
KelionòsPoEuro
pà

2004

Europos Sàjunga

Kelionòs po Europà
2004 m. geguÏòs 1 d. prisijungus de‰imãiai Vidurio, Ryt˜ ir Piet˜
Europos valstybi˜, kelionòs po Europà ∞gavo ∞spdingà naujà
aspektà. ES i‰oròs sienos i‰siplòtò ∞ rytus, apimdamos âekijos
Respublikà, Estijà, Latvijà, Lenkijà, Lietuvà, Slovakijà, Slovònijà ir
Vengrijà, ir ∞ pietus – Kiprà ir Maltà. Dòl to sausumos plotas
padidòjo daugiau kaip 23%, gyventoj˜ skaiãius – 75 milijonais,
o be galo marga istorijos ir kultros mozaika tapo dar margesnò.

Keliautojus labai vilioja Europos gamtos groÏis: kaln˜ didybò ir
pakranãi˜ uolos, smòlòti papldimiai, derlingos Ïalios ganyklos ir
sausos lygumos, eÏerai, mi‰kai ir arktinò tundra.

Europos istorinio paveldo lobynai nei‰semiami: ãia rasime ir
prie‰istorini˜ laik˜ pie‰ini˜ urvuose, ir senovòs graik˜ bei romòn˜
meno krini˜, ir viking˜ bei maur˜ ∞takos pòdsak˜, ir viduramÏi˜
tvirtovi˜, ir renesanso rm˜, ir baroko baÏnyãi˜, ir dar visko be galo
daug.
âia galima i‰mòginti ∞vairias Ïiemos ir vasaros sporto r‰is,
Ïvalgytis po gyvenimu kunkuliuojanãius ‰iuolaikinius miestus,
gòròtis menu ir muzika, skaniai pavalgyti, mògaujantis puikiu vynu
ir alumi.

Pastaruoju metu kelionòs po Europà Ïymiai supaprastòjo, nes buvo
panaikinta dauguma pas˜ bei bagaÏo kontrolòs formalum˜, o
dvylikoje ES valstybi˜ nari˜ buvo ∞vestas euras. Keliauti tapo
Ïymiai paprasãiau: dabar galima tiesiogiai palyginti kainas, visoje
euro zonoje nebeliko valiutos keitimo nepatogum˜ ir papildom˜
i‰laid˜. ∞ bendrà ES rinkà ∞siliejus dar de‰imãiai valstybi˜, i‰siplòs
ms˜ vis˜ pasirinkimo galimybòs, o kainos sumaÏòs.

©
P

ho
to

 A
lto

Reikalingi dokumentai
Pasas arba asmens tapatybòs kortelò
Pasienio kontrolòs nebeliko tarp daugumos ES valstybi˜. Tokia
galimybò atsirado ∞gyvendinat ·engeno sutart∞, kuri ‰iandien yra
neatsiejama ES teisòs dalis. ·engeno sutartimi buvo panaikinta
vis˜ ES vidaus sien˜ kontrolò, taãiau ∞vesta veiksminga jos i‰oròs
sien˜ kontrolò ir bendra viz˜ politika. Visos senosios ES valstybòs,
i‰skyrus Airijà ir Jungtin´ Karalyst´, dalyvauja ·engeno sistemoje.
Naujosios valstybòs naròs dar nòra visateisòs ‰ios sutarties
dalyvòs. Tai rei‰kia, kad, jei esate ES pilietis, kelionòms ∞ Airijà,
Jungtin´ Karalyst´ ir naujàsias valstybes nares jums prireiks
galiojanãio paso arba asmens tapatybòs kortelòs (ATK). ·engeno
erdvòje atsidrò ir Norvegija bei Islandija, nors ∞ ES sudòt∞ jos ir
ne∞eina.

Jei i‰siruo‰òte pakeliauti po ES, nepamir‰kite pasiimti galiojanãio
paso arba ATK, nes galite bti papra‰yti ∞rodyti savo tapatyb´.
Kartais kontrolò atliekama ir prie vidaus sien˜, jei to reikia vie‰osios
tvarkos ar nacionalinio saugumo uÏtikrinimui. Visi kertantys ES
i‰oròs sienas privalo turòti galiojant∞ pasà.

Pasirpinkite, kad kiekvienas kartu su jumis keliaujantis vaikas taip
pat turòt˜ pasà ar ATK, arba bt˜ ∞ra‰ytas js˜ dokumentuose.

Vizos
Jei esate kurios nors ES valstybòs naròs, Islandijos, Lichten‰teino,
Norvegijos ar ·veicarijos pilietis, jums ES vizos nereikia. Nereikia
vizos ir daugelio kit˜ valstybi˜ pilieãiams, atvykstantiems ∞ ES trij˜
mònesi˜ ir trumpesniam laikotarpiui. Tokia tvarka galioja valstybi˜
kandidaãi˜ Bulgarijos ir Rumunijos (bet ne Turkijos), Australijos,
Japonijos, Jungtini˜ Amerikos Valstij˜, Kanados ir Naujosios
Zelandijos pilieãiams. Jei kyla abejoni˜, kreipkitòs ∞ artimiausià bet
kurios ES valstybòs konsulatà.

Bet kurios ·engeno valstybòs i‰duota viza leidÏia keliauti po visas
kitas ·engeno valstybes. Jei vyksite ∞ Airijà, Jungtin´ Karalyst´ ir
naujàsias valstybes nares, pasirpinkite t˜ valstybi˜ vizomis. Kai
kurios naujosios valstybòs naròs gali ∞sileisti asmenis, turinãius
·engeno vizà arba leidimà gyventi ·engeno valstybòse, taãiau ar
i‰ tikr˜j˜ yra taip, pasidomòkite t˜ valstybi˜ konsulatuose.

Draudimo dokumentai
NeuÏmir‰kite kelionòs, taip pat sveikatos ir automobilio draudimo
dokument˜. I‰samesnò informacija pateikiama kituose skyriuose.

©
D

ig
ita

l V
is

io
n

Pinigai
Euras
Euras yra teisòta mokòjimo priemonò, kuria naudojasi 300 milijon˜
Ïmoni˜ Airijoje, Austrijoje, Belgijoje, Graikijoje, Ispanijoje, Italijoje,
Liuksemburge, Nyderlanduose, Portugalijoje, Pranczijoje,
Suomijoje ir Vokietijoje. Euro simbolis: €.

Eurais dar atsiskaitoma Andoroje, Monake, San Marine ir Vatikane,
taip pat Azor˜ salose, Gvadelupoje, Kanar˜ salose, Madeiroje,
Martinikoje, Mayotte’e, Pranczijos Gvianoje, Reunione bei Sen
Pjere ir Mikelone, nes ‰ios ‰alys ir teritorijos ∞eina ∞ eurà ∞sivedusi˜
ES valstybi˜ sudòt∞.

Eur˜ banknotai vienodi visose ‰alyse, bet monetas kiekviena ‰alis
kaldinasi skirtingas: viena monetos pusò visur vienoda, o kitoje
vaizduojamas koks nors i‰skirtinis nacionalinis simbolis. Savàsias
monetas dar turi Monakas, San Marinas ir Vatikanas. Visi
banknotai ir visos monetos gali bti naudojami atsiskaitymams
visoje euro zonoje.

Danija, Jungtinò Karalystò ir ·vedija ‰iuo metu nòra ∞sivedusios
bendrosios valiutos. Naujosios valstybòs naròs yra ∞sipareigojusios
vykdyti ekonominòs ir pinig˜ sàjungos reikalavimus, bet eurà
∞sivesti nebus pasirengusios anksãiau kaip 2006 metais.

Keitimo kursai
Keitimo kursai svyruoja, bet 2004 m. saus∞ vienas euras kainavo
maÏdaug:

CY Kipro svaras 0,59
CZ âekijos krona 33
DK Danijos krona 7,44
EST Estijos krona 16
GB DidÏiosios Britanijos svaras sterling˜ 0,70
H Vengrijos forintas 262
LT Lietuvos litas 3,45
LV Latvijos latas 0,67
M Maltos lira 0,43
PL Lenkijos zlotas 4,69
S ·vedijos krona 9,08

SK Slovakijos krona 41
SLO Slovònijos tolaras 237

USA JAV doleris 1,25
J Japonijos jena 134

Kai kuriuose ne euro zonos valstybi˜ maÏmeninòs prekybos
ta‰kuose priimami tiek eurai, tiek ir nacionalinò t˜ valstybi˜ valiuta,
taãiau teisi‰kai to daryti neprivaloma.

©
Im

ag
es

ho
p

˜

Eurà ∞sivedusios ES valstybòs
Euro ne∞sivedusios ES valstybòs

Atsiskaitymai uÏ sienos
∞gyvendinus ES taisykles, sumaÏòjo papildomos pinig˜ naudojimo
uÏsienyje i‰laidos. Eur˜ i‰òmimas i‰ bankomato, atsiskaitymas
eurais banko kortele ar banko pavedimu (iki €12 500) dabar kainuoja
vienodai visoje ES.

Pa‰to Ïenklai
Pa‰to Ïenklus galima naudoti tik tose ‰alyse, kuriose jie buvo pirkti,
net ir tais atvejais, kai j˜ kaina nurodoma eurais.

©
E

P
A

 P
H

O
TO

/C
TK

/D
av

id
 V

ei
s

Pirkiniai
ES viduje
Keliaujant ES viduje, perkam˜ ar veÏam˜ daikt˜ kiekiai neribojami,
jei tie daiktai skirti asmeniniam naudojimui, o ne pardavimui.

PVM ir muito mokesãiai yra ∞skaiãiuojami ∞ mokamà kainà, o jei ‰ios
sumos skirtingose ‰alyse skiriasi, galima susigràÏinti skirtumà. Oro
uostuose ir laivuose veikianãiose parduotuvòse taip pat galima
∞sigyti pigesni˜ preki˜, nors keliaujantiems ES viduje galimybi˜
apsipirkti be muit˜ jau nebeliko.

Tabakas ir alkoholis
Nustatyta, kad asmeniniam naudojimui galima ∞sigyti tokius ‰i˜
preki˜ kiekius:

800 cigareãi˜
400 cigarili˜
200 cigar˜
1 kg tabako
10 litr˜ stipri˜j˜ gòrim˜
20 litr˜ spirituoto vyno (pvz., portveino ar chereso)
90 litr˜ vyno (i‰ kurio ne daugiau kaip 60 litr˜ putojanãio vyno)
110 litr˜ alaus

·ios taisyklòs jau taikomos Maltai ir Kiprui. Taãiau 15 sen˜j˜ ES
valstybi˜ nari˜ kur∞ laikà turòs palikti kai kuriuos apribojimus i‰
nauj˜j˜ ES valstybi˜ ∞veÏamoms cigaretòms ir tabakui.

UÏ ES rib˜
Atvykstant ∞ ES i‰ jai nepriklausanãios valstybòs, asmeniniam
naudojimui galima ∞siveÏti preki˜ be PVM ir akcizo mokesãi˜,
nevir‰ijant nurodyt˜ kieki˜. Tokios paãios taisyklòs taikomos
atvykstant i‰ Gibraltaro, Normandijos sal˜, Kanar˜ sal˜ ir kit˜
teritorij˜, kuriose netaikomos PVM ir ES akcizo nuostatos.

Tabako gaminiai
200 cigareãi˜ arba
100 cigarili˜ arba
50 cigar˜ arba
250 gram˜ tabako

Alkoholiniai gòrimai
1 litras alkoholio, kurio trinò koncentracija vir‰ija 22 %, arba
2 litrai spirituoto arba putojanãio vyno
2 litrai neputojanãio vyno

Kvepalai Tualetinis vanduo
50 gram˜ 250 ml

Kitos prekòs
Iki € 175 vertòs

AtsiÏvelgdama ∞ ‰iuos apribojimus, Suomija vienam asmeniui
leidÏia ∞siveÏti iki 16 litr˜ alaus. Asmenims iki 15 met˜ ∞veÏam˜
preki˜ vertò ribojama iki € 90 ∞ visas ES valstybes, i‰skyrus Danijà,
Jungtin´ Karalyst´, Nyderlandus ir Vokietijà.

Mòsos ir pieno produktai
Apribojimai ‰iems produktams netaikomi asmenims, keliaujantiems
po ES, nes visoje teritorijoje galioja grieÏti bendri veterinariniai
standartai. Masinio gyvuli˜ uÏsikròtimo infekcinòmis ligomis,
pavyzdÏiui, snukio ir nag˜ ligos, atvejais, gali bti ∞vesti laikinieji
apribojimai, kuriuos plaãiai nu‰viest˜ Ïiniasklaida. Nedideles pieno ir
mòsos produkt˜ atsargas su savo asmeniniu bagaÏu leidÏiama
∞siveÏti ir asmenims, atvykstantiems i‰ Andoros, Bulgarijos, Farer˜
sal˜, Grenlandijos, Islandijos, Lichten‰teino, Norvegijos, Rumunijos,
San Marino ar ·veicarijos.

Taãiau atvykstantiems ∞ ES i‰ kit˜ jai nepriklausanãi˜ valstybi˜ ir
nepasirpinusiems oficialiais veterinariniais dokumentais, mòsos ir jos
produkt˜ bei pieno ir jo produkt˜ ∞siveÏti negalima. Tokios taisyklòs
buvo numatytos, kad neplist˜ pavojingos gyvuli˜ ligos. Vis dòlto
atvykstantiems ne i‰ ES valstybi˜ leidÏiama ∞siveÏti vaiki‰k˜ pieno
milteli˜, vaiki‰ko maisto ir specialaus medicininòms reikmòms skirto
maisto, esanãio nepaÏeistoje gamintojo pakuotòje ir pagaminto taip,
kad prie‰ vartojimà jo nereikòt˜ at‰aldyti.

Vartotoj˜ teisi˜ gynimas
Vartotoj˜ teisi˜ gynimo srtityje ES numato keletà visoje jos teritorijoje
taikytin˜ ∞statym˜, ∞skaitant atostog˜ paketo, produkt˜ saugumo,
nesàÏining˜ sutarties sàlyg˜ ir klaidinanãios reklamos taisykles. Jei
kitoje ES valstybòje negalite i‰spr´sti problemos tiesiog su pardavòju,
praktinòs informacijos bei pagalbos kreipkitòs ∞ Europos vartotoj˜
centrà (europa.eu.int/comm/consumers/redress/compl/
euroguichet/index_en.htm)
Europos neteismini˜ institucij˜ tinklalapyje taip pat galite rasti
patarimà, kaip i‰spr´sti ginãà be teismo www.eejnet.org

Ie‰kokite gòlytòs
Ie‰kokite gòlytòs – tai ES ekologinis Ïenklas, i‰ kasdienio vartoji-

mo produkt˜ padòsiantis pasirinkti ekologi‰kesni˜. Jei jus
domina ekologiniu Ïenklu paÏymòt˜ produkt˜ sàra‰as, apsi-
lankykite interneto svetainòje www.eco-label.com. Dabar

nesunkiai atrasite gòlyte paÏymòtà vie‰but∞, sveãi˜ namus
ar jaunimo vie‰but∞, kurie tausoja aplinkà. ·i gòlytò rei‰kia,

kad patalpa, kurioje ketinate apsistoti, yra sumaÏinusi
suvartojamus elektros energijos ir vandens kiekius, ir apskri-

tai pasiekusi ger˜ rezultat˜ aplinkosaugos srityje. Netrukus ∞ sche-
mà bus ∞trauktos ir stovyklavietòs.

©
S

am
 B

el
le

t

europa.eu.int/comm/consumers/redress/compl/euroguichet/index_en.htm
www.eejnet.org
www.eco-label.com

Sveikata
Vaistai
Jei vartojate specialius vaistus, i‰siai‰kinkite, ar juos leidÏiama vartoti
toje ‰alyje, kurioje lankysitòs. Su savimi turòkite gydytojo receptà ar
lai‰kà. Prie‰ vykdami ∞ uÏsien∞, su savo gydytoju aptarkite, ar jums
reikòs receptini˜ vaist˜.

Sveikatos prieÏiros paslaugos
Jei esate ES pilietis, o lankydamasis kitoje ES valstybòje, Islandijoje,
Lichten‰teine, Norvegijoje, ·veicarijoje staiga susergate ar patiriate
nelaimingà atsitikimà, galite nemokamai arba pigiau gauti
neatidòliotinà gydymà. Js˜ teis´ ∞ tok∞ gydymà padòs ∞rodyti E111
forma. Pasirpinkite ja prie‰ kelion´ – kreipkitòs ∞ vietos socialinòs
apsaugos ar ligos draudimo tarnybà. Prireikus gydymo, daugelyje
‰ali˜ uÏtenka turòti pasà. Nuo 2004 m. birÏelio 1 d. E111 formà
palaipsniui pakeis Europos sveikatos kortelò, tad pati procedra
supaprastòs, o i‰laidos bus greiãiau kompensuojamos.

·iuo metu pagal tokià sistemà teikiamas tik valstybòs finansuojamas
neatidòliotinas gydymas, o kiekvienoje ‰alyje taikomos savos
valstybòs finansuojam˜ medicinini˜ paslaug˜ teikimo taisyklòs.
Vienose ‰alyse gydymas yra nemokamas, kitose reikia padengti dal∞
i‰laid˜, dar kitose reikia sumokòti visà kainà, o tada pateikti i‰laid˜
kompensavimo pra‰ymà. Nei‰meskite joki˜ sàskait˜, recept˜ ir kvit˜.

Kelionòs draudimas
Patartina ∞sigyti kelionòs draudimà, nes visas gydymo i‰laidas
padengia vos keletas ES valstybi˜. Dòl ligos ar nelaimingo atsitikimo
uÏsienyje gali tekti patirti papildom˜ kelionòs, apsigyvenimo ir
repatriacijos i‰laid˜, nuo kuri˜ reikòt˜ apsidrausti.

Skiepai
Keliaujantiems po ES paprastai skiep˜ nereikia. Taãiau keliautojai
privalo pasiskiepyti nuo geltonojo drugio, jei ∞ Graikijà ar Maltà vyksta i‰
uÏkròst˜ ‰ali˜ ar vietovi˜. Be to, yra tam tikr˜ reikalavim˜ ar
rekomendacij˜ vykstantiems ∞ kai kurias ES uÏjrio teritorijas.
Prie‰ i‰vykdami pasitarkite su savo gydytoju.

Maudyklos
Visoje ES maudykloms taikomi grieÏti standartai. Maudymosi
vandens kokybò reguliariai priÏirima, o metinòse Europos Komisijos
ataskaitose atsispindi nuolatinis maudymosi vandens kokybòs
geròjimas.

Naminiai gyvnai
2004 m. liepà ∞sigaliojus naujam namini˜ gyvn˜ pasui, gyvnus
veÏtis bus paprasãiau. Toks pasas bus privalomas visiems katinams
ir ‰unims, ir bus pripaÏ∞stamas visoje ES kaip ∞rodymas, kad
gyvnòlis paskiepytas nuo pasiutligòs. Pase galòs atsispindòti ir kiti
svarbs gyvnòlio medicininòs istorijos faktai.

Nepamir‰kite, kad ∞ Airijà, Jungtin´ Karalyst´ ar ·vedijà ∞veÏamiems
naminiams gyvnams taikomi papildomi reikalavimai ir privalomai
i‰tiriama, ar ‰i˜ gyvn˜ skiepas nuo pasiutligòs buvo veiksmingas.

©
D

ig
ita

l V
is

io
n

Vairavimas
Vairuotojo paÏymòjimas
Bet kurioje valstybòje naròje i‰duotas vairuotojo paÏymòjimas
galioja visoje ES. Prisiminkite, kad daugumoje ‰ali˜ nustatytas
vairuotojo amÏiaus minimumas – 18 met˜ ir, jei esate jaunesnis,
tose ‰alyse vairuoti neturòsite teisòs, net jei esate kitoje ‰alyje
i‰duoto galiojanãio vairuotojo paÏymòjimo savininkas.

Kai kuriose ‰alyse privalote turòti ne tik galiojant∞ vairuotojo
paÏymòjimà, bet ir js˜ vairuojamos autotransporto priemonòs
registravimo dokumentus.

Norintiems i‰sinuomoti automobil∞ paprastai nustatomas amÏiaus
minimumas – 20 met˜.

Transporto priemoni˜ draudimas
Jei esate apdraud´ savo automobil∞, draudimo polisas galios ir be
papildomo mokesãio uÏtikrins minimal˜ ∞statymo nustatytà civilinòs
atsakomybòs draudimà, po kurià ES valstyb´ bekeliautumòte. Tai
galioja ir Islandijoje, Norvegijoje, ·veicarijoje. Jei esate visapusi‰kai
apsidraud´ savo ‰alyje, pasidomòkite, ar turimas draudimas galioja
valstybòse, ∞ kurias keliaujate. Galbt vertòt˜ pamàstyti apie
automobilio draudimà gedimo atveju.

Keliaujant po ES Ïalia korta nebtina, taãiau ji gali bti pateikta
kaip tarptautiniu mastu pripaÏ∞stamas ∞rodymas, kad esate
apsidraud´, o avarijos atveju bus lengviau i‰sireikalauti Ïalos
atlyginimà. Jei Ïalios kortos nesiveÏate, privalote turòti draudimo
polisà.

I‰ savo draudòjo galite gauti europin∞ auto∞vykio apra‰ymo blankà.
Tai standartinis dokumentas, supaprastinantis avarijos deklaravimà
vietoje, jei ‰i nelaimò ∞vykt˜ kitoje ‰alyje.

Buvo sukurtos naujos taisyklòs, ir nuo ‰iol kompensacijos
vairuotojus pasieks greiãiau, nepriklausomai nuo to, kurioje ES
valstybòje ∞vyko avarija. Dabar procedros paprastesnòs, o Ïala
atlyginama greiãiau, nes uÏ Ïalos atlyginimo vilkinimà skiriamos
baudos. Tos paãios taisyklòs taikomos avarijai ∞vykus ne tik ES
teritorijoje, bet ir uÏ jos rib˜, bet kurioje ‰alyje, kur galioja Ïalios
kortos sistema, jei avarijos dalyviai yra i‰ ES.

Vairuoti saugiai
Visose ES valstybòse privaloma prisisegti saugos dirÏais tiek
vaÏiuojantiems automobilio priekyje, tiek ir gale.

Prisiminkite, kad Airijoje, Jungtinòje Karalystòje, Kipre ir Maltoje
eismas vyksta kairiàja kelio puse. Prisiminkite ir tai, kad kai kuriose
kitose ‰alyse, kaip antai, Belgijoje, Nyderlanduose ir Pranczijoje,
privalote praleisti jums i‰ de‰inòs atvaÏiuojanãias autotransporto
priemones.

Autostradose greitis paprastai ribojamas iki 110, 120 ar 130, o
gyvenvietòse – iki 50 ar 60 kilometr˜ per valandà. Nuolatos sekite
kelio Ïenklus, ∞sitikinkite, kad nevir‰ijate leistino greiãio ir tiksliai
vykdote visus konkreãius reikalavimus kelyje.

Naudojimasis mobiliuoju telefonu penkis kartus padidina mirtin˜
nelaiming˜ atsitikim˜ rizikà. Tai draudÏiama visose ES valstybòse –
vienur tiesiogiai, kitur netiesiogiai. Kai kuriose ‰alyse leidÏiama
naudotis laisv˜ rank˜ ∞ranga.

Daugumoje ‰ali˜ leistinas alkoholio kiekis kraujyje svyruoja nuo
0,2 mg/ml iki 0,9 mg/ml. Taãiau kai kur apskritai draudÏiama sòsti
prie vairo i‰gòrus.

Mokami keliai
Mokam˜ keli˜ yra daugelyje valstybi˜, pavyzdÏiui, Austrijoje, âekijos
Respublikoje, Graikijoje, Ispanijoje, Italijoje, Jungtinòje Karalystòje,
Lenkijoje, Portugalijoje, Pranczijoje, Slovònijoje ir Vengrijoje.
Keliaujantiems Austrijos greitkeliais ir „A“ tipo keliais privaloma
automobilio matomoje vietoje prisiklijuoti special˜ lipdukà, gautà
sumokòjus keli˜ mokest∞. ·∞ lipdukà galima ∞sigyti visuose
svarbiausiuose sienos kirtimo punktuose ir didesnòse degalinòse.
ãekijos Respublikoje veikia pana‰i sistema: ãia lipdukas klijuojamas
ant priekinio automobilio stiklo.

©
D

ig
ita

l V
is

io
n

Bendravimas
Kalbos
Europa turtinga kalb˜ – ãia j˜ net 225. Pagrindinòs ES kalb˜
‰eimos: german˜, roman˜, slav˜, balt˜ ir kelt˜. Dabar ES
institucijose vartojama 20 oficiali˜ kalb˜.

Daugelis europieãi˜, be savo gimtosios kalbos, moka maÏiausiai
dar vienà kalbà, bet keliaudami po Europà ir bendraudami su vietos
Ïmonòmis, pabandykite i‰mokti bent kelias frazes vietos kalba, ir
gyvenimas nu‰vis naujomis spalvomis.

Kasmet rugsòjo 26 dienà ‰venãiama Europos kalb˜ diena – taip
paminimas ir tuo paãiu skatinamas kalb˜ mokymasis. ·i˜ met˜
‰kis – papildykite savo Ïini˜ bagaÏà dar viena kalba. Niekada
nevòlu mokytis kalb˜ ir pasinaudoti j˜ teikiamomis galimybòmis.

Telefonai
Skambindami ∞ uÏsien∞ i‰ bet kurios ES valstybòs, numerio
pradÏioje visuomet renkame tà pat∞ skaiãi˜, t. y. 00.

âia pateikiami ‰ali˜ kodai:

A Austrija 43
B Belgija 32

CY Kipras 357
CZ âekijos Respublika 420
D Vokietija 49

DK Danija 45
E Ispanija 34

EST Estija 372
F Pranczija 33

FIN Suomija 358
GB Jungtinò Karalystò 44
GR Graikija 30
H Vengrija 36
I Italija 39

IRL Airija 353
L Liuksemburgas 352

LT Lietuva 370
LV Latvija 371
M Malta 356
NL Nyderlandai 31
P Portugalija 351

PL Lenkija 48
S ·vedija 46

SK Slovakija 421
SLO Slovònija 386

Prie‰ a‰tuonÏenkl∞ numer∞ einantys skaiãiai 00 800 – nuoroda ∞
nemokamà tarptautin∞ telefono numer∞, bet atminkite, kad ne visos
mobiliojo ry‰io bendrovòs ir vie‰buãiai j∞ pripaÏ∞sta, ir jums gali tekti
susimokòti.

Prie‰ devynÏenkl∞ numer∞ einantys skaiãiai 00 979 – nuoroda ∞ tarp-
tautin∞ papildomà numer∞.

Mobilieji telefonai
Savo mobiliuoju telefonu galite naudotis visoje Europoje ir daugely-
je kit˜ pasaulio kra‰t˜, nes ‰ià galimyb´ suteikia ES GSM techninis
standartas. Taãiau prie‰ i‰vykdami kreipkitòs ∞ savo tinklo paslaug˜
teikòjà, kad i‰siai‰kintumòte, ar js˜ telefonas prijungtas prie tarp-
tautinio tarptinklinio ry‰io. Apròptis skirsis, o kainos priklausys nuo
js˜ paslaugos teikòjo. Nepamir‰kite, kad uÏ skambuãius, priimtus
uÏsienyje, gali tekti mokòti tiek jums, tiek ir asmenims, kurie jums
skambina.

Elektra
Visoje Europoje teka 230 volt˜, 50 herc˜ kintamoji elektros srovò.
Airijoje, Jungtinòje Karalystòje, Kipre ir Maltoje naudojami tri‰akiai
ki‰tukai, bet apskritai visose ES valstybòse naudojami dvi‰akiai
ki‰tukai. Jie gali bti skirtingi, bet jums niekur neturòt˜ i‰kilti pro-
blem˜ naudojantis savo prietaisais: plauk˜ dÏiovintuvais, elektri-
niais skustuvais. Paprastai adapteri˜ galima ∞sigyti oro uostuose ir
kurortuose.

Kok∞ laikà pasirinkti kelionei?
Orai
Paprastai Europos orai nòra labai kontrastingi, nors ‰alãiausiais mòne-
siais temperatra Suomijoje ir ·vedijoje gali nukristi vidutini‰kai iki
–16°C, o kar‰ãiausiais vasaros mònesiais Kipre ir Graikijoje pakilti
gerokai vir‰ +30°C. ·ioje lentelòje nurodomos vidutinòs oro
temperatros ES valstybi˜ sostinòse saus∞ ir liepà.

Vidutinò Vidutinò
Ïemiausia oro t° auk‰ãiausia oro t°

(sausis) ° C (liepa) ° C

A Viena – 4 25
B Briuselis – 1 23

CY Nikosija 5 37
CZ Praha – 5 23
D Berlynas – 3 24

DK Kopenhaga – 2 22
E Madridas 2 31

EST Talinas – 10 20
F ParyÏius 1 25

FIN Helsinkis – 9 22
GB Londonas 2 22
GR Atònai 6 33
H Budape‰tas – 4 28
I Roma 5 30

IRL Dublinas 1 20
L Liuksemburgas – 1 23

LT Vilnius – 11 23
LV Ryga – 10 22
M Valeta 10 29
NL Amsterdamas – 1 22
P Lisabona 8 27

PL Var‰uva – 6 24
S Stokholmas – 5 22

SK Bratislava – 3 26
SLO Liubliana – 4 27

Or˜ prognozes pasitikslinkite savo ‰alies spaudoje, o i‰samesnòs
informacijos apie orus teiraukitòs atskir˜ ‰ali˜ turizmo informacijos
centruose.

Laiko juostos

Vasaros laikas
ES taupo dienin´ elektros energijà: 2004 m. kovo 28 d. laikrodÏiai
pasukami valanda ∞ priek∞, o 2004 m. spalio 31 d. atsukami valanda
atgal.

©
E

P
A

 P
H

O
TO

/K
at

ia
 C

hr
is

to
do

ul
ou

Kultrinò veikla
ES kasmet suteikia ∞vairiopos paramos gausybei kultrini˜ projekt˜ ir
rengini˜ visoje Europoje.

Europos kultros sostinòs
2004 m. Europos kultros sostinòmis buvo pasirinkta Genuja ir Lilis.
·iauròs Italijoje (ties Ligrijos jra) esanãioje Genujoje parengta plati
meninò programa ir numatyti i‰kilmingi renginiai, skirti miestui – jros
sostinei. Daugiau informacijos rasite: www.genova-2004.it. ·iauròs
Pranczijoje (ties Belgijos siena) ∞sikrusiame Lilyje ‰ie metai bus
turtingi festivali˜, ‰ou, naujovi‰ko gyvenimo meno idòj˜. Daugiau
informacijos rasite: www.lille2004.fr.

Festivaliai ir ypatingi renginiai
Europos rengini˜ kalendoriuje gausu festivali˜, muzikos, meno,
teatro, ‰okio ir film˜. I‰samesnòs informacijos apie renginius js˜
kelionòs metu galite gauti atskir˜ ‰ali˜ turizmo informacijos
centruose.

Atònai – senovòs olimpini˜ Ïaidyni˜ gimtinò ir pirm˜j˜ ‰iuolaikini˜
Ïaidyni˜ (1896 m.) vieta. ãia nuspr´sta surengti 2004 m. Olimpines
Ïaidynes. Rugpjt∞ galòsite stebòti, kaip varÏysis 10 500 sportinink˜,
atstovaujanãi˜ 28 skirtingoms sporto ‰akoms.

Galite aplankyti Ïymius Europos architektros, kultros, archeologijos
paminklus, kuriems suteikti Europa Nostra apdovanojimai uÏ
pavyzdinius restauravimo darbus. Tarp neseniai apdovanojimà
laimòjusi˜ darb˜ yra atkurti XVIII a. Larãilio arkadiniai sodai (Airija),
unikalus Kierikki akmens amÏiaus centras su rekonstruotu to
laikmeãio kaimu (Suomija) ir Pilies teatro kolekcija (âekijos
Respublika) su i‰likusiomis unikaliomis dekoracijomis ir kostiumais
(www.europanostra.org).

Galite apsilankyti Strasbro (Pranczija) tramvaj˜ terminale, kur∞
suprojektavo brit˜ architektò Zaha Hadid, laimòjusi 2003 m. ES
‰iuolaikinòs architektros apdovanojimà. Jei mògstate kinà,
paÏiròkite ‰kot˜ reÏisieriaus Peter Mullan reÏisuotà filmà „The
Magdalene Sisters“ („Seserys Magdalenos“), kuriam teko 2003 m.
MEDIA apdovanojimas. Aplankykite kilnojamà parodà „Art Nouveau
in Progress“ („Art Nouveau raida“), kuri 2004 m. i‰ Barselonos bus
perkelta ∞ Nansi, Alesundà ir Glasgà ir toliau keliaus po ES iki
2006 m. Daugiau naujien˜ apie ES finansuojamus renginius ir
projektus galite rasti europa.eu.int/comm/culture/eac/
sources_info/newsletters/newsletter_en.html

©
E

C

©
G

en
ov

a
20

04

www.genova-2004.it
www.lille2004.fr
www.europanostra.org
europa.eu.int/comm/culture/eac/sources_info/newsletters/newsletter_en.html

Kà daryti ∞vykus nelaimei?
Pagalbos numeris: 112
112 – tai visose ES valstybòse naudojamas pagalbos tarnyb˜
telefono numeris.

Pamesti ar pavogti daiktai
Apie bet kokià vagyst´ prane‰kite vietos policijai. Kreipdamiesi dòl
draudimo ar kompensacijos, turòsite pateikti policijos sura‰ytà
protokolà. Nedelsdami blokuokite visas pamestas arba pavogtas
korteles. Jeigu pavogò js˜ pasà, apie tai prane‰kite savo ‰alies
konsulatui arba ambasadai ir policijai.

Lòktuv˜ keleivi˜ teisòs
Keliaudami lòktuvu ∞gyjate tam tikras teises: galite gauti informacijà
apie skrydÏius ir rezervacijas, apie rezervuot˜ viet˜ pervir‰∞,
i‰sireikalauti kompensacij˜ nelaimingo atsitikimo atveju ar i‰kilus
problemoms dòl atostog˜ paket˜. ·ios teisòs skelbiamos Europos oro
uostuose pakabintuose plakatuose.

Jeigu turite nusiskundim˜ ar patyròte skriaudà, kreipkitòs ∞ oro linijas
ar atostog˜ paketo organizatori˜, arba ∞ savo ‰alies oro veÏòjà ar
vartotoj˜ teisi˜ gynimo organizacijà. Taip pat galite para‰yti
elektronin∞ lai‰kà Europos Komisijai ir papra‰yti informacijos:
tren-aprights@cec.eu.int.

Kur suÏinoti savo teises
Jeigu norite suÏinoti, kokias teises turi keliautojas ir kur kreiptis
pagalbos, nemokamà patarimà suteiks EUROPE DIRECT tarnyba,
kurios telefono numeris yra 00800 6 7 8 9 10 11. ‰iuo numeriu galima
skambinti i‰ bet kurios ES vietos. Ø tarnybà galite kreiptis ir si˜sdami
elektronin∞ lai‰kà per europa.eu.int/europedirect.

©
K

es
sl

er
-M

ed
ie

n

Informacija turistams
Noròdami gauti i‰samesnòs informacijos apie ES valstyb´, ∞ kurià
ketinate vykti, apsilankykite oficiali˜j˜ nacionalini˜ turistini˜ organiza-
cij˜ tinklalapiuose:

A Austrija
www.austria.info

B Belgija
www.visitflanders.com
www.opt.be

CY Kipras
www.visitcyprus.org.cy

CZ âekijos Respublika
www.czechtourism.com

D Vokietija
www.germany-tourism.de

DK Danija
www.visitdenmark.com

E Ispanija
www.spain.info

EST Estija
www.visitestonia.com

F Pranczija
www.franceguide.com

FIN Suomija
www.finland-tourism.com

GB Jungtinò Karalystò
www.visitbritain.com

GR Graikija
www.gnto.gr

H Vengrija
www.hungarytourism.hu

Tokius pat valstybi˜ pavadinim˜ trumpinius pamatysite ir ant
automobili˜ valstybini˜ numeri˜.

I Italija
www.enit.it

IRL Airija
www.ireland.ie

L Liuksemburgas
www.ont.lu

LT Lietuva
www.tourism.lt

LV Latvija
www.latviatourism.lv

M Malta
www.visitmalta.com

NL Nyderlandai
www.visitholland.com

P Portugalija
www.portugalinsite.com

PL Lenkija
www.nto-poland.gov.pl

S ·vedija
www.visit-sweden.com

SK Slovakija
www.slovakiatourism.sk

SLO Slovònija
www.slovenia-tourism.si

©
A

rc
hi

vo
 Ic

on
og

ra
fic

o
S

.A
./V

an
 P

ar
ys

 M
ed

ia

www.austria.info
www.visitflanders.com
www.opt.be
www.visitcyprus.org.cy
www.czechtourism.com
www.germany-tourism.de
www.visitdenmark.com
www.spain.info
www.visitestonia.com
www.franceguide.com
www.finland-tourism.com
www.visitbritain.com
www.gnto.gr
www.hungarytourism.hu
www.enit.it
www.ireland.ie
www.ont.lu
www.tourism.lt
www.latviatourism.lv
www.visitmalta.com
www.visitholland.com
www.portugalinsite.com
www.nto-poland.gov.pl
www.visit-sweden.com
www.slovakiatourism.sk
www.slovenia-tourism.si

-

Kita informacija apie Europos Sàjungà

Informacijos visomis Europos Sàjungos oficialiomis
kalbomis galima rasti internete – „Europa“ serveryje
europa.eu.int

Visoje Europoje yra ‰imtai vietini˜ ES informacijos
centr˜. Artimiausio centro adreso ie‰kokite ‰iame Ïinia-
tinklyje: europa.eu.int/comm/relays/index_en.htm

EUROPE DIRECT – tai tarnyba, kuri atsako ∞ js˜
klausimus apie Europos Sàjungà. Ø ‰ià tarnybà galite
paskambinti nemokamai: 00 800 6 7 8 9 10 11
(arba mokama telefono linija, jei esate uÏ ES rib˜:
+32-2-299 96 96). Su ‰ia tarnyba galima susisiekti ir
elektroniniu pa‰tu per europa.eu.int/europedirect.

Informacijos ir leidini˜ angl˜ kalba apie Europos Sàjungà jums gali
parpinti:

EUROPOS KOMISIJOS
DELEGACIJA LIETUVOJE

Naugarduko 10
2001 Vilnius
Lietuva
Tel. (370) 22 31 31 91,
faksas (370) 52 31 31 92,
www.eudel.lt

Europos Komisijos ir Parlamento atstovybòs yra visose Europos Sàjungos
valstybòse. Kitose pasaulio valstybòse yra Europos Komisijos delegacij˜.

EUROPOS PARLAMENTO
INFORMACIJOS
BIURAS LIETUVOJE

Naugarduko 10
2001 Vilnius
Lietuva
Tel. (370) 52 61 92 20,
faksas (370) 52 61 98 28

europa.eu.int
europa.eu.int/comm/relays/index_en.htm
europa.eu.int/europedirect
www.eudel.lt

Europos Ïemyno istorija skaiãiuojama tkstantmeãiais,
kultros paveldas labai turtingas, o kra‰tovaizdÏiai – vieni
vaizdingiausi˜ pasaulyje. Kiek ãia visko daug gali atrasti
keliautojas! Be to, Europos Sàjunga (ES) ∞dòjo labai daug
pastang˜, kad keliauti po Europà bt˜ kuo paprasãiau. ES
valstybi˜ vidaus sienas galima kirsti be jokio patikrinimo, o
euro dòka tapo lengviau ir pirkti, ir taupyti.

Vairuotojams pravartu Ïinoti, kad bet kurioje ES valstybòje
i‰duotas vairuotojo paÏymòjimas ir autotransporto priemonòs
draudimo polisas galioja ir visose kitose ES valstybòse; bet
kur galima naudotis ir savo mobiliuoju telefonu.

Noròdami suÏinoti daugiau informacijos, gauti nauding˜
patarim˜ ir susipaÏinti su Europos Ïemòlapiu, paskaitykite ‰ià
knygel´.

I‰plòstin´ knygelòs „Kelionòs po Europà 2004 metais“ redakcijà galima rasti
internete (europa.eu.int/abc/travel). Ten yra nuorod˜ ∞ i‰samesnòs
informacijos ‰altinius.

Leidinys i‰leistas visomis Europos Sàjungos oficialiosiomis kalbomis: angl˜,
dan˜, graik˜, ispan˜, ital˜, oland˜, portugal˜, prancz˜, suomi˜, ‰ved˜ ir
vokieãi˜, taip pat ãek˜, est˜, latvi˜, lenk˜, lietuvi˜, maltieãi˜, slovak˜, slovòn˜ ir
vengr˜.

‰ià knygel´ ir kitus glaustus, suprantamus paai‰kinimus apie ES galima rasti
internete: europa.eu.int/comm/publications

Europos Komisija
Spaudos ir ry‰i˜ generalinis direktoratas
B-1049 Brussel/Bruxelles

Rankra‰tis parengtas 2004 m. saus∞

© Europos Bendrijos, 2004 m.
LeidÏiama perspausdinti.

Vir‰elio iliustracija: Roberto Trioschi, Emmanuel Trepant
Collection Digital Vision, Sam Bellet
Collection Photoalto, Kessler-Medien

NA-56-03-764-LT-D

Kelionòs po Europà 2004

©
Im

ag
e

S
ou

rc
e

europa.eu.int/abc/travel
europa.eu.int/comm/publications

	Kelionès po Europa
	Reikalingi dokumentai
	Pinigai
	Pirkiniai
	Sveikata
	Maudyklos
	Naminiai gyvunai
	Vairavimas
	Bendravimas
	Elektra
	Koki laika pasirinkti kelionei?
	Kulturine veikla
	Ka daryti ivykus nelaimei?
	Informacija turistams

