevas Lisas.

Trass	Trass II Põhjapoolne trass			Trass III Lõunapoolne trass			Trass IIIT Lõunapoolne trass	
Alias	SILD 1			SILD 2			TUNNEL 3	
variandi nimi	Variant 1a	Variant 1b	Variant 1b	Variant 2a	Variant 2b	Variant 2b	Variant 3a	Variant 3b
projektlahendus ja tehnoloogia	Konsoolsild	Vantsild	Vantsild	Konsoolsild	Vantsild	Vantsild	Puurimis-lõhkamismeetodil (D&B) tunnel	Puuritud (TBM) tunnel.
põhimaterjal	betoon	betoon	teras	betoon	betoon	Teras		

Tabel A4-2. Tehnilised variandid, mis on kaetud nt käesoleva Kava majanduslikes arvutustes.

Alternatiivsed trassid KSH-s

Keskkonnamõjude strateegilise hindamise (KSH) eesmärkide seisukohast on tähelepanu põhi fookus trasside mõjudel ja paljud tehnilised aspektid on liiga detailsed. Teisest küljest toodi konsultatsiooniprotsessi käigus välja vajadus täiendavate alternatiivide järele. Sealhulgas analüüsi silla tarbeks trassil III kahte eraldi lahendust. Algsel sillas trassil III B1 on 300 meetrine madal osa ja pealesõit, mille pikkus on kaks ja pool kilomeetrit. Loodust silmas pidades kavandati ka teine versioon, trass III B2, mille madal osa on pikem, et oleks võimalikult lühike pealesõit ja seega väiksem mõju merehoovustele, merepõhjale ja sealsele loodusele. Püsiühenduse pikkust mõõdetakse pealesõidu või teetammi algusest. Vajadus uute teelõikude järele arvutati eraldi (Tabel A4-3).

Tabel A4-3 Püsiühenduse osade pikkus alternatiivsete marsruutide korral (meetrites)

Struktuurilahendus	Trass II sild	Trass III sild		Trass IIIT puuritud ja lõhatud tunnel	Trass IIIT tunnel (läbinduskilbiga)
Pikkus kaldast kaldani, m	7950	6480		6060	6060
Püsiühenduse pikkus, sealhulgas:	8150	6680		8450	7400
- Sild/tunnel, sealhulgas.	7340	III B1	III B2	7750	6700
- peamine silla osa		3790	3790		

Suur väin: Transpordi perspektiivse korraldamis kava

- silla madalam osa		300	2310		
- pealesõidu osa	810	2590	580	700	700
Juurdepääsuteed, välja arvatud pealesõidud	1830	4290		2630	3680

4.2 Sillaalternatiivid

Lühiülevaade sillaalternatiividest

Piirkiirus 90 km/h.

Tee laius 12,5 m: kaks sõidurada, mõlemad 3,75 m, ja üks kahesuunaline 3,5 m laiune jalakäijate/jalgrattatee.

Halbade ilmastikutingimuste, nt tugeva tuule või jäise tee korral kasutatakse madalamaid piirkiirusi (varieeruva piirkiiruse süsteem).

Eeldatavalt on sild suletud 7 tundi aastas. Pikaajalise tuulealase statistika põhjal (30-aastane periood 1977–2007) on aastane taoliste tingimuste esinemine vahemikus 0–33 tundi aastas.

Eeldatavalt on sild kõrgetele ja kergsõidukitele (nt väikebussid ja haagiselamud) ning jalakäijatele ja jalgratturitele suletud 100 tundi aastas (neli päeva).

Kõik liiklusviisid on lubatud.

Jalakäijate ja jalgrataste jaoks võimaldatakse eraldi sõidurada.

Süstikbussi ei pakuta. Jalakäijad võivad üleminekuks kasutada tavabussiliiklust.

Liiklusohutus on mõlemasuunalistel teedel normaaltasemel (välja arvatud ekstreemsetes ilmastikutingimustes).

Edasises detailplaneeringus tuleb arvesse võtta erivedusid, nt suured objektid/esemed, mis vastavad liikluskorralduse tavaeeskirjadele (ainult ühendus mandri ja saarte vahel).

Soovitav on liiklus- ja ohutusjärelvalvekeskus.

Sõidutee geomeetria sillal

Sildade ristlõiked on kavandatud vastavalt II teeklassi nõuetele, mis võimaldab tulevikus tõsta liiklusvoogu rohkem kui 5000 sõidukini päevas. Tee soovituslik kogulaius on 12.5 m. See võimaldab ehitada kaks 3,75 meetri laiust sõidurada ja ükskõik kumma sõiduraja ühte äärde ühe kahesuunalise 3,5 meetri laiuse jalakäijate/jalgrattatee. Jalakäijate/jalgrattatee eraldatakse sõiduradadest kiviäärise ja eristusriba või turvakäsipuuga.

Suur väin: Transpordi perspektiivse korraldamis kava

Silla ristlõige

Silla lubatud maksimaalne vertikaalne kalle on 2,2 protsenti. Teetamid ehitatakse põhikonstruktsiooniga samades mõõtmetes. Teetammi kõrgus on umbes 7-9 meetrit merepinnast. Maismaa teetammi kõrgust vähendatakse 150 meetri vältel normaalse teekõrguseni.

Sillad

Mõlemate trasside puhul on käesolevas ülevaates esitatud peamisteks sillatüüpideks konsool- ja vantsild.

Konsoolsilla näol on tegemist kohapeal valatud raudbetoonist taladega sillaga. Pakutud 280 m peamine kaareulatus on lähedal seda tüüpi kaareulatuse rekordilisele pikkusele. Selline kaareulatus on laevaliikluse turvalisusnõudeid arvestades võimalikuks miinimumpikkuseks.

Vantsild on vantidega kinnitatud lehvikukujulise vantide paigutusega betoonsild. Vantsilla pakutud 400 m peamine kaareulatus on seda tüüpi ehitise puhul keskmist mõõtu. Vantsild loob head võimalused konkureerivate enampakkumiste tegemiseks ja tekitab ettevõtjates huvi neil pakkumistel ka osaleda. Lisavariandina on pakutud vantsilla varianti, kus jalakäijate ja jalgrattatee on dekitaseme võrra madalamale lastud.

Mõlemate trasside sillavariandid tuginevad samale põhiideele. Tee plaan järgib varasemaid trasse. Et pakkuda silla ületamisel huvitavat ja vaheldusrikast merevaadet, on soovitatav trassi plaani hiljem hoolikalt uurida.

Alustingimused näivad soodsamad olevat trassil III. Selles etapis tuleks eeldada, et silla aluspõhi toetub vaiadele ja trassil II on vaiade sissevajumissügavus 5-15 meetrit suurem kui trassil III.

Aluspõhjade erinevus viitab asjaolule, et trassi II optimaalne kaareulatus on trassi III omast pikem. Silla planeeringus on sellega arvestatud.

Lisaks tähendab see, et trassi II sillameetri maksumus on teiste alternatiivide omast veidi kõrgem.

Silla pikkus trassil II on 7340 m. Trassil III on silla pikkuseks 3790 m pluss eraldi sild pikkusega 300 m. Sildade kogupikkus on seega 4090 m.

Sildade investeerimiskulud räägivad ilmselgelt trassi III kasuks.

4.3. Sillavariandid

Sild trassil II: konsoolsild

Silla kaared on $75+29 \times 90+120+185+280+185+120+41 \times 90+75 = 7340$ m.

Reaalselt kasutatav laius on $4,25+8,25=12,5$ m.

Sild jaotatakse liitmikega 7 sektsiooniks.

Ehituslik kõrgus peakaare keskel on 5,0 m ja peatoe ehituslik kõrgus on 15,0 m. Lähennemiskaarte ehituslik kõrgus on 4,0 m.

Konsoolsild, ristlõige

Konsoolsild, peakaared

Suur väin: Transpordi perspektiivse korraldamis kava

Konsoolsild, tee kõrgustasand

Konsoolsilla pakkumises esitatud kaareulatusega sillatüüpi kasutatakse valdavalt Norras ning see läheneb suuruselt rekordilisele 280 m kaareulatusele.

Lähenemiskaarte ehitusmeetod põhineb tõstmismeetodil. 90 m pikkune kaar valmistatakse kogupikkuses sillaehituse lähedale rajatud platsil ja tõstetakse ühes tükis tugisammastele. Ühiku kaal on umbes 2000 t. Viis peamist kaart ehitatakse kohapeal valatud betoonist vabade konsoolidena.

Sild trassil II: vantsild

Silla kaared on: $80+30 \times 90+150+400+150+42 \times 90+80 = 7340$ m.

Reaalselt kasutatav laius: $4,25+8,25=12,5$ m.

Sild jaotatakse liitmikega 7 sektsiooniks.

Vantidega kinnitatud kaarte ehituslik kõrgus on 2,5 m. Lähenemiskaarte ehituslik kõrgus on 4,0 m.

Suur väin: Transpordi perspektiivse korraldamis kava

Vantsild, püloon ja ristlõiked

Vantsild, peakaared

Suur väin: Transpordi perspektiivse korraldamis kava

Vantsild, tee tõstekõrgus

400 m pikkuse peakaarega betoonist vantsild esindab seda tüüpi silla keskmist kaarepikkust.

Lähennemiskaarte ehitusmeetod põhineb tõstmismeetodil. 90 m pikkune kaar valmistatakse kogupikkuses sillaehituse lähedale rajatud platsil ja tõstetakse ühes tükis tugisammastele. Ühiku kaal on umbes 2000 t.

Tornide ehitusmeetodiks on kohapeal valatavate materjalidega tõusva raketise meetod. Peakaar ehitatakse vantide abil vabade konsoolidena.

Ristlõige on võimalik eelnevalt valmis teha ja 5 m sektsioonidena tugelele tõsta, kuid kasutada võib ka teisi valikuvõimalusi. Sektsiooni tõstekaal on umbes 130 t.

Sild trassil III: Alternatiivne vantsild

Silla kaared on: $89+90+ 23 \times 108+155+396+155+34 \times 108+90+89 = 7340$ m.

Reaalselt kasutatav laius on 8,5 m, pluss alumisele dekile paigutatud 4,0 m laiune jalakäijate ja jalgrattatee.

Sild jaotatakse liitmikega 7 sektsiooniks.

Vantidega kinnitatud kaarte ja lähennemiskaarte ehituslik kõrgus on 5,0 m.

Suur väin: Transpordi perspektiivse korraldamis kava

Alternatiivne vantsild, püloon ja ristlõiked

Alternatiivne vantsild, peakaared

Alternatiivne vantsild, tee tõstekõrgus

Suur väin: Transpordi perspektiivse korraldamis kava

Raudbetoonist 396 m pikkuse peakaarega vantsillal on kahe dekitasandiga liitstruktuur. Ülemine betoonist dekipaneel kannab sõidukeid ja alumine betoonist dekipaneel kannab jalakäijaid ja jalgrattureid. Kergliiklusele mõeldes pakub see lahendus tulevase kavandi perspektiivis mitmeid eeliseid ja võimalusi.

Selle valiku pülooni on väljapoole kaldus betoontornid. Kallet stabiliseerib ekstsentriline kaablite tekitatud telgjõud. Kaablite konstruktsioon on 8 kaabliga harfisüsteem.

Lähenemiskaarte ehitusmeetod põhineb raskusmeetodil. Kaar kogupikkusega 108 m toodetakse sillaehituse lähedale rajatud ehitusplatsil ja tõstetakse tervikuna tugipostidele. Ühiku kaal on umbes 1400 t.

Tornide ehitusmeetodiks on kohapeal valatavate materjalidega tõusva raketise meetod. Peakaar ehitatakse vantidega abiga vabade konsoolidena.

Ristlõige tehakse eelnevalt valmis ja tõstetakse paika 21 m pikkuste sektsioonidena. Tõstekaal on 280 t.

Sild III trassil: konsoolsild

Silla kaared on $50+20 \times 70+120+185+280+185+120+20 \times 70+50 = 3750$ m.

Reaalselt kasutatav laius on $4,25+8,25=12,5$ m.

Sild jagatakse liitmikega 3 sektsiooniks.

Ehituslik kõrgus peakaare keskel on 5,0 m ja peatoe ehituslik kõrgus on 15,0 m.

Lähenemiskaarte ehituslik kõrgus on 3,5 m.

Ristlõige, vt ülaltoodud jooniseid

Konsoolsild, tee tõstekõrgus

Sild sarnaneb ehituslikult mööda trassi II kulgeva sillaga.

Lisaks konsoolsillale on vajalik täiendava 300 m silla olemasolu. Tegu on tavalise pingestatud betoonsillaga, mille ehituslik kõrgus on 2,0 m.

Soodsamate aluspõhja tingimuste tõttu soovitatakse sillale juurdepääsemiseks 70 m kaart. Tõstekaal on umbes 1400 t.

Sild trassil III: Konsoolsild, pikem variant

Vältimaks mõningaid negatiivseid keskkonnamõjusid, uuriti alternatiivset plaani lahendust silla jaoks trassil III.

Konsoolsild trassil III pikema sillasektsiooniga

Pikema sillavariandi silla kogupikkus on 6100. silla põhiosa on sama, kuid teetamm on asendatud sillasektsiooniga. Selle madala silla ehituslik kõrgus on 3,0 m. Madalal sillal on kaks sektsiooni: sirge sild pikkusega 1340 m ja kaarjas sild pikkusega 970 m. Madala silla kogupikkus on 2310 m. Pikema variandi ehituskulud on ligikaudu 25 M€ kõrgemad.

Konsoolsild trassil III, tee tõstekõrgus, madala silla pikem variant

Sild trassil III: vantsild

Silla kaared on: $65 + 20 \times 70 + 80 + 400 + 150 + 20 \times 70 + 65 = 3790$ m.

Reaalselt kasutatav laius on: $4,25 + 8,25 = 12,5$ m.

Sild jaotatakse liitmikega 3 sektsiooniks.

Vantidega kinnitatud kaarte ehituslik kõrgus on 2,5 m. Lähenemiskaarte ehituslik kõrgus on 3,5 m.

Ristlõige ja püloon, vt ülaltoodud jooniseid

Suur väin: Transpordi perspektiivse korraldamis kava

Vantsild, tee tõstekõrgus

400 m pikkune betoonist vantsild sarnaneb ehituslikult mööda trassi II kulgeva sillaga.

Lähenemissilla väiksema kaare pikkus on paremate aluspõhjatingimuste tõttu 70 m. Tõstekaal on umbes 1400 t.

Sild trassil III: vantsild

Silla kaared on: $84+90+15 \times 90+108+155+396+155+108+15 \times 90+84 = 3790$ m.

Reaalselt kasutatav laius on 8,5 m pluss 4,0 m alumisel dekil asuvat jalakäijate ja jalgrattateed.

Sild jaotatakse liitmikega 4 sektsiooniks.

Vantidega kinnitatud kaarte ja lähenemiskaarte ehituslik kõrgus on 5,0 m.

Ristlõige ja püloon, vt ülaltoodud jooniseid

Alternatiivne vantsild, tee tõstekõrgus

Sild sarnaneb mööda trassi II kulgeva sama tüüpi sillaga, kuid lähenemiskaarte pikkus on paremate aluspõhjatingimuste tõttu lühem – 90 m.

Iga kaareühiku tõstekaal on umbes 1000 t.

4.4 Silla ehituse info

Ehitusmeetod

Betoon-konsoolsilla peasilde ehitusmeetodina kasutatakse alltoodud projekteerimiskontseptsiooni. Selle sillakontseptsiooni realiseerimiseks tuleb kasutada kahte või kolme erinevat ehitusmeetodit. 70-90 meetrise sildepikkusega silla pealesõidu jaoks on vaja spetsiaalset tehnoloogilist lahendust. Üheks võimaluseks on valmiselementide kasutamine, kuid teise variandina võib kasutada ka silde kaupa kohapeal valatavat tehnoloogiat. Põhisille ja külgsilded (mõlemal pool põhisillet) kasutavad kohapeal valmistatud vaba konsooli. Madalsildade ehitusel võib kasutada ka osalise peasüsteemi.

Ehitusperiood

Konsoolsilla ehitusperiood, nagu ka teiste variantide ehitusperiood, on jagatud neljaks etapiks:

- 1) objekti ettevalmistus ning esialgsed teetööd
- 2) vundamentitööd, vaiatööd, vaiaped, toetus ja tugipiilarid
3. silla ehitustööd
4. kõnniteed ja silla viimistlustööd

Ehitustööde ajakava on mitmel viisil võimalik planeerida selliselt, et tööd viidaks läbi võimalikult suures osas samaaegselt, vastavalt töövõtja võimalustele.

Ehitusperioodi kriitiline osa on silla vundamendi (vaiad ja võlvid) rajamine. Sobivad meetodid ja ajastus tuleb leida koostöö käigus projekteerijate, keskkonna- ja ehitusjärelvalve vahel. Kui osutub vajalikuks, tuleb vundamendi rajamise leping eraldada ülejäänud ehitustöödest, et alustada selle etapiga varem. Järgnevatel etappidel on tegemist põhiliselt standardse ehitustegevusega, mida on võimalik läbi viia ehitustegevuse aega ja -meetodeid hoolikalt planeerides ning ehitusloaga antud nõudeid ja tingimusi täites.

Riskid sillaobjektil

Talvised kliimatingimused sillaobjektil võivad põhjustada ajutisi töökatkestusi, kuid tavaliselt ei ole tegemist suure ohuga. Samuti võib tuulekiirus töötajatele tüli teha, samuti materjalide transport ehitusplatsile.

Kriitilised ehitusetapid vundamendiehituses võivad esineda kui liikuv jää hakkab vaiade vastu purunema enne kui vaiad on saavutanud veel ehitamata pealisstruktuuridelt piisava vertikaalse omakaalu koormuse. Lõpliku ehitusprojekti koostamisel tuleb seda arvesse võtta.

Objekti ettevalmistus monteeritavate elementide korral

Objekti ettevalmistustööd olenevad oluliselt valitud sambast ja pealisstruktuuride ehitusmeetodist. Kui monteeritavad segmentsüsteemid arvutatakse olevat teostatavad, on objektile vaja ette valmistada ala betoonosade ja sillaelementide ettevalmistamiseks, mis asuks kalda ja sillaobjekti läheduses. Elementide käsitlemiseks on vajalikud rasketõstukid ja transpordisüsteemid.

Silde kaupa kohapeal valmistatud ehitussüsteemid või terasstruktuuride kasutamine sillaehitusel ei nõua sillaehituse läbi viimiseks sama suuri alasid kaldal.

Vaiastustööd ja müra

Vaiatööde piiramine ööajal on normaalne vähendamaks terastoruvaiade vaiastamisel tekkivat müra.

Vundamendi ja sammaste ehitus

Ette tuleb valmistada ka ehitustööde vastavus nõuetele vältimaks igasugust negatiivset mõju loodusele ehitusobjekti piirkonnas. Kaevamisvajadusi tuleb minimeerida ning kui seda vältida ei ole võimalik, tuleb seda teha terasplekk lehtseinade vahel. Kogu kaevandatav materjal transporditakse ujukitega planeeritud objektidele vastavalt kokkulepitud eesmärgile.

Veealused vaiaped valatakse kohapeal kasutades isetihenevat betooni. Sambad võivad olla ehitatud eelnevalt valmistatud süsteemina, kuid võib kasutada ka kohapeal valamise meetodit tehases valmistatud sarruste ja armeeringuga. Kumbki neist ehitusmeetoditest ei tooda jäätmeid läbi tehasetootmise või taaskasutusprotsessi.

Eeltöötlus

Juurdepääsusillete segmendid toodetakse valualas, mis asub kaldal objekti läheduses. Ala asukoht peab võimaldada raskete segmentide mugavat transportimist ujukiga. Minimeerimaks ehitusaega on vaja paar komplekti lühikest tootmisliini valuvormidega, eeldades et ühe elemendi valutsükkel on kolm päeva. Suveperioodil võib valutsükkel olla lühem. Valualas peavad olema rasked, pukk-kraanad segmentide käsitlemiseks ning ka kergemad pukk-kraanad väiksema koormusega ülesannete täitmiseks, nt sarruspuuri käsitlemiseks. Betooni segamiseks on vaja suure mahutavusega doseerimisagregaati. Monteeritavad raudbetoonsillad toodetakse ühesuguste raketistega valatavate konstruktsioonelementide süsteemi alusel, et kontrollida liitekohti ning silla asetusest tulenevaid variatsioone geomeetrias. Tehases valatud segmentmeetodit kasutatakse selliselt, et kogu silla geomeetria kaetaks valuelemendis etappidena. Iga valu ajal muundatakse segmendipaari ruumisuhe üldkoordinaatides valuvormi kohaliku viiteraamistikku.

Segmendi püstitamine

Paigaldusferm ja tehases valatud segmentsüsteemi kasutades võib kasutada tasakaalustatud konsoolmeetodit. Sillasegmentide püstitamiseks on vajalikud ülalasetsevad paigaldusfermid. Lõplik vaiastusvahe vaadatakse hoolikalt läbi enne lõppprojekti kinnitamist.

Paigaldusfermide pikkus oleneb silde pikkusest ja selle kaal on umbes 1000 tonni. Fermide jaoks on vaja kahte vintsi, millega saab tõsta tehases valmistatud segmenti. Segmente transporditakse ujukitega ning tõstetakse vintsidega merepinna tasemelt.

Pärast konsoolharude lõpetamist mõlemal sambal, tõstetakse sulgsegment fermi vintsiga lõpppositsiooni ning toestatakse kinnitustala paariga, mis on kinnitatud püstitatud konsoolotstele. Paigaldufermi võib seejärel jätkata püstitustöid lastes vette järgmise sildeosa ilma pisteviimistluseta kuna kõik fermi toed toetuvad sambasegmentidele. Tala- ja sildetross on vajalikud ka jätkuvuse tagamiseks on vajalik välissoon. Geomeetria kontrolli viiakse ehituse jooksul läbi mitmetes etappides. Silladeki teoreetilist profiil, arvestades kumerust ja platvormiefekti, võrreldakse tegelike tulemustega.

Põhisillete vaba konsoolmeetod

Ehitusmeetodiks on klassikaline vaba konsoolsüsteem, kus pealisstruktuuri ehitus algab põhisammastelt ja jätkub vaba tasakaalustatud konsoolina mõlemal pool peasambad. Olenevalt ehituse ajakavast on vaja kaks või neli liugraketist. Iga valusektsiooni pikkus on umbes 4-5 meetrit. Pakutud põhisilde pikkus on 280 m, mis tähendab, et põhisildes tuleb kasutada kergekaalulist betooni minimeerimaks kõrget paindemoementi.

Ehitusmaterjali transport viiakse läbi pideva ujukite kasutamisega, mida tuleb arvestada võimaliku ehitusriskina.

Silla madalosa

Silla osades, kus sille on vähem kui 50 m võib kasutada silde kaupa kohapeal valatud betooni ehitusmeetodit. Selle meetodi kasutamiseks on vajalik kasutada tellinguid ja vormitöö meetodit, mida saab liigutada pärast betooni kivistumist ja pärast sillasektsiooni pingestamist ühe silde ulatuses.

Seda sillaosa sobib ehitada ka osalise peameetodiga. Sillaosad ehitatakse alustoe taga ning paigaldatakse lõppsammaste poolt toetatud liugtala.

Jääkoormus sillasammastel

Silla peakontseptsioon põhineb suhteliselt pikal sildepikkusel: 70-90 meetrit. Sillaehitusel arvestatakse liikuvaid jääkamakaid paksusega 0,4 m, mis võivad silla seina vastu põrkuda; samuti arvestatakse jääsurvet kinni jäätunud jääkatte korral. Soovituslik on projekteerida sambad kasutades koonuselist kuju tasemel, kus jää sambaga kokku puutub. Sellise kujuga sammast tõstab jääd ning see murdub või vändub, ning ei purusta sammast. Selline lahendus vähendab oluliselt jääkoormust ning ei tõesta oluliselt silla maksumust..

Tegevuste juhtimine

Vihmavesi lastakse merre pärast puhastusprotsessi läbimist, mille käigus eemaldatakse õli ja kruus. Talvel kasutatakse kõnniteedel keskkonnasõbralikke jäätõrjevahendeid.

Soovituslik on kasutada liiklus- ja turvakontrollikeskust.

Uue teevalgustuse tarbeks kasutatakse kõrgsurve naatriumlampe (oranži värvi). Eeldatavasti võetakse 10 aasta pärast kasutusele LED lambid.

Alternatiivsed lahendused

Pakutava konsoolsillatüübi asemel võib ehitada ka teras- ja segubetoonsillana silla pealesõidu osas ja terrassillana peasilde osas. Selle tulemusena tuleb kasutusele võtta erinevad ehitusmeetodid.

Ka pakutud ripp silla puhul tuleb kasutada erinevat ehitusmeetodit.

4.3 Tunnelivariandid

Üldine

Tehnilistele ja ohutusnõuetele tuginedes on esitatud kaks tehnilist kontseptsiooni: esimene on puurimis- ja lõhkamismeetodil (D&B) ehitatud tunnel ja teine TBM meetodil ehitatud tunnel. Soovitatud tunnelijoondused põhinevad olemasoleval informatsioonil geoloogiliste tingimuste ja kivimikihi omaduste kohta. Pärast põhjalikumat geoloogilist uuringut võib osutada võimalikuks kivimikihi vähendamine, mis vähendaks puurimis- ja lõhkamismeetodil rajatava tunneli pikkust ning maksumust.

Soovitatud tehnilised kontseptsioonid ja tunnelitrassid vastavad Euroopa tunnelitele esitatavatele kaasaegsetele nõuetele, mis põhinevad Euroopa Parlamendi ja EL-i Nõukogu direktiividel, Euroopa Parlamendi ja Nõukogu 29. aprilli 2004.a direktiivil 2004/54/EC üleeuroopalise teedevõrgu tunnelitele kehtestatud turvavarustuse alammäära nõuete kohta.

Lõpliku valiku langetamiseks tunnelikontseptsiooni osas on vaja läbi viia täiendavad geoloogilised uuringud, mille eesmärgiks on hinnata ja selgitada välja väina all asuvate peamiste murdekohtade asukoht.

Üheks peamiseks ebakindluseks D&B valiku juures on vajadus betoonist vooderdise ja plastikust membraani järele Jaagarahul. Kui tekib vajadus veekindla vooderdise järel, tõusevad puurimis- ja lõhkamismeetodil tunneli rajamisega kaasnevad kulud märgatavalt.

Tunnelivariandid lühidalt

- Kiiruspiirang 3a 60 km/h, 3b 80 km/h.
- D&B tunneli teelaius (variant 3a) on 15,5 m: kolm 3,5 m sõidurada (üks sõidurada allamäge ja kaks sõidurada ülesmäge) ja teeääred.
- TBM tunneli teelaiuseks (variant 3b) on 8,6 m: kaks 3,3 m sõidurada (kaks ühesuunalist toru) ja teeääred.
- Jalakäijate ja jalgrataste liiklus on keelatud. Neile võimaldatakse süstikbuss.
- Traktorid on lubatud, teised töömasinad enamjaolt keelatud.
- Ohtlike veoste transport vajab erikorraldust/erilisi tegevusmeetodeid, et riske maandada. Vajalik on riskianalüüsi läbiviimine (kallak > 3%).

- Liiklusohutus on halvem kui sillavariantide puhul. Tõsiste katastroofide/õnnetuste risk on kõrgem kui sillaalternatiivide puhul.
- Edasises detailplaneeringus tuleb arvesse võtta erivedusid, nt suured objektid/esemed, mis vastavad liikluskorralduse tavaeeskirjadele (ainult ühendus mandri ja saarte vahel).
- Liiklus- ja ohutusjärelvalvekeskus koos automaatse õnnetustuvastusega on kohustuslik.
- Ületustasu kogumise punktid peavad asuma tunneli sissekäikudest sobival kaugusel, et tagada liiklusvoogude stabiilsus ja ohutus.

Tunneli geomeetria

Ohutuse tagamiseks rajatakse kohtadesse, kus liiklusvoog on suurem kui 2000 sõidukit rea/päeva kohta, varuväljapääsud [34]. Saaremaa püsiühenduse jaoks on selle tehnilised lahendused järgnevad:

- ühesuunaline liiklus kahes paralleelses torus torusid läbivate ristkäikudega;
- kahesuunaline liiklus eraldi teenindus- ja avariitunneliga.

Puurimis- ja lõhkamismeetod

Soovituslik umbes 110 m² suurune ristlõige hõlmab kolme sõidurada, millest kaks on mõeldud ülesminevale liiklusele ja üks allaminevale liiklusele. Teenindus- ja avariitunnel ehitatakse liiklustunneliga paralleelselt. Iga 500 m tagant ehitatakse ristkäik, teenindustunneli pikkuseks on ette nähtud 20 m.

Kolme sõidureaga kahesuunalise liiklusega liiklustunneli laiuseks on 15.5 m (1+3,5+3,5+3,5+2).

Soovitav tunneli ristlõige on toodud allpool.

Suur väin: Transpordi perspektiivse korraldamis kava

Puurimis- ja lõhkamismeetodil ehitatava tunneli soovitatav ristlõige

Avariitunneli suurus on umbes 30 m², et hädaabiteenistus saaks tunnelisüsteemi siseneda.

TBM

Soovituslik TBM tunneli kontseptsioon koosneb kahest paralleelsest tunnelist, mis on omavahel iga 500 m tagant ristkäiguga ühendatud. Kahe tunnelitoru vahemaa on umbes 20 m.

Kummagi kahe sõidureaga ühesuunalise liiklusega tunnelitoru laius on umbes 9,5 m (1+3,3+3,3+1).

Soovitatav tunneli ristlõige on toodud allpool.

Suur väin: Transpordi perspektiivse korraldamis kava

TBM meetodil ehitatava tunneli soovitatav ristlõige

Tunneli plaan

Direktiivi 2004/54/EC [34] kohaselt tohib tunneli maksimaalne vertikaalne kalle olla 5%.

Kuna puurimis- ja lõhkamismeetodil rajatav tunnel peab asuma sügavamal, on tunnel toodud kallaku sügavusele seatud eeltingimusi ja kivimikihi omadusi arvestades ka pikem.

Siis kui projekti järgnevatel etappidel hakatakse väina all valitsevaid geoloogilisi tingimusi detailsemalt uurima, on võimalik tunneli pikkuse ja sügavuse vähendamine. Sellegipoolest peaks puurimis- ja lõhkamismeetodil rajatud tunnel asuma ohutuse tagamiseks TBM tunnelist sügavamal.

Allpool on toodud soovituslik tunneli pikisuunaline sektsioon.

Kahe tunnelivariandi pikisuunalised sektsioonid.

Pakutud puurimis- ja lõhkamismeetodil rajatud tunneli pikkus on umbes 8050 m.

Pakutud puurimis- ja lõhkamismeetodil rajatud tunneli pikkus on umbes 7150 m. Toodud pikkused hõlmavad võimalikke portaalide juures olevaid kaetud süvendamise teel ehitatud tunnelisektsioone.

Ehitustehnoloogiad

Ehitusprotsess:

- Puurimis- ja lõhkamismeetod
Tavapärane on mõlemast otsast alustamine, kuid kuna materjalide Muhu poolele transportimine on raske, on sedavõrd tõenäolisem alustamine mandri poolt. Töö toimub vahetustes: puurimine, lõhkamine, ventileerimine ning materjalide käitlemine ja transport. Töö toimub kordamööda mõlemas tunnelis (põhi- ja ohutustunnel). Lintkonveiereid ei kasutata alati. Võimalus on kasutada kallureid või väikeseid raudteesüsteeme.
- TBM
Kasutatakse üht masinat. Puuritakse üks tunnel, misjärel TBM pöörduv tagasi teise toru lõpetamiseks, pärast mida see võetakse koost lahti. See tähendab, et tunneli mõlemas otsas on ehitusplatsid. Kuigi see pole tavapärane praktika, on võimalik masina (meritsi) tagasitoomine ja tunnelitöö alustamine samalt poolelt, mis vähendaks tööala suurust, materjalide (nt betooni) mahtu ja transporti vastaskaldale. Lubjakivi pannakse praamile ning transporditakse mujale.

Ehitusperiood

Tunnelivariantide ehitusperiood jaguneb neljaks (4) faasiks:

1. Ehitusala ja teeühenduste ettevalmistus
2. Pinnasemassi väljakaevamine ja avakaevandamine tunneli suudme ümber
3. Tunneli rajamine
4. Tunneli viimistlus ja teekatte paigaldamine

Ehitusala ja ajutiste teeühenduste ettevalmistus

Ehitusala ettevalmistus hõlmab kontorite, töötajate elamute ja parkimiskohtade, masinatelkide, ladustamistelkide ja ladustamispiirkondade rajamist. Selleks on vaja ligikaudu 3 - 5 hektari suurust ala. Samuti on vaja ajutisi teeühendusi ehitusalale ja tunneli suudme juurde. Hinnangute kohaselt kulub ettevalmistuste ja ajutiste teeühenduste loomiseks 3 - 6 kuud.

Pinnasemassi väljakaevamine ja avakaevandamine tunneli suudme ümbruses

Suur väin: Transpordi perspektiivse korraldamis kava

Tunnelitehnikal peab olema ligipääs tunneli suudmele. Hinnangute kohaselt võtab pinnasemassi väljakaevamine ja avakaevandamine aega 2 – 3 kuud.

Tunneli rajamine

Puurimis-lõhkamismeetod hõlmab kogu ehitustsükli: puurimine, laadimine, ventilatsioon, kivimassi vedu, kivimi toestamine ja mörtimine. Hinnangute kohaselt kulub tunneli rajamisele kokku 2,5 aastat.

TBM meetod hõlmab puurimist, kivimassi vedu, kivimi toestamist ja mörtimist.

Tunneli viimistlus ja teekatte paigaldamine

See tunneli ehituse lõppfaas hõlmab vundamenditööd, kanalisatsiooni, elektritööd, valgustust, ventilatsiooni, hooldust ja liiklusjuhtimissüsteemi. Lõpuks paigaldatakse teekate. Hinnangute kohaselt kulub lõppfaasile 1 aasta.

Lõhatud kivi ja ülejääva pinnase transport

Võimalike ladustuskohtade esialgse ülevaate järgi on olemasoleva pindala poolest rohkem ladustamiskohti mandril (Kurevere Hanilas) kui Muhus. Samuti on tõenäoline, et materjalil on mandril rohkem kasutusalasid tulenevalt suuremast vajadusest infrastruktuuri järele. Kuna aga tulevased vajadused on ettenägematud, on järgnevad hinnangud koostatud 50/50 alusel (pool materjalist ladustatakse/kasutatakse mandril, pool saarel).

Alljärgnevad arvutused on tehtud puurimis-lõhkamismeetodi kohta ja põhinevad eeldusel, et mõlemad tunnelid edenevad kiirusega 30 meetrit nädalat nii mandri kui saare suunal. Arvutati, mitu kuupmeetrit ja tonni kivimeid toodetakse igal nädalal ja mitu veoautokoormat (à 19 t) on vaja nende äraveoks mahalaadimiskohta. Töö nii mandri kui saare pool toodab hinnangute kohaselt 87 veoautokoormat kivimit nädalas.

<u>On mainland</u>								
	Advance	Area	Cubicmeters	Mass, kg(density 2360/m3)	trucks/week (19ton/truck)	trucks/day (6 workdays/week)		
Road tunnel	30 m	110 m ²	3300 m ³	7788000 kg	410 pcs		68 pcs	
Service tunnel	30 m	30 m ²	900 m ³	2124000 kg	112 pcs		19 pcs	
Total	60 m	140 m²	4200 m³	9912000 kg	522 pcs		87 pcs	
<u>On island</u>								
	Advance	Area	Cubicmeters	Mass, kg(density 2360/m3)	trucks/week (19ton/truck)	trucks/day (6 workdays/week)		
Road tunnel	30 m	110 m ²	3300 m ³	7788000 kg	410 pcs		68 pcs	
Service tunnel	30 m	30 m ²	900 m ³	2124000 kg	112 pcs		19 pcs	
Total	60 m	140 m²	4200 m³	9912000 kg	522 pcs		87 pcs	

Tabel A4 - 2 Kivimass ja väljakaevatud mass nädala kohta, transpordivajadused ja –mahud.

Kaevandatud kivimi kogus varieerub 1 – 1,4 mln m³ vahel. See sõltub tunneli pikkusest, 7150 m või 8050 m, ning tunneli rajamise meetodist, puurimis-lõhkamismeetod või TBM. Vaja on ladustamisruumi kivimimaterjali jaoks mandril ja saarel. Kummaski on vaja maksimaalselt u 50 000 m² suurust ala (5 hektarit). Ala suurus sõltub sellest, kas läheduses on teisi ehitusalasid, mis saavad kasutada tunnelitest saadavat materjali. Väljakaevatud kivimist ainult mõni protsent on kasutatav vundamendimaterjalina tunnelis endas. Kivimaterjali saab saarelt mandrile transportida laevaga. Ladustamine võib olla ajutine või alaline. Osa kivimaterjalist sobib infrastruktuuri, nt teede rajamiseks, kuid ka see materjal vajab ajutisi ladustamiskohti. Kivimassi tuleb liigendada sobiva osa edasiseks kasutamiseks. Materjali kvaliteedi ja selle võimalikku kasutamise üle saab otsustada pärast geoloogilisi väliuuringuid projekti järgmistes järkudes.

Kindlaks on tehtud kaks võimalikku alternatiivset asukohta pinnasemassi ladustamiseks Muhu saarel, Päeldas ja Soondas.

Päelda, avatud kruusakarjäär Päeldas (Päeldas) asub Levalõpu külas. Asukoht on u 13,5 km Kuivastust: 11 km loodes mööda 10. põhimaanteed ja 2,5 km põhja mööda Liiva – Nõmmküla teed. Päeldas on karjääri ala võrdlemisi väike, kattes u 3,55 ha. Päelda laoplatsti tarbeks on vaja 1,5 kilomeetrit tolmuva teed (oletatavasti bituumenist). Tööehitusel on vaja kasutada immutust.

Lao maaüksus Soonda külas, u 8,6 km Kuivastust mööda 10. maanteed. Selles asukohas on praegu huumusekiht eemaldatud kuni paekivini.⁵⁶ Juurdepääsuks Laole saab kasutada teed Pädastesse, millest esimesed 200 meetrit on tolmuva. Lisaks on vaja tolmuva sillutada 300 m teed (topeltkiht vedelat bituumenit + kivi-puru või segu vedelast bituumenist + kruus + pinnakate).

Väljakaevatud pinnase ja kivimaterjali ladustamise kohad Muhus: Päelda (markeeritud joonisel valgeks) ja Soonda (markeeritud triipudega)

(Base map: Estonian Land Board, <http://xgis.maaamet.ee/xGIS/XGIS>)

⁵⁶ Suhtlus Muhu maavanem Raido Liitmäega, 9. september ja 22. oktoober 2010.

Suur väin: Transpordi perspektiivse korraldamis kava

Mandri poolel on võimalikuks ladustamiskohaks Kurevere dolomiidikaevandus 10. põhimaantee ääres, 6,7 km kaugusel Virtsu sadamast. Praegu on 88 ha sellest alast aktiivses kasutuses kaevandusena. Hinnangute kohaselt ammendub see piirkond ligikaudu 10 aasta pärast, misjärel on seda võimalik kasutada ülejääva pinnase ja kivi ladustamiseks hariliku taaskultuveerimise käigus. Naabruses on sadu hektareid täiendavat maad, kus leidub dolomiiti ja millel on võimalikud kaevandamisväljavaated.

Võimalike lõhkamisest ülejääva kivimi ladustamiskohtade asukohad Kureveres, Hanielas. (Baaskaart: Eesti Maa-amet, <http://xgis.maaamet.ee/xGIS/XGis>)

Virtsu ja Kuivastu sadamaid opereerib riigi omanduses olev ettevõtte Saarte Liinid. Sadamaid kasutatakse traditsiooniliselt dolomiidi transportimiseks. Praegu on need võrdlemisi alakasutatud, seega peaks leiduma võimsusi kivimi transpordiks. Kui Muihus peaks vaja olema ajutist sadamat, oleks selle ehitamine üpris keeruline Väinamere Natura ala loodusväärtuste tõttu.

	<i>Päelda</i>	<i>Lao</i>	<i>Kurevere</i>
<i>Pindala</i>	3,55 ha	2 ha	88 ha
<i>Mahutavus</i>	Piirangud puuduvad	200 000 m ³	No limitation
<i>Ajutise/püsiva ladustamise võimalused</i>	Ajutine ja püsiv ladustamine võimalik	Ajutine ja püsiv ladustamine võimalik	Ajutine ja püsiv ladustamine võimalik
<i>Kaugus lähimast sadamast</i>	13,5 km	8,6 km	6,7 km

Tabel A4 - 3. Võimalike ladustamiskohtade eelhindang.

Tööde juhtimine:

- Ventilatsioon põhineb pikisuunalisel torul ning peamised ventilatsiooniavad on tunneli otstes. Avad paigutatakse selliselt, et vältida müra niipalju kui võimalik. Funktsionaalsuse võtmeaspektiks on regulaarne hooldus.
- Põhikontseptsioon näeb mõlema tunnelitüübi puhul ette kahekordset tunnelit, mis on ühendatud vähemalt iga 500m tagant. Vahekaugus võib olla veel väiksem, kui kohalik omavalitsus peab seda mõistlikuks. Igal juhul järgitakse EL suuniseid tulekahju avastamis- ja tõrjesüsteemide osas. Tuleb märkida, et kuna liiklussagedus on mõõdukas, on ohutuskategooria madalaimal tasemel.
- Soovitav on liiklus- ja ohutusjuhtimiskeskuse olemasolu, nt seadmed tunneli sulgemiseks (foorid sissepääsude ees, et tunnelit saaks hädaolukorras sulgeda).

Tunneli ehitusega seotud riskid

1. Kivimi varieeruv kvaliteet. Parem kivimi kvaliteet võimaldab tunneli rajamisel liikuda kiiremini, kuid kui kivimi kvaliteet on madal, on tunnelitöö aeglasem ning vaja on täiendavat tugevdamist ja mörtimist. Kivimi kvaliteedi varieerumist on võimalik ennustada vastavate kivimi kvaliteedi uuringutega.
2. Rikketsoonid võivad tunnelitööd aeglustada või peatada sõltuvalt kohapealse kivimi kvaliteedist. Sellistel juhtudel on vaja täiendavat tugevdamist ja mörtimist. Rikketsoone on samuti võimalik tuvastada vastavate kivimi kvaliteedi uuringutega nagu nt südamikpuurimine.

Leevendusmeetmed tunneliehitusel

1. Müra puurimisest, lõhkamisest (õhulööklaine), ventilatsioonist, ja kivimaterjali transpordist. Puurimisest ja lõhkamisest tingitud müra väheneb tunnelitööde jõudmisel sügavamale. Võimalik on ka ajutiste seinte rajamine maismaale ehituskoha ja lähedalasuvate elupaikade vahele, et vähendada ehituskohast tulevat müra.
2. Lööklaine (vibratsioon lõhkamisest) lõhkamise korral. Võib kahjustada lähedalasuvaid struktuure. Saab minimiseerida õige lõhkamisdisaini abil.
3. Lõhkamisel tekkiv suits.
4. Tolm, mis tekib kivimaterjalide mahalaadimisel. Soolatamine võib seda vähendada.
5. Mõju ökosüsteemidele ja tundlikele liikidele. Rannajoone kaitse. Mõjusid saab minimiseerida, vältides tööd maapinnal suveajal (st lindude pesitsemise pärast).
6. Mõju põhjavee tasemele tunnelitööde ajal. Saab minimiseerida õige mörtimisdisaini abil.
7. Valedest mörtimismaterjalidest tingitud põhjavee kvaliteedi halvenemise vältimine. Tsemendipõhise mördi kasutamine.

8. Elanike häirimine ehituskoha poolt, isegi mõnede inimeste ära kolimine. Saab minimeerida, andes korrektset ja realistlikku infot aja kohta ning rakendades ranget kontrolli ehitusplatsi ja antud keskkonnaalaste regulatsioonide üle.

4.6 Materjali- ja transpordivajadused

Käesolevas alajaotuses hinnatakse materjali- ja transpordivajadusi nii silla- kui tunnelialternatiivide jaoks.

Püsiühenduse eeldatavaks ehitusperioodiks on umbes 4 aastat. Püsiühenduse ehitamine eeldab materjali toomist ehitusalale, kuid samuti toodab materjali, mis jääb üle. Tabel 1 näitab kui palju materjali kasutatakse või kaevatakse välja iga variandi puhul strateegilises valikus III.

Tabel 1. Materjali hulk, mida kasutatakse või kaevatakse välja strateegilise valiku nr 3 puhul.

		Trass II			Trass III			Trass IIIT	
		Variant 1a/c Konsool- sild	Variant 1b/c Vantsild	Variant 1b/s Vantsild	Variant 2a/c Konsool- sild	Variant 2b/c Vantsild	Variant 2b/s Vantsild	Variant 3a Puuritud ja lõhatud tunnel	Variant 3b Masinaga puuritud tunnel
Maht		betoon	betoon	teras	betoon	betoon	teras		
Betoon	m3	125000	125000	80000	75000	81000	50000	70600	267836
Armatuur- teras	t	15000	14000	11600	8200	9200	6700	7000	30187
Pingestatud teras	t	2000	2200	350	1100	1350	370		
Struktuuri- teras	t	10000	10500	35000	6500	6500	17500		
Tunneli kaevamine	m3							1142000	1205190
Karjääri- materjal	m3	21420	21420	21420	47600	47600	47600	37380	51800
Täide	m3	834188	834188	834188	1033175	1033175	1033175	36820	51520
Tee kandev- ja pinnakiht	m3								
		38262	38262	38262	70980	70980	70980	36820	51520

Suurem osa materjalist, mis silla või tunneli variantide puhul tuuakse või viiakse ehitusalale, tuleb laevadega läbi Suure väina. See tähendab, et iga alternatiivi puhul peab ehitama ajutise sadama tehnika ja materjalidega varustamiseks ja vaja on ka nõuetele vastavat juurdepääsu teede kaudu. Ajutine sadam tuleb Virtsust lõunasse. Samuti peab iga laternatiivi puhul rajama ajutised laoad. Joonistel 1 ja 2 on näidatud esialgne ettekujutus seoses laoadade ja ajutise sadamaga.

Suur väin: Transpordi perspektiivse korraldamis kava

Joonis 1. Ajutise sadama ja ehitusmaterjalidele mõeldud laoplatside asukohad Virtsu poolel.

Joonis 2. Ehitusmaterjalide ajutiste laoplatside asukoht Muhiu saare poolel.

Betooni kohaletoimetamiseks mõeldud veesõidukite hinnanguline pikkus on 100-150 meetrit ning raskus 7000-10000 tonni. Nõutav veesügavus on 6 meetrit. Hinnanguliselt on objektile ladustamise maht 15 000 m² ning sama on ka tehnika hinnanguline maht. Betoonikogumi hinnanguline maht on 5000 m² ning seega kokku umbes 35 000 m².

Suur väin: Transpordi perspektiivse korraldamis kava

Laeva või pargasega transport nõuab laadimiseks ja lossimiseks sobilikke kaisid. Samuti peavad tunneli kaevamise korral olema kivid teatud suurusega, et neid saaks konveierilindil transportida. See tähendab, et kivisid peab purustama, et saada teatud suurust (0-90 mm).

Ehitusalal toimub materjali veoautoga transport. Tehnilise meeskonna hinnangul transporditakse umbes 60 protsenti kasutatavast ja kaevandatavast materjalist laevadega. See tähendab, et umbes 40 protsenti materjalist tuuakse ehitusaladele ja viiakse sealt ära teid kasutades. Juurdepääsuteed on rängalt koormatud veoautode poolt, mis on maksimaalselt koormatega laetud. Kui teed sellist koormust ei talu, siis peab neid tugevdama. Praegusel hetkel eeldatakse, et veoautod vastavad teedele esitatud kohalikele ja riiklikele nõuetele.

Mõned väljakaevatava materjali ladustamise ja mahapaneku jaoks mõeldud võimalikud piirkonnad on esitatud tunneleid käsitlevas peatükis 4.5.

Lisa 5

Lisa 5 Kava lähteülesanne

Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise kava

LÄHTEÜLESANNE

Kava koostamise aluseks on Vabariigi Valitsuse 10. märtsi 2006 korraldus nr. 170 sõitjate- ja veoseveo korraldamise kohta üle Suure väina.

Kava koostamisel võetakse arvesse Vabariigi Valitsuse 13. detsembri 2005.a. määrust nr 302 "Strateegiliste arengukavade liigid ning nende koostamise, täiendamise, elluviimise, hindamise ja aruandluse kord".

1. Kava eesmärk

Kava eesmärgiks on võrrelda erinevaid liiklusviise üle Suure väina ja hinnata nende majanduslikke, sotsiaalseid, kultuurilisi ja keskkonnamõjusid ning välja selgitada sobivaim liiklusühendusviis koos rahastamisskeemiga.

2. Kava õiguslik staatus ja seos teiste vastava valdkonna ja regiooni arengukavadega.

Kava hõlmab põhiosas Saare ja Lääne maakonda ning Väinamerd.

Kava selgitab välja sobivaima liiklusühendusviisi üle Suure väina ja saab olema Vabariigi Valitsusele aluseks transpordi arengusuundade määramiseks üle Suure väina kuni aastani 2040.

Kava selgitab välja seosed üleriigilise transpordi arengukavaga transpordisektori horisontaalsete eesmärkide saavutamiseks ning teiste vastava valdkonna ja regiooni arengukavadega ning on aluseks nende kavade täiendamisel.

Kava viiakse ellu rakendusplaani alusel, mille majandus- ja kommunikatsiooniminister esitab Vabariigi Valitsusele hiljemalt kolme kuu jooksul Kava kinnitamisest arvates. Rakendusplaan kiidetakse heaks Vabariigi Valitsuse korraldusega.

3. Kava koostamises, täiendamises, elluviimises, hindamises ja aruandluses osalevad asjaomased ministeeriumid ning kaasatud huvitatud isikud ja asutused.

Isik või asutus	Mõju ja/või huvi
Vabariigi Valitsus	Kava koostamise algataja. Riikliku arengu edendaja ja tasakaalustatud avalike huvide kaitsja. Otsustaja Kava kehtestamise küsimuses.
Majandus- ja Kommunikatsiooniministeerium	Vastutav sõitjate ja veoste veo kavandamise eest
Maanteeamet	Vastutav sõitjate ja veoste veo planeerimise ja infrastruktuuri arendamise eest
Keskkonnaministeerium	KSH järelevalvaja funktsioon, ülesanne tagada KSH protsessi seadusejärgsus ja üldiste keskkonnanalaste huvide tasakaalustatud arvestamine
Sotsiaalministeerium,	Arengu edendajad ja tasakaalustatud avalike

Suur väin: Transpordi perspektiivse korraldamis kava

Isik või asutus	Mõju ja/või huvi
Kultuuriministeerium, Siseministeerium, Rahandusministeerium, Kaitseministeerium	huvide kaitsjad, riiklike eesmärkide täitmise eest vastutajad
Riikliku Looduskaitsekeskuse Hiiu-Lääne ja Saare regioonid	Kaitsealuste objektide järelevalve ja looduskaitse korraldamine piirkonnas
Saaremaa ja Läänemaa Keskkonnateenistused	keskkonna-, looduskaitse-, metsa- ja ministeeriumi pädevuse piires kalandus- poliitika, programmide ja tegevuskavade elluviimine maakonnas
Tervisekaitseinspeksioon	Teostab riiklikku järelevalvet inimeste tervist mõjutada võivate tegevuste üle
Eesti Veeteede Amet	Korraldab laevaliiklust territoriaalvetes
Lääne ja Saare Maavalitsused	Maakonna arengu eest vastutajad
Hanila ja Muhu Vallavalitsused	Valla arengu eest vastutajad
Piirkonna elanikud ja maaomanikud	On huvitatud maksimaalselt kõrge kvaliteediga elukeskkonnast, maa väärtuslikust kasutamisest, liiklustingimuste parandamisest mandri ja Saaremaa vahel
Valitsusvälised organisatsioonid ja kodanikeühendused	Keskkonnavalaste või muude organisatsioonide suunitlustest tulenevate väärtuste arvestamise tagamine Kava koostamisel
Piirkonna ettevõtjad	Liiklustingimuste parandamine mandri ja Saaremaa vahel
Väikesadamad ja meresõitjad	Väikelaevade ja sadamate kasutusvõimalused Väinamerel
Piirkonna kalurid	Kalapüügi võimaluste säilimine
Turistid ja turismi korraldajad	Saaremaa turismi- ja puhkeväärtuste ning -potentsiaali tarbimine

4. Suurt väina ületava transpordi hetkeolukord

Analüüsitakse sõitjate ja veoste üle Suure väina veo olemasolevat olukorda. Liiklusuuringu tulemusena selgitatakse välja praeguse transpordikorralduse juures eksisteerivad liiklusintensiivsuse kõikumised ööpäeva, nädala, kuu ja aasta lõikes. Selgitatakse välja liikluse struktuur, sõidu otstarve, lähte- ja sihtkohad ning kaubaveomahud ja kaubaliigid.

Analüüsitakse praamiühenduse tehnilist ja majandusliku olukorda ning teenindustaset.

5. Maailmas valitsevad üldised suundumused praami- ja püsiühenduste arendamisel

Tuuakse näiteid maailmas valitsevatest suundumustest praamiühenduste ja püsiühenduste arendamisel ning tutvustatakse püsiühenduste loomisega kaasnenud majanduslikke, sotsiaalseid, kultuurilisi ja keskkonnavalasteid mõjusid.

6. Erinevate Suure väina ületusvõimaluste kirjeldus ja analüüs

Kirjeldatakse erinevaid Suure väina ületusvõimalusi: praam, sild ja tunnel. Kava keskendub praamiühenduse ja püsiühenduse (sild või tunnel) variantide

võrdlusele. Püsiühenduse alternatiivsete variantidena käsitletakse 2005.a. läbi viidud Saaremaa püsiühenduse finants- ja keskkonnanalüüsi tulemusel soovitatud variante:

- sild Virtsu ja Kuivastu vahel paralleelselt praamiteega (trass II)
- sild Virtsust Võikülla koos uute teelõikudega (trass III)
- tunnel Virtsust Võikülla koos uute teelõikudega (trass III / IIIT)

Kirjeldatakse ja analüüsitakse parvlaevaliikluse parendamise võimalusi sh. varianti kui riik soetaks ise uued parvlaevad ja hakkaks parvlaevühendust opereerima.

7. Liikluse prognoos erinevate lahenduste korral

Analüüsitakse erinevate liiklusühendusviiside liiklusprognoose võttes aluseks 2006, 2007 ja 2008.a. liiklusloenduse tulemusi ning 2008.a. majanduskasvu prognoosi.

8. Suurt väina ületava transpordivoo mõju regiooni looduslikele, sotsiaalsetele, majanduslikele ja kultuurilistele aspektidele.

Selgitatakse välja ja võrreldakse transpordivoo mõju erinevate liiklusühendusviiside korral ümbritsevale keskkonnale, majanduslikele, sotsiaalsetele ja kultuurilistele aspektidele. Sealhulgas analüüsitakse ja võrreldakse transpordivoo mõju:

- inimeste tervisele, elutingimustele ja varale:
 - Mürakaardi koostamine Kava mõjualasse jäävates asulates ning soovitude väljatöötamine leevendavateks meetmeteks.
 - Õhusaaste taseme hindamine sõltuvalt transpordivoogude muutustest.
 - Mõju Kava mõjupiirkonna asustusstruktuurile, kogukonna taluvusvõimele ja elukvaliteedile.
- sotsiaalmajanduslikele ja kultuurilistele aspektidele, s.h.:
 - kohalikule identiteedile;
 - rahvastiku arengule;
 - turvalisusele;
 - tootmisele ja ärikeskkonnale,
 - turismile,
 - maakasutusele ja maa hinnale.

9. Erinevate liiklusühendusviiside mõju ümbritsevale keskkonnale

Prognoositakse ja hinnatakse Kava elluviimisega kaasnevaid keskkonnamõjusid, erinevate püsiühenduse variantide puhul tuuakse välja positiivsed mõjud (hinnatavate alternatiivide eelised) ning kavandatakse võimalike negatiivsete mõjude vältimise ja leevendamise meetmed. Uuritakse kõiki Muhu saare ja mandri vahelise transpordiühenduse kavandamisega seotud olulisi keskkonnanaspekte ja tagajärgi nii meres kui maal, sealhulgas võimalikke mõjusid:

- Suure väina veevahetusele, rannikuprotsessidele ja setete liikumisele
- Kava mõjuala looduskeskkonnale, analüüsidest sellega seotud ökoloogilisi aspekte ning võrreldes variantide mõju:
 - geoloogilisele ehitusele (aluspõhi, pinnamood, pinnakate);
 - maastikule, reljeefile;
 - kliimale;
 - jääoludele;
 - õhusaastele;
 - väärtuslikele eluta looduse objektidele (rahnud jms);

Suur väin: Transpordi perspektiivse korraldamis kava

- pinna- ja põhjaveele;
- taimeestikule, metsakooslustele;
- vee- ja maismaaloomastikule (sh linnustikule);
- kaitstavatele loodusobjektidele (sh kaitsealused liigid, Natura 2000 alad);
- rannaprotsessidele;
- täpsustatakse hüdrogeoloogilisi tingimusi ning hinnatakse põhjaveetaseme võimalikke muutusi võrreldes varasemate tunneli ehitamisega seotud uuringutega.
- sotsiaalmajanduslikele ja kultuurilistele aspektidele:
 - Rannakalanduse olukorra hindamine sotsiaalmajandusliku mõju kontekstis.
 - Mõju hindamine muinsuskaitse all olevatele objektidele Kava piirkonnas.
 - Visuaalsed ja arhitektuursed küsimused.
- Natura 2000 aladele - Väinamere linnuala ja loodusala – liikidele ja elupaikadele vastavalt Loodusdirektiivi (92/43/EMÜ) artiklile 6(3) ja (4).

Teostatakse kehtivatel Eesti ja Euroopa Liidu õigusaktidel põhinev analüüs väinaületuse parendamise võimalustest, võttes arvesse Natura 2000 aladele kehtestatud piiranguid.

Uuringute ja nende analüüsi tulemusena tehakse ettepanek sobivaima liiklusühendusviisi valikuks.

10. Vajalike investeeringute maht ja allikad

Selgitatakse välja erinevate liiklusühendusviiside (praam vs sild või tunnel) arendamiseks vajalikud investeeringute mahud ja allikad.

11. Majandus- ja finantsanalüüs

Analüüsitakse ja täiendatakse 2005.a. läbi viidud Saaremaa püsiühenduse majandus- ja finantsanalüüsi vastavalt uuendatud liiklus- ja 2007.a. majanduskasvu prognoosi tulemustele, hinnatakse võimalikke riske. Majandusanalüüs peab sisaldama keskkonnamõtjude otseseid ja kaudseid kulusid ning tulusid.

12. Võimalike rahastamisskeemide kirjeldused ja analüüs

Selgitatakse välja sobivaima liiklusühendusviisi võimalikke rahastamisskeeme (riigieelarve, laen, EL toetused, avaliku ja erasektori koostöö, ületusmaksud).

Analüüsitakse ja võrreldakse erinevate liiklusühendusviiside kasutajate kulutusi (praam vs. püsiühendus).

Analüüsitakse erinevate liiklusühendusviiside arendamiseks vajalike riiklike investeeringute taset.

Analüüsitakse kasutajate jaoks ülesõidu maksumuse võimalikke muutusi (praam vs. püsiühendus).

Selgitatakse liiklusühendusviiside arendamisega kaasnevaid võimalikke finantsmõjusid Eesti riigieelarvele ja majandusele.

13. Rakendusplaan ja vajalikud ressursid

Kavandatakse meetmed ja vajalikud ressursid sobivaima liiklusühendusviisi arendamiseks. Meetmed on erinevate tegevuste kogumid strateegiliste eesmärkide saavutamiseks. Meetme selgituses kirjeldatakse kavandatavaid olulisemaid tegevusi.

Suur väin: Transpordi perspektiivse korraldamis kava

Koostatakse maksumuse prognoos, mis peab sisaldama Kava hinnangulist kogumaksumust ja maksumuse jaotumist aastate või teiste perioodide vahel. Sealjuures peab olema Kava maksumus esimese nelja aasta lõikes välja toodud meetmete lõikes.

Kirjeldatakse juhtimisstruktuuri, mis sisaldab kava täiendamise, elluviimise, hindamise ja aruandluse koordineerimiseks rakendatavate tegevuste kirjeldusi.

Lisa 6

Lisa 6 Koosolekute protokollid

6.1 Saare Maavalitsus, 11.09.2008

Koosoleku protokoll

Nõudpidamise eesmärk: Kontaktide loomine Saare Maavalitsuse, Omavalitsuste Liidu, Saaremaa Laevakompanii, Saarte Liinide ja teiste institutsioonidega.

Enno Lend avas koosoleku

1. Urmas Konsap esitas käesoleva uurimuse eesmärgid seoses üle Suure väina sõitjate ja veoste perspektiivse korraldamise kava ja keskkonnamõtjude strateegilise hindamise protsessiga ja tulenevalt Eesti Vabariigi seadustest ning vajadusest käsitleda kõiki Suure väina ületuse alternatiive võrdselt, süvendades uurimusi võrreldes eelmiste töödega.
2. Kadri Auväärt tutvustas projekti sisu ja ajagraafikut, avalike suhete korraldamise strateegiat ning plaani koostöök sidusrühmade ja huvigruppidega (Mõlemist esialgsed versioonid).
3. Wladimir Segercrantz esitles WSP juhitud projekti konsortsiumi koosseisu, kogemust ja Eesti partnerite kaasamist.
4. Enno Lend tutvustas projektiga seotud liiklusuuringute, majanduslike mõjude ning arvamusküsitluste läbiviimise eesmäärke, rõhutades praamiliikluse operaatori statistiliste andmete ja sellega seoses uute tellitavate praamide tehniliste andmete saamise vajadust. Ta märkis, et projekti tulemused võivad olla kasulikud ka Saaremaa ettevõtjusele ja rõhutas sidusrühmade vahelise koostöö tähtsust.
5. Wladimir Segercrantz tutvustas liiklusprognooside uuendamise protsessi, rõhutades lähteandmete kvaliteedi otsustavat mõju töö tulemustele.
6. Järgnev arutelu:
 - Saare maavanem Toomas Kasemaa informeeris maakonna arengustrateegia väljatöötamisest, võimalusest anda valmiv dokument projekti käsutusse ja lubas kutsuda projektirühma esindajad seminarile.
 - Agne Peetersoo Maavalitusest informeeris Saaremaa ühistranspordi kavast võimaldamaks anda projektirühma käsutusse vastav aruanne, milles on palju taustinformatsiooni, .

Suur väin: Transpordi perspektiivse korraldamis kava

- Muhu vallavanem Tiit Peedu tõstatas probleemi, et kohalike maaomanike seisukohalt oleks vajalik võimalikult kiiresti saada selgust tee trassivariantidest. Vastuseks Urmas Konsap lubas arutada küsimust Siseministeeriumi ekspertidega.
Vallavanem esitas ettepaneku korraldada esimene projekti seminar Muhu põhikooli ruumides.
Seminari programmi osas esitati soov, et kutsutavad välismaised eksperdid esitaksid oma silda tutvustavas ettekandes muu hulgas ka kaks fakti: navigeerimise kulud aastas enne silla valmimist ja silla investeeringu maksumuse. Ka Natura protsessi kogemustest võiks olla ettekanne.
Urmas Konsap vastas, et seminari programm on seotud lähteülesandega.
- Saaremaa Laevakompanii ja Väinamere Liinide esindajatega lepiti kokku kõigi vajalike statistiliste ja majanduslike andmete saamine ning nende kasutamise seotud formaalsustest. Lepiti kokku järgnev kohtumine SLK ja Väinamereliinide esindajatega (kuupäev täpsustatakse hiljem).

Protokolli koostas Wladimir Segercrantz

6.2 Ümarlaud Saare maavalitsuses, 17.12.2008

Kokkuvõte koosolekust

Koht: Saare Maavalitsus

Aeg: 17.12.2008

Koosoleku juhata: Mika Männik/Saare Maavalitsuse Arengu ja Planeeringuosakonna juhata, Jani Päivenen/WSP Finalnd OY

Koosoleku eesmärk: Käsitleda Sõitjate ja veoste üle Suure väina veo perspektiivse korraldamise alternatiivide mõju rahvastu protsessidele, maakasutusele, ettevõtlusele, tervishoiule, kultuurile ja haridusele võttes aluseks ta ettesaadetud tabeli.

Kokkuvõte koosolekust:

Koosolekul leiti, et Suure väina liiklusühenduse sotsiaalmajanduslikud mõjud on seotud pigem liiklusühenduse parandamisega üldiselt kui otseselt püsiühenduse rajamisega. Parandatud praamiühendus võib olla sotsiaalmajanduslikust seisukohast võrreldav püsiühendusega, kui see rahuldab elanike vajaduse ühenduse kiiruse, mugavuse, stabiilsuse ja hinna osas. Püsiühenduse rajamine või parvlaeva ühenduse parandamine määral, mis rahuldaks elanikkonna soovid ja vajaduse nõuab igal juhul täiendavaid ressursse. Parandatud praamiühenduse mõju hindamine on keeruline, kuna ei ole selge, mil määral ja mis osas praamiühendust parandatakse ja mis oleks selle maksumus riigi ja elanike jaoks.

- Usutakse, et parandatud liiklusühendus aitab aeglustada või ehk isegi peatada negatiivseid rahvastikuprotsesse.
- Usutakse, et Suure väina liiklusühenduse paranemisel suureneb saartel suvekodude arv ja külastamise sagedus (sh kodust eemal õppivad noored).
- Usutakse, et Suure väina liiklusühenduse paranemisel (kiirem ja mugavam ühendus, ennekõike püsiühendus) suureneb turismist saadav tulu. Arvatakse, et külastuskordade arv nii kohalike kui välituristide poolt suureneb, aga välituristide kohapeale jäämise aeg võib lüheneda. Kohale jäämise aeg sõltub paljuski sellest kui palju uut ja mis hinnaga suudetakse pakkuda.
- Arvatakse et Saare väina ühenduse paranemisel suureneks arendajate huvi saarte vastu ja kaubandussektor saaks uut hoogu juurde. Olulist mõju kaubandus- ja teenindussektorile oodatakse silla/tunneli ületustasude kadumisel.
- Kardetakse 'saare identiteedi' kadumist.
- Leiti, et püsiühendus tagab (vähemalt pikas perspektiivis) tööstussektoris logistikakulude vähenemise, tarnekindluse ja paindlikkuse. Oldi arvamusel, et püsiühendus mõjuks oluliselt (läbi eelpool toodud faktorite) tööstuslikku tootmist.

Suur väin: Transpordi perspektiivse korraldamis kava

- Arvati, et parem liiklusühendus mõjuks mõningal määral soodustavalt ka põllumajanduse, kalanduse ning metsanduse arengule saartel.
- Arvati, et ka parandatud praamiliiklus ei suuda toime tulla üleveoga tippkoormuste ajal – nädalavahetused, pühad.
- Tundus, et enamik ümarlauast osavõtjaid leidis, et püsiühendusel oleks suurem positiivne mõju Saare maakonna arengule kui parandatud parvlaevaühendusel.

Kokkuvõtte koostasid Enno Lend , Wladimir Segercrantz ja Kadri Auväart

6.3 Kohtumine Hanila kohalikus omavalitsuses, 04.02.2009

Aeg ja koht: 04.02.2009 Kõmsi, Hanila

Osavõtjad: vallavanem Arno Peksar ja Wladimir Segercrantz, Hiiden Consultants

Päevakord: Suure väina ületamise strateegiliste valikute mõju Hanilale sotsiaalsest, majanduslikust ja keskkondliku jätkusuutlikkuse vaatepunktist.

- Keskkonnaprobleemid

Praktiliselt kogu Hanila rannikuala kuulub Natura 2000 kaitsealasse. Natura alal elamine on pakkunud kohalikele elanikele võimalust kogeda mitmeid eluslooduse, maastiku ja taimestikuga seotud aspekte. Lindude hooajalist rännet silmas pidades ei esine nende üle Suure Väina kulgevates rändemarsruutides märgatavaid erinevusi. Lõpliku pildi annab rände jälgimine radari abil ühe rändehooaja (kevad või sügis) vältel. Samas on oluline märkida, et linnud ei puhka väina avatud aladel, vaid eelistavad Väinamere abajaid.

- Suure väina ületamise strateegilised valikud Hanila vaatepunktist.

Vallavanem väitis kindlalt, et Suure väina ületamise strateegilised valikud 1 ja 2 (parvlaevavalikud) ei mõjuta Hanila sotsiaalset ja majanduselu, rahvastikku ja maakasutust mingil moel. Hanila sotsiaalse ja majanduselu aeglane allakäik jätkub.

Pärast parvlaevaühenduse elektroonilise piletisüsteemi kasutuselevõttu saavad reisijad kohale peamiselt registreerimise ajaks. Nad kasutavad Virtsu sadamas ka vähem teenuseid. Sadama teenindusliku külje ülesehitamine on seega keerulisem. Äritegevus on langusteel.

Parvlaevaühenduse jätkamine või arendamine avaldab kohalike elanike igapäevaelule väga negatiivset mõju. Kõige rohkem mõjutab see Virtsu elanikke. Probleem seisneb parvlaevalt saabusvates sõidukikolonnides. Olukord on tõsine kõrge nõudlusega hooaegadel, nädalavahetustel ja pühade või Saaremaal toimuvate ürituste ajal. Kohalikud elanikud planeerivad oma reise vastavalt parvlaevagraafikule. Kui käiku lastakse uued parvlaevad, muutub olukord halvemaks. Liiklusohutus, ebamugavus, müra ja saastatus on kõige tõsisemateks negatiivseteks mõjuriteks. Mõningate autojuhtide madal liikluskultuur muudab probleemi veelgi tõsisemaks.

Strateegiline valik 3, eriti sillavalikud on Hanila vaatepunktist kõige soovitatavamad. Sild - eeldusel, et see ehitatakse - näib olevat juba ise omaette vaatamisväärsus. Oodatakse rohkem turiste ja isegi uute teenuste ning tööde väljaarendamist (nt paadireisid, taksoteenus jne). Omavalitsuse hinnangul on sillavariandil Hanilale oluline majanduslik ja sotsiaalne mõju. See leevendaks negatiivseid trende.

Tunnelivariandi positiivsed mõjud näivad olevat väiksemad.

Püsiühenduse puhul on mööda 10. maanteed kulgev liiklusvoog ühtlasem.

Suur väin: Transpordi perspektiivse korraldamis kava

- Strateegiliste valikute nr 1 ja 2 jätkumise puhul on vajalik liiklustehnika ja ohutusmeetmete väljatöötamine ja rakendamine Virtsus ning osaliselt ka mujal Hanilas.

Kohalik, Virtsu sadamasse ja sealt välja kulgev liiklus, eriti kergliiklus, tuleb kaugliiklusest eraldada. Selleks on vajalik spetsiaalsete jalgratturitele ja jalakäijatele mõeldud teede kavandamine ja ehitamine. Kohalikku liiklust kandva paralleelteena võib kasutust leida isegi vana raudteetamm. Samal ajal on vajalik ka teiste tavaliste ohutusmeetmete rakendamine (nt automaatne kiirusekontroll).

Vajalike täiustuste põhimõtted on lisatud kaardile. Neid kirjeldatakse Hanila koondplaanis. Hanila vaatepunktist on need abinõud parvlaevaliikluse jätkusuutlikkuse tagamiseks olulised eeltingimused. Püsiühenduse korral on vajalikud mõningaid erimeetmed nii Virtsus kui ka mujal Hanilas.

- Hanila jaoks on Virtsu sadama areng oluline. Hetkel on läbi sadama kulgev kaubavedu kasvanud. Iga kahe päeva tagant külastab sadamat üks alus. Kõige olulisemateks kaubagruppideks on turvas, killustik ja puit. Sadama kaubatoimingutega on seotud ka mitmed töökohad. Kuna Virtsu ja Kuivastu sadamad on sõitjate ja veoste olulisteks transpordikeskusteks, on need ka TEN-t sadamate nimekirjas. Hanila on seisukohal, et sadam säilitab mõningad oma funktsioonid, eriti kaubaveo osas, isegi pärast püsiühenduse loomist.
- Lisaks on neil idee luua Virtsu jahisadam, kus külastajad saaksid ka erinevaid teenuseid kasutada. Virtsu sadam on hetkeseisuga Kuivastu sadamast tugeva tuule ja suurte lainete eest paremini kaitstud.
- Hea pilguga vaadatakse ka uutele suvekodudele. Hanila loodus, rannik ja maastik on täpselt samasugune nagu saartel. Loodetakse, et maakonna veetus säilib ka pärast väina ületamistingimuste paranemist.
- Valdav osa Hanila rahva tähelepanust on koondunud Pärnule. Pärnu on üks kolmest peamisest funktsionaalsest administratiivkeskusest Eestis. Pärnu teenused ja ostukeskused on heal tasemel ja Haapsalu omadest paremad. Reisiaeg Hanilast Pärnu linnapiirini on kõigest 35 - 40 minutit. See on lühem Haapsallu reisimiseks kuluvast ajast, mis on umbes 50 minutit. Aktiivsed perekonnad teevad ostu- või muid reise Pärnusse keskmiselt igal nädalavahetusel või üle nädalavahetuse. Hanila inimesed kasutavad Pärnusse sõitmiseks Karuse–Kalli marsruuti. Rohuküla ja Haapsalu suunas kulgeb liiklus mööda Lihula-Pärnu maanteed.
- Hanila rahvaarv oli seisuga 1.1.2009 1690 inimest. Sündimus on aastas + 10 – 12. Suremus on kaks korda kõrgem. Elanikkonna vähenemine on -1% aastas. Vanusepüramiid on oma kujult moonutatud.

Lõplik seisukoht: maakond toetab sillavarianti.

Wladimir Segercrantz

6.4 Kohtumine Lääne maavalitsusega, 25.02.2009

Koht: Lääne maavalitsus, Haapsalu

Teema: Suure väina ületamise strateegiliste valikute mõju Lääne maakonna vaatepunktist.

Päevakord:

1. Kohtumise avamine - Merle Mäesalu (maavalitsus)
2. Suure väina strateegilise kava ja KSH eesmärgid ning hetkeolukord - Kadri Auväärt (Eesti Maanteeamet)
3. Osavõtjate arvamused
4. Probleemipõhine arutelu - juhatab Kadri Auväärt

Sotsiaalsed probleemid: rahvastik, haridus, tervishoid, kultuur

Hetkeareng

- Lääne maakonna rahvaarv väheneb aastas stabiilselt 230 – 240 inimese võrra. Hanilas langeb elanike arv aastas 10 -12 inimese võrra. Lihula kogukond on viimase 10 aasta jooksul kaotanud 350 inimest. Üldiselt on vanusepüramiid kujult deformeerunud. Vanemate inimeste osakaal on Eesti suurim (19%). 80-90% Lääne maakonna rahvastikust on koondunud Tallinn – Haapsalu ja Risti – Virtsu maanteede ümber.

Parvlaevaühenduse (olemasoleva või oluliste arendustega) jätkumise korral:

- Ekspertid ennustavad elanikkonna jätkuvat vähenemist.
- Nende strateegiliste valikute mõju sotsiaalsfääri teistele sektoritele näib olevat minimaalne või puudub üldse.
- Lisaks toodi välja, et Lääne-Eestis toimuv maapinna tõus võib tulevikus, eriti suvel, mil Suure väina veetase on madal, parvlaevaliiklusele väga tugevat mõju avaldada. (Probleemi on kommenteeritud Kava punktis 7.2.1. Olemasolevate uuringuandmete kohaselt tõuseb maapind aastas mõned millimeetrid. Sellise tempo juures võib tunduvalt märgatavam olla hoopis globaalsest soojenemisest tingitud veetaseme tõus.)

- Sotsiaalsete mõjude osas ei näe kohalikud autoriteedid ja ekspertid parvlaevaühenduse jätkamist või edasist arendamist puudutavate strateegiliste valikute vahel mainimisväärseid erinevusi.

Püsiühenduse rajamise korral:

- Kohalikud ekspertid ootavad positiivseid muutusi kõikides sotsiaalsetes sfäärides. Eelistatakse pigem sillavarianti. Silla puhul on võimalik luua uusi äritegevusi ja sellega kaasnevalt ka uusi töökohti ning sedasi langetada elanikkonna vähenemise trendi.

- Hetkeseisuga töötab 2000 – 3000 Saaremaa püsielanikku mandril või välismaal. Ennustatakse selle arvu suurenemist tulevikus.

- See pakub võimalust Saare ja Lääne maakonna sotsiaalse infrastruktuuri ühistöök teenuste pakkumisel (nt kutseharidus, erialane tervishoid).

- Saaremaal toimuvate kultuurisündmuste külastamine muutub lihtsamaks. Kultuurisündmuste korraldamisel on võimalik teha koostööd, näiteks Saaremaalt eksperte kutsudes.

- Tunnelivariandi puhul oleksid kogukonnad mandri ja Saaremaa vahelise liikluse jaoks kõigest läbisõidupunktideks.

- Suvilate arvu tõusu ei ennustata, kuna Läänemaa rannikuala on selleks otstarbeks juba täis planeeritud.

- Üldiselt arvavad eksperdid, et püsiühenduse mõju maakonna elanikkonna arengule pole nii otsene kui Saaremaa puhul. Sellegipoolest loob see kohaliku majanduse, sealhulgas turismi ja muu teeninduse arenguks paremad tingimused. Keskkond ja maakasutus
- Tähelepanu juhiti asjaolule, et peamiseks probleemiks on kriitilised keskkondlikud mõjud. Projekt peab määrama, millised mõjud on olulised. Hinnata tuleks kõiki strateegilisi valikuid.
- Saaremaa liiklus on Lääne maakonda Ristist Kuivastuni alati mõjutanud ja teeb seda ka edaspidi.
- Maavanem märkis, et sillast saaks oluline vaatamisväärus; tunnel sellist lisaväärtust ei omaks.
- Keskkondlikust vaatepunktist avaldab kõige tugevamat mõju silla ehitusperiood. Pärast ehituse lõppemist võib loomastik kasutada silda oma loomuliku elukeskkonnana. See arvamus põhineb tuuleparkidest saadud kogemustel.
- Maakasutuses ja ruumilises planeeringus ei nähta märkimisväärseid muudatusi. Lõuna-Läänemaa külade ja täisehitatud piirkondade struktuur jääb üldiselt samaks. Käigusolevad väiksemad suvemajade arendusprojektid võtavad majanduslanguse tõttu veidi hoogu maha. Mõned arendused jätkuvad. Et kohalikud rannikupiirkonna teed on valdavalt kruusakattega, tekib seoses liikluse aktiivsuse kasvuga tolmupeetlemine. Seetõttu tuleb kiirendada tolmupeetlemise sillutisega kaetud teede ehitamist rannikupiirkonda, kus ennustatakse liiklusaktiivsuse kasvu.
- Püsiühenduse puhul oodatakse väiksemat õhkupaisatava CO2 hulka.
- Keskkondlikust vaatepunktist oli ekspertide hinnang sillavariandile positiivne. Majandus : tööarendus, kohalik tööstus, turism, teenused, logistiline ja transpordisektor

Parvlaevaühenduse (olemasoleva või arendustega) jätkamise korral:

- Suuri muutusi ei ennustata. Turistide käigud on seotud parvlaevade sõidugraafikuga. Lihula ja Hanila ettevõtjate jaoks on sellisele klientuurile väga keeruline mingisuguseid teenuseid pakkuda.
- Hanila jaoks on Virtsu sadama areng oluline. Hetkel on läbi sadama kulgev kaubavedu kasvanud. Iga kahe päeva tagant külastab sadamat üks alus. Kõige olulisemateks kaubagruppideks on turvas, killustik ja puit. Sadama kaubatoimingutega on seotud ka mitmed töökohad. Kuna Virtsu ja Kuivastu sadamad on sõitjate ja veoste olulisteks transpordikeskusteks, on need ka TEN-t sadamate nimekirjas. Hanila on seisukohal, et sadam säilitab mõningad oma funktsioonid, eriti kaubaveo osas, isegi pärast püsiühenduse loomist. Hanila jaoks on Virtsu sadama edasiarendamine esmatähtis.

Püsiühenduse loomisel:

- Märgiti, et teenused ja turism saavad võimaluse edasi areneda. Peamiseks strateegiaks on, et uues olukorras, kus Saaremaa transiitliiklus ei sõltu parvlaevabroneeringutest ja –graafikust, veedavad turistid seal rohkem aega. Neile on võimalik pakkuda kohalikke ajaloolisi ja kultuurilisi väärtusi tutvustavaid ringkäike ning võimalust osaleda pikematel või lühematel kultuurisündmustel. Üheks võimaluseks on Virtsu sadama arendamine, nii et seal oleks võimalik pakkuda jahtide ja mootorpaatidega seonduvaid teenuseid. Püsiühenduse korral oleks reise ümber Virtsu - Saaremaa-Hiiumaa-Rohuküla tunduvalt lihtsam organiseerida.
- Lääne maakond on huvitatud nii pika- kui ka lühiajaliste ringkäikude korraldamisest piirkonna, sealhulgas Väinamere looduslike vaatamisvääruste juurde.
- Sillaühenduse korral on võimalik töötada välja erinevaid teenuseid, sealhulgas taksoteenused ja paadireisid.

- Ehitusjärgus oodatakse 200 – 300 uue töökoha tekkimist. Sadamaehitusega seotud kogemustest lähtuvalt ulatub selle mõju Virtsust 30 -40 km kaugusele (majutus, toitlustus jne).
- Oluline on arendada väikeettevõtlust, teenuseid ja eriti noortele inimestele sobivaid töökohti (eriti noormeestele). Võimalikuks võib osutada mereannitoodete tootmise taasalgustamine Virtsus.
- Püsiühendus soosiks Lõuna-Läänemaad logistilisi teenuseid, ostukeskusi ja eriotstarbelisi kaupu (ehitusmaterjalid, masinad ja seadmed) pakkuvate ettevõtete arendamise osas.

Elutingimused, hädaolukordade, turvalisuse ja ohutuse haldamine

- Parvlaevauhenduse jätkamine või arendamine avaldab kohalike elanike igapäevaelule väga negatiivset mõju. Kõige suuremat mõju avaldab see Virtsu ja teiste 10. maantee lähedase asustuse elanikele. Probleem seisneb parvlaevalt saabuvates sõidukikolonnides. Olukord on tõsine kõrge nõudlusega hooaegadel, nädalavahetustel ja pühade või Saaremaal toimuvate ürituste ajal. Kohalikud elanikud planeerivad oma reise vastavalt parvlaevagraafikule. Kui käiku lastakse uued parvlaevad, muutub olukord halvemaks (lühikese mahalaadimisaja puhul võib teel korraga olla kuni 150 sõidukit). Tõsiseks probleemiks on ka see, et ei eksisteeri spetsiaalselt kergliiklusele mõeldud teid (nt Kasari, Kirbla-Lihula, Tuudi, Kõmsi-Virtsu). Liiklusohutus, ebamugavus, müra ja saastatus on kõige tõsisemateks negatiivseteks mõjuriteks. Mõnede liiklejate madal liikluskultuur muudab probleemi veelgi tõsisemaks.
- Probleemi leevendamiseks kavatsevad Hanila ja Lihula omavalitsused kergliikluse vanale raudteetammile suunata. Virtsus plaanitakse kohaliku ja läbisõitva liikluse eraldamist. Vanast raudteetammist (pikkus 60 km) on võimalik ehitada loodusturistidele meelepärane rada.
- Püsiühenduse valimise korral ennustatakse 10. maanteel liiklusaktiivsuse langust. Liiklusohutus paraneb.
- Läänemaa asukoht maismaa rannikupiirkonnas on hädaabi (nt meditsiinilise hädaolukorra või tulekahju) puhul probleemne. Abistada saavad ainult maismaal asuvad naabermaakonnad. Püsiühendus võimaldab hädaabiteenustel laieneda ka Saaremaa suunas (ja vastupidi, Läänemaa suudaks vajadusel Saare maakonda toetada). Sellise korralduse puhul oleks hädaolukordades tegutsemine lihtsam ja tõhusam.

- Rõhutati asjaolu, et mõnede inimeste jaoks on saarte identiteet endiselt äärmiselt oluline.

Järeldus

Arutelu tulemusi kokku võttes on võimalik järeldada:

- 1) Strateegilised valikud 1 ja 2 (täiustatud olemasolev või oluliste arendustega parvlaevauhendus) avaldaksid Lääne maakonna sotsiaalsele elule negatiivset mõju. Mõõda 10. maanteed kulgeva liiklusvoo negatiivne mõju kohalike elanike igapäevaelule jätkuks. Tarvis oleks mitmete liiklusohutust puudutavate meetmete rakendamist ja mitmetes kohtades kergliiklusele mõeldud teede ehitamist. Lisaks on selline läbisõit Lääne maakonna ettevõtjate jaoks juba ette kaotatud tulu.
- 2) Püsiühenduse kasuks otsustamise korral eelistatakse sillavarianti. Silla ehitamise korral võidaks sellest kohalik majandus, eriti turism ja teenusepakkujad. Mainitud tegevuste abil võib osutada võimalikuks elanikkonna negatiivse arengutrendi leevendamine.
- 3) Püsiühenduse puhul on ka liiklusohutus kõrgem. Täisehitatud alade ja kergliikluse tarvis on vaja rakendada mõningaid erimeetmeid.
- 4) Maakasutusviise (või kinnisvarahindu) püsi- või parvlaevauhendus märgatavalt ei mõjuta.

Suur väin: Transpordi perspektiivse korraldamis kava

5) Lääne maakonna arengustrateegiat uuendatakse pärast Suure väina ületamise strateegilist kava puudutava raporti avalikustamist (ja siis, kui kavale on võimalik lisada soovituslik ületamisvariant).

Peet Ranniste ja Wladimir Segercrantz

6.5 Hiiumaa Maavalitsus, 26.05.2009

Töökohtumine teemal:

Projekti "Sõitjate ja veoste üle Suure Väina veo perspektiivse korraldamise kava ja keskkonnamõju strateegilise hindamine" eesmärkide ja progressi tutvustamine ning projekti käigus tehtavate strateegiliste valikute võimalikud mõjud Hiiumaa seisukohalt.

Koosolekul osalesid:

Aare-Villu Kattel, Hiiu MV arengu ja planeerimise osakonna juhataja

Jüri Lauter Hiiumaa, Omavalitsuste Liit

Urve Pile, Hiiu MV

Age Härma Kärla linnapea kt.

Enno Lend, projekti rühma esindaja (Tallinna Tehnika Kõrgkool)

Wladimir Segercrantz (Hiiden Consultants Partnership)

1. E. Lend ja W. Segercrantz tutvustasid üle Suure Väina veo perspektiivse korraldamisega seotud uuringute ja ettevõtmiste kronoloogiat ja praeguse projekti kohta lähtuvalt kehtivatest Eesti ja EU seadustest. Anti ülevaade projekti käigus teostatavatest uuringutest ning nende hetkeseisust.

2. Järgneva arutluse käigus rõhutati, et Hiiumaa seisukohalt vaadatuna tuleks Saaremaa ja mandri vahelist transpordiühenduse parandamist vaadata koos Soela väina praamiühendusega (Triigi-Sõru liin). Praegu sõltub Soela väina praamiühendus küllalt oluliselt ilmastikust, eriti sügis – talvisel perioodil. Hiiumaa ja Saaremaa vaheline praamiühendus on väga tundlik tugevatele tuultele ja lainetusele. Juhul kui mainitud praamiühenduse liikluskindlus ja sõidugraafik paraneb (Eriti talvel), võib Suure Väina parem transpordiühendus avada kiirema liikumisvõimaluse Hiiumaalt Pärnu, Lõuna Eesti ja Via Baltica suundades. Kasvada võib ka Kuressaares pakutavate teenuste kasutamine hiidlaste poolt, sealhulgas hariduse (kutse) omandamine Saaremaal ja vastupidi Hiiumaal.

Parem ühendus Triigi ja Sõru vahel võib soodustada Hiiumaa ja Saaremaa koostööd ettevõtluse alal. Turismi osas võib huvipakkuv olla saarte ringmarsruudi arendamine ja vastava brändi loomine ning turustamine. Tähelestatud on Lätist saabuvate turistide arvu kasvu. Üldiselt Hiiumaa turismistrateegia on orienteeritud loodusturismile, saare merelisuse ja ajaloo väärtustele, massiturismi on vähem. Hiiumaal on hea looduse õpperadade võrgustik. Selles kontekstis võib Hiiumaa ja Saaremaa turismiteenuste koosarendamisel olla perspektiivi.

Nõrkusena toodi välja parvlaevauhenduse arendamise ootuste mitteamarvustamine tulevikus, püsiühenduse valmimisel nõrgeneb parvlaevaliikluse edendamise huvigrupp. Praegu tegeletakse teatud tarnspordiühenduse arenguküsimustega koostöös saarlastega.

Kokkuvõttena märgiti, et üle Suure väina veo parem korraldamine ja kaugemas tulevikus just ületusmaksuvaba püsiühendus võib olla Hiiumaalegi mõningal määral kasulik.

6.6 II Ümarlaud Saaremaal, 10.06.2009

Kokkuvõte teisest ümarlauast Saaremaal

Koht: Saare Maavalitsus

Aeg: 10.06.2009

Juhatas: Saare maavanem Toomas Kasemaa

Päevakord:

1. Avasõnad
2. Tellija ülevaade KAVA ja KSH hetkeseisust
3. Suure Väina ületuse strateegilised valikud
4. Majandus- ja finantsanalüüsi esialgsed tulemused
5. Keskkonnauuringute hetkeseis ja tulemused
6. Nõudpidamise lõpetamine

1. Avasõnad

Saare maavanem Toomas Kasemaa avas ümarlaua ja esitles lühidalt maakonna majandusprobleeme.

2. Tellija ülevaade KAVA ja KSH hetkeseisust

Tellija esindaja, projektijuht Kadri Auväärt Maanteeametist märkis, et tänase nõupidamise eesmärgiks on arutada üle Suure väina veo perspektiivse korraldamise strateegilisi valikuid iseloomustavaid indikaatoreid, nende majanduslikke- ja finantsmõjusid ning tutvustada keskkonnamõtjude hindamise hetkeseisu.

3. Suure Väina ületuse strateegilised valikud

Wladimir Segercrantz tutvustas Suure väina ületuse strateegilisi valikuid iseloomustavaid indikaatoreid (Ettekande slaidid lisatud protokollile).

Järgneva arutelu käigus palusid ümarlauast osavõtjad arvestada järgnevaga:

- Sõiduaegade erinevus Kuressaarest Tallinna strateegiliste valikute 1 ja 2 puhul peaks olema sõiduautodele 20 minutit esitatud 10 minuti asemel.
 - Kommentaariga arvestatakse.
- Väinamere Liinide kinnitusel sisaldab ka praegune suvine sõiduplaan öiseid väljumisi. Seega strateegilise valiku 1 puhul võib kogu ööpäeva lugeda kaetuks. Öised väljumiste vahelised intervallid on muidugi pikemad.
 - Kommentaariga on arvestatud.
- Juhul kui strateegiliseks valikuks on püsiühendus, peeti hinnangulist sõiduaega Kuressaarest Tallinna sõiduautodele – 3 tundi – liiga pikaks. Tuginedes jäätrasside lahtioleku kogemustele võiks ülalnimetatud aeg olla lühem.
 - Ümarlaua arutelu käigus formeerus järgmine ettepanek eeldatavate sõiduaegade osas Kuressaarest Tallinna, juhul kui otsustatakse rajada püsiühendus:
 - Kuressaare – Kuivastu 50 minutit
 - Oletatav Suure väina ületus silla või tunneli puhul 10 minutit

Suur väin: Transpordi perspektiivse korraldamis kava

- Virtsu – Pääsküla 75 – 80 minutit
 - Pääsküla – Tallinna Keskus 30 - 35 minutit
 - Sõiduaeg kokku 2 tundi 45 minutit kuni 2 tundi 55 minutit
 - Seega võiks olla indikatiivseks reisiajaks sõiduautodele Kuressaarest Tallinna strateegilise valiku 3 puhul heade teeolude korral vähem kui kolm tundi.
 - Konsultandid lubasid soovitusena arvestada.
- Eeldatud oote- ja veoaegu ning uute praamide mahutavuse arvestusi nii sõiduauto ekvivalentidest kui ka autoteki liinimeetritest johtuvalt peeti osavõtjate arvates üldiselt realistlikuks, esitatud metoodikaga oli nõus ka Väinamere Liinide OÜ esindaja hr. U. Treiel.
 - Sooviti teada, millal peaks liinile tulema kolmas praam.
Konsultandid selgitasid, et kahe uue praamiga tagatakse madala nõudluse perioodil strateegilistele valikutele I ja II ettenähtud teenindustase. Tagamaks ettenähtud teenindustaset kõrge nõudluse perioodil ja pühade ning Saaremaal toimuvate sündmuste ajal, on vaja tuua kolmas praam liiklusse pärast aastat 2020.
 - Andmete täpsustamise ja 2009 aasta statistikale tuginedes võib väita, et seda on vaja pärast 2030 aastat.
 - Soovitati esitatud indikaatoritele tuginedes formuleerida visioon iga strateegilise valiku jaoks.

4. Majandus- ja finantsanalüüsi esialgsed tulemused

Sirje Pädam, Kava finants- ja majandusanalüüsi eest vastutav ekspert, esitas ülevaate Kava finants- ja majandusanalüüsi tulemustest.

- Analüüside tähtsamad eeldused:
 - Investeeringukulud perioodil 2018-2021 (7 varianti, ühe tunneli investeeringukulud täpsustatakse veel)
 - Opereerimis- ja hooldekulud (7 varianti)
 - Liiklusprognoos perioodil 2022-2050
 - Majandusanalüüs arvutab tagajärjed kogu ühiskonnale (ajavõidu väärtus, sõidukikulud, liiklusohutuse- ja keskkonnamõjud) ajaperioodil 2018-2050 ja võrdleb tagajärgi variantide investeeringu-, hooldus ja opereerimiskuludega
 - Finantsanalüüs arvutab erinevate variantide finantstulemuste näitajad
- Majandusanalüüsi järeldusi:
 - Kõik variandid tasuvad ennast ühiskonnale ära, sest kõigi variantide diskonteeritud kasum on positiivne
 - Majandusanalüüsist lähtuvalt parim variant on sild trassil III.
- Finantsanalüüsi järeldusi:
 - Sild trassil III (Variant 2) on finantsanalüüsist lähtuvalt parim variant
 - Tunnel ja sild trassil II on umbes samaväärsed
- Suure väina liiklusühenduse variantide finantseerimine:
 - Finantseerimist on vaja, kuna ükski variant ei teeni küllalt tulusid. Kaalutud on nelja varianti: i) rahastamine riigi eelarvest, ii) riigieelarveline rahastamine

- + laen, iii) riigieelarveline rahastamine + EL toetus iv) partnerlus erasektoriga.
- Analüüsid näitavad, et riigipoolne finantseerimine on parim lahendus, sest annab väiksema finantskoormuse riigile, suurema sõltumatuse ja võimaldab kasutada EL-i toetust.
- Peale silla või tunneli avamist katavad ülesõidutasud iga-aastased jooksvad kulud. Parandatud praamiühendus nõuab aga iga-aastast finantseerimist, kuna pileetulu kõiki kulusid ei kata.

Sirje Pädami ettekandele järgnenud diskussioon:

1) Paluti selgitada, kas sadamate hooldus- ja remondikuludega on finantsmajanduslikes kalkulatsioonides arvestatud.

Konsultant - Kalkulatsioonides on arvestatud sadamamaksudega, mis katavad sadamate remondi ja hoolduse kulud.

2) Esitati küsimus, kas uute laevade investeeringukuludega on arvestatud.

Konsultant - investeeringukulud käsitletakse liisingu põhimõtte järgi. Majandus- ja finantsanalüüsi jaoks on arvatud ühe ülesõidu maksumus, mis on saadud tööjõu-, kütuse-, remondi-, liisingu- ja kindlustuskuludest ning sadamamaksudest lähtuvalt. Sellest omakorda on tuletatud mõistlik ülesõidukulu. Täpsustamisel on veel uute praamide omahind.

5. Keskkonnauuringute hetkeseis ja tulemused

Jaak Järvekülg (Hendikson&Ko) esitas ülevaate keskkonnauuringute hetkeseisust ja vahetulemustest.

Käesolevaks hetkeks on valminud ning Maanteeametile kommenteerimiseks esitatud 4 erinevat keskkonnauuringut: põhjasetete uuring, põhjaloomastiku uuring, põhjataimestiku uuring ning navigatsioonitingimuste uuring (pigem tehniliste aspektidega seotud).

- Põhjasetete uuringu põhitulemuseks oli, et analüüsitava trassivariantide piirkonnas on põhjasetted küll senisest praamiühendusest tingitult inimõjuga, aga ei ole reostunud. Määratud PAH, PCB ja raskemetallide sisalduse poolest on kõikide trasside piirkonnas põhjasetete seisund hea ehk inimesele ja keskkonnale ohutu. Üldnaftaproduktide poolest on põhjasetted trasside piirkonnas rahuldavas seisundis, kuid ei ole reostunud.
- Põhjataimestiku ja põhjaloomastiku uuringute põhitulemuseks oli, et mõlemas valdkonnas on põhjaelustiku olukord võrdlemisi mitmekesine ning iseloomulik vähese inimõjuga looduslikule põhjaelustikule. Ning olukord ei ole muutunud viimase 10 aasta jooksul. Püsiühenduse trassi piirkonnas ei esine kaitsealuseid liike, küll aga esineb HELCOM-i ja Punase raamatu liike ning rannikumere seisundi indikaatoritena kasutatavaid eutrofeerumise suhtes tundlikke liike.
- Kadri Auväärt andis lühiülevaate navigatsioonitingimuste uuringu tulemustest.

Lisaks valminud uuringutele on mitmed keskkonnauuringud käimas. Ekspertidelt saadud esialgse info põhjal võib välja tuua tõenäolisi trende, et looduskeskkonna osas on sobivaimaks praamiühenduse variandid ja püsiühenduse variantide hulgast tunneli variant ning suurima negatiivse mõjuga silla variant lõunapoolsel trassil. Sotsiaalmajandusliku mõju osas võib eelistada püsiühenduse variante praamivariantidele.

Keskkonnamõju hindamise edasisel läbi viimisel palusid arutelul osalejad arvestada järgnevaga: Setete leviku hindamisel tuleks arvesse võtta ka seda, et kuna meri on madal, siis on ka olemasoleva olukorra puhul tormide korral setete levik suur.

5. Nõudpidamise lõpetamine

Maavanem ja tellija esindaja tänasid ümarlauast osavõtjaid esitatud ettepanekute ja kommnetaaride eest.

Lisad: ettekannete slaidid ja osavõtjate loetelu ning kontaktandmed

Wladimir Segercrantz

Enno Lend

Sirje Pädam

Jaak Järvekülg

Lisa 7

Lisa 7 Praamiühenduse finantseerimise mudel

Suur väin: Transpordi perspektiivse korraldamis kava

SAAREMAA FIXED LINK																																					
ANALYSES OF FINANCIAL MODELS																																					
LEASING OPTION - 15% GOVERNMENT FINANCING + 85% EU GRANT																																					
Feries 1&2 + Breakwater																		Ferry 3				Replacement of ferries 1&2															
Prices and costs are expressed in current MEEK (2% annual inflation)																																					
ALTERNATIVE:	NPV	YEARS																																			
FERRY/Breakwater - 15% Government financing	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
Government financing	Construction																																				
Investment (Government)	1 125	1 154	55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
15 % State budget	169	173	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
85 % EU Grant	956	981	47	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
0 % Debt (loan, bond or other debt)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
Revenues - operating	2 669	122	126	132	138	145	152	159	167	175	183	192	201	210	219	231	246	256	266	276	286	297	307	317	328	337	348	358	369	380	392	404	416	428	442	455	
Subsidies - operating (Government)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Resale/Scrap value of ferries	24	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
TOTAL INFLOWS	3 808	1 276	181	132	138	145	152	159	167	175	183	192	201	210	219	231	246	256	266	276	286	297	307	317	328	337	348	358	369	380	392	603	416	428	442	455	
Investment costs (Government)	-1 125	-1 154	-55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Investment costs (Ferry Fund)	-397	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Capital maintenance costs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Operating expenditures	-1 413	-84	-86	-88	-90	-91	-93	-95	-97	-99	-101	-103	-105	-107	-109	-111	-114	-116	-118	-120	-123	-125	-128	-130	-133	-137	-139	-140	-141	-142	-143	-144	-145	-146	-147	-148	-149
Other expenditures	-245	-8	-8	-9	-10	-11	-12	-13	-14	-15	-16	-18	-19	-20	-21	-23	-26	-27	-28	-30	-31	-33	-34	-36	-37	-31	-33	-34	-35	-37	-39	-40	-41	-43	-45	-46	
Lease administration (Government)	-13	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1		
15.0 % Operator profit	-187	-6	-6	-7	-7	-8	-9	-10	-10	-11	-12	-13	-14	-15	-16	-18	-20	-21	-22	-23	-25	-26	-27	-28	-29	-25	-26	-27	-28	-29	-30	-31	-32	-34	-35	-37	
24.0 % Dividend tax	-45	-1	-1	-2	-2	-2	-2	-3	-3	-3	-3	-3	-4	-4	-4	-5	-5	-5	-6	-6	-6	-6	-7	-7	-6	-6	-6	-7	-7	-7	-8	-8	-8	-9			
TOTAL OUTFLOWS	-3 180	-1 246	-149	-97	-100	-102	-105	-108	-111	-114	-117	-120	-124	-127	-131	-135	-139	-143	-147	-150	-154	-158	-162	-166	-170	-1 090	-210	-214	-219	-224	-230	-2 227	-240	-246	-252	-258	
628	30	32	35	38	42	47	51	56	61	66	71	77	83	88	96	107	113	119	126	132	138	145	151	157	-753	138	144	150	156	162	-1 624	175	182	190	197		
NET CASH FLOW	628	30	32	35	38	42	47	51	56	61	66	71	77	83	88	96	107	113	119	126	132	138	145	151	157	-753	138	144	150	156	162	-1 624	175	182	190	197	
CUMULATIVE CASH FLOW	628	658	690	725	763	805	852	903	959	1020	1086	1157	1234	1317	1405	1498	1596	1699	1807	1920	2038	2161	2289	2422	2560	1 807	1 670	1 525	1 380	1 245	1 119	993	867	741	615	489	
NET IMPACT ON STATE	504	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
FERRY FUND:	(The Ferry Fund concept is used here to show how the annual excess revenues can be used to finance the future replacements of ferries)																																				
100 % Cash flow into Ferry Fund	30	61	96	135	177	224	275	331	392	458	529	606	689	777	873	980	1 093	1 212	1 338	1 470	1 609	1 754	1 905	2 062	1 309	1 447	1 591	1 740	1 896	2 058	434	609	791	981	1 179		
2 % Interest on cash in Fund	1	1	2	3	4	5	7	8	9	11	12	14	16	17	20	22	24	27	29	32	35	38	41	46	50	55	60	65	71	77	84	91	99	107	116		
Cumulative amount of interest	1	2	4	6	10	14	20	27	34	44	54	66	80	96	113	133	154	179	206	235	267	302	340	381	408	437	468	503	541	582	603	619	639	662			
CUMULATIVE FUND	30	63	100	141	187	238	295	357	426	501	583	672	769	872	986	1 113	1 248	1 391	1 544	1 705	1 876	2 056	2 245	2 443	1 717	1 884	2 059	2 244	2 437	2 640	1 026	1 212	1 410	1 620	1 841		
Potential for ticked price adjustment	(Potential ticket price adjustment is an example about how the ticket prices can be reduced so that the ferry replacements can still be accomplished without any external funds)																																				
14 % Assumed reduction of ticket prices	17	18	18	19	20	21	22	23	24	26	27	28	29	31	32	34	36	37	39	40	42	43	44	46	47	49	50	52	53	55	56	58	60	62	64		
Cumulative reduction effect	17	35	53	73	93	114	136	160	184	210	237	265	294	325	357	391	427	465	503	543	585	628	672	718	765	814	864	916	969	1 024	1 080	1 138	1 198	1 260	1 324		
Revenue left in Fund	13	28	47	69	94	124	159	198	242	292	347	408	475	548	629	721	820	927	1 040	1 162	1 291	1 428	1 573	1 725	952	1 070	1 195	1 328	1 468	1 617	-56	74	212	360	517		

Suur väin: Transpordi perspektiivse korraldamis kava

SAAREMAA FIXED LINK																																																																		
ANALYSES OF FINANCIAL MODELS																																																																		
LEASING OPTION - 100% GOVERNMENT FINANCING																																																																		
Feries 1&2 + Breakwater																						Ferry 3				Replacement of ferries 1&2																																								
Prices and costs are expressed in current MEEK (2% annual inflation)																																																																		
ALTERN	NPV	YEARS																																																																
FERRY		2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050																														
		Construction																																																																
Investment (Government)	1 125	1 154	55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
100 % State budget	1 125	1 154	55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
0 % EU Grant	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																										
0 % Debt (loan, bond or other debt)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
Revenues - operating	2 659	122	126	132	138	145	152	159	167	175	183	192	201	210	219	231	246	256	266	276	286	297	307	317	328	337	348	358	369	380	392	404	416	428	442	455																														
Subsidies - operating (Government)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
Resale/Scrap value of ferries	24	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
TOTAL INFLOWS	3 808	1 276	181	132	138	145	152	159	167	175	183	192	201	210	219	231	246	256	266	276	286	297	307	317	328	337	348	358	369	380	392	404	416	428	442	455																														
Investment costs (Government)	-1 125	-1 154	-55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
Investment costs (Ferry Fund)	-397	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																										
Capital maintenance costs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																										
Leasing expenses - estimated	-1 413	-84	-86	-88	-90	-91	-93	-95	-97	-99	-101	-103	-105	-107	-109	-111	-114	-116	-118	-120	-123	-125	-128	-130	-133	-133	-134	-135	-136	-137	-138	-139	-140	-141	-142	-143	-144	-145	-146	-147																										
Other leasing expenditures	-276	-17	-17	-17	-18	-18	-18	-19	-19	-19	-20	-20	-21	-21	-21	-22	-22	-23	-23	-23	-24	-24	-25	-25	-26	-26	-26	-27	-27	-27	-28	-28	-29	-29	-30	-30	-31	-31	-32																											
Lease administration (Government)	-13	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1																											
15.0 % Operator profit	-212	-13	-13	-13	-13	-14	-14	-14	-15	-15	-15	-16	-16	-16	-16	-17	-17	-17	-18	-18	-18	-19	-19	-20	-20	-20	-21	-21	-22	-22	-23	-23	-24	-24	-25	-25	-26	-27																												
24.0 % Dividend tax	-51	-3	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-5	-5	-5	-5	-5	-5	-6	-6	-6	-7	-7	-7	-7	-7	-7	-7	-7	-7																												
Financing expenditures	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																										
5.0 % Interest (loans, bonds, other)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
Debt installments	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0																											
TOTAL OUTFLOWS	-3 211	-1 255	-158	-105	-107	-109	-111	-114	-116	-118	-121	-123	-125	-128	-130	-133	-136	-138	-141	-144	-147	-150	-153	-156	-159	-1 092	-211	-215	-219	-224	-228	-2 225	-237	-242	-247	-252																														
	597																																																																	
NET CASH FLOW	597	21	23	27	31	35	40	45	51	57	63	69	75	82	89	98	110	117	125	132	140	147	154	162	169	-754	137	143	150	157	164	-1 622	179	187	195	203																														
CUMULATIVE CASH FLOW	597	21	44	71	102	137	177	223	274	330	393	462	537	618	707	805	915	1 033	1 158	1 290	1 429	1 576	1 731	1 893	2 061	1 307	1 444	1 587	1 737	1 893	2 057	435	613	800	995	1 198																														
NET IMPACT ON STATE	-477																																																																	
FERRY FUND: (The Ferry Fund concept is used here to show how the annual excess revenues can be used to finance the future replacements of ferries.)																																																																		
100 % Cash flow into Ferry Fund		21	44	71	102	137	177	223	274	330	393	462	537	618	707	805	915	1 033	1 158	1 290	1 429	1 576	1 731	1 893	2 061	1 307	1 444	1 587	1 737	1 893	2 057	435	613	800	995	1 198																														
2 % Interest on cash in Fund		0	1	1	2	3	4	4	5	7	8	9	11	12	14	16	18	21	23	26	29	32	35	38	41	26	29	32	35	38	41	9	12	16	20	24																														
Cumulative amount of interest		0	1	3	5	7	11	15	21	28	35	45	55	68	82	98	116	137	160	186	214	246	281	318	360	386	415	446	481	519	560	0	581	597	617	641																														
CUMULATIVE FUND		21	45	74	106	145	188	238	295	358	428	506	592	686	789	903	1 032	1 170	1 318	1 476	1 644	1 823	2 012	2 211	2 421	1 693	1 859	2 033	2 218	2 412	2 617	435	1 194	1 397	1 612	1 839																														
(Potential ticket price adjustment is an example about how the ticket prices can be reduced so that the ferry replacements can still be accomplished without any external funds)																																																																		
Potential for ticketed price adjustment																																																																		
6 % Assumed reduction of ticket prices		7	8	8	9	9	10	10	10	11	12	12	13	13	14	15	15	16	17	17	18	18	19	20	20	21	21	22	23	23	24	25	26	26	27																															
Cumulative reduction effect		7	15	23	31	40	49	58	68	79	90	101	113	126	139	153	168	183	199	216	233	251	269	288	308	328	349	370	392	415	439	463	488	514	540	567																														
Revenue left in Fund		14	30	51	75	105	139	180	226	279	338	405	479	560	650	750	864	987	1 119	1 260	1 411	1 572	1 742	1 923	2 113	1 365	1 510	1 663	1 825	1 997	2 178	-28	706	883	1 072	1 272																														

Suur väin: Transpordi perspektiivse korraldamis kava

Praamiühenduse kulukalkulatsioon			Keskmine aastakulu teoreetilisele kahe praami äriettevõttele ja 16000 praamisõidule aastas		
			MEEK/a	EEK/praamisõid	
Ühe uue praami investeerimiskulud	€	30 000 000			
	EEK	469 398 000	90,5	5658	PMT(30a ja 10%) Annuiteet kahele praamile
Laevapere:					
Laeva ohvitserid	Arv	4			
Muu meeskond	Arv	11			
Toitlustuspersonal	Arv	10			
Ühe ohvitseri palgakulud koos sotsiaalmaksudega	EEK/kuu	54 000			
Muu meeskonna palgakulud koos sotsiaalmaksudega	EEK/kuu	20 250			
Toitlustuspersonaali palgakulud koos sotsiaalmaksudega	EEK/kuu	13 500			
Ohvitseride palgakulud/praam/a	EEK/a	2 592 000			
Muu meeskonna palgakulud/praam/a	EEK/a	2 673 000			
Toitlustus personaali palgakulud/praam/a	EEK/a	1 620 000			
2 praami laevapere palgakulud kokku koos sotsiaalmaksudega	EEK/a	13 770 000			**
Sadamapersonaal ja juhtimispersonal					
Juhtimispersonal	Arv	5			
Muu personal	Arv	10			
Juhtimispersonal palgakulud koos sotsiaalmaksudega	EEK/kuu	54 000			
Muu personaali palgakulud koos sotsiaalmaksudega	EEK/kuu	20 250			
Juhtimispersonal palgakulud/a	EEK/a	3 240 000			
Muu personal palgakulud/a	EEK/a	2 430 000			
Kaldapersonaali palgakulud kokku/a	EEK/a	5 670 000			
2 praami ja kaldapersonali palgakulud kokku koos sotsiaalmaksudega	EEK/a	19 440 000	19,4	1215	Personaali kokku
Hoolduskulud					
Hoolduskulud/praam/a (ilma käibemaksuta)	EEK	2 400 000			
Kuiv dokk iga teine aasta peale 5. aastat (ilma käibemaksuta)	EEK	2 000 000	4,0	250	Hooldus
Sadamamaksud aastas (arvestuslik 750 EEK/reis)	EEK/a	1 100 000	11,0	688	Sadamamaksud
Kütus/ühesuunaline meresõit, 2000 EEK	EEK/a	32 000 000	32,0	2 000	Kütus
Kindlustus/praam/a	EEK/a	2 346 990			
Kindlustus, sõitjad ja kaup	EEK/a	400 000	5,5	343	Kindlustus
Tootmis- ja finantskulud kokku	MEEK/a		162,5	10154	Kokku
	KM 0%		160 MEEK	10000	Ümardatud
	vahesumm				**

MODEL 1 - GOVERNMENT FINANCED PROJECT		Costs are expressed in MEEK (2018)																																	
ALTERNATIVE:		YEARS																																	
BRIDGE 1 - 25% Government equity																																			
Route II		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
NPV		Construction				Operation																													
Investment (Government)	5 403	1 554	1 595	1 617	1 649																														
- 25 % State budget + EU grant	1 313	399	399	399	399																														
- 75 % Debt (loan, bond or other debt)	4 090	1 166	1 197	1 228	1 251																														
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0		
Subsidies - operating (Government)	2 063	0	58	118	180	140	369	348	327	306	284	262	239	218	195	172	148	125	102	79	55	32	9	0	0	36	88	89	91	93	95	97	99	100	
TOTAL INFLOWS	9 487	1 554	1 644	1 735	1 829	301	557	545	534	522	511	499	487	477	465	454	442	431	420	409	397	386	375	377	369	36	88	89	91	93	95	97	99	100	
Construction costs	-5 403	-1 554	-1 595	-1 617	-1 649																														
Capital maintenance costs	0	0	0	0	0																														
Operating expenditures	-553	0	0	0	0	-60	-65	-60	-62	-62	-64	-65	-66	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100
Financing expenditures - Government	-3 430	0	-58	-118	-180	-243	-496	-495	-472	-450	-447	-434	-421	-409	-396	-383	-370	-357	-345	-332	-319	-306	-294	-281	-268	0	0	0	0	0	0	0	0	0	
Interest (loans, bonds, other), 5%	-1 571	0	-58	-118	-180	-243	-496	-495	-472	-450	-447	-434	-421	-409	-396	-383	-370	-357	-345	-332	-319	-306	-294	-281	-268	0	0	0	0	0	0	0	0	0	
Debt installments	-1 859	0	0	0	0	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	0	0	0	0	0	0	0	0	0	
TOTAL OUTFLOWS	-9 487	-1 554	-1 644	-1 735	-1 829	-301	-557	-545	-534	-522	-511	-499	-487	-477	-465	-454	-442	-431	-420	-409	-397	-386	-375	-377	-369	36	88	89	91	93	95	97	99	100	
NET CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14	36	-50	0	0	0	0	0	0	0
ACCUMULATED CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14	50	-4	-4	-4	-4	-4	-4	-4	-4	-4
Net impact on State	-3 376																																		

MODEL 2 - PUBLIC BRIDGE/TUNNEL COMPANY		Costs are expressed in MEEK (2018)																																		
ALTERNATIVE:		YEARS																																		
BRIDGE 1 - 75% Government equity																																				
Route II		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
NPV		Construction				Operation																														
Investment (Public company)	5 403	1 554	1 595	1 617	1 649																															
- 75 % Equity from Government + EU grant	3 940	1 166	1 196	1 166	1 166																															
- 25 % Debt (loan, bond or other debt)	1 464	399	399	451	484																															
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0		
Subsidies - operating (Government)	749	0	25	48	73	90	155	142	129	115	102	88	73	59	44	29	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
TOTAL INFLOWS	8 174	1 567	1 610	1 665	1 722	251	343	339	336	331	329	325	321	318	314	311	307	305	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0		
Construction costs	-5 403	-1 554	-1 595	-1 617	-1 649																															
Capital maintenance costs	0	0	0	0	0																															
Operating expenditures	-603	0	0	0	0	-58	-59	-60	-62	-62	-64	-65	-66	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100	
Public company expenses	-1 302	-3	-25	-48	-73	-89	-191	-186	-181	-176	-171	-166	-161	-156	-151	-146	-141	-137	-136	-135	-133	-132	-131	-130	-128	0	0	0	0	0	0	0	0	0		
0,1 % General administration	-43	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-5	-5	-5	-5	-5	0	0	0	0	0	0	0	0	0		
5,5 % Interest (loans, bonds, other)	-616	0	-21	-44	-68	-86	-96	-91	-86	-81	-76	-71	-66	-61	-56	-50	-45	-40	-35	-30	-25	-20	-15	-10	-5	0	0	0	0	0	0	0	0	0		
Debt installments	-868	0	0	0	0	92	92	92	92	92	92	92	92	92	92	92	92	92	92	92	92	92	92	92	92	92	0	0	0	0	0	0	0	0	0	
24,0 % Dividend tax	-24	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
1,5 % Depreciation	-745	0	0	0	0	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	-83	0	0	0	0	0	0	0	0	0	
TOTAL OUTFLOWS	-9 153	-1 567	-1 610	-1 665	-1 722	-251	-343	-339	-336	-331	-329	-325	-321	-318	-314	-311	-307	-304	-304	-305	-306	-306	-306	-306	-306	-306	-306	-306	-306	-306	-306	-306	-306	-306	-306	
NET CASH FLOW	-1 079	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
ACCUMULATED CASH FLOW	-1 079	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net impact on State	-4 685																																			

MODEL 2 - PUBLIC BRIDGE/TUNNEL COMPANY		Costs are expressed in MEEK (2018)																																	
ALTERNATIVE:		YEARS																																	
BRIDGE 1 - 50% Government equity																																			
Route II		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
NPV		Construction				Operation																													
Investment (Public company)	5 403	1 554	1 595	1 617	1 649																														
- 50 % Equity from Government + EU grant	2 626	777	777	777	777																														
- 50 % Debt (loan, bond or other debt)	2 777	777	820	840	872																														
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	
Subsidies - operating (Government)	1 967	3	46	91	137	175	323	305	288	269	251	232	213	194	175	156	136	116	96	76	56	36	15	0	0	66	88	89	91	93	95	97	99	100	
TOTAL INFLOWS	9 282	1 557	1 631	1 708	1 786	336	511	502	495	485	478	469	461	453	445	437	429	422	413	406	397	390	381	377	369	66	88	89	91	93	95	97	99	100	
Construction costs	-5 403	-1 554	-1 595	-1 617	-1 649																														
Capital maintenance costs	0	0	0	0	0																														
Operating expenditures	-553	0	0	0	0	-58	-59	-60	-62	-62	-64	-65	-66	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100
Public company expenses	-2 430	-3	-46	-91	-137	-185	-369	-349	-330	-311	-302	-292	-283	-273	-264	-254	-245	-236	-226	-216	-207	-199	-194	-194	0	0	0	0	0	0	0	0	0	0	
0,1 % General administration	-43	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-5	-5	-5	-5	-5	0	0	0	0	0	0	0	0	0	
5,5 % Interest (loans, bonds, other)	-1 172	0	-43	-87	-133	-181																													

Suur väin: Transpordi perspektiivse korraldamis kava

MODEL 2 - PUBLIC BRIDGE/TUNNEL COMPANY

Costs are expressed in MEEK (2018)

ALTERNATIVE:	NPV	YEARS																																		
BRIDGE 1 - 25% Government equity Route II		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
Investment (Public company)	5 403	Construction				Operation																														
25 % Equity from Government + EU grant	1 513	1 554	1 555	1 617	1 649																															
75 % Debt (loan, bond or other debt)	4 090	1 166	1 197	1 228	1 261																															
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	0	
Subsidies - operating (Government)	3 007	3	67	133	201	261	490	468	446	423	400	377	353	330	306	282	257	233	208	184	159	136	111	87	64	66	88	89	91	93	95	97	99	100		
TOTAL INFLOWS	10 432	1 557	1 653	1 750	1 850	422	678	665	653	629	627	614	601	589	576	564	551	539	526	514	501	490	477	464	453	0	0	0	0	0	0	0	0	0	0	
Construction costs	-5 403	-1 554	-1 596	-1 617	-1 649																															
Capital maintenance costs	0	0	0	0	0																															
Operating expenditures	-653	0	0	0	0	-58	-59	-60	-62	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100			
Public company expenses	-3 631	-3	-47	-133	-201	-270	-270	-270	-282	-294	-306	-318	-330	-342	-354	-366	-377	-389	-401	-414	-426	-438	-450	-464	-477	-490	-503	-516	-529	-542	-555	-568	-581	-594	-607	
0.1 % General administration	-43	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	
5.5 % Interest (loans, bonds, other)	-1 728	0	44	-130	-198	-267	-267	-267	-289	-299	-309	-321	-333	-345	-357	-369	-381	-393	-405	-417	-429	-441	-453	-465	-477	-489	-501	-513	-525	-537	-549	-561	-573	-585	-597	
Debt installments	-1 989	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24.0 % Dividend tax	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1.5 % Depreciation	-745	0	0	0	0	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93	-93
TOTAL OUTFLOWS	-10 432	-1 597	-1 653	-1 750	-1 850	-422	-678	-665	-653	-629	-627	-614	-601	-589	-576	-564	-551	-539	-526	-514	-501	-490	-477	-464	-453	-441	-429	-417	-405	-393	-381	-369	-357	-345	-333	
NET CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ACCUMULATED CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net impact on State	-4 330																																			

MODEL 3 - BOT MODEL

5 403
Costs are expressed in MEEK (2018)

ALTERNATIVE:	NPV	YEARS																																			
BRIDGE 1 - 50% Government subsidy Route II		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050			
Investment - BOT Consortium	2777	777	808	843	872																																
12.5 % Own equity (12.5%)	657	194	194	194	194																																
Debt (loans, bonds, or other debt)	2100	583	614	646	678																																
50.0 % Subsidies - Investments (Government)	2626	777	777	777	777																																
Revenues - operating	2022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	0		
Expenses - BOT consortium	2069	3	38	75	114	366	276	411	396	379	362	345	327	310	292	274	255	238	219	201	182	164	145	127	111	86	88	89	91	93	95	97	99	100			
TOTAL INFLOWS	10114	1567	1624	1692	1763	517	464	600	603	695	689	592	575	669	662	596	549	644	637	631	624	616	608	600	592	584	576	568	560	552	544	536	528	520	512		
Construction costs	-5403	-1554	-1596	-1617	-1649																																
Capital maintenance costs	0	0	0	0	0																																
Operating expenditures	-653	0	0	0	0	-58	-59	-60	-62	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100				
0.1 % Administration	-43	-3	-3	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4		
6.0 % Interest (loans, bonds, other), 6%	-976	0	0	0	0	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	
Debt installments	-996	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
15.0 % Private operator profit	-931	0	0	0	0	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	
24.0 % Dividend tax	-224	0	0	0	0	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	-28	
2.0 % Depreciation	-993	0	0	0	0	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	
TOTAL OUTFLOWS	-10190	-1567	-1624	-1692	-1763	-482	-616	-603	-595	-589	-582	-575	-569	-562	-556	-549	-542	-536	-529	-523	-516	-510	-504	-498	-492	-486	-480	-474	-468	-462	-456	-450	-444	-438	-432		
NET CASH FLOW	-76	0	0	0	0	35	-161	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
ACCUMULATED CASH FLOW	-76	0	0	0	0	35	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	-116	
Net impact on State	-6092																																				

MODEL 3 - BOT MODEL

5 403
Costs are expressed in MEEK (2018)

ALTERNATIVE:	NPV	YEARS																																		
BRIDGE 1 - 25% Government subsidy Route II		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
Investment - BOT Consortium	4090	1166	1197	1228	1261																															
12.5 % Own equity (12.5%)	657	194	194	194	194																															
Debt (loans, bonds, or other debt)	3433	971	1002	1034	1067																															
25.0 % Subsidies - Investments (Government)	1313	389	389	389	389																															
Revenues - operating	2022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	0	
Subsidies - operating (Government)	3697	3	62	122	184	263	368	582	561	539	517	495	473	451	428	406	381	359	335	312	288	266	242	219	197	86	88	89	91	93	95	97	99	100		
TOTAL INFLOWS	11122	1557	1647	1729	1833	424	546	779	768	755	744	732	721	710	699	687	675	665</																		

Suur väin: Transpordi perspektiivse korraldamis kava

MODEL 3 - BOT MODEL		5 403																																			
		Costs are expressed in MEEK (2018)																																			
ALTERNATIVE:		YEARS																																			
BRIDGE 1 - 0% Government subsidy	NPV	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050			
Route II		Construction					Operation																														
Investment - BOT Consortium	5403	1554	1555	1617	1649																																
12.5 % Own equity (12.5%)	667	194	194	194	194																																
Debt (loans, bonds, or other debt)	4747	1360	1391	1423	1455																																
0,0 % Subsidies - investments (Government)	0	0	0	0	0																																
Revenues - operating	2022	0	0	0	0	161	160	197	207	216	227	237	248	259	270	282	294	306	310	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0			
Subsidies - operating (Government)	4705	3	65	168	254	169	440	752	726	699	673	646	618	592	564	536	507	480	451	423	395	367	339	311	284	66	66	69	91	93	96	97	99	100			
TOTAL INFLOWS	12130	1557	1670	1765	1903	330	626	949	933	915	900	883	866	851	834	818	801	786	769	753	737	721	704	688	673	66	68	69	91	93	95	97	99	100			
Construction costs	-5403	-1554	-1555	-1617	-1649																																
Capital maintenance costs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Operating expenditures	-653	0	0	0	0	-50	-59	-60	-62	-62	-64	-65	-66	-66	-69	-71	-72	-74	-75	-77	-79	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100			
Expenses - BOT consortium	-5644	-3	-95	-168	-254	-496	-702	-764	-747	-729	-711	-694	-676	-658	-640	-623	-605	-587	-569	-552	-534	-517	-499	-481	-464	0	0	0	0	0	0	0	0	0			
0,1 % Administration	-43	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	0	0	0	0	0	0	0	0	0	0		
6,0 % Interest (loans, bonds, other), 6%	-2189	0	-82	-155	-250	-338	-338	-330	-302	-284	-267	-249	-231	-213	-196	-178	-160	-142	-124	-107	-89	-71	-53	-36	-18	0	0	0	0	0	0	0	0	0	0		
Debt installments	-2187	0	0	0	0	0	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	-296	0	0	0	0	0	0	0	0	0	0	0	
15,0 % Private operator profit	-931	0	0	0	0	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	-117	0	0	0	0	0	0	0	0	0	0	0	
24,0 % Dividend tax	-724	0	0	0	0	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	-26	0	0	0	0	0	0	0	0	0	0	0	
2,0 % Depreciation	-993	0	0	0	0	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL OUTFLOWS	-13554	-1557	-1670	-1765	-1903	-660	-965	-949	-933	-915	-900	-883	-866	-851	-834	-818	-801	-786	-769	-753	-737	-721	-704	-688	-673	66	68	69	91	93	95	97	99	100			
NET CASH FLOW	-83	0	0	0	0	-330	-626	-949	-933	-915	-900	-883	-866	-851	-834	-818	-801	-786	-769	-753	-737	-721	-704	-688	-673	66	68	69	91	93	95	97	99	100			
ACCUMULATED CASH FLOW	0	0	0	0	0	-330	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	-676	676	676	676	676	676	676	676	676	676	676		
Net impact on State	-4402																																				

MODEL 1 - GOVERNMENT FINANCED PROJECT		Costs are expressed in MEEK (2018)																																	
ALTERNATIVE: BRIDGE 2 - 100% Government equity Route III	NPV	YEARS																																	
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
		Construction																																	
Investment (Government)	3 602	1 036	1 057	1 079	1 100	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	
		100 % State budget + EU grant																																	
		0 % Debt (loan, bond or other debt)																																	
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	0
Subsidies - operating (Government)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL INFLOWS	5 624	1 036	1 057	1 079	1 100	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	
Construction costs	-3 602	-1 036	-1 057	-1 079	-1 100																														
Capital maintenance costs	0	0	0	0	0																														
Operating expenditures	653	0	0	0	0	-58	-59	-60	-62	-63	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100	
Financing expenditures - Government	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		Interest (loans, bonds, other), 5%																																	
		Debt installments																																	
TOTAL OUTFLOWS	-4 256	-1 036	-1 057	-1 079	-1 100	-58	-59	-60	-62	-63	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100	
NET CASH FLOW	1 368	0	0	0	0	103	129	137	145	154	163	172	182	191	201	211	222	232	243	253	264	274	285	295	304	-86	-83	-89	-91	-93	-95	-97	-99	-100	
ACCUMULATED CASH FLOW	1 368	0	0	0	0	103	232	369	514	668	831	1 003	1 185	1 376	1 577	1 788	2 010	2 242	2 485	2 738	3 002	3 276	3 561	3 856	4 160	4 074	3 986	3 897	3 806	3 713	3 618	3 521	3 422	3 322	
Net impact on State	-2 291																																		

MODEL 1 - GOVERNMENT FINANCED PROJECT		Costs are expressed in MEEK (2018)																																
ALTERNATIVE: BRIDGE 2 - 75% Government equity Route III	NPV	YEARS																																
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050
		Construction																																
Investment (Government)	3 602	1 036	1 057	1 079	1 100																													
		75 % State budget + EU grant																																
		25 % Debt (loan, bond or other debt)																																
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0
Subsidies - operating (Government)	65	0	13	27	42	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL INFLOWS	5 689	1 036	1 070	1 105	1 142	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	
Construction costs	-3 602	-1 036	-1 057	-1 079	-1 100																													
Capital maintenance costs	0	0	0	0	0																													
Operating expenditures	653	0	0	0	0	-58	-59	-60	-62	-63	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100
Financing expenditures - Government	-619	0	-13	-27	-42	-58	-59	-60	-62	-63	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100
		Interest (loans, bonds, other), 5%																																
		Debt installments																																
TOTAL OUTFLOWS	-5 075	-1 036	-1 070	-1 105	-1 142	-118	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128	-128
NET CASH FLOW	615	0	0	0	0	45	10	21	32	44	56	68	81	93	106	119	133	146	160	173	188	201	215	228	240	-86	-88	-89	-91	-93	-95	-97	-99	-100
ACCUMULATED CASH FLOW	615	0	0	0	0	45	55	75	107	151	207	275	356	449	555	675	808	954	1 115	1 288	1 476	1 676	1 891	2 119	2 358	2 272	2 184	2 095	2 004	1 911	1 816	1 719	1 620	
Net impact on State	-2 077																																	

MODEL 1 - GOVERNMENT FINANCED PROJECT		Costs are expressed in MEEK (2018)																																
ALTERNATIVE: BRIDGE 2 - 50% Government equity Route III	NPV	YEARS																																
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050
		Construction																																
Investment (Government)	3 602	1 036	1 057	1 079	1 100																													
		50 % State budget + EU grant																																
		50 % Debt (loan, bond or other debt)																																
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0
Subsidies - operating (Government)	352	0	26	53	81	7	97	83	69	54	39	25	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL INFLOWS	5 976	1 036	1 083	1 131	1 181	168	285	280	276	270	266	262	257	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	
Construction costs	-3 602	-1 036	-1 057	-1 079	-1 100																													
Capital maintenance costs	0	0	0	0	0																													
Operating expenditures	653	0	0	0	0	-58	-59	-60	-62	-63	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100
Financing expenditures - Government	-1 563	0	-25	-53	-81	-110	-126	-120	-114	-108	-102	-97	-92	-87	-82	-77	-72	-67	-62	-57	-52	-47	-42	-37	-32	-27	-22	-17	-12	-7	-2	0	0	0
		Interest (loans, bonds, other), 5%																																
		Debt installments																																
TOTAL OUTFLOWS	-5 609	-1 036	-1 083	-1 131	-1 181	-188	-205	-200	-194	-188	-182	-176	-170	-164	-158	-152	-146	-140	-134	-128	-122	-116	-110	-104	-98	-92	-86	-80	-74	-68	-62	-56	-50	

Suur väin: Transpordi perspektiivse korraldamis kava

MODEL 2 - PUBLIC BRIDGE/TUNNEL COMPANY

Costs are expressed in MEEK (2018)

ALTERNATIVE: TUNNEL - 50% Government equity (A13)	NPV	YEARS																																	
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
		Construction				Operation																													
Investment (Public company)	5 721	1 646	1 679	1 712	1 746																														
50 % Equity from Government + EU grant	2 781	823	823	823	823																														
50 % Debt (loan, bond or other debt)	2 940	823	856	889	924																														
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	0
Subsides - operating (Government)	2 043	3	49	96	145	191	348	331	313	294	275	256	236	217	197	177	156	136	115	95	74	54	33	13	0	81	88	89	91	93	95	97	99	100	
TOTAL INFLOWS	9 786	1 649	1 727	1 808	1 891	352	537	528	520	510	502	493	484	476	467	459	450	442	433	425	416	408	399	390	389	81	88	89	91	93	95	97	99	100	
Construction costs	-5 721	-1 646	-1 679	-1 712	-1 746																														
Capital maintenance costs	0	0	0	0	0																														
Operating expenditures	-653	0	0	0	0	-58	-59	-60	-62	-62	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100	
Public company expenses	-2 523	-3	-48	-96	-145	-198	-379	-369	-348	-339	-329	-319	-309	-299	-289	-279	-269	-259	-249	-239	-229	-219	-209	-200	0	0	0	0	0	0	0	0	0	0	0
0,1 % General administration	-43	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	0	0	0	0	0	0	0	0	0	0
5,5 % Interest (loans, bonds, other)	-1 241	0	-45	-92	-141	-192	-192	-182	-172	-162	-152	-142	-131	-121	-111	-101	-91	-81	-71	-61	-51	-40	-30	-20	-10	0	0	0	0	0	0	0	0	0	0
Debt installments	-1 336	0	0	0	0	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	-184	0	0	0	0	0	0	0	0	0	0
24,0 % Dividend tax	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1,5 % Depreciation	-789	0	0	0	0	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	0	0	0	0	0	0	0	0	0	0
TOTAL OUTFLOWS	-9 786	-1 649	-1 727	-1 808	-1 891	-352	-537	-528	-520	-510	-502	-493	-484	-476	-467	-459	-450	-442	-433	-425	-416	-408	-399	-390	-389	81	88	89	91	93	95	97	99	100	
NET CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ACCUMULATED CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net impact on State	-4824																																		

MODEL 2 - PUBLIC BRIDGE/TUNNEL COMPANY

Costs are expressed in MEEK (2018)

ALTERNATIVE: TUNNEL - 25% Government equity (A13)	NPV	YEARS																																	
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
		Construction				Operation																													
Investment (Public company)	5 721	1 646	1 679	1 712	1 746																														
75 % Equity from Government + EU grant	1 390	411	411	411	411																														
25 % Debt (loan, bond or other debt)	4 331	1 234	1 267	1 301	1 335																														
Revenues - operating	2 022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	
Subsides - operating (Government)	3 262	3	71	141	213	282	526	503	481	457	433	409	384	361	336	311	285	260	235	210	184	159	134	109	85	86	86	89	91	93	95	97	99	100	
TOTAL INFLOWS	11 005	1 649	1 750	1 853	1 959	443	714	700	688	673	660	646	632	620	606	593	579	566	553	540	526	513	500	486	474	86	88	89	91	93	95	97	99	100	
Construction costs	-5 721	-1 646	-1 679	-1 712	-1 746																														
Capital maintenance costs	0	0	0	0	0																														
Operating expenditures	-653	0	0	0	0	-58	-59	-60	-62	-62	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100	
Public company expenses	-3 542	-3	-71	-141	-213	-286	-556	-542	-527	-512	-497	-482	-468	-453	-438	-423	-408	-394	-379	-364	-349	-335	-320	-305	-290	0	0	0	0	0	0	0	0	0	0
0,1 % General administration	-43	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	0	0	0	0	0	0	0	0	0	0
5,5 % Interest (loans, bonds, other)	-1 830	0	-88	-138	-209	-283	-283	-268	-253	-238	-223	-208	-193	-178	-164	-149	-134	-119	-104	-89	-74	-59	-45	-30	-15	0	0	0	0	0	0	0	0	0	0
Debt installments	-1 968	0	0	0	0	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	-270	0	0	0	0	0	0	0	0	0	0
24,0 % Dividend tax	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1,5 % Depreciation	-789	0	0	0	0	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	-99	0	0	0	0	0	0	0	0	0	0
TOTAL OUTFLOWS	-11 005	-1 649	-1 750	-1 853	-1 959	-443	-714	-700	-688	-673	-660	-646	-632	-620	-606	-593	-579	-566	-553	-540	-526	-513	-500	-486	-474	86	88	89	91	93	95	97	99	100	
NET CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ACCUMULATED CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net impact on State	-4653																																		

MODEL 3 - BOT MODEL

5721

Costs are expressed in MEEK (2018)

ALTERNATIVE: TUNNEL - 50% Government equity (A13)	NP
---	----

Suur väin: Transpordi perspektiivse korraldamis kava

MODEL 3 - BOT MODEL

5721
Costs are expressed in MEEK (2018)

ALTERNATIVE: TUNNEL - 25% Government equity (A13)	NPV	YEARS																																	
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	
		Construction				Operation																													
Investment - BOT Consortium	4331	1234	1267	1301	1335																														
12.5 % Own equity (12.5%)	695	206	206	206	206																														
Debt (loans, bonds, or other debt)	3636	1029	1062	1095	1129																														
25.0 % Subsidies - Investments (Government)	2392	411	411	411	411																														
Revenues - operating	1390	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0	
Subsidies - operating (Government)	3993	3	65	129	195	284	386	624	602	580	557	534	511	488	465	441	417	393	369	345	321	297	273	249	226	86	88	89	91	93	95	97	99	100	
TOTAL INFLOWS	11736	1649	1744	1841	1941	445	574	821	809	796	784	771	759	747	735	723	711	699	687	675	663	651	639	626	615	86	88	89	91	93	95	97	99	100	
Construction costs	-5721	-1646	-1679	-1712	-1746																														
Capital maintenance costs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Operating expenditures	-653	0	0	0	0	-58	-59	-60	-62	-62	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100	
Expenses - BOT consortium	-4309	-3	-65	-129	-195	-255	-384	-629	-615	-602	-588	-575	-561	-548	-534	-521	-507	-494	-480	-466	-453	-439	-426	-412	-399	0	0	0	0	0	0	0	0	0	
0.1 % Administration	-430	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-5	-5	-5	-5	-5	-5	0	0	0	0	0	0	0	0	0	
6.0 % Interest (loans, bonds, other), 6%	-1390	0	-62	-125	-191	-99	0	-245	-232	-218	-204	-191	-177	-163	-150	-136	-123	-109	-95	-82	-68	-54	-41	-27	-14	0	0	0	0	0	0	0	0	0	
Debt installments	-1653	0	0	0	0	0	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	-227	0	0	0	0	0	0	0	0	0	
15.0 % Private operator profit	-386	0	0	0	0	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	0	0	0	0	0	0	0	0	0	
24.0 % Dividend tax	-297	0	0	0	0	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	0	0	0	0	0	0	0	0	0	0
2.0 % Depreciation	-1652	0	0	0	0	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	0	0	0	0	0	0	0	0	0	0
TOTAL OUTFLOWS	-11736	-1649	-1744	-1841	-1941	-445	-574	-821	-809	-796	-784	-771	-759	-747	-735	-723	-711	-699	-687	-675	-663	-651	-639	-626	-615	-86	-88	-89	-91	-93	-95	-97	-99	-100	
NET CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
ACCUMULATED CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net impact on State	-5147																																		

MODEL 3 - BOT MODEL

Costs are expressed in MEEK (2018)

ALTERNATIVE: TUNNEL - 0% Government equity (A13)	NPV	YEARS																																		
		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050		
		Construction				Operation																														
Investment - BOT Consortium	5721	1646	1679	1712	1746																															
12.5 % Own equity (12.5%)	695	206	206	206	206																															
Debt (loans, bonds, or other debt)	5026	1440	1473	1507	1541																															
0.0 % Subsidies - investments (Government)	0	0	0	0	0																															
Revenues - operating	2022	0	0	0	0	161	188	197	207	216	227	237	248	259	270	282	294	306	318	330	342	354	366	377	389	0	0	0	0	0	0	0	0	0		
Subsidies - operating (Government)	5060	3	80	178	289	185	473	804	777	749	722	694	665	637	608	580	551	521	492	463	433	404	375	346	318	86	88	89	91	93	95	97	99	100		
TOTAL INFLOWS	12803	1649	1788	1890	2015	346	661	1001	984	965	949	931	913	896	879	862	844	827	810	793	775	758	741	723	707	86	88	89	91	93	95	97	99	100		
Construction costs	-5721	-1646	-1679	-1712	-1746																															
Capital maintenance costs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Operating expenditures	-653	0	0	0	0	-58	-59	-60	-62	-62	-64	-65	-66	-68	-69	-71	-72	-74	-75	-77	-78	-80	-81	-82	-85	-86	-88	-89	-91	-93	-95	-97	-99	-100		
Expenses - BOT consortium	-5377	-3	-65	-129	-195	-255	-384	-629	-615	-602	-588	-575	-561	-548	-534	-521	-507	-494	-480	-466	-453	-439	-426	-412	-399	0	0	0	0	0	0	0	0	0		
0.1 % Administration	-43	-3	-3	-3	-3	-3	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-5	-5	-5	-5	-5	-5	0	0	0	0	0	0	0	0	0	0	
6.0 % Interest (loans, bonds, other), 6%	-1827	0	-86	-175	-265	0	-339	-320	-301	-282	-264	-245	-226	-207	-188	-169	-151	-132	-113	-94	-75	-56	-38	-19	0	0	0	0	0	0	0	0	0	0	0	
Debt installments	-2284	0	0	0	0	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	-314	0	0	0	0	0	0	0	0	0	0	
15.0 % Private operator profit	-898	0	0	0	0	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	-123	0	0	0	0	0	0	0	0	0	0	
24.0 % Dividend tax	-297	0	0	0	0	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	-30	0	0	0	0	0	0	0	0	0	0	0
2.0 % Depreciation	-1662	0	0	0	0	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	-132	0	0	0	0	0	0	0	0	0	0	0
TOTAL OUTFLOWS	-12803	-1649	-1788	-1890	-2015	-346	-661	-1001	-984	-965	-949	-931	-913	-896	-879	-862	-844	-827	-810	-793	-775	-758	-741	-723	-707	-86	-88	-89	-91	-93	-95	-97	-99	-100		
NET CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
ACCUMULATED CASH FLOW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Net impact on State	-4823																																			

Lisa 8

Lisa 8 Rakendusplaan ja vajalikud ressursid

8.1. Sissejuhatus ja lühikokkuvõte

Käesolev rakendusplaan põhineb Ramboll Danmark A/S-i poolt 2005. aastal tehtud Saaremaa püsiühenduse projekti keskkonnamõjude analüüsidel ja 2008-2011 WSP Finland Oy ning konsultantide poolt tehtud Suure väina Transpordi perspektiivse korraldamise kaval ning KSH-I koos selle mitmete alluringutega. Konsultantide soovitusel on püsiühenduse alternatiiv trassil II, milleks on sild praegusest praamiteest põhjapool. Soovitatav sillavariant on konsoolsild. Tegevuskava on teostatav ka teiste püsiühenduse variantidega, kui arvestatakse teatud rõhuasetuse erinevusi.

Joonis L8-1 Püsiühenduse Trassi II asukoht

8.2. Ajakava

Ajakava on planeeritud selliselt, et püsiühendus avatakse 2022. aasta alguses. Kuna praegune praamiühenduse leping lõpeb 2016. aastal, siis on vaja ehituse ajaks teha uus lühiajaline leping. Selle lepingu võib ette valmistada Projektiettevõtte (SPV⁵⁷), tegutsedes projekti omaniku huvides ja omades täielikke volitusi, kes valmistab ette kõik uuringud, plaanid ja muud lepingud, mis on vajalikud püsiühenduse projekti elluviimiseks. See tähendab, et selline SPV organisatsioon ja selle finantseerimine tuleks luua 2013. aastal.

⁵⁷ SPV – Special Project Vehicle

Tabel L8-1 Püsiühenduse projekt - üldine ajakava

SUUR VÄIN: Püsiühenduse projekt - üldine ajakava			2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Nr	Ülesande kirjeldus	Organisatsioon																
1	Eeltegevused																	
	Plaan (KAVA)	Vabariigi Valitsus																
	SEA (KSH)	Keskkonnaministeerium																
	NATURA 2000 eelseire/järelevalve																	
2	Otsused																	
	Strateegiline valik ja projektiettevõtte asutamine	Vabariigi Valitsus																
	Ajutine praamileping ja projekti finantseerimisotsused	Majandus- ja Kommunikatsiooni-ministeerium																
3	Ettevalmistus																	
3.1	Korraldus- ja projektijuhtimiskonsultant	Projektiettevõtte																
3.2	Tehniline ettevalmistus	Projektiettevõtte																
	Uuringud	Konsultandid																
	Täiendavad plaanid ja heakskiidud, load	Konsultandid/Projektiettevõtte																
3.3	Finantsettevalmistus	Projektiettevõtte																
3.4	Rahvusvaheline hange, leping	Projektiettevõtte																
5	Ehitus																	
5.1	Ehitusprojekt	Hankija																
	Rammimine ja vundament	Hankija																
	Sild, pealisehitus	Hankija																
	Juurdepääsuteede tööd ja lõpptööd	Hankija																
	Järelevalve ja vastuvõtmise ülevaatus	Projektiettevõtte																
6	Liiklus ja hooldus																	
	Ületustasude korraldus	Operaator																
	Liikluse juhtimine	Operaator																
	Hooldus	Operaator																

SUUR VÄIN: Püsiühendus

Projekti ajakava
WSP Finland Oy
2009

8.2.1. Kava ja KSH

Riik reguleerib ja võib projekti elluviimiseks ning käigushoidmiseks seada spetsiifilisi tingimusi. Kava toob välja, kuidas on kavandatud projektkorralduse vastavus Eesti seadustele ning regulatsioonidele. Kava otsuste tegija on Vabariigi Valitsus.

Käesoleva keskkonnamõju strateegilise hinnangu (KSH) otsuste tegija on Keskkonnaamet.

8.2.2. Strateegilised valikud ja Valitsuse otsused

Kava kinnitamisega teeb Valitsus nii-öelda strateegilise valiku tulevikus transpordi korraldamiseks üle Suure väina. See ei ole finantseerimisotsus, mis tehakse hiljem, vastavalt käesolevale kavale peamiselt pärast 2013. aastat, kui Projektiettevõtte asutatud ja lõplikud finantseerimise läbirääkimised EL-i ja teistega on lõpetatud (2014 – 2017).

8.2.3. Projektiettevõte

Projekti elluviimiseks asutatakse Projektiettevõte (SPV), mis tegutseb omaniku nimel. See organisatsioon on vastutav projekti arendamise ja elluviimise eest ja on volitatud korraldama planeerimist, hankeid, nagu nt pakkumiskutsete väljastamine, lepingute sõlmimine ja üldisemalt kogu ehitusprotsessi sujuvat juhtimist. Seetõttu peab organisatsioonil, kas era- või riiklikus omanduses, olema täielik valitsuse toetus. Projektiettevõttel on teatud huvid koostöökäsi praame opereeriva ettevõttega ehituse ajal.

8.2.4. Projekti ettevalmistus

Peamised projekti ettevalmistavad tegevused on tehniline ja finantsiline ettevalmistus ning hankeprotsessi elluviimine. Lisaks tuleb teha nõutavas ulatuses Natura 2000 eelseire.

8.2.4.1. Tehniline ettevalmistus

Sõltumata sellest, kas ehitusleping on lai (planeerimine, ehitus, remont) või ainult ehitust hõlmav, on pärast lõpliku alternatiivi valikut vaja teha täiendavaid uuringuid vältimaks lepingu hinna muutumise riski. Koos trassiplaani täpsustamise ning detailsemate tehniliste spetsifikatsioonidega tuleks teha pinnaseuuringud nii kitsa teekoridori kui ka merepõhja osas. Kui leping on planeerimine-ehitus-hooldus projekti jaoks, siis on planeerimise protsess hankija poolne ja konkurss lepingu saamiseks peaks toimuma umbes kaks aastat varem kui tavapärase ehitusmeetodi korral koos kliendi konsultandi plaaniga.

Koos tehnilise ettevalmistusega tuleks korraldada maa ostmise, detailsed maakasutuse plaanid ning läbirääkimised kohalike võimudega ning hiljem lubade ja kooskõlastuste hankimine vastavalt projekti käigule.

8.2.4.2. Finantsiline ettevalmistus

Suure väina püsiühenduse finantseerimismudeli ettepanek põhineb (i) EL-i toetusel, (ii) pangalaenu, (iii) Eesti omafinantseeringul. Seega koosneb finantsplaneerimine järgnevalt kolmest eraldiseisvast sammust: (i) EL-i toetuse tagamine, (ii) pangalaenu saamine ja (iii) Eesti riigieelarverea reserveerimine projekti jaoks 2018.-2021. aastaks.

ELi toetus

ELi toetuse summa on aluseks Suure Väina püsiühenduse finantspaketi moodustamisel. Kahjuks praegune EL-i finantseerimisperiood 2007-2013 lõpeb enne, kui on võimalik koostada püsiühenduse finantspakett. EL-i toetus peab tulema järgmisest eelarvetsüklist (2014-2020), mida alles koostatakse, ja võib-olla isegi ülejäämisest, mis algab 2021. aastal. Seetõttu on oluline, et Eesti võimud oleksid EL-i eelarve planeerimisel juba varakult tähelepanelikud järgmiste asjade osas:

- Jälgida täpselt EL-i järgmise eelarveperioodi 2014-2020 ettevalmistamist, eriti selles osas, mis puudutab eraldi Eesti regionaalse transpordi arendamiseks. Teatud piirides saab Eesti eraldisotsuseid mõjutada
- Riikliku Rakenduskava arutelud ja ettevalmistus Komisjoniga, mis määratleb spetsiifilised EL-i toetusfondide eraldised Eesti projektidele. Nendega tuleks alustada õigel ajal.

Pangalaen

On võimalik, et pangalaen saab paketi suurimaks finantsiliseks komponendiks, mille suurus nõuab rahvusvahelistelt finantsinstitutsioonidelt (*International Financial Institutions – IFI*) ettevalmistatud lähenemist. Soovitatav on alustada diskussioone finantsinstitutsioonidega samal ajal kui EL-iga, sest need kaks allikat on omavahel seotud. Lisaks finantsinstitutsioonid võivad pakkuda ekspertiisi ning nõu finantspaketi korraldamiseks, juhul kui see on vajalik.

Eesti omafinantseering

Piisavas mahus omafinantseering peab olema olemas aastateks 2018-2021. See tuleb suurima tõenäosusega vastavate aastate riigieelarvest ning vajalik on poliitiline eelarvestamisotsus Vabariigi Valitsuse ning hiljem Riigikogu poolt. Lisaks tuleb otsustada, kas finantseerimine on osa eelarvelisest eraldisest Maanteeametile või on see eraldi eelarverida projekti jaoks. See sõltub sellest, kuidas projekt ning selle juhtimine korraldatakse. See on aga Vabariigi Valitsuse otsus, mis tuleb teha piisava ajavaruga.

8.2.5. Ehitus

Ehitustööde eest vastutav töövõtja on Projektiettevõtte järelevalve all. Lepinguga antakse töövõtjale enamik kohustusi nagu nt ehitusplatsi naabritega arvestamine, keskkonnaregulatsioonide järgimine, liikluse seire ning korraldamine ehituse ajal ja kogu maa-ala, millel ehitus hakkab, korrashoid.

Projektile vastavate ehitustööde nõuetekohase kvaliteedi tagamiseks, samuti tehniliste dokumentide vormistamise tagamiseks ja kontrollimiseks palkab Tellija omanikujärelevalve teostaja. Omaniku järelevalvet teostava isiku ülesanne on mh kontrollida ehitustööde vastavust projektile, kontrollida ehitustööde ohutust keskkonnale ja inimestele ning ehitustööde kvaliteedinõuetest kinnipidamist.

8.2.6. Ületustasude kogumine ja hoolduse korraldamine

Operaator on vastutav silla/tee kasutuse eest kogu lepingu jooksul. Ei ole vajalik ega soovitatav, et kogutud raha jääb lepinguhoidjale lepingutasuks ning on lõplik tasustamise instrument. Sellise mitme partneriga avaliku projekti puhul on selgem, kui hankija tegutseb ületusmaksude koguja ning hoolduse operaatorina, kelle tasu sisaldub baaslepingus, aga ületustasudest saadav sissetulek ning ületustasu suuruse määramine on ehitaja õigus.

8.3. Tegevused enne Projektiettevõtet

Toimingud enne Projektiettevõtte moodustamist on eelkõige administratiivsed:

- Kava
- KSH
- NATURA 2000
- Vabariigi Valitsuse strateegiline valik
- otsus asutada Projektiettevõtte ning kapitali eraldamine selleks
- ajutine praamileping aastateks 2017-2021.

8.4. Projektiettevõtte tegevused

Organisatsioon vastutab projekti rakendamise, plaanide ning projektide ettevalmistamise, hangete korralduse, lepingute ja ehituse järelevalve eest. Kõikide nende ülesannete juures võib ta täiendava ressursina kasutada eksperte ning konsultante. Kui vajalik, võib Projektiettevõtte väiksemahulisesena jätkata hoolduse ning opereerimise perioodi jooksul.

Projektiettevõtte tegevused:

- Natura 2000 seireuuringud (eelnev)
- tehniline ettevalmistus
- uuringud
- kaardistus, merepõhja kaardistus
- pinnaseuuring, merepõhjauuring
- täiendav planeerimine
- planeerimine, kooskõlastused ja load
- finantside ettevalmistus
- hankeprotseduurid ja leping.

8.5. Tegevused ehituse ajal

Laias laastus jagatud neljaks perioodiks – ehitusplatsi ettevalmistus ja esmased teetööd, silla rajamine (vaiad ja toed – alusstruktuur), pealisehituse, silde ja teekatte põhiehitus ning lõpptööd.

Ehitaja tegevused:

- Ehitusprojekt
- vundament, alusstruktuur
- juurdepääsuteed ja liikluse korraldus ehituse ajal
- silla pealisehitus
- teekate ehitus ja lõpptööd
- järelevalve ning vastuvõtmise ülevaatus.

8.6 Hooldus ja liikluse juhtimine

Hankija tegevused:

- Natura 2000 seireuuringud (järgnevad) (Projektiettevõtte vastutus, kui on olemas pärast ehituse perioodi)
- liikluse seire ja kontroll
- ülesõidutasude maksmise korraldamine
- hooldus
- lõplik üleandmine lepingu perioodi lõppemisel.

LISAD

Kuluhinnangud on koostatud viisil, mis näitab kulude jaotumist rakendamisperioodi jooksul. Muuhulgas sisaldab see maksete kava esimese nelja aasta jaoks, mil kulutused on jaotatud vastavalt tegevuskavas määratud meetoditele.

Perioodilised kulud

Periood	Milj EEK
-2007	6
2008-2012	20
2013-2017	360
2018-2022	4700
2023-2042	800

Tehnilised kirjeldused

Sild: Protsess toimub mõlemal pool Suurt väina samal ajal (mõlemas otsas on vajalikud töökaid).

Rammimisel kasutatakse kinniseid terasbarjääre, et vältida setete levikut. Tingimusi monitooritakse kaamerate ja süvaveetuukrite abiga. Kaevetöö teostatakse ujuvpraamide abil ja väljakaevatud materjal transporditakse kokkulepitud kohtadesse.

Kus võimalik, toimuvad kõik ehitustööd, sh tugiraamistik ja tellingud veepinnal, merepõhja ankurdamata. Kvaliteedilistel ja keskkonnalistel kaalutlustel kasutatakse nii palju kui võimalik elemente (betoon ja teras), mis on toodetud väljaspool ehituskohta. Sellega tagatakse, et ehitustööd koosnevad rohkem montaažist ja viimistlemisest. Nii on põhiehitustööd ja jäätmehooldus minimaalsed ja väikese mahuga. Mis puutub elementide transportimisse, on transporditavate materjalide kogumaht väiksem kui kohapeal valmistamise meetodeid kasutades.

Uuel teevalgustusel kasutatakse kõrgrõhunaatriumlampe (oranž värv). Eeldatakse, et 10 aasta pärast kasutatakse valgusdiodidel põhinevat valgustust. Lindude rännete perioodidel on võimalik valgustust hämardada.

Projekti alternatiivide põhimahud

Kogus		Trass II			Trass III			Trass IIIT	
		Variant 1a/c Konsoolsild, betoon	Variant 1b/c Vantsild, betoon	Variant 1a/s Vantsild, teras	Variant 2a/c Konsoolsild, betoon	Variant 2b/c Vantsild, betoon	Variant 2b/s Vantsild, teras	Variant 3a Tunnel puurimis- ja lõhkamismeetodil (D&B)	Variant 3b Puuritud (TBM) tunnel
Betoon	m ³	125000	125000	80000	75000	81000	50000	70600	267836
Armatuurteras	t	15000	14000	11600	8200	9200	6700	7000	30187
Eelpingestusteras	t	2000	2200	350	1100	1350	370		
Ehitusteras	T	10000	10500	35000	6500	6500	17500		
Tunneli väljakaevamised	m ³							1298880	1525320
Karjäärmaterjal	m ³	21420	21420	21420	47600	47600	47600	37380	51800
Täide	m ³	834188	834188	834188	1033175	1033175	1033175	36820	51520
Kande- ja kattekiht	m ³	38262	38262	38262	70980	70980	70980	36820	51520

t= tonn

m³= tühimiketa aine kuupmeeter

Sild: laias laastus jaguneb protsess neljaks perioodiks – 1) ehituskoha ettevalmistus ja ettevalmistavad teetööd; 2) juurdepääsuteede ehitus, silla vundament (vaiad ja toed – alusvundament, millele toetub silla pealisehitise); 3) pealisehitise ja silde põhiehitus; 4)

Suur väin: Transpordi perspektiivse korraldamis kava

teekatte pealiskihide ehitus ja muud lõpetamise tööd. Kõige kriitilisemad perioodid on 2 ja 3, millele mõlemale kulub üle aasta.

Ajastust on vastavalt vajadusele võimalik piiritleda teatud kellaaegadega (nt öisel ajal töötamise keeld müra tõttu) ning ehitust teostada mõistlike perioodide jooksul ehituskoha eri osades. Ehitustööd tuleb planeerida nii, et see saab jätkuda hoolimata sellest, et mõned tegevused nagu tööjõu saadavus ja meretransport võivad nt talvel ajutiselt katkeda.