

TAURAGĖS MIESTO DARNAUS JUDUMO PLANAS

TEMINIŲ DALIŲ ANALIZĖ

Planavimo organizatorius: Tauragės rajono savivaldybės administracijos direktorius	

Plano rengėjai: UAB „Plentprojektas“	

UAB „GEOMETRA“	

Pareigos	Kvalifikacijos atestato Nr.	V. Pavardė	Parašas
UAB „Plentprojektas“ direktorė		A. Sirtautienė	
Architektė	A722	G. Zimnickienė	
Inžinierius		A. Petruškevičius	
	30374	E. Stašelis	
	ATP 1816	G. Karpavičienė	
Architektas	ATP 1701	V. Navackas	
Architektas		M. Bielskus	
Architektė		E. Garnytė	
		M. Starevičius	

TURINYS

ĮVADAS	4
1. Susisiekimo valdymo gairės Tauragės mieste	5
2. Viešojo transporto skatinimas	7
2.1 Viešojo transporto strategija paslaugų kokybei, saugumui, integravimui ir prieinamumui gerinti	7
2.2 Viešojo transporto maršrutų perskirstymas	10
2.3 Viešojo transporto atnaujinimo galimybės	11
2.4 Viešojo transporto sąveikos su privačiu transportu galimybės	13
2.5 Viešojo transporto tinklo plėtra	15
3. Bevariklio transporto integracija.....	18
3.1 Pėsčiųjų ir dviračių takų infrastruktūros ir srautų analizė.....	18
3.2 Keliavimo pėsčiomis ir dviračiais skatinimo priemonės.....	21
3.3 Pėsčiųjų ir dviračių infrastruktūros plėtra	28
3.4 Ilgalaikė pėsčiųjų ir dviračių plėtros vizija	31
4. Modalinis kelionių pasiskirstymas.....	34
4.1 Statistinis kelionių pasiskirstymas pagal rūšis	34
4.2 Modalinio pasiskirstymo analizė ir prognozė iki 2030 m.	35
4.3 Keliavimo įpročių keitimo ir netaršaus transporto skatinimo sprendiniai	37
5. Eismo sauga ir saugumas	38
5.1 Techninės eismo saugos didinimo priemonės	38
5.2 Eismo saugos didinimo švietimo priemonės	41
5.3 Tauragės rajono savivaldybės saugaus eismo komisijos veiklos gairės.....	41
5.4 Saugios miesto transporto infrastruktūros kūrimo priemonės.....	41
5.5 Saugumą pagrindinėse miesto gatvėse ir stotyse užtikrinančios priemonės	43
6. Eismo organizavimo tobulinimas ir judumo paklausos valdymas	44
6.1 Viešojo ir bevariklio transporto kompleksinės plėtros galimybės.....	44
6.2 Pėsčiųjų-dviratininkų gatvės ir zonos	44
6.3 Transporto, sveikatingumo ir aplinkos apsaugos balanso išlaikymo švietėjiška veikla.....	44
6.4 Automobilių statymo mieste problemų sprendiniai	46
7. Miesto logistika.....	47
7.1 Tranzitinio ir krovinio transporto srautų nukreipimo nuo centrinės miesto dalies ir gyvenamųjų	

	Lapas	Lapų	Laida
	2	76	0

kvartalų.....	47
7.2 Prekių ir paslaugų pristatymo valdymas	49
7.3 Pramoninių zonų paskirtis ir logistinių maršrutų optimizavimas.....	50
7.4 Traukinių ir autobusų stočių pasiekiamumo optimizavimo galimybės	50
8. Universalus dizainas ir specialiųjų poreikių turinčių žmonių įtrauktis.....	51
8.1 Esamos susisiekimo infrastruktūros pritaikymo specialiųjų poreikių turintiems žmonėms vertinimas	51
8.2 Susisiekimo infrastruktūros specialiųjų poreikių turintiems žmonėms pritaikymo principai	56
8.3 Susisiekimo infrastruktūros ir paslaugų gerinimas specialiųjų poreikių turintiems žmonėms	64
9. Alternatyvių degalų ir švaraus transporto skatinimas	66
9.1 Elektromobilių ar kitų alternatyviais degalais varomų transporto priemonių skatinimo priemonės ir jų įkrovimo/papildymo infrastruktūros	66
9.2 Triukšmo taršos ir aplinkos apsaugos priemonių poreikio analizė.....	72
10. ITS diegimo mieste poreikio vertinimas	73
10.1 Intelektinės eismo valdymo sistemos	73
10.2 Viešojo transporto patrauklumo didinimo intelektinės priemonės.....	75

	Lapas	Lapų	Laida
	3	76	0

ĮVADAS

Plano organizatorius: Tauragės rajono savivaldybės administracijos direktorius, Respublikos g. 2, LT-72255 Tauragė, tel. (8446) 62823, faksas (8446) 70801

Darnaus judumo plano rengėjai:

UAB „Plentprojektas“, Gedimino pr. 41/2-1, Vilnius, tel. (8 5) 2 61 75 81, faksas (8 5) 212 7941; el. paštas bendras@plentprojektas.lt, www.plentprojektas.lt.

UAB „GEOMETRA“, Taikos pr. 88 A, Kaunas, tel. (8 657) 71999, faksas (8 37) 311733, el.p. info@geometra.lt.

Plano rengimo pagrindas: Darnaus judumo planų rengimo gairės, patvirtintos LR susisiekimo ministro 2015 m. kovo 13 d. įsakymu „Dėl darnaus judumo mieste planų rengimo gairių patvirtinimo“ Nr.3-108(1.5E).

Pagrindiniai plano tikslai:

1. įvertinti pagrindinius visų Tauragės miesto gyventojų ir miesto pakraščiuose, priemiesčiuose gyvenančių gyventojų, turistų ir įmonių susisiekimo poreikius;
2. vystyti ir integruoti skirtingus susisiekimo būdus, prioritetą teikiant viešajam keleiviniam ir bevarikliam transportui ar aplinką mažai teršiančiam transportui;
3. siekti, kad plane pateikti sprendiniai atitiktų darnaus vystymo, ekonominio gyvybingumo, socialinės lygybės, sveikatos ir aplinkos kokybės poreikių suderinamumo reikalavimus;
4. subalansuotai išnaudoti miesto erdvę, esamą susisiekimo infrastruktūrą pritaikant viešajam keleiviniam transportui, pėstiesiems ir dviratininkams;
5. didinti miesto aplinkos patrauklumą, gerinti gyvenimo kokybę ir visuomenės sveikatą;
6. didinti eismo saugą ir užtikrinti saugumą;
7. mažinti oro užterštumą, triukšmą, šiltnamio efektą sukeliančių dujų išmetimą ir energijos vartojimą;
8. įgyvendinti 2013 m. gruodžio 23 d. Komisijos komunikato Europos Parlamentui, Tarybai, Europos ekonomikos ir socialinių reikalų komitetui ir regionų komitetui „Konkurencingos efektyvių išteklių naudojimu grindžiamos judumo sistemos mieste kūrimas“ Nr. 18136/13 (KOM (2013) 913galutinis), (toliau – baltoji knyga) rekomendacijas miestų transporto srityje;

	Lapas	Lapų	Laida
	4	76	0

1. Susisiekimo valdymo gairės Tauragės mieste

Tauragės miesto teminių dalių analizės rengimo tikslas – įvertinti darnų judumą skatinančių priemonių įtaką gyventojų ir verslo subjektų susisiekimo poreikiams. Siekiant šio tikslo išanalizuotos devynios darnų judumą skatinimo priemonių teminės dalys:

1. Viešojo transporto skatinimas;
2. Bevariklio transporto integracija;
3. Modalinis transporto priemonių pasiskirstymas;
4. Eismo sauga ir saugumas;
5. Eismo organizavimo tobulinimas ir judumo paklausos valdymas;
6. Miesto logistika;
7. Universalus dizainas ir specialiųjų poreikių turinčių žmonių įtrauktis;
8. Alternatyvių degalų ir švaraus transporto skatinimas;
9. Intelektinių transporto sistemų (toliau- ITS) diegimo mieste poreikio vertinimas.

Priemonių parinkimas vykdytas vadovaujantis:

- Tauragės miesto darnaus judumo plano technines užduotimi;
- Tauragės miesto darnaus judumo plano, Esamos būklės analize, suderinta Tauragės rajono savivaldybės Tauragės miesto darnaus judumo plano komiteto posėdžio 2016 m. spalio 3 d. protokolas Nr. 2 22-332;
- Darnaus judumo planų rengimo gairės, patvirtintos LR susisiekimo ministro 2015 m. kovo 13 d. įsakymu Nr.3-108(1.5E);
- Nacionalinėje susisiekimo plėtros 2014–2022 metų programa, patvirtinta LR susisiekimo ministro 2015 m. birželio 15 d. įsakymu Nr. 3-249;
- Atskiras temines dalis reglamentuojančiais reglamentais, rekomendacijomis ir taisyklėmis.

Rengiant darnaus judumo mieste planą būtina pateikti ne mažiau kaip du judumo mieste variantus, preliminarų nagrinėtų judumo mieste variantų (iki 2030 m.) ir veiksmų (iki 2020 m.) planus. Atsižvelgiant į šiuos reikalavimus, rengiant temines dalis pateikiamos atskiros darnų judumą skatinančios priemonės, o kompleksinis jų poveikis transporto srautams – skirtingų variantų palyginamojoje analizėje. Palyginamojoje analizėje nagrinėtos šios Tauragės miesto ir susijusios teritorijos vystymosi alternatyvos:

1. Susisiekimo situacija kinta dėl gyventojų skaičiaus, jų judumo ir judėjimo įpročių, automobilizacijos lygio, susisiekimo poreikių, traukos centrų miesto teritorijoje kitimo bei

	Lapas	Lapų	Laida
	5	76	0

- krovininio transporto poveikio – NEDAROME scenarijus;
2. Susisiekimo situacija kinta dėl darnų judumą skatinančių priemonių diegimo – DAROME 1 scenarijus. Darnaus judumo priemonių diegimas susijęs su susisiekimo lengvaisiais automobiliais ribojimu, skatinant alternatyvius susisiekimo būdus;
 3. Susisiekimo situacija kinta dėl galiojančiuose planavimo dokumentuose numatytų modernizavimo priemonių diegimo – DAROME 2 scenarijus.

	Lapas	Lapų	Laida
	6	76	0

2. Viešojo transporto skatinimas

Vykdytos apklausos metu nustatyta, kad 7% apklaustųjų šiuo metu dažniausiai renkasi viešąjį transportą, tačiau viešojo transporto keleiviai turi sistemiškiau planuoti savo dienos keliones, nes lyginant su lengvųjų automobilių naudotojais, jų galimybės vykdyti didesnę kelionių skaičių yra ribotos. Atlikus viešojo susisiekimo maršrutais pervežamų keleivių skaičiaus ir reisų skaičiaus, eismo intensyvumo ir Tauragės miesto gyventojų skaičiaus analizes nustatyta, kad: viešojo susisiekimo autobusų maršrutai Tauragės mieste vidutiniškai aptarnauja 3% visų gyventojų kelionių poreikių. Šią situaciją lemia tai, kad viešojo susisiekimo intensyvumas netenkina gyventojų poreikių, t.y. viešojo transporto autobusai atskirais maršrutais važiuoja rečiau nei kas valandą, o jo intensyvumas sudaro 0,1%-0,4% nuo bendro eismo intensyvumo.

2.1 Viešojo transporto strategija paslaugų kokybei, saugumui, integravimui ir prieinamumui gerinti

Didžioji dalis apklausos respondentų (apie 40%) nurodė, kad jų nuomone Tauragės miesto viešojo transporto intensyvumas ir maršrutų skaičius mieste turėtų būti didesnis, o apie 30 % nurodė, kad viešojo transporto klausimais neturi nuomonės, kas leidžia manyti, kad maždaug trečdalis gyventojų viešojo transportu niekada nesinaudoja (2.1.1 pav.).

2.1.1 pav. Apklausoje viešojo transporto klausimais rezultatai

	Lapas	Lapų	Laida
	7	76	0

Tauragės miesto ir priemiesčio viešojo transporto keleivių skaičius pastoviai mažėja (2.1.1 lentelė). Panašios tendencijos vyrauja visuose Lietuvos miestuose, kuomet keleivių skaičiaus mažėjimas atitinka gyventojų skaičiaus kitimo tendencijas.

Lentelė 2.1.1 Keleivių vežimas miesto ir priemiesčio autobusų maršrutais (UAB Tauragės autobusų parkas)

	Keleivių skaičius, tūkst.			Rida, tūkst. km		
	2013	2014	2015	2013	2014	2015
Tauragės miestas	180,8	172,9	159,4	50,9	51,0	52,7
Tauragės priemiestis	309,0	304,9	303,5	412,6	424,6	436,0

Vykdyta apklausa parodė, kad 19% respondentų asmeniškai, o 24% bent vienas šeimos narys naudojami viešuoju transportu, tačiau įvertinus kelionių skaičių skirtingomis transporto rūšimis nustatyta, kad viešasis transportas aptarnauja tik 3% kelionių (Tauragės mieste – apie 1000 keleivių per parą). Viešojo transporto naudojimo pagal kelionės tikslą ir dažnumą apklausos rezultatai pateikti 2.1.2 pav.

2.1.2 pav. Apklausos viešojo transporto naudojimo rezultatai

Viešojo transporto paslaugų kokybė tik iš dalies priklauso nuo viešojo susisiekimo sistemos, apimančios tvarkaraščius ir maršrutus. Vykdytos apklausos metu 58% Tauragės miesto gyventojų viešojo transporto patrauklumą siejo su tvarkaraščių tobulinimu, 26% – kainos mažinimu, o 16% – autobusų patrauklumu ir kokybe (2.1.3 pav.). Apklausos rezultatai parodė, kad viešojo transporto būklei keleiviai nėra reiklūs, apie 50% pareiškusių nuomonę esamą viešojo transporto būklę įvardino kaip gerą ar tenkinančią poreikius, apie 50% – kaip prastą (2.1.3 pav.). Esama stotelių kokybė tenkina 42% apklaustųjų, netenkina – 17%. 41% respondentų dažniausiai nurodė neturintys nuomonės viešojo transporto klausimais.

	Lapas	Lapų	Laida
	8	76	0

2.1.3 pav. Apklausoje viešojo transporto patrauklumo didinimo rezultatai

Kituose Lietuvos miestuose (Kaunas, Klaipėda ir Šiauliai) vykdyti tyrimai rodo tokias reisų dažnumo ir aptarnaujamų kelionių skaičiaus priklausomybes:

- Intervalas tarp reisų iki 10 min., aptarnaujama iki 50% gyventojų susisiekimo poreikių;
- Intervalas tarp reisų apie 30 min., aptarnaujama iki 25% gyventojų susisiekimo poreikių;
- Intervalas tarp reisų apie 60 min., aptarnaujama apie 5% gyventojų susisiekimo poreikių.

Tauragės miesto viešojo susisiekimo tinklas dalis atitinka tik formalius viešajam transportui keliamus reikalavimus, tačiau didžioji dalis Papušynės ir Beržės bei Visbutų ir Aerodromo mikrorajonų teritorijų aptarnavimas. Be šių krypčių apklausoje metu respondentai nurodė viešojo susisiekimo poreikį J. Tumo-Vaižganto g. iki Bernotiškių g.

Eismo įvykiai, į kuriuos dėl vairuotojų kaltės patenka Tauragės miesto ir priemiesčio viešojo transporto autobusai nėra sisteminiai, todėl saugumo viešajame transporte didinimas turėtų būti vykdomas:

- Atnaujinant turimą transporto priemonių parką;
- Šviečiant ir skatinant keleivius rūpintis savo saugumu viešojo transporto autobusuose ir stotelėse.

Be viešojo susisiekimo tinklo ir maršrutų tankinimo, kas didina viešojo transporto integravimą į bendrą Tauragės miesto ir priemiesčio susisiekimo sistemą ir prieinamumą, svarbu modernizuoti viešojo transporto informacinę sistemą. Tauragės viešojo transporto maršrutus aptarnaujančios įmonės UAB Tauragės autobusų parkas tinklalapyje (www.tauragesautobusai.lt) nėra pateikiamos maršrutų schemas. Nurodyti maršrutai ir tvarkaraščiai lengviau suprantami tik nuolatiniais Tauragės miesto ir priemiesčio viešojo transporto keleiviams, nes maršrutų trasos nepateikiamos, kurie šiuo transportu nesinaudojantiems

	Lapas	Lapų	Laida
	9	76	0

vietos gyventojams ir ypač miesto svečiams yra nesuprantami. Maršrutų schemos pateiktos tinklalapyje (www.visimarsrutai.lt), todėl rekomenduojama naudoti šios svetainės informavimo sistema ir naujos sistemos nekurti.

Viešojo transporto skatinimo priemonės Tauragės mieste, kurių įdiegimas padidintų esamo priemiesčio viešojo transporto patrauklumą dėl pagerėjusių susisiekimo galimybių miesto teritorijoje, turi apimti:

- 1. Viešojo susisiekimo tinklo tankinimą;**
- 2. Viešojo transporto maršrutų tvarkaraščių tankinimą;**
- 3. Viešojo transporto informavimo sistemos modernizavimą** (pakankamai išsami informacija pateikiama tinklalapyje www.visimarsrutai.lt, todėl pakanka sukurti nuorodas, o atskiros informavimo sistemos kūrimas nerekomenduojamas);
- 4. Viešojo transporto parko atnaujinimą;**
- 5. Viešojo susisiekimo tinklo pasiekiamumo ir keleivių komforto didinimą modernizuojant susijusią pėsčiųjų ir dviračių infrastruktūrą.**

Kompleksiškai įdiegtos viešojo transporto skatinimo priemonės ilgalaikėje perspektyvoje galėtų aptarnauti iki 10% Tauragės miesto gyventojų susisiekimo poreikių (šiuo metu 3%). Toks gyventojų susisiekimo poreikių tenkinimo rodiklis yra Jonavos miesto teritorijoje, kur intervalai tarp viešojo transporto reisų ne ilgesni kaip 30 min. Šį rodiklį riboja Tauragės miesto dydis, nes kelionės ilgis iki centrinės miesto dalies iš bet kurio taško neviršija 5 km, todėl tik santykinai nedidelė gyventojų dalis keliauja ilgesniais atstumais, o trumpom kelionėm patraukliausias bevariklis transportas (pėsčiomis patrauklu eiti 500 m, dviračiu važiuoti – iki 3 km atstumus, geros fizinės būklės asmenims dviračiu važiuoti – iki 7 km).

2.2 Viešojo transporto maršrutų perskirstymas

Viešojo transporto organizavimą reglamentuojančių „Urbanizuotų teritorijų susisiekimo sistemų planavimo normų“ 62 punkte pateikiamos rekomenduotinos viešojo transporto rūšys, priklausomai nuo miesto dydžio. Vidutiniams (10-100 tūkst. gyventojų skaičiaus) miestams rekomenduojamos tokios viešojo transporto rūšys:

- Troleibusas;
- Autobusas;

	Lapas	Lapų	Laida
	10	76	0

- Taksi, automobilių nuoma;
- Dviračių nuoma.

Troleibusų transporto įrengimas Tauragės mieste reikalautų didelių investicijų, kurių pagrindą sudarytų kontaktinio tinklo įrengimas. Elektrinių autobusų eksploatavimas viešajame transporte gali būti laikomas alternatyva troleibusam, kaip netaršus elektrinis transportas, kurio eksploatacijai būtina įrengti įkrovimo tinklą, tačiau jo naudojimo neribotų kontaktinis tinklas, kas didina lankstumą keičiant maršrutus.

Viešojo susisiekimo autobusai šiuo metu yra pagrindinė Tauragės miesto viešojo transporto rūšis, kuri turėtų būti modernizuojama atsižvelgiant į šiuolaikinius komforto, saugumo ir taršos reikalavimus. Rekomenduojama viešojo susisiekimo tinklo plėtra pateikta 2.5 skyriuje.

Šiuo metu Tauragės mieste 4 įmonės teikia taksi paslaugas (www.taxi.lt) ir 1 įmonė teikia automobilių nuomos paslaugas (www.info.lt).

Atsižvelgiant į Tauragės miesto dydį, keleivių skaičiaus didinimą riboja gyventojų skaičius ir kelionių ilgis, todėl naujos viešojo transporto rūšies įvedimas nesvarstytinas, kaip ekonomiškai neefektyvus.

2.3 Viešojo transporto atnaujinimo galimybės

Šiuo metu vidutinis UAB Tauragės autobusų parkas autobusų amžius yra 18,8 m., seniausių eksploatuojamų autobusų – 26 metai. Naujų autobusų įsigyjimas nėra vykdomas, įmonė eksploatuoja tik 2 autobusus iš 29, kurių amžius yra iki 10 metų. Siekiant didinti viešojo transporto patrauklumą, siūloma įmonei UAB Tauragės autobusų parkas 2017-2025 m. laikotarpyje kiekvienais metais įsigyti po 2 naujus autobusus, kas leistų atnaujinti esamą transporto priemonių parką. Šiuo laikotarpiu vidutinis autobusų amžius sumažėtų iki 11,5 metų, todėl šios būklės palaikymui nuo 2025 m. siūloma kiekvienais metais įsigyti po 1 naują autobusą. Atsižvelgiant į šias prielaidas sudaryta 2017-2030 m. UAB Tauragės autobusų parkas autobusų amžiaus prognozė (2.3.1 lentelė).

Lentelė 2.3.1 UAB Tauragės autobusų parkas parko amžiaus prognozė 2017-2030 m.

	2017 m.	2018 m.	2019 m.	2020 m.	2025 m.	2030 m.
Vidutinis amžius, m.	18,0	17,0	16,1	15,2	11,5	11,6
Seniausių autobusų amžius, m.	27	27	27	27	26	28

	Lapas	Lapų	Laida
	11	76	0

Šiuo metu rinkoje siūlomi elektriniai autobusai, dėl esamų akumuliatorių baterijų technologijų, vienu įkrovimu gali įveikti apie 100 km atstumą, todėl esamų elektrinių autobusų eksploatacijos metu turėtų būti įrengtos greito įkrovimo prieigos, kuriose pertraukų metu šie autobusai galėtų būti pakraunami.

Siekiant laipsniško esamo parko elektrifikavimo, rekomenduojama 2017-2025 m. laikotarpyje įsigyti 25% elektrinių autobusų, nuo įsigyjamų naujų. Kadangi elektrinių autobusų eksploatavimas susijęs su įkrovimo infrastruktūros įrengimu, o jos išnaudojimo efektyvumas priklauso nuo elektrinių transporto priemonių skaičiaus. Elektriniai autobusai pirmiausiai turėtų būti eksploatuojami Tauragės mieste, o siūlomų naujų viešojo transporto maršrutų aptarnavimui reikia 4 autobusų, todėl 4 naujus elektrinius autobusus siūloma įsigyti 2018 m. Atsižvelgiant į tai sudaryta elektrinių autobusų prognozė 2017-2030 m. (2.3.2 lentelė).

Lentelė 2.3.2 UAB Tauragės autobusų parkas elektrinių autobusų prognozė 2017-2030 m.

	2017 m.	2018 m.	2019 m.	2020 m.	2025 m.	2030 m.
Elektrinių autobusų skaičius, vnt.		4	4	4	4	5
Elektrinių autobusų dalis įmonės parke, %	0%	13,8%	13,8%	13,8%	13,8%	17,2%

Preliminariam parko atnaujinimo lėšų poreikių vertinimui priimta, kad vieno dyzelinio autobuso kaina – 220 tūkst. Eur, vieno elektrinio autobuso – 380 tūkst. Eur. Atsižvelgiant į aukščiau pateiktas rekomendacijas 2017-2030 m. laikotarpyje būtų įsigyta 22 nauji autobusai:

- 5 elektriniai;
- 17 dyzeliniai, skirti priemiesčio maršrutų aptarnavimui.

Bendras lėšų poreikis viešojo transporto parko atnaujinimui siektų apie 5,640 mln. Eur iš kurių 1,900 mln. Eur – elektrinių ir 3,740 mln. Eur – dyzelinių autobusų įsigyjimui. Nacionalinėje susisiekimo plėtros 2014–2022 metų programoje (patvirtinta LR susisiekimo ministro 2015 m. birželio 15 d. įsakymu Nr. 3-249) numatyta skirti ES paramą vietinio susisiekimo viešojo transporto parko atnaujinimui, paramos intensyvumas gali siekti 85%. Šios lėšos gali būti panaudotos Tauragės miesto viešajam transportui skirtų elektrinių autobusų įsigyjimui iki 2020 m. Viešojo transporto atnaujinimo planas pateiktas 2.3.3 lentelėje.

Lentelė 2.3.3 Tauragės miesto ir priemiesčio viešojo transporto atnaujinimo planas 2017-2030 m.

	Įsigyjamų autobusų skaičius, vnt.			Lėšos, mln. Eur	
	Elektrinių	Dyzelinių	VISO	ES parama	Bendras poreikis
2017-2020 m. laikotarpis	4	4	8	1,292	2,400 (1,520*)
2021-2030 m. laikotarpis	1	13	14		3,240 (0,380*)
Viso 2017-2030 m. laikotarpis	5	17	22		5,640

* - lėšos skirtos elektrinių autobusų įsigyjimui

	Lapas	Lapų	Laida
	12	76	0

2.4 Viešojo transporto sąveikos su privačiu transportu galimybės

Kombinuotų keleivių kelionių skatinimo, diegiant PARK&RIDE, BIKE&RIDE ir kitas koncepcijas, tyrimas atliktas 2012 metais, kuriame pateiktos kombinuotų kelionių rekomendacinis tinklas trijuose didžiausiuose Lietuvos miestuose bei Druskininkų kurorte. Šio tyrimo rekomendacijas taikant Tauragės miestui reikėtų BIKE&RIDE aikšteles įrengti šalia PARK&RIDE aikštelių. Šio tyrimo rekomendacinius pasiūlymus vertinant darnaus judumo aspektu galima teigti, kad jų įgyvendinimas bendrai prisidėtų prie darnaus judumo principų diegimo Tauragės miesto susisiekimo sistemoje. Tačiau Tauragės miestas nėra kurortinis, pritraukiantis į miestą svečius. Tyrimų metu nustatyta, kad didžioji dalis į miesto teritoriją įvažiuojančio transporto yra tranzitinis (apie 83%, 3400 lengvųjų automobilių per parą), todėl atsižvelgiant į Tauragės miesto dydį, kai kelionės ilgis iki centrinės miesto dalies iš bet kurio taško neviršija 5 km, o kelionės trukmė automobiliu – 10 min., mažai tikėtina, kad žmogus nuosavu automobiliu atvykęs iš kitų vietovių gais laiką ir persės į viešąjį transportą, kad pasiektų miesto centrą. Šiuo atveju naudotis PARK&RIDE sistema galėtų paskatinti naudotis tik automobilių statymo miesto centre draudimai arba didelė automobilių stovėjimo kaina.

Atsižvelgiant į Tauragės miesto dydį BIKE&RIDE aikštelių įrengimas nerekomenduojamas, nes naudoti kombinuotus susisiekimo būdus dviračiais ir kitomis transporto rūšimis netikslinga. Siūloma dviračių saugykla greta autobusų stoties (3.2 skyrius), gal būti traktuojama kaip BIKE&RIDE aikštelė, tačiau jos įrengimas, skirtingai nuo didmiesčių, orientuotas į Tauragės miesto gyventojų skatinimą naudotis priemiesčio ir tarp miestiniais maršrutais. Kadangi Tauragės miesto ir priemiesčio teritorijoje plėtojami dviračių turizmo maršrutai, todėl siekiant užtikrinti jų patrauklumą gali būti **organizuojamos dviračių nuomos ir remonto paslaugos privačiomis lėšomis** (Birštono ir Druskininkų miesto pavyzdžiai).

Skirtingose šalyse vykdyti tyrimai parodė, kad patrauklu dviračiu važiuoti, kai kelionės ilgis yra iki 3 km. Tokį atstumą dviratininkas įveikia vidutiniškai per 10 min., todėl atsižvelgiant į Tauragės miesto dydį ši transporto rūšis galėtų būti viena populiariausių (plačiau 3 skyrius), tačiau jos patrauklumo padidinimui turi būti įrengta patogi ir saugi susisiekimo infrastruktūra ir pakankamas saugojimo vietų skaičius. Trumpalaikių turistinių-pažintinių kelionių dviračiais patrauklumą lemia galimybės greta įrengtos infrastruktūros išsinuomoti dviračius, nes jų transportavimas lengvaisiais automobiliais nėra patrauklus. Todėl įdiegta nuomos sistema turėtų didinti šios transporto rūšies patrauklumą vietos gyventojams ir miesto svečiams.

Atlikta analizė parodė, kad priešingai vyraujančiai nuomonei, pablogėjus ekonominei situacijai,

	Lapas	Lapų	Laida
	13	76	0

naudojimas viešuoju transportu gana ženkliai sumažėja (ekonominės krizės periodas) (2.4.1 pav.). Šią situaciją galima paaiškinti tuo, kad siekdami kompensuoti pajamų sumažėjimą, gyventojai didina savo užimtumą (dirba keliuose darbuose), todėl naudotis viešuoju transportu neturi galimybių. Pradėjus gerėti ekonominiams rodikliams, keleivių skaičius viešajame transporte greitai neatsistato, nes šie pokyčiai susiję su įpročiais, kuriems pakeisti reikalingas laiko tarpas. Todėl ekonominiams rodikliams 2011 m. pasiekus prieškrizinį lygį (2008 m.), keleivių skaičius siekė 2006 m. lygį.

2.4.1 pav. Viešojo transporto keleivių skaičiaus ir BVP santykinis kitimas (stat.gov.lt)

Analizėje neatsižvelgta į kitus gyventojų judumo parametrus (gyventojų skaičius ir amžius, nedarbo lygis ir kt.), tačiau ji parodo, kad viešojo transporto patrauklumo sumažėjimas gali įtakoti staigų keleivių skaičiaus mažėjimą, tačiau jo padidinimui reikia gana ilgo laiko tarpo ir investicijų į patrauklumo didinimą.

Viešojo transporto tarifų politika turi būti orientuota į konkurencingos kainos balansą, lyginant su individualiais automobiliais. Tauragės rajono savivaldybės administracija gali įtakoti individualių automobilių eksploatavimo kainą nustatydamą stovėjimo mokesčius, ribodama stovėjimo vietų skaičių atskirose zonose ir panašiai. Lietuvoje eilę metų vyksta diskusijos, dėl automobilių mokesčių įvedimo, kas taip pat didintų viešojo transporto konkurencingumą. Todėl viešojo transporto bilietų tarifų keitimas

	Lapas	Lapų	Laida
	14	76	0

turi būti vykdomas atsižvelgiant į aukščiau pateiktus veiksnius.

2.5 Viešojo transporto tinklo plėtra

Atsižvelgiant į esamas Tauragės miesto maršrutų trasas ir automobilių eismo tyrimų rezultatus, viešojo transporto maršrutus rekomenduojama papildomai nukreipti šiomis gatvėmis:

- Vytauto g. tarp sankryžų su Dariaus ir Girėno g. ir Aerodromo g.; Vytauto g. tarp sankryžų su J. Tumo-Vaižganto g. ir Tremtinių kel.;
- Aerodromo g. tarp sankryžų su Vytauto g. ir Šilalės g.;
- T. Ivanausko g. tarp sankryžų su Šilalės g. ir Beržės g.;
- Purienų g.;
- Signalo g.;
- Beržės g.;
- Tremtinių kel. tarp sankryžų su Vytauto g. ir Stoties g.;
- Stoties g. tarp sankryžų su Tremtinių kel. ir Pramonės g.;
- J. Tumo-Vaižganto g. tarp sankryžų su Gedimino g. ir Bernotiškių g.;
- Bernotiškių g. tarp sankryžų su J. Tumo-Vaižganto g. ir Dariaus ir Girėno g.

Šių gatvių aptarnavimui siūloma suformuoti naują „žiedinį“ maršrutą, kurio ilgis – 13,4 km (2.5.1 pav.). Atsižvelgiant į esamą viešojo transporto ir transporto srautų greitį nagrinėjamose gatvių atkarpose, šis maršrutas būtų įveikiamas vidutiniškai per 25 min. Tam, kad būtų užtikrinamas ne didesnis kaip 30 min. intervalas tarp reisų, šį maršrutą turėtų aptarnauti 4 autobusai (po 2 skirtingomis kryptimis) nuo 7 iki 19 val. (ne mažiau kaip po 20 reisų kiekviena kryptimi per parą).

Siūlomas „žiedinis“ viešojo transporto maršrutas sudarytų sąlygas keleiviams didžiojoje Tauragės miesto teritorijoje be persėdimų pasiekti norimą kelionės tikslą. Atskiri reisai galėtų būti nukreipiami Jovarų mikrorajono ir Papušynės kapinių kryptimis (esamos Nr. 1 maršruto trasos), o esamas Nr. 1 Tauragės miesto maršrutas panaikintas.

Sutvarkius esamų susisiekimo infrastruktūrą viešojo susisiekimo tinklas turėtų būti plečiamas šiose gatvėse (2.5.1 pav.):

- I. Simonaitytės g.;
- V. Grybo g.;

	Lapas	Lapų	Laida
	15	76	0

- Sandėlių g.

Siekiant aptarnauti didesnę keleivių skaičių, viešojo susisiekimo tinklas turi būti plečiamas atsižvelgiant į naujai užstatomas teritorijas ir tankinamas reisų skaičius.

2.5.1 pav. Esamų ir siūlomos naujo viešojo transporto maršruto Tauragės mieste schema, reisų skaičius per parą

Igyvendinus Tauragės miesto viešojo transporto patrauklumo didinimo pasiūlymus, atsirastų prielaidos didinti priemiesčio maršrutų reisų skaičių, nes būtų užtikrintas į miestą atvykstančių keleivių susisiekimas didžiojoje Tauragės miesto teritorijos dalyje.

	Lapas	Lapų	Laida
	16	76	0

Viešojo transporto plėtros ekonominė analizė:

Atsižvelgiant į pateiktą viešojo transporto plėtrą, šio transporto rida Tauragės mieste padidėtų iki 160 tūkst. km per metus (esama – 53 tūkst. km per metus). Šiuo metu Tauragės miesto viešasis transportas aptarnauja apie 1000 keleivių per parą (3% susisiekimo poreikių). Įvertinus gyventojų skaičiaus mažėjimą („Esama būklė“ projekto 1 dalis, 5 skyrius), viešojo transporto patrauklumo didinimo priemonės leistų padidinti keleivių skaičių 2030 m. iki 2700 keleivių per parą (10% susisiekimo poreikių), nevykdant plėtros šis skaičius mažėtų iki 800 keleivių per parą.

Tauragės miesto viešojo transporto savikainos didžiausią dalį sudaro darbo užmokesčio sąnaudos (apie 38%), socialinio draudimo sąnaudos (apie 12%) ir degalų sąnaudos (apie 23%). Kadangi šios sąnaudos tiesiogiai priklauso nuo ridos, todėl atliktas ridos ir keleivių skaičiaus pokyčių vertinimas (2.5.1 lentelė).

Lentelė 2.5.1 Tauragės miesto ir priemiesčio viešojo transporto atnaujinimo planas 2017-2030 m.

	2016 m.	2030 m. nevykdant plėtros	2030 m. vykdant plėtrą	Santykinis pokytis vykdant plėtrą
Keleivių skaičius per parą	1000	800	2700	3,4 karto
Rida, tūkst. km per metus	53	53	160	3,0 karto

Iš 2030 m. atliktų prognozavimo rezultatų santykinio palyginimo matyti, kad viešojo transporto tinklo ir maršrutų tankinimas Tauragės mieste lemtų ridos padidėjimą 3,0 karto (atitinka santykinį sąnaudų augimą), tačiau tai sudarytų sąlygas didėti keleivių skaičiui 3,4 karto (atitinka santykinį pajamų augimą). **Didesnis keleivių skaičiaus pokytis parodo, kad vykdant sąnaudų kitimą atitinkančią bilietų kainos nustatymo politiką, būtų pasiektas teigiamas viešojo transporto plėtros ekonominis efektas.**

Atsižvelgiant į vyraujančią viešojo transporto finansavimo politiką, kuria siekiama užtikrinti viešojo transporto patrauklumą, vakarų Europos miestuose savivaldybių dotacijos ar kompensacijos vidutiniškai sudaro apie 50-60% vežėjo pajamų. Todėl ridos didinimas lems viešojo transporto išlaikymo išlaidų augimą, tačiau **leis mažinti Savivaldybės išlaidas susisiekimo infrastruktūros plėtrai ir priežiūrai dėl sumažėjusio poreikio dangai, gatvių tinklo ir stovėjimo aikštelių plėtrai. Nauda visuomenei bus gaunama dėl mažėjančios individualių automobilio srauto generuojamos aplinkos taršos, eksploatacinių ir laiko sąnaudų mažėjimo.** Viešojo transporto plėtra užtikrins gyventojų susisiekimo galimybes visoje Tauragės miesto teritorijoje, kurias šiuo metu turi užtikrinti vairuojantys gyventojai, dažniausiai vaikus vežiojantys tėvai.

	Lapas	Lapų	Laida
	17	76	0

3. Bevariklio transporto integracija

3.1 Pėsčiųjų ir dviračių takų infrastruktūros ir srautų analizė

Vykdytos apklausos metu nustatyta, kad 11% apklaustųjų šiuo metu dažniausiai renkasi keliones dviračiu, 33% – ėjimą pėsčiomis. Ėjimas pėsčiomis gali užtikrinti tik sąlyginai trumpų kelionių susisiekimo poreikius, paprastai šis keliavimo būdas taikomas kartu su naudojamu viešuoju transportu. Atsižvelgiant į Tauragės miesto dydį, kai kelionės ilgis iki centrinės miesto dalies iš bet kurio taško neviršija 5 km, kelionės dviračiu gali užtikrinti didelės miesto dalies gyventojų kasdieninio susisiekimo poreikius.

Didžioji dalis apklausos respondentų (apie 60%) nurodė, kad jų nuomone Tauragės miesto šaligatvių ir dviračių takų būklė (kokybė ir tankis) turėtų būti didesnis, ir tik 23% neturėjo nuomonės dėl dviračių takų infrastruktūros, kas leidžia manyti, kad maždaug penktadalis gyventojų dviračiais niekada nesinaudoja (3.1.1 pav.).

3.1.1 pav. Apklausos bevariklio transporto klausimais rezultatai

Analizuojant apklausos rezultatus nustatyta, kad didžioji dalis Tauragės miesto gyventojų teigiamai vertintų darnaus judumo skatinimą, nes 57% respondentų nurodė, kad lengvųjų automobilių srautai mieste yra per dideli (3.1.2 pav.). Vykdytos apklausos metu Tauragės miesto gyventojai vienodai įvertino dviračių takų tankio plėtros, dangų būklės gerinimo ir saugojimo vietų skaičiaus didinimo įtaką naudojimosi dviračiais skatinimui (3.1.2 pav.).

	Lapas	Lapų	Laida
	18	76	0

3.1.3 pav. Apklauso lengvųjų automobilių srautų ir dviračių patrauklumo didinimo rezultatai

Pėsčiųjų ir dviračių tinklas Tauragės mieste yra gana neblogai išplėtotas (3.1.4 pav.), tačiau apklauso rezultatai parodė, kad takų tinklas yra nepakankamas.

3.1.4 pav. Pėsčiųjų ir dviračių tinklas Tauragės miesto ir susijusioje teritorijoje

	Lapas	Lapų	Laida
	19	76	0

Tokią gyventojų nuomonę lemia prasta dalies infrastruktūros būklė, dėl ko dviratininkai važiuoja automobiliam skirta infrastruktūra (3.1.5 pav.). Tauragės mieste vykdytų tyrimų metu nustatyta, kad net ir naujai įrengti šaligatviai nėra patrauklūs važiavimui dviračiu (3.1.6 pav.).

3.1.5 pav. Dviratininkai nesinaudoja esama infrastruktūra (Melioratorių g.)

3.1.6 pav. Dviračių susisiekimo infrastruktūros išnaudojimas Putinių g., Butkeliai

	Lapas	Lapų	Laida
	20	76	0

Geriausiai pėsčiųjų pėsčiųjų ir dviračių takų infrastruktūra išplėta Butkeliuose, kur takai įrengti greta Tilžės g., Putinų g., Senvagės g. ir Hipodromo g. ir užtikrintas susisiekimas bevarikliu transportu su centrine Tauragės miesto dalimi. 2016 m. rugpjūčio 10 d. vykdytų tyrimų metu esant geroms oro sąlygoms (nuo 12:00 iki 13:00) Putinų g. ir Senvagės g. sankryžoje nustatytas susisiekimų būdų pasiskirstymas:

- Kelionės lengvuoju automobiliu – 30%;
- Kelionės dviračiais – 50%;
- Kelionės pėsčiomis – 20%.

3.2 Keliavimo pėsčiomis ir dviračiais skatinimo priemonės

Analizuojant apklausos rezultatus nustatyta, kad Tauragės mieste aktualiausias susisiekimo kryptys yra Senamiesčio (centro), Papušynės ir Beržės, o Tauragės priemiestyje – Sodų (Joniškės, Juodpetrių ir Bernotiškės), Taurų ir Papušynės (3.2.1 pav.).

3.2.1 pav. Aktualiausių susisiekimo krypčių apklausos rezultatai

3.1 skyriuje pateikta analizė parodė, kad Tauragės mieste ir aktualiausiomis kryptimis priemiestyje pėsčiųjų ir dviračių susisiekimo infrastruktūra yra įrengta, tačiau dalies jos būklė yra prasta. **Siekiant užtikrinti vieningą bevariklio transporto susisiekimo tinklą Tauragės miesto pagrindinėmis kryptimis būtina modernizuoti pėsčiųjų ir dviračių takus:**

- Šilalės g.,

	Lapas	Lapų	Laida
	21	76	0

- Pramonės g. (nuo Sandėlių iki Stoties g.),
- Šlaito g. (tarp Tilžės pl. ir Melioratorių g.)
- Melioratorių g.

Pėsčiųjų ir dviračių takų būklė atskirų miesto dalių vidinėse jungtyse atitinka gatvių būklę (3.2.2 pav.).

3.2.2 pav. Susisiekimo infrastruktūros būklė Tauragės miesto dalyse

Bevariklio transporto patrauklumo užtikrinimui turi būti įrengta patogi infrastruktūra ne tik pagrindinėse gatvėse, bet ir atskirų miesto dalių vidinėse jungtyse. Todėl vykdant gatvių asfaltavimo ar rekonstravimo darbus būtina įrengti ar modernizuoti esamą pėsčiųjų ir dviračių takų tinklą. 3.1 skyriuje pateikta analizė ir gyventojų nuomonių apklausa parodė, kad naujai įrengti šaligatviai nėra patrauklūs

	Lapas	Lapų	Laida
	22	76	0

dviratininkams. Todėl vykdant takų įrengimo projektus būtina vadovautis universalus dizaino principais.

Atsižvelgiant į tai, kad techninis reglamentas numato dviračių eismą bendrame sraute neaukštesnės nei C kategorijos gatvėse, jei jose leistinas greitis ne didesnis kaip 30 km/val., o eismo intensyvumas nesiekia 500 aut./val. [STR 2.06.04:2014]. Atsižvelgiant į vidutinio metinio paros eismo intensyvumo (VMPEI) pasiskirstymą nagrinėjamame tinkle („Esama būklė“ projekto 1 dalis, 2.4 skyrius) ir eismo intensyvumo kitimą („Esama būklė“ projekto 1 dalis, 2.3 skyrius) nustatyta, kad dviračių eismą bendrame sraute galima organizuoti C kategorijos gatvėse, kai VMPEI neviršija 4700 aut./parą. Sudaryta schema (3.2.3 pav.) parodė, kad dviračių eismas bendrame sraute negali vykti tik Dariaus ir Girėno g., Tilžės pl., Gedimino g., Pramonės g., Vytauto g. (tarp sankryžų su Dariaus ir Girėno g. ir J.Tumo-Vaižganto g.) bei Stoties g. (tarp sankryžų su J.Tumo-Vaižganto g. ir Laisvės g.).

3.2.3 pav. Dviračių eismo organizavimo galimybės bendrame sraute

	Lapas	Lapų	Laida
	23	76	0

Gatvių atkarpose, kurios kerta didelio užstatymo tankumo Tauragės miesto teritorijas, atskirų pėsčiųjų ir dviračių takų įrengimo galimybės ribotos, todėl dviračių eismo organizavimas bendrame sraute rekomenduotinas. Tačiau dviratininkų saugumo užtikrinimui, dėl vyraujančio didesnio nei 30 km/val. vidutinio greičio („Esama būklė“ projekto 1 dalis, 2.4 skyrius), būtina sumažinti leistiną greitį ir užtikrinti jo laikymąsi įdiegiant greičio ribojimo priemones.

Be susisiekimo tinklo viena aktualiausių problemų yra **nepakankamas dviračių stovėjimo vietų skaičius**, su kuria susiduriama siekiant naudoti dviračius kasdieninėms kelionėms Tauragės mieste ir susijusioje teritorijoje. Dviračių saugyklų ir stovų įrengimą siūloma vykdyti taikant tokius prioritetus:

1. Vaikų ugdymo įstaigos (užtikrinamos dviračių stovėjimo galimybės prie ugdymo įstaigų ir gyvenamųjų vietų);
2. Kultūros ir laisvalaikio centrai;
3. Kitos savivaldybei pavaldžios institucijos.

Mažaaukštės statybos individualių namų gyventojai turi santykinai geras dviračių saugojimo galimybes. Daugiabučių namų gyventojai paprastai dviračius saugoja rūsiuose ir balkonuose. Šiuo metu rinkoje galima įsigyti įvairių priemonių, leidžiančių minimizuoti erdvės poreikius dviračių saugojimui. Tačiau saugojimo įtaisų naudojimui, kaip ir dviračių išnešimui į (iš) lauką būtina pakankamai gera fizinė būklė, dėl šių priežasčių tik santykinai nedidelė daugiabučių namų gyventojų dalis gali naudotis dviračiais. Kasdieninėms kelionėms didžiajai daliai daugiabučių gyventojų dviračiai nėra patrauklūs. **Individualių automobilių konkurencingumą ir tuo pačiu patrauklumą lemia komfortas, todėl saugių ir patogių dviračių saugojimo vietų greta daugiabučių namų įrengimas didintų dviračių naudojimo kasdieniam susisiekimo patrauklumą. Šios saugojimo vietos turi būti įrengtos greta dviračiams skirtos susisiekimo infrastruktūros.**

Siekiant skatinti kasdieninį susisiekimą dviračiais, kaip alternatyvą individualiems lengviesiems automobiliams, būtina įrengti dengtas, uždaromas ir/ar užrakinamas dviračių saugyklas (3.2.4 ir 3.2.5 pav.) prie pastatų, kur yra ilgalaikis stovėjimo poreikis: greta ugdymo įstaigų, savivaldybei pavaldžių įstaigų (jų darbuotojams) ir daugiabučių gyvenamųjų namų.

	Lapas	Lapų	Laida
	24	76	0

3.2.4 pav. Uždarų dviračių saugyklų pavyzdžiai [www.igreenspot.com]

3.2.5 pav. Lietuvoje gaminamos uždaros dviračių saugyklos pavyzdys [www.irona.lt]

Dviračių stovų ir saugyklų įrengimui, remiantis užsienio šalių patirtimis (3.2.6 pav.), siūloma naudoti esamą infrastruktūrą. Tokie sprendiniai gerai iliustruoja dviračių infrastruktūros vietos minimizavimo galimybes, lyginant su automobiliais, nes vienam lengvajam automobiliui skirtoje stovėjimo vietoje galima pastatyti iki 8 dviračių. Stovai ir saugyklos turėtų būti įrengiami arčiau įėjimų, taip parodant savivaldybės skiriamą dėmesį naudojimuisi bevarikliu transportu.

	Lapas	Lapų	Laida
	25	76	0

3.2.6 pav. Dviračių stovėjimo įrengimas bendroje susisiekimo infrastruktūroje
[www.techyhuman.com, www.igreenspot.com]

Šalyse, kuriose didelis dviračių transporto populiarumas, kyla jų stovėjimo problemos greta didelių traukos centrų (3.2.7 pav.). Tačiau vietos poreikiai dviračių stovėjimui yra ženkliai mažesnis, lyginant su individualių lengvųjų automobilių. Atsižvelgiant į Tauragės miesto dydį, kuris lemia kasdieninio susisiekimo poreikius, dideliems Europos miestams būdingos dviračių stovėjimo problemos nagrinėjamoje teritorijoje nekils.

3.2.7 pav. Dviračių stovėjimo problemos Nyderlanduose ir Danijoje [www.mnn.com]

Šiuo metu nagrinėjamoje teritorijoje dviračių stovėjimo vietų skaičius neatitinka statybos techninio reglamento STR 2.06.04:2014 „Gatvės ir vietinės reikšmės keliai“ reikalavimų (Dviračių stovėjimo vietos 5 skirsnis). Remiantis techninio reglamento reikalavimais (prie vaikų ugdymo įstaigų – 1 vieta 20 moksleivių, prie daugiabučių – 1 vieta 5 butams) sudaryta dviračių stovėjimo vietų schema (3.2.8 pav.).

	Lapas	Lapų	Laida
	26	76	0

3.2.8 pav. Dviračių saugyklų schema

Prie 7 ugdymo įstaigų rekomenduojamas įrengti dviračių saugojimo vietų skaičius – 235 vnt.:

- Tauragės „Versmės“ gimnazija – 26 vietos;
- Tauragės Žalgirių gimnazija – 31 vieta;
- Tauragės „Aušros“ pagrindinė mokykla – 37 vietos;
- Tauragės Jovarų pagrindinė mokykla – 43 vietos;
- Tauragės Martyno Mažvydo progimnazija – 32 vietos;
- Tauragės „Šaltinio“ progimnazija – 51 vieta;
- Tauragės Tarailių progimnazija – 15 vietų.

Daugiabučių namų kvartaluose siūloma įrengti 8 vietų saugyklas prie kiekvieno daugiabučio. Centrinėje miesto dalyje siūloma įrengti dvi 8 vietų saugyklas: autobusų stotyje (greta S. Dariaus ir S.

	Lapas	Lapų	Laida
	27	76	0

Girėno g. ir Gedimino g. sankryžos) ir greta S. Dariaus ir S. Girėno g. ir Respublikos g. sankryžos.

Susisiekimo sistemos tobulinimas neduos darnaus judumo požiūriu norimų rezultatų, jei:

- Nebus galimybių pasiekti darbo vietas viešuoju ar bevarikliu transportu;
- Viešosios paslaugos (švietimas ir kt.) bus nutolę nuo gyvenamųjų vietų;
- Kasdieninio vartojimo paslaugų ir prekių parduotuvių tinklas koncentruosis stambiuose centruose, nutolusiuose nuo gyvenamųjų vietų.

3.3 Pėsčiųjų ir dviračių infrastruktūros plėtra

Siekiant užtikrinti pėsčiųjų ir dviračių takų patrauklumą, atliekant projektavimo ir modernizavimo darbus būtina vadovautis „Pėsčiųjų ir dviračių takų projektavimo rekomendacijos R PDTP 12“ (Lietuvos automobilių kelių direkcijos prie Susisiekimo ministerijos direktoriaus 2012 m. spalio 10 d. įsakymas Nr. V-294), kurios parengtos remiantis užsienio valstybių patirtimi ir universalaus dizaino principais.

Pagrindiniai dviračių takų tinklo planavimo principai:

1. Svarbiausi traukos objektai tarpusavyje sujungiami trumpiausiu atstumu;
2. Dviračių takų tinkle turi būti užtikrintas saugus eismas;
3. Dviračių takai ir trasos turi būti sujungtos į vientisą susisiekimo tinklą;
4. Dviračių takai tiesiami toliau nuo taršos ir triukšmo objektų (šaltinių);
5. Vengti sąlyčio su intensyvaus automobilių eismo keliais ir gatvėmis;
6. Dviračių takai turi tapti neatsiejama kraštovaizdžio dalimi;
7. Dviračių trasos privalo būti patrauklios;
8. Dviračių trasos turi būti paženklintos kelio ir informaciniais ženklais, nuorodomis į lankytinus objektus.

Atsižvelgiant į tai, kad Tauragės miestų gatvių tinklas yra tankus ir atskirų dviračių takų įrengimui nėra vietos, o šaligatviuose įrengti dviračių takai nėra patrauklūs, todėl miesto dalių vidinėse jungtyse siūloma įrengti dviračių eismo juostas.

Gyvenamosiose vietovėse projektuojamos dviračių eismo juostos turi tenkinti „Pėsčiųjų ir dviračių takų projektavimo rekomendacijos R PDTP 12“ reikalavimus (3.3.1 pav.). Dviračių eismo juostos gali būti projektuojamos C ir D kategorijų gatvėse, turinčiose ne daugiau kaip dvi eismo juostas ir leistinas transporto priemonių važiavimo greitis ne didesnis kaip 50 km/h.

	Lapas	Lapų	Laida
	28	76	0

3.3.1 pav. Dviračių eismo juostos įrengimo schema tiesiame gatvės ruože

Putinų g. (Butkeliai) įrengta dviračių juosta neatitinka „Pėsčiųjų ir dviračių takų projektavimo rekomendacijos R PDTP 12“ reikalavimų, nes ji įrengta vienoje gatvės pusėje ir per siaura. Įrengiant dviračių juostas būtina užtikrinti, kad jos nebūtų užstatomos automobiliais (3.3.2 pav.).

Ilgalaikė pėsčiųjų ir dviračių susisiekimo tinklo plėtra turi užtikrinti patogią infrastruktūrą pėstiesiems ir dviratininkams ne atskirose miesto dalyse, bet visame mieste, įskaitant susisiekimą tarp miesto dalių ir šių dalių vidinėse jungtyse. Modernizuojant gatves tankaus užstatymo teritorijose susiduriama su vietos pėsčiųjų ir dviračių infrastruktūrai trūkumu. 3.2 skyriuje pateikta susisiekimo tinklo analizė, kurioje nustatyta, kad didžiojoje dalyje Tauragės miesto gatvių dviračių eismą galima organizuoti bendrame sraute, tačiau būtina **šiose jungtyse sumažinti leistiną greitį iki 30 km/val. ir užtikrinti jo laikymąsi įdiegiant greičio ribojimo priemones**. Miestų gatvių techninius reikalavimus reglamentuojančiame STR 2.06.04:2014 „Gatvės ir vietinės reikšmės keliai“ numatyta, kad:

- 1 eismo juosta gali būti įrengta IIV ir IIIV kategorijų vietinės reikšmės keliuose, eismo juostos plotis – 4,5 m (reglamento VI skyrius);
- 1 eismo juosta gali būti įrengta D3 kategorijos gatvėse, eismo juostos plotis – 3,5 m (3,0 m siaurose vietose) (reglamento IX skyrius)

Tokie sprendiniai populiarūs Danijos, kurioje labai populiarus susisiekimas dviračiais, urbanizuotų teritorijų gatvėse (3.3.3 pav.), o greičio sumažinimui potencialiai pavojingose zonose dažniausiai naudojamos horizontalios greičio mažinimo priemonės (3.3.4 pav.).

	Lapas	Lapų	Laida
	29	76	0

3.3.2 pav. Dviračių juosta Putinų g., Butkeliai

3.3.3 pav. Susisiekimo infrastruktūra urbanizuotoje teritorijoje Danijoje (automobilio plotis – 1,5 m)

	Lapas	Lapų	Laida
	30	76	0

3.3.4 pav. Horizontalios greičio mažinimo priemonės greta mokyklos Danijoje

3.4 Ilgalaikė pėsčiųjų ir dviračių plėtros vizija

Ilgalaikėje perspektyvoje, pagerinus vidinę Tauragės miesto susisiekimo sistemos būklę, pėsčiųjų ir dviračių infrastruktūros plėtra turi užtikrinti visų Tauragės miesto ir susijusios teritorijos gyventojų galimybes rinktis bevariklį transportą kasdieninėms kelionėms. Be aukščiau pateiktų (3.2 skyrius) įrengiamų ir modernizuojamų takų Tauragės mieste būtina plėsti jų tinklą priemiestyje (3.4.1 pav.):

1. Sujungti Jovarų kartalą su Taurais įrengiant pėsčiųjų ir dviračių tinklą per Jūros upę;
2. Pėsčiųjų ir dviračių tako tiesimas į Norkaičius;
3. Pėsčiųjų ir dviračių tako tiesimas į Dacijonus;
4. Pėsčiųjų ir dviračių tako tiesimas į Stragutę;
5. Pėsčiųjų ir dviračių tako tiesimas į Jatkančius.

	Lapas	Lapų	Laida
	31	76	0

3.4.1 pav. Ilgalaikės pėsčiųjų ir dviračių takų plėtros vizijos schema

Kadangi Tauragės mieste ir susijusioje teritorijoje plėtojami dviračių turizmo maršrutai, todėl siekiant užtikrinti jų patrauklumą ir didinant miesto gyventojų galimybes naudotis dviračių transportu, Tauragės mieste gali būti dviračių nuoma organizuojama dviem būdais:

- Suformuojant privačių nuomotojų bendradarbiavimo tinklą;
- Įdiegiant viešųjų dviračių dalinimosi sistemą (BIKE SHARING).

Pėsčiųjų ir dviračių infrastruktūros plėtra turėtų visų pirma būti orientuota vaikų susisiekimo poreikius, nes darnus judumas priklauso nuo įpročių, kuriuos sudėtingiausia pakeisti, ypač trumpuoju laikotarpiu. Didžiausias judumas yra 27-40 m. amžiaus gyventojų, kurie turi užtikrinti vaikų susisiekimo poreikius, todėl jų keliavimo būdo pasirinkimą sudėtingiausia keisti. Vyresnių nei 40 m. gyventojų judumo poreikiai palaipsniui mažėja, tačiau šios amžiaus grupės žmonių įpročius sudėtinga keisti. Todėl

	Lapas	Lapų	Laida
	32	76	0

didžiausias dėmesys turėtų būti skiriamas vaikų darnių susisiekimo įpročių formavimui.

Siektinas pavyzdys galėtų būti Nyderlandų urbanizuotos teritorijos, kur labai populiarus susisiekimas dviračiais (3.4.2 pav.), kuri lemia gerai išplėtotą ir saugią susisiekimo infrastruktūrą (2015 m. 1 mln. gyventojų Nyderlanduose teko 28 žuvusieji eismo įvykiuose, Lietuvoje – 82). Dviračių susisiekimo patrauklumą Nyderlanduose geriausiai iliustruoja tai, kad moteris dviračiu gali vežti tris vaikus ir pirkinių krepšį, kas būtų neįmanoma, jei reikėtų važiuoti šaligatviais, sustoti prie kiekvienos sankryžos ir pėsčiomis persivežti dviratį per perėją (3.4.3 pav.).

3.4.2 pav. Dviračių transportas Danijoje

3.4.3 pav. Dviračių transporto išnaudojimas Danijoje

	Lapas	Lapų	Laida
	33	76	0

4. Modalinis kelionių pasiskirstymas

4.1 Statistinis kelionių pasiskirstymas pagal rūšis

Apklausos rezultatai parodė, kad nagrinėjamos Tauragės miesto ir susijusios teritorijos gyventojai dažniausiai renkasi susisiekimą automobiliu – 49% ir pėsčiomis – 33%, mažiausiai patrauklūs yra susisiekimas dviračiais – 11% ir viešuoju transportu – 7% (4.1.1 pav.).

4.1.1 pav. Kelionių būdų Tauragės mieste pasirinkimas

Lengvųjų automobilių naudotojai turi galimybes vykdyti didesnę kelionių skaičių, lyginant su kitų susisiekimo būdų naudotojais. Kelionės pėsčiomis užtikrina tik santykinai trumpų, iki 1 km ilgio, susisiekimo poreikius. Todėl remiantis apklausos rezultatais, keleivių ir eismo intensyvumo, viešojo susisiekimo ir transporto srautų struktūros tyrimais, nustatytas kelionių skirtingomis transporto rūšimis tarp atskirų Tauragės miesto dalių bei susijusios (priemiesčio) teritorijos dalių pasiskirstymas:

- Individualus automobilis – 84%;
- Viešasis transportas – 3%;
- Dviračiai – iki 5%;
- Pėsčiomis – 8% (kartu su viešojo transporto keleiviais, kurių dalį kelionės sudaro ėjimas pėsčiomis – 11%).

Pėsčiomis gyventojai keliauja nedideliais atstumais, o ilgesnės kelionės derinamos su viešuoju

	Lapas	Lapų	Laida
	34	76	0

transportu, todėl šio tipo kelionių skatinimas didintų ir viešojo transporto keleivių skaičių.

4.2 Modalinio pasiskirstymo analizė ir prognozė iki 2030 m.

Gyventojų elgsenos pokyčiai turėtų būti skatinami plėtojant automobilių transporto srautus mažinančius susisiekimo sistemos elementus, kurie pirmiausiai turi būti patogūs mieste gyvenantiems bei dirbantiems žmonėms, tenkinti jų poreikius, o svarbiausia kelionės laiko, saugumo atžvilgiu bei kaina jie turi tapti realia alternatyva individualiems automobiliams. Darnaus judumo plėtrai taip pat yra svarbus gyventojų švietimas bei informavimas apie darnesnę elgseną ir tai turi būti įgyvendinama lygiagrečiai susisiekimo infrastruktūros plėtrai.

Viešojo transporto skatinimas yra viena svarbiausių darnų judumą skatinančių priemonių, nes viešasis transportas gali tenkinti visų savarankiškai galinčių keliauti žmonių poreikius, nepriklausomai nuo amžiaus, fizinės būklės ir kt. (pvz. meteorologinių sąlygų). Tačiau šios transporto rūšies patrauklumas susijęs su kitų rūšių transportu ir skatinimo poveikis turi būti vertinamas kompleksiskai bendram gyventojų judumo įpročių keitimui ir alternatyvaus individualiam transporto naudojimo kasdienėms kelionėms skatinimui bei transporto priemonių keliamo neigiamo poveikio aplinkai ir gyvenimo kokybei mažinimui. **Visomis darnų judumą skatinančiomis priemonėmis turi būti siekiama gyventojams suteikti aiškia alternatyvą individualiam motoriniam transportui – kokybišką, patrauklų ir lengvai prieinamą judėjimą pėsčiomis, viešuoju transportu ir dviračiais. Numatyta bevariklio transporto infrastruktūros plėtra didintų ir viešojo transporto patrauklumą, nes gerėtų jo pasiekiamumas.**

Užsienio miestų patirtis rodo, kad susisiekimo būdų pasirinkimas priklauso nuo gyventojų įpročių kitimo, todėl darnų judumą skatinančių priemonių poveikis negali būti greitai pasiektas, todėl modalinis kelionių pasiskirstymas, priklausomai nuo alternatyvų prognozuotas 2030 metams. Prognozės sudarytos atsižvelgiant į istorinius eismo intensyvumo kitimo duomenis, EK rekomendacijas, planavimo dokumentuose numatytus susisiekimo sistemos plėtros projektus ir kompleksinį darnų judumą skatinančių priemonių įdiegimą.

Atlikus eismo intensyvumo kitimo analizę nuolatinuose tyrimų postuose, esančiuose Tilžės g. ir Šilalės g. nustatyta, kad 2006-2015 m. laikotarpyje lengvųjų automobilių eismo intensyvumas vidutiniškai augo +1,43% per metus, krovinio transporto – mažėjo -2,00% per metus. Kadangi darnaus judumo priemonių diegimas bus pradėtas 2017-2020 m. laikotarpyje, todėl jų poveikis eismo intensyvumui bus minimalus ir išliks esamos kitimo tendencijos.

	Lapas	Lapų	Laida
	35	76	0

Prognozuojant eismo intensyvumo kitimą 2020-2030 m. laikotarpyje išskirtos dvi tendencijos:

NEDAROME scenarijus – išliks esamos eismo intensyvumo kitimo tendencijos;

DAROME scenarijus – lengvųjų automobilių eismo intensyvumas mažės dėl darnaus judumo priemonių poveikio vidutiniškai -5,0% per metus Tauragės mieste, užmiesčio keliuose išliks esamos tendencijos, krovinio transporto eismo intensyvumą lems gerėjanti šalies ekonominė situacija ir jo augimas atitiks EK rekomendacijas – +1,6% per metus (4.2.1 lentelė).

Lentelė 4.2.1 Eismo intensyvumo kitimo prognozė

	Lengvieji automobiliai	Krovinis transportas
NEDAROME scenarijus		
2018-2030 m. laikotarpis	+1,43%	-2,00%
DAROME scenarijus		
2018-2030 m. laikotarpis	-5,00%	1,60%

Viešojo transporto eismo intensyvumo kitimo vertinimas atliktas viešojo transporto tinkle: NEDAROME scenarijus – išliks esami maršrutai ir tvarkaraštis, DAROME scenarijus – nuo 2018 m. Tauragės mieste bus įdiegtas 2.5 skyriuje siūlomas maršrutas.

„Baltojoje knygoje“ (Europos komisija KOM (2011) 144, 2011-03-28) numatytas rodiklis „iki 2030 m. dvigubai sumažinti įprastiniu kuru varomų automobilių naudojimą miestuose“ gali būti pasiektas kompleksinėmis priemonėmis dvigubai sumažinant transporto priemonių gaisčius Tauragės miesto gatvėse. Šios kompleksinės priemonės apima automobilių naudotojų skaičiaus mažinimą (ridos mažinimas), stovėjimo laiko prie sankryžų minimizavimą ir ekologiškų transporto priemonių skaičiaus augimą. Transporto srautų gaisčius sumažinimas 2 kartus gali būti pasiektas, jei atsižvelgiant į Tauragės miesto dydį ir vykdant kompleksinį darnų judumą skatinančių priemonių diegimą, pagal DAROME scenarijų 2030 m kelionių būdai tarp atskirų Tauragės miesto dalių bei susijusios (priemiesčio) teritorijos dalių pasiskirstys:

- Individualus automobilis – 55%;
- Viešasis transportas – 10%;
- Dviračiai – 20%;
- Pėsčiomis – 15% (kartu su viešojo transporto keleiviais, kurių dalį kelionės sudaro ėjimas pėsčiomis – 25%).

	Lapas	Lapų	Laida
	36	76	0

4.3 Keliavimo įpročių keitimo ir netaršaus transporto skatinimo sprendiniai

Darnų judumą skatinančios priemonės turi būti įgyvendinamos ir vertinamos kompleksiskai. Atsižvelgiant į teminių dalių analizėje pateiktus pasiūlymus Tauragės miesto ir susijusioje teritorijoje darnų judumą skatinančias priemones pagal prioritetus galima suskirstyti taip:

1. Eismo sauga ir saugumas;
2. Viešojo transporto skatinimas ir netaršaus transporto skatinimas;
3. Bevariklio transporto integracija ir transporto sistemos visuotinimas;
4. Miesto logistika;
5. Intelektinių transporto sistemų diegimas.

Prioritetų eilė sudaryta atsižvelgiant į esamos situacijos analizėje nustatytus trūkumus, apklausos metu pateiktas gyventojų nuomones ir atskirų transporto priemonių poveikį eismo saugumui ir aplinkai.

	Lapas	Lapų	Laida
	37	76	0

5. Eismo sauga ir saugumas

2013-2015 m. eismo įvykių statistiniai duomenys rodo, kad eismo saugumo situacija Tauragės apskrityje ir mieste gerėja [www.lakd.lt], tačiau situacija nėra stabili, nes per 2016 m. sausio-liepos mėn. Tauragės apskrityje įvyko 52 eismo įvykiai (11% daugiau nei per visus 2015 m.), kuriuose žuvo 4 (per 2015 m. - 6) ir buvo sužeisti 69 (30% daugiau nei per visus 2015 m.) žmonės.

Šio laikotarpio eismo įvykių analizė pagal rūšis parodė, kad 2013-2014 m. eismo įvykiai su mažiausiai apsaugotais eismo dalyviais (pėsčiaisiais ir dviratininkais) sudarė apie 70%, 2015 m. – 47%. Situacijos gerėjimą lėmė pėsčiųjų ir dviračių infrastruktūros plėtra, tačiau dviratininkų saugumo situacija negerėja, eismo įvykių skaičius išlieka stabilus – apie 25%. Siekiant didinti dviratininkų saugumą būtina plėsti takų tinklą bei užtikrinti jų patrauklumą, t.y. plėtrą vykdyti atsižvelgiant į universalaus dizaino principus.

5.1 Techninės eismo saugos didinimo priemonės

Sudaryta įskaitinių eismo įvykių pasiskirstymo schema (5.1.1 pav.) Tauragės mieste parodė, kad daugiausiai eismo įvykių įvyksta didžiausio eismo intensyvumo S. Dariaus ir S. Girėno g. atkarpoje tarp sankryžų su Jūros g. ir Veterinarijos g. (centrinėje miesto dalyje). Šioje atkarpoje pavojingiausia yra S. Dariaus ir S. Girėno g. ir Veterinarijos g. sankryžoje, kurioje 2015 m. žuvo dviratininkas.

Be minėtos sankryžos tyrimų metu nustatytos šios potencialiai pavojingiausios vietos Tauragės mieste:

- Tilžės pl. atkarpa tarp tilto per Jūros upę ir sankryžos su Šlaito g. (5.1.1 pav.);
- Ties Pramonės g. kreive esančioje nuovažoje prastas matomumas (5.1.2 pav.);
- Pavojinga Gedimino g., Pramonės g. ir Trumposios g. sankryža.

Atlikus detalią eismo įvykių su žuvusiais 2014-2015 m. analizę nustatyta, kad šie eismo įvykiai įvyko spalio, gruodžio ir sausio mėn., juose žuvo 2 pėstieji ir dviratininkas.

	Lapas	Lapų	Laida
	38	76	0

5.1.1 pav. Eismo įvykiai Tauragės mieste 2015 m.

	Lapas	Lapų	Laida
	39	76	0

5.1.1 pav. Gatvės plotis leidžia vykdyti lenkimą iš kairės ir iš dešinės pusės

5.1.2 pav. Gatvės plotis leidžia vykdyti lenkimą iš kairės ir iš dešinės pusės

Atsižvelgiant į eismo įvykių ir potencialiai pavojingų ruožų analizes eismo saugumo didinimas turi apimti:

- Didelio avaringumo ir potencialiai pavojingų sankryžų moderniavimą: S. Dariaus ir S. Girėno g. ir Veterinarijos g. sankryžoje įdiegti šviesoforinį valdymą, Gedimino g., Pramonės g. ir Trumposios g. sankryžą rekonstruoti į žiedinę; Pramonės g. kreivėje esančioje nuovažoje didinti matomumą;
- Didžiausio avaringumo gatvių atkarpose esančių perėjų saugumo didinimas S. Dariaus ir S. Girėno g. įrengiant saugumo saleles ir kryptinį apšvietimą (sankryžoje su Vytenio g. 2

	Lapas	Lapų	Laida
	40	76	0

perėjos, sankryžoje su Birutės g. 3 perėjos, sankryžoje su Spaustuvės g. 2 perėjos, perėja tarp sankryžų su Spaustuvės g. ir Vytauto g., sankryžoje su Respublikos g. 2 perėjos, sankryžoje su Jūros g. 3 perėjos);

- Saugaus ir atitinkančio keliamus reikalavimus pėsčiųjų ir dviračių takų tinklo tankinimą;
- Apšvietimo plėtrą.

5.2 Eismo saugos didinimo švietimo priemonės

Eismo saugos didinimo švietimo priemonės:

1. Nuolatinis visų amžiaus grupių vaikų mokymas;
2. Viešojo transporto keleivių švietimas apie saugią elgseną viešojo transporto autobusuose;
3. Viešojo susisiekimo vairuotojų periodinis instruktavimas, o patekusių į eismo įvykį pakartotinis instruktavimas;
4. Spalio mėn. pabaigoje – vasario mėn. pradžioje periodinis atšvaitų dalinimas ir jų naudojimo instruktavimas;
5. Periodiniai policijos reidai pėsčiųjų ir dviratininkų švietimo tikslais keičiantis sezonams.

5.3 Tauragės rajono savivaldybės saugaus eismo komisijos veiklos gairės

Kadangi eismo dalyvių elgsena kinta, todėl be šiuo metu vykdomų veiklų saugaus eismo komisija turėtų vykdyti nuolatinę įdiegtų saugų eismą gerinančių priemonių stebėseną, kuri leistų įvertinti kokios priemonės ir kokio tipo gatvėse teikia didžiausią naudą. Tokia veikla padėtų parinkti tinkamiausias priemones, nes saugaus eismo rekomendacijose nurodomos kelios priemonės tokių pačių problemų sprendimui.

5.4 Saugios miesto transporto infrastruktūros kūrimo priemonės

Remiantis „Automobilių kelių investicijų vadovu“ (Kaunas, 2015 m.) pateikiamos šiuo metu aktualiausios esamos Tauragės miesto eismo saugumo didinimo priemonės ir jų poveikio vertinimas (5.4.1 lentelė).

	Lapas	Lapų	Laida
	41	76	0

Lentelė 5.4.1 Eismo intensyvumo kitimo prognozė

Kodas	Pavadinimas	Poveikio koeficientai eismo įvykiams su		Pasekmių poveikis eismo įvykiams su	
		Aut.	Pėsč./dvir.	Aut.	Pėsč./dvir.
	Pėsčiųjų ir dviratininkų eismui gerinti				
103	Pėsčiųjų ir dviratininkų eismo atskyrimas gerai juntamos faktūros juosta	1,00	0,90	0,00	0,00
104	Pėsčiųjų/dviratininkų tako rekonstravimas	1,00	0,90	0,00	0,00
109	Pėsčiųjų/dviratininkų eismo reguliavimas šviesoforu	0,95	0,75	0,00	0,00
110	Iškilios pėsčiųjų perėjos įrengimas (50 km/val.)	0,95	0,85	0,20	0,25
111	Iškilios pėsčiųjų perėjos įrengimas (30 km/val.)	0,70	0,70	0,20	0,25
114	Pėsčiųjų/dviratininkų perėjos kryptinis apšvietimas	0,95	0,85	0,00	0,05
115	Pėsčiųjų/dviratininkų tako apšvietimas	0,98	0,85	0,00	0,00
116	Saligatvių įrengimas	1,00	0,90	0,00	0,00
117	Saugumo salelių įrengimas pėsčiųjų/dviratininkų perėjoje	0,95	0,75	0,00	0,10
	Kelio tobulinimas				
201	Autobusų sustojimo įrengimas gyvenvietėje	0,95	0,80	0,00	0,00
208	Kelio rekonstrukcija į 2+1, horizontalus ženklavimas	0,90	0,85	-0,28	0,12
210	Žvyrkelių rekonstravimas	1,10	1,10	-0,05	-0,05
	Kelio aplinkos tobulinimas				
305	Kelio apšvietimo įrengimas gyvenvietėse	0,85	0,85	0,15	0,15
	Priemonės sankryžose				
407	Šviesoforo įrengimas X tipo sankryžoje	0,75	0,75	0,10	0,10
408	Esamų šviesoforų modernizavimas	0,90	0,90	0,05	0,05
	Matomumo sankryžoje gerinimas	0,90	0,95	0,00	0,00
409	Sankryžos apšvietimo įrengimas	0,70	0,65	0,00	0,00
412	T tipo sankryžos rekonstravimas į žiedinę	0,50	0,70	0,40	0,30

	Lapas	Lapų	Laida
	42	76	0

Kodas	Pavadinimas	Poveikio koeficientai eismo įvykiams su		Pasekmių poveikis eismo įvykiams su	
		Aut.	Pėsč./dvir.	Aut.	Pėsč./dvir.
	Greičio ribojimas				
501	Automatizuotos greičio kontrolės punkto įrengimas	0,70	0,70	0,08	0,08
502	Apskritiminis greičio mažinimo kalnelis	0,80	0,85	0,20	0,25
503	Trapecinės formos greičio mažinimo kalnelis	0,85	0,80	0,05	0,10
507	„Miesto vartų“ įrengimas	0,85	0,85	0,00	0,00
510	Greičio mažinimas nuo 50 iki 30 km/val.	0,83	0,83	0,26	0,26
	Ženklių įrengimas, ženklinimas				
	Horizontalaus ženklinimo atnaujinimas	0,93	0,95	0,00	0,00

5.5 Saugumą pagrindinėse miesto gatvėse ir stotyse užtikrinančios priemonės

Pagrindinėse Tauragės miesto gatvėse (S. Dariaus ir S. Girėno g, Tilžės pl. ir Gedimino g.) esančiose šviesoforais valdomose sankryžose siūloma įdiegti greičio stebėjimo įrangą, kuri nustačiusi leistiną greitį viršijančius vairuotojus įjungtų raudoną šviesoforo signalą ir priverstų tokį vairuotoją sustoti. Ši sistema aktuali šioms trimis gatvėms, nes jos yra užmiesčio kelių tęsiniai, prieš šviesoforais valdomas sankryžas yra ilgos tiesiosios, todėl vairuotojas gali važiuoti šiomis gatvėmis norimu greičiu. Kaip alternatyva valdomiems šviesoforams siūloma S. Dariaus ir S. Girėno g, Tilžės pl. ir Gedimino g. įrengti 3 greičių matuoklius, informuojančius vairuotojus apie jų greitį.

Tauragės mieste vaizdo stebėjimo kameros pradėtos įrenginėti 2007 m., šiuo metu veikia 32 kameros iš kurių 17 nereguliuojamos ir 15 reguliuojamos (stebėjimo 360° kampu ir vaizdo priartinimo galimybės). Kamerų skaičius nuolat didinamas atsižvelgiant į traukos objektus ir kriminogeninę atskirų Tauragės miesto dalių situaciją (2016 m. įrengta 10 naujų kamerų). Didžiausia jų koncentracija miesto centrinėje dalyje (Vytauto g. ir Bažnyčių g.). Stebėjimo ir valdymo pultas įdiegtas Tauragės rajono policijos komisariatare, kur pareigūnai stebi situaciją mieste. Vaizdo kameros šiuo metu yra įrengtos autobusų stotyje, kurios užtikrina aplinkos stebėseną ir keleivių saugumo prevenciją, kas skatina viešojo transporto patrauklumą.

	Lapas	Lapų	Laida
	43	76	0

6. Eismo organizavimo tobulinimas ir judumo paklausos valdymas

6.1 Viešojo ir bevariklio transporto kompleksinės plėtros galimybės

Viešojo ir bevariklio transporto sistemos yra viena kitą papildančios ir vertintinos kaip alternatyva susisiekimui individualiais lengvaisiais automobiliais. Šių priemonių poveikis darnaus judumo skatinimui turi būti nagrinėjamas kompleksiškai, nes neįrengus patrauklios pėsčiųjų infrastruktūros viešasis transportas negali būti patrauklus keleiviams. Be to eiti pėsčiomis patrauklu 500 m atstumą, todėl viešasis transportas užtikrina pėsčiųjų kelionių poreikius didesniais atstumais.

Plačiau apie viešojo ir bevariklio transporto integraciją pateikta 2 ir 3 skyriuose.

6.2 Pėsčiųjų-dviratininkų gatvės ir zonos

Tauragės miesto centrinėje dalyje vyrauja tankus gatvių tinklas ir didelio tankumo užstatymas, todėl pėsčiųjų-dviratininkų gatvės ar zonos įdiegimas artimiausiu metu sunkiai tikėtinas. Dėl įdiegtų darnų judumą skatinančių priemonių sumažėjus transporto eismams, dalis automobilių transporto gatvių miesto centre galėtų būti skirtos pėstiesiems ir dviratininkams, kurios užtikrintų patogų susisiekimą šiomis transporto rūšimis tarp miesto centro ir pėsčiųjų-dviračių tilto per Jūros upę.

6.3 Transporto, sveikatingumo ir aplinkos apsaugos balanso išlaikymo švietėjiška veikla

Švietėjiška gali būti vykdoma remiantis transporto poveikio aplinkai vertinimu. Visuomenė turėtų būti informuojama apie numatytų priemonių efektyvumą ir poveikį, tačiau duomenų surinkimui turi būti vykdoma nuolatinė arba periodinė susisiekimo sistemos būklės Tauragės mieste stebėseną.

Švietėjiška veiklos iniciatyvą gali vykdyti miesto savivaldybė, jai pavaldžios įmonės ir kitos visuomeninės įstaigos, kad įtrauktų miesto gyventojus ir ypač moksleivius, kaip būsimus aktyvius eismo dalyvius. Švietėjiška veikla gali apimti periodiškai organizuojamus žaidimus, konkursus ir kitus renginius:

- Saugaus eismo savaitės;

	Lapas	Lapų	Laida
	44	76	0

- Paskaitos apie saugų eismas, sveiką gyvenseną ir pan.;
- Bėgimo varžybos, maratonai, dviračių lenktynės ir kitos sporto šakose vykstančios miesto aplinkoje;
- Piešinių ir rašinių konkursai miesto darnaus judumo tema;
- Lankstinukų platinimas, stendų išdėstymas mieste darnaus judumo tema;
- Savaitė be automobilio, savaitė su dviračiu ir panašių renginių organizavimas.

Panašaus pobūdžio renginių organizavimas ir aktyvus visuomenės dalyvavimas juose gali paskatinti gyventojus aktyviau naudoti darnesnius, alternatyvius individualiems automobiliams, susisiekimo būdus. **Tačiau tam, kad švietėjiška veikla būtų ne formali, ji privalo atitikti galimybes, t.y.:**

- **Švietimas apie bevariklio transporto naudą beprasmiškas, jei nėra įdiegta saugi ir patogi infrastruktūra (susisiekimo tinklas ir stovėjimo vietos);**
- **Viešojo transporto populiarinimas nemotyvuos, jei maršrutai ir tvarkaraščiai neatitiks poreikių bei nebus tinkamai pateikiama informacija.**

Esamos būklės analizėje nustatyta, kad Tauragės mieste net 46% gatvių yra žvyro dangos, privačių namų kvartaluose didžioji dalis akligatvių yra žvyro dangos, dalis esamos infrastruktūros yra nusidėvėjusi, todėl **alternatyviais lengvesiems automobiliams susisiekimo būdais (viešasis ir bevariklis transportas) naudotis nepatogu, o atskirais metų laikais sunkiai įmanoma.** Lietuvos gyventojų gebėjimai dažnai nuvertinami, sudaroma nuomonė, kad jiems visiškai nerūpi tarša, netoliaruoja pokyčių. Šią nuomonę paneigia taros supirkimo rodikliai, kuomet įdiegus patogią supirkimo sistemą (iki 2016 m. veikusi „Eko taškų“ sistema buvo nepatogi dėl darbo laiko, kuris atitiko daugumos gyventojų darbo laiką) be papildomų skatinimo ir švietimo priemonių pasiekti rezultatai pranoko lūkesčius. Remiantis šios sistemos taikymo užsienyje patirtimi buvo planuota per pirmus metus surinkti 60% į rinką išleidžiamų skardinių ir butelių, o į sistemą grąžinta daugiau nei 75%. Jau po pirmų kelių sistemos veikimo mėnesių pakuočių surinkimas nusistovėjo ties 85-90% riba [VšĮ „Užstato sistemos administratorius“]. Šis pavyzdys ir tyrimų rezultatai geriausiai išplėtotoje pėsčiųjų pėsčiųjų ir dviračių takų infrastruktūroje Tauragėje sudaro prielaidas teigti, kad didžiausia kliūtis alternatyviems susisiekimo būdams populiarėti visoje nagrinėjamoje Tauragės miesto ir susijusioje teritorijoje – nepakankama, nesaugi ir nepatogi bevariklio transporto infrastruktūra.

Kelių eismo taisyklėse teigiama: Gyvenamojoje zonoje dviračių vairuotojų amžius neribojamas. Važiuoti važiuojamąja dalimi dviračiu leidžiama ne jaunesniems kaip 14 metų asmenims, o išklausiems Lietuvos Respublikos švietimo ir mokslo ministerijos nustatytą mokymo kursą ir

	Lapas	Lapų	Laida
	45	76	0

turintiems mokyklos išduotą pažymėjimą, – ne jaunesniems kaip 12 metų asmenims. Prižiūrint suaugusiajam, važiuoti važiuojamąja dalimi dviračiu leidžiama ne jaunesniems kaip 8 metų asmenims.

Siekiant formuoti teigiamą vaikų požiūrį į alternatyvius individualiems automobiliams susisiekimo būdus, **rekomenduojama Tauragės miesto savivaldybei organizuoti Lietuvos Respublikos švietimo ir mokslo ministerijos nustatytą mokymo kursą 4-5 klasių mokiniams, kad šie galėtų savarankiškai naudotis dviračiais kasdieniam susisiekimui.** Vyresni nei 5 metų amžiaus vaikai iki 2030 m. taps eismo dalyviais, galinčiais pasirinkti bet kokią susisiekimo būdą, todėl nuolat diegiami bevariklio transporto naudojimo įpročiai turės didelį poveikį modaliniam pasiskirstymui ateityje.

6.4 Automobilių statymo mieste problemų sprendiniai

Dalis vykdytos apklausos respondentų nurodo, kad turi būti didinamas automobilių stovėjimo vietų skaičius, o 54% mano, kad stovėjimo apmokestinimas nepadėtų geriau reguliuoti transporto srautus mieste, 21% - padėtų. Stovėjimo vietų didinimas lemtų individualių automobilių patrauklumo augimą, kas prieštarauja darnaus judumo miestuose principams, todėl naujų stovėjimo aikštelių įrengimas nerekomenduotinas. Miesto administracija turimomis lėšomis turėtų skatinti alternatyvių individualiam motoriniam transportui susisiekimo būdus.

Kadangi 56% apklaustų respondentų svarbi kelionės kaina, todėl stovėjimo vietų apmokestinimas centrinėje miesto dalyje mažintų lengvųjų automobilių patrauklumą, tačiau dėl santykinai nedidelės apmokestinimo teritorijos surinktos lėšos gali nepadengti administracinių išlaidų. Remiantis Šiaulių miesto centre įrengtos mokėjimo už automobilių stovėjimą sistemos įdiegimo patirtimi, tokios sistemos įdiegimas Tauragėje kainuotų apie 120 tūkst. Eur.

	Lapas	Lapų	Laida
	46	76	0

7. Miesto logistika

7.1 Tranzitinio ir krovinio transporto srautų nukreipimo nuo centrinės miesto dalies ir gyvenamųjų kvartalų

Analizuojant apklausos rezultatus nustatyta, kad 58% Tauragės miesto gyventojų nuomone krovinio transporto eismas mieste yra per didelis, o 52% respondentų nurodė, kad sunkvežimiai yra pagrindinis taršos šaltinis (7.1.1 pav.).

7.1.1 pav. Apklausos rezultatai apie krovinį eismą ir jo poveikį mieste

Tauragės miestą kerta magistralinis kelias A12 (S. Dariaus ir S. Girėno g., Tilžės pl.), kuris Tauragės miesto centrinėje dalyje kertasi su krašto keliu Nr. 147 (Gedimino g.) ir Nr. 164 (Šilalės g.). Šios jungtys neturi alternatyvių trasų, todėl tranzitinio ir krovinio transporto srautai kerta centrinę Tauragės miesto dalį. Šiam transportui darnaus judumo priemonės jokio poveikio neturės, todėl būtina atlikti tik šios transporto srauto dalies analizę. Krovinio transporto pasiskirstymas pagrindinių Tauragės miesto sankryžų kryptyse ir teritorijų planavimo dokumentuose numatytų Tauragės centrinės dalies (1 variantas) ir viso miesto (2 variantas) aplinkelių schemas pateiktos 7.1.2 pav.

	Lapas	Lapų	Laida
	47	76	0

© HNTI-BALTIC, 2001-2016; GDR101.T © Nacionalinė žemės tarnyba prie Žemės ūkio ministerijos, 2016; ORT101.T © Nacionalinė žemės tarnyba prie Žemės ūkio ministerijos, 2009-2010, 2012-2013, 2015; LR Adresų registras © VI Registru centras, 2016; LR saugomų teritorijų valstybės kadastrinio duomenys © Valstybinė saugomų teritorijų tarnyba prie Aplinkos ministerijos, 2015; Imonių duomenys © UAB "Saulės spektras" (www.info.lt)

7.1.2 pav. Krovininio transporto pasiskirstymo sankryžų kryptyse ir planuojamų Tauragės aplinkelių schema

Krovinio ir tranzitinio eismo modeliavimo metu gauti rezultatai pateikti 7.1.1 lentelėje.

	Lapas	Lapų	Laida
	48	76	0

Lentelė 7.1.1 Skirtingų Tauragės aplinkkelio variantų palyginimas

Tauragės centrinės dalies aplinkkelis (1 variantas)	Tauragės miesto aplinkkelis (2 variantas)
Draudimais į važiuoti į Tauragės miesto centrą būtų galima iki 95% sumažinti krovinio transporto intensyvumą miesto centre	Draudimais į važiuoti į Tauragės miestą būtų galima iki 80% sumažinti krovinio transporto intensyvumą miesto centre
Projekto įgyvendinimas nukreiptų dalių lengvųjų automobilių srauto iš centrinės Tauragės miesto dalies	Projekto įgyvendinimas reikšmingos įtakos neturės lengvųjų automobilių eismo intensyvumui (analogiškas sprendinys Utenoje)
Susisiekimo infrastruktūros įrengimas paskatins Tauragės miesto urbanizacijos plėtrą esamose ribose	Susisiekimo infrastruktūros įrengimas paskatins urbanizacijos plėtrą greta aplinkkelio, dėl ko miesto savivaldybei reikės plėsti viešojo transporto tinklą, o šių teritorijų gyventojai intensyviai naudosis automobilius susisiekimui su centrine miesto dalimi
Pagerės Pramonės raj. ir Taurų susisiekimas su užmiesčiu	
Sprendinys atitinka darnaus judumo reikalavimą – veiksmingiau išnaudoti esamą infrastruktūrą, nes didžioji dalis trasos eitų esamomis jungtimis, kurios šiuo metu yra mažai naudojamos.	Sprendinys prieštarauja darnaus judumo reikalavimui – veiksmingiau išnaudoti esamą infrastruktūrą

Atsižvelgiant į gautus analizės rezultatus projekto 3 dalyje „Darnaus judumo variantų analizė“ išnagrinėtas DAROME 2 scenarijus, kuriame pateikiamas darnaus judumo skatinimo priemonių ir Tauragės miesto centrinės dalies aplinkkelio (1 variantas) poveikio nagrinėjamai susisiekimo sistemai vertinimas.

7.2 Prekių ir paslaugų pristatymo valdymas

Esama susisiekimo sistema neleidžia taikyti jokių organizavimo ar reguliavimo priemonių, siekiant sumažinti krovinio ar tranzitinio transporto poveikį Tauragės miestui, nes nėra alternatyvių susisiekimo galimybių. Įrengus Tauragės miesto centrinės dalies aplinkkelį ir apribojus krovinio transporto eismą centrinėje miesto dalyje, atsirastų galimybė sumažinti krovinio transporto dalį S. Dariaus ir S. Girėno g., Šilalės g. ir Gedimino g. atkarpose, esančiose centrinėje miesto dalyje nuo 30% iki 5%. Likusios krovinio transporto dalies, kurią sudarys komunalinių ir prekių pristatymo transportas, poveikis aplinkai ženkliai sumažės. Transporto srautų persiskirstymo modeliavimo rezultatai pateikti „Darnaus judumo variantų analizėje“ (projekto 3 dalis).

	Lapas	Lapų	Laida
	49	76	0

7.3 Pramoninių zonų paskirtis ir logistinių maršrutų optimizavimas

Iš 7.1.2 pav. pateikto krovinio transporto pasiskirstymo Tauragės miesto sankryžose matyti, kad Pramonės rajonas yra svarbus krovinio transporto traukos centras. Todėl logistinių maršrutų optimizavimą, kurio tikslas sumažinti krovinio transporto srautus centrinėje miesto dalyje, galima įgyvendinti įrengus Tauragės miesto centrinės dalies aplinkkelį ir apribojus krovinio transporto eismą centrinėje miesto dalyje

7.4 Traukinių ir autobusų stočių pasiekiamumo optimizavimo galimybės

Kadangi Tauragės miesto autobusų stotis įrengta greta pagrindinių miesto teritoriją kertančių užmiesčio kelių sankryžos, todėl jos pasiekiamumo didinimas susijęs tik su miesto viešojo transporto skatinimu, kuris pateiktas 2 skyriuje.

Tauragės mieste esanti geležinkelio stotis skirta tik krovinių pervežimui, todėl darnaus judumo skatinimo priemonės jos pasiekiamumui įtakos neturi.

	Lapas	Lapų	Laida
	50	76	0

8. Universalus dizainas ir specialiųjų poreikių turinčių žmonių įtrauktis

Judėjimo negalia turintys žmonės, kaip ir visi kiti visuomenės nariai turi tokius pačius poreikius ir lūkesčius keliauti. Dėl nepritaikytos infrastruktūros, informavimo trūkumo ir požiūrio šių visuomenės narių keliavimo poreikiai yra riboti, dėl to sumažėja jų judumas ir gyvenimo kokybė. Ribotų fizinių galimybių gyventojai yra ne tik žmonės su negalia, bet ir senjorai, kurių skaičius, dėl senstančios visuomenės didėja.

8.1 Esamos susisiekimo infrastruktūros pritaikymo specialiųjų poreikių turintiems žmonėms vertinimas

2017 m. vasario 23 d. surengtas „Tauragės miesto darnaus judumo plano“ aptarimas su Tauragės miesto neįgaliaisiais ir Lietuvos žmonių su negalia sąjungos atstovais. Susitikimo metu aptarti esamos Tauragės miesto susisiekimo infrastruktūros pritaikymo specialiųjų poreikių turintiems žmonėms pritaikymo trūkumai bei vykdyta vizualinė centrinės miesto dalies apžiūra.

Susitikimo metu konstatuota, kad centrinės Tauragės miesto dalies susisiekimo infrastruktūra yra geros būklės ir atitinka specialiųjų poreikių turinčių žmonių poreikius (8.1.1 pav.). Tačiau naujai įrengtoje infrastruktūroje nustatyti atskirų elementų trūkumai: reikalavimų neatitinkantys bordiūrų sužeminimai ir nuolydžiai (8.1.2 pav.), stulpai įrengti pėsčiųjų ir dviratininkų judėjimo kryptimi (8.1.3 pav.), netinkamai įrengta silpnaregių ir neregijų vedimo sistema (8.1.4 pav.).

8.1.1 pav. Geros būklės Susisiekimo infrastruktūra centrinėje Tauragės miesto dalyje, Stoties g. ir Bažnyčių g.

	Lapas	Lapų	Laida
	51	76	0

8.1.2 pav. Reikalavimų neatitinkantys bordiūrų sužeminimai ir nuolydžiai Prezidento g. ir Dariaus ir Girėno g. (Tauragės neįgaliųjų atstovų informacija)

8.1.3 pav. Stulpai įrengti pėsčiųjų ir dviratininkų judėjimo kryptimi Vytauto g. ir Dariaus ir Girėno g.

8.1.4 pav. Netinkamai įrengta silpnaregių ir neregijų vedimo sistema Prezidento g. ir Dariaus ir Girėno g.

	Lapas	Lapų	Laida
	52	76	0

Kartu su neįgaliųjų atstovais 2017 m. vasario 23 d. vykdytos vizualinės apžiūros metu taip pat nustatyta, kad Tauragės autobusų stotyje keleivių įlypimo į autobusus vietose turėtų būti įrengta silpnaregių ir neregijų vedimo sistema (8.1.5 pav.).

8.1.5 pav. Silpnaregiams ir neregiams nepritaikyta įlypimo į autobusus infrastruktūra Tauragės autobusų stotyje

Tauragės miesto neįgaliųjų atstovai pažymėjo, kad įrengiant naują infrastruktūrą būtinas atidesnis dėmesys sprendinių įgyvendinimui ir darbų priėmimui, pateikiamas Dariaus ir Girėno g. atkarpos atitikimo specialiųjų poreikių turinčių žmonių poreikiams įvertinimas (8.1.6 pav.), kuriame matyti, kad 50 m ilgio atkarpoje infrastruktūros būklė ženkliai skiriasi [Tauragės neįgaliųjų atstovų informacija]. Tauragės rajono savivaldybėje ir miesto seniūnijoje renkami gyventojų, nevyriausybinių organizacijų ir kitų subjektų pageidavimai, tačiau šis pavyzdys parodė, kad miesto bendruomenė galėtų būti aktyviau įtraukiama į susisiekiimo infrastruktūros įdiegimo priežiūros procesą, kas leistų pagerinti sumažinti klaidų tikimybę ir gerintų kokybę. Apibendrinant susitikimo rezultatus sudaryta centrinės Tauragės miesto dalies, kurioje įrengta nauja susisiekiimo infrastruktūra, atitikimo specialiųjų poreikių turinčių žmonių poreikiams įvertinimo schema (8.1.7 pav.), kurioje pažymėti centrinėje dalyje nustatyti infrastruktūros trūkumai:

1. Nepakanamai sužeminti bordiūrai: Bažnyčių g. tarp Respublikos ir Vytauto gatvių, Prezidento g. ir pėsčiųjų ir dviračių tako susikirtime, Prezidento g. ties Bažnyčios skveru,

	Lapas	Lapų	Laida
	53	76	0

- Dariaus ir Girėno g. ties sankryžomis su Jūros g., Vytauto g., Spaustuvės g., Gedimino g., Dariaus ir Girėno g. tarp Spaustuvės g. ir Gedimino g., Gedimino g. tarp Dariaus ir Girėno g. ir Kovo 11-osios g.;
2. Nepakankamai lėkštos nuovažos ties perėjomis Jūros g.;
 3. Iškrypusi dalis pėsčiųjų ir dviračių tako trinkelį dangos greta tilto per Jūros upę;
 4. Iškrypusi dalis šaligatvio trinkelį dangos Dariaus ir Girėno g. ties sankryža su Spaustuvės g.;
 5. Didžioji dalis silpnaregių ir neregijų vedimo infrastruktūros yra netinkamai įrengta Dariaus ir Girėno g. tarp sankryžų su Jūros g. ir Gedimino g., Prezidento g. tarp sankryžų su Stoties g. ir Vytauto g.;
 6. Dalis stulpų šaligatviuose įrengti ne vienoje linijoje Dariaus ir Girėno g. tarp sankryžų su Respublikos g. ir Gedimino g., Vytauto g. tarp sankryžų su Dariaus ir Girėno g. ir Prezidento g.;
 7. Šviesoforais reguliuojamos sankryžos neįdiegti ar išjungti (dėl gyventojų prašymų) garsiniai signalai;
 8. Dalis automobilių stovėjimo vietų tik formaliai pažymėtos (įrentos įprasto pločio), tačiau neatitinka žmonių su negalia keliamiems reikalavimams.

Taip pat konstatuota, kad likusioje Tauragės miesto dalyje nėra vieningos susisiekimo infrastruktūros, kuri užtikrintų specialiųjų poreikių turinčių žmonių susisiekimo galimybes visoje miesto teritorijoje (8.1.8 pav.), probleminis patekimas į kai kurias prekybos ir paslaugų įmones (8.1.9 pav.).

	Lapas	Lapų	Laida
	54	76	0

8.1.6 pav. Susisiekimo infrastruktūros vertinimas 50 m ilgio Dariaus ir Girėno g. atkarpoje (Tauragės neįgaliųjų atstovų informacija)

8.1.7 pav. Susisiekimo infrastruktūros atitikimo specialiųjų poreikių turinčių žmonių poreikiams įvertinimo schema

	Lapas	Lapų	Laida
	55	76	0

8.1.8 pav. Prastos būklės pėsčiųjų ir dviračių infrastruktūra necentrinėje Tauragės miesto

8.1.9 pav. Netinkami (per statūs ir prastos būklės) pandusai žmonių su negalia patekimui į prekybos ir paslaugų įstaigas (Tauragės neįgalųjų atstovų informacija)

8.2 Susisiekimo infrastruktūros specialiųjų poreikių turintiems žmonėms pritaikymo principai

Judėjimo negalią turintys eismo dalyviai negali naudotis šaligatvių infrastruktūra, kuri skirta pėstiesiems, jei nesužeminami bordiūrai ties pėsčiųjų infrastruktūros ir važiuojamosios gatvių dalių sankirtomis (8.2.1 pav.). Universalaus dizaino principų taikymas užtikrina patogesnę žmonių su ribotomis judėjimo galimybėmis judėjimą „nuo durų iki durų“, bei didėja dviračių infrastruktūros patrauklumas dviračių transportui.

	Lapas	Lapų	Laida
	56	76	0

8.2.1 pav. Ribotų judėjimo galimybių žmonių judėjimas Lietuvos miestuose

Asmenų su negalia judėjimui pritaikytą infrastruktūrą reglamentuoja STR 2.03.01:2001 „Statiniai ir teritorijos. Reikalavimai žmonių su negalia reikmėms“. Reglamente numatomos būtinosios priemonės, leidžiančios žmonėms su negalia laisvai judėti aplinkoje – privalomas pandusų, bortelių nuolydžių, neįgaliųjų vežimėlių liftų ar kitos tinkamų parametru infrastruktūros įrengimas viešosiose erdvėse.

Realizuojant esamos susisiekimo infrastruktūros diegimo ir modernizavimo sprendinius (įrengiant, rekonstruojant takus, automobilių stovėjimo aikšteles, stoteles, parenkant viešojo transporto priemones ir kt.) privaloma vadovautis šiais reglamentais ir kuriamą ar rekonstruojamą infrastruktūrą pritaikyti žmonėms su negalia.

Vokietijos Ekonomikos ir technologijos ministerijos atlikto visiems prieinamo turizmo tyrimo duomenimis, 36 % žmonių su negalia nekeliauja, nes siūlomos paslaugos nėra prieinamos, 48% keliautų dažniau, jei paslaugos būtų geriau prieinamos, 62% sutiktų mokėti daugiau už geriau prieinamas paslaugas, 17% pasirinko poilsį užsienyje dėl geresnio paslaugų prieinamumo.

Specialiųjų poreikių turinčių žmonių susisiekimo gerinimo LR gerosios praktikos vadove (LR susisiekimo ministro 2013 m. liepos 23 d. įsakymas Nr. 3-403) naudojamos sąvokos:

Specialiųjų poreikių turintis žmogus (SPŽT) – žmogus, kurio judėseną yra ribota dėl fizinės

	Lapas	Lapų	Laida
	57	76	0

(sensorinės arba motorinės, nuolatinės arba laikinos), intelekto ar kitos negalios arba sutrikimo, amžiaus ir kuriam dėl jo būklės reikia skirti reikiamą dėmesį, taip pat prie kurio specialiųjų poreikių reikia pritaikyti visiems keleiviams teikiamas paslaugas.

Paratransporto paslauga – specialiųjų poreikių turinčių žmonių vežimo specialiai pritaikytomis transporto priemonėmis be iš anksto nustatyto maršruto ir tvarkaraščio paslauga, teikiama kaip alternatyva viešajam transportui.

Užtikrinant susisiekimo infrastruktūros prieinamumą visoms žmonių grupėms, remiantis „Specialiųjų poreikių turinčių žmonių susisiekimo gerinimo LR gerosios praktikos vadovu“, tikslinga Tauragės miesto erdves ir jų infrastruktūrą maksimaliai pritaikyti visų žmonių poreikiams. Šiam tikslui pasiekti taikytini universalus dizaino principai.

Universalus dizainas – gaminių, aplinkos, programų ir paslaugų, skirtų naudoti visiems žmonėms kuo platesniu mastu, dizainas, kai nėra pritaikymo ar specializuoto dizaino būtinybės. Universalus dizainas taip pat reiškia pagalbinius įrenginius, skirtus konkrečioms neįgaliųjų grupėms, kai tai yra būtina. Universalus dizaino esmė– neiškirti konkrečių žmonių grupių (pvz. su judėjimo negalia) ir ne kurti specialiai jiems skirtų ar pritaikytų įėjimų į patalpas, takelių, prietaisų, o projektuoti taip, kad ta pačia infrastruktūra būtų patogiu naudotis visiems, įskaitant ir sunkiai judančius žmones.

Pagrindiniai universalus dizaino principai:

- Lygybė visiems
- Lankstumas
- Paprastas ir intuityvus naudojimas
- Suvokiama ir juntama informacija
- Tolerancija klaidoms
- Mažas fizinės jėgos poreikis
- Optimali erdvė

Universalus dizaino tikslai – sukurti judėjimo galimybę, maksimaliai palengvinti judėjimą ir maksimaliai išplėsti galinčių laisvai judėti žmonių ratą (8.2.2 pav.). Projektuojant visiems žmonėms patogią infrastruktūrą, tikslinė grupė apima ne tik žmones su negalia, tačiau visus, kurių judėjimas tam tikromis aplinkybėmis gali būti ribotas:

- Vaikai;
- Žmonės su lagaminais, nešuliais;
- Vyresnio amžiaus žmonės;

	Lapas	Lapų	Laida
	58	76	0

- Dviratininkai;
- Neįgalieji;
- Tėvai su kūdikiais;
- Visuomeninio transporto naudotojai;
- Žmonės su vaikštynėmis;
- Turistai;
- Žmonės su regėjimo sutrikimais;
- Žmonės, vedantys vaikų grupes.

8.2.2 pav. Universalaus dizaino tikslai (www.beslenksčiu.lt)

Specialiųjų poreikių turinčių žmonių susisiekimo gerinimo LR gerosios praktikos vadove (LR susisiekimo ministro 2013 m. liepos 23 d. įsakymas Nr. 3-403) pateikiamos rekomendacijos:

Viešojo transporto stotelės:

Rekomenduojama, kad viešojo transporto stotelės būtų uždaros, kad keleiviai būtų apsaugoti nuo blogo oro, gerai apšviestos ir įrengtos taip, kad laukiantys keleiviai galėtų pamatyti atvykstančią transporto priemonę;

	Lapas	Lapų	Laida
	59	76	0

Eismo tvarkaraščiai turėtų kabėti 1000-1500 mm aukštyje;

Rekomenduojama eismo tvarkaraščiuose naudoti daugiau simbolių ir iliustracijų, kad jie būtų suprantami sutrikusio intelekto asmenims.

Įlipti į transporto priemonę rekomenduojama naudoti specialias įvažas, kurios transporto priemonėse būna surenkamos rankiniu būdu, atlenkiamos „knygos puslapio tipo“ ir elektrinės.

Naujas ar rekonstruojamas viešojo transporto stoteles rekomenduojama įrengti taip, kad ant šaligatvių neliktų metalinių šiukšliadėžių ir stovų su viešojo transporto stotelės ženklu. Šie įrenginiai turėtų būti įrengti prie viešojo transporto stotelės ar ant jos sienų. Viešojo transporto stotelės pradžia ir pabaigą turi žymėti liečiamieji įspėjamieji paviršiai – reljefinės linijos ar kitos formos šaligatvio plytelės, jei viešojo transporto stotelė yra prie pėsčiųjų takų ar šaligatvių.

Keliai, gatvės ir pėsčiųjų zonos turi būti įrengti taip, kad jais be kliūčių galėtų naudotis SPTŽ:

Danga turi būti neslidi, gerai prižiūrima;

Pėsčiųjų takų paviršiai turi būti lygūs, kieti, pakankamai šiurkštūs, neslidūs, neklampūs, iš nebirių (ne smėlio, ne žvyro) medžiagų;

Pėsčiųjų tako minimalus plotis 1500 mm, pageidautina 2000 mm; plotis turi būti didesnis prieš viešojo transporto stoteles (ne mažiau kaip 3000 mm) ir prieš parduotuves (3500 mm ar daugiau), išskyrus atvejus, kai tokio pločio tako negalima įrengti dėl arti esančių pastatų;

Dangos iš plokščių ar trinkelų turi būti lygios, siūlės tarp plytelių ne platesnės kaip 15 mm;

Šulinių dangčių ir grotelių paviršius turi būti neslidus ir pralaidus vandeniui;

Sėdimosios vietos urbanizuotose teritorijose esančiose pėsčiųjų zonose turi būti įrengtos 100 metrų intervalu;

Pėsčiųjų takai turi būti atitinkamai paženklinėti, įrengti SPTŽ priimtini nuolydžiai, Šiurkštūs paviršiai;

Pėsčiųjų takai, perėjos, nuovažos, laiptai ir kiti SPTŽ judėjimo trasose esantys elementai tamsiuoju paros metu turi būti gerai apšviesti;

Pėsčiųjų takų paviršiai, šaligatviai, laiptai, nuovažos turi būti tvarkingi, tinkamai prižiūrimi ir įrengti taip, kad ant jų nesikauptų vanduo ir kad jie neapledėtų;

Vandens nutekėjimo latakai turi būti ne gilesni nei 10 mm;

Žmonėms su regėjimo negalia orientuotis išilgai trasos rekomenduojama įrengti kontrastingų spalvų ir paviršių juostas;

Rekomenduojama, kad pėsčiųjų ir dviračių takus skirtų veja, tačiau jeigu pėsčiųjų ir dviračių

	Lapas	Lapų	Laida
	60	76	0

takai nutiesti šalia vienas kito ir tarp jų nėra žaliosios vejų ar kitų skiriamųjų ženklų, tokių takų paviršiaus faktūra turi aiškiai skirtis, skiriamųjų linijų nepakanka. Siekiant užtikrinti saugesnį eismą SPTŽ pėsčiųjų ir dviračių taku, rekomenduojama pėsčiųjų ir dviratininkų srautus atskirti gerai juntamos tekstūros juosta;

Kiti pėsčiųjų takų, poilsio aikštelių, įspėjamųjų takų paviršių įrengimo reikalavimai pateikti STR 2.03.01:2001.

Jeigu šaligatvis ir gatvės važiuojamoji dalis yra vieno lygio, jų riba turi būti pažymėta skirtingos faktūros ir skirtingų spalvų liečiamuoju įspėjamuoju paviršiumi arba atskirta tvorelėmis arba apsauginių kelio atitvarų sistemomis,

Rekomenduojama tiesiant naujus šaligatvius ar juos rekonstruojant pasirūpinti, kad visos kliūtys: medžiai, apšvietimo stulpai, šiukšlių dėžės ir kt. būtų vienoje linijoje, kad nebūtų į šaligatvį išsikišusių reklaminių skydų, iškabų ir panašių elementų,

Jeigu šaligatvyje yra laipteliai į pusrūsį, iš šonų jie turi būti aptverti apsaugine tvorele. Tai ypač aktualu žmonėms su regėjimo negalia,

Nuo pagrindimo šaligatvio ar artimiausios viešojo transporto stotelės link pagrindinio įėjimo į transporto pastatus turi vesti liečiamoji įspėjamoji linija.

Šaligatviai ties perėjomis turi būti kontrastingų spalvų, turėti liečiamąjį įspėjamąjį paviršių ir būti nuožulnūs.

Šaligatvis turėtų būti 5-7 cm iškilęs virš gatvės paviršiaus, ten, kur reikia, įrengti nuolydžiai. Šaligatviai turi būti lygūs, juose negali būti papildomų kliūčių.

Prieš perėjas ant šaligatvio krašto turėtų būti tvirtinamos metalinės juostelės su apvaliais iškilimais.

Liečiamieji įspėjamieji paviršiai turi būti pakloti per visą perėjos plotį ir turi būti ne siauresni nei 50-60 cm. Jie turi būti pakankamai kieti ir grubūs, kad žmogus su regėjimo negalia galėtų juos pajusti, tačiau jie neturėtų būti per grubūs, kad nesukeltų sunkumų pėstiesiems ir žmonėms su neįgaliojo vežimėliais.

Vykdamas remonto, kasinėjimo ar kitus darbus, būtina aptverti teritoriją apsaugine tvorele, kurios aukštis ne mažesnis nei 1 m. Tvorelės turi būti pažymėtos įspėjamosiomis ryškių spalvų juostomis. Būtina užtikrinti, kad nebus palikti atviri kanalizacijos ar kitos paskirties šuliniai.

Šviesoforai, kuriuose įrengtas garsinis pėsčiųjų perspėjimo signalas, reikalingi ne tik akliesiems, bet ir silpnaregiams ar senyvo amžiaus žmonėms, todėl rekomenduojama įrengiant naujus ar rekonstruojant senus šviesoforus įmontuoti garsinių signalų sistemą. Ypač svarbu, kad garsiniai

	Lapas	Lapų	Laida
	61	76	0

šviesoforai veiktų prie autobusų ir traukinių stočių, miestų centruose, prie didžiųjų prekybos centrų, poliklinikų ir kitų visuomeninių pastatų.

Jeigu šviesoforas valdomas signalo jungtuku, būtina, kad apie jo įsijungimą ar išsijungimą informuotų papildomas iš aplinkos triukšmo išsiskiriantis garso signalas: spragtelėjimas, pypsėjimas ar pan.

Šviesoforai, kuriuose įrengtas garsinis pėsčiųjų perspėjimo signalas, turi būti įrengti ir reguliuojamose sankryžose, kuriose eismą sustabdo pats pėsčiasis.

Kiti panašūs įrenginiai turi būti įrengiami ne žemiau kaip 1200 mm virš tako paviršiaus. Ant pėsčiųjų takų ar šaligatvių neturi būti grotų, dangčių, tarpų ir kliūčių, kyšančių aukščiau ar įleistų giliau kaip 10 mm nuo tako paviršiaus.

Žmonėms su regėjimo negalia gerais orientyrais gali tapti viešojo transporto stotelės. Viešojo transporto stotelės pradžią ir pabaigą turi žymėti liečiamieji įspėjamieji paviršiai – reljefinės linijos ar kitokios faktūros šaligatvio plytelės, jei viešojo transporto stotelė yra prie pėsčiųjų takų ar šaligatvių.

Galimi ir kiti liečiamieji įspėjamieji paviršiai: reljefinės, besiskiriančios nuo kitų savo paviršiumi šaligatvio plytelės, tam tikro dydžio akmenukai ar jų imitacijos.

Stendai, iškabos, skirti žmonėms su regėjimo negalia, turi būti tokių spalvų: baltas ar geltonas simbolis ar užrašas juodame, violetiniame, mėlyname, žaliame ar raudoname fone arba juodas ar mėlynas simbolis ar užrašas baltame fone.

Universalus dizaino pavyzdžiai

Siekiant padidinti dviračių takų saugumą gyvenvietėse, rekomenduojama takus ne žymėti dažais, o įrengti atskirus (jei įmanoma, atskiriant pėsčiųjų taką nuo dviračių trasos žalia juosta) takus iš skirtingos spalvos ir faktūros medžiagų, taip užtikrinant neatidžių pėsčiųjų ar žmonių su regėjimo sunkumais saugumą (8.2.3 pav.).

Saugumo padidinimui pėsčiųjų takų ir kito transporto susikirtimo mazguose (perėjos, sankryžos, dviračių takai ir pan.), rekomenduojama įrengti kontrastingos spalvos, specialios faktūros dangas, įspėjančią neregius ar neatidžius pėsčiuosius apie padidėjusį aplinkos pavojų (8.2.4 pav.).

	Lapas	Lapų	Laida
	62	76	0

8.2.3 pav. Dviračių takų įrengimo pavyzdžiai: takas atskirtas skirtingos tekstūros juosta; dviračių ir pėsčiųjų takai įrengti skirtinguose lygiuose

8.2.4 pav. Neregijų vedimo sistema (www.bipa.lt)

	Lapas	Lapų	Laida
	63	76	0

Įrengiant universalaus dizaino infrastruktūrą, būtinas atsakingas projektavimas tam, kad būtų išvengta klaidų (8.2.5 pav.), kurios gana dažnai sutinkamas pėsčiųjų ir dviračių infrastruktūroje.

8.2.5 pav. Lietuvos žmonių su negalia sąjungos pateiktos infrastruktūros įrengimo klaidos (www.beslenksčiu.lt)

Dalis universalaus dizaino principų detalizuoti Pėsčiųjų ir dviračių takų projektavimo rekomendacijose R PDTP 12, patvirtintose Lietuvos kelių direkcijos prie Susisiekimo ministerijos direktoriaus 2012 m. spalio 10 d. įsakymu Nr. V-294.

8.3 Susisiekimo infrastruktūros ir paslaugų gerinimas specialiųjų poreikių turintiems žmonėms

2017 m. vasario 23 d. vykusio susitikimo su Tauragės rajono savivaldybės, Tauragės miesto neįgaliųjų ir Lietuvos žmonių su negalia sąjungos atstovais diskutuota dėl 8.1 skyriuje pateiktų **trūkumų naujai įrengtoje Tauragės miesto susisiekimo infrastruktūroje pašalinimo principų**. Siūlymui įrengti silpnaregių ir neregijų vedimo sistemas (taktiliniai paviršiai) iš banguoto profilio gumo plokščių nepritarta dėl santykinai trumpo tokių priemonių tarnavimo laiko. Susitikimo metu nutarta pašalinti esamus centrinėje Tauragės miesto dalyje esančios (naujai įrengtos) susisiekimo infrastruktūros trūkumus pagal statybos techninio reglamento STR 2.03.01:2001 „Statiniai ir teritorijos. Reikalavimai žmonių su negalia reikmėms“ ir „Specialiųjų poreikių turinčių žmonių susisiekimo gerinimo Lietuvos Respublikoje gerosios

	Lapas	Lapų	Laida
	64	76	0

praktikos vadovo“ reikalavimus:

1. Modernizuoti reglamentų reikalavimų neatitinkančias nuvažas ties pėsčiųjų perėjomis (8.1.7 pav.);
2. Sutvarkyti iškrypusios trinkelio dangos šaligatvius bei pėsčiųjų ir dviračių takus (8.1.7 pav.);
3. Suremontuoti šaligatvius ir pėsčiųjų takus, tinkamai įrengiant vedimo ir išpėjamosius (taktilinius) paviršius, o esančias kliūtis pažymėti ryškios spalvos išpėjamosiomis juostomis.;
4. Siekiant mažinti triukšmo poveikį aplinkai, šviesoforais valdomose perėjose įrengti signalo jungtukus ir garsinius pėsčiųjų perspėjimo signalus.
5. Padidinti žmonėms su negalia skirtų automobilių stovėjimo vietų plotą iki reglamentuose nustatytų parametrų.

8.1 skyriuje pateiktų šaligatvių dangų trūkumų (bordiūrų sužeminimas, iškrypusių trinkelio sutvarkymas, tinkamų taktilinių paviršių įrengimas) šalinimo preliminari kaina – 60 tūkst. Eur (vidutiniškai 5000 Eur vienai probleminei vietai). Ne vienoje linijoje esančių stulpų žymėjimą bei neįgaliesiems skirtų stovėjimo vietų ženklumą pavesti atlikti Tauragės miesto seniūnijai. Garsinių pėsčiųjų perspėjimo signalų ir šviesoforų signalų jungtukus įrengti modernizuojant šviesoforus.

Atsižvelgiant į aukščiau pateiktą analizę matyti, kad **įrengiant infrastruktūrą būtinas atidesnis dėmesys sprendinių įgyvendinimui ir darbų priėmimui, kad visa naujai įrengiama infrastruktūra atitiktų specialiųjų poreikių turinčių žmonių poreikius bei statybos techninio reglamento STR 2.03.01:2001 „Statiniai ir teritorijos. Reikalavimai žmonių su negalia reikmėms“ ir „Specialiųjų poreikių turinčių žmonių susisiekimo gerinimo Lietuvos Respublikoje gerosios praktikos vadovo“ reikalavimus.**

Viešojo transporto tinklo plėtra (2.5 skyrius) bei naujų miesto tipo autobusų (žemagrindžiai) įsigijimas pagerins specialiųjų poreikių turinčių žmonių susisiekimo galimybes.

	Lapas	Lapų	Laida
	65	76	0

9. Alternatyvių degalų ir švaraus transporto skatinimas

9.1 Elektromobilių ar kitų alternatyviais degalais varomų transporto priemonių skatinimo priemonės ir jų įkrovimo/papildymo infrastruktūros

Mažai taršiais degalais laikomos dujos (SGD, CNG). Šių degalų naudojimas ir degalinių plėtra aktyviausiai vyko 2011-2012 m., kuomet dažniausiai didelių miestų autobusų parkai įrengė šias degalines savo ir kitų vartotojų reikmėms. Šiuo metu naujos šios rūšies degalinės statomos retai, nes dujų naudojimui reikia pritaikyti transporto priemones, be to kyla eksploatacinių problemų jas naudojant žiemos sąlygomis. Tauragės mieste šios rūšies degalinės nebuvo įrengtos, nes ekonominę naudą, lyginant su dyzeliniais degalais, dėl nedidelio vartotojų skaičiaus, todėl plačiau šių degalų taikymas nenagrinėjamas.

Atsižvelgiant į šiame projekte vykdytus eismo intensyvumo, gyventojų skaičiaus ir judumo tyrimus nustatyta, kad Tauragės mieste kiekvieną darbo dieną eksploatuojama apie 20 tūkst. lengvųjų automobilių, todėl tikimybė, kad individualūs elektromobiliai 2030 m. tenkins ženklios gyventojų dalies susisiekimo poreikius mažai tikėtina.

Vienas pagrindinių darnaus judumą skatinančių tikslų – iki 2030 m. dvigubai sumažinti degalais varomų automobilių naudojimą miestuose; iki 2050 m. pasiekti, kad miestuose jų nebeliktų, o iki 2030 m. pasiekti, kad vykdant miestų logistikos veiklą didžiausiuose urbanistiniuose centruose transporto priemonių išmetamųjų teršalų kiekis būtų sumažintas iki nulio. Manoma, kad vakarų Europos valstybės šiuos tikslus pasieks natūraliai keičiantis automobilių parkui. Keliami taršos reikalavimai skatina gamintojus keisti automobilių varymo technologijas, kad vidaus degimo variklių technologijos miestuose taptų pasenusiomis.

Norvegija su mokesčių politika išsikėlė dar ambicingesnius tikslus elektifikuojant automobilių parką. Šiuo metu Norvegijoje elektromobiliai sudaro apie 24% visų lengvųjų automobilių (įregistruoti 100,6 tūkst. elektromobilių, gyventojų skaičius – 5,06 mln.). Vykdoma mokesčių politika siekiama, kad nuo 2025 m. visi nauji privatūs automobiliai, autobusai ir lengvosios komercinės transporto priemonės būtų netaršūs.

Šiuos transporto parko elektrifikavimo rodiklius padėjo pasiekti mokesčių politika ir viešose vietose įrengti elektros lizdai, kurie buvo skirtos automobilių pašildymui iš elektros tinklo žiemos metu, o dabar puikiai tarnauja elektromobilių įkrovimui (9.1.1 ir 9.1.2 pav.).

	Lapas	Lapų	Laida
	66	76	0

9.1.1 pav. Norvegijoje viešose vietose įrengti elektros lizdai (www.alarmy.com)

9.1.2 pav. Kanadoje viešose vietose įrengti elektros lizdai (www.alarmy.com)

Priklausomai nuo naudojamos technologijos, vieno elektromobilio įkrovimas trunka nuo 20 min. (greitasis įkrovimas) iki 8 val. (lėtasis įkrovimas), todėl kelių viešųjų įkrovimo prieigų įrengimas ženkliai poveikio elektromobilių naudojimui neturės.

Tauragės mieste didžiąją dalį visų būstų sudaro vieno ir dviejų butų namai (52,9% visų būstų, www.stat.gov.lt), kurių gyventojai dažniausiai turi galimybę nakties metu parkuoti automobilius netoli elektros energijos šaltinių. Esant palankioms ekonominėms aplinkybėms šių būstų gyventojai turėtų geras galimybes eksploatuoti elektromobilius. Šiomis elektromobilių įkrovimo galimybėmis naudojasi Vakarų Europos valstybių ir JAV gyventojai (9.1.3 ir 9.1.4 pav.).

	Lapas	Lapų	Laida
	67	76	0

9.1.3 pav. Vakarų Europoje (Danijoje ir Jungtinėje Karalystėje) įkraunami elektromobiliai
(mynewsdesk.com, theprospectory.com)

9.1.4 pav. JAV įkraunami elektromobiliai (www.google.com)

Sudėtingiausia užtikrinti elektromobilių įkrovimo poreikius prie daugiabučių gyvenamųjų namų, kur sudėtingos automobilių stovėjimo sąlygos. Šias sąlygas lėmė per pastaruosius 25 metus nuolat augantis automobilizacijos lygis šalyje, per kurį jis padidėjo apie 5 kartus. Sovietmečiu formuota stovėjimo sistema nėra pritaikyta tokiam aukštam automobilizacijos lygiui, o aštriausiai jos jaučiamos daugiabučių namų kiemuose. Daugelis daugiabučių namų kvartalų buvo pastatyti 6-9 praėjusio amžiaus dešimtmetyje, kuomet planuojant automobilių stovėjimo aikšteles buvo naudojamos šiandieninių poreikių neatitinkančios normos (9 dešimtmečio pabaigoje buvo orientuojamasi į automobilizacijos lygį – 190 aut. 1000 –čiui gyventojų). To pasekmė – šiuo metu daugiabučių namų kiemuose ant pėsčiųjų takų, šaligatvių, žaliųjų vejų, vaikų žaidimo aikštelėse statomi automobiliai, konfliktinės situacijos daugiabučių aikštelėse. Daugiabučių namų kvartaluose neišsprendus stovėjimo problemų nėra galimybių užtikrinti ateityje augančių elektromobilių įkrovimo poreikių. Tačiau stovėjimo vietų didinimas lemtų individualių

	Lapas	Lapų	Laida
	68	76	0

automobilių patrauklumo augimą, kas prieštarauja darnaus judumo miestuose principams. Be to greta minėtų kvartalų yra garažais užstatytos teritorijos, kuriais naudojasi dalis vietos gyventojų ir kaip individualių namų gyventojai turi galimybes parkuoti automobilius netoli elektros energijos šaltinių.

Kol nėra ženklus elektromobilių skaičiaus didėjimo ir masinio viešo įkrovimo priegų įrengimo poreikio (lyginant su Norvegijos pavyzdžiu), viešo įkrovimo priegų įrengimo vietas artimiausiam laikotarpiui rekomenduojama derinti su galimybėmis jas naudoti viešojo susisiekimo autobusų įkrovimu. Atsižvelgiant į Tauragės miesto viešojo susisiekimo maršrutų ilgius, šiuo metu naudojamos akumuliatorių baterijų technologijos tenkintų Tauragės miesto viešojo susisiekimo autobusų poreikius, jei būtų užtikrinamas periodinis pakrovimas darbo dienos metu. Tam, kad įkrovimo priegos tenkintų elektrinių autobusų įkrovimo poreikius, jas įrengiant būtina naudoti greitojo įkrovimo technologijos priegas. Preliminari vienos įkrovimo vietos kaina priklauso nuo jos tipo: greito įkrovimo (didelės galios) – 20 tūkst. Eur, įprasto – 10 tūkst. Eur.

Atsižvelgiant į elektrinių autobusų gamintojų rekomendacijas, kuriose teigiama, kad optimaliausia elektrinio autobuso, esant dabartinėms akumuliatorių baterijų technologijoms eksploatacija, kuomet tarp įkrovimų nuvažiuojamas atstumas neviršija 100 km. Atsižvelgiant į 2 skyriuje pateiktus viešojo transporto maršrutų pakeitimus ir siūlomus naujai įsigyti 4 elektrinius autobusus, skirtus eksploatuoti Tauragės mieste būtina įrengti įkrovimo priegas, autobusų stotyje ir autobusų parko teritorijoje.

Viso planuojama įrengti 18 įkrovimo priegos vietų, iš jų 5 – iki 2020 m. (9.1.5 pav., 9.1.1 lentelė).

	Lapas	Lapų	Laida
	69	76	0

9.1.5 pav. Elektromobilių įkrovimo prieigų schema

Lentelė 9.1.1 Planuojamos įrengti elektromobilių įkrovos prieigos vietos

Eil. Nr.	Planuojamos įkrovimo prieigos įrengimo vietos pavadinimas	Adresas	Maksimali ESO leidžiama galia, kW	Įprastos galios prieigų skaičius	Didelės galios prieigų skaičius
1*	Tauragės kultūros centro automobilių stovėjimo aikštelė	Dariaus ir Girėno g. 3	105		2
2	Automobilių aikštelė prie Pilies	Dariaus ir Girėno g. 5	105		2
3*	Automobilių aikštelė prie Pilies aikštės	Vytauto g. 83	50	2	
4	Automobilių aikštelė prie Tauragės PSPC	Jūros g. 5	50	2	
5	Automobilių aikštelė prie Tauragės ligoninės	Jūros g. 2	50	2	

	Lapas	Lapų	Laida
	70	76	0

Eil. Nr.	Planuojamos įkrovimo priegios įrengimo vietos pavadinimas	Adresas	Maksimali ESO leidžiama galia, kW	Įprastos galios priegių skaičius	Didelės galios priegių skaičius
6	Tauragės autobusų stotis	Dariaus ir Girėno g. 38A	105		2
7*	Automobilių stovėjimo aikštelė prie J. V. Kalvano parko (Evangelikų liuteronų M. Mažvydo bažnyčia)	Vytauto g. 60B (56)	50	2	
8*	Prie Romos katalikų ŠvČ. Trejybės bažnyčios parapijos namų	Gintaro g. 30	50	2	
9	Miško g.	Miško g. 4A	50	2	
10*	Prie Žalgirių gimnazijos	Moksleivių al. 14A	50	2	
11	Ateities t.	Ateities t. 6A	50	2	
12	Autobusų parkas	Pramonės g. 30	50	2	
13	„Tauragės vandenys“	Šlaito g. 2	50	2	
14	Tarailiai	Liepų takas 1E	50	2	
15	Taurų nuotykių parkas	Tauragės Dvaro g. 1	50	2	
16	Vasaros estrada	J. Tumo-Vaižganto g. 1	50	2	
17	Stadionas	Vytauto g. 136A	50	2	
18	Bendruomenių namai (šalia būsimo baseino)	Vytauto g. 141	50	2	

* - Priegios bus įrengiamos pagal Tauragės savivaldybės administracijos projektą „Elektromobilių įkrovimo priegių įrengimas Tauragės mieste“ (5 vnt. elektromobilių įkrovimo priegių įrengimas Tauragės mieste).

Siekiant užtikrinti viešų elektromobilių įkrovimo priegių plėtrą, rekomenduojama siūlyti jas įrengti prie prekybos centrų. Atsižvelgiant į esamą elektromobilizacijos lygį rekomenduojama įrengti vieną įkrovimo priegį 50-čiai stovėjimo vietų.

Bendras lėšų poreikis elektromobilių įkrovimo priegių įrengimui siektų apie 60 tūkst. Eur. Nacionalinėje susisiekimo plėtros 2014–2022 metų programoje (patvirtinta LR susisiekimo ministro 2015 m. birželio 15 d. įsakymu Nr. 3-249) numatyta skirti ES paramą elektromobilių įkrovimo priegių įrengimui miestuose, paramos intensyvumas gali siekti 85%. Šios lėšos gali būti panaudotos greitojo elektromobilių įkrovimo priegių įrengimui Tauragės mieste iki 2020 m.

Lapas	Lapų	Laida
71	76	0

9.2 Triukšmo taršos ir aplinkos apsaugos priemonių poreikio analizė

„Esama būklė“ (projekto 1 dalis, 10 skyrius) pateikta transporto srauto generuojamo triukšmo analizė parodė, kad esamas triukšmo lygis dienos metu greta Dariaus ir Girėno g. ir Tilžės g. siekia 70 dB dėl didelio krovinio transporto intensyvumo. Nakties metu transporto srauto generuojamas triukšmo lygis neviršija 55 dB. „Darnaus judumo variantų analizėje“ (projekto 3 dalis) pateiktos transporto srautų prognozės parodė, kad transporto srautų eismo intensyvumas šiose gatvių atkarpose mažės. Tačiau neužtikrinant alternatyvių susisiekimo būdų patrauklumo turės būti numatytas triukšmo taršos mažinimo priemonių įrengimas greta didžiausio intensyvumo gatvių atkarpų.

Nors Tauragės miestą kertančios geležinkelio linijos traukinių intensyvumas nėra didelis, kursuoja tik kroviniai traukiniai, tačiau trumpalaikis triukšmo lygis greta geležinkelio gyvenantiems statiniams yra didelis. Šiuo metu geležinkelio triukšmo mažinimo priemonių įrengimas nėra numatytas Tauragės rajono savivaldybės planavimo dokumentuose. IA geležinkelio koridoriaus ruožas Radviliškis–Pagėgiai–v.s., kertantis Tauragės miestą rekonstruotas 2008-2013 m. Rekonstrukcijos metu pakloti nauji R-65 tipo bėgiai ant g/b pabėgių su elastine tvirtinimo sistema, iš dalies (vietomis) koreguotas sankasos plotis, kad jis atitiktų reikalavimus, iš dalies pertvarkytas drenažas, pertvarkytos esamos pervažos, įrengti latakai, suremontuotos pėsčiųjų perėjos, rekonstruotos esamos pralaidos, pertvarkyta (rekonstruota) pervažų ir peronų apšvietimo sistema. Laikotarpyje iki 2020 m. šiame ruože jokie darbai nėra suplanuoti [infrastructure.litrail.lt]. Siekiant sumažinti geležinkelio generuojamą triukšmo taršą rekomenduojama suplanuoti ir bendradarbiaujant su AB „Lietuvos geležinkeliai“ iki 2030 m. Tauragės miesto urbanizuotose teritorijose įrengti triukšmo sienutes.

	Lapas	Lapų	Laida
	72	76	0

10. ITS diegimo mieste poreikio vertinimas

10.1 Intelektinės eismo valdymo sistemos

Tauragės mieste šiuo metu yra įrengtos 7 šviesoforais reguliuojamos sankryžos:

- S. Dariaus ir S. Girėno g. su Gedimino g. ir Vytauto g.;
- Gedimino g. su Prezidento g., J. Tumo-Vaižganto g. ir nuovaža su pėsčiųjų perėja;
- Tilžės g. su Šlaito g.
- Vytauto g. su J. Tumo-Vaižganto g.

Vykdytų kompleksinių transporto srautų eismo intensyvumo ir greičių tyrimų metu nustatyta, kad šviesoforai nėra tarpusavyje suderinti, o Gedimino g, kur didelis šviesoforais reguliuojamų objektų tankis, vidutinis greitis kinta nuo 6,6 km/val. iki 22,0 km/val. (10.1.1 pav.). Įdiegus koordinuoto valdymo sistemą bei įvertinus darnaus judumo priemonių poveikį, vidutinis transporto srautų greitis centrinėje Tauragės miesto dalyje būtų ne mažesnis kaip 25 km/val. (10.1.2 pav.).

Modernizuojant šviesoforus planuojama įdiegti:

- Indukcines kilpas dangoje, užtikrinančias transporto srautų judėjimo apskaitą ir šviesoforų darbo valdymo optimizavimą;
- Garsinius pėsčiųjų perspėjimo signalus;
- Šviesoforų signalų jungtukus pėsčiųjų ir dviratininkų eismo valdymui atsižvelgiant į poreikius.

Preliminari vienos šviesoforais valdomos sankryžos modernizavimo kaina – 96,6 tūkst. Eur.

	Lapas	Lapų	Laida
	73	76	0

10.1.1 pav. Esami vidutiniai transporto srauto greičiai centrinėje Tauragės miesto dalyje 2016 m.

10.1.2 pav. Prognozuojami vidutiniai transporto srauto greičiai centrinėje Tauragės miesto dalyje 2030 m. įdiegus koordinuoto šviesoforų valdymo sistemą

Lapas	Lapų	Laida
74	76	0

Greičio matuoklių informuojančių vairuotojus apie jų greitį įrengimas S. Dariaus ir S. Girėno g, Tilžės pl. ir Gedimino g. ties įvažiavimais į Tauragės miestą (10.1.3 pav.). Preliminari vieno greičio matuoklio įrengimo kaina – 14,3 tūkst. Eur.

10.1.3 pav. Greičių matuokliai

10.2 Viešojo transporto patrauklumo didinimo intelektinės priemonės

Viešojo transporto patrauklumo didinimui, kuris apimtų saugumo didinimą, atsiskaitymo būdų išplėtimą, vairuotojų ir keleivių kontrolės efektyvumo didinimą, keleivių informavimo realiu laiku galimybių užtikrinimą siūloma įdiegti:

1. Elektroninę apmokėjimo ir kontrolės (vairuotojų ir keleivių) sistemą;
2. Elektroninę keleivių informavimo sistemą.

Elektroninės apmokėjimo ir kontrolės (vairuotojų ir keleivių) sistemos funkcijos ir struktūra:

	Lapas	Lapų	Laida
	75	76	0

- Internetinė bilietų pardavimo sistema;
- Bekontaktė atsiskaitymo bankų kortelėmis įranga (kortelių skaitytuvai 10 autobusuose, 2 stoties kasose, 1 stacionari automatinė kasa stotyje);
- Autobuso salono ir vairuotojo darbo vietos stebėsenos įranga (po 2 kameras 29 autobusuose);
- Prevencinė vairuotojų girtumo kontrolės įranga (alkoblokų įrengimas 29 autobusuose);
- Autobuso vietos nustatymo įranga (GPS davikliai 29 autobusuose);
- Duomenų kaupimo ir analizės programinė įranga.

Elektroninės apmokėjimo ir kontrolės sistemos įdiegimas išplėstų keleivių atsiskaitymo galimybes, o kartu įdiegta kontrolės sistema leistų didinti teikiamų paslaugų kokybę. Preliminari įdiegimo kaina – 100 tūkst. Eur.

Elektroninės keleivių informavimo sistemos funkcijos ir struktūra:

- Keleivių informavimo įranga autobusuose (LED švieslentės 29 autobusuose);
- Keleivių informavimo įranga stotelėse (20 informacinių ekranų Tauragės mieste: autobusų stotyje, stotelėse Dariaus ir Girėno g., Gedimino g., Šilalės g., Vytauto g.);
- Autobusų vietos ir judėjimo greičio nustatymo įranga (davikliai 29 autobusuose);
- Internetinė informavimo realiu laiku informavimo sistema;
- Maršrutų planavimo, duomenų kaupimo ir analizės programinė įranga.

Elektroninės keleivių informavimo sistemos įdiegimas didintų viešojo transporto patrauklumą. Preliminari įdiegimo kaina – 200 tūkst. Eur.

Nerekomenduojamas sistemų diegimas dalimis (pvz. dėl lėšų trūkumo įsigijama dalis techninės ar programinės įrangos), nes ženkliai **padidėja atskirų sistemos elementų suderinamumo rizika**, dėl ko mažėja efektyvaus sistemų panaudojimo galimybės, didėja duomenų apdorojimo sąnaudos.

	Lapas	Lapų	Laida
	76	76	0