

IMPLEMENTAR L'ACCESSIBILITAT: AFRONTAR UN REPTE

Implementar l'accessibilitat no és difícil però sí un repte per l'ajuntament que vol comptar amb un municipi respectuós i capdavanter en la diversitat de les persones. Significa haver de tenir al darrera una eina de suport que, tant aquesta com la feina a desenvolupar posteriorment, es realitzin amb criteris tècnics justificats i ofereixin garanties suficients de bons resultats. Això cal garantir-ho bans que, com acostuma a passar en alguns casos en que s'actua en qüestions d'accessibilitat, es posin per davant qüestions polítiques, particulars i d'amiguisme, enlloc de prioritzar l'interès comú. Aquest fet també succeeix en l'accessibilitat.

Sembla que parlar de Pla d'Accessibilitat, l'eina adient a desenvolupar en aquests casos, espanta a més d'un ajuntament ja sigui per la transversalitat de participació que aquest suposa, o per la inversió econòmica que això els pot representar. Aquest segon aspecte pot ser molt variable i depèn bàsicament dels honoraris de l'equip redactor (visites de treball de camp, presa de dades, coordinació participació ciutadana, redacció, etc.) i, en segon lloc, de la documentació escrita i gràfica que es genera. Però no hem d'oblidar altres factors afegits que també influeixen, com poden ser la densitat de població, la complexitat del Pla, el tipus i característiques dels edificis i instal·lacions municipals, o si el Pla es redacta de forma global o per fases.

És probable que aquests aspectes hagin estat la causa, o una d'elles, de que alguns ajuntaments de les comarques de Tarragona s'hagin vist desbordats o simplement incapaços de realitzar una tasca com aquesta amb la seriositat que requereix. Així, s'han limitat a afrontar l'accessibilitat amb simples intervencions puntuals corresponents a la supressió de barreres arquitectòniques.

A la nostra demarcació és més llarga la llista dels municipis que no disposen de l'obligat Pla Municipal d'Accessibilitat que no pas els que l'han redactat, posat en funcionament i, perquè aquest document sigui un instrument viu que doni dinamisme i mantingui l'accessibilitat de la ciutat actualitzada, disposen d'una Comissió d'Accessibilitat. És tant

curta la llista que, amb un sol nom n'hi ha prou per ha completar-la. Posem que em refereixo a Reus.

Es diu que una bona accessibilitat és aquella que existeix però que passa desapercibuda per a la gran majoria d'usuaris, excepte per aquells amb greus problemes en la seva mobilitat o amb limitacions sensorials, visuals o auditives, que saben reconèixer quan es troben en un entorn accessible. N'hi ha prou en fer una passejada per la ciutat mencionada per percebre la bona feina feta i, qui no n'estigui d'acord, que vingui a Tarragona i compari.

Crec que no està de més recordar a la resta de municipis (als que estan inclosos a la llista més llarga, que encapçala la capital de la província) que, tot i haver-hi terminis establerts per la Llei 13/2014 d'Accessibilitat per a que tinguin redactat el seu corresponent Pla d'Accessibilitat, no és aconsellable esperar a que sigui aprovat el Reglament que ha de desplegar l'aplicació d'aquesta Llei per a fer-ho. Tanmateix, i fins que arribi el moment, qualsevol intervenció dins de l'àmbit de l'accessibilitat que es faci, i prèvia determinació de nivells de prioritats d'actuació, seria molt útil fer-la basada en Plans d'Actuació concrets i adaptats també en consonància a les possibilitats tècniques i econòmiques de cada ajuntament.

Mantenir aquest factor dins d'un ordre establert i coordinat, ens permetrà més endavant poder incloure aquesta informació al document definitiu del Pla Municipal d'Accessibilitat sense cost addicional de redacció.

PRINCIPIS DE PRIORITZACIÓ D'ACTUACIONS D'ACCESSIBILITAT

Rendibilitat social i utilització
Equitat territorial
Coordinació i aprofitament amb i per a altres plans municipals
Disponibilitat econòmica
Facilitat tècnica
Demanda social
Urgència

Urgència: peticions puntuals, punts perillosos o significatius
Punts singulars d'interès
Zones interès públic
Tipus carrer analitzat
Trama urbana
Distribució població i rendibilitat social
Transport públic i àrea d'influència
Compromisos polítics i ajusts a la disponibilitat municipal

TERMINIS PER EXECUCIÓ PLA D'ACCESSIBILITAT (*)

Municipis de més de 50.000 habitants	8 anys
Municipis de entre 20.000 i 50.000 habitants	12 anys
Municipis de menys de 20.000 habitants	15 anys
(*) A partir de l'entrada en vigor del reglament de desplegament de la Llei 13/2014 d'Accessibilitat	

Si bé els plans d'accessibilitat són l'eina o instrument idoni per a millorar l'entorn i suprimir barreres, no poden fer res contra les anomenades "barreres d'actitud". Es tracta d'actituds i/o comportaments que, directament o indirectament, per acció o per omissió, generen una situació discriminatòria, en obstaculitzar que una persona amb discapacitat o una persona gran amb mobilitat reduïda, o en casos d'altres condicions de diversitat funcional, puguin gaudir dels seus drets en igualtat de condicions respecte a una altra persona en una situació anàloga.

Un clar exemple d'això el podem trobar a les parades de transport urbà d'autobús, quan el conductor del vehicle, tot i poder-ho fer, no s'apropa com cal a la vorera o plataforma d'embarcament perquè els usuaris puguin accedir o baixar del vehicle amb seguretat. Amb un simple canvi d'actitud del conductor no hi hauria barrera.