

CELOSTNA PROMETNA STRATEGIJA

Občine Šempeter-Vrtojba

CELOSTNA PROMETNA STRATEGIJA

Občine Šempeter-Vrtojba

JUNIJ 2017

Kazalo

NAGOVOR ŽUPANA	7
TRAJNOSTNO NAČRTOVANJE PROMETA ZA VIŠJO KAKOVOST BIVANJA	9
VLOGA CELOSTNE PROMETNE STRATEGIJE	11
STRATEŠKI IZZIVI	15
STRATEŠKE PRILOŽNOSTI.	19
PROMETNA VIZIJA	23
5 STEBROV USPEŠNE PRIHODNOSTI	25
STEBER A: VZPOSTAVITEV CELOSTNEGA PROMETNEGA NAČRTOVANJA	27
STEBER B: UVELJAVITEV HOJE KOT POMEMBNE OBLIKE MOBILNOSTI.	31
STEBER C: IZKORIŠČANJE POTENCIALA KOLESARJENJA	35
STEBER D: RAZVOJ UČINKOVITEGA IN PRIVLAČNEGA JAVNEGA PREVOZA	41
STEBER E: OPTIMIZACIJA MOTORNEGA PROMETA	47

Reševanje majhnih problemov, a s pogledom na širšo okolico in vizijo za prihodnost.

Župan Občine Šempeter-Vrtojba
mag. Milan Turk

Čeprav po površini relativno majhna, se Občina Šempeter-Vrtojba ponaša s prelepo naravno in kulturno dediščino. Kakovost bivanja in življenja pa sta bolj kot z naravo in dediščino, ki nas obdaja, vse bolj povezana s prometnimi sistemi. Postali smo bolj mobilni, število potovanj se je povečalo. To pomeni večjo obremenitev okolja in negativne vplive na zdravje ljudi, ki so posledica hrupa in onesnaženega zraka. Problematici so tudi visoki stroški osebne mobilnosti in prevelika odvisnost od osebne motornega prometa. Kako torej naslednjim generacijam omogočiti varno odraščanje, čist zrak, cvetoče trge in ulice, učinkovito mobilnost in dostopnost do vseh vrst storitev ter podjetno in gospodarsko uspešno okolje, ki je hkrati privlačno za bivanje in delo? Kako ob hitrem razvoju prometa uresničiti takšno vizijo?

Občina Šempeter-Vrtojba je namreč prometno zelo obremenjena, saj se na našem območju prepleta več pomembnih prometnih poti. Tu poteka avtocestna povezava, ki skozi Vipavsko dolino povezuje Ljubljano in Benetke. Državne ceste, ki peljejo naprej proti Gorici in Novi Gorici, se stekajo iz spodnje vipavske doline in goriškega Krasa. Tudi Bohinjska železnica prečka območje občine, nanjo pa se priključuje še železniška proga iz Gorice v Ajdovščino. Razvita prometna infrastruktura je v občini, predvsem v Šempetru, pripomogla k razvoju gospodarskega življenja. Zaradi velikega števila delovnih mest in regionalne bolnišnice pa tudi relativno goste poselitve je tako kraj precej obremenjen tudi z dnevno migracijo in mirujočim prometom.

Vse naštetu so precejšnji izzivi, s katerimi se vsakodnevno soočamo. Odgovor nanje smo poskušali najti v celostnem načrtovanju prometa, ki v središče postavlja ljudi, hkrati pa vzpostavlja ravnotežje med družbeno enakostjo, kakovostjo življenjskega okolja in uspešnostjo gospodarskega razvoja območja, ki ga obravnava. S sprejetjem Celostne prometne strategije želimo prometne tokove usmerjati tako, da bodo za prebivalce in okolje čim manj moteči, obenem pa varni in funkcionalni. Naša ambicija je bila tudi prepoznati možnosti sobivanja pešcev, kolesarjev, mirujočega prometa in vozil v sicer relativno natrpanem in omejenem prostoru.

Rešitve seveda niso vedno samo v izboljševanju in povečevanju kapacitet javne infrastrukture, kot so npr. nove in večje ceste, parkirišča in podobno, pač pa predvsem v spreminjanju tako navad ljudi kot vzorcev obnašanja v prometu. Iskanje rešitev v tej smeri je nujno, saj izboljšana infrastruktura za sabo navadno potegne še večje prometne obremenitve.

V Celostni prometni strategiji smo predvideli čisto konkretne rešitve, ki smo jih tudi finančno ocenili. Realizacija teh rešitev je seveda povezana s finančnimi sredstvi, ki bodo v bodoče občini na voljo. Prav je, da se tega lotimo na celovit način, tudi z reševanjem majhnih problemov, a s pogledom na širšo okolico in vizijo za prihodnost.

Trajnostno načrtovanje prometa za višjo kakovost bivanja

Dosedanji razvoj prometnega sistema je v razvitem svetu, v katerega sodi tudi Slovenija, zagotovil množično mobilnost ljudi. Razvoj mobilnosti je temeljil predvsem na ukrepih, ki so spodbujali uporabo avtomobila (motornega prometa).

To je omogočilo večjo svobodo, udobnost, neodvisnost in dostopnost do dela in storitev. Sočasno pa je takšen razvoj negativno vplival na rabo prostora ter škodoval okolju in zdravju ljudi. Škodljivi vpliv na prebivalce se je kazal v onesnaženju zraka, prekomernem hrupu, slabi prometni varnosti, vizualni degradaciji prostora, odvzemanju javnih površin in časovnih zamudah zaradi vse pogostejših zastojev. Motorni promet je tako kljub velikemu napredku in dvigu življenjske ravni postal resna grožnja okolju in kakovosti življenja v mestih. V urbanih okoljih je postal promet glavni onesnaževalec okolja in pomemben dejavnik preoblikovanja prostora.

Zaradi vse večje ozaveščenosti o negativnih vplivih motornega prometa na ljudi in okolje, in da bi se zagotovila ekološko sprejemljivejša mobilnost, se je vzpostavil trajnostni pristop načrtovanja prometa.

Ta pristop vsredišče načrtovanja postavlja človeka, njegove potrebe po mobilnosti in celostno ter enakovredno obravnava vse možnosti za mobilnost ljudi.

Vloga celostne prometne strategije

Celostna prometna strategija Občine (CPS) je strateški dokument izrednega pomena za trajnostno načrtovanje prometa in reševanje vseh s prometom povezanih izzivov. Dokument ne prinaša samo razmisleka o bolj izkoriščeni prometni infrastrukturi, ampak konkretno s predlaganimi ukrepi opredeljuje, kako bomo pozitivno vplivali na zadovoljstvo in zdravje ljudi ter okolje, povečali mobilnost prebivalcev in izboljšali dostopnost delovnih mest in storitev.

S pripravo Strategije se Ministrstvo za infrastrukturo in Občina Šempeter-Vrtojba navezujeta na aktivnosti oziroma pobude Evropske komisije. Ta je leta 2006 s Tematsko strategijo o urbanem okolju postavila mejnik na poti k izboljšanju trajnostnega urbanega razvoja v Evropi s povezavo dveh sorodnih področij lokalne politike: okoljskega upravljanja in načrtovanja mestnega prometa.

CILJ IN NAMEN CPS

Cilj CPS je opredeliti učinkovito zaporedje ukrepov trajnostne mobilnosti. Njihovo izvajanje bo Občini Šempeter-Vrtojba prineslo:

- trajnostno reševanje izzivov v prometu v splošno korist občanov in občanov z enakopravno obravnavo vseh prometnih udeležencev (kolesarji, pešci, potniki, vozniki idr.),
- zmanjšanje negativnih učinkov prometa na zdravje in izboljšanje prometne varnosti ljudi z dvigom ozaveščenosti za trajnostno obnašanje,
- privlačnejše javne površine, ki pripomorejo k večji povezanosti ljudi,
- izboljšano podobo občine,
- dodatno spodbudo razvoju na področju turizma, nepremičnin in konkurenčnosti podjetij,
- možnost kandidature za nepovratna evropska sredstva za realizacijo CPS,
- izboljšanje kakovosti bivanja zdajšnje in prihodnjih generacij.

PROCES IN VSEBINA PRIPRAVE CPS

CPS je dokument, za katerega obstajajo zavezujoče smernice za izdelavo, določene na evropski ravni (Guidelines - Developing and Implementing a Sustainable Urban Mobility Plan), Slovenija pa jih je privzela, prilagodila in izdala v publikaciji Trajnostna mobilnost za uspešno prihodnost, Smernice za pripravo Celostne prometne strategije (Ministrstvo za infrastrukturo in prostor, 2012).

Priprava Celostne prometne strategije sledi fazam in korakom, opredeljenim v Smernicah. Poleg trajnostnega in celovitega pristopa pri pripravi je novost participativni pristop, ki vključuje tako strokovno kot splošno javnost v vseh fazah načrtovalskega procesa.

Slika 1: **Elementi in dejavnosti procesa priprave Strategije**

(Vir: Smernice za pripravo Celostne prometne strategije, Ministrstvo za infrastrukturo in prostor, 2012)

METODA DELA

Ključna izhodišča pri izdelavi CPS so strateški plani Občine, različne baze podatkov, tematski ogledi, posnetek prometne infrastrukture s sistemom VIPOS, anketa o prometu in mobilnosti v Občini Šempeter-Vrtojba (izvedena septembra 2016) in mnenja javnosti.

Pri izdelavi CPS je imela javnost veliko vlogo, saj se je s svojimi predlogi in usmeritvami aktivno vključevala v celoten proces priprave Strategije, tako prek intervjujev, e-pošte, spletnega orodja kot na delavnicah in javnih razpravah.

Slika 2: **Vključevanje javnosti v proces priprave CPS**

OBMOČJE UREJANJA

Strategija se osredotoča na prostor in prometni sistem na območju celotne Občine Šempeter-Vrtojba.

Kljub prednostni obravnavi strateških ciljev Občine Šempeter-Vrtojba, ki jim prilagaja mobilnostne vzorce občanov, dnevnih migrantov in obiskovalcev občine, Strategija upošteva tudi prometne tokove ter vplive sosednjih občin in mest.

ČASOVNI KONTEKST DOKUMENTA

Dokument je nastajal od junija 2016 do maja 2017, ko se je proces priprave končal s sprejemom na občinskem svetu. Kot izhodišče CPS postavlja dolgoročno dvajsetletno vizijo razvoja prometa do leta 2037. Cilji in ciljne vrednosti Strategije ter ukrepi za njihovo doseganje so opredeljeni srednjeročno. Podrobnejši akcijski načrt zajema petletni program z obdobjem do konca leta 2022, nato je predvidena prenova Strategije. Še pogostejše so aktivnosti spremljanja učinkov izvajanja ukrepov (vsakoletno) in revizija dokumenta (vsaki 2 leti).

VIZIJA (20 LET)																																		
IZVAJANJE UKREPOV (10 LET)							IZVAJANJE UKREPOV (10 LET)																											
Akcijski načrt (5 let) →				Prenova l. 2022			Akcijski načrt (5 let) →				Prenova l. 2027																							
Akcijski načrt (5 let) →				Prenova l. 2032			Akcijski načrt (5 let) →				Prenova l. 2037																							
Sprejem CPS l. 2017							Prenova l. 2022							Prenova l. 2027							Prenova l. 2032							Prenova l. 2037						

Slika 3: **Časovni načrt izvajanja CPS**

Strateški izzivi

Kljub številnim ukrepom, ki so bili v zadnjih letih izvedeni v Občini Šempeter-Vrtojba, so bili pri pripravi Strategije prepoznani številni strateški izzivi, povezani s področjem prometa in mobilnosti.

Poleg vzpostavitve pogojev za celostno načrtovanje, urejanje in upravljanje prometa je osnovni strateški izziv takšna celostna prometna ureditev, ki bo zmanjšala potrebo po uporabi motornih vozil in posledično tudi težave s parkiranjem. Hkrati bo omogočala ekonomski, družbeni in gospodarski razvoj ter boljše sobivanje podjetij z občani, izboljšala bo tudi kakovost življenja in bivanja v občini.

AVTOMOBIL JE PREPOGOSTA IZBIRA MED OBLIKAMI MOBILNOSTI

Iz analize stanja je ugotovljeno, da v Občini Šempeter-Vrtojba največji delež prebivalcev, delovnih migrantov in obiskovalcev svoje vsakodnevne poti opravlja z osebnim avtomobilom, v katerem se uporabniki večinoma prevažajo sami. Osebni avtomobil se uporablja tudi, ko so poti kratke in bi jih bilo mogoče opraviti peš ali s kolesom. Na uporabo osebnih vozil ima vpliv tudi nadpovprečna stopnja motorizacije, ki znaša 621 osebnih vozil na 1.000 prebivalcev.

Izziv je celostna prometna ureditev, ki bo zmanjšala potrebo po uporabi motornih vozil in hkrati omogočala ekonomski, družbeni in gospodarski razvoj.

DEMOGRAFSKE SPREMEMBE

Občina Šempeter-Vrtojba ima okrog 6.200 prebivalcev (približno 3.100 moških in 3.100 žensk). Povprečna starost občanov je 45,2 let; je višja od povprečne starosti prebivalcev Slovenije (43,0 let) in se povečuje hitreje kot v Sloveniji. Pričakuje se, da se bo v naslednjih dvajsetih letih število prebivalcev Občine Šempeter-Vrtojba, starejših od 65 let, povečalo za okoli 50 %.

Leta 2015 je bilo število živorojenih višje od števila umrlih. Naravni prirast na 1.000 prebivalcev v občini je bil torej v tem letu pozitiven, znašal je 5,3 (v Sloveniji 0,4). Število tistih, ki so se iz te občine odselili, je bilo višje od števila tistih, ki so se vanjo priselili. Selitveni prirast na 1.000 prebivalcev v občini je bil tako negativen, znašal je -5,6. Seštevek naravnega in selitvenega prirasta na 1.000 prebivalcev v občini je bil negativen, znašal je -0,3 (v Sloveniji 0,6).

Zaradi demografskih sprememb, predvsem staranja družbe, se bodo spreminjale tudi mobilnostne navade in potrebe za mobilnost.

Izziv je celostna prometna ureditev, ki bo na širšem območju omogočala tudi mobilnost starejših in omilila demografske spremembe.

RAZVOJ GOSPODARSTVA IN LOGISTIKE

V Občini Šempeter-Vrtojba je skoraj 4.500 delovnih mest in je t. i. zaposlitveno središče. 63 % delovno aktivnih prebivalcev v občini za opravljanje svojega dela emigrira v druge občine, predvsem v Novo Gorico, Ljubljano in bližnje občine. Največ delovnih imigrantov prihaja v občino Šempeter-Vrtojba iz občin Nova Gorica, Ajdovščina, Miren-Kostanjevica, Renče-Vogrsko, Brda in Kanal. Bližina avtocestnega in železniškega omrežja ter državne meje in lega ob mednarodnem prome-

tnem koridorju predstavlja strateško prometno lego občine, ki je primerna za številne industrijske in logistične dejavnosti. Zato prevladujejo delovna mesta v sekundarnem sektorju oziroma industrijske dejavnosti, ki za svoje delovanje potrebujejo učinkovit tovorni promet.

Z razvojem podjetij in povečevanjem števila delovnih mest je pričakovati tudi večje število delovnih migracij in še večji obseg tovarnega prometa.

Izziv je celostna prometna ureditev, ki bo omogočala gospodarski razvoj in boljše sobivanje podjetij z občani ter izkoristila strateško prometno lego občine.

POMANJKANJE PARKIRNIH MEST

Visoka stopnja motorizacije in veliko delovnih migracij povzročajo velike pritiske na parkirna mesta v Šempetru. Samo v regijski bolnišnici z urgentnim centrom v Splošni bolnišnici dr. Franca Derganca v Šempetru dela okoli 1.000 oseb ter ima okoli 25.000 hospitaliziranih bolnikov in okoli 120.000 ambulantnih pregledov na leto. Vse to ob obstoječi prometni ureditvi in infrastrukturi povzroča pomanjkanje parkirnih mest, še posebej na širšem območju bolnišnice.

Izziv je celostna prometna ureditev, ki bo zmanjšala povpraševanje po parkirnih mestih in hkrati omogočala ekonomski, družbeni in gospodarski razvoj ter delovanje bolnišnice.

PROMETNO NAČRTOVANJE LAHKO NADGRADIMO

Trajnostni razvoj je Občina Šempeter-Vrtojba že vključila v večino ključnih strateških dokumentov. Celostno načrtovanje se lahko nadgradi predvsem pri upravljanju mobilnosti, spremljanju potovalnih navad in potreb ter vrednotenju učinkov ukrepov.

Izziv je vzpostavitev kadrovskih, sistemskih, upravnih, tehničnih in informacijskih pogojev za celostno načrtovanje, urejanje in upravljanje prometa.

KAKOVOST ŽIVLJENJA LAHKO IZBOLJŠAMO

Kakovost in privlačnost bivanja sestavlja širok nabor dejavnikov, med katerimi imata pomembno vlogo tako urejenost prostora kot razvitost prometnega sistema. Uporaba bolj trajnostnih oblik mobilnosti ima pomembno vlogo tudi pri izboljšanju zdravja prebivalstva, in sicer na eni strani s povečano telesno aktivnostjo in na drugi z zmanjšanjem zunanjih negativnih vplivov prometa (manj emisij hrupa in škodljivih plinov, manj javnih površin, zasedenih s parkiranimi motornimi vozili idr.). Občina Šempeter-Vrtojba ima privlačno okolje z razvitim gospodarstvom, vendar se ljudje kljub temu odseljujejo. Razlogi vsekakor niso prometne narave, vendar pa lahko s primerno prostorsko in prometno ureditvijo izboljšamo prostor za druženje, zabavo, igranje, športne in rekreativne aktivnosti ter s tem ustvarimo privlačnejše okolje tudi za mlade in mlade družine. Občina Šempeter-Vrtojba se je zavzela za višjo kakovost bivanja že s sprejetjem Celostne prometne strategije čezmejnne Goriške regije.

Izziv je celostna prometna ureditev, ki bo izboljšala kakovost življenja in bivanja v Občini Šempeter-Vrtojba ter spremenila trend selitvenega prirasta.

Slika 4: Ocena stanja prometa v občini Šempeter-Vrtojba s strani anketirancev

Slika 5: **Prioritete anketirancev pri celostnem načrtovanju prometa v občini Šempeter-Vrtojba**

Strateške priložnosti

Strateške priložnosti so v Občini Šempeter-Vrtojba prepoznane v majhnosti občine in pripravljenosti občanov na spremembe. V Občini se kaže predvsem potencial za večji obseg kolesarjenja in pešačenja na eni ter javnega potniškega prometa in železnice na drugi strani.

Vlaganja v trajnostno mobilnost omogočajo tudi dostop do več sredstev in znanja za upravljanje mobilnosti tako z evropsko kohezijsko politiko kot tudi s sodelovanjem s sosednjimi občinami.

MAJHNOST OBČINE IN PRIPRAVLJENOST NA SPREMEMBE

Željo po spremembi prometa in mobilnosti v Občini Šempeter-Vrtojba so občani izrazili tako v anketi kot na javnih razpravah in delavnicah, kjer je večji delež prebivalcev pri celostnem načrtovanju prometa izrazil željo po večji vlogi trajnostnih oblik mobilnosti, predvsem urejanja javnega, kolesarskega in peš prometa, s poudarkom na ureditvi za vse uporabnike in na povečanju prometne varnosti. Hkrati nam majhnost občine omogoča, da pomembnejše spremembe dosežemo z manj zahtevnimi ukrepi.

Pripravljenost širše javnosti na spremembe je ključna strateška priložnost Občine Šempeter-Vrtojba.

POTENCIAL HOJE IN KOLESARJENJA

Občina po površini obsega 15 km² in spada med manjše občine v Sloveniji. Z večinoma ravninskim terenom sta v 15 minutah peš dostopni skoraj celotni naselji Šempeter pri Gorici ali Vrtojba, zato sta zelo primerni za pešačenje. Poleg tega so ugodni tudi podnebne razmere in privlačno okolje, kar še poveča potencial za razvoj kolesarskega prometa. S kolesom je v 15 minutah dostopna večina občine.

Na kvadratnem kilometru površine občine živi povprečno 419 prebivalcev, torej je gostota naseljenosti tu večja kot v celotni državi (102 prebivalca na km²).

Slika 6: Dostopnost iz središča Šempetra pri Gorici peš

Slika 7: Dostopnost iz središča Šempetra pri Gorici s kolesom

Zaradi geografskih značilnosti in privlačnega okolja ima Občina Šempeter-Vrtojba velik potencial in priložnost za razvoj vsakodnevnega pešačenja in kolesarjenja.

POTENCIAL JAVNEGA POTNIŠKEGA PROMETA IN ŽELEZNICE

V Občini Šempeter-Vrtojba je vzpostavljena infrastruktura za izvajanje javnega potniškega prometa, vključno z železnico. Ponudbo javnega potniškega prometa v občini sestavljajo mestni, medkrajevni in železniški potniški promet, ki pa je premalo izkoriščen.

Neposredno dostopnost (do 500 m) do avtobusnega mestnega prometa ima 92 % in do avtobusnega medkrajevnega prometa 96 % prebivalcev Občine Šempeter-Vrtojba, kar je bistveno boljše od povprečja Slovenije. S storitvijo avtobusnega mestnega in medkrajevnega prometa je neposredno dostopna tudi večina delovnih mest (95 %), šolskih mest (100 %) ter drugih pomembnejših ciljev v občini. Slabše dostopen je železniški potniški promet; dostop v razdalji do 500 m ima le 17 % prebivalcev Občine.

Priložnost se kaže v boljši izrabi obstoječe in nadgrajene ponudbe javnega potniškega prometa ter v njegovi integraciji in uvedbi enotne vozovnice, ki že potekata.

Slika 8: Dostopnost avtobusnih in železniških postajališč

UČINKOVITEJŠA PORABA SREDSTEV

Izkušnje kažejo, da vlaganja v trajnostno mobilnost prinašajo ekonomske koristi in tako pomenijo strateško priložnost Občine za učinkovitejšo porabo sredstev.

DOSTOP DO SREDSTEV IN ZNANJA

Intenzivno ukvarjanje s trajnostnim prometom v EU omogoča enostaven dostop do sredstev, znanj, informacij in izmenjave izkušenj. Celostna prometna strategija in potrjen akcijski načrt za njeno izvedbo sta pogoj za kandidaturo Občine na razpisih za izvedbo ukrepov trajnostne mobilnosti, kot so opredeljeni v Operativnem programu za izvajanje Evropske kohezijske politike v obdobju 2014–2020.

Priložnost je v sofinanciranju izvedbe ukrepov Celostne prometne strategije s strani EU ter tudi iz drugih virov.

SODELOVANJE S SOSEDNIMI OBČINAMI

Pri trajnostnem prometnem načrtovanju in izvajanju Strategije je treba izkoristiti možnosti regijskega in medobčinskega sodelovanja, še posebej s sosednjimi občinami: Mestno občino Nova Gorica, Občino Renče-Vogrsko, Občino Miren-Kostanjevica in Občino Gorica v Italiji.

Potencial sodelovanja je prepoznan predvsem na področju javnega potniškega prometa, daljinskih kolesarskih povezav, promocije ter večjih državnih investicij.

Prometna vizija

S celostno ureditvijo in organizacijo prometa po načelih trajnostne mobilnosti bo občina Šempeter-Vrtojba prebivalcem in obiskovalcem privlačen in prijazen kraj bivanja.

Bivalni prostor bo celovito urejen in varen ter bo ponujal priložnosti za nove družbene in gospodarske dejavnosti. Z dobro dostopnostjo do ključnih turističnih in gospodarskih območij se bosta dodatno okrepili tako lokalna identiteta kot podoba in prepoznavnost občine v širšem prostoru.

V okviru priprave prometne vizije kot odgovora občank in občanov Občine Šempeter-Vrtojba na vprašanje »V kakšni občini želimo bivati?«, je bila izražena želja po bivanju v občini, kjer:

- bo poseben poudarek dan ranljivejšim skupinam v prometu: otrokom, upokoјencem, pešcem, kolesarjem in gibalno ter senzorno oviranim, katerim bo, s kombinacijo premišljenih ukrepov, infrastrukturnih posegov in naložbami v opremo, izboljšana prometna varnost, dostopnost in udobnost potovanja.
- bo vpeljan integriran javni prevoz, ki bo povezal mestne in primestne, avtobusne in železniške linije, uskladal vozne rede in frekvence prevozov, prilagodil vozni park in uvajal ekološko varčnejša vozila. Vzpostavljene bodo prestopne točke med oblikami prevozov, ki bodo glede na potrebe ustrezno opremljene s kolesarnicami, sistemi za izposajo koles, informacijskimi portali idr.
- bodo pešpoti in kolesarske poti med seboj optimalno povezane v učinkovito mobilno mrežo s poudarkom na varnem in udobnem poteku v prostoru. Skupaj s sodobno in vizualno privlačno opremo, enotnimi in jasnimi označbami, urejenimi prestopnimi točkami ter zasaditvami drevja in okrasnih rastlin bodo poti nadgrajene v bivalni in turistični presežek.
- bo mirujoč promet urejen z režimi parkiranja in sistemom opremljenih parkirišč, ki bodo označena z ustrezno signalizacijo, ter z vodenjem do parkirišč z objavo sheme mirujočega prometa in sprotnimi informacijami o zasedenosti parkirišč prek spletnega portala in mobilne aplikacije. Uvedena bo posebna cona ob šolah za dostavo in prevzem otrok.
- bosta dostava in vodenje tovornega prometa optimalno organizirani v prostoru in času za vse deležnike. Pri tem bo izkoriščen potencial prometne lege občine v prid razvoju poslovnega in gospodarskega okolja s pomočjo novega intermodalnega poslovno-logističnega centra na območju nekdanjega MMP Vrtojba s povezavo cesta-železnica.
- bo celostna ureditev prometa v občini priložnost za gospodarski, urbanistični, turistični in ekološko trajnostni tehnološki razvoj. Izvedba ukrepov skupaj s programi izobraževanja bo spodbudila ozaveščenost prebivalcev o rabi alternativnih ter okolju in ljudem prijaznejših oblik mobilnosti. Tako se bodo zmanjšali škodljivi izpusti plinov in emisije hrupa v naseljih, s tem pa se bo izboljšala kakovost življenja prebivalcev na vseh ravneh bivanja.

5 stebrov uspešne prihodnosti

Celostna prometna strategija Občine Šempeter-Vrtojba opredeljuje pet ključnih področij ukrepanja na poti do uresničevanja vizije celostne ureditve prometa v občini, imenovanih tudi strateški stebri uspešne prihodnosti Občine Šempeter-Vrtojba. Vezana so na načrtovanje in ozaveščanje, hojo, kolesarjenje, javni potniški promet ter motorni promet.

Vsi strateški stebri so medsebojno povezani in se dopolnjujejo ter skupaj tvorijo smiselno celoto, ki vodi k doseganju naslednjih strateških ciljev za uresničitev zastavljene prometne vizije:

- spodbujati in nadgrajevati trajnostno mobilnost ter izkoristiti potenciale hoje in kolesarjenja,
- uravnotežiti dostopnost (za vse uporabnike) in potovalne navade,
- minimizirati število žrtev in poškodovanih v prometnih nesrečah,
- zagotoviti kakovostno življenje zadovoljnih prebivalcev v občini, ki je:
 - sodobna, urejena in trajnostno naravnana in ki spoštuje okolje ter skrbi za sožitje mesta in podeželja,
 - občina z zdravim, uspešnim in tehnološko naprednim gospodarstvom, ki temelji na kakovostnem tehničnem znanju ljudi in naprednih šolah,
 - prostor z visoko kulturo bivanja in kakovostno ponudbo javnih storitev za občane vseh starosti in z živahnim turističnim utripom.

Slika 9: Ključna področja ukrepanja za doseganje strateških ciljev

STEBER A:

Vzpostavitev celostnega prometnega načrtovanja

Vzpostavitev celostnega načrtovanja prometa je osnova prometne strategije, ki podaja okvir in izhodišča drugim strateškim stebrom in iz njih izhajajočih ukrepov. Trajnostni razvoj za izboljšanje kakovosti bivanja je Občina Šempeter-Vrtojba že vključila v večino ključnih strateških dokumentov. Vzpostavitev celostnega načrtovanja prometa kot temelja za pripravo in izvajanje Celostne prometne strategije (in drugih strateških dokumentov Občine) pa bo z vključitvijo in povezavo vseh obravnavanih strateških stebrov (hoja, kolesarjenje, javni potniški promet in motorni promet) osnova za izboljšanje sistemskih, upravnih, tehničnih ter finančnih pogojev uspešnega in učinkovitega upravljanja prometa in mobilnosti.

DOSEŽKI IN IZZIVI

Občina Šempeter-Vrtojba ima maloštevilno upravo, kar pomeni oviro za celovito obravnavo in upravljanje prometnega sistema. Zato je treba v večji meri avtomatizirati procese detekcije analize stanja kot osnove za odločanje.

Načrtovalske prakse, ki se v zadnjem obdobju uveljavljajo v Občini, so v skladu z usmeritvijo trajnostnega načrtovanja. Načelo trajnostnega razvoja je zajeto tako v letu 2012 sprejetem Lokalnem energetskega konceptu Občine kot v Urbanističnem načrtu za naselji Šempeter in Vrtojba (2013), v letu 2014 sprejetima Občinskem prostorskem načrtu

in Celostni prometni strategiji čezmejne Goriške regije ter v Akcijskem načrtu za trajnostno energijo Občine iz leta 2015. Izdelava CPS Občine je naslednji ključni korak, ki potrjuje usmerjenost Občine v trajnostno naravnano načrtovalsko prakso.

Občina tudi redno izvaja promocijske akcije na temo trajnostne mobilnosti, od leta 2016 pa sodeluje tudi v Evropskem tednu mobilnosti. Občina se redno prijavlja na projekte in pridobiva sofinancerška sredstva. Pri projektih veliko sodeluje s sosednjimi občinami in regijo, tudi čezmejno.

CILJI IN CILJNE VREDNOSTI

OPERATIVNI CILJI	KAZALNIKI	CILJNE VREDNOSTI KAZALNIKOV
Sprejeti in izvajati CPS	Sprejet/revidiran/prenovljen CPS	L. 2017 sprejet CPS Občine Šempeter-Vrtojba kot osnovni dokument načrtovanja in urejanja prometa; dokument se revidira vsaki dve leti in prenavlja vsakih pet let
Sprejeti občinski proračun, ki bo uravnotežil sredstva med prometnimi sistemi	Delež sredstev v proračunu po posameznih potovalnih načinih	Uravnotežena sredstva v proračunu po posameznih prometnih podsistemih od l. 2018 naprej (investicije v infrastrukturo, redno vzdrževanje in mehke ukrepe)
Izboljšati načrtovalske prakse prometa in prostora v smeri celostnega in trajnostnega načrtovanja	Integriran pristop Občine k planiranju	Integriran/celosten pristop Občine k izdelavi in izvajanju strateških dokumentov od l. 2017
Vključevati se v projekte na temo trajnostne mobilnosti	Število prijav na projekte	Občina se od l. 2017 (še naprej) redno prijavlja na projekte trajnostne mobilnosti
Vključevati javnost v proces načrtovanja in odločanja	Število promocijskih akcij na temo trajnostne mobilnosti	Nadaljevanje sodelovanja na ETM in poleg tega izvedena vsaj ena promocijska akcija v smeri trajnostne mobilnosti (prvo sodelovanje je bilo leta 2016)
	Sodelovanje javnosti v procesih planiranja	Nadaljevanje zagotavljanja transparentnosti odločanja z vključevanjem javnosti (strokovne in splošne, večjih generatorjev prometa)
Sistematično spremljati področje mobilnosti	Sistem spremljanja	Vzpostavljen sistem spremljanja pobud in predlogov občanov do l. 2018
	Sistem spremljanja	Vzpostavljen sistem spremljanja števila, navad in zadovoljstva uporabnikov od l. 2017
	Sistem spremljanja	Vzpostavljen sistem spremljanja kakovosti infrastrukture po l. 2022

UKREPI

Celostna prometna strategija Občine Šempeter-Vrtojba predvideva na področju vzpostavitve celostnega prometnega načrtovanja naslednje ukrepe:

A1 Sprejetje, zagon, revizija in prenova CPS

Sprejetje CPS Občine Šempeter-Vrtojba v letu 2017 pomeni začetek izvajanja Strategije ter s tem začetek dolgoročnega procesa celostnega in trajnostnega načrtovanja prometa. Na operativni ravni se bosta dinamično upravljala prometni sistem in povpraševanje. Z izdelano in sprejeto Strategijo ter potrjenim akcijskim načrtom si bo Občina Šempeter-Vrtojba zagotovila potrebne pogoje za kandidacijo za evropska sredstva. Med procesom izvajanja Strategije se bo redno spremljalo doseganje ciljev, Strategija pa bo vsaki dve leti (leta 2019 in 2021) revidirana in vsakih pet let (najprej leta 2022) prenovljena.

A2 Sprejem proračuna s sredstvi, uravnoteženimi po posameznih prometnih podsistemih

Občina bo pripravila tak proračun, da bodo sredstva na področju prometa uravnotežena tako po vseh prometnih podsistemih oziroma stebrih kot po vrsti ukrepov (investicije v infrastrukturo, vzdrževanje in mehke ukrepe).

A3 Redno izobraževanje odgovornih za promet in sorodnih sektorjev o dobrih praksah na področju trajnostne mobilnosti

Za uspešno izvajanje CPS bo uprava Občine Šempeter-Vrtojba izvajala potrebne koordinacije in se redno izobraževala na področju trajnostne mobilnosti.

A4 Spremljanje razpisov na temo trajnostne mobilnosti in prijavo

Uprava Občine Šempeter-Vrtojba bo redno spremljala razpise za pridobivanje projektov in sredstev na področju trajnostne mobilnosti ter pripravljala dokumentacijo za prijavo.

A5 Promocijske, izobraževalne in ozaveščevalne akcije za vse stebre

Vsako leto se bo v sklopu Evropskega tedna mobilnosti izvajalo različne programe ter prirejalo dogodke in promocijske akcije. V sodelovanju z drugimi subjekti bodo redno in sistematično izvajane promocijske, izobraževalne in ozaveščevalne akcije za vse ciljne skupine prebivalstva. Dan bo tudi večji poudarek na izvajanju nadzora in sankcij s strani redarskih in policijskih služb. Eden izmed ključnih ukrepov CPS je vključevanje javnosti, ki bo lahko s pobudami sodelovala pri reševanju skupnih prometnih problemov. Občina bo redno spodbujala izdelavo mobilnostnih načrtov predvsem večjih generatorjev prometa (Splošna bolnišnica dr. Franca Derganca, srednja in velika podjetja), s katerimi se bo celostno urejalo mobilnost.

A6 Sistem za spremljanja pobud in predlogov občanov

Za namen pridobivanja pobud in predlogov občanov bo vzpostavljen poseben sistem.

A7 Sistem za spremljanje števila, navad in zadovoljstva uporabnikov

V sklopu izvajanja in revizije Strategije se bo spremljalo in vrednotilo ključne kvalitativne in kvantitativne kazalnike prometa in mobilnosti v občini, zato bo vzpostavljen sistem za redno spremljanje in vrednotenje, ki bo postal osrednje orodje za spremljanje Strategije. Podatki se bodo zbirali z različnimi metodami.

A8 Integracija vsebin trajnostne mobilnosti pri izdelavi/izvajanju strateških dokumentov

V sklopu izvajanja CPS se bo okrepila povezava med vsemi strokovnimi službami, relevantnimi za načrtovanje prometa in mobilnosti (predvsem prostorsko in prometno načrtovanje).

AKCIJSKI NAČRT ZA VZPOSTAVITEV CELOSTNEGA PROMETNEGA NAČRTOVANJA

ZAP. ŠT.	UKREP	NOSILEC IZVAJANJA	OCENA STROŠKOV V OBDOBJU 2017–2022	VIRI SREDSTEV	2017	2018	2019	2020	2021	2022
A1	Sprejetje, zagon, revizija in prenova CPS	OŠV	60.000 EUR	OŠV, drugi viri						
A2	Sprejem proračuna s sredstvi, uravnoteženimi po posameznih prometnih podsistemih	OŠV	/	v okviru rednega dela OŠV						
A3	Redno izobraževanje odgovornih za promet in sorodnih sektorjev o dobrih praksah na področju trajnostne mobilnosti	OŠV, MONG	/	v okviru izobraževanj na državni in EU ravni						
A4	Spremljanje razpisov na temo trajnostne mobilnosti in prijava	OŠV, MONG	/	v okviru rednega dela OŠV						
A5	Promocijske/izobraževalne/ozaveščevalne akcije za vse stebre	OŠV, SPVCP, šola, vrtci, MONG	3.000 EUR letno	OŠV, SPVCP, šola, vrtci, MONG						
A6	Vzpostavitev sistema za spremljanja pobud in predlogov občanov	OŠV	2.000 EUR letno	OŠV						
A7	Vzpostavitev sistema za spremljanje števila, navad in zadovoljstva uporabnikov ter poročanje	OŠV	10.000 EUR kolesarski števec in 2.500 EUR letno	OŠV						
A8	Integracija vsebin trajnostne mobilnosti pri izdelavi/izvajanju strateških dokumentov	OŠV	/	v okviru rednega dela OŠV						

STEBER B:

Uveljavitev hoje kot pomembne oblike mobilnosti

Hoja je najbolj naravno, dostopno, okolju prijazno in zdravo gibanje in je primerna (učinkovita) za premagovanje krajših razdalj, ob uporabi raznih pripomočkov pa nista ovira niti starost in zdravje.

Je najdružabnejša oblika mobilnosti, saj omogoča neposredno interakcijo in komunikacijo ter zagotavlja svobodo in samostojnost tudi otrokom in starejšim. Je osnovna oblika mobilnosti, saj je izhodiščni in zaključni del vsake poti z avtomobilom, javnim prevozom ali kolesom. V primerjavi z drugimi potovalnimi načini je prostorsko in infrastrukturno najmanj zahtevna. Zato je hoja prepoznana kot pomemben sestavni del vsakega prometnega sistema in je eden izmed nosilnih stebrov, na katerih bo vzpostavljena trajnostna mobilnost v občini Šempeter-Vrtojba.

DOSEŽKI IN IZZIVI

Občina spada med manjše občine v Sloveniji, zato je veliko dejavnosti dostopnih na krajših razdaljah. Naselji Šempeter pri Gorici in Vrtojba sta z dobro dostopnostjo za pešačenje zelo primerni.

V naseljih je tudi nekaj povezav (bližnjic), nedostopnih za druge prometne načine, ki so pomemben del infrastrukture oziroma javnega prostora. Poleg tega so na določenih območjih izvedeni ukrepi za umirjanje prometa. Osnovne šole so v fazi vključitve v program šolskih poti.

V zadnjih letih je bilo izvedenih veliko investicij, namenjenih izboljšanju razmer za pešce. Čeprav je veliko infrastrukture za pešačenje dobro urejene, izgradnja omrežja ni zaključena.

Na območju okoli bolnišnice so številne peš površine zasedene s parkiranimi avtomobili, saj primanjkuje parkirnih mest. Primanjkuje tudi urbane opreme in zelenih površin, ki bi hojo naredile prijetnejšo, ter ustreznih označb za usmerjanje pešcev. Površine niso zvezno prilagojene gibalno in senzorno oviranim osebam.

V zadnjih letih se je število prometnih nesreč z udeležbo pešcev povečalo (z 2 nesreč leta 2011 na 4 nesreče leta 2015), vendar se število nesreč s hudimi telesnimi poškodbami in smrtnimi žrtvami pešcev ne povečuje (do 1 nesreča na leto).

Po podatkih ankete o prometu je s površinami za pešce zadovoljnih večina respondentov (62 %), z varnostjo šolskih poti 52 % ter s prilagojenostjo prometnih površin in opreme starejšim ter gibalno in senzorno oviranim osebam 31 % respondentov.

Peš se opravi 3 % vseh poti na delo, 13 % vseh poti po nakupih in opravkih, 37 % vseh poti prostočasnih dejavnosti in 13 % drugih poti.

Občani si želijo pešačiti, saj je 95 % anketirancev pripravljenih kratko pot do 1 km namesto z osebnim avtomobilom opraviti (vsaj občasno) peš. Vendar pri tem pričakujejo izboljšanje razmer za hojo. Da bi se več poti opravljalo peš in predvsem varneje, je treba površine za pešce urediti, povezati, ustrezno označiti, z urbano opremo povečati privlačnost ter prilagoditi vsem uporabnikom, hkrati pa izvajati različne ozaveščevalne akcije o pomenu hoje.

CILJI IN CILJNE VREDNOSTI

OPERATIVNI CILJI	KAZALNIKI	CILJNE VREDNOSTI KAZALNIKOV
Vzpostaviti sklenjene, varne in udobne peš povezave v Občini Šempeter-Vrtojba	Dolžina novih peš povezav Število zasajenih dreves in urbane opreme	Vzpostavljeno celovito omrežje peš povezav v občini do l. 2025 Povečana privlačnost – urbana oprema (javna razsvetljava, klopi, pitniki ...) in ozelenitev ključnih obstoječih peš povezav do l. 2025
Prilagoditi peš infrastrukturo vsem udeležencem v prometu, predvsem ranljivejšim skupinam	Število lokacij z vsem uporabnikom prilagojeno peš infrastrukturo	Vsem uporabnikom (predvsem otrokom in gibalno ter senzorno oviranim) prilagojene obstoječe peš povezave do l. 2025
Izboljšati informiranost glede peš površin	Delež poti z ustrezno signalizacijo	Celovito označene obstoječe peš površine (horizontalna in vertikalna signalizacija) do l. 2020
	Informacijski sistem	Vzpostavljen informacijski sistem, prilagojen predvsem šolarjem ter gibalno in senzorno oviranim, do l. 2020
Povečati delež hoje	Delež opravljenih kratkih poti peš	Povečanje deleža opravljenih kratkih poti peš za 20 % do leta 2022
Zmanjšati število pešcev, udeleženi v prometnih nesrečah	Število nesreč s poškodovanimi pešci	Zmanjšanje števila nesreč s poškodovanimi pešci za 50 % in odprava smrtnih žrtev do l. 2022

UKREPI

Celostna prometna strategija Občine Šempeter-Vrtojba predvideva na področju uveljavitve hoje naslednje ukrepe:

B1 Sistematično odpravljanje nevarnih mest za pešce (predvsem na šolskih poteh in za gibalno in senzorno ovirane)

Pomemben ukrep za izboljšanje razmer za pešačenje je sistematično odpravljanje pomanjkljivosti v infrastrukturi in opremi za pešce ter zmanjševanje števila nevarnih mest. Na podlagi sistema za spremljanje zadovoljstva uporabnikov se bo redno odpravljalo pomanjkljivosti in nevarna mesta, predvsem na šolskih poteh in za gibalno in senzorno ovirane.

B2 Ureditev in označitev šolskih poti

Občina Šempeter-Vrtojba vzpostavlja sistem šolskih poti. Šolske poti se bo stalno nadgrajevalo in izvajalo načrte za njihovo ureditev in označitev.

B-E1 Priprava dokumentacije za prometno infrastrukturo (ukrep se nanaša na več stebrov)

Za ukrepe in projekte izvajanja Strategije se bo pripravljala različna dokumentacija (študije izvedljivosti projektov, projektna dokumentacija idr.), izvajala se bosta nadzor in investicijski inženiring.

B-E2/3 Ureditev površin z urbano opremo in hortikulturna ureditev (ukrep se nanaša na več stebrov)

Privlačnost površin za pešce je pomemben dejavnik ustreznih razmer za pešačenje. Zato se bo površine za pešce uredilo z ustreznimi materiali, opremilo z manjkajočo urbano opremo (mesta za počitek, koši za smeti, pitniki, tematske karte), zasa-jeno bo več zelenja in izboljšana bo osvetlitev površin.

B-E4 Ureditve in obnove (ukrep se nanaša na več stebrov)

Čeprav je infrastruktura za pešačenje v občini dokaj dobro razvita, je treba omrežje pešpoti sistematično nadgrajevati. V prvi fazi se bo dogradilo predvsem manjkajoče odseke, da bo vzpostavljen celovit in povezan sistem pešpoti. V nadaljnjih fazah bo postopno izvajana razširitev omrežja pešpoti v občini. Pešpoti bodo neposredne, varne ter prijetne in privlačne za hojo, celostno urejene in opremljene ter prilagojene vsem uporabnikom.

B-E5 Redno vzdrževanje prometne infrastrukture (ukrep se nanaša na več stebrov)

Občina bo nadgradila sistem rednega vzdrževanja peš površin. Za redno vzdrževanje bo zagotavljala stabilna namenska finančna sredstva.

B-C6 Celovita označitev peš in kolesarskih površin (ukrep se nanaša na več stebrov)

Celovita označitev peš površin z vertikalno in horizontalno signalizacijo je ključen element ustrezne infrastrukture za pešce, s katero se izboljšata predvsem orientacija in varnost pešcev ter drugih uporabnikov. Najprej bo izdelana študija, na podlagi katere bodo površine za pešce celovito označene. Označitev bo vključevala tudi časovno dostopnost pomembnejših lokacij, mesta za počitek ter tematske in turistične vsebine. Za povečanje privlačnosti in prepoznavnosti pešačenja bodo vzpostavljene dodatne promocijske oznake, kot so odtisi stopinj, slogani ipd. Označbe bodo usklajene z oznakami drugih prometnih podsistemov.

B-E7 Prometno informiranje (ukrep se nanaša na več stebrov)

Ob dejstvu, da najkrajša povezava ni vedno tudi najvarnejša, bo izdelan celovit sistem informiranja, ki bo uporabnikom na enem mestu omogočal pregled peš povezav, tako osnovnih za vsakodnevne poti kot tudi poti za rekreacijske in turistične namene. Glede na to, da se pogoji za mobilnost med različnimi deležniki razlikujejo, bo velik poudarek na povezavah, ki so namenjene šolarjem ter gibalno in senzorno oviranim osebam, zato bodo prikazane tudi dodatne vsebine in informacije, ki jih potrebujejo posamezne skupine deležnikov. Prikazani bodo tudi mesta za počitek, pitniki, sanitarije ter tematske in turistične vsebine. Izdajale se bodo informativne zloženke in brošure, informacijske in tematske karte z opisi, postavljeni bodo smerokazi in table.

AKCIJSKI NAČRT ZA UVELJAVITEV HOJE KOT POMEMBNE OBLIKE MOBILNOSTI

ZAP. ŠT.	UKREP	NOSILEC IZVAJANJA	OCENA STROŠKOV V OBLASTI DOBJU 2017–2022	VIRI SREDSTEV	2017	2018	2019	2020	2021	2022
B1	Sistematično odpravljanje nevarnih mest za pešce (predvsem na šolskih poteh in za gibalno in senzorno ovirane)	OŠV	2.000 EUR letno	OŠV, drugi viri						
B2	Ureditev in označitev šolskih poti	OŠV, šola	20.000 EUR	v okviru rednega dela OŠV						
B-E1	Priprava dokumentacije za prometno infrastrukturo	OŠV	20.000 EUR letno ¹	v okviru izobraževanj na državni in EU ravni						
B-E2	Urbana oprema	OŠV	l. 2017: 5.000 EUR, nato 10.000 EUR letno ¹	v okviru rednega dela OŠV						
B-E3	Hortikultura ureditev	OŠV	5.000 EUR letno ¹	OŠV, SPVCP, šola, vrtci, MONG						
B-E4	Ureditve in obnove	OŠV	2.000.000 EUR ¹	OŠV						
B-E5	Redno vzdrževanje prometne infrastrukture	OŠV	106.000 EUR ¹	OŠV						
B-C6	Celovita označitev peš in kolesarskih površin	OŠV	3.000 EUR študija in 2.000 EUR letno izvedba ¹	v okviru rednega dela OŠV						
B-E7	Prometno informiranje	OŠV, MONG	od l. 2020 2.000 EUR letno ¹							

¹ Strošek ukrepa se nanaša na več stebrov.

STEBER C:

Izkoriščanje potenciala kolesarjenja

Kolesarjenje je najučinkovitejši način prevoza za premagovanje kratkih in srednje dolgih razdalj. V urbanih območjih omogoča tudi najhitrejše premagovanje krajših razdalj.

Je poceni, ne zaseda veliko prostora in prometne infrastrukture ter je okolju prijazno, saj ne onesnažuje zraka in ne povzroča hrupa. Hkrati vsakodnevno kolesarjenje ugodno vpliva na zdravje. Zahteva sicer spretnost in vzdržljivost kolesarja, ima daljše potovalne čase na srednjih in dolgih razdaljah, je izpostavljeno vremenskim razmeram ter je lahko omejeno pri premagovanju vzponov in prevažanju potnikov in tovora. Kljub temu se je zaradi pozitivnega vpliva na kakovost bivanja kolesarjenje v mnogo evropskih mestih uveljavilo kot ugleden, učinkovit in enakovreden način opravljanja vsakodnevnih poti.

Zaradi geografskih značilnosti (prevladujoč ravninski teren, velikost občine, zgoščena poseljenost in dejavnosti, privlačno okolje) ima Občina Šempeter-Vrtojba velik potencial za razvoj vsakodnevnega kolesarskega prometa.

DOSEŽKI IN IZZIVI

Kljub ugodnim geografskim značilnostim in podnebnim razmeram potencial vsakodnevnega kolesarjenja še ni dovolj izkoriščen. Kolesarska infrastruktura v občini je le delno zgrajena in ne omogoča varnega in udobnega kolesarjenja. Šempeter pri Gorici in Novo Gorico povezuje kolesarska pot, ki jo poleg velikega števila kolesarjev uporabljajo tudi pešci, tekači, sprehajalci psov in drugi. Kolesarske povezave med naselji in znotraj njih, predvsem v Vrtojbi, večinoma potekajo po cestah. V samem središču Šempetra je urejenih več tipov prometnih ureditev za kolesarski promet, vendar površine v večini primerov niso sklenjene in zaključene.

Ustrezne označbe glede ureditve in vodenja kolesarskega prometa (vertikalna in horizontalna signalizacija) so pomanjkljive, kar otežuje orientacijo in varnost kolesarjev.

Kar zadeva drugo kolesarsko infrastrukturo, primanjkuje urbane opreme, parkirnih mest za kolesa in kolesarnic. Za parkiranje koles v bližini avtobusnih ter železniških postajališč ni ustrezno poskr-

bljeno, kar zmanjšuje intermodalno uporabo kolo-javni prevoz.

Prometna varnost kolesarjev se ne izboljšuje, saj se število prometnih nesreč z njihovo udeležbo ne zmanjšuje. V zadnjih petih letih je bilo povprečno 6 nesreč na leto. Največ med njimi jih je utrpelo lažje telesne poškodbe.

Po anketi o prometu je s kolesarskimi povezavami zadovoljnih 37 %, nezadovoljnih pa 31 % respondentov. Z urejenostjo in varnostjo parkirišč za kolesa je zadovoljnih 25 % in nezadovoljnih 21 % anketirancev.

Uporaba kolesa je po anketi visoka glede na slovensko povprečje. S kolesom se opravi 16 % vseh poti na delo, 17 % vseh poti po nakupih in opravkih, 12 % vseh poti pristočasnih dejavnosti in 25 % drugih poti. V občini je zaradi lepe in raznolike pokrajine tudi veliko rekreativnih kolesarjev.

Za povečanje deleža vsakodnevnega kolesarjenja so potrebni večplastni ukrepi. Izboljšati je treba stanje kolesarske infrastrukture, predvsem v smeri za-

ključevanja manjkajočih odsekov ter širitve omrežja občinskih in medobčinskih kolesarskih povezav, ki bodo povezane, neposredne, udobne, varne in privlačne za kolesarjenje.

Željo po spremembah so izrazili tudi občani, saj je 91 % anketirancev pripravljenih prevoz z osebnim avtomobilom v naselju ali do bližnjih središč nadomestiti s kolesom (vsaj občasno) ob izboljšanju razmer za kolesarjenje.

CILJI IN CILJNE VREDNOSTI

OPERATIVNI CILJI	KAZALNIKI	CILJNE VREDNOSTI KAZALNIKOV
Vzpostaviti zvezno omrežje kolesarskih površin	Dolžina novih kolesarskih povezav	Vzpostavitev pribl. 1,6 km kolesarskih povezav do l. 2020 oz. celovito omrežje kolesarskih povezav v občini do l. 2030
	Število zasajenih dreves in urbane opreme	Povečana privlačnost – urbana oprema (javna razsvetljava, klopi, pitniki ...) in ozelenitev ključnih obstoječih kolesarskih povezav do l. 2025
Zagotoviti možnost izposoje in parkiranja koles	Delež javnih zgradb s parkirišči za kolesa	Postavljena parkirišča za kolesa ob javnih zgradbah do leta 2020
	Sistem za izposajo koles	Vzpostavljen sistem za izposajo koles do leta 2020 (v povezavi s sosednjimi občinami)
Izboljšati informiranost glede kolesarskih površin	Delež poti z ustrezno signalizacijo	Celovito označene obstoječe kolesarske površine (horizontalna in vertikalna signalizacija) v občini do l. 2020
	Informacijski sistem	Vzpostavljen informacijski sistem, prilagojen vsem uporabnikom (portal, brošure, zemljevidi, informacijske table na ključnih lokacijah) do l. 2020
Povečati delež kolesarjev	Delež opravljenih kratkih poti s kolesom	Povečanje deleža opravljenih kratkih poti s kolesom za 40 % do leta 2022
Zmanjšati število kolesarjev, udeleženih v prometnih nesrečah	Število nesreč s poškodovanimi kolesarji	Zmanjšanje števila nesreč s poškodovanimi kolesarji za 50 % do l. 2022

UKREPI

Celostna prometna strategija Občine Šempeter-Vrtojba predvideva na področju kolesarjenja naslednje ukrepe:

C1 Izgradnja kolesarskih stojal ob javnih zgradbah in postajališčih

Primerna parkirna mesta za kolesa so pomemben vidik izboljšanja razmer za kolesarjenje. Omogočati morajo varno (zaščita pred krajo in vandalizmom) in udobno parkiranje koles, tako za krajši kot daljši čas. Zelo pomembna je tudi bližina parkirnega mesta, zato bodo ob javnih zgradbah, pomembnejših lokacijah in postajališčih v občini vzpostavljena mesta za parkiranje koles, predvsem kolesarska stojala, ki jih je mogoče vzpostaviti na preprost in cenovno ugodnejši način. S tem ukrepom bodo vzpostavljene tudi razmere za intermodalnost, dodatno bo povečana privlačnost uporabe tako koles kot javnega potniškega prometa. Zagotovljeno varno parkiranje koles omogoča tudi uporabo kvalitetnejših koles, ki so udobnejša, in tako razširja krog uporabnikov.

C2 Gradnja (dopolnitev) manjkajočih kolesarskih povezav in razširitev kolesarskega omrežja

Postopoma se bo dogradilo manjkajoče odseke in širilo omrežje občinskih in medobčinskih kolesarskih povezav, ki bodo povezane, neposredne, udobne, varne in privlačne za kolesarjenje. Celotno omrežje bodo sestavljale primarne, sekundarne ter rekreativne kolesarske povezave. Primarne kolesarske povezave bodo hrbtenica omrežja, saj bodo ponujale najvišjo raven ponudbe za kolesarje. Sekundarne povezave bodo dopolnjevale primarne. Rekreativne povezave bodo služile predvsem dostopnosti zelenega, vinogradniškega in gričevnatega zaledja ter ključnih turističnih destinacij.

C3 Vzpostavitev sistema za izposajo koles

V sodelovanju s sosednjimi občinami se bo vzpostavil sistem za avtomatizirano izposajo koles. Sistemi izposoje koles so alternativa drugim oblikam prevoza, sestavljena iz mreže postaj in prirejenih koles, uporabnikom omogočajo izposajo in uporabo koles ter vračilo na katerokoli poljubno postajo znotraj sistema. Z vidika dnevnega kolesarjenja je sistem primeren za

občasno uporabo in hkrati deluje kot ukrep za promocijo kolesarjenja. Predvidena je fazna vzpostavitev. V prvi fazi se bo vzpostavilo osnovno omrežje postaj za izposoj, ki se ga bo nato postopno širilo in nadgrajevalo, tudi z električnimi kolesi. Širitev bo potekala ob sočasnem urejanju ustrezne kolesarske infrastrukture. Poskrbljeno bo za intermodalno umeščanje postaj, zato bo tudi ta ukrep pripomogel k integraciji različnih načinov prevoza in prometnih sredstev.

B-E1 Priprava dokumentacije za prometno infrastrukturo (ukrep se nanaša na več stebrov)

Za ukrepe in projekte izvajanja Strategije se bo pripravljala različna dokumentacija (študije izvedljivosti projektov, projektna dokumentacija idr.), izvajala se bosta nadzor in investicijski inženiring.

B-E2/3 Ureditev površin z urbano opremo in hortikulturna ureditev (ukrep se nanaša na več stebrov)

Za kolesarsko omrežje ne zadošča le, da je varno, udobno, povezano in neposredno vodeno, temveč mora biti tudi privlačno. Zato bodo kolesarske površine opremljene z manjkajočo urbano opremo (mesta za počitek in parkiranje koles, stojala za samopopravilo koles, pitniki, tematske karte), zasajeno bo več zelenja in izboljšana bo njihova osvetlitev. Na izbrani lokaciji bo predvidoma postavljen tudi kolesarski števec, ki bo služil kot ukrep za promocijo kolesarjenja in hkrati omogočil redno spremljanje števila kolesarjev.

B-E4 Ureditve in obnove (ukrep se nanaša na več stebrov)

Pomemben ukrep za izboljšanje kakovosti kolesarske infrastrukture sta tudi sistematično odpravljanje pomanjkljivosti v kolesarskem omrežju ter zmanjševanje števila nevarnih mest. Na podlagi sistema za spremljanje zadovoljstva uporabnikov se bo pomanjkljivosti in nevarna mesta na kolesarskem omrežju redno odpravljalo.

B-E5 Redno vzdrževanje prometne infrastrukture (ukrep se nanaša na več stebrov)

Občina bo nadgradila sistem rednega vzdrževanja kolesarskih površin. Za redno vzdrževanje bo zagotavljala stabilna namenska finančna sredstva.

B-C6 Celovita označitev peš in kolesarskih površin (ukrep se nanaša na več stebrov)

Celovita označitev kolesarskih površin z vertikalno in horizontalno signalizacijo je ključen element ustrezne kolesarske infrastrukture. Z zveznim vodenjem kolesarjev po ustrezni kolesarski infrastrukturi se predvsem olajša orientacijo in varnost kolesarjev. Najprej bo izdelana študija, na podlagi katere se bo celovito označilo celotno kolesarsko omrežje, tako primarno in sekundarno kot rekreacijske poti. Označitev bo vključevala tudi dolžinsko dostopnost pomembnejših lokacij, mesta za počitek in parkiranje koles, stojala za samopopravilo koles, pitnike, intermodalne prestopne točke ter tematske in turistične vsebine.

B-E7 Prometno informiranje (ukrep se nanaša na več stebrov)

Celovit sistem informiranja bo uporabnikom na enem mestu omogočal pregled kolesarskih poti, in sicer tako funkcionalnih poti, na katerih se kolesari z namenom vsakodnevne poti v službo ali šolo in iz nje, do trgovine, urada, športnega ali kulturnega objekta ipd. kot tudi rekreacijskih poti, na katerih je kolesarjenje namenjeno sproščanju, spoznavanju okolice in/ali pridobivanju kondicije. Označena bodo tudi mesta za počitek in parkiranje koles, stojala za samopopravilo koles, pitniki, intermodalne prestopne točke ter tematske in turistične vsebine.

Slika 10:
Zasnova peš in kolesarskih povezav v OPN Občine Šempeter-Vrtojba

LEGENDA:
— kolesarske in peš poti
 območje občine Šempeter - Vrtojba

AKCIJSKI NAČRT ZA IZKORIŠČANJE POTENCIALA KOLESARJENJA

ZAP. ŠT.	UKREP	NOSILEC IZVAJANJA	OCENA STROŠKOV V OBLASTI DOBJU 2017–2022	VIRI SREDSTEV	2017	2018	2019	2020	2021	2022
C1	Izgradnja in ureditev kolesarskih stojal (ob javnih zgradbah, postajališčih ...)	OŠV	od l. 2020 3.000 EUR letno	OŠV, drugi viri						
C2	Gradnja (dopolnitev) manjkajočih kolesarskih povezav in razširitev kolesarskega omrežja	OŠV	1.335.000 EUR	OŠV, sosednje občine, drugi viri						
C3	Vzpostavitev sistema za izposajo koles	OŠV, MONG, italijanska Gorica	50.000 EUR	OŠV, sosednje občine, drugi viri						
B-E1	Priprava dokumentacije za prometno infrastrukturo	OŠV	20.000 EUR letno ¹	OŠV, drugi viri						
B-E2	Urbana oprema	OŠV	l. 2017: 5.000 EUR, nato 10.000 EUR letno ¹	OŠV, drugi viri						
B-E3	Hortikultura ureditev	OŠV	5.000 EUR letno ¹	OŠV, drugi viri						
B-E4	Ureditve in obnove	OŠV	2.000.000 EUR ¹	OŠV, drugi viri						
B-E5	Redno vzdrževanje prometne infrastrukture	OŠV	106.000 EUR ¹	OŠV						
B-C6	Celovita označitev peš in kolesarskih površin	OŠV	3.000 EUR študija in 2.000 EUR letno izvedba ¹	OŠV, drugi viri						
B-E7	Prometno informiranje	OŠV, MONG	od l. 2020 2.000 EUR letno ¹	OŠV, MONG						

¹ Strošek ukrepa se nanaša na več stebrov.

STEBER D:

Razvoj učinkovitega in privlačnega javnega prevoza

Javni potniški promet postaja privlačna alternativa avtomobilskemu prevozu na srednje in dolge razdalje. Povečuje izkoriščenost prometne infrastrukture (prometnic) in energije, izboljšuje splošno prometno varnost, zmanjšuje prometne zastoje, odvisnost od avtomobilov in težave s parkiranjem ter je okolju prijaznejši od avtomobilov.

Je ključen za preprečevanje socialne izključenosti, saj omogoča mobilnost tudi tistim prebivalcem, ki iz različnih razlogov ne morejo uporabljati drugih oblik prevoza (otroci, starejši, senzorno in gibalno ovirani ter osebe brez razpoložljivega avtomobila). Srečevanja in interakcije med potniki povečujejo družbeno povezanost in družabnost na poti. Uporaba javnega prometa zahteva prilagajanje poti linijam in voznim redom. Klasična oblika JPP je učinkovita predvsem na območjih večje gostote prebivalstva in družbenih dejavnosti. Na manj poseljenih območjih pa je smiselno organizirati alternativne oblike javnega prevoza, kot so prevozi na klic in integracija s šolskimi prevozi.

Z razvojem učinkovitega in privlačnega javnega prevoza v Občini Šempeter-Vrtojba se želi spremeniti potovalne navade in povečati uporabo JPP.

DOSEŽKI IN IZZIVI

Ponudbo javnega potniškega prometa v občini sestavlja mestni, medkrajevni avtobusni in železniški potniški promet ter nekaj taksi služb. Za šoloobvezne otroke, ki zaradi oddaljenosti ali neustreznih varnostnih razmer ne morejo drugače dostopati do šole, so organizirani šolski prevozi, ki se opravljajo z avtobusi in kombiji. Mestni avtobus je brezplačen in vozi ob delavnikih od ponedeljka do petka na vseh relacijah, ob sobotah, nedeljah in praznikih pa samo na relaciji Šempeter–Nova Gorica. V Vrtojbi ob sobotah, nedeljah in praznikih tudi ni medkrajevnega prometa.

Dostopnost avtobusnega mestnega in medkrajevnega prometa prebivalcem Občine Šempeter-Vrtojba je bistveno boljša od povprečja Slovenije. Slabšo dostopnost ima železniški potniški promet. Možnosti za intermodalnost so slabo urejene.

Za dijake in študente je na državni ravni izvedena integracija medkrajevnega avtobusnega in železniškega potniškega prometa ter uvedena enotna vozovnica IJPP. Za preostale uporabnike proces integracije in uvedbe enotne vozovnice še poteka.

Število potnikov v mestnem prometu je v zadnjih letih naraščalo, kar je predvsem posledica uvedbe subvencioniranih prevozov za dijake in študente. Obraten trend pa je v železniškem prometu, saj število vstopov in izstopov potnikov na železniški postaji Šempeter-Vrtojba v zadnjih letih upada.

Uporabnikom sta na voljo dva informacijska portala z ločeno ponudbo prevozov, in sicer nacionalni informacijski portal IJPP z informacijami in načrtovalnikom poti za medkrajevni in železniški potniški promet ter portal prevoznika mestnega prevoza z voznorednimi podatki.

V anketi je skoraj polovica respondentov (47 %) izrazila zadovoljstvo z mestnim prometom, slabše pa je zadovoljstvo z medkrajevnim avtobusnim (34 %) in železniškim potniškim prometom (19 %). Anketiranci so izrazili potrebo predvsem po uskladitvi voznih redov, izboljšanju razmer pri prestopanju in potovalnih časih ter intermodalnosti. Z JPP se opravi 3 % vseh poti na delo, po 2 % vseh poti po nakupih in opravkih ter vseh poti prostočasnih dejavnosti in 6 % drugih poti.

Za vzpostavitev učinkovitega in privlačnega JPP so potrebni večdimenzionalni ukrepi, osredotočeni predvsem na izboljšanje povezljivosti, informiranosti, kakovosti storitve, razmer za intermodalnost ter na integracijo in uvedbo enotne vozovnice.

89 % respondentov ankete je pripravljenih za potrebe dnevnih migracij ali do drugih središč uporabljati JPP (vsaj občasno) ob pogoju nadgradnje JPP.

CILJI IN CILJNE VREDNOSTI

OPERATIVNI CILJI	KAZALNIKI	CILJNE VREDNOSTI KAZALNIKOV
Povečati kakovost storitve glede poteka linij in frekvenc JPP	Število servisnih kilometrov/ časovni interval med odhodi/ dostopnost	Povečana kakovost ponudbe JPP do l. 2018 (nove linije, odhodi, alternativne oblike prevoza ipd.)
	Zaključen projekt IJPP	Sinhronizirani vozni redi, integriran JPP ter uvedena enotna vozovnica do l. 2018
	Število prestopnih točk	Vzpostavljene prestopne točke do l. 2022
Urediti dostopnost JPP za gibalno in senzorno ovirane osebe ter kolesarje	Delež vsem prilagojenih postaj	100 % delež postaj/postajališč, dostopnih gibalno in senzorno oviranim osebam do l. 2025
	Delež prilagojenih vozil	100 % delež vozil MPP, prilagojen osebam z omejeno mobilnostjo (do l. 2020)
Izboljšati informiranost o JPP	Informacijski sistem	Vzpostavljen informacijski sistem, prilagojen vsem uporabnikom (portal, brošure, zemljevidi, informacijske table na ključnih lokacijah) do l. 2020
Povečati uporabo JPP	Število potnikov	Povečanje števila prepeljanih potnikov medkrajevnega in železniškega potniškega prometa za 15 % do leta 2025
	Število potnikov	Povečanje števila prepeljanih potnikov MPP za 20 % do leta 2025

UKREPI

Celostna prometna strategija Občine Šempeter-Vrtojba predvideva na področju javnega potniškega prometa naslednje ukrepe:

D1 Sinhronizacija voznih redov

Na državni ravni bo izvedena sinhronizacija voznih redov med mestnim, medkrajevnim in železniškim potniškim prometom, kar bo uporabnikom omogočalo optimalnejše prestopanje ter s tem izboljšalo povezljivost z JPP.

D2 Uvedba enotne vozovnice

Na državni ravni poteka vzpostavitev enotne vozovnice javnega potniškega prometa tudi za preostale uporabnike (za dijake in študente je enotna vozovnica že uvedena). Z enotno vozovnico bodo uporabniki nemoteno uporabljali različne vrste in prevoznike javnega prevoza. Preučena bo tudi možnost vključitve drugih storitev v enotno vozovnico IJPP, predvsem različni prometni sistemi (avtomatiziran sistem za izposajo koles, parkiranje v plačljivih conah).

D3 Integracija JPP

Na državni ravni poteka integracija vseh prevoznikov v javnem potniškem prometu – tako cestnih kot železniških. S tem se

bodo vzpostavili pogoji za uvedbo enotne vozovnice in tarifnega sistema tudi za preostale uporabnike (za dijake in študente je enotna vozovnica že uvedena) ter za sinhronizacijo voznih redov in optimizacijo ponudbe. Integriran javni potniški promet (JPP) uporabnikom prinaša izboljšanje dostopnosti in učinkovitosti javnih prevoznih sredstev ter boljšo in prijaznejšo storitev, poleg tega pa prinaša tudi učinkovitejšo porabo finančnih sredstev.

D4 Uvedba vozil MPP, prilagojenih osebam z omejeno mobilnostjo

Avtobusi mestnega prevoza bodo nizkopodni in opremljeni z invalidskimi rampami ter z zvočnimi in vizualnimi napovedniki postaj in postajališč. Ukrep se bo izvajal fazno.

D5 Uvedba novih linij/prilagoditev odhodov na osnovi preučitve potreb in možnosti

Preučene bodo potrebe in možnosti razširitve in poteka omrežja linij in postajališč ter števila in časov odhodov. Šolske prevoze, ki se izvajajo z avtobusi, je smiselno vključiti v redni javni potniški promet.

D6 Brezplačna uporaba MPP ali sofinanciranje uporabnikov

Občina Šempeter-Vrtojba bo še naprej zagotavljala stabilna namenska finančna sredstva in subvencionirala javni potniški promet.

D7 Prenova pomembnejših postajališč

Trenutno postajališča in oprema niso povsem prilagojeni gibalno in senzorno oviranim osebam ter drugim osebam z omejeno mobilnostjo. Da bo javni potniški promet v Občini Šempeter-Vrtojba dostopen vsem, bodo pomembnejša postajališča prilagojena tako, da bodo opremljena s čakalnicami z nadstreški, klopmi in po potrebi s kolesarskimi stojali, da bodo ustrezala nizkopodnim avtobusom, informacije bodo prikazane tudi v pisavi za slepe in slabovidne (v brajici), dodane bodo taktilne oznake. Postajališča bodo označena z ustrezno prometno signalizacijo. Prenova se bo izvajala fazno.

D8 Nadgradnja sistema obveščanja za vse uporabnike

V sklopu informatizacije javnega potniškega prometa je načrtovana uvedba prikazovalnikov časov prihodov in odhodov avtobusov. S tem ukrepom si bodo potniki lahko skrajšali čakalni čas oziroma ga učinkoviteje uporabili.

Slika 11:
Zasnova javnega potniškega prometa v OPN Občine Šempeter-Vrtojba

D9 Vzpostavitev prestopnih točk

V občini se bo razvijal kombiniran prometni sistem. Na mestih, kjer se prometni tokovi medsebojno združujejo in povezujejo ter kjer je mogoče zagotoviti učinkovito prepletanje različnih prometnih podsistemov, bodo vzpostavljene prestopne točke oziroma intermodalna vozlišča. S tem se bodo vzpostavile razmere za intermodalnost, ki bodo uporabnikom omogočale kombinacijo različnih načinov prevoza in prometnih sredstev na njihovi poti.

B-E1 Priprava dokumentacije za prometno infrastrukturo (ukrep se nanaša na več stebrov)

Za ukrepe in projekte izvajanja Strategije se bo pripravljala različna dokumentacija (študije izvedljivosti projektov, projektna dokumentacija idr.), izvajala se bosta nadzor in investicijski inženiring.

B-E5 Redno vzdrževanje prometne infrastrukture (ukrep se nanaša na več stebrov)

Občina bo nadgradila sistem rednega vzdrževanja postajališč. Za redno vzdrževanje bo Občina zagotavljala stabilna namenska finančna sredstva.

B-E7 Prometno informiranje (ukrep se nanaša na več stebrov)

Celovit sistem informiranja bo vsem uporabnikom na enem mestu omogočal pregled prometnih informacij, voznih redov, napovedi prihodov in odhodov ter intermodalno načrtovanje poti z javnim potniškim prometom. To bo prispevalo k izboljšanju kakovosti storitve JPP in informiranosti uporabnikov.

AKCIJSKI NAČRT ZA RAZVOJ UČINKOVITEGA IN PRIVLAČNEGA JAVNEGA PREVOZA

ZAP. ŠT.	UKREP	NOSILEC IZVAJANJA	OCENA STROŠKOV V OBLASTI DOBJU 2017–2022	VIRI SREDSTEV	2017	2018	2019	2020	2021	2022
D1	Sinhronizacija vozniških redov	MzI	*	* pristojnost MzI						
D2	Uvedba enotne vozovnice	MzI	*	* pristojnost MzI						
D3	Integracija JPP	MzI	*	* pristojnost MzI						
D4	Uvedba vozil MPP, prilagojenih osebam z omejeno mobilnostjo	prevoznik, OŠV, MONG	*	* pristojnost prevoznika						
D5	Uvedba novih linij/ prilagoditev odhodov na osnovi preučitve potreb in možnosti	prevoznik, OŠV, MONG	*	* pristojnost prevoznika						
D6	Brezplačna uporaba MPP ali sofinanciranje uporabnikov	OŠV, MONG	160.000 EUR letno	OŠV, MONG						
D7	Prenova pomembnejših postajališč, prilagojenih osebam z omejeno mobilnostjo	OŠV	35.000 EUR	OŠV, drugi viri						
D8	Nadgradnja sistema obveščanja za vse uporabnike	OŠV	14.000 EUR	OŠV, drugi viri						
D9	Vzpostavitev prestopnih točk	OŠV	*	* že zajeto med drugimi ukrepi (npr. sistem za izposajo koles)						
B-E1	Priprava dokumentacije za prometno infrastrukturo	OŠV	20.000 EUR letno ¹	OŠV, drugi viri						
B-E5	Redno vzdrževanje prometne infrastrukture	OŠV	106.000 EUR ¹	OŠV						
B-E7	Prometno informiranje	OŠV, MONG	od 2020 2.000 EUR letno ¹	OŠV, MONG						

¹ Strošek ukrepa se nanaša na več stebrov.

STEBER E:

Optimizacija motornega prometa

Uporaba avtomobila in drugih oblik motoriziranega prometa je pomembna (nepogrešljiva) in v marsikaterih primerih optimalna oblika mobilnosti predvsem tam, kjer druge oblike mobilnosti niso učinkovite ali so neizvedljive. Tovorni promet je ključen za zagotavljanje prevoza blaga in ustvarjanja razmer za ekonomski, družbeni in gospodarski razvoj.

V zadnjem času se področje motoriziranega prometa močno spreminja, vse več je souporabe vozil, pojavljajo se oblike deljenega lastništva. Poleg tega avtomobili in tudi druga motorna vozila postajajo vse bolj energetske učinkoviti in z manj ali celo nič izpusti. Z razvojem varnostnih in voznih pripomočkov, kot so samodejno zaviranje, sistem za prepoznavanje pešcev in kolesarjev, sistem za opozarjanje in preprečevanje zapustitve voznega pasu idr., postajajo vozila in drugi udeleženci v prometu varnejši. Drastične spremembe na tem področju pa prinaša razvoj samovozečih vozil.

S spodbujanjem odgovornejše rabe osebnih motornih vozil in racionalnega tovornega prometa se lahko doseže pomembne pozitivne učinke na kakovost bivanja, zmanjševaje zastojev, parkirno problematiko in onesnaževanje okolja v občini.

DOSEŽKI IN IZZIVI

Občina Šempeter-Vrtojba leži ob mednarodnem prometnem vozlišču. Skozi občino poteka cestna povezava čezmejnega pomena – hitra cesta Razdrto–Vrtojba (H4), ki se priključuje na omrežje daljinskih evropskih cestnih povezav. Šempeter pri Gorici je priključna točka na omrežje hitre ceste tudi za regijsko središče Nova Gorica. Državni cestni povezavi regijskega pomena potekata proti Tolminu oziroma Soški dolini (na sever) in Sežani oziroma Krasu (na jug). Pomembna prometnica je državna cesta proti Volčji Dragi oziroma Vipavski dolini (proti jugovzhodu). Mreža občinskih cest je dokaj dobro razvita in omogoča sorazmerno dobro dostopnost. V zadnjem obdobju promet na državnih cestah narašča. Z izgradnjo obvoznih cest se je sicer promet skozi naselji Šempeter in Vrtojba zmanjšal. V občini je veliko tovornih vozil, predvsem na območju mednarodnega mejnega prehoda Vrtojba in poslovno-industrijskih con.

Stopnja motorizacije v občini je nad slovenskim povprečjem, vendar v zadnjem obdobju pada. Povprečna starost osebnih vozil je 10 let.

S širitvijo območja nadzorovanega parkiranja se nekoliko omejuje uporabo avtomobilov v ožjem mestnem središču. Kljub temu pa v Šempetru primanjkuje javnih parkirnih mest, predvsem na širšem območju Splošne bolnišnica dr. Franca Derganca.

Razmere za intermodalnost niso ustrezne, zato vozniki osebnih vozil ne kombinirajo delov poti z drugimi načini prevoza.

Za spodbujanje uporabe električnih vozil je v občini vzpostavljena električna polnilnica.

Prometna kultura voznikov je kljub izvajanim aktivnostim na področju vzgoje in preventive v prometu še vedno dokaj slaba. Analiza splošne prometne varnosti kaže zniževanje števila prometnih nesreč v obdobju 2011–2013 (s 118 na 85 nesreč), porast v

letu 2014 (116 nesreč) in rahel upad v letu 2015 (106 nesreč). Prevladujejo nesreče z lažjimi telesnimi poškodbami oziroma brez telesnih poškodb. Od leta 2013 število nesreč s hudimi telesnimi poškodbami pada, od leta 2013 do 2015 pa je vsako leto za beležena ena smrtna žrtev.

Po anketi je večina respondentov zadovoljna s pretočnostjo prometa v občini (59 %). Okrog 50 % respondentov je zadovoljnih tako s splošno prometno varnostjo kot s stanjem in vzdrževanostjo cest, z razmerami za parkiranje ter z vodenjem tranzitnega in tovornega prometa.

Večina dnevnih potovanj se opravi z avtomobilom, v katerem se uporabniki večinoma prevažajo sami.

Z avtom se opravi 78 % vseh poti na delo, 68 % vseh poti po nakupih in opravkih, 47 % vseh poti prostočasnih dejavnosti in 50 % drugih poti.

Za povečanje privlačnosti in kakovosti urbanega dela Šempetra in Vrtojbe za bivanje, obiskovanje in druženje, predvsem z zmanjšanjem negativnih vplivov motornega prometa, je treba izvesti ukrepe na različnih področjih: nadaljevati izvajanje prometno-varnostnih ukrepov umirjanja in omejevanja prometa v naseljih, uvesti sistem parkirišč z ustreznimi režimi parkiranja, urediti določene dele cestnega omrežja in signalizacije ter uvesti jasno označene koridorje za vodenje tovornega prometa.

CILJI IN CILJNE VREDNOSTI

OPERATIVNI CILJI	KAZALNIKI	CILJNE VREDNOSTI KAZALNIKOV
Zmanjšati delež motoriziranega prometa v občini	Delež poti motoriziranega prometa	Zmanjšanje deleža opravljenih mestnih poti motoriziranega prometa za 5 % do leta 2025
		Zmanjšanje deleža uporabe avtomobila za poti na delo za 10 % do leta 2024
		Zmanjšanje stopnje motorizacije za 1 % do leta 2022
		Postopna zapora mestnega jedra v Šempetru za motoriziran promet
Izboljšati parkirne razmere	Izdelana študija	Izdelana študija za vzpostavitev sistema parkirišč in režimov parkiranja do leta 2018, na podlagi tega sprejem in izvajanje trajnostne parkirne politike
Povečati prometno varnost vseh udeležencev v prometu	Število prometnih nesreč	Zmanjšanje števila nesreč z motoriziranimi udeleženci za 50 % do l. 2022
Izboljšati dostopnost Šempetra in Vrtojbe in ju razbremeniti	Dolžina novih državnih cest	Izgrajene državne obvozne in povezovalne ceste do l. 2030
Urediti tovorni promet in dostavo	Režim dostave	Uveden režim dostave v občutljiva območja do l. 2022
	Center	Urejen inter/multimodalni poslovno-logistični center s povezavo cesta-železnica do leta 2022 (v sodelovanju z investitorji)
	Dolžina koridorjev	Urejena prometna infrastruktura za potrebe logistike ter uvedeni koridorji za vodenje tovornega prometa do l. 2020
Izboljšati informiranost o cestni infrastrukturi	Informacijski sistem	Vzpostavljen informacijski sistem, prilagojen vsem uporabnikom (portal, brošure, zemljevidi, informacijske table na ključnih lokacijah) do l. 2020 – predvsem parkirna mesta

UKREPI

Celostna prometna strategija Občine Šempeter-Vrtojba predvideva na področju motoriziranega prometa naslednje ukrepe:

E1 Izdelava prometne študije za ureditev sistema in režimov parkiranja v Občini

V prvi fazi izvajanja Strategije bo izdelana prometna študija za ureditev sistema in režimov parkiranja v Občini Šempeter-Vrtojba. S parkirno politiko se želi v mestnem središču spodbujati kratkotrajno parkiranje in uporabo vozil na alternativni pogon ter širiti območje nadzorovanega parkiranja. Preučile se bodo tudi možnosti informatizacije parkirišč, s katero bi lahko vzpostavili sistem vodenja mirujočega prometa. S tem bi se voznikom prek informacijskih tabel, spleta in aplikacij posredovalo informacije o lokacijah, cenah in zasedenosti parkirišč. V sistem parkirišč bodo vključena vsa javna parkirišča.

E2 Prilagoditev parkirišč za vse uporabnike

Obstoječa parkirišča bodo prilagojena in opremljena z manjkajočo opremo, tako da bodo dostopna in varna za vse uporabnike, tudi starejše, gibalno ovirane in osebe z otroškimi vozički.

E3 Umirjanje prometa

Čeprav je v občini že veliko območij z ukrepi za umirjenje prometa, bodo uvedena dodatna območja, saj se želi izboljšati prometno varnost in kakovost okolja ter hkrati izboljšati razmere za kolesarjenje in hojo.

E4 Vzpostavitev parkirnih mest na obrobju mesta (avtodomi)

Na obrobju mesta bo vzpostavljeno parkirišče za avtodome (t. i. camper stop parkirišče), s katerim se bo še dodatno spodbujalo turizem v občini.

E5 Pilotni projekt zapore mestnega jedra za motoriziran promet

Preučena bo možnost postopne zapore mestnega jedra za motoriziran promet. V sklopu različnih promocijskih akcij in dogodkov, predvsem v času evropskega tedna mobilnosti, bo začasno (pilotno) izvedena popolna zapora mestnega jedra. Ukrep se bo predhodno medijsko podprlo in s tem seznanilo širšo javnost. Hkrati se bo s sistemom za spremljanje zadovoljstva uporabnikov pridobivalo povratne informacije glede ukrepa.

E6 Izvedba protihrupnih ukrepov

V sodelovanju z drugimi subjekti, predvsem nosilci virov hrupa (npr. DARS, SŽ), se bo po potrebi izvajalo protihrupne ukrepe.

E7 Urejen inter/multimodalni center s povezavo cesta-železnica

V sodelovanju z investitorji se bo uredil inter/multimodalni poslovno-logistični center s povezavo cesta-železnica.

E8 Ureditev režima dostave v občutljiva območja

Dostava v občutljiva območja in eventualno v območja zapore mestnega jedra, bo ustrezno regulirana glede na lastnost območja, obseg tovora, lastnosti vozil in časovni okvir za izvajanje dostave.

E9 Uvedba koridorjev za vodenje tovornega prometa

Za vodenje tovornega prometa bodo uvedeni koridorji, ki bodo preusmerili predvsem tranzitni tovorni promet, ki poteka skozi naselja ali občutljiva območja. Vodenje tovornega cestnega prometa do industrijskih delov bo urejeno zunaj bivalnih območij. Pri določitvi koridorjev bo upoštevan celotni družbeni strošek. Hkrati se bo za namen zmanjševanja števila tovornih vozil na cestnem omrežju spodbujalo preusmeritev prevoza tovora s cest na železnico. Prepovedi in omejitve na državnih cestah so sicer v domeni države.

B-E1 Priprava dokumentacije za prometno infrastrukturo (ukrep se nanaša na več stebrov)

Za ukrepe in projekte izvajanja Strategije se bo pripravljala različna dokumentacija (študije izvedljivosti projektov, projektna dokumentacija idr.), izvajala se bo bosta nadzor in investicijski inženiring.

B-E4 Ureditve in obnove (ukrep se nanaša na več stebrov)

Pomemben ukrep za izboljšanje prometne varnosti motoriziranega prometa je sistematično odpravljanje pomanjkljivosti v infrastrukturi in obstojnosti ter zmanjševanje števila potencialnih nevarnih mest. Na podlagi vzpostavitve sistema za spremljanje kakovosti infrastrukture in sistema za spremljanje zadovoljstva uporabnikov se bo tako pomanjkljivosti kot nevarna mesta redno odpravljalo.

B-E5 Redno vzdrževanje prometne infrastrukture (ukrep se nanaša na več stebrov)

Občina bo nadgradila sistem rednega vzdrževanja občinskih cest. Za redno vzdrževanje bo zagotavljala stabilna namenska finančna sredstva.

B-E7 Prometno informiranje (ukrep se nanaša na več stebrov)

Celovit sistem informiranja bo uporabnikom na enem mestu omogočal pregled prometnih informacij, lokacij, cen ter razpoložljivosti parkirišč in polnilnic na alternativne vire. Prek prestopnih točk bo omogočeno intermodalno načrtovanje poti. Ob informatizaciji sistema parkirišč bo vzpostavljen sistem vodenja mirujočega prometa.

Slika 12:
Zasnova cestnega in mirujočega prometa v OPN Občine Šempeter-Vrtojba

AKCIJSKI NAČRT ZA OPTIMIZACIJO MOTORNEGA PROMETA

ZAP. ŠT.	UKREP	NOSILEC IZVAJANJA	OCENA STROŠKOV V OBDOLBU 2017–2022	VIRI SREDSTEV	2017	2018	2019	2020	2021	2022
E1	Izdelava prometne študije za ureditev sistema in režimov parkiranja v Občini	OŠV	10.000 EUR	OŠV						
E2	Ureditev parkirišč za vse uporabnike	OŠV	190.000 EUR	OŠV						
E3	Umirjanje prometa	OŠV	30.000 EUR	OŠV						
E4	Vzpostavitev parkirnih mest na obrobju mesta (avtodomi)	OŠV	500.000 EUR*	OŠV, drugi viri (* strošek celotne javne infrastrukture)						
E5	Pilotni projekt zapore mestnega jedra za motoriziran promet	OŠV	10.000 EUR	OŠV						
E6	Izvedba protihrupnih ukrepov	DARS	*	* pristojnost DARS						
E7	Ureditev inter/multimodalnega centra s povezavo cesta-železnica	vlagatelji	*	* pristojnost vlagateljev						
E8	Uvedba režima dostave v občutljiva območja	OŠV	10.000 EUR	OŠV						
E9	Uvedba koridorjev za vodenje tovornega prometa	OŠV	5.000 EUR	OŠV						
B-E1	Priprava dokumentacije za prometno infrastrukturo	OŠV	20.000 EUR letno ¹	OŠV, drugi viri						
B-E4	Ureditve in obnove	OŠV	2.000.000 EUR ¹	OŠV, drugi viri						
B-E5	Redno vzdrževanje prometne infrastrukture	OŠV	106.000 EUR ¹	OŠV						
B-E7	Prometno informiranje	OŠV, MONG	od l. 2020 2.000 EUR letno ¹	OŠV, MONG						

¹ Strošek ukrepa se nanaša na več stebrov.

Kolofon

Naslov:	CELOSTNA PROMETNA STRATEGIJA OBČINE ŠEMPETER-VRTOJBA
Naročnik in založnik:	OBČINA ŠEMPETER-VRTOJBA, Trg Ivana Roba 3a, 5290 Šempeter pri Gorici
Avtorji:	OMEGA consult, d.o.o., Ljubljana, Gregorčičeva ulica 7, 1000 Ljubljana: Bruno Bensa, Miha Klun, dr. Andreja Cundrič, mag. Cvetoslav Gregorc, Tomaž Peternel, mag. Aleš Klobasa, Nina Vidmar, Tjaša Pirc, Nadja Cirar URBIS d.o.o., Jezdarska ulica 3, 2000 Maribor Mateja Delač
Fotografije:	Manca Peterlin, arhiv izdelovalcev, arhiv Občine Šempeter-Vrtojba
Oblikovanje:	Simon Pavlič, Standart d.o.o.
Lektura:	Urška Kosec s.p.
Tisk:	Jože Štok s.p.
Naklada:	200 izvodov
Leto izida in natisa:	2017
Cena:	brezplačno

Naložbo sofinancirata Republika Slovenija in Evropska unija iz Kohezijskega sklada.

Občina Šempeter-Vrtojba

Trg Ivana Roba 3a, 5290 Šempeter pri Gorici

T: 05 335 10 00, F: 05 335 10 07

E: info@sempeter-vrtojba.si

www.sempeter-vrtojba.si