

MAANTEEAMET

Aastaraamat

2018

PRIIT SAUK,
Maanteeameti peadirektor

2 018. aasta oli 100. aastapäeva hõnguline nii Eesti Vabariigile kui ka Maanteeametile. Sada aastat on teinud Maanteeametist maanteevõrku ja erinevaid transpordiliike majandava ning liikuvust kujundava riigiasutuse.

Tähistamaks seda märkimisväärset versta posti valmis unikaalne teos „Sada aastat Eesti teedele“, mille autor on ajaloolane ja endine maanteemuuseumi juht Mairo Rääsk. Jäägu see raamat meenutama Maanteeameti saja esimese aasta lugu.

Juubeliaasta tõi Maanteeametisse mitmeid edulugusid.

Aastat 2018 võime nimetada edukaks ehitusaastaks. Mahuliselt ületasime esialgselt planeeritud enamikes tööliikides, erandvaid rekonstrueerimine. Riigitulust eraldatud investeeringute rahalist mahtu suutsime rakendada 99% ulatuses võrreldes planeerituga. Lisaks toodi vastavalt Vabariigi Valitsuse soovidele 2019. aastast ette 15 miljoni euro ulatuses vahendeid, mis tähendas arvestatavat ehitusmahu suurenemist.

Kõige suurema mahuga tööd leidsid aset Kose–Ardu ja Ardu–Võõbu teelõikude neljarajaliseks ehitamiseks. Septembri lõpus sai Kose–Ardu lõigu mulde põhiosa valmis ning jäi talveks täies mahus vajuma. See tähistas kolmeaastase ehitusperioodi raskeima etapi lõppemist, sest nii suuremahuline turbaaladel ehitamine on esmakordne kogemus nii meie kui ka töövõtjate jaoks. Suurtest mahtudest hoolimata ollakse töödega isegi

graafikust ees, sest 2018. aastal tehti töid pea kaheksa miljoni euro eest enam kui algselt plaanitud.

Hoolde valdkonnas oli eelmise aasta tõeline proovikivi talviste teehooldustasemetete tõstmine. Iga algus on raske, ent kõik koostööpartnerid tulid kaasa ja tegid vajalikud muudatused, et suudaksime liiklejatele pakkuda paremini hooldatud ja ohutumaid teid.

Suure sammu oleme liiklejate jaoks edasi astunud ka Tallinna–Pärnu–Ikla maanteel, kus liiklust reguleerivad muutuva teabega liiklusmärgid. Just sellist operatiivsust liiklejate teavitamisel vaja ongi: kui ilmaolud on halvad, saame operatiivselt kiiruseid vähendada, ning kui talvel on head teeolud, saame kiirust suurendada ka 110 km/h-ni. Lähiaastatel on plaanis muutuva teabe liiklusmärgid paigaldada Tallinna ringteele ja uuele lõigule Tallinna–Tartu maanteel.

Peadirektori pöördumine

Teadsime, et 2018. aasta on ühistranspordi valdkonnas meile tõeline väljakutse. 1. jaanuarist hakkas Maanteeamet maavalitsuste asemel korraldama nii maakondlikku kui ka maakondade vahelist ühistransporti bussidega, laevadega ja lennukitega. Samal ajal loodi Maanteeameti koosseisu 14 teenistuskohaga ühistranspordi järelevalve talitus, mis tegeleb liinivõrgu analüüsi, lepingute täitmise järelevalve ning pileti-kontrolliga. Uute ülesannete elluviimine oli kindlasti väga mahukas ja komplitseeritud tegevus, millega ühistranspordi osakond tuli edukalt toime.

Maanteeamet on alati olnud korruptsiooni taunival seisukohal ning nüüd astusime sammu edasi, et muuta ülevaatus läbipaistvamaks. Tehnoosakonna eestvedamisel paigaldati 2018. aasta juulist ülevaatuspunktidesse kaamerad. See aitab vähendada korruptsiooniriski ülevaatusel, kuna läbipaistvus on korruptsiooni suurim vaenlane ja tänu kaamerasüsteemile on raskem mittekorras sõidukeid ülevaatuselt läbi lasta. Nii saame tagada, et liikluses osalevad sõidukid on ohutud nii juhile endale kui ka kaasliiklejatele.

Mul on hea meel, et meie e-teenindusele lisandub iga aastaga üha uusi kasutajaid. Eesti elanikel on võimalus valida, kas tulla meie teenuste kasutamiseks teenindusbüroodesse või teha seda e-kanalite kaudu. 2018. aastal oli interneti kaudu tehtud tehingute osakaal 65%. Olen veendunud, et tegu on uue kirjaoskusega, mida rahvas alles õpib, ja IT-osakonna roll koostöös avalike teenuste omanikega ongi arendada välja mugavaid, turvalisi ja töökindlaid IT-lahendusi.

Selle rolli paremaks täitmiseks oleme otsustanud muuta IT-osakonna teenusepõhiseks, mis tähendab muutumist sündmustele reageerivast juhtumeid

ennetavaks tugiüksuseks, mis keskendub teenuste osutamisel ennekõike kvaliteedile.

Kindlasti jätkub ka e-teenuste arendamine ning loodetavasti saame tulevikus suurema osa toimingutest teha klientide jaoks ennetavalt ilma kliendi kohustuse üldse büroosse või e-teeninduskeskkonda tulla.

Maanteeamet peab ennast liikuvuse eestkõnelejaks Eestis ja meie visioon on saada väga hinnatud kompetentsikeskuseks nii liiklejatele kui ka partneritele. 2018. aastal kaardistasime oma strateegilised kompetentsid ja viisime koostööpartnerite seas läbi pilootuuringu nelja kompetentsi lõikes. Tahtsime teada, millist tuge kompetentsikeskuseksena meilt oodatakse ja kuhu peaksime rohkem panustama, et koostöö oleks võimalikult tulemuslik. Võtmepartneritelt saadud tagasiside oli sisuline ja paranemisruumi on meil küllalga. 2019. aastal on plaanis viia uuring läbi ka ülejäänud kompetentside lõikes.

Meie jaoks on oluline, et Maanteeameti avalikud teenused on hästi toimivad ning võimalusel e-teenustena kättesaadavad ja nüüdisaegsed. Oleme otsustanud uute teenuste väljatöötamisel või olemasolevate ümberkujundamisel kasutada teenusedisaini meetodikat.

Lisaks eeltoodud märkimisväärsetele muutustele hakkasime ette valmistama üleminekut uuele protsessipõhisele struktuurile. Maanteeameti põhimääruse uue redaktsiooniga loome eelduse säästliku, toimiva ja ohutu liikluse kavandamise, elluviimise ning eestkõneleja rolli võtmist toetava juhtimisstruktuuri loomisele.

Edaspidi tähtsustame senisest enam liikluse planeerimise etappi ning tegeleme liikluse

modelleerimisega, mis teisisõnu analüüsib inimeste, kaupade ja info liikumist ning otsib kõige otstarbekamaid lahendusi mainitud voogude suunamiseks. Selgemaks saab üksuste sisene ja vaheline vastutusahel, mis tagab paremad omavahelise koostöö võimalused, tähtsustame protsessi-, tee- ja teenuseomani-ku rolli – omanik planeerib protsessi ja teenusepõhiseid ressursse, selleks vajalikke tegevusi ning vastutab eesmärkide täitmise eest.

Maanteeameti uued struktuuriüksused on teenistused, mis katavad Maanteeametile seadustega pandud põhiülesannete täitmise. Põhimäärus võimaldab paindlikult teenistuse sees moodustada erinevaid struktuuriüksusi.

Kõige sellega toime tulla on võimas väljakutse ja see vajab pühendunud oma ala asjatundjaid. Ükski maantee ei valmi isenesest, selle taga on inimesed, insenerid oma lugudega. Insenerielukutse ei ole kuigi populaarne, aga meie teha on see, et teadmine elukutse põnevusest ja kestvusest jõuaks noorte inimesteni. Peame aktiivsemalt rääkima oma tegudest, oskustest, mõtetest ühiskonnas laiemalt. Me elame ajal, mil tähelepanumajandus on eraldiseisev tööstusharu ja me ei saa seda ignoreerida.

Tunnustamaks valdkonnas tegutsevaid tublisid insenere alustasime juubeliaastal koos Asfaldiliiduga teedehitusvaldkonna Aadu Lassi nimeliste elutöö- ja inseneripreemiate väljaandmist. Esimesed suure tunnustuse saajad olid AADU inseneripreemia laureaat Marek Koit ja AADU elutööpreemia laureaat Aleksander Kaldas.

Maanteeameti sajas aasta oli väärikas ja uhke samm kaheksa aasta juubeli suunas.

Peadirektori pöördumine	1	36	Teedealased uuringud
Maanteeametist	4	38	Liiklusohutuse ja ühistranspordi valdkond
Teede olem	6	40	Ühistransport
Hooldevaldkond	8	42	Ühisreidid
Riigiteede hooldus	10	43	Liiklusohutuse kohtade ohutustamine
Teede riiklik järelevalve	13	44	Liiklusõnnetuste andmekogu
Liikluskorralduse alased uuringud	14	45	Liiklusohutusprogramm 2016–2025
Liiklusjuhtimiskeskus	16	46	Liiklusõnnetuste põhjuste väljaselgitamise ekspertkomisjon
Muutuva teabega liiklusmärgid	17	48	Liiklejate hoiakute ja käitumiste uuringud
Teekasutustasu	18	50	Klienditeenus
Teeilmajaamade infosüsteem. Kiiruskaamerad	19	52	Eksamid
Ehitusvaldkond	20	53	Autojuhikoolituste tegevusload
Valik Maanteeameti 2018. aasta olulisemaid objekte	24	54	Mootorsõidukite kontrollimine
Ehitusvaldkonna parimad	27	56	Sõidukid
2+1 teed	29	58	Liiklusohutuse auhinnad
InfraBIMI rakendamine teedehituses	30	59	Liiklusohutuskampaaniad
Kulumiskihtide mittepurustav katsetamine	31	60	Maanteemuuseum
Keskkonnameetmed	32	62	Aadu Lassi preemia
Kalade rännet takistavate paisude likvideerimine	33	63	Aasta teod ja tegijad
Avalikud teenused	34		

Fotod: Heidi ja Tanel Neuhausi rajakaamera lk 36, Taivo Möll lk 4, 10.

Sisukord

Maanteeamet on Majandus- ja Kommunikatsiooniministeeriumi valitsemisalas tegutsev riigiasutus, mis teeb riiklikku järelevalvet, kohaldab riiklikku sundi ja osutab avalikke teenuseid seaduses ette nähtud alustel ja ulatuses.

Maanteeameti põhiülesanded on järgmised.

- Teehoiu korraldamine ja tingimuste loomine ohutuks liiklemiseks riigiteedel.
- Liiklusohutuse suurendamine ja liiklusvahendite keskkonnanahjulikkuse vähendamine.
- Teeliikluse ja ühistranspordi korraldamine.
- Riikliku järelevalve korraldamine ameti tegevusvaldkonda reguleerivatest õigusaktidest

tulenevate nõuete täitmise üle ja riikliku sunni kohaldamine.

- Riikliku teeregistri, liiklusregistri ja ühistranspordiregistri, statsionaarse auto- ja maotse kiirusmõõtesüsteemi pidamine.
- Osalemine oma tegevusvaldkondi reguleerivate õigusaktide väljatöötamisel ja nende õigusaktide muutmiseks ettepanekute tegemine, samuti osalemine ameti

tegevusvaldkonna eestikeelse terminoloogia korrastamises.

- Osalemine oma tegevusvaldkonnaga seotud poliitikasuundade, strateegiate ja arengukavade väljatöötamisel ning rahvusvaheliste projektide ettevalmistamisel ja läbiviimisel.
- Riigi poliitika ja arengukavade elluviimine ameti tegevusvaldkonnas.

Maanteeameti põhitegevus jaotub ehituse ja arengu, hoolde-, teedevõrgu ning liiklusohutuse ja ühistranspordi valdkonnaks, mida juhivad peadirektori asetäitjad ja valdkonnajuhid. Põhivaldkondade tegevust toetavad tugiteenused. Maanteeametit ja ühtlasi riigiteede hoidu rahastatakse vastavalt liiklusseadusele. Maanteeameti kogutavatest tuludest moodustavad valdava enamuse riigilõivud ja

Maanteeametist

Maanteeameti eelarve täitmine 2018

Tekkepõhine; tuhandetes eurodes

	Eelarve	Eelarve täitmine	Täitmise %
Riigieelarvelised vahendid kokku:	308 908	300 405	97%
Tegevuskulud kokku:	66 980	65 171	97%
Tööjõukulud	16 422	15 682	95%
Majandamiskulud	50 558	49 489	98%
Investeeringud kokku:	181 545	179 207	99%
Hooned	575	498	87%
Maade ost	2943	2521	86%
IT arendused	2440	2405	99%
Muud investeeringud	876	688	79%
Riigimaanteede koondprojekt ja riiklik kaasfinantseerimine	174 711	173 095	99%
Antud toetused kokku:	60 383	56 027	93%
Maanteetranspordi korraldamine	34 936	31 415	90%
Vee- ja ohutranspordi korraldamine	22 775	21 941	96%
Õhutranspordi korraldamine	2672	2671	100%
Välisvahendid kokku:	32 185	23 921	74%
THK investeeringud	29 717	22 268	75%
Muud investeeringud	245	106	43%
IT investeeringud	536	292	54%
Eesti Maanteemuuseum	1462	1146	78%
Tööjõu- ja majandamiskulud	225	109	48%
Majandustegevusest laekunud tulu kokku:	836	1 158	139%
Investeeringud	215	900	419%
Majandamiskulud	621	258	42%

teekasutustasu, mille mahud olid 2018. aastal vastavalt 29 miljonit ja 20 miljonit eurot. Kulude ja investeeringute rahastamise peamised allikad on riigi tulud ning välisvahendid. Maanteeameti investeeringute kogumahuks kujunes eelmisel aastal 204 miljonit eurot, millest 12% ehk 24 miljonit eurot rahastati välisvahenditest.

Tegevuskulude mahuks jäi 65 miljonit eurot, millest 60% ehk 39 miljonit eurot moodustasid riigiteede hooldekulud.

Alates 2018. aastast on Maanteeameti eelarves ka maantee-, vee- ja õhutranspordi korraldamiseks mõeldud toetused mahus 60 miljonit eurot.

Valdava osa eelarve mahust moodustavad toimiva ja ohutu

teedevõrgu infrastruktuuri säilitamiseks ning arendamiseks suunatud vahendid. Säilitamise juurde kuuluvad lisaks jooksvatele hooldetöödele olemasoleva infrastruktuuri remondimeetmete kulud. Arendamise alla kuuluvad lisaks teedeehitusele kruusateede katte alla viimise programmiks, müratõkete rajamiseks ning liiklusohutlike kohtade ümberehituseks ette nähtud summad. Viimastega seondub liiklusvaldkonna üks prioriteete – liiklusohutusstrateegia elluviimine. Valdava osa liiklusvaldkonna kulubaasist moodustavad Maanteeameti teenindusbüroode kulud. Viimastel aastatel on Maanteeamet investeerinud senisest rohkem e-teenindusse, et saavutada suuremat efektiivsust ja teenuste paremat kvaliteeti.

Maanteeameti töötajaskond

Maanteeameti kinnitatud koosseisus oli 2018. aastal 536 teenistuskoha. Tööjõu koguvoolavus oli 12% ning kokku värvati Maanteeametisse 72 uut teenistujat.

2018. aastal toimusid Maanteeameti struktuuris mitmed olulised muudatused või muudatusi ettevalmistavad tegevused. 1. jaanuarist 2018 võeti maavalitsustelt üle ühistranspordi korraldamisega seotud ülesanded, mille tulemusena loodi Maanteeameti koosseisu 14 teenistuskohaga ühistranspordi järelevalve talitus.

Samuti algas protsessipõhisele struktuurile ülemineku ettevalmistamine. Uut struktuuri ette valmistades lähtuti klientidele avalike teenuste tõhusama ja kvaliteetsema pakkumise vajadusest, protsessipõhisest juhtimisest ja tegevuspõhisele riigieelarvele üleminekust, ehitus- ja hooldevaldkonna ühendamise otstarbekusest ning teedevõrgu valdkonna ülesannete ümberjaotamise otstarbekusest. Ameti juhtimisstruktuuris luuakse täiesti uus, strateegilise planeerimise teenistus, mille eesmärk on liikuvuse planeerimine lähtuvalt ühiskonna vajadustest.

Eesti riigiteede pikkus seisuga 01.01.2019 on 16 608 km, millele lisandub sõltuvalt ilmastikust kuni 87,6 km ajutisi jääteid.

Riigiteedest on E-teid* kokku 953 km ja TEN-T** teid kokku 1294 km.

Riigiteedest on 1609 km (9,7%) põhimaanteed, 2405 km (14,5%) tugimaanteed, 12 480 km (75,1%) kõrvalmaanteed ja muid riigiteid ning 114 km (0,7%) ühendusteid.

Riigiteede üldpikkus suurenes aastaga kolm kilomeetrit ning kogupikkuse kasv tulenes valdavalt olemasolevate teede rekonstrueerimisega kaasnenud uute ühenduste ja rampide teeregistrisse kandmisest. Siinkohal võib näitena tuua Tallinna ringtee rekonstrueerimise ning Tallinna-Tartu-Võru-Luhamaa maantee Valmaotsa-Kärevere teelõigu 2+1 sõidurajaga teeks ümberehitusega seotud uued ühendusteid.

Teede olem

Kattega teede pikkus seisuga 01.01.2019 on 11 958 km ehk 72% ja kruusateede pikkus 4650 km ehk 28% riigiteede kogupikkusest. Aasta jooksul on kattega teid juurde tulnud 78 km ja seda peamiselt kruusateedele tolmuvabade katete ehitamisest.

Riigiteede tihedus on 366 km territooriumi 1000 km² kohta ja kogu registreeritud teedevõrgu tihedus on 1289 km territooriumi 1000 km² kohta.

Riigiteedel on 1012 silda kogupikkusega 25 170 m, nendest kaks puitsilda kogupikkusega 30 m.

Ehitusseadustikust lähtuvalt on kõigi avalikult kasutatavate teede andmete kogumiseks, töötlemiseks, säilitamiseks ja avalikustamiseks kasutuses teeregister. Teeregister on veebipõhine riiklik andmebaas, mis sisaldab andmeid nii riigiteede kui ka kohalike teede kohta ja on kõigile avalikult kättesaadav aadressil <https://teeregister.mnt.ee>. Teeregistri vastutav töötleja on Maanteeamet ja teeregistrisse andmete esitajad on riigiteede osas Maanteeamet ning kohalike teede osas kohalikud omavalitsused.

Andmete täiendamine ja uute andmete lisamine teeregistrisse toimub jooksvalt teetööde vastuvõtudokumentide ja täiendavate inventeerimiste alusel. Koostöös Maa-ametiga on kasutusel Eesti topograafia andmekogul (ETAK) põhinevad teede kihid. Teeregistri andmete visualiseerimiseks kaardil on Maaameti geoportaal X-GIS Maanteeameti kaardirakendus, kus saab vaadelda nii riigiteede kui ka kohalike teede andmeid.

*E-tee on ÜRO Majandus- ja Sotsiaalnõukogu nimetatud maantee (ehitusseadustikus Euroopa teedevõrgu maantee).

** TEN-T tee on Euroopa Parlamendi ja Nõukogu määruses (EÜ) nr 1315/2013 nimetatud Eesti territooriumil asuv tee (ehitusseadustikus üleeuroopalise teedevõrgu tee).

Riigiteed	16 608 km
s.h põhimaanteed	1609 km
tugimaanteed	2405 km
kõrvalmaanteed ja muud riigiteed	12 480 km
ühendusteel	114 km
Kohalikud teed	24 002 km
s.h maanteed	18 237 km
tänavad	5209 km
jalg- ja jalgrattateed	556 km
Era- ja metsateed*	18 398 km
Kokku:	59 008 km

* 31.12.2008 Statistikaameti lehelt

TARMO MÕTTUS,
Maanteeameti peadirektori asetäitja
hoolde alal

2 018. aasta oli hooldevaldkonnale väljakutseterohke. Suurim proovikivi oli kindlasti talvise teehoolduse taseme tõstmine alates 1. novembrist.

Mahukam hooldus tähendas väljakutset ka hooldepartneritele, kes pidid suurendama masinaparki, paremini planeerima hoolderinge ja muutuvates ilmaoludes kiiremini reageerima. Head meelt valmistas, et lõppkokkuvõttes tulid plaaniga kaasa kõik hooldepartnerid. Eeltöö selle tulemuseni jõudmiseks kestis poolteist aastat. Eesmärk on ju ühine – luua liiklejate jaoks ohutu ja turvalisem liikluskeskkond.

Muudatuse tulemusena tuli seisunditaseme 3+ (ehk kõige kõrgem tase) teid juurde 566 km, tase tuleb tagada teedel, mille liiklussagedus on 3000 autot ööpäevas ja rohkem.

Seisunditaseme 3 teid tuli juurde 314 km. Seisunditaseme 2 teid lisandus 552 km ning antud tasemele peavad vastama teed, mille liiklussagedus on üle 250 auto ööpäevas. Kokku tõstsime seisunditaset 1432 kilomeetril. Uute nõuete täitmiseks lisasime talihooldele 1,9 miljonit eurot.

Viimaste aastate jooksul oleme koos majandus- ja kommunkatsiooniministeeriumiga pannud kokku teeseisundinõuete määruse muudatust. Sügisel jõudsime ka selle jõustamiseni.

2018. aastal alustasime hooldejärelevalve pilootprojektiga Pärnu maakonnas, kus tellime hooldejärelevalve avatud turult. Maanteeamet teeb hooldelepingute täitmise üle järelevalvet ise, kuid selle pilootprojektiga katsetame, kuidas selline teenus ettevõtjaltellides toimib ja kas sel oleks tulevikku. Esimesed kokkuvõtted saame teha 2019. aasta kevadel ja siis otsustada, kuidas edasi liikuda.

Jätakuvalt tegeleme järelevalvetevgevuse ühtlustamisega, mille läbiviimisel on abiks tee seisundi hindamiseks tehtavate mõõtmiste juhendi rakendamine ning hoolde- ja järelevalvepäeviku arendamine, selle ühendamine liiklejate teavitussüsteemiga üheks infosüsteemiks.

2018. aastal soetasime neli uut optilist haardetegurimõõtjat, mis aitavad kaasa teehoolde järelevalve tõhustamisele.

Tõsiselt analüüsisime võimalusi, kuidas parandada kruusateede, nende ääres elavate elanike ja kruusatee kasutajate olukorda. Kõige mõjusam moodus on siiski tolmutõrje mahu suurendamine. Kui 2017. aastal tegime tolmutõrjet umbes 1000 kilomeetril, siis 2018. aastal juba 500 km võrra rohkem ehk 1500 km. Tolmutõrjet teeme kõikidel teedel, kus liiklussagedus on üle 90 auto ööpäevas. Lisaks teeme tolmutõrjet ka väiksema liiklusega teedel kohtades, kus see on elanike jaoks hädavajalik.

Maanteeamet maksab iga aasta ligi 700 000 eurot tänavavalgustuslampide elektrienergia eest. Pikaajalise kokkuhoiu saavutamiseks alustas hooldeosakond tavaliste tänavavalgustuslampide väljavahetamist LED-lampide vastu. See tegevus jätkub kindlasti

Hooldevaldkond

ka
2019.
aastal.
Mõne
aasta pärast
peaks tänu
sellele olema elektri-
energia kulu poole väiksem.

Maanteeamet viis 2018. aastal läbi ka esimese pilootprojekti, paigaldades mõningatesse põhiteede parklatesse ajutised WC-d suvehooajaks. Näiteks paigaldati Tallinna–Narva maanteel nelja, Tallinna–Pärnu–Ikla maanteel kolme ning Tallinna–Tartu–Võru–Luhamaa maanteel nelja parklasse kokku 26 ajutist välikäimlat. Käimlate paigaldamisel lähtuti ka puuetega inimeste erivajadustest.

Jätkame projektiga 2019. aastal, suurendades nii ajalist perioodi kui ka parklate arvu, kuhu ajutised välikäimlad pannakse. Kohtade valikul arvestame parkimiskohtade populaarsuse, suuruse ning kaugusega tanklatest ja söögi-kohtadest. Suurim koormus lasub endiselt riigiteede ääres olevatele tanklatele ja söögikohtadele, kus on loodud paremad võimalused inimeste teenindamiseks.

Üle mitme aasta paigaldasime samadesse parklatesse ka prügikonteinerid, mis jäävad kasutusse aastaringelt. Usume,

et
jäätmekäitlus-
kultuur on
paranenud ning
prügikastidesse ei
hakata massiliselt
ümberkaudsete elanike
olmeprügi ladustama.

2018. aastal panime kokku Maanteeameti töögrupi, kes asus tegelema ühiskonnas vägagi aktuaalse teemaga – kiirused riigiteedel. Liikluskorralduse osakonna eestvedamisel oleme jaganud teema erinevateks küsimusteks ning kokku leppinud neile lahenduse otsimise liiklusohutuse, planeeringute, liikluskorralduse ja hooldeosakondade vahel. Töörühmas panime kokku edasise tegevuste kava.

Maanteeamet on koostamas juhendit, mille abil edaspidi määrata suurimad kiirused erinevatel teedel. Kiiruse määramine sõltub tee funktsioonist, liiklussagedusest, liikluse koosseisust ja maakasutusest. Kiiruste juures on kõige olulisem aspekt liiklusohutus, millest lähtume kõikides tegevustes. Selleks oleme alustanud põhjaliku teedevõrgu analüüsiga, et leida üles võimalikud kitsaskohad, kus kiirusrežiim ei ole kooskõlas liikluskeskkonnaga, arvestades eelkõige liiklusohutust. Soovime vaadata üle, millistel teedel saaks kiiruseid suurendada ja millistel tuleks neid vähendada.

2019. aastal viime läbi kiiruspiirangute pilootprojekti, kus valitud katselõikudel rakendame kiiruspiirangute määramise ühtseid põhimõtteid. Pilootprojekti käigus on eesmärk viia katselõikude kiirusrežiim vastavusse liikluskeskkonnaga, muutes

lubatud sõidukiirused liiklejale arusaadavamaks, ohutumaks ja vähendades seeläbi liiklusõnnetuste riski.

Liiklejate jaoks kõige suurem muudatus liikluskorralduses toimus Tallinna–Pärnu–Ikla maanteel, kus töötavad muutuva teabega liiklusemärgid. Tänu neile märkidele saame hoiatada libeduse eest ning vajadusel operatiivselt muuta kiiruseid vastavalt teeoludele. Suurim üllatus paljude liiklejate jaoks on olnud kiiruse 110 km/h lubamine talvel valgel ajal. Meie eesmärk on lubada sõita kiirustega, mis vastavad ilma- ja teeoludele.

2018.–2019. talve rasked ilmastikuolud on viinud meid mõttele vaadata üle praegune teede korrashoiu mudel. Ühest küljest liiklejate ootus parematele sõidutingimustele ja teisest küljest olemasolevad teehooldelepingute võimalused on viinud meid arusaamisele, et peame analüüsima võimalusi paremaks teehooldeteenuse pakkumiseks. Selle tulemusena oleme 2019. aasta tööplaani võtnud maailma erinevate teehooldekontseptsioonide kokkukogumise ja võrdlemise. Tulemusena tahame jõuda teadmiseni, milline teehooldekorraldus töötaks meie tingimustes kõige paremini.

Veel soovime järgmise aasta keskpaigaks jõuda lõpuni teedel olevate seadmete analüüsiga. Selle põhjal tahame leppida kokku edasised arenduspõhimõtted ja töötada välja seadmete asukohtade valiku meetodika.

Edasi läheme ka kiiruste töögrupi erinevate teemadega, sh kutsume kokku majavälise ekspertrühma hindama meie esialgset nägemust kiiruste kujundamiseks Eesti teedel.

Uue hooldelepinguga alustas AS Eesti Teed Keila teemeistripiirkonnas 1. veebruarist 2018 ja pikendatud hooldelepingu alusel Leonhard Weiss Viater Ehitus AS Rapla maakonnas 1. juunist 2018. Jagunemine hooldeettevõtjate vahel seisuga 01.01.2019 on järgmine.

- AS TREV-2 Grupp, 4337 km – 26,1% Põlva, Valga, Jõgeva ja Ida-Viru maakonnas.
- AS Eesti Keskkonnateenused, 1243 km – 7,5% Viljandi maakonnas.
- OÜ Tariston, 1846 km – 11,1% Harju maakonna Kose piirkonnas ning Hiiu ja Järva maakonnas.
- AS Üle, 442 km – 2,7% Harju maakonna Kuusalu piirkonnas.
- AS Eesti Teed, 4259 km – 25,7% Keila, Lääne-Viru, Võru ja Saare maakonnas.

- AS Leonhard Weiss Viater Ehitus, 1014 km – 6,1% Rapla maakonnas.
- OÜ Warren Safety, 771 km – 4,6% Lääne maakonnas.
- OÜ Sakala Teed, 2692 km – 16,2% Pärnu ja Tartu maakonnas.

Riigiteede hooldeks kasutati 2018. aastal 38,7 miljonit eurot. Sellest talihooldeks kulus 16,7 miljonit, suvihooldeks 10,3 miljonit ja muudeks hooldetöödeks 11,7 miljonit eurot. Hooldekulud 17 hooldepiirkonna lepingute raames olid ühe kilomeetri riigitee kohta 2330 eurot (2017. aastal 2499 eurot, 2016. aastal 2591 eurot).

Maanteeameti hooldeosakond alustas 2018. aastal kuueaastase projektiga, mille käigus riigiteid valgustavad naatriumvalgustid

asendatakse energiasäästlike ja efektiivsete LED-valgustitega. Paigaldasime 36 ristmikule 790 uut LED-valgustit. Kokku vajab väljavahetamist üle 10 000 maanteevalgusti. Lisaks elektrienergia kokkuhoiule tagavad uued LED-valgustid riigiteedel ka ühtlasema valgustuse jaotuse, mistõttu paraneb liiklusohutus.

Sõidukijuhtide rahulolu uuring

Suvist teehooldust hindas 70% liiklejatest rahuloleva ja väga rahuloleva hindega, mis on 2% võrra väiksem kui möödunud aastal. Talvist teehooldust hindas 49% liiklejatest rahuloleva ja väga rahuloleva hindega, mis on 4% võrra väiksem möödunud aastast. Kuigi protsendid on vähenenud, on tegemist siiski suurte protsentidega.

Eesti riigiteedele kehtivatest talvise hoolde nõuetest peab end teadlikuks 46% sõidukijuhtidest. Talvise hoolde nõuetega on rahul 79% end nendest teadlikuks pidavatest juhtidest.

Riigiteede hooldus

Hooldeettevõtjate jagunemine seisuga 31.12.2018

Kampaaniat „Tee on libe, vali vastav sõidustiil!“ on näinud 70% sõiduki-juhtidest ja 87% vastanutest pidas seda vajalikuks. See kampaania mõjutas käitumist liikluses 48% sõidukijuhtide arvates.

Rahuloluuringul põhineva teehool-
dajate boonussüsteemi juhendi
kohaselt teenisid rahalised
boonused välja AS TREV-2 Grupp
Ida-Viru ja Jõgeva maakonna,
AS Tariston Hiiu maakonna ja
OÜ Warren Safety Lääne maakonna
riigiteede hooldamise eest.

PARIM TEEHOOLDAJA

Parima teehooldaja väljaselgitami-
sel võeti arvesse lepingulisi maha-
arvamisi, tähtaja ületanud puuduste
arvu, perioodiliste ülevaatuste tule-
musi ning liiklejatelt saabunud
kaebuste arvu. Parimaks teehoolda-
jaks tunnustati Eesti Teed AS, kes
peatöövõtjana hooldab riigiteid Keila
teemeistripiirkonnas, Võru,
Lääne-Viru ja Saare maakondades.

Jäätteid

Haapsalu–Noarootsi jäätee eksisteeris 24 päeva ning liiklu-
sele oli avatud 17 päeva. Jäättee
kogumaksumuseks kujunes ligi
27 000 eurot. Jäätteid kasutas
9581 autot.

Tärkma–Triigi jäätee eksisteeris
viis päeva ning liiklusele oli
avatud kaks päeva. Jäättee kogu-
maksumuseks kujunes ligi
12 000 eurot. Jäätteid kasutas
477 autot.

Rohuküla–Sviby jäätee eksisteeris
16 päeva ning oli liikluseks avatud
kümme päeva. Jäättee kogu-
maksumuseks kujunes ligi
37 000 eurot. Jäätteid kasutas
5252 autot.

Laaksaare–Piirissaare jäätee
eksisteeris 32 päeva ning liiklu-
sele oli avatud samuti 32 päeva.
Jäättee kogumaksumuseks
kujunes 39 244 eurot. Jäätteid
kasutas 545 autot ja 228 kergliik-
lejat (ATV, mootorsaan, tõukekelk
jms).

Lao-Kihnu jäätee jäi 2018. aasta
hooajal avamata, ent tehtud
uuringud läksid maksma ligi 3000
eurot.

Liiklusloendus

Liiklusloenduse infosüsteemis oli
2018. aasta lõpu seisuga kokku
100 püsiloenduspunkti ning 47
perioodilist loenduspunkti.

Muutused Eesti majanduses
kajastuvad otseselt ka liiklus-
loendustulemustes. Kui aastatel
1998–2007 toimus pidev liiklus-
sageduse kasv, mis ulatus põhi- ja
tugimaanteedel 6–10%-ni aastas,
siis aastatel 2008–2010 liiklus-
sagedus vähenes oluliselt. Aastatel
2011–2012 püsis liiklussagedus
võrreldes 2010. aastaga samal
tasemel ning alates 2013. aastast
hakkas see taas kasvama, olles
aastatel 2013–2017 vahemikus
2,0–5,9%. 2018. aastal kasvas
liiklussagedus võrreldes
2017. aastaga 2,9%. Eelmise
perioodiga (2016–2017) võrreldes
kasv aeglustus.

Suurima liiklusega teelõik asub jätkuvalt Tallinna–Pärnu–Ikla maanteel Tallinna linna piiril, selle lõigul km 13,0–13,8 möödeti aasta keskmiseks liiklussageduseks 32 723 autot ööpäevas.

Osalemine ITS-projektides

Maanteeamet osaleb mitmetes rahvusvahelistes ja Eesti-sisestes ITS-projektides, mille realiseerimiseks on taotletud edukalt ka Euroopa Liidu (EL) vahendeid.

2018. aastal jätkusid Eesti-Läti liikluskorraldusprojekti SMART E67 tegevused: Eestis ja Lätis on paigaldatud kõik muutuva teabega liiklusmärgid ja infotablood Via-Baltica trassile. Täiustati Pärnu ümbersõidu foorisüsteemi.

2018. aasta sügisel esitas Maanteeamet taotluse viieaastaseks ITS-projektiks CEF ITS-i arendamise vooru Tallinna ringtee dünaamilise liiklusjuhtimise süsteemi rajamiseks Vao-Saue lõigule ja nutika veokiparkla rajamiseks Vao piirkonda. Rahastusotsuse teeb Euroopa Liit 2019. aasta kevadel.

Maanteeamet osaleb projektis TN-ITS GO, mille kaudu jagatakse navigeerimisteenust pakkuvatele ettevõtetele teede andmes-tikku, et tagada ajakohase tee-deinfo kiire jõudmine liiklejate-ni. 2018. aastal käivitati analüüs ja planeeriti pilootlaheduse realiseerimise kava, mille alusel arendatakse 2019. aastal välja andmevahetuse teenus Eesti riigiteede ulatuses.

2018. aastal alustati tegevusi projektis Real-time Ferries (RTF), mille raames paigaldatakse 2019. aastal Hiiumaale ja Saaremaale viivatele teedele kaks muutuva-teabega liiklusinfotablood, kus kuvatakse lisaks teeinfole ka operatiivset praamide väljumise infot. Saartel uuendatakse kaks teilmajaama ja tehakse praamide info kasutatavaks Maanteeameti reisiplaneerijas peatus.ee.

2018. aastal realiseeris Maanteeamet liikluspiirangute avalikustamise projekti Tark Tee jätkuarenduse.

Kokkuvõtvalt saab 2018. aasta osas tuua välja erinevate ITS-iga seotud projektide ja tegevuste paljusust ning rahvusvahelisust.

Liiklussagedus põhi- ja tugimaanteedel 2018. aastal

2 018. aastal viis Maanteeamet läbi 38 riikliku järelevalve menetlust avalikult kasutatavate teede ehitamise üle. Kontrolliti materjalide ja toodete ning teetööde vastavust projektile ning tee ehitamise kvaliteedinõuete täitmist.

Probleeme esines liikluse ajal ehitatud konstruktsioonikihtide kalle ja tasasusega enne järgmise kihi ehitamist. Esines olukordi, kus järgmist konstruktsioonikihti asuti ehitama ilma eelnevat tööd üle andmata ning vastavat luba saamata.

Asfaltsegudel kontrolliti sideaine sisaldust ja terakoostist ning segude deformatsioonikindlust. Jätkuvalt pöörati suuremat tähelepanu ajutise liikluskorralduse nõuete täitmisele teetööde teostamise ajal. Jätkati kontrolli kehtestatud nõuete täitmise üle kohalike omavalitsuste tee-ehitusobjektidel.

Riiklik järelevalve kohaliku omavalitsuse teede seisundinõuete täitmise üle

2018. aastal jätkas Maanteeamet järelevalvet kohalike omavalitsuste teede ja tänavate seisundi üle, pöörates enam tähelepanu kohtadele, kus liiklussagedus on suurem ning liiklusõnnetuste toimumise risk suurem.

Haldusreformi tõttu vähenes võrreldes eelnevate aastatega kontrollitud omavalitsuste arv. Maanteeamet viis 44 kohalikus omavalitsuses läbi riikliku järelevalve menetlused kohalike teede seisundinõuete täitmise üle. 39 neist olid plaanilised ja viis juhtumipõhised. Menetluste käigus kontrolliti 349 erinevat

teed, tänavat või selle lõiku kogupikkusega 589 km.

Puuduseid esines 204 teel/teelõigul ehk 58%-l kontrollitud teedest/lõikudest.

Enamlevinud puudused:

- nõutavast väiksem külgnähtavus teedel,
- lubatust suuremate ja ka tähistamata aukude esinemine teekattes,
- teekatte ja -peenra kõrguste erinevus,
- oksad liikumisruumis,
- liiklusmärgid ei olnud liiklejatele erinevatel põhjustel nähtavad või loetavad.

Menetluste käigus puudused kõrvaldati ning enne menetluse lõpetamist viidi läbi järelkontroll.

Kahjunõuete lahendamine

Liikluse intensiivsuse kasvuga kaasneb liiklusõnnetusse sattumise risk. Liikluskahju tekkimisel on paratamatu, et liiklejad esitavad Maanteeametile kahjunõudeid, on need siis põhjendatud või põhjendamata. Võrreldes eelnevate aastatega esitasid liiklejad Maanteeametile rohkem kahjunõudeid, samuti suurenes nõuete kogusumma, kuid hüvitiste kogusumma vähenes ligikaudu veerandi võrra. 2015.–2018. aastal esitatud nõuete ja makstud hüvitiste kohta on andmed toodud tabelis.

Esitatud kahjunõuete ja hüvitiste andmed nõude esitamise aasta järgi

Nõude esitamise aasta	Kahjunõuete arv	Hüvitatud nõuete arv, sh osaliselt	Rahuldumata nõuete arv	Menetlusi töös	Menetlust ei alustatud ¹	Nõuete summa	Hüvitiste summa	Maanteeameti hüvitiste summa	Lepingu-partnerite hüvitised
2015	102	23	58	1	20	63 317 €	16 431 €	4778 €	11 654 €
2016	87	21	41	-	25	102 087 €	3447 €	2383 €	1064 €
2017	147	74	29	5	39	68 179 €	21 712 €	11 017 €	14 641 €
2018	159	46	62	4	49	84 479 €	16 459 €	3984 €	12 475 €
Kokku	495	164	190	10	133	318 062 €	58 049 €	22 162 €	39 834 €

¹Menetlust ei alustatud ebapiisavate tõendite tõttu

Teedealane riiklik järelevalve

Kiiruste uuringud

2018. aasta kevadel jätkas liikluskorralduse osakond asulaväliste piirkiiruste määramise meetodika ja juhendi väljatöötamist. Juhendi eesmärk on tagada, et teedel rakendataks eelkõige ohutusest lähtuvaid piirkiirusi, mis on kooskõlas kehtestatud kiirusrežiimi ja tegeliku liikluskeskkonnaga. Eeskuju võetakse Soome kiiruspiirangute määramise juhendist.

Piirkiiruste määramise meetodika rakendamiseks ja parandamiseks on käimas pilootprojekt, kus valitud katselõikudel rakendatakse kiiruspiirangute määramise ühtseid põhimõtteid. Sellele eelnes põhjalik analüüs kitsaskohtade leidmiseks.

Pilootprojekti läbiviimiseks valiti kaks katselõiku: Jõhvi–Tartu–Valga põhimaantee ja Tallinna–Rapla–Türi tugimaantee. Lõikude valimisel järgiti, et oleks erinevaid situatsioone, mis liiklejatel teedevõrgus ette tuleb ning mida saaks üldistada ülejäänud riigiteedele. Katselõikudel rakendatakse meetodikast tulenevad ja eelkõige ohutusest lähtuvad piirkiirused 2019. aasta kevadel. 2018. aastal kaardistati kehtiv kiirusrežiim neil lõikudel ning mõõdeti ja analüüsiti kiiruseid. Katseperioodi jooksul mõõdetakse kiiruseid uue olukorra järgi ning hinnatakse, kuidas liiklejad tajuvad vastavalt liikluskeskkonnale kehtestatud kiirusrežiimi.

2018. aastal tegeles liikluskorralduse osakond aktiivselt sõidukite liikumiskiiruste mõõtmise ja seirega. Mõõtmise võimekust suurendas oluliselt 2018. aasta kevadel sõlmitud töövõtuleping, mille alusel töövõtja mõõdab mobiilsete kiirusmõõteseadmetega sõidukite liikumiskiiruseid kohtades, kust varasemad andmed puuduvad. Lisaks soetati viis uut mobiilset kiirusmõõteseadet. 2018. aasta lõpuks oli Maanteeamet mõõtnud sõidukite liikumiskiiruseid mobiilsete kiirusmõõteseadmetega 282 erineval objektil. Mainitud kohtadele lisanduvad püsiloenduspunktid, mis järjepidevalt koguvad konkreetsetes kohtades sõidukite liikumiskiiruseid.

2019. aastal jätkub sõidukite liikumiskiiruste mõõtmine ja andmete kogumine, kui mõõdetakse kõikides põhimaanteedel kiiruspiirangu alades (piirang alla 90 km/h) sõidukite liikumiskiiruseid. See annab olulise ja täpse ülevaate, millised on tegelikud sõidukiirused põhimaanteedel erinevates kiiruspiirangualades.

Liikluskorralduse alased uuringud

Raudteeülesõidukohtade liikluskorralduse uuring

2017. aastal alustati raudteeülesõidukohtade liikluskorralduse juhendi koostamist, kus täpsustati ja täiendati erinevate määruste ja standardite nõudeid raudteeülesõitute liikluskorraldusele. Juhendis on kirjeldatud nõuded raudteeülesõidukohta nähtavuse, pidurdusteekonna ja ülesõidule sobiva kiiruse kohta.

2018. aastal tellis Maanteeamet raudteeülesõidukohtade liikluskorralduse uuringu, et kontrollida riigimaanteedel ülesõidukohtade liikluskorralduse vastavust juhendi nõuetele ja fikseerida olulised parameetrid, mida on vaja ülesõitute ohutuse hindamiseks. Uuring hõlmas 58 raudteeülesõidukohta riigimaanteedel üle Eesti.

Uuringu käigus kontrolliti raudteeülesõidukohtadel paiknevaid liiklusmärke ja teemärgistust, nende asukohti, seisukorda ja muid parameetreid, et hinnata nende vastavust juhendi nõuetele. Koguda tuli ka infot liiklusmärkide valmis-taja, paigaldaja ja paigaldusaja kohta.

Samuti mõõdeti ja määrati raudtee-ülesõitudel nähtavuskolmnurgad ehk siis tegelik nähtavus mõlemast sõidusuunast – millisel kaugusel raudteeülesõidukohast on näha 400 m kaugusel olev rong.

Lisaks mõõdeti tegelikud sõidu-kiirused ülesõidukohtadel mõle-

Antud tulemuste alusel saab Maanteeamet määrata raudtee-ülesõidukohtade ohutasemed ning koostada plaanid nende ohutumaks muutmiseks.

Märgutuledega liiklusmärkide pilootprojekt

Maanteeamet tellis 2018. aastal pilootprojekti raames Viljandi- maale kaks LED-märgutuledega varustatud liiklusmärki. Nende eesmärk on ohutussaarele läheneva sõidukijuhi tähelepanu teravdamine, et parandada liiklejate turvalisust eriti just hämaras ja pimedal ajal.

Liiklusmärgid paigaldas IB Foor OÜ

kui märgutuledega liiklusmärgile. Uuringus toodi välja, et silmatuvastusprillid näitavad juhi pilgu kinnistumist objektile, kuid märgutuledega liiklusmärgi korral märkab juht seda ka pilku sellele viimata. Ankeetküsitluse vastustest selgus, et enamus juhte ikkagi märkasid vilkuvat liiklusmärki juba kaugel.

Kokkuvõtvalt ei soovitata kasutada märgutuledega liiklusmärke igal pool, vaid ainult kohtades, kus sõidutrajektoori olulise kõrvalekalde korral on suurem tõenäosus ohutussaarele otsasõiduks.

Märgutuledega varustatud liiklusmärkide mõju hinnati ka teise pilootprojekti raames Viimsi vallas Randvere kooli ja lasteaia lähedal. Sinna paigaldati termokaamera abil jalakäijaid tuvastavad ja sõidukijuhte teavitavad hoiatustuledega varustatud liiklusmärgid. Maanteeameti tellimusel Tallinna Tehnikakõrgkooli läbiviidud uuringust selgus, et pärast süsteemi paigaldamist vähenes jalakäijatele teeandmise kohustuse eirajate osakaal 6–7%-ni, mis on võrreldes esialgse 20% eirajate osakaaluga oluline muutus. Kuigi esimese aasta jooksul pärast süsteemi paigaldamist püsis teeandmise kohustust täitvate sõidukijuhtide osakaal suur, võis täheldada sõidukiiruste kasvu kehtestatud suurima lubatud sõidukiiruse piires. Oluline on märkida ka jalakäijate suurt veendumist ohutuses enne teeületust, mis samuti paranes veelgi pärast märgutulede paigaldamist, kuigi need ei olnud suunatud teeületajatele ning täiendav tähelepanu liikluses võis tuleneda teadlikkuse paranemisest ning sellega seonduvalt võimalikust liiklusohutuse teemakäsitlusest väikeses kogukonnas.

mast sõidusuunast 30–40 meetrit enne ülesõidukohta.

Tulemustest selgus, et suurim probleem on sõidukiirustega, millest ei peeta kinni. Seega üks esimesi ülesandeid on hakata rakendama rahustamise meetmeid. Samuti jõuti järeldusele, et paljudel ülesõitudel ei vasta kehtestatud kiirusrežiim ohutule sõidukiirusele raudteeülesõidu läbimiseks ning seda tuleb hakata muutma.

Liiklusmärkide ja teemärgistusega raudteeülesõidukohtadel suures osas probleeme ei ole, enamasti on need õigetes kohtades ja nõutud seisukorras.

Ima- vere- Viljandi- Karksi-Nuia maanteele 31,6 km-le ja Viljandi- Rõngu maanteele 0,85 km-le. Maanteeameti tellimusel viis Stratum OÜ märkide asukohtades läbi liikluskäitumusliku mõju uuringu enne ja pärast märkide paigaldust. Uuringus osalesid erineva sõidukogemusega katseisikud, tehti ankeetküsitlus ja kasutati silmaliikumise jälgimise seadet Tobii Glasses II. Prillid koosnevad vaatlusolukorda salvestavast kaamerast ja parema silmapupilli liikumise tuvastamise kaamerast, mis salvestab 30 korda sekundis silma asendi ja sellest tulenevalt jälgitavad objektid.

Silmaliikumise prillide tulemused olid ootustele vastupidised: juhtide pilk kinnistus märgutuledega liiklusmärgile hiljem

Liiklusjuhtimiskeskus alustas tegevust

1. novembril 2017
endise maanteeinfo-
keskuse järeltulijana.

Liiklusjuhtimiskeskus (LJK) loodi, et suurendada ohutust ja vähendada liiklemise ajakulu, tagades operatiivse ja ennetava info jõudmise liiklejateni.

Seoses muudatusega hakkas Maanteeamet maanteeinfotelefoni 1510 teenust sisse ostma Häirekeskuse abi- ja infokeskusest.

Liiklusjuhtimiskeskus tegeleb järgmiste ülesannetega:

- liikluspiirangute info kogumine ja avalikustamine portaalis Tark Tee ning olulisemate piirangute edastamine meediale;
- talviste sõiduolude info kogumine hooldajatelt ning selle edastamine meediale;
- jääteede avamise ja sulgemise info vahendamine;
- eriveoste ja massipiirangute lubade väljastamine;
- muutuva teabega märkide, liikluskaamerate, tõkkepuude ning muude liiklusjuhtimis-seadmete juhtimine ja jälgimine;
- teekasutustasu süsteemi haldamine.

LJK loomise üks ajend oli suur targa tehnoloogia (ITS, *Intelligent Transport Systems*) koostööprojekt SMART E67 Läti Maanteeametiga, mille raames paigaldati 2017. aasta lõpuks Tallinna–Pärnu–Ikla maanteele 35 muutuva teabega elektroonilist liiklusmärki.

2018. aasta alguses sai LJK ülesandeks veoautode teekasutustasu süsteemi haldamise, millega kaasnes edasimüüjate lepingute sõlmimine ja haldamine, tagasi-

makseotsuste tegemine ning klientide ja koostööpartnerite päringutele vastamine. Teekasutustasu rakendamise esimese aastaga võib üldjoontes rahule jääda. Aasta jooksul suurenes müügipunktide võrk just välispiiril, kus nõudlus tasumiseks on kõige suurem, ning juurde tekkisid elektroonilisi tasumislahendusi pakkuvad partnerid. Süsteemis tekkis arvega tasumise võimalus ning 2019. aastal valmib iseteeninduskeskkond, mis teeb tasumise veelgi mugavamaks.

2018. aasta kulges LJK-le meeskonna, tööprotsesside, tehniliste lahenduste ning juhendmaterjalide loomise ja arendamise tähe all. LJK ruumides viidi läbi remont ning paigaldati uus videosein. Esimesed muutuva teabega kiirusmärgid Tallinna–Pärnu maanteel lülitati nn statsionaarses režiimis sisse juunis ning II poolaasta jooksul suurendati järk-järgult nende juhtimisvõimekust paralleelselt automaatse juhtimissüsteemi arendamisega, mille kasutuselevõtt on planeeritud 2019. aasta kevadeks.

2018. aasta lõpuks paigaldati Tallinna–Pärnu–Ikla maanteele seitse reaajas videot edastavat ja keskusest juhivat liikluskaamerat, mis annavad infot liiklusolukorra, intsidentide, tee- ja ilmaolude kohta.

Väga oluline saavutus oli portaali Tark Tee uue versiooni valmimine novembris. Projekt viidi ellu Euroopa Regionaalarengu Fondi toetusega, riikliku kaasfinantseeringu osa oli 15%. Uuenenud keskkond pakub lisavõimalusi nii tavaliiklejatele kui ka vedajatele ja sobib nutiseadmesse. Olulise uuendusena loodi Targa Tee juurde üleeuroopalisele DATEX II standardile vastav andmevärv,

mille kaudu Maanteeamet edastab operatiivselt liikluspiirangute, teetööde ja liiklusohutudega seotud andmeid vabaks kasutamiseks. Targa Tee arendamine jätkub järgnevatel aastatel ning üks suurem väljakutse on kohalike omavalitsuste suurem kaasamine kohalikel teedelt liiklusinfo jagamiseks.

Erivedude osas oli suurem muutus seadusandluse muudatuse jõustumine 1. juulil 2018. Muudatus võimaldab lisaks ümarpuidule ka teist liiki veoste vedajatel kasutada eriveo korras raskemaid autoronge, kui selle koosseisus olevate sõidukite teljed on varustatud paarisratastega ning tegelik mass ei

ületa kuuetelehelisel autorongil 48 tonni ja seitsmetelehelisel autorongil 52 tonni. Sellised tehnilised nõuded aitavad ekspertide hinnangul vähendada suuremast tegelikust massist tulenevat kahjulikku mõju teedele.

Aasta lõpuks valmis veolubade väljastamise ning eritingimuste määramise juhend, millega korrastati ja ühtlustati veolubade väljastamise protsessi ning tingimusi. Olulisem uuendus veolubade infosüsteemi arenduse osas oli liikluskeelulubade taotlemise üleviimine e-teenindusse, mis võimaldab nii taotlejatel kui menetlejatel säästa aega.

Liiklusjuhtimiskeskus

SMART E67 on Eesti-Läti ühisprojekt, mille käigus rajati 2017. aastal Via Baltica trassile (E67) Eesti ja Läti lõikudele erinevaid teeäärse targa tehnoloogia (ITS, *Intelligent Transport Systems*) lahendusi liikluse juhtimiseks, seireks ning liiklejate teavitamiseks.

Projekti eesmärk on muuta liiklust rahvusvahelisel suure liiklussagedusega trassil ohutumaks ja sujuvamaks ning saavutada sõiduaja kokkuhoidu.

Eesti jaoks on projekti kõige olulisem väljund muutuva teabega liiklusmärkide kasutuselevõtt, millega saab muuta sõidukiirust vastavalt tegelikele tee- ja ilmaoludele, teavitada operatiivselt liiklusõnnetustest, takistusest teel, teetöödest ja tee sulgemise korral ümbersõidu teekonnast, edastada sõidule kuluvat aega ummikute korral ning muud liiklusega seonduvat kasulikku infot.

Andmeid kogutakse tee- ja õhu-temperatuuri, teekatte seisundi, tuulekiiruse, nähtavuse, sademete liigi ning intensiivsuse, liiklussageduse ja liikluskiiruse kohta.

2017. aasta lõpuks paigaldati muutuva teabega liiklusmärgid ja täiendavad teeilmajaamad.

2018. aasta jooksul valmisid kõik seni puudu olnud elektriliitumised ning alates juunikuust lülitati märgid järk-järgult tööle. Eialgu töötasid märgid n-ö statsionaarses režiimis, kuid alates sügisest hakkas liiklusjuhtimiskeskus märke juhtima vastavalt välja-töötatud juhtimisreeglitele.

Märkide juhtimispõhimõtete koostamiseks sõlmisid Maanteeamet ja AS Teede Tehnokeskus 2018. aasta kevadel konsultatsioonilepingu. Juhtimisreeglite koostamisel oli täiendavalt abiks välisekspert Soomest ning juhendi ülesehitusel oli eeskujuks Soome Transpordiameti vastav juhend. Eelnevalt analüüsiti teeilmajaamade ja liiklusloendurite ajalooliste andmete põhjal erinevate, eelkõige talviste ilmaolude mõju tegelikele sõidukiirustele Tallinna-Pärnu-Ikla maanteel. Samuti analüüsiti olemasolevate teeilmajaamade spetsifikatsiooni ning asukohtade sobivust liikluse juhtimise vajadusi arvestades. Juhtimispõhimõtete esimene versioon valmis sügiseks.

Lisaks muutuvate teabega liiklusmärkide kasutuselevõtule arendasime aasta jooksul Pärnu ümbersõidu teelõigu foorisüsteemi. Fooriprogramme optimeeriti, tagamaks üheksa järjestikuse fooristmiku parem omavaheline koordineeritus (nö roheline laine), kahele ristmikule paigaldati lisaks

raskeveokeid tuvastavad andurid. Uudse lahendusena paigaldati Pärnusse Liivi teele prismaatilised muutuva teabega infotahvlid, mis soovivad põhiteel liiklejatele sobivat kiirust järgmise foori rohelise tuleni sõltuvalt fooritsükli hetkeolukorrast. Uuenduste eesmärk oli muuta, eeskätt transiitliiklusele, Pärnu ümbersõidu läbimine sujuvamaks ja kiiremaks.

2018. aasta oktoobris sõlmisime AS IB Fooriga viieaastase lepingu liiklusjuhtimissüsteemi arendamiseks. Tarnitav Swarco Omnia platvormil liiklusjuhtimissüsteem saab liiklusjuhtimiskeskuse põhiliseks töövahendiks muutuva teabega liiklusmärkide juhtimisel. Eesmärk on muuta juhtimissüsteem nii automaatseks kui võimalik. Teiste riikide kogemus on näidanud, et teooludest ja ilmastikust sõltuvald juhtimissüsteeme täisautomaatseks arendada on väga keeruline ning just piirkiiruse suurendamise otsuste kinnitamise juures jääb väga oluliseks inimese roll. Liiklusjuhtimissüsteemi esimene etapp peaks tulema kasutusele 2019. aasta märtsis ning teine etapp juunis. Vastavalt lepingule on tulevikus võimalik muutuva teabega märkide ja seiresüsteemide lisandudes integreerida need samasse süsteemi.

SMART E67 projekt lõppeb 2019. aastaga, aga projekti positiivne mõju ulatub edasi veel paljudeks aastateks. Lisaks Tallinna-Pärnu-Ikla maanteele kavandame lähiaastatel liiklusjuhtimissüsteemi laienemist Tallinna ringteele ning samuti Tallinna-Tartu suunale. Lisaks otsesele kasule E67 trassi arendamise osas on projektil olnud väga suur väärtus Maanteeameti inimeste kogemuste ja teadmiste kasvamise osas uues valdkonnas.

Muutuva teabega liiklusmärgid

2 018. aastal kogus Maanteeamet teekasutustasu 20,2 miljonit eurot ja müüs veidi üle 685 000 pileti. Kogutud summa moodustas 102% planeeritud 19,7 miljonist eurost.

Eesti sõidukite eest tasuti 14,3 miljonit eurot ja pileti soetati 276 000 korral. Välisriigi sõidukite eest tasuti 5,9 miljonit eurot ja soetati ligi 410 000 piletit. Välisriigi sõidukitest tasuti kõige rohkem Poola sõidukite eest – 1,8 miljonit eurot (35% välisriigi sõidukitele soetatud piletitest). Järgnevad Läti 1,6 miljoni euroga (23% piletitest), Leedu 1,3 miljoni euroga (18% piletitest) ja Venemaa 620 000 euroga (12% piletitest).

Kõige populaarsemad olid ühepäevased piletid, mida soetati ligi 620 000. Enim ostsid neid välisriikide sõidukid – üle 400 000 ehk 65% ühepäevapiletitest. Eesti sõidukitele osteti ühepäevapileteid üle 217 000 (35%). Populaarsuselt järgnesid 90 päeva piletid (33 800), 30 päeva piletid (üle 23 000) ja 365 päeva piletid (ligi 3400). Pikemaks perioodiks pileтите soetamine oli populaarne eelkõige Eesti vedajate

hulgas: aastastest piletitest 95% ja kvartalipiletitest 97% soetati Eesti sõidukitele.

Peamiselt, ehk 75,6% piletitest ja 88,6% summast, tasutakse teekasutustasu veebilehe kaudu. Piiripunktides (st idapiiri ja sadamad) maksti teekasutustasu 43 300 korral (6,4%). Kõik peamised piiriületuskohad on müügi-kohtadega kaetud. Täpsemat infot maksevõimaluste kohta leiab aadressilt www.teetasu.ee.

Maksu- ja tolliameti (MTA) andmetel liikus 2018. aastal Eesti teedel 25 567 veokit, millest ligikaudu 58% olid Eestis registreeritud veokid ning 42% välismaised veokid. MTA analüüsi põhjal oli 2018. aastal teekasutustasu alati makstud 53%-l kõikidest veokitest, sh Eesti veokitest oli alati teekasutustasu makstud 46%-l ning välismaistest 63%-l. Teekasutustasu oli 2018. aastal alati tasumata 11%-l veokitest (sh 10%-l Eesti ja 12%-l välismaistest veokitest). Ülejäänud veokitel oli teekasutustasu liikumise ajal vahel tasutud ja vahel maksmata. Hinnanguliselt jäi 2018. aastal tasumata kokku 1,16 miljonit

eurot teekasutustasu, millest 963 670 eurot Eesti veokite pealt. Piiripunktides (st idapiiri ja sadamad) ja MTA büroodes maksti teekasutustasu 36 712 korral. Sealjuures kontrolliti idapiiril kõiki piiripunkti sisenenud veokeid, neid oli 2018. aasta peale kokku 107 908. Piiripunktides alustati teekasutustasu maksmata jätmise eest menetlusi 197 korral. Teekasutustasude maksmata jätmise tuvastamisel alustame menetlusi Eestist väljuval suunal, Eestisse sisene misel suuname maksma.

Lisaks piiripunktidele teeb MTA ka sisemaal maanteekontrolle. Eelmisel aastal tehti kokku 9238 maanteekontrolli (kõik sõidukid kokku, sh üle 3,5-tonnised sõidukid), teekasutustasu tasumata jätmise tuvastati 555 korral ning isikud suunati tasuma.

2018. aastal alustasid politseinikud teekasutustasu maksmata jätmise või väiksemas määras tasumise tõttu 1301 väärteomenetlust, neist 314 välismaa kodanike suhtes.

Teekasutustasu

Teeilmajaamade infosüsteemi areng jätkus 2018. aastal, mil ehitati kuus uut Luffti teeilmajaama järgmistesse kohtadesse: Uhmardu, Rõngu, Ainja, Üdruma, Lokuti ja Kurla.

Tallinna–Pärnu–Ikla maantee kuues teeilmajaamas nüüdisajastati sajuandurid, mis võimaldab senisest täpsemini juhtida uusi elektroonilisi liiklusmärke samal teel.

Teeilmajaamade infosüsteemis oli 2018. aasta lõpu seisuga kokku 76 teeilmajaama (neist kolm kuuluvad kohalikele omavalitsustele), 112 teekaamerat (neist 19 on reaalajas teekaamerad) ning kaks muudetava kirjega elektroonilist liiklusmärki.

Algust tehti teekaamerate IR-valgustite nüüdisajastamisega, mille tulemusena paraneb oluliselt öiste piltide kvaliteet, mis aitab kaasa talihooldetööde kvaliteedi parandamisele.

2018. aastal Maanteeamet uusi kiiruskaameraid ei paigaldanud ning riigiteedel on kiiruskaamerate jaoks 66 mõõtekabiini. Lisaks on Maanteeameti kasutuses kaks mõõtekabiini Tallinna linnas. Kokku on Eestis 68 kiiruskaamera mõõtekabiini.

Neljas mõõtekabiinis mõõdetakse kiirust mõlemas suunas. Nimetatud kahesuunalised mõõtekabiinid asuvad Põltsamaa linnas Puhu ristmikul, Pärnumaal Libatse külas, Ida-Virumaal Rannu külas ning Harjumaal Kiia külas.

Maanteeamet kasutab riigiteedel 50 mõõteseadet, mida paigutatakse kabiinide vahel ümber.

2017. aasta oli Maanteeametile oluline verstapost kiiruskaamerate osas, kuna esmakordselt käivitati automaatjärelevalve ka kohalikule omavalitsusele kuuluval teel. Märtsis alustasid tööd kiiruskaamerad Tallinnas Endla tänava, Tulika tänava ja Sõpruse puiestee ristmikul (nn Kristiine ristmik). Esimeses etapis alustati sõidukiiruste fikseerimisega. Projekt jätkub 2019. aastal, mil Kristiine ristmikul käivitatakse ka keelava fooritule eiramise automaatkontroll samade seadmete abil.

Teeilmajaamad Kiiruskaamerad

PRIIT SAUK,
Maanteeameti peadirektor

2018. aastat võib Maanteeamet pidada väga edukaks teedevõrgu säilitamise ja arendamise aastaks.

Kõik finantsilised eesmärgid said investeeringute osas täidetud 99% ja kõiki mahueesmärke, olgu see siis kilomeetritelt või tükkidelt, me tegelikult suisa ületasime.

Kindlasti aitas tänavusele edukale aastale kaasa väga hea ilm ehitushooajal: suvi oli piisavalt soe ja mitte eriti vihmane ning ka talv ei saabunud varakult.

Planeeringute osakonna väljakutsed olid seotud meie lähiaastate suurprojektide ettevalmistamisega, mille täpsemad sihid seadis septembris valitsuse heakskiidetud teehoiukava muudatus. Poolteist aastat tagasi käima lükatud projektid Pärnu-Uulu, Pärnu-Sauga, Aaspere-Haljala ja Are möödaski said valituse allkirjaga selge suuna lähiaastateks. Samuti lisandus aasta jooksul ootamatult ideid või koostöökohustusi, mis nõudsid parajalt tööaega, aga millega planeeringute osakond kohe tegelema hakkas ning edukalt hakkama sai – olgu see siis Rail Balticuga ühisprojektide ettevalmistamine või Saaremaa silla järjekordne idee, mida sai koos teede arengu ja investeeringute osakonnaga päris tõsiselt arutatud ja läbi mõeldud.

Alguse sai sisuline koostöö Rail Balticuga, mis toob ühisprojekte lähiaastatel tõenäoliselt rohkemgi kui 2018. aasta lõpus ühiselt välja kuulutatud Tallinna ringtee Luige-Saku lõigu ehitushange. Hankega otsime ehitajat lõigule, mille raames tuleb rajada ka uus viadukt üle tulevase Rail Balticu trassi. Projekti hanke viib küll läbi Maanteeamet, aga viadukti rahastamine ja

Ehitusvaldkond

raudteeohutuse kvaliteedi järelvalve on Rail Balticu struktuuri kanda. Praegu on teada, et lähema kolme aasta jooksul tuleb sama koostöömudeli alusel üle Eesti rajada veel 18 erinevat sõlmpunkti või ristumist, mille ehituslahendused, ajagraafikud ja maksumused on juba ühiselt täpsustamisel.

Digitaliseerimisest tulenev võimalus andmeid paremini ja efektiivsemalt hallata on praeguseks andnud kasu paljudes valdkondades. Maanteeametil, kui sektori suunanäitajal, on täita oluline roll, et see kasu avalduks ka teedevaldkonnas. 2018. aastal viis Maanteeamet Eestis läbi kaks esimest pilootprojekti InfraBIM-i rakendamiseks teede ehituses. Need projektid näitasid meile, et õppimine BIM-i rakendamisel ei lõppe niipea. Andmete ja failide ülesehituse täiendamise kõrval tuleb täpsemalt määratleda ka osapoolte rollid ja vastutuspiirid. Seda kõike saame rakendada juba järgmisel aastal, kui on plaanis kasutada BIM-i töövahendeid kuues teeprojektis.

Rõõm on öelda, et 2018. aastal paranesid oluliselt Maanteeameti ja

Asfaldiliidu suhted. Lükati käima mitu tööühma, kus jätkuvalt diskuteeritakse nii katendite materjalide kui teekatte vastupidavuse nõuete osas. Lisaks viidi läbi pilootprojektid, mille hanke tingimustes toime välja, et kui töövõtja kasutab asfaltsegude transpordil soojustusega kastidega sõidukeid ja asfaldilaoturitel eelsöötjat, on võimalik teenida boonust. Mõlemad projektid õnnestusid ning mõlemad töövõtjad teenisid ka lisaraha. Olgugi et need summad ei olnud tohutult suured, saime töövõtjatelt palju positiivset tagasisidet. Pilootprojektide õnnestumised kinnitasid, et hea töö eest preemiat saades on töövõtjad valmis oluliselt enam pingutama nii tehnoloogiliselt arenedes kui ka töötades ühise eesmärgi, teede kvaliteedi paranemise ja ajas kestvuse paranemise nimel.

Kuna ehitusvaldkond on praegu majanduses tõusuteel ning meie kogemustega insenerid ja projektijuhid on tööturul hinnatud, siis kandsid paljud regioonid ja osakonnad möödunud aastal kaotusi inimkoosseisu osas. Seda enam oli 2018. aastal inseneride järelkasvu tagamiseks väga tähtsal kohal programm „Insenerid tagasi kooli“, mille raames tutvustasid Maanteeameti insenerid noortele oma eriala ja arenguvõimalusi. Nii mitmedki entusiastlikud Maanteeameti insenerid jõudsid enam kui kahte kooli, kutsumaks noori jätkama oma haridusteed kas Tallinna Tehnikaülikoolis või Tallinna Tehnikakõrgkoolis. Järelkasv on praegu meie kõigi murekoht ja kindlasti jätkame 2019. aastal selle programmiga, et kvalifitseeritud teedevaldkonna inseneri jaguks ka tulevikus.

Jätkuvalt on oluline teema inseneridele kutsete andmine. Maanteeamet sõlmis koostöölepe Asfaldiliiduga insenerikutsete tunnustamise komisjonis osalemiseks ja tulevikus räägime kaasa ka kutsetasemetest standardite

nõuete osas. Oleme võtnud eesmärgiks, et Maanteeameti teedevaldkonna insenerid oleksid piisavalt hästi haritud, kogunud ja täiendkoolitatud ning nemadki pürgiksid järjest kõrgemate inseneri kutsetandarditele vastavate kutsetasemetest tõendamise suunas.

2018. aasta möödus suures osas struktuurireformi ettevalmistuste tähe all. Mul oli tõsine ootus, et suudame olla kiiremad oma protsesside käimalükkamisel ja uus struktuur jõustuks juba 1. juunil 2018. Päris nii ei läinud, aga töögruppide põhjalike arutelude tulemusel astusime aasta jooksul olulised sammud teehoiu valdkonna sünniks. 2019. aasta kevadest hakkavad ehituse- ja arenguvaldkond koos hooldevaldkonnaga käima ühte jalga teehoiuvaldkonnana.

Teehoiukava investeringute täitmine 2018 (sh välisvahendid)

Tekkepõhine;
tuhandetes eurodes

Projekti nimetus	Eelarve liik	Eelarve	Eelarve täitmine	Täitmise %
Ehitus	Riiklikud vahendid	43 314	41 667	96%
	Välisvahendid	29 717	22 268	75%
	Kokku	73 031	63 935	88%
Rekonstrueerimine	Riiklikud vahendid	58 993	57 053	97%
	Omavahendid	465	465	100%
	Kokku	59 458	57 518	97%
Kattega teede säilitusremont	Riiklikud vahendid	19 945	20 283	102%
	Kokku	19 945	20 283	102%
Kattega teede taastusremont	Riiklikud vahendid	21 067	21 354	101%
	Kokku	21 067	21 354	101%
Liiklusohlike kohtade ümberehitus	Riiklikud vahendid	7837	9071	116%
	Omavahendid	-	45	-
	Kokku	7837	9116	116%
Projekteerimine	Riiklikud vahendid	0	1041	-
	Kokku	0	1041	-
Kruusateede säilitusremont	Riiklikud vahendid	10 024	11 292	113%
	Kokku	10 024	11 292	113%
Sildade taastusremont	Riiklikud vahendid	5153	4833	94%
	Muud vahendid	724	724	-
	Kokku	5877	5557	95%
Teed tolmuwabaks	Riiklikud vahendid	7894	5979	76%
	Kokku	7894	5979	76%
Müratõkked	Riiklikud vahendid	484	522	108%
	Kokku	484	522	108%
Kokku		205 617	196 597	96%

Teehoiukava mahud 2018

Nimetus	Plaanitud maht	Vastuvõetud tööde tegelik maht
Kruusateede säilitusremont	286 km	277 km
Kattega teede säilitusremont	1222 km	1442 km
Kattega teede taastusremont	224 km	250 km
Ehitus ja rekonstrueerimine	194 km	192 km
Ehitus	14 km	16 km
Rekonstrueerimine	180 km	176 km
Katete ehitus kruusateedele	80 km	78 km
Sildade rekonstrueerimine ja remont	20 silda	24 silda
Liiklusohhtlikud kohad	54 kohta	54 kohta
Ehitatud ja remonditud kokku 2240 km		

Valik Maanteeameti 2018. aasta sillaobjekte

Tee nr	Tee nimi	Asukoht km	Silla nimi	Tegevus	Silla tüüp	Silla pikkus m
19331	Rannametsa-Ikla	0,4	Timmkanali sild	Renoveerimine	3-avaline lihttala sild	30,4
13161	Lohusuu-Maetsma	26,7	Vadi sild	Renoveerimine	3-avaline konsoolsete taladega r/b sild	24,6
24172	Sultsi-Abja-Paluoja	6,6	Ülemõisa sild	Renoveerimine	3-avaline r/b lihttala sild	24,2
22232	Vedu-Kikivere	4,1	Kikivere sild	Ümberehitus	Üheavaline konsoolne r/b plaatsild	18,3
20175	Valgu-Libatse	9,6	Lebenesi sild	Ümberehitus	Üheavaline r/b lihttala sild	14
11421	Laagri-Hüüru	1,8	Karutiigi sild	Ümberehitus	Üheavaline teraskaar karpisild	7,1
20170	Märjamaa-Konuvere	6,1	Postikõrtsi sild	Ümberehitus	Üheavaline r/b plaatsild	6,0
6	Valga-Uulu	34,9	Koriste sild	Ümberehitus	Üheavaline r/b raamsild	5,0
46	Tatra-Otepää-Sangaste	20,1	Kintsli sild	Ümberehitus	Üheavaline r/b raamsild	5,0
27	Rapla-Järvakandi-Kergu	22,4	Lihuveski sild	Ümberehitus	Üheavaline teraskaar karpisild	4,6
11	Tallinna ringtee	4,3	Lagedi viadukt 1 ja 2	Uusehitus	5-avaline r/b talasild	115
11	Tallinna ringtee	2,2	Väo viadukt 1 ja 2	Uusehitus	4-avaline r/b talasild	100,6
11	Tallinna ringtee	8,3	Rae viadukt	Uusehitus	2-avaline järeल्पingestatud r/b plaatsild	49,3
11	Pirita-Ülemiste kanal	7,7	Rae sild	Uusehitus	Üheavaline r/b raamsild	18,2
11	Tallinna ringtee	1,1	Veneküla tunnel	Uusehitus	Üheavaline r/b raamsild	16

PÕHJA REGIOON

Tallinna-Pärnu-Ikla maantee Ääsmäe-Kohatu 2+1 tee ehitus

Asukoht: riigitee nr 4 Tallinna-Pärnu-Ikla maantee km 28-37
Projekteerija: Tinter-Projekt OÜ
Töövõtja: Nordecon AS
Järelevalve: Sweco EST OÜ
Kogumaksumus: 12,2 miljonit eurot
Projekti kaasrahastaja oli Euroopa Liidu Ühtekuuluvusfond.

2+1 tee eesmärk on liiklusohutuse, liikluse sujuvuse ning teekeskonna parandamine. Ääsmäe-Kohatu 2+1 möödasõidualad vähendavad liiklusstressi Via Baltica raskeliikluse kolonnidest möödumisel.

Projekti käigus ehitati Ääsmäe-Kohatu teelõik kilomeetritel 28-37 keskpäärdega 2+1 teeks. Ehitati kuus möödasõiduala pikkustega 0,9-1,5 km. Kohatu piirkonda ehitati 50-65 meetrit lai ökodukt loomadele (põdrad, kitsed, metssead, rebased, kährikud jt). Tee tarastati, takistamaks loomade pääsu maanteele. Kohaliku liikluse tarbeks ehitati uued juurdepääsud ja tagasipöördekohad.

Tallinna ringtee Vao-Veneküla 2+2 teelõigu ehitus

Asukoht: riigitee nr 11 Tallinna ringtee km 0,6-2,8
Projekteerija: Selektor Projekt OÜ
Töövõtja: Nordecon AS
Järelevalve: Esprii OÜ
Kogumaksumus: 11,5 miljonit eurot
Projekti kaasrahastaja oli Euroopa Liidu Ühtekuuluvusfond.

Veneküla eritasandiline ristmik annab uued võimalused piirkonna ettevõtete ja ühistranspordi arenguks Tallinna piiril.

Projekti käigus ehitati Tallinna ringtee kilomeetritel 0,6-2,8 olev teelõik 2+2-rajaliseks I klassi maanteeks. Ehitati Veneküla tunnel ja kaks uut viadukti üle Ülemiste-Maardu raudtee. Piirkonna elamute kaitseks rajati müraseinad. Veneküla eritasandiline ristmik ehitatakse lõpuni eraldi projektiga aastal 2020.

Tallinna ringtee Lagedi-Karla 2+2 teelõigu ehitus

Asukoht: riigitee nr 11 Tallinna ringtee km 2,8-6,0
Projekteerija: Skepast&Puhkim OÜ
Töövõtja: AS TREV-2 Grupp
Järelevalve: OÜ Telora
Kogumaksumus: 13,3 miljonit eurot
Projekti kaasrahastaja oli Euroopa Liidu Ühtekuuluvusfond.

Tallinna ringtee rekonstrueerimise raames ehitati Karla eritasandiline ristmik ning uus sild üle Vaskjala-Ülemiste kanali. Karla eritasandiline ristmik võimaldab kergliiklejatele ohutu liikluse Tallinna-Jüri suunal.

IDA REGIOON

Võtikvere-Mustvee tee lõigu rekonstrueerimine

Asukoht: riigitee nr 36 Jõgeva-Mustvee km 33,7-38,9
Projekteerija: Roadplan OÜ
Töövõtjad: maanteelõik Verston Ehitus OÜ, linnalõik YIT Infra Eesti AS
Järelevalve: Toomtsentrum OÜ
Kogumaksumus: 2,5 miljonit eurot

Projekti eesmärk oli teelõigu katte seisukorra ning kandevõime parandamine, et suurendada sõidumugavust ja liiklusohutust. Lisaks ehitati ümber ristmik riigimaanteega 13114 ja likvideeriti ohtlikud parkimisvõimalused.

Maanteelõigule ehitati 8 meetri laiune katendikonstruktsioon, tehti pikiprofiili parandusi, kaevati külakraave, puhastati ja ehitati truppe, paigaldati uued liikluskorraldusvahendid. Linnalõigule ehitati 7 meetri laiune katendikonstruktsioon, tehti pikiprofiili parandusi, puhastati kraavid ja trupid, ehitati uued trupid, likvideeriti ohtlikud parkimiskohad, muudeti ohutuks Peipsi järve poolne parkla ja ristmik, ehitati sademeeve kanalisatsioon, osaliselt tõsteti ümber tänavavalgustus ja elektrivarustus, paigaldati uued liikluskorraldusvahendid.

Valik Maanteeameti 2018. aasta olulisemaid objekte

LÄÄNE REGIOON

Narva-Jõesuu-Hiiemetsa tee rekonstrueerimine

Asukoht:
riigitee 91
Narva-Narva-Jõesuu-Hiiemetsa
km 19,1-26,3 rekonstrueerimine
Projekteerija:
Selektor Projekt OÜ
Töövõtja:
Viaston Infra OÜ
Järelevalve:
Infragate Eesti AS
Kogumaksumus:
3 miljonit eurot

Rekonstrueerimise eesmärk oli teekatte seisukorra, sõidumugavuse ja liiklusohutuse parandamine. Teelõik oli kogu ulatuses ebatasane ning kate ebapiisava laiuse tõttu olid servad ära vajunud. Arvestades perspektiivseid bussiliine, ehitati bussipeatused koos laienduste ja platvormidega.

Ehitati uus kahekihiline asfaltbetoonkate laiusega 8 meetrit. Kaevati külakraave, ehitati truupe. Siskini ehk Meriküla männi ja 1944. a lahingutes langenute mälestussamba piirkonda ehitati kõnniteed.

Narva maantee kogujatee ehitus Sillamäe linna lõigul

Asukoht:
Tallinna-Narva maantee kogujatee Sillamäe linnas alates Pavlovi tn kuni linna idapiirini
Projekteerija:
Selektor Projekt OÜ
Töövõtja:
YIT Infra Eesti AS
Järelevalve:
Eastconsult OÜ
Kogumaksumus:
1,5 miljonit eurot

Kogujatee ehituse eesmärk oli Narva mnt Sillamäe lõigu idapoolse osa liiklusohutuse parandamine. Töö käigus likvideeriti Narva maantee ohtlikud maha-sõidud.

Kogujateele ehitati valgustus, kergliiklustee ja bussipeatused, et jalakäijad ja jalgratturid ei peaks minema Narva maanteele.

Pärnu-Tori tee rekonstrueerimine

Asukoht:
riigitee nr 59 Pärnu-Tori km 5,9-12,1
Projekteerija:
Selektor Projekt OÜ
Töövõtja:
YIT Infra Eesti AS
Järelevalve:
Teehoiu Partnerid OÜ
Kogumaksumus:
2,8 miljonit eurot

Rekonstrueerimise eesmärk oli liiklusohutuse taseme tõstmine ning sõidumugavuse parandamine koos tee eluea pikendamisega. Projektiga ehitati teele nõuetekohane laiusgabariit, rekonstrueeriti ristmikud ja maha-sõidud ning muudeti ohutuks Sindi asula vaheline teelõik ja Silla tn ristmik koos valgustuse rajamisega. Objektist üles freesitud asfaldist ehitati tolmuvaba kate riigitee nr 19333 Uulu-Soometsa-Häädemeeste 16,1.-22,6. km-le.

Seljaküla-Keedika lõigu rekonstrueerimine

Asukoht:
riigitee nr 17 Keila-Haapsalu km 44,6-54,9
Projekteerija:
Selektor Projekt OÜ
Töövõtja:
Nordecon AS
Järelevalve:
Sweco EST OÜ
Kogumaksumus:
3,1 miljonit eurot

Sõidumugavuse ja teekandevõime parandamiseks likvideeriti ebatasane kate ja rajati uus katendikonstruktsioon ning paigaldati uued liikluskorraldusvahendid.

LÕUNA REGIOON

Loodi-Sultsi lõigu rekonstrueerimine

Asukoht:
riigitee nr 49 Imavere-Viljandi-Karksi-Nuia km 58,9-64,7
Projekteerija:
Tinter-Projekt OÜ
Töövõtja:
AS TREV-2 Grupp
Järelevalve:
Taalri Varahaldus AS
Kogumaksumus:
3 miljonit eurot

Rekonstrueerimise käigus ehitati uus alus ja paigaldati asfaltbetoonkate. Projekti tulemusena tagatakse katendile nõuetekohane laiusgabariit, ehitati ümber ristmikud ja mahasõidud ning muudeti ohutumaks Sultsi vaheline teelõik.

Tallinna-Tartu-Võru-Luhamaa maantee Valmaotsa-Kärevere 2+1 tee

Asukoht:
riigitee nr 2 Tallinna-Tartu-Võru-Luhamaa km 160,7-168,1
Projekteerija:
Skepast&Puhkim OÜ
Töövõtja:
Nordecon AS
Järelevalve:
Toomtsentrum OÜ
Kogumaksumus:
8,1 miljonit eurot
Projekti kaasrahastaja oli Euroopa Liidu Ühtekuuluvusfond.

Projekti käigus ehitati Valmaotsa-Kärevere teelõik keskpiirdega 2+1 teeks. Ehitati neli möödasoiduala (kaks mõlemasse sõidusuunda). Teelõik tarastati, takistamiseks loomade pääsu maanteele. Kohaliku liikluse tarbeks ehitati uued juurdepääsud ja tagasipöördekohad. Piirkonna elanike kaitseks ehitati 900 m müra-seina.

Riia-Pihkva maantee Tsiiruli-Missokülä teelõigu rekonstrueerimine

Asukoht:
riigitee nr 7 Riia-Pihkva km 195,5-205,8 ja 207,8-209,2
Projekteerija:
Toner-Projekt OÜ
Töövõtja:
Nordecon AS
Järelevalve:
Sweco EST OÜ
Kogumaksumus:
5,1 miljonit eurot

Ehituse käigus likvideeriti ebatasane teekate ja põlevkivihuga stabiliseeritud alus ning rajati uus katendikonstruktsioon. Ehituse käigus parandati külgnähtavust, remonditi muldkeha, ehitati uus drenikiht, kaevati ja puhastati kraave, remonditi vanu ja ehitati uusi truupe. Uueks teekatteks on kahekihiline asfaltbetoonkate kompleksstabiliseeritud alusel. Kogu tee ulatuses paigaldati uued liikluskorraldusvahendid.

Mikitamäe-Värskaja Karisilla-Treski teede rekonstrueerimine

Asukoht:
riigitee nr 45 Tartu-Räpina-Värskaja km 78,2-85,6 ja riigitee nr 63 Karisilla-Petseri km 0,0-3,2
Projekteerija:
Roadplan OÜ
Töövõtja:
Verston Ehitus OÜ
Järelevalve:
OÜ Esprii
Kogumaksumus:
4,2 miljonit eurot

Teede liiklusohutuse, sõidumugavuse ja kandevõime parandamiseks likvideeriti ebatasane teekate ning rajati uus katendikonstruktsioon. Mikitamäe-Värskaja lõigul teostati aluste katendi rekonstrueerimine, ristmike ümberehitamine, jalgteede ja autobussipeatuste ehitamine, haljastuse ja kraavituse rajamine.

Värskaja alevikku ehitati jalgratta- ja jalgteede koos tänavavalgustusega. Värskaja-Reha ristmiku juurde rajati Setomaa valla info- ja puhkekoht koos parklaga.

Karisilla-Treski teelõik rekonstrueeriti valdavalt olemasoleva tee muldkehal, välja arvatud 1,6 km-l asuva järsu plaanikõvera piirkonnas, kuhu ehitati õgvendus. Lõigul teostatakse katendi rekonstrueerimine, ristmike ümberehitamine, haljastuse ja kraavituse rajamine, mullatööd, aluste ja katete ehitamine.

PARIM TEE-EHITAJA – Nordecon AS

1. Tugimaantee 17 Keila-Haapsalu km 44,6-54,9 Seljaküla-Keedika teelõigu rekonstrueerimine

Projekti eesmärk oli teelõigu liiklusohutuse taseme tõstmine, teekatte ümberehitus kandevõime tõstmiseks ning seisukorra parandamiseks. Tööde teostamisel rajati kompleksstabiliseeritud alusele uus kahekihiline asfalt-betoonkate, uued veeviimardid ja paigaldati uued liikluskorraldusvahendid. Lõiguti asendati ka külmakerkeohtlik muldkeha.

Töid teostati tempokalt ja oldi kogu aeg graafikus. Töövõtja poolne meeskond oli tasemel: objektist ja teostatavatest töödest oli pidevalt ülevaade olemas ning tööd planeeriti läbimõeldult. Kuigi nõuet ei olnud, kasutati asfaltbetooni objektiveol 30% soojendusega kaste. Lõpptulemusena valminud uus teelõik on tasane, mugav ja ohutum

ning teehooldaja sõnul on tänu sellele ka lisandunud märgatavalt liiklejaid.

2. Põhimaantee 4 Tallinna-Pärnu-Ikla km 28-37 Ääsmäe-Kohatu 2+1 möödasõidulade ehitus

Projekti eesmärk oli lõigu rekonstrueerimine 2+1 möödasõiduladega maanteeks koos tagasipöördekohtade ja kohaliku liikluse lahendamiseks. Rajati Kohatu ökodukt ning uus Kernu sild. Terve objekti ulatuses rajati ka kahele poole loomatarad koos tagasihüppekohtadega.

Töövõtja oli komplekteerinud tööde teostamiseks piisava suuruse ja pädevusega meeskonna. Objekti muutis keerukaks asjaolu, et samaaegselt tuli tagada 1+1 sõiduradadega läbipääs ehitustandrist. Tegemist

on Eestis esimese sellist laadi liikluslahendusega teelõigu ehitusega ja lõpptulemus tagab võimaluse möödasõitudeks ohutumalt kui varem.

3. Põhimaantee 7 Riia-Pihkva km 195,6-205,8 ja 207,8-209,2 Tsiiruli-Missokülä teelõigu rekonstrueerimine

Projekti eesmärk oli sõidumugavuse ja tee kandevõime parandamine. Selleks likvideeriti ebatasane teekate ja põlevkivituha stabiliseeritud alus ning rajati uus katendikonstruktsioon.

Objekt, sh dokumentatsioon, valmis tähtaegselt. Töö oli kiire, kvaliteetne, kogu asjaajamine veatu ja ehitusaegne ajutine liikluskorraldus korrektne. Meeskond oli asjalik ning koostöö tellija ja inseneriga väga hea.

Ehitusvaldkonna parimad

PARIM TEE- PROJEKTEERIJA – SWECO Projekt AS

2018. aastal projekteeris SWECO Projekt AS tugimaantee 33 Jõhvi–Kose km 1,6–3,4 ja kõrvalmaantee 13101 Jõhvi–Ereda km 0–2,9. Projekteerija oli oma tööd tehes hoolikas. Mõlema koostatud projekti konstruktsioonid olid optimaalsed ning ehitusmaksused ei ületanud eelarvet. Ehitustööde käigus ei ilmnenud projektis mahulisi ega tehnilisi vigu. Ehitustööde järel tehtud liiklusohutuse auditite ettepanekute täitmine ei tekitanud olulisi lisakulusid.

PARIM SILLAEHITAJA – Järelinge Inseneribüroo, Kikivere sild

Kikivere sild asub Tartu lähedal kõrvalmaantee 22232 Vedu–Kikivere 4,3. km-l. Vana sild lammutati ja asemele ehitati uus integraalsild laiusega 10,3 meetrit. Silla kogupikkus on 18,3 meetrit. Silla keskmine ava on 15 meetrit. Ehitustööd teostati kiiresti ja kvaliteetselt. Kogu töö võttis aega 2,5 kuud. Sillal mahaarvamisi ei teostatud. Tellija on rahul töövõtja ja omanikujärelevalve meeskonnaga. Töid teostati planeeritult ja efektiivselt ning lõpptulemusena valmis ilus ja kvaliteetne sild.

PARIM SILLA- PROJEKTEERIJA – Margo Märdin (Skepast & Puhkim OÜ)

2018. aastal teostas Skepast & Puhkim OÜ uute rajatiste projekte Pärnu–Uulu ja Are–Libatse ümbersõidul põhimaanteel 4

Tallinna–Pärnu–Ikla. Projektid hõlmasid erinevaid viadukte vahemikus 50–80 meetrit ning jalakäijate tunnelid, mille lahendused on avarad ja valgusküllased, samas lihtsad ja nägusad. Projekteerija pakutud lahendused olid uuenduslikud, läbimõeldud ja kaalutletud. Nii antud projektides kui ka eelnevalt Maanteeameti tellitud töodes ei esinenud puuduseid ning tööde tähtaegadest peeti kinni. Projekti muudatuste ja ka tellija ettepanekute osas oldi vastutulelikud.

PARIM ASFALTKATETE PAIGALDAJA – TREF AS

Töövõtja kasutas eelsõotjat ja osaliselt soojustatud kastidega veokeid, mille tulemusel saavutati väga hea kvaliteet. Töövõtja teostas töö kiirelt ning saavutas katte hea tasasuse. Tööd valmisid tähtaegselt.

PARIM OMANIKU- JÄRELEVALVE – Tõnis Villmäe (Lindvill OÜ)

Tõnis Villmäe on väga operatiivne ja pädev insener. Ta valiti parimaks omanikujärelevalve teostajaks, kuna tal on omanikujärelevalve pädevus nii sildade kui ka teede alal. Samuti on Villmäe viimaste aastate jooksul omandanud kogemusi suurte projektide üle järelevalvet tehes (sh Tallinna ringtee ehitusobjektid, Ääsmäe–Kohatu jne).

Villmäe oskab hästi töid kavandada, planeerida ja hoida silma peal nii enda kui ka töövõtja dokumentide täitmisel. Ta järgib

lepinguliste kohuste täitmist, on orienteeritud heale tulemusel ning vajadusel valmis kasutama meetmeid töövõtjate ohjamiseks. Villmäe on alati olnud aktiivne kaasaráhkija uute omanikujärelevalve lepingutingimuste kokkukirjutamisel ja arendamisel ning seda ootame ka tulevikus.

PARIM PINDAJA – Eesti Teed AS

Eesti Teed AS oli 2018. aastal töövõtja Ida–Viru, Lääne–Viru, Järva, Harju, Rapla, Hiiu, Saare, Pärnu ja Viljandi maakonna pindamistöodel. Koostöö kogu lepinguperioodi jooksul oli Eesti Teede AS-iga meeldiv ja vahetu. Ükski probleem ei jäänud lahenduse või vastusega. Nii projektijuht kui ka tema meeskond olid orienteeritud tööde kiirele, korrektsele ja õigeaegsele täitmisele.

Hea näide oli Harju ja Rapla maakonnas töövõtja poolne tööde organiseerimine, kus pindamistöode eelsete tegevustega (nt asfaltbetoonist profiili parandused) alustati võimalikult varakult ning seetõttu sai töövõtja juba juulis teatada pindamistöode lõpetamisest ning teha jäid veel mõningad teekatte märgistustööd. Tellija küsimustele vastati kiirelt ning koostöös leiti erinevatele takistustele lahendusi. Töid teostati vägagi kvaliteetselt ning arvestades 2018. aasta küllaltki kuuma suve, ei saa väga nuriseda teekatete higistamise ega lahti tuleva killustiku üle. Üksikute higistamiste ning ka lahtise killustiku esinemise korral reageeris töövõtja vägagi operatiivselt. Eesti Teed AS on ettevõtte, kellel on pikaajalised kogemused ja kes teeb kvaliteetset pindamistööd.

2+1 teed – kümme aastat ettevalmistust ja üle aasta kasutuspraktikat.

Alates 2008. aastast on Maanteeamet teinud eeltööd 2+1 sõiduradadega teede rajamiseks Eestis. Uuritud on lähiriikide tavaid, sh tutvutud lahendustega kohapeal, ja korraldatud koolitusi. Esimene eeluuring, kus juba detailsemalt uuriti 2+1 ristlõikega lahenduse kasutusvõimalusi Eesti teedevõrgu arendamisel, tehti 2012. aastal. Uuring hõlmas Tallinna–Pärnu–Ikla põhimaantee Ääsmäe–Kernu vahelist lõiku. Eeluuringus toodud põhimõtetele tuginedes alustati projektide koostamist nii Tallinna–Pärnu–Ikla kui ka Tallinna–Tartu–Võru–Luhamaa maantee arendamiseks. Esimesed 2+1 lahendusega teelõigud avati liiklejatele 2017. aastal. Pisut üle aasta kasutuskogemust ei ole kindlasti piisav hindamiseks 2+1 teelõikude toimivuse kõiki aspekte, kuid mõned olulised nüansid, mis vajaksid senisest suuremat tähelepanu, on siiski teada.

Ristumiskohad

Teatavasti on iga samatasandiline ristumiskoht täiendava liiklusohu allikas. Seega vähendamaks ristumiskohtadega seonduvat liiklus-

ohu, tuleb suurema liiklussagedusega teedel eelkõige leida võimalus ristumiskohtade arvu vähendamiseks.

Kergliiklejad

Arvestades asustuse paiknemist on oluline mõelda detailsemalt läbi kergliiklejate, sh ühistranspordi kasutajate liikumisvõimalused. Teelõikudes, kus asustus piirneb vahetult põhiteega, on liiklusohutuse tagamiseks vajalik kergliiklejate eraldamine põhitee liiklusest ning neile ohutute teeületusvõimaluste loomine. Eritasandilised ületusvõimalused on ohutumad kui samatasandilised, kuid lähtuvalt liiklussagedusest ja kergliiklejate arvust pole need alati majanduslikult põhjendatud. Seega jäävad 2+1 teedele ka samatasandilised kergliiklejate teeületuskohad ning nende lahenduste ohutuks muutmise endiselt päevakorda.

Kogujateed

Põhiteega paralleelselt kulgevate kogujateede rajamine lahendaks nii mõnegi eelpool kirjeldatud probleemi. Neid teid saaksid kasutada põllumajandustehnika, kergliiklejad ning teatud juhtudel ka hooldetehnika. Samuti võimaldaksid paralleelne kogujatee tagada juurdepääsu põhiteega piirnevatele kinnistutele ning seeläbi omakorda optimeerida ristumiskohti põhiteel. Kõik see kokku parandab liiklusohutust

ning liiklemise sujuvust. Lisaks saaks kogujateed kasutada õnnetuste korral liikluse ümbersuunamiseks ning mõningatel juhtudel päästetehnika operatiivsemaks jõudmiseks õnnetuspaika. Kogujateede kavandamine nõuab täiendavaid rahalisi vahendeid nii tee enda rajamiseks kui ka täiendava transpordimaa omandamiseks, samuti ka kogujatee korrashoiuks.

Liiklusohutus

2+1 teelõikudel toimunud liiklusõnnetused on olnud kergemate tagajärgedega ning piirdunud peamiselt otsasõiduga sõidusuundi eraldavale keskpiirdele. Arvestades 2+1 teelõikude liiklussagedust tasub nende õnnetuste puhul alati mõelda, mis oleks juhtunud siis, kui sõidusuundi eraldavat keskpiiret poleks olnud. Võimalus on, et sõiduk oleks hetkeks vastassuunavööndisse kaldunud ning seejärel oma sõidusuunda tagasi, kuid mitmed vastassuunavööndisse kaldumised on lõppenud laupkokkupõrkega. Paraku on selliste õnnetuste tagajärjed alati traagilised. Seega lahendus, millega hoitakse ära kasvõi üks raske tagajärjega liiklusõnnetus, õigustab ennast.

Kokkuvõtteks

Lähiriikide kogemustele tuginedes ja võttes arvesse 2+1 kasutuskogemust Eestis võib väita, et teatud liiklussageduse korral on tegemist teedevõrgu arendamisel optimaalse lahendusega, mis parandab liiklusohutust ning liiklemise sujuvust. Seega tuleks 2+1 ristlõikega teede kavandamist Eestis jätkata. Seejuures on tähtis kavandada kestlikke lahendusi, mis võimaldavad liiklussageduse kasvu korral neid laiendada 2+2 ristlõikega lahendusteks.

2+1 teed

2018. aastal viis Maanteeamet läbi kaks pilootprojekti InfraBIMi rakendamiseks teedehituses.

Digitaalehitus on viimastel aastatel muutunud Eesti ehitussektoris üha aktuaalsemaks. BIM (*Building Information Model/Modelling/Management*) ehk ehitusinfo mudel/modelleerimine/juhtimine on metoodika, millega hallatakse ja vahetatakse ehitusega seotud infot erinevate osapoolte vahel. Sellega kaasneb parem kvaliteet, koostöö ning säästlikkus kogu ehitussektorile.

Maanteeamet allkirjastas koos teiste avaliku sektori tellijatega 2017. aastal ühiste kavatsuste deklaratsiooni, mille eesmärk on juurutada avaliku sektori tellijate seas digitaalset mudelprojekteerimist (BIM) kõigis ehitise etappides.

Kokkulepitud tegevuskava üks etapp on kavandatud pilootprojektide teostamine ning Maanteeamet algatas 2018. aastal kaks pilootprojekti, et katsetada BIM-metoodikat teedehituse objektidel.

Esimene pilootprojekt on Valga-Uulu põhimaantee ja Tõrva-Pikasilla tugimaantee ristumiskoha ehk Tõrva keskristumiku ümberehitus. Piloodi raames täiendati juba varem valminud projekti üksikasjalikuma 3D-osaga. Teemudelit hallati Trimble Quadri pilveserveris. Lisaks projekteerimisele hõlmas piloot ka ehituse faasis digitaalsete töövahendite katsetamist.

Teine pilootprojekt on Rakvere-Väike-Maarja-Vägeva tugimaantee 3,12–10,37 kilomeetril asuva lõigu taastusremont ja liiklusohlike kohtade ümberehitus. Kasutatud Infrakit-lahendus võimaldab administreerida ehitusega seotud infot ja faile eelkõige ehituse faasis, kuna hallatakse mitte teemudelit, vaid sellest tehtud LandXML-kujul väljavõtet.

Mõlemas projektis oli põhiohk ühtse infokeskkonna kasutamisel, mille kaudu toimus info vahetamine projekteerimise ja ehitamise faasides. Peamiste tähelepanekutena vajab täiendamist andmete ja failide ülesehitus, paika tuleb panna vajalikud täpsusastmed ning kasutatavad failivormingud. Lisaks tuleb täpsemalt määratleda osapoolte rollid ja vastutuspiirid.

2019. aastal on kavas jätkata BIMi rakendamist pilootprojektides ning sel korral on plaanis kasutada BIMi töövahendeid kuues teeprojektis. Lisaks rakendatakse koostöös Rail Balticuga ning vastavalt nende loodud juhendmaterjalidele infomudelipõhist lähenemist ka Tallinna ringtee Luige-Saku 2+2 teelõigu ehitusprojektis, kus põhimaantee ristub Rail Balticu trassiga.

InfraBIMi rakendamine teedehituses

Maanteeameti strateegiline eesmärk on tagada maanteedel liiklejate vajadustele vastavad, ohutud, säästlikud ja vastu- pidavad lahendused.

Iga aasta tehakse riigiteede võrgustikul üle 400 km rekonstrueerimistöid ja taastusremonti, mille käigus paigaldatakse teele uus asfalt- betoonist kulumiskiht.

Paigaldustööde kvaliteedi ning püsivuse määravad paigaldatud kihi jäävpoorsus, tihendustegur ja paksus. Nende laboratoorseks määramiseks tuleb vastuvõtukatsetustel puurida uude paigaldatud kattesse 12 puurauku kilomeetri kohta. See omakorda tähendab ligi 5000 puurauku kogu riigiteede võrgustikul, mis tuleb hiljem taastada.

Suureks väljakutseks on osutunud puuraukude täitmine ülejäänud kattega samaväärselt ning üldjuhul tuleb sellega tegeleda kogu garantiiperioodi vältel. Sellegipoolest võivad pärast garantiiperioodi lõppu paljudest puuraukudest areneda välja defektid, mis ohustavad tee kandevõimet lokaalselt.

Hoolimata suhteliselt suurest puurimise hulgast on saadav hinnang kulumiskihi kvaliteedile võrdlemisi subjektiivne, kuna laboratoorselt teostatakse katseid iga 500-meetrise lõigu järel ning saadud tulemused iseloomustavad sellele eelnevat ja järgnevat katet ainult teoreetiliselt.

Alates 2017. aasta hangetest on olnud kohustuslik üle 5000 m² objektidel teostada tihendusteguri ja jäävpoorsuse kontrolli pidevmeetodil maaradariga. Erinevalt traditsioonilisest kvaliteedikontrollil võetavate puurkehade- ga kontrollimisest saadakse radariga mõõtmisel katkematu info kontrollitava asfaltbetoonkatte jäävpoorsuste väärtustest mõõtmisrajal. Kuna mõõtmiste maht on radariga mõõtmisel tuhandeid kordi suurem traditsioonilise meetodi puurkehade arvust, vähendab see oluliselt jäävpoorsuse määrangute juhuslikkust.

Mõõtmistulemuste kalibreerimiseks võetakse kontrollitavalt sama asfaltseguga lõigult, sõltumata objekti pikkusest, ainult kaheksa puurkeha, mistõttu vajadus uut katet kahjustavate kontrollpuuraukude järele väheneb. Selle meetodi korral on piiranguks, et mõõtmisi ei saa teha märja või külmunud katte korral ning pärast libedusetõrjet kloriididega.

Tihendusteguri ja jäävpoorsuse mõõtmine maaradariga rakendus 2018. aastal täiel määral, kuid puuraukude arvu ühe kilomeetri tee kohta on see vähendanud ainult kümneni. Endiselt on nõutav kogu ristlõikes paksuse mõõtmine viie puurauguga ristlõike kohta iga 500 meetri järel.

2018. aastal kasutati mitmel objektil katseliselt ASi Teede Tehnokeskus arendatavat elektromagnetilise kihtide paksuse mõõtmise tehnoloogiat.

Elektromagnetilise mõõtmise korral paigaldati vahetult enne laotamist kulumiskihi alla 50-meetrise sammuga reflektorid, mis võimaldavad kihipaksust hinnata märksa tihedamalt ning puurimistehnoloogiasid kasutamata. Kohtades, kus mõõdetud kihipaksus oli projekteritust oluliselt õhem, teostasid töövõtjad kontrollpuurimisi, mille tulemuste põhjal võis veenduda, et elektromagnetiline kihtide paksuse mõõtmine on täpne.

2018. aastal viidi läbi kolm pilootprojekti, et katsetada termopiltide abil asfaltkatte paigalduse kvaliteedi hindamist. Termopildistamiseks tuli asfaldilaoturile paigaldada termokaamera, mis salvestab termopildid koos temperatuuride info, asukoha ning ajatempliga. Pilootprojektidest on tekkinud esialgne andmestik erinevates oludes ja erinevate kvaliteeti parandavate meetmete rakendamise efektiivsusest.

Möödunud aasta oli selge suunajärgne, et asfalteerimistöid on võimalik hinnata ka ulatuslike puurimisteta ning saadavate kvaliteedihinnangute põhjal saab oluliselt täpsemalt hinnata kogu objekti.

Kulumiskihtide mittepurustav katsetamine

2018. aastal rajas Maanteeamet 14 müratõket kogupikkusega 2887 meetrit.

Müratõkkeid ehitati Tallinna–Narva, Tallinna–Tartu–Võru–Luhamaa, Tallinna–Pärnu–Ikla ja Tallinna ringtee äärde. Müra leevendavate investeeringute maht oli 1 344 200 eurot.

MÜRA LEEVENDAMINE

Tallinna–Tartu–Võru–Luhamaa maantee Valmaotsa–Kärevere lõik

Tallinna–Tartu–Võru–Luhamaa 160,7.–168,1. kilomeetril Valmaotsa–Kärevere lõigule rajati kuus müratõket: kombinatsiooni mürasein vallil, müraseina ja müravalli lahendused, kõrgustega 3–4,5 meetrit, kokku 781 meetrit. Leevendusmeetmed projekteeris ja ehitas Nordecon AS. Tööde maksumus oli 480 300 eurot.

Tallinna–Pärnu–Ikla maantee Ääsmäe–Kohatu lõik

Tallinna–Pärnu–Ikla maantee 27,9.–37,1. kilomeetril Ääsmäe–Kohatu lõigul rajati kaks müratõket: mürasein ja müravall, kõrgustega 2–3,5 meetrit, kokku 674 meetrit. Müravalle ehitati Ääsmäe–Kohatu lõigule rohkem, ent ülejäänud rajas ehitaja kokkuleppel maaomanikega. Leevendusmeetmed projekteeris ja ehitas Nordecon AS. Tööde maksumus oli 162 300 eurot.

Tallinna ringtee

Tallinna ringteel rajas Maanteeamet Vao–Lagedi, Lagedi ja Lagedi–Karla lõikudel kolm müratõket: kaks müraseina ja müravalli, kõrgustega 3–3,5 meetrit, kokku 827 meetrit. Leevendusmeetmed ehitasid Nordecon AS, Trev-2 AS ja Lemmin-käinen Eesti AS. Tööde maksumus oli 352 100 eurot.

TEGEVUSKAVA ALUSEL RAJATUD MÜRATÕKKED

2018. aastal jätkati dokumendis „Müra vähendamise tegevuskava 2014–2018“ planeeritud müratõkete rajamist. Välja valiti kolm müraseina kogupikkusega 605 meetrit, mis rajati üksik-alamute kaitseks. Tallinna–Narva maantee 37,1. kilomeetril rajati 175 meetri pikkune mürasein ning Tallinna–Tartu–Võru–Luhamaa maantee äärde kaks müraseina pikkustega 180 ja 250 meetrit. Tööde maksumus oli 349 600 eurot.

Müratõkete ehitamiseks kasutati Poolas toodetud alumiiniumist (CALVERO Sp. z o.o Sp.k) akustilisi paneele. Ehitas Roadservice AS.

Ajavahemikus 2014–2018 leevendas Maanteeamet 46 müratundliku hooneni välisõhus levivat autoliiklusest põhjustatud mürataset. Hinnanguliselt parandati 167 elaniku müraolukorda.

MÜRA VÄHENDAMISE TEGEVUSKAVA 2019–2024

2018. aastal valmis müra vähendamise tegevuskava aastateks 2019–2024, mis tugineb eelmistele tegevuskavadele, 2017. aastal ajakohastatud maanteelõikude strateegilisele mürakaardile ning riigimaanteede teehoiukavale aastateks 2014–2020. Arvestatud on tegevuskavas kavandatavate teeprojektidega, nende lahenduste ja müravastaste meetmetega ning eeldatavate valmimisaegade vastavalt kehtivale teehoiukavale ja selle uuele perioodile.

Prioriteetsete parandamist vajavate olukordade määramisel võeti kriteeriumiks vastavus siseriik-

likele müra normtasemetele: päevamüraindikaatori L_d piirväärtus üle 65 dB ja/või öömüraindikaatori L_n piirväärtus üle 60 dB eluhoone (II kategooria müratundliku hoone) maanteepoolisel fassaadil.

Müra vähendamise tegevuskava raames leiti leevendusmeetmed 41 müratundlikule hoonele ja hinnanguliselt 117 elanikule. Esialgne müratõkete maht on 3681 meetrit, mis vajab investeringuid hinnanguliselt 2,4 miljonit eurot. Lisaks toodi välja 67 müratundlikku hoonet, mis paiknevad teadaolevate planeeritud/planeeritavate teeprojektide alal ning mille müraleevendusmeetmed töötatakse välja vastavate projektide raames.

Müra vähendamise tegevuskava aastateks 2019–2024 koostamist rahastas sihtasutus Keskkonna- investeringute Keskus 15 000 euroga. Müra vähendamise tegevuskava koostas ELLE OÜ.

Müraseire 2018

Töö eesmärk oli teostada liiklusmüra mõõtmised, et kontrollida mürauuringutes arvatud müra tasemeid ning müratõkete tõhusust.

Mõõtmispunktide asukohad valiti lähtuvalt teeprojektide mürauuringutest, strateegilisest mürakaardist ja esitatud kaebustest. Mõõtmised tehti 23 punktis, millest viies (Juuliku sõlme mõõtmispunktid) mõõdeti liiklusmüra nii päevasel kui öisel ajal.

Enamasti kattusid mõõtmistulemused mürauuringus modelleeritud tulemustega (+/- 1–2 dB).

Müraseire uuringu koostas ELLE OÜ ning selle maksumuseks kujunes 7600 eurot.

Üleujutused ja kliimamuutused

2018. aastal valmis Maanteeameti tellimisel AS-i Maves koostatud kaheosaline analüüs „Maantee-

Keskkonna- meetmed

ameti tegevuskava üleujutusosalade ja võimalike kliimamuutuste tuvastamiseks". Teede ja nendega seotud veejuhtmete kohandamine vastavaks muutuva kliima mõjudele aitab ennetada ja leevendada võimalikke kahjusid.

Eesmärk on tagada, et kliimamuutustega kohanemise tegevused toimuvad läbimõeldult ja koordineeritult. Analüüsi põhjal koostati Eesti riigiteede alane sisend Eesti riiklikku kliimamuutustega kohanemise strateegiasse ja selle rakendus-kavasse, mis on ühtlasi ka Maanteeameti tegevuskava.

Analüüsitud on asjakohaseid õigusakte, uurimis- ja juhendamaterjale ning üle on vaadatud perioodiliselt üleujutatavad riigitee lõigud ajaloolistel ja tänapäeva kaartidel ning looduses. Esitatud on lahendusettepanekud nende teelõikude üleujutuste leevendamiseks. On võrreldud Soomes kehtivaid sademevee ohjamise juhendeid Eesti maantee projekteerimise juhendiga ning koostatud Maanteeameti juhise üleujutuste mõjude vältimiseks teedel.

Sademevee, valingvee ja üleujutustega kaasnevate liiklusprobleemide ületamisel on oluline sihipärane koostöö kohalike omavalitsuste (planeeringud, sademeveesüsteemid tiheasustus- aladel), Põllumajandusameti (maaparandussüsteemid), Keskkonnaministeeriumi ja Keskkonnaametiga (üldine vee- majandus, looduskaitse) ning probleemsete teelõikudega piirnevate maade omanikega.

Eesti kontekstis on üleujutus eelkõige sademete (vihm, lumelavesi) tõttu üle kallaste tõusvad vooluveekogud ja merevee taseme tõus. Üleujutusosalad hakkavad merevee tõusu tulemusena laienema juba alates 2030. aastast. Viimastel aastatel on riigiteede üleujutusprobleeme olnud 74 teelõigul kogupikkusega orienteeruvalt 40 km.

2018. aastal viis Maanteeamet ellu kolm keskkonnaprojekti, mille eesmärk oli lõheliste jõgede tervendamine.

Selleks likvideeriti riigiteedel sillad, mille konstruktsioon tekitas paisutust.

Kalade rändeprobleemi lahendamiseks tuli olemasoleva silla asemele rajada uus, tagades kärestikulise jõevoolu. Tööde käigus puhastati jões setted sillast alla- ja ülesvoolu. Paisu likvideerimise järel suurenes ka vee voolukiirus.

Piisava veetaseme tagamiseks laoti jõesängi kivid vastavalt voolumustri- le. Nii tekivad madalvee ajal allavoolu veetäited, kus kalad saavad oodata veetaseme tõusu. Jõesängi kareduse suurendamiseks ja veevoolu kiiruse vähendamiseks, eriti suurvee ajal, paigaldati jõe- ke suuremad kivid, mille taga kalad saavad varjuda ja puhata. Jõe- le vajaliku kärestiku voolu tagamiseks tuli kujundada ümber maastikku ja teha lookeid pikemaks, tagamaks jõe pikikalde, millest kala on suute- line üles ujuma. Taasrajatud jõe- lõigud on looduslähedased ning sobituvad hästi keskkonda.

Näiteks Ehavere paisul puhastati jõesäng setetest kuni 300 m üles-

mudane paisjärv. Tõid raskendas muinsuskaitse all olev sae- ja viljaveski paisurajatis aastast 1889. Kuna veski hooned olid lagunened, siis pidi säilitama olemasoleva vesiveski varemed ja edasise lagunemise vältimiseks need konserveerima.

Kolme silla ümberehitamisele kaasati Eesti kalastusspetsialistid, kes nõustasid ja kontrollisid, et tagatud oleks forellide ja lõhede liikuvus. Paisude likvideerimisega sai kindlustatud ka 13 siirdekala- liigi (särp, nurg, lepamaim, rünt, kiis, võldas, rudi jne) liikuvus. Projekti maksumus oli 800 000 eurot. Tegevust rahastas Euroopa Ühtekuuluvusfond Keskkonnainvesteeringute Keskuse kaudu.

Korda tehtud sillad:

- Jõgevamaal Luua-Vaidavere 1,5. km-l asuv Ehavere sild
- Valgamaal Restu-Sihva 3,1. km-l asuv Märdi sild
- Valgamaal Vana-Antsla-Lülle- mäe 10,3. km-l asuv Valtina sild

Kalade rännet takistavate paisude likvideerimine

Maanteeameti hallata on 40 avalikku teenust, millest nelja osutab planeeringute menetlemise talitus.

Seisukoha taotlemisel planeeringu koostamiseks ja planeeringule kooskõlastuse taotlemisel kaasab planeerimistegevuse korraldaja Maanteeameti seisukohtade saamiseks. See puudutab detail-, üld-, maakonna- ja eriplaneeringuid. Näiteks kohalike omavalitsuste (KOV) detailplaneeringute korral annab Maanteeamet sisendi eelkõige teekaitsevööndi kasutamise ja liikluslahenduse kohta.

2018. aastal algas KOV-ide liitmise järgne üle-eestiline üldplaneeringute koostamine, et KOV-ide aladel kehtiksid ühtsed planeerimis- ja ehitustingimused ning kitsendused. Maanteeamet uuendas üldplaneeringu koostamise lähteseisukohti, lisades sinna rohkem transpordi ja maakasutuse planeerimisega seotud punkte ning kohustuse määrata teede funktsioonid. Nii tuleb uute arendus- ja elumualade planeerimisel paremini analüüsida teedevõrgu toimimist ning ligipääsetavust, s.h ühistranspordivõimalusi. Samuti tuleb määrata olemasolevate või kavandatavate teede funktsioonid (näiteks kohalik tee ja riigitee). Oluline roll on kanda sisse Maanteeameti jaoks olulised perspektiivsed maanteetrassid, mis võimaldavad hiljem projekteerida ja ehitada soovitud asukohtadesse uusi teid.

Detailplaneeringute osas on tekkinud huvitav tendents: liikluslahenduste väljaehitamine toimib üldiselt hästi, kui detailplaneeringu huvitatud isik on arendaja või maaomanik. Samas kui huvitatud isik on KOV, siis kipuvad kohustused ununema või ei panda neid sisse. Näiteks käis Maanteeamet aasta lõpus rahandusministeeriumi lepituskomitees, kuna vald ei olnud nõus ehitama olemasoleva kitsa mahasõidu asemele välja esimeses etapis Maanteeameti kehtestatud tüüpset mahasõitu. Või teine näide, kus riigigümnaasiumi teenindamiseks oli detailplaneeringus kohustus ehitada enne kasutusluba riigiteele välja ringristmik, mida aga ei tehtud. Positiivse poole pealt võib tuua välja väga tihedat koostööd ja kokkulepete täitmist Harku vallaga.

Planeerimistegevus peab olema transpordiliikide ja rajatiste seisukohalt rohkem keskselt juhitud, et tagada kiire ja ohutu juurdepääsetavus; vaade ja otsus peab olema KOV-i tasandil kõrgem. Alati ei ole liikluslahenduse väljaehitamine huvitatud isiku suhtes proportsioonis ning suuremaid liikluslahendusi, näiteks põhimaantee eritasandilised ristmikud, ei suuda KOV-ide finantseerida ja hiljem liitvatelt arendajatelt tasu küsida. Praegu puudub asutus, kes võtaks ehitamise kohustuse, kelle sõna jääks transpordi planeerimisel otsustavaks ja kellel oleks õigus hiljem tasu arveldada.

Teine pakutav avalik teenus on **õiguse taotlemine tee ühendamiseks olemasoleva riigiteega või riigitee ümberehitamiseks.**

Teenuse sisu on ristumiskoha nõusoleku andmine. Ristumised jagunevad omakorda kaheks: väikesed mahasõidud ühele kinnistule ning suuremahulised ristumiskoha ümberehitused, näiteks ringristmik kaubanduskeskuse ette.

Aastaid on diskuteeritud väiksematel teedel mahasõidu ehitamisel projekti kohustuste ja normis toodud minimaalsete vahekauguste üle. Maanteeamet on teinud normi muudatuse ettepaneku, mis annaks väiksematel teedel ehitustegevuse vabamaks, muutes minimaalseid vahekauguseid ning suurendades mahasõitude maksimaalset arvu riigitee kilomeetri kohta. Juhul kui on vähegi tõendeid olemasoleva mahasõidu kohta, siis nendel juhtudel kasutame määruse „Tee ehitamise ja korrashoiu terminid“ mõistet „tee osa asendamine samaväärsega“, et kinnistuomanik saaks lihtsalt kasvupinnase eemaldada ja katta kruusaga. Oluline on käsitleda ka uute väiksemate mahasõitude ehitamist samal moel, mis ei eeldaks ehitusluba ja projekti koostamist. See seab Maanteeametile täiendava kohustuse määrata objektile nähtavused, truubi vajadus, side- või elektri kaabli kaitsmise vajadus, mis praegu on projektiga lahendatud.

Suuremahuliste ümberehitusega oleme jõudnud sinnani, et huvitatud isik otsib ise ehitaja ja

Avalikud teenused

Töömahtude muutus 2016–2018

Maanteeamet osaleb rahastuslepingu alusel kolmepoolses ehituse töövõtulepingus tellijana ning huvitatud isik rahastajana. Praegu on veel määratlemata, kas omaniku järelevalve ja objekti liiklusohutuse auditeerimise tellib rahastaja või Maanteeamet raamhankena kindlalt teenusepakkujalt.

Nõusoleku taotlemine tegevuseks riigitee kaitsevööndis (ehitamine kaitsevööndis) on teenus, millega Maanteeamet annab nõusoleku ehitustegevuseks riigitee kaitsevööndis. Taotlusi esitatakse nii puukuuri kui ka piirdeaia ehitamiseks, aga esitavad ka KOV-id projekteerimistingimuste eelnõule ehitusloa kohustusega ehitise kohta. Suure osa moodustab KOV-ide ehitatavate jalg- ja jalgrattateede projektide läbivaatus.

Suurimat kõneainet on tekitanud bussipeatused. Enamikus

maakondades on ühistransport tasuta, mistõttu KOV-id on lõpetanud mitmed õpilaste veoliinid, mis on tekitanud probleeme. Kuna õpilaste veoliin on eriotstarbeline vedu, määratud on laste ohutuse eest vastutajad ja buss võib peatuda igal pool. Maakonnaliiniga on asjad teisiti. Maakonnaliini buss võib peatuda ainult tähistatud asukohas ning praegu on KOV-id ja ühistranspordikeskused avaldanud survet, et Maanteeamet ehitaks välja või tähistaks uusi peatusesid. Maanteeamet on valmis seda tegema tee-ehituse projektide raames, kuid muul juhul tugineme ühistranspordiseadusele ja palume KOV-il peatus ise ehitada või tähistada vastavalt meie antavatele nõuetele.

Jalg- ja jalgrattateede osas tundub, et olukord on paranenud ning enamik projekteerijaid teab Maanteeameti põhimõtteid

normikohase riigitee ning jalg- ja jalgrattateede vahekauguse säilitamiseks.

Õiguste taotlemine tehnovõrgu ja -rajatise ehitamiseks riigitee maale ning seal talumiseks.

Erinevate tehnovõrkude rajamisel on sageli kokkupuutepunkte riigiteedega. Tehnovõrkude ja riigiteede ristumiskohtade, samuti võimalusel riigitee maale teega paralleelsete kaablite kavandamiseks väljastab Maanteeamet nõudeid (millistel tingimustel saab sinna tehnovõrke rajada) ning kooskõlastab nõuetele vastavaid projekte. Valmimisjärgus on tehnovõrkude juhend, mis kirjeldab täpselt tee muldkeha piires tehnovõrkude paigaldamise võimalusi. Maanteeameti tegevust mõjutab ka kehtima hakanud uus kinnisasja avalikes huvides omandamise seadus.

Põtrade liikuvusuuring GPS/GSM kaelustega

2015. aastal sõlmis Maanteeamet lepingu Tartu Ülikooliga teadus- ja arendustöö „Põtrade liikuvusuuring GPS/GSM kaelustega riigi põhimaantee 2 Tallinn-Tartu-Võru-Luhamaa Kose-Mäo (km 40,0-85,0) lõigu piirkonnas“ teostamiseks. Uuringu jaoks varustati katseliselt kümme põtra telemeetriliste jälgimisestruktuuridega, et fikseerida nende liikumine kahe aasta vältel. Töö eesmärgideks oli uurida maantee-ehituse ja liikluse mõju põtrade liikumisele.

Uuringu ettevalmistamiseks tutvuti põhjalikult projektialaga, sõlmiti kokkulepped kohalike jahiseltsidega, hangiti jälgimisestruktuurid ning saadi vajalikud load Keskkonnaametilt. Loomade tabamine uinutipüssiga osutus oodatust keerulisemaks. Enam kui aasta vältel katsetati varitsemist soolakutel, kahel korral tabamist ka kopterilt õhus. Edu tõi lõpuks jahimeeste kaasamine ning söödapõllul toituvate põtrade uinutidoosiga laskmine aeglaselt sõitvast autost. Raadiokaelustega varustati kümme looma: kaheksa eri vanuses põdrapulli ja kaks põdralehma. 2018. aasta lõpuni oli jälgimisel kaheksa põtra, kuna uuringuperioodil lakkas töötamast üks raadiosaatja ja üks loom hukkus jahil.

Alates esimese põdra kaelustamisest kuni 2018. aasta novembri lõpuni tuvastati 78 Tallinna-Tartu

maantee ületust kuue erineva isendi poolt: pullid ületasid teed 72 ja üks lehm kuus korda. Kõige sagedamini ületasid põdrad maanteed öösel ja varahommikul.

Kose-Võõbu teelõigu ehitus on mõjunud loomadele individuaalselt. Peale tee-ehituse algust hakkas põder nimega Priit vältima oma kodupiirkonna Kose-poolset osa ning eelistab liikuda lõuna ja kagu pool. Samas Mari, kes on jälgitavatest põtratest paikseim (kaks vasikat mõlemal vaatlusperioodi aastal), on jäänud senisele alale trassi lähistel. Üldiselt oli raadatud trass enne tee ehitust loomadele hea toidubaasina meelitatav.

Projekteeritud ja ehitatavate läbipääsude osas (ökodukt, samatasandiline teeületuskoht) uuel Kose-Mäo trassil peab uuringumeeskond asukohti sobivateks. Lisaks tuvastati täiendava läbipääsu rajamise vajadus 80. kilomeetril Korba küla juures. Olulise asjaoluna tuuakse

uuringu järeldustes välja, et liiklussagedus üle 10 000 sõiduki ööpäevas on põtrade jaoks oluline barjäär, mistõttu tuleks kaaluda samatasandiliste teeületuskohtade (tarakatkestused) asemele ökoduktide rajamise võimalust.

Ulukiõnnetuste koondumiskohtade tehniline analüüs

Igal aastal juhtub arvukalt sõidukite ja loomade kokkupõrkeid, mille tagajärg on kahju inimestele või nende varale ja ka ulukipopulatsioonidele. Samas killustavad tiheda liiklusega maanteed metsloomade elupaiku. 2017. ja 2018. aastal koostas Rewild OÜ uuringu „Ulukiõnnetuste koondumiskohtade tehniline analüüs“, et koostada pingerida 2009.–2013. aasta kõige ulukiohtlikumatest maanteelõikudest Eestis, 50 ohtlikuma lõigu analüüs nii liiklusohutuslikest kui ka looduslikest aspektidest lähtuvalt ning pakkuda iga koha kohta lahendused leevendavate meetmete rakendamiseks. Tähelepanu pöördi eelkõige looduskeskkonna säästmisele.

Kõige ulukiohtlikumad teelõigud koonduvad Eestis peamiselt põhimaanteedele Tallinna ja vähemal määral Tartu ümbrusesse. Nende pikkus varieerub 100 meetrist 5,2 kilomeetrit. Kuna liiklussagedus

Teedelaused uuritud

on enamusesel lõikudel suur, siis eelistatud lahendus on paljudel juhtudel eritasandilised uluki-läbipääsud, mis võimaldavad metsloomadel ohutult maanteed ületada. Samatasandilised uluki-pääsulahendused on soovitatavad kohtades, kus liikluskoormus on väiksem või on lähiajal plaanis viia tee uuele trassile.

Raskeveokite mõju teekatenditele
Uuringu, mis vaatles raskeveokite mõju teekatenditele, peamine eesmärk oli mõõta erinevate veokitüüpide ja täismasside mõju teekatenditele ehk püsivate deformatsioonide teket, avaldumist ja arengut katendis.

Samuti analüüsiti 52- ja 60-tonnise täismassiga veoki mõju teedevõrgu säilimisele ja vastupidamisele. Uuringu käigus tuli välja töötada mõõtmis- või jälgimismetoodika teekonstruktsioonide deformatsioonide seireks, mida kolmandad osapooled saaksid kasutada sarnaste katsetuste korraldamiseks ja teedevõrgu eluea pikendamise meetmete rakendamiseks.

Teadustöö raames rajati kaks uut testimispunkti 15 erineva anduriga ja lisati kaks uut andurit olemasolevale testimispunktile.

Uuringu tulemusena selgus, et veoki täismassi mõju teekatendile sõltub kõige enam telgede arvust ja rehvide laiustest: mida laiemad on telgede vahed ja rehvid, seda vähem koormab see teekatendit. Lisaks sõltub täismassi mõju niiskusrežiimist ja katendi kandevõimest. Kõige suurem mõju teekatte lagunemisele oli vanadel kitsastel alla 490 mm üksikratastel, ülekoormatud veokitel ning kevadistel ja sügisestel sulamis- ja jäätumistsüklitel.

Rahuldavas olukorras ja kuivale teekatele ei teki väikeste vahedega sõitvatest raskeveokitest märkimisväärtset jäävat deformatsiooni ehk roobast.

Töö koostas Tallinna Tehnikakõrgkool koos Adek OÜ ja AA-SAT OÜ-ga.

Sõidukite masside ja teljekoormuste seire riigiteedel paiknevatel sildadel ja viaduktidel

Uuringu eesmärk oli koguda riigimaanteedelt informatsiooni sõidukite tegelike masside ja teljekoormuste kohta, kasutades selleks teisaldatavaid, sildadele ja viaduktidele paigaldatavaid mõõteseadmeid.

Kokku kaalutud 6,3 miljonist moodustasid raskesõidukid (täismass üle nelja tonni) 1,5 miljonit ehk 23,6%. Nendest sõidukitest 6,9%-l oli täismass suurem kui telgede arvu järgi tohiks olla ja 8,9%-l raskesõidukitest oli vähemalt üks telg lubatust raskem. Kuna suurel osal sõidukitest esines ülekoormus nii täismassis kui ka teljekoormuses, võib ülekaalulisteks lugeda 11% raskesõidukitest.

Uuringu käigus võrreldi ka Soome, Rootsi ja Norra massipiirangu poliitikat ja neis riikides kasutusel olevate veokite masse.

Kahe aasta jooksul tehti 31 mõõtmist. Mõõtmisi tehti valitud sildadel kahel järjestikusel aastal, et saada ülevaade tegelikest koormustest ja muutustest aastate lõikes. Ühe mõõtmise kestvus igas mõõtmispunktis oli vähemalt seitse ööpäeva.

Töö koostas AS Viacon Eesti koos Tallinna Tehnikakõrgkooli, Skepast&Puhkim OÜ ja T-Konsult OÜ-ga.

Katendiprojekteeerimise juhendi loomine väikese liiklussagedusega teedele

Väikese liiklussagedusega teed (enamasti siirdekatendiga või ka pinnasteed) moodustavad ligi 86% arenenud maailma teedevõrgust. Eesti riigiteedest on kõrvalmaanteid ligi 12 500 km (75,6%), millest 5600 km on kruusateid (34,1%). Eesti kõrvalmaanteedel toimub 25% riigiteede liiklusest.

Kõrvalmaanteed on oluline osa riigi infrastruktuurist ning nende projekteerimisel ja ehitamisel

tuleb kasutada põhimõtteid ja nõudeid, mis võimaldavad ökonoomseid lahendusi ja väldivad enneaegset lagunemist. Näiteks põhjustavad pinnatud kruusateede liiga väikesed kandevõimed kattekihi lagunemist, mille parandamine on keerukam ja kulukam, kui oleks kruuskatte puhul. Tee püsivust mõjutavad katendikihtide ebaühtlus, halvasti toimiv dreanaaž, mõne kihimaterjali sobimatu terakoostis, milles (eriti kevadisel ajal) tekivad koormates plastsed deformatsioonid. Olukorra parandamiseks on vaja teha selgeks probleemide täpsed ja väga detailseid põhjused.

Väikese liiklussagedusega teedele eraldi katendiprojekteeerimise juhendi väljatöötamine ning tegelike objektide peal läbikatsetamine jõudis 2018. aastal lõppjärku. Mõõdistustööd olid mahukad: 114 km mõõdistatud ja vaadeldud teid, 29 objekti, 2061 mõõdetud kandevõimepunkti ja 231 ehitusgeoloogilist puurauku koos pinnaseanalüüsiga. Kõik teed läbiti maaradarimõõdistusega.

Tehtud mõõdistused võimaldasid arvestada teede tegelikke seisukordi. Esialgsete analüüsitude tulemusena saab tuua välja, et nõrkade kruusateede tugevdamise ja katte alla viimise määramine on uue kruusateede remondijuhendi järgi kuni 20% odavam. Uuringute ja analüüsitude kogumaksumus on võrreldav tavapärase ehitusgeoloogilise uuringuga vastavalt Maanteeameti geotehniliste pinnaseuuringute juhendi nõuetele, kuid nüüd kogutakse oluliselt rohkem ja omavahel paremini seostatud andmeid, mis teeb teekatendi projekteerimisprotsessi kiiremaks, arusaadavamaks ja läbipaistvamaks. Peamine erinevus tuleb sellest, et pinnaseuuringuid tehakse vaid kohtades, kus see on tee seisukorda ja kandevõime mõõtmisi arvestades vajalik. Antud lahenduse olulisim kasu on, et uuringuprotsessis kogutud info abil on võimalik koostada selline teekatendi projektlahendus, mis ei ole üle- ega aladimensioonitud.

MEELIS TELLISKIVI,
Maanteeameti peadirektori asetäitja
liiklusohutuse ja ühistranspordi alal

2018. aasta jääb meelde ühistranspordi valdkonnas toimunud suurte muutuste aastana. Suurim väljakutse oli Vabariigi Valitsuse soov viia ellu maakondlik tasuta ühistransport.

Kuigi oli teada, millal tasuta bussid sõitma hakkavad, oli projekt ise pidevas muutuses ja see tegi kõik eriti keeruliseks. Alates 1. jaanuarist tuli hakata korraldama maavalitsuselt üle tulnud maakondlikku bussitransporti ja moodustati ühistranspordikeskused. Samuti hakkasime korraldama ühistranspordi järelevalvet, milleks moodustasime ühistranspordi järelevalve talituse. Lisaks korraldab Maanteeamet 2018. aasta algusest suursaarte laeva- ja lennuühendusi, mis on kindlasti olnud katsumus kogu ühistranspordi osakonnale.

2018. aastal toimus 1468 inim- kannatanuga liiklusõnnetust, milles hukkus 67 ja sai vigastada 1831 inimest. Need numbrid teevad kurvaks, kuid liiklusohutuse osakond on tõhustanud koostööd mitmete partneritega, kes aitavad kaasa liiklusohutuse parandamisele. Näiteks koostöös politseiga jõuavad meieni õnnetuste täpsemad andmed, mille põhjal saame teha järeldusi ja viia ellu vajalikke muutusi. Kui suvel liiklusõnnetuste ohvrite arv märgatavalt kasvas, toimus Siseministeeriumi, Politsei- ja Piirivalveameti, Majandus- ja Kommunikatsiooniministeeriumi ning Maanteeameti esindajate erakorraline kriisikohtumine. Arutluse all olid mitmed lahendused ning ühe ettepanekuna palusime järelevalvet meie teedel suurendada, et liiklust rahustada, ja see õnnestus. Hea meel on tõdeda, et kriitilisel hetkel suutsime koos laua taha istuda ning lahendust otsida.

Endiselt on meie liikluses suurimad probleemid liigne kiirus, nutiseadmete kasutamine ning joores juhtimine. Hea on tõdeda, et enamik inimesi joores juhtimist enam ei aktsepteeri. Paraku väike kiiruseületamine ning nutiseadmete kasutamine autoroolis on paljude jaoks aga veel normaalne. Nende teemadega tegeleb igapäevaselt meie ennetustöö osakond, tehes koolitusi ja kampaaniaid. On

rõõm tõdeda, et liiklusohutuse sõnumi edastamine ei ole enam ainult Maanteeameti huvi, vaid paljud organisatsioonid ja ühendused on võtnud enda eesmärgiks liikluskäitumise parendamise. Näiteks alustas uudisteportaal Delfi iseseisvalt sotsiaalkampaaniaga „Roolis ei loe!“, mis kutsus inimesi üles ütleva „ei“ autoroolis nutitelefoniga kasutamisele.

Oluline roll liiklejate käitumise kujundamisel on eksamiosakonnal. Viimastel aastatel halvenesid teooria- ja sõidueksamite tulemused ning osades piirkondades sai sõidueksamist läbi ainult veidi üle 20% juhi-kandidaatidest. See ajendas Maanteeametit üle vaatama kogu juhilubade kättesaamise protsessi – nii õppekorraldust kui ka eksamineerimist. Selleks kohtuti korduvalt autokoolidega, et koguda ideid, mida saaks paremini teha. Üheskoos leiti, et praegu kehtivad määrad on ajale jalgu jäänud, juriidiliselt kohmakad ning mitmetimõistetavad. Seega alustas eksami-osakond uue määrase ettevalmistamist. Eesmärk on, et uus määrus oleks konkreetne, arvestaks igapäevases liikluses vajaminevaid oskusi ning õppeprotsess toetaks eksamineerimist ja vastupidi. Praegu on Maanteeamet määrase muutmise ettepanekud edastanud Majandus- ja Kommunikatsiooniministeeriumile.

Liiklusohutuse ja ühistranspordi valdkond

Ka tehnosakonna aasta ei läinud muudatusteta. Nende suurim väljakutse oli kaamerate paigaldamine tehnõlevaatuskohtadesse, et vähendada korrupsiooniõhtu ning olla kindel, et tehniliselt mittekorras sõidukid ei pääseks liiklusesse. Alguses oli sellele arusaamatu ja üllatavalt suur vastupanu tehnõlevaatuste tegijatelt. Projekti käivitudes jõudsid nad järeldusele, et kaamera pigem kaitseb neid. Nüüd, kui ülevaatusel leitakse sõiduki juurest mõni ohtlik viga, ei hakka sõiduki omanik üldjuhul enam kauplema, et äkki ikka saaks ülevaatuse tehtud.

Meie teenindusbüroodes töötavad väga tublid ja asjalikud töötajad. Kliendi rahulolu teenindusbüroodes pakutavate teenustega aina kasvab. Sõidukite registriosakonna eestvedamisel kaotati ära kohustus klientidel täita büroos blankette ja nad saavad kohe pöörduda klienditeenindaja poole.

Rõõm on näha, et aina rohkem kliente leiab tee meie e-teenindusse. Sellel aastal suurenes tunduvalt liisingufirmade osakaal.

Mul on hea meel tõdeda, et liiklusvaldkonnas töötavad väga tublid ja töökad inimesed. Tänu ühtsele meeskonnale suudame kõike seda saavutada. Tänan kõiki selle panuse eest!

2018. aasta märksõna ühistranspordi valdkonnas oli põhimõttelised muutused ühistranspordi korraldamisel riigis.

Alates 01.01.2018 sai maavalitsuste asemel Maanteeamet pädevaks asutuseks nii maakondliku kui ka maakondadevahelise ühistranspordi korraldamisel bussidega, laevadega ja lennukitega.

Halduslepingutega anti ühistranspordi korraldamise otsene kohustus suures osas üle 2018. aasta alguseks moodustatud üheksale ühistranspordikeskusele (Ida-Viru, Jõgevamaa, Järvamaa, Kagu, Põhja-Eesti, Pärnumaa, Tartumaa, Valgamaa ja Viljandimaa ühistranspordikeskused) ja kahele saare omavalitsusele (Hiiumaa ja Saaremaa vallavalitsused). Maanteeametile jäid otse korraldamiseks ühendused Hiiumaa ja Saaremaa

vahel nii laevade kui ka lennukitega ning üldine ühistranspordi korraldamise koordineerimine ja järelevalve, sh piletimüügi järelevalve bussides ja rongides. Viimase läbiviimiseks moodustati ühistranspordiosakonna koosseisu ühistranspordi järelevalve talitus, mille töötajad paiknevad Tallinnas, Tartus, Jõhvis ja Saue.

Maanteeametile tuli ka kohustus kehtestada sõidupiletite hinnad maakonnaliinidel, mida teenindatakse avaliku teenindamise lepingu alusel. Suur muudatus oli, et alates 01.07.2018 ei võeta maakonna bussiliinidel sõitja käest enam sõidu eest tasu (tasuta sõit) ning nendes maa-

kondades, kus sooviti sellise mudeliga ühineda, asendati puuduv piletitulu ja kohalike omavalitsuste toetus sihtotstarbelise toetusega riigieelarvest. Vastavad piletihinnad kas null või enam eurot kehtestas Maanteeamet.

Maakondadest ühinesid tasuta sõidu mudeliga Hiiu-, Ida-Viru-, Jõgeva-, Järva-, Lääne-, Põlva-, Saare-, Tartu-, Valga-, Viljandi- ja Võrumaa. Teised maakonnad soovisid tasuta sõidu õigust kuni 19-aastastele ja üle 63-aastastele sõitjatele (kaasa arvatud). Tasuta sõitu ei rakendatud ka kõikidele ühistranspordikeskuste korraldatavatele kaugliinidele.

2019. aasta alguses oli kehtivaid lepinguid 48, mis teeb keskmiselt 3,2 lepingut maakonna kohta. Nendest seitse on sõlmitud avalike kaugliinide teenindamiseks. 2018. aastal jõustusid suurema veeteenuse mahuga lepingutest neli uut lepingut maakonnaliinide teenindamiseks Lääne-, Pärnu- ja Viljandimaal. Lõppesid hankemenetlused ja sõlmiti uued lepingud Hiiu-, Valga- ja Pärnumaal maakonnaliinide teenindamiseks vastavalt 1. jaanuarist,

Järelevalve tulemused

Kontrollitud busse	3128
Kontrollitud ronge	2283
Kontrollitud reisijaid	113 235
Menetletud väärteodokumente	293
Koostatud ettekirjutusi	30
Kogutud trahve	7228 eurot
Koostatud menetlustoimingu protokolle	195
Määratud sunnirahasid	5630 eurot

Ühistransport

1. septembrist ja 10. oktoobrist 2019. aastal.

2018. aastal suurenes maakonnaliinide läbisõidumaht 2,2 miljonit liinikilomeetrit ehk 5,9% võrra võrreldes 2017. aastaga, olles 38,9 miljonit liinikilomeetrit. Sõitjate arv suurenes aasta jooksul 1,9 miljoni võrra ehk 9,5%, seda suure osas tasuta sõidu võimaluse tõttu alates 2018. aasta teisest poolest. Esimesel poolaastal sõitjate arv vähenes, ent kolmandas kvartalis tõusis sõitjate arv 873 000 võrra ehk 23% ja neljandas kvartalis 1,1 miljoni võrra ehk 24%. Enim suurenes sõitjate arv Harju-, Ida-Viru-, Valga- ja Viljandimaal.

2018. aastal eraldati riigieelarvest ühistranspordikeskustele ühistranspordi korraldamiseks toetust 11,7 miljoni euro ehk 53% võrra rohkem kui 2017. aastal. Põhjuseks oli tasuta sõidu võimaldamine, ühistranspordi hinnaindeksi kasv ja liiniveo mahu suurenemine. Teenindavat mahtu on lisandunud haldusreformist tuleneva uue sõiduvajadusega, mõne kommertsliini ärajäämise tõttu ja sõidunõudluse suurenemise tõttu seoses tasuta sõidu rakendamisega.

2018. aastal väljastati 51 riigisisese kommerts-kaugbussiliiniluba ja olemasolevate liinilubade alusel teenindatavatele liinidele kinnitati 58 sõiduplaani muudatust. Vedajad loobusid ennetähtaegselt 30 liini teenindamisest (s.h viis Harju maakonna ja üks Rapla maakonna kommertsliin) ja vastavad load tunnistati kehtetuks. Liinilubasid keelduti väljastamast ühel korral.

Maanteeameti volitatud töötajad osalevad otsuste langetamisel maakonnaliinide avaliku teenindamise lepingute rakendamise ja seejuures kõigi riigi eelarvest makstavate sihtotstarbeliste toetuste küsimustes ning liini-võrgus suuremate muudatuste tegemisel. Samuti on olnud vajalik kaasata Maanteeameti volitatud ametnikke ühistranspordikeskuse korraldus- ja projektikulude

kavandamisel ning suuremate väljamaksete tegemisel.

Alates 2018. aasta jaanuarist on Maanteeameti töötajad täitmas liikmeõigusi ühistranspordikeskustes järgmiselt:

- Kirke Williamson – Viljandimaa Ühistranspordikeskus, Tartumaa Ühistranspordikeskus, Kagu Ühistranspordikeskus;
- Aini Proos – Ida-Virumaa Ühistranspordikeskus, Valgamaa Ühistranspordikeskus, Järvamaa Ühistranspordikeskus, nõuandev roll Hiiumaa vallas;
- Mika Männik – Põhja-Eesti Ühistranspordikeskus;
- Kelli Toime – Pärnumaa Ühistranspordikeskus, Pärnumaa ühistranspordikomisjoni liige, Jõgeva Ühistranspordikeskus, nõuandev rolli Saaremaa vallas.

2018. aastal alustati uue tabloode rakenduse arendamisega, mis peaks kasutatav olema 2019. aasta esimeses kvartalis. Rakenduse abil saab bussipeatustes olevatel ekraanidel reisijatele hõlpsalt kuvada planeeritud ja tegelike väljumiste infot. Lisaks algas reisiplaneerija uuendamise protsess, mis valmib samuti 2019. aastal.

Peatus.ee lehel tegid ühistranspordikasutajad 2018. aastal kokku 3,8 miljonit külastust ja mobiilirakenduse m.peatus.ee lehel 5,1 miljonit külastust. Külastuste arv kasvas võrreldes 2017. aastaga 22%, seda mõjutas ka tasuta transpordi tulek.

Ühistranspordi järelevalve

Haldus- ja riigireformi käigus anti maakonnaliinide korraldamise kohustus ning koos sellega ka järelevalve läbiviimise kohustus ühistranspordis täies ulatuses Maanteeametile. Ülesande täitmiseks moodustati ühistranspordi osakonna koosseisus ühistranspordi järelevalve talitus, mis alustas tööd 01.01.2018.

Ühistranspordi järelevalve hõlmab:

- ühistranspordi teenuse kvaliteedi ning kokkulepitud tingimustele ja õigusaktide nõuetele vastavuse kontrollimist nii avalikul kui kommertsliiniveol,
- ühissõidukite tehnilise seisundi ning töö- ja puhkeaja nõuete täitmise kontrolli koos politseiga,
- sõitjate sõiduõiguse kontrollimist bussides, rongides ja parvlaevadel.

2018. aastal kontrolliti esmakordselt ka parvlaevaliikluses pileteid, selle tulemus oli 21 väärteomenetlust. See näitas, et järelevalve läbiviimine selles osas on vajalik.

Bussiliikluses oli teravdatud tähelepanu all teenuse toimimine ehk kontrolliti liinil liikuvate ühissõidukite sõiduplaanist kinnipidamist ja regulaarsust. Probleemiks ongi osutunud kas sõiduplaanis märgitud ajast varem väljumine või reisi ärajäämine ning peatuse mitteteenindamine. Talituses koostati kompleksed teenuse järjepidevuse analüüsid Valga, Viljandi ja Jõgeva maakonna kohta. Tulemustest selgus, et äärmiselt terav on probleem ühistransporditaristuga. Paljudes kohtades on peatuse tähised kas puudu, ainult ühel suunal, amortiseerunud või lausa ohtlikud. Samuti on probleemiks värske ja ajakohase teabe puudumine peatust läbivate liinide osas.

2018. aasta oli oluline ka selle poolest, et Maanteeamet hakkas aktiivselt korraldama piirkondlike ühistranspordikeskuste tööd ning lahendama nendega seotud küsimusi. Halduslepingu järelevalve käigus on selgunud mitmeid probleeme Ida-Viru Ühistranspordikeskuse tegevuses, mis lõplikku lahendust ei saanud, ning sellega jätkatakse 2019. aastal.

Ühistranspordi järelevalve talituses töötab 14 ametnikku, kes on jaotatud põhja ja lõuna regiooni vahel.

2 018. aasta kommertssõidukite kontroll erines eelnevate aastate omadest selle poolest, et Politsei- ja Piirivalveamet otsustas seda teha prefektuuride sees, mistõttu oli ühisreide võrreldes eelmiste aastatega vähem.

Kokku toimus neli mitmepäevast ühisreidi, mille käigus kontrolliti 920 sõidukit: ühissõidukeid oli 45, raskeveokeid 643, liikurmasinaid 20 ja sõiduaautosid 212. Süüteo- menetlust alustati 268 juhi suhtes ja rikkumisi oli kokku 439. Erakorralisele ülevaatusesele suunati 70 sõidukit ja sõidukeeldu rakendati üheksal korral.

Ühissõidukite rikkumisi oli 16, millest kümme olid töö- ja puhkeaja rikkumised.

Raskeveokitel oli rikkumisi 371, millest massikoormuste rikkumisi 55, mõõtmete rikkumisi 16, töö- ja puhkeaja rikkumisi 164, veosekinnituse rikkumisi 10, juhtimisõigus puudus kolmel korral, teetasu oli tasumata 53, muid rikkumisi oli 50.

Üldistavalt saab öelda, et üha suurem probleem on manipulatsioonid töö- ja puhkeajaga. Vana kooli magnetikasutamist kohtab aina harvem, ent sageneb sõidu-

meeriku tööd häirivate moodulite avastamine ja sõidumeeriku tarkvara ülekirjutamine. Mõlemad on keerukas ja ajamahukas avastada ning tõendada.

Maanteeamet osales ka mõningatel prefektuurisisesel üritustel, millest märkimisväärsemad toimusid Luhamaa ja Koidula piiripunktides. Lisaks igapäevasele tööle koolitati piirivalvureid kommertssõidukite tehnilist seisundit hindama. Kõigil neljal kontrollitud bussil keelati reisi- jatega edasilikumine, kuna avastatud tehnilised vead olid niivõrd suured: mõrad šassiis, õli- ja kütuselekked, puuduv stabiilsaatorivarras esisillas, nõõriga kinni seotud summuti jne. Lisaks saab öelda, et Venemaalt tulevad Vene numbrimärgiga veoautod on valdavalt halvas tehnilises seisukorras: mittetõttavad pidurid, katkised raamid, üle normi kulunud rehvid olid tavapärased leiud.

Lisaks tegi Maanteeamet kontrolle ka Narva piiripunktis, kus valdav probleem oli töö- ja puhkeaja rikkumised.

Samuti pöörasime tähelepanu Harjumaal liiklevatele koolibussidele. Busside ülevaatusese alustasime 2018. aasta augustis, kui KOV-id palusid kaasabi hankega leitud vedaja busside lepingutingimustele vastavuse hindamisel. Seal leidsime hulgaliselt tehnilisi vigu, millega oleks saanud bussid suunata erakorralisele ülevaatusesele. Kolme bussi korral oleks saanud rakendada sõidukeeldu.

Lisaks tegime Harjumaal kaks reidi, ühe aasta alguses, teise septembris. Viimase reidi käigus Laulasmaal, Harkus ja Sael saadeti kaks koolibussi erakorralisele ülevaatusesele ja kahe suhtes rakendati liiklemiskeeldu. Liiklemiskeeldu saanud bussidest ühel oli kütuseleke kuumale summutile ja teisel olid tagasilda kinni hoidvate varraste puksid niivõrd kulunud, et tagasild elas bussi kerest sõltumatut elu.

Ühisreidid

Liiklusohutuse parandamiseks teeb Maanteeamet järjepidevat tööd liiklusohutlike teelõikude ja ristmike väljaselgitamiseks riigimaanteedel ning nende ümberehitamiseks.

Iga-aastane tegevusplaan ohutuse mõistes prioriteetsete objektidega koostatakse teehoiukavas selleks eraldatud eelarve ulatuses.

Teelõigu või ristmiku ohtlikkust ei saa hinnata üksnes seal juba toimunud õnnetuste alusel, vaid arvesse tuleb võtta ka potentsiaalne õnnetuse toimumise risk. Seetõttu kogutakse infot riigimaanteedel liiklusohutlike lõikude ja ristmike kohta kolmest allikast.

1. Riskiarvutuse alusel leitavad liiklusohutlikud kohad.

Riigimaanteedel lõikude ja ristmike ohutust hinnatakse prognoositavate liiklusõnnetuste arvu alusel.

Prognoosimiseks kasutatakse statistilist meetodit, mis võtab arvesse nii konkreetset lõigu või ristmikku toimunud liiklusõnnetused kui ka teistel sarnastel lõikudel või ristmikudel toimunud liiklusõnnetused. Prognoosi tulemuste põhjal koostatakse liiklusohutlike kohtade olulisuse pingerida.

2. Maakondade liikluskomisjonide kvalitatiivsel hinnangul leitavad liiklusohutlikud kohad. 20% liiklusohutlike kohtade ümberehitamise aastases eelarvest eraldatakse maakondlike liikluskomisjonide esitatavate kohtade ümberehitamisele. Nemad vahendavad eelkõige kohaliku kogukonna esiletõstetud probleemseid kohti riigimaanteedel.

3. Muud kvalitatiivsel hinnangul põhinevad liiklusohutlikud kohad. Juba toimunud õnnetuste alusel edastavad liiklusohutlike kohtade infot Maanteeametile ka kolmandad osapooled, nagu Politsei- ja Piirivalveamet, raskete liiklusõnnetuste uurimise komisjon ning kohalikud omavalitsused.

2018. aastal rakendati erinevaid liiklusohutusmeetmeid 54 objektil kogumaksumusega 9,1 miljonit eurot.

Kõige enam keskenduti jalakäijate ohutusele ja rakendati nende ohutust suurendavaid meetmeid, nagu kõnniteede, kergliiklusteede ja teeületuskohtade rajamine ning olemasolevate bussipeatuste ümberehitamine. Ehitati ka üks jalakäijate eritasandiline ülekäigu koht tunnelina.

Sõidukite ohutust suurendavate meetmetena ehitati kõige enam ümber ohtlikke ristmikke, paigaldati pörkepiirdeid ja ehitati kogujateid. Liikluse rahustamiseks ja sõidukiiruse vähenda-

miseks ehitati kiirust piiravaid maanteekünniseid ja rajati asulakesi. Täiendav valgustus rajati kaheksal objektil, nii ristmikel kui ka jalgteedel.

Kõrvalmaanteedel likvideeriti 20 liiklusohutlikku kohta ning põhi- ja tugimaanteedel kummaski 17 kohta. See, et kõige enam meetmeid rakendati kõrvalmaanteedel, ilmestab liiklusohutlike kohtade programmi paindlikkust tuvastada ja likvideerida ohud ka väiksema liiklussagedusega teedel.

Liiklusohutlike kohti likvideeriti 13 maakonnas. Kõige rohkem ohtlike objekte ohustati Harjumaal, kus on riigimaanteedel ka kõige suuremad liiklussagedused. Suurima maksumusega objektid asusid enamasti põhi- ja tugimaanteedel ning nende ehitusaeg oli jagatud kahe või kolme aasta peale. Suurematest objektidest võib tuua välja järgmised.

- Tallinna–Narva maantee 185,7.–187,4. kilomeetril Sillamäe asulavahelise kogujatee ja jalgteede ehitamine (algus 2017. aastal).
- Tallinna–Narva maantee 17,2.–18,7. kilomeetril lõunapoolse kogujatee ehitamine Võerdla tagasipöördekohta sulgemiseks (algus 2016. aastal).
- Tallinna–Pärnu–Ikla maantee 18,8. kilomeetril Kanama liiklussõlme jalgteetunneli ehitamine (algus 2017. aastal).
- Tartu–Jõgeva–Aravete maantee 0,1.–3,5. kilomeetril ristmike projekteerimine ja ümberehitamine (algus 2017. aastal).

2019. aastaks on liiklusohutlike kohtade ümberehitamiseks Maanteeameti eelarves kinnitatud 7,5 miljonit eurot. Selles ulatuses on planeeritud rakendada erinevaid liiklusohutusmeetmeid 76 objektil.

Liiklusohutlike kohtade ohutustamine

Maanteeamet on liiklusõnnetuste andmeid kogunud ja analüüsinud 1990. aastatest. 2010. aastal otsustati luua tänapäevane Maanteeameti liiklusõnnetuste infosüsteem (MALIS), mille arendamine venis oodatust märkimisväärselt pikemaks ning 2017. aastal peatati aktiivne arendustegevus.

Kuna liiklusõnnetuste andmed on väga olulise tähtsusega nii Maanteeametile kui ka paljudele teistele koostööpartneritele, siis oli selge, et süsteem peab säilima.

2017. aastal analüüsi põhjalikult liiklusõnnetuste andmekogu täpseid vajadusi ja arenguperspektiive. Parima tulemuse saavutamiseks ja eelmise andmebaasi vigade (keerukus ja ebakorrektsed tulemuste kuvamine) vältimiseks otsustati luua täiesti uus süsteem. Uue süsteemi loomine tagas kindluse, et uued x-tee ülekanded hakkavad toimima kohe ning ei tule tegeleda võimalike vigadega süsteemis. Lisaks loodi uus andmekogu, mille struktuur ja andmevahetuste loogika vastab kõigile tänapäevastele nõuetele.

2018. aastal alustas Maanteeamet uue liiklusõnnetuste andmekogu arendamist koostöös OÜ-ga Resta. Arendusperioodi kestvuseks hinnati

poolteist aastat, ent kuue kuuga jõuti juba nii kaugemale, et oli olemas varasema süsteemi võimekus: loodud oli ühendus Politsei- ja Piirivalveameti (PPA) ning liiklusregistriandmebaasidega ning andmete ülekanne varasemaga võrreldes 40 korda kiirem. Samuti loodi andmevahetus Liikluskindlustuse Fondi (LKF) andmebaasiga.

2018. aasta suvel võttis Vabariigi Valitsus vastu liiklusõnnetuste andmekogu põhimääruse, millega reguleeriti andmekogu tööpõhimõtted. Lisaks kohustustele sai andmekogu õigusliku aluse andmete päringuks PPA, LKF-i ja liiklusregistri andmebaasidest.

Aasta lõpuks oli olemas toimiv süsteem, kus iga hommik kell kuus laaditakse liiklusõnnetuste andmed PPA ja LKF andmebaasidest Maanteeameti liiklusõnnetuste andmekogusse, kuhu seejärel lisatakse liiklusregistrist juhilubasid ja sõidukeid puudutav info. Maanteeameti baasis on liiklusõnnetuste andmed eelmise päeva seisuga.

2019. aastal on plaanis luua ühendused Maa-ameti ja tee-registriga, mis aitab andmebaasis muuta toimunud liiklusõnnetuse asukoha määramise täpsemaks.

Samuti viiakse andmekogu vastavusse kehtivate andmekaitsereeglitega. See on ka kõige olulisem tingimus, et saada andmekogule riiklik heakskiit.

Kuigi liiklusõnnetuste andmed on juba kõikidele huvilistele kättesaadavad Maanteeameti kodulehel, siis 2019. aastal arendame seda veelgi edasi. Plaan on koostada põhjalikud analüüsid, mis uuenevad igapäevaselt ja on

kättesaadavad kõikidele Maanteeameti osakondadele, kes neid vajavad. Koostöös PPA-ga loome liiklusõnnetuste andmetele põhjaliku andmekontrollisüsteemi. Selle tulemusena saame täpsed ja korrektsed andmed, mille põhjal tehtavad otsused on kindlamad kui kunagi varem.

Liiklusloendus

Alates 2017. aastast koguvad liiklusloendusseadmed lisaks sõidukitele andmeid ka sõidukiiruste kohta. 2018 oli esimene andmete kogumise täisaasta, mille põhjal saame otsuseid paremini teha. Nii kasutati kiiruseandmeid, et hinnata uut lühimenetluse mõju sõidukiirustele ning sellele, kuidas see mõjutab liiklusohutust. Analüüs näitas, et mõju on negatiivne ehk sõidukiirused pigem suurenevad.

Raskete tagajärgedega liiklusõnnetuste põhjuste hindamisel saab nüüd määrata liiklusvoo kiirust õnnetuse hetkel. 2019. aastal on kavas jõuda arendustega nii kaugemale, et saaks sõidukiiruseid koguda sõidukipõhiselt (sõidukit andmete kogumisel ei tuvastata).

„Kiiruskäitumise eksperiment Tallinna-Tartu maanteel“ oli üks suurtest projektidest, kus seirati politseipatrullide mõju kiirustele ja kasutati loenduspunktide andmeid.

2019. aasta eesmärk on saada kõik loenduspunktide andmebaasid Maanteeameti serveritesse, mis võimaldab seirata teedel toimuvat reaalaajas. Samuti lisandub võimalus näha kiirusi sõidukipõhiselt. Lisaks Maanteeametile on rakendusest kasu häirekeskusel ja PPA-l, kes saavad operatiivset juhtimist rakendada teedel reaalaajas nendes kohtades, kus on näha kiiruste muutusi.

Liiklusõnnetuste andmekogu

1 7.02.2017 kinnitas Vabariigi Valitsus liiklusohutusprogrammi aastateks 2016–2025 ja selle elluviimiskava 2016–2019.

Hukkunud 2016.–2018. aastal liikluses osalejate löikes

Liikluses hukkunute arvu vähendamine

Eesmärgiks seati, et 2016.–2018. aasta keskmisena ei hukkuks liikluses enam kui 60 inimest. Kolme aasta (2016–2018) keskmisena hukkus liikluses 62 inimest. Kuigi jalakäijate ning jalgratturite ohutuse tagamise osas eesmärk täideti, kujunes kolme aasta keskmine hukkunud mootorsõidukijuhtide ja -sõitjate arv seatud ülempiirist suuremaks.

Liiklejate ohutusalase teadlikkuse parandamine ja liiklusohutuse areng

Muutuse hindamiseks fikseeriti valdkonna indikaatorite algtasemed ja oodatavad sihttasemed. Kui 17 indikaatorit 26st näitasid edenemist, siis üheksa paistsid silma negatiivse arenguga, erinedes 2014. aastal fikseeritud algtasemest: turvavöö kinnitamine sõiduautos – sõitja esiistmel; jalakäija helkuri kandmine – lapsed; sõidueksami esimesel katsel läbinute protsent; täiendava keskpõrasti kilometraaž riigiteedel; üle kümne aasta vanuste liikluses osalevate sõidukite osakaal ning M1-kategooria (sõiduauto), M3-kategooria (buss), N2-kategooria (veoauto 3,5–12 tonni) ja N3-kategooria mootorsõiduki (veoauto üle 12 tonni) tehnoloogilise arenguga seotud läbinute protsent.

Elluviimiskava nägi 2018. aastaks ette 114 tegevust liiklusohutuse parandamiseks. Nendest kaheksa tegevust oli suunatud 79 oma-valitsusele¹. Viie tegevuse elluviimine vajab täiendavat rahastust, mida ei olnud kajastatud riigieelarve strateegias. On positiivne, et majandus- ja kommunikatsiooniministeeriumi valitsemisala kuldudest leiti võimalus rahastada „Liiklusohutusprogrammi elluviimiskavas aastateks 2016–2019“ nimetatud kohaliku omavalitsuse üksusi juhtumipõhiselt, tagades niimoodi nelja tegevuse realiseerimise. Viienda tegevuse realiseerimine sai võimalikuks lisaeelarve abil. Ülejäänud 102 tegevusest 67 täideti täies mahus, 23 osaliselt ja 12 tegevust jäid rakendamata, lükati edasi või neist loobuti.

Kõige enam viidi ellu vastutustundliku ja ohte tajuva liikleja kujundamisele suunatud tegevusi, mis keskendusid kahele erinevale aspektile: neist üks on seotud liikleja mõttemaailma ja arusaamadega ning teine liikluses osalevate sõidukite osakaal ning M1-kategooria (sõiduauto), M3-kategooria (buss), N2-kategooria (veoauto 3,5–12 tonni) ja N3-kategooria mootorsõiduki (veoauto üle 12 tonni) tehnoloogilise arenguga seotud läbinute protsent.

Liiklejate ohutusalase teadlikkuse parandamiseks.

Ohutu liikluskeskkonna valdkonna meetmed keskendusid liikluses osalevate inimeste kujundamisele ja haldamisele selliselt, et liikluses osalevate inimeste oleks lihtsasti mõistetav, liiklejad tajusid sellest tulenevaid ohte ning väheneks eksimuste võimalus ja eksimuste korral ei oleks tagajärjed liialt rängad. 24 kilomeetri ulatuses ehitati 2+2 ja 2+1 teedele keskpöörte vastassuunda kaldumise ja laupkokkupõrgete vältimiseks. 25 kilomeetrit paigaldati külgiirdeid teelt väljasõitmisest vältimiseks ja 102 kilomeetrit kandi teedele keskpöörte vastassuunda kaldumise ennetamiseks. Laagri-Ääsmäe 2+2 teelõigul ja Pärnu Papiniidu sillal võeti kasutusele muutuva teabega liiklusmärgid, mis võimaldab lubatud sõidukiiruse viia sõltuvusse tee- ja ilmastikuoludest.

Ohutu sõiduki valdkonna meetmed suunati ohutuse ja transpordi toimivuse parandamisele. 01.07.2018 võeti ülevaatuspunktides kasutusele kaamerad, tänu millele kasvas Maanteeameti menetletud järelevalve kontrollide arv II poolaastal 67%. Kaamerate kasutuselevõttuga kaasnes ka ootamatu näitaja: ülevaatuspunktid avastasid sõidukitel 21% rohkem puudusi.

Liiklusohutusprogramm 2016–2025

¹ Omavalitsuste tegevuste aruanne on koostamisel ja neid antud ülevaates ei kajastata.

2 018. aastal oli liiklusõnnetuste põhjuste väljaselgitamise ekspertkomisjonil teine üleeestiline tegutsemis-aasta, mis oli kahjuks väga töörohke. Kasvas nii liiklusõnnetuste kui ka hukkunute arv.

Lisaks hukkunutega õnnetustele selgitab komisjon ka nende õnnetuste asjaolusid, kus sai vigastada viis või rohkem inimest. Neidki õnnetusi juhtus 2018. aastal rohkem kui 2017. aastal.

Kokku avas komisjon toimiku 85 liiklusõnnetuse kohta, 2017. aastal oli selliseid õnnetusi 50. Surmaga lõppes 64 õnnetust, sh hukkus kolmes õnnetuses korraga kaks inimest. Viie või enama vigastatuga õnnetusi oli 18, neis sai viga 101 liiklejat.

Paljude raskete liiklusõnnetuste põhjus on joobeseisundis juhtimine või lubatud sõidukiiruse ületamine. Seejuures ületatakse kiirust mitte mõni kilomeeter tunnis, vaid alates 20 km/h kuni kahekordse lubatud suurima sõidukiiruseni. See näitab, et juht valis kiiruse teadlikult. Ka joobes juhid istusid teadlikult rooli, mitte ei olnud tegemist jääknähtudega järgmisel

päeval. Sageli olid juhid kriminaalses joobes – alkoholi oli veres üle 1,5 mg/g.

Iga-aastast lõivu nõudis ka turvarustuse mittekasutamine: 16 inimese surma üks asjaolu oli kinnitamata turvavöö. Nagu varasematel aastatel, juhtus ka 2018. aastal õnnetusi, mille korral tuli riskifaktorina märkida kõik kolm tegurit: joove, suur kiirus ja kinnitamata turvavöö. Enamasti oli tegemist teelt väljasõiduga.

2018. aastal hukkus teelt väljasõidu tagajärjel 24 inimest. Neist poolte õnnetuste korral oli üks põhiline riskifaktor kiirus, kusjuures kümnest õnnetuses seitsme korral oli turvavöö kinnitamata.

Sageli lõppevad traagiliselt kokkupõrked. 2018. aastal nõudsid mootorsõidukite kokkupõrked 25 inimest, kusjuures pea kõik õnnetused (va üks) juhtusid maanteel. Kokkupõrgetest 14 toimus vastassuunavööndisse kaldumise tõttu, kaheksa kokkupõrget juhtus ristmikel, sh kahel korral oli tegemist tagant otsasõiduga, ning ühe õnnetuse korral oli tegemist tagant otsasõiduga ristmike vahelisel alal.

Kui ristmikel on sageli tegemist ettevaatamatusega, siis vastassuunavööndisse kaldumine on tihti seotud teeoludega mittearvestamisega. Kaheksa õnnetuse ajal olid teeolud üks kokkupõrke

riskifaktor, neist kuuel juhul oli tegemist talviste oludega, kus tee oli libe või lumine. Üks enim kajastatud õnnetus oli 2018. aasta märtsis Jõgevamaal juhtunud liiklusõnnetus, kus Türgist pärit eriveost vedav veok kaldus vastassuunavööndisse ja pörkas kokku sõiduautoga. Sõiduauto juht, tuntud saatejuht, suri saadud vigastustesse haiglas.

2018. aastal juhtus mitu sellist vastassuunavööndisse kaldunud sõiduauto ja veoki kokkupõrget, mille korral saab vaid oletada, et tegemist võis olla mingi kõrvalise tegevusega, sest muid riskifaktoreid ei õnnestunud tuvastada.

Alkohol toob kaasa surmaga lõppevaid olukordi ka jalakäijatele. Maanteel toimunud liiklusõnnetustes hukkus kuus jalakäijat: viis õnnetust juhtus pimedal ajal ning kolm jalakäijat olid tugevas joobes. Alkoholisisaldus veres oli hukkunutel üle 2 mg/g ning nad tuigerdasid või oli juba lamavas asendis maanteel. Helkurit nad ei kandnud. Kahte neist oli juba varem mitmel korral toimetatud kas koju või kainenema.

Linnas või asulas juhtus jalakäijatega kuus õnnetust ning kõik toimusid valgel ajal. Neli jalakäijat sattus õnnetusse teed ületades, sh kaks neist olid teed ületamas reguleerimata ülekäigurajal.

Mõlema õnnetuse põhjus oli see, et sõidukijuht eiras jalakäijale tee

Liiklusõnnetuste põhjuste väljaselgitamise ekspertkomisjon

andmise kohustust, ja jalakäija tähelepanematus.

Kaks eakat jalakäijat, 93- ja 85-aastased naised, jäid tagurdavate sõidukite alla Tallinnas. Esimesele tagurdas otsa õuealal piki majaesist kitsast teed prügimaja poole liikunud prügiveok ja teisele parkimiskohalt liikuma hakanud sõiduauto. Mõlemad sõidukid olid varustatud tagurduskaameraga, sõiduauto lisaks tagurdusanduritega. Tasub märkida, et juba kolm aastat järjest on tagurdava prügiauto all hukkunud inimene.

2018. aasta ilus ja soe suvi tõi teedele rohkem mootor- ja jalgrattureid, ent ka õnnetusi juhtus võrreldes varasemate aastatega enam. Aasta jooksul hukkus kuus mootorratturit, neist kolm ei suutnud ratast teel hoida ja sõitsid teelt välja. Üks teelt väljasõitnud mootorrattur oli joobes. Kolm mootorratturit said surma kokkupõrgetes, kusjuures kahel juhul ületasid mootorratturid kiirust.

Jalgrattureid hukkus neli (2017. aastal kaks). Kaks õnnetust juhtus Tallinnas. Ühel juhul sõitis raskes joobes mees elektrimootoriga jalgrattaga vastu tänavavalgusposti ja liiklusmärki ning teine õnnetus juhtus terviserikke tõttu lapsega. Maanteel sattusid õnnetusse kaks eakat jalgratturit.

Õnnetusi uurides leiab komisjon sageli korduvaid ja juba teada-tuntud riskitegureid, ent väga tihti on tegemist lihtsalt tähelepanematuse või hooletusega. Liikluses, olgu jalgsi, rattasadulas või autoroolis, ei tohi ennast unustada, meeled peavad olema erksad ning tuleb tähele panna ümber toimuvat.

Ülevaade käsitleb liiklejate hoiakuid ja käitumist 2018. aastal ning muutusi võrdluses varasema perioodiga. Tulemused on saadud küsitlus- ja vaatlus-uuringute põhjal.

Ligi 100% vastanutest peab, nagu ka aasta varem, suurimaks ohuks auto juhtimist alkoholi mõju all. Juhtimise ajal tekstsõnumite saatmist ja sotsiaalmeedia kasutamist peetakse pea sama suureks ohuks kui punase tule alt läbisõitu (97% vastanutest), kusjuures 5% võrra on kasvanud nende osakaal, kes peavad sõnumite saatmist eriti ohtlikuks. Samuti on kasvanud üldine hinnang, et juhtimise ajal mobiiltelefoni kasutamine on ohtlik (79% vastanutest, kellest 44% peab telefoni kasutamist vabakäeseadmeta väga tõsiseks ohuks). Samal skaalal märgatavalt vähem ohtlikuks peetakse aga suurima lubatud sõidukiiruse ületamist. Nende osakaal, kes peavad ohtlikuks piirkiiruse ületamist rohkem kui 10 km/h, on viimase kahe aasta jooksul taandunud 89%-lt 76%-le, ning vaid 29% peab sellist käitumist väga ohtlikuks.

1. MOOTORSÕIDUKI-JUHTIDE JA SÕITJATE HOIAKUD NING KÄITUMINE

Mootorsõidukijuhtide poolt fooritulede nõuete järgimine

Fooritulede nõuete järgimist mootorsõidukijuhtide poolt vaadeldi Tallinna, Tartu, Pärnu, Narva, Jõhvi tänavate ja Tallinna lähiümbruse riigimaantee de reguleeritud ristmikel. Juhid, kellel oli valida, kas läbida ristmik punase tule ajal või jääda seisma, eirasid vaatluse andmetel fooritule nõudeid keskmiselt 14%-l juhtudest, mis jäi 2017. aastaga võrreldes samale tasemele. Juhid, kellel oli valida, kas läbida ristmik kollase tule ajal või jääda seisma, eirasid fooritule nõudeid keskmiselt 55%-l (2017. aastal 58%-l) juhtudest. Piirkonniti on erinevused 20% ulatuses, foorinõuete eiramine on suurem Tallinnas ja väiksem maanteeliikluses. 2017. aastaga võrreldes on olukord Tallinnas 9% halvenenud.

Tähelepanu häirivad tegevused autot juhtides

Sõiduki juhtimise ajal tähelepanu häirivatest tegevustest ohtlikemaks peetakse telefoniga sõnumite ja postituste saatmist ning nende lugemist.

Autot juhtides kasutab telefoni 69% sõidukijuhtidest. Sageli kasutab telefoni 15% ja mõnikord 53% kõigist autojuhtidest. Vabakäeseadet kasutab alati või sageli 43% (2017. aastal 40%) ning käeshoitava telefoni 22% (23%) sõiduki juhtimisel telefoni kasutajatest. Viimase kolme aasta jooksul on 9% võrra vähenenud käeshoitava telefoni kasutamise osakaal.

Lubatud sõidukiirusest kinnipidamine

Põhiteedel järgib kehtivat kiirusepiirangut 30% autojuhtidest (2017. aastal 25%) ning väiksematel maanteedel 40% (35%). Üle 5 km/h ületab suurimat lubatud sõidukiirust põhiteedel 30% juhtidest,

neist 4% üle 10 km/h. Väiksematel maanteedel sõidab lubatust üle 5 km/h kiiremini 20% juhtidest.

Linnades ja asulates sõidab suurima lubatud sõidukiiruse piires 56% (51%) juhtidest. Sõidukijuhtide kiiruskäitumise osas on tulemused 2017. aastaga võrreldes ligi 5% ulatuses paranenud.

Kiiruse ületamise sagedasema põhjusena mainiti enim möödsõitu ning teiste liiklejate kiirusest tingitud kiirusevalikut.

Turvavöö ja lapse turvavarustuse kasutamine

2018. aastal läbiviidud vaatlusuuringu järgi kasutas turvavööd 97% sõidukijuhtidest, 95% täiskasvanud sõitjatest sõiduauto esiistmel, 85% täiskasvanud sõitjatest sõiduauto tagaistmel ning lapsed olid turvavarustuse abil kinnitatud 98%-l vaatlusjuhtudest. Sarnaseid tulemusi väljendas ka elanike seas läbi viidud küsitlusuuring turvavöö kasutamise kohta. Bussis kinnitab turvavöö istekohal, kus see on olemas, tavaliselt 43% küsitluses osalenud sõitjatest.

Turvavöö kinnitamine sõiduautos on juba aastaid püsitud stabiilselt suur, mõningal määral väiksem ja aastate lõikes kõikumavam on olnud vaid tagaistmel turvavöö kasutamise tase. Bussis on turvavöö kasutajate osakaal aasta-aastalt kasvanud. Suurenenud on ka teadmine turvavöö kinnitamise kohustusest bussis.

Jalakäijale tee andmine reguleerimata ülekäigurajal

Jalakäijatele teed andvate sõidukijuhtide osakaal on 60%, jäädes 2017. aasta tulemusega (59%) samale tasemele. Jalakäijale tee

Liiklejate hoiakute ja käitumise uuringud

andmist jälgiti Tallinna, Tartu, Narva, Pärnu reguleerimata ülekäiguradadel.

49% jalakäijatest arvab, et tee andmine reguleerimata ülekäigurajal on viimase paari aastaga paranenud. Pea poolte jalakäijate sõnul annab neile teed esimene ülekäigurajale lähenev auto.

Samasugune oli jalakäijate hinnang ka 2017. aastal. Küsitluses osalenud sõidukijuhtide hinnangul on neist 75% (2017. aastal 69%) alati valmis ülekäiguraja ees peatuma, kui kas või üks jalakäija ootab sõidutee ületamise võimalust.

2. JALAKÄIJATE JA JALGRATTURITE HÕIAKUD JA KÄITUMINE

Helkuri ja muu jalakäija nähtavust suurendava varustuse kasutamine
Üldiselt kannab helkurit või muud enda nähtavaks tegemise vahendit (taskulamp, ohutusvest vm) pimedal ajal 68% täiskasvanutest, lisaks kannab 18% seda küllalt sageli. Mitte kunagi ei kannata helkurit 6% täiskasvanuist. Lapsed kannavad alati helkurit 85% lapsevanemate väitel. Helkuri kasutamises viimastel aastatel muutusi ei ole. Samas on kasvanud helkuri kandmist väga vajali-

kuks pidajate osakaal, ulatudes täiskasvanud liiklejate seas 87%-ni (2017. aastal 83%).

Nähtavust suurendavate vahendite korral on oluline näitaja nende kvaliteet ning nõuetele vastavus, kuid viimase uuringu põhjal on helkuri CE-märgistusele tähelepanu pööramine vähenenud 7% võrra (2016. aastal fikseeritud 20% tasemele).

Jalakäijate poolt fooritulede nõuete järgimine

Fooritulede nõuete järgimist jalakäijate poolt vaadeldi Tallinna, Tartu, Pärnu, Narva ja Jõhvi reguleeritud ülekäiguradadel ja ristmikel. Punase fooritule nõudeid eiras keskmiselt 10% (2017. aastal 16%) jalakäijatest. Kõige vähem ületasid sõiduteed keelava fooritule põledes naised, lapsed ja eakad liiklejad (eirajate osakaal vahemikus 6–10%), kõige rohkem mehed (eirajate osakaal keskmiselt 13%).

Ohutusvarustuse kasutamine jalgrattaga sõites

Kiivrit kannab jalgrattaga sõites tavaliselt või sageli 80% (2017. aastal 75%) lastest ning 29% (25%) täiskasvanutest. Vaatamata liikluseaduse nõudele ei kannata kiivrit kunagi 10% jalgrattaga sõitvatest lastest. Kiivri mittekandmise põhjusena lastel nimetasid nende vanemad kõige enam asjaolu, et neile ei meeldi kiivrit kanda ja nad sõidavad vanemate hinnangul peamiselt ohututes kohtades.

Ohutusvesti või muud jalgratturi märkamist soodustavat riietust kannab rattaga sõites tavaliselt või sageli 46% (2017. aastal 42%) lastest ning 26% (31%) täiskasvanutest. Kui lastel on see osakaal 2017. aastaga võrreldes veidi suurenenud, siis täiskasvanud ratturite hulgas on vastav näitaja viimasel kahel aastal vähenenud. Pimedal ajal põleb rattal ees valge tuli 84%-l ja taga punane tuli 75%-l jalgratturitest.

2 018. aastal tehti Maanteeameti teenindusbüroodes 7% vähem, e-teeninduses aga 23% rohkem toiminguid kui aasta tagasi. Ameti infotelefonile helistati 118 973 ning e-kirja teel jagati infot 94 091 korral.

Jätkuvalt on kliendid väga rahul teenindusbüroode teenindusega ja e-teeninduse keskkonnaga. Teenindusbüroode teenindusindeks oli 86% ja e-teeninduse soovitusindeks 89%.

Teenindusbürood

2018. aasta sügisest alates töötavad bürood ühtlustatud teenindusajaga. Järjekordade statistika ning läbiviidud küsitluse põhjal teadsime, et klientide külastusharjumused on muutunud ja laupäevasele büroo lahtiolekule eelistatakse pigem tööpäeva esimest poolt. Kõige rohkem toiminguid tehti teisipäeviti ja laupäeval jätkus külastajaid ainult paariks tunniks. Ootejärjekordade ühtlustamiseks nädalapäevade lõikes muutsime Tartu, Pärnu ja Saue büroode teenindusaega. Inimesed võtsid muudatuse pigem positiivselt vastu, sest bürood täitusid klientidega, kuigi kuulsime ka üksikuid etteheiteid.

Aasta teises pooles vahetusid klienditeenindajate laimirohelised vormipluusid siniste vastu ning kõik teenindajad kannavad uut vormi. Vormiriietuse arendamine võttis aega kaks aastat: 2017. aastal

toimus disainimine ja 2018. aastal valmis vorm. Erinevalt varasemast said teenindajad täisvormi: naised seelikust kaelallini ja mehed pükstest lipsunõelani.

Novembri lõpus kolis Rakvere teenindusbüroo esindusega ühte majja ning sealsed teenindajad on muudatusega väga rahul. Sellega lõppes projekt, kus Maanteeameti eraldi paiknenud üksused kolisid väikestes linnades ühtse katuse alla.

2018. aasta kõige suurem muudatus oli kindlasti seotud sõidukitoimingute ankeetidega. Sõidukiga seotud toiminguvormistab teenindaja büroos intervjuu vormis: klient esitab vajalikud dokumendid, andmed ja ütleb teenindajale oma soovi. Teenindaja sisestab andmed ning trükib taotluseankeedi välja. See muudatus pälvis valdkonna aasta teo tiitli.

Kuigi möödunud aastal jätkus juhilubade vahetajate arvu vähenemine, see siiski büroode koormustele mõju ei avaldanud.

Juhiluba eelistatakse ligikaudu 70%-l juhtudest vahetada e-teeninduses ning vahetamine büroos võtab võrreldes teiste toimingutega vähem aega.

Infokeskus

Infokeskuse töötajad pidid aasta jooksul mitmel korral oma teadmisi täiendama. 2018. aasta alguses lisandusid uute teemadena ühistranspordi trahvid ja tulumaksuseaduse muudatusega sõidukite määramine töösõitudeks. Samuti suundusid alates detsembrist teekasutustasuga seotud kõned infokeskusesse. Teekasutustasu kogumise algusest on möödunud aasta ning klientide teadlikkus suurenenud, mistõttu loobus Maanteeamet telefoniteenuse sisseostmisest.

Ka 2018. aastal jätkus kõnede vähenemise trend ja võrreldes 2017. aastaga helistati infotelefonile 2% vähem.

Suure töö tulemusena vähenes e-kirjade arv. Kui varasemal kolmel aastal kasvas iga aastaga klientide saadetud e-kirjade arv ligikaudu 8%, siis aastal 2018 saadeti e-kirju 5% vähem.

Klienditeenindus

Edastatud toimingute alusdokumentide, näiteks liisingulepingu lõpetamisaktide, müügilepingute, vastutava kasutaja nõusolekute arv vähenes 9%, aasta viimases kvartalis oli vähenemine eriti märgatav – 26%. See oli liisinguettevõtete koolitamise ja koostöö tulemus. Kui liisinguettevõtte on alustanud omanikuvahetust e-teeninduses, ei nõua Maanteeamet alusdokumenti ka siis, kui toimingut tullakse vormistama teenindusbüroosse.

Uus klientide põlvkond eelistab saada infot e-kirja teel, infopäringute arv kasvas 9,5%.

Oluliselt suurenes teenindusbüroo töötajate panus kõnedele ja

kirjadele vastamisel: 22% kõnedest ja 78% e-kirjadest said vastuse büroodest.

E-teenindus

Maanteeameti e-teenindust kasutas ligi 1,3 miljonit kasutajat 6,3 miljonit korda. E-teeninduse kasutatavus kasvas 64%, mis oli prognoositust 6% parem tulemus.

Elektroonilise teeninduse kasutamise suurenemisele aitas kaasa omanikuvahetuste vormistamiste arv e-kanalis. Eelmise aasta detsembris vormistati e-teeninduses esimest korda rohkem omanikuvahetusi kui büroodes, vahe oli lausa 6%.

Kasvutrendi põhjuseks on kaks muudatust: esiteks saab alates kevadest e-teeninduses oma nimele vormistada või alustada omanikuvahetust võõrandatud staatuses sõidukiga ning teiseks hea koostöö liisinguettevõtetega. Leppisime kokku, et liisinguettevõtted eelistavad alustada toiminguid ja vormistada volikirju e-teeninduses.

Endiselt on Maanteeamet Eesti suurim teavitaja: aasta jooksul saatsime klientidele 1,5 miljonit teadet või meeldetuletust.

2 018. aasta oli eksamineerimise valdkonnas tõine ja sisaldas eneses tulevikule suunatud protsesside läbiviimist. 2017. aastal tegime algust eksamineerimise protsessi, harjutuste ja hindamise muudatustega, mis peaksid realiseeruma 2019. aastal.

Osalesime rahvusvahelisel CIECA kongressil Belfastis ettekandega, kus keskendusime sellele, et tänases maailmas ei ole võimalik ööpäevaga autojuhiks saada. Praegu on vaja käia autokoolis just nii palju, kui palju on ööpäevas tunde. See ei ole ilmselgelt piisav ning eksamitulemusi arvestades on suur puudujääk sõiduuskuses, läbitud

kilomeetrites, juhendajaga sõit-mises ning teooria rakendamises praktikasse. Eeltoodud kinnitavad ka numbrid.

2018. aastal võttis eksamikeskus vastu 36 085 sõidueksamit kõiki-kategooriate lõikes. Eksamite läbivus oli analoogne eelnevate aastatega, jäädes 50% juurde. Esimesel katsel läbis sõidu-eksami 58% juhikandidaatidest.

B-kategooria sõidueksam, mis on kõikidest kategooriatest arvukaim, viidi läbi 26 830 korral ja selle läbis 43% juhikandidaatidest. Esimesel korral sõidueksami läbinute hulk oli 50%.

Viimasel kahel aastal on märgata, et juhikoolituse valdkonnas on

saabunud stabiilsus ning sõidu-eksamile saabub üha rohkem motiveeritud ja liikluses hakkama saavaid juhikandidaate. Palju on sellele kaasa aidanud rohked kohtumised autokoolidega ning avatud suhtlus. Head meelt teeb ka asjaolu, et meie kliendid on üha rohkem rahul läbiviidavate sõidu-eksamite protsessiga ning eksamineerijatega.

Muret teeb jätkuvalt madal teooriaeksamite sooritamise tase, mis 2018. aasta oli 66%. Probleemseks on osutunud juhikandidaatide oskus lugeda ja mõista küsimusi ning saada aru situatsiooni kirjeldustest.

2018. aasta läheb ajalukku ka negatiivse rekordiga, mis väljendub selles, et sõidueksamile ei ilmunud kohale 719 ja teooriaeksamile 359 juhikandidaati.

Eksamid

Pädevustunnistuste taotluste arv perioodil juuni–detsember

O 1.06.2018 jõustus uus autoveoseadus, mille üks suuremaid muutusi Maanteeameti jaoks oli, et autojuhi ja ohtlikku veost vedava autojuhi koolituse korraldamise tegevuslubade taotluste lahendamise liikus Majandus- ja Kommunikatsiooniministeeriumilt Maanteeametile.

Samuti kehtestati seadusega ameti- ja täienduskoolituste lektoritele perioodiline täienduskoolituse kohustus. Samas lihtsustati tegevusloa taotlemist, kuna loobuti nõudest, et autojuhi koolituse tegevusloa taotlejal peab

olema mootorsõidukijuhi koolitamise luba.

Koolituste korraldajatel oli 180-päevane ülemineku-aeg tegevuste kooskõlla viimiseks seadusega. Pärast ülemineku-aega on Maanteeametilt saanud tegevusloa 19 autojuhikoolituse korraldajat senise 40 asemel ning viis ohtlikku veost vedava autojuhi koolituse korraldajat senise kuue asemel.

Uue autoveoseadusega muutus autojuhi kutsetunnistuse nimetus pädevustunnistuseks ning nüüdsest kantakse ameti- ja täienduskoolituse läbimist tõendav kirje ka juhiloale. See tähendab, et juhiloale kantakse rahvusvaheline kood 95 koos kehtivusajaga ning eraldi pädevustunnistust taotlema ei pea.

Kood 95 kantakse isiku juhiloa tagaküljele automaatselt juhiloa

vahetamisel, kui koolitaja on Maanteeametile edastanud andmed läbitud ameti- või täienduskoolituse kohta. Isikud, kes ei vasta Eesti juhiloa taotlemise tingimustele, peavad endiselt Maanteeametist taotlema ameti- ja täienduskoolituse läbimisel pädevustunnistuse.

Alates seaduse jõustumisest on pädevustunnistuste taotlemise arv võrreldes kahe eelneva aastaga vähenenud ligi 60%.

Juhiloa vahetamine sellise juhiloa vastu, kuhu tuleb kood 95 koos kehtivusajaga, on isiku jaoks odavam ja mugavam.

Samuti ei pea riigisisel autoveol olema autojuhil kaasas ameti- ja täienduskoolituse läbimist tõendav dokument, kui on kaasas isikut tõendav dokument. Autojuhi ameti- ja täienduskoolituse läbimist kontrollitakse liiklusregistri andmete alusel.

Autojuhikoolituste tegevusload

Maanteeameti tehnosakond teostab mootorsõidukite turujärelevat, mille eesmärk on tagada, et müüki jõuavad nõuetele vastavad ning kasutajatele ja liikluses ohutud põllu- ja metsamajandussõidukid ning kahe-, kolme- ja neljarattalised sõidukid.

Maanteeamet koos Maksu- ja Tolliametiga teeb turujärelevat riigipiiril, kontrollides imporditava mootorsõidukite vastavust nõuetele. 2018. aastal laekus Maanteeametile 19 teadet tollis kinnipeetud mootorsõidukite (kokku 279 sõidukit) kohta, neist kaheksa korral (50 sõidukit) tehti otsus sõidukeid vabasse ringlusesse mitte lasta. Peamine nõuetele mittevastavuse probleem oli tüübikinnituse puudumine.

Alates 2018. aastast teeb Maanteeamet koostööd maaletoojatega Eestit puudutavate tagasikutsumisteadetega mootorsõidukite osas (peamiselt L-kategooria sõidukid) ning edastab RAPEX- (*Rapid Alert System for dangerous non-food products*) süsteemi vastusteateid.

Kokku menetles Maanteeamet 30 teadet ning Eestit puudutavate tagasikutsumisteadetega seotud mootorsõidukite arv oli 147.

2018. aasta septembrist hakkas Maanteeamet pöörama erilist tähelepanu nõuetele mittevastavate pisimopeedide järelevat. Lähtuvalt Euroopa Parlamendi ja Nõukogu määrusest peab L-kategooria sõidukitel olema EÜ-tüübikinnitus ning andmesilt. Nõuetele mittevastavat sõidukit ei tohi Eestisse importida ega siin turustada ja kasutada.

Sõidukite registreerimiselne kontroll

2018. aastal viidi läbi 44 734 registreerimiselset tehnonõuetele vastavuse kontrolli, see on 3% rohkem kui 2017. aastal. 3450 korral hinnati sõiduk nõuetele mittevastavaks ning registreerimisloa saamiseks tuli puudused kõrvaldada.

Maanteeameti 136 lepingu-partnerit tegid 40 451 registreerimiselset tehnonõuetele vastavuse kontrolli, kasv võrreldes 2017. aastaga 3%.

Alates 2018. aastast on liiklusregistris võimalik registreerida korrektselt kahekütuselisi sõidukeid ja märkida uue meetoodika (WLTP – kergsõidukite ülemaailmne ühtlustatud katsemenetlus) alusel saadud

kütusekulu ja heitmete andmeid, kuna korrastati ja võeti kasutusele uued liiklusregistri andmeväljad.

Tehnoülevaatuspunktid

2017. aastal koostas Maanteeamet uue tehnoülevaatuspunkti, mis kehtestas tehnoülevaatuspunkti-dele kaamerate paigaldamise kohustuse. Kaamerad peavad olema paigaldatud sõiduki kontrollimise ruumis selliselt, et sõiduk ja selle ümber teostatavad toimingud oleksid ülevaatuse kestel igast küljest tuvastatavad. Kaamerad paigaldati, et tõhustada järelevat, ennetada tehnoülevaatusega seonduvat korruptsiooni ning tagada, et sõiduk on tehnoülevaatuse hetkel kohal ja tegemist on õige sõidukiga.

Tehnoülevaatuspunktid on kohustatud pärast ülevaatust salvestisi säilitama 90 päeva, see tagab piisava ajavaru, et järelevat saaks vajadusel sõiduki

Mootorsõidukite kontrollimine

ülevaatus asjaolusid kontrollida. Maanteeamet kavandab kontrolli veelgi tõhustada seda automatiseerides: alates 01.01.2020 peavad ülevaatuspunktide kaamerasüsteemid olema varustatud sõiduki registreerimismärgi tuvastuse süsteemiga.

2018. aastal esitas tehnosakond tehnoulevaatuspunktidele 69 videosalvestise nõuet. Salvestite vaatamise järel juhtiti 30 korral ülevaatuspunktide tähelepanu probleemidele. Saamata salvestisi ehk juhtumeid, kus tehnoulevaatuspunktid ei esitanud või ei olnud suutelised esitama nõutut salvestist, oli 13. Videosalvestiste kontrollimisel oli 14 juhul sõidukitele tehnoulevaatus teostatud korrektselt ning 12 korral ei olnud võimalik olemasolevate tõendite alusel rikkumist tuvastada/tõendada.

Haldusjärelvalve raames tehti 24 kohapealset kontrolli ning 168 järelvalvetoimingut (juhtumid, kus küsiti videosalvestist, selgust vms). Järelvalvetoimingute raames edastati kokku 59 tähelepanujuhtumist.

Salvestusseadmete paigaldamise järel on tehnoulevaatuspunktides ühtlustunud tehnoulevaatus kvaliteet. Inimeste teadlikkus on paranenud, mistõttu pöörduetakse Maanteeameti poole rohkete vihjetega. Kahjuks on mitmete vihjete puhul selgunud ka tõsiasia,

Järelevalve tulemused mootorsõidukite ja traktorite valdkonnas 2018

Menetluste arv	12
Koostatud tähelepanujuhtumiste arv	1
Koostatud haldusmenetluste teadete arv	1
Tarbijatelt/ettevõtjatelt laekunud pöördumiste/vihjete arv	10
Riikliku järelvalve käigus koostatud protokollide arv	7

et tehnoulevaatus ei ole läbi viidud kvaliteetselt ja/või nõuete kohaselt.

Kevadel ja sügisel toimusid koostöös Politsei- ja Piirivalveameti ning Eesti Tehnoulevaatajate Liiduga tehnoulevaatajate koolitused. Koolituste raames tegi 72 tehnoulevaatajat atesteerimise praktilist eksami, neist kümme ei sooritanud eksamit. Esimesel korral läbis eksami 86% sooritanutest.

Sõidukite ümberehitus ja tüübikoodid

2018. aastal registreeriti 672 sõiduki ümberehitust. Ümberehituste arv võrreldes eelmise aastaga on püsunud samal tasemel.

Registreerimiseelsed tehnonõuetele vastavuse kontrollid

Aasta	Maanteeameti kontrollid	Partnerite kontrollid
2013	51 012	27 974
2014	45 834	30 504
2015	43 965	31 309
2016	42 472	35 644
2017	43 373	39 098
2018	44 734	40 451

2018. aastal kasvas eelneva aastaga võrreldes tüübikoodide arv 1151 tüübikoodi võrra (kokku 17 821 tüübikoodi), sh oli üksik- kinnitusi 1524 (kasv 18,4%). N3-kategooria üksik- kinnituste taotluste arv on kasvanud 46% (127-lt 236-le), kuid see tuleb suuresti tavatüübikinnituste arvelt. Põhjus on selles, et enamikul komplekteeritud veokitel puudub Euroopa tüübikinnitus. Iga-aastane tüübikoodide arvu suurenemine on tingitud ka asjaolust, et kohustusliku riikliku tüübikinnituse alguskuupäevad ei muutu ehk igal aastal lisandub tüübikoode vajavaid sõidukeid aastajagu juurde.

2018. aasta lõpu seisuga on liiklusregistris arvel 1 120 570 sõidukit, neist 33 547 veesõidukit. Suurima osa sõidukitest (69%) moodustavad sõiduautod, mida on arvel 746 464.

Kõige populaarsemad sõiduautode margid on Volkswagen, Audi, Toyota, Ford ja BMW. Nende osakaal arvel olevatest sõiduautodest moodustab kokku pea 43%.

2018. aastal võeti Eestis arvele 50 432 sõiduautot, millest 26 299 olid uued. Eelmise aastaga võrreldes suurenes see arv pisut. Kokku registreeriti 2018. aastal 73 836 sõidukit ja 1372 veesõidukit, millest üle poole olid uued.

Esmaselt registreeritud sõidukid 2014–2018

- Alla 12 m kogupikkusega laev
- Jett
- Mootorratas ja mopeed
- Traktori haagis
- Auto haagis
- Liikurmasin
- Sõiduauto
- Veoauto
- Buss
- Maastikusõiduk
- Traktor
- Väikelaev

Sõidukid

Esmaselt registreeritud sõiduaudod aastate lõikes

Arvel olevad sõidukid

Seisuga 31.12.2018.
Sisaldab peatatud
registrikandega
sõidukeid.

Maanteeamet andis 2018. aastal kümnenдат korda välja liiklusohutuse auhindu.

Maanteeameti liiklusohutuse auhinda antakse välja alates 2009. aastast. Auhinna eesmärk on väärtustada ning avaldada tunnustust isikutele ja organisatsioonidele, kes on isikliku eeskuju, tööalase või ühiskondliku tegevusega paistnud silma liiklushariduse korraldamise või liiklusohutuse arendamisega. Tunnustuse saajad valis välja Maanteeameti komisjon. Liiklusohutuse auhinna saavad järgmised inimesed ja asutused:

LIIKLUSOHUTUSE KOHALIKU OMAVALITSUSE AUHIND:

- Saaremaa vald

VASTUTUSTUNDLIKU ETTEVÖTTE AUHIND:

- Gjensidige kindlustus

AASTA ÜLLATAJA LIIKLUSOHUTUSES:

- Delfi sotsiaalkampaania ja üleskutse sõidukijuhtidele „Roolis ei loe!“
- Eesti Kunstiakadeemia enda nähtavaks tegemise meistrikläss ja näitus „Illuminatsioon“

LIIKLUSOHUTUSE EESKUJU:

- Tartu Kivilinna Kool

LIIKLUSOHUTUSE KOOSTÖÖPARTNERI AUHIND:

Üleriigiline:

- Aigar Vaigu ja „Rakett 69“

Põhja regioonis:

- Riina Jõgi (Mustamäe Linnaosavalitsus)

Lõuna regioonis:

- Alar Sadam, Taivo Rosi, Erko Sibul (Politsei- ja Piirivalveamet)

- Sirje Madisson

(Eesti Rahva Muuseumi Sõprade Selts)

Ida regioonis:

- Alo Lõoke (SA Eesti Terviserajad)

Lääne regioonis:

- Jaak Värnik (Viljandi Pensionäride Liit)

LIIKLUSOHUTUSE SÜNDMUSE AUHIND:

Põhja regioonis:

- Tallinna Nurmenuku lasteaia teemanädal „Liikudes liiklemine selgeks“

Lõuna regioonis:

- Ülenurme Gümnaasiumi 8. klassi õpilase Kasper Suure enda nähtavaks tegemise teemaline uurimustöö ja koolitused kaasõpilastele

Ida regioonis:

- Lääne-Virumaa raamatukogude liiklusnädal
- Rakvere Triinu lasteaia liiklusohutusosalased perepäevad

Lääne regioonis:

- RoadWolf OÜ poolt Pärnu lasteaia Pöialpoiss liikumisväljaku markeerimine

LIIKLUSOHUTUSE ÕPETAJA AUHIND:

Põhja regioonis:

- Marika Laanes (Padise Kool)

Lõuna regioonis:

- Elle Tikkop (Värska Gümnaasium)

- Katrina Tammistu ja Mart Koll (Oskar Lutsu Palamuse Gümnaasium)

- Merle Väliste, Katrin Vaher, Kettli Arand (Tartu Kutsehariduskeskus)

Ida regioonis:

- Tiina Guutmann (Roosna-Alliku Põhikool)

- Vahur Kalind (Kadrina Keskkool)

Lääne regioonis:

- Helge Üprus (Haapsalu Linna Algkool)

- Terje Pahk (Kilingi-Nõmme Gümnaasium)

- Ulvi Kipper (Muhu Põhikool)

ERIAUHINNAD:

- Maanteeameti ennetustöö osakonna (kujundus)sõber Kreaatorid OÜ
- Vastutustundlik perekond Meldre

Liiklusohutuse auhinnad

2018. aastal viis Maanteeamet läbi neli üleriigilist sotsiaalkampaniat.

Kevadel pöörati tähelepanu kõrvaliste tegevuste ohtlikkusele autoroolis, seejärel piirkiirusest kinnipidamisele ja suve alguses tõsteti fookusesse joores juhtimise ennetamine. Enne kooli algust pöördui esmakordselt lapsevanemate poole, et tuletada meelde, kuidas just neil on suurim roll laste liiklushariduses. Lisaks neljale põhikampaaniale näidati koostöös Eesti Kunstiakadeemia tudengitega, et enda nähtavaks tegemiseks on väga palju loominguviimase võimalusi.

Kõrvaliste tegevuste korduskampania „**Kui juhid, siis juhi – eluliselt oluline on vaid elu!**“ (12.03–9.04) eesmärk oli tuletada kõikidele liiklejatele taas meelde, et kõrvaliste tegevustega tegelemine roolis on ohtlik ning inimene ei suuda kaht tähelepanu nõudvat tegevust sooritada samaaegselt ja veatult. Kolmandat korda toimus kampaania raames mobiilivaba päev, mil kutsuti inimesi üles autoroolis olles mobiiltelefonist loobuma. Sel päeval viisid Maanteeameti ennetustöö osakonna eksperdid läbi koolitusi erinevates ettevõtetes ning koostöös politseiga pakuti liiklusjärelvalve käigus tabatud kõrvaliste tegevustega tegelejatele mitmes piirkonnas trahvi asemel võimalust osaleda sekkumiskoolitustel.

2018. aasta kiirusekampania oli osa EV100 raames läbiviidavast „Aga mina“ eeskujukampaniate sarjast, mille kaudu Eesti riigiasutused ning eraettevõtted toetasid ning olid eeskujuks teadlike ja turvalist elukeskkonda kujundavate valikute tegemisel. Kampaania „**Aga mina olen kiirusjälgija**“ (16.04–13.05) eesmärk oli liiklejatele teadvustada, millist ohtu kujutab suurel määral piirkiiruse ületamine asulakeskkonnas, eriti linnas. Teist korda toimunud kampaania koostööpartnerid olid Eesti Autosporti Liit ja auto24ring, mis loosisid kõigi kiirusjälgijate vahel välja koolituse ja sõidukogemuse Urmo Aavaga auto24ringil.

Joobe teemal toimus kolmandat korda kampaania „**Ka vähe on liiga palju**“ (4.06–1.07), mille eesmärk oli liiklejatele teadvustada, kuivõrd ka väike kogus alkoholi mõjutab nende sõiduvõtteid. Rahvasuus levinud müüdid, nagu oleks alkoholi lagundamisprotsessi võimalik forsseerida magades, sportides, saunas või külma duši all käies, energijooki või kohvi juues, ei pea tegelikkuses paika. Autorool ja alkohol ei kuulu kokku – alkohol püsib organismis arvatust palju kauem ja alkoholi väljumist organismist ei saa inimene ise kuidagi kiirendada.

Esmakordselt viis Maanteeamet tänavu läbi kampaania „**Sina oled ettenäitaja, et tema oleks ettevaataja**“ (22.08–19.09), mille eesmärk oli tuletada lapsevanematele meelde, et neil on laste liikluskäitumise kujundamisel kõige olulisem roll ning oma käitumisega ollakse lastele eeskujuks. Iga laps peab teadma, et enne teeületust on oluline peatuda, vaadata mõlemale poole ning veenduda teeületuse ohutuses nii jalakäija kui ka jalgratturina. Kampaania raames toimus 31. augustist 7. septembrini lapsega jalgsi liiklemise nädal, millega kutsuti lapsevanemaid üles lapsega võimalikult palju jalgsi liiklema ning talle näitama, kuidas sõiduteed ohutult ületada. Kolmandat korda markeerisid 5. ja 6. klasside õpilased nende endi kaardistatud teeületuskohtadesse meeldetuletuse „Peatu, vaata, veendu!“.

Lisaks tegi Maanteeamet esmakordselt koostööd Eesti Kunstiakadeemiaga (EKA) ning kooli algatusel viidi läbi enda nähtavaks tegemise teavituskampania „**Olen silmapaistev! Klassikaliselt või loovaalt. Ise valin!**“ (25.10–26.11). Kampaania ajal toimus koolinoortele suunatud fotokonkurss, EKA tudengid korraldasid helkur-skulptuuride näituse „Illuminatsioon“ ning viisid läbi töötubasid koolides üle Eesti, et tutvustada noortele erinevaid võimalusi, kuidas end liikluses silmapaistvaks muuta. Kampaania lõppes 26. novembri õhtul viiendat korda toimunud helkurkõnniga „Helkuriga sõbraks!“.

Liiklusohutus- kampaniad

Eesti Maantee-
muuseumit kui
Kagu-Eesti
suurimat kultuuritanklat
külastas 2018. aastal ligi
32 000 huvilist. Oleme
jätkuvalt Eesti teede
ajaloo arengu talletaja ja
säilitajana oluline kaasa-
rääkija Eesti muuseumi-
maastikul, partner ja
elamuste pakkuja nii
Eesti inimestele kui ka
välismaalastele.

Näitused ja uurimistegevus
Suvel valmis muuseumi uus
1500 m² ekspositsioonihoone.
Koostöös OÜ Produktioonigrupi
ja valdkonna ekspertidega sai
valmis ka ekspositsiooni põhi-
projekt „Masinate valitsemine“.
2019. aasta suvel uksed avava
ekspositsiooni juhtmõte on
inimese ja masinate kahepidise
võimusuhte näitamine auto-
kultuuri, liikluskasvatuse ja
teedemasinate näituste kaudu.
Samuti lisandub uue hoone näol
muuseumile suurem konve-
rentsi- ja kultuurisündmuste
pind.

Muuseum oli oktoobris Eesti
Rahva Muuseumis avatud ühis-
näituse „Isetehtud Eesti“ üks
koostööpartner. Kuraator Paavo

Krooni eestvõttel nõustasime ja
koostasime üheksakümnendate
autokultuuri väljapaneku sisu.
Näitus valmis muuseumide ühise
kogumisprojekti toel.

Teadur Andres Seene juhtimisel
valmisid 2018. aasta suvehooajaks
kaks näitust. „Peata kanana liikle-
mise keerises“ avas liiklusohutus-
kampaaniate ajalugu alates
1930. aastatest. Näitus oli avatud
sügiseni, seejärel rändas Narva
linnusesse, toetas Maanteeameti
100. aastapäeva pidu Saku Suur-
hallis ja liikus seejärel Maantee-
ameti ruumidesse.

2017. aastal töid Tartu tuukrid Ema-
jõe voogudest välja 1937. aastal
valminud ja II maailmasõjas õhku
lastud Rannu-Jõesuu silla teras-

Eesti Maanteemuuseum

fermi detaili. Koos selle restaureerimise ja paigaldamisega muuseumi välialadele valmis näitus Jõesuu sildadest. Sellele lisandus ka alaline väljapanek terrassildade ajaloo Eestis. Väljapanekutele andsid veel sügavama sisu ajalooartiklid ajakirjades Imeline Ajalugu, TeeLeht ning Transport ja Teed.

Kogud

2018. aasta jooksul täienesid muuseumi kogud 728 ühiku võrra. Enamuse vastuvõttudest moodustasid arhivaalid ja fotod. Aasta lõpuks oli muuseumi kogudes 43 389 erinevat eset, fotot või arhivaali, neist 35 977 põhikogu museaali.

Enamuse uusi museaale oleme saanud varade üleandmise ja annetustena. Põnevamad neist on näiteks vanad teede passid Maanteeameti arhiivist, Tartu Autoremondi Katsetehase arhiivi materjalid või esimene eestikeelne autojuhi käsiraamat (ilmselt 1920. aastast).

Süsteemiseeriti ja võeti vastu legendaarse maanteelase, pika-aegse Eesti teede peainseneri Aadu Lassi poolt muuseumi rajamiseks kogutud arhiivimaterjalid ning tema käsikirjalised kõnede ja artiklite tekstid.

Muuseumide üks põhiülesandeid on kogumistöö kõrval ka säilitustegevus. Muuseumi restauraator Üllar Meho konserveeris 1970. aastate algupoole iga noormehe unistuste mootorratta Jawa ja enne II maailmasõda ehitatud hobukaariku. Korrosioonitõrje ja värviparanduskuuri sai teehitusmasinate kogu. Väljaspool muuseumi jätkati keerulise tellimustööna teeneka maanteelase Hans Grossi 1964. aasta M-403 restaureerimist ja alustati GAZ-53 baasil teemarkeerimismasina ennistamist. Mõlemad tööd lõpevad 2019. aasta esimeses pooles.

Külustusvaldkond

2018. aastal Maanteemuuseumi

väisanud 32 000 külastajat näitab, et muuseum on endiselt atraktiivne ja armastatud sihtkoht, kuhu tulemiseks ei peeta paljaks võtta ette ka pikem väljasõit Põlva- maale Varbusele.

Üks kõnekam ning külastajarahkem sündmus oli kindlasti üle-eestiline muuseumiöö „Öös on pidu“, mida uudistas rekordiliselt 1400 inimest. Ühtlasi anti sel ööl avasignaal ka muuseumi suvehooajale.

Kagunurga piirkonna ühe arvamuslimidrina oli muuseumil kolmandat korda võimalus kaaskorraldada Kagu-Eesti eelarvamusfestivali. Kaheteistkümnelt teema-alal arutleti ning vaieldi Eesti elu võimaluste ning probleemide üle.

Paljude kultuurihuviliste jaoks on Varbuse ka suveetenduste paigaks. Teater Must Kast tõi siin lavale koguperetüki „Mowgli“ ning Miksteater mängis lavastust „Pagulased“.

Haridustegevus

2018. aastal toimus muuseumis ja väljaspool seda 189 haridusprogrammi, nendest 78 liiklusprogrammi. Haridusprogrammid said täiendust viie muuseumitunni võrra. Uute muuseumitundide loomisel lähtuti põhikooli ja gümnaasiumi õppekavast ning keskenduti Eesti elu-olu eri

tahkude tutvustamisele teede ajaloo kaudu. Kavasse lisandusid muuseumi kogusid tutvustav „Piilume muuseumi kogudesse“, ajakäsitlust ja kellatundmist arendav „Ajaloom postiteel“, Eesti teede lugu käsitlev „Tee on keelmata igapähele“, koolides kohapeal läbiviimiseks koostatud kaheosaline muuseumitund „Maanteemuuseum ratastel“ ning teede ajaloo teemaline elamusprogramm täiskasvanutele „Head teed“. Kokku pakkus muuseum erinevatele sihtgruppidele alates lasteaialastest kuni täiskasvanud õppijani kaheksat haridusprogrammi. Lisaks toimus mitmeid rahvakalendri ja teiste tähtpäevadega seotud eriprogramme ning 23 korral käidi programme läbi viimas väljaspool muuseumit.

2018. aasta oktoobris osales muuseum ka laste ja noorte festivali „Avatud mänguväljad“ põhiprogrammis. Festivali raames valmis mängujuhi „Teelise 100 tähtsat asja“, mis pakkus peredele võimalust iseseisvalt tutvuda

Muuseumi näitusekeldris avati näitus „Peata kanana liiklemise keerises: 80 aastat liiklust, liiklusohete ja teavitustööd“. Väljapanek rääkis esimestest liiklus-ohutuskampaaniatest Eestis, mille ajal sai suuremate linnade tänavatel näha nii peata kanadeks kostümeeritud balletitartiste kui ka autosid ja hobuvankreid juhtivaid üleelusuuruses viinapudeleid kui väärkäitumise näiteid.

Maanteeamet ja Asfaldiliit kuulutasid 24. novembril 2018 esmakordselt välja insener Aadu Lassi nimelise teedevaldkonna auhinna laureaadid kahes kategoorias: Aadu elutööpreemia ja Aadu inseneripreemia.

Aadu inseneripreemia anti silmapaistvate saavutuste eest teedevaldkonna arengu ja kestlikkuse tagamisel Marek Koidule, kes töötab ÜLE OÜ ehitusjuhina.

Marek Koit on olnud Eesti pindamisturu edasiarendaja ja teinud turule uuendusi nüüdseks 20 aastat, tema eestvedamisel on ÜLE OÜ teostanud pindamistöid ka Soomes ja Rootsis, olles oma eesrindlike tegevustega sihiseadja alternatiivturgudel ka teistele teedeehitusettevõtetele.

ÜLE OÜ loodud OÜ Pigipada, mis toodab bituumenemulsioone ning väljastab ka stabiliseerimistööde tarbeks kasutatavat bituumen-sideainet vahtbituumeni tootmiseks. Praegu väljastab Pigipada Eesti turule rohkem kui 50% vajaminevast toodangust, lisaks realiseerib Pigipada oma toodangut Soome Vabariigis. Marek Koit on olnud emulsioonitehase üks loojatest ning edasiarendajatest.

Marek Koit on võtnud missiooniks arendada Eesti pindamisturgu oma

kogemuste edasiandmisega kolleegidele, s.h tellijatele, järelevalvele ja teistele töövõtjatele, neid suunates ja õpetades. Ta on olnud pindamispäevade eestvedajana hea vedur.

Aadu elutööpreemia anti pikaajalise, väljapaistva ja pühendunud inseneritöö eest teedevaldkonnas Aleksander Kaldasele.

Pärast Tallinna Polütehnilise Instituudi lõpetamist 1965. aastal autoteede ja sildade erialal rakendas Aleksander Kaldas inseneriteadmisi ja rahvusvahelises suhtluses omandatud kogemusi 43 aasta vältel Eesti teedemajanduse arendamiseks, töötades riigi teehoiuorganisatsioonis koos Aadu Lassiga. Taasiseseisvunud Eestis töötati tema eestvedamisel välja teeseaduse, projekteerimis- ja tehniliste normide ning teehoiu pikaajalise kavandamise alusdokumentide eelnõud. Mitmete võorkeelte valdajana on Aleksander Kaldas andnud olulise panuse rahvusvaheliste sidemete loomiseks. Eriti tulemuslikuks kujunesid suhted Soome kolleegidega, tema tegevuse praktilise tulemusena saabusid tolleaegsetesse teedevalitsustesse esimesed mittenõukogude päritolu teedemasinad.

Aleksander Kaldas oli rasketel 1990-ndatel aastatel võtmeisik läbirääkimistel välisabi programmide kaudu teetööde lisarahastamise saamiseks Maailmapangast ja Põhjamaade Investeerimispangast. Laenurahaga õnnestus peatada juba ähvardav riigiteede katete totaalne lagunemine ja pöörata nende seisund paremuse poole.

Marek Koit

Aleksander Kaldas

Aleksander Kaldas on Asfaldiliidu asutajaliige ja on juhtinud liidus pikki aastaid teedeetvõtjate koostööd juhatuse esimehena. Ta on osalenud Kutsekojas teedeinseneride kvalifikatsiooni määratlemisel ja oma inseneritarkusi on ta edasi andnud Tallinna Tehnikakõrgkooli üliõpilastele loenguid pidades.

Auhinnasaajad valis välja Asfaldiliidu ja Maanteeameti koostöös kokku kutsutud üheksaliikmeline auhinnažürii.

Auhinna andmise eesmärk on teedeinseneri kutse propageerimine, erialase tegevuse ja väljapaistvate saavutuste väärtustamine ning teedevaldkonnale pühendunud ja valdkonna arengut mõjutanud inseneride tunnustamine.

Aadu Lass, kelle nimeline auhind anti tänavu välja esmakordselt, oli 50 aastat seotud Eesti teedega. Neist 33 aastat oli ta Eesti teede peainsener, olles seega maanteevõrgu tehniline juht teede arengu kõige tempokamatel aegadel.

Insener Aadu Lassi nimeline teedevaldkonna auhind

AASTA TEGU 2018

Tallinna ringteel neljarajalise teelõigu ehitamine Luige-Saku vahel koos Saustinõmme maantee viadukti ehitamisega koostöös Rail Balticuga

Rail Baltic Estonia OÜ ja Maanteeamet sõlmisid kokkuleppe, mille kohaselt ehitatakse koos Tallinna ringtee Luige-Saku teelõigu väljaehitamisega ka maanteeviadukt, mille alt hakkab kulgema Rail Balticu trass. Ristumiskoha ehitamist rahastab vastavalt kokkuleppele Rail Baltic. Tegemist on esimese reaalse ehitusobjektiga Rail Balticu põhitrassil, mille ehitamisega alustatakse juba 2019. aastal.

Muutuva teabega märkide projekti „SMART E67“ elluviimine

„SMART E67“ on Eesti-Läti ühisprojekt, mille käigus rajatakse 2017.–2019. aastal Via Baltica trassi (E67) Eesti ja Läti lõikudele erinevaid teeäärse targa tehnoloogia lahendusi liikluse juhtimiseks, seireks ning liiklejate teavitamiseks. Projekti eesmärk on muuta liiklust rahvusvahelisel suure liiklussagedusega trassil ohutumaks ja sujuvamaks ning saavutada sõiduaja kokkuvõid.

Infotehnoloogia- ja liikluskorraldusosakonna koostöös on praegu pandud püsti vajalikud seadmed ning lähiajal seadistatakse ka tarkvara.

Paberil taotluseblankettidest loobumine teenindusbüroodes (sõidukitoimingud)

Maanteeameti kliendid, eelkõige sõidukiomanikud ja muud taotlejad, ei pea enam täitma paberil taotlusi teenindusbüroodes. Klient läheb teenindaja juurde, kes selgitab välja, mis toimingut ta teha soovib, seejärel koostab süsteem ise vastava taotluse, mille klient allkirjastab. Sellega hoiab klient oluliselt aega kokku.

Teedeinseneri kutse populariseerimine

Teedeinsenerikond on pika ajalooga väga tugev kogukond, kuid viimastel aastatel on Maanteeametil ja teehoiuga tegelevatel ettevõtetel suureks probleemiks kujunenud nii teedeinseneride puudus kui ka ebapiisav järelkasv.

Insenerikutse populariseerimiseks algatas Maanteeameti personaliosakond kevadel programmi „Insenerid tagasi kooli“, mille raames tutvustavad teedeinsenerid Eesti gümnaasiumides oma teekonda ning arengu- ja karjääri-võimalusi tee-ehitussektoris. Kokku on projektiga liitunud 35 vabatahtlikku inseneri nii Maanteeametist kui ka erasektorist. 2018. aastal jõudsimme koostööni juba 30 kooliga.

AASTA TEGIJA 2018

Andres Urm - planeeringute osakonna juhataja

Andres on oma kümne aasta jooksul Maanteeametis pidevalt panustanud ameti arengusse, uute põhimõtete ja lahenduste väljatöötamisse ning nende tutvustamisse avalikkusele.

Ta hoolib ameti kuvandist ning alati selgitab ja räägib positiivselt meie plaanidest ja lahendustest. Andrese jaoks on väga olulised selged põhimõtted, ühtsed alused ja võrdne kohtlemine.

Maanteeameti 2018. aasta teod ja tegijad

Hannes Vaidla – lääne regiooni hooldevaldkonna juht

Hannes on üks meie kõige pikema staažiga teedemehi. Kogu oma teadliku elu on ta pühendunud Maanteeametile, nii päeval kui öösel. Kui on vaja midagi tõsisest eest vedada, siis on ta alati valmis tegutsema. Nii on tema vedada teehoolde järelevalve ja põhimõtete uuendamine ning teehoolde tutvustamine majast väljaspool.

Annika Kitsing – personaliosakonna juhataja

Annika on olnud kahe riiklikult tähtsa projekti käivitaja ja projektijuht. Ta on pannud aluse sel aastal esmakordselt väljaantavale teedeinsener Aadu Lassi nimelisele teedevaldkonna inseneripremia ja elutööpreemia auhinnale. Samuti on ta käivitanud gümnaasiumiastme noortele suunatud teedeinseneri kutset tutvustava projekti „Insenerid tagasi kooli“.

Kerli Tallo – ennetustöö osakonna ekspert

Kerli on alates 2015. aastast, mil Maanteeamet alustas kõrvaliste tegevuste probleemikatiga tegelemist, seda portfelli hoidnud. Kõrvalised tegevused, mida peeti pseudoprobleemiks veel kolm aastat tagasi, on tänu Kerli säravatele ideedele ja panustamisele (koolitused, konkursid, õppevahendid, lastelaul jne) aina rohkem tähelepanu saanud. On hakanud toimuma positiivsed muutused inimeste hoiakutes ja sel aastal ka esmakordselt käitumises.

2018. aastal tunnustati teda raudteehutuse valdkonna kõrgeima tunnustuse – OLE teenetemärgiga.

AASTA EKSAMINEERIJA

Mart Meltsov

Mees, kelle kohta on öeldud, et tema läbiviidud eksamid on kui etalonid, millest kõik teised võiksid ja peaksid juhinduma.

PARIM REGISTREERIMISEELNE ÜLEVAATAJA

Madis Tampere

Madis Tampere töötab Tartu teenindusbüroos alates 2016. aasta algusest. Kolme aastaga on Madis Tampere registreerimiseelse ülevaatajana oma töös jõudnud sellise professionaalse tasemeni, et teda tunnustavad nii kolleegid kui ka kliendid. Tema koostatud registreerimiseelse ülevaatusaktid paistavad silma korrektsuse ja täpsusega. Registreerimiseelse ülevaatusaktide toimingute arv on Madis Tampere Tartu teenindusbüroo piirkonnas kõige suurem. Oma töös on Madis Tampere põhimõttekindel ja printsipiaalne. Tal on klientide seas hinnatud nõustaja maine.

PARIM TEENINDAJA

Liina Võormann

Liina on väga hea suhtleja, kes loob kergelt kontakti nii klientide kui ka kolleegidega. Liina kõige tugevam külj on süsteemsus ja soojus, millega ta aitab uutel töötajatel kohaneda. Tema juhendatavad on saanud atesteerimisel kiita, et nende alusõpe on süsteemne ja nad oskavad väga hästi klientide vajadusi kaardistada.

Liina suhtub väga hoolivalt oma kolleegidesse, on sõbralik ja klientidega suheldes abivalmis ning orienteeritud nende vajadustele.

