

REPUBLIC OF ESTONIA
MINISTRY OF THE ENVIRONMENT

The Rail Baltic Project in Estonia *State of play*

Ado Lõhmus

Deputy Secretary General

28.09.2015

Some important facts (1)

- A north-south railway route – connecting link between Scandinavia and Western Europe.
- Double-track railway, European standard gauge 1,435 mm, trains powered by electricity.
- The project is carried out in cooperation with Latvia and Lithuania – joint venture RB Rail.
- Finland and Poland are also involved as partners.
- Time of completion: 2022-2025.

Some important facts (2)

- Total length of the route – ca. 700 kilometres, including ca. 200 in Estonia.
- In Estonia, the route runs through Harju County, Rapla County and Pärnu County.
- Trains take less than an hour to travel from Tallinn to Pärnu and less than two hours to Riga.
- Total cost – 3.6 billion euros, the Estonian part – ca. 1,1 billion.

Fundamental route choice

- The route – running from Tallinn via Pärnu – has been provided in the Resolution of the Government of the Republic (22.09.2011), approving the National Plan Estonia 2030+.
- The resolution was preceded by public debate and consultations with related parties and experts.

Elaboration of route options (1)

Location with regard to:

- inhabited areas (a buffer zone of at least 500 metres);
- Natura 2000 areas, protected areas and the habitats of protected species;
- cemeteries, heritage conservation areas and objects protected under heritage conservation;

Elaboration of route options (2)

- technical suitability of the route;
- expenses and socio-economic impact;

On the basis of the assessment criteria, route options were chosen in case of which the negative impact was the smallest for all the assessed impacts.

Socio-economic aspects

- Cost-benefit analysis;
- Construction costs;
- Operational costs;
- Maintenance costs
- Time-saving (travelers, cargo transport);
- Job creation;
- Positive externalities (e.g. reduction of emissions);
- etc.

Nihutamisruum (142m)

Kavandatav raudteemaa ja kaitsevöönd (66m)

Maantee (8m)

Nihutamisruum (142m)

SEA of county-wide plans

- The preparation of the county-wide plans of Harju, Rapla and Pärnu County was initiated by the order of the Government of the Republic in 2012.
- SEAs were initiated by each county governor.
- Three spatial plans – one comprehensive SEA.

Parties of the SEA procedure

- Contracting authority (developer):
 - Ministry of Economics and Communication;
 - Estonian Technical Surveillance Authority.
- Planning authorities: county governments.
- SEA supervisor: Ministry of the Environment.
- Planning consultant, SEA experts group, interested groups (municipalities, NGOs governmental agencies etc)

Transboundary SEA

- Estonia as Party of Origin (MoE) sent notifications (together with the SEA programme in English) in August 2013 to:
 - Latvia, Lithuania, Poland and Finland.
- Latvia indicated its wish to participate in the SEA procedure.
- Estonia as Affected Party – notification from Latvia

Additional surveys

- Geotechnical study;
- Settlement structure baseline study;
- Cultural heritage study;
- Archeological heritage study;
- Nature surveys;
- Analysis of compensation possibilities of potential negative effects to land owners.

Findings – examples

- Historical and archaeological monuments,
 - e.g. flint age settlements.
- Protected species and habitats,
 - e.g. capercaillie.
- Elaboration of additional principles of compensating the negative effects of large-scale national infrastructure projects (MoE).

Experiences

- Protected areas – creation of the Nabala-Tuhala nature conservation areas.

Nabala 2013 and Nabala 2015

Mitigation measures

- People, e.g.:
 - noise barriers, exchange of windows;
 - landscaping;
 - assuring movement options.
- Important species and habitats:
 - mitigation measures (e.g. ecoducts, tunnels, culverts);
 - compensation measures (e.g. re-plantation of flora).

Compensation measures

- Property, e.g.:
 - buildings in the neighbouring environment;
 - value of land plots – dwelling land;
- compensation (if necessary) pursuant to applicable law.
- Acquisition of land to state – transfer and expropriation.
- Analysis of compensation possibilities of potential negative effects to the owners of the immovables (Sorainen).

Prospective (1)

Timetable	Action
June 2014	Approval of the SEA programme
September 2015	Public displays of the sketches of the spatial plans
October 2015	Approval of spatial plans
December 2015	Acceptance of spatial plans

Prospective (2)

Timetable 2016	Action
January / february	Publication of the spatial plans and SEA report, including transboundary documentation to Latvia
March	Supervision of the SEA report (MoE)
March / may	Supervision over preparation of spatial plans
June	Adoption of spatial plans

Construction works

- Could begin in 2017-2018 at the earliest.
- The objective is to finish most of the work by 2022.

Rail Baltic 2013

Rail Baltic 2015

Sources used

- The Rail Baltic project web page
<http://www.railbaltic.info/en/>
- The Scoping Report for the Rail Baltic SEA (06.06.2014)
- Rail Baltic Feasibility Study (2011)
<http://tja.ee/rail-baltica-tasuvusanaluusitulemused/?highlight=aecom>
- Maps – Ministry of Economic Affairs and Communications

REPUBLIC OF ESTONIA
MINISTRY OF THE ENVIRONMENT

Thank you!