

Pla de transports
de viatgers de
Catalunya

2008-2012

PLA DE TRANSPORTS
DE VIATGERS DE CATALUNYA

2008-2012

BIBLIOTECA DE CATALUNYA - DADES CIP

Pla de Transports de Viatgers de Catalunya 2008-2012

Pla de Transports de Viatgers de Catalunya 2008-2012

Text en català, resums en castellà i anglès

ISBN 978-84-393-8007-8

I. Catalunya. Departament de Política Territorial
i Obres Públiques II. Títol

1. Transport de viatgers – Catalunya – Planificació

2. Transport públic – Catalunya – Planificació

656.1(467.1)"2008/2012"

Disseny

Jordi Matas i Associats

Maquetació

Pacmer, S.A.

Impressió

Agpograf, S.A.

Traducció al castellà

Antònia Dueñas

Traducció a l'anglès

Diane Stephenson

© Generalitat de Catalunya

Departament de Política

Territorial i Obres Públiques

Av. de Josep Tarradellas, 2-6

08029 Barcelona

1a edició: juny 2009

Tiratge: 1.000 exemplars

ISBN: 978-84-393-8007-8

Dipòsit legal: B-26684-2009

Direcció General del Transport Terrestre

Director general del Transport Terrestre
Manel Villalante i Llauredó

Subdirector general de Coordinació i Gestió
Benjamín Cubillo i Vidal

Subdirector general d'Infraestructures
Francesc Xavier Flores i García

Subdirector general d'Ordenació i Inspecció
Josep M. Fortuny i Olivé

Responsable d'Estudi i Anàlisi Jurídica
Lluís Angosto i Poza

Cap del Servei de Planejament i Estudis
Santiago Ribas i Domingo

Subdirecció General de Coordinació i Gestió
Miriam Manrique i Ramos

Servei de Planejament i Estudis
Fèlix Burgos i Campo
Jordi Pujol i Gil

Col·laboració externa

Cinesi, S.L.
Mcrit, S.L.
Sener

Joaquim Nadal i Ferreras
conseller de Política Territorial
i Obres Públiques

El Govern de Catalunya continua amb la seva obsessió planificadora. Es tracta de preparar el futur i de definir les passes concretes i tangibles que cal donar per tal d'avançar en la resposta als problemes de la mobilitat de les persones.

Aquest Pla és, doncs, una resposta concreta a un repte definit i conegut. Hi respon amb mesures ordenades, pautades, prioritzades i situades en el calendari amb un horitzó i uns objectius situats al 2012.

Volem que la xarxa de transport públic s'integri i s'estengui, que es ramifiqui fins a cobrir amb una malla espessa i eficient el conjunt del territori de Catalunya. La integració es proposa com a plena, en el sentit tarifari, per a l'any final del Pla, però les etapes de la successiva extensió de la integració tarifària marquen avenços notables i perceptibles, que es tradueixen en beneficis directes i serveis ampliat al conjunt de la ciutadania.

L'articulació territorial de les propostes del Pla en les Autoritats Territorials de la Mobilitat assenyalen un camí i marca unes etapes que ja han donat els primers resultats ben visibles i ponderats positivament pels usuaris. A Tarragona, Lleida i Girona, la filosofia de l'ATM de Barcelona i del conjunt dels municipis amb transport urbà s'ha estès i ha creat un marc de referència únic. El transport és un servei integrat, pensat en xarxa, i pensat en les seves diverses modalitats. Es trenca, així, una visió unívoca, lineal i es concreta el teixit que cobreix el territori i que s'abasta amb el mateix acte de compra d'un bitllet o d'una targeta multiviatge.

La filosofia del Pla va trencant el caràcter individual i sovint gestionat amb criteris estrictament privats de les línies per situar a l'imaginari col·lectiu, la integració i la intermodalitat. Els circuits són més importants que les línies; els recorreguts integrats més que els viatges d'anada i tornada en una sola direcció.

És sobre aquesta base que el Govern, a través d'aquest Pla, trenca amb la vella tradició de les línies de transport d'autobusos interurbans i estén i ramifica la seva oferta fins

Presentació

a definir de forma intel·ligent els serveis en funció de la demanda i de la interacció positiva entre les variacions qualitatives de l'oferta i la receptivitat de la demanda. La creació de noves línies d'autobusos directes i semidirectes respon a aquesta filosofia, tant com la creació de línies locals i comarcals, la construcció d'una xarxa adequada i dimensionada d'estacions, i un conjunt de parades ben senyalitzades i protegides amb marquesines que fiten els recorreguts i els doten d'una profunda càrrega civilitzadora.

Tot aquest esforç seria molt parcial, incomplet i manifestament insuficient si no incorporés també les noves previsions en matèria de transport ferroviari concentrat en les noves oportunitats del sistema de rodalies i dels nous trens regionals. Més freqüències i més rodalies a les àrees metropolitanes de Catalunya on la xarxa d'alta velocitat haurà deixat els forats necessaris, els solcs, per definir una nova oferta dedicada a la mobilitat quotidiana. Les noves rodalies a Tarragona–Reus, Girona i Lleida han de servir per millorar la mobilitat i per reduir el recurs, ara sovint inevitable, al vehicle privat. Els trens regionals entre les capitals de Catalunya afavoriran una manera de moure les persones que ha de respondre a la realitat econòmica, social i cultural d'un país integrat i diversificat que es coneix més i que s'interrelaciona més. El trencament d'un cert aïllament territorial és un nou paradigma del segle XXI, on tant les comunicacions virtuals a l'instant com les comunicacions directes físiques més ràpides, canviaran la percepció i la dimensió de Catalunya i posaran a l'abast de tothom una manera fàcil i ràpida de moure's.

No cal dir que és amb aquest ànim que el Govern de Catalunya es farà càrrec de les competències de rodalies en els termes que preveu l'Estatut d'Autonomia de Catalunya, que atorga al Govern de Catalunya la capacitat de definir, planificar, prioritzar i gestionar la mobilitat interior de forma exclusiva i fins a les últimes conseqüències.

Vet aquí el repte i vet aquí les propostes del Pla que presentem amb entusiasme i que ja hem començat a executar amb totes les mesures conegudes i aplicades que es preveien per a l'any 2008.

Passades moltes dècades de les enquestes realitzades per a la definició del mapa comarcal de Catalunya, aquest Pla ens presenta ara un mapa nou que respon a les característiques de la nova societat del segle XXI i que articula uns territoris en contacte més fluid i freqüent i molt més ràpid amb unes possibilitats de coneixement i d'intercanvi molt més gran i amb moltes més possibilitats de definir sobre nous paràmetres la identitat nacional de Catalunya, amb criteris de modernitat de coneixement i de futur.

Índex

Preàmbul	9		
Introducció	11		
1. Objectius generals i directrius específiques del PTVC	15		
2. Autoritats territorials de mobilitat i consorcis del transport públic. Desenvolupament de funcions	21		
3. Dades principals del sistema públic de transport col·lectiu	29		
4. Pla d'oferta	43		
1. Plans de serveis desenvolupats pels consorcis de transport públic i altres plans comarcals	44		
2. Pla d'oferta de la xarxa ferroviària	48		
3. Pla d'oferta de la xarxa pública de transport col·lectiu per carretera	85		
4. Pla de coordinació autobús-ferrocarril	121		
5. Pla de gestió	127		
1. Desenvolupament d'un sistema d'informació i de gestió integral del transport públic a Catalunya	127		
2. Seguiment al procés d'integració tarifària	129		
3. Millora de la qualitat del servei	131		
4. Millora dels equipaments	134		
5. Actuacions de millora de l'accessibilitat	139		
6. Foment de les mesures mediambientals	141		
7. Mesures normatives	143		
6. Programació de les necessitats de finançament	145		
7. Revisió i seguiment	149		
8. Tramitació	151		
ANNEX 1. Síntesi de la memòria ambiental del Pla	153		
ANNEX 2. Resum del Pla d'oferta de serveis de transport	159		
ANNEX 3. Anàlisi de la connectivitat de les estacions ferroviàries nodals	165		
ANNEX 4. Directrius Nacionals de Mobilitat relacionades amb el PTVC	173		
ANNEX 5. Compliment dels criteris del PITC	177		
ANNEX 6. Taules d'oferta tipus en serveis comarcals	179		
ANNEX 7. Contingut del pla d'imatge del sistema de transports de Catalunya	181		
Resum executiu en castellà	187		
Resum executiu en anglès	205		

Preàmbul

Tal com es definia l'any 1987, el Pla de transports de viatgers de Catalunya *"té per objecte la definició de la xarxa de serveis i equipaments de transport de viatgers completa i coordinada de tots els modes, a la qual s'haurà de tendir mitjançant els instruments definits en aquesta Llei"*.

En el marc del nou Estatut de Catalunya, el Pla de transports de viatgers de Catalunya 2008-2012 esdevé una eina primordial per assumir les competències en la gestió i la planificació dels serveis de transport públic que transcorren íntegrament per Catalunya.

Així, el present Pla de transports de viatgers no només recull els objectius que es van plantejar els seus antecessors, sinó que incorpora aspectes de forta rellevància social com l'avaluació ambiental del Pla, la perspectiva de gènere o l'accessibilitat universal al transport públic. En aquest aspecte, les línies d'actuació específiques orientades a millorar la gestió i la coordinació dels diferents modes de transport públic al país són de rellevància.

De fet, el funcionament en xarxa i l'aposta ferma per la intermodalitat són característiques pròpies d'un país modern. Per aquest motiu, el present Pla referma un sistema de transport públic en el qual actuen, de manera integrada i

coordinada, els diferents operadors públics i privats, ja siguin de serveis ferroviaris com de carretera.

D'una banda, la coordinació entre els serveis viaris i ferroviaris esdevé un element important en el present document, en què el Pla de coordinació bus-ferrocarril ha de permetre fer de la intermodalitat una realitat en el transport interurbà.

D'altra banda, l'establiment de l'horitzó del Pla a l'any 2012 no és un fet casual, sinó que coincideix en el temps amb la integració tarifària de Catalunya. Aquesta fita ha de comportar la integració definitiva de tots els operadors de transport interurbà a Catalunya dins d'un únic sistema de transport, eficient i de qualitat.

Aquest Pla de transports de viatgers 2008-2012 representa només l'inici d'una aposta ferma pel transport col·lectiu, que vindrà complementada amb altres plans d'àmbit comarcal i regional que n'establiran propostes més detallades, d'acord amb una escala territorial més reduïda. Bona prova d'això són els plans de millora comarcal o els plans de mobilitat dels diferents consorcis de transport públic que ja s'estan impulsant o ho faran en els propers anys.

Introducció

El Pla de transports de viatgers de Catalunya 2008-2012 (en endavant, PTVC) és el pla territorial sectorial que defineix les directrius i les línies d'actuació per als propers anys en relació amb l'oferta dels serveis de transport públic a Catalunya i la gestió del conjunt del sistema.

El PTVC té caràcter de pla territorial sectorial, d'acord amb la Llei 23/1983, de 21 de novembre, de política territorial, i de pla específic de mobilitat a l'efecte d'allò que estableix la Llei 9/2003, de 13 de juny, de la mobilitat.

Els seus continguts i actuacions s'emmarquen dins la normativa i el planejament vigents i, particularment, desplega el Pla d'infraestructures del transport de Catalunya (PITC) pel que fa als serveis en l'escenari 2012.

1. Antecedents

La Llei 12/1987, de regulació del transport de viatgers per carretera mitjançant vehicles de motor, estableix que el PTVC "és una figura de planejament que té per objecte la definició de la xarxa de serveis i equipaments de transport de viatgers completa i coordinada de tots els modes, a la qual s'haurà de tendir mitjançant els instruments definits en aquesta Llei". Amb aquesta finalitat, el 2002 va néixer l'anterior PTVC, que es marcava com a objectius:

- Establir una xarxa de serveis i equipaments públics de transport col·lectiu completa, coordinada i sostenible a Catalunya.
- Promoure accions específiques que afavoreixin la integració dels diferents modes i línies de transport en un sistema multimodal de funcionament en xarxa.
- Definir i crear nous serveis i equipaments públics de transport col·lectiu necessaris per atendre les necessitats manifestades i potencials de mobilitat dels ciutadans de Catalunya.

El nou PTVC recull aquests objectius en un context que ha canviat. Des de l'aprovació d'aquell primer document, s'ha desenvolupat a Catalunya un seguit d'instruments normatius i de planificació als quals el nou PTVC s'ha d'atènyer:

- La Llei 9/2003, de 13 de juny, de la mobilitat.
- La constitució del Consell de la Mobilitat, mitjançant el Decret 466/2004, de 28 de desembre, relatiu a determinats instruments de planificació de la mobilitat i al Consell de la Mobilitat.
- El desplegament de la Llei de la mobilitat, amb l'aprovació, mitjançant el Decret 362/2006, de 3 d'octubre, de les Directrius Nacionals de Mobilitat.
- La Llei 4/2006, de 31 de març, ferroviària.
- L'aprovació del Pla d'infraestructures del transport de Catalunya 2006-2026.
- La constitució dels consorcis del Transport Públic de les àrees del Camp de Tarragona (abril de 2003), de Lleida (agost de 2005) i de Girona (juliol de 2006).

Gràfic 1

Marc de planificació del PTVC

Font: Elaboració pròpia.

- El nou Estatut de Catalunya, aprovat el 18 juny de 2006, que estableix que serà la Generalitat qui tindrà competències en la gestió i la planificació dels serveis de transport públic que transcorrin íntegrament per Catalunya.

Així mateix, donada la previsió estatutària del traspàs de la gestió dels serveis de rodalies de Renfe s'obren noves perspectives de millora de la integració i la coordinació entre els diferents modes que componen la xarxa de transport col·lectiu.

Així, el Pla actual es fa indispensable com a nova eina de planejament que contingui unes línies d'actuació concretes, que desenvolupi els objectius i les fites explicitats en la normativa anterior i que aprofundeixi altres aspectes no tractats amb antelació, i s'emmarca dintre de les noves realitats territorials i competencials.

L'anterior Pla va exhaurir la vigència a final de 2005, i tant les Direccions Nacionals de Mobilitat (DNM) com el PITC recullen la necessitat d'efectuar-ne una actualització. Així, el nou Pla de transport de viatgers de 2008 s'insereix dintre de les DNM, atès que com a pla específic té per objecte el desenvolupament sectorialitzat de les DNM en allò referent al transport públic col·lectiu de persones, tant ferroviari com per carretera.

2. Vigència del Pla

En les DNM, instrument que desplega en part la Llei 9/2003, de la mobilitat i en el qual s'emmarca aquest Pla de transports de viatgers, s'estableix l'any 2012 com a l'escenari temporal en el qual s'ha d'assolir un seguit d'objectius de millora de la mobilitat a Catalunya i, en conseqüència, els inclosos en el present PTVC.

Durant el període de vigència del PTVC i a la seva finalització, es realitzaran les tasques de seguiment i control que s'especifiquen més endavant.

3. Àmbit i contingut del Pla

El PTVC abasta el conjunt de serveis de transport col·lectiu interurbà de viatgers de l'àmbit de Catalunya, és a dir:

- Serveis ferroviaris de rodalies i regionals o de distància mitjana.
- Serveis regulars d'autobús interurbans i altres modalitats, com ara els serveis discrecionals amb reiteració d'itinerari i cobrament individual, que es desenvolupen com a alternativa i complement dels serveis regulars, de manera especial en les zones de demanda baixa. Dintre d'aquests darrers, s'inclouen els serveis a la demanda i els serveis escolars a portes obertes.

- L'àmbit d'actuació es limita, per tant, a les comunicacions interurbanes i no abasta la mobilitat urbana, sens perjudici de l'anàlisi de la coordinació entre els transports urbans i interurbans, amb l'objectiu de configurar una xarxa integral de transport públic de viatgers a Catalunya basada en la intermodalitat de modes, més enllà del seu àmbit territorial o de les competències de gestió sobre els diferents serveis de transport.

Des de l'aprovació de l'anterior Pla de transports de viatgers, s'han produït diversos canvis legislatius, normatius i competencials que han identificat amb més claredat quin és el paper que els diferents sistemes de transport públic han de jugar en la mobilitat i quins són els mecanismes que s'han de fer servir per aconseguir aquest fi.

D'una banda, existeix un conjunt d'accions més vinculades a la millora de l'oferta i, de l'altra, instruments més relacionats amb la gestió, l'operació i la coordinació entre les distintes xarxes de transport públic.

Seguint el plantejament de l'anterior PTVC, l'actual també s'ha orientat a aquestes dues línies de treball, i ha identificat un pla d'oferta i un pla de gestió dels serveis.

Quant al pla d'oferta, l'abast del PTVC pel que fa a la xarxa ferroviària inclou tots els serveis de rodalies i regionals, i no considera els mitjans que, encara que puguin servir relacions interurbanes, tenen bàsicament un component urbà. Tal com el PITC especifica, "El Pla d'infraestructures de la xarxa de rodalies que està elaborant el Ministeri de Foment incorporarà les propostes de la Generalitat, que és l'administració competent en l'àmbit de planificació i que assumirà la gestió dels serveis regionals i de rodalies." En aquest sentit, l'assumpció efectiva d'aquesta gestió en execució de la competència atribuïda per l'Estatut de Catalunya fa del tot necessari disposar d'un document que marqui els objectius de planejament i explotació per als propers anys. No obstant això, la implementació de l'oferta plantejada resta supeditada a la finalització de les infraestructures.

Pel que fa a la xarxa de transport de viatgers per carretera, el PTVC agrega el conjunt de serveis públics de transport col·lectiu interurbà per carretera i planteja actuacions sobre la base de tres línies estratègiques: la millora dels serveis existents amb mesures per a potenciar la velocitat comercial i l'increment dels requeriments de qualitat; la introducció i el desenvolupament de mecanismes de coordinació entre el transport per carretera i el transport ferroviari, i l'establiment de nous serveis de transport per carretera, amb la determinació de les actuacions concretes que cal desenvolupar en aquells àmbits on s'ha detectat una necessitat imminent de millora del servei.

El Pla analitza i planteja propostes entre els principals pols del territori. L'anàlisi de la resta de relacions de mobilitat la deixa per als

plans de caire més local, per als quals fixa uns criteris, als quals s'hauran d'adaptar aquests instruments de planificació. En són un exemple els programes de nous serveis que es puguin desenvolupar dintre dels PDM de l'ATM o dels consorcis del transport públic o dels plans comarcals impulsats per la Direcció General del Transport Terrestre (DGTT), els quals s'hauran d'atenir als criteris fixats en aquest PTVC.

A més, la complexitat que comporta abastar el conjunt de tots els serveis d'arreu del territori, amb les seves característiques diferen-

cials, no es pot desenvolupar a partir d'un únic instrument de planificació.

El que sí fa el present Pla és definir els criteris d'aplicació al conjunt d'actuacions que s'hagin de desenvolupar per a la planificació de la xarxa de transport públic de Catalunya. En aquest sentit, actua com un "pla de plans" i fixa les directrius que han de servir per al desenvolupament dels altres instruments de planificació, els quals han d'adaptar les seves propostes als criteris i paràmetres fixats en aquest Pla.

Objectius generals i directrius específiques del PTVC

El Pla de transports de viatgers fa seus els objectius i les fites que es recullen a les Directrius Nacionals de Mobilitat i el Pla d'infraestructures del transport de Catalunya, relacionats amb la millora dels serveis de transport col·lectiu per carretera i per ferrocarril, i els adapta a les necessitats que s'hi han detectat actualment.

Les Directrius Nacionals de Mobilitat

Segons recull el text de les Directrius Nacionals de Mobilitat (DNM), *el seu propòsit bàsic és la millora de l'accessibilitat reduint els impactes negatius del transport*, i en aquest sentit en fa algunes precisions:

1. L'accessibilitat no es garanteix només amb l'existència d'infraestructures, sinó també per *l'existència de serveis de transport eficaços*.
2. L'existència d'aquests serveis de transport ha de permetre una *integració millor del territori* per tal que tots els ciutadans gaudeixin del mateix nivell d'oportunitats per al seu desenvolupament personal i social.

Les DNM defineixen un conjunt de principis, que s'han de considerar com a objectius i s'han de tenir en compte en l'elaboració dels diferents instruments de planejament de la mobilitat, els quals són:

- a) Els plans directors de mobilitat, que tenen per objecte el desenvolupament territorialitzat de les DNM a les àrees funcionals de planificació de Catalunya.
- b) Els plans específics, que tenen com a objectiu el desenvolupament sectorialitzat de les DNM, per als diferents mitjans o infraestructures de mobilitat, tant en el cas del transport de persones com en el cas del transport de mercaderies. Aquells plans, que en el seu àmbit territorial comprenen el conjunt de Catalunya, tenen la consideració de plans territorials sectorials.
- c) Els plans de mobilitat urbana, que són el document bàsic per a configurar les estratègies de mobilitat sostenible dels municipis de Catalunya.

El PTVC s'emmarca, com ja s'ha indicat, en el segon grup d'instruments de planificació de la mobilitat i, concretament, té la qualificació de pla territorial sectorial ja que afecta el conjunt de serveis de transport del territori català.

Els principis orientadors principals de les DNM són:

- a) Configurar un sistema de transport més vinculat al cost-eficiència per millorar la competitivitat del sistema productiu nacional.
- b) Augmentar la integració social, ja que aporten una accessibilitat més universal.
- c) Incrementar la qualitat de vida dels ciutadans.
- d) Millorar les condicions de salut dels ciutadans.
- e) Aportar més seguretat en els desplaçaments.
- f) Establir unes pautes de mobilitat més sostenibles.

D'acord amb aquests principis, s'ha definit una estratègia d'aplicació de les DNM que té com a objectiu genèric "més accessibilitat, menys impactes" i que es resumeix en els tres criteris següents:

- a) Organitzar els usos del territori i la xarxa d'infraestructures de manera que minimitzin la distància dels desplaçaments.
- b) Traspasar desplaçaments als mitjans de transport més adients a cada àmbit.
- c) Millorar l'eficiència pròpia de cada mitjà de transport i reduir-ne els costos externs unitaris.

Aquesta estratègia d'actuació genèrica es desenvolupa amb més precisió mitjançant un conjunt de 27 directrius de caràcter no homogeni i que, per tant, poden respondre a un nombre variable de propòsits, alguns més generals i d'altres més específics. A l'annex 4 es recullen les DNM més relacionades amb el PTVC i les accions associades al seu desenvolupament.

Així mateix, i d'acord amb allò que estableix l'article 15 de la Llei 9/2003, de la mobilitat, les DNM compten amb un sistema d'indicadors que serviran de base per al seguiment i el control del PTVC.

El Pla d'infraestructures del transport de Catalunya

El Pla d'infraestructures del transport de Catalunya (PITC) estableix que el Pla de serveis ha de ser fruit d'una revisió del Pla de transports de viatgers que serveixi d'"*instrument que permeti reforçar i millorar els serveis de transport públic allà on sigui necessari*". Com ja s'ha explicat, el Pla integra els plans de serveis desenvolupats per les autoritats de transport territorials existents o en procés d'elaboració, els plans de millora comarcals més recents i les actuacions generades dins els plans de muntanya.

El PITC recull alguns aspectes que el Pla de serveis ha d'analitzar i incloure:

- Aprofundir la classificació de les línies interurbanes.
- Definir les línies bàsiques de la xarxa de transport col·lectiu per atendre les necessitats de mobilitat dels ciutadans de Catalunya.
- Realitzar propostes de millora dels serveis, orientades a incrementar el nombre d'expedicions, crear noves línies o assegurar la connexió de les estacions ferroviàries amb el transport amb autobús, amb la coordinació d'horaris i freqüències.
- Recollir les actuacions dels plans d'accés sostenible als principals polígons industrials.
- Promoure accions que potenciïn la intermodalitat.
- Desenvolupar la integració en la xarxa a tres nivells: infraestructural, tarifari i de comunicació/informació. Algunes de les mesures que cal adoptar són:
 - *Mesures infraestructurals*: gestió eficient de les infraestructures relacionades amb els serveis per carretera (estacions, pals de parada, marquesines); millora de la velocitat comercial, amb el desenvolupament de polítiques de prioritització del transport públic que incloguin la segregació de carrils bus d'entrada a les principals ciutats o la prioritat semafòrica; programa d'intercanviadors (eficiència en els transbordaments, informació i localització exacta de cada servei); establiment de serveis exprés (serveis directes que enllacin les ciutats més importants utilitzant els corredors viaris principals).
 - *Mesures de comunicació i informació a l'usuari*: creació del Centre d'Informació del Transport Públic Col·lectiu; elabo-

ració de plànols i horaris integrats; millora de la difusió de la informació de manera telemàtica; seguiment en temps real dels horaris dels serveis; racionalització i informació dinàmica dels horaris; desenvolupament de plans de millora de la qualitat de les empreses i sistemes d'ajut a l'explotació adequats.

- *Mesures tarifàries*: implantació de sistemes de validació i venda comuns i nous; proposta d'un esquema de sistema tarifari comú a tot Catalunya.

Concretament, el PITC estableix que el Pla de serveis ha de definir:

"*Unes línies bàsiques de la xarxa de serveis de transport col·lectiu, tant ferroviari com per carretera, per atendre les necessitats de mobilitat dels ciutadans de Catalunya.*" I entre les fites concretes que cal assolir inclou les següents:

- Connectar totes les capitals comarcals veïnes amb transport públic amb una freqüència mínima d'una hora i amb alta velocitat comercial.
- Que les ciutats de més de 5.000 habitants i les capitals de comarca disposin, en dia feiner, com a mínim d'un servei interurbà per connectar amb la capital de la seva demarcació i d'un altre per retornar la població d'origen.
- Que les persones que habiten a municipis de menys de 5.000 habitants puguin accedir a un servei públic regular de transport col·lectiu interurbà per desplaçar-se fins a la capital de la seva comarca i tornar al seu domicili, si més no, un cop per dia feiner, o bé que ho puguin fer mitjançant un servei de transport col·lectiu a la demanda.

Que tota la població de les ciutats de més de 5.000 habitants i de les capitals de comarca gaudeixi d'una oportunitat diària per viatjar a Barcelona en transport col·lectiu interurbà i retornar al seu domicili dins la mateixa jornada.

Objectius i directrius del PTVC

1. Coordinar els serveis ferroviaris i d'autobús i establir la xarxa integrada de transport públic de Catalunya

- Un objectiu bàsic és potenciar la complementaritat i la coordinació dels mitjans, atès que aquesta és la base de l'eficiència del conjunt del sistema de transport públic. El PTVC parteix de la concepció del país en xarxa i, per tant, un dels objectius principals que s'han d'assolir és la coordinació total entre la xarxa d'autobusos i de trens que afavoreixi el desplaçament multimodal de manera quotidiana.

En aquest sentit, els plans de serveis dels consorcis del transport públic i els plans comarcals i locals que les administracions competents hagin de desenvolupar sobre la xarxa de transport públic, han de contenir actuacions concretes de coordinació entre els serveis d'autobús i de ferrocarril:

- En primer lloc, han de preveure la implantació i la potenciació dels serveis d'aportació al ferrocarril. Impulsar la complementarietat de l'autobús amb el ferrocarril i millorar els serveis d'aportació actuals i crear-ne de nous, coordinant-ne els horaris i, alhora, desenvolupar serveis amb poques parades i amb velocitats comercials altes.
- Així mateix, cal adaptar la xarxa de transport per carretera a les modificacions que la xarxa ferroviària vagi experimentant, tant per la incorporació de noves infraestructures com per la reestructuració de la tipologia dels serveis ferroviaris.
- Garantir, mitjançant un estudi en detall per a cada cas, la millora de la coordinació horària autobús-ferrocarril, la qual s'ha de basar en uns temps d'espera mínims, que poden variar dintre d'uns marges, depenent de la freqüència dels modes coordinats i de la importància nodal de les connexions.
- Integrar el lloc físic en el qual es realitza el transbordament; en aquest sentit, els intercanviadors esdevenen la solució idònia i, quan aquesta no sigui possible, s'ha de facilitar al màxim l'accés entre els modes, en temps de recorregut, itinerari i informació.
- Implantar entre les mesures de millora de la qualitat dels serveis, un sistema d'informació integral dels diferents modes de transport, de manera que les persones usuàries disposin d'informació quant a la possibilitat d'intercanvi modal i que aquest intercanvi es faci amb les millors condicions possibles, eliminant la incertesa del temps d'espera i indicant alternatives de desplaçament, itineraris d'accés, estat de les incidències, etc.

No cal dir que la integració tarifària que s'ha de desenvolupar durant la vigència d'aquest Pla en els territoris dels diferents consorcis del transport i l'assoliment de la integració tarifària al conjunt de Catalunya l'any 2012 han de contribuir substancialment a sustentar l'intercanvi modal, fer-lo més còmode i despenalitzar-lo econòmicament.

- Reconfigurar l'actual xarxa de transport regular per carretera, la qual ha de tendir a ampliar les possibilitats de transport de la població, amb l'eliminació progressiva de les prohibicions de trànsit vinculades als drets concessionals, que tenen efectes negatius per a les persones usuàries. En aquest sentit, cal racionalitzar les línies de transport coincidents.

- Integrar la xarxa urbana i interurbana és una altra de les fites importants, atès que hi ha superposicions d'itinerari i prohibicions de trànsit que fan el sistema massa rígid i amb poca capacitat d'adaptar-se al nou model territorial Metropolità.
- Els serveis de transport regular per carretera s'han d'actualitzar i adaptar paral·lelament a les millores en la xarxa viària i ferroviària: els itineraris i els horaris han de ser més flexibles i articular la correspondència amb aquest segon mitjà quan la complementarietat dels modes ho requereixi.

2. Racionalitzar els serveis de transport públic, adaptar els modes de transport al territori i millorar l'eficiència dels recursos

- La infraestructura fixa proporciona a les persones usuàries un mitjà de transport potent, troncal i de gran capacitat, bàsic per transportar volums importants de demanda i per a estructurar el territori.

Els serveis de transport regular per carretera són, en canvi, molt més flexibles, amb més capacitat per adaptar-se als requeriments de la demanda, tant pel que fa al volum com a l'itinerari i la capillaritat en el territori urbà i interurbà.

- La tipologia de serveis que s'implementa en un territori, així com el material mòbil emprat (quant a la tipologia dels vehicles) ha d'estar justificada, principalment, per la mobilitat generada i, en segon terme, per criteris de cobertura i accessibilitat als serveis essencials.

En aquest sentit, per posar en funcionament un servei regular de transport públic col·lectiu, s'ha d'assegurar un mínim d'ocupació, per sota del qual és convenient implementar altres tipus de transport alternatius.

- Transcorreguda la fase de consolidació dels nous serveis, que s'estableix en dos anys, caldrà valorar si la forma de prestació elegida i els vehicles són els més adequats o si, en canvi, és recomanable adoptar altres modalitats de servei (per exemple, a la demanda) o altres tipus de vehicles.

3. Incrementar la participació del transport públic en la mobilitat

El conjunt de les actuacions que el mateix PTVC planteja i les que se'n puguin derivar tindran com a resultat l'increment de la quota de mercat del transport públic, en la línia que preveuen les Directrius Nacionals de mobilitat i el PITC. S'ha avaluat aquest traspàs cap al transport públic en 3,2 punts, passant del 28 % en situació inicial al 31 % de quota de participació.

En aquest sentit, és necessari el desenvolupament de les actuacions plantejades tant en ferrocarril com en el servei de transport interurbà per carretera, però també en totes aquelles mesures de gestió que les han d'acompanyar: integració de xarxes, integració tarifària, mesures afavoridores de la velocitat comercial, extensió arreu del territori d'aparcaments de dissuasió, etc.

4. Millorar la velocitat comercial

- Els desplaçaments en transport públic s'han de poder realitzar en un temps de viatge atractiu per a les persones usuàries i competitiu respecte dels mitjans de transport privat, en els casos en què el nivell de demanda ho permeti, s'implementaran els serveis directes o bé amb poques parades.
- La millora de les comunicacions també ha de permetre l'augment de la velocitat comercial i els serveis s'adaptaran a les possibilitats que els ofereixi la creació de noves infraestructures, sens perjudici de l'atenció als nuclis de població situats fora dels principals eixos de comunicació.
- Igualment, els serveis de transport públic per carretera han d'aprofitar les actuacions de millora de la velocitat comercial: carrils BUS-VAO, prioritzacions semafòriques, etc.

18

5. Reducció de les externalitats del transport

Cal minimitzar el consum energètic, augmentar el consum d'energies renovables i "netes", assolir paràmetres legals en relació amb la qualitat de l'aire, reduir les emissions de gasos d'efecte hivernacle i reduir l'accidentalitat associada a la mobilitat.

La millora de la xarxa de transport públic ha de contribuir a la captació de les persones usuàries del vehicle privat i, en aquest sentit, a la reducció del consum energètic, de l'emissió de partícules contaminants, de la congestió viària i de l'accidentalitat.

El PTVC és en si mateix una mesura mediambiental perquè presenta un conjunt de mesures destinades a un canvi substancial del repartiment modal de la mobilitat a Catalunya, en fomentar els modes de transport més respectuosos amb el medi ambient. El PTVC basa la seva contribució en aquesta matèria en tres accions fonamentals:

- Foment de l'ús del transport públic, mitjançant un increment de la quantitat i de la qualitat del transport públic, que faci aquest tipus de transport més atractiu en comparació amb el vehicle privat.
- Millora de l'eficiència energètica dels vehicles, incentivant la renovació del parc mòbil, i promovent l'ús de combustibles alternatius, com el biodièsel.

- Incorporació del factor energètic i ambiental en el desenvolupament del PTVC i valorar l'impacte positiu sobre el medi ambient que tindran les mesures proposades en el Pla.

S'han quantificat els efectes previsibles de les actuacions proposades en el PTVC, amb la qual cosa es determinen unes xifres estimades d'estalvi net en consums i emissions del transport. Aquestes reduccions fan referència a l'estalvi que s'obindrà mitjançant la implantació de les propostes recollides en el PTVC, comparant-les amb l'escenari tendencial que hi hauria sense el Pla. Aquestes reduccions esdevenen els objectius mediambientals del PTVC:

- Un volum de trànsit en situació de congestió un 18,7 % inferior al tendencial.
- Un consum d'energia un 4,66 % inferior al tendencial.
- Unes emissions de CO₂ un 6,47 % inferior al tendencial.
- Unes emissions de PM un 5,99 % inferior al tendencial.
- Unes emissions de NOx un 5,55 % inferior al tendencial.
- Una reducció del 8,22 % en el nombre d'accidents a la carretera.

6. Incrementar i millorar l'oferta de transport públic

Tota la ciutadania ha de tenir les mateixes possibilitats de desplaçar-se, bé en transport regular per carretera, bé en ferrocarril, amb una oferta i unes instal·lacions de transport adaptades a les seves necessitats i, en aquest sentit, el PTVC reafirma la consideració del transport públic com a servei social essencial per tal que el conjunt de ciutadans i ciutadanes puguin fer ús del dret a la mobilitat.

El PTVC impulsa les següents línies d'actuació, que desenvolupen les fites contingudes a les DNM i al PITC per als propers anys, encara que en el cas del ferrocarril resten supeditades al desenvolupament de les infraestructures previstes:

a) Serveis ferroviaris

- Implementar els serveis regionals d'altres prestacions, l'objectiu dels quals és connectar els principals nodes del territori català mitjançant serveis ràpids, directes o semidirectes, que aprofitin la xarxa d'alta velocitat i que estructurin tot el territori amb un temps de viatge inferior a les dues hores. La freqüència de pas és, com a mínim, d'un servei cada hora.
- En els serveis de rodalies a la Regió Metropolitana de Barcelona:

- Millorar el confort de les persones usuàries en hora punta, reduir el grau d'ocupació dels trens i augmentar-ne la freqüència, incrementant la capacitat del sistema.
- Reestructurar la xarxa millorant alhora l'eficàcia del sistema. Es creen nivells de servei esglaonats, que tenen la màxima potència en l'àmbit més immediat de Barcelona i redueixen l'oferta amb la distància i la disminució de la mobilitat.

Els serveis han d'evolucionar cap a una xarxa que cobreixi d'una manera més homogènia el territori a banda i banda de la zona central, cercant donar resposta també als fluxos perimetrals.

- En altres àmbits metropolitans:

Aprofitar una infraestructura ferroviària infrautilitzada per a implementar els serveis de rodalies amb la finalitat d'estructurar la mobilitat de les àrees a l'entorn de les capitals, afavorir l'intercanvi modal i facilitar l'aportació a la xarxa de regionals d'altres prestacions. La densitat baixa de la xarxa ferroviària d'aquestes àrees justifica encara més la connectivitat amb els serveis d'autobús d'aportació.

- En els serveis regionals convencionals:

Millorar l'oferta, de manera que garanteixin la connexió de les estacions externes a la Regió Metropolitana de Barcelona entre si i amb Barcelona i la resta de capitals regionals, garantint una bona coordinació amb els serveis per carretera en aquelles estacions que ho possibiliten (en especial, les corresponents als pols principals).

Les diferents propostes de millora dels serveis ferroviaris es corresponen amb un escenari possibilista, encara que la seva concreció només serà possible en funció del desenvolupament de les diferents infraestructures previstes.

b) Serveis de transport públic regular per carretera

- Millorar la connectivitat dels pols principals mitjançant la implementació de serveis exprés amb una velocitat comercial alta.

Es creen serveis directes "exprés" en aquelles relacions entre els pols de més pes territorial i els pols principals de mobilitat de les diferents àrees funcionals de planificació, amb una oferta que no cobreix suficientment les necessitats detectades. Aquesta oferta millora la connectivitat que ara ja tenen les ciutats més importants i les capitals de comarca amb la capital de demarcació.

Actualment, aquestes ciutats de més de 5.000 habitants i les capitals de comarca estan connectades amb Barcelona directament o mitjançant un transbordament coordinat bus-ferrocarril. Atès que aquest objectiu del PITC està cobert, addicionalment el PTVC planteja millores en algunes d'aquestes relacions, amb la implementació de serveis exprés, segons criteris d'oferta i de demanda.

- Augmentar l'oferta de serveis de vertebració, de connexió entre pols primaris.

El PTVC intensifica la xarxa de serveis de vertebració que uneixen les principals polaritats del territori, incloses les capitals comarcals, i l'adequa a la demanda de mobilitat existent. Tot i no generar *a priori* una proposta de serveis cada hora, aquest escenari es manté com a fita i pot generar canvis al llarg de la vigència del Pla.

- Establir criteris d'oferta per a la implementació dels serveis comarcals i locals.

En les relacions de caràcter més local, el PTVC estableix criteris d'oferta, segons un tramut que té en compte la dimensió dels municipis i el grau de dependència en relació amb la capital comarcal (mesurat en viatges/1.000 habitants). Aquests criteris inclouen la connexió dels municipis de menys de 5.000 habitants amb les capitals de comarca, almenys amb una anada i una tornada en dia feiner, com el PITC estableix.

Atès el nivell de detall que exigeix, el PTVC deixa l'anàlisi d'aquestes relacions i la generació de propostes per a altres instruments de planejament: els plans directors de mobilitat (que preveuen la creació dels plans de serveis) i els plans comarcals, els quals s'hauran de regir per les directrius i els criteris que el PTVC estableix.

7. Millorar el sistema d'informació adreçat a les persones usuàries del conjunt del transport públic col·lectiu

- Dotació i manteniment de la informació d'horaris a tot els punts de parada distribuïts arreu del territori i a Internet; la renovació de l'eina d'itineraris del web de transports <www.mobilitat.net> i l'edició de noves guies de transport i millora de la difusió de la informació amb mitjans telemàtics accessibles a la població abans i durant el viatge (web, plafons a estacions, parades, etc.).
- Informació dinàmica de la informació en temps real mitjançant plafons a les estacions d'autobusos i via missatges de telefonia mòbil.

Aquests objectius necessiten d'un suport tècnic molt important per tal d'abordar la generalització d'un sistema d'informació coordinat amb l'ús dels sistemes d'ajuda a l'explotació.

- Establir un protocol de manteniment i supervisió de les marquesines i els pals de parada.
- Continuar amb la projecció de la imatge unificada de la xarxa de serveis públics de transport col·lectiu de viatgers de Catalunya als serveis regulars per carretera. Desenvolupar una senyalística i una nomenclatura comunes per a tota la xarxa així com una codificació única de parades.

8. Ampliar la integració tarifària als consorcis de Lleida, Girona, Tarragona i del Bages i dissenyar la integració tarifària de tot Catalunya per a l'any 2012

- Mantenir un cofinançament dels serveis de transport col·lectiu entre les administracions competents i les persones usuàries, que s'adeqüi a un repartiment justificat, tenint en compte que la implementació de la integració tarifària comporta una disminució d'ingressos que en redueix la cobertura actual però que, alhora, beneficia el conjunt de la població.
- Treballar per definir una estructura tarifària comuna per a tots els serveis de transport públic de Catalunya, que té com a fita d'implantació l'any 2012. L'objectiu és que les persones usuàries tinguin la possibilitat de fer intercanvis modals abonant un únic pagament integrat, independentment de la zona del territori on es realitzi i del mode de transport que faci servir.
- Desenvolupar els plecs que han de regir les característiques tecnològiques dels sistemes de validació i venda (SVV) lligats a l'extensió de la integració tarifària arreu de Catalunya.

9. Millorar la qualitat i l'eficiència del servei de transport públic

- Generar una classificació dels serveis de transport regular per carretera com a eina que permeti estandarditzar les característiques de cada grup de serveis i adequar l'oferta a les relacions de mobilitat existents i millorar-ne la gestió.

- Mantenir les línies d'ajut a l'adquisició de material mòbil iniciades anys enrere per la Generalitat de Catalunya, per tal de garantir la renovació del parc mòbil i mantenir l'edat mitjana de la flota dintre d'uns paràmetres correctes. En aquest sentit, el Decret de millora de la qualitat estableix en set anys l'edat mitjana de la flota.
- Continuar amb l'aplicació d'actuacions de millora de la fiabilitat del servei i de la velocitat comercial. Els temps de viatge dels serveis de transport regular per carretera han de ser competitius amb els altres modes de transport, i s'han d'executar mesures per promoure la prioritització d'aquest mode sobre el vehicle privat (prioritat semafòrica, carrils bus).
- Adaptar el material mòbil i les estacions, ja siguin d'autobusos o ferroviàries, a persones amb mobilitat reduïda (PMR) i amb minusvalideses sensorials, de manera que el transport públic sigui accessible a tots els segments de la població.
- Minimitzar els impactes mediambientals del transport, assegurar l'eficiència en el consum energètic amb la promoció de vehicles que funcionin amb energies alternatives i compleixin les normatives comunitàries sobre emissions.
- Continuar amb els contractes programa com a marc de relació entre els concessionaris i l'Administració per tal de finançar els serveis necessaris que són deficitaris. Les percepcions econòmiques per a la prestació dels serveis continuaran estant condicionades per clàusules de millora del nivell de servei i pel compliment d'uns estàndards mínims de qualitat.
- Estimular i promoure l'esperit empresarial i emprenedor dels operadors de transport regular per carretera.
- Potenciar el sentit d'orientació al client de la gestió i, en general, de la concepció del sistema de transport, identificant i actuant sobre els paràmetres clau de valoració dels clients: la millora del temps de viatge, l'establiment de serveis cadenciats, el confort en els intercanviadors, la millora del material mòbil, la permeabilitat en el territori, la millora de la comunicació i la informació envers les persones usuàries, la millora del sistema tarifari, etc.

Autoritats territorials de mobilitat i consorcis del transport públic. Desenvolupament de funcions

Un dels reptes més importants assolits els darrers cinc anys ha estat l'extensió a Tarragona, Girona i Lleida del model de consorci del transport públic col·lectiu iniciat ara fa deu anys a la Regió Metropolitana de Barcelona. Així, el 2003 es va crear el Consorci del Transport Públic de l'àrea del Camp de Tarragona, el 2005 el de l'àrea de Lleida, el 2006 el de Girona i actualment està en procés de creació el del Bages.

Un dels objectius prioritaris d'aquests organismes és potenciar l'ús del transport públic en els seus àmbits territorials, mitjançant l'aplicació de qualssevol eines de planificació, comunicació i informació a la persona usuària o de política tarifària.

Les competències assignades als consorcis del Transport Públic en la gestió i la millora dels serveis de transport públic col·lectiu que recorren sobre el seu àmbit d'actuació es tradueixen en el desenvolupament de diversos estudis i instruments de planejament vinculats als aspectes més rellevants que influeixen en el funcionament de la xarxa: plans directors de mobilitat, plans de serveis, projectes d'integració tarifària, programa d'informació o plans directors d'infraestructures.

A hores d'ara, els diferents consorcis es troben en diferents fases quant al desenvolupament de les seves funcions.

Una de les actuacions previstes en el present Pla és impulsar els treballs que els Consorcis del transport públic han de desenvolupar, i que aquests actuïn de forma coordinada amb els objectius fixats per a la millora de la xarxa de transports, de manera que es compleixin les DNM i, molt especialment, que la integració tarifària del conjunt de Catalunya pugui ser una realitat l'any 2012.

Tot seguit, es relacionen les diverses actuacions desenvolupades o previstes durant la vigència d'aquest Pla, per l'ATM de la Regió Metropolitana de Barcelona i els Consorcis ja constituïts o en procés de fer-ho.

L'ATM de la Regió Metropolitana de Barcelona

L'autoritat territorial de mobilitat de la Regió Metropolitana de Barcelona, creada el 1997 amb la denominació d'Autoritat del Transport Metropolità, és un consorci interadministratiu format per la Generalitat de Catalunya, l'Ajuntament de Barcelona, l'Entitat Metropolitana del Transport (EMT) i l'Agrupació de Municipis titulars de serveis de Transport Urbà de la regió metropolitana de Barcelona (AMTU).

Al llarg d'aquests deu anys d'existència, ha desenvolupat nombroses actuacions en matèria d'ordenació i gestió de la xarxa de transport públic col·lectiu en el seu àmbit d'actuació. A les funcions ja desenvolupades, se n'hi van afegir d'altres arran de l'aprovació de la Llei 9/2003, de la mobilitat, per part del Govern de la Generalitat de Catalunya.

PDI 2001-2010

El Pla director d'infraestructures (PDI) del transport públic col·lectiu de la Regió Metropolitana de Barcelona 2001-2010, aprovat el 2002, aplega totes les actuacions infraestructurals en aquest àmbit i període, però no desenvolupa propostes de serveis en la xarxa.

Les propostes s'engloben en quatre grans eixos d'actuacions:

- a) Programa d'ampliació de la xarxa.
- b) Programa d'intercanviadors.
- c) Programa de modernització i millora.
- d) Actuacions a la xarxa ferroviària estatal.

Aquest PDI es revisarà durant el termini de vigència del Pla de transports de viatgers de Catalunya.

Sistema tarifari integrat

L'any 2001 va entrar en funcionament la integració tarifària al conjunt de la xarxa de transport públic col·lectiu a la Regió Metropolitana de Barcelona, ampliada fins als límits dels serveis de rodalies.

Actualment, hi ha un total de 49 operadors de transport integrats, inclosos els ferroviaris (FGC, FMB, Renfe Rodalies i Tramvia Metropolità, SA) i els d'autobús, així com la gran part dels municipis que disposen de servei de transport urbà.

La utilització dels mateixos títols de transport a tot el territori, amb la possibilitat de realitzar transbordaments no penalitzats tarifàriament entre modes diferents i establint unes tarifes homogènies, ha generat uns resultats en la demanda força satisfactoris.

En el període 1997-2001, el creixement acumulat en el nombre de viatges anuals realitzats a la Regió Metropolitana de Barcelona va ser d'un 9,2 %, amb un increment interanual del 2,3 % de mitjana. En el període 2001-2007, la variació va ser del 23,7 %, cosa que representa un increment interanual mitjà del 3,6 %.

22

La distribució modal dels desplaçaments integrats s'ha mantingut força estable des de l'any 2001. El mode ferroviari té una quota de mercat del 62 % de mitjana i l'autobús, del 38 %.

Gràfic 2

Evolució de la demanda a l'RMB (milions de viatges). 2001-2007

Font: Transmet Xifres i elaboració pròpia.

En el termini de vigència d'aquest Pla, caldrà continuar millorant el sistema tarifari integrat desenvolupat, amb la incorporació del conjunt de serveis urbans i interurbans que presten servei en l'àmbit de l'ATM de la Regió Metropolitana de Barcelona.

Així mateix, caldrà establir els mecanismes de relació entre aquest sistema tarifari i el sistema tarifari únic que s'ha d'implantar el 2012 al conjunt del territori de Catalunya.

Pla de serveis nocturns

Al final del 2001 va entrar en funcionament el Pla de serveis de transport col·lectiu nocturn a la Regió Metropolitana de Barcelona, dissenyat per l'ATM, conjuntament amb el Departament de Política Territorial i Obres Públiques.

Els eixos principals del Pla eren els següents:

- Homogeneïtzar a les 12 de la nit l'hora de la darrera sortida dels serveis ferroviaris i a les 5 del matí, la primera sortida.
- Cobrir, mitjançant una xarxa de serveis de transport per carretera, el període nocturn entre Barcelona i els diversos corredors de la Regió Metropolitana de Barcelona.
- Dissenyar les línies de manera que siguin complementàries a la xarxa Nitbús de l'Entitat Metropolitana del Transport, sense parades a la zona 1, llevat de les de Barcelona ciutat.
- Establir una cobertura temporal entre la una de la nit i les quatre del matí, amb una freqüència d'un autobús per hora i per sentit.
- Integrar tarifàriament aquests serveis amb els diürns.

En el marc del Pla director de mobilitat de la Regió Metropolitana de Barcelona, caldrà analitzar, durant el termini de vigència del present Pla, la necessitat de reestructuració i millora de la xarxa actual de serveis nocturns en aquest àmbit.

Pla director de mobilitat

La Llei 9/2003, de la mobilitat, estableix que les autoritats territorials de mobilitat han de ser els òrgans que desenvolupin i elaborin els plans directores de mobilitat del seu àmbit territorial. Els nous estatuts de l'ATM ho recullen així i, per aquest motiu, l'any 2005 es va començar a treballar per a dur a terme el Pla director de mobilitat (PDM) de la Regió Metropolitana de Barcelona, que s'ha aprovat el setembre de 2008.

Aquest instrument de planificació de la mobilitat té per objecte el desenvolupament territorialitzat de les DNM i abasta l'estudi, la

diagnosi i la millora dels aspectes següents a la Regió Metropolitana de Barcelona:

- El seguiment i la gestió de la mobilitat de la Regió.
- L'ordenació del trànsit interurbà d'automòbils.
- La promoció dels transports públics col·lectius.
- El foment de l'ús de la bicicleta i dels desplaçaments a peu.
- L'ordenació i explotació de la xarxa viària principal de la Regió.
- L'organització de l'aparcament intrazonal.
- El transport i la distribució de mercaderies.

Un dels aspectes més destacats del procés d'elaboració del PDM ha estat la participació ciutadana. En el marc del Consell de la Mobilitat de l'ATM es van acordar els eixos d'actuació següents:

- a) Coordinar l'urbanisme amb la mobilitat.
- b) Fomentar una xarxa d'infraestructures de mobilitat segura i ben connectada.
- c) Gestionar la mobilitat i afavorir el transvasament modal.
- d) Millorar la qualitat del transport ferroviari.
- e) Assolir un transport públic de superfície accessible, eficaç i eficient.
- f) Modernitzar l'activitat logística i accelerar les infraestructures ferroviàries de mercaderies.
- g) Garantir l'accés sostenible als centres de treball.
- h) Promoure l'eficiència energètica i l'ús dels combustibles nets.
- i) Realitzar una gestió participativa dels objectius del PDM.

Les determinacions establertes al PDM de la Regió Metropolitana de Barcelona les hauran d'incorporar els instruments i documents de planificació de rang inferior i, en general, els instruments de planejament urbanístic o sectorial.

Durant el termini de vigència del PTVC, caldrà desenvolupar les mesures previstes en el PDM de la Regió Metropolitana de Barcelona, al qual caldrà incorporar un programa d'actuacions per a la millora dels serveis de transport per carretera en aquest àmbit territorial, que s'haurà d'ajustar als principis generals establerts en el present document, per tal de garantir la coordinació necessària entre les diferents actuacions de planificació de la xarxa de transport públic a Catalunya.

Consorti del Transport Públic de l'Àrea de Lleida

El 31 de març de 2008 s'ha començat a aplicar la integració tarifària a l'àrea de Lleida com a fruit dels treballs desenvolupats.

El mes d'agost de 2005, el Govern de la Generalitat de Catalunya va aprovar la constitució del Consorci del Transport Públic de l'àrea de Lleida, format per la Generalitat de Catalunya, l'Ajuntament de Lleida i el Consell Comarcal del Segrià, amb la finalitat de coordinar el sistema de transport públic de viatgers en l'àmbit territorial del Segrià i, en el futur, de les Terres de Ponent.

Mentre el Consorci no estava formalment constituït, es va crear una comissió coordinadora amb la finalitat d'impulsar els treballs necessaris per a la planificació i la coordinació dels serveis de transport. Com a resultat d'això, es van desenvolupar els projectes del pla de serveis i d'integració tarifària.

Pla de serveis

Una de les primeres actuacions del Consorci de Transport Públic de l'àrea de Lleida va ser la implementació del Pla de serveis, que es va realitzar durant l'any 2006.

A més a més de la millora de les línies regulars, entre les actuacions que s'han dut a terme s'inclouen serveis a la demanda en zones de densitat baixa.

Aquesta nova oferta interurbana ha representat un creixement del 26,5 % de l'oferta d'expedicions diàries. El balanç que el Consorci de l'Àrea de Lleida ha fet de la posada en marxa d'aquestes millores és força positiu ja que s'ha incrementat en un 26 % el nombre de serveis i en un 42 % el nombre de persones usuàries des de l'any 2005.

El mes de juliol del 2006 es va aprovar la posada en funcionament de la xarxa d'autobusos nocturns al Segrià, que es va materialitzar el dia 4 d'agost amb la creació de quatre línies de caràcter radial.

Durant el termini de vigència d'aquest Pla, caldrà analitzar el procés de consolidació d'aquests serveis de transport nocturn per tal de fer-ne els ajustos que puguin resultar adients d'acord amb la demanda existent i el grau d'utilització dels serveis.

Consorci del Transport Públic de l'Àrea de Girona

Àrea de Girona

El Consorci del Transport Públic de l'Àrea de Girona es va constituir el mes d'agost de 2006. Actualment, el formen la Generalitat de Catalunya, l'Ajuntament de Girona i els consells comarcals del Gironès, la Selva i el Pla de l'Estany.

De la mateixa forma que succeeix a l'Àrea de Lleida, durant el termini de vigència del Pla cal desenvolupar la integració tarifària dintre de l'àmbit el Consorci, la qual ja ha començat a implantar-se el mes de juny de 2008.

Pla de serveis

Una de les actuacions que s'han realitzat durant l'any 2006 ha estat l'elaboració del Pla de serveis d'aquesta àrea, que suposa incrementar en un 77 % el nombre d'expedicions en les línies interurbanes, duplicar en alguns casos les freqüències, i fomentar l'ús i la qualitat del transport públic a l'àrea de Girona. El mes d'octubre de 2006 es va posar en funcionament una primera fase d'aquestes actuacions.

Actualment, a l'àrea d'actuació del Consorci, que integra 46 municipis, es realitzen uns 3,5 milions de viatges anuals. Amb la implementació d'aquestes actuacions es preveu incrementar la demanda fins als cinc milions en els propers anys.

Integració tarifària

Seguint l'exemple de la Regió Metropolitana de Barcelona, s'hi han definit dues corones tarifàries, una zona central i sis zones perifèriques (vegeu el mapa adjunt). Quant als títols de transport, la gamma de títols prevista serà T-10, T-10/30, T-50/30 i T-Mes.

Dins de la pàgina web del Consorci, <www.atmgirona.cat>, es pot trobar informació relativa a les seves funcions i organigrama, així com als diferents aspectes de la integració tarifària –línies, títols, entre d'altres.

Mapa 2
Zonificació tarifària a l'Àrea de Girona

Font: Consorci del Transport Públic de l'Àrea de Girona.

Consorti del Transport Públic del Camp de Tarragona

El Consorci del Transport Públic del Camp de Tarragona va ser creat l'any 2003 i inicialment el constituïen la Generalitat de Catalunya i els ajuntaments de Tarragona, Reus i Valls; posteriorment, l'any 2006 el consell d'administració va acordar la incorporació dels ajuntaments de Vila-seca, Salou i Cambrils. Per una altra banda, els consells comarcals tenen representació al consell d'administració però no són administracions consorciades. El seu àmbit d'actuació és tot el Camp de Tarragona.

Com els altres consorcis té com a finalitat la coordinació de tots els sistemes de transport públic de viatgers en el seu àmbit d'actuació, i compta amb la participació de les administracions competents i dels titulars dels serveis i les infraestructures en el procés.

El Consorci del Transport Públic del Camp de Tarragona ha impulsat el projecte de integració tarifària, del qual la zonificació està en fase d'aprovació, ha implementat millores de servei a la xarxa interurbana i el mes de setembre de 2007 va endegar els treballs per a dur a terme el Pla director de mobilitat del Camp de Tarragona, actualment en redacció, i el projecte de millora dels serveis de transport públic.

Pla de millora del servei

L'any 2006, es van presentar les propostes de millora dels serveis interurbans per carretera del Camp de Tarragona, que es posaren en funcionament progressivament durant els mesos següents. Les millores es van traduir en un increment de més d'11.000 noves expedicions anuals en els serveis que cobreixen els eixos de Tarragona-Vila-seca-Reus, Reus-Salou-Cambrils, Tarragona-Salou-Cambrils, Tarragona-Valls i Reus-Valls. Així mateix, el març de 2008 s'han posat en funcionament noves millores de serveis que anticipen algunes de les mesures previstes en el present Pla.

Integració tarifària

Durant el termini de vigència del Pla, caldrà concloure el procés iniciat per a la implantació del règim tarifari integrat a partir de l'estudi elaborat, que proposa una zonificació basada en relacions de proximitat. Dintre de l'estudi també s'inclou una proposta de títols molt similar a la ja existent a la Regió Metropolitana de Barcelona. La integració tarifària és previst que entri en funcionament en el darrer trimestre del 2008.

Programa d'informació i comunicació

El mes de setembre de 2006, es va presentar la imatge corporativa del Consorci, en la línia de les de Barcelona, Lleida i Girona, com també el portal web.

La pàgina web del Consorci, <www.atmcamptarragona.cat>, dóna a conèixer informació sobre les seves funcions, l'organigrama, els projectes desenvolupats, els operadors de transport de l'àmbit i permet els enllaços amb el web de mobilitat del DPTOP i dels diferents operadors públics i privats. D'altra banda, permet difondre la imatge del Consorci i donar-lo a conèixer als ciutadans.

Consorti del Transport Públic a l'àrea del Bages

Una altra de les actuacions que es troben en execució i que s'haurà de desenvolupar durant el termini de vigència del Pla és la constitució i la posada en funcionament del Consorci de Transport Públic a l'àrea del Bages, amb l'establiment d'un règim tarifari integrat en aquesta comarca i el desenvolupament d'un projecte de millora dels serveis existents.

Millora del transport públic a la comarca del Bages

En el mes d'abril de 2008, s'ha executat el projecte de millora dels serveis de transport al Bages que incorpora una part substancial de les millores previstes en el present Pla.

El cost estimat per al conjunt d'actuacions és de prop d'1,8 milions d'euros per a l'any 2008, amb un increment de demanda previst de 218.000 viatgers i viatgeres.

Bases de la integració tarifària

En el cas del Bages, en què els municipis per on discorren les línies ferroviàries de rodalies ja estan integrats tarifàriament en el sistema impulsat per l'ATM de la Regió Metropolitana de Barcelona, cal desenvolupar en el present Pla els treballs per plantejar una integració tarifària en els desplaçaments dins la comarca i estendre la de la Regió a la resta de municipis que no hi estan integrats actualment i que generen viatges amb origen i/o destinació a l'àmbit central de la Regió.

En el primer cas, s'ha creat una zonificació de la comarca en dues grans corones, una de més central i una altra de perifèrica al voltant de Manresa, dividida al seu torn en dos. En el segon cas, es planteja la integració de la resta de la comarca del Bages com una zona externa a la Regió Metropolitana de Barcelona.

La implantació de la integració tarifària en aquesta zona està prevista per al primer trimestre del 2009.

Taula 2

Esquema-resum de les característiques de les autoritats territorials de mobilitat i consorcis del transport públic

	Regió Metropolitana de Barcelona	Camp de Tarragona	Àrea de Lleida	Àrea de Girona	Bages
Creació	Creada el 1997 amb la denominació d'Autoritat del Transport Metropolità	Creada l'any 2003	Agost de 2005	Agost de 2006	El mes de setembre de 2006 es va presentar el programa de treballs per a la creació del Consorci del Transport Públic a l'àrea del Bages
Administracions components	Generalitat de Catalunya, Ajuntament de Barcelona, Entitat Metropolitana del Transport i Autoritat Metropolitana del Transport Urbà	Generalitat de Catalunya i ajuntaments de Tarragona, Reus, Valls, Vila-seca, Salou i Cambrils	Generalitat de Catalunya, Ajuntament de Lleida i Consell Comarcal del Segrià	Generalitat de Catalunya, Ajuntament de Girona i consells comarcals del Gironès, la Selva i el Pla de l'Estany	Generalitat de Catalunya, Consell Comarcal del Bages i Ajuntament de Manresa
Àmbit territorial	El Barcelonès, el Maresme, el Vallès Oriental, el Vallès Occidental, el Baix Llobregat, l'Alt Penedès i el Garraf 164 municipis	El Tarragonès, l'Alt Camp, el Baix Camp, el Baix Penedès, el Priorat i la Conca de Barberà 131 municipis	El Segrià. És previst que s'ampliï al conjunt de comarques de les Terres de Ponent 33 municipis	El Gironès, la Selva i el Pla de l'Estany. És previst que s'ampliï a la resta de les comarques gironines 46 municipis	Comarca del Bages
Pla de serveis	En fase de redacció	Propostes de millora implementades el juliol de 2006 i Pla de serveis pròpiament dit, en fase d'elaboració	El mes de gener de 2006 es va posar en funcionament una primera fase de les actuacions previstes	El mes d'octubre de 2006 es va posar en funcionament una primera fase de les actuacions previstes	Pla de serveis implantat a l'abril de 2008
Transport nocturn	S'inicia el 2001, dissenyat per l'ATM, amb la participació de la Direcció General del Transport Terrestre de la Generalitat de Catalunya	Anterior a la creació del Consorci. S'inicia l'abril de 2002, format per sis línies	S'inicia el mes d'agost de 2006, format per quatre línies de caràcter radial	Anterior a la creació del Consorci. S'inicia l'abril de 2002, format per dues línies	No es preveu
Integració tarifària	L'any 2001 entra en funcionament la integració tarifària al conjunt de la xarxa de transport públic col·lectiu a la Regió, ampliada fins als límits dels serveis de rodalies 202 municipis	Estudi d'integració en fase d'aprovació: zonificació, oferta de títols i balanç econòmic, amb previsió d'implantació durant el darrer trimestre del 2008	En funcionament del dia 31 de març de 2008. Abasta la xarxa d'autobusos de la comarca del Segrià i el tram Lleida-Balaguer de la xarxa de Ferrocarrils de la Generalitat de Catalunya (FGC)	Estudi d'integració realitzat: zonificació, oferta de títols i balanç econòmic, amb previsió d'implantació el juny de 2008	Estudi d'integració realitzat: zonificació, oferta de títols i balanç econòmic, amb previsió d'implantació durant el primer trimestre del 2009
Operadors integrats	Actualment, hi ha un total de 49 operadors de transport integrats, tant ferroviaris (FGC, FMB, Renfe Rodalies i Tramvia Metropolità, SA) com d'autobús	Sense conveni d'adhesió, es preveu la integració dels serveis urbans, interurbans i Renfe. La comarca del Baix Penedès està parcialment integrada amb la Regió Metropolitana de Barcelona	Actualment hi ha integrats un total de nou operadors de transport interurbà per carretera, FGC i el servei de transport urbà de Lleida	Conveni d'adhesió en tramitació. Es preveu la integració dels serveis urbans, interurbans i Renfe	Sense conveni d'adhesió. La comarca ja està parcialment integrada a l'ATM de la Regió Metropolitana de Barcelona, inclosa Manresa
	Així mateix, un nombre important de municipis han signat el conveni d'adhesió al sistema tarifari integrat, mitjançant el qual el seu transport urbà resta inclòs en el sistema				
PDM	Aprovat	En fase d'elaboració	En fase d'elaboració	En fase d'elaboració	Previsió: al final d'any

Font: Elaboració pròpia.

Dades principals del sistema públic de transport col·lectiu

Dades bàsiques de mobilitat

Segons les dades de l'Enquesta de Mobilitat Quotidiana de l'any 2006, a Catalunya es realitzen un total de 23 milions de viatges en un dia feiner, dels quals 6,6 milions (el 28,7 %) són intermunicipals i es distribueixen de la manera següent per àrees funcionals de planificació:

Taula 3

Distribució de la mobilitat quotidiana per àrees funcionals de planificació de residència. Any 2006

Àmbit	Totals	Intermunicipals
Metropolità de Barcelona	15.801.351	4.472.509
Comarques gironines	2.049.407	676.357
Camp de Tarragona	1.849.355	508.624
Comarques centrals	581.128	131.565
Ponent	1.475.502	508.832
Terres de l'Ebre	1.076.164	264.744
Alt Pirineu i Aran	251.383	66.234
TOTAL	23.084.290	6.628.865

Font: EMQ 2006.

Pel que fa als motius dels desplaçaments intermunicipals, el 61,3 % d'aquests són deguts a la mobilitat ocupacional (mobilitat obligada) i el 38,7 % a la mobilitat personal (mobilitat no obligada).

Taula 4

Evolució de la mobilitat obligada per motiu ocupacional. Anys 1981-2006

	1981	1986	1991	1996	2001	2006	% d'increment anual acum.
Viatges totals per treball (individus que es desplacen)	1.775.258	1.819.524	2.255.430	2.204.652	2.815.126	2.780.784	1,8%
Viatges intramunicipals	1.283.226	1.285.124	1.447.017	1.270.043	1.529.739	1.365.188	0,2%
Viatges intermunicipals	492.032	534.400	808.413	934.609	1.285.387	1.415.596	4,3%
Metropolità de Barcelona	390.438	401.977	602.499	678.955	922.604	1.026.508	3,9%
Comarques gironines	30.359	44.108	65.381	81.293	106.585	125.042	5,8%
Camp de Tarragona	19.807	24.951	41.920	56.862	82.598	87.194	6,1%
Comarques centrals	33.871	38.869	55.888	65.142	93.571	97.091	4,3%
Ponent	9.289	12.790	23.738	29.600	45.126	44.666	6,5%
Terres de l'Ebre	5.315	8.074	13.534	14.937	24.669	24.062	6,2%
Alt Pirineu i Aran	2.953	3.631	5.453	7.820	10.234	11.033	5,4%

Font: EMO 1981-2001, EMQ 2006 i elaboració pròpia.

Gràfic 3

Distribució dels desplaçaments intermunicipals segons el motiu (perspectiva municipal)

Font: EMQ 2006.

Per tal de conèixer l'evolució de la mobilitat intermunicipal s'ha pres la sèrie històrica de l'enquesta de mobilitat obligada per motiu ocupacional, la qual s'ha actualitzat amb l'EMQ pel que fa a l'any 2006. A la taula següent se'n mostra l'evolució per les àrees funcionals de planificació.

El creixement anual acumulat de la mobilitat intermunicipal ha estat del 4,3 %, de manera que entre el 1981 i el 2006 el nombre de persones que es desplacen fora del municipi per treballar s'ha multiplicat per tres. Per àmbits territorials, Barcelona i les comarques centrals són les que han experimentat menys creixement en valors relatius (un 4 %), mentre que a la resta d'àmbits territorials l'increment se situa sobre el 6 %.

Al gràfic 4 es representa l'evolució d'aquesta mobilitat en base 100 respecte de l'any 1981. També s'hi observa que la mobilitat intermunicipal en alguns àmbits s'ha multiplicat gairebé per cinc.

Paral·lelament a l'increment de la mobilitat, s'ha produït una externalització dels desplaçaments tan gran que el creixement s'ha canalitzat pràcticament a través de la mobilitat intermunicipal. Mentre que l'any 1981 els desplaçaments intermunicipals representaven el 28 % de la mobilitat per motiu ocupacional, el 2006 representen el 51 %, cosa que significa que la meitat dels individus que es desplacen per motiu ocupacional ho fan fora del municipi. Al gràfic 5 es representa l'evolució del pes d'aquesta mobilitat intermunicipal.

Pel que fa a la distribució modal, a la taula 5 apareix l'evolució del repartiment de la mobilitat intermunicipal. S'observa com en la mobilitat laboral l'ús del transport públic va experimentar un descens continuat entre el 1981 i el 1996, mentre que a partir d'aquest any, globalment, ha mantingut la quota de mercat. Aquest manteniment, però, és degut al pes de la Regió Metropolitana de Barcelona, atès

que en la resta d'àmbits territorials la quota d'ús del transport públic en aquest tipus de desplaçaments ha continuat baixant.

Gràfic 4

Evolució dels desplaçaments per mobilitat obligada intermunicipals (1981=100)

Font: EMO 1981-2001, EMQ 2006 i elaboració pròpia.

Gràfic 5

Desplaçaments per mobilitat obligada per motiu ocupacional

Font: EMO 1981-2001, EMQ 2006 i elaboració pròpia.

Taula 5

Evolució de la distribució modal de la mobilitat obligada per motiu ocupacional. Anys 1981-2006

Mobilitat intermunicipal	1981	1986	1991	1996	2001	2006
Persones que es desplacen	492.032	534.400	808.413	934.609	1.285.387	1.415.596
% a peu	7%	5%	5%	2%	2%	1%
% amb bicicleta	0%	0%	0%	0%	0%	0%
% amb transport públic	43%	34%	28%	22%	24%	22%
% amb transport privat	50%	61%	67%	76%	74%	77%

Font: EMO 1981-2001, EMQ 2006 i elaboració pròpia.

Gràfic 6

Repartiment modal. Mobilitat obligada intermunicipal

Font: EMO 1981-2001, EMQ 2006 i elaboració pròpia.

Gràfic 7

Repartiment modal, 2006. Mobilitat obligada

Font: EMO 1981-2001, EMQ 2006 i elaboració pròpia.

Serveis ferroviaris

El sistema de transport ferroviari intermunicipal de Catalunya s'estructura entorn de les xarxes operades per Renfe i FGC. En aquesta referència, no s'inclouen la xarxa de metro ni la de tramvia, per raó del seu caràcter urbà, dins l'àmbit de l'Entitat Metropolitana del Transport.

Serveis de rodalies de Barcelona

a) Ferrocarrils de la Generalitat de Catalunya

Ferrocarrils de la Generalitat de Catalunya (FGC) dona servei de viatgers a les rodalies de Barcelona mitjançant dos corredors ferroviaris: el corredor Barcelona–Vallès i el corredor Llobregat–Anoia, amb un conjunt de 13 línies en operació.

La denominació d'aquestes línies reflecteix el caràcter urbà (L), suburbà (S) o de rodalia (R), segons quin sigui el seu àmbit de servei.

Taula 6

Línies de rodalia d'FGC en servei (2007)

Servei	Denominació	Origen	Destinació
Línia Barcelona–Vallès			
L6	Urbà	Reina Elisenda	
L7	Línia de Balmes	Av. Tibidabo	
S1	Metro del Vallès	Terrassa	Plaça
S2		Sabadell	Catalunya
S5		Sant Cugat / Rubí	
S55		Univ. Autònoma	
Línia Llobregat–Anoia			
L8	Metro del Baix Llobregat	Molí Nou	
S33		Can Ros	
S7		El Palau	Plaça
S8		Martorell–Enllaç	Espanya
S4		Olesa de Montserrat	
R5	Metros Comarcals	Manresa	
R6		Igualada	

Font: FGC i elaboració pròpia.

A més dels corredors ferroviaris, FGC disposa, dins de la Regió Metropolitana de Barcelona, dels funiculars de Vallvidrera i Gelida, de l'aeri d'Esparreguera i, fora de la Regió Metropolitana de Barcelona, del cremallera de Montserrat, no integrat tarifàriament.

b) Renfe Operadora. Serveis de rodalies

El servei de rodalies de Barcelona de Renfe Operadora engloba els serveis urbans, de curta i llarga rodalia al voltant de Barce-

lona, utilitzant les vies de l'anomenat "vuit" català (dos corredors, un per la costa i l'altre per l'interior, entre Sant Vicenç de Calders i Maçanet de la Selva–Massanes, en què la ciutat de Barcelona és el punt d'intersecció) i les de Vic, Manresa i, ara més recentment, Martorell–Cerdanyola.

Els serveis s'estructuren per mitjà de sis línies, organitzades de manera que totes passen per la ciutat de Barcelona. Actualment, aquestes línies són:

- Línia R1, pel Maresme. Molins de Rei/l'Hospitalet de Llobregat–Barcelona (per la plaça Catalunya)–Mataró/Maçanet de la Selva.
- Línia R2, pel Garraf i Vallès. Sant Vicenç de Calders/Vilanova i la Geltrú–Barcelona (pel passeig de Gràcia)–Sant Celoni/Maçanet de la Selva.
- Línia R3. L'Hospitalet de Llobregat–Barcelona (per la plaça Catalunya)–Vic/Ripoll–Puigcerdà.
- Línia R4, pel Penedès i el Bages. Sant Vicenç de Calders/Vilafranca del Penedès/Martorell–Barcelona (per la plaça Catalunya)–Sabadell/Terrassa/Manresa.
- Línia R7. L'Hospitalet de Llobregat–Cerdanyola Universitat/Martorell.
- Línia R10. Estació de França–Barcelona (pel passeig de Gràcia)–aeroport del Prat.

Cal indicar que, en alguns moments de l'estudi, i per obtenir-ne més precisió, les línies R2 i R4 s'han dividit en dues branques cadascuna, essent el punt de tall l'estació de Barcelona Sants.

- Línia R2 Sud. Sant Vicenç de Calders/Vilanova i la Geltrú–Barcelona Sants.
- Línia R2 Nord. Barcelona Sants–Sant Celoni/Maçanet de la Selva.
- Línia R4 Sud. Sant Vicenç de Calders/Vilafranca del Penedès–Barcelona Sants.
- Línia R4 Nord. Barcelona Sants–Terrassa/Sabadell–Manresa.

Serveis regionals

La xarxa de serveis regionals convencionals de Catalunya està formada per les línies següents:

- Línia Ca1. Barcelona–Tarragona–Tortosa.

- Línia Ca2. Barcelona–Girona–Figueres–Portbou–Cervera (França).
- Línies Ca 3 i 6. Barcelona–Reus–Riba-roja d’Ebre–Casp.
- Línia Ca4. Barcelona–Reus/Valls–Lleida–Saragossa.
- Línia Ca4. Barcelona–Manresa–Cervera–Lleida.
- Línia Barcelona–Puigcerdà. L’Hospitalet de Llobregat–Barcelona–Ripoll–Puigcerdà–la Tor de Querol.
- Línia Lleida–la Pobla. Línia Lleida–Balaguer–Trepç–la Pobla de Segur.

Aquestes línies estan gestionades per diferents operadors, arran dels acords subscrits els darrers anys. Entre aquestes, cal destacar la línia Lleida–la Pobla, gestionada actualment per Ferrocarrils de la Generalitat de Catalunya, i la línia Barcelona–Puigcerdà, que tot i donar un servei propi de regionals, està adscrita al servei de Rodalies de Renfe Operadora.

A la taula següent apareixen les dades de longitud i nombre d’estacions de la xarxa de FGC i d’Adif.

Taula 7

Dades infraestructurals de les xarxes amb serveis Renfe i FGC

Línia	Origen	Destinació	Longitud	Estacions
Rodalies FGC				
Vallès	Barcelona	Vallès	44	32
Llobregat	Barcelona	Anoia/Bages	99	40
Rodalies Renfe Operadora				
R1	Barcelona	Maçanet	85	27
R2	St. Vicenç	Maçanet	133	33
R3	L’Hospitalet	Vic	77	22
R4	St. Vicenç	Manresa	146	40
R7	Cerdanyola	Martorell	44	14
R10	Aeroport	Est França	22	6
Regionals Renfe Operadora				
BCN–Tarragona–Tortosa			201	24
BCN Sants–Girona–Portbou			171	29
BCN–Tarragona–Reus–Riba-roja			201	24
BCN–Reus–la Plana–Lleida			203	25
BCN–Valls–la Plana–Lleida			176	26
Hospitalet–Manresa–Lleida			190	30
BCN–Puigcerdà			165	35
Regionals FGC				
Lleida–la Pobla			88	17

Font: Elaboració pròpia.

Dades bàsiques d’oferta i de demanda

Oferta

Un paràmetre per definir el grau d’oferta de transport són les places per quilòmetre que ofereix el transport ferroviari. A partir de les expedicions diàries i en hora punta per sentit, i del material mòbil circulant, s’han calculat les places per quilòmetre que ofereixen FGC i Renfe Operadora al llarg del dia.

Cal indicar que per al càlcul d’aquest indicadors s’han considerat places ofertes tant els seients com les places dempeus. Aquestes últimes s’han estimat amb un grau d’ocupació de 2,75 persones per metre quadrat d’espai lliure dempeus.

Taula 8

Places per quilòmetre ofertes en el servei de rodalies diàries i totals anuals. Any 2006

Línia	Origen	Destinació	Places-km diàries	Places-km any (milions)
FGC				
Vallès	Barcelona	Vallès	5.974.059	1.461
Llobregat	Barcelona	Anoia/Bages	3.156.466	863
Total Rodalies FGC			9.130.525	2.324
Rodalies Renfe Operadora				
R1	Barcelona	Maçanet	8.307.786	2.606
R2 Sud	Barcelona	St. Vicenç	6.541.932	2.099
R2 Nord	Barcelona	Maçanet	6.014.325	1.930
R3	L’Hospitalet	Vic	3.745.777	1.217
R4 Sud	Barcelona	St. Vicenç	4.988.080	1.605
R4 Nord	Barcelona	Manresa	7.509.768	2.416
R7	Cerdanyola	Martorell	n.d.	n.d.
R10	Aeroport	Sants	988.576	317
Total Rodalies Renfe Operadora			38.096.244	12.191
Total Rodalies de Barcelona			47.226.769	14.515

Font: Elaboració pròpia a partir dels operadors.

Demanda

Pel que fa a la demanda, durant l’any 2007, els serveis de rodalies de Barcelona que oferien FGC i Renfe Operadora van transportar 196 milions de viatgers, essent la línia Barcelona–Vallès d’FGC la que va portar més viatgers, amb prop de 59 milions.

En relació amb l’evolució de la demanda, el nombre de viatgers i viatgeres transportats per FGC va augmentar lleugerament, mentre que Renfe Operadora va perdre viatgers i viatgeres a totes les seves línies principals, produint-se una disminució de la demanda del 4,4 % respecte de l’any anterior. Aquesta caiguda en la demanda ha estat produïda per les incidències del servei ofert per la companyia durant aquest període.

Taula 9

Viatgers anuals a la xarxa ferroviària (en milions).
Anys 2005, 2006 i 2007

Evolució de la demanda			
FGC	2006	2007	2006-2007
Barcelona-Vallès	58,0	58,8	1,4%
Llobregat-Anoia	20,0	20,1	0,5%
Total FGC	78,0	78,9	1,2%
Rodalies Renfe Operadora	2006	2007	2006-2007
R1 Molins de Rei-Mataró-Maçanet	33,9	31,9	-5,9%
R2 St. Vicenç-Vilanova-Maçanet	38,5	35,5	-7,8%
R3 L'Hospitalet-Vic	9,0	7,9	-12,2%
R4 St. Vicenç-Vilafranca-Manresa	36,8	34,4	-6,5%
R7 L'Hospitalet-Cerdanyola-Martorell	3,3	4,1	24,2%
R10 Barcelona-Aeroport	0,9	3,2	255,6%
Total Rodalies Renfe Operadora	122,4	117,0	-4,4%
Regionals Renfe FGC	2005	2006	2005-2006
Línia Lleida-la Pobla	0,139	0,205	47,9%
Regionals Renfe Operadora	2005	2006	2005-2006
Total Regionals Renfe Operadora	11,7	12,3	5,4%

Font: Operadors i DGTI.

A partir de les matrius origen-destinació i la longitud entre les estacions de la xarxa, s'han obtingut els viatgers per quilòmetre diaris i anuals de les línies de rodalies de Barcelona, com també el nombre mitjà de quilòmetres que cada viatger realitza en el seu trajecte.

Cal destacar que en el cas d'FGC, tot i que el nombre mitjà de quilòmetres per viatger és de 10, els viatgers i viatgeres dels serveis urbans realitzen una mitjana de 4 km, mentre que els de curta i llarga rodalia realitzen una mitjana de 18 km, aproximadament, distància molt similar a la que recorren les usuàries i usuaris de Renfe Operadora.

Taula 10

Viatgers per quilòmetre diaris i anuals (en milions). Any 2006

Línia	Origen	Destinació	Viatg-km diaris	Viatg-km any (milions)	Km/viatger
FGC					
Vallès	Barcelona	Vallès	2.225.160	544	9
Llobregat	Barcelona	Anoia/Bages	865.932	237	12
Total Rodalies FGC			3.091.092	781	10
Rodalies Renfe Operadora					
R1	Barcelona	Maçanet	2.225.532	698	22
R2 Sud	Barcelona	St. Vicenç	1.944.050	624	28
R2 Nord	Barcelona	Maçanet	1.249.529	401	21
R3	L'Hospitalet	Vic	843.493	274	29
R4 Sud	Barcelona	St. Vicenç	1.042.584	335	20
R4 Nord	Barcelona	Manresa	1.533.695	493	21
R7	Cerdanyola	Martorell	n.d.	n.d.	n.d.
R10	Aeroport	Sants	188.097	60	11
Total Rodalies Renfe Operadora			9.026.979	2.886	22
Total Rodalies de Barcelona			12.118.071	3.667	

Font: Elaboració pròpia.

L'evolució de la demanda dels serveis de rodalies ha estat de creixement constant, amb quotes anuals mitjanes del 3,5 % entre l'any 1998 i 2007, la qual cosa indica que es tracta d'un mitjà de transport molt consolidat. Des de l'any 1997, el servei ferroviari ha experimentat un fort creixement, especialment evident en el cas d'FGC, amb un creixement del 4,6 % anual. Pel que fa a Renfe Operadora, s'evidencia un creixement sostingut del 2,8 % anual, amb un creixement elevat fins el 2002 i amb un període d'estancament des d'aleshores. Cal assenyalar que la integració tarifària de la Regió Metropolitana de Barcelona es va produir l'any 2001 i la de Renfe, es va iniciar parcialment el 2001 i va finalitzar el 2003.

En el cas de Renfe, el creixement experimentat no ha tingut un paral·lel en la inversió, atès que no s'ha produït una dotació addicional de serveis/circulacions ni de material mòbil. La conseqüència ha estat una saturació creixent del sistema, que ha anat en detriment del confort de l'usuari i que du forçosament a plantejar una millora en la gestió dels serveis i un augment de l'oferta.

Al gràfic 8, es mostra l'evolució de la demanda a la xarxa ferroviària de rodalies i de serveis regionals entre el 1998 i el 2007, i s'hi observa com la tendència històrica a l'alça s'ha mantingut en el cas d'FGC. Pel que fa a Renfe Operadora, la reconfiguració de línies amb la creació de l'R7 i R10 i els problemes d'operació es tradueixen en una gràfica a la baixa.

Per al cas dels serveis regionals a Catalunya (gràfic 9), l'evolució de la demanda també ha estat ascendent els últims anys amb un creixement anual del 3,7 % entre el 1998 i el 2006, sense tenir en compte la línia Lleida-la Pobla de Segur. De manera desagregada per línies, tot i que es disposa únicament de dades fins a l'any 2004, cal destacar que entre l'any 2000 i el 2004 hi ha hagut un creixement entre el 6 i el 7 % a les línies de Girona i Tortosa.

Quant a l'evolució al llarg de l'any, al gràfic 10 s'observa la variació de la demanda de serveis d'FGC, de rodalies de Renfe i de regionals de Renfe. Com es pot comprovar, hi ha un comportament molt diferenciat durant els mesos d'estiu entre FGC i els serveis de rodalies de Renfe i els regionals, pel fet que aquests darrers atenen la demanda turística de l'estiu en els àmbits costaners, de manera que aquest flux de viatgers compensa el descens de la demanda més habitual la resta de l'any –fins i tot, en destaca una punta anual el mes de juliol. Contràriament, els serveis de rodalies de Renfe i FGC (amb una mobilitat més ocupacional) acusen una forta baixada a l'agost, quan la demanda és la meitat de la d'un mes tipus.

Al gràfic 11, es presenta el comportament de la demanda al llarg d'un dia feiner mitjà pels modes ferroviaris d'FGC i Renfe Operadora. La distribució horària de la mobilitat intermunicipal a la Regió Metropolitana de Barcelona permet observar que en hora punta al matí el 96 % de la mobilitat en aquests modes és per motiu obligat, índex que disminueix fins al 60 % en el període de tarda. S'observa

Gràfic 8

Evolució de la demanda de rodalies i regionals

Font: Elaboració pròpia a partir de dades dels operadors.

Gràfic 9

Evolució de la demanda de serveis regionals

Font: Elaboració pròpia a partir de dades dels operadors.

Gràfic 10

Distribució mensual de la demanda d'FGC i Renfe. Any 2003

Font: Elaboració pròpia a partir de dades dels operadors.

Gràfic 11

Distribució diària de la mobilitat intermunicipal a la Regió Metropolitana de Barcelona, amb mode principal FGC i Renfe

Font: EMQ 2006 i elaboració pròpia.

que, com era previsible, la demanda a FGC i Renfe Operadora és eminentment intermunicipal, raó per la qual els períodes d'hora punta són més acusats al llarg del dia.

36 És interessant també analitzar únicament el cas de la mobilitat ocupacional, per motiu treball o d'estudi, que utilitza els serveis de rodalia de Barcelona. S'observa com, en aquest cas, la demanda en hora punta de matí quasi duplica l'hora punta de tarda.

Tal com s'ha indicat, si s'analitza exclusivament la mobilitat intermunicipal, es produeix un fort efecte d'hora punta en el període del matí, on la rigidesa dels modes ferroviaris fa que els viatges per motiu ocupacional s'agrupin i es generi un període punta molt acusat (gràfic 12).

La cobertura actual dels serveis ferroviaris de rodalies presenta algunes diferències significatives segons el servei i l'operador. A partir de les dades disponibles, es presenta tot seguit l'índex de cobertura dels serveis d'FGC i Renfe Operadora per a l'any 2005.

En el cas d'FGC, s'han recollit les dades publicades a la seva memòria de l'any 2006, en relació amb els ingressos tarifaris i les despeses de l'activitat de les línies metropolitanes, abans d'amortitzacions, interessos i impostos.

En el cas de Renfe Operadora, en no disposar d'aquestes dades particularitzades per al territori català, s'ha utilitzat una altra me-

Gràfic 12

Distribució diària de la mobilitat obligada intermunicipal a la Regió Metropolitana de Barcelona, amb mode principal FGC i Renfe

Font: EMQ 2006 i elaboració pròpia.

totologia. S'ha partit de la base que l'any 2006 es va oferir el mateix nombre de places que a l'any 2005 i, a partir de les places per quilòmetre de seients a Catalunya, obtingudes de la matriu origen-destinació 2006, s'ha fet una proporció respecte al total de places per quilòmetre a l'Estat, un 31 %. Atès que els costos d'exploració depenen de les places per quilòmetre ofertes, tal com s'ha indicat anteriorment, s'ha determinat quina part de les despeses d'exploració totals estatals són assignables als serveis de Catalunya.

A les taules 11 i 12 es reflecteixen les dades d'ingressos, costos i cobertura de les xarxes d'FGC i de Renfe a Catalunya. En aquest darrer cas, els costos s'han calculat aplicant la ràtio places ofertes a Catalunya/places ofertes a Espanya sobre els costos globals d'Espanya. Els coeficients de cobertura, tenint en compte amortitzacions, interessos i impostos, són del 65 % en el cas de Renfe i del 61 % en el cas d'FGC.

Serveis públics de transport col·lectiu regular per carretera

Estructura actual

La xarxa de transport públic de viatgers per carretera a Catalunya s'estructura a partir d'un sistema concessional per a la prestació, en règim d'exclusivitat, de serveis regulars interurbans, tal com ha succeït històricament a tot el territori de l'Estat espanyol a partir de les concessions atorgades originàriament, en gran part, durant els anys quaranta i cinquanta.

Actualment, la xarxa de serveis de transport interurbà per carretera de Catalunya està formada per un total de 571 línies d'autobusos, explotades per 70 operadors a l'empara de 161 concessions administratives.

Taula 13

Dades globals d'oferta i demanda de la xarxa de transport col·lectiu regular per carretera. Any 2007

	Barcelona	Girona	Lleida (*)	Tarragona (*)	Total
Línies	290	106	73	102	571
Operadors	37	14	14	12	70 (1)
Concessions	88	23	21	29	161
Viatgers-km	323.733.095	170.688.788	56.261.214	134.659.893	685.342.990
Expedicions	1.532.701	399.121	51.037	197.626	2.180.485
Viatgers	30.540.858	9.068.183	1.550.475	8.164.763	49.324.279
Quilometratge	31.926.012	13.091.823	5.188.045	6.399.342	56.605.222
Distància mitjana (km)	10,6	18,8	36,3	16,5	14,4
Ocupació mitjana	10	13	11	21	13

(*) No s'inclouen les dades de les línies corresponents a l'Administració de l'Estat, que en el cas de Lleida tenen un pes molt notable en el conjunt de l'oferta.

(1) Hi ha empreses que realitzen serveis en més d'una demarcació.

Font: DGTI.

Taula 11

Índex de cobertura del servei metropolità d'FGC

Línies metropolitanes FGC 2006		
Concepte	Valor	Unitat
Ingressos activitat	63.405	m €
Despeses activitat	81.512	m €
Resultats activitat	-18.106	m €
Índex de cobertura activitat	78%	
Altres despeses	22.693	m €
Resultats explotació	-40.800	m €
Índex cobertura explotació	61%	

Font: Elaboració pròpia a partir de la Memòria 2006.

Taula 12

Índex de cobertura de Rodalies Renfe Operadora

Rodalies Renfe Operadora 2005			
Concepte	Valor	Unitat	Font
Places-km anuals Espanya	21.770.000	m pkm	Memòria Renfe 2005
Places-km anuals Catalunya	6.835.732	m pkm	Estimat 2006
Places-km Catalunya/Espanya	31%		
Costos activitat Espanya	454.220	m €	Memòria Renfe 2005
Costos activitat Catalunya	142.624	m €	Estimat
Ingressos Catalunya	113.874	m €	Memòria Renfe 2005
Índex cobertura activitat	80%		
Altres despeses Espanya	103.750	m €	Memòria Renfe 2005
Altres despeses Catalunya	32.577	m €	Estimat
Resultats Catalunya	-61.327	m €	
Índex cobertura explotació	65%		

Font: Dades de la Memòria 2005 i elaboració pròpia segons estimacions per al 2006.

A la taula següent, es detallen les xifres corresponents a l'any 2007, segons les quals es van transportar més de 49 milions de viatgers i es van realitzar gairebé 56 milions de quilòmetres.

A aquestes concessions de competència de la Generalitat de Catalunya, cal afegir-hi les concessions atorgades per l'Administració de l'Estat, que cobreixen també determinades comunicacions interiors a Catalunya. En total, es tracta de set concessions i 24 línies gestionades per sis operadors. Aquest fet té una importància especial a les comarques de Lleida, on una part significativa de les línies formen part de concessions estatals.

De l'anàlisi de les dades d'evolució de la demanda del servei (gràfic 13) es pot constatar que els darrers cinc anys l'evolució del nombre de persones usuàries ha estat positiva, amb un increment interanual acumulatiu del 3,9%. La variació més notable s'ha donat en els serveis de Girona, que han experimentat un increment mitjà del 6,5%.

Gràfic 13

Evolució de la demanda a la xarxa de transport regular per carretera. 2001-2007

Font: DGT.

Gràfic 14

Estacionalitat de la demanda en transport regular per carretera

Font: DGT.

En la distribució de la demanda per mesos que es mostra al gràfic 14, es pot contrastar l'estacionalitat dels serveis que atenen principalment les poblacions costaneres de Girona i Tarragona, mentre que a Barcelona es manté una disminució de la demanda del servei el mes d'agost i la demarcació de Lleida és la que manté una fluctuació menor del nombre de persones usuàries al mes.

Costos, ingressos i finançament

Com a serveis públics contractats per l'Administració, l'exploració dels serveis regulars interurbans es gestiona en el marc jurídic i econòmic establert a les concessions administratives vigents, amb un principi general de risc i ventura, de manera que el concessionari percep les retribucions que li corresponen de les usuàries i usuaris

del servei d'acord amb les tarifes aprovades per l'Administració i durant el termini pel qual li ha estat atorgada la concessió, sense que l'Administració assumeixi, en principi, cap mena de compromís respecte de les conseqüències financeres de l'explotació de les concessions en els termes que aquestes han estat atorgades.

L'evolució de les necessitats de cobertura de la mobilitat, amb l'aparició de noves demandes no previstes inicialment a les concessions atorgades, i la necessitat de mantenir una cobertura àmplia, tant territorial com temporal, de la xarxa de serveis regulars van provocar que l'Administració participés activament en el finançament de la xarxa de transport públic regular per tal de garantir una oferta adequada de servei i una cobertura suficient del dret a la mobilitat del conjunt de ciutadans.

Així, des de principi dels anys vuitanta, l'Administració ha subvencionat econòmicament la prestació de determinats serveis de transport que, malgrat el seu caràcter deficitari, resulten necessaris per garantir la mobilitat de les usuàries i usuaris, especialment en zones rurals o de demanda feble.

Aquesta aportació es fa efectiva des de l'any 2001 mitjançant la formalització de contractes programa amb les empreses concessionàries dels serveis, en els quals es determinen les condicions de prestació, els objectius del servei, els indicadors de seguiment i el conjunt d'obligacions i de deures de la concessionària.

Els contractes programa permeten donar al sistema un marc estable de finançament, alhora que introdueixen un sistema d'incentius i de penalitzacions a la gestió vinculats a l'eficiència en la prestació dels serveis per part de les concessionàries. L'excel·lència en la gestió és mesurada principalment pel nombre de viatgers transportats i per la qualitat percebuda per les persones usuàries dels serveis, mitjançant les enquestes realitzades a aquest efecte.

A aquestes aportacions econòmiques per al manteniment dels serveis deficitaris, s'hi ha d'afegir la participació econòmica de l'Administració en el finançament dels serveis que formen part dels sistemes tarifaris integrats per a la compensació del decrement d'ingressos que l'aplicació dels títols integrats ocasiona en les empreses concessionàries.

Així, en els serveis que formen part d'un sistema tarifari integrat, el concessionari deixa de rebre la tarifa que li correspon d'acord amb les condicions fixades a la concessió i percep de l'usuari l'import de la validació efectuada mitjançant un títol de transport integrat, ja sigui pel seu import total o compartit amb altres mitjans de transport, en cas que l'usuari hagi fet ús del dret a la intermodalitat que li ofereix la integració tarifària.

El resultat, des del punt de vista econòmic, per al concessionari seria una reducció sense justificació de la recaptació tarifària, per la qual

cosa escau mantenir l'equilibri concessional amb les compensacions corresponents per part de les administracions competents.

Com ja s'ha esmentat anteriorment, les aportacions econòmiques del Departament de Política Territorial i Obres Públiques al finançament de l'explotació de la xarxa de transport públic per carretera es fan efectives en els termes establerts en els contractes programa formalitzats amb les empreses concessionàries.

En el cas específic de les comarques de muntanya, aquestes aportacions a la xarxa de transport públic es complementen amb les aportacions per a la implementació de les mesures de millora de la xarxa de transport comarcal en aplicació dels plans de muntanya, a partir dels convenis formalitzats a aquest efecte amb els consells comarcals corresponents: l'Alt Urgell, l'Alta Ribagorça, el Pallars Jussà, el Pallars Sobirà, el Ripollès, el Berguedà, la Cerdanya, el Solsonès i la Garrotxa.

D'altra banda, al llarg dels darrers anys el DPTOP i alguns consells comarcals també han formalitzat convenis per a la millora dels serveis de transport públic col·lectiu en els seus respectius àmbits territorials, que no estan inclosos en plans de muntanya. Aquestes comarques són: les Garrigues, la Conca del Barberà, el Priorat, la Selva i la Segarra.

El Pla de transports de viatgers segueix amb la línia de potenciar aquestes actuacions en zones de baixa demanda, emmarcant-ho en l'objectiu d'assegurar l'accessibilitat a tots els indrets del territori.

Així mateix, per tal de completar les aportacions econòmiques públiques a l'explotació dels serveis de transport públic per carretera, cal tenir presents les aportacions que diversos municipis han fet per a la millora de les comunicacions urbanes, en coordinació amb els serveis regulars interurbans, d'acord amb els convenis formalitzats pels ajuntaments implicats i pel Departament de Política Territorial i Obres Públiques.

D'acord amb les consideracions exposades, al quadre següent es detallen les aportacions de les administracions a la prestació del conjunt de serveis regulars de transport de viatgers per carretera.

Taula 14

Aportacions de les administracions públiques al transport regular de viatgers de superfície a Catalunya. Any 2006 (unitats: milions d'euros)

Subvencions i aportacions	Import (M€)
Subvencions liquidades per la DGTT	8,78
Aportacions liquidades per l'ATM (compensació)	15,86
Aportacions nocturn liquidades per l'ATM	3,15
Total ATM	19,01
Aportacions de les administracions locals	3,6
Total Catalunya	31,39

Fonts: DGTT, ATM i elaboració pròpia.

Com a complement d'aquestes aportacions al finançament de l'explotació dels serveis de transport, cal afegir els ajuts que la Generalitat de Catalunya i l'ATM de Barcelona han atorgat per a la millora del material mòbil emprat en la prestació d'aquests serveis.

El present Pla preveu la continuïtat dels contractes programa com a instrument de corresponsabilització en la gestió del servei entre l'Administració i les concessionàries. En aquest sentit, es fa la previsió de les aportacions econòmiques que s'han de realitzar per aquest concepte durant el termini de vigència del Pla.

Així doncs, i sobre la base d'aquesta figura del contracte programa, es planteja com a objectiu durant el termini de vigència del Pla l'establiment d'un document únic de relació entre les empreses concessionàries i l'Administració, en el qual es recullin el conjunt d'aportacions econòmiques públiques per al finançament dels serveis de transport, amb la participació quan calgui dels consorcis del transport públic i de les administracions locals.

Aprofitament del sistema

Una xarxa de transport públic té com a objectiu cobrir les necessitats de mobilitat dels ciutadans, proporcionant-los el nivell adequat d'oportunitats de desplaçament per al seu desenvolupament personal i social. A més d'aquests beneficis individuals, una xarxa de transport públic també proporciona uns beneficis al conjunt de la societat, gràcies a la seva contribució a la millora del medi ambient, mitjançant una disminució de consum energètic, una disminució d'emissió de contaminants i una reducció de l'accidentalitat.

És per aquests beneficis socials que una xarxa de transport públic no es pot mesurar únicament des d'un punt de vista econòmic, sinó que la seva avaluació s'ha de fer des d'un punt de vista econòmic, social i ambiental.

Dit això, en aquest apartat es farà una anàlisi del transport públic des del punt de vista estrictament econòmic, essent conscients, però, que les conclusions a les quals s'arribarà no seran en cap cas determinants per decidir si una línia de transport ha de ser implementada o no. Es pretén arribar a conèixer quan una línia de transport és eficient des del punt de vista econòmic, acceptant, però, que és perfectament justificable que un servei de transport deficitari des del punt de vista econòmic pugui ser implementat –dedicant-li les subvencions necessàries–, gràcies a les seves aportacions des del punt de vista social i ambiental.

Des del punt de vista estrictament econòmic, l'eficiència d'una xarxa de transport es pot mesurar no tant per la demanda global de les seves línies, com per l'aprofitament de l'oferta al llarg de tots els dies i expedicions, és a dir, el grau d'ocupació (percentatge) del total de places per quilòmetre que ofereix.

Un cop es posa un vehicle a funcionar (tren o autobús), és necessari que s'ompli amb un nombre mínim de viatgers perquè el seu funcionament no sigui deficitari. Es pot pensar que, si el vehicle va ocupat totalment (100 % d'aprofitament), el seu rendiment econòmic serà excel·lent i, si el vehicle va totalment buit (0 % d'aprofitament), el seu funcionament serà totalment deficitari.

Entre els dos extrems d'ocupació (0 %-100 %), hi ha una ocupació d'equilibri, que es defineix com aquella ocupació que permet que els ingressos s'igualin als costos i que, per tant, fa que el servei sigui sostenible econòmicament. Aquesta ocupació d'equilibri no té per què ser igual per a tots els mitjans de transport, però la manera de calcular-la és idèntica. Un cop determinada aquesta ocupació d'equilibri, es pot saber quin és el nombre mínim de viatgers amb els quals és necessari ocupar un vehicle per tal que el seu funcionament sigui rendible (el nombre mínim de viatgers d'equilibri equivaldria al nombre mitjà de viatgers que haurien de viatjar al vehicle durant tot el recorregut per tal que els ingressos tarifaris cobressin els costos d'explotació).

A continuació, es pot veure l'anàlisi que mostra que la cobertura econòmica d'un servei depèn directament del grau d'aprofitament del vehicle, independentment del nombre de quilòmetres que aquest recorri:

Partim de l'expressió que ens determina el grau d'aprofitament d'un servei:

$$\text{Aprofitament} = \frac{\text{Demanda}}{\text{Oferta}} = \frac{(\text{viat} \times \text{km})}{(\text{places} \times \text{km})}$$

D'altra banda, tenim l'expressió de cobertura econòmica del servei:

$$\text{Cobertura} = \frac{\text{Ingrés}}{\text{Cost}} = \frac{\text{Tk} \times (\text{viat} \times \text{km})}{\text{Ckm} \times (\text{veh} \times \text{km})}$$

on:

Tkm = tarifa quilomètrica

Viat × km = nombre de viatgers × km

Ckm = cost per cada quilòmetre recorregut pel vehicle

Veh × km = nombre total de quilòmetres recorreguts

A l'expressió anterior, podem substituir els (veh × km) per (places × km), considerant la relació que hi ha entre ambdues variables:

$$(\text{places} \times \text{km}) = (\text{veh} \times \text{km}) \times \text{Tv}$$

on Tv = nombre de places del vehicle

L'expressió quedaria:

$$\begin{aligned} \text{Cobertura} &= \frac{\text{Tk} \times (\text{viat} \times \text{km})}{\text{Ckm} / \text{Tv} \times (\text{places} \times \text{km})} = \\ &= \frac{\text{Tv} \times \text{Tk}}{\text{Ckm}} \times \frac{(\text{viat} \times \text{km})}{(\text{places} \times \text{km})} = \frac{\text{Tv} \times \text{Tk}}{\text{Ckm}} \times \text{Aprofitament} \end{aligned}$$

En resum, es pot concloure que la cobertura d'un servei de transport es pot expressar com:

$$\text{Cobertura} = K \times (\text{aprofitament})$$

on:

K = factor, que depèn de les dimensions del vehicle, de la tarifa del viatger \times km i del cost quilomètric del vehicle

Aprofitament = grau d'aprofitament (en tant per 1) de les places que s'ofereixen

Tant pel que fa a l'autobús com al ferrocarril, s'ha cercat l'ocupació (permanent) que garantiria l'equilibri econòmic d'aquests mitjans de transport.

En el cas del ferrocarril, aquest indicador ha permès establir uns nivells a partir dels quals els operadors ferroviaris fan circular els seus trens avui, és a dir, el moment en què és socialment rendible realitzar expedicions. En aquest sentit, a l'hora de formular propostes, sembla coherent pensar en l'existència d'un equilibri entre l'oferta i la demanda per tal que no hi hagi una oferta que depengui excessivament de les subvencions, però tampoc una oferta que no doni resposta a la demanda existent o la porti a graus de saturació inadmissibles.

Transport ferroviari

El grau d'aprofitament mitjà diari és l'indicador que avalua la relació entre l'oferta i la demanda al llarg del dia. En el cas d'FGC, aquest indicador es troba en el 33,9 %, mentre que en el cas de Renfe Operadora és del 23,7 % i en el conjunt de tots dos operadors, del 25,7 %.

Per al càlcul d'aquest índex s'han utilitzat, d'una banda, les matrius origen/destinació 2006 que proporcionen les dades de demanda (viatgers) i, de l'altra, les característiques del material mòbil circulant (seients, places dempeus i nombre d'expedicions), a partir de les quals s'ha calculat l'oferta.

L'encreuament d'aquestes dades amb la longitud de la infraestructura permetrà disposar, en cada tram interestació, del grau d'aprofitament, és a dir, de la relació entre els viatgers \times km que circulen en aquest tram d'infraestructura i les places \times km que l'operador ofereix.

Atès que es disposa de les matrius de demanda total diària i en hora punta de matí, com també de les expedicions al llarg del dia i també en hora punta, s'ha pogut calcular el grau d'aprofitament mitjà diari en els dos sentits de circulació dels trens i el grau d'aprofitament en hora punta de matí d'entrada a Barcelona, que és quan s'assoleix la punta màxima.

A la taula següent es mostren els indicadors d'aprofitament per línies.

Taula 15

Grau d'aprofitament mitjà total diari en els dos sentits

Línia	Origen	Destinació	Viatgers-km diaris	Places-km diàries	Aprofitament
FGC					
Vallès	Barcelona	Vallès	2.225.160	5.974.059	37%
Llobregat	Barcelona	Anoia/Bages	865.932	3.156.466	27%
Total Rodalies FGC			3.091.092	9.130.525	34%
Rodalies Renfe Operadora					
R1	Barcelona	Maçanet	2.209.017	8.307.786	27%
R2 Sud	Barcelona	St. Vicenç	1.944.050	6.541.932	30%
R2 Nord	Barcelona	Maçanet	1.249.529	6.014.325	21%
R3	L'Hospitalet	Vic	843.493	3.745.777	23%
R4 Sud	Barcelona	St. Vicenç	1.042.584	4.988.080	21%
R4 Nord	Barcelona	Manresa	1.533.695	7.509.768	20%
R7	Cerdanyola	Martorell	n.d.	n.d.	n.d.
R10	Aeroport	Sants	204.612	988.576	21%
Total Rodalies Renfe Operadora			9.026.980	38.096.244	24%
Total Rodalies de Barcelona			12.118.071	47.226.769	26%

Font: Elaboració pròpia a partir de dades de l'operador.

Com a conclusió, es pot dir que, amb un 26 % d'aprofitament, el ferrocarril assoleix la seva eficiència.

Transport públic regular per carretera

El càlcul de l'ocupació d'equilibri per a la xarxa de transport regular per carretera s'ha estimat per al conjunt del sistema, imposant que els ingressos cobreixin els costos de funcionament. S'han pres com a referència les dades del model de costos que ha aportat l'Observatori de costos del transport regular de viatgers per carretera i l'estimació d'ingrés per viatger \times km per al conjunt del sistema i per a cadascun dels principals àmbits territorials i de la Regió Metropolitana de Barcelona. Les dades de velocitats i ingressos per viatger \times km s'han obtingut de l'estadística que la DGTT realitza anualment i que es publica a l'Observatori del transport regular.

Aplicant aquesta formulació, s'obté que, per al conjunt del sistema, una ocupació mitjana de 14 viatgers per vehicle i quilòmetre podria representar l'equilibri econòmic, mentre que el rang que se n'ha obtingut és de 10-21 viatgers \times km, que representa entorn del 20-30 % de la capacitat d'un autobús.

El valor superior correspon a l'ocupació teòrica d'equilibri per a la Regió Metropolitana de Barcelona, on la integració tarifària exis-

tent des del 2001 ha provocat una disminució d'ingressos per viatger \times km respecte de la resta de serveis de Catalunya. Les ocupacions d'equilibri més baixes corresponen a Girona i a Lleida, amb 10 viatgers. A la franja intermèdia se situen els serveis de Tarragona (14) i els no integrats de Barcelona (17).

Del càlcul d'aquesta ràtio amb els valors actuals de demanda i ingressos de la xarxa de transport regular de Catalunya es desprenen els resultats següents: a Barcelona i Lleida, la càrrega mitjana per quilòmetre és de 10 viatgers; a Girona, el valor mitjà és de 15 viatgers, i, a Tarragona, aquesta xifra gairebé és de 22 viatgers.

Com s'ha esmentat a la introducció, el PTVC presenta un pla d'oferta que concerneix tant la xarxa de transport públic per ferrocarril com per carretera.

En el primer cas, desenvolupa les actuacions de millora de l'oferta i de la gestió en quatre tipologies de serveis: regionals d'altres prestacions, rodalies de la Regió Metropolitana de Barcelona, rodalies d'altres àmbits metropolitans catalans i regionals convencionals, la implementació de les quals es planteja a mitjà termini i pot anar més enllà del període de vigència del PTVC actual.

Pel que fa als serveis per carretera –i tal com s'ha remarcat en altres punts–, el PTVC estableix directrius i criteris d'oferta i de gestió als quals s'han d'atenir els plans de servei desenvolupats en els PDM i els altres instruments de planificació.

Alhora, planifica actuacions de millora de l'oferta en les relacions que ultrapassen l'àmbit més local i comarcal, si bé incorpora actuacions de caràcter més local, ja previstes en els altres plans aprovats. La millora de l'accessibilitat als pols d'atracció singulars és objecte de referència especial, particularment als hospitals comarcals i altres centres d'atenció sanitària, com també als centres de concertació d'activitats laborals.

Els serveis que es preveuen al PTVC s'han dimensionat per a un dia feiner tipus, tot arribant a una freqüència estimada que haurà de ser revisada en el moment de la implantació efectiva dels serveis. A l'hora de fer aquesta implementació de serveis s'haurà d'analitzar també l'oferta necessària per a la resta de dies –caps de setmana, festius, etc.–, que per l'abast d'aquest Pla no poden ser analitzats en aquesta fase del planejament, ja que l'estacionalitat és diferent a cada punt del territori.

La implementació d'aquests nous serveis sí que es planteja dintre del període de vigència del PTVC, però cal tenir en compte que s'hauran de reformular periòdicament, atenent els canvis que experimentin la mobilitat i les infraestructures en el territori: túnel de Bracons, anella de les Gavarres, carrils BUS-VAO, desdoblament de carreteres, noves connexions a autopista, etc.

En relació amb la connectivitat d'ambdues xarxes, el PTVC considera bàsic que els plans de serveis de l'ATM de Barcelona i dels consorcis del Transport Públic i els d'àmbit comarcal o local incorporin actuacions referents tant a línies d'aportació al ferrocarril com a la coordinació horària dels diferents modes de transport i serveis complementaris.

D'altra banda, cal preveure que la implantació progressiva de les millores a la xarxa ferroviària ha d'anar acompanyada de les actuacions de millora de la connexió amb la xarxa de transport per carretera: adaptació d'horaris i d'itineraris, i creació de noves línies d'aportació.

Així mateix, el pla d'oferta s'ha de complementar amb un pla de gestió que ajudi a implantar-lo i el faci més eficient. Entre altres, preveu mesures per afavorir la velocitat comercial, la gestió de la informació, la coordinació dels serveis, la integració tarifària, les mesures de millora de la qualitat del servei i les actuacions que facilitin l'accés a la xarxa de transport públic de les persones amb problemes de mobilitat i sensorials.

Els àmbits territorials que s'han pres com a referència per a l'anàlisi de la mobilitat i de les actuacions previstes són els corresponents a les àrees funcionals de planificació dels plans territorials de Catalunya (d'ara endavant àrees funcionals de planificació), segons la Llei 23/1983: Àmbit Metropolità, Comarques Gironines, Camp de Tarragona, Terres de l'Ebre, Ponent, Comarques Centrals i Alt Pirineu i Aran.

Amb vista a les actuacions establertes en aquest Pla, les incloses en els altres plans i les que encara no estan planificades però que es poden desenvolupar en el període de vigència del PTVC, aquest preveu una partida pressupostària destinada a la seva implementació, la qual s'haurà de periodificar atenent el calendari concertat.

En l'annex 2 es resumeixen totes les actuacions recollides en el pla d'oferta.

1. Plans de serveis desenvolupats pels consorcis de transport públic i altres plans comarcals

1.1. Regió Metropolitana de Barcelona

Projecte de millora de la xarxa de transport

En el marc de les actuacions previstes per al desenvolupament del Pla director de mobilitat de la Regió Metropolitana de Barcelona (RMB), l'Autoritat del Transport Metropolità de l'RMB està impulsant un programa de millora de la xarxa de serveis de transport públic de viatgers.

Les mesures contingudes en el Pla esmentat, que s'ha d'implantar durant el termini de vigència del PTVC, han de respectar els criteris i principis establerts en el present document, especialment pel que fa a la concepció de xarxa intermodal dels serveis de transport públic de viatgers, com també els criteris establerts per a l'establiment de noves comunicacions.

Així, el Pla esmentat ha de contenir les mesures concretes establertes en el present document quant a la millora dels serveis en aquest territori, sens perjudici del que resulti de l'examen més detallat de les demandes de servei d'aquest àmbit metropolità.

44

Pla de serveis nocturns

A final de 2001 va entrar en funcionament el Pla de serveis del transport col·lectiu nocturn a l'RMB, dissenyat per l'ATM, amb la col·laboració del Departament de Política Territorial i Obres Públiques.

Els eixos principals del Pla eren els següents:

- Cobrir, mitjançant una xarxa de serveis de transport per carretera, el període nocturn entre Barcelona i els diversos corredors de l'RMB.
- Dissenyar les línies de manera que siguin complementàries a la xarxa Nitbús, sense parades a la zona 1, llevat de les de Barcelona ciutat.
- Establir una cobertura temporal entre la 1 de la matinada i les 4 del matí, amb una freqüència d'un autobús per hora i per sentit.
- Integrar tarifàriament aquests serveis amb els diürns.

En l'àmbit dels serveis per carretera, l'actuació més important va ser la creació d'una xarxa de transport nocturn a l'RMB, formada per un total de 17 línies que donen servei a les polaritats principals d'aquest àmbit i les connecten amb Barcelona, amb una freqüència d'una hora:

N30 Barcelona–Vilanova i la Geltrú–Vilafranca del Penedès
 N40 Barcelona–Vilafranca del Penedès
 N50 Barcelona–Martorell
 N51 Barcelona–Esparreguera
 N60 Barcelona–Terrassa–Vacarisses
 N61 Barcelona–Rubí
 N62 Barcelona–UAB–Sant Cugat del Vallès
 N63 Barcelona–Matadepera
 N64 Barcelona–Sabadell
 N65 Barcelona–Castellar del Vallès
 N70 Barcelona–Caldes de Montbui
 N71 Barcelona–Granollers
 N72 Barcelona–la Garriga
 N73 Barcelona–Sant Celoni
 N80 Barcelona–Mataró
 N81 Barcelona–Vilassar de Dalt
 N82 Barcelona–Pineda de Mar

L'any 2006 va entrar en funcionament l'N38 (com a reforç de l'N30) i l'any 2007 l'N52 (Vallirana–Molins de Rei) amb finançament municipal.

Durant el termini de vigència del Pla, i en el marc de les mesures de desplegament del Pla director de mobilitat de la Regió Metropolitana de Barcelona, cal analitzar la necessitat de millora i reestructuració d'aquesta xarxa de transport nocturn.

1.2. Consorci del Transport Públic de l'Àrea de Lleida

El Pla de serveis de l'àrea de Lleida es va implementar durant l'any 2006 i va incloure actuacions sobre els tipus de serveis següents:

- Serveis regulars.
- Transport a la demanda.
- Serveis nocturns.
- Serveis a polígons industrials.

La inversió per dur a terme aquestes millores ha estat de 740.187,49 euros, aproximadament, dels quals la Generalitat de Catalunya ha aportat el 85 % i les entitats locals consorciades, la resta.

Transport a la demanda

El Pla de serveis incloïa el transport a la demanda com una de les mesures complementàries al transport regular, que s'ha d'adoptar en aquells municipis on la mobilitat existent no aconsella establir rutes fixes de transport. Així, l'any 2006 varen entrar en funcionament tres línies amb servei a les següents poblacions: els Alamús, Almatret, Maials, Llardecans, Seròs, Alcanó i Alfés, i resta per implementar el servei a l'àrea de Raimat, Santa Maria

de Gimenells, el Pla de la Font, Sucs i Almacelles. Aquests serveis actualment donen cobertura a 12.500 habitants.

Serveis nocturns

El servei de transport nocturn és format per quatre línies, que recorren pels principals eixos viaris que connecten Lleida amb la major part dels municipis de la comarca:

- NL1 la Granja d'Escarp-Lleida (22.45 h-6.45 h)
- NL2 Puigverd de Lleida-Lleida-Alfarràs (23.00h-5.20 h)
- NL3 Corbins-Lleida-Almacelles (22.45 h-5.45 h)
- NL4 la Portella-Maials-Lleida (22.45 h-6.45 h)

Funcionen els divendres, els dissabtes i les vigílies dels festius, de les 22.45 h a les 6.45 h de la matinada. L'interval de pas és de dues hores a les línies NL1, NL2 i NL3, i de 3-4 hores a la línia NL4.

El cost estimat per a la implantació d'aquestes mesures és de 238.784,69 euros per a l'any 2007.

L'any 2007 la demanda d'aquests serveis va ser de 8.975 viatgers. Si ho comparem amb el mateix període de l'any (agost-desembre) l'augment de demanda del 2007 respecte del 2006 va ser del 26,8%. Amb el desenvolupament de campanyes d'informació i comunicació a l'usuari, la creació del web de l'ens i la posada en servei d'un telèfon d'atenció, es preveu millorar el nivell d'utilització d'aquests serveis de transport.

Durant el termini de vigència d'aquest Pla caldrà analitzar el procés de consolidació d'aquests serveis de transport nocturn per tal de procedir als ajustos que puguin resultar adients, en funció de la demanda existent i el grau d'utilització dels serveis.

Serveis als polígons industrials

Un dels objectius que el Pla de serveis plantejava era la incorporació o modificació de línies que connectessin amb els principals polígons del Segrià, per tal de complir allò que estableix la Llei 9/2003, de la mobilitat, i allò que recull el *Pla de millora de l'accessibilitat i la mobilitat en els polígons industrials de Catalunya*, elaborat pel Programa per a la Mobilitat i Grans Infraestructures del DPTOP.

En aquest sentit, el 29 de desembre de 2005 es va incrementar el servei als polígons del Segre i dels Frares i a la CIM de Lleida, amb la posada en funcionament d'una nova línia urbana.

Fins al mes d'octubre de 2006, més de 44.000 viatgers havien utilitzat el nou servei, amb una tendència clara a l'alça els últims mesos, quan ja era més conegut per la població (vegeu gràfic 15).

Durant el termini de vigència d'aquest Pla, es continuarà treballant en la detecció de les necessitats de millora de serveis a partir del seguiment de les actuacions implementades pel Consorci, i es proposaran les solucions adients per dur a terme la millora de la xarxa i optimitzar els serveis establerts tant en horari diürn com nocturn.

Gràfic 15

Evolució de la demanda en els serveis a l'àrea de Lleida durant els primers deu mesos de l'any 2006

Font: DGTT.

1.3. Consorci del Transport Públic de l'Àrea de Girona

El Pla de serveis desenvolupat en l'àmbit del Consorci del Transport Públic de l'Àrea de Girona inclou millores de gestió, com ara la coordinació dels serveis urbans i interurbans d'autobusos i increments d'oferta, amb la creació de nous serveis i l'augment de les freqüències de pas. També proposa mesures per millorar l'accessibilitat als polígons industrials de la zona, algunes de les quals ja han estat implementades: servei de Girona a Caldes de Malavella, passant pel Polígon de Riudellots de la Selva; de Girona a Flaçà, passant pel Polígon de Celrà, i de Banyoles a Riudellots de la Creu, passant pel polígon de Pont Xetmar.

L'aplicació del Pla comporta una millora significativa de les xarxes d'autobusos urbans de Girona i de Salt, com també de la xarxa interurbana en les relacions amb Girona des de Banyoles, Llagostera, Santa Coloma de Farners, Anglès, Amer, Vidreres, Maçanet de la Selva i Sant Gregori, entre d'altres. Així mateix, també s'ha dut a terme la implementació d'un servei urbà a Banyoles i d'una nova línia transversal entre Caldes de Malavella i Maçanet de la Selva, que passa per Llagostera i Vidreres, i la prolongació de la línia fins a Caldes de Malavella des de Riudellots de la Selva i Campllong. A la taula següent es mostren les millores en els serveis entre pols primaris.

46

Taula 16

Millores implementades en els serveis entre pols primaris a Girona

Línia	Exp. per sentit i dia anteriors	Exp. per sentit i dia implementades
Línies interurbanes		
Girona – Banyoles	15	22
Serveis entre pols primaris		
Girona – Sta. Coloma de Farners	2	10
Girona – Salt L3 i L4		Servei cada 30 minuts

Font: DGTT.

Com a acció de futur es planteja l'establiment de nous serveis de transport nocturn dintre de l'àmbit del Consorci, amb la fina-

Taula 18

Noves línies de connexió amb l'estació TAV de Perafort

Línia	Municipis servits	Freqüència
1. Tarragona – estació del Camp de Tarragona	Tarragona	
2. Vila-seca – Reus – estació del Camp de Tarragona	Vila-seca, Reus	
3. Valls – estació del Camp de Tarragona	Valls	En coordinació amb les arribades dels trens AVE i Altaria
4. Corredor litoral – estació del Camp de Tarragona	Cambrils, Salou, Vila-seca (la Pineda)	

Font: DGTT.

litat de servir la mobilitat laboral nocturna i la mobilitat per motiu d'oci.

1.4. Consorci del Transport Públic del Camp de Tarragona

També en l'àrea funcional de planificació del Camp de Tarragona cal desenvolupar els treballs iniciats pels consorcis a partir del seguiment i la valoració de les actuacions realitzades per millorar els serveis.

En el cas del Consorci del Camp de Tarragona, les propostes de millora de la xarxa que va desenvolupar es van implementar en una primera fase durant l'any 2006. Tot seguit es mostra la millora de l'oferta en les relacions entre pols primaris:

Taula 17

Millores implementades en els serveis entre pols primaris al Camp de Tarragona

Línia	Increment de serveis
Reus – Vila-seca	3 + 3 de dilluns a divendres feiners durant tot l'any
Tarragona – Vila-seca	1 + 2
Reus – Salou	9 + 9 de dilluns a divendres feiners durant novembre-abril
Cambrils – Reus	5 + 4 de dilluns a divendres feiners 2 + 2 dissabtes feiners 4 + 4 diumenges i festius
Tarragona – Valls	3 + 3 dissabtes feiners
Reus – Valls	4 + 4 de dilluns a divendres tot l'any 3 + 3 dissabtes feiners

Font: DGTT.

D'altra banda, amb l'arribada del Tren d'Alta Velocitat al Camp de Tarragona, s'han posat en funcionament quatre noves línies d'autobús, que connecten els principals municipis de la zona amb l'estació de la Secuïta-Perafort. Vegeu taula 18.

Així mateix, durant el mes de març de 2008 s'han dut a terme unes noves actuacions de millora de serveis que avancen algunes de les actuacions previstes en aquest Pla.

1.5. Consorci del Bages

Com s'ha esmentat als apartats anteriors, durant el termini de vigència del present Pla s'ha de constituir el Consorci de Transport Públic del Bages i desenvolupar la integració tarifària en aquest àmbit territorial. Durant el mes d'abril de 2008 s'ha implantat el Pla de serveis aprovat, adreçat bàsicament a millorar l'oferta actual dels serveis, i que s'ha basat en les directrius següents:

- Garantir l'accés en transport públic de tots els municipis de la comarca a la capital comarcal o a subcentres de tipus secundari, amb un mínim d'una expedició diària per sentit.
- A partir d'un determinat llindar de població, situat al voltant dels 500 habitants, s'ha intentat donar una oferta de tres expedicions per sentit, amb horaris adequats i amb la finalitat de garantir:
 - L'accés a la capital comarcal o a la subcapital a primera hora del matí, a mig matí i a primera hora de la tarda.
 - La tornada des de la capital a darrera hora del matí, a mitja tarda i a darrera hora de la tarda.
- Homogeneïtzar l'oferta segons el volum de població i la mobilitat dels municipis, i també segons la localització.
- Garantir l'accés a la capital comarcal directament, o bé mitjançant enllaços, com també l'accés als centres de les àrees bàsiques de salut, municipis on es localitzen els centres d'educació secundària, i als polígons industrials.
- Connexió d'alguns dels serveis amb la xarxa ferroviària.

La implantació d'aquestes millores en la xarxa de serveis al Bages suposa anticipar alguna de les mesures previstes en el present Pla.

1.6. Plans comarcals (Anoia, Baix Empordà) i altres

En un àmbit més local, des de 2005 la Direcció General del Transport Terrestre ha desenvolupat dos estudis comarcals referents a la millora de la xarxa de transport col·lectiu. Es tracta del Projecte de millora del transport públic a la comarca de l'Anoia i al Baix Empordà, que han de ser implementats.

Tots dos treballs van consistir a avaluar l'estat actual de la xarxa en cadascun dels àmbits i a identificar-ne els principals fluxos de mobilitat, l'oferta de transport ferroviari i d'autobús i la demanda existent, a realitzar un diagnòstic detallat del sector, segregat per municipis i àrees amb certa relació, amb la finalitat de detectar-hi les possibles mancances, i, finalment, a proposar mesures encaminades a potenciar l'ús del transport públic i donar-ne una cobertura

més gran en el territori. La implantació de les actuacions incloses en aquests plans seguirà un pla de prioritats.

D'altra banda, s'han desenvolupat dos estudis més locals, com ara l'estudi elaborat pel Departament de Política Territorial i Obres Públiques, conjuntament amb l'ATM de la Regió Metropolitana de Barcelona, per a l'anàlisi dels serveis al Baix Maresme ("Estudi dels serveis de transport al Baix Maresme"). Així mateix, el Departament de Política Territorial i Obres Públiques i els ajuntaments implicats han dut a terme també l'"Estudi dels serveis d'autobús a la rodalia de Terrassa", on es detallen un conjunt d'actuacions de millora de la xarxa de serveis que s'incorporen a les actuacions previstes en aquest Pla. Finalment, s'ha realitzat una anàlisi de la millora dels serveis a les Terres de l'Ebre.

Projecte de millora del transport públic a la comarca de l'Anoia

L'estudi proposa la implementació progressiva de diverses actuacions de millora de la xarxa d'aquesta comarca, agrupades segons la tipologia següent:

- Serveis de vertebració primària: potenciació de les relacions amb la capital comarcal.
- Serveis locals de connexió: increment d'expedicions en les relacions entre pols secundaris, ja sigui amb transport regular, amb serveis sobre demanda o amb l'aprofitament del transport escolar.
- Serveis suburbans: millora de la connexió entre els municipis de la conca d'Òdena i els seus polígons industrials.
- Serveis intercomarcals: millora de la comunicació amb les capitals del Bages i de l'Alt Penedès.

Les mesures concretes previstes en el Pla s'incorporen al Pla de transports de viatgers de Catalunya per a la seva posada en funcionament.

Projecte de millora del transport públic al Baix Empordà

Durant els primers mesos de 2006, es va desenvolupar l'estudi de millora del transport públic a la comarca del Baix Empordà. Aquest estudi inclou un conjunt d'actuacions de millora de la xarxa de la comarca, agrupades segons la tipologia següent:

- Ampliació de la freqüència del servei en horaris que actualment no estan servits a partir d'un augment del nombre d'expedicions diàries.
- Ampliació de la cobertura territorial perllongant la línia d'alguns dels serveis existents.

- Implantació de nous serveis per tal de millorar la cobertura territorial de la xarxa.
- Coordinació horària entre els serveis ferroviaris i d'autobús a les estacions de tren de Caldes de Malavella i de Flaçà.

Estudi dels serveis de transport al Baix Maresme

- Creació de noves línies en resposta a les noves demandes de mobilitat dintre de la comarca.
- Ampliació de la cobertura territorial perllongant la línia d'alguns dels serveis existents.
- Connexió de zones industrials.
- Nous serveis a urbanitzacions.

Estudi dels serveis d'autobús a la rodalia de Terrassa

- Millora de la freqüència dels serveis ja existents.

Pla de millora de l'oferta de serveis de transport públic per carretera. Terres de l'Ebre

- Millora de la freqüència dels serveis ja existents.
- Connexió amb l'estació de ferrocarril de Móra la Nova i de l'Aldea i millora de la connexió amb l'hospital de Móra d'Ebre.

48

2. Pla d'oferta de la xarxa ferroviària

Seguint els objectius i les directrius establerts en els diferents instruments de planificació, inclòs aquest document, el Pla elabora les propostes de millora de l'oferta ferroviària i de la gestió dels serveis.

Les actuacions se centren en quatre tipus de serveis:

• Regionals d'altres prestacions

L'objectiu dels regionals d'altres prestacions és connectar els nodes principals del territori català mitjançant serveis ràpids i directes o semidirectes, que aprofitin la xarxa d'alta velocitat i que estructurin tot el territori amb un temps de viatge inferior a dues hores. La freqüència de pas és, com a mínim, d'un servei cada hora.

- **Rodalies de la Regió Metropolitana de Barcelona.** Per a aquests serveis, se segueix l'objectiu de:
 - Reduir l'ocupació dels trens, tot augmentat la capacitat del sistema per mitjà de la millora de la freqüència.

- Reestructurar la xarxa per millorar l'eficiència del sistema. Es creen nivells de servei esgraonats, que tenen la màxima potència en l'àmbit més immediat de Barcelona i ajusten l'oferta segons la distància i la disminució de la mobilitat.

- **Rodalies d'altres d'àmbits metropolitans catalans**, a l'entorn de les estacions regionals de Tarragona, Girona i Lleida. Aprofitant una infraestructura ferroviària ara per ara infrautilitzada, els serveis tenen la finalitat d'estructurar la mobilitat de les àrees a l'entorn de les capitals, fomentar l'intercanvi modal i alhora facilitar l'aportació a la xarxa de regionals d'altres prestacions.
- **Regionals convencionals.** L'objectiu en aquests serveis és mantenir l'oferta, de manera que garanteixin la connexió de les estacions externes a la Regió Metropolitana de Barcelona entre si i amb Barcelona i la resta de capitals regionals, com també l'aportació als sistemes d'alta velocitat i de regionals d'altres prestacions.

És important assenyalar que, tot i que les diferents propostes realitzades en els diferents àmbits responen a un escenari possibilista, la seva concreció només serà possible d'acord amb el desenvolupament de les diferents infraestructures previstes i la disponibilitat de material mòbil, els ritmes de traspàs de les competències cap a la Generalitat de Catalunya i l'evolució de les inversions previstes.

2.1. Regionals d'altres prestacions

2.1.1. Definició de l'àmbit territorial d'anàlisi i escenari de referència

Atenent les recomanacions del PITC, les ciutats principals que s'han de connectar amb un servei de regionals d'altres prestacions i un temps de viatge inferior a les dues hores són: Figueres, Girona, Barcelona, Vilafranca del Penedès, Tarragona (Reus), l'Aldea-Amposta (Tortosa) i Lleida.

L'escenari de referència que s'adopta (2012) preveu que la xarxa d'ample UIC ja s'hagi ultimada entre totes les estacions, excepte entre el Camp de Tarragona i l'Aldea-Amposta, on per accedir a la xarxa d'ample Renfe al tram esmentat es posarà en funcionament un intercanviador a l'altura del Camp de Tarragona. S'ha suposat, d'altra banda, que el ramal entre les estacions del Camp de Tarragona (Perafort) i Tarragona Ciutat estarà operatiu.

En una primera fase d'implantació, es preveuen les següents estacions: Lleida, l'Aldea-Amposta, Camp de Tarragona, el Prat Baix Llobregat, Barcelona Sants, Barcelona Sagrera, Girona i Figueres. Les estacions de Vilafranca del Penedès, aeroport de Reus/estació central del Camp de Tarragona i aeroport de Girona podrien incorporar-se a l'escenari 2012 en funció de la concertació territorial aconseguida.

2.1.2. Metodologia

Selecció de criteris per a la definició de serveis

Per tal de determinar els nous serveis de regionals d'altres prestacions, cal definir, per una banda, els criteris d'oferta mínima i, per l'altra, el llindar de rendibilitat econòmica i social que permet implantar el servei (demanda mínima).

Nivell de servei (oferta mínima)

Pel que fa al servei mínim diari, s'han adoptat els criteris del PITC, que preveu la connexió de les principals ciutats de Catalunya amb una freqüència mínima d'un tren/hora, en un temps inferior a les dues hores en tot el territori català:

- Mínim: 10 expedicions/dia/sentit
- Mínim: 1 expedició/hora punta (matí i tarda)

Respecte de l'interval de servei, s'ha adoptat el que ja és vigent en altres àmbits on existeix un servei de regionals d'altres prestacions: amplitud de 18 h, entre les 6.00 h i les 22.00 h.

La unitat de referència és l'UT S-104 (236 seients), amb una velocitat de 220 km/h. En aquest tipus de servei no es preveu que les usuàries i usuaris viatgin dempeus.

A la taula 19, s'indiquen els temps de recorregut marcats pel PITC i resultants de la velocitat objectiu, als quals s'han d'afegir, en cada cas, els temps d'espera per a eventuais intercanvis i els temps d'accés a les estacions. Les freqüències objectiu diàries segons el PITC, per a l'any 2026, són les representades a la taula 20, mentre que les freqüències d'hora punta es poden considerar les de la taula 21.

Taula 19

Temps de recorregut entre estacions, segons velocitat objectiu

Estació/temps (min)	Figueres	Girona	Barcelona	Vilafranca	Tarragona	Lleida	L'Aldea-Amp.
Figueres	–	10	45	60	90	125	110
Girona	10	–	35	50	75	115	90
Barcelona	45	35	–	15	40	60	55
Vilafranca del Penedès	60	50	15	–	25	55	45
Tarragona	90	75	40	25	–	30	20
Lleida	125	115	60	55	30	–	50
L'Aldea-Amposta	110	90	55	45	20	50	–

Font: Elaboració pròpia a partir del PITC.

Taula 20

Freqüències diàries objectiu del PITC

Trens/dia/sentit	Figueres	Girona	Barcelona	Vilafranca	Tarragona	Lleida	L'Aldea-Amp.
Figueres	–	20	20	20	10	20	10
Girona	20	–	30	10	30	20	10
Barcelona	20	30	–	30	20	20	10
Vilafranca del Penedès	20	40	30	–	30	20	10
Tarragona	10	20	20	30	–	20	10
Lleida	20	20	20	20	20	–	10
L'Aldea-Amposta	10	10	10	10	10	10	–

Font: Elaboració pròpia a partir del PITC.

Taula 21

Freqüències en hora punta, segons el PITC

Trens/h.p./sentit	Figueres	Girona	Barcelona	Vilafranca	Tarragona	Lleida	L'Aldea-Amp.
Figueres	–	2	2	2	1	2	1
Girona	2	–	3	1	3	2	1
Barcelona	2	3	–	3	2	2	1
Vilafranca del Penedès	2	4	3	–	3	2	1
Tarragona	1	2	2	3	–	2	1
Lleida	2	2	2	2	2	–	1
L'Aldea-Amposta	1	1	1	1	1	1	–

Font: Elaboració pròpia a partir del PITC.

Rendibilitat de l'explotació (demanda mínima)

Per a aquests serveis, s'ha adoptat una taxa mínima d'aprofitament mitjà diari del 60 % en l'escenari 2012, que és la mateixa que Renfe declara per als serveis d'altres prestacions en la seva Memòria d'explotació 2005 (PE Madrid-Toledo-Ciudad Real).

Anàlisi del sistema d'oferta/demanda a l'àmbit**Oferta actual**

Actualment, les relacions considerades en l'àmbit estan connectades per serveis regionals convencionals i, a més, per trens de llarga distància. L'amplitud horària del servei és molt variable, entre 6 i 15 hores al dia, com també la freqüència acumulada: 3-36 expedicions/dia/sentit, i els temps de desplaçaments resulten elevats, sobretot quan s'hi afegeixen els temps d'espera deguts als canvis (vegeu taules 22, 23 i 24).

Taula 22*Temps de desplaçament actuals (regionals)*

Estació/temps (min)	Figueres	Girona	Barcelona	Vilafranca	Tarragona	Lleida	L'Aldea-Amp.
Figueres	–	30	112	162	204	315	262
Girona	30	–	85	135	177	288	235
Barcelona	112	85	–	50	92	203	150
Vilafranca del Penedès	162	135	50	–	43	133	103
Tarragona	204	177	92	43	–	103	55
Lleida	315	288	203	133	103	–	158
L'Aldea-Amposta	262	235	150	103	55	158	–

Font: Elaboració pròpia a partir de dades dels operadors.

50

Taula 23*Freqüències acumulades actuals (regionals)*

Trens/dia/sentit	Figueres	Girona	Barcelona	Vilafranca	Tarragona	Lleida	L'Aldea-Amp.
Figueres	–	24	24	24	24	8	13
Girona	23	–	26	26	26	8	13
Barcelona	23	24	–	37	30	8	13
Vilafranca del Penedès	23	24	36	–	21	5	13
Tarragona	23	24	31	22	–	3	13
Lleida	11	11	11	8	3	–	3
L'Aldea-Amposta	14	14	14	14	14	3	–

*Font: Elaboració pròpia a partir de dades dels operadors.***Taula 24***Freqüències hora punta actuals (regionals)*

Trens/h.p./sentit	Figueres	Girona	Barcelona	Vilafranca	Tarragona	Lleida	L'Aldea-Amp.
Figueres	–	2	2	2	2	1	1
Girona	2	–	2	2	2	1	1
Barcelona	2	2	–	2	2	1	1
Vilafranca del Penedès	2	2	2	–	2	1	1
Tarragona	2	2	2	2	–	1	1
Lleida	1	1	1	1	1	–	1
L'Aldea-Amposta	1	1	1	1	1	–	–

Font: Elaboració pròpia a partir de dades dels operadors.

Taula 25

Flux de mobilitat (dos sentits)

Situació actual	Càrrega de la xarxa, 2006 (2 sentits)					
	FI-GI	GI-BCN	BCN-VIL	VIL-TA	TA-L'AL	TA-LL
Flux total 2006	11.755	12.453	29.351	19.628	4.914	6.241
Flux Regionals	4.143	5.330	13.451	8.044	1.417	1.508
Quota modal Regionals	35%	43%	46%	41%	29%	24%

Font: Elaboració pròpia a partir d'EMO 2001 i EMQ 2006.

Demanda actual

Per a conèixer la mobilitat entre les relacions directes plantejades, s'han explotat les matrius de l'Enquesta de Mobilitat Obligada 2001 (EMO), actualitzada el 2006 aplicant una taxa de creixement anual del 4,2 %, i de l'Enquesta de Mobilitat Quotidiana 2006 (EMQ). De manera general, s'han adoptat les dades de l'EMO, donada la seva exhaustivitat, mentre que s'ha adoptat els valors de l'EMQ sempre que el nombre de registres enquestats fos suficientment significatiu, com és el cas de les relacions Figueres–Girona i Barcelona–Vilafranca del Penedès.

Analitzant el repartiment modal que han donat les matrius EMO i EMQ, en comparació de les dades de la matriu de Renfe 2003 per al servei de regionals en dia feiner, s'han observat algunes diferències degudes a fenòmens de mobilitat no detectats per les enquestes, que s'han corregit d'acord amb les consideracions puntuals següents, entre d'altres:

- La mobilitat entre Lleida i Barcelona, que està afectada per un percentatge elevat d'estudiants que viuen a Barcelona durant la setmana i tornen a casa el divendres.
- La relació Barcelona–Figueres, infradimensionada a les enquestes perquè existeix una mobilitat turística que no hi queda reflectida.
- Addicionalment, s'ha detectat que algunes estacions presenten un radi d'influència extramunicipal, per la qual cosa s'hi ha sumat la mobilitat generada per aquestes ciutats veïnes: Reus–Tarragona, Girona–Salt i l'Aldea/Amposta–Tortosa.

A la taula 25, s'ha assignat a la xarxa el nombre total de viatges i els viatges en trens regionals, i se n'han obtingut els fluxos diaris actuals de cada arc en els dos sentits: el repartiment modal corresponent oscil·la entre el 25 % i el 45 %.

Cal assenyalar, finalment, que la companyia Renfe Operadora ha posat en marxa un servei regional d'altres prestacions entre Lleida, Camp de Tarragona i Barcelona, sota el nom comercial Avant. Aquests serveis, tot i que encara amb una oferta reduïda de sis trens diaris per sentit entre les esmentades estacions, seran un

punt de referència per a la implantació dels serveis regionals d'altres prestacions aquí proposats.

La coexistència sobre una mateixa infraestructura d'aquests serveis regionals d'altres prestacions amb els trens d'alta velocitat de llarga distància requerirà una anàlisi detallada que permeti optimitzar el material mòbil circulant i donar la millor cobertura horària als usuaris d'aquests serveis.

2.1.3. Obtenció de resultats**Demanda potencial**

Per estimar la demanda potencial dels nous serveis i el repartiment modal resultant, s'ha considerat que els serveis regionals d'altres prestacions captaran la demanda tant dels serveis de regionals actuals, com dels altres modes i que, a més, hi haurà una inducció deguda a l'augment de la freqüència i a la disminució del temps de viatge entre les relacions directes. Aquesta inducció actuarà només sobre el nou mode, i se n'ha considerat un percentatge que varia entre el 5 % i el 10 %, segons la comoditat d'accés a les estacions.

Per estimar els percentatges esmentats de captació modal, s'ha utilitzat un model lògic incremental, que prèviament s'ha calibrat amb la situació actual per tal de mesurar la sensibilitat dels viatgers als costos generalitzats.

S'han estimat els paràmetres per a un model lògic multinomial entre les regionals actuals i el vehicle privat, i la utilitat s'ha expressat segons el cost generalitzat del temps corresponent de viatge (amb un valor del temps de 8 €/h) i de la tarifa o el cost monetari de viatge. Per als modes en carretera, s'ha considerat el cost percebut (*out of pocket*) derivat pel carburant i pels peatges, i aquest darrer s'ha ponderat pel percentatge d'us de les autopistes, en cada relació.

Aquests paràmetres s'han utilitzat per plantejar uns altres dos models lògic i calcular la captació dels regionals d'altres prestacions (RAP) respecte dels regionals convencionals (Reg) i respecte del vehicle privat (VP). En el cas dels regionals d'altres prestacions, per calcular el cost generalitzat, s'ha adoptat la mateixa tarifa que s'utilitza en els serveis corresponents de Madrid–Toledo i Ciudad Real (0,11 €/km). A més, s'ha penalitzat el temps de viatge en totes les relacions que

impliquen la parada a l'estació del Camp de Tarragona per anar a Reus, ponderant pel percentatge de viatges amb destinació a Reus respecte dels que comencen/acaben el trajecte a Tarragona, on s'ha suposat l'operativitat completa de l'estació del corredor mediterrani.

Una vegada calculats aquests percentatges, atès que per insuficiència de dades no es podia plantejar un model jeràrquic, s'hi ha aplicat una correcció incremental:

Increment = % Reg. (actual) / % Reg. (estimat amb model lògit situació actual)

Nova captació de VP = Increment × % RAP (model RAP-VP)

El nou repartiment modal sense considerar la inducció resulta:

Taula 26

Formulació utilitzada per l'estimació del repartiment modal

% Reg	% Reg. (actual) × % Reg. (model RAP – Reg.)
% RAP	% RAP (model RAP – Reg.) × % Reg. (actual) + Nova captació de VP × VP (actual)
% VP	(1–Nova captació de VP) × VP (actual)

Font: Elaboració pròpia.

Per a cada relació, s'ha calculat el nombre de viatges resultant i s'ha estimat el nou repartiment modal aplicant el percentatge d'inducció adient a la demanda de regionals d'altres prestacions.

El nou repartiment modal dels fluxos es resumeix a la taula 27.

Es pot notar que la quota modal acumulada dels modes ferroviaris, en general, pujaria fins a arribar a doblar-se en la relació Tarragona–Lleida.

Les xifres obtingudes s'han validat amb dades procedents dels serveis d'altres prestacions que existeixen actualment, en els quals la quota modal ha arribat fins al 58 % (Madrid–Toledo).

Finalment, s'ha aplicat una hipòtesi de creixement de la mobilitat total fins al 2012 (escenari de referència), amb una taxa anual del 3,4 %, i s'han calculat els nous fluxos a la xarxa considerada.

Dimensionament dels serveis amb els criteris seleccionats i comprovació de l'eficàcia del sistema segons els objectius

S'ha procedit calculant la capacitat potencial dels corredors considerats, amb les freqüències proposades pel PITC i la unitat de referència UT S-104, utilitzada en els servei de regionals d'altres pres-

Taula 27

Estimació del repartiment modal, segons relació

Situació amb RAP 2006	FI-GI	GI-BCN	BCN-VIL	VIL-TA	TA-L'AL	TA-LL
Flux TOT	12.067	12.932	30.400	20.182	4.985	6.475
Flux Regionals	2.188	2.850	7.658	4.834	945	577
Flux RAP	4.765	5.709	13.121	7.724	1.247	2.819
Quota modal Reg	18%	22%	25%	24%	19%	9%
Quota modal RAP	39%	44%	43%	38%	25%	44%
Quota modal FFCC	58%	66%	68%	62%	44%	52%

Font: Elaboració pròpia.

Taula 28

Estimació d'ocupació dels serveis regionals d'altres prestacions

	FI-GI	GI-BCN	BCN-VIL	VIL-TA	TA-L'AL	TA-LL
Flux diari RAP 2006	4.765	5.709	13.121	7.724	1.247	2.819
PITC						
Exp/dia/sentit PITC	20	30	30	30	10	20
Capacitat corredor	9.440	14.160	14.160	14.160	4.720	9.440
Ocupació resultant	50%	40%	93%	55%	26%	30%
Proposta						
Exp/dia/sentit proposta	20	24	42	32	5	12
Exp/h.p./sentit proposta	3	4	6	6	1	2
Capacitat corredor	9.440	11.328	19.824	15.104	2.360	5.664
Ocupació resultant	50%	50%	66%	51%	53%	50%
Flux diari RAP prev. 2012	5.824	6.978	16.036	9.439	1.524	3.445
Ocupació 2012 (proposta)	62%	62%	81%	62%	65%	61%

Font: Elaboració pròpia.

tacions existents i determinant la taxa d'aprofitament mitjana diària resultant. Els valors obtinguts s'han comparat amb la taxa d'aprofitament declarada per Renfe en els serveis d'alta velocitat (60-63 %) i, atès que els valors diferien, s'han dimensionat les noves freqüències per tal d'aconseguir aquesta taxa d'aprofitament al 2012.

El cas de la relació Barcelona-Vilafranca del Penedès, s'ha deixat una taxa d'aprofitament potencial més elevada perquè existeix el

servei de rodalies de la Regió Metropolitana de Barcelona amb una freqüència horària que pot complementar perfectament el de regionals d'altas prestacions (vegeu taula 28).

Quadre sinòptic dels serveis proposats

A continuació, es presenten uns quadres sinòptics amb els serveis proposats (línies i freqüències).

Mapa 3
Proposta d'expedicions d'altas prestacions per dia i sentit

Font: Elaboració pròpia.

2.2. Rodalies de la Regió Metropolitana de Barcelona

2.2.1. Diagnosi de l'oferta actual

Tipologia de serveis de rodalia

Es defineixen tres tipologies d'àmbit de servei segons el caràcter que aquest té: urbà, suburbà i de rodalia.

- Zona urbana-continu urbà central de Barcelona

- Zones accessibles amb el metro (1a corona ATM).
- Serveis amb altes freqüències i interconnexió amb el metro de Barcelona.

- Zona suburbana de Barcelona

- Corona de 30 km a partir de l'anterior des dels intercanviadors de la ciutat de Barcelona: per Renfe, Sants-Estació, Arc de Triomf i Clot-Aragó i, per FGC, Plaça Espanya i Plaça Catalunya (3a corona de l'ATM, inclosa).
- Serveis amb altes freqüències.

- Zona de rodalia de Barcelona

- De la zona anterior fins als extrems de línia d'FGC i Renfe Operadora.
- Serveis amb menys freqüència i velocitat comercial més competitiva en les relacions amb Barcelona.

Mapa 4

Tipologia de serveis de rodalia

54

Font: Elaboració pròpia.

Expedicions actuals

Les expedicions que es presenten tot seguit corresponen als serveis existents l'any 2007. Es diferencia entre el total diari i l'hora punta de matí, atès que és en hora punta quan es produeix la màxima circulació de trens per hora.

a) Ferrocarrils de la Generalitat de Catalunya

Taula 29

Expedicions diàries i en hora punta de matí als FGC (2007)

Línia FGC	Sentit	HP matí	Total	Sentit	HP matí	Total
Línia Barcelona-Vallès						
Pl. Catalunya-Gràcia		33	485		33	483
Gràcia-Sarrià		23	324		22	322
Sarrià-Sant Cugat		17	196		19	189
Sant Cugat-Rubí	Ascendent	7	97	Descendent	13	92
Rubí-Terrassa		5	79		7	78
Sant Cugat-UAB		6	99		10	97
UAB-Sabadell		5	80		5	79
Total	A Provença	33	485	A Pl. Catalunya	33	483
Línia Llobregat-Anoia						
Pl. Catalunya-Molí Nou		10	186		12	188
Molí Nou-Can Ros		8	119		10	120
Can Ros-Martorell		7	113		8	114
Martorell-Olesa	Ascendent	1	38	Descendent	4	39
Olesa-Manresa		1	20		2	18
Martorell-Igualada		1	20		3	20
Total	A Sant Boi	11	186	A Pl. Catalunya	12	188

Font: Elaboració pròpia a partir de dades dels operadors.

Mapa 5

Expedicions diàries per sentit (2007)

Font: Elaboració pròpia a partir de dades de l'operador.

Mapa 6

Expedicions en hora punta de matí per sentit (2007)

Font: Elaboració pròpia a partir de dades de l'operador.

b) Renfe Operadora

Les expedicions actuals de Renfe Operadora, en hora punta de matí i totals al dia, per sentits, es presenten a la taula següent:

Taula 30

Expedicions diàries i en hora punta de matí de Renfe Operadora (2007)

Línia	Tram	Sentit	HP matí	Total	Sentit	HP matí	Total
R1	L'Hospitalet de Llobregat-Mataró	L'Hospitalet-Maçanet	6	107	Maçanet-l'Hospitalet	9	109
	Mataró-Calella		4	49		4	51
	Calella-Blanes		2	33		3	34
	Blanes-Maçanet / Massanes		1	16		2	16
R2	St. V. de Calders-Vilanova	St. Vicenç C.-Maçanet	3	35	Maçanet-St. Vicenç C.	2	34
	Vilanova i la Geltrú-Castelldefels		6	73		4	70
	Castelldefels-Barcelona Sants		7	92		4	89
	Sants-St. Andreu Comtal		8	103		6	104
	St. Andreu Comtal-Granollers Centre		3	64		6	68
	Granollers Centre-Sant Celoni		2	46		5	51
	Sant Celoni-Maçanet / Massanes		1	11		1	12
R3	L'Hospitalet-Granollers Canovelles	L'Hospitalet-Vic-Puigcerdà	1	37	Puigcerdà-Vic-l'Hospitalet	3	39
	Granollers Canovelles-la Garriga		1	31		3	31
	La Garriga-Vic		1	27		3	27
	Vic-Ripoll		0	12		1	12
	Ripoll-Puigcerdà		0	7		0	6
	Puigcerdà-la Tor de Querol		0	7		0	6
R4	St. V. de Calders-Vilafranca	St. Vicenç C.-Manresa	3	22	Manresa-St. Vicenç C.	1	21
	Vilafranca del Penedès-Martorell		4	37		2	37
	Martorell-Molins de Rei		7	70		4	68
	Molins de Rei-l'Hospitalet		9	103		6	101
	L'Hospitalet-Barcelona Sants		4	118		8	114
	Barcelona Sants-Arc de Triomf		4	84		8	80
	Arc de Triomf-Cerdanyola		4	84		8	78
	Cerdanyola del Vallès-Terrassa		4	78		8	78
	Terrassa-Manresa		2	34		4	34
R7	L'Hospitalet de Llobregat-Martorell	L'Hospitalet-Martorell	4	35	Martorell-l'Hospitalet	2	32
R10	Estació de França-Aeroport	Aeroport-Estació França	2	36	Estació França-Aeroport	2	36

Font: Elaboració pròpia a partir de dades de l'operador.

Als gràfics següents, es presenten les expedicions per tram d'infraestructura a l'any 2007, en què són d'interès especial les circulacions en els trams més sol·licitats, com ara els túnels de Barcelona i l'accés a l'estació de Sants.

Mapa 7

Expedicions diàries per sentit (2007)

Mapa 8

Expedicions en hora punta de matí per sentit (2007)

2.2.2. Relació entre l'oferta i la demanda

Oferta. Places per quilòmetre

Tal i com ja s'ha indicat al capítol dedicat a les principals dades del sistema públic de transport col·lectiu, un paràmetre per definir el grau d'oferta de transport són les places per quilòmetre que ofereix el transport ferroviari.

Per calcular-les, s'han utilitzat les dades d'expedicions diàries i en hora punta per sentit, i del material mòbil circulant, tot comptant com a places ofertes tant els seients com les places dempeus, considerades aquestes amb un grau d'ocupació de 2,75 persones per metre quadrat d'espai lliure dempeus.

Demanda. Viatgers per quilòmetre

D'altra banda, la demanda existent en una xarxa de transport, especialment del transport públic col·lectiu, s'avalua mitjançant els viatgers per quilòmetre. Així, a partir de les matrius origen-destinació i la longitud entre les estacions de la xarxa, s'han obtingut els viatgers per quilòmetre diaris i anuals per a les línies de rodalies de Barcelona, com també el nombre mitjà de quilòmetres que cada viatger realitza en el seu trajecte.

58

El grau d'aprofitament

Com s'ha esmentat anteriorment, el grau d'aprofitament estableix la relació entre l'oferta i la demanda.

Taula 31

Grau d'aprofitament mitjà total diari en els dos sentits

Línia	Origen	Destinació	Viatgers-km diaris	Places-km diàries	Aprofi-tament
FGC					
Vallès	Barcelona	Vallès	2.225.160	5.974.059	37%
Llobregat	Barcelona	Anoia/Bages	865.932	3.156.466	27%
Total Rodalies FGC			3.091.092	9.130.525	34%
Rodalies Renfe Operadora					
R1	Barcelona	Maçanet	2.209.017	8.307.786	27%
R2 Sud	Barcelona	St. Vicenç	1.944.050	6.541.932	30%
R2 Nord	Barcelona	Maçanet	1.249.529	6.014.325	21%
R3	L'Hospitalet	Vic	843.493	3.745.777	23%
R4 Sud	Barcelona	St. Vicenç	1.042.584	4.988.080	21%
R4 Nord	Barcelona	Manresa	1.533.695	7.509.768	20%
R7	Cerdanyola	Martorell	n.d.	n.d.	n.d.
R10	Aeroport	Sants	204.612	988.576	21%
Total Rodalies Renfe Operadora			9.026.980	38.096.244	24%
Total Rodalies de Barcelona			12.118.071	47.226.769	26%

Font: Elaboració pròpia a partir de dades de l'operador.

Per a obtenir uns valors de referència, s'ha analitzat quin és el grau d'aprofitament mitjà de les rodalies ferroviàries l'any 2006, tant en hora punta de matí d'entrada a Barcelona com en el total diari en els dos sentits. Així, actualment es donen els valors de referència següents:

- L'aprofitament mitjà diari a la Regió Metropolitana de Barcelona és del 25,7 %, l'any 2006.
- L'aprofitament mitjà en hora punta és del 47,5 %, l'any 2006, en l'accés a la ciutat de Barcelona.

Aprofitament mitjà diari

El grau d'aprofitament mitjà diari és l'indicador que permet avaluar la relació entre l'oferta i la demanda al llarg del dia. En el cas d'FGC, el grau d'aprofitament mitjà diari es troba en el 33,9 %, mentre que, en el cas de Renfe Operadora, és del 23,7 % (taula 31).

Aprofitament en hora punta de matí

L'aprofitament en hora punta de matí permet copsar el grau d'ocupació dels trens en aquest període horari i analitzar-ne la saturació. S'observa com, si bé la mitjana diària d'FGC és un 10 % superior a Renfe Operadora, l'aprofitament és similar entre els dos operadors, fet que confirma la consolidació dels dos serveis en els punts d'utilització màxima.

D'altra banda, cal assenyalar que aquests graus d'aprofitament són la mitjana de tot el corredor i no únicament dels trams més carregats del servei (taula 32).

Taula 32

Grau d'aprofitament mitjà en hora punta de matí d'entrada a Barcelona

Línia	Origen	Destinació	Viatgers-km HPM	Places-km HPM	Aprofi-tament
FGC					
Vallès	Barcelona	Vallès	126.951	281.702	45%
Llobregat	Barcelona	Anoia/Bages	87.836	210.588	42%
Total Rodalies FGC			214.786	492.290	44%
Rodalies Renfe Operadora					
R1	Barcelona	Maçanet	212.277	372.983	57%
R2 Sud	Barcelona	St. Vicenç	183.978	272.618	67%
R2 Nord	Barcelona	Maçanet	101.548	268.281	38%
R3	L'Hospitalet	Vic	50.586	139.226	36%
R4 Sud	Barcelona	St. Vicenç	93.902	240.378	39%
R4 Nord	Barcelona	Manresa	109.934	282.995	39%
R7	Cerdanyola	Martorell	n.d.	n.d.	n.d.
R10	Aeroport	Sants	12.270	26.265	47%
Total Rodalies Renfe Operadora			764.494	1.602.746	48%
Total Rodalies de Barcelona			979.281	2.095.036	47%

Font: Elaboració pròpia a partir de dades de l'operador.

Com a exemple de que hi ha trams on l'ocupació en hora punta és molt alta, es pot veure el següent quadre on s'analitza en detall la línia de Rodalies R2, tram Sud:

Taula 33

Detall d'ocupació a la línia de rodalies R2, tram Sud

Línia	Origen	Destinació	Viatgers-km HPM	Places-km HPM	Ocupació mitjana
R2 Sud	St. Vicenç	Vilanova	10.042	52.012	19%
	Vilanova	Castelldefels	65.320	115.391	57%
	Castelldefels	BCN Sants	108.616	105.215	103%
R2 Sud	St. Vicenç	BCN Sants	183.978	272.618	67%

Font: Elaboració pròpia a partir de dades de l'operador.

2.2.3. Objectius de qualitat

Criteris de qualitat: oferta

El nivell d'oferta es mesurarà mitjançant dos paràmetres: la freqüència i les places × km ofertes. El primer permetrà establir un temps màxim d'espera a les estacions, mentre que el segon permetrà establir una oferta mínima per garantir que els serveis no circulen amb graus elevats de saturació.

En primera instància, s'establiran les freqüències mínimes en hora punta i hora vall, que caldrà garantir en els serveis ferroviaris de rodalia de Barcelona, d'acord amb l'àmbit territorial del servei (urbà, suburbà o de rodalia).

Taula 34

Freqüències objectiu en hora punta i hora vall

Tipus de servei	Criteris de servei. Oferta	
	Freqüència mínima Hora punta / sentit	Freqüència mínima Hora vall / sentit
Servei urbà	10 trens/hora (6')	6 trens/hora (10')
Servei suburbà	6 trens/hora (10')	5 trens/hora (12')
Servei de rodalia	3 trens/hora (20')	2 trens/hora (30')

Font: Elaboració pròpia.

En els casos en els quals el servei de llarga rodalia es produeixi per motius operacionals (Maçanet de la Selva, Sant Vicenç de Calders), la freqüència podrà ser menor, sempre que aquest fet estigui prou justificat.

Es proposa el nombre d'expedicions diàries objectiu, d'acord amb la relació de la demanda en hora punta de matí i el total diari (factor d' hora punta) que es produeix actualment a la Regió Metropolitana de Barcelona.

El factor d' hora punta mitjà és el següent:

$$FHP = \frac{\text{Expedicions hora punta}}{\text{Expedicions total dia}} = 8 \%$$

S'estableix l'oferta mínima diària següent:

Taula 35

Expedicions diàries per sentit mínimes

Tipus de servei	Expedicions objectiu diàries per sentit
Servei urbà	150
Servei suburbà	75
Servei de rodalia	50

Font: Elaboració pròpia.

Criteris de qualitat: demanda

Els nivells de qualitat de servei es regeixen normalment pel confort que es proporciona a les persones usuàries i per la percepció que aquestes en tenen. En el cas dels serveis ferroviaris, l'existència o no de seients lliures o el grau d'aglomeració dins els vehicles són els paràmetres clau que caldrà tenir en compte.

Així, d'una banda, es limitarà el temps de *viatge dempeus* a 20 minuts de trajecte, perquè es considera que aquest temps és el màxim que els viatgers acceptarien de fer en hora punta en un transport públic a Barcelona (metro o autobús), i de l'altra, es limitarà l'atapeïment dins el tren a 2,75 *persones dempeus per metre quadrat*, llindar sensiblement inferior als que s'utilitzen habitualment.

59

Criteris de servei. Demanda

Temps màxim dempeus:	20 minuts
Ocupació dempeus màxima:	2,75 persones/m ²

Amb aquests criteris, s'establirà l'oferta mínima per atendre la demanda de l'any horitzó 2012, segons els criteris d' explotació d'aquell any.

2.2.4. Metodologia

Informació de base

Les dades d'oferta actuals s'han extret de l'oferta real que les companyies explotadores del servei proporcionen a les seves usuàries i usuaris. En aquest cas, les expedicions diàries, les freqüències i l'amplitud horària són proves dels horaris de les diferents línies en funcionament.

A més, a partir d'una campanya de camp, s'ha identificat quin és el material mòbil circulant en hora punta de matí a les diferents xarxes del sistema per tal d'accedir a la ciutat de Barcelona. Aquesta identificació ha permès establir les composicions tipus en aquest període horari, és a dir, si els trens circulen en composició simple, doble o, fins i tot, triple, i en quin tipus d'unitat. Aquest coneixement, juntament amb el recorregut de les diferents expedicions, ha permès identificar el nombre de places per quilòmetre que l'operador ofereix en hora punta.

Quant a les dades de demanda, es disposa d'una matriu origen-destinació 2006 de rodalies d'FGC i Renfe Operadora. Aquestes matrius són el resultat d'un treball d'enquestes realitzat l'any 2003, en el cas de FGC, i l'any 2001, en el cas de Renfe Operadora, l'objectiu de les quals era definir els trajectes i la tipologia d'usuari en un dia feiner tipus. En aquestes s'identificaven, entre d'altres, l'estació d'origen, l'estació de destinació, l'estació de transbordament, la línia escollida, el període horari o la tipologia del bitllet utilitzat.

Suposant que, en general, el comportament global de cadascuna de les línies no ha canviat, s'han expandit aquestes matrius fins al 2006, d'acord amb el creixement real que ha experimentat cadascuna de les línies en funcionament. Per aquest motiu, en el cas de Renfe Operadora, no es proporcionen dades de la línia R7, ja que va entrar en funcionament l'any 2005, i no es disposa de dades de la distribució de la seva demanda. L'any 2006, els usuaris i usuàries d'aquesta línia representaven el 2,7 % del total de Renfe Operadora.

El coneixement de l'origen i la destinació dels diferents trajectes de les persones usuàries, juntament amb la distància real de la infraestructura ferroviària, ha permès determinar el paràmetre dels viatgers-km que els serveis de rodalies d'FGC i Renfe Operadora transporten en el seu àmbit de funcionament. Els viatgers-km, juntament amb les places-km, són paràmetres clau per al coneixement real del funcionament de la xarxa, especialment en la seva funció d'optimitzar la relació entre l'oferta i la demanda.

En aquest sentit, la relació entre l'oferta i la demanda permet obtenir el grau d'ocupació o de saturació de la xarxa (si hi ha una oferta insuficient) o, el que és el mateix, el seu grau d'aprofitament (un excés d'oferta). Aquest grau d'aprofitament s'ha calculat tant en el total diari com en hora punta de matí, ja que és en aquest període quan la infraestructura ferroviària i, per extensió, els seus serveis, estan més sol·licitats.

Per determinar com es comporta la demanda al llarg del dia, s'ha utilitzat la informació obtinguda de l'EMQ 2006. Així, l'anàlisi de la distribució de la mobilitat intermunicipal que utilitza els modes FGC i Renfe Operadora a la Regió Metropolitana de Barcelona al llarg del dia ha permès establir un factor d'hora punta a les matrius

abans esmentades (relació entre la demanda a l'hora punta i la demanda de 6.00 a 9.00 h), que s'ha estimat en el 47 %.

Aplicació a l'escenari 2012

A partir d'aquí, i segons la configuració de línies que hi havia abans de l'entrada en funcionament de les línies R7 i R10, s'ha determinat l'ocupació en els trams entre estacions de les diferents línies. Així, coneixent les característiques del material mòbil circulant en hora punta de matí i la demanda existent l'any 2006, s'han establert els trams que no compleixen les característiques de qualitat indicades abans.

Així, s'han realitzat uns gràfics que relacionen l'oferta i la demanda de les línies en servei l'any 2006 i l'any 2012. El gràfic següent mostra el significat dels diferents elements. L'oferta ferroviària s'expressa amb les superfícies contínues: en color grana, l'oferta de seients; en blau, l'increment d'oferta de seients de l'any 2007 que ha previst Renfe Operadora, i, en taronja, l'oferta de places dempeus, únicament en aquells trams on els objectius de qualitat permeten anar dempeus. D'altra banda, la demanda s'expressa en columnes, que reflecteixen el nombre mitjà de persones en un tram interestació determinat: en groc, aquelles usuàries i usuaris que es beneficien d'una qualitat de servei acceptable; en vermell, aquells trams en què hi ha usuàries i usuaris que han d'anar dempeus i els objectius de qualitat no ho permeten, i, en rosa, aquells trams en què l'ocupació dels trens és superior a les 2,75 persones per metre quadrat.

Gràfic 16

Exemple d'anàlisi del grau d'ocupació dels trens en un tram determinat

Font: Elaboració pròpia.

A tall d'exemple, es presenten els resultats de la línia R1 en hora punta de matí, segons la configuració Aeroport-Barcelona-Maresme-Maçanet, en què la relació entre l'oferta i la demanda és la que apareix al gràfic següent.

Gràfic 17

Exemple de distribució de la càrrega de viatgeres i viatgers en hora punta matí al 2006

Font: Elaboració pròpia.

Gràfic 18

Detall de la càrrega de viatgers l'any 2012 a la línia L1R1

Font: Elaboració pròpia.

L'objectiu és establir el nombre de places per quilòmetre de què cal disposar en l'any horitzó, per tal que els usuaris viatgin còmodament.

D'aquesta manera, seguint la mateixa metodologia esmentada anteriorment, s'ha determinat l'oferta necessària (places assegurades i dempeus) per trams i línies, segons l'explotació prevista a l'any 2012.

El gràfic 18 mostra el resultat de l'explotació de la línia de la costa en hora punta de matí i per a cada sentit, com també l'oferta necessària per aconseguir els objectius de qualitat establerts.

En color verd, s'indica la distribució de la càrrega de viatgers a l'any 2012 en sentit Sant Vicenç de Calders–Barcelona–Maçanet de la Selva i, en color groc, el sentit contrari.

S'aprecia com el sentit d'entrada a Barcelona és el que marcarà l'oferta que s'ha de fer.

2.2.5. Proposta de serveis

A partir dels objectius de qualitat generals definits anteriorment, es proposen els serveis per a l'escenari de l'horitzó 2012. Tal com ja s'ha indicat, el sistema ferroviari de rodalies és un sistema ben consolidat, amb unes expectatives de creixement constant, que està arribant al límit de capacitat.

Davant d'aquesta situació, actualment ja s'estan implantant millores tecnològiques i infraestructurals per tal d'augmentar la capacitat dels diferents corredors ferroviaris. En aquest sentit, es definirà un escenari de referència que permetrà assolir els objectius de serveis que es proposen en el present Pla.

D'altra banda, quant a les diferents propostes realitzades, es farà especial referència, als elements següents:

- Les expedicions necessàries en hora punta de matí, per tal de complir tant amb els criteris d'oferta definits com amb la demanda prevista.
- La quantitat de places per quilòmetre objectiu que l'operador ha d'oferir en circulació en hora punta de matí per atendre la demanda.
- D'altres propostes de millora del servei, com ara la informació als viatgers.

En definitiva, es proposa assolir, de manera simultània, dos objectius primordials: un augment de la capacitat del sistema que doni resposta a l'evolució constant de la demanda i un augment de la freqüència que minimitzi el temps d'espera actual.

Ferrocarrils de la Generalitat de Catalunya

Els serveis que es proposen per a les línies de Ferrocarrils de la Generalitat de Catalunya són els següents:

a) Escenari de referència

En el cas de la línia Barcelona–Vallès, les actuacions previstes dins de l'escenari horitzó són:

- Es preveu com a actuació primordial per a l'augment de capacitat la construcció de la nova cua de maniobres a la plaça Catalunya. En efecte, la configuració de vies a l'estació limita el nombre de circulacions als 31-33 trens actuals (una operació cada 120 segons per sentit), mentre que l'objectiu principal de la nova infraestructura és augmentar les circulacions possibles fins a un interval objectiu de 90 segons entre cada expedició, cosa que permetrà arribar a les 40 expedicions a l'hora.
- Els perllongaments a Terrassa i Sabadell permetran augmentar la cobertura territorial dels transport ferroviari en aquestes poblacions i millorar-ne les connexions amb Barcelona.
- Els nous intercanviadors entre la xarxa d'FGC i la xarxa ADIF milloraran la interconnexió de les xarxes i, per tant, l'efecte de xarxa mallada dels serveis de rodalia de Barcelona.

En el cas de la línia Llobregat–Anoia, la implantació dels metros comarcals i la consolidació del Metro del Baix Llobregat ha d'impulsar els serveis de curta i llarga rodalia d'FGC. En aquest sentit, el desdoblament total de la via entre la plaça Espanya i Olesa de Montserrat, com també la construcció dels nous apartadors de Capellades i Vilanova del Camí, permetran millorar les freqüències a les branques d'Igualada i Manresa.

En aquest àmbit, el PITC proposa l'adaptació a xarxa tramvia de la línia Martorell–Igualada, tot aprofitant la xarxa ferroviària existent, la qual pot complementar o substituir parcialment les propostes plantejades en aquest Pla. No obstant això, el PTVC no incorpora la definició d'aquestes línies, deixant la seva concreció per als estudis i projectes específics que s'han de desenvolupar.

b) Freqüència objectiu

El nombre d'expedicions en hora punta de matí permetrà donar resposta als moments de més demanda, però també garantir una oferta mínima en aquells llocs del territori on és necessari garantir una freqüència competitiva, tot i que la demanda no ho requereixi.

En el cas de la línia Barcelona–Vallès, l'entrada en funcionament de la cua de maniobres a la plaça Catalunya permetria reduir l'interval

de pas a un tren cada 90 segons, i així augmentar la capacitat del corredor en un 33 %. Tot i aquest increment, caldrà mantenir, en hora punta de matí, el funcionament del ramal de Reina Elisenda com un servei de llançadora entre Sarrià i Reina Elisenda.

En el cas de la línia Llobregat-Anoia, amb l'entrada en servei dels metros comarcals s'hauria de poder assolir una freqüència d'expedicions cada 20 minuts, en consonància amb els objectius per als serveis de llarga rodatja. D'altra banda, la disponibilitat d'una via desdoblada des de la plaça Espanya fins a Olesa de Montserrat permetrà augmentar la capacitat del corredor.

La implantació dels objectius de qualitat amb relació a la freqüència diària i la demanda prevista a l'any 2012 permet fer la següent proposta de serveis en hora punta de matí:

c) Places per quilòmetre

D'altra banda, com a objectiu de qualitat, no tan sols és necessari tenir una freqüència mínima, sinó que a més caldrà garantir els objectius de qualitat del servei amb relació al temps de viatge dempeus i al grau d'ocupació o atapeïment dels trens.

En aquest sentit, es proposa també el nombre de places·km asseguades i places·km dempeus que cal oferir per tal que les persones usuàries disposin d'aquest grau de qualitat en els seus viatges. Així, a continuació es presenta la taula 36 que relaciona els viatgers·km previstos al 2012, les places·km que cal oferir per donar la qualitat esmentada al servei i el grau d'aprofitament resultant.

La taula 37 presenta l'evolució 2006-2012 proposada de viatgers × km, seients·km i places dempeus × km per tal d'acomplir els objectius proposats al document.

Mapa 9
Proposta de serveis en hora punta i sentit

Font: Elaboració pròpia.

Taula 36

Grau d'aprofitament en hora punta de matí, d'entrada a Barcelona. Any 2012

Origen	Destinació	Viatg-km HPM	Seients-km HPM	Dempeus-km HPM	Places-km HPM	Aprofitament
Línia Llobregat-Anoia						
Pl. Espanya	Molí Nou	51.773	33.255	52.038	85.293	61%
Molí Nou	Can Ros	13.524	14.683	22.977	37.660	36%
Can Ros	Martorell	20.458	27.131	42.455	69.586	29%
Martorell	Olesa	5.179	5.478	8.572	14.050	37%
Olesa	Manresa	7.756	11.081	17.339	28.420	27%
Martorell	Igualada	12.579	19.006	29.741	48.747	26%
Total Llobregat-Anoia		111.269	110.634	173.122	283.756	39%
Línia Barcelona-Vallès						
Pl. Catalunya	Gràcia	12.008	19.526	18.459	37.985	32%
Gràcia	Sarrià	17.622	18.910	17.877	36.787	48%
Sarrià	St. Cugat	73.430	68.765	65.009	133.774	55%
St. Cugat	Rubí	16.613	17.168	16.230	33.398	50%
Rubí	Terrassa	16.091	22.229	21.015	43.244	37%
St. Cugat	UAB	10.834	16.176	15.620	31.796	34%
UAB	Igualada	12.333	15.293	14.767	30.060	41%
Gràcia	Av. Tibidabo	1.800	4.875	4.608	9.483	19%
Sarrià	Reina Elisenda	108	1.539	1.455	2.994	4%
Total Barcelona-Vallès		160.839	184.481	175.040	359.521	45%
Total línies FGC		272.108	295.115	348.162	643.277	42%

Font: Elaboració pròpia.

Taula 37

Evolució de l'oferta i la demanda, 2006-2012

Increment 2006-2012						
Línia	Origen	Destinació	Viatg-km HPM	Seients-km HPM	Dempeus-km HPM	Places-km HPM
Llobregat	Barcelona	Anoia/Bages	4,0%	6,1%	4,5%	5,1%
Vallès	Barcelona	Vallès	4,0%	8,5%	4,9%	6,6%
Total Rodalies FGC			4,0%	7,5%	4,7%	5,9%

Font: Elaboració pròpia.

c) Altres propostes

El PITC preveu l'adaptació a passatgers i tren-tramvia de les línies entre Manresa i Súria i Sallent, línies que actualment s'utilitzen de manera exclusiva per al transport de mercaderies.

RENFE operadora

a) Escenari de referència

L'escenari de referència per a les propostes de serveis l'any 2012 inclou la realització d'algunes solucions infraestructurals a fi de permetre la millora de la xarxa ferroviària de rodalies de Barcelona i, per extensió, l'increment de la seva capacitat.

Quant a les mesures per a la millora de l'explotació, cal destacar que la connexió ferroviària per a viatgers entre les estacions de

Montcada Bifurcació i Sant Andreu Comtal (l'anomenat Ramal Aigües) i el soterrament i nou intercanviador a Torrossa (permutació de l'orientació de vies entre Sants i Torrossa), que facilitaran la configuració en dues línies costa-costa i interior-interior. Aquesta explotació també serà possible amb l'entrada en funcionament de l'estació de la Sagrera, com a nou gran intercanviador ferroviari de rodalies, de forma que existeixin dues estacions per on passin bona part de les línies que circulen per la ciutat de Barcelona. D'altra banda, per a l'explotació de la línia circular, caldrà que estigui operatiu el desdoblament de la línia Papiol-Mollet entre la Llagosta i Mollet del Vallès.

Quant a la capacitat dels corredors, els futurs desdoblaments de vies entre Montcada i Reixac i la Garriga, i a la via cap a l'aeroport, permetran augmentar les expedicions actuals en aquests trams. De manera similar, el nou corredor ferroviari d'alta velocitat permetrà l'alliberament de solcs ferroviaris per la línia actual R2 Sud i la

disminució de la saturació dels túnels de Barcelona, amb l'entrada en funcionament del nou túnel a la ciutat, entre d'altres.

Finalment, entre les actuacions de menor magnitud, caldria destacar l'ampliació de la longitud de les andanes fins als 200 metres per tal de permetre l'accés a trens de més longitud, especialment de les unitats CIVIA 465, en la seva composició doble.

b) Freqüència objectiu

La proposta d'expedicions en hora punta de Renfe Operadora es presenta segons l'explotació prevista a l'horitzó 2012. En aquesta, es proposen cinc línies principals:

- R1. Sant Vicenç de Calders–Barcelona Catalunya–Maçanet de la Selva per la costa, que agrupa les actuals R1 i R2 Sud: Sant Vicenç de Calders–Vilanova i la Geltrú–Castelldefels–Barcelona–Mataró–Calella–Blanes–Maçanet de la Selva.

- R2. Sant Vicenç de Calders–Barcelona Aragó–Maçanet de la Selva per l'interior, que incorpora les actuals R4 Sud i R2 Nord: Sant Vicenç de Calders–Vilafranca del Penedès–Martorell–Barcelona–Granollers–Sant Celoni–Maçanet de la Selva.
- R3. L'Hospitalet de Llobregat–Barcelona Aragó–Vic, que es correspon amb l'actual R3, però que circuli per Passeig de Gràcia en lloc de per Plaça Catalunya i pel Ramal Aigües.
- R4. Aeroport–Barcelona Catalunya–Sabadell–Terrassa–Manresa, que assumeix la unió entre les actuals R4 Nord i R10.
- R5. Línia circular. Granollers–Cerdanyola del Vallès–Molins de Rei–Barcelona Aragó–Cerdanyola del Vallès–Martorell.

Amb aquest nou esquema de línies de rodalia a la xarxa ADIF, es proposa el següent nombre d'expedicions, per cada tram i servei.

Mapa 10

Serveis proposats per a la rodalia de Renfe Operadora, per sentit en hora punta

Font: Elaboració pròpia.

Mapa 11

Serveis proposats per a la rodalia de Renfe Operadora (detall de l'àmbit de Barcelona)

66

Font: Elaboració pròpia.

Cal destacar que el Pla director de mobilitat de la Regió Metropolitana de Barcelona assenyala, de manera esquemàtica, una proposta d'explotació amb sis línies principals i estableix uns intervals mitjans de servei que s'han contrastat amb la proposta que es presenta aquí. En aquest sentit, amb el grau de detall analitzat, es creu que les propostes que es presenten aquí s'ajusten adequadament a la millora de l'eficiència de la xarxa i garanteixen un servei públic de qualitat.

c) Places per quilòmetre

De manera anàloga a FGC, s'ha realitzat una anàlisi del grau d'aprofitament de les diferents línies proposades per a l'escenari de l'any 2012. Es presenten així la demanda prevista en forma de viatgers-km i l'oferta necessària per complir els objectius de qualitat, d'acord amb els seients-km i les places dempeus-km.

Taula 38

Grau d'aprofitament en hora punta de matí. Any 2012

Línia	Origen	Destinació	Viatg-km HPM	Seients-km HPM	Dempeus-km HPM	Places-km HPM	Aprofitament
R1 Nord	Barcelona	Maçanet	268.648	296.249	352.045	648.293	41%
R1 Sud	Barcelona	St. Vicenç	233.060	250.358	297.510	547.868	43%
R2 Nord	Barcelona	Maçanet	128.639	133.945	159.172	293.116	44%
R2 Sud	Barcelona	St. Vicenç	118.953	119.101	141.533	260.634	46%
R3	L'Hospitalet	Vic	73.607	234.367	278.508	512.875	14%
R4 Nord	Barcelona	Manresa	139.262	152.931	181.735	334.666	42%
R4 Sud	Aeroport	Sants	15.543	13.045	15.502	28.547	54%
R5	Cerdanyola	Martorell	n.d.	n.d.	n.d.	n.d.	n.d.
Total Rodalies Renfe Operadora			977.712	1.199.995	1.426.004	2.625.998	37%

Font: Elaboració pròpia.

A la taula 39, es pot observar l'increment 2006-2012 de la demanda i l'oferta necessària per assumir-la. Cal destacar la reducció important de l'aprofitament de la línia R1, que presentava graus d'aprofitament molt superiors al 50 % i que s'han reduït fins al 40 %, mitjana que es considera adequada.

Cal indicar també que els efectes causats per la inducció i la captació de nova demanda arran del desdoblament entre Montcada i Reixac i la Garriga o l'augment de la freqüència entre el tram Cerdanyola del Vallès–Martorell farà augmentar la demanda. Per aquest motiu, és adequat garantir sempre graus d'aprofitament propers al 40 %, ja que és el lliandar en què es compleixen els objectius de qualitat.

d) Altres propostes: a curt termini

Les actuacions a curt termini que s'han de realitzar sobre els serveis de Renfe Operadora responen principalment a l'execució del pla de xoc de Rodalies Renfe. Aquestes actuacions se centren en dos eixos principals: l'augment de la capacitat dels serveis i la millora de la informació.

Augment de la capacitat

L'augment de capacitat dels serveis de Renfe Operadora ha de permetre, a curt termini, donar resposta a la demanda que es produeix en hora punta de matí, però també en hora vall ha de permetre assolir els objectius de qualitat que el present Pla estableix.

Per tant, es proposa:

- **Augment de la capacitat per expedició.** El 100 % de les expedicions de Rodalies Renfe han de circular doblades. Actualment, ja ho fan el 66 %, però cal que ho facin el 100 %, fet que ha de comportar la incorporació de nou material mòbil.
- **Homogeneïtzació de la freqüència.** La millora de la cadència entre serveis, si bé no augmentarà la capacitat del corredor, per-

metrà reduir les aglomeracions en aquells trens en què el temps d'espera hagi estat més llarg.

Taula 40

Comparativa entre cadència actual i cadència objectiu

Línia	Cadència actual en hora vall	Cadència objectiu
R1	9-12 minuts	9 minuts
R2 Sud	5-25 minuts	10 minuts
R2 Nord	13-17 minuts	13 minuts
R3	Funciona per horari	
R4 Sud	7-16 minuts	10 minuts
R4 Nord	13-17 minuts	13 minuts
R7	30 minuts	30 minuts
R10	30 minuts	30 minuts

Font: Elaboració pròpia a partir dels operadors.

- **Limitació dels trajectes dempeus.** La millora de la cadència entre serveis, si bé no augmentarà la capacitat del corredor, permetrà reduir les aglomeracions en aquells trens on el temps d'espera hagi estat més llarg.

Així doncs, caldria garantir, si es vol donar una qualitat adequada de servei, que en cap moment ningú no s'estigui més de 20 minuts dempeus ni hi hagi més de 2,75 persones/m² durant el període punta de l' hora punta.

Taula 41

Trams on s'admeten viatgers dempeus

Línia	Límits de la zona dempeus	
R1	Castelldefels	Montgat Nord
R2	Molins de Rei	Mollet del Vallès–Sant Fost de Campsentelles
R3	Arc de Triomf	Santa Perpètua de Mogoda
R4	Aeroport	Cerdanyola del Vallès
R5	Molins de Rei	Cerdanyola del Vallès

Font: Elaboració pròpia.

Taula 39

Evolució de l'oferta i la demanda, 2006-2012

Línia	Origen	Destinació	Viatg-km HPM	Seients-km HPM	Dempeus-km HPM	Places-km HPM	Aprofitament
R1 Nord	Barcelona	Maçanet	4,0%	8,3%	13,1%	10,7%	-19%
R1 Sud	Barcelona	St. Vicenç	4,0%	6,7%	19,4%	12,3%	-25%
R2 Nord	Barcelona	Maçanet	4,0%	-3,3%	7,4%	1,5%	6%
R2 Sud	Barcelona	St. Vicenç	4,0%	-3,1%	1,1%	1,4%	7%
R3	L'Hospitalet	Vic	6,5%	21,6%	26,9%	24,3%	-22%
R4 Sud	Aeroport	Sants	4,0%	-0,8%	3,5%	1,4%	8%
R4 Nord	Barcelona	Manresa	4,0%	-2,1%	2,2%	2,8%	3%
R5	Cerdanyola	Martorell	n.d.	n.d.	n.d.	n.d.	n.d.
Total Rodalies Renfe Operadora			4%	5%	11%	9%	-11%

Font: Elaboració pròpia.

Millora de la informació

La informació sobre el trajecte és un element clau pel que fa a la qualitat percebuda per l'usuari. Per aquest motiu, és necessari establir una sèrie d'actuacions que permetin millorar la qualitat del servei i que donin la seguretat necessària a l'usuari sobre el seu viatge.

Es proposen tres àmbits d'actuació:

- A casa. Aquesta informació pot arribar a l'usuari potencial a través d'internet (web de l'operador, web d'incidències TransMet), però també mitjançant els formats tradicionals de la premsa escrita i la ràdio.
- A l'estació. Es pot proporcionar la informació mitjançant avisos electrònics a les màquines expenedores o els sistemes acústics de les estacions. Alhora, qualsevol tipologia de personal de l'estació hauria de donar resposta sobre possibles incidències i realitzar les tasques d'atenció al públic (personal d'estació, personal de seguretat, personal d'atenció al públic, entre d'altres).
- A dalt del tren. S'ha de proporcionar la informació al viatger a través de les pantalles digitals, dels altaveus instal·lats dins el combois i dels conductors o altre personal de circulació.

68

A banda, la incorporació del sistema d'avís d'incidències per SMS ha de permetre a l'usuari estar informat de qualsevol alteració en el servei en un espai de temps breu.

Un dels paràmetres clau per mesurar l'eficàcia de les mesures informatives adoptades ha de ser el percentatge d'usuàries i usuaris als quals arriba la informació i el temps transcorregut des que es produeix una incidència fins que la notícia els arriba.

e) Altres propostes: canvis d'explotació

Els canvis d'explotació han de permetre racionalitzar l'oferta ferroviària, tot adequant-la a la demanda potencial, i millorar el repartiment modal actual a favor del transport públic col·lectiu. Es proposen dues actuacions primordials: un canvi d'explotació de les línies tradicionals, d'una banda, i el perllongament d'algunes expedicions de rodalia cap a altres àmbits territorials, de l'altra.

- Nova configuració de línies: costa a costa i interior a interior

La demanda de les línies de rodalia presenta asimetries en les càrregues mitjanes diàries segons les diferents branques analitzades. En aquest sentit, un canvi en el mode d'explotació permetrà reequilibrar aquesta situació i evitar que, mentre en una zona de la xarxa existeix un grau d'aprofitament excessivament elevat, en l'altra hi hagi un excés d'oferta.

La taula següent mostra la càrrega mitjana diària per línies i s'observa com, en efecte, les línies amb més càrrega total diària són l'R1 i l'R2 Sud (línia de la costa). D'altra banda, les línies R2 Nord i R4 Sud (línia de l'interior) són també força equilibrades, fet que confirma que l'esquema d'explotació proposat hauria d'equilibrar el comportament de les línies i les seves branques, i alhora permetre una millora de l'eficiència.

Taula 42

Càrrega mitjana de les línies i branques l'any 2006

Línia	Origen	Origen	Destinació	Càrrega mitjana
R1	BCN Sants	Maresme	Maçanet	27.185
R2 Sud	St. Vicenç	Vilanova	BCN Sants	32.777
R2 Nord	BCN Sants	St. Celoni	Maçanet	16.993
R3	L'Hospitalet	Granollers	Vic	11.023
R4 Sud	St. Vicenç	Martorell	BCN Sants	14.060
R4 Nord	BCN Sants	Cerdanyola	Manresa	22.518
R7	L'Hospitalet	Cerdanyola	Martorell	n.d.
R10	Aeroport		BCN Sants	12.883
Total Línies de Rodalies Renfe Operadora				20.815

Font: Elaboració pròpia.

Tenint en compte el comportament asimètric de la demanda en hora punta matí (grans volums de desplaçaments d'entrada a Barcelona i molt menors de sortida), cal dimensionar el sistema ferroviari per poder absorbir aquesta demanda.

La taula següent mostra la ràtio *Càrrega del corredor per sentit/Càrrega mínima del sistema* ordenada de major a menor. S'observa com es poden agrupar per similitud les línies de la costa i interior i així racionalitzar el material mòbil amb la demanda.

Taula 43

Ràtio de càrrega mitjana en hora punta i sentit

Línia-Branca	Sentit	Càrrega mitjana	Ratio
		Hora punta	
R2 Sud-Garraf	Entrada a Barcelona	2.562	8,71
R1-Maresme	Entrada a Barcelona	1.643	5,59
R4 Nord-Manresa	Entrada a Barcelona	1.358	4,62
R2 Nord-Vallès	Entrada a Barcelona	1.141	3,88
R4 Sud-Penedès	Entrada a Barcelona	1.123	3,82
R2 Sud-Garraf	Sortida de Barcelona	857	2,91
R4 Nord-Manresa	Sortida de Barcelona	828	2,82
R2 Nord-Vallès	Sortida de Barcelona	589	2,00
R3-Vic	Entrada a Barcelona	518	1,76
R4 Sud-Penedès	Sortida de Barcelona	438	1,49
R1-Maresme	Sortida de Barcelona	397	1,35
R3-Vic	Sortida de Barcelona	294	1,00

Font: Elaboració pròpia.

- Nova configuració de línies: nova línia circular

La nova línia circular permet diverses formes d'explotació i caldrà realitzar un estudi amb més profunditat que determini quina és la fórmula idònia que doni un millor servei a les usuàries i usuaris.

En efecte, les formes d'explotació poden passar per una única línia que realitzi a la vegada el bucle entre Martorell i Granollers passant per Barcelona o dues línies: una en forma de llaç i una altra transversal que no passi per Barcelona.

Amb tot, caldrà garantir que es pugui realitzar el trajecte transversal per la línia del Papiol-Mollet del Vallès entre Martorell i Granollers sense passar per Barcelona.

- Perllongament del servei de rodalia des de Vic fins a Torelló

La dotació d'un servei de rodalia més enllà de Vic permetrà, d'una banda, proporcionar un servei de proximitat a la capital d'Osona i, de l'altra, augmentar la connexió del continu urbà de la ciutat cap a Barcelona. Aquests serveis, però, estan condicionats a la capacitat de la infraestructura en aquest tram, que és de via única.

2.3. Rodalies de la resta d'àmbits metropolitans catalans

2.3.1. Context

A banda de la Regió Metropolitana de Barcelona, el PITC assenyala les àrees metropolitanes del Camp de Tarragona, les co-

Mapa 12

Xarxa ferroviària convencional operada per Renfe Operadora i FGC a Catalunya

Font: Elaboració pròpia.

marques de Ponent (Lleida) i Girona, a part de l'RMB, com aquelles que tenen funció estructurant en el territori català i en les quals s'han de reforçar els serveis de regionals convencionals existents, mitjançant la implantació de serveis de rodalies propis.

En efecte, el PITC estableix que els serveis ferroviaris en aquests àmbits es podrien consolidar a partir del reforçament dels serveis regionals convencionals existents, afegint-hi serveis propis de l'àmbit amb l'objectiu d'aconseguir en general un mínim de dos serveis per hora i sentit.

Un objectiu important d'aquests sistemes és poder servir d'aportació i difusió del sistema d'alta velocitat o de regionals d'altas prestacions aprofitant la creació d'intercanviadors entre els dos tipus de serveis, convencional i d'alta velocitat.

El PTVC ha determinat els serveis ferroviaris necessaris per donar resposta a les necessitats de mobilitat en aquests àmbits. No ha entrat, però, a analitzar en detall els possibles mecanismes de gestió d'aquests serveis. En aquest sentit, es deixa oberta la possibilitat a que determinats serveis de rodalies puguin ser prestats amb un servei de tren-tram, substituint el tradicional model de línies de tren de rodalies.

De fet el PITC proposa la implantació de trens tramvia en alguns d'aquests àmbits per tal que, tot aprofitant la xarxa ferroviària existent, es pugui dotar d'un servei ferroviari de proximitat una part del territori català. Es proposen les següents línies següents:

- Tramvia del Camp de Tarragona (TramCamp)
- Adaptació a tren tramvia de la línia Lleida-la Pobla de Segur
- Adaptació a tren tramvia de la línia Martorell-Igualada
- Adaptació a tren tramvia de la línia Lleida-Manresa
- Adaptació a passatgers i tren tramvia de la línia d'FGC Manresa-Súria i Manresa-Sallent
- Tren tramvia aeroport de Girona-Girona-Flaçà-Costa Brava

El PTVC no incorpora la definició d'aquestes línies, deixant la seva concreció per als estudis i projectes específics que s'han de desenvolupar.

Per analitzar els serveis necessaris per a aquests àmbits es presenta a continuació la definició de l'escenari de referència al 2012 i la caracterització de la demanda, de manera separada per a cada àmbit, i un resum conjunt de l'oferta de serveis ferroviaris.

Donada la tipologia i característiques poblacionals i de mobilitat d'aquests àmbits, és important fer referència a la tipologia de material mòbil que s'utilitzarà en aquestes propostes. Tal i com s'ha definit en punts anteriors, l'aprofitament del sistema esdevé clau per garantir la sostenibilitat d'un servei de transport públic.

En aquesta direcció, la tipologia de material mòbil utilitzada en aquestes propostes serà de dimensions reduïdes, que, si bé circularà per la xarxa d'ample ibèric, tindrà una capacitat prou ajustada per garantir-ne una bona ocupació. Així, la utilització d'unitats C1-VIA de dos cotxes esdevindrà important per tal de garantir l'eficiència del sistema i evitar proporcionar una oferta excessiva a una demanda reduïda, tot encarint el servei ofert.

2.3.2. Escenari 2012

Camp de Tarragona

La xarxa ferroviària que cobreix el Camp de Tarragona recorre tot el perfil del litoral i s'endinsa cap a l'interior en direcció nord-oest i oest. Al Camp de Tarragona es produeix la bifurcació entre les direccions que, des de les comarques de Barcelona, van cap a València i Saragossa, respectivament.

Cal assenyalar que la mateixa configuració de la xarxa ferroviària a Tarragona i la multiplicitat de corredors de transport públic existents fa necessària una reflexió de l'esquema del transport públic a la zona. Amb tot, en el cas del corredor Cambrils-Salou, la configuració futura de la xarxa de transport col·lectiu pot tenir com a element de referència la solució que es planteja aquí.

La demanda actual de la mobilitat s'ha representat mitjançant l'assignació de la mobilitat total a la xarxa de carreteres, efectuada amb la matriu EMO actualitzada a l'any 2006 (índex de creixement anual del 4,2 %) per a viatges intermunicipals inferiors als 100 km (vegeu mapa 14).

Mapa 13

Xarxa ferroviària convencional al Camp de Tarragona

Font: Elaboració pròpia.

Es pot observar que la demanda es concentra al corredor Tarragona-Reus i presenta valors considerables entre Tarragona i Sant Vicenç de Calders i Cambrils. També presenta valors destacables entre Tarragona i Valls, però no existeix una infraestructura ferroviària que les connecti directament.

L'escenari de referència al 2012 preveu l'existència de la línia d'alta velocitat amb parada a Perafort (Camp de Tarragona) i la construcció del ramal Perafort-Tarragona Ciutat, com també la connexió de la línia Reus-Lleida. També es considera que, quant a les infraestructures, s'hauran millorat les estacions i suprimit els passos a nivell, i l'intercanviador d'ample del Camp de Tarragona estarà operatiu.

D'altra banda, la implantació de serveis entre Valls i Reus restarà condicionada a l'entrada en servei de la connexió ferroviària entre Alcover i Valls per la Plana de Picamoixons. Quant a la rehabilitació de la línia Reus-Roda de Barà, es considera que no estarà operativa per al trànsit de viatgers a l'any horitzó del Pla.

En aquest àmbit territorial, el PITC proposa la implantació de la xarxa de tramvia del Camp de Tarragona (TramCamp), la qual pot complementar o substituir parcialment les propostes plantejades en aquest Pla. No obstant això, el PTVC no incorpora la definició d'aquestes línies, deixant la seva concreció per als estudis i projectes específics que s'han de desenvolupar.

Mapa 14

Assignació sobre la xarxa viària de la mobilitat interna al Camp de Tarragona: criteri de mínima distància de viatge

Font: Elaboració pròpia.

Comarques de Lleida

La xarxa ferroviària que cobreix les comarques de Ponent està constituïda per quatre corredors que surten de Lleida i es dirigeixen a Balaguer i la Pobla de Segur, cap al nord; a Tàrrega–Manresa–Barcelona, cap a l'est; a la Plana–Reus–Tarragona–Roda de Barà, cap al sud-est; i, cap a l'oest a Ribera-roja d'Ebre–Monsó.

La demanda actual, obtinguda amb l'assignació de la mobilitat total a la xarxa de carreteres, es representa al mapa 16.

Es pot observar que la demanda es concentra i presenta valors considerables entre Lleida i Balaguer i Tàrrega, mentre que cap al sud hi ha baixa mobilitat.

L'escenari de referència al 2012 està format per la línia d'alta velocitat amb parada a Lleida-Pirineus, la millora de la senyalització a tota la xarxa, la supressió dels passos a nivell i la modernització de la línia Lleida–la Pobla de Segur.

En aquest àmbit, el PITC proposa l'adaptació a xarxa tramvia de les línies Lleida–la Pobla de Segur i Lleida–Manresa, tot aprofitant la xarxa ferroviària existent, la qual pot complementar o substituir parcialment les propostes plantejades en aquest Pla. No obstant això, el PTVC no incorpora la definició d'aquestes línies, deixant la seva concreció per als estudis i projectes específics que s'han de desenvolupar.

Mapa 15

Xarxa ferroviària convencional a les comarques de Lleida

Font: Elaboració pròpia.

72

Mapa 16

Assignació sobre la xarxa viària de la mobilitat interna a les comarques de Lleida: criteri de mínima distància de viatge

Font: Elaboració pròpia.

Comarques de Girona

La xarxa ferroviària que cobreix les comarques gironines està constituïda per un únic corredor entre Maçanet de la Selva i Portbou. A Maçanet de la Selva-Massanes conflueixen els ramals de les línies de rodalies que provenen de Barcelona-Blanes i de Barcelona-Granollers.

La demanda actual, obtinguda amb l'assignació de la mobilitat total a la xarxa de carreteres, es representa en el mapa 17.

Es pot observar que la demanda es concentra i presenta valors considerables entre Girona, Riudellots de la Selva i Flaçà, i entre Girona i la costa (Sant Feliu de Guíxols), on no hi ha infraestructura ferroviària.

Mapa 17

Xarxa ferroviària convencional a les comarques de Girona

Font: Elaboració pròpia.

L'escenari de referència al 2012 preveu l'existència de la línia d'alta velocitat amb parada a Girona i Figueres, que presenta una variant amb intercanviador d'eixos i la millora de la senyalització al tram Girona-Portbou. No es considera operatiu el nou corredor Vic-Olot-Girona (eix transversal ferroviari).

En aquest àmbit, el PITC proposa la implantació del tren tramvia aeroport de Girona-Girona-Flaçà-Costa Brava, el qual pot complementar o substituir parcialment les propostes plantejades en aquest Pla. No obstant això, el PTVC no incorpora la definició d'aquestes línies, ja que en deixa la concreció per als estudis i projectes específics que s'han de desenvolupar.

Mapa 18

Assignació sobre la xarxa viària de la mobilitat interna a les comarques de Girona: criteri de mínima distància de viatge

Font: Elaboració pròpia.

Taula 44

Oferta actual de serveis ferroviaris per dia i hora punta

Tram			Flux 2006 (2 sentits)	Flux 2012 (2 sentits)	Exp/h actuals (1 sentit)	Exp/dia actuals (1 sentit)	Exp/h.p. actuals (1 sentit)
Tarragona	Sant Vicenç de Calders	Torredembarra	3.958	4.838	1,75	28	2
	Torredembarra	Tarragona	11.365	13.889	1,75	28	2
	Tarragona	Cambrils	9.458	11.559	0,87	13	1
	Tarragona	Reus	25.681	31.386	1,20	18	2
	Reus	Les Borges del Camp	8.916	10.897	0,00	0	0
	Reus	La Plana	6.347	7.757	0,40	4	1
Lleida	Lleida	Cervera	6.027	7.366	0,43	6	0,8
	Lleida	Balaguer	4.486	5.483	0,57	8	0,8
	Lleida	Almacelles	5.412	6.615	0,00	0	0
Girona	Girona	Maçanet	7.191	8.788	0,67	10	1
	Girona	Flaçà	10.626	12.987	0,57	8	1

Font: Elaboració pròpia.

Resum de l'oferta de serveis ferroviaris i interacció amb la demanda

A la taula 44 es presenta un resum de l'oferta actual, expressada en termes de freqüències dels serveis de regionals (expedicions diàries, mitjana horària i mitjana hora punta). A més, es presenta el flux diari de mobilitat total al corredor en els dos sentits.

74

Es pot observar que hi ha corredors com els de Reus–les Borges del Camp i Lleida–Almacelles en què l'oferta no cobreix la demanda existent.

En els corredors amb més demanda (Reus–Tarragona i Torredembarra–Tarragona) no se supera la freqüència de dues expedicions en hora punta.

2.3.3. Metodologia**Definició del criteri de demanda per dimensionar els nous serveis de rodalies**

Per tal de tenir un llinar de referència de demanda mínima, útil per a delimitar els àmbits i els serveis de les noves rodalies proposades, s'ha pres com a referència l'ocupació mitjana diària i en hora punta de matí dels trens de les línies en servei a les rodalies de la Regió Metropolitana de Barcelona.

La capacitat mitjana dels corredors s'ha calculat ponderant el nombre de places ofertes per vehicle, amb el tipus de vehicles utilitzats al servei de rodalies (considerant tant les places de seient com les places dempeus), calculades amb una capacitat de confort límit de referència de 2,75 passatgers/m².

Per als càlculs, s'ha utilitzat la matriu Origen/Destinació de Renfe (2001), actualitzada l'any 2006 mitjançant la taxa anual de creixe-

ment del servei de rodalies a la Regió Metropolitana de Barcelona. Per a l'hora punta, s'han utilitzat els viatgers km/km i les places en hora punta matí.

S'ha observat que existeixen dues categories d'estacions:

- Les molt transitades, on moren les línies amb freqüència més elevada, que presenten una ocupació mitjana entre el 35 % i el 55 %.
- Les de capçalera, en què l'ocupació mitjana diària de la línia se situa entre el 20 % i el 35 %, amb poques excepcions a la baixa, degudes al fet que l'elecció de les estacions de capçalera també respon a exigències infraestructurals.

A escala global, destaca que l'ocupació mitjana als corredors del servei de rodalies de la Regió Metropolitana de Barcelona gestionats per Renfe és del 24 %, considerant que el 66 % de les unitats que presten servei circulen amb una composició doble (6 cotxes).

Si la mateixa anàlisi es fa per a l'hora punta de matí, d'entrada a Barcelona, s'observa que les ocupacions mitjanes pugen al 48 %.

2.3.4. Definició dels nous àmbits i serveis

Per aplicar el criteri establert als nous àmbits, cal estimar la demanda de mobilitat i la capacitat dels corredors, i calcular-ne l'ocupació mitjana diària potencial, magnitud que es pot comparar amb el valor de referència calculat a la Regió Metropolitana de Barcelona.

En els tres àmbits, s'han identificat els corredors ferroviaris següents, d'acord amb les indicacions del PITC, els quals parteixen de les estacions regionals (Tarragona, Lleida i Girona) i arriben a les estacions que eventualment podrien servir de capçaleres:

1. Camp de Tarragona

- Tarragona–Torredembarra–Sant Vicenç de Calders
- Tarragona–Salou–Cambrils
- Tarragona–Reus–Alcover–la Plana de Picamoixons–Montblanc
- Sant Vicenç de Calders–Valls–la Plana de Picamoixons
- Reus–Móra la Nova–Riba-roja d'Ebre

2. Comarques de Lleida

- Lleida–Alcoletge–Vilanova de la Barca–Térmens–Balaguer
- Lleida–Mollerussa–Tàrraga–Cervera
- Lleida–Almacelles
- Lleida–Puigverd de Lleida–Juneda–les Borges Blanques–la Foresta–Vinaixa–Vimbodí

3. Comarques de Girona

- Girona–Celrà–Flaçà–Sant Jordi Desvalls–Camallera–Sant Miquel de Fluvià–Vilamallà–Figueres
- Girona–Fornells de la Selva–Riudellots de la Selva–Caldes de Malavella–Sils–Maçanet de la Selva

Per estimar el flux de demanda associat a cada corredor, mitjançant el SIMCAT s'ha fet una assignació dels viatges inferiors als 100 km, per mobilitat obligada i no obligada a la xarxa viària de cadascun dels àmbits considerats (Camp de Tarragona, Ponent i Comarques Gironines), utilitzant l'EMO 2001, actualitzada el 2006, i aplicant-hi el coeficient de creixement anual que s'indica al PITC: el 4,2%. L'assignació, realitzada amb el criteri de distància mínima de viatge, representa gràficament la demanda total distribuïda sobre la xarxa viària i permet calcular la càrrega de cada tram de carretera considerant que tots els viatges (demanda total) es canalitzessin per aquesta xarxa. A partir de la càrrega de cada tram, s'obté la càrrega mitjana del corredor i se'n calcula la mitjana ponderada per la longitud d'aquests.

D'aquestes càrregues, que són fluxos mitjans diaris de viatgers, el ferrocarril només capta i en captarà una part: en aquest estudi, s'ha considerat una quota modal objectiu per al ferrocarril del 25%, que s'ha demostrat que és raonable per les consideracions següents:

- La quota modal mitjana de les relacions principals entre municipis que tenen estació en els àmbits considerats se situa actualment entre el 6% i el 9%, amb les freqüències del servei actual de regionals.
- Mitjançant l'ús d'un model de repartiment modal de tipus lògic, es pot demostrar que, incrementant oportunament les freqüències de pas actuals fins a 2 o 6 trens/hora punta es pot arribar a una quota de mercat del 20-25%.
- El PITC preveu un augment de la quota modal del transport públic del 4% anual, que es correspon amb un augment del 120%

del 2006 al 2026 i que en els àmbits considerats comportaria arribar al 2026 amb quotes del ferrocarril entre el 16 i el 25%.

Per tal de calcular la capacitat potencial dels corredors, cal disposar d'una unitat i una composició de tren de referència. Atès que els corredors dels àmbits considerats presenten baixa demanda respecte d'altres porcions del territori, que estan servides per rodalies a la Regió Metropolitana de Barcelona, i que existeix la possibilitat d'utilitzar trens de dimensions reduïdes, s'ha escollit com a tren tipus la unitat Civia, en la seva composició de dos cotxes, que ofereix 126 seients i 158 places dempeus (amb un nivell de confort límit de 2,75 persones/m²), per a un total de 258 places. Les unitats Civia, de fet, estan pensades específicament per al transport de viatgers en línies de rodalies urbanes i suburbanes, amb una distància curta entre estacions i parades freqüents.

Finalment, per completar el càlcul de la capacitat dels corredors, cal fixar unes freqüències adients per als serveis de rodalies proposats. Es considera que el viatger percep que un servei es pot definir de rodalies a partir d'una freqüència mitjana diària mínima d'una expedició/hora i sentit. Respecte de l'amplitud de l'horari de servei, atès el caràcter de *commuting* del servei de rodalies, i un cop analitzat el que Renfe ha adoptat actualment, es considera oportuna una durada de 16 hores (de 6:00 a 22:00 h), durant les quals s'efectuïn 18 expedicions per cada sentit: una cada hora, més una per a reforçar l'hora punta de matí i una altra per a l'hora punta de tarda. Es destaca, llavors, que la freqüència diària d'una expedició/hora/sentit és equivalent, en hores punta, a dues expedicions/hora/sentit.

Amb la quota modal objectiu del ferrocarril respecte del total de viatges del 25%, es pot obtenir el flux de mobilitat total diari que necessita el corredor segons l'ocupació mínima admesa.

Considerant que els serveis de rodalies plantejats són nous, que necessiten una inèrcia d'implantació i que el mode és, entre els motoritzats, el menys contaminant, s'ha utilitzat un llinar d'ocupació mitjana diària mínima de referència del 20%, que es pot aplicar com a criteri de decisió per a escollir les estacions límit fins el qual arribarà el nou servei. Aquest llinar es correspon amb un flux mitjà de 1.800 viatges/dia en tren, que es transforma en un flux mitjà de mobilitat total de 7.200 viatges/dia. La taula 45 mostra la relació entre les expedicions proposades i el grau d'ocupació assolit en funció del flux de mobilitat.

Per a cadascun dels corredors considerats, s'ha obtingut el flux mitjà de mobilitat total (2006) a partir de la càrrega de cada tram, calculant-ne la mitjana ponderada per la longitud dels trams. El càlcul s'ha efectuat de manera iterativa, des de les capitals de comarca (Tarragona, Lleida i Girona) fins a les estacions que eventualment podrien servir de capçaleres, i s'han inclòs al servei de rodalies les intermèdies.

Taula 45

Relació entre la mobilitat i l'ocupació dels serveis

Flux total diari 2 sentits	Flux en ferrocarril 2 sentits (UT Civia, 2 cotxes) (Rep. modal tren: 25%)	Ocupació amb freq. mínima (1 exp/h/sentit)	Exp/dia	Exp/h	Exp/h.p.
14.861	3.715	40%	36	2	4
11.146	2.786	30%	36	2	4
9.288	2.322	25%	18	1	2
7.430	1.858	20%	18	1	2
5.573	1.393	15%	-	-	-
3.715	929	10%	-	-	-
1.858	464	5%	-	-	-

Font: Elaboració pròpia.

Per establir els serveis, també s'ha considerat el flux en cada tram de les línies considerades, d'acord amb el criteri següent:

Taula 46

Grau d'ocupació de les expedicions, segons servei i mobilitat

Flux tram (2 sentits)	Flux FFCC (QM 25%)	Ocupació segon servei		
		1 exp/h/sentit	2 exp/h/sentit	3 exp/h/sentit
30.000	7.500	83%	42%	28%
25.000	6.250	69%	35%	23%
20.000	5.000	56%	28%	19%
10.000	2.500	28%	14%	9%
8.000	2.000	22%	11%	7%
6.000	1.500	17%	8%	6%
4.000	1.000	11%	6%	4%
2.000	500	6%	3%	2%

Font: Elaboració pròpia.

Sempre que la càrrega mitjana del corredor considerat justifiqui un servei de rodalies (ocupació mitjana al corredor amb una freqüència mínima superior al 15%), el servei als trams (línies i freqüències) es defineix segons la taula següent:

Taula 47

Proposta de serveis segons mobilitat existent

Flux tram (2 sentits)	Flux FFCC (QM 25%)	exp/h/ sentit	exp/hp/ sentit	exp/dia/ sentit	Ocupació tram
< 2.000	< 500	-	-	-	-
2.000 - 10.000	500 - 2.500	1	2	18	6-22%
10.000 - 20.000	2.500 - 5.000	2	4	36	14-28%
20.000 - 30.000	6.250 - 7.500	3	6	54	23-28%

Font: Elaboració pròpia.

Oferta resultant per trams

A continuació, es presenten els resultats obtinguts aplicant la metodologia descrita.

Tarragona**Mobilitat 2006****Taula 48**

Grau d'ocupació mitjà i grau d'ocupació a l'extrem del corredor

Corredor	Flux mitjà total (viatgers/dia)	Flux mitjà FFCC (viatgers/dia)	Ocupació mitjana	Ocupació últim tram
Tarragona-Sant Vicenç de Calders	8.305	2.076	22,4%	10,7%
Tarragona-Cambrils	9.458	2.365	25,5%	21,9%
Tarragona-la Plana	13.031	3.258	35,1%	3,3%
Reus-les Borges del Camp	8.916	2.229	24,00%	24,00%

Font: Elaboració pròpia.

Mobilitat 2012**Taula 49**

Grau d'ocupació mitjà i grau d'ocupació a l'extrem del corredor

Corredor	Flux mitjà total (viatgers/dia)	Flux mitjà FFCC (viatgers/dia)	Ocupació mitjana	Ocupació últim tram
Tarragona-Sant Vicenç de Calders	10.149	2.537	27,3%	13,0%
Tarragona-Cambrils	11.559	2.890	31,1%	26,8%
Tarragona-la Plana	15.926	3.982	42,9%	4,0%
Reus-les Borges del Camp	10.897	2.724	29,33%	29,33%

Font: Elaboració pròpia.

S'observa que el corredor Tarragona-Torredembarra-Sant Vicenç de Calders tindria una ocupació mitjana del 22,4%; el Tarragona-Salou-Cambrils, del 25,5%, i el Tarragona-Reus-Alcover-la Plana de Picamoixons arribaria fins al 42,9%. Aquest últim valor és degut a la gran demanda en la relació Tarragona-Reus, que sosté la mitjana de tot el corredor i que, de fet, per si mateixa presentaria una ocupació del 69,1% (sempre amb la freqüència plantejada d'una expedició/hora/sentit).

Al tram Tarragona-Reus, que presenta una ocupació mitjana del 69,1%, la freqüència mitjana diària es pot pujar fins a tres expedicions/hora/sentit, que és equivalent a sis en hora punta, sobretot a la vista del creixement previst per al 2012 (taula 50).

En canvi, el tram Torredembarra-Tarragona presentaria una ocupació mitjana del 31%, i la freqüència mitjana es pot fixar en dues

Taula 50

Ocupació en el corredor en funció de les expedicions

Corredor	Flux mitjà corredor 2006 (viatgers/dia)	Ocupació 2006 amb 1 exp/h/sentit	Ocupació 2006 amb 3 exp/h/sentit	Flux mitjà corredor 2012 (viatgers/dia)	Ocupació 2012 amb 1 exp/h/sentit	Ocupació 2012 amb 3 exp/h/sentit
Tarragona-Reus	25.681	69,1%	23,0%	31.386	84,5%	28,2%

Font: Elaboració pròpia.

Taula 51

Ocupació en el corredor en funció de les expedicions

Corredor	Flux mitjà corredor 2006 (viatgers/dia)	Ocupació 2006 amb 1 exp/h/sentit	Ocupació 2006 amb 2 exp/h/sentit	Flux mitjà corredor 2012 (viatgers/dia)	Ocupació 2012 amb 1 exp/h/sentit	Ocupació 2012 amb 2 exp/h/sentit
Torredembarra-Tarragona	11.365	30,6%	15,3%	13.889	37,4%	18,7%

Font: Elaboració pròpia.

expedicions/hora/sentit, que és equivalent a quatre en hora punta (taula 51).

Respecte del corredor Sant Vicenç de Calders-Valls-la Plana de Picamoixons, es constata que l'ocupació mitjana, que seria del 6 %, no és suficient per a justificar un servei de rodalies amb una freqüència mínima d'una expedició/hora/sentit, ni ara, ni en el 2012 (ocupació del 7 %).

Finalment, al corredor Reus-Móra la Nova-Riba-roja d'Ebre, que fins a Móra la Nova presentaria una ocupació mitjana del 6 % el 2006 i del 7 % el 2012, es pot prestar servei fins a l'estació de les Borges del Camp amb una freqüència mínima, amb una ocupació mitjana del 24 % el 2006 i del 29 % el 2012, atès que l'estació de Riudecanyes/Botarell, fins a la qual s'obtindria una ocupació del 15 %, està molt allunyada dels nuclis urbans.

Lleida*Mobilitat 2006***Taula 52**

Grau d'ocupació mitjà i grau d'ocupació a l'extrem del corredor

Corredor	Flux mitjà total (viatgers/dia)	Flux mitjà FFCC (viatgers/dia)	Ocupació mitjana	Ocupació últim tram
Lleida-Cervera	6.027	1.507	16,2%	7,6%
Lleida-Balaguer	4.486	1.121	12,1%	8,3%
Lleida-Almacelles	5.412	1.353	14,6%	14,6%

Font: Elaboració pròpia.

*Mobilitat 2012***Taula 53**

Grau d'ocupació mitjà i grau d'ocupació a l'extrem del corredor

Corredor	Flux mitjà total (viatgers/dia)	Flux mitjà FFCC (viatgers/dia)	Ocupació mitjana	Ocupació últim tram
Lleida-Cervera	7.366	1.841	19,8%	9,3%
Lleida-Balaguer	5.483	1.371	14,8%	10,2%
Lleida-Almacelles	6.615	1.654	17,8%	17,8%

Font: Elaboració pròpia.

El corredor Lleida-Mollerussa-Tàrrrega-Cervera presenta una ocupació mitjana lleugerament inferior al 20 %, amb la previsió que pugi fins al 20 % al 2012, per la qual cosa es considera acceptable, mentre que el Lleida-Alcoletge-Vilanova de la Barca-Tèrmens-Balaguer resulta inferior als límits establerts (12,1 % el 2006 i 15 % el 2012), però s'accepta per les consideracions ambientals que s'han exposat i perquè l'ocupació de l'últim tram (Vallfogona-Balaguer) arriba fins al valor del 8,3 %, que es considera àmpliament admissible.

Respecte del tram Lleida-Almacelles, es considera oportú adoptar-lo com a possible ramal de tancament del servei Lleida-Cervera, ja que presenta una ocupació del 14,6 %, que pot pujar fins al 18 % el 2012.

Finalment, al corredor Lleida-Puigverd de Lleida-Juneda-les Borges Blanques-la Floresta-Vinaixa-Vimodí, l'ocupació mitjana del 13,2 % fins a les Borges Blanques no es considera suficient per a implantar un servei de rodalies amb una freqüència mínima d'una expedició/hora/sentit, sobretot perquè, respecte del corredor Lleida-Balaguer, presenta unes ocupacions més baixes en tots els trams.

Girona

Mobilitat 2006

Taula 54

Grau d'ocupació mitjà i grau d'ocupació a l'extrem del corredor

Corredor	Flux mitjà total (viatgers/dia)	Flux mitjà FFCC (viatgers/dia)	Ocupació mitjana	Ocupació últim tram
Girona-Maçanet de la Selva	7.191	1.798	19,4%	9,8%
Girona-Flaçà	12.245	3.061	33,0%	10,3%

Font: Elaboració pròpia.

Mobilitat 2012

Taula 55

Grau d'ocupació mitjà i grau d'ocupació a l'extrem del corredor

Corredor	Flux mitjà total (viatgers/dia)	Flux mitjà FFCC (viatgers/dia)	Ocupació mitjana	Ocupació últim tram
Girona-Maçanet de la Selva	8.788	2.197	23,7%	12,0%
Girona-Flaçà	14.965	3.741	40,3%	12,6%

Font: Elaboració pròpia.

Girona-Figueres sense relació directa (captació RAP-Reg. conv.: 50%) 2012

Per al corredor Girona-Fornells de la Selva-Riudellots de la Selva-Caldes de Malavella-Sils-Maçanet de la Selva, s'ha calculat

Taula 57

Ocupació en el corredor en funció de les expedicions

Corredor	Flux mitjà corredor 2006 (viatgers/dia)	Ocupació 2006 amb 1 exp/h/sentit	Ocupació 2006 amb 2 exp/h/sentit	Flux mitjà corredor 2012 (viatgers/dia)	Ocupació 2012 amb 1 exp/h/sentit	Ocupació 2012 amb 2 exp/h/sentit
Girona-Flaçà	12.245	33 %	16,5 %	12.987	35%	17,5%

Font: Elaboració pròpia.

Taula 58

Taula resum dels graus d'ocupació resultants per corredor

Origen	Estació	Flux mitjà corredor 2006 (viatgers/dia)	Ocupació 2006 (%)	Flux mitjà corredor 2012 (viatgers/dia)	Ocupació 2012 (%)
Tarragona	Sant Vicenç de Calders	2.076	22,4%	2.537	27,3%
	Cambrils	2.365	25,5%	2.890	31,1%
	La Plana	3.258	35,1%	3.982	42,9%
Reus	Les Borges del Camp	8.916	24,0%	10.897	29,3%
Lleida	Cervera	1.507	16,2%	1.841	19,8%
	Almacelles	1.353	14,6%	1.654	17,8%
	Balaguer	1.121	12,1%	1.371	14,8%
Girona	Maçanet	1.798	19,4%	2.197	23,7%
	Flaçà	3.061	33,0%	3.247	35,0%

Font: Elaboració pròpia.

Taula 56

Grau d'ocupació mitjà i grau d'ocupació a l'extrem del corredor

Corredor	Flux mitjà total (viatgers/dia)	Flux mitjà FFCC (viatgers/dia)	Ocupació mitjana	Ocupació últim tram
Girona-Flaçà	12.987	3.247	35,0%	7,2%

Font: Elaboració pròpia.

una ocupació mitjana del 19,4 %, que es considera suficient, atès que la previsió per al 2012 és del 23,7 %.

Respecte del corredor Girona-Celrà-Flaçà-Sant Jordi Desvalls-Camallera-Sant Miquel de Fluvià-Vilamalla-Figueres, s'ha realitzat el mateix càlcul i s'ha comprovat que, per criteri de demanda, es podria donar un servei fins a Figueres amb una ocupació mitjana del 15,7 %. També s'ha considerat que el nou servei de regionals d'altres prestacions previst entre Girona i Figueres s'emportarà una part important de la demanda actual.

En el tram Girona-Flaçà, la freqüència mitjana es pot fixar en dues expedicions/hora/sentit, que és equivalent a quatre en hora punta (taula 57).

Síntesi dels àmbits proposats

A la taula 58, es presenta un resum dels àmbits proposats, amb les ocupacions que en resulten amb freqüència d'una expedició/hora/sentit, equivalent a dues expedicions/hora/sentit (flux de mobilitat per al 2006 i el 2012).

Taula 59

Resum de mobilitat, freqüències i ocupació resultant per trams

Àmbit	Tram	Flux mitjà corredor FFCC (viatgers/dia)		Freqüència proposada			Ocupació 2006	Ocupació 2012	
		2006	2012	exp/dia/ sentit	exp/h/ sentit	exp/hp/ sentit			
Tarragona	Sant Vicenç de Calders	Torredembarra	990	1.209	18	1	2	11%	13%
	Torredembarra	Tarragona	2.841	3.472	36	2	4	15%	19%
	Tarragona	Cambrils	2.365	2.890	18	1	2	25%	31%
	Tarragona	Reus	6.420	7.847	54	3	6	23%	28%
	Reus	Les Borges del Camp	2.229	2.724	18	1	2	24%	29%
	Reus	La Plana	1.587	1.939	18	1	2	17%	21%
Lleida	Lleida	Cervera	1.507	1.841	18	1	2	16%	20%
	Lleida	Balaguer	1.121	1.371	18	1	2	12%	15%
	Lleida	Almacelles	1.353	1.654	18	1	2	15%	18%
Girona	Girona	Riudellots de la Selva	2.855	3.490	36	2	4	15%	19%
	Riudellots de la Selva	Maçanet	1.277	1.634	18	1	2	14%	18%
	Girona	Flaçà	2.656	3.247	36	2	4	16%	20%

Font: Elaboració pròpia.

D'altra banda, en aquells corredors on s'ha detectat una certa demanda i tenen un cert grau de capitalitat, s'han incorporat noves línies per proporcionar també servei de rodalia.

Així, a les comarques de Lleida, s'ha incorporat una línia de rodalia entre Lleida i les Borges Blanques, donant servei a la capital de les Garrigues. A les comarques de Girona, s'ha perllongat la línia existent des de Flaçà fins a Figueres que dona servei a la capital de la comarca de l'Alt Empordà. I, finalment, en el cas del Camp de Tarragona, s'han perllongat els serveis Reus-les Borges del Camp i Reus-la Plana fins a Falset, Montblanc i Valls, respectivament, tot i que condicionats a l'estudi de demanda corresponent i a l'existència de la connexió Reus-Valls.

Tramificació i proposta de serveis

Finalment, es presenta la taula 59 amb la tramificació dels corredors, el flux de mobilitat, la freqüència proposada en cada cas i l'ocupació que en resulta per al 2006 i el 2012.

En aquells casos en què la nova oferta de serveis de rodalia respon a criteris territorials es proposa, de manera general, la implantació de 18 expedicions per dia i sentit, amb dues expedicions en hora punta.

A continuació, es presenten uns quadres sinòptics amb la tramificació i els serveis proposats als tres àmbits (línies i freqüències).

Mapa 19

Quadre sinòptic del servei de rodalia a les Comarques de Lleida

Font: Elaboració pròpia.

Mapa 20

Quadre sinòptic
del servei de rodalia
al Camp de Tarragona

Font: Elaboració pròpia.

Mapa 21

Quadre sinòptic
del servei de rodalia
a les Comarques
de Girona

Font: Elaboració pròpia.

2.4. Serveis regionals convencionals

2.4.1. Definició de l'àmbit territorial d'anàlisi i escenari de referència

L'àmbit territorial del servei de regionals convencionals abasta tot Catalunya, resseguint la xarxa d'ample ibèric existent, i comparteix infraestructura amb els serveis de rodalies, llarga distància i mercaderies.

El mapa 22 representa un esquema de l'àmbit i la xarxa.

Actualment, els corredors considerats estan connectats amb servei de regionals i, a l'escenari 2012; a més a més, les ciutats principals disposaran de servei de trens de llarga distància i de regionals d'altres prestacions.

Segons el PITC, l'objectiu principal dels regionals convencionals és complementar i servir d'aportació i repartiment dels sistemes d'alta velocitat i de regionals d'altres prestacions, aprofitant la creació d'intercanviadors entre tots dos tipus de serveis, convencional i alta velocitat.

El PITC planteja una reforma de les vies de connexió regional, que preveu les actuacions següents:

1. Supressió dels passos a nivell de la xarxa d'ADIF.
2. Millora de la senyalització ferroviària d'ADIF.
3. Rehabilitació de la línia Lleida-la Pobla de Segur d'FGC.
4. Noves instal·lacions de canvi d'amplada dels eixos de Perafort i la Sagrera.
5. Rehabilitació de la línia Reus-Roda de Barà.

A l'escenari de referència considerat (2012), s'assumeix que les primeres quatre estaran realitzades.

Mapa 22
Xarxa de regionals convencionals a Catalunya

Font: Elaboració pròpia, a partir de dades dels operadors.

2.4.2. Selecció de criteris per a la definició de serveis

En el cas dels serveis regionals convencionals, s'han considerat només criteris d'oferta mínima, basats en l'escenari dibuixat dimensionant els altres serveis: regionals d'altres prestacions i de rodalies.

Nivell de servei (oferta mínima)

Per a definir els serveis mínims de regionals complementaris sobre les línies convencionals (una vegada efectuada la reforma de les vies), en general s'ha adoptat el criteri d'oferta mínima que indica el PITC, que preveu almenys dos serveis en hora punta de matí

i dos en hora punta de tarda, i una freqüència acumulada que no empijori mai l'actual.

Respecte de l'interval de servei, es proposa ampliar-lo fins a les 19 hores diàries, entre 6.00 i 23.00 h, per tal de permetre l'arribada a la destinació a les 12.00 de la nit, aproximadament.

Els serveis que hi ha actualment es basen en trens regionals que s'aturen a totes les estacions i els trens exprés semidirectes, que ofereixen una velocitat comercial més elevada gràcies a no aturar-se a totes les estacions.

Es presenta tot seguit una imatge amb el nombre de serveis regionals diaris per sentit:

Mapa 23

Serveis per trams d'infraestructura actuals (exprés i regionals)

Font: Elaboració pròpia, a partir de dades dels operadors.

2.4.3. Dimensionament dels serveis amb els criteris seleccionats i comprovació de l'eficàcia del sistema segons els objectius

Una vegada establerts els serveis mínims estipulats al PITC, la freqüència s'ha dimensionat segons els criteris següents:

- Cap tram servit actualment pels trens regionals pot perdre l'oferta.
- A les zones on no s'ha plantejat un servei de rodalies, es manté o es millora l'oferta actual de regionals.
- On s'ha previst un servei de rodalies, es considera la reducció de les parades o de les freqüències de regionals, sempre que la freqüència acumulada resultant (regionals més rodalies) millori.

- A les zones on s'ha proposat un servei de regionals d'altres prestacions, se'n considera la quota relativa per tal de disminuir les freqüències de la relació directa.

Les propostes de servei realitzades s'han validat de manera qualitativa mitjançant l'assignació de la demanda estimada a l'any 2012 sobre les línies de regionals convencionals. Aquesta demanda 2012 s'ha obtingut mitjançant una estimació de la demanda de regionals per a l'any horitzó, tot restant-li un percentatge de captació propi dels nous serveis regionals d'altres prestacions.

El següent gràfic mostra els resultats d'aquesta assignació i mostra els corredors més sol·licitats a l'any horitzó:

Mapa 24

Assignació de la demanda sobre la infraestructura de regionals

Font: Elaboració pròpia a partir de dades EMO.

Quadre sinòptic dels serveis proposats

El mapa 25 representa un quadre sinòptic amb els serveis proposats (línies i freqüències).

Cal assenyalar que en aquells àmbits on hi ha una confluència de serveis regionals convencionals i serveis de rodalia, caldrà estudiar amb més detall les formes d'explotació d'ambdós serveis, buscant una complementarietat entre ells. Aquesta complementarietat ha de permetre optimitzar la xarxa i el material mòbil disponible, tot ajustant-lo a les necessitats de la demanda existent.

Mapa 25

Proposta de serveis regionals convencionals

Font: Elaboració pròpia.

2.5. Coordinació entre serveis ferroviaris

Davant la multiplicitat dels serveis ferroviaris existents (rodalia, regionals convencionals i regionals d'altres prestacions), esdevé clau la coordinació entre ells. En efecte, sovint confluiran en un mateix punt serveis amb altes freqüències i moltes aturades amb d'altres, amb freqüències menors.

En aquest sentit, la connexió entre dos punts mitjançant el transport ferroviari pot resultar poc competitiva enfront del vehicle privat, a causa del temps de transbordament entre serveis de diferent tipologia, com el de rodalies i el regional convencional.

A fi de millorar la connectivitat entre els diferents serveis ferroviaris, es proposa potenciar-ne la coordinació, per tal de minimitzar els temps d'espera entre els uns i els altres.

Caldrà, per tant, fer atenció especialment en aquells punts on finalitzen els serveis de rodalies i connecten amb els serveis regionals convencionals. L'atenció se centrarà en les estacions següents:

- Maçanet de la Selva-Massanes. Connexió entre les línies de rodalies R1 i R2, i els regionals convencionals a Girona/Portbou.
- Sant Vicenç de Calders. Connexió entre les línies de rodalies R2 i R4, i els regionals convencionals que passen per Tarragona i Valls.
- Manresa. Connexió entre la línia de rodalies R4, el metro comarcal d'FGC i els regionals convencionals cap a Lleida.

Aquesta coordinació horària esdevindrà també important en tots aquells serveis en què les freqüències siguin molt baixes o en aquells punts on conflueixin serveis amb freqüències horàries molt dispars.

3. Pla d'oferta de la xarxa pública de transport col·lectiu per carretera

El Pla present fixa els criteris per a la millora de la xarxa de transport públic per carretera, a partir de tres eixos d'actuació. En primer lloc, cal desenvolupar el concepte de xarxa de transport públic amb una coordinació adequada entre els serveis de transport per carretera i els serveis ferroviaris. En segon lloc, s'han de dur a terme actuacions concretes de millora de l'explotació dels serveis actuals, amb el desenvolupament d'actuacions per a la millora de la velocitat comercial i de la qualitat dels serveis de transport per carretera. Finalment, cal incrementar els serveis de transport per carretera existents per tal de fer-los arribar al conjunt dels municipis de Catalunya i ajustar l'oferta de servei a la demanda existent.

Així doncs, el present Pla d'oferta es configura com un full de ruta per als propers anys, que permeti orientar i prendre decisions sobre les actuacions de millora de l'oferta.

El primer objectiu que es planteja el Pla d'oferta del servei és una classificació dels serveis, amb la finalitat que hi pugui haver uns estàndards d'oferta, adaptats a les característiques de cada àmbit, que permetin homogeneïtzar les actuacions arreu del territori. Així, s'estableixen unes tipologies de serveis que responen a uns criteris d'oferta comuns però amb un marge d'amplitud suficient per donar cabuda a les distintes particularitats.

Aquesta classificació dels serveis hauria de facilitar i millorar la gestió del sistema, ja que evita la dispersió de decisions i planteja objectius comuns en diferents parts del territori.

Les actuacions que es proposen s'hauran de sostenir amb les previsions pressupostàries corresponents, les quals han de permetre, amb caràcter periòdic, el desenvolupament de les propostes de millora del servei.

De manera orientativa, es proposa que les actuacions pendents es revisin dues vegades a l'any, de manera que aquestes es vagin prioritzant i es doni resposta, de manera pautaada, a les demandes del territori. La dotació d'una partida pressupostària permetrà donar curs a aquestes demandes, concretades en actuacions.

3.1. Metodologia

El desenvolupament del Pla de transports de viatgers de Catalunya, amb els objectius i l'abast descrits als capítols anteriors, s'ha realitzat amb la voluntat d'adequar els serveis de transport a les característiques de mobilitat de la població i a la tipologia dels nuclis urbans que han de servir i connectar.

Cal dir que la metodologia aplicada fa referència exclusivament a l'estudi de l'oferta i de la demanda dels serveis de transport, si bé el Pla preveu altres propostes adreçades a millorar l'accessibilitat de la xarxa i a promoure'n l'ús (serveis d'aportació al ferrocarril, millora de la informació a l'usuari, implementació d'innovacions tecnològiques, etc.), que s'han analitzat de forma independent.

L'anàlisi de l'oferta comença amb una fase prèvia en la qual s'han jerarquitzat tots els municipis de Catalunya segons determinades característiques socioeconòmiques (població, localització de llocs de treball, atracció/generació de viatges, establiments turístics, equipaments sanitaris i escolars) i, consegüentment, s'ha polaritzat el territori. Com s'explica més endavant, s'han distingit els tipus de pols següents: regionals, primaris, secundaris, terciaris, conurbats, nucli estructurant i la resta. A més, s'hi han volgut incloure, com a pols singulars, les infraestructures aeroportuàries més importants del territori i alguns centres d'atracció important.

Aquesta jerarquia ha permès establir, a priori, diverses tipologies de serveis segons els rangs de pols que uneixen i les relacions de mobilitat que s'estableixen entre ells. A partir del conjunt de tipologies establertes, i atès l'àmbit del Pla, aquest se centra en les que relacionen els pols regionals i els pols primaris, i analitza les millores que s'han d'ofereir en aquells nuclis on actualment no arriba la xarxa de transport.

L'anàlisi de les relacions entre els nuclis regionals i primaris s'ha efectuat a partir de criteris de mobilitat i d'oferta de transport actual. Així, s'han tingut en compte, entre d'altres variables, els fluxos actuals de viatges entre les parelles de relacions que es volen estudiar (a partir de l'EMO 2001, expandida a 2006, i l'EMQ 2006), el repartiment modal, l'oferta actual en autobús i ferrocarril que les serveix, el temps de viatge en cada mode, les ocupacions dels serveis o la localització de les estacions i les parades en els nuclis.

Així mateix, l'estudi s'ha basat en la representació gràfica d'aquesta informació, amb la creació d'un graf que uneix els pols primaris contigus de Catalunya. Sobre aquest graf s'han visualitzat diverses ràtios oferta-demanda de la xarxa de transport, i s'hi han assignat els fluxos de mobilitat.

La identificació dels pols als quals la xarxa de transport públic col·lectiu actualment no presta servei s'ha fet analitzant el conjunt de serveis regulars per carretera i els que s'efectuen sobre demanda (serveis discrecionals amb reiteració d'itinerari i cobrament individual), que en molts casos són gestionats pels consells comarcals. Així mateix, s'han considerat les rutes escolars com a serveis de transport, ja que en determinats nuclis la mobilitat generada afecta bàsicament escolars menors de 16 anys i, en d'altres, aquests serveis poden arribar a transformar-se en serveis que permetin l'accés d'altres usuàries i usuaris, com ja s'ha començat a implementar en algunes zones del territori.

Finalment, l'anàlisi i la diagnosi de la situació actual en les relacions entre pols regionals, primaris i els nuclis sense transport col·lectiu ha donat pas a l'elaboració de propostes de millora dels serveis.

Com a resultat d'això, s'han obtingut un conjunt d'actuacions per millorar la situació actual amb la implementació de nous serveis o amb l'increment de l'oferta dels actuals.

Val a dir que aquestes propostes s'han realitzat a partir de les dades de mobilitat, oferta i demanda actuals, vist que el termini del PTVC és quinquennal i, en conseqüència, no s'esperen canvis demogràfics ni de mobilitat significatius. Amb tot, i gràcies a la flexibilitat del transport públic col·lectiu per carretera, durant el termini de vigència del Pla caldrà fer els reajustos corresponents d'acord amb l'evolució de la demanda i de les infraestructures per tal d'atendre altres propostes que sorgeixin durant el seu període de vigència, sempre que les condicions de mobilitat ho justifiquin, amb la intenció d'assolir en el futur el conjunt d'objectius i fites que el PITC i les DNM estableixen.

3.1.1. Polaritats a Catalunya

Polaritats

S'entén com a sistema de polaritats, la jerarquització del territori segons un conjunt de variables definidores de la capacitat de vertebració dels nuclis de població.

Els documents de partida per a l'elaboració del sistema de pols de Catalunya han estat els plans territorials de Catalunya, en els quals s'establien els sistemes urbans i, en el cas de l'Alt Pirineu i Aran, les Terres de Ponent i la Catalunya central, les polaritats associades.

Per estendre al conjunt del territori de Catalunya la jerarquització que ja existeix en aquestes tres àrees funcionals de planificació, s'ha hagut d'estandarditzar la metodologia de treball aplicada i trobar una nova classificació dels municipis.

La classificació que s'ha proposat finalment és formada per nou tipus de pols:

- Barcelona i àmbit metropolità.
- Polaritat regional, entesa com els principals pols generadors de mobilitat de cada àrea funcional de planificació.
- Polaritat de primer ordre o comarcal: capitals comarcals i altres nuclis de població amb alta capacitat d'atracció i dotació de serveis d'abast comarcal. Se'n distingeixen dos tipus, segons si la seva població supera o no els 25.000 habitants, aproximadament:
 - Grup A: nuclis amb població superior als 25.000 habitants, aproximadament, i amb una capacitat d'atracció molt alta per la localització d'activitats econòmiques importants.
 - Grup B: nuclis amb més de 10.000 habitants, en general, i la resta de capitals comarcals no incloses en el grup A.
- Nucli conurbat: forma part de l'àmbit urbà més immediat dels pols de primer ordre. Aquest rang és complementari del que assoleixen per les seves característiques socioeconòmiques.
- Polaritat de segon ordre o subcomarcal: municipis que disposen de serveis d'abast subcomarcal.
- Polaritat de tercer ordre: tot i no tenir localitzats serveis d'abast subcomarcal, es distingeixen d'altres municipis bàsicament pel nombre d'habitants.
- Nucli estructurant: es diferencia de l'anterior pel nombre d'habitants, que és inferior.
- Resta de nuclis: no disposen de serveis bàsics i tenen un nombre reduït d'habitants.

- Pols singulars: aeroports, ports, centres d'atracció turística i altres pols de serveis bàsics per a la població.

S'han mantingut al marge d'aquesta classificació les capitals comarcals, que s'han assignat directament a polaritats de primer ordre, els nuclis conurbats, els principals pols generadors de mobilitat de les diferents àrees funcionals de planificació i els municipis de l'Àrea Metropolitana de Barcelona, que també s'han considerat a part.

Aquesta classificació redissenja els criteris previstos en el PITC quant a les dimensions dels nuclis de tipus primari que han de tenir serveis de transport amb la capital de demarcació i Barcelona, ja que en aquell es definia un límit inferior de 5.000 habitants i en la nova anàlisi, com es veurà més endavant, aquest passa a ser de 10.000 habitants, tall que separa el pol primari del secundari. Atès el resultat de l'anàlisi de la mobilitat dels municipis amb la capital de demarcació, s'ha considerat més adient establir aquest nou límit, que justifica més l'establiment de serveis de connexió, tot i que, si la mobilitat ho requereix, aquest criteri se situarà per sobre del de població.

Les variables que s'han utilitzat en la identificació de les polaritats han estat les següents:

- Població 2005: nombre d'habitants.
- Llocs de treball localitzats (LTL).
- No residents que treballen en el municipi (atracció del municipi).
- Residents que treballen fora del municipi (generació del municipi).
- Places turístiques.

Variable per variable, el valor assolit en cada municipi s'ha relativitzat respecte del màxim, sense considerar Barcelona i el seu entorn metropolità, atès que distorsionaven exageradament l'escala. Una vegada obtinguts els valors relatius, cada variable s'ha ponderat respecte d'un pes assignat.

Com a resultat, s'obté la classificació jeràrquica dels 946 municipis de Catalunya (taula 60).

Els pols principals de Catalunya, entesos com els pols fins a segon ordre, representen tan sols 195 municipis (un 21 % sobre el total), però hi viu el 86 % de la població. El 15 % de població restant es reparteix a parts iguals entre els tres tipus de pols de rang inferior.

Els resultats obtinguts confirmen clarament la potencialitat de l'entorn metropolità de Barcelona, ja que els 18 municipis que el formen engloben el 39 % de la població catalana. Si considerem els pols fins a segon ordre situats dins la Regió Metropolitana de Barcelona (el 51 % del total), el percentatge augmenta fins al 65 %, amb una població de prop de 4,7 milions de persones en un total de 79 municipis.

Taula 60

Classificació jeràrquica dels municipis catalans

Tipus de pol	Nombre de municipis a Catalunya	Nombre de municipis per àrea funcional de planificació
Àrea Metropolitana de Barcelona	18	RMB: 18
Pol regional*	5	1 per cada àrea
Pol de 1r ordre	31	RMB: 20
Grup A (> 25.000 hab. aprox.)		Comarques centrals: 2 Camp de Tarragona: 5 Comarques gironines: 4
Grup B (< 25.000 hab. aprox.)	69	RMB: 30 Comarques centrals: 4 Camp de Tarragona: 6 Comarques gironines: 13 Terres de Ponent: 6 Terres de l'Ebre: 5 Alt Pirineu i Aran: 5
Nucli conurbat	13	RMB: 7 Comarques centrals: 3 Comarques gironines: 1 Terres de l'Ebre: 2
Pol de 2n ordre (5.000-10.000 hab. aprox.)	59	RMB: 24 Comarques centrals: 13 Camp de Tarragona: 4 Terres de l'Ebre: 4 Comarques gironines: 10 Terres de Ponent: 4
Pol de 3r ordre (2.000-5.000 hab. aprox.)	99	–
Nucli estructurant (500-2.000 hab. aprox.)	327	–
Resta de nuclis (< 500 hab. aprox.)	325	–
Pol singular	10	Aeroports: 4 Ports: 5 Centres turístics: 2 Altres

Font: Elaboració pròpia.

Exceptuant els casos de les comarques gironines i el Camp de Tarragona, on la potencialitat turística d'alguns dels municipis l'assigna una jerarquia superior a pol de segon ordre, la major part dels pols de primer i segon ordres de la resta d'àrees funcionals de planificació correspon a capitals comarcals.

Respecte dels pols singulars, se n'han considerat els següents:

- Aeroports: el Prat (Barcelona), Reus i Girona; el futur d'Alguair (Lleida).
- Ports: Barcelona, Tarragona, Palamós, Vilanova i la Geltrú.
- Centres turístics: Montserrat, Port Aventura.
- Altres: centres sanitaris, centres/campus universitaris (UAB).

En el mapa següent es representen les polaritats fins a tercer ordre que se n'han obtingut, com també els pols singulars.

Mapa 26

Polaritats a Catalunya

3.1.2. Tipologia de serveis

El PITC estableix que *“per realitzar els plans de servei cal caracteritzar les línies de transport públic per carretera diferenciant-les per tipologies”*. En aquest document es fa una primera classificació de les línies interurbanes, de la manera següent:

- Serveis bàsics troncats.
- Serveis bàsics estructurants.
- Serveis de vertebració comarcal.
- Serveis locals de connexió o serveis sobre demanda.

El nou PTVC aprofundeix aquesta classificació i l'adequa a les relacions entre les diferents polaritats del territori. D'ara endavant, els plans de serveis haurien d'incorporar aquestes tipologies, les quals es poden dividir, al seu torn, en d'altres categories. Així, les tipologies de línies interurbanes que proposa el PTVC són:

- Serveis troncats o exprés: són serveis restringits a la connexió de corredors de demanda alta.

Uneixen les polaritats principals (pols de primer ordre i capitals comarcals) i els pols principals generadors de mobilitat de les diferents àrees funcionals de planificació. La connexió és ràpida (velocitat comercial molt alta), amb una freqüència alta i un nombre limitat de parades. Són substitutius del ferrocarril o complementaris, en cas que coexisteixin amb aquest mitjà.

- Serveis de vertebració: Són els que enllacen les principals polaritats del territori (capitals de comarca i municipis amb més de 10.000 habitants). L'objectiu d'aquests serveis és crear una xarxa vertebradora de transport públic entre aquestes polaritats del territori català. El resultat final és l'existència d'una malla de serveis de transport públic que segueix la xarxa bàsica de carreteres.

Aquesta xarxa es forma creant enllaços de transport públic entre polaritats contigües, que tindran serveis de diferent freqüència en funció de la mobilitat que hi hagi. Mobilitats baixes tindran una oferta suficient per garantir l'equilibri territorial, i mobilitats superiors tindran freqüències més importants per satisfer la demanda existent.

Tots els trajectes entre municipis principals contigus es troben d'aquesta manera servits per alguna línia de transport públic. Si la demanda en algun d'aquests enllaços és molt gran, pot ser aconsellable substituir el servei de vertebració per un servei exprés, dotant-lo de més freqüència, i d'expedicions directes, incrementant d'aquesta manera la velocitat comercial.

- Serveis comarcals o d'articulació comarcal: la seva funció és garantir una connexió radial de pols de rang inferior respecte de la seva capital comarcal o els pols de 1r ordre de la seva àrea d'influència (incloses les capitals comarcals veïnes, si es justifica).

Són serveis que donen cobertura a pols de 2n ordre o terciaris. D'aquesta manera, es possibilita la connexió a d'altres tipus de serveis de rang superior i als serveis ferroviaris. L'oferta i les característiques dels itineraris dependran de la població i de la mobilitat servides. Dintre d'aquesta tipologia, també s'inclouen els serveis d'aportació al ferrocarril.

- Serveis suburbans o d'articulació suburbana: els àmbits d'aplicació d'aquests tipus de serveis són àrees a l'entorn d'un nucli important amb el qual pràcticament formen un continu urbà i que es caracteritzen per una autocontenció baixa. Aquests serveis són aplicables als pols conurbats i a les relacions de mobilitat existents entre els divuit municipis de l'Àrea Metropolitana de Barcelona.

La freqüència dels serveis és alta i els trajectes, preferiblement curts i amb una alta capillaritat. La velocitat comercial és baixa, atès que el nombre de parades és generalment alt. Són serveis més semblants als serveis urbans i, per tant, els vehicles han d'estar adequats: plataforma baixa, possibilitat de viatjar a peu dret, etc.

- Serveis locals de connexió: presten servei als nuclis estructurants, resseguint vies que estan fora dels corredors principals i que, per tant, no estan cobertes per la xarxa de vertebració primària. Permeten accedir als pols secundaris i terciaris del seu entorn mitjançant serveis regulars i no regulars.

Respecte d'aquests darrers, permeten cobrir els forats d'oferta en àmbits de densitat baixa i, en general, municipis de menys de 500 habitants, situats fora dels eixos ja servits. Es tracta principalment de serveis sobre demanda, o també de serveis escolars de portes obertes usats per altres tipus d'usuàries i usuaris. L'assignació i l'elecció d'aquests serveis es realitzaran, en cada cas, segons les possibilitats de l'entorn.

- Serveis singulars: atenen bàsicament les relacions amb els pols singulars (centres turístics, aeroports, ports, centres de salut i ensenyament, etc.).

3.1.3. Criteris generals del Pla d'oferta

Com s'ha esmentat anteriorment, un dels objectius d'aquest Pla és fixar els criteris per a la millora de la xarxa de transport públic de viatgers a Catalunya, criteris que hauran de respectar el conjunt d'instruments de planificació que s'hagin de desenvolupar en els àmbits de l'ATM de Barcelona i dels consorcis del Transport Públic o en un nivell comarcal o local.

A banda d'aquests criteris genèrics, el propi Pla preveu el desenvolupament d'unes actuacions concretes de millora del servei, especialment pel que fa a la millora en la velocitat de prestació de determinades comunicacions amb una demanda elevada, mitjançant l'establiment de serveis directes o exprés, que han de millorar l'efi-

ciència de les comunicacions existents, i la determinació d'unes actuacions concretes en l'àmbit dels serveis de vertebració, que han de contribuir a fer una redistribució més eficient de la mobilitat, alhora que es plantejen les actuacions necessàries per atendre les necessitats d'aquells nuclis on actualment no arriba la xarxa de transport públic, atès que una de les prioritats del Pla és fer arribar la xarxa a tot el territori.

En general, l'anàlisi ha confrontat les dades de mobilitat, demanda i oferta actuals entre les relacions objecte d'estudi, i ha tractat la informació per tal d'obtenir ràtios i criteris estàndards. En particular, s'han recollit dades referents a:

- La mobilitat obligada i l'estimació de la mobilitat total diària, a partir de l'explotació de l'EMO 2001/EMQ2006.
- El repartiment modal dels viatges, segregant els que es fan amb ferrocarril i amb autobús.
- L'oferta de serveis ferroviaris: circulacions diàries, nombre de serveis directes, operadors, línies, temps de viatge, situació de les estacions dins els nuclis urbans.
- L'oferta de serveis d'autobús: expedicions diàries, nombre de serveis directes, operadors, línies, temps de viatge, localització de parades.

Per a la resta de serveis, el Pla presenta unes directrius de caràcter genèric que pretenen orientar els plans d'oferta de caràcter més local, els quals han de ser objecte d'una anàlisi particularitzada, adaptant els criteris als trets específics de cada àmbit quant a oferta i demanda.

3.2. Relacions de gran demanda. Serveis directes "express"

Els serveis troncal i exprés es defineixen com els que es restringeixen a la connexió de corredors de demanda alta. Uneixen les polaritats principals (pols de 1r ordre i capitals comarcals) i els pols principals generadors de mobilitat de cada àrea funcional de planificació. Són de connexió ràpida, freqüència alta i nombre limitat de parades. Són substitutius del ferrocarril o complementaris, en cas que coexisteixin amb aquest mitjà.

El Pla vol facilitar i millorar la realització dels desplaçaments habituals de la població, sobretot en aquelles relacions on la mobilitat que es genera és important i que es realitzen entre àmbits territorialment més distants.

Els grans fluxos de mobilitat que es donen dins el territori català es produeixen entre els nuclis primaris i els principals pols generadors de mobilitat de cada àrea funcional de planificació i, particularment, en l'entorn metropolità de Barcelona. Actualment, ja existeixen serveis directes en algunes relacions, com ara:

Taula 61

Serveis directes en funcionament

Relació	Tipus de línia	Oferta actual d'expedicions totals	Oferta actual de serveis directes
Cerdanyola del Vallès-Barcelona	Línia amb diverses parades abans d'arribar a Cerdanyola, des d'on és directa	140	0
Reus-Tarragona	Diverses parades entre centres urbans	131	131
Mataró-Barcelona	Aquesta relació es realitza amb tres línies: una per carretera amb diverses parades i dues directes per autopista	173	112
Mollet del Vallès-Barcelona	Alguns dels serveis es realitzen directes per autopista	160	35
Granollers-Barcelona	La major part de les expedicions són directes a partir de Granollers	62	62
Premià de Mar-Barcelona	Línia directa a partir de Premià de Mar i servei no directe per carretera	119	57
Martorell-Barcelona	Totes les expedicions són directes a partir de Martorell	31	31
Ripollet-Barcelona	Hi ha una línia per carretera amb diverses parades i una de directa	168	96
Molins de Rei-Barcelona	No hi ha una línia exclusiva directa, sinó que en determinades expedicions aquesta relació es fa directa	135	47
Salou-Tarragona	Forma part de línies que arriben a Cambrils però a partir de Salou són directes	80	70
Vilafranca del Penedès-Barcelona	No hi ha una línia exclusiva directa, sinó que en determinades expedicions aquesta relació es fa directa	39	35
Igualada-Barcelona	No hi ha una línia sense parades intermèdies, sinó que en determinades expedicions aquesta relació es fa directa	98	5
Vic-Barcelona	Les línies que serveixen aquesta relació tenen diverses parades, però a partir de Vic són directes	34	22
Barberà del Vallès-Barcelona	La línia té origen a Sabadell i a partir de Barberà és directa per autopista	166	166

Font: Elaboració pròpia.

El PTVC preveu la introducció de nous serveis directes de tipus exprés en algunes d'aquestes relacions. El procediment i els criteris que s'han seguit per formular les propostes concretes es descriuen a continuació.

3.2.1. Procediment i criteris específics

A partir de l'anàlisi territorial que s'ha fet per obtenir les polaritats i d'una primera anàlisi de les matrius de mobilitat obtingudes de l'EMO 2001 i EMQ 2006, el conjunt de relacions susceptibles de realitzar-se mitjançant serveis directes s'ha limitat a les relacions entre pols primaris i el pol principal generador de mobilitat de l'àrea funcional de planificació i a aquelles entre pols principals generadors de mobilitat de cada àmbit.

Per analitzar la conveniència i la necessitat d'implementar aquests serveis, la primera fase de l'estudi ha consistit en l'avaluació de la mobilitat existent entre cadascun d'aquests nuclis i el pol principal generador de mobilitat de l'àrea funcional de planificació amb el

qual tenen més relació, i els valors obtinguts s'han segregat segons el mode de transport i, particularment, l'autobús.

En aquest punt, s'ha fet una primera tria de relacions segons el nombre actual de viatges, per tal de garantir una mobilitat mínima que justifiqui una ocupació dels vehicles necessària per implementar aquest tipus de serveis directes. En aquesta mobilitat, s'han volgut obviar aquells desplaçaments que es realitzen amb el vehicle d'empresa, atès que s'ha suposat que els individus que els fan, en general, no optaran per canviar a un servei d'autobús regular.

En termes generals, s'ha establert que per sota del llindar dels 3.000 viatges totals diaris no és justificable crear serveis exprés. No obstant això, una mobilitat superior tampoc assegura la necessitat de nous serveis directes, sobretot si hi ha una oferta de ferrocarril competitiva. Així, en el PTVC s'han analitzat de manera particularitzada un total de 56 relacions amb mobilitat superior a 3.000 viatges totals diaris, que són les següents:

Taula 62

Taula de relacions analitzades de manera particularitzada

Pol primari	Capital	Nombre de viatges totals	Pol primari	Capital	Nombre de viatges totals
Sant Cugat del Vallès	Barcelona	49.365	Masnou, el	Barcelona	12.488
Sabadell	Barcelona	35.054	Barberà del Vallès	Barcelona	12.347
Terrassa	Barcelona	30.831	Vilassar de Mar	Barcelona	8.641
Cerdanyola del Vallès	Barcelona	30.702	Parets del Vallès	Barcelona	7.963
Reus	Tarragona	21.778	Palau de Plegamans	Barcelona	7.263
Rubí	Barcelona	19.649	Sant Quirze del Vallès	Barcelona	6.453
Mataró	Barcelona	17.868	Castellbisbal	Barcelona	4.956
Mollet del Vallès	Barcelona	15.844	Corbera de Llobregat	Barcelona	4.744
Granollers	Barcelona	14.430	Vila-seca	Tarragona	8.644
Vilanova i la Geltrú	Barcelona	13.554	Llagosta, la	Barcelona	4.641
Santa Perpètua de Mogoda	Barcelona	12.527	Montornès del Vallès	Barcelona	4.622
Premià de Mar	Barcelona	11.673	Abrera	Barcelona	4.550
Martorell	Barcelona	11.557	Pallejà	Barcelona	3.994
Sitges	Barcelona	10.206	Esparreguera	Barcelona	3.928
Ripollt	Barcelona	10.174	Cardedeu	Barcelona	3.875
Molins de Rei	Barcelona	9.553	Calafell	Barcelona	3.503
Sant Vicenç dels Horts	Barcelona	7.819	Vallirana	Barcelona	3.384
Sant Andreu de la Barca	Barcelona	6.228	Arenys de Mar	Barcelona	3.378
Sant Pere de Ribes	Barcelona	5.647	Badia del Vallès	Barcelona	3.344
Salou	Tarragona	5.518	Lliçà d'Amunt	Barcelona	3.159
Cambrils	Tarragona	5.147	Olesa de Montserrat	Barcelona	3.144
Vilafranca del Penedès	Barcelona	4.931	Castellar del Vallès	Barcelona	3.075
Igualada	Barcelona	4.656	Torredembarra	Tarragona	3.347
Vic	Barcelona	4.169	Banyoles	Girona	3.947
Valls	Tarragona	4.135	Caldes de Montbui	Barcelona	3.788
Vendrell, el	Barcelona	3.180	Manresa	Barcelona	6.553
Figueres	Girona	3.171	Barcelona	Tarragona	6.325
Olot	Girona	1.982	Barcelona	Girona	6.019
			Barcelona	Lleida	5.472

Font: Elaboració pròpia.

Mapa 27

Relació entre pols primaris de grup 1 amb pols principals de mobilitat de les àrees funcionals de planificació amb serveis directes de Catalunya

Font: Elaboració pròpia.

La majoria d'aquestes relacions tenen per destinació Barcelona i s'efectuen dins la Regió Metropolitana de Barcelona. Les relacions amb Tarragona que han estat estudiades tenen l'origen a Reus, Cambrils, Salou, Valls, Vila-seca i Torredembarra. En el cas de Girona, els pols primaris analitzats són Figueres, Olot i Banyoles. No hi ha cap relació de gran demanda entre un pol primari amb destinació als pols principals generadors de mobilitat dels àmbits de les Terres de Ponent, les Terres de l'Ebre, les Comarques Centrals i l'Alt Pirineu i Aran.

D'altra banda, també s'ha incorporat com a paràmetre per considerar l'existència de serveis directes (sense parades intermèdies) entre cada parell de municipis en estudi.

S'ha fet una primera proposta de serveis directes a partir d'una sèrie d'hipòtesis de captació de la mobilitat i d'ocupació dels vehicles, que són les següents:

- Quant a les hipòtesis de captació de la demanda, se suposa que la mobilitat provindrà, bàsicament, de la que actualment es fa amb vehicle privat i, en menor proporció, de la del ferrocarril. Amb tot, aquesta captació dependrà de l'oferta ferroviària existent (el mode ferroviari manté l'atracció per la seva segregació respecte dels altres modes terrestres i el guany en temps en determinades hores del dia): hi haurà més captació en aquelles relacions on el nombre de circulacions sigui més baix o no hi hagi serveis ferroviaris.
- Per determinar el nombre d'expedicions resultant, s'ha estimat una ocupació mínima de 25 passatgers.

Aquestes dues hipòtesis es concreten en els valors següents:

Taula 63

Hipòtesis de captació i ocupació per a la proposta de serveis directes

	Sense FFCC	< 200 circ.	> 200 circ.
% captació	10%	7%	3%
Ocupació	25 pax	25 pax	25 pax

Font: Elaboració pròpia.

Atenent aquests criteris, s'han obtingut unes primeres estimacions d'expedicions diàries de serveis directes entre parelles de relacions, que s'han contrastat amb diversos paràmetres per tal de proposar finalment un valor més adequat a la situació real (taula 64).

Entre aquests paràmetres es troben: l'oferta actual de serveis directes, les circulacions ferroviàries, la diferència de temps de viatge en ferrocarril i autobús amb els serveis actuals, la situació de les parades de les línies d'autobús o l'ocupació dels serveis.

Taula 64

Expedicions diàries en funció de la mobilitat captable

		> 200 circ. FFCC	< 200 circ. o sense FFCC
Mobilitat captable	> 15.000	22	60
	> 5.000	8	20
	< 5.000	-	8

		> 200 circ. FFCC	< 200 circ. o sense FFCC
Mobilitat captable	> 15.000	2 h/1 h (h.p.)	cada 30'
	> 5.000	només h.p.	2 h/1 h (h.p.)
	< 5.000	-	només h.p.

Font: Elaboració pròpia.

Aquest estudi detallat de cada relació ha generat, finalment, una proposta de nous serveis directes en algunes de les relacions objecte d'anàlisi, la qual es podrà ampliar o modificar en el futur, si les condicions estudiades varien substancialment.

Al quadre següent se sintetitzen els criteris metodològics per a la implementació d'aquests serveis.

Criteris

1. Ha d'existir una mobilitat mínima entre nuclis que faci possible l'estudi d'implementació d'un servei directe. La mobilitat mínima necessària per avaluar la idoneïtat d'implementar aquests serveis s'ha establert en 3.000 viatges diaris totals.
2. En aquelles relacions en què actualment hi ha un nombre de circulacions ferroviàries diàries superior a 200, s'ha establert una captació de demanda d'un 3%. En els casos on no hi ha ferrocarril o l'oferta és mínima, la captació prevista és del 10%.
3. L'ampliació de l'oferta haurà de tenir en compte l'ocupació actual dels serveis existents, tenint en compte que a partir de 40 viatgers/expedició s'ha d'avaluar la conveniència d'implementar serveis directes.
4. Malgrat disposar d'una oferta ferroviària alta en determinades relacions, l'establiment de serveis directes amb autobús es pot justificar si aquests són molt competius en temps de viatge.
5. Cal estudiar-ne la viabilitat en relacions on la millora de la xarxa viària pugui fer augmentar la velocitat comercial dels serveis. Per tal de garantir una velocitat comercial alta, algunes de les actuacions s'hauran de supeditar a la implementació dels carrils BUS/VAO.
6. La ubicació de les estacions de ferrocarril dins el tram urbà pot condicionar l'establiment de serveis directes, i es consideraran més prioritaris aquells casos en què aquestes siguin excèntriques.

3.2.2. Actuacions

A partir dels criteris i procediments que s'han descrit es deriven un conjunt de propostes, que identifiquen aquelles relacions en què es considera més prioritari implementar serveis directes.

A la taula 65 es mostren aquestes relacions i l'oferta que es proposa.

En algunes de les relacions analitzades, es millorarà el servei amb la posada en funcionament de noves línies directes o s'haurà d'avaluar la conveniència de reconvertir part de les expedicions actuals en directes.

Així, les actuacions de millora es basen a reforçar l'hora punta de les relacions ja existents, que és quan es produeixen els fluxos més grans de desplaçaments, el concepte d'hora punta es definirà en cada cas segons la funcionalitat dels serveis i la tipologia dels fluxos als quals s'atenen.

L'interval de pas mínim dels serveis exprés de nova creació hauria de ser de 30 minuts i el dels ja existents de 15 minuts, això no obstant, s'ha de definir en el moment de concretar la implementació dels serveis, atenent a la demanda servida (que pot recomanar anar a freqüències més elevades), els quadres de marxes dels serveis, la complementarietat amb altres serveis, etc.

94

Recomanacions

1. Ubicació de les parades a l'origen: en aquells nuclis on hi ha estació de ferrocarril, els serveis en autobús han de penetrar en les zones més allunyades d'aquesta i cobrir el servei, sempre de la manera més curta i ràpida possible.
2. Ubicació de les parades a la capital: en general, les línies de més llarg recorregut han de tenir les parades a les entrades de les capitals, mentre que les de trajecte més curt han de penetrar al centre urbà.
3. Recorreguts interns ràpids amb poques parades i que discorrin per vies ràpides.
4. Implementació de carrils bus d'entrada a les capitals.
5. Analitzar la factibilitat de reconvertir expedicions actuals en directes.

3.3. Relacions entre pols primaris. Serveis de vertebració

Un segon nivell d'estudi que abasta el PTVC és el de les relacions de mobilitat que es produeixen entre els pols primaris de Catalunya, nuclis amb més de 10.000 habitants i capitals comarcals.

La tipologia de serveis d'autobús que les ha de garantir és, en aquest cas, el que s'ha anomenat *serveis de vertebració*. L'objectiu d'aquests serveis és crear una xarxa vertebradora de transport públic entre aquestes polaritats del territori català. El resultat final és l'existència d'una malla de serveis de transport públic que segueix la xarxa bàsica de carreteres.

Aquesta xarxa es forma creant connexions de transport públic entre polaritats contigües, que tindran serveis de diferent freqüència en funció de la mobilitat que hi existeixi. Mobilitats baixes tindran una oferta suficient per garantir l'equilibri territorial i mobilitats superiors tindran freqüències més importants per satisfer la demanda existent.

Tots els trajectes entre municipis principals contigus es troben d'aquesta manera, servits per alguna línia de transport públic. Si la demanda en algun d'aquests enllaços és molt gran, pot ser aconsellable substituir el servei de vertebració per un servei exprés, dotant-lo de més freqüència, i d'expedicions directes, incrementant d'aquesta manera la velocitat comercial.

A partir del conjunt de relacions analitzades, se n'han distingit diferents tipologies:

- Relacions entre pols primaris contigus.
- Relacions entre pols primaris amb un mínim de mobilitat.
- Relacions de llarg recorregut.
- Relacions a futurs grans eixos viaris.

A continuació, s'expliquen el procediment general que s'ha seguit i els criteris que s'han adoptat per determinar la conveniència i la necessitat de millorar l'oferta actual en aquestes relacions.

3.3.1. Procediment i criteris específics

S'han definit com a serveis de vertebració aquells que uneixen polaritats de primer ordre del territori i aquells que cobreixen les principals infraestructures viàries com a elements de reequilibri entre els diversos territoris. Per identificar quines són les possibles relacions interurbanes que s'han de millorar, la primera tasca ha consistit a identificar-les gràficament, mitjançant la construcció d'un graf.

El graf està format pel conjunt de pols primaris de tot Catalunya, incloses les capitals comarcals, i les relacions entre aquests. Han quedat representats prop de 110 municipis arreu de Catalunya.

D'altra banda, s'ha fet una primera anàlisi de les relacions existents entre pols primaris dins els àmbits d'actuació del l'ATM de Barcelona i dels consorcis del Transport Públic, particularment de la Regió Metropolitana de Barcelona, que ha permès detectar la necessitat de millorar algunes relacions, si bé l'anàlisi detallada la faran l'ATM i els consorcis i la inclouran en els seus plans de serveis.

Taula 65

Proposta de serveis directes

Pol primari	Capital	Nre. circ. ferrocarril en dia feiner tipus	Nre. exp. bus en dia feiner tipus	Nre. circ. ferrocarril directes	Nre. exp. bus directes	Proposta de serveis directes	Observacions
Sant Cugat del Vallès	Barcelona	250	72			només h.p.	Es proposa crear noves expedicions en hora punta directes Sant Cugat del Vallès – Barcelona. Condicionat a la implantació de carril BUS-VAO
Sabadell	Barcelona	328	66			només h.p.	Es proposa reforçar l'hora punta amb expedicions directes, minimitzant el recorregut intern a Sabadell. Condicionat a la implantació de carril BUS-VAO
Terrassa	Barcelona	328	32			només h.p.	Es proposa crear expedicions Terrassa – Barcelona directes per autopista, per reforçar el servei en hora punta. Condicionat a la implantació de carril BUS-VAO
Rubí	Barcelona	320	66			només h.p.	Es proposa crear expedicions Rubí – Barcelona directes per autopista, per reforçar el servei en hora punta. Condicionat a la implantació de carril BUS-VAO
Mollet del Vallès	Barcelona	177	160	16	31	només h.p.	Reforç en hora punta perquè les ocupacions actuals són altes
Vilanova i la Geltrú	Barcelona	142	32			només h.p.	Expedicions directes en hora punta amb parades a Vilanova no properes a l'estació de ferrocarril
Santa Perpètua de Mogoda	Barcelona	60	107		35	només h.p.	Reforç en hora punta perquè les ocupacions actuals són altes
Sitges	Barcelona	142	61			només h.p.	Es proposa fer expedicions directes en hora punta
Sant Pere de Ribes	Barcelona		42			només h.p.	Es proposa fer expedicions directes en hora punta, sense passar per Bellvitge ni per l'aeroport
Cambrils	Tarragona	25	176			només h.p.	Es proposa fer expedicions directes en hora punta, reconvertint part de les actuals
Vilafranca del Penedès	Barcelona	74	42		35	només h.p.	Reforç en hora punta perquè les ocupacions actuals són altes
Igualada	Barcelona	38	102		7	només h.p.	Reconversió a serveis directes en hora punta
Vic	Barcelona	54	34		22	cada hora	Transformar el servei actual en un servei cada hora, incrementant-lo, per tant, en 8 expedicions diàries, aproximadament
Valls	Tarragona		59			directes	Reforç en hora punta
Figueres	Girona	55	11			només h.p.	Reforç en hora punta amb expedicions directes
Olot	Girona		32		4	només h.p.	Es proposa fer expedicions directes en hora punta, per tal de garantir la mobilitat detectada actualment que l'EMO no reflecteix
El Masnou	Barcelona	216	61			només h.p.	Reconvertir expedicions en hora punta a directes Masnou – Barcelona (no passar per Montgat, Badalona, Sant Adrià del Besòs)
Parets del Vallès	Barcelona	76	81		6	només h.p.	Reforç en hora punta
Palau-solità i Plegamans	Barcelona		88			només h.p.	Reforç en hora punta amb servei directe a Barcelona
Montornès del Vallès	Barcelona	–	14			només h.p.	Noves expedicions directes en hora punta o semidirectes des de Mollet
Abrera	Barcelona	78	82		66	només h.p.	Noves expedicions directes en hora punta des d'Abrera i semidirectes des d'Esparreguera
Esparreguera	Barcelona		83			només h.p.	Noves expedicions directes en hora punta des d'Abrera i semidirectes des d'Esparreguera
Pallejà	Barcelona	147	58			només h.p.	Reforç en hora punta amb servei directe a Barcelona
Vallirana	Barcelona	–	69			només h.p.	Reforç en hora punta amb servei directe a Barcelona
Lliçà d'Amunt	Barcelona	–	47			només h.p.	Reforçar l'hora punta amb expedicions Lliçà d'Amunt – Parets V. – Mollet – Barcelona
Caldes de Montbui	Barcelona		86		20	només h.p.	Reforç en hora punta amb servei directe a Barcelona
Banyoles	Girona	–	31			només h.p.	Reforçar en hora punta el servei amb expedicions directes Banyoles – Girona. Segons el Pla de serveis del Consorci de l'Àrea de Girona, incrementar en 7 expedicions per sentit
Manresa	Barcelona	104	22			cada hora	Es proposen deu expedicions per sentit
Barcelona	Tarragona	99	28	4	24	–	Es manté l'oferta actual
Barcelona	Girona	57	14	7	10	cada hora	Incrementar l'oferta actual fins arribar a tenir un servei cada hora, aproximadament (com en el cas de Lleida i Tarragona)
Barcelona	Lleida	38	29		24	–	Es manté l'oferta actual

Font: Elaboració pròpia.

Mapa 28

Graf de relacions entre pols primaris de Catalunya

La millora de l'oferta en transport regular s'ha de fer justificadament, basant-se de manera prioritària en la demanda existent o prevista. Es tracta, doncs, d'un procés dinàmic que pot generar propostes que variïn al llarg del període de vigència del Pla.

El conjunt de relacions s'ha simplificat d'acord amb dos criteris:

- Criteri de proximitat i dependència: s'analitzen totes les relacions entre pols primaris i capitals comarcals contigües, independentment dels fluxos de mobilitat existents. La contigüitat ve donada per la xarxa bàsica de carreteres. En aquestes relacions, les possibles millores es justifiquen per criteris d'oferta i se n'estableix un llindar mínim.
- Criteri de demanda: s'analitzen les relacions de mobilitat amb un volum de desplaçaments mínims diaris, que s'ha establert en 500 viatges. És un valor que justifica un llindar mínim d'ocupació dels vehicles que realitzen els serveis de vertebració. Així mateix, s'ha establert una distància màxima entre parells de pols de 75 km, a partir de la qual la tipologia de serveis passaria a ser de llarg recorregut.

En total, s'han analitzat 137 relacions, que corresponen a les existents entre els 110 pols primaris del graf (vegeu mapa 28). Per criteris de demanda, s'han estudiat 83 relacions en total.

Un cop establertes aquestes primeres directrius, el procés ha continuat amb l'assignació i la identificació, tant de l'oferta com de la demanda existents, en el conjunt de relacions: expedicions amb autobús, circulacions amb ferrocarril, desplaçaments totals i amb autobús. Aquesta informació s'ha extret de les bases de dades associades

a l'aplicatiu d'horaris disponibles al web <www.mobilitat.net> i de l'EMO 2001, actualitzada el 2006, amb la creació de matrius origen-destinació d'expedicions amb autobús i viatges diaris.

L'oferta que es reflecteix és la corresponent a un dia feiner tipus d'hivern, però cal considerar que en zones turístiques aquesta té una elevada estacionalitat, de la mateixa manera que la demanda, i que a l'hora de dur a terme les actuacions proposades aquestes també s'han d'adaptar a aquestes variacions anuals.

Les taules 66 i 67 presenten la informació corresponent a les relacions contigües amb menys de 500 viatges, per a les quals s'estudiarà la possibilitat d'establir una oferta mínima, i aquelles amb un nombre de desplaçaments superior, en les quals l'oferta s'establirà principalment segons la demanda existent.

Sobre el mapa 29, s'han representat els valors de viatges totals i amb autobús, i l'oferta de serveis amb autobús (expedicions diàries) per a cada origen i destinació. Les assignacions s'han efectuat mitjançant camins mínims i el mètode del tot o res (mapa 29).

La comparació directa entre aquestes dades ha permès obtenir la ràtio d'expedicions per cada 1.000 viatges, que serveix per identificar relacions amb una possible oferta escassa o excessiva (mapes 30 a 34).

En aquest punt, s'han identificat un conjunt de relacions que s'han de tractar de manera diferenciada en altres plans. Es tracta d'alguns fluxos existents en zones turístiques de la Costa Daurada i de la Costa Brava que, pel fet que tenen una mobilitat clarament estacional, no es poden estudiar a partir de l'EMO (taula 68).

Taula 66

Relacions entre pols primaris contigus. Mobilitat < 500 viatges

Àmbit	Pol 1	Pol 2	Viatges totals	Exp. totals	Ràtio exp/ 1000 viatges	Circulacions ferrocarril
Barcelona	Olot	Torelló	19	0	0	
Barcelona	Santa Coloma de Farners	Vic	38	1	26	
Barcelona	Santa Coloma de Farners	Sant Celoni	41	0	0	
Barcelona	Solsona	Berga	44	0	0	
Barcelona	Valls	Vilafranca del Penedès	84	9	107	
Barcelona	Puigcerdà	Berga	91	4	44	
Barcelona	Igualada	Vilafranca del Penedès	191	4	21	
Barcelona	Solsona	Manresa	309	8	26	
Barcelona	Manresa	Olesa de Montserrat	388	22	57	40
Barcelona	Vic	La Garriga	388	16	41	54
Barcelona	Sant Sadurní d'Anoia	Piera	403	0	0	
Barcelona	Manresa	Vic	434	18	41	
Barcelona	Igualada	Esparreguera	438	83	189	
Barcelona	Vic	Sabadell	438	0	0	
Tarragona	Amposta	Mont-roig del Camp	12,5	0	0	2+2
Tarragona	Valls	Igualada	12	2	167	
Tarragona	Tàrraga	Montblanc	19	2	105	
Tarragona	Mont-roig del Camp	Móra d'Ebre	25	0	0	
Tarragona	Lleida	Móra d'Ebre	31	4	129	
Tarragona	Móra d'Ebre	Gandesa	97	8	82	
Tarragona	Gandesa	Tortosa	119	2	17	
Tarragona	El Vendrell	Cubelles	131	51	389	69
Tarragona	Móra d'Ebre	Falset	162	2	12	
Tarragona	El Vendrell	Valls	184	0	0	
Tarragona	Falset	Reus	256	4	16	
Tarragona	Reus	Montblanc	431	2	5	
Girona	Ripoll	Berga	3	0	0	
Girona	Puigcerdà	Ripoll	28	3	107	
Girona	Olot	Santa Coloma de Farners	44	13	295	
Girona	Figueres	Torroella de Montgrí	100	8	80	
Girona	Santa Coloma de Farners	Lloret de Mar	150	5	33	
Girona	Banyoles	Figueres	250	2	8	
Girona	Olot	Figueres	266	8	30	
Girona	Ripoll	Torelló	266	0	0	
Girona	Ripoll	Olot	294	15	51	
Girona	Lloret de Mar	Tordera	381	0	0	
Girona	Olot	Banyoles	425	19	45	
Lleida	Balaguer	Solsona	0	2		
Lleida	Vielha e Mijaran	Sort	0	2		
Lleida	Cervera	Solsona	6	0	0	
Lleida	El Pont de Suert	Tremp	9	0	0	
Lleida	Sort	La Seu d'Urgell	9	4	444	
Lleida	Les Borges Blanques	Montblanc	25	12	480	
Lleida	Tremp	Balaguer	25	2	80	3 + 3
Lleida	La Seu d'Urgell	Solsona	25	4	160	
Lleida	Cervera	Manresa	53	8	151	3 + 3
Lleida	Sort	Tremp	59	4	68	
Lleida	Vielha e Mijaran	El Pont de Suert	66	10	152	
Lleida	La Seu d'Urgell	Puigcerdà	103	8	78	
Lleida	El Pont de Suert	Lleida	156	10	64	
Lleida	Balaguer	Mollerussa	250	0	0	
Lleida	Cervera	Igualada	303	14	46	
Lleida	Mollerussa	Cervera	344	8	23	
Lleida	Balaguer	Tàrraga	356	12	34	
Lleida	Mollerussa	Les Borges Blanques	400	0	0	
Lleida	Mollerussa	Tàrraga	425	12	28	

Font: Elaboració pròpia.

Taula 67

Relacions entre pols primaris. Mobilitat > 500 viatges

Àmbit	Pol 1	Pol 2	Viatges totals	Exp. totals	Ràtio exp/ 1000 viatges	Circulacions ferrocarril
Barcelona	Manresa	Igualada	509	2	4	
Girona	Torroella de Montgrí	Palafrugell	513	18	35	
Girona	Castell-Platja d'Aro	Calonge	609	64	105	
Girona	Girona	Castell-Platja d'Aro	631	54	86	
Barcelona	Vic	Granollers	638	16	25	56
Barcelona	Barcelona	Lloret de Mar	641	10	16	
Tarragona	Tarragona	Montblanc	653	9	14	6
Tarragona	El Vendrell	Torredembarra	653	38	58	53
Tarragona	Tarragona	Calafell	669	8	12	
Girona	Girona	Torroella de Montgrí	688	14	20	
Barcelona	Igualada	Piera	700	22	31	40
Girona	Calella	Blanes	703	19	27	67
Tarragona	Montblanc	Valls	719	9	13	4
Barcelona	Cerdanyola del Vallès	Manresa	753	2	3	
Barcelona	El Vendrell	Vilanova i la Geltrú	759	51	67	69
Tarragona	Tarragona	Mont-roig del Camp	766	13	17	4
Tarragona	Tarragona	Vilanova i la Geltrú	784	8	10	27
Barcelona	Manresa	Berga	784	18	23	
Barcelona	Vilafranca del Penedès	El Vendrell	791	7	9	42
Tarragona	Cambrils	Mont-roig del Camp	809	3	4	3
Tarragona	Amposta	Deltebre	866	Transbord		0
Barcelona	Martorell	Piera	869	22	25	40
Girona	Castell-Platja d'Aro	Palamós	878	92	105	
Girona	Girona	Palamós	881	52	59	
Girona	La Bisbal d'Empordà	Palafrugell	891	33	37	
Girona	Pineda de Mar	Blanes	903	19	21	67
Girona	Palamós	Sant Feliu de Guíxols	909	75	83	
Tarragona	Barcelona	Torredembarra	925	1	1	53
Tarragona	Reus	Mont-roig del Camp	941	25	27	
Barcelona	Vilanova i la Geltrú	Calafell	1.016	53	52	69
Girona	Girona	Palafrugell	1.038	51	49	
Girona	Castell d'Empúries	Roses	1.069	42	39	
Girona	Girona	La Bisbal d'Empordà	1.075	32	30	
Girona	Girona	Lloret de Mar	1.103	13	12	
Lleida	Lleida	Tàrraga	1.169	12	10	12
Girona	Girona	Blanes	1.244	23	18	
Lleida	Lleida	Les Borges Blanques	1.288	38	30	10
Tarragona	Vila-seca (*)	Cambrils	1.325	248	187	
Barcelona	Manresa	Sabadell	1.375	0	0	68
Tarragona	Amposta	Sant Carles de la Ràpita	1.425	27	19	
Tarragona	Valls	Reus	1.647	21	13	
Barcelona	Manresa	Terrassa	1.650	0	0	68
Lleida	Cervera	Tàrraga	1.663	8	5	12
Girona	Figueres	Castell d'Empúries	1.719	41	24	
Girona	Tordera	Blanes	1.800	17	9	
Tarragona	Salou	Cambrils	1.825	292	160	22
Girona	Girona	Santa Coloma de Farners	1.834	4	2	
Tarragona	Tarragona	El Vendrell	1.928	49	25	57
Girona	Figueres	Roses	1.941	44	23	
Girona	Girona	Olot	1.982	32	16	
Girona	Palamós	Palafrugell	1.994	88	44	
Barcelona	Barcelona	Piera	2.034	22	11	38
Girona	Girona	Sant Feliu de Guíxols	2.047	65	32	

Continua a pàgina següent.

Taula 67

Relacions entre pols primaris. Mobilitat > 500 viatges (continuació)

Àmbit	Pol 1	Pol 2	Viatges totals	Exp. totals	Ràtio exp/ 1000 viatges	Circulacions ferrocarril
Barcelona	Manlleu	Torelló	2.159	40	19	24
Tarragona	Tortosa	Amposta	2.169	26	12	26
Girona	Malgrat de Mar	Blanes	2.225	25	11	67
Lleida	Lleida	Mollerussa	2.234	20	9	12
Barcelona	Barcelona	Blanes	2.406	21	9	67
Lleida	Lleida	Balaguer	2.581	18	7	16
Girona	Palamós	Calonge	2.656	68	26	
Barcelona	Vic	Torelló	2.666	39	15	24
Barcelona	El Vendrell	Calafell	2.769	51	18	69
Tarragona	Salou	Vila-seca (*)	2.853	321	113	
Girona	Girona	Figueres	3.171	11	3	55
Barcelona	Barcelona	El Vendrell	3.180	27	8	111
Girona	Castell-Platja d'Aro	Sant Feliu de Guíxols	3.284	100	30	
Tarragona	Tarragona	Torredembarra	3.347	44	13	53
Barcelona	Barcelona	Calafell	3.503	25	7	69
Girona	Girona	Banyoles	3.947	31	8	
Tarragona	Tarragona	Valls	4.135	59	14	
Barcelona	Vic	Barcelona	4.169	34	8	54
Tarragona	Reus	Cambrils	4.641	65	14	
Tarragona	Vila-seca (*)	Reus	4.816	46	10	35
Tarragona	Salou	Reus	5.097	128	25	
Tarragona	Tarragona	Cambrils	5.147	176	34	22
Girona	Lloret de Mar	Blanes	5.191	152	29	
Tarragona	Tarragona	Salou	5.518	190	34	22
Barcelona	Vic	Manlleu	6.484	60	9	24
Barcelona	Barcelona	Manresa	6.553	22	3	104
Tarragona	Vila-seca (*)	Tarragona	8.644	204	24	35
Tarragona	Tarragona	Reus	21.778	159	7	35

(*) S'inclouen els serveis a la Pineda, fora del nucli urbà.

Font: Elaboració pròpia.

Mapa 29

Mobilitat total i en autobús entre els pols primaris i regionals de Catalunya. Assignació segons cost generalitzat

Font: Elaboració pròpia.

Mapa 30

Expedicions en autobús per cada 1.000 viatges. Relacions entre pols contigus

102

Font: Elaboració pròpia.

Mapa 31

Expedicions en autobús per cada 1.000 viatges. Relacions entre pols contigus

Font: Elaboració pròpia.

Mapa 32

Expedicions en autobús per cada 1.000 viatges. Relacions entre pols contigus

104

Font: Elaboració pròpia.

Mapa 33

Expedicions en autobús per cada 1.000 viatges. Relacions entre pols contigus

Font: Elaboració pròpia.

Mapa 34

Expedicions en autobús per cada 1.000 viatges. Relacions entre pols contigus

106

Font: Elaboració pròpia.

Taula 68

Relacions analitzades pel seu alt grau d'estacionalitat

Àmbit	Municipi d'origen	Municipi de destinació	Exp/1.000 viatges	Viatges totals	Exp. totals
Girona	Castell-Platja d'Aro	Calonge	105,0	609	64
Girona	Girona	Castell-Platja d'Aro	85,5	631	54
Girona	Castell-Platja d'Aro	Palamós	104,8	878	92
Girona	Girona	Palamós	59,0	881	52
Girona	Palamós	Sant Feliu de Guíxols	82,5	909	75
Tarragona	Vila-seca	Cambrils	187,2	1.325	248
Tarragona	Salou	Cambrils	160,0	1.825	292
Girona	Palamós	Palafrugell	44,1	1.994	88
Tarragona	Salou	Vila-seca	112,5	2.853	321
Girona	Castell-Platja d'Aro	Sant Feliu de Guíxols	30,4	3.284	100
Tarragona	Salou	Reus	25,1	5.097	128
Tarragona	Tarragona	Cambrils	39,6	5.147	204
Girona	Lloret de Mar	Blanes	29,3	5.191	152
Tarragona	Tarragona	Salou	34,4	5.518	190
Tarragona	Vila-seca	Tarragona	23,6	8.644	204
Tarragona	Tarragona	Reus	7,3	21.778	159

Font: Elaboració pròpia.

Finalment, com en el cas dels serveis directes, s'ha intentat trobar una relació o pauta entre els nivells d'oferta i la mobilitat existent, segons els àmbits territorials. Així, per a cadascun, s'ha cercat un rang d'expedicions en autobús segons els viatges diaris realitzats, però tampoc no ha estat possible establir aquesta relació amb un grau de fiabilitat suficient.

És per aquest motiu que la proposta de mínims d'oferta que s'ha generat ha partit d'una hipòtesi sobre la captació de l'autobús en el conjunt de la mobilitat i de l'ocupació dels vehicles, que s'ha establert en 15 viatgers per expedició (menys que en els serveis directes) i que, en cada relació, s'ha adequat a diversos paràmetres, com ara l'existència de ferrocarril, l'oferta d'aquest mitjà i/o els temps de viatge.

criteris

1. Ha d'existir una mobilitat mínima entre nuclis per a fer possible l'estudi d'implementació d'un servei de vertebració. Aquesta s'ha establert en 500 viatges diaris totals.
2. Atès que una part important d'aquestes relacions no disposa de servei ferroviari, en els casos on sí que existeix s'ha considerat, en general, com un factor excloent, encara que es preveu que els serveis de vertebració puguin cobrir franges horàries no servides amb ferrocarril.
3. L'ampliació de l'oferta ha de tenir en compte l'ocupació actual dels serveis existents.

4. En situacions de demanda molt feble entre pols primaris contigus, s'han d'analitzar la viabilitat d'altres tipus de serveis més adequats, com ara serveis sobre demanda o l'aprofitament del transport escolar.

Com s'ha esmentat amb anterioritat, dins dels serveis de vertebració, s'inclou l'estudi de les relacions de llarg recorregut existents entre els diferents pols primaris del territori i de les que es produeixen al llarg d'eixos viaris de nova construcció o ja existents. En aquests eixos s'ha previst fer canvis infraestructurals importants, relacionats principalment amb un augment de la capacitat perquè contribueixin a crear una nova estructuració de la mobilitat dins el territori i a oferir als ciutadans noves oportunitats de desplaçaments, tant per motius laborals o d'estudi com d'oci i serveis. Aquests canvis infraestructurals han d'anar acompanyats del disseny dels serveis de transport adients per tal de garantir que la nova mobilitat o l'increment d'aquesta que es pugui generar, sigui coberta per la xarxa de transport públic col·lectiu. És el cas per exemple de l'Eix de l'Ebre, l'Eix diagonal, l'Eix transversal, la ronda del Vallès o el túnel de Bracons.

El primer grup de serveis correspon bàsicament a les relacions amb els pols principals generadors de mobilitat de cada àrea funcional de planificació des de pols situats a distàncies superiors a 75 km i que no s'han analitzat en els casos anteriors. De serveis pròpiament de llarg recorregut, se n'han detectat els següents:

Taula 69

Serveis de llarg recorregut

Àmbit	Línia
Barcelona	Barcelona-Lleida
	Torregrossa-Barcelona
	Igualada-Tarragona
	Reus-Port Aventura-Terrassa-Sabadell
	Guissona-Martorell i Manresa-Coma-ruga
	Manresa-Tarragona
	Coma-ruga-el Vendrell-Barcelona
	La Pobla de Lillet-Tarragona-Cambrils
	Castellar de n'Hug-Berga-Barcelona
	Andorra-Solsona-Manresa-Barcelona
	Girona i Lleida per l'Eix transversal
	Figueraes-aeroport de Barcelona
	Reus-aeroport de Barcelona
	Lleida-aeroport de Barcelona
	Lleida-Universitat Autònoma de Barcelona
	Montesquiu-Universitat Autònoma de Barcelona
	Les Borges Blanques-Universitat Autònoma de Barcelona
	Juneda-Universitat Autònoma de Barcelona
	Barcelona-la Molina (pista llarga)
	Manresa-la Farga de Moles

Continua a pàgina següent.

Taula 69

Serveis de llarg recorregut (continuació)

Àmbit	Línia
Girona	Olot-Barcelona i Lloret de Mar
	Ripoll-Olot-Barcelona-UAB per Sarrià de Ter
	Olot-Barcelona per Vic
	Barcelona-Torroella de Montgrí
	Tossa de Mar-Barcelona
	Barcelona-Cadaqués
	Palafugell-Granollers-Sabadell-Terrassa
	Cadaqués-Girona per Sant Pere Pescador
	Barcelona-Girona-Figueres
	Girona-Universitat Autònoma de Barcelona
	Olot-Vic per l'Eix transversal
	Barcelona-aeroport de Girona
	Lleida
Barcelona-Eth Pònt de Rei	
Eth Pònt de Rei-Lleida	
Puigcerdà-la Seu d'Urgell-Lleida	
Esterrí d'Àneu-Lleida	
La Farga de Moles-Barcelona per Ponts	
La Pobla de Segur-Barcelona	
Solsona-Barcelona pel túnel de Vallvidrera (E-9)	
Ponts-Manresa	
La Farga de Moles-Barcelona pel túnel del Cadí	
La Farga de Moles-la Seu d'Urgell-Lleida	
Solsona-Ponts-Lleida	
La Seu d'Urgell-Barcelona	
Barcelona-Balaguer-Alfarràs	
Barcelona-Solsona-la Farga de Moles	
Reus-Tarragona-la Farga de Moles	
Les-Lleida (en coordinació amb Barcelona)	
Tarragona	Tarragona-Tortosa
	Lleida-Tarragona
	La Granadella-Reus
	La Palma d'Ebre-Reus
	Sant Carles de la Ràpita-Barcelona
	Tortosa-Barcelona (en coordinació amb el servei Sant Carles de la Ràpita-Barcelona)
	La Granadella-Barcelona
	Batea-Gandesa-Barcelona
	La Sénia-Tarragona per Sant Carles de la Ràpita i l'A-7
Lleida-Tortosa	

Font: Elaboració pròpia.

A aquests serveis, s'han de sumar els de ferrocarril, de manera que el PTVC planteja la necessitat de cobrir aquestes relacions aprofitant l'efecte xarxa dels diferents serveis de transport actuals i l'existència de serveis directes a les capitals.

Així, es tracta que els serveis de vertebració plantejats anteriorment i els serveis de tipus comarcal i local permetin connectar els punts d'origen dels serveis de llarg recorregut amb altres pols on

conflueixen les línies que arriben a la capital. Aquesta proposta requeriria, indubtablement, millorar la intermodalitat entre els diferents operadors, la coordinació horària entre els serveis i la millora de la comunicació i la informació a les usuàries i usuaris.

L'estudi de millores en els serveis d'autobús al llarg dels grans eixos futurs de comunicacions s'ha fet bàsicament avaluant la mobilitat detectada en la seva zona d'influència directa i l'oferta actual de serveis en autobús.

3.3.2. Actuacions

D'acord amb el procés descrit i els criteris identificats, el PTVC recull un conjunt de propostes per a la millora de la mobilitat entre pols primaris, les quals se sintetitzen en les taules següents.

En aquelles relacions entre pols primaris contigus, generalment capitals comarcals, la proposta es basa a oferir una oferta diària mínima, que a priori s'estableix entre 3 i 5 expedicions diàries per sentit (segons la mobilitat), si bé s'anirà adequant a allò que estableixin el PITC i altres instruments, en el moment en què, d'acord amb els criteris definits anteriorment, sigui raonable proposar millores que vagin en aquella línia.

Taula 70

Proposta de millora en relacions contigües.

Mobilitat < 500 viatges diaris

Pol 1	Pol 2	Expedicions bus diàries	Circulacions ferrocarril	Proposta de serveis de vertebració
Igualada	Vilafranca del Penedès	4		5 exp. per sentit
Sant Sadurní d'Anoia	Piera	0		Mínim: 3 exp. per sentit
Vic	Sabadell	0		Mínim: 3 exp. per sentit
Gandesa	Tortosa	2		Mínim: 3 exp. per sentit
Móra d'Ebre	Falset	2		Mínim: 3 exp. per sentit
El Vendrell	Valls	0		Mínim: 3 exp. per sentit
Falset	Reus	4		Mínim: 3 exp. per sentit
Reus	Montblanc	2		Mínim: 3 exp. per sentit
Banyoles	Figueres	2		Mínim: 3 exp. per sentit
Balaguer	Mollerussa	0		Mínim: 3 exp. per sentit
Mollerussa	Les Borges Blanques	0		Mínim: 3 exp. per sentit

Font: Elaboració pròpia.

Taula 71

Proposta de millora en relacions entre pols primaris.
 Mobilitat > 500 viatges diaris

Pol 1	Pol 2	Exp bus diàries	Circulacions ferrocarril	Proposta de serveis de vertebració
Manresa	Igualada	2		5 exp. per sentit
Tarragona	Calafell	8		5 exp. per sentit
Montblanc	Valls	11	4	Servei cada 2 hores
Cerdanyola del Vallès	Manresa	2		Cada 2 hores
Tarragona	Vilanova i la Geltrú	8	27	5 exp. per sentit
Cambrils	Mont-roig del Camp	3	3	Servei cada 2 hores
Barcelona	Torredembarra	1	53	Mínim: 4 exp. per sentit
Girona	Lloret de Mar	13		Servei cada 2 hores
Lleida	Tàrraga	18	12	Servei cada 2 hores amb reforç Hpta
Valls	Reus	22		Servei cada hora
Cervera	Tàrraga	12	12	Servei cada 2 hores amb reforç Hpta
Tordera	Blanes	17		Servei cada hora
Girona	Santa Coloma de Farners	4		Servei cada hora/ Proposta del Pla de Serveis del Consorci de Girona: 10 exp. per sentit
Lleida	Mollerussa	33	12	Reforçar Hpta
Girona	Figueres	11	55	Es proposen directes
Girona	Banyoles	31		Servei cada hora i reforç Hpta
Tarragona	Valls	59		Es proposen directes
Vic	Barcelona	34	54	Es proposen directes
Barcelona	Manresa	24	104	Es proposen directes
Ampostà	Deltebre	transbord	0	Mínim: 4 exp. per sentit
Manresa	Sabadell	0	68	Mínim: 4 exp. per sentit
Manresa	Terrassa	0	68	Mínim: 4 exp. per sentit

Font: Elaboració pròpia.

Així mateix, en algunes relacions amb mobilitat superior als 500 viatges, també es proposen actuacions encaminades a transformar els serveis actuals en serveis amb expedicions cada hora o cada dues hores, o bé es complementen amb serveis directes.

D'altra banda, i com ja s'ha indicat, una primera anàlisi dels serveis actuals entre pols primaris dins de la Regió Metropolitana de Barcelona ha permès identificar algunes relacions l'oferta de les quals s'ha de millorar, tant amb la proposta de noves línies com amb l'increment de la freqüència actual o se n'ha d'assegurar la consolidació quan es tracta d'actuacions d'implementació recent. Són les següents:

- Millora dels serveis al Baix Maresme.
 - Sant Vicenç dels Horts–Sant Boi de Llobregat: nou servei que connecta amb l'hospital de Sant Boi, ja implantat en el mes de abril de 2008.
 - Sant Vicenç dels Horts–Molins de Rei–Sant Feliu de Llobregat, donant cobertura als polígons industrials.
 - Vilanova i la Geltrú–Canyelles–Vilafranca del Penedès: millora de la franja horària.
 - Terrassa–Castellar del Vallès: millora de la freqüència.
 - Martorell–Terrassa: millora de la freqüència.
 - Mollet del Vallès–Santa Perpètua de Mogoda–Sabadell: millora de la freqüència.
 - Servei a la Vall de Tenes: noves comunicacions entre Bigues i Riells, Santa Eulàlia de Ronçana, Lliçà d'Amunt, Lliçà de Vall, Parets i Barcelona, per a la implementació del qual es realitzarà un estudi.
 - Cerdanyola del Vallès–Sant Cugat del Vallès–Rubí: millora de la freqüència.
- Dintre d'aquesta relació de serveis també s'inclouen altres actuacions d'increment d'oferta pertanyents al Camp de Tarragona, sorgides d'una anàlisi prèvia al projecte de millora de serveis que s'està elaborant per part del Consorci del transport públic del Camp de Tarragona:
- Falset–Reus: millora de la freqüència.
 - Reus–Valls–Vilafranca del Penedès–Barcelona per AP-2 i AP-7: millora de la freqüència entre Valls–Reus (dl a dv).
 - Valls–Montblanc: millora de la freqüència.
 - Reus–Cambrils: millora de freqüència.
 - Reus–Salou: millora de la freqüència de dl a dv en temporada baixa (novembre a abril).
 - Circumval·lació Vila-seca–Pineda–Salou–Vila-seca: millora de la freqüència.
 - Barri Marítim Salou–Vila-seca: millora de la freqüència.

Altres actuacions que serien objecte d'estudi i d'implementació serien:

- Puigcerdà-la Seu d'Urgell-Barcelona.
- Berga-Barcelona.
- Esterrí-Sort-la Pobla de Segur-Lleida (també servei coordinació bus-ferrocarril).
- Ripoll-Olot-Girona.
- Caldes de Montbui-Palau-solità i Plegamans-Mollet del Vallès-Granollers.
- Nou servei Manresa-Igualada-Vilafranca del Penedès-Vilanova i la Geltrú: l'oferta vindrà determinada per la magnitud dels desplaçaments entre aquestes capitals.
- Serveis directes Olot-Barcelona pel túnel de Bracons, quan aquesta infraestructura entri en funcionament.
- Olot-Vic pel túnel de Bracons.
- Móra d'Ebre-Tortosa.

Pel seu caràcter estructurant del territori, dintre d'aquesta tipologia de serveis també s'integrarien una part important de les línies del HUB de transport públic col·lectiu, previst en el Campus de la Universitat Autònoma de Barcelona. En aquest sentit, conjuntament amb l'ATM de la Regió Metropolitana de Barcelona, s'està realitzant un estudi específic sobre aquest equipament per tal que el curs 2009-2010 pugui entrar en funcionament el sistema de transport dissenyat.

3.4. Serveis comarcals, locals i singulars. Criteris

3.4.1. Serveis comarcals

La finalitat d'aquests serveis és la connexió directa o indirecta de tots els municipis de la comarca amb la seva capital o pol primari corresponent, i l'accés a la xarxa de serveis exprés, de vertebració, i a la xarxa ferroviària (d'aportació al ferrocarril).

Una altra funció bàsica dels serveis comarcals és atendre els desplaçaments per motiu sanitari, si la cobertura dels hospitals comarcals ha de ser analitzada en els plans específics i servida, si s'escau, mitjançant serveis singulars, hi ha altres desplaçaments amb destinació a centres sanitaris de rang inferior, com els CAP que s'han de cobrir mitjançant els serveis comarcals, atesa la captivitat respecte del transport públic que aquest tipus de mobilitat sol tenir habitualment.

Si es justifica, l'oferta existent amb destinació als pols primaris es complementarà amb serveis de connexió directa (sense corres-

pondències), com a mínim, des dels pols de segon i tercer ordre, situats habitualment sobre els eixos principals de la comarca, com també des de la resta de municipis localitzats sobre aquests eixos.

Més enllà, aquesta oferta permetrà la connexió indirecta de la resta de municipis de la comarca mitjançant l'enllaç amb serveis locals de connexió, de capil·laritat més gran en el territori.

Si hi ha coexistència amb el ferrocarril, s'haurà de valorar la complementarietat amb l'autobús, segons la freqüència i la localització de les estacions.

Els serveis comarcals compleixen la doble finalitat d'atendre la mobilitat obligada i no obligada. En aquest sentit, han de garantir una cobertura mínima de determinats períodes del dia:

- Accés a la capital al matí, amb prou antelació per permetre la connexió amb els primers serveis exprés, de vertebració, i amb la xarxa ferroviària, a les persones que treballen o estudien fora de la comarca.
- Accés als llocs de treball i als centres d'estudis de la capital a l'hora d'entrada; a mig matí, per a les persones que acudeixen a fer-hi gestions, compres i per altres motius de mobilitat no obligada, i a primera hora de la tarda.
- Retorn al final del matí, que permeti les estades de mitja jornada, i esglaonat al llarg de la tarda, que permeti la tornada dels desplaçaments de sortida dels col·legis, centres de treball, viatges externs a la comarca, etc.

Dintre de la capital, és convenient facilitar l'accés al centre i a les estacions d'autobusos i de ferrocarril, com també la connexió amb la xarxa urbana.

Els horaris i la cadència dels serveis s'adaptaran a la grandària dels municipis i a la mobilitat de la població amb destinació final (o com una etapa del desplaçament) a la capital. Un indicador molt útil que permet valorar el grau de vinculació dels municipis amb la capital o qualsevol altre centre d'atracció és el nombre de desplaçaments per mobilitat obligada amb destinació a aquest centre per cada 1.000 habitants.

- Així, es consideren municipis de vinculació molt alta els que tenen un coeficient superior a 250 viatges per mobilitat obligada (amb tots els mitjans i un sol sentit) per cada 1.000 habitants amb destinació a la capital (la qual cosa significa que almenys una quarta part dels residents al municipi es desplacen diàriament a la capital per treballar o estudiar).
- Vinculació alta: de 200 a 250 viatges/1.000 hab.

- Vinculació mitjana: de 100 a 200 viatges/1.000 hab.
- Vinculació baixa: menys de 100 viatges/1.000 hab.

A títol orientatiu, s'estableixen les cadències següents d'oferta mitjana segons la població i el grau de vinculació a la capital/pol primari. Aquesta oferta, que es refereix bàsicament als dies feiners, tindrà la proporcionalitat els caps de setmana.

Taula 72

Cadència mitjana en dies feiners segons població i grau de vinculació

Població (habitants)	Tipus de vinculació		
	baixa	mitjana	alta / molt alta
+ 25.000	30'	20'	10'
10.000 - 25.000	60'	30'	20'
5.000 - 10.000	120'	60'	30'
2.000 - 5.000	5 (*)	120'	60'
500 - 2.000	2-3 (*)	3-5 (*)	5 (*) o 120'

(*) expedicions per sentit.

Font: Elaboració pròpia.

Taula 73

Nombre d'expedicions (mín.-màx.) segons població i grau de vinculació

Població (habitants)	Tipus de vinculació		
	baixa	mitjana	alta / molt alta
+ 25.000	16-32 exp.	32-50 exp.	+ 50 exp.
10.000 - 25.000	8-16 exp.	16-32 exp.	32-50 exp.
5.000 - 10.000	8 exp.	8-16 exp.	16-32 exp.
2.000 - 5.000	5 exp.	8 exp.	8-16 exp.
500 - 2.000	2-3 exp.	3-5 exp.	5-8 exp.

Font: Elaboració pròpia.

A tall d'exemple, a l'annex 6 apareixen uns quadres bàsics d'oferta amb diferents intensificacions en les hores punta i l'oferta mínima.

L'oferta final es matisarà en cada cas segons les característiques particulars referents a la vinculació dels municipis servits, l'existència de xarxa ferroviària i l'adaptació dels quadres de marxa de les línies. Així mateix, l'horari pot variar al llarg del dia, amb augments de la freqüència en hora punta i disminucions en hora vall.

Per als municipis de més de 25.000 habitants no s'estableix cap interval, atès que la població tampoc no el té. Es tracta, a més, de pols primaris i, a partir d'aquest volum de població i de mobilitat, l'oferta ja és més heterogènia: ferrocarril, serveis exprés, de vertebració, etc., cosa que requereix una anàlisi més detallada.

Pel que fa als serveis d'aportació, que també s'inclouen dintre d'aquesta categoria, l'oferta vindrà determinada per la magnitud de l'oferta de l'estació de ferrocarril i de la demanda servida (vegeu el pla de coordinació bus-tren).

El concepte de població es pot substituir, justificadament, per la suma de residents més els llocs de treball. Així mateix, caldrà tenir present el caràcter estacional dels residents en el cas de les poblacions turístiques, per tal d'ajustar l'oferta de serveis a aquesta estacionalitat.

En determinats casos de poblacions situades sobre un mateix eix, es podria valorar en conjunt tant la població com la mobilitat d'aquests municipis, amb vista a determinar el grau d'oferta que haurien de tenir, també en conjunt.

De l'anàlisi de relacions entre pols primaris que s'ha explicat a l'apartat anterior, s'ha detectat la necessitat de millorar-les o consolidar-les en els serveis de la Regió Metropolitana de Barcelona que es relacionen a continuació. També s'hi inclouen les actuacions de millora que resulten dels plans de serveis de l'Anoia, el Bages, el Baix Empordà, el Baix Maresme i la rodalia de Terrassa, i de l'anàlisi prèvia del projecte de millora dels serveis del Camp de Tarragona i Terres de l'Ebre:

- Millora de freqüència i nous serveis al Baix Maresme.
- Sant Llorenç Savall–Castellar del Vallès–Sabadell: increment de l'oferta.
- Vacarisses–Terrassa: increment de l'oferta.
- Ullastrell–Terrassa: increment de l'oferta.
- Palau–Solità i Plegamans–Sabadell: increment de l'oferta.
- Terrassa–Castellar del Vallès–Sentmenat–Caldes de Montbui–Granollers: nous itineraris i increment de l'oferta.
- Cobertura de les connexions de la futura línia ferroviària orbital mentre aquesta no entri en funcionament, en els trams que actualment no estan atesos per serveis regulars.
- Martorell–Esparreguera: increment de l'oferta.
- Línies del HUB de la Universitat Autònoma de Barcelona.
- Manresa–Sant Fruitós del Bages–Brocardes/Pineda del Bages: increment de l'oferta (ja iniciat al 2008).
- Manresa–Santpedor–Castellnou del Bages: increment de l'oferta (ja iniciat al 2008).

- Manresa–el Pont de Vilomara–Sant Vicenç de Castellet–Castellgalí–Castellbell i el Vilar–Monistrol de Montserrat: nous itineraris i increment de l'oferta (ja iniciat al 2008).
- Manresa–Artés–Calders–Moià–Santa Maria d'Oló: nous itineraris i increment de l'oferta (ja iniciat al 2008).
- Eix C-16 Sallent–Balsareny–Navàs: increment de l'oferta (ja iniciat al 2008).
- Eix C-55 Cardona–Súria–Callús: increment de l'oferta (ja iniciat al 2008).
- Millora de la freqüència a la línia Igualada–Jorba–Calaf: increment de l'oferta.
- Aguilar de Segarra–Fonollosa–Manresa: increment de l'oferta (ja iniciat al 2008).
- Línia Sant Martí de Tous–Igualada–la Pobla de Claramunt–Carme: nova línia.
- Servei directe de Calaf a Manresa per la C-25: nou servei (ja iniciat al 2008).
- Figueres–Sant Feliu de Guíxols: increment de l'oferta.
- Figueres–Sant Feliu de Guíxols (tram l'Escala–Bellcaire d'Empordà): modificació d'itinerari i increment de l'oferta.
- Calonge–Palamós–hospital de Palamós: Increment del servei.
- Sant Feliu de Guíxols–Santa Cristina d'Aro–Castell d'Aro–Platja d'Aro: unificació de l'itinerari i increment de l'oferta.
- Figueres–la Bisbal d'Empordà–Palafrugell (tram Figueres–la Bisbal d'Empordà): increment de l'oferta i perllongament del recorregut fins a Palamós, amb parada a l'hospital.
- Palafrugell–Begur–Regencós–Palafrugell: increment de l'oferta.
- Palafrugell–Begur–Girona: modificació d'horaris.
- L'Estartit–Girona: increment de l'oferta i servei directe.
- L'Estartit–Flaçà: increment de l'oferta.
- Girona–la Bisbal d'Empordà–Palafrugell–Palamós–Sant Feliu de Guíxols (tram Girona–Palafrugell): increment de l'oferta.
- Girona–la Bisbal d'Empordà–Sant Feliu de Guíxols–Llagostera–Caldes de Malavella: increment de l'oferta.
- La Bisbal d'Empordà–Cruïlles–la Bisbal d'Empordà–Forallac: increment de l'oferta.
- Palafrugell–Calella–Llafranc–Palafrugell: increment de l'oferta.
- La Bisbal d'Empordà–Ullastret–Serra de Daró–Gualta–Torroella de Montgrí: nou servei.
- Igualada–Tarragona: increment de l'oferta entre Santa Coloma de Queralt–Tarragona dilluns-divendres.
- Belltall–Tarragona: increment de l'oferta.
- Salomó–Torredembarra: increment de l'oferta.
- Reus–Maspujols–l'Aleixar–Vilaplana–urbanització Portugal: increment de l'oferta de dl a dv entre Reus–Vilaplana.
- Reus–Castellvell–Castellmorder–Almorder: prolongació fins a Almorder.
- L'Hospitalet de l'Infant–Miami platja–Cambrils–Reus: prolongació fins a Reus–Cambrils fins a Miami–l'Hospitalet de l'Infant.
- La Riera–Tarragona: millora de l'oferta.
- Constantí–Pobla Mafumet–Reus (Pol. Ind. Cons.).
- Tarragona–polígon industrial Riu Clar–Constantí.
- La Torre de l'Espanyol–Móra d'Ebre: increment de l'oferta.
- Riça-roja d'Ebre–Móra d'Ebre: increment de l'oferta.
- Tivissa–Móra d'Ebre: increment de l'oferta.
- Miravet–Benissanet–Móra d'Ebre: increment de l'oferta.
- Gandesa–Vilalba dels Arcs–la Fatarella–la Pobla de Massaluca: increment de l'oferta.
- Gandesa–Bot–Horta de Sant Joan–Arnes: increment de l'oferta.
- Gandesa–Pinell de Brai–Prat de Compte: increment de l'oferta.
- Gandesa–Caseres: increment de l'oferta.
- Batea–Gandesa–Corbera d'Ebre–Móra d'Ebre: increment de l'oferta.
- La Pobla de Massaluca–la Fatarella: increment de l'oferta els dimarts i dijous no lectius.

- Poblenou del Delta–Sant Carles de la Ràpita–Amposta.
- Vilanova i la Geltrú–Cubelles: increment del servei i nou recorregut.
- Alcanar–les Cases d'Alcanar–Sant Carles de la Ràpita–Amposta–l'Aldea–estació FFCC–Campredó–Tortosa: increment de l'oferta.
- Prolongació fins a Sant Carles de la Ràpita, les Cases d'Alcanar i Alcanar de totes les expedicions vigents entre Amposta–l'Aldea–estació FFCC de l'Aldea i Tortosa.

Així mateix, durant el termini de vigència del Pla, es continuarà amb el desenvolupament d'estudis de millora de serveis en determinats àmbits comarcals. Així, per part del DPTOP està prevista la realització dels estudis següents que s'hauran d'afegir als que els consorcis de transport facin dins del seu àmbit territorial:

Taula 74

Proposta d'estudis de millora del transport públic d'abast comarcal

Comarca	Any d'elaboració de l'estudi
Osona	2008
Ripollès	2008
Garrotxa	2008
Alt Empordà	2008
Garraf	2008
Alt Penedès	2009
Berguedà	2009
Noguera	2009
Urgell	2009
Pla d'Urgell	2009
Selva	2009
Garrigues	2010
Segarra	2010
Cerdanya	2010
Pallars Jussà	2010
Pallars Sobirà	2010

Font: Elaboració pròpia.

La finalitat d'aquests estudis de millores d'abast comarcal seran:

- Detectar i diagnosticar les disfuncionalitats que presenten els distints serveis de transport de viatgers.
 - Elaborar propostes de millora i potenciació de la xarxa de transport públic, amb una adequada coordinació intermodal bus-tren.
 - Dissenyar un nou sistema de transport que millori l'accessibilitat a tots els indrets de l'àmbit, inclosos els nuclis de població petits.
 - Fomentar la complementarietat amb sistemes alternatius al transport públic.
 - Garantir els desplaçaments de les persones de mobilitat reduïda, en especial dels recurrents.
 - Fomentar les mesures complementàries per a la millora de la velocitat comercial.
- Altres plans a endegar i serveis que han de ser objecte d'estudi en detall durant el 2008 són:
- Estudi de millora del baix Montseny.
 - Millora del servei a l'Alt Urgell.
 - Millora del transport públic a la Vall del Tenes.

3.4.2. Serveis suburbans

Els àmbits d'aplicació d'aquest tipus de serveis són àrees situades a l'entorn d'un nucli important amb el qual formen un continu urbà, habitualment les capitals de certa envergadura, amb municipis que n'han canalitzat part del creixement i que es caracteritzen per una autocontenció baixa (pols conurbats).

Les característiques dels serveis suburbans s'assemblen més a les dels serveis urbans que a les dels interurbans:

- Freqüència alta: entre 30' i 15', depenent de les dimensions del municipi i dels fluxos servits, en cap de setmana també es mantindrà una proporcionalitat de l'oferta.
- Cobertura d'una àmplia franja de l'horari diürn i, si escau, del nocturn.
- Recorregut per via urbana, si és possible pel carril bus, per tal de millorar-ne la velocitat comercial, que en aquests tipus de serveis és baixa.
- Alta capillaritat, tant a l'origen com a la destinació, que ha de permetre l'accés a una part dels serveis de la capital, incloses les estacions d'autobús i ferroviàries, i ha d'estar molt ben coordinada amb el servei urbà.
- Nombre elevat de parades.
- Vehicles tipus urbans: plataforma baixa i possibilitat d'anar dempeus.

- Alhora, si s'estableix un acord previ, els serveis suburbans també poden atendre la mobilitat urbana, especialment la dels barris més excèntrics.
- Serveis que atenen tot tipus de mobilitat.

Dintre d'aquest tipus de serveis, s'inclouen les actuacions següents, proposades en els plans de serveis esmentats:

- Sant Joan de Vilatorrada–Manresa: increment de la freqüència.
- Santa Margarida de Montbui–Igalada–Vilanova del Camí: increment de la freqüència.
- Òdena–Igalada: increment de la freqüència.

Així mateix, caldrà analitzar durant el termini de vigència del Pla la millora a introduir en els àmbits següents:

- La Seu d'Urgell: millora de les connexions suburbanes.
- Mollerussa: millora de les connexions suburbanes.
- Ripoll: millora de les comunicacions suburbanes.

3.4.3. Serveis locals de connexió

Presten servei als nuclis estructurants i a la resta de nuclis, resseguint vies fora dels corredors principals i que, per tant, no estan coberts per la xarxa comarcal. Permeten l'accessibilitat als pols secundaris i terciaris del seu entorn mitjançant serveis regulars i no regulars i, en aquests punts, es podrien coordinar amb la xarxa de serveis d'autobús comarcal. Garanteixen la mobilitat de la població en àmbits rurals, de densitat relativament baixa i situats fora de la xarxa bàsica.

Encara que serveixen tot tipus de mobilitat, bàsicament atenen l'obligada per motiu d'estudis i la no obligada; en aquest sentit, han de permetre l'estada de mitja jornada o de jornada sencera en els centres de destinació.

L'oferta variarà segons les dimensions del municipi i del grau de vinculació: poblacions entre 500 i 2.000 habitants, amb una oferta mínima de tres expedicions per sentit i un màxim d'un servei cada dues hores.

En els casos en què no es justifiqui la implementació d'un servei regular, especialment en els municipis de menys de 500 habitants, es poden proposar altres tipus de serveis, combinables entre si i amb els serveis regulars, i que en cada cas hauran de ser objecte d'estudi per tal de determinar la tipologia de prestació més adequada:

1. Serveis escolars de portes obertes, tenint en compte que el servei s'ha de cobrir amb algun altre tipus de servei durant la temporada no lectiva.
2. Serveis a la demanda, amb uns itineraris (o àrees de prestació), horaris i calendari concrets, per als quals cal determinar:
 - Definició de l'àrea de prestació del servei, dintre de la qual podrà tenir itineraris diferents segons la demanda.
 - Nombre d'expedicions al dia, amb una mitjana de dues expedicions per sentit.
 - Dies de la setmana en què es presta el servei.
 - Horaris, que cal que permetin l'estada de mitja jornada en el punt de destinació i la connexió amb els serveis comarcals.

Així mateix, en cada cas s'haurà de definir, de comú acord amb les administracions implicades, el sistema de gestió d'aquests serveis: centralització de les trucades, disseny de les rutes, mode de prestació del servei (taxi, prolongació de les rutes de servei regular, etc.), liquidació.

Es continuarà prestant una atenció especial a les zones rurals i de muntanya en el marc dels convenis subscrits pel DPTOP i els consells comarcals com a instruments que, amb la participació directa de l'administració permet fer un seguiment acurat de les necessitats de mobilitat i actuar de manera concreta en aquells nuclis que ho requereixen.

També s'incorporen al Pla les actuacions ja programades en altres àmbits comarcals, on recentment s'havien dut a terme anàlisis de millora de la xarxa de serveis com es el cas de l'execució dels plans de servei de l'Anoia, el Bages i el Baix Empordà, de conformitat amb els estudis que s'han fet a aquest efecte i que comporten la realització de les actuacions següents:

- Castellfollit del Boix–Sant Salvador de Guardiola/Igalada: servei en període no lectiu a Igalada i connexió amb Manresa a través de la línia de Sant Salvador de Guardiola.
- Circuit Marganell–Rocafort–Mura–Talamanca: millora de l'oferta (ja iniciat al 2008).
- L'Estany–Moià: enllaç amb les expedicions des de Moià (ja iniciat al 2008).
- Bellprat: prolongació de dues expedicions des de Santa Coloma de Queralt.
- Montmaneu: servei regular en període no escolar.

- Torre de Claramunt i Capellades: increment de l'oferta i connexió amb FGC.
- Cabrera d'Igualada: connexió amb la línia Capellades-Igualada.
- Castellnou del Bages: servei a través de la prolongació de la línia Santpedor-Manresa.
- Servei fix, el dia de mercat, a les poblacions que actualment no tenen cap connexió amb transport públic a la capital més propera:

Vilopriu-Garrigoles-Torroella de Montgrí
 Gualta-Fontanilles-Torroella de Montgrí
 Foixà-Rupià-la Pera-Púbol-la Bisbal d'Empordà
 Fontclara/Sant Feliu de Guíxols/Sant Julià de Boada/Palau-sator-la Bisbal d'Empordà
 Vall-llobrega-Palamós

- Serveis escolars de portes obertes i amb manteniment de l'oferta en període no lectiu:

Gaià-Navàs
 Torà-Calaf
 Els Prats de Rei-Calaf
 Aguilar de Segarra-Calaf
 Argençola-Jorba
 Orpí-Carme-Igualada

- Serveis a la demanda:

Destinació a Súria i connexió amb els serveis a Manresa: nuclis de Saló (Sant Mateu de Bages), de Súria (el Fusteret) i de Navàs
 Destinació a Callús: nuclis de Castelltallat i Sant Mateu, a més dels nuclis de Callús (Antius, Can Cavaller)
 Gualta-Fontanilles-Vilopriu-Garrigoles-Torroella de Montgrí
 Foixà-Rupià-Púbol-la Pera-la Bisbal d'Empordà
 Fontclara/Sant Feliu de Guíxols/Sant Julià de Boada/Palau-sator-la Bisbal d'Empordà
 Vall-llobrega-Palamós

A banda d'aquestes actuacions, durant la vigència del Pla s'associa l'objectiu que el conjunt de municipis de Catalunya disposi de transport públic de viatgers.

Actualment, hi ha diversos municipis sense transport públic regular, sobre demanda, escolar o amb serveis purament testimonials. Els municipis que no disposen de cap servei de transport públic, tot i que representen tan sols un 0,05 % de la població de Catalunya, han de ser objecte d'interès. A la taula següent i al mapa 35 es reflecteix l'agregació per comarques dels que no tenen cap tipus de servei i la població corresponent:

Taula 75

Municipis sense servei de transport públic

Comarca	Municipi	Població 2006
Alt Camp	Mont-ral	179
Baix Camp	Albiol, l'	348
Alt Empordà	Vajol, la	101
Cerdanya	Meranges	86
Garrotxa	Sales de Llierca	128
Solsonès	Molsosa, la	127
Solsonès	Pinell del Solsonès	204
Urgell	Omells de na Gaia, els	159
Val d'Aran (*)	Arres	61
Val d'Aran (*)	Canejan	104
Berguedà	Castell de l'Areny	68
Berguedà	Castellar del Riu	148
Berguedà	Fígols	42
Berguedà	Gisclareny	33
Berguedà	Montclar	116
Berguedà	Nou de Berguedà, la	162
Berguedà	Quar, la	61
Berguedà	Sant Jaume de Frontanyà	32
Berguedà	Sant Julià de Cerdanyola	259
Berguedà	Viver i Serrateix	194
Tarragonès	Renau	93
Osona	Tavernoles	300
Osona	Tavertet	155

* L'òrgan competent d'aquests serveis és el Consell General d'Aran.

Font: Elaboració pròpia.

En realitzar els estudis locals corresponents es tindran en consideració aquests municipis i en general tots aquells sense un nivell de cobertura suficient, especialment pel que fa als municipis de muntanya en el marc dels convenis formalitzats pel DPTOP i els consells comarcals amb la potenciació dels serveis a la demanda d'aportació a la xarxa de transport públic regular.

Per tal de connectar aquests municipis a la xarxa de transport públic, s'emprendran estudis concrets sobre la viabilitat de cadascuna de les alternatives i se seleccionarà l'opció òptima en cada cas.

3.4.4. Serveis singulars

S'entenen com a tals els que serveixen els pols singulars: els ports i aeroports, les estacions del TAV, els hospitals comarcals, els centres universitaris i altres centres atractors, com ara determinades àrees comercials d'abast supralocal o comarcal.

Per la mateixa naturalesa d'aquests nuclis atractors, cal fer una anàlisi individualitzada de cada cas, amb la finalitat de determinar l'àmbit d'influència de cada pol i el caràcter dels desplaçaments que genera. Durant el període de vigència del PTVC, s'hauran de

Mapa 35

Municipis sense servei de transport públic

Font: Elaboració pròpia.

dur a terme els estudis específics de mobilitat als pols singulars. El Decret 344/2006, de 19 de setembre, de regulació dels estudis d'avaluació de la mobilitat generada, ha de servir de referència per a elaborar un pla específic en cada cas. Els PDM, al seu torn, hauran d'integrar els estudis que es facin en aquest sentit i, si no, proposaran i en programaran l'execució.

Alguns aspectes generals que cal ressaltar dels serveis als pols singulars són els següents:

Ports

Pel que fa als ports marítics, el baix pes que tenen ara per ara les línies regulars difícilment justifica l'establiment de serveis d'autobusos d'accés, més enllà dels urbans; el caràcter tu-

ristic de la majoria de les arribades als ports fa que es cobreixin mitjançant serveis *transfers* (de caràcter discrecional), serveis de taxi, etc.

Aeroports

Per contra, als aeroports sí que es justifica l'establiment de serveis de connexió, atès el caràcter regular de la majoria de vols i la reiteració dels fluxos. Així, es plantegen serveis des dels principals pols generadors de mobilitat de les àrees funcionals de planificació i des dels pols primaris més propers, la reiteració dels quals vindrà determinada per la demanda i la freqüència dels vols. Atesa l'extensió de l'àrea d'influència que aquests nodes poden arribar a tenir, la coordinació de serveis llançadora amb el ferrocarril resulta imprescindible.

En aquest sentit, s'han iniciat els treballs del Pla director de mobilitat de la nova terminal de l'Aeroport del Prat, on caldrà concretar els serveis de transport col·lectiu adients per a l'accés a aquesta nova infraestructura aeroportuària.

Entre d'altres connexions que caldrà analitzar, s'inclouen:

- Les comunicacions del Garraf i de les comarques del Vallès amb l'aeroport del Prat, especialment durant la temporada turística.
- Connexió de la zona del Pirineu i Prepirineu amb l'aeroport de Barcelona.
- La cobertura dels aeroports de Reus i de Girona, més enllà de l'àrea de servei més immediata, entre aquests serveis hi ha els de connexió de Granollers i Mataró amb l'aeroport de Girona.
- La cobertura de l'aeroport de Lleida, el qual entrarà en funcionament a curt termini, dintre del període de vigència del Pla actual. L'obertura d'aquest aeroport requerirà l'elaboració d'un estudi en detall per determinar l'oferta de connexió amb els principals eixos de mobilitat de l'àmbit de Ponent, capitals comarcals i altres pols generadors de desplaçaments.
- També haurà de ser objecte d'estudi la interconnexió aeroportuària. En aquest sentit, s'haurà d'analitzar l'enllaç entre l'Aeroport del Prat i la resta d'aeroports, especialment el de Girona, atès el caràcter intercontinental del Prat i l'oferta creixent dels vols de baix cost a la resta d'aeroports, cosa que pot incrementar la demanda de connexió entre aquests tipus de vols i, en conseqüència, entre les distintes terminals.

Amb tot, s'estableixen tres tipologies de serveis als aeroports:

- Serveis de connexió amb l'àrea més immediata, amb freqüències variables que dependran de la intensitat dels vols i de la població servida.
- Serveis de connexió amb els pols generadors de mobilitat: capitals de demarcació i comarcals. Si el nivell d'oferta de l'aeroport no és alt, els horaris dels serveis d'autobús s'establiran en funció dels vols, mentre que a partir d'un cert nivell d'oferta serà més convenient establir un sistema de connexió amb l'autobús cadenciat.
- Serveis de connexió entre aeroports i altres infraestructures de transports. S'analitzarà en cada cas la freqüència d'aquests serveis.

Estacions del TAV

Pel que fa a les estacions del TAV, la seva efectivitat només serà possible si compta amb el suport d'una xarxa de serveis d'aportació potent. Així, l'obertura successiva de les estacions haurà d'anar acompanyada dels respectius estudis dels serveis d'aportació. Aquests han de permetre la connexió amb totes les expedicions del TAV i una velocitat comercial alta, que faci competitiu i còmode el conjunt del trajecte.

Amb l'entrada en funcionament dels serveis Avant i dels serveis regionals d'altres prestacions, es duran a terme els estudis pertinents que analitzin i justifiquin la necessitat d'implementar els serveis d'aportació a les estacions de Figueres, Girona, aeroport de Girona, Vilafranca del Penedès, aeroport de Reus, Camp de Tarragona, Lleida, l'Aldea-Amposta i Tortosa.

Hospitals comarcals

Tot i que ja s'ha remarcat la importància de l'accés a aquests centres en els serveis comarcals, els hospitals es poden considerar punts singulars que requereixen una atenció específica i, en aquest sentit, alguns ja estan desenvolupant el seu pla de mobilitat. En qualsevol cas, s'ha de dotar els municipis situats en les respectives àrees d'influència dels mitjans de transport públic necessaris per tal de cobrir l'accés als centres, atès el pes que exerceixen en la mobilitat comarcal, tant per les visites als malats internats com per les consultes externes.

En aquest sentit, l'obertura del futur hospital de Mollet del Vallès ja ha propiciat la demanda d'un servei Caldes de Montbui-Palau-solità i Plegamans-Mollet del Vallès, que s'haurà d'implementar en el moment que es disposi d'aquesta nova infraestructura. Altres actuacions d'aquests característiques són: Badia del Vallès-Barberà del Vallès-Sabadell (millora de la freqüència i accés a l'hospital de Sabadell); Ripollet-Sabadell (millora de la freqüència i accés a l'hospital de Sabadell); connexió dels municipis de la Terra Alta i Ribera d'Ebre amb l'hospital de Móra d'Ebre mitjançant l'enllaç amb els serveis de Gandesa a Móra d'Ebre; servei entre Argentona i l'hospital de Mataró; servei de Canet de Mar a l'hospital de Calella de Mar; intensificació de servei entre Pineda de Mar i l'hospital de Calella de Mar; connexió entre Calonge i l'hospital de Palamós.

De manera general, caldrà dur a terme els estudis per garantir l'accessibilitat als hospitals comarcals, alguns dels quals són: Igualada, Campdevànol, Calella, Palamós, Sant Camil (Garraf), Mataró, Tremp, Figueres, Mollet del Vallès, Ernest Lluch (Cerdanyola del Vallès), Sant Boi de Llobregat, Sabadell.

Mapa 36*Xarxa d'hospitals comarcals**Font: Elaboració pròpia.*
Centres universitaris

Els centres universitaris també han de desenvolupar el seu propi estudi de mobilitat, que han d'incorporar als estudis de planificació.

En aquest sentit, els plans de serveis que l'ATM de Barcelona i els consorcis del Transport Públic puguin elaborar hauran de contenir un estudi sobre les necessitats de mobilitat dels centres universitaris ubicats en el seu territori.

Així, doncs, ateses les seves característiques i ubicació, caldrà analitzar la viabilitat de la creació d'un *hub* de transport públic col·lectiu al campus de la Universitat Autònoma de Barcelona, a Bellaterra, que, independentment de la seva funció nodal a escala regional, reforci l'accessibilitat al campus universitari. Com s'ha es-

mentat anteriorment, s'està elaborant l'estudi que ha de permetre que el sistema de transport dissenyat envers aquest centre de mobilitat estigui operatiu pel 2009-2010.

La construcció d'una estació d'autobusos soterrada a l'alçada de la zona universitària de la Diagonal de Barcelona, també permetrà reforçar i millorar notablement tant l'accessibilitat com l'oferta de transport públic a aquest campus.

3.5. Serveis nocturns

La proposta del PTVC és continuista amb l'evolució dels serveis nocturns implantats al territori, els quals han estat ampliat a l'àmbit del Consorci de Transport Públic de l'Àrea de Lleida durant l'any 2006, la qual cosa ja suposa un total de 31 línies interurbanes que depenen de la Generalitat:

Taula 76

Serveis de transport públic nocturn

Barcelona	Tarragona	Girona	Lleida
N30 Barcelona-Vilanova i la Geltrú-Vilafranca del Penedès	NT1 Reus-Tarragona NT2 Reus-Salou	NG1 Girona-Figueres-Roses NG2 Girona-Palamós	NL1 Lleida-la Granja d'Escarp-Lleida NL2 Puigverd de Lleida-Lleida-Alfarràs
N38 Reforç N30	NT3 Tarragona-Salou		NL3 Corbins-Lleida-Almacelles
N40 Barcelona-Vilafranca del Penedès	NT4 Vila-seca (la Pineda)-Salou-Cambrils		NL4 La Portella-Lleida-Maials
N50 Barcelona-Martorell	NT5 Valls-Tarragona		
N52 Vallirana-Molins de Rei	NT6 Torredembarra-Tarragona amb prolongació fins al Vendrell		
N51 Barcelona-Esparreguera			
N60 Barcelona-Terrassa-Vacarisces			
N61 Barcelona-Rubí			
N62 Barcelona-UAB-Sant Cugat del Vallès			
N63 Barcelona-Matadepera			
N64 Barcelona-Sabadell			
N65 Barcelona-Castellar del Vallès			
N70 Barcelona-Caldes de Montbui			
N71 Barcelona-Granollers			
N72 Barcelona-la Garriga			
N73 Barcelona-Sant Celoni			
N80 Barcelona-Mataró			
N81 Barcelona-Vilassar de Dalt			
N82 Barcelona-Pineda de Mar			

Font: Elaboració pròpia.

Així doncs, actualment la xarxa de serveis nocturns interurbans a Catalunya –la qual, com s'ha vist, abasta la Regió Metropolitana de Barcelona, el Camp de Tarragona, la zona oriental de les comarques gironines i la comarca del Segrià– ha de tendir a incrementar l'oferta de serveis nocturns a la resta de l'àmbit dels consorcis ja creats i a les altres àrees funcionals de planificació, de manera que es generalitzi la franja nocturna dels serveis, bàsicament els de transport públic per carretera.

Dintre dels PDM elaborats per les ATM, es duran a terme els estudis necessaris per analitzar la viabilitat d'instaurar aquests tipus de serveis a la resta del territori i millorar, si escau, els que ja existeixen.

En l'anàlisi de la viabilitat, cal considerar el component social d'aquests serveis, que poden cobrir la mobilitat lligada al lleure, però també una mobilitat laboral, en especial lligada al sector dels serveis, que cada vegada té més pes i que sovint està relacionada amb una part de la població més captiva del transport públic.

Això pot dur a plantejar l'extensió geogràfica de les xarxes ja existents i, en aquest sentit, s'ha d'estudiar l'ampliació i, si cal, la reestructuració dels serveis nocturns de la Regió Metropolitana de Barcelona, en coordinació amb l'estructura i evolució de la xarxa de rodalies, per tal de garantir la cobertura horària necessària en la disposició de transport públic per carretera i ferroviari.

No obstant això, cal analitzar la conveniència d'implementar serveis alternatius als regulars, tal com succeeix amb la franja diürna,

per tal de cobrir les demandes baixes i les zones geogràfiques situades fora dels principals eixos de comunicació.

Un altre aspecte que cal analitzar és la cobertura horària, ja que sovint hi ha una franja d'enllaç entre els serveis diürns i nocturns: de 22:00 h a 0:00 h i de 5:00 h a 7:00 h, que resta sense cobrir. Les actuacions en aquest sentit poden concernir tant el servei nocturn com el diürn. En qualsevol cas, s'han de tenir en consideració a l'hora de realitzar els estudis de millora i implementació de la xarxa nocturna. Així mateix també s'haurà de prendre en consideració la coordinació dels distints serveis nocturns urbans i interurbans.

3.6. Serveis a centres de concentració d'activitats laborals

En compliment del que preveu la Disposició Addicional Tercera de la Llei de la mobilitat i la revisió i nou impuls de l'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana 2008-2011 de juny de 2008, signat pel Govern de Catalunya i les principals associacions empresarials i sindicals, durant l'execució del present pla es continuarà treballant en el desenvolupament de diferents plans d'accés sostenible als principals polígons industrials de Catalunya, seguint les pautes comunes del *Pla de millora de l'accessibilitat i la mobilitat en els polígons industrials de Catalunya*.

Des d'aquesta data, s'han impulsat mesures per potenciar l'accés amb transport públic col·lectiu a polígons industrials de més

de 70 municipis que, a grans trets, es poden classificar en els tres tipus següents:

- Plans de mobilitat de polígons industrials: instruments de planejament específics per a aquells polígons de gran extensió i de generació de mobilitat, amb l'elaboració d'una diagnosi de la situació actual i l'elaboració de propostes.

S'han realitzat 27 plans de mobilitat, 13 dels quals ja estan aprovats. Afecten 56 municipis i 140 polígons industrials.

- Serveis de transport públic col·lectiu: posada en funcionament d'aquest tipus de serveis en aquells centres d'activitat on es justifiqui, ja sigui per demanda o per criteris d'oferta i competitivitat enfront del vehicle privat.

S'han programat 40 serveis de transport col·lectiu a polígons, 31 dels quals ja estan en funcionament. Afecten 55 municipis i 118 polígons industrials.

- Altres millores: inclouen tota mena d'actuacions, des de millores a la xarxa viària d'accés als polígons fins a la promoció de la participació dels seus treballadors amb la creació de la figura del gestor de la mobilitat.

120

Durant els propers anys, se seguirà amb aquesta línia d'actuacions de manera que, a banda de la consolidació i seguiment de les actuacions ja realitzades, caldrà impulsar els estudis ja finalitzats i que es troben pendents de desenvolupament i implementar les actuacions concretes de millora de la xarxa de serveis de transport públic de viatgers a les zones de concentració industrial següents, d'acord amb el que estableix l'Acord estratègic: Aeroport de Girona, polígons de Granollers–Canovelles–les Franqueses del Vallès, Politger i Begudà (la Garrotxa), polígons de l'àrea de l'intercanviador de Quatre Camins (Baix Llobregat), Segre (Lleida), polígons de la zona sud de Rubí, polígons de Polinyà–Palau-solità i Plegamans, polígons de Sabadell sud–Sant Quirze del Vallès, polígons del sud de Terrassa, Santiga (Santa Perpètua de Mogoda–Barberà del Vallès), el Pla (Molins de Rei–Sant Feliu de Llobregat), Mas Beuló de Vic, Agro-Reus, polígons de Castellbisbal–Sant Andreu de la Barca, Can Sant Joan (Sant Cugat–Rubí), polígons de Montmeló–Montornès del Vallès–Parets del Vallès, polígons de Cardedeu–Llinars del Vallès, polígons de Mollet del Vallès–la Llagosta–Martorelles–Sant Fost de Campsentelles, polígons de la Garriga–l'Ametlla–el Figaró, polígons de Vilanova i la Geltrú, i la Universitat Autònoma de Barcelona.

Aquestes zones de concentració laboral disposen ja d'estudis de mobilitat específics realitzats o en fase de redacció per part del Departament de Política Territorial i Obres Públiques o en el marc del programa Gesmopoli, amb finançament europeu, en el qual hi participen tant el Departament de Medi Ambient i Habitatge com el de Política Territorial i Obres Públiques.

Així, durant el termini d'execució d'aquest Pla de transports de viatgers caldrà desenvolupar les actuacions proposades en els estudis esmentats, les quals hauran de ser analitzades de manera conjunta amb les necessitats de mobilitat detectades en els municipis afectats, a fi i efecte de concretar les millores a introduir. L'objectiu serà garantir la màxima eficiència de les inversions a realitzar per aquest concepte i que les demandes de mobilitat vinculades als desplaçaments per treball a les zones de concentració laboral restin degudament ateses.

A banda del desenvolupament d'actuacions concretes en els àmbits territorials esmentats, en el termini de vigència del present Pla es continuarà treballant en el marc del referit Acord estratègic per a la competitivitat, en la planificació de serveis de transport públic que millorin les condicions dels desplaçaments laborals a les zones industrials següents: Viladecavalls, Constantí, Valls, polígons del Bages, St. Celoni, Hospital Arnau de Vilanova (Lleida), Can Brians i zona adjacent (Baix Llobregat–Alt Penedès), Vilafranca del Penedès, Casa Nova (Sta. Margarida i els Monjos), Celrà, Riu Ripoll (Sabadell), Cadesbank (Ripollet), Parc Logístic del Penedès, Can Magí (St. Cugat del Vallès), Riu Clar (Tarragona), Can Oller (Sta. Perpètua de la Mogoda), SEAT–Can Amat (Martorell–Abrera), Igualada, Riudellots de la Selva, Francolí (Tarragona), Port Aventura, el Papiol, aeroport de Reus, Vacarisses, Barberà del Vallès, Castellbisbal i polígons els Frares i Cimalsa de Lleida.

Es detallen únicament els àmbits d'actuació que es corresponen amb l'àmbit del Pla de transports de viatgers de Catalunya, de manera que no s'inclouen els estudis que puguin ser realitzats en àmbits estrictament municipals per a la millora de la mobilitat urbana als polígons industrials i, en aquest sentit, tampoc s'inclouen les actuacions a realitzar dins l'àmbit territorial de l'Entitat Metropolitana del Transport.

En qualsevol cas, les propostes concretes a executar s'ajustaran, quant al seu finançament, als paràmetres establerts a la Llei de la mobilitat en el sentit que hi puguin participar els promotors de l'activitat industrial.

Sens perjudici de l'exposat, tant els plans de serveis comarcals com els que puguin desenvolupar l'ATM de Barcelona i els Consorcis de transport públic, hauran de tenir present la realitat d'aquestes zones d'alta concentració d'ocupació per a la determinació de les propostes a introduir per a millorar la dotació dels serveis d'accés en transport col·lectiu.

Així mateix, a banda de les zones de concentració laboral els plans esmentats també hauran d'analitzar els centres d'oci o comerç que siguin per si mateixos generadors d'unes demandes de mobilitat, que puguin ser susceptibles d'atenció amb la millora de la xarxa de serveis de transport públic.

Una línia específica d'actuacions que caldrà desenvolupar durant la vigència del pla, mitjançant una actuació coordinada del Departament de Política Territorial i Obres Públiques i del Departament de Justícia, és la relativa a les necessitats de mobilitat que generarà la xarxa de nous centres penitenciaris que es troba en fase d'implantació i, més concretament, l'obertura de nous centres a Brians, Lledoners (Manresa), Puig de les Basses (Figueres), Mas d'Enric (el Catllar), Sant Joan Samora (Sant Llorenç d'Hortons) i els Plans (Tàrraga).

Des del DPTOP es realitzarà un seguiment dels estudis d'implantació dels serveis a les zones de concentració laboral i dels resultats assolits, per tal de garantir-ne l'eficàcia i els compliment dels objectius socials previstos.

3.7. La coordinació del servei de transport públic per carretera

Serveis urbans i interurbans

Probablement, la disfunció més evident en aquest sentit és la manca d'una articulació adequada entre la xarxa d'autobús urbana i interurbana, cosa que provoca l'existència de superposicions d'itineraris i d'unes prohibicions de trànsit que fan que el sistema sigui massa rígid i tingui poca capacitat d'adaptar-se a les noves situacions, com a conseqüència de l'evolució de la mobilitat i del desenvolupament del fenomen metropolità els darrers anys.

El PTVC anterior ja feia esment de la desarticulació existent entre les xarxes de transport públic urbà i interurbà en algunes regions del territori i el PTVC actual planteja que se cerquin solucions consensuades entre aquestes dues tipologies de xarxes.

Els darrers anys, la subscripció de convenis entre els operadors, les administracions locals i les autonòmiques ha facilitat actuacions conjuntes, basades en l'aprofitament dels recursos disponibles i en l'establiment d'un sistema de compensacions que n'ha garantit l'efectivitat.

La signatura d'aquests convenis ha aportat flexibilitat al sistema i ha permès a l'usuari beneficiar-se d'una millora efectiva del servei i, a l'Administració, racionalitzar l'oferta i assolir una eficiència econòmica més gran.

El PTVC es pronuncia a favor del manteniment de les actuacions en aquesta línia i de la recerca de solucions a aquesta disfunció, sense que això hagi de comportar cap perjudici a les parts implicades.

Així mateix, cal organitzar una xarxa integrada amb els sistemes de transport urbà i amb els de llarg recorregut, basada en intercanviadors de la màxima eficiència.

Serveis interurbans

A escala interurbana, el PTVC també cerca potenciar l'optimització dels recursos i propiciar l'entesa entre operadors i administracions.

En aquest sentit, cal analitzar si és procedent suprimir les prohibicions de transport en casos de coincidència entre els diversos serveis de transport interurbà, amb vista a millorar la gestió de la xarxa de transports i racionalitzar l'oferta, amb l'adopció de les mesures adients.

Des del punt de vista estratègic, la superació de les prohibicions de trànsit milloraria la visió que té l'usuari del sistema de transports com una sola xarxa, i aquest disposaria d'una oferta més gran de serveis.

Aquest criteri estratègic serà tingut en compte en tots els plans de millora de línies i del transport públic en àmbits territorials concrets.

4. Pla de coordinació autobús-ferrocarril

El present PTVC reforça les directrius que establia l'anterior Pla de transports de viatgers, d'assegurar que els serveis de transport interurbà en autobús afluents a les estacions ferroviàries (serveis d'aportació) tinguin uns horaris d'arribada i de sortida coordinats amb els dels serveis ferroviaris, particularment els que connecten amb els pols principals generadors de mobilitat de les diferents àrees funcionals de planificació. Aquesta coordinació s'ha de fer sense penalitzar les usuàries i usuaris pel temps de transbordament, de manera que les arribades i les sortides s'efectuïn amb pocs minuts de diferència respecte de les del ferrocarril, i en condicions d'accessibilitat adequades.

Alhora, també s'ha de vetllar perquè la cobertura geogràfica de les línies d'aportació a les estacions de ferrocarril sigui l'adequada i estigui adaptada a l'àrea d'influència real de cada estació.

La coordinació de la informació i la integració tarifària també esdevenen dos factors clau per tal de garantir el transbordament modal en condicions mínimament penalitzades.

El PTVC analitza bàsicament la situació a les estacions de fora de la Regió Metropolitana de Barcelona, atès que s'ha considerat que els serveis de ferrocarril regionals que operen fora d'aquest àmbit tenen unes freqüències més baixes i, per tant, més necessitat de coordinació amb l'autobús. D'altra banda, el Pla director de mobilitat de la Regió Metropolitana de Barcelona ja analitza la situació dins del seu àmbit competencial.

Durant el període 2008-2009, l'ATM de Barcelona i els diferents consorcis del Transport Públic hauran d'emprendre els estudis per analitzar les estacions amb detall i de manera individualitzada, i pla-

nificar les actuacions de coordinació tren-bus a tots els nivells necessaris, fent atenció especialment a les estacions del TAV. Els PDM han d'integrar els estudis que es facin sobre aquesta matèria.

Aquestes actuacions comportaran l'aportació de més mitjans, la modificació d'horaris i itineraris de les línies existents i la creació de noves línies d'aportació. A més, la implantació progressiva del pla d'oferta de ferrocarrils també portarà implícita la reformulació dels mitjans per carretera, com succeirà especialment en el moment de la creació dels nous serveis de Rodalies a Lleida, Tarragona i Girona, que requeriran de l'estudi de coordinació corresponent.

Dintre d'aquest apartat, s'ha fet un exercici de jerarquització de les estacions, en què aquestes s'han entès com a nodes de connexió del territori, alhora que també s'han establert directrius de connexió tren-bus amb la finalitat que puguin servir d'orientació per als estudis detallats. En aquest sentit, les pautes donades s'hauran d'adaptar a cada àmbit i també a la tipologia dels serveis de connexió, atès que els d'aportació expressa al ferrocarril seran més flexibles, mentre que les línies que serveixen altres finalitats tindran menys capacitat d'adaptació quant a itineraris i horaris.

4.1. Jerarquització de les estacions

Tal com s'ha fet en el cas de les polaritats, l'anàlisi de la connexió bus-tren s'ha iniciat amb la jerarquització de les estacions. Així, s'ha treballat sobre la xarxa d'estacions de ferrocarril, externes a la Regió Metropolitana de Barcelona, i s'ha estratificat d'acord amb criteris d'oferta, demanda i funció estructurant del territori. En aquest sentit, s'hi han afegit les estacions corresponents a pols primaris, encara que puguin tenir un volum de demanda baix.

De manera paral·lela a les polaritats territorials, s'han definit un seguit de categories d'estacions, les quals determinaran la importància de la connectivitat que ha de tenir l'estació. Són les següents:

- Estacions regionals: situades als principals pols generadors de mobilitat de cada àrea funcional de planificació. Dintre d'aquest grup, tenen una rellevància especial les estacions de Girona i Tarragona, amb una demanda superior als dos milions de viatgers anuals. La connectivitat d'aquestes estacions ja ve determinada per la magnitud de la capital que serveixen.

Són les següents: Girona, Tarragona, Lleida, Manresa i Tortosa.

- Estacions de primer ordre: corresponents a les capitals comarcals, a la resta dels pols primaris i a les estacions de demanda superior a 100.000 viatgers anuals, entre pujades i baixades.

Dintre d'aquest grup, cal distingir entre les estacions de demanda superior a 100.000 viatgers i les de demanda inferior. Aquestes darreres són les que corresponen a pols primaris que no

s'inclourien per demanda, però sí per la seva funció nodal o estructurant del territori. Per aquest motiu, cal garantir una bona connectivitat de les estacions, l'àrea d'influència de les quals pot ultrapassar la comarca.

Són les següents:

- > 100.000 viatgers: Figueres, Reus, Torredembarra, Salou, Caldes de Malavella, Flaçà, Cambrils, Sant Vicenç de Calders, Sils, l'Aldea–Amposta, Ripoll, Torelló, l'Ametlla de Mar, Móra la Nova, Vic, Igualada, Tàrraga, Puigcerdà i la Pobla de Segur.
- < 100.000 viatgers: l'Ampolla–el Perelló, Mollerussa, Vila-seca de Solcina, Valls, Montblanc, Balaguer, Marçà–Falset, les Borges Blanques, Bellpuig, Calaf, el Vendrell, Juneda, Riba-roja d'Ebre i les Borges del Camp.

- Estacions de segon ordre: amb una demanda anual entre 100.000 i 50.000 viatges (entre 400 i 200 viatges/dia), amb una funció de servei subcomarcal. La connectivitat d'aquestes estacions resta habitualment restringida a l'àrea més immediata de l'estació.

Són les següents: Llançà, l'Hospitalet de l'Infant, Portbou, Altafulla–Tamarit, Manlleu, Ribes de Freser, Sant Quirze de Besora i Cervera (França).

- Estacions de tercer ordre: amb menys de 50.000 viatges anuals (200 diaris), de caràcter més local i connectivitat baixa. Són 74 estacions en total.

4.2. Directrius de coordinació bus-tren

Tot seguit, es defineixen un seguit de pautes que poden orientar la implantació de serveis d'aportació al ferrocarril, els quals, en qualsevol cas, han de ser objecte d'una anàlisi particularitzada.

a) Intercanviadors

Evidentment, es tracta de la situació més idònia per garantir la coordinació adequada entre els mitjans de transport integrats i, com indica el PITC, són el lloc on les persones usuàries troben totes les facilitats per a fer un transbordament de manera ràpida i segura. No obstant això, en els casos en què no sigui possible una infraestructura mínima, l'accés entre la parada d'autobús i l'estació del ferrocarril s'ha de facilitar en temps de recorregut, itinerari i informació.

b) Localització de la parada de l'autobús

Si l'execució d'un intercanviador no és possible, s'intentarà que la localització de la parada estigui a la mínima distància possi-

ble de l'estació ferroviària. L'objectiu serà aconseguir una distància inferior a 100 metres i que, en cap cas, se superin els 300 metres de distància.

La localització de la parada d'autobús ha de ser preferentment visible des de l'estació, i viceversa, i l'itinerari d'accés ha de ser segur, còmode i àgil. Si el recorregut entre la parada i l'estació es fa caminant, és necessari que les vies per on discorre garanteixin la seguretat del vianant.

c) Temps d'espera

Es considera òptim un temps d'espera bus-tren, i viceversa, inferior a 10 minuts (inclòs el temps d'adquisició del bitllet), als quals caldria sumar els de l'itinerari entre la parada i l'estació. La situació idònia es dona quan l'autobús ja és a la parada quan el tren arriba.

En desplaçaments de llarg recorregut i baixa freqüència, es poden permetre temps d'espera superiors, mentre que en augmentar el nombre d'expedicions en tren i escurçar-se el trajecte, el temps d'espera hauria de ser menor.

Caldria garantir les mateixes oportunitats de coordinació horària en tots dos sentits de circulació (tant amb ferrocarril com amb autobús) i intentar maximitzar-les en les hores punta.

d) Integració de la informació

La senyalització s'ha de fer en el doble sentit:

- Indicació de localització de la parada del bus i de l'estació. Seria convenient que, tant en una com en l'altra, aparegués identificat el recorregut de connexió més curt.
- Indicació dels horaris del tren a la parada de l'autobús, i viceversa. La instal·lació de panells SAE que informen en temps real constitueixen la solució òptima. L'aplicació d'aquesta tecnologia es justifica especialment en les estacions regionals i de primer ordre, que mouen volums importants de demanda. En qualsevol cas, l'usuari ha de poder conèixer sempre el temps d'espera.

e) Integració tarifària

Per a despenalitzar el transbordament entre modes, a banda de garantir un temps màxim s'hauria d'incentivar la integració tarifària, ja que també despenalitzaria el fet d'haver d'adquirir un altre bitllet.

Aquest aspecte se solucionarà amb la integració tarifària per al conjunt de Catalunya l'any 2012. No obstant això, abans d'aquesta data s'establiran integracions parcials entre determinats modes.

f) Cobertura geogràfica de les línies d'aportació

La cobertura geogràfica de les estacions serà objecte d'anàlisi en cada cas. La importància del pol que serveixen ja determinarà, en bona part, la connexió dels municipis situats al seu voltant. No obstant això, caldrà prestar atenció especialment a les estacions localitzades fora dels nuclis de població i que requereixin línies que les serveixin expressament. Es pot donar el cas que s'hagin de prioritzar els municipis que hagin de ser connectats, per a la qual cosa caldrà analitzar factors de població i de mobilitat servides, l'existència d'una oferta alternativa al ferrocarril, etc.

g) Oferta de la línia d'aportació

La determinarà la magnitud de l'oferta de l'estació de ferrocarril i de la demanda servida. A les estacions regionals i de primer ordre, seria desitjable la connexió amb totes les expedicions de ferrocarril. A la resta d'estacions, els serveis interurbans han de tenir una cobertura mínima dels períodes punta d'accés i de retorn i dels períodes vall, de manera que se serveixin les diferents tipologies de desplaçament.

Caldrà valorar també, en cada cas, la idoneïtat de serveis o expedicions expressos a les estacions o bé l'aprofitament de l'oferta ja existent, alternativa menys costosa econòmicament però que presenta més rigidesa a l'hora d'adaptar-se als horaris del ferrocarril i pel que fa a l'accés fins a l'estació.

4.3. Breu anàlisi territorial

Per obtenir una primera visió global de la coordinació ferrocarril-autobús a la xarxa ferroviària externa a la Regió Metropolitana de Barcelona, s'han analitzat les estacions denominades de primer ordre, agrupades per àrees funcionals de planificació, seguint criteris de localització de la parada de l'autobús, temps d'espera, integració tarifària, cobertura i oferta de les línies d'aportació, com també la competència ferrocarril-autobús.

De tots aquests criteris, s'ha començat per analitzar el primer, ja que la distància entre la parada de l'autobús i l'estació de ferrocarril condiciona la possibilitat de fer el transbordament, sobretot si aquesta és llarga o la situació de l'estació queda fora del nucli urbà.

A continuació, se n'exposen les conclusions principals:

Localització de la parada de l'autobús

a) Estacions regionals

Iniciant l'anàlisi amb les estacions regionals, la de Girona està situada a una distància adequada respecte de l'estació i les

parades d'autobusos interurbans, cosa que permet l'intercanvi modal. En els casos de Lleida i Tarragona, les distàncies són superiors a un quilòmetre, cosa que no permet fer el transbordament en condicions eficients. No obstant això, cal dir que la xarxa urbana actual d'autobusos a totes dues ciutats permet connectar les estacions respectives i, en el cas de Lleida, es preveu la construcció imminent de la nova estació d'autobusos al costat mateix de l'estació de ferrocarril.

D'altra banda, s'ha de fer constar que les quatre noves línies interurbanes que donen servei a l'estació d'alta velocitat de la Secuita-Perafort no tenen parada a l'estació de ferrocarril de Tarragona i només arriben a l'estació d'autobusos.

A Tortosa, la problemàtica ve donada perquè l'estació d'autobusos es troba situada a l'altra banda de les vies del ferrocarril i l'encreuament es fa seguint un itinerari penalitzat en distància i temps de recorregut. Pel que fa a Manresa, la xarxa d'FGC té parada al costat de l'estació d'autobusos. En canvi la de Renfe resta allunyada i connectada mitjançant una línia de recorregut urbà, que únicament té a prop algunes parades de l'autobús interurbà.

b) Estacions de primer ordre

Terres de Ponent

A la majoria de les estacions de primer ordre situades a les Terres de Ponent, es produeixen deficiències en la connexió amb les parades o estacions d'autobusos dels municipis servits, atès que la distància que les separa és excessiva. És el cas de Balaguer, Mollerussa, Tàrrega, les Borges Blanques o Juneda. A Cervera, tot i que ambdues estacions estan a prop, s'han de travessar les vies del tren i el pas més proper augmenta la distància.

Terres de l'Ebre

En el cas de l'Aldea-Amposta hi ha un servei regular d'autobús que comunica l'estació amb l'Aldea i Tortosa. Aquest servei realitza la seva parada a l'estació de ferrocarril. La resta d'estacions de ferrocarril també tenen una parada d'autobús propera (l'Ampolla, Móra la Nova), però no s'hi aturen totes les línies interurbanes que serveixen els municipis.

Camp de Tarragona

La distància relativa entre les estacions de ferrocarril i les parades d'autobús interurbanes del Camp de Tarragona presenta clares diferències entre els casos analitzats. Als municipis de Torredembarra, Salou, Montblanc, Cambrils o El Vendrell, la seva ubicació permet l'intercanvi modal amb un temps d'accés acceptable, si bé no totes les línies que serveixen el municipi s'aturen a les parades més properes a l'estació de ferrocarril (és el cas de Salou).

En canvi, a Vila-seca o Valls, les distàncies són més grans i dificulten el transbordament en un temps d'accés adequat. L'estació de Marçà-Falset està ubicada fora del nucli urbà i disposa d'un servei discrecional amb reiteració d'itinerari i cobrament individual, coordinat amb el ferrocarril, que la connecta amb Falset. D'altra banda, a Reus hi ha diverses parades interurbanes dins el casc urbà, algunes de les quals estan a prop de l'estació de ferrocarril; en canvi, l'estació d'autobusos en resta molt llunyana.

Comarques centrals

A les estacions de les comarques centrals analitzades, no s'han trobat deficiències importants de distància respecte de les parades o les estacions d'autobús respectives.

Comarques gironines

Finalment, els casos analitzats de les comarques gironines indiquen una bona ubicació, en termes d'accessibilitat, entre l'estació de ferrocarril i la parada o estació d'autobusos.

Política tarifària comuna

Una altra línia de treball per a afavorir la coordinació entre la xarxa de tren i autobús és la millora de les condicions tarifàries, de forma que caldrà potenciar la utilització de bitllets combinats i l'establiment d'acords comercials a nivell tarifari entre els diversos operadors.

En aquest sentit, el pagament únic d'una tarifa per desplaçament, independentment del mode i l'operador, només es pot realitzar dintre de l'àmbit dels sistemes tarifaris integrats. Per tant, de tots els municipis i les estacions analitzats, únicament es pot fer en el cas de les estacions que formen part d'aquests àmbits actualment a la regió metropolitana de Barcelona i en la línia Lleida-la Pobla, en el cas de l'àrea de Lleida.

L'any 2012, quan sigui una realitat la integració tarifària al conjunt de Catalunya, la despenalització tarifària dels desplaçaments multimodals serà ja una realitat, però mentrestant caldrà treballar en la línia esmentada per desenvolupar integracions tarifàries puntuals o per racionalitzar les tarifes que han de satisfer els ciutadans i millorar la competitivitat dels serveis de transport públic en front del vehicle privat.

Temps d'espera

Terres de Ponent

Començant per les Terres de Ponent, cal dir que, en general, la coordinació és un punt que s'ha de millorar notablement, ja que els casos en què el transbordament es pot realitzar fàcilment (amb un temps d'espera suficient) i de manera lògica (per exemple, en què no hi ha l'anada i la tornada seguides) són molt puntuals.

En particular, els municipis de la línia Barcelona–la Plana–Lleida són els que tenen menys oportunitats de realitzar intercanvis modals amb sentit.

D'altra banda, cal esmentar que, en la majoria de casos, la diferència entre l'horari de pas de l'autobús i el tren no és suficient (mínim de 10 minuts) per poder realitzar el transbordament amb garanties. Així mateix, aquestes oportunitats no estan concentrades en períodes punta que facilitin l'accés als llocs de treball i d'estudi ni la tornada al domicili.

La línia d'FGC de la Pobla de Segur permet més coordinació horària, en part gràcies al fet que moltes de les línies d'autobús interurbà funcionen com a aportació al ferrocarril.

Comarques gironines

Encara que millorable, a les estacions analitzades de les comarques gironines, la coordinació ferrocarril-bus és menys deficient, tant pels temps d'espera com per la lògica de les relacions. A les cinc estacions analitzades (Figueres, Girona, Flaçà, Caldes de Malavella i Sils), la proporció d'expedicions d'autobús que fan possible el transbordament no és tan baixa com en d'altres indrets, excepte en els casos de Sils i Caldes de Malavella, i es distribueix al llarg del dia, si bé no es detecta una concentració més gran en hores punta.

Camp de Tarragona

Aquesta mateixa situació es dona a les estacions del Camp de Tarragona estudiades, sobretot les dels municipis més importants territorialment (Reus, Salou, Cambrils). L'oferta alta de serveis d'autobús (alguns funcionen com a serveis urbans, amb freqüències altes) i de circulacions ferroviàries augmenta la possibilitat de fer transbordaments, si bé s'hauria d'incrementar el temps entre les arribades i les sortides dels dos mitjans, per tal de realitzar-los en condicions òptimes. L'anàlisi no s'ha efectuat a Tarragona, ja que la distància entre l'estació d'autobusos i el ferrocarril és actualment la barrera més important que impedeix la intermodalitat, i no tant els horaris.

Terres de l'Ebre

A les Terres de l'Ebre també s'han analitzat els horaris de les estacions on la situació física de la parada/estació de ferrocarril no és el factor principal que impedeix el transbordament. La situació és força similar a la del Camp de Tarragona, si bé s'hi detecten més casos on el transbordament pot no tenir lògica perquè els itineraris d'autobús i de ferrocarril són coincidents.

Altres estacions

A les estacions de la línia de Vic i Puigcerdà que s'han analitzat (Vic, Puigcerdà, Torelló i Ripoll), la possibilitat d'intercanvi és

alta, gràcies a l'existència de línies que serveixen d'aportació al ferrocarril. També n'hi ha d'altres amb itineraris coincidents (les que baixen a Barcelona), amb les quals l'intercanvi no es produeix perquè no hi ha coordinació horària.

De l'anàlisi de les estacions i dels plans de millora comarcal, sorgeixen les propostes següents referides a la coordinació autobus-tren:

- La Torre de Claramunt–Capellades: increment de l'oferta i connexió amb l'estació d'FGC de Capellades.
- Sant Joan de Vilatorrada–Manresa: connexió amb l'estació de Renfe de Manresa.
- Manresa–Castellgalí–Sant Vicenç de Castellet: connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Manresa–Castellgalí–Sant Vicenç de Castellet–Monistrol de Montserrat: connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Manresa–el Pont de Vilomara–Sant Vicenç de Castellet: connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Manresa–el Pont de Vilomara–Sant Vicenç de Castellet–Monistrol de Montserrat: connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Sant Martí de Tous–Igualada–la Pobla de Claramunt–Carme: nova línia de connexió amb l'estació d'FGC de la Pobla de Claramunt.
- Alcanar–les Cases d'Alcanar–Sant Carles de la Ràpita–Amposta–l'Aldea–estació de FFCC–Campredó–Tortosa: increment de l'oferta
- Prolongació fins a Sant Carles de la Ràpita, les Cases d'Alcanar i Alcanar de totes les expedicions vigents entre Amposta–l'Aldea–estació de FFCC de l'Aldea i Tortosa.
- Parada a l'estació de Móra la Nova de les expedicions compatibles amb els horaris ferroviaris corresponents als serveis amb destinació a Móra d'Ebre.
- Nova línia Esterrí d'Àneu–Sort–la Pobla de Segur–Lleida.
- Estació de Renfe de Flaçà: millora de la connexió amb l'àmbit de l'Escala, Torroella de Montgrí, l'Estartit i Pals, Begur, la Bisbal d'Empordà i Regencós, amb la creació de serveis d'aportació al ferrocarril o bé amb l'adequació i la intensificació dels horaris de les línies: l'Escala–Girona, circumval·lació Baix Empordà–Gironès, l'Estartit–Flaçà, Begur–Palafugell–Girona.

- Estació de Renfe de Caldes de Malavella: millora de la connexió amb Palafrugell, Palamós, Calonge, Platja d'Aro, Sant Feliu de Guíxols i Santa Cristina d'Aro amb la creació d'una o de diverses línies d'aportació al ferrocarril.
- Estació de Renfe de Móra la Nova: millora de la connexió de l'estació amb els municipis de Batea, Gandesa, Benifallet, Rasquera, el Pinell de Brai, Miravet, Benissanet, Ginestar i Tivissa, amb la creació de nous serveis d'aportació o bé amb la coordinació i la intensificació dels horaris de les línies Tivissa-Móra d'Ebre (prolongació fins a l'estació de Móra la Nova), Móra la Nova-Tortosa per Xerta, Gandesa-l'Aldea, Batea-Móra la Nova (estació).
- Estació de Renfe de Ripoll: millora de la connexió amb els municipis de Camprodon, Sant Pau de Segúries, Sant Joan de les Abadesses, Vallfogona de Ripollès, les Lloses, Castellar de n'Hug, Gombrèn i Campdevànol, amb la creació de nous serveis d'aportació o bé amb la coordinació i la intensificació dels horaris de les línies Ripoll-Campdevànol-Ribes de Freser, Camprodon-Ripoll, Olot-Ripoll, Bagà-Ripoll.
- Estació de Renfe de les Borges Blanques: millora de la connexió amb els municipis de Mollerussa, Miralcamp, Puiggròs, Arbeca i Castellans, amb la creació de nous serveis d'aportació o bé amb la coordinació i la intensificació dels horaris de les línies Tàrraga-Lleida, Tàrraga-Lleida, les Borges Blanques-Mollerussa.
- Estació d'Àger: millora de l'oferta de connexió i coordinació amb transport públic amb el municipi.
- Estació de Tàrraga: millora de la connexió dels municipis del Pla d'Urgell mitjançant la creació de nous serveis d'aportació o la reestructuració dels ja existents.
- Estacions d'FGC de la línia Lleida-la Pobla de Segur: estudi de les connexions entre els municipis de l'àrea d'influència i les respectives estacions, increment i millora dels serveis d'aportació a la línia, dintre dels quals s'ha d'incloure l'enllaç amb els municipis d'alta muntanya.
- Estació del TAV de Vilafranca del Penedès: estudi de les connexions amb l'estació una vegada entrin en funcionament els serveis d'altres prestacions, des dels municipis de la comarca i des de l'Anoia, el Garraf i el Baix Penedès. Creació de serveis d'aportació a l'estació des dels principals eixos de demanda i capitals comarcals.
- Estacions del TAV a Girona i Figueres: estudi de les connexions amb les estacions una vegada entrin en funcionament els serveis d'altres prestacions, des de les mateixes comarques i comarques veïnes.
- Estació de RENFE de Malgrat de Mar: coordinació entre els serveis de la línia d'aportació Palafolls-Malgrat de Mar i els serveis de rodalia de Barcelona.

A l'annex 3 apareixen les fitxes de l'anàlisi més detallada que s'ha dut a terme a les estacions principals.

Pla de gestió

El Pla de gestió, en un sentit ampli, abasta el conjunt del territori català i desenvolupa un seguit d'aspectes relacionats amb l'optimització dels recursos disponibles i l'aplicació d'accions d'acompanyament, de manera que la prestació de l'oferta de servei sigui la més efectiva possible en els àmbits social, econòmic i mediambiental.

Aquesta visió global parteix de la concepció del país en xarxa, de manera que les diferents actuacions proposades tinguin un efecte d'ona, en el sentit funcional, de manera que les millores puguin resultar potenciades per l'aplicació d'altres actuacions paral·leles, i en el sentit territorial, perquè les millores del sistema puguin arribar a un sector de població cada vegada més ampli i s'estenguin arreu del territori català, mitjançant actuacions planificades i coordinades, que donin una visió unitària de la prestació del servei de transport públic.

Un element fonamental, que ja s'ha recalcat en diversos punts del pla d'oferta, és la coordinació de serveis, entesa com un vincle entre els diferents modes de transport (ferroviaris i per carretera) i entre la diferent tipologia de serveis (troncals i exprés, de vertebració, comercials, de connexió local, singulars, urbans, etc.). Dintre d'aquest apartat, es desenvolupen tot un seguit de mesures que han d'ajudar a implantar aquest pla d'oferta i, sobretot, que pugui tenir garanties d'èxit quant a la consecució dels seus objectius.

Atenent als objectius del pla, els punts que es desenvolupen a continuació són:

- Desenvolupament d'un sistema d'informació i gestió integral del transport públic.
- Seguiment de la Integració tarifària.
- Millora de la qualitat dels serveis.
- Millora dels equipaments.
- Millora de l'accessibilitat.
- Foment de les mesures mediambientals.
- Mesures normatives.

Per dur a terme les actuacions previstes en el pla de gestió, i de la mateixa manera que en el Pla d'oferta, el PTVC preveu destinar una partida pressupostària per a la seva implementació, que s'haurà de revisar periòdicament, paral·lelament amb el seguiment de les actuacions plantejades.

1. Desenvolupament d'un sistema d'informació i de gestió integral del transport públic a Catalunya

La millora i la integració de la informació basada en l'aplicació tecnològica és un factor clau que ha de sustentar el futur del transport públic, si és que es vol fer el gir qualitatiu que l'impulsi cap a les quotes de creixement i de mercat que se n'esperen. És així com la gestió de la informació esdevé un element estratègic.

La manca d'informació a l'usuari es posa en evidència en situacions crítiques, però també en condicions normals de funcionament del sistema de transport. Malauradament, la desconexió sobre les possibilitats que ofereix el transport públic col·lectiu impedeix atreure una part de la demanda latent, no captiva, que ara ni es planteja la utilització d'aquests mitjans com a alternativa al mode privat. Pels usuaris i usuàries no habituals, la incertesa sobre el funcionament correcte també els pot dissuadir d'utilitzar-lo d'una manera més continuada i, per als usuaris habituals, és un dels factors que pot ajudar a fidelitzar-los i a evitar la fuga cap al mitjà privat, en cas que se'ls presenti la possibilitat de fer-ho.

La informació estàtica, que ha estat la que s'ha desenvolupat tradicionalment, necessita aquest impuls, però encara més la informació dinàmica, és a dir, la que es dona en temps real, atesa la baixa difusió que ara té (especialment en el transport públic col·lectiu per carretera). Així, els objectius que es plantegen en aquests dos camps són els següents:

Informació estàtica

Dotació i manteniment de la informació d'horaris a tots els punts de parada distribuïts arreu del territori i, en general, a tots els nodes de transport. Tot i que alguns operadors tenen una bona política d'informació horària a l'usuari en marquesines i pals de parada, encara hi ha molts punts en què aquesta informació i el seu manteniment són inexistents. Això és més important, encara, si el que se cerca és una certa coordinació amb altres operadors quant a la presentació de la informació i de la imatge.

Durant el termini de vigència d'aquest Pla, s'ha de dur a terme un pla d'informació integrada, que centralitzi l'actualització dels horaris de pas, el manteniment i la imatge d'aquesta informació en pals

de parada i marquesines. En aquest sentit, cal desenvolupar la implantació de la imatge unificada dels serveis de transport públic que es recull a l'annex 7 i dur a terme la concreció per determinar el nivell d'informació bàsica i la seva presentació per a cada tipus de node de la xarxa de transport públic, des dels pals de parada a les estacions, fins als serveis complementaris que les instal·lacions haurien de tenir.

Potenciació del web de mobilitat com a guia de transport públic urbà i interurbà. Es preveu impulsar aquest portal perquè serveixi de referent en la planificació de rutes de transport públic, mitjançant l'actualització continuada de la informació publicada. Els objectius principals seran la millora de les funcionalitats de cerca (segons horaris de sortida o arribada), la ubicació geogràfica de les parades, la incorporació de la informació del transport públic urbà i de les incidències del transport, etc. També, a mitjà termini, caldrà aplicar noves tecnologies d'accés a aquest portal mitjançant mòbil o PDA (wap).

Informació dinàmica o en temps real

La disposició de la informació en temps real esdevé fonamental a l'hora de transmetre a l'usuari confiança en el sistema del transport públic. Efectivament, la certesa que qualsevol incidència li serà comunicada o que coneixerà amb antelació el temps d'espera pot contrarestar aspectes del servei, com ara una freqüència baixa, que el viatger valora negativament. Al mateix temps, dona més agilitat al sistema, ja que permet que, davant de possibles opcions, l'usuari prengui decisions sobre l'optimització del seu desplaçament, i fomenta la intermodalitat.

En aquest sentit, l'ATM de la Regió Metropolitana de Barcelona ha creat el concepte d'*infomobilitat*, que es basa en l'intercanvi d'informació en temps real entre els diferents operadors de transport públic. Tot i això, la informació principal que actualment es genera prové dels transports de més volum, ferroviaris, tant pel que fa als horaris *in situ* com pel que fa a les incidències sobre la xarxa. Amb tot, el transport interurbà per carretera també necessita aquestes eines si vol fer un salt qualitatiu, que compensi la freqüència més baixa dels seus serveis, encara que la demanda sigui menor.

El sistema d'ajuda a l'explotació (SAE) que l'ATM de l'RMB ha desenvolupat en els autobusos del seu àmbit presta una funció de suport a la gestió, però encara té una difusió externa escassa envers l'usuari, donat que és la darrera funció en implantar-se en qualsevol SAE, ja que depèn de la resta de les funcions i de la capacitat que tinguin els operadors per fer funcionar una eina que moltes vegades ha suposat canvis operacionals de molt calat. Així, a l'interior del mateix vehicle s'informa de la propera parada i, en algunes estacions, s'ha incorporat una pantalla que permet visualitzar la informació en temps real.

D'altra banda, els plans de millora a què es van acollir la gran majoria d'operadors de transport públic regular per carretera garanteixen la instal·lació de SAE en un termini de cinc anys des del moment que l'Administració fixi les condicions i els requeriments tècnics per a la seva implantació. Per tant, cal establir les línies de treball a fi que aquest compromís es pugui fer realitat. L'objectiu és doble: garantir que es dugui a terme aquest canvi tecnològic vinculat a la millora de la qualitat i aconseguir que la interconnexió i el flux d'informació entre operadors i persones usuàries es faci amb les màximes garanties.

Així, pel que fa a informació dinàmica, les línies d'actuació que se seguiran són les següents:

- La difusió i les connexions dels diferents SAE, amb l'establiment d'una arquitectura tecnològica que englobi i uniformitzi la informació procedent dels diferents mitjans de transport públic per tal de transmetre-la a l'usuari en temps real. Aquesta arquitectura ja ha estat encetada per l'ATM de Barcelona, la qual cosa ha permès, entre d'altres prestacions, que en un mateix plafó d'informació s'hi difongui informació del SAE de l'ATM i del SAE de TMB. Queda pendent, com a línies estratègiques, el desenvolupament de les eines següents: el centre d'atenció telefònica (*call center*) del transport públic (012), la informació pel mòbil (SMS), el lloc web, el *bluetooth*, etc.
- Informació dinàmica a les estacions d'autobusos. En els processos de renovació de les estacions d'autobusos de la DGTT, s'ha dotat aquestes estacions d'autobusos de pantalles TFT i panells, per tal de desenvolupar un projecte d'informació estàtica (SIE) sobre els horaris de sortida.

A les estacions grans, són els propis operadors els que han de desenvolupar aquesta tasca individualment i, a la resta d'estacions d'autobusos petites, s'està definint un projecte centralitzat d'informació de parades. Aquest projecte, vinculat amb els SAE, millorarà notablement la informació a les estacions d'autobusos.

En aquest sentit, a instàncies de la DGTT s'ha endegat, amb l'ATM, un projecte pilot d'infomobilitat en les estacions de Granollers, Caldes de Montbui i Manresa, donat que la major part de les línies que s'hi gestionen s'exploten a través d'operadors de transport que estan dins del SAE multiflota. El citat projecte està en fase de proves i es preveu l'extensió a altres estacions terminals en un curt termini de temps.

- Informació de les parades i les correspondències a l'autobús mitjançant panells i megafonia interior i exterior (que faci extensible la informació sobre la línia a les usuàries i usuaris a la parada).

Unificació de la imatge corporativa

Un dels elements que contribueix de forma substancial a la percepció per part del ciutadà de l'existència d'una veritable xarxa de transport públic, és el disposar d'una imatge unificada que faciliti la identificació visual que s'està fent ús d'un servei de transport o d'un equipament que pertany a la xarxa esmentada. Durant el termini de vigència del Pla caldrà, per tant, implantar la imatge corporativa dels serveis i equipaments de transport públic col·lectiu.

Aquest pla d'imatge, ha de suposar un pas més en la integració dels sistemes de transport públic, tot tenint present que aquest nou sistema d'identificació serà d'aplicació en els pals de parada, marquesines, estacions d'autobusos i els seus equipaments, i als vehicles de transport públic (vegeu l'exemple de disseny en annex 7).

Unificació de la nomenclatura dels serveis

La unificació de la nomenclatura dels serveis és bàsica per facilitar la utilització del transport públic, atès que actualment res-

pon a criteris totalment dispars, segons els operadors i les administracions titulars dels serveis.

Durant el termini de vigència del Pla, es durà a terme aquesta unificació ideant un sistema lògic que sigui fàcil de memoritzar i entenedor per a l'usuari. Aquest hauria de ser el pas previ per a la implementació d'altres mesures de millora de la informació.

2. Seguiment al procés d'integració tarifària

L'ampliació del sistema tarifari integrat a tot el territori català és un escenari definit a les Directrius nacionals de mobilitat per a l'any 2012, el qual ja es va iniciar l'any 2001 a la Regió Metropolitana de Barcelona. El mes de març de 2008 s'ha implementat en l'àmbit d'actuació del Consorci del Transport Públic de l'àrea de Lleida i, a curt termini, serà una realitat en els àmbits dels consorcis de l'àrea de Girona (juny de 2008), Camp de Tarragona (2008), i el Bages (2009) i, a mig termini, en la resta de Catalunya.

Mapa 37

Autoritats territorials de mobilitat i Consorcis del transport públic (any d'integració tarifària)

Font: Elaboració pròpia.

La integració tarifària es planteja com a objectius bàsics:

- Uniformitzar el sistema tarifari quant a oferta de títols i tarifes de les xarxes de transport públic, de manera que es facilita i se simplifica l'accés als diferents mitjans integrats.
- Establir una oferta de títols que potenciï usuaris i usuàries fidels al transport públic, amb l'oferiment de descomptes substancials en targetes multiviatge i abonaments, sempre amb caducitat temporal.
- Afavorir l'efecte xarxa, despenalitzar l'intercanvi modal.
- Compensar les desigualtats territorials que actualment s'estan donant tant a nivell tarifari com d'oferta.
- Dintre d'aquests objectius també s'ha d'incloure la implementació d'una política de títols socials coherent i homogènia en el territori i en els diferents mitjans de transport públic, que faciliti l'accés al sistema de tots els col·lectius de persones usuàries.

La implementació d'aquesta política tarifària més atractiva i homogènia, que impulsa l'ús de títols de transport comuns independentment del mode de transport i que unifica tarifes arreu del territori, no és un procés senzill i requereix un estudi previ per tal de determinar-ne l'estructura tarifària més adient.

La definició concreta de l'escenari futur vindrà donada pels treballs específics que es realitzin com a desenvolupament del present Pla.

2.1. Gestió de la integració tarifària

Un aspecte important relacionat amb la integració tarifària és la implantació tecnològica del sistema i la seva articulació. En aquest sentit, l'Administració ha de donar viabilitat tècnica i funcional a aquest procés: requisits mínims dels equips embarcats, sistema central de gestió, cambra de compensació tarifària, etc. Entre les línies de treball que s'estan iniciant o s'han d'emprendre, hi ha les següents:

- **Definició i homologació dels sistemes de validació i venda sense contacte de l'ATM de Barcelona i dels consorcis, extensibles, en el futur, a la resta de Catalunya.** Els sistemes de validació i venda es componen, principalment, de l'equip de validació embarcat, el sistema de comunicacions i el sistema de gestió centralitzat.

Actualment, ja s'han definit les especificacions tecnològiques per a les línies que operen dintre dels consorcis de Girona, Lleida i Tarragona. Aquestes especificacions han de servir de base per a la integració de la resta de Catalunya. A més, a la Regió Metropolitana de Barcelona cal establir els processos per poder

gestionar la migració d'un sistema de validació magnètic a la validació sense contacte.

El sistema *contactless*, que està previst que s'implanti, té nombrosos avantatges, entre els quals cal destacar un baix manteniment, una major seguretat, una capacitat més gran de gestió i d'emmagatzemament d'informació, i el suport reutilitzable.

Durant el 2008, la DGTT definirà les especificacions tècniques dels serveis de validació i venda (SVV) aplicables als operadors de transport públic per carretera. Amb els plans de millora, aquests operadors van adquirir el compromís de comprar i instal·lar el sistema de validació i venda, després que l'Administració n'establís els requisits tecnològics.

Una vegada definides les especificacions tècniques dels SVV, els operadors disposaran d'un termini màxim de tres anys per implementar-los a la seva flota d'autobusos, en compliment del que estableix el Decret 128/2003, sens perjudici de les obligacions que hagin assumit en els plans respectius per a la introducció d'aquests equipaments, de manera que a finals de l'any 2011 el conjunt de serveis de transport regular de viatgers per carretera ha de disposar dels sistemes de validació i venda.

Aquest termini màxim d'implantació s'entén sens perjudici del que en cada cas resulti de la posada en funcionament dels sistemes tarifaris integrats als consorcis del Transport Públic.

En el cas dels operadors de l'ATM de Barcelona, aquest consorci ha d'establir els mecanismes necessaris per poder fer la migració dels seus sistemes de validació i venda per a l'any 2012. En aquest sentit, l'ATM ja ha desenvolupat un pla marc de substitució de tecnologia a *contactless*, en el que hi ha detallat els passos que necessàriament s'han de seguir.

- **Sistema centralitzat de validació i venda per a la resta de Catalunya.** Per a la resta del territori català no integrat tarifàriament, durant el termini de vigència del Pla, caldrà generar un centre de control de la validació dins el procés per assolir la integració tarifària en el conjunt de Catalunya l'any 2012. Aquest centre recollirà la validació dels operadors, com també altres variables de liquidació dels contractes amb l'Administració: paràmetres econòmics, d'oferta i de demanda.
- **Disseny de la integració tarifària 2012.** Per tal de complir amb el compromís d'estendre la integració tarifària al conjunt de Catalunya l'any 2012, en compliment de les DNM, durant el termini de vigència d'aquest Pla cal determinar el sistema tarifari futur: definir la zonificació tarifària que englobi el conjunt del territori de Catalunya, adequar una estructura de títols als salts tarifaris que se'n derivin, establir un sistema de gestió es-

tès a tot el territori, mitjans de transport públic, operadors i administracions, etc.

Atesa la complexitat del desenvolupament d'aquesta actuació, es preveu la realització dels estudis pertinents per tal de dur a terme la definició de l'estructura tècnica i tarifària del nou sistema integrat, la concreció de les formes de gestió i la seva interrelació amb els sistemes tarifaris integrats de l'ATM de Barcelona i dels consorcis del Transport Públic. Durant l'any 2008 s'adjudicarà l'estudi que ha d'establir el full de ruta on es determinin les actuacions a desenvolupar per a assolir aquests objectius en el termini previst.

3. Millora de la qualitat del servei

Un dels eixos principals d'actuació del Pla de transports de viatgers de Catalunya és la millora de la qualitat en la xarxa de transport públic de manera que la ciutadania millori la percepció que té sobre el transport públic i també que aquest assoleixi un nivell de prestacions que el faci competitiu envers la utilització del vehicle privat.

La política de qualitat no és aliena al conjunt de normes previstes al Pla, ja que, de fet, la millora dels estàndards de qualitat resulta impossible si no es donen els pressupòsits d'eficiència que només es poden assolir si es disposa d'un nivell de servei adequat quant a l'oferta, amb una velocitat comercial i freqüència competitives.

És per això que tot el Pla de transports de viatgers per carretera constitueix per si mateix, amb el conjunt de mesures proposades, un instrument de millora de la qualitat de la xarxa de transports.

Sens perjudici d'això, es recull un conjunt de mesures concretes que incideixen específicament en la millora de la qualitat en la prestació de serveis de transport, especialment en els de carretera, amb la incorporació dels sistemes d'ajuts a l'explotació.

Així mateix, en aquest apartat es detalla el sistema de mesurament de la qualitat de la xarxa de transport públic per tal de poder avaluar l'evolució de l'índex de qualitat dels serveis com a indicadors que cal tenir presents en el moment de valorar el compliment dels aspectes fixats.

En aquest sentit, l'any 2003, la Generalitat de Catalunya va dur a terme l'aprovació dels plans d'innovació i millora de la qualitat de les empreses concessionàries del transport regular per carretera de Catalunya, amb els quals es comprometien a assumir un conjunt de requeriments de qualitat dels seus serveis, molts d'ells relacionats amb la incorporació de millores tecnològiques en el desenvolupament diari de les seves tasques i en l'operació dels serveis.

Un dels aspectes més importants que recollien els plans són les mesures de millora de l'accessibilitat dels vehicles a persones de mobilitat reduïda (PMR). Així, mentre que en l'àmbit urbà l'adaptació dels autobusos és una mesura generalitzada, en l'àmbit interurbà es va implementant de manera gradual, sobretot a partir dels plans d'innovació i millora. La dotació de subvencions per part del DPTOP suposa un ajut a les empreses per a la renovació de la flota i l'adquisició de vehicles adaptats.

A més a més dels vehicles s'està treballant en la millora de les condicions d'accessibilitat a estacions, parades i, en general, a tots els equipaments relacionats amb la mobilitat de les persones, com s'analitza en un altre apartat d'aquest document.

Per a portar a terme altres millores establertes en els plans, calia que l'Administració prengués la decisió d'impulsar-les en un escenari temporal determinat. És el cas del desenvolupament d'un sistema de validació i venda (SVV) d'acord amb l'estructura tarifària futura per al conjunt de Catalunya i la tipologia i el suport dels títols de transport, o la implementació d'un sistema d'ajuda a l'explotació (SAE) que millorés la gestió del servei.

D'altra banda, els plans d'innovació i millora de qualitat també recullen la implementació per part de les empreses de mesures de seguiment de la qualitat. En aquest sentit, la generalització de la norma UNE-EN 13816 ha suposat un pas endavant summament important, atès que es tracta d'una normativa específica de la qualitat del transport públic i, per tant plenament adaptada en tots els sentits.

L'administració ha iniciat, en els darrers anys, una campanya de seguiment de l'índex de satisfacció del client en les empreses de servei de transport públic per carretera tutelades per la Generalitat de Catalunya. Això li ha permès obtenir uns indicadors que fins ara s'havien aplicat més en xarxes d'autobús urbanes, metropolitanas o en el ferrocarril, i que li proporcionen, per primera vegada, una visió global i individualitzada de la valoració que les usuàries i usuaris fan del transport públic per carretera a Catalunya.

A part d'aquestes actuacions, existeixen nombroses mesures relacionades amb la millora de la gestió de l'oferta i que, en aquest sentit, també esdevenen millores qualitatives, socials i mediambientals, les quals es recullen en altres punts d'aquest apartat.

3.1. Els sistemes d'ajuda a l'explotació (SAE)

Els sistemes d'ajuda a l'explotació (SAE) serveixen, tal com el seu nom indica, per millorar la capacitat de gestionar l'explotació d'un servei. Actualment, amb els sistemes tecnològics a l'abast, un SAE permet nombroses funcions:

- Localitzar els autobusos en temps real i gestionar-ne el trànsit en línia.

- Garantir comunicacions i incidències entre el conductor i el centre de gestió, i en sentit contrari, cosa que permet la regulació dels vehicles en línia.
- Aplicar actuacions de reforç de serveis si s'hi detecta una ocupació massa alta.
- Millorar la informació a l'usuari.
- Generar més informació i una regulació millor dels quadres d'horaris a partir de l'experiència real de cada dia.
- Traspasar informació entre l'autobús i el sistema de validació i venda. En un sentit, per validar a la parada i, en l'altre, per obtenir-ne la validació real.

Actualment, pocs operadors han desenvolupat un sistema propi, però hi ha algunes experiències òptimes. El SAE que té més implantació és el de l'ATM de la Regió Metropolitana de Barcelona, que funciona com un servidor de diversos SAE (plataforma multi-flota de gestió centralitzada) per als autobusos interurbans i alguns urbans de la regió metropolitana.

L'esforç de l'Administració, no sense alguns problemes inicials, ha permès, a hores d'ara, tenir un nucli important d'operadors de la Regió Metropolitana que ja estan funcionant amb aquest SAE. Aquest sistema, de tercera generació, permet una gestió centralitzada de la informació i, alhora, que cada empresa reguli la seva flota independentment i que un grup empresarial pugui organitzar de manera dinàmica les seves flotes a través del centre d'operacions que s'habiliti en cada moment (flotes amigues).

Els plans de millora de la qualitat dels operadors del transport públic per carretera recollien el compromís d'instal·lar un sistema d'ajuda a l'explotació en un període de cinc anys. Atès que aquest sector és força plural i atomitzat (més de 70 operadors), serà difícil implantar aquesta tecnologia sense un impuls de coordinació i de suport.

Els requisits tècnics dels SAE dels operadors els definirà la DGTT durant l'any 2008, i s'establirà un termini de cinc anys perquè tots els operadors que no disposin ja d'un SAE l'implementin, en compliment d'allò que estableix el Decret 128/2003, sobre aprovació dels plans d'innovació i millora de la qualitat dels serveis regulars de transport de viatgers per carretera, sens perjudici que, dels plans respectius, en resulti l'obligació d'incorporar abans aquesta tecnologia de gestió.

Per poder assolir els objectius fixats quant a la implementació dels equips embarcats i del sistema centralitzat, l'Administració ha de tenir un paper de més lideratge. Així doncs, les línies que cal emprendre són:

- *Expansió del SAE de l'ATM de la Regió Metropolitana de Barcelona.* El SAE de l'ATM de la Regió Metropolitana de Barcelona s'ha de poder estendre a operadors interurbans i urbans, més enllà de la Regió. Aquest fet ja és una realitat amb la incorporació dels serveis urbans de Lleida al SAE de l'ATM.
- *Especificacions dels SAE interurbans de la resta de Catalunya.* Cal definir quin nivell d'abast han de tenir els SAE interurbans, tant des del punt de vista tècnic com funcional. Aquesta línia de treball estarà dirigida als operadors que vulguin instal·lar un SAE propi, independent del de l'ATM de Barcelona. L'homologació de proveïdors de sistemes embarcats també estaria associada a aquesta tasca.
- *Connexió del SAE d'altres operadors.* Tal com s'ha esmentat, hi ha operadors que han fet l'esforç de desenvolupar els seus SAE propis; en aquest cas, caldrà connectar-los al SAE de Catalunya per tal de millorar la informació associada a l'usuari.

El SAE de Catalunya (SAE de l'ATM de Barcelona, expandit) serà la font dels horaris estàtics i de la informació integrada en temps real del transport públic de Catalunya i podrà servir de base als sistemes d'informació a l'usuari.

També permetrà tenir un *sistema de control de la qualitat* amb indicadors de compliment de l'oferta: nombre real d'expedicions efectuades, compliment de la puntualitat, de la regularitat, etc., com també altres paràmetres d'oferta lligats a la liquidació de les subvencions.

- La implantació del SVV i el SAE ha de permetre un coneixement real de la gestió dels serveis de transport i un increment de les facultats de control per part de l'Administració.
- Es preveu desenvolupar un sistema de gestió integral d'aquesta informació. Cal desenvolupar un mòdul vinculat als sistemes de validació i venda i al SAE de Catalunya, que centralitzi la recollida d'informació i la gestió de les dades d'oferta i de demanda, des del qual es pugui visualitzar, d'una manera ordenada, la informació necessària per dur a terme el seguiment d'un servei, línia o expedició, entre d'altres:
 - Quilòmetres recorreguts i morts.
 - Hores útils i mortes.
 - Nombre d'expedicions.
 - Velocitat comercial.
 - Validacions (matriu o/d o vector zonal).
 - Càrrega mitjana de l'autobús.
- *Connexió amb el Servei Català de Trànsit.* Per tal d'optimitzar l'explotació dels serveis d'autobús i poder millorar la resposta a les incidències vinculades al trànsit, es preveu connectar

el SAE al centre de dades del Servei Català del Trànsit, per tal de transmetre als serveis de transport públic interurbans per carretera la informació, en temps real, sobre l'estat de la circulació i que, d'aquesta manera, puguin planificar millor les rutes.

3.2. Sistemes de seguiment de la qualitat

La implantació de processos de garantia de la qualitat és un fet generalitzat en els diferents sistemes de producció, i el transport públic no n'és aliè. Des de fa temps, els operadors ferroviaris (FGC n'és un exemple clar) i els operadors principals del transport públic per carretera ja apliquen sistemes de seguiment de la qualitat, com ara ISC, desenvolupats abans de la implantació de la normativa ISO.

La cura en la qualitat del servei prestat ha anat creixent, atès que s'ha comprovat que les mesures d'intensificació de l'oferta només són realment efectives si van acompanyades de la millora dels aspectes relacionats amb el confort, la seguretat, la informació o els compromisos de regularitat i puntualitat. Així, no és sinó actuant en totes dues vessants (qualitat i quantitat) que es pot fer front al predomini del vehicle privat.

Si bé els sistemes ferroviaris i els transports urbans ja han desenvolupat, d'alguna manera, els seus propis processos de seguiment de la qualitat, el transport públic interurbà per carretera encara requereix actuacions de foment. En aquest sentit, el Decret 128/2003, sobre mesures d'innovació i foment de la qualitat a la xarxa de serveis regulars de transport de viatgers a Catalunya, ja estableix uns requeriments clars de certificació, als quals dona resposta el desenvolupament posterior de la normativa UNE-EN 13816, específica del transport públic, a més de la certificació mediambiental obtinguda amb l'ISO 14.000. Mitjançant el compromís assumit per les empreses amb el pla de millora de la qualitat relacionat amb el Decret, aquestes estan obligades a obtenir la certificació de qualitat i de gestió mediambiental.

Com s'ha exposat amb anterioritat, l'Administració també ha volgut implementar un sistema de mesura de la qualitat del servei a través dels ISC, per tal de copsar, de primera mà, la valoració que les persones usuàries fan de la xarxa de transport públic per carretera, la primera campanya del qual es va dur a terme l'any 2006.

3.2.1. UNE-EN 13816

Amb l'objectiu de respondre a les necessitats específiques del sector del transport públic de viatgers pel que fa a qüestions de qualitat, l'any 2003 es va publicar la norma UNE-EN 13816. Aquesta és una norma oberta i integradora, aplicable als diferents mitjans de transport públic de viatgers: ferroviari, tramvia, funicular, auto-

bús, autocars..., que permet, doncs, la generalització d'un sistema de seguiment de la qualitat.

La norma estableix un marc comú per definir la qualitat d'aquests serveis i preveu dos punts de vista: d'una banda, el de l'Administració (titular del servei) i dels operadors (prestadors del servei) i, de l'altra, el dels clients (actuals i potencials), amb quatre objectius principals:

- Fomentar la qualitat del servei en la gestió del transport públic de viatgers.
- Fer èmfasi en les necessitats i les expectatives reals dels clients.
- Permetre una major adequació entre els recursos disponibles i el conjunt de treballs que proporcionen una satisfacció suplementària al viatger.
- Crear un barem de mesures entre totes les empreses involucrades en el procés.

Així, durant el termini de vigència d'aquest Pla, caldrà implementar de manera generalitzada aquesta norma, procés que ja s'ha iniciat arran del Decret 128/2003, sobre mesures d'innovació i foment de la qualitat a la xarxa de serveis regulars de transport de viatgers a Catalunya. Per aquest motiu, s'haurien de definir les actuacions, recursos i mecanismes de col·laboració per garantir l'adequada gestió de la qualitat del conjunt de serveis que integren els Transports Públics de Catalunya, prenent com a referent les etapes del cicle de la qualitat proposat per la Norma:

- La *qualitat esperada*, que consisteix en la identificació de les expectatives explícites i implícites dels clients en relació amb la qualitat del transport públic de viatgers (tant dels clients actuals com dels clients potencials). Es pot considerar com la suma ponderada d'una sèrie de criteris de qualitat, com ara el servei ofert, la informació, l'atenció al viatger, la seguretat, l'accessibilitat, el temps de recorregut, el confort i l'impacte ambiental.
- La *qualitat objectiu*, que és el nivell de qualitat que el titular i l'operador volen proporcionar al viatger, de manera que s'han de definir les característiques de qualitat del transport públic tenint en compte les expectatives dels clients, les limitacions i la classificació de serveis que s'estableixi.
- La *qualitat produïda*, que consisteix a mesurar el nivell de prestació en l'àmbit dels serveis que integren els Transports Públics de Catalunya. Això comportaria seleccionar els mètodes de mesura, definir la freqüència dels mesuraments, escollir els mètodes de càlcul dels resultats, validar-los adequadament, documentar els resultats, etc.

- *La qualitat percebuda*, que consisteix a avaluar la percepció pels clients de la qualitat produïda per servir de base al Pla d'accions de millora: fiabilitat de l'oferta de servei, l'adequació a les necessitats, la fiabilitat horària (compliment d'horaris/intervals de pas), la valoració del personal, el confort i la comoditat del viatge, l'estat de conservació i de netedat, etc.

Per concloure, es pot afirmar que la certificació de qualitat segons la norma UNE-EN 13816 obliga les empreses a concretar i quantificar els compromisos amb els seus clients, com també a mesurar els progressos per tal de garantir uns nivells de qualitat que seran auditats i verificats anualment per un organisme independent (per exemple l'Agència Espanyola de Normalització i Certificació, AENOR).

3.2.2. Seguiment de la qualitat. ISC

Caldrà continuar en els processos endegats per al seguiment del nivell de qualitat dels serveis a partir de la percepció dels ciutadans.

Així, cal continuar amb els processos iniciats l'any 2006 amb la realització de campanyes anuals per a l'avaluació de l'índex de satisfacció del client (ISC). Es tracta d'un projecte ambiciós que ha abastat totes les empreses de transport regular per carretera dependents de la Generalitat de Catalunya que ha comportat la realització de més de 14.000 enquestes.

Aquest indicador s'ha utilitzat, per primera vegada, com a paràmetre de la qualitat, ja que permet copsar de primera mà l'avaluació que l'usuari fa del servei de transport públic per carretera. L'enquesta demana a la persona entrevistada que valori un seguit d'aspectes definidors del servei (freqüència, neteja, comoditat, informació, perill d'accidents, estat dels vehicles, facilitat d'accés al vehicle, tracte del conductor...), alhora que també enregistra la importància que té cadascun d'aquests ítems en l'avaluació final del conjunt del servei. Els resultats obtinguts permeten identificar els punts febles i forts del sistema en matèria de qualitat i generen un ISC per empresa.

El PTVC planteja seguir en aquesta línia, de manera que el mateix ISC sigui un indicador de seguiment del Pla, extensible al ferrocarril, per la qual cosa es preveu realitzar una campanya d'enquestes amb periodicitat anual durant el període de vigència del Pla i dotar-la de la partida pressupostària corresponent.

4. Millora dels equipaments

Accions de millora de la velocitat comercial: carrils bus, prioritat semafòrica

L'increment de l'ús del vehicle privat per a la realització de desplaçaments interurbans els darrers anys ha provocat una saturació de les vies d'accés als principals centres econòmics i de localització de llocs de treball a Catalunya en hora punta, la qual cosa s'ha traduït en una reducció de la velocitat comercial dels serveis de transport col·lectiu per carretera.

Aquesta reducció té una incidència directa en l'operació dels serveis, ja que l'augment del temps de viatge obliga a destinar més recursos (humans i de material mòbil) dels que en condicions més favorables es podrien consumir i, alhora, penalitza les persones usuàries, que veuen reduïda la qualitat del servei.

Per aquest motiu, s'ha de pal·liar l'efecte de l'augment del trànsit a la xarxa viària amb la implementació de mesures infraestructurals relacionades amb la prioritització de l'autobús en els accessos a aquests pols i, de manera particular, als principals pols generadors de mobilitat de cada àrea funcional de planificació i a Barcelona.

Com estableix el PITC, es proposa la creació de "*carrils específics per als autobusos als corredors d'entrada a Barcelona i a les entrades de les principals àrees urbanes, la configuració de corredors preferents d'autobús d'àmbit metropolità i vies exprés en els principals corredors viaris*". Aquest conjunt de mesures permetria reduir el temps de viatge i augmentar la capacitat dels actuals serveis de transport de viatgers en un valor aproximat del 20 %.

Les mesures per afavorir la velocitat comercial s'han d'incloure en els respectius PDM, amb la finalitat de potenciar l'efectivitat de les actuacions de millora del transport públic:

- Carrils BUS/VAO a les entrades de les ciutats
 - Segregats, plataformes compartides amb vehicles privats d'alta ocupació. El PTVC expressa la voluntat d'implementació d'aquestes actuacions en els principals accessos de Barcelona i en aquelles ciutats on la densitat de congestió així ho recomani.
- Carrils Bus no segregats en els accessos a ciutats que no requereixin tant d'actuacions més contundents com el BUS/VAO o que per les seves característiques no ho permetin.
- Punts d'avançament en zones de congestió
 - Carrils segregats d'aproximació a les cruïlles.
 - Dreceres a les cruïlles i rotondes.
 - Habilitació de vorals.

- Prioritat semafòrica sobre demanda, mitjançant un polsador, o bé per detecció del vehicle.
- Accions que afavoreixen les operacions de càrrega i descàrrega de viatgers a les parades intermèdies.

En aquesta direcció, dins de l'horitzó del Pla, es durà a terme un estudi per determinar les actuacions necessàries a implantar en els accessos a les principals ciutats catalanes per assolir una millora de la velocitat comercial, ja siguin nous carrils bus, o d'altres mesures de millora de velocitat comercial com les abans esmentades.

Al quadre següent es recullen els eixos que s'han de millorar inclosos al PITC i que el PTVC adopta:

Taula 77

Proposta d'implantació de carrils bus

C-31 Sant Pere de Ribes-Vilanova	Eix molt important per lligar aquest sistema urbà.
Eix de Caldes	Eix de demanda important de l'àrea del Baix Vallès i la riera de Caldes, que podrà donar servei tant a la demanda interna de l'àmbit com connectar amb la xarxa ferroviària.
Corredors d'accés a Barcelona	C-31-Gran Via, des de Castelldefels fins a la Plaça d'Espanya. B-23 entre Molins de Rei i Diagonal: en estudi informatiu. C-58 Ripollet-Meridiana a Sant Andreu (obres en curs). C-31 un quilòmetre abans de la bifurcació amb la Pota nord (B-20) fins a Montgat (projecte en redacció). C-245 entre Castelldefels i Cornellà (estudi informatiu en redacció). De manera general es volentat del PTVC implementar carrils BUS/VAO en els principals accessos de Barcelona.
Blanes-Lloret	Demanda de carril de plataforma reservada pel transport públic regular i discrecional.
Camp de Tarragona	En estudi la construcció d'un carril BUS/VAO, el qual, segons la demanda, podria generar l'anàlisi de viabilitat d'un tren-Tram.
Corredors d'accés a les principals àrees urbanes de Catalunya	És voluntat del PTVC la implementació de carrils bus en els principals accessos de les ciutats, amb l'objectiu que tinguin continuïtat amb carrils bus dintre dels municipis.

Font: Elaboració pròpia.

La tipologia concreta de carrils bus s'haurà de determinar mitjançant estudis específics que tinguin en compte la configuració actual de la xarxa viària i els projectes constructius futurs del seu àmbit.

Entre aquestes actuacions, també cal incloure la creació de punts d'avançament per al transport públic en trams de la xarxa viària on es repeteixin, de manera habitual, retencions degudes a l'existència d'un coll d'ampolla: petits trams de carril bus totalment segregat, drecceres en cruïlles o rotondes, etc.

El pressupost estimat per al conjunt d'actuacions en aquest àmbit és de 355 milions d'euros (PITC), encara que dependrà molt de la tipologia final de les propostes. Les administracions competents han de definir un programa de prioritats, ja que la seva execució és bàsica per a millorar la competitivitat del transport públic de superfície.

D'altra banda, la millora de la velocitat comercial també es pot aconseguir amb altres mesures eficients d'un abast més limitat i amb un menor cost d'implantació com poden ser l'establiment de cruïlles amb prioritat semafòrica sobre demanda, la prioritat per a l'autobús en punts conflictius de les ciutats, la creació de carrils d'entrada i sortida específics per a l'autobús que permetin mantenir la continuïtat amb la xarxa urbana o la millora de l'emplaçament de les parades en els itineraris interurbans i urbans de les línies. La instal·lació de sistemes d'ajut a l'explotació integrats a totes les xarxes permetrà conèixer el posicionament exacte dels vehicles i activar-ne les prioritats de forma automàtica.

A banda de preveure la realització d'aquestes actuacions, de manera general, durant el termini de vigència del Pla, cal desenvolupar una línia de treball amb les dades que el Servei Català de Trànsit i els operadors de transport puguin subministrar per treballar conjuntament en la detecció i seguiment dels punts de congestió habitual de la xarxa viària i la seva incidència en els serveis de transport públic a fi i efecte d'analitzar possibles actuacions per disminuir l'afectació en la velocitat comercial habitual dels serveis.

La línia de millores de la velocitat comercial dels serveis de transport públic començarà amb dos actuacions:

- Estudi de mesures de la velocitat comercial dels serveis de transport públic de la Vall del Tenes.
- Estudi de mesures de la velocitat comercial dels serveis de transport públic a la BV-2421, entre Corbera de Llobregat i la Palma de Cervelló.

Estacions d'autobusos

Les estacions d'autobusos exerceixen el paper de punts d'accés a la xarxa, de nodes d'intercanvi modal o entre línies d'autobús, i de punts d'informació.

El PTVC recull la necessitat de finalitzar el Pla d'estacions d'autobusos i estendre'l a totes les capitals comarcals de Catalunya. En aquests moments, l'estat del Pla és el següent:

Mapa 38

Seguiment del Pla d'estacions

Font: DGTI.

La taula següent recull les actuacions finalitzades durant la vigència del PTVC i les actuacions que es proposen per als propers anys, juntament amb l'estimació econòmica corresponent.

Taula 78

Actuacions relatives a estacions d'autobusos

Estacions finalitzades	Inversió (M€)
Palafrugell	0,90
Roses	0,65
Camprodon	0,24
Sant Feliu de Guíxols	1,20
Lloret	7,90
Cervera	0,32
Navàs	0,45
Sant Carles de la Ràpita	0,11
Olot	5,0
Estacions en estudi	Inversió estimada (M€)
Cadaqués	1,3
Girona	4,0
Lleida	9,0
L'Aldea	1,0
La Pobla de Segur (*)	3,4
La Bisbal d'Empordà	1,3
Puigcerdà	nd
Banyoles	nd
Estacions a Barcelona	Inversió estimada (M€)
Sagrera TAV	5
Estació de Sants (remodelació)	3
Sagrera-Meridiana (apartador)	1
Diagonal	15

(*) Aquesta estació ja existeix. Es construirà una en un emplaçament alternatiu.

Font: DGTT.

Durant l'execució del present Pla es preveu la construcció d'una estació d'autobusos soterrada a la zona universitària de la Diagonal de Barcelona i s'avaluarà la viabilitat d'establir noves estacions d'autobusos a Martorell, Palamós, Banyoles, Sant Feliu de Llobregat, Sant Cugat del Vallès, Mataró, Vielha, Berga, Falset, Amposta i Mollerussa (en aquests dos últims casos en substitució de l'equipament actual).

Paral·lelament a la construcció de noves estacions, es duran a terme treballs de millora i rehabilitació d'algunes estacions existents, entre les quals s'inclouen les obres d'ampliació i condicionament de l'estació d'autobusos de Sants.

El desenvolupament dels projectes de les futures estacions hauran de tenir en compte, a l'hora de fer el dimensionament de les instal·lacions i, més concretament, de les andanes, quin són els serveis i els viatgers de trànsit en hora punta, i prioritzar les accions de càrrega i descàrrega fluides sobre l'aparcament dels vehicles dins la pròpia estació.

En conjunt, es preveuen invertir uns 67 milions d'euros durant els propers cinc anys a la xarxa d'estacions d'autobusos i en equips de transport públic per carretera.

Cal, així mateix, garantir que el sistema de gestió a les estacions d'autobusos permeti el correcte manteniment i un nivell de qualitat adequat de les condicions d'espera dels ciutadans.

Accions de millora dels intercanviadors

Per tal de millorar l'eficàcia dels desplaçaments, paral·lelament també s'hauran de millorar els intercanviadors ja existents, amb les actuacions següents:

- Senyalització adequada de la ubicació de l'intercanviador, com també dels modes que hi conflueixen.
- Adequació dels espais intermodals, de manera que s'agiliti al màxim el canvi de mode, incloent-hi els aparcaments per al mode privat, però assegurant alhora que el transbordament s'efectuï en condicions d'alta seguretat.
- Adaptació de l'intercanviador a persones de mobilitat reduïda, per facilitar-los l'accés, la circulació i també l'accés als mitjans de transport públic.
- Sistema d'informació:
 - Senyalització integrada i clara, independent dels diferents operadors o modes de transport que hi intervinguin. S'han d'evitar reiteracions i interferències d'informació. La senyalització de tots els intercanviadors hauria de ser comuna (ús de la mateixa tipografia, grafisme, icones...).
 - Unificació i simplificació de la nomenclatura dels serveis, independentment de l'operador i del mode.
 - Serveis d'informació i taquilles. Els intercanviadors haurien de comptar amb una secció de taquilles on es poguessin comprar tots els tipus de bitllets, independentment de l'operador i del mode de transport. El servei d'informació a l'usuari ha d'estar indicat correctament i situat en un punt estratègic i visible.
 - Informació integrada i actualitzada. L'usuari ha de rebre la informació màximament actualitzada dels serveis que es presten a l'intercanviador i de forma integrada, en un mateix espai físic i fàcil de visualitzar. També s'ha d'oferir informació precisa sobre les possibilitats d'intercanvi disponibles segons la destinació.
- Gestió. La gestió d'un intercanviador també haurà de ser la més senzilla possible per a l'usuari. És a dir, els diferents serveis han

de tenir un lloc assignat permanent (per exemple, els serveis amb una mateixa destinació han de sortir sempre de les mateixes vies o andanes...), de manera que l'usuari es pugui dirigir ràpidament al seu punt d'enllaç modal. En cas d'incidència o de canvis del servei, caldrà avisar-ho amb suficient antelació i claredat mitjançant un sistema d'informació dinàmic.

- En el cas d'intercanviadors amb una gran afluència de viatgers, sempre que sigui possible s'hauran de fer les entrades i les sortides per diferents punts i accessos, intentar direccionar els fluxos de persones usuàries i evitar que es creuin.

Entre els intercanviadors a potenciar hi ha el de Quatre Camins, el qual caldrà remodelar i redefinir-ne la funcionalitat, de manera que actuï realment com un node de coordinació dels serveis de transport públic.

En aquest punt, també cal fer referència a la creació d'un *hub* de transport públic col·lectiu al campus de la UAB de Bellaterra, atès que reuneix un seguit de requisits que el converteixen en un nus de connexió i d'intercanvi modal idoni: té potencial d'atracció de viatges, ocupa un lloc central dins la Regió Metropolitana de Barcelona, té estacions d'FGC i Renfe Rodalies i està ben connectat a la xarxa bàsica de carreteres, cosa que afavorirà l'accés de les línies de transport públic per carretera. L'objectiu és que, essent un punt extern a Barcelona, permeti l'intercanvi de mitjans sense haver de penetrar en aquesta ciutat, tot aprofitant les infraestructures i serveis que ara ja hi arriben i els que es poden implementar en un futur. Conjuntament amb l'ATM de Barcelona s'està realitzant un estudi específic sobre aquesta qüestió de manera que es preveu que el nou sistema pugui entrar en funcionament el curs 2009-2010.

Igualment, s'hauran d'establir mesures que facilitin la connexió quan els modes de transport no siguin contigus:

- En aquest cas, des dels dos punts s'ha d'indicar correctament, amb l'ajuda d'un plànol i indicacions a la via pública, l'itinerari més curt i còmode per desplaçar-se d'un punt a l'altre, com també el temps aproximat de desplaçament.
- Alhora, tots dos punts haurien de contenir informació sobre els serveis propis i els disponibles des de l'altre punt (sempre que s'entengui la relació com a intercanviador), de manera que l'usuari disposi amb antelació de la informació necessària sobre l'altre punt.

Aparcaments d'intercanvi

El PTVC també recull la voluntat expressada en el PITC d'afavorir la complementarietat entre el vehicle privat i el transport públic mitjançant la creació d'aparcaments d'intercanvi (*park and rides*).

La creació d'aparcaments en les proximitats de les estacions de ferrocarril i d'autobusos, ha de contribuir al traspàs de persones usuàries del vehicle privat cap a un sistema bimodal cotxe-tren/bus, que en el conjunt d'un desplaçament suposa una reducció molt notable del trajecte efectuat en aquest primer mitjà.

Coordinació amb altres mitjans de transport sostenible

El PTVC vol impulsar la complementarietat dels serveis de transport públic amb altres mitjans de transport sostenible. D'aquesta manera, incorpora el que s'estableix en el Pla estratègic de la bicicleta quant a aquesta complementarietat dels serveis, la qual s'haurà de tenir en consideració en el disseny i adequació de les estacions d'autobús i de ferrocarril i dels intercanviadors, així com la progressiva adaptació dels mitjans de transport a l'ús de la bicicleta a través de la instal·lació d'aparcaments específics i l'adaptació dels combois.

Així mateix, el PTVC també es fa ressò dels sistemes de cotxe compartit que s'estan implementant en diverses ciutats arreu de Catalunya i que permeten un accés al vehicle privat amb uns costos socials menys elevats i, per tant, més sostenibles.

Marquesines i pals de parada

Atesa la manca d'equipaments per a la senyalització de les parades, es preveu que durant els dos primers anys del període de vigència del Pla es dugui a terme la instal·lació dels pals de parada i de les marquesines necessaris arreu del territori.

Les parades hauran de disposar de l'equipament adient on es faci constar la informació adequada en cada cas (horaris, plànols i altra informació), convenientment actualitzada i amb la utilització de la imatge corporativa aprovada pel DPTOP.

A tots els nuclis de població que disposin de parada de serveis de transport regular per carretera, se'ls haurà de garantir la qualitat d'aquestes instal·lacions fixes i l'existència d'informació permanentment actualitzada sobre els serveis.

Així mateix, les parades de serveis interurbans dins el teixit urbà de les ciutats se senyalitzaran correctament, aprofitant les instal·lacions de la xarxa d'autobús urbà, si n'hi ha, amb identificadors d'imatge dels transports públics de Catalunya (TPC). La informació d'horaris ha de ser igualment visible.

En aquest sentit, la Direcció General del Transport Terrestre redactarà unes "Recomanacions sobre el disseny de parades d'autobusos", on es fixaran uns criteris per a la instal·lació de les parades i marquesines, que proporcionin unes bones condicions de comoditat i seguretat tant per a les maniobres dels autobusos com per a l'accessibilitat dels viatgers i viatgeres. Es tindrà especial cura en

assegurar una bona accessibilitat per a les persones amb mobilitat reduïda, i s'estudiarà la forma de facilitar el pas entre les parades d'ambdós sentits. El document fixarà també els requisits dels equipaments que hauran de tenir els punts de parada.

Per tal de millorar el sistema de manteniment de les parades i de les marquesines, durant el termini d'execució del Pla s'ha de crear un protocol per a la ubicació, senyalització, equipament i condicionament dels punts de parada, com també dels seus accessos: reparació de desperfectes, renovació i actualització de la informació, etc. Aquest protocol haurà d'establir la implicació en aquestes tasques de les administracions, incloses les locals, i dels operadors.

Per dur a terme totes aquestes actuacions, el PTVC preveu una partida econòmica dotada d'una inversió inicial més gran els primers anys –destinada a la implantació d'un mínim de 800 pals de parada i 300 marquesines i a l'adquisició d'un estoc de 300 pals– i menor els anys següents –destinada bàsicament al manteniment dels pals, marquesines i de la informació.

El conjunt d'actuacions relacionades amb la millora de la senyalització física de les parades de la xarxa comportarà un cost de 6 milions d'euros els propers dos anys i un total de 12 milions d'euros durant l'execució del Pla.

Dotació d'aparcaments per als autobusos

El creixement de la flota destinada al servei de transport de viatgers per carretera i la manca de disponibilitat de sòl ha fet cada vegada més palesa la necessitat de disposar d'equipaments destinats a l'aparcament dels autobusos en els municipis i punts d'afluència de la xarxa. A banda de les actuacions previstes per a la dotació de noves estacions d'autobusos que incorporen places d'estacionament per a vehicles, caldrà fer una anàlisi d'aquesta problemàtica que actualment està afectant tant els serveis regulars com els discrecionals i que tendeix a agreujar-se, i estudiar els mecanismes per tal de corregir aquestes mancances infraestructurals conjuntament amb les administracions locals.

Accions urbanístiques

Cal l'adequació de l'entorn de les parades d'autobús urbà, interurbà i de les estacions de ferrocarril. No es tracta únicament del condicionament de les parades en si, sinó també del seu entorn, de manera que l'accés físic sigui adequat quant a itineraris, senyalització, condicions de seguretat, adequació a PMR's i altres deficiències, etc.

Encara que no es tracta d'una mesura infraestructural pròpiament dita, el PTVC també vol incidir en la consideració que han de tenir els planejaments urbanístics i les actuacions a la calçada en relació amb la circulació dels autobusos. El disseny i la implantació d'ele-

ments sobre la calçada sovint no tenen en compte la implicació que poden tenir sobre els autobusos, com ara el disseny de rotondes de diàmetre massa reduït en àrees urbanes, la instal·lació de vorals amb cantons vius que malmeten els pneumàtics, elements dissuasius de la velocitat sobre la calçada que poden malmetre els autobusos de plataforma baixa, etc. Igualment, s'han de preveure espais adequats per al seu pas i estacionament, s'ha de garantir l'aproximació adequada dels autobusos a les parades i la maniobrabilitat en aquestes, atès que estan directament relacionades amb la seguretat dels viatgers.

Així mateix s'hauran de tenir en compte les recomanacions a nivell d'actuacions urbanístiques que es deriven dels instruments de planificació derivats de la Llei de la mobilitat, com ara el Decret 344/2006, de 19 de setembre, de regulació dels estudis d'avaluació de la mobilitat generada, que en el capítol II, article 4 estableix que:

Els carrers que es planifiquin en sòl urbanitzable per on discorri un itinerari per al transport públic han de tenir una amplada addicional de 5 metres sempre i quan coincideixi amb la xarxa bàsica de vehicles. En cas contrari, s'atendrà al que estableixen els apartats anteriors... L'amplada mínima dels carrers planificats com a xarxa bàsica en sòl urbanitzable, així com dels trams de carretera definits com a trams urbans, ha de ser d'11 metres.

I en l'Article 16 Xarxa d'itineraris per a transport públic i col·lectiu de superfície:

16.5 L'espai destinat a parades per al transport col·lectiu i/o parades de taxi s'ha de configurar de manera que es respecti l'espai destinat als itineraris per a vianants i per a bicicletes i que es garanteixi la seguretat de les persones vianants i dels i de les ciclistes.

16.6 En carrers amb molt trànsit de vehicles que puguin dificultar la circulació del transport col·lectiu, s'han de preveure carrils bus-taxi a partir de 20 circulacions d'autobusos en l'hora punta o 120 circulacions diàries. En qualsevol cas, per freqüències inferiors, es farà l'estudi particular sobre la conveniència de la seva implantació.

5. Actuacions de millora de l'accessibilitat

Com ja s'ha fet esment amb anterioritat, un dels objectes del Pla de Transport de Viatgers de Catalunya és l'extensió de la xarxa de transport públic en el conjunt de territoris, per tal que tots els ciutadans hi puguin tenir accés.

Per tal d'assolir aquest objectiu, les millores proposades quant a la millora del nivell de servei han d'anar acompanyades de les mesures adients per a possibilitar l'accessibilitat a la xarxa de transport públic per al col·lectiu de ciutadans que tenen reduïda la seva mobilitat o que pateixen alguna minusvalia sensorial, ja que únicament

amb la conjunció d'aquestes línies de treball es podrà aconseguir la universalitat dels serveis de transport tant des del punt de vista de l'individu com territorial

Durant el termini de vigència del Pla caldrà, per tant, aprofundir en el desenvolupament de les polítiques ja iniciades per a la millora de l'accessibilitat a la xarxa de transport públic en compliment del previst en aquest sentit en la normativa actualment vigent.

Cal tenir present el que preveu la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i els decrets que la desenvolupen en el sentit de *garantir a les persones amb mobilitat reduïda o qualsevol altra limitació l'accessibilitat i la utilització dels béns i serveis de la societat i també promoure la utilització d'ajudes tècniques adequades que permetin millorar la qualitat de vida d'aquestes persones, mitjançant l'establiment de les mesures de foment i de control en el compliment de la normativa adreçada a suprimir i evitar qualsevol tipus de barrera o obstacle físic o sensorial.*

Amb aquest objectiu, es seguirà treballant en les línies següents:

Actuacions infraestructurals

- Estacions ferroviàries:

Es continuarà amb la millora de l'accessibilitat a les estacions amb la previsió de realitzar les actuacions següents:

FGC

De les 71 estacions que FGC té dintre de la zona integrada de l'ATM de Barcelona, 62 es troben adaptades, cinc en fase d'obres i quatre en fase de redacció de projecte. Més del 85 % de la xarxa es troba adaptada i es preveu que a finals de 2008 aquest percentatge superi el 90 %, la qual cosa suposa una proporció realment alta, amb la previsió que a curt termini aquesta sigui del 100 %. Per tant l'objectiu és que en el termini del Pla, el conjunt d'actuacions siguin accessibles.

Renfe

Pel que fa a Renfe, de les 121 estacions que té Renfe al nucli de rodalies (inclòs el tram des de Manlleu a Puigcerdà de la línia de Barcelona–Puigcerdà), 23 estan adaptades a PMR. Una vegada assumides les competències en la xarxa de rodalies, la Generalitat de Catalunya treballarà per a la millora de les condicions d'accessibilitat a les estacions, amb l'objectiu d'assolir el grau d'adaptació que actualment ja es dona en la xarxa d'FGC.

En aquelles estacions en què el pas entre andanes es realitzi per la plataforma de vies, s'analitzarà la possibilitat de millorar la ro-

dabilitat d'aquests punts per tal de facilitar el pas de persones amb mobilitat reduïda, especialment pel que fa a cadires de rodes, carretons o elements similars.

- Estacions d'autobusos:

En compliment del Pla d'estacions d'autobusos la totalitat de les estacions d'autobusos de Catalunya estan adaptades i, per tant, en el futur es continuarà amb aquesta política en la construcció i habilitació dels nous equipaments.

- Accés a les parades i marquesines

Durant el termini de vigència del Pla caldrà fer un inventari de l'accessibilitat de les parades dels serveis de transport públic, per tal d'actuar en aquells punts on aquesta sigui deficient. En tot cas, en el cas de l'establiment de noves parades es tindrà especial cura en l'adequació de les condicions d'accessibilitat, ja siguin pals o marquesines: itineraris adequats i ben senyalitzats, suficientment amplis i sense barreres arquitectòniques, habilitació de passos de vianants d'accés a les parades, pavimentació adequada, nivell adequat d'aixecament de vorera, etc. Així mateix, les marquesines hauran de disposar de suficient espai interior lliure per a la ubicació de les cadires de rodes.

Adaptació dels serveis

- Autobusos

Des de l'any 2000 el DPTOP està duent a terme una política d'ajuts a la renovació del parc mòbil dels serveis regulars interurbans, amb la seva adaptació a persones amb mobilitat reduïda. Aquesta actuació conjuntament amb un dels aspectes més importants que recollia el decret sobre mesures d'innovació i foment de la qualitat que era la millora de l'accessibilitat dels vehicles a persones de mobilitat reduïda (PMR), amb l'adquisició del compromís que en el termini d'execució del Pla havien de tenir un 80 % de la flota adaptada (el 20 % durant el primer any). Com a fruit d'aquesta actuació conjunta, a hores d'ara, el 71 % de la flota dels serveis d'autobús regular interurbans de Catalunya està adaptada, proporció molt alta en comparació a altres territoris i a la situació de pocs anys enrere, quan l'adaptació dels vehicles es restringia bàsicament a l'àmbit urbà.

Durant la vigència del Pla de transports de viatgers de Catalunya es preveu mantenir aquesta línia d'actuacions per a la millora de l'accessibilitat, amb el manteniment dels ajuts per a renovació de flota i amb la previsió que nous serveis que s'hagin d'implantar en l'execució del Pla, es prestin amb vehicles adaptats i amb un nivell de qualitat i confort adequat.

- Planificació de nous serveis

Des del PTVC s'estableix que tots els plans que es desenvolupin en compliment del mateix hauran de tenir en compte l'estudi de les necessitats de desplaçaments dels PMR en l'àmbit de referència i, de manera especial, cap als centres de mobilitat habitual com ara centres de rehabilitació, centres laborals i, en general, cap a aquells punts de concentració que es detectin. Per a servir aquesta mobilitat es plantejaran les alternatives més adients, entre les quals hi ha l'ús del taxi adaptat.

Accés a la informació

Des del PTVC es treballarà per a què la informació sigui accessible a totes les persones usuàries i en tots els estadis dels desplaçaments: en estacions, en parades i a bord dels vehicles, a través del web d'informació.

6. Foment de les mesures mediambientals

Amb la finalitat de crear un marc regulador del desenvolupament energètic, recentment s'ha aprovat el Pla d'energia de Catalunya (2006-2015). El Pla estableix mesures que s'han d'adoptar en diferents nivells i camps d'actuació, entre els quals hi ha el del transport, i que el PTVC incorpora com a part de l'estratègia de desenvolupament del sistema en els propers anys:

- Gestió de la demanda i de la mobilitat. Incorporació del factor energètic en els plans de mobilitat.
 - Ús racional de les infraestructures. També s'haurà d'incorporar la valoració de les actuacions en termes d'energia en la planificació urbanística, territorial, de les infraestructures, etc.
 - Foment de l'ús del transport públic, amb el desenvolupament dels consorcis de Girona, Lleida, Tarragona i Bages com a responsables de gestionar la mobilitat en el seu àmbit.
 - Millora de l'eficiència energètica dels vehicles: criteris energètics en les revisions d'ITV, plans Renove complementaris als del Govern central.
 - Foment de l'estalvi energètic en l'ús del vehicle privat: cotxe multiusuari (*car sharing*), cotxe compartit (*car pooling*), cursos de conducció eficient.
- En els plans de mobilitat s'han de fixar els objectius de reducció de les emissions de diòxid de nitrogen i de partícules en suspensió de diàmetre inferior a les 10 micres.
 - Dotació de plans de mobilitat als centres de treball i centres generadors de mobilitat: centres d'administracions i empreses públiques amb més de 200 treballadors propis o externs, i als centres de treball amb més de 500 treballadors o bé centres generadors de mobilitat amb més de 500 visitants habituals.
 - Gestió de la velocitat de circulació en les vies principals de l'àmbit de referència, segons les condicions de contaminació, densitat i seguretat del trànsit.
 - Ambientalització dels vehicles pesants vinculats a la prestació del servei de transport públic. En aquest sentit, estableix que els vehicles Euro I i Euro II s'hauran de substituir gradualment per altres que incorporin tecnologia o combustibles que generin emissions de contaminants inferiors o equivalents, i instal·lar filtres no regeneradors de partícules en els vehicles que el 31 de desembre de 2009 no s'hagin substituït.
 - Així mateix, els vehicles amb motor Euro III hauran de disposar de filtres no regeneradors de partícules, excepte si és previst substituir-los abans del 31 de desembre de 2009.
 - En aquest sentit, les mateixes administracions han d'implementar aquestes mesures en els vehicles dels quals siguin titulars o bé incorporar-les en les concessions de prestació dels serveis públics.

El PTVC és en si mateix una mesura mediambiental perquè representa un canvi substancial del repartiment modal dels viatgers a Catalunya: l'increment de l'oferta de transport públic proposada pel PTVC provocarà un descens dels costos generalitzats de desplaçar-se en transport públic i, per tant, atraurà viatgers que sense PTVC es desplaçarien en vehicle privat.

El descens del trànsit a les carreteres porta un descens del consum, la qual cosa significarà un descens en les emissions de contaminants, de les tones de CO₂ equivalents i de l'accidentalitat.

L'avaluació realitzada mostra que el PTVC aconseguirà que l'any 2012 es produeixi una reducció del 4,45 % dels viatges en vehicle privat, que hauran passat al transport públic, la qual cosa provocarà que el trànsit viari (veh·km) es redueixi un 8,23 %. El fet que sigui superior la reducció de veh·km que la de vehicles indica que la captació per part del TPC es produeix amb major intensitat en els viatges més llargs, fet lògic tenint en compte que les propostes del PTVC inclouen serveis regionals d'altres prestacions i autobusos directes. Això es tradueix en una millora de la

fluïdesa viària i una reducció del consum i les emissions degudes al vehicle privat.

Així, malgrat que l'increment de l'oferta de TPC portarà associat un augment dels impactes ambientals deguts al mateix TPC, aquests es veuen compensats per la reducció dels viatges en vehicle privat. L'estalvi net en consums i emissions és el següent:

- Un volum de trànsit en situació de congestió un 18,7 % inferior al tendencial.
- Un consum d'energia un 4,66 % inferior al tendencial.
- Unes emissions de CO₂ un 6,47 % inferior al tendencial.
- Unes emissions de PM un 5,99 % inferior al tendencial.
- Unes emissions de NOx un 5,55 % inferior al tendencial.
- Una reducció del 8,22 % en el nombre d'accidents a la carretera.

Aquestes reduccions fan referència a la situació PTVC respecte de la tendencial i no pas respecte de la situació actual perquè el que es pretén és avaluar estrictament l'impacte de les polítiques del PTVC. i es considera que l'escenari tendencial ja inclou les mesures derivades de les millores energètiques dels vehicles.

Així, entre les mesures mediambientals destaquen les normes Euro, que estableixen els màxims permisos d'emissions de partícules i d'òxids de nitrogen dels motors dels vehicles de nova construcció.

Aquesta normativa es renova en terminis de quatre o sis anys, amb uns estàndards cada cop més estrictes. La normativa vigent és d'octubre de 2006 i correspon a l'Euro IV, i està previst que l'Euro V es faci efectiva el 2009 i l'Euro VI, a l'horitzó 2014.

Tot i que l'euro V no suposarà una reducció de partícules respecte de l'euro IV, les emissions d'òxids de nitrogen es reduiran en un 40 % respecte dels valors vigents (recollit com a objectiu al PDM de l'RMB). El PTVC provoca una reducció addicional de 5,55 % l'any 2012.

D'altra banda, les mesures sobre la renovació de vehicles, que estableix el Decret 152/2007, de 10 de juliol, se sumen a les del Decret 128/2003, sobre mesures d'innovació i foment de la qualitat a la xarxa de serveis regulars de transport de viatgers a Catalunya, atès que marca una limitació a l'edat mitjana de la flota, que situa per sota dels set anys, amb la qual cosa garanteix una renovació periòdica de la flota de vehicles, els quals s'aniran atenent així a la nova normativa.

Aquestes consideracions es tradueixen en l'aplicació dels factors següents:

Taula 79

Factor d'emissió de NOx per vehicle-km segons la velocitat

Rang de velocitat	Factor VL	Factor VP	Factor VL	Factor VP
	2005 (g/km)	2005 (g/km)	2012 (g/km)	2012 (g/km)
< 45 km/hora	0,83	5,52	0,58	3,96
45-55 km/hora	0,87	4,36	0,56	3,07
55-65 km/hora	0,88	4,1	0,55	2,87
65-75 km/hora	0,99	3,94	0,6	2,75
75-85 km/hora	1,08	3,89	0,65	2,71
85-100 km/hora	1,16	3,93	0,7	2,73
> 100 km/hora	1,45	4,54	0,89	3,11

Font: IC i ERF a partir d'Emissions Inventory Guidebook (2006).

Taula 80

Factor d'emissió de PM₁₀ per vehicle-km segons la velocitat

Rang de velocitat	Factor VL	Factor VP	Factor VL	Factor VP
	2005 (g/km)	2005 (g/km)	2012 (g/km)	2012 (g/km)
< 45 km/hora	0,36	2,37	0,05	0,31
45-55 km/hora	0,26	1,7	0,04	0,25
55-65 km/hora	0,24	1,54	0,03	0,23
65-75 km/hora	0,23	1,44	0,03	0,22
75-85 km/hora	0,23	1,4	0,03	0,21
85-100 km/hora	0,26	1,4	0,04	0,2
> 100 km/hora	0,35	1,53	0,05	0,19

Font: IC i ERF a partir d'Emissions Inventory Guidebook (2006).

Respecte dels combustibles alternatius, cal continuar avançant en el seu desenvolupament per fer-los viables, tant des del punt de vista energètic com econòmic i social. En aquest sentit, el PTVC es posiciona clarament a favor de la incentivació en l'ús d'aquests combustibles i preveu impulsar la utilització d'energies alternatives i de vehicles ecològics mitjançant un sistema d'ajuts a aquests tipus d'actuacions, que fomentin la implicació dels operadors en la sostenibilitat mediambiental.

Al PTVC s'adopta la hipòtesi que l'any 2012 un percentatge del 15,6 % d'autobusos interurbans utilitzaran biodièsel, prenent com a referència l'escenari "Eficiència Energètica" del PDM de l'RMB. S'espera que l'any 2012 hagi evolucionat en positiu la reticència actual d'algunes marques de vehicles a l'ús de biocarburants (no es fan responsables de les avaries del vehicle si ha consumit biocarburants). Degut al seu caràcter interurbà, no sembla probable que s'introdueixi l'ús de carburants com el gas natural o el biogàs, els quals es restringirien més a l'àmbit urbà fins l'any 2012.

7. Mesures normatives

Des de l'any 2003, el Govern de la Generalitat ha desenvolupat un conjunt d'accions legislatives i ha aprovat nous instruments de planejament vinculats al sector del transport i de la mobilitat, que ja al PTVC es definien com a línies d'actuació que calia seguir:

- La Llei 9/2003, de 13 de juny, de la mobilitat.
- La constitució del Consell de la Mobilitat, mitjançant el Decret 466/2004, de 28 de desembre, relatiu a determinats instruments de planificació de la mobilitat i al Consell de la Mobilitat.
- El desplegament d'aquesta amb l'aprovació, mitjançant el Decret 362/2006, de 3 d'octubre, de les Directrius Nacionals de Mobilitat.
- La Llei 4/2006, de 31 de març, ferroviària.
- L'aprovació del Pla d'infraestructures del transport de Catalunya 2006-2026.
- La constitució dels consorcis del Transport Públic de les àrees de Lleida (agost de 2005), Girona (juliol de 2006) i el Camp de Tarragona (abril de 2003).

Durant el període de vigència del PTVC, el Govern de la Generalitat continuarà impulsant el desplegament dels instruments legals apro-

vats i de les actuacions recollides en el PITC i altres instruments de tipus regional i local elaborats per altres administracions i organismes, com l'ATM de Barcelona i els consorcis del Transport Públic.

Així mateix, impulsarà la redacció i l'aprovació de la *Llei del finançament del transport públic*, per tal de regular els mecanismes de caràcter econòmic i financer que permetran garantir la viabilitat dels serveis públics de transport col·lectiu a llarg termini.

D'altra banda, no es deixen de banda altres tipus d'accions normatives i administratives, que l'anterior PTVC ja promovia, per millorar l'eficiència i la qualitat dels serveis públics de transport de viatgers per carretera:

- Regulació dels serveis zonals sobre demanda i del transport en zones de trànsit escàs.
- Simplificació del mapa actual de concessions.
- Integració dels serveis regulars més deficitaris en altres serveis, per tal de millorar-ne l'eficiència econòmica.
- Realització periòdica de plans d'aforament i enquestes dels serveis, i actualització de l'índex de satisfacció del client (ISC).
- Actualització periòdica de l'Observatori de transport regular de viatgers per carretera.

Programació de les necessitats de finançament

Pla d'oferta dels serveis ferroviaris

Tot seguit, es presenta una estimació de les necessitats de finançament per implantar les propostes realitzades en el Pla d'oferta de serveis ferroviaris. Aquest Pla presenta una sèrie de propostes per adaptar els serveis de la xarxa ferroviària a les necessitats de futur.

La implantació d'aquestes propostes en els diferents àmbits d'actuació vindrà condicionada pel desenvolupament de les competències previstes en l'horitzó temporal del Pla i la transferència efectiva de les competències sobre la regulació i gestió del transport ferroviari a la Generalitat de Catalunya. En aquest sentit, els costos d'implantació suposen únicament una estimació de les necessitats de finançament. Aquesta estimació caldrà ajustar-la, en tot cas, a la disponibilitat pressupostària existent pel que fa a actuacions a càrrec del pressupost de la Generalitat de Catalunya, així com a l'execució efectiva dels traspasos Estat-Generalitat dels serveis ferroviaris i a la seva corresponent consignació pressupostària.

L'avaluació dels costos en les propostes ferroviàries s'ha realitzat incloent-hi únicament les despeses associades a l'increment d'expedicions i places-km, sense tenir en compte l'adquisició de nou material mòbil o les millores en sistemes d'informació o d'infraestructura.

Per a obtenir l'estimació dels costos en l'escenari proposat, s'ha determinat el nombre de places-km necessàries l'any 2012 i s'ha comparat amb l'oferta actual, a partir de les dades extretes de les circulacions actuals i la matriu origen-destinació utilitzada en l'estudi. Comparant les despeses actuals per plaça-km i les futures, s'han obtingut els costos d'increment de l'oferta.

Per tal de determinar les necessitats de finançament, en una primera aproximació s'han analitzat els comptes de resultats dels operadors i s'han comparat amb les increments d'oferta proposats en aquest Pla. Per tant, es presenta una estimació anual tipus dels costos d'exploació de les diferents propostes, i és important assenyalar que en aquesta aproximació no s'han inclòs els costos d'adquisició de nou material mòbil, que han de ser fruit d'una anàlisi detallada específica per tal de definir-ne la tipologia i la periodificació pertinents.

En aquest sentit, s'ha suposat, d'una banda, un increment mitjà anual d'oferta en hora punta del 7,5 % per a FGC i del 9 % per a Renfe Operadora, que permetrà fer front a les hores de màxima saturació i, de l'altra, un increment mitjà diari del 4 % en les hores vall, proporcional a l'increment de mobilitat.

Amb aquests condicionaments, s'han obtingut els dèficits comercials resultants de l'exploació, com també la cobertura del servei, que disminuirà prop d'un 3 % a FGC i a Renfe Operadora, respecte de la situació actual.

Taula 81

Estimació dels costos associats a les noves propostes de rodalia de Barcelona (en m€)

Cobertura del servei	FGC	Renfe Op
Costos totals 2006	104.205	175.201
Ingressos 2006	63.405	113.874
Compte resultats 2006	40.800	61.327
Increment oferta proposta	4,56%	4,80%
Increment costos proposta	4.752	8.410
Costos proposta	108.957	183.611
Subvenció necessària anual	45.551	69.737
Cobertura amb nova proposta	58%	62%

Font: Elaboració pròpia.

En el cas dels nous serveis de rodalies en els àmbits territorials, els nous serveis d'altres prestacions i els serveis de regionals, s'han utilitzat les dades publicades a la memòria de Renfe Operadora 2005, amb la finalitat de calcular els costos unitaris de les diferents tipologies de serveis.

Val a dir que, en el cas de les rodalies de Girona, Tarragona i Lleida, els costos unitaris són excessivament baixos cosa que representa crear una tipologia de servei completament nova, amb una demanda no consolidada. Per aquest motiu, es creu necessari estudiar amb més profunditat el cost d'aquesta proposta en particular o, si més no, utilitzar costos unitaris més elevats independentment dels que l'operador publica. Així, és interessant destacar que, mentre Renfe Operadora publica uns costos unitaris de 0,021 €/plaça-km

per als serveis de rodalies, FGC és al voltant de 0,054 €/plaça·km, és a dir, 2,5 vegades més.

Taula 82

Estimació dels costos associats a les noves propostes (en MEUR)

Concepte	Rodalies terr.	Reg altes prestacions	Regionals
Costos unitaris - Memòria Renfe 2005			
Places·km	21.770.000	3.869.000	7.824.000
Vehicles·km	56.545	12.137	32.804
Cost explotació	454.220	228.810	195.290
Cost explotació/places·km	0,021	0,059	0,025
Cost explotació/veh·km	8,033	18,852	5,953
Serveis actuals a Catalunya			
Vehicles·km actuals	-	-	15.565
Cost explotació actual	-	-	92.661
Nous serveis proposats			
Vehicles·km	3.652	4.905	9.206
Cost explotació proposta	29.335	92.462	54.808
Cost explotació proposta	29.335	92.462	37.853
Ingressos			
Ingressos tarifaris	361.462	249.490	122.732
Cobertura actual	80%	109%	63%
Cobertura escollida	65%	100%	60%
Ingressos tarifes necessaris	19.067	92.462	22.712
Necessitats de finançament	10.267	-	15.141

Font: Elaboració pròpia.

Pla d'oferta i de gestió dels serveis de transport regular per carretera

Es detallen a continuació les previsions d'inversió que caldrà anar executant en els exercicis de vigència del Pla de transports de viatgers de Catalunya per tal d'assolir els objectius establerts pel que fa a la millora de la xarxa de transport públic de viatgers per carretera, tant respecte al manteniment dels serveis actuals, a l'establiment de nous serveis com a les despeses vinculades a la integració tarifària i a les millores de gestió proposades.

En la taula 83 es recull aquesta previsió que inclou d'una banda les inversions que ja es venen realitzant anualment per a l'explotació de la xarxa i la renovació del material mòbil com també una periodificació de les noves actuacions previstes.

Aquest quadre suposa únicament una estimació de les necessitats de finançament que s'haurà d'ajustar en tot cas a la disponibilitat pressupostària existent en cada anualitat tant pel que fa a les actuacions a desenvolupar amb càrrec al pressupost de la Generalitat de Catalunya com dels consorcis de transport públic o d'altres administracions en funció de la competència sobre l'actuació a desenvolupar.

Taula 83

Estimació de les necessitats de finançament dels serveis de transport per carretera (MEUR corrents, incr. 3,5%)

Concepte	Total 2008-2012
Transport per carretera	
Explotació de la xarxa	99,6
Contracte Programa i Polígons	67,3
Subvencions comarques de muntanya	7,9
Nocturn ATM Barcelona	22,8
Nocturn Consorci Lleida	1,6
Millora de la xarxa de serveis (*)	125,1
Serveis exprés	10,7
Serveis de vertebració	21,4
Serveis comarcals i locals	84,1
Serveis a punts singulars	8,8
Integració tarifària	167,2
ATM Barcelona	88,8
Resta Consorcis del Transport Públic (**)	59,4
Resta Catalunya	19,0
Actuacions Infraestructurals (***)	355,0
Carril bus-VAO	355,0
Equipaments (***)	67,2
Estacions	55,0
Pals i marquesines (inversió i manteniment)	12,3
Renovació de la flota	18,6
Subvencions per renovació de la flota	18,6
Informació i comunicació	7,0
Total Transport per carretera	839,7

(*) La distribució de les aportacions segons tipologia de serveis s'ha fet d'acord a les previsions actuals de les propostes del PTVC.

(**) Consorcis del Camp de Tarragona, àrea de Lleida, àrea de Girona i àrea del Bages.

(***) La periodificació de les actuacions infraestructurals i equipaments vindrà determinada per estudis i projectes específics.

Font: Elaboració pròpia.

En conseqüència, anualment caldrà ajustar les inversions a realitzar per a la implementació de les mesures previstes en el Pla a la disponibilitat real existent en base als pressupostos aprovats.

El cost d'operació dels serveis de transport regular per carretera que hagin estat considerats deficitaris atenent els resultats econòmics anuals, i que solen ser atribuïbles a línies de demanda escassa, se seguirà compensant mitjançant l'aportació d'ajuts específics als concessionaris amb la figura dels contractes programa (CP).

Això no obstant, i com es recull en els contractes programa actuals 2006-2009, aquestes aportacions estan subjectes a un conjunt de requeriments de qualitat que les empreses operadores han de complir, entre els quals s'ha inclòs l'índex de satisfacció del client (ISC), paràmetre que l'Administració està avaluant per al conjunt del sistema de transport i que aplicarà a les empreses i serveis que tinguin signats CP per tal de penalitzar o incentivar-ne l'operació.

Respecte de les propostes concretes recollides al PTVC, la tendència actual no assegura, *a priori*, un equilibri econòmic en els serveis directes o exprés, fet que podria generar la inclusió d'aquests en CP, de la mateixa forma que s'haurà de realitzar en el cas dels serveis de vertebració, els comarcals i els locals, i l'extensió de la xarxa de transport públic a zones no servides, atès que la demanda en aquests casos és molt inferior. En aquestes situacions, caldria fer un estudi més detallat per determinar quins paràmetres de servei s'ajustarien més a la demanda real, com ara el tipus de vehicle.

En aquesta línia, es mantindrà el suport als programes de millora dels serveis de transport de viatgers a les comarques rurals, amb els anomenats plans de muntanya i el convenis DGTT-consells comarcals, i es cofinançaran les actuacions incloses en els plans comarcals i els plans de serveis desenvolupats per l'ATM de Barcelona i pels Consorcis del Transport Públic dins els seus àmbits d'actuació.

Revisió i seguiment

Revisió del PTVC

Tot i que algunes de les actuacions recollides al PTVC, sobretot les relacionades amb la millora de la gestió, es poden assolir fins arribar a l'escenari futur establert el 2012, aquelles relacionades més directament amb la millora de l'oferta dels serveis actuals seran revisades cada dos anys. La revisió dels seus continguts es farà abans de finalitzar aquest període, i es generarà un document annex amb les modificacions i les millores oportunes, d'acord amb la situació i les necessitats del sistema de transport públic de viatgers.

Seguiment

Indicadors de les Directrius Nacionals de Mobilitat

D'acord amb el que estableix l'article 15 de la Llei 9/2003, de la mobilitat, les Directrius Nacionals de Mobilitat han de comptar amb un sistema d'indicadors i uns valors mínims de referència, que permetin avaluar l'efectivitat de les propostes recollides en els diferents instruments de planejament. A continuació, s'inclouen els indicadors vinculats a les actuacions que s'estableixen al PTVC i que en permetran fer el seguiment de la implantació.

Els indicadors aplicables als plans específics són 18, dels quals, els relacionats més concretament amb el PTVC són els que hi ha a la taula 84. Es planteja que el seguiment d'aquests indicadors sigui anual, excepte dels que depenen dels resultats de l'EMQ, que

s'avaluaran amb caràcter quinquennal. El punt de referència dels indicadors serà el corresponent a les dades de l'exercici 2007.

Altres indicadors

Amb la voluntat de garantir la continuïtat en l'avaluació dels indicadors que el PTVC recollia i que periòdicament es publiquen a l'Observatori de costos del transport regular per carretera, el PTVC actual proposa l'avaluació dels paràmetres següents, amb caràcter anual:

Indicadors de cost i productivitat

- Quilòmetres de servei per vehicle (km útils/nombre de vehicles).
- Carburant consumit (l de combustible/km recorreguts).
- Cost per quilòmetre (cost total de producció/km útils).
- Cost per viatger × km (cost total de producció/viatgers × km).
- Percentatge de recorreguts útils (km útils/km total recorreguts).

Indicadors de preu

- Ingress per viatger (ingressos totals/viatgers × km).
- Ingress per quilòmetre (ingressos totals/km totals).
- Aportació per viatger × km (aportacions totals/viatgers × km).

Taula 84

Indicadors de seguiment del Pla

Indicador	Definició	Periodicitat d'actualització
Adaptació a PMR del parc mòbil de transport públic de superfície	% de vehicles destinats al transport públic de superfície adaptats a PMR	anual
Adaptació a PMR de les estacions de transport públic	% d'estacions de transport públic adaptades a PMR	anual
Velocitat comercial del transport públic interurbà de superfície	Velocitat comercial (km útil/hora útil) del transport públic interurbà de superfície	anual
Població amb integració tarifària	% de la població resident a les zones amb integració tarifària	anual
Oferta de transport públic per carretera	Vehicles × km recorreguts pel transport públic interurbà de superfície	anual
Cobertura del transport públic	% de persones sense connexió amb la capital de comarca	anual
Quota de transport públic intermunicipal	% de la mobilitat quotidiana intermunicipal que es realitza en transport públic	quinquennal

Font: Elaboració pròpia.

Indicadors de qualitat del servei

- Velocitat comercial (km recorreguts/temps total).
- Antiguitat del parc.
- Accessibilitat PMR (nombre de vehicles accessibles/nombre total de vehicles).
- Freqüència del servei (expedicions/setmana del període lectiu).
- Percentatge de vehicles amb aire condicionat.

Indicadors d'abast del servei (per comarca)

- Percentatge de municipis amb connexió directa amb Barcelona (nombre de municipis amb connexió/nombre total de municipis de la comarca).
- Percentatge de municipis amb connexió directa amb la capital de la demarcació respectiva.
- Percentatge de municipis amb connexió directa amb la capital comarcal.
- Percentatge de població amb connexió directa amb Barcelona.
- Percentatge de població amb connexió directa amb la capital de la demarcació.
- Percentatge de població amb connexió directa amb la capital comarcal.

Indicadors d'utilització del servei

- Persones usuàries del servei per habitants del municipi o comarca (nombre de persones usuàries/habitants de municipi o comarca).

Indicadors de sostenibilitat

- Emissions anuals de CO₂ per vehicles de transport públic de viatgers (mitjana de les emissions en funció de l'antiguitat i el nombre de vehicles del parc).
- Taxa d'emissions de CO₂ per viatger transportat per any (indicador anterior/viatgers transportats).

Aquesta avaluació permetrà estimar els efectes de les actuacions programades, prioritzar-les i reordenar-les segons els canvis que s'esdevinguin durant la seva vigència.

En el moment de realitzar la revisió del PTVC, s'haurà d'avaluar cadascun d'aquests indicadors.

Creació d'una taula de seguiment del PTVC

En el si del Consell Català de la Mobilitat es crearà una taula de seguiment de la implementació del PTVC, la finalitat de la qual serà fer públiques i extensives les condicions en les quals aquest es desenvolupa, en base al calendari d'actuacions i pressupostos que li són destinats. Aquest òrgan també ha de servir per actualitzar i prioritzar alguns dels continguts i de les propostes plantejades en el PTVC.

La taula estarà constituïda per les administracions, els organismes, les corporacions, les entitats i els sectors socials que determini el mateix Consell, amb especial atenció als grups i entitats de dones. Les reunions d'aquesta taula es celebraran amb periodicitat quadrimestral.

La Direcció General del Transport Terrestre s'encarregarà de recopilar tota la informació necessària per elaborar els indicadors d'avaluació del desenvolupament del PTVC. Amb aquestes dades, i anualment, la taula elaborarà un informe de seguiment, el qual es presentarà al Consell Català de la Mobilitat.

Naturalesa del PTVC

La Llei 12/1987, de 28 de maig, de regulació del transport de viatgers per carretera mitjançant vehicles de motor, defineix, a l'article 4, el PTVC com una figura de planejament que té per objecte la definició de la xarxa de serveis i equipaments de transport de viatgers completa i coordinada de tots els modes.

En l'àmbit del transport ferroviari, la Llei 4/2006, de 31 de març, ferroviària, preveu en el seu article 8, sobre la planificació dels serveis de transport ferroviari, que els serveis de transport del Sistema Ferroviari de Catalunya, d'acord amb els objectius de mobilitat sostenible i en el marc de les directrius que estableix el planejament territorial, s'han de planificar per mitjà del Pla de transport de viatgers de Catalunya.

L'article 8 de la Llei 9/2003, de 13 de juny, de la mobilitat, regula la figura dels plans específics, que tenen per objecte el desenvolupament sectorialitzat de les Directrius Nacionals de Mobilitat, per als diferents mitjans o infraestructures de mobilitat, tant en el cas del transport de persones com en el cas del transport de mercaderies. En el cas que ens ocupa, el PTVC és, en termes de la Llei de la mobilitat, un pla específic.

D'altra banda, aquests plans específics, quan abasten tot el territori de Catalunya, tenen també el caràcter de pla territorial sectorial, de conformitat amb la Llei 23/1983, de 21 de novembre, de política territorial, ja que així ho estableix de forma expressa l'article 8.4 de la Llei de la mobilitat.

Elaboració

El Decret 466/2004, de 28 de desembre, relatiu a determinats instruments de planificació de la mobilitat i al Consell de la Mobilitat, regula l'elaboració i la tramitació dels plans específics a l'article 5. Així, l'article 5.3 d'aquest Decret determina que correspon al Departament de Política Territorial i Obres Públiques l'elaboració dels plans específics quan, com és el cas que ens ocupa, afectin tot el territori de Catalunya.

Informació pública i institucional

D'acord amb l'article 3.3, del Decret 466/2004, un cop elaborat el projecte, s'ha sotmès a informació pública, mitjançant l'anunci corresponent en el DOGC núm. 5023, de 5 de desembre de 2007, per un període superior a dos mesos, que finalitzava el dia 18 de febrer de 2008, i a informe, per un període de dos mesos, de les entitats i les institucions següents: departaments de la Generalitat, FMC, ACM, ajuntaments de Catalunya, les organitzacions empresarials i sindicals més representatives i altres organismes i entitats representatives en l'àmbit de la mobilitat.

En compliment de l'article 10 de la Ley 9/2006, de 28 de abril, sobre evaluación de los efectos de determinados planes y programas en el medio ambiente, l'informe de sostenibilitat ambiental s'ha sotmès a aquesta informació pública i institucional.

151

Valoració de les al·legacions

Un cop finalitzats els períodes descrits anteriorment, s'han valorat les al·legacions formulades en el període d'informació pública i institucional, i s'han incorporat al projecte del PTVC, en aquells casos que s'ha considerat convenient.

Informes

D'acord amb el que preveu l'article 3.5 del Decret 466/2004, un cop incorporades al projecte les observacions formulades, el projecte resultant s'ha sotmès a informe de:

- Consell de la Mobilitat: emès en data 11 de juny de 2008.
- Comissió Catalana de Trànsit i Seguretat Viària: emès en data 15 de juliol de 2008.
- Consell Assessor per al Desenvolupament Sostenible: emès en data 30 de setembre de 2008.

Així mateix cal destacar que el Departament de Medi Ambient i Habitatge, mitjançant la Direcció General de Polítiques Ambientals i

Sostenibilitat, ha atorgat la conformitat a la memòria ambiental del PTVC mitjançant Resolució de data 22 de juliol de 2008.

Per últim, el projecte de Pla ha estat sotmès a la consideració del Consell de Treball, Econòmic i Social, que ha elaborat el dictamen 30/2008, de 24 de novembre, i de la Comissió de Govern Local, que l'ha informat favorablement en la seva sessió de 19 de novembre de 2008.

Aprovació del Govern

Un cop fetes les adaptacions corresponents al projecte, com a resultat dels informes emesos, el PTVC és aprovat per Acord de Govern de 7 de gener de 2009, a proposta del conseller de Política Territorial i Obres Públiques.

ACORD GOV/1/2009, de 7 de gener, pel qual s'aprova el Pla de transport de viatgers de Catalunya 2008-2012.

La Llei 9/2003, de 13 de juny, de la mobilitat, estableix els principis i els objectius als quals ha de respondre una gestió de la mobilitat de les persones i del transport de les mercaderies dirigida a la sostenibilitat i la seguretat. Aquesta Llei estableix els instruments de planificació que han de concretar, per a l'àmbit territorial corresponent, l'aplicació dels objectius de mobilitat mitjançant l'establiment de directrius, objectius temporals, propostes operatives i indicadors de control.

En aquest context, el Pla de transport de viatgers, previst a la Llei 12/1987, de 28 de maig, de regulació del transport de viatgers per carretera mitjançant vehicles de motor, es confirma com un pla específic, d'acord amb el que determina la disposició addicional 1 de la Llei de la mobilitat.

Els plans específics, d'acord amb l'article 8 de la Llei de la mobilitat, tenen per objecte el desenvolupament sectorialitzat de les directrius nacionals de mobilitat, per als diferents mitjans o infraestructures de mobilitat, tant en el cas de transport de persones com en el cas de transport de mercaderies.

En l'àmbit del transport ferroviari, la Llei 4/2006, de 31 de març, ferroviària, preveu a l'article 8, sobre la planificació dels serveis de transport ferroviari, que els serveis de transport del sistema ferroviari de Catalunya, d'acord amb els objectius de mobilitat sostenible i en el marc de les directrius que estableix el planejament territorial, s'han de planificar també per mitjà del Pla de transport de viatgers de Catalunya.

El Pla de transport de viatgers de Catalunya 2008-2012 desenvolupa les directrius nacionals de mobilitat, aprovades pel Decret 362/2006, de 3 d'octubre, que constitueixen el marc orientador per a l'aplicació dels objectius de la Llei de la mobilitat.

En concret, el Pla de transport de viatgers de Catalunya 2008-2012 defineix les directrius generals per millorar els serveis de transport públic interurbà de viatgers, tant ferroviaris com per carretera, amb l'horitzó de l'any 2012.

Aquest nou Pla suposa una actualització del primer Pla de transports de viatgers elaborat el 2002, per tal d'adaptar-lo a les exigències recollides en els diferents instruments de planificació aprovats darrerament, com ara el Pla d'infraestructures del transport de Catalunya 2006-2026 i les directrius nacionals de mobilitat. A més, estableix els criteris per al desenvolupament de nous instruments de planificació més concrets, com ara els plans territorials o comarcals, per materialitzar des de la proximitat els objectius generals.

El Pla de transport de viatgers de Catalunya 2008-2012 considera el transport públic com un servei social essencial per garantir l'accessibilitat al conjunt del territori i millorar-ne la cohesió social i territorial.

Els objectius principals del Pla són, per tant, garantir l'accessibilitat, la sostenibilitat i la competitivitat de la xarxa de transport públic interurbà, reestructurar les infraestructures existents i racionalitzar l'oferta de serveis, augmentar les freqüències de pas, la capacitat i la cobertura territorial, coordinar el transport viari i ferroviari i potenciar la intermodalitat, millorar i coordinar els sistemes d'informació a l'usuari, ampliar l'àmbit territorial de la integració tarifària, incrementar l'ús del transport públic enfront del vehicle privat, millorar la velocitat comercial, i potenciar la sostenibilitat ambiental del transport públic, amb la renovació del parc mòbil i l'ús de combustibles alternatius.

La tramitació del Pla s'ha dut a terme d'acord amb el que estableix l'article 5 del Decret 466/2004, de 28 de desembre, relatiu a determinats instruments de planificació de la mobilitat i al Consell de la Mobilitat.

Per tot això, a proposta del conseller de Política Territorial i Obres Públiques, el Govern adopta el següent

Acord:

1. Aprovar el Pla de transport de viatgers de Catalunya 2008-2012, que s'adjunta com annex a aquest Acord.
2. Disposar la publicació d'aquest Acord d'aprovació definitiva del Pla al Diari Oficial de la Generalitat de Catalunya. El Pla pot ser consultat al web del Departament de Política Territorial i Obres Públiques (www.gencat.cat/ptop).

Barcelona, 7 de gener de 2009

Laia Bonet Rull

Secretària del Govern

(Diari Oficial de la Generalitat de Catalunya
núm. 5300 de 20 de gener de 2009)

ANNEX 1.

Síntesi de la memòria ambiental del Pla

1.1. Presentació

La Llei 9/2006, de 28 d'abril, sobre l'avaluació dels efectes de determinats plans i programes sobre el medi ambient, estableix la necessitat d'elaborar una memòria ambiental que acompanyi la documentació d'aquells plans amb efectes sobre el medi ambient.

La present síntesi de la memòria ambiental del Pla de transports de viatgers de Catalunya 2008-2012 (PTVC) integra els treballs realitzats en el marc de l'Informe de sostenibilitat ambiental (ISA), en resposta al document de referència emès pel DMAH, i enriquit amb les aportacions i suggeriments que es produïren durant el període d'informació pública.

L'informe de sostenibilitat ambiental esmentat ha identificat, ha descrit i avaluat els probables efectes significatius sobre el medi i la salut humana que es puguin derivar de l'aplicació d'aquest Pla, amb l'objectiu de posar de manifest com s'han integrat els aspectes ambientals en la redacció i l'elaboració del pla.

1.2. Objectius ambientals i indicadors adoptats

L'Informe de sostenibilitat ambiental del PTVC es realitza en el marc de la Llei 9/2006 i seguint les determinacions del document de referència emès pel Direcció General de Polítiques Ambientals i Sostenibilitat del Departament de Medi Ambient i Habitatge. D'aquest document, s'extreu que el punt essencial, i que ha de marcar bàsicament l'avaluació de l'impacte ambiental del PTVC, és el canvi que el Pla pot ocasionar en el repartiment modal dels viatgers a Catalunya.

D'una banda, l'increment de l'oferta de transport públic proposada pel PTVC provocarà un descens dels costos generalitzats de desplaçar-se en transport públic col·lectiu (en endavant, TPC) i, per tant, atraurà viatgers que, sense el PTVC, es desplaçarien amb vehicle privat. De l'altra, l'increment d'oferta de transport públic, però, portarà associat un empitjorament dels paràmetres ambientals, el qual hauria de ser inferior a la millora que s'aconsegueix amb el descens de l'ús del vehicle privat.

Amb aquest condicionants, l'ISA ha tingut en compte els aspectes següents:

- Es realitza una diagnosi ambiental, identificant i analitzant els aspectes ambientalment més rellevants de l'àmbit.
- Es recullen les obligacions jurídiques en matèria de medi ambient i es formulen els objectius ambientals exigibles al PTVC.
- S'avalua el PTVC i es compara amb un escenari tendencial sense PTVC.
- S'avalua el grau de compliment dels objectius ambientals fixats d'inici i la incidència ambiental, positiva i negativa, de les propostes del Pla.
- Es proposen els indicadors per fer el seguiment ambiental del PTVC.

De forma general, els indicadors escollits per a l'avaluació ambiental del Pla són els següents:

Objectiu	Indicador	Unitats
Minimitzar el consum d'energia	Quota Transport Públic Col·lectiu	%
	Consum energètic	TEP
Millorar la qualitat de l'aire	Emissions de CO ₂	TCO ₂
	Emissions de NO _x	TNO _x
	Emissions de PM ₁₀	TPM ₁₀
Reduir l'accidentalitat	Accidents	U
	Morts	U
	Ferits greus	U
	Ferits lleus	U
Apostar per les energies renovables	Parc de biodièsel interurbà	%

En un procés d'avaluació, és pràctica habitual l'establiment de llinars objectiu per als indicadors. Les DNM estableixen llinars, com també ho fa, per exemple, el PDM de la Regió Metropolitana de Barcelona. En ambdós casos, els transports es tracten des d'un punt de vista global, tenint en compte tots els actors que hi intervenen (viatgers i mercaderies, escala urbana i interurbana, etc.) i, per tant, té sentit fixar-se uns llinars globals.

No és el cas del PTVC, que té un abast limitat: una part dels serveis de transport per carretera (no els inclosos a l'àmbit de l'EMT ni els

urbans) i una part dels serveis ferroviaris (no el metro ni el tramvia). Així, el present document se centra a avaluar la contribució que farà el PTVC a l'assoliment dels objectius globals, sense fixar-se l'indars concrets.

1.3. Metodologia per a l'avaluació ambiental del PTVC

Per calcular els indicadors que permeten avaluar els objectius de l'informe de sostenibilitat ambiental, s'han seguit els passos següents:

- Previsió de mobilitat total per al 2012 (model de generació i distribució SIMCAT).
- Introducció al sistema SIMCAT de la proposta de serveis de TPC indicats al PTVC.
- Càlcul de costos generalitzats amb transport públic entre municipis a Catalunya, amb l'estratègia PTVC i l'estratègia 0 (sense el PTVC).
- Càlcul de costos generalitzats amb vehicle privat entre municipis a Catalunya, amb l'estratègia PTVC i l'estratègia 0 (sense el PTVC).

- Execució del model de repartiment modal SIMCAT sobre les estratègies PTVC i 0, per tal d'obtenir la mobilitat amb vehicle privat i amb TPC en cadascuna.
- Assignació de la submatriu de vehicle privat sobre la xarxa viària prevista per al 2012: obtenció dels trànsits i les velocitats de recorregut (model d'assignació viari SIMCAT).
- Assignació de la submatriu de transport públic sobre la xarxa de TPC prevista per al 2012 (model d'assignació de TPC SIMCAT).
- Càlcul dels indicadors.

Per al càlcul de la previsió de mobilitat, s'utilitza el Sistema d'Informació i Modelització per a l'Avaluació de Polítiques Territorials a Catalunya (SIMCAT), propietat del Departament de Política Territorial i Obres Públiques (DPTOP).

El SIMCAT inclou un model de previsió de la demanda del trànsit a la xarxa viària bàsica i ferroviària de Catalunya, concebut com a eina de suport a la planificació territorial. El model fa previsions de demanda i trànsit a partir d'escenaris futurs macroeconòmics, demogràfics i d'activitats, i està calibrat per la xarxa bàsica de carreteres i la xarxa ferroviària de Catalunya. El SIMCAT, desenvolupat des

		Vehicle privat			Transport públic			Total
		VLeuger	VPesant	VTot	Bus	Ferrocarril	Total	
Consum energètic	Escenari tendencial (TEP)	1.560.504	749.232	2.309.736	45.954	69.008	114.962	2.424.697
	Escenari PTVC (TEP)	1.413.720	747.150	2.160.869	51.645	93.265	144.910	2.305.779
	Variació (TEP)	-146.784	-2.082	-148.866	5.691	24.258	29.948	-118.918
	%	-9,41%	-0,28%	-6,45%	12,38%	35,15%	26,05%	-4,90%

de 2001, conté, a més del model de previsió esmentat, utilitats de gestió i anàlisi de xarxes de transports, un gestor de bases de dades, eines d'anàlisi estadística i de mapificació, com també eines que possibiliten sortides gràfiques.

El model treballa sobre un graf de transports que inclou totes les infraestructures viàries i ferroviàries de Catalunya, i també tant els serveis ferroviaris i d'autobús actuals com els previstos pel PITC i PTVC. El graf d'infraestructura està creat a partir de cartografia 1:50.000 de l'Institut Cartogràfic de Catalunya. El graf complet té 15.585 arcs i 12.291 nodes d'infraestructura, i tots els serveis de transport públic, amb el seu horari corresponent.

La zonificació del model s'ha desagregat al màxim amb la informació disponible: zones EMO (582) a la Regió Metropolitana de Barcelona i municipis a la resta de Catalunya. En total, més de 1.000 zones, cadascuna de les quals està representada per un centroide connectat a la xarxa viària i ferroviària.

1.4. Alternatives considerades

Es considera una única alternativa, anomenada *estratègia PTVC*, que té en compte totes les actuacions que es proposen al PTVC. Aquesta alternativa s'avaluarà en relació amb l'estratègia 0 (escenari tendencial sense el PTVC).

1.5. Resultats

Globalment, els resultats dels impactes deguts a la posada en servei del Pla de transports de viatgers de Catalunya són els següents:

1.5.1. Objectiu 1: Minimitzar el consum d'energia

Canvi en el repartiment modal

El canvi en el repartiment modal s'expressa segons el percentatge de viatges al dia que es realitzen amb vehicle privat i amb transport públic col·lectiu.

	Escenari tendencial	Escenari PTVC
Quota de viatges amb vehicle privat (VP)	71,96%	68,76%
Quota de viatges amb transport públic col·lectiu (TPC)	28,04%	31,24%

El volum de viatges amb vehicle privat disminueix un 4,45 % respecte de l'escenari tendencial.

Estalvi de consum energètic

Per poder avaluar els estalvis en el consum energètic, s'ha establert la tona equivalent de petroli com a unitat de referència per a tots els modes de transport. Els resultats són els de la taula d'inici de pàgina.

El consum energètic, en quilograms de carburant per habitant, deguts al transport per carretera es resumeix a la taula següent:

	Escenari tendencial	Escenari PTVC	Variació
Consum combustible vehicle privat (kg/any)	3.141.352.094	2.935.366.483	-6,56% (*)
Consum combustible bus (TEP)	14.423	17.752	23,08%
Consum combustible bus (kg/any)	18.873.567	23.229.811	23,08%
Consum combustible carretera (kg/any)	3.160.225.661	2.958.596.294	-6,38%
Habitants de Catalunya	7.500.000	7.500.000	
kg/habitant	421,36	394,48	-6,38%

(*) la variació és diferent que en TEP, ja que el parc de vehicles lleugers i pesants per tipus de consum és diferent i el factor de conversió per dièsel i gasolina també és diferent.

El PTVC fa reduir el consum promig per habitant en un 6,38 %, passant de 421,36 a 394,48 kg/habitant.

Les DNM especifiquen un objectiu de 975 kg/hab l'any 2012. Aquesta quantitat és força superior a l'estimada a la present memòria ambiental ja que correspon al *transport total* per carretera mentre que els resultats de consums per habitant expressats en

		Vehicle privat			Transport públic			Total
		VLleuger	VPrivat	VTotals	Bus	Ferrocarril	Total	
Emissions de NO _x	Escenari tendencial (TNO _x)	30.203	15.529	45.732	678	0	678	46.410
	Escenari PTVC (TNO _x)	27.402	15.457	42.859	771	0	771	43.630
	Variació (TNO _x)	-2.801	-72	-2.873	93	0	93	-2.780
	%	-9,27%	-0,46%	-6,28%	13,78%	-	13,78%	-5,99%
Emissions de PM ₁₀	Escenari tendencial (TPM ₁₀)	1.838	1.202	3.040	52	0	52	3.092
	Escenari PTVC (TPM ₁₀)	1.665	1.196	2.861	59	0	59	2.920
	Variació (TPM ₁₀)	-173	-6	-179	7	0	7	-172
	%	-9,40%	-0,51%	-5,88%	14,02%	-	14,02%	-5,55%
	Escenari tendencial (TNO _x)	30.203	15.529	45.732	678	0	678	46.410

aquest apartat corresponen tan sols al trànsit interurbà per carretera.

1.5.2. Objectiu 3: Assolir els paràmetres legals en relació amb la qualitat de l'aire

Els indicadors per a l'anàlisi de la qualitat de l'aire són l'NO_x i el PM₁₀, i els resultats s'expressen en tones d'aquests dos contaminants. No es consideren emissions en el cas del transport de passatgers amb ferrocarril. Els resultats són els de la taula superior.

156

1.5.3. Objectiu 4: Reduir les emissions de gasos d'efecte d'hivernacle

Les emissions de gasos d'efecte d'hivernacle s'expressen en tones de CO₂. No es consideren emissions en el cas del transport de passatgers amb ferrocarril. Els resultats són els de la taula inferior.

1.5.4. Objectiu 5: Reduir l'accidentalitat associada a la mobilitat

L'accidentalitat deguda a la mobilitat només es considera en viatges amb vehicle privat per carretera, i no es distingeix entre accidents de vehicles lleugers i vehicles pesants. Així, els resultats són els següents:

		Vehicle privat	Transport públic	Total
		VT	Total	
Accidents	Escenari tendencial	4.377	0	4.377
	Escenari PTVC	4.017	0	4.017
	Variació	-360	0	-360
	%	-8,22%	-	-8,22%
Morts	Escenari tendencial	461	0	461
	Escenari PTVC	423	0	423
	Variació	-38	0	-38
	%	-8,24%	-	-8,24%
Ferits greus	Escenari tendencial	2.677	0	2.677
	Escenari PTVC	2.457	0	2.457
	Variació	-220	0	-220
	%	-8,23%	-	-8,23%
Ferits lleus	Escenari tendencial	4.313	0	4.313
	Escenari PTVC	3.959	0	3.959
	Variació	-355	0	-355
	%	-8,23%	-	-8,23%

1.6. Avaluació global del PTVC

El PTVC representa un increment anual de l'oferta de transport públic col·lectiu de 19.310.528 veh·km d'autobús i 113.586.737 veh·km de ferrocarril.

		Vehicle privat			Transport públic			Total
		VLleuger	VPrivat	VTotals	Bus	Ferrocarril	Total	
Emissions de CO ₂	Escenari tendencial (TCO ₂)	6.618.108	3.080.547	9.698.655	133.067	0	133.067	9.831.722
	Escenari PTVC (TCO ₂)	5.995.522	3.071.995	9.067.517	128.245	0	128.245	9.195.762
	Variació (TCO ₂)	-622.586	-8.552	-631.138	-4.822	0	-4.822	-635.959
	%	-9,41%	-0,28%	-6,51%	-3,62%	-	-3,62%	-6,47%

Objectiu	Indicador	Unitats	Valor estimat 2012	Valor estimat 2012	Variació
			tendencial	PTVC	
Minimitzar el consum d'energia	Quota TPC	%	28,04	31,24	3,2 punts
	Consum energètic	TEP	2.424.697	2.305.779	-4,9%
Millorar la qualitat de l'aire	Emissions de CO ₂	TCO ₂	9.831.722	9.195.762	-6,47%
	Emissions de NO _x	TNO _x	46.410	43.630	-5,99%
	Emissions de PM ₁₀	TPM ₁₀	3.092	2.920	-5,55%
Reduir l'accidentalitat	Accidents	U	4.377	4.017	-8,22%
	Morts	U	461	423	-8,24%
	Ferits greus	U	2.677	2.457	-8,23%
	Ferits lleus	U	4.313	3.959	-8,23%
Apostar per les energies renovables	Parc de biodièsel interurbà	%	0	15,6%	

Aquest increment d'oferta de transport públic col·lectiu es tradueix en una reducció del 4,45 % dels viatges amb vehicle privat, que han passat al transport públic. Aquest traspàs provoca que el trànsit viari (veh·km) es redueixi un 8,23 %. El fet que la reducció de veh·km sigui superior que la de vehicles indica que la captació per part del TPC es produeix amb més intensitat en els viatges més llargs, fet lògic tenint en compte que les propostes del PTVC inclouen serveis regionals d'altres prestacions i autobusos directes. Aquest fet provoca una millora de la fluïdesa viària i una reducció del consum i emissions causades pel vehicle privat.

Tot seguit s'expressen els efectes previstos en el transport per carretera en vehicle privat i en el transport de viatgers en transport públic col·lectiu.

Els efectes estimats sobre el transport de viatgers en transport públic són:

- Un percentatge de viatges realitzats en TPC 3,2 punts superior al tendencial, amb un descens dels viatges amb vehicle privat del 4,45 %.
- Un consum d'energia del TPC un 26,5 % superior al tendencial.
- Una ràtio d'ocupació dels vehicles que disminueix un 23 % perquè l'increment d'oferta supera l'increment de demanda.
- Unes emissions de CO₂ del TPC un 3,62 % inferiors a les tendencials. En aquest cas, l'increment d'oferta no suposa un increment d'emissions, perquè s'ha suposat que un 15 % del parc d'autobusos consumeixen biodièsel i la seva emissió de CO₂ no es computa.
- Unes emissions de PM del TPC un 13,78 % superiors a les tendencials.

- Unes emissions de NO_x del TPC un 14,02 % superiors a les tendencials.

Les millores estimades en el transport de viatgers en vehicle privat (VP) són:

- Un volum de trànsit en situació de congestió un 18,7 % inferior al tendencial.
- Un consum d'energia del VP un 6,45 % inferior al tendencial. L'estalvi en el consum d'energia és inferior a l'estalvi en els vehicles·km perquè ha augmentat la fluïdesa de la xarxa viària i, per tant, la velocitat.
- Unes emissions de CO₂ del VP un 6,51 % inferiors a les tendencials.
- Unes emissions de PM del VP un 6,28 % inferiors a les tendencials.
- Unes emissions de NO_x del VP un 5,88 % inferiors a les tendencials.
- Una reducció del 8,22 % en el nombre d'accidents a la carretera inferiors a les tendencials.

La taula superior sintetitza globalment els resultats observats.

1.7. Mesures de seguiment i supervisió previstes

Es mesuraran amb periodicitat anual els indicadors que es proposen a l'avaluació.

Objectiu	Indicador	Unitats	Valor esperat 2012 PTVC	Periodicitat càlcul
Minimitzar el consum d'energia	Quota TPC	%	31,24	Anual
	Consum energètic	TEP	2.305.779	Anual
Millorar la qualitat de l'aire	Emissions de CO ₂	TCO ₂	9.195.762	Anual
	Emissions de NO _x	TNO _x	43.630	Anual
	Emissions de PM ₁₀	TPM ₁₀	2.920	Anual
Reducir l'accidentalitat	Accidents	U	4.017	Anual
	Morts	U	423	Anual
	Ferits greus	U	2.457	Anual
	Ferits lleus	U	3.959	Anual
Apostar per les energies renovables	Parc de biodièsel interurbà	%	15,6%	Anual

1.8. Conclusions

Concloent, doncs, es pot afirmar que, des d'una perspectiva socioambiental, les mesures del PTVC dibuixen un escenari de mobilitat per al 2012 amb uns impactes ambientals molt inferiors als de l'escenari tendencial. El PTVC constitueix, per tant, una eina que permetrà reduir de manera rellevant els impactes de les principals externalitats associades a la mobilitat: emissions de GEH; emissions de PM10 i NO_x, i dependència dels combustibles derivats del petroli.

ANNEX 2.

Resum del Pla d'oferta de serveis de transport

Serveis ferroviaris

Serveis regionals d'altres prestacions

Nous serveis ferroviaris exprés

- Barcelona–Figueres
- Girona–Camp de Tarragona
- Barcelona–Camp de Tarragona
- Figueres–Lleida
- Figueres–Tortosa

Rodalía de Barcelona

Ferrocarrils de la Generalitat de Catalunya

Millores de servei

- Augment del nombre d'expedicions en hora punta del matí.
- Augment del nombre de places × km dempeus i assegurades.
- Implantació d'un nou servei de viatgers entre Manresa i Súria i Sallent.

Millores infraestructurals

- Augment de la capacitat amb la construcció de la nova cua de maniobres a la plaça Catalunya de Barcelona.
- Perllongaments a Terrassa i Sabadell.
- Creació de nous intercanviadors entre la xarxa d'FGC i la xarxa ADIF per millorar la interconnexió de les xarxes.

Renfe

Millores de servei

- Estructuració del servei en cinc línies i augment del nombre d'expedicions en hora punta.
- Augment del nombre de places × km dempeus i assegurades.
- Homogeneïtzació de la freqüència.
- Limitació dels trajectes dempeus.
- Millora de la informació.

- Canvi d'exploració de les línies tradicionals: reequilibri de la asimetria del servei en les distintes branques de la xarxa.

Millores infraestructurals

- Perllongament del servei de rodalia des de Vic fins a Torelló.
- Connexió ferroviària entre Montcada Bifurcació i Sant Andreu Comtal.
- Nou intercanviador de la Sagrera.
- Desdoblaments de vies entre Montcada i la Garriga, entre Arenys de Mar i Maçanet de la Selva, i desdoblament de la via cap a l'aeroport.

Rodalía de la resta d'àmbits metropolitans

Millora de la freqüència en els trams següents:

- Sant Vicenç de Calders–Torredembarra
- Torredembarra–Tarragona
- Tarragona–Cambrils
- Tarragona–Reus
- Reus–les Borges del Camp
- Reus–la Plana
- Lleida–Cervera
- Lleida–Balaguer
- Lleida–Almacelles
- Lleida–les Borges Blanques
- Girona–Riudellots de la Selva
- Riudellots de la Selva–Maçanet
- Girona–Flaçà
- Flaçà–Figueres

A analitzar amb més detall:

- La Plana–Valls
- La Plana–Montblanc
- Les Borges del Camp–Falset

Serveis regionals convencionals

- Millora de les freqüències.
- Serveis semidirectes.

Serveis per carretera

Serveis exprés

- Sant Cugat del Vallès–Barcelona
- Sabadell–Barcelona
- Terrassa–Barcelona
- Rubí–Barcelona
- Mollet del Vallès–Barcelona
- Vilanova i la Geltrú–Barcelona
- Santa Perpètua de Mogoda–Barcelona
- Sitges–Barcelona
- Sant Pere de Ribes–Barcelona
- Cambrils–Tarragona
- Vilafranca del Penedès–Barcelona
- Igualada–Barcelona
- Vic–Barcelona
- Valls–Tarragona
- Figueres–Girona
- Olot–Girona
- El Masnou–Barcelona
- Parets del Vallès–Barcelona
- Palau-solità i Plegamans–Barcelona
- Montornès del Vallès–Barcelona
- Abrera–Barcelona
- Esparreguera–Barcelona
- Pallejà–Barcelona
- Vallirana–Barcelona
- Caldes de Montbui–Barcelona
- Lliçà d'Amunt–Barcelona
- Banyoles–Girona
- Manresa–Barcelona
- Barcelona–Lleida
- Barcelona–Tarragona
- Barcelona–Girona

Serveis de vertebració

- Igualada–Vilafranca del Penedès
- Sant Sadurní d'Anoia–Piera
- Vic–Sabadell
- Gandesa–Tortosa
- Móra d'Ebre–Falset
- El Vendrell–Valls
- Falset–Reus
- Reus–Montblanc
- Banyoles–Figueres
- Balaguer–Mollerussa
- Mollerussa–les Borges Blanques
- Manresa–Igualada
- Tarragona–Calafell
- Montblanc–Valls

- Cerdanyola del Vallès–Manresa
- Tarragona–Vilanova i la Geltrú
- Cambrils–Mont-roig del Camp
- Barcelona–Torredembarra
- Girona–Lloret de Mar
- Lleida–Tàrraga
- Valls–Reus
- Cervera–Tàrraga
- Tordera–Blanes
- Girona–Santa Coloma de Farners
- Lleida–Mollerussa
- Girona–Figueres
- Girona–Banyoles
- Tarragona–Valls
- Vic–Barcelona
- Barcelona–Manresa
- Amposta–Deltebre
- Manresa–Sabadell
- Manresa–Terrassa
- Serveis al Baix Maresme
- Sant Vicenç dels Horts–Sant Boi de Llobregat
- Sant Vicenç dels Horts–Molins de Rei–Sant Feliu de Llobregat
- Vilanova i la Geltrú–Canyelles–Vilafranca del Penedès
- Terrassa–Castellar del Vallès
- Martorell–Terrassa
- Mollet del Vallès–Santa Perpètua de Mogoda–Sabadell
- Servei a la Vall de Tenes
- Cerdanyola del Vallès–Sant Cugat del Vallès–Rubí
- Falset–Reus
- Reus–Valls–Vilafranca del Penedès–Barcelona per AP-2 i AP-7
- Valls–Montblanc
- Reus–Cambrils
- Reus–Salou
- Circumval·lació Vila-seca–Pineda–Salou–Vila-seca
- Barri Marítim Salou–Vila-seca
- Puigcerdà–la Seu d'Urgell–Barcelona
- Berga–Barcelona
- Esterrí d'Àneu–Sort–la Pobla de Segur–Lleida
- Ripoll–Olot–Girona
- Caldes de Montbui–Palau-solità i Plegamans–Mollet del Vallès–Granollers
- Manresa–Igualada–Vilafranca del Penedès–Vilanova i la Geltrú
- Olot–Barcelona per Bracons
- Olot–Vic per Bracons
- Línies HUB de la Universitat Autònoma de Barcelona
- Móra d'Ebre–Tortosa

Serveis comarcals

- Baix Maresme
- Sant Llorenç Savall–Castellar del Vallès–Sabadell
- Vacarisses–Terrassa

- Ullastrell–Terrassa
- Palau-solità i Plegamans–Sabadell
- Terrassa–Castellar del Vallès–Sentmenat–Caldes de Montbui–Granollers
- Trams no coberts de la futura línia ferroviària orbital
- Martorell–Esparreguera
- Línies HUB de la Universitat Autònoma de Barcelona
- Manresa–Sant Fruitós del Bages–Brocardes/Pineda del Bages (iniciat el 2008)
- Manresa–Santpedor–Castellnou del Bages (iniciat el 2008)
- Manresa–Pont de Vilomara–Sant Vicenç de Castellet–Castellgalí–Castellbell i el Vilar–Monistrol de Montserrat (iniciat el 2008)
- Manresa–Artés–Calders–Moià–Santa Maria d'Oló (iniciat el 2008)
- Eix C-16 Sallent–Balsareny–Navàs (iniciat el 2008)
- Eix C-55 Cardona–Súria–Callús (iniciat el 2008)
- Igualada–Jorba–Calaf
- Aguilar de Segarra–Fonollosa–Manresa (iniciat el 2008)
- Sant Martí de Tous–Igualada–la Pobla de Claramunt–Carme
- Servei directe de Calaf a Manresa per la C-25 (iniciat el 2008)
- Figueres–Sant Feliu de Guíxols
- Calonge–Palamós–hospital de Palamós
- Figueres–Sant Feliu de Guíxols (tram l'Escala–Bellcaire d'Empordà)
- Sant Feliu de Guíxols–Santa Cristina d'Aro–Castell d'Aro–Platja d'Aro
- Figueres–la Bisbal d'Empordà–Palafrugell (tram Figueres–la Bisbal d'Empordà)
- Palafrugell–Begur–Regencós–Palafrugell
- Palafrugell–Begur–Girona
- L'Estartit–Girona
- L'Estartit–Flaçà
- Girona–la Bisbal d'Empordà–Palafrugell–Palamós–Sant Feliu de Guíxols (tram Girona–Palafrugell)
- Girona–la Bisbal d'Empordà–Sant Feliu de Guíxols–Llagostera–Caldes de Malavella
- La Bisbal d'Empordà–Cruïlles–la Bisbal d'Empordà–Forallac
- Palafrugell–Calella–Llafranc–Palafrugell
- La Bisbal d'Empordà–Ullastret–Serra de Daró–Gualta–Torroella de Montgrí
- Igualada–Tarragona
- Belltall–Tarragona
- Salomó–Torredembarra
- Reus–Maspujols–l'Aleixar–Vilaplana–Urbanització Portugal
- Reus–Castellvell–Castellmóster–Almóster
- Hospitalet de l'Infant–Miami platja–Cambrils–Reus
- La Riera–Tarragona
- Constantí–la Pobla de Mafumet–Reus (polígon industrial Constantí)
- Tarragona–polígon industrial Riu Clar–Constantí
- La Torre de l'Espanyol–Móra d'Ebre
- Riba-roja d'Ebre–Móra d'Ebre
- Tivissa–Móra d'Ebre
- Miravet–Benissanet–Móra d'Ebre

- Gandesa–Vilalba dels Arcs–la Fatarella–la Pobla de Massaluca
- Gandesa–Bot–Horta de Sant Joan–Arnes
- Gandesa–Pinell de Brai–Prat de Compte
- Gandesa–Caseres
- Batea–Gandesa–Corbera d'Ebre–Móra d'Ebre
- La Pobla de Massaluca–la Fatarella
- Poblenu del Delta–Sant Carles de la Ràpita–Amposta
- Alcanar–les Cases d'Alcanar–Sant Carles de la Ràpita–Amposta–l'Aldea–estació FFCC–Campredó–Tortosa
- Expedicions vigents entre Amposta–l'Aldea–estació FFCC de l'Aldea i Tortosa
- Vilanova i la Geltrú–Cubelles

Plans comarcals

- Osona
- Ripollès
- Garrotxa
- Alt Empordà
- Garraf
- Alt Penedès
- Berguedà
- Noguera
- Urgell
- Pla d'Urgell
- Garrigues
- Segarra
- La Selva
- Cerdanya
- Pallars Jussà
- Pallars Sobirà
- Alt Urgell
- Àmbit del Baix Montseny

Serveis suburbans

- Sant Joan de Vilatorrada–Manresa
- Santa Margarida de Montbui–Igualada–Vilanova del Camí
- Òdena–Igualada
- Tortosa–Roquetes
- La Seu d'Urgell
- Mollerussa

Serveis locals de connexió

- Castellfollit del Boix–Sant Salvador de Guardiola/Igualada: servei en període no lectiu a Igualada i connexió amb Manresa a través de la línia de Sant Salvador de Guardiola.
- Circuit Marganell, Rocafort, Mura, Talamanca (iniciat el 2008): millora de l'oferta.
- L'Estany–Moià (iniciat el 2008): enllaç amb les expedicions des de Moià.

- Bellprat: prolongació de dues expedicions des de Santa Coloma de Queralt.
- Montmaneu: servei regular en període no escolar.
- La Torre de Claramunt i Capellades: increment d'oferta i connexió amb FGC.
- Cabrera d'Igualada: connexió amb la línia Capellades-Igualada.
- Castellnou del Bages: servei a través de la prolongació de la línia Santpedor-Manresa.
- Vilopriu-Garrigoles-Torroella de Montgrí: servei els dies de mercat.
- Gualta-Fontanilles-Torroella de Montgrí: servei els dies de mercat.
- Foixà-Rupià-la Pera-Púbol-la Bisbal d'Empordà: servei els dies de mercat.
- Fontclara/Sant Feliu de Guíxols/Sant Julià de Boada/Palau-sator-la Bisbal d'Empordà: servei els dies de mercat.
- Vall-llobrega-Palamós: servei els dies de mercat.

Escolars a portes obertes i servei en període no lectiu

- Gaià-Navàs
- Torà-Calaf
- Els Prats de Rei-Calaf
- Aguilar de Segarra-Calaf
- Argençola-Jorba
- Orpí-Carme-Igualada

162

Serveis a la demanda

- Destinació a Súria i connexió amb els serveis a Manresa: nuclis de Saló (Sant Mateu del Bages), de Súria (el Fusteret) i de Navàs.
- Destinació a Callús: nuclis de Castelltallat i Sant Mateu, a més a més nuclis de Callús (Antius, Can Cavaller).
- Gualta-Fontanilles-Vilopriu-Garrigoles-Torroella de Montgrí.
- Foixà-Rupià-Púbol-la Pera-la Bisbal d'Empordà.
- Fontclara/Sant Feliu de Guíxols/Sant Julià de Boada/Palau-sator-la Bisbal d'Empordà.
- Vall-llobrega-Palamós.

Serveis a centres de concentració d'activitat laborals

- Sant Vicenç dels Horts-Molins de Rei-Sant Feliu de Llobregat: connexió del municipis i cobertura dels polígons industrials.
- Constantí-la Pobla de Mafumet-Reus (polígon industrial Constantí): increment de l'oferta.
- Tarragona-polígon industrial Riu Clar-Constantí: increment de l'oferta.

Serveis singulars

Aeroports

- Millora de la connexió el Prat-Garraf.
- Millora de la connexió el Prat-comarques del Vallès.

- Connexió Pirineu-Prepirineu-aeroport del Prat.
- Ampliació de la connexió en transport públic als aeroports de Girona i Reus, incloent connexió Granollers i Mataró.
- Estudi d'enllaç entre aeroports.
- Estudi de l'aeroport de Lleida.

Estacions del TAV

- Estudi de les línies d'aportació en entrar en funcionament la xarxa AVE.
- Estudi de les línies d'aportació als serveis Avant.

Hospitals comarcals

- Dotació de connexió amb els municipis situats en l'àrea de cobertura dels hospitals comarcals de Catalunya.
- Nova línia Caldes de Montbui-Palau-solità i Plegamans-Mollet del Vallès (futur hospital).
- Badia del Vallès-Barberà del Vallès-Sabadell: millora de la freqüència i accés a l'hospital de Sabadell.
- Ripollet-Sabadell: millora de la freqüència i accés a l'hospital de Sabadell.
- Connexió dels municipis de la Terra Alta i Ribera d'Ebre amb l'hospital de Móra d'Ebre mitjançant l'enllaç amb els serveis de Gandesa a Móra d'Ebre.
- Connexió Argentona-hospital de Mataró.
- Connexió Canet de Mar-hospital de Calella.
- Millora de la connexió Pineda de Mar-hospital de Calella.
- Connexió Calonge-Palamós-hospital de Palamós.

Centres universitaris

- Hub de transport públic a la UAB.
- Serveis de la nova estació Diagonal/UB.

Millora de la connexió bus-tren

- Sant Joan de Vilatorrada-Manresa: connexió amb l'estació de Renfe de Manresa.
- Manresa-Castellgalí-Sant Vicenç de Castellet (iniciat el 2008): connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Manresa-el Pont de Vilomara-Sant Vicenç de Castellet (iniciat el 2008): connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Manresa-el Pont de Vilomara-Sant Vicenç de Castellet-Monistrol de Montserrat (iniciat el 2008): connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Manresa-Castellgalí-Sant Vicenç de Castellet-Monistrol de Montserrat (iniciat el 2008): connexió amb les estacions de Renfe i FGC de Sant Vicenç de Castellet.
- Sant Martí de Tous-Igualada-la Pobla de Claramunt-Carme:

nova línia, connexió amb l'estació d'FGC de la Pobla de Claramunt.

- La Torre de Claramunt i Capellades: millora de la connexió amb FGC.
- Alcanar–les Cases d'Alcanar–Sant Carles de la Ràpita–Amposta–l'Aldea–estació FFCC–Campredó–Tortosa: increment de l'oferta.
- Amposta–l'Aldea–estació FFCC de l'Aldea i Tortosa: prolongació fins a Sant Carles de la Ràpita, les Cases d'Alcanar i Alcanar de totes les expedicions vigents.
- Serveis a Móra d'Ebre: parada a l'estació de Móra la Nova de les expedicions compatibles amb els horaris ferroviaris.
- Esterrí d'Àneu–Sort–la Pobla de Segur–Lleida: serveis d'aportació a la línia Lleida–la Pobla de Segur.
- L'Escala, Torroella de Montgrí, l'Estartit i Pals, Begur, la Bisbal d'Empordà, Regencós: connexió amb l'estació de Flaçà, creació de serveis d'aportació o coordinació i millora de la freqüència de les línies existents.
- Palafrugell, Palamós, Calonge, Platja d'Aro, Sant Feliu de Guíxols, Santa Cristina d'Aro i nuclis intermedis: connexió amb l'estació de Caldes de Malavella, creació de serveis d'aportació o coordinació i millora de la freqüència de les línies existents.
- Batea, Gandesa, Benifallet, Rasquera, el Pinell de Brai, Miravet, Benissanet, Ginestar, Tivissa: connexió amb l'estació de Móra la Nova, creació de serveis d'aportació o coordinació i millora de la freqüència de les línies existents.
- Amposta, Sant Carles de la Ràpita, Deltebre, Sant Jaume d'Enveja, Santa Bàrbara, Masdenverge, Freginals, la Galera: con-

xió amb l'estació de l'Aldea–Amposta, creació de serveis d'aportació o coordinació i millora de la freqüència de les línies existents.

- Camprodon, Sant Pau de Segúries, Sant Joan de les Abadesses, Vallfogona de Ripollès, les Lloses, Castellar de n'Hug, Gombèn, Campdevànol: connexió amb l'estació de Ripoll, creació de serveis d'aportació o coordinació i millora de la freqüència de les línies existents.
- Mollerussa, Miralcamp, Puiggròs, Arbeca, Castellans: connexió amb l'estació de les Borges Blanques, creació de serveis d'aportació o coordinació i millora de la freqüència de les línies existents.
- Àger: millora de l'oferta de connexió amb l'estació de ferrocarril.
- Pla d'Urgell: millora de la connexió amb l'estació de Tàrraga. Creació de serveis d'aportació o coordinació i millora de la freqüència de les línies existents.
- Estacions d'FGC de la línia Lleida–la Pobla de Segur: increment i millora dels serveis d'aportació, incloent l'enllaç amb els municipis d'alta muntanya.
- Estació del TAV a Girona Figueres: estudi de les connexions comarcals i intercomarcals amb les estacions, una vegada entrin en funcionament els serveis regionals d'altres prestacions.
- Estació del TAV de Vilafranca del Penedès: estudi de les connexions comarcals i intercomarcals amb les estacions una vegada entrin en funcionament els serveis regionals d'altres prestacions.
- Estació de RENFE de Malgrat de Mar: coordinació entre els serveis de la línia d'aportació Palafolls–Malgrat de Mar i els serveis de rodalies de Barcelona.

ANNEX 3. Anàlisi de la connectivitat de les estacions ferroviàries nodals

Juneda

166

Descripció del servei

Servei de ferrocarril

Línia regional Ca4
Volum anual de viatgers:
15.217

Servei d'autobús interurbà

7 línies de bus

Criteris

Intercanviador

No.

Localització de la parada d'autobús

La distància entre les dues estacions és de 670 metres.
Temps d'accés excessiu, que fa poc viable l'intercanvi modal.

Temps d'espera

De totes les combinacions possibles només la meitat són factibles amb el temps.
El temps d'espera es troba entorn dels 5 minuts.
Existeix certa asimetria en les possibilitats d'efectuar el transbordament segons sigui el sentit de la línia ferroviària.

Informació a l'usuari

Seria convenient que tant a la parada d'autobús com a l'estació de ferrocarril s'indiqui quin és el recorregut més curt entre elles.

Integració tarifària

El transport públic interurbà a Juneda no està integrat.

Tipologia de la línia

Servei d'aportació

No hi ha cap línia d'autobús amb servei d'aportació a l'estació.

Itineraris coincidents

1 línia d'autobús és totalment coincident amb l'itinerari del ferrocarril.

Les Borges Blanques

Descripció del servei

Servei de ferrocarril

Línia regional Ca4

Volum anual de viatgers:

33.566

Servei d'autobús interurbà

7 línies de bus

Críteris

Intercanviador

No.

Localització de la parada d'autobús

La distància entre les dues estacions és de 1.000 metres.

Temps d'accés excessiu (de menys de 15 minuts), que fa poc viable l'intercanvi modal.

Seria positiu que l'autobús parés prop de l'estació de ferrocarril.

Temps d'espera

De les 6 combinacions possibles només 2 són factibles amb el temps.

El temps d'espera es troba entorn dels 5 minuts.

Pràcticament totes les possibles combinacions són canvis de sentit.

Informació a l'usuari

Seria convenient que tant a la parada d'autobús com a l'estació de ferrocarril s'indiqui quin és el recorregut més curt entre elles.

Integració tarifària

El transport públic interurbà a les Borges Blanques no està integrat.

Tipologia de la línia

Servei d'aportació

Hi ha 2 línies d'autobús amb servei d'aportació a l'estació.

Itineraris coincidents

1 línia d'autobús és totalment coincident amb l'itinerari del ferrocarril.

Montblanc

168

Descripció del servei

Servei de ferrocarril

Línia regional Ca4
 Volum anual de viatgers:
 62.364

Servei d'autobús interurbà

4 línies de bus

Criteris

Intercanviador

No.

Localització de la parada d'autobús

La distància entre les dues estacions és de 295 metres.
 Permet un accés a peu dins d'un temps raonable (menys de 5 minuts) dins l'entramat urbà.

Temps d'espera

De les 4 combinacions possibles la meitat són coincidents i amb el mateix sentit que el ferrocarril.
 El temps d'espera es troba entorn dels 5 minuts.

Informació a l'usuari

Seria convenient que tant a la parada d'autobús com a l'estació de ferrocarril s'indiqui quin és el recorregut més curt entre elles.

Integració tarifària

El transport públic interurbà a Montblanc no està integrat.

Tipologia de la línia

Servei d'aportació

No hi ha cap línia d'autobusos d'aportació a l'estació de ferrocarril.

Itineraris coincidents

1 línia d'autobús és totalment coincident amb l'itinerari del ferrocarril.

Figueres

Descripció del servei

Servei de ferrocarril

Línia regional Ca2

Volum anual de viatgers:

1.123.264

Servei d'autobús interurbà

16 línies de bus

Críteris

Intercanviador

No.

Localització de la parada d'autobús

La distància entre les dues estacions és de 155 metres.

Permet un accés a peu dins d'un temps raonable (menys de 5 minuts) dins l'entramat urbà.

Temps d'espera

És factible l'intercanvi modal en gran part de les expedicions i circulacions d'autobús i tren que hi arriben.

El temps d'espera es troba entorn dels 15 minuts, però caldria un major ajust dels horaris.

Existeix certa asimetria en les possibilitats d'efectuar el transbordament segons sigui el sentit de la línia ferroviària.

Informació a l'usuari

Seria convenient que tant a la parada d'autobús com a l'estació de ferrocarril s'indiqui quin és el recorregut de connexió més curt.

Integració tarifària

El transport públic interurbà a Figueres no està integrat.

Tipologia de la línia

Servei d'aportació

7 línies d'autobús serveixen d'aportadores a l'estació.

Itineraris coincidents

2 línies d'autobús són coincidents amb l'itinerari del ferrocarril.

Flaçà

Descripció del servei

Servei de ferrocarril

Línia regional Ca2
Volum anual de viatgers:
 254.290

Servei d'autobús interurbà

4 línies de bus

Criteris

Intercanviador

No.

Localització de la parada d'autobús

La distància entre les dues estacions és de 104 metres. Permet un accés a peu dins d'un temps raonable (menys de 5 minuts) dins l'entramat urbà.

Temps d'espera

És factible l'intercanvi modal en gran part de les expedicions i circulacions d'autobús i tren que hi arriben. El temps d'espera es troba entorn dels 15 minuts, però caldria un major ajust dels horaris. Existeix certa asimetria en les possibilitats d'efectuar el transbordament segons sigui el sentit de la línia ferroviària.

Informació a l'usuari

Seria convenient que tant a la parada d'autobús com a l'estació de ferrocarril s'indiqui quin és el recorregut més curt entre elles.

Integració tarifària

El transport públic interurbà a Flaçà no està integrat.

Tipologia de la línia

Servei d'aportació

1 línia d'autobús serveix d'aportació a l'estació.

Itineraris coincidents

2 línies d'autobús són coincidents amb l'itinerari del ferrocarril.

Caldes de Malavella

Descripció del servei

Servei de ferrocarril

Línia regional Ca2

Volum anual de viatgers:

284.994

Servei d'autobús interurbà

4 línies de bus

Críteris

Intercanviador

No.

Localització de la parada d'autobús

La distància entre les dues estacions és de 90 metres.

Permet un accés a peu dins d'un temps raonable (menys de 5 minuts) dins l'entramat urbà.

Temps d'espera

És factible l'intercanvi modal en gran part de les expedicions i circulacions d'autobús i tren que hi arriben.

El temps d'espera es troba entorn dels 15 minuts, però caldria un major ajust dels horaris.

Pràcticament totes les connexions entre autobús i tren són factibles.

Informació a l'usuari

Seria convenient que tant a la parada d'autobús com a l'estació de ferrocarril s'indiqui quin és el recorregut més curt entre elles.

Integració tarifària

El transport públic interurbà a Caldes de Malavella no està integrat.

Tipologia de la línia

Servei d'aportació

3 línies d'autobús serveixen d'aportadores a l'estació.

Itineraris coincidents

1 línia d'autobús té un itinerari semicoincident amb el ferrocarril.

Sils

172

Descripció del servei

Servei de ferrocarril

Línia regional Ca2
Volum anual de viatgers:
 235.613

Servei d'autobús interurbà

5 línies de bus

Criteris

Intercanviador

No.

Localització de la parada d'autobús

La distància entre les dues estacions és de 176 metres.
 Permet un accés a peu dins d'un temps raonable (menys de 5 minuts) dins l'entramat urbà.

Temps d'espera

És factible l'intercanvi modal en gran part de les expedicions i circulacions d'autobús i tren que hi arriben. El temps d'espera es troba entorn dels 10 minuts. Pràcticament totes les connexions entre autobús i tren són factibles.

Informació a l'usuari

Seria convenient que tant a la parada d'autobús com a l'estació de ferrocarril s'indiqui quin és el recorregut més curt entre elles.

Integració tarifària

El transport públic interurbà a Sils no està integrat.

Tipologia de la línia

Servei d'aportació

2 línies d'autobús serveixen d'aportadores a l'estació.

Itineraris coincidents

1 línia d'autobús té un itinerari semicoincident amb el ferrocarril.

ANNEX 4.

Directrius Nacionals de Mobilitat relacionades amb el PTVC

Directius Nacionals de Mobilitat relacionades amb el desenvolupament del Pla de serveis

Perspectiva dels ciutadans

DNM1. Fomentar l'ús del transport públic en els diferents àmbits territorials

- Realitzar la integració tarifària dels transport públics a tot el territori de Catalunya com a eina indispensable per a oferir un servei eficaç que pugui competir amb el vehicle privat.
- Establir polítiques tarifàries atractives que afavoreixin la utilització del transport públic en els desplaçaments.
- Establir targetes per al transport públic atractives per a captar els desplaçaments de caps de setmana.
- Adaptar els serveis de transport públic a les necessitats específiques del lleure, especialment pel que fa als desplaçaments esporàdics d'un nombre elevat de persones, amb el disseny de serveis especials de transport públic adaptats a la demanda, en relació amb les destinacions de lleure amb puntes estacionals (platja, concerts, sales de festa, etc.).
- Introduir sistemes i tècniques de mercat per mantenir les persones usuàries del transport públic i captar-ne de nous, amb mecanismes de fidelització, ofertes i polítiques de gestió orientades al client.
- Aplicar noves tecnologies que integrin el bitlletatge en processos electrònics de pagament (targetes intel·ligents, venda per Internet...) que integrin les xarxes de transport públic amb altres serveis (taxi, peatges, hotels, teatres, aparcaments de dissuasió, lloguer de bicicletes...).
- Implantar sistemes alternatius de transport públic a les urbanitzacions disperses i establir mesures per millorar la connexió amb la xarxa principal de transport (transport sobre demanda, taxi, *park&ride*, transport escolar...).

- Assegurar la connexió a peu i amb bicicleta en condicions de màxima seguretat des de les parades de transport públic fins a l'origen o la destinació del desplaçament.
- Adaptar els vehicles de transport públic col·lectiu a les exigències de confort i d'accessibilitat de les persones usuàries.
- Proporcionar informació sobre freqüències i retards en temps real, tant a les parades de transport públic com mitjançant sistemes telemàtics d'accés directe per les persones usuàries.

DNM 2. Aplicar les noves tecnologies en la millora de la informació en temps real per a les persones usuàries del vehicle privat i del transport públic

- Desenvolupar el Centre d'Informació i de Control de la Mobilitat, que abasti tot l'àmbit de Catalunya i que englobi el vehicle privat i els diferents mitjans de transport públic.
- Establir sistemes de recopilació i actualització de la informació en temps real dels diferents modes de transport.
- Millorar la difusió de la informació amb mitjans telemàtics accessibles a la població abans i durant el viatge (web, wap, panells en estacions i parades, panells de missatge variable en carreteres, etc.).
- Millorar les indicacions dinàmiques destinades a facilitar les correspondències als intercanviadors dels diferents modes de transport.
- Instal·lar panells informatius amb rutes i serveis alternatius, la seva ubicació i la distància des del punt on es troba l'usuari, de manera imprescindible, sempre que alguna línia es vegi afectada per algun retard o per la supressió del servei, per tal d'optimitzar els recursos i els temps per a les persones usuàries.

DNM 3. Integrar la xarxa del transport públic dins el sistema intermodal de transport

- Optimitzar la localització dels intercanviadors mitjançant l'anàlisi dels fluxos de transport en els diferents modes.

- Assegurar la connexió de les estacions de ferrocarril amb el transport per superfície i establir sistemes de coordinació d'horaris i freqüències per tal de reduir els temps d'espera.
- Reduir el nombre de transbordaments entre els diferents modes i línies, i facilitar-los per tal de millorar l'accessibilitat i orientar els viatgers.
- Complementar la connexió de les xarxes de transport públic allà on calgui i facilitar-ne la connexió amb els mitjans de transport individual.
- Dissenyar serveis de connexió del transport públic per carretera amb els sistemes urbans de transport públic; establir sistemes de coordinació d'horaris i freqüències, i augmentar les parades d'intercanvi bus urbà-bus interurbà.
- Establir la coordinació entre sistemes de transport sobre demanda i els serveis de proximitat en zones rurals amb la xarxa de transport públic.
- Establir la coordinació entre els diferents horaris dels modes de transport a les estacions o als intercanviadors intermodals de transport per tal de reduir els temps d'espera i optimitzar els temps de recorreguts totals.
- Millorar les parades del transport públic i les terminals de viatgers, amb espais funcionals i confortables ben mantinguts que proporcionin informació actualitzada de recorreguts i freqüències.
- Millorar l'entorn amb comoditat i seguretat en la xarxa del transport públic a fi d'adaptar-se a les necessitats especials de les diferents persones usuàries: persones amb mobilitat reduïda, pares amb cotxet d'infants, discapacitats visuals, persones grans...
- Integrar serveis addicionals per als viatgers i viatgeres del transport públic durant els temps d'espera i de viatge (possibilitat de llegir, escriure, veure la televisió, escoltar notícies, fer compres...).
- Habilitar aparcaments per a autobusos i espais destinats a la càrrega i descàrrega dels viatgers en els principals centres d'atracció turística.
- Promoure la utilització de vehicles nets, atractius i poc contaminants com a imatge positiva del transport públic i del taxi, i de l'estatus social de les seves usuàries i usuaris.
- Augmentar la seguretat ciutadana a la xarxa de transport públic, per a col·lectius específics com dones, infants i persones grans, amb la presència de personal i sistemes de seguretat als vehicles.
- Establir un sistema de mesurament de la qualitat dels serveis de transport públic (qualitat esperada, desitjada, obtinguda i percebuda) amb vista a la seva millora continua.

174

DNM 4. Millorar la qualitat, la fiabilitat i la seguretat del transport públic de superfície

- Establir un sistema únic de gestió de les estacions d'autobusos interurbans de Catalunya, amb la participació dels operadors del transport públic per carretera i la integració de la gestió, la coordinació i el manteniment d'estacions i parades de bus en un únic agent.
- Augmentar la velocitat comercial del transport públic de superfície mitjançant la preferència dels vehicles de transport col·lectiu i taxi sobre els de transport privat (carrils bus-taxi, prioritat semaforica, plataformes d'accés al bus a tocar del carril de circulació...).
- Establir sistemes segurs de càrrega i descàrrega de viatgers a les parades de bus; segregat els vehicles de la calçada principal (fora de les zones urbanes), i facilitar l'accés de les persones usuàries al vehicle.
- Ampliar el radi de cobertura de la xarxa de transport mitjançant sistemes de facilitació de *park & ride*, bicicletes, cotxe compartit (*car pooling*)...
- Afavorir la implantació de carrils bus-taxi a la xarxa viària amb problemes freqüents de congestió.

DNM 5. Assegurar l'accessibilitat als centres de treball i d'estudi, i evitar l'exclusió social en la incorporació al món laboral i acadèmic

- Impulsar l'elaboració de plans de mobilitat als centres d'activitat i fer les taules de seguiment corresponents.
- Millorar l'oferta dels mitjans de transport col·lectius cap als polígons industrials i els centres d'activitat allunyats de la xarxa urbana de transport.
- Promoure nous usos dels mitjans de transport col·lectius, com el transport sobre demanda o el cotxe compartit, especialment en zones de baixa densitat de població i al món rural.
- Facilitar l'accessibilitat als centres de treball i d'estudi, a peu i amb bicicleta.
- Promoure i incentivar l'ús de mitjans no motoritzats en els centres propers als nuclis urbans.
- Garantir l'accessibilitat als centres de treball mitjançant infraestructures suficients i segures.

- Facilitar la conversió dels autobusos d'empresa en autobusos de polígon.

DNM 7. Fomentar l'accés en transport públic als aeroports de Catalunya

- Millorar els serveis de transport públic per a l'accés als aeroports, amb serveis complementaris atractius (opció de facturació a distància, informació sobre arribades i sortides, etc.).
- Establir mesures per a la dissuasió de la utilització del vehicle privat com a mitjà habitual d'accés, mitjançant un sistema de preus dissuasius per als aparcaments als aeroports.
- Implicar els operadors de transport en la resolució de la problemàtica relacionada amb la intermodalitat (accessibilitat als aeroports), especialment en els aeroports de segon nivell.
- Establir nusos intermodals als aeroports amb freqüències de serveis adaptades a la demanda en temps real.
- Fomentar l'accés amb transport públic entre el grup nombrós de professionals que treballen als aeroports.

Perspectiva d'impactes

DNM 10. Col·locar el transport ferroviari en situació competitiva en relació amb d'altres alternatives menys sostenibles

- Augmentar l'oferta de serveis ferroviaris, amb l'increment de la freqüència de pas i de la capacitat, especialment a les hores punta.
- Augmentar l'oferta de serveis ferroviaris (de rodalies, regionals i de llarg recorregut), amb l'increment de la freqüència de pas en dies i hores de mobilitat especial no quotidiana.
- Eliminar els colls d'ampolla a la xarxa ferroviària actual per tal de possibilitar l'increment necessari dels serveis ferroviaris per a atendre la demanda actual i la futura, amb la construcció de noves infraestructures ferroviàries i la utilització de la xarxa d'alta velocitat per als serveis regionals.
- Millorar el material mòbil i la qualitat del servei del transport ferroviari, amb la nova òptica d'adaptació a les necessitats específiques dels diferents segments de persones usuàries.

- Planificar la xarxa intermodal bus-ferrocarril, amb una freqüència atractiva els dissabtes i els dies festius, per a les excursions de cap de setmana i els desplaçaments a les segones residències.

- Organitzar adequadament la prestació dels serveis ferroviaris de rodalies, regionals i de llarg recorregut; assegurar un nivell de servei suficient; afavorir la intermodalitat amb la resta de mitjans de transport públics i privats, i establir la Generalitat de Catalunya com a autoritat organitzadora dels serveis ferroviaris regionals i de rodalies.

Perspectiva de processos

DNM 25. Desenvolupar els diferents instruments de planificació de la mobilitat, i considerar l'accés en transport públic a les àrees allunyades dels àmbits urbans

- Millorar l'accés, en transport públic, entre els diferents nuclis de població aïllats i les capitals municipals i comarcals i els nodes de la xarxa principal de transport públic, mitjançant el desenvolupament de serveis sobre demanda, l'obertura del transport escolar i l'habilitació de sistemes innovadors que satisfacin la demanda de la mobilitat del món rural (cotxe compartit, intermodalitat, taxi...).
- Analitzar la mobilitat generada per les urbanitzacions residencials i àrees industrials/de serveis/agrícoles/ramaderes, amb condicionaments específics sobre l'accés al transport públic i als mitjans més sostenibles de transport.
- Millorar l'accés als centres generadors de mobilitat no quotidiana del món rural (de comerç, sanitària, de lleure, etc.), amb el desenvolupament de solucions que afavoreixin l'accés en transport públic de qualitat.
- Implicar els promotors i els gestors dels centres atractors de mobilitat no quotidiana (de lleure/comerç) en el desenvolupament de solucions que afavoreixin l'accés en transport públic.
- Fomentar l'ús del transport públic en els àmbits urbans i metropolitans.
- Establir polítiques tarifàries atractives, amb sistemes i tècniques de mercat orientades al client que afavoreixin la utilització del transport públic en els desplaçaments.

ANNEX 5. Compliment dels criteris del PITC

Per poder donar resposta a les directrius que el PITC estableix quant a cobertura territorial dels serveis regulars d'autobús que connecten amb Barcelona i les capitals de demarcació (o pols principals de mobilitat de cada àrea funcional de planificació), s'ha fet una anàlisi de la situació actual. Se n'han obtingut els resultats que s'indiquen a continuació, per als dos criteris següents:

- Que les ciutats de més de 5.000 habitants i les capitals de comarca disposin, en dia feiner, com a mínim d'un servei interurbà que les connecti amb la capital de la seva demarcació i d'un altre que permeti tornar a la població d'origen.

És possible connectar amb un servei interurbà d'autobús (a més del tren, en alguns casos) totes les capitals comarcals amb la seva capital de demarcació.

Els nuclis de més de 5.000 habitants que només tenen connexió amb la seva capital fent transbordament són Lloret de Mar (el servei només funciona a l'estiu) i Palafolls. En el cas de Deltebre, no hi ha connexió amb Tarragona però sí amb Tortosa. El mateix succeeix amb Santpedor, que té connexió directa amb Manresa però no amb Barcelona.

- Que tots els habitants de les ciutats de més de 5.000 habitants i de les capitals de comarca tinguin una oportunitat diària per viatjar a Barcelona en transport col·lectiu interurbà i tornar al seu domicili dins la mateixa jornada.

Respecte de les capitals de comarca, només Balaguer i la Bisbal d'Empordà no tenen un servei interurbà que les connecti amb Barcelona sense haver de fer transbordament. No obstant això, aquest es pot fer en tots dos casos.

En el cas de Falset, el trajecte es pot realitzar amb tren, però l'estació no és al nucli urbà.

- Quant als nuclis de més de 5.000 habitants (més de 150 municipis a tot Catalunya), tan sols 22 no tenen un servei directe amb Barcelona i han de fer transbordament per accedir-hi. Són els casos d'Alcarràs, Lloret de Mar, Salt, Cassà de la Selva, Palafolls, Deltebre, Alcanar, la Sénia, Constantí, Viladecavalls, Santpedor, Castellar del Vallès, Canovelles, Matadepera, Taradell, Navarres, Argentona, Premià de Dalt, Arenys de Munt, Cabriels, Tiana i Teià. La majoria són servits per serveis d'aportació al ferrocarril, amb bona freqüència.

ANNEX 6.

Taules d'oferta tipus en serveis comarcals

Franja horària	20 minuts tot el dia	30 minuts tot el dia	60 minuts tot el dia
06:00	06:00		
	06:20	06:30	
	06:40		
07:00	07:00	07:00	07:00
	07:20	07:30	
	07:40		
08:00	08:00	08:00	08:00
	08:20	08:30	
	08:40		
09:00	09:00	09:00	09:00
	09:20	09:30	
	09:40		
10:00	10:00	10:00	10:00
	10:20	10:30	
	10:40		
11:00	11:00	11:00	11:00
	11:20	11:30	
	11:40		
12:00	12:00	12:00	12:00
	12:20	12:30	
	12:40		
13:00	13:00	13:00	13:00
	13:20	13:30	
	13:40		
14:00	14:00	14:00	14:00
	14:20	14:30	
	14:40		
15:00	15:00	15:00	15:00
	15:20	15:30	
	15:40		

Franja horària	20 minuts tot el dia	30 minuts tot el dia	60 minuts tot el dia
16:00	16:00	16:00	16:00
	16:20	16:30	
	16:40		
17:00	17:00	17:00	17:00
	17:20	17:30	
	17:40		
18:00	18:00	18:00	18:00
	18:20	18:30	
	18:40		
19:00	19:00	19:00	19:00
	19:20	19:30	
	19:40		
20:00	20:00	20:00	20:00
	20:20	20:30	
	20:40		
21:00	21:00	21:00	21:00
	21:20	21:30	
	21:40		
22:00	22:00	22:00	22:00
	22:20		
Expedicions totals	50	32	16

Taules d'oferta tipus en serveis comarcals Pla de transports de viatgers de Catalunya 2008-2012

Franja horària	20' hora punta 1 hora en hora vall		30' hora punta 1a opció		30' hora punta 2a opció		30' hora punta 2 hores en hora vall		60' hora punta		5 anades + + 5 tornades		3 anades + + 3 tornades			
	arribades	sortides	arribades	sortides	arribades	sortides	arribades	sortides	arribades	sortides	arribades	sortides	arribades	sortides		
06:00	06:40															
07:00	07:00	08:00	07:00					07:00	07:00							
	07:20															
	07:40		07:30	07:30								07:30				
08:00	08:00	08:00		08:00	08:00	08:00	08:00		08:00							
	08:20															
	08:40		08:30	08:30		08:30		08:30		08:30		08:30		08:30		
09:00	09:00	09:00	09:00	09:00	09:00	09:00	09:00		09:00							
			09:30													
10:00	10:00	10:00	10:00	10:00	10:00	10:00	10:00									
									10:30		10:30					
11:00	11:00	11:00	11:00	11:00	11:00	11:00	11:00	11:00		11:00	11:00	11:00				
12:00	12:00	12:00	12:00	12:00	12:00	12:00	12:00									
	12:30		12:30													
13:00	13:00	13:00	13:00	13:00	13:00	13:00	13:00	13:00	13:00							
	13:30		13:30		13:30		13:30		13:30		13:30		13:30			
14:00	14:00	14:00	14:00	14:00	14:00											
15:00	15:00	15:00	15:00	15:00	15:00	15:00	15:00	15:00	15:00	15:00	15:00	15:00				
	15:30		15:30		15:30											
16:00	16:00	16:00	16:00	16:00	16:00	16:00	16:00									
	16:30		16:30													
17:00	17:00		17:00	17:00	17:00	17:00	17:00		17:00	17:00	17:00		17:30			
	17:30	17:20	17:30	17:30	17:30		17:30	17:30	17:30	17:30						
	17:40															
18:00	18:00		18:00	18:00	18:00	18:00	18:00		18:00		18:00					
	18:30	18:20	18:30	18:30	18:30											
	18:40															
19:00	19:00		19:00	19:00	19:00	19:00	19:00		19:00							
	19:30	19:30	19:30	19:30	19:30		19:30		19:30		19:30		19:30			
20:00	20:00		20:00	20:00	20:00	20:00	20:00		20:00	20:00	20:00					
	20:30		20:30	20:30												
21:00	21:00		21:00	21:00		21:00		21:00								
Expedicions totals	22	22	19	19	15	15	10	10	7	7	5	5	3	3		

ANNEX 7. Contingut del pla d'imatge del sistema de transports de Catalunya

Disseny de fulletons informatius i anuncis

PORTADA

L60 Nova línia

L61 Perllongament de línia

Mil·lores a la xarxa de transport públic del Baix Llobregat

Sant Feliu de Llobregat

Sant Vicenç dels Horts

Molins de Rei

Millors a la xarxa de transport públic del Baix Llobregat

- A partir del dilluns dia 7 d'abril, el Departament de Política Territorial i Obres Públiques posa en marxa dos nous serveis al Baix Llobregat: una nova línia d'autobusos interurbans, la **L60**, entre Sant Feliu de Llobregat, Sant Vicenç dels Horts i Molins de Rei, i el perllongament fine a Santa Coloma de Cervelló i Sant Boi de Llobregat de l'actual **L61**, que enllaça Barcelona amb Sant Vicenç dels Horts, passant per Sant Just Desvern, Sant Feliu de Llobregat i Molins de Rei. Tots dos serveis estan gestionats per l'empresa Soler i Sauret.
- Aquestes dues actuacions s'inclouen en el marc de mesures de potenciació i millora de la xarxa de transport públic de viatgers per carretera i responen a les directrius fixades en el Pla de Transport de Viatgers de Catalunya per al període 2008-2012.
- Les línies **L60** i **L61** pertanyen al sistema tarifari integrat. El títol de transport que s'utilitzi ha de ser del mateix nombre de zones tarifàries que es travessin en el desplaçament. Excepcionalment en els desplaçaments entre dos municipis colindants que siguin a diferents zones tarifàries s'admeten títols d'una sola zona, sempre que el viatge sigui d'una sola etapa i no requereixi fer cap transbordament.

Preus dels títols l'any 2008	1 zona	2 zones	3 zones
T-10	7,20	14,40	19,80
T-50/20	29,80	50,00	70,00

Més informació a www.tmb.cat

Disseny de marquesina

Disseny de pal de parada

184

Cotes en cm.
E. 1:20

Disseny de la retolació de la façana d'estació d'autobusos

OPCIÓ 1

Exemple d'implantació

OPCIÓ 2

Exemple d'implantació

Resum executiu en castellà
Resumen ejecutivo

Plan de transportes de viajeros de Cataluña 2008-2012

Presentación	189		
Introducción	189		
Vigencia del Plan	189		
Ámbito y contenido del Plan	189		
1. Objetivos y directrices específicas del PTVC	190		
2. Autoridades territoriales de movilidad y consorcios del Transporte Público. Desarrollo de funciones	191		
3. Datos principales del sistema público de transporte colectivo	192		
4. Plan de oferta	193		
1. Planes de servicios desarrollados por los consorcios de transporte público y otros planes comarcales	193		
2. Plan de oferta de la red ferroviaria	194		
		3. Plan de oferta de la red pública de transporte colectivo por carretera	196
		4. Plan de coordinación autobús-ferrocarril	199
		5. Plan de gestión	200
		1. Desarrollo de un sistema de información y de gestión integral del transporte público en Cataluña	200
		2. Seguimiento del proceso de integración tarifaria	201
		3. Mejora de la calidad del servicio	201
		4. Mejora de los equipamientos	201
		5. Actuaciones de mejora de la accesibilidad	202
		6. Fomento de las medidas medioambientales	203
		7. Medidas normativas	203
		6. Programación de las necesidades de financiación	203
		7. Revisión y seguimiento	204
		8. Tramitación	204

Presentación

Tal como se definía en el año 1987, el Plan de transportes de viajeros de Cataluña *“tiene por objeto la definición de la red de servicios y equipamientos de transporte de viajeros completa y coordinada de todos los modos, a la que se deberá tender mediante los instrumentos definidos en esta Ley”*.

En el marco del nuevo Estatuto de Cataluña, el Plan de transportes de viajeros de Cataluña 2008-2012 se convierte en una herramienta primordial para asumir las competencias en la gestión y la planificación de los servicios de transporte público que transcurren íntegramente por Cataluña.

De este modo, el presente Plan de transportes de viajeros no sólo recoge los objetivos que se plantearon sus antecesores, sino que incorpora aspectos de fuerte relevancia social como la evaluación ambiental del Plan, la perspectiva de género o la accesibilidad universal al transporte público. En este aspecto, las líneas de actuación específicas orientadas a mejorar la gestión y la coordinación de los diferentes modos de transporte público en el país son de relevancia.

De hecho, el funcionamiento en red y la apuesta firme por la intermodalidad son características propias de un país moderno. Por este motivo, el presente Plan reafirma un sistema de transporte público en el que actúan, de manera integrada y coordinada, los diversos operadores públicos y privados, ya sean de servicios ferroviarios o de carretera.

Por un lado, la coordinación entre los servicios viarios y ferroviarios se convierte en un elemento importante en el presente documento, cuyo Plan de coordinación bus-ferrocarril tiene que permitir hacer de la intermodalidad una realidad en el transporte interurbano.

Por otro lado, el establecimiento del horizonte del Plan en el año 2012 no es un hecho casual, sino que coincide en el tiempo con la integración tarifaria de Cataluña. Este objetivo tiene que comportar la integración definitiva de todos los operadores de transporte interurbano en Cataluña dentro de un único sistema de transporte, eficiente y de calidad.

Este Plan de transportes de viajeros 2008-2012 representa sólo el inicio de una apuesta firme por el transporte colectivo, que vendrá complementada con otros planes de ámbito comarcal y regional que establecerán propuestas más detalladas, de acuerdo con una escala territorial más reducida. Buena prueba de esto son los planes de mejora comarcal o los planes de movilidad de los diversos consorcios de transporte público que ya se están impulsando o lo harán en los próximos años.

Introducción

El Plan de transportes de viajeros de Cataluña de 2008-2012 (en adelante, PTVC) es el plan territorial sectorial que define las directrices y las líneas de actuación para los próximos años en relación con la oferta de los servicios de transporte público en Cataluña y la gestión del conjunto del sistema.

El PTVC tiene carácter de plan territorial sectorial, de acuerdo con la Ley 23/1983, de 21 de noviembre, de política territorial, y de plan específico de movilidad al efecto de lo que establece la Ley 9/2003, de 13 de junio, de la movilidad.

Sus contenidos y actuaciones se enmarcan dentro de la normativa y la planificación vigentes y, particularmente, despliega el Plan de infraestructuras del transporte de Cataluña 2006-2026 (PITC) respecto a los servicios en el escenario de 2012.

Véase pág. 11. Gráfico 1. Marco de planificación del PTVC.

Vigencia del Plan

En las Directrices Nacionales de Movilidad (DNM), instrumento que despliega en parte la Ley 9/2003, de la movilidad, y en la que se enmarca este Plan de transportes de viajeros, se establece el año 2012 como el escenario temporal en el que se ha de lograr una serie de objetivos de mejora de la movilidad en Cataluña y, en consecuencia, los incluidos en el presente PTVC.

Ámbito y contenido del Plan

El PTVC abastece al conjunto de servicios de transporte colectivo interurbano de viajeros del ámbito de Cataluña, es decir:

- Servicios ferroviarios de cercanías y regionales o de media distancia.
- Servicios de transporte por carretera interurbanos.

El ámbito de actuación se limita a las comunicaciones interurbanas y no contempla la movilidad urbana, sin perjuicio del análisis de la coordinación entre los transportes urbanos e interurbanos.

El PTVC se ha orientado en dos líneas de trabajo. Por un lado, plantea un conjunto de acciones más vinculadas a la mejora de la oferta y, por otro

lado, instrumentos más relacionados con la gestión, la operación y la coordinación entre las distintas redes de transporte público, de manera que se ha identificado un plan de oferta y un plan de gestión de los servicios.

Respecto a la red ferroviaria, el alcance del PTVC incluye todos los servicios de cercanías y regionales, y no considera los medios de transporte que, aunque puedan ofrecer relaciones interurbanas, tienen básicamente un componente urbano.

En atención a la asunción efectiva de la gestión en los servicios regionales y de cercanías, en ejecución de la competencia atribuida por el Estatuto de Cataluña, este documento enmarca los objetivos del planteamiento y la explotación para los próximos años. No obstante, la implementación de la oferta planteada está supeditada a la finalización de las infraestructuras previstas en el plazo del Plan.

Respecto a la red de transporte de viajeros por carretera, el PTVC agrega el conjunto de servicios públicos de transporte colectivo interurbano por carretera y plantea actuaciones sobre la base de tres líneas estratégicas: la mejora de los servicios existentes con medidas para potenciar la velocidad comercial y el incremento de los requerimientos de calidad; la introducción y el desarrollo de mecanismos de coordinación entre el transporte por carretera y el transporte ferroviario, y el establecimiento de nuevos servicios de transporte por carretera, con la determinación de las actuaciones concretas que hay que desarrollar en aquellos ámbitos donde se ha detectado una necesidad inminente de mejora del servicio.

190

El Plan analiza y plantea propuestas de mejora de los servicios de transporte público entre las principales polaridades del territorio. El análisis del resto de relaciones de movilidad lo deja para los planes de ámbito más local, para los que fija unos criterios y en los que se deberán adaptar estos instrumentos de planificación. En este sentido, actúa como un "plan de planes".

1. Objetivos y directrices específicas del PTVC

Objetivos y directrices del PTVC

El Plan de transportes de viajeros hace suyos los objetivos y las metas que se recogen en las DNM y el PITC, relacionados con la mejora de los servicios de transporte colectivo por carretera y por ferrocarril, y los adapta a las necesidades que se han detectado actualmente.

1. Coordinar los servicios ferroviarios y de autobús, y establecer la red integrada de transporte público de Cataluña

- Integrar la red de ferrocarril y de autobús.

Implementar y potenciar los servicios de aportación al ferrocarril. Garantizar la coordinación horaria entre estos medios de transporte e integrar un lugar físico de transbordo.

- Integrar la red urbana e interurbana adaptándose al nuevo modelo territorial metropolitano.

2. Racionalizar y reestructurar los servicios de transporte público, adaptar los modos de transporte al territorio y mejorar la eficiencia de los recursos

- La infraestructura fija proporciona a las personas usuarias un medio de transporte potente, troncal y de gran capacidad, básico para transportar volúmenes importantes de demanda y para estructurar el territorio.

Los servicios de transporte regular por carretera son, en cambio, mucho más flexibles, con más capacidad para adaptarse a los requerimientos de la demanda, tanto respecto al volumen como al itinerario y la capilaridad en el territorio urbano e interurbano.

- La tipología de servicios que se implementa en un territorio, así como el material móvil empleado, tiene que estar justificada por la movilidad generada y, en segundo término, por criterios de cobertura y accesibilidad a los servicios esenciales.

Para poner en funcionamiento un servicio regular de transporte público colectivo se ha de asegurar un mínimo de ocupación, por debajo del cual es conveniente implementar otros tipos de transporte alternativos.

3. Incrementar la participación del transporte público en la movilidad

- El conjunto de las actuaciones que el propio PTVC plantea y las que se pueden derivar tendrán como resultado el incremento de la cuota de mercado del transporte público, en la línea que prevén las DNM y el PITC. Se ha evaluado este traspaso hacia el transporte público en 3,2 puntos, pasando del 28 % en situación inicial al 31 % de cuota de participación.

4. Mejorar la velocidad comercial

- Los desplazamientos en transporte público se han de poder realizar en un tiempo de viaje atractivo para las personas usuarias y competitivos respecto a los medios de transporte privado, en los casos en que el nivel de demanda lo permita, se implementarán los servicios directos o bien con pocas paradas, igualmente, han de aprovechar las actuaciones de mejora de la velocidad comercial: carriles BUS-VAO, priorizaciones semaforizadas.

5. Reducción de las externalidades del transporte

- La mejora de la red de transporte público ha de contribuir a la captación de las personas usuarias del vehículo privado y, en este sentido, a la reducción del consumo energético, de la emisión de partículas contaminantes, de la congestión viaria y de la accidentalidad.

El PTVC es en sí mismo una medida medioambiental porque presenta un conjunto de medidas destinadas a un cambio sustancial del reparto modal de la movilidad en Cataluña, al fomentar los modos de transporte más respetuosos con el medio ambiente.

6. Incrementar y mejorar la oferta de transporte público

Toda la ciudadanía ha de tener las mismas posibilidades de desplazarse, bien en transporte regular por carretera, o bien en ferrocarril, con una oferta y unas instalaciones de transporte adaptadas a sus necesidades y, en este sentido, el PTVC reafirma la consideración del transporte público como servicio social esencial con el fin de que el conjunto de ciudadanos y ciudadanas puedan ejercer su derecho a la movilidad.

a) Servicios ferroviarios

- Implementar los servicios regionales de altas prestaciones.
- Reestructurar la red y mejorar el confort en los servicios de cercanías en la Región Metropolitana de Barcelona.
- Implementar los servicios de cercanías en otros ámbitos metropolitanos.
- Mejorar la oferta de los servicios regionales convencionales.

Las variadas propuestas de mejora de los servicios ferroviarios se corresponden con un escenario posibilista, aunque su concreción sólo será posible en función del desarrollo de las diversas infraestructuras previstas.

b) Servicio de transporte público regular por carretera

- Mejorar la conectividad de los polos principales mediante la implementación de servicios exprés con una velocidad comercial alta.
- Aumentar la oferta de servicios de vertebración, de conexión entre polos primarios.
- Establecer criterios de oferta para la implementación de los servicios comarcales y locales.

7. Mejorar el sistema de información dirigido a las personas usuarias del conjunto del transporte público colectivo

- Dotar y mantener la información de horarios en todos los puntos de parada distribuidos alrededor del territorio y en Internet, renovar la herramienta de itinerarios de la web de transportes <www.mobilitat.net> y editar nuevas guías de transporte.
- Implementar información dinámica y en tiempo real mediante plafones en las estaciones de autobuses y vía mensajes de telefonía móvil.
- Establecer un protocolo de mantenimiento y supervisión de las marquesinas y de los postes de parada.
- Continuar con la proyección de la imagen unificada de la red de servicios públicos de transporte colectivo de viajeros de Cataluña.

8. Ampliar la integración tarifaria en los consorcios de Lleida, Girona, Tarragona y del Bages, y diseñar la integración tarifaria de todo Cataluña para el año 2012

Trabajar para definir una estructura tarifaria común para todos los servicios de transporte público de Cataluña, que tiene como meta de im-

plantación el año 2012. El objetivo es que las personas usuarias tengan la posibilidad de hacer intercambios modales abonando un único pago integrado, independientemente de la zona del territorio donde se realice y del modo de transporte que se emplee.

9. Mejorar la calidad y la eficiencia del servicio de transporte público

Generar una clasificación de los servicios de transporte regular por carretera, como herramienta que permita estandarizar las características de cada grupo de servicios, adecuar la oferta a las relaciones de movilidad existentes y mejorar su gestión.

- Mantener las líneas de ayuda a la adquisición de material móvil.
- Adaptar el material móvil y las estaciones a personas con movilidad reducida (PMR) y con minusvalías sensoriales.
- Continuar con la aplicación de actuaciones de mejora de la fiabilidad del servicio y de la velocidad comercial.
- Reducir al mínimo los impactos medioambientales del transporte.
- Continuar con los contratos programa como marco de relación entre los concesionarios y la Administración para financiar los servicios necesarios que son deficitarios.
- Estimular y promover el espíritu empresarial y emprendedor de los operadores de transporte regular por carretera.
- Potenciar el sentido de orientación al cliente de la gestión y, en general, de la concepción del sistema de transporte, identificando y actuando sobre los aspectos clave de valoración de los clientes.

2. Autoridades territoriales de movilidad y consorcios del Transporte Público. Desarrollo de funciones

En los últimos cinco años, uno de los retos logrados más importantes ha sido la extensión a Tarragona, Girona y Lleida del modelo de consorcio del transporte público colectivo iniciado ahora hace diez años en la Región Metropolitana de Barcelona. Así, en 2003 se creó el Consorcio del Transporte Público del área del Camp de Tarragona, en 2005 el del área de Lleida, en 2006 el de Girona y actualmente se encuentra en proceso de creación el del Bages.

Las competencias asignadas a los consorcios del Transporte Público en la gestión y la mejora de los servicios de transporte público colectivo que discurren sobre su ámbito de actuación se traducen en el desarrollo de diversos estudios e instrumentos de planteamiento vinculados a los aspectos más relevantes que influyen en el funcionamiento de la red: planes directo-

res de movilidad, planes de servicios, proyectos de integración tarifaria, programa de información o planes directores de infraestructuras.

Una de las actuaciones previstas en el presente Plan es impulsar los trabajos que los Consorcios de transporte público tienen que desarrollar, que éstos actúen de forma coordinada con los objetivos fijados para la mejora de la red de transportes y que se lleven a cabo las actuaciones necesarias para que la integración tarifaria del conjunto de Cataluña pueda ser una realidad en el año 2012.

Véase pág. 27. Tabla 2. Esquema-resumen de las características de las autoridades territoriales de movilidad y Consorcios del transporte público.

3. Datos principales del sistema público de transporte colectivo

Datos básicos de movilidad

Según los datos de la Encuesta de Movilidad Cotidiana del año 2006, en Cataluña se realizan un total de 23 millones de viajes en un día laborable; de ellos, 6,6 millones (el 28,7 %) son intermunicipales y se distribuyen de la manera siguiente por áreas funcionales de planificación:

Véase pág. 29. Tabla 3. Distribución de la movilidad cotidiana por áreas funcionales de planificación de residencia. Año 2006.

Respecto a los motivos de los desplazamientos intermunicipales, el 61,3 % de ellos se deben a la movilidad ocupacional (movilidad obligada) y el 38,7 % a la movilidad personal (movilidad no obligada).

Servicios ferroviarios

El sistema de transporte ferroviario intermunicipal de Cataluña se estructura en torno a las redes operadas por Renfe y Ferrocarriles de la Generalitat de Cataluña (FGC). En esta referencia, no se incluyen la red de metro ni la de tranvía, debido a su carácter urbano, dentro del ámbito de la Entidad Metropolitana del Transporte.

Servicios de cercanías de Barcelona

a) Ferrocarriles de la Generalitat de Cataluña

FGC ofrece un servicio de viajeros en las cercanías de Barcelona mediante dos corredores ferroviarios: el corredor Barcelona-Vallès y el corredor Llobregat-Anoia, con un conjunto de 13 líneas en operación.

b) Renfe Operadora. Servicios de cercanías

El servicio de cercanías de Barcelona de Renfe Operadora engloba los servicios urbanos de cercanías de corta y larga distancia en los alrededores de Barcelona, utilizando las vías del llamado "ocho" catalán (dos corredores, uno

por la costa y otro por el interior, entre Sant Vicenç de Calders y Maçanet de la Selva-Massanes, en el que la ciudad de Barcelona es el punto de intersección) y las de Vic, Manresa y, recientemente, Martorell-Cerdanyola.

Servicios regionales

Las líneas de los servicios regionales están gestionadas por diferentes operadores a consecuencia de los acuerdos suscritos en los últimos años. Entre éstos, cabe destacar la línea Lleida-la Pobla, gestionada actualmente por FGC, y la línea Barcelona-Puigcerdà, que a pesar de ofrecer un servicio propio de regionales, está adscrita al servicio de Cercanías de Renfe Operadora.

Véase pág. 34. Tabla 9. Viajeros anuales en la red ferroviaria (en millones). Años 2005, 2006 y 2007.

Servicios públicos de transporte colectivo regular por carretera

La red de transporte público de viajeros por carretera en Cataluña se estructura a partir de un sistema concesional para la prestación, en régimen de exclusividad, de servicios regulares interurbanos, tal como ha sucedido históricamente en todo el territorio del Estado español a partir de las concesiones otorgadas originariamente, en gran parte, durante las décadas de 1940 y 1950.

Actualmente, la red de servicios de transporte interurbano por carretera de Cataluña está formada por un total de 571 líneas de autobuses, explotadas por 70 operadores al amparo de 161 concesiones administrativas.

Véase pág. 37. Tabla 13. Datos globales de oferta y demanda de la red de transporte colectivo regular por carretera. Año 2007.

La evolución de las necesidades de cobertura de la movilidad, con la aparición de nuevas demandas no previstas inicialmente en las concesiones otorgadas, y la necesidad de mantener una cobertura amplia, tanto territorial como temporal, de la red de servicios regulares provocaron que la Administración participase activamente en la financiación de la red de transporte público regular para garantizar una oferta adecuada de servicio y una cobertura suficiente de derecho a la movilidad del conjunto de ciudadanos.

Así, desde principios de la década de 1980, la Administración ha subvencionado económicamente la prestación de determinados servicios de transporte que, a pesar de su carácter deficitario, resultan necesarios para garantizar la movilidad de las usuarias y usuarios, especialmente en zonas rurales o de demanda escasa.

A estas aportaciones económicas para el mantenimiento de los servicios deficitarios, ha de añadirse la participación económica de la Administración en la financiación de los servicios que forman parte de los sistemas tarifarios integrados para la compensación de la disminución de ingresos que la aplicación de los títulos de viaje integrados ocasiona en las empresas concesionarias.

De acuerdo con las consideraciones expuestas, en la tabla siguiente se detallan las aportaciones de las administraciones a la prestación del conjunto de servicios regulares de transporte de viajeros por carretera.

Véase pág. 39. Tabla 14. Aportaciones de las administraciones públicas al transporte regular de viajeros de superficie en Cataluña. Año 2006 (unidades: millones de euros).

Aprovechamiento del sistema

Desde un punto de vista estrictamente económico, la eficiencia de una red de transporte se puede medir no tanto por la demanda global de sus líneas, como por el aprovechamiento de la oferta cada día y las expediciones, es decir, el grado de ocupación (porcentaje) del total de plazas por kilómetro que ofrece.

Así, la cobertura de un servicio de transporte se puede expresar como:

$$\text{Cobertura} = K \times (\text{aprovechamiento})$$

Donde:

K = factor que depende de las dimensiones del vehículo, de la tarifa del viajero \times km y del coste kilométrico del vehículo;

Aprovechamiento = grado de aprovechamiento (en tanto por 1) de las plazas ofrecidas.

Transporte ferroviario

El grado de aprovechamiento medio diario es el indicador que evalúa la relación entre la oferta y la demanda a lo largo del día. En el caso del FGC, este indicador es del 33,9 %, mientras que en el caso del Renfe Operadora es del 23,7 % y, en conjunto, ambos operadores, del 25,7 %.

Transporte público regular por carretera

Aplicando esta fórmula, se obtiene que, para el conjunto del sistema, una ocupación media de 14 viajeros por vehículo y kilómetro podría representar el equilibrio económico, mientras que el rango que se ha obtenido es de 10-21 viajeros \times km, que representa en torno al 20-30 % de la capacidad de un autobús.

4. Plan de oferta

Como se ha comentado en la introducción, el PTVC presenta un plan de oferta que concierne tanto a la red de transporte público por ferrocarril como por carretera.

En el primer caso, desarrolla las actuaciones de mejora de la oferta y de la gestión en cuatro tipologías de servicios: regionales de altas prestaciones, cercanías de la Región Metropolitana de Barcelona, cercanías de otros ámbitos metropolitanos catalanes y regionales convencionales, cuya implementación se plantea a medio plazo y puede ir más allá del período de vigencia del PTVC actual.

Respecto a los servicios por carretera –y tal como se ha remarcado en otros puntos–, el PTVC establece directrices y criterios de oferta y de gestión a los que tienen que atenerse los planes de servicio desarrollados en los Planes Directores de Movilidad y los otros instrumentos de planificación.

Conjuntamente, planifica actuaciones de mejora de la oferta en las relaciones que sobrepasan el ámbito más local y comarcal, si bien incorpora actuaciones de carácter más local, ya previstas en otros planes aprobados.

En relación con la conectividad de ambas redes, el PTVC considera básico que los planes de servicios y comarcales incorporen actuaciones referidas tanto a líneas de aportación al ferrocarril como a la coordinación horaria de los diferentes modos de transporte y servicios complementarios.

Por otro lado, hay que prever que la implantación progresiva de las mejoras en la red ferroviaria ha de ir acompañada de las actuaciones de mejora de la conexión con la red de transporte por carretera: adaptación de horarios e itinerarios, y creación de nuevas líneas de aportación.

Asimismo, el plan de oferta debe complementarse con un plan de gestión que ayude a su implantación y lo haga más eficiente.

Con vista a las actuaciones establecidas en este Plan, las incluidas en otros planes y las que todavía no están planificadas, pero que se pueden desarrollar en el período de vigencia del PTVC, éste prevé una partida presupuestaria destinada a su implementación, que se tendrá que periodificar según el calendario concertado.

1. Planes de servicios desarrollados por los consorcios de transporte público y otros planes comarcales

Según el despliegue de sus funciones, los consorcios de transporte público han elaborado los planes de servicios; entre éstos, el PTVC describe el conjunto de las propuestas e incorpora las que todavía no se han implementado.

A grandes rasgos, estos planes de servicio han desarrollado las siguientes líneas de actuación:

- Mejora de la oferta en las líneas ya existentes.
- Nuevos servicios regulares y a la demanda.
- Ampliación de itinerarios.
- Servicios en polígonos industriales.
- Servicios nocturnos.

Del mismo modo, el PTVC también incorpora los planes comarcales desarrollados por la Dirección General del Transporte Terrestre (DGTT) y que están pendientes de ser implementados.

2. Plan de oferta de la red ferroviaria

Siguiendo los objetivos y las directrices establecidas en los diversos instrumentos de planificación, incluido este documento, el Plan elabora las propuestas de mejora de la oferta ferroviaria y de la gestión de los servicios.

Es importante señalar que, aunque las variadas propuestas realizadas responden a un escenario posibilista, su concreción sólo será posible de acuerdo con el desarrollo de las diversas infraestructuras previstas y la disponibilidad del material móvil, los ritmos de traspasos de las competencias hacia la Generalitat de Cataluña y la evolución de las inversiones previstas.

2.1. Regionales de altas prestaciones

El objetivo de los regionales de altas prestaciones es conectar los nodos principales del territorio catalán por medio de servicios rápidos y directos o semidirectos, que aprovechen la red de alta velocidad y que estructuren todo el territorio con un tiempo de viaje inferior a dos horas. La frecuencia de paso es, como mínimo, de un servicio cada hora.

Según las recomendaciones del PITC, las ciudades principales que se han de conectar con los servicios regionales de altas prestaciones son: Figueres, Girona, Barcelona, Vilafranca del Penedès, Tarragona (Reus), l'Aldea-Amposta (Tortosa) y Lleida.

194

Para determinar los nuevos servicios se han definido, por un lado, los criterios de oferta mínima, y por el otro, el umbral de rentabilidad económica y social que permite implantar el servicio (demanda mínima).

La oferta mínima se ha dimensionado adoptando los criterios del PITC, que prevé la conexión de las ciudades mencionadas con una frecuencia mínima de un tren cada hora, en un tiempo inferior a las dos horas en todo el territorio catalán:

- Mínimo: 10 expediciones/día/sentido
- Mínimo: 1 expedición/hora punta (mañana y tarde)

Respecto a la amplitud del servicio, se ha adoptado el que ya está vigente en otros ámbitos donde existe un servicio de regionales de altas prestaciones: amplitud de 18 h, entre las 6.00 h y las 22.00 h.

Para dimensionar la oferta según criterios de rentabilidad se ha procedido de la siguiente manera.

Inicialmente se ha obtenido una matriz de viajes totales a partir de la Encuesta de Movilidad Obligada 2001 (EMO), actualizada en 2006 y de la Encuesta de Movilidad Cotidiana 2006 (EMC).

Esta matriz se ha asignado sobre un modelo de demanda que ha dado como resultado un primer reparto modal y se ha considerado que los servicios regionales de altas prestaciones captarán una parte de la demanda de los servicios regionales actuales y de otros modos, y que habrá una inducción entre el 5 y el 10 %. La captación modal se ha estimado a partir de un modelo logit incremental.

El dimensionado final de los servicios se ha obtenido calculando la capacidad potencial de los corredores considerados, con las frecuencias propuestas para el PITC y la unidad de referencia UT S-104 (236 asientos). Teniendo en cuenta que los valores resultantes en algunas relaciones diferían de la tasa de aprovechamiento de referencia declarada por Renfe en los servicios de alta velocidad (60-63 %), se han dimensionado de nuevo las frecuencias para conseguir esta tasa de aprovechamiento en 2012.

Servicios propuestos

El PTVC prevé crear en total 5 líneas de tren de altas prestaciones para enlazar Figueres, Girona, Barcelona, Vilafranca del Penedès, Tarragona, l'Aldea y Lleida, hasta ahora enlazadas por servicios convencionales de trenes regionales. Respecto al actual, este nuevo servicio en alta velocidad reducirá el tiempo del trayecto a más de la mitad.

Véase pág. 53. Mapa 3. Propuesta de expediciones de altas prestaciones por día y sentido.

2.2. Cercanías de la Región Metropolitana de Barcelona

El objetivo de estos servicios es:

- Reducir la ocupación de los trenes, mientras se aumenta la capacidad del sistema, por medio de la mejora de la frecuencia.
- Reestructurar la red para mejorar la eficiencia del sistema.

Los nuevos servicios se han dimensionado según unos criterios mínimos de oferta y un grado de aprovechamiento de los servicios (nivel de demanda), según unos estándares de calidad y de confort (disponibilidad de asientos libres y grado de aglomeración).

El nivel de oferta se mide por medio de dos parámetros: la frecuencia y las plazas × km ofertadas. Como objetivos primordiales se plantean un aumento de la capacidad del sistema que dé respuesta a la evolución constante de la demanda y un aumento de la frecuencia que reduzca al mínimo el tiempo de espera actual.

El criterio de nivel de oferta según la frecuencia es:

Véase pág. 59. Tabla 34. Frecuencias objetivo en hora punta y hora valle.

Para determinar el nivel de demanda en función del confort, se ha limitado el tiempo de *viaje de pie a 20 minutos* de trayecto y la aglomeración dentro del tren a *2,75 personas de pie por metro cuadrado*, umbral sensiblemente inferior a los que se utilizan habitualmente.

Los datos de demanda se han calculado a partir de una matriz origen-destino 2006 de cercanías de FGC y Renfe Operadora. Estos datos, juntamente con la distancia real de la infraestructura ferroviaria, ha permitido determinar los viajeros × km que los servicios de cercanías de FGC y Renfe Operadora transportan en su ámbito de funcionamiento.

Para determinar la oferta final, a partir de las características del material móvil circulante en hora punta de la mañana y de la demanda existente en el año 2006, se han identificado los tramos que no cumplen las característi-

cas de calidad indicadas anteriormente y se ha determinado el número de plazas por kilómetro que se deberán disponer en el año horizonte, para que los usuarios viajen cómodamente.

Propuesta de servicios

Ferrocarriles de la Generalitat de Catalunya

- **En la línea del Vallès**, se pasará de una frecuencia actual en hora punta de un tren cada 12 minutos, a un tren cada 6 minutos en los ramales de Sabadell y Terrassa.

La entrada en funcionamiento de la cola de maniobras en la plaza de Catalunya permitiría reducir el intervalo de paso a un tren cada 90 segundos en esta línea y así aumentar la capacidad del corredor en un 33 %. A pesar de este incremento, deberá mantenerse, en hora punta de la mañana, el funcionamiento del ramal de Reina Elisenda como un servicio de lanzadera entre Sarrià y Reina Elisenda.

- **En la línea Llobregat–Anoia**, en este caso, con la entrada en servicio de los metros comarcales se tendría que poder alcanzar una frecuencia de expediciones cada 20 minutos, en consonancia con los objetivos para los servicios de cercanías de larga distancia. Por otro lado, la disponibilidad de una vía desdoblada desde la plaza de España hasta Olesa de Montserrat permitirá aumentar la capacidad del corredor.

La actual línea de mercaderías de Manresa, Súria y Sallent se reconvertirá en un servicio tren-tranvía de viajeros, para mejorar las conexiones entre estos municipios del Bages.

Véase pág. 63. Mapa 9. Propuesta de servicios en hora punta y sentido.

Renfe Operadora

Respecto a los servicios de Cercanías, se quiere implantar un nuevo esquema, condicionado por la finalización de infraestructuras asociadas a la red de alta velocidad o a otras actuaciones infraestructurales de la red ferroviaria convencional previstas durante el período de vigencia de este plan.

La propuesta de expediciones en hora punta de Renfe Operadora se presenta según la explotación prevista en el horizonte 2012. En ésta se proponen cinco líneas principales:

- **R1. Línea de la costa.** Sant Vicenç de Calders–Garraf–Barcelona–Maresme–Maçanet.
- **R2. Línea del interior.** Sant Vicenç de Calders–Vilafranca–Barcelona–Sant Celoni–Maçanet.
- **R3. BCN–Vic.** La actual C3 se ampliará hasta Torelló.
- **R4. Manresa–Aeropuerto del Prat.** La actual C4 de Manresa a Barcelona llegará al aeropuerto del Prat y no a St. Vicenç de Calders.
- **R5. Línea circular.** Se creará una nueva línea circular entre Martorell–Barcelona–Granollers–Castellbisbal y se ofrecerá, además, un servicio directo entre Martorell y Granollers sin pasar por Barcelona.

Se propone aumentar el número de frecuencias de acuerdo con la demanda y doblar la capacidad de las expediciones, para que el 100 % de los trenes que circulan en hora punta cuenten con el doble de oferta de asientos, frente al 66 % actual, mediante la incorporación de nuevos convoyes y material móvil.

Además, se proponen dos actuaciones primordiales que permitan racionalizar la oferta ferroviaria, adaptándola a la demanda potencial: un cambio de explotación de las líneas tradicionales (nueva configuración líneas costa-costa e interior-interior, y nueva línea circular) y la prolongación de algunas expediciones de cercanías hacia otros ámbitos territoriales (Vic–Torelló).

Véase pág. 65. Mapa 10. Servicios propuestos para las cercanías de Renfe Operadora, por sentido en hora punta.

2.3. Cercanías del resto de ámbitos metropolitanos catalanes

Aparte de la Región Metropolitana de Barcelona (RMB), el PITC señala las áreas metropolitanas del Camp de Tarragona, las comarcas de Ponent (Lleida) y Girona, como aquellas que disponen de función estructuran-te en el territorio catalán y en las que se han de reforzar los servicios de regionales convencionales existentes, mediante la implantación de servicios de cercanías propios.

Así, estos servicios de cercanías se estructuran en torno a las estaciones regionales de Tarragona, Girona y Lleida, aprovechando una infraestructura ferroviaria hoy por hoy infrautilizada. Tienen la finalidad de servir para la movilidad de estas áreas, fomentar el intercambio modal y, a la vez, facilitar la aportación a la red de regionales de altas prestaciones.

Sin embargo, El PTVC no entra a analizar en detalle los posibles mecanismos de gestión de estos servicios de cercanías y deja abierta la posibilidad de que algunos casos puedan realizarse con un servicio de tren-tranvía.

Para estimar la capacidad media de los corredores y dimensionar los nuevos servicios se han adoptado criterios de oferta, considerando como mínimo una expedición por hora más una expedición de refuerzo en hora punta de la mañana, de la tarde, y criterios de confort, tomando como límite de referencia 2,75 pasajeros/m².

Mediante el SIMCAT se ha realizado una estimación del flujo de demanda asociado a cada corredor, asignando sobre el modelo los viajes inferiores a los 100 km, de la matriz de desplazamientos totales. Para cada corredor se ha obtenido una carga y, sobre ésta, una captación objetivo por parte del ferrocarril del 25 %.

Para calcular el límite de los nuevos servicios de cercanías se ha utilizado un umbral de ocupación medio diario mínimo de referencia del 20 % sobre el tren Civia, en su composición de dos coches (126 asientos y 158 plazas de pie, según el límite de 2,75 pasajeros/m²). Estos trenes están pensados específicamente para el transporte de viajeros en líneas de cercanías urbanas y suburbanas, con una distancia corta entre estaciones y paradas frecuentes.

En función de estos criterios se proponen los siguientes servicios:

• **Camp de Tarragona. Se crearán cuatro líneas diferentes:**

- Reus-Tarragona-Torredembarra-Sant Vicenç de Calders
- Cambrils-Tarragona-Torredembarra
- La Plana-Picamoixons-Reus-Tarragona
- Les Borges del Camp-Reus-Tarragona

No obstante, el plan aprobado incluye el estudio de la posibilidad de prolongar la línea La Plana-Picamoixons-Reus-Tarragona hasta Valls-Montblanc, y la línea Les Borges del Camp-Reus-Tarragona hasta Falset.

Las nuevas líneas de Cercanías de Tarragona ofrecerán 6 expediciones en hora punta y sentido entre Tarragona y Reus, 4 entre Torredembarra y Tarragona, y 2 en el resto de tramos.

Véase pág. 80. Mapa 20. Cuadro sinóptico del servicio de cercanías en el Camp de Tarragona.

• **Girona.** Se crearán dos nuevas líneas en paralelo:

- Figueres-Flaçà-Girona-Riudellots de la Selva
- Flaçà-Girona-Riudellots de la Selva-Maçanet

Las nuevas líneas ofrecerán 4 expediciones en hora punta y sentido entre Girona y Riudellots, y Girona y Figueres, así como 2 salidas en el resto de tramos.

Véase pág. 80. Mapa 21. Cuadro sinóptico del servicio de cercanías en las comarcas de Girona.

• **Lleida.** Se crearán tres líneas diferentes, con 2 expediciones en hora punta por sentido en todos los tramos:

- Cervera-Lleida-Almacelles
- Lleida-Balaguer
- Lleida-Les Borges Blanques

Véase pág. 79. Mapa 19. Cuadro sinóptico del servicio de cercanías en las comarcas de Lleida.

2.4. Servicios regionales convencionales

El ámbito territorial del servicio de regionales convencionales abarca todo Cataluña, recorriendo la red de ancho ibérico existente, y comparte infraestructura con los servicios de cercanías, larga distancia y mercaderías.

El objetivo en estos servicios es mantener la oferta, de manera que garanticen la conexión de las estaciones externas en la Región Metropolitana de Barcelona entre sí y con Barcelona y el resto de capitales regionales, como también la aportación a los sistemas de alta velocidad y de regionales de altas prestaciones.

Para definir los servicios se han considerado sólo criterios de oferta mínima, según el escenario resultante de dimensionar otros servicios: regionales de altas prestaciones y de cercanías.

Como criterio de partida se ha adoptado la oferta que indica el PITC de al menos dos servicios en hora punta de mañana y dos en hora punta de tarde, y una frecuencia acumulada que no empeore nunca la actual. Respecto al intervalo de servicio se propone ampliarlo hasta las 19 horas diarias, entre 6.00 y 23.00 h, para permitir la llegada al destino a las 12.00 de la noche.

Una vez establecidos estos mínimos, la frecuencia se ha dimensionado según los siguientes criterios:

- Ningún tramo servido actualmente por los trenes regionales puede perder la oferta.
- En las zonas donde no se ha planteado un servicio de cercanías, se mantiene o se mejora la oferta actual de regionales.
- Donde se ha previsto un servicio de cercanías, se considera la reducción de las paradas o de las frecuencias de regionales, siempre que la frecuencia acumulada resultante mejore (regionales más cercanías).
- En las zonas donde se ha propuesto un servicio de regionales de altas prestaciones, se considera la cuota relativa con el fin de disminuir las frecuencias de la relación directa.

El cuadro sinóptico adjunto refleja la propuesta de servicios:

Véase pág. 84. Mapa 25. Propuesta de servicios regionales convencionales.

3. Plan de oferta de la red pública de transporte colectivo por carretera

El PTVC fija los criterios para la mejora de la red de transporte público por carretera, a partir de tres ejes de actuación: en primer lugar, hay que desarrollar el concepto de red de transporte público con una coordinación adecuada entre los servicios de transporte por carretera y los servicios ferroviarios. En segundo lugar, se tienen que llevar a cabo actuaciones concretas de mejora de la explotación de los servicios actuales, con el desarrollo de actuaciones para la mejora de la velocidad comercial y de la calidad de los servicios de transporte por carretera. Finalmente, deben incrementarse los servicios de transporte por carretera existentes para hacerlos llegar al conjunto de los municipios de Cataluña y ajustar la oferta de servicio a la demanda existente.

En consecuencia, el presente Plan de oferta se configura como una hoja de ruta para los próximos años, que permita orientar y tomar decisiones sobre las actuaciones de mejora de la oferta.

3.1. Metodología

El PTVC establece una clasificación de las líneas de transporte público por carretera para agruparlas en diversas tipologías. Para conseguirlo,

previamente se hace una jerarquización de todos los municipios de Cataluña según determinadas características socioeconómicas (población, localización de puestos de trabajo, atracción/generación de viajes, establecimientos turísticos, equipamientos sanitarios y escolares).

Esta jerarquía ha permitido establecer, a priori, diversas tipologías de servicios según los rangos de polos que unen y las relaciones de movilidad que se establecen entre ellos. La clasificación obtenida ha permitido el tratamiento diferenciado de los servicios según el tipo al que pertenecen. A partir de ahora, esta clasificación también tendrá que ser incorporada en los futuros planes de servicios. A continuación se describe la clasificación obtenida:

Tipología de servicios

Las tipologías de líneas interurbanas que propone el PTVC son:

- Servicios troncales o exprés: son servicios restringidos a la conexión de corredores de demanda alta.

Unen las polaridades principales (polo de primer orden y capitales comarcales) y los polos principales generadores de movilidad de las diferentes áreas funcionales de planificación. La conexión es rápida (velocidad comercial muy alta), con una frecuencia alta y un número limitado de paradas.

- Servicios de vertebración: son los que enlazan las principales polaridades del territorio (capitales de comarca y municipios con más de 10.000 habitantes). El objetivo de estos servicios es crear una red vertebradora de transporte público entre estas polaridades del territorio catalán. El resultado final es la existencia de una malla de servicios de transporte público que sigue la red básica de carreteras.
- Servicios comarcales o de articulación comarcal: su función es garantizar una conexión radial de polos de rango inferior respecto de su capital comarcal o los polos de primer orden de su área de influencia (incluidas las capitales comarcales vecinas, si se justifica).
- Servicios suburbanos o de articulación suburbana: los ámbitos de aplicación de este tipo de servicios son áreas en el entorno de un núcleo importante con el que prácticamente formen un continuo urbano y que se caractericen por una autocontención baja.
- Servicios locales de conexión: prestan servicio a los núcleos estructurantes, recorriendo vías que están fuera de los corredores principales y que, por lo tanto, no están cubiertas por la red de vertebración primaria. Permiten acceder a los polos secundarios y terciarios de su entorno por medio de servicios regulares y no regulares.
- Servicios singulares: atienden básicamente las relaciones con los polos singulares (centros turísticos, aeropuertos, puertos, centros de salud y educación, etc.).

Según el ámbito del Plan, el PTVC se centra en los servicios que relacionan los polos regionales y los polos primarios, y analiza las mejoras que se han de ofrecer en aquellos núcleos donde actualmente no llega la red de transporte. El análisis del resto de relaciones de movilidad se deja para los planes

de cariz más local, para los cuales el PTVC fija unos criterios, a los que se tendrán que adaptar estos instrumentos de planificación.

En general, para realizar las propuestas, el PTVC ha confrontado los datos de movilidad, demanda y oferta actuales entre las relaciones objeto de estudio, y ha tratado la información para obtener ratios y criterios estándares. En particular, se han recogido datos referentes a:

- La movilidad obligada y la estimación de la movilidad total diaria, a partir de la explotación del EMO 2001/EMQ2006.
- El reparto modal de los viajes, segregando los que se hacen en ferrocarril y en autobús.
- La oferta de servicios ferroviarios: circulaciones diarias, número de servicios directos, operadores, líneas, tiempo de viaje, situación de las estaciones dentro de los núcleos urbanos.
- La oferta de servicios de autobús: expediciones diarias, número de servicios directos, operadores, líneas, tiempo de viaje, localización de paradas.
- El grafo de la red viaria ha permitido asignar la matriz de movilidad y analizar las relaciones entre polos.
- La identificación de los polos sin servicio se ha hecho a partir de los servicios regulares por carretera y los que se efectúan sobre demanda, y también se han considerado las rutas escolares.

El análisis y el diagnóstico de la situación actual en las relaciones entre polos regionales primarios y los núcleos sin transporte colectivo han dado paso a la elaboración de propuestas de mejora de los servicios.

3.2. Relaciones de gran demanda. Servicios directos “exprés”

Los servicios troncales y exprés se definen como los que se restringen a la conexión de corredores de demanda alta. Unen las polaridades principales (polos de primer orden y capitales comarcales) y los polos principales generadores de movilidad de cada área funcional de planificación. Son de conexión rápida, frecuencia alta y número limitado de paradas. Son sustitutos del ferrocarril o complementarios, en el caso de que coexistan con este medio de transporte.

En algunas de las relaciones analizadas, se mejora el servicio con la puesta en funcionamiento de nuevas líneas directas o se tendrá que evaluar la conveniencia de reconvertir parte de las expediciones actuales en directas.

Las actuaciones de mejora se basan en reforzar la hora punta de las relaciones ya existentes. El intervalo de paso mínimo de los servicios exprés de nueva creación debería ser de 30 minutos y el de los ya existentes de 15 minutos; no obstante, éste se ha de definir en el momento de concretar la implementación de los servicios.

Así, el PTVC prevé la creación de 24 nuevas conexiones directas y el refuerzo de 7 ya existentes, con una frecuencia mínima de un autobús cada 30 minutos en horas punta.

Véase pág. 95. Tabla 65. Propuesta de servicios directos.

3.3. Relaciones entre polos primarios. Servicios de vertebración

Enlazan las capitales de comarca, municipios con más de 10.000 habitantes y otras poblaciones de tipo secundario con velocidad comercial semirápida, y paradas a lo largo del recorrido. Se trata de servicios para estructurar el territorio y potenciar la comunicación intercomarcal por los principales ejes viarios.

Para cada relación analizada, la propuesta de mínimos de oferta que se ha generado ha partido de una hipótesis de captación del autobús en el conjunto de la movilidad y de ocupación de los vehículos (se ha establecido en 15 viajeros por expedición) y, caso por caso, se ha adecuado a diversos parámetros, como la existencia de ferrocarril, la oferta de este medio y/o los tiempos de viaje.

En estas relaciones entre polos primarios contiguos, generalmente capitales comarcales, la propuesta se basa en ofrecer una oferta diaria mínima, que a priori se establece entre 3 y 5 expediciones diarias por sentido (según la movilidad), si bien ésta se irá adecuando a lo que establecen el PITS y otros instrumentos, en el momento en que, de acuerdo con los criterios definidos anteriormente, sea razonable proponer mejoras que vayan en esta línea.

En algunas relaciones con movilidad superior a los 500 viajes, también se proponen actuaciones encaminadas a transformar los servicios actuales en servicios con expediciones cada hora o cada dos horas, o bien se complementan con servicios directos.

198

De este modo, se plantean 16 nuevas conexiones y se reforzarán 36 ya existentes en corredores de menor potencia que los anteriores, pero donde existe una demanda de comunicación elevada.

Véase págs. 108 y 109. Tablas 70 y 71. Propuesta de mejora en relaciones contiguas y entre polos primarios.

3.4. Servicios comarcales, locales y singulares. Criterios

Para el resto de servicios, el Plan presenta unas directrices de carácter genérico que pretenden orientar los planes de oferta de carácter más local, los cuales han de ser objeto de un análisis particularizado, adaptando los criterios a los rasgos específicos de cada ámbito respecto a oferta y demanda. El PTVC no realiza un análisis detallado de las necesidades de este tipo de servicios, pero incorpora los que ya se han determinado en otros planes de ámbito más reducido redactados anteriormente.

3.4.1. Servicios comarcales

La finalidad de estos servicios es la conexión directa o indirecta de todos los municipios de la comarca con su capital o polo primario correspondiente, y el acceso a la red de servicios exprés, de vertebración, y a la red ferroviaria (de aportación al ferrocarril).

Otra función básica de los servicios comarcales consiste en atender los desplazamientos por motivo sanitario con destinación, especialmente, en los centros de atención primaria (CAP).

Dependiendo de la población y la movilidad servidas, y de la intensidad de las relaciones, se establecen unos estándares de oferta.

Véase pág. 111. Tabla 73. Número de expediciones (mínimo-máximo) según población y grado de vinculación.

El Plan prevé el desarrollo de un total de 16 estudios de planes comarcales hasta el año 2010 para que las actuaciones resultantes se puedan implantar antes de 2012. Durante la ejecución del Plan, se iniciarán los estudios correspondientes a las comarcas de Garraf, Osona, Ripollès, Alt Empordà y Garrotxa, en el 2008; de l'Alt Penedès, el Berguedà, la Noguera, l'Urgell, el Pla d'Urgell y la Selva, en el 2009, y los de las Garrigues, la Segarra, la Cerdanya, el Pallars Jussà y el Pallars Sobirà durante 2010.

Por otro lado, el plan también detalla un total de 75 nuevos servicios de autobús comarcales, locales y suburbanos para mejorar las comunicaciones en ámbitos más concretos por todo el territorio.

3.4.2. Servicios suburbanos

Los ámbitos de aplicación de este tipo de servicios son áreas situadas en torno a un núcleo importante con el que forman un continuo urbano, habitualmente las capitales con cierta envergadura, con municipios que han canalizado parte del crecimiento y que se caracterizan por una autocontención baja (polos conurbados).

Las características de los servicios suburbanos se parece más a las de los servicios urbanos que a las de los interurbanos, con una frecuencia alta (entre 15 y 30 minutos), cobertura horaria amplia, número elevado de paradas y recorrido en vía urbana.

3.4.3. Servicios locales de conexión

Garantizan la movilidad de la población en ámbitos rurales, de densidad relativamente baja y situados fuera de la red básica. Permiten el acceso a los polos secundarios y terciarios mediante servicios regulares y no regulares, y la coordinación con la red de servicios de autobús comarcal.

La oferta variará según las dimensiones del municipio y del grado de vinculación: poblaciones entre 500 y 2.000 habitantes, con una oferta mínima de tres expediciones por sentido y un máximo de un servicio cada dos horas.

En los casos donde no se justifique la implementación de un servicio regular, se pueden proponer otros tipos de servicios: escolares con puertas abiertas, servicios a la demanda.

Durante la vigencia del Plan se logra el objetivo de que el conjunto de municipios de Cataluña disponga de transporte público de viajeros.

3.4.4. Servicios singulares

Se entienden como tales los que sirven a puntos de especial interés: los puertos y aeropuertos, las estaciones del Tren de Alta Velocidad (TAV), los hospitales comarcales, los centros universitarios actuales o previstos para 2012, zonas industriales y comerciales. Por la propia naturaleza de estos polos atraedores, es necesario hacer un análisis individualizado para cada caso, con la finalidad de determinar el ámbito de influen-

cia de cada polo, el carácter de los desplazamientos que genera y la oferta que se ha de derivar.

Entre los nuevos servicios previstos, el Plan incluye la mejora de las conexiones con la nueva terminal del aeropuerto del Prat y la mejora de la accesibilidad en el nuevo Hospital de Mollet del Vallès, entre otros.

También impulsa la creación de un punto de intercambio (*hub*) que mejore el acceso a la Universidad Autónoma de Barcelona por medio del transporte público y el establecimiento de nuevas comunicaciones desde Mollet del Vallès y Sabadell para el curso escolar 2009-2010.

3.5. Servicios nocturnos

Actualmente, la red de servicios nocturnos interurbanos en Cataluña –que abarca la Región Metropolitana de Barcelona, el Camp de Tarragona, la zona oriental de las comarcas gerundenses y la comarca del Segrià– tiene que tender a incrementar la oferta en el resto de los ámbitos de los consorcios ya creados y en las otras áreas funcionales de planificación, de manera que se generalice la franja nocturna de los servicios, básicamente los de transporte público por carretera.

3.6. Servicios en centros de concentración de actividades laborales

Respecto a la movilidad en los polígonos y zonas industriales, el Plan prevé cumplir el acuerdo estratégico para la internacionalización, la calidad de la ocupación y la competitividad de la economía catalana, manteniendo la apuesta ya iniciada de establecimiento de nuevos servicios de transporte en las zonas industriales con horarios ajustados en las entradas y salidas laborales.

Durante los próximos años, se seguirá con esta línea de actuaciones de manera que, además de la consolidación y el seguimiento de las actuaciones realizadas, se tendrán que impulsar los estudios realizados y que se encuentran pendientes de desarrollo, e implementar las actuaciones concretas de mejora de la red de servicios de transporte público de viajeros en las zonas de concentración industrial, de acuerdo con lo que establece el Acuerdo estratégico.

3.7. La coordinación del servicio de transporte público por carretera

Una de las disfunciones más evidentes es la carencia de una articulación adecuada entre la red de autobús urbana e interurbana. La suscripción de convenios entre los operadores, las administraciones locales y las autonómicas ha facilitado actuaciones conjuntas, basadas en el aprovechamiento de los recursos disponibles y en el establecimiento de un sistema de compensaciones que ha garantizado la efectividad.

El PTVC se manifiesta a favor del mantenimiento de las actuaciones en esta línea y de la búsqueda de soluciones en esta disfunción, sin que esto tenga que comportar ningún perjuicio para las partes implicadas.

A escala interurbana, el PTVC también busca potenciar la optimización de los recursos y propiciar el entendimiento entre operadores y administraciones.

4. Plan de coordinación autobús-ferrocarril

El presente PTVC otorga un tratamiento unitario a la red de transporte público ferroviario y por carretera, con el fin de impulsar una planificación y gestión de los servicios coordinada que mejore la eficiencia de la red.

Así, plantea asegurar que los servicios de transporte interurbano en autobús afluentes en las estaciones ferroviarias (servicios de aportación) tengan unos horarios de llegada y de salida coordinados con los de los servicios ferroviarios. Esta coordinación se ha de hacer sin penalizar a los usuarios por el tiempo de trasbordo, de manera que las llegadas y las salidas se efectúen en pocos minutos de diferencia respecto a las del ferrocarril, y en condiciones de accesibilidad adecuadas.

Dentro de este apartado, se ha hecho un ejercicio de jerarquización de las estaciones, entendidas éstas como nodos de conexión del territorio y, a la vez, también se han establecido directrices de conexión tren-bus con la finalidad de que puedan servir de orientación para los estudios detallados.

4.1. Jerarquización de las estaciones

Se han definido una serie de categorías de estaciones, las cuales determinarán la importancia de la conectividad que ha de tener la estación. Son las siguientes:

- Estaciones regionales: situadas en los principales polos generadores de movilidad de cada área funcional de planificación.
- Estaciones de primer orden: correspondientes a las capitales comarcales, en el resto de los polos primarios y en las estaciones de demanda superior a 100.000 viajeros anuales, entre subidas y bajadas.
- Estaciones de segundo orden: con una demanda anual entre 100.000 y 50.000 viajes (entre 400 y 200 viajes al día).
- Estaciones de tercer orden: con menos de 50.000 viajes anuales (200 diarios), de carácter más local y conectividad baja. Son 74 estaciones en total.

4.2. Directrices de coordinación bus-tren

A continuación se define una serie de pautas que pueden orientar la implantación de servicios de aportación al ferrocarril, los cuales, en cualquier caso, han de ser objeto de un análisis particularizado. En este sentido, plantea como directrices:

a) Intercambiadores y localización de paradas

Se potenciará la implantación de intercambiadores que faciliten los trasbordos, con una distancia recomendada de 100 metros entre parada de bus y estación de tren, que en ningún caso superará los 300 metros.

b) Tiempo de espera

Se considera óptimo un tiempo de espera bus-tren, y viceversa, inferior a 10 minutos (incluido el tiempo de adquisición del billete), a los que se tendrán que sumar los del itinerario entre la parada y la estación.

c) Integración de la información

La integración se tiene que hacer en un doble sentido: indicación de localización de la parada del bus y de la estación, e indicación de los horarios del tren en la parada del autobús, y viceversa, de manera óptima, por medio del Sistema de Ayuda a la Explotación (SAE).

d) Integración tarifaria

Con la integración tarifaria para el conjunto de Cataluña en el año 2012, quedarán incluidos todos los servicios; no obstante, antes de esta fecha se establecerán integraciones parciales.

e) Cobertura geográfica y frecuencia de las líneas de aportación

Serán objeto de análisis en cada caso y se establecerán en función del alcance de cada estación y de la oferta ferroviaria.

En las estaciones regionales y de primer orden, sería deseable la conexión con todas las expediciones de ferrocarril. En el resto de estaciones, los servicios interurbanos han de tener una cobertura mínima de los períodos punta de acceso y de retorno, y de los períodos valle, de manera que se sirvan las diversas tipologías de desplazamiento.

La información estática, que ha sido la que se ha desarrollado tradicionalmente, necesita este impulso, pero todavía más la información dinámica, es decir, la que se da en tiempo real, teniendo en cuenta la baja difusión que ahora tiene (especialmente en el transporte público colectivo por carretera). Así, los objetivos que se plantean en estos dos campos son los siguientes:

Información estática

Dotación y mantenimiento de la información de horarios en todos los puntos de parada distribuidos por todo el territorio y, en general, en todos los nodos de transporte. Durante el plazo de vigencia de este Plan, se ha de llevar a cabo un plan de información integrada, que centralice la actualización de los horarios de paso, el mantenimiento y la imagen de esta información en postes de parada y marquesinas.

Potenciación de la web de movilidad como guía de transporte público urbano e interurbano. Se prevé impulsar este portal para que sirva de referente en la planificación de rutas de transporte público, por medio de la actualización continuada de la información publicada.

Información dinámica o en tiempo real

Las líneas de actuación que se seguirán son las siguientes:

- La difusión y las conexiones de los diversos SAE, con el establecimiento de una arquitectura tecnológica que englobe y uniformice la información procedente de los diferentes medios de transporte público para transmitírsela al usuario en tiempo real.
- Información dinámica en las estaciones de autobuses. En los procesos de renovación de las estaciones de autobuses de la DGTT, estas estaciones de autobuses se han dotado con pantallas TFT y paneles, para desarrollar un proyecto de información estática (SIE) sobre los horarios de salida.

En las estaciones grandes son los propios operadores los que tienen que desarrollar esta tarea de forma individual y, en el resto de estaciones de autobuses pequeñas, se está definiendo un proyecto centralizado de información de paradas. Este proyecto, vinculado con los SAE, mejorará notablemente la información en las estaciones de autobuses.

- Información de las paradas y las correspondencias en el autobús por medio de paneles y megafonía interior y exterior (que haga extensible la información sobre la línea a las usuarias y los usuarios en la parada).

Unificación de la imagen corporativa

Durante el plazo de vigencia del Plan se tendrá que implantar la imagen corporativa de los servicios y los equipamientos de transporte público colectivo. Este nuevo sistema de identificación será de aplicación en postes de parada, marquesinas, estaciones de autobuses y sus equipamientos, y los vehículos de transporte público.

Unificación de la nomenclatura de los servicios

Durante el plazo de vigencia del Plan se llevará a cabo la unificación de la nomenclatura de los servicios, ideando un sistema lógico que sea fácil de memorizar y entendible para el usuario.

5. Plan de gestión

El Plan de gestión, en un sentido amplio, abarca el conjunto del territorio catalán y desarrolla una serie de aspectos relacionados con la optimización de los recursos disponibles y la aplicación de acciones de acompañamiento, de manera que la prestación de la oferta de servicio sea la más positiva posible en los ámbitos social, económico y medioambiental.

Esta visión global parte de la concepción del país en red, de manera que las diferentes actuaciones propuestas tengan un efecto de ola, en el sentido funcional, de manera que las mejoras puedan resultar potenciadas por la aplicación de otras actuaciones paralelas, y en el sentido territorial, porque las mejoras del sistema puedan llegar a un sector de población cada vez más amplio y se extiendan por todo el territorio catalán, mediante actuaciones planificadas y coordinadas, que den una visión unitaria de la prestación del servicio de transporte público.

1. Desarrollo de un sistema de información y de gestión integral del transporte público en Cataluña

La mejora y la integración de la información basada en la aplicación tecnológica es un factor clave que ha de sustentar el futuro del transporte público, si es que se quiere hacer el giro cualitativo que lo impulse hacia las cuotas de crecimiento y de mercado que se esperan. De este modo la gestión de la información se convierte en un elemento estratégico.

2. Seguimiento del proceso de integración tarifaria

La ampliación del sistema tarifario integrado en todo el territorio catalán es un escenario definido en las Directrices nacionales de movilidad para el año 2012, ya iniciado en el año 2001 en la Región Metropolitana de Barcelona.

La definición concreta del escenario futuro vendrá determinada por los trabajos específicos que se realicen como desarrollo del presente Plan:

- **Definición y homologación de los sistemas de validación y venta sin contacto** de la Autoridad del Transporte Metropolitano (ATM) de Barcelona y de los consorcios, extensibles, en el futuro, al resto de Cataluña.
- **Sistema centralizado de validación y venta para el resto de Cataluña.** Para el resto del territorio catalán no integrado de forma tarifaria, durante el plazo de vigencia del Plan, se tendrá que generar un centro de control de la validación dentro del proceso para alcanzar la integración tarifaria en el conjunto de Cataluña en el año 2012.
- **Diseño de la integración tarifaria 2012.** Durante el plazo de vigencia de este Plan será necesario determinar el sistema tarifario futuro: definir la zonificación tarifaria del conjunto del territorio de Cataluña, adecuar una estructura de títulos en los saltos tarifarios que se deriven, establecer un sistema de gestión extendido a todo el territorio, medios de transporte público, operadores y administraciones, etc.

3. Mejora de la calidad del servicio

Uno de los ejes principales de actuación del Plan es la mejora de la calidad de la red de transporte público, de forma que los ciudadanos mejoren la percepción que tienen del transporte público y que éste logre un nivel de prestaciones que lo hagan competitivo en relación con el vehículo privado.

La política de calidad no está ajena al conjunto de normas previstas en el Plan, ya que, de hecho, la mejora de los estándares de calidad resulta imposible si no se dan los presupuestos de eficiencia que sólo se pueden alcanzar si se dispone de un nivel de servicio adecuado respecto a la oferta, con una velocidad comercial y de frecuencia competitivas.

Por este motivo, todo el Plan de transportes de viajeros por carretera constituye por sí mismo, con el conjunto de medidas propuestas, un instrumento de mejora de la calidad de la red de transportes.

3.1. Los sistemas de ayuda a la explotación (SAE)

El Plan prevé en cinco años la implantación de sistemas de ayuda a la explotación (SAE) en todas las líneas de transporte de autobús regular, que hacen posible una gestión centralizada y permiten una comunicación en tiempo real entre el conductor y el centro de gestión, así como con los usuarios.

Para poder lograr los objetivos fijados respecto a la implementación de los equipos embarcados y del sistema centralizado, la Administración tiene que tener un papel de mayor liderazgo. En consecuencia, las líneas que hay que emprender son las siguientes:

- Expansión del SAE de la ATM de la Región Metropolitana de Barcelona.
- Establecer las especificaciones de los SAE interurbanos del resto de Cataluña.
- Conexión del SAE de otros operadores.

El SAE de Cataluña será la fuente de los horarios estáticos y de la información integrada en tiempo real del transporte público de Cataluña y podrá servir de base de los sistemas de información al usuario. La implantación del SVV y el SAE ha de permitir un conocimiento real de la gestión de los servicios de transporte.

- *Conexión con el Servicio Catalán de Tráfico.* Para optimizar la explotación de los servicios de autobús y poder mejorar la respuesta a las incidencias vinculadas con el tráfico.

3.2. Sistemas de seguimiento de la calidad

El Plan incide en el mantenimiento de los requerimientos de calidad por parte de las empresas que presten los servicios de transporte:

- Certificación UNE-EN 13816. Es una norma abierta e integradora que permite la generalización de un sistema de seguimiento de la calidad en el transporte de viajeros.
- Certificación medioambiental ISO 14.000.

Ambas están recogidas en el Decreto 128/2003 sobre medidas de innovación y fomento de la calidad de la red de servicios regulares de transporte de viajeros en Cataluña.

- Campañas anuales para la evaluación del índice de satisfacción del cliente (ISC), que desde hace unos años realiza la DGT para el seguimiento de los contratos programa.

4. Mejora de los equipamientos

El Plan recoge la necesidad de llevar a cabo un conjunto de actuaciones en materia de infraestructuras y equipamientos para garantizar la mejora del servicio.

Acciones de mejora de la velocidad comercial: carriles bus, prioridad semafórica

En los últimos años, el incremento del uso del vehículo privado para la realización de desplazamientos interurbanos ha provocado una saturación de las vías de acceso a los principales centros económicos y de localización de lugares de trabajo en Cataluña en hora punta; este hecho se ha traducido en una reducción de la velocidad comercial de los servicios de transporte colectivo por carretera.

Las medidas para favorecer la velocidad comercial se tienen que incluir en los respectivos PDM, con la finalidad de potenciar la efectividad de las actuaciones de mejora del transporte público:

- Carriles bus/VAO en las entradas de las ciudades.
- Carriles bus no segregados en los accesos a las ciudades.
- Puntos de adelantamiento en zonas de congestión.
- Prioridad semafórica sobre demanda.
- Acciones que favorecen las operaciones de carga y descarga de viajeros en las paradas intermedias.
- En esta dirección, dentro del horizonte del Plan, se realizará un estudio para determinar las actuaciones necesarias que hay que implantar en los accesos a las principales ciudades catalanas para lograr una mejora de la velocidad comercial, ya sean nuevos carriles bus, u otras medidas de mejora de velocidad comercial como las anteriormente mencionadas.
- En el cuadro siguiente se recogen los ejes que se han de mejorar incluidos en el PITC y que el PTVC adopta:

Véase pág. 135. Tabla 77. Propuesta de implantación de carriles bus.

La línea de mejoras de la velocidad comercial de los servicios de transporte público comenzará con dos actuaciones:

- Estudio de medidas de mejora de la velocidad comercial de los servicios de transporte público de la Vall del Tenes.
- Estudio de medidas de mejora de la velocidad comercial de los servicios de transporte público en la BV-2421, entre Corbera de Llobregat y la Palma de Cervelló.

Estaciones de autobuses

El PTVC recoge la necesidad de finalizar el Plan de estaciones de autobuses y extenderlo a todas las capitales comarcales de Cataluña.

La siguiente tabla recoge las actuaciones finalizadas durante la vigencia del PTVC y las actuaciones que se proponen para los próximos años, juntamente con la estimación económica correspondiente.

Véase pág. 137. Tabla 78. Actuaciones relativas a estaciones de autobuses.

Durante la ejecución del presente Plan se prevé la construcción de una estación de autobuses subterránea en la zona universitaria de la Diagonal de Barcelona y se evaluará la viabilidad de establecer nuevas estaciones de autobuses en Martorell, Palamós, Banyoles, Puigcerdà, Sant Feliu de Llobregat, Sant Cugat del Vallès, Mataró, Vielha, Berga, Falset, Amposta y Mollerussa (en estos dos últimos casos en sustitución del equipamiento actual).

Paralelamente a la construcción de nuevas estaciones, se llevarán a cabo trabajos de mejora y rehabilitación de algunas estaciones existentes, entre ellas se incluyen las obras de ampliación y acondicionamiento de la estación de autobuses de Sants.

Acciones de mejora de los intercambiadores

Con el fin de mejorar la eficacia de los desplazamientos, paralelamente también se tendrán que mejorar los intercambiadores ya existentes con las siguientes actuaciones:

- Señalización adecuada.
- Adecuación de los espacios intermodales.
- Adaptación del intercambiador a personas de movilidad reducida.
- Sistema de información y de gestión del intercambiador.

Igualmente, se tendrán que establecer medidas que faciliten la conexión cuando los modos de transporte no sean contiguos.

Marquesinas y postes de parada

Dada la carencia de equipamientos para la señalización de las paradas, se prevé que durante los dos primeros años del período de vigencia del Plan se realice la instalación de los postes de parada y de las marquesinas necesarias por todo el territorio.

Las paradas tendrán que disponer del equipamiento adecuado donde se haga constar la información apropiada en cada caso (horarios, planos y otra información), convenientemente actualizada y con la utilización de la imagen corporativa aprobada por el Departamento de PTOP.

Con el fin de mejorar el sistema de mantenimiento de las paradas y de las marquesinas durante el plazo de ejecución del Plan se tiene que crear un protocolo para la ubicación, señalización, equipamiento y acondicionamiento de los puntos de parada, como también de sus accesos: reparación de desperfectos, renovación y actualización de la información, etc.

Para llevar a cabo todas estas actuaciones, el PTVC prevé una partida económica destinada a la implantación de un mínimo de 800 postes de parada y 300 marquesinas, y a la adquisición de un stock de 300 postes. El conjunto de actuaciones relacionadas con la mejora de la señalización física de las paradas de la red comportará un coste de 6 millones de euros los próximos dos años y un total de 12 millones de euros durante la ejecución del Plan.

Otras actuaciones

- Dotación de aparcamientos para los autobuses, que complementen las plazas habilitadas en las estaciones.
- Acciones urbanísticas. El PTVC también quiere incidir en la consideración que deben tener los planteamientos urbanísticos y las actuaciones en la calzada en relación con la circulación de los autobuses, la adecuación del entorno de las paradas urbanas, interurbanas y en las estaciones de ferrocarril, etc.

5. Actuaciones de mejora de la accesibilidad

Un de los objetivos del Plan de Transporte de Viajeros de Cataluña es la extensión de la red de transporte público en el conjunto de territorios, con el fin de que todos los ciudadanos puedan tener acceso a él.

Para lograr este objetivo, las mejoras propuestas respecto a la mejora del nivel de servicio tienen que ir acompañadas de las medidas adecuadas para posibilitar la accesibilidad en la red de transporte público para el colectivo de ciudadanos que tienen reducida su movilidad o que padecen alguna minusvalía sensorial.

- Estaciones ferroviarias. Se continuará con la mejora de la accesibilidad en las estaciones.
- Estaciones de autobuses. En la actualidad, la totalidad de las estaciones de autobuses de Cataluña están adaptadas y, por tanto, en el futuro se continuará con esta política en la construcción y habilitación de los nuevos equipamientos.
- Acceso a las paradas y marquesinas. Durante el plazo de vigencia del Plan será necesario hacer un inventario de la accesibilidad de las paradas de los servicios de transporte público, para actuar en aquellos puntos donde ésta sea deficiente.
- Adaptación de los Autobuses. Durante la vigencia del Plan se prevé el mantenimiento de las ayudas para la renovación de flota adaptada y que los nuevos servicios se presten con vehículos adaptados.
- Planificación de nuevos servicios. Los planes que se desarrollen en cumplimiento del PTVC deberán tener en cuenta el estudio de las necesidades de desplazamiento de los PMR en el ámbito de referencia.
- Acceso a la información. Se trabajará para que la información sea accesible a todas las personas usuarias y en todos los estadios de los desplazamientos: en estaciones, en paradas y a bordo de los vehículos, por medio de la web de información.
- Los planes que se desarrollen a partir del PTVC tendrán que garantizar la accesibilidad de estas personas, con la eliminación de barreras arquitectónicas, la construcción de encaminamientos para invidentes y señales para discapacitados auditivos, y el impulso del taxi adaptado.

6. Fomento de las medidas medioambientales

El PTVC constituye en sí mismo una medida medioambiental, ya que representa un cambio sustancial del reparto modal de los viajeros en Cataluña; así, el descenso del tráfico en las carreteras genera un descenso del consumo y, a su vez, de las emisiones de contaminantes, de las toneladas de CO₂ equivalentes y de la accidentalidad.

Además, el Plan contempla otras medidas que fomentan la sostenibilidad ambiental: renovación del material móvil con motores Euro IV y Euro V, que reducen las emisiones contaminantes, y el uso de combustibles alternativos y de vehículos ecológicos.

A pesar de que el incremento de la oferta de TPC llevará asociado un aumento de los impactos ambientales debidos al propio TPC, éstos se ven compensados por la reducción de los viajes en vehículo privado.

El informe de sostenibilidad ambiental identifica, describe y evalúa los probables efectos significativos sobre el medio y la salud humana que se pue-

den derivar de la aplicación del Plan, así identifica los siguientes ahorros en consumo y emisiones:

- Un volumen de tráfico en situación de congestión un 18,7 % inferior al tendencial.
- Un consumo de energía un 4,66 % inferior al tendencial.
- Unas emisiones de CO₂ un 6,47 % inferior al tendencial.
- Unas emisiones de PM un 5,99 % inferior al tendencial.
- Unas emisiones de NOx un 5,55 % inferior al tendencial.
- Una reducción del 8,22 % en el número de accidentes en la carretera.

7. Medidas normativas

Durante el período de vigencia del PTVC, el Gobierno de la Generalitat continuará impulsando el despliegue de los instrumentos legales aprobados durante los últimos años y de las actuaciones recogidas en el PITC y otros instrumentos de tipo regional y local elaborados por otras administraciones y organismos.

Asimismo, impulsará la redacción y la aprobación de la *ley de la financiación del transporte público*, para regular los mecanismos de carácter económico y financiero que permitirán garantizar la viabilidad de los servicios públicos de transporte colectivo a largo plazo.

6. Programación de las necesidades de financiación

Plan de oferta de los servicios ferroviarios

El PTVC ha hecho una estimación de las necesidades de financiación para implantar las propuestas realizadas en el Plan de oferta de servicios ferroviarios. La implantación de estas propuestas vendrá condicionada por el desarrollo de las competencias previstas en el horizonte temporal del Plan y la transferencia efectiva de las competencias sobre la regulación y la gestión del transporte ferroviario en la Generalitat de Cataluña.

En el Plan se ha hecho una evaluación de los costes, incluyendo únicamente los gastos asociados al incremento de expediciones y plazas-km. La estimación tendrá que ser ajustada para incluir los costes derivados de las necesidades de adquisición de nuevo material móvil, y de las mejoras del sistema de información y de las infraestructuras, adaptándola a la disponibilidad presupuestaria existente respecto a actuaciones a cargo del presupuesto de la Generalitat de Cataluña, así como la ejecución efectiva de los traspasos Estado-Generalitat de los servicios ferroviarios y de su correspondiente asignación presupuestaria.

Plan de oferta y de gestión de los servicios de transporte regular por carretera

El Plan prevé invertir un total de 840 MEUR para la mejora del transporte público por carretera en el período 2008-2012.

De éstos, 125 MEUR se destinarán a incrementar los servicios de transporte por carretera, 167 MEUR a la extensión de la integración tarifaria por todo el territorio de Cataluña, 67 MEUR a equipamientos (estaciones, palos de parada y marquesinas) y 355 MEUR a diversas actuaciones de mejora de la velocidad comercial de los servicios de transporte por carretera, que incluyen la construcción de nuevos carriles bus-VAO.

Además, la Generalitat continuará otorgando ayudas específicas a los concesionarios mediante los contratos-programa, y se cofinanciarán las actuaciones incluidas en los planes comarcales y de servicios desarrollados por las ATM, por un importe global de 100 MEUR. Igualmente, se mantendrán las ayudas para la adquisición de material móvil y la implantación de nuevas tecnologías para mejorar los servicios de transporte por carretera, que sumarán una inversión de 26 MEUR, hasta 2012.

Véase pág. 146. Tabla 83. Estimación de las necesidades de financiación de los servicios de transporte por carretera (millones € corrientes, incr. 3,5 %).

204

7. Revisión y seguimiento

Las actuaciones recogidas en el PTVC relacionadas con la mejora de la oferta de los servicios serán revisadas cada dos años generando un documento anexo con las modificaciones y mejoras oportunas, de acuerdo con la situación y las necesidades del sistema de transporte público de viajeros.

Además, con el fin de efectuar un correcto seguimiento y valorar el cumplimiento de los objetivos fijados por este Plan, se prevé la creación de una comisión de seguimiento con la participación tanto de las asociaciones representativas de los usuarios como de las empresas gestoras de los servicios de transporte.

La Comisión tendrá que evaluar de manera permanente la ejecución de las medidas previstas, formular las propuestas de mejora adecuadas, y emitir un informe anual de seguimiento que será sometido a la consideración del Consejo de la Movilidad.

El objetivo es contar con la máxima participación de los agentes implicados en la gestión de la red de transporte público de viajeros y poder detectar las necesidades reales existentes en cada momento.

La Ley 9/2003 de la movilidad establece que las Directrices Nacionales de Movilidad han de contar con un sistema de indicadores que permitan evaluar la efectividad de las propuestas recogidas en los diferentes ins-

trumentos de planeamiento. En el caso del PTVC se calcularán los siguientes:

Véase pág. 149. Tabla 84. Indicadores de seguimiento del Plan.

8. Tramitación

El PTVC tiene carácter de plan territorial sectorial, de acuerdo con la Ley 23/1983, de 21 de noviembre, de política territorial, y de plan específico de movilidad al efecto de lo que establece la Ley 9/2003, de 13 junio, de la movilidad.

La elaboración y tramitación del PTVC se ha hecho de acuerdo con lo establecido en el Decreto 466/2004, de 28 de septiembre, relativo a determinados instrumentos de planificación de la movilidad y al Consejo de la Movilidad.

Tal como establece este decreto, una vez elaborado el proyecto por parte del DPTOP, se ha sometido a la información pública y al informe de las entidades y las instituciones siguientes: departamentos de la Generalitat, FMC, ACM, ayuntamientos de Cataluña, las organizaciones empresariales y sindicales más representativas y otros organismos y entidades representativas en el ámbito de la movilidad. El informe de sostenibilidad medioambiental también se ha sometido a esta información pública e institucional.

Fruto de este proceso de información pública, se ha recibido un total de 126 escritos de 118 entidades diferentes que han sido valoradas y se han incorporado al proyecto del PTVC, en aquellos casos en los que se ha considerado conveniente.

El proyecto resultante se ha sometido al informe de:

- Consejo de la Movilidad: emitido con fecha del 11 de junio de 2008.
- Comisión Catalana de Tránsito y Seguridad Vial: emitido con fecha del 15 de julio de 2008.
- Consejo Asesor para el Desarrollo Sostenible: emitido con fecha del 30 de septiembre de 2008.

Asimismo, cabe destacar que el Departamento de Medio Ambiente y Vivienda, por medio de la Dirección General de Políticas Ambientales y Sostenibilidad, ha otorgado la conformidad a la memoria ambiental del PTVC.

Por último, el proyecto de Plan ha estado sometido a la consideración del Consejo de Trabajo, Económico y Social, y de la Comisión de Gobierno Local, que ha informado sobre él favorablemente.

Una vez hechas las adaptaciones correspondientes al proyecto, como resultado de los informes emitidos, el PTVC ha sido aprobado por Acuerdo de Gobierno de 7 de Enero de 2009, a propuesta del Consejero de Política Territorial y Obras Públicas.

Resum executiu en anglès
Executive Summary

Passengers' Transport Plan of Catalonia 2008-2012

Presentation	207		
Introduction	207		
Duration of the Plan	207		
Scope and Contents of the Plan	207		
1. Specific objectives and guidelines of the PTPC	208		
2. Territorial mobility authorities and Public Transport consortiums. Development of functions	209		
3. Main information of the collective public transport system	210		
4. Plan of the offer	211		
1. Service plans developed by the public transport consortiums and other regional plans	211		
2. Plan of the offer of the rail network	211		
		3. Plan of the offer of the collective public road transport offer	214
		4. Plan of the bus-train co-ordination	217
		5. Management Plan	218
		1. Development of an information system and comprehensive management of the transport system in Catalonia	218
		2. Follow-up of the integrated fare process	218
		3. Improve the quality of the service	219
		4. Improvement of installations	219
		5. Actions for the improvement of access	220
		6. Promotion of environmental measures	221
		7. Regulatory measures	221
		6. Programming of the financing requirements	221
		7. Revision and follow-up	221
		8. Procedures	222

Presentation

As was defined in 1987, the Catalan transport plan for passengers *“has as its objective the definition of the complete network of services and passenger transport installations and co-ordinated in all ways, which must be dealt with using all of the instruments defined in this Law”*.

Within the framework of the new Catalan Statute, the Passengers' Transport Plan of Catalonia 2008-2012 becomes an essential tool in assuming the competences in the administration and planning of the public transport services which pass throughout Catalonia.

Thus, the present Passengers' Transport Plan not only brings together the objectives that were considered by its predecessors, but also incorporates aspects of great social relevance such as the environmental evaluation of the plan, the perspective of gender or universal access to public transport. In this aspect, the specific actions orientated towards improving the administration and co-ordination of the different models of public transport in the country are of importance.

In fact, the working in a network and the strong belief put into intermodality are characteristics of a modern country. It is for this reason that the present plan reaffirms the public transport system in which the different public and private operators act in a comprehensive and integrated manner, as regards both rail and road services.

On the one hand, the co-ordination between road and rail services become an important element in the present document, in which the bus-rail co-ordination plan must make intermodality a reality in inter-urban transport.

On the other hand, the establishment of 2012 as the end of the plan is not a coincidence, it in fact coincides in time with the integration of fares in Catalonia. This landmark date entails the definitive integration of all of the inter-urban transport operators in Catalonia in a unique transport system, that is efficient and of good quality.

The passengers' transport plan 2008-2012 is only the beginning of a strong commitment to collective transport, which will be complemented by other local and regional plans which establish more detailed proposals, in relation to a more reduced area of territory. A good example of this are the plans for local improvement or the mobility plans of different transport consortiums that are now being promoted or will be in the near future.

Introduction

The Passenger Transport Plan of Catalonia 2008-2012 (hereinafter, PTPC) is the territorial sectorial plan that lays down the guidelines and actions to be taken in future years in relation to the offer of public transport services and the administration of the whole of the system.

The PTPC is territorial sectorial in nature, in accordance with Law 23/1983, 21 November, concerning territorial policy, and the specific mobility plan, for the effects of that established in Mobility Law 9/2003, 13 June.

Its contents and actions fall within the framework of the legislation and, particularly, put the Catalan Transport Infrastructure Plan (CTIP) into application in relation to the services that will be on the scene in 2012.

See page 11. Graph 1. Framework of PTPC Planning.

207

Duration of the Plan

In the National Mobility Guidelines (NMG), the instrument by which Mobility Law 9/2003, is partly put into action and the framework into which the Passenger Transport Plan falls, it establishes 2012 as the time period in which series of objectives concerning the improvement of mobility in Catalonia have to be achieved and, subsequently, those included in the present PTPC.

Scope and Contents of the Plan

The PTPC covers the all of inter-urban collective transport services in the area of Catalonia, that is:

- Local, regional or medium distance rail services.
- Inter-urban road transport services.

The area of action is limited to inter-urban communication and does not cover urban mobility, without prejudice to the analysis of the co-ordination between urban and inter-urban transport.

The PTPC is oriented in two lines of work. On the one hand, it considers a group of actions that are more linked to the improvement of the services offered and, on the other, instruments that are more related with the administration, operation and co-ordination between the different public transport

networks, in such a way that an offer plan and a plan for the administration of the services have been identified.

In relation to the rail network, the scope of the PTPC includes all of the commuter rail systems and regional services, and does not consider the means of transport which, even though they may provide inter-urban services, basically have an urban component.

As regards the effective assumption about the administration of the regional and commuter rail systems, in execution of the competence attributed by the State of Catalonia, this document encompasses the objectives of the approaches and exploitation in future years. Notwithstanding, the implementation of the offer considered is subject to the termination of the infrastructures foreseen within the term of the plan.

In relation to the passenger road transport network the PTPC adds the group of collective inter-urban public road transport services and raises actions based on three strategies: improvement of the existing services with measures to promote the commercial speed and increase quality requirements; the introduction and development of co-ordination mechanisms between road and rail transport and the establishment of new road transport services, with the determination of the specific actions that are need to be developed in those areas where a pressing need for an improvement has been detected.

The plan analyses and raises proposals for the improvement of the public transport services between the main points of the territory. The analysis of the remainder of the mobility connections are left for the plans of a more local nature, for which certain criteria are established to which the planning instruments must be adapted. In this sense, it acts like a "plan of plans".

208

1. Specific objectives and guidelines of the PTPC

Objectives and guidelines of the PTPC

The passengers transport plan incorporates the objectives and challenges that are contained in the National Mobility Guidelines and the Catalan Transport Infrastructure Plan, related to the improvement of the collective road and rail transport services, and adapts them to the requirements that have been found at present.

1. Co-ordinate the rail and bus services and establish an integrated public transport network for Catalonia

- Integrate the rail and bus network.

Implement and promote the train contribution services. Guarantee the co-ordination of the time-table between these means of transport and integrate the physical space of transfer.

- Integrate the urban and inter-urban network adapting the same to the new territorial metropolitan modal.

2. Rationalise and re-structure public transport services, adapt the different modes of transport to the territory and improve the efficiency of the resources

- The established infrastructure provides users with a powerful means of transport, central, with great capacity, which is basic for the transporting of large volumes of users and for to structure the territory.
- The regular transport services by road are, on the other hand, much more flexible, with a greater capacity to adapt to the requirements of the demand, in relation to volume and the itinerary and capillary like in the urban and inter-urban territory.
- The type of service implemented in a territory, as well as the mobile material employed, must be justified by the mobility generated and, secondly, by criteria of cover and access to essential services.
- In order to put into practise a regular service of collective public transport, it is necessary to ensure minimum use, below which it is appropriate to implement other types of alternative transport.

3. Increase the participation of public transport in mobility

- The group of actions that the PTPC itself considers and those which may be derived from the same result in an increase in the quota of the public transport market, along the lines foreseen in the NMG and the PTIC. This transfer to public transport has been evaluated as 31 % of the participation quota.

4. Improvement of commercial speed

- Journeys taken in public transport must be carried out in a period of time that is attractive to users and competitive in relation to the modes of private transport, in those cases where the level of demand allows it, direct services shall be implemented or services with few stops, likewise, they have to use the actions for the improvement of the commercial speed: BUS-HOV lane. Priority traffic lights.

5. Reduction of the external elements of transport

- The improvement of the public transport network must contribute towards capturing people who use private vehicles and, in this sense, towards the reduction in energy consumption, the emission of contaminating particles, road congestion and accidents.

The PTPC is in itself an environmental measure as it presents a group of measures aimed at a substantial change of the distribution mobility modal in Catalonia, in promoting forms of transport that are more respectful of the environment.

6. Increase and improvement of the public transport offer

All citizens must have the same possibilities to move around, whether in regular transport or by road or rail, with an offer of transport and

installations that are adapted to their requirements and, in this sense, the PTPC reaffirms the consideration of public transport as an essential social service so that all citizens can make use of their right to mobility.

a) Rail services

- Implement regional high performance services.
- Re-structure the network and improve the comfort in the commuter rail services to the Metropolitan Region of Barcelona.
- Implement commuter rail services in other metropolitan areas.
- Improve the offer of the conventional regional services.

The different proposals for the improvement of the rail services correspond to a scenario of possibilities, although it can only become possible in relation to the development of the different infrastructures foreseen.

b) Regular public road transport service

- Improve the level of connection of the main points via the implementation of express services with a high commercial speed.
- Increase the offer of the backbone services, that is, the connection between primary points.
- Establish offer criteria for the implementation of regional and local services.

7. Improve the information system aimed at users of the whole of the public transport collective

- Provide and maintain the time-table for all of the stops distributed throughout the territory and in the internet, up-date the time-tables network of the transport website <www.mobilitat.net> and publish new transport.
- Implement dynamic information and in real time using illuminated information screens at bus stations and via mobile messages.
- Establish a maintenance protocol and supervision of the shelters and the posts of the stop.
- Continue with the projection of the unified image of the network of collective public transport services for passengers in Catalonia.

8. Widen the integrated fare to the consortiums of Lleida, Girona, Tarragona and the Bages and design the fare integration system for the whole of Catalonia for 2012

Work towards defining a common fare structure for all of the public transport services of Catalonia, with 2012 being the objective for the implementation of the same. The objective being for users to have the possibility to make modal changes making a sole integrated payment, irrespective of the area of the territory it is made and the mode of transport to be used.

9. Improve the quality and efficiency of the public transport

Elaborate a classification of the regular transport services by road as a tool that allows the standardisation of the characteristics of each group of services and adapt the offer to the existing mobility connections and improve its administration.

- Maintain the lines of aid to the acquisition of mobility material.
- Adapt the mobility material and the stations to persons with reduced mobility (PRM) and sensorial disabilities.
- Continue to apply the actions for the improvement of trust in the service and commercial speed.
- Reduce the environmental impact of transport.
- Continue the contracts programme as a framework for the relationship between the Licensees and the Administration in order to finance those services that are necessary and in which there are shortfalls.
- Stimulate and promote the entrepreneurial and enterprising spirit of the operators of regular road transport.
- Promote the management direction to the client and, in general, to the concept of the transport system, identifying and acting on the key aspects of client evaluation.

2. Territorial mobility authorities and Public Transport consortiums. Development of functions

One of the most important challenges met in the last five years has been the extension in Tarragona, Girona and Lleida of the model of the collective public transport consortium initiated some ten years ago now in the Metropolitan Region of Barcelona. Thus, in 2003 the Public transport Consortium of the area of Camp de Tarragona was created, in 2005 in the area of Lleida, in 2006 in Girona and the creation of that of Bages is presently underway.

The competencies assigned to the public transport consortiums in the management and improvement of the collective public transport services which go through in their field of action in the execution of different studies and planning instruments linked with the most relevant aspects that influence the working of the network: mobility planning guidelines, service plans, projects for integrated fares, information programme or infrastructure guideline plans.

One of the actions foreseen in the present plan is to promote the work that the public transport consortiums have to carry out, that these act in co-or-

dination with the objectives established for the improvement of the transport network and that the necessary actions be carried out so that the fare integration for the whole of Catalonia become reality by 2012.

See page 27. Table 2. Chart-summary of the characteristics of the territorial authorities for mobility and public transport consortiums.

3. Main information of the collective public transport system

Basic information concerning mobility

According to the data from the Daily Mobility Questionnaire 2006, a total of 23 million journeys are made on a work day in Catalonia, of which 6.6 million (28.7 %) are inter-municipal and are distributed in the following manner per functional areas of planning:

See page 29. Table 3. Distribution of daily mobility per functional planning areas of residential planning. 2006.

In relation to the reasons for inter-municipal movement, 61.3 % of these are due to employment mobility (compulsory mobility) and 38.7 % to personal mobility (mobility that is not compulsory).

210

Rail services

The inter-municipal rail system of Catalonia de Catalunya is structured in relation to the networks operated by Renfe and FGC. This reference does not include the metro or tramvia network, due to their urban characteristic, within the scope of the metropolitan Entity of Transport.

Commuter rail services of Barcelona

a) Ferrocarrils de la Generalitat de Catalunya

Ferrocarrils de la Generalitat de Catalunya (FGC) provides a service to passengers in the commuter rail system of Barcelona via two rail train routes: the Barcelona-Vallès route and the Llobregat-Anoia route, with a total of 13 lines in operation.

b) Renfe Operadora. Commuter rail services

The commuter rail service of Barcelona of *Renfe Operadora* encompasses the urban services, short and long distance of Barcelona, using the lines referred to as the "Catalan eight" (two routes, one on the coast and the other in the interior, between Sant Vicenç de Calders and Maçanet de la Selva-Massanes, on which the city of Barcelona is the intersection point) and those of Vic, Manresa and, most recently, Martorell-Cerdanyola.

Regional services

The regional service lines are administered by different operators, by virtue of the agreements entered into in recent years. Among these, the Lleida-la Pobla line must be highlighted, presently managed by FGC, and the Barcelona-Puigcerdà line, that despite providing a regional service is ascribed to the service of the commuter rail system of *Renfe Operadora*.

See page 34. Table 9. Annual passengers on the rail network (in millions). Years 2005, 2006 and 2007.

Public services of collective regular road transport

The network of the public transport network for road passengers of Catalonia is based on a concessional system for the supply, exclusive in nature, of regular inter-urban services, as has occurred historically throughout all of the territory of the Spanish State taking as a starting point the concessions originally granted, to a large extent, during the forties and fifties.

At present, the network of inter-urban road transport services of Catalonia is made up of a total of 571 bus lines, exploited by 70 operators under the protection of 161 administrative concessions.

See page 37. Table 13. Global information of the offer and supply of the network of collective regular road transport. 2007.

The evolution of the needs to cover mobility, with the appearance of new demands not initially foreseen in the concessions granted, and the need to maintain a wide cover, both in territorial and temporal terms, of the network of regular services led to the Administration actively participating in the financing of the regular public transport network in order to guarantee an offer that is appropriate to the service and sufficient cover of the right to mobility of all citizens.

Thus, since the beginning of the eighties, the administration has economically subsidised the supply of determined transport services which, despite the fact that they do not make a profit, were necessary in order to guarantee the mobility of users, especially in rural areas or those with a low demand.

To these economic contributions for the maintenance of loss making services it is necessary to add the economic participation of the administration in the financing of services that are a part of the integrated fares systems in order to compensate the decrease in income that the application of integrated titles has meant to the concessionary companies.

In accordance with the considerations outlined, the following chart details the contributions made by the administration to the provision of the whole of the regular services for road transport.

See page 39. Table 14. Contribution by the public administration to regular passenger transport throughout Catalonia. Any 2006 (units: millions of euros).

Use of the system

From a strictly economic point of view, the efficiency of a transport network may be measured not so much by the global demand for services, as for the use made of the offer every day and the journeys, that is, the level of occupation (percentage) of all of the seats offered per kilometre.

Thus, the cover of a transport service may be expressed as:

$$\text{Cover} = K \times \text{Use}$$

where:

K = factor, that depends on the dimensions of the vehicle, the passenger's fare \times km and the kilometric cost of the vehicle

Use = level of use (*percentage/100*) of the seats offered

Rail transport

The average level of advantage taken daily is an indicator that evaluates the relationship between the offer and demand throughout the day. In the case of FGC, this indicator is at 33.9%, while as regards *Renfe Operadora* it is 23.7% and of both operators together, 25.7%.

Regular public road transport

By applying this formula obtains, for the whole of the system, an average occupation of 14 passengers per vehicle and kilometre could represent economic balance, while the range that has been obtained is 10-21 passengers \times km, that represent some 20-30% of the capacity of a bus.

4. Plan of the offer

As was mentioned in the introduction, the PTPC presents a plan of the offer concerns both the rail and road public transport network.

Firstly, it develops the actions for the improvement of the offer and the management in four types of services: regional high performance, commuter rail systems of the Metropolitan Region of Barcelona, commuter rail systems of other Catalan metropolitans areas and conventional regional areas, the implementation of which is considered in the short term and to go beyond the period in which the present PTPC is in force.

In relation to road services –and as has been addressed in other points–. The PTPC establishes guidelines and criteria of the offer and management which have to adhere to the service plans developed in the Director Mobility Plans (DMP) and the other planning instruments.

Meanwhile, plan actions for the improvement of the offer in those connections that exceed the more local and regional area, while incorporating actions that are more local in nature, and that have already been considered in other approved plans.

In relation to the connectivity of both networks, the PTPC considers it basic for service and regional plans to incorporate actions that refer both to lines of contribution to rail as well as the co-ordination of the time-table of the different modes of transport and complementary services.

On the other hand, it is necessary to take into consideration that the progressive implementation of the improvement of the rail network must be accompanied by the actions of improvement of the connection with the road transport network: adaptation of time-tables and itinerary, and the creation of new lines of contribution.

Similarly, the plan of the offer must be a complement to the administration plan that helps to implement it and make it more efficient.

Bearing in mind the actions established in this plan, those included in other plans and those which have not been planned but which may be developed within the period the PTPC is in force, this foresees a budgetary allocation designated to its implementation, which must be distributed at different times in accordance with the established calendar.

1. Service plans developed by the public transport consortiums and other regional plans

Bearing in mind the application of its functions, the public transport consortiums have elaborated the service plan, of which the PTPC describes the whole of the proposals and incorporate those that have not been implemented.

Generally speaking, these service plans have developed the following lines of action:

- Improvement of the offer on existing lines.
- New regular services and in answer to demand.
- Increase itineraries.
- Services to industrial estates.
- Night services.

Similarly, the PTPC also incorporates the regional development plans for the Directorate General of Land Transport and that are awaiting implementation.

2. Plan of the offer of the rail network

In accordance with the objectives and established guidelines in the different planning instruments, including this document, the plan elaborates the rail improvement proposals and those regarding management of the services.

It is important to point out that, even those the different proposals made are in response to a scenario of possibility, realising the same shall only be possible in accordance with the development of different infrastructures fore-

seen and the availability of mobility material, the rhythm of the transfer of competencies towards the Generalitat of Catalonia and the evolution of investments foreseen.

2.1. High performance regional trains

The objective of the high performance regional is to connect the main nodes of the Catalan territory via direct or semi-direct fast services, which use the high speed network and that structure the whole of the territory with a journey time under two hours. The frequency is, at least, once service every hour.

Bearing in mind the recommendations of the Plan of Transport Infrastructures of Catalonia 2006-2026 (PTIC), the main cities that have to be connected by high performance regional services are: Figueres, Girona, Barcelona, Vilafranca del Penedès, Tarragona (Reus), l'Aldea-Amposta (Tortosa) and Lleida.

In order to determine the new services the criteria for the minimum offer has been defined, on the one hand, and on the other, the limit of economic and social feasibility that will allow the service to be introduced (minimum demand).

The minimum offer has been determined by adopting the criteria of the PTIC, which foresees the aforementioned cities with a minimum frequency of one train per hour, with a time of less than two hours throughout the Catalan territory:

- Minimum: 10 journeys/day/direction.
- Minimum: 1 journey/peak hour (morning and evening).

As regards the increase of the service, that which is now in force in other areas where there are high performance regional services has been adopted: 18 hour period, between 6 a.m. and 10 p.m.

To form the offer according to the feasibility criteria it has been set up in the following manner:

Primarily, a matrix of total journeys has been obtained using the Compulsory Mobility Questionnaire 2001 (CMQ), up-dated in 2006 with the Daily Mobility Questionnaire (DMQ).

This matrix has been based on a demand model which has resulted in the first distribution modal and has considered that the regional high performance service captures a part of the demand of the regional services at present, the other means and there is an induction of between 5 % and 10 %. The model of capitation has been estimated based on a increasing logit model.

The dimension of the services has ultimately been obtained by calculating the potential capacity of the train routes considered, with the frequencies proposed in the PTIC and the reference unit UT S-104 (236 seats). Taking into consideration the resulting values in some connections differ from the level of reference use quoted by Renfe in its high speed services (60-63 %), the frequencies have been established once again in order to achieve this level of use by 2012.

Proposed services

The PTPC foresees the creation of a total of 5 high performance train lined to link Figueres, Girona, Barcelona, Vilafranca del Penedès, Tarragona, l'Aldea and Lleida, up until now linked by conventional regional train services. This new high speed service would reduce the journey time by more than half of that of now.

See page 53. Map 3. Proposals for high performance during the day and regarding direction.

2.2. Commuter rail system of the metropolitan region of Barcelona

The objective of this service is:

- Reduce the occupation of the trains, by increasing the capacity of the system for the improvement as regards frequency.
- Restructure the network in order to improve the efficiency of the system.

The new services have been shaped according to some minimum offer criteria and a level of use of the services (level of demand), taking into consideration certain standards of quality and comfort (availability of free seats and level of crowding).

The level of the offer is measured using two parameters: the frequency and the offer of places × km. Considered as fundamental objectives is an increase in the capacity of the system that responds to the constantly changing demand and an increase in the frequency the minimises the present waiting time.

The criteria of the level of the offer according to frequency is:

See page 59. Table 34. Objective frequencies at peak times and off-peak times.

In determining the level of demand depending on comfort, only 20 minute journeys standing were considered and the level of crowding within the train to 2.75 people per square metre, a notably lower limit that usually applied.

The data regarding demand has been calculated based on a matrix origin-destination 2006 of the commuter rail services of FGC and Renfe Operadora. This data along with the real distance of the rail infrastructure has allowed for the determination of the journeys × km that the FGC commuter rail services and Renfe Operadora cover in their field of application.

In order to determine the final offer, based on the characteristics of the mobile material circulating at morning peak time and the existing demand of 2006, those stretches that do not comply with the levels of quality outlined above have been identified and the number of places per kilometre which must be available in the year of reference have been determined, so that users may travel comfortably.

Proposed services

Ferrocarrils de la Generalitat de Catalunya

- **To the Vallès line**, it shall go from the present peak hour frequency at peak hour of a train every 12 minutes, to a train every 6 minutes on the branches of Sabadell and Terrassa.

The putting into operation of the manoeuvres area in Plaza Catalunya would allow a reduction in train intervals to a train every 90 seconds on this line and thus increase the capacity of the train route by 33 %. Despite this increase, it is necessary to maintain, during morning peak hours, the working of the Reina Elisenda branch as the launching service between entre Sarrià and Reina Elisenda.

- **To the Llobregat–Anoia line**, in this case, with the entering into service of the regional metros it should be possible to achieve a frequency of journey every 20 minutes, in accordance with the objective of long distance commuter trains. On the other hand, the availability of a line that is no longer doubled from Plaza España to Olesa de Montserrat would allow an increase in the capacity of the train route.

The present goods line of Manresa, Súria and Sallent shall be reconverted into a train-tram passenger service, in order to improve the connections of these Bages municipalities.

See page 63. Map 9. Proposal of peak time services and direction.

Renfe Operadora

In relation to the commuter rail services, the implementation of a new way of thinking is desired, conditioned by the termination of infrastructures associated with the high speed network or other infrastructural actions of the conventional rail network foreseen during the life of this plan.

The proposal regarding peak hour journeys of the *Renfe Operadora* is presented according to the exploitation foreseen for 2012. In this sense, five main lines are proposed:

- **R1. Coastal line.** Sant Vicenç de Calders–Garraf–Barcelona–Maresme–Maçanet.
- **R2. Interior line.** Sant Vicenç de Calders–Vilafranca–Barcelona–Sant Celoni–Maçanet.
- **R3. BCN–Vic.** The actual C3 shall be extended up to Torelló.
- **R4. Manresa–Aeroport del Prat.** The present C4 Manresa to Barcelona shall reach Prat airport, and not St. Vicenç de Calders.
- **R5. Circular line.** A new circular line shall be created between Martorell–Barcelona–Granollers–Castellbisbal and shall, in addition, offer a direct service between Martorell and Granollers without going through Barcelona.

The proposal is to increase the level of frequency in accordance with the demand and to double the capacity of the journeys, so that 100 % of the trains

in circulation at peak hours offer twice the number of seats as opposed to the present 66 %, via the incorporation of new convoys and mobile material.

What is more, two essential actions are proposed that would allow for the rationalisation of the rail offer, adapting it to the potential demand: a change in the exploitation of the traditional lines (new configuration of coast-coast lines and interior-interior and a new circular line and the lengthening of some commuter rail journeys towards other territorial areas (Vic–Torelló).

See page 65. Map 10. Proposed services for the Renfe Operadora commuter rail service, by direction in peak hour.

2.3. Commuter rail services in the remainder of the Catalan metropolitan areas

Apart from the Metropolitan Region of Barcelona (RMB), the PTIC highlights the metropolitan areas of Camp de Tarragona, the regions of de Ponent (Lleida) and Girona, as those that have a structural function within the Catalan territory and in which it is necessary to strengthen the existing conventional regional services, via the establishment of their own commuter rail services.

As such, these commuter rail services, are structured in relation to the regional stations of Tarragona, Girona and Lleida, taking advantage of a rail infrastructure that at present is underused. It has the ultimate objective of serving the mobility in these areas, promote modal exchange, and facilitate the contribution to the regional networks of other services.

However, the PTPC does not enter into the detailed analysis of the possible mechanisms of the management of these commuter rail services, leaving open the possibility that in some cases may be supplied with a train-tram service.

In order to estimate the capacity via the train routes and give the new services dimension, offer criteria has been adopted, considering a minimum of one journey per hour plus a reinforcement journey at peak times in the morning and afternoon and comfort, taking as a limit 2.75 passengers/m² as a reference.

By using SIMCAT an estimate has been made of the flow of the demand associated with each train route, assigned on the model the number of journeys below 100 km, of the matrix of the total of journeys. For each train route a charge was obtained and based on this an objective collection by train of 25 %.

In order to calculate the limitation of the new commuter rail services a reference of use was applied via the daily minimum of the reference of 20 % on the Civia trains, in its composition of two wagons (126 seats and 158 places standing, following the limit of 2.75 passengers/m²). These trains are though of specifically for the transport of travellers on urban and suburban commuter rail lines, with a short distance between stations and frequent stops.

The following services are proposed in relation to this criteria:

- **Camp de Tarragona. Four different lines have been created:**
 - Reus–Tarragona–Torredembarra–Sant Vicenç de Calders

- Cambrils–Tarragona–Torredembarra
- La Plana–Picamoixons–Reus–Tarragona
- Les Borges del Camp–Reus–Tarragona

Notwithstanding this, the approved plan includes studying the possibility of lengthening the La Plana–Picamoixons–Reus–Tarragona line until Valls and Montblanc, and the lines Les Borges del Camp–Reus–Tarragona until Falset.

The new Rodalies de Tarragona lines offer six journey in peak hour in the direction between Tarragona and Reus, 4 between Torredembarra and Tarragona, and 2 in the rest of the stretches.

See page 80. Map 20. Synopsis chart of the commuter rail service to Camp de Tarragona.

- **Girona.** Two new parallel lines have been created:
 - Figueres–Flaçà–Girona–Riudellots de la Selva
 - Flaçà–Girona–Riudellots de la Selva–Maçanet

The new lines offer 4 journey at peak hour and direction between Girona and Riudellots, and between Girona and Figueres, as well as 2 departures to the rest of the branches.

See page 80. Map 21. Synopsis chart of the commuter rail service to Regions of Girona.

- **Lleida.** Three different lines have been created, with 2 journeys during peak hour in the direction of all the branches:
 - Cervera–Lleida–Almacelles
 - Lleida–Balaguer
 - Lleida–Les Borges Blanques

See page 79. Map 19. Synopsis chart of the commuter rail service to Regions of Lleida.

2.4. Conventional regional services

The territorial area of the conventional regional services cover the whole of Catalonia, covering the existing wide Iberian network, and shares its infrastructure with the long distance commuter rail and goods services.

The objective in these services is to maintain the offer in such a way that they guarantee the connection with the external station to the Metropolitan Region of Barcelona itself and the rest of the regional capitals, as well as the contribution of the high speed systems and other regional services.

In defining the services only the criteria of a minimum service have been considered, according to the scenario resulting from giving the other services dimension: high performance regional and commuter rail services.

As a starting point for criteria the offer indicated by the PTIC has been adopted for at least two services during morning peak hours and two in afternoon peak hours, and an accumulated frequency that never makes the existing one worse. In relation to the period of services, the proposal is to increase it until 19 hours daily, between 6 a.m. and 11 p.m., so as to allow it to reach its destination at 12 p.m. at night.

Once these minimums have been established, the frequency has been established according to the following criteria:

- No branch of the present service of the regional trains can lose the offer.
- In the areas where commuter services have not been considered, the present regional services are maintained or improved.
- Where a commuter rail services is foreseen, reducing the number of stops is considered or the frequency of regional trains, provided the resulting accumulated frequency (regional plus commuter rail services) improves.
- In the areas where regional services with high performance, the relative quota is considered so as to reduce the frequencies of the direct connection.

The attached synopsis chart shows the proposal of the services:

See page 84. Map 25. Proposal of conventional regional services.

3. Plan of the offer of the collective public road transport offer

The PTPC establishes the criteria for the improvement of public road transport, based on three axis of action: firstly, it is necessary to develop the concept of public transport with appropriate co-ordination between the public road services and rail services. Secondly, specific actions for improvement have to be carried out in relation to the exploitation of present services, with the development of actions for the improvement of commercial speed and the quality of the services of road transport. Finally, it is necessary to increase the amount of existing road transport services in order to it to reach the whole of the municipalities of Catalonia and to adjust the service offered to the existing demand.

As such, the present plan of the offer is comprised as a route on paper for the forthcoming years that will allow for the orientation and taking of decisions about the actions for the improvement of the offer.

3.1. Methodology

The PTPC establishes a classification of the lines of public road transport grouped into different types. In order to achieve this, first of all of the municipalities of Catalonia are put into groups based on certain socio-economic characteristics (population, location of places of work, attraction/generation of journeys, tourist establishments, health and school facilities).

This hierarchy has permitted, a priori, the establishing of different types of services according to the range of points that are linked and the type of mo-

bility set up between them. The classification obtained has meant services are treated differently depending on the group to which they belong. From now on this classification must also be incorporated into future service plans. The classifications established are outlined below:

Type of services

The types of inter-urban lines proposed by the PTPC are:

- Main or express services: are services restricted to the connection of high demand routes.

Unify the main points (front line points and regional capitals) and the main generators of mobility of the different functional areas of planning. It is a fast connection (very high commercial speed), with high frequency and a limited number of stops.

- Backbone services: Are those which interlink the main points of the territory (regional capitals and municipalities with more than 10,000 inhabitants). The objective of these services is to create a network backbone of public transport between these points of the Catalan territory. The end result being a network of public transport services that follow the basic motorway network.
- Regional services or regional articulation services: their function is to guarantee a radial connection of inferior points in relation to their regional capital or first order points of the area of influence (including the neighbouring regional capitals, if justified).
- Suburban services or suburban articulation: the areas of application of these types of services are areas surrounding an important nucleus with which they practically make up an urban continuum and is characterised by a low containment.
- Local connection services: provide service to structured nuclei, covering lines that are off the main routes and which, as such, are not covered by the primary backbone network. Allow access to secondary and tertiary points of its surroundings via regular and non-regular services.
- Singular services: basically taking into consideration the connections with specific points (tourist centres, airports, ports, health and teaching centres, etc.).

According to the scope of the plan, the PTPC concentrates on the services that are related to regional and primary points, and analyses the improvement that needs to be made in these nuclei to which the transport network does not arrive at present. The analysis of the remainder of the mobility relationships is left for plans that are more local in nature, to which the PTPC established some criteria, to which it is necessary to adapt these planning instruments.

In general, to be able to carry out the proposals, the PTPC has dealt with the data concerning mobility, demand and the actual offer between the connections that are the object of study, and has applied the information in order to obtain standard ratios and criteria. In particular, information concerning the following has been collected:

- Compulsory mobility and an estimate of the total daily mobility, based on the exploitation of CMQ 2001/DMQ2006.
- The distribution model of journeys, separating those made by train and those by bus.
- Train service offer: daily circulation, number of direct services, operators, lines, journey times, location of stations within the urban nucleus.
- Bus service offer: daily journey, number of direct services, lines, journey times, location of stops.
- The graph of the road network has allowed for the assigning of the matrix of mobility and to analyse the connections between points.
- The identification of points without service has been made using regular road services and those made on demand and school routes have also been considered.

The analysis and diagnosis of the present situation in the relationship between regional, primary and nucleus without collective transport points has led to the elaboration of proposals for the improvement of the services.

3.2. High demand connections. Direct services “express”

The mainline and express services are defined as those which are restricted to the connection of high demand routes. Connect the main points (front line points and regional capitals) and the main mobility generators of each functional area of planning. These are fast connection, high frequency and a limited number of stops. They are substitutes of the *train* or complementary to it, should they co-exist along side this means of transport.

In some of the connections analysed, the service would be improved by putting new direct lines into practice or it would be necessary to consider the appropriateness of reconverting part of the present routes into direct ones.

The actions for improvement are based on reinforcing the peak times of the existing connections. The minimum interval of the express services should be 30 minutes and of those existing 15 minutes, however, this has to be defined specifically when implementing the service.

Thus, the PTPC foresees creating 24 new direct connections and reinforcing 7 of those already existing, with a minimum frequency of one bus every 30 minutes during peak hour.

See page 95. Table 65. Proposal for direct services.

3.3. Connections between primary points. Support services

Link the regional capitals, municipalities with more than 10,000 inhabitants and other secondary towns with a semi-fast commercial speed, and stops along the route. This concerns services to structure the territory and to promote inter-regional communication of the main road access.

For each connection analysed, the proposal for the minimum offer has been generated from a hypothesis of capture of the bus in the whole of the mobil-

ity and occupation of the vehicles (established in 15 passengers per journey) and, case by case, has been adapted to difference parameters, like the existence of trains, the offer of this means of transport and/or journey time.

In these connections between adjacent primary points, generally regional capitals, the proposal is based on offering a daily minimum, which a priori establishes between 3 and 5 journeys daily per direction (according to the mobility), even so it shall continue adapting to that established under the PTIC and other instruments, at the time in which, in accordance with the previously defined criteria, it continues to be reasonable to propose improvements that go along these lines.

In some connections with mobility of more than 500 journeys, proposals are also made aimed at transferring the present services into services with journeys every hour or every two hours, or are complemented with direct services.

Thus, 16 new connections are considered and 36 existing ones strengthened on routes with less power than the latter, but where there is a high demand of communication.

See pages 108 and 109. Tables 70 and 71. Proposals for the improvement in adjoining connections and between primary points.

3.4. Regional, local and singular services. Criteria

For the remainder of the services, the plan presents general guidelines, the intention of which is to orientate the plans for the more local offer, which have to be the object of a more specialised analysis, adapting the criteria of the specific traits of each areas in relation to offer and demand. The PTPC does not make a detailed analysis of the need of these types of services, but rather incorporates those which have already been determined in other plans that have drafted concerning a more reduced field.

3.4.1. Regional services

The final objective of these services is the direct or indirect connection of all of the municipalities of the region with their capital or corresponding first point, and access to the network of express services, backbone services, and the railway network (contribution to the *train*).

Another basic function of the regional service is to attend to those journeys for health reasons with their final destination being, especially, the primary health care.

Depending on the population and the mobility serviced and the intensity of the connections, some standards of offer are established:

See page 111. Table 73. Number of journey (min-max) according to population and level connection.

The plan foresees the development of a total of 16 studies of regional plans by the end of 2010, so that the actions resulting from the same may be implemented prior to 2012. During 2008, for the regions of Garraf, Osona, Ripollès, Alt Empordà and Garrotxa; during 2009, for Alt Penedès, Berguedà, Noguera, Urgell, Pla d'Urgell and Selva, and those of Garrigues, Segarra, Cerdanya, Pallars Jussà and Pallars Sobirà during 2010.

On the other hand, the plan also outlines a total of 75 new regional, local and suburban bus services for the improvement of the communication in more specific areas of the territory.

3.4.2. Suburban services

The areas of application of these type of services are situated in the surrounding of an important nucleus with which they form a urban continuum, usually capitals of a certain importance, with municipalities where they have channelled part of the growth and that are characterised by low auto-connection (conurbation points).

The characteristic of the suburban services are more similar urban than inter-urban services, with a high frequency (between 15 and 30 minutes), wide hourly cover, elevated number of stops and route on an urban road.

3.4.3. Local connection services

Guarantee the mobility of the population in rural areas that have a relatively low density and are situated outside of the basic network. They permit access to secondary and tertiary points via regular and non-regular services and the co-ordination with the network of regional bus services.

The road offer varies according to the size of the municipality and the level of connection: population between 500 and 2,000 inhabitants, with a minimum offer of three journeys in both direction and a maximum service of every two hours.

In those cases where the implementation of a regular service is not justified, other types of services may be proposed: school buses with "open door" policy, services on demand.

During the term of the plan achieves the objective that all of the municipalities of Catalonia have access to public passenger transport.

3.4.4. Specific services

This type of service is understood to be those which provide a service to points of special interest: ports and airports, high-speed train stations, regional hospitals, university centres or as foreseen for 2012, industrial and business areas. Due to the very nature of these points of attraction, it is necessary to carry out an individualised analysis in each case, with the objective of determining the area of influence of each point, the type of journeys that it generates and the offer that it derives.

Among the new services foreseen, the plan includes the improvement of connection with the new airport terminal of El Prat, the improvement of access to the new Hospital de Mollet del Vallès, among others.

It also promotes the creation of a new hub point that shall improve access via public transport to the Autonomous University of Barcelona and the establishment of new communication from Mollet del Vallès and Sabadell for the school year 2009-2010.

3.5. Night services

At present the network of inter-urban night services in Catalonia –which covers the Metropolitan Region of Barcelona, Camp de Tarragona,

the eastern area of the regions of Girona and region Segrià– shall have to increase the offer in the remainder of the areas of the consortiums already ready and to the other functional planning areas, in such a way that it generalises the period of the night services, basically that of public road services.

3.6. Services to centres with concentrated employment activities

In relation to the mobility of the industrial estates and industrial areas, the plan foresees the performance of the strategic agreement for the internationalisation, quality of use and Catalan economic competitiveness, maintaining the already established proposal for new transport services to the industrial areas with time-tables which have been co-ordinated to fit the times for entering and leaving work.

This line of action shall be continued in the forthcoming years to such an extent, in addition to the consolidation and follow-up of actions already executed, it shall be necessary to promote those studies which have been terminated and waiting to be developed and implement the specific actions of improvement of the network of public transport to areas with a high level of industry, and in accordance with that provided for in the Strategic Agreement.

3.7. The co-ordination of public road transport

One of the most evident areas of dysfunction is the lack of an appropriate articulation between the urban and inter-urban bus network. The subscription to agreements between operators, local administration and autonomies have facilitated joint actions, based on using available resources and in the establishment of compensations that have guaranteed effectiveness.

The PTPC is in favour of maintaining the actions of this kind and of the research for solutions to said dysfunction, without this having to prejudice the parties involved in any way.

At an inter-urban level, the PTPC also wants to provoke the optimisation of the resources and bring about understanding between operators and administration.

4. Plan of the bus-train co-ordination

The present PTPC grants a unitary treatment of the network of rail and road public transport, so as to promote the planning and management of the services co-ordinated for the improvement and efficiency of the network.

As such, consider ensuring that all inter-urban transport services by bus flows in train stations (services contribution) have arrival and departure times that are co-ordinated with those of the train services. This co-ordination has to be carried out without penalising users for the transfer time, so that the arrivals and departure are made with little difference in time in relation to those of the rail service, and with the appropriate access conditions.

Within this section, the stations has been put into hierarchies, in which these have been seen as nodules of connection of the territory, while at the same time establishing guidelines for train-bus connections with the final objective that they serve to orientate the detailed studies.

4.1. Grouping of stations

A series of categories of stations have been defined, which determine the importance of connectivity the station has to have. They are the following:

- Regional stations: located in the main generator points of mobility of each functional area of planning.
- Front line stations: corresponding to regional capitals, to the rest of the primary points and the stations with the levels of demand higher than 100,000 passengers yearly, between highs and lows.
- Second level stations: with a yearly demand of between 100,000 and 50,000 journeys (between 400 and 200 journeys/day).
- Third level stations: with less than 50,000 journeys yearly (200 daily), that are more local in nature and with low connectivity. They are 74 stations in total.

4.2. Bus-train co-ordination guidelines

Below are a series of steps are defined that may orientate the introduction of contribution services to the train, must be the object of a specialised analysis. In this sense, the guidelines considered are:

a) Interchanges and location of stops

The introduction of interchanges that facilitate transfers, with a recommended distance of 100 metres bus stop and train station, and under no circumstance more than 300 metres.

b) Waiting time

A waiting period bus-train of less than 10 minutes is considered optimum (including the time to acquire the ticket), to which it is necessary to add that of the itinerary between the stop and the station.

c) Integration of the information

The integration must be carried out in both directions: indication of the localisation of the bus stop and the station indicating the train time-tables at the bus stop and vice a versa, in an optimum manner, using the Systems to Aid in Exploitation (SAE).

d) Fare integration

With the fare integration throughout Catalonia in 2012, all of the services shall be included, notwithstanding this, partial integrations shall be established.

e) Geographic cover and frequency of contribution lines

They shall be the objective of analysis in each case and established in relation to the scope of each station and rail offer.

In the regional stations and front line ones, a connection with all of the rail routes would be desirable. In the rest of the stations, the inter-urban services

must have a minimum cover of the peak hours of access and return and off-peak hours, to the extent that they provide a service for the different types of journey.

5. Management Plan

The management plan, in a wide sense, covers the whole of the Catalan territory and develops a series of aspects related to the optimisation of available resources and the application of accompanying actions, to the extent that the provision of the services offered continues to be the most effective possible in the social, economic and environmental areas.

This global vision stems from the conception of the country in a network, in such a way that the different actions proposed have a domino effect, in the functional sense, so that any improvement made can be promoted for application to other parallel actions, and in a territorial sense, so that the improvements to the system can reach an ever increasing sector of the population and extend throughout the Catalan territory, via actions that are planned and co-ordinated, that give a unitary vision of the provision of the public transport services.

218

1. Development of an information system and comprehensive management of the transport system in Catalonia

The improvement and integration of the information based on technological application is a key factor that has sustained the future of public transport, that is if it wishes to take that qualitative step that the impulse towards the expected growth quotas and those of the market. This is how the management of information becomes a key strategic element.

The statistical information, which traditionally has been developed, needs this push, but dynamic information is required even more, that is, information which is given in real time, bearing in mind the low diffusion it has at present (especially in public road transport). Thus, the following are the objectives considered in these two fields:

Static Information

Provision and maintenance of time-tables at all stops distributed throughout the territory and, in general, all transport nodes. During the life of the plan, an integrated plan of information must be carried out, which centralises and up-dates the route time-table, maintenance and the image of this information on the posts at stops and on shelters.

Promote the mobility web-site as a guide for urban and inter-urban public transport. It is foreseen that this portal as it acts as a reference in the planning of public transport routes, via the continued up-dating of the published information.

Dynamic information or information in real time

The following are the lines of action to be followed:

- The diffusion and connection of the different SAE, with the establishment of a technological structure that encompasses and unifies the information that comes from the different modes of public transport and transmits it to the user in real time.

- Dynamic information to bus stations. In the processes of the renovation of the DGTT bus stations, these stations have been given TFT screens and panels, in order to develop a static information project (SIP) for the departures time-table.

At large stations, it is the operators themselves that have to develop this task individually and to the rest of small bus stations a centralised project for stop information is being defined. This project, linked to the SAEs, shall improve the information at bus stations considerably.

- Information of the stops and the connections to the bus via panels and interior and exterior megaphones (that make the information about the line extendable to the users at the stop).

Unification of the corporate image

During the term of the plan it is necessary to implant the corporate image of the services and equipment of the collective public transport. This new identification system shall be applied to the posts at stops, shelters, bus stations and public transport vehicles.

Unification of the terminology of the services

During the term of the plan, the terminology of the services shall be unified, creating a logic system that is easy for the user to memorise and understand.

2. Follow-up of the integrated fare process

The amplification of the integrated fare system throughout the Catalan territory is defined in the National Mobility Guidelines for 2012, which began in 2001 in the Metropolitan Region of Barcelona.

The specific definition of the future setting brings with it specific work that shall be carried out as part of the development of the plan:

- **Definition and accreditation of the validation systems and sales without contract** of the ATM of Barcelona and of the consortiums, that may be extended, in the future to the rest of Catalonia.
- **Centralised validation and sale system for the rest of Catalonia.** For the rest of Catalonia that does not have the integrated fare, during the term of the plan, it shall be necessary to generate a control validation centre within the process in order to obtain the integrated fare throughout the whole of Catalonia in 2012.

- **Design of the integrated fare 2012.** During the term of this plan it shall be necessary to determine the fare system of the future: design the fare zone for the whole of the territory of Catalonia, establish a structure of titles for unpaid fares that arise, establish a management system that is throughout the whole territory, means of public transport, operators and administrations, etc.

3. Improve the quality of the service

One of the central themes of the actions of the plan is the improvement of the quality of the public transport network, so that citizens improve their perception of public in such a way that it can compete with private vehicles.

The policy of quality is nothing new to the group of rules foreseen under the plan, given that, the improvement of quality standards are impossible if they are not given the budgetary efficiency which can only be achieved if the service that is available has a level of quality that is appropriate in relation to the offer, with commercial speed and competitiveness as regards frequency.

This is why all of the passenger transport plans constitute for themselves, with the group of measures proposed, an instrument for the improvement of the quality of the transport network.

3.1. The systems to aid in exploitation (SAE)

The plan foresees the implementation in five years of systems to aid in the exploitation in all of the regular bus lines of transport, that make centralised management possible and allow communication in real time between the conductor and management centre, as well as with users.

In order to achieve the established objectives in relation to the implementation of the installations embarked upon and the centralised system, the administration must have a strong leadership position. As such, the steps to be taken are:

- Expansion of the SAE of the ATM of the Metropolitan Region of Barcelona.
- Establish the specifications of the inter-urban SAE of the rest of Catalonia.
- Connection of the SAE of other operators.

The SAE of Catalonia shall be the source of the static time-table and the integrated information in real time of the public transport of Catalonia and may serve as the basis of the information systems for users. The introduction of the SVV and the SAE must allow a real connection with the management of the transport services.

- *Connection with the Catalan Transit Service.* In order to optimise the exploitation of the bus services and to improve the response to incidents related to transit.

3.2. Systems for the follow-up of quality

The plan influences in the maintenance of the requirements of quality standards by the companies that supply transport services:

- Certification UNE-EN 13816. Is an open and integrated regulation, that allows the generalisation of a follow-up system of the quality in the transport of passengers.

- Environmental certification ISO 14.000.

Both are found in Decree 128/2003 about measures of innovation and the promotion of quality to the network of regular passenger transport services in Catalonia.

- Annual campaigns for the evaluation of the level of client satisfaction (LCS), which DGTT has carried out for some years for the follow-up of the contracts programme.

4. Improvement of installations

The plan includes the need to carry out a series of actions as regards infrastructures and installation in order to guarantee the improvement of the service.

Actions for the improvement of the commercial speed, bus lane, priority traffic lights

The increase in the use of the private vehicle in recent years has led to saturation of the access points of the main economic centres and the localisation points of work areas in Catalonia at peak hours, which has resulted in the reduction in the commercial speed of collective road transport services.

The measures necessary to improve the commercial speed have to be included in the respective PMG, with the ultimate objective of promoting the effectiveness of the actions for the improvement of public transport:

- Bus lane/HOV at the entrances to the cities.
- Bus lanes not separated at the accesses to cities.
- Points for advancement in congested areas.
- Priority at traffic-lights based on demand.
- Actions that favour the operation of letting passengers on and off at intermediary stops.
- Along these lines, within the objective of the plan, a study to determine the actions necessary to introduce access to the main Catalan cities shall be introduced in order to achieve an improvement in commercial speed, whether it be new bus lanes or other measures, as have been outlined above, for the improvement of the commercial speed.
- The following chart brings together the central points of improvement including those of the PTIC and which the PTPC adopts:

See page 135. Table 77. Proposal for the introduction of a bus lane.

The steps towards the improvement of the commercial speed of the public transport services shall start with two actions:

- Study the measures for the improvement of commercial speed of the public transport services of Vall del Tenes.
- Study the measures for the improvement of the commercial speed of the public transport services to BV-2421, between Corbera de Llobregat and Palma de Cervelló.

Bus stations

The PTPC brings together the need to finalise the plan of bus stations and to extend it to all of the regional capitals of Catalonia.

The following table brings together those actions terminated during the term of the PTPC and the actions proposed in the forthcoming years, along with the economic estimate.

See page 137. Table 78. Actions concerning bus stations.

During the execution of the present plan the construction of a underground bus station is foreseen in the university area of Diagonal in Barcelona, and the feasibility of establishing new bus stations in Martorell, Palamós, Banyoles, Puigcerdà, Sant Feliu de Llobregat, Sant Cugat del Vallès, Mataró, Vielha, Berga, Falset, Amposta and Mollerussa (in the latter two cases as a substitute to the present installations) shall be evaluated.

Parallel to the construction of new stations, the improvement and rehabilitation work of existing stations shall be carried out, among which shall be included extension works and conditioning of Sants bus station.

Actions for the improvement of interchanges

In order to improve the efficiency of journeys, the existing interchanges must be improved at the same time by carrying out the following actions:

- Appropriate signposting.
- Adapting of inter-modal spaces.
- Adaptation of the interchange for people with reduced mobility.
- Interchange information and management system.

Likewise, measures must be established that facilitate the connection when the means of transport are not contiguous.

Bus stop shelters and posts

Taking into consideration the lack of installations for the signposting of stops, it is foreseen that during the two years of the term of the plan the installation of the necessary bus stop posts and shelters/covers shall be carried out throughout the territory.

The stops must have the necessary equipment where the appropriate information can be shown easily in each case (time-table, plans and other information), properly up-dated and with the use of the approved

business image of the Department of the Territorial Policy and Public Works.

In order to improve the maintenance service of the stops and shelters, throughout the term of the plan it is necessary to create a protocol for the location, signposting, equipping and conditioning of the stops, as well as access to the same: repair of any damage, replacement and up-dating of the information, etc.

In order to carry out all of these actions, the PTPC foresees an economic contribution designated to a minimum of 800 bus stop posts and 300 shelters and the acquisition of a stock of 300 posts. All of the actions related to the improvement of the physical signalling of the stops within the network comes to a cost of 6 millions euros over the next two years and a total of 12 million euros during the execution of the plan.

Other actions

- Provision of parking spaces for buses, that complement those provided in the stations.
- Town planning actions. The PTPC also wishes to have some effect on the considerations that town planning approaches need to have and the actions at street level in relation to the circulation of buses, adaptation of the surroundings of the urban, inter-urban stops and train stations, etc.

5. Actions for the improvement of access

One of the objectives Passenger Transport Plan of Catalonia is the extension of the public transport network throughout the whole of the territories, so that all citizens may have access to it.

In order to achieve this objective, the improvements proposed in relation to the improvement of the level of the service must be accompanied by measures that make access to the public transport network possible for the collective of citizens that have reduced mobility or that suffer from some kind of sensorial disability.

- Train stations. To continue with the improvement of access to the stations.
- Bus stations. At this time, all of the bus stations in Catalonia have been adapted and, as such, in the future this policy shall be continued in construction and refurbishment of new installations.
- Access to stops and shelters. During the term of the plan it is necessary to take an inventory of the accessibility to the public transport stops, in order to take action in those points where the stops continue to be lacking.
- Adaptation of the buses. During the term of the plan the maintenance of the aid for the renovation of the adapted fleet is foreseen and that new services shall be established with adapted vehicles.
- Planning of new services. The plans developed complementary to the PTPC must take into consideration the necessary analysis of the journeys of the PMR in the field of reference.

- Access to information. Work shall be carried out to ensure that all users have access to information and in all points of the journeys: in stations, on vehicles and via the information web-site.
- Plans developed using the PTVC as a starting point have to guarantee access to these people, with the elimination of architectural barriers, the building of walkways for the blind and signalling for those with hearing disabilities and the promotion of taxis that have been adapted.

6. Promotion of environmental measures

The PTPC is in itself an environmental measure as it represents a substantial change in the distribution modal of the passengers in Catalonia, thus, the reduction of transit on the roads carries with it a decrease in consumption and, in turn, of the emissions of contaminants, of the equivalent tonnes of CO₂ and of the accident rate.

The plan also contemplates other measures that promote environmental sustainability: renovation of motorised mobile material Euro IV and Euro V, that reduce contaminating emissions and the use of alternative fuel and ecological vehicles.

Although the increase of the TPC offer carries with it an increase in environmental impact due to the TPC itself, these are compensated by the reduction of journey in private vehicles.

The environmental sustainability report identifies, describes and evaluates the likely significant effects on the environment and health which may arise as a result of the application of the plan. It identifies the following savings in consumption and emissions:

- A volume of congested transit 18.7 % below the average.
- Energy consumption some 4.66 % below the average.
- CO₂ emissions some 6.47 % below the average.
- PM emissions some 5.99 % below the average.
- NOx emissions some 5.55 % below the average.
- A reduction of 8.22 % in the number of road accidents.

7. Regulatory measures

During the term of the PTPC, the Government of the Generalitat shall continue to promote the application of the legal instruments approved during recent years and the actions bought together in the PTIC and other regional and local instruments elaborated by other administrations and bodies.

Likewise, it shall promote the drafting and approval of the *Law of Financing of Public Transport*, in order to regulate the economic and financial mechanisms which permit the guaranteeing of the feasibility of the public services of collective transport in the long term.

6. Programming of the financing requirements

Plan of the offer of rail services

The PTPC has estimated the financing requirements necessary in order to implement the proposals made by the plan of the offer of rail services. The implementation of these proposals would be subject to the development of those competencies foreseen in the term of the plan and the effective transfer of the competences concerning the regulation and management of rail transport to the Generalitat of Catalonia.

The plan has analysed the costs, only including those expenses associated with the increase of journeys and places × km. The estimate shall have to be adjusted to include the costs of the necessary acquisition of new mobile material and for the improvement of the information system and infrastructures, adapting it to the existing budgetary availability in relation to the actions falling under the budget of the Generalitat of Catalonia, as well as the effective execution of State-Generalitat transfer of rail services and its corresponding budgetary allocation.

Plan of the offer and of the management of the regular road transport services

The plan foresees investing a total of 840 million euros for the improvement of public road transport during the period 2008-2012.

Of these, 125 million euros shall be designated towards increasing road transport services, 167 million euros, towards the extension of the integrated fare throughout the whole territory of Catalonia, 67 million euros, towards installations (stations, bus stop posts and shelter) and 355 million euros, towards different actions for the improvement of the commercial speed of road transport services, which include the construction of new bus-hov lanes.

Moreover, the Generalitat shall continue to grant specific aid to the concessionaries via the contracts-programme, and shall co-finance the actions included in the regional plans and the services developed by the ATMs, for a total amount of 100 million euros. Likewise, aid for the acquisition of mobile material and implantation of new technologies to improve the road transport services shall be maintained, amounting to an investment of 26 million euros, up to 2012.

See page 146. Table 83. Estimate of the financing needs of the road transport services (millions € current, increase of 3.5%).

7. Revision and follow-up

The actions bought together in the PTPC related to the improvement of the offer of the services shall be checked every two years, creating

an annex document with the opportune modifications and improvements, in accordance with the situation and requirements of the public transport passenger system.

Moreover, in order to carry out the proper follow-up and evaluate the performance of the objectives established for this plan, the creation of a follow-up commission is foreseen with the participation both of representatives of the users as well as the companies managing the transport services.

The Commission shall have to make a constant evaluation of the execution of the measures foreseen, formulate the appropriate proposals for improvement and issue an annual follow-up report that shall be submitted for the consideration of the Mobility Councillor.

The objective being to rely on the maximum participation of those agents involved in the management of the public passenger transport network and to be able to detect the real needs existing at any given moment.

Mobility Law 9/2003, establishes that the National Mobility Guidelines have to have a system of indicators that allow the effective evaluation of the proposals brought together in the different planning instruments. In the case of the PTPC, the following shall be calculated:

See page 149. Table 84. Indicators of the follow-up of the Plan.

8. Procedures

The PTPC is territorial sectorial in nature, in accordance with Law 23/1983, 21 November, concerning territorial policy, and the specific mobility plan for the effects of that provided for in Mobility Law 9/2003, 13 June.

The elaboration and procedures of the PTPC has been carried out in accordance with that established in Decree 466/2004, 28 December, concerning certain planning instruments for mobility and the Councillor of Mobility.

As this decree establishes, once the PTPC has elaborated the project, it becomes public information and the reports of the following entities and institutions: departments of the Generalitat, FMC, ACM, town councils of Catalonia, business organisations and syndicates and other representative bodies and entities within the field of mobility. The report on environmental sustainability also becomes public and institutional information.

As a result of this public information process, a total of 126 registrations have been received from 118 different entities that were evaluated and have been incorporated into the PTPC, in those cases where it was considered appropriate.

The resulting project has been submitted to the report of:

- Councillor for Mobility: issued on 11 June 2008.
- Catalan Transit and Road Safety Commission: issued on 15 July 2008.
- Assessment Council for Sustainable Development: issued on 30 September 2008.

Likewise it must be noted that the Department of the Environment and Housing, via the Ministry of Environmental Policies and Sustainability, has issued its agreement environmental report of the PTPC.

Finally, the project has been submitted to the consideration of the Work, Economics and Social Council and the Local Government Commission, which has given a favourable report.

Once the adaptations corresponding to the project have been carried out, as well as the result of the reports issued, the PTPC has been approved by the government, on the proposal of the Councillor of Territorial Policy and Public Works.