

MAANTEEAMET

Maanteeameti sildade ülevaatused 2016.aastal

MA 2017

SISUKORD

1	Sissejuhatus.....	4
2	Sildade ülevaatused.....	5
2.1	Seisunditasemete üldine kirjeldus	5
	Seisund 1	5
	Seisund 2.....	5
	Seisund 3.....	5
	Seisund 4.....	6
	Elementide nummerdamine	6
3	Sillavõrgu jagunemine erinevate näitajate alusel.....	7
3.1	Silla tüüp.....	7
3.2	Silla kogupikkus	8
	Avaehituse materjal	9
3.3	Avade tüüp.....	10
3.4	Avade arv.....	11
3.5	Sildade jagunemine maanteeliikide, maakondade ja Maanteeameti regioonide vahel 12	
3.6	Sildade vanuseline jaotumine	15
	Aastatel 2001-2015 ehitatud ja remonditud sillad	16
3.7	Sildade arv ja tekiruutmeetrid aastate lõikes	18
4	Sildade seisundite analüüs	20
4.1	Tarkvara.....	20
4.2	Tööde ühikhinnad, kaalufaktorid ja sildade remontimise/asendamise maksumused	20
4.3	Sildade ja sillavõrgu seisundi indeks (SI).....	21
4.4	Seisundi Indeksid vahemike kaupa.....	23
4.5	Erinevatel aastakümnetel ehitatud sildade Seisundi Indeksid	23
4.6	Piirkondade vaheline SI võrdlus.....	24
4.7	SI muutus erinevate liiklussagedustega teedel	27
4.8	Ehitatud ja remonditud sildade SI	27
4.9	28
4.10	SI languse kiirus	28
4.11	SI languse kiirused piirkondlikult.....	32
	Sildade jääk eluiga	34
5	Sillavõrgu rahalised vajadused.....	36
5.1	Prognoos	37
6	Kokkuvõte.....	45
	LISA 1. Rajatiste SI-d	46

1 SISSEJUHATUS

Käesolev aruanne võtab kokku sildade ülevaatused 2015. ja 2016.aastal, mis on kolmanda ülevaatuste tsükli esimene ja teine osa. Kolmas tsükkel on planeeritud läbida neljas osas 4 aasta jooksul.

Eelnevalt on ühtsete põhimõtete alusel sildu üle vaadatud aastatel 2005-2007 ja 2010-2013. Nende ülevaatuste ja analüüsi teostajaks oli raamlepingu alusel AS Teede Tehnokeskus, kelle kogutud materjalid on osaliselt aluseks ka antud kokkuvõtte koostamisel.

Kokkuvõtte võimaldab arusaadavamalt lugeda sildade haldamisega seotud ülevaatuste ja analüüside tulemusi. Varasematel aastatel on sildade registri koostamiseks ja analüüside tegemiseks on kasutatud tarkvara Pontis. 2014. aastal kahjuks selgus, et vana tarkvara on aegunud ja uus programm AASHTOWare BridgeManagement (BrM) on mõeldud ainult kohaliku mandri asutustele. 2015. aastal tõsteti ülevaatuste andmed ümber MS Excelisse, mille alusel on koostatud ülevaatuste algandmed ja on teostatud ka kõik analüüsid. Lisaks on lähteandmetena on kasutatud Teeregistri ja eelnevate aruannete andmeid.

Uuendatud ülevaatuste andmed, sillaelementide kahjustuste mahud ja fotod asuvad eraldatud kettal ning on soovi korral saadaval. Teeregistri registriandmed uuendatakse 2017. aastal koos uue registri avalikustamisega, kuid sellegipoolest ei ole kõik andmed seal nähtavad.

2015-2016. aastal teostati üle-eesti kokku 505 (2015.a 229 tk ja 2016. a 276 tk) silla ülevaatused. 01.09.2016 seisuga oli Eesti riigiteedel 993 maanteerajatist.

Ülevaatused teostasid ja aruande koostasid Teedevõrgu osakonna sillaanalüütik Sander Sein ja praktikant Marko Rentik.

2 SILDADE ÜLEVAATUSED

2015. aastal teostati ülevaatusaid perioodil juuli-detsember, kuna ilmastikuolud olid sobilikud.

2016. aastal teostati ülevaatusaid perioodil aprill-august. Reeglina teostatakse ülevaatusaid perioodil aprill-oktoober, sest siis on veetase madalam ja konstruktsioonid lumest puhtad.

Ülevaatusaid käigus teostatakse:

- Elementide kahjustuste ulatuse ja vastavate seisunditasemete hindamine;
- Sillaelementide ja kahjustuste fotografeerimine
- Vajadusel sildade gabariitide kontrollmõõtmised;

Aruande lisas 1 on välja toodud kõik rajatiste ülevaatusaid ajad ja viimased seisundi indeksid.

Selleks, et ülevaatusaid oleks võimalikult sarnaste põhimõtete järgi teostatud on välja töötatud Sillaelementide hindamiskriteeriumid, mis põhinevad AS Teede Tehnokeskuse poolt koostatud juhendil. 2016. aastal koguti kriteeriumite paremaks selgitamiseks uusi fotosid ja lõplik juhend valmib 2017. aasta kevadeks.

Ülevaatusaid hinnatakse sildu elementide kaupa. Igale elementi ühikule omistatakse tase vastavalt seisundile.

2.1 Seisunditasemete üldine kirjeldus

Seisund 1

Elemendil puuduvad kahjustused ja kulumise tunnused. Üldine välimus on puhas ja uueväärne. Võib esineda pisipuuduseid, nagu näiteks mahukahhanemispraod (alla 0,3 mm) või värvi pleekimine.

Seisund 2

Elemendil esinevad väiksemad pinnapealsed kahjustused, esineb kulumist ja viiteid konstruktsioone kahjustavatest protsessidest. Üldine välimus on korralik, aga pinna kvaliteet ei ole uueväärne ja esineb selgeid kulumise tunnuseid. Võib esineda funktsioneerimise seisukohalt mitteolulised defekte ja väiksemaid geomeetrilisi kõrvalekaldeid.

Seisund 3

Elemendil esinevad kahjustused, mis otseselt kandevõimet ja funktsioneerimist ei vähenda, kuid mõistlik on element remontida ja mõnel juhul asendada. Üldisest välimusest paistavad esile kahjustused mille likvideerimiseks ei piisa pisiremondist. Seisundit halvendavad

keskkonna protsessid on hakanud elementi kahjustama. Esineb olulisi defekte ja geomeetrilisi kõrvalekaldeid.

Seisund 4

Elemendil esinevad kahjustused, mis avaldavad mõju tugevusele ja kogu konstruktsiooni kandevõimele. Üldisest välimusest on näha, et element on amortiseerunud ja vajaks viivitamatut kapitaalremonti või asendamist. Element ei täida oma funktsiooni ja kujutab tõsist ohtu silla tugevusele, teistele elementidele või ohutusele

Elementide nummerdamine

Selleks, et kahjustatud elemente paremini tuvastada on välja töötatud elementide nummerdamise süsteem, mida tuleb halvemate seisunditasemetega ja kahjustuste fikseerimisel järgida. Joonisel 1 on välja toodud näidis nummerdamise põhimõtetest. Lisaks joonisel toodud numbritest on mitmeavaliste rajatiste puhul tavaks nummerdada ka avasid alates tee algusest (nt esimese ava vasakpoolseim tala on numbriga 11).

Joonis 1. Elementide nummerdamine rajatisel

3 SILLAVÕRGU JAGUNEMINE ERINEVATE NÄITAJATE ALUSEL

Käesolevas aruandes kuuluvad mõiste „sild“ alla kõik takistust ülevatavad maanteerajatised, mille pikkus on suurem kui 3 meetrit (viadukt, tunnel, sild). Järgnevalt on toodud Teeregistris oleva info põhjal kogu Maanteeameti sillapargi jagunemine erinevate näitajate alusel.

3.1 Silla tüüp

Sildade jagunemine tüübi järgi on toodud allpool esitatud nimekirjas ja joonisel 2 Tüüpide järgi jagunemine järgnev:

- veekogu ületav sild – 752 rajatist ehk 75,7%
- viadukt – 87 rajatist ehk 8,8%
- tunnel – 48 rajatist ehk 4,8%
- kandiline truup – 46 rajatist ehk 4,6%
- muu – 39 rajatist ehk 3,9%
- teraselementidest truup – 21 rajatist ehk 2,1%

Enamik sildadest on veekogu ületavad rajatised.

Antud jaotuse aluseks on Teeregistris olev jaotus, mis ei too sillapargi tüüpe kõige paremini välja ning suure tõenäosusega sellist liigitust 2017.aasta teeregistris enam ei eksisteeri.

Joonis 2. Sildade jagunemine tüübi järgi

3.2 Silla kogupikkus

Tavaliselt on rajatise põhiliseks näitajaks tema pikkus, mis antud aruandes on väljendatud läbi kogupikkuse. Kogupikkust mõõdetakse rajatise kõige kaugemate punktide vahel (tavaliselt on selleks külgtiibade otsad). Kogupikkuse alusel on rajatised jaotatud kolme klassi (väike sild, keskmine sild ja pikk sild). Eesti riigimaanteed sillad jagunevad pikkuse alusel järgmiselt (vaata joonis 3):

- Alla 3 m – 2 rajatist
- väike sild (3...25m) – 673 rajatist
- keskmine sild (25...100m) – 298 rajatist
- pikk sild (>100m) – 20 rajatist

Seega jätkuvalt on enamik Eesti maantee-sildasid on üsna väikesed ehk keskmise aritmeetilise pikkusega 25 m ja mediaanpikkusega 13,9 m. Pikki silde (pikkusega üle 100 m) on nimekirjas viimase 2 aastaga juurde ehitatud 5 tükki.

Joonis 3. Sildade jagunemine pikkuse järgi.

Avaehituse materjal

Sildeehituse materjali järgi on maantee-sildade peamiseks ehitusmaterjaliks raudbetoon. Kogu sillapargi jagunemine on järgmine (vaata joonis 4):

- raudbetoon – 773 rajatist
- betoon – 5 rajatist
- metall – 188 rajatist
- kivi – 18 rajatist
- puit – 2 rajatist
- liimpuit – 6 rajatist
- tross – 1 rajatis

Viimastel aastatel on juurde palju raudbetoonsildu välja vahetatud terastorusildade vastu ja seetõttu on viimase 3 aasta jooksul metallsildade arv suurenenud 36 võrra.

Joonis 4. Sildade jagunemine ava materjali järgi.

3.3 Avade tüüp

Avade tüübilt on valdavalt kasutusel monteeritud lihttala ja raudbetoonplaat sillad, mis kokku moodustavad 68,4 % Eesti riigimaanteede sildadest. Täpne sildade jagunemine ava tüübi alusel on järgmine (vaata joonis 5):

- lihttala – 390 rajatist
- raudbetoonplaat – 289 rajatist
- kaar (sõiduosa peal) – 23 rajatist
- kaar (sõiduosa all) – 125 rajatist
- võlv – 24 rajatist
- raam – 92 rajatist
- tala konsoolidega – 38 rajatist
- sõrestik – 3 rajatist
- muu – 9 rajatist

Joonis 5. Sildade jagunemine ava ehituse järgi.

3.4 Avade arv

Valdav enamus Eesti riigimaanteedel on üheavalised (63 %). Kahe- ja kolmeavalised sillad moodustavad kokku 30 % Eesti riigimaanteedel. Sildade jagunemine avade alusel on järgmine (vaata joonis 6):

- 1 ava – 623 rajatist
- 2 ava – 127 rajatist
- 3 ava – 169 rajatist
- 4 ava – 41 rajatist
- 5 ava – 20 rajatist
- 6 ava – 4 rajatist
- 7 ava – 2 rajatist
- 8 ava – 2 rajatist
- 11 ava – 2 rajatist
- 13 ava – 1 rajatist
- 18 ava – 1 rajatist

Viimastel aastatel on sillapark kasvanud peamiselt 1-avaliste rajatistega.

Joonis 6. Sildade jagunemine avade arvu järgi.

3.5 Sildade jagunemine maanteeliikide, maakondade ja Maanteeameti regioonide vahel

Sildu võib jaotada mitmel eri viisil – kõige lihtsamaks jaotuseks on arvuline jagunemine, samas on mõnes maakonnas palju suuremaid sildu, mis tulevad esile sillavõrgu tekipindala järgi. Tekipindala on arvatud Teeregistris olevate suuruste (silla pikkus ja silla laius) alusel. Arvuliselt on enim sildu kõrvalmaanteedel (584 tk), kuid sillateki ruutmeetreid on enim põhimaanteedel. Tabelis 1 on kokkuvõtlikult välja toodud sildade jagunemine maakondade ja Maanteeameti regioonide vahel nii arvuliselt, kui ka tekiplaadi ruutmeetrite järgi.

Tabel 1. Maakondade ja Maanteeameti regioonide ülevaade

Regioon/maakond	Rajatiste arv	Rajatiste pindala	Rajatiste pikkus
	tk	m ²	m
Põhja regioon	238	105964	7934
Harju maakond	170	87849	6141
Rapla maakond	68	18115	1793
Lääne regioon	289	62266	5476
Pärnu maakond	124	33294	2779
Lääne maakond	41	11241	1101
Viljandi maakond	70	13050	1162
Hiiu maakond	16	1603	124
Saare maakond	38	3078	310
Lõuna regioon	246	59280	5384
Tartu maakond	58	23075	1638
Võru maakond	74	15001	1638
Põlva maakond	59	10701	1065
Valga maakond	55	10502	1043
Ida regioon	220	70676	6037
Lääne-Viru maakond	54	15694	1351
Järva maakond	46	12341	1041
Ida-Viru maakond	67	25515	2122
Jõgeva maakond	53	17125	1523

Kokku:	993	298186	24833
---------------	------------	---------------	--------------

Viimastel aastatel on sildade arv kõige rohkem suurenenud Harju maakonnas, lisaks on suurem kasv olnud Tartu ja Pärnu maakonnas.

Detailsem jagunemine on välja toodud joonistel 7-10

Joonis 7. Sildade protsentuaalne jagunemine maakondade vahel

Joonis 8. Sillavõrgu tekipindala protsentuaalne jagunemine maakondade järgi.

Joonis 9. Sildade protsentuaalne jagunemine regioonide järgi

Joonis 10. Sillavõrgu tekipindala protsentuaalne jagunemine regioonide vahel

Graafikutelt näib, et viimastel aastatel on enim tekipindala suurenenud samuti Harjumaal, registrisse on juurde tekkinud rajatised Aruvalla-Kose, Luige ja Kurna teelõikudel. Kuna protsentuaalne muutus on olnud väga suur, siis tuleb Teeregistris olevad algandmed üle kontrollida.

3.6 Sildade vanuseline jaotumine

Erinevatel aastakümnetel ehitatud sildade jaotumine vanuse järgi on esitatud joonisel 11. Lisaks on graafikule lisatud viimase 30 aasta jooksul remonditud sildade arv. Ligi veerand sildade üldarvust on ehitatud 1960.aastatel. Samas on graafikult näha ka ehitatud rajatiste arvu suurt kasvu viimasel kümnendil.

Joonis 11. Erinevatel aastakümnetel ehitatud sildade arv ja nendest viimase 30 aasta jooksul remonditute arv.

Aastatel 2001-2015 ehitatud ja remonditud sillad

Jooniselt selgub, et viimasel kümnel aastal on ehitatud/remonditud keskmiselt 41 silda aastas.

Joonis 12. Aastatel 2001-2015 ehitatud ja remonditud sildade arv

Kuna ehitatud ja remonditud sildade keskmine arv aastate lõikes on peaaegu võrdne, siis selleks, et täpsemalt teada saada ehitamise ja remondi vahelist aega, võeti vaatluse alla alates 2000 aastast remonti minevate sildade vanused (joonised 12 ja 13). Analüüsist on välja jäetud sillad, mille ehitusaasta on rekonstrueerimise käigus uuendatud ehk sillad mis on täielikult rekonstrueeritud. Analüüsist selgub, et ligi kolmandik remonti minevatest sildadest on vanusevahemikus 40-49 aastat. Keskmine ehituse ja remondi vaheline periood on 43 aastat. Kuna 17 silla remondivahemik on üle 80 aasta, mis viib aritmeetilise keskmise suuremaks, siis parem näitaja on mediaankeskmine, mis antud juhul on 40 aastat. Kui vaadelda sildade elukaart teoreetilises võtmes, siis peaks olema ehituse ja renoveerimise vaheline periood 50 aastat. Kokkuvõtlikult võib öelda, et sildu uuendatakse kiiremas tempos kui projekteeritud eluiga ette näeb. Samas on paljude renoveerimise põhjuseks teekasutaja nõuete kasv ja teede rekonstrueerimised.

Joonis 13. Pärast 2000. aastat remonditud sildade vanusevahemikud.

3.7 Sildade arv ja tekiruutmeetrid aastate lõikes

Alates 2007. aastast on nii sildade arv, kui ka tekiruutmeerid pidevalt kasvanud. Täpsem ülevaade on toodud joonistel 14 ja 15.

Joonis 14. Tekiruutmeerid aastate lõikes.

Joonis 15. Sildade koguarv aastate lõikes.

Rajatiste arvu suurenemise peamiseks põhjuseks on uute liiklussõlmede ehitamine suuremate linnade ümbruses. Uute rajatiste suur hulk mõjutab oluliselt 5. peatükis koostatud seisundite analüüsi.

4 SILDADE SEISUNDITE ANALÜÜS

4.1 Tarkvara

Kuna tarkvara Pontis kasutamine pole enam lubatud, siis on koostatud MS Excelis kolm eri moodulit, mille abil saab teha sarnaseid analüüse.

Exceli baasile tehtud programm koosneb registriandmete, seisundite ja sillavõrgu analüüsi moodulist. Lisaks on eraldi kaustad fotode ja jooniste kohta. Registriandmete moodulis on salvestatud sildade üldandmed (gabariidid, ehitusaasta, liiklusandmed, silla asukoht, liiklussagedused jne.)

Seisundite moodulis on kõikide ülevaatuste andmed koos rajatise elementide numeratsiooni ja kaalufaktoritega.

Analüüsi mooduli kaudu toimub lähteandmete sisestamine (sildadele esitatavad nõuded, ühikhinnad jm.) ja remondinimekirjade koostamine. Hetkel on analüüsi üks peamine väljund kõiki rajatisi sisaldav pingerida.

4.2 Tööde ühikhinnad, kaalufaktorid ja sildade remontimise/asendamise maksumused

Sildade seisukorra analüüs tehakse nii elementide, kui ka silla tasemel ja seetõttu tuleb igale elemendile määrata kaalufaktorid. Eelnevalt oli ka igale elemendile määratud asendamise maksumus, kuid need olid koostatud 2004. aasta andmete põhjal ja vajasisid uuendamist. Ühikhinnad põhinevad Teetööde Tehnilises kirjelduses (https://www.mnt.ee/sites/default/files/content-editors/Failid/Juhendid/ehitus/teetooode_tehniline_kirjeldus_19_01_2016kodulehele_0.pdf)

olevate makseartiklite keskmiste ühikhindade põhjal. Hinnad saadakse riigihangetel osalenud töövõtjate hinnapakumistest välistades kõige madalamad ja kõrgemad pakkumised..

2016. aastal on sildade remontimise/asendamise maksumused arvutatud peamiselt 2015. aastal tehtud pakkumiste põhjal, sest tegemist on üleminekuperioodiga ja varasemalt ei ole hindu nii süsteemselt kogutud. Ühikhindade kogumise peamine eesmärk on aidata sillainseneridel võtta vastu otsus, kas rajatis remontida või rekonstrueerida. Ühikhindasid võeti analüüsi kokku 33 erinevalt hankelt.

Käesolevas töös on iga silla kohta määratud teostatava töö liik lähtudes eelnevast praktikast:

- väikesildasid üldjuhul ei kapitaalremondita, vaid lastakse neil amortiseeruda ja asendatakse hiljem terastorusillaga (truubiga);

- keskmistele ja pikkadele sildadele teostatakse kapitaalremont (uus hüdroisolatsioon, servapruss, piirded; sammaste, talade, tekiplaadi, koonuste remont). Sild asendatakse, kui silla sambad on kehvast seisust ning neid ei ole võimalik remontida (asendada) ilma pealisehitist lõhkumata (liikluse sulgemine).
- sild asendatakse, kui gabariit või kandevõime ei vasta soovitud nõuetele

Kirjeldatud põhimõtete järgi arvatud sildade remonttööde maksumused on toodud lisas 2. Remondi- ja ehitushindade sisse ei ole arvestatud projekteerimise maksumust. Nimekirjas esitatud hinnad on arvatud 2017. aastal teostatavate sildade remonttööde/asendamiste jaoks.

Kaalufaktorite muudatusest lähemalt. Analüüsidest eristatakse elementide kaalufaktoreid selgus, et nende kaalufaktorite erinevus võib olla kuni 86 kordne. Selleks, et SI arvutus arusaadavamaks ja lihtsamaks teha, töötati välja 2 uut liigitust, millest valiti esialgu välja lihtsam 3 tasemeline liigitus.

4.3 Sildade ja sillavõrgu seisundi indeks (SI)

Võrdlemaks omavahel erinevate sildade füüsilist seisundit arvutatakse vastavalt elementide seisunditele igale sillale SI, mis näitab sildade väärtust vahemikus 0-100%. Kusjuures 100% tähendab, et silla kõik elemendid on uueväärseid.

SI alusel on võimalik jälgida silla ja kogu sillavõrgu seisundi muutust aastate lõikes, võrrelda omavahel eri maakondade, regioonide, ehitusaastate jne. silde. Lisaks SI võrdlemisele saab uurida ka SI muutuseid aastate jooksul.

Analüüsi puhul tuleb meeles pidada kahte asjaolu:

- iga aasta ehitatakse ja remonditakse üle 40 silla, millele omistatakse automaatselt SI 100. SI korrigeeritakse alles pärast planeeritud ülevaatust.
- Iga aasta vaadatakse üle umbes neljandik sildades ja analüüsidest kasutatakse ülevaatuse käigus saadud tulemusi, seega tulemused erinevad aastate lõikes. Pärast 3ndat ülevaatust tsüklit, kui üldine trend on selgemaks saanud, siis on võimalik sildade SI viia ka ühele aastale.

Aastate jooksul on sillavõrgu seisund paranenud tähelepanuväärselt just tänu uute rajatiste ehitamisele. Sillavõrgu keskmine SI läbi aastate on toodud joonisel 16.

Joonis 16. Sillavõrgu keskmine SI erinevatel analüüsi aastatel kasutades vanu andmeid.

Edasine analüüs on tehtud uute kaalufaktorite järgi ja võrreldud esimese tsükli andmeid kõige värskemate andmetega. Aritmeetilise keskmise võrdlus esimese tsükli lõpu ja praeguse seisuga vahel on toodud joonisel 17. Nagu näha graafikutelt, siis muudetud kaalufaktoritega arvutus annab kõrgema tulemuse, selle peamiseks põhjuseks on alusehitise keskmisest halvem ja pealisehitise kandelementide keskmisest parem seisukord, mis tingis sellise muutuse. Seetõttu pole enam mõistlik võtta seisukorra piirväärtusena SI 70, vaid igale rajatisele tuleb läheneda individuaalselt. SI on jätkuvalt ainult üks taustsüsteemi komponent, mis on abiks sillapargi eri tahkude võrdlemisel.

Joonis 17. Sillapargi keskmine SI uute kaalufaktorite järgi

4.4 Seisundi Indeksid vahemike kaupa

Kogu sillavõrgu SI jaotus vahemike kaupa on esitatud joonisel 18. Võrdluseks on juurde lisatud 2007. aasta SI vahemikud. Graafikult on näha, et kogu sillapargi SI vahemikud võrreldes 2007 aastaga on märkimisväärselt muutunud. Tähelepanuväärne on SI vahemiku 90-100 sildade arvu suurenemine. Kusjuures SI 100 on kokku 181 sillal. 2007. Aastal oli see arv 28. Pannes kõrvale ka sildade arvu suurenemise, juurde on ehitatud 71 uut rajatist, ja lisades, et selles ajavahemikus on ehitatud/rekonstrueeritud kokku 337 rajatist, siis on antud number paremini mõisteta

Joonis 18. Sildade jagunemine SI vahemike järgi

4.5 Erinevatel aastakümnetel ehitatud sildade Seisundi Indeksid

Erinevatel aastakümnetel ehitatud sildade Seisundi Indeksid on esitatud joonisel 19.

Toodud tulemused on enamjaolt ootuspärased ehk mida vanemad sillad, seda väiksem on keskmine SI. Pöörates tähelepanu vahemiku 1950-1980, siis ehitatud sildade Seisundi Indeksitele, siis on näha, et SI jääb püsima 60% juures. See tuleneb asjaolust, et vanemad ja kehvast olukorras sillad lähevad järjest remonti ning keskmine SI jääb 60% piiridesse. Kui vaadata veel vanemaid sildu, siis nende keskmine SI on juba tänu remontidele üle 70 tõusnud.

Joonis 19. Erinevatel aastakümnetel ehitatud sildade SI.

4.6 Piirkondade vaheline SI võrdlus

Maakondade vaheline SI võrdlus on esitatud joonisel 20. Arvutus maakonna lõikes on leitud aritmeetilise keskmisena, mitte tekiplaadi pindala järgi kaalutud keskmisena.

Joonisel 21 on kuvatud võrdlus rajatise pindala kaalutud keskmisega.

Võrreldes graafikuid eristub selgelt mitu asjaolu. Esiteks on kaalutud keskmised seisundiindeksid kõrgema väärtusega, selle põhjuseks võib tuua asjaolu, et suuremad rajatised on maakonna keskmisest paremas seisukorras ja tõstavad seetõttu oma suure pindalaga kaalutud keskmist.

Teiseks eristuvad hästi maakonnad, kus on viimasel 9 aastal toimunud suured ehitused ja on rajatise valitud vastavalt BMS süsteemi soovitudele nagu näiteks Harju- ja Raplamaa. Lisaks eristuvad Hiiumaa, sest seal muudab üldist pilti juba kasvõi ühe rajatise taastamine ja Viljandimaa, kus suuremaid ehitusi toimunud ei ole, aga on parendatud just visuaalselt halvemas seisukorras rajatise.

Samuti paistab võrdusest hästi esile Ida-Virumaa, kus ehitati mitmed suured rajatised Jõhvi piirkonnas.

Joonis 20. Aritmeetiline SI maakondade kaupa

Joonis 21. Kaalutud keskmine SI maakondade kaupa

Joonistel 22 ja 23 on esitatud samad tulemused vastavalt Maanteeameti regioonidele.

Joonis 22. Aritmeetilise keskmise SI jaotus regionide kaupa.

Joonis 23. Kaalutud keskmise SI jaotus regionide kaupa

Regionide võrdluses erinevad kõige enam Põhja ja Lõuna region. Põhja regionis on keskmine SI tõusnud aritmeetilise keskmise võrdluses 56,6% regionis (kaalutud keskmise võrdluses 35,2%) rohkem kui Lõunas. Seetõttu on arusaadav, kui lähiaastatel tuleb rohkem tähelepanu pöörata Lõuna regionide rajatistele.

4.7 SI muutus erinevate liiklussagedustega teedel

Kuna sillad on teede lahutamatu osa, mis läbivad kogu Eestit, siis on võrdlus tehtud ka projekteerimismeeskondades välja toodud erinevate liiklussageduste alusel grupeeritud teeklassides. Seisundiindeksid erinevates teeklassides on toodud joonisel 24.

Joonis 24. Aritmeetiline keskmine SI erinevate liiklussagedustega teeklassides.

Graafikult on hästi näha, et kõikides teeklassides on parendamine olnud märkimisväärne ja suuremat osa liiklejaid kandvad rajatised on heas seisukorras. Kõige vähem on paranenud II klassi tee seisukord. Lisaks on arusaadav, et lähimatel aastatel tuleb hakata rohkem tegelema VI klassi teedel asuvate rajatistega.

4.8 Ehitatud ja remonditud sildade SI

Järgnevalt on võrreldud 2001-2015 aastatel ehitatud ja remonditud sildade seisundeid 2016 aasta seisuga. Nagu ka eelnevates analüüsides on välja toodud, siis enne 2006. Aastat remonditud sildade SI on märkimisväärselt kehvem ehitatud sildade SI, mis viitab kas remonttööde kehvale kvaliteedile või teadlikult mitte kogu rajatist hõlmavate remontide teostamine, mille tulemusena muutus registris renoveerimise aasta, kuid tegelikkuses rajatist ei renoveeritud. Sellegipoolest on näha, et viimase 10 aasta jooksul on saavutatud remondiga samuti seisukorra paranemine.

Joonis 25. Pärast 2001 ehitatud ja remonditud sildade keskmine SI.

4.9

4.10 SI languse kiirus

Praeguseks hetkeks on iga silla kohta olemas vähemalt kahe eri ülevaatusandmed, mis annavad hea võimaluse analüüsida lisaks keskmisele seisundile ka seisundite lineaarset muutust ajas. Seisundi muutused ajas annavad oluliselt rohkem informatsiooni sillapargi kohta, kui tavaline keskmine, sest sellesse tegurisse on lisatud ka ajaline faktor. Lisaks üldisele muutusele saab võrrelda veel eri seisukorras ja vanuses sildade SI languse kiirust. Tulemusi saab kontrollima hakata juba 2016. aasta ülevaatusel ja pärast kolmandat ülevaatuset tsüklit on võimalik kogu sillapargi informatsiooni uuendada iga aasta vastavalt prognoosimudelile.

Selleks, et leida keskmist SI langust aastas leiti iga silla aastane SI langus. Analüüsist on välja jäetud sillad, mis on remonditud või mille SI on paranenud seoses piirete parendamisega. Joonisel 24 on välja toodud analüüsitud sildade keskmine aastane SI languse ja keskmise SI seos. Nagu näha graafikult, siis tugev seos nende kahe näitaja vahel puudub, kuid seos on siiski olemas. Mida kõrgem on SI, seda madalam on ka aastane SI langus.

Lisaks on graafikult näha nelja punkti, mille aastane langus on üle 3 punkti aastas. Nendeks rajatisteks on: Valgejõe (83), Angerja (286), Vana-Vigala (291) ja Kabina (578). Selget põhjust nende suurele langusele ei oska tuua.

Joonis 26. Si languse kiirus aastas

Edasisest analüüsist on välja jäetud sillad, mille languse kiirus aastas oli üle 3 (joonis 27).

Selleks, et leida erinevaid SI languse kiiruse mustreid leiti eri seisundis sildade SI aastane langus (vaata Joonis 27 ja Tabel 2).

Joonis 27. SI vahemikud ja nende keskmine aastane langus

Gaafikult on näha selget erinevust erinevate seisundite languse kiiruses, mida parem on seisund, seda aeglasem on aastane seisundi halvenemine. Lisaks eristub kõige halvema seisundiga grupp, kus tempo on taas aeglustunud.

Tabel 2. Keskmise SI vahemikud ja nende SI aastane langus

SI vahemik	Keskmine SI aastane langus	Keskmine SI vahemikus
90-100	0,25	97,83
80-90	0,45	84,71
70-80	0,61	75,44
60-70	0,77	65,48
50-60	1,16	56,46
40-50	0,77	46,33

Enamik nendest rajatistest asuvad väga väikese liiklussagedusega teel, kuid samas võib selle languse aeglustumise põhjuseks olla kriitilised hooldetööd, mida kahjuks registris ei kajastata. Lisaks võib olla aeglase languse põhjuseks piirete paigaldamine, mis näiliselt muudab seisundit paremaks, kuna on lisandunud uuevääriline element.

Vastavalt A. Papp 2012. aasta magistritööle sai SI languse kiiruste järgi liigitatud eri rühmadesse. Täpsem jaotus ja analüüsi kaasatud sildade arv on toodud tabelis 3.

Tabel 3

SI vahemik	languse	Kogus	Keskmine SI langus	Keskmine SI	Viimane remont/ehitus (keskmise)
0-0,25		167	0,13	84,7	1988
0,25-0,5		84	0,36	79,0	1987
0,5-1		90	0,73	76,0	1986
1,0-3,0		69	1,56	68,9	1985

Vastavalt rühmadele on näha seost languse vahemiku keskmise languse ja keskmise SI vahel.

Joonis 28. Keskmise SI ja keskmise SI aastane langus (vastavalt rühmadele).

Mõlemal juhul tuleb analüüsist välja, et kõikidele sildadele ei saa omistada ühesuguse suurusega SI languse kiirust. Eelnevalt on prognoositud sillapargi seisukorda SI aastase langusega 0,7 (2013. aasta BMS aruandes on soovituslikuks SI languse kiiruseks välja pakutud 0,6) aastas – samas võib analüüsides tulemusena väita, et paremas seisukorras sildade seisund ei lange nii kiiresti ja halvemate sildade seisukord langeb kiiremini. Viimastel aastatel paljud sillad renoveeritud ja nende täpne SI langemise kiirus selgub alles lähima 10 aasta jooksul. Enne kolmanda tsükli lõppu on ennatlik hakata eri gruppidele omistama erinevaid aastaseid languse kiiruseid ja seetõttu jätkatakse analüüsi üldise lineaarse langusega. Kogu Eesti keskmine SI aastane languse kiirus on 0,55 protsenti aastas, mille võib konservatiivsuse huvides ümardada 0,6 protsendipunktini aastas.

4.11 SI languse kiirused piirkondlikult

Lisaks üldisele analüüsile vaadati ka üle piirkondlikud SI aastased langemise kiirused. Analüüsist on näha, et ka piirkondlikult on SI languse kiirused väga erinevad (vaata Joonis 29).

Kui vaadelda tulemusi eeldusega, et silla seisund püsib parem juhul kui seda hooldatakse, siis tõusevad esile Saare ja Hiiu maakonna sillad, kus sildade hulk on väikesem ja teehooldaja jõuab nõudeid jälgida/täita. Samas suuremad maakonnad, kus on rohkem sildu, langeb seisund kiiremini. Lisaks paistavad silma Valga ja Järva maakond oma suurema SI languskiirusega, kuid kahjuks ei oska kõrgemale languskiirusele selgitust anda.

Lisaks on joonisel 25 välja toodud langused eri regioonide kaupa. Teistest regioonidest tõuseb esile Lääne regioon, kus keskmine SI langus on nähtavalt madalam. Lääne regioonis toimib paralleelselt BMS ülevaatustega ka vana sillakaartide süsteem ja hooldajad täidavad neid iga aasta.

Joonis 29. Keskmine SI aastane langus maakonniti.

Joonis 30. Keskmine SI aastane langus regiooniti

Sildade jääk eluiga

Selleks, et hinnata sildade keskmist jääk eluiga võeti analüüsi ainult need rajatise, mille viimane parendustegevus on olnud enne 2005 aastat. Teiseks piiravaks tingimuseks sai SI, mille minimaalseks piirväärtuseks ei ole 0, vaid 33,3%, mis tähendab, et seisundi indeksist on lahutatud 33,3% (nt. kui esialgne SI on 75, siis jääkarvestuse mõttes on SI $75 - 33,3 = 41,7$). Maakonnapõhised tulemused on toodud tabelis 4.

Tabel 4. Enne 2005 aastat viimase parendustegevusega rajatiste maakonnapõhine jääkeluiga

	Keskmine SI	Keskmine SI langus	Keskmine jääk eluiga aastates	Minimaalne jääk eluiga aastates	Silla nimi, millel oli minimaalne jääk	Rajatise valimiss
Harju maakond	81,9	0,65	74,8	18,4	SAKU SILD	67
Rapla maakond	77,9	0,65	68,6	13,9	LEBENESI	37
Pärnu maakond	80,1	0,42	111,4	14,0	TIMMKANALI	64
Lääne maakond	81,8	0,42	115,3	31,9	ÜDRUMA	28
Viljandi maakond	71,8	0,37	104,0	15,9	OJAPERE	37
<i>Hiiu maakond</i>	<i>82,0</i>	<i>0,19</i>	<i>256,3</i>	<i>191,6</i>	<i>KAUPSI</i>	6
<i>Saare maakond</i>	<i>79,3</i>	<i>0,13</i>	<i>353,8</i>	<i>87,1</i>	<i>ABJA</i>	31
Tartu maakond	74,5	0,82	50,2	12,2	KIKIVERE	29
Võru maakond	79,6	0,58	79,7	17,9	PÄRLIJÕE	56
Põlva maakond	78,5	0,47	96,0	11,2	PORGANDI	33
Valga maakond	72,9	0,76	52,0	10,2	JÕUKANAL II	37
Jõgeva maakond	75,8	0,56	75,8	8,3	JÕEMÕISA	34
Lääne-Viru maakond	82,2	0,72	67,9	12,8	TAMSALU VIADUKT	25
Järva maakond	79,9	0,92	50,6	8,6	SILLAOTSA 2	26
Ida-Viru maakond	82,1	0,56	87,2	21,5	AVINURME	33

Tabeli tulemused on leitud iga üksiku rajatise jääk eluigade kaudu aritmeetiliste keskmistena. Tulemustesse tasub suhtuda teatud ettevaatlikkusega, kuivõrd need on saadud puhtalt visuaalsete ülevaatuste põhjal ja kahe eri ülevaatuse tegijad on olnud erinevad inimesed, kellel on mõlemal oma subjektiivne arvamus. Lisaks tasub üldarvestusest välja jätta saarte sillad, sest neile tehakse igaaastaselt hoolet, mille info puudub registris.

Tabelist on võimalik lisaks leida iga maakonna kohta rajatis, mille kasulik eluiga ammendub analüüsi tulemusel kõige varem. Seega võib öelda, et visuaalsete ülevaatuste põhjal pole sillapargis ühtegi rajatist, millel oleks üldise seisundi järgi vaja kohe sekkuda.

5 SILLAVÕRGU RAHALISED VAJADUSED

Lähteandmeteks on võetud sildade SI-d 2016. Aasta seisuga ja languse kiiruseks on võetud sillapargi keskmine 0,6. Iga silla puhul on rakendatud põhimõtet, kui silda ei remondita/asendata, siis lahutatakse tema viimasest SI-st 0,6 protsenti. Kui silda on remonditud, siis muutub SI automaatselt 100% ja täpsustub pärast ülevaatusi. Sillatööde hindade aluseks on võetud 2015. aastal korraldatud hangete tulemustel saadud ühikhinnad, millest on välistatud kõige madalamad ja kõrgemad pakkumised. Kokku on analüüsi aluseks 33 rajatise hinnad. Hindu täiendatakse 2016. aasta hindadega 2017. aastal.

Kõik üldiste maksumuste analüüsid on tehtud 2015. aasta seisuga käibemaksuta ühikhindadega arvestades ainult rajatise elementides olevate mahtudega. Prognoosid on tehtud diskonteerimata.

Tabel 5. Kogumaksumused (MEUR)

Lokaalne parandus	Osade vahetus	Kapitaalremont	Rekonstrueerimine
37,54	63,32	161,09	325,83

Tabelis 5 välja toodud üldmaksumused toovad välja kogu sillapargi tööde mahud.

Selgitus tabelile:

- Lokaalne parandus tähendab, et parandatakse ära ainult kahjustatud kohad lokaalselt
- Osade vahetus tähendab, et kahjustatud kohage element taastatakse täielikult või vahetatakse välja
- Kapitaalremont tähendab, et parandustöid teostatakse kogu rajatise ulatuses
- Rekonstrueerimine tähendab, et kõik rajatise elemendid taastatakse täielikult või vahetatakse uute vastu.

Tabelis 6 on samad mahud välja toodud maakondade lõikes.

Vaatamata Harjumaa rajatiste paremale seisukorrale on piirkonna rahaliste vajaduste maht jätkuvalt suurem kui teistes maakondades

Tabel 6. Tööde maksumused maakondade lõikes (MEUR)

Maakond	Lokaalne parandus	Osade vahetus	Kapitaalremont	Rekonstrueerimine
Harju	7,79	11,32	42,12	73,74
Rapla	2,91	6,91	10,02	24,06
Pärnu	5	9,12	19,11	43,25
Lääne	1,37	2,26	6,77	12,15
Viljandi	2,56	5,09	8,87	17,9
Hiiu	0,14	0,28	0,82	2,74
Saare	0,92	1,59	2,26	5,52
Tartu	2,64	3,58	11,64	24,59
Võru	3,36	4,79	10,12	19,59
Põlva	1,67	2,75	6,85	13,82
Valga	1,6	3,21	6,15	14,57
Jõgeva	2,15	4,22	9,91	20,76
Lääne-Viru	2,13	2,79	8,77	16,21
Järva	1,42	2,58	6,99	12,87
Ida-Viru	1,88	2,84	10,7	24,05

Tabel 7. Tööde maksumused regioonide lõikes (MEUR)

Regioon	Lokaalne parandus	Osade vahetus	Kapitaalremont	Rekonstrueerimine
Põhja	10,7	18,23	52,14	97,8
Lääne	9,99	18,34	37,83	81,56
Lõuna	9,27	14,33	34,76	72,57
Ida	7,58	12,43	36,37	73,89

5.1 Prognoos

Kuna hetkel puuduvad selged ja heaks kiidetud prognoosimudelid nii kogu teedevõrgu kui ka objekti tasandil, siis on prognoos koostatud lähtudes kõige lihtsamatest mudelitest ja

keskmistest hindadest. Lisaks on koostatud kaks keerukamat prognoos näitamaks lihtsama lähenemise eksitavat tulemust.

- Lineaarne mudel SI langusega 0,6 aastas koos keskmise rajatise ruutmeetri hinnaga 1200 EUR.

Selleks, et sillapargi seisund püsiks stabiilselt sama, siis on vaja aastas taastada keskmiselt 44,4637 rajatist. Arvestades, et rajatise keskmine pindala on 300 m² (kogupindala jagatud rajatiste arvuga), siis on vaja ühes aastas kulutada umbkaudselt 16 miljonit eurot, et säilitada praegune hea seisukord.

Lisaks ideaalsele tingimusele on joonisel 31. välja toodud stsenaariumid erinevate rekonstrueeritavate sildade arvu korral.

Joonis 31. Sillapargi keskmise SI 2016-2035 erinevate rahastus stsenaariumite korral.

Tabelis 8 on näidatud rajatiste arv ja lõplik SI.

Tabel 8. Ülevaatic tabel sillavõrgu keskmisest rahalisest vajadusest.

Rekonstrueeritavate sildade arv	Rahaline maht aastas, EUR	Kogu rahaline maht, EUR	SI 2035	Erinevus
44,4627	16 006 572	304 124 868	87,2	0
35	12 600 000	239 400 000	85,4	1,8
16,67	6 000 000	114 000 000	81,1	6,1
0	0	0	75,8	11,4

- Mudel arvestades rajatiste hetkeseisundit, SI languse kiirust (vaata joonis 32) ja potentsiaalset tegevust.

Mudelis on arvestatud iga rajatise SI-d, arvutatud nende aastane langus kasutades joonisel 27 välja toodud lineaarvõrrandit ja rahastuse puhul on lähtutud põhimõttest, et SI-ga alla 66,7 rajatised rekonstrueeritakse (hinnaga 1200 EUR/m², lõpptulemusega SI 100) ja teistel rajatistel teostatakse kapitaalremont (600 EUR/m², lõpptulemusega SI 90) kui SI on üle 66,7. Lisaks on tehtud eeldus, et esialgu tehakse korda madalama SI-ga rajatised.

Joonis 32. SI muutus vastavalt lineaarsele seosele joonisel 27.

Joonis 33. Rajatise seisundimuutus erinevate stsenaariumite korral.

Rajatiste arv	Kogu rahaline maht, EUR	Lõplik SI
0 rajatist	0	77,5
10 rajatist	68 400 000	86,7
16 rajatist	73 620 000	87,8
35 rajatist	90 720 000	89,3

Sellest analüüsist selgub, et ehitades esialgu suures mahus ümber halvemas seisukorras rajatised ja piirdudes edaspidi (alates 2021) ainult kapitaalremontidega, ei ole rahaline maht väga palju suurem stsenaariumist, kui iga aasta ehitatakse ümber 10 rajatist.

- Mudel arvestades 2015. aasta tegelike tööde mahtusid koos SI languse ja potentsiaalsete töödega.

Mudelis on arvestatud iga rajatise SI-d, nende asukohta pingereas, arvatud nende aastane langus kasutades joonisel 27 välja toodud lineaarvõrrandit ja rahastuse puhul on lähtutud iga rajatise jaoks välja arvatud potentsiaalsest maksumusest. Maksumused on kõik võetud 2015. Aasta ühikhindade pealt ja tegevuste arvestamisel on lähtutud iga rajatise mahtudest ehk maksumuse hulka ei ole arvestatud projekteerimist. Maksumusi ei ole diskonteeritud .

Potentsiaalse tegevuse puhul lähtuti, et SI-ga alla 66,7 rajatised rekonstrueeritakse (lõpptulemus SI 100) ja teistel rajatistel teostatakse kapitaalremont (lõpptulemusega SI 90) kui SI on üle 66,7.

Kindla rahastuse puhul ei ole väärtusi diskonteeritud ja lähtutud on 2015. aasta väärtustest, seega arvestades, et inflatsioon vähendab raha väärtust, siis peaks ka rahaline maht vastavalt inflatsioonile suurenema.

Joonis 34. Keskmise SI prognoos

Joonis 35. Rahaliste vajaduste prognoos

Joonis 36. Ehitatavate rajatiste hulk kindla rahastuse korral

Rajatiste arv	Kogu rahaline maht, EUR	Lõplik SI
0 rajatist	0	76,3
10 rajatist	48 825 800	82,3
16 rajatist	67 113 920	85,2
35 rajatist	128 950 000	87,8
Kindel rahastus (u. 6 milj. aastas)	110 254 468	88,8

- Rahastus lähtuvalt SI väärtusest

Kui võtta eelduseks, et rajatisega on vaja tegelema hakata alles siis kui tema seisund muutub piisavalt halvaks (SI alla 66,7), siis sellise stsenaariumi kohaselt oleks igal aastal vaja vähem rajatise parendada, samas mõjub selline lähenemine selgelt SI muutusele negatiivselt. Prognos on toodud joonisel 37.

Joonis 37. Rajatiste parendamine lähtuvalt seisundi piirväärtusest 66,7.

Joonis 38. Rajatiste parendamine lähtuvalt rajatiste arvust ja

Analüüsist võib järeldada, et praegune investeeringute maht on piisav selleks, et ära hoida SI suurt langust. Lisaks selgub analüüsist, et kui lähtuda puhtalt rajatiste arvust, siis investeeringute maht erineb aastate lõikes suures mahus ja mõnel aastal on vajadus mahtusid suurendada. Kui võrrelda kindlat rahastust kindla rajatiste arvuga, siis on näha, et mõnel juhul vajalikud investeeringut akumuleeruvad, kuid samas on aastaid, kus poleks vaja nii palju investeerida. Lisaks võib täheldada, et vaatamata suurtele mahtudele pöördub ühel hetkel SI langusesse ja investeeringute maht väheneb. Ka selline mahtude muutus on arusaadav, kuna

enamik maanteerajatisi on ehitatud aastatel 1960-1980 ja praegu on vajadus neid remontida. Seega rahalised mahud hakkavad uuesti suurenema 2060. Aastatel, kui viimasel ajal ehitatud rajatised jõuavad 50 aasta piirile ja vanemate eluiga hakkab ammenduma.

6 KOKKUVÕTE

Aruandes on välja toodud 2015. ja 2016.aastal teostatud ülevaatuste tulemused ja olemasolevate andmete põhjal sillaparki analüüsitud.

2015-2016. aastal teostati üle-eesti kokku 505 (2015.a 229 tk ja 2016. a 276 tk) silla ülevaadused. 01.09.2016 seisuga oli Eesti riigiteedel 993 maanteerajatist, mida on 71 tk rohkem kui 2007. aastal. Lisaks rajatiste arvule on suurenenud ka nende pindalad, kõige enam Harjumaal.

Rajatiste keskmine seisund SI (seisundiindeks) järgi 2016. aastal on 87,2, mis on tulemuselt väga hea. Selle väga hea tulemuse taga on peamiselt uute rajatiste ehitamine suuremate linnade ümbruses. Kuna järgnevatel aastatel on plaanis ehitada veel uusi rajatiseid, siis eeldatavasti seisund muutub järgnevatel aastatel veelgi paremaks. Samas ei tohi sellest numbrist lähtuda, kuna 50% rajatistest on vanemad kui 42 aastat. Lisaks võib SI languse analüüsist järeldada, et lineaarne mudel ei ole kõige parem kirjeldamiseks seisundi muutust ja seetõttu on aruandes välja pakutud mitu erinevat valemit kirjeldamiseks seisundi langust. Tulemused saab kinnitada pärast kolmanda ülevaatuste tsükli lõppu.

Seisundi prognoosi järgi on välja toodud 3 erinevat mudelit, millest kõige täpsemini kirjeldav mudel annab kõige optimistlikuma tulemi. Jätkates sarnase rahastusega on võimalik sillapargi üldist seisundit parandada veel umbes 10-13 aastat, siis jõutakse piirväärtuseni.

2017. aastal on plaanitud jätkata ülevaatuseid ja rahaliste mahtude kogumist. Lisaks on plaanis prognoosimudeleid täpsustada erinevate parendust tegevustega, tuues välja tegevuse juures saadavad tulemused.

LISA 1. Rajatiste SI-d

Number	Nimi	Hindamise aasta	SI
1	NEHATU I	2016	99,9
2	JÕELÄHTME I	2010	93,1
3	JÄGALA I	2010	98,5
4	VALGEJÕE I	2011	100,0
5	NEHATU II	2016	100,0
6	JÕELÄHTME II	2010	94,8
7	JÄGALA II	2010	98,9
8	VALGEJÕE II	2010	96,0
9	VAIDA I	2016	85,4
10	SAULA	2010	100,0
11	KUIVAJÕE	2010	100,0
12	VAIDA II	2016	92,1
13	TOPI I	2016	93,9
14	JÕGISOO I	2015	86,7
15	MAIDLA I	2015	85,7
16	KERNU	2015	82,4
17	KONGU	2015	84,5
18	TOPI II	2016	95,3
19	JÕGISOO II	2015	85,9
20	MAIDLA II	2015	86,8
21	HÜÜRU	2015	91,1
22	KEILA II	2016	100,0
23	TÕÕKMANI	2015	99,9
24	MAARDU SÕLM VIADUKT	2013	99,8
25	MAARDU SÕLM RAUDTEE VIEADUKT	2013	100,0
26	MAARDU	2013	98,4
27	KODASOO VIADUKT I	2010	95,9
28	KIVISILLA KARJATUNNEL	2010	97,2
29	KIIU VIADUKT I	2010	98,2
30	KUUSALU JALAKÄIJATE TUNNEL	2010	98,4

31	KUUSALU I	2010	94,8
32	KAHALA I	2010	94,7
33	MÄNNIKU	2010	96,8
34	KODASOO II	2010	92,1
35	KIIU VIADUKT II	2010	81,3
36	KUUSALU II	2010	95,8
37	KAHALA VIADUKT II	2010	95,2
38	ASSAKU VIADUKT	2010	77,3
39	ASSAKU JALAKÄIJATE TUNNEL	2010	88,8
40	TANKLA	2010	81,7
41	PILDIKÜLA JALAKÄIJATE TEE	2010	95,9
42	JÜRI I	2010	85,0
43	JÜRI II	2010	85,6
44	VANA-AAVIKU KARJAVIADUKT	2016	95,6
45	PATIKA	2016	99,4
46	ÄÄSMÄE I	2015	93,9
47	ÄÄSMÄE II	2015	94,4
48	RIISIPERE VIADUKT	2015	99,7
49	VÄO RAUDTEE VIADUKT	2010	71,9
50	LAGEDI VIADUKT	2010	69,0
51	PIRITA-ÜLEMISTE KANAL	2016	66,9
52	JÜRI KARJATUNNEL	2010	59,4
54	SAKU VIADUKT	2016	74,8
55	SAKU-JUULIKU KARJATUNNEL	2010	79,7
56	KANAMA VIADUKT	2015	92,7
57	VALINGU VIADUKT	2016	86,3
58	JÄGALA	2010	94,7
59	TUULA KARJATUNNEL	2015	65,9
60	IRU - LOO TUNNEL	2016	99,9
61	PIRITA JÕE JK SILD	2016	96,9
62	MAARDU JÄRVE JK TUNNEL	2013	99,8
63	MAARDU MÕISA JK TUNNEL	2013	100,0

64	MAARDU JÄRVE JK SILD	2013	99,9
65	MAARDU VIADUKT II	2013	99,8
66	SAKU SILD	2010	73,8
67	KOSE	2010	100,0
68	KOHTLASE	2010	100,0
69	SOODLA	2013	97,4
70	OJASOO	2015	100,0
71	TÕDVA	2016	60,5
72	VASALEMMA	2015	80,7
73	KLOOSTRI	2015	98,0
74	PENNU	2015	96,7
75	LOKSA	2010	97,9
76	JÕESUU II	2015	100,0
77	LOKSA JALAKÄIJATE SILD	2013	94,9
78	LUIGE JK SILD	2015	99,9
79	JÄGALA-JOA	2010	100,0
80	LUIGE VIADUKT	2015	99,9
81	KOSTIVERE	2013	96,6
82	SOODLA	2010	100,0
83	VALGEJÕE	2010	54,6
84	KANALI	2016	83,2
85	VAIDA III (vana)	2016	93,2
86	OORNA	2016	95,0
87	ANGERJA	2016	95,6
88	MALLAVERE	2015	69,6
89	KIVILOO	2015	61,9
90	VETLA	2010	99,5
91	Treppoja jalakäijate sild	2015	100,0
92	KEHRA	2010	96,8
93	AASU	2016	98,9
94	RUILA	2010	78,4
95	JÕESUU	2015	47,5

96	ALLIKU	2015	99,5
97	KARUTIIGI	2015	81,8
98	KUMNA KARJATUNNEL	2015	85,8
99	KIBISTE	2015	97,9
100	VANAVESKI	2015	100,0
101	KANALI	2016	78,3
102	OTIVESKI	2010	100,0
103	RAVILA	2010	81,6
104	PAUNKÜLA	2015	100,0
105	PUUNA	2015	58,3
106	SAUNA	2015	96,7
107	KIISA	2016	96,2
108	JÕELÄHTME	2010	82,4
109	KOERALOOGA	2013	100,0
110	KABERLA	2010	100,0
111	VALKLA	2010	91,8
112	LIIVA	2010	85,9
113	MÄNNIKU	2010	89,2
114	TÕLDOJA	2016	75,4
115	KANALI	2011	100,0
116	AIANIIDU	2010	100,0
117	KABERNEEME	2010	73,9
118	VALKLA	2016	45,4
119	RÄÄGU	2015	75,7
120	KOLGA	2010	94,1
121	LOO	2010	100,0
122	PUDISOO	2015	100,0
123	VIHASOO	2010	100,0
124	KEPSU	2016	98,7
125	NIMETU	2016	93,9
126	VASKJALA	2016	97,1
127	LEIVAJÕE	2010	100,0

128	KANALI	2010	76,3
129	RAASIKU	2010	100,0
130	KAMBI	2010	74,1
131	SAKU	2016	91,0
132	JÄLGIMÄE	2016	88,7
133	VIISU	2015	89,9
134	MUNALASKME	2015	75,2
135	SEPU	2015	84,5
136	VAHEPERE	2015	98,8
137	AUTO	2015	93,4
138	KEILA JOA	2015	89,0
139	TREPPOJA	2015	100,0
140	LAAGRI	2016	91,6
141	KERNU	2015	74,9
142	VAHIOJA	2016	99,1
143	VAILA	2015	99,9
144	VIHASOO	2013	100,0
145	KOTKA-KANALI	2010	100,0
146	KOTKA	2010	99,5
147	KERNU III	2015	89,6
148	VAIDA VIADUKT	2016	99,9
149	ARUVALLA VIADUKAT	2010	99,8
150	VAIDA JALAKÄIJATE SILD	2010	94,3
151	LOOBU I	2015	99,1
152	ARKNA	2013	86,4
153	ALUVERE VIADUKT	2013	80,5
154	SÕMERU	2013	95,6
155	SÄMI	2015	100,0
156	LOOBU	2015	100,0
157	MOE	2016	99,9
158	KADRINA VIADUKT	2016	92,2
159	RAKVERE VIADUKT	2013	92,7

160	PALERMO TUNNEL	2013	100,0
161	SÕMERU VIADUKT	2013	97,7
162	MUDA	2013	98,9
163	ANDJA	2013	100,0
164	PIIRA	2015	86,1
165	VIRU	2013	73,0
166	VESKI	2015	92,5
168	TRIIGI	2015	95,7
169	NÕMME	2016	97,2
170	PÄIDE	2013	99,1
171	VALGEJÕE	2016	64,8
172	LOOBU VIADUKT	2015	99,0
173	PIIBE	2016	80,0
174	LIIGVALLA	2013	100,0
175	AO	2016	75,7
176	TAMSALU VIADUKT	2016	59,5
177	TAMSALU SUUSATUNNEL	2016	86,1
178	ULVI	2013	99,4
179	AANSALU	2013	81,5
180	NÕVA	2013	64,2
181	NAGALA	2016	67,9
182	PÄRI	2016	77,3
183	VOHNJA 2	2016	96,9
184	VOHNJA 1	2016	100,0
185	UNDLA	2016	57,2
186	KUNDA	2013	98,3
187	VARANGU	2013	93,4
188	VAINUPEA	2016	99,3
189	RUTJA	2013	100,0
190	TOOLSE	2013	98,9
191	VILTUKALDA	2013	94,0
192	VIITNA VIADUKT	2015	99,9

193	PORGASTE	2015	97,7
194	KINGU	2016	98,0
195	ALTJA	2016	78,7
196	AREDA	2016	61,0
198	REASTVERE	2012	99,7
199	VAHAKULMU	2015	82,6
200	HALJALA	0	100,0
201	HALJALA KERGLIIKLUSTEE	0	100,0
202	HALJALA VÄIKE	0	100,0
203	PADAORU	0	100,0
204	LAURIVESKI	0	100,0
205	KOILA	0	100,0
211	ARDU	2010	81,6
212	MÄO II VIADUKT	2013	100,0
215	KÜKITA	2013	91,3
216	ANIKÜLA	2013	87,6
217	PÕHJAKA	2015	79,2
219	SÄREVERE MÕISA	2016	98,9
220	SÄREVERE	2015	76,3
221	REOPALU	2016	83,6
222	SILLAOTSA 1	2016	73,3
223	ARAVETE SUUSAVIADUKT	2013	96,5
224	ARAVETE KARJAVIADUKT	2013	94,5
225	KÄRAVETE	2013	96,6
226	KOLU	2015	81,1
227	LOKUTA	2015	98,0
229	RIISNA	2013	69,3
230	RÕHUMETSA	2016	91,3
231	TÜRI-ALLIKU	2016	83,3
232	ÄNARI-SEPA	2015	97,1
234	LEHTSE	2015	78,0
235	PIIOMETSA	2015	68,2

236	ALBU	2013	67,4
238	SIMISALU SUUR SILD	2016	85,0
239	KUIVAJÕE	2013	80,1
240	ÕÖTLA	2013	99,4
241	VODJA	2013	75,6
242	TARBJA	2016	99,9
244	SILLAOTSA 2	2015	55,8
245	EISTVERE	2013	83,5
246	ENISTE	2015	61,5
247	VAHNUVERE	2015	66,7
248	JÄNDJA	2015	92,6
249	MÜNDI	2016	90,0
251	PIIUMETSA	2015	86,0
252	POAKA	2016	53,7
253	ALLIKA	2013	99,6
254	ARUKÜLA	2015	93,9
255	SÄREVERE MÕISA JALGTEE	2015	97,9
256	RAUFARMI KARJATUNNEL	2013	99,7
257	TARBJA VIADUKT 1	2013	100,0
258	TARBJA VIADUKT 2	2013	100,0
259	MÄO 1	2013	100,0
260	MÄO 2	2013	100,0
261	VALGMA VIADUKT 1	2013	100,0
262	VALGMA VIADUKT 2	2013	100,0
263	MÄO I VIADUKT 1	2013	99,7
264	MÄO I VIADUKT 2	2013	99,3
265	REOPALU JALGTEESILD	2016	95,8
266	RUUNAVERE	2016	97,8
267	VARDI	2016	91,2
269	KONUVERE	2016	98,4
270	PÄÄRDU	2016	92,3
271	JÄDIVERE	2016	83,1

274	PURILA	2010	100,0
275	LOHU KARJAVIADUKT	2010	99,7
276	LOHU	2010	100,0
277	RAPLA	2010	98,9
278	KÄRU	2010	96,7
279	SILLAKÕRTSI	2010	100,0
280	LIHUVESKI	2010	62,2
281	TANELI	2010	78,1
282	PARILA	2010	92,9
283	KOIKSE	2010	100,0
284	SIPA	2015	86,3
285	SÕERUMÄE	2010	89,2
286	ANGERJA	2010	82,0
287	KOHILA	2010	98,2
288	KÕRGEMÄE	2010	67,3
289	PUNANE	2015	75,6
290	TEENUSE	2015	99,7
291	VANA-VIGALA	2010	57,8
292	VATI	2015	73,9
293	ELLAMAA	2013	93,8
294	SELI	2011	100,0
295	MAHTRA	2010	97,4
296	PIRGU	2010	99,5
297	HÕREDA	2010	97,2
298	INGLISTE	2010	91,6
299	KARITSA	2015	74,6
300	MAIDLA	2013	100,0
301	PALAMULLA	2010	100,0
302	VARBOLA	2016	96,1
303	KABALA	2010	72,9
304	LASSI	2015	100,0
305	RAKA	2010	64,9

306	LUNGU	2010	80,3
307	SIRTSU	2010	76,5
308	PAJAKA	2016	93,8
309	RUSSALU	2015	64,4
310	TAHKA	2016	98,7
311	AHTAMA	2010	70,9
312	MOODRA	2016	76,8
313	MUSTOJA	2016	100,0
314	SÄÄLA	2015	73,9
315	POSTIKÕRTSI	2015	74,3
316	HÄRGOJA	2015	76,4
317	JOOSVA	2015	100,0
318	KONUVERE KIVISILD	2016	95,8
319	JAANIVESKI	2016	81,4
320	VESKI	2015	100,0
321	LEBENESI	2015	56,9
322	MADISE	2016	87,9
323	SULU	2016	97,7
324	SUUREOJA	2016	96,0
325	VIGALA-VESKI	2015	86,3
326	NARAVERE	2015	80,8
327	VÄNGLA	2015	78,7
328	HÕBEDA	2015	76,6
329	RUHMA	2010	52,0
330	VÄIKE	2010	66,3
331	LÄTI	2015	97,8
332	JÄMEDA	2016	85,1
333	LOE	2010	74,2
334	KOHILA KAARSILD	2010	100,0
335	ÜLEJÕE	2013	97,6
336	Varbola jalgteesild	2016	100,0
341	RIISIPERE	2015	73,8

342	PALIVERE	2016	93,5
344	SILMA	2015	98,8
345	KOLUVERE	2011	90,5
346	KULLAMAA	2011	88,6
347	SILLA	2011	86,4
348	ÜDRUMA	2011	71,1
349	KASARI (uus)	2011	99,9
350	KASARI (vana)	2011	91,5
351	TUUDI	2015	95,0
352	KUIJÕE-PIIRI	2011	74,5
353	KUIJÕE-MÕISA	2011	63,0
354	KUIJÕE-KÕRTSI	2011	70,0
355	SELJAKÜLA - 1	2011	99,2
357	RANNAKÜLA	2015	69,4
358	RANNAMÕISA -1	2016	85,9
359	RANNAMÕISA -2	2016	84,1
360	LAIKÜLA	2011	99,5
361	RIISA	2016	84,1
362	TAGAVERE	2015	91,5
363	TABRA	2015	93,2
365	RANNA	2015	93,1
366	INKA	2016	90,6
367	KUIJÕE	2011	76,7
368	JÕGISOO	2011	72,1
369	TÕLLAUGU	2011	64,1
370	RÄGINA	2016	94,0
371	MARTNA	2016	100,0
372	PAHASOO	2016	61,1
373	PALIVERE	2011	96,1
374	PUTKASTE	2015	85,7
375	LIIVI	2011	79,7
376	KUNILA	2016	99,9

377	VANAMÕISA	2011	88,9
378	ALLIKA	2011	79,5
379	LIIVASOONE	2011	100,0
380	RUMBA	2011	87,6
381	JÕESMA	2015	95,8
382	RIGULDI	2015	78,6
383	NIGULA	2015	99,9
384	KOLUVERE MÕISA	2015	100,0
385	KIRBLA	2011	100,0
396	ASERI VIADUKT	2016	98,7
397	PURTSE	2016	99,4
398	VARESE	2013	92,1
399	KÕRVE	2013	84,8
400	VOKA	2007	100,0
403	MIKRO	2013	82,1
404	KOLTSINO KARJATUNNEL	2013	83,0
406	JÕUGA KARJATUNNEL	2013	79,0
407	TÄRIVERE KARJATUNNEL	2013	85,1
408	TAMME	2013	78,5
409	KAUKSI	2016	88,9
410	RANNAPUNGERJA	2013	93,4
413	LOHUSUU	2016	96,5
414	TAMMISPÄÄ	2015	100,0
415	NINASI	2015	100,0
416	KALMA	2015	98,2
417	PÄRNIKU	2015	99,8
418	LÜGANUSE	2016	100,0
419	ROODU	2016	100,0
420	ROOSTOJA	2016	99,1
421	TAGAJÕE	2016	70,6
422	MAETSMA	2015	87,0
423	MAIDLA	2015	96,5

424	SAVALA	2015	78,4
425	VAIVARA VIADUKT	0	100,0
426	MÜDIKÜLA	2013	81,2
427	SIRGALA	2013	99,1
428	LAABA	2013	99,5
429	ALAJÕE	2013	69,0
430	VAIKLA	2013	90,9
431	NURME	2013	85,1
432	KOHTLA	2016	72,2
433	GAASITRASS I	2016	87,1
434	GAASITRASS II	2016	86,2
435	OONURME	2015	96,2
436	ILVESE	2016	99,5
438	RATVA	2016	71,5
439	OANDU	2015	97,5
440	ARU	2015	88,8
441	ERRA	2015	70,6
442	ONTIKA	2013	70,6
443	KOTINUKA	2013	100,0
444	VAIVARA	2013	97,1
445	GAASITRASS III	2013	87,0
446	GAASITRASS IV	2013	87,0
447	LÕPPE	2016	76,0
448	VADI	2015	70,3
449	AVINURME	2015	70,7
450	KRUUSOJA	2015	76,4
451	KALMISTU	2015	76,2
452	PÜHAJÕE	2013	97,6
453	RIIGIKÜLA	2013	99,8
454	GAASITRASS V	2013	91,4
455	GAASITRASS VI	2013	91,4
456	PRUKA	2013	95,8

457	KOHTLA-JÄRVE	2016	99,5
458	KUKRUSE	2013	100,0
459	AIANDI	2013	99,9
460	EDISE I	2013	100,0
461	EDISE II	2013	100,0
463	KUKRUSE MÕIS	2013	100,0
464	VALGEHOBU	2013	100,0
465	NARVA	0	100,0
466	PÕLTSAMAA	0	100,0
467	PÕLTSAMAA2	2015	97,5
468	SUUDARI	2015	86,4
469	PIKKNURME	2015	90,6
470	PUURMANI	2016	98,6
471	UUS-MUSTVEE	2012	89,1
472	PÕRVETU	2012	98,4
473	UHMARDU	2012	81,1
474	IGAVERE	2012	99,7
475	PUURMANI 3	2016	99,8
476	PUURMANI VIADUKT	2016	98,7
478	JÕGEVA VIADUKT	2016	97,2
479	JÕGEVA	2012	100,0
480	MÕRA	2012	69,1
482	LUIGE	2012	92,5
483	KAAVE	2015	71,0
484	PAINKÜLA	2012	94,4
485	OMEDU	2012	100,0
486	KÄSPRE	2015	99,5
490	MUSTVEE	2012	100,0
491	JÕEMÕISA	2012	58,2
493	KIISLI	2012	83,6
494	KÄÄPA	2012	74,5
495	KOSE	2012	78,0

496	LEVALA	2012	68,5
497	LEMBITU	2012	100,0
499	VESKIOJA	2012	89,8
500	VEIA	2012	85,7
502	SUURSILD	2016	61,4
503	ROHE	2016	52,6
504	SELLI	2016	81,6
505	ONGA	2016	52,3
506	KUREOJA	2012	59,6
507	TAMMIKU	2012	66,1
509	UMBUSI	2015	100,0
510	KAMARI 3	2015	99,5
511	KAMARI 2	2015	96,7
513	RAHKOJA	2015	83,4
514	KAATVERE	2016	71,2
515	KIRNA	2015	96,5
516	PUURMANI 2	2016	88,8
517	AUSI	2016	59,9
518	KOOGI	2012	82,8
519	PIRUSI	2012	68,0
520	VISUSTI	2012	73,0
521	NAVA	2012	83,8
522	KAIIVERE 2	2012	64,1
523	KAIIVERE	2012	76,9
524	EHAVERE	2012	51,6
525	RUTIKVERE	2015	87,7
526	KAMARI 4	2015	100,0
527	KAAREPERE viadukt	2012	100,0
530	ALATSKIVI	0	100,0
531	SINIKÜLA	2015	92,0
532	KÄREVERE 2	2016	80,9
533	KÄREVERE 1	2016	38,8

534	VARIKU VIADUKT	2016	98,4
535	KOBRATU	2012	97,7
536	VAPRAMÄE	2015	85,7
537	KÄREVERE 3	2016	94,6
540	KÄRKNA	2016	92,1
541	VASULA VIADUKT	2012	65,4
542	KONNAOJA	2012	86,5
543	METSAKIVI	2012	100,0
544	LUUNJA	2012	85,6
545	LUUTSNA	2012	86,4
546	KURISTA	2012	77,8
547	SANGLA	2015	75,3
548	LOSSIMÄE	2016	74,8
549	ULILA	2012	89,2
550	KAVILDA	2012	91,9
551	PARKLA	2012	84,4
555	NÕMME	2012	100,0
556	TÜKI	2012	61,0
557	LAEVA	2015	59,8
558	RAMSI	2015	65,9
559	VIRKOJA	2012	98,4
560	KONSU	2012	98,0
561	SAVIJÕE	2012	97,6
562	MÕRAJÕE	2012	100,0
564	KULBILOHU VIADUKT	2012	82,1
568	VARIMÕISA	2012	70,2
569	PAASLANGI	2016	86,2
571	VÕLVI	2016	97,3
572	VASULA	2012	100,0
573	SOOJAMAA	2016	100,0
574	KIKIVERE	2012	45,2
575	NIGULA	2012	56,6

576	LAHE	2012	99,7
577	VANAMÕISA	2012	61,3
578	KABINA	2012	60,9
579	VANA-KASTRE	2012	91,4
580	MELLISTE	2012	73,9
581	SAARE	2012	73,0
582	LÄÄNISTE	2013	99,9
583	ANNIKORU	2016	58,5
584	KÕRVEKÜLA kergliiklustee tunnel	2012	99,4
585	RAADI kergliiklustee tunnel	2012	99,2
586	Aardla kergliikluse tunnel	2016	98,0
587	LÄHTE kergliikluse tunnel	2016	97,4
588	POSTIMAJA viadukt	2016	99,4
589	ILMATSALU	0	100,0
590	HAAGE läbikäigusild	0	100,0
591	LOPA truup	2016	62,5
592	JÕESUU	2011	100,0
593	JUSSI	2015	73,9
594	SUITSUMATSI	2015	76,1
595	LOOPRE	2011	100,0
596	ARUSSAARE	2011	100,0
598	VAIBLA truup	2011	99,5
599	LEIE	2011	96,5
600	OIU	2011	93,1
601	NUIA	2011	100,0
604	VÕHMA viadukt	2013	68,8
605	TÕRVAARU	2011	64,2
606	OLUSTVERE viadukt	2011	76,6
607	RAUDTEEVIADUKT	2016	98,4
608	JÄRVEOTSA	2016	94,8
609	SAVIARU	2011	100,0
610	RAASILLA	2011	67,1

611	LINSI	2016	98,1
612	TARVASTU	2011	84,5
613	SUISLEPA	2011	91,4
615	PINSKA viadukt	2016	85,7
616	RAUDNA truup	2016	83,2
617	MÄNNAOJA truup	2016	98,4
618	OJAPERE	2016	43,3
619	PUNA	2016	99,2
620	VANAÕUE	2015	82,2
621	VIIRATSI I viadukt	2013	100,0
622	VIIRATSI II viadukt	2013	100,0
626	PILISTVERE	2011	65,5
627	KOLGIOJA	2011	68,0
628	JÄLEVERE	2015	98,6
629	VENEVERE	2011	99,8
630	MÄDAOJA	2011	59,7
631	JASKA	2011	70,8
632	RAUDTEEVIADUKT	2011	69,3
633	NAVESTI	2011	96,9
634	VÖLLI	2015	61,9
635	LAHMUSE	2015	100,0
636	KOBRUVERE	2011	78,3
637	SUURE-JAANI	2011	100,0
638	ÄRMA	2015	99,5
639	OKSA	2015	99,7
640	SANDRA	2015	64,9
641	PISSI	2011	100,0
643	VAIBLA	2011	100,0
644	KUUDEKÜLA	2011	100,0
645	NÖÖDINGU truup	2011	80,8
646	TUSTI	2011	63,1
647	LUHA	2016	59,9

648	VANAVESKI	2016	48,7
649	VERILASKE truup	2011	94,2
650	SAARE	2011	93,0
651	KIRINA	2011	55,5
652	KOORDIVESKI	2011	55,7
653	SINIALLIKU	2016	78,6
654	TOBRA	2016	96,0
655	PAISTU viadukt	2011	85,9
656	HÄRMA	2011	99,9
657	RIMMU	2016	95,8
658	MULGI	2015	99,8
659	ÕISU truup	2016	100,0
660	ÜLEMÕISA	2016	73,0
661	KARISTE	2015	91,7
662	VIIDIKU	2011	100,0
663	SAMBLA	2015	99,9
664	KULLI	2015	59,9
665	LOISU	2011	59,1
666	LUBA	2016	49,7
668	TEOSE	2015	98,3
669	REBASTE	2011	64,4
670	REBASTE II	2011	41,6
671	LÜÜTRE truup	2015	99,0
676	POSTIOJA	2016	94,3
677	ANGOJA	2016	92,9
678	KÄÄRA	2016	88,4
679	NURME	2016	72,6
680	UULU KANALI	2016	86,8
681	RANNAMETSA	2016	92,3
682	LEMME	2015	80,7
684	MEIMERI	2011	97,4
685	VÄNDRA	2011	99,5

686	RÕUSA	2011	100,0
687	RAE	2011	100,0
688	RISTIKÜLA	2011	98,9
689	LAADI	2011	80,9
690	KANAKÜLA	2011	77,5
692	SAARJÕE	2011	93,5
693	KAANSOO	2011	87,4
694	SUUREJÕE	2011	99,9
695	MÕISA	2011	75,7
696	PÄRNJÕE	2011	85,8
697	HIRVEKRAAVI	2011	99,0
698	SINDI-LODJA	2016	79,6
699	TÜRGIOJA	2011	79,4
700	KURINA	2011	97,7
701	TORI	2011	93,3
702	SANGA VIADUKT	2015	88,1
703	AUDRU KOOLI	2015	94,8
704	PÕDRA	2015	98,6
705	PAADREMAA	2015	76,2
706	TUKA	2015	70,7
707	VANAVESKI	2015	84,1
708	SUURSILLA	2015	86,0
709	LINDI	2015	84,1
710	MÄNNIKU	2015	74,6
711	TÕSTAMAA	2015	83,6
712	VAISTE	2015	94,1
713	PAATSALU	2015	100,0
714	MALDA	2015	80,8
715	OARA	2011	79,2
716	TOOMA	2015	96,5
717	LAVASSAARE	2015	88,0
718	PÕLDEOTSA	2015	86,3

719	AUDRU	2015	99,8
720	NAELAKA	2015	76,3
721	AGASILLA	2015	81,3
722	URUSTE	2016	68,5
723	VALGERANNA	2015	98,7
724	VIRONA	2015	82,1
725	MÕTSU	2015	94,2
727	ENGE	2016	93,9
728	KULDNA	2013	100,0
730	SIITAMI	2016	99,1
731	SUIGU	2011	99,5
733	VELTSA	2016	100,0
734	SAARIKU	2011	71,4
735	AASA	2011	98,0
736	TOMINGA	2011	71,9
737	VIHTRA	2011	100,0
738	KULLIMAA	2011	66,6
739	HARAKOJA	2015	91,4
740	KLAASIVABRIKU	2011	100,0
741	MASSU	2011	79,3
743	LUBJAKU	2011	91,8
744	KURGJA	2011	98,2
745	VENEOJA	2011	98,8
746	TEHVRE	2015	63,5
747	JÕESUU	2011	99,9
748	PULGA	2011	67,3
749	URU	2015	67,6
750	TOOTSI	2011	89,7
752	KÜNNAPOJA	2011	73,9
753	FELDMANI	2011	75,0
755	SINDI	2016	87,5
756	MASSI	2011	87,8

757	VABRIKUKÜLA	2011	64,6
758	VASKJÕE	2011	96,6
759	TAMMURU	2011	100,0
760	LUIGE	2011	73,8
761	VIISIREIU	2011	99,2
762	TALLIPOISI	2011	74,6
763	MERIJA	2011	73,2
764	UULUTA	2011	69,5
765	KARASKI	2011	100,0
766	KAMALI	2011	67,3
767	LILLISILLA	2011	80,0
768	KARGOJA	2011	85,4
769	VANGU	2011	87,8
770	ASUOJA	2011	71,1
772	TIMMKANALI	2011	62,1
773	HÄÄDEMEESTE	2016	100,0
774	KADAKA	2016	67,9
775	TEESUU	2016	96,0
776	MAJAKA	2011	75,0
777	MUNA	2015	69,5
778	VESKI	2016	100,0
779	TREIMANI	2015	64,5
780	IKLA	2015	82,4
781	RÄSTI	2016	86,9
782	NISSI	2016	74,5
783	TOLKUSE	2016	89,2
784	MURRU	2016	76,9
785	UULU-LAADI	2016	97,3
786	UULU	2015	39,6
787	POSTI	2015	97,4
788	LAIMETSA	2011	100,0
789	SURJUMÕISA	2011	96,4

790	MUTI	2011	100,0
791	HUDSONI	2013	99,4
792	RISTIKÜLA PUIT	2011	91,5
793	KAELASE	2016	83,6
794	MEIEKOSE	2011	65,7
795	RIISA	2011	83,2
796	TÕLLA-ABJA	2011	100,0
797	SOSI	2011	99,2
798	UUSSILD	2016	89,3
799	SAUGA	2016	99,9
800	Uus-Sauga tunnel	2016	100,0
801	Nurme tunnel	2016	100,0
802	Kuldse kodu tunnel	2016	100,0
803	Raba tunnel	2016	100,0
804	Lina tunnel	2016	100,0
805	Niidu tunnel	2016	99,1
806	Ristiku tunnel	2016	99,9
807	Jõekääru tunnel	2016	99,1
808	Raeküla tunnel	2016	100,0
811	KÄRSA	2012	100,0
812	JAANIMÕISA	2012	99,8
813	VÕÕPSU	2012	91,6
814	VÄRSKA	2012	81,9
815	KOORVERE II	2016	86,6
816	VASTSE-KUUSTE	2016	87,7
817	KAUKSI	2012	77,1
818	KOIDULA	2012	99,9
820	ROSMA	2016	91,6
821	RÄPINA	2012	97,9
822	RITSIKU	2015	96,9
823	PÕLVA PAIS	2012	66,9
824	TAMME TERASTRUUP	2016	100,0

825	SÜVAHAVVA	2012	98,9
826	PINDI	2012	99,4
827	LEEVI	2012	94,7
828	MÖKSI TERASTRUUP	2016	98,8
829	KUKE	2015	77,6
830	KARILATSI	2015	77,2
831	ALAMUSTI	2015	75,8
832	IHAMARU	2015	60,1
833	TILLE	2015	98,5
834	LAJAVANGU	2015	51,6
835	TÕDU	2015	76,1
836	JÕKSI	2015	80,1
837	SULAOJA	2015	72,9
838	KIIDJÄRVE	2016	75,6
839	KOORVERE	2016	74,6
840	PÕRSTE TERASTRUUP	2015	100,0
841	ATSIKU TERASTRUUP	2015	98,3
842	MEEMASTE	2016	94,1
843	LEEVIKÜLA TERASTRUUP	2015	99,2
844	RASINA I	2012	99,2
845	AARNA TERASTRUUP	2016	99,4
846	SAVERNA	2015	74,0
847	VESKI	2015	82,7
848	SESNIKI	2012	75,7
849	KOTIKU	2016	90,7
850	PORGANDI	2012	53,6
851	KADAJA	2012	100,0
852	RASINA II	2012	97,8
853	LEEVAKU	2013	100,0
854	RÕSNA TERASTRUUP	2012	100,0
855	RAHUMÄE	2012	80,7
856	KÄRE	2012	60,3

857	ROSMA TERASTRUUP	2012	100,0
858	REO	2012	92,5
859	NIITSIKU	2012	85,0
860	LINDORA TERASTRUUP	2012	100,0
861	TEREPI	2012	82,6
862	KAHKVA	2012	82,6
863	VÕUKÜLA	2012	100,0
864	RUUSA I	2012	81,2
865	RUUSA II	2012	80,8
866	MUSTAJÕE I	2016	60,7
867	RÄPINA TERASTRUUP	2012	98,4
868	MAMMASTE TUNNEL	2016	92,5
869	KÜLAJÄRVE TERASTRUUP	2016	93,4
870	VESKIJÄRVE TERASTRUUP	2016	93,6
881	LIITVA	2012	100,0
882	VANA-VÕHANDU	2012	94,0
883	UMBSAARE RDT:VIADUKT	2012	87,6
884	VASTSELIINA II	2012	89,8
885	KUURA	2012	100,0
886	LUHAMAA KARJAVIADUKT	2012	79,4
887	POTI TERASTRUUP	2012	96,4
888	KIRUMPÄÄ	2012	86,3
890	KÄÄPA	2013	99,9
891	PINDI	2013	100,0
892	KIREPI	2012	99,2
893	SÄNNA	2016	82,8
894	MÕNISTE	2012	64,8
895	USKUNA	2015	75,7
896	PEELI	2015	95,7
897	VASTSE-ROOSA	2015	99,5
898	SÕMERPALU	2016	92,9
899	MUUGA	2016	99,5

900	HUTITA	2016	98,6
901	KÄÄRIKU	2015	66,3
902	VISELA	2012	49,2
903	KUBJA-PEETRI	2015	76,6
904	VANA-ROOSA	2016	75,8
905	PÄHNI	2016	82,0
906	KIKKAOJA	2016	84,8
907	RITA	2016	85,0
908	PIISI	2016	79,6
909	PÄRLIJÕE	2016	56,2
910	TUURI	2016	77,2
911	HÕBESAARE	2016	78,3
912	AHELO	2015	72,6
913	UUE-ANTSLA	2015	72,7
914	TUURI-MAJASE	2012	80,2
915	KOLMESILLA	2015	94,2
916	ROOSIKU	2016	80,9
917	SUURÕ-KÕRDSI	2016	80,7
918	ISKNA	2012	78,7
919	TAMME II	2012	94,1
920	VÕMMORSKI II	2012	79,1
921	VASTSELIINA	2012	98,1
922	SULBI	2016	75,4
923	PRASSI	2016	76,1
925	MUSTIOJA	2012	74,0
926	TÕLIJA	2012	71,5
927	VANA - VASTSELIINA	2012	87,3
928	TUHKAVITSA	2012	80,1
929	PIUSA	2012	74,5
931	PAJU	2015	86,0
932	ALAKÕRTSI	2015	81,7
933	KÄRGULA	2015	78,1

934	RUUKSU	2016	72,0
935	SARU	2015	89,1
936	KUSMA	2012	83,1
937	ALA-RÕUGE	2016	98,5
938	MUSTAJÕE	2015	98,1
939	VAIDVA	2015	91,3
940	KARISÕODI	2015	84,0
941	JÄRVEOJA	2012	79,2
942	PEDETSI	2012	77,3
943	LIIVAKU	2015	66,9
944	TREI	2012	66,7
945	KUKLASE I	2012	78,5
946	KUKLASE II	2012	78,8
947	NÕNOVA	2012	80,3
948	PAUTSI	2012	72,0
949	PAIDRA	2012	74,4
950	VÕMMORSKI	2012	82,0
951	LIITVA JALGTEE	2012	96,4
952	KIRUMPÄÄ JALGTEE	2012	99,6
953	PAUTSI JALGTEESILD	2012	92,2
954	MÄÄRASTU	2015	85,5
955	MUNAJAS SILD	0	100,0
956	KOLMEKUNINGA	2012	85,8
957	LEOSKI	2012	100,0
966	PÕHU	2012	100,0
967	ÕRU	2012	98,1
968	TÕLLISTE	2016	98,2
969	PUIDE	2016	95,8
970	TÕRVA	2016	92,1
971	KORISTE	2016	67,1
972	ALA	2016	95,4
974	KINTSLI	2012	67,1

975	KARJA	2012	74,0
976	PIKASILLA	2012	99,8
977	PURTSI	2016	86,3
978	HARGLA	2012	69,5
979	LAANEMETSA	2012	78,1
980	SETTE	2012	89,0
981	SARAPUU	2015	100,0
982	SANGASTE	2012	100,0
983	KUNINGA	2016	72,5
984	SOONTAGA	2016	87,2
985	ROOBE	2012	92,3
986	KALME	2016	84,8
987	LAATRE	2012	100,0
989	RULLI II	2016	84,4
990	PALU SUUSATUNNEL	2012	100,0
994	VALTINA	2012	85,4
995	TAHEVA	2012	88,7
996	IIGASTE	2012	98,0
997	SOKA	2012	53,8
998	SUURE-SUNTSI	2012	100,0
999	VILASKI	2012	100,0
1000	SOORU	2016	56,7
1001	KORVA	2012	81,0
1002	VASTSEMÕISA	2013	100,0
1003	JÕUKANAL I	2012	61,9
1004	LOTTA	2012	70,7
1005	ÄRNU	2012	58,4
1006	LAMBAHANNA	2012	51,5
1007	KOLJAKU	2012	77,7
1008	RESTU	2015	78,1
1009	KIISAMATSI	2012	62,9
1010	KINUNA	2016	84,8

1011	KURE	2016	92,5
1012	HELME	2016	66,1
1013	HELLENURME	2012	81,0
1014	MÄRDI	2012	83,8
1015	RULLI	2016	70,7
1016	KOOSI	2016	69,9
1017	LEEBIKU	2016	95,4
1018	JÕUKANAL II	2012	52,1
1019	VESKISILD	2012	59,0
1020	SUURSILD	2016	59,2
1022	MÕISA	2016	67,6
1023	EMAJÕE	2016	98,9
1024	KEISRIPALU	2016	87,5
1025	JÕKU	2016	63,4
1026	KIMMA	2016	65,6
1036	KÕLJALA VIADUKT	2011	84,9
1037	LÕVE SILD	2011	85,3
1038	REINA VIADUKT	2011	86,3
1041	SAARE SILD	2011	90,4
1042	UNIMÄE SILD	2016	86,2
1043	NASVA SILD	2016	98,1
1044	MATU SILD	2016	77,2
1045	KARIDA SILD	2016	78,8
1046	PAE SILD	2016	81,2
1047	OJU SILD	2016	79,2
1048	UPA SILD	2013	94,3
1052	RÜÜSA SILD	2016	81,6
1053	RIKSU SILD	2016	79,9
1054	MÖLDRI SILD	2016	77,5
1056	PÜHAJÕE SILD	2016	77,2
1057	LONDI SILD	2016	74,3
1058	VESSIKU SILD	2016	82,6

1059	KAILA SILD	2016	72,8
1060	PIDULA SILD	2016	79,9
1061	KÄRLA SILD	2016	77,8
1062	MEEDLA SILD	2011	77,6
1063	UDUVERE SILD	2011	73,2
1064	LEHMISE SILD	2011	88,8
1065	ABJA SILD	2016	70,1
1066	KARJA SILD	2011	99,1
1067	MAASI SILD	2011	72,9
1068	RANDKÜLA SILD	2011	78,5
1069	VÕLUPE SILD	2011	100,0
1070	OITME SILD	2011	79,4
1071	SUURSILD	2011	90,1
1072	PUNAPEA SILD	2011	98,3
1073	MÖLDRI SILD	2016	99,0
1075	TIRTSI SILD	2016	75,9
1076	UUE - LÕVE SILD	2011	76,6
1077	KUKE SILD	2011	100,0
1078	SIMISTE SILD	2011	81,0
1079	SÜLLA SILD	2011	63,6
1081	PITKA SILD	2011	68,8
1091	NUUTRI	2015	97,5
1092	HARPU	2015	95,4
1093	LAIU	2015	99,0
1094	SILMA	2015	99,6
1095	JÕERANNA	2015	91,1
1096	KALJU	2015	100,0
1097	SIBERI	2015	99,9
1098	SUUREMÕISA	2015	99,9
1099	VAEMLA	2015	98,3
1100	LUGUSE	2015	99,0
1101	ISABELLA	2015	82,4

1102	LAISNA	2015	76,7
1103	REBASSELJA	2015	83,9
1104	MÄNNAMAA	2015	80,7
1105	KAUPSI	2015	77,4
1106	Nuutri jalgteesild	2015	91,0
1200	KROODI I	0	100,0
1201	KROODI II	0	100,0
1240	KURNA VIADUKT	2016	100,0
1241	KURNA JK TUNNEL	2016	99,5
1242	KURNA JK sild	2016	100,0
1249	KEILA I	2016	100,0
1250	SAULA II	0	100,0
1251	PIUGA JALAKÄIJATE TUNNEL	0	100,0
1252	SAULA III	0	100,0
1253	Siniallika jalgteesild	0	100,0
1254	KOLU VIADUKT	0	100,0
1256	KURENA VIADUKT	0	100,0
1257	KARLA VIADUKT	0	100,0
1258	KUIVAJÕE JALAKÄIJATE SILD	0	100,0
1260	KUIVAJÕE VIADUKT	0	100,0
1261	LIIVA VIADUKT	0	100,0
1270	KOLU ÕKODUKT	0	100,0
1300	TOPI VIADUKT	2015	100,0
1301	Topi jalakäijate tunnel	2015	99,9
1500	JÕHVI I	0	100,0
1501	JÕHVI II	0	100,0
1502	TAMMISPÄÄ JALGTEE SILD	2015	100,0
1503	Jõuga torus	0	100,0
1700	SÄREVERE II	0	100,0
1800	EERIKA jalakäijate tunnel	0	100,0
1801	VISSI jalakäijate tunnel	2016	99,1
1802	TÕRVANDI viadukt 1	0	100,0

1803	TÕRVANDI viadukt 2	0	100,0
1804	LENNU jalakäijate tunnel	0	100,0
1805	LENNU viadukt	0	100,0