
Tabel 1. Ülevaade KMH programmi kohta laekunud seisukohtadest

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

1. Maaeluministeerium

03.12.2019 nr 4.1-5/3029-1

Programmi eelnõus on maaparandussüsteemide paiknemine
kavandatava raudtee trassilõigu lähialal joonisel 16 (edaspidi joonis)
kajastatud osaliselt ning kajastamata eesvoolud, mis kuuluvad
samuti maaparandussüsteemi koosseisu. Palume teil joonise
nimetus ning sisu viia kooskõlla ning joonisel kajastada nii
reguleeriva võrgu rajatised (Katku I ja Annepalu) kui ka eesvoolud
(Kurna oja, Rae kraav). Kurna oja suublaks on Ülemiste järv. Samuti
vajaks põhjalikumat käsitlemist projekti võimalik mõju Tallinna linna
joogiveehaardele.

Arvestatakse. Joonis 16 on
täiendatud vastavalt esitatud
märkusele.

KMH käigus käsitletakse
põhjalikult projekti mõju
Tallinna linna
joogiveehaardele.

 Rail Balticu trass kulgeb üle erinevate põllumassiivide. Leiame, et
ühe olulise mõjuvaldkonnana tuleks keskkonnamõju hindamise
aruandes käsitleda ka mulla teemat (nt katmine, eemaldamine,
taaskasutamine muu põllumaa parandamiseks jm).
Keskkonnaministri 9. septembri 2017. a määruse „Keskkonnamõju
hindamise aruande sisule esitatavad täpsustatud nõuded“ §-s 5 on
ühe valdkonnana toodud ka muld, mis on praegusest programmi
eelnõust põhjendamatult kõrvale jäetud.

Arvestatakse. Mulla teemat
käsitletakse mitmes erinevas
kontekstis – nt mõju pinnasele
ja relieefile, jäätmete
taaskasutus, säästlik
materjalikasutus (vt täpsemalt
tabel 2).

 Samuti ei selgu programmi eelnõust, kas ja kuidas arvestatakse
trassi sh eritasandiliste ristmike projekteerimisel survelise põhjavee
aladega. Keskkonnamõju hindamise aruandest peaks ilmnema, kas
ja mil määral surveline põhjavesi mõjutab trassi ehitamist ja
kasutamist, et tagada ehitiste püsivus.

Ehitiste püsivuse tagamine on
üks projekteerimise
põhiülesannetest. Survelise
põhjaveega aladele leitakse
sobivad lahendused
projekteerimise käigus, need
kajastatakse põhiprojektis.

 Leiame, et lisaks valdkonnapõhistes regulatsioonides, standardites
ja muudes dokumentides toodud nõuetele vastavusele tuleks
rõhutada, et trassi rajamisega seotud lõplikes lahendustes tuleb
arvestada ka üldtunnustatud häid praktikaid ning parimaid
kaasaegseid teadmisi.

Võetud teadmiseks.

2. Keskkonnainspektsioon Asutusesiseseks kasutamiseks. Alus: AvTS § 35 lg 1 p 8 Võetud teadmiseks.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

10.12.2019 nr. 8-3/19/7165-2

3. Maa-amet

12.12.2019 nr. 7-21/19/17739-
2

Maa-ametil puuduvad täiendavad märkused ja ettepanekud
21.11.2019 seisukoha kujundamiseks edastatud Rail Balticu
raudteetrassi ehitusprojekti lõikude „Ülemiste – Kangru“ ning
„Kangru – Harju ja Rapla maakonna piir“ KMH programmide
eelnõude osas. Palume hoida Maa-ametit kursis projekti
menetlemise edasise käiguga.

-

4. Rahandusministeerium

12.12.2019 nr. 14-13/7115-2

Mõlema programmi eelnõu peatükis 2 on nimetatud reisirongide
peatuskohad kohaliku liikluse tarbeks Harju maakonnas Assaku,
Luige, Saku ja Kurtna piirkondades. Programmi leheküljel 7 on
fikseeritud, et „käesoleva KMH aluseks oleva projekteerimise
raames lahendatakse kohalike peatuste põhimõttelised asukohad
eskiisi detailsusega, kuid täpsed lahendused (platvormid ja
jalakäijatele vajalikud üle- või altpääsud, juurdepääsud (sh
mootorsõidukitele ja kergliiklejatele), parkimine jm toetav
infrastruktuur) tuleb lahenda eraldi tööga. Kohalike peatuste detailne
projekteerimine ja ehitamine ei ole kiire rahvusvahelise raudteeliini
osa ning lahendatakse vajalike otsuste ja rahastuste saamisel eraldi
projektiga.“ Edasi leheküljel 8 on fikseeritud, et „eritasandiliste
ristumiste korral täpsustatakse projekteerimise etapis, kumb
ristuvatest rajatistest (kas raudtee või tee) paikneb maapinnal ning
kumb kõrgel muldel, viaduktil või süvendis“.

Lähtuvalt eelnevast ning arvestades Rail Balticu iseloomu leiame, et
kohalike peatustega seonduvate juurepääsuteede vajadus tuleb
määrata koostatavate projektidega ning asjakohaste
keskkonnamõjude hindamist ei saa lükata edasi, nn eraldi projekti
koosseisu, vaid tuleb läbi viia käesolevate KMH-de koosseisus.
Kohalike peatuste juurdepääsudega arvestamata jätmisel võib hiljem
osutuda võimatuks või väga kulukaks peatustele mõistlike
juurdepääsude kavandamine.

Oleme seisukohal, et ehitusprojektides ja nende KMH-des tuleb
määrata kohalike peatuste täpsed asukohad ja hinnata mõju inimeste

Arvestatakse. Kohalike
peatuste asukohad määratakse
eskiisprojekti tasemel ja
hinnatakse KMH käigus mahus,
mida eskiisprojekti tase
võimaldab.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

liikumisvõimalustele ja juurdepääsuteedele, sh kergliiklejate ja
jalakäijate juurdepääsude vajadus ning peatuses jalakäijate
raudteest alt- või ülepääsud. Samuti tuua KMH-des välja
leevendavate meetmete vajadus, mis on seotud kohalike peatuste
rajamisega, sh inimeste turvalisusega. Palume täiendada KMH-de
programme

 Mõlema programmi eelnõu peatükis 5 on toodud: „Eeldatavalt
mõjutatava keskkonna kirjelduse koostamisel on allikmaterjalina
kasutatud Rapla maakonnaplaneeringu „Rail Baltic trassi koridori
asukoha määramine“ seletuskirja ja sama maakonnaplaneeringu
KSH aruannet.” Antud KMH-de programmid puudutavad Harju
maakonda, sellest tulenevalt palume parandada ja märkida, et
allikmaterjalina on kasutatud Harju maakonnaplaneeringu „Rail
Baltic trassi koridori asukoha määramine“ seletuskirja ja sama
maakonnaplaneeringu KSH aruannet.

KMH programm on
korrigeeritud vastavalt esitatud
märkusele.

 Mõlema programmi eelnõu peatükis 7.4 on fikseeritud, et „Harju
maakonnaplaneeringu „Rail Baltic raudtee trassi koridori asukoha
määramine" eesmärk on luua alus uue rahvusvahelise ühenduse
projekteerimiseks Balti riikide ja Euroopa raudteevõrgu vahel, mille
rööpmelaius (1435 mm) vastab Euroopa standardile. Planeeringuga
on leitud sobivaim asukoht elektrifitseeritud Rail Balticu raudtee
trassi koridorile Rapla maakonnas.“ Antud KMH-de programmid
puudutavad Harju maakonda, sellest tulenevalt palume parandada
ja märkida, et planeeringuga on leitud sobivaim asukoht
elektrifitseeritud Rail Balticu raudtee trassi koridorile Harju
maakonnas.

KMH programm on
korrigeeritud vastavalt esitatud
märkusele.

 Mõlema programmi eelnõu peatükis 12.1 on muuhulgas toodud, et
laiemat avalikkust teavitab otsustaja KMH programmi ja aruande
avalikust väljapanekust ja arutelust ühes üleriigilise levikuga või
ühes kohaliku või maakondliku levikuga ajalehes. Kuna KMH
käsitleb maakonnale ja trassile jäävatele omavalitsustele väga
olulise ruumilise mõjuga Rail Balticut, siis on vajalik avaldada teade

KMH programm on täiendatud
vastavalt esitatud märkusele.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

nii üleriigilise levikuga ajalehes kui ka ajalehes Harju Elu. Samuti on
oluline, et teade avaldatakse trassile jäävate omavalitsuste
ajalehtedes ja omavalitsuste veebilehtedel. Palume programmi
täiendada.

 Rail Balticu raudteetrassi lõigu „Ülemiste – Kangru“ ehitusprojekti
KMH programmi eelnõu peatüki 12.1 tabelis 6 ja Rail Balticu
raudteetrassi lõigu „Kangru – Harju ja Rapla maakonna piir”
ehitusprojekti KMH programmi eelnõu peatüki 12.1 tabelis 7 on
nimetatud KMH koostamisest mõjutatud ning huvitatud asutused ja
isikud. Palume lisada nimekirja ka MTÜ Harjumaa Omavalitsuste Liit
ja MTÜ Põhja-Eesti Ühistranspordikeskus.

 Juhime tähelepanu asjaolule, et mõlema programmi eelnõu peatükis
13 nimetatud Ametlikud Teadaanded ei saa olla KMH aruande
koostamise lähtematerjaliks. Küll on

vajalik lähtematerjalides ära nimetada ning KMH-de koostamisel
arvestada arengustrateegiat „Harju maakonna arengustrateegia
2035+“, mis on kättesaadav Harjumaa Omavalitsuste Liidu
veebilehel http://hol.ee/areng-373.

Ettepanekuga arvestatakse
osaliselt. Harjumaa
arengustrateegia 2035+
lisatakse KMH lähtematerjalide
hulka.

Ptk-s 13 on nimetatud KMH
(mitte ainult KMH aruande)
läbiviimisel/koostamisel
kasutatavad materjalid
(esialgne loetelu). Kuna KMH
programmi ptk-s 1 on viide
KMH algatamise teatele
väljaandes Ametlikud
Teadaanded, siis on selle
väljaande näol tegemist KMH
lähtematerjaliga.

5. Maanteeamet

13.12.2019 nr. 15-5/19/54196-
2

lk 47 teeme ettepaneku lisada tabelisse teema ”mõju
olemasolevale infrastruktuurile”

Ettepanekuga arvestatakse
osaliselt. KMH käigus
käsitletakse, kuidas RB
rajamisega muudetav
teedevõrk mõjutab ümbritsevat

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

keskkonda ning piirkonna
elanike maakasutust, liikuvust
ja juurdepääsetavust (need
teemad on ptk 8 tabelis
kajastatud), samuti teede
võimalikku koosmõju RB-ga
(näiteks müra osas). Ptk 8
tabelit ei täiendata uue
teemaga ”mõju olemasolevale
infrastruktuurile”, sest mõju
hindamine olemasolevale
infrastruktuurile ei ole KMH
ülesanne.

 lk 52 teeme ettepaneku lisada EGT koostatud ”Harjumaa
varustuskindluse aruanne”, Tln 2019

Ilmselt on mõeldud EGT
koostatud uuringut
„Ehitusmaavarade levik,
kaevandamine ja kasutamine
Harju maakonnas“, Rakvere
2018. Eelnimetatud uuring
lisatakse KMH programmi ptk.
9.2.

 Anname teada, et Maanteeamet kavandab Rail Balticu trassiga
seotud maanteeviaduktide ehitust ja seoses sellega on Maanteeamet
nõudnud OÜ-lt Rail Baltic Estonia kavandatava tegevusega
kaasnevate keskkonnamõjude kirjeldust (vajadusel täiemahulist
KMH), millega tuleb raudtee põhiprojekti keskkonnamõjuhindamisel
arvestada.

Teadmiseks võetud.

 Samuti peame vajalikuks mõjude hindamisel maakasutusele hinnata
põllumajandustehnika ja loomade juurdepääsetavust
äralõigatavatele maaüksuste.

Ettepanekuga arvestatakse.
KMH ptk 8 on vastavalt
täiendatud.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

 Kavandatava tegevuse vastavuse hindamisel kehtivatele
planeeringutele palume analüüsi kaasata kõik asjakohased kehtivad
planeeringud, nt Harju maakonnaplaneering 2030+ koos lisadega.

Harju maakonnaplaneering
2030+ on Maanteeametise
seisukoha andmiseks esitatud
KMH programmis käsitletud –
vt ptk. 7.3.

6. Päästeamet

15.12.2019 nr. 7.2-2.1/13415-2

Ülemiste – Kangru ehitusprojekti keskkonnamõjude hindamise
(edaspidi KMH) kohaselt läbib trass mitme B suurõnnetuse ohuga
ning ohtliku ettevõtte ohuala. KMH-s on kirjeldatud, et halvimal juhul
(kemikaalileke) võib ohuala ulatuda kuni ca 1000 m mõlemale poole
raudteed. Seda on arvestatud kemikaaliõnnetuse ohtliku alana, kus
kemikaalilekkest lähtuva aurupilve levikualal võib tekkida inimestel
tervisekahjustusi, mõjuala ulatus võib suureneda tulenevalt
koosmõjust teiste ohtlike objektidega. KMH kirjelduses on välja
toodud, et kavandatava tegevusega suureneb suurõnnetuse risk või
õnnetuse tagajärgede raskus. Tuleks paika panna, milliseid on
õnnetuste ennetamiseks kavandatud meetmed. Juhul, kui toimub
ohualasse planeerimine, tuleb vajadusel ka olemasolevas
suurõnnetuse ohuga ja ohtlikkus ettevõttes rakendada ohutuse
tagamiseks täiendavaid meetmeid. Kuna täiendavate meetmete
planeerimine on seotud kuludega, tuleks need planeerida koostöös
ja kokkuleppes isikuga, kes käitab vastavat suurõnnetuse ohuga
ja/või ohtlikku ettevõtet. Lisaks tuleks teostada riskianalüüs võimalike
ohtlike veoste kohta, hindamaks, kas 1000 m ohuala mõlemale poole
raudteed on piisav ning millised on võimalikud doomino
stsenaariumid, mis võivad kaasneda ohtlike veoste transpordiga
raudteel.

Ettepanekuga ei arvestata.
Toodud viide pärineb Rail
Balticu maakonnaplaneeringu
KSH aruandest. Selgitus, miks
kemikaalide veoga seotud riske
käesoleva KMH käigus ei
käsitleta ja kuidas need
käsitlemist leiavad on toodud
KMH programmi lk.44.

 KMH lk 8 kirjeldatakse, et lisaks ligipääsuteedele, mis planeeritakse
kahe kuni kolme kilomeetri tagant, projekteeritakse kohati ka
hooldusteed, mis jäävad piirdeaia sisse. Hooldusteed kavandatakse
möödasõidujaamade ja peatuste juurde ning kohtadesse, kus on vaja
tagada juurdepääs teenindatavatele objektidele, kuid kus ei ole
võimalik kasutada ligipääsuks avalikku teede võrku. Mõlemal pool

Teadmiseks võetud.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

rööbastee kõrval (ca 3 m kaugusel rööbastee teljest) kulgeb kogu
pikkuses 0,8 m laiune hooldusrada. KMH kohaselt rajatakse
hooldusteed vaid jaamade juurde, mistõttu on alust arvata, et
päästevõimekus ja juurdepääsetavus sündmuskohtadele jääb
olulisel määral häirituks kuna 0,8m laiune hooldusrada kahe kuni
kolme kilomeeriste vahedega ei võimalda juurdepääsu
päästetehnikaga õnnetuskohtadele.

 Ehitusprojekti KMH koostamisel ei ole piisaval määral arvestatud
Päästeameti ettepanekutega, mis on kirjeldatud dokumendis
30.01.2019 nr .2-1/1127-1 „Päästeameti ettepanekud Rail Baltica
põhiprojekti koostamiseks“ saadetud punktides 2,3,4,5, 8 ja 10.

Päästeameti 30.01.2019
kirjaga nr nr .2-1/1127-1 on
esitatud ettepanekud Rail
Baltica põhiprojekti
koostamiseks. Ettepanekuid
KMH koostamiseks selles kirjas
toodud ei ole.

7. Keskkonnaamet

18.12.2019 nr 6-3/19/19093-2

1. KMH programmi lk 11 on viidatud KeHJS §-le 31, õige viide on
KeHJS § 31. KMH programmi lk 29 on viidatud KeHJS § 3 p-le 2, õige
viide on KeHJS § 3 lg 1 p 2. KMH programmi lk 36 on viidatud KeHJS
§ 13 lg-le 5, õige viide on KeHJS § 13 p 5. KMH programmi lk 48
kohaselt KMH aruande koostamisel järgitakse KeHJS §-s 20 esitatud
nõudeid; loetelusse lisada ka keskkonnaministri 01.09.2017 määrus
nr 34 „Keskkonnamõju hindamise aruande sisule esitatavad
täpsustatud nõuded“. Keskkonnaamet palub korrigeerida.

KMH programm on täiendatud
vastavalt esitatud märkusele.

 2. KMH programmi ptk-s 3 (lk 11 kolmanda lõigu kaks esimest lauset)
on lausete kordus. Keskkonnaamet palub korrigeerida.

KMH programmid on
korrigeeritud vastavalt esitatud
märkusele.

 3. KMH programmi lk 14 kohaselt ehitatakse muldkeha dreenivast
pinnasest ja pinnavee ära juhtimiseks rajatakse mõlemale poole
muldkeha kraavid ja veekogumisrennid.

 Keskkonnaamet juhib tähelepanu, et läbi dreeniva pinnase ja
rajatavate kraavide võib tiheda liiklusega raudteelt sademe- ja
lumesulamisveega keskkonda kanduda saasteaineid (nt metallid,
raskemetallid, naftasaadused, herbitsiidid, fenoolid jms

Teemat analüüsitakse KMH
koostamise käigus lähtuvalt
sellest millised sisendandmeid
RB hooldusnõuete kohta on
võimalik saada.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

potentsiaalselt ohtlikud ained). KMH programmis ei ole käsitletud
mastaapselt raudteelt keskkonda juhitavate saasteainete hindamise
vajalikkust ja metoodikat. Keskkonnaamet juhib tähelepanu, et
raudteelt sademeveega keskkonda (nii pinnasesse kui ka
veekogusse) juhitavate erinevate saasteainete kumulatiivne
keskkonnamõju ning selle mõju ulatus ja olulisus ei ole teada. KMH
käigus tuleb hinnata raudteelt ära juhitavate saasteainete
esinemistõenäosust, hulka, nende võimalikku mõju pinna- ja
põhjaveele, lähipiirkonnas paiknevatele veekogudele ja märgalale
ning pakkuda välja võimalikud keskkonnameetmed.

 4. Keskkonnaamet juhib tähelepanu, et kavandatav Rail Baltic
raudteetrass läbib Vaskjala Ülemiste kanalit (keskkonnaregistrikood
VEE1093000), mis kuulub Tallinna linna pinnaveesüsteemi
joogiveehaardesse (valdaja AKTSIASELTS TALLINNA VESI).
Sellest lähtuvalt tuleb KMH aruandes välja tuua rajatava Rail Baltic
raudtee võimalik mõju joogiveehaarde süsteemile ja pakkuda
vajadusel välja asjakohased keskkonnameetmed.

Arvestatakse KMH käigus.

 5. KMH programmi lk 25-26 kohaselt: „KMH aruandes tuuakse
vajadusel välja pinna- ja põhjaveekogumite veemajanduskavade
eesmärkidest erandite seadmise vajadus ning põhjendused. Kui
projekti elluviimine kõnealuses lõigus ei too kaasa ühegi
veemajanduskava põhjaveekogumi seisundi halvenemist, siis
kinnitatakse seda KMH aruandes. Kui KMH käigus ilmneb, et
vaatamata leevendusmeetmete rakendamisele tekib siiski vajadus
veekogumitele veemajanduskavade eesmärkidest erandite
seadmiseks, looduslike veekogumite tugevasti muudetuks
tunnistamiseks või põhjaveekogumite seisundi halvendamiseks, siis
tuuakse KMH aruandes välja asjakohaste erandite seadmise
põhjendused vastavalt veepoliitika raamdirektiivi 2000/60/EÜ artiklile
4 ning veeseadusele.“

Arvestatakse KMH käigus.
Tabel 2 on täiendatud vastavalt
esitatud märkusele.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

Keskkonnaamet palub seejuures arvestada järgmist: veeseaduse §
31 lg 1 p-de 1-4 kohaselt on veekaitse üldisteks eesmärkideks
vähendada inimtegevuse mõju veekeskkonnale; vältida
veeökosüsteemide, nendest sõltuvate maismaaökosüsteemide ja
märgalade seisundi halvenemist ning parandada nende seisundit;
soodustada vee kestlikku kasutamist ning tagada pinna- ja
põhjaveevarude pikaajaline kaitse ning piisav veevarustus; lõpetada
prioriteetsete ohtlike ainete heide ja piirata saasteainete, sealhulgas
muude ohtlike ainete heidet veekeskkonda. KMH käigus tuleb
hinnata kavandatava tegevuse mõju veekogumitele ja tõenäosust
veekogumi seisundi halvenemisele või veekogumi tugevalt
muudetuks tunnistamisele. KMH käigus tuleb pakkuda välja
keskkonnameetmed, mis võimaldavad tagada üldiseid veekaitse
eesmärke. Ehk, ennekõike tuleb Rail Baltic raudteetrass kavandada
ja projekt ellu viia selliselt, mis ei too kaasa keskkonnaseisundi
halvendamist ja mis vastab veemajanduskavade eesmärkidele. Kui
KMH käigus ilmneb, et vaatamata keskkonnameetmete
rakendamisele tekib siiski vajadus veekogumitele
veemajanduskavade eesmärkidest erandite seadmiseks, looduslike
veekogumite tugevasti muudetuks tunnistamiseks või
põhjaveekogumite seisundi halvendamiseks, siis tuleb KMH
aruandes välja tuua asjakohaste erandite seadmise põhjendused
vastavalt Euroopa Parlamendi ja nõukogu direktiivi 2000/60/EÜ,
millega kehtestatakse ühenduse veepoliitika alane tegevusraamistik,
artiklile 4 ning veeseadusele. Keskkonnaamet palub sellega
arvestada ka KMH programmi tabelis 2.

 6. Rail Baltic raudteetrassi lõigu „Ülemiste –Kangru“ otsesesse
mõjualasse jäävad III kaitsekategooria kaitsealuste käpaliste
esinemisala (nimetatud ka KMH programmi tabelis 1). Need liigid on:
balti sõrmkäpp (Dactylorhiza Baltica, keskkonnaregistrikood
KLO9312166), kahkjaspunane sõrmkäpp (Dactylorhiza incarnata,
keskkonnaregistrikood KLO9312186), hall käpp (Orchis militaris,
keskkonnaregistrikood KLO9312169) ja soo-neiuvaip (Epipactis

Teadmiseks võetud.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

palustris, keskkonnaregistrikood KLO9312194). KMH programmi
tabeli 1 kohaselt on täpsustavad inventuurid teostatud 2018. aastal.

Keskkonnaamet juhib tähelepanu, et looduskaitseseaduse § 55 lg 8
kohaselt on keelatud III kaitsekategooria taimede hävitamine ja
loodusest korjamine ulatuses, mis ohustab liigi säilimist selles
elupaigas. Raudteetrassile jäävate kaitsealuste taimeliikide isendite
ümberasustamisel tuleb arvestada Vabariigi Valitsuse 15.07.2004
määruses nr 248 „Kaitsealuse liigi isendi ümberasustamise kord“
toodud nõudeid. KMH käigus tuleb hinnata rajatava Rail Baltic
raudtee mõju eelnimetatud kaitsealustele taimeliikidele ja analüüsida
raudteetrassile jäävate isendite ümberasustamisega seonduvat, sh
leida koht, kuhu isendid asustada.

 7. Keskkonnaamet palub muuta KMH programmi ptk 6 pealkirja, kuna
antud juhul ei ole tegemist Natura eelhindamisega, vaid selle
vajaduse määramisega.

 8. KMH programmi ptk-s 7.5 tuua välja ka seos kehtivate
üldplaneeringutega, mitte üksnes algatatud või koostamisel
olevatega.

KMH programm on täiendatud
vastavalt esitatud märkusele.

 9. KMH programmi lk 40 kohaselt on KMH käigus kavas hinnata
raadamise mõju, kuid: „Otseselt käesoleva KMH kontekstis on
võimalik hinnata vaid käesoleva projektilõigu mõju, aga võimalusel
arvestatakse ka kogu Rail Balticu trassi jaoks vajalike kumulatiivsete
raadamismahtudega (vt ptk 9.1)“. Keskkonnaamet on seisukohal, et
käesoleva KMH käigus tuleb lisaks konkreetsele projektilõigule
hinnata ka kogu joonobjekti koosmõju, vähemalt põhimõttelises
täpsusastmes, mitte üksnes võimaluse korral. Keskkonnaamet palub
selles osas korrigeerida KMH programmi lk 43. Vt samas küsimuses
ka Keskkonnaameti 06.11.2019 kirja3 p 1.

KMH programm on täiendatud
vastavalt esitatud märkusele.

 10. Keskkonnaamet palub KMH aruandele lisada Rail Baltic
raudteetrassi asukoha täpsemaks vaatamiseks MapInfo kaardikihi.
See lihtsustaks hiljem Keskkonnaametil raadamise metsateatiste

MapInfo kaardikiht lisatakse
KMH aruandele selle esitamisel
asjaomastele asutustele.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

menetlemist. Keskkonnaamet palub selles osas täiendada KMH
programmi lk 40.

 11. Keskkonnaministri 01.09.2017 määruse nr 34 „Keskkonnamõju
hindamise aruande sisule esitatavad täpsustatud nõuded“ § 7
kohaselt esitatakse KMH aruandes kavandatava tegevuse ja selle
reaalsete alternatiivsete võimaluste keskkonnameetmete, sealhulgas
seire, kirjeldus rajamis-, kasutamis- ja lõpetamisetappide lõikes,
sealhulgas nende kasutamise eeldatava efektiivsuse hinnang.

KMH programmi tabelis 2 on osade hinnatavate mõjude korral välja
toodud, et KMH käigus hinnatakse ja vajadusel leitakse võimalikud
keskkonnameetmed (nt KMH programmi lk 41, mõju põhjaveele),
kuid mitte kõikjal (nt puudub lk 41, mõju pinnavee kvaliteedile ja
liikumisele). Keskkonnaamet palub KMH programmis kasutada sama
lähenemist lähtuvalt keskkonnaministri 01.09.2017 määruse nr 34
„Keskkonnamõju hindamise aruande sisule esitatavad täpsustatud
nõuded“ nõuetest. Kui KMH käigus selgub eeldatavalt ebasoodsa
keskkonnamõju kaasnemine, tuleb KMH aruandes välja pakkuda
keskkonnameetmed Rail Balticu raudtee ehitustööde ja/või hilisema
kasutuse tarbeks.

Tabel 2 on täiendatud vastavalt
esitatud märkusele.

 12. Keskkonnaamet andis 28.05.20194 ja 18.10.20195 osaühingule
Rail Baltic Estonia oma seisukoha Rail Baltica raudtee eelprojekti
kohta (28.05.2019 kirjas eelprojekti lõikude 04-07 ja 18.10.2019 kirjas
lõikude 01-03 kohta).

 Keskkonnaamet märkis 18.10.2019 kirja p-s 4.2, et Rail Balticu
projekti järgnevates etappides, sh KMH-de läbiviimisel, tuleb lähtuda
Keskkonnaameti 28.05.2019 kirja ptk-s IV „Ökoduktide parameetrid“
toodud seisukohast. Lisaks sellele tuleb Rail Balticu ehitusprojektide
KMH-de käigus läbi vaadata uuring „Rail Baltic samatasandiliste
ulukiläbipääsude tehniline teostatavus“ (OÜ Rewild ja OÜ
Hendrikson & Ko, 13.12.2017) ja esitada konkreetne
loomaläbipääsude lahendus ning hinnata nende võimalikke riske ja
mõju. Seejuures tuleb arvestada eelnimetatud uuringus ja

Teadmiseks võetud.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

keskkonnaministri 17.10.2019 kirjas toodud seisukohti. Eelnimetatu
kehtib kõikide Rail Balticu ehitusprojektide ja nende KMH-de korral.
Keskkonnaamet palub sellega arvestada ka käesoleva KMH
programmi koostamisel.

 13. Keskkonnaamet palub KMH programmi tabelit 4 täiendada
eksperdiga, kes KMH käigus hindab mõju põhjaveele. See on vajalik,
kuna vaadeldavas Rail Baltic raudteetrassi piirkonnas on tegemist
valdavalt nõrgalt kaitstud ja kaitsmata põhjaveega alaga. Samuti
tuleb KMH-sse kaasata käesoleva kirja p-s 6 nimetatud taimeliike
tundev ning nende ümberistutamise kogemusi omav liigiekspert.

Tabel 4 on täiendatud
eksperdiga, kes hindab mõju
põhjaveele.

Mõju kaitstavatele taimeliikidele
hindab ekspert Raimo Pajula.

Kaitsealuste taimeliikide
ümberasustamine toimub
Vabariigi Valitsuse 15.07.2004
määrusega nr 248 „Kaitsealuse
liigi isendi ümberasustamise
kord“ kehtestatud korra alusel.
Arendaja esitab
Keskkonnaametile pärast RB
põhiprojekti valmimist määruse
nõuete kohase kirjaliku
taotluse.

 14. KMH programmi tabelis 6 puudub osade asjaomaste asutuste
korral nende kaasamise põhjendus (nt ministeeriumid). Kuigi tabelis
6 on viidatud Tarbijakaitse ja Tehnilise Järelevalve Ameti 28.06.2018
kirjale, siis seal ei ole asjaomaste asutuste valikut põhjendatud, mida
näeb aga ette KeHJS § 13 p 9. Keskkonnaamet palub Tarbijakaitse
ja Tehnilise Järelevalve Ametil ning KMH programmi koostajatel
koostöös täiendada KMH programmi tabelit 6.

Arvestatakse. KMH programmi
ptk 12.1 täiendatakse vastavalt.
Kaasatavad ministeeriumid on
loetletud vastavalt otsustaja
TTJA (TJA) 28.06.2018 kirjale
nr 6-7/18/0016/111.

 15. KMH programmi tabelis 6 ei ole vaja Keskkonnaameti korral
märkida, et: „Riigi keskkonnakasutuse ja looduskaitse poliitika
elluviija; kaitstavate loodusobjektide valitseja; RB mõju keskkonnale,
Natura 2000 võrgustiku aladele ja kaitstavatele loodusobjektidele.“

Tabel 6 on korrigeeritud
vastavalt esitatud märkusele.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

Keskkonnaamet tuleb KeHJS § 23 lg 2 teise lause kohaselt alati
kaasata KMH-sse asjaomase asutusena, v.a juhul, kui tegemist on
piiriülese KMH-ga või kui tegevusloa andja on Riigikogu, Vabariigi
Valitsus või ministeerium. Samuti tuleb Keskkonnaamet kaasata
KMH-sse, kui KMH käigus tuleb läbi viia Natura-hindamine (nt
tulenevalt KeHJS § 29 lg 1 p-st 2) või kui Keskkonnaametilt tuleb
taotleda kavandatavaks tegevuseks mõnda tegevusluba.

8. Terviseamet

19.12.2019 nr. 9.1-1/19/6865-2

Liiklusmüra maksimaalne helirõhutase müratundlike hoonetega
aladel ei tohi ületada päeval 85 dB(A) ja öösel 75 dB(A) (KeM määrus
nr 71 § 6 lg 3).

Arvestatakse. Õigusaktidega
sätestatud müratasemetega
arvestatakse müra
modelleerimise ja müraseinte
kavandamise käigus, samuti
käsitletakse leevendavate
meetmete mõju
müratasemetele.

 Impulssmüra põhjustavat tööd, näiteks lõhkamine, rammimine jne,
võib teha tööpäevadel kella 07.00-19.00. Impulssmüra piirväärtusena
rakendatakse asjakohase mürakategooria tööstusmüra normtaset.

 Amet soovitab pärast raudtee valmimist hinnata müra ja vibratsiooni
raudteeliiklusest enim mõjutatud müratundlikel maa-aladel ning
vajadusel rakendada täiendavaid müra- ja vibratsiooni leevendavaid
meetmeid.

Müra ja vibratsiooni hinnatakse
ning enim mõjutatud
müratundlikel maa-aladele
leitakse leevendavad meetmed
KMH käigus. KMH tulemustega
arvestatakse põhiprojekti
koostamisel, selliselt, et
raudtee valmimisel oleksid
olulised keskkonnamõjud juba
leevendatud.

9. Majandus- ja
Kommunikatsiooniministeerium

20.12.2019 nr. 24.5-6/18-
0240/9551

MKM teeb ettepaneku lisada asjaomaste asutuste nimekirja ka AS
Eesti Raudtee.

AS Eesti Raudtee on
asjaomaste asutuste nimekirjas
(vt tabel 6).

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

10. Kaitseministeerium

20.12.2019 nr. 12-4/19/4681

Märkusi ega ettepanekuid ei ole. -

11. Rae Vallavalitsus

20.12.2019 nr. 8-8/9511-1

Põhiprojekti järgne trass on märgitud eelprojekti järgse trassiga
võrreldes Uuesalu piirkonnas asulale lähemale. Palun programmis
eraldi välja tuua nimetatud teema käsitluse vajadus ja mõjude
hindamisel eraldi käsitleda eelnimetatud trassilõigu mõjusid
asustusele ja kohalikele elanikele mõlema alternatiivi võrdluse puhul.

KMH käigus hinnatakse kogu
trassilõigu ulatuses mõju
asustusele ja kohalikele
elanikele.

 Palume mõjude hindamisel lisada trassi mõjualasse jäävate
keskkonnaohtlike ettevõtete käsitlus.

Arvestatakse mõju hindamise
käigus.

 Rohevõrgustiku aladel tuleb olenemata alternatiivide valikust tagada
suur- ja väikeulukite läbipääsu võimalus. Tagada tuleb ühendus nii
Kangru kui ka Rae raba piirkonnas trassist läbilõigatud
rohevõrgustiku alal.

Arvestatakse mõju hindamise
käigus.

 Nagu Vaskjala-Ülemiste kanalile, tuleb ka Kurna ojale arvestada
väike- ja suurulukite läbipääsu võimaluse loomine (Joonis 6, riste
vooluveekoguga).

Ettepanekuga arvestatakse
mõju hindamise käigus.

 Vaskjala-Ülemiste kanali ääres kulgeb AS-ile Tallinna Vesi kuuluv
hooldustrass, mille kergliiklemiseks kasutamise osas on sõlmitud
kokkulepe Rae Vallavalitsuse ja AS-i Tallinna Vesi vahel. Palume
edasises arvestada trassi ja Vaskjala-Ülemiste kanali ristumiskohas
jalakäijate liikumisraja ühenduse vajadusega ning sellest tulenevalt
mitte planeerida ulukite läbipääsu samale trajektoorile vaid eraldi
läbipääsuna.

Teadmiseks võetud.

 Nõustume programmi lk 18 teise lõiguga, mis ütleb järgmist: ”KMH
käigus lähtutakse põhimõttest, et konsolideeritud eelprojekti ja
projekti koostaja poolt välja töötatud lahendused peavad
keskkonnamõju seisukohast olema vähemalt sama head või
paremad, kui on toodud eelprojektis.” Selles kontekstis mõjub aga
vastuolulisena lk 18 esimeses lõigus toodud väide: ”Tulenevalt mulde
kõrguse muutustest ei ole täies mahus rakendatavad eelprojekti

Konkreetsed lahendused
põhiprojekti mahus töötatakse
välja koostöös loomastiku
eksperdiga.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

käigus välja töötatud üle- ja altpääsu lahendused (nii sõidukitele,
jalakäijatele kui ka loomadele).” Juhul kui eelprojekti käigus
väljatöötatud üle- ja altpääsu lahendused ei ole täies mahus
rakendatavad, siis kas konsolideeritud eelprojektis välja töötatud
lahendused ikka saavad olla vähemalt sama head või paremad?

 Ehitusotstarbelise materjali osas palume edaspidi täpsustada,
millistest karjääridest planeeritakse vajaminev materjal hankida ja
kas on vajalik ka uute karjäärialade avamine.

KMH eksperdil ei ole pädevust
ega õigust mõjutada
konkurentsi ega sekkuda
tulevastesse
hankemenetlustesse.

 Palun täiendavalt käsitleda trassi ehitamisel väljakaevatava pinnase
aspekte. Kui tekib, siis mis põhimõttel seda käideldakse ja milline on
võimalik keskkonnamõju.

Arvestatakse mõju hindamise
käigus.

 Järveküla koolist kuni Järveküla ja Uuesalu küla piirini, sh Põdra tee
lähiümbruses esineb kõrgendatud oht sademevee ärajuhtimise
probleemi tekkele ja ala võib nimetada kohaliku tähtusega
üleujutusohuga alaks. Mõjude hindamisel palume täiendavalt
analüüsida mõju nimetatud piirkonna sademevee toimivusele.
Samuti täpsustada, kuidas toimub sademevee süsteemi
intergreerimine olemasolevate süsteemidega ning hinnata
integreerimise mõju olemasolevate, juba niigi probleemisetele
piirkondadele, sh sademevee puhastuskoormusele.

Arvestatakse mõju hindamise
käigus.

 Põhiprojekti järgne trass tekitab Rae valla territooriumile füüsilise
barjäär ning mitmed tänased liikumisteed lõigatakse ära. Palun
hinnata trassi mõju kohalikule liikumisele, seda nii mootortranspordi
kui ka kergliikluse aspektist. Hinnata sõidu- ja kergliikuseteede
võrgustiku terviklikku toimimist pärast trassi rajamist.

Arvestatakse mõju hindamise
käigus.

12. Kiili Vallavalitsus

23.12.2019 nr. 9-10.6/416-2

Raudtee trass koos kaasneva maanteeviaduktiga on kavandatud
Kangru aleviku (elanike arv 650) vahetusse lähedusse, millega
kaasneb oluline keskkonnamõju – see võib eeldatavalt ületada
mõjuala keskkonnataluvust, põhjustada keskkonnas pöördumatuid
muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või

Arvestatakse mõju hindamise
käigus.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

vara. Palume antud asjaolu kajastada ning soovitada piisavad
leevendusmeetmed.

 Raudtee trass kulgeb osaliselt Männiku turbamaardla alal. Palume
arvestada ja kajastada turbarabast tulenevaid mõjusid, ohte nagu
tulekahjud, vee liikumine erinevatel aastaaegadel, veerežiimi
muutumisest tingitud turba mineraliseerumine;

Arvestatakse mõju hindamise
käigus.

 Raudtee väljaehitamise järel tuleb tagada kuivendussüsteemide
toimimine (sh hooldamine). Tänapäeval toimub kraavide hooldus
mehhanismidega. Seetõttu tuleks näha kraavide kallastele
mehhanismide liikumiseks piisava laiusega alad.

Teadmiseks võetud.

 Programmis on välja toodud põllumajandustehnika liikumisega
arvestamine. Palume lisada ka metsade majandamiseks vajaliku
tehnikaga (metsamasinad) arvestamine.

KMH programm on täiendatud
vastavalt esitatud märkusele.

 Palume kindlasti arvestada suurulukite liikumisega, sest
linnalähedastes metsades, rabas on liikumas päris palju loomi. Nii
loomade kui ka transpordi ohutu liikumise tagamiseks on vajalik ette
näha piisavad leevendusmeetmed.

Teadmiseks võetud.

13. Tallinna Linnavalitsus

30.12.2019 nr. LV-1/2995 - 1
KMH koostamisel tuleb arvestada Harju maakonnaplaneeringus
planeeritud ning eeldatavalt RB projektis projekteeritava ringraudtee
trassiga, mis kulgeb üldiselt kogu lõigus paralleelselt RB raudteega.
Mõjude hindamisel võib aluseks võtta Eesti Raudtee tellimusel ja
Reaalprojekt OÜ koostatud projekt „Tallinna ringraudtee Saue-
Lagedi lõigu eskiisprojekt“, millele tuleb juurde arvestada kohalikud
peatused – Kangru, Järveküla-Uuesalu, Assaku, Lagedi ning raudtee
trassi pöörang Ülemiste suunas nt Lagedi piirkonnas. Samuti tuleb
arvestada mõlema raudtee trassist tuleneva laiema raudtee
koridoriga, suurema sildega viaduktidega ja laiemate süvenditega
ning näha ette vajadusel täiendavad leevendavad meetmed sh
Tallinna linna rohevõrgustiku toimimiseks. KMH peab analüüsima
kahe raudtee koosmõju ja vajadusel tegema konkreetseid
ettepanekuid projekteerimiseks. Hinnata tuleb RB
maakonnaplaneeringus planeeritud uue kaubajaama rajamise

Arvestatakse mõju hindamise
käigus.

Jrk
nr

Asutus, kirja kuupäev ja
number

Seisukoht KMH programmi kohta (lühendatult) Kommentaar seisukohaga
arvestamise kohta

mõjusid arvestusega, et sinna viiakse üle 1520 mm laiuse raudtee
Kopli kui ka Ülemiste kaubajaamad koos vajaliku taristuga.

14. Siseministeerium

e-kiri 07.01.2019

Kommentaare ega märkusi ei ole. -

15. Keskkonnaministeerium

15.01.2020 nr 7-12/19/3993-15

KMH programmi peatükis 5.3 on Harjumaa ehitusliiva ja -kruusa
varustuskindluse osas märgitud, et uute varude lisandumiseta langeb
see vahemikus 2020-2025 kriitilise piiri lähedale. Täpsustame, et
Harjumaal on praeguseks välja antud ehitusliiva ja -kruusa
kaevandamise lubadega varustuskindlus tagatud kuni 2044. aastani.
Arvestades Harjumaa ehitusliiva ja –kruusa viimase viie aasta
keskmist nõudlust ning Rail Balticu ehitamise materjali vajadust
langeb varustuskindlus ilma uute varude lisandumiseta aastal 2030
alla rahuldavat piiri.

Teadmiseks võetud.

 Tabelis 2 toodud mõjuvaldkondade „Müra mõju“, „Mõju välisõhu
kvaliteedile“ ja „Mõju inimeste heaolule, tervisele ja varale“ puhul
teeme ettepaneku hinnata ka suurenenud kaevandamisega ning
kaevandatava materjali transpordiga seotud mõjusid.

Ettepanekuga ei arvestata.
Loodavate ja laiendavate
karjääride keskkonnamõju
hinnatakse vajadusel
konkreetsete kaevanduste
(karjääride) maavara
kaevandamise lubade
menetlemise käigus.

 Tabelis 4 on esitatud KMH eksperdirühm. Erinevalt kahest eelmisest
trassilõigu KMH programmist (Hagudi – Rapla ja Pärnu maakonna
piir; Rapla ja Pärnu maakonna piir – Tootsi) ei ole eksperdirühma
koosseisus eraldi nimetatud hüdroloogi ega hüdrogeoloogi. Kuigi
programmis on selgitatud, et vajadusel kaasatakse töö käigus
täiendavalt erialaeksperte, siis leiame, et eksperdirühma tuleb
kaasata ka hüdroloog ja hüdrogeoloog.

Tabel 4 on täiendatud vastavalt
esitatud märkusele.

