

Nola aurrera egin iraunkorragoa den langileen mugikortasun eredurantz

**Jarduera sindikalari
laguntzeko gida
praktikoa**

Nola aurrera egin iraunkorragoa den langileen mugikortasun eredurantz

**Jarduera sindikalari
laguntzeko gida
praktikoa**

Autores

Manel Ferri y Albert Vilallonga
(Centro de referencia en movilidad de ISTAS /
CCOO), Antoni París -Comunicación Socioambiental.

Agradecemos las aportaciones y el asesoramiento de:

Carlos Martínez Camarero (Secretaría Confederal de
Medio Ambiente y Salud Laboral CCOO); Miquel de
Toro (Departamento de Movilidad de CCOO de
Catalunya).

Diseño gráfico

Domènec Òrrit

Edita

Instituto Sindical de Trabajo, Ambiente y Salud
(ISTAS)

Imprime: Paralelo Ediciones

Depósito legal:

ISBN:

1ª Edición, Barcelona, noviembre de 2008

Impreso en papel reciclado

Esta publicación se realiza en el marco del Convenio de Colaboración suscrito con el Instituto Nacional de Seguridad e Higiene en el Trabajo, al amparo de la Resolución de Encomienda de Gestión de 7 de abril de 2008, de la Secretaría de Estado de la Seguridad Social, para el desarrollo de actividades de prevención.

Edukiak

Aurkezpena	5
Langileen mugikortasuna	7
1. Uneko testuingurua	8
1.1 Mugikortasunaren zifrak	8
Langileen joan-etorriak	9
Ibilgailuen parkea eta gidarien errolda	10
1.2 Ingurumen inpaktuak	11
Lan baztertzea	12
<i>In itinere</i> istripu-tasa	13
Eraginkortasun energetikorik eza	16
Isurtzeak, klima eta osasuna	17
Pilaketak eta denbora galera	19
1.3 Kostu ekonomikoak	21
Kostuen azterketa	21
2. Premiazko jarduera	24
2.1 Inplikaturako agenteak	24
2.2 Jarduera sindikala	25
2.3 Hitzarmen guneak	26
2.4 Jarduera eremuak	27
Nola jardun eremu sindikaletik?	27
Zer egin dezakete enpresek?	28
Zer egin dezake Administrazioak?	28
Nola jardun dezakete garraio operadoreek?	29
Eta langileek beraiek?	29
Lan jardueraren zentroetako mugikortasunari buruzko azterketa	31
3. Aurretiko gaiak	32
3.1 Zergatik aztertu mugikortasuna?	32
3.2 Zein lurralde eremutan?	32
3.3 Zein erreferentziazko lege esparrurekin?	33
3.4 Zein prozedura aplikatu?	34
Mugikortasun iraukorreko plana	34
Sortutako eskaeraren azterketa	35
4. Mugikortasun plana	36
4.1 Diagnostika	37
4.2 Jarduera plana	42
4.3 Jarraipena eta ebaluazioa	46
Iraunkorragoa den mugikortasunerako proposamen estrategikoak	49
Informazio iturriak	59

Aurkezpena

Gizarteak, gero eta gehiago, mugikortasun eredia aldatzea eskatzen du, motorizatuko ibilgailua gehiegi erabiltzen ez duten beste mugikortasun-moduak eskatuz. Gure joan-etorri gehienak lane-ra joateko eta etortzeko direla kontuan hartuta, eta bidaiari mota hauetan gehien erabiltzen dugun garraioa autoa dela aintzat hartuta, argi dago, eredia aldatzeko, lehenasunezko helburuetako bat, mugikortasun iraunkorra eta segurua sustatzea dela, lanposturako joan-etorrietan.

Joan-etorri hauetan autoa gehiegi erabiltzeak langileengan, eta oro har hiritar guztiengan, kaltegarriak den hainbat inpaktu larri eragiten du eta, horiek, zalantzarik gabe, produkzio sarearen lehiakortasuna murrizten dute. Kanpo inpaktu negatibo nagusia, funtsean, istripu-tasa altua izan da, eta horren eraginez, in itinere istripuak lan istripuen kausa garrantzitsu bilakatu dira. Horretaz gain, honako hauek ere aipa ditzakegu: gizarte baztertua, biztanle guztiek ez dute auto bat eskura eta horrek disfuncioak eragiten ditu lan merkatuan; lan zentroak sakabanatzen dira eta trafiko pilaketak gero eta maizago ematen dira, ondorioz, langileek denbora gehiago ematen dute lanpostura joaten eta etortzen, lan eta familia bizitza adiskidetzaren kalterako; ibilgailua erabiltzeagatik eta edukitzeagatik, familia ekonomiek euren gain hartu behar dituzten gastuak areagotzen dira; gas eta konposatu kutsagarrien isuriek, batez ere nitrogeno dioxidoa eta mikro partikulak, osasunari kalte egiten diote, eta sistema kardiobaskularrekin eta arnas sistemarekin lotutako arazoak areagotzen dituzte; eta, hein berean, ibilgailuen trafikoa, atmosferari CO₂ gehien isurtzen dion elementuetako bat da, klima aldaketa eraginez.

Hain zuzen ere, arrazoi hori dela eta, mugikortasun eredu berrirantz eramaten gaituzten erremintak aurkitu behar ditugu eta, horregatik, sindikatu jarduerari laguntzeko, Gida praktikoa bat argitaratzea oso komenigarria da. Bertan, jarduteko prozedurak eta metodologia adierazten dira, milaka langileek, lanpostuetara joan eta etortzeko, egunero dituzten ohiturak aldatzeko.

Zalantzarik gabe, modu-aldaketa hau sustatzea langileen lan eskubideak ordezkatzeko eta defendatzeko erantzukizuna dugunon esku dago, eta horrek, zalantzarik gabe, irisgarritasunarekiko eskubidea hartzen du barne, modu iraunkorrean eta seguruan. Gida honek sindikalisten eguneroko lanerako erreminta erabilgarria izan nahi du, gure ekimenek bide zuzenetik aurrera egiteko gakoak eskainiz. Gidak gure mugikortasun arloko kudeaketa eta antolaketa proposamenak hartzen ditu barne. Proposamen horiek hedatu eta ezagutzera eman behar ditugu langileen kolektibo osoan, horiek izango baitira eredu aldaketaren benetako protagonistak.

Amaitzeko, gida honekin sindikatu jardueraren bidez, kokatzen diren enpresen eta inguruen barruan (industrialdea, jarduera parkea, etab.) esku-hartzeko jarraibideak aurkeztu nahi dira, geure buruari proposatu diogun helmugara iristeko, alegia: gure lanpostuetara joateko autoaren nagusitasuna desageraraztea. Laburbilduz; mugikortasun eredu berri bat txertatzea, gizarte, ingurumen eta ekonomia modu iraunkorrek nagusitu daitezzen eta langileak hamaika onura ekarriko dien aldaketa honetan agente aktibo izan daitezzen.

Fernando Rodrigo
CC.OO. sindikatuko Lan Osasun eta Ingurumeneko
Idazkaritza Konfederaleko Koordinatzailea.

Langileen mugikortasuna

1. Uneko testuingurua

1.1 Mugikortasunaren zifrak

Estatistiketako datuek argi adierazten duten hiritarren mugikortasunak – eta bereziki langileenak – gero eta denbora, energia eta esfortzu gehiago exijitzen duela, eta horrek bakoitzaren bizitza kalitatean eta balantze ekonomiko kolektiboan eragina sortzen du.

Mugikortasunari buruzko inkestak, honi dagokionez, pertsonen eguneroko joan-etorrien jarraibideak modu zientifikoan eta zorrotzean ezagutzeko tresna bat dira. Aipatutako inkestek joan-etorri mota desberdinak bereizten dituzte estatistika informazioa biltzerakoan – lanaren, ikasketen, erosketen, aisialdiko jardueren, familia edo lagunen bisiten,... arabera – baina etxerako buelta kontzeptu bakar batean aipatu ohi dute eta horrek ez du joaterakoan erabilitako maila desberdinak bereizteko bide ematen.

Hori dela eta, ezin da zehatz mehatz ezagutu lanpostutik zuzenean itzultzen diren langileei dagokien etorribidaien kopurua, izan ere, itzultzeko bidaiak (joatekoan gertatzen ez den bezala, adibidez, seme-alabak eskoletara laguntzeko aprobetxatzen den kasua bezalakoak izan ezik) lekualdatze konplexuagoak izaten dira. Eta askotan, lekualdatze horietan, aurretik geldiene desberdinak egiten dira, etxeko logistikarekin edo beste motako aisialdi jarduerekin, ikasketekin, etab. lotuta.

Nolanahi ere, langileen in itinere mugikortasuna izenekoak ohiko etxebizitzatik lanpostura joateko egiten diren joan-etorri guztiak hartzen ditu barne, gehi aurkako norabidean egiten direnak lanaldia amaitu ondoren.

1. Irudia Espainiako joan-etorriak, zioaren, sexuaren eta jarduerarekin duen erlazioaren arabera. (2006)

	Guztira	Joan-etorriaren zioa								
		Lanarengatik	Ikasketengatik	Erosketengatik	Haurrak/beste pertsonak lagundu	Aisialdiko jardueretara joatea	Paseoak	Senitartekoak edo lagunak bisitatu	Etxera itzuli	Bestelakoak
Bi sexuak	123.384,8	20.287,3	8.567,3	8.354,7	6.048,6	7.211,5	6.870,3	5.033,8	55.330,6	5.660,7
Okupatua	62.029,7	20.188,7	458,2	2.929,5	2.870,5	3.228,0	1.526,0	1.734,8	27.456,1	1.637,7
Etxeko lanak	11.925,6	17,5	85,4	2.096,2	1.393,8	455,8	917,1	774,1	5.385,0	800,8
Langabetua eta bestelakoak	5.611,7	43,7	86,7	610,6	523,9	480,7	475,6	453,2	2.424,2	513,0
Erretiratua	16.394,9	9,8	63,8	1.923,9	616,1	1.104,1	2.679,8	897,0	7.565,3	1.535,2
Ikaslea	24.681,1	25,8	7.806,0	630,2	404,7	1.856,1	867,9	956,5	11.259,6	874,4
Eskolatu gabeko adin txikikoa	2.721,9	1,8	67,2	164,3	239,5	86,9	403,9	218,2	1.240,4	299,7
Gizonezkoak	63.382,2	12.978,7	4.199,1	2.650,2	2.182,6	4.243,3	3.699,4	2.151,6	28.559,4	2.717,7
Okupatua	37.272,3	12.938,6	207,3	1.301,0	1.257,0	2.189,4	927,3	950,5	16.567,2	936,0
Etxeko lanak	119,9	2,5	0,3	15,0	6,5	6,5	17,9	8,7	54,7	7,9
Langabetua eta bestelakoak	2.695,4	22,9	38,0	188,7	213,7	259,8	284,7	220,3	1.160,5	306,8
Erretiratua	9.607,9	2,0	17,4	835,9	380,2	724,1	1.859,7	428,5	4.453,9	906,2
Ikaslea	12.272,5	13,2	3.903,4	229,7	170,2	1.017,8	398,5	456,4	5.691,4	392,0
Eskolatu gabeko adin txikikoa	1.414,3	1,5	32,7	79,9	155,2	45,8	211,4	87,3	631,8	168,8
Emakumezkoak	59.982,6	7.308,2	4.368,2	5.704,4	3.865,8	2.968,2	3.170,9	2.882,2	26.771,2	2.943,0
Okupatua	24.757,4	7.252,2	251,0	1.628,4	1.613,5	1.038,6	598,8	784,3	10.888,9	701,7
Etxeko lanak	11.805,7	15,0	85,1	2.081,2	1.387,4	449,2	899,1	765,5	5.330,3	792,9
Langabetua eta bestelakoak	2.918,3	20,8	48,7	421,9	310,2	220,9	190,9	232,9	1.283,7	206,2
Erretiratua	6.787,0	7,9	46,3	1.088,1	235,9	379,9	820,1	468,6	3.111,4	628,9
Ikaslea	12.408,6	12,5	3.902,6	400,4	234,5	838,5	469,4	500,1	5.568,2	482,4
Eskolatu gabeko adin txikikoa	1.307,6	0,2	24,6	84,4	84,3	41,1	192,6	130,9	608,6	130,9

Batezbesteko lanegun batean. Miletan adierazitako balio absolutuak
Iturria: Movilla Inkesta - 2006 (Sustapen Ministerioa)

Langileen joan-etorriak

Espanian Bizi diren Pertsonen Mugikortasunari (MOVILIA) buruzko Inkestaren datuen arabera, (Sustapen Ministerioak egiten du aldiari-aldian), 2006. urtean, pertsona okupatuek batezbesteko lanegun batean 62 milioi joan-etorri baino gehiago egiten zituzten, alegia; joan-etorri guztien erdia (123,3 milioi).

2. eta 3. Irudiak: Espainiako joan-etorriak, garraiobide moduaren, sexuaren eta jarduerarekin duten erlazioaren arabera. Zioen araberrako sailkapena. Joateko bidaia (2006)

Joan-etorrietako 62 milioi hauetatik, %67 inguru (41 milioi) lanera joateko eta etxera itzultzeko bidaiei zegozkien, eta joan-etorri guztien %34rekin bat egiten zuten. Datuek, beraz, argi islatzen dute langileen eguneroko mugikortasunak hiritarren mugikortasun osoan duen garrantzia, baita eragiten dituzten ingurumen, gizarte eta ekonomia esparruko inpaktuak ere, banakako mailan zein maila kolektiboan.

Pertsona okupatuek joaterakoan erabilitako garraiobideri dagokionez, eta nahiz eta estatistikako emaitzek lan zioengatik eta ikasketa zioengatik egindako leku-aldatzeak nahastu, autoa eta motoa nagusienak dira (%63). la %20 oinez edo bizikletaz joaten da eta %13, berriz, garraio publiko kolektiboan (hiriko autobusa, hirien arteko autobusa, trena edo metroa).

Datu hauek sexuen arabera banakatuko balira, ikusi gogoratu giteke gizonezkoek, oraindik, motorra duen ibilgailu propioa nabarmen aukeratzen dutela (%72 emakumezkoen %49rekin konparatuz), garraio publikoa gutxiago erabiltzen dutela (%8 emakumezkoen %22rekin konparatuz), eta oinez edo bizikletaz gutxiago mugitzen direla (%16 emakumezkoen %27rekin konparatuz). Emakume langileen mugikortasuna, beraz, gizonezkoena baino asko iraunkorragoa da, bai uste osoarengatik, premia-rengatik edo bai obligazioarengatik.

	Guztira	Garraiobideko era nagusia					
		5 minutu baino gehiago oinez edo bizikletaz	Coche o moto	Autobús urbano y metro	Autobús interurbano	Tren	Otros
Bi sexuak	28.854,6	8.678,7	14.969,2	2.580,0	840,2	614,7	1.171,8
Okupatua	20.647,0	4.114,8	13.075,2	1.799,0	411,1	529,4	687,5
Etxeko lanak	102,9	36,8	20,8	30,8	7,8	4,7	2,0
Langabetua eta bestelakoak	130,4	67,2	37,1	17,7	5,8	2,1	0,4
Erretiratua	73,6	37,8	15,6	17,2	0,5	0,6	1,9
Ikaslea	7.831,7	4.386,4	1.790,7	714,4	385,0	77,9	477,3
Eskolatu gabeko adin txikikoa	69,0	35,7	29,8	0,7	0,0	0,0	2,8
Gizonezkoak	17.177,7	4.374,2	10.418,8	935,7	389,4	284,2	775,4
Okupatua	13.143,8	2.074,4	9.422,9	629,0	209,9	259,3	548,3
Etxeko lanak	2,8	1,4	1,4	0,0	0,0	0,0	0,0
Langabetua eta bestelakoak	60,9	29,4	22,5	8,0	0,6	0,0	0,4
Erretiratua	19,4	6,8	9,1	2,8	0,0	0,0	0,7
Ikaslea	3.916,6	2.244,7	946,6	295,9	179,0	25,0	225,4
Eskolatu gabeko adin txikikoa	34,2	17,5	16,1	0,0	0,0	0,0	0,5
Emakumezkoak	11.676,8	4.304,5	4.550,4	1.644,2	450,8	330,4	396,5
Okupatua	7.503,1	2.040,4	3.652,3	1.170,0	231,2	270,1	139,1
Etxeko lanak	100,1	35,5	19,4	30,8	7,8	4,7	2,0
Langabetua eta bestelakoak	69,5	37,8	14,6	9,7	5,2	2,1	0,0
Erretiratua	54,2	31,0	6,4	14,5	0,5	0,6	1,2
Ikaslea	3.915,1	2.141,7	844,1	418,5	206,1	53,0	251,9
Eskolatu gabeko adin txikikoa	34,8	18,2	13,7	0,7	0,0	0,0	2,3

En un día medio laborable. Valores absolutos en miles
Fuente: Encuesta Movilia - 2006 (Ministerio de Fomento)

4. Irudia Espainiako errepide bidezko bidaiarien garraioetako banaketa modalaren bilakaera

Fuente: Worldwatch Institute

Ibilgailuen parkea eta gidarien errolda

Espainiako ibilgailuen parkea, 2007. urte amaieran, 30 milioi unitatekoa zen, horietatik 21,7 turismoak ziren eta 2,3, berriz, motozikletak. Urtebete beranduago, baka-rik, (2006-2007), parkea %4,4an handitu da, eta azken hamar urteotan, berriz, ia %50ean (1998an 21,3 milioietakoa zen). Gaur egun, 1.000 biztanle bakoitzeko parkea 685 da, 1980. urtean, berriz, 278 zen.

Turismoena eta motozikletena, hain zuzen ere, 1998. urtean, 17,4 milioietakoa zen (16 eta 1,4, hurrenez

5. eta 6. Irudiak Ibilgailuen parke nazionala (2007) eta azken hamar urteotako bilakaera (miletan adierazita)

Ibilgailu motak	2007-XII-31 ko parkea	Ehuneko banaketa
Kamioak eta furgonetak	5.140.586	16,96%
Autobusak	61.039	0,20%
Turismoak	21.760.174	71,77%
Motozikletak	2.311.346	7,62%
Industria traktoreak	212.697	0,70%
Bestelako ibilgailuak	832.615	2,75%
Guztira	30.318.457	100,00%

Fuente: Dirección General de Tráfico (DGT)

hurren), baina 2007an 24 milioietara iritsi zen (21,7 eta 2,3, hurrenez hurren), beraz, %38 gora egin zuen.

Era horretan, motorreko ibilgailuak — eta, batez ere, turismoa eta motozikleta — elementu nonahiko elementu bilakatu dira lurraldean eta hiri eta industria paisaian. Autoa garraiobide nagusi bihurtu da, nahiz eta hiritarren erdiak baino gehiago, normalean, lekuz aldatzeko beste sistemak erabili, bereziki, hiri inguruan. Bertan, garraio publiko kolektiboak, oinezkoen mugikortasunak eta bizikletak eguneroko bidaien %75 hartzen dute barne.

7. eta 8. Irudiak Gidarien errolda nazionalaren bilakaera
1.000 biztanle bakoitzeko (2007)

Urteak	Gizonezkoak	Emakumezkoak	Guztira	% Gizonezkoen	% Emakumezkoen
1998	13.429.851	7.057.010	20.486.861	65,5	34,5
1999	13.622.620	7.329.699	20.952.319	65,1	34,9
2000	13.804.611	7.612.495	21.417.106	64,5	35,5
2001	13.696.414	7.852.025	21.548.439	63,6	36,5
2002	13.849.261	8.118.246	21.967.507	63,1	36,9
2003	13.986.087	8.395.498	22.381.585	62,5	37,5
2004	14.318.263	8.701.157	23.019.420	62,2	37,8
2005	14.589.515	9.032.391	23.621.906	61,8	38,2
2006	14.774.983	9.368.500	24.143.483	61,2	38,8
2007	15.007.265	9.705.015	24.712.280	60,7	39,3

Fuente: Dirección General de Tráfico (DGT)

Sarritan pilaketak dituzten bide azpiegituretako eta ibilgailuez josita dauden hirietako ohiko irudi hau ordea, aurkan jartzen zaio ia etxebizitzaren %30ak ibilgailua ez izatearen gertakariari eta adinez nagusiko ia %50ak gida-baimena ez edukitzearen gertakariari.

Gaur egun, errolda 24,7 milioi lagunekoa da (1998. urtean baino %20 gehiago), eta horietatik, %60,7 gizonezkoak dira eta %39,3, berriz, emakumezkoak.

1.2 Ingurumen Inpaktuak

Langileek egunero gero eta joan-etorri gehiago egiten dituzte, egunero joan eta etortzeko denbora luze ematen dute, motorreko ibilgailu pribatua eskala handian gero eta gehiago erabiltzen dute gero eta handiagoak diren distantziak egiteko. Ezaugarri horiek guztiak oinarri hartzen dituen mugikortasun eredu batek gizarte, ekonomia eta ingurumen hainbat inpaktu eragiten du, eta gizarte osoak horiek bere gain hartu behar ditu.

Trafiko istripuak, mugikortasun arazoiek eragindako gizarte eta lan baztertzea, isurtzeak eta gizakien osasunean eragindako kalteak, berriztagarriak ez diren baliabide energetiko fosilen kontsumo ez eraginkorra, lurraldeko eta hiri bizitzaren kalitateko kaltea, bideko pilaketetan galdutako denbora eta ondorio hauetatik eratorritako kostu ekonomikoaren kanporatzea mugikortasun eredu hausko eta ez eraginkor baten ezaugarri nagusienak dira. Eredu horrek, produkzio eta enpresa sistemaren lehiakortasuna murrizten eta langileen ongizatea kaltetzen du.

Azken hamarkadetan, administrazio desberdinetatik aplikatutako politikek, horri dagokionez, hirigintza eta lurralde eredia erabat eraldatu dute, eta horrek eragin erabakigarria sortarazi du pertsonen mugikortasun jarraitibideetan eta ohituretan.

Erabilerak eta funtzioak lurraldetik zehar sakabanatzea (hau da, produkzio eta ekonomia jarduerako zentroak, aisialdikoak, etab. biztanleen guneetatik urruntzea), ibilgailuarekiko menpekotasuna eta ibilgailurik ez duten premiak asetzeko, garraio publiko kolektiboko sare egokirik eza, izan dira aipatutako inpaktuak areagotu dituzten zuzeneko ondorioak.

9. Irudia Egungo mugikortasun ereduari lotutako gizarte, ingurumen eta ekonomia esparruko inpaktuak.

Lan baztertzea

Industrialdeak eta jarduera ekonomikoko zentroak lurraldetik zehar sakabanatzearen eraginez, ibilgailua langile askok lanera joateko duten aukera bakarra da, etxea eta enpresaren arteko distantzia luzea denez ezinezkoa baita oinez edo bizikletaz joatea.

Industrialde gehienetan — 19.400 baino gehiago Espainia osoan —, garraio publikoko zerbitzuak oso urriak dira, eta enpresa garraioak bakarrik enpresa handietan existitzen dira eta desagertzeko joera nabaria adierazten dute oso gutxi erabiltzen direlako.

Era horretan, ibilgailu propioa edo, gutxienez, eskura duen bat erabili ahal izateko gida-baimenik ez izatearen ondorioz, pertsona asko baztertzen dira ezin dutelako lurraldeko puntu jakin batean kokatutako lanpostu bat eskuratu, garraio kolektiborik edo garraio iraukorreko beste aukerarik ez dagoelako.

Hauk dira, bereziki baztertzen diren biztanleen sektoreak¹:

- emakumezkoen autoa erabilgarritasuna gizonezkoena baino baxuagoa da, genero zioarengatik, auto bakarra dagoen familia gunetan, sarritan, bigarren mailan gelditzen baitira, erabilerari dagokionez;
- gazteek ibilgailu pribatu bat egunero erabiltzeko aukera gutxiago dute (praktika profesionaleko egoeran daudena, bereziki);
- erkidegotik kanpoko zenbait etorkinari dagokionez, aipatu behar da jatorrizko hizkuntzak askotan ibilgailu pribatu bat legalki erabiltzea oztopatzen diola.

Fenomeno horren zuzeneko ondorioa zera da: lan merkatua gero eta mugatuagoa da ibilgailurik ez dutenentzat, eta horregatik, askotan, motorra duen ibilgailua edukitzea exijitzen duten lan eskaintzei uko egin behar diete. Egoera hori konpondu ordez, okerrera egin dezake hiritarren kopuruak gora egiten duen heinean, egungo biztanleen hazkuntza immigrazioan oinarritzen delako, bereziki, gida-baimenik eta ibilgailu propioa ez duten erkidegotik kanpoko herrialdeetatik etorritakoetan.

Lanpostu eskuragarriak jende guztiaren esku jartzea bermatzea, horrenbestez, administrazioetako eta enpresa sektoreetako lehentasunetako bat da, irismen handiko garraio publiko kolektiboko sareak jarriz edo langileen esku lanpostua eta garraio kolektiboaz hornitutako hiri guneak lortzen dituzten enpresa garraioko zerbitzuak eskainiz, ibilgailuarekiko menpekotasuna murrizteko.

Horri dagokionez, langileen mugikortasun politika on bat diseinatzeko, existitzen diren banakako egoera desberdinak kontuan hartu behar dira, hiritarrak ez baztertze, genero, adina edo profil soziokulturaleko arazoak direla eta. Hau da, mundu guztiari "iristeko eskubidea"² bermatzea, lanpostuaren eskubide konstituzionalarekin bat eginez.

¹ Mugikortasuna eta gizarte baztertzea: erroka berri bat administrazioetarako. Àngel Cebollada eta Carme Miralles. Síntesi Bilduma. Bartzelonako Diputazioa (2004)

² Mugikortasun iraukorra. Berrikuntza kontzeptualak eta auziaren egoera. Carme Miralles eta Antoni Trulla. Elementos de debate territorial Bilduma. Bartzelonako Diputazioa (2000)

10. Irudia Lanera joateko, gizon eta emakume okupatuek normalean erabiltzen duten garraiobidea (2006)

Iturria: Movilia inkesta – 2006 (Sustapen Ministerioa)

11. Irudia Gida-baimenen erroldaren bilakaera sexuen arabera (2006)

Fuente: Dirección General de Tráfico (DGT)

In itinere istripu-tasa

Nahiz eta azken urteotan istripu-tasaren zifrak, oro har, eta baja duten lan istripuak eta heriotza eragindako ezbehar-tasa, zehazki, jaisten joan, *in itinere* istripuek aurkako joera izan dute.

Espainia ezbehar-tasaren arloan datu okerrenak dituen Europar Batasuneko herrialdea da, heriotza eragindako 9 istripuen tasa batekin 100.000 langile bakoitzeko, Batasunaren kide osoen 5ekin konparatuta. Ezbehar hauen ondorio gisa, urtero 100 lanaldi baino gehiago galtzen dira, hau da, 100.000 milioi euro inguruko kostu ekonomikoa.

2007an 97.086 *in itinere* istripu sortu ziren (lan istripu guztien %10,5), horietatik, 1.860 larriak izan ziren eta 341 istripuk heriotza eragin zuten³.

Horrek 2004.urtean baino %15 istripu gehiago suposatzen du. Heriotza eragindako laneko 1.286 istripuetatik, 500 trafiko istripuak izan ziren. *In itinere* istripuen %64 lanera joaterakoan eragin ziren eta %36, berriz, etortzerakoan⁴.

In Itinere istripu-tasa, horrenbestez, Espainiako lan istripuen lehenengo kausa bilakatu da. Istripuen zifra honi, halaber, mandatuan ematen direnak gehitu behar zaizkio. Azken horiek trafikoko lan istripuen %30 dira.

3. Lan eta Immigrazio Ministerioa (trabajo e inmigracion...)

4. Trafikoko Zuzendaritza Nagusia (dirección general...)

12. eta 13. Irudiak Espainiako *in itinere* istripuak (2003/2007)

	2003	2004	2005	2006	2007
Guztira	80.123	84.020	90.923	91.879	97.986
Arinak	77.288	80.947	88.392	89.631	94.885
Larriak	2.403	2.582	2.180	1.892	1.860
Heriotza eragindakoak	432	491	351	356	341

Fuente: Ministerio de Trabajo e Inmigración (www.mtas.es)

14. irudia Garraiobide desberdinekin lotutako istripu arriskua Iturria (Lan eta Immigrazio Ministerioa)

Tipo de vehículo	Nivel de riesgo
Automóvil	100
Autobús	12
Autocar	9
Tren	3
Bicicleta	2

Ibilgailua = oinarria100

Iturria: bizikletaz joatea. Hirietako konponbidea. Europar Erkidegoa.

Iturria: RACC Fundazioa

Mugikortasuna eta lan istripua

Hiritar askok ibilgailu pribatua erabiltzen dutenez ohiko joan-etorrietan, lanera joateko eta itzultzeko, mugikortasuna, milaka pertsonentzat, lan arrisku erantsiko faktore bat bilakatu da. Milaka langilek hainbat efektu negatibo pairatu behar du, besteak beste: atsedena hartzeko edo aisialdiko denbora galtzea pilaketak saihesteko helburuarekin, puntako orduetan gidatzearen tentsio eta estres baldintzak jasatea, lanera berandu iristean edo aparkatzeko lekurik ez aurkitzearen kezkarekin gidatzea, edo motorreko ibilgailuen konposatu kutsagarriak arnas hartzea.

Gizarte segurantzari buruzko lege orokorrak (ekainaren 20ko 1/1994 Legegintzazko Errege Dekretua) bere 115. artikuluan, lan istripuaren kontzeptua aipatzen du. Honela definitzen du: “langileak izaten duen gorputz lesio oro, beste baten kontura exekutatzeko duen lanaren ondorioz”.

Aipatutako arauak zere esaten du ere: “langileak lanera joaterakoan edo hortik itzultzean jasaten dituenak”. Horiek dira, hain zuzen ere, *in itinere* istripuak izenarekin ezagutzen ditugunak. Jurisprudentziak zehatzago definitu du *in itinere* istripu gisa ezagutzen dela, honako hau zehaztuta:

- Istripua etxea eta lanpostua arteko ohiko ibilbidean eman behar da.
- Ez da etendurarik eman behar aipatutako ohiko ibilbide horretan.

Enpresaburuak lanaldian ematen diren eta *in itinere* istripu guztiak aitortu behar ditu, eta horiek erregistro batean barne hartu behar dira. Erregistro horren analisiaren bidez, balioetsi behar da lanpostuaren mugikortasunarekin lotutako lan istripuen pisua.

Eraginkortasun energetikorik eza

Garraioak, herrialde garatueta, lehen mailako energia-ren %40 inguru kontsumitzen du. Sektore honek, halaber, dibertsifikazio energetiko eskasa adierazten du, petrolioaren deribatuek premia guzien %95 baino gehiago asetzen dutelako. Hau da, munduko garapen sozioekonomikoa, duela mende batetik, ondasun natural urri eta ez berriztagarriaren gehiegizko erabileran oinarritzen da.

Europako garraio sektorearen kontsumo energetikoaren hiru laurden ibilgailuen mugikortasunari dagozkie, eta aipatutako kontsumoaren erdia baino gehiago hiri guntan ematen da, 6 km baino gutxiagoko ibilbidetan.

Azken urteotan, ibilgailuz egindako joan-etorrien kopuruaren igoerak, (zerbitzuak lurraldeetatik zehar sakabandatzearen eta etxearen eta lanpostuaren arteko distantzia handitzearen eraginez), jatorri fosileko erregaien kontsumoak ere nabarmen gora egitea eragin du.

Espanian, garraioa energia gehien kontsumitzen duen sektore bilakatu da, alegia, guztiaren %36a. Ibilgailu turismoak energia osoaren %15 inguru ordezkatzen du. Horretaz gain, ibilgailu bakoitzeko batezbesteko bidaiarien kopurua 1,2 da, beraz, horrek esan nahi du ibilgailu kopuru handia ibiltzen dela eta eraginkortasun energetikoa nabarmen murrizten dela.

15. Irudia Eraginkortasun erlatiboa garraibide bakoitzeko (kilojoule/km lagun bakoitzeko)

Iturria: Federazione italiana amici della bicicletta

Motorreko ibilgailuen barneko errektuntza motorrak erregaien energia kimikoa (gasolina, gasolioa) mugimendu bilakatzen du. Bilaketa horretan, ordea, erregaiaren potentzial energetikoaren %20 baino gutxiago aprobetxatzen da, motorraren eta transmisio sistemaren eraginkortasun baxuaren eraginez.

16. Irudia

Garraio sektorearen energia kontsumoa Espainian

Iturria: Energia Dibertsifikatzeko eta Aurrezteko Erakundea (IDAE)

Ibilgailua 3 km baino gutxiagoko ibilbideetan erabiltzeari utziko bagenio, kontsumoa %60an murriztea lortuko genuke, Industria Ministerioaren Energia Dibertsifikatzeko eta Aurrezteko Erakundearen esanetan.

Isurtzeak, klima eta osasuna

Mugikortasun eskaerak eta jatorri fosileko erregaien eskala handiko erabilerak gora egin duenez, garraio sektorea, halaber, munduko konposatu kutsagarrien igorle nagusienetariko bat bilakatu da. Jatorri fosileko

erregaien errekuntzak, barne ez-tandako motorrean, askotariko tipologiako konposatuak eta kutsatzaileak sortzen ditu: partikula solidoak (PS), karbono monoxidoa (CO), nitrogeno oxidoak (NO_x), sulfuro oxidoak (SO_x) eta konposatu organiko lurrunkorrak (COV) edo hidrokarburoak. Azken horiek erregaiaren lurruntzearen eraginez sortzen dira ere.

Azken urteotan motorren eraginkortasuna eta erregaien kalitatea asko hobetu arren, ibilgailuak nabarmen ugartu dira, joan-etorrien kopuruak gora egin du, astunagoak diren eta potentzia handiagoko motorrak dituzten ibilgailuak sartu dira eta ibilgailuetan gero eta bidaia-irria gutxiago doa. Hori guztia dela eta, isurtzeen kopurua gero eta handiagoa da.

Gaur egun, ibilgailu pribatuetako isurtzeak hirietako kutsadura kasua nagusia dira, industriak hiri gunetatik urrundu baitira, hain zuzen ere, sortzen duten kutsadura murrizteko. Hiriek eta gunek metropolitarrak barne hartzen dituzte udalerri periferikoetako biztanleek, egunero, egiten dituzten lanerako joan-etorrietako asko, eta ondorioz, oso osasuntsuak ez diren kutsadura irila bilakatzen dira.

Egiazatu da kutsadura mailak gora doazen heinean, medikuaren kontsultak, larrialdizko kontsultak eta ospitaleratze kopuruak ere gora egiten dutela. Kutsadura atmosferikoaren ondorioen artean sistema kardiobaskularrarekin eta arnas sistemarekin lotutako hainbat sintoma aipatu behar da.

Nitrogeno oxidoen (NO eta NO₂) isurtzeak etengabe egiten ari dira gora Europako hirietan. 1990 eta 2003. urteen artean, %20 hazi ziren, Ingurumeneko Europako Agentziaren arabera. Garraioaren sektorea aipatutako isurtzeen %53ren erantzulea izan zen (%35 errepide bidezko garraioan eman zen).

17. Irudia

Garraio sektorearen energia kontsumoa Espainian

Adierazlea	Ibilg.	Autobusa	Bizikleta	Hegazkina	Trena
Lehen mailako energia kontsumoa	100%	30%	0%	405%	34%
CO ₂ isurtzeak	100%	29%	0%	420%	30%
NO _x	100%	9%	0%	290%	4%
HC	100%	8%	0%	140%	2%
CO	100%	2%	0%	93%	1%
Kutsadura atmosferiko osoa	100%	9%	0%	250%	3%

Ibilgailuaren balioa gainontzekoarekiko erreferentzia gisa hartzen da
Iturria: Bizikleta publikoen sistemak Espainian ezartzeko gida metodologikoa. IDAE

18. Irdia Batezbesteko kontsumoaren eta hiri zikloko isurtzeen arteko konparazioa gasolinako, gasolioko eta ibilgailu elektrikoaren artean.

Hiri zikloa	Gasolina	Gasolioa	Elektrikoa (kWh/km)
Batezbesteko kontsumoa (l/100 km)	13,1	6,7	0,3
Isurtzeak (g/km)			
HC	0,296	0,079	0,015 (*)
CO	3,917	0,692	0,02 (*)
NO _x	0,106	0,481	0,2 (*)
CO ₂	308,5	177,9	130 (*)
Partikulak	0,01	0,0273	0,01 (*)
SO ₂	0,08	0,21	0,45 (*)

(*) Isurtzeak produkzio lekuan sortzen dira (zentral elektrikoak), ez ibilgailua ibiltzen den lekutik, motor elektrikoak ez baitu isurtzerik sortzen

Iturria: Institut Català d'Energia (ICAEN) - www.icaen.net

Garraioaren isurtzeak eta osasun publikoa

Bartzelonako Ingurumen Epidemiologiako Ikerketa Zentroak – CREAL(*Els beneficis per a la salut pública de la reducció de la contaminació atmosfèrica a l'àrea metropolitana de Barcelona*) egindako azterketa baten arabera, kutsadura mailak gora doazen heinean, medikuaren kontsulta, larrialdizko kontsulta eta ospitaleratze kopuruak ere gora egiten du.

Kutsadura atmosferikoaren ondorioen artean, sistema kardiobaskularrekin eta arnas sistemarekin lotutako hainbat sintoma aipatu behar da. Heriotza tasak ere pixkana hazten ari dira, aire kalitateak okerrera egiten duen neurrian: "Kutsadura atmosferikoaren urteko mailak EBeko estandarretaraino murriztuko balira, urtean 1.200 heriotza gutxiago izango lirateke (30 urtetik gorako pertsonen heriotzetako %4 inguru). Bizi itxaropenari dagokionez, horrek ia 5 hilabete gehiago suposatzen du. Murrizpen hura ere bihotz eta arnas arazoek eragindako ospitaleratze kopuruan ere eman liteke: 600 gutxiago, 1.900 bronkitis kroniko gutxiago helduengan, 12.100 bronkitis akutu gutxiago haurrengan eta 18.700 asma krisi gutxiago haurrengan eta helduengan".

Bestalde, tokiko eskala eta eskala orokorrean, garraioa klima aldaketa eragiten duten negutegi efektuko gas isurtzeen erantzule nagusienetariko bat bilakatu da. Giza jardueratik eratorritako urteko 7.000 tona baino gehiagoko %20 inguru sektore honetatik dator.

Espainia da isurtzeak murrizteko nazioarteko mailan hartutako konpromisoak betetzetik urrutien dagoen Europako herrialdea (Kyotoko Protokoloa), bere isurtzeek %50 baino gehiago gora egin baitute 1990. urtetik, nahiz eta adostutako gehienezko igoera %15 besterik ez izan. Aipatutako konpromisoa betetzeko arazoak gehien dituen esparrua garraioarena da, isurtze gune anitz existitzen direlako. Beraz, industriari isurtzeak kontrolatzeko mekanismoak hornitu arren, garraioak oraindik ez du halakorik egin.

19. Irudia

CO₂ isurtzeak sektoreen arabera Espainian (2006)

Fuente: Ministerio de Medio Ambiente

Pilaketak eta denbora galera

Hirietako edo jarduera ekonomikoaren zentroetako sarreretan eta irteeretan egunero sortzen diren bide pilaketan eraginez, milaka ibilgailu eguneko ordu jakin batzuetan elkartzen direlako, langileek denbora luzea galtzen dute eta, horrenbestez, azkenean horrek enpresetako lehiakortasuna kaltetzen du.

Hori dela eta, negoziazio kolektiboaren bidez lortzen diren hobekuntzenetariko batzuk — adibidez, urteko lan orduak murriztea — denboran eta diruan galduz doaz, joan-etorriak direla eta. Azken urteotan, udalerrien arteko bidaien eta egunero egin beharreko kilometroen kopuruak gora egin du.

Galdutako lan denbora hau eskala kolektiboan ebaluatzen bada, ikusiko dugu emaitzako inpaktu ekonomikoa oso handia dela. Europar Batasunak kalkulatu du aipatutako denboraren balioa Batasunaren Barne Produktu Gordinaren %1 inguru dela. Adierazitako galararen eraginez, halaber, energia gehiago kontsumitzen da, eta horrekin batera isurtze gehiago eragiten dira.

20. Irudia Lanerako joan-etorriaren denboraren banaketa modala Espainian.

Denbora	Ibilgailu pribatua	Garraio publikoa	Oinez	Bizikletaz	Bestelakoak
10' baino gutxiago	51,8	2,5	44,1	0,9	1,6
11-20'	69,0	9,7	18,3	0,6	2,4
21-30'	65,3	24,9	7,1	0,3	2,5
31-45'	56,7	38,7	2,2	0,1	2,4
46-60'	45,1	51,7	0,7	0,1	2,4
61-90'	39,3	57,9	0,4	0,1	2,3
90' baino gehiago	46,6	47,1	1,8	0,2	4,4

Trafiko pilaketetan denbora galtzeak bizi kalitatea murriztu egiten du, gidariak jasan behar duen tentsio egoerak (garraio publiko kolektiboaren erabiltzailearekin konparatuta, azken horrek denbora gehiago eman arren eguneroko joan-etorrietan) ongizatean eta osasunean zuzenean eragiten duelako.

Iturria: CCOO sindikatuaren zerrendak

21. eta 22. Irukiak Langileen mugikortasun jarraibidetako bilakaeraren adibidea (Kataluniako kasua)

Joan-etorrien bilakaera lan edo ikasketa zioak direla eta (1981-2001)

Iturria: Enquesta de mobilitat obligada. Idescat. Kataluniako Generalitat Directrius Nacionals de Mobilitat dokumentuaren grafikoa Kataluniako Generalitat.

Mugikortasunaren banaketa modaleko bilakaera lan edo ikasketa zioak direla eta (1981-2001)

Iturria: Enquesta de mobilitat obligada, Idescat eta Mugikortasun Behatokia, DPTOP.

Gero eta sarriagoak diren udalerrien arteko bidaiak eta gero eta luzeagoak diren gidariek egunero egin beharreko distantziak hiritarren joan-etorrien ohiturak eta premiak aldatzen ari dira, eta ondorioz, azken horiek denbora gehiago eman behar dute joan-etorrietan, horrek inolako onurarik sortarazi gabe.

1.3 Kostu ekonomikoak

Mugikortasunak kostu bat dauka. Hau da, pertsonen eguneroko garraioak, aukeratutako garraibidea bata edo bestea izanda ere, kostu ekonomiko batzuk sortzen ditu. Horiek oso bestelakoak dira sistema eta erabilera motaren arabera. Era horretan, esate baterako, errekuntza motor batean oinarritutako (eta, horrenbestez, petroliotik eratorritako erregaietan) eta auto pribatuaren eskala handiko erabilera oinarritutako mugikortasuna garraibide publiko kolektiboan oinarritutakoa baino garestiagoa da. Hala ere, azken hura, oraindik oinez edo bizikletaz egindako mugikortasun bat baino garestiagoa da.

Kostuez ari garenean, banakako/famiako eta kolektiboko/herrialdeko ekonomian eragiten duten kostuei (barneratutako kostuak) eta kanporatutako kostuei buruz ari gara, alegia; estatuen eta pertsonen balantze ekonomikoan islatzen ez diren eta gizarte edo ingurumen osagaia duten kostuak. Inork bere gain hartzen ez dituen kostuak dira, nahiz eta azkenean hiritarren bizi kalitatean edo ongizatean eragina izan: isurtzeak, klima aldaketa, zarata, trafiko istripuen efektuak, denbora galera pilaketetan, etab.

Eragin negatibo horrek langileei ez ezik, enpresei eta herrialdeari ere kaltetzen die, egindako azterketa desberdinek adierazitakoari jarraiki.

Kostuen azterketa

2004. urtean, Europako 17 herrialdeetan egindako azterketa baten arabera, balioetsi da kanpoko kostu osoek urtean 650.000 M.€. gainditzen dituztela, Europako BPGren %7,3. Errepide bidezko garraioaren kanpoko kostuek kostu osoaren hiru laurdenak baino gehiago suposatzen dute. Klima aldaketa osagai garrantzitsuena da, %30ekin, kutsadura atmosferikoek eta istripuen kostuek, berriz, %27 eta %24 suposatzen dute, hurrenez hurren. Zarata ibaian gora eta ibaian beherako inpaktuek %7 bana suposatzen dute. Naturarekiko eta paisaiarekiko efektuak, eta osagarrizko hiri efektuak %5 bana dira. Errepide bidezko garraioa inpaktu gehien eragiten dituen da (guztien %83,7), ondoren aire garraioa (%14), trenbidea (%1,9) eta itsas bideak (%0,4). Bidaiarien garraioak kostuen bi heren eragiten ditu eta merkantzienak, berriz, heren bat. 1995-2000. urte aldian, kostu osoek %12 gora egin zuten. Espainian, kostu horiek Europako batezbestekotik gora daude, BPGren %9,6 baitira, eta errepidearen presentzia ere handiagoa da, ia %80.

Europako Lankidetzeta eta Garapenerako Erakundearen (OCDE) herrialdeetan, bide istripuen tasak bakarrik barne produktu gordinaren ia %1,2ko kostuak sortzen ditu, trafiko pilaketetan galdutako lan orduen kopurua, berriz, Europar Batasunaren BPGren %0,5 ingurukoa da eta aurreikuspenen arabera, 2010. urterako, zifra hori bikoiztu egingo da. Pilaketetan galdutako denbora eskala kolektiboan ere ebaluatzen badugu, hortik eratorritako inpaktu ekonomikoaren zifrak oso altuak dira; laurogeita hamar urteen hamarkadaren amaieran, Europar Batasuneko estatuetan (EB-15) galtzen zen denbora, bide pilaketetan, BPGren %0,5 eta 1 artekoa zen.

Munduko garraioan kanporatutako kostuen bestelako balioespenak Osasunaren Munduko Erakundeak egindakoak dira. Erakunde horren arabera, mugikortasunaren urteko kostu soziala, 2002an, 517.800 milioi dolarrekoa zen, osasun gastuetan, horietatik, 453.000 herrialde aberatsen kostuei zegozkien. Munduko Bankuak, bestalde, kalkulatu du trafikoarekin lotutako hildakoak eta zaurituak direla eta, produktibitate galerak eragindako urteko kostuak 540.000 M€ inguru direla.

Katalunian, Generalitateko Lurralde Politika eta Herri Lanetarako Sailak egindako azterketa baten arabera, lurralde garraioen sistemak, 2001ean, 48.800 M. € baino gehiagoko kostuak sortu zituen, eta horietatik, 43.600 M€ (%88) sistemaren barne kostuak izan ziren eta 4.241 M€ (%9), berriz, kanpokoak. Gainontzeko kostuak azpiegituren gastu publikoaren eta pilaketatik eratorritako kostuen artean banatu ziren. Urte berebean, Kataluniako kanpo gastuekiko eta pilaketa gastuekiko, garraio sistemak 4.744 M. € inguruko kostu batzuk sortu zituen, eta horietatik, %33 istripuenak izan ziren, eta %24, berriz, klima aldaketaren gaineko inpaktuarena.

5 Costes externos del transporte. Estudio de actualización. INFRAS (2004)

6 Els costos socials i ambientals del transport a Catalunya. Departament de Política Territorial i Obres Públiques. Generalitat de Catalunya (2003)

23. Irudia Kanpoko kostu guztiak, pilaketetakoak izan ezik, Europan (2000)

24. Irudia Garraioarekin lotutako kostuak (barneratuak eta kanporatuak)

	Ekonomikoak	Gizakienak	Ingurumenekoak
Banakakoak Nortzuk hartzen dute parte	<ul style="list-style-type: none"> - Eragiketa kostuak. Erabiltzaileak zuzenean ordaintzen ditu. Joera finkoa edo estatikoa dute - Aldakorrak: erregaia, bidesariak. - Asegurua. - Zirkulazioko Udal Zerga. - Jatorrizko aparkalekua. 	<ul style="list-style-type: none"> - Estresa. - Lkus kutsadura. - Giza galerak eta sufrimendua. 	<ul style="list-style-type: none"> - Isurtzeak autoa erabiltzeagatik. - Zarata.
Sozialak Garraioaren gizarte osoari eragiten diote	<ul style="list-style-type: none"> - Azpiegiturak: eraiki, mantendu eta zaindu - Xedeko aparkalekua. - Istripu-tasa. 	<ul style="list-style-type: none"> - Gizarte txertatzea eta kohesioa murriztu. - Istripu-tasa. 	<ul style="list-style-type: none"> - Ibilgailua birziklatzea. - Fabrikazioan sortutako hondakinak
Kanpokoak Sortzen dituztenek bere gain hartzen ez dituzten gastuak (garraioaren mundua)	<ul style="list-style-type: none"> - Istripu-tasa. 	<ul style="list-style-type: none"> - Kutsadurak eragindako heriotza eta gaixotze tasa - suminkortasuna zaratarengatik. 	<ul style="list-style-type: none"> - Contaminación atmosférica.

Taularen gelaxka bakoitza biztanle guztiei eragiten dieten gastuei buruz ari da, nahiz eta mundu guztiak ibilgailu pribatua ez erabili joan eta etortzeko

25. Irudia Mugikortasun ez iraunkorreko gurpil zoroa

Iturria: Desplaçar-se millor dins la ciutat (Garraio Publikoetako Nazioarteko Batasuna)

2. Premiazko jarduera

2.1 Inplikaturako agenteak

Langileentzako mugikortasun eredu iraunkorragoa eta seguruagoa lortzea baterako erantzukizun bat izan behar da, burutu daitezkeen jarduera gehienak ez baitaude gizarte edo ekonomia agente bakar baten menpe, baizik eta inplikaturako sektore guztiek aktiboki parte-hartu eta lagundu behar dute nahita nahiez.

Duela zenbait urte arte, lanpostuaren mugikortasuna langileari bakarrik zegokion gai bat zen, administrazioek, enpresek edo sindikatuak horren planifikazioan eta kudeaketan aktiboki esku hartu gabe. Jarrera iheskor hori aldatuz joan da sindikatuak esku hartzearekin. Azken horien laguntzari esker gaiari, herrialdeko gizarte eta ekonomia agente guztiak inplikatzeko eta lehen mailako ekonomia, gizarte eta ingurumen eragina sortarazten duen esparru kolektiboko arazo gisa heldu zaio.

Administrazioa langileen egungo mugikortasun eta irisgarritasun jarraibideak aldatzeko jarduera gaitasun handiena duen agentea da. Hirigintza eta lurralde antolamendua, garraioaren eta bide azpiegituren antolamendua eta kudeaketa, legeen garapena, hezkuntza eta informazioa eta fiskalitatearen aplikazioa bezalako tresnen bidez, Administrazioaren esparru desberdinek eskuara dute ereduaren aldaketan aurrera pausuak emateko aukera.

Hala ere, nahitaezkoa da inplikaturako gainontzeko agenteen laguntza bereganatzea, — enpresa sektoreak, sindikatuak eta garraio operadoreak — langileengan jarraibide, ohitura eta jarrera berriak azalertzeko posizioetan aurrera egiteko helburuarekin.

Enpresei dagokienez, ez dute langileen eguneroko mugikortasuna hobetzearen alde egin behar, arazoa euren ekonomia edo produkzio jardueratik kanpo egongo balitz bezala. Garraio denbora lan denboratzat jo behar dute. Lanera baldintza osasungarrietan iristea pertsona guztien eskubidea ez ezik, langileen etekinean positiboki eragiten duen hobekuntza bat ere bada eta, ondorioz, baita enpresen emaitza ekonomikoan ere.

Enpresa bakoitzak egoitza, bere interesen arabera, egokiena deritzon zonaldean kokatzeko eskubidea izan arren, enpresa erakundeek aintzat hartu behar dituzte, esparru horretan hartzen dituzten erabakiek izan ditzaketan gizarte, ingurumen eta ekonomia inpaktuak. Lehiakortasuna eta enpresa balantzea hobetzeko, oso mesedegarria da mugikortasun eta irisgarritasun hobekuntza estrategia korporatiboaren barruan barne hartzea, epe laburreko, ertaineko eta epe luzeko balio erantsi gisa, lan arazotzat jo ordez.

Gizarte erantzukizun korporatiboko politikak aukera ona dira bertan mugikortasun aldagaia barne hartzeko, langileen kolektiboaren osasunarekin edo prozesuen eta produktuen ingurumen kalitatearekin zerikusia duten gaiekin egiten den bezala. Prozesu honetan, sindikatuen jardura ezinbestekoa da, izan ere, askotan, negoziazio kolektiboaren bidez lortzen diren ekonomia edo gizarte hobekuntzak galdu egiten dira joan-etorrien denboran, garraioaren diruan edo ongizatean.

26. Irudia Langileen mugikortasun iraunkorrean inplikaturako agenteak

Administrazioak
Sindikatuak
Enpresak
Agintariak / Garraio Operadoreak

Mugikortasun iraunkorreko onurak

Eraginkortasun, segurtasun, oreka, ekonomia, bizi kalitatea eta ongizateko printzipioetan oinarritzen den mugikortasun eredua pixkanaka ezartzeak on egiten die inplikaturako agenteei:

- Enpresei, produktibitatea handitzen dutelako eta horrekin lotutako lan bajen eta gastuen kopurua jaisten dutelako. Horregatik, langileen mugikortasunaren kudeaketan modu proaktiboan inplikatu behar dira, *in itinere* mugikortasuna lan arrisku faktoretzat –eta, hein berean, ongizate faktoretzat– joaz. Mugikortasun iraunkorra, seguruagoa eta ekonomikoagoa duten enpresek lehiakortasun handiagoa dute termino konparatiboetan.
- Administrazioei, iraunkorra ez den mugikortasun batek eragindako gizarte kostuak – istripu-tasa, lan baztertea-, ingurumenekoak – kutsadura, zarata, eraginkortasun energetikorik eza- eta ekonomikoak – pilaketa, lehiakortasun galdera-, murrizten laguntzen dutelako.
- Eta langileei, denbora eta dirua aurrezten dutelako, aisialdiko eta atsedena hartzeko orduak irabazten dutelako, istripu arriskua murrizten dutelako eta ibilgailu bat erabili ezin duten diskriminazioa saihesten dutelako.

2.2 Jarduera sindikala

Lanposturaino modu iraunkorren eta seguruan joatea langileen eskubide bat da. Motordun ibilgailu pribatuko erabilera nagusian oinarritzen den mugikortasun kolektiboaren jarraibideetako gizarte, ekonomia eta ingurumen kalteak kontuan hartzea funtsezkoa da eredu aldatzeko eta hortik eragindako arazoak zuzentzeko.

Jarduera sindikalaren helburuetako bat, horrenbestez, lanposturako irisgarritasuna negoziazio kolektiboaren estrategietan sartzea izan beharko da, langileen segurtasunarekin eta ongizatearekin zerikusia duten bestelako gaien garrantziaren maila berean. Ikuspegi honetatik, mugikortasun iraunkorrerako eta segururako eskubideak ez du esan nahi ibilgailu pribatuz lurraldeko edozein lekura joan ahal izateko bide azpiegitura gehiago eskura izatea, baizik eta garraibideak eta joan-etorriko sistemak langileen eskura jartzea, lanpostura modu orekatuagoan, seguruagoan, ekonomikoan eta ahalik eta eraginkorragoa joan ahal izateko.

Era horretan, jarduera sindikala ezinbesteko tresna bilakatu da. Kontuan izan behar da, sarritan, langileek negoziazio kolektiboaren bidez lortzen duten onuretako batzuk – urteko lan orduak murriztea edota soldata igozea, esaterako – azkenean galtzen direla, lanera egunero iritsi ahal izateko denbora, osasuna eta dirua inbertitu behar dutelako.

Langileen mugikortasun iraunkorreko dekalogoia (CCOO)

- 1 Lan jarduerako enpresa eta zentro handietan garrantzitsua da mugikortasun kudeatzailea izendatzea, mugikortasun kontseiluak eratzea (enpresek, sindikatuak, administrazioak eta garraio operadoreak osatuta) industrialdeetan eta mugikortasun zentroetan.
- 2 Erronka nagusia garraio kolektiboaren aldekoa da, arrazionaltasun irizpideekin. Hau da, ibilgailuak dimentsionatzea euren erabilera eta eraginkortasuna hobetzeko. Garraio publikoko sareekin loturak ezarri behar dira mugikortasun iraunkorreko sistema bat sortzeko.
- 3 Osagarritzko bestelako aukerak autoa hainbat lagunaren artean eta bizikleta erabiltzea sustatzea izango lirarteke.
- 4 Enpresak, modu negoziatuan eta jarduera positiboaren bidez, baliabide hauen erabilera diruz lagundu behar du.
- 5 Garraiorako eskubidea garraioaren titulurako eskubidean gauzatu behar da, izaera pertsonalekoa eta langile guztiak barne hartuta, lanean hasi zen data eta dena delako lan egoera alde batera utzita (azpikontratuak, kontratuak, aldi baterako lan enpresen langileak –ABE–, langile autonomo independenteak, etab.).
- 6 *In Itinere* mugikortasuna eta lanposturako irisgarritasuna lan arriskuen ebaluazioaren barne sartzea: mugikortasun planak lan arriskuen prebentzioan parte hartu behar du.
- 7 Mugikortasun kontu-ikuskaritza azterketen barne sartzea kalitate ziurtagiriaren sistema bat lortzeko (EMAS o ISO).
- 8 Enpresan erabiltzaile anitzeko autoak ezartzearen alde egitea, bai enpresen autoetan bertan eta bai langileen artean.
- 9 Negoziazio kolektiboak mugikortasuna kudeatzeko irizpideak ezarri behar ditu, besteak beste: egoera pertsonalen aniztasuna, bereziki mugikortasun esparruan desberdintasun handiagoak dituzten kolektiboak dagokienez (emakumeak, etorkinak, gazteak eta minusbaliatuak). Halaber, beharrezkoa izanez gero, aukera pertsonalizatuak bilatu behar ditu. Era berean, gida-baimena eta ibilgailua jabetzan izatea langileak hautatzeko irizpideetatik kanpo utzi behar ditu: osagarritzko baldintzak izan daitezke, baina inoiz, baztertzailak.
- 10 Langileak etxeetatik gertuen dauden lan zentroetan sistematikoki birkokatzearen irizpidea negoziatzio kolektiboaren barne sartu behar du, borondatezko sistemak, trukatzak, etab. sustatuz.

2.3 Hitzarmen guneak

Ekonomia jardueraren zentroetan, langileen irisgarritasuna eta mugikortasuna antolatzerakoan eta kudeatzerakoan, honako arazo nagusia sortzen da: ahuleziak detektatzen dituen eta konponbideak aurkitzeko osotasunez aritzen den erakunde erregulatzailea eta koordinatzailea falta da. Zenbait kasutan, industrialdeak kudeatzen dituzten organoak edo enpresaburuen erakundeak izaten dira eta horiek administrazio eskudunaren bitartekariaren lanak burutzen dituzte eta enpresen multzoari eragiten dieten arazoak konpontzeaz arduratzen dira, baina normalean ez dago jardura zentroaren dinamikan inplikatzeko agente guztiak multzokatzen dituen inolako organorik.

Defizit horri aurre egiteko — dena delako industrialdeko dimentsioak eta enpresen eta langileen kopuruak hala gomendatuz gero —, komenigarria da hitzarmen, eztabaida eta adostasun, eta izaera boluntarioko gune bat sortzea, akordio kolektiboetara iristeko eta hobekuntza neurriak exekutatzeko errazteko: Mugikortasun Mahaia (edo Hitzarmeneko Mahaia bere helburua, esaterako, Mugikortasunaren Aldeko Itun baten sinaduraren prozesua kokatzea bada).

Mota honetako Mahai bat eztabaida eta adostasuneko gune iraunkorra izan behar da, zabala eta ez baztertzaila. Horrenbestez, agente guztiak ordezkatzuta egon behar dira: sindikatuak, enpresak, administrazioak eta operadoreak edo garraio agintariak. Beti bat egiten ez duten interesak dituzten agenteak eta pertsonak mahai berebean biltzea lehentasunezko helburutzat jo behar da, aurrera pausu bat gehiago baita industrialdeen mugikortasuna kudeatzeko eredu baten eraikuntzan, partaidetzan eta adostasunean, baldintza eta erantzukizun berdintasunean oinarrituta. Mahaiak erabakiak eta proposamenak burutuko direla bermatzen duen pertsona exekutiboa eduki behar du.

Mugikortasun Mahai baten kideak

- Industrialdeetako organo kudeatzaileen ordezkariak, azpiegitura komunaren eta mugikortasun zerbitzuen antolaketa eta kudeaketako arduradun gisa.
- Administrazioaren ordezkariak — tokikoa, udalaz gainekoa, probintziala, autonomikoa, estatala — mugikortasun iraunkorreko eta garraioko politikak lan jarduerako zentroetako lurralde eta hirigintza antolamenduaren barne txertatzearen arduradun gisa.
- Enpresen eta enpresa elkarten ordezkariak, lehiakorra eta eraginkorra den langileen irisgarritasun eredu baten agente dinamizatzaile gisa, produktibitatearen hobekuntzaren eta jardura profesionala garatzen dutenen bizi-kalitatearen hobekuntzaren arteko sinergiaren alde egiteko.
- Enpresa eta sindikatuen batzordetako ordezkariak, lanpostuetako irisgarritasun iraunkorrerako eta kalitaterako langileen eskubidearen bermatzaile gisa.
- Beharrezkoa denean, lurraldeko edo jardura zentroan ezarrita dauden garraio publiko kolektiboaren operadoreak ere.

Horri dagokionez, Mahaiko kideen oinarriko proposamena honakoa litzateke:

Industrialdeko edo enpresaburu erakundeko kudeaketa organoaren ordezkari 1, ahal bada.

Enpresa handi bakoitzaren ordezkari 1 edo, ahal bada, enpresen talde bakoitzarena. Enpresa handia izateko 250 langile baino gehiago eduki behar ditu.

Gehiengoaren sindikatu bakoitzaren edo enpresa handi bakoitzaren ordezkari 1, edo lurraldeko sindikatu egituren ordezkari 1.

Administrazio eskudun bakoitzaren ordezkari 1: udala, eskualde kontseilua, diputazioa...

Udalerriko, eskualdeko, etab. garraio publikoko operadorearen ordezkari 1, ahal bada.

Kide guztiek lehendakaritza adostu behar dute, presidentearengan konfiantza osoa utz dezaten eta era berean mugikortasun kudeatzailearen laguntza teknikoa jaso behar du. Mahaian, ondoren beste agenteen ordezkariak parte hartu dezakete — garraio operadoreak, kolektiboak eta elkarteak, etab. — gai zehatzak aztertzen dituzten lan batzordeen edo talde sektorialen bidez.

2.4 Jarduera eremuak

Ondoren, langileen mugikortasun hobekuntzan inplikaturako agente desberdinek, enpresaren edo lan jardueraren zentroaren mugikortasun Plana sustatzera koan, aintzat hartu beharko luketen hainbat jardura proposatzen da. Horretaz gain, Negoziazio kolektiboko eremuan garatzeko edo Mugikortasun Mahaian parte hartzeko jardura estrategia zehatza definitu beharko lukete.

Nola jardun eremu sindikaletik?

- 1 Irisgarritasuna lan postuan barneratuz, jardura eta negoziazio kolektiboko estrategietan.
- 2 *In itinere* istripuei eta lan ordutegiaren trafikoari buruzko azterketak sakonduz, baita faktore psikosozialek eta lan antolamenduak istripu-tasan duten faktoreak ere.
- 3 Enpresetan eta lan jardueraren zentroetan mugikortasun planak burutzeko prozesuetan proaktiboki parte hartuz.
- 4 Lan txertaketa lan arriskuen ebaluazioaren barne sartuz.
- 5 Lanpostuen irisgarritasuna sustatzeko bulegoak sortzearen alde eginez, garraio metropolitarraren eta garraio enpresen agintariekin koordinazioan.
- 6 Administrazioekin modu koordinatuan lan eginez, hirigintza antolamenduko plan berriek langileen mugikortasuna kontuan hartu dezaten.
- 7 Langileei egunero lanera joan eta etortzeko, ibilgailu pribatua ez den bestelako aukerei buruzko informazioa eman: oinez, bizikletaz, garraio publiko kolektiboan, hainbat lagunek batera erabilitako autoa...
- 8 Langileei hedapen informazioa eta materialak eman, mugikortasun iraunkorrari buruz eta ibilgailu pribatuaren erabilera eraginkorra, garraio publikoaren erabilera, etab. sustatzen duten jardueri buruz.
- 9 Hainbat lagunek batera erabilitako autoa ezartzearen alde eginez.
- 10 Langileen mugikortasunaren aldeko hezkuntza sustatuz, uneko mugikortasun ereduari datzekion arriskuak ezagutu ditzaten.

Zer egin dezakete enpresek?

- 1 Mugikortasun planak egiteko prozesuan inplikatzeta.
- 2 Langileen mugikortasunaren kostu ekonomikoaren zati bat diruz laguntzeta, pertsonak garraibide edo sistema iraukor bat aukeratuz gero.
- 3 Ahal denean, txandak eta ordutegiak berrantolatzeaz, lanpostura sartzeko ordutegiak bata egitea murrizteko helburuarekin, horrek langileen artean osagarritzko tentsioak sortu gabe.
- 4 Enpresaren garraio kolektiboa sustatzeaz.
- 5 Azpi kontratatutako enpresen, mantenu zerbitzuen eta oro har, laguntza zerbitzuen langileei garraio publiko kolektiboa erabiltzeko eskubidea zabaltzeaz, enpresa hornitzaileekin akordioak hitzartzuz.
- 6 Enpresan auto konpartitua ezartzearen alde egiteaz, bai enpresaren autoen artean eta bai langileen artean.
- 7 Lan baztertzeaz saihestea edo zuzentzeaz, ibilgailu propiorik edo gida-baimenik ez izateagatik.
- 8 *In itinere* mugikortasun eta lanpostuko irisgarritasunaren aldaera lan arriskuko faktoretzat jo, eta enpresaren arrisku ebaluazioaren barne sartzeaz.
- 9 Langileei garraio tituluak eskura jartzeaz, garraio publiko kolektiboa erabiltzearen alde egiteko helburuarekin, ibilgailu pribatuaren ordeaz.
- 10 Mugikortasunaren kontu-ikuskaritzaz barne hartzeaz, EMAS edo ISO kalitate ziurtagiri baten sistema bat lortzeko azterketak egiterakoan.
- 11 Bizikletarako aparkaleku egokiak eta zainduta erakitzeaz enpresen barnean.
- 12 Langileei mugikortasun iraukorra sustatzen duten hedapen jardueri buruzko informazioa emateaz.
- 13 Enpresen arteko lankidetzaz harremanak aztertzeaz, ibilgailu pribatuko nahitaezko mugikortasuna eta istripu kopurua murrizteko.

Zer egin dezakete administrazioek?

- 1 *In itinere* lan istripuei eta lan ordutegiko trafikoa buruzko azterketak, eta hazkuntza ekonomikoaren eta lan ezbehar-tasaren arteko harremanari buruzko azterketa sakontzeaz.
- 2 Faktore psikosozialek eta lan antolamenduak istriputasak sortarazten duten eragina aztertzeaz.
- 3 Enpresen, sindikatuen eta langileen arteko hitzarmenak sustatzeaz, mugikortasun iraukorra eta industrialde eta merkatal gune handien irisgarritasuna hobetzeko.
- 4 Telelana sustatzeaz lan profesionalak egiteko era berri gisa, lanpostuan fisikoki egon beharrik izan gabe.
- 5 Garraibide kolektibo publiko sustatzeaz, lanpostuetan mugikortasun iraukorra sustatuz joateko helburuarekin.
- 6 Garraio politika lurralde eta hirigintza antolamenduan txertatzeaz, irisgarritasun iraukorra eskubidetzat joaz.
- 7 Langileentzako mugikortasun iraukorreko planak burutzeko eta produkzioa kanporatzeko uneko politiken gizarte, ekonomia eta ingurumen gastuak pixkanaka barneratzeko prozesuetan inplikatzeta.
- 8 Tren edo autobus geltokietan disuasioko aparkalekuak ezartzearen alde egiteaz.
- 9 Konpartitutako ibilgailua erabiltzeaz sustatzeaz.
- 10 Garraioaren kostua hirigintza kostuaren barne sartzeko exijitzeaz.
- 11 Ekonomia jardueren lizentziak bakarrik mugikortasun iraukorreko plan bat burutu edo aurreikusi duten enpresei eta industriei emateaz.
- 12 Trafiko istripuak lan arriskuko faktoretzat jo.
- 13 Lurraldeko edozein lekutan sortez doazen mugikortasun kudeatzaileei laguntza tekniko emateaz, batez ere industrialdeetan.
- 14 Erabiltzaile anitzeko autoa administrazioan ezartzeaz sustatzeaz, bai enpresaren auto propioetan eta bai langileen artean.
- 15 Langileen mugikortasun iraukorra sustatzen duten jarduerak hedatzeaz eta enpresei zuzenduriko informazio eta sentsibilizazio kanpainak egiteaz, gizarte eta ingurumen inpaktuei eta ibilgailu pribatua erabiltzeak familia ekonomian dituen eraginei buruz.

Nola jardun dezakete garraio operadoreek?

- 1 Ordutegiak, igarotze frekuentziak eta autobusetako ibilbideak industrialdetako eta merkatal guneetako eta aisialdiko guneetako langile kolektiboen premietara egokituz.
- 2 Garraio publikoko sare nagusitik urrun dauden eta ustiatu ahal izateko langile kopuru nahikoa duten enpresei edo industrialdeei hiriko eta hirien arteko garraio publiko kolektiboaren linea berriak sortzea proposatzea.
- 3 Bizikletak garraiobide kolektiboetan eramatea erraztuz, erabiltzaileen artean garraio publikoa eta bizikletaren arteko modalitatea sustatzeko helburuarekin.
- 4 Mugikortasun iraunkorreko planak enpresetan bertan antolatuz.

Eta langileek beraiek?

Agente hauek egin dezaketena eta mugikortasun kolektiboaren antolamenduan eta kudeaketan euren gain hartzen duten inplikazio maila alde batera utzita, langileek ere eskura dute eraginkorragoa, seguruagoa, orekatuagoa, ekonomikoagoa eta osasungarriagoa den erdurantz aurrera egitea.

Horri dagokionez, euren mugikortasun ohiturak aldatu ditzakete iraunkorragoak diren garraiobideen mesederako, lanera oinez, bizikletaz edo garraio publiko kolektiboan joatea eguneroko mugikortasunerako benetako aukeratzat joaz.

Motorra duen ibilgailu pribatuko mugikortasunaren benetako kostuak ebaluatzea (bai ekonomikoak eta bai ingurumenekoak), eta garraio publikoan edo garraioko bestelako aukeretan joan etortzearen kostuekin konparatzea lagungarri gerta daiteke aipatutako mugikortasunak etxeko ekonomian duen eraginez eta isurtzeen moduko efektu kaltegarriez jabetzerakoan.

Ibilgailuko joan-etorriak konpartitzeko lagun taldeak antolatzea, edo erabiltzaile anitzeko zerbitzua probatzea, jabetzako ibilgailuaren aukera desberdin gisa, langileek eskura dituzten beste bi aukera gehiago dira.

Lan jardueraren zentroetako mugikortasunari buruzko azterketa

3. Aurretiko Gaiak

3.1 Zergatik aztertu mugikortasuna?

Mugikortasuna ez da doaneko jarduera bat, ezta banakakoa ere, baizik eta hiritar ugariren egunero-ko premia bat da.

Ohiko bizitokitik lanera joateak — eta aurkako ibilbidea egiteak — egunero milaka joan-etorriak eragiten ditu, eta horiek sistemaren eraginkortasun orokorra bermatzen duen garraioko azpiegituretako eta zerbitzueta-ko sare bat eskura izatea eskatzen dute.

Hala ere, lurralde antolamenduarekin batera ez da hiritar guztien premiak kontuan hartu dituen mugikortasuna erabat kudeatu, izan ere, motorra duten trafikoa antolatzeari gain, garraioko sare eta garraibide guztiak barne hartu behar ditu. Horren ondorioz, ibilgailuan bakarrik murgiltzen den eredu bat garatu da, bizitza puntu guztietatik, batere eraginkorra ez den hirigintza lausoa sortuz: eremu energetikoan, denbora erabileran, ingurumenean, ekonomian,...

Horrenbestez, lurralde eta hirigintza eredia berraztertu behar dugu, iraunkorragoak diren mugikortasun jarraibideak ezartzen dituzten irizpideen alde egiteko, eta egungo ereduak berarekin dakartzan kostuak murrizteko. Osoko planifikazio kontzeptu berriak barne hartzen baditugu erregulazio sistema orekatuagoak aurkituko ditugu, pertsonen eta ibilgailu motorizatuen arteko elkarbizitza baketsuagoa bermatuz eta gune publikoa modu orekatuagoan banatuz.

Garraibide bakoitza modalitate artekoa eta ibilbideen jarraipena kontuan hartzen duten estrategia batez osatuta egon behar da, gainontzekoak bigarren mailan uzten dituen garraibide hegemonikorik egon gabe — ibilgailua. Sistema eraginkorrago bilakatuko da bidaien eskaera gehienei aurre egiteko diseinatzen denean, hau da, ohikoak diren horiek. Giza jarduera baten gune zehatz bateko mugikortasuna diagnostikatzeari esker — bai hiri gunea, industria gunea, aisialdikoa, etab. — modu fidagarrian eta printzipio eta balio estrategiko jakinen arabera jarduteko ezagutza egokia bereganatu daiteke. Ekonomia jardueraren zentro baten mugikortasun joan-etorriari, langileen banaketa modalari, garraio zerbitzuen eta azpiegituren eskaintzari, lan ordutegiei, etab. buruzko azterketa sakon bat egitea tokiari eragiten dieten dis-funtzioak zehatz mehatz ezagutzeko funtsezko lehenengo urratsa da. Horri esker, hein berean, langileentzat iraunkorragoa eta seguruagoa den mugikortasun eredu baten alde aplikatu daitezkeen hobekuntzak definitu daitezke. Ezagutzeko aztertzea, jarduteko ezagutzea.

Eszenatoki berri hau definitzerakoan eta gauzatzera-koan, mugikortasun iraunkorreko planak laguntza-erreminta hoberenak dira, horiek baitira bakoitzaren eta denen premien eta jarduera produktiboaren eta ekonomikoaren zentroetako funtzionamendu sistemikoaren arteko oreka bilatzeko analisi, gogoeta eta jarduerako ezinbesteko prozesu baten emaitza. Industrialde baten mugikortasunaren diagnosian aplikatuz gero, adibidez, langileen egoera aztertzeko eta ezagutzeko elementu berriak sortzen dira, mugikortasun arloko ohiturei eta premiei dagokienez.

3.2 Zein lurralde eremutan?

Lurraldean hiri sistema eta giza jardueraren zonalde desberdinak etengabe — ekosistemekin gertatzen den bezala —, elkarrekin konektatzen eta erlazionatzen dira, sareak sortuz eta elementu desberdinen arteko sinergiak sustatuz. Pertsonen mugikortasuna — merkantziarena bezala —, analisi eta gogoetako eszenatoki honetan, lurralde osagai argia duen aldagai bat da, izan ere, bere antolamenduak eta kudeaketak, ikusi dugun bezala, zuzenean eragiten dute hirigintza dinamikan, gizarte eta ekonomiaren garapenean eta inguruaren kalitatean.

Testuinguru honetan, industrialde edo ekonomia jarduerak biltzen diren zentro baten diagnosiak, horrenbestez, ezin du bere perimetroaren barruan gertatzen dena bakarrik aztertu, baizik eta, udalez gaineko, eskualdeko edo, ahal bada, eremu metropolitarrak hartu behar du barne.

Egunero, langile ugari lurraldeko puntu desberdinetatik iristeak joan-etorriaren sare konplexua sortzen du, mugikortasuneko inolako logikaren arabera egon gabe, eta azken hura areagotu egiten da, bidaiak gehienak motorreko ibilgailu pribatuz egiten direnean. Pertsona bakoitzak, gainontzekoen premiak ez bezalako beharrak ditu, batez ere, kontuan hartzen badugu lanera edo lanetik joan-etorria etxeko edo familiarren premiak asetzeko beste bidaiak txikiekin nahasten direla.

Urtetik urtera, pertsona bakoitzak egiten dituen bidaiak kopurua eta egunero egin beharreko distantzia gero eta handiagoa denez, jarduera zentro baten mugikortasuna aztertzea, mugetara edo kokatuta dagoen udalerrira mugatuz, oker metodologikoa da, eta horrek azterketa osoa kaltetzen du, batez ere, jarduera proposamenen eta neurri zuzentzaileen definizioari dagokienez.

Horrela, mugikortasun azterketa batek barne hartuko duen lurralde eremua planteatzerakoan, aztertu behar dira leku jakin baten gainontzeko lurraldearen artean ezartzen diren sare nagusiak, baita leku horretatik, eguneroko, mugitzen diren langileen mugikortasun eskaera asetzen duten garraio baliabideak ere. Ikuspegi horren arabera, bakarrik, industrialde edo ekonomia jardueraren zentro jakin bati eragiten dioten mugikortasun arazoak ezagutuko dira, eta atzemandako disfunczioei aurre egiteko benetako konponbideak aurkituko dira.

3.3 Zein erreferentziako lege esparruarekin?

A Ide batetik, lurralde eta hirigintza politikak pertsonen mugikortasuna antolatzen eta kudeatzen baldintzatzen dituzten, eta bestalde, garraibide eta garraio sistema eraginkorrak eta iraunkorrak sustatzen dituzten lege eta araudiak onestea agintariak eskura dituzten jarduerak ildoetako bat da, langileen eguneroko joan-etorriari eragiten dieten lurralde disfunczioak zuzendu ahal izateko.

Mota honetako arauen funtsezko helburua herrialde baten mugikortasunerako esparru xedeak eta arauak finkatzea da, baita aipatutako helbururantz aurrera egiteko aplikatu beharreko tresnak definitzea ere —mugikortasun planak, esaterako—, modu orokorrean eta osatuan jarduteko, lurralde bakoitzaren premiak aztertu ondoren.

Espania osoan, oraindik, ez da existitzen jarraitu beharreko ereduaren kontzeptu eta arau oinarriak ezartzen dituen, eta administrazio eskudunak hirigintza jarduerak mugikortasun kudeaketari lotzen (ez bakarrik trafiko kudeaketari) behartzen dituen mugikortasun legerik.

Orain arte, Kataluniako autonomia erkidegoak bakarrik burutu du mota horretako lege bat, 2003an Parlamentuak onetsita. Hura aitzindaria izan zen Europan.

Kataluniako Mugikortasun Legeko adibidea

Kataluniako Mugikortasun Legeak honako helburuak planteatzen ditu:

- hiri eta ekonomia garapen politikak mugikortasun politiketan txertatzea,
- garraio publikoari eta mugikortasun iraunkorrari lehentasuna ematea, eta modalitate artekoa sustatzea,
- garraio sistemak biztanleen dentsitate baxuko zonaldeekin bat egitea,
- hiri pilaketa murriztu araztea,
- bide segurtasuna handiaraztea,
- pilaketa eta kutsadura murriztea,
- eta garraio sistemak industrialdetako eskaeretara egokitzearen alde egitea.

Mugikortasun legea eratorritako arau desberdinetatik zehar zabaldu da. Horiek, kasuan kasu, lurralde eremu bakoitzerako antolamendu tresnak definitzen dituzte.

2003ko uztailaren 27an Legea indarrean sartu ondoren, Mugikortasuneko Arau Nazionalak (362/2006) ontzat eman ziren, mugikortasun xedeak denbora-helmuguen, eragiketa-proposamen eta kontrol-adierazleen bidez aplikatzeko orientazio-esparru gisa. Kataluniako lurralde osoan aplikatzen diren arauak sektoreko lurralde planaren izaera dute eta gainontzeko antolamendu tresnak burutzeko oinarritzat hartu behar dira:

- Mugikortasun Arau Nazionalak lurraldez lurralde aplikatzea helburu duten mugikortasun planak.
- Mugikortasun baliabide edo azpiegitura desberdinetarako Arauak sektorez sektore aplikatzea helburu duten plan espezifikoak, bai pertsonen garraioari dagokionez eta bai merkantzien garraioari dagokionez.
- Eta hiri mugikortasun planak, hau da, Kataluniako udalerrietako mugikortasun iraunkorraren estrategiak konfiguratzeko oinarritzako dokumentua.

Legeak sustatu du ere mugikortasuneko lurralde agintaritzak sortzea garraio publikoko zerbitzuen koordinazioa hobetzeko, zerbitzu berriak antolatzeko eta operadoreen artean baneraturako tarifak koordinatzeko esleitutako gune bakoitzean.

3.4 Zein prozedura aplikatu?

Enpresa edo lan jarduerako zentro baten mugikortasun azterketa bat burutzeko prozedura amaierako helburua zehazten duten askotariko faktoreen arabera da. Faktore nagusiak honako hauek dira: langileen kopurua, lurraldeko kopurua, zerbitzua ematen dioten mugikortasun sareak eta burutzen den unea.

Azken puntu horri dagokionez, hain zuzen ere, aipatu behar da azterketaren proposamenen bideragarritasuna, eta agente desberdinen jarduteko gaitasuna ez dela berbera izango, dena delako enpresan edo zentroan, dagoeneko, ezarri baldin badira edo oraindik proiektu etapa batean baldin badaude, amaierako kokapena edo ezarri beharreko lurralde edo guneko hirigintza garapeneko eredia oraindik erabaki gabe.

Bigarren kasu horretan, hirigintza edo eraikuntza jarduerara, bertara, lan egitera joango diren pertsonen mugikortasunaren kudeaketaren arabera baldintzatu daiteke.

Beraz, kasu gehienetan gertatuko den bezala, industrialdea edo lan jarduerako zentroa dagoeneko ezarri bada, mugikortasuna ikuspegi iraunkor baten arabera aztertzeko tresna egokiena Mugikortasun Iraunkorreko Plana deritzoguna da. Oraindik, hirigintza eta mugikortasun antolamenduan esku hartzeko garaiz bagaude, sortutako eskaerari buruzko Azterketa bat burutzen da, eta proiektu orokorreko arduradunek hortik eratorritako emaitzak kontuan hartu behar dituzte.

Mugikortasun Iraunkorreko Plana (MIP)

Mugikortasun iraunkorreko plan bat azterketa tekniko batean datza, giza jardueraren gune jakin baten mugikortasun egoeraren ezagutza sakona oinarri hartzen duena. Horretarako, arazoak eta disfuntzioak argi identifikatzeko, zuzenketa eta jarduera neurriak planteatzeko eta sustatzeko, eta lortutako emaitzak modu sistematikoan ebaluatzeko informazioa eta datuak bildu behar dira.

Lehentasuneko helburua langileei mugikortasun unibertsalerako, iraunkorrerako eta segururako eskubidea bermatzea izan behar da, hau da: ibilgailu pribatuaren menpekotasuna murriztea, garraio kolektiboko zerbitzuen ezarpenean aurrera egitea, gune publikoaren eta mugikortasun sare desberdinen bide segurtasuna hobetzea eta oinezkoen, bizikleten edo ibilgailuaren erabilera eraginkorreko sistemen irisgarritasuna sustatzea.

Plana zentroaren dinamikan eta funtzionamenduan inplikaturako agenteren baten edo Mugikortasun Mahaiaren bidez (eratu bada) sustatu daiteke.

Garapen prozedura hiru etapetan egituratu daiteke: diagnosiko bat, jarduera plana eta amaierako ebaluazioa. Prozesu honetan, Mugikortasun Mahaiaren esku hartzea ere funtsezkoa da, izan ere Plana burutzen duen taldea —normalean kanpoko talde bat— eta osatzen duten agenteen arteko harreman etengabea izan behar da, industrialdea kaltetzen duten defizitak eta arazoak batera detektatzen eta etorkizun estrategiak adostasunez definitzen laguntzeko.

27. irudia:

Mugikortasun iraunkorreko plan baten helburu estrategikoak

Ibilgailu pribatuarekiko menpekotasuna murriztea.

Garraio kolektiboko zerbitzuen ezarketan aurrera egitea.

Gune publikoko eta mugikortasun sare desberdineko bide segurtasuna hobetzea.

Oinezkoen, bizikleta eta ibilgailuko erabilera eraginkorragoko sistemen irisgarritasuna sustatzea.

Sortutako mugikortasuneko azterketa (SMA)

Sortutako mugikortasuneko ebaluazio azterketek azterten dute planifikazio berri batek edo jarduera ezarpen berri batek eragindako joan-etorrien potentzialaren igoera, eta bidea zerbitzuek eta garraio sistemek hura jasateko duten gaitasuna, baita bizikleta edo oinezkoen joan-etorriak ere.

Era berean, azterketan bertan mugikortasun berria modu iraunkorrean kudeatzeko proposatutako neurrien bideragarritasuna baloratzen dute eta, bereziki, sustatzailearen parte hartzeko formulak, sortutako mugikortasun berri honetatik eragindako arazo konponketan laguntzeko.

Lan erakarpen zentro berri bat ezartzeko prozesua, beraz, aztertu egiten da, irisgarritasun aldaerari dagokionez, horretaraino mugituko diren pertsonen mugikortasun premiak zeintzuk izango diren aztertuz.

Honakoak izan beharko dira sortutako mugikortasuneko edozein azterketaren helburuak:

- Ekarpina sortu duen zentro berriko eragin guneko mugikortasunaren ezaugarriak ezagutzeko (industrialdeko karakterizazioa).
- Lanegunetan, langileak sartu eta irteteko puntako orduetan sortuko duen mugikortasuna balioestea (eskaeraren balioespena).
- Bide sarearen gaitasuna hobetzeko bidea ematen duten sarrera eta irteera ibilbideak identifikatzea (azpiegiturarako azterketa).
- Langileen joan-etorrien banaketa modala baloratzea, garraio publikoa ezartzeko aukera baldin badago ikusteko.
- Sektore berriko mugikortasun sistemaren puntu kritikoak identifikatzea eta irisgarritasun baldintzak hobetzeko beharreko neurriak proposatzea.

Kokapena lurraldearen barne sartzeak — bai gertue-na eta bai eduki liteke eraginkortasun radio hipotetikoa — oso informazio garrantzitsua ekartzen du mugikortasun joan-etorriari eta sareei dagokienez, garraiobide edo garraio sistema bakoitzeko, eta neurri handian zehazten du zeintzuk izango diren garraio nagusiak.

Hiri gunetik urrun dagoen industrialde edo ekonomia jarduerako zentro batek, adibidez, horretaraino oinez edo bizikletaz erraz asko joateko aukera mugatzen du, beraz, motorra duen ibilgailu pribatua ohiko garraiobidea izatea exijitzen du.

Horretaz gain, gune publikoko diseinuak eta barneko bide sareak ez baditu txirindularientzako espaloiak edo babestutako erreak aurreikusi, ia mugikortasun osoa ibilgailuaren menpekora izango da.

Nola balioesten da sortutako mugikortasun eskaera?

Lan jarduerako kokapen berri batean murgilduko diren langileen kopuru osoa zehaztea sortutako eskaerari buruzko azterketaren helburuetako bat da. Nolanahi ere, kasu bakoitzerako, informazio desberdina dago erabilgarri.

Kasu hoberenak, dagoeneko, dena delako gunean zein enpresa kokatuko diren ezagutzen denean dira, aurreko kokapen batetik kokapen berri honetara ekarri direlako. Horrelakoetan, enpresek beraiek hitzarmenaren arabera jardun behar dute, eta aurreko kokapenarekiko distantziari jarraiki, langileei soldata igoera batekin edo garraio zerbitzuak hornituz konpentsatu beharko diete. Aukera paregabea da, hortaz, modu kolektiboan negoziatzeko eta langileen mugikortasuna enpresa partikular bakoitzaren asmoen arabera ez uzteko.

Bestetan, haatik, industrialdean kokatuko dituzten enpresen kopurua ezagutzen da, baina ez, ordea, etorriko diren langileen kopurua. Orduan, eskaera balioesten da, antzeko azterketatik eta errealitate ezagutzatik lortutako informazioa oinarri hartuta, industrialde berrian erabilitako azalera-rekin konparatuz.

Industrialde berriko sarrera eta irteera mugimenduak, egunean zehar, ez dira beti berdin mantenduko. Zenbait garaitan eskaera ohikoa baino handiagoa izango da eta proiektatutako baino bide gaitasun handiagoa behar izango dute. Eskaera handiena laneguneko goizeko lehenengo orduetan ematen da.

Ibilgailuak industrialdeetatik arratsaldean irteteari dagokionez, modu mailakatuagoan ematen da, goizeko puntako orduetan baino intentsitate gutxiagorekin.

Balioetsitako banaketa modalaren arabera, dagozkion kalkuluak aplikatuko dira, autobusez eta ibilgailu pribatuz iritsiko diren pertsona kopuru osoa ezagutzeko. Ibilgailu kopurua ezagutzeko, 1,2 pertsona/ibilgailu bakoitzeko ratioa aplikatzen da.

4. Mugikortasun Plana

Mugikortasun Plan bat egiteko faseak

1

EGOERAREN DIAGNOSIA

Zein da abiapuntuko eszenatokia eta zein arazo detektatu dira?

Informazioa biltzea, arazoak identifikatzea eta abiapuntuko egoera ulertzea aldaketarako gaitasuna ebaluatzeko eta proposatutako helburuak lortzeko aplikatu beharreko estrategia.

2

JARDUERA PLANA EGITEA

Zer aldatu eta nora iritsi nahi dugu?

Iraunkorragoa eta seguruagoa den langileen mugikortasunerantz aurrera egiteko konponbideak hartzea, prozesuan inplikatutako agenteak identifikatzea, jardueraren egutegia eta beharrezko inbertsio materiala eta ekonomikoa zehaztea.

3

PLANAREN JARRAIPENA ETA EBALUAZIOA

Zein hobekuntza lortu dugu?

Jarduera Plana aplikatu eta egindako neurri bakoitza ebaluatu ondorioz lortutako ingurumen, gizarte eta ekonomia onurak zehaztea.

4.1 Egoeraren diagnostika

Nolakoa da hasierako egoera eta zer arazo agertzen dira?

1. Fasea DIAGNOSIA	2. Fasea JARDUERA PLANA	3. Fasea EBALUAZIOA
-------------------------------	----------------------------	------------------------

- Informazioa biltzea
- Datuen analisia
- Ondorioak egitea

Sistema bat aztertzeari esker, bere dinamika eta funtzionamendua ezagutu daiteke. Bakarrik horiek ezagututa, errealitatea aldatzeko modu egokian jardun daiteke, jakina, aurretik definitutako printzipio eta helburu estrategikoei jarraiki.

Ekonomia jardueraren zentro bateko egoeraren azterketa, langileek lanpostura joateko duten irisgarritasunari eta hortik erlazionatzen edo eratortzen diren eremuak dagokienez, iraunkorragoa eta seguruagoa den eredu bat ezartzeko funtsezko puntua da. Pertsonen mugikortasun ohiturak, eskaerara eta garraio eta azpiegituren zerbitzuetako eskaintza, mugikortasunaren gizarte eta ingurumen balantzea edo horrekin lotutako inpaktu ekonomikoari buruzko informazioa diagnosi prozesuaren ezinbesteko alderdi bat da, eta horiei guztiei ematen zaien erantzunak eragin erabakigarria izango du ondoren planteatzen diren proposamenetan eta jarduera neurietan.

Zentroa kokatuta dagoen udalerriko, eskualdeko edo eremu metropolitarrako datuak aztertzen dituen nahitaezko mugikortasunari buruzko inkesta bat eskura badago, lehenengo diagnostika burutu daiteke aipatutako informazioa interpretatuz.

Ondoren, enpresen eta langileen artean industrialdeari buruzko galdetegi bat egiten bada, mugikortasunaren eta ohitura pertsonalen eta kolektiboen eskaerari buruzko erradiografia zehatzagoa lortuko da. Horretaz gain, identifikatu ahal izango dira hobetu daitezkeen taldeak edo eragin daitezkeen portaerak eta jarrerak dituzten taldeak.

Bildutako informazioari esker txosten bat egin ahal izango da ere, kutsadura eta negutegi efektuko isurtzei buruz, sistemaren eraginkortasun energetiko orokorrari buruz eta kutsadura akustikoari buruz.

Datu hauek funtsezkoak dira, esate baterako, etorkizuneko garraio publiko kolektiboko zerbitzuak antolatze-ko, eraginkorragoak eta iraunkorragoak diren bestelako garraio bideak sustatzeko, edo poligonoaren gune publikoa modu orekatuagoan banatzeko.

Ekonomia jardueraren zentroko langileen mugikortasunari buruzko analisia eta diagnostika egiteko etapa ondorioak idaztearekin amaitzen da. Horiek oinarritzat hartu behar dira proposamen zehatzetako jarduera ildoak eta antolamendua definitzerakoan.

Jarduera sindikalerako giltzarriak

Arduradun sindikalen eta sindikatuaren tokiko eta eskualdeko ordezkaritzen zeregina funtsezkoa da ekonomia jarduerako zentro desberdinetako enpresen barne sartzeko eta enpresetako langileen eta zuzendarien mesfidantza gaitzeko, mugikortasun ohiturei buruzko informazioa emateari dagokionez.

Informazio hori gabe (hura modu sakonean eta sistematikoan bildu behar da), ezin da zentroaren karakterizazio on bat egin, ondoren, hortik abiatuz, Jarduera Plan bat egin ahal izateko, neurri praktikoekin eta, batez ere, benetako eszenatoki posiblistari bati egokituta.

Lan jarduerako zentro baten Mugikortasun Planaren diagnosi fasean kontuan hartu beharreko alderdiak

Zentroaren ezaugarriak

- Kokapena eta dimentsioak
- Industrialdeko eta enpresetako tipologia
- Langileen kopurua eta horien jatorria

Inkesta eta estatistika informazio erabilgarriak

- Lurralde osoko nahitaezko mugikortasunari buruzko inkestak
- Langileei egindako mugikortasun inkestak (banaketa modala)
- Enpresaren arduradunei egindako inkestak
- Industrialdeko eta *in itinere* bide istripu-tasa
- Ingurumen balantzea (isurtzeak, zarata, eraginkortasun energetikoa)
- Beste azterketak

Mugikortasun eskaintza eta aparkalekuak (mugikortasun sareak)

- Bide eta trenbideko azpiegituren ezaugarriak
- Motorreko ibilgailu pribatuko sarrera (autoa eta motoa)
- Oinez eta bizikletaz joateko irisgarritasuna (ibilbideak eta erabilera maila)
- Garraio publiko kolektiboko eta enpresaren garraioko irisgarritasuna
- Aparkaleku publikoak eta pribatua
- Ibilgailu astunak eta merkantzia garraioko ibilgailuak

Lotutako kartografia

- Enpresen kokapena eta egoera
- Langileen mugikortasun joan-etorriak lurraldean
- Oinez eta bizikletaz egiteko ibilbideak
- Garraio publiko kolektiboko eta enpresaren garraioko ibilbideak
- Ibilgailuen eta pertsonen eguneroko intentsitatea ibilbideen arabera
- Aparkatzeko guneak

ZENTROAREN EZAUGARRIAK

Kokapena eta azalera	
Enpresak eta langileak	
Kudeaketa mota eta organo kudeatzailea	Jarduera sektore nagusiak

ESTATISTIKA INFORMAZIOA

Mugikortasunari buruz erabilgarri dauden inkestak edota azterketak	Lurraldeko mugikortasuna Lan jardueraren zentroko mugikortasuna Langileen mugikortasuna Enpresen arduradunei egindako inkestak ...
Joan-etorrien banaketa modala	Garraio publiko kolektiboa Enpresa garraioa Ibilgailu pribatua (autoa/motoa) Konpartitutako ibilgailua Oinez Bizikletaz
Istripu-tasari buruzko datuak	Ibilgailu pribatua Garraio publikoa Oinezkoen eta bizikleta mugikortasuna Gune publikoko arrisku puntuak Istripu mota Asteko orduak eta egunak
Ingurumen balantzea	Isurtzeen maila Kutsadura akustikoa Eraginkortasun energetiko orokorra

MUGIKORTASUN SAREAK (MUGIKORTASUN ESKAINTZA ETA APARKALEKUAK)	
Azpiegiturak	Bide azpiegituren sarea Trenbide azpiegituren sarea (trena, metroa, tranbida) Sareen arteko konexioa ...
Motorra duen ibilgailu pribatua	Ohiko ibilbideak / Eguneroko intentsitatea / Batezbesteko okupazioa
Oinez eta bizikletaz joateko irisgarritasuna	Oinez egindako ohiko ibilbideak / bizikletaz egindako ohiko ibilbideak Bizikleten aparkalekuen eskaintza Argien egoera / Gune publikoaren egoera Hiri altzarien egoera ...
Garraio publiko kolektiboaren irisgarritasuna	Hiri autobuseko zerbitzuak / Hirien arteko autobus zerbitzuak Trenbide zerbitzuak / Modalitate arteko maila Geltokietako altzarien egoera ...
Enpresa garraioko irisgarritasuna	Zerbitzuko lineak eta ibilbideak / enpresa kopurua Langileen kopurua...
Aparkalekuak	Aparkaleku publikoko zonaldeak Gune publikoko plaza kopurua Enpresetako plaza kopurua...
Ibilgailu astunak eta merkantziak garraiatzeko ibilgailuak	Ibilgailu astunetako aparkaleku zonaldeak Ibilgailuen eguneroko intentsitatea Ohiko ibilbideak / garraio enpresa nagusiak ...

ESPARRUA	ONDORIOAK
Garraio publiko kolektiboa	Autobusen frekuentzia ez da egokia. Garraio publikoko altzariak egoera txarrean daude. Trenbideko ordutegiak ez daude autobusekoekin koordinatuta. Lineen ibilbideak ez die enpresa guztiei zerbitzua ematen. ...
Oinez eta bizikletaz joateko mugikortasuna	Espaloiak estuak dira eta egoera txarrean daude. Ez dago bidegorririk edo txirrindularientzako babestutako gunerik. ...
Aparkalekua	Enpresen barnean eta kalean aparkatzeko plaza gutxi daudenez, gidariek espaloietan aparkatzen dute ...
Gune publikoa eta bide sarea	Gaueko argiak ez dira egokiak eta oinezkoen segurtasunari kaltetzen die Kaleen konfigurazioa dela eta ibilgailuak eta kamioak abiadura handiz joan daitezke Hiriko altzarien mantenua oso txarra da Industrialdeko sarrerak eta barne kaleak oso gaizki seinaleztatuta daude

Industrialdeko karakterizazioa

Ekonomia jarduerako zentro baten diagnostiko prozesu bat burutzeko lehenengo urratsa bere tipologia, ezaugarriak eta aurkeztutako enpresa sektore nagusiak zehaztea da, bakoitzak pertsonen eta merkantzien mugikortasun eskaera desberdina baitu.

Industrialdeetako irisgarritasunaren banaketa modalak eten egiten ditu hiri esparruetako ohiko joera gehienak. Industrialde eta zentro gehienek lurraldean izaten duten kokapenaren eraginez — normalean hiri guneetarik urrun — oso jende gutxi joaten da lanera oinez edo bizikletaz, esaterako. Horregatik, ia industrialde guztietan, motorreko ibilgailu pribatua joan eta etortzeko gai nontzeko sistemak baino askoz gehiago erabiltzen da.

Bide sarearen egiturari dagokionez, industrialdeak normalean oso kale-sare luze eta zabalaren inguruan diseinatuta daude, eta bertan, distantziak ibilgailuz joanez gero, motzak izaten dira, baina oinez joateko, askotan luzeegiak dira. Garraio publikoa erabiltzen dutenei dagokienez, autobus geltokiak gaizki antolatuta izatearen eraginez, enpresa zehatzen langileek metro asko egin behar dituzte, eta horrek garraio publikoa erabiltzea, sarritan, mugatzen du.

Enpresetako informazioa biltzea

Langileen mugikortasun ohiturei eta joan-etorrien jatorriari buruz bildutako informazioa oso lagungarria da estatistikak, grafikoak eta planoak egiteko. Azken horien bidez, honako hauen banaketa modala egin daiteke: garraibide desberdinen erabilerara, laneko ohiko sarra eta irteera ordutegia, etxetik lanera joateko bidaien iraupena, egindako distantzia, ibilgailu propioa edota gida-baimenaren erabilgarritasuna, garraioko hileko gas-tua, etab.

500 langile baino gutxiago dituzten enpresetan, galdetegia banatzeko, jarraitzeko eta biltzeko prozesu guttia ez da bi hilabetetan baino gehiago egin behar. Nolanahi ere, ez dira galderen %100 lortu behar, %50 eskuratzen bada, dagoeneko, galdetegia langileen kolektiboa ondo sartu dela uste izango delako, eta estatistikoki akats marjina guztiak aise gaindituko dituelako, oso konfiantza maila altuarekin Lan hori langileen ardura-dunei edo enpresaren zuzendariei egindako hainbat inkestarekin osatu daiteke, baita sindikatuetakoa buruei egindako inkestekin ere.

Enpresetako ordezkariak edo langileek egoera berriarekiko adierazi dezaketen mesfidantza gainditzea, askotan, prozesuaren urrats konplexuena izaten da, horregatik, uneoro Mugikortasun Mahaiaren eta bere kideen laguntza jaso behar da. Industrialde eta enpresa txikietan, idatzizko inkestak, arduradun horiekin egindako zuzeneko elkarrizketengatik ordezkatu daitezke. Inkestek ere langileen iritzia ezagutzera lagundu behar

dute, garraio publikoko sarearen kalitateari, azpiegituren edo bide publikoaren egoerari edo bide segurtasunari buruz, besteak beste.

Inkestak arrakastatsuak izan daitezzen, garrantzitsua da banatu baino lehen kanpaina bat egitea. Bertan, sindikatuaren presentzia nabarmendu behar da, langileak bere laguntzarik gabe zuzendaritzak heldu dion prozesu baten azken urratsa dela pentsatu ez dezan, edo onura baino arazo gehiago ekarriko dizkiola uste ez dezan.

Halaber, gomendatzen da inkestarekin batera azalpen gutun bat bidaltzea: ulerterraza eta ez oso luzea, inplikatuak agente guztiek sinatuta, zioak azaltzeko. Gomendatzen da galdetegi hura ez banatzea beste galdetegi bat jasotzen ari diren uneta, langileekin negoziatuzioak burutzen ari diren garaietan edo oporrak baino lehen.

Oinez edo bizikletaz mugitzeko dedikatutako gunea

Etxetik lanera oinez joaten diren langileen kopurua oso baxua izan arren, jende askok bere ibilbidearen azken zatia honela egiten du: bus geltokitik, tren geltokitik edo bere ibilgailu pribatua aparkatu duen tokitik.

Horregatik ezin dira alde batera utzi oinezkoen irisgarritasun baldintzak, jende guztiak bere ibilbidearen zati bat oinez egiten duelako. Industrialdeko sarrerek eta garraio publiko kolektiboko geltokietatik enpresen sarre-retainoko ibilbideek espalo zabalak, seguruak eta trabarrik gabekoak izan behar dira. Oinezkoen pasabideak, halaber, egoera eta baldintza onetan mantendu beharreko elementuetako bat izan behar da, eta leku estrategikoetan kokatu behar dira, oinezkoaren segurtasuna bermatzeko.

Era berean, bizikletako mugikortasuna lan jarduerako zentroen bide gunea diseinatzerakoan normalean kontuan hartzen ez den alderdietako bat da. Hori dela eta, oso industrialde gutxi du garraibide hau erabili nahi duten erabiltzaileentzako bidegorrietako gutxieneko sare bat. Diagnostika egiterakoan, hortaz, garraibide hau mugikortasun eskaintzaren barne sartzeko aukera aintzat hartu behar da.

Garraio publiko kolektiboko eskaintza

Garraio publiko kolektiboko eskaintza zehatz ezagutzeak auto pribatua ez den bestelako aukera eraginkorragoak eskaintzera laguntzen du. Analisia bai trenbide garraioetan (trena, metroa edo tranbia) eta bai gutxienez lanegunetan ibiltzen diren autobus linea erregularretan murgildu behar da. Garraibide bakoitzerako honako informazioa hartu behar da kontuan:

- Industriadetik edo hortik gertu pasatzen diren autobus erregularreko lineak: hiri esparrua edo hiri artekoa den desberdindu behar da, zein garraio operadorek edo emakidak kudeatzen duen, zein da bere frekuentzia, lehenengo eta azkeneko zerbitzuko ordutegiak, geltokian non kokatzen diren, eta zein distantzia dauden enpresa desberdinetaraino, zein egoeran dauden geltokiak, zein informazio eskaintzen duten linea desberdinei buruz eta egunero zenbat zerbitzu eskaintzen diren.
- Gertuen dauden FGC edo RENFE geltokien kokapena: industrialderaino dagoen distantzia, lehen eta azkeneko zerbitzuetako ordutegiak, zerbitzuen frekuentzia, eta ibilbidea eta bertako geltokiak.

Garrantzitsua da langileei informazio hura modu ulerkorren eta egokian adieraztea, izan ere, informazio hori ez badute ezagutzen ez dute garraio publikoa erabiliko. Lan ordutegiak ez badute lanean sartzeko orduarekin bat egiten eta autobus lineak modu desegokian antolatuta baldin badaude, oso gutxi erabiliko dute garraio publiko kolektiboa. Enpresa ugarietan laneko 24 orduak barne hartzeko hainbat txanda daude: goizez, 6.00-14.00; arratsaldez, 14.00-22.00; eta gauaz 22.00-6.00. Irteera, berriz, beti mailakatua izaten da.

Enpresa zerbitzuei dagokienez, oso zaila da industrialdeetan jarduten duten enpresa linea guztien errolda bat lortzea, operadoreen eta enpresa pribatuen arteko harremanak direlako. Garraioko Zuzendaritza Nagusiak ez du informazio eguneratuta.

Aparkalekuen eskaintza

Ibilgailu pribatua erabiltzeari bide ematen dion zioetako bat, gune publikoan eta enpresen gunean doan aparkatzeko dagoen eskaintza zabala da. Hala ere, askotariko egoerak sortzen dira, dena delako industrialdearen edo enpresaren arabera. Hauek dira ohikoenak:

- Bizitoki inguruarekin batera kokatutako industrialdea. Hiri saraan kokatuta dagoenez, langile ugari kalean aparkatzen duten, baina horrelakoetan aparkaleku gutxi izaten dira, nabeak eta barrutiak ez direlako oso handiak izaten.
- Isolatutako eta ondo urbanizatutako industrialdea. la enpresa guztiek barrutiaren barruan aparkatzeko plazak eskaintzen dituzte eta industrialdeko kale zabalek bi alboetan aparkatzeko aukera ematen dute.
- Urbanizatu gabeko industrialde isolatuta. Urbanizatuta ez daudenez, jende guztiak barruti edo orube propioetan aparkatzen du. Ez da leku arazorik izaten. Hala ere, ez dago industrialde estandarrik. Gehienetan, aparkalekuen eskaintza eskaera baino handiagoa da et galtzadan plaza gehiago daude, besteetan, berriz, ibilgailuak oinezkoentzat egindako lekuetan pilatzen dira.

4.2 Jarduera plana

Zer aldatu eta nora iritsi nahi dugu?

Bildutako informazioa aztertu, diagnostia egin eta ondorio guztiak atera ondoren, lan jarduerako zentro baten mugikortasuna aztertzekeko prozedurak jarduera proposamen desberdinak barne hartu behar dituzten helburuen eta ildo estrategikoen planteamendurekin jarraitzen du.

Ildo estrategiko bat helburu orokor moduan planteatutako jarduera esparru bat da. Adibidez:

Garraio publiko gehiago eskaintzea langileak lanpostua eskurago izateko, edo gune publikoa eta kaleak hobetzea, lanera oinez edo bizikletaz joatearen alde egiteko. Horietako ildo bakoitzak Jarduera planean egoki definitutako neurri praktikoa batzuk hartuko ditu barne.

Benetan eraginkorra den dokumentu bat izan dadin, neurri bakoitzean, honako alderdiak zehaztu behar dira:

- Lehentasuna Planaren barruan
- Egiteko aldia eta epeak
- Inplikaturako agenteak eta kanpo laguntzaileak
- Pertsona arduraduna edo arduradunak
- Aurrekontua, beharrezko baliabideak eta finantzazioa
- Espero diren gizarte, ingurumen eta ekonomia onurak
- Jarraipen adierazleak

Era horretan, Jarduera plana Mugikortasun Mahaiaren lana antolatuko duen esparru eta oinarritzko lan dokumentua izango da, iraunkorragoa eta seguruagoa den langileen mugikortasunean aurrera egiteko.

Mugikortasun Kudeatzaileak ere funtsezko zeregina izango du neurriak abian jartzerakoan eta horien jarraipena egiterakoan, izan ere, normalean, analisia, kanpoko aholkularitza enpresa baten bidez egiten da, eta hura, bere lana amaitu ondoren, proiektutik partzialki aterako da, hartu beharreko neurriak definitu eta adostu ondoren.

Proposamen ugari agente batek baino gehiago parte hartzea nahitaezkoa izango du. Horrenbestez, jarduerak agente guztien baterako proiektu moduan ikusi behar dira, eta inplikaturako sektore guztien lankidetzak beharrezkoa izango da.

Plana sustatzearekin batera, langileei ezagutza eta tresnak eskura uzten dizkieten informazio jarduerak garatu behar dira, euren jarreraren eta ohituren aldaketaren alde egiteko. Informazio hau modu positiboan eta sortzailean igorri behar da, helburua ibilgailua eta erabiltzen duten pertsonak estigmatizatzea ez dela ulertarazteko, baizik eta eguneroko mugikortasuna ulertzeko ikuspegi eta modu berriak ezagutzera ematea, hiritarrok eskura ditugun garraiobide aukera guztiak abiapuntu hartuta, une bakoitzean egokiena eta onuragarriena aukeratzeko gai izan gaitezten, bai guretzako eta bai gizarte osorako. Aurrezte ekonomikoaren, ingurumen errespetuaren, bide segurtasun handiagoa eta erosotasun handiagoaren arteko orekak (normalean ibilgailua erabiltzen duenak azken faktore hori aipatzen du, nahiz eta askotan erosotasun hori "ustezko erosotasuna" izan eta ez benetakoa) une bakoitzean, konponbide hobereana eman behar du.

Aipaturako ildotik aurreratu, langileen eskubideetako bat informazio zabala eta nahikoa edukitzea izan behar da, lanpostuetara ongizate baldintza hobereanetan joan ahal izateko, ingurumen eta gizarte inpaktuak murriztuz, eta ahalik eta gastu ekonomiko gutxiena eraginez. Gaikuntza horri esker, halaber, langileak agente aktibo bilakatu ahal izango dira, zerbitzu publikoetan hobekuntzak eskatzerakoan, esate baterako

Jarduera sindikalerako giltzarriak

Prozesuaren etapa honetan, eta Mugikortasun Mahai esparruan, arduradun sindikalen zeregina Planaren arduradun exekutiboek laguntzea izan behar da, burutu beharreko jarduerak neurriak zehazterakoan eta lehentasun eta egutegi aplikagarriak definitzerakoan.

Langileen mugikortasun iraunkorragoa eta seguruagoa izateko eskubidea sendotzeko helburu estrategikoa kontuan hartuta, jarduerak sindikalak ere langileen eta enpresen zuzendarien konplizitate bilatu behar du, hartutako neurriak arrakastatsua izan daitezela. Lehenengoan gertu egotea edo bigarrenekin harremanetan egoteko gaitasuna — baita Kontseiluaren beraren parte-hartzaileak enpresaburuen elkarteari edo industrialdeko organo kudeatzailearen bidez — funtsezkoa da mugikortasuna balio erantsi gisa negoziazio kolektiboaren barne sartzeko.

28. Irudia Mugikortasun Plan baten jarduerak planaren ohiko egitura

JARDUERA PLANAREN ADIBIDEA

Ildo estrategikoen eta jardueraren adibidea adierazten duen laburpen taula

ILDO ESTRATEGIKOA	JARDUERA NEURRIAK
<p>1. Garraio publikoko eskaintza handitzea eta dagoena hobetzea</p>	<p>1.1 Ordutegien estaldura handitzea. 1.2 Autobuseko ordutegiak trenbidekoekin koordinatzea. 1.3 Langileen artean garraio publikoaren ordutegiak adierazten dituzten liburuxkak editatzea eta banatzea. 1.4 Autobuseko geltokien horniketa hobetzea. ...</p>
<p>2. Oinezkoen eta bizikletako joan-etorriak sustatzea</p>	<p>2.1 Bidegorri bat sortzea hiri gunean. 2.2 Begetazio inbaditzailea espaloietatik ateratzea. 2.3 Bizikleten zerbitzu publiko bat sortzea. 2.4 Bizikletarako aparkalekuak sortzea. 2.5 Oinezkoen joan-etorrietarako bideak antolatzea. ...</p>
<p>3. Autoaren erabilera eraginkorra sustatzea</p>	<p>3.1 Enpresaren erabilera anitzeko autoa sustatzea. 3.2 Auto konpartituaren alde laguntzea. ...</p>
<p>4. Pizgarri ekonomikoak sartzeari enpresetan garraio publikoaren alde</p>	<p>4.1 Langileek garraio publikoz egindako bidaien hobaria. 4.2 Auto konpartituetarako laguntzak ematea. ...</p>
<p>5. Ibilgailu astunen aparkalekua eta trafikoa kontrolatzea</p>	<p>5.1 Ibilgailu astunetako aparkaleku askea murriztea bide gune publikoan. 5.2 Industrialdea xede ez duen trafiko astuna birzuzentzea. ...</p>
<p>6. Gune publikoaren eta seinaleen baldintzak hobetzea</p>	<p>6.1 Espaloietako gaueko argiak hobetzea. 6.2 Seinale bertikalen egoera ona mantentzea. 6.3 Seinale horizontalen egoera ona mantentzea. ...</p>
<p>7. Zentroaren ingurumen kalitatea hobetzea</p>	<p>7.1 Isurtze kutsatzaileak murriztea. 7.2 Zarata murriztea. ...</p>
<p>8...</p>	

Jarduera neurrien fitxetako adibideak

1.1. Neurria: Autobuseko ordutegiaren estaldura handitzeatobús

Helburua

Langileen ordutegi guztiak barne hartzen dituen garraio publiko kolektiboko zerbitzu bat bermatzea.

Uneko egoera

Goizeko 6etan sartzen diren edo gaueko 9etatik aurrera ateratzen diren langileek ez dute jatorrizko edo gertuen dauden udalerrietara eramaten dituzten hirien arteko autobus zerbitzurik, trenbideko zerbitzuz joan eta etorri ahal izateko. Egunaren gainontzeko orduetan, autobus baten ordutegi frekuentzia bi orduz behingoa da, eta horrek mugatzen du langileek egin lezaketen erabilera.

Lehentasun maila

Urgentea

Ezarpen epea

2008ko ekaina

Inplikaturako agenteak

Garraio Metropolitarraren Agintaritza (GMA)
Garraio Entitate Metropolitarrak (GEM)
Lurraldeko garraio operadorea
Sindikatuak
Udala
Industrialdeko Enpresaburuen Elkarteak

Finantzazioa

Garraio Metropolitarraren Agintaritza (GMA)
Garraio Entitate Metropolitarrak (GEM)
Industrialdeko Enpresaburuen Elkarteak

Gutxi gorabeherako kostu ekonomikoa

500 € hilean

Espero diren onurak

Erabiltzaile kopurua handitzea (%15), ibilgailuaren erabilera eta zarata isurtzeak murriztea.

Lotutako bestelako neurriak

1.2, 1.3, 4.1

Jarraipen adierazleak

Autobuseko hileko erabiltzaileak
Industrialdeko banaketa modala
Erabiltzaileen asebetetze maila

3.2 Neurria Auto konpartitutako laguntza

Helburua

Ibilgailuaren erabilera konpartitua sustatzea joan-etorri motorizatuen inpaktuak murrizteko.

Uneko egoera

Egun ez dago ibilgailu konpartituaren erabilera sustatzen duen mekanismorik — datu baseak, web orria,... —. Langile ugari lanera doaz konpartitu gabeko ibilgailuz, eta horrek aparkaleku plazak saturatzen ditu eta isurtze kutsatzaile asko eragiten ditu.

Lehentasun maila

Ertaina

Ezarpen epea

2008ko iraila: datu basea sortzea.

2008ko urria: material informatiboak banatzea langileen artean.

Inplikaturako agenteak

Sindikatuak eta enpresa batzordeak
Industrialdeko Enpresaburuen Elkarteak
Udala

Finantzazioa

Garraio Metropolitarraren Agintaritza (GMA)
Garraioaren Entitate Metropolitarrak (GEM)
Industrialdeko Enpresaburuen Elkarteak

Espero diren onurak

Pertsona bakarrak erabilitako ibilgailu kopurua murriztea, eta isurtze kutsatzaileak eta energia kontsumo ez eraginkorra murriztea.

Lotutako bestelako neurriak

7.1, 7.2

Jarraipen adierazleak

Auto konpartituaren erabiltzaile kopurua.
Zirkulatzeari utzi dioten ibilgailu kopurua.
Kutsatzaileen mailak.

4.3 Jarraipena eta ebaluazioa

Zein hobekuntza lortu dugu?

1. Fasea DIAGNOSIA	2. Fasea JARDUERA PLANA	3. Fasea EBALUAZIOA
-----------------------	----------------------------	--------------------------------

- Informazioa biltzea
- Datuen analisisia
- Ondorioak egitea

Jarduera planean planteatutako jarduera proposamenak praktikara eraman ondoren, eta aplikatutako neurriak sendotzeko beharrezko denbora igaro ondoren, lortutako emaitzen ebaluazio bat egin behar da. Jarraipen hau nahitaezkoa da planteatutako estrategia arrakastatsua izan den ala ez ikusteko, baita aipatutako emaitza eragin duten kasuak ere.

Mahaiak edo Mugikortasun Kontseiluak, Kudeatzailearen bidez, ebaluazioa burutu behar du, ezarri den aldizkakotasunaren arabera.

Neurri bakoitza burutzeko epea desberdina izango denez – batzuk epe laburrean aplikatuko dira, beste batzuk, berriz, ertainean edo epe luzean-, ziur aski, errebisioko denbora maila desberdinak definitu beharko dira.

Dena den, ebaluazio prozesua, Plana burutzeko gairontzeko faseetan bezala, Mahaiaren inplikaturako agente guztien partaidetza aktiboa nahitaezkoa da, aplikatutako neurriak aurretik horien guztien artean adostuta izan baitira.

Nahiz eta kasu gehienetan, balorazio hau fenomeno jakin baten eboluzioa adierazten duten adierazle numerikoetan oinarritu (garraio publikoaren erabiltzaileak, aparkaleku plazak, ibilgailu pribatuko erabiltzaileak...), hobekuntza guztiak ezingo dira adierazle kuantitatibo bidez zehaztu, baizik eta zifretatik haratago dauden analisi kuantitatiboak barne hartu beharko dira.

Askotan, joera eta portaera orokorrak definitzea datu jakin bat aurkitzea baino erabilgarriagoa izango da.

Kanpaina informatiboak edo hedapenezko materialen edizioa, esaterako, ezin da termino numerikoetan neurtu, baizik eta jarduera kualitatibo batekin zerikusia du. Askotan, baita jarduera desberdinetan lortutako emaitzak ere, modu gurutzatuan edo osatuan irakurri beharko dira, agente desberdinen laguntzarekin, azken horiek iritzi edo jarrera dibergenteak izan ditzakete eta. Nolanahi ere, inolaz ere, adierazleak beraiek ez dira xede bilakatu beharko.

Izaera kualitatibo eta kuantitatiboko informazio horrekin guztiarekin Planaren aplikazio maila baloratzeko txosten bat egin behar da, honako analisisia hiru mailetan barne hartuta:

- jarduera neurri bakoitzarekin lortutako exekuzio egoera eta onurak.
- ildo estrategiko bakoitzaren exekuzio egoera.
- exekuzio orokorreko egoera.

Mahiko kideek txostena baloratu eta onetsi behar dute, neurri desberdinak ezartzeko prozesuan adierazi diren indarguneak eta ahuleziak barne hartuta. Mugikortasun Kudeatzaileari egokituko zaio Jarduera Planaren edukia ondoren gaurkotzeko lana, egoera berriarekin bat egiteko eta etorkizuneko jarduerak planifikatzeko.

Jarduera Plana, batez ere, dokumentu bizia eta zabala da, eta hura aldian-aldian errebisatu eta berriz formulatu behar da, baita, sustatzen duten balioak eta printzipioak ere.

JARDUERA PLANAREN JARRAIPENA**Aplikatu beharreko zenbait adierazleren -kuantitatiboak- adibideak**

Adierazleak	Hasierako egoera	Nahi den joera	Valor logrado	Lotutako adierazleak
1. Banaketa modala - ibilgailuaren erabilera (1.1) - oinez (1.2) - bizikletaz (1.3) - auto konpartitua (1.4) - erabilera anitzeko autoa (1.5) - garraio publikoa (1.6) - modalitate artekoa (1.7)				
2. Bide gunearen azalera: - oinezkoak (2.1) - txirrindulariak (2.2) - motorreko ibilgailuak (2.3)				
3. Garraio publikoko hileko erabiltzaileak - autobusa (3.1) - trena (3.2)				
4. Aparkatzeko plazak kalean - ibilgailuak (4.1) - motoak (4.2) - bizikletak (4.3)				
5. ...				
6. ...				

Jarduera sindikalerako giltzarriak

Langileen mugikortasun eta irisgarritasun esparruan hartutako estrategia sindikalaren arrakasta gutxi gorabehera baloratu ahal izateko, Jarduera Plana aplikatu ondoren, lortutako emaitzak ebaluatuko eta ordezkari sindikalek barne hartutako neurrien inpaktua zehaztuko dira.

Askotan, balorazio hori zifra zehatz bat izango da, eta lortutako emaitzak erraz asko ezagutu ahal izan-

go da horren bidez, bestetan, berriz, mota kualitatibokoa izango da.

Nolanahi ere, garrantzitsuena joerak adieraztea eta jarrera eta ohitura aldaketak ikustea izango da langile guztiengan. Gerturatze hirukoitz horren bidez — kuantitatiboa, kualitatiboa eta joerakoak— esperimentatutako aldaketak sakon ezagutu daitezke.

Iraunkorragoa den mugikortasunerako proposamen estrategikoak

1 Bide gunearen banaketa ekitatiboa

Gune publikoak muga fisikoak ditu eta garraibide eta joan-etorriko sistemaren sare konplexu baten bidez konpartitu behar dira. Azken hamarkadetan, haatik, iraukorragoei lehentasuna eman ordez, nagusitasun handia eman zaio motorreko ibilgailu pribatuari, garraibide honen ustezko abantailak kulturen eta gizartean erabat sustraitzeraino.

Testuinguru horretan, aukera erosoagoak, seguruagoak eta eraginkoragoak imajinatzen diren lehenengo urratsa ibilgailu pribatua lan jarduerako zentro batera joateko aukera bakartzat ez jotzea da.

Industrialdeetan ibilgailuen kopurua murriztea oinezkoen eta txirrindularien irisgarritasuna hobetzeko nahitaezko baldintza da, baita garraio publiko kolektiboa sustatzeko ere.

Hala ere, kontuan hartu behar da jarduera zentroetako gune publikoak eta bide guneak ez dituztela hiri guneko erabilera eta zeregin berdinak. Horrenbestez, iraukorragoak diren garraibideen aldeko diskriminazio positiboa sustatu behar da, ibilgailuaren menpeko pribilegioak eta posizioa murriztuz, gainontzeko sistemen mesederako.

Planifikazio osatuko eta iraukorreko kontzeptu berriak aplikatzeak erregulazio sistema orekatuagoen alde egin behar du, bertan, oinezkoak, txirrindulariak, garraio publikoko eta motorra duten ibilgailuen erabiltzaileak modu orekatuan elkarrekin bizi ahal izateko.

Kaleak ezin dira baloratu eta sailkatu trafiko isuriak barne hartzeko gaitasunaren arabera bakarrik, baizik eta ingurumen gaitasuna ere aintzat hartu behar da, hau da: zein den gainontzeko erabiltzaileek egiten duten erabilera, eta zeintzuk diren ezarritako ingurumen eta gizarte kalitateko maila zehatzekin bat egiten duten ibilgailuetako kopurua, mota eta gehienezko abiadurak.

Ez da politika ona bizitokietatik gertuko edo, askotan, mugakideak diren industrialdeak, oinezkoentzat edo txirrindularientzat, paisaia grisa, zaratzatsua, gaizki diseinaturata edo erasotzailea direla uste izatea.

Produktio leku horien isolamenduari eta degradazioari aurre egiteko neurriak hartu behar dira. Esate baterako, isurtzeen eta zarataren kontrola hobetuz, gune berdeak eta zuhaitziak zabaltzeko programak sustatuz, langileentzat orduetegiak bat egiten duten zerbitzuak barne hartuz edo edukiera handiko ibilgailuetarako aparkalekuko zonalde espezifikoak lokalizatzeko programa bat definituz.

29. Irudia Ordu bakoitzeko 3,5 m zabalera duen gune batetik zirkulatu daitezkeen pertsona kopurua.

Baina, batez ere, bide sarearen erabileretako hierarkia bat ezarritik, segurtasunari lehentasuna ematen dioten irizpide gizatiaragoekin. Era horretan, industrialdeko sarrera bideak, sarritan oinarizko sareko edo eskualde sareko errepideak, zeharbide gisa tratatu behar dira, hortaz, bertako abiadura erregulatu eta kamioien sarrera eta irteera ohartarazi behar da; industrialdeko barneko bideak kale lasai moduan tratatu behar dira, 30 km orduko gehienezko abiadurarekin eta diziplina ezaren kontrol zorrotzarekin, aparkalekuetako esparruari dagokionez.

2 Oinezkoen mugikortasunaren sustapena

Oinezkoen irisgarritasuna ekonomia jarduerako zentroetan eta industrialdeetan hobetzeko neurriak aplikatzeko beharra honako honetan oinarritzen da: pertsona guztiak, euren joan-etorrietan, noizean behin, oinezkoak dira.

2 km baino gutxiagoko distantzietarako, oinez joatea garraio bide eraginkorrena da, bizikleta ondoren. Oinez mugitzearen batezbesteko abiadura metro bat inguru segundoko da. Horrek esan nahi du 15 minutu inguru behar direla kilometro bat egiteko. Zenbait kasutan, eta eguneko ordu zehatzetan, oinez joatea autoz joatea bezain azkarra da, ibilgailuen kopuru anitzak eta pilaketek ibilgailuetako batezbesteko abiadura nabarmen murrizten dutelako.

Hala ere, ezin da oinez joan hiri guneeetatik urrundutako industrialdeetara, bai horrek inplikatzeko duen denborarengatik, eta bai oinezkoentzat inplikatzeko duen segurtasunarengatik. Garraio publiko kolektiboko sarea hobetuz gero eta lanpostuetara gerturatuz gero, oinezkoen mugikortasuna aukera bideragarria izango da. Zentro eta industrialde bakoitzetik —eta udal mugartean arduradun den toki administrazioaren laguntzarekin— oinezkoen mugikortasunaren alde egin behar da, hiri gunetik irisgarritasuna, trenbideko eta autobuseko geltokiak sustatuz, eta egoera onean mantenduz edo oinezkoentzako guneen sareak zabalduz.

Kontuan hartu beharreko alderdi garrantzitsuenetarikoa bat oinezkoen pasabideak eta seinale horizontalak eta bertikalak hobetzea da, ekonomia jarduerako zentroen langileei egiten zaizkien inkestek behin eta berriro adierazten duten bezala. Funtsezkoa da pasabideak leku estrategikoetan kokatuta egotea, enpresetako sarreraren parean egotea bermatzeko, ahalik eta distantzia txikiena ibiltzeko autobus geltokien aurrean, geltokietatik datozen ibilbideko elkargune guztietan eta trafikoko bolumen handiago jasan behar duten elkarguneetan.

Baina, galtzada segurtasunez gurutzatu ahal izateaz gain, oinezkoak leku segurutik ibiltzeko aukera izan behar du, eta ez, sarritan gertatzen den bezala, espaloiatik jaitsi behar izatea traba bat gainditzeko. Horregatik, espaloi zabalak (2 metrokoak edo zabalagoak) eta zolatuta eraiki behar dira, mugikortasun murriztua duten pertsonentzako egokitutako ibiekin, argi publikoak bermatu behar dira kale guztietan, eta espaloiak gertuen dauden hiru guneeekin lotu behar dira, iragazgaizten dituzten hesiak saihestuz, besteak beste.

30. Irudia Oinezkoen mugimenduko gutxi gorabeherako abiadura (adin taldeen arabera)

Adina	m/s
15 urtetik behera	1,58
16 eta 30 urte artean	1,57
31 eta 60 urte artean	1,40
60 urtetik gora	1,16

Industrialdeetako espaloiak ez dira, beraz, aparkatzeko lekutzat jo behar. Poliziarik ezaren eraginez, industrialdeak berezko arauen arabera auto erregulatzen diren zonalde bilakatu dira, eta bertan, motorreko ibilgailuek —bai pertsonenak eta bai merkantzienak— guneko publiko menperatzen dute. Kontrol horrek oinezkoen mugikortasun askea bermatu eta trafikoa baketu eta ibilgailuen abiadura murriztu beharko luke.

3 Txirrindularien mugikortasunaren sustapena

Industrialde ugari hiri guneetatik kanpo kokatzen dira, zentuzko denboran egiteko gehiegizko distantzian. Hala ere oso egokia da bizikletaz joan eta etortzeko.

Bizikletan, hirian zehar, ibilgailua baino garraiobide azkarragoa da, denbora atez ate kalkulatzeko bada. Bizikleta garraiobide egokitzat jotzen da 8 km baino gutxiagoko distantzietarako. Horrelako distantzietan, bizikletak ibilgailu pribatua lasai asko ordezkatu dezake.

Bizikleta garraiobide trinkoa eta nahiko azkarra da, bere batezbesteko abiadura, hiri gunean, 15 eta 25 km orduko ingurukoa baita. Motor elektriko txikiak barne hartzeari esker, ibilbide luzeagoetan erabili daitezke erosotasunez.

Dagoeneko existitzen den lan zentro batean, konplexua da bizikleta erabiltzen dutenentzat ibilbideak txertatzea, eta askotan, langileentzat beraienez jarduera sinesgaitza izaten da, mugimendu aukera hau eginezintzat jotzen delako motorreko trafiko ugari gune batean.

Hala ere, ageriko zailtasun hura alde batera utzita, esan behar dugu aukera bideragarria dela, hirigintzako eta trafikoa antolatzeko aldaketa egokiak burutzen badira.

Horregatik, Mugikortasun Mahaiak Jarduera Planean bizikletaren erabilera sustatzen duten neurriak sartu behar ditu, alde batetik, gertuen dagoen hiri guneetik irisgarritasuna kontuan hartuta, baita trenbide geltokietatik —existentuko balira— eta autobus geltokietatik ere, eta bestalde, industrialdeen barnean burutu beharreko jarduerak bide gunea hobetzeko eta gidarien diziplina eza kontrolatzeko.

Industrialdeetan bizikleta sustatzeko, enpresek zenbait neurri zehatz aplikatu behar dute. Besteak beste:

- Bizikletan aparkalekua erraztea, sarreran edo enpreen barnean aparkalekuak ezarriz, lehentasunezko leku eskuragarrian.
- Bizikleten erabiltzaileei aldagela batzuetan dutxatzeko eta arropaz aldatzeko aukera eskaintzea.
- Langileek inguruko gunean eta lanaldian kudeaketak egin ahal izateko bizikletak erostea. Bizikleta horiek anezka gisa erabili daitezke trenbide geltokietatik.

31. Irudia Hainbat garraiobideren mugimendu abiadura arteko konparazioa hiri gunean

Iturria: Anar amb bicicleta: la solució capdavantera per a les ciutats, Europar Batzordea

4 Garraio publiko kolektiboaren sustapena

Lan zentroak hiri guneekin lotzen dituzten garraio publiko kolektiboko lineak eza justifikatzeko, sarritan, aipatu-tako zerbitzuek eskaintzen duten errentagarritasun ekonomikoa arrazoi nagusitzat jotzen da.

Baina, kontuan hartu behar da udal buruek eta garraio operadoreek askotan ez dituztela enpresa desberdinetako ohiko sarrera eta irteera ordutegiak ezagutzen, eta horrenbestez, benetako erabiltzaileen kopurua izan litekeen baino askoz txikiagoa izaten da.

Agente desberdinak zuzen koordinatzeak eta langileen premiak sakon ezagutzeak linea berriak sortzearen edo dagoeneko existitzen direnen eta erabilera maila baxua dutenen planifikazioa eta kudeaketa hobetzearen alde egin dezakete. Hala ere, autobus erregularreko lineetan proposatzen diren aldaketa guztiak bertako operadoreekin adostu behar dira eta erabiltzaileei edo erabili litzaketenei zuzen jakinarazi beharko zaizkie.

Tren geltoki bat lan zentrotik kilometro gutxira existitzen den kasuetan, tren eta autobus arteko modalitatea sustatzea eskurako aukera bat izan daiteke.

Anezka autobusak gaitzearen bidez, trenbideko sarea industrialdearekin erregularri lotu daiteke. Osagarritzko zerbitzu hori lurraldeko garraio kolektiboko sarean barne hartu behar da, erabiltzailearengan sare publiko honetan txertatutako irudi bat proiektatzeko eta erabiltzeko erraztasunak eskaintzeko helburuarekin.

Garraio publikoko zerbitzuaren kalitatea hobetzeko osagarritzko zenbait neurri ez da oso garestia eta bidaia-ri gehiago bereganatu dezake.

Adibidez:

- Autobus geltokiak enpresen sarreretatik gertu kokatzea, batez ere langile gehiago dituztenetan. Sarritan 200 metro ibili beharra autobusa ez erabiltzeko zio nahikoa izan daiteke.
- Geltokien altzariak hobetzea. Markesina oinarrizko elementua da, itxaronaldian, eguraldi txarrez babestea bermatzen duelako, eta urteko edozein sasotan nolabaiteko erosotasuna eskaintzen duelako. Autobus geltoki guztiek markesinak, argi egokiak eta lineei buruzko informazio zehatza izan behar dute.
- Ibilbideak ez du oztoporik izan behar geltokitik lanpostuaren sarretan, eta bereiziki geltokiaren inguruan. Euria eginez gero, adibidez, ur eta buztin putzu bilakatzeko ekidin behar da.

32. Irudia Bartzelonako Herri Metropolitarrako industrialdeen eta hirien arteko garraioko geltokiaren arteko distantziaren adibidea (adibidea)

Iturria: Guia per a l'elaboració de plans de mobilitat als polígons industrials, Bartzelonako Herri Metropolitarrako Industria Hitzarmena

Oro har, Bartzelonako Herri Metropolitarrako industrialdeen eta hirien arteko garraio publikoko geltoki baten artean aurkitzen den distantzia mila metro baino gutxiago izaten da. Distantzia hura oinez egin daiteke espaloiak eta oinezkoentzako guneak egoera onean badaude, baina hori ez da sarritan gertatzen.

5 Enpresako garraio publikoa berreskuratzea

Enpresako autobus zerbitzu bat edo bat baino gehiago ezartzea zirkulatzen diren ibilgailu pribatuen kopurua gehien murrizten duen neurrienetarikoa bat da. Ezaugarri horietako zerbitzu bat eskaintzeko ohiko era autobusak horretan lan egiten duen autobus operadore bati alokatzean datza.

Abantaila nagusia garraio pribatuko lanak burutzen ari ez denean, autobusa garraio publiko kolektibo erregular gisa erabili daitekeela da, udalarekin edo agintari eskudunarekin, hartatara, zerbitzuaren mantenu gastuak murriztu daitezke.

Garraio kolektiboko linea hauek irismen zabalagoa izan dezakete jarduera zentroan bertan edo industrialde desberdinetan aurkitzen diren enpresen artean akordioak sinatzen badira, baldin eta antzeko ibilbideak egiten badira. Mugikortasun kudeatzaileak hura sustatzearen eta koordinatzearen lanak bere gain har ditzake.

6 Aparkalekuaren kudeaketa

Lanpostuko aparkalekuaren gune askearen kontrolak zuzeneko harremana du ibilgailu pribatuaren bidezko lanerako irisgarritasunaren erregulazioarekin. Industrialde gehienetan, aparkatzeko plazen eskaintzak, bai enpresetako barrutien barruan edo bai galtzada, eskaera aise gaintzen du. Gehiegizko eskaintza hau mugatzen duen jarduerak burutu behar dira, baldin eta horietara iristeko ibilgailua ez diren benetako aukerak existitzen badira.

Barrutien barruan aparkatzeari dagokionez, enpresak plazen esleipena erregulatzen eta lehentasuna ematen dieten neurriak abian jartzeaz arduratu behar dira. Eskaintza eskaera baino handiagoa bada eta jende guztiak aparkatu baldin badezake, sarrera nagusitik gertu izateari lehentasuna eman behar zaio, baina jende guztiarentzat plaza nahikorik ez badago, sarrera murriztu behar da irizpide berdinei jarraiki. Horri dagokionez, arduradun sindikalak modu aktiboan inplikatu daitezke, neurriaren abantailak baloratuz eta enpresaren langileen-gana eramanez.

Helburua ez da aparkaleku plazak ezabatzea bakarrik izan behar, baizik eta gune erabilgarria hobetu kudeatzea, lehentasunezko irizpideak aplikatuz. Adibidez, langileentzat,...

- minusbaliotasun fisikoak badituzte,
- aurretik lagundu behar dieten senitarteko minusbaliatuak badituzte,
- euren eguneroko jarduera profesionalerako ibilgailua behar badute,
- lanera ibilgailu konpartituan badoaz,
- aukerako garraiobideak erabiltzeko aukera gutxi edo batere badituzte.

Bestalde, bizikletarako eta motoetarako erreserbatutako plazek gainontzeko ibilgailuekiko lehentasuna izan behar dute (sarreratik gertuago eta ondo kokatuta).

Aparkalekuen eskaintza oso mugatua den lan zentroetan, ibilgailu pribatua erabiltzeko beharra murrizten duten bestelako neurriak imajinatu behar dira, esaterako, ibilgailu konpartitua, telelana, garraio publikoaren sustapena edo ordaintzeko aparkalekua ezartzea.

Azken neurri horri dagokionez —doanekoa ez den aparkalekua—, zalantzarik gabe, jendeari gustatzen ez zaion neurri bat da, baina, bidezko mugikortasun baten ondorioetarako, oso emaitza onak eskaintzen ditu. Beraz, hainbat tarifa plan aplikatu daitezke:

- Autoz iritsi nahi duten langile guztiak aparkatzeko plaza bat alokatu beharko dute hitzartutako prezioan.
- Tarifak langileen diru-sarreraren proportzioan igoko dira.
- Egunero ordainduko da, bidaiaren ezaugarrien arabera (batez ere okupazioaren arabera).

Dagoeneko, hesien bidez sartzeko kontrol bat duten enpresentzat, neurri honetan ez da inbertsio handirik egin behar izango.

Hala ere, aplikatu beharreko tarifa neurri edozein izan da ere, gomendatzen da lehentasuneko irizpideen barruan dauden kolektiboek ordainaraztea (minusbaliatuak, goi mailako okupazioa, etab.) Neurriak harrera ona izan dezan, bildutako diru-sarrerak ibilgailu pribatua ez den bestelako neurriak sustatzeko erabili behar dira (diru-laguntzak garraio publikorako, bizikletak erosteko, etab.) eta langileei adierazi behar zaie zein izan diren lortutako onura kolektiboak.

7 Ibilgailuko erabilera eraginkorraren sustapena

Auto konpartitua

Auto konpartitua edo *carpooling* ibilgailu pribatuaren erabilera optimizatzean datzan aukera bat da, zirkulazioaren dutenen kopurua murrizteko. Industrialdeetara iristen diren ibilgailuen batezbesteko okupazioa 1,2 besterik ez denez —, hau da, 100 langile eramateko 84 ibilgailu erabiltzen dira —, okupazioa batezbesteko 3 lagunetara igoz, ibilgailu bakoitzeko, kopurua 34ra murriztea lortuko dugu.

Lortzen diren abantailak oso garrantzitsuak dira bai langilearentzat eta bai enpresarentzat. Auto konpartitua egunero lanera autoz joateak eragiten duen banakako gastu ekonomikoa nabarmen murrizten du; ez gidatzeko eta lasaiago joateko aukera eskaintzen du;

Jatorri fosileko erregaien kontsumoari eta karbono dioxidoko isurtzei lotutako ingurumen inpaktuak saihesten ditu; zirkulazio istripu bat izatearen arriskuak murrizten ditu, etab.

Enpresek eta industrialdeek, baita udal Administrazioak ere, auto konpartitua sustatu dezakete, hala ere, horretarako ohiko traba bat kudeaketa eta antolaketari dagokiena da.

Enpresa bakoitzak modu isolatuan jarduten duenez, aldameneko edo industrialde berdineko enpresekin baterako jarduerak burutu gabe, antzeko ibilbideak eta ordutegiak dituen norbait aurkitzeko aukera konplexuagoa da.

Mugikortasun Kudeatzaileak funtsezko zeregina izan dezake jarduera hau sustatzerakoan.

Hura ezartzeko mekanismoa datu base batean datza, bertan interesatu bakoitzak bere informazio pertsonala sartuko du bere ibilbideekin eta ordutegiekin bat egiten duten langileak aurkitzeko. Enpresa txikietan edo auto konpartiturako aurreikusitako eskaera baino gutxiago duten konpainietan, harremanetarako sistema pertsonala izan daiteke, giza baliabideen departamentuaren bidez edo kudeaketaren beraren bitartez.

Industrialdeko enpresa eta langile guztiak inplikatzeko dituen datu base bat sortzea planteatu behar da. Hura erabili liteke bai auto konpartitua kudeatzeko eta bai enpresaren zerbitzuak kudeatzeko. Gero eta enpresa gehiago datu basean sartu, hainbat eta aukera gehiago izango dira antzeko ordutegiak, jatorriak eta ohiturak dituzten langileak aurkitzeko.

Auto konpartituaren web gunea

2003. urtetik, hainbat udal www.compartir.org, zerbitzuari atxikita daude, autoaren erabilera eraginkorragoa sustatzeko, bai bidaia bat egiterakoan zein lanerako eguneroko joan-etorrietan.

Atariko hasierako orriak joan eta etortzeko hainbat aukera eskaintzen du. Udal bakoitzak erabakitzen du zeintzuk diren erabili nahi dituzten bi bloke handiak, ibilgailua batera erabiliko duten pertsonak antolatzeko. Hauek izaten dira ohikoenak: Lanera joatek, Unibertsitatea joateko eta oporretan joateko.

Gaur egun, dagoeneko, Katalunian proiektuan parte hartzen duten 50 udal baino gehiago daude. Horretaz gain, Euskal Herrian, Madrilgo Erkidegoan, Andorran eta Zuatuko Enpresa Parkean ere badaude. “Autoa Konpartitzea” zerbitzua ezarri den udalerrietako batean, aparkalekua konpartitzeko zerbitzua ere abian jarri da, hau da: zenbait orduz hutsik dagoen plaza bat eskaintzea.

Ekimen hau jorratu duten udalerrri guztien emaitzazko esperientziatik, ondorioztatu da erabiltzaile gehienak egunero lanera joan nahi duten langileak direla. %44ak eguneroko frekuentzia duten ibilbideak eskatzen edo eskaintzen du; %17ak aste-ko frekuentziakoa eta %16ak, berriz, hilekoa.

Erabiltzaile anitzeko autoa

Erabiltzaile anitzeko autoa ibilgailua erabiltzeko modalitate bat erabiltzean datza. Horretan, hiritar talde batek banaka erabiltzen du ibilgailu multzo kolektibo bat.

Garraio bideen erabilera arrazionala sustatzen du eta ibilgailu bakar bat erabiltzeko aukera eskaintzen du, behar denean, bere jabea izan beharrik gabe.

Hortaz, sistema honen bidez, mugikortasunaren banakako eta gizarteko kostuak murrizten dira.

Erabiltzaile anitzeko autoaren arrakasta adierazten duen funtsezko printzipioa ibilgailuaren funtzionamenduko kostuak gardenak direla da, enpresa kudeatzaileak zerbitzu bakoitza bazkideei fakturatzen baitie. Modalitate honekin, ibilgailua edukitzearen kostu finko altuak kostu aldakor bilakatzen dira, eta horiek ibilgailuaren erabilera mailaren arabera dira. Nolanahi ere, kostu horiek ibilgailua jabetzan izatea baino merkeagoak dira.

Kostuez gehiago jabetzeak ere erabilera arrazionalagoa eragiten du, eta eraginez, iraukorragoak diren garraio bideak gehiago erabiltzen dira.

Katalunian, erabiltzaile anitzeko autoa 2004. urtean ezarri zen Bartzelonan, eta 2007. urtetik Ekialdeko eta Mendebaldeko Vallès eskualdeetan. Zerbitzuak 1.000 bezero baino gehiago eta 72 ibilgailu ditu.

Erabiltzaile anitzeko autoaren milaka erabiltzaileek, orain arte, ia 3 milioi kilometro egin dituzte eta 320.000 erabilera ordu baino gehiago erreserbatu dituzte.

Aukera honek, beraz, on egin diezaieke ere langileei baldintza zehatzetan eskura jartzeko ibilgailu propioak dituzten enpresei. Kontuan eduki behar da ibilgailu propio bat erostearen eta mantentzearen gastuak — erdi mailako utilitarioa —, 5 urtetan amortizatzeko aldi baterako, 5.000 euro baino gehiago direla, urtean.

Furgoneta konpartitua

Van-pool programa bezala ezagutzen dena langileetako bati furgonetan erosketan finantzatzean datza, lanpostura joan eta etorri ahal izateko, beste pertsonekin batera.

Aplikazioko egoera optimoa garraio publikoak barne hartzen ez dituen hiri gunetik urrundutako zentroetan da. Auto konpartituarekin konparatuz, eraginkortasun energetikoaren abantaila eskaintzen du, pertsona gehiago eraman ditzakeelako, malgutasuna galdu arren.

Enpresa bus zerbitzua gutxi erabiltzen den kasuetan, van-pool aukera errentagarriagoa eta erosoagoa izan daiteke langileentzat. Wisconsin hiriko kasuan, AEBetan, neurri honek onura fiskalak eskaintzen dizkie erabiltzaileei. Horiek gehienez 50 ¤ jaso ditzakete hilean, diru-sarreretat jo gabe, eta enpresak aipatutako kostuak kendu ditzake ekonomia jardueraren gastu bezala.

8 Langileei eskaintako pizgarriak

Mugikortasun ohiturak aldatzeko, sarritan, pizgarri ekonomiko bat eskaini behar da, iraukorragoak diren garraio bideak sustatzeko eta ibilgailu pribatuaren erabilera murrizteko neurriekin batera, banakako jarrerak aldatzearen alde egiteko.

Eskaini daitekeen pizgarrietako bat, (eta dagoeneko beste herrialdeetan aplikatzen ari dena), garraio tituluak garraio publiko kolektiboan egunero erabiltzen duten langileei entregatzearekin zerikusia duena da (enpresan aparkatzeko plaza bat doan erabiltzearen bidez dirulaguntza zeharka jasotzen duten erabiltzaileekiko atzerago baitaude), baita garraio bide hau erabiltzea aukeratzen dutenei ere, aparkatzeko plaza bati uko eginez.

Laguntza mota hori honako hauei ere ematen zaie: autoa konpartitzea erabakitzen dutenei, lehenetsuzko aparkatzeko plaza ematen zaienei, ibilgailu pribatua erabiltzen duten gainontzeko pertsonekin konparatuta.

Neurri horrekin, enpresa pixkanaka aparkatzeko erabilgaitako gunea murriztuz joan daiteke (ez produktiboa) eta, behar izanez gero, berez produktiboa den gunea zabaldu dezake.

CCOO osoko txartelen proposamena, prezio baxuagoan, garraio publikoaren erabilera sustatzeko (T-hilabeteko zenbatekoaren %40eko deskontua langileentzat).

Jarduera proposamen desberdinetako kostu orientagarriak

Jarduera	Inplikatutako agenteak	Eragin esparrua	Gutxi gorabeherako kostua (€)
Garraio publikoa erabiltzeko pizgarriak	Administrazio zentrala, Enpresak	Enpresa	110 € langile bakoitzeko
Bizikleten parkea	Enpresak	Enpresa (20 bizikletarako)	7.500 € inbertsioa 650 €/urtean Mantenua
Eraikinetan bizikletarako gunea egokitzea	Enpresak	Enpresa (20 bizikletarako)	1.200 €
Auto konpartitutako zerbitzuak www.compartir.org gunearen bidez	Enpresak, mugikortasun kudeatzailea, udala,	Industrialdeak edota Enpresak	6.500 €
Erabilera anitzeko zerbitzuari atxikitzea	Carpooling zerbitzua	10.000 km / urtean egiten dituen enpresa	3.500 €/urtean
Industrialde bakoitzean arduradun/kudeatzailea sortzea	Enpresak, Katalunia Carsharing	Industrialdeak, enpresak eta ingurua	27.000 € /industrialde eta urte bakoitzeko
Teledana. Ordenagailua eta Interneteko konexioa.	Udalak, Enpresak	Enpresa	1.600 € inbertsioa 50 € konexioa hilean
Enpresaren zerbitzuak optimizatzea	Enpresak	Industrialdea	Mugikortasun kudeatzailea barne
Anezka busa	Enpresak. Udalak, operadoreak eta garraio agintariak, enpresak	Industrialdea, udalerria	125.000 € / urtea
Ibilbidea linea erregularretan aldatzea	Udalak, garraio operadoreak eta agintariak, enpresak	Industrialdea, udalerria	5.500 €/ linea eta urtea
2 bidaiari gehiago erantsi norabide bakoitzeko linea erregular batean	Udalak, garraio operadoreak eta agintariak, enpresak	Industrialdea, udalerria	12.000 €/ linea eta urtea
Irisgarritasun plan bat burutzea oinezkoentzat eta industrialdeetako barne hobekuntzak egitea.	Udalak eta enpresak	Industrialdea, udalerria, Bidea, industrialdeak	16.000 €
Industrialdeko espaloietan diziplinarik gabe aparkatzea kontrolatzea.	Udaltzaingoak	Bidea, industrialdeak	0
Poliziak abiadurak kontrolatzea. Soinudun banda instalatzea.	Udaltzaingoak eta udalak	Industrialdeak	2.000 €
Auto konpartituaren enpresako barne datu basea	Enpresak, sindikatuak, Udalak	Bidea	10.000 €
Geltoki berria instalatzea (palo)	Udalak, garraio operadoreak eta agintariak	Enpresak	2.000 €
Informazio kanpaina	Administrazioak, sindikatuak, enpresak		5.000 €

* Depende de las condiciones de explotación

Informazio iturriak

Comissió Obrera de Catalunya
www.ccoo.cat/mobilitat

Lan, Ingurumen eta Osasun Erakunde Sindikala
www.istas.ccoo.es

Europar Batzordea
europa.eu.int/comm/transport

Energia Dibertsifikaziorako eta Aurrezpenerako Erakunde
www.idae.es

Ingurumen Ministerioa
www.mma.es

Lan eta Immigrazio Ministerioa
www.mtas.es

Gesmopoli Proiektua (industrialdeetako mugikortasuna)
www.gesmopoli.net

Transyt- Centro de Investigación del Transporte-UPM
www.transyt.upm.es/

Grup d'Estudis de Mobilitat, Transport i Territori (GEMOTT)
mobilitat.uab.es/

Comisión de Transportes Unión Europea
ec.europa.eu/transport/index_es.html

International Association of Public Transport (UITP)
www.uitp.org/

European Federation for Transport and Environment
www.transportenvironment.org/

**Nola aurrera egin
iraunkorragoa
den langileen
mugikortasun
eredurantz**

**Jarduera sindikalari
laguntzeko gida
praktikoa**

