

נ.ת.ע

הרכבת הקלה של ישראל

תיעוד תהליך הכנת תכנית אב למתע"ן

תוכן עניינים

5	מבוא	.1
11	רקע תכנוני	.2
25	תהליך העבודה (מתודולוגיה)	.3
45	מטרות ויעדים	.4
51	איסוף נתונים ובניית כלי תכנון	.5
83	השיטה להערכת החלופות	.6
105	ניתוח מצב חזוי	.7
139	תהליכים ראשוניים לבניית החלופות	.8
151	בניית החלופות הגזרתיות	.9
187	חלופות מערכתיות	.10
223	תהליך בחירת החלופות	.11
239	פיתוח החלופה הנבחרת	.12
259	מונחון	

1.1 רקע להכנת התיעוד

תכנית האב לתחבורה עתירת נוסעים נועדה לגבש רשת קווים ריאלית שתהיה מוסכמת על כל גורמי התכנון ותשמש הן כבסיס לעדכון תמ"א א/23 והן כבסיס לתכניות העבודה של חברת נ.ת.ע. לשם כך הקים משרד התחבורה בחברת נ.ת.ע. צוות תכנון רב-תחומי, להכנת תכנית אב למערכת תחבורה עתירת נוסעים. הצוות פעל בשיתוף כל הגורמים הנוגעים בדבר, ממשד התחבורה, דרך מינהל התכנון ורכבת ישראל ועד עיריות וגורמים רבים נוספים. תוצרי התכנון של העבודה הם רשת של קווי שירות המספקים כיסוי לפרוזדורים העיקריים שלאורכם מרוכזים הפיתוח והביקוש לנסיעות, ומשולבים עם כלל אמצעי התחבורה הציבורית. מסמך תיעוד זה נועד לסקור את שיטות העבודה אשר הוצעו ובוצעו במהלך הכנת התכנית. נוסף על אלה יוזכרו בו גם בדיקות ושיטות עבודה שהוחלט בסופו של התהליך שלא לאמץ. עם זאת, יודגש כי מסמך זה אינו כולל את תוצרי העבודה, למעט דוגמאות אחדות של תוצרים משלביה השונים של העבודה.

תהליך הכנת תכנית האב אך קרוב לארבע שנים. במסגרתו, נבדקו כיווני עבודה שונים, הן במתודולוגיה שפותחה במקביל לתהליך והן בשלבי העבודה עצמם. בדיקות אלה היוו בסיס לקבלת ההחלטות ברמות השונות במהלך העבודה. עם השלמת הכנת תכנית האב, הופק מסמך מסכם¹ אשר כלל את עיקרי התהליך שהובילו לגיבוש החלופה המועדפת.

עם תחילת הכנת התכנית, נערכו סקרי מערכות ומקרים במטרה ללמוד מהנעשה בארץ ובעולם בתחום. בפיתוח המתודולוגיה נעזר צוות התכנון במתודולוגיות קיימות, ושיטות העבודה הרווחות פותחו והותאמו לדרישות העבודה של הפרויקט הנוכחי. מתודולוגיית העבודה שפותחה כללה תחומים מקצועיים שונים והתייחסה לנתונים ולדרישות המאפיינים את מטרופולין תל אביב.

ניתן להתייחס אל מסמך התיעוד כאל ניתוח מקרה הכולל הדגמת תהליך עבודה מפורט על כל מרכיביו, בתקווה כי יוכל לסייע בידי מתכננים בעתיד.

מסמך התיעוד נועד לשתף גורמים מתעניינים אשר יפיקו עניין, ידע מקצועי רלוונטי ואף תועלת משקיפות מהלכי החשיבה, ההתלבטויות, החיפוש היסוד שהנחו את אנשי הצוות בדרך לגיבוש התכנית, ומתוצריה.

1 משרד התחבורה ונ.ת.ע. (2007), תכנית אב למערכת תחבורה עתירת נוסעים (מתע"ן) במטרופולין תל אביב - מסמך מסכם, תל אביב (#226834)

מסמך התיעוד ערוך ב-12 פרקים, העוקבים באופן מובנה אחר תהליך העבודה. הפרקים מחולקים לתתי-פרקים ולסעיפים המפרטים את תהליך הקמת התכנית מהצעדים הראשונים לבנייתה, דרך אימוץ תפיסה כוללת וקוהרנטית ועד לגיבוש מתודולוגיה למימושה. כל פרק כולל הפניות למונחים, מסמכים ונספחים רלוונטיים. מסמך זה מתעד את תהליך העבודה, אך הוא אינו כולל את תוצאותיה, למעט הדגמות של תוצרים.

1.2 מבנה מסמך התיעוד

צוות תכנית האב גיבש בתחילת פעולתו מסגרות וצוותי עבודה שונים לניהול התכנית, הכנתה והנחייתה. במהלך העבודה חלו שינויים בין התכנון המקורי לבין העבודה בפועל. הסיבות העיקריות לשינויים היו:

1.3 מסגרות עבודה

1. החלטה על עבודה דו-שלבית, גזרתית ומערכתית, כפי שיפורט בהמשך.
2. צרכים משתנים במהלך העבודה.

בתחילת העבודה הוצעו המסגרות הבאות:

1.3.1 המסגרות שתוכננו במקור

1. ועדת היגוי - לצורך היגוי תהליך הכנת התכנית וקבלת החלטות עד לאישור סופי. הוצע כי ישתתפו בוועדה נציגי משרד האוצר, התחבורה, הפנים (ברמה המחוזית והארצית) והמשרד להגנת הסביבה. הומלץ כי היו"ר ימונה על ידי מנכ"ל משרד התחבורה.
2. ועדה מטרופולינית - לצורך התייעצות בנושאים אורבניים מקצועיים, בהשתתפות ראשי ערים, נציגי מחוזות משרד הפנים, התחבורה והסביבה. הוועדה המטרופולינית התכנסה פעם אחת בלבד, ולאחר מכן, עם חלוקת העבודה לגזרות (צפונית, מזרחית ודרומית), נערכו ישיבות בפורום הגזרתי בהשתתפות מתכנני המחוזות ונציגי הרשויות המקומיות בגזרה. כמו כן, נערכו ישיבות בהשתתפות נציגי הרשויות המקומיות, משרד התחבורה ומחוזות התכנון בשלב התכנון המערכתי.
3. ועדה ציבורית - כחלק משקיפות התכנון סוכם כי התכנית תוצג בשלביה השונים לפני גופים ציבוריים שונים: מע"צ, נתיבי איילון, רכבת ישראל, ארגונים סביבתיים ועוד. הוועדה הציבורית זומנה פעם אחת, ובשל ההיענות המועטה הוחלט שלא לזמן שנית פורום זה. עם זאת, עם התקדמות תכנית האב וכחלק מבחירת החלופה המועדפת, כונסו נציגי הארגונים הירוקים ואחרים.
4. צוותי ניהול ועבודה - צוותים אלה הוקמו והתנהלו כמתוכנן מתחילת העבודה, ראו פירוט להלן (סעיף 1.3.3).

בשלביה הראשונים של העבודה הוקם הצוות המנחה, אשר החליף למעשה את צוות ההיגוי המקורי המתוכנן. לאחר כמה דיונים בנושא, הוחלט כי לצוות לא יתמנה יו"ר וכי ההחלטות תיקבענה במשותף, בלי יכולת הטלת וטו של גורם זה או אחר. צוות זה התכנס אחת לשבועיים.

1.3.2 התנהלות העבודה בפועל

יצוין כי נערך ניסיון לשתף את נציגי מינהל התכנון, אולם עמדת המתכנן הראשי אדר' שמאי אסיף, עם היבחרו זמן קצר לאחר תחילת העבודה, הייתה כי מחוזות התכנון מייצגים את עמדותיו. כמו כן, נבדקה אפשרות לשתוף משרד האוצר, אולם עמדתו הייתה כי שיתופו מותנה במוצר סופי לדיון.

עבודת התכנון התנהלה בצוותי העבודה השונים כמפורט להלן. ואולם, בשלב מוקדם יחסית התברר כי אין מקום לישיבות נפרדות עם כל צוות מקצועי, והדגש הושם בעבודת צוות משותפת, תוך התייחסות להיבטים המקצועיים השונים.

תהליך העבודה היה "מלמטה למעלה". נושאים נדונו וקודמו בצוות העבודה המצומצם, הובאו להמשך עבודה בצוות העבודה המורחב, ועם גיבושם הובאו לפני הצוות המנחה להחלטה ואישור.

העבודה הוצגה בשלבי התכנון השונים בפורומים גזרתיים ומערכתיים. עם השלמת החלופות המערכתיות (ראו פרק 10) ולאחר הערכתן, גובש תהליך הבחירה.

במסגרת תהליך זה נערכו ישיבות עם נציגי הרשויות, עם הצוות המנחה, עם מינהל התכנון, עם נציגים נוספים של משרדי התחבורה, הפנים ואיכות הסביבה, ועוד. עם קבלת ההתייחסות לחלופות בעקבות התהליך הנ"ל, כונס הצוות המדרג בהשתתפות נציגים בכירים של משרד התחבורה והפנים, הצוות המנחה וצוות הניהול המורחב, במטרה לגבש המלצה בעניין החלופה המועדפת.

1.3.3 הרכב הצוותים

1. צוות ניהול מצומצם

- אינג' בני שליט"א, מנהל אגף תחבורה ובקרת תנועה - נ.ת.ע.
- אדר' יוסי פרחי, ראש צוות התכנון של תכנית האב, בעבר מתכנן מחוז תל אביב במשרד הפנים - פרחי-צפרייר אדריכלים בע"מ.
- אדר' יפה בן-שחר, מנהלת פרויקט תכנית האב - "מסילות".

2. צוות ניהול מורחב

- צוות הניהול המורחב כלל את נציגי צוות הניהול המצומצם וכן את גב' בקי שליסלברג, נציגת חברת PGL, שהייתה אחראית לתכנון התחבורה.

3. צוות תכנון מצומצם

כלל את צוות הניהול המצומצם ואת נציגי הצוותים המקצועיים כמפורט להלן:

3.1 תכנון תחבורה - PGL

- מתכננת בקי שליסלברג, יועצת תחבורה לנ.ת.ע, ראש הצוות התחבורתי.
- מתכננת עידית פתאל, יועצת תחבורה לנ.ת.ע.
- מתכננת מיכל זיו, יועצת תחבורה לנ.ת.ע.

3.2 תכנון אורבני - פרחי-צפרייר אדריכלים בע"מ

- אדר' יוסי פרחי.
- אדר' דורון צפרייר.
- אדר' יוליה קרט.

3.3 תכנון אורבני - פייטלסון שילה יעקבסון אדריכלים בע"מ

- אדר' שמואל שילה.

3.4 תכנון הנדסי - ד.א.ל הנדסה (2004) בע"מ

- אינג' יפי הררי, יועצת הנדסה לנ.ת.ע, ראש הצוות ההנדסי.
- אינג' אתל קומרן, יועצת לצוות ההנדסי.

3.5 תכנון כלכלי - א.ב. פלאן

- ד"ר חיים אבירם.

3.6 איכות סביבה

- פרופ' אורי מרינוב.

3.7 מערכות ומרכזי תחזוקה ותפעול

- אינג' שאול שחם ממסילות.

3.8 אומדנים ותמחור

- אינג' אביגדור גרנות.

4. צוות תכנון מורחב

צוות התכנון המורחב כלל את צוות התכנון המצומצם כמפורט לעיל, וכן נציגים מטעם:

4.1 משרד התחבורה

- אינג' ברוך הרשברג, יועץ תחבורה למשרד התחבורה, מחוזות תל אביב והמרכז.
- אינג' גדעון השמשוני (ארצי), יועץ תחבורה למשרד התחבורה.

4.2 רכבת ישראל

- אינג' משה וייס, אגף תכנון, פיתוח ומקרקעין, ממונה על תכנון מוקדם.

4.3 עיריית תל אביב

- אדר' צופיה סנטו, מנהלת היחידה להסעת המונים.
- מתכנן חגי ירון, היחידה להסעת המונים.

4.4 נתיבי איילון

- גב' רותי אמיר, מנהלת מינהל תחבורה ציבורית (בתחילת העבודה).

5. הצוות המנחה

- צ'רלי סולומון, סמנכ"ל לתכנון כלכלי במשרד התחבורה.
- אינג' ישעיהו רוני, ראש אגף בכיר לתכנון תחבורתי במשרד התחבורה.
- אדר' נעמי אנג'ל, מתכנתת מחוז תל אביב במשרד הפנים.
- מתכנן עופר גריידינגר, מתכנן מחוז מרכז במשרד הפנים (וקודמיו בתפקיד אדר' דורון דרוקמן ועפרה לבנה).
- אינג' ישי דותן, מנכ"ל נ.ת.ע.
- רינת קרן, מ"מ מתכנתת מחוז תל אביב.
- דוד פיק, מ"מ מתכנן מחוז מרכז.
- אדר' מתייה עינב, מנהלת מחוז תל אביב של משרד התחבורה, המפקחת על התעבורה במחוזות תל אביב והמרכז.
- אינג' ברוך הרשברג, מ"מ המפקחת על התעבורה במחוזות תל אביב והמרכז.
- אדר' חזי ברקוביץ', מהנדס העיר תל אביב-יפו (וקודמו בתפקיד אדר' דני קייזר).
- אדר' צופיה סנטו, מ"מ מהנדס העיר תל אביב-יפו.
- אדר' חזי ברקוביץ' (כשכיהן כמהנדס העיר חולון).
- אדר' ישראל בן ישראל, מהנדס העיר רחובות.
- אדר' עודד גבולי, מהנדס העיר קריית אונו.

6. הצוות המדרג

- מר אלכס לנגר, משנה למנכ"ל משרד התחבורה.
- אינג' צ'רלי סולומון, סמנכ"ל לתכנון כלכלי במשרד התחבורה.
- אינג' ישעיהו רוני, ראש אגף בכיר לתכנון תחבורתי במשרד התחבורה.

- אדר' מתיה ענב, מנהלת המחוז, המפקחת על התעבורה במחוזות תל אביב והמרכז, משרד התחבורה.
- גב' גילה אורון, ממונה על מחוז תל אביב במשרד הפנים.
- ד"ר שוקי אמרני, הממונה על מחוז מרכז ויו"ר הוועדה המחוזית במשרד הפנים.
- מר עופר גריידינגר, מתכנן מחוז מרכז במשרד הפנים.
- אדר' נעמי אנג'ל, מתכננת מחוז תל אביב במשרד הפנים.
- אדר' חזי ברקוביץ', מהנדס העיר תל אביב.
- אינג' ישי דותן, מנכ"ל נ.ת.ע.

2. רקע תכנוני

2.1 תכנית אב למתע"ן מהי?

להחלטה על הכנת תכנית אב למתע"ן קדמה התלבטות בנושאים אלה:
א. האם להתחיל ישירות בהכנת תכנית סטטוטורית או בתכנית אב, אשר אין לה מעמד משפטי?

ב. באילו תחומים תעסוק התכנית?

לפיכך נדרשה הגדרה ברורה באשר למהות התכנית, תוך התייחסות להגדרות של תכנית אב ותכנית אב לתחבורה, כמפורט להלן:

1. תכנית אב - תכנית ארוכת טווח לקידום מדיניות או יעדים ציבוריים. היא נבנית בהתאם לשיקולים מערכתיים ומהווה מסמך מוסכם ומקובל המנחה את פיתוח השטח שאליו מתייחסת התכנית ומשפיע על מכלול התהליכים שעתידיים לחול בו.

2. תכנית אב לתחבורה - הוגדרה על ידי משרד התחבורה כ"תכנית הצהרת הכוונות ארוכת הטווח של המתכננים באשר לבעיות התחבורה הצפויות ומגוון הפתרונות הרצויים והאפשריים". התכנית נועדה לבנות מערכת תחבורה שהיא ביטוי למדיניות לטווח הקצר, הבינוני והארוך, ואשר מבקשת לסייע בצמיחה הכלכלית ובשיפור הנגישות והשוויון החברתי תוך עמידה בתנאים של שמירה על בטיחות ועל איכות הסביבה.

3. תכנית אב למתע"ן - תכנית זאת נועדה להגדיר רשת תחבורה ציבורית ראשית שתתאים ליעדים של הפיתוח האורבני בהיבט רחב. היא מגדירה תוואים לפיתוח עתידי של רשת קווים, מאפיינת אותם ומסדירה את הממשקים בין המתע"ן לכלל מערכת התחבורה, ובמיוחד בינה לבין שאר אמצעי התחבורה הציבורית. תכנית האב למתע"ן צריכה לספק מסגרת לקידום פרויקטים ולהוות קלט למהלכי תכנון סטטוטוריים, תוך הישענות על הבנות נרחבות. התכנית מבוססת על הקצאת תשתיות לקווי שירות וכוללת מערכת קווים המתפקדת כרשת של תחנות, מת"מים (מרכזי תפעול ותחזוקה), תחנות מעבר, מתח"מים (מרכזי תחבורה משולבים), תדירות, טכנולוגיה וכו'. כמו כן, עליה לכלול גם תכנית יישום המפרטת דרכי ביצוע ושיטה לניטור ולעדכון שוטף.

2.2 סקירה היסטורית

כדי להבין את הצורך שראה משרד התחבורה בהכנת תכנית אב למתע"ן במטרופולין תל אביב יש לערוך תחילה היכרות קצרה עם הצעדים שנקטו בעבר, עוד בטרם היות נ.ת.ע, לקידום החלטות של מוסדות שונים בנוגע לבניית רשת קווי מתע"ן שתשרת את העיר וסביבותיה. כמו כן, יש להתוודע אל הצעדים שלא ננקטו, או במילים אחרות, אל הדברים שלא היו במצא בשעה שהחלה נ.ת.ע החלה את פעולתה.

מפה 1. חלופת 3 IRA

רשת קווים למערכת הסעת המונים במטרופולין תל אביב הוצעה במסגרת סקר היתכנות שנערך ביוזמת "מנהלת מטרופולין תל אביב-יפו למערכת הסעת המונים", אשר הקימה עיריית תל אביב בראשותו של מר רוני מילוא. הסקר הוזמן מחברת PBS ונערך במהלך השנים 1995-1998.

הסקר נועד לגבש המלצות באשר למערכת הסעת המונים שתיתן מענה לדרישות הביקושים לנסיעות במטרופולין, תוך שילוב שירותי רכבת קלה (LRT - Light Rail Transit), רכבת מטר ורכבת פרוורים (SR - Suburban Rail). תוצרי הסקר היו חלופות 1-3 IRA ו-4 IRA. חלופת 3 IRA [מפה 1+] כללה רשת המתבססת על שני קווי מטר וכמה קווי רק"ל (רכבת קלה), וחלופה 4 IRA [מפה 2+] כללה קו מטר אחד, בדומה לקו האדום המקודם בימים

סקר ההיתכנות של חברת PBS (Parsons Brinckerhoff/Systra)

2.2.1

מפה 2. חלופת 4 IRA

אלה, והשלמת קווי השירות הנוספים על ידי קווי רק"ל. לא הושגה הסכמה בין עיריית תל אביב, משרד התחבורה ומשרד האוצר בבחירה בין שתי החלופות.

בשנת 1997 הוקמה החברה הממשלתית "נתיבי תחבורה עתידיים - נ.ת.ע." (לימים "נ.ת.ע. - נתיבי תחבורה עירוניים"), במטרה לקדם מערכת תחבורה להסעת המונים במטרופולין תל אביב. מהלכי התכנון הראשונים בוצעו עוד קודם לכן, כאמור, במסגרת "מנהלת מטרופולין תל אביב-יפו למערכת הסעת המונים", ואלה היוו בסיס לתמ"א 23/א, לתכנון המתאר המחוזיות ולקידום קווי הרכבת הקלה הראשונים.

2.2.2 הקמת נ.ת.ע.

2.2.3 תמ"א א/23

סקרי ההיתכנות שימשו בסיס להכנת תמ"א א/23 [מפה 3 ←], תכנית מתאר ארצית למסילות ברזל. התכנית בוצעה בהנחיית מינהל התכנון של משרד הפנים. תכנית זו למערכת הסעת המונים במטרופולין תל אביב מושתתת על מסילות ברזל ומעגנת סטטוטורית צירים בעלי פוטנציאל להסעה רבת-קיבולת. היא נוצרה כתכנית מצרפית, כלומר היא מצרפת מרכיבים משתי החלופות העיקריות מבין אלה שנבחנו, בתוספת המלצות של מתכני מחוזות תל אביב והמרכז. העיקרון של תכנית מצרפית נבחר בהיעדר הסכמה על מבנה הרשת לביצוע, בעת הכנת התכנית. תמ"א א/23 היא תכנית מורחבת הכוללת תוואים אפשריים למעבר רכבת קלה או רכבת עירונית. כמו כן, היא משמשת מסגרת חוקית שמנחה הכנת תכניות מתאר מחוזיות מפורטות והוצאת היתרי בנייה בסמיכות לתוואים המופיעים בה.

2.2.4 תכנון קווים בטרם תכנית האב

בסקר ההיתכנות שנערך על ידי PBS הוגדרה מערכת ראשונית להפעלה כמוצע בחלופה 3 IRA על בסיס טכנולוגיית הסעה של רכבת קלה, במקום רכבת תחתית. המערכת כלה את הקווים שבהמשך נודעו כקו אדום וקו ירוק. קווים אלה הוגשו לאישור מוסדות התכנון והתקבלו כחלק מהתכנון הסטטוטורי ומתכנית האב העתידית למתע"ן.

בראשית פעילותה טיפלה נ.ת.ע. בבדיקת חלופות לקו האדום. מטרת הבדיקה הייתה בחינת ההיתכנות, התועלת, ההשפעות והעלות של מערכת רכבת קלה בציר בת ים-תל אביב-פתח תקווה. בסך הכל נבחנו תשע חלופות: אחת עם מסילות רק"ל בתוך נתיבי הנסיעה בכבישים, חמש עם זכויות דרך נפרדות ושלוש הכוללות זכות דרך בלעדית באמצעות מנהרות. שלוש מתוך החלופות הנ"ל קודמו לשלב שני של בחינה סופית והושוו לחלופת בסיס של רק"ל, המשולבת בכבישים ללא עדיפות ברמזורים. חלופות אלה נבדלות זו מזו באורך הקטע בזכות דרך בלעדית באמצעות הפרדות מפלסיות בגשר או מנהרה.

חלופה 3.3 D לקו האדום [מפה 4 ←], אשר נבחרה ושימשה כבסיס לתכנון למכרז, כוללת את הקו האדום ובו כ-10.5 ק"מ של תוואי תת"ק, מתחנת אליפלט בדרום ועד לאחר חציית כביש 4 במזרח, וקטע תת"ק נוסף לאורך צדו המערבי של כביש 4 עד המת"ת (דיפו) בקריית אריה. שאר חלקי הקו, מטרמינל בת ים ועד תחנת אליפלט ומתחנת דנקנר ועד התחנה המרכזית בפתח תקווה, הם במפלס הקרקע. סך כל אורך הקו כ-23 ק"מ.

תכנית מתאר ארצית למסילות ברזל תמ"א א/23

רשת מסילות ברזל למערכת הסעת נוסעים משולבת
במטרופולין גוש דן

LEGEND:	מקרא:
UNDERGROUND URBAN RAILWAY ALIGNMENT	תו"ר רכבת תחתית - תת-קרקעית
UNDERGROUND OR ELEVATED URBAN RAILWAY ALIGNMENT	תו"ר רכבת תחתית או עילית - תת-קרקעית או עילית
URBAN RAILWAY ALIGNMENT - UNDERGROUND ALTERNATIVE	תו"ר רכבת תחתית - אלטרנטיבה תת-קרקעית
URBAN RAILWAY ALIGNMENT - SPUR LINE TO DEPOT	תו"ר רכבת תחתית - נתיב לציודי תחזוקה ותפעול
LIGHT RAIL TRANSIT (LRT) ALIGNMENT	תו"ר רכבת קלה
APPROVED ALIGNMENT FOR RAILWAY TRACKS AS PER TAMA 23 AS PROPOSED IN REVISION No. 8 OF TAMA 23	תו"ר מסווג - מסילות ברזל בתמ"א 23 כפי שציינו בסעי' 8 לתמ"א 23
CANCELLED ALIGNMENT FOR RAILWAY TRACKS AS PER TAMA 23 AS PROPOSED IN REVISION No. 8	תו"ר סגור - מסילות ברזל בתמ"א 23 כפי שציינו בסעי' 8 לתמ"א 23
MAIN STATION	תחנת ראשית
BOUNDARY OF AREA WITHIN WHICH A DEPOT IS PLANNED	שטח מתוכנן לתפעול אוויר תחזוקה ותפעול
NOTATION FOR SECTION OF ALIGNMENT WHICH HAS AN ALTERNATIVE	סימון קטע תו"ר שיש לו אלטרנטיבה
NOTATION FOR ALTERNATIVE ALIGNMENT	סימון תו"ר אלטרנטיבי
BOUNDARY OF LOCAL AUTHORITY	תחום שיפוט רשות מקומית

מפה 4. חלופה 3.3 - D
תוואי ואופי המסילה

הקו הירוק [מפה 5 <-] כפי שהוגש בתמ"מ מתחיל בשתי זרועות, האחת ממת"ת סיירים דרך שד' ירושלים בחולון והשנייה מרחוב אברהם בר באזור התעשייה של ראשון לציון. שתי הזרועות נפגשות ברחוב סוקולוב בחולון, והתוואי ממשיך צפונה דרך צומת חולון, רחובות בן צבי, לבון ושד' הר ציון עד לממשק עם הקו האדום בצומת קרליבך.

בראשית פעילותה קיבלה על עצמה נ.ת.ע את המשך תכנון הקווים האדום והירוק וקידום התכנון של שני קווים נוספים: הצהוב בשרון והסגול בבקעת אונו, על פי חלופת "ארבעת הקווים" [מפה 6 <-] שהיוותה תכנית עבודה ראשונית עבור נ.ת.ע.

ואולם, ככל שהעמיקה פעילות זו וכן בשל התקדמות תהליכי תכנון באזורים שכללו תוואים מתוך תמ"א 23/א, נתגלו קשיים גדלים והולכים מול גורמים פרטיים וממשלתיים ביחס לצעדים שונים לקידום הקווים. במקביל לכך התעוררו קשיים בנוגע להמשך תכנון הקווים הנוספים, בעיקר בשל הצורך בתפיסה מערכתית של רשת הקווים, ואלה הובילו להחלטה על הכנת תכנית האב. הסיבות העיקריות שהובילו להחלטה על הכנת תכנית האב היו:

- הרחבת מערכת השיקולים לעומת תמ"א 23/א
- תכנון ארוך טווח
- השפעות מערכתיות על הקו האדום והקו הירוק
- צמצום תוואים ביחס לתמ"א 23/א
- מערכת קווים כבסיס לתכנית עבודה

2.3 הצורך בתכנית אב למתע"ן

2.3

מפה 5. תרשים של הקו הירוק שהוגש לתמ"מ

מפה 6. מפת חלופת ארבעת הקווים

אפשר לסכם ולומר כי היה צורך ביצירת רשת קווים ברורה, ישימה ויעילה לטווח ארוך, שתהווה שלד לפיתוח המטרופולין, כפי שיפורט להלן:

בנוסף לשיקולים התחבורתיים שנכללו בתמ"א 23/א, נכללו בתכנית האב שיקולים אורבניים, הנדסיים, כלכליים וסביבתיים. דבר זה התבטא בצוותי העבודה של תכנית האב, אשר נחלקו לצוות אורבני, תחבורתי, הנדסי, כלכלי וסביבתי. שילוב בין תחומים כדוגמת תחבורה וראייה אורבנית או תחבורה וכלכלה, אפשר דיוק והעמקה רבים יותר בתכנון ובכך חיזק את התכנית ותרום להיותה תכנית ריאלית ומוסכמת, בסופו של התהליך.

2.3.1 הרחבת מערכת השיקולים לעומת תמ"א 23/א

פיתוח מתע"ן ופיתוח פריסה של שימושי קרקע הם תהליכים דינמיים, מתמשכים וארוכי טווח. סקר ההיתכנות המוזכר בסעיף 2.2.1 התבסס על התחזיות לשנת 2020 ועל מסד נתונים שלא כלל התייחסות למפקד האוכלוסין והדיוור של שנת 1996. מכאן החשיבות של עדכון בסיס הנתונים תוך התייחסות למגמות בשנים האחרונות ושל הרחקת אופק התכנון ובחירת שנת 2030 כשנת יעד.

2.3.2 תכנון ארוך טווח

ההשקעה הגבוהה במתע"ן, המאמץ המיוחד בתכנונה ובהקמתה ומשך הזמן הארוך שנדרש להשלמתה חייבו גיבוש מענה תכנוני לטווח הארוך. התכנית הוכרה ככזו שצריכה להעמיד פתרונות המשרתים את המטרופולין לאורך שנים רבות. עיקרון זה הכתיב גישת תכנון המביאה בחשבון את התפתחות המטרופולין ואת השינויים בביקושים לנסיעות לאורך שנים ולטווח ארוך. בהתאם לכך, נקבעה שנת היעד לשנת 2030.

הקו האדום והקו הירוק נגזרו כאמור מ-IRA-3 ו-IRA-4, שנקודת המוצא להכנתן הייתה מערכתית. כשהתקדם התכנון המפורט בקווים אלה, עברו הקווים שינויים שהצריכו עדכון מערכתי. לצורך הבנת ההשפעות המערכתיות של הרשת על שני קווים אלה, נדרשה העמקה של תכנון רשת הקווים העתידיים של המתע"ן, תוך עדכון והתאמה למבנה האורבני של המטרופולין ולמגמות פיתוחו. להלן נושאים שעלו לדוגמה:

2.3.3 השפעות מערכתיות על הקו האדום והקו הירוק

- זיהוי תחנות משותפות לקו האדום והירוק ולקווי מתע"ן אחרים ובחינת ההכנות שיש לעשות בתכנון התחנות מבעוד מועד.
- השפעה מערכתית על דפוסי נסיעה.

בתמ"א 23/א נשמרו תוואים רבים עבור קווים עתידיים. הדבר נובע בעיקר מאופן גיבושה כתכנית מצרפית. בנוסף לכך, הסתמן כי ייתכן שהתמ"א מכילה מרכזי תחזוקה ותפעול רבים מכפי שנדרש. עובדה זו הכבידה על קבלת ההחלטות, גררה תביעות מרובות לפי סעיף 197 לחוק התכנון והבנייה, וגרמה להימשכות הליכי תכנון ועוד כיוצא באלה, דבר שחיבל בעבודתה השוטפת של נ.ת.ע. ועיכב תהליכי תכנון במטרופולין. זמן רב הושקע בתיאום עם גורמים חיצוניים, הן בתחום התחבורה והן בתחום ייעודי קרקע, והפעילות נערכה ללא ראייה מערכתית כוללת.

2.3.4 צמצום תוואים

אף על פי שתהליך הכנת התמ"א התבסס על בחינת הביקוש לקווי תח"צ עתידיים, התוצר הסופי של התכנית היה מפת תוואים ולא מפת קווים. דבר זה אפשר ריבוי צירופי תוואים לקווים, ובנוסף לחוסר הבהירות התכנוני, הקשה על גזירת תכנית עבודה לנ.ת.ע, כפי שיתואר להלן.

תכנית העבודה שהוגדרה לנ.ת.ע עם הקמתה הייתה קידום התכנון והביצוע של הקווים בתמ"א 23/א, שהראשונים בהם הם הקווים האדום והירוק. עם השלמת ההכנה של מסמכי המרכז להקמת הקו האדום וקידום התכנון של הקו הירוק ועקב הגשת תמ"מ (חלקית, על רקע חילוקי דעות עם עיריית תל אביב) לוועדות המחוזיות, ומכיוון שלא היה אפשר לראות בתמ"א 23/א כלי עבודה יעיל אלא מסמך המאגד תוואים והנחיות כלליות, נותרה נ.ת.ע למעשה ללא תכנית מוגדרת להמשך עבודתה. אי לכך, נראה היה כי קיים צורך ברור בתכנית מבוססת שתחליף את תכנית "ארבעת הקווים" שנגזרה מתמ"א 23/א, ואשר אמורה הייתה לשמש מעין תכנית עבודה זמנית.

2.3.5 יצירת בסיס לתכנית עבודה לנ.ת.ע

על רקע זה בלט הצורך ברשת קווים מגובשת ומתואמת, אשר תהווה תשתית לפעילותה של נ.ת.ע בעתיד ואשר תאפשר בניית תכנית עבודה, תוך התייחסות לנושאים כמו תקציב רב-שנתי, ניהול משאבי החברה וקביעת סדרי עדיפות.

בנוסף לסיבות המפורטות לעיל שהובילו להחלטה על הכנת תכנית האב, הוגדרו עקרונות הכנת התכנית כדלקמן:

- הסתכלות מערכתית משולבת תחבורתית-אורבנית.
- הרחבת בסיסי המידע ועדכונם.
- תכנית מוסכמת ומתואמת.
- שקיפות ופתיחות להתייחסות של גופים שונים.
- התייחסות לתכנון קיים.

2.4 עקרונות תהליך התכנון

תכנית האב למתע"ן כוללת תכנון משולב של תחבורה ושימושי קרקע. מטרת התכנית ויעדיה משלבים שיפור מדדים תחבורתיים במטרופולין תל אביב, לצד שילוב מערכת המתע"ן עם המרחב העירוני והפעילות שבתוכו.

הנחת המוצא הייתה, שלהקמת המערכת השפעה רבה על שדרוג הבינוי של המסדרונות שבהם עוברים הקווים, וכן על אופי הפעילות בהם ועל היקפה. לפיכך, בהתוויית הקווים ובקביעת אופיים שולבו השיקולים האורבניים לצד השיקולים התחבורתיים במהלך התכנון. עם זאת, יעילות תחבורתית ומימוש המדיניות התחבורתית לעידוד השימוש בתחבורה הציבורית

תלויים בבחירת צירים שלאורכם ריבוי מוצאים ויעדים הנגזרים ממערך שימושי הקרקע. תכנית האב הוכנה כתכנית מערכתית מובהקת, על בסיס מערכת עקרונות וכללים שווה לכל המטרופולין. גישה זו יצרה תכנית כוללת אחידה המהווה שלד למערכת תח"צ עתירת נוסעים מוסכמת ככל האפשר על הרשויות המקומיות והגופים השונים במטרופולין תל אביב. גישה זו שונה מ"הגישה המצרפית" כפי שזו באה לידי ביטוי בתמ"א 23/א (צירוף של תכניות או חלקי תכניות קיימות שעיקרן שמירת זכויות דרך).

גזירת מידה שווה למרחב המטרופוליני כולו אפשרה למתכננים:

- להתמודד עם לחצים תכנוניים מקומיים או מגזריים.
- להביא לאיזון בהקצאת משאבים.
- לשמור שפריסת השירות לכלל התושבים והמועסקים תיעשה באופן מושכל וקוהרנטי.

החתימה ליצירת הסכמות עם כל בעלי העניין בתכנית האב למתע"ן (משרדי התחבורה, האוצר, הפנים והסביבה, עיריות, משרדים ממשלתיים אחרים ועוד) אומצה כדרך פעולה נבחרת. החלטה זו נבעה הן מגישה עקרונית שדוגלת בהגעה להסכמות ולתיאום מרביים מתוך שיתוף פעולה, והן מהכרח בהידברות ובהבנה בין צדדים שמחזיקים ב"בעלות" משותפת על הצירים הפוטנציאליים (הרשות המקומית, המחזיקה בקרקע, לעומת משרד התחבורה, האחראי על הפעלת התח"צ). מכאן שפעולות חד-צדדיות או ניסיונות כפייה היו עלולים לגרום קשיים משמעותיים בקידום התכנית ואף לשים לאל את ביצועה. השאיפה הייתה להגיע לתכנית בהסכמה רחבה ככל האפשר.

גיבוש תוצרי העבודה ואישורם נעשו תוך התייעצות עם כלל הגורמים הרלוונטיים, מתוך כוונה להגיע לקונצנזוס רחב בתוך צוותי התכנית ומחוץ להם. לצורך זה התקיימו מגעים עם נציגי הרשויות המקומיות באופן שוטף ונוצרו מסגרות לדיון משותף לקבלת הסכמות, כמפורט בפרק 1. בעניין זה יודגש במיוחד הצוות המנחה, אשר קיבל החלטות שהיו שותפים להן נציגי משרד התחבורה ומשרד הפנים ונציגי הרשויות המקומיות.

2.4.1 הסתכלות מערכתית משולבת תחבורתית-אורבנית

2.4.2 תכנית מוסכמת ומתואמת

2.4.3 שקיפות ופתיחות

לצורך ארגון תהליך העבודה לתכנית האב נקבעו קווים מנחים גם בנוגע לממשק שבין צוות התכנון ובין גורמים אחרים, ונבדקו אפשרויות שונות.

בשל מורכבות התכנית, היקפה והיותה רב-תחומית וארוכת טווח, הוחלט להעדיף גישה של "יידוע הציבור" על גישה של "שיתוף הציבור". עם זאת, יצוין כי הרשויות המקומיות באזור התכנון שולבו בשלבים שונים של תהליך התכנון. למשל:

- נציגי עיריית תל אביב השתתפו כחברים בצוות המורחב ובצוות המנחה, ונציגי עירייה נבחרת ממחוז תל אביב וממחוז מרכז (עיריית חולון) בשלב מוקדם, עיריית רחובות - שהחליפה את עיריית חולון, וקריית אונו) היו גם הם חברים בצוות המנחה.
- שלבי העבודה השונים הוצגו לפני הרשויות המקומיות להערות, וחלק מההערות הוטמעו בתכנית, כפי שיפורט בהמשך.

לצד עקרון השקיפות, העיקרון השני שנקבע בנוגע לממשק עם גורמים שאינם מעורבים באופן ישיר בתהליך התכנון היה פתיחות להתייחסויות הגורמים הללו ונכונות להטמעתן בתוצרי העבודה. המפגשים השונים עם נציגי הארגונים החיצוניים שימשו לא רק להצגת תוצרי העבודה, כי אם גם לאיסוף תגובות והערות. ההערות הובאו לדיון לפני צוות התכנון, וחלקן התקבלו. לדוגמה:

- לאחר הצגת ניתוח המטרופולין לרשויות המקומיות, ובתיאום עם עיריית תל אביב, רמת גן וגבעתיים, ערך צוות התכנון בדיקה ובעקבותיה הוחלט להרחיב את סימון הגלעין ביחס להגדרתו בתמ"מ 5 מזרחה עד לרחוב בן גוריון ברמת גן (גבול בני ברק).
- עיריית כפר סבא ביקשה לשנות את תוואי הקו הוורוד כך שיעבור בתוך מרכז התעסוקה בחלקה הצפון-מזרחי של העיר. לאחר בדיקה שקיים צוות התכנון הוחלט לקבל את ההערה והתוואי שונה בהתאם.

2.4.4 הרחבת תחומי העבודה

בסיס המידע לתכנית האב הורחב ועודכן ביחס לתכנית ששימשה כבסיס להכנת תמ"א 23/א. מלבד ההרחבה והעדכון בתחום התחבורתי כאמור, נוספו תחומי תכנון מקצועיים שלא נכללו בתכנית הקודמת. להלן תיאור המידע שנאסף בכל אחד מהתחומים.

תחבורה

עם התאמת שנת היעד עודכן בסיס הנתונים התחבורתיים לשנה זו. התהליך התבסס על מערכות המידע שהקימה נ.ת.ע. לצרכים שונים, לרבות פרויקט שיפור המודל המטרופוליני. מערכות המידע כללו אינוונטר תכניות בניין ערים בכל המטרופולין, תחזיות אוכלוסייה ומועסקים לשנות יעד שונות, רשת תחבורה לפי שנות יעד וכמובן המודל התחבורתי לחיזוי נסיעות. עם תחילת הכנת תכנית האב קודמו כמה תהליכי עדכון והרחבת בסיסי המידע ושדרוג כלי התכנון. תשתית תכנונית זו מתוארת בהרחבה בפרק 5.

הנדסה

הקטעים שנבחנו בתכנית האב חוברו לקווים רציפים ושלמים. לכל קו הוגדרו התחלה וסוף ונבחנו דרכי המעבר וההיתכנות ההנדסית של רצף הקו.

לצורך הבחינה הנ"ל נאספו נתוני רקע הכוללים:

מיפוי ברמות שונות שהתקבל מרשויות מקומיות וממודדים (החל במיפוי פוטוגרמטרי בקנ"מ 1:2500 ועד מיפוי מפורט 1:250).

תכניות כבישים ותכניות בינוי בשלבים שונים, החל בתכניות תב"ע רעיוניות וכלה בתכניות לביצוע. על רקע הנתונים הנ"ל נבדקו כל הקטעים שהוצעו במסגרת בחינת תכנית האב. במקרים שנמצאו קטעים שאינם ישימים, או שהם קשים מאוד לביצוע, הוצעו התוויות חלופיות.

קטעים שאינם בעלי רמת ישימות סבירה לא מופיעים בתכנית האב.

אורבני

ריכוז הנתונים האורבניים נעשה בשתי רמות: מכלילה ומפורטת. ברמה המכלילה רוכזו תכניות ארציות, מחוזיות ומטרופוליניות, כגון תמ"א 23, תמ"א 35, תמ"מ 5 ותמ"מ 3. ברמה המפורטת נעשו צעדים אלה:

- מופו רחובות ראשיים ושטחים פתוחים (כמו פארקים), ואופיינו על פי שימושים ודרגות של אינטנסיביות.
- זוהו ואופיינו מוקדים מטרופוליניים ומקומיים בעלי חשיבות אורבנית, כדוגמת מוסדות חינוך, מרכזי תרבות, שירותי ציבור, מרכזי בריאות וכדומה, וסווגו לפי מרחק ממרכז המטרופולין.
- זוהו מרכזי תעסוקה על פי תכניות מתאר מחוזיות, סווגו לפי מספר מועסקים, ודורגו בהתאם לכמות המועסקים.
- זוהו וסומנו מרכזי ערים על פי תכניות אב ומדיניות מוניציפלית, וסווגו על פי גודל וחשיבות.
- אותרו מוקדי פיתוח, גם על פי תכניות הנמצאות בתהליך תכנוני, וסווגו כמות האוכלוסייה והמועסקים.

סביבה

במהלך העבודה על תכנית האב עלו שאלות הנוגעות להשפעות הסביבתיות של החלופות השונות. ההנחה היא כי המתע"ן הוא כלי להפחתת רמות זיהום האוויר והרעש במרכז המטרופולין. עם זאת, היה ברור כי בסיס המידע הסביבתי הקיים לא יכול לשמש כפרמטר מרכזי בבחינת החלופות ובתהליך קבלת ההחלטות, ברמה של תכנית האב או המתאר.

- שני המדדים העיקריים המשפיעים על איכות הסביבה העירונית והנובעים מהפעלת כלי רכב הם זיהום האוויר והרעש. כמות המזהמים הנפלטת לאוויר והרכבם הם פונקציה של משתנים רבים, ובכללם סוג וטיב הדלק, סוג המנוע וגודלו, נוכחות התקנים להפחתת הזיהום, תחזוקת הרכב וגילו, מהירות הנסיעה, טופוגרפיה ועוד. המשתנים המשפיעים על רמות הרעש הנפלטות מהרכב דומים בעיקרם.
- קיימים משתנים הקשורים לסביבה, המשפיעים על התפשטות הרעש במרחב וכן על פיזור מזהמי האוויר. על כן, עוצמת ההשפעה של הזיהום על האוכלוסייה תלויה בשורה ארוכה של פרמטרים, כולל רגישות הרחוב (פרופיל הרחוב, אינטנסיביות הבנייה), תנאים מטאורולוגיים, גודל האוכלוסייה ועוד.

סוכם כי על הנושאים הסביבתיים להיבחן בעת הדיון בקידום הקווים בתכניות המפורטות.

תפעול

במסגרת הכנת התכנית נבחנו החלופות המוצעות בנושאים התפעוליים הבאים:

- **מאפייני תוואי** - השפעת מאפיינים כדוגמת המשכיות וישרות, מספר צמתים וכו' על תפעול הקו.
- **תדירות** - שיקולי התדירות הושפעו בעיקר מהצורך במתן מענה לביקושים על פי תחזית הנוסעים לכל קו.
- **טכנולוגיה** - הנחה בעניין טכנולוגיה מתאימה לכל קו נגזרה מנפחי הנוסעים בשילוב עם התדירות.
- **מיקום קצה קו** - הנחת העבודה הייתה שלא ימוקמו קצות קו במרכז הערים או בסמיכות אליהם. השאיפה היא למקם קצה קו באזורים שיש בהם קישוריות לשאר אמצעי התח"צ, תוך התייחסות למצאי השטח הנדרש לתחנת קצה קו על מתקניה.
- **מיקום מרכזי תחזוקה ותפעול** - הנחת העבודה שאומצה הייתה כי לכל קו יהיה מת"ת משלו. עם בחירת החלופה המועדפת הותאם מת"ת לכל קו, תוך הישענות מרבית ככל האפשר על המת"תים שאושרו בתמ"א 4/23.

כלכלה

התחום הכלכלי נכלל בתכנית האב כאחד מצירי ההחלטה באשר לחלופה זו או אחרת. המבחנים הכלכליים נערכו בשלבי הבדיקה השונים (חלופות גזרתיות, חלופות מערכתיות, קווים), בהתאם לזמינות הנתונים השונים. שני צדי המשוואה הכלכלית, צד העלויות וצד התועלות, חושבו באמצעות מקדמים כלליים, כאשר המדד המרכזי להעדפת חלופה היה היחס תועלת-עלות, ששימש מרכיב עיקרי בניית הערך הכלכלי הכולל המיוחס לכל חלופה. ערך כלכלי זה שולב בהערכה הרב-משתנית של החלופות בשלבים השונים.

עיקרון זה בא להדגיש את כוונת מתכנני תכנית האב למתע"ן לשלבה במהלכי תכנון שגובשו בעבר ואשר נתקבלו כמוסכמים. הדברים אמורים ביחס לעיקרי התכנון שהיו קיימים בשעה שיצאה תכנית האב למתע"ן לדרך, ובמיוחד בנוגע לדברים שעוגנו בתמ"א 23/א. במהלך הכנת תכנית האב התמקדה ההתייחסות לתכנון הקיים בבדיקת התוואים המוצעים בתמ"א 23/א כחלק מן הצירים הפוטנציאליים ובשמירה ככל האפשר על מרכזי התחזוקה והתפעול אשר אושרו במסגרת תמ"א 23/א. כמו כן, התוויית הקו האדום במלואו והקו הירוק עד קרליבך אומצו כפי שהוגשו בתמ"מים.

2.4.5 התייחסות לתכנון הקיים

בעקבות השיקולים שפורטו לעיל החליט משרד התחבורה על הכנת תכנית אב למתע"ן אשר תהיה מוסכמת ומתואמת ותכלול רשת קווים בדוקה וישימה, כבסיס לתיקון תמ"א 23/א ולתכנית עבודה עבור נ.ת.ע, ובשנת 2003 הוקם בנ.ת.ע, במסגרת אגף התחבורה, צוות להכנת תכנית אב למתע"ן - וזו יצאה לדרך.

2.5 סיכום

3. תהליך העבודה (מתודולוגיה)

תרשים 1 מתאר את תהליך העבודה שממנו נגזר מבנהו של מסמך התיעוד.

תכנית אב לתחבורה עתירת נוסעים היא תכנית לרשת שירות עורקי בתחבורה ציבורית, המבוססת על הקצאת תשתיות לקווי שירות מתוך ראיית השקעות ארוכות טווח. בדרך כלל, קווי הסעת המונים הם פרויקטים הנדסיים עתירי משאבים, בעלי אורך חיים ארוך והשפעה גדולה על המבנה העירוני. מערכות להסעת המונים הוקמו מסוף המאה ה-19 ועד היום. גם המערכות הוותיקות ביותר עדיין מהוות חלק אינטגרלי ממערכות התחבורה הציבורית בעריהן כיום.

טרם בניית תכנית העבודה, ובעת הצורך גם לאורך התהליך, זוהו ונלמדו שיטות תכנון שונות על בסיס סקר ספרות או סקר מקרים. סקר הספרות עסק בהגדרות הקיימות לתכניות אב בכלל ולתכנית אב לתחבורה בפרט, על מרכיביה ותכולתה. סקר המקרים כלל לימוד תהליך התכנון של פרויקטים תחבורתיים בארץ, תוך שימת הדגש בתחבורה ציבורית. נוסף על כך, נערך סקר מקרים של פרויקטים בחו"ל, ובעיקר פרויקטים של הקמת מערכות הסעת המונים לאחר מלחמת העולם השנייה, בערים בסדר גודל של 2 מיליון עד 10 מיליון תושבים. ערים אלה נכללו בסקר בשל מאמצייהן לבנות תכנית אב מתוך ראייה כוללת של מערכת שירות, זאת בשונה מערים בעלות מערכות ותיקות יותר אשר התפתחו במשך השנים על בסיס הארכת קווים קיימים ופרויקטים של תוספת קווים בודדים.

יצוין כי נוסף על המטרה ללמוד מפרויקטים אלה, נערכו סקרי המקרים של פרויקטים בחו"ל מתוך מטרה לאתר מתודולוגיה קיימת אשר יהיה אפשר להיעזר בה לצורך הכנת תכנית האב. כיוון שלא נמצאה מתודולוגיה מדף, פותחה למעשה המתודולוגיה להכנת תכנית האב למתעין במקביל לתהליך העבודה וכחלק ממנו, על בסיס מתודולוגיות קיימות. בנספח א' 80487 מובאת מצגת מסכמת של סקר ערים בעולם שקידמו מערכות הסעת המונים בראייה מערכתית בעידן המודרני.

מתחילת העבודה ניכר כי גישת התכנון צריכה להתאים לראייה של פרויקט תחבורתי עתיר משאבים שיהיה בעל השפעות מכריעות על פיתוח מטרופולין תל אביב לטווח ארוך, ושיש חובה לנהל את תהליך התכנון בראייה כוללת של כל גורמי ההשפעה על פיתוח התכנית. להלן תיאור הגישות התכנוניות שנבדקו והגישה שנמצאה כמתאימה לתכנית האב.

תאוריות שונות העוסקות בתהליכי תכנון מחלקות את הגישות הקיימות לתכנון לשתי קבוצות עיקריות:

1. גישות תהליכיות לתכנון - גישות המדגישות את התכנון כהליך של חשיבה שמוביל לגיבוש פתרונות תכנוניים.

2. גישות פרוגרסיביות לתכנון - גישות המתמקדות בעיגון תהליך התכנון בחברה. הגישות יוצאות מנקודת הנחה שיש מקום להדגשת אלמנטים חברתיים וכלכליים ולשילוב קבוצות שונות בתהליך התכנון.

להלן פירוט קצר של גישות התכנון שנשקלו.

במסגרת קבוצת הגישות התהליכיות לתכנון מפורטות להלן שתי הגישות המובילות, גישת התכנון הרציונלי-כוללני, וגישת התכנון התוספתי המבוססת עליה.

גישת התכנון הרציונלי-כוללני - ליבת הגישה התכנונית הזאת מכילה הנחות שלפיהן ניתן למפות את מרחב החלופות ולבחור חלופה אופטימלית תוך התייחסות לכל הגורמים המשפיעים ומושפעים.

1. התכנון נתפס כדרך לקבלת החלטות שמבוססת על יישום ידע מדעי. תהליך התכנון מתבסס על הגיון מדעי ועקרונות רציונליים. תהליך כזה מורכב משישה שלבים עוקבים וקבועים מראש:

3.1 גישה תכנונית

3.1.1 גישות תכנוניות שנבדקו

3.1.1.1 גישות תהליכיות לתכנון

- הגדרת מטרות.
- בניית חלופות.
- הערכת חלופות.
- בחירת חלופה מועדפת.
- יישום.
- הערכת תהליך היישום וניטורו.

הביקורת המרכזית על שיטה זו נוגעת לדרישות הגבוהות לאיסוף נתונים, גם מבחינת עלות וגם מבחינת פרק הזמן הנדרש. כמו כן, מובאת ביקורת באשר לשימוש בתחזיות תכנון, בשל ממד האי-ודאות.

2. גישת התכנון התוספתי - על בסיס גישת התכנון הרציונלי-כוללני גובשו שיטות נוספות, ובהן גישת התכנון התוספתי. העיקרון העומד בבסיס הגישה הוא כי אין יכולת להגיע לפתרון אופטימלי וכי יש להסתפק בפתרון שהוא טוב למדי. מהות השיטה - ביצוע התכנון בהמשכים, במקביל ליישום. התכנון הכוללני שואף להגדרת מטרות בצורה רחבה, ואילו בתכנון התוספתי לא מדברים על מטרות-על אלא על מטרות השונות במקצת מהמצב הקיים.

במסגרת קבוצת הגישות הפרוגרסיביות מתוארות להלן גישת התכנון המסונגר וגישת התכנון התקשורתי:

3.1.1.2 גישות מתקדמות לתכנון

1. גישת התכנון המסונגר - בבסיס הגישה עומדת הטענה כי קביעת מטרות התכנון לא נעשית באופן אובייקטיבי וכי מדובר בקביעות פוליטיות, ולכן התכנון צריך להפוך להליך של דיון פוליטי. תכנון צריך להיות תהליך לקידום של מגוון דעות בחברה על ידי ייצוג של קבוצות שונות בדיון הפוליטי ובמציאות הציבורית. תהליך התכנון מבוצע על ידי אנשי מקצוע ונציגי קבוצות בציבור בהליך של דיון משותף.

2. גישת התכנון התקשורתי - גישה זו שואלת אם ככלל, הסכמה בנוגע לבעיות במרחב אפשרית. תאוריה זו תומכת באימוץ האי-ודאות. בתכנון התקשורתי חשיבות גבוהה לדיון עם הציבור. התכנון הוא פעולה של תקשורת, יצירה של קשרים בין רעיונות לאנשים.

ספרות רבה דנה ביתרונות ובחסרונות של הגישות הפרוגרסיביות:

היתרונות - שיתוף הציבור בהחלטות, העברת מידע בין הרשויות לציבור ולהפך, מתן משקל לעמדות מקופחות.

החסרונות - פגיעה ביכולת הרשות לפעול במהירות וביעילות וקושי להגיע לקבלת החלטות.

לפני ההחלטה על הכנת תכנית האב למתע"ן נעשו ניסיונות להמשיך ולתכנן קווים נוספים לאחר הקו האדום והירוק, לפי גישת התכנון התוספתי, על פי מפת התוואים של תמ"א 23/א. הניסיון התבסס על התפיסה כי תמ"א 23/א היא תכנית ארוכת טווח וכי ממנה יש לגזור שלבי ביצוע ברמת תכנית מפורטת של קו. אולם כפי שתואר בפרק 1, הדן ברקע ובצורך בהכנת תכנית אב, נתקל ניסיון זה בקשיים ולכן הוחלט על גיבוש תכנית כוללת.

הגישה שאומצה על פי משרד התחבורה להכנת תכניות אב לתחבורה בכלל, ומכאן גם להכנת תכנית האב למתע"ן, היא גישת התכנון הרציונלי-כוללנית (Rational Comprehensive Planning). הגישות המתקדמות לתכנון המתמקדות בשיתוף הציבור נמצאו כבלתי מתאימות מבחינת משך הזמן אשר היה נדרש להכנת תכנית כה מורכבת תוך שיתוף מלא של הציבור, ביחס לגישה הרציונלי-כוללנית. עם זאת, נקבעו מנגנונים ליידוע הציבור ולשיתוף גורמים מובילים בתהליך התכנון.

3.1.1.3 הגישה המותאמת לתכנית האב

3.2 עקרונות העבודה

3.2.1 התייחסות למדיניות התכנון

מדיניות התכנון הארצית והמחוזית מקבלת את ביטויה במסגרת תכנית האב למתע"ן, בשני רבדים:

1. הרובד הראשון הוא עצם הכנת התכנית וקידום מערכת תחבורה עתירת נוסעים מטרופולינית. מדיניות התכנון הארצית כפי שהוגדרה בתכנית האב הארצית לתחבורה יבשתית ובתמ"א 35, מדגישה את חשיבות פיתוח התחבורה הציבורית בכלל ופיתוח מערכות הסעת המונים במטרופולינים בפרט. תכניות אלה רואות במערכות הסעת ההמונים המטרופוליניות כלי לחיזוק מרכזי המטרופולין ומציבות את תכנון במסגרת יעדיה המרכזיים.

2. הרובד השני הוא התייחסות לתכניות מחוזיות, הן במחוז תל אביב (תמ"מ 5) והן במחוז המרכז (תמ"מ 3), כולל מסמך המדיניות המטרופולינית שקדם לתמ"מ 5, שבו נעשה שימוש בהכנת תרחיש האוכלוסייה והמועסקים לשנת 2030. נוסף על כך, בעת הרכבת מפת רקע לתכנון קיבלו מוקדי הפיתוח והמרכזים המטרופוליניים ביטוי ייחודי. יש להביא בחשבון כי בין שתי התכניות קיים שוני בתפיסת מבנה המטרופולין, אך שתיהן נותנות אותותיהן בהכוונת פיתוח שימושי הקרקע.

3.2.2 תכנון משולב תחבורה ושימושי קרקע

אחת מהמטרות הראשיות של תכנית האב היא: שדרוג הנגישות בתחבורה הציבורית לשימושי קרקע קיימים ומתוכננים. מטרה זו מבטאת את ראיית הקשר ההדוק בין מערכת התחבורה לבין שימושי הקרקע, כאחד מן המפתחות להצלחת התכנית.

כחלק ממימוש מטרה זו, תכנית האב שמה את הדגש במתן נגישות לערים גדולות, למרכזי תעסוקה ראשיים ולמוקדים מטרופוליניים מרכזיים. יעדיה של המטרה נבחנו על ידי מדדים שבחנו את רמת הנגישות בחלופות השונות.

הנחת המוצא היא כי השילוב בין נגישות מרבית לבין שימושי הקרקע ההולמים (תעסוקה, מסחר, מגורים) בצפיפויות גבוהות, יוביל לתועלות המרביות עבור שתי המערכות ועתיד לשמש שלד איתן לפיתוח המטרופולין. שלד זה מהווה אף הוא חלק מן הריאליות של התכנית, בכך שהוא מאפשר התייחסות תכנונית ותומך במדיניות הפיתוח של מוסדות התכנון.

בתחילת הכנת התכנית הוחלט כי בסיס ההתייחסות בכל החלופות יהיה זהה. כלומר, שבכל החלופות תהיה אותה רשת תחבורה ואותו תרחיש שימושי קרקע. בתכניות אב כוללות לתחבורה רצוי לבחון מצבים שונים של פיזור אוכלוסייה ומימוש רשת התחבורה ואת האופן שבו הם משפיעים על תפקוד כלל מערכת התחבורה. הוחלט שלא לנקוט את הגישה הזאת, למרות ההשפעה הצפויה של המתע"ן על פיזור האוכלוסייה במטרופולין, מהטעמים הבאים:

- תכנון שימושי קרקע אינו בסמכות נ.ת.ע, וגישתה בנושא זה היא גישה מכוונת, המתייחסת למדיניות שימושי הקרקע תוך העצמתה.
- לא היו בידי נ.ת.ע כלים לבחינת הנושא.

עם זאת, בעת קביעת מיקום תוואי המתע"ן הושם דגש רב גם בהשפעה העתידית של מערכת התחבורה על שימושי הקרקע, והתוואים מוקמו במקומות שבהם קיים פוטנציאל עתידי לציפוף ולהעצמת שימושי הקרקע המתאימים (לדוגמה, באזורים הצפויים לבנייה רוויה ולא באזורים של בנייה צמודת קרקע או שטחים פתוחים).

נוסף על כך, הוחלט כי בשלבים אחרונים של גיבוש החלופה המומלצת יבוצעו בדיקות רגישות אשר יניחו הבדלים ברשת התחבורה ובתרחיש שימושי הקרקע.

3.3 קביעת שנת יעד לתכנון

תכנית אב למתע"ן היא תכנית לטווח ארוך. קיימת חשיבות רבה בהתבססות התכנון על חיזוי צרכים עתידיים, כך שהמערכת המוצעת תספק מענה לצורכי הנגישות במטרופולין בטווח הארוך. מדובר במערכת שמשאבים רבים ושנים רבות נדרשים להקמתה, דבר המחייב תכנון לטווח ארוך ואשר פוסל על הסף תכנון לטווח קצר או לטווח ביניים.

עם זאת, ככל ששנת היעד רחוקה יותר, כך גדלה האי-ודאות באשר לתחזיות הפיתוח. בתחילת העבודה, בשנת 2004, התייחסו תכניות התחבורה ותכניות שימושי הקרקע, ובכללן מסמך המדיניות לפיתוח מטרופולין תל אביב ששימש כרקע לתמ"מ 5, לשנת היעד 2020. במסגרת תכנית האב לתחבורה במטרופולין תל אביב, הוכן מסמך חזון לשנת 2040, אך הוא היה מסמך כללי שלא עסק במרכיבים כמותיים. נמצא כי שנת 2020 מהווה למעשה טווח ביניים לתכנון, והוחלט כי שנת 2030, המהווה אופק תכנוני של כ-25 שנה, תיתן את המענה הטוב ביותר לצורך קידום התכנית. שני נושאים עיקריים השפיעו על קבלת ההחלטה:

א. מדיניות פיתוח עירוני ותחבורתי - מוסדות התכנון קידמו פרויקטים בהיקפי פיתוח נרחבים, חלקם במסגרת פינוי מתוכנן של מתקני תשתית ומתקנים צבאיים, אשר הצפי להם הוא כי לא יצאו לפועל עד שנת 2020. נוסף עליהם, משרד התחבורה קידם פרויקטים ברשת הדרכים ומסילות הברזל, שעל תכנית האב למתע"ן היה להתייחס אליהם, אך גם כאן הצפי הוא כי חלקם ימומשו לאחר שנת 2020.

חשוב היה לקבוע שנת יעד שתאפשר התייחסות לתכניות הפיתוח הצפויות להשפיע על בחירת התוואים.

ב. תועלות תחבורתיות וכלכליות - הביקוש לנסיעות במטרופולין הולך וגובר עם השנים עקב הגידול באוכלוסייה, העלייה ברמת החיים והגידול ברמת המינוע.

כיוון שמערכת התחבורה עתירת הנוסעים צפויה להיכנס לפעילות בטווח זמן ארוך יחסית וכיוון שעליה לתת מענה לביקושים הגוברים לאורך שנים רבות, יש חשיבות גבוהה ליכולת לחזות את התועלות התחבורתיות והכלכליות שנגזרות משנת היעד.

חשוב היה לקבוע שנת יעד בטווח רחוק דיו כבסיס לתחזיות הביקושים.

קביעת שנת היעד מהווה נקודת מוצא לבסיס המידע לתכנון עבור:

- תחזיות שימושי קרקע ופריסתם.
- תחזיות דמוגרפיות ומאפיינים חברתיים כלכליים.
- תחזיות זמינות רכב פרטי.
- רשת התחבורה החזויה.

יצוין כי עלו לדיון חלופות שונות לשנת היעד: 2025, 2030 ו-2040. שנת היעד 2025 נפסלה בשל קרבתה לשנת 2020 ובשל הקושי להבדיל ביניהן במסגרת הכנת תחזיות ארוכות טווח.

שנת היעד 2040 נבחרה ונמצא כי קביעת אופק תכנוני של למעלה מ-35 שנים פוגע באמינות התחזית.

שנת היעד 2030 מאפשרת בחינת שינויים משמעותיים ביחס לתחזיות לשנת 2020, ובכללם התייחסות לתכניות ולפרויקטים שהיו בעת הכנת תכנית האב בשלבי תכנון מתקדמים, אך מימושם לא נראה סביר בטווח של 15 שנים. תחזיות לטווח של 20 עד 25 שנים הצטיירו כסבירות בהתחשב בכלים ובנתונים העומדים לרשות אנשי המקצוע.

כמו כן, נראה ששנת 2030 היא שנת יעד ריאלית למימוש המתע"ן וכי ניתן על בסיס שנה זו לספק אומדן תועלות תחבורתיות וכלכליות אשר ייצג את יתרונות התכנית.

בתחילת העבודה, הוגדרו נוסף על מסגרות העבודה (ראה פרק 1) שלבי עבודה ראשיים, אשר כללו אבני דרך ראשיות ולוח זמנים כמפורט לעיל [תרשים 2-1]:

3.4 שלבי עבודה, אבני דרך ראשיות ולוח זמנים

3.4

1. השלב הראשון של הכנת תכנית האב כלל שלוש אבני דרך שהוצגו לוועדות המלוות את התכנית ואושרו על ידן:

אבן דרך מס' 1 - הגדרת מטרות ויעדים וקביעת מסגרת העבודה ותכולתה.

אבן דרך מס' 2 - איסוף, עדכון והרחבת בסיס הנתונים והכנת כלי תכנון.

אבן דרך מס' 3 - ניתוח פרזודורים וזיהוי בעיות והזדמנויות.

2. השלב השני כלל את בניית החלופות, ניתוחן, הערכתן ובחירת החלופה המומלצת. עבודה זו התבצעה בהיזון חוזר כך שהיה אפשר לחזור ולשפר את החלופה המומלצת. זהו השלב העיקרי והמשמעותי בהכנת תכנית האב. בשלב זה הוצעו שתי אבני דרך שהוצגו ואושרו על ידי הוועדות המלוות את הפרויקט:

אבן דרך מס' 4 - גיבוש חלופות ושיטה להערכתן.

אבן דרך מס' 5 - הערכת חלופות, בחירת חלופה מועדפת ופיתוח התכנית על בסיסה.

3. השלב השלישי נועד לכלול תהליך לקביעת שלבי הביצוע והיישום ואת תכנית הניטור. מסיבות הן ארגוניות והן של מבנה הענף, שלב זה לא פותח לכדי תכנית עבודה.

3.4.1 אבני דרך

3.4.2 לוח הזמנים

לוח הזמנים המקורי על פי אבני הדרך הנ"ל היה מיוני 2003 ועד יוני 2004, קרי שנה אחת. עם התקדמות תהליך התכנון ובניית המתודולוגיה להכנת החלופות ולהערכתן, נוספו פעילויות רבות וחלו שינויים בהרכב אבני הדרך ומועדיהן (ראה סעיף 3.6 "נקודות מפנה").

עם התקדמות העבודה חלו שינויים באבני הדרך ובלוח הזמנים. עיקרם יפורט להלן:

1. בסוף שנת 2003, כחצי שנה לאחר תחילת העבודה, עמד לוח הזמנים לסיום העבודה על סוף 2004, כלומר תוספת של חצי שנה למועד המקורי. עיקרו של "פיחות זחל" זה בלוח הזמנים הוא במעבר מכ-100 פעילויות בלו"ז המקורי לכ-260 פעילויות בתום 2003, עם התקדמות בניית המתודולוגיה. עם זאת, בהרכב אבני הדרך בשלב זה עדיין לא חל שינוי.
2. מפברואר 2004 נהג הצוות המנחה להתכנס אחת לשבועיים. עובדה זו השפיעה על לוח הזמנים, כיוון שהוחלט כי כל הנושאים שבטיפול צוות התכנון יובאו לאישור הצוות המנחה, לאחר הצגתם לצוות התכנון המורחב. אופן פעולה זה תאם את הרצון להגעה לתכנית מוסכמת, אולם היה בין הגורמים העיקריים להארכת לוח הזמנים.
3. באמצע שנת 2004, כשנה לאחר תחילת העבודה, עמד לוח הזמנים לסיום העבודה על יוני 2005, כלומר תוספת של שנה ללוח הזמנים המקורי.
4. באוגוסט 2004 הוחלט על שינוי במתודולוגיה לבניית החלופות ומעבר לבניית חלופות גזרתיות בשלב ראשון, וחלופות משולבות (אשר מאוחר יותר כונו "חלופות מערכתיות") בשלב שני. הדבר גרר הוספת פעילויות משמעותית בתכנית העבודה ובא לידי ביטוי בלוח הזמנים.
5. בתחילת שנת 2005 התקיימה סדנה בינלאומית (סעיף 3.7 להלן). סיכום הסדנה מופיע בנספח ב' 144567. בעקבות הסדנה הוחלט להרחיב את שלב זיהויים, בדיקתם ודירוגם של הפרוזדורים. כמו כן, היה צורך בקידוד ובהצבת חוזרות של החלופות הגזרתיות, ושינויים אלה גרמו אף הם להארכת לוח הזמנים. במועד זה עמד לוח הזמנים להשלמת התכנית על דצמבר 2005.
6. במהלך יוני 2005 הופסקה עבודת הצוות המנחה על ידי משרד התחבורה, זאת בעקבות אי-הסכמתו עם עמדת הוועדה המחוזית תל אביב בדיון בעניין תמ"מ לקו הירוק, שלפיה יהיו קווי המתע"ן בתחום תל אביב תת-קרקעיים.
7. בינואר 2006 התחדשה עבודת הצוות. בתקופה שבה לא פעל הצוות המנחה נערכה עבודה פנימית והושלמה עבודה טכנית רבה (רשתות תח"צ, מטריצות, קידודים, הצבות ועוד). עם חידוש העבודה נגז הלו"ז המקורי, אשר התאפיין בסרבול ובריבוי פעילויות, ונבנה לו"ז שתחילתו בתרחיש 2030 המעודכן ואשר מתמקד בבניית החלופות הגזרתיות והמערכתיות. על פי לו"ז זה מועד סיום התכנית היה מאי 2006.
8. באמצע שנת 2006 התכנס הלו"ז לקראת ספטמבר 2006, ובסופו של דבר הסתיימה הכנת התכנית ונבחרה החלופה המועדפת בנובמבר 2006. לאחר סבב של שינויים ועדכונים בעקבות הנחיית הצוות המדרג, הושלמה התכנית בסוף 2006.
9. במהלך שנת 2007 הושלמו בדיקות התוויה שונות בהתאם לבקשות הצוות המדרג והמנחה, נערכו עידונים בתכנית והוחל בתהליך תיקון התמ"א.

תהליך העבודה היה מורכב מן הפעילויות הבאות:

1. קביעת מסגרות העבודה (כמפורט בפרק 1).
2. קביעת שנת היעד ואזור התכנון (כמפורט בפרק זה).
3. קביעת שלבי עבודה ואבני דרך ראשיות (כמפורט בפרק זה).
4. הגדרת מטרות ויעדים (כמפורט בפרק 4).

3.5 עיקרי התהליך

5. איסוף נתונים ובניית כלי תכנון (כמפורט בפרק 5).
6. בניית שיטה להערכת חלופות (כמפורט בפרק 6).
7. ניתוח מצב חזוי (כמפורט בפרק 7).
8. תהליכים ראשוניים לבניית חלופות (כמפורט בפרק 8).
9. בניית חלופות גזרתיות והערכתן (כמפורט בפרק 9).
10. בניית חלופות מערכתיות והערכתן (כמפורט בפרק 10).
11. דירוג החלופות המערכתיות ובחירת חלופה מועדפת (כמפורט בפרק 11).
12. פיתוח החלופה הנבחרת (כמפורט בפרק 12).

כמפורט בפרק 1, תוכנו במקור כמה מסגרות עבודה, ובהן ועדת היגוי, ועדה מטרופולינית, ועדה ציבורית וצוותי ניהול ועבודה. אולם בפועל התנהלה העבודה בשני צוותי תכנון (רחב ומצומצם) וצוות מנחה. הצוותים כללו מתכננים מתחומי התחבורה, התכנון העירוני, הנדסה, סביבה וכלכלה, ונוסף עליהם, נציגים של משרדי התחבורה והפנים, הרשויות המקומיות, רכבת ישראל ונתיבי איילון.

לצורך דירוג החלופות ובחירת החלופה המועדפת, הוקם צוות מדרג אשר כלל נציגים בכירים של משרדי התחבורה והפנים והרשויות המקומיות.

3.5.1 קביעת מסגרות העבודה

כמפורט בסעיף 3.3 לעיל, נקבעה שנת היעד לשנת 2030. בעת קביעת היעד נבדקו מערכות בעולם ונמצא כי הטווח הרווח למערכות אלו הוא כ-25 שנה, בעיקר בשל היותן עתירות השקעה ומצריכות משך הקמה ארוך. על בסיס מלאי התכנון לטווח הרחוק, נמצא כי שנת 2030 נותנת מענה לשמירה על איזון בין טווח רחוק ככל האפשר מצד אחד ואמינות התחזיות מצד אחר.

אזור התכנון נקבע כתחום שבו למערכת תחבורה עתירת נוסעים יש יתרונות על אמצעי תחבורה אחרים. על פי הנחית התכנון לא יעלה אורך קו מתע"ן על 25 ק"מ, מרחק שמהווה כשעה נסיעה ממוצא הקו ליעדו, בהתאם למהירות נסיעה מסחרית למערכות על פני הקרקע. נתון זה נגזר מסקר של מערכות הסעת המונים בעולם, המובא ביתר פירוט בפרק 5, שמפרט תהליך איסוף נתונים ומסדי נתונים לתכנון. הטבעת החיצונית של מטרופולין תל אביב לא נכללה באזור התכנון, וגבולותיו נקבעו מהעיר כפר סבא בצפון, לרחובות מדרום וראש העין ממזרח. מעבר לתחום הזה, בנסיעות רדיאליות יש לרכבת ישראל יתרון ברור על מערכת תחבורה עתירת נוסעים המתוכננת במסגרת תכנית זו.

3.5.2 קביעת שנת היעד ואזור התכנון

כמפורט בסעיף 3.4.1 נקבעו שלבי עבודה ואבני דרך ראשיות. שלבי העבודה כוללים הגדרת מטרות ויעדים וקביעת מסגרת העבודה ותכולתה, הרחבת בסיס הנתונים ועדכון והכנת כלי תכנון, ניתוח פרודורים, בניית חלופות, הערכת חלופות, בחירת חלופה מועדפת ופיתוח תכנית.

3.5.3 קביעת שלבי עבודה ואבני דרך ראשיות

הצבת מטרות ויעדים לתכנית מנחה את כל שלבי עבודת התכנון, ובעיקר:

1. מגדירה את מסגרת התכנית ואת התחומים שהיא עתידה לטפל בהם, וחשוב לא פחות, באילו תחומים התכנית אינה מטפלת.
2. מכוונת את תהליך בניית החלופות.
3. מסייעת לשמור על עקביות בקבלת החלטות ולהעריך את מידת ההצלחה של חלופה או תכנית לענות על המטרות. מתוך המטרות והיעדים נגזרים תבחינים להערכה המשמשים כלים לניתוח היתרונות והחסרונות של כל חלופה תכנונית.
4. מכוונת את פיתוח ופירוט החלופה הנבחרת באופן שתשיג במידה מרבית את המטרות שהוגדרו.

3.5.4 הגדרת מטרות ויעדים

הגישה שנבחרה להגדרת מטרות התכנית מבוססת על מבנה היררכי. ראשית הוגדרה מטרת-על, שהורכבה מחמש מטרות שמתוכנן נגזרו יעדים המבטאים את המטרה במונחים מעשיים. השיטה להערכת החלופות נבנתה על בסיס המטרות והיעדים: כפועל יוצא מהיעדים הוגדרו תבחנים (קריטריונים), המשמשים אבן בוחן ושבוצרתם נבחנת מידת המימוש של היעדים והמטרות. כל תבחין נמדד כמותית באמצעות מדד אחד או יותר.

היקף איסוף הנתונים במסגרת תכנית האב היה רחב ומעמיק, שכן העבודה כללה הכנת תרחיש אוכלוסייה ומועסקים לשנת היעד 2030, שלא היה לה תרחיש זמין. בסוף התהליך אימץ משרד התחבורה את התרחיש לשנת 2030 כתרחיש המייצג של המטרופולין במסגרות תכנון שונות. במסגרת העבודה הוגדרו שנת היעד של הפרויקט, אזור התכנון, מטרות התכנית ויעדיה. נתוני הרקע ששימשו את תכנית האב כללו נתונים תחבורתיים, נתונים דמוגרפיים, נתונים אורבניים, נתונים הנדסיים ונתונים סביבתיים.

3.5.5 איסוף נתונים ובניית כלי תכנון

נתוני הרקע התחבורתיים המרכיבים את רשת התחבורה העתידית כוללים:

1. דרכים.
2. מסילות ברזל.
3. רשת קווי אוטובוס.
4. מרכזי תחבורה.

3.5.5.1 איסוף נתונים תחבורתיים

מטרת איסוף הנתונים התחבורתיים היא בניית רשת תחבורה עתידית מייצגת אשר משמשת רקע לתכנון וקלט לפעילות המודל התחבורתי. הנתונים התחבורתיים המרכיבים את רשת התחבורה במצב הקיים והחזוי נאספו מכמה מקורות ברמות פירוט שונות ואושרו על ידי נציגי משרד התחבורה. המקור ששימש כנקודת מוצא הוא אינוונטר הפרויקטים של תכנית האב לתחבורה במטרופולין תל אביב משנת 2003, שערך המכון הישראלי לתכנון ומחקר תחבורה. במסגרת אינוונטר זה רוכזו הפרויקטים התחבורתיים המתוכננים במטרופולין, בעיקר ברמה הארצית והבינעירונית, לפי שנות יעד. להשלמת מסד נתונים זה נאסף מידע על פרויקטים ברמה המקומית מתוך תכניות אב ומתאר מקומיות שונות ומגופי תכנון וביצוע. בתהליך האיסוף והאישור של רשת הדרכים היו מעורבים מטעם משרד התחבורה: מר צ'רלי סלומון בנושא רשת הדרכים הבינעירונית, תוך הצלבה עם חברת מע"צ, מר יצחק זוכמן בנושא דרכים עירוניות, מר ישעיהו רונן בכל נושאי רשת התחבורה, רכבת ישראל בנושא מסילות הרכבת, נתיבי איילון בנושא הכבישים שבטיפולם ומערכת האוטובוסים, ועיריית תל אביב-יפו ושאר הרשויות המקומיות בתחום המטרופולין לגבי נתוני דרכים בתחומיהן. מלבד פרויקטים של תשתיות תחבורה, נאסף מידע על אודות תפעול מערכת התחבורה הציבורית - קווי רכבת ישראל ומערכת קווי האוטובוס המתוכננים - וגובשה שיטה להתאמתם לשנת היעד, בסיוע רכבת ישראל (שהעבירה מערכת קווים מתוכננת, לרבות תדירויות בכל קו) וחברת נתיבי איילון (המבצעת את התכנית לארגון מחדש של מערכת האוטובוסים במטרופולין).

נתוני הרקע הדמוגרפיים כוללים:

1. תרחיש אוכלוסייה.
2. מקומות עבודה לשנת היעד.

3.5.5.2 איסוף נתונים דמוגרפיים

תהליך איסוף הנתונים שסייעו ביצירת התרחיש הדמוגרפי כלל איסוף תכניות אב ומתאר מקומיות שונות וכגישות עם נציגי רשויות, ועדות תכנון והוועדות המחוזיות של משרד הפנים. אלה סייעו באיסוף נתונים על המצב המתוכנן במטרופולין מבחינת אזורי מגורים ותעסוקה. בעזרת מידע זה נעשה פיזור של תחזית גידול האוכלוסייה ומקומות העבודה במטרופולין לרמה של אזורי תנועה.

יצוין כי תהליך איסוף הנתונים התחבורתיים והדמוגרפיים הוא תהליך מתמשך, אשר מבוצע במקביל להתקדמות התכנית ומשמש לעדכון מעת לעת של הרשת התחבורתית ושל התרחיש הדמוגרפי. איסוף הנתונים מתבצע עבור כל מטרופולין תל אביב ולא רק עבור אזור התכנון.

איסוף הנתונים האורבניים נעשה במקביל לאיסוף הנתונים הדמוגרפיים במסגרת הפגישות שנערכו ברשויות. מטרת איסוף הנתונים הייתה השלמת המידע המופיע במפות הרקע ופירוט הפעילויות השונות במרחב העירוני ברמה נוספת. מידע זה שימש כקלט לצורך בניית חלופות והערכתן. הנתונים כללו זיהוי של:

1. מרכזי ערים.
2. רחובות ראשיים.
3. מוקדי רווחה, חינוך, תרבות, שירותי ציבור, מסחר מיוחד ומוקדים מיוחדים אחרים.

3.5.5.3 איסוף נתונים אורבניים

נוסף על כך, נדון ברשויות השונות חזון העיר - כיצד מתכנני העיר רואים אותה בעתיד, תוך התייחסות לפריסת שימושי הקרקע - מיקום מרכז העיר, אזורי מגורים, תעסוקה, צירים ראשיים וכו'. מידע זה הוטמע במפות הרקע למצב הקיים ולשנת 2030 ושימש כרקע לתכנון.

איסוף הנתונים החל במחצית שנת 2004 ונמשך פרק זמן ארוך יחסית, שכן מרבית הנתונים נאספו מהעיריות השונות שבאזור המטרופולין תל אביב. נעשתה פנייה למחלקות ה-GIS ברשויות המקומיות במטרה לקבל נתוני מיפוי וייעודי קרקע מהמערכות שלהם. הדבר היה כרוך בקשיים לא מעטים, החל בצורך לקיים פגישות עם בעלי תפקידים ברשויות השונות וכלה בכורח לבצע התאמה והאחדה של קובצי המיפוי הממוחשבים שהתקבלו. קבצים אלה הועברו לטיפול מודד נ.ת.ע., הואחדו ותואמו. חלקם הועברו מרשת ישראל הישנה לחדשה. הבקשה לקבלת נתונים התייחסה לנושאים הבאים:

1. מיפוי פוטוגרמטי.
2. קדסטר (גושים, חלקות).
3. ייעודי קרקע (כולל זכויות דרך).

3.5.5.4 איסוף נתונים הנדסיים

כמו כן, הרשויות נתבקשו לספק מידע עדכני באשר לכל התכנונים במטרופולין, על פי תב"ע ושאר תכניות מפורטות, וכן מידע מפורט ככל האפשר על תכניות עתידיות. כל חומר המיפוי נמסר למתכנן, כבסיס לתחילתה של עבודת התכנון.

במסגרת העבודה נערכו פגישות אחדות עם אנשי המשרד להגנת הסביבה במטה בירושלים ובמחוז תל אביב, אולם, למעשה לא נכללו נתונים סביבתיים בתהליך התכנון.

3.5.5.5 איסוף נתונים סביבתיים

בפני צוות התכנון עמדו כמה שיטות להערכה. השיטה שנבחרה היא שיטת הערכה רבת-משתנים (Multi-criteria Analysis), המבוססת על מדידת תועלות. בבסיסה עומדת התפיסה כי ניתן לחשב מדד תועלת המייצג את ההערכה הכללית של החלופה בהתייחס לתפקודה במדדים השונים. המטרה היא לבחור בחלופה בעלת התועלת המשולבת המרבית. תועלת זו מחושבת כמוצע משוקלל (סכום ניקוד המדדים מוכפל במשקלות).

עם זאת, תהליך ההערכה לא נועד לשמש ככלי קבלת החלטות סופי ומוחלט אלא ככלי תומך בלבד, נוסף על שיקולים אחרים של מקבלי החלטות, כדוגמת שיקולים במישור הלאומי והמוניציפלי ושיקולים נוספים.

מסגרת הערכת החלופות גובשה לפני תהליך בניית החלופות והערכתן, על מנת שהשיקולים לקביעתה לא יושפעו מהאופן שבו יתקבלו תוצאות המדדים בעת חישוב ביצועי החלופות, והתבססה על המבנה ההיררכי של המטרות והיעדים. עם השלמת גיבוש המטרות והיעדים בשיתוף הצוות המנחה, קבע הצוות המנחה משקלות למטרות וליעדים

3.5.6 שיטה להערכת חלופות

השונים על פי מידת חשיבותם, לצורך שקלול הציון לכל חלופה ודירוגה ביחס לשאר החלופות. באופן זה נבנתה מסגרת הערכה על בסיס שיקולים ערכיים ללא כל קשר עם חלופה מסוימת. בתום תהליך הערכת החלופות קיבלה כל חלופה ציון המבטא את מידת הצלחתה להגשמת יעדי התכנית.

חישוב הציון של כל חלופה מתבסס על המבנה ההיררכי של מטרות התכנית. בתום ההליך דורגו החלופות באופן יחסי ונעשה ניתוח של היתרונות והחסרונות של כל אחת מהן. תהליך הערכת החלופות ובחירת החלופה המומלצת נעשה כאמור בהיזון חוזר, זאת על מנת לאתר את המרכיבים המוצלחים בכל חלופה ולנסות לשפר באמצעותם את החלופה או החלופות שקיבלו את הדירוג הגבוה ביותר.

3.5.7 ניתוח מצב חזוי

ניתוח המצב החזוי אפשר איתור "פלחי שוק" ופרוזדורי נסיעה המועמדים לשירות מתע"ן. על בסיס מסקנות ניתוח המצב החזוי נקבעו אזור התכנון ומתחמי התכנון בתוכו. בשלב זה הוגדרו ואותרו, בראייה כלל-מטרופולינית, על פי פריסת שימושי הקרקע, מסדרונות הביקוש לנסיעות וחשיבותם היחסית. בחינה שיטתית זו מאפשרת, בין היתר, איתור מסדרונות גם אם אינם בולטים במבט ראשון. שיטות הניתוח כללו בין השאר:

1. ניתוח הביקוש לנסיעות בהקבצות לרמות שונות (טבעות, גזרות, ערים).
2. מיפוי רציפות בנייה על פי נתונים ברמת אזורי תנועה.
3. צפיפות שימושי קרקע על פי נתונים ברמת אזורי תנועה.
4. הצבת הנסיעות החזויות על גבי רשת סכמטית ("רשת עכביש").
5. ניתוח מפת הרקע ועוד.

תמצית ניתוח המצב החזוי היא זיהוי פרוזדורים רדיאליים והיקפיים ודירוגם, כבסיס לבניית החלופות.

3.5.8 תהליכים ראשונים בבניית חלופות

בשלב הראשון הוצעו חלופות "אינטואיטיביות", אשר הסתמכו על היכרות המטרופולין ועל "תחושות בטן".

כמו כן, במסגרת סקר ספרות שנערך, נבדקו טיפוסים שונים של רשתות ומידת התאמתן למבנה המטרופולין במטרה לאמצן אם תמצאנה מתאימות.

נוסף עליהן נבדקו חלופות 3 IRA ו-4 IRA, שגובשו במסגרת הכנת תמ"א 23/א, כבסיס אפשרי לרשת מערכתית ובהתאם לעקרונות המשכיות וההתייחסות לעבודה שנעשתה בעבר. נבדקו תהליך הכנת תכנית האב לתחבורה במטרופולין תל אביב והמתודולוגיה לבניית חלופות הרה-ארגון של האוטובוסים של נת"א, זאת בניסיון ללמוד מהם כחלק מגיבוש המתודולוגיה להכנת תכנית האב למתע"ן.

בדיקות וניסיונות אלה הובילו להחלטה על גיבוש חלופות נושאיות שהתבססו על נושאים תחבורתיים, אורבניים וטכנולוגיים, ואשר התייחסו לסכמות מקובלות במערכות שונות בעולם. תהליך זה לא נמשך כיוון שלא היה שיטתי ולא הבטיח כיסוי מרבי של מרחב החלופות האפשריות.

3.5.9 בניית חלופות גזרתיות והערכתן

3.5.9.1 רקע

תהליך בניית החלופות בתכנית האב למתע"ן בוצע בשני שלבים. החלוקה לשני שלבים התבססה על עיקרון גאוגרפי של חלוקת אזור התכנון לגזרות וגלעין. בשלב ראשון נבנו חלופות לכל אחת מהגזרות, קרי חלופות גזרתיות, ובשלב השני הורכבו חלופות המשלבות את כל הגזרות, קרי חלופות מערכתיות.

הסיבות העיקריות שהובילו להחלטה על עבודה דו-שלבית היו:

- קושי בשילוב בין הרמה המקומית והמטרופולינית ובחירת הצירים המתאימים למעבר מתע"ן, לבין ההסתכלות המערכתית בשלב התהליכים הראשוניים לבניית החלופות. הקושי הוביל לחיפוש אחר שיטה שתאפשר התייחסות לנושאים מקומיים מצד אחד ולמערכתיים מצד אחר.
- המבנה הפיזי של המטרופולין ומבנה הביקושים לנסיעות בעקבותיו, שהיוו הזדמנות לפירוק העבודה לגורמים, להתייחסות לצרכים הגזרתיים בשלב הראשון ולמערכתיים בשלב השני.

הרכבת החלופות בכל גזרה התבססה על ניתוח פרודורי הביקוש לנסיעות בכל אחת מהגזרות ודירוגם. ניתוח זה כלל התייחסות למבנה האורבני של הגזרה, למאפייני הביקוש לנסיעות וכן לאפשרות לשרת כל אחד מהפרודורים באמצעות צירים פוטנציאליים ישימים הנדסית אשר אותרו בתחומם. בניית החלופות הגזרתיות הפכה למעשה להרכבים שונים של צירים פוטנציאליים, תוך מתן מענה בתצורות שונות לדפוסי הביקוש, בניסיון לכסות את מרחב האפשרויות.

בכל אחת מהגזרות עמדה על הפרק שורה של נושאים שקיבלו התייחסות בעת בניית החלופות הגזרתיות. נוסף על כך, כמה מן הסוגיות התכנוניות היו משותפות לכל הגזרות והיה צורך בגיבוש עמדה/מדיניות באשר לאופן ההתייחסות אליהן כדי לשמור על גישה אחידה ועקבית לאורך כל התכנית.

סך הכל פותחו בגזרה הצפונית 21 חלופות, בגזרה המזרחית חמש חלופות ובגזרה הדרומית ארבע חלופות גזרתיות.

3.5.9.2 חלופות גזרתיות

הערכת החלופות כללה את כל המדדים שהוגדרו, ללא משקלות ותוך שימוש בגישות שונות של משקלות למטרות, כפי שגובשו על ידי הצוות המנחה (גישה תחבורתית, אורבנית וגישת צוות התכנון).

ההחלטה על שיטת עבודה דו-שלבית, הכוללת דירוג חלופות ברמה הגזרתית ולאחר מכן הרכבת חלופות משולבות, חייבה התאמה של שיטת ההערכה. בשני השלבים נעשה שימוש באותה מסגרת ובאותם מטרות ויעדים, אולם בדגשים מעט שונים בהערכת המטרה הכלכלית. הצורך בשינוי שיטת ההערכה בין השלב הגזרתי והמערכתי הצטמצם לתבחינים הכלכליים בלבד. ברמת הגזרות, נמנע היועץ הכלכלי ממתן כיוון המבוסס על הערכה כלכלית, זאת כיוון שבמערכות עירוניות התועלת הכלכלית נובעת מהיבטים כלל-מערכתיים, ואילו החלופות הגזרתיות אינן מבטאות תועלת כלל-מערכתית.

3.5.9.3 הערכת החלופות הגזרתיות

3.5.10 בניית חלופות מערכתיות והערכתן

המתודולוגיה לבניית החלופות מתבססת על העקרונות הבאים:

שונות בתפיסת הרשת - גובשו תפיסות שונות ככל האפשר, אשר אפשרו שונות גבוהה יחסית בין החלופות.

צירים למעבר בגלעין - הוגדרו גבולות הגלעין ונערך ניתוח צירים למעבר בגלעין המטרופולין ודירוגם על בסיס שיקולים שונים.

שיקולי איזון קווים - גובשו עקרונות לחיבור קווים גזרתיים תוך התייחסות לשיקולים תפעוליים, שמשמעותם יצירת קווים המאזנים לכל אורכם במתן מענה לביקושים.

שירות בין-גזרתי - כפי שהוחלט עם חלוקת בניית החלופות לשני שלבים, הושם הדגש במענה לביקושים אלה כחלק מבניית החלופות המערכתיות.

3.5.10.1 רקע

על בסיס העקרונות הנ"ל גובשו חמש חלופות מערכתיות:

1. **מערכתית משולבת** - העיקרון המנחה לחלופה הוא שילוב החלופות הגזרתיות שדורגו ראשונות בכל גזרה.
2. **רדיאלית** - העיקרון המנחה לחלופה הוא תוספת מרבית של נוסעים אל מרכז העסקים הראשי (המע"ר) בתח"צ ביחס לחלופת האפס.
3. **שירות רב-מוקדי** - העיקרון המנחה לחלופה הוא מתן מענה מרבי לפעילות בתוך כל גזרה ושירות למע"ר.
4. **עוטף גלעין** - העיקרון המנחה לחלופה הוא שירות ביקושים בין-גזרתיים סובבי גלעין על חשבון שירות רדיאלי.
5. **טבעת מפזרת בגלעין** - העיקרון המנחה לחלופה הוא מתן מענה מרבי לנסיעות אל הגלעין וממנו ולנסיעות בתוך הגלעין, זאת על ידי שירות רדיאלי ודגש בתמיכה לאזורי פיתוח בתל אביב-יפו, בתוספת קו טבעתי.

3.5.10.2 בניית חלופות מערכתיות

לאחר שהושלמה בניית החלופות הן הוערכו ודורגו בעזרת השיטה להערכת חלופות. בשלב זה נעשה שימוש בכל המדדים שגובשו, לרבות מדידת התועלות הכלכליות, לצורך השוואה בין החלופות.

3.5.10.3 הערכת החלופות המערכתיות

תוצאות הערכת החלופות שימשו בסיס לתהליך הבחירה, אשר נחלק לכמה שלבים ובוצע בכמה מסגרות. בשלב הראשון נערכו ישיבות עבודה מרוכזות רבות-משתתפים, אשר מטרתן הייתה בחירת החלופות המובילות. בשלב השני הוצגו חלופות אלה לצוות מדרג (ראו פרק 1), וזה החליט על שתי החלופות המובילות: חלופת שירות רב-מוקדי והחלופה הרדיאלית. בהמשך נערכו ישיבות עם הרשויות המקומיות ובכירי משרד התחבורה ומשרד הפנים, והוחלט על סדרת בדיקות ושינויים לחלופות המובילות עד להחלטה על החלופה הנבחרת - חלופת שירות רב-מוקדי, שכללה שינויים אחדים בהשוואה לחלופה המקורית.

3.5.11 בחירת חלופה מועדפת

כחלק מתהליך בחירה של החלופה המומלצת התבצעו שלבי התייעצות עם גורמי התכנון השונים במטרופולין, הן ברמה של משרדי הממשלה והן בשלטון המקומי. במסגרת זו עלו בקשות שונות להתאמת הרשת לפי נקודות המבט של הגורמים השונים. כל פנייה זכתה להתייחסות מקצועית ונדונה בצוות מנחה או בצוות המדרג. בהתאם לתהליך זה עברה החלופה הנבחרת עידונים עד לסיכום תכנית האב.

3.5.12 פיתוח החלופה הנבחרת

לכל אורך תהליך התכנון נעשה מאמץ לשלב גופים ואנשי מקצוע רבים ככל האפשר, אשר ביכולתם לתרום מיניסיונם. הדבר נעשה מתוך שתי מטרות עיקריות:

3.5.13 קבלת משוב מגורמים חיצוניים

1. קבלת משוב מקצועי לאופן ביצוע העבודה וקבלת מידע על אודות הצרכים השונים של אוכלוסיית אזור התכנון, זאת מתוך הנחה כי לכל גוף יש היכרות שונה עם אוכלוסייה זו ונקודת מבט אחרת עליה.
2. חשיפת התכנית לצורך יצירת הסכמות תוך כדי תהליך התכנון, זיהוי חסמים אפשריים, דיון באינטרסים של ארגונים, רשויות וגופים שונים.

קבלת המשוב נעשתה בכמה ערוצים:

- הסדנה הבינלאומית - מפגש חד-פעמי ורחב בהיקפו שכלל שלושה ימי דיונים עם מומחים עולמיים בתחום ונציגי גופי התכנון בארץ. לסדרת דיונים זו הייתה השפעה רחבת היקף על המשך תהליך התכנון.

- מפגשים עם רשויות - אלה נעשו לצורך הצגת התכנית על שלביה, קבלת מידע על תכניות פיתוח עתידיות, דיון בנושא צורכי התושבים ומבנה הפעילות העירוני, ובמסגרת ועדה מטרופולינית, ישיבות גזרתיות ומפגשים ברשויות.
- ועדה ציבורית - מפגש עם ארגונים לא ממשלתיים (NGOs - Non-Governmental Organizations) כדוגמת החברה להגנת הטבע, הפורום הירוק וארגונים אחרים לצורך לימוד הצרכים והשיקולים הייחודיים להם.
- מתכנני תחבורה - לצורך קבלת משוב מקצועי על אבני דרך משמעותיות וצמתים חשובים בתהליך העבודה.

כמתואר בפרק 2, עמדו בבסיס הגישה התכנונית לתכנית האב העקרונות של שקיפות תהליך התכנון ושיתוף רחב ככל האפשר של גופים רלוונטיים בתהליכי העבודה. לכן, כבר מראשית תהליך התכנון (2004) הציג צוות התכנון תוצרי עבודה לפני גופים רלוונטיים, אסף את הערותיהם ותיעד את התייחסותם. ההערות נבדקו ועובדו, ומשנמצאו מוצדקות - הוטמעו בתהליך העבודה ובעיבוד התוצרים. הצגת התוצרים לפני הגופים נעשתה בהתאם לשלבי העבודה:

שלב התכנון	הפעילות	תאריך	תוצאות
הכנת רקע והגדרת מטרות	איסוף מידע מהרשויות	יולי-אוק' 2004	נערכו פגישות עם נציגי הרשויות המקומיות שבתחום התכנית. במסגרת זו נאספו ותואמו נתונים על שטחי היישובים וגבולותיהם, הכניסות ליישובים, היקפי התעסוקה ופיזורה לפי מצב קיים ומצב חזוי, נתונים על היקפי יח"ד וצפיפויות ותכניות גדולות בתהליכי אישור. נאספו תכניות בקנ"מ עירוני, לרבות תכניות תחבורה.
	תיאום נתונים עם הרשויות	פבר'-מרס 2004	
ניתוח המטרופולין; חלוקה לגזרות; שיטה להערכת חלופות	ישיבת ועדה מטרופולינית בהשתתפות מהנדסי רשויות	יולי 2004	מהנדסי הרשויות עודכנו על התקדמות העבודה, נאספו הערות והתקיים דיון.
	סדנה בינ"ל בהשתתפות מהנדסי רשויות	ינואר 2005	מתואר בפרק נפרד.
חלופות גזרתיות	הצגה לארגונים המעורבים בקידום איכות הסביבה	מאי 2005	הועברה מצגת, לא התקבלו הערות לתהליך.

שלב התכנון	הפעילות	תאריך	תוצאות
חלופות מערכתיות	תיאום עם מהנדסי הרשויות	יוני 2006	מהנדסי הרשויות עודכנו על התקדמות העבודה, נאספו הערות, והתקיים דיון משותף על החלופות המערכתיות.
	הצגה לארגונים המעורבים בקידום איכות הסביבה	פברואר 2007	הועברה מצגת, לא התקבלו הערות לתהליך. בקשה להאיץ את תהליך היישום.
דירוג החלופות	סדנה לדירוג החלופות	נובמבר 2006	מתואר בפרק נפרד.
	הצגת חלופות מובילות לראשי ערים	ינואר 2007	<p>שתי החלופות המובילות: שירות רב-מוקדי ורדיאלית, הוצגו לראשי הרשויות. נאספו הערות וגובשו התייחסויות. אלה כללו:</p> <p>אור יהודה נטען כי זמן הנסיעה מהגזרה הצפונית לגלעין קצר מזה שמהגזרה המזרחית לגלעין. הנושא נבדק ונמצא שזמני ההגעה מבקעת אונו לגלעין קצרים מזמני ההגעה לגלעין מהגזרה הצפונית.</p> <p>מרחב אונו הועברה בקשה לשירות בציר לוי אשכול ועד לקריית אריה. הנושא נבדק ונמצא שהביקושים בציר לוי אשכול אינם מצדיקים שירות מתע"ן.</p> <p>בני ברק הועברה בקשה לשירות מבני ברק דרך גשר הרלינג (בתכנון) ועד לא"ת עתידים. הוחלט לקיים בדיקה פרטנית במסגרת פירוט החלופה הנבחרת.</p> <p>הרצליה הועברה בקשה לשירות למרכז העיר הרצליה על ציר סוקולוב-בן גוריון. הוחלט לסמן בחלופה הנבחרת קו BRT בציר הנ"ל.</p> <p>רמת השרון</p> <ol style="list-style-type: none"> 1. הועברה בקשה לשירות בדרך הנופש דרך א"ת רמת השרון ועד לתע"ש השרון. הנושא נבדק ונמצא כי אין הצדקה לשירות מתע"ן בדרך הנופש. 2. הועברה בקשה למתן שירות לא"ת רמת השרון. הוחלט שא"ת אינו מצדיק שירות מתע"ן. 3. הועברה הערה באשר לתלות שבין פיתוח מתחם תע"ש השרון למתן שירות לרמת השרון. הוחלט לקיים בדיקה לתרחיש שבו מתחם תע"ש השרון לא יפותח.

שלב התכנון	הפעילות	תאריך	תוצאות
דירוג החלופות (המשך)	הצגת חלופות מובילות לראשי ערים	ינואר 2007	<p>חולון/בת ים הועברה בקשה לשירות בין חולון ובת ים דרך קוממיות. הוחלט להעדיף שירות בין הערים דרך תחנת הרכבת במחלף משה דיין.</p> <p>הוד השרון הועברה בקשה למתן שירות בין הוד השרון ופתח תקווה. הנושא נבדק ונמצא כי הביקושים החזויים אינם מצדיקים שירות כזה.</p> <p>פתח תקווה</p> <ol style="list-style-type: none"> הועברה בקשה למתן שירות למחנה סירקין. הנושא נבדק ונמצא כי עוצמת הביקושים החזויים, היבטים תפעוליים בקו הסגול וההעדפה הכללית לשירות מרכז העיר פתח תקווה אינם תומכים במתן שירות כזה. הועברה בקשה לשירות מרכז העיר פתח תקווה באמצעות הקו האדום. נמצא כי יש עדיפות לשירות מרכז העיר באמצעות קו מקשר. <p>לוד הועברה בקשה למתן שירות בין רמלה ללוד. הנושא נבדק ונמצא שהביקושים החזויים אינם מצדיקים שירות כזה.</p> <p>נתב"ג הועברה בקשה לשירות לנתב"ג. הוחלט להרחיב את הבדיקה ולכלול בה, מעבר לנושאי ישימות, גם בדיקת ביקושים.</p>
מעבר מחלופה לתכנית	תיאום עם כל הרשויות	יוני 2007	בקשות לעידון החלופה, תוספות לרשת המוצעת ושינויים במסלולים שעברו בדיקות מקצועיות.

פיתוח המתודולוגיה תוך התקדמות בתכנון בכלל, ושיתוף גורמים חיצוניים וקיום הסדנה הבינלאומית בפרט, גרמו לשינויים בשיטת העבודה במהלך ביצועה והביאו את צוות התכנון לבצע שינויים בתהליך העבודה ולחזור ולהתעמק בחלקים ממנו. למעשה, אפשר לומר כי שיטת העבודה עברה עידון והתאמות תוך ביצועה בפועל, על בסיס תובנות ולקחים שהופקו במהלך הדרך. קבלת המשוב מגורמים חיצוניים הביאה את צוות התכנון, בחלק מהמקרים, לשקול מחדש את שיטת העבודה בשלב מסוים.

ביולי 2005 הופסקה פעילות תכנית האב לחצי שנה, עקב החלטת משרד התחבורה, בעקבות עמדת הוועדה המחוזית, כי כל קווי המתע"ן בעיר תל אביב יהיו תת-קרקעיים. בתקופה זו התבצעה עבודה פנימית ללא שילוב גורמים חיצוניים.

במסגרת העבודה על תכנית האב של מערכת תחבורה עתירת נוסעים במטרופולין תל אביב, הוחלט בנ.ת.ע. להעשיר את בסיס הידע לתכנית על ידי הזמנת מומחים בעלי ניסיון מעשי ואקדמי מרחבי העולם, לסדנת עבודה משותפת עם צוות התכנון והצוות המנחה של התכנית. המשתתפים היו אנשי תכנון וניהול של מערכות תחבורה ציבורית מאירופה, ארצות הברית וקנדה, וחוקרים בעלי שם עולמי בתכנון ערים ותחבורה.

3.6 שינויים ונקודות מפנה

3.7 סדנה בינלאומית

3.7.1 מטרת הסדנה

מטרות הסדנה היו:

1. הערכת עבודתו של צוות התכנון.
2. העלאת רעיונות לתוספות או לשינויים הדרושים במהלך גיבושה של תכנית האב.
3. הגדלת המודעות לנושאי המפתח החיוניים להצלחת המתע"ן, ובמיוחד ליצירת מדיניות משולבת של תחבורה ושימושי קרקע.
4. דיון בטכנולוגיות השונות למתע"ן ובדרך שיש להתייחס אליהן בתכנית האב.
5. חיזוק הלגיטימציה לתכנית בקרב מקבלי ההחלטות.
6. ליבון סוגיות הנתונות במחלוקת בין הגורמים המנחים בעזרת מומחים בעלי ניסיון בפיתוח מתע"ן.

3.7.2 לקחים עיקריים מהסדנה

1. לרבים מהאורחים נראו המטרות והיעדים שהגדיר צוות התכנון כלליים מדי ומתאימים למעשה למתע"ן בכל מקום, ללא התייחסות ייחודית למטרופולין תל אביב. כמו כן, הם סברו כי יש להביא בחשבון את כוחות השוק בקביעת מטרות ויעדים, ולא רק את המטרות והיעדים כנגזרים מתכניות מחוזיות וארציות. ההמלצה הייתה להתייחס באופן מיוחד אל:
 - המע"ר המטרופוליני.
 - מוקדי תעסוקה גדולים.
 - מרכזי ערים מעל גודל אוכלוסייה ותעסוקה שיוגדר.
 - צירים מותאמים לתח"צ ואזורי אוכלוסייה תלוית תח"צ.
2. הגישה המובילה הייתה כי נוסף על נקודת המוצא של התכנון - חיזוק מרכזיותו של המע"ר המטרופוליני של תל אביב - יש לבדוק אלטרנטיבות נוספות, כמו העדפת פיתוח של כמה מרכזים מטרופוליניים. דגם פיתוח זה עשוי להביא למימוש טוב יותר של מטרות לאומיות ולהקטין את ההשלכות השליליות של ריכוזיות יתר. הועלתה הטענה שמטרופולין בעל מרכזי משנה מוליד ברוב המקרים מערכת תחבורה יעילה יותר, בעיקר מבחינת התחבורה הציבורית, זאת נוסף על התועלות האחרות של פיתוח בר-קיימא.
3. הערה נוספת שהועלתה הייתה כי לפיתוח רשת המתע"ן תיתכן השפעה על פריסת שימושי הקרקע, וכי יש להביא בחשבון תרחישים שונים של פריסת שימושי קרקע בעת בחינת התאמת רשתות מתע"ן חלופיות. הנחת העבודה היא כי המודל התחבורתי של נת"ע אינו מודל משולב של תחבורה ושימושי קרקע וכי אין בכוחו לחזות שינויים במערכת שימושי הקרקע כתוצאה מפיתוח המתע"ן. גם בהיעדר מודל משולב, הודגש שתחזית שימושי הקרקע אינה צריכה להיות קבועה. עדיף להתייחס לתרחישים של שימושי קרקע עיקריים, ושחלופות המתע"ן ייבחנו לאורם. בנוגע לחלק מההערות שהתייחסו לגמישות בתרחישי האוכלוסייה והמועסקים ורשת הדרכים, הוחלט על ביצוע תרחישי רגישות.
4. לטענת האורחים, התכניות שהוצגו כללו פרוזדורים וחלופות רבים מדי. כמו כן, נטען כי יש צורך לדרג ולאפיין את הפרוזדורים בצורה ברורה יותר, הן מבחינת הביקושים והן מבחינת סוג השירות שהם מעניקים, ולקבוע סדרי עדיפויות ביניהם. בעניין החלופות נאמר שיש לפתח שונות וזהות ייחודית לכל חלופה. הערה נוספת הייתה כי על התכנית להתייחס לפרקי זמן: 2010, 2020, 2030, וכך גם לנתח את הבעיות ואת ההזדמנויות.
5. המשתתפים הסכימו עם שיטת העבודה שאימץ צוות העבודה, שבמסגרתה נוטרלה הטכנולוגיה בבחירת התוואים. הדעה הרווחת הייתה כי שני דברים משפיעים על בחירת הטכנולוגיה: קיבולת ופוליטיקה.
6. הערה נוספת נגעה לאופן ולמידה שבהם יש לשתף גורמים נוספים בגיבוש התכנית. הובאו דוגמאות מתהליכים מקבילים בעולם והודגש הצורך בשיפור שיתוף הציבור בתהליך התכנון.

7. נוסף על הנושאים שצוינו, התקיים דיון מעמיק בנושא שילוב המתע"ן עם אמצעי תחבורה אחרים. השקעה במערכות תחבורה ציבורית יקרות ללא בחינה כוללת של הנסיעה מהמוצא ליעד, עלולה להביא לירידה בערכה של ההשקעה, ואפילו לכישלון. כל אמצעי שייבחר לשרת כמתע"ן עשוי להצליח באספקת ביקושים לתחבורה ציבורית - זאת בתנאי שהשירות יינתן באיכות ובתדירות גבוהות, ושבמקביל לו יינקטו צעדים משלימים כמו העלאת מחיר החניה, יצירת מרכזי "חנה וסע" ומרכזי תחבורה, הגדלת המרחב ההולכי רגל, תיאום תעריפים ואיחוד הכרטוס, מתן מידע בזמן אמיתי לנוסעים, יצירת דימוי אחיד ועיצוב נכון של כלי הרכב.

ראוי לציין כי מתבקש לבחון לא רק חלופות שונות של המתע"ן, אלא גם חלופות שונות של אמצעים משולבים ליישום מדיניות להעדפת תחבורה ציבורית. לשם כך יש צורך בתכנית אב כוללת לתחבורה ברמת המטרופולין. כמו כן, יש לשלב שיקולים להפחתת זיהום אוויר במטרופולין בשיקולי התועלות של המתע"ן.

4. מטרות ויעדים

בפרק זה יתוארו בהרחבה המטרות והיעדים כפי שהוגדרו לתכנית האב בתחילת העבודה. יוזכר כי המטרות והיעדים הנחו את התכנון ושימשו כבסיס לשיטה להערכת החלופות. במהלך בדיקת השיטה להערכת החלופות, סוננו ושוננו יעדים שונים ומספרם הכולל צומצם. הגרסה הסופית של המטרות והיעדים כפי שאושרה על ידי הצוות המנחה מופיעה בפרק 6: שיטה להערכת חלופות. המטרות והיעדים שהוגדרו בתחילת העבודה עברו שינויים בשלבים הראשונים בתהליך של דיונים בצוות המנחה, עד שיוצבו לקראת תהליך בניית החלופות. בסוף העבודה בוצע שינוי נוסף בעת הצגת החלופות הסופיות לצוות המדרג ולהנהגת משרד התחבורה. שינוי אחרון זה ביטא דגשים בסדרי עדיפויות של משרד התחבורה, ולא היווה שינוי בראייה הכוללת של הפרויקט.

כחלק מהכנת מסגרת העבודה הגדיר צוות התכנון סדרה של מטרות ויעדים לתכנית. אלה הוצגו לצוות המנחה ולאחר סדרת דיונים בנושא הוחלט סופית על המטרות והיעדים. בבניית עץ המטרות והיעדים נעזר הצוות בעבודת נתיבי איילון שנעשתה במסגרת פרויקט לארגון מחדש של מערכת התחבורה הציבורית במטרופולין תל אביב.¹ מטרת-העל לפרויקט של פיתוח רשת מתע"ן הוגדרה כדלקמן:

הקמת מערכת תחבורה עתירת נוסעים במטרופולין תל אביב, שתאפשר שיפור בנגישות, ציפוף המטרופולין והגברת השימוש בתח"צ ביעילות כלכלית ותוך מימוש יתר יעדי התכנון הארציים והמטרופוליניים.

על בסיס מטרת-העל נקבעו חמש מטרות. בכל מטרה פורטו יעדים המבטאים את הדרך להשגתה. מטרה, במובנה היומיומי, היא הגדרה של מצב רצוי הניתן למימוש על ידי השקעת משאבים. לכל תכנית יש מטרות שאותן היא נועדה לממש. הצבת מטרות מתחייבת מן הצורך ליצור מסגרת ברורה לתכנית, לשמור על עקביות בקבלת ההחלטות ולבחור בין חלופות שונות לביצוע. ללא הגדרת מטרות לא ניתן להעריך אם התכנית צפויה להשיג את המצב הרצוי העומד לנגד עיניהם של מקבלי ההחלטות.

בטרם יוצגו המטרות והיעדים של תכנית האב, ראוי להבהיר כמה סוגיות באשר לתפקידן של מטרות בתהליך המדיניות ויחסי הגומלין בין מטרות שונות. הדיון במטרות ויעדים של תכנית מתבסס על ארבעה מושגים המוגדרים להלן.

4.1 כללי

הגדרות

- מטרת-על (Super Goal): תיאור של מצב רצוי שחשיבותו עומדת מעל למצבים רצויים אחרים.
- מטרה (Goal): מצב רצוי שאפשר לממש על ידי השקעת משאבים. לכל מטרה יכולים להיות כמה יעדים.
- יעד (Objective): ביטוי אופרטיבי, ובדרך כלל כמותי, של המטרות. לכל יעד יכולים להיות כמה תבחינים.
- תבחין (Criterion): אבן בוחן שבעזרתה אפשר לקבוע אם מטרות ויעדים מומשו ובאיזו איכות מומשו.
- מדד (Measure): אופן מדידת הביצועים ביחס לתבחין. מדד יכול להיות בערכים כמותיים או ציון איכותי. לדוגמה, תבחין של קיצור זמני נסיעה שנמדד על ידי שעות נוסע או זמן ממוצע לנסיעה בדקות.

היררכיית המטרות

הגישה הנקוטה כאן מבוססת על מבנה היררכי של מטרות. ראשית, מוגדרת מטרת-על, ומתוכה נגזרות מטרות הפרויקט. כדי לממש את המטרות מתורגמות המטרות ליעדים, המבטאים את המטרות במונחים אופרטיביים. לשם מימוש היעדים יש צורך לנקוט אמצעי מדיניות שונים ומגוונים. תפיסה זו מחייבת שימוש במושג נוסף, התבחין, שבאמצעותו מתבצעת הערכה של מימוש או אי-מימוש של מטרות הפרויקט. ההיררכיה קובעת כי אי אפשר להגדיר מטרה העומדת בסתירה למטרת-על, וכי באופן דומה, אי אפשר להגדיר יעד העומד בסתירה למטרה שממנה נגזר (אך כן ייתכן שתהיה סתירה בין יעד של מטרה אחת ליעד של מטרה אחרת). עם זאת, המבנה היררכי הוא יחסי ולא אבסולוטי. יעד של תכנית אחת יכול להיות המטרה בתכנית ברמה נמוכה יותר. מטרות-העל הן בדרך כלל אלה שבנוגע להן קיימת הסכמה חברתית רחבה, ולכן מטרת-העל עומדת בראש ההיררכיה של מצבים שהחברה שואפת לממש אותם. מקובל לראות במטרות-העל מצב שאינו נתון למשא ומתן ושאינו מתפשרים עליו. המטרות נגזרות ממטרות-העל. היות שניתן לגזור כמה מטרות ממטרת-על אחת, ניתנת מידה של גמישות בתחלופה בין מטרות. כלומר, קיימות בדרך כלל כמה דרכים למימוש מטרת-על.

בטבלה שלהלן מוצג היחס ההיררכי בין המושגים באמצעות דוגמה.

טבלה 1. הדגמת מבנה היררכי של מטרות

הרמה	דוגמה
מטרת-על	הקמת מערכת תחבורה עתירת נוסעים במטרופולין תל אביב, שתאפשר שיפור בנגישות, ציפוף המטרופולין והגברת השימוש בתח"צ ביעילות כלכלית ותוך מימוש יתר יעדי התכנון הארציים והמטרופוליניים.
מטרה	שיפור איכות החיים העירוניים
יעד	הפחתת נוכחות כלי רכב בעורקים ובמאספים העירוניים
תבחין	ק"מ רכב פרטי בעורקים עירוניים ובמאספים באזור התכנון

בהינתן מטרות מוגדרות ניתן לתרגמן לרשימת יעדים המוגדרים במונחים אופרטיביים. הגדרה אופרטיבית מבוססת על מושגים הניתנים ליישום ולמדידה ואשר יישומם ייתכן בתחומים מוגדרים של זמן ומקום.

אחת הסוגיות החשובות בהגדרת היעדים היא השאלה אם יש להגדיר יעדים אופטימיים, שקרוב לוודאי אי אפשר להגשימם אך יתרונם בכך שהם משדרים לציבור מסר חזק על הרצוי מול המצוי, או לחלופין, אם יש להגדיר יעדים הניתנים למימוש, גישה שחסרונה בכך שהיא עשויה להניב פירות המבוססים על פשרות רבות מדי. רצוי, בהקשר התחבורתי, לאמץ גישה ביניים מציאותית ככל האפשר, ללא יותר מדי פשרות. כך ניתן להצביע על מימוש יעדים רצויים.

4.2 פירוט המטרות והיעדים

4.2.1 מטרה 1 – שיפור רמת השירות לנוסע בתח"צ

מערכת התחבורה הציבורית המשרתת את מטרופולין תל אביב במצב הקיים מורכבת מרשת קווי אוטובוס ומרכבת ישראל. במשך השנים חלה ירידה מתמשכת בשיעור הנסיעות בתחבורה הציבורית בארץ ובמטרופולין, בין היתר כתוצאה מרמת שירות נמוכה המתבטאת בזמני נסיעה ארוכים, קישוריות לקויה בין אמצעי התחבורה השונים ומאפיינים נוספים. אחת הדרכים לעודד את הנסיעות בתחבורה ציבורית היא לספק רמת שירות טובה לנוסע. להלן ארבעה יעדים המבטאים את המרכיבים העיקריים של רמת השירות שהתכנית נועדה לשפר:

1. הגדלת שיעור הנסיעות במתע"ן.
2. קיצור זמני נסיעה מדלת לדלת בתח"צ באמצעות מתע"ן.
3. שיפור אמינות השירות לנוסע במתע"ן.
4. שיפור הקישוריות בין תת-מערכות תחבורתיות.

יצוין כי בעקבות הערת מנכ"ל משרד התחבורה מר גדעון סיטרמן, שונתה המטרה הראשונה ל"הגדלת שיעור הנסיעות במתע"ן", ואילו "שיפור רמת השירות לנוסע בתח"צ" הפך ליעד. ראו פרק 6.

4.2.2 מטרה 2 – שיפור איכות החיים העירוניים

המרחב העירוני, ובעיקר מרכזי הערים, מתאפיינים בצפיפות שימושי קרקע ובפעילויות רבות ומגוונות. לכן הנגישות מהווה תבחין משמעותי להערכת איכות החיים העירוניים. עם זאת, מערכת התחבורה יוצרת מפגעים סביבתיים ועלולה להשפיע לרעה על פעילות במרכזי ערים ואף על איכות החיים בכללם. מטרת המתע"ן לאפשר נגישות טובה בתחבורה ציבורית ובדרך זו לעודד פעילות במרכזי ערים. על כן, יעדי מטרה זו נוסחו כדלקמן:

1. שיפור הנגישות בין המוקדים העירוניים ובינם לבין המע"ר המטרופוליני.
2. הפחתת נוכחות כלי רכב בעורקים ובמאספים העירוניים.
3. השפעה חיובית על החלל האורבני של הרחוב.
4. הפחתת מפגעי רעש וזיהום אוויר בפרוזדור העירוני.

יצוין כי במטרה זו נבחנו בשלבים שונים יעדים המתייחסים לשירות רחובות ראשיים ואזורים ותיקים, כחלק משיפור איכות החיים העירוניים. ראו פירוט בפרק 6.

4.2.3 מטרה 3 – שילוב בין המתע"ן ושימושי קרקע קיימים ומתוכננים

כאמור, המרחב העירוני ומרכזי הערים מתאפיינים בצפיפות שימושי קרקע ובפעילות ענפה, וכתוצאה מכך, בעומס וגודש בדרכים. היעדים שגובשו לצורך הידוק הקשר בין שימושי הקרקע הקיימים לבין המתע"ן היו:

1. קביעת תוואים ותחנות למתע"ן כך שישרתו באופן מיטבי ריכוזי אוכלוסייה ומוקדי תעסוקה.
2. התאמת קיבולת המתע"ן אל מידת האינטנסיביות של שימושי הקרקע הקיימים והמתוכננים.
3. עידוד פיתוח שימושי קרקע בהתאמה למערכת התחבורה.
4. התחדשות מוקדים עירוניים קיימים על ידי שיפור הנגישות ועידוד הפיתוח.

יצוין כי בעקבות הסדנה הבינלאומית חודדה מטרה זו ויעדיה באופן שהיא התייחסה לנגישות לאזורים ספציפיים ואופייניים במטרופולין. ראו פרק 6.

על התכנית לפיתוח רשת מתע"ן לתרום לצמיחה באמצעות הגדלת הנגישות לאזורי תעסוקה ומסחר וצמצום זמני ההגעה ליעדים השונים. בגלל המשאבים הרבים הנדרשים לפיתוח רשת מתע"ן יש לדאוג הן לניצול יעיל ושימוש מושכל במשאבים והן לתכנית שניתן ליישם בשלבים, במסגרת תקציבית מוסכמת. לפיכך נקבעו היעדים הבאים:

1. הגדלת התועלת למשק.
2. שיפור הנגישות למרכזים כלכליים.
3. רשת הניתנת לחלוקה לשלבי פיתוח בעלי משמעות כלכלית.
4. יצוין כי בשלבי העבודה המוקדמים נבחן נושא תועלות אורבניות וחיסכון בפרויקטים תחבורתיים אולם בסופו של דבר יעדים אלה לא התקבלו. ראו פרק 6.

בשלב הראשון של הגדרת המטרות סוכם כי הישימות תהווה תנאי ולא תוגדר כמטרה. אולם משלב מוקדם יחסית, עם גיבוש השיטה להערכת חלופות, הוחלט לכלול את הישימות כמטרה אשר רמת השגתה תיבחן במסגרת הערכת החלופות, כחלק מתהליך הדירוג והבחירה. מטרת הבדיקה ההנדסית הייתה בחינת ישימותם ההנדסית של צירים המועמדים לשירות מתע"ן בתכנית האב, הערכתם ודירוגם. הבדיקה כללה בחינת האפשרויות למיקום רצועת המתע"ן בחתך דרך קיימת/מתוכננת, וכן בחינת כל קטע וקטע של הקו - באשר להיתכנות ביצועם. יצוין כי בכוחה של בדיקה זו לפסול על הסף צירים שאינם ברמת ישימות סבירה. עם זאת, הבדיקה ברמת תכנית האב אינה מתייחסת לנושאים כדוגמת משמעויות כספיות של הפקעות, פינויים ופיצויים והימצאות מערכות תשתית בתוואי המתע"ן המוצעים. כתוצאה מבדיקת הישימות ההנדסית דורגו הצירים לבעלי רמת ישימות גבוהה, בינונית ונמוכה.

1. צירים שלא נמצאו ישימים - אינם מופיעים במפת תכנית האב. על גבי המפות לתכנון סומנו הצירים לפי מידת הישימות ההנדסית שלהם.
2. להלן היעדים שנקבעו במסגרת מטרה זו ואשר שימשו בקביעת מידת הישימות של כל אחד מהצירים:

- זמינות סטטוטורית - אורך ק"מ מחוץ לזכויות דרך.
- זמינות פיזית - אחוז חדירה לשטחים פרטיים ביחס לאורך הקטע.
- מבנים להריסה.
- תוואי הנדסי.
- מרחק ממוצע בין צמתים בקטע.
- תחנות מעבר.

4.2.4 מטרה 4 - גיבוש רשת יעילה ובעלת יתרון כלכלי ארוך טווח

4.2.5 מטרה 5 - ישימות הנדסית

5. איסוף נתונים ובניית כלי תכנון

פיתוח תהליך התכנון, לרבות השיטה להערכת חלופות, נעשה תוך היכרות עם מסדי הנתונים והכלים השונים לתכנון תחבורה שפיתחה נ.ת.ע במסגרות שונות. תהליך התכנון התבסס על תשתיות הידע מצד אחד והיווה הזדמנות להרחיב את אותם בסיסי מידע וכלי תכנון מצד אחר. הדבר בוצע במקביל לשלבים הראשונים של קביעת תכנית העבודה, פיתוח מטרות ויעדים ותהליכים ראשוניים לבניית חלופות, תוך התחשבות באילוצי תקציב וזמן, כדי לא לעכב את תהליך התכנון של תכנית האב.

מורכבות הפרויקט הובילה לשיטת עבודה שנצמדה לתשתיות הידע של נ.ת.ע, ובמרכזן המודל התחבורתי, והתבססות במידת האפשר על ניתוחים כמותיים. זאת כיוון שבעיות מורכבות, רבות-משתנים במציאות, ניתנות להבנה וניתוח על בסיס שיטות כמותיות בכלל, ושימוש במודלים בפרט. באמצעות בסיסי מידע רחבים וכלי ניתוח רבים יכול היה צוות התכנון לבדוק הצעות שונות שהתקבלו מכל המשתתפים בתהליך התכנון, ולשלבן בהתאם לממצאים של הבדיקות הכמותיות, ובמידת הצורך גם בעזרת יישום המודל התחבורתי.

5.1 איסוף נתונים

הנתונים האורבניים כללו שלושה מרכיבים עיקריים: מיפוי מוקדים וצירים ברחבי המטרופולין, מסד נתונים של תכניות שימושי קרקע ואומדני אוכלוסייה במצב קיים. הנתונים הכמותיים שנאספו אורגנו במערכת מידע גאוגרפית, למעט מוקדים וצירים שזוהו במטרופולין, אשר מופו בשכבה גרפית בלבד.

5.1.1 איסוף נתונים אורבניים

תהליך זה התבסס על ריכוז מידע ממהנדסי הערים באזור התכנון וממתכנני המחוזות (מחוז תל אביב ומחוז המרכז). מוקדי הפעילות סווגו לתעסוקה, בילוי, מסחר, תרבות, חינוך, פנאי, רווחה, שירותי ציבור, מרכזי ערים, מתקני תחבורה ומתקני תשתית. במקביל מופו כל הרחובות בעלי חזית מסחרית פעילה בכל הערים באזור התכנון. רחובות אלה יצרו מערך של צירים עירוניים ראשיים. ממצאי התהליך סומנו על גבי מפות וכללו מיפוי מוקדי פעילות וצירים ראשיים.

5.1.1.1 מיפוי אורבני – הגדרת צירים ומוקדים

סעיף זה מתייחס לתהליכי תכנון שימושי קרקע במסגרת קידום תכניות סטטוטוריות. מסמכי תמ"מ 5 ותמ"מ 3 היוו מסמכי יסוד בתהליכי העבודה לאורך השנים של הפעילות בנ.ת.ע., ובשנים אחרונות נוספו להם גם מסמכי תכנית תמ"א 35.

5.1.1.2 תכניות שימושי קרקע

עם זאת, נ.ת.ע. מתחזקת מאגר תכניות בניין עיר המקודמות ברשויות המקומיות ברחבי המטרופולין. מסד הנתונים נבנה על ידי איסוף תכניות מהרשויות המקומיות ומהוועדות

כלכלה

הנדסה

תחבורה

אורבני

פרק 5

נתונים ומדדים כלכליים

מחירי יחידה ציוד נייד (הנדסה, מערכות ותפעול)

הנדסית לתכנון הנדסי
מדידות

תחבורתיים אנונימיים פרזיקטיים

איסוף נתונים
מפוי אורבני (צירים ומקדמים)
תכנית שימושי קרקע
מבצ ליים אכלוסיה
אומדן מקומות עבודה מבצ ליים

שטח לחישוב עלויות

רשת בסיס

רשת יחס לאוטובוסים

תרחיש אכלוסיה ומקומות עבודה

יעדי שירות אורבניים

שיתוף להשוואה כלכלית

מודל תחבורה

מפת רקע

תחזית נוסעים ואומדן נפחי רכב

מפת רקע

שיתוף להשוואה כלכלית

דפוסי נסיעה

נקודות לבניית קווים ותחנות

נקודות לבניית קווים ותחנות

נקודות לבניית קווים ותחנות

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

שיתוף להשוואה כלכלית

המחוזיות, וכולל נתונים על אודות מיקום הפרויקט, שטחים לבנייה או יח"ד, סיווג לפי בנייה למגורים או לשימוש אחר וסטטוס התכנית (רעיוני, בהכנה, מופקד, מאושר). מסד הנתונים מעודכן באופן תקופתי ועם התחלת תהליך תכנית האב הושקעו מאמצים מרוכזים בעדכון הנתונים המצויים בידי נ.ת.ע.

נתוני האוכלוסייה במצב הקיים מבוססים על נתוני הלשכה המרכזית לסטטיסטיקה (הלמ"ס). בתחילת הדרך נגזרו נתונים אלה מנתוני מפקד האוכלוסין והדיר 1995. נתוני האוכלוסייה פורטו ברמה של אזורי תנועה. יצוין כי הנתונים מתוחזקים ומעודכנים בקביעות על בסיס נתונים דמוגרפיים ברמת פירוט של אזורים סטטיסטיים בערים וביישובים, המפורסמים באופן שנתי על ידי הלמ"ס.

5.1.1.3 נתוני אוכלוסייה – מצב קיים

מקור הנתונים העיקרי לפריסת מקומות העבודה במטרופולין הוא מפקד האוכלוסין והדיר. סקר כוח האדם השנתי שנערך על ידי הלמ"ס מציג נתונים ברמת פירוט של גזרות המטרופולין. נ.ת.ע מעדכנת את הנתונים של פריסת מקומות העבודה על ידי שילוב בין נתוני המפקד בשיטות אומדן שונות כנגזרת מגידול אוכלוסייה, נתוני סקר כוח אדם, איסוף נתונים ממוסדות גדולים (בעיקר בתחום החינוך והבריאות), מפרסומים שונים, על ידי פניות ישירות למרכזי מסחר ותעסוקה ועל ידי סקרים נקודתיים בשטח.

5.1.1.4 אומדן מקומות עבודה – מצב קיים

הנתונים התחבורתיים כוללים תיאור ההיצע של רשת הדרכים ורשת התחבורה הציבורית במצב הקיים ובמצב החזוי ונתונים על אודות הביקוש לנסיעות באמצעות סקרים וספירות תנועה ונוסעים.

5.1.2 איסוף נתונים תחבורתיים

נ.ת.ע מתחזקת רשתות תחבורה למצב הקיים לצורכי כיוול המודל התחבורתי והרשתות תחבורתיות לשנות יעד עד שנת 2030. עם תחילת תהליך תכנית האב, נדרש איסוף נתונים על פרויקטים תחבורתיים המקודמים על ידי משרד התחבורה וגופי הסמך השונים בתחום הדרכים ובתחבורה ציבורית באוטובוסים, ברכבת ישראל, במסופים וכדומה. מאחורי תהליך איסוף הנתונים עמדו כמה סיבות:

5.1.2.1 מאגר פרויקטים תחבורתיים

1. עדכון בסיס נתונים ויצירת תרחיש מוסכם לשנת 2030 כקלט למודל התחבורתי.
2. חשיבות השילוב של תכנית המתע"ן עם פרויקטים שונים בתחום התחבורה ציבורית, כולל רכבת ישראל, מרכזי תחבורה ומגמות בקידום רשת האוטובוסים.
3. ניצול הזדמנויות למעבר מתע"ן בזכויות דרך קיימות ועתידיות הצפויות להתממש עד שנת 2030.
4. זיהוי בעיות או חוסרים במערכת התחבורה המתוכננת המהווים הזדמנות לשירות על ידי מתע"ן.
5. מניעת חפיפה בין תכנית האב למתע"ן לפרויקטים מתוכננים, שמשמעויותיה בין השאר הן השקעה כפולה ותחרות מיותרת.

בתהליך העבודה רוכזו נתונים מהאגפים השונים של משרד התחבורה וגופי הסמך הפועלים בתחום מטרופולין תל אביב - ובעיקר מע"צ, נתיבי איילון ורכבת ישראל, בנוגע לפרויקטים תחבורתיים שונים שמקודמים. נתונים דומים נאספו מעיריית תל אביב. המידע כלל פרויקטים בתחום הדרכים, כגון: סלילת דרכים חדשות, הרחבת דרכים, הפרדות מפלסיות ומחלפים. כמו כן נאסף מידע על אודות פרויקטים בתחום התחבורה הציבורית, כולל מסילות ותחנות רכבת ישראל מתוכננות, מסופים/מרכזי תחבורה משולבים/מרכזי תחבורה מוצעים, ופרויקטים כגון הארגון מחדש לתחבורה ציבורית ותכנית החומש הראשון והשני של רכבת ישראל.

כל המידע מאורגן במערכת מידע גאוגרפית על בסיס תוכנת TransCAD.

פירוט הפרויקטים התחבורתיים החזויים ברשת הדרכים והמסילות לשנים 2010-2030 מובא בנספח

נ.ת.ע מתחזקת באופן שוטף סדרה של ספירות תנועה, כולל סקרי חגורה וסקרי חיץ. בסיס נתונים זה כולל נתונים על נפחי כלי רכב ורמות מילוי לפי סוגי רכב. הנתונים נאספו בשנים 1999, 2003 ו-2008. מסד הנתונים משמש לניתוח מגמות כבסיס לעדכון כיוול פרמטרים של המודל התחבורתי ולהתאמת המודל למצב קיים עדכני. ניתן לציין כי עוד עומדים לרשות הצוות סקרים שונים בתחום התחבורה אשר בוצעו על ידי גופים אחרים, ובעיקר על ידי הלשכה המרכזית לסטטיסטיקה, כולל מפקד האוכלוסין והדירור משנת 1995, סקר הרגלי נסיעה משנת 1996/7 וסקר נוסעים באוטובוסים שבוצע על ידי נתיבי איילון עבור משרד התחבורה בשנים 2002/3.

5.1.2.2 סקרים תחבורתיים וספירות תנועה ונוסעים

בדיקות הישימות התבססו על שני מסדי נתונים:

- הנחיות לתכנון, כולל ההנחיות ששימשו את נ.ת.ע בתכנון הקו האדום, מקורות שונים לתכנון זכויות דרך לאוטובוסים.
- מדידות שטח של אזור התכנון.

5.1.3 איסוף נתונים הנדסיים

בדיקות הישימות נעשו כולן על פי קריטריונים לתכנון של רכבות קלות - LRT (ראו נספח ד': קובץ הנחיות DSM Design Standards Manual של נ.ת.ע - Alignment 240631), אך שרק בשלב מאוחר יותר של העבודה נקבעה הטכנולוגיה המומלצת לקווים. התכנית כללה המלצה להפעיל חלק מן הקווים באמצעות טכנולוגיה של מערכת אוטובוסים מהירים - BRT, אך הקווים לא נבחנו מחדש על פי קריטריונים ל-BRT מתוך ההנחות הבאות:

5.1.3.1 קריטריונים הנדסיים לתכנון: רדיוסים ורוחב רצועת המתע"ן

- רוחב הרצועה הנדרש בשתי הטכנולוגיות דומה וההפרש ביניהן אינו משמעותי ברמת תכנית אב.
- מבחינת רדיוס הסיבוב, הקריטריונים ל-LRT מחמירים מאלה של BRT, ולכן הבחינה היא "על הצד הבטוח" (רדיוס מינימלי אפשרי ל-LRT = 35 מ', רדיוס מינימלי אפשרי ל-BRT = 15 מ')

בדיקות הישימות כוללות התייחסות פלניטרית בלבד (ללא התייחסות לגבהים), ונותנות המלצה לחתך רוחב אופייני לכל קטע רחוב על בסיס רקע מצב קיים ותכניות עתידיות, ללא התייחסות תנועתית. החתך האופטימלי כולל רצועת מתע"ן ברוחב של 9.40 מ' במרכז הדרך (כולל איי תנועה משני צדי הרצועה) ומדרכות ברוחב מינימלי של 3.0 מ' (באזורי מגורים ללא מסחר רוחב מינימלי של 2.5 מ').

- במקרים מועטים שבהם אי אפשר ליישם חתך אופטימלי ברוחב, נלקחה רצועה ברוחב 7.40 מ' הכוללת הפרדת רצועת המתע"ן מהכביש על ידי הגבהה או אבן שפה - ללא איי תנועה. במקרים חריגים שבהם גם רצועה צרה לא אפשרה יישום נתיב תנועה ברוחב, הומלץ על חתך הכולל רצועת מתע"ן ורצועת הליכה בלבד, ללא רכב פרטי. מקומות אלה הם:
- רחוב הכרמל בראשון לציון, בקטע שבין בצלאל לאחד העם (קטע באורך כ-170 מ').
- רחוב סלנט בפתח תקווה, בקטע שבין אחד העם לוולפסון (קטע באורך כ-230 מ').

מדידת השטח היא הבסיס לבדיקות הישימות ההנדסית. על מנת לקבוע חתכי רוחב טיפוסיים יש לבחון את המצב הקיים בשני מישורים:

5.1.3.2 מדידות

1. המצב הפיזי - קרי מרחק בין מבנים, מרחק בין גדרות, רוחב מסעות ומדרכות וכדומה.
2. המצב הסטטוטורי - זכות דרך מאושרת, חלקות, מגרשים, שטחים ציבוריים פתוחים, שטחים פרטיים פתוחים וכדומה.

רמת המדידה הנדרשת לתכנית אב היא מדידה בקנה מידה של 1:1250 או 1:2500, אך מדידות הרקע שעליהן התבצעה בחינת הישימות התקבלו מקצתן ממודדים מוסמכים ורובן נאספו מהרשויות השונות, במסגרת התקשרות ותיאום עמן.

המדידות התקבלו ברמות שונות והמידע מהן הופק בכמה דרכים. לפיכך, רמת הדיוק של החתכים גסה וראשונית מאוד, בעיקר עקב הבסיס שאינו אחיד, אינו מדויק ולעתים כולל סתירות בנתונים. עם זאת, כיוון שבחינת השימויות נועדה בעיקרה להשוואה בין החלופות, הונח כי בשלב זה של תכנית האב יהיה אפשר לדרג את הקטעים גם על בסיס הרקע הנתון. איסוף נתוני רוחב זכות הדרך המאושרת נעשה בכמה דרכים, בהתאם לקובץ שהתקבל:

- על ידי מדידת רוחב רצועת הדרך (רצועה חומה), ממפת ייעודי קרקע.
- על ידי מדידת מרחק בין החלקות ממפת גושים וחלקות.
- מנתוני רוזטות במדידה.
- מרשימה/קובץ נפרד של קווי זכות דרך.

מקומות שבהם היו חסרים נתונים נבחנו על בסיס הנחות כגון המשכיות של קטעים או היכרות עם המקום.

הניתוח הכלכלי במסגרת הכנת תכנית האב התבסס על מודל כלכלי. המודל הכלכלי משתמש בקלט מהמודל התחבורתי, אומדן עלויות הקמה, אומדן עלויות תפעול ופרמטרים פנימיים של המודל הכלכלי. תהליך העבודה בתחום ההנדסה והתחבורה מתואר בפרקים המפרטים את העבודה בתחומים אלה בנפרד, מכיוון ששימוש כמרכיב עצמאי בתהליך התכנון, נוסף על הנתונים שהופקו לצורך ההערכה הכלכלית. בפרק זה מתואר בסיס הנתונים שישמש לחישוב אומדן עלות הקמה ופרמטרים כלכליים ששימשו למודל הכלכלי. חשוב להדגיש שאומדני העלויות לתכנית האב בוצעו על בסיס תכנון ראשוני בלבד בשלב תכנית האב, כשמטרתם

לשמש לצורכי השוואת החלופות השונות בלבד, וכי הם נכונים לעת הפקדתם בלבד. אין ספק כי ככל שיתקדם תהליך התכנון לרמות מפורטות יותר, יחולו שינויים במסלולי הקווים, בזמינות הנתונים, בשערי המטבע, במחירי השוק ואף בשיטות העבודה ובטכנולוגיות. כעיקרון, נתונים על שעות נסיעת נוסע וק"מ רכב לפי אמצעי הועברו ממערכת ההצבות ושימשו כקלט עיקרי לתהליך הבדיקה הכלכלית של החלופות. פרמטרים של ערכי זמן, ריבית שנתית ותועלות נוספות התבססו על ערכים מקובלים של נוהל פר"ת בעת הכנת העבודה.

בתרשים 2 [-] אפשר לראות את ההגדרה הסכמטית של מרכיבי האומדן לפי שיטת התמחור.

פירוט מרכיבי האומדן

פינוי תשתיות: פינוי תשתיות רטובות (מים, ביוב) ותשתיות יבשות (חשמל, תקשורת, טלפון, כבלים), בהתאם לטכנולוגית המתע"ן, לסוג הכביש (מאסף, עורקי וכו'), לחתך הטיפוסי של הכביש/הדרך ולרמת הפרדה הנדרשת (ראו נספח ה': הנחות עבודה לחישוב אומדנים 301284, המציג את חלופות הפרדה).

תשתיות ופיתוח: סעיף זה כולל את העלויות של עבודות הנדסה אזרחית (מעבר לפינוי התשתיות) הנדרשות להכנת תוואי המתע"ן, בהתאם לטכנולוגיה הנבחרת (LRT או BRT). כללית, עבודות אלה כוללות, בהתאם לצורך:

- עבודות אזרחיות של פירוקים והריסות.
- עבודות עפר.
- עבודות רחוב/כביש (סלילה ומדרכות).
- הכנת רצועת המתע"ן בהתאם לטכנולוגיה הנבחרת.
- ניקוז.

5.1.4 איסוף נתונים כלכליים

5.1.4.1 בסיס לחישוב אומדן עלויות: מרכיבי האומדן

תרשים 2. הגדרה סכמטית של מרכיבי האומדן

- ▶ **מקרא:** תמחור תלוי מקום (פינוי תשתיות, פיתוח רחוב, הפקעות)
- ▶ תמחור תלוי תפעול (לפי ק"מ-רכב)
- ▶ תמחור לפי מתקן מותאם לקו (מת"ת, OCC)
- ▶ תמחור לפי ק"מ רצועת המתעין (מערכות, מסילה, תשתיות רכבתיות)
- ▶ העמסות (בניי, עלויות עקיפות)

הערות: התרשים לעיל מפרט מרכיבי אומדן עלויות כוללני של קו מתעין. יצוין כי המרכיבים המסומנים בכוכבית (*) לא נכללו באומדן השוואתי של חלופות תכנית האב. כמו כן, חלק מהמרכיבים נכללו במחירי היחידה הרלוונטיים באומדן חלופות תכנית האב, אך אינם מפורטים באופן מופרד.

- עבודות פיתוח (גינון והשקיה, ריהוט רחוב וכיו"ב).
- קירות תומכים למיניהם (לא נכללו באומדן חלופות תכנית האב).
- תחנות במפלס הקרקע ובתת-הקרקע.
- חשמל לצורכי התחנות (להבדיל מחשמול הנדרש להפעלת הציוד הנייד של המתע"ן).
- עבודות מנהור בשיטות השונות - מכונות TBM, כרייה בשיטת NATM, חפירה וקירוי (C&C). באומדן תכנית האב הובאה בחשבון עלות מנהור בשיטת החפירה וקירוי, עומק ורוחב ממוצעים.
- מבנים הנדסיים (גשרים, מעברים עיליים ותת-קרקעיים).
- הסדרת צמתים, הסדרי תנועה (זמניים וקבועים) ורמזור עירוני.

מערכות: סעיף זה כולל את כל המערכות הנדרשות להפעלת המתע"ן בטכנולוגיה הנבחרת, לרבות המבנה העליון של רצועת ה-LRT והמסילות, מערכות הנחיה ל-BRT, מערכות מכניות (Fixed M&E) הכוללות אוורור, מיזוג אוויר וכו', מערכות גילוי וכיבוי אש, מערכות אספקת חשמל וחשמול המערכת, מערכות תקשורת, סנכרון בקרת רמזורים עירוניים עם מערכות תקשורת המתע"ן, מערכות כרטוס ואחרות בתחנות, שילוט ייעודי למתע"ן, מערכות מיגון וביטחון.

מתקנים: סעיף זה מתייחס למתקנים נקודתיים הנבחרים עבור כל קו במערכת, וכולל מתקני דיפו (מת"ת) המיועדים לתחזוקת הציוד הנייד ולחנייתו, מתקני בידוק ביטחוני, מרכז בקרה (OCC) ומרכז גיבוי (SCC). מתקני הדיפו מתחלקים למלאים - רמת תחזוקה מלאה, ובינוניים - רמת תחזוקה חלקית, עם הישענות בחלק מהתחזוקה על קבלנים חיצוניים. ציוד נייד: סעיף זה כולל את הקרונות למערכות LRT (באורכים של 32 או 35 מ' לקרון), האוטובוסים המערכתיים המיוחדים למערכות BRT (באורכים של 18 או 24 מ'), רכבי שירות שונים ומלאי תקני של חלקי חילוף.

העמסות, המורכבות מכמה גורמים:

- עלויות בלתי נצפות מראש (בנ"מ), אשר מכסות את העלויות שאינן ניתנות לחיזוי עקב רמת התכנון הראשונית בלבד. עלויות הבנ"מ תהיינה שונות לעבודות האזרחיות (הגבוהות ביותר), לעלויות המערכות ללא הציוד הנייד (נמוכות יותר) ולציוד הנייד (נמוכות ביותר), עקב דרגת האי-ודאות באשר לכל אחת מהן.
- עלויות עקיפות, המורכבות מעלויות התכנון וניהולו, ניהול הביצוע, אבטחת איכות, מינהלה (אדמיניסטרציה) וחלק מהביטוחים. העלויות העקיפות תהיינה גבוהות יותר לעבודות ההנדסה האזרחית מאשר למערכות ולציוד הנייד, בעיקר עקב עלויות תכנון גבוהות יותר.

נכסים: עלויות אלה מורכבות מתשלום בגין הפקעת שטחים, הריסת מבנים בלתי נמנעת ופינויים. יצוין כי באומדן תכנית האב לא הובאו בחשבון העלויות בגין פיצויי נזקים, לרבות בגין ס' 197 של חוק התכנון והבנייה, ושיקום נזקים.

תפעול ותחזוקה: עלויות אלה כוללות את עלויות התפעול והתחזוקה של הציוד הנייד והמערכות השונות, לרבות משכורות של נהגים, צוותי תחזוקה, צוותי ביטחון וצוותי מינהלה, עלויות אנרגיה (חשמל ל-LRT, דלק ל-BRT), חומרים וחלקי חילוף, עבודות בחוזים עם קבלני חוץ.

[הערה - השקעות חוזרות: כללית, עלויות אלה כוללות החלפת ציי הציוד הנייד על פי מחזור החיים של כל טכנולוגיה (25-30 שנה ל-LRT ו-12-15 שנה ל-BRT). עלויות אלה לא נכללו באומדן חלופות תכנית האב והובאו בחשבון כחלק מהבדיקה הכלכלית.

לפירוט נוסף ראו נספח ו': תמחור עלויות תכנית האב 240440.]

כל הבחינות הכלכליות שבוצעו אינן בבחינת הערכה כלכלית של פרויקטים. עם זאת, בשלב הערכת החלופות המערכתיות נעשה מאמץ שהעקרונות הכלליים יהיו תואמים את הנחיות נוהל פר"ת. להלן ההנחות העיקריות ששימשו בתהליך זה:

- אורך חיי התשתית 40 שנה, ללא ערך שרידי.
- אורך חיי הציוד, 25 שנה ל-LRT, 15 שנה ל-BRT.
- שער הריבית האלטרנטיבי הוא 7%.
- כיוון שמדובר בהקמה של רשת המורכבת מכמה קווים ולא בהקמה של פרויקט יחיד, הונח שההשקעות במערכת מתפרסות על פני תקופה של 15 שנה, משנת 2010 עד שנת 2024, בחלוקה שווה.
- בוצעה הצבה רק לשנת 2030, ועל כן לצורך אומדן שיעור גידול התועלות, נלקח שיעור הגידול הכללי של הביקושים, שהוא שיעור נמוך יחסית (בין 2% ל-3% לשנה).

5.1.4.2 נתונים ומדדים כלכליים

כלי התכנון שיושמו במסגרת תכנית האב כוללים מודלים כמותיים (בתחום התחבורה והכלכלה), הנחיות תכנון בתחום האורבני, בתפעול התחבורה הציבורית ובבדיקות ההנדסיות, תחזיות בתחום הדמוגרפיה ושימושי הקרקע, תחזיות נסיעות ומפת הרקע לתכנון. להלן תיאור המגוון הרחב של כלי התכנון, ההנחיות והתחזיות שכיוונו את תהליך התכנון, הן בפיתוח חלופות והן בנייתן.

5.2 בניית כלי תכנון

יעדי השירות המטרופוליניים על סוגיהם השונים, כפי שיפורטו להלן, בשילוב עם תרחיש האוכלוסייה ומקומות העבודה, אשר מהווה קלט מרכזי במודל התחבורתי לצורך גזירת הביקוש לנסיעות, מוטמעים במפת הרקע. כלי התכנון האורבניים התמקדו בשני תוצרים עיקריים: תרחיש אוכלוסייה ומקומות עבודה לשנת 2030 ומפת הרקע. תוצרים אלה היוו כלי עבודה מרכזיים בכל שלבי העבודה. במפת הרקע לשנת היעד 2030 באים לידי ביטוי הממצאים של תרחיש האוכלוסייה ומקומות העבודה, רשת התחבורה החזיה ויעדי שירות מטרופוליניים (צירים/רחובות ומוקדי פעילות). להלן תיאור שלבי העבודה של פיתוח כלי תכנון אלה.

5.2.1 כלי תכנון אורבניים

המידע על יעדי השירות נאסף מהרשויות המקומיות ולשכות התכנון. נערך סיווג לכמה סוגים של יעדי שירות אורבניים, אשר היוו שכבת מידע במפת הרקע, כמפורט להלן:

5.2.1.1 יעדי שירות אורבניים

- **מרכזי ערים**
מרכזי ערים במפת הרקע הם פועל יוצא של הגדרה סובייקטיבית לאזור עירוני אינטנסיבי בעל מגוון רחב של פעילויות ושימושים, אשר משמש באופן מסורתי כמוקד פעילות והוא בעל דימוי "מרכזי" בקרב תושבי העיר. מרכזי הערים השונות הוגדרו על ידי הצוות האורבני בעזרת מתכנני הערים והרשויות.
- **רחובות ראשים**
רחובות עירוניים ראשיים הם רחובות שלאורכם מרוכזת פעילות עירונית מעורבת ואינטנסיבית. מרבית הרחובות הראשיים הם רחובות מגורים בעלי חזית מסחרית, ובדרך כלל מצויים בקרבתם גם מוקדי פעילות נוספים. ראוי להדגיש כי מיפוי הרחובות הראשיים אינו מתייחס מכל וכל למהותו התחבורתית של הרחוב ולתפקידו במערך התנועה העירוני, אלא להיבטי הפעילות האחרים שלו.
- **מוקדי פעילות**
מוקדי הפעילות מייצגים את האתרים שבהם קיימות או מתוכננות פעילויות עירוניות מיוחדות המשרתות קהל צרכנים גדול. מוקדי הפעילות מצוינים על פי הפעילות המרכזית המוצעת בתחומם:

3. מוקד חינוך - מוסדות לחינוך והשכלה במעמד של מכללות, אוניברסיטאות, מרכזי חינוך עירוניים וכיו"ב.
4. מוקד רפואי - בתי חולים עירוניים וממלכתיים גדולים.
5. מוקד תרבות - מוסד תרבות חשוב או אתר בעל ריכוז של מוסדות תרבות קיימים או מתוכננים.
6. מוקד מסחר מיוחד - שווקים, מרכזי מסחר וכיו"ב.

הוחלט לציין מוקדים נוספים בעלי אופי של מתקני תשתית, אך שחלקם אינם מחוללי נסיעות. צוינו במפת הרקע שדות התעופה, מחנות הצבא הגדולים ומתקני תשתית מטרופוליניים כמו תחנות כוח, טיהור שפכים וכיו"ב, כמו כן, זוהו שטחי הגנים, הפארקים הגדולים ואתרי רווחה וספורט, הקיימים והמתוכננים ברחבי המטרופולין.

התרחיש להיקף ולפריסה של האוכלוסייה ושל מקומות העבודה הצפויים במטרופולין תל אביב עד שנת 2030 מהווה קלט מרכזי למודל ושימש לחישוב מדדים שונים בעת הערכת החלופות. כמו כן, תרחיש האוכלוסייה ומקומות העבודה שימש כבסיס למפת הרקע. מטרופולין תל אביב מונה כיום 3.0 מיליון נפש ו-1.3 מיליון מקומות עבודה (נתוני 2005). לפי תרחיש נ.ת.ע, בשנת 2030 תמנה אוכלוסיית המטרופולין 4.0 מיליון נפש ויהיו בו 1.8 מיליון מקומות עבודה.

בעבר הוכנו ב.ת.ע. תרחישים שהציגו היקף ופריסה צפויים של אוכלוסייה ומקומות העבודה במרחב מטרופולין תל אביב עד שנת 2020. לכל תרחיש בסיס מתודולוגי התואם את רציונל התרחיש, וכל תרחיש מתבסס על המידע שהיה זמין בנקודת הזמן שבו נערך. התרחיש מפורט ברמת 600 אזורי תנועה, שהם יחידת הבסיס הגאוגרפית של מודל התחבורה. התרחיש מתייחס לכלל מרחב המטרופולין כפי שהוגדר על ידי הלשכה המרכזית לסטטיסטיקה. התרחיש מבטא את המציאות החזויה בשנת היעד בהתאם להנחות הסבירות ביותר שניתן להניח על פי הידע הקיים כיום. תרחיש נ.ת.ע גובש בהיעדר תרחיש של גורמי תכנון למטרופולין. במסגרת התכנון הארצי של מדינת ישראל לא קיימת מדיניות ארצית או מחוזית לשנת 2030. עיקרון מוביל בגיבוש התרחיש הוא איזון בין מגמות קיימות ומגמות צפויות, המושפעות בין השאר גם ממדיניות גורמי התכנון. התרחיש מתייחס למדיניות התכנון הקיימת עד שנת 2020 בתכניות ארציות, מחוזיות ובמסמך העקרונות למדיניות פיתוח מטרופולין תל אביב. התרחיש מניח כי יעדי המדיניות לא יתממשו במלואם אך ישפיעו על כיווני התפתחות המטרופולין.

גיבוש התרחיש נערך בשיתוף גורמים רבים. נערכו תחזיות אוכלוסייה לגזרות המטרופולין ולערים הגדולות על ידי צוות הלשכה המרכזית לסטטיסטיקה, לכל חומש עד שנת 2030. התחזיות התבססו על התפתחות סבירה ביותר בדפוסי פיריון, תמותה, הגירה בינלאומית והגירה פנימית, תוך התחשבות במגמות דמוגרפיות קיימות וצפויות ופוטנציאל פיתוח עתידי. עבודת הלמ"ס היוותה בסיס לפריסת האוכלוסייה במרחב עד לרמת אזורי התנועה. הנחות באשר להתפתחות עתידית של מקומות עבודה גובשו בסדנאות בהשתתפות אנשי תכנון ואקדמיה, ופגישות תיאום התקיימו עם גורמי תכנון ברמה ארצית ומחוזית. בסדנאות המומחים גובש היקף התעסוקה הצפוי ועקרונות לפריסת מוקדי תעסוקה מטרופוליניים, בין היתר בהתבסס על מדינות תכנון ארצית ומחוזית.

ראו נספח ז' 248182, הכולל מתודולוגיה להכנת התרחיש, אבני דרך מתרחיש זמני לתרחיש מתואם, כולל השוואה בין תרחישים, מגמות התפתחות מטרופולין תל אביב, אוכלוסייה ותעסוקה במרחב - מצב קיים, וממצאים עיקריים ברמת המטרופולין, מחוזות, גזרות ויישובים.

בהתאם לצורכי התכנון של נ.ת.ע התרחיש שגובש מציג תמונה אפשרית של המטרופולין בגבולותיו הנוכחיים, גם אם אפשר להניח שבעתיד יתרחבו גבולות המטרופולין מבחינה פונקציונלית וייתכן שיקללו גם את אזור חדרה בצפון ואת קריית גת ואשקלון בדרום. ייתכנו גם כיווני התפתחות נוספים שייצרו תמונה מעט שונה של המטרופולין.

5.2.1.2 תרחיש אוכלוסייה ומקומות עבודה במטרופולין תל אביב 2030

התרחיש מצביע באופן ברור על מגמה של צמיחה והתעצמות המטרופולין, שתיצור ביקוש גובר לניידות והמשך הדומיננטיות שלו כמרכז האוכלוסייה והתעסוקה של מדינת ישראל.

מפת הרקע כוללת את הממצאים מניתוח הנתונים האורבניים, תוך שילוב רשת התחבורה (ראו בהמשך בנושא רשת בסיס). המפות כוללות את שכבות המידע העיקריות הנחוצות כדי ליצור תמונה של מהותו של המטרופולין ומרכיביו העיקריים. נבנו שתי גרסאות של מפת הרקע: עבור מצב קיים ועבור המצב החזוי לשנת 2030 [מפות 1+2 <-]. בסיס המפה הוא מאגר מידע עדכני של חברת "מפה", ועליו סומנו הגבולות המוניציפליים ושמות ערים ורשויות; רחובות ודרכים במצב הקיים; מסילות רכבת ישראל במצב הקיים; אפיקי הנחלים.

על גבי רקע זה סומנו:

1. אזורי מגורים ותעסוקה בשתי רמות צפיפות (דליל וצפוף) על בסיס נתוני תרחיש האוכלוסייה ומקומות העבודה, ובהתאם לאזורי התנועה, לפי סיווג כדלקמן:
 - מגורים - דליל (פחות מחמש נפשות לדונם ברוטו), צפוף.
 - תעסוקה - דליל (פחות משני מקומות עבודה לדונם ברוטו), צפוף.
 - שימושי קרקע מעורבים (יחס בין מקומות עבודה ואוכלוסייה בין 30%-ל-70%).
 - נוף כפרי פתוח.
2. רשת התחבורה מצב קיים וחזוי לשנת 2030, לרבות דרכים, מסילות ומרכזי תחבורה כפי שמתואר בהמשך הפרק.
3. יעדי שירות אורבניים, כפי שתואר לעיל.

5.2.1.3 מפת הרקע

5.2.2 כלי תכנון תחבורתיים

5.2.2.1 רשת בסיס

תהליך הכנת רשת התחבורה החזויה לשנת 2030 על בסיס מאגר הפרויקטים התחבורתיים כלל תיאום עמדות בנושא שנות יעד למימוש בין הגורמים השונים, כולל חוות דעת של נציגי מינהל יבשה ונציגי אגף תכנון וכלכלה במשרד התחבורה. להלן פירוט המרכיבים השונים של רשת הבסיס, המשמשת כקלט למודל התחבורתי, רקע לתכנון וחלק ממפת הרקע.

• רשת דרכים ומסילות

כאמור, מפת הרקע כללה את שכבת הרחובות, הדרכים ומסילות רכבת ישראל במצב הקיים, לפי מאגר המידע של חברת מפה. במקביל, תחזקה נ.ת.ע רשתות דרכים ומסילות לצורכי המודל התחבורתי למצב קיים ולשנות יעד 2010 ו-2020. יצירת רשת הדרכים והמסילות לשנת 2030 כללה את המסילות, הדרכים והרחובות העיקריים המתוכננים לשנת 2030 מתוך מאגר הפרויקטים התחבורתיים ובהתאם לתכניות לביצוע של משרד התחבורה [מפות 3+4 <-]. מקורות המידע כללו את מלאי הפרויקטים בתכנית האב לתחבורה של מטרופולין תל אביב משנת 2001, תכניות אב ותכניות מתאר מקומיות שונות וכן תכניות של גופי תכנון וביצוע שונים, וביניהם: רכבת ישראל, נתיבי איילון, מע"צ ורשויות מקומיות. רשת התחבורה כללה פרויקטים מרמת הדרכים הבינעירונית ועד לרמה של מאספים ראשיים ברשת העירונית.

מפת רקע לתכנית אב למתע"ן
צוות תכנית אב - עדכון ראשוני - תאריך עדכון: 26.6.2007

- | | | |
|---|---|--|
| <p>קו ירוק
תחנת רכבת ישראל</p> <p>סוג שימוש
מגורים דליל (צפיפות 1-5 נפשות לדונם)
מגורים צפוף (צפיפות מעל 5 נפשות לדונם)
תעסוקה דלילה (צפיפות 1-2 מקומות עבודה לדונם)
תעסוקה צפופה (צפיפות מעל 2 מקומות עבודה לדונם)
מעורב (יחס בין 30%-ל-70% מגורים ותעסוקה) דליל
מעורב (יחס בין 30%-ל-70% מגורים ותעסוקה) צפוף
נוף כפרי פתוח (צפיפות קטנה מ-1 נפשות או מקומות עבודה לדונם)
מתקני תשתית</p> <p>מרכז תחבורה
מרכז תחבורה ראשי
מתח"מ משני</p> | <p>מוקד רווחה
מוקדי רווחה-חופים
מכללות
מוקד פעילות מיוחד
שירותי ציבור
מרכז עיר
מרכז תחזוקה ותפעול-לפי תמ"א 23 א כללי
גבול מוניציפלי
רכבת ישראל
נהל
טבעות וגדרות
קו אדום</p> | <p>מוקדים
פארק-רווחה
מרכז לשינוי
מרכז לתרבות
מער' תל-אביב
מתקן תשתית
מתקן בטחוני
רחוב עירוני ראשי
מוקד רפואי
מוקד שדה-תעופה
מוקד תרבות
מוקד מסחר מיוחד
מוקד חינוך</p> |
|---|---|--|

מפה 4. רשת מסילות הברזל 2030

מפה 3. רשת הדרכים 2030

מפה 5. נפחי נוסעים בתחבורה ציבורית ברשת הבסיס

- **מתקני תחבורה מרכזיים:** מתקני התחבורה המרכזיים שצוינו במפת הרקע הם מתח"מים ראשיים ומשניים אשר נכללו בעבודה שהכין משרד התחבורה. מתח"מים הם מתקני תחבורה שבהם מתבצע מעבר נוסעים אל התחבורה הציבורית וממנה, בין אמצעי התחבורה השונים, ואשר אותר עבורם שטח לצורך הקמתם.¹ כמו כן, סומנו במפה כל תחנות רכבת ישראל ומרכזי התפעול המתוכננים לרכבת הקלה (מת"ת - דיפו), כפי שהוגדרו בתמ"א 23/א.
- **חלופת הבסיס של המתע"ן:** חלופת הבסיס של המתע"ן לשנת 2030 היוותה נקודת ייחוס בעת הערכת חלופות תכנית האב. רשת התחבורה בחלופה זו כוללת את הפרויקטים התחבורתיים המתוכננים לשנת 2030 ואת הקו האדום, מתחנה מרכזית פתח תקווה בצפון ועד טרמינל בת ים בדרום, והקו הירוק, מתחנת קרליבך בצפון ועד אזור קניון הזהב בראשון לציון בדרום. ההחלטה לכלול את הקו הירוק כפי שתואר לעיל נתקבלה על בסיס ההחלטה לכלול את קווי המתע"ן אשר הוגשו לאישור סטטוטורי ברמה של תכנית מתאר מחוזית מפורטת, אף על פי שלדעת כל הגורמים המעורבים בתכנון, מדובר בקו חלקי ולא שלם.
- **קווי שירות בתחבורה ציבורית:** רשת התחבורה כוללת תיאור של קווי השירות בתחבורה ציבורית באוטובוסים ובאמצעים מסילתיים, כולל תיאור מסלול הקו, המיקום העקרוני ופריסת התחנות לאורך המסלול והתדירות בשעה. ברשת הבסיס נכללו שלושה אמצעי תחבורה ציבורית עיקריים והנתונים נלקחו מגורמי התכנון של אמצעים אלה:
 - רכבת ישראל - קווי השירות התבססו על עבודות התכנון לחומש ראשון ושני שהוכנו על ידי רכבת ישראל, וכללו קווי פרווריים ובינעירוניים העוברים בתחומי מטרופולין תל אביב.
 - אוטובוסים - רשת קווי אוטובוסים לשילוב עם שירות הקו האדום, כולל התייחסות לסוגי קווי, מסלולם ושיטה לקביעת תדירויות, כפי שהתקבלה מנתיבי איילון.
 - קווי רכבת קלה - תכנית תפעולית לקו האדום ולקו הירוק כפי שנכללה בחלופת הבסיס למתע"ן.

בשנים 1998-2001 פעלה נ.ת.ע. לשיפור המודל התחבורתי ששימש את בדיקות ההיתכנות של חברת PBS אשר הועבר לידי נ.ת.ע. לאור חשיבותו של המודל ככלי תכנוני וככלי תומך בקבלת החלטות, החליטו משרדי התחבורה והאוצר ונ.ת.ע. לעדכן את מודל תחזיות הביקושים שהיה בשימוש בשלב ההיתכנות של הפרויקט. המודל מבוסס על ארבעה שלבים של יצירה-משיכה, פילוג, פיצול והצבה, וכולל תהליך היזון חוזר בין שלב ההצבה לשלב הפיצול וביניהם לבין שלב הפילוג. מודל הפיצול הוא מסוג לוג'יט מקונן (nested logit), אשר נבנה על ידי מומחים בינלאומיים וכייל על פי סקר העדפות מוצהרות, כדי לייצג באופן מיטבי את אמצעי המתע"ן ורכבת ישראל. בשנים האחרונות משמש מודל זה כמודל הרשמי לבדיקות פרויקטים תחבורתיים במטרופולין תל אביב, בהוראת משרד התחבורה. פירוט מלא על מבנה המודל, שיטות לפיתוח מרכיבי המודל וכיולם, תהליכי אימות וסקרים מיוחדים שנעשו כחלק מתהליכים אלו מובאים בסדרת דו"חות בנושא.²

5.2.2.2 המודל התחבורתי

התוצר העיקרי של המודל התחבורתי הוא תחזיות נוסעים לפי חמש תקופות יום [מפה 5]. תחזיות הנוסעים כוללות אומדנים של נסיעות נוסע בין מוצא ליעד על בסיס אזורי תנועה. קלט נוסף הנדרש ליצירת אומדני נפחים הוא רשת הבסיס התחבורתית. ניתן לאמוד באמצעות המודל נפחי נוסעים ונפחי כל רכב לפי אמצעי נסיעה, לרבות נפחים בקטעי דרך ובקווי שירות השונים. תוצר חשוב נוסף הוא מדדי רמת השירות ברשת, ובעיקר זמני הנסיעה בין מוצא ויעד ברשת הדרכים וברשת התחבורה הציבורית. נתונים אלה שימשו להערכת התפקוד של רשת הבסיס, לזיהוי בעיות והזדמנויות כבסיס לתכנון המתע"ן וכאמצעי עיקרי לניתוח החלופות המוצעות.

5.2.2.3 תחזיות נוסעים ואומדני נפחים

1 משרד התחבורה, מרכזי תחבורה משולבים - מחוז תל אביב ומחוז מרכז, ירושלים, מרץ 2005.
2 The Ministry of Transportation, NTA, Tel Aviv Metropolitan Mass Transit System, Travel Demand Forecasting Model (MIP)- Final Report, Volume 1-6, 2001.

5.2.2.4 שיטות לניתוח דפוסי נסיעה

מתוך תוצאות המודל התחבורתי אפשר להפיק מגוון רחב של ממצאים. להלן תיאור של מדדים ושיטות ניתוח על בסיס תוצאות המודל התחבורתי ששימשו את צוות התכנון בשלבים השונים בתכנון, בפיטוח ושיפור החלופות התכנוניות, בהבנת יתרונות וחסרונות כל חלופה וביישום השיטה להערכת חלופות.

- קווי מטרה:** קווי מטרה [מפה 6 ←] מציגים את הביקוש לנסיעות נוסע (לפי תקופות יום או סך הכל יומי) בין מוצא ויעד ללא קשר למסלולי נסיעה. ניתן להציג קווי מטרה גם לפי אזורי-על, ערים, טבעות וכדומה. כמו כן ניתן לסנן קשרים ברמות ביקוש נמוכות ולהדגיש את קשרי המוצא-יעד העיקריים. נוסף על כך, יש אפשרות להציג על ידי קווי מטרה את הנתונים לפי פיצול בין אמצעי נסיעה, כאשר אומדני הנוסעים לפי אמצעי מבוססים על רשת תחבורה נתונה. שיטת ניתוח זו שימשה בעיקר בעת הכנת החלופות הגזרתיות והמערכתיות.
- הצבות רשת עכביש:** דרך ניתוח זו נועדה לזהות פרודורי נסיעה עיקריים. בשיטה זו מחברים אזורי תנועה או אזורי-על בקו ישיר דמיוני לאזורים הסמוכים. על ידי כך נוצרת רשת דמוית רשת עכביש [מפה 7 ←]. את הביקוש לנסיעות מציבים על רשת העכביש (סך הכל או לפי פילוחים שונים). השיטה מאפשרת לראות ביקושים מצטברים לאורך פרודורים. כלי זה שימש לזיהוי פרודורים לשירות באמצעות המתע"ן.
- מדדי ביצוע כלל-מערכתיים:** יישום המודל התחבורתי מספק נתונים על נפחי נוסעים וזמני נסיעה לפי אמצעי, בקטעי דרך ובקווי שירות. מתוך נתונים אלה אפשר לחשב מדדים כמו זמן נסיעה ממוצע לנוסע, פיצול בין אמצעים ברמה כלל-מערכתית ובין זוגות נבחרים של מוצא ויעד.
- נפחי נוסעים ונפחי רכב:** בדרך זו אפשר להפיק נתונים על פריסת נוסעים בקווי השירות ונפחי רכב בקטעי דרך. מקובל למפות נתונים אלה בשיטות גרפיות שונות, כאשר עובי הקו מייצג את נפחי הנוסעים. ברשת דרכים מקובל גם למפות את הנפח תוך התייחסות ליחס נפח קיבולת של הקטע. עוד אפשר להפיק נתונים בטבלאות תוך התבססות על חישוב סך כל נפחי נוסעים ורכב בקטעים שונים לפי סוגי דרך וסוגי קווי שירות או לפי חלוקה גאוגרפית (ערים למשל) [מפה 8 ←].
- עולים ויורדים בתחנות תחבורה ציבורית:** בדומה למיפוי נפחי נוסעי וכלי רכב בקטעים, אפשר למפות ולהפיק נתונים טבלהיים על פעילות נוסעים בתחנות בכל קווי השירות בתחבורה ציבורית ולסווג את פעילות הנוסעים לפי עולים ויורדים. נוסף על כך, תוצאות המודל מאפשרות ניתוח מעברים של נוסעים בין קווי השירות. הפקת נתונים אלה תמכה בתכנון קווי השירות ובהתאמת מאפיינים תפעוליים לסוג פעילות הנוסעים והיקפה.
- פרופיל קו בשירות תחבורה ציבורית:** עיבוד נוסף של נפחי נוסעים בתחבורה ציבורית הוא ניתוח פרופיל נוסעים לאורך קווי השירות המוצעים ברשת שבבדיקה [תרשים 3 ←]. נתונים אלה מראים עולים ויורדים בכל תחנה ומספר ממשיכים בקטעים. נתונים אלה תרמו בעיקר לשיפור תכנון קווי השירות המוצעים בחלופות.
- קווי שווי זמן:** מתוך נתוני זמני נסיעה הן ברשת דרכים והן בתחבורה ציבורית אפשר למפות קווי שווי זמן (time contour) סביב נקודה נבחרת, כך שאזורים מסביב לנקודה מסווגים לפי זמני נסיעה מאותה נקודה [מפה 9 ←]. מכך אפשר ללמוד על נגישות של יעדים מסוימים או מרחב הבחירה שעומדת לרשות תושבים באזור מגורים מסוים. כלי זה שימש לניתוח ולהערכת חלופות ולשיפורן, והיווה כלי חשוב בדיונים עם נציגי הרשויות המקומיות.
- מדד נגישות:** על בסיס זמני הנסיעה שהתקבלו מהמודל התחבורתי, יושם מדד נגישות עבור יעדים שונים וקבוצות אוכלוסייה שונות. מדד הנגישות הפך לכלי מרכזי בתהליך הערכת חלופות. שיטת חישוב המדד והאופן שבו יושם במסגרת תהליך הערכת החלופות מפורטים בפרק 6 - שיטה להערכת חלופות.

מפה 8. תוצאות הצבות רכב פרטי: נפחי רכב יחוס נפח-קיבולת

תרשים 3. פרופיל הקו האדום, שעת שיא בוקר, שנת 2030

מפה 9. קווי זמן על בסיס שירות בתחבורה ציבורית

ללא תכנית אב (קו אדום + ירוק עד קרליבך) לשנת 2030

על פי תכנית אב לשנת 2030

רשתות תחבורה מאופיינות על ידי היררכיה תפקודית. עד היום הותאמו ההגדרות התפקודיות לתחבורה ציבורית לשירות באוטובוסים בלבד, וגם לזו באופן מוגבל. כדי לקדם את תכנית האב למתע"ן נדרשו הגדרות תפקודיות למרכיבי רשת רבת-אמצעים הבנויה על היררכיה של שירותים.

רוב שירות התחבורה הציבורית יינתן גם בעתיד על ידי אוטובוסים, שביכולתם לתת מענה לסוגי ביקוש רבים ולהגיע למספר רב של יעדים, כאשר כל שהם דורשים הוא תשתית של רחוב או דרך. אופן תפעולם גמיש ביותר, כך שהם יכולים לספק מענה גם לאזורים צפופים וגם לאזורים דלילים. שירות רכבת ישראל מתמחה בקשרים בינעירוניים אל המטרופולין וממנו ובקשרים מהערים בקצה המטרופולין (הטבעת החיצונית), ובאופן חלקי גם הטבעת התיכונה). המתע"ן נועד לספק שירות עורקי באזורים בנויים בתוך רצף עירוני, בצירי שירות שבהם יש ביקוש גבוה לתחבורה ציבורית, אשר מצדיק שירות תדיר במרבית שעות היום (בגלעין, בטבעת הפנימית ובטבעת התיכונה).

לצורכי התוויית קווי המתע"ן וגזירת מאפיינים תפעוליים הוגדרו שני סוגי קווים:

- **קווי שירות רדיאליים** - קווי מתע"ן בעלי אופי רדיאלי, שלרוב עוברים בדרכים עורקיות. קווים אלה אפשר להגדירם כקווי עורק מטרופוליניים. במהלך הכנת החלופות ניתנה עדיפות לקווים חוצי גלעין משלוש סיבות: רצון להימנע ממיקום קצה קו באזור הצפוף של גלעין המטרופולין; שיפור היעילות התפעולית של הקו; מניעת חפיפה בין קווים באזורי הביקוש המרכזיים ומניעת ריבוי מעברים לצורך השלמת הנסיעה.
- **קווי שירות היקפיים** - לצד קווי השירות הרדיאליים הוגדרו קווי מתע"ן בעלי אופי עירוני, שיתמכו במערכת העורקית ובקווי רכבת ישראל ויזינו אותם. כך למשל, קו עירוני מקומי יוכל לשמש כמזין/מפזר ותוך כדי כך לתת מענה הולם לצרכים המקומיים באזור שאותו הוא משרת. קווים אלה שולבו בחלופות כקווים היקפיים - בעלי אופי אזורי/עירוני.

5.2.2.5 סיווג קווים והגדרתם

קו שירות בתחבורה ציבורית מוגדר על ידי נקודות קצה (מוצא ויעד), מסלול נסיעה, מספר תחנות לאורך הקו ומיקומן, תדירויות השירות ואמצעי ההסעה כפי שיפורטו להלן. יצירת קו שירות מחייבת אחידות במאפיינים לכל אורכו. במסגרת תהליך העבודה פותחו הנחיות תכנון לקביעת מאפיינים אלה. תהליך העבודה כלל סקירת מערכות בעולם וגזירת הנחיות תכנון עבור תהליך התכנון. תהליך זה מתועד ביתר פירוט בדו"ח אבן דרך מס' 2, שהוכן במסגרת סדרת הדו"חות של תכנית האב.

- **נקודות קצה** - בתחנות קצה נדרש שטח עבור בידוק בטחוני ותפעול. לעתים, בתחנות הממוקמות במרחק רב ממרכז התחזוקה והתפעול המערכתי, נדרש שטח אחסון לכמה כלי רכב. יש להבחין בין תחנת קצה ב-LRT, שבה מתאפשר שינוי כיוון, לבין תחנת קצה ב-BRT, שבסביבתה נדרש שטח שבו יוכל האוטובוס להסתובב. בעקבות נתון זה, בין השאר, הוחלט להימנע ככל האפשר מסיוס קווים באזורים עירוניים בנויים בצפיפות, למעט בתחנות ראשיות כדוגמת תל אביב 2000 וצומת חולון. תחנת קצה יכולה להרחיב את אזור השירות המשני של הקו אם היא בעלת נגישות טובה לרשת הדרכים ומאפשרת שירות מזין באוטובוס וברכב פרטי.

- **מסלול הקו** - על התוואי לעבור לאורך רחובות עורקיים מטרופוליניים ועירוניים, כך שישורת רצף פעילויות. ככל שהאזורים שהתוואי עובר בהם בנויים ביתר צפיפות ונמצאים לאורך רחובות ששימושי הקרקע בהם מעורבים ובעלי חזית פעילה, כך עולה הסבירות היא כי מידת הצלחתו תהיה גבוהה. ניתנה חשיבות לאוריינות של הקו על ידי ניסיון להתוות מסלול המשכי וישר ככל האפשר. נקבע כי אורך קו מתע"ן המקסימלי לא יעלה על 25 ק"מ. הדבר נגזר בעיקר משיקולים תפעוליים ומשיקולים של יכולת שמירה על ל"ז ואמינות לאורך המסלול, משיקולים של הסדרי עבודה של נהגים, גודל צי הרכב הנדרש וניצולו. סקר מערכות במפלס הקרקע בערים נבחרות בעולם הראה כי אורך זה נמצא בטווח הדוגמאות, וכי מעט מאוד מערכות בנויות מקווים באורך שמעל ערך זה.

- **קביעת תחנות לאורך המסלול** - על מיקום התחנות לאזן בין צורכי הנגישות שהקו אמור לספק לבין זמני הנסיעה הרצויים. ככל שיהיו הנסיעות שקו המתע"ן ישרת ארוכות יותר, כך על מהירות הנסיעה בו להיות גבוהה יותר ועל המרחק בין התחנות להיות גדול יותר. בדרך כלל בקווים הרדיאליים נקבע מרחק ממוצע של 500-700 מ' בין התחנות. לעומת זאת, קו מתע"ן היקפי אמור לשרת נסיעות קצרות יותר ולספק כיסוי גדול יותר של המרחב העירוני, ולפיכך יפעל במהירויות נסיעה נמוכות יותר והמרחק הממוצע בין התחנות לאורכו יהיה קטן יותר (כ-400 מ').

- **קביעת תדירויות** - תדירויות השירות המומלצות התבססו על נפחי נוסעים (ממשיכים) בשעת שיא בוקר בקטע שיא ובכיוון שיא. נקבעו תדירויות עגולות בלבד (לדוגמה: חמש דקות, שש דקות, עשר דקות וכדומה). נקבע גם מינימום לתדירות השירות - עשר דקות לקו, כאשר בהסתעפות או זרוע שירות נקבעה תדירות שירות מינימלית של אחת ל-15 דקות. התדירות המרבית שנקבעה לשירות רכבת קלה עומדת על אחת לשלוש דקות, ואחת לשתי דקות לשירות BRT. יצוין כי שילוב התדירות ואמצעי ההסעה הנבחר קובע את קיבולת ההסעה של הקו

[טבלאות 1+2 <-].

מתוך מסמך 157387

טבלה 2. שיטה לקביעת תדירויות

Capacity vs. Frequency per Technology by number of service intervals per hour - Density 5 Passenger/m²

Technology	LRT 70 m	LRT 35 m	BRT 24 m	BRT 18 m	
Capacity [Passenger/Train or Bus]	600	300	140	106	
Density [Passenger/m ²]	5	5	5	5	Demand
Frequency: Train or Bus/hour	-	-	11	15	1,500 - 1,000
	-	7	15	19	2,000 - 1,500
	-	9	18	-	2,500 - 2,000
	-	10	-	-	3,000 - 2,500
	-	12	-	-	3,500 - 3,000
	7	14	-	-	4,000 - 3,500
	9	17	-	-	5,000 - 4,000
	10	20	-	-	6,000 - 5,000
	12	-	-	-	7,000 - 6,000
	14	-	-	-	8,000 - 7,000
	15	-	-	-	9,000 - 8,000
	17	-	-	-	10,000 - 9,000

Capacity vs. Frequency per Technology by the Headway of service intervals - Density 5 Passenger/m²

Technology	LRT 70 m	LRT 35 m	BRT 24 m	BRT 18 m	
Capacity [Passenger/Train or Bus]	600	300	140	106	
Density [Passenger/m ²]	5	5	5	5	Demand
Headway	-	-	5.5	4	1,500 - 1,000
	-	8.6	4	3.2	2,000 - 1,500
	-	6.7	3.3	-	2,500 - 2,000
	-	6	-	-	3,000 - 2,500
	-	5	-	-	3,500 - 3,000
	8.6	4.3	-	-	4,000 - 3,500
	6.7	3.5	-	-	5,000 - 4,000
	6	3	-	-	6,000 - 5,000
	5	-	-	-	7,000 - 6,000
	4.3	-	-	-	8,000 - 7,000
	4	-	-	-	9,000 - 8,000
	3.5	-	-	-	10,000 - 9,000

- **בחירת אמצעי ההסעה** - הוגדרו שני אמצעי הסעה במסגרת תכנית האב לשירות מתע"ן: הרכבת הקלה (LRT) והאוטובוס המערכתי (BRT). לפי תפיסת תכנית האב, שתי המערכות אופיינו בכמה תכונות מחייבות: זכות דרך עצמאית, זמן המתנה קצר בתחנות וברמזורים, נגישות לכל סוגי האוכלוסייה, תדמית גבוהה ועוד. עיקרי ההבדלים בין שני האמצעים הם:
 - לעומת הרכבת הקלה, שלה קיבולת גבוהה - כ-10,000 נוסעים במפלס הקרקע ו-20,000 בתת-הקרקע, ל-BRT יש קיבולת נמוכה יותר - עד כ-4,800 נוסעים לשעה בכיוון, בתנאי הארץ.
 - עלות ההקמה של הרכבת הקלה גבוהה מזו של ה-BRT.
 - תדירות התפעול של ה-BRT גבוהה יותר, לאותה כמות נוסעים.
 - לאור זאת, השאיפה הייתה לבחור ב-BRT בקווים שבהם הוא יכול לתת מענה לביקוש.
- **אחידות במאפיינים לאורך הקו** - השאיפה כאמור היא להתוות קו שירות שלאורכו מאפיינים דומים, ובעיקר היקפי ביקוש דומים. זאת בראש ובראשונה עקב חשיבות ניצול משאבי התפעול באופן מיטבי (קיבולת ההסעה). נוסף על כך, תכנון סביבת הקו והטמעת הקו בסביבה העירונית תוכל להתבצע בצורה טובה ביותר ככל שיהיו מאפייני הסביבה והתוואי דומים. לדוגמה: שילוב קו שמטרתו הסעת נוסעים אל המע"ר בדרך עורקית. שיקול זה היה חשוב ביותר בעת חיבור בין חלקי הקווים שנבנו בחלופות הגזרתיות כדי ליצור חלופות מערכתיות, כאשר התהליך התבסס בעיקרו על השיקולים הבאים:
 - קטע השיא של הקו בגזרה - חיבור חלקי קווים בעלי נפח פעילות דומה, על מנת לשמור על איזון ועל רמות מילוי דומות לאורך הקו.
 - הגבלת אורך הקו עד 25 ק"מ - במסגרת בניית החלופות, השתדל צוות המתכננים לשמור על עיקרון זה.
 - סוג השירות - ניתנה עדיפות לחיבור קו שאופי השירות לאורכו דומה, קרי קו רדיאלי/עורקי או קו המספק שירות בעל אופי מאסף יותר.

כללי

5.2.2.6 טכנולוגיות הסעה

- במערכות תחבורה ציבורית עתירות נוסעים אפשר להשתמש במגוון טכנולוגיות הסעה, בהתאם לצרכים. נושאים המשפיעים על קביעת הטכנולוגיה הם, בין השאר:
- כמות הנוסעים הצפויה.
 - התאמת הדרכים לסוג כלי הרכב.
 - עלות הקמת המערכת ותפעולה השוטף.

במקביל לתהליך בניית החלופות נערכו דיונים בצוות המנחה בשאלה אם על תכנית האב לקבוע מהי הטכנולוגיה בכל קו. לצורך השימוש במודל התחבורה ובשיטה להערכת החלופות, הוחלט להניח הנחות על הטכנולוגיה בקווים. הגדרת הטכנולוגיה הייתה הכרחית לצורך גזירת עלויות הקמה ותפעול, קביעת תדירות נסיעה ועוד, על מנת שיהיה אפשר לתמחר את החלופות ולאפשר השוואה ביניהן. הטכנולוגיות שנבחנו היו LRT ו-BRT³:

- **רכבת קלה (LRT) Light Rail Transit** - אמצעי מתע"ן הנע על מסילה, בדרך כלל בזכות דרך מופרדת, בעל קיבולת נוסעים גבוהה.

3 הוחלט על ידי משרדי האוצר והתחבורה שלא להשתמש בטכנולוגיית המטרו בשל העלויות הגבוהות והיקף הנסיעות החזוי.

- אוטובוס מתקדם (BRT) Bus Rapid Transit - אמצעי מתע"ן הנע על גלגלי גומי בכביש, בדרך כלל בזכות דרך מופרדת, עם אפשרות להנחיה (טכנולוגיה המאפשרת נהיגה אוטומטית בנתיב), בעל קיבולת נוסעים גבוהה יחסית, המונע באמצעות מנוע ידדית לסביבה. הוחלט להגדיר מאפיינים משותפים לשתי המערכות, כדי להבטיח שהרשת המוצעת תתפקד ברמה מתאימה למערכת עתירת נוסעים בעלת קיבולת הסעה גבוהה, ותאפשר זמני נסיעה משופרים ואמינות גבוהה. על כן, המאפיינים המשותפים שהוגדרו הם:
 - קווים עורקיים העוברים ברחובות עירוניים ראשיים, שהמרחקים בין התחנות לאורכם הם 500-750 מ'.
 - קווים שנעים בזכות דרך נפרדת וזוכים להעדפה ברמזורים.
 - שימוש במערכות בקרה ותפעול תומכות (בקרה, העדפה, מידע, כרטוס ועוד).
 - שימוש במערכות כרטוס חיצוניות ואוטומטיות.
 - תדירויות נסיעה גבוהות.
 - כלי רכב בעלי רצפה נמוכה, המאפשרת נגישות מרבית.
- שתי המערכות אמורות להמיר קווי אוטובוס שתדירותם נמוכה בקו ראשי שתדירותו גבוהה, ושאותו יזינו קווי תחבורה ציבורית.

פירוט מאפייני ה-BRT וה-LRT

- שתי הטכנולוגיות טומנות בחובן מגוון רחב של אפשרויות מבחינה תפעולית, טכנולוגית, זכות דרך ועוד. ההגדרה המדויקת של אופן השימוש בטכנולוגית LRT בישראל נקבעה, ואילו ההגדרה המדויקת ל-BRT טרם נקבעה על ידי משרד התחבורה. כתוצאה מכך יש אפשרויות רבות לפרש את אופן השימוש ב-BRT. לדוגמה: כמות הנוסעים שכלי רכב יכול להסיע, תדירות מרבית, העדפה בדרך, בצמתים, כרטוס והנחיה. השיקול שבבסיס הבחירה בטכנולוגיה הוא קיבולת הנוסעים, אך יש לשלב שיקולים תפעוליים נוספים:
- קיבולת נוסעים - הערכת הביקוש לנסיעות מהווה תנאי מוקדם לקביעת טכנולוגיה בקו. הביקוש צריך להיבחן לאורך כל ציר התנועה המיועד של הקו, תוך התמקדות בקטעי שיא. התחום המתאים ל-BRT נע בין 1,500 נוסעים לשעה בכיוון אחד (בשעת שיא), לבין 4,800 נוסעים. במספרים גבוהים מאלה רצוי להשתמש ב-LRT. קיבולת נוסעים של כ-4,800 נקבעה על פי חישוב של קיבולת כלי רכב יחיד של כ-160 נוסעים, כפול כ-30 כלי רכב שניתן להעביר בציר בשעה (בכל שתי דקות).
 - תדירות - תדירות הנסיעות המרבית של טכנולוגיית BRT, על פי הגדרתה בנ.ת.ע, יכולה להגיע לכ-30 כלי רכב בשעה, כלומר אחד בכל שתי דקות. תדירות זו מושפעת מהאפשרות למתן עדיפות ברמזורים. תדירות ה-LRT במפלס הקרקע היא אחת בכל שלוש דקות ויותר, ובתת-קרקע עד כל 90 שניות. תדירות ה-LRT נובעת מאורך הרכב וזמן המעבר בצומת ומהמרחק בין הרכבות הנדרש לתפעול נכון.
 - יצירת שלוחות - כל קו תחבורה ציבורית מאופיין בהיקף נוסעים נמוך בקצוות וגבוה במרכז. אחת השיטות להקטנת הבעיה היא לפצל את הקו בקצוות, כך שיכסה אזור שירות גדול יותר אך בתדירות נמוכה יותר. לעומת ה-LRT, שאותה לא נהוג לפצל ליותר מפיצול אחד בכל צד, את ה-BRT ניתן לפצל ליותר, ללא הגבלה מוגדרת, אך בגבולות הסביר לרמת השירות.
 - השלכות על הסביבה - מערכות ה-LRT מונעות, רובן ככולן, בהזנה חשמלית. בכך, למעשה, מעבירים את זיהום יצירת האנרגיה ממרכזי הערים לתחנות הכוח. גם למערכת ה-BRT יש לבחור בכלים בעלי הנעה נקייה יחסית. מערכות ההנעה של ה-BRT נעות בין מנוע דיזל רגיל ועד מנועים היברידיים בעלי פליטה נמוכה של מזהמים.

- זמינות תכנונית וביצועית (משך זמן עד להפעלה) - הכנסת מערכת תחבורה עתירת נוסעים, מכל סוג שהוא, מחייבת הכנת תשתית תואמת. המקובל הוא שלצורך הנכנסת מערכת BRT נדרש פינוי תשתיות חלקי, ואילו ל-LRT נדרש פינוי מלא. כמו כן, לעומת מערכת ה-BRT, שלה מספיקה תשתית של כביש, ל-LRT נדרשת תשתית מסילתית, שהכנתה מורכבת יותר. לאור זאת, הכנסת מערכת BRT לשימוש אורכת זמן קצר יותר מאשר מערכת LRT.

אפיון תפעולי במסגרת פיתוח החלופות לפי טכנולוגיית הסעה

בטבלה 3 ובטבלה 4 [->] מובא ריכוז של מאפייני הטכנולוגיה כפי ששימשו בעבודת צוות תכנית האב.

טבלה 3.
מאפיינים כלליים של
טכנולוגיית BRT ו-LRT
לצורכי תכנית האב

מאפיינים	רכבת קלה LRT	אוטובוס מתקדם BRT
מאפייני שירות	3	2
תדירות מקסימלית (דקות)	5	5
צפיפות נוסעים למ"ר בשעת שיא	500	140
קיבולת נוסעים (תלוי באורך כלי הרכב)	אוטומטי	אוטומטי
כרטוס	רחבות	רחבות
דלתות	מספר דלתות (בממוצע כל 6 מ')	משתנה על פי אורך הקרון ועיצובו (3-4 - בהתאם לאורך 18 מ' - 24 מ')
מאפייני שירות (המשך)	+	+
עדיפות ברמזורים	+	+
מערכות תומכות מחוץ לכלי הרכב	+	+
מרחקי תחנות מותאמים לסוג השירות	+	+
מאפייני רכב	מנוע	חשמל
היבריד או אחר ידידותי (לסביבה (יורו 4, 5))	+	+
רצפה נמוכה	+	+
תצורה גמישה (מושבים, דלתות, עיצוב, חזות)	+	+
מערכות תומכות בתוך הרכב (כרטוס אוטומטי, מידע, מעקב ובקרה וספירת נוסעים)	+	+
מאפייני תשתית	זכות דרך מופרדת	מופרדת
מיקום תוואי הנסיעה והתחנות בצד/מרכז הדרך	+	+
הנחיה בנתיב	הנחיה פיזית באמצעות מסילה	הנחיה מגנטית או אופטית לאורך הנתיב או הנחיה בתחום התחנה בלבד
תחנות מותאמות אורך וגובה רציף	+	+

LRT		BRT		אורך כלי הרכב
70 מ'	35 מ'	24 מ'	18 מ'	
500 (4 למ"ר)	250 (4 למ"ר)	160 (5 למ"ר)	106 (4 למ"ר)	קיבולת נוסעים בכלי הרכב
10,000	5,000	2,800	2,120	3 דקות
	7,500	4,800		2 דקות

טבלה 4.
קיבולת הסעה של
LRT ו-BRT לשימוש
בתכנית האב

כחלק מתהליך קביעת הטכנולוגיה של הקווים בחמש החלופות נערכו הבדיקות הבאות:

- הרצת החלופות ב-LRT בתדירות אחידה (אחת לשלוש דקות).
- עדכון התדירויות על בסיס תוצאות ההרצה הראשונה והרצה חוזרת ב-LRT, כולל תדירויות מעודכנות.
- הרצת החלופות ב-BRT בתדירות אחידה (אחת לשתי דקות).
- התאמת הטכנולוגיה לקווים בכל החלופות, על בסיס תוצאות ההרצה המעודכנת ב-LRT. ההבחנה בין קווי LRT ו-BRT התבססה בעיקר על קטע השיא בכל קו, ביחס לסף הקיבולת שעליו סוכם (4,800 נוסעים בשעת שיא בוקר).

5.2.3 כלי תכנון הנדסיים

5.2.3.1 קביעת זכות הדרך

נהוג לאפיין שלושה סוגי זכות דרך:

- זכות דרך בלעדית - תוואי המתע"ן מופרד לחלוטין מכל אמצעי התנועה, לרבות בצמתים (בדרך כלל על ידי הפרדה מפלסית באמצעות מנהרה או גשר), דבר המאפשר הגדלה משמעותית של קיבולת הנוסעים בהשוואה לזכות דרך מופרדת.
 - זכות דרך מופרדת - תוואי המתע"ן מופרד בדרך כלל מהתנועה הכללית באופן פיזי, כגון גדר או אבן שפה, למעט בצמתים, שבהם ניתנת העדפה ברמזורים לתנועת התחבורה ציבורית.
 - זכות דרך משולבת - תוואי המתע"ן משולב עם יתר אמצעי התנועה (ממונעים או שאינם ממונעים), דבר המאט מאוד את מהירות הנסיעה, ולפיכך אינו מעניק עדיפות למתע"ן על שאר האמצעים. מומלץ להגביל את מספר קטעי הדרך בעלי זכות דרך משולבת.
- נקודת המוצא של תכנית האב הייתה כי יש לעשות שימוש רב ככל האפשר בזכויות דרך קיימות או מתוכננות, תוך ניסיון למזער ככל האפשר הפקעות או הריסת מבנים. עם זאת, הוחלט שיש להימנע מתכנון קו אשר יפעל בזכות דרך משולבת, למעט במקרים נקודתיים שבהם לא תיוותר כל אפשרות אחרת.

מטרות בדיקות השימות

לבדיקות השימות נקבעו כמה מטרות:

1. בחינת האפשרות ליישם קו מתע"ן בקטע מסוים; קטעים שנמצאו לא ישימים ברמה סבירה לא נכללו בחלופות.
2. דירוג הקטעים מבחינת רמת הגמישות התכנונית שלהם, והמלצה היכן למקם את התוואי בתוך זכות הדרך. כלומר, קביעת מידת הקושי היחסית ליישום רצועת המתע"ן ברחוב מבחינת הרוחב הקיים, שינוי נתיבי התנועה הקיימים, כמות ההפקעות/הריסות הנדרשת, הקושי הפיזי בביצוע וכו'.

5.2.3.2 בדיקות ישימות

הנדסית –
חתכים אופייניים

תוואי שרמת הגמישות התכנונית בו גבוהה יותר קיבל ציון טוב יותר. יצוין כי בחינת השימויות נעשתה ברמה ראשונית בלבד ומטרתה הייתה יחסית, כלומר לצורך השוואה בין חלופות.

שלבי העבודה

1. חלוקת הצירים לקטעים בעלי אופי דומה בהסתמך על המצב הקיים תוך התייחסות לרוחב זכות הדרך, המרחק בין המבנים ומספר הנתיבים.
2. בחינת חלופות שונות לחתכים בכל קטע וקביעת חתך טיפוסי מיטבי לכל קטע .
3. שרטוט חתך רוחב של מצב קיים.
4. בחינת חלופות שונות לשילוב קו מתע"ן ברוחב הנבדלות זו מזו בעיקר ברמת הפרדה של קו המתע"ן (הפרדה מוחלטת, תוואי מופרד, תוואי משולב) .
5. בחירת חתך מומלץ לתכנון הרחוב. על קביעתו השפיעו גורמים כגון:
 - רוחב הדרך הקיימת - זכות דרך, מרחק בין מבנים, רוחב מספעה וכו'.
 - אופי הרחוב/דרך - רחוב בעל חזית מסחרית, רחוב למגורים בלבד וכו'.
 - תכניות עתידיות באזור - סוג התכנית, אם יש תכנית להרחבת זכות הדרך וכו'.
 - מינימום חדירה לשטחים פרטיים.
 - מינימום מבנים להריסה.
 - שיקולים תחבורתיים ותנועתיים.
6. הסבירות ליישום החתך ברוחב נקבעה על פי הכללים הבאים:
 - בדרך כלל, נתיב מתע"ן מיושם על חשבון נתיב נסיעה קיים. אם יש נתיב תחבורה ציבורית - קו המתע"ן מחליף אותו, למעט מקרים מיוחדים (כגון רחוב אלנבי), שבהם יש צורך בנתיב תחבורה ציבורית נוסף.
 - במקומות שבהם קיימים עומסי תנועה כבדים או דרכי גישה חשובות, נעשה ניסיון לשמר את מספר הנתיבים הקיימים (למשל בדרכי הגישה לנתיבי איילון).
 - השארת נתיב תנועה אחד לפחות לכל צד (למעט שני קטעי מדרחוב ברוחב הכרמל בראשון לציון וברחוב סלנט בפתח תקווה).
 - התוויית קו המתע"ן במקומות שבהם קיים אי תנועה רחב/דרך שירות/רצועת שצ"פ, במקומם.
 - רוחב מדרכות מינימלי - 3 מ' (למעט באזורי מגורים ללא מסחר, שבהם אפשר להצר מדרכות עד למינימום של 2.5 מ').
 - ברחובות מסחריים נעשה ניסיון לשמר את רוחב המדרכות הקיימות ואף להרחיבן.
 - רוחב מינימלי של נתיב נסיעה בודד - 4 מ'.
 - הימנעות מפגיעה בשדרה קיימת (למעט מקרים שבהם התקבלה בעירייה החלטה כי השדרה מבוטלת).

שיקולים הנדסיים נוספים בהתוויה

כיוון שבחינת השימויות מסתמכת על חתכי רוחב טיפוסיים ואינה כוללת הסדרי תנועה והתוויית הקו, שורטטה בכל קטע רצועה ברוחב החתך האופייני שנקבע לו, כדי לבחון את הזמינות הפיזית. הרצועה הכוללת רצועת מתע"ן, איי תנועה, נתיבים ומדרכות, שימשה למדידת השטחים שיש להפקיע ולספירת המבנים שיש להרוס כמפורט להלן:

1. במקרים שבהם חרג מבנה לתוך הרצועה במידה מועטה וניתן להניח כי בתכנון מפורט יותר יהיה אפשר להימנע מהריסתו, לא נספר המבנה. נספרו אך ורק מבנים שחורגים באופן משמעותי.

2. שטחים להפקעה (חצרות) שהובאו בחשבון התייחסו לשני מקרים עיקריים:

- החתך של קו המתע"ן תואם לזכות הדרך הקיימת, אולם ישנם מגרשים פרטיים החודרים לתוך זכות הדרך.
- החתך של קו המתע"ן מחייב הרחבת זכות דרך קיימת. ההרחבה היא על חשבון שטחים פרטיים.

ספירת המבנים והשטחים להפקעה נעשתה שלא על בסיס תכנון תוואי ותנועה אלא על בסיס רוחב רצועה כללי בלבד. לפיכך הנתונים מהווים הערכה ראשונית בלבד, כלומר לא מתחייב שמבנה שהובא בחשבון הוא שיהיה, אלא ייתכן כי מספר מבנים דומה יידרש להריסה בקטע. נתונים אלה חושבו כדי להוסיף עלות משוערת לאומדן ולדייק בו ככל האפשר בשלב זה של התכנון.

5.2.4 כלי תכנון בתחום הכלכלה

5.2.4.1 בדיקת כדאיות

במסגרת העבודה נקבעו הנחיות למערכת ההנדסית בדבר המרכיבים השונים המהווים עלויות כלכליות, לצורך החישובים הכלכליים. העבודה דנה גם במתודולוגיות שונות לשילוב המרכיב הכלכלי במסגרת של ניתוח רב-משתני, שהיה הכלי המרכזי לקבלת החלטות או המלצות בקרב צוות התכנון.

הגדרת המדדים הכלכליים ושילובם במערכת נעשו בהתאם למקובל בהערכה כלכלית. עם זאת, יש מרחק ניכר בין ההערכה המערכתית שבוצעה במסגרת תכנית האב, לבין בחינה פרטנית של פרויקטים על פי נוהל פר"ת.

מסיבה זו ראוי להתייחס לחישובים הכלכליים שבוצעו במסגרת תכנית האב כאל חישובים אינדיקטיביים בלבד.

נקודה נוספת וחשובה היא שההערכה בוצעה לחלופות שלמות ולא לקווים בודדים. חלופות אלה כוללות קווים טובים יותר וטובים פחות, וכפועל יוצא, התוצאה היא מעין ממוצע משוקלל של תוצאות הקווים. אי לכך, ייתכן שחלופה מסוימת קיבלה ציון נמוך בגלל קו גרוע אחד שנכלל בה, ואילו חלופה אחרת "מצטיינת" כיוון שאין בה קווים גרועים במיוחד, אך הקווים הכלולים בה אינם הטובים ביותר האפשריים.

קלט הנתונים ההנדסיים התייחס למאפייני הקווים כפי שנבחנו במערכת. לקווי LRT הוצמדה עלות התואמת קווים כאלה, ולקווים שבהם מתוכנן BRT, העלות התואמת שלו. העלויות חושבו באופן גנרי, בהתאם לאורך הקו ולצורך במעברים עיליים או תחתיים. חריג אחד מכלל זה היה ההפקעות והפינויים שחישוביהם בוצעו באופן ייחודי לכל קו, אם כי גם בנושא זה, ההערכה היא כללית ונעשתה ללא ניתוח נקודתי מלא.

5.2.4.2 הנחות רקע כלכליות

הנחת המוצא של היועץ הכלכלי הייתה כי המסגרת המצומצמת של נוהל פר"ת אינה מתאימה לבחינת מתע"ן. ולכן, הוא המליץ לבחון היבטים כלכליים נוספים ומשמעויות טכניות-תנועתיות של המתע"ן, מעבר לניתוח הצר של המאפיינים הכלכליים ושל בדיקת הכדאיות לפי נוהל פר"ת.

המתודה שנבחרה לבניית תכנית האב, אשר הייתה מבוססת תחילה על תכנון ברמת גזרות ואחר כך ברמת קווים מערכתיים, חייבה התאמת המדדים הכלכליים. ברמת הגזרות נמנע היועץ הכלכלי ממתן ציון המבוסס על הערכה כלכלית ממש, זאת כיוון שבמערכות עירוניות התועלת הכלכלית נובעת מהיבטים כלל-מערכתיים, ואילו החלופות הגזרתיות אינן מבטאות תועלת כלל-מערכתית. בחלופה הגזרתית, בדרך כלל, כלולים רק חלקים של קווים אפשריים ולא קווים שלמים. על כן, השיקולים הכלכליים ברמה זו היו כאלה שניתן להניח מתאם גדול

ביניהם לבין ערכי תועלת כלכלית מחושבים. מאידך גיסא, ברמת החלופות המערכתיות בוצעה הערכה כלכלית מלאה, אם כי בהתאם לאמור בסעיף קודם, בעזרת אינדיקטורים כלל-רשתיים מקורבים ולא ברמת בחינה כלכלית מפורטת.

המדדים הכלכליים שימשו לחישוב ערכים, המבטאים שיפור כלכלי בקונטקסט מסוים. מדדים אלה שוקללו כדי ליצור "ציון" כלכלי לתבחין, שהוא למעשה יעד כלכלי מסוים של המערכת. לסיום, הערכים שניתנו לתבחין שוקללו כדי להגדיר לכל חלופה את הערך הכלכלי שהיא תקבל במסגרת המטרה הכלכלית. בשלב הבא שוקללו המטרות על מנת לקבל ציון כולל לחלופה. בכל אחת מן החלופות המערכתיות בוצעה הצבת תנועה לשנת 2030. מתוך הצבה זו נגזרו, לכל חלופה (כולל חלופת ה"אפס" שכללה את הקו האדום והקו הירוק בלבד), נתוני ק"מ רכב בהתאם למודל הפיצול של נ.ת.ע. במקביל לכך נגזרו מתוך ההצבה נתוני שעות נוסע. על בסיס נתונים אלה חושבו עלויות תפעול כלי רכב וערך זמן הנוסעים. לנתונים אלה חוברו, מתוך נתוני ההערכה של הקו האדום, עלויות של תאונות דרכים ועלויות סביבתיות (רעש וזיהום אוויר). כמו כן, מתוך הנתונים ההנדסיים חוברו לערכים אלה עלויות התפעול והאחזקה של מערכת המתע"ן (O&M).

ההפרש בין העלויות בחלופת האפס לבין העלויות בכל חלופה היווה את התועלות המערכתיות.

לכל אחד מן הקווים הכלולים בכל אחת מן החלופות בוצע אומדן השקעות הנדסי, שהביא בחשבון את התוואי ומגבלותיו. אומדן ההשקעות בחלופה היה סכום ההשקעות בכל הקווים. שלושה מדדים חושבו לאמידת התועלת של המערכת:

- ערך נוכחי נקי.
- שיעור תשואה פנימי.
- יחס תועלת עלות.

המדד המשולב לבחינת התועלת הכוללת של המערכת שוקלל באופן הבא: משקל של 10% לערך הנוכחי הנקי ולשיעור התשואה הפנימי ומשקל של 80% ליחס תועלת-עלות. אמידת התועלת לנוסע חושבה על פי הערך הנוכחי הנקי, מחולק בכמות הנוסעים. בחישוב האינדיקטורים הכלכליים נעשה שימוש בנתוני השקעות שחושבו לכל חלופה על פי הקווים הכלולים בה. נתוני התועלות חושבו ישירות מתוך נתוני ק"מ רכב, שעות רכב ושעות נוסע שניתנו באופן נפרד לכל אחד מסוגי כלי הרכב. לא הובאו בחשבון תועלות לרכב משא (הנובעות מהקטנת הגודש).

הנחות החישוב של האינדיקטורים הכלכליים:

- משך ההקמה של המערכת - 15 שנה, משנת 2010 ועד 2024.
- אורך חיי התשתית - 40 שנה, ללא ערך שרידי.
- אורך חיי הציוד - 25 שנה ל-LRT, 15 שנה ל-BRT.
- שער הריבית האלטרנטיבי - 7%.
- חישובי עלויות תפעול כלי הרכב מבוססים על מהירות ממוצעת כלל-רשתית (הנחה שמרנית).
- התועלות החיצוניות (תאונות, זיהום אוויר, חניה ותועלות אורבניות) מבוססות על שיעורים דומים לקו האדום (הנחה לא שמרנית).

נתוני עלויות ההקמה של הקווים התקבלו מחברת מסילות. עלויות הפקעות ופינויים מאנשי חברת ד.א.ל הנדסה, שהיו שותפים בצוות התכנון.

נתוני התנועה נגזרו מתוצאות הצבת התנועה לשנת 2020 מאנשי חברת PGL, שהיו אף הם שותפים לצוות התכנון.

5.2.4.3 פירוט תהליך יצירת אומדן עלויות

עקרונות מנחים

1. **גישה מודולרית**
מטרת העבודה - לספק נתונים לבחינה הכלכלית של חלופות תכנית האב, הכתיבה גישה מודולרית המאפשרת שיבוץ קטעים שונים למסלולי קווים שונים, המופעלים בטכנולוגיות שונות. אי לכך נקבע כי ה"תא" הבסיסי לעריכת אומדני העלות של המרכיבים השונים יהיה "קטע" פיזי של מסלול קו המוגדר גאוגרפית. נתוני כל קטע יהיו ניתנים ל"שיבוץ" בקו הרלוונטי, והקו יהיה ניתן ל"הפעלה" בטכנולוגיה המתאימה לו (LRT או BRT). כל קו, או קטעים ממנו, "ישובץ" בחלופה המועמדת לבחינה השוואתית - לפי העניין.
2. **הגדרת ה"קטעים"**
כל "קטע" הוגדר בהתאם למאפיינים הדומים לאורכו:
 - החתך לרוחב הדרך, תוך קביעת חתכים אופייניים.
 - מפלס מסלול המתע"ן (מפלס הקרקע, תת-קרקעי או מוגבה - גשר).
 - רמת ההפרדה.
3. **מכנה משותף**
כדי למנוע עיוותים בהליך הניתוח השוואתי היה חיוני ליצור מכנה משותף להערכת העלויות של כל החלופות, המבוסס על מתכונת אחידה של הגדרת המרכיבים ועל מחירי יחידה זהים של כל מרכיב.
4. **הבסיס לקביעת האומדנים**
בהיעדר נתונים פרטניים לכל קטע, נקבעו אומדני העלויות לכל מרכיב על בסיס נתונים זמינים הניתנים למדידה כמותית, כגון:
 - אורך הקטע.
 - זמן סבב (על בסיס מהירות ממוצעת אחידה).
 - מספר תחנות (על בסיס מרחק ממוצע בין תחנות, לפי סוג התפעול ומפלס הקו).
5. **שינויים ועדכונים**
יצירת מאגר הנתונים והאומדנים תאפשר לעדכן את עלות המרכיבים השונים של הקווים, עם השתנות מחירי השוק שלהם, או אף עם שינויים צפויים בתכנונם, במהלך השנים עד ליישום התכנית במלואה.
6. **תפעול מספר כלי רכב**
גודל צי נדרש שחושב על פי תדירות מתוכננת וזמני נסיעה בקו.

קביעת מחיר לקטע

1. **נתוני הרקע**
הכנת אומדן העלויות לקווים ולחלופות של תכנית האב התייחסה לנתונים משני מקורות עיקריים:
 - צירי המתע"ן, שנבחרו כמתואר בסעיף 1 לעיל, כללו את הקווים השונים על פי החלופות שלהן הם שויכו.
 - נתוני צפי ביקושים של נוסעים, כפי שחושבו במודל תחבורתי, לפי קריטריונים ופרמטרים שנקבעו לצורך הכנת תכנית האב, והגדרת הטכנולוגיה שנבחרה לכל קו בכל חלופה, לרבות הפרמטרים הרלוונטיים לכל קו.
2. **קביעת חתך טיפוסי לקטעים:**
ראו נספח ו': כלים הנדסיים לתכנון.

3. התאמת טכנולוגיית המתע"ן לקו BRT או LRT:
כפי שנקבע לפי בדיקות התחברותיות ותחזיות הנוסעים.

4. קביעת מחירי יחידה:
מחירי היחידה לסעיפי האומדן השונים (ראו נספח ה') נקבעו בכמה אופנים, בהתאם לנתונים הטובים ביותר הזמינים בכל תחום. המחירים נלקחו ממקורות אלה (או התבססו עליהם): עלויות בפועל של עבודות מקדימות שביצעה המדינה בקו האדום, אומדני הקו האדום על בסיס תכנון מפורט (1MS) ובדיקות הצעות המתמודדים במכרז ההקמה, פרויקטים דומים שבוצעו בארץ ובחו"ל, סקר ספרות עולמית, מחירוים מקובלים בארץ. המחירים סווגו על פי הטכנולוגיה - LRT או BRT. חלופות BRT תומחרו בהתאם לרוחב רצועת ה-BRT:

- חלופה מלאה - הכוללת רצועת BRT ברוחב 9 מ' והעתקת תשתיות מלאה.
- חלופה מצומצמת - הכוללת רצועת BRT צרה ברוחב 7 מ' והעתקת תשתיות חלקית (60% ממחיר העתקת תשתיות מלאה).

6. השיטה להערכת החלופות

בתהליך תכנוני מורכב, רב-משתנים ומרובה השלכות מתגבשות חלופות תכנוניות. החלופות מוצעות הן על ידי צוותי התכנון וההנחיה והן על ידי גורמים הנחשפים לתכנון ולתהליך יצירת החלופות. תהליך תכנוני זה מחייב יצירת הליך של הערכת חלופות. על תהליך כזה לאפשר בכל עת בחינה שקופה של החלופות והערכתן תוך התייחסות מבוססת לנושאים האלה:

- דירוג יחסי של החלופות.
 - הגדרת סיבות הדירוג במונחים של מטרות התכנית ויעדיה.
 - הגדרת עוצמת הדירוג והערכת ההפרשים בין החלופות - במונחים כמותיים.
 - השוואת חלופות מול מצב ראשוני מוגדר (כגון מצב קיים או מצב קיים בתוספת נתחי תכנון מאושרים ומתוקצבים המיועדים למימוש).
 - הגדרת התועלת המושגת מכל חלופה לעומת עלותה, בכפוף להימצאות מידע על עלות החלופות.
- תהליך ההערכה משמש ככלי עבודה בעל משמעות משולשת:
- כלי לשיפור חלופות, על ידי יצירת תכניות המשלבות בין חלופות שלהן יתרונות מובהקים בתחומים שונים.
 - כלי המאפשר הצגת השוואה שיטתית של החלופות לבעלי העניין השונים לצורך הבנה ודירוג.
 - כלי תומך שאת מסקנותיו על מקבלי ההחלטות לכלול בשיקוליהם נוסף על שקלול מידת הערכתם את הסבירות התכנונית והכלכלית של החלופות המוצעות, וכן ביחס לשיקולים נוספים במישור הלאומי והמקומי.

משרדי התחבורה והאוצר קבעו נוהל להערכת פרויקטים תחבורתיים (נוהל פר"ת), המיועד להערכה כלכלית של פרויקטים בתחום התשתית התחבורתית. אך על פי שבשנים האחרונות הורחבו נושאי התייחסות גם לתחומים של איכות סביבה ובטיחות בדרכים, כלי זה לא נמצא מתאים כשיטה להערכת חלופות מתע"ן. נוהל פר"ת נועד בעיקר לקידום פרויקטים ולהכנת תכנית השקעות, והוא מתאים לפרויקטים בשלבי תכנון מתקדמים. נוסף על כך, כדי להגיע להסכמה בין-משרדית רחבה ולהסכמה עם רשויות מקומיות, כפי שפורט בפרק הקודם, נדרש כלי שיאפשר ניתוח היתרונות והחסרונות של החלופות באופן רחב ככל האפשר, תוך שקיפות ובהירות למשתתפים השונים בתהליך. במסגרת זו, היה חשוב להתייחס מפורשות

גישות להערכת חלופות

6.1

למדדים תחבורתיים, ולא רק על ידי הכללתם בבדיקת כדאיות כלכלית. כמו כן, הושם דגש בהרחבת ההתייחסות גם לסוגיות נוספות, ובעיקר למדיניות התכנון המחוזית.

בתחילת הדיונים הובאו דוגמאות לשיטות הערכה שחברי הצוות עשו בהן שימוש במסגרת תהליכי תכנון רבי-משתנים אחרים. רוב הדוגמאות התבססו על הערכה איכותית של צוות התכנון וצוותי ההיגוי או בעלי עניין אחרים. במסגרת הדיונים נראה כי שיטות איכותיות לא תתקבלנה במסגרת תכנית האב למתע"ן, וכי העלויות הכרוכות בהקמת המערכת והמשאבים הרבים שהושקעו בהקמת בסיס מידע לתכנון, לרבות המודל התחבורתי, מחייבים מדידה של רמת השגת המטרות והיעדים כפי שסוכם בדיוני הצוות המנחה.

בתחילת העבודה בחן צוות התכנון את עבודת נתיבי איילון בפיתוח וביישום שיטת הערכה רבת-משתנים במסגרת פרויקט לארגון מחדש של התחבורה הציבורית. נציגים של נתיבי איילון הציגו את סקר הספרות, את השיקולים בבחירת שיטה רבת-משתנים מסוימת ואת אופן יישומה בפרויקט הארגון מחדש. לאור הדמיון בין המשימות, הוחלט לאמץ את הגישה ששימשה את נתיבי איילון. צוות התכנון למד את המסמכים של נתיבי איילון בבואו לפתח את השיטה בהתאם לצרכים של תכנית אב למתע"ן¹.

שיטת ההערכה התבססה על מדידת התועלת המושגת מהרשת המוצעת ביחס למטרות והיעדים של הפרויקט. לשיטה זו יש מבנה היררכי, ולפיו היעדים נגזרים מתוך מטרות הפרויקט. היעדים מגדירים אפשרויות ואמצעים אופרטיביים להשגת המטרות. בשלב הבא מוגדרים לכל יעד תבחינים (קריטריונים) המשמשים כאמות מידה שמטרתן לבחון עד כמה משיגה החלופה את היעד הנדון. התבחינים נמדדים באמצעות מדדים כמותיים שונים המאפשרים השוואה אובייקטיבית בין החלופות לגבי כל תבחין ותבחין. ההנחה העומדת בבסיס השיטה היא כי אפשר לחשב מדד תועלת המייצג את ההערכה הכללית של החלופה ביחס לתפקודה מול כל אחד מהיעדים.

המדדים השונים השתמשו ביחידות שונות למדידת אופן השגת יעדי התכנית. לדוגמה, קיצור זמני נסיעה נמדד בדקות וכיסוי רחובות ראשיים נמדד בקילומטרים. כדי להעניק ציון כולל לחלופה נדרש סיכום של כמה מדדים שונים, אשר לכל אחד מהם יחידות מדידה אחרות. לפיכך, כדי להביא למכנה משותף בין התבחינים (הנמדדים באמצעות מדדים כמותיים), קבע הצוות המקצועי פונקציית ערך, ותוצאות המדידה של כל חלופה דורגו בסולם ערכי אחיד. כך קיבלה כל חלופה ערך בין 0-100, שציין את מידת התועלת שהשיג אותו מדד.

הצעדים לקביעת פונקציית הערך כוללים קביעת ערכי מינימום (ערך 0) ומקסימום (ערך 100), ובחירה של צורת הפונקציה שמקשרת בין שני ערכי הקצה. בדרך כלל נקבעה צורה של קו ישר בין שני ערכי הקצה, כאשר ערך המינימום חושב על בסיס חלופת "אפס" (קו אדום וקו ירוק עד קרליבך) והערך המרבי נקבע כערך הטוב ביותר שהושג על ידי אחת מהחלופות העומדות להערכה. חשוב לציין כי נעשה ניסיון לקבוע ערכי קצה "אובייקטיביים". דבר זה אפשרי כאשר נקבע תקן על ידי גורם מוסמך, בדומה לתקני איכות מים לשתייה או זיהום אוויר. אך בתחום התחבורה לא נקבעו תקנים לרמת שירות או רמת נגישות.

כלי העבודה שגובש מאפשר למשתמש לראות את הציון ברמת המדד, התבחינים, היעדים והמטרות. אופן חישוב הציון ברמת המטרות הוא היררכי. פונקציית הערך מתרגמת את רמת הביצוע שנמדדה לציון של 0-100. לרוב לכל תבחין היה מדד אחד, אך במקרים מסוימים

6.2 תיאור הכלי להערכת חלופות

1 נתיבי איילון (2002). ארגון מחדש של התחבורה הציבורית במטרופולין תל אביב - מטרות, יעדים וקריטריונים להערכה. נתיבי איילון (2003). סקר ספרות: מסגרות ושיטות להערכת חלופות. נתיבי איילון (2004) פיתוח קריטריונים ומסגרת הערכה: פיתוח שיטת הערכת חלופות.

נקבעו שני מדדים לתבחין, ואלה סוכמו לציון ברמת התבחין, כאשר כל מדד תרם 50%. זאת למעט התבחין "הגדלת שיעור הנסיעות בתחבורה ציבורית", שהורכב ממדד של מספר נסיעות ברכב פרטי (ככל שהמספר קטן, השימוש בתחבורה הציבורית גובר) ואשר תרם 70% מהערך הכולל של התבחין, ואחוז הנסיעות במתע"ן, שתרם רק 30% לתבחין. גם ביעדים סוכם הציון ברמת התבחינים, כאשר כל תבחין היה שווה ערך ביחס למידת השגת היעד. כמו כן, היעדים היו לרוב שווי ערך בהרכבת הציון למטרה. סך הכל כללה השיטה להערכת חלופות 20 מדדים, 18 תבחינים ו-12 יעדים שייצגו חמש מטרות.

בכל אחת מן הרמות והמטרות ובכל אחד מהיעדים, התבחינים והמדדים, היה אפשר לראות את הציון שקיבלה כל חלופה.

דירוג החלופות וקביעת חלופה מועדפת התבצעו לאחר שקלול המטרות. המשקלות נקבעו על ידי הצוות המנחה בתהליך מוסכם.

נקבעו שלוש סדרות של משקלות, לפי: גישה תחבורתית (שבה הציון הגבוה ביותר ניתן למטרה "שיפור רמת השירות לנוסע"), גישה אורבנית (שבה הציון הגבוה ביותר ניתן ל"שדרוג הנגישות בתחבורה הציבורית בהתאמה לשימושי הקרקע הקיימים והמתוכננים") וגישה צוות התכנון, אשר הושגה בהסכמה בין חבריו. בכל מקרה, היה אפשר לקבוע משקלות שונים בהתאם להעדפות של המשתמש. באופן זה אפשר הכלי להערכת חלופות לבדוק את הרגישות של ההערכה הסופית של כל חלופה בהשוואה למשקל שניתן למטרות. נוסף על כך, הושם דגש בהצגת מידת השגת המטרות של החלופות ביחס לכל מטרה כשלעצמה וללא שקלול בין המטרות, וזאת לצורך הבנת היתרונות והחסרונות של כל חלופה ביחס למטרות התכנית.

שיטת העבודה הדו-שלבית של תכנית האב יצרה צורך בהערכת החלופות בשני שלבים:

1. ברמה גזרתית.

2. ברמה מערכתית.

יש לציין כי עקב החלקיות בבחינת המטרה הכלכלית בשלב הערכת החלופות הגזרתיות הוגדל משקל הישימות בשלב החלופות הגזרתיות ונערכה בדיקת רגישות במשקלים שונים של הישימות.

הגדרת יעדי התכנית לצורך תיאור מעשי של מטרותיה ופירוטן החלה בשלבים הראשונים של התכנית, עם הגדרת מסגרת העבודה (ראו פרק 4).

**מטרות, יעדים,
תבחינים ומדדים**

6.3

רשימת יעדי התכנית והתבחינים המתאימים עודכנה לאורך הפרויקט בכמה נקודות זמן משמעותיות: בדיקת ממצאים של סקר מקרים בעולם, ניסוי השיטה על חלופות ארבעת הקווים והסדנה הבינלאומית. תהליכים אלה מתוארים בהמשך. רצוי לציין שלקראת סיום העבודה הוצגו החלופות המועדפות והחלופה הנבחרת לשר התחבורה ולמנכ"ל המשרד, וגם בנקודה זו הוחלט להדגיש את חשיבות מדיניות המשרד לעודד את השימוש בתחבורה ציבורית. על כן שונתה המטרה הראשונה "שיפור רמת השירות לנוסע בתחבורה ציבורית" והפכה ליעד בהשגת המטרה "הגדלת השימוש בתחבורה ציבורית", שהוגדרה כמטרה הראשונה.

גיבוש רשימת התבחינים והמדדים לחישוב יעדי התכנית נעשה מתוך תפיסה כמותית, על בסיס העיקרון כי יש להימנע ממתן ציון איכותי שעלול להיתפס כעניין סובייקטיבי.

בטבלה 1 להלן [←] מוצגת הגרסה הסופית של היעדים והתבחינים שהוצעו במהלך העבודה.

טבלה 1. מטרות, יעדים ותבחינים של תכנית האב

מטרה	יעד	תבחין	מדד
הגדלת השימוש בתח"צ	קיצור זמני הנסיעה מדלת לדלת	זמן נסיעה ממוצע לנוסע בתח"צ	.1
	שיפור הקישוריות עם אמצעים אחרים	תחנות משותפות עם אמצעי תח"צ אחרים	.2
		כמות תחנות משותפות עם אמצעי תח"צ אחרים ובין קווי המתעין	
	שיפור פיצול הנסיעות לטובת התח"צ	כפילות/השלמה בין מערכות תח"צ	.3
		הגדלת שיעור הנסיעות בתח"צ	כמות נסיעות נוסע ברכב פרטי באזור התכנון - יומי
הגדלת שיעור הנסיעות במתעין	אחוז מהנסיעות בתח"צ באזור התכנון המתבצעות במתעין - יומי	.5	
שדרוג הנגישות בהתאמה לשימושי קרקע קיימים ומתוכננים	שיפור הנגישות למע"ר המטרופוליני	שדרוג הנגישות בתח"צ למע"ר המטרופוליני	.6
	שיפור הנגישות למוקדי תעסוקה של מעל 20,000 מועסקים	שדרוג הנגישות בתח"צ למרכזי התעסוקה הגדולים	.7
	שיפור הנגישות למרכזי ערים של מעל 90,000 נפש	שדרוג הנגישות בתח"צ למרכזי הערים הגדולות	.8
	שיפור הנגישות לאזורים עם אוכלוסייה תלוית תח"צ	שיפור רמת הנגישות בתח"צ לאוכלוסיות חלשות	.9
שיפור איכות החיים העירוניים	הפחתת נוכחות כלי רכב פרטי ברחובות עירוניים	הפחתת נוכחות כלי רכב פרטי בעורקים עירוניים ובמאספים	.10
ק"מ רכב פרטי בעורקים עירוניים ובמאספים באזור התכנון - יומי			

מטרה	יעד	תבחין	מדד	
שיפור איכות החיים העירוניים (המשך)	שיפור השירות ברחובות ראשיים	מתן שירות מתע"ן ברחובות הראשיים המסומנים במפת הרקע	.11 ק"מ קו בחלופה ברחובות ראשיים מתוך סך כל ק"מ רחובות ראשיים במטרופולין	
	שיפור השירות באזורים ותיקים	מתן שירות מתע"ן באזורים ותיקים כפי שהגדיר צוות התכנון	.12 כיסוי לפי טווח שירות של 350 מ' סביב קו המתע"ן בתוך האזורים הוותיקים	
גיבוש רשת יעילה	הגדלת התועלת למשק	אינדיקטורים כלכליים גבוהים	.13 ערך נוכחי נקי, יחס תועלת- עלות, שיעור תשואה פנימית (יימדד בחלופות משולבות בלבד)	
			.14 יחס בין ערך נוכחי נקי לכמות הנוסעים במתע"ן (יימדד בחלופות משולבות בלבד)	
ישימות	זמינות סטטוטורית	זמינות סטטוטורית	.15 אורך ק"מ מחוץ לזכויות דרך מאושרות	
			זמינות פיזית	.16 אחוז חדירה לשטחים פרטיים ביחס לאורך הקטע
				.17 מבנים להריסה
	ישימות הנדסית	תפעול	.18 תוואי הנדסי - כמות רדיוסים קטנים לאורך קטע וצפיפותם	
			.19 מרחק ממוצע של צמתים בקטע - אורך הקטע מחולק בכמות הצמתים	
			.21 רמת הפרדה שמאפשרת ליישם את רצועת המתע"ן בכל קטע	

מפה 1.
רשת מתע"ן באיסטנבול

6.4 חקר מקרים

במהלך 2004, במסגרת תכנית האב, נערך סקר חקרי מקרה בנושא מסגרות הערכה רבת-משתנים בפרויקטים לתכנון מערכות הסעת המונים. מטרת הסקר הייתה הפקת מסקנות ולקחים מניסיון קיים של שימוש בשיטות הערכה בפרויקטים מסוג זה. נכלל בו ניתוח שני חקרי מקרה בעלי מאפיינים דומים לתכנית האב למתע"ן, בשתי רמות שונות:

1. הערכת רשת - תכנית אסטרטגית לרשת רכבת קלה בעיר איסטנבול.
2. הערכת קו רכבת קלה - דרום מחוז סנט לואיס, מדינת מיזורי, ארה"ב.

באיסטנבול קיימים שני קווי רכבת קלה, קו מטרופוליטני לא הסתיימה בעת ביצוע חקר המקרים, וקו "טראם" ותיק [ראו להלן מאפייני העיר איסטנבול, טבלה 2 ומפה 1].

6.4.1 הערכת רשת - איסטנבול, טורקיה

אוכלוסיית העיר	9,000,000 נפש
אוכלוסיית המטרופולין	15,000,000 נפש
שטח העיר	1,966 קמ"ר
שטח המטרופולין	5,712 קמ"ר

טבלה 2.
מאפייני העיר איסטנבול
והאזור המטרופוליני

עיריית איסטנבול קידמה תכנית אסטרטגית להרחבת הרשת לשנת היעד 2010, תוך התייחסות לתכנית אב לפיתוח העיר אשר הוכנה בעבר. התכנית האסטרטגית להרחבת הרשת התבססה על המטרות הבאות:

תרשים 1. ניתוח תהליך היררכי

- ניהול הגידול הפיזי ופיזור המגורים והתעסוקה.
- שימור ערכים היסטוריים וטבעיים, פיתוח התיירות.
- עידוד פיתוח מרכזי משנה מעבר לגבולות העיר.
- הקטנת הביקוש לנסיעות על ידי הקצאת שימושי קרקע טובה יותר.

תהליך הערכת החלופות התבסס על יישום "ניתוח תהליך היררכי" (AHP: Analytic Hierarchic Process). שיטה זו מפרקת בעיה מורכבת למרכיביה, כדי לאפשר ניתוח ברמה של משתנה בודד. אפשר לפתח כמה מדרגות בהיררכיה, כאשר סך כל המשקלות של המשתנים המפורטים יהיה 1.0 ביחס למשתנה האם [תרשים 1].

משקלם של המשתנים להערכה נקבע באמצעות השוואה של שני משתנים וקביעת ציון חשיבות יחסי [טבלה 3]. השוואת הזוגות נעשית בסקאלה של בין 1 ל-9 ("סולם החשיבות היחסית"), ובתום התהליך מקבל כל אחד מהתבחינים משקל. שיטה דומה נתנה ציון לחלופה בכל תבחין על בסיס השוואת הביצועים בין כל חלופה לבין החלופות האחרות.

חשיבות	משקל/ ציון	דירוג לחלופה
זוהה	1	שתי חלופות מתפקדות בצורה זוהה
בינונית	3	העדפה קלה של חלופה אחת על האחרת
גבוהה	5	העדפה גבוהה של חלופה אחת על האחרת
גבוהה מאוד	7	חלופה אחת מועדפת באופן גורף על האחרת
עליונה	9	העדפת חלופה אחת על האחרת באופן מוחלט

טבלה 3.
סולם החשיבות היחסית

טבלה 4. דירוג חלופות לשירות מתעין באיסטנבול

Criteria	Priorities							
	Trend				Master plan			
	Criteria priorities	RTN1	RTN5	RTN6	Criteria priorities	RTN1	RTN5	RTN6
Operating and maintenance costs	0.036	0.347	0.326	0.328	0.036	0.345	0.329	0.326
Network construction cost	0.140	0.370	0.365	0.266	0.139	0.370	0.365	0.266
Rail vehicle purchasing costs	0.125	0.324	0.313	0.363	0.124	0.372	0.316	0.312
Road vehicle operating costs	0.087	0.335	0.334	0.331	0.085	0.334	0.334	0.332
Road vehicle purchasing costs	0.060	0.334	0.334	0.332	0.061	0.334	0.334	0.332
Road accident costs	0.033	0.334	0.334	0.332	0.033	0.334	0.334	0.332
Total trip time	0.034	0.337	0.335	0.328	0.033	0.335	0.331	0.334
Environmental costs	0.049	0.334	0.334	0.332	0.048	0.334	0.334	0.334
Capacity	0.090	0.311	0.309	0.380	0.079	0.308	0.310	0.382
Accessibility	0.054	0.258	0.105	0.637	0.052	0.258	0.105	0.637
Connection to the Bus terminal	0.010	0.124	0.365	0.510	0.009	0.387	0.247	0.366
Airport connection	0.003	0.333	0.333	0.333	0.003	0.333	0.333	0.333
Connection to the Bosphorus crossing	0.039	0.332	0.254	0.424	0.039	0.356	0.234	0.411
Conformity to the MP	0.030	0.302	0.299	0.400	0.042	0.302	0.299	0.400
Staging flexibility	0.063	0.355	0.357	0.288	0.064	0.355	0.357	0.288
Expropriation difficulty	0.058	0.272	0.396	0.332	0.058	0.272	0.396	0.332
Construction period	0.072	0.477	0.313	0.210	0.073	0.477	0.313	0.210
Effective LRT use	0.016	0.265	0.370	0.366	0.015	0.265	0.370	0.366
Overall priority		0.335	0.321	0.344		0.345	0.320	0.335

במסגרת התכנית האסטרטגית לרשת פותחו שני תרחישים לשימושי קרקע - תרחיש "עסקים כרגיל" ותרחיש רצוי שנגזר מתכנית האב הכלל-עירונית. חיזוי הביקוש לנסיעות לכל תרחיש נעשה בעזרת מודל תחבורה בן ארבעה שלבים. פיתוח החלופות התבסס על זיהוי ארבעה מסדרונות ביקוש עיקריים. על בסיסם פותחו שמונה חלופות שעברו תהליך סינון ראשוני, ולאחריו התבצע תהליך להערכתן על בסיס שיטת הערכה רבת-משתנים. את המשקלות לתבחינים גיבש פורום של מקבלי החלטות. בתרשים 2 [->] מובא מבנה המטרות והתבחינים שישמש את הפרויקט באיסטנבול.

בתום תהליך השוואת החלופות בכל אחד מהתבחינים קיבלה כל חלופה ציון סופי משוקלל, לפי תרחיש שימושי הקרקע של "עסקים כרגיל" ולפי התרחיש הרצוי של תכנית האב לפיתוח שימושי הקרקע בעיר איסטנבול. בעקבות תהליך ההערכה נבחרה אחת מהחלופות כטובה ביותר בתרחיש עסקים כרגיל וחלופה אחרת בתרחיש תכנית האב. לפיכך הוחלט על פיתוח חלופה נוספת שתשלב את יתרונות שתי החלופות גם יחד. טבלה 4 [->] מציגה את דירוג החלופות לפי התבחינים. הדיון בהצגת ניתוח המקרה העלה את הבעייתיות הכרוכה בדמיון הרב בין הציונים שהתקבלו.

ממשלת המחוז (county) של סנט לואיס במדינת מיזורי, ארה"ב, קידמה תכנית לקו רכבת קלה נוספת. להלן מאפיינים של אזור התכנון של הפרויקט.

6.4.2 הערכת קו בודד – דרום מחוז סנט לואיס, מיזורי, ארה"ב

טבלה 5. מאפייני המחוז סנט לואיס, מיזורי, ארה"ב

אוכלוסיית אזור התכנון	180,000 נפש
שטח אזור התכנון	166 קמ"ר
אוכלוסיית המחוז	1,020,000 נפש
אוכלוסיית המטרופולין	2,605,000 נפש

התכנית לתוספת קו חדש לשנת היעד 2025 כללה את המטרות הבאות:

- שיפור נגישות להזדמנויות.
- שימוש בתחבורה ציבורית כדי לעודד פיתוח כלכלי.
- שימוש בתחבורה ציבורית כדי לעזור בשימור קהילות ושכונות קיימות.
- הערכת ביצועים ועלויות.

השלב הראשון של תהליך התכנון כלל פיתוח רשת קונספטואלית, אשר הוצגה בפגישה ציבורית שבה הוצעו כ-300 חלופות. חלופות אלה עברו סינון ראשוני על בסיס שני תבחינים מרכזיים:

- א. יעילות - אורך חלופה ביחס למרחק אווירי בין המוצא ליעד.
- ב. שירות - אם קיים קשר למוקדים מרכזיים.

בתום תהליך הסינון הראשוני נותרו 90 חלופות להמשך הערכה. בשלב הסינון השני נבחנו תבחינים של ישימות פיזית והנדסית: מספר פניות לאורך התוואי הנבדק, אילוצי זכות דרך, שיפוע. נוסף על אלה נכלל תבחין של קרבה לאוכלוסייה ולתעסוקה - אחוז בתי אב ומקומות עבודה חזויים סביב המסילה, מתוך סך בתי האב ומקומות התעסוקה החזויים באזור התכנון. כמו כן, נבחן תבחין של איכות הסביבה: פגיעה סביבתית - קרבה למשאבי טבע.

בתום תהליך הסינון השני פותחו ארבע חלופות ראשוניות (כולל חלופות משנה), וכן פותחו חלופות ללא הוספת קו מתע"ן חדש, אלא בשיפור ביצועי הרשת הקיימת בלבד.

טבלה 6. סיכום ביצועים של חלופות לקו רכבת קלה בסנט לואיס, מיזורי

	Criteria	Blue-Butler (8.5 mi/5sta)	Blue-Watson (8.5 mi/5sta)	Orange-Recivis (6.9 mi/4sta)	Orange-Butler (11 mi/6sta)	Purple (1.5 mi/1sta)
Access to opportunity	Projected ridership	9500-10500	550-600	7100-7900	9000-9900	550-600
	Zero-car households served	280-31	60-65	440-490	500-550	60-65
Economic development	Households 2025 near stations	5900-6550	1000-1150	6400-7050	8250-9100	1000-1150
	Jobs near 2025 stations	8700-9600	2450-2700	1950-2150	5500-6050	2450-2700
	TOD potential households	2020-2230	230-250	65-75	580-640	230-250
	TOD potential employment	11300-12500	2300-2700	110-120	7600-8400	2700-3000
Preserving neighborhoods	Business displacements	26-35	5-15	5>	5-15	5-15
	Residential displacements	16-25	5>	16-25	16-25	5>
	Visual impacts	Moderate-severe along RR	Moderate along RR	Minimal along I-SS moderate along Germania	Minimal along I-SS moderate along Germania	Minimal along Villa Nova neighborhood
Performance and costs	Annual travel time (millions of hours)	2.7-2.9	-0.041-to-0.044	1.9-2.1	2.5-2.7	-0.041-to-0.044
	Total capital costs (in millions)	\$630.0-700.0	\$82.5-91.0	\$307.0-339.5	\$58.5-648.5	\$101.5-112.0
	Capital costs/mile (in millions)	\$74.5-82.5	\$73.5-81.5	\$44.5-49.5	\$53.0-59.0	\$70.0-77.5
	Capital costs/passenger mile (in millions)	\$0.50-0.75	\$5.0-5.7	-0.50.\$0.40	\$0.50-0.75	\$7.5-8.5
	Annual O&M costs (bus & rail) in millions	\$7.0-8.0	\$4.5-5.0	\$6.0-6.8	\$8.5-9.5	\$4.5-5.0
	Ease of implementation based on ROW ownership	Low	Low	Med-High	Med-High	High

טבלה 7. דירוג החלופות לקו חדש בסנט לואיס, מיזורי

	Criteria	Blue-Butler (8.5 mi/5sta)	Blue-Watson (8.5 mi/5sta)	Orange-Recivis (6.9 mi/4sta)	Orange-Butler (11 mi/6sta)	Purple (1.5 mi/1sta)
Access to opportunity	Projected ridership	E	A	D	E	A
	Zero-car households served	C	B	D	E	B
Economic development	Households near stations 2025	C	B	D	E	B
	Jobs near stations 2025	E	C	B	D	C
	TOD development/ redevelopment potential	E	C	B	D	C
Preserving neighborhoods	Business displacements	A	C	D	C	C
	Residential displacements	C	D	C	C	E
	Visual impacts	B	C	D	D	E
Performance and costs	Annual travel time (millions of hours)	E	A	C	D	A
	Total capital costs (in millions)	A	E	C	B	D
	Capital costs/mile (in millions)	A	A	E	D	A
	Capital costs/passenger mile (in millions)	D	B	E	D	A
	Annual O M costs (bus & rail) in millions	C	E	D	B	E
	Ease of implementation based on ROW ownership	A	A	D	D	E

Legend (in comparison to one another)

A – Unfavorable B – Somewhat Unfavorable

C - Neutral D - Somewhat Favorable

E – Favorable

מסגרת ההערכה כללה 47 תבחינים, אשר סונונו ל-14 תבחינים מייצגים. סיכום הביצועים בהשוואה למדדי ההערכה מובא בטבלה 6 (→) ודירוג החלופות מובא בטבלה 7 (↑). חשוב לציין, שבכל תהליך ההערכה נגזר הציון מניתוח כמותי של הביצועים. תהליך התרגום לציון שונה בין שיטות העבודה שנבדקו. בסופו של דבר נבחרה שיטת העבודה לקביעת ציונים שיושמה במסגרת פרויקט הארגון מחדש בנתיבי איילון.

בשלב ביצוע סקר הספרות התהליך עדיין לא הסתיים, אולם כוונת צוות התכנון הייתה לבחור חלופה אחת מועדפת.

ניסוי השיטה להערכת חלופות

6.5

לאור חשיבות השיטה להערכת חלופות במסגרת תהליך התכנון הוחלט לבחון את תפקודה על רשתות מתע"ן קיימות או לנסות את המערכת על רשת מוצעת. מטרת הבחינה הייתה שיפור השיטה וכיולה, ובעיקר: שיפור תבחינים, ניפוי תבחינים לא רלוונטיים, בחינת פונקציות הערך שנקבעו ושיפור תצוגת התוצאות, התאמת חישוב ובחירת פונקציית ערך מתאימה. בשלב הראשון נעשה מאמץ לאתר מערכות דומות בעולם, שיהיה אפשר להפעיל עליהן את מסגרת ההערכה. מהלך זה נתקל בקשיים בעיקר בשל הקושי בהשגת נתונים ממערכות בעולם. אי לכך נבחנה השיטה על רשת קווים שהוצעה בעבר למטרופולין תל אביב ואשר נגזרה מתמ"א 23/א. קווים אלה מייצגים כיווני עבודה ראשוניים שקדמו לתהליך תכנית האב, בנקודות שבהן נדרשה נ.ת.ע. לתאר את השלבים העתידיים בהתפתחות הרשת הכוללת, מעבר לאופק התכנוני של הקו האדום והקו הירוק.

מדובר בארבעה קווים: הקו האדום והקו הירוק כפי שהוגשו לאישור מוסדות התכנון, וכן הקו הסגול - קו בקעת אונו, והקו הצהוב - קו השרון [מפה 2 <]. השיטה נבדקה על ארבע החלופות הבאות:

- חלופת בסיס - קו אדום + קו ירוק
- קו אדום + קו ירוק + קו צהוב
- קו אדום + קו ירוק + קו סגול
- קו אדום + קו ירוק + קו צהוב + קו סגול

החלופות נבחנו ביחס לחלופת הבסיס שהוגדרה בהתאם לתכניות שהוגשו לוועדות המחוזיות: קו אדום מטרמינל בת ים ועד התחנה המרכזית בפתח תקווה, וקו ירוק מחולון ועד תחנת קרליבך.

בשלב הראשון נערכה הבחינה לשעת שיא בוקר בלבד, ונקודת ההתייחסות הייתה כלל אוכלוסיית המטרופולין. בשלב השני נערכה בחינת סך כל הנסיעות היומיות, בהתייחסות לאזור התכנון של תכנית האב בלבד. הבחינה נערכה בשני שלבים כדי לשקף בצורה טובה יותר את התועלות בכל רשת מוצעת, הן מבחינת טווח השעות והן מבחינת האזור הגאוגרפי. ניסוי השיטה על חלופות ארבעת הקווים נועד לסכם את פירוט המטרות והיעדים לתבחינים ומדדים תוך התחשבות בכמה שיקולים:

- עד כמה התבחין אכן משקף את היעד שנקבע.
 - הסכמת כל הגורמים בצוות המנחה לכלול את היעד, התבחין והמדד בתהליך קבלת ההחלטות.
 - מידת ההתאמה של התבחין לרמת התכנון של תכנית האב, המתמקדת בעיקר בתוואי שירות, קווי שירות ותחנות ראשיות. לדוגמה, הוחלט להימנע מתבחינים שמבוססים על התייחסות לפרטים של חתכי הרחוב.
 - יכולת יישום של קביעת ערך על פי המדד הנבחר, תוך התבססות על כלי התכנון הקיימים בנ.ת.ע. (מודל תחבורתי, אינוונטר מידע, מערכות מידע גאוגרפית וכו').
 - מידת שוני שתחול בין החלופות, כדי למנוע ריבוי משתנים שבצעם לא יבדילו בין החלופות.
- במסגרת התהליך נערכו שינויים ביעדים, בתבחינים ובמדדים. בשלב ניסוי השיטה נכלל מספר רב יותר של משתנים להערכת חלופות. בסעיף 6.3 הובא פירוט המשתנים בגרסתם הסופית.

מפה 2. רשת ארבעת הקווים: אדום, ירוק, צהוב, סגול

מובאים להלן מרכיבים בהערכת חלופות שנשקלו בשלבים שונים בעבודה ואשר בוטלו או נערך בהם שינוי. יצוין כי רוב המרכיבים שלא נכללו בסופו של דבר בתהליך ההערכה נפסלו מכיוון שלא נמצאה שיטת מדידה מתאימה או שלא תאמו את רמת התכנון של תכנית האב. נוסף על כך, תוך כדי תהליך התכנון עלו סוגיות שלא נצפו מראש, ובוצעו השלמות לתבחינים ולמדדי הערכה בהתאם.

6.6 שיפורים במדדים

שיפור רמת השירות לנוסע בתחבורה ציבורית/הגדלת השימוש בתחבורה ציבורית.

6.6.1 מטרה מס' 1

לאור ממצאי הניסוי, שונה התבחין לזמן נסיעה ממוצע בתחבורה הציבורית בלבד ולא זמן נסיעה ממוצע לנוסע בכל האמצעים. השינוי אִפשר לבחון את השיפור ברמת השירות של התחבורה הציבורית בלבד ללא השינוי בזמן הנסיעה ברכב פרטי, אשר אינו רלוונטי למטרות התכנית, אם כי עשוי להיות מושפע ממנה.

6.6.1.1 קיצור זמני נסיעה מדלת לדלת בתחבורה ציבורית באמצעות מתע"ן

יעד זה נבחן באמצעות שני תבחינים:

- התבחין הראשון - "כפילות והשלמה בין מערכות התחבורה הציבורית", נועד לבחון עד כמה תוספת השירות המוצע מספקת שירות משלים או לחלופין מספקת שירות מתחרה לשירות המתוכנן בחלופת הבסיס, קרי קווי השירות של רכבת ישראל, הקו האדום והקו הירוק עד תחנת קרליבך.
- התבחין השני - "שילוב בין קווים ואמצעים", נועד לשקף את ההזדמנויות ברשת המוצעת לשילוב בין אמצעי תחבורה ציבורית בעת ביצוע נסיעה. בתבחין זה נעשו כמה בדיקות עד לקביעה סופית של שיטת העבודה.

6.6.1.2 שיפור הקישוריות עם אמצעים אחרים

מדידת התבחין השני עוררה מעט התלבטויות. בשלב הראשון נספרה כמות התחנות המשותפות שיש בכל חלופה עם מרכזי התחבורה המשולבים (מתח"מים), שהוגדרו על ידי משרד התחבורה במסגרת עבודה שהתבצעה ב-2005. המרכזים סווגו לפי היקפם והאמצעים המתוכננים בהם למרכזים ראשיים ומרכזים משניים. הציון שניתן לכל חלופה במסגרת תבחין זה נקבע על פי כמות מרכזי התחבורה שלקווי המתע"ן ממשק אתם, ולפי סיווגם. בשלב השני, עם ההתקדמות בתהליך העבודה, אותרו נקודות מפגש בין קווי מתע"ן שאינם מופיעים במפת משרד התחבורה, ורשימת האתרים עודכנה בהתאם. נוסף על כך הוחלט לא להתייחס להיררכיה שונה של מתח"מים, לאור הסיבוך בהערכת החלופות וחוסר הוודאות באשר לשיטת הסיווג.

נושא זה שולב בהערכת החלופות, בעיקר בשלב של החלופות המערכתיות. המדד נותן ביטוי לאפשרויות הנוצרות לשלב בין אמצעים וקווים, וזאת באמצעות ספירת נקודות המפגש שנוצרו בכל חלופה. נקודות אלה הוגדרו כתחנות ראשיות והיוו גם תוצר תכנוני חשוב. יש לציין כי בהערכת החלופות יוחס משקל רב לתבחין הראשון (בשיעור של 80% מכלל הציון ליעד).

6.6.1.3 שיפור פיצול הנסיעות לטובת התחבורה הציבורית

יעד זה נמדד בשני תבחינים: הגדלת שיעור הנסיעות בתחבורה ציבורית, שנמדד לפי מספר נסיעות נוסע ברכב פרטי (ציון גבוה למספר קטן), והגדלת שיעור הנסיעות במתע"ן, שנמדד לפי אחוז הנסיעות המבוצעות על ידי מתע"ן מתוך כלל הנסיעות בתחבורה הציבורית. ביישום המשקלות הושם הדגש בתבחין הראשון, בהיותו חשוב ביותר, וחלקו במשקל היעד היה שני שלישים.

6.6.1.4 שיפור אמינות השירות לנוסע במתע"ן

בשל הנחת המוצא כי כל קווי המתע"ן יפעלו בזכות דרך מופרדת, הוחלט לא להעריך חלופות באמצעות יעד זה והוא בוטל.

6.6.1.5 שיפור מידת הנוחות לנוסע במתע"ן

מידת נוחות הנסיעה לנוסע במתע"ן נגזרת ממרכיבים פיזיים, כמו מאפייני הרכב ומאפייני התחנות. מאחר שאין בתכנית זו כדי להכריע בסוגיות הקשורות בתכנון פנימי של כלי הרכב

או בתכנון ועיצוב התחנות, נבדקו מדדים אחרים כגון יחס בין זמן הנסיעה לזמן ההמתנה או שעות נוסע בעמידה. בסופו של דבר הוחלט לבטל מדד זה, כדי להתמקד בנושאים מרכזיים יותר בפיתוח החלופות.

המדד הבוחן יעד זה הוא מספר מעברים ממוצע לנסיעה בתחבורה ציבורית, והוא נבדק בחלופות ארבעת הקווים. לאור הדמיון הרב בתוצאה שהתקבלה בין החלופות בעת ביצוע הניסוי, הוחלט לא לכלול אותו בתהליך הערכת החלופות.

6.6.1.6 צמצום כמות המעברים לנוסע בתחבורה ציבורית

שיפור הנגישות בתחבורה הציבורית לשימושי קרקע קיימים ומתוכננים
במסגרת מטרה זו היו לא מעט התלבטויות, שנגעו בעיקר להגדרת האזורים שיש לכוון אליהם. יעדיה:

6.6.2 מטרה מס' 2

הסוגיה הראשונה הייתה אם יש לכוון את השיפור בנגישות לאזורי פיתוח עתידיים, אזורים שניתן להשפיע על אופן תכנונם כאזורים מוטי תחבורה ציבורית, או לכוון את השיפור לאזורים קיימים המאופיינים כבר היום בבעיות נגישות לרכב פרטי ובהיעדר תחבורה ציבורית טובה.

6.6.2.1 שיפור הנגישות לאזורי פיתוח עתידיים

זיהוי אזורי פיתוח עתידיים התבסס על התרחיש הזמני ל-2030, שעל פיו אותרו האזורים שבהם צפוי להתרחש גידול של למעלה מ-80% בין המצב הקיים לבין 2030, ושמוגדרים "צפופים" במפות הרקע ב-2030. אזורים אלה סווגו לאזורי פיתוח למגורים ואזורי פיתוח לתעסוקה.

היכולת לקבוע אזורים לפיתוח לא התאפשרה מהסיבות הבאות:

- יישום סף כמותי העלה אזורים מגוונים ושונים, שחלקם תואמים את המדיניות הארצית והמחוזית וחלקם משקפים כוחות שוק ומגמות קיימות.
- התגלה קושי להגדיר אזורי פיתוח על בסיס תכניות מתאר מחוזיות ועירוניות, כאשר לא כל אזורי הפיתוח בתכניות המתאר הם בעלי חשיבות או עדיפות זהה מבחינת מדיניות התכנון הארצי והמטרופוליני.

לפיכך הוחלט למקד את מדדי הנגישות ליעדים בעלי חשיבות במערך שימושי הקרקע המטרופוליניים בלי להבדיל בין אזורים קיימים לבין אזורים מתוכננים.

היבט נוסף שהיה אפשר למדוד במסגרת מטרה זו הוא הנגישות למוקדים עירוניים ומטרופוליניים. ברשימה זו נמנו מוסדות ההשכלה הגבוהה: אוניברסיטת תל אביב, אוניברסיטת בר אילן ומכון ויצמן, בתי החולים והמחנות הצבאיים הגדולים: בי"ח תל השומר והמחנה הצבאי, בי"ח וולפסון, בי"ח קפלן, בי"ח אסף הרופא ומחנה צריפין, בי"ח בילינסון, בי"ח מאיר. תהליך פיתוח החלופות הביא את צוות העבודה למסקנה כי ההתייחסות למוקדים אלה מוטמעת ממילא בתהליך פיתוח החלופות והיעד בוטל.

6.6.2.2 שיפור הנגישות למוקדים עירוניים ומטרופוליניים

שני יעדים אלה הוגדרו בתחילת תהליך העבודה כיעדי התכנית, אולם צוות העבודה התקשה להגדיר תבחינים ומדדים לבחינתם, זאת בין היתר בשל העובדה כי לתכנית האב למתע"ן אין סמכות במה שקשור לתכנון שימושי קרקע. אי לכך הוחלט לא להעריך יעדים אלה.

6.6.2.3 עידוד פיתוח שימושי הקרקע בהתאמה למערכת התחבורה והתחדשות מוקדים עירוניים קיימים על ידי שיפור הנגישות ועידוד הפיתוח

6.6.3 מטרה מס' 3 – שיפור איכות החיים העירוניים

6.6.3.1 הפחתת החשיפה לרעש ולזיהום אוויר

במהלך העבודה עלתה השאלה אם אפשר לבחון את החלופות השונות על פי קני מידה סביבתיים. אחת ההצעות שעלתה הייתה אם יש לחשב מדד סביבתי לחלופות מערכתיות. על פי הצעה זאת הוצע לחשב את השינוי בחשיפה למטרדים ביחס לחלופת האפס. הרעיון היה לבנות משוואה לחישוב שינוי בחשיפה. כיוון עבודה זה נבחן על ידי יועץ סביבתי, שעיקרי חוות דעתו מובאים להלן:

“ההבדלים הפיזיים בין החלופות השונות אינם כה גדולים והמדדים הסביבתיים ברמת דיוק כזאת אינם נחוצים לשם בחינת החלופות ברמת המקרו. קשה להעלות על הדעת כי סיבות סביבתיות יגרמו לפסילת חלופה או לדירוגה במקום גבוה או נמוך יותר. מובן שיש לבחון כל חלופה וחלופה ולהבין בצורה איכותית את השלכותיה, אבל ברמת המקרו, למדידה הכמותית של רמת הפיתוח העירוני בשנת 2030 ושל היקף השינויים הטכנולוגיים הצפויים עד אז, אין משמעות רבה. מהניסיון שהצטבר עד כה בהכנת תסקירי ההשפעה על הסביבה (לרכבת הקלה בירושלים ולקו האדום, שבהם נבחנה לעומק השפעת ההסטה של כלי רכב מנתיב הרכבת הקלה), נראה כי לבד מכמה נקודות רגישות ובעייתיות, ההשפעה הסביבתית השלילית של הרכבת היא זניחה למדי ואילו ההשלכות הסביבתיות החיוביות הן משמעותיות.

באשר למרכזי תחזוקה ותפעול (מת"ת), נראה היה כי ההשפעה הסביבתית של כל מת"ת מחייבת העמקת הבחינה לרמה של תכנית מפורטת. המת"תים הגדולים בקריית אריה ובחולון נבחנו כבר בתסקירי השפעה על הסביבה. לכאורה, לא נראה שלמת"תים הקטנים יש השפעה ניכרת על סביבתם, למעט הנושא החזותי באזור החניה. הרוב המכריע של המת"תים שמיקומם כבר נקבע יוקמו באזורי תעשייה או מסחר ובצמוד לתשתיות קיימות. נראה אפוא שמבחינה סביבתית אין הבדלים גדולים בין החלופות.

הנושא נדון עם אנשי המשרד להגנת הסביבה ובסוף התהליך הוסכם כי לאורך כל תקופת העבודה של צוות תכנית האב היו הנושאים הסביבתיים חלק מתהליך העבודה, וכי למרות הניסיון למצוא מדדים כמותיים לבחינת החלופות השונות, נראה כי עקב סיבות ומשתנים רבים, הדבר כמעט בלתי אפשרי. עוד הוסכם כי ההבדלים הפיזיים בין החלופות השונות לא היו ניכרים מספיק כדי שבחינה, אפילו כמותית ברמת המקרו, תוכל להצביע על הבדלים משמעותיים ביניהן. גם בחינה של ההשפעות הסביבתיות של המת"תים לא הביאה לתוצאות המאפשרות בידול של חלופה עדיפה מבחינה סביבתית, והיעד בוטל.

6.6.3.2 השפעה חיובית על החלל האורבני

- יעד זה, שהוגדר כבר בשלבים הראשונים של גיבוש מסגרת ההערכה, כלל את התבחינים האלה:
- מזעור פגיעה במרקמים קיימים - שיעור הריסת מבנים במרקמים אורבניים רגישים.
 - שמירה על קשר בין צדי הרחוב - מידת הפרדה הנדרשת בין צדי הרחוב כתוצאה ממעבר המתע"ן.
 - תרומה לפעילות הרחוב - מידת השיפור/פגיעה במרחב הולכי הרגל: מדרכות, כיכרות, גנים.
 - מזעור פגיעה בערכים חזותיים ונופיים - מידת הפגיעה באלמנטים נופיים בעלי ערך, כגון שדרות עצים, טיילות, רצועות צמחייה וכד'.

התבחינים המוצעים הדגישו את העובדה כי מידת הפירוט הנדרשת לבחינת יעד זה היא גבוהה, מאחר שיש צורך בביצוע מדידות וחתכים עד לרמה של תכנון מפורט. לכן הוחלט כי ברמת הפירוט של תכנית האב אי אפשר לקבוע אם ובאיזה אופן יושפע החלל האורבני ממעבר מתע"ן, והיעד בוטל.

עם זאת, במהלך העבודה עלתה שנית חשיבות ההתייחסות לתרומה לאיכות החיים העירוניים בבחירת החלופות. עם שלילת המדדים של איכות הסביבה ומדדים של אפיון החלל האורבני, נותרה מטרה זו עם מיעוט יעדים, תבחינים ומדדים. הנושא עלה בשלב מאוחר יחסית של תהליך העבודה, לאחר בניית חלופות מערכתיות ראשוניות. בשלב זה נעשתה חשיבה מחדש בנוגע להתייחסות ליעדים האורבניים, ובסופו של דבר הוחלט לשלב שני יעדים המתייחסים לאיכות החיים העירוניים במסגרת הערכת החלופות.

6.6.4 מטרה מס' 4 – גיבוש רשת יעילה

נקודת המוצא למטרה זו הייתה ההנחה כי פיתוח מערכת תחבורה עתירת נוסעים תשפיע על פיתוח שימושי קרקע בצורה יעילה וכלכלית ולטובת הציבור. הוצע מדד לחישוב התועלות הכלכליות לפיתוח אורבני על בסיס שלושה תבחינים מרכזיים:

6.6.4.1 תועלת כלכלית אורבנית

- עוצמת השימוש/בנייה.
 - שינויי מחירי הקרקע כמשקפי תועלת.
 - קצב השינויים הצפויים.
- הוצע לשלב בין מדד נגישות (זמני נסיעה בין אזור הפיתוח לכל האזורים האחרים), מדד היקף פיתוח אפשרי (בין 0 ל-1) ומידת השילוב הקיים והמתוכנן של בנייה למגורים ולמסחר. הצוות המנחה החליט לא לקדם את הבדיקה של תועלת כלכלית אורבנית מהסיבות האלה:
- התבחין טרם יושם במסגרת תכנון תחבורתי בארץ.
 - המדד שהוצע לא נבדק ולא יושם בשום מקרה בארץ ובעולם.
 - המדד מודד רק תועלת של שיפור בנגישות אולם לא בודק מדדים כלכליים אורבניים אחרים.
 - ייתכן שהמדד יעניק יתרונות לחלופות התומכות בפריפריה, שם זמינות הקרקע גבוהה יותר (היקף פיתוח אפשרי).
 - העלות ולוח הזמנים הנדרשים ליישום המדד.

6.7 שיטות לקביעת ערכי המדד – תהליך חישוב

6.7.1 תבחינים ומדדים תחבורתיים, אורבניים והנדסיים

טבלה 8. אופן קביעת ערכי המדד בתבחינים תחבורתיים, אורבניים והנדסיים

תבחין	מדד	שיטת חישוב
זמן נסיעה ממוצע לנוסע בתח"צ	דקות לנסיעה ממוצעת לנוסע בתח"צ	המדד מתייחס לכל מרכיבי הזמן בנסיעה מדלת לדלת - הליכה מהמוצא, במעבר ובהגעה ליעד; המתנה ראשונה במעבר; זמן נסיעה בתוך הרכב לכל אורך הנסיעה. שיטת החישוב: מכפלת מטריצת זמנים תח"צ במטריצת נסיעות תח"צ באזור התכנון לשנת 2030, מחולקת במספר הנסיעות באזור התכנון. המדד מחושב לשעת שיא בוקר
תחנות משותפות עם אמצעי תח"צ אחרים	כמות תחנות משותפות עם אמצעי תח"צ אחרים ובין קווי המתע"ן	מדד זה בוחן באיזו מידה קווי החלופה נפגשים עם אמצעי תח"צ אחרים בתחנות מעבר ראשיות, אשר עונות על לפחות אחד מהתנאים הבאים: מתח"מ לפי הגדרת משרד התחבורה ותחנות רכבת ישראל מפגש בין קווי מתע"ן שיטת החישוב: ספירת התחנות
כפילות/השלמה בין מערכות תח"צ	אחוז חלופי של ק"מ לנוסע מסילתי	המדד בא להבדיל בין שירות המתחרה בשירות קיים לעומת שירות ה"מגדיל את העוגה". שיטת החישוב: ההפרש בין ק"מ נוסע בקווים האדום, הירוק וברכבת ישראל בחלופת הבסיס לק"מ נוסע בקווים הללו בחלופה, מחולק בק"מ נוסע בקווי המתע"ן האחרים בחלופה. שיעור שלילי מצביע על גידול בקווי רשת בסיס עקב הגדלת כיסוי הרשת
הגדלת שיעור הנסיעות במתע"ן	אחוז מהנסיעות בתח"צ באזור התכנון שמתבצעות במתע"ן - יומי	מספר הנסיעות במתע"ן, מחולק במספר הנסיעות בתח"צ באזור התכנון
הגדלת שיעור הנסיעות בתח"צ	מספר נסיעות נוסע ברכב פרטי באזור התכנון ליום, כפי שהתקבל מתוצאות המודל לחיזוי נסיעות	מספר נסיעות נוסע ברכב פרטי באזור התכנון ליום, כפי שהתקבל מתוצאות המודל לחיזוי נסיעות
שדרוג הנגישות בתח"צ למע"ר המטרופוליני	ציון נגישות למע"ר המטרופוליני	חישוב ציון על פי פונקציה שתפורט בהמשך, של זמן הנסיעה הממוצע לתושבי אזור התכנון אל המע"ר המטרופוליני. זמן הנסיעה נלקח מתוצאות המודל התחבורתי לשעת שיא בוקר
שדרוג הנגישות בתח"צ למרכזי התעסוקה הגדולים	ציון נגישות לאזורי התעסוקה: פתח תקווה, חולון, ראשון לציון, רחובות-נס ציונה, הרצליה ובני ברק	חישוב ציון על פי פונקציה שתפורט בהמשך, של זמן הנסיעה הממוצע לתושבי אזור התכנון אל אזורי התעסוקה הנבחרים (מעל 20,000 מועסקים, הנתון החזוי לשנת 2030). זמן הנסיעה נלקח מתוצאות המודל התחבורתי לשעת שיא בוקר

שיטת חישוב	מדד	תבחין
חישוב ציון על פי פונקציה שתפורט בהמשך, של זמן הנסיעה הממוצע לתושבי אזור התכנון אל מרכזי הערים הנבחרות (ערים בנות מעל 90,000 תושבים, נתון החזוי לשנת 2030). זמן הנסיעה נלקח מתוצאות המודל התחבורתי לשעת שיא בוקר	ציון נגישות למרכזי הערים: תל אביב, רמת גן, בני ברק, פתח תקווה, חולון, בת ים, ראשון לציון, רחובות, כפר סבא	שדרוג הנגישות בתח"צ למרכזי הערים הגדולות
חישוב ציון על פי פונקציה שתפורט בהמשך, של זמן הנסיעה הממוצע לתושבי אזורים באשכול חברתי-כלכלי נמוך (עד 5) לפי נתוני הלמ"ס משנת 2000, אל מקומות העבודה באזור התכנון. זמן הנסיעה נלקח מתוצאות המודל התחבורתי לשעת שיא בוקר	ציון נגישות לשיעור אוכלוסייה באשכול כלכלי עד 5 באזור התכנון	שיפור רמת הנגישות בתח"צ לאוכלוסיות חלשות
מדד זה בוחן את השפעת החלופה על נוכחות הרכב הפרטי בעורקים עירוניים ומאספים	ק"מ-רכב פרטי בעורקים עירוניים ובמאספים באזור התכנון - יומי	הפחתת מספר הרכבים הפרטיים בעורקים עירוניים ובמאספים
מדידת אורך הרחובות הראשיים המצויים במרחב השירות של קווי המתע"ן בכל חלופה ביחס לאורך הכללי של הרחובות הראשיים כפי שהוגדרו במפת הרקע. (מרחב השירות של קווי המתע"ן הוא השטח המצוי במרחק שאינו עולה על 350 מ' משני צדי ציר מתע"ן)	החלק היחסי מתוך הרחובות הראשיים הנמצאים במרחב השירות של תוואי מתע"ן שמקבל שירות מהחלופה הנבחנת	מתן שירות מתע"ן ברחובות הראשיים המסומנים במפת הרקע
מדד זה מעריך את איכות השירות שמקבלים האזורים הוותיקים האינטנסיביים במטרופולין, שהיו קיימים בשנת 2002 (תחילת עריכת תכנית האב), ושנוסף על כך עומדים בלפחות אחד מהתבחינים הבאים: אזורי מגורים בצפיפות של למעלה מחמש נפשות לדונם בשנת 2002. אזורי תעסוקה בצפיפות מעל שני מקומות עבודה לדונם בשנת 2002. אזורים בעלי שימושי קרקע מעורבים בצפיפות של יחס בין 30% ל-70% מגורים ותעסוקה. שיטת החישוב - מדידת שטח האזורים הוותיקים האינטנסיביים בתחום מרחב השירות של החלופה	החלק היחסי של כל חלופה המשרת אזורים ותיקים אינטנסיביים	מתן שירות מתע"ן באזורים ותיקים כפי שהוגדרו על ידי צוות התכנון
ראו פירוט בסעיף 6.8.3	ערך נוכחי נקי, יחס תועלת-עלות, שיעור תשואה פנימית (נמדד בחלופות משולבות בלבד)	אינדיקטורים כלכליים גבוהים
ערך זה מודד את הרווח המשקי לכל נוסע במערכת	יחס בין ערך נוכחי נקי לכמות הנוסעים במתע"ן (נמדד בחלופות משולבות בלבד)	תועלת נטו לנוסע
תקף בשני מצבים: התוואי עובר במקום שבו אין דרך קיימת/מתוכננת ויש להכין תב"ע חדשה. התוואי עובר במקום שבו קיימת דרך, אך החתך הטיפוסי של הרכבת מחייב הרחבת זכות הדרך	אורך ק"מ מחוץ לזכויות דרך מאושרות	זמינות סטטוטורית

שיטת חישוב	מדד	תבחין
<p>מתייחס לשני מצבים עיקריים: החתך עבור קו המתע"ן תואם לזכות הדרך הקיימת אולם ישנם מגרשים פרטיים החודרים לתוך זכות הדרך. החתך עבור קו המתע"ן מחייב הרחבת זכות דרך קיימת. ההרחבה היא על חשבון שטחים פרטיים</p>	<p>אחוז חדירה לשטחים פרטיים ביחס לאורך הקטע</p>	<p>זמינות פיזית</p>
<p>מבנים להריסה הובאו בחשבון בהתאם לחתך הטיפוסי שמאפיין כל קטע. כיוון שבמסגרת בדיקת הישימות לא מתבצע תכנון תנועה או תכנון תוואי ולא ניתן לדעת רוחב מדויק שנדרש, נעשתה הערכה ראשונית שנכללו בה מבנים שסבירות הצורך בהריסתם גבוהה</p>	<p>מבנים להריסה</p>	
<p>תוואי הנדסי נבחן בשלב זה בהיבט גאומטרי בלבד, ברמה ראשונית מאוד. נקודות תורפה הן רדיוסים קטנים וצפיפות הרדיוסים. המדד כלל: כמות רדיוסים קטנים ($R < 60m$) כמות הקטעים שבהם שני רדיוסים סמוכים זה לזה ($L < 50m$)</p>	<p>תוואי הנדסי - כמות רדיוסים קטנים לאורך קטע וצפיפותם</p>	<p>תפעול</p>
<p>נמדד: אורך הקטע מחולק במספר הצמתים. היות שבחינת הקווים היא ברמת בדיקת ישימות ולצורך השוואה, הובאו בחשבון כל סוגי הצמתים (צומתי T ו-X), אף שחלקם אינם מהווים עיכוב לרכבת</p>	<p>מרחק ממוצע של צמתים בקטע - אורך הקטע מחולק בכמות הצמתים</p>	
<p>נמדדה: כמות תחנות מעבר לאמצעי תחבורה שונים (רכבת ישראל, מסופי אוטובוסים ראשיים, קו מתע"ן אחר). בתחנות שמהן מתאפשר מעבר לאמצעים שונים נספר כל מוקד תחבורה כתחנת מעבר (למשל קישוריות למסוף אוטובוסים ולקו מתע"ן אחר, נספרה כשתי תחנות מעבר)</p>	<p>רמת הפרדה שבה אפשר ליישם את רצועת המתע"ן בכל קטע</p>	<p>רמת גמישות ליישום</p>

$$A_i = \sum D_j f(d_{ij})$$

6.7.2 תיאור פונקציית הנגישות

הפונקציה בוחנת את שיעור האוכלוסייה בטווח של זמני נסיעה מיעדים נבחרים (מרכזי ערים גדולות, מרכזי תעסוקה עיקריים), ומעניקה ציון נגישות כנגזרת של זמן הנסיעה מאותו יעד. מדד הנגישות מייצג את ההזדמנויות להגיע ליעד לפי מידת הקלות והנוחות שבה אנשים יכולים להגיע ליעד כלשהו באמצעות תחבורה ציבורית. הוא מחושב על פי הנוסחה:

$$\frac{2}{(1 + \exp(0.005 * x^2))}$$

Ai - רמת נגישות של אזור מוצא ליעד מסוים.
 D - היצע, מייצג את גודל היעד - מספר.
 d - זמן הנסיעה.
 f - פונקציית דעיכה.
 f(d) היא פונקציית דעיכה לוגיסטית לפי הביטוי:
 x - זמן הנסיעה מדלת לדלת.

רמת הנגישות מסוכמת לכל אזורי התנועה ומשוקללת לפי כמות התושבים באזור תנועה של המוצא. במדדים שמתייחסים ליעדים שונים (כגון מספר אזורי תעסוקה), המדד מחושב בנפרד לכל יעד (לכל אזורי תנועה-מוצא), והסיכום מחושב על ידי סיכום משוקלל של היעדים הנבחרים.

6.7.3 הערכה כלכלית - שיטות חישוב

בכל אחת מן החלופות המערכתיות בוצעה הצבת תנועה לשנת 2030. מתוך הצבה זו נגזרו, לכל חלופה (כולל חלופת ה"אפס", שכללה את הקו האדום והקו הירוק בלבד), נתוני ק"מ רכב בהתאם למודל הפיצול של נ.ת.ע. במקביל לכך, נגזרו מתוך ההצבה נתוני שעות נוסע. על בסיס נתונים אלה חושבו עלויות תפעול כלי רכב וערך זמן הנוסעים. לנתונים חוברו, מתוך נתוני ההערכה של הקו האדום, עלויות של תאונות דרכים ועלויות סביבתיות (רעש וזיהום אוויר). כמו כן, מתוך הנתונים ההנדסיים חוברו לערכים אלה עלויות התפעול והאחזקה של מערכת המתע"ן (O&M).

ההפרש בעלויות (לרוב חיטכון בעלויות תפעול ובזמן נוסעים) בין חלופת האפס לבין העלויות בכל חלופה היווה את התועלות המערכתיות.

לכל אחד מן הקווים הכלולים בכל אחת מן החלופות נערך אומדן השקעות הנדסי שהביא בחשבון את התוואי ואת מגבלותיו. אומדן ההשקעות בחלופה היה סכום ההשקעות בכל הקווים. שלושה מדדים חושבו לאמידת התועלת של המערכת:

- ערך נוכחי נקי.
- שיעור תשואה פנימי.
- יחס תועלת-עלות.

המדד המשולב לבחינת התועלת הכוללת של המערכת שוקלל כך: משקל של 10% לערך הנוכחי הנקי ולשיעור התשואה הפנימי ומשקל של 80% ליחס תועלת-עלות.

אמידת התועלת לנוסע חושבה על ידי חילוק הערך הנוכחי הנקי בכמות הנוסעים. יש לציין כי בטרם ביצוע השקלולים השונים נורמלו המדדים כך שהמדד המקסימלי (זה שהתקבל לחלופה הטובה ביותר), היה 100 והמינימלי - 0.

הניתוח הכלכלי שבוצע הסתמך על תוצאות הצבות התנועה.

טבלה מסכמת של מטרות, יעדים, תבחינים ומדדים, לרבות משקלות יחסיים, מובאת בפרק 11 במסגרת יישום השיטה להערכת חלופות מערכתיות.

7. ניתוח מצב חזוי

החלק הראשון של הפרק מתמקד בבניית תמונת העתיד של המצב החזוי לשנת היעד לתכנון ואפיונו, החלק שני כולל ניתוח מבנה המטרופולין, החלק השלישי מתאר את ניתוח הפרוזדורים, ולסיכום מובא זיהוי צירים פוטנציאליים למעבר מתע"ן בכל אחד מהפרוזדורים.

7.1 מטרופולין תל אביב: מגמות פיתוח ומיפוי מצב חזוי לשנת 2030

7.1.1 עיקרי התרחיש

להלן כמה מאפיינים מסכמים של תרחיש אוכלוסייה ומקומות עבודה. בשנת 2030 צפוי מטרופולין תל אביב להכיל אוכלוסייה בת 4 מיליון נפש ו-1.8 מיליון מקומות עבודה. צפויה תוספת אוכלוסייה של מיליון נפש ותוספת תעסוקה של 523,000 מקומות עבודה. מטרופולין תל אביב יכיל 41% מהאוכלוסייה הצפויה במדינה ו-49% ממספר מקומות העבודה. זוהי ירידה במרכזיות המטרופולין בהשוואה לשנת 2005 (43% מכלל האוכלוסייה ו-51% מכלל התעסוקה).

שיעור גידול שנתי ממוצע

בין השנים 2005-2030 צפוי גידול שנתי ממוצע של האוכלוסייה במטרופולין בשיעור של 1.1%, וגידול במקומות העבודה בשיעור של 1.6%, שיעור נמוך בהשוואה לגידול השנתי הממוצע בשנים 1995-2005 (2.1% לאוכלוסייה ו-2.4% למקומות העבודה).

ביזור ומרכזיות

צפוי להימשך תהליך הביזור של האוכלוסייה והתעסוקה במטרופולין. צפויה ירידה בחלקו של מחוז תל אביב בכלל האוכלוסייה והתעסוקה במטרופולין. ערי מחוז המרכז צפויות לגדול באופן משמעותי וכך גם התעסוקה בתחומן. מע"ר המטרופולין ימשיך לשמש מוקד תעסוקה דומיננטי במטרופולין וימשיך לשמש יעד עיקרי ליוממות משאר חלקי המטרופולין. מוקדי תעסוקה גדולים צפויים להתפתח בפתח תקווה, נתניה, הרצליה ובני ברק, והם יתפכו למוקדי משיכה ויעד ליוממות.

מגמות צפיפות האוכלוסייה והתעסוקה

- צפויה להימשך המגמה של גידול בצפיפות האוכלוסייה ברחבי המטרופולין, מ-2,000 נפש בממוצע לקמ"ר בשנת 2005 עד 2,600 נפש בממוצע לקמ"ר בשנת 2030. צפיפות גבוהה במיוחד תאפיין את הגלעין (8,100 נפשות לקמ"ר) ואת הטבעת הפנימית, בעיקר גזרה 22 (בני ברק, רמת גן וגבעתיים), שתהיה הגזרה הצפופה ביותר, ושצפויה בה צפיפות של 10,500 נפשות לקמ"ר בשנת 2030.
- תימשך מגמה של גידול בצפיפות התעסוקה ברחבי המטרופולין. צפיפות התעסוקה במטרופולין בשנת 2005 הייתה 800 מקומות עבודה לקמ"ר וצפויה להיות 1,200 מקומות עבודה לקמ"ר בשנת 2030. מע"ר המטרופולין, המתפרס בתחומי העיר תל אביב ומתחם הבורסה ברמת גן, מהווה את מוקד התעסוקה הצפוף ביותר וצפוי להגיע בשנת 2030 ל-29,000 מקומות עבודה לקמ"ר.

יחס בין תעסוקה לאוכלוסייה

- היחס בין כמות מקומות העבודה לאוכלוסייה מבטא את מידת העצמאות התעסוקתית. צפויה מגמת גידול ביחס זה בכל המטרופולין מיחס של 0.42 בשנת 2005 ליחס של 0.45 בשנת 2030. היחס גבוה בהשוואה ליחס תעסוקה-אוכלוסייה בכלל המדינה (0.39).
- בשני המחוזות צפוי גידול ביחס תעסוקה-אוכלוסייה בשנת 2030. במחוז תל אביב צפוי יחס של 0.57, הגבוה משמעותית מהיחס הצפוי במחוז המרכז - 0.39. בכל גזרות המטרופולין צפוי גידול ביחס תעסוקה-אוכלוסייה.
- בגלעין המטרופולין, למרות ירידה מסוימת, עדיין צפוי יחס תעסוקה-אוכלוסייה גבוה במיוחד (0.89), המעיד על כך שהמע"ר ימשיך להיות דומיננטי בתעסוקה ובדפוסי היוממות.

בתחום המטרופולין קיימות כ-20 רשויות מקומיות, והוא כולל שני מחוזות מנהליים: מחוז תל אביב ומחוז המרכז. העיר אשדוד, הנחשבת אף היא חלק מהמטרופולין, כלולה במחוז הדרום. שטחו הכולל של המטרופולין הוא 1,520 קמ"ר. בשנת 2002 התגוררו בתחום המטרופולין 2.9 מיליון נפש (44% מאוכלוסיית מדינת ישראל), והוא הכיל 1.18 מיליון מקומות עבודה (52% ממקומות העבודה בישראל). צפיפות המגורים הממוצעת: 1,902 נפש לקמ"ר, צפיפות התעסוקה: 776 משרות לקמ"ר. טבלה 1 [4] מציגה את התפלגות התעסוקה על פי סקטורים כלכליים ואת אופן ההשתנות של מבנה התעסוקה ב-20 השנים האחרונות. מעיון בטבלה אפשר לראות בבירור את הירידה בחלקו היחסי של הייצור התעשייתי ואת התמחותו של המטרופולין בשירותים פיננסיים ומסחריים.

7.1.2 מגמות הפיתוח האורבני במטרופולין תחזיות אוכלוסייה ותעסוקה

2002	2000	1995	1990	1980	סקטור כלכלי
1%	1%	2%	2%	2%	חקלאות
15%	17%	20%	23%	23%	תעשייה ומלאכה
12%	12%	13%	11%	10%	חשמל, מים, תקשורת ותחבורה
20%	19%	19%	16%	16%	מסחר, מסעדות ומלונאות
20%	20%	16%	14%	14%	שירותים פיננסיים ומסחריים
7%	8%	7%	7%	7%	שירותים אישיים
25%	24%	23%	26%	28%	שירותים ציבוריים
100%	100%	100%	100%	100%	סך הכל

טבלה 1.
חלוקת התעסוקה על פי סקטורים

מפה 1. התפתחות מבנה המטרופולין

המטרופולין התפתח בארבעה שלבים: עיור, פרבור, פיצול עירוני ועיור מחודש, עם אפשרות לרצף מטרופוליני רב-גרעיני. מטרופולין תל אביב נמצא בעיצומו של שלב הפיצול העירוני, דהיינו ירידה מוחלטת במשקל הגלעין. תיאור אופן הפיתוח של מטרופולין תל אביב ביחס לארבעת השלבים התבסס על ניתוח היחס בין הרשויות המקומיות השונות לבין העיר המרכזית, היא תל אביב.

הגלעין כולל את תל אביב-יפו וחלקים של רמת גן, שבהם מתפתח המע"ר המטרופוליני החדש (החלקים הצבועים בתכלת במפה 1 [4]). השלב השני (האזורים הצבועים בורוד) כולל את פרווריה הוותיקים של תל אביב (שהוקמו לפני 1948 כפרוורי גנים או כשכונות פועלים): רמת גן, בני ברק, חולון ובת ים. השלב השלישי (בכחול) כולל יישובים שהוקמו כמושבות חקלאיות (חלקם ותיקים אף יותר מתל אביב), ועברו תהליכי עיור והפכו לחלק מן המטרופולין כבר בשנות ה-60 וה-70 של המאה ה-20. אלה כוללים את ראשון לציון, שהיא היום העיר השנייה בגודלה במטרופולין והרביעית בגודלה בישראל. השלב הרביעי בהתפשטות המטרופולין (מופיע בצהוב) כולל ערים ויישובים חקלאיים, ותיקים וחדשים, אוטונומיים במקורם, שהוקפו על ידי המטרופולין משנת 1980 ואילך.

תרשים 1 [5] מציג את השינויים בחלקה היחסי של האוכלוסייה בכל אחת מהטבעות של המטרופולין ב-30 השנים האחרונות (שתי העקומות העליונות במקרא מהוות את מחוז תל אביב, והשתיים התחתונות את מחוז מרכז). אפשר לראות בבירור את הגידול בחלקה היחסי של האוכלוסייה בטבעות החיצוניות ואת הירידה בחלקה היחסי במרכז ובטבעת הפנימית. כמו כן, אפשר לראות את השתנות המגמות במרוצת תקופה זו. בשנות ה-70 חלה ירידה מהירה בחלקה היחסי של האוכלוסייה במרכז (וגם ירידה אבסולוטית בכמות התושבים במרכז), כאשר הטבעת הפנימית הייתה יציבה, והטבעת התיכונה צמחה במהירות והפכה לחלק מן המטרופולין. משנות ה-80 ואילך נמשך הגידול היחסי בטבעת התיכונה, אך בקצב מתון יותר, והגידול בטבעת החיצונית הואץ. לעומת זאת, קצב הירידה בחלקה היחסי של הטבעת הפנימית גבר, וניכרת התייצבות בחלקו היחסי של המרכז באוכלוסיית המטרופולין.

תרשים 1.
שיעור האוכלוסייה בכל אחת מטבעות המטרופולין משנת 1972 ועד היום

שיעור גידול	% מהמטרופולין		אוכלוסייה					
	2030	2005	2030	2005				
0.4%	10%	12%	419	379	10	תל אביב	גלעין	מחוז תל אביב
0.6%	4%	4%	141	122	21	גזרה צפונית	טבעת פנימית	
0.4%	11%	13%	424	382	22	גזרה מזרחית		
0.1%	8%	10%	314	307	23	גזרה דרומית		
1.2%	7%	7%	264	198	31	גזרה צפונית	טבעת תיכונית	מחוז מרכז
1.3%	8%	8%	331	240	32	גזרה מזרחית		
1.2%	18%	17%	704	517	33	גזרה דרומית	טבעת חיצונית	
1.6%	14%	12%	558	378	41	גזרה צפונית		
2.7%	9%	8%	377	196	42	גזרה מזרחית		
1.6%	12%	11%	472	319	43	גזרה דרומית		
0.4%	10%	12%	419	379	1	גלעין		
0.3%	22%	27%	879	811	2	טבעת פנימית		
1.2%	32%	31%	1,299	955	3	טבעת תיכונית		
1.8%	35%	29%	1,407	893	4	טבעת חיצונית		
0.3%	32%	39%	1,298	1,190		מחוז תל אביב		
1.5%	68%	61%	2,706	1,848		מחוז מרכז		
1.1%	100%	100%	4,004	3,038		מטרופולין		

טבלה 2.
תחזית אוכלוסייה במחוזות, טבעות וגזרות המטרופולין – 2005 ו-2030

שיעור גידול	% מהמטרופולין		תעסוקה					
	2030	2005	2030	2005				
0.4%	21%	27%	373	341	10	תל אביב	גלעין	מחוז תל אביב
1.0%	5%	5%	83	65	21	גזרה צפונית	טבעת פנימית	
1.1%	10%	11%	189	144	22	גזרה מזרחית		
0.9%	6%	6%	6%	100	79	גזרה דרומית		
1.3%	6%	6%	109	78	31	גזרה צפונית	טבעת תיכונית	מחוז מרכז
1.6%	10%	10%	188	127	32	גזרה מזרחית		
1.6%	16%	15%	292	195	33	גזרה דרומית	טבעת חיצונית	
2.3%	12%	9%	212	119	41	גזרה צפונית		
3.7%	6%	3%	107	43	42	גזרה מזרחית		
2.1%	8%	7%	149	89	43	גזרה דרומית		
0.4%	21%	27%	373	341	1	גלעין		
1.0%	21%	23%	372	288	2	טבעת פנימית		
1.6%	33%	31%	589	400	3	טבעת תיכונית		
2.5%	26%	20%	468	251	4	טבעת חיצונית		
0.7%	41%	49%	745	629		מחוז תל אביב		
2.0%	59%	51%	1,057	651		מחוז מרכז		
1.4%	100%	100%	1,802	1,280		מטרופולין		
1.6%	49.2%	51.3%	3,665	2,494		ישראל (+חלקו של המטרופולין במדינה)		

אוכלוסייתה של ישראל עדיין גדלה, וכך גם מטרופולין תל אביב. על פי התחזיות הראשוניות ל-2030, תמנה אוכלוסיית המטרופולין 3.96 מיליון נפש (גידול של 42% לעומת שנת 2000), וקצב הגידול בהיקף התעסוקה יעלה אף יותר ויגיע ל-1.77 מיליון מועסקים (גידול של 54% לעומת שנת 2000). משמעותן של תחזיות אלה היא צפיפות גדולה יותר של אוכלוסייה ומועסקים, לא רק במרכז, אלא גם בטבעות החיצוניות. בטבלאות 2 (+) ו-3 (+) מוצגות תחזיות אוכלוסייה ומועסקים למטרופולין לשנת 2030.

7.1.2.1 תחזיות אוכלוסייה ותעסוקה

פתיחת נתיבי איילון ומסילת רכבת ישראל הנעה במרכזם, האיצו את תהליך ההתרחבות והגידול בממדי המע"ר של תל אביב ואת גלישתו מזרחה וצפונה לאורך האיילון. התפתחות זו ממוקדת בשני אזורים: בבורסת היהלומים ולאורך דרך בגין (דרך פתח תקווה), תוך שינוי תפקודי של אזורי התעשייה הישנים שלאורך הנחל, ובקריית הממשלה, תוך שיקום המושבה הגרמנית ובנייתו של אזור משרדים ומגורים סביבה.

7.1.2.2 התפתחות המע"ר לאורך האיילון ומרכזי תעסוקה ראשיים במטרופולין

אזורי תעסוקה נוספים פותחו לאורך דרך מס' 4 ולאורך רחוב ז'בוטינסקי ברמת גן, המחבר את תל אביב עם הערים השוכנות בצפון-מזרח המטרופולין. מאוחרים אף יותר הם מרכזי התעסוקה בטבעת החיצונית, לאורך דרך מס' 40, וקיבוץ מרכזי התעסוקה סביב נמל התעופה בן גוריון, אשר הנגישות אליהם צפויה אף לגדול עם השלמתם של כבישי הרוחב לדרך מס' 6.

מפה 2. צפיפות מקומות עבודה במטרופולין - 2005, 2020, 2030

שיעור הגידול	2030	2002	אוכלוסייה
38%	3,985,430	2,887,600	אוכלוסייה
48%	1,794,160	1,211,800	מועסקים
53%	7,133,430	4,658,400	נסיעות ביום
12%	1.8	1.6	נסיעות לנפש
5%	4.0	3.8	נסיעות למועסק

טבלה 4. הגידול החזוי באוכלוסייה ובנסיעות במטרופולין בין השנים 2030-2002

תחזיות התעסוקה לשנת 2030 [מפה 2] מבוססות על ניתוח מגמות, וכוללות התייחסות לאזורים המתוכננים לתעסוקה אשר נמצאים בשלבים שונים של תכנון ואישור. אפשר להבחין בהרחבת היקף התעסוקה במע"ר המטרופוליני ולאורך ציר דרך בגין ורחוב ז'בוטינסקי (התוואי העתידי של הקו הראשון של הרכבת הקלה). אף שבכל טבעות המטרופולין צפויה לגדול צפיפות התעסוקה, מתוכננת הקמתו של אזור תעסוקה חדש אחד בלבד: במודיעין, בקצהו המזרחי של המטרופולין.

צורת התפתחות המטרופולין בשנת היעד היא גורם משפיע עיקרי על היקפי הביקוש לנסיעות ומאפייניו. היקף האוכלוסייה, פיזור שימושי הקרקע (שלא למגורים) ומידת עירובם הם משתנים בעלי השפעה ניכרת על הביקוש לנסיעות.

בהתאם לנתוני תרחיש שימושי קרקע לשנת 2030, צפויות להתבצע במטרופולין תל אביב כ-7 מיליון נסיעות ביום, מתוכן כ-680,000 נסיעות בשעת שיא בוקר. לשם השוואה, בשנת 2002 התבצעו כ-4.6 מיליון נסיעות ביום, מתוכן כ-460,000 נסיעות בשעת שיא בוקר. הגידול במספר הנסיעות נובע בעיקר מהגידול באוכלוסיית המטרופולין ובמספר מקומות העבודה בו, אך גם מעלייה צפויה ברמת החיים, המתבטאת בגידול במספר

7.1.3 תחזית הנסיעות במטרופולין

הנסיעות לנפש ובמספר הנסיעות למועסק. חשוב לציין כי רמת המינוע הממוצעת כיום באזור המטרופולין היא 300 כלי רכב ל-1,000 תושבים בקירוב, והיא צפויה להגיע ל-390 כלי רכב ל-1,000 תושבים בשנת 2020 [טבלה 4 →].

המודל התחבורתי מאפשר ניתוח נסיעות נוסע לפי מטרות. בוצע ניתוח מפורט של נסיעות נוסע למטרות עבודה בשל החשיבות של דפוס נסיעה זה בפיתוח המתע"ן: דפוס נסיעה זה מהווה אחוז גבוה מכלל הנסיעות, ועם זאת נסיעות אלה מתרכזות בשעות העומס (בוקר ואחה"צ) ומהוות פלח שוק שקל יותר לשרת ציבורית בהיותו נסיעה קבועה. מספר נסיעות נוסע למטרות עבודה נאמד בכ-1.7 מיליון נסיעות ביום (הלוך ושוב) וחזוי להגיע להיקף של 2.7 מיליון בשנת 2030. חשוב לציין כי עוצמת הקשר בין מקום המגורים (אזור יצירת הנסיעות) לבין מקום העבודה (אזור משיכת הנסיעות) צפוי לשינויים בין שנת המוצא לשנת היעד בהתאם לתחזיות שימושי קרקע שהובאו לעיל.

7.1.3.1 נסיעות מהבית לעבודה ובחזרה

גלעין המטרופולין והמע"ר המטרופוליני צפויים להמשיך ולתפקד כאזור משיכה חשוב בנסיעות בין מקום המגורים ומקום עבודה. כחצי מיליון נסיעות (דו-כיווניות) נמשכות לאזור זה בשנת 2002, נתון שצפוי לגדול להיקף של 700,000 נסיעות בשנת 2030. הטבעת החיצונית (אזורי נתניה, אשדוד ומודיעין) צפויה לשלש את משיכת הנסיעות למטרות עבודה. בטבעת התיכונה - בגזרה הדרומית (ראשון לציון, לוד, רמלה, רחובות ונס ציונה), תיווצר התוספת הגבוהה ביותר של משיכת נסיעות לעבודה מבין כל גזרות המטרופולין: תוספת של 157,000 נסיעות יומיות (דו-כיווניות) בין השנים 2000 ל-2030. בטבעת החיצונית בגזרה הצפונית (אזור נתניה והשרון) ישנה תוספת כוללת של 218,000 נסיעות יומיות שנוצרות בגזרה (מקום המגורים של העובדים). תוספת זו היא הגדולה ביותר מבין כל יתר גזרות המטרופולין. בתרחיש המתואר למעלה אפשר לזהות מגמה ברורה של תהליך ביזור האוכלוסייה והתעסוקה. עם זאת, למרות מגמת ביזור התעסוקה, הגלעין והטבעת הפנימית ימשיכו לשמש כמוקדי תעסוקה מרכזיים.

7.1.4 פריסת הנסיעות על מערכות הדרכים והמסילות

מערכת הדרכים הקיימת והמתוכננת של המטרופולין מוצגת בפרק 5 (סעיף 5.2.2.1). אפשר לראות שמערכת הדרכים בכיוון צפון-דרום שלמה יותר מזו שבכיוון מזרח-מערב. רבות מדרכים אלה דרושות כדי לחבר את המטרופולין עם דרך מס' 6, הממוקמת במזרחו. אי אפשר לראות במפה את כל הפיתוח הצפוי ברשת הדרכים, משום שחלק ממנו מהווה שדרוג של דרכים פרווריות והפיכתן לדרכים מהירות. בתרשים 2 [←] מובאת התפלגות ק"מ-נתיב של רשת הדרכים המטרופולינית לפי שנות יעד.

7.1.4.1 מערכת הדרכים

מערכת הרכבות המטרופוליניות היא חלק ממערכת ארצית. קווי רכבת ישראל המשרתים את מטרופולין תל אביב כוללים קווים פרווריים (כגון תל אביב-ראש העין) וקווים בינעירוניים (כגון תל אביב-נהרייה). אמצעי זה הוא בעל יתרון לביצוע נסיעות ארוכות. בתקופה שבה גובשה תכנית האב למתע"ן, הייתה בידי רכבת ישראל תכנית קווים ותפעול לחומש הראשון בלבד, כלומר לשנת 2010. התכנית לחומש השני, שנת 2020 ואילך, הייתה בשלבי תכנון. על כן נאלץ צוות תכנית האב למתע"ן להניח הנחות לצורך תכנית. רק בשלבים מאוחרים יחסית של גיבוש תכנית האב התקבלו נתוני קווים לחומש השני מרכבת ישראל.

7.1.4.2 מערכת הרכבות

תרשים 2.
התפלגות ק"מ-נתיב
במטרופולין תל אביב לפי
סיווג תפקודי של הדרך

במצב הקיים כ-90% מכלל הנסיעות בתחבורה הציבורית בתחומי המטרופולין מתבצעות באוטובוס. בשנת היעד, מערכת התחבורה הציבורית לשנת 2030 תכלול קווי מערכות מסילתיות של רכבת ישראל, הקווים האדום והירוק של נ.ת.ע. ורשת קווי אוטובוס, בהתאם לתכנית הארגון מחדש של התחבורה הציבורית במטרופולין תל אביב בשילוב הקו האדום. כדי להתאים את התכנית המוצעת של רשת קווי האוטובוס נעשו התאמות קלות לשנת 2030 להרחבת השירות לאזורים חדשים.

7.1.4.3 מערכת התחבורה הציבורית

מצב חזוי חלופת בסיס - 2030		מצב קיים - 2000		
נסיעות נוסע	ק"מ-נוסע	נסיעות נוסע	ק"מ-נוסע	
4,880,000	61,518,000	3,023,000	32,072,000	רכב פרטי
791,500	57,000	41,500	8,500	מתע"ן ורכבת ישראל
1,583,000	509,000	1,551,000	387,000	אוטובוס

טבלה 5:
פיצול הנסיעות בין אמצעי התחבורה בשנת 2000 והתחזית לשנת 2030

מצב חזוי חלופת בסיס - 2030		מצב קיים - 2000		
נסיעות נוסע	ק"מ-נוסע	נסיעות נוסע	ק"מ-נוסע	
67%	99%	66%	99%	רכב פרטי
11%	0%	1%	0%	מתע"ן ורכבת ישראל
22%	1%	34%	1%	אוטובוס

ק"מ-נתיב בעומס

תרשים 3:
דרכים בעומס –
יחס נפח/קיבולת מעל 0.9
בשעת שיא בוקר בשנים
2030, 2002

הגידול בביקוש לנסיעות לקראת שנת 2030 מלווה בהשקעות הן בפיתוח רשת הדרכים והן בהרחבת השירות בתחבורה הציבורית, תוך קידום מערכות מסילתיות. בהתאם לתרחיש, פיתוח שימושי הקרקע ומערכת התחבורה במקביל מביא לשמירה על האיזון הקיים בשיעור השימוש בתחבורה ציבורית בתוך אזור התכנון, שהוא כ-35% מכלל הנסיעות לנוסע. עם זאת, אפשר לראות כי רשת הדרכים לא מדביקה את הגידול בביקוש לנסיעות ברכב הפרטי, גידול שמביא לתוספת של ק"מ-נתיב הנמצא ברמת עומס גבוה. מכאן נובע הרצון להרחיב את פריסת התחבורה הציבורית שבזכות דרך ייעודית, דבר שמקנה לה יתרון על הרכב הפרטי.

בטבלה 5 [→] מוצג פיצול הנסיעות בין אמצעי התחבורה בשנים 2000 ו-2030. בתרשים 3 [↑] מוצגות דרכים הנמצאות בעומס ביחס נפח/קיבולת של מעל 0.9 בשעת שיא בוקר בשנים 2002 ו-2030.

7.1.4.4 תפקוד חזוי של מערכת התחבורה

7.2 ניתוח מבנה המטרופולין

7.2.1 חלוקת המטרופולין לגזרות

אזור התכנון הכולל את גלעין המטרופולין, הטבעת הפנימית והטבעת התיכונה על פי הגדרת משרד הפנים, מאופיין בשנת היעד על ידי רצף בנייה ללא אזורים חקלאיים או כפריים. בתוך המרחב בולטים שני אזורי חיץ הפרוסים לרוחב אזור התכנון מהגלעין ועד קצה אזור התכנון [תרשים 4 ←]:

- פארק הירקון, שבתוכו גם תשתית של דרך 491 (איילון מזרח) ואת תוואי רכבת ישראל לכיוון פתח תקווה וראש העין.
- פארק איילון, הכולל בתוכו גם את דרך מס' 1 ואת תוואי רכבת ישראל לכיוון לוד.
- שני אזורי החיץ יוצרים חלוקה תפקודית של אזור התכנון לגזרות, שאינה כפופה לגבולות המנהלתית של רשויות מקומיות או טבעות של משרד הפנים. כל גזרה משקפת רצף בנייה שמתקיימים בו יחסי גומלין של מגורים, צריכת שירותים ציבוריים, ביצוע פעילויות מסחריות וכדומה.
- חלוקת אזור התכנון לפי אזורי החיץ יוצרת שלוש גזרות מסביב לגלעין המטרופולין, שבלבו המע"ר המטרופוליני:
- גזרה צפונית, מגבול פארק הירקון ועד הקצה הצפוני של אזור התכנון, שכוללת את השכונות הצפוניות של עיריית תל אביב ואת הערים רמת השרון, הרצליה, רעננה, הוד השרון וכפר סבא.

- גזרה מזרחית, ממזרח לנתיבי איילון ועד דרך מס' 40, שכוללת את השכונות המזרחיות של העיר תל אביב ואת הערים רמת גן, בני ברק, גבעתיים, קריית אונו, פתח תקווה, אור יהודה ויהוד-נווה מונוסון.
- גזרה דרומית, שמשתרעת מדרום לדרך מס' 1 ורחוב יצחק בן צבי וכוללת את הערים בת ים, חולון, ראשון לציון, נס ציונה, רחובות, לוד ורמלה.

אפיון כל גזרה התחיל בהגדרת גושים המופרדים על ידי דרכים מטרופוליניות היוצרות אזורי חיץ בתוך רצפי הבנייה [תרשים 5 <-]:

- בגזרה הצפונית הוגדרו גושים לפי הדרכים 2, 531, 4 ו-5 כך שהתקבלו חמישה גושים.
- הגזרה המרכזית/מזרחית חולקה לפי דרך 4 ודרך 471 כך שהתקבלו שלושה גושים.
- הגזרה הדרומית חולקה לפי דרך 20, גבול בת ים וחולון עם ראשון לציון, דרך 4, דרך 431 והגבול המזרחי של ראשון לציון. התקבלו שישה גושים.

הופקה מטריצת נסיעות נוסע יומיות לכל האמצעים ברמה של 15 גושים (14 בגזרות ועוד הגלעין), כך שאפשר לאפיין את רמת הביקוש לנסיעות בין הגושים והגזרות.

7.2.2 חלקות משנה של הגזרות

תרשים 5:
חלוקת המטרופולין לגזרות

אפיון הביקוש לנסיעות התבסס על חלוקת הביקושים לשלושה דפוסי נסיעה עיקריים: נסיעות מהגזרות לגלעין, נסיעות פנימיות לגוש העירוני ונסיעות בין גושים, תוך התייחסות נפרדת לנסיעות בין הגושים השונים בתוך אותה גזרה לבין נסיעות בין גזרות. כל גוש דורג לפי עוצמת הביקוש לכל אחד מדפוסי הנסיעה.

7.2.3 ניתוח מאפייני הביקוש

- **נסיעות לגלעין** – הביקוש החזק ביותר לנסיעות לגלעין בא מן הגושים של רמת גן, בני ברק, חולון ובת ים. דרגה בינונית של ביקושים חזויה בין פתח תקווה, בקעת אונו, ראשון לציון, רמלה ורצועות החוף לבין הגלעין. בולט מאוד כי מהגזרה הצפונית הביקושים לנסיעות אל הגלעין נמוכים יחסית לשתי הגזרות האחרות.
- **נסיעות פנימיות לגוש העירוני** – הביקוש הפנימי הגבוה ביותר חזוי בנסיעות פנימיות לגלעין, בתוך הגוש של רמת גן-בני ברק ובתוך בת ים. פתח תקווה וחולון אופיינו כבעלות רמת פעילות פנימית בינונית.

- נסיעות בין גושים: פנים גזרה - חזוי ביקוש לנסיעות בין רמת גן-בני ברק לבין פתח תקווה בתוך הגזרה המזרחית, ובגזרה הדרומית חזויה רמת ביקוש נמוכה יותר בין בת ים לחולון, בין חולון לראשון לציון מערב ובין שני חלקי העיר של ראשון לציון.
- נסיעות בין גושים: חוצה גזרות - רמת הנסיעות בין הגושים דורגה מתוך ראייה של ביקושים חוצי גזרה. אפשר לראות כי הביקושים האלה נמוכים מאוד, למעט קשר לאזור רמת גן-בני ברק מהגושים של בת ים וחולון בדרום ומרצועת החוף בגזרה הצפונית.

ריכוז נסיעות בעוצמות גבוהות ממשיך להיות בעל מאפיין רדיאלי, למרות הגידול באוכלוסייה ובתעסוקה בטבעת התיכונה. פיתוח תשתית לתחבורה ציבורית בתרחיש הבסיס מתמקד במתן מענה לנסיעות הרדיאליות הצפויות להיות מאופיינות בביקושים גבוהים בשנת היעד. פיתוח מערכות המתע"ן מתמקד במתן כיסוי לביקושים רדיאליים שאינם זוכים לשירות מרכבת ישראל, כמו בקעת אונו, בתמיכה בשירות הרדיאלי הניתן על ידי רכבת ישראל (הזנה והשלמה), ובמענה לביקושים בתוך הגזרה.

ניתוח זה שימש בסיס לפיתוח חלופות לאחר השלמת הניסיונות הראשוניים לבניית חלופות כלליות לכל אזור התכנון. ממצאי הניתוח שינו את כיוון פיתוח החלופות לתהליך דו-שלבי, שבשלב הראשון שלו התמקד בכל גזרה בנפרד. בשלב "הגזרתי" הוחלט להתמקד ביחסי גומלין עם הגלעין ובנסיעות הפנימיות בלבד, וזאת לאור עוצמות ביקוש נמוכות יחסית בין הגזרות. תהליך זה אפשר לחלק את בעיית התכנון הסבוכה של כלל אזור התכנון לארבע בעיות תכנוניות בלתי תלויות. תהליך זה מפורט בפרק 9.

עם זאת, נותר על כנו הצורך לבדוק את השירות לאזור רמת גן ובני ברק בראייה נוספת, לאור ביקושים חוצי גזרה המאפיינים את האזור. בהמשך התהליך נעשה ניסיון להתמודד עם הביקושים האלה תוך ניתוח של הגוש המזרחי, אך המנגנון הגזרתי לא התאים, ועל כן, בסופו של דבר, נדחתה ההתייחסות אליהם לשלב בניית ההצעות לרשת הכללית של אזור התכנון.

7.2.4 סיכום ניתוח הביקושים

7.3 ניתוח פרוזדורים

במהלך הסדנה הבינלאומית שהתקיימה בינואר 2005, הוצג ניתוח המצב הקיים וחלופות ראשוניות על בסיס גזרות. לטענת האורחים, התכניות שהוצגו כללו פרוזדורים וחלופות רבות מדי. המלצתם הייתה לדרג ולאפיין את הפרוזדורים בצורה ברורה יותר, גם מבחינת הביקושים וגם מבחינת סוג השירות המתאים, לדרג את הפרוזדורים לפי חשיבותם מבלי להיכנס בשלב זה לתכנון המפורט של מיקום התוואי או התוואים שבהם יעבור המתע"ן, ולקבוע סדרי עדיפויות ביניהם. כמו כן, הומלץ להתייחס לפרקי הזמן: 2010, 2020, 2030, וכך גם להעמיק את ניתוח הבעיות וההזדמנויות.

ההתייחסות לפרקי זמן אלה לא הייתה קיימת בנייתו בגלל חוסר עקביות בנתוני החיזוי שהיו בידי נ.ת.ע לשנות היעד השונות, שבגינה הוחלט להתייחס לשנת 2030 בלבד.

זיהוי הפרוזדורים ודירוגם הפך לשלב הראשוני בתהליך הגדרת החלופות לתוואי מתע"ן שעברו תהליך הערכה ובחינה. השלב כלל הגדרה, איתור, ניתוח ודירוג הפרוזדורים האורבניים/תחבורתיים - שהם אזורים עירוניים רציפים נרחבים יחסית, בנויים בצפיפות ובשימושי קרקע מעורבים, בעלי פוטנציאל גבוה לביקוש לנסיעות בכלל ולנסיעות מתע"ן בפרט - לשנת היעד של התכנון. הפרוזדור מגדיר את מרחב הביקוש הפוטנציאלי החזוי, מבלי להתעמק בהגדרה מדויקת של הציר או התוואי שיעבור בו המתע"ן. תכנון התוואי המדויק התבצע לאחר בחינת הצירים הפוטנציאליים, תוך התייחסות למאפיינים העירוניים ולזכויות הדרך.

שלב זיהוי הפרוזדורים כלל ניתוח אורבני של מבנה המטרופולין וזיהוי רציפים עירוניים בצפיפויות גבוהות, העונים להגדרת הפרוזדור. נקבעו תוואי נסיעה סכמטיים על בסיס "רשת עכביש", לצורך חיזוי הביקוש העתידי לנסיעות בכל אחד מהפרוזדורים. הניתוח כלל בדיקת מאפיינים נוספים כמו היקפי אוכלוסייה ומקומות עבודה בתחום הפרוזדור. כל זאת נעשה על מנת לאפיין את הפרוזדורים האפשריים לשירות מתע"ן עתידי ולדרגם על פי סדר חשיבות.

7.3.1 הגדרת המרכיבים

- א. פרוזדור - רצף אורבני, קיים או מתוכנן, בנוי בצפיפות ובשימושי קרקע מעורבים, שקיימים בו ביקושים לנסיעות באמצעות מתע"ן, בציר אחד או יותר.
- ב. ציר פוטנציאלי - רצועת שטח ציבורי (זכות דרך, שצ"פ וכו') שלאורכה עוצמת ביקושים וצפיפות שימושי קרקע קיימת/עתידיה ושימות גבוהה להעברת קווי מתע"ן.
- ג. תוואי - רצועת מתע"ן הממוקמת בתוך ציר מוגדר.
- ד. קו - שירות מתע"ן בין נקודת מוצא לבין נקודת יעד.

7.3.2 תהליך זיהוי הפרוזדורים

- שיטת העבודה לזיהוי, ניתוח ודירוג הפרוזדורים כללה שני תהליכים משלימים.
1. בחינה אורבנית - בחינה ואיתור מרחבי של אזורים אורבניים בעלי מאפיינים אלה:
 - רצף בנוי.
 - צפיפויות גבוהות.
 - שימושי קרקע מעורבים.
 - מרכזי ערים ותיקות.
 - מרכזי תעסוקה.
 - מוקדים מטרופוליניים ייחודיים.
 2. בחינת ביקוש לנסיעות - בחינה כמותית של הביקוש לנסיעות בכלל ולנסיעות מתע"ן בפרט בין אזורי-על במרחב המטרופוליני, הנגזרת מאומדני הביקוש של המודל התחבורתי.

הממצאים של שני תהליכי הבחינה הנו"ל הוצלבו על מנת לאתר את פרוזדורי הביקוש הפוטנציאליים במרחב המטרופוליני, ולדרגם.

תהליך הבחינה האורבנית התבסס על נתוני תרחיש האוכלוסייה והמועסקים לשנת 2030. הוא כלל שני שלבים:

7.3.3 תהליך הבחינה האורבנית

1. זיהוי ומיפוי אזורי תנועה בעלי רמת צפיפות גבוהה, הן של מגורים והן של תעסוקה. על רקע מיפוי זה זוהו מרכזי הערים הגדולות, אזורי התעסוקה העיקריים ומוקדים בעלי חשיבות מטרופולינית. תצריך זה של מידע יצר את מפת פוטנציאל הפיתוח.
2. חלוקה ראשונית של מפת פוטנציאל הפיתוח, על סמך אזורי חיץ טבעיים הכוללים דרכים ראשיות ופארקים גדולים (הירקון ואיילון).

שלב זה בוצע על בסיס תיקון התרחיש הזמני של האוכלוסייה והמועסקים לשנת 2030. תהליך העבודה התבסס על ניתוח מפת הרקע ויצירת קווי מתאר התוחמים את האזורים הצפופים לפי המדדים הבאים:

7.3.3.1 איתור אזורים צפופים

1. אזורי תנועה לפי צפיפות אוכלוסין (תושבים לקמ"ר) בשנת 2030, הנגזרים ממפת הרקע של המטרופולין לשנת 2030 (במפה זו, ככל שהצבע כהה יותר - הצפיפות גבוהה יותר).
2. אזורי תנועה בעלי שימושים מעורבים, שיחס המגורים-תעסוקה בהם עלה על 70:30 בהתאמה (במפה זו ככל שהצבע כהה יותר - הצפיפות גבוהה יותר).
3. אזורי תעסוקה שמספר מקומות העבודה בהם יהיה גדול מ-20,000 בשנת 2030. האזורים שאותרו כוללים את אזור התעשייה הרצליה, קריית אריה, המע"ר המטרופוליני,

אזור התעשייה חולון, אזור התעשייה במערב ראשון לציון ואזור התעשייה בגבול רחובות-נס ציונה.

4. מרכזי הערים שאוכלוסייתן תהיה בת 90,000 נפש או יותר בשנת 2030. הערים שאותרו כוללות את כפר סבא, פתח תקווה, בני ברק, רמת גן, תל אביב, בת ים, חולון, ראשון לציון ולוד-רמלה.

5. איתור מוסדות ציבור שיהוו מוקדי פעילות ברמה מטרופולינית בשנת 2030, ובעיקר בתי חולים, מוסדות להשכלה ומחנות צבא גדולים. הם נוטים למשוך תנועה במשך כל היום ולא דווקא בשעות השיא. המרכזים שאותרו כוללים את אוניברסיטת תל אביב, אזור תע"ש/רמת השרון, אוניברסיטת בר אילן, מחנה תל השומר ומחנה צריפין/בי"ח אסף הרופא.

7.3.4 איתור פרודורים על בסיס ניתוח ביקוש לנסיעות

7.3.4.1 תהליך בחינת הביקוש לנסיעות

הבחינה התבססה על הצבות המודל התחבורתי לשנת 2030 וכללה את השלבים הבאים:

1. חלוקה לאזורי-על, אשר משמעותה הקצבת אזורי התנועה המפורטים ל-26 תתי-גושים עירוניים בעלי מאפיינים הומוגניים במידת האפשר, כדי לאפשר ניתוח מגמות עיקריות המתאים למערכות עתירות נוסעים.

2. בניית רשת סכמטית, תאורטית, אשר מחברת בין תתי-הגושים במודל ("רשת עכביש"). ראוי לציין כי הרשת אינה חופפת את מערכת הדרכים הקיימת והמתוכננת, אולם היא מתארת כיווני נסיעה ומאפשרת צבירה של ביקושים מאזור אחד למשנהו בכיוון משותף. המתודולוגיה הקשורה לבניית "רשת העכביש" קוראת ליצירת קשרים בין תתי-הגושים בשיטה שבה כל אזור מחובר לאזורים הסמוכים לו, על מנת לבחון ביקוש פוטנציאלי לנסיעות על סמך מרחב אפשרויות מקסימלי.

3. זיהוי הפוטנציאל לנסיעות בין כל אחד מ-26 תתי-הגושים בשעת שיא בוקר בשנת 2030, לכלל הנסיעות ולנסיעות בתחבורה ציבורית, וכן זיהוי כיווני הנסיעה ודירוגם לפי רמת ביקוש.

4. שילוב ממצאי שני תהליכי העבודה, ההצבות ורשת העכביש על מפת פוטנציאל הפיתוח. השילוב העלה 11 פרודורים, שמתוכם שישה פרודורים במבנה רדיאלי וחמישה במבנה היקפי.

7.3.4.2 חלוקת אזור התכנון ל-26 אזורי-על (תתי-גושים)

איתור פרודורים על סמך ניתוח הביקוש לנסיעות נעשה באמצעות המודל התחבורתי של חברת נ.ת.ע. המודל התחבורתי לשנת 2030 מבוסס על חלוקת המטרופולין לכ-600 אזורי תנועה, המשמשים להצבות תנועה פרטניות. לצורכי איתור הפרודורים המתאימים לשירות באמצעות מתע"ן, אשר מוגדרים כמסדרונות נרחבים יחסית, נעשתה הבחינה ברמת רזולוציה נמוכה יחסית המתאימה לצורכי הניתוח. אזור התכנון חולק ל-26 אזורי-על (תתי-גושים). ההגדרה שמרה על מבנה גזרות המטרופולין, שעליו נעשתה חלוקה נוספת כדי לאפשר ייצוג נכון יותר של כיווני נסיעה מציאותיים ביחס לפריסה הגאוגרפית של הערים. החלוקה ל-26 אזורי-על (תתי-גושים) נעשתה כהמשך לחלוקה ל-15 גושים שפותחה במסגרת הגדרת שלוש הגזרות של אזור התכנון - צפונית (צ), מרכזית (מ) ודרומית (ד). בחינה של 15 הגושים שהוגדרו קודם לכן נמצאה כגסה מדי לבחינה התחבורתית. אי לכך, חלק מ-15 הגושים המקוריים חולקו לתתי-גושים. לדוגמה, הגוש המקורי מ3 - בקעת אונו, חולק לשלושה תתי-אזורים: מ6 - קריית אונו-יהוד, מ7 - אור יהודה, ומ8 - נתב"ג. הגוש המקורי מ1 - בני ברק - רמת גן-גבעתיים, חולק לשלושה תתי-גושים: מ1 - בני ברק-צפון רמת גן, מ2 - דרום רמת גן-גבעתיים, ומ3 - דרום-מזרח תל אביב. לפרטים ולהמחשת ההבדלים ראו מפה 4 [4].

ההנחה בהמשך הבחינה היא שכל הפוטנציאל של תת-הגוש מרכז במרכזו (מרכז הכובד, Centroid).

מפה 4.
חלוקה ל-26 תתי גושים

26 תתי-גושים לבדיקת מסדרונות

לצורך בחינת תחזית הנסיעות בין כל אחד מ-26 תתי-הגושים נבנתה רשת סכמטית הידועה בשם "רשת עכביש" (Spider Web), ועליה נעשו הצבות תנועה לשעת שיא בוקר 2030 לכלל הנסיעות ולנסיעות תחבורה ציבורית. רשת העכביש היא רשת דרכים תאורטית המחברת בין תתי-הגושים שבמודל. ראוי לציין שהרשת אינה חופפת את מערכת הדרכים הקיימת והמתוכננת, אולם היא מתארת כיווני נסיעה הקיימים במציאות. לדוגמה:

7.3.4.3 בניית "רשת עכביש"

מפה 5.
הצבות תנועה, כלל
הנסיעות, שעת שיא בוקר,
מצב קיים

הדרך ("קור עכביש") המחברת את גוש צ5-צ4 והעיר תל אביב-יפו היא מעין סימולציה של פרוזדור שכולל את כביש החוף (דרך 2), נתיבי איילון (דרך 20) ותוואי רכבת ישראל, ומייצגת את הנסיעות המצטברות בין הרצליה לתל אביב.

רשת העכביש משקפת את מרב הקשרים ("קורי עכביש") בין תתי-הגושים. הכלל המרכזי בבניית הרשת הוא שכל קטע חייב לעבור בין המרכזים של תתי-הגושים ואסור לקטע אחד לחצות קטע אחר שלא דרך מרכז הגוש (מרכז הכובד, Centroid). לדוגמה:

- באזור מרחב אונן, החיבור בין גוש 66 לגוש 65 נעשה דרך מרכז הכובד של גוש 67.

מפה 6.
הצבות תנועה, כלל
הנסיעות, שעת שיא בוקר
2030

- החיבור בין כפר סבא, גוש צ8, לבין תל אביב אינו חיבור ישיר (חיבור שהיה חוצה קטעי דרך), אלא חיבור בציר דרך רעננה (צ7)-הרצליה (צ6)-צ5-צ1, או בציר רעננה (צ7)-רמת השרון (צ3)-עתידיים (צ2), או בציר הוד השרון (צ4)-דרך 5, הכולל את 4-צ2-צ1.

מבנה זה מאפשר לאמוד את היקף הפעילות בפרוזדור נסיעה על ידי ייצוג ברור של כיווני הנסיעה וצבירת הביקוש לנסיעות לאורכם.

מפה 7.
הצבות תנועה, נסיעות
בתח"צ, שעת שיא בוקר
2030

על מנת לזהות את פרזודורי הביקוש לנסיעות, בוצעו הצבות תנועה על רשת העכביש. מפה 6 [→] מציגה את תוצאות הצבות התנועה לכלל הנסיעות, בשני כיווני הנסיעה, בשעת שיא בוקר שנת 2030, ומפה 7 [↑] מציגה את תוצאות הצבת הנסיעות בתחבורה הציבורית, בשני כיווני הנסיעה, בשעת שיא בוקר שנת 2030. נפחי התנועה החזויים (מעוגלים למאות) מוצגים מספרית לצד הקטעים בכל כיוון נסיעה.

7.3.4.4 בחינת פוטנציאל הנסיעות על בסיס הצבות תנועה ברשת העכביש

הנפחים מוצגים גם בצורה גרפית כעמודות מקבילות לקטע הדרך. נפח גבוה יותר מוצג בעמודה רחבה יותר.

פרוזדורי הביקוש דורגו לפי רמת הביקושים - גבוה (אדום), בינוני (כחול) ונמוך (ירוק), ונפחי התנועה החזויים לשעת שיא בוקר בשנת 2030 סווגו לשלוש קבוצות בכל אחת מהמפות, כדלהלן:

- במפת סך הנסיעות: גבוה - 10,000 נסיעות ויותר (אדום), בינוני 5,000-10,000 (כחול), ונמוך - עד 5,000 (ירוק).

- במפת הנסיעות בתחבורה ציבורית (המהוות כיום כשליש מסך הנסיעות): גבוה - 3,300 נסיעות ויותר (אדום), בינוני - 1,600-3,300 (כחול), ונמוך - עד 1,600 נסיעות (ירוק).

הצבות התנועה ברשת העכביש מתבססות על מהירות נסיעה קבועה בכל הקטעים, ללא רגישות לסך כל הביקושים בכל קטע. אין מדובר בתהליך הצבה מקובל, אשר מתייחס לקיבולות מתקני התחבורה, אלא בתהליך לזיהוי כיווני נסיעה מבוקשים ועוצמותיהם.

את ממצאי ההצבות ברשת העכביש אפשר לחלק לשני סוגים כמפורט להלן:

- **ממצאים - סך הנסיעות**

א. רשת העכביש של סך הנסיעות מזהה בבירור חמישה פרוזדורים בעלי ביקוש גבוה (אדום) לנסיעות רדיאליות המכוונות לגלעין העיר תל אביב.

ב. הרשת מזהה בבירור גם פרוזדור ביקוש היקפי בינוני (כחול), מסביב לליבה. הפרוזדור ההיקפי ממוקם בחצי קשת מסביב לגלעין ומחבר את מערב ראשון לציון-אזור-דרום-מזרח תל אביב-מזרח גבעתיים ורמת-גן-צפון-מערב תל אביב.

ג. כמו כן, מזהים פרוזדורים רדיאליים בינוניים (כחול) ממזרח ראשון לציון, מבקעת אונו ומראש העין, המתחברים בחלקם לפרוזדורים גבוהים (אדום), לכיוון הגלעין.

- **ממצאים - נסיעות בתחבורה ציבורית**

רשת העכביש של הנסיעות בתחבורה ציבורית מזהה בבירור שישה כיווני נסיעה בעלי ביקוש גבוה (אדום), התואמים במרביתם את תוואי הקו האדום והקו הירוק של הרכבת הקלה, וכן את מסדרון כביש החוף (דרך 2, דרך נמיר ונתיבי איילון).

להלן פירוט כיווני הנסיעה העיקריים שזוהו:

ד. כיוון נסיעה רדיאלי ממזרח ראשון לציון אל הגלעין (צבוע באדום).

ה. כיוון נסיעה רדיאלי מדרום פתח תקווה - דרך בר אילן, בני ברק, רמת גן וגבעתיים אל הגלעין (צבוע באדום).

ו. כיוון נסיעה רדיאלי מרעננה - דרך הרצליה, רמת השרון, צפון-מזרח תל אביב ואוניברסיטת תל אביב אל הגלעין (צבוע באדום).

ז. פרוזדור היקפי צפוני מכפר סבא - דרך רעננה והרצליה עד שבעת הכוכבים (צבוע בתכלת).

ח. פרוזדור היקפי מזרחי מפתח תקווה - דרך קריית אונו עד אור יהודה (צבוע תכלת).

ט. פרוזדור היקפי דרומי מרמלה - דרך באר יעקב, צריפין, מזרח ראשון לציון וחולון עד בת ים (צבוע בתכלת).

כמו כן, מזהה שוב המסדרון ההיקפי הממוקם בחצי קשת מסביב לגלעין ומחבר את חולון-אזור-דרום-מזרח תל אביב-מזרח גבעתיים ורמת-גן-צפון-מערב תל אביב.

ראוי לציין כי הממצא הבולט ביותר, שלא היה צפוי לפני הבחינה באמצעות רשת העכביש, היה זיהוי הפרוזדור ההיקפי הבינוני (כחול) מסביב לגלעין המטרופוליין. עד לשלב זה התמקדה העבודה בפרוזדורים רדיאליים בלבד אל הגלעין, בדומה לפרוזדורים של הקו

7.3.4.5 ניתוח כיווני נסיעה

האדום והקו הירוק. השימוש במתודולוגיית רשת העכביש אפשר לזהות פרזדור חשוב זה, הממוקם באזור הטבעת הפנימית של המטרופולין. אזור זה מתאפיין בשימושי קרקע צפופים (אם כי לא כמו בגלעין), באזורים מעורבים ובמרכזי תעסוקה ומגורים גדולים בעלי קשרי יוממות. ככל הנראה מסיבות היסטוריות, מערכת התחבורה הציבורית הקיימת אינה מיטיבה לשרת את האזור, אולם הוא בהחלט מהווה פרזדור פוטנציאלי לשירות באמצעות מתע"ן. המשך הניתוח של הביקושים מנקודה זו מתמקד רק בסך הנסיעות, זאת מאחר שהביקוש לתחבורה ציבורית מתבסס רק על ההיצע ופיצול הנסיעות הקיים, על רשתות התחבורה הציבורית הקיימות והמתוכננות היום ועל מטריצת נסיעות בתחבורה ציבורית הנגזרת מהן. הוא אינו מבטא את מלוא הפוטנציאל לנסיעות בתחבורה ציבורית שיכול להיגזר מהגדלת ההיצע, הכולל גם מעבר נוסעים מהרכב הפרטי לרשת תחבורה ציבורית משודרגת.

לאחר סיכום התוצאות ברמה האורבנית ועל בסיס הביקוש לנסיעות, נעשה תהליך הצלבה של תוצאות שתי הבדיקות כדי ליצור ראייה כוללת.

7.4 סיכום ודירוג פרזדורים

האיתור הראשוני של הפרזדורים, אשר התבסס על הבחינה האורבנית, כפי שפורט לעיל, הביא לחלוקה ראשונית של הרצף הבנוי על סמך אזורי חיץ - רצועות החוצות את הרצף הבנוי וכוללות תשתיות שטחים פתוחים מטרופוליניים וריכוז של תשתיות. החיץ הצפוני לאורך פארק הירקון כלל בתוכו את רכבת ישראל לכיוון פתח תקווה ואת דרך 491 (איילון מזרח). החיץ הדרומי כלל את פארק איילון, את דרך מס' 1 לירושלים ואת תוואי רכבת ישראל לכיוון לוד. מכאן נעשתה חלוקת הפרזדורים לשני סוגים:

7.4.1 חלוקה לפרזדורים

א. פרזדורים בעלי זיקה רדיאלית, שבהם אזורים בעלי מאפיינים של פוטנציאל פיתוח גבוה וביקוש נסיעות גבוה, היוצרים רצף אורבני אחד המחובר אל הגלעין.

ב. פרזדורים בעלי זיקה היקפית, שבהם אזורים בעלי מאפיינים של פוטנציאל פיתוח גבוה וביקוש נסיעות גבוה, היוצרים רצפים אורבניים, שבחלקם הם רדיאליים ובחלקם היקפיים.

שלב זה בניתוח כלל את הצלבת מסדרונות הביקוש מרשת העכביש עם הפרזדורים בעלי פוטנציאל הפיתוח שנגזרו ממפות שימושי הקרקע. הצלבה זו באה על מנת לזהות את ההתאמה והחפיפה בין שני סוגי הפרזדורים. הבחינה נעשתה לפרזדורים במבנה רדיאלי ולפרזדורים במבנה היקפי.

7.4.2 שילוב הצבות רשת העכביש עם פרזדורי הפיתוח

בשלב זה הייתה ההתמקדות בפרזדורי ביקוש גבוהים (אדום) ובינוניים (כחול) של כלל הנסיעות בשעת שיא בוקר 2030, בכיוון הנסיעה הראשי.

1. פרזדורים במבנה רדיאלי - זוהו שישה פרזדורים במבנה רדיאלי:

- פרזדור 1: רצועת החוף, הרצליה-צפון תל אביב (א1 + ב1 + גלעין)
- פרזדור 2: רמת השרון-הרצליה-צפון-מזרח תל אביב (א2 + ב2 + גלעין)
- פרזדור 4: פתח-תקווה-רמת גן (א4 + ב4 + גלעין)
- פרזדור 5: קריית אונו-דרום תל אביב (א5 + ב5 + גלעין)
- פרזדור 6: בת ים-יפו (6 + גלעין)
- פרזדור 7: ראשון לציון-חולון (א7 + ב7 + גלעין)

2. פרזדורים במבנה היקפי - זוהו חמישה פרזדורים במבנה היקפי:

- פרזדור 3: כפר סבא-רעננה-הרצליה (א3 + ב3)
- פרזדור 8: לוד-רמלה (8)
- פרזדור 9: ראשון לציון-נס ציונה-רחובות (א9 + ב9)
- פרזדור 10: "טבעת מזרח" (א10 + ב10 + ג10 + ד10 + ה10 + 110)
- פרזדור 11: בקעת אונו-פתח תקווה (א11 + ב11)

מפה 8. איתור פרזודורי מתעין על סמך פוטנציאל פיתוח, 2030

מפה 9. פרוזדורי פיתוח במבנה רדיאלי

מפה 10. פרודדורי פיתוח במבנה היקפי

מפה 11. השלכת מסדרונות הביקוש על פרודורים – סה"כ ביקושים לשעת שיא בוקר, כיוון ראשי

7.4.3 דירוג הפרוזדורים

7.4.3.1 כללי

דירוג הפרוזדורים בוצע בשלבים אלה:

1. הגדרת שלושה סוגי מאפיינים להשוואה בין הפרוזדורים: מאפיינים דמוגרפיים, מאפייני פיתוח ומאפייני ביקוש לנסיעות.
 2. הגדרת מדדים להשוואה וחישובם (בתוך כל סוג מאפיינים): מדדים כמותיים ו/או איכותיים.
 3. השוואה של כל מדד ומדד בנפרד בכל מסדרון ומתן ציון סובייקטיבי/יחסי למדד (לאורך קבוצת הפרוזדורים): גבוה, בינוני ונמוך.
 4. בחינה של סך הציונים הסובייקטיביים לכל המדדים בכל אחד מהפרוזדורים, ומתן ציון סובייקטיבי כולל לכל פרוזדור: גבוה, בינוני ונמוך.
- ראוי לציין שהשוואה בין המדדים וההשוואה בין הפרוזדורים היא סובייקטיבית/יחסית, ונעשית במתן ציונים "גבוה", "בינוני" או "נמוך" ביחס לשאר החברים בקבוצה. במכוון, היא אינה כוללת שקלול כמותי.

דירוג הפרוזדורים נעשה על סמך בחינה של שלוש קבוצות מאפיינים עיקריים בכל אחד מהפרוזדורים. כל קבוצת מאפיינים כללה כמה מדדים, כמותיים או איכותיים, לשנת 2030, כמפורט להלן:

7.4.3.2 הגדרת מאפיינים ומדדים להערכה

- **מאפיינים דמוגרפיים - שטח (בקמ"ר), אוכלוסייה צפויה בשנת 2030, צפיפות אוכלוסייה לקמ"ר בשנת 2030, מקומות עבודה בשנת 2030 וצפיפות מקומות עבודה לקמ"ר, שנת 2030.** סך הכול חמישה מדדים.

טבלה 6. דירוג פרוזדורים - מאפיינים דמוגרפיים

פרוזדור	שטח (קמ"ר)	אוכלוסייה (אלפים) 2030	צפיפות אוכלוסייה לקמ"ר (אלפים) 2030	מקומות עבודה (אלפים) 2030	צפיפות מקומות עבודה לקמ"ר (אלפים) 2030
פרוזדורים במבנה רדיאלי כולל גלעין	1. רצועת חוף צפון	31.8	245.3	7.7	348.1
	2. רמה"ש-הרצליה	37.9	281.1	7.4	339.6
	4. פ"ת-ר"ג	68.5	718.6	10.5	530
	5. ק. אונו-דרום ת"א	52.9	418.6	7.9	373.7
	6. בת ים-יפו	32.3	376.7	11.6	342.5
	7. ראשל"צ-חולון	57.9	540.1	9.3	444.3
	פרוזדורים במבנה היקפי	3. כפר סבא-הרצליה	28.8	182.7	6.3
8. לוד-רמלה		21.7	181.2	8.4	61.5
9. ראשל"צ-		38.4	283.3	7.3	115.3
10. טבעת מזרח		85.8	392.1	10.8	399.5
11. פ"ת-קריית אונו		64.9	419.6	6.5	193.9

- **מאפייני פוטנציאל פיתוח - תוספת אוכלוסייה צפויה עד שנת 2030, תוספת מועסקים עד 2030, מספר אזורי חיץ ברצף עירוני בנוי, אזורי תעסוקה גדולים (כולל הגלעין בפרוזדורים הרדיאליים), ערים גדולות (כולל הגלעין בפרוזדורים הרדיאליים) ומוקדים מטרופוליניים אחרים.** סך הכול שישה מדדים.

טבלה 7. דירוג פרוזדורים – מאפייני פוטנציאל פיתוח

פרוזדור	פוטנציאל פיתוח אוכלוסייה (אלפים)	פוטנציאל פיתוח מועסקים (אלפים)	רצף עירוני בנוי מס' אזורי חיץ	אזורי תעסוקה גדולים (כולל גלעין)	ערים גדולות (כולל גלעין)	מוקדים מטרופוליניים חשובים (כולל גלעין)
פרוזדורים במבנה רדיאלי כולל גלעין	1. רצועת חוף צפון	43.6	47.6	1	מע"ר + 1	אונ' ת"א
	2. רמה"ש-הרצליה	3.8	23.6	1	מע"ר	ת"א
	4. פ"ת-ר"ג	73.1	90.2	1	מע"ר + 1	אונ' בר-אילן
	5. ק. אונו-דרום ת"א	94.5	40.4	1	מע"ר	תל השומר
	6. בת ים-יפו	24.5	37.5		מע"ר	ת"א, בת ים
	7. ראשל"צ-חולון	46.3	67.3	1	מע"ר + 2	אספ הרופא
	3. כפר סבא-הרצליה	16.1	30.3	2	1	כ"ס
פרוזדורים במבנה היקפי	8. לוד-רמלה	51.8	20.6			לוד
	9. ראשל"צ-נס ציונה-רחובות	62.9	28.5	1	1	אספ הרופא
	10. טבעת מזרח	66.5	102.6	3	1	אונ' ת"א
	11. פ"ת-קריית אונו	135.6	66.1	1	1	אונ' בר-אילן, תל השומר

גבוה בינוני נמוך

- מאפייני ביקוש לנסיעות - סך כל היצירות בשנת 2030, סך כל המשיכות בשנת 2030, יצירות לקמ"ר בשנת 2030, משיכות לקמ"ר בשנת 2030 וכמות נסיעות בקטע שיא (קטע עמוס ביותר בתוך הפרוזדור, דו-כיווני) בשעת שיא בוקר, שנת 2030. סך הכל חמישה מדדים.

טבלה 8. דירוג פרוזדורים – מאפייני ביקוש לנסיעות

פרוזדור	שטח (קמ"ר)	סה"כ יצירות שיא בוקר 2030 (אלפים)	סה"כ משיכות שיא בוקר 2030 (אלפים)	יצירות לקמ"ר (אלפים)	משיכות לקמ"ר (אלפים)	נסיעות בקטע שיא, דו-כיווני (אלפים)
פרוזדורים במבנה רדיאלי כולל גלעין	1. רצועת חוף צפון	31.8	50.1	115.1	1.6	16.3
	2. רמה"ש-הרצליה	37.9	55.3	100.3	1.5	12.2
	4. פ"ת-ר"ג	68.5	127.5	163.2	1.9	13.7
	5. ק. אונו-דרום ת"א	52.9	74	118.5	1.4	15.9
	6. בת ים-יפו	32.3	61.6	104.3	1.9	19
	7. ראשל"צ-חולון	57.9	101.3	138.5	1.7	15.4
	פרוזדורים במבנה היקפי	3. כפר סבא-הרצליה	28.8	35.6	42.1	1.2
8. לוד-רמלה		21.7	28.5	24.9	1.3	5.4
9. ראשל"צ-נס ציונה-רחובות		38.4	48.1	48	1.2	11.5
10. טבעת מזרח		85.8	143.4	139.2	1.7	15.9
11. פ"ת-קריית אונו		64.9	65.7	66	1	8.9

גבוה בינוני נמוך

בסיכומו של דבר כללה ההשוואה 16 מדדים. המדדים לכל פרוזדור נגזרו ממאגר הנתונים של מודל נ.ת.ע לשנת 2030 וממפוחות הרקע של הגדרת הפרוזדורים המרחבית שנסקרה לעיל. הנתונים הוגדרו בהתאם להקבצה של אזורי התנועה לרמת הפרוזדורים המרחבית. הניתוח הכמותי התבסס על ערכים מוחלטים. נוסף על כך נערך נרמול על בסיס השטח של כל פרוזדור, שהמיר את הערכים המוחלטים למדדי צפיפות (לדוגמה, אוכלוסייה לקמ"ר).

7.4.3.3 ציון פרוזדורים ודירוגם

דירוג הפרוזדורים לשלושה סוגים - גבוה, בינוני ונמוך - נעשה בהתאם למאפיינים לעיל, ללא שקלול. הדירוג בוצע בשני שלבים: ציון לכל מדד וציון לפרוזדור, כדלקמן:

1. ציון לכל מדד - ראשית, כל אחד מהמדדים (לאורך עמודה אחת בטבלאות) דורג עצמאית (בנפרד מהמדדים האחרים), בהתאם לשלוש הרמות הללו, והוצג גרפית בצורה זו: פרוזדור שהמדד שלו קיבל ציון "גבוה" נצבע באדום, פרוזדור שהמדד שלו קיבל ציון "בינוני" נצבע בכתום, ופרוזדור שהמדד שלו קיבל ציון "נמוך" נצבע בצהוב. להלן דוגמה לתהליך:

- המדד הראשון בטבלת מאפיינים דמוגרפיים (עמודת נתונים ראשונה) הוא "שטח בקמ"ר". שלושת הפרוזדורים בעלי השטח הנרחב ביותר, פרוזדור 4 (פתח תקווה-רמת גן), פרוזדור 10 (טבעת מזרח), ופרוזדור 11 (פתח תקווה-קריית אונו), ששטחם 64.9 קמ"ר ויותר, דורגו כ"גבוה" ונצבעו אדום. שני פרוזדורים בעלי שטח של 52.9-57.9 דורגו כ"בינוני" ונצבעו כתום. שאר ששת הפרוזדורים, ששטחם פחות מ-40 קמ"ר, דורגו כ"נמוך" ונצבעו צהוב.

- המדד השני בטבלת מאפיינים דמוגרפיים (עמודת נתונים שנייה) הוא "אוכלוסייה (באלפים) לשנת 2030". שלושת הפרוזדורים בעלי האוכלוסייה הגדולה ביותר בשנת 2030 הם:

- פרוזדור 4 (פתח תקווה-רמת גן), פרוזדור 10 (טבעת מזרח) ופרוזדור 11 (פתח תקווה-קריית אונו), שאוכלוסייתם גבוהה מ-540,000 נפש, דורגו כ"גבוה" ונצבעו אדום.
- שלושה פרוזדורים שאוכלוסייתם נעה בין 367,000 ל-419,000 נפש דורגו כ"בינוני" ונצבעו כתום.
- כל שאר חמשת הפרוזדורים, שאוכלוסייתם נמוכה מ-300,000 נפש, דורגו כ"נמוך" ונצבעו צהוב.

2. בצורה דומה, אחד לאחד, דורגו כל 16 המדדים בכל הפרוזדורים, להשוואה.

7.4.3.4 דירוג פרוזדורים

לאחר ששולבו כל המאפיינים בטבלה מסכמת אחת לצורך הדירוג הכולל (טבלה 9), נקבע הדירוג הסופי בהתאם לכמות היחסית, הלא משוקללת, של סך כל המדדים בפרוזדור: פרוזדור בעל מדדים רבים בדירוג גבוה (אדומים) דורג כפרוזדור "גבוה". פרוזדור בעל כמות בינונית של מדדים גבוהים (אדומים) וכמות גבוהה של מדדים בינוניים (כתומים) דורג כפרוזדור "בינוני". פרוזדור בעל מדדים נמוכים רבים (צהובים) דורג כ"נמוך". בסיכום, הדירוג הגדיר שלושה פרוזדורים כ"גבוהים", חמישה פרוזדורים כ"בינוניים" ושלושה פרוזדורים כ"נמוכים", כמפורט להלן:

1. פרוזדורים בדירוג "גבוה":

- פרוזדור מס' 4, רדיאלי בכיוון כללי פתח תקווה-רמת גן-גלעין (תומך בקו האדום).
- פרוזדור מס' 7, רדיאלי בכיוון כללי ראשון לציון-חולון-גלעין (תומך בקו הירוק).
- פרוזדור מס' 10, היקפי, טבעת פנימית במזרח.

2. פרוזדורים בדירוג "בינוני":

- פרוזדור מס' 2, רדיאלי בכיוון כללי הרצליה-רמת השרון-גלעין.

- פרוזדור מס' 5, רדיאלי בכיוון כללי בקעת אנו-גלעין.
- פרוזדור מס' 6, רדיאלי בכיוון כללי בת ים-יפו-גלעין.
- 3. פרוזדורים בדירוג "נמוך":
 - פרוזדור מס' 3, היקפי בכיוון כללי כפר סבא-רעננה-הרצליה.
 - פרוזדור מס' 8, היקפי בכיוון כללי לוד-רמלה.
 - פרוזדור מס' 9, היקפי בכיוון כללי רחובות-נס ציונה-ראשון לציון.

מפה 13. דירוג פרוזדורים היקפיים

טבלה 9. דירוג פרוזדורים – טבלה מסכמת

מסעות בקטע שיא, דו-כיווני (אלפים)	משיכות לקמ"ר (אלפים)	יציאות לקמ"ר (אלפים)	משיכות שעת שיא 2030	סה"כ משיכות (אלפים)	סה"כ שעות שיא 2030	מקדמים מטחמלנים חשבים (סלל גלעין)	ערים גדולות (סלל גלעין)	אזורי תעסוקה גדלים (כולל גלעין)	רצי עירוני בנוי מספר אזורי חץ	פוטנציאל פיתוח מוסקים (אלפים)	פוטנציאל פיתוח אנושי (אלפים)	מקומות עבודה לקמ"ר (אלפים) 2030	צפיפות מקומות עבודה לקמ"ר (אלפים) 2030	צפיפות אנוש לקמ"ר (אלפים) 2030	אנלטיקה 2030 (אלפים)	שטח (קמ"ר)	פרוזדורים במבנה ריאי' כולל גלעין
16.3	3.2	1.6	115.1	50.1	אונ ת"א	ת"א	מע"ר 1+	1	47.6	43.6	10.9	348.1	7.7	245.3	31.8	1. רצועת חוף צפון	
12.2	2.6	1.5	100.3	55.3		ת"א	מע"ר	1	23.6	3.8	9	339.6	7.4	281.1	37.9	2. רמה"ש-הוצ'יה	
13.7	2.4	1.9	163.2	127.5	אונ בר אילן	ת"א, ר"ג, ב"ב, פ"ת	מע"ר 1+	1	90.2	73.1	7.7	530	10.5	718.6	68.5	4. פ"ת-ר"ג	
15.9	2.2	1.4	118.5	74	תל השומר	ת"א	מע"ר	1	40.4	94.5	7.1	373.7	7.9	418.6	52.9	5. אונ-דרום ת"א	
19	3.2	1.9	104.3	61.6		ת"א, בת ים	מע"ר		37.5	24.5	10.6	342.5	11.6	376.7	32.3	6. בת ים-יפו	
15.4	2.4	1.7	138.5	101.3	אסף הרופא	ת"א, חולון, ראשל"צ	מע"ר 2+	1	67.3	46.3	7.7	444.3	9.3	540.1	57.9	7. ראשל"צ-חולון	
6.9	1.5	1.2	42.1	35.6		כ"ס	1	2	30.3	16.1	3.8	110	6.3	182.7	28.8	3. כ"ס-הוצ'יה	
5.4	1.1	1.3	24.9	28.5		לוד			20.6	51.8	2.8	61.5	8.4	181.2	21.7	8. לוד-רמלה	
11.5	1.2	1.2	48	48.1	אסף הרופא	ראשל"צ, רחובות	1	1	28.5	62.9	2.9	115.3	7.3	283.3	38.4	9. ראשל"צ-רחובות	
15.9	1.6	1.7	139.2	143.4	אונ ת"א	ר"ג, ב"ב, בת ים	1	3	102.6	66.5	4.6	399.5	10.8	392.1	85.8	10. טבעת מזרח	
8.9	1	1	66	65.7	אונ בר אילן, תל השומר	פ"ת	1	1	66.1	135.6	3	193.9	6.5	419.6	64.9	11. פ"ת-קרית אונ	

7.5 צירים פוטנציאליים

במקביל לעבודת ניתוח הפרוזדורים ודירוגם, זוהו בכל פרוזדור הצירים שבהם קיים פוטנציאל לשירות באמצעות מתע"ן. זיהוי הצירים נעשה על ידי הצלבת המידע שהתקבל מניתוח מפת הרקע, צילומי האוויר והסיוורים הקרקעיים באופן זה:

- על בסיס מפת הרקע והרחובות הראשיים בה, ובהדגשת פרוזדורי הביקוש כאמור לעיל לשנת 2030, סומנו הצירים שבהם, על פי הבחינה הראשונית, אפשר להעביר קווי מתע"ן. סימון רחובות ראשיים במפת הרקע בוצע לרוב על בסיס מידע שהתקבל ממתכנני הרשויות במטרופולין במסגרת סבב פגישות ברשויות.
- על בסיס צילומי אוויר זוהו צירים אלה והאזורים המיועדים לפיתוח (מצב חזוי 2030 מול מצב קיים 2000).
- נוסף על האמור לעיל סומנו כל הצירים המופיעים בתמ"א 23/א.

הצירים הפוטנציאליים שסומנו ענו על הקריטריונים האלה:

- הציר נמצא בתחום אחד מהפרוזדורים שנקבעו.
 - בפרוזדורים אלה קיימים פוטנציאל פיתוח ומסדרון ביקוש לנסיעות גבוהים.
 - רוחב זכות הדרך עונה על קריטריון חתך מינימלי המאפשר מעבר מתע"ן, על בסיס בחינה ראשונית של תוואי הדרך לפי תכניות תקפות, צילומי אוויר וסיוורים בשטח.
 - העדפה לרחוב שאופיין כרחוב ראשי, קרי בעל חזית מסחרית פעילה.
- יודגש כי עם פיתוח החלופות המערכתיות נערכה בדיקת היתכנות הנדסית של הצירים הפוטנציאליים על בסיס מיפוי לבחירת התוואי המדויק של קו המתע"ן (ראו פרק 9).
- צירים פוטנציאליים נוספו למפת הרקע של המצב הקיים.

8. תהליכים ראשוניים לבניית חלופות

במקביל לאיסוף הנתונים, הכנת כלי התכנון וניתוח המצב החזוי (ראו פרק 5 ופרק 7), נעשו גישושים ראשוניים לקראת בניית חלופות לרשת קווי מתע"ן. בשלב הראשון, עוד בטרם הושלם ניתוח הנתונים, הוצע שלב "חלופות הבטן", שלב שבו הועלו חלופות שלא על בסיס מתודולוגי. כמו כן, נבחנו דגמי רשת שונים כבסיס אפשרי להצעת חלופות, תוך התאמה למבנה מטרופולין תל אביב. כיוון נוסף שנבדק, שתאם את עקרון ההמשכיות ואשר אליו אמורה הייתה להתייחס תכנית האב, היה חלופות IRA 3 ו-IRA 4, שגובשו במסגרת הכנת תמ"א 23/א (ראו פרק 2). עם התקדמות ניתוח נתוני המטרופולין, בשלב "זיהוי בעיות והזדמנויות", נבדק תהליך בניית תכנית אב לתחבורה במטרופולין תל אביב (אשר לא הושלם) ונבחנה המתודולוגיה שלפיה נבנו חלופות הרה-ארגון של האוטובוסים של נתיבי איילון. כל אלה נועדו לזהות השלכות אפשריות על הכנת תכנית האב למתע"ן והיו חלק מתהליך גיבוש מתודולוגיה להכנת חלופות. במסגרת התהליך הוחל בגיבוש חלופות נושאות, כך שכל חלופה התמקדה בגישה אחרת: תחבורתית, אורבנית וסכמטית, כשהעקרונות בגישה הסכמטית זוהו במסגרת בחינת סכמות ממערכות מתע"ן בעולם. מפורטים להלן הנושאים השונים שעלו לדיון בתהליכים ראשוניים לבניית חלופות.

מבוא 8.1

8.2 ניתוח מורפולוגי של מערכות מתע"ן בעולם

כחלק מתהליכים מקדימים ליצירת החלופות, בוצע שלב של סקירה ולימוד מערכות עתירות נוסעים בעולם. הניתוח התמקד בעיקר במערכות מטר, עקב זמינות מפות הרשתות של מערכות אלה וגם לאור מבנה רשתות ברור שמאפיין מערכות תת-קרקעיות (לרוב). במסגרת זו נערך ניתוח מורפולוגי של מערכות מתע"ן במטרה לבחון ולאפיין פתרונות תחבורתיים שונים בעולם ולעמוד על דגשים שונים שפתרונות אלה מציעים בנושאי תפרוסת פעילויות במרחב המטרופוליני והקישוריות ביניהן, הקשר בין ליבת המטרופולין והפריפריה, פתרונות של כיסוי שטח ומעבר נוסעים בין קווים.

רקע 8.2.1

מסקירת סכמות של מערכות מסילתיות עירוניות (מטרו) בערים שונות בעולם אפשר ללמוד כי ניתן לסווג ולהכליל את הגישות הקיימות לשלוש סכמות גאומטריות עקרוניות האופייניות למערכות אלה:

רדיאלית

טבעתית

רשתית

- רשת (שתי וערב)
- סכמה רדיאלית
- טבעת

כל אחת מהסכמות הגאומטריות נועדה להדגיש היבטים שונים של הפתרון התחבורתי-אורבני, במטרה לשרת את המרחב שבו מתוכננת לקום המערכת. היבטים אלה מתייחסים, בין השאר, לנושאים הנובעים מהמבנה האורבני, מהפריסה הגאוגרפית, מפריסת שימושי הקרקע ובעיקר מן הקשר שבין אזורי תעסוקה ואזורי מגורים, האינטנסיביות של שימושי הקרקע במוקדים ולאורך צירים וצפיפות הפעילויות בהם, והקשר שבין מרכז המטרופולין לבין הפריפריה ובין אזורי הפריפריה לבין עצמם.

הפתרון הגאומטרי אינו מושפע, על פי רוב, מהטכנולוגיה התחבורתית שנבחרה לשרת מרחב אורבני מסוים.

הפתרונות הגאומטריים, כפי שמוצגים בהפשטה בשלוש הסכמות העקרוניות [איור 1], מצביעים גם על בהירות המערכת והאוריינטציה הכללית שלה על רקע המבנה האורבני.

מערכות תחבורה עתירות נוסעים המבוססות על סכמת רשת מציגות רשת של קווי אורך ורוחב בכל המרחב המטרופוליני. מבנה זה מאפשר כיסוי מאוזן של השירות התחבורתי בכל המרחב. ברוב המקרים אפשר להבחין בהתנסות ובצפיפות רבה יותר של קווים ככל שמתקרבים לליבת המטרופולין. ככל שמתרחקים מהמרכז נעשית הרשת דלילה והמרחקים בין הקווים גדלים.

הרשת יוצרת מארג של קווים עם נקודות חיתוך ביניהם וביניהם לבין אמצעי תחבורה אחרים, ובכך מאפשרת הזדמנויות רבות יותר של מפגשים ומעברים של נוסעים מקו לקו ומאמצעי תחבורה אחד לאחר.

מערכת המתבססת על רשת מאפשרת כיסוי שטח שוויוני יותר וקשר בין אזורים שונים במרחב שאינו מתבסס בהכרח על הקשר בין המרכז והפריפריה. באמצעות הרשת אפשר ליצור קישוריות בין מרכזי ערים בפריפריה או בין מוקדים וצמתים שונים במרחב האורבני שאינם ממוקמים במרכז.

8.2.2 סכמת רשת

איור 2.
 סכמת אמסטרדם -
 מבנה רשת

להלן דוגמה של מערכת המבוססת בעיקרה על מורפולוגיה גאומטרית של רשת, באמסטרדם. מערכות המבוססות במידה רבה על רשת קיימות גם בווינה, בלונדון ובערים אחרות (איור 2 +).

8.2.3 סכמה רדיאלית

סכמה רדיאלית משקפת מערכת תחבורה עתירת נוסעים המבוססת על חדירת קווים ממרכזי ערים או מוקדי פעילות הנמצאים בפריפריה אל ליבת המטרופולין. סכמה זו מדגישה בעיקר את המרכז. נקודת המפגש של הקווים המגיעים מכיוונים שונים במרחב העירוני מתקיימת במרכז. מכאן גם שמעבר נוסעים בין קווי המערכת יכול להתבצע רק במרכז. אין קשר ישיר בין המוקדים הפריפריאליים לבין עצמם, למעט בין אזורים שמשותפים אותם קווים חוצים היוצאים מנקודה כלשהי בפריפריה, עוברים דרך המרכז וממשיכים לאזור פריפריאלי הממוקם בכיוון אחר. על פי רוב, במערכת רדיאלית הקווים הם קווים חוצי מרכז ואינם מסתיימים בו.

מערכת כזאת משרתת מבנה עירוני בעל מרכז חזק ואינטנסיבי, המושך אליו יוממים לצורכי תעסוקה ושירותים וכולל מוקדי בילוי וכד', ושמתבצעות בו פעילויות רבות ומגוונות שדורשות נגישות נוחה ומהירה. דוגמה למערכת רדיאלית היא שיקגו, שבה הקווים מתכנסים לנקודה מוגדרת במרכז העיר. מערכות רדיאליות קיימות בערים נוספות, כגון אתונה, טוקיו, מילנו, וושינגטון ועוד (איור 3 +).

8.2.4 סכמת טבעת

מערכת תחבורה עתירת נוסעים המבוססת על סכמת טבעת כוללת על פי רוב קווים רדיאליים החודרים לליבת המטרופולין מאזורי הפריפריה, ובדרך כלל גם קו נוסף המהווה מעין טבעת היקפית המקשרת בין מוקדים או בין מרכזי ערים בפריפריה. יש מערכות שקיימת בהן טבעת פנימית יותר, בשוליים של ליבת המטרופולין, המשמשת כגורם מפזר בין הקווים הרדיאליים לבין מוקדים בתוך מרכז המטרופולין.

הציר הטבעתי המקשר בין מוקדים בפריפריה מהווה מעין ציר היקפי עוטף העובר, בדרך כלל, בשולי האזור הפנימי והאינטנסיבי של המטרופולין. ציר זה מקשר בין מרכזי ערים לווייניות או בין נקודות מפגש משמעותיות במרחב האורבני, כמו צמתים עיקריים או תחנות של אמצעי תחבורה אחרים הנמצאים בהיקף או בשולי המרחב האינטנסיבי של המטרופולין. הטבעת ההיקפית יוצרת לאורכה הזדמנויות למעבר נוסעים ממקום למקום, ללא צורך לעבור

איור 3.
סכמת שיקו -
מבנה רדיאלי

במרכז המטרופולין, ומאפשרת קישוריות עם אמצעי תחבורה נוספים הממוקמים בסמיכות אליה. הקווים הרדיאליים מקשרים בין אזורי הפריפריה לבין המרכז ומזינים את המרכז. נקודות המפגש עם הציר ההיקפי מאפשרות ליצור קשרים בין אזורים בפריפריה. טבעת פנימית בתוך המע"ר או בשוליו מדגישה את מרכז העיר ויוצרת נגישות למוקדים העיקריים בלב המטרופולין, ומהווה תוואי מפזר של נוסעים מהצירים הרדיאליים הבאים מכיוונים שונים אל המוקדים השונים במרכז. דוגמה לסכמה הכוללת טבעת היקפית מוצגת להלן בסכמה של מוסקווה [איור 4]. מערכת הכוללת טבעת היקפית קיימת גם בפריז ובמדריד.

התמקדות בדפוסי פריסה של מערכות הסעת המונים במרכזים מטרופוליניים (גלעין) מצביעה על כמה פתרונות עקרוניים כלהלן:

- "אי" - כמה קווים המתכנסים במרכז המטרופולין, ושהמפגשים ביניהם תוחמים שטח במרכז העיר ויוצרים מעין "אי" המהווה את לב המטרופולין.
- "צומת" - הקווים הרדיאליים נפגשים בנקודה אחת המהווה צומת ראשי בלב העיר.

8.2.5 תבניות פריסה בסיסיות בגלעין מטרופולין

איור 4.
סכמת מוסקווה -
מבנה טבעתי

- "שדרה" - כמה קווים המגיעים מכיוונים שונים מתכנסים לאורך ציר לינארי ראשי במרכז העיר וממנו ממשיכים להתפצל לכיוונים שונים.
- "טבעת משולבת" - נוצרת כאשר קו אחד המגיע מכיוון מסוים מקיף את מרכז העיר וממשיך לכיוון אחר.
- "טבעת עצמאית" - סכמה רדיאלית שבה קיימת התכנסות של הקווים בנקודה מרכזית, וקו נוסף מקשר בין הקווים הרדיאליים בהיקף הגלעין ויוצר טבעת היקפית סביב מרכז העיר.

הפתרונות המוצגים [איור 5 <] יוצרים אפשרויות שונות לשירות גלעין המטרופולין בהתאם לפריסת הפעילויות בגלעין, מערך שימושי הקרקע והאינטנסיביות שלהם במוקדים משמעותיים, לאורך צירים או באזורים בעלי תיחום מובהק.

בכל אחד מהפתרונות הסכמטיים קיימות אפשרויות שונות למעבר נוסעים בין הקווים במרכז המטרופוליני. לדוגמה:

- בנקודה מרכזית אחת מובהקת בלב העיר (בפתרון של צומת).
- בכמה נקודות מפגש בין קווים מצטלבים במוקדי פעילות שונים (אי).
- לאורך ציר מרכזי אחד שלאורכו קיימת פעילות אינטנסיבית (שדרה).
- בהיקף, באמצעות קו מיוחד המקשר בין שאר הקווים.
- באמצעות אחד הקווים העוטר את מרכז העיר מכיוון אחד ויוצא מכיוון אחר (טבעת).

ניתוח זה מאפשר מבט על מגוון פתרונות של תבניות פריסה בסיסיות. הוא מתייחס למערכות שכבר פועלות בערים קיימות ונועד בעיקרו לאפיין את המערכות ברמה הסכמטית. טופולוגיה של מערכות תחבורה היא תוצאה של נתונים ספציפיים האופייניים לכל מטרופולין, היא נובעת ממרקמים עירוניים שונים, מתפרוסת הפעילויות ומהמבנה הגאוגרפי והפיזי האופייני לכל מקום ומקום.

8.2.6 סיכום

ניתוח טופולוגי כשלעצמו אין בו כדי להשפיע על יצירת חלופות, אלא על הבנתן ועל היכולת להשוות אותן עם פתרונות דומים במקומות אחרים בעולם. הסכמות השונות של מערכות הסעת המונים הן תוצאה של פריסת פעילויות, מבנה אורבני ופתרונות תחבורתיים שונים המיועדים ליצור קשרים בין אזורים ומוקדי פעילות שונים. משתנים אלה הם שיוצרים את החלופות. המורפולוגיה היא למעשה ניתוח בדיעבד של הפתרונות שנבחרו בכל מקום לשם מתן שירות וכיסוי שטח ברמות שונות, בתוך מרחב מטרופוליני נתון ובעל תכונות ייחודיות. בשלב החלופות הנושאיות נערך שימוש בממצאים אלה, כמפורט בהמשך.

איור 6. אפשרויות שונות לבניית רשת מתע"ן על בסיס הגדרות תפקודיות

בתחילת העבודה הוחלט לקדם צעדים ראשוניים בתהליך בניית חלופות על בסיס ניתוח נושאים שונים שיכולים להוות מרכיב או גורם בתהליך. צעדים אלה כללו ניסיון לשרטט רשת הנותנת ביטוי לנושאים הנדונים. התהליך כלל שלוש קבוצות נושאים - תחבורתית, אורבנית וסכמטית:

8.3 שלבים מקדימים לתהליך בניית חלופות

1. גישות תחבורתיות

- תמיכה בשירות רכבת ישראל - קווי המתע"ן מספקים שירות עירוני והזנה לרכבת ישראל. גישה זו תופסת את רשת המסילות של רכבת ישראל כשלד העיקרי שיש לאסוף ולפזר ממנו.
- שדרוג רשת התחבורה הציבורית - עיקרון המתבסס על החלופה הנבחרת של פרויקט הארגון מחדש של מערכת האוטובוסים, אשר במסגרתו זהו פרוזדורי הביקוש העיקריים לתחבורה ציבורית.
- התאמת חלופות ה-IRA למצב התכנוני המעודכן לאור שינויים בפיתוח המטרופולין וקידום הקו האדום והקו הירוק.
- חלופות מותאמות דפוסי ביקוש - זיהוי דפוסי הביקוש על בסיס ניתוח המצב הקיים ובניית חלופות המורכבות משילוב של קווים מטרופוליניים, עירוניים ורב-תכליתיים.

נוסף על כך, במסגרת בחינת נושאים תחבורתיים לקראת בניית החלופות נעשה ניסיון לאפיין רשתות מתע"ן על בסיס של היררכיה וסיווג תפקודי של סוגי שירות. בתכנון רשתות, בעיקר של דרכים אך גם של תחבורה ציבורית, הגדרת סיווג תפקודי היא עיקרון חשוב; היא מאפשרת ניהול רשת תחבורה ומסדירה את היחסים בין חלקי המערכת. לדוגמה, בתכנון רשתות דרכים מבחינים בין דרכים בינעירוניות ועירוניות ובתחבורה ציבורית מבחינים בין שירות אזורי ועירוני.

בניסיון לאתר את תפקידו של המתע"ן ברשת תחבורה ציבורית היררכית, ברור שרכבת ישראל מתמחה במרחקי הנסיעה הארוכים ואילו מתע"ן מיועדת לספק שירות עורקי באזורים בנויים בתוך רצף עירוני. היה ניסיון להגדיר סוגי שירות בתוך רשת המתע"ן, לדוגמה שירות עירוני מול שירות מטרופוליני, ולקבוע הנחיות תכנון בהתאם [איור 6].

חלק מהעקרונות שנדונו, כגון מרחק בין תחנות ושירות מסלול, השתלבו בהתוויית קווי שירות בחלופות השונות. עוד היה ברור שהביקוש לנסיעות בתוך אזור התכנון כולל סוגי נסיעות שונות, ובהמשך העבודה הייתה התייחסות דיפרנציאלית לביקוש לנסיעות רדיאליות ונסיעות לא רדיאליות.

2. גישות אורבניות

בדומה לבחינת נושאים תחבורתיים, נעשתה בחינה של יעדי שירות והושמו דגשים בפיתוח חלופות על בסיס יעדי פיתוח של המטרופולין [איור 7]. אפשר למנות ארבע סוגיות שנדונו:

- מרכזי ערים - שירות מרכזי הערים, מתוך הנחה כי מדובר באזורים בעלי הצפיפות הגבוהה ביותר ועירוב שימושים היוצר ביקושים לאורך כל היממה. כמו כן, תשתית התחבורה באזורים אלה עמוסה לרוב.
- אזורי פיתוח - שירות אזורי פיתוח עתידיים, מתוך כוונה לפתח אותם בגישה מוטת תחבורה ציבורית.
- שירות תומך מע"ר - שירות המע"ר הראשי של המטרופולין, המהווה את מוקד המשיכה העיקרי של נסיעות בתחבורה ציבורית.
- שירות תומך אזורי תעסוקה - שירות אזורי תעסוקה, על בסיס ההנחה כי נסיעות למטרות עבודה מהוות אחוז עיקרי מהנסיעות בשעות השיא.

3. גישות סכמטיות

העקרונות הסכמטיים זהו במסגרת סקר מערכות מתעין בעולם, ובעיקר מערכות רכבות עירוניות תת-קרקעיות. הסקר העלה כי קיימות סכמות שחוזרות על עצמן:

- סכמת רשת אורתוגונית (שתי וערב).
- סכמה רדיאלית.
- סכמה טבעתית.

במסגרת צעדים ראשוניים אלה, הוביל הניסיון להתאים בין הנושאים האורבניים, התחבורתיים וסכמות הרשת למאפיינים של אזור התכנון למיפוי ביקושים לנסיעות (קווי מטרה) ולניתוח כללי של הדפוסים העולים מהמיפוי. כדי לסנן את הביקושים ניתנו ספים שונים לתנועות השונות, כפונקציה של מרחקי נסיעה: בתנועה הפנים-גזרתית היה הסף המצדיק מתע"ן במרחקים קצרים גבוה יותר, ולהפך - בתנועות מהגזרות לגלעין, שהמרחקים בהן גדולים יותר, היה סף הביקושים המצדיק מתע"ן נמוך יותר. הסיבה לשוני בספים היא שבתנועות הפנים-גזרתיות יש ריבוי אפשרויות למוצאים ויעדים, המרחקים קצרים יחסית ויש ריבוי יחסי של אמצעי תחבורה, ולפיכך בתנועות אלה המתע"ן פחות יעיל, אלא אם כן הביקושים גבוהים מאוד, זאת בניגוד לתנועות בין גזרות ובין גושים, שבהן מדובר במרחקים ארוכים יחסית ובמיעוט תוואים ואמצעים.

ניתוח הביקושים על בסיס חלוקת המטרופולין לגזרות מפורט בפרק 9.

במקביל לתהליך המתואר למעלה הושלם תהליך של ניתוח המצב החזוי, אשר כלל זיהוי פרוזדורי הביקוש עתירי הנוסעים והצירים הפוטנציאליים לשירותם. מתוך שני התהליכים הסתמן מבנה ביקושים ברור המצביע על מבנה רדיאלי חזק ועל חלוקת משנה של אזור התכנון לשלוש גזרות וגלעין [איור 8 →].

החלוקה לגזרות הסתמנה במקביל הן במהלך ניתוח המבנה האורבני של המטרופולין וזיהוי אזורי החיץ של פארק הירקון ופארק האיילון, והן בניתוח הביקושים, אשר הראה כי אין ביקושים גבוהים לנסיעות שחוצות את כל אורך המטרופולין.

לאור ניתוח זה נראה היה כי חלק גדול מן העקרונות לבניית חלופות נושאות לא עונה על מבנה הביקוש העתידי. לכן הוחלט לעבור לגישה של בניית חלופות על בסיס המבנה הגאוגרפי של המטרופולין ומבנה הביקושים (ראו תרשים 4 בפרק 7). מבנה זה הפך את תהליך בניית החלופות לתהליך דו-שלבי. בשלב הראשון נבחנו חלופות בכל אחת מהגזרות ובשלב שני בכל אזור התכנון בראייה מערכתית, באמצעות שילוב חלופות גזרתיות ובניית חלופה מתאימה לגלעין.

9. בניית החלופות הגזרתיות

9.1 רקע

בניית חלופות המתע"ן התבצעה בתהליך דו-שלבי:

- בשלב הראשון נבנו, הוערכו ודורגו חלופות לכל אחת מהגזרות, על פי ההגדרה בפרק 7.
- בשלב השני גובשו חלופות מערכתיות באמצעות שילוב החלופות הגזרתיות והשלמת הרשת בגלעין, כאשר בחלק מהחלופות נוספו עוד מרכיבים בהתאם לתפיסה התכנונית של החלופה, כמפורט בהמשך.

ההחלטה על חלוקת בניית החלופות לשלב גזרתי ושלב מערכתי התקבלה בעקבות ניתוח מבנה המטרופולין. התהליך הדו-שלבי התאפשר לאור חלוקתו המובהקת של המטרופולין לשלוש גזרות - צפונית, מרכזית ודרומית, ולגלעין, שקיבלה ביטוי גם בדפוסי נסיעה: מעט נסיעות בין גזרות וריבוי נסיעות בתוך כל גזרה ולגלעין. עיקר התועלת הייתה ביכולת לפרק את "הבעיה" התכנונית לגורמי משנה ולהתמקד כל פעם באזור גאוגרפי אחר טרם הרכבת מערכת כוללת.

הרכבת החלופות בכל גזרה התבססה על ניתוח ודירוג פרוזדורי הביקוש לנסיעות בכל אחת מהגזרות, כפי שפורט בפרק 7. ניתוח זה כלל התייחסות למבנה האורבני של הגזרה, למאפייני הביקוש לנסיעות וכן לאפשרות לשרת כל אחד מהפרוזדורים באמצעות צירים פוטנציאליים שאותרו בתחומם. בניית החלופות הגזרתיות התמקדה בצירופים שונים של צירים פוטנציאליים, תוך התייחסות לתפיסות תכנוניות שונות ככל האפשר, בניסיון לכסות את מרחב האפשרויות.

אבני הבניין של החלופות היו פרוזדורי הביקוש והצירים הפוטנציאליים שזוהו בגזרות. בכל אחת מהחלופות שולבו דפוסי ביקוש שונים ונעשה שימוש שונה בצירים פוטנציאליים (ראו פרק 7).

בניתוח הפרוזדורים באה לידי ביטוי תמצית התפיסה התכנונית שלפיה שירות מתע"ן הוא שירות הניתן בפרוזדורי הביקוש המשמעותיים, בעלי עוצמת הביקוש לנסיעות הגבוהה ביותר, צפיפות הבינוי הגבוהה ביותר ופיזור מוקדים מטרופוליניים בעלי מאפייני פעילויות לאורך כל היממה. פרוזדורי הביקוש לנסיעות סווגו לשלושה סוגים על פי אופי הביקוש לנסיעות:

- פרוזדורים רדיאליים - ביקוש אל הגלעין.
- פרוזדורים היקפיים - ביקוש פנימי בכל גזרה.
- פרוזדורים חוצי גזרות - ביקוש לתנועה בין הגזרות.

9.2 מתודולוגיה לבניית החלופות הגזרתיות

מפה 1.
מפה גנרית של צירים
בגלעין

נוסף על כך, התחייבה הימצאותו של ציר פוטנציאלי אחד לפחות בעל ישימות הנדסית בתחום כל פרוזדור.

בעת התוויית הצירים והרכבת החלופות בכל גזרה הושם הדגש במרכיבים האלה:

- שירות מרכזי ערים ואזורים בנויים בצפיפות.
- קישוריות לתחנות רכבת ישראל ולמתח"מים עיקריים במטרופולין.
- שירות למוקדים מטרופוליניים (אזורי פיתוח עתידיים, בתי חולים, מוסדות להשכלה גבוהה).
- כל אחת מהחלופות הגזרתיות חוברה לרשת קווים זהה (גנרית) בגלעין. ההחלטה על שימוש ברשת קבועה נבעה מהעובדה כי לתוואי הקו הרדיאלי בגלעין השפעה על ביצועו בגזרה. על מנת לנטרל השפעה אפשרית של התוויה שונה של הקו המוצע בגלעין, חוברו כל החלופות הגזרתיות לרשת גנרית בגלעין המטרופולין.

תפקיד הרשת הגנרית בגלעין היה לספק התייחסות קבועה בגלעין לכל החלופות הגזרתיות מבחינת הפיזור. הרשת הגנרית תוכננה כך שקצות הקווים מוקמו בנקודות הכניסה העיקריות לגלעין על רשת הצירים הפוטנציאליים בו. הרשת הגנרית בגלעין כללה בתחילה גם את הקו חוצה הגזרות, שזוהה על בסיס פרוזדור מס' 10 במסגרת ניתוח הפרוזדורים (ראו פרק 7). אולם עם ההתקדמות בעבודה הוחלט לא לכלול אותו משום שאינו קו גלעין טיפוסי ואין לו תפקיד בחיבור בין הזרועות בגזרות השונות, והוחלט לבחון אותו במסגרת החלופות המערכתיות בחלופה מערכתית מותאמת, כמפורט בפרק 10.

בניית החלופה הגנרית בגלעין התבססה על ניתוח הכניסות/יציאות הראשיות לגלעין וניתוח הצירים הפוטנציאליים בו [מפה 1 ↑].

יצוין כי בשלב ראשון מופו שבע כניסות ראשיות לגלעין:

1. מצפון - שתי כניסות: על אבן גבירול צפון ועל דרך נמיר.
2. ממזרח - ארבע כניסות: תחנת הרכבת ארלזורוב, תחנת הרכבת השלום, על רחוב יצחק שדה (תחנת רכבת ישראל מתוכננת), תחנת רכבת ההגנה.
3. מדרום - שתי כניסות: בצומת חולון ועל שד' ירושלים בתוואי הקו האדום.

ניתוח הצירים בגלעין הראה כי יש יתרון חד-משמעי לציר אלנבי/לוינסקי, וכי תחנות ארלזורוב, ההגנה ותחנת צומת חולון של רכבת ישראל הן תחנות ראשיות שיש לכוון לממשק עמם, ולפיכך הצירים המובילים אל תחנות אלה זוהו אף הם כצירים הכרחיים בחלופה הגנרית. בסופו של התהליך נקבעה רשת קבועה ונקודות כניסה קבועות לגלעין, והתוואים בכל החלופות הגזרתיות התייחסו אליהן.

כאמור, תהליך בניית החלופות התבסס על ניתוח המצב הקיים, המצב החזוי ודירוג פרוזדורי הביקוש. בשלב הראשון של הרכבת החלופות זוהה השלד הרדיאלי בכל גזרה ובשלב השני זוהו הקשרים בתוך הגזרה. המטרה הייתה להגיע למצב שבו כל חלופה תיבדל ככל האפשר מחלופות אחרות על ידי תפיסת שירות שונה.

בכל אחת מהגזרות עמדה על הפרק שורה של נושאים שקיבלו התייחסות בעת בניית החלופות הגזרתיות. נוסף על כך, כמה מן הסוגיות התכנוניות היו משותפות לכל הגזרות, ותוך כדי פיתוח החלופות נדונו בצוותים השונים, לרבות צוות תכנון מורחב שכלל מומחים חיצוניים בתכנון תחבורה ציבורית.

הסוגיות המשותפות לכל הגזרות היו:

1. התלבטות בין אספקת שירות לאזורי פיתוח עתידיים, אשר עתידים להיות מפותחים בצפיפויות גבוהות והם בעלי פוטנציאל לפיתוח מוטה תח"צ, לעומת אספקת שירות לאזורים קיימים ותיקים הבנויים בצפיפות:
 - יתרון אספקת השירות לאזורי פיתוח עתידיים הוא בישימות הפיזית הגבוהה להעברת קווי מתע"ן ובהזדמנות להשפיע על אופן הפיתוח באזור המתוכנן, תוך שילוב בין תחבורה ושימושי קרקע.
 - לעומת הנ"ל, היתרון באספקת שירות לאזורים קיימים, הממוקמים לרוב במרכזי ערים באזורים בנויים בצפיפות, במקרים רבים בעלי שימושי קרקע מעורבים, הוא במתן מענה למצוקת גודש וביקוש גבוה לנסיעות באזורים שסובלים מרשת תחבורה בעלת קיבולת נמוכה.
2. אופן ההתייחסות למערכות מסילתיות קיימות ומתוכננות של רכבת ישראל ושל מתע"ן (הקווים האדום והירוק), במטרה למנוע חפיפה ותחרות באופי השירות שמספקת חלופת המתע"ן וניסיון ליצור מערכת משלימה.
3. מידת העצמאות התעסוקתית של הגזרה, שמבטאת את עוצמת הביקוש לנסיעות בתוך כל גזרה ואת חשיבות הקשר למוקדי התעסוקה המשניים בה, לעומת שיעור היוממות לגלעין בכלל ולמע"ר המטרופוליני בפרט.

כמו כן, בכל אחת מהגזרות עלו סוגיות ייחודיות כפי שיפורט בהמשך.

תיאום עם בעלי עניין

9.3

מפה 2.
הגזרה הצפונית – צירים
פוטנציאליים על רקע
פרוזדורים

9.4 גזרה צפונית

9.4.1 מאפייני הגזרה הצפונית:

1. פרוזדורי ביקוש – זוהו שלושה פרוזדורים, מהם שניים רדיאליים ואחד היקפי (פנים-גזרתי). לגזרה הצפונית שני פרוזדורי ביקוש רדיאליים:
 - פרוזדור החוף, ממערב לאיילון.
 - הפרוזדור המזרחי, אשר מתפצל בחלקו הצפוני לשני אזורי שירות אפשריים:
 - המרכזי, הכולל את הרצף הבנוי של רמת השרון והרצליה.
 - הקצה המזרחי, הכולל את רמת השרון, תע"ש השרון והוד השרון.
2. נוסף על אלה זוהה בגזרה הצפונית פרוזדור ביקוש היקפי בין כפר סבא, רעננה והרצליה.
3. צירים פוטנציאליים – הגזרה הצפונית מתאפיינת בריבוי צירים פוטנציאליים להעברת קווי מתע"ן [מפה 2 +]. מאפיין זה בולט בעיקר נוכח העובדה כי בגזרה מספר תושבים נמוך יחסית והיא מתאפיינת בביקוש הנמוך ביותר לנסיעות בתחבורה ציבורית מבין שלוש הגזרות.
4. היעדר רצף אורבני בצירים הרדיאליים – מבין פרוזדורי הביקוש הרדיאליים שתוארו לעיל, רק פרוזדור הביקוש המזרחי לאורך הציר המרכזי מתאפיין בבינוי רציף לכל אורכו. שאר הפרוזדורים מתאפיינים בהיעדר רצף אורבני. יש לציין שקיימות בגזרה זאת עתודות קרקע נרחבות לפיתוח עתידי.
5. מערכות מסילתיות קיימות בגזרה (רכבת ישראל) – לרכבת ישראל כיסוי גבוה של רשת קווים בגזרה הצפונית, נתון שיש להתייחס אליו בעת תכנון החלופות. האזור הסמוך לגלעין של הגזרה הצפונית, ובו רמת השרון ושכונות עבר הירקון, קרוב לגלעין מכדי שרכבת ישראל תשרת אותו בייעילות בנסיעות לגלעין (זמן גישה לתחנה ומהתחנה ארוכים לעומת חיטון קטן בזמן הנסיעה), ולכן אי אפשר לראות את רכבת ישראל

כמתחרה למתע"ן בפרוזדור זה. המצב שונה באזורים המרוחקים יותר, ובהם כפר סבא, רעננה והרצליה. עם זאת, השירות ברכבת ישראל לא בנוי לספק מענה לביקושים הפנימיים, ויש מקום לשירות הפרוזדור ההיקפי באמצעות מתע"ן באופן שיענה על הביקוש הפנימי בגזרה, ותוך ניסיון להשלים ולהזין את רכבת ישראל.

5. **ישימות הנדסית בממשק לרכבת ישראל** - רשת הדרכים המזינה את תחנות הרכבת שלאורך דרך 531 היא בעלת מאפיינים המקשים את ההתחברות לרכבות והזנתן באמצעות מתע"ן. הקושי בולט במיוחד בתחנת סוקולוב ובתחנת כפר סבא מערב (צומת כפר סבא-רעננה).
6. **מרכזי ערים** - יש שש ערים בגזרה הצפונית: כפר סבא, רעננה, הרצליה, הוד השרון ורמת השרון. מביניהן העיר כפר סבא היא הגדולה ביותר ומתאפיינת במרכז עיר פעיל ובעל שימושי קרקע מעורבים בצפיפות גבוהה. ניתוח המצב הקיים העלה כי יש חשיבות גבוהה לשירות מרכז העיר כפר סבא. באשר לשירות יתר מרכזי הערים התלבט צוות התכנון מהו סדר העדיפויות לאספקת שירות המתע"ן אליהן. ההתלבטות נבעה, בין היתר, מהעובדה כי רמות הצפיפות והיקף הפעילות בהן נראו קטנים, לצד פריסה גאוגרפית רחבה.
7. **מוקדים מטרופוליניים** - אזור התעשייה הרצליה, אוניברסיטת תל אביב, תע"ש השרון כמוקד עתידי.
8. **מאפיינים דמוגרפיים** - בנייה בצפיפות נמוכה למגורים ומיעוט אזורים בשימושים מעורבים, אוכלוסייה ברמה חברתית-כלכלית גבוהה, עצמאות תעסוקתית גבוהה (יחס גבוה בין משקי בית ומקומות עבודה).

1. בפרוזדור הביקוש ההיקפי בין כפר סבא, רעננה והרצליה, זהו שני צירים פוטנציאליים:
 - ציר לאורך הרחובות ויצמן בכפר סבא ואחוזה ברעננה.
 - ציר מקביל צפוני בשולי הפרוזדור, לאורך רחוב בן יהודה בכפר סבא ויצמן ברעננה.

הציר המקביל מדרום, על דרך 531, לא הוגדר כציר פוטנציאלי משום שהוא ציר בעל אופי מהיר ללא מאפיינים עירוניים.
2. בפרוזדור הביקוש הרדיאלי המערבי לאורך החוף זהו שלושה צירים פוטנציאליים:
 - ציר מערבי בהמשך לאבן גבירול עד אזור התעסוקה בהרצליה.
 - ציר מרכזי לאורך דרך נמיר.
 - ציר מזרחי לאורך רחוב חיים לבנון דרך מרכז שוסטר ברמת אביב ג' ותוואי דרך מתוכנן במתחם פי גלילות.
3. בפרוזדור הביקוש הרדיאלי המרכזי לאורך הרצף הבנוי של רמת השרון והרצליה, זהו ציר פוטנציאלי אחד לאורך רחובות סוקולוב ברמת השרון ובן גוריון בהרצליה. אפשרות נוספת לשירות הפרוזדור המזרחי היא באמצעות רחובות סוקולוב ברמת השרון, ביאליק ברמת השרון, ומשם דרך תוואי עתידי במתחם המתוכנן בתע"ש השרון עד לצומת כפר סבא-רעננה. חשוב לציין כי במתחם המתוכנן בתע"ש השרון קיימים צירים מתוכננים שיכולים להיות צירים פוטנציאליים למתע"ן וכי התבצע תהליך תיאום עם מתכנני המתחם. עוד יצוין כי תיאום זה היה מוגבל כיוון שנעשה מול תכנית מגובשת ללא אפשרות לשינויים מהותיים באותה תכנית למתחם.

9.4.2 זיהוי צירים פוטנציאליים בגזרה הצפונית

תהליך בניית החלופות הגזרתיות בגזרה הצפונית, בשונה מתהליך העבודה בגזרות האחרות, נעשה בשני שלבים, וזאת בשל ריבוי הצירים הפוטנציאליים בגזרה זו. שלב א' - יצירת מגוון רחב של חלופות. שלב ב' - סיווג החלופות ל"משפחות חלופות" ובחירת חלופה מייצגת לכל משפחת חלופות. מתוך 18 חלופות בגזרה הצפונית נבחרו חמש חלופות, נבחנו והוערכו באמצעות מודל הערכת

9.4.3 חלופות הגזרה הצפונית

החלופות, ובתום שלב זה סוננו החלופות החלשות.
להלן תיאור משפחות החלופות הנבדלות זו מזו בתפיסת השירות על פי מאפייני החלופה המייצגת:

חלופה מס' 12 - "מורחבת" [איור 1]

עקרון החלופה: שני קווים רדיאליים וקו אחד היקפי.
תיאור החלופה: קו רדיאלי מערבי מתחנת שבעת הכוכבים, אזור התעסוקה של הרצליה, דרך אבן גבירול צפון ואוניברסיטת תל אביב. קו רדיאלי מזרחי מצומת כפר סבא-רעננה, דרך ציר החינוך בהוד השרון, תע"ש השרון, רמת השרון ועד רמת גן. קו היקפי מכפר סבא להרצליה דרך רחובות אחוזה, ויצמן והרב קוק.
חלופות אחרות באותה משפחה כללו מעבר בדרך נמיר או בהמשך רחוב חיים לבנון בתל אביב דרך פי גלילות בפרוזדור המערבי, והמשך צפונה דרך רחוב בן גוריון בהרצליה בפרוזדור המזרחי.

איור 1. תפיסה מורחבת

חלופה מס' 13 "ללא שירות רוחבי" [איור 2]

עקרון החלופה: שני קווים רדיאליים.
תיאור החלופה: קו רדיאלי מערבי מתחנת רעננה מערב, דרך אזור התעסוקה של הרצליה, אבן גבירול צפון ואוניברסיטת תל אביב. קו רדיאלי מזרחי מצומת כפר סבא-רעננה, דרך ציר החינוך בהוד השרון, תע"ש השרון, רמת השרון ועד רמת גן.
חלופות אחרות באותה משפחה כללו מעבר בדרך נמיר או בהמשך רחוב חיים לבנון בתל אביב דרך פי גלילות בפרוזדור המערבי והמשך צפונה דרך רחוב בן גוריון בהרצליה בפרוזדור המזרחי.

איור 2. חלופות ללא שירות רוחבי

חלופה מס' 14 "משלבת" [איור 3 ↓]

עקרון החלופה: שני קווים, קו רדיאלי וקו משולב (רדיאלי ומקומי).
 תיאור החלופה: קו רדיאלי מערבי מתחנת שבעת הכוכבים, אזור התעסוקה של הרצליה, דרך אבן גבירול צפון ואוניברסיטת תל אביב. קו משולב מכפר סבא לרעננה ומשם שירות רדיאלי דרך הרצליה ורמת השרון עד רמת גן בצירוף שלוחה לתע"ש השרון.
 חלופות אחרות באותה משפחה כללו מעבר בדרך נמיר או בהמשך רחוב חיים לבנון דרך פי גלילות בפרוזדור המערבי ו/או כניסה למע"ר דרך שד' קק"ל בפרוזדור המזרחי.

איור 3. שירות משלב רדיאלי ורוחבי

חלופה מס' 9 "מצומצמת" [איור 4 ↓]

עקרון החלופה: קו משולב אחד.
 תיאור החלופה: קו מכפר סבא לרעננה ומשם שירות רדיאלי דרך הרצליה ורמת השרון עד אוניברסיטת תל אביב בצירוף שלוחה לתע"ש השרון.
 חלופות אחרות באותה משפחה כללו כניסה למע"ר דרך רחוב פנחס רוזן, תל אביב, ללא שירות לאוניברסיטת תל אביב.

חלופה מס' 18 "מצומצמת - גרסת תע"ש" [איור 4 ↓]

עקרון החלופה: קו משולב אחד.
 תיאור החלופה: קו מכפר סבא לרעננה ומשם שירות רדיאלי דרך תע"ש השרון ורמת השרון עד רמת גן. החלופה כוללת גם הארכה של אחד מקווי הגלעין לאוניברסיטת תל אביב.
 חלופות אחרות באותה משפחה כללו פיצולים שונים בפרוזדור המזרחי, דרך עתידים או דרך מרכז רמת השרון, זרוע אחת לכיוון הרצליה וזרוע שנייה לכיוון כפר סבא.

איור 4. חלופות מצומצמות - גזרה צפונית

הערכת החלופות בוצעה בעזרת כל המדדים שהוגדרו, תוך שימוש בגישות שונות של משקלות למטרות.

מלבד דירוג החלופות על פי שיטת ההערכה, נבחנה מידת ההתאמה של כל אחת מהחלופות הגזרתיות לאחת מתוך שתי תפיסות תכנון, רדיאלית ופנים-גזרתית. מטרת הבחינה הייתה זיהוי החלופה שעונה בצורה המיטבית על אחת משתי התפיסות. המדד לבחינת ההתאמה לתפיסת השירות הרדיאלי היה פיצול הנסיעות בתחבורה הציבורית בנסיעות מהגזרה אל המע"ר. המדד לבחינת מידת ההתאמה לתפיסת השירות המקומי היה כמות הנוסעים המשתמשים בקווי המתע"ן לנסיעות פנים-גזרתיות ביחס לאורך הקווים בגזרה. להלן דירוג החלופות ברמת המטרות, היעדים, התבחינים והמדדים ותוצאות הניתוח על פי מודל ההערכה.

9.4.4 הערכת חלופות הגזרה הצפונית

החלופה המורחבת, חלופה 12, שכללה שני קווים רדיאליים וקו רוחבי, הצטיינה במדדים של קיצור זמני נסיעה בתחבורה ציבורית, ממשקים רבים עם אמצעים נוספים, כיסוי צירים עירוניים ושיפור הנגישות לאזורי התעסוקה. בשל היקפה ומעברה ברחובות העירוניים, יישום החלופה גורר ריבוי מקרים שבהם יש להרחיב את זכות הדרך. המעבר דרך התע"ש גורר מעבר בזכויות דרך שטרם אושרו. למרות היקפה, המדדים הכלכליים היו בינוניים.

חלופה 13, שכוללת שני קווים רדיאליים, ללא שירות רוחבי, הצטיינה גם היא בממשק בין אמצעים אך תפקדה ברמה בינונית בלבד ברוב המדדים.

חלופה 14, שמספקת שירות רוחבי בכפר סבא וממשיכה לאורך פרוזדור החוף, משרתת את רוב האזורים הוותיקים בגזרה, וגוררת מעט מאוד מקרים של חדירה לשטחים פרטיים. עם זאת, החלופה מתאפיינת בריבוי צמתים לאורך המסלול, שיכול להביא לקשיים בתפעול השוטף ובמעט ממשקים בין אמצעים שונים.

שתי החלופות המצומצמות - חלופה 9 דרך האזורים הבנויים וחלופה 18 דרך התע"ש, כוללות קו רדיאלי אחד שמתחיל בכפר סבא ועובר בהרצליה, רמת השרון ואוניברסיטת תל אביב לכיוון הגלעין. שתי חלופות אלה נבדלות בזמינות סטטוטורית על בסיס מעבר בתע"ש או עקיפת המתחם על ידי נסיעה בזכויות דרך קיימות. חלופה 9 הצטיינה בהספקת שירות משלים לרכבת, קרי שמירה על רמת נסיעה גבוהה ברכבת ישראל, והיא גם עוברת כמעט כולה בזכויות דרך קיימות.

חלופה 18 הצטיינה במדדים הכלכליים.

9.4.4.1 ניתוח החלופות לפי מדדים ותבחינים

טבלה 1. ניתוח חלופות לפי מדדים (*יידבק במסגרת החלופות המערכתיות בלבד)

11	10	14	8	18	14	13	9	12	0		
				76.6	76.6	76.6	42.3	100.0	0.0	דקות לנסיעה ממוצעת לנוסע בתח"צ	מדד 1
				27.3	90.9	100.0	36.4	100.0	0.0	מס' תחנות משותפות עם אמצעי תח"צ אחרים	מדד 2
				16.5	24.3	12.6	61.2	2.9	100.0	אחוז חלופי של ק"מ לנוסע מסילתי	מדד 3
				76.2	98.0	80.2	70.3	100.0	0.0	אחוז מהנסיעות בתח"צ באזור תכנון המתבצעות במתע"ן - יומי	מדד 4
				72.3	97.7	76.1	68.8	100.0	0.0	מס' נסיעות נוסע ברכב פרטי באזור תכנון - יומי	מדד 5
				51.8	56.9	81.9	26.7	99.5	0.0	ציון נגישות למע"ר המטרופוליני - משוקלל	מדד 6
				45.1	50.2	57.3	23.2	100.0	0.0	ציון נגישות לאזורי תעסוקה - משוקלל	מדד 7
				72.9	65.3	83.5	30.0	98.0	0.0	ציון נגישות למרכזי ערים - משוקלל	מדד 8
				73.5	73.7	80.0	46.8	91.6	0.0	ציון נגישות לשיעור האוכלוסייה באשכול כלכלי עד 5 לאזור תכנון - משוקלל	מדד 9
				0.0	0.0	0.0	0.0	0.0	0.0	אחוז האוכלוסייה שבסביבתה יורגש שינוי בחשיפה לרעש ולזיהום אוויר *	מדד 10
				52.6	90.9	84.3	66.8	100.0	0.0	ק"מ-רכב פרטי בעורקים עירוניים ובמאספים באזור תכנון - יומי	מדד 11
				70.7	88.0	69.6	53.3	100.0	0.0	שיפור השירות לרחובות ראשיים	מדד 12
				97.7	100.0	81.1	69.1	77.4	0.0	שיפור השירות לאזורים ותיקים	מדד 13
				100.0	23.3	45.4	12.9	17.8	0.0	ערך נוכחי נקי, יחס תועלת-עלות, שיעור תשואה פנימית *	מדד 14
				100.0	95.5	76.1	56.8	84.1	0.0	יחס בין ערך נוכחי נקי למס' הנוסעים במתע"ן *	מדד 15
				100.0	100.0	0.0	100.0	0.0	100.0	זמינות סטטוטורית - אורך ק"מ מחוץ לזכויות דרך	מדד 16
				65.0	70.0	17.0	57.0	43.0	100.0	אחוז חדירה לשטחים פרטיים ביחס לאורך הקטע	מדד 17
				79.0	29.0	32.0	46.0	0.0	100.0	מבנים להריסה	מדד 18
				35.7	14.3	14.3	50.0	0.0	100.0	תוואי הנדסי	מדד 19
				100.0	25.0	84.0	0.0	70.0	100.0	מרחק ממוצע בין צמתים בקטע	מדד 20
				50.0	75.0	50.0	0.0	100.0	100.0	תחנות מעבר	מדד 21
				1362.9	1344.6	1201.9	917.5	1384.4	700.0		
				98%	97%	87%	66%	100%	51%		

טבלה 2. ניתוח חלופות לפי תבחינים

11	10	14	8	18	14	13	9	12	0		
				76.6	76.6	76.6	42.3	100.0	0.0	זמן נסיעה ממוצע לנוסע בתח"צ	1 תבחין
				27.3	90.9	100.0	36.4	100.0	0.0	תחנות משותפות עם אמצעי תח"צ אחרים	2 תבחין
				16.5	24.3	12.6	61.2	2.9	100.0	כפילות/השלמה בין מערכות תח"צ	3 תבחין
				76.2	98.0	80.2	70.3	100.0	0.0	הגדלת שיעור הנסיעות במתע"ן	4 תבחין
				72.3	97.7	76.1	68.8	100.0	0.0	הגדלת שיעור הנסיעות בתח"צ	5 תבחין
				51.8	56.9	81.9	26.7	99.5	0.0	שדרוג הנגישות למע"ר המטרופוליני	6 תבחין
				45.1	50.2	57.3	23.2	100.0	0.0	שדרוג הנגישות למרכזי תעסוקה: פ"ת, ראש"צ, חולון, רחובות-נס ציונה, הרצליה, בני ברק	7 תבחין
				72.9	65.3	83.5	30.0	98.0	0.0	שדרוג הנגישות בתח"צ למרכזי הערים: ת"א, ר"ג, ב"ב, פ"ת, חולון, בת ים, ראש"צ, רחובות, כפר סבא, הרצליה, רעננה	8 תבחין
				73.5	73.7	80.0	46.8	91.6	0.0	שיפור רמת הנגישות בתח"צ לאוכלוסיות חלשות	9 תבחין
				0.0	0.0	0.0	0.0	0.0	0.0	מזעור החשיפה לרעש ולזיהום אוויר	10 תבחין
				52.6	90.9	84.3	66.8	100.0	0.0	הפחתת נוכחות כלי רכב פרטיים בעורקים עירוניים ובמאספים	11 תבחין
				70.7	88.0	69.6	53.3	100.0	0.0	שיפור השירות לרחובות ראשיים	12 תבחין
				97.7	100.0	81.1	69.1	77.4	0.0	שיפור השירות לאזורים ותיקים	13 תבחין
				100.0	23.3	45.4	12.9	17.8	0.0	אינדיקטורים כלכליים גבוהים	14 תבחין
				100.0	95.5	76.1	56.8	84.1	0.0	תועלת נטו לנוסע	15 תבחין
				66.9	48.3	27.9	45.5	28.1	100.0	רמת הפרדה	16 תבחין
				1000.1	1079.6	1032.6	710.0	1199.5	200.0		
				83%	90%	86%	59%	100%	17%		

9.4.4.2 ניתוח החלופות לפי יעדים

לפרויקט הוגדרו 13 יעדים, ואלה נמדדו על פי תבחינים ומדדים. שקלול הביצועים של המדדים והתבחינים לרמת היעדים מראה כי החלופה המורחבת, חלופה 12, מצטיינת ברוב היעדים של רמת שירות תחבורתית, משפרת את הנגישות לשימושי הקרקע העיקריים (אזורי תעסוקה, מרכזי ערים, מע"ר ואזורים בעלי אוכלוסייה תלוית תח"צ) וגם תורמת לשיפור החיים העירוניים על ידי מעבר ברחובות עירוניים וצמצום נוכחות כלי רכב באותם רחובות. עם זאת, היא זוכה בציון הנמוך ביותר בישימות הנדסית. חלופה 13, המציעה שירות רדיאלי בלבד, אינה מצטיינת באף אחד מן היעדים וזוכה לציונים בינוניים בכל אחד מיעדי הפרויקט. כמו כן חלופה 14 זוכה לציונים בינוניים ברוב היעדים שהוצבו, למעט שיפור השירות לאזורים הוותיקים, וזאת עקב מעבר בציר המרכזי של הפרוודור המזרחי. החלופה המצומצמת, חלופה 9, דרך אזורים ותיקים, מצטיינת בקישוריות בין אמצעים אך זוכה בציונים נמוכים מאוד במדדים הכלכליים. לעומת זאת, חלופה 18 קלה יחסית ליישום וגם בעלת תועלות כלכליות, וזוכה בציונים בינוניים ברוב היעדים האחרים.

טבלה 3. ניתוח חלופות לפי יעדים

	11	10	14	8	18	14	13	9	12	0		
יעד 1					76.6	76.6	76.6	42.3	100.0	0.0	קיצור זמני נסיעה מדלת לדלת	1
יעד 2					20.1	46.5	41.7	52.9	35.3	66.7	שיפור הקישוריות עם אמצעים אחרים	2
יעד 3					73.6	97.8	77.4	69.3	100.0	0.0	הגדלת השימוש בתח"צ	3
יעד 4					51.8	56.9	81.9	26.7	99.5	0.0	שיפור הנגישות למע"ר המטרופוליני	4
יעד 5					45.1	50.2	57.3	23.2	100.0	0.0	שיפור הנגישות למוקדי תעסוקה שבהם מעל 20,000 מועסקים	5
יעד 6					72.9	65.3	83.5	30.0	98.0	0.0	שיפור הנגישות למרכזי ערים מעל 90,000 נפש	6
יעד 7					73.5	73.7	80.0	46.8	91.6	0.0	שיפור הנגישות לאזורי אוכלוסייה תלוית תח"צ	7
יעד 8					0.0	0.0	0.0	0.0	0.0	0.0	הפחתת מפגעים סביבתיים	8
יעד 9					52.6	90.9	84.3	66.8	100.0	0.0	הפחתת נוכחות כלי רכב פרטיים ברחובות עירוניים	9
יעד 10					70.7	88.0	69.6	53.3	100.0	0.0	שיפור השירות לרחובות ראשיים	10
יעד 11					97.7	100.0	81.1	69.1	77.4	0.0	שיפור השירות לאזורים ותיקים	11
יעד 12					100.0	40.0	52.5	23.0	33.1	0.0	הגדלת התועלת למשק	12
יעד 13					46.5	34.8	22.1	22.7	20.8	100.0	ישימות הנדסית	13
					781.1	820.7	808.0	526.1	955.8	166.7		
					82%	86%	85%	55%	100%	17%		

ניתוח החלופות על בסיס המטרות מצביע על חלופה מס' 12, "המורחבת", וחלופה מס' 18, "מצומצמת גרסת תע"ש", כעל שתי החלופות המובילות. החלופה "המורחבת" מובילה במטרות שיפור רמת השירות ושדרוג הנגישות, אולם בעלת דירוג נמוך מאוד ברמת הישימות, דבר המשפיע על הציון הכולל של החלופה. החלופה "המצומצמת גרסת תע"ש" מובילה במטרות הכלכלית והישימות ההנדסית, ומדורגת במקום הראשון בין החלופות, כאשר לכל המטרות משקל זהה.

9.4.4.3 ניתוח החלופות לפי מטרות (לכל מטרה משקל זהה)

טבלה 4 ניתוח חלופות לפי מטרות

11	10	14	8	18	14	13	9	12	0		
				62.3	75.5	68.5	52.6	84.6	15.9	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
				58.6	59.9	75.4	29.9	98.0	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
				73.7	93.0	78.3	63.1	92.5	0.0	שיפור איכות החיים העירוניים	מטרה 3
				100.0	40.0	52.5	23.0	33.1	0.0	גיבוש רשת יעילה	מטרה 4
				46.5	34.8	22.1	22.7	20.8	100.0	ישימות	מטרה 5
				341.0	303.1	296.8	191.3	329.0	115.9		
				100%	89%	87%	56%	96%	34%		

שילוב המשקלות במסגרת ההערכה לא שינה באופן משמעותי את הדירוג אולם העניק לחלופה מס' 12 "המורחבת" יתרון על חלופה מס' 18 "המצומצמת גרסת תע"ש", במיוחד בגרסה של משקלות המדגישים את הפיתוח העירוני. כשהדגש מושם במטרות תחבורתיות, כולל יעילות כלכלית, רואים יתרון מזערי לחלופה 18 על חלופה 12. עם זאת, השימוש בגישות השונות לקביעת המשקלות לא השפיע באופן ניכר על דירוג החלופות.

9.4.4.4 ניתוח חלופות לפי מטרות משוקללות

טבלה 5. ניתוח חלופות לפי מטרות משוקללות

11	10	14	8	18	14	13	9	12	0		גישת צוות התכנון
				13.2	16.0	14.5	11.1	17.9	3.4	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
				17.7	18.1	22.8	9.1	29.7	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
				13.4	16.9	14.2	11.5	16.8	0.0	שיפור איכות החיים העירוניים	מטרה 3
				6.1	2.4	3.2	1.4	2.0	0.0	גיבוש רשת יעילה	מטרה 4
				11.3	8.4	5.3	5.5	5.0	24.2	ישימות	מטרה 5
				61.7	61.9	60.2	38.6	71.5	27.6		
				86%	87%	84%	54%	100%	39%		

11	10	14	8	18	14	13	9	12	0		הגישה האורבנית
				17.2	20.8	18.9	14.5	23.3	4.4	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
				20.2	20.6	26.0	10.3	33.8	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
				7.6	9.6	8.1	6.5	9.6	0.0	שיפור איכות החיים העירוניים	מטרה 3
				3.4	1.4	1.8	0.8	1.1	0.0	גיבוש רשת יעילה	מטרה 4
				11.2	8.4	5.3	5.5	5.0	24.1	ישימות	מטרה 5
				59.7	60.9	60.1	37.6	72.9	28.5		
				82%	84%	83%	52%	100%	39%		

11	10	14	8	18	14	13	9	12	0		הגישה התחבורתית
				20.1	24.4	22.1	17.0	27.3	5.1	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
				13.2	13.5	17.0	6.7	22.1	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
				2.4	3.0	2.5	2.0	3.0	0.0	שיפור איכות החיים העירוניים	מטרה 3
				16.1	6.4	8.5	3.7	5.3	0.0	גיבוש רשת יעילה	מטרה 4
				12.0	9.0	5.7	5.9	5.4	25.8	ישימות	מטרה 5
				63.8	56.3	55.8	35.3	63.1	30.9		
				100%	88%	87%	55%	99%	48%		

1. בגזרה הצפונית דורגה במקום הראשון חלופה מס' 13 "ללא שירות רוחבי" בשירות רדיאלי אל הגלעין, אף שחלופה זו לא הצטיינה במטרות וביעדים של הפרויקט. חלופה מס' 12 "המורחבת" הייתה בעלת הפעילות הרחבה ביותר בתוך הגזרה.
2. רכבת ישראל וחלק מקווי המתע"ן הגזרתיים מתחרים ביניהם על נסיעות רדיאליות: כמחצית מהנוסעים בקו הרוחב כפר סבא-רעננה-הרצליה השתמשו בה כאמצעי מזין לנסיעות רדיאליות.
3. השירות לכפר סבא והקשר כפר סבא-הוד השרון הוא בעל עוצמת ביקושים גבוהה ותורם באופן משמעותי לקיצור זמני נסיעה. השירות לכפר סבא שולב בכל החלופות המערכתיות.
4. אוניברסיטת תל אביב מהווה מוקד ביקושים גדול, ולכן השירות אליה, בעיקר מכיוון דרום, בעל חשיבות גבוהה.

9.4.4.5 ממצאים נוספים

9.5 גזרה מרכזית

9.5.1 מאפייני הגזרה המרכזית

1. **פרוזדורי הביקוש - לגזרה המרכזית שני פרוזדורי ביקוש רדיאליים:**
 - פרוזדור צפוני, הכולל את הערים פתח תקווה, בני ברק, רמת גן וגבעתיים.
 - פרוזדור דרומי, הכולל את יישובי בקעת אונו, אור יהודה ויהוד ואת דרום גבעתיים לכיוון המע"ר.
 - נוסף על פרוזדורי הביקוש, לגזרה שני פרוזדורים היקפיים:
 - פרוזדור מזרחי, המתבסס על ביקוש לנסיעות פנימיות בגזרה בין בקעת אונו לפתח תקווה.
 - פרוזדור מערבי, באזור רמת גן וגבעתיים בכיוון צפון-דרום, הנמצא על גבול גלעין המטרופולין.
2. **צירים פוטנציאליים -** הגזרה המרכזית מתאפיינת בהיעדר רצף של רשת הדרכים. הפרוזדור הרדיאלי הדרומי מתאפיין בהיעדר ציר רציף המקשר בין בקעת אונו ורמת גן. חציית כביש מס' 4 וכביש מס' 20 (נתיבי איילון) מהווה קושי בעת תכנון הצירים הרדיאליים.
3. **מערכות מסילתיות קיימות (רכבת ישראל והקו האדום) -** בלב הגזרה המרכזית אין שירות של רכבת ישראל. רכבת ישראל פועלת בשולי הגזרה, בתוואי המסילה המזרחית ובתוואי ראש העין, פתח תקווה ואוניברסיטת תל אביב. לעומת זאת, הקו האדום משרת את הציר העיקרי בגזרה המרכזית. במסגרת התכנון נבחנו האפשרויות השונות לנקודות ממשק עם רכבת ישראל וההשפעה של הרשת המוצעת בגזרה על פעילות הקו האדום.
4. **גבולות הגזרה המרכזית -** צפיפויות הבינוי הגבוהות ברמת גן ובגבעתיים באזורים הגובלים בגלעין ועירוב השימושים באזור (ריבוי רחובות שבהם עירוב מסחר, תעסוקה ומגורים), הקשו על צוות התכנון לקבוע גבול ברור בין הגזרה המרכזית לגלעין המטרופולין. לנתון זה הייתה השפעה על בניית החלופות הגזרתיות מאחר שהיה על הצוות להחליט אם קו אורכי בשולי המע"ר מהווה שירות שיש לבחון אותו במסגרת השירות הגזרתי או שמדובר בקו גלעין. חלק מהבדיקות נדחו לשלב המערכתי בשל כך.
5. **מרכזי ערים -** בגזרה המרכזית שבע ערים: רמת גן, גבעתיים, בני ברק, פתח תקווה, קריית אונו, יהוד ואור יהודה. לערים בני ברק, רמת גן ופתח תקווה מרכזי ערים פעילים מאוד ובעלי שימושי קרקע מעורבים בצפיפות גבוהה. מרכז העיר פתח תקווה מכוסה באופן חלקי באמצעות השירות שמספק הקו האדום. עם זאת, מרכזי הערים רמת גן ובני ברק מתאפיינים בבעיות ישימות הנדסית שמקשות את הספקת השירות אליהם.
6. **מוקדים מטרופוליניים -** בית החולים שיבא והמחנה הצבאי בתל השומר, אוניברסיטת בר אילן, נמל התעופה בן גוריון.
7. **מאפיינים דמוגרפיים -** בנייה צפופה למגורים וריבוי אזורים בשימושים מעורבים, גיוון ברמה חברתית-כלכלית של האוכלוסייה, יחס נמוך בין משקי בית ומקומות עבודה, בעיקר בבקעת אונו.

9.5.2 זיהוי צירים פוטנציאליים בגזרה המרכזית

1. בפרוזדור הביקוש ההיקפי המזרחי בין בקעת אונו לפתח תקווה זוהה ציר פוטנציאלי אחד לאורך דרך לוי אשכול בקריית אונו.
2. בפרוזדור הביקוש ההיקפי המערבי באזור רמת גן-גבעתיים זוהה ציר פוטנציאלי לאורך רחוב בן גוריון ברמת גן.
3. בפרוזדור הביקוש הרדיאלי הצפוני בין הערים פתח תקווה, בני ברק, רמת גן וגבעתיים, זוהה ציר דרך רחוב העצמאות בפתח תקווה ורחוב כצנלסון בגבעתיים.

4. בפרוזדור הביקוש הרדיאלי הדרומי בין יישובי בקעת אונו, אור יהודה, יהוד ודרום גבעתיים לכיוון המע"ר זהו שני צירים פוטנציאליים, הצפוני מביניהם לאורך דרך אלוף שדה והדרומי לאורך המשך דרך 461, רחוב הלח"י בדרום תל אביב. לשניהם המשך לאורך דרך 461 ממזרח לדרך מס' 4.

מפה 3.
גזרה מרכזית –
צירים פוטנציאליים על
רקע פרוזדורים

חלופה מס' 1 "משלבת" (כצלסון + 461) (איור 5 ↓)
עקרון החלופה: שני קווים רדיאליים.
תיאור החלופה: קו בציר רחוב כצלסון וקו בציר 461.

9.5.3 חלופות הגזרה המרכזית

איור 5.
חלופה "משלבת"
(כצלסון + 461)

חלופה מס' 2 "מורחבת" (כצנלסון + אלוף שדה + לוי אשכול) [איור 6]

עקרון החלופה: שני קווים רדיאליים וקו היקפי.
 תיאור החלופה: קו בציר כצנלסון וקו בציר משולב באלוף שדה ובחלקו המזרחי של ציר 461 וקו היקפי בציר לוי אשכול.

איור 6.
 חלופה "מורחבת"
 (כצנלסון + אלוף שדה +
 לוי אשכול)

חלופה מס' 3 "הקלסון" (אלוף שדה בלבד) [איור 7]

עקרון החלופה: קו רדיאלי ממוצל.
 תיאור החלופה: שתי שלוחות של קו רדיאלי הנותנות שירות בחלקו המזרחי של 461 ובחלקו המזרחי של ציר העצמאות והמתלכדות בציר אלוף שדה.

איור 7.
 חלופת "הקלסון"
 (אלוף שדה בלבד)

חלופה מס' 4 "מורחבת - גרסה 2" (כצנלסון + 461 + לוי אשכול) [איור 8]

עקרון החלופה: שני קווים רדיאליים וקו היקפי.
 תיאור החלופה: קו בציר כצנלסון, קו בציר 461 וקו היקפי בלוי אשכול. חלופה זו היא למעשה וריאציה של חלופה מס' 1 בתוספת הקו ההיקפי.

איור 8.
 חלופה "מורחבת - גרסה 2" (כצנלסון + 461 + לוי אשכול)

חלופה מס' 5 - "משלבת - גרסה 2" (כצנלסון + אלוף שדה) [איור 9]

תיאור החלופה: שני קווים רדיאליים בציר כצנלסון ובציר אלוף שדה. חלופה זו היא למעשה וריאציה של חלופה מס' 2, ללא הקו ההיקפי.

איור 9.
 חלופה "משלבת - גרסה 2" (כצנלסון + אלוף שדה)

9.5.4 הערכת חלופות הגזרה המרכזית

9.5.4.1 ניתוח החלופות לפי מדדים ותבחינים

חלופה 1 וחלופה 4, הכוללות שני קווים רדיאליים, אחד לאורך ציר העצמאות וכצלסון ואחר לכל אורך דרך 461, מצטיינות במדדים הכלכליים ובערך נוכחי נקי לנוסע. נוסף על כך, הן מספקות שירות נרחב לרחובות הראשיים בגזרה, ועל כן גם מביאות לצמצום נוכחות כלי רכב ברחובות אלה. לעומת זאת, הן מתפקדות ברמה בינונית במדדי זמן נסיעה, בעלות שיעור גבוה מאוד של חדירה לשטחים פרטיים ומספר מבנים להריסה וניכרות בריבוי צמתים לאורך מסלולי הקווים.

חלופה 2 מצטיינת ברוב המדדים והתבחינים, כגון קיצור זמני נסיעה, שיפור פיצול, שיפור נגישות ושירות לאזורים ותיקים, אך בעלת ערך נוכחי נקי לנוסע נמוך ביותר, למרות הציון הגבוה במדדים הכלכליים של ערך נוכחי נקי ותשואה פנימית. החלופה גם כרוכה בבעיות של ישימות. השיפור הקל בישימות של חלופה 2 לעומת חלופות 1 ו-4 נובע מהמעבר דרך אלוף שדה במקום דרך לוד (461 ממערב לדרך מס' 4). חלופה 5 נופלת מחלופה 2 במדדים של רמת שירות, אך אינה משפרת את הביצועים במדדי הישימות והכלכלה.

חלופה 3 היא החלופה היחידה שאינה כרוכה בבעיות זמינות, מבנים להריסה, איכות תוואי וצפיפות צמתים לאורך התוואי. חלופה זו היא גם החלופה היחידה שאינה מביאה לירידה בק"מ-נוסע בקווים בחלופות הבסיס (בעיקר הקו האדום).

טבלה 6. ניתוח חלופות לפי מדדים

	11	10	9	8	7	6	5	4	3	2	1	0		
מדד 1							76.2	72.9	27.6	100.0	57.7	0.0	דקות לנסיעה ממוצעת לנוסע בתח"צ	
מדד 2							70.0	90.0	60.0	100.0	70.0	0.0	מס' תחנות משותפות עם אמצעי תח"צ אחרים	
מדד 3							0.0	33.3	77.8	55.6	0.0	100.0	אחוז חלופי של ק"מ לנוסע מסילתי	
מדד 4							89.6	88.4	62.0	100.0	81.3	0.0	אחוז מהנסיעות בתח"צ באזור תכנון המתבצעות במתע"ן - יומי	
מדד 5							87.1	93.4	63.1	100.0	79.7	0.0	מס' נסיעות נוסע ברכב פרטי באזור תכנון - יומי	
מדד 6							79.8	90.4	43.3	100.0	76.9	0.0	ציון נגישות למע"ר המטרופוליני - משוקלל	
מדד 7							54.8	84.5	23.3	100.0	40.2	0.0	ציון נגישות לאזורי תעסוקה - משוקלל	
מדד 8							91.4	88.7	36.0	100.0	87.0	0.0	ציון נגישות למרכזי ערים - משוקלל	
מדד 9							69.5	79.5	24.1	100.0	61.0	0.0	ציון נגישות לשיעור האוכלוסייה באשכול כלכלי עד 5 לאזור תכנון - משוקלל	
מדד 10							0.0	0.0	0.0	0.0	0.0	0.0	אחוז האוכלוסייה שבסביבתה יורגש שינוי בחשיפה לרעש ולזיהום אוויר *	
מדד 11							88.5	100.0	64.7	98.0	91.5	0.0	ק"מ-רכב פרטי בעורקים עירוניים ובמספרים באזור תכנון - יומי	
מדד 12							18.8	68.8	68.8	100.0	12.5	0.0	ערך נוכחי נקי, יחס תועלת-עלות, שיעור תשואה פנימית *	
מדד 13							15.8	94.7	0.0	0.0	100.0	0.0	יחס בין ערך נוכחי נקי למס' הנוסעים במתע"ן *	
מדד 14							0.0	8.0	24.0	3.0	5.0	100.0	זמינות סטטוטורית - אורך ק"מ מחוץ לזכויות דרך	
מדד 15							6.0	9.0	9.0	12.0	0.0	100.0	אחוז חדירה לשטחים פרטיים ביחס לאורך הקטע	
מדד 16							2.0	18.0	53.0	20.0	0.0	100.0	מבנים להריסה	
מדד 17							4.0	8.0	71.0	0.0	17.0	100.0	תוואי הנדסי	
מדד 18							30.0	35.0	100.0	62.0	0.0	100.0	מרחק ממוצע בין צמתים בקטע	
מדד 19							100.0	100.0	0.0	100.0	100.0	100.0	תחנות מעבר	
							883.6	1162.7	807.7	1250.6	879.9	700.0		
							71%	93%	65%	100%	70%	56%		

טבלה 7. ניתוח חלופות לפי תבחינים

11	10	9	8	7	6	5	4	3	2	1	0		
						76.2	72.9	27.6	100.0	57.7	0.0	דקות לנסיעה ממוצעת לנוסע בתח"צ	1 תבחין
						70.0	90.0	60.0	100.0	70.0	0.0	מס' תחנות משותפות עם אמצעי תח"צ אחרים	2 תבחין
						0.0	33.3	77.8	55.6	0.0	100.0	כפילות/השלמה בין מערכות תח"צ	3 תבחין
						89.6	88.4	62.0	100.0	81.3	0.0	הגדלת שיעור הנסיעות במתע"ן	4 תבחין
						87.1	93.4	63.1	100.0	79.7	0.0	הגדלת שיעור הנסיעות בתח"צ	5 תבחין
						79.8	90.4	43.3	100.0	76.9	0.0	שדרוג הנגישות למע"ר המטרופוליני	6 תבחין
						54.8	84.5	23.3	100.0	40.2	0.0	שדרוג הנגישות למרכזי תעסוקה: פ"ת, ראשל"צ, חולון, רחובות-נס ציונה, הרצליה, בני ברק	7 תבחין
						91.4	88.7	36.0	100.0	87.0	0.0	שדרוג הנגישות בתח"צ למרכזי הערים: ת"א, ר"ג, ב"ב, פ"ת, חולון, בת ים, ראשל"צ, רחובות, כפר שבא, הרצליה, רעננה	8 תבחין
						69.5	79.5	24.1	100.0	61.0	0.0	שיפור רמת הנגישות בתח"צ לאוכלוסיות חלשות	9 תבחין
						88.5	100.0	64.7	98.0	91.5	0.0	הפחתת נוכחות כלי רכב פרטיים בעורקים עירוניים ובמאספים	10 תבחין
						92.9	100.0	16.7	100.0	92.9	0.0	שיפור הנגישות לרחובות ראשיים	11 תבחין
						77.2	91.0	54.0	100.0	68.3	0.0	שיפור השירות לאזורים ותיקים	12 תבחין
						18.8	68.8	68.8	100.0	12.5	0.0	אינדיקטורים כלכליים גבוהים	13 תבחין
						15.8	94.7	0.0	0.0	100.0	0.0	תועלת נטו לנוסע	14 תבחין
						17.8	24.7	40.4	25.8	16.8	100.0	רמת הפרדה	15 תבחין
						73%	94%	52%	100%	73%	16%		

חלופה 2 מתפקדת בכל היעדים ברמה הגבוהה ביותר, למעט ישימות. חלופה 3, החלופה היחידה שאינה כוללת מעבר ברחוב כצלסון, זוכה לציון הגבוה ביותר בישימות. אפשר לציין כי חלופה 4 מקבלת ציון מרבי ביעד של שירות רחובות ראשיים.

9.5.4.2 ניתוח החלופות לפי יעדים

טבלה 8. ניתוח חלופות לפי יעדים

	11	10	9	8	7	6	5	4	3	2	1	0		
יעד 1							76.2	72.9	27.6	100.0	57.7	0.0	קיצור זמני נסיעה מדלת לדלת	
יעד 2							35.0	61.7	68.9	77.8	35.0	50.0	שיפור הקישוריות עם אמצעים אחרים	
יעד 3							87.9	91.8	62.8	100.0	80.2	0.0	הגדלת השימוש בתח"צ	
יעד 4							79.8	90.4	43.3	100.0	76.9	0.0	שיפור הנגישות למע"ר המטרופוליני	
יעד 5							54.8	84.5	23.2	100.0	40.2	0.0	שיפור הנגישות למוקדי תעסוקה שבהם מעל 20,000 מועסקים	
יעד 6							91.4	88.7	36.0	100.0	87.0	0.0	שיפור הנגישות למרכזי ערים שבהן מעל 90,000 נפש	
יעד 7							69.5	79.5	24.1	100.0	61.0	0.0	שיפור הנגישות לאזורי אוכלוסיה תלויית תח"צ	
יעד 8							88.5	100.0	64.7	98.0	91.5	0.0	הפחתת נוכחות כלי רכב פרטיים ברחובות עירוניים	
יעד 9							92.9	100.0	16.7	100.0	92.9	0.0	שיפור השירות לרחובות ראשיים	
יעד 10							77.2	91.0	54.0	100.0	68.3	0.0	שיפור השירות לאזורים ותיקים	
יעד 11							18.1	74.7	52.9	76.9	32.7	0.0	הגדלת התועלת למשק	
יעד 12							9.8	13.6	32.3	15.5	8.4	100.0	ישימות הנדסית	
							73%	89%	47%	100%	69%	14%		

ניתוח החלופות על בסיס המטרות מצביע על חלופה מס' 2, "המורחבת", כעל החלופה המובילה ועל חלופה מס' 4, "המורחבת גרסה 2", כמדורגת אחריה. חלופה מס' 3, "הקלסון", המדורגת במקום הראשון במטרת הישימות ההנדסית, מדורגת במקום האחרון בין החלופות. חשוב להדגיש כי ציוני הישימות הנמוכים שגרר המעבר בציר כצלנסון, מצב שהתברר עם התקדמות התכנון, הביאו לכך שהיה צורך להסתכל על התוצאות בגזרה זו בדגש בישימות, וזאת להבדיל מהעבודה בגזרות האחרות.

9.5.4.3 ניתוח החלופות לפי מטרות (לכל מטרה משקל זהה)

טבלה 9. ניתוח חלופות לפי מטרות

11	10	9	8	7	6	5	4	3	2	1	0		
						69.7	75.6	47.5	94.7	58.7	11.9	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
						74.2	86.6	33.1	100.0	66.8	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
						86.2	97.0	45.1	99.3	84.2	0.0	שיפור איכות החיים העירוניים	מטרה 3
						18.1	74.7	52.9	76.9	32.7	0.0	גיבוש רשת יעילה	מטרה 4
						9.8	13.6	32.3	15.5	8.4	100.0	ישימות	מטרה 5
						258.0	347.6	210.9	386.5	250.9	111.9		
						67%	90%	55%	100%	65%	29%		

9.5.4.4 ניתוח חלופות לפי מטרות משוקללות
 שילוב המשקלות במסגרת ההערכה לא שינה באופן משמעותי את הדירוג וגם לשימוש בגישות השונות לדירוג לא הייתה השפעה כלל.

טבלה 10. ניתוח חלופות לפי מטרות משוקללות

תחבורתית						אורבנית						צוות התכנון						גישה	
5	4	3	2	1	0	5	4	3	2	1	0	5	4	3	2	1	0		
22.5	24.4	15.3	30.6	18.9	3.8	19.2	20.9	13.1	26.1	16.2	3.3	14.8	16.0	10.1	20.1	12.5	2.5	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
16.7	19.6	7.5	22.6	15.1	0.0	25.6	29.9	11.4	34.5	23.0	0.0	22.5	26.3	10.0	30.3	20.2	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
2.8	3.1	1.5	3.2	2.7	0.0	8.9	10.0	4.7	10.3	8.7	0.0	15.7	17.6	8.2	18.1	15.3	0.0	שיפור איכות החיים העירוניים	מטרה 3
2.9	12.1	8.5	12.4	5.3	0.0	0.6	2.6	1.8	2.7	1.1	0.0	1.1	4.5	3.2	4.7	2.0	0.0	גיבוש רשת יעילה	מטרה 4
2.5	3.5	8.3	4.0	2.2	25.8	2.4	3.3	7.8	3.7	2.0	24.1	2.4	3.3	7.8	3.8	2.0	24.2	ישימות	מטרה 5
47.5	62.6	41.1	72.7	44.2	29.6	56.7	66.6	38.8	77.3	51.1	27.4	56.4	67.7	39.3	76.9	52.0	26.8		
65%	86%	57%	100%	61%	41%	73%	86%	50%	100%	66%	35%	73%	88%	51%	100%	68%	35%		

- 9.5.4.5 **ממצאים נוספים**
1. בגזרה המרכזית דורגה במקום הראשון חלופה מס' 2 "המורחבת" בתפיסה הרדיאלית, וחלופה מס' 3 "הקלשון" מבחינת רמת הפעילות המקומית בגזרה. חלופת "הקלשון", שדורגה במקום האחרון בין החלופות, זוהתה כחלופה מתאימה לשילוב קו היקפי נוסף בציר צפון-דרום, ברובו על דרך בן גוריון. ציר זה זוהה כציר עתיר ביקוש במסגרת ניתוח הביקושים והפרוזדורים וכציר מועדף לקו עוטף גלעין/חוצה גזרות שנבחן בשלב של החלופות המערכתיות.
 2. הקווים בגזרה זו אינם מתחרים עם רכבת ישראל כיוון שאין בגזרה קווי רכבת. לעומת זאת, מעבר בציר כצנלסון משפיע על תפקוד הקו האדום.
 3. לשירות בציר לוי אשכול תרומה מערכתית לגזרה ולהזנת הקווים לגלעין (ציר לוי אשכול שולב בחלופה אחת בלבד - החלופה המשולבת). עם זאת, חלופות שכללו קו בלוי אשכול זכו בציון נמוך מאוד בערך נוכחי נקי לנוסע.
 4. השירות לרמת גן וגבעתיים בעל חשיבות רבה. נוסף על כך, ציר כצנלסון הוא בעל עוצמת ביקושים גבוהה אך זמינות פיזית וסטטוטורית נמוכה.

9.6 הגזרה הדרומית

- 9.6.1 **מאפייני הגזרה הדרומית**
1. **פרוזדורי הביקוש** - בגזרה הדרומית שני פרוזדורים רדיאליים:
 - הפרוזדור המערבי מבת ים אל המע"ר, שמשרת אותו הקו האדום.
 - הפרוזדור המזרחי המשרת את הערים ראשון לציון וחולון. פרוזדור זה משורת באופן חלקי על ידי הקו הירוק.

נוסף על כך, זוהו בגזרה שני פרוזדורים היקפיים המתבססים על ביקוש לנסיעות פנימיות בגזרה בין הערים רמלה, לוד וראשון לציון ובין הערים רחובות, נס ציונה וראשון לציון. הביקושים בין חולון ובת ים הם חלק מן הפרוזדור ההיקפי סביב המע"ר ונבחנו בשלב החלופות המערכתיות.
 2. **צירים פוטנציאליים** - הגזרה הדרומית מתאפיינת במיעוט צירים פוטנציאליים למתע"ן, בין היתר מאחר שחלק מהצירים תפוסים על ידי הקווים האדום והירוק. למעשה, קיימים שני צירים פוטנציאליים בלבד בכל הגזרה:
 - ציר רדיאלי על בסיס דרך 412.
 - ציר בפרוזדור הרוחב רמלה-ראשון לציון, החוצה את צריפין וממשיך לאורך רחוב רוטשילד ושד' יצחק רבין במערב ראשון לציון.

בחינה של ציר 44 העלתה כי הציר אינו עונה על הקריטריונים של ציר פוטנציאלי מאחר שאינו עובר באזור עירוני אלא משמש כדרך בינעירונית. עם זאת, החלק המערבי של ציר 44 לוכד לאורכו שימושי קרקע תעסוקתיים ונכלל בחלק מהחלופות.
 3. **מערכות מסילתיות קיימות (רכבת ישראל, הקו האדום והקו הירוק)** - בגזרה הדרומית יש כיסוי גבוה של שירות רכבת ישראל. רכבת ישראל היא בעלת יתרון בשירות למע"ר מיעדים רחוקים בגזרה, כמו רחובות, רמלה ומערב ראשון לציון. לעומתה, הקווים האדום והירוק משרתים ביקוש לנסיעות למע"ר מהערים הסמוכות לגלעין - בת ים, חולון וחלק מראשון לציון. מכאן שהביקוש הרדיאלי לנסיעות מכוסה ברובו באמצעות מערכות מסילתיות, למעט חלקה המזרחי של ראשון לציון. הביקוש ההיקפי בגזרה עתיד להיות משורת באופן חלקי באמצעות רכבת ישראל בתוואי המתוכנן בדרך 431. עם פיתוח החלופות הגזרתיות נבדק נושא החפיפה בשירות בין רכבת ישראל בדרך 431 ותוואי הרוחב המוצע בראשון לציון.

4. היעדר רצף אורבני רוחבי - היעדר קשר בין הפרוזדורים ההיקפיים רמלה, לוד וראשון לציון העלה ספק בנוגע לשירות פרוזדור רמלה-לוד; כל ניסיון למתן שירות ללוד לא העיד על ביקוש המצדיק מתעין. עם זאת, מאחר שלמתעין יכולת לסייע בשיפור מצבה של העיר, הוחלט להתייחס לעיר לוד כאפשרות להארכת קו בעתיד.
5. ראשון לציון כמרכז מטרופוליני משני - ראשון לציון היא העיר השנייה בגודלה במטרופולין, ועל פי מדיניות התכנון הארצית והמחוזית היא מהווה מוקד מטרופוליני משני ומרכז משמעותי הן ברמה המטרופולינית והן ברמת הגזרה הדרומית. במסגרת הרכבת החלופות עלתה התלבטות באשר למידת החשיבות של חיזוק הקשר בין הגזרה הדרומית למע"ר לעומת חיזוק הקשר הפנים-גזרתי לראשון לציון.
6. מרכזי ערים - בגזרה הדרומית יש שבע ערים: בת ים, חולון, ראשון לציון, נס ציונה, רחובות, רמלה ולוד. מביניהן העיר ראשון לציון מהווה כאמור מוקד מטרופוליני משני. נוסף על כך, בגזרה זו נמצאה חשיבות גבוהה לשירות מרכז העיר רחובות וכן נעשה ניסיון לשרת את מרכזי הערים רמלה ולוד, בעיקר בשל שיקולים של שוויוניות ומדיניות תכנון.
7. מוקדים מטרופוליניים - ראשון לציון, חולון ופארק תמר.
8. מאפיינים דמוגרפיים - בנייה בצפיפות נמוכה למגורים, מיעוט אזורים בשימושים מעורבים, גיוון ברמה החברתית-כלכלית של האוכלוסייה.
1. בפרוזדור הביקוש ההיקפי בין הערים רחובות, נס ציונה וראשון לציון בכיוון צפון-דרום, זוהה ציר בדרך 412. [מפה 4 ↓]

9.6.2 זיהוי צירים פוטנציאליים

מפה 4.
הגזרה הדרומית -
צירים פוטנציאליים על
רקע פרוזדורים

2. בפרוזדור הביקוש ההיקפי בין הערים רמלה, לוד וראשון לציון זוהה ציר פוטנציאלי העושה שימוש קצר בדרך 44, משם דרך תוואי מתוכנן במתחם מחנה צריפין ודרך רחובות ירושלים ורוטשילד בראשון לציון. ציר פוטנציאלי מקביל מדרום לציר זה לאורך דרך 431 לא נכנס לקטגוריה של ציר פוטנציאלי משום שהוא ציר בעל אופי מהיר ללא מאפיינים עירוניים.
3. פרוזדור הביקוש הרדיאלי המערבי מבת ים אל המע"ר, שמשרת אותו הקו האדום.
4. בפרוזדור הביקוש הרדיאלי המזרחי בין הערים ראשון לציון וחולון, המשורת באופן חלקי על ידי הקו הירוק, נמצא ציר 412 וכן דרך 44 כציר נוסף לשירות של הקו הירוק.

9.6.3 חלופות הגזרה הדרומית

חלופה מס' 1 "שירות למע"ר דרך שפירים"

עקרון החלופה: קו רדיאלי וקו היקפי.

תיאור החלופה: קו רדיאלי בציר 412 המסתיים בתחנת הרכבת בשפירים, שלאורכו כמה תחנות מעבר אפשריות ברחובות, ראשונים ותחנת הקו הירוק במשולש סיירים. קו היקפי בין רמלה לראשון לציון דרך המתחם המתוכנן במחנה צריפין. [איור 10 ↓]

איור 10.
חלופת "שירות למע"ר
דרך שפירים"

חלופה מס' 2 "שירות למע"ר דרך צומת חולון"

עקרון החלופה: קו רדיאלי וקו היקפי.

תיאור החלופה: קו רדיאלי בציר 412 המסתיים בצומת חולון, שלאורכו כמה תחנות מעבר אפשריות ברחובות, ראשונים ותחנת הקו הירוק במשולש סיירים. קו היקפי בין רמלה לראשון לציון דרך המתחם המתוכנן במחנה צריפין. [איור 11 ←]

איור 11.
חלופת "שירות למעיר"
דרך צומת חולון"

חלופה מס' 3 "שירות אזורי"

עקרון החלופה: קו היקפי מפוצל.

תיאור החלופה: שתי שלוחות של קו היקפי המתלכדות במרכז ראשון לציון ברחוב רוטשילד ומשלבות שירות בציר 412 ובשד' ירושלים, צריפין ורמלה, עם קשר לקצה של הקו הירוק ולקצה של הקו האדום. [איור 12 ↓]

איור 12.
שירות אזורי

חלופה מס' 4 "שירות ישיר למע"ר"

עקרון החלופה: קו רדיאלי וקו היקפי.

תיאור החלופה: קו רדיאלי בציר 412 שראשיתו בפארק תמר ללא שירות מרכז העיר רחובות, וקו היקפי בין רמלה לראשון לציון דרך המתחם המתוכנן במחנה צריפין. (קו זה אינו משרת את מרכז העיר רחובות כדי לשמור על אורך קו בהתאם להנחיות התכנון). [איור 13 ↓]

איור 13.
חלופת "שירות ישיר
למע"ר"

חלופה מס' 5 "הארכת הקו הירוק"

עקרון החלופה: הקו הירוק מוארך וקו היקפי.

תיאור החלופה: הארכת הזרוע המזרחית של הקו הירוק לתחנת הרכבת ראשונים וקו היקפי על ציר 412 עד מרכז העיר ראשון לציון ומשם דרך רחוב רוטשילד ועד תחנת הרכבת במשה דיין. [איור 14 ←]

טבלה 11. ניתוח חלופות לפי מדדים

	11	10	9	8	7	6	5	4	3	2	1	0		
מדד 1							62.1	71.6	62.1	90.5	100.0	0.0	דקות לנסיעה ממוצעת לנוסע בתח"צ	
מדד 2							70.0	90.0	80.0	100.0	100.0	0.0	מס' תחנות משותפות עם אמצעי תח"צ אחרים	
מדד 3							100.0	0.0	64.8	38.9	93.3	36.3	אחוז חלופי של ק"מ לנוסע מסילתי	
מדד 4							69.9	87.6	78.7	100.0	100.0	0.0	אחוז מהנסיעות בתח"צ באזור תכנון המתבצעות במתע"ן - יומי	
מדד 5							71.8	84.4	82.6	100.0	94.7	0.0	מס' נסיעות נוסע ברכב פרטי באזור תכנון - יומי	
מדד 6							64.5	77.4	59.3	87.0	100.0	0.0	ציון נגישות למע"ר המטרופוליני - משוקלל	
מדד 7							64.3	97.7	55.3	100.0	73.0	0.0	ציון נגישות לאזורי תעסוקה - משוקלל	
מדד 8							79.3	82.1	74.1	84.2	100.0	0.0	ציון נגישות למרכזי ערים - משוקלל	
מדד 9							44.7	48.0	40.8	65.2	100.0	0.0	ציון נגישות לשיעור האוכלוסייה באשכול כלכלי עד 5 לאזור תכנון - משוקלל	
מדד 10							94.7	81.5	86.1	100.0	97.3	0.0	ק"מ-רכב פרטי בעורקים עירוניים ובמאספים באזור תכנון - יומי	
מדד 11							69.1	100.0	87.9	100.0	100.0	0.0	שיפור השירות לרחובות ראשיים	
מדד 12							65.7	85.9	75.5	100.0	83.5	0.0	שיפור השירות לאזורים ותיקים	
מדד 13							81.6	42.3	48.8	85.0	100.0	0.0	ערך נוכחי נקי, יחס תועלת-עלות, שיעור תשואה פנימית*	
מדד 14							58.8	41.2	52.9	94.1	100.0	0.0	יחס בין ערך נוכחי נקי למס' הנוסעים במתע"ן*	
מדד 15							0.0	0.0	0.0	0.0	0.0	100.0	זמינות סטטוטורית - אורך ק"מ מחוץ לזכויות דרך	
מדד 16							50.0	13.0	0.0	25.0	13.0	100.0	אחוז חדירה לשטחים פרטיים ביחס לאורך הקטע	
מדד 17							28.0	58.0	12.0	0.0	12.0	100.0	מבנים להריסה	
מדד 18							46.0	0.0	31.0	0.0	31.0	100.0	תוואי הנדסי	
מדד 19							0.0	100.0	31.0	64.0	24.0	100.0	מרחק ממוצע בין צמתים בקטע	
							79%	82%	72%	94%	100%	38%		

טבלה 12. ניתוח חלופות לפי תבחינים

11	10	9	8	7	6	5	4	3	2	1	0		
						62.1	71.6	62.1	90.5	100.0	0.0	זמן נסיעה ממוצע לנוסע בתח"צ	תבחין 1
						70.0	90.0	80.0	100.0	100.0	0.0	תחנות משותפות עם אמצעי תח"צ אחרים	תבחין 2
						100.0	0.0	64.8	38.9	93.3	36.3	כפילות/השלמה בין מערכות תח"צ	תבחין 3
						69.9	87.6	78.7	100.0	100.0	0.0	הגדלת שיעור הנסיעות במתע"ן	תבחין 4
						71.8	84.4	82.6	100.0	94.7	0.0	הגדלת שיעור הנסיעות בתח"צ	תבחין 5
						64.5	77.4	59.3	87.0	100.0	0.0	שדרוג הנגישות למע"ר המטרופוליני	תבחין 6
						64.3	97.7	55.3	100.0	73.0	0.0	שדרוג הנגישות למרכזי תעסוקה: פ"ת, ראשל"צ, חולון, רחובות-נס ציונה, הרצליה, בני ברק	תבחין 7
						79.3	82.1	74.1	84.2	100.0	0.0	שדרוג הנגישות בתח"צ למרכזי הערים: ת"א, ר"ג, ב"ב, פ"ת, חולון, בת ים, ראשל"צ, רחובות, כפר סבא, הרצליה, רעננה	תבחין 8
						44.7	48.0	40.8	65.2	100.0	0.0	שיפור רמת הנגישות בתח"צ לאוכלוסיות חלשות	תבחין 9
						94.7	81.5	86.1	100.0	97.3	0.0	הפחתת נוכחות כלי רכב פרטיים בעורקים עירוניים ובמאספים	תבחין 10
						69.1	100.0	87.9	100.0	100.0	0.0	שיפור השירות לרחובות ראשיים	תבחין 11
						65.7	85.9	75.5	100.0	83.5	0.0	שיפור השירות לאזורים ותיקים	תבחין 12
						81.6	42.3	48.8	85.0	100.0	0.0	אינדיקטורים כלכליים גבוהים	תבחין 13
						58.8	41.2	52.9	94.1	100.0	0.0	תועלת נטו לנוסע	תבחין 14
						28.2	32.0	11.8	23.5	14.3	100.0	רמת ההפרדה	תבחין 15
						76%	75%	71%	94%	100%	10%		

שתי החלופות שעונות על מרבית היעדים הן חלופה 1 וחלופה 2, שהן חלופות דומות. חלופה 1 עונה באופן מיטבי על יעדים של קישוריות בין אמצעים ושירות למרכזי הערים, כאשר חלופה 2 מיטיבה בשיעור פיצול הנסיעות לטובת התחבורה הציבורית, בשירות לאזורי תעסוקה ובשירות לרחובות ראשיים ולאזורים ותיקים. חלופה 4 היא בעלת ישימות גבוהה (בשל אי-מעבר ברחובות ובנס ציונה). שתי החלופות 3 ו-5 אינן משיגות ציונים גבוהים ברוב המדדים.

9.6.4.2 ניתוח החלופות לפי יעדים

טבלה 13. ניתוח חלופות לפי יעדים

	11	10	9	8	7	6	5	4	3	2	1	0		
יעד 1							62.1	71.6	62.1	90.5	100.0	0.0	קיצור זמני נסיעה מדלת לדלת	
יעד 2							85.0	45.0	72.4	69.4	96.6	18.1	שיפור הקישוריות עם אמצעים אחרים	
יעד 3							71.2	85.5	81.3	100.0	96.5	0.0	הגדלת השימוש בתח"צ	
יעד 4							64.5	77.4	59.3	87.0	100.0	0.0	שיפור הנגישות למע"ר המטרופוליני	
יעד 5							64.3	97.7	55.3	100.0	73.0	0.0	שיפור הנגישות למוקדי תעסוקה שבהם מעל 20,000 מועסקים	
יעד 6							79.3	82.1	74.1	84.2	100.0	0.0	שיפור הנגישות למרכזי ערים שבהן מעל 90,000 נפש	
יעד 7							44.7	48.0	40.8	65.2	100.0	0.0	שיפור הנגישות לאזורי אוכלוסייה תלוית תח"צ	
יעד 8							94.7	81.5	86.1	100.0	97.3	0.0	הפחתת נוכחות כלי רכב פרטיים ברחובות עירוניים	
יעד 9							69.1	100.0	87.9	100.0	100.0	0.0	שיפור השירות לרחובות ראשיים	
יעד 10							65.7	85.9	75.5	100.0	83.5	0.0	שיפור השירות לאזורים ותיקים	
יעד 11							76.3	42.0	49.8	87.1	100.0	0.0	הגדלת התועלת למשק	
יעד 12							16.9	19.2	5.9	7.5	8.6	87.2	ישימות הנדסית	
							75%	79%	71%	94%	100%	10%		

ברמת המטרות ההבדלים בין חלופה 1 ל-2 ממשיכים להיות קטנים, ביתרון לחלופה 1 גרסת שפירים. חלופה 1 גם עונה באופן מיטבי על המטרה של גיבוש רשת יעילה. לחלופה 2 יתרון קל במטרה של שיפור איכות החיים העירוניים. חלופה מס' 4 "שירות ישיר למע"ר" מדורגת במקום הראשון במטרת הישימות ההנדסית.

9.6.4.3 ניתוח החלופות לפי מטרות (לכל מטרה משקל זהה)

טבלה 14. ניתוח חלופות לפי מטרות

חלופות	0	1	2	3	4	5	6	7	8	9	10	11
מטרה 1 שיפור רמת השירות לנוסע בתח"צ	4.3	98.2	88.2	70.0	69.2	70.1						
מטרה 2 שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	0.0	92.8	86.2	58.6	79.0	64.6						
מטרה 3 שיפור איכות החיים העירוניים	0.0	93.6	100.0	83.2	89.1	76.5						
מטרה 4 גיבוש רשת יעילה	0.0	100.0	87.1	49.8	42.0	76.3						
מטרה 5 ישימות	87.2	8.6	7.5	5.9	19.2	16.9						
	91.5	393.2	369.0	267.5	298.6	304.5						
	23%	100%	94%	68%	76%	77%						

שילוב המשקלות במסגרת ההערכה לא שינה באופן משמעותי את הדירוג וגם לשימוש בגישות השונות לדירוג לא הייתה השפעה.

9.6.4.4 ניתוח חלופות לפי מטרות משוקללות

טבלה 15. ניתוח חלופות לפי מטרות משוקללות

תחבורתית						אורבנית						צוות התכנון						גישה	
5	4	3	2	1	0	5	4	3	2	1	0	5	4	3	2	1	0	חלופות	
21.3	21.0	21.2	26.7	29.8	1.3	19.3	19.1	19.3	24.3	27.1	1.2	14.9	14.7	14.9	18.7	20.8	0.9	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
11.7	14.4	10.7	15.7	16.9	0.0	22.3	27.2	20.2	29.7	32.0	0.0	19.6	23.9	17.8	26.1	28.1	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
11.6	13.5	12.6	15.2	14.2	0.0	7.9	9.2	8.6	10.3	9.7	0.0	13.9	16.2	15.1	18.2	17.0	0.0	שיפור איכות החיים העירוניים	מטרה 3
6.9	3.8	4.5	7.9	9.1	0.0	2.6	1.4	1.7	3.0	3.4	0.0	4.6	2.5	3.0	5.3	6.1	0.0	גיבוש רשת יעילה	מטרה 4
4.6	6.5	1.6	4.5	2.3	27.3	4.1	5.8	1.4	4.0	2.1	24.1	4.1	5.8	1.4	4.0	2.1	24.2	ישימות	מטרה 5
56.1	59.2	50.6	70.0	72.2	28.6	56.2	62.8	51.3	71.4	74.3	25.3	57.1	63.2	52.2	72.3	74.1	25.2		
65%	82%	70%	97%	100%	40%	76%	85%	69%	96%	100%	34%	77%	85%	70%	98%	100%	34%		

1. בגזרה הדרומית דורגה במקום הראשון חלופה מס' 2 "שירות למע"ר דרך צומת חולון" בתפיסה הרדיאלית, וחלופה מס' 1 "שירות למע"ר דרך שפירים" מבחינת רמת הפעילות המקומית בגזרה.
2. קיימים מעט צירים פוטנציאליים בגזרה.
3. התוואים המוצעים אינם מתחרים ברכבת ישראל.
4. טווח השירות אינו מאפשר באותו קו קשר ישיר למע"ר ושירות למרכז העיר רחובות. מתוך ניתוח החלופות עולה שיש עדיפות ברורה לחלופות המשרתות את מרכז העיר רחובות על חלופות בעלות קשר ישיר למע"ר.
5. לחלופת שפירים ולחלופת צומת חולון ביצועים דומים.

9.6.4.5 ממצאים נוספים

10. חלופות מערכתיות

עם השלמת ניתוח החלופות הגזרתיות, הערכתן ודירוגן, גובשה מתודולוגיה לבניית החלופות המערכתיות, הכוללת ארבעה שלבים עיקריים: גיבוש תפיסות תכנוניות, קביעת תוואים בגלעין, הגדרת מרכיבים בין-גזרתיים לבחינת הנחיות לבניית רשת קווים ולקביעתן. פרק זה מפרט את תהליכי העבודה בפיתוח המרכיבים השונים.

10.1 עקרונות בניית החלופות המערכתיות

הרכבת החלופות המערכתיות נעשתה בהתאם לשתי תפיסות ראשיות:

10.1.1 גיבוש תפיסות תכנוניות לחלופות

1. **חלופה מערכתית לפי גזרות** - שילוב החלופות המיטביות בכל גזרה והתאמת תוואי המעבר בגלעין. מגישה זו נגזרה חלופה מערכתית מס' 1 - חלופה מערכתית משולבת.

2. **חלופות מערכתיות לפי תפקוד** - הרכבת חלופות מערכתיות לפי נושא מוביל, כלומר, בחירת חלופות גזרתיות באופן שהרכבתן תממש עיקרון תכנוני עליון ברמה מערכתית. מגישה זו נגזרו ארבע חלופות המבטאות ארבעה עקרונות שונים לפריסת המערכת ולתפקודה:

- חלופה 2 - רדיאלית.
- חלופה 3 - שירות רב-מוקדי.
- חלופה 4 - קו עוטף גלעין.
- חלופה 5 - טבעת מפזרת בגלעין.

לצורך הרכבת החלופות המערכתיות נבחרה חלופה אחת בכל גזרה המתאימה ביותר לחלופה מערכתית, על פי מדד שנקבע לייצג את העיקרון המוביל של החלופה המערכתית. תהליך זה בוצע תוך התייחסות למסקנות השונות שנתקבלו לאחר הערכת החלופות הגזרתיות ודירוגן (ראו פרק 9). לדוגמה, החלופה המערכתית לפי גישה של שירות רדיאלי שילבה בין החלופות הגזרתיות שהביאו לשיעור מרבי של נסיעות בתחבורה ציבורית לגלעין המטרופולין.

חשיבות התוויית הקווים בגלעין מקורה הן במדיניות התכנון המעניקה לגלעין המטרופולין תפקיד מרכזי וייחודי במטרופולין והן בדומיננטיות של הנסיעות הרדיאליות לגלעין המטרופולין במבנה הביקושים החזוי. תהליך התכנון ושיטת העבודה בגלעין היו שונים מהתהליך שהתבצע בגזרות, זאת מהסיבות להלן:

10.1.2 תוואים נבחרים בגלעין

- ריבוי צירים פוטנציאליים בצפיפות גבוהה שלא היה אפשר להבחין בעדיפות ביניהם באמצעות מודל התחבורה. למרות זאת, שיטת ניתוח פרטני אפשרה זיהוי של כמה צירים מובהקים שישמשו כעוגן שירות בגלעין בכל החלופות.
 - חלק עיקרי מהביקוש לנסיעות בתוך הגלעין מגיע מהגזרות. אחוז הנסיעות מחוץ לגלעין אל הגלעין היה גבוה יותר משמעותית מאשר הנסיעות הפנימיות בתוך הגלעין, ולפיכך ההסתכלות מבחוץ פנימה היא שקבעה.
 - לצורך המעבר בגלעין וחיבור הקווים בגזרות נערכה בדיקת צירים פוטנציאליים למעבר בגלעין, ואלה דורגו לפי כמה מאפיינים.
 - הבדיקה התבססה על שני שלבים עיקריים:
 - הגדרת גבולות הגלעין.
 - ניתוח צירים בגלעין.
- להלן תיאור סכמטי של תהליך העבודה (איור 1).

הגדרת גבולות הגלעין היוותה נקודה משמעותית בתהליך העבודה עקב תובנות שהתקבלו בעניין המבנה האורבני ולאור גלישת פעילויות המע"ר. הגדרת הגבולות התבססה על המע"ר המטרופוליני כפי שהוגדר בתמ"מ 5.

10.1.2.1 הגדרת גבולות הגלעין

מפה 1.
מפת גבולות גלעין
המטרופולין

בתחילת העבודה נקבע הגלעין לפי גבולות העיר המרכזית של תל אביב-יפו [מפה 1 ↑] (פארק הירקון בצפון, רחוב יגאל אלון במזרח ודרך שלמה וקיבוץ גלויות בדרום). כמו כן נכלל אזור הבורסה הנמצא ממזרח לאיילון, וזאת בהתאם להגדרת המע"ר המטרופוליני. לאחר ניתוח מבנה המטרופולין והביקוש לנסיעות הוצגו המסקנות למהנדסי הרשויות של רמת גן וגבעתיים, ואלה הסבו את תשומת לבו של צוות התכנון לעובדה כי למעשה, האזורים ממזרח לאיילון מתאפיינים גם הם, בדומה לאזורים שממערב למע"ר המטרופוליני, בצפיפויות גבוהות, בשימושי קרקע מעורבים ובאזורי תעסוקה. כנגזרת מפריסת שימושי הקרקע, גם הביקוש לנסיעות לאזורים אלה היה גבוה ואף חוצה גזרות (מוצא הביקושים בגזרות הדרומית והצפונית). הערותיהם של מהנדסי הרשויות הוטמעו וגבולות הגלעין תוקנו ונקבעו על בסיס גבולות טבעיים שתחמו את האזורים הללו - כמו פארקים (הירקון) ודרכים ראשיות (דרך בן גוריון).

העיקרון המנחה בהגדרת גבולות הגלעין היה קיומו של רצף בינוי אורבני בצפיפות גבוהה והמאופיין על ידי שימושי קרקע מעורבים או שימושים לתעסוקה. להגדרה זו הייתה השפעה על בניית החלופות והערכתן.

בתחום הגלעין זוהו צירים פוטנציאליים רבים, על פי אותם עקרונות לזיהוי צירים פוטנציאליים בגזרות. כדי לזהות את הצירים המתאימים ביותר לשירות מתע"ן התבצע דירוג של הצירים לפי קטעים על פי המדדים הבאים:

- פעילות נוסעים בתחבורה ציבורית לאורך הקטע במצב הקיים - עולים ויורדים בתחנות לאורך הציר לפי סקר הנוסעים באוטובוסים משנת 2002.
- צפיפות מקומות עבודה משורתיים בקטע - מספר מועסקים בטווח של 350 מ' סביב הקטע על פי התרחיש לשנת 2030, ביחס לאורך הקטע.

10.1.2.2 ניתוח הצירים בגלעין

מפה 2. מאגר הקטעים הפוטנציאליים בגלעין

- צפיפות אוכלוסייה משורתת באמצעות הציר - מספר תושבים בטווח של 350 מ' סביב הקטע על פי התרחיש לשנת 2030, ביחס לאורך הקטע.
- פוטנציאל פיתוח עתידי סביב הציר - סך כל השטח במ"ר המתוכנן בטווח של 350 מ' סביב הציר בשנת 2030, על פי מאגר התכניות; ראוי לציין שהחשיבות של מדד זה לעומת שני המדדים הקודמים היא בכך שהוא מתייחס למלאי התכניות העתידיות הקיימות, ואילו תרחיש אוכלוסייה ומועסקים מניח מימוש חלקי של מאגר הבינוי הקיים בתכניות.
- שירות מוקדים עירוניים ורחובות ראשיים - קטעים שהוגדרו כרחובות ראשיים לפי מפת הרקע.
- התאמה למדיניות תכנון - צירים העוברים ברחובות שהוגדרו על ידי נציגי הרשויות כרחובות המתאימים לפעילות מתע"ן.

על מנת לאפשר צירופים שונים של חלקי צירים פוטנציאליים חולקה מפת הצירים למפת קטעי צירים, ובכל קטע חושבו בשלב הראשון המדדים שפורטו לעיל. בשלב השני זהו בכל אחד מהתחומים הנ"ל קטעי הצירים בדירוג הגבוה וסומנו כצירים חזקים בתחום. בשלב השלישי זהו הצירים שסומנו כחזקים בכל ששת המדדים, בחמישה מדדים בלבד וכן הלאה. במקביל לעבודה זו התבצע דירוג נוסף של הצירים על פי מידת הישימות ההנדסית של כל ציר. מדד זה לא שוקלל עם יתר המדדים, אולם עם זאת, צירים בעייתיים במיוחד מבחינה הנדסית נמחקו ממפת הצירים הפוטנציאליים [מפה 2 →].

בתום התהליך הוחלט על שימוש בצירים נבחרים שזוהו כחזקים בלפחות מחצית מהמדדים (שלושה מתוך שישה) [מפה 3 ←].

נוסף על התוואים שזוהו בחלופות הגזרתיות ובגלעין נבדקו עוד שני תוואים:

- תוואי "עוטף גלעין", שהתייחס לביקושים הבין-גזרתיים בפרוזדור שדורג כגבוה ביותר מבין הפרוזדורים ההיקפיים (ראו פרק 7).
- תוואי "טבעת מפזרת בגלעין", שהתייחס לצורך לפיזור ולאיסוף נוסעים בגלעין.

במהלך ניתוח הפרוזדורים זוהו פרוזדור היקפי חוצה גזרות, סמוך לגבולות הגלעין. הצירים העוברים בפרוזדור זה נבדקו במהלך הכנת החלופות הגזרתיות, ובסופו של דבר הוחלט שלא לשלבם אלא בשלב המערכתי (בשלב זה שונה שמו ל"עוטף גלעין"). בתחום הפרוזדור זהו ציר משה דיין ודרך בן גוריון ברמת גן במזרח, ציר שד' קק"ל בתל אביב בצפון וציר גולדה מאיר ויוספטל בדרום (חולון-בת ים).

עם בניית החלופות הגזרתיות עלתה ההתלבטות אם לשלב את הקו חוצה הגזרות בהרכבים שונים של החלופות הגזרתיות והועלו נימוקים בעד ונגד. השאלה הייתה אם שילוב הקו תומך בהערכת החלופות הגזרתיות או מפריע לה.

נימוקים בעד שילוב הקו כחלק מהחלופה הגזרתית בגלעין במסגרת החלופות הגזרתיות היו:

- הביקוש הגבוה בפרוזדור ההיקפי, שזוהה בשלב ניתוח הפרוזדורים, מחייב התייחסות. בניית החלופות הגזרתיות שיכללו אותו יעידו על עקביות והטמעת המסקנות משלב הניתוח.
- כמחצית מהקו עובר באזור הצפוף של רמת גן וגבעתיים, שהוגדר כ"גלישה" של המע"ר ונכלל בגלעין.

נימוקים נגד שילוב הקו כחלק מהחלופה הגזרתית בגלעין היו:

- לקו יש השפעה על תפקוד הקווים הרדיאליים ועל עוצמת הביקוש להם, ולכן עלול להשפיע על בחירת חלופה גזרתית.
- אין אפשרות להתוות חלק ממנו הנוגע לגזרה הנבחרת בלבד, ולכן בשלב הניתוח הגזרתי יש קושי להכליל את הקו.
- הקו נועד לשרת נסיעות בין גזרות ולכן נכון לבחון את נחיצותו ואת תצורתו בשלב המערכתי.

לאור האמור לעיל הוחלט לא לשלב את הקו חוצה הגזרות בחלופת הגלעין הגזרתית ולדחות את שילובו לשלב החלופות המערכתיות. ניתוח הביקושים בפרוזדור "חוצה גזרות" הצביע על ביקושים גבוהים לנסיעות בתוך הגזרות בחלק הקרוב לגלעין. התבקש קו חוצה גזרות שיתאים לנסיעות בחלק המרכזי של המטרופולין, שיעדן אינו גלעין המטרופולין אבל סמוך אליו. קו זה שולב בחלופת עוטף גלעין. כדי לקבוע את מיקומו של התוואי חוצה הגזרות אותרו צירים פוטנציאליים בגזרות השונות, כגון רצועות של שטח ציבורי (שצ"פ או זכות דרך), ונבדקו לגביהם המשתנים הבאים:

- עוצמת ביקושים לנסיעות קיימת ועתידית.
- צפיפות שימושי קרקע קיימת ועתידית.
- מידת הישימות להעברת תוואי מתע"ן.

10.1.3 תוואים מיוחדים

10.1.3.1 תוואי עוטף גלעין

מפה 3. דירוג הקטעים החזקים לפי המזדים השונים

מפה 4.
צירים פוטנציאליים לקו
עוטף גלעין

על סמך הנתונים שנאספו גובשו צירים פוטנציאליים לקו חוצה גזרות. בצפון תל אביב, זוהו צירים ממערב למזרח, דרך רחוב איינשטיין או שד' קק"ל. בהמשך לכיוון דרום, התוואי ממשיך ברחובות פנחס רוזן ומבצע קדש ואחר כך פונה לדרך אבא הלל ברמת גן. מכאן נבחנו שני צירים:

- מערבי - דרך רחוב אבא הלל ורחוב יגאל אלון עד רחוב משה דיין.
- מזרחי - דרך רחוב בן גוריון ושוב בשתי חלופות (בגבעתיים), או דרך יצחק רבין מזרחה דרך אלוף שדה ועד רחוב משה דיין (תל אביב), או דרך יצחק רבין מערבה ועד רחוב משה דיין (תל אביב).

הציר ממשיך דרומה דרך רחוב משה דיין, ובחולון דרך רחוב הפלדה, רחוב המלאכה ורחוב גולדה מאיר. מכאן נבחנו שלוש חלופות:

- דרומית - דרך רחוב פיכמן ורחוב קוממיות בבת ים.
- מרכזית - דרך שד' יוספטל בבת ים.
- צפונית - דרך רחוב מבצע סיני, רחוב אנילביץ' ושד' העצמאות בבת ים.

בשלב הבא נערכו בדיקות ישימות הנדסית לקטעים הפוטנציאליים שאותרו [מפה 4 →]. לאחר סינון הקטעים שאינם ישימים הותווה קו המתחיל מצפון-מערב בחוף הים בתל אביב, ממשיך לאורך שד' קק"ל, פונה דרומה ברחוב פנחס רוזן, ממשיך לאורך דרך בן גוריון, דרך הגבורה ורחוב משה דיין, עובר דרך מקווה ישראל, אזור התעשייה בחולון ולאורך רחוב גולדה מאיר וקרוב לשד' יוספטל. [מפה 5 →]

קו זה שולב כאמור בחלופת עוטף גלעין, אך היו בו בעיות ישימות קשות ובניתוח הביקושים נחזתה בו כמות נוסעים נמוכה יחסית.

בעקבות דיונים עם נציגי עיריית תל אביב סוכם כי תיבדק חלופה שבה יושם הדגש בשירות רדיאלי בתוספת קו טבעתי, אשר תתבסס על מסמך המדיניות של עיריית תל אביב. מדובר בקו מפזר בגלעין, אשר ייכנס לגלעין ממזרח ברחוב ארלוזורוב, ונוסף על כך יתפצל הקו הירוק בצפון לשתי שלוחות: האחת באבן גבירול צפון והאחרת לעתידים דרך אוניברסיטת תל אביב.

10.1.3.2 טבעת מפזרת בגלעין

בתחילה דובר בטבעת פנימית לעיר המרכזית של תל אביב. בשלב השני הוגדלה הטבעת המפזרת בגלעין צפונה, כך שתכלול את עתידים ואת אוניברסיטת תל אביב. לתוואי הקו - ראו מפה 10 [←] - חלופת הטבעת המפזרת.

נוסף על העקרונות התכנוניים שפורטו, גובשו כמה עקרונות תפעוליים לשילוב החלופות הגזרתיות לחלופה המערכתית. עקרונות אלה מתייחסים לצדדים אשר להם משמעות מבחינת אופיו של הקו העתידי, כלכליותו וטיב השירות שיספק:

10.1.4 עקרונות תפעוליים מנחים

- איזון בין ביקושים על ידי חיבור חלקי קווים בעלי היקפי נוסעים דומים בקטעי השיא, בשעת שיא בוקר.
- מגבלת זמן נסיעה בקו - נקבע גבול מקסימלי לזמן נסיעה: שעה, או אורך מרבי: 25 ק"מ מקצה לקצה.
- יחס בין המצב הקיים לפיתוח - קווים יקשרו בין מגורים לתעסוקה תוך התחשבות במצב הקיים מול החזוי, כלומר שירות מאוזן במצב קיים ושירות מאוזן במצב חזוי.
- אופי השירות - לקווים יהיה אופי אחיד, עירוני או מטרופוליני, בין היתר כדי ליצור אחידות בתפעול.

יצוין כי שני העקרונות הראשונים היו העיקריים ואילו שני האחרים לא באו לידי ביטוי באופן מספק ולמעשה לא שימשו כבסיס לחיבור הקווים.

10.2 פירוט החלופות

10.2.1 חלופה מערכתית משולבת

העיקרון המנחה בחלופה המערכתית המשולבת [מפה 6] היה שילוב החלופות הגזרתיות שדורגו ראשונות בכל גזרה (ראו פרק 9). מאפייני החלופה היו בין השאר:

- פריסה גאוגרפית רחבה ושמונה קווים (שישה קווים נוסף על הקו הירוק והקו האדום).
- תבנית ברורה ואחידה: בכל גזרה שניים-שלושה קווים רדיאליים וקו רחב פנים-גזרתי.
- חלופה זו הייתה היחידה שבה מופיע קו ברחוב לוי אשכול (קריית אונו).

מפה 6. החלופה המשולבת

שם הקו	מוצא	יעד	מס' תחנות סה"כ	אורך (ק"מ)	פערי שילוח (תדירות בדק')
ורוד	תחנת רכבת כפר סבא	רידינג, תל אביב	36	26	2.5
צהוב	בי"ח מאיר, כפר סבא	צומת חולון	39	27	3.5
כתום	תחנת רכבת סגולה	בן יהודה, תל אביב	33	19	2
ירוק כהה	תחנת רכבת קריית אריה	אור יהודה	16	13	4
תכלת	צומת ביל"ו	שפיריים	25	17.5	2.5
חום	תחנה מרכזית רמלה	ראשון לציון	20	19	3.3
סגול	צומת הטייסים, יהוד	רידינג, תל אביב	30	20.8	4.3

להלן פרופיל נפחי הנוסעים בקווי השירות בחלופה. הנתונים הכוללים של החלופה המשולבת:

- אורך מסילה LRT: 64 ק"מ.
- אורך תוואי BRT: 122 ק"מ.
- סה"כ עולים יומי למתע"ן: 1,465,938 איש.
- אחוז גידול יומי בנסיעות בתחבורה ציבורית במטרופולין: 12.62%.
- עלות הקמה: 10,192,700 ש"ח.
- יחס תועלת/עלות: 1.58.

בחלופה מתוכננים שבעה מרכזי תחזוקה ותפעול, מתוכם שניים גדולים לטיפולים וחמישה קטנים לחניה, בכפר סבא, הרצליה, מתחם תע"ש, קריית אריה, אור יהודה, צומת סיירים וראשון לציון.

איור 2.
פרופיל הקו האדום, שעת שיא בוקר, שנת 2030

איור 3.
הקו הירוק, זרוע ראשון לציון, שעת שיא בוקר, שנת 2030

איור 4.
הקו הירוק, זרוע חולון, שעת שיא בוקר, שנת 2030

איור 5.
 פרופיל קו בקעת אונן,
 שעת שיא בוקר, שנת
 2030

איור 6.
 פרופיל קו רמלה-ראשון
 לציון, שעת שיא בוקר,
 שנת 2030

איור 7.
 פרופיל קו צומת ביל"ו-
 שפירים, שעת שיא בוקר,
 שנת 2030

איור 8.
פרופיל קו לוי אשכול,
שעת שיא בוקר, שנת
2030

איור 9.
פרופיל קו פתח תקווה-
תל אביב, שעת שיא בוקר,
שנת 2030

איור 10.
פרופיל קו כפר סבא-
צומת חולון, שעת שיא
בוקר, שנת 2030

איור 11.
פרופיל קו בקעת אונן,
שעת שיא בוקר, שנת
2030

10.2.2 החלופה הרדיאלית

העיקרון המנחה בחלופה הרדיאלית [מפה 7] יהיה לספק תוספת מרבית של נוסעים אל המע"ר בתחבורה ציבורית ביחס לחלופת האפס, זאת על ידי הדגשת השירות לגלעין ולמע"ר על ידי קווים רדיאליים. בחלופה זו נבחרו החלופות הגזרתיות בעלות פיצול הנסיעות הגבוה ביותר לתחבורה ציבורית מהגזרה אל המע"ר. החלופות הגזרתיות המועדפות בהיבט זה הן חלופה 2 בגזרה הצפונית, חלופה 3 בגזרה המזרחית וחלופה 2 בגזרה הדרומית.

מפה 7. החלופה הרדיאלית

מאפייני החלופה היו בין השאר:

- שישה קווים נוסף על הקווים האדום והירוק.
- קו רוחבי אחד בלבד בגזרה הדרומית.
- חיבור קו 412 לקו האדום (מפגש בשד' ירושלים).
- היעדר שירות למרכז העיר כפר סבא.

שם הקו	מוצא	יעד	מס' תחנות סה"כ	אורך (ק"מ)	פערי שילוח (תדירות בדק')
ירוק בהיר	רעננה	רדינג, תל אביב	23	15	3.3
צהוב	בי"ח מאיר, כפר סבא	דרך 44 אזור	38	25	2.5
כתום	צומת סגולה	רכבת מרכז, תל אביב	25	14	2
סגול	אור יהודה	רכבת מרכז, תל אביב	29	19.5	2
סגול כהה	תחנה מרכזית רמלה	ראשון לציון	20	19	3
תכלת	צומת ביל"ו	שד' ירושלים, יפו	35	26	3

הנתונים הכוללים של החלופה הרדיאלית:

- אורך תוואים: 165.7 ק"מ.
- סה"כ עולים יומי למתע"ן: 1,461,020 איש.
- אחוז גידול יומי בנסיעות בתח"צ במטרופולין: 11.79%.
- עלות הקמה: 10,710,200 מיליון ש"ח.
- יחס תועלת/עלות: 1.77.

בחלופה מתוכננים שבעה מרכזי תחזוקה ותפעול, מתוכם שניים גדולים לטיפול חמישה קטנים לחניה, בכפר סבא, הרצליה, מתחם תע"ש, קריית אריה, אור יהודה, צומת סיירים וראשון לציון.

איור 12.
הקו האדום, שנת שיא
בוקר, שנת 2030

איור 13.
הקו הירוק, זרוע ראשון
לציון, שנת שיא בוקר,
שנת 2030

איור 14.
הקו הירוק, זרוע חולון,
שנת שיא בוקר, שנת
2030

איור 15.
קו בקעת אונו, שנת שיא בוקר, שנת 2030

איור 16.
קו רמלה-ראשון לציון, שנת שיא בוקר, שנת 2030

איור 17.
קו צומת ביל"ו-צומת חולון, שנת שיא בוקר, שנת 2030

איור 18.
קו כצנלסון, שנת שיא
בוקר, שנת 2030

איור 19.
קו כפר סבא-כביש 44,
שנת שיא בוקר, שנת
2030

איור 20.
קו רעננה-תל אביב, שנת
שיא בוקר, שנת 2030

10.2.3 חלופת שירות רב-מוקדי

העיקרון המנחה בחלופת השירות הרב-מוקדי [מפה 8 ↓] היה לספק את מרב השירות לפעילות בתוך כל גזרה ושירות למע"ר, זאת על ידי שירות רדיאלי בשילוב שירות פנים-גזרתי ועל ידי הדגשת ההזנה לרכבת ישראל ולקווים האדום והירוק. בחלופה זו נבחרו החלופות הגזרתיות בעלות התוצאה הגבוהה ביותר של כמות העולים והיורדים בתוך הגזרה ביחס לאורך הקווים. החלופות הגזרתיות המועדפות בהיבט זה הן חלופה 4 בגזרה הצפונית, חלופה 3 בגזרה המזרחית וחלופה 1 בגזרה הדרומית.

מפה 8. חלופת שירות רב-מוקדי

מאפייני החלופה היו בין השאר:

- חמישה קווים נוסף על הקווים האדום והירוק.
- פיצול בחלקו הצפוני של הקו הירוק.
- תצורה פשוטה ובהירה למשתמש.
- ריבוי קווים בגזרה הצפונית.

שם הקו	מוצא	יעד	מס' תחנות סה"כ	אורך (ק"מ)	פערי שילוח (תדירות בדק')
צהוב	בי"ח מאיר, כפר סבא	רמת גן	34	21.4	2.5
תכלת	צומת ביל"ו	שפירים	25	17.5	2
סגול כהה	רמלה	ראשון לציון	20	19.4	3.3
ורוד	כפר סבא	הרצליה	26	16.5	3
סגול	יהוד+צומת סגולה	רכבת מרכז, תל אביב	52	34.8	4

טבלה 3.
חלופת שירות רב-מוקדי

הנתונים הכוללים לחלופת שירות רב-מוקדי:

- אורך מסילה LRT: 103.4 ק"מ.
- אורך תוואי BRT: 62.3 ק"מ.
- סה"כ עולים יומי למתע"ן: 1,357,133 איש.
- אחוז גידול יומי בנסיעות בתחבורה ציבורית במטרופולין: 11.10%.
- עלות הקמה: 8,357,300 מיליון ש"ח.
- יחס תועלת/עלות: 1.88.

בחלופה מתוכננים שישה מרכזי תחזוקה ותפעול, מתוכם שניים גדולים לטיפול וארבעה קטנים לחניה, בעתידים, הרצליה, קריית אריה, צומת סביון, צומת סיירים וראשון לציון.

איור 21.
פרופיל הקו האדום, שעת שיא בוקר, שנת 2030

איור 22.
פרופיל הקו הירוק, זרוע ראשון לציון, שעת שיא בוקר, שנת 2030

איור 23.
פרופיל הקו הירוק, זרוע חולון, שעת שיא בוקר, שנת 2030

איור 24.
פרופיל קו בקעת אונן,
זרוע פתח תקווה, שעת
שיא בוקר, שנת 2030

איור 25.
פרופיל קו בקעת אונן,
זרוע יהוד, שעת שיא
בוקר, שנת 2030

איור 26.
פרופיל קו רמלה-ראשון
לציון, שעת שיא בוקר,
שנת 2030

איור 27.
 פרופיל קו צומת ביל"ו-
 שפירם, שעת שיא בוקר,
 שנת 2030

איור 28.
 פרופיל קו כפר סבא-
 הרצליה, שעת שיא בוקר,
 שנת 2030

איור 29.
 פרופיל קו כפר סבא-
 רמת גן, שעת שיא בוקר,
 שנת 2030

10.2.4 חלופת עוטף גלעין

העיקרון המנחה בחלופה זו [מפה 9 4] היה שירות ביקושים בין-גזרתיים טובבי גלעין, זאת על ידי שירות רדיאלי בשילוב קו עוטף גלעין המשרת את שימושי הקרקע הגובלים בגלעין. במסגרת שלב ניתוח הפרוזדורים התגלו ביקושים גבוהים בטבעת המטרופולינית הפנימית בין הגזרות ובקשר בין בת ים וחולון לרמת גן ובעתים. החלופה נועדה לתת מענה לביקושים אלה. בחלופה הוסף תוואי העוקב אחר הביקושים: תוואי חוצה גזרות.

מפה 9. חלופת עוטף גלעין

מאפייני החלופה היו בין השאר:

- קו עוטף גלעין - מאפשר קשר היקפי ללא מעבר בגלעין וקשר בין חולון ובת ים לא"ת חולון.
- קו אחד בלבד בגזרה הצפונית, ולכן היעדר קשר בקו מתע"ן בין רעננה וכפר סבא.
- שיעור נסיעות נמוך יחסית בתחבורה ציבורית למע"ר.
- בחלופה שישה קווים נוסף על הקווים האדום והירוק.

טבלה 4.
חלופת עוטף גלעין

שם הקו	מוצא	יעד	מס' תחנות סה"כ	אורך (ק"מ)	פערי שילוח (תדירות בדק')
צהוב	תחנת רכבת כפר סבא מזרח	רמת גן	33	24	3
כתום	בת ים	אונ' תל אביב	43	22	2
תכלת	צומת ביל"ו	שפירים	25	17	2.5
סגול כהה	רמלה	ראשון לציון	20	19.4	3.3
סגול	יהוד+צומת סגולה	תל אביב	52	34.8	4

הנתונים הכוללים לחלופת עוטף גלעין:

- אורך מסילה LRT: 77.6 ק"מ.
- אורך תוואי BRT: 79.2 ק"מ.
- סה"כ עולים יומי למתע"ן: 1,349,764 איש.
- אחוז גידול יומי בנסיעות בתחבורה ציבורית במטרופולין: 11.31%.
- עלות הקמה: 8,032,900 מיליון ש"ח.
- יחס תועלת/עלות: 1.47.

בחלופה מתוכננים שישה מרכזי תחזוקה ותפעול, מתוכם שניים גדולים לטיפולים וארבעה קטנים לחניה, בצומת ביל"ו, מתחם תע"ש, קריית אריה, צומת שביון, צומת סיררים וראשון לציון.

איור 30.
פרופיל הקו האדום, שעת שיא בוקר, שנת 2032

איור 31.
פרופיל הקו האדום, שעת שיא בוקר, שנת 2030

איור 32.
פרופיל הקו הירוק, זרוע חולון, שעת שיא בוקר, שנת 2030

איור 33.
פרופיל קו בקעת אונו,
זרוע פתח תקווה, שעת
שיא בוקר, שנת 2030

איור 34.
פרופיל קו בקעת אונו,
זרוע פתח תקווה, שעת
שיא בוקר, שנת 2030

איור 35.
פרופיל קו עוטף גלעין,
שעת שיא בוקר, שנת
2030

איור 36. קו צומת ביל"ו-שפירים, שעת שיא בוקר, שנת 2030

איור 37. פרופיל קו רמלה-ראשון לציון, שעת שיא בוקר, שנת 2030

איור 38. פרופיל קו כפר סבא-רמת גן, שעת שיא בוקר, שנת 2030

10.2.5 חלופת טבעת מפזרת בגלעין

העיקרון המנחה בחלופה זו [מפה 10 ↓] היה לספק את מרב השירות לנסיעות אל הגלעין וממנו ולנסיעות בתוך הגלעין, זאת על ידי שירות רדיאלי והדגשת התמיכה באזורי פיתוח בתל אביב-יפו, בתוספת קו טבעתי. הגישה להכנת החלופה הייתה שונה מהחלופות האחרות בכך שהקווים בגזרות הותאמו לפריסת הקווים בגלעין ולא להפך. החלופה מבוססת על הצעה של עיריית תל אביב לפריסת קווי המתע"ן בגלעין וסביבו. החלופה עובדה ועודכנה (הקו המעגלי הורחב) והותאמו לה קווים גזרתיים (בדרך כלל בהתאם לחלופה המערכתית הרדיאלית).

מפה 10. חלופת טבעת מפזרת בגלעין

- מאפייני החלופה היו בין השאר:
- משולש קווים (דרך בגין - הקו האדום, אבן גבירול - הקו הירוק, וציר ארלוזורוב).
 - קו טבעת בתוך הגלעין ועד אוניברסיטת תל אביב.
 - מעבר הקו הצפוני דרך אזור התעסוקה רמת החי"ל.
 - המשך הקו הירוק לאורך צפון רחוב אבן גבירול ללא פיצול.
 - סיום קו 412 בצומת חולון.
 - היעדר שירות למרכז העיר הרצליה.
 - היעדר קשר בין כפר סבא להוד השרון.
 - בחלופה חמישה קווים נוסף על הקווים האדום והירוק.

שם הקו	מוצא	יעד	מס' תחנות סה"כ	אורך (ק"מ)	פערי שילוח (תדירות בדק')
כתום + תגבור מערבי	טבעת פנימית	טבעת פנימית	41	24	3.5
צהוב	כפר סבא	רמת גן	28	23.8	2.5
תכלת	צומת ביל"ו	שפיריים	29	22.4	2
סגול כהה	רמלה	ראשון לציון	20	19	3.3
סגול	יהוד+צומת סגולה	תל אביב	42	28.7	3

הנתונים הכוללים לחלופת טבעת מפזרת בגלעין:

- אורך מסילה LRT: 86.6 ק"מ.
- אורך תוואי BRT: 74.8 ק"מ.
- סה"כ עולים יומי למתע"ן: 1,346,323 איש.
- אחוז גידול יומי בנסיעות בתחבורה ציבורית במטרופולין: 12.05%
- עלות הקמה: 8,607,200 מיליון ש"ח.
- יחס תועלת/עלות: 1.30

בחלופה מתוכננים שישה מרכזי תחזוקה ותפעול מתוכם שניים גדולים לטיפולם וארבעה קטנים לחניה בהרצליה, מתחם תע"ש, קריית אריה, צומת סביון, צומת סיריים וראשון לציון.

איור 39.
פרופיל הקו האדום, שעת שיא בוקר, שנת 2030

איור 40.
פרופיל הקו הירוק, זרוע ראשון לציון, שעת שיא בוקר, שנת 2030

איור 41.
פרופיל הקו הירוק זרוע חולון, שעת שיא בוקר, שנת 2030

איור 42.
 פרופיל קו טבעת מפזרת,
 שעת שיא בוקר, שנת
 2030

איור 43.
 פרופיל קו בקעת אונן,
 זרוע פתח תקווה, שעת
 שיא בוקר, שנת 2030

איור 44.
 פרופיל קו בקעת אונן,
 זרוע יהוד, שעת שיא
 בוקר, שנת 2030

איור 45.
פרופיל קו צומת ביל"ו-
צומת חולון, שעת שיא
בוקר, שנת 2030

איור 46.
פרופיל קו רמלה-בת
ים, שעת שיא בוקר, שנת
2030

איור 47.
פרופיל קו כפר סבא-רמת
גן, שעת שיא בוקר, שנת
2030

11. תהליך בחירת החלופה המועדפת

11.1 הערכת החלופות המערכתיות

על בסיס תוצאות הצבות המודל התחבורתי וניתוח מערכות המידע הופקו מדדים תחבורתיים, אורבניים וכלכליים לכל אחת מחמש החלופות. כמו כן, הופקו מדדים הנדסיים על בסיס בדיקות הישימות שנערכו לכל התוואים המוצעים בחלופות. לצורך חישוב היעילות הכלכלית של כל חלופה, תומחרו החלופות. התמחר כלל עלויות הקמה (הנדסה ומערכות), נכסים (הפקעות, פינויים והריסות), עלויות הציוד הנייד וכן עלויות התחזוקה והתפעול. רמת הוודאות הקיימת באשר לתועלות הסביבתיות כתוצאה מהקמת המתע"ן והקושי בבחינתן ברמת המקור, הביאו להסכמה כי בשלב זה לא ייבחנו ההיבט הסביבתי בהשוואה בין החלופות השונות וכי הבחינה הסביבתית תבוצע בשלב התכנון המפורט.

הערכת החלופות בוצעה על פי כל המדדים שהוגדרו, תוך שימוש בשלוש סדרות שונות של משקלות, לפי גישה תחבורתית, גישה אורבנית וגישה צוות התכנון. המשקלות למדדים השונים סוכמו עוד בטרם הוצגו חמש החלופות לפני הצוותים. ראוי לציין כי השוני במשקלות לא גרם לשוני מהותי בדירוג החלופות, וכי מדרג החלופות המערכתיות בשלוש סדרות המשקלות היה זהה, אם כי הפערים בין החלופות השתנו. פירוט על השיטה להערכת החלופות מובא בפרק 6.

להלן פירוט היעדים, התבחינים והמדדים של כל מטרה ותוצאות הניתוח על פי השיטה להערכת החלופות. בטבלה 1 מובא גם המשקל שקיבל המדד ביחס לתבחין, התבחין ביחס ליעד והמשקל של היעד ביחס למטרות. כך, תבחין שנמדד על ידי מדד בודד - המשקל לאותו מדד הוא 100%, וביעד של שיפור הקישוריות עם אמצעים אחרים הושם הדגש בתבחין של כפילות/השלמה בין מערכות תח"צ, והמשקל שניתן לאותו תבחין היה 80% מהיעד, לעומת מדד ממשקים, שמשקלו הוא רק 20% מהציון באותו יעד.

טבלה 1. מטרות, יעדים, תבחינים ומדדים של תכנית האב

מטרה	יעד	תבחין		מדד				
		תיאור	אחוז	תיאור	אחוז			
1	הגדלת השימוש בתח"צ	קיצור זמני נסיעה מדלת לדלת	1.1	48%	דקות לנסיעה ממוצעת לנוסע בתח"צ	1	100%	
		שיפור הקישור ריות עם אמצעים אחרים	1.2	24%	מדד ממשקים	1.2.1	20%	ממשקים בין אמצעי תח"צ או בין קווי מתע"ן שיש בהם למעלה מ-1,000 מעברים, בהם תאם לחשיבותם בבדיקה אורבנית והנדסית
		הגדלת השימוש בתח"צ	1.3	28%	כפילות/ השלמה בין מערכות תח"צ	1.2.2	80%	אחוז חלופי של ק"מ לנוסע מסילתי
		הגדלת השימוש בתח"צ	1.3.1	33%	הגדלת שיעור הנסיעות הנסיעות במתע"ן	1.3.1	33%	אחוז מהנסיעות בתח"צ באזור התכנון המתבצעות במתע"ן - יומי
		הגדלת השימוש בתח"צ	1.3.2	67%	הגדלת שיעור הנסיעות הנסיעות בתח"צ	1.3.2	67%	מס' נסיעות נוסע ברכב פרטי באזור התכנון - יומי
2	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	שיפור הנגישות למע"ר המטרופוליני	2.1	33%	שדרוג הנגישות למע"ר המטרופוליני	2.1.1	100%	ציון נגישות למע"ר המטרופוליני - משוקלל
		שיפור הנגישות למוקדי תעסוקה שבהם מעל 20,000 מועסקים	2.2	27%	שדרוג נגישות למרכזי תעסוקה: פתח תקווה, ראשון לציון, חולון, רחובות-נס ציונה, הרצליה, בני ברק	2.2.1	100%	ציון נגישות לאזורי תעסוקה - משוקלל
		שיפור הנגישות למרכזי ערים שבהם מעל 90,000 נפש	2.3	23%	שדרוג הנגישות לתח"צ למרכזי הערים: תל אביב, רמת גן, בני ברק, פתח תקווה, חולון, בת ים, ראשון לציון, רחובות, כפר סבא, הרצליה, רעננה	2.3.1	100%	ציון נגישות למרכזי ערים - משוקלל
		שיפור הנגישות לאזורי אוכלוסייה תלויית תח"צ	2.4	17%	שיפור הנגישות לתח"צ לאוכלוסיות חלשות	2.4.1	100%	ציון נגישות לשיעור האוכלוסייה באשכול כלכלי עד 5 לאזור התכנון - משוקלל

מטרה		יעד		תבחין		מדד	
		אחוז	תיאור	אחוז	תיאור	אחוז	תיאור
3	שיפור איכות החיים העירוניים	0%	3.1	100%	3.1.1	100%	מזעור החשיפה לרעש ולזיהום אוויר
		33%	3.2	100%	3.2.1	100%	הפחתת נוכחות כלי רכב פרטיים בעורקים ובמאספים
		33%	3.3	100%	3.3.1	100%	שיפור השירות לרחובות ראשיים
		33%	3.4	100%	3.4.1	100%	שיפור השירות לאזורים ותיקים
4	גיבוש רשת יעילה	100%	4.1	77%	4.1.1	77%	אינדיקטורים כלכליים גבוהים
		23%	4.1.2	23%	4.1.2	23%	תועלת נטו לנוסע
5	ישימות	100%	5.1	10%	5.1.1	10%	זמינות סטטוטורית
		41%	5.1.2	41%	5.1.2	41%	זמינות פיזית
		53%	18	53%	18	53%	מבנים להריסה
		24%	5.1.3	24%	5.1.3	24%	תפעול
		30%	20	30%	20	30%	מרחק ממוצע בין צמתים בקטע
		24%	5.1.4	24%	5.1.4	24%	רמת הפרדה
100%	10	100%	10	100%	אחוז האוכלוסייה שתושפע משינוי בחשיפה לרעש ולזיהום אוויר*		
100%	11	100%	11	100%	ק"מ-רכב פרטי בעורקים עירוניים ובמאספים באזור התכנון - יומי		
100%	12	100%	12	100%	שיפור השירות לרחובות ראשיים		
100%	13	100%	13	100%	שיפור השירות לאזורים ותיקים		
100%	14	100%	14	100%	ערך נוכחי נקי, יחס תוע' לת-עלות, שיעור תשואה פנימית*		
100%	15	100%	15	100%	יחס בין ערך נוכחי נקי למס' הנוסעים במתע"ן*		
100%	16	100%	16	100%	זמינות סטטוטורית - אורך ק"מ מחוץ לזכויות דרך		
47%	17	47%	17	47%	חדירה לשטחים פרטיים (מ"ר)		
53%	18	53%	18	53%	מבנים להריסה		
70%	19	70%	19	70%	תוואי הנדסי		
30%	20	30%	20	30%	מרחק ממוצע בין צמתים בקטע		
100%	21	100%	21	100%	רמת הפרדה		

טבלה 2. ניתוח החלופות לפי מדדים

חלופות						ניתוח החלופות המערכתיות לפי מדדים (* יבדק במסגרת החלופות המערכתיות בלבד)	
5	4	3	2	1	0		
74.4	84.6	87.2	94.9	100.0	0.0	דקות לנסיעה ממוצעת לנוסע בתח"צ	מדד 1
100.0	71.4	92.9	0.0	100.0	0.0	ממשקים עם אמצעי תח"צ נוספים או עם קווי מתע"ן	מדד 2
60.0	50.0	100.0	0.0	30.0	0.0	אחוז חלופי של ק"מ לנוסע מסילתי	מדד 3
87.3	92.5	93.1	96.0	100.0	0.0	אחוז מהנסיעות בתח"צ באזור התכנון המתבצעות במתע"ן - יומי	מדד 4
85.2	88.9	92.8	92.3	100.0	0.0	מס' נסיעות נוסע ברכב פרטי באזור התכנון - יומי	מדד 5
83.3	85.4	96.1	100.0	99.2	0.0	ציון נגישות למע"ר המטרופוליני - משוקלל	מדד 6
84.2	93.5	92.3	100.0	98.1	0.0	ציון נגישות לאזורי תעסוקה - משוקלל	מדד 7
75.9	90.5	100.0	92.2	96.1	0.0	ציון נגישות למרכזי ערים - משוקלל	מדד 8
69.7	75.1	80.1	100.0	93.7	0.0	ציון נגישות לשיעור האוכלוסייה באשכול כלכלי עד 5 באזור התכנון - משוקלל	מדד 9
0.0	0.0	0.0	0.0	0.0	0.0	אחוז האוכלוסייה שתושפע משינוי בחשיפה לרעש ולזיהום אוויר *	מדד 10
89.6	66.9	93.3	88.5	100.0	0.0	ק"מ-רכב פרטי בעורקים עירוניים ובמאספים באזור התכנון - יומי	מדד 11
77.3	76.5	84.9	85.7	100.0	0.0	שיפור השירות לרחובות ראשיים	מדד 12

חלופות						ניתוח החלופות המערכתיות לפי מדדים (* יבדק במסגרת החלופות המערכתיות בלבד)	
5	4	3	2	1	0		
90.4	87.9	81.9	89.1	100.0	0.0	שיפור השירות לאזורים ותיקים	מדד 13
66.6	76.4	100.0	95.2	83.9	0.0	ערך נוכחי נקי, יחס תועלת-עלות, שיעור תשואה פנימית	מדד 14
36.6	53.9	98.8	100.0	75.3	0.0	יחס בין ערך נוכחי נקי למס' הנוסעים במתע"ן	מדד 15
0.0	100.0	45.7	14.5	39.1	100.0	זמינות סטטוטורית - אורך ק"מ מחוץ לזכויות דרך	מדד 16
100.0	30.0	59.7	12.2	0.0	100.0	חדירה לשטחים פרטיים (מ"ר)	מדד 17
100.0	57.0	65.1	5.8	0.0	100.0	מבנים להריסה	מדד 18
42.9	92.9	100.0	71.4	0.0	100.0	תוואי הנדסי	מדד 19
100.0	80.8	19.2	0.0	30.8	100.0	מרחק ממוצע בין צמתים בקטע	מדד 20
100.0	52.8	63.9	44.4	0.0	100.0	רמת הפרדה	מדד 21
1523.3	1506.9	1646.9	1282.1	1346.2	600.0		
92%	91%	100%	78%	82%	36%		

ניתוח הציונים לפי המדדים והתבחינים מראה כי חלופה 1, החלופה המשולבת, מצטיינת בקיצור זמני נסיעה, בממשקים עם אמצעי תחבורה ציבורית נוספים ועם קווי מתע"ן ובשיעור הנסיעות בתחבורה ציבורית המתבצעות במתע"ן. חלופה זו מיטיבה לשרת את הרחובות הראשיים. עם זאת, החלופה קיבלה ציון נמוך ביותר ביחס לחדירה לשטחים פרטיים, הריסת מבנים ואיכות תוואי הנדסי ורמת הפרדה שתתאפשר למערכת. חלופה 2, רדיאלית, אכן מצטיינת בנגישות למע"ר ולמוקדי תעסוקה, אך גם במתן שירות לאוכלוסייה התלויה בשירות תחבורה ציבורית. ערך נוכחי נקי לנוסע בחלופה זו הוא הגבוה ביותר. יחסית, לחלופה זו יש בעיה עם ריבוי מבנים להריסה וריבוי צמתים לאורך התוואים. חלופה 3 מספקת שירות משלים למערכת הרכבתית המתוכננת, משרתת את מרכזי הערים והיא בעלת מדדים כלכליים של ערך נוכחי נקי, שיעור תשואה פנימי ויחס תועלת-עלות הטוב מבין החלופות.

חלופה 4, קו עוטף גלעין, אינה בולטת לטוב או לרע ברוב המדדים.

חלופה 5, קו מפזר בגלעין, מצטיינת ברוב מדדי השימוש אך אינה בולטת במדדים אחרים.

טבלה 3. ניתוח חלופות לפי תבחינים

חלופות						ניתוח החלופות המערכתיות לפי תבחינים	
5	4	3	2	1	0		
74.4	84.6	87.2	94.9	100.0	0.0	זמן נסיעה ממוצע לנוסע בתח"צ	תבחין 1
100.0	71.4	92.9	0.0	100.0	0.0	ממשקים עם אמצעי תח"צ או קווי מתע"ן	תבחין 2
60.0	50.0	100.0	0.0	30.0	0.0	כפילות/השלמה בין מערכות תח"צ	תבחין 3
87.3	92.5	93.1	96.0	100.0	0.0	הגדלת שיעור הנסיעות במתע"ן	תבחין 4
85.2	88.9	92.8	92.3	100.0	0.0	הגדלת שיעור הנסיעות בתח"צ	תבחין 5
83.3	85.4	96.1	100.0	99.2	0.0	שדרוג הנגישות למע"ר המטרופוליני	תבחין 6
84.2	93.5	92.3	100.0	98.1	0.0	שדרוג הנגישות למרכזי תעסוקה: פתח תקווה, ראשון לציון, חולון, רחובות-נס ציונה, הרצליה, בני ברק	תבחין 7
75.9	90.5	100.0	92.2	96.1	0.0	שדרוג הנגישות בתח"צ למרכזי הערים: תל אביב, רמת גן, בני ברק, פתח תקווה, חולון, בת ים, ראשון לציון, רחובות, כפר סבא, הרצליה, רעננה	תבחין 8
69.7	75.1	80.1	100.0	93.7	0.0	שיפור רמת הנגישות בתח"צ לאוכלוסיות חלשות	תבחין 9

חלופות						ניתוח החלופות המערכתיות לפי תבחינים	
5	4	3	2	1	0		
0.0	0.0	0.0	0.0	0.0	0.0	מזעור החשיפה לרעש ולזיהום אוויר	תבחין 10
89.6	66.9	93.3	88.5	100.0	0.0	הפחתת נוכחות כלי רכב פרטיים בעורקים עירוניים ובמאספים	תבחין 11
77.3	76.5	84.9	85.7	100.0	0.0	שיפור השירות לרחובות ראשיים	תבחין 12
90.4	87.9	81.9	89.1	100.0	0.0	שיפור השירות לאזורים ותיקים	תבחין 13
66.6	76.4	100.0	95.2	83.9	0.0	אינדיקטורים כלכליים גבוהים	תבחין 14
36.6	53.9	98.8	100.0	75.3	0.0	תועלת נטו לנוסע	תבחין 15
0.0	100.0	45.7	14.5	39.1	100.0	זמינות סטטוטורית	תבחין 16
100.0	44.3	62.6	8.8	0.0	100.0	זמינות פיזית	תבחין 17
60.0	89.2	75.8	50.0	9.2	100.0	תפעול	תבחין 18
100.0	52.8	63.9	44.4	0.0	100.0	רמת הפרדה	תבחין 19
1340.4	1379.8	1541.2	1251.5	1324.7	400.0		
87%	90%	100%	81%	86%	26%		

טבלה 4. ניתוח חלופות לפי יעדים

חלופות						ניתוח החלופות המערכתיות לפי יעדים	
5	4	3	2	1	0		
74.4	84.6	87.2	94.9	100.0	0.0	קיצור זמני נסיעה מדלת לדלת	יעד 1
68.0	54.3	98.6	0.0	44.0	0.0	שיפור הקישוריות עם אמצעים אחרים	יעד 2
85.9	90.1	92.9	93.5	100.0	0.0	הגדלת השימוש בתח"צ	יעד 3
83.3	85.4	96.1	100.0	99.2	0.0	שיפור הנגישות למע"ר המטרופוליני	יעד 4
84.2	93.5	92.3	100.0	98.1	0.0	שיפור הנגישות למוקדי תעסוקה שבהם מעל 20,000 מועסקים	יעד 5
75.9	90.5	100.0	92.2	96.1	0.0	שיפור הנגישות למרכזי ערים שבהם מעל 90,000 נפש	יעד 6
69.7	75.1	80.1	100.0	93.7	0.0	שיפור הנגישות לאזורי אוכלוסייה תלוית תח"צ	יעד 7
0.0	0.0	0.0	0.0	0.0	0.0	הפחתת מפגעים סביבתיים	יעד 8
89.6	66.9	93.3	88.5	100.0	0.0	הפחתת נוכחות כלי רכב פרטיים ברחובות עירוניים	יעד 9
77.3	76.5	84.9	85.7	100.0	0.0	שיפור השירות לרחובות ראשיים	יעד 10
90.4	87.9	81.9	89.1	100.0	0.0	שיפור השירות לאזורים ותיקים	יעד 11
59.7	71.2	99.7	96.3	81.9	0.0	הגדלת התועלת למשק	יעד 12
80.5	62.7	64.5	28.1	6.1	100.0	ישימות הנדסית	יעד 13
938.8	938.7	1071.4	968.2	1019.1	100.0		
88%	88%	100%	90%	95%	9%		

חלופה 2 מצטיינת ביעדים של קיצור זמני נסיעה ושיפור פיצול, וחלופה 3 מצטיינת בקישוריות בין אמצעים. נוסף על כך, רוב יעדי הנגישות מושגים בצורה הטובה ביותר על ידי חלופה 2, למעט נגישות למרכזי ערים, המושגת באופן מיטבי על ידי חלופה 3. חלופה 3 הצטיינה גם ביעד של הגדלת התועלת למשק. חלופה 1 מצטיינת ביעדים של הפחתת נוכחות רכבים פרטיים ברחובות העירוניים, בשיפור השירות לרחובות הראשיים ובשירות לאזורים הוותיקים. חלופה 5 היא בעלת ישימות הנדסית מיטבית.

בשלב הראשון של תהליך הערכת החלופות בוצעה הערכה של תפקוד החלופות לפי מטרות, ללא משקלות [טבלה 5].

טבלה 5. ניתוח חלופות לפי מטרות (משקל זהה לכל מטרה)

חלופות						ניתוח החלופות המערכתיות לפי מטרות	מטרה
5	4	3	2	1	0		
76.1	79.0	91.5	71.9	86.7	0.0	שיפור רמת השירות לנוסע בתח"צ	מטרה 1
79.6	87.0	93.3	98.2	97.3	0.0	שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	מטרה 2
85.8	77.1	86.7	87.8	100.0	0.0	שיפור איכות החיים העירוניים	מטרה 3
59.7	71.2	99.7	96.3	81.9	0.0	גיבוש רשת יעילה	מטרה 4
80.5	62.7	64.5	28.1	6.1	100.0	ישימות	מטרה 5
381.6	377.0	435.7	382.2	371.9	100.0		
88%	87%	100%	88%	85%	23%		

החלופה המובילה היא חלופה 3. הפער בינה לבין שאר החלופות משמעותי, כשהפערים בין שאר החלופות אינו גדול. בשקלול של רמת השירות חלופה זו מובילה על כל החלופות האחרות, ובמטרה של נגישות לפי שימושי קרקע היא קרובה לתפקוד של חלופה 2. גם רמת הישימות לחלופה סבירה בהשוואה לחלופות האחרות. בשלב השני נבדקו החלופות על פי שלוש סדרות של משקלות שסיכמו מבעוד מועד חברי הצוות המנחה:

1. סדרה 1 - על פי שיקול הדעת של צוות התכנון.
2. סדרה 2 - על פי שיקול הדעת של "הצוות האורבני" (משרד הפנים) בצוות המנחה.
3. סדרה 3 - על פי שיקול הדעת של "הצוות התחבורתי" (משרד התחבורה) בצוות המנחה.

להלן פירוט המשקלות לכל מטרה בכל סדרה ותוצאות הניתוח על פי מודל הערכה.

מטרה	גישה צוות התכנון	גישה עירונית	גישה תחברותית
1. הגדלת השימוש בתח"צ	25%	23%	29%
2. שדרוג הנגישות בתח"צ בהתאמה לשימושי קרקע קיימים	36%	29%	21%
3. שיפור איכות החיים העירוניים	7%	17%	12%
4. גיבוש רשת יעילה	14%	11%	15%
5. ישימות	18%	20%	24%

בטבלה 7 [←] מוצג השקלול על פי שלוש הגישות. בכל הגישות החלופה המובילה בפער ניכר משאר החלופות היא חלופה 3, שירות רב-מוקדי, ואילו הפערים בין כל ארבע החלופות האחרות הם נמוכים יחסית. למרות ההבדל במשקל שניתן לכל מטרה בשקלול הכולל, בכל הגישות שלהלן נשמר היתרון היחסי של כל חלופה.

במסגרת ישיבות העבודה המרוכזות לדירוג חלופות תכנית האב למתע"ן הועבר שאלון בין המשתתפים מתוך מטרה להבין איזו חלופה הם מעדיפים. תוצאות השאלון היו חד-משמעיות: חלופה 3 הובילה על כל החלופות האחרות. נספח 168211 לפרק 11 כולל את השאלון לבחירת החלופה המועדפת. באיור 1 [←] אפשר לראות את הניקוד הסופי של דירוג החלופות. בתום הישיבות סוכם לקדם שתי חלופות: חלופה 2 - חלופה רדיאלית, וחלופה 3 - חלופת שירות רב-מוקדי. כמו כן, כתוצאה מהדיונים שהתקיימו התבקש צוות התכנון לבדוק תוספות ושינויים לחלופות.

11.2 סינון החלופות לשתי חלופות מובילות

1. פניית הקו הכחול מערבה על דרך 44 ודרך בן צבי בתל אביב עד הקו האדום בשדרות ירושלים, במקום סיום בשפירים.
2. הארכת הקו הצהוב דרך רחוב משה דיין ופארק איילון עד צומת חולון דרך כביש 44.
3. תוספת שלוחה מהקו הצהוב לעתידים.
4. הארכת הקו הצהוב מהתחנה המרכזית הרצליה עד ממשק עם הקו הוורוד.

11.2.1 שינויים בחלופה 3

1. חיבור הקו הירוק לקו הצהוב דרך שד' קק"ל בתל אביב.
2. חיבור הקו הצהוב למע"ר דרך רחוב יצחק שדה.
3. תוספת שלוחה מהקו הצהוב לעתידים.
4. הארכת הקו הצהוב מהתחנה המרכזית הרצליה עד ממשק עם הקו הוורוד.

11.2.2 שינויים בחלופה 2

טבלה 7. ניתוח חלופות לפי משקלות

ניתוח חלופות מערכתיות

גישה	צוות התכנון					אורבנית					תחבורתית							
	5	4	3	2	1	0	5	4	3	2	1	0	5	4	3	2	1	0
חלופות																		
מטרה 1 שיפור רמת השירות לנוסע בתח"צ	22.4	23.2	26.9	21.1	25.5	0.0	17.4	18.0	20.9	16.4	19.8	0.0	19.0	19.7	22.9	18.0	21.7	0.0
מטרה 2 שדרוג הנושיות בתח"צ בהתאמה לשימושי קרקע קיימים ומתוכננים	16.4	17.9	19.2	20.2	20.0	0.0	22.7	24.9	26.7	28.0	27.8	0.0	28.4	31.1	33.3	35.1	34.7	0.0
מטרה 3 שיפור איכות החיים העירוניים	10.1	9.1	10.2	10.3	11.8	0.0	14.7	13.2	14.9	15.0	17.1	0.0	6.1	5.5	6.2	6.3	7.1	0.0
מטרה 4 גיבוש רשת יעילה	8.8	10.5	14.7	14.2	12.1	0.0	6.8	8.1	11.4	11.0	9.4	0.0	8.5	10.2	14.2	13.8	11.7	0.0
מטרה 5 ישימות	18.9	14.8	15.2	6.6	1.4	23.5	16.1	12.5	12.9	5.6	1.2	20.0	14.4	11.2	11.5	5.0	1.1	17.9
	76.6	75.4	86.2	72.5	70.8	23.5	77.8	76.8	86.7	76.2	75.3	20.0	76.5	77.7	88.2	78.1	76.3	17.9
	89%	88%	100%	84%	82%	27%	90%	89%	100%	88%	87%	23%	87%	88%	100%	89%	87%	20%

11.2.3 הבדלים בין שתי החלופות לאחר התוספות והשינויים

לאחר בדיקת השינויים והתוספות שהתבקשו במסגרת בחירת החלופות, ההבדלים בין שתי החלופות המובילות היו כמפורט להלן:

1. קו רוחב צפוני דרך כפר סבא, רעננה, הרצליה (הקו הוורוד) בחלופה 3.
2. שירות בקעת אונו באמצעות קו לאורך ציר כצנלסון בגבעתיים (הקו הכתום) בחלופה 2.
3. שירות בקעת אונו באמצעות קו המפוצל לשתי זרועות (הקו הסגול) בחלופה 3.

הקווים הצהוב, הכחול, הירוק והאדום היו זהים לחלוטין בשתי החלופות.

11.2.4 בדיקות רגישות

החלופות המובילות, כולל השינויים, הוצגו לצוות המנחה, והתקבלה הנחיה לבצע בדיקות רגישות לחלופות.

בדיקות הרגישות נחלקו לשני סוגים:

1. בדיקה הכוללת תוספת של 10% מכלל הנסיעות במטרופולין והפחתה באותו שיעור. מטרת הבדיקה היא לראות אם המערכת מתפקדת במקרה שהביקוש לנסיעות שונה מהחזוי, וכיצד.
2. בדיקה למצב של מימוש מלא של פרויקט תע"ש השרון עד שנת 2030. מטרת הבדיקה היא לבחון כיצד יתפקדו הקו הצהוב והגזרה הצפונית כולה במצב של פיזור דמוגרפי שונה מזה שנבדק לאור התרחיש הדמוגרפי.

במקביל לכך, הוצגו שתי החלופות המובילות בפגישות שנערכו עם ראשי הערים ומהנדסי הערים שבתחומן עוברת תכנית האב; הערותיהם התקבלו וגם המלצתם לחלופה 3 כחלופה מובילה. כמו כן, נערכה פגישה עם נציגי ארגונים ירוקים והמשרד לאיכות הסביבה, להצגת התכנית והחלופות ולקבלת התייחסותם.

11.3 בחירת החלופה המומלצת

11.3.1 השלבים

1. במהלך חודש נובמבר 2006 התקיימו ישיבות עבודה מרוכזות בהשתתפות צוותי התכנון של תכנית האב ומוזמנים נוספים ממשרד התחבורה, משרד הפנים והרשויות המקומיות. תפקיד המשתתפים בישיבות אלה היה להמליץ לצוות המדרג על החלופות המובילות.
2. בדצמבר 2006 נבחר ה"צוות המדרג" (ראו פרק 1), צוות מצומצם ובכיר אשר תפקידו היה להחליט על החלופה הנבחרת. על בסיס הדיונים שהתקיימו בישיבות העבודה המרוכזות ועל בסיס תוצאות של שאלון שהועבר בישיבות בין המשתתפים, החליט הצוות המדרג על קידום שתי חלופות מובילות.

3. נערכו פגישות עם ראשי הערים ומהנדסי הערים בחסות מנהלי מחוזות במשרד הפנים שבתחומם מתוכננים קווי מתע"ן בתכנית האב, להצגת שתי החלופות המובילות ולקבלת התייחסותם.
4. שתי החלופות המובילות הוצגו גם למנכ"ל משרד התחבורה והפנים.
5. במהלך שנת 2007 נערכו בדיקות נוספות וכן שינויים בשתי החלופות המובילות, על פי בקשות הצוות המדרג.
6. בישיבה האחרונה של הצוות המדרג נבחרה חלופה 3, חלופת שירות רב-מוקדי, כחלופה המומלצת לתכנית האב, למרות הסתייגותה של עיריית תל אביב (חברה בצוות). עיריית תל אביב תמכה בבחירת החלופה הנבחרת אך שהביעה את העדפתה לחלופה 5, טבעת מפזרת בגלעין. נוסף על כך הביעה העירייה את הסתייגותה כל עוד אין סיכום בנוגע למחלוקת על מפלס הקו הירוק ברחוב אבן גבירול.
7. במהלך החודשים מאי-יוני 2007 הוחלט על חלופה 3, שירות רב-מוקדי, כחלופה הנבחרת של נ.ת.ע, והחלופה הוצגה לשר התחבורה.
 - החלופה קיבלה את הציון הגבוה ביותר על פי השיטה להערכת החלופות.
 - חלופה זו משלבת שירות רדיאלי לגלעין ושירות בגזרות (מכאן שמה - שירות רב-מוקדי).
 - חלופה זו קיבלה את מרב ההמלצות והאדהה בצוות המדרג ואת המלצת ראשי הערים ומהנדסיהן.

עם זאת, לא פורסמה החלטה רשמית בשל מחלוקת עם עיריית תל אביב על מפלס הקו הירוק. חרף עובדה זו, נ.ת.ע החלה בקידום חלופה 3 כתכנית האב למתע"ן.

11.3.2 תרחישי רגישות

1. במהלך בניית החלופות והערכתן עלו במסגרת הדיונים בצוות המנחה סוגיות הקשורות למידת הוודאות המושגת בתחזיות שמייצרים כלי התכנון. מרבית הסוגיות נגעו לפריסת שימושי הקרקע ולמדיניות ניהול התחבורה בשנת היעד. כמו כן, הן עסקו בשאלות על תרחישים חלופיים אפשריים של פריסת שימושי הקרקע ועל ההנחות שבבסיס פעילותן של המודל התחבורתי. הוחלט לבחון נושאים אלה באמצעות תרחישי רגישות.
 - אחת ההערות שעלתה בסדנה הבינלאומית ועל ידי נציג משרד התחבורה (שהיה שותף לצוות התכנון המורחב) עסקה בצורך להתייחס לכמה תרחישים דמוגרפיים ולנקודות ההחלטה המהותיות בגיבוש התרחיש. מדובר בעיקר בתרחישי תעסוקה חלופיים באזורים שקיים בהם מלאי תכנוני שעולה על הביקוש, ובפריסת שימושי קרקע - לדוגמה הנחת המימוש של פרויקט תע"ש השרון.
 - הערה נוספת שעלתה בסדנה הבינלאומית נגעה להרחבת בסיס ההתייחסות של המודל התחבורתי למרכיבים אחרים של מערכת התחבורה, כמו מדיניות חניה, הטלת אגרות גודש, תחזית רמת מינוע ומשתנים נוספים שלמדיניות ניהול התחבורה השפעה עליהם.
2. הוחלט לטפל בסוגיות אלה באמצעות פיתוח כמה תרחישי רגישות שייבחנו בעת גיבוש החלופה המומלצת. בשלב זה אמורה להיבחן מידת הרגישות של החלופה המועדפת לתרחישי הרגישות השונים.

סוכם כי הסוגיות שהוזכרו ייבדקו באמצעות ארבעה תרחישי רגישות: שני תרחישי קצה, תרחיש מינימום ותרחיש מקסימום, אשר הניחו תוספת או הפחתה של 10% לביקוש לנסיעות שחזה המודל התחבורתי, ושני תרחישים חלופיים לפריסת שימושי הקרקע, שהתייחסו לשני אזורים שרמת הוודאות בהם הייתה נמוכה יותר (תע"ש השרון ורג"מ - אזור התעסוקה רמלה, גזר וחבל מודיעים).

בסופו של דבר נבדקו החלופות המועדפות בתרחיש של פיתוח מואץ (תוספת של 10% באוכלוסייה) ופיתוח מועט (הפחתה של 10% באוכלוסייה). נוסף על כך, שתי החלופות נבדקו לאור פיתוח מלא של תע"ש השרון על חשבון פיתוח שהוקצה לערים הסובבות, תוך שמירה על גודל כולל של המטרופולין.

תוצאות הבדיקה לא הביאו לשינוי בדירוג החלופות או לשינוי מהותי בביצועים הכלליים בכל אחת משתי החלופות.

11.4 החלופה הנבחרת

החלופה הנבחרת כוללת שבעה קווים המשרתים את מרכז המטרופולין והערים בטבעת הפנימית והתיכונה: מרעננה וכפר סבא בצפון, דרך פתח תקווה ורמלה במזרח ועד רחובות בדרום. ליבת המערכת היא גלעין המטרופולין ובמרכזו המע"ר המטרופוליני. היקף הרשת כ-188 ק"מ. אפשר לסווג את שבעת הקווים לשלושה סיווגי משנה:

1. **שלושה קווים רדיאליים ראשיים** - הקו האדום, הקו הירוק והקו הסגול. קווים אלה מגיעים מאזורים עתירי ביקוש לנסיעות ומפזרים את הנוסעים במרכז העסקים הראשי (מע"ר) ובשאר אזורי הגלעין. קווים אלה מספקים שירות בתדירות גבוהה ומתוכננים לפעול על בסיס טכנולוגיית רכבת קלה (LRT).

2. **שני קווים רדיאליים משלימים** - הקו הכחול והקו הצהוב. קווים אלה הם קווים רדיאליים משניים, המביאים את הנוסעים לגבולות הגלעין ומזינים את הקווים הראשיים. לקווים אלה תפקיד נוסף של שירות אזורי בתוך גזרתם (הדרומית והצפונית, בהתאמה). הקווים מתוכננים לפעול על בסיס טכנולוגיית BRT ברמה גבוהה.

3. **שני קווי רוחב היקפיים** - הקו הוורוד והקו החום. קווים אלה מזינים את הקווים הרדיאליים, הראשיים והמשניים, ואינם מגיעים לגלעין. לקווים תפקיד של שירות בין ערים בטבעת התיכונה, הזנה לרכבת ישראל ולקווי המתע"ן האחרים. שירות זה מתוכנן לפעול בטכנולוגיית BRT.

רשת הקווים תוכננה כמערכת המבוססת על שילוב מרבי בין כלל אמצעי התחבורה הציבורית: שירות באוטובוסים - עירוני ובינעירוני, שירות המתע"ן ושירות ברכבת ישראל. התכנון המשולב מאפשר מתן מענה רחב היקף לנסיעות בתח"צ במרחב השירות, כאשר קרוב למחצית מהנוסעים בתח"צ באזור התכנון צפויים להשתמש בשירות המתע"ן.

התכנון בראייה משולבת מקבל ביטוי גם בהרגלי הנסיעה החזויים; כשליש מהנוסעים העולים לקו מתע"ן משתמשים בקו מתע"ן נוסף או בקו רכבת ישראל, בקשר בין מוצא נסיעתם ליעדה. התכנית כוללת התייחסות מפורטת למיקום תחנות ראשיות, שבהן מתאפשר מעבר נוסעים בין קווי המתע"ן לבין עצמם, בין קווי המתע"ן לשירות רכבת ישראל ובין המתע"ן לבין מסופי התחבורה הציבורית.

12. פיתוח החלופה הנבחרת

פיתוח החלופה הנבחרת לתכנית כלל כמה שלבים עיקריים:

- השלמות התויה.
- מיקום תחנות ראשיות.
- מיקום מרכזי תחזוקה ותפעול לכל הקווים.
- בחינת קצות קו.
- איתור פרויקטים הממוקמים בתוואי המתע"ן המתוכננים לצורך תיאום עתידי.

לאחר בחירת החלופה המועדפת, הכוללת שינויים אחדים בהשוואה לחלופה המקורית, כמפורט בפרק 11 (הקו הכחול מסתיים בממשק עם הקו האדום בשדרות ירושלים במקום בשפירים; הקו הצהוב מוארך עד צומת חולון בדרום ועד ממשק עם הקו הוורוד במרכז הרצליה בצפון; שלוחה לקו הצהוב עד עתידיים), נערכו בדיקות ושינויים נוספים בעקבות בקשות הצוות המדרג כמפורט להלן. יש לציין, כי לכל אחת מהבדיקות קיים מזכר מפורט המתעד את הבדיקה שנעשתה.

12.1 השלמות ההתויה

בעקבות הבקשה להאריך את הקו הירוק עד לקו הצהוב על מנת לאפשר שירות לאזור אוניברסיטת תל אביב וצפון העיר לבאים מצפון-מזרח המטרופולין, נבדקו כמה חלופות לקשר זה.

12.1.1 קשר בין הקו הצהוב לבין הקו הירוק

בשל קשיי ישימות למעבר בשדרות קק"ל בתל אביב ובשל הרצון לתת לאזור האוניברסיטה שירות מרבי, בכל החלופות שנבדקו הוצע קשר דרך אוניברסיטת תל אביב. בסופו של דבר נבחרה חלופה שבה הקו הירוק עוקף את אוניברסיטת תל אביב ממערב ברחוב חיים לבנון, מדרום ברחוב ג'ורג' ויז דרך מסוף האוטובוסים ותחנת רכבת ישראל, ומצפון למרכז הירידיים (בקטע שבין מרכז הירידיים והדרייב-אין), בואכה רחוב שטרית ופנחס רוזן בתל אביב.

מזרחית לתוואי הקו הצהוב בדרך מבצע קדש מתוכנן מתחם תעסוקה (תכנית בב/572), ונוסף עליו קיים מתחם תעסוקה בעתידיים וברמת החייל, העתיד לגדול. לבקשת הצוות המדרג לחזק את הנגישות לאזורי התעסוקה שהוזכרו לעיל נבחנו חלופות לשירות האזור באמצעות פיצול הקו הצהוב.

12.1.2 זרוע עתידית של הקו הצהוב

בחלופה שנבחרה קיימת זרוע המתפצלת מן הקו הראשי ומגיעה לאזור התעסוקה דרך רחוב אם המושבות בבני ברק, חוצה את תכנית ב/572 ופארק הירקון עד אזור התעסוקה ברמת החייל, ושם נפגשת עם זרוע הקו הירוק וממשיכה עד לאזור המת"ת (הדיפו) המתוכנן בעתידים.

בחלופה המקורית עובר תוואי הזרוע הדרומית של הקו הסגול בזכות הדרך המתוכננת של כביש 4612.

12.1.3 זרוע דרומית של הקו הסגול

בעקבות ההתנגדות הנמרצת של עיריית רמת גן ותושבי רמת אפעל לסלילת דרך 4612, נבדקו חלופות נוספות למעבר הקו באזור ביה"ח שיבא ומתחם תל השומר. תוואי הזרוע הדרומית שנבחר עובר בדרך רחב המקודמת במסגרת תכנית פינני-בינוי באזור מגורי הרופאים בביה"ח שיבא, ודרומה ברחוב מוטה גור. תוואי זה מאפשר שירות הן לביה"ח שיבא והן למתחם תל השומר. עוד יצוין כי על פי תוצאות ההצבות, הביקושים לנסיעות בקו גדלו כתוצאה משינוי זה.

במסגרת ההחלטה על שינוי תוואי הקו הכחול והפנייתו מערבה במקום לסיימו בשפירים, נבדקו שתי חלופות: האחת דרך כביש 44 והאחרת דרך אזור התעסוקה חולון. תוצאות הבדיקה הראו כי התועלות בשתי החלופות דומות, אולם משיקולי ישימות הנדסית וחפיפה בשירות עם הזרוע המזרחית של הקו הירוק, נבחר התוואי העובר בכבישים 412 ו-44.

12.1.4 תוואי הקו הכחול

בחלופה 3, שהוכרזה כחלופה הנבחרת, הקו הצהוב מסומן כחוצה את הוד השרון ונכנס לכפר סבא דרך תחנת הרכבת סוקולוב ורחוב סוקולוב. בבדיקות מעמיקות יותר, התברר כי אין ישימות הנדסית למעבר הקו ברחוב סוקולוב צפונה לכביש 531. נבחנו חלופות שונות ונבחרה חלופה של מעבר הקו הצהוב ברחוב רמתיים לכל אורכו, וכניסה לכפר סבא ישירות לרחוב טשרניחובסקי, ללא ממשק עם תחנת רכבת ישראל וללא נסיעה ברחוב ויצמן בכפר סבא.

12.1.5 כניסת הקו הצהוב לכפר סבא

כחלק מן המעבר מחלופה לתכנית הוגדרו וסומנו התחנות הראשיות. בתכנית האב נקבעו 56 תחנות ראשיות. תחנה הוגדרה כראשית אם היא עונה על אחד הקריטריונים האלה:

12.2 מיקום תחנות ראשיות

1. מתקיים בה מפגש של שני אמצעי נסיעה או יותר, כדלקמן:

- מפגש עם רכבת ישראל.
- מפגש עם מסופי תח"צ מערכתיים או תחנות מרכזיות.
- מפגש של קווי מתע"ן.
- נקודות פיצול של קווי מתע"ן.

2. היא סמוכה למוקד מטרופוליני, כדוגמת בתי חולים ואוניברסיטאות.

3. היא בעלת היקף הזנה ופיזור גבוה (ללא צמידות למסוף אוטובוסים או מתקן תח"צ).

היכולת לספק מענה כולל לביקוש לנסיעות מושתתת על מפגש קווי המתע"ן בינם לבין עצמם ובינם לבין מערכות התח"צ האחרות. גם נוסעים שהמוצא והיעד שלהם אינם לאורך פרוזדור מתע"ן יכולים לנצל את יתרונות הרשת כדי להשלים את נסיעתם ביעילות וברמת שירות טובה. מכאן נובעת החשיבות של נקודות המפגש - התחנות הראשיות, שמתפקדות בעצם כפרקים של המערכת ומאפשרות לנוסעים מעבר בין הקווים, לפי הצורך.

החשיבות שבציון תחנות אלה נעוצה בצורך לתת הנחיות תכנון בסביבתן בנושאים כגון כניסות לתחנה, מדרכות רחבות, מעבר בין אמצעים, הסדרים לתנועת אוטובוסים וכד'.

28 מן התחנות שהוגדרו כראשיות בתכנית האב נכללות כמרכזי תחבורה בתכניות קודמות של משרד התחבורה ובמפת המתח"מים (מרכזי תחבורה משולבים) למחוזות תל אביב והמרכז. התחנות הנוספות מהוות מפגש בין קווי מתע"ן לבין עצמם או מפגש עם מוקדי שירות שזוהו במסגרת העבודה.

מתייחס לקו							זוהו במסגרת עבודת המתח"מים	סה"כ עולים + יורדים בתחנה (מתע"ן, אוטובוסים ורכבת ישראל)	עולים + יורדים ברכבת ישראל	עולים + יורדים באוטובוס	עולים + יורדים במתע"ן	שם התחנה	
חום	ורוד	צהוב	כחול	סגול	ירוק	אדום							
		+						840		590	250	אם המושבות	14
		+					+	2,420	1,060	470	890	בני ברק	15
					+			5,870	5,720	20	130	ת"ר אוניברסיטה	16
					+			1,270		40	1,230	איינשטיין, תל אביב	17
				+		+	+	6,860		580	6,280	ת"מ פתח תקווה	18
		+				+	+	17,070		1,410	15,660	בן גוריון- ז'בוטינסקי	19
				+		+	+	26,410	8,250	8,970	9,190	ארלזורוב 2000	20
				+	+			3,450		270	3,180	ארלזורוב/ אבן גבירול	21
					+	+		13,310		290	13,020	קרליבך	22
				+				1,300		110	1,190	צומת שיבא	23
				+								מסוף קציר	24
				+								מסוף אלוף שדה	25
		+		+			+	5,320		440	4,880	ההגנה- משה דיין (תל אביב)	26
				+			+	8,680	5,760	20	2,900	ת"ר ההגנה	27
				+			+	9,560		3,970	5,590	תמח"ת	28
				+	+			9,880		1,270	8,610	הר ציון- לווינסקי	29
				+		+	+	12,610		810	11,800	אלנבי	30

מתייחס לקו							זוהו במסגרת עבודת המתח"מים	סה"כ עולים + יורדים בתחנה (מתע"ן, אוטובוסים ורכבת ישראל)	עולים + יורדים ברכבת ישראל	עולים + יורדים באוטובוס	עולים + יורדים במתע"ן	שם התחנה	
חום	ורוד	צהוב	כחול	סגול	ירוק	אדום							
		+						4,140		40	4,100	מקווה ישראל	31
		+	+		+		+	12,460	2,090	1,430	8,940	צומת חולון	32
					+		+	2,110		110	2,000	סוקולוב, חולון	33
			+		+			1,570		60	1,510	מכון וולקני	34
+			+					7,190		650	6,540	הרצל-רוטשילד (ראשון לציון)	35
+							+	270		240	30	ת"מ ראשון לציון מערב	36
+							+	600		290	310	המכללה למינהל ראשון לציון	37
+					+	+	+	8,340	2,560	180	5,600	משה דיין (ראשון לציון)	38
			+				+	2,020	1,380	50	590	ת"ר ראשונים	39
+							+	2,310	1,120	480	710	ת"ר רמלה מרכז	40
			+					740		340	400	ת"מ נס ציונה	41
			+				+	3,900	2,210	1,400	290	ת"ר רחובות	42
			+				+	2,450		1,900	550	ת"מ רחובות	43
					+			323		93	230	רדינג	44
		+						2,420		750	1,670	כצנלסון-בן גוריון	45

מתייחס לקו							זוהו במסגרת עבודת המתח"מים	סה"כ עולים + יורדים בתחנה (מתע"ן, אוטובוסים ורכבת ישראל)	עולים + יורדים ברכבת ישראל	עולים + יורדים באוטובוס	עולים + יורדים במתע"ן	שם התחנה	
חום	ורוד	צהוב	כחול	סגול	ירוק	אדום							
				+				1,720		520	1,200	הירדן-אלוף שדה	46
			+					2,230		1,040	1,190	תש"ח-412 (ראשון לציון)	47
			+					2,990		2,150	840	מכון ויצמן-412	48
			+				+	1,580		360	1,220	צומת ביל"ז	49
				+				1,890		980	910	הרצל, יהוד	50
					+			5,550		2,420	3,130	אונ' תל אביב	51
				+				1,600		280	1,320	אונ' בר אילן	52
				+		+		1,020		160	860	ביה"ח איכילוב	53
				+			+	1,010		620	390	ביה"ח תל השומר	54
	+	+						3,050		1,360	1,690	טשרניחוב-סקי-ויצמן	55
		+						2,777	1396	278	1103	סוקולוב, כפר סבא	56

על פי מתודולוגיית העבודה של תכנית האב סוכם כי מיקום המת"תים ייקבע לאחר בחירת החלופה המועדפת ובמסגרת המעבר מחלופה לתכנית. עבודה זו חייבה הגדרת הדרישות למרכזי התחזוקה למתע"ן בראייה מערכתית כוללת. יודגש כי הנחת המוצא הייתה כי ייערך שימוש מרבי בשטחי המת"תים המאושרים בתמ"א 23/א כחלק מהגברת ישימות התכנית.

12.3 התאמת מרכזי תפעול ותחזוקה (מת"ת) לקווים

הובחנו שני מודלים עיקריים לתפעול מערכת תחבורה עתירת נוסעים:

12.3.1 השיטה

- **מודל משתף**
כאשר פועלים במטרופולין שני מפעילים או יותר וקיימים ביניהם קשרים מסחריים ועסקיים או כאשר נדרש קשר מסילתי בין קווי המפעילים השונים (המודל מפורט בהמשך).
- **מודל עצמאי**
לכל קו מפעיל הפועל באופן עצמאי. לא קיימים קשרים מסחריים או אחרים בין המפעילים ולא נדרש קשר מסילתי בין הקווים (המודל מפורט בהמשך).

1. רשת הקווים הצפויה בחלופה הנבחרת.
2. תחזית הביקושים ברשת הקווים.
3. אתרי המת"ת שהוצעו בתמ"א 23/א וכן אתרים מוסכמים אחרים שהוצעו כתחליף לאתרים בתמ"א.

12.3.2 בסיס הנתונים

לצורך התאמת המת"תים לקווים הוגדרו ואופיינו ארבעה סוגי מת"ת אופייניים לפי נתוני אורך הקו, הביקושים וכמות כלי הרכב (צי הרכבות) הנדרשת.

12.3.3 הגדרת סוגי מתחמי התחזוקה הנדרשים

מת"ת זה [איור 1] כולל בתוכו את כל הפונקציות הנדרשות להפעלה ולתחזוקה עצמאית של קו רק"ל (רכבת קלה) גדול. להלן פירוט הפונקציות:

12.3.3.1 מת"ת גדול

1. מקום חניה לעד 100 קרונות רק"ל באורך של עד 35 מ' - מתחם חניית הקרונות משמש לחניית הקרונות בשעות הפסקת פעילות המערכת בלילה, בשבתות ובחגים. המתחם בנוי משורות של מסילות וביניהן מעברים לאנשי צוות. מתחם זה יכול להיות מקורה, ונוסף על החניה מתבצעות בו לעתים פעילויות ניקוי פנים הקרונות ועבודות תיקונים קלות בפנים הקרונות.
2. טיפול שוטף ותחזוקה קלה - פעילות זו מתבצעת באולמות טיפול סגורים וכוללת קבלת הקרונות ממשימת השירות והכנתם למשימת השירות הבאה, מילוי והשלמת אמצעים מתכלים, בדיקות כלליות, בדיקות בטיחות וביצוע תיקונים קלים ברמת מכלולים, שמשך תיקונם אינו עולה על משמרת עבודה.
3. תחזוקה כבדה - פעילות זו כוללת תחזוקה ותיקון תקלות מסדר גודל גדול, שמשכן ארוך ממשמרת עבודה, כמו תקלות שבר, תאונות, טיפולים תקופתיים ושיפוצים.
4. תחזוקת הדרך והמתקנים - פעילות זו כוללת מבנה לאחסנת ציוד וכלי עבודה לצוות המטפל. פעילות התיקונים והתחזוקה מתבצעות לאורך התוואי ובתחנות.
5. ניקוי ושטיפת הקרונות - פעילות זו כוללת מתקני שטיפה סגורים הממחזרים לפחות 85% מהמים.
6. חניית רכבי שירות, חירום וחילוץ - חניית הקרונות המיוחדים בעת שאינם נדרשים למשימותיהם.
7. מנהלה - בדרך כלל מדובר במבנה משרדים למטה מפעיל הקו.

השטח הכולל הנדרש למת"ת מסוג זה על כל הפעילויות המתבצעות בו מוערך ב-100-110 דונם.

איור 1.
דוגמה למת"ת גדול (הסיירים)

מת"ת זה (איור 2) כולל בתוכו את כל הפונקציות הנדרשות להפעלה ולתחזוקה עצמאית של קו רק"ל טיפוסי (הפועל לאורך 15-20 ק"מ בתדירות של שלוש דקות). להלן פירוט הפונקציות:

12.3.3.2 מת"ת קטן

1. מקום חניה לעד 60 קרונות רק"ל באורך של עד 35 מ' - לתיאור הפונקציה ומאפייני המתחם ראו "מת"ת גדול" (סעיף 12.3.3.1).
2. טיפול שוטף ותחזוקה קלה - לתיאור הפעילות ומאפייני המתחם ראו מת"ת גדול.
3. תחזוקה כבדה - לתיאור הפעילות ראו מת"ת גדול.
4. תחזוקת הדרך והמתקנים - לתיאור הפעילות ראו מת"ת גדול.
5. ניקוי ושטיפת הקרונות - לתיאור הפעילות ומאפייני המתקן ראו מת"ת גדול.
6. חניית רכבי שירות, חירום וחילוץ - לתיאור הפעילות ומאפייני המתחם ראו מת"ת גדול.
7. מנהלה - לתיאור הפעילות ראו מת"ת גדול.

השטח הכולל הנדרש למת"ת מסוג זה על כל הפעילויות המתבצעות בו מוערך ב-60-70 דונם.

מת"ת זה (איור 3) כולל בתוכו פונקציות חניה ותחזוקה קלה בלבד לקו רק"ל טיפוסי (15-20 ק"מ בתדירות של שלוש דקות). להלן פירוט הפונקציות:

12.3.3.3 מת"ת חניה (תחזוקה קלה)

1. מקום חניה לעד 60 קרונות רק"ל באורך של עד 35 מ' - לתיאור הפעילות ומאפייני המתחם ראו מת"ת גדול (סעיף 12.3.3.1).
 2. טיפול שוטף ותחזוקה קלה - לתיאור הפעילות ראו מת"ת גדול.
 3. ניקוי ושטיפת הקרונות - לתיאור הפעילות ראו מת"ת גדול.
 4. מנהלה - לתיאור הפעילות ומאפייני המבנה ראו מת"ת גדול.
- השטח הכולל הנדרש למת"ת זה על כל הפעילויות המתבצעות בו מוערך ב-60 דונם.

מת"ת זה כולל בתוכו את כל הפונקציות הנדרשות להפעלה ולתחזוקה עצמאית של קו BRT אופייני. מאפייני האתר נלקחו מתוך דו"ח 90 של TCRP, הן במערכות BRT ומספק קווים מנחים להקמתן. TCRP הוא מכון מחקר לנושאי מערכות תחבורה עתירת נוסעים הממומן על ידי משרד התחבורה האמריקאי. העבודה שפורסמה בדו"ח 90 בנושא BRT היא כנראה המסמך המקיף והממצה היחיד הזמין. להלן פירוט הפונקציות:

12.3.3.4 מת"ת לקו BRT

איור 2. דוגמה למת"ת קטן

איור 3. דוגמה למת"ת חניה

1. מקום חניה ל-60 עד 80 אוטובוסים באורך של 18-24 מ' - מתחם החניה משמש לחניית הרכבים בשעות הפסקת הפעילות של המערכת בלילה, בשבתות ובחגים. המתחם דומה לחניית אוטובוסים רגילה המאפשרת תנועה במתחם במינימום נסיעה לאחור. נוסף על החניה מתבצעות במתחם לעתים פעילויות ניקוי פנים הקרוונות ועבודות תיקונים קלות בפנים האוטובוסים.
 2. טיפול שוטף ותחזוקה קלה - פעילות זו מתבצעת באולמות טיפול סגורים וכוללת קבלת הרכבים ממשימת השירות והכנתם למשימת השירות הבאה: מילוי והשלמת אמצעים מתכלים, בדיקות בטיחות, בדיקות כלליות וביצוע תיקונים קלים ברמת מכלולים, שמשך תיקונם אינו עולה על משמרת עבודה.
 3. תחזוקה כבדה - פעילות זו כוללת תחזוקה ותיקון תקלות מסדר גודל גדול, שמשכן ארוך ממשמרת עבודה, כמו תקלות שבר, תאונות, טיפולים תקופתיים ושיפוצים.
 4. תחזוקת הדרך והמתקנים - פעילות זו כוללת מבנה לאחסנת ציוד וכלי עבודה לצוות המטפל. פעילות התיקונים והתחזוקה מתבצעת לאורך התוואי ובתחנות.
 5. ניקוי ושיטפת הרכבים - פעילות זו כוללת מתקני שטיפה סגורים הממחזרים לפחות 85% מהמים.
 6. חניית רכבי שירות, חירום וחילוץ - חניית הרכבים המיוחדים בעת שאינם נדרשים למשימותיהם.
 7. מנהלה - בדרך כלל מדובר במבנה משרדים למטה מפעיל הקו.
- השטח הכולל הנדרש למת"ת מסוג זה על כל הפעילויות המתבצעות בו מוערך ב-60 דונם.

12.3.4 ניתוח הדרישות לכל מודל פריסת המת"ת והחלטה על המודל המתאים

12.3.4.1 מודל עצמאי

במודל זה לכל קו מפעיל הפועל באופן עצמאי. לא קיימים קשרים מסחריים או אחרים בין המפעילים ולא נדרש קשר מסילתי בין הקווים. להלן הדרישות למודל עצמאי:

1. מת"ת לכל קו המאפשר עצמאות מלאה בהפעלת הקו.
2. על האתר לכלול:
 - חניית קרוונות.
 - אחזקה לכל מרכיבי המערכת בכל רמות האחזקה.
 - אחזקת התשתית.
 - לקווי אוטובוס נדרש מת"ת BRT לכל קו.

12.3.4.2 מודל משתף

במודל זה כמה קווים המופעלים על ידי מפעיל אחד או שני מפעילים או יותר שקיימים ביניהם קשרים מסחריים ועסקיים או קשר מסילתי. להלן הדרישות למודל משתף:

1. מתחם אחד או שני מתחמי תחזוקה גדולים (תלוי בכמות קווי הרק"ל). כלומר, התחזוקה לכמה קווים מתבצעת במקום אחד.
2. כל השאר - מתחמי חניה (ותחזוקה קלה) בלבד. ייתכן מצב שבו מת"ת משרת יותר מקו אחד; זאת כמובן בהתאם למיקום הגאוגרפי של אותם קווים.
3. לקווי BRT נדרש מת"ת BRT. מתחם תחזוקה כבדה ל-BRT יכול לשרת שניים עד שלושה קווים.

12.3.4.3 השוואת המודלים

טבלה 2. השוואה בין מודלים לפריסת מתקני תחזוקה ותפעול

המודל	היבט	משתף	עצמאי
משפטי/מסחרי	נגד: גמישות מוגבלת במכרוז, תפעול ותחזוקת הקו	נגד: גמישות מרבית במכרוז כל קו באופן עצמאי לחלוטין	
	בעד: שימוש יעיל בקרקע	נגד: צורך כמות גדולה יותר של קרקע	
	בעד: ניצול יעיל של משאבים	נגד: כפילות של משאבים	
תפעולי	נגד: נדרש חיבור מסילתי בין קווי מפעילים שונים	בעד: אין צורך בחיבור מסילתי בין קווי מפעילים שונים	
	נגד: כמות גדולה יותר של נסיעות סרק (לא רווחיות)	בעד: כמות קטנה של נסיעות סרק (לא רווחיות)	
	בעד: שימוש יעיל במלאי חלקי חילוף וציוד תחזוקה	נגד: השקעה גדולה יותר בחלקי חילוף ואחסנה	
	בעד: צי רכבות קטן יותר הנובע מניצול יעיל של רזרבה לתחזוקה	נגד: צי גדול יותר	
טכני	נגד: נדרשת תאימות בסיסית בתכונות המערכת, כגון מתח הפעלה, שיטה, מידות פיזיות וכד'	בעד: כל קו עצמאי לחלוטין גם טכנולוגית. לא נדרשת כל אחידות/תאימות	

12.3.4.4 החלטה

ברור כי המודל המשתף יעיל יותר ומשתמש בפחות קרקע למתחמי התפעול והתחזוקה. למרות האמור לעיל ולאחר התייחסות למכלול השיקולים הוחלט כי: מאחר שתכנית האב והתמ"א שבעקבותיה מטפלות בתכנית תשתית עתידית ולטווח ארוך, מוצע לבחור במודל העצמאי, להבטחת שמירת האופציות. מודל זה מדמה את המצב הקיצוני שיש להיערך אליו. אם בשלבי המימוש השונים מסתבר כי המערכת ממומשת על פי המודל המשתף, יופשרו הקרקעות העודפות לשימושים אחרים כפי שיוחלט.

12.3.5 בחינת האפשרויות – התאמת מתחם תפעול ותחזוקה לקו

12.3.5.1 סקירת האתרים והמעמד הסטטוטורי

טבלה 3. סקירת אתרים ומעמד סטטוטורי

אתר מס'	שם אתר	מקור	שטח מסומן [דונם]	מצב
1	קריית אריה	תמ"א	110	חלק מתמ"מ מאושרת 3/12
19	קריית אריה דרום	תמ"א	55	חלק מתמ"מ מאושרת 3/12
	קריית אריה מזרח	חליפי	55	מתואם עם נתיבי איילון לשימוש כפול דיפו ודרך, לא מעוגן סטטוטורית
2	ראשון מערב	תמ"א	142	חלק מתמ"א
3	ראשון מזרח	תמ"א	145	חלק מתמ"א
4	כפר סבא	תמ"א	60	המיקום וצמצום השטח מ-90 ל-60 דונם סוכם ואושר, השטח מוגן בפרסום סעיפים 77, 78 לחוק
5	חולון דרום	תמ"א	114	חולון סיירים הוצע כתחליף לחולון דרום. השינוי הוא חלק מתמ"מ 5/4 לקו הירוק, הממתינה להסכמה בין מת"ח לעיריית תל אביב. השטח מוגן בפרסום סעיפים 77, 78 לחוק
12	חולון סיירים	חליפי	105	
6	חולון השבעה	תמ"א	43	חלק מתמ"א
7	חולון אזור	תמ"א	84	חלק מתמ"א, כ-60% מהשטח תפוס על ידי בנייה, חלקה ישנה וחלקה נבנה לאחר פרסום התמ"א
8	צומת סביון	תמ"א	131	חלק מתמ"א, נעשית בדיקה לאיתור אתר חליפי ביהוד, אזור מפגש הכבישים 461/412
16	יהוד	חליפי		
9	עתידים	תמ"א	85	קיימת הסכמה על מיקום וצמצום השטח מ-142 ל-85 דונם, העדכון יופיע בתב"ע תא 2680
11	גלילות	תמ"א	57	הרצליה הוצעה כתחליף לגלילות. העירייה ממתינה לכתב שיפוי מנ.ת.ע. השינוי יופיע בתב"ע הר 2030
13	הרצליה	חליפי	58	

מפה 1. תכנית מתאר ארצית למסילות ברזל (תמ"א א/23)

האתר המוצע	התאמת האתר לקו
אתר נבחר: קריית אריה	לקו האדום
אתרים אפשריים: סיירים, הרצליה, ראשון מזרח, ראשון מערב אתר נבחר: סיירים	לקו הירוק
אתרים אפשריים: סיירים, השבעה, אזור אתר נבחר: השבעה	לקו הכחול
אתר נבחר: עתידים	לקו הצהוב
אתרים אפשריים: ראשון מזרח, ראשון מערב אתר נבחר: ראשון מזרח	לקו החום
אתרים אפשריים: הרצליה, כפר סבא אתר נבחר: כפר סבא	לקו הוורוד

12.3.5.2 מיקום האתרים המוצעים

[טבלה 4 <]

12.3.6 ריכוז חלופות והשוואתן

[איור 5 ↓]

12.3.6.1 תמונה כללית – שייכות מת"ת לקו (מקווקו = חלופי)

איור 5.
מרכזי תחזוקה ותפעול
לפי קווים בתכנית האב
– סיכום

טבלה 4. מתיזים מוצעים לפי קווים בתכנית האב

וריד	חום	צהוב	כחול	סגול	ירוק				אדום	קו
60	60	60	70	100	100	100	100	100	100	שטח נדרש
הרצליה	ראשון מזרח	עתידים	השבועה	סביון	הרצליה	ראשון מזרח	ראשון מזרח	קריית אריה	קריית אריה	אתרים אמשריים
60	142	75	84	131	43	100	142	100	100	השטח בתמ"א
זמין	נראה זמין	פרדס יכון חק"ל	שטח תפוס	פנוי	זמין	זמין	זמין	זמין	זמין	זמניות
זמין	נראה זמין	נראה זמין	90% מהשטח נראה זמין	זמין	זמין	זמין	זמין	זמין	זמין	זמניות
ממ"י פרטיים	700-בעלים	ממ"י פרטיים	ממ"י פרטיים	ממ"י פרטיים	ממ"י פרטיים	ממ"י פרטיים	ממ"י פרטיים	ממ"י פרטיים	ממ"י פרטיים	בעלות
+	+	+	-	+	+	+	+	+	+	מענה לדרישות השטח
+	+	-	+	-	+	+	+	+	+	מיקום בסביבה
קצה	קצה	אמצע	רבע	קצה	קצה	אמצע	קצה	קצה	קצה	מיקום ביחס לקו
0	1	0	0	0	0	0	0	0	0	Non Revenue לדיפוזיט
לא מניע בשלב 1										שלבי יישום
הרצליה	אין העדפה	עתידים	השבועה מורחב	סביון	סביון	סביון	סביון	סביון	קריית אריה	אתר נבחר לקו
כפר סבא	ראשון מזרח	עתידים	השבועה מורחב	סביון	סביון	סביון	סביון	סביון	קריית אריה	אתר נבחר למערכת חלופה 1
כפר סבא	ראשון מזרח	עתידים	חלק מטיירים	סביון	סביון	סביון	סביון	סביון	קריית אריה	אתר נבחר למערכת חלופה 2
הרצליה	ראשון מזרח	עתידים	השבועה מורחב	סביון	סביון	סביון	סביון	סביון	קריית אריה	אתר נבחר למערכת חלופה 3

12.4 קצות קו

בדיקות לקצות קו בתכנית האב נעשו על פי הטכנולוגיה המומלצת שנבחרה בתכנית האב ובהתאם לטבלה המצורפת. קצות הקו שנבחנו הם לשלב הסופי, שבו מומש הקו במלואו. לקווים הירוק, הצהוב והכחול נבחנו גם קצות קו לשלב ביניים - במקומות שבהם יש סבירות גבוהה לבניית הקו בשלבים.

1. תוואי במפלס הקרקע

- שינוי כיוון תנועת הרכבת (פעולה המחייבת את הנהג לעבור מצדה האחד לצדה השני) כרוך במיקום מפלגים לפני ו/או אחרי תחנת הקצה (תלוי בפרוגרמה התפעולית). החלופה המועדפת לתחנת קצה היא תחנה בעלת רציף אי מרכזי. רוחב הרציף: כ-8 מ' (הנחה ראשונית). סך הרוחב הנדרש לרצועה: 15 מ'.
- אחסון רכבות - לאחסון נדרשים מפלגים נוספים על מפלגי החלפת הכיוון וכמות מקומות על פי דרישות הפרוגרמה התפעולית ובהתאם למרחק קצה הקו מהמת"ת.
- בידוק ביטחוני - לצורך הבידוק הביטחוני נדרש המשך למסילה ומקום המספיק לרכבת אחת, דהיינו, כ-100 מ' נוספים מעבר לתחנה האחרונה ברוחב רצועת רכבת של 9 מ'.
- ניקיון הקרונות.
- מקום לספיגת איחורים של הרכבות, דבר המאפיין תוואי במפלס הקרקע.
- מבני שירות לנהגים (כולל משרד שירותים בשטח של כ-300 מ"ר) - נושא זה ייבדק ברמת תכנון הקו ולא ברמת תכנון זו.

2. תוואי תת-קרקעי - בתוואי תת-קרקעי המשולב עם קו על-קרקעי יש צורך במתקני אחסון לרכבת, pocket tracks, לצורך תפעול ה-shuttle. מתקנים אלה צורכים בדרך כלל שטח רב ועלותם גבוהה (רוחב של כ-20 מ', אורך 350-800 מ', תלוי בתנאי השטח).

1. שינוי כיוון תנועת כלי ה-BRT - פעולה שדורשת תכנון סופה לביצוע סיבוב של הכלי במסלול סיבובי או תוך הקפת רחובות סמוכים.
2. אחסון כמה כלי BRT - האחסון דורש תכנון שטח נוסף למקומות חניה על פי דרישות הפרוגרמה התפעולית.
3. בידוק ביטחוני.
4. ניקיון כלי הרכב.
5. מקום לספיגת איחורים.
6. חניה מנהלתית לשעות שפל - אינה חייבת להיות צמודה לקו אלא בקרבת מקום. נושא זה יטופל במסגרת תכנון הקו ואין צורך לסמנו מראש.
7. מבני שירות לנהגים (כולל משרד שירותים בשטח של כ-300 מ"ר) - נושא זה ייבדק ברמת תכנון הקו ולא ברמת תכנון זו.

1. חנה וסע (בשולי המטרופולין - מאפשר קישוריות טובה לתחנת קצה, נגישות טובה לכבישים באזור, רצוי במפלס הקרקע).
2. הבא וסע K&R - בקצה קו נדרש מקום מסודר להורדת נוסעים ולחניית רכב שמחכה לנוסעים.
3. תחנות אוטובוס - בדרך כלל נדרש מקום לכמה תחנות וייתכן אף מסוף לאוטובוסים.
4. כמות האוטובוסים הנדרשים ותפקיד המסוף תלויים בתכנון מפורט יותר.
5. תחנת מוניות.
6. חניית אופניים.

12.4.1 הפעילויות והאלמנטים הנדרשים לקצה קו LRT

12.4.2 הפעילויות והאלמנטים הנדרשים לקצה קו BRT

12.4.3 מתקנים נוספים אפשריים (LRT-BRT)

טבלה 5. רשימת קצות קו במטרופולין

קו	טכנולוגיה	עיר	שם רחוב	מרחק ממת"ת	מצב התכנון	הערות	
.1	LRT	אדום	פתח תקווה	קריית אריה, מת"ת	0	MS3 - הקו האדום	
.2			פתח תקווה	רח' אורלוב, תחמ"ת	6.7	MS3 - הקו האדום	
.3			ראשון לציון	מחלף משה דיין	1.2	MS1 - הקו האדום	
.4			הרצליה	הסדנאות, מת"ת	0	נבדק באופן ראשוני כ-LRT	
.5			תל אביב	רח' שטרית	-	נבדק באופן ראשוני כ-LRT	
.6			תל אביב	צומת ולנברג-הנחושת	-	נבדק באופן ראשוני כ-LRT	בסביבת מבנים קיימים
.7			חולון	412	1.3	נבדק במסגרת הקו הירוק	
.8			ראשון לציון	מחלף משה דיין	1.2	נבדק באופן ראשוני במסגרת תכנון הארכת הקו האדום למשה דיין - MS1	
.9	BRT	צהוב	כפר סבא	רח' טשרניחובסקי	6.4	נבדק גם כ-LRT וגם כ-BRT	
.10			הרצליה	רח' בן גוריון	5.0	נבדק	בסביבת מבנים קיימים ומתוכננים
.11			חולון	צומת חולון	-	נבדק כ-LRT	
.12	LRT	סגול	פתח תקווה	סגולה	-	נבדק במסגרת הקו האדום, כ-LRT, ברמת MS-3	
.13			יהוד	461	3.2	נבדק כ-LRT	בסביבת מבנים קיימים
.14			תל אביב	ארלחזורוב 2000	-	נבדק במסגרת הקו האדום והקו הירוק, MS-2	
.15			כפר סבא	כביש מתוכנן, תחנת רכבת צפון	1.2	נבדק באופן ראשוני כ-LRT	נדרשת בדיקה ל-BRT
.16	BRT	ורוד	הרצליה	הסדנאות, מת"ת	0	נבדק גם כ-LRT וגם כ-BRT	
.17			חולון	צומת חולון	-	נבדק כ-LRT	
.18	BRT	כחול	רחובות	צומת ביל"ו	0.5	נבדק	תלוי בחלופה
.19			ראשון לציון	מחלף משה דיין	1.2	נבדק באופן ראשוני במסגרת תכנון הארכת הקו האדום למשה דיין - MS1	
.20	BRT	חום	רמלה	קרוב לתחנת רכבת ישראל	-	נבדק גם כ-LRT וגם כ-BRT	בסביבת מבנים קיימים
קצות קו בשלבי ביניים							
.21	LRT	ירוק	תל אביב	רדינג/איינשטיין	-	בבדיקה	
.22			תל אביב	אוניברסיטה	-	נבדק	בסביבת מבנים קיימים

12.4.4 ממשקים עם תכניות של גורמים אחרים – תכניות גובלות

1. במסגרת ישיבות תיאום ועדכון שנערכו עם הרשויות המקומיות שבהן עוברים קווי מתע"ן, נאספו תכניות בינוי ופיתוח הגובלות בתוואי המתע"ן כפי שמופיע בתכנית האב.
2. התכניות סווגו על פי הגורם האחראי להן והוערכו על פי רמת התקדמותן (סטטוס התכנית), דחיפותן ויכולת השפעתן על תוואי המתע"ן.
3. בדיקות ישימות הנדסיות נערכו על מנת לבחון היתכנות הממשקים וההתאמה בין תכניות הבינוי והפיתוח לתכנית האב.
4. לתכניות גובלות הנמצאות במצב תכנון מתקדם או תכניות המשפיעות בצורה ניכרת על התוואי, נערך תיאום עם מתכנני הפרויקט ואף בוצע תכנון מוקדם.

הטיפול בתכניות הגובלות הועבר בינואר 2008 לידי צוות ממשקים שמונה במיוחד למטרת זיהוי תכניות נוספות והמשך תיאום עם התכניות הקיימות. בשלב מאוחר יותר דורגו הפרויקטים על פי סדר עדיפות ונחיצות בתיאום מידיי וסוכם כי ייבחרו מתכננים מטעם נ.ת.ע. ואלה יתאמו את שילוב קווי המתע"ן בפרויקטים השונים.

<p>אמצעי תחבורה עתיר נוסעים הנע על גלגלי גומי בכביש, בזכות דרך מופרדת, בעל קיבולת נוסעים גבוהה יחסית, רצפה נמוכה המאפשרת נגישות מרבית, אפשרות להנחיה, מונע באמצעות מנוע ידדוטי לסביבה וכולל מערכות תומכות (בקרה, העדפה, מידע, כרטוס אוטומטי ועוד).</p>	<p>אוטובוס מערכתי (BRT)</p>
<p>יחידה גאוגרפית, בדומה לאזור סטטיסטי, שמשמשת כבסיס לעבודה במודל התחבורתי, ועל כן מהווה בסיס לארגון הנתונים הדמוגרפיים והחברתיים-כלכליים. במסגרת עבודה זו חולק מטרופולין תל אביב לכ-600 אזורי תנועה.</p>	<p>אזורי תנועה</p>
<p>חלק מהמטרופולין מחוץ לתחום הגלעין, הכולל כמה רשויות מקומיות והמהווה יחידה המופרדת מגזרות אחרות על ידי אזורי חיץ פתוחים (פארק איילון ופארק הירקון) או דרכים מהירות (דרך מס' 1 או דרך מס' 5). בתכנית האב חולק אזור התכנון לשלוש גזרות: צפונית, מזרחית ודרומית.</p>	<p>גזרה</p>
<p>אזור המע"ר המטרופוליני ואזורי הליבה הגובלים בו, שבהם צפיפות גבוהה של מקומות עבודה ושימושי קרקע מעורבים. חלופת בסיס - חלופת "עסקים כרגיל" לשנת 2030, ללא שיפור בתחבורה הציבורית למעט תפעול הקו האדום במלואו והקו הירוק עד תחנת קרליבך. למול חלופה זו נבדקו חלופות תכנית האב.</p>	<p>גלעין</p>
<p>מוסד ציבורי לבריאות שבו מעל 2,000 עובדים או מוסד להשכלה גבוהה שבו מעל 4,000 סטודנטים, וכן המוקדים הארציים מרכז הירידים ואצטדיון רמת גן.</p>	<p>מוקד מטרופוליני</p>
<p>מטרופולין תל אביב כולל את מחוז תל אביב, מחוז מרכז ואת העיר אשדוד. מרחב המטרופולין נחלק לגלעין - העיר תל אביב-יפו, ולשלוש טבעות: פנימית, תיכונה וחיצונית. כל אחת משלוש הטבעות נחלקת לשלוש גזרות: צפונית, מזרחית ודרומית, שנוסף על הגלעין מהוות את עשר גזרות המטרופולין.</p>	<p>מטרופולין תל אביב</p>
<p>שירות מתע"ן בתוואי מוגדר, בעל נקודת התחלה ונקודת סיום. מסלולי שירות יכולים לשרת בתוואי משותף, תוך תיאום ביניהם. קו יכול להיות מורכב ממסלול שירות אחד או יותר.</p>	<p>מסלול שירות (מתע"ן)</p>

מפה המתארת את פריסת שימושי הקרקע ורשת התחבורה המטרופולינייים. השכבה הבסיסית מציגה את צפיפות האוכלוסייה והתעסוקה לפי אזורי תנועה, על בסיס תרחיש לשנת יעד. במפה מצוינים המוקדים המטרופוליניים, אזור המע"ר המטרופוליני, מרכזי הערים, רחובות מסחריים עיקריים, אזורים מעורבים ועוד. רשת התחבורה כוללת רשת דרכים ומסילות, תחנות נוסעים של רכבת ישראל ומרכזי תחבורה.

מפת רקע לתכנון

מתקן לפעולות תחזוקה ותפעול של צי הרכב. הפעילויות היכולות להתבצע בו: חניית כלי רכב, טיפולים תקופתיים, תיקון תקלות, פעילות מנהלתית, מרכז בקרה ועוד.

מרכז תפעול ותחזוקה, מת"ת (דיפו)

אזור עירוני הבנוי באינטנסיביות, בעל מגוון רחב של פעילויות ושימושים, אשר משמש באופן מסורתי כמוקד פעילות והוא בעל דימוי מרכזי בתודעתם של תושבי העיר.

מרכזי ערים

מסוף תחבורה משולב הוא מתקן תחבורה המשלב בין כמה אמצעים של תחבורה ציבורית, בין כמה קווים של אמצעי תחבורה מסוים או בין רכבים פרטיים ותחבורה ציבורית. למתקן זה שתי תכונות: הוא מאפשר מעבר אל התחבורה הציבורית, ממנה ובתוכה, ולשם כך מוקצה לו שטח מתאים.

מתח"מ

מערכת תחבורה עתירת נוסעים. מערכת תחבורה ציבורית הפועלת באזורים עירוניים צפופים, המספקת קיבולת הסעה מוגברת באמצעות רכבת עירונית, רכבת קלה ו-BRT.

מתע"ן

נוהל הכולל הנחיות לבדיקת כדאיות של פרויקטים תחבורתיים.

נוהל פר"ת

נתיבי תחבורה עירוניים להסעת המונים בע"מ היא חברה ממשלתית הממונה על קידום התכנון וההקמה של מערכת תחבורה עתירת נוסעים במטרופולין תל אביב.

נ.ת.ע

סעיף המעניק זכות תביעה לפיצויים בגין פגיעה במקרקעין וירידה בערכם הנגרמת כתוצאה מאישור תכנית סטטוטורית, כמוגדר בחוק.

סעיף 197 לחוק התכנון והבנייה (תשכ"ה – 1965)

רצף אורבני, קיים או מתוכנן, הבנוי בצפיפות גבוהה ובשימושי קרקע מעורבים. בפרוזדור קיים ביקוש מוגבר לנסיעות שאפשר לשרתן באמצעות מתע"ן.

פרוזדור

רצועת שטח ציבורי (זכות דרך, שצ"פ וכד") בפרוזדור שבו קיימת עוצמת ביקושים וצפיפות שימושי קרקע (קיימת/עתידית) גבוהות, וקיימת בו ישימות גבוהה להעברת קו מתע"ן.

ציר

זכות דרך או שצ"פ המשכיים הנמצאים בתחום אחד הפרוזדורים שנקבעו. רוחב זכות הדרך עונה על קריטריון חתך מינימלי, המאפשר מעבר מתע"ן על בסיס בחינה ראשונית של תוואי הדרך לפי תכניות תקפות, צילומי אוויר וסיוורים בשטח.

צירים פוטנציאליים

מתאר את תפעול השירות לאורך תוואי מסוים. מוגדר בין נקודת מוצא לנקודת יעד.

קו תח"צ

חלק מציר או רחוב התחום בין שני צמתים עוקבים.

קטע

רחוב עירוני (מאסף או עורק) המאופיין על ידי חזית מסחרית פעילה, בדרך כלל במרכזי הערים הוותיקות.

רחוב ראשי

אמצעי מתע"ן הנע על מסילה באמצעות הנעה חשמלית, בזכות דרך מופרדת, בעל קיבולת נוסעים גבוהה יחסית, רצפה נמוכה המאפשרת נגישות לבעלי מוגבלויות ואפשרות להנחיה. הרכבת הקלה מונעת באמצעות מנוע ידידותי לסביבה וכוללת מערכות תומכות (בקרה, העדפה, מידע, כרטוס אוטומטי ועוד).

**רכבת קלה, רק"ל
(LRT)**

אזור המכיל מקומות עבודה ומגורים הנמצאים בכפיפה אחת או בסמיכות, ביחס שבין 40-60 בין אוכלוסייה ומקומות עבודה (או ההפך).

**שימושי קרקע
מעורבים**

שנות היעד קובעות את אופק התכנון. הכוונה לשנים שלהן נעשות תחזיות, תרחישים וניתוחים שונים (תחבורתיים, הנדסיים, כלכליים אורבניים וכיו"ב). בפרויקט תכנית האב נקבעה שנת היעד לשנת 2030.

שנות יעד

רצועה עבור המתע"ן הממוקמת בדרך כלל בתוך "זכות הדרך".

תוואי

אזור ברדיוס של כ-25 ק"מ מסביב למע"ר המטרופוליני. תחום זה הוגדר על בסיס יעילות תפעולית של תחבורה ציבורית עירונית בעל צפיפות תחנות של כ-500 מ' זמן נסיעה מקצה לקצה של כשעה.

תחום שירות

תחנה הוגדרה כראשית אם היא עונה על לפחות אחד מן הקריטריונים הבאים: מפגש של שני אמצעי נסיעה או יותר, כדלקמן: מפגש עם רכבת ישראל, מפגש עם מסופי תח"צ מערכתיים או תחנות מרכזיות, נקודות מפגש או פיצול של קווי מתע"ן. תחנות הסמוכות למוקדים מטרופוליניים, כדוגמת בתי חולים ואוניברסיטאות. תחנות בעלות היקף הזנה ופיזור גבוה (ללא צמידות למסוף אוטובוסים או מתקן תח"צ).

תחנה ראשית

תכנית מתאר ארצית להקמת רשת מסילות למערכת הסעת המונים משולבת במטרופולין גוש דן. גרסה ראשונה של התכנית אושרה בתאריך 15.10.1998. מטרת התכנית לשמר תוואים פוטנציאליים למערכת עתירת נוסעים, כדי לשפר את הנגישות בתחום המטרופולין וכדי ליצור תנאים להעדפת התחבורה הציבורית, להביא לניצול יעיל של הקרקע, לתרום לתכנון הכולל של המטרופולין ולהפחית את הבעיות הסביבתיות הנגרמות מעומס התחבורה.

תמ"א 23/א

שתי חברות שפעלו במשותף להכנת סקר התכנות למערכת הסעת המונים. על בסיס עבודתם הוכנה תמ"א 23/א המקורית וממנה נגזרו הקו האדום והירוק כשלב ראשון לביצוע.

**PBS – Parsons-
Brinckerhoff/
Systra**