

**EL TRANSPORT URBÀ EN POBLACIONS I ZONES
DE BAIXA DENSITAT
L'EXPERIÈNCIA DE LLIÇÀ D'AMUNT**

**Blai A. Dupasquier
Responsable de l'Àrea
de Transport i Mobilitat**

EL TRANSPORT COL·LECTIU EN POBLACIONS DE BAIXA DENSITAT

Cada cop són més el nombre de poblacions mitjanes, d'entre els 5.000 i els 15.000 habitants, que presten el servei d'autobús urbà als seus ciutadans. Són serveis instats pel fet de no arribar als 50.000 habitats. Per aquest motiu no perceben cap mena de subvenció per part de la Generalitat de Catalunya, ni del Govern Central.

La major part d'aquestes poblacions es troben repartides en els dos grups següents:

POBLACIÓ RESIDENCIAL DISPERSA

És el cas de municipis amb barris o urbanitzacions allunyades del nucli urbà, que els darrers anys s'han consolidant com zones de primera residència. En aquestes poblacions el transport urbà és un element de cohesió, perquè afavoreix la mobilitat dels seus habitants i sobre tot d'aquells que es podrien considerar captius, ja que la major part de serveis i comerços estan ubicats en el nucli urbà. Aquests tipus de població tenen una necessitat de mobilitat molt alta, donat el seu baix grau de contingència, ja que el creixement ha estat ràpid, motivat per la transformació de les zones d'estiueig en primera residència, creant un desequilibri amb l'oferta de serveis i equipaments al no haver augmentat en la mateixa mesura. En aquestes poblacions tan disperses el transport urbà és peça clau, malgrat ser molt deficitari pel baix nombre d'usuaris potencials per quilòmetre de línia.

POBLACIÓ AMB TRAMA URBANA CONTÍNUA

Aquest tipus de població sorgeix de l'expansió del nucli i, per tant, té un millor posicionament de partida, ja que la trama urbana contínua fa augmentar el potencial d'usuaris per quilòmetre de línia, i possibilita una millor distribució dels pols generadors d'usuaris. En contra té que els serveis estan més propers al ciutadà, per tant, les distàncies es poden cobrir fàcilment a peu. En aquest cas, cal tenir molt present alhora de dissenyar la xarxa, les ubicacions dels centres que poden ser generadors d'usuaris, per tal d'apropar el servei a aquells sectors més allunyats d'aquest centres d'atracció, en cas contrari, es corre el risc d'infrautilitzar el servei que s'oferta.

En els dos casos, i per tal d'incidir al màxim en la mobilitat quotidiana, cal que el transport urbà d'aquest tipus de població faci de costella del tronc que representa la xarxa ferroviària, o de les línies d'autobusos dels TPC, encara que amb aquest darrer mode és molt més difícil coordinar de manera eficaç i còmode el transbordament.

L'EXPERIÈNCIA DE LLIÇÀ D'AMUNT

DESCRIPCIÓ DEL SERVEI

L'experiència que us presentem es remunta a finals de 1999 quan, per segona vegada, l'Ajuntament de Lliçà d'Amunt va posar en marxa un servei d'autobús urbà. El primer intent va tenir lloc a finals de la dècada dels vuitanta, però per diversos motius no va prosperar, malgrat les demandes d'alguns col·lectius. Aquesta segona etapa ha gaudit d'una millor acollida. Per aquest motiu us exposarem les característiques i evolució d'aquest servei.

Per tal que us feu una millor composició de lloc, us exposem els trets més singulars del municipi on es presta el servei. Lliçà d'Amunt està situat en la part de ponent del Vallès Oriental. Tot i que limita amb el Vallès Occidental a través de Palau-solità i Plegamans, té molt poca relació amb aquest municipi a causa de la manca d'infraestructures viàries i de serveis per unir les dues poblacions.

Lliçà d'Amunt té el seu principal pol de mobilitat a Granollers, capital de la comarca, el centre de la qual està situat a només 4 quilòmetres del nucli urbà.

PARADES DE DESTINACIÓ

Amb gairebé 13.000 habitants i una superfície de 21,98 Km², Lliçà d'Amunt té la població repartida en diferents barris de tipologia ciutat jardí, que disten entre 2 i 8 quilòmetres del centre històric i que ofereixen una topografia amb desnivells considerables -en alguns casos superen el 18%- que fan poc viables els desplaçaments a peu.

Només prop d'un 20% de la població resideix en el nucli antic, més compacte i que s'estén al llarg de la carretera BV-1602, que travessa el terme de nord a sud.

La posada en marxa del transport urbà es va iniciar amb un microbús, però amb només un any ja es va veure la necessitat d'un segon vehicle de similars característiques per poder atendre la creixent demanda. El recorregut es componia de dues línies que cobrien, per una banda, la zona de la Serra i, per l'altra, la de Palaudàries.

Aquest primer servei es va ampliar amb tot un seguit de canvis que, any rere any, han derivat fins al servei que tenim actualment, compost per quatre línies, amb un recorregut total de 72,13 quilòmetres.

El servei es porta a terme amb dos unitats estàndard i una unitat “midi”, a més del reforç de la línia LA-5 que, per la seva baixa demanda i orografia, es du a terme amb un taxi de set places. Fins a finals de 2004 el servei realitzava amb dues unitats “midi”. La línia LA-5 era una prolongació de la LA-1 i la realitzava la mateixa unitat “midi” que feia el servei de la LA-1.

TRANSPORTS PÚBLICS AMB BAIXA DEMANDA

La freqüent sobreocupació dels autobusos de la resta de línies va obligar a substituir les dues unitats “midi” per dues unitats estàndard. La utilització d'aquests vehicles de major capacitat, ha fet impossible el pas per gran part del recorregut de la LA-5, on s'ha vist la conveniència de la utilització d'un taxi, ja que la mitjana d'utilització és d'1 a 4 passatgers per expedició, fet que suposava una infrautilització dels autobusos estàndard. D'aquesta manera, s'ha pogut mantenir el servei en un sector de població que, d'una altra forma, hauria estat inviable.

LÍNIES AUTOBUSUS URBANS DE LLIÇÀ D'AMUNT

UTILITZACIÓ DEL SERVEI PER ANYS

DISTRIBUCIÓ DEL SERVEI PER LÍNIES

MILLORAR I GARANTIR LA VELOCITAT COMERCIAL

Us exposem el pla que s'ha fet servir a Lliçà d'Amunt per tal d'optimitzar al màxim el rendiment de la flota dins el municipi. Primerament, es va elaborar un inventari dels obstacles que pertorbaven el desenvolupament del servei. Per tal de minimitzar-los, es van adoptar, prioritzant sempre el recorregut de les línies, les següents mesures:

- ➡ Restringir l'estacionament en girs, punts conflictius o de poca visibilitat.

- ➡ Fer de sentit únic els vials que permeten el seu desdoblament.

- ➡ Fixar l'estacionament permanentment en un cantó del carrer. Així s'eviten els vehicles mal estacionats amb els canvis quinzenals, i permet tenir les parades netes de vehicles estacionats.

- ➡ Col·locar, sempre que ha estat possible, la senyalització dels vials de forma que afavoreixi la marxa i seguretat dels autobusos.

➡ Podant l'arbrat i vegetació que envaeix el vial o en dificulta la seva visió.

ESTAT INICIAL DEL VIAL

EL VIAL UN COP ORDENAT PER AL PAS DELS AUTOBUSOS

➡ Ordenar la ubicació dels contenidors de la brossa, de recollida selectiva i de restes vegetals, de forma que no obstaculitzin el pas dels autobusos i permetin als xofers una visió nítida de la parada i, així poder detectar amb suficient antelació si hi ha o no passatgers que s'esperen.

En el nostre cas, no s'ha fet cap prova de carril bus ja que en el municipi no existeix cap vial de tres carrils, o de dos en el mateix sentit. L'existència, doncs, d'un carril bus és inviable actualment, a part de poc aconsellable en densitats per sota dels 25 autobusos/hora.

Per portar a terme les actuacions esmentades, s'ha implicat a tot un seguit de tècnics de les diferents àrees que tenen actuacions en la via pública. A més, se'ls ha demanat que en el seu dia a dia tinguin present la xarxa del transport urbà, ja que sense la seva col·laboració les actuacions portades a terme no poden donar el resultat desitjat. Cal destacar la col·laboració inestimable dels conductors dels autobusos, doncs són peça clau en el funcionament del servei i qui millor coneix cada racó de la línia.

INFORMACIÓ CLARA I VISTOSA

➡ La imatge del servei és una peça clau per identificar-lo i penetrar en la població.

SENYALITZACIÓ VISTOSA

IMATGE DELS AUTOBUSOS PERSONALITZADA

INFORMACIÓ EVENTUAL PRECISA

➡ Una informació clara i acurada mostra la fiabilitat del servei a l'usuari.

INFORMACIÓ PERSONAL I DIFERENCIADA

DETAL DEL MARCATGE DE LES PORTES

EN LES PARADES AMB GRAN DEMANDA, S'HA OPTAT PEL SISTEMA DE MARCATGE DE PORTES D'ACCÉS DE CADA LÍNIA, ES GUANYA SEGURETAT PEL PASSATGE I S'OPTIMITZEN ELS PROCESSOS DE CARREGA

PEDAGOGIA COM A PUBLICITAT

A la vegada que es prioritzen les línies dels autobusos, s'han iniciat diverses activitats encaminades a fomentar la sensibilitat i el coneixement del transport urbà local i, per extensió, del transport col·lectiu en general. Aquestes activitats s'han portat a terme amb la col·laboració de l'Àrea d'Educació i l'Àrea de Joventut i, principalment, s'han destinat als centres d'ensenyament del municipi:

- ➡ Per als CEIP s'ha preparat el taller “*Un dia amb el transport urbà*”, que dona a conèixer, d'una forma pràctica, als alumnes de 6è, les possibilitats que els ofereix un transport segur i sostenible.

- ➡ Donant continuïtat al taller dels CEIP, se n'ha programat un altre per a l'IES, amb un contingut diferenciat i un àmbit més extens: "*El transport públic et porta més lluny*". Aquest taller pretén explicar sobre el terreny el que significa i el que ens aporta la integració, utilitzant, a més del nostre transport, el tren i el transport urbà de Granollers.

- ➡ S'ha facilitat als centres educatius la utilització del transport urbà per a conèixer el municipi o anar a activitats externes als centres.

TRANSPORTS PÚBLICS AMB BAIXA DEMANDA

- A principi de curs s'ofereix una sortida per a tot el professorat dels diferents centres, per tal que coneguin el transport urbà i, amb aquest, els diferents indrets i instal·lacions que hi ha repartides pel municipi.

- ➡ Conjuntament amb l'Àrea de Joventut es subvenciona la T-JOVE d'1 zona, per a promoure l'ús de la mobilitat sostenible i segura a un segment de població amb molta necessitat de mobilitat.

La realització d'aquestes campanyes pedagògiques s'ha vist reflectida en l'enquesta de mobilitat escolar. Aquesta ha estat realitzada als voltants de la SMSS 2004 al total de la població escolar -exceptuant les escoles bressol- que cursa els seus estudis dins el municipi, compresa entre els 3 i el 18 anys, i donant els següents resultats:

Població escolar matriculada: 1.629	Població escolar enquestada: 1292
Mostra del sondeig: 79,3%	
Coneixen el transport urbà: 88,1%	Han utilitzat el transport urbà: 41,3%
Percentatge d'alumnes de l'IES que utilitzen el transport urbà per anar a estudi:	12%

Dels cinc centres on hem passat l'enquesta, només un ha donat un percentatge inferior al 90% en el coneixement de l'existència de Transports de Lliçà d'Amunt. Significativament aquesta era l'únic centre que fins ara no havia portat a terme cap experiència amb el transport urbà i va tenir un coneixement de només el 62%. Aquest fet referma la idea que la pedagogia pot ser la millor publicitat.

QUI SÓN ELS NOSTRES USUARIS?

A mitjan del primer semestre de 2004, es va fer una enquesta als usuaris de *Transports de Lliçà d'Amunt*, a fi i efecte de conèixer el seu perfil, les demandes més generalitzades, i quin grau de satisfacció tenien del servei.

DISTRIBUCIÓ PER GÈNERE

DISTRIBUCIÓ PER EDATS

MOTIUS DE DESPLAÇAMENT

FREQÜÈNCIA D'ÚS

CONeixEMENT DEL SISTEMA TARIFARI

FORMA DE PAGAMENT

ON SOM DINS EL VALLÈS ORIENTAL

MUNICIPIES DEL VALLÈS ORIENTAL AMB TRANSPORT URBÀ 2004				
CIUTAT	POBLACIÓ	PASSATGERS	DÈFICIT D'EXPLOTACIÓ	VIATGES x HABITANT
VILANOVA DEL VALLÈS	2.932	23.872	93.091,15 €	8,14
SANT PERE DE VILAMAJOR (4)	3.270	(4)	0,00 €	(4)
SANT ANTONI DE VILAMAJOR (4)	4.437	47.957	0,00 € (4)	10,81
SANTA EULÀLIA DE RONÇANA (5)	5.468	5.560	0,00 € (5)	1,02
BIGUES I RIELLS	6.636	6.654	0,00 €	1,00
SANT FOST DE CAMPSENTELLES	7.039	21.260	0,00 €	3,02
STA.Mª DE PALAUTORDERA	7.499	89.144	52.140,43 €	11,89
LA ROCA DEL VALLÈS	8.685	131.015	127.025,57 €	15,09
LLIÇÀ D'AMUNT	12.009	126.372	250.450,59 €	10,52
CANOVELLES (3)	14.001	(3)	0,00 € (3)	(3)
SANT CELONI	14.278	18.295	101.145,03 €	1,28
CARDEDEU	14.514	15.045	29.045,81 €	1,04
LES FRANQUESES (3)	14.754	(3)	0,00 € (3)	(3)
CALDES DE MONTBUI	15.096	47.092	85.723,31 €	3,12
PARETS DEL VALLÈS	15.912	86.691	49.296,73 €	5,45
MOLLET DEL VALLÈS (1)	50.691	271.561	168.334,98 €	5,36
GRANOLLERS (1)	56.456	918.182	443.519,63 € (2)	16,26
Amb NEGRETA els municipis AMTU	253.677	1.808.700	1.399.773,23 €	6,71
(1) OBLIGATORI + DE 50.000 h.	(2) IMPORT 2003	(3) SERVITS PER GRANOLLERS	(4) COMPARTeixEN EL SERVEI	
(5) SANTA EULÀLIA DE RONÇANA El servei es va posar en marxa el 4 d'octubre de 2004, per tant, tan sols corresponen a un trimestre.				
350.566 POBLACIÓ DEL VALLÈS ORIENTAL	253.677 TOTAL POBLACIÓ SERVIDA	72%	43 MUNICIPIES DEL VALLÈS ORIENTAL	
23 MUNICIPIES DE MÉS 5.000 h.	17 MUNICIPIES AMB SERVEI URBÀ		MUNICIPIES DE MÉS 5.000 h. 74%	
SERVEIS INSTATS 21 MUNICIPIES DE 5.000 A 50.000 h.	15 MUNICIPIES AMB SERVEI URBÀ		MUNICIPIES DE 5.000 A 50.000 h. 71%	

EL TRANSPORT PÚBLIC,

UN COST QUE CAL ASSUMIR

Ajuntament de Lliçà d'Amunt

Transports de Lliçà d'Amunt
