

**Tukuma pilsētas satiksmes organizācijas un drošības
uzlabošanas, transporta infrastruktūras attīstības
konceptija 2017.-2023.gadam**

2017.gada septembris

Satura rādītājs

1	Ievads	4
1	Izpētes metodikas apraksts	5
2	Normatīvo aktu analīze un skaidrojumi	6
3	Esošās situācijas apraksts	9
3.1	Iedzīvotāju un ekonomiskā aktivitāte	9
3.2	Autotransporta infrastruktūra	10
3.3	Velosatiksmes un gājēju infrastruktūra	18
3.4	Satiksmes organizācija un drošība	23
3.5	Sabiedriskā transporta pakalpojumi un infrastruktūra	29
4	SVID analīze	31
5	Satiksmes organizācijas un drošības uzlabošanas, transporta infrastruktūras attīstības plāns	33
5.1	Autotransporta infrastruktūra	33
5.2	Sabiedriskā transporta infrastruktūra	38
5.3	Velosatiksmes infrastruktūra	39
5.4	Gājēju infrastruktūra	41
5.5	Publiskās ārtelpas kvalitātes uzlabošana	43
5.6	Satiksmes organizācija un vadība	44
5.7	Īpašas uzmanības objekti – “karstie punkti”	45
5.8	Vienvirziena ielas	51
5.9	Satiksmes sistēmas attīstības plānošana	51
6	Rīcības plāns Tukuma pilsētas satiksmes organizācijas un drošības uzlabošanas, transporta attīstības koncepcijas realizācijai	53
7	Sociālekonomiskie ieguvumi	60
7.1	Satiksmes dalībnieku patērētā laika samazinājums	60
7.2	Autotransporta ekspluatācijas izmaksu samazinājums	60
7.3	CSNg izmaksu samazinājums	60
7.4	Pieejamības uzlabošana	61
7.5	Nekustamo īpašumu vērtības pieaugums	61
7.6	Gaisa piesārņojuma samazinājums	61
7.7	Siltumnīcefekta gāzu emisiju samazinājums	61
8	Izmantotā literatūra	63
9	Pielikumi	64

Lietoto saīsinājumu saraksts

Saīsinājums	Skaidrojums
AS	Akciju sabiedrība
CO ₂	Oglekļa dioksīds
CSDD	Ceļu satiksmes drošības direkcija
CSNg	Ceļu satiksmes negadījums
ERAF	Eiropas reģionālās attīstības fonds
ES	Eiropas Savienība
h	Stunda
Km	Kilometrs
Koncepcija	Tukuma pilsētas satiksmes organizācijas un drošības uzlabošanas, transporta infrastruktūras attīstības koncepcija
l	Litrs
LVC	VAS "Latvijas Valsts ceļi"
LVS	Latvijas Valsts standarts
NO _x	Slāpekļa oksīdi
PB	Pašvaldības budžets
PII	Pirmsskolas izglītības iestāde
PM _{2,5}	Cietās daļiņas
PVN	Pievienotās vērtības nodoklis
RV	Rīcības virziens
SEG	Siltumnīcefekta gāzes
SIA	Sabiedrība ar ierobežotu atbildību
SM	Satiksmes ministrija
SO ₂	Sēra dioksīds
ST	Sabiedriskais transports
t/c	Tirdzniecības centrs
TIAN	Teritorijas izmantošanas un apbūves noteikumi
VB	Valsts budžets
VID	Valsts ieņēmumu dienests
VP	Valsts policija

1 Ievads

Transporta infrastruktūras attīstības un satiksmes organizācijas un drošības koncepcija 2017.-2023.gadam ir vidēja termiņa plānošanas dokuments, kas kalpo kā pamatnostādnes atbildīgajām iestādēm politikas veidošanā un plānošanā transporta un satiksmes drošības jomā, uzņēmumiem un iedzīvotājiem.

Transporta attīstības koncepcija identificē attīstības virzienus un galvenos pasākumus, kas īstenojami satiksmes organizācijas un drošības jomā un transporta infrastruktūras uzlabošanā.

Šajā ziņojumā ir ietverts transporta infrastruktūras un satiksmes drošības esošā stāvokļa novērtējums Tukuma pilsētā, iezīmētas aktuālās problēmas satiksmes jomā, noteikti attīstības virzieni un definētas galvenās prioritātes 2017.-2023.gadam. Attīstības virzieni ir noteikti šādiem transporta sistēmas sektoriem: autotransporta infrastruktūra, sabiedriskā transporta infrastruktūra, velosatiksmes infrastruktūra un gājēju infrastruktūra. Ir ņemtas vērā dažādu transporta lietotāju grupu vajadzības, kā arī izanalizēta rīcības plānā iekļauto pasākumu sociālekonomiskā ietekme. Koncepcijas izstrādes laikā ir notikušas konsultācijas ar satiksmes organizācijas un kustības drošības komisijas locekļiem.

Koncepcija ir secīgs turpinājums iepriekš izstrādātajai Tukuma pilsētas satiksmes organizācijas un satiksmes drošības uzlabošanas, transporta infrastruktūras attīstības koncepcijai 2006.- 2012.gadam.

1 Izpētes metodikas apraksts

Teritorijas izpētei un esošās situācijas novērtēšanai ir izmantotas sekojošas kvalitatīvās pētījumu metodes:

- Grupu diskusija

Grupu diskusijās (2016.gada 6.septembrī un 10.novembrī) tika noskaidroti satiksmes organizācijas un kustības drošības komisijas locekļu viedokļi par esošo situāciju un nepieciešamiem uzlabojumiem satiksmes organizācijas un drošības jomā, transporta infrastruktūrā, pasažieru pārvadājumos, autostāvvietu pieejamībā; tika pārrunāta demogrāfiskā situācija un pilsētas ekonomiskās attīstības tendences.

Esošās situācijas analizēšanā un problēmu identificēšanā tika iesaistīti Valsts policijas un pašvaldību policijas pārstāvji, sabiedrisko pasažieru pārvadājumu veicējs SIA "Tukuma auto", Tukuma novada domes Attīstības nodaļa, Arhitektūras nodaļa un Komunālā nodaļa.

- Apsekošana

Pilsētas ielu apsekojumi tika veikti 2016.gada 6.septembrī, 10.novembrī un 2017.gada 15.februārī. Apsekojuma laikā tika pievērsta uzmanība ielu tehniskajam stāvoklim, veloinfrastruktūrai, gājēju celiņiem, satiksmes organizācijai, stāvvietām (ielās un daudzdzīvokļu māju pagalmos). Tika apsekota autoostas un dzelzceļa stacijas teritorija, industriālās zonas Rūpniecības ielas rajonā un SIA "Tukuma Lauktechnika" apkārtnē. Tika izpētīta satiksmes organizācija pilsētas centrālajā daļā (Katrīnas laukums, Brīvības laukums, Pils iela, Lielā iela), novērtētas autotransporta novietošanas iespējas, tai skaitā lielākie publiski pieejamie stāvlaukumi pilsētas centrā (Rimi, ledus halle, tirgus apkārtnē).

- Dokumentu analīze

Tika veikta spēkā esošo vietējo, reģionālo un nacionālo plānošanas dokumentu analīze, lai veidotu koncepcijas sasaisti ir šiem dokumentiem. Tika pārskatīta publiski pieejamā informācija par plānotajiem investīciju projektiem Tukuma pilsētā. Tika izpētīti iepriekšējo periodu pieejamie plānošanas dokumenti, lai iegūtu redzējumu par attīstības virzienu un tendencēm ilgstošā laika periodā.

2016.gada septembrī un oktobrī tika veikta Tukuma novada iedzīvotāju aptauja „Pašvaldības darba vērtējums un pakalpojumu izmantošana”, kurā tika iegūts Tukuma novada iedzīvotāju viedoklis par pašvaldības darbu dažādās jomās, tai skaitā situācijas novērtējums transporta jomā. Aptaujas rezultāti sniedza informāciju par iedzīvotāju pārvietošanās veidiem, kā arī atspoguļoja iedzīvotāju viedokli par sabiedriskā transporta pakalpojumiem pilsētā un ielu stāvvokli.

- Satura analīzes metode

Tika izpētīts elektronisko mediju saturs par jautājumiem, kas saistīti ar iedzīvotāju mobilitāti, transporta veidu izmantošanu, satiksmes negadījumiem un transporta infrastruktūru Tukuma pilsētā.

2 Normatīvo aktu analīze un skaidrojumi

Koncepcija ir cieši saistīta ar Tukuma novada attīstības programmu 2015.-2021.gadam un Tukuma novada ilgtspējīgas attīstības stratēģiju līdz 2033.gadam. Izstrādājot transporta nozares attīstības koncepciju, ir ievērots Teritorijas attīstības plānošanas likumā ietvertais savstarpējās saskaņotības princips, kas paredz, izstrādājot teritorijas attīstības plānošanas dokumentus, tos savstarpēji saskaņot un izvērtēt citos teritorijas attīstības plānošanas dokumentos noteikto (2.1 attēls).

2.1 attēls Teritorijas attīstības plānošanas dokumentu saskaņotība

Tukuma novada stratēģiskās attīstības vīzijā ietilpst kvalitatīva, moderna transporta un sakaru infrastruktūra, kas nodrošina videi draudzīgas, konkurētspējīgas uzņēmējdarbības ar augstu pievienoto vērtību attīstību. Ērta sasniedzamība veicina gan loģistikas un citu saistītu pakalpojumu, gan apstrādes rūpniecības attīstību. Kvalitatīva transporta infrastruktūra un pakalpojumi palīdz radīt pievilcīgus dzīves un darba apstākļus iedzīvotājiem. Tukuma novada pašvaldība vēlas veidot ērtu dzīves, darba un darījumu vidi gan iedzīvotājiem, gan pilsētas viesiem, gan saimnieciskās darbības veicējiem. Stratēģiskās attīstības vīzija paredz veidot kvalitatīvu un drošu transporta infrastruktūru un pakalpojumus, kas nodrošinātu ērtu piekļuvi pakalpojumiem un darba vietām visām iedzīvotāju grupām.

Lai sasniegtu attīstības stratēģijā nospraustos mērķus, attīstības programmā ir definēti rīcības virzieni (RV), tostarp RV 13: Ērta transporta infrastruktūra, satiksme un sakari.

RV13 izvirzītie uzdevumi ir sekojoši:

- 13.1. Uzlabot ceļu un ielu tīkla kvalitāti un satiksmes drošību novadā;
- 13.2. Modernizēt un optimizēt sabiedriskā transporta satiksmi;
- 13.3. Paplašināt un labiekārtot gājēju un velo infrastruktūru;
- 13.4. Paplašināt videi draudzīga transporta infrastruktūru;
- 13.5. Uzlabot transporta novietošanas iespējas pilsētā un ciemos;
- 13.6. Veicināt lidostas attīstību;
- 13.7. Sekmēt sakaru attīstību.

Transporta infrastruktūras, transporta pakalpojumu kvalitāte, satiksmes organizācija un drošība ietekmē gan ekonomisko attīstību, gan sociālo jomu, gan apkārtējo vidi pilsētā.

Teritoriālajā plānojumā Tukuma novada teritorija ir sadalīta funkcionālās zonās, tai skaitā, iezīmētas transporta infrastruktūras teritorijas. Atsevišķi ir izdalītas teritorijas ar īpašiem noteikumiem, ietverot vienu vai vairākas funkcionālās zonas. Transporta

infrastruktūras attīstība ir paredzēta degradētās teritorijās ar bojātu zemes virskārtu vai teritorijās ar pamestu apbūvi vai saimniecisko darbību:

- Rūpniecības zonas attīstība Jauntukuma rajonā (Parādes iela)
- teritorija zonā Lauktechnika - Tukums II (jāveic industriālās teritorijas sakārtošana starp Kandavas un Stacijas ielām - Stacijas ielas pārbūve, ūdensvada, kanalizācijas un citu ārējo tīklu izbūve; jāveic Rūdas, Vilkājas un Kūdras ielu pārbūve un tehniskās infrastruktūras - ūdensvada, kanalizācijas un citu ārējo tīklu izbūve);
- teritorija zonā Melnezera iela – Laustiķis (jāveic jaunas ielas izbūve no Melnezera ielai līdz Klusai ielai, kā arī ūdensvada, kanalizācijas un citu ārējo tīklu izbūve);
- Degradētās teritorijas sakārtošana Jauntukuma mikrorajonā (Slocenes iela)
- teritorijas Pauzera pļavā (jāveic infrastruktūras izveide, izbūvējot ielu, ūdensvadu, kanalizāciju un citus ārējos tīklus).

Tukuma novada pašvaldība ir izdevusi vairākus saistošos noteikumus transporta jomā, kas ir saistoši jebkurai fiziskai un juridiskajai personai novada administratīvajā teritorijā:

- *Par jaunu ielu, autoceļu vai to posmu ar cieto segumu izbūvi Tukuma novadā pēc komersantu ierosinājuma, apstiprināti 2010.gada 29.aprīlī;*

Noteikumi nosaka kārtību, kādā komersanti ierosina jaunas ielas, autoceļa vai tā posma ar cieto segumu izbūvi Tukuma novada teritorijā un veic darbu daļēju finansēšanu. Pašvaldība var piedalīties ar līdzfinansējumu jaunas ielas izbūvē ne vairāk kā 30% apmērā no plānotajām būvdarbu izmaksām. Atbilstoši šiem noteikumiem izbūvētās ielas, autoceļi vai to posmi ar cieto segumu ir pašvaldības īpašums.

- *Par pagaidu ielu vai to posmu ar grants segumu ierīkošanu Tukuma novadā uz pašvaldībai piederošas zemes pēc fizisko personu ierosinājuma, apstiprināti 2010.gada 25.februārī;*

Noteikumi nosaka kārtību, kādā fiziskas personas var pieteikties uz pašvaldības līdzfinansējumu līdz 75% no plānotajām būvdarbu izmaksām pagaidu ielas ar grants segumu ierīkošanai. Atbilstoši šiem noteikumiem ierīkotās pagaidu ielas ir pašvaldības īpašums neatkarīgi no fizisko personu finanšu ieguldījuma procentuālā lieluma.

- *Par ielu, autoceļu vai to posmu ar cieto segumu izbūvi Tukuma novadā pēc fizisko personu ierosinājuma, apstiprināti 2010.gada 29.aprīlī;*

Noteikumi nosaka kārtību, kādā fiziskas personas var pieteikties uz pašvaldības līdzfinansējumu līdz 75% no plānotajām būvdarbu izmaksām autoceļa vai tā posma ar cieto segumu izbūvi Tukuma novada pašvaldības teritorijā. Izbūvētās ielas, autoceļi vai to posmi ar cieto segumu ir pašvaldības īpašums neatkarīgi no fizisko personu finanšu ieguldījuma procentuālā lieluma.

- *Par maksimālajiem tarifiem pasažieru pārvadājumiem ar vieglo taksometru, apstiprināti 2011.gada 24.martā;*

Noteikumi nosaka maksimālo maksu (tarifu) par pasažieru un bagāžas pārvadājumiem ar vieglo taksometru Tukuma novada administratīvajā teritorijā. Dienas tarifs ir noteikts 0,80 EUR/km ar PVN, nolīgšanas tarifs 1,00 EUR ar PVN.

- *Tukuma novada pasažieru pārvadājumu ar vieglajiem taksometriem licencēšanas noteikumi, apstiprināti 2009.gada 26.novembrī;*

Noteikumi nosaka kārtību, kādā Tukuma novada Dome izsniedz licenci un licences kartīti vieglā taksometra vadītājam pasažieru pārvadāšanai ar vieglo taksometru Tukuma novada administratīvajā teritorijā, kā arī kārtību, kādā licence un licences kartīte tiek pārreģistrēta, anulēta vai arī tās darbība tiek apturēta uz laiku. Licence tiek izsniegta uz periodu līdz vienam gadam.

- *Par Tukuma novada pašvaldības aģentūras „Tukuma novada sociālais dienests” nodrošināto transporta pakalpojumu, apstiprināti 2016.gada 24.martā;*

Tukuma novada pašvaldības aģentūra „Tukuma novada sociālais dienests” nodrošina transporta pakalpojumus personām, kuras savu dzīvesvietu deklarējušas Tukuma novadā un kurām ir ierobežotas iespējas saņemt sabiedriskā transporta pakalpojumu (ir apgrūtināta pārvietošanās, sabiedriskais transports nekursē vai kursē reti u.c.). Lai saņemtu transporta pakalpojumu, personai vismaz trīs darba dienas pirms transporta pakalpojuma nodrošināšanas aģentūrā jāiesniedz pieprasījums par transporta pakalpojuma nepieciešamību.

- *Par transporta izdevumu segšanu vispārējās izglītības iestāžu un profesionālās ievirzes izglītības iestāžu izglītojamajiem Tukuma novada pašvaldībā, apstiprināti 2010.gada 21.oktobrī.*

Pašvaldība kompensē transporta izdevumus 100% apmērā 1.-9.klašu skolēniem, kuri dzīvo ārpus pilsētas teritorijas, kā arī tiem 10.-12.klašu skolēniem, kuru faktiskās dzīves vietas teritorijā (pagasta pārvaldē) nav vispārējās izglītības iestādes. Pārējiem 10.-12.klašu skolēniem, kuri dzīvo ārpus pilsētas teritorijas, pašvaldība kompensē transporta izdevumus 50% apmērā. Par kompensāciju piešķiršanu Tukuma pilsētā dzīvojošiem skolēniem pašvaldība lemj katru gadu atsevišķi, ņemot vērā pašvaldības budžeta iespējas.

Tukuma pilsētā ielu uzturēšanas un lietošanas kārtību nosaka noteikumi *Par ielu uzturēšanu un lietošanu Tukuma pilsētā*, kas apstiprināti 2009.gada 23.decembrī. Tukuma pilsētas ielas ir Tukuma novada Domes pārziņā, un tā atbild par ielu pārvaldi, aizsardzību, attīstību, uzturēšanu un lietošanu.

3 Esošās situācijas apraksts

3.1 Iedzīvotāju un ekonomiskā aktivitāte

Tukuma pilsētā, kas aizņem 1,1% no novada teritorijas platības, dzīvo gandrīz divas trešdaļas (60,3%) novada iedzīvotāju. Kopš 2005.gada iedzīvotāju skaits ir samazinājies par 3,5% (2005.gadā – 19 362 iedzīvotāji, 2016.gadā – 18680 iedzīvotāji). Darbspējas vecumā ir 62,5% iedzīvotāju (2005.gadā – 58,7%). Virs darbspējas vecuma ir 20,2% iedzīvotāju, bet bērni un skolēni veido 17,3% no visiem iedzīvotājiem. (Avots: PMLP) Iedzīvotāju skaits pēdējos 10 gados samazinās gan Tukuma pilsētā, gan novada pagastos.

Tukums ir novada ekonomiskais un pakalpojumu centrs. Te atrodas dažādu pašvaldības un valsts pakalpojumu saņemšanas vietas, izglītības iestādes, norisinās kultūras, sporta un citi sabiedriskie pasākumi, tiek veikta saimnieciskā darbība. Tukums ir transporta mezgls gan pasažieru, gan kravu pārvadājumiem.

Pašvaldības teritorijā reģistrēto uzņēmumu un sabiedriskā sektora iestāžu aizpildītās darba vietas veido aptuveni 53% pret Tukuma novada darbspējas vecuma iedzīvotājiem (Avots: Izpētes ziņojums "Tukuma novada ekonomisko nozaru prioritizācija un stratēģijas izstrāde investīciju piesaistei industriālajai teritorijai Rūdas ielā, Tukumā"). Tas nozīmē, ka salīdzinoši liela iedzīvotāju daļa strādā ārpus dzīvesvietas administratīvās teritorijas un ikdienā izmanto kādu transporta veidu, lai nokļūtu uz darbu.

Pilsētas centrālajā daļā atrodas dažādu publisko, sadzīves un finanšu pakalpojumu saņemšanas vietas, pasts, poliklīnika, slimnīca, izglītības iestādes, tirdzniecības vietas, kas piesaista cilvēku plūsmu darba stundās. Atsevišķās pilsētas teritorijās ir izveidojušās industriālās zonas - Lauktechnikas rajonā starp Kandavas un Stacijas ielām, stacijas Tukums 2 rajonā, teritorijā ap Rūpniecības ielu un Slocenes ielu, Jauntukuma rajonā (3.1 attēls).

3.1 attēls Tukuma pilsētas telpiskais plānojums

Avots: Tukuma novada ilgtspējīgas attīstības stratēģija līdz 2033.gadam

Tukuma novada pašvaldība ir uzsākusi aktīvu darbību pie tā saucamo degradēto teritoriju sakārtošanas, kas savulaik bijušas rūpniecības zonas un tagad netiek pilnvērtīgi izmantotas, kā arī negatīvi ietekmē apkārtējo vidi. Esošā infrastruktūra Lauktechnikas – Tukums II industriālajā zonā, teritorijā gar Melnezera ielu (tur atrodas kādreiz izveidotā bituma bāze un mazuta novietne), Jauntukuma rajonā gar Parādes ielu nespēj pilnvērtīgi nodrošināt ne esošo uzņēmumu darbību, ne to attīstību. Jaunu uzņēmumu ienākšanu šajās teritorijās apgrūtina nesakārtota infrastruktūra, taču šo teritoriju investoru piesaistes potenciāls nākotnē ir liels.

Tukuma pilsētas sociālekonomiskā attīstība ir cieši saistīta ar uzņēmējdarbības attīstību, kam būtisks priekšnosacījums ir sakārtota transporta infrastruktūra.

3.2 Autotransporta infrastruktūra

Pilsētā ir 203 ielas, kuru kopējais garums ir 106,8 km, no tiem:

- asfaltbetona segums – 56,31 km;
- grants segums – 45,62 km;
- bruģakmens segums – 1,07 km;
- bez seguma – 3,81 km (ielas vēl nav labiekārtotas).

Ielu garums pilsētā ir palielinājies par 11,8 km, salīdzinot ar 2005.gadu. Tam par iemeslu kalpo jaunu dzīvojamo rajonu izveide. Asfaltbetona segums klāj 53% no visām pilsētas ielām.

Pēc nozīmes ielas ir iedalītas vietējās un maģistrālās ielās (33 ielas). Pilsētā krustojas trīs reģionālie autoceļi P98 Jelgava (Tušķi) - Tukums, P121 Tukums - Kuldīga, P131 Tukums - Ķesterciems - Mērsrags – Kolka, tādēļ 9,73 km no kopējā ielu tīkla ir tranzītielas:

- valsts autoceļa P98 Jelgava (Tušķi) – Tukums maršruta posmā no 46,5078 km līdz 50,030 km iekļautas tranzīta ielas – Jelgavas, Dzelzceļa, Meža, Kurzemes ielas;
- valsts autoceļa P121 Tukums – Kuldīga maršruta posmā no 0,000 km līdz 4,340 km iekļautas tranzīta ielas - Kurzemes, Talsu, Revolūcijas, Lielā, Stacijas, Zemītes ielas un Sločenes tilts;
- valsts autoceļa P131 Tukums – Ķesterciems – Mērsrags – Kolka maršruta posmā no 0,416 km līdz 2,276 km iekļauta tranzīta iela – Raudas iela.

Tukuma pilsētas ielu tīkls ir veidojies ilgstošā laika posmā jauktā sistēmā. Ielu tīkls atspoguļo pilsētas vēsturisko attīstību. Pilsētas centrālajā daļā ir saglabājušās senās ielas, kas ir šauras (3-4 m platums), daudzviet ar bruģa segumu, šaurām ietvēm un ar vēsturisko apbūvi ielu malās, un nepietiekamu pārredzamību krustojumos. Līdzās vēsturiskai apbūvei pilsētas centrā ir izvietojies tirdzniecības lielveikals Rimi un ledus halle ar plašu piegulošo stāvvietu teritoriju starp Meža, Pasta, Pils un Elizabetes ielām. Tukumā ir izveidots iekšējais loks transporta kustībai apkārt pilsētas centram, savienojot Jelgavas, Dzelzceļa, Meža, Kurzemes, Talsu, Revolūcijas un Stacijas ielu (3.2 attēls).

3.2 attēls Tukuma pilsētas centrālā daļa starp maģistrālo ielu loku un dzelzceļu

Vislielākā satiksmes intensitāte ir tranzītielās. Visnoslogotākās ielas ir Meža iela (posmā no Rīgas ielas līdz Spartaka ielai) un Kurzemes iela. Pilsētas maģistrālajās ielās vidējā satiksmes intensitāte svārstās no 4000 līdz 8000 automašīnām diennaktī, balstoties uz satiksmes skaitīšanas datiem 2016.gada jūlijā Rīgas un Durbes ielu krustojumā (Rīgas ielā diennakts vidējā satiksmes intensitāte ir ap 7400 automašīnām, Durbes ielā – ap 4000 automašīnām diennaktī).

LVC statistikas dati sniedz informāciju par Tukuma pilsētā ienākošo un izejošo satiksmes intensitāti pa reģionālās nozīmes un vietējās nozīmes valsts ceļiem (3.1.tabula). Analizējot ienākošo un izejošo satiksmes plūsmu Tukuma pilsētā, var secināt, ka tranzītsatiksmes ir salīdzinoši neliela, tādēļ nav nepieciešams būvēt pilsētas apvedceļu.

3.1.tabula Satiksmes intensitāte uz valsts ceļiem pie Tukuma pilsētas robežas

Ceļa nr.	Nosaukums	no km	līdz km	2012	2013	2015	2012 KT%	2013 KT%	2015 KT%
V1442	Tukums - Lazdas	1,663	13,530	1076	-	-	5	-	-
V1443	Tukums - Jaunmokas	3,200	7,820	70	-	-	0	-	-
V1445	Tukums - Kandava	0,000	23,470	286	-	-	25	-	-
V1446	Tukums - Milzkalne - Smārde - Slampe	2,200	4,900	2077	-	2096	0	-	2
P98	Jelgava (Tušķi) - Tukums	44,131	46,508	1311	-	1981	13	-	19
P131	Tukums - Ķesterciems - Mērsrags - Kolka	2,276	16,900	-	935	-	-	10	-

KT – kravas transportlīdzekļi

Avots: LVC

Transportlīdzekļu skaits pilsētā pēdējos gados pamazām pieaug, lai gan 2012.-2013.gadā bija vērojams neliels transportlīdzekļu skaita samazinājums (3.3.attēls). 2016.gada sākumā Tukuma pilsētā ir reģistrēti 6547 fiziskām personām piederoši transportlīdzekļi, tai skaitā 5523 vieglās automašīnas.

3.3.attēls Fiziskām personām reģistrēto transportlīdzekļu skaits Tukuma pilsētā

Avots: CSDD

Reģistrēto transportlīdzekļu skaita palielinājums nozīmē to, ka pilsētā palielinās pieprasījums pēc autostāvvietām.

Patlaban kopējais pašvaldības ierīkoto autostāvvietu skaits vieglajiem automobiļiem Tukuma pilsētā ir 1179, apmēram puse no tām atrodas pilsētas centrālajā daļā. Pašvaldības ierīkoto autostāvvietu atrašanās vieta un ietilpība atspoguļota 4.2.tabulā. Šajā sarakstā nav iekļautas privātās autostāvvietas, tai skaitā lielveikalu stāvlaukumi un citi privātie stāvlaukumi, kā arī nav iekļauti pie daudzdzīvokļu namiem esošie stāvlaukumi.

3.2.tabula Tukuma novada pašvaldības ierīkoto autostāvvietu atrašanās vieta Tukuma pilsētā un ietilpība

N.p.k.	Autostāvvietu atrašanās vieta	Stāvvietu skaits
1	Dzelzceļa stacija Tukums I (Dzelzceļa ielas pusē)	50
2	Dzelzceļa stacijas Tukums I (Jelgavas ielas pusē)	50
3	Talsu ielā 4 (pie Tukuma novada Domes)	40
4	Zirgu-Pauzera ielas krustojumā	20
5	Stadiona iela 3 (Ledus Halles ieejas pusē un no Rimi puses)	150
6	Brīvības laukums (pie Citadeles bankas)	20
7	M.Smilšu ielā 14 (PII Pepija)	10
8	Smilšu ielā 46 (PII Pepija)	10
9	Smilšu iela 46 (PII Taurenītis), grants segums	50
10	Pils ielā (gar ielas malu)	30
11	Raudas ielā 8 (pie Tukuma slimnīcas)	15
12	Raudas ielā 8 (pie poliklīnikas)	15
13	Raudas iela 12a (VSAA)	20
14	Raudas ielā 8 (Tukuma slimnīcas pagalmā)	50
15	Spartaka ielā 18 (PII Vālodzīte)	20
16	Katrīnas laukums	64
17	Tirgus laukums	100
18	Raudas iela 16 (Tukuma 2.vidusskolas iekšpagalms)	10
19	Dzelzceļa iela 2a (Tukuma autoosta, pie Pasta ielas)	15
20	Brīvības laukums 8 (Invalidu sporta nams)	5
21	Kuldīgas iela 67 (PII Karlsons)	10
22	Raudas ielā 6 (Tukuma internātpamatskola, iekšpagalms)	5
23	Raiņa iela 3 (Tukuma Raiņa ģimnāzija, iekšpagalms)	30

N.p.k.	Autostāvvietu atrašanās vieta	Stāvvietu skaits
24	Durbes estrāde (2 stāvlaukumi autobusiem)	60
25	Telegrāfa 4	30
26	Kuldīgas iela 74 (Sporta komplekss)	30
27	Lielā ielā 36a (pie Pilsētas parka)	20
28	Raiņa ielā 24 (VUGD, gar ielas malu)	10
29	Zemītes iela 5/1 (Tukuma Vakara un neklātienes vidusskola)	20
30	Melnezera iela 1	10
31	Zemītes ielā (Padomju laika deportāciju Upuru piemiņas vietas)	50
32	Ozoliņu kapi	100
33	Revolūcijas ielā (pie Futbola laukuma)	50
34	Lielā iela 9 (Tukuma Ernesta Birznieka-Upīša 1.pamatskola, iekšpagalms)	10
KOPĀ		1179

Privātie uzņēmēji arī ir ierīkojuši publiski pieejamas stāvvietas (pie veikaliem, tirdzniecības centriem, bankām u.c.), kas dienas vidū pilsētas centrā ir diezgan piepildītas. Publiski pieejamo autostāvvietu shematiskai attēlojums ir dots 2.pielikumā. Stāvvietu piedāvājums pilsētas centrālajā daļā daļēji apmierina pieprasījumu. Maksimumstundās stāvvietu pieprasījums ir augstāks par pieejamo stāvvietu skaitu, tādēļ transportlīdzekļa vadītājiem nākas izmantot tās stāvvietas, kas atrodas tālāk no galamērķa. Ir novērots, ka stāvvietas pie tirgus ir pilnībā noslogotas otrdienās, ceturtdienās un sestdienās, kad ir atvērts tirgus. Tirgus laukumā ir stāvvietas 100 automašīnām, bet tā segums ir ļoti sliktā stāvoklī (3.4 attēls).

3.4 attēls Tirgus laukums pie J.Raiņa ielas

Avots: Neatkarīgās Tukuma ziņas

Rīta stundās un pēcpusdienās ir novērojamas ierobežotas iespējas īslaicīgi stāvēt pie izglītības iestādēm, lai nogādātu bērnus vai paņemtu no skolām, bērnudārziem. Nepietiekams autostāvvietu skaits ir vērojams pie poliklīnikas un slimnīcas (iedzīvotāji izmanto tuvumā esošās stāvvietas pie tirdzniecības vietām). 2016.gada nogalē Tukuma novada pašvaldība ir sākusi darbu pie jaunas autostāvvietas izveides starp slimnīcu un poliklīniku. Problēmas ar automašīnas novietošanu ir pasākumu apmeklētājiem Tukuma pilsētas kultūras namā, kas atrodas pilsētas vēsturiskajā daļā Lielajā ielā pie Brīvības laukuma ēku ieskaits. Otrā pusē kultūras namam ir stāva nogāze, kas ierobežo jaunas autostāvvietas izbūves iespējas. Vairākām publiski pieejamām autostāvvietām pilsētas centrā ir nepieciešama labiekārtošana – tirgus laukumā, pie slimnīcas un poliklīnikas.

Nepietiekams autostāvvietu skaits ir vērojams daudzdzīvokļu namu pagalmos, kas sākotnēji ir tikuši veidoti daudz mazākam automašīnu skaitam un kuros vairāk vietas ir atvēlētas zaļajai zonai. Iedzīvotājiem trūkst vietas, kur novietot savas automašīnas, tādēļ tās bieži vien tiek atstātas nepiemērotās vietās, izbraukājot zaļo zonu, apgrūtinot garāmbraukšanu lielākiem transportlīdzekļiem uz šaurajiem iekšpagalmu ceļiem (atkritumu savācējmašīnām, operatīvajiem transportlīdzekļiem u.c.). Ar pašvaldības līdzfinansējumu tiek atbalstīta dzīvojamo māju pagalmu labiekārtošana. Iedzīvotāji var

pieteikties līdzfinansējuma saņemšanai no Tukuma novada pašvaldības daudzdzīvokļu namu pagalma labiekārtošanai līdz 75% no izmaksām. Atsevišķi transporta infrastruktūras uzlabošanas projekti tiek īstenoti gan ar iedzīvotāju, gan ar komersantu līdzfinansējumu.

Daudzos privātmāju rajonos saglabājušās ielas ar grants segumu. Sausā laikā grants segums put, lietus laikā veidojas bedres. Nepieciešamas papildus izmaksas grants seguma uzturēšanai (regulāra greiderēšana, lietus ūdensatvades sistēma).

2016.gada septembrī un oktobrī veiktajā iedzīvotāju aptaujā ir noskaidrots, ka 40,3% respondentu Tukuma pilsētā ir drīzāk apmierināti ar ielu un ceļu stāvokli pilsētā. Tomēr, domājot par aktuālām problēmām, kas steidzami būtu jārisina pilsētā, liela daļa iedzīvotāju min nepieciešamos ielu infrastruktūras uzlabojumus un autostāvvietu trūkumu.

Pilsētas transporta infrastruktūras uzturēšana un attīstība tiek finansēta no šādiem avotiem:

- Valsts pamatbudžeta valsts autoceļu fonda programmas apakšprogramma „Mērķdotācijas pašvaldību autoceļiem (ielām)”;
- SM dotācija tranzītielām;
- Tukuma novada pašvaldības budžets;
- ES fondu līdzfinansējums;
- Iedzīvotāju līdzfinansējums.

Katru gadu pašvaldība par saviem un mērķdotāciju piešķirtiem līdzekļiem veic ielu ikdienas uzturēšanas darbus, kā arī īsteno transporta infrastruktūras atjaunošanas programmu. Papildus valsts un pašu finansējumam pašvaldībai izdodas piesaistīt arī ES fondu līdzekļus transporta infrastruktūras sakārtošanai. Laika periodā no 2010.gada līdz 2016.gadam paveiktie darbi ir doti 4.3.tabulā. ES projektu ietvaros ir atjaunoti 8,29 km ielu seguma no 2011.gada līdz 2014.gadam.

3.3 tabula Veiktie autotransporta infrastruktūras uzlabojumi 2010.g.-2016.g.

Nr.	Projekta nosaukums	Summa EUR	Finanšu avoti	Ieviešanas laiks	Piezīmes
1	Ielu apgaismojuma rekonstrukcija veļķu mikrorajonā pēc Sadales tīkla ierosinājuma	19 920	PB	2010	
2	Asfalta seguma atjaunošana Raudas ielā no Celtnieku ielas līdz pilsētas robežai	59 130	PB	2011	
3	Tukuma pilsētas Jelgavas ielas rekonstrukcija	1 919 747	PB, ERAF	2010-2011	Jelgavas ielas rekonstrukcija no Smārdes ielas pagriezienā līdz dzelzceļa pārbrauktuvei, kā arī rekonstruēts tilts pār Slocenes upi. Šajā posmā ir izbūvēti gājēju un veloceliņi, ielu apgaismojums un lietussūdens kanalizācija.
4	Satiksmes drošības uzlabošana Rīgas, Meža un Dzelzceļa ielu krustojumā	694 671	PB, ERAF	2011-2013	Rekonstruēts Rīgas-Meža-Dzelzceļa krustojums, veidojot satiksmes plūsmu lokveida kustībā.
5	Ielu apgaismojuma rekonstrukcija Laubītes ielā	33 106	PB	2012	
6	Pagalma asfaltēšana	22 350	PB	2012	
7	Zemītes ielas un tilta pār Slocenes upi rekonstrukcija, 1.kārta	2 378 447	PB, ERAF	2012-2014	Zemītes iela līdz sliedēm, Eksporta iela, tilts
8	Zemītes ielas un tilta pār Slocenes upi rekonstrukcija, 2.kārta	1 186 626	PB, ERAF	2012-2014	Zemītes ielas un Stacijas ielas posmu rekonstrukcija
9	Stāvlaukumu asfaltēšana	14 278	PB	2013	Bērnudārza "Pepija" stāvlaukuma asfaltēšana
10	Pagalma asfaltēšana	14 229	PB, iedzīvotāji	2013	norādīta pašvaldības līdzfinansējuma daļa
11	Kalna, Annas ielas skiču projekta izstrāde un būvniecība	10 880	PB	2013	
12	Atjaunots asfalta segums Tehnikas, Raiņa, Veļķu, Gravas, Valguma, Dārzniecības ielās un Talsu un Revulūcijas ielas krustojumā	206 303	PB	2013	

Nr.	Projekta nosaukums	Summa EUR	Finanšu avoti	Ieviešanas laiks	Piezīmes
13	"Tukuma pilsētas ielu infrastruktūras sakārtošana pēc ūdensaimniecības attīstības projekta realizācijas (1. kārtā)" (5 ielas, 3,512km)	679 258	PB, ERAF	2014	Rekonstruētas pilsētas ielas 3,512 km garumā, esošā grants seguma vietā paredzot asfaltbetona segu brauktuvei - Rudens iela posmā no Pilskalna ielas līdz Zaķu ielai, 460m - Pilskalna iela no Talsu ielas līdz Tirgus ielai, 824m - Jumpravas iela no Smilšu ielas līdz Raudas ielai, 1256m - Smilšu iela posmā no Kurzemes ielas līdz Lauku ielai (292m) un posmā no M.Smilšu ielas līdz Tulpju ielai, 210m - M.Smilšu iela no Mednieku ielas līdz Smilšu ielai. 470m
14	"Tukuma pilsētas ielu infrastruktūras sakārtošana pēc ūdensaimniecības attīstības projekta realizācijas (2. kārtā)" (7 ielas, 2,611km)	656 132	PB, ERAF	2014	Rekonstruētas pilsētas ielas 2,611 km garumā, esošā grants seguma vietā paredzot asfaltbetona segu brauktuvei: - Veļķu ielas posms - no Gravas ielas līdz Tumes ielai, 280m - Laubītes iela - no Smilšu ielas līdz Jumpravas ielai, 713m - Dzirņu iela - no Zemgales ielai līdz Ošu ielai, 461m - Ošu ielas posms - no Dzirņu ielas līdz Alīnes ielai, 235m - Imulas iela - no Durbes ielas līdz Noras ielai, 270m - Noras ielas posms - no M.Parka ielas līdz Imulas ielai, 167,66m - M.Parka ielas posms - no Durbes ielas līdz Noras ielai; 485m
15	Ielu apgaismojuma kabeļu līnijas izbūve	65 000	PB	2014	Ielu apgaismojuma kabeļu līniju izbūve Kurzemes, Pļavas, Pasta, Smilšu, Miera, Nogāzes, Zemgales, Lakstīgala, Māklana, Dienvidu, Partizāņu un Robežu ielās ar kopējo garmumu 4566 metri
16	Atsevišķu apgaismojuma balstu ierīkošana un kabeļu nomaiņa	126 015	PB	2014	Nomainīti 88 balsti
17	Ūdens un kanalizācijas vadi un pievadu izbūve ar pašvaldības līdzmaksājumu	38 383	PB	2014	Izbūvēti ūdens un kanalizācijas vadi un pievadi ar pašvaldības līdzmaksājumu Lielā, Durbes, Talsu, Strelnieku, Vārpu, Raiņa, Dirņu, Pētres, Meža, M.Parka, Laubītes, Smilšu, Imulas, Jumpravas un Ošu ielā - 31 objekts
18	Baložu ielas rekonstrukcija	211 834	PB	2014	
19	Raudas ielas asfaltēšana	249 003	PB	2014	Raudas ielas asfaltēšana, Dienvidu celiņa izbūve
20	Asfaltēšanas darbi Veidenbauma un Kalēju ielas krustojumā	56 915	PB	2015	
21	Ielu apgaismojuma ierīkošana	137 003	PB	2015	Atsevišķu apgaismojuma balstu ierīkošana un kabeļu nomaiņa Ķiršu, Meža, Saļas, Dzelzceļa, L.Dzelzceļa, Staru, M.Parka, Jāņa, Anaas ielās (kopā 74 balsti)
22	Pagalumu asfaltēšana	23 909 (pašvaldības līdzfinansējums)	PB, iedzīvotāji	2015	

Nr.	Projekta nosaukums	Summa EUR	Finanšu avoti	Ieviešanas laiks	Piezīmes
23	Tukuma pilsētas ielu sakārtošana	458 343	PB	2016	Atjaunots asfalta segums vai izbūvēts jauns asfalta segums: - Tirgus iela no Kandavas līdz Talsu ielai, - Stadiona un Baznīcas ielas cilpa, - Eksporta iela, - Rūpniecības iela, - Smārdes iela, - Zajā iela, - Talsu iela posms no Revolūcijas ielas līdz Kurzemes ielai, - Talsu iela posms no pilsētas robežas līdz Kurzemes ielai, - Pārripes iela.
24	Zemgales ielas seguma atjaunošana līdz Mālkalnam	39 988	PB	2016	
25	Ielas izbūve Pauzeru pļavā	10 136	PB	2016	Izbūvēts ielas posms Pauzeru pļavā no Pauzera ielas līdz Revolūcijas ielai (grants segums)
26	Stāvlaukuma izbūve pie dzelzceļstacijas Tukums I	61 027	PB	2016	Izbūvēts stāvlaukums ar 50 stāvvietām
27	Ielu apgaismojuma ierīkošana Jauntukuma mikrorajonā	144 000	PB	2016	Atsevišķu apgaismojuma balstu ierīkošana un kabeļu nomaiņa, nomainīti 88 balsti

3.3 Velosatiksmes un gājēju infrastruktūra

Iedzīvotāju aptaujas dati liecina, ka ikdienā ar velosipēdu pārvietojas 9,9% iedzīvotāju, retāk – 30,7% (Avots: aptauja „Pašvaldības darba vērtējums un pakalpojumu izmantošana”, 2016). Kā galveno iemeslu velosipēda izmantošanai respondenti visbiežāk minējuši to kā brīvā laika pavadīšanas veidu (77%), 40% vēlas uzlabot veselību, fizisko formu, un 25% velosipēdu izmanto, lai brauktu uz darbu/mācībām.

Veloinfrastruktūra galvenokārt ir veidota kā ietves daļa, kas izbūvēta ar citas krāsas segumu. Veloceliņi kopē ietves reljefu visās iebrauktuvēs, kā arī gājēju pāreju ģeometriju visos krustojumos. Tas apgrūtina velo satiksmi. Augstu velosipēdistu un gājēju konfliktu iespējamību rada tas, ka veloceliņi atrodas līdzās gājējiem. Pie atsevišķām sabiedriskām ēkām ir uzstādīti velostatīvi (3.5 attēls). Ērta un droša velosipēda novietošana pie publiskiem objektiem veicina velosipēda izmantošanu. Tukuma novada pašvaldība aicina uzņēmējus ierīkot velonovietnes pie savām darbības vietām. Pašvaldības mājaslapā ir pieejamas “Vadlīnijas velosipēdu novietņu izveidošanai”.

Avots: Tukuma tūrisma informācijas centrs

3.5 attēls Velostatīvi pie Tukuma ledus halles

Tukuma pilsētā ir izveidots veloceliņu tīkls 15 km garumā (skatīt 4.pielikumu). Tukuma pilsētā pateicoties ERAF projektam „Velotūrisma infrastruktūras attīstība Tukumā” 2009.-2012.gadā ir izbūvēti sekojoši veloceliņi 8,262 km garumā:

- Raudas ielā posmā no Kurzemes ielas līdz Ozoliņu kapiem (1,865 km);
- Kurzemes ielas visā garumā un Meža ielā posmā no Kurzemes ielas līdz Rīgas ielai;
- Rīgas ielas visā garumā;
- Durbes ielas visā garumā (1,227 km);
- Lielās ielas visā garumā;
- Kuldīgas ielas visā garumā;
- Pils ielā.

Izbūvētais veloceliņu tīkls ir jāvis izveidot trīs velomaršrutus pilsētā (3.6 attēls):

- Mazais loks pa pilsētu;
- Lielais loks pa pilsētu;
- Meža loks (uz Jumpravas ezeru).

3.6 attēls Velomaršruti Tukuma pilsētā

Pēdējos gados ir veiktas būtiskas investīcijas, lai uzlabotu velosatiksmes un gājēju infrastruktūru pilsētā. Ir atjaunots segums gājēju ietvēm, nobruģētas jaunas ietves, ierīkotas gājēju pārejas, ierīkots ielu apgaismojums, uzstādītas gājēju barjeras. Vairākās ielās ir izbūvēti ātrumvaļņi. Par pašvaldības budžeta līdzekļiem un piesaistīto ES līdzfinansējumu 2009.-2016.g. veiktie velosatiksmes un gājēju infrastruktūras uzlabojumi ir doti 4.4.tabulā.

3.4 tabula Veiktie velosatiksmes un gājēju infrastruktūras uzlabojumi 2009.-2016.gadam.

Nr.	Projekta nosaukums	Summa EUR	Finanšu avoti	Ieviešanas laiks	Piezīmes
1	Velotūrisma infrastruktūras attīstība Tukumā	1 965 588	PB, VB, ERAF	2009-2012	8 gājēju-veloceliņu posmi ar kopējo garumu 8,262 km
2	Gājēju – veloceliņu izbūve: Kurzemes ielā, Meža ielā, Lielajā ielā, Kuldīgas ielā, Pils ielā un Brīvības laukumā. Gājēju ceļiņa izbūve Smilšu ielā.	42 686	PB	2011	Gājēju – veloceliņu izbūve: Kurzemes ielas posmā no Tulpju ielas līdz Spartaka ielai; Meža iela no Spartaka ielas līdz Rīgas ielai; Lielās ielas posms no Kuldīgas ielas līdz Lielai ielai Nr.36 Kuldīgas iela posmā no Zemītes ielas līdz Kūdras ielai 1kārtā – no Zemītes ielas līdz Tehnikas ielai; Pils iela un brīvības laukums. Gājēju ceļiņa izbūve Smilšu ielā no Tulpju ielas līdz b/d "Taurenītis", Smilšu ielas laukuma izbūve
3	Gājēju ceļiņa izbūve Smilšu ielā Tukumā	112 063	PB, VB, ERAF	2011	No jauna ir izbūvēts Smilšu ielas gājēju ceļiņš 333m garumā 574m2 platībā, satiksmes drošības uzlabošanai. Šajā posmā uzstādīts apgaismojums, ierīkota gājēju pāreja un nodrošināta organizēta gājēju kustība Tulpju un Smilšu ielu krustojumā, uzstādītas ceļa zīmes un drošības margas 50 m garumā.
4	Gājēju ceļiņu izbūve	144 554	PB	2012	Gājēju celiņi izbūvēti Veidenbauma, Spartaka ielā. Asfaltētas ielas - Rūpniecības, Rožu, Taisnā, Estrādes, M.Parka, Baznīcas iela.
5	Velostatīvu iegāde	2 947	PB	2012	Uzstādīti 2013.gadā
6	Trotuāru bruģēšana	71 144	PB līdzfinansējums 41 265 EUR	2013	Bruģēšanas darbi Tukumā pilsētā: - Talsu ielas trotuārs no Šēseles ielas līdz Kurzemes ielai, - Dārzniecības ielas trotuārs no Veidenbauma līdz Baložu ielai
7	Apgaismotas gājēju pārejas ierīkošana	7 114	PB	2013	
8	Dienvīdu ielas gājēju ceļiņa apgaismojuma ierīkošana	15 881	PB	2013	
9	Trotuāru bruģēšana	71 144	PB	2014	Bruģēšanas darbi: - Talsu ielas trotuārs no centra līdz Pauzera ielai, - Smilšu ielas trotuārs no jaunā bērnu dārza līdz vecajam, - Jaunās ielas trotuārs, - Pilsētas parka ceļmalas bruģēšana, - Durbes ielas ceļa malas bruģēšana gar veloceliņu
10	Jaunu gājēju veloceliņu izbūve	226 343	PB	2015	Izbūvēti jauni gājēju-veloceliņi: -Talsu ielas posmā no Dārzniecības ielas līdz Šēseles ielai; - Spartaka ielā; - Raudas ielas posmā no Kurzemes ielas līdz Spartaka ielai un posmā no Spartaka ielas līdz Celtnieku ielai; -Rīgas ielas labajā pusē; - Durbes ielas posmā no Cēsu ielas līdz L.Dzelzceļa ielai.

Nr.	Projekta nosaukums	Summa EUR	Finanšu avoti	Ieviešanas laiks	Piezīmes
11	Jaunu gājēju ceļu bruģēšana	103 399	PB	2016	Nobruģēti jauni gājēju ceļi: - Dārzniecības ielas trotuārs labā pusē, - Pārupes ielas gājēju ceļiņš, - Celtnieku ielas gājēju ceļiņš, - Spartaka ielas posms no bērnu dārza līdz Celtnieku ielai

Gājēju un veloseliņu saraksts ir aktualizēts 2017.gada janvārī un dots 3.5 tabulā.

3.5 tabula Gājēju un veloseliņu saraksts Tukuma pilsētā

Nr.	Ielas nosaukums	Gājēju un velosipēdu ceļš (posms)	Gājēju ceļš (trotuāri, ietves)
1	Asteru		visā garumā
2	Baložu	No Meža ielas līdz Rīgas ielai - josla uz brauktuves	
3	Baznīcas		visā garumā
4	Brīvības laukums	No Lielās ielas līdz Pils ielai (josla uz laukuma)	no Lielās ielas līdz Talsu ielai
5	Celtnieku		visā garumā
6	Dārza		visā garumā
7	Dārzniecības		No Pasta ielas līdz Veidenbauma ielai
8	Durbes	No Rīgas ielas līdz Durbes pilijs - dalīts gājēju/velo celiņš	
9	Dzelzceļa		No Meža ielas līdz Pasta ielai
10	Elizabetes		visā garumā
11	Harmonijas		visā garumā
12	J.Raiņa		visā garumā, izņemot posmu no ugunsdzēsēju depo līdz Lauku ielai
13	Jāņa		No Kurzemes ielas līdz Lauku ielai
14	Jaunā		visā garumā
15	Jelgavas	No Dzelzceļa ielas līdz Alīnes ielai - dalīts gājēju/velo celiņš	
16	Kuldīgas	No Zemītes ielas līdz Tehnikas ielai - atsevišķa brauktuve; no Tehnikas ielas līdz Taisnajai ielai - josla uz brauktuves; no Taisnās iela līdz Lielajai ielai - atsevišķa brauktuve	
17	Kurzemes	No Talsu ielas līdz Spartaka ielai dalīts gājēju/veloceliņš	
18	Lauku		No Raudas ielas līdz Smilšu ielai
19	Lielā	No Brīvības laukuma līdz Stacijas ielai - dalītais gājēju/velo;	
20	Meža	No Spartaka ielas līdz Rīgas ielai - dalītais velo/gājēju celiņš	No Pasta ielas līdz aplim (Kurzemes-Meža-Spartaka)
21	Pārupes		No Zaļās ielas līdz Jelgavas ielai
22	Pasta		visā garumā
23	Pauzera		visā garumā
24	Pils	No Brīvības laukuma līdz Pasta ielai - dalītais velo/gājēju celiņš	
25	Raudas	No Kurzemes ielas līdz Jumpravas ielai - dalītais velo/gājēju celiņš	No Kurzemes ielas līdz Pasta ielai
26	Rīgas	No Pasta līdz Meža ielai - dalītais velo/gājēju celiņš; no Meža ielas līdz pilsētas robežai - dalītais velo/gājēju celiņš	
27	Rūpniecības		No Jelgavas ielas līdz VAKO iebrauktuvei; no SKONTO līdz Dienvidu ielai
28	Slocenes		No Jelgavas ielas līdz Slocenes ielai 1
29	Smārdes		No Zaļās ielas līdz TELMS teritorijas beigām

Nr.	Ielas nosaukums	Gājēju un velosipēdu ceļš (posms)	Gājēju ceļš (trotuāri, ietves)
30	Smilšu		No Kurzemes ielas līdz Smilšu ielas 38c; no Asteru ielas līdz PII Taurenītis
31	Spartaka		visā garumā
32	Sporta		visā garumā
33	Stacijas	No Zemītes ielas līdz Lielajai ielai	
34	Stadiona		visā garumā
35	Šēseles		No Talsu ielas līdz Raiņa ielai
36	Talsu	No Kurzemes ielas līdz pilsētas robežai- dalīts velo/gājēju ceļš	No Šēseles ielas līdz Kurzemes ielai
37	Telegrāfa		No Telegrāfa ielas 4 līdz Aviācijas ielai
38	Tidaholmas		No Lauku ielas līdz Talsu ielai
39	Tulpju		visā garumā
40	Uguns		visā garumā
41	Veidenbauma		visā garumā
42	Zajā		No Smārdes ielas līdz Pārupes ielai
43	Zemītes	No Stacijas ielas līdz Kuldīgas ielai - dalītais gājēju/velo celiņš	
44	Zirgu		visā garumā
45	P131 (Raudas ielas turpinājums)	No Jumpravas ielas līdz Ozoliņu kapiem, atdalīts veloceliņš	

Lai arī ik gadu tiek veikti ieguldījumi velosatiksmes un gājēju infrastruktūras uzlabošanā, joprojām ir mikrorajoni, līdz kuriem nevar nokļūt pa drošu gājēju celiņu (piemēram, gājēju celiņa nav atsevišķos posmos Stacijas, Turgus un Talsu ielās, pa kurām var nokļūt uz Veļķiem; Parādes ielā).

Ļoti sliktā vizuālā un tehniskā stāvoklī atrodas gājēju tilts pār dzelzceļu. Gājēju tilts sākas no Pils ielas pilsētas centrā un savienojas ar Dienvidu ielu dzelzceļa otrā pusē. Ir novērojama augsta dzelzsbetona stiebrojuma korozijas pakāpe un deformācijas.

3.4 Satiksmes organizācija un drošība

Tukuma pilsētā ir labi attīstīts ielu tīkls, kas nodrošina ērtu sasniedzamību ar autotransportu. Maģistrālās ielas ir galvenās satiksmes artērijas, kas saista pilsētas centru ar mikrorajoniem. Pilsētas centrālajā daļā ir daudz vienvirziena ielu. Lielai daļai vēsturisko ielu brauktuves platums ir mazāks par 5 m, tādēļ divvirzienu kustība šajās ielās nav iespējama. Ielās ar vienvirziena kustību ir mazāks satiksmes negadījumu risks, jo brauktuve nav jādala ar pretējā virzienā braucošiem transportlīdzekļiem. Atsevišķos krustojumos, kur ir apgrūtināta redzamība, ir uzstādīti spoguļi, kas palīdz labāk pamanīt pa šķērsojošo ielu braucošus transportlīdzekļus.

Tranzīta kustībai ir izveidots iekšējais loks apkārt pilsētas centram (3.2 attēls), vienīgi Jelgavas, Pasta un Dzelzceļa ielu krustojumā uzstādītā ceļazīme kā galveno kustības virzienu norāda no Jelgavas ielas uz Pasta ielu, netieši aicinot autobraucējus doties cauri pilsētas centram (3.7 attēls).

3.7 attēls Jelgavas, Dzelzceļa un Pasta ielas krustojums

Būtiski satiksmes organizācijas un drošības uzlabojumi panākti, izbūvējot rotācijas apli Rīgas, Meža un Dzelzceļa ielu krustojumā. Satiksmes plūsma krustojumā notiek lokveida kustībā, ir rekonstruēta ietve un izbūvēts veloceliņš. Projekts īstenots ar ES līdzfinansējumu 2011.-2013.g.

Pilsētā ir noteiktas dzīvojamās zonas, kurās ir ierobežots transportlīdzekļu kustības ātrums līdz 20 km/h, tādējādi paaugstinot gājēju un velobraucēju drošību. Pilsētas centrā ielās, kur vēroja liela gājēju plūsma, transportlīdzekļu kustības ātrums ir ierobežots līdz 30 km/h, kā arī atsevišķās vietās ierīkoti ātrumvaļņi. Pie skolām ir uzstādītas gājēju drošības barjeras.

Stāvlaukumi pilsētas centrā bieži vien nav nodalīti no brauktuves ar norobežojošu šķērslī (4.8 attēls). Tas paaugstina konfliktsituāciju risku, jo rada neizpratni autovadītājam, vai viņš atrodas uz ielas vai stāvlaukumā.

Raiņa iela

Rimi stāvlaukums

Tirgus laukums

3.8 attēls No brauktuves nenorobežoti stāvlaukumi Tukuma pilsētā

Statistika par notikušajiem ceļu satiksmes negadījumiem Tukumā pēdējo piecu gadu laikā ir dota 4.9 attēlā, apkopojot Valsts policijas Zemgales reģiona pārvaldes Tukuma iecirkņa sniegto informāciju par pilsētā notikušajiem CSNg. Laika posmā no 2011.gadam līdz 2013.gadam CSNg skaits ir bijis salīdzinoši neliels, taču kopš 2013.gada situācija ir sākusi pasliktināties.

3.9 attēls CSNg Tukuma pilsētā 2011-2015.g.

Avots: VP Zemgales reģiona pārvalde, Tukuma iecirknis

VP vienotajā ceļu satiksmes negadījumu reģistrā netiek fiksēti tie negadījumi, par kuriem tiek noformēts saskaņotais ceļu satiksmes negadījuma protokols-paziņojums. Pēc VP aplēsēm tie varētu būt 10-15% no kopējā negadījumu skaita. Apmēram 70-80% no CSNg ir maznozīmīgi negadījumi, kuros nav cietušo un kur negadījuma iemesls ir bijis distances, intervāla vai priekšrocības zīmju prasību neievērošana. Laika periodā no 2011.gada līdz 2015.gadam CSNg Tukuma pilsētā nav gājis bojā neviens cilvēks.

Analizējot statistikas datus, var secināt, ka iepriekšējā satiksmes organizācijas un drošības koncepcijā 2006-2012.g. noteiktie mērķi satiksmes drošības jomā 2012.gadā ir sasniegti (3.6 tabula), taču pēc tam situācija sāk pasliktināties.

3.6 tabula Datu salīdzinājums par CSNg 2005.-2015.g.

Mērķis	2005.g.	2012.g.	Samazinājums (2012.g. pret 2005.g.)	2015.g.
Samazināt CSNg skaitu par 20%;	213	82	-61%	127
Samazināt kopējo bojā gājušo skaitu par 50%	0	0	-	0
Samazināt cietušo un bojā gājušo bērnu skaitu par 40%	11	4	-64%	9
Samazināt par 40% cietušo skaitu ceļu satiksmes negadījumos	28	16	-43%	32

Ceļu satiksmes negadījumu skaits 2014.-2015.gadā ir atsācis palielināties. Cietušo skaits 2015.gadā (32) pārsniedz 2005.gada rādītāju (28). Līdzīga tendence ir vērojama visā valstī (3.10.attēls).

Avots: CSDD

3.10.attēls CSNg statistika Latvijā 2005.-2015.g.

Kopējie statistikas dati par CSNg Latvijā liecina, ka bieži negadījumos cieš mazaizsargāti satiksmes dalībnieki – gājēji un velosipēdisti. CSNg skaits, kuros cieš gājēji un divriteņu motorizēto un nemotorizēto transportdzīdzekļu vadītāji, ir apmēram 10-15% no kopējā negadījumu skaita Tukuma pilsētā (3.7 tabula).

3.7 tabula CSNG skaits, kuros iesaistīti mazaizsargāti satiksmes dalībnieki Tukuma pilsētā 2011-2016.g.

	2011	2012	2013	2014	2015	2016*
Velosipēdi/motocikli/mopēdi	7	3	5	6	7	6
Gājēji	7	11	7	12	10	8

*līdz 13.12.2016.

Analizējot CSNg cēloņus, VP ir secinājusi, ka liela daļa negadījumu ir saistīti ar ceļu satiksmes noteikumu neievērošanu. Vidēji 10 satiksmes negadījumos gadā ir iesaistīti gājēji. Visvairāk negadījumu notiek uz neregulētām gājēju pārejām. Bieži vien šādi negadījumi notiek neuzmanības dēļ, jo transportlīdzekļa vadītājs savlaicīgi nav pamanījis gājēju. Velosipēdu vadītāji bieži vien neizmanto pilsētā izbūvētos veloceliņus, bet pārvietojas pa braucamo daļu, arī pretēji braukšanas virzienam, kā rezultātā gadā notiek vidēji 5 CSNg. Pastiprināta uzmanība no VP puses tiek pievērsta mopēdu vadītājiem, jo tie bieži neievēro ceļu satiksmes noteikumu prasības (atļautā braukšanas ātruma neievērošana, aizlieguma zīmju un ceļa apzīmējumu neievērošana, braukšana bez aizsargķiveres u.c.), tādējādi apdraudot gan savu, gan citu satiksmes dalībnieku drošību.

Apkopojot datus par CSNg vietu (3.8 tabula), redzams, ka visvairāk CSNg notiek tranzītielās (Raudas, Meža, Kurzemes, Talsu, Lielā iela). Vislielākā satiksmes intensitāte ir vērojama Meža un Kurzemes ielās posmā no Rīgas ielas līdz Talsu ielai. Šeit ir fiksēts visvairāk CSNg (15-2015.g.). CSNg sadalījums pa Tukuma pilsētas ielām uzskatāmi ir attēlots pilsētas kartē 5.pielikumā.

3.8 tabula CSNg sadalījums pa Tukuma pilsētas ielām un mikrorajoniem

Vieta	2011	2012	2013	2014	2015	2016*
Jauntukuma rajons	6	3	5	2	8	9
Smilšu ielas mikrorajons	1	2	2	2	4	3
LLT mikrorajons	2	2	1	3	4	6
Durbes mikrorajons	1	1	2	1	3	4

Vieta	2011	2012	2013	2014	2015	2016*
Meža un Kurzemes iela	9	18	11	13	15	15
Raudas iela	8	6	7	7	6	5
Dz/c stacija Tukums I	3	2	2	2	2	2
Lielā iela	4	5	3	6	9	6
Jelgavas iela	2	3	1	2	3	4
Spartaka iela	0	0	1	3	2	4
Celtnieku iela	1	2	0	1	1	1
Lauku un Raiņa ielas krustojums	3	4	3	6	7	8
Talsu iela	3	2	3	3	8	5
Revolūcijas iela	0	1	0	1	1	1
Zemītes iela	2	1	2	1	4	3
Pils iela - Brīvības laukums	4	3	3	5	7	5
Elizabetes iela, Katrīnas laukums, Sporta iela	2	1	2	4	5	4
Pasta iela	2	7	5	8	8	5
Rīgas iela	2	3	3	3	4	3
Rīgas un Durbes ielas krustojums	2	2	3	2	1	0
Kurzemes un Raudas ielas krustojums	1	1	2	2	2	2
Pils un Pasta ielas krustojums	1	0	1	1	1	0
Kurzemes un Talsu ielas krustojums	1	1	0	1	1	0
Jelgavas un Alīnes ielas krustojums	0	1	1	1	2	1
Pilsētas lielveikalu auto stāvlaukumi	4	7	5	6	8	9
CSNg citās pilsētas ielās un mikrorajonos	16	4	2	24	11	8
KOPĀ	80	82	70	110	127	113
t.sk.CSNg daudzdzīvokļu māju stāvlaukumos	19	14	13	15	21	18

*līdz 13.12.2016.

Avots: VP Zemgales reģiona pārvalde, Tukuma iecirknis

Daudz negadījumu notiek daudzdzīvokļu māju pagalmos (vidēji 15-20 reģistrēti CSNg gadā) un lielveikalu autostāvvietās (vidēji 6-8 reģistrēti CSNg gadā). Bieži vien šo CSNg iemesls ir autovadītāju neuzmanība, steiga vai pārgalvība. Negadījumu risku palielina lielais autostāvvietu piepildījums gan daudzdzīvokļu māju pagalmos, gan stāvlaukumos, tādēļ autovadītāji novieto transportlīdzekļus tam neparedzētās vietās.

Noslogotākais krustojums pilsētā ir Kurzemes un Raudas ielu krustojums, kurā gadā notiek vidēji 2 CSNg. Vairāki negadījumi 2014.-2016.gadā ir notikuši Raudas ielā, kuros iesaistīti transportlīdzekļi un gājēji, tai skaitā bērni.

Pilsētas centrālajā daļā daudzas ielās nav skaidri saprotama satiksmes organizācija – ir mainīgs brauktuves platums, nav uztveramas robežas starp stāvvietām un brauktuvi (3.8 attēls). Pils, Rīgas un Pasta ielu krustojums ir ar ierobežotu redzamību, taču brauktuves

platums krustojumā ir ļoti liels (4.11 attēls). Tas rada autobraucējiem grūtības orientēties, kur ir apstāšanās līnija krustojumā, braucot pa Pils ielu.

3.11 attēls Pils, Rīgas un Pasta ielu krustojums

Ļoti plašs ir izveidojies Kurzemes, Pavārkalna, Mednieku un Mazās Smilšu ielas krustojums (3.12 attēls).

3.12 attēls Kurzemes, Pavārkalna, Mednieku un Mazās Smilšu ielas krustojums

Šajā krustojumā galvenā iela met līkumu, bet tai pieslēdzas trīs mazākas nozīmes ielas. Asfaltētā laukuma vidū ir uzstādīts ceļazīmes stabs, uz kura novietotas divas ceļazīmes "Dodiet ceļu" – viena vērsta pret autobraucējiem no Pavārkalna ielas, otra pret autobraucējiem no Mednieku ielas. Ceļazīmes stabs atrodas atstāstus no galvenās ielas – Kurzemes ielas, nav saprotama apstāšanās līnija krustojumā.

Ir panākts būtisks satiksmes drošības uzlabojums Durbes un Rīgas ielu krustojumā, kur 2016.gada augustā ir mainīta satiksmes organizācija. Ceļu satiksmes drošības uzlabojumi ir panākti, mainot galvenā ceļa virzienu - Durbes ielas vietā galvenais ceļš ir Rīgas iela. Rīgas ielā ir lielāka satiksmes intensitāte - AADT=7400 2016.g. (Durbes ielā AADT=4000 2016.g.). Iepriekš šajā krustojumā ir notikuši 2-3 reģistrēti CSNg gadā un noformēti 3-5 saskaņotie ceļu satiksmes negadījuma paziņojumi, bet 2016.gadā nav reģistrēts neviens CSNg.

Apkopojot CSDD un VP sniegto informāciju, var identificēt šādas problēmas satiksmes drošības jomā:

- Ne visi ceļu satiksmes dalībnieki rīkojas atbilstoši Ceļu satiksmes noteikumu (CSN) prasībām, joprojām ne visi transportlīdzekļu vadītāji un pasažieri lieto drošības līdzekļus (jostas, ķiveres, bērnu sēdeklišus);
- Ceļu satiksmes dalībnieku izglītošanas un apmācības līmenis vēl nav pietiekams;

- Velosipēdistu plūsmas iekļaušanās kopējā satiksmē nav ierasta;
- Atsevišķās vietās satiksmes infrastruktūra neatbilst drošības prasībām;
- Zems gājēju drošības līmenis tumsā, ko veicina nepietiekams apgaismojums un atstarojošo materiālu neizmantošana;
- Ceļu satiksmes dalībnieku savstarpējās iecietības un sapratnes trūkums;
- Bērni, neskatoties uz zināšanām par pareizu uzvedību ceļu satiksmē, ne vienmēr spēj tās piemērot realitātē, piedaloties ceļu satiksmē;
- Daļai transportlīdzekļu vadītājiem ir tieksme braukt ātrāk nekā atļauts un izpildīt bīstamus manevrus, nedomājot par iespējamajām sekām, kuras var izraisīt CSNg;
- Daudzi transportlīdzekļu vadītāji objektīvi nenovērtē savas braukšanas iemaņas mainīgos laika un ceļa apstākļos un transportlīdzekļu vadāmību tajos;
- Neskatoties uz bargajiem sodiem un veiktajiem pasākumiem, joprojām daļa transportlīdzekļu vadītāju ceļu satiksmē piedalās alkohola reibumā.

3.5 Sabiedriskā transporta pakalpojumi un infrastruktūra

Iedzīvotāju aptaujas rezultāti liecina, ka sabiedrisko transportu pilsētā ikdienā izmanto 6,6% iedzīvotāju, bet 65% neizmanto nemaz (*Avots: aptauja „Pašvaldības darba vērtējums un pakalpojumu izmantošana”, 2016*). Sabiedrisko transportu pilsētā nodrošina SIA „Tukuma auto”, kas veic pasažieru pārvadājumus reģionālajos un vietējos autobusu maršrutos, tai skaitā Tukuma pilsētā. Pasūtītājs šiem maršrutiem ir VSIA "Autotransporta direkcija".

Sabiedriskais transports tiek nodrošināts divos pilsētas maršrutos:

- 1) Jauntukums - Veļķi;
- 2) Durbe – Tume.

Pieturvietās, kas atrodas Tukuma pilsētā, apstājas arī vietējo novada un starpnovadu maršrutu autobusi. Samazinoties iedzīvotāju skaitam pilsētā, samazinās arī ar sabiedrisko autobusu pārvadāto pasažieru skaits (3.13 attēls).

3.13 attēls Ar sabiedrisko autobusu pārvadāto pasažieru skaits Tukuma pilsētā

Pilsētas sabiedriskā transporta autoparkā ietilpst 4 autobusi, kā arī 2 mikroautobusi. Pilsētā darb dienās patstāvīgi kursē 2 autobusi, rīta stundās tiek piesaistīti vēl divi autobusi. Agrās rīta stundās un vakarā kursē arī mikroautobusi. Sestdienās kursē 2 autobusi, bet svētdienās kursē viens autobuss. Rekonstruētajos ielu posmos pieturvietas ir labiekārtotas, bet daudzviet vēl ir nepieciešams ierīkot nojumes, uzstādīt soliņus.

Tukuma pilsētas teritoriju šķērso dzelzceļa līnija Rīga – Tukums – Ventspils. Pilsētā ir divas pasažieru dzelzceļa stacijas – Tukums 1 un Tukums 2. Pasažieru pārvadājumi tiek veikti elektrificētajā posmā Rīga – Tukums 2. Dzelzceļa stacijā Tukums 1 nav augstā perona, kas apgrūtina pasažieru iekāpšanu vilcienā.

Dzelzceļa līnija tiek izmantota arī kravu pārvadājumiem, kas notiek posmā Jelgava - Tukums 2 – Ventspils.

Autoosta un dzelzceļa stacija Tukums 1 atrodas blakus, Dzelzceļa ielas pretējās pusēs. Autoostas stāvlaukums ir daļēji labiekārtots. Pie dzelzceļa stacijas Tukums-1 ir izveidoti 2 stāvlaukumi – stāvparki, ko iedzīvotāji izmanto, lai no privātām automašīnām pārsēstos vilcienā un dotos uz Rīgu. Blakus dzelzceļa stacijas ēkai atrodas taksometru stāvvietā. No stacijas Tukums 2 (caur staciju Tukums 1) uz Rīgu ik dienu kursē 12 reisi. No stacijas Tukums 1 uz Rīgu ik dienu kursē papildus vēl 3 reisi. Braucot ar vilcienu no stacijas Tukums 2 līdz Rīgai, pasažieri pavada ceļā apmēram 1 stundu un 17 minūtes. Maksa par braucieni ir 2,40 EUR, laikā no plkst. 9.30 līdz plkst.13.42 – 1,80 EUR. Ar automašīnu šo pašu attālumu var veikt vidēji 1 stundā un 10 minūtēs, nobraucot ap 80 km. Pieņemot, ka vieglā automašīna ar benzīna dzinēju patērē vidēji 11 l / 100 km un benzīna cena ir 1,15 EUR/l, degvielas izmaksām vien ir nepieciešami 10,12 EUR braucienā no stacijas Tukums 2 līdz Rīgas centrālajai stacijai. Vilciens ir ērts sabiedriskā transporta veids Tukuma pilsētas un apkārtējo teritoriju iedzīvotājiem, lai ik dienu mērotu ceļu uz darbu Rīgā.

No 2016.gada 1.oktobra Tukuma novada iedzīvotājiem ir iespēja iegādāties vienoto biļeti, kas derīga braucieniem divos transportlīdzekļos – autobusā (SIA "Tukuma auto" apkalpotos maršrutos Tukuma novadā) un vilcienā (maršrutā Tukums 1 - Rīga). Vienotā biļete padara sabiedriskā transporta pakalpojumus ērtāk lietojamus gadījumos, kad jāizmanto abi transportlīdzekļi. Tā ļauj ietaupīt laiku un naudu. Iedzīvotājiem tiek piedāvāta arī vienotā abonementa biļete, kas pielāgota pasažieru braukšanas paradumiem un kas nodrošina vēl papildu atlaides. Tāpat pasažieri var nopirkt vienu bagāžas biļeti, kas paredzēta braucienam gan ar vilcienu, gan autobusu. Vienoto biļeti var iegādāties gan pie autobusu vadītājiem, gan AS "Pasažieru vilciens" kasēs, gan vilcienā. Sakoordinēts autotransporta un dzelzceļa pasažieru satiksmes grafiks ļauj ērti nokļūt Rīgā un atpakaļ.

Transporta pakalpojumus pilsētā sniedz arī ap 20 licencēti taksometri.

4 SVID analīze

SVID analīze ļauj novērtēt Tukuma pilsētas transporta sistēmas stiprās un vājās puses, pastāvošās iespējas un draudus turpmākai attīstībai.

Striprās puses	Vājās puses
<ul style="list-style-type: none"> • Ērta transporta infrastruktūra un satiksme ir viena no Tukuma novada ilgtermiņa prioritātēm, kas definēta Tukuma novada ilgtspējīgas attīstības stratēģijā līdz 2033.gadam. • Piesaistot ES fondu līdzfinansējumu, ir izdevies sakārtot vairākus ielu posmus pilsētā. • Izveidots iekšējais loks tranzīta transporta kustībai, novirzot satiksmi no pilsētas centra. • Elektrificēta dzelzceļa līnija līdz stacijai Tukums 2. • Ērti sabiedriskā transporta pakalpojumi savienojumiem ar Rīgu (elektrovilciens, autobuss). • Darbaspēka kustība no Tukuma uz Rīgu un no Tukuma novada un kaimiņu novadiem uz Tukuma pilsētu rada pieprasījumu efektīvam un ērtam sabiedriskajam transportam. • Ieviesta vienota biļete sabiedriskā autobusa maršrutiem Tukuma novadā un vilcienam maršrutā Tukums-Rīga. • Ir uzsākta veloceļu tīkla veidošana; tas ļāvis izveidot velotūrisma maršrutus pilsētā. • Ar pašvaldības līdzfinansējumu tiek atbalstīta dzīvojamo māju pagalmu labiekārtošana, jaunu ielu izbūve. • Starptautisks dzelzceļa koridors kravu pārvadājumiem. • Pilsētas iedzīvotājiem pieejami reģionālie un vietējās nozīmes sabiedriskā autobusa maršruti. 	<ul style="list-style-type: none"> • Daudzu pilsētas ielu seguma stāvoklis joprojām ir slikts, tai skaitā Kurzemes ielā (tranzītiela). • Šauras vecpilsētas ielas apgrūtina satiksmes organizāciju (daudz vienvirziena ielu) un pārredzamību krustojumos. • Privātmāju rajonos saglabājušās ielas ar grants segumu, sausā laikā grants segums put. Nepieciešamas papildus izmaksas uzturēšanā (regulāra greiderēšana, atputekļošana). • Veloceliņi daudzviet kopē ietves reljefu, un tādēļ nav ērti lietošanā. Maz velonovietņu. Nepietiekami attīstīts veloceļu tīkls un tā infrastruktūra. • Nepietiek autostāvvietu pie daudzdzīvokļu namiem. • Ne visur ir droša un ērta gājēju infrastruktūra. • Pieaug CSNg skaits un negadījumos cietušo skaits. • Pilsētas centrālajā daļā daudzas ielās nav skaidri saprotama satiksmes organizācija – ir mainīgs brauktuves platums, nav uztveramas robežas starp stāvvietām un brauktuvi. • Krustojumos ar lielu brauktuves platumu autobraucējiem ir grūti orientēties, nav skaidra apstāšanās līnija. • Nav izveidota datu bāze, kurā tiktu vākta informācija par satiksmes infrastruktūru, satiksmes intensitāti, CSNg.
Iespējas	Draudi
<ul style="list-style-type: none"> • Infrastruktūras sakārtošana degradētajās teritorijās ražošanas un loģistikas uzņēmumu attīstībai. • Savstarpēja vienošanās starp pašvaldību un privāto autostāvvietu 	<ul style="list-style-type: none"> • Iedzīvotāju skaita samazināšanās • Pieaugot reģistrēto transportlīdzekļu skaitam, palielinās pieprasījums pēc autostāvvietām gan pilsētas centrā, gan daudzdzīvokļu māju pagalmos.

<p>īpašniekiem par vienotiem autostāvvietu izmantošanas noteikumiem, lai palielinātu publisko pieejamību privātām autostāvvietām.</p> <ul style="list-style-type: none"> • Pasākumi ar zemām ieviešanas izmaksām spēj ievērojami paaugstināt satiksmes drošību. • Ērtu un drošu velosipēda novietņu ierīkošana pie publiskiem objektiem veicina velosipēda izmantošanu. • Iedzīvotāju atbalsts videi draudzīgiem mobilitātes risinājumiem. • Iesaistīto institūciju sadarbība satiksmes drošības uzlabošanas jautājumos. • ES fondu piesaiste. 	<ul style="list-style-type: none"> • Samazinoties pasažieru skaitam, nepieciešamas lielākas dotācijas sabiedriskajam transportam. • Publiskā finansējuma un investīciju fondu finansējuma samazināšanās.
---	--

5 Satiksmes organizācijas un drošības uzlabošanas, transporta infrastruktūras attīstības plāns

Satiksmes organizācijas un drošības uzlabošanas, transporta infrastruktūras attīstības plāns ir izstrādāts, ņemot vērā esošās situācijas analīzi, konstatētās stiprās un vājās puses transporta infrastruktūras attīstībā un uzturēšanā, analizējot satiksmes intensitāti, novērtējot satiksmes organizāciju un drošību, kā arī ņemot vērā Tukuma novada attīstības programmā minētās prioritātes un attīstības programmas rīcības plānā noteiktos uzdevumus. Konceptuāla shēma autotransporta, sabiedriskā transporta, velosatiksmes un gājēju tīkla attīstībai ir dota 1.pielikumā.

5.1 Autotransporta infrastruktūra

Vīzija

Tukumā izveidota droša, funkcionāli strukturēta, starp dažādiem satiksmes dalībniekiem harmoniski sabalansēta, lietotājam viegli saprotama, ērta un estētiski baudāma, kā arī sistēmiski vadīta satiksmes sistēma, kurā autotransporta infrastruktūras elementiem atvēlēta loma atbilstoši ielas kategorijai (pamatfunkcijai).

Mērķi

- Attīstīt sakārtotu un pietiekamu autotransporta infrastruktūru;
- Uzturēt ielu infrastruktūru labā stāvoklī;
- Uzlabot pieejamību publiskiem objektiem pilsētā;
- Uzlabot satiksmes drošības rādītājus 2023.gadā salīdzinājumā ar 2015.gada rādītājiem: samazināt kopējo CSNg skaitu par 20%, noturēt CSNg bojā gājušo skaitu 0 cilvēku, samazināt CSNg cietušo skaitu par 20% un samazināt CSNg cietušo bērnu skaitu par 20%;
- Attīstīt pievilcīgu vidi dzīvojamās teritorijās un rūpnieciskajās teritorijās;
- Veicināt e-mobilitāti.

Uzdevumi

- Veikt sliktā stāvoklī esošo ielu pārbūvi;
- Atjaunot sliktā stāvoklī esošo ielu segumu;
- Izbūvēt jaunas ielas jaunizveidotos privātmāju mikrorajonos;
- Izbūvēt jaunas ielas rūpnieciskajās teritorijās;
- Ierīkot ielu apgaismojumu;
- Sakārtot lietus ūdens novades sistēmu;
- Labiekārtot stāvlaukumus pie publiskiem objektiem un dauddzīvokļu apbūves;
- Ierīkot uzlādes stacijas elektromobilijiem.

5.1.1 Attīstības principi

Tukuma pilsēta atrodas līdzās valsts autoceļam A10 Rīga-Ventspils, un cauri pilsētai iet reģionālo autoceļu maršruti uz Kolku (P131), uz Kuldīgu (P121) un uz Jelgavu (P98). Pilsētai cauri iet kravas vilcienu maršruts Krutpils-Jelgava-Ventspils. Ar Rīgu Tukumu savieno elektriskā vilciena maršruts. Pilsētai ir izstrādāts un samērā veiksmīgi tiek ieviests labi strukturēts telpiskais plānojums.

Šīs vērtības nosaka pilsētas attīstības iespējas, un tās jāņem vērā, turpinot satiksmes infrastruktūras attīstību. Tas ļauj attīstīt ražošanu un loģistikas pakalpojumus, būtiski neietekmējot pilsētas centra un dzīvojamo rajonu labsajūtu. Pastāv labas iespējas turpināt pievilcīgu dzīvojamo māju, galvenokārt, viengimeņu māju rajonu attīstību. Pilsētas centra kā publisko pakalpojumu vietas laba pieejamība un ārtelpas kvalitāte

kalpos kopējā pilsētas tēla un abu iepriekš minēto – ražošanas un dzīvojamo rajonu attīstības virzienu pozitīvai izaugsmei.

Autostāvvietu attīstības pamatprincipi ir sekojoši:

- Objektiem jānodrošina autostāvvietas savās teritorijās (TIAN nosaka prasības, kas attiecināmas uz jaunbūvējamiem objektiem).
- Pie izglītības, kultūras, sporta un veselības aprūpes, iestādēm, kā arī parkiem, pludmalēm un kapsētām jāveido publiski pieejamas autonomvietnes, nepieciešamības gadījumā ierobežojot stāvēšanas laiku.
- Ielu malās autonomvietnes veidojamas tikai tad, ja nav iespējams ar tām nodrošināt objektu apkalpi tuvējās teritorijās. Ielu malās autonomvietnes veidojamas kā "kabatas", ierobežojot to blīvumu ielas kopgarumā, ņemot vērā satiksmes drošības apsvērumus, kā arī ierobežojot autostāvvietu lietošanas laiku.
- Daudzdzīvokļu mikrorajonos jāizbūvē autonomvietnes ar ietilpību, kas atbilst reālajam pieprasījumam (parasti tas ir zemāks par normatīvo skaitu). Autonomvietņu izbūvi vēlams veikt vienlaicīgi ar iekškvartāla ceļu un labiekārtojuma rekonstrukciju.

5.1.2 Prioritārie virzieni

Autotransporta infrastruktūras attīstība prioritārie virzieni ir sekojoši:

- Esošās satiksmes infrastruktūras kvalitātes uzlabošana (ielu segumi, apgaismojums, ūdens novade);
- Satiksmes organizācijas un drošības uzlabojumi – drošība ielu krustojumos, satiksmes nomierināšana, satiksmes dalībnieku savstarpējā redzamība;
- Jaunu ielu būvniecība topošos dzīvojamos rajonos;
- Jaunu ielu būvniecība rūpniecības zonās;
- Autostāvvietu izbūve pie publiskiem objektiem un daudzdzīvokļu apbūves rajonos;
- Autostāvvietu nodrošinājuma uzlabošana sadarbībā ar publisko objektu īpašniekiem;
- Infrastruktūras uzturēšanas un attīstības plānošanas uzlabošana – ielu datu bāzes izveide.

5.1.2.1 Pilsētas ielu pārbūve un atjaunošana

Prioritāri autotransporta infrastruktūras uzlabojumi ir nepieciešami Kurzemes ielā, kuru izmanto gan tranzīta, gan vietējā satiksme. Lai uzlabotu satiksmes drošību, ir nepieciešams izbūvēt lokveida krustojumu Talsu, Kurzemes, Turgus ielu krustojumā, kā arī rekonstruēt Kurzemes, Pavārkalna, Mednieku un Mazās Smilšu ielas krustojumu.

Nepieciešams veikt ielu kvalitātes uzlabojumus gan pilsētas centrālajā daļā, gan dzīvojamos rajonos. ES līdzfinansēto programmu ietvaros ir plānots pārbūvēts ielu tīklu Tukuma pilsētas vēsturiskajā centrā.

Plānots uzlabot ielu segumus un ūdens novadi dzīvojamos rajonos Veļķi (Pārslas, M.Gravas un Lazdu ielās), Jauntukumā (Vārpu, Staru, Gaismas, Mālu, Zemgales, Alīnes un L.Parka ielās), Durbē (Durbes, Zvaigžņu un Ausekļa ielās), Ozoliņos (Klusā un Bērzu ielās), Lauktechnikā (Kūdras, Straumes iela).

Kopumā uzlabošanas darbus ir nepieciešams veikt sekojošās ielās:

- Zemgales ielas pārbūve (no L.Parka ielas līdz Dzirņu ielai);
- Spartaka ielas pārbūve (no Meža ielas apļa līdz Raudas ielai);
- Smilšu ielas atjaunošana, virskārta (no PII Taurenītis līdz Tulpju ielai);
- Pārupes ielas atjaunošana, virskārta (no Jelgavas ielas līdz Zajai ielai);
- Straumes ielas pārbūve (no Straumes iela 1 līdz Straumes ielas 14);
- Durbes ielas pārbūve (no Alīnas ielas līdz Milzkalnes ielai);
- Ziedoņa ielas pārbūve (visā garumā);

- M.Gravas ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (no Veļķu ielas virzienā uz Vilku gravas pusi);
- L.Parka ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (no Alīnes ielas līdz Zemgales ielai);
- Gaismas ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā);
- Mālu ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā);
- Pumpura iela (no Ziedoņa ielas līdz Rīgas ielai);
- Lazdu ielas pārbūve (visā garumā);
- Bērzu ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā);
- Klusās ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā);
- Dienvidu ielas pārbūve (visa iela);
- Pasta ielas pārbūve (no lokveida krustojuma Raudas, Meža, Pasta ielas līdz Talsu ielai);
- Talsu ielas pārbūve (no Pasta ielas līdz Revolūcijas ielai);
- Miera ielas pārbūve (visā garumā);
- Staru ielas pārbūve (visā garumā);
- Alīnas ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā);
- Zvaigzņu ielas pārbūve (visā garumā);
- Ausekļa ielas pārbūve (visā garumā);
- Vārpu ielas pārbūve (visā garumā);
- Melnezera ielas pārbūve (no Putniņa ielas līdz Melnezera ielai¹).

Perspektīvā (pēc 2023.gada) būtu nepieciešams veikt šādu ielu posmu pārbūvi:

- Kūdras ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (no Tehnikas ielas līdz Sloceņu upei, atzars uz Birtālas ielu);
- Pārslas ielas pārbūve (no Tumes ielas līdz Veļķu ielai).
- Mārtiņa ielas pārbūve (no Kandavas ielas līdz Stacijas ielai);

Lai uzlabotu satiksmes drošību diennakts tumšajā laikā, ir nepieciešams izbūvēt ielu apgaismojumu ielās, kur tā šobrīd nav (plānotos pasākumus skatīt Rīcības plānā). Tāpat ir svarīgi sakārtot lietus ūdens novadīšanas sistēmu, lai ūdens nesakrātos peļķēs uz brauktuves vai uz gājēju/velo ceļa (plānotos pasākumus skatīt Rīcības plānā).

5.1.2.2 Satiksmes organizācijas uzlabojumi

Satiksmes organizācijas uzlabojumi jāveic galvenokārt satiksmes dalībnieku konfliktos – krustojumos un gājēju pārejās, kurās ir paaugstināts satiksmes negadījumu risks (nepārskatāms krustojums, grūti uztverams plānojums, nav organizētas gājēju pārejas un velosatiksmes u.tml.).

Prioritāri satiksmes organizācijas uzlabojumi veicami Kurzemes, Talsu un Tīģerņu ielu krustojumā un Kurzemes ielas krustojumā ar Mednieku un Pavārkalna ielām, kur esošais krustojums organizēts uz plaša asfaltēta laukuma, izmantojot tikai horizontālo marķējumu un ceļazīmes (skatīt 4.12.attēlu). Pirmajā no tiem nepieciešams paredzēt lokveida kustību. Otrajā būvprojekta izstrādes gaitā jāpieņem labākais satiksmes organizācijas un plānojuma risinājums.

Nepieciešams veikt satiksmes organizācijas uzlabojumus arī Stacijas, Lielās, Revolūcijas ielu krustojumā, izbūvējot rotācijas apli.

Vēl viens krustojums, kuru plānots rekonstruēt, ir Jelgavas, Dzelzceļa un Pasta ielu krustojums, kurš būtu skatāms kontekstā ar satiksmes organizāciju pie autoostas un dzelzceļa stacijas. Šodien krustojums ir plašs, grūti uztverams un, iespējams, ka tikai dzelzceļa pārbrauktuves klātbūtnes samazinātais braukšanas ātrums notur satiksmes negadījumu skaita pieaugumu. Pēdējos 6 gados reģistrēti 13 CSNg. Esošā galvenā virziena organizācija krustojumā veicina transporta ieplūšanu pilsētas centrā. Labākā alternatīva būtu šis dzelzceļa pārbrauktuves slēgšana, izbūvējot jaunu savienojumu no Jelgavas ielas tieši uz Rīgas un Meža ielu rotācijas apli. Pagaidām šis projekts atstāts kā perspektīvais, jo tā realizācijai ir nepieciešami ievērojami finanšu līdzekļi.

Kurzemes un Raudas ielu krustojums ir viens no trijiem ar luksoforu aprīkotajiem mezgliem Tukumā. Tam ir izbūvētas nodalītas kreiso pagriezienu joslas, aprīkots ar

gājēju pārejām un barjerām. Bet joprojām tas ir viens no līderiem reģistrēto satiksmes negadījumu skaita ziņā – vidēji 2 negadījumi gadā. Vienlaicīgi šis ir arī viens no noslogotākajiem krustojumiem pilsētā, kurā vakara un rīta maksimumstundās veidojas satiksmes aizkavēšanās. Turpmāk plānots uzlabot luksoforu signalizāciju – palielinot kopējās sarkanās gaismas ilgumu, uzstādot zaļās un sarkanās gaismu atlikušā degšanas laika tablo, pirmkārt, gājējiem, bet, iespējams, arī autotransportam. Nākamie uzlabojumi luksoforu signalizācijā iespējami, uzstādot adaptīvu sistēmu, kad luksofors regulē krustojumu atbilstoši reālajam pieprasījumam – gan braucēju, gan gājēju. Tas ļauj samazināt automašīnu aizkavēšanos, un līdz ar to arī izplūdes gāzu emisijas. Šāds luksofors spēj regulēt arī braucēju ātrumu, pārāk ātri braucošas mašīnas virzienā ieslēdzot sarkano signālu.

Ievērojami satiksmes drošību uzlabo satiksmes "nomierināšanas" pasākumi – ātrumu ierobežojumi, dzīvojamo zonu režīms, "gulošie policisti", brīdinoši ātruma tablo u.tml.

5.1.2.3 Jaunu ielu posmu izbūve dzīvojamajos rajonos

Jaunu ielu būvniecība ir nepieciešama topošos viengimeņu māju rajonos, tādejādi veicinot jaunu iedzīvotāju ienākšanu pilsētā. Jaunas ielas plānotas sekojošās vietās:

- Ziedoņa iela (savienojums ar Saules ielu);
- Sila ielas izbūve, pagarinājums (grants);
- Līgo ielas izbūve, pagarinājums (grants);
- Aveņu ielas izbūve, pagarinājums (grants);
- Kastaņu ielas izbūve, pagarinājums (grants);
- Kļavu ielas izbūve, pagarinājums (grants);
- Saules ielas izbūve, pagarinājums (grants);
- Mētru ielas izbūve, pagarinājums (grants);
- Lauksargu ielas izbūve (no Raudas ielas līdz Laubītes ielai);
- Līdumu ielas izbūve, pagarinājums (grants, posms gar pilsētas robežu līdz Jumpravas ielai);
- Bišu ielas izbūve, pagarinājums (grants);
- Nomales ielas izbūve, pagarinājums (grants);
- Ievu ielas izbūve, pagarinājums (grants);
- Tulpju ielas izbūve, pagarinājums (grants);
- Zvārtes ielas izbūve (no Durbes ielas līdz lokveida krustojumam Rīgas, Meža, Dzelzceļa ielai).

Perspektīvā (pēc 2023.gada) būtu nepieciešams izbūvēt Rūdas ielas savienojumu ar Vilkājas ielu, Kūdras ielas pagarinājumu izbūvi līdz Rūpniecības ielai un Rūpniecības ielas pagarinājumu izbūvi līdz A10.

5.1.2.4 Jaunu ielu posmu izbūve rūpniecības rajonos

Rūpniecības rajonos jaunu ielu būvniecība vērsta uz labvēlīgu apstākļu radīšanu ražošanas un loģistikas uzņēmumu ienākšanai Tukumā. Šie darbi ietilpst programmas degradēto teritoriju attīstībai ietvaros. Tiks izbūvētas vai pārbūvētas sekojošas ielas:

- Pārbūvēta Parādes iela, izbūvēta ietve;
- Pārbūvēta Stacijas iela, izbūvēts gājēju/velo celiņš (970 m);
- Pārbūvēta Dāņu iela, izbūve ietve (413 m);
- Izbūvēta Purva iela (593 m)/ pārbūvēta (70 m);
- Izbūvēta Vilkājas iela (314 m)/ pārbūvēta (160 m), izbūvēts gājēju/velo celiņš;
- Izbūvēta Rūdas iela;
- Pārbūvēta Melnezera iela, izbūvēts gājēju/velo celiņš (299 m);
- Pārbūvēta Putniņu iela, izbūvēta ietve (118 m);
- Pārbūvēta Slocenes ielas, izbūvēta ietve (350 m);
- Pārbūvēta Pļavas iela;
- Pārbūvēta Puzera iela.

Ieteicama arī Rūpniecības ielas pagarinājuma izbūve līdz autoceļam A10, kas nodrošinātu sasaisti Rūpniecības ielas ražošanas teritorijām ar valsts autoceļu ārpus Tukuma pilsētas teritorijas.

5.1.2.5 Stāvlaukumu labiekārtošana

Lai nodrošinātu lielākas autotransporta novietošanas iespējas pilsētas centrā, ir nepieciešams paplašināt autostāvvietas pie atsevišķiem objektiem un nodrošināt efektīvāku esošo stāvvietu izmantošanu.

Pilsētas centrā par stāvvietu trūkumu liecina atsevišķu komersantu ieviestie stāvēšanas laika ierobežojumi. Stāvlaukuma pie t/c "Superneto" Raudas ielā izmantošanas laiks ir ierobežots līdz 45 minūtēm, un tam par iemeslu kalpo stāvvietu trūkums pie slimnīcas un poliklīnikas, kādēļ autovadītāji izmanto citu tuvumā esošo publiski pieejamo autostāvvietu. Pie t/c "Maxima" un "Mego" (pie Kurzemes un Meža ielu apļa) stāvēšanas laiks ir ierobežots līdz 1 h naktī, lai to neizmantotu apkārt izvietoto daudzdzīvokļu namu iedzīvotāji, kuru pagalmos trūkst autostāvvietu.

Ierobežots stāvēšanas laika ilgums pilsētas centra stāvvietās ir iedarbīgs paņēmieni iedzīvotāju un darbinieku automašīnu novietošanas ierobežošanai. To plānots izmantot vietās, kur veidojas esošo stāvvietu pārslodze un nav iespējams rast citus ekonomiski pamatotus problēmas risinājumus.

Stāvvietu skaita palielināšanai ir nepieciešams izbūvēt jaunus stāvlaukumus sekojošās vietās:

- Daudzdzīvokļu māju iekšpagalmā Telegrāfa ielā;
- Raudas ielā pie Tukuma slimnīcas un poliklīnikas;
- Spartaka ielā 18 (blakus PII Vālodzīte);
- Daudzdzīvokļu māju iekšpagalmos Tukuma pilsētā;
- Atjaunot stāvlaukumu Raiņa ielā pie Tukuma tirgus;
- Stāvlaukums pie jaunās sporta zāles pie Tukuma 3.pamatskolas;
- Stāvlaukums pie Pasta ielas 23, Pasta ielas 24;
- Stāvlaukums Pauzera ielā.

Būtiskas problēmas ar autostāvvietām ir tiešā kultūras nama tuvumā Lielā ielā. Diemžēl teritorija un reljefs dzelzceļa virzienā neļauj šeit izbūvēt jaunas stāvvietas. Tuvākais stāvlaukums atrodas Katrīnas laukumā. Šeit iespējas aprobežojas ar virzienrādītāju un informācijas uzstādīšanu.

Nepieciešams radīt pilsētas centra autostāvvietu vienotu informācijas sistēmu – sākot no informējošiem virzienrādītājiem (vēlams ar brīvo vietu rādītājiem), beidzot ar sociālo tīklu iesaisti.

Plānotas jaunas autostāvvietas daudzdzīvokļu apbūves rajonos – Meža, Spartaka, Celtnieku, Smilšu, Kuldīgas, Strēlnieku, Valguma, Aviācijas, Telegrāfa, Baložu, Parādes u.c. ielās. Šo projektu realizēšanā ievērojami palīdz Tukuma domes saistošie noteikumi transporta jomā par pašvaldības līdzfinansējumu iespējām satiksmes infrastruktūras attīstībā pēc komersantu vai fizisko personu būvniecības ierosinājuma (detalizētāk skatīt 3.nodaļu).

Nosakot nepieciešamos stāvvietu apjomus pie jau esošiem objektiem, svarīgi vērtēt ne tikai normatīvās prasības, bet gan konkrētās teritorijas vai objektu reālo pieprasījumu. Tas nosakāms, veicot iedzīvotāju aptaujas, kā arī fiksējot reālo automašīnu klātbūtni visnoslogotākajos diennakts posmos – pie dzīvojamām ēkām tas ir naktīs, bet pie publiskiem objektiem – darba laikā.

5.1.2.6 Autostāvvietu nodrošinājuma uzlabošana

Viens no iespējamiem stāvvietu nodrošinājuma uzlabojuma risinājumiem ir vienošanās ar komersantiem par to pārziņā esošu stāvlaukumu plašāku pieejamību. Tāpat svarīgi izvairīties stāvvietu aprikošanas ar ierobežotu pieejamību pilsētas ielās ("Tikai ar atļaujām...").

5.1.2.7 Ielu datu bāzes izveide

Nepieciešams attīstīt un uzturēt datu bāzi par satiksmes infrastruktūru. Jāapkopo dati par veiktajiem pārbūves darbiem vai remontdarbiem, satiksmes organizācijas aktuāliem risinājumiem, uzskaitītajiem satiksmes plūsmu datiem, CSNg, iedzīvotāju ierosinājumiem un pieprasījumiem u.tml. Šāda informācija palīdz pēc noteiktiem kritērijiem atlasīt un izvietot ranga tabulā prioritāri nepieciešamos satiksmes infrastruktūras remontdarbus un uzlabojumus. Tas ļaus sistematizēt pieeju nākamo plānošanas periodu būvdarbiem.

5.2 Sabiedriskā transporta infrastruktūra

Vizija

Tukuma pilsētā pieejama droša, starp dažādiem transporta veidiem harmoniski sabalansēta, lietotājam ērta, viegli izmantojama un uzticama sabiedriskā transporta sistēma.

Mērķi

- Uzlabot sabiedriskā transporta pakalpojumus, veicot ieguldījumus sabiedriskā transporta infrastruktūrā;
- Nodrošinot ērtus savienojumus un norēķinus par braucienu;
- Uzlabot sabiedriskā transporta pakalpojumu pieejamību visām iedzīvotāju grupām.

Uzdevumi

- Ierīkot jaunas autobusa pieturvietas;
- Labiekārtot esošās pieturvietas ar soliņiem, nojumēm;
- Izveidot intermodālo sabiedriskā transporta centru, apvienot autoostu un dzelzceļa staciju Tukums 1.

5.2.1 Attīstības principi

Sabiedriskais transports (ST) – autobusu pārvadājumi - Tukumā nodoti komersanta pārziņā un tiek veikti pēc VSIA "Autotransporta direkcija" pasūtījuma. Pēdējos gados vērojams ST pārvadāto pasažieru neliels samazinājums - par 15% ik gadu. Tas varētu būt sasaistāms ar iedzīvotāju skaita kritumu, bet tai pašā laikā citi mobilitātes rādītāji – automašīnu skaits un velobraucēju skaits - pieaug. Automašīnu skaits liecina par cilvēku labklājības līmeņa izmaiņām, bet velobraucēju – par satiksmes infrastruktūras atbilstību šim transporta veidam.

ST Tukumā jāattīstās spēcīgas citu transporta veidu pieejamības konkurences apstākļos. Nepieciešams rūpīgs pieprasījuma monitorings. Jāveic pasākumi lietotāju piesaistei. 2016.gadā ir uzsākta sadarbība ar "Pasažieru vilcienu", ieviešot kopējo biļeti pasažieru un bagāžas pārvadājumiem. Citi faktori, kas ietekmē ST pievilcīgumu no pasažiera viedokļa, ir: braukšanas grafika izdevīgums, pieturvieta sākuma un galamērķī izvietojums, komforta līmenis autobusā, gaidīšanas apstākļi pieturvietā, ceļa apstākļi starp pieturvietu un galamērķi. Pēdējie divi faktori, kā arī pieturvieta izvietojums lielā mērā ir atkarīgi no pašvaldības aktivitātēm.

ST pilsētā vienmēr būs sava lietotāju daļa dažādu apstākļu dēļ. Jo labāki būs pārvadājuma apstākļi, jo lielāks pieprasījums veidosies. Šodien Tukumā ikdienā ST lieto 6,6% iedzīvotāju (skatīt 4.5.nodaļu). Šī rādītāja uzlabošana ir viens no pašvaldības mērķiem pilsētas mobilitātes uzlabošanā.

ST nākotne, iespējams, ir virzāma uz individuālāku pasažieru apkalpošanu pēc pieprasījuma, izmantojot mūsdienu saziņas un datu apstrādes iespējas.

5.2.2 Prioritārie virzieni

ST jomā prioritārais attīstības virziens Tukumā ir ST konkurētspējas celšana, uzlabojot pasažieru apkalpošanas komforta līmeni. Pašvaldības loma un iespējas pastāvošās ST nodrošinājuma kārtības pilsētā ietvaros ir attīstīt ST apkalpojošo infrastruktūru –

pieturvietu platformas un to aprīkojumu (nojumes, soliņi, atkritumu urnas, informācija, u.c.) un savienošās ietves, kas ved uz šīm pieturvietām.

Būtiska loma ST atraktivitātes uzlabošanā ir iespējami lielākam potenciālo pasažieru (pilsētas teritoriju) aptvērumam, kā arī labai sasaistei ar pasažieru vilcienu un reģionālo autobusu pakalpojumiem.

Pašvaldībai jāizmanto savas kā koordinatora iespējas, plānojot iespējamās sadarbības veidus ar pasažieru vilcienu un reģionālo autobusu satiksmi, plānojot maršrutus un braucienu laika grafikus, ņemot vērā arī iedzīvotāju izteiktos ierosinājumus.

5.2.2.1 Autoostas un dzelzceļa stacijas Tukums 1 ēku apvienošana

Lai uzlabotu pasažieru ērtības un veicinātu efektīvāku resursu izmantošanu, ieteicams izvietot vienā ēkā gan autoostas, gan dzelzceļa stacijas Tukums 1 pakalpojumus. Dzelzceļa stacijas ēkā ir iespējams nodrošināt lielāku pakalpojumu klāstu, apvienojot uzņēmējdarbību ar transporta pakalpojumiem. Šāds risinājums ļautu pilnvērtīgāk izmantot autobusu stāvēšanas laukumu veikt plašākus satiksmes organizācijas uzlabojumus sabiedriskā transporta mezglā pie dzelzceļa stacijas Tukums 1 un autoostas.

5.2.2.2 Pieturvietu labiekārtošana

Prioritāri ir nepieciešams labiekārtot pieturvietas Tehnikas ielā, Kurzemes un Smilšu ielas krustojumā, uzstādot pieturvietu paviljonus. Ielu pārbūvju darbu ietvaros tiks sakārtotas pieturvietas Talsu ielā.

5.2.2.3 Jaunu pieturvietu izveide

Izvietojot papildus pieturvietas uz jau esošiem pilsētas ST maršrutiem iespējams uzlabot tā sasniedzamību vairākās pilsētas vietās - Jelgavas ielā pie Pārupes ielas un Alīnes ielā pie Telegrāfa ielas, Raudas ielā pie Kļavu ielas, Tirgus ielā pie Zvirgzdu ielas un Revolūcijas ielā pie sporta kompleksa.

Līdzīgi kā Raudas ielā, pašvaldības aprīkotās pieturvietās pietāj reģionālie ST autobusi, tādēļ arī Rīgas ielā būtu nepieciešams izbūvēt pieturvietas pie Saules un pie Tīles ielām un panākt vienošanos ar reģionālajiem pārvadātājiem par pasažieru apkalpošanu tajās.

Sabiedriskā transporta attīstības konceptuālā shēma ir dota 3.pielikumā.

5.3 Velosatiksmes infrastruktūra

Vīzija

Radīta veloinfrastruktūra, kas labi apkalpo ikdienas velobraucējus, nodrošinot tiem drošu, ērtu un ātru pārvietošanos starp galamērķiem. Velonovietnes izvietotas pietiekamā skaitā pie visiem publiskiem objektiem. Izglītības iestādēs nodrošināta velosipēdu droša novietošana. Pie stacijām izveidoti velostāvparki.

Attīstīti labiekārtoti tūristu maršruti, savienojot pilsētas kultūras un vēstures centrus ar ainaviskām atpūtas vietām, kā arī tūrisma apkalpojošiem objektiem – viesnīcām, sabiedriskās ēdināšanas objektiem un informācijas centru.

Mērķi

- Palielināt līdz 2023.gadam ikdienas velobraucēju īpatsvaru līdz 14% no kopējo satiksmes dalībnieku skaita;
- Radīt iespēju visiem pilsētas iedzīvotājiem ērti un droši izvēlēties velosatiksmi kā ikdienas pārvietošanās veidu;
- Uzlabot veloinfrastruktūras kvalitāti pilsētā, padarot to pievilcīgāku lietotājiem;
- Nodrošināt veloceļu tīkla nepārtrauktību.

Uzdevumi

- Veidot jaunus radiālos savienojumus starp centru un apkārtējiem rajoniem. Izbūvēt veloceļu savienojumus, pieslēdzot pilsētas centram Ozoliņus, Veļķus, kā arī Rūpniecības un Melnezera ielu apkārtni;

- Izveidot veloceļu savienojumus ar izglītības iestādēm, nodrošināt drošu velonovietņu izbūvi tajās;
- Uzlabot velonovietņu nodrošinājumu pie publiskiem objektiem un pilsētas centrā.

5.3.1 Attīstības principi

Nepieciešamība pēc konkrētiem veloceļu savienojumiem vērtējama atkarībā no piesaistes objektu izvietojuma – dzīvojamie rajoni, publiski objekti (skolas un pirmskolas iestādes, veikali, veselības aprūpes centri, atpūtas un izklaides objekti (parki, estrāde)), tūrisma objekti.

Šobrīd pilsētā ir izbūvēts labs radiālo veloceļu tīkls, kas Tukuma centru savieno ar gandrīz visām apkārtējām pilsētas daļām. Pilsētā izstrādāti 3 velomaršruti – Mazais loks, Lielais loks un Meža loks (skatīt 4.6.attēlu). Tīks turpināta veloinfrastruktūras izbūve minētajos maršrutos.

Pēc iedzīvotāju aptaujas datiem ikdienā ar velosipēdu pārvietojas 9,9% iedzīvotāju. No visiem aptaujātajiem velolietotājiem, tikai 25% velosipēdu izmanto braucieniem uz darbu vai mācībām. No tā var secināt, ka vēl 30% no pilsētas iedzīvotājiem ir velosipēds, bet ikdienas braucieniem viņi izvēlas citu transporta līdzekli.

Iedzīvotāju aktīvāka iesaiste ikdienas velosatiksmē ir veids, kā ievērojami mazināt nepieciešamos ieguldījumus auto infrastruktūrā, galvenokārt, autostāvvietās.

Tiek uzskatīts, ka velosipēdistu ikdienas braucienų pieņemamais attālums ir līdz 5 km. Tukuma pilsētā attālums no pilsētas robežas Kandavas ielā līdz robežai Rīgas ielā pa gaisa līniju ir 5137 m. Pilsētas mērogs veiksmīgi atbilst velosatiksmes prasībām.

Ceļu projektēšanas noteikumu 9.nodaļa "Velosatiksmē" (LVS-190-9:2015) definē pamatprasības veloinfrastruktūras izveidei. Šeit nosaukti un aprakstīti pieci pamatprincipi velosatiksmes infrastruktūrai: drošība, tīkla nepārtrauktība, tiešums, pievilcīgums, komforts.

Tāpat dotas definīcijas un izvēles kritēriji sešiem velosatiksmes infrastruktūras veidiem: ielas bez apzīmētas veloinfrastruktūras; rekomendējošās velojoslas, velojoslas, gājēju un velosipēdu ceļš, kopīgs gājēju un velosipēdu ceļš, velosipēdu ceļš.

Veloceļu tīkla attīstību Tukuma pilsētā ieteicams veidot, balstoties uz šādiem principiem:

- Radiāls maģistrālo ceļu tīkls un to lokveida savienojumi. Tukumā tas pēdējos gados veiksmīgi attīstījies. Vēl nav pievienoti Veļķi. Pieprasīti varētu būt arī savienojumi ar Tumi, Līdumiem, Pārupi un Milzkalni, kā arī rajoni gar Kandavas ielu, Melnezera ielu, Alīnes ielu un L.Dzelzceļa ielu. Jāizveido izbūvēto maģistrāļu savstarpējie savienojumi pilsētas centrā. Nepieciešams nodrošināt velomaršrutu nepārtrauktību un piekļuvi publiskiem objektiem.
- Pakārtotas nozīmes veloceļu/ velojoslu tīkls attīstāms, savienojot maģistrāles ar publiska rakstura objektiem. Šobrīd tāda pievienojuma nav, piemēram, Ledus Hallei.
- Attīstot velosatiksmi pilsētas centrā (velojoslas, rekomendējošās velojoslas, īsie savienojumi), ir nepieciešams izvērtēt velojoslu un/vai rekomendējošo velojoslu organizēšanas iespējas.
- Velosatiksmē mikrorajonos organizējama galvenokārt no piekļuves un velosipēda novietošanas iespēju viedokļa. Prioritāti pret automašīnām jānodrošina ar satiksmes nomierināšanas līdzekļiem, atbilstoša satiksmes režīma organizēšanu ("dzīvojamās zonas") un īsiem tiešajiem savienojumiem. Nav vēlams velosipēdistiem organizēt prioritāti attiecībā pret gājējiem, izbūvējot nodalītus veloceļus.
- Velosatiksmē parkos arī organizējama līdzīgi kā mikrorajonos, proti, bez prioritātes attiecībā pret gājējiem. Var tikt izvietotas maršrutu zīmes, norādes un cita satiksmi organizējoša informācija.
- Velonovietņu skaits pie publiskiem objektiem jāregulē ar TIAN prasībām. Jādod iespēja attīstītājiem un objektu apsaimniekotājiem velostatīvu skaitu regulēt

atbilstoši reālam pieprasījumam. Kritērijs skaita palielināšanai varētu būt regulāra esošo velostāvvietu noslogotība virs 80% vairāk nekā 4 stundas diennaktī. Velonovietnes vēlams izvietot ne tālāk par 70 m no objektu ieejām, pilsētas centrā - arī ielu krustojumu tuvumā.

5.3.2 Prioritārie virzieni

Veloinfrastruktūras turpmākās attīstības prioritārie virzieni Tukumā ir veloceļu tīkla tālāka izbūve un velonovietņu nodrošinājuma un kvalitātes uzlabošana.

Attīstības prioritātes jārindo atkarībā no attiecīgo darbu rezultātu potenciālo ieguvēju skaita, sasaistot to ar pārējo satiksmes infrastruktūras būvobjektu plānošanu un veloinfrastruktūras attīstības principu ievērošanu.

5.3.2.1 Veloceļu ierīkošana

Nepieciešams turpināt paplašināt veloceļu tīklu pilsētā, prioritāri izbūvējot veloceļus šādās ielās:

- Revolūcijas ielā (no Talsu ielas līdz Lielai ielai);
- Tīrgus ielā (no Talsu ielas līdz Kandavas ielai)
- Durbes ielā (no Alīnas ielas līdz Milzkalnes ielai);
- Melnezera ielā (no Putniņu ielas līdz Melnezera ielai 1);
- Strap Tīrgus un Revolūcijas ielu;
- Kandavas ielā (no pilsētas robežas līdz Tīrgus ielai);
- posmā no Kandavas ielas līdz Stacijas ielai un no Stacijas ielas līdz dzelzceļa stacijai Tukums II.

Tukuma pilsētā ir posmi, kur nav iespējams izbūvēt veloceliņus, bet ir nepieciešams nodrošināt veloceliņu savienojamību ar Tukuma pilsētas centru. Risinājums ir nodrošināt velo ceļa rekomendējošo joslu uz brauktuvi, kas nepieciešama:

- Raudas ielā (no Kurzemes ielas līdz lokveida krustojumam Raudas, Pasta, Meža ielai);
- Elizabetes ielā (no Pasta ielas līdz Brīvības laukumam);
- Talsu ielā (no Tidaholmas ielas līdz Revolūcijas ielai).

5.3.2.2 Velonovietņu uzstādīšana

Nepieciešama velostāvparka izbūve pie stacijas Tukums I. Tai jābūt drošai velonovietnei (piemēram, slēdzamam velo boksam), kas ļauj atstāt velosipēdu pie dzelzceļa stacijas un turpināt ceļu ar vilcienu.

Nepieciešama drošu velostatīvu ierīkošana pie publiskiem objektiem un izglītības, kultūras un sporta iestādēm, t.sk., sadarbībā ar ēku īpašniekiem.

5.3.2.3 E-velosipēdu infrastruktūras izveide

Nepieciešams izveidot e-velosipēdu un mobilo iekārtu uzlādes stacijas Tukumā, izvietojot tās kā veloinfrastruktūras elementus esošu veloceļu tuvumā pie publiskiem objektiem – pašvaldības iestādēm, izglītības un sporta iestādēm, tirdzniecības centriem. Šajā jautājumā ir potenciāli labas iespējas sadarbībai ar publisko būvju īpašniekiem un pārvaldītājiem.

5.3.2.4 Informācijas sistēma

Veloinfrastruktūras ērtai lietošanai nepieciešams turpināt attīstīt tās informācijas sistēmu gan virzienrādītāju, maršrutu rādītāju un karšu veidā, gan arī pašvaldības mājas lapā un sociālajos tīklos.

5.4 Gājēju infrastruktūra

Vīzija

Pilsētas centrā, ap publiskiem objektiem un apbūves rajonos izbūvēta droša, ērta un pievilcīga satiksmes infrastruktūra ar izteiktu gājēju prioritāti.

Daudzdzīvokļu un viengimeņu ēku apbūves rajonos organizēts "Dzīvojamās zonas" princips, kur gājēju prioritāte uzsvērta gan ar ceļa zīmēm (formālais regulējums), gan arī ar ielu un teritoriju labiekārtojuma līdzekļiem. "Mājas sajūtas" princips paplašināts ārpus dzīvokļa un privātmāju robežām.

Rūpnieciskās apbūves teritorijās attīstīta funkcionāla un pieprasījumam atbilstoša gājēju infrastruktūra. Velosatiksmē droši nodalīta no gājēju satiksmes.

Mērķi

- Uzlabot gājēju satiksmes drošību;
- Uzlabot gājēju infrastruktūras kvalitāti;
- Nodrošināt gājēju satiksmes prasībām atbilstošas infrastruktūras izbūvi visās pilsētas maģistrālajās ielās un savienojumos starp tām un dzīvojamām vai ražošanas teritorijām.

Uzdevumi

- Izbūvēt jaunas gājēju ietves pilsētas ielās;
- Atjaunot ietves segumu esošajiem trotuāriem;
- Izbūvēt apgaismojumu un uzlabot lietusūdens novadi, nodrošinot ērtu un drošu gājēju kustību;
- Veikt satiksmi nomierinošus pasākumus dzīvojamo rajonu iekškvartāla ielās;
- Veidot gājēju infrastruktūru ar izteiktu gājēju prioritāti pār pārējiem transporta veidiem, tai skaitā, velobraucējiem, daudzdzīvokļu apbūves iekšējās teritorijās.

5.4.1 Attīstības principi

Pilsētas ielās gājēju satiksmes organizācijas principi tiek izvēlēti atbilstoši ielas kategorijai (pamatfunkcijām – savienošana, piekļuve vai uzturēšanās):

- Maģistrālās ielās – ietves vienā vai abās ielas pusēs, drošas gājēju pārejas vietās ar labu redzamību un ierobežotu satiksmes ātrumu;
- Vietējās ielās – ietves, pietiekami biežas gājēju pārejas, samazināts satiksmes ātrums ("gulošie policisti", ātruma ierobežojumi 30km/h, "dzīvojamās zonas" principi);
- Iekškvartālos – "dzīvojamās zonas" principi, "dalītā" telpa (kopīga satiksmes telpa visiem dalībniekiem), prioritāte gājējiem, satiksmes ātruma ierobežojumi ar ielu ģeometrijas palīdzību vai labiekārtojuma elementiem (koki, mazās arhitektūras formas, atpūtas grupas u.c.).

Gājēju satiksmes maršrūtus pievilcīgus dara tie paši pamatprincipi, kas velosatiksmē: drošība, tīkla nepārtrauktība, tiešums, pievilcīgums, komforts.

Tukuma īpatnība ir pilsētas lielā sadrumstalotība ar dabīgiem un mākslīgiem šķēršļiem – upēm, reljefu un dzelzceļu. Tie ierobežo tiešas transporta infrastruktūras izbūves iespējas gan automašīnām, gan velosatiksmē (reljefa dēļ). Gājēju satiksmes infrastruktūrai šai ziņā ir labākas iespējas attīstīties – tiešie savienojumi gājēju tiltiņu un kāpņu veidā ļauj īsākā ceļā gājējam nokļūt līdz relatīvi tuvam mērķim.

Šādi īsie savienojumi daļā pilsētas ir izbūvēti, piemēram, gājēju tilts pāri dzelzceļam no Pils ielas, vai arī Baložu ielas turpinājums līdz autoostai. Jaunu tiešo savienojumu izbūve un labiekārtošana var uzlabot gājēju satiksmes iespējas, kā arī ST sasniedzamību, piemēram L.Dzelzceļa ielas rajonam.

Organizētas gājēju pārejas jāierīko vietās, kur satiksmes intensitātes līmeņi gājējiem un autotransportam sasnieguši noteiktu lielumu, kas noteikti LVS 190-10 "Gājēju pāreju projektēšanas noteikumi". Gājēju pārejas nav jāierīko, ja gājēju intensitāte zemāka par 50 cilvēkiem/h. Šādās vietās regulāri braucošs autovadītājs var nebūt gatavs apstāties.

Savukārt organizētas gājēju pārejas jāaprīko ar horizontālo marķējumu, ceļa zīmēm un speciālo apgaismojumu. Jābūt nodrošinātai gājēja un autobraucēja savstarpējai redzamībai.

5.4.2 Prioritārie virzieni

Gājēju infrastruktūras turpmākās attīstības virzieni ir gājēju ceļu un ietvju izbūve trūkstošajos ielu posmos maģistrālajās ielās un šķerssavienojumos starp ģeogrāfisku šķēršļu sadalītajiem rajoniem (dzelzceļi, upe). Nepieciešams attīstīt ietvju tīklu, kas uzlabo dzīvojamo rajonu un ražošanas rajonu sasaisti ar sabiedriskā transporta pieturvietām un dzelzceļa stacijām.

5.4.2.1 Gājēju ceļiņu izbūve Tukuma pilsētā

Nepieciešams izbūvēt gājēju ietves sekojošās ielās:

- Smilšu ielā uz PII Pepija;
- Alīnes ielā (no Jelgavas līdz Oša ielai);
- Telegrāfa ielā (no Telegrāfa ielas 4 līdz Alīnas ielai);
- Pasta ielā (no Elizabetes ielas līdz Talsu ielai) un Talsu ielā (no Pasta ielas līdz Revolūcijas ielai);
- Dārzniecības ielā (no Veidenbauma ielas līdz Krasta ielai);
- Raiņa ielā (no Lauku ielas līdz Raiņa ielai 24);
- L.Dzelzceļa ielā (no Durbes ielas līdz autobusa gala pieturai).

Vairākām gājēju pārejām nepieciešams uzstādīt speciālo apgaismojumu, izbūvēt ratiņu nobrauktuves un taktilā bruģa joslas. Shematiski plānotās gājēju ielas ir attēlotas 4.pielikumā.

5.4.2.2 Gājēju tilta pārbūve Pils ielā pāri dzelzceļam

Nepieciešams rekonstruēt gājēju tiltu no Pils ielas pāri dzelzceļam Tukumā, lai uzlabotu tiešo savienojumu ar Dienvidu ielas rajonu, kā arī sakārtotu degradētu pilsētvidi.

5.4.2.3 Mobilo iekārtu uzlādes stacijas

Nepieciešams izveidot mobilo iekārtu uzlādes stacijas Tukumā, iespēju robežās to sasaistot arī ar elektrovelosipēdu uzlādes vietām. Mobilo iekārtu uzlādes stacijas pilsētvidē izvietojamas cilvēku pulcēšanās vietās - publiskos parkos un skvēros, piemēram, Brīvības laukumā, vai arī pie dzelzceļa stacijām vai autoostas.

5.4.2.4 Gulošo policistu ierīkošana neregulētās gājēju pārejās

Neregulētās gājēju pārejās ir ieteicams ierīkot gulošos policistus. Vietās, kur pieļaujama automašīnu stāvēšana pirms un pēc neregulētas gājēju pārejas, ieteicams sašaurināt ielas braucamo daļu, lai nodrošinātu labāku redzamību gājējiem pirms brauktuves šķērsošanas.

5.5 Publiskās ārtelpas kvalitātes uzlabošana

Publiskās ārtelpas kvalitāte mūsdienās iegūst aizvien lielāku nozīmi iedzīvotāju un pilsētas viesu uztverē. Tukumā pēdējos gados izdarīts liels darbs publiskās vides sakārtošanā, veidojot mājīgas un sakoptas pilsētas tēlu. Tukums ir attīstījies kā iedzīvotāju funkcionālās un estētiskās prasības apmierinoša pilsēta visā tās teritorijā. Publiskās ārtelpas kvalitāte ceļ iedzīvotāju kultūras un vērtību līmeni, ceļ to pašvērtību, veicina iedzīvotāju skaita pieaugumu, veicina tūrisma attīstību.

Atbilstoši pasaules tendencēm un vispārpieņemtiem satiksmes plānošanas principiem kā prioritāri satiksmes dalībnieki vecpilsētās ir jānosaka gājēji un velosipēdisti, tādējādi uzlabojot satiksmes drošību un uzņēmējdarbības vidi.

Ar satiksmes infrastruktūru saistītās publiskās ārtelpas veidošana jāsaista ar ielu pamatfunkcijām. Satiksmes dalībniekam apkārtējai telpai jābūt viegli saprotamai, uztveramai, tādai, kas palīdz orientēties telpā un situācijā, un vienlaikus netraucē veikt pārvietošanos.

Ielas publiskās ārtelpas elementi ir gan funkcionāli elementi - autonomvietnes, velonovietnes, ST pieturvietas, atpūtas vietas (solīņi, ielu kafejnīcas), satiksmes regulēšanas līdzekļi, barjeras, bolardi, apmales, segumu materiāli utt., gan vides kvalitāti un estētisko vērtību nesoši elementi – apstādījumi, mākslas un mazās arhitektūras formas.

Svarīga vides kvalitātes sastāvdaļa ir vides pieejamība – ratiņu nobrauktuves, taktilās vadlīnijas, rampas pie objektiem, gājēju pāreju biežums.

Tukumā arī turpmāk visos būvprojektos tiks izvirzītas noteiktas vides kvalitātes prasības. Dzīvojamo zonu un pilsētas centra risinājumos līdz ar funkcionāliem risinājumiem tiks pievērsta uzmanība estētiskām prasībām.

5.6 Satiksmes organizācija un vadība

Satiksmes organizācijai pilsētā ir jābūt viegli uztveramai, saprotamai un pārskatāmai, ar infrastruktūras raksturu, formu un materiāliem akcentējot prioritātes konkrētās pilsētas daļās, harmoniski organizējot telpu un laiku visiem satiksmes dalībniekiem.

Tranzīta satiksmei jābūt organizētai tā, lai tā radītu pēc iespējas mazāku ietekmi uz pilsētas dzīvi.

Labi organizēta satiksmes sistēma automātiski nodrošina plūsmu "nomierināšanu" atbilstoši nepieciešamībai un plūsmas izvadīšanu pa noteiktiem maršrutiem, lieki nekavējoties.

Satiksmes organizācijas un vadības mērķi ir sekojoši:

- Uzlabot maģistrālo ielu satiksmes organizāciju;
- Samazināt CSNg skaitu maģistrālās ielās;
- Mazināt autotransporta īpatsvaru pilsētas telpā un satiksmes dalībnieku sastāvā.

Lai panāktu satiksmes organizācijas uzlabojumus, ir ieteicams veikt sekojošus uzdevumus:

- Rekonstruēt nepārskatāmos vai grūti uztveramos krustojumus maģistrālajās ielās – Kurzemes, Talsu un Tirgus ielu krustojums; Kurzemes, Mednieku un Pavārkalna ielu krustojums; Revolūcijas, Stacijas un Lielās ielas krustojums;
- Izvērtēt galvenā ceļa virziena pamatotību Jelgavas, Pasta un Dzelzceļa ielu krustojumā;
- Izvērtēt un veikt nepieciešamos uzlabojumus luksoforu signālizācijai Kurzemes un Raudas ielu krustojumā;

Ieteicama luksoforu modernizācija ar mērķi uzlabot satiksmes drošību, vienlaicīgi arī mazinot satiksmes plūsmu aizkavēšanos un nelietderīgu stāvēšanu krustojumos. Iespējamās darbības šo mērķu sasniegšanai ir sekojošas:

- luksoforu signāļplānu uzlabošana un atšķirīgu signāļplānu dažādiem dienas periodiem ieviešana;
 - adaptīvas luksoforu signalizācijas sistēmas uzstādīšana (elastīgi signāļplāni, kas ar videodetektoru palīdzību reaģē uz reālo pieprasījumu).
- Modernizēt satiksmes uzraudzības un vadības līmeni maģistrālās ielās, akcentu liekot uz satiksmes nomierināšanas pasākumiem;

Galvenajās iebrauktuvēs pilsētā – Jelgavas ielā, Rīgas ielā, Raudas ielā un Zemītes ielā nepieciešams organizēt satiksmi nomierinošus pasākumus ar adaptīvu luksoforu palīdzību, kas reaģē uz braucēja pārsniegtu atļauto ātrumu, vai arī, uzstādot ātrumu tablo, kas pieklājīgā veidā vadītājam atgādina par iebraukšanu pilsētas ātruma režīma zonā.

- Izstrādāt vienotu satiksmes organizācijas un informācijas sistēmu centra kvartālā ap Ledus halli un t/c RIMI.

Pēdējos gados nozīmīgs skaits CSNg ir reģistrēts publiskās stāvvietās, t.sk., arī teritorijās ap t/c RIMI un Ledus halli. Šī teritorija izvietojusies pilsētas centrā un ir ar lielu stāvvietu kapacitāti. Tomēr tai nav nodrošināta viegli uztverama piekļuve un izbūvēšana no tās. Vietām grūti uztveramas atšķirības starp cauri ejošām ielām un stāvvietu brauktuvēm. Ieteicams izstrādāt kopīgu satiksmes organizācijas un informācijas sistēmas uzlabošanas shēmu šajā kvartālā un tā pieejās.

Satiksmes vadības centrs izveidošana tā plašākā nozīmē nav aktuāla Tukumā, tomēr ir vēlams nodrošināt mūsdienīgā veidā datu savākšanu, apstrādi un nepieciešamās informācijas pieejamības nodrošināšanu transporta un plānošanas speciālistiem:

- par ceļu stāvokli (no meteostacijām, iespējama sadarbība ar LVC);
- par luksoforu tehnisko stāvokli (tieši no luksoforiem);
- par satiksmes situāciju (videokameras, adaptīvie luksofori).

Vispārējie satiksmes organizācijas principi, izstrādājot jebkuru ielas būvprojektu, ir sekojoši:

- atbilstība CSN un LVS prasībām;
- viegli uztverami, saprotami un izpildāmi;
- laba satiksmes dalībnieku savstarpējā redzamība.

Atkarībā no ielas kategorijas (pamatfunkcijas), satiksmes plūsmu sastāva un intensitātes jāveic atbilstoša satiksmes organizācijas līdzekļu izvēle.

5.7 Īpašas uzmanības objekti – “karstie punkti”

Šajā nodaļā īpaša uzmanība pievērsta tā saucamajiem “karstajiem punktiem”. Te atlasīti un detalizētāk analizēti objekti un teritorijas, kuri izceļas ar paaugstinātu satiksmes negadījumu skaitu, vai arī par kuriem saņemtas pilsētas iedzīvotāju un uzņēmēju sūdzības.

5.7.1 Pasta ielas, Pils ielas, Elizabetes ielas kvartāls

Šis kvartāls atrodas pilsētas centrā un ietver sevī Katrīnas laukumu, RIMI tirdzniecības centru, Ledus halli, kā arī Sporta ielu un Baznīcas ielu. Abi lieli objekti - t/c Rimi un Ledus halle piesaista ievērojamu apmeklētāju skaitu, no kuriem liela daļa ierodas privātajās automašīnās. Kvartāla neapbūvētās teritorijas lielāko daļu aizņem brauktuves un autostāvvietas.

5.1. attēls. Pasta ielas, Pils ielas, Elizabetes ielas kvartāls

Galvenie trūkumi:

- Satiksmes organizācija grūti uztverama.
- Kvartālam ir ierobežotas piekļuves iespējas un arī izbraukšanas iespējas (īpaši aktuāli pēc pasākumiem Ledus hallē).
- Autostāvvietas izvietotas "kabatās" perpendikulāri aktīvām brauktuvēm.
- Brauktuves ved strupceļos – Stadiona iela, Sporta iela, Baznīcas iela.
- Slēgta caurbarukšanas iespēja gar Ledus halles aizmuguri.
- Iebraucot no Pasta ielas puses vizuālu t/c Rimi stāvvietu brauktuve dominē attiecībā pret ielu.
- Ietves nav izbūvētas pietiekamā apjomā.
- Kvartāla kompleksa publiskās ārtelpas sakārtošanas būvprojekta izstrāde, kurā ietverta arī satiksmes organizācijas daļa.

Galvenie uzdevumi:

- Gājēju infrastruktūras pilnveidošana;
- Virzienrādītāju un informācijas līdzekļu izvietošana;
- Autotransporta satiksmes organizācijas uzlabošana.

Metodika:

- Būvprojekta izstrāde Kvartāla kompleksa publiskās ārtelpas sakārtošanai, kurā ietverta arī satiksmes organizācijas daļa.

5.7.2 Lauku ielas, Raiņa ielas un Jāņa iela krustojums

Lauku, Raiņa un Jāņa ielu krustojums cieši piekļaujas kvartālam, kurā atrodas tirgus. Tirgus dienās šeit novērojama paaugstināta satiksmes intensitāte, automašīnu manevrēšana, kā arī gājēju un velosipēdistu klātbūtne. Jāņu ielas un Raiņa ielas asu savstarpējā nobīde krustojumā ar Lauku ielu veiksmīgi strādā kā satiksmi nomierinošs

iemesls automašīnām, kuras tuvojas Lauku ielai. Ciešā apbūve pie krustojuma ir redzamību ierobežojoša.

5.2. attēls. Lauku ielas, Raiņa ielas un Jāņa iela krustojums

Galvenie trūkumi:

- Situācijas pārskatāmības trūkums autovadītājiem, kuri brauc pa Lauku ielu;
- Gājēju un velosatiksmes infrastruktūras nepilnības Raiņa ielā no Lauku ielas līdz ugunsdzēsēju depo.

Galvenie uzdevumi:

- "Nomierināt" satiksmi Lauku ielā – ātruma ierobežojums 30km/h (Izskatāma arī iespēja noteikt dzīvojamās zonas statusu kvartālam, kas ietver tirgu un skolu), gājēju pārejas vai pat visu krustojumu pacelšana ietvju līmenī.
- Sakārtot gājēju un veloinfrastruktūru Raiņa ielā.

Metodika:

- Būvniecības ieceres un būvprojekta izstrāde un realizācija. Sabiedrības iesaiste būvniecības ieceres risinājumu apspriešanā.

5.7.3 Tidaholmas iela pie Tukuma tirgus un Tukuma Raiņa ģimnāzijas

Šobrīd iela ir galvenā pieeja Tukuma J.Raiņa ģimnāzijai, kā arī visā kvartāla garumā atvērta pret tirgus stāvlaukumu.

Galvenie trūkumi:

- Stāvlaukuma un ielas brauktuves nepārtraukts savienojums;
- Gājēju un velosatiksmes infrastruktūras nepilnības;
- Slikts ielas tehniskais stāvoklis.

5.3. attēls. Tidaholmas iela

Galvenie uzdevumi:

- Nodrošināt gājēju un velobraucēju prioritāti.
- "Nomierināt" satiksmi ielā – ātruma ierobežojums 30km/h (Izskatāma arī iespēja noteikt dzīvojamās zonas statusu kvartālam, kas ietver tirgu un skolu.), gājēju pāreju vai pat visu krustojumu pacelšana ietvju līmenī.
- Sakārtot gājēju un veloinfrastruktūru Raiņa ielā.
- Nodalīt stāvlaukumu no ielas.
- Uzlabot publiskās ārtelpas kvalitāti.

Metodika:

- Būvniecības ieceres un būvprojekta izstrāde un realizācija. Sabiedrības iesaiste būvniecības ieceres risinājumu apspriešanā.

5.7.4 Jelgavas, Dzelzceļa un Pasta ielu krustojums

Jelgavas, Dzelzceļa un Pasta ielu krustojums ir viens no noslogotākajiem krustojumiem Tukumā. Tajā satiekas galvenais ievadceļš pilsētā no Rīgas puses, reģionālais autoceļš P98 un Pasta iela, kas ievad tieši pilsētas vēsturiskajā centrā. Līdzās šim krustojumam atrodas dzelzceļa stacija Tukums I un autoosta. Dzelzceļa pārbaruktuves darbība ietekmē arī satiksmi šajā krustojumā.

Pilsētas attīstības plānā paredzēta iespēja divlīmeņu šķērsojuma izbūvei savienojot Jelgavas ielu tieši ar Meža ielu. Tas dos iespēju slēgt Jelgavas ielas dzelzceļa pārbrauktuvi, likvidējot arī Jelgavas ielas pieslēgumu šajā krustojumā. Bet šo ieceri nav plānots realizēt līdz 2023.gadam.

5.4. attēls. Jelgavas, Dzelzceļa un Pasta ielu krustojums

Galvenie trūkumi:

- Nevajadzīgi plaša brauktuve, kas apgrūtina vadītājam izvēlēties nepieciešamo braukšanas trajektoriju.
- Gājēju un velosatiksmes infrastruktūras nepilnības;
- Slikts ielas tehniskais stāvoklis.
- Galvenais braukšanas virziens vada automašīnas uz pilsētas centru nevis tā apvedceļu pa Meža un Kurzemes ielām virzienā nevis uz meža un Kurzemes ielām.

Galvenie uzdevumi:

- Nodrošināt gājēju un velobraucēju prioritāti.
- Veidot pievilcīgāku braukšanas maršrutu, kas orientēts uz pilsētas centra apbraukšanu
- Sakārtot gājēju un veloinfrastruktūru.
- Uzlabot publiskās ārtelpas kvalitāti.

Metodika:

- Būvniecības ieceres izstrāde. Sabiedrības iesaiste būvniecības ieceres risinājumu apspriešanā. Vēlams izskatīt kompleksi stacijas, autoostas un satiksmes infrastruktūras attīstību.
- Būvprojekta izstrāde un realizācija.

5.7.5 Gājēju tilts pār dzelzceļu

Vēl padomju gados izbūvētais gājēju tilts pāri dzelzceļam savieno Pils ielu un Dienvidu ielu, veidojot tiešu gājēju savienojumu starp pilsētas centru un rūpnieciska rakstura teritorijām ap Rūpniecības ielu pilsētas dienvidos. Tilts būvēts no dzelzbetona konstrukcijām un pašlaik vizuāli ir ļoti sliktā tehniskā stāvoklī. Esošais reljefs ļoti apgrūtina mūsdienīgu vides pieejamības prasību nodrošināšanu.

Galvenie trūkumi:

- Slikts tehniskais stāvoklis
- Nav nodrošinātas vides pieejamības prasības, nav piemērots velosatiksmi;

Galvenie uzdevumi:

- Nodrošināt tilta tehnisko drošību un vizuālu pievilcību;
- Nodrošinātas vides pieejamības prasības.
- Rast iespēju to izmantot velobraucējiem.
- Uzlabot publiskās ārtelpas kvalitāti un drošību.

Metodika:

- Būvprojekta izstrāde un realizācija.

5.7.6 Daudzdzīvokļu māju pagalmu stāvlaukumu problēma

Vairumā daudzdzīvokļu mikrorajonu iekšējās teritorijas nav būtiski labiekārtotas kopš to uzbūvēšanas 70. - 80-ajos gados. Īpaši samilzusi ir autostāvietu problēma. Kā problemātiskākie minami Smilšu ielas mikrorajons, Jauntukuma mikrorajons, Spartaka ielas mikrorajoni un Lauktechnikas mikrorajons.

5.5. attēls. Skats uz Spartaka ielas mikrorajona fragmentu

Galvenie trūkumi:

- Nepietiekamas stāvlaukumu platības.
- Mašinas tiek novietotas uz jau tā šaurajiem ēku piebraucamiem ceļiem un zālājos.
- Slikts ceļu tehniskais stāvoklis

Galvenie uzdevumi:

- Nodrošināt reālajam pieprasījumam atbilstošu stāvvietu skaitu;
- Nodrošināt piebraucamo ceļu tīklu avārijas dienestu transporta prasībām.

- Veidot kvalitatīvu iekškvartālu vidi uzsverot gājēju prioritāti.

Metodika:

- Būvprojekta izstrāde un realizācija. Iedzīvotāju iesaiste risinājumu izstrādē un finansēšanā.

5.8 Vienvirziena ielas

Vienvirziena ielu tīkls izveidots pilsētas centrā. Šādas pieejas galvenie mērķi ir:

- Satiksmes konfliktpunktu skaita mazināšanai;
- Autotransporta izmantošanas pievilcīguma mazināšana blīvas apbūves un cilvēku plūsmu zonās.
- Nodrošināt satiksmi ierobežotas satiksmes telpas apstākļos.
- Atprīvot publisko ārtelpu citām vajadzībām – autostāvvietām, veloinfrastruktūrai, labiekārtojumam u.tml.

Parasti veido vienvirziena ielu pārus paralēlās ielās. Tukumā tādi pāri ir Lielā iela un Talsu iela, Elizabetes iela un Lielā iela pie Brīvības laukuma. Šaurie apstākļi vienvirziena ielu statusa izvēli noteikuši, piemēram, Uguns ielā, Zirgu ielā un Harmonijas ielā. Autotransporta plūsmu mazināšana centrā, vienlaicīgi arī iegūstot telpu autostāvvietu "kabatām", ir bijis iemesls Pils ielas vienvirziena statusa izvēlei. Organizējot vienvirziena satiksmi arī Rīgas ielā no Pasta ielas līdz Meža ielai, ievērojami samazinājies konfliktpunktu un, visticamāk, arī CSNg skaits Pasta, Rīgas un Pils ielu krustojumā.

Šobrīd nav nepieciešams veikt esošo vienvirziena ielu tīkla pārskatīšanu.

5.9 Satiksmes sistēmas attīstības plānošana

Tukuma pilsētā šobrīd ir noteikta ielu klasifikācija divās kategorijās – maģistrālās ielas un vietējās ielas. Praktiski ielu daudzveidība ir lielāka un ir lietderīgi tās definēt un mērķtiecīgi attīstīt atbilstoši noteiktajam statusam. Zemāk uzskaitīts ielu dalījuma piemērs un dots īss to pamatfunkciju apraksts:

- Tranzīta ielas – nodrošina cauri pilsētai ejošu tranzīta satiksmi;
- Maģistrālās ielas – savieno nozīmīgas pilsētas daļas;
- Vietējās ielas:
 - Daudzdzīvokļu apbūves rajonos – piekļuve dzīvojamam kvartālam no maģistrālām ielām;
 - Vienģimeņu apbūves rajonos – privātmāju rajonu iekšējie ceļi;
 - Ražošanas un loģistikas rajonos – piekļuve rūpnieciska rakstura objektiem no trānzīta un maģistrālām ielām;
- Iekškvartālu ceļi – dzīvojamā zona ar prioritāti gājējiem, autotransportam nepieciešams nodrošināt piekļuvi autostāvvietai un īpašos gadījumos ēku ieejām pa īsāko ceļu;
- Velosipēdu un gājēju ceļi:
 - Velosipēdu ceļi,
 - Gājēju un velosipēdu ceļi,
 - Kopīgi gājēju un velosipēdu ceļi,
 - Gājēju ceļi.

Pilsētai vēlams izstrādāt savu ielu klasifikāciju, izmantojot vispārpieņemtu ielu dalījumu B,C,D un E kategorijās. un noteikt kategorijām atbilstošas prasības – raksturīgie šķērsprofili, prasības ietvēm, veloinfrastruktūrai, braukšanas joslu skaitam un platumam, autonovietnēm, labiekārtojumam, būvlaidei u.tml. (TIAN prasības). Ieteicamā ielu klasifikācija ir shematiski attēlota 6.pielikumā.

Ielu kategoriju dalījuma pamatā var izmantot LVS 190-2, "Ceļu projektēšanas noteikumi. Normālprofili" doto klasifikāciju, kas dota 6.1.tabulā.

5.1 tabula Ielu klasifikācija.

Savienojuma pakāpe		Kategoriju grupa				
		Ārpus apdzīvotām vietām	Apdzīvotās vietās			
		Neapbūvēts		Apbūvēts		
		Savienošanas funkcija			Piekļūšanas funkcija	Uzturēšanās (novietošanas) funkcija
		A	B	C	D	E
Galvenais savienojums	I	AI	BI	CI		
Starpreģionāls/reģionāls savienojums(arī iekšējais apdzīvotā vietā)	II	AII	BII	CII	DII	
Apdzīvotu vietu vai to daļu savienojums	III	AIII	BIII	CIII	DIII	EIII
Mazu apdzīvotu vietu vai teritoriju pieslēguma savienojums	IV	AIV	BIV	CIV	DIV	EIV
Zemesgabalu pieslēguma savienojums	V	AV	-	-	DV	EV
Vietējs savienojums	VI	AVI	-	-	-	EVI

Avots: LVS 190-2, "Ceļu projektēšanas noteikumi. Normālprofili", 1.tabula.

Ielu kategorijas galvenokārt atšķiras pēc dominējošās lietošanas funkcijas. Tranzīta ielu pamatzdevums ir savienojošā funkcija. Tām atbilst B kategorija (nepārtrauktas kustības ielas) un C kategorija (regulējamās kustības ielas). Pieklūšanas funkcija objektiem dominē D kategorijas ielās, parasti tās ir rajonu nozīmes maģistrālās ielas, gar kurām izvietojas publiska rakstura objekti un pārvietojas arī sabiedriskais transports. Uzturēšanās funkcija dominē vietēja rakstura ielām ar daudziem pieslēgumiem uz objektiem, ar nomierinātu satiksmi, autostāvvietām ielu malās, palielinātu gājēju pāreju blīvumu u.tml.

6 Rīcības plāns Tukuma pilsētas satiksmes organizācijas un drošības uzlabošanas, transporta attīstības koncepcijas realizācijai

Rīcības plāns ir sagatavots, ņemot vērā esošās situācijas analīzi, analizējot satiksmes intensitāti, novērtējot satiksmes organizāciju un drošību, kā arī ņemot vērā Tukuma novada attīstības programmā minētās prioritātes un attīstības programmas rīcības plānā noteiktos uzdevumus, investīciju plānu un Tukuma novada domes Komunālās nodaļas attīstības plānu 2017.-2019.gadam.

Rīcības plānā ir ietverta sekojoša informācija:

- plānotās darbības un to īstenošanas termiņi;
- plānotās izmaksas;
- iespējamie finanšu avoti;
- plānotie rezultātu rādītāji.

Nr.	Pasākums	Izpildes laiks	Izmaksas	Finanšu avots	Plānotie rezultātu rādītāji
1	Ielu pārbūve, atjaunošana, jaunu ielu izbūve				
1.1.	Kurzemes ielas pārbūve	2017-2019	6 000 000	PB	Pārbūvēta tranzītiela - Kurzemes iela Tukumā. Izbūvēts lokveida krustojums Talsu, Kurzemes, Turgus ielu krustojumā. Veikti satiksmes drošības uzlabojumi: Kurzemes, Pavārkalna, Mednieku un Mazās Smilšu ielas krustojumā.
1.2.	Ielu infrastruktūras uzlabošana Tukuma pilsētā, t.sk., <i>Zemgales ielas pārbūve (no L.Parka ielas līdz Dzirņu ielai)</i>	2017-2023	10 000 000	PB	Pārbūvētas ielas, sakārtota lietus ūdens novades sistēma.
	<i>Spartaka ielas pārbūve (no Meža ielas apļa līdz Raudas ielai)</i>	2017-2018			
	<i>Smilšu ielas atjaunošana, virskārta (no PII Taurenītis līdz Tulpju ielai)</i>	2017-2018			
	<i>Pārupes ielas atjaunošana, virskārta (no Jelgavas ielas līdz Zaļai ielai)</i>	2017-2018			
	<i>Straumes ielas pārbūve (no Straumes iela 1 līdz Straumes ielas 14)</i>	2017-2018			
	<i>Durbes ielas pārbūve (no Alīnes ielas līdz Milzkalnes ielai)</i>	2017-2018			
	<i>Ziedoņa ielas pārbūve (visā garumā)</i>	2017-2018			
	<i>M.Gravas ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (no Veļķu ielas virzienā uz Vilku gravas pusi)</i>	2017-2018			
	<i>L.Parka ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (no Alīnes ielas līdz Zemglaes ielai)</i>	2017-2018			
	<i>Gaismas ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā)</i>	2017-2018			

Nr.	Pasākums	Izpildes laiks	Izmaksas	Finanšu avots	Plānotie rezultātu rādītāji
	<i>Mālu ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā)</i>	2017-2018			
	<i>Pumpura ielas pārbūve (no Ziedoņa ielas līdz Rīgas ielai)</i>	2018-2019			
	<i>Lazdu ielas pārbūve (visā garumā)</i>	2018-2019			
	<i>Bērzu ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā)</i>	2018-2019			
	<i>Klusās ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā)</i>	2018-2019			
	<i>Dienvidu ielas pārbūve (visā garumā)</i>	2018-2020			
	<i>Pasta ielas pārbūve (no lokveida krustojuma Raudas, Meža, Pasta ielas līdz Talsu ielai)</i>	2018-2020			
	<i>Talsu ielas pārbūve (no Pasta ielas līdz Revolūcijas ielai)</i>	2018-2020			
	<i>Miera ielas pārbūve (visā garumā)</i>	2019-2020			
	<i>Staru ielas pārbūve (visā garumā)</i>	2019-2020			
	<i>Alīnas ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (visā garumā)</i>	2019-2020			
	<i>Melnezera ielas pārbūve (no Putniņa ielas līdz Melnezera ielai)</i>	2019-2021			
	<i>Zvaigzņu ielas pārbūve (visā garumā)</i>	2020-2021			
	<i>Ausekļa ielas pārbūve (visā garumā)</i>	2020-2021			
	<i>Vārpu ielas pārbūve (visā garumā)</i>	2020-2021			
	<i>Mārtiņa ielas pārbūve (no Kandavas ielas līdz Stacijas ielai)</i>	2023-2024			
	<i>Kūdras ielas pārbūve, lietus ūdens novades sistēmas sakārtošana (no Tehnikas ielas līdz Slocenes upei, atzars uz Bīrtalas ielu)</i>	pēc 2023.gada			
	<i>Pārslas ielas pārbūve (no Tumes ielas līdz Veļķu ielai)</i>	pēc 2023.gada			
1.3.	Jaunu ielu posmu izbūve Tukuma pilsētā, t.sk.,	2017-2023			
	<i>Ziedoņa iela (savienojums ar Saules ielu)</i>	2020-2021			
	<i>Sila ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Līgo ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Aveņu ielas izbūve, pagarinājums (grants)</i>	2020-2022			

Nr.	Pasākums	Izpildes laiks	Izmaksas	Finanšu avots	Plānotie rezultātu rādītāji
	<i>Kastaņu ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Kļavu ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Līdumu ielas izbūve, pagarinājums (grants, posms gar pilsētas robežu līdz Jumpravas ielai)</i>	2020-2022			
	<i>Bišu ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Nomales ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Ievu ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Saules ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Mētru ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Tulpju ielas izbūve, pagarinājums (grants)</i>	2020-2022			
	<i>Lauksargu iela (no Raudas ielas līdz Laubītes ielai)</i>	2021-2023			
	<i>Zvārtes ielas izbūve (no Durbes ielas līdz lokveida krustojumam Rīgas, Meža, Dzelzceļa ielai)</i>	2023-2026			
	<i>Rūpniecības ielas izbūve, pagarinājums līdz A10</i>	Pēc 2023.gada			
	<i>Kūdras ielas izbūve (perspektīvais savienojums ar Rūpniecības ielu)</i>	Pēc 2023.gada			
	<i>Rūdas ielas izbūve (perspektīvais savienojums ar Vilkājas ielu)</i>	Pēc 2023.gada			
1.4.	Ielu apgaismojuma izbūve Tukuma pilsētā	2017-2023	2 750 000	PB	Izbūvēts ielu apgaismojums vai atjaunots esošais apgaismojums Tukuma pilsētā vairākos ielu posmos
	<i>Melnezera iela (no Meža ielas līdz Putniņa ielai)</i>	2017-2018			
	<i>Alkšņu iela (visā garumā)</i>	2017-2018			
	<i>Ābeļu iela (visā garumā)</i>	2017-2018			
	<i>Lapu iela (visā garumā)</i>	2017-2018			
	<i>Saules iela (visā garumā)</i>	2018-2019			
	<i>Pumpuru iela (no Melnezera ielas līdz Pētera ielai)</i>	2018-2019			
	<i>Ziedoņa iela (savienojums ar Saules ielu)</i>	2018-2019			
	<i>Ziemeļu iela (visā garumā)</i>	2018-2019			
	<i>Pētera iela (visā garumā)</i>	2018-2019			
	<i>Līgo iela (turpinājums līdz Pētera ielai, jaunizbūvētais ielu pagarinājums)</i>	2018-2019			

Nr.	Pasākums	Izpildes laiks	Izmaksas	Finanšu avots	Plānotie rezultātu rādītāji
	<i>Tirgus iela (no Talsu ielas līdz Pilskalna ielai)</i>	2018-2019			
	<i>Mētru iela (visā garumā, t.sk., jaunizbūvētais ielu pagarinājums)</i>	2018-2020			
	<i>Papardes iela (visā garumā)</i>	2019-2020			
	<i>Priežu iela (visā garumā)</i>	2019-2020			
	<i>Kļavu iela (visā garumā, t.sk., jaunizbūvētais ielu pagarinājums)</i>	2019-2021			
	<i>Aveņu iela (visā garumā, t.sk., jaunizbūvētais ielu pagarinājums)</i>	2019-2021			
	<i>Kastaņu iela (visā garumā, t.sk., jaunizbūvētais ielu pagarinājums)</i>	2019-2021			
	<i>Tīles iela (visā garumā)</i>	2019-2023			
	<i>Sila iela (visā garumā)</i>	2020-2021			
	<i>Bišu iela (visā garumā)</i>	2020-2021			
	<i>Nomales iela (visā garumā)</i>	2020-2021			
	<i>Tulpju iela (jaunizbūvētā pagarinājumā)</i>	2020-2022			
1.5.	Lietus ūdens sistēmas sakārtošana Tukuma pilsētā, t.sk.,	2017-2023	500 000	PB	Atjaunoti esošie grāvji vai izbūvēta slēgtā lietus ūdens sistēma Tukuma pilsētā
	<i>Grāvja tīrīšana no Slocenes upes gar pilsētas robežu līdz dzelzceļa līnijai un atzari Rūdas ielā 4</i>	2017-2018			
	<i>Pilsētas parkā</i>	2017-2019			
	<i>Lauvstiķa mazdārziņi motokrosa trases pusē</i>	2018-2019			
	<i>Talsu iela (no Tirgus ielas līdz Zvirgzdūpītei)</i>	2019-2020			
1.6.	Tukuma pilsētas ielu infrastruktūras sakārtošana pēc ūdenssaimniecības attīstības projekta realizācijas	2019-2023	2 000 000	PB	Rekonstruētas Tukuma pilsētas mikrorajonu un centra ielas, nomainot esošo grants segumu uz asfālbetona segumu. Tukuma pilsētas grantēto ielu saraksts ir dots 7.pielikumā.
2	Stāvlaukumu labiekārtošana				
2.1.	Stāvlaukuma izbūve, paplašināšana, atjaunošana pie publiskāma ēkām, objektiem, tai skaitā:	2017-2023	5 000 000	PB, PKBS	Pārbūvēti esošie stāvlaukumi un izbūvēti jauni stāvlaukumi
	<i>Stāvlaukuma izbūve Telegrāfa ielā</i>	2017-2018			
	<i>Stāvlaukuma atjaunošana pie Tukuma tirgus</i>	2017-2019			
	<i>Stāvlaukuma izbūve pie Tukuma slimnīcas un poliklīnikas</i>	2017-2019			
	<i>Stāvlaukuma pārbūve Spartaka ielā 18 (blakus PII Vālodzīte)</i>	2017-2019			
	<i>Stāvlaukuma izbūve pie Tukuma 3.pamatskolas sporta halles</i>	2018-2019			
	<i>Stāvlaukuma izbūve Pauzera ielā</i>	2018-2019			

Nr.	Pasākums	Izpildes laiks	Izmaksas	Finanšu avots	Plānotie rezultātu rādītāji
	<i>Stāvlaukuma izbūve pie Pasta ielas 23 un Pasta ielas 24</i>	2019-2020			
	<i>Stāvlaukuma izbūve pie Tukuma pilsētas kultūras nama</i>	2022-2025			
2.2.	Stāvlaukuma izbūve daudzdzīvokļu māju iekšpagalmos Tukuma pilsētā	2017-2023	900 000	PB	Izbūvēts stāvlaukums daudzdzīvokļu māju pagalmos: Meža, Spartaka, Celtnieku, Smilšu ielā, Kuldīgas, Strēlnieku, Valguma, Aviācijas, Telegrāfa, Baložu, Parādes ielā u.c.
3	Ielu pārbūve ES līdzfinansēto projektu ietvaros				
3.1.	Rūpnieciskās zonas attīstība Jauntukuma rajonā	2017-2021	539 718	PB, VB, ES	Pārbūvēta Parādes iela, izbūvēta ietve
3.2.	Degradētās teritorijas sakārtošana zonā Lauktehnika - Tukums II	2017-2022	3 891 007	PB, VB, ES	Pārbūvēta Stacijas iela, izbūvēts gājēju/velo celiņš (970 m); Pārbūvēta Dāņu iela, izbūve ietve (413 m); Izbūvēta Purva iela (593 m)/ pārbūvēta (70 m); Izbūvēta Vilkājas iela (314 m)/ pārbūvēta (160 m), izbūvēts gājēju/velo celiņš; Izbūvēta Rūdas iela;
3.3.	Degradētās teritorijas sakārtošana zonā Melnezera iela - Laustiķis	2017-2020	609 813	PB, VB, ES	Pārbūvēta Melnezera iela, izbūvēts gājēju/velo celiņš (299 m) Pārbūvēta Putniņu iela, izbūvēta ietve (118 m)
3.4.	Degradētās teritorijas sakārtošana Jauntukuma mikrorajonā	2017-2021	750 000	PB, VB, ES	Pārbūvēta Slocenes ielas, izbūvēta ietve (350 m)
3.5.	Degradētās teritorijas sakārtošana Pauzera pļavā	2019-2023	5 655 713	PB, VB, ES	Pārbūvēta iela Pauzera pļavā no Revolūcijas ielas līdz Pauzera ielai
3.6.	Degradētās teritorijas sakārtošana Tukuma pilsētas vēsturiskajā centrā	2019-2024	5 655 713	PB, VB, ES	Pārbūvēts ielu tīkls Tukuma pilsētas vēsturiskajā centrā
3.7.	Degradētās teritorijas sakārtošana Pļavas ielas zonā	2020-2022	344 972	PB, VB, ES	Pārbūvēta Pļavas iela
4	Jaunu ietvju izbūve, esošo ietvju atjaunošana/ pārbūve				
4.1.	Gājēju tilta pārbūve Pils ielā pāri dzelzceļam	2017-2020	100 000	PB	Pārbūvēts gājēju tilts no Pils ielas pāri dzelzceļam Tukumā. Degradētas pilsētvides sakārtošana.
4.2.	Mobilo iekārtu uzlādes staciju ierīkošana	2017-2023	35 000	PB, cits ārvalstu atbalsts	Izveidota mobilo iekārtu un e-velosipēdu uzlādes stacija Tukumā.
4.3.	Gājēju celiņu izbūve Tukuma pilsētā, tai skaitā,	2017-2023	3 750 000	PB	Izbūvēts vai atjaunots esošais gājēju celiņš (ietves) Tukuma pilsētā.
	<i>Ietves izbūve Smilšu ielā uz PII Pepiju</i>	2016-2017			
	<i>Ietves izbūve Alīnes ielā (no Jelgavas līdz Oša iela)</i>	2017-2018			
	<i>Ietves izbūve Telegrāfa ielā (no Telegrāfa ielas 4 līdz Alīnas ielas)</i>	2017-2018			
	<i>Ietves atjaunošana Pasta ielā (no Elizabetes ielas līdz Talsu ielai) un Talsu ielā (no Pasta ielas līdz Revolūcijas ielai)</i>	2017-2018			
	<i>Ietves izbūve Dārzniecības ielā (no Veidenbauma ielas līdz Krasta ielai)</i>	2018-2019			

Nr.	Pasākums	Izpildes laiks	Izmaksas	Finanšu avots	Plānotie rezultātu rādītāji
	<i>Ietves izbūve Raiņa ielā (no Lauku ielas līdz Raiņa ielai 24)</i>	2019-2020			
	<i>Ietves izbūve L.Dzelzceļa ielā (no Durbes ielas līdz autobusa gala pieturai)</i>	2023- 2025			
5	Velosatiksmes infrastruktūras uzlabojumi				
5.1.	Veloceliņu izbūve, tai skaitā,	2017-2023	7 800 000	PB, VB, ES	Paplašināts veloceļu tīkls Tukuma pilsētā
	<i>Veloceliņa/gājēju celiņa izbūve Revolūcijas ielā (no Talsu ielas līdz Lielai ielai)</i>	2017-2018			
	<i>Veloceliņa/ gājēju celiņa izbūve Tīrgus ielā (no Talsu ielas līdz Kandavas ielai)</i>	2018-2019			
	<i>Velo ceļa rekomendējošā josla uz brauktuves Raudas ielā (no Kurzemes ielas līdz lokveida krustojumam Raudas, Pasta, Meža ielai) un Elizabetes ielā (no Pasta ielas līdz Brīvības laukumam)</i>	2018-2019			
	<i>Velo ceļa rekomendējošā josla uz brauktuves Talsu ielā (no Tidaholmas ielas līdz Revolūcijas ielai);</i>	2018-2019			
	<i>Veloceliņa/ gājēju celiņa izbūve Durbes ielā (no Alīnas ielas līdz Milžkalnes ielai)</i>	2018-2020			
	<i>Veloceliņa/ gājēju celiņa izbūve no Kandavas ielas līdz Stacijas ielai un no Stacijas ielas līdz dzelzceļa stacijai Tukums II</i>	2018-2022			
	<i>Veloceliņa izbūve Melnezera ielā (no Putniņu ielas līdz Melnezera iela 1)</i>	2019			
	<i>Veloceliņa/ gājēju celiņa izbūve starp Tīrgus un Revolūcijas ielu</i>	2019-2020			
	<i>Veloceliņa/ gājēju celiņa izbūve Kandavas ielā (no pilsētas robežas līdz Tīrgus ielai)</i>	2021-2022			
5.2.	Velonovietņu uzstādīšana Tukuma pilsētā	2017-2023	20 000	PB	Uzstādītas drošas velo novietnes publiskās vietās, pie publiskām ēkām Tukuma pilsētā
6	Sabiedriskā transporta pieturvietu labiekārtošana				
6.1.	Sabiedriskā transporta pieturvietu paviljonu ierīkošana Tukuma pilsētā	2018-2020	30 000	PB	Uzstādīti pieturvietu paviljoni Tehnikas ielā, Kurzemes un Smilšu ielas krustojumā
6.2.	L.Dzelzceļa ielas galapunktā pieturvietas pārbūve	2018-2020	10 000	PB	Labiekārtota pieturvieta L.Dzelzceļa ielas galapunktā.
7	Satiksmes drošības un organizācijas uzlabojumi				
7.1.	Gulošo policistu ierīkošana gājēju pārejās Tukuma pilsētā	2018-2021	20 000	PB	Ierīkoti gulošie policisti gājēju pārejās
7.2.	Adaptīvā luksofora uzstādīšana	2018-2022	10 000	PB	Uzstādīts adaptīvais luksofors Raudas un Kurzemes ielas krustojumā
7.3.	Apgaismojuma ierīkošana pie gājēju pārejām Tukuma pilsētā	2018-2023	200 000	PB	Ierīkots apgaismojums pie gājēju pārejām.

Nr.	Pasākums	Izpildes laiks	Izmaksas	Finanšu avots	Plānotie rezultātu rādītāji
7.4.	Publiski pieejamu ātro uzlādes staciju ierīkošana elektromobiļu uzlādei	2018-2021	90 000	PB, cits ārvalstu atbalsts	Izbūvēti 2 ātrās uzlādes punkti Tukumā un nodrošināta elektromobiļu uzlādes iespēja. Pieejama infrastruktūra elektromobiļu uzlādei, veicinot to popularitāti un iegādi.
7.5.	Lokveida krustojuma izbūve Revolūcijas, Stacijas un Lielā ielā	2020-2023	600 000	PB, cits ārvalstu atbalsts	Rotācijas apļa izbūve Revolūcijas, Stacijas un Lielās ielu krustojumā
7.6.	Pasta, Pils un Elizabetes ielu kvartāla satiksmes uzlabojumi	2020-2023	300 000	PB	Satiksmes organizācijas un vides kvalitātes uzlabojumi
7.7.	Jāņa, Lauku, Raiņa ielas krustojuma satiksmes uzlabojumi (pie tirgus un t/c Randa, VUGD);	2020-2023	250 000	PB	Satiksmes plūsmas ātruma ierobežojumi, gājēju satiksmes organizācijas uzlabojumi.
7.8.	Tidaholmas iela pie Tukuma tirgus un Tukuma Raiņa ģimnāzijas	2020-2023	300 000	PB	Satiksmes plūsmas ātruma ierobežojumi, gājēju satiksmes organizācijas uzlabojumi, stāvlaukumu nodalīšana no ielas.
7.9.	Pasta, Dzelzceļa, Jelgavas ielu krustojuma pārbūve	2021-2023	600 000	PB, cits ārvalstu atbalsts	Rotācijas apļa izbūve Pasta, Dzelzceļa, Jelgavas krustojumā
7.10	Rūpniecības ielas 90 grādu pagrieziens	2022-2023	80 000	PB	Satiksmes drošība un pārskatāmība, organizēta gājēju satiksme

7 Sociālekonomiskie ieguvumi

Ieguldījumi transporta infrastruktūrā un satiksmes drošības uzlabošanas pasākumos uzlabo satiksmes dalībnieku pārvietošanās iespējas un apstākļus, kādos pārvietošanās notiek. Šīs izmaiņas ietekmē satiksmes dalībnieku uzvedību un izvēles, ne vien saistītas ar transporta veida izvēli, bet izvēles plašākā nozīmē – kur dzīvot, kur strādāt, kur izglītoties utml.. Tādēļ ieguldījumiem infrastruktūrā ir tieša ietekme uz satiksmes dalībniekiem un netieša ietekme uz pilsētas attīstību kopumā.

Īstenojot rīcības plānā minētos pasākumus, var identificēt šādus tiešos un netiešos sociālekonomiskos ieguvumus:

- Satiksmes dalībnieku patērētā laika samazinājums;
- Autotransporta ekspluatācijas izmaksu samazinājums;
- CSNg izmaksu samazinājums;
- Pieejamības uzlabošana;
- Nekustamo īpašumu vērtības pieaugums;
- Gaisa piesārņojuma samazinājums;
- Siltumnīcefekta gāzu emisiju samazinājums.

7.1 Satiksmes dalībnieku patērētā laika samazinājums

Satiksmes dalībnieku patērētā laika samazinājums tiks panākts, uzlabojot satiksmes organizāciju pilsētas ielās:

- izveidojot rotācijas apļus krustojumos, tādējādi samazinot gaidīšanas laiku, lai šķērsotu krustojumu;
- pielāgojot loksoforu darbību satiksmes plūsmai, skaidri nodalot stāvlaukumus no brauktuves, lai stāvlaukumā iebraucošie un izbraucošie transportlīdzekļi pēc iespējas mazāk traucētu satiksmes plūsmu uz brauktuves.

Lai ekonomiski novērtētu ceļā patērētā laika vērtību, tā tiek pielīdzināta vidējai darba algai pilsētā vai valstī. Statistikas dati liecina, ka 2016.gada 4.ceturksnī vidējā darba alga Tukuma novadā bijusi 750 EUR. Pieņemot, ka vidēji mēnesī ir 168 darba stundas, tad vidējā ceļā patērētā laika vērtība ir 4,46 EUR stundā. Tas nozīmē, ka, ietaupot ceļā pavadīto laiku par 1 minūti maģistrālajā ielā, kur satiksmes intensitāte ir vidēji 8000 automašīnas, ekonomiskais ieguvums uzlabotā ielas posma lietotājiem ir 217 175 EUR/gadā.

Gājēju infrastruktūras uzlabojumi, izveidojot tiešos pilsētas daļu savienojumus tiltu vai kāpņu veidā, ļauj īsākā ceļā gājējam nokļūt līdz relatīvi tuvam mērķim. Ērti lietojams veloceļu tīkls rada iespēju ātri un efektīvi nokļūt galamērķī.

7.2 Autotransporta ekspluatācijas izmaksu samazinājums

Autotransporta ekspluatācijas izmaksu samazinājums tiek panākts, uzlabojot ielu seguma stāvokli. Ekspluatācijas izmaksās ietilpst degvielas izmaksas, riepu izmaksas, remonta izmaksas, patērētās eļļas izmaksas, amortizācijas izmaksas, apdrošināšanas izmaksas un citas ar transportlīdzekļa izmantošanu saistītas izmaksas. Jo sliktāks ielas segums, jo lielākas autotransporta ekspluatācijas izmaksas. Balstoties uz LVC metodiskajiem norādījumiem, vieglā automobiļa ekspluatācijas izmaksas ir vidēji 0,537 EUR/km pa sliktā stāvoklī esošu asfaltētu ielu un 0,484 EUR/km pa labā stāvoklī esošu asfaltētu ielu. Grants ceļam attiecīgi 0,648 EUR/km un 0,552 EUR/km. Atjaunojot pilsētas ielas asfalta segumu 1 km garumā, pa kuru pārvietojas vidēji 5000 autobraucēju diennaktī, ekonomiskais ieguvums ir 96 725 EUR gadā. Uzlabots ielu segums samazina arī sabiedriskā autobusa un kravās transportlīdzekļu ekspluatācijas izmaksas.

7.3 CSNg izmaksu samazinājums

Īstenojot satiksmes drošības uzlabošanas pasākumus un uzlabojot transporta infrastruktūras stāvokli, ir iespējams panākt CSNg samazinājumu. Katrs CSNg rada tiešos zaudējumus negadījumā iesaistītajām pusēm un netiešos zaudējumus tautsaimniecībai

kopumā. Netiešie zaudējumi tiek aprēķināti kā zaudētie nākotnes ienākumi gadījumā, kad CSNg cietušais ārstējas vai ir zaudējis darba spējas, vai cilvēks gājis bojā CSNg. CSDD ik gadu aprēķina CSNg rezultātā radušos ekonomiskos zaudējumu vērtību. Īstenojot attīstības plānā noteiktos uzdevumus, ir iespējams samazināt CSNg skaitu, samazināt CSNg cietušo skaitu par 20% un iegūt ekonomisko ieguvumu 37 758 EUR gadā (1 CSNg ar cietušo izmaksas ir 6 293 EUR).

7.4 Pieejamības uzlabošana

Jaunu ielu izbūve dzīvojamo māju rajonos uzlabo pieejamību esošajam pilsētas ielu tīklam, nodrošinot ērtāku nokļūšanu uz darbu, izglītības iestādēm un citiem izvēlētiem galamērķiem. Jaunu gājēju ietvju izbūve nodrošina gājējiem ērtus pilsētas centra savienojumus ar dzīvojamajiem rajoniem.

Jaunas transporta infrastruktūras izbūve rūpnieciskajās teritorijās uzlabo pieejamību šīm teritorijām un tādējādi veicina ekonomisko attīstību pilsētā. Ražošanas attīstību veicina nodrošināta ērta pieejamība maģistrālajiem transporta koridoriem. Teritorijas pieejamības uzlabojumi veicina investoru piesaisti, darbaspēka kustību, tūrisma attīstību.

Autostāvvietu skaita palielināšana un efektīvāka esošo stāvlakumu izmantošana palielina pieejamību publiskajiem objektiem Tukuma pilsētā.

7.5 Nekustamo īpašumu vērtības pieaugums

Pilsētas funkcionēšanai ir nepieciešama labi attīstīta, ērti lietojama transporta sistēma. Labā stāvoklī uzturēta transporta infrastruktūra palīdz veidot sakārtotu vidi pilsētā, padara to pievilcīgu un līdz ar to labvēlīgi ietekmē nekustamā īpašuma vērtību. Izbūvējot jaunas ielas, ierīkojot apgaismojumu, atjaunojot ielu segumu un gājēju ietves, tiek veidota pievilcīga apkārtējā vide. Tas pozitīvi ietekmē nekustamo īpašumu vērtības pieaugumu.

7.6 Gaisa piesārņojuma samazinājums

Iedzīvotāju novirzīšana no autotransporta uz videi draudzīgākiem transporta veidiem (sabiedriskais transports, velosipēds, kājāmgājējs), rada pozitīvu ietekmi uz apkārtējo vidi. Autotransporta emisijas satur organiskos un neorganiskos, gāzveida un daļiņveida savienojumus (NO_x, SO₂, PM_{2,5}, VOC). Gaisa piesārņojums atstāj ietekmi uz cilvēka veselību, rada bojājumus ēkās, ietekmē ekosistēmu. Eiropas Komisijas Transporta un enerģētikas ģenerāldirektorāta Transporta nozares ārējo izmaksu aprēķināšanas rokasgrāmatā (IMPACT, 2014) ir apkopotas transporta nozares ārējās izmaksas dažādiem piesārņojuma veidiem ES dalībvalstīm, tai skaitā arī Latvijai. Gaisa piesārņojuma izmaksas vieglajai automašīnai ar EURO3 dzinēja tilpumu 1,4-2,0 l ir noteiktas 0,026 EUR/km (IMPACT, 19.tabula).

Tukumā ir reģistrētas 5523 vieglās automašīnas. Pieņemot, ka puse no tām ikdienā pārvietojas pa Tukuma pilsētas ielām, un vidēji dienā nobrauc 10 km, šīs automašīnas rada zaudējumus apkārtējai videi 262 tūkstoši EUR apmērā gadā. Automašīnu skaita samazinājums par 5% radītu ekonomiskos ieguvumus apkārtējai videi 13 tūkstoši EUR apmērā.

7.7 Siltumnīcefekta gāzu emisiju samazinājums

Samazinot vieglo automašīnu skaitu pilsētas ielās, samazinās SEG emisijas, ko rada autotransports. SEG emisiju daudzums tiek izteikts CO₂ tonnās. CO₂ emisijas faktors vieglajām automašīnām ir vidēji 189 g/auto km (IMPACT ziņojums, 33. tabula). Transportlīdzekļa darbmūža ekspluatācijas izmaksu aprēķina kalkulatorā norādītā CO₂ emisiju izmaksu vidējā vērtība ir 0,035 EUR/kg (Avots: www.iub.gov.lv).

Tukumā ir reģistrētas 5523 vieglās automašīnas. Pieņemot, ka puse no tām ikdienā pārvietojas pa Tukuma pilsētas ielām, un vidēji dienā nobrauc 10 km, šīs automašīnas rada 5,2 tonnas CO₂ emisijas. Attīstot gājēju un velosatiksmes infrastruktūru,

autobraucēju skaits pilsētā varētu samazināties. Automašīnu skaita samazinājums par 5% radītu SEG samazinājumu par 0,26 tonnām.

8 Izmantotā literatūra

1. Teritorijas attīstības plānošanas likums
2. LVS-190-9:2015 Ceļu projektēšanas noteikumi. 9.nodaļa "Velosatiksmē"
3. LVS 190-10. 10.nodaļa "Gājēju pāreju projektēšanas noteikumi"
4. LVS 190-2, Ceļu projektēšanas noteikumi. 2.nodaļa "Ceļu projektēšanas noteikumi. Normālprofili".
5. Tukuma novada ilgtspējīgas attīstības stratēģija līdz 2033.gadam
6. Tukuma novada teritorijas plānojuma grozījumi 2011.-2023.gadam
7. Tukuma novada attīstības programma 2015.-2021.gadam
8. Tukuma novada domes saistošie noteikumi *Par jaunu ielu, autoceļu vai to posmu ar cieto segumu izbūvi Tukuma novadā pēc komersantu ierosinājuma*, 29.04.2010.
9. Tukuma novada domes saistošie noteikumi *Par pagaidu ielu vai to posmu ar grants segumu ierīkošanu Tukuma novadā uz pašvaldībai piederošas zemes pēc fizisko personu ierosinājuma*, 23.02.2010.
10. Tukuma novada domes saistošie noteikumi *Par ielu, autoceļu vai to posmu ar cieto segumu izbūvi Tukuma novadā pēc fizisko personu ierosinājuma*, 29.04.2010.
11. Tukuma novada domes saistošie noteikumi *Par maksimālajiem tarifiem pasažieru pārvadājumiem ar vieglo taksometru*, 24.03.2011.
12. *Tukuma novada pasažieru pārvadājumu ar vieglajiem taksometriem licencēšanas noteikumi*, 26.11.2009.
13. Tukuma novada domes saistošie noteikumi *Par Tukuma novada pašvaldības aģentūras „Tukuma novada sociālais dienests” nodrošināto transporta pakalpojumu*, 24.03.2016.
14. Tukuma novada domes saistošie noteikumi *Par transporta izdevumu segšanu vispārējās izglītības iestāžu un profesionālās ievirzes izglītības iestāžu izglītojamajiem Tukuma novada pašvaldībā*, 21.10.2010.
15. Tukuma novada domes noteikumi *Par ielu uzturēšanu un lietošanu Tukuma pilsētā*, 23.12.2009.
16. VAS "Latvijas Valsts ceļi" Metodiskie norādījumi autoceļu projektu izdevumu/ieguvumu ekonomiskai novērtēšanai (izmantoti automobiļu autokilometru izmaksu samazinājuma aprēķināšanai novirzot pasažieru plūsmu no privātā autotransporta uz sabiedrisko autotransportu), 2015.
17. Eiropas Komisijas Transporta un enerģētikas ģenerāldirektorāta Transporta nozares ārējo izmaksu aprēķināšanas rokasgrāmata (IMPACT), atjaunināta 2014.gadā.
18. Tukuma novada iedzīvotāju aptauja "Pašvaldības darba vērtējums un pakalpojumu izmantošana", SKDS, 2016.
19. "Paveiktais Tukuma novadā", Tukuma laiks, www.news.lv, 10.09.2015.
20. "Plāno apvienot Tukums-1 dzelzceļa staciju un autoostu, arī Tukumā būs augstais perons", Neatkarīgās tukuma ziņas, 09.06.2016.
21. www.ntz.lv

9 Pielikumi