

ATM: resposta organitzativa a la demanda de mobilitat a la RMB

Integra la Regió Metropolitana de Barcelona (RMB) tot el territori que rep de manera important la influència de Barcelona com a metròpoli. S'estén per les 7 comarques del Barcelonès, el Baix Llobregat, el Maresme, el Vallès Oriental, el Vallès Occidental, l'Alt Penedès i el Garraf i conté 164 municipis. Hi viuen 4,2 milions de persones. La mobilitat d'aquesta població, que es desplaça mitjançant el transport públic, el privat o a peu, arriba a comptabilitzar cada setmana uns 41 milions de viatges. El 31% d'aquests viatges es fa amb transport públic col·lectiu (TPC), 714 milions l'any 1998, (amb un Δ del 3% respecte de l'any anterior), el 35% en transport privat i el 34% restant es fan a peu. El ciutadà de la RMB disposa d'una xarxa de transport integrada per 42 operadors de caire públic i privat. D'aquests operadors, els públics són els que tenen un pes específic més important amb el 87% dels viatges (TMB, RENFE, FGC), el 13% restant correspon a empreses de caire privat que es dediquen, majoritàriament, a cobrir recorreguts entre les ciutats de la RMB i Barcelona i també línies urbanes d'altres municipis diferents de Barcelona.


■ El mapa ens mostra la RMB, diferenciant la xarxa integrada central i l'aglomeració central.

L'objectiu bàsic perseguit per totes les administracions en matèria de transport públic és fer més eficient la mobilitat dins de la regió amb un progressiu guany de quota del transport públic col·lectiu respecte del trànsit amb vehicle privat. Per a aconseguir aquest objectiu s'han de tenir en compte molts aspectes de diversa naturalesa: la distribució de l'espai públic i del viari, l'ordenació del trànsit, la instal·lació de semàfors, la regulació dels punts de parada i estacions per afavorir la intermobilitat, les disponibilitats d'infraestructures, el finançament dels dèficits d'explotació, criteris mediambientals i de sostenibilitat, etc...

Un objectiu tan ambiciós com la millora de les condicions de mobilitat en un sistema tan ampli com aquest i amb un ventall de mesures i actuacions que afecten diverses administracions necessita forçosament coordinació. Es fa necessari, en conseqüència, l'acord dels operadors i de les administracions com a mecanisme perquè el sistema s'entengui com a tal i es gestioni cada vegada millor.

Aquest és precisament el paper que ha de fer l'Autoritat del Transport Metropolità (ATM). Mitjançant una gestió del sistema amb criteris d'eficiència, eficàcia i economia, ha d'aconseguir una millor qualitat de la xarxa i només així podrà assolir una repartició de percentatges en la mobilitat dels viatges que es decanti cada cop més cap a la banda del transport públic.

L'ATM és un consorci interadministratiu creat el 19 de març de 1997, de caràcter voluntari, integrat per la Generalitat de Catalunya (51%), l'Ajuntament de Barcelona (25%) i l'Entitat Metropolitana del Transport (24%). El Consell d'Administració es compon de 18 membres repartits de la manera següent: president (el conseller de Política Territorial

S'està avançant en l'elaboració del Pla director d'infraestructures, com a instrument de planificació de les inversions a realitzar en els propers 10 anys, per a incrementar l'oferta de serveis de transport col·lectiu, fonamentalment amb infraestructura fixa, ferrocarril, metro i tramvia, i també les actuacions de millora de la xarxa existent.

i Obres Públiques), vicepresident 1r. (el 1r. tinent d'alcalde de l'Ajuntament de Barcelona, per delegació de l'alcalde), vicepresident 2n. (el president de l'EMT), 5 vocals en representació de les administracions locals, 6 vocals en representació de la Generalitat, 2 observadors en representació de l'Administració general de l'Estat, el director general i el secretari.

Les funcions que es defineixen als seus estatuts són, bàsicament: l'establiment de plans de serveis integrats per a tots els operadors de la Regió, la planificació de les infraestructures a executar a termini mitjà, les relacions amb els diferents operadors públics, el finançament del funcionament del sistema, la política tarifària i la fixació dels preus dels títols de transport i la comunicació d'una imatge de sistema única per a tots els operadors.

En tots aquests àmbits ha iniciat ja el Consorci les seves activitats.

S'han començat els treballs de diagnosi i elaboració de propostes del que haurà de ser el Pla integrat de serveis de la Regió que abasti l'oferta de RENFE, FGC, TMB i les companyies de transports urbans i interurbans de superfície, de manera que s'estructuri homogeniament tota la seva oferta, amb línies, correspondències, coordinació de freqüències, títols i abonaments i sistemes d'informació, homogenis, compatibles i integrats.


ATM

S'està avançant en l'elaboració del Pla director d'infraestructures, com a instrument de planificació de les inversions a realitzar en els propers 10 anys, per a incrementar l'oferta de serveis de transport col·lectiu, fonamentalment amb infraestructura fixa, ferrocarril, metro i tramvia, i també les actuacions de millora de la xarxa existent, en especial els grans intercanviadors (Sagrera, Plaça Catalunya, Plaça Espanya, Sants o Arc de Triomf-Estació del Nord) i també els punts de correspondència de les cadenes ferrocarril-metro-bus, per fomentar la intermodalitat del sistema, i d'altra banda, aquelles actuacions que permetin l'accessibilitat al transport públic de les persones amb mobilitat reduïda i que siguin necessàries per a millorar les condicions de seguretat i fiabilitat de les línies existents.

Cal destacar el concurs per a la implantació d'una nova xarxa de transport guiat, tramvia-metro lleuger, que ha de connectar 7 municipis del Baix Llobregat amb Barcelona, amb una inversió prevista de prop de 30.000 MPTA, 18 quilòmetres de xarxa, 29 estacions i més de 13 milions de viatges/any esperats.

El PDI ha iniciat ja el tram final de la seva formulació, amb l'acord pres recentment al si del Consell d'Administració de l'Autoritat, per totes les administracions consorciades, sobre la major part dels projectes de nova implantació per al proper decenni i els programes de millora de la xarxa existent i d'intercanviadors.

És previsible que els propers mesos es pugui sotmetre el Pla a informació pública i institucional, de manera que durant el primer semestre de l'any 2000 s'arribi a la seva aprovació definitiva per part del Consell Executiu de la Generalitat.

Però no són únicament les grans decisions sobre planificació de serveis i infraestructures les activitats essencials que du a terme l'ATM. Igualment importants són les actuacions de gestió que es realitzen continuadament.

D'una part, el concurs per a la implantació d'una nova xarxa de transport guiat, tramvia-metro lleuger, que ha de connectar 7 municipis del Baix Llobregat amb Barcelona, amb una inversió prevista de prop de 30.000 MPTA, 18 quilòmetres de xarxa, 29 estacions i més de 13 milions de viatges/any esperats. Aquest projecte encomanat per la Generalitat i l'Entitat Metropolitana del Transport a l'ATM es troba en fase de licitació, amb 4 grups prequalificats que han d'elaborar les propostes definitives, perquè pugui ser adjudicat el gener de l'any vinent i així entrar en servei al llarg de l'any 2002.

A més, des de l'ATM s'estan iniciant uns altres projectes i estudis d'alternatives per a actuacions a incloure en el PDI, com ara l'intercanviador de la zona central de plaça Catalunya-Urquinaona-Universitat o el traçat definitiu del que haurà de ser la futura nova línia 6 del metro. Singuerlin-Gorg-Sagrera-Maria Cristina-Zona Franca.

Un altre projecte, de gran importància, és el del Pla d'accés amb carrils reservats, reordenació de punts de parada i estacions terminals, per a les diferents línies d'autobusos interurbans que arriben a Barcelona. Aquest instrument ha de permetre millorar sensiblement les velocitats comercials dels autobusos interurbans, especialment en el seu itinerari fins a l'apropament al centre de l'aglomeració metropolitana, fent més competitiva i atractiva aquesta alternativa de mode de desplaçament enfront de l'ús del vehicle privat.

Paral·lelament, i en el marc del nou Contracte programa, que s'està negociant amb l'Administració central, es preveu iniciar enguany un programa de millora de l'oferta de transport de superfície amb autobús, mitjançant operadors privats, que ha de comportar la substitució d'una part dels vehicles obsolets, i la implantació de nous itineraris i punts de parada, de sistemes de control i ajuda a l'exploració i d'informació als usuaris i de sistemes de venda de bitlletatge i de cancel·lació de títols, que ens permetin, en el futur, disposar d'un model global d'exploració que faciliti una major integració tarifària amb la resta d'operadors.

En aquest sentit, des de l'ATM s'estan elaborant també tots els plec de condicions per a la instal·lació dels equips dels sistemes de peatge i venda del parc de vehicles dels operadors privats de l'àmbit EMT així com de la resta de la Regió Metropolitana de Barcelona, que a la vegada seran compatibles amb els de TMB, FGC i esperem que ben aviat amb els de RENFE.

I, finalment, un altre àmbit d'activitat a destacar, que influeix molt directament en les possibilitats i condicions d'utilització del transport públic, és el del seguiment i la coordinació del funcionament dels diferents operadors, en especial FGC i TMB, tant pel que fa a la política de subvencions al sistema (45.000 MPTA/any, que s'han d'obtenir de les diferents administracions competents, per a redistribuir-los entre les empreses segons els dèficits generats i les inversions en manteniment i millora a realitzar), com a la fixació dels preus de cada títol de transport i de les seves prestacions, de manera que existeixi una oferta estructurada, adaptada als hàbits i a les necessitats de desplaçament dels ciutadans, que primi els usuaris fidelitzats i que necessiten l'ús del transport públic per a la seva mobilitat laboral, docent o sanitària.

En definitiva, les administracions consorciades han confiat a l'ATM l'execució de la major part de les seves funcions en matèria de transport públic col·lectiu en l'àmbit de la Regió Metropolitana de Barcelona; i en el si de l'ATM, d'una manera progressiva, estem aplicant tota la nostra capacitat de treball per tal d'aconseguir aquest canvi fonamental, que ha de suposar aconseguir fer funcionar el conjunt d'infraestructures, operadors i serveis com un únic sistema integrat de transport públic a disposició de tots els ciutadans del nostre territori.